

CARACTERIZACIÓN Y EVALUACIÓN COMPARATIVA DE CULTIVARES DE MAÍZ EN LA LOCALIDAD DE COLÓN (BS AS). CAMPAÑA 2014/15

Ings. Agrs. (MSc) Gustavo N. Ferraris

INTA EEA Pergamino. Av. Frondizi km 4,5 B2700WAA Pergamino

ferraris.gustavo@inta.gob.ar

INTRODUCCIÓN

El cultivo de maíz representa un caso singular de permanente innovación tecnológica. Son constantes los avances en cuanto al entendimiento de los factores que determinan el rendimiento, y la respuesta a variables de manejo i.e. incrementos de producción debidos a la fertilización. El avance genético también es continuo, permitiendo aumentar la productividad, mejorar la respuesta a estrés y reunir en un genotipo una serie de caracteres agronómicos deseables. Acompañando este progreso, el área de extensión de INTA Pergamino genera anualmente información a nivel regional que permite a productores y asesores orientar la elección, y así realizar recomendaciones válidas para todo el centro y norte de Buenos Aires.

El objetivo de este trabajo fue realizar una caracterización fenológica, morfológica y sanitaria, así como la evaluación de rendimiento y sus componentes, de diferentes híbridos comerciales de maíz en el área de influencia de la localidad de Colón, en el Norte de la provincia de Bs. As. El ensayo se desarrolló bajo un ambiente favorable para el cultivo, con precipitaciones bien distribuidas -en Colón, no excesivas- y temperaturas moderadas.

Palabras clave: Maíz, comparativo, potencial, El Niño, ambiente favorable.

MATERIALES Y MÉTODOS

El experimento se instaló al sur de la localidad de Colón, sobre un suelo Serie Rojas, Argiudol típico, clase I IP=100, de alta productividad. El lote experimental tiene una historia de más de 20 años de agricultura continua y siembra directa. En antecesor fue soja de primera. Se implantó el día 20 de setiembre, en siembra directa a una densidad de 80000 semilla ha^{-1} e hileras espaciadas a 0,525 m. Se sembraron 41 materiales diferentes en franjas con testigo apareado cada tres cultivares, siendo el testigo Monsanto DK 692 VT3P.

De acuerdo con el diagnóstico realizado a partir del análisis de suelo, el cultivo fue fertilizado con 140 kg ha^{-1} de una mezcla (8,4-18,6-0-S3,6) aplicados a la siembra al costado de la semilla, 150 kg ha^{-1} de urea granulada (46-0-0) en entresurco a la siembra más 80 kg ha^{-1} del mismo fertilizante voleado en V6 (Ritchie and Hanway, 1993), el día 8 de noviembre, totalizando de esta manera 118 kg N ha^{-1} , 26 kg P ha^{-1} y 5 kg S ha^{-1} agregados como fertilizante. Las unidades experimentales fueron recortadas en los extremos, cosechando una superficie de 1840 m^2 en cada una de ellas al momento de evaluar el ensayo, el día 18 de Marzo.

Los rendimientos fueron corregidos por el testigo de acuerdo a la siguiente fórmula:

$$\text{Rendimiento corregido híbrido A} = \text{rendimiento medio testigo} * (\text{Rendimiento híbrido A} / (\frac{i}{3r_{\text{test}_j}} + \frac{j}{3r_{\text{test}_i}}))$$

donde i y j representan la distancia entre las parcelas del híbrido A respecto de los testigos i y j; y r_{test_i} y r_{test_j} representan el rendimiento de estos testigos.

