
Mejores Practicas de ManejoMejores Practicas de Manejo
de Fósforo

Ignacio A. Ciampitti y Gerardo Rubiog p y

IPNI Cono Sur - UBA/IBYF CONICETIPNI Cono Sur - UBA/IBYF CONICET
iciampitti@ipni.net; rubio@agro.uba.ar

El Ciclo del Fósforo EntradaComponente Pérdida

Fertilizantes
t b

Cosecha

y otros abonos
Residuos de
las plantas Balance de P

Escurrimiento y
erosiónMinerales

del suelo

erosión

Fósforo orgánico
Primarios

Absorción

P adsorbido

P en solución
del suelo

P adsorbido

P extractable
Lavado P precipitadoBray-1

El fósforo es retenido por el suelo, el nitrógeno no

30

40

)

+ +

y = 0,3057x - 53,957
R2 0 3825

10

20

ar
ci

lla
 (%

)

Norte Región
Pampeana

+
+

+
+

+
+ +

+

+
+Coloide

R2 = 0,3825
y = 0,2135x - 29,449

R2 = 0,5986
0
200 220 240 260 280 300 320

Capacidad de retención de fósforo

Pampeana
Sur Región
Pampeana

+

+ +

+
+

+
++

+ +
+

Solución
del suelo

Ca, Al, Fe

+ Arcillas, MO

1era Fertilización con P

de sue o

Rubio et al. 2008
PO4

2da Fertilización con P

Destino del P del fertilizante
Destino Rango Referencias

Planta 15 al 35% Mattingly, 1975; Johnston y Syers, 2001;
Ciampitti 2009 Rubio et al 1998Ciampitti, 2009, Rubio et al. 1998

Fracciones 15 al 44%

Beck y Sánchez, 1994; Johnston y Syers, 2001;
Dobermann et al., 2002; Zheng et al., 2002; Blake et
al., 2003; Boschetti et al., 2004; Verma et al., 2005;

lábiles de P# 15 al 44% al., 2003; Boschetti et al., 2004; Verma et al., 2005;
Picone et al., 2008; Wang et al., 2007;

Ciampitti, 2009;

Fracciones Johnston y Syers, 2001; Zheng et al., 2002; Blake et Fracciones
moderadamente

lábiles†
26 al 59% al., 2003; Boschetti et al., 2004; Verma et al., 2005;

Picone et al., 2008; Wang et al., 2007; Ciampitti,
2009

F ióFracción
recalcitrante o
más estable₤

17 al 36% Johnston y Syers, 2001; Zheng et al., 2002; Blake et
al., 2003; Vázquez et al., 2008; Ciampitti, 2009

Fracciones P resina o MIA, Pi- y Po-NaHCO3
† Fracciones Pi- y Po- NaOH, y P-HCl
₤ Fracción de P extraído con H2SO4 o digestión con H2SO4/H2O2

Ciampitti et al., 2009

Destino del P del fertilizante no absorbido por
la planta

24%19%
P noP no

disponible
H2SO4-P 19%

P disponible
AEM-Pi 7%,
Bi Pi 6%2 4 Bic-Pi 6%,
Bic-Po 11%

P moderadamente
disponible

57%
NaOH-Pi 8%,

NaOH-Po 23%,
HCl-Pi 26%5 %

Ciampitti, 2009

C 6%

Residualidad de Fósforo
INTA 9 de Julio (Buenos Aires) - Suelo Hapludol típico9 de Ju o (ue os es) Sue o ap udo t p co

o
(%

)
R

el
at

iv
o

di
m

ie
nt

o
R

en
d

P aplicado a la siembra del Maíz en Septiembre 1999P aplicado a la siembra del Maíz en Septiembre 1999P aplicado a la siembra del Maíz en Septiembre 1999P aplicado a la siembra del Maíz en Septiembre 1999
o en todos los cultivos (R)o en todos los cultivos (R)

P Bray inicial 9 ppmP Bray inicial 9 ppm

Fósforo y su interacción con otros
nutrientesnutrientes

60012000

Margen

400

500

8000

10000

U
$/

ha
)

(k
g/

ha
)

