
Comisión de Lechería AACREAComisión de Lechería AACREA
Buenos Aires, 27 de Julio 2010Buenos Aires, 27 de Julio 2010Buenos Aires, 27 de Julio 2010Buenos Aires, 27 de Julio 2010

Fertilización de recursosFertilización de recursosFertilización de recursos Fertilización de recursos
forrajeros en la región forrajeros en la región

pampeanapampeana

Fernando O. GarcíaFernando O. García
IPNI Cono SurIPNI Cono Sur

WWW.IPNI.NET/LASCWWW.IPNI.NET/LASC

¿Por qué fertilizar pasturas?¿Por qué fertilizar pasturas?
• La fertilización de pasturas y verdeos es una de las mejores

herramientas para incrementar la oferta forrajera por unidad de
superficie y tiempo y, consecuentemente, la producción animal y el
resultado económico de la empresa

• El adecuado suministro de nutrientes asegura la persistencia de las
t j l lid d d l f jpasturas y mejora la calidad del forraje

• Las reservas de nutrientes en el suelo dependen del balance entre la
extracción y la reposiciónextracción y la reposición

• La mayor producción de pasturas provee mejores condiciones
químicas, físicas y biológicas al suelo contribuyendo a una mayor
productividad de los cultivos implantados luego del período bajo
pastura

• La nutrición correcta mejora la eficiencia de uso de otros recursos e• La nutrición correcta mejora la eficiencia de uso de otros recursos e
insumos: tierra, agua, semilla, labores, etc.

Eficiencia de uso de agua con N y PEficiencia de uso de agua con N y P
en pastura en pastura consociadaconsociadaen pastura en pastura consociadaconsociada

EEA INTAEEA INTA--FCA Balcarce FCA Balcarce –– Marino y Marino y BerardoBerardo (2000)(2000)

Efi i i d d A
P N

Eficiencia de uso de Agua

Año 1 Año 2 Año 3 Promedio

kg/ha kg/ha --------------- kg MS/mm ---------------

0 0 8.6 6.5 9.3 8.1

100 0 11.4 13.3 10.1 11.6

0 100 8.0 8.9 8.7 8.5

100 100 14.1 16.1 12.2 14.1

PRINCIPALES EFECTOS DE LA FERTILIZACION Y EL PRINCIPALES EFECTOS DE LA FERTILIZACION Y EL

100)

MANEJO DE LA PASTURAMANEJO DE LA PASTURA

70
80
90

100

ha
-1

 d
ía

-1
)

Pasto ovillo
Festuca
Raigrás perenneFertilizado

40
50
60
70

m
ie

nt
o

(k
g

10
20
30
40

a
de

 c
re

ci
m

0
10

Ta
sa

OTOÑO INVIERNO PRIMAVERA VERANO

Marino, 2004

“El impacto sobre la productividad del sistema será
altamente dependiente del aprovechamiento que se

haga del forraje producido”
 Priorizar las pasturas o los suelos de mayor capacidad

productivap

 Optimizar el aprovechamiento del forraje:
 Carga adecuada
 Utilización oportuna (pastoreo o corte)
 Confección de reservas de forraje (excedentes)

 Aj t Ajustar carga:
 Mejora el aprovechamiento del forraje
 Favorece la redistribución de nutrientes

 Mejorar la producción para los períodos críticos (permite
mantener alta carga animal a lo largo del ciclo productivo)

 Otros aspectos de manejo......

Adaptado de Marino, 2004

Menor eficienciaMenor eficiencia Mayor eficienciaMayor eficiencia

Marino, 2005

Los cuatro fundamentos básicos de la nutrición (4Cs/4Rs)
OBJETIVOS DE LA SOCIEDAD

d d d

Eficiencia de uso
de recursos: Energía,
Nutrientes, trabajo, C lid d d l i

Perdidas de
nutrientes

Biodiversidad

OBJETIVOS DEL SISTEMA DE PRODUCCION
Ambiente saludable

, j ,
agua

Adopción

Calidad del aire y
el agua

Erosión del suelo

Beneficio neto

Productividad del suelo

l

Balance de nutrientes

Rendimiento Servicios
del ecosistema

Productividad Durabilidad

Rentabilidad

f
Ingreso para el

productor

Retorno de la
inversión Estabilidad de

di i t

Condiciones de
trabajo

Calidad

rendimientos

Toma de decisiones en el

Dosis recomendadas

manejo de nutrientes
Apoyos para Apoyos para

la toma de la toma de
decisióndecisión

Posibles Posibles
factores factores

de sitiode sitio

Dosis recomendadas
Probabilidad de ocurrencia
Retorno económico
Impacto ambientaldecisióndecisión

Demanda cultivo

de sitiode sitio

Cultivo
Suelo

Impacto ambiental
Momento de aplicación
Etc.

Salida Decisión

Abastecimiento suelo
Eficiencia aplicación

Aspectos económicos
Ambiente

Productor
Aplic. Nutrientes
Calidad de agua
Cli

Acción
Ambiente

Productor/Propietario
Clima
Tecnología

Resultado

Retroalimentación
Resultado

Fixen, 2005Fixen, 2005

Aportes
Pérdidas

CICLO DE NUTRIENTES EN PASTURAS BAJO PASTOREOCICLO DE NUTRIENTES EN PASTURAS BAJO PASTOREO

Pérdidas
Transformaciones Retención 5 – 25 %

de la ingesta

(%)

INGERIDO
POR

ANIMALES
(50 – 70 %)Fijación de N

ESTIERCOL
P, Ca, Mg...

N, S: 20 – 30 %

GRAMINEAS
Y

LEGUMINOSAS

ATMOSFERA

, S 0 30 %

Forraje no

LEGUMINOSAS

ORINA:
K: 85 – 90 %

N, SO4: 70 – 80 %
Volatilización

de NH3
5 15 % Forraje no

consumido
(30 – 50 %)
+ Raíces

NUTRIENTES
DISPONIBLES

5 – 15 %

DesnitrificaciónDesnitrificación

RESERVAS
ORGANICAS +
INORGANICAS

FERTILIZACIONFERTILIZACIONLAVADOLAVADO

APORTES APORTES -- PERDIDAS =PERDIDAS = BALANCE DE NUTRIENTESBALANCE DE NUTRIENTES
Adaptado de Marino, 2004

MPM para la fertilización: DosisMPM para la fertilización: Dosis

• REQUERIMIENTOS DEL RODEO:
kg MS /ha ???kg MS /ha ???