Los datos de suelo correspondientes al ensayo se describen en la Tabla 1:

Tabla 1: Análisis de suelo al momento de la siembra

Prof	pH		Materia Orgánica	N total	Fósforo disponible	N-Nitratos (0-20) cm	N-Nitratos suelo 0-60 cm	S-Sulfatos suelo 0-20 cm
	agua 1:2,5		%		mg kg ⁻¹	ppm	kg ha ⁻¹	kg ha ⁻¹
	5,8		3,03	0,150	23,8	13,5	62,7	7,5
	Magnesio	Potasio	Calcio	Zinc	Manganeso	Cobre	Hierro	Boro
	ppm	ppm	ppm	ppm	Ppm	ppm	ppm	ppm
	234,7	484,8	1753,5	1,43	49,9	1,1	78,8	1,42

Dentro de las determinaciones realizadas, se evaluó el número de plantas emergidas, altura de planta e inserción de espiga, fecha de floración masculina y femenina, porcentaje de plantas afectadas con Green Snap, quebradas y volcadas y el índice de prolificidad. Para evaluar el comportamiento sanitario se midieron la severidad de Roya común del maíz y Bacteriosis. En todos los casos, las observaciones se realizaron en las plantas después de antesis (Estado R2-R3).

A cosecha se evaluó el rendimiento, el peso hectolítrico, ambos ajustados a humedad de recibo, la textura de los granos, la afectación por *Helicoverpa zea*, el grado de llenado de la espiga y el número de hileras por espiga, así como los componentes del rendimiento, -número y peso de granos-. Se establecieron relaciones estadísticas entre rendimiento y las variables evaluadas.

RESULTADOS Y DISCUSIÓN

En la Figura 1 se presentan las precipitaciones del sitio durante el ciclo de cultivo, y en la Figura 2 las temperaturas, horas de luz y el coeficiente fototermal (Q) para Pergamino. Se consideró la etapa entre el 10 de diciembre y el 15 de febrero, la cual abarca el período crítico de floración y llenado de granos en todos los materiales. Por su parte, en la Figura 3 se comparan las temperaturas máximas de este ciclo con la anterior campaña. Las precipitaciones fueron favorables y bien distribuidas (Figura 1), acompañadas de temperaturas moderadas (Figuras 2 y 3). No se registraron excesos hídricos, siendo las lluvias algo inferiores a las de otras localidades de la región como Rojas o Pergamino (datos no presentados). Las condiciones de luminosidad fueron favorables, originando un cociente fototermal (Q) medio (11 dic-10 ene) de 1,70, en comparación con 1,35 de la campaña anterior (Figura 2).

Figura 1: Precipitaciones, evapotranspiración y balance hídrico decádico acumulados (mm) en el sitio experimental. Colón, Bs As, campaña 2014/15. Agua disponible inicial en el suelo (140 cm) 200mm. Precipitaciones totales en el ciclo 626mm. Déficit acumulado de evapotranspiración 85mm.

Figura 2: Insolación (en hs y décimas de hora) y temperatura media (°C) diarias para el período 10 de Diciembre – 15 de Febrero, en el transcurso del cual se ubicó la etapa crítica de la floración y el llenado de granos en todos los materiales. Datos tomados de la estación meteorológica de la EEA INTA Pergamino, (Bs As), campaña 2014/15.

Figura 3: Temperatura máxima diaria durante el período crítico para la campañas 2013/14 y 2014/15. Observe las menores temperaturas de la presente campaña (línea azul), en comparación con la anterior. (línea verde).

Por su parte, en la Tabla 2 se presentan datos morfológicos y de fenología evaluados en el ensayo, que permiten caracterizar a los diferentes materiales.

Tabla 2: Densidad, fenología, altura de plantas, altura de inserción y cobertura e intercepción de radiación (expresado en porcentaje) en floración de los híbridos evaluados. Ensayo Colón, red de ensayos comparativos de rendimiento, INTA Pergamino, campaña 2014/15.

