

[image: Dibujo]
ESCUELA SUPERIOR POLITECNICA DE CHIMBORAZO

FACULTAD DE CIENCIAS PECUARIAS

ESCUELA DE INGENIERIA ZOOTECNICA

“EVALUACION DE TRES FITOHORMONAS CON DIFERENTES DOSIS A DISTINTAS EDADES POST CORTE EN LA PRODUCCION DE FORRAJE DEL Arrhenatherum elatius (PASTO AVENA)”

TESIS DE GRADO

Previa la obtención del Título de:
INGENIERO ZOOTECNISTA

SEGUNDO ALBERTO CHAVARREA SELA

RIOBAMBA – ECUADOR
2004

CONTENIDO

VIII.	SUMMARY

The current systems of agricultural production should be efficient, profitable and sustainable. The execution of these requirements makes necessary a totalizing focus and that the taking of decisions embraces solutions on five basic premises. To confront the challenge of an agricultural production implies to guarantee a program and an infrastructure that it should cover the requirements of provision of water, food, sanity, structures the population's genetics and a system of ideal commercialization.

The grass production at the present time is great importance for the agricultural industry, since this it is the main and more economic means of animal feeding, due to its great content of nutritious and that they are necessary to obtain an excellent production, either of milk, meat, wool etc. For such a reason the grasses in the animal feeding represent 70% of the yield of the production, 20% corresponds to the genetic value of the animal and 10% to the sanity, it is this the reason for which the cultivation of grasses is of vital importance.

The Arrhenatherum elatius, grass trenches, considered the grass with more potential to become to future an alternative forager, but it doesn't still have complete technological information as to produce it in big extensions fundamentally to the little seed production, it continues it to him investigated in demonstrative parcels, fact that has limited that this species is very little diffused and/or known by technicians and producing altoandinos, for what the search of alternative of production allowed that by means of the fitoreguladores application he/she thinks about the present investigation, fundamentally trying to improve the forage production, maintaining the favorable characteristics and corrigendum the negatives thinking about for it the following objectives: To identify the hormone, the dose and the most appropriate age in application of the hormones, and to establish the best cost of production.

 	You applies a Design of Blocks