• REQUERIMIENTO DE LA PASTURA:
k MS % NUTRIENTE (2 3 % N 0 2 0 3 % P t)kg MS x % NUTRIENTE (2 - 3 % N, 0.2 - 0.3 % P, etc.).

• APORTES DE NUTRIENTES:
suelo, fijación simbiótica de N, restos vegetales,
deyecciones de animales, etc.

• DIFERENCIA ENTRE REQUERIMIENTOS Y APORTES:
DOSIS DE FERTILIZACION

Adaptado de Marino, 2004

Requerimientos nutricionales de forrajeras
Recopilación de Ciampitti y Garcia (2008)p p y ()

Cultivos Nombre Científico Extracción (kg/ton)
N P K Ca Mg S

Alfalfa Medicago sativa 27 2 8 21 12 2 8 4Alfalfa Medicago sativa 27 2.8 21 12 2.8 4
Trébol Rojo Trifolium pratense 21 3 24 ‐ 3.2 5
Trébol Blanco Trifolium repens 30 3.3 20 ‐ ‐ 3

Trébol de cuernos Lotus corniculatus 21 2.2 16 ‐ ‐ ‐
Vicia Vicia sativa 26 3 19 ‐ ‐ ‐

Pasto Ovillo Dactylis glomerata 26 2.7 22 ‐ 2.3 2
Raigrás Lolium sp. 25 2.7 19 5 3.6 3
Cebadilla Bromus unioloides 15 2 17 2Cebadilla Bromus unioloides 15 2 17 ‐ ‐ 2

Poa Poa annua 14 2.4 17 ‐ 1.6 2
Alpiste Phalaris arundinacea 13 1.9 17 ‐ ‐ ‐

Sorgo Forrajero Sorghum bicolor 11 2.8 13 ‐ 2.1 3
Gramilla ‐ 9 2 10 ‐ 1 2
Festuca Festuca pratensis 17 2.4 20 ‐ 1.7 3

Festuca Alta Festuca arundinacea 25 3 26 6 2.5 3

Alfalfa: Extracción de nutrientes
(Adaptado de Fontanetto y Gambaudo, 1993)

10 toneladas de materia seca acumulan 10 toneladas de materia seca acumulan

G d S jG d S j

300 kg de Nitrógeno300 kg de Nitrógeno 5 ton5 ton

Granos de SojaGranos de Soja

35 kg de Fósforo35 kg de Fósforo 5 ton5 ton

300 kg de Potasio300 kg de Potasio

110 kg de Calcio110 kg de Calcio

15 ton15 ton

35 ton35 ton110 kg de Calcio110 kg de Calcio

25 kg de Magnesio25 kg de Magnesio

35 ton35 ton

9 ton9 ton

35 kg de Azufre35 kg de Azufre 7 ton7 ton

Remoción de nutrientes en productos animales
(M h l 1996)

Nutriente Carne Leche

(Mathews et al., 1996)

g nutriente/kg
carne

g nutriente/kg
leche

Nitrógeno 27 2 0 6Nitrógeno 27.2 0.6
Fósforo 6.8 1.0
Potasio 1.5 1.2Potasio 1.5 1.2
Azufre 1.5 0.4
Calcio 12.8 1.1

Magnesio 0.4 0.01

Producciones de carne de 600 kg/ha remueven 4 kg de P por ha,g g p ,
equivalentes a 20 kg/ha de fosfato diamónico

Traslados de fertilidad en sistemas ganaderosTraslados de fertilidad en sistemas ganaderos
(Díaz Zorita y Barraco, 2002)

a 7 2 .8 5 a

6 0
7 0
8 0

pp
m

)

a

2 3 .9 b3 0
4 0
5 0

ac
ta

bl
e

(p

1 6 .8 c 1 4 .1 d

0
1 0
2 0
3 0

P
ex

tr
a

0
A g u a d a e n
e l m o lin o

C a lle jó n P a rc e la c o n
a g u a d a

P a rc e la s in
a g u a d a

b
250

Control Comedero

b b

b

100

150

200

0-
5

cm
 (p

pm
) Control Comedero

P Bray en lomas
arenosas de

a a
a

a

0

50

100

P
B

ra
y

0arenosas de
Trenque Lauquen

con o sin DG LP LS SF

Establecimiento

b45 Control Comedero

con o sin
suplementación
con comederos

a b

a
a

25
30

35
40

5
cm

 (p
pm

)

con comederos
móviles

a
a

a

5
10

15
20

P
B

ra
y

5-
15

Cereigido (2007)

0
DG LP LS SF

Establecimiento

Fósforo:Fósforo: Eficiencia de uso en recursos forrajeros

Recurso Forrajero Zona Eficiencia de Uso
(kg MS/kg
nutriente)

Referencia

Pastura consociada Este La Pampa 84 Duarte y Díaz Zorita, 2003Pastura consociada Este La Pampa 84 Duarte y Díaz Zorita, 2003

Pastizal natural Pampa Deprimida
(BA)

70 Costa y García, 1997

P ti l t l S C i t 113 R P ll t l 1998
Eficiencias de uso de P Eficiencias de uso de P

Pastizal natural Sur Corrientes 113 Royo Pallares et al., 1998

Alfalfa Entre Ríos 109-172 Quintero et al., 1995 y
1997

superiores a 30 kg materia seca por kg P son rentables superiores a 30 kg materia seca por kg P son rentables

para precios de carne de 1 5 U$ por kg para precios de carne de 1 5 U$ por kg
Alfalfa Este Santa Fe 55 Vivas et al., 1999

Alfalfa Sudeste Buenos
Aires

227 Berardo y Marino, 2000

para precios de carne de 1.5 U$ por kg para precios de carne de 1.5 U$ por kg

y de fosfato y de fosfato monoamónicomonoamónico de 650 U$ por tonelada de 650 U$ por tonelada

