UNIVERSIDAD NACIONAL AGRARIA LA MOLINA

FACULTAD DE AGRONOMÍA PROGRAMA DE HORTALIZAS

PRODUCTIVIDAD DE ZAPALLITO ITALIANO (Cucurbita pepo L.) EN DOS SISTEMAS DE PRODUCCIÓN ORGÁNICO EN LA MOLINA

Presentado por:

Bach. Leydy Elizabeth Tinoco León

Patrocinado por:

Ing. Saray Siura Céspedes

JUSTIFICACIÓN

- Agricultura orgánica

La agricultura orgánica utiliza principios ecológicos que favorecen procesos naturales e interacciones biológicas que optimizan sinergias de modo tal que la agrobiodiversidad sea capaz de subsidiar por si misma procesos claves tales como la acumulación de materia orgánica, fertilidad del suelo, mecanismos de regulación biótica de plagas y la productividad de los cultivos (Gliessman, 2002).

JUSTIFICACIÓN

Agricultura protegida

Cultivo de zapallito italiano (Cucurbita pepo L.)

El zapallito italiano posee un elevado contenido de agua (95 %) y es apreciado por su bajo valor calórico (10-20 kcal/100 g) (Castagnino, 2008).

El zapallito italiano es más nutritivo cuando es cosechado más tierno (Ugás et al, 2000).

Abonos foliares

Los abonos foliares buscan corregir las deficiencias nutrimentales que en un momento dado se presentan en el desarrollo de la planta, (Trinidad Aguilar, 1999).

OBJETIVOS

- Determinar el rendimiento del cultivo orgánico de zapallito italiano (Cucurbita pepo L.) en dos sistemas de producción: a campo abierto e invernadero.
- Determinar el rendimiento y calidad de dos cultivares de zapallito italiano (Cucurbita pepo L.).
- Determinar el efecto de tres abonos foliares sobre el rendimiento y calidad del zapallito italiano (Cucurbita pepo L.).

MATERIALES Y MÉTODOS

Instalación de dos ensayos en simultáneo

Área experimental:

Programa de Investigación en Hortalizas de la Facultad de Agronomía de la UNA La Molina, Valle de Ate, provincia de Lima.

Campo abierto

Cultivares

Grey zucchini

Es un cultivar de polinización abierta que se caracteriza productividad.

Linda F1

Cultivar híbrido con resistencia intermedia a una amplia gama de virus.

Abonos foliares

BIOAT Algas marinas

Formulado a base de extractos de algas que induce la formación de hormonas naturales de la misma planta.

Aminovigor + Ecovida

- Aminovigor, es obtenido por hidrólisis enzimática de pescado y procesos fermentativos.
- Ecovida, consorcio de bacterias ácidos lácticas (Lactobacillus)

Biol

Fuente orgánica de fitorreguladores que tiene la propiedad de estimular el desarrollo de las plantas, activa procesos como enraizamiento, tiene acción sobre el follaje, mejora la floración, activa el vigor y poder germinativo de las semillas

TRATAMIENTOS UTILIZADOS EN CADA UNO DE LOS 2 ENSAYOS

Tratamiento	Cultivar	Abono foliar
T 1		Testigo: sin aplicación
T2	Lingalov F1	Aminovigor + Ecovida
Т3	Linda F1	BIOAT Algas marinas
T4		Biol 40%
T5		Testigo: sin aplicación
Т6	Grey zucchini	Aminovigor + Ecovida
T7	(OP)	BIOAT Algas marinas
T8		Biol 40%

METODOLOGÍA

El diseño estadístico utilizado en cada uno de los 2 experimentos fue el de Bloques completamente al azar (DBCA) con 2 factores (cultivar y abono foliar) y 4 repeticiones.

Las medias de los tratamientos se compararon con la prueba de Tukey (Alpha = 0.05).

Los sistemas de producción se compraron con un diseño de análisis combinado.