3006000

en
 n

et
o

(U

m
ie

nt
o

(

100

200

2000

4000

M
ar

ge

R
en

di

00

Testigo P NP NS NPS

Ensayo San Marcelo (Teodelina, Santa Fe)
J. y A. Avellaneda (Maíz 1998/99)

Relación entre el rendimiento relativo en grano y la
disponibilidad de N-N03 en el suelo a la siembra (Ns)
y la cantidad de N aplicada con el fertilizante (Nf)

1 1 P 0 k /hP 0 k /h

1.0

1.1

vo

P = 18 P = 18 P = 18 kg/ha

1.0

1.1

tiv
o

P = 0 kg/haP = 0 kg/haLos modelos de N disponible
asumen optima

0 8

0.9

m
ie

nt
o

re
la

tiv

R2 0 52R2 0 52R2 0 52
0.8

0.9

m
ie

nt
o

re
la

t

R2 = 0,02R2 = 0,02

asumen optima
disponibilidad de P

0.7

0.8

R
en

di
m R2 = 0,52R2 = 0,52R2 = 0,52

0.7
R

en
di

disponibilidad de P

0.6
50 100 150 200

N si+fert (kg ha-1)

0.6
50 100 150 200

N si+fert (kg ha-1)

Calviño , Echeverría y Redolatti, 2002

Extracción de nutrientes de
di ti t ltidistintos cultivos

kg de nutriente / tonelada de cultivo*
Nutriente

kg de nutriente / tonelada de cultivo

Trigo Maíz Soja Girasol Sorgo Cebada

Nitrógeno 18 13 49 22 17 13Nitrógeno 18 13 49 22 17 13

Fósforo 3.3 2.6 5.3 5.8 3.0 3.0

Potasio 3.3 3.5 17 5.6 3.0 4.0Potasio 3.3 3.5 17 5.6 3.0 4.0

Calcio 0.4 0.2 2.7 1.3 1.0 -

Magnesio 2 3 1 3 3 2 2 7 1 0 1 0Magnesio 2.3 1.3 3.2 2.7 1.0 1.0

Azufre 1.3 1.2 2.5 1.7 2.0 2.0

* La extracción está expresada en base a la Humedad Comercial (Hc) de cada cultivo La extracción está expresada en base a la Humedad Comercial (Hc) de cada cultivo

Ciampitti y García (2007), IA No. 33, AA No. 11

Relación entre el contenido de P
disponible del suelo (Bray 1) y losdisponible del suelo (Bray 1) y los

rendimientos de los cultivos

100

o
(%

)

Soja-Girasol
Soja-Girasol (9-14) Maíz (13-18)

Cultivo Umbral Crítico
(ppm) Referencia

80

o
M

ax
im

o

Maiz

T i (15 20)

Alfalfa (20-25)
Trigo 15-20 Echeverría y García, 1998; García et al., 2005;

García, 2007
Echeverría y García, 1998; Melchiori et al.,

2002 G tié B t l 2002 Dí Z it

40

60

di
m

ie
nt

o

Trigo

Alfalfa

Trigo (15-20)
Soja 9-14 2002; Gutiérrez Boem et al., 2002; Díaz Zorita

et al., 2002; Fontanetto, 2004; García et al.,
2005

20
0 5 10 15 20 25 30 35

R
en

d Alfalfa
Girasol 10-15 Díaz Zorita, 2004

Maíz 13 18
García et al., 1997; Ferrari et al., 2000;

Mistrorigo et al 2000; Berardo et al 2001;0 5 10 15 20 25 30 35
P Bray (mg/kg)

Maíz 13-18 Mistrorigo et al., 2000; Berardo et al., 2001;
García, 2002; García et al., 2005

¿Los umbrales de P de que dependen?

