

ENSAYO DE CONTROL DE «BLOSSOM-END ROT» EN PIMIENTO DE INVERNADERO

FRANCISCO VICENTE CONESA
DAVID LÓPEZ BRIONES
Oficina Comarcal Agraria de Torre Pacheco

RAMÓN GORGAS FERNÁNDEZ
Alumno de E.U.I.T.A. de Cartagena

RESUMEN

Se ha realizado un ensayo de pimiento cultivar MARINER F₁, en invernadero en plantación 12-12-1994. Se ha empleado como parcela ensayo la alta frecuencia de riego y como parcela testigo frecuencia máxima de un riego diario.

Por la productividad y el descenso de «blossom-end rot» es conveniente, utilizando aguas salinas, la técnica de alta frecuencia de riego.

INTRODUCCIÓN

En el Campo de Cartagena, existen unas 1.200 ha de invernaderos, dedicadas al cultivo de pimiento.

Habitualmente y ante la intermitencia de la dotación de agua de trasvase, el agricultor ha tenido que regar con agua de pozo salobre, no siendo raro la existencia de conductividades de 3,5 y 4 dS/m.

Esta aportación salina además de repercutir en la calidad del pimiento, presenta frecuentemente en el fruto la fisiopatía conocida como «podredumbre apical» o «blossom-end rot», conocida por el agricultor con la denominación genérica de «mancha del pimiento».

La bibliografía atribuye entre otras causas a una deficiente traslocación del calcio, o carencia del mismo, como origen de la alteración. No obstante, dado que los suelos del sureste están frecuentemente dotados de este microelemento, hemos deseado averiguar la acción de la frecuencia del riego sobre la anomalía.

MATERIAL Y MÉTODOS

Para el desarrollo del planteamiento se han utilizado sendos invernaderos de 5.862 m² y 12.300 m² para el testigo y el ensayo, respectivamente.

El riego fue localizado con emisores de 2 l/h y el abonado de fondo consistió en 50.000 kg/ha de estiércol fermentado junto con 3.000 kg/ha de superfosfato de cal en polvo, cantidad habitualmente usada en la zona más por su efecto de enmienda como regenerador de la estructura del suelo, que como nutriente en sí.

En ambos invernaderos se colocaron 3 tesiómetros y 3 sondas de succión a profundidades de 13, 30 y 60 cm, para semanalmente obtener la solución de suelo y proceder según la conductividad presentada, a variar tanto la dosis de agua como la frecuencia de riego, no superando nunca en el testigo un riego diario.

Se realizaron 4 análisis foliares, en febrero, marzo, abril y mayo respectivamente, tanto para el testigo como para el ensayo.

A principios de julio se realizó un análisis completo de contenido salino en las sondas de succión.

Para el abonado se utilizó inicialmente el equilibrio: 1-0,6-1,3-0,25 para ir cambiando posteriormente el abonado en función de los análisis foliares, con lo que al final el cultivo en cobertera recibió un total de 467,17 UF N, 589,5 UF P₂O₅, 425,93 UF K₂O y 11,37 UF MgO por hectárea.

El cultivar empleado fue MARINER F₁, con una densidad de 25.000 plantas/ha, a un marco en llano de 1 m entre filas y 0,40 m entre plantas. La plantación se realizó el 12 de diciembre de 1994.

Como abonos comerciales se eligieron la urea, el fosfato monopotásico, el nitrato potásico y el nitrato de magnesio por aportar el menor índice salino.

RESULTADOS Y DISCUSIÓN

Respecto a los análisis foliares, cuadros n^{os} 1, 2, 3 y 4, se observan que los contenidos en nitrógeno, fueron correctos en todos los análisis. Respecto a los contenidos en fósforo, tanto en el testigo del 20-02-95 como en el ensayo del 25-04-95 presentaron valores menores del límite, por lo que se procedió a incrementar el fosfato monopotásico, sin obtener subidas notables del contenido del fósforo en hoja, por lo que se sugiere, en caso de posible subcarencia, la incorporación por vía foliar del fósforo con penetrantes comerciales (sulfóxidos).