LABORES DEL CULTIVO EN LOS 2 ENSAYOS EN SIMULTÁNEO

1. Preparación del terreno

Campo abierto

2. Siembra

2. Cambio de surco

3. Abonamiento

abierto

4. Riego

Campo abierto

5. Manejo fitosanitario

Nombre comercial	Ingrediente activo	Casa comercial	Dosis recomend ada	Dosis utilizada	Unidad
Rotebiol	Rotenona	FARMAGRO S.A.	0.2 – 0.3	0.25	l/ha
Tracer* 120 SC	Espinosad	ARIS INDUSTRIAL	0.1 - 0.2	0.15	l/ha
Super Crop Oil	Aceite de maíz	CONAGRA	1.0 – 2.0	1.5	l/ha
Pantera	Azufre 93%	ARIS INDUSTRIAL	1.0 - 3.0	1.0	kg/ha
Agree 50 WP	Bacillus Thuringiensis	CONAGRA	0.2 – 0.3	0.2	kg/ha
Desfan 100	Extracto cítrico	INVETISA	0.3	0.3	l/ha

6. Polinización

Campo abierto

7. Aplicación de abonos foliares

Abono foliar

BIOAT Algas marinas Aminovigor

Ecovida

Biol

Dosis de aplicación

0.6 1/2001

0.36 1/2001

1.5 1/2001

80 1/2001

RESULTADOS PARA CADA ENSAYO

1. Altura de planta (cm)

Campo abierto

Factores	28 DDS
Factor A: Cultivar	
1. Linda F1	65.00a
2. Grey zucchini	64.96a
Nivel de significación	n.s.
Factor B: Abono foliar	
1. Sin aplicación	65.22a
2. Aminovigor y Ecovida	64.91a
3. BIOAT Algas marinas	64.78a
4. Biol 40 %	65.00a
Nivel de significación	n.s.
Factor A x B	n.s.
C.V. (%)	1.54

Factores	28 DDS
Factor A: Cultivar	
1. Linda F1	78.81a
2. Grey zucchini	78.48a
Nivel de significación	n.s.
Factor B: Abono foliar	
1. Sin aplicación	78.34a
2. Aminovigor y Ecovida	78.75a
3. BIOAT Algas marinas	78.50a
4. Biol 40 %	79.00a
Nivel de significación	n.s.
Factor A x B	n.s.
C.V. (%)	1.14

Factor A: Cultivar

Factor B: Abono foliar

2. Diámetro por golpe (cm)

Campo abierto

Factores	28 DDS
Factor A: Cultivar	
1. Linda F1	88.72a
2. Grey zucchini	88.42a
Nivel de significación	n.s.
Factor B: Abono foliar	
1. Sin aplicación	87.66a
2. Aminovigor + Ecovida	88.50a
3. BIOAT Algas marinas	89.53a
4. Biol 40 %	88.59
Nivel de significación	n.s.
Factor A x B	n.s.
C.V. (%)	2.12

Factores	28 DDS
Factor A: Cultivar	
1. Linda F1	93.76a
2. Grey zucchini	93.29a
Nivel de significación	n.s
Factor B: Abono foliar	
1. Sin aplicación	91.84b
2. Aminovigor + Ecovida	93.44ba
3. BIOAT Algas marinas	94.74a
4. Biol 40 %	94.09a
Nivel de significación	*
Factor A x B	n.s.
C.V. (%)	1.50

Factor A: Cultivar

Factor B: Abono foliar

3. Porcentaje de materia seca (%)

	Campo abierto			
Factor A: Cultivar	Hoja	Tallo	Raíz	Flor
1. Linda F1	6.78a	3.64b	3.43b	3.67b
2. Grey zucchini	6.63b	4.07a	5.45a	3.87a
Nivel de significación	*	**	**	*