Empresa	Híbrido	Densidad cosecha plantas/ha	Altura planta (cm)	Altura inserción (cm)	Fecha FI Masculina (Vt)	Fecha FI Femenina (RI)	Hojas fotosintéticas R1	Intercepción R2 (%)
Syngenta	969 TDTG	73016	245	106	26-dic	28-dic	11,7	98,0
Don Mario	DM 2738 MG RR2	65079	250	93	24-dic	25-dic	13,3	96,0
Illinois	I-767MG	71429	257	105	28-dic	30-dic	12,7	97,5
La Tijereta	LT 722 VT3P	76190	265	111	25-dic	26-dic	12,0	97,0
Illinois	I-887VT3P	66667	256	110	25-dic	26-dic	12,7	95,0
Don Mario	2771 VT3P	69841	243	93	27-dic	29-dic	13,0	94,0
Arvales	2489 MG RR2	79365	251	110	25-dic	26-dic	14,0	99,0
Dow	510 PW	66667	263	104	23-dic	25-dic	13,7	97,0
Monsanto	Dk 7210 VT3P	74603	260	113	22-dic	23-dic	13,7	97,0
Illinois	I-797VT3P	73016	257	105	26-dic	27-dic	12,0	97,0
Dow	508 PW	74603	261	90	23-dic	25-dic	12,0	95,5
Advanta	ADV 8101MGRR2	71429	249	82	26-dic	27-dic	13,7	98,0
ACA	468 MG RR2	74603	253	88	27-dic	29-dic	12,0	97,0
Sursem	SRM 566 MGRR2	79365	247	87	25-dic	26-dic	12,3	98,0
Nidera	Ax 7822 TDMax	71429	229	72	27-dic	28-dic	13,7	97,0
Monsanto	Dk 7310 VT3P	73016	259	101	26-dic	28-dic	13,7	96,0
Arvales	2458 Hx RR2	77778	260	107	22-dic	23-dic	12,0	96,0
Monsanto	Dk 7210 RR2	71429	242	92	21-dic	23-dic	13,3	95,0
Advanta	ADV 8112 VT3Pro	74603	270	115	24-dic	26-dic	12,0	98,5
Monsanto	Dk 692 VT3P	74603	227	89	27-dic	29-dic	12,7	95,0
Dow	505 PW	74603	251	105	25-dic	26-dic	13,0	96,0
La Tijereta	LT 626 VT3P	73016	268	94	27-dic	28-dic	15,0	98,0
La Tijereta	LT719 VT3P	69841	240	90	20-dic	21-dic	10,0	94,0
Arvales	2155 HX RR	69841	259	109	26-dic	27-dic	13,3	98,0
Monsanto	Dk 7250 VT3P	68254	232	92	22-dic	24-dic	11,5	96,0
SPS	2727 TDTG	74603	245	83	20-dic	21-dic	12,0	95,0
ASP	AS 740 VT3P	77429	243	108	27-dic	29-dic	13,0	97,0
Nidera	Ax 7761 TDMax	76190	222	80	27-dic	28-dic	12,0	97,5
Pannar	4704 YR	66667	252	109	22-dic	24-dic	10,3	98,0
Monsanto	Dk 7010 VT3P	74603	243	107	27-dic	28-dic	14,0	97,0
SPS	2721 TDTG	74603	260	90	27-dic	29-dic	13,0	98,0
Bioceres	Biomáiz720 Bt	74603	245	109	27-dic	28-dic	10,3	94,0
ACA	470 VT3P	68254	210	94	23-dic	25-dic	13,0	95,0
Syngenta	NK 900 Víptera3	69841	250	102	23-dic	25-dic	13,7	97,5
ACA	474 VT3P	73016	250	99	26-dic	28-dic	13,0	97,0
Pannar	4842 HR	65079	260	93	27-dic	29-dic	12,0	97,0
Syngenta	840 TDTG	68730	242	93	24-dic	26-dic	12,7	95,5
ACA	480 MG	63492	248	86	27-dic	29-dic	12,7	94,5
Bioceres	Biomáiz 650Bt	74603	230	91	24-dic	25-dic	14,3	95,0
Arvales	2194 Hx RR	65079	270	108	25-dic	27-dic	13,3	96,0

Algunos parámetros de cultivo i.e. altura de planta, índice de prolificidad o el grado en que se completa la espiga, son resultado de factores genéticos y ambientales. El crecimiento fue propio de un año El Niño (Tabla 2), aún bajo un ambiente hídrico sumamente favorable. Un indicador de esto fue el alto Índice de prolificidad (Tabla 3). A diferencia de otros años, no se observó incidencia de *Green Snap*, aun cuando el cultivo alcanzara tasas de crecimiento elevadas durante la prefloración, factor sumamente predisponente (Elmore et al., 2006; Ferragutti et al., 2010). De manera aislada, se observaron plantas volcadas y/o quebradas (Tabla 3).