El potasio, exceptuando el cuadro n^o 1, que obtuvo medidas superiores al rango, por lo que se procedió a su disminución en las aportaciones, posteriormente, obtuvo lecturas correctas.

Con el calcio, no hubo ningún problema tanto en el ensayo como en el testigo, exceptuando que sin realizar ninguna aportación de este elemento, el primer análisis foliar, dio valores por encima de la normalidad.

El magnesio, en todos los análisis obtuvo valores superiores a la media, por lo que se procedió tras el 20-02-95 a su suspensión.

El hierro, obtuvo cifras de carencia o subcarencia, sin haber reaccionado a los aportes de quelato forma EDDHA, que se realizaron.

Los otros microelementos dieron valores normales.

Se expone en el cuadro n° 5 los niveles de deficiencia y normalidad en planta de pimiento, para su consulta.

El cuadro n° 6 contempla las lecturas de la conductividad de la solución obtenida en las sondas. A partir del 6-6-95 se observa claramente la disminución de la conductividad del ensayo respecto al testigo, aunque hacia el final del cultivo, prácticamente se vuelven a igualar los valores. No obstante entre el 2-5-95 y 6-6-95, también se nota cierta tendencia en la disminución en las conductividades del ensayo. Efectivamente, a partir del día 28-4-95, el ensayo utilizó 2 riegos diarios y tras el 12-5-95, se alternaron tanto 2 como 3 riegos diarios. Tras el 28-6-95 se utilizaron frecuencias de 3 y 4 riegos diarios.

El día 3 de julio, cuadros n°s 7, 8, 9, 10, 11 y 12 se realizó un ensayo de contenidos salinos en las 6 ondas, observándose la disminución general en las mismas profundidades de las sales, en las sondas ensayo respecto a las sondas testigo.

Por último el cuadro n° 13, refleja la producción útil y las pérdidas ocasionadas por blossom en el ensayo y en el testigo, obteniéndose una producción útil de 11,007 kg/m² en el testigo frente a 1,3 kg/m² en el ensayo.

CONCLUSIONES

- 1ª La producción obtenida en el tratamiento ensayo (11,007 kg/m²) ha superado a la del testigo (9,685 kg/m²). Respecto al destrío el testigo ha presentado 2,5 kg/m² frente a 1,3 kg/m² del ensayo.
- 2ª Los valores de sodio, calcio, magnesio, cloruros, sulfatos y bicarbonatos, son inferiores, a igualdad de profundidad en el ensayo respecto al testigo.
- 3ª Las lecturas de la conductividad de las sondas de succión, a partir del 6-6-95, son claramente inferiores en el ensayo, notándose ligera tendencia a la disminución a partir del 2-5-95.
- 4ª Ha presentado problemas nutricionales en contenido en hoja el hierro, a pesar de 2 aplicaciones con quelato de hierro vía suelo, y ligeros problemas en fósforo, aún aumentando las UF del mismo tras el primer análisis efectuado.
- 5ª Es innecesario abonar con magnesio por los altos contenidos del mismo en las hojas del pimiento. Los demás elementos nutritivos presentan, generalmente, buenos contenidos.

Cuadro 1

RESULTADOS DEL ANÁLISIS FOLIAR REALIZADO EL 20-02-95

ELEMENTO	ENSAYO	TESTIGO
Nitrógeno (%)	4,13	3,72
Fósforo (%)	0,33	0,25
Potasio (%)	6,9	6,79
Calcio (%)	4,01	4,85
Magnesio (%)	1,56	1,63
Sodio (ppm)	—	—
Hierro (ppm)	65,55	58,24
Cobre (ppm)	22,74	14,44
Zinc (ppm)	92,93	83,93
Manganeso (ppm)	284,15	236,16
Boro (ppm)	30,98	40,06

Cuadro 2

RESULTADOS DEL ANÁLISIS FOLIAR REALIZADO EL 28-03-95

ELEMENTO	ENSAYO	TESTIGO
Nitrógeno (%)	4,33	4,24
Fósforo (%)	0,37	0,30
Potasio (%)	5,23	5,20
Calcio (%)	2,38	2,67
Magnesio (%)	0,96	0,96
Sodio (ppm)	494,96	308,08
Hierro (ppm)	58,03	65,15
Cobre (ppm)	11,02	10,01
Zinc (ppm)	30,32	32,39
Manganeso (ppm)	154,90	163,92
Boro (ppm)	24,16	22,88