100

o
(%

) Red 1
Red 2

TestigoRR (%) = x 100
90

o
re

la
tiv

o RR (%) = x 100
Fertilizado

El umbral de P no es
70

80

di
m

ie
nt

o

RR 100 (1 (0 1562 (P + 6 69))

El umbral de P no es
dependiente de la

60

70

R
en

d RR = 100 (1 - e (-0.1562 (P + 6.69))
R2 = 0.70

p
localización geográfica
0 10 20 30 40

PBray1 (mgP kg-1, 0-20 cm)
8 12

Gutierrez Boem et al., 2006

Soja: Respuesta a P y rendimiento esperado

1000
kg

/h
a)

P: < 8 ppm

800

za
ci

on
 (k

pp
P: 8 - 12.5 ppm

570 kg/haEl umbral de P no es
400

600

a
la

 fe
rt

ili _______________________ 570 kg/haEl umbral de P no es
dependiente del
200

pu
es

ta
 a _______________________ 230 kg/ha
p

rendimiento del cultivo
0
2500 3000 3500 4000 4500 5000

Rendimiento tratamientos fertilizados (kg/ha)

R
es

p

Rendimiento tratamientos fertilizados (kg/ha)

Gutierrez Boem, inédito

Dosis Correcta de P:
¿Cómo deberíamos manejar fósforo?¿Cómo deberíamos manejar fósforo?
•Conocer el nivel de P Bray según análisis de y g

suelo

•Decidir la dosis•Decidir la dosis
– Fertilización para alcanzar el umbral crítico del cultivo

(SuficienciaSuficiencia),(ff),

– Fertilizar para reponer la extracción de P del cultivo o la
rotación, en caso de realizar una “fertilización de la

t ió ” (R i ióR i ió)rotación” (ReposiciónReposición)

– Fertilizar para a elevar el nivel de P del suelo y reponer lo
que extrae el cultivo (Mantenimiento y EnriquecimientoMantenimiento y Enriquecimiento)que extrae el cultivo (Mantenimiento y EnriquecimientoMantenimiento y Enriquecimiento)

Probabilidad de Respuesta y Beneficio Económico

100

Alta Casi NulaBajaMedia

(%
)

100

Arrendamiento y baja
inversión de capital

R
el

at
iv

o
(

50 Recomendación
de Suficiencia n

inversión de capital

Propietario y alta

di
m

ie
nt

o
R

Recomendación para
Máximo Rendimiento y m

en
da

ci
ón

en
im

ie
nt

o Propietario y alta
inversión de capital

R
en

d

Muy Bajo Bajo Optimo Alto Muy Alto

Máximo Rendimiento y
Construcción

R
ec

om
Pa

ra
M

an
te

Nivel de P en el Suelo (Bray-1 o Mehlich-3, ppm)

Adaptado de Mallarino, 2007

Respuesta de maíz al agregado de fósforo
Criterio de Suficiencia

¿Qué herramientas poseemos para determinar la dosis de P?
) Maíz (17)

¿ p p

100

m
o

(%
) Maíz (17)

Por ejemplo: suelo con 20%
d ill l ió N t

60

80

to
 M

ax
ide arcilla, en la región Norte

40

60

di
m

ie
nt

8 ppm
20

0 5 10 15 20 25
P B (/k)

R
en

d

9 ppm

P Bray (mg/kg)

¿Cuánto kg de P debo aplicar para subir 1 ppm de P ¿Cuánto kg de P debo aplicar para subir 1 ppm de P BrayBray en Región Pampeana?en Región Pampeana?
Dosis según P Dosis según P BrayBray inicial, % de Arcilla y Zonainicial, % de Arcilla y Zona

Rubio et al. (2008) - FAUBA
r 1

1‐5 ppm 1‐10 ppm 1‐15 ppm

5

pa
ra

 s
ub

ir
ay

2‐5ppm 2‐10 ppm 2‐15 ppm

4

a
ap

lic
ar

 p
pp

m
 P

 B
ra Sur

3

P
(k

g/
ha

)

Norte

2

20 30 40 50

P

Arcilla (%)

Asume densidad aparente de 1.1 t/m3 y profundidad de 0-20 cm

Respuesta de maíz al agregado de fósforo
¿Qué herramientas poseemos para determinar la dosis de P?

100o
(%

) Maíz (17)

60
80

100
o

M
ax

im

8
40
60

nd
im

ie
nt

o 8
ppm

20
0 5 10 15 20 25

P Bray (mg/kg)

R
en 9 ppm

y (g g)

3 kg P ha-1 para aumentar 1 ppm de P Bray
8 ppm (*3)= 24 kg P ha24 kg P ha--11

Cuanto fósforo debo agregar para incrementar 1 ppm de P Bray en el suelo?En términos de fertilizante fosfatado seria aprox. de
120 kg ha-1 de FDA o SPT (46% P2O5).