	Invernadero			
Factor A: Cultivar	Hoja	Tallo	Raíz	Flor
1. Linda F1	9.81a	6.67a	6.09a	4.67a
2. Grey zucchini	9.36b	5.47b	5.52b	3.50b
Nivel de significación	**	**	*	**

	Campo Abierto			
Factor B: Abono foliar	Hoja	Tallo	Raíz	Flor
1. Sin aplicación	6.81b	3.98a	4.39b	4.40a
2. Aminovigor + Ecovida	6.00c	3.97a	3.44c	3.76b
3. BIOAT Algas marinas	7.11a	3.49b	4.89a	3.62b
4. Biol 40 %	6.89ba	3.99a	5.03a	3.30c
Nivel de significación	**	*	**	**

	Invernadero					
Factor B: Abono foliar	Hoja Tallo Raíz Flor					
1. Sin aplicación	9.25c	5.76c	4.83c	4.64a		
2. Aminovigor + Ecovida	10.06a	6.36b	5.85b	4.21b		
3. BIOAT Algas marinas	9.34cb	5.13d	7.14a	3.73c		
4. Biol 40 %	9.67b	6.98a	5.41cb	3.77c		
Nivel de significación	**	**	**	**		

Interacción Cultivar x Abono foliar

	Campo Abierto					
Factor AB	Hoja	Tallo	Raiz	Flor		
1. L - Sin	6.7	4.1	4.2	4.1		
2. L - A + E	7.0	3.5	2.4	3.7		
3. L - AM	7.3	3.4	3.4	3.9		
4. L - B	6.1	3.5	3.8	3.0		
5. G - Sin	6.9	3.9	4.6	4.7		
6. G - A + E	5.0	4.4	4.5	3.8		
7. G - AM	6.9	3.5	6.4	3.4		
8. G - B	7.7	4.5	6.3	3.6		
Nivel de significación	**	*	**	**		

		Inverr	nadero	
Factor AB	Hoja	Tallo	Raíz	Flor
1. L - Sin	9.37	6.52	4.6	5.4
2. L - A + E	10.44	7.14	7.2	4.4
3. L - AM	9.64	5.63	6.5	5.3
4. L - B	9.79	7.39	6.1	3.6
5. G - Sin	9.13	4.99	5.1	3.8
6. G - A + E	9.70	5.59	4.5	4.1
7. G - AM	9.06	4.63	7.8	2.1
8. G - B	9.55	6.57	4.7	4.0
Nivel de significación	n.s.	n.s.	**	**

4. Rendimiento para cada ensayo Campo abierto Invernadero

	Rendimiento total	
	t/ha	doc/ha
Factor A: Cultivar		
1. Linda F1	65.98a	9947.91a
2. Grey zucchini	41.87b	6484.38b
Nivel de significación	**	**
Factor B: Abono foliar		
1. Sin aplicación	36.78c	5885.45c
2. Aminovigor y Ecovida	55.54b	8038.24b
3. BIOAT Algas marinas	68.17a	10694.44a
4. Biol 40 %	55.22b	8246.49b
Nivel de significación	**	**
Factor AB: Cultivar x Abono foliar	n.s.	n.s.
C.V. (%)	14.84	13.60

	Rendimiento total	
	kg/m²	unid/m²
Factor A: Cultivar		
1. Linda F1	6.13a	11.45a
2. Grey zucchini	4.10b	7.81b
Nivel de significación	**	**
Factor B: Abono foliar		
1. Sin aplicación	3.14d	5.85d
2. Aminovigor y Ecovida	4.48c	8.57c
3. BIOAT Algas marinas	7.54a	14.16a
4. Biol 40 %	5.30b	9.95b
Nivel de significación	**	**
Factor AB: Cultivar x Abono foliar	n.s.	n.s.
C.V. (%)	7.17	6.67

Análisis combinado Rendimiento

- FACTOR SISTEMA DE PRODUCCIÓN

	Rdto total	
Factor: Sistema de producción	doc/ha	t/ha
1. Campo abierto	8216.2b	53.94b
2. Invernadero	9366.3a	59.67a
Nivel de significación	*	*