Cuadro 3

RESULTADOS DEL ANÁLISIS FOLIAR REALIZADO EL 25-04-95

ELEMENTO	ENSAYO	TESTIGO
Nitrógeno (%)	3,78	3,99
Fósforo (%)	0,27	0,34
Potasio (%)	5,01	4,88
Calcio (%)	3,70	2,74
Magnesio (%)	1,56	1,12
Sodio (ppm)	460,01	618,93
Hierro (ppm)	56,01	46,78
Cobre (ppm)	5,46	13,05
Zinc (ppm)	55,45	47,03
Manganeso (ppm)	188,85	151,76
Boro (ppm)	41,28	32,46

Cuadro 4

RESULTADOS DEL ANÁLISIS FOLIAR REALIZADO EL 25-05-95

ELEMENTO	ENSAYO	TESTIGO
Nitrógeno (%)	3,65	3,66
Fósforo (%)	0,32	0,36
Potasio (%)	4,08	3,57
Calcio (%)	3,08	3,08
Magnesio (%)	1,29	1,34
Sodio (ppm)	638,01	623,01
Hierro (ppm)	49,95	46,63
Cobre (ppm)	8,04	9,38
Zinc (ppm)	32,78	34,42
Manganeso (ppm)	157,41	133,61
Boro (ppm)	44,63	52,85

Cuadro 5

RANGOS Y NIVELES DE DEFICIENCIA EN PLANTA PARA EL CULTIVO DEL PIMIENTO (WINSOR Y ADAMS, 1987)

ELEMENTO	ENSAYO	TESTIGO
Nitrógeno (%)	< 2,0	3,5-5,5
Fósforo (%)	< 0,2	0,3-0,8
Potasio (%)	< 2,0	3,0-6,0
Calcio (%)	< 1,0	1,5-3,5
Magnesio (%)	< 0,3	0,35-0,8
Hierro (ppm)	< 60	80-200
Cobre (ppm)	< 20	100-300
Zinc (ppm)	< 4	6-20
Manganeso (ppm)	< 25	40-100
Boro (ppm)	< 20	30-90

Cuadro 6

**LECTURAS DE LA CONDUCTIVIDAD DE LA SOLUCIÓN OBTENIDA
DE LAS SONDAS, EXPRESADA EN dS/m**

FECHA	C.E. _a	E-15	E-30	E-60	T-15	T-30	T-60
15-03-95	1,80	4,66	7,76	13,48	6,48	7,24	14,11
28-03-95	1,80	4,57	6,97	14,36	5,58	5,41	13,18
06-04-95	3,50	5,75	7,49	14,88	5,76	6,05	12,51
11-04-95	3,50	6,32	7,27	14,48	6,08	6,68	11,90
18-04-95	3,50	7,36	7,96	15,92	6,96	7,16	12,22
27-04-95	4,20	6,80*	5,90	11,99	6,60	6,05	10,29
02-05-95	4,59	6,80*	6,76	12,65	7,46	7,21	11,69
08-05-95	4,46	6,24	5,68	10,53	7,10	6,59	9,41
16-05-95	4,22	6,25	6,60	9,36	7,13	5,95	8,84
22-05-95	3,93	6,00	5,88	8,47	7,20	6,47	8,25
29-05-95	3,48	7,23	6,69	8,06	5,98	5,64	7,64
06-06-95	3,30	5,39	4,76	7,05	6,09*	7,01	7,12
13-06-95	3,66	4,95	4,99	7,41	6,20	6,69	7,13*
20-06-95	3,67	4,92	4,78	7,19	6,76	7,11	7,13*
27-06-95	3,74	4,65	4,71	6,96	6,30	6,56	7,14
04-07-95	3,30	4,29	4,38	5,70	5,16	5,63	6,44
10-07-95	3,79	4,28	4,65	6,19	6,04	6,30	6,53
18-07-95	3,60	4,91	4,81	5,96	6,75	6,83	7,22
24-07-95	3,53	4,67	4,39	5,42	4,95	5,24	6,60
31-07-95	3,53	4,79	4,45	5,45	4,67	5,07	6,63
07-08-95	3,66	4,73	4,40	5,38	4,43	4,62	6,31
16-08-95	3,49	4,80	4,46	5,20	4,58	4,60	6,11
22-08-95	3,47	5,01	4,46	5,11	5,33	5,01	6,06
29-08-95	3,38	5,11	4,28	5,13	4,88	5,25	6,20

