[image: image1.png]


Asociación Argentina de Girasol

SIMPOSIO ARGENTINO DE GIRASOL, C. Casares, 29 de agosto de 2002

GACETILLA DE PRENSA N° 4

La clave productiva:

 satisfacer los requerimientos nutricionales del girasol

Al participar en el Panel Tecnología del Cultivo del Simposio Argentino de Girasol organizado por ASAGIR, los Ing. Martín Díaz Zorita del INTA Villegas y Gustavo Duarte de AACREA, sostuvieron que el crecimiento del girasol está regulado principalmente por la disponibilidad de agua y nutrientes. En este sentido, en la región pampeana, una vez cubiertas sus demandas hídricas y en condiciones de alta producción la clave pasa a ser el uso racional de elementos como fósforo, nitrógeno y boro. 

Fósforo: "En este caso, los análisis de suelo son la única alternativa para el diagnóstico de las necesidades de fertilización", expresaron los técnicos. En ambientes deficitarios (P Bray 1 < 15 ppm) es recomendable su aplicación localizada en el ambiente radical. Es conveniente evitar el uso de fuentes amoniacales en contacto con las semillas para disminuir riesgos de pérdidas de plantas por fitotoxicidad del fertilizante. "En general se esperan unos 400 kg/ha de aumento de rendimiento en grano al corregir deficiencias fosfatadas", sostuvieron.

Nitrógeno: "Las necesidades de este elemento son más generalizadas y se han desarrollado diversos métodos de diagnóstico que contemplan la determinación de la oferta de nitratos en los suelos o la evaluación de indicadores del estado de nutrición nitrogenada por análisis de plantas y foliares", manifestaron Díaz Zorita y Duarte. La textura de los suelos, la disponibilidad de agua y la densidad de plantas junto con la presencia de enfermedades son algunos de los factores ambientales y de manejo que regulan la magnitud de las respuestas al agregado de N. Estudios en la región de la pampa arenosa muestras aumentos de aproximadamente el 12 % de los rendimientos con aplicaciones de hasta 40 kg/ha de N en estadios de desarrollo vegetativo. "En general, el uso moderado y estratégico de fertilizantes nitrogenados promueve aumentos de los rendimientos tanto de grano como de aceite", expresaron.

Boro: Los técnicos explicaron que suelos de texturas gruesa con mediana provisión de materia orgánica y cultivos de alta producción son ambientes con potenciales deficiencias de boro. Las necesidades de boro pueden detectarse por medio de análisis de suelos y observaciones de sintomatologías específicas en las plantas desde estadios de desarrollo temprano. "En estas condiciones las aplicaciones foliares de fertilizantes boratados muestran relevantes aumentos en la producción tanto de grano y como de aceite", concluyeron.
ASAGIR – Simposio Argentino de Girasol. Carlos Casares, Buenos Aires

29 de Agosto de 2002

www.asagir.org.ar