Análisis combinado Descarte

FACTOR SISTEMA DE PRODUCCIÓN

	Descarte	
Factor: Sistema de producción	doc/ha	t/ha
1. Campo abierto	894.09a	4.93a
2. Invernadero	694.44b	3.93b
Nivel de significación	**	*

Análisis combinado Rendimiento

FACTOR CULTIVAR

Factor: Cultivar	Rdto total	total
racioi. Cullivai	doc/ha	t/ha
1. Linda F1	10542.5a	68.75a
2. Grey zucchini	7039.9b	44.85b
Nivel de significación	**	**

Análisis combinado Rendimiento

- FACTOR ABONO FOLIAR

	Rdto total	
Factor B: Abono foliar	doc/ha	t/ha
1. Sin aplicación	5789.9c	36.71c
2. Aminovigor y Ecovida	8185.8b	53.91b
3. BIOAT Algas marinas	12230.9a	78.08a
4. Biol 40 %	8958.3b	58.51b
Nivel de significación	**	**

ANÁLISIS ECONÓMICO

Costo de producción (S/.)			
Cultivar	Abono foliar	Campo abierto	Invernadero
	Testigo	17 610.6	28 018.2
Linda E1	Aminovigor + Ecovida	18 601.7 29 009.2 18 425.7 28 833.2	
Linda F1 BIOAT Algas marin	BIOAT Algas marinas	18 425.7	28 833.2
	Biol 40 %	18 232.1	28 639.6
Promedio		18 217.5	28 625.1
	Testigo	11 831.9	22 239.4
Grey zucchini Aminovigor + Ecovida 12 822.9 BIOAT Algas marinas 12 646.9 Biol 40 % 12 453.3	23 230.5		
	23 054.5		
	Biol 40 %	12 453.3	22 860.9
Promedio		12 438.8	22 846.3
Promedio general		15 328.1	25 735.7

	Índice de rentabilidad (%)			
	Cultivar	Abono foliar	Campo abierto	Invernadero
	Testigo 267.3	103.0		
	Linda F1	Aminovigor + Ecovida	gor + Ecovida 393.9 183.3	
	Liliaa i i	BIOAT Algas marinas 488.5 369.3		
		Biol 40 %	412.5	242.6
	Promedio		390.6	224.6
	Testi	Testigo	203.7	51.8
	Grey zucchini	Aminovigor + Ecovida	363.0	136.8
	Orcy Zoccimin	BIOAT Algas marinas	574.6	331.0
		Biol 40 %	341.6	178.9
	Promedio		370.7	174.6
	Pro	medio general	380.7	199.6

CONCLUSIONES

Los sistemas de producción influyeron significativamente en el rendimiento de zapallito italiano, el sistema de producción en invernadero (59.67 t/ha y 9366.3 doc/ha) obtuvo un mayor rendimiento con diferencias estadísticas significativas frente al sistema de producción en campo abierto (53.94 t/ha y 8216.2 doc/ha).

En los dos sistemas producción evaluados, se hallaron diferencias estadísticas altamente significativas entre los cultivares utilizados, siendo el cultivar Linda F1 el que alcanzó los mejores rendimientos (68.75 t/ha y 10542.5 doc/ha) frente al cultivar Grey zucchini (44.85 t/ha y 7039.9 doc/ha).

La aplicación de abonos foliares incrementaron el rendimiento del cultivo, con diferencias estadísticas significativas siendo muy superiores al tratamiento testigo (36.71 t/ha y 5789.9 doc/ha). El abono foliar con mayor rendimiento fue el BIOAT Algas marinas (78.08 t/ha y 12230.9 doc/ha), seguido del Biol 40% (58.51 t/ha y 8958.3 doc/ha) y Aminovigor + Ecovida (53.91 t/ha y 8185.8

doc/ha).

GRACIAS