* Valores estimados.

Cuadro 7

ANÁLISIS DE LA SOLUCIÓN DE LA Sonda SITUADA A 15 cm
DE PROFUNDIDAD EN EL INVERNADERO ENSAYO

		pH	8,11
		Conductividad eléctrica (mmhos/cm)	4,38
		Sólidos totales disueltos (g/l)	4,02
Sodio (mg/l)	681,00	Sodio (mmol/l)	29,6
Potasio (mg/l)	79,10	Potasio (mmol/l)	2,02
Calcio (mg/l)	152,90	Calcio (mmol/l)	3,81
Magnesio (mg/l)	258,50	Magnesio (mmol/l)	10,62
Cloruros (mg/l)	843,95	Cloruros (mmol/l)	23,80
Sulfatos (mg/l)	1.285,51	Sulfatos (mmol/l)	13,38
Carbonatos (mg/l)	0,00	Carbonatos (mmol/l)	0,00
Bicarbonatos (mg/l)	397,72	Bicarbonatos (mmol/l)	6,52
Nitratos (ppm)	319,96	Nitratos (mmol/l)	5,16
Nitrógeno amoniacal (ppm)	0,00	Nitrógeno amoniacal (mmol/l)	0,00
Fosfatos (ppm)	0,00	Fosfatos (mmol/l)	0,00
		Boro (ppm)	0,00
		Hierro (ppm)	0,00
		Manganeso (ppm)	0,00
		Zinc (ppm)	0,00
		Cobre (ppm)	0,00

Cuadro 8

ANÁLISIS DE LA SOLUCIÓN DE LA Sonda SITUADA A 30 cm
DE PROFUNDIDAD EN EL INVERNADERO ENSAYO

		pH	7,73
		Conductividad eléctrica (mmhos/cm)	4,40
		Sólidos totales disueltos (g/l)	3,97
Sodio (mg/l)	644,00	Sodio (mmol/l)	28,00
Potasio (mg/l)	98,50	Potasio (mmol/l)	2,51
Calcio (mg/l)	250,90	Calcio (mmol/l)	6,26
Magnesio (mg/l)	198,00	Magnesio (mmol/l)	8,14
Cloruros (mg/l)	751,75	Cloruros (mmol/l)	21,19
Sulfatos (mg/l)	1.150,57	Sulfatos (mmol/l)	11,97
Carbonatos (mg/l)	0,00	Carbonatos (mmol/l)	0,00
Bicarbonatos (mg/l)	501,42	Bicarbonatos (mmol/l)	8,22
Nitratos (ppm)	377,80	Nitratos (mmol/l)	6,09
Nitrógeno amoniacal (ppm)	0,00	Nitrógeno amoniacal (mmol/l)	0,00
Fosfatos (ppm)	0,00	Fosfatos (mmol/l)	0,00
		Boro (ppm)	0,00
		Hierro (ppm)	0,00
		Manganeso (ppm)	0,00
		Zinc (ppm)	0,00
		Cobre (ppm)	0,00