Trébol rojo Este Entre Ríos 144-238 De Battista y Costa, 1998

Alfalfa Sur de Córdoba 68-128 Montesano, 2001

Pastura Festuca y T Rojo Sudeste Buenos 294 Marchegiani y SatorrePastura Festuca y T. Rojo Sudeste Buenos
Aires

294 Marchegiani y Satorre,
1981

Respuestas de indiferencia según precio de FósforoRespuestas de indiferencia según precio de Fósforo
en producción de carneen producción de carne

120

P) 1.00 U$S/kg

Precio Carne

pp

90

g
M

S/
kg

 00 U$S/ g

1.30 U$S/kg

1.60 U$S/kg

30

60

es
ta

 (
kg

0

30

R
es

pu
e

FMA a 650 U$/t
0

1.0 2.0 3.0 4.0 5.0 6.0
Precio P (U$S/kg P)

Nota: 15 kg materia seca por kg de carne

Respuestas de indiferencia según precio de FósforoRespuestas de indiferencia según precio de Fósforo
en producción de lecheen producción de leche

40

P)

0 20 U$S/L

Precio Leche

pp

30

g
M

S/
kg

 0.20 U$S/L
0.40 U$S/L
0 60 U$S/L

20

ue
st

a
(k

g 0.60 U$S/L

0

10

R
es

pu

FMA a 650 U$/t
0

1.0 2.0 3.0 4.0 5.0 6.0
Precio P (U$S/kg P)

Nota: 1.2 kg materia seca por L de leche

El Ciclo del FósforoEl Ciclo del Fósforo

Estiércol
animal

y biosólidos
Cosecha

EntradaComponente Pérdida

y
Fertilizantes

Residuos de
las plantas

Escurrimiento y
erosión

Minerales
erosiónFósforo orgánico

• Biomasa microbiana
• Residuos vegetales
• Humus

Primarios
(apatita)

Absorción Superficies de
minerales

(arcillas, óxidos de

P en solución
del suelo
• HPO4

-2 Compuestos

(,
Fe y Al)

Lavado
4

• H2PO4
-1 Secundarios

(CaP, FeP, AlP, MnP)

RelaciRelacióón entre el contenido de P disponible del n entre el contenido de P disponible del
suelo (Bray 1) y los rendimientos relativos de lossuelo (Bray 1) y los rendimientos relativos de lossuelo (Bray 1) y los rendimientos relativos de los suelo (Bray 1) y los rendimientos relativos de los

cultivoscultivos

100

o
(%

)

Soja-Girasol

60

80

o
M

ax
im

o

Maiz

40

60

di
m

ie
nt

o Trigo

Alfalfa

20
0 5 10 15 20 25 30 35

R
en

P Bray (mg/kg)

Relación materia seca y P Relación materia seca y P BrayBray del suelo del suelo
en pastura en pastura consociadaconsociada

EEA INTAEEA INTA--FCA Balcarce FCA Balcarce -- BerardoBerardo y Marino (2000)y Marino (2000)

C N

kg
/h

a)

kg
/h

a)

Con N

ria
 S

ec
a

(

ria
 S

ec
a

(k Con N

M
at

e

M
at

erSin N

Sin N

P Bray (ppm) P Bray (ppm)

Año húmedo Año seco

Alfalfa: Respuesta a P durante 4 añosAlfalfa: Respuesta a P durante 4 años
Berardo y Marino (2000) - EEA INTA-FCA Balcarce

25000 Testigo 25 50 100

15000

20000
ca

 (k
g/

ha
)

10000

M
at

er
ia

 S
ec

Acumulado

0

5000

Añ 1 Añ 2 Añ 3 Añ 4

M

97 62 34 33Eficiencia de Uso
de P (kg MS/kg P)

227

Acumulado

Año 1 Año 2 Año 3 Año 4

Suelo Argiudol típico 10.3 ppm P Bray pH 6.2 MO 6.4%

Fuente de P Superfosfato triple

P en Pasturas del Este de La PampaP en Pasturas del Este de La Pampa
Duarte y Díaz Zorita (2003) Duarte y Díaz Zorita (2003) –– Est. IncaPampa (Colonia Barón)Est. IncaPampa (Colonia Barón)y ()y () p ()p ()

5000

Fertilizado: 330 kg/ha de SFT, equivalentes a 67 kg/ha de P

Tratamiento Prod. Total Efic. Uso P

4000

5000

g/
ha

)

Testigo
Fertilizado

kg MS/ha kg MS/kg P
Testigo 17589

Fertilizado 23187 84

2000

3000

er
ia

 S
ec

a
(k

g Fertilizado 23187 84

0

1000M
at

e

PP VV OO II PP VV OO
0

0 90 180 270 360 450 540

Días desde el 1/10/00

• Pastura consociada de alfalfa, festuca, cebadilla y pasto ovillo
• Siembra en Abril 2000
• Análisis de suelo: P Bray 7.8 ppm - MO 1.87%

P en Pasturas del Oeste de Buenos Aires
Parra, Brambilla, Díaz Zorita y Duarte (2008) – América (Buenos Aires)

7693

9025 9512

8023

10000

/h
a)

Control
120 MAP Siembra
+ 100 MAP Otoño
+ 100 MAP Primavera7693

5253
5890 6145 6630

5000

7500

a
Se
ca
 (k

g/ + 100 MAP Primavera

2500M
at
er
ia

StandStand
0

Sitio A Sitio B
24 P24 P BB 3 1%MO3 1%MO

StandStand
plantasplantas

180180 208208 207207 208208 183183 173173 173173 174174

• Pasturas consociadas base alfalfa (con trébol blanco y rojo, festuca, cebadilla y/o pasto
ovillo)
• Siembra en Abril 2006 – Producción del año de implantación, 5 cortes

20 ppm P 20 ppm P BrayBray; 2.5% MO; 2.5% MO 24 ppm P 24 ppm P BrayBray; 3.1% MO; 3.1% MO

Siembra en Abril 2006 Producción del año de implantación, 5 cortes
• Precipitaciones anuales de 786 mm (A) y 908 mm (B)