Tabla 3: Porcentaje de vuelco y quebrado, índice de prolificidad, planta verde a cosecha y algunas características de conformación de la espiga de los materiales evaluados. Ensayo Colón, Red de ensayos comparativos de rendimiento de INTA Pergamino, campaña 2014/15.

Empresa	Híbrido	Green Snap (%)	Plantas volcadas a cosecha (%) ^(*)	Plantas quebradas a cosecha (%) ^(*)	Índice prolificidad	Inclinación espiga a cosecha ^(**)	Planta verde (Staygreen) ^(*)	Características espiga	
								N hileras	punta esp
Syngenta	969 TDTG	0	0	0	105	No	Sí	18-22	LI-C
Don Mario	DM 2738 MG RR2	0	0	0	145	No	No	14	MI
Illinois	I-767MG	0	0	0	100	No	Sí	16-18	LI
La Tijereta	LT 722 VT3P	0	0	0	115	Parcial	Parcial	14-16	MI
Illinois	I-887VT3P	0	0	0	100	No	Sí	16-20	MI
Don Mario	2771 VT3P	0	0	0	100	No	No	14-16	LI
Arvaes	2489 MG RR2	0	0	0	100	Parcial	Sí	18-20	LI-C
Dow	510 PW	0	0	0	100	No	Parcial	16	LI-C
Monsanto	Dk 7210 VT3P	0	0	0	110	No	Parcial	16	C
Illinois	I-797VT3P	0	0	0	100	Parcial	No	16-18	MI
Dow	508 PW	0	0	0	100	No	No	14-18	MI
Advanta	ADV 8101MGRR2	0	0	0	100	No	Parcial	20-22	MI
ACA	468 MG RR2	0	0	0	145	No	No	14	LI-C
Sursem	SRM 566 MGRR2	0	0	0	100	No	Sí	16-18	C
Nidera	Ax 7822 TDMax	0	0	0	100	Parcial	Sí	18-20	LI
Monsanto	Dk 7310 VT3P	0	0	0	120	Parcial	Sí	14-16	LI
Arvaes	2458 Hx RR2	0	0	0	100	Parcial	Parcial	16-18	LI-C
Monsanto	Dk 7210 RR2	0	10	0	120	No	No	14-16	C
Advanta	ADV 8112 VT3Pro	0	0	0	105	Parcial	No	18	MI
Monsanto	Dk 692 VT3P	0	5	0	135	Parcial	No	14-16	MI-LI
Dow	505 PW	0	0	0	100	Sí	No	16-20	C
La Tijereta	LT 626 VT3P	0	10	0	120	No	Sí	18-20	LI-C
La Tijereta	LT719 VT3P	0	0	0	125	Parcial	No	16	C
Arvaes	2155 HX RR	0	0	0	105	Parcial	Sí	16-18	C
Monsanto	Dk 7250 VT3P	0	0	0	100	Parcial	No	16-18	LI
SPS	2727 TDTG	0	0	0	130	No	Sí	16-18	C
ASP	AS 740 VT3P	0	0	0	110	No	No	16-18	LI
Nidera	Ax 7761 TDMax	0	0	0	100	Parcial	Parcial	16	C
Pannar	4704 YR	0	0	0	100	No	Sí	18	LI
Monsanto	Dk 7010 VT3P	0	0	0	100	Parcial	Parcial	16-18	LI
SPS	2721 TDTG	0	5	0	100	No	Sí	16-20	LI
Bioceres	Bio maíz 720 Bt	0	0	0	135	Parcial	Sí	18-20	C
ACA	470 VT3P	0	5	0	180	No	No	14-18	LI
Syngenta	NK 900 Víptera3	0	0	0	100	No	Sí	20-22	LI
ACA	474 VT3P	0	0	10	160	Parcial	Medio	14-16	LI
Pannar	4842 HR	0	0	0	100	Parcial	Sí	16	LI
Syngenta	840 TDTG	0	0	0	105	No	Sí	18	LI-C
ACA	480 MG	0	0	0	100	No	No	18-20	MI
Bioceres	Bio maíz 650Bt	0	0	0	110	Parcial	Sí	16	C
Arvaes	2194 Hx RR	8	0	0	105	No	Sí	18-22	C

(*) Determinado a madurez, no se incluyen las plantas con Green Snap.