Cuadro 9

ANÁLISIS DE LA SOLUCIÓN DE LA Sonda SITUADA A 60 cm
DE PROFUNDIDAD EN EL INVERNADERO ENSAYO

		pH	7,76
		Conductividad eléctrica (mmhos/cm)	6,12
		Sólidos totales disueltos (g/l)	6,43
Sodio (mg/l)	1.114,00	Sodio (mmol/l)	48,43
Potasio (mg/l)	9,18	Potasio (mmol/l)	0,23
Calcio (mg/l)	375,60	Calcio (mmol/l)	9,37
Magnesio (mg/l)	342,00	Magnesio (mmol/l)	14,06
Cloruros (mg/l)	985,79	Cloruros (mmol/l)	27,80
Sulfatos (mg/l)	2.741,47	Sulfatos (mmol/l)	28,53
Carbonatos (mg/l)	0,00	Carbonatos (mmol/l)	0,00
Bicarbonatos (mg/l)	591,70	Bicarbonatos (mmol/l)	9,70
Nitratos (ppm)	268,00	Nitratos (mmol/l)	4,32
Nitrógeno amoniacal (ppm)	0,00	Nitrógeno amoniacal (mmol/l)	0,00
Fosfatos (ppm)	0,00	Fosfatos (mmol/l)	0,00
		Boro (ppm)	0,00
		Hierro (ppm)	0,00
		Manganeso (ppm)	0,00
		Zinc (ppm)	0,00
		Cobre (ppm)	0,00

Cuadro 10

ANÁLISIS DE LA SOLUCIÓN DE LA Sonda SITUADA A 15 cm
DE PROFUNDIDAD EN EL INVERNADERO TESTIGO

		pH	7,78
		Conductividad eléctrica (mmhos/cm)	6,93
		Sólidos totales disueltos (g/l)	6,51
Sodio (mg/l)	1.126,00	Sodio (mmol/l)	48,95
Potasio (mg/l)	242,00	Potasio (mmol/l)	6,18
Calcio (mg/l)	384,40	Calcio (mmol/l)	9,59
Magnesio (mg/l)	270,00	Magnesio (mmol/l)	11,10
Cloruros (mg/l)	1.404,22	Cloruros (mmol/l)	39,60
Sulfatos (mg/l)	2.601,53	Sulfatos (mmol/l)	27,08
Carbonatos (mg/l)	0,00	Carbonatos (mmol/l)	0,00
Bicarbonatos (mg/l)	253,76	Bicarbonatos (mmol/l)	4,16
Nitratos (ppm)	226,14	Nitratos (mmol/l)	3,64
Nitrógeno amoniacal (ppm)	0,00	Nitrógeno amoniacal (mmol/l)	0,00
Fosfatos (ppm)	0,00	Fosfatos (mmol/l)	0,00
		Boro (ppm)	0,00
		Hierro (ppm)	0,00
		Manganeso (ppm)	0,00
		Zinc (ppm)	0,00
		Cobre (ppm)	0,00

Cuadro 11

**ANÁLISIS DE LA SOLUCIÓN DE LA Sonda SITUADA A 30 cm
DE PROFUNDIDAD EN EL INVERNADERO TESTIGO**

		pH	8,01
		Conductividad eléctrica (mmhos/cm)	8,98
		Sólidos totales disueltos (g/l)	8,53
Sodio (mg/l)	1.484,00	Sodio (mmol/l)	64,52
Potasio (mg/l)	252,00	Potasio (mmol/l)	6,44
Calcio (mg/l)	526,00	Calcio (mmol/l)	13,12
Magnesio (mg/l)	410,00	Magnesio (mmol/l)	16,85
Cloruros (mg/l)	1.886,47	Cloruros (mmol/l)	53,19
Sulfatos (mg/l)	2.991,31	Sulfatos (mmol/l)	31,14
Carbonatos (mg/l)	0,00	Carbonatos (mmol/l)	0,00
Bicarbonatos (mg/l)	161,04	Bicarbonatos (mmol/l)	2,64
Nitratos (ppm)	822,61	Nitratos (mmol/l)	13,26
Nitrógeno amoniacal (ppm)	0,00	Nitrógeno amoniacal (mmol/l)	0,00
Fosfatos (ppm)	0,00	Fosfatos (mmol/l)	0,00
		Boro (ppm)	0,00
		Hierro (ppm)	0,00
		Manganeso (ppm)	0,00
		Zinc (ppm)	0,00
		Cobre (ppm)	0,00