Eficiencia de uso de P de 49 kg MS por kg de P con
aplicación de siembra en el Sitio A

P en Pasturas del Sudoeste de Buenos AiresP en Pasturas del Sudoeste de Buenos Aires
Dosis y Momento de aplicaciónDosis y Momento de aplicacióny py p

Clavijo y Melin (2008) ‐ CREA Región Sudoeste
Pasturas base alfalfa

Producción Septiembre 2005 - Julio 2007Producción Septiembre 2004 – Septiembre 2005 pp p

Trat 1: 50 kg FDA a la siembra
Trat 2: 50 kg FDA a la siembra + 200 kg FDA al año
T t 3 50 k FDA l i b 200 k FDA i b i dTrat 3: 50 kg FDA a la siembra + 200 kg FDA pre-siembra incorporado

 Producción de materia seca 24% superior en T3 que T1 (p<0.001)
 Efecto de alta fertilización de P se prolongo durante todo el periodo 2004-2007
 En promedio, T3 supero en 7% a T2
 Para una pastura que produce 8000 kg MS por año, en 4 años el incremento de MS es de
7680 kg MS o 410 kg carne o 4096 L de leche, con un costo de U$150

Fósforo en pasturas Fósforo en pasturas consociadasconsociadas
Fertilización a la siembra

Producción acumulada de seis cortes (26 meses) - Este de La Pampa
Bono y col. (1997) - EEA INTA Anguil

)

11100
9520

12000

(k
g/

ha
)

57506000

Se
ca

 (

0M
at

er
ia

 188 kg MS por kg de P aplicado con la dosis de P de 20 kg/ha
 89 kg MS por kg de P aplicado con la dosis de P de 60 kg/ha

0

Testigo P20 P60

M

• P aplicado como Superfosfato Triple• P aplicado como Superfosfato Triple
• Pastura consociada de alfalfa, cebadilla y festuca
• MO 1.47% P Bray 4.8 ppm pH 6.2

Recomendaciones orientativas de Recomendaciones orientativas de
fertilización fosfatada para forrajerasfertilización fosfatada para forrajerasfertilización fosfatada para forrajerasfertilización fosfatada para forrajeras

Nivel P
Bray

Valoración
agronómica

Alfalfa Pasturas
consociadas

Gramíneas
Bray agronómica consociadas

- mg/kg - --------------- kg P/ha ---------------

< 5 Muy bajo 100 – 125 75 – 100 50 – 75< 5 Muy bajo 100 125 75 100 50 75
6 –10 Bajo 75 – 100 50 – 75 25 – 50

11 – 15 Medio bajo 50 – 75 25 – 50 10 - 2511 15 Medio bajo 50 75 25 50 10 25
16 – 20 Medio alto 25 – 50 10 - 25 -
21 – 30 Alto 10 - 25 - -

• Pasturas consociadas incluye leguminosas + gramíneas

21 30 Alto 10 25
> 30 Muy alto - - -

• Pasturas consociadas incluye leguminosas + gramíneas

AlfalfaAlfalfa
NivelNivel de P del de P del suelosuelo y y eficienciaeficiencia de de usouso del del aguaagua

Racca y col. 2001Racca y col. 2001

Alfalfa
Fertilización con P y nodulación

0.15

Fertilización con P y nodulación

0.12
pl

an
ta

 (g
)

0.06

0.09

nó
du

lo
s/

p

0.03

0.06

es
o

se
co

0
0 15 90

Pe

P (kg/ha)
Duarte y col. 2001

¿Cuándo aplicar el P?¿Cuándo aplicar el P?¿Cuándo aplicar el P?¿Cuándo aplicar el P?

 Asegurar una buena disponibilidad de P a Asegurar una buena disponibilidad de P a
la implantación de la pasturala implantación de la pastura

 Refertilizar en el otoño según el análisis de Refertilizar en el otoño según el análisis de
s elo la histo ia p e ia de fe tili acións elo la histo ia p e ia de fe tili aciónsuelo y la historia previa de fertilización y suelo y la historia previa de fertilización y
remoción de P en el forrajeremoción de P en el forraje

Momentos de fertilización
CREA Trenque Lauquen II – M. Buero (2006)

FERTILIZACION DE PASTURAS CON N P y S

Tratamiento Primer año
Siembra Refertilizado Postergada

Testigo 4 825 3 514 3 514 3 514

SFT 4 628 3 991 3 145 4 264

Segundo año

FERTILIZACION DE PASTURAS CON N, P, y S.
A.Bono y F.J.Babinec (EEA Anguil INTA), P.Lescano

(F.Agr.UNLPam.), L.Peluffo y C.Bianchi (Est.Ma.Teresa Sur)

FDA 5 639 3 871 4 306 4 849

Urea 6 153 3 942 5 766 4 564

SA 5 904 4 165 4 796 4 301

SA + SFT 5 971 4 175 4 775 4 518

SA + FDA 6 983 5 215 5 209 3 854SA + FDA 6 983 5 215 5 209 3 854
Urea + SA +

SFT 8 043 4 767 5 304 3 882

12500

15000

) 12198 12810
11919 12192 13347

Siembra Refertilizado Postergado

5000

7500

10000

12500

ec
a

(k
g/

ha
)

8339 8619 8339 8339
9510 10095 10069 10146

7773

9945 10700 10746

9089
9674 9389 9126 9343

8679 8707

0

2500

5000

go 00 00 ea SA FT DA SA go 00 00 ea SA FT DA SA go 00 00 ea SA FT DA SA
M

at
er

ia
 S

e

1er Año 2do Año

Testi
go

SFT 10
0

FDA 100
Urea SA

SA + SFT
SA + FDA

Urea +
 SFT +SA

Testi
go

SFT 10
0

FDA 100
Urea SA

SA + SFT
SA + FDA

Urea +
 SFT +SA

Testi
go

SFT 10
0

FDA 100
Urea SA

SA + SFT
SA + FDA

Urea +
 SFT +SA

Fuentes de FósforoFuentes de FósforoFuentes de FósforoFuentes de Fósforo
 El P aplicado en fuentes de P solubles como los El P aplicado en fuentes de P solubles como los pp

superfosfatos y los fosfatos mono y diamónico, superfosfatos y los fosfatos mono y diamónico,
esta disponible para la pastura inmediatamente y esta disponible para la pastura inmediatamente y
presenta efecto residual en años posteriorespresenta efecto residual en años posteriorespresenta efecto residual en años posteriorespresenta efecto residual en años posteriores

 Fuentes de menor solubilidad como las rocas Fuentes de menor solubilidad como las rocas
f f t d d b tili l d Hf f t d d b tili l d Hfosfatadas deben utilizarse en suelos de pH menor fosfatadas deben utilizarse en suelos de pH menor
de 6. Presentan menor solubilidad a la de 6. Presentan menor solubilidad a la
implantación pero tienen un efecto residualimplantación pero tienen un efecto residualimplantación pero tienen un efecto residual implantación pero tienen un efecto residual
prolongado. prolongado.