(**) Evaluado 7 días antes de cosecha, con testigo con 20 % de Humedad.

Índice de prolificidad = Número de espigas en 100 plantas

Punta espiga: C=Completa, Li=Ligeramente incompleta, Mi=Medianamente incompleta, Si Severamente incompleta.

En la Tabla 4 se presentan los valores de severidad para Roya común del maíz (*Pucciniasorghii*), así como también de Rayado foliar bacteriano, enfermedad emergente de esta

campaña. La presencia de tizón foliar fue muy baja y solamente se registró en forma incipiente en híbridos susceptibles hacia fines del ciclo del cultivo. No se observaron daños significativos por isoca de la espiga (*Helicoverpazea*).

Tabla 4: Comportamiento de los materiales a Roya común del Maíz (*Pucciniasorghii*) y Rayado foliar bacteriano en R3. Ensayo Colón, Red de ensayos comparativos de rendimiento, INTA Pergamino, campaña 2014/15. Evaluación realizada por las Ings. Lucrecia Couretot y Liliana Parisi, INTA Pergamino.

Empresa	Hibrido	Roya común	Rayado foliar bacteriano
Syngenta	969 TDTG	8	25
Don Mario	DM 2738 MG RR2	2	10
Illinois	I-767MG	20	trazas
La Tijereta	LT 722 VT3P	5	20
Illinois	I-887VT3P	6	8
Don Mario	2771 VT3P	5	5
Arvales	2489 MG RR2	4	17
Dow	510 PW	22	trazas
Monsanto	Dk 7210 VT3P	13	28
Illinois	I-797VT3P	2	5
Dow	508 PW	5	20
Advanta	ADV 8101MGRR2	12	3
ACA	468 MG RR2	10	
Sursem	SRM 566 MGRR2	7	5
Nidera	Ax 7822 TDMax	6	12
Monsanto	Dk 7310 VT3P	3,5	5
Arvales	2458 Hx RR2	3	36
Monsanto	Dk 7210 RR2	13	28
Advanta	ADV 8112 VT3Pro	15	trazas
Monsanto	Dk 692 VT3P	10	4
Dow	505 PW	18	trazas
La Tijereta	LT 626 VT3P	3	5
La Tijereta	LT719 VT3P	8	trazas
Arvales	2155 HX RR	7	8
Monsanto	Dk 7250 VT3P	5	8
SPS	2727 TDTG	7	10
ASP	AS 740 VT3P	7	18
Nidera	Ax 7761 TDMax	6	14
Pannar	4704 YR	5	12
Monsanto	Dk 7010 VT3P	6	18
SPS	2721 TDTG	4	45
Bioceres	Bio maíz 720 Bt	10	10
ACA	470 VT3P	8	15
Syngenta	NK 900 Víptera3	5	6
ACA	474 VT3P	7	18
Pannar	4842 HR	2	28
Syngenta	840 TDTG	5	12
ACA	480 MG	20	12
Bioceres	Bio maíz 650Bt	7	15
Arvales	2194 Hx RR	8	18

Los rendimientos alcanzados en el presente ciclo agrícola (promedio 13850 kg ha⁻¹, máximo 15878, mínimo 12553kg ha⁻¹) son superiores a los de la campaña anterior, propios de un

cicloacompañado por el fenómeno El Niño. La brecha de rendimiento fue de 3325kg ha⁻¹, es de las más pequeñas de la serie: pisos y techos elevados (Figura 4).

Figura 4: Rendimiento máximo, medio y mínimo según campaña agrícola en los ensayos de cultivares de maíz conducidos en el área de Colón, Buenos Aires entre los ciclos 2003/04 y 2014/15. Área de extensión INTA EEA Pergamino.