Criterios de Manejo de la Fertilización

2. Mantener el nivel de fertilidad2. Mantener el nivel de fertilidad
(Reposición) (Reposición)

3. Reposición y Construcción3. Reposición y Construcción

Relación entre el balance de P en suelo y el
P extractable Bray P-1

40

50
Control
Fertilizado con P

ASuelos
< 20 ppm

20

30

0,018*Bal
1 s

ue
lo

)

pp

La dinámica del P Bray depende delLa dinámica del P Bray depende del

0

10 0,37*Bal

80 B1
(m

g
P

kg
-1

Suelos

La dinámica del P Bray depende del La dinámica del P Bray depende del
nivel inicial de P y del balance de Pnivel inicial de P y del balance de P

(P aplicado(P aplicado –– P removido por el cultivo)P removido por el cultivo)

50
60
70
80

-0,19*Bal

B

P
B

ra
y-

1

> 40 ppm(P aplicado (P aplicado –– P removido por el cultivo)P removido por el cultivo)

10
20
30
40

0,006*Bal

-200 -150 -100 -50 0 50 100
0

10

Balance Acumulado de P (kg P ha-1) Ciampitti, 2009

Rendimiento de maíz de 8 ton ha-1

Con balance negativo, en suelos < 20 ppm de P BrayCon balance negativo, en suelos < 20 ppm de P Bray

Rendimiento de maíz de 8 ton ha-1

Extracción de P de 21 kg P ha-1,
Balance negativo en 21 kg P ha-1 (105 kg STP ha-1)

50

Balance negativo en 21 kg P ha (105 kg STP ha)
Caída estimada de P Bray = 0.018*21= 0.38 ppm0.38 ppm

40

50
Control
Fertilizado con P

P
kg

-1
)

Suelos

20

30
0,018*Bal

ay
-1

 (m
g Suelos

< 20 ppm
Bray-1

10

20

0,37*BalP
B

ra

y

0
Balance Acumulado de P (kg P ha-1)

Rendimiento de Maíz de 8 ton ha-1

Con balance positivo, en suelos < 20 ppm de P BrayCon balance positivo, en suelos < 20 ppm de P Bray

Rendimiento de Maíz de 8 ton ha-1

Extracción 21 kg P ha-1 - Aplicacion 24 kg P ha-1

Balance positivo de 3 kg P ha-1 (15 kg STP ha-1)Balance positivo de 3 kg P ha (15 kg STP ha)
Aumento P Bray = 0.37*3 = 1.1 ppm 1.1 ppm (9 U$S/ 1 ppm) (9 U$S/ 1 ppm)

50El P Bray aumento en 1 ppm,
40

50
Control
Fertilizado con P

P
kg

-1
)

Suelos

El P Bray aumento en 1 ppm,
llegando a 10 ppm de P Bray,

20

30
0,018*Bal

ay
-1

 (m
g Suelos

< 20 ppm
Bray-1

al final del cultivo

10

20

0,37*BalP
B

ra

y

0
Balance Acumulado de P (kg P ha-1)

Respuesta de maíz al agregado de fósforo
¿Qué herramientas poseemos para determinar la dosis de P?

100o
(%

) Maíz (17)

60
80

100
o

M
ax

im

40
60

nd
im

ie
nt

o

20
0 5 10 15 20 25

P Bray (mg/kg)

R
en 45 ppm

30 35 40
y (g g)

No seria necesario aplicar P mediante fertilizante
fosfatado, debido a que estamos por encima del
Cuanto fósforo debo agregar para incrementar 1 ppm de P Bray en el suelo?valor umbral, y la probabilidad de respuesta es baja.