PASTURA CONSOCIADAPASTURA CONSOCIADA
PRODUCCION ANUAL FERTILIZADA A LA SIEMBRA CON PRODUCCION ANUAL FERTILIZADA A LA SIEMBRA CON

SUPERFOSFATO TRIPLE (SFT) Y FOSFATO NATURAL (FN) 1995SUPERFOSFATO TRIPLE (SFT) Y FOSFATO NATURAL (FN) 1995--19981998SUPERFOSFATO TRIPLE (SFT) Y FOSFATO NATURAL (FN) 1995SUPERFOSFATO TRIPLE (SFT) Y FOSFATO NATURAL (FN) 1995 1998.1998.
UI Balcarce. Berardo y Marino, 2000.UI Balcarce. Berardo y Marino, 2000.

Testigo SFT-P50 SFT-P100 FN-P100

12
98

4

20
41

89
4

12
62

4
50

015000

ha
)

8 92
12

2 90
00

11 1

13

96
00

85
00

11
5

00 89
00

10000

ec
a

(k
g/

h

67
6

69
9

50
92 61

0066
6 2

71
18

71
0

5000at
er

ia
 S

e

5000

M
a

0
Año 1 Año 2 Año 3 Año 4

AlfalfaAlfalfa
Producción de materia seca y fijación simbiótica de NProducción de materia seca y fijación simbiótica de NProducción de materia seca y fijación simbiótica de NProducción de materia seca y fijación simbiótica de N

Racca y col. 2001 – Proyecto Pronalfa INTA

Fijación Biológica de Nitrógeno en AlfalfaFijación Biológica de Nitrógeno en Alfalfa

600

Proyecto Pronalfa INTA - Brenzoni y Rivero (1999)

Promedios de 2 variedades (Monarca y Victoria) y 2 o 3 años por localidad

500

600 N total absorbido
N Fijado

300

400

(k
g/

ha
)

La fijación biológica de N puede aportar hasta La fijación biológica de N puede aportar hasta
l 80% d l N id l lf lfl 80% d l N id l lf lf

100

200N
 (

68%68% 49%49% 76%76% 51%51% 58%58%Porcentaje del NPorcentaje del N

el 80% del N requerido por la alfalfael 80% del N requerido por la alfalfa

0
Rafaela Manfredi Gral.

Villegas
Anguil Barrow

68%68% 49%49% 76%76% 51%51% 58%58%Porcentaje del NPorcentaje del N
total fijadototal fijado

Villegas

Producción Promedio
(kg MS/ha) 18994 15285 13424 7727 5951

Recurso Forrajero Zona Eficiencia de Uso Referencia

Nitrógeno:Nitrógeno: Eficiencia de uso en recursos forrajeros

Recurso Forrajero Zona Eficiencia de Uso
(kg MS/kg
nutriente)

Referencia

Pastura consociada Sudeste Buenos
Aires

16-37 Berardo, 1996

Agropiro Pampa Deprimida
(BA)

44 Linari, 1998

Pastura Festuca y T.
blanco

Norte Buenos Aires 18-29 Scheneiter y Pagano,
1998

Eficiencias de uso de N Eficiencias de uso de N
blanco 1998

Grama Rhodes NOA (Salta) 21 Berti et al., 2004

Pasto llorón Sudoeste Buenos
Aires

25 Aduriz et al., 1998

superiores a 11 kg materia seca por kg N son rentables superiores a 11 kg materia seca por kg N son rentables

para precios de carne de 1.5 U$ por kg para precios de carne de 1.5 U$ por kg
Bromus auleticus Este Entre Ríos 21 De Battista y Costa,

1997
Digitaria eriantha San Luis 19-45 Veneciano et al., 1997

Avena y raigrás Sudeste Buenos 32 Marino 1995

y de urea de 500 U$ por tonelada y de urea de 500 U$ por tonelada

Avena y raigrás Sudeste Buenos
Aires

32 Marino, 1995

Verdeos Invierno Centro Buenos Aires 24-26 Bussolini et al., 1998

Centeno Sur de Córdoba 27 Kenny y Resch 1996Centeno Sur de Córdoba 27 Kenny y Resch, 1996
Raigrás anual NEA (Corrientes) 20-47 Arias Mañotti et al.,

2004

Respuestas de indiferencia según precio de NitrógenoRespuestas de indiferencia según precio de Nitrógeno
en producción de carneen producción de carne

40

N
)

1 00 U$S/kg

Precio Carne

pp

30

g
M

S/
kg

 1.00 U$S/kg

1.30 U$S/kg

1.60 U$S/kg

10

20

es
ta

 (
kg

0

10

R
es

pu
e

Urea a 500 U$/t
0

0.4 0.8 1.2 1.6
Precio N (U$S/kg N)

Nota: 15 kg materia seca por kg de carne

Respuestas de indiferencia según precio de NitrógenoRespuestas de indiferencia según precio de Nitrógeno
en producción de lecheen producción de leche

13

15

N
)

0 20 U$S/L
Precio Leche

pp

10

13

 M
S/

kg
 0.20 U$S/L

0.40 U$S/L
0.60 U$S/L

5

8

es
ta

 (
kg

0

3

R
es

pu
e

Urea a 500 U$/t
0

0.4 0.8 1.2 1.6
Precio N (U$S/kg N)