En la Tabla 5 se presentan los rendimientos, sus componentes, y algunos parámetros simples que hacen a la calidad de los granos cosechados. Lo más destacado fue el alto número de granos m² (NG), acompañado en algunos cultivares por un buen peso de granos (PG), ya que las buenas condiciones climáticas acompañaron al cultivo durante todo el ciclo (Tabla 4).

Tabla 5: Rendimiento de grano ajustado por el testigo, número de granos por espiga y m², peso de granos, color, textura y peso hectolítico de los granos ajustado por humedad, para los diferentes materiales evaluados. Ensayo Colón, Red de ensayos comparativos de rendimiento de INTA Pergamino, campaña 2014/15.

Empresa	Híbrido	Rendimiento 13,5 % ajustado	Componentes de rendimiento			Calidad grano		
			Granos/espi ga	granos/m ²	Peso mil (g)	Color	Textura	PesoHect
Syngenta	969 TDTG	15878	647,1	4961	303,0	C	Duro	71,1
Don Mario	DM 2738 MG RR2	14814	520,8	4915	298,0	C	SD	73,2
Illinois	I-767MG	14739	709,7	5069	290,0	AN	SD	73,1
La Tijereta	LT 722 VT3P	14633	527,2	4619	303,0	C	SD	72,6
Illinois	I-887VT3P	14590	789,4	5263	279,0	AN	SD	78,3
Don Mario	2771 VT3P	14554	713,0	4980	283,0	AN	SD	73,3
Arvales	2489 MG RR2	14502	548,6	4354	320,0	AN	SD	71,8
Dow	510 PW	14495	652,7	4351	317,0	AN	SD	70,3
Monsanto	Dk 7210 VT3P	14494	580,1	4760	283,0	AN	SD	74,3
Illinois	I-797VT3P	14493	628,9	4592	314,0	C	SD	77,5
Dow	508 PW	14451	561,3	4188	339,0	AN	SD	71,8
Advanta	ADV 8101MGRR2	14298	661,7	4727	306,0	C	Duro	72,6
ACA	468 MG RR2	14239	440,6	4766	298,0	AN	SD	72,0
Sursem	SRM 566 MGRR2	14156	521,8	4141	327,0	AN	SD	72,4
Nidera	Ax 7822 TDMax	14005	587,7	4198	319,0	AN	SD-D	69,1
Monsanto	Dk 7310 VT3P	13866	503,5	4411	300,0	AN	SD	74,9
Arvales	2458 Hx RR2	13858	553,6	4306	311,0	AN	SD	76,2
Monsanto	Dk 7210 RR2	13828	517,4	4435	301,0	AN	SD	73,3
Advanta	ADV 8112 VT3Pro	13798	572,3	4483	294,0	AN	SD	78,2
Monsanto	Dk 692 VT3P	13764	471,3	4746	290,0	AN-C	SD	78,7
Dow	505 PW	13701	558,1	4164	318,0	AN	SD	69,9
La Tijereta	LT 626 VT3P	13689	607,8	5326	245,0	AN	SD	75,4
La Tijereta	LT719 VT3P	13688	555,5	4850	271,0	AN	SD	74,3
Arvales	2155 HX RR	13686	652,7	4786	274,0	AN	Duro	76,8
Monsanto	Dk 7250 VT3P	13650	677,5	4624	288,0	AN	SD	72,3
SPS	2727 TDTG	13608	513,6	4981	267,0	AN	Duro	74,3
ASP	AS 740 VT3P	13595	538,6	4231	313,0	AN-C	SD	70,1
Nidera	Ax 7761 TDMax	13568	577,6	4401	297,0	AN	SD	70,9
Pannar	4704 YR	13521	631,8	4212	311,0	AN	SD	76,0
Monsanto	Dk 7010 VT3P	13429	573,8	4281	301,0	AN	SD	78,3
SPS	2721 TDTG	13363	577,2	4306	314,0	AN	SD	72,6
Bioceres	Biomai720 Bt	13362	494,3	4979	256,0	AN	SD	72,4
ACA	470 VT3P	13265	388,1	4768	273,0	AN	SD	74,7
Syngenta	NK 900 Víptera3	13257	658,3	4598	273,0	C	Duro	71,2
ACA	474 VT3P	13250	363,6	4247	303,0	AN	SD	77,2
Pannar	4842 HR	13235	654,3	4258	301,0	AN	SD	73,0
Syngenta	840 TDTG	13120	682,9	4211	306,0	AN	SD	76,2
ACA	480 MG	12930	699,6	4442	296,0	AN	SD	74,9
Bioceres	Biomai7 650Bt	12845	577,8	4741	259,0	AN	SD	76,8
Arvales	2194 Hx RR	12553	680,8	4652	273,0	AN	SD	76,8