Rendimiento de maíz de 14 ton ha-1

Con balance negativo, en suelos > 40 ppm de P BrayCon balance negativo, en suelos > 40 ppm de P Bray

Rendimiento de maíz de 14 ton ha
Extracción 36 kg P ha-1

Balance negativo 36 kg P ha-1 (180 kg STP ha-1;
El P t t bl di i i í
Balance negativo 36 kg P ha (180 kg STP ha ;

-- 122 U$S122 U$S)
Caída P Bray = 0.19*36= 6.82 ppm 6.82 ppm (17.9 U$S/ 1 ppm) (17.9 U$S/ 1 ppm)
El P extractable disminuiría

en 7 ppm el valor de P
60
70
80

P
kg

-1
)

Suelos

en 7 ppm, el valor de P
extractable final seria de 38

30
40
50
60

0,19*Bal

0,006*Bal-1
 (m

g
P > 40 ppm

Bray-1ppm de P Bray

0
10
20
30

P
B

ra
y-

-200 -150 -100 -50 0 50 100
0

Balance Acumulado de P (kg P ha-1)

En breves….
•• FuenteFuente CorrectaCorrecta::

– La eficiencia de uso de los fertilizantes fosfatados por unidad
de P es equivalente para las fuentes SFT, FDA, FMA y SPS.

•• MomentoMomento CorrectoCorrecto::
– Se aplican en pre‐siembra o al momento de la siembra.

•• FormaForma CorrectaCorrecta::
– La aplicación en bandas es la mas eficiente

»» FitotoxicidadFitotoxicidad evitar contacto con semilla y aplicar el
fertilizante por lo menos a 5 cm de las semillas

– Las aplicaciones de P al voleo funcionan:Las aplicaciones de P al voleo funcionan:
»» DosisDosis mayormayor 2020‐‐2525 kgkg dede P/ha,P/ha,

»» NivelesNiveles dede PP extractableextractable mayoresmayores 88‐‐1010 ppm,ppm,

»» AplicarAplicar concon anticipaciónanticipación aa lala siembrasiembra ((6060 días)días)

P en materia orgánica particulada o joven
Futura línea de investigación

20
R1-Floracion

M
ai

z

15

Fertilizado con P
Testigo

ul
ad

o
en

g

P
ha

-1
)

5

10

R2= 0 91; P<0 001
Y= -4,9 + 3,7X - 0,14X2

P
A

cu
m

u
(k

g

5 10 15

5 R = 0,91; P<0,001

P-MOP (mg P kg-1 suelo) Ciampitti 2009(g g) Ciampitti, 2009

EnEn promediopromedio parapara suelossuelos dede lala regiónregión pampeanapampeana norte,norte,
enen loslos primerosprimeros 2020 cmcm deldel perfil,perfil, concon valoresvalores dede 22..66%%pp p ,p ,
dede MOMO podríanpodrían presentarpresentar 1717 kgkg PP organicoorganico
potencialmentepotencialmente disponibledisponible parapara lala nutriciónnutrición deldel cultivocultivo..

Conclusiones
•Estimar la dosis correcta: primera etapa para•Estimar la dosis correcta: primera etapa para

la determinación de las MPMs del P

•El conocimiento de la relación entre el P Bray y
el balance de P, permiten ajustar las dosis e
incrementar la EU del P

•El uso de dosis de suficiencia en años
económicos difíciles es una alternativa a corto
plazo, que debe monitorearse cada año

•Las MPM para fuente, momento y forma
correctas son piezas esenciales para el usocorrectas son piezas esenciales para el uso
eficiente y responsable de los nutrientes

Muchas Gracias!!!!

Papi...Entendí
bastante

acerca de lasacerca de las
MPM de P

Fósforo: Uso Actual en Argentina
• El consumo de P a nivel país se ha incrementado• El consumo de P a nivel país se ha incrementado

notablemente en los últimos años, fue de 19 mil ton en 1993,
alcanzó las 307 mil ton en 2007 y cayo a 193 mil ton en 2008.

300ta
do

s

Otros
Superfosfato simple
Superfosfato Triple

200

an
te

s
fo

sf
at

s
de

 P
)

p p
Fosfato Monoamonico
Fosfato Diamonico

100

m
o

de
 fe

rti
liz

a
(to

ne
la

da
s

0
1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

C
on

su
m

Año

Fósforo: Uso Actual en Argentina
• La relación aplicación/remoción muestra un balance negativo,

reponiéndose en promedio un 59% del P extraído en grano por
los principales cuatro cultivos (soja maíz trigo y girasol)los principales cuatro cultivos (soja, maíz, trigo y girasol).

1.40 Promedio Maiz Girasol Trigo + Soja

1.00

1.20

ra
íd

o

0.60

0.80

pl
ic

ad
o/

Ex
t

0.20

0.40A
p

0.00
1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