Nota: 1.2 kg materia seca por L de leche

óóNitrógeno en Pasturas y VerdeosNitrógeno en Pasturas y Verdeos

 La deficiencia de N es general en todos los sistemas forrajeros

 Estratégicog

 Las leguminosas cubren gran parte de su demanda a través
de la fijación biológica

En egiones húmedas las eficiencias de so son ma o es en En regiones húmedas, las eficiencias de uso son mayores en
aplicaciones a la salida del invierno (25-35 kg MS/kg N) que
en otoño (10-15 kg MS/kg N)

 Permite adelantar el crecimiento a fin de invierno Permite adelantar el crecimiento a fin de invierno

 Permite reducir la superficie de verdeos

 En verdeos, momento de aplicación según disponibilidad de En verdeos, momento de aplicación según disponibilidad de
agua: En regiones subhúmedas, la falta de agua en invierno
reduce las eficiencias de uso

REFERTILIZACION con N: Tasas de Crecimiento

Tasas de crecimiento orientativas en base a resultados 3 años de ensayos del CREA 9 de Julio.
(2002: San Miguel y Santa Elena - 2003: San Miguel - 2005: El Arapey)

9 de Julio (Buenos Aires) - Fuente: N. Capelle – CREA 9 de Julio

(2002: San Miguel y Santa Elena 2003: San Miguel 2005: El Arapey)

PASTURAS CON ALFALFA + PASTO OVILLO + CEBADILLA + T. BLANCO

Otoño / Invierno Primavera

TRATAMIENTO May Jun Jul Ago Sep Oct Nov Dic

Otoño / Invierno

TASA : Kg MS / Ha / Día

Primavera

TASA : Kg MS / Ha / Día

BAJO (60 Urea) 22 15 18 23 93 59 42 43

MEDIO (120 Urea) 24 17 19 24 105 66 51 47
Dif s/Ferti Base 9% 13% 6% 4% 13% 12% 21% 9%

ALTO (180 Urea) 112 67 56 48
Dif s/Ferti Base 20% 14% 33% 12%

CONVERSIÓN 20,4 Kg de MS / Kg N 7,5 Kg de MS / Kg N

Fraccionamiento de N en Fraccionamiento de N en raigrasraigras
9 de Julio (Buenos Aires) 9 de Julio (Buenos Aires) -- Fuente: N Fuente: N CapelleCapelle –– CREA 9 de JulioCREA 9 de Julio

Ensayo Santa Elena - Raigras 2002
Aplicación de N fraccionada (120 UREA vs 60 + 60 UREA)

2da Aplicación a 30 días de la 1era

9 de Julio (Buenos Aires) 9 de Julio (Buenos Aires) Fuente: N. Fuente: N. CapelleCapelle CREA 9 de JulioCREA 9 de Julio

2da. Aplicación a 30 días de la 1era

2706

3000

8 0%

9.0%

10.0%

1er Aplicación = 20 Abril
2da Aplicación = 20 Mayo

2327
2210

2597

2500

 (4
 p

as
to

re
so

)

6.0%

7.0%

8.0%

cia
 %

2da Aplicación = 20 Mayo

1834

2145

1752

1985

2210

2000

S
Co

se
ch

ad
a

3.0%

4.0%

5.0%

Di
fe

re
nc

1752

4.5% 7.5% 5.0% 4.0%

1500
0 PMA 50 PMA 100 PMA 150 PMA

MS

0.0%

1.0%

2.0%

0 PMA 50 PMA 100 PMA 150 PMA

60+60 120 Diferencial

Eficiencia de uso del N aplicado

a) MS/N abs. b) MS/N apl.

p
Sudeste de Buenos Aires

Estación Tipo de Pastura (kg) (kg)

Fin de invierno • Pasturas/verdeos 20 - 3530 - 60

3 - 5
6 - 1230

Otoño • Verdeos de invierno
• Pasturas

30

8 - 9
2

14 - 18
Otoño-invierno • Pasturas templadas

• Pasturas mediterráneas
8 - 9

Adaptado de Marino (1995); Lattanzi (1999); Di Salvo (2000); Cañón (inédito, 2002)

Azufre:Azufre: Eficiencia de uso en recursos forrajeros

Recurso Forrajero Zona Eficiencia de Uso
(kg MS/kg

nutriente)

Referencia

Alfalfa Centro Santa Fe 106-133 Fontanetto et al., 2004

Alfalfa Centro Buenos Aires 163 Carta et al., 2001

Pastura consociada Oeste Buenos Aires 39 Bono et al., 1997

Avena y centeno Oeste Buenos Aires 32 Quiroga y,Vallejo 2001

M h C t O t B 73 C t t l 2004Moha Centro-Oeste Buenos
Aires

73 Carta et al., 2004

Eficiencias de uso de S Eficiencias de uso de S Eficiencias de uso de S Eficiencias de uso de S

superiores a 16 kg materia seca por kg S son rentables superiores a 16 kg materia seca por kg S son rentables

 i d d 1 5 U$ k i d d 1 5 U$ k para precios de carne de 1.5 U$ por kg para precios de carne de 1.5 U$ por kg

y de sulfato de calcio de 300 U$ por tonelada y de sulfato de calcio de 300 U$ por tonelada

Azufre en Alfalfa en el Centro de Santa FeAzufre en Alfalfa en el Centro de Santa Fe
EEA INTA Rafaela (Santa Fe) – Fontanetto, Keller y Vivas (2004)

07 11
45

0

12
45

9

12
51

9

12000g/
ha

)

98

1

8000

12000

se
ca

 (k
g

4000

at
er

ia
 s

Promedios de 4 fuentes de S

0

0 12 24 36
D i d S (k /h)

M
a

Dosis de S (kg/ha)

ó ó

110 kg MS por kg de S aplicado con la dosis de S de 24 kg/ha

• Fertilización a la siembra, Fertilización de base: 40 kg/ha de P como SFT y 370 kg/ha
de Ca como calcita
• Suelo Serie Esperanza -> MO 2.58% - P Bray 8.1 ppm - pH 5.7 - S-sulfatos 7.5 ppm