Del mismo modo, en la Figura 4 se presentan los rendimientos como porcentual respecto del testigo, y la humedad de cosecha del ensayo. La brecha entre el rendimiento máximo y el mínimo alcanzó al 24,2 %. No se determinó relación entre ciclo y rendimiento (línea de ajuste con pendiente estadísticamente = 0).

Figura 5: Rendimiento relativo al testigo (Rendimiento híbrido x 100/ rendimiento testigo) y humedad de cosecha de los híbridos evaluados. Ensayo Colón, red de ensayos comparativos de rendimiento de INTA Pergamino, campaña 2014/15.

En la Figura 6 y Tabla 6 se analizan las relaciones entre rendimiento y las variables cuantitativas de cada uno de los materiales evaluados. Los autovectores de la Figura 6 representan las variables y los puntos azules los cultivares. Cuanto más agudo es el ángulo entre 2 vectores, más fuerte es la asociación positiva entre las variables que representan. En cambio, si el ángulo es cercano a 180° la asociación es fuerte pero inversa. Ángulos rectos representan variables no relacionadas entre sí. La longitud del vector está asociado con la desviación standard de la variable: Cuando las longitudes de los vectores son equivalentes el gráfico sugiere contribuciones similares de las variables que representan. Igualmente, las observaciones (cultivares, puntos azules) que se grafican en una misma dirección que una variable (puntos amarillos) podría tener valores relativamente altos para esta y valores bajos en variables que se grafican en dirección opuesta.

En este gráfico, el eje horizontal discrimina características morfológicas de las espigas, las plantas, prolificidad, humedad a cosecha y aspectos sanitarios, mientras que el eje vertical clasifica sobre la base de los componentes del rendimiento. El rendimiento se asoció positivamente con plantas de gran biomasa y altura, espigas con alto número de hileras y granos por espigas, y un escaso número de plantas quebradas y volcadas. Por el contrario, no estuvo asociado a prolificidad ni alta densidad.

Figura 6: Relación entre variables cuantitativas evaluadas en el ensayo. Dens=densidad, AP= Altura de plantas, AIE= altura de inserción de espiga, HV=número de hojas fotosintéticas en R2, GS=Incidencia Green Snap (%), Bac= Severidad bacteriosis, Rend=Rendimiento kg ha⁻¹, IP= Índice de prolificidad, NG=granos m², PG=Peso individual de granos, GE= granos espiga, Nhil=número de hileras, PE: Grado de llenado de la espiga, PH= Peso hectolítrico, H%= Humedad a cosecha (%).

Un análisis de correlación mostró a la mayor parte de las variables con escasa predicción de los rendimientos. Esto se debería a las características muy diferentes que presentan los híbridos de mejor comportamiento. Cultivares de muy buena performance, utilizarían caminos y mecanismos diferentes en la formación de sus rendimientos. Número de hileras, PG y NG fueron variables con correlación positiva y significativa con los rendimientos (P<0,1) (Tabla 6).

Tabla 6: Asociación entre rendimiento y variables cuantitativas de cultivo, determinadas a través del coeficiente de correlación (r) y su significancia estadística.