Cuadro 12

**ANÁLISIS DE LA SOLUCIÓN DE LA Sonda SITUADA A 60 cm
DE PROFUNDIDAD EN EL INVERNADERO TESTIGO**

		pH	7,96
		Conductividad eléctrica (mmhos/cm)	7,04
		Sólidos totales disueltos (g/l)	6,23
Sodio (mg/l)	1.212,00	Sodio (mmol/l)	52,69
Potasio (mg/l)	92,50	Potasio (mmol/l)	2,36
Calcio (mg/l)	326,20	Calcio (mmol/l)	8,13
Magnesio (mg/l)	265,00	Magnesio (mmol/l)	10,89
Cloruros (mg/l)	1.375,85	Cloruros (mmol/l)	38,8
Sulfatos (mg/l)	2.616,78	Sulfatos (mmol/l)	27,24
Carbonatos (mg/l)	0,00	Carbonatos (mmol/l)	0,00
Bicarbonatos (mg/l)	111,02	Bicarbonatos (mmol/l)	1,82
Nitratos (ppm)	232,92	Nitratos (mmol/l)	3,75
Nitrógeno amoniacal (ppm)	0,00	Nitrógeno amoniacal (mmol/l)	0,00
Fosfatos (ppm)	0,00	Fosfatos (mmol/l)	0,00
		Boro (ppm)	0,00
		Hierro (ppm)	0,00
		Manganeso (ppm)	0,00
		Zinc (ppm)	0,00
		Cobre (ppm)	0,00

Cuadro 13

PRODUCCIONES Y PÉRDIDAS EXPRESADAS EN kg/m²

MES	ENSAYO		TESTIGO	
	PRODUCCIÓN ÚTIL	PÉRDIDAS	PRODUCCIÓN ÚTIL	PÉRDIDAS
ABRIL	0,547	0,000	1,643	0,000
MAYO	3,582	0,097	3,483	0,151
JUNIO	3,124	0,163	1,600	0,349
JULIO	1,276	0,454	1,416	0,823
AGOSTO	2,476	0,586	1,563	1,177
TOTAL	11,007	1,300	9,683	2,500

Cuadro 14

NÚMERO, TIEMPO Y VOLUMEN DE RIEGO DIARIO, APORTADOS A LOS TRATAMIENTOS ENSAYO Y TESTIGO

FECHA	ENSAYO			TESTIGO		
	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)
05-01-95	1	18	20	1	18	20
10-01-95	1	18	20	1	18	20
13-01-95	1	18	20	1	18	20
18-01-95	1	18	20	1	18	20
21-01-95	1	18	20	1	18	20
24-01-95	1	18	20	1	18	20
26-01-95	1	18	20	1	18	20
27-01-95	1	55	60	1	55	60
28-01-95	1	46	50	1	46	50
31-01-95	1	53	55	1	53	55
02-02-95	1	28	30	1	28	30
03-02-95	1	28	30	1	28	30
04-02-95	1	28	30	1	28	30
06-02-95	1	28	30	1	28	30
09-02-95	1	28	30	1	28	30
09-02-95	1	28	30	1	28	30
13-02-95	1	28	30	1	28	30
14-02-95	1	28	30	1	28	30
15-02-95	1	28	30	1	28	30
16-02-95	1	28	30	1	28	30
17-02-95	1	28	30	1	28	30
18-02-95	1	28	30	1	28	30
19-02-95	1	28	30	1	28	30
20-02-95	1	28	30	1	28	30
21-02-95	1	28	30	1	28	30
23-02-95	1	28	30	1	28	30
24-02-95	1	28	30	1	28	30
25-02-95	1	28	30	1	28	30
26-02-95	1	28	30	1	28	30

Cuadro 14 (Continuación)