Ca 6.5 meq/100 g – Mg 1.4 meq/100 g – K 0.6 meq/100 g

Azufre en AlfalfaAzufre en Alfalfa
UEEA INTA 9 de Julio (Bs As) Carta et al 2001UEEA INTA 9 de Julio (Bs. As.) - Carta et al., 2001

MO 3% P Bray 4 ppm pH 6 S-sulfatos 14 ppm

12259
13976 14495 1560416000

a)

+ 1029+ 1029
+ 2746+ 2746 + 3265+ 3265 + 4374+ 4374

11230
12259

8000

12000

ec
a

(k
g/

ha

4000

8000

M
at

er
ia

 s
e

Primer año de producción Primer año de producción -- 5 cortes5 cortes

0

Testigo 5 kg S 10 kg S 20 kg S 30 kg S

M

Fertilización de base de 25 kg/ha de P como superfosfato triple

163 kg MS por kg de S aplicado con la dosis de S de 20 kg/ha

Respuesta al Azufre en Pasturas Respuesta al Azufre en Pasturas ConsociadasConsociadaspp
9 de Julio (Buenos Aires)9 de Julio (Buenos Aires)

Fuente: N. Fuente: N. CapelleCapelle –– CREA 9 de JulioCREA 9 de Juliopp

Azufre y Nitrógeno en Raigrás en Lincoln (Buenos Aires)Azufre y Nitrógeno en Raigrás en Lincoln (Buenos Aires)
Torres Duggan y Lemos (2009) – Campaña 2005

S elo Hapl dol tapto natrico Serie 9 de J lio > MO 2 9% P Bra 16 ppm pH 8 1 S s lfatos 4 ppm

Eficiencias de uso promedio de N de 25 kg MS por kg de N
52‐108 kg MS por kg de S aplicado con la dosis de S de 15 kg/ha

• Suelo Hapludol tapto natrico Serie 9 de Julio ‐> MO 2.9% ‐ P Bray 16 ppm ‐ pH 8.1 ‐ S‐sulfatos 4 ppm
• Siembra 10/5/05, Fertilización 30/5/05 con UAN y tiosulfato de amonio “chorreados”
• Respuestas significativas a N en el segundo y tercer corte, a S solo en el tercer corte

Fertilización de alfalfa
Est El Sauce La Niña 9 de Julio 10 cortes en 2 años

27.4- Cal

Est. El Sauce - La Niña - 9 de Julio - 10 cortes en 2 años
Carta, Ventimiglia y Rillo - UEEA INTA 9 de Julio

25.6

27

27.4

- Boro

- Zinc

 Cal

25.1

25.7

25.6

- Magnesio

- Azufre

 Boro

27.8

22.9

Completo

- Fósforo

 Magnesio

0 10 20 30

p

Materia Seca (ton/ha)

(P, Mg, S,
Zn, B y cal)

Suelo Hapludol éntico MO 2.3% P Bray 7.2 ppm pH 6.1

Alfalfa: S, B y Zn en la región central de Santa FeAlfalfa: S, B y Zn en la región central de Santa Fe
La Colonias - Campaña 2006/07 - EEA INTA Rafaela (Santa Fe) p / ()

Fontanetto y col. (2008)

15421 15696
14514

15421 14943 15696

9067

• MO 2 4% P Bray 19 ppm pH 5 9 CIC 15 meq/100g Ca 8 2 meq/100 g Mg 1 1 meq/100 g• MO 2.4%, P Bray 19 ppm, pH 5.9, CIC 15 meq/100g, Ca 8.2 meq/100 g, Mg 1.1 meq/100 g
• Refertilización
• Evaluación de Marzo 2006 a Marzo 2007 (9 cortes)

ALFALFA PURA EN TAMBO
Producción Acumulada al 3er año en Pastoreo Rotativo con SuplementaciónProducción Acumulada al 3 año en Pastoreo Rotativo con Suplementación

INTA Casilda - Ing. Agr. F. Martínez 2004

39405
41949

40000

45000

29297

34786

30000

35000

a
(k

g/
ha

)

+ 21251

(+103%)

20698

15000

20000

25000

M
at

er
ia

 s
ec

a

5000

10000

0
Testigo P40 S30 P40 + S30 P40 + S30 +

Mg20

P y otros nutrientes en el Oeste
Duarte y Díaz Zorita (2003)

Producción del primer año Promedios de tres sitiosProducción del primer año – Promedios de tres sitios

+12% +12% +24% +30% +36%

Testigo P18 P18+N P18+NS P18+
NSKCaMgB

P90 voleo

• Pasturas consociadas de alfalfa, festuca, cebadilla y pasto ovillo
• Siembras de Otoño de 2001
• Análisis de suelo: P Bray 6.0-12.5 ppm - MO 1.0-2.7% - pH 6.1-6.5

Raigrás anual: Efectos de N, P, S y B en el Norte de Buenos Aires
Ferraris et al. (2008) – EEA INTA Pergamino

2006
4728 4666

5351 5265

3144

6940

8953

7566
8529

7606
86742007

4512 4851 5024

• pH 5.9 - MO 3.48% y 2.74% - P Bray 16 y 18 ppm – N disponible 61 y 58 kg/ha – S-sulfatos 12 y 2 ppm
• 2006 con aplicaciones al macollaje y 2007 con aplicaciones a la siembra y en dos nudos
• Efectos significativos de N en 2006 y 2007 y no significativos de Nf en 2006 y de P en 2007
• EUN de 28 a 33 kg MS/kg N en 2006 y de 40 a 61 kg MS/kg N en 2007
• Efectos similares sobre producción de grano en 2006 pero sin efecto en 2007

Calcio y Magnesio en alfalfa en suelos Calcio y Magnesio en alfalfa en suelos manchoneadosmanchoneados
del centro de Córdobadel centro de Córdoba

Arevalo y col. (2010)

Aplicación del 29/11/07 - Producción de 8 cortes entre el 7/12/07 y el
3/11/083/11/08

Manchones de alto nivel de pH y de sodio

Manejo de los efluentes originados en tambo:
Una experiencia en el este de La Pampa

N t i t C t ió D i *

Marianela Diez (2009) – FCEyN (UNLPam)