Variables evaluadas	Coefficiente de correlación (r)	Significancia de la correlación
Número de hileras	0,50	P=0,001
Peso de grano (PG)	0,33	P=0,04
Granos m ² (NG)	0,29	P=0,07
Densidad plantas	0,25	P=0,000
Altura plantas	0,21	P>0,10
Altura inserción espiga	0,20	P>0,10
Peso Hectolítrico	-0,18	P>0,10
Espigas/100 plantas (prolificidad)	-0,16	P>0,10
Llenado extremo de la espiga	0,09	P>0,10
Severidad Bacteriosis	-0,08	P=0,10
Humedad cosecha (%)	0,05	P>0,10
Granos espiga ⁻¹	0,16	P>0,10
Severidad Roya R2	0,04	P>0,10
Hojas fotosintéticas R2	0,04	P>0,10

CONSIDERACIONES FINALES

- En el área de influencia de la localidad de Colón (BA), el ciclo agrícola 2014/15 se caracterizó por un clima que, aun con menores precipitaciones respecto de otras localidades vecinas, no presentó limitaciones importantes al rendimiento, maximizando la productividad.
- Los rendimientos alcanzaron un promedio de 13850kg ha⁻¹ con un máximo de 15878kg ha⁻¹ y un rango de 3325kg ha⁻¹ entre máximo y mínimo. En términos absolutos y relativos esta brecha estuvo entre las más reducidas, lo que demuestra el excelente nivel tecnológico alcanzado por todos los materiales.
- Las espigas mostraron bajísima afectación por *Helicoverpazea*. Precipitaciones adecuadas y temperaturas suaves explicarían este comportamiento.
- La obtención de altos rendimientos estuvo asociada a elevado número de hileras en la espiga, PG y NG.
- Los materiales evaluados presentaron una gran variabilidad en cuanto a rendimiento, ciclo de maduración, estructura de planta, tipo de espiga y estrategias utilizadas para formar su rendimiento. Esto evidencia que el productor argentino dispone de una amplia gama de opciones para sembrar en su campo, y que no prevalece un tipo genético determinado, sino por el contrario existe un híbrido convenientemente adaptado a cada ambiente y cada situación particular.

Bibliografía consultada

- Bleicher, J. Níveis de resistência a *Helminthosporium turcicum* Pass. Em três ciclos de seleção em milho pipoca (*Zeamays L.*). Piracicaba, 1988. 130p. Tese (Doutorado) - ESALQ – SP, 1988.
- Elmore R., L. Abendroth and G. Cummins. 2006. “Green Snap in Iowa”. Integrated Crop Management (ICM) N° 496 (19): 199 – 200. Iowa State University.
- Ferraris, G. y L. Couretot. 2007. Ensayo comparativo de híbridos comerciales de Maíz en la localidad de Colón (Bs As). En: Maíz. Cultivares, Promotores de crecimiento y otras experiencias en el cultivo de Maíz 2007. Proyecto Regional Agrícola, CERBAN, EEA Pergamino y General Villegas. pp75-85.
- Ferraris, G. y L. Couretot. 2013. Ensayo comparativo de híbridos comerciales de Maíz en la localidad de Colón (Bs As). Disponible on line www.inta.gov.ar/pergamino
- Ferraguti, F., J. Castellarín, J.C. Papa y D. Rubin. 2010. ¿Qué es el Green Snap o quebrado en verde del tallo del maíz? Para mejorar la Producción, INTA EEA Oliveros. 44: 53-57
- González, M. 2000. First Report of Virulence in Argentine Populations of *Puccinia sorghi* to Rp Resistance Genes in Corn. *Plant Diseases* Vol 84:921.
- Peterson, R.F.; F.A. Campbell; A.E. Hannah. 1948. A diagrammatic scale for estimating rust intensity on leaves and stems of cereals. *Canadian Journal Research* 26: 496-500.
- Ritchie, S. and J. Hanway. 1993. How a Corn Plant Develops. Special Report No. 48. Iowa State University of Science and Technology. Cooperative Extension Service Ames, Iowa. Disponible on line www.iastate.edu

Agradecimientos:

A los criaderos participantes por el interés demostrado y su confianza en nuestro trabajo.

A los Sres Fernando Iacononi y Jorge Presutti por la siembra y cosecha del ensayo, respectivamente.

A las Ings. Lucrecia Couretot y Liliana Parisi (INTA Pergamino) por la evaluación de enfermedades foliares.