NÚMERO, TIEMPO Y VOLUMEN DE RIEGO DIARIO, APORTADOS
A LOS TRATAMIENTOS ENSAYO Y TESTIGO

FECHA	ENSAYO			TESTIGO		
	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)
27-02-95	1	28	30	1	28	30
02-03-95	1	28	30	1	28	30
03-03-95	1	28	30	1	28	30
04-03-95	1	28	30	1	28	30
05-03-95	1	28	30	1	28	30
06-03-95	1	28	30	1	28	30
07-03-95	1	28	30	1	28	30
08-03-95	1	28	30	1	28	30
09-03-95	1	28	30	1	28	30
10-03-95	1	28	30	1	28	30
11-03-95	1	28	30	1	28	30
12-03-95	1	28	30	1	28	30
13-03-95	1	28	30	1	28	30
14-03-95	1	28	30	1	28	30
15-03-95	1	28	30	1	28	30
16-03-95	1	28	30	1	28	30
17-03-95	1	28	30	1	28	30
18-03-95	1	28	30	1	28	30
18-03-95	1	28	30	1	28	30
20-03-95	1	28	30	1	28	30
21-03-95	1	28	30	1	28	30
22-03-95	1	28	30	1	28	30
23-03-95	1	28	30	1	28	30
24-03-95	1	28	30	1	28	30
25-03-95	1	28	30	1	28	30
26-03-95	1	28	30	1	28	30
27-03-95	1	28	30	1	28	30
28-03-95	1	28	30	1	28	30
29-03-95	2	41	45	1	41	45
30-03-95	1	28	30	1	28	30
31-03-95	1	28	30	1	28	30
01-04-95	1	28	30	1	28	30
02-04-95	1	28	30	1	28	30
03-04-95	1	28	30	1	28	30
04-04-95	1	28	30	1	28	30
05-04-95	1	28	30	1	28	30
06-04-95	2	41	45	1	41	45
07-04-95	1	28	30	1	28	30
08-04-95	1	28	30	1	28	30
09-04-95	1	28	30	1	28	30
10-04-95	1	28	30	1	28	30
11-04-95	1	28	30	1	28	30
12-04-95	2	41	45	1	41	45
13-04-95	2	41	45	1	41	45
14-04-95	1	28	30	1	28	30

Cuadro 14 (Continuación)

NÚMERO, TIEMPO Y VOLUMEN DE RIEGO DIARIO, APORTADOS
A LOS TRATAMIENTOS ENSAYO Y TESTIGO

FECHA	ENSAYO			TESTIGO		
	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)
15-04-95	1	28	30	1	28	30
16-04-95	1	41	45	1	41	45
17-04-95	1	41	45	1	41	45
18-04-95	2	54	60	1	54	60
19-04-95	2	54	60	1	54	60
20-04-95	1	41	45	1	41	45
21-04-95	1	41	45	1	41	45
22-04-95	1	41	45	1	41	45
23-04-95	1	41	45	1	41	45
24-04-95	1	41	45	1	41	45
25-04-95	2	54	60	1	54	60
26-04-95	1	41	45	1	41	45
27-04-95	1	41	45	1	41	45
28-04-95	2	54	60	1	54	60
29-04-95	2	54	60	1	54	60
30-04-95	2	54	60	1	54	60
01-05-95	2	54	60	1	54	60
02-05-95	2	54	60	1	54	60
03-05-95	2	54	60	1	54	60
04-05-95	2	54	60	1	54	60
05-05-95	2	54	60	1	54	60
06-05-95	2	54	60	1	54	60
07-05-95	1	41	45	1	41	45
08-05-95	2	54	60	1	54	60
09-05-95	2	54	60	1	54	60
10-05-95	2	54	60	1	54	60
11-05-95	2	54	60	1	54	60
12-05-95	3	69	75	1	69	75
13-05-95	3	69	75	1	69	75
14-05-95	2	54	60	1	54	60
15-05-95	2	54	60	1	54	60
16-05-95	2	54	60	1	54	60
17-05-95	3	69	75	1	69	75
18-05-95	3	69	7	1	69	75
19-05-95	2	54	60	1	54	60
20-05-95	1	41	45	1	41	45
21-05-95	2	54	60	1	54	60
22-05-95	3	69	75	1	69	75
23-05-95	3	69	75	1	69	75
24-05-95	3	69	75	1	69	75
25-05-95	3	69	75	1	69	75
26-05-95	3	69	75	1	69	75
27-05-95	2	54	60	1	54	60
28-05-95	2	54	60	1	54	60
29-05-95	3	69	75	1	69	75