Producción de MS en maíz para
siloNutrientes Concentración Dosis*

ppm kg/ha
Na 133.7 26,8
Mg 101.5 20,4
K 596 119,2

silo

Ca 166 33,2
S 19.1 4
B 0.81 0,16
P 08.2 20
N 1 33 % 120N 1.33 % 120

* 20 mm de efluente

T = Testigo; E = Efluente
E = Suelo Entisol; M = Suelo

MolisolMolisol

Experiencias con el uso de efluentes de tambo en Experiencias con el uso de efluentes de tambo en
la región central de Santa Fela región central de Santa Fe

F t tt l (2010) EEA INTA R f l (S t F)Fontanetto y col. (2010)- EEA INTA Rafaela (Santa Fe)

Maíz de segunda 2007/08 Maíz de primera 2008/09

Estiércol liquidoEstiércol solido

Tratamiento MO N total P Bray

Efecto en propiedades del suelo – Tambo en Humboldt (2009), aplicación de 72000 L/ha de efluentes

Tratamiento MO N total P Bray

% % ppm

Sin efluentes 2.27 0.11 11

Con efluentes 2.94 0.15 34

Composición de efluente de sala de ordeño 10.4% MS, 0.14 g/L N y 0.01 g/L P

Balances de N y P en sistemas Balances de N y P en sistemas
de producción intensiva de carnede producción intensiva de carne

Nutriente Nitrógeno Fósforo

Marino y Agnus Dei (2005)Marino y Agnus Dei (2005)

kg/ha kg/ha
Disponibilidad en

f
200-250 20-25

forraje
Retorno por forraje

no consumido
40-50 4-5

no consumido
Retorno por
deyecciones

60-75 4-5

Requerimiento
reposición

100-125 12-15

P d i d 8000 10000 k MS/hProducciones de 8000-10000 kg MS/ha;
Eficiencia de cosecha del 70%

Balance de nutrientes: uso de “Overseer”

 Balance de: N, P, K, S, Ca, Mg, Na, H

 Emisión de gases (CH N O CO) y energía Emisión de gases (CH4, N2O, CO2) y energía

 Medio ambiente: lixiviación de N, escorrentía de P
 Pasturas: bovinos leche y carne ovinos ciervos Pasturas: bovinos leche y carne, ovinos, ciervos
 Cultivos arables: varios
 Horticultura: manzana y kiwiy
 El modelo es gratis: http://agresearch.co.nz/overseerweb

M. Bermudez (2007)

Balance de nutrientes según Overseer
 N P K S Ca Mg Na H*

Entradas kg/ha/año
Fertilizante 66 60 63 56 97 19 0 0 5Fertilizante 66 60 63 56 97 19 0 -0.5
Aplicación de efluente 0 0 0 0 0 0 0 0.0
Atmosférico / fijación de N 196 0 4 8 6 13 80 0.0
Irrigación 0 0 0 0 0 0 0 0 0Irrigación 0 0 0 0 0 0 0 0.0
Mineralización / liberación lenta 0 3 25 0 0 0 2 0.0
Suplementos para animales 34 6 38 3 31 18 12 -1.5
SalidasSalidas
Producto 99 17 22 6 24 2 6 -0.9
Transferencia 114 14 89 12 20 8 5 -3.0
Venta de suplementos 0 0 0 0 0 0 0 0.0Venta de suplementos 0 0 0 0 0 0 0 0.0
Atmosférico 41 0 0 0 0 0 0 -0.1
Lixiviación / escorrentía 29 3 17 45 1 8 57 -1.9
Inmovilización / absorción 14 37 2 4 0 0 0 -0.1
Cambio en el pool inorgánico
del suelo 0 -2 5 0 89 34 25 4.1

* Acidez del suelo que afecta los requerimientos de cal M. Bermudez (2007)

ANALISIS ECONOMICOANALISIS ECONOMICO
Precios: 1 kg de N = u$ 1,10 (500 u$ / t de urea)

1 k d P $ 2 90 (650 $ / t d SFT FDA)1 kg de P = u$ 2,90 (650 u$ / t de SFT o FDA)
1 kg de S = u$ 1,60 (300 u$ / t de yeso gran.)

EFECTO DE 1 kg DE NUTRIENTE SOBRE LA g
PRODUCCION DE MS, DE CARNE Y DE LECHE

1 kg de N 30 – 35 kg MS
($/) $

1 kg de P 150 200 kg MS

equivalente a: 2 a 2.5 kg de carne (1.5 U$/kg) U$ 3 - 3.75
20 a 25 L de leche (0.30 U$/L) U$ 6 - 7.5

1 kg de P 150 – 200 kg MS
equivalente a: 7 a 12 kg de carne (1.5 U$/kg) U$ 10.5 - 18

100 a 140 L de leche (0.30 U$/L) U$ 30 - 42()

1 kg de S 35 – 130 kg MS
equivalente a: 2 a 7 kg de carne (1.5 U$/kg) U$ 3 - 10.5

25 a 100 L de leche (0.30 U$/L) U$ 7.5 - 30

ConclusionesConclusiones
L f tili ió f t di t t l d ió l b l• La fertilización afecta directamente la producción, el balance

gramíneas-leguminosas, la calidad de las pasturas y el balance de
nutrientes de los suelos; e indirectamente, las propiedades físicas,
químicas y biológicas del sueloq y g

•La nutrición correcta permite mejorar la eficiencia de uso de todos los
factores de producción

La fertilización debe considerarse dentro del manejo global de los• La fertilización debe considerarse dentro del manejo global de los
recursos forrajeros del establecimiento

• Las eficiencias de uso de P en situaciones de respuesta varían entre
100 y 300 kg MS/kg P aplicado100 y 300 kg MS/kg P aplicado

• Las eficiencias de uso de N varían entre 15 y 60 kg MS/kg N aplicado

• Las eficiencias de uso de S varían de 32 a 163 kg MS/kg Sg / g

• Investigaciones recientes han mostrado respuestas a calcio, magnesio,
boro y otros nutrientes en algunas zonas de la región pampeana.

WWW.IPNI.NETWWW.IPNI.NET
¡Muchas gracias!