Cuadro 14 (Continuación)

NÚMERO, TIEMPO Y VOLUMEN DE RIEGO DIARIO, APORTADOS
A LOS TRATAMIENTOS ENSAYO Y TESTIGO

FECHA	ENSAYO			TESTIGO		
	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)
30-05-95	3	69	75	1	69	75
31-05-95	3	69	75	1	69	75
01-06-95	3	69	75	1	69	75
02-06-95	3	69	75	1	69	75
03-06-95	2	54	60	1	54	60
04-06-95	2	54	60	1	54	60
05-06-95	3	69	75	1	69	75
06-06-95	1	41	45	1	41	45
07-06-95	3	69	75	1	69	75
08-06-95	3	69	75	1	69	75
09-06-95	3	69	75	1	69	75
10-06-95	2	54	60	1	54	60
11-06-95	2	54	60	1	54	60
12-06-95	3	69	75	1	69	75
13-06-95	3	69	75	1	69	75
14-06-95	3	69	75	1	69	75
15-06-95	3	69	75	1	69	75
16-06-95	3	69	75	1	69	75
17-06-95	2	54	60	1	54	60
18-06-95	2	54	60	1	54	60
19-06-95	3	69	75	1	69	75
20-06-95	3	69	75	1	69	75
21-06-95	3	69	75	1	69	75
22-06-95	3	69	75	1	69	75
23-06-95	3	69	75	1	69	75
24-06-95	2	54	60	1	54	60
25-06-95	2	54	60	1	54	60
26-06-95	3	69	75	1	69	75
27-06-95	3	69	75	1	69	75
28-06-95	4	82	90	1	82	90
29-06-95	4	82	90	1	82	90
30-06-95	4	82	90	1	82	90
01-07-95	2	54	60	1	54	60
02-07-95	2	54	60	1	54	60
03-07-95	4	82	90	1	82	90
04-07-95	4	82	90	1	82	90
05-07-95	4	82	90	1	82	90
06-07-95	4	82	90	1	82	90
07-07-95	4	82	90	1	82	90
08-07-95	2	48	60	1	48	60
09-07-95	2	48	60	1	48	60
10-07-95	4	82	90	1	82	90
11-07-95	4	82	90	1	82	90
12-07-95	4	82	90	1	82	90
13-07-95	4	82	90	1	82	90

Cuadro 14 (Continuación)

NÚMERO, TIEMPO Y VOLUMEN DE RIEGO DIARIO, APORTADOS
A LOS TRATAMIENTOS ENSAYO Y TESTIGO

FECHA	ENSAYO			TESTIGO		
	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)	Nº RIEGOS	VOL. RIEGO (m ³ /ha)	Tº DE RIEGO (min/día)
14-07-95	4	82	90	1	82	90
15-07-95	3	69	75	1	69	75
16-07-95	3	69	75	1	69	75
17-07-95	4	82	90	1	82	90
18-07-95	4	82	90	1	82	90
19-07-95	4	82	90	1	82	90
20-07-95	4	82	90	1	82	90
21-07-95	4	82	90	1	82	90
22-07-95	3	69	75	1	69	75
23-07-95	3	69	75	1	69	75
24-07-95	4	82	90	1	82	90
25-07-95	4	82	90	1	82	90
26-07-95	4	82	90	1	82	90
27-07-95	4	82	90	1	82	90
28-07-95	4	82	90	1	82	90
29-07-95	3	69	75	1	69	75
30-07-98	3	69	75	1	69	75
31-07-95	4	82	90	1	82	90
01-08-95	4	82	90	1	82	90
02-08-95	4	82	90	1	82	90
03-08-95	4	82	90	1	82	90
04-08-95	4	82	90	1	82	90
05-08-95	3	69	75	1	69	75
06-08-95	3	69	75	1	69	75
07-08-95	3	69	75	1	69	75
08-08-95	3	69	75	1	69	75
09-08-95	3	69	75	1	69	75
10-08-95	3	69	75	1	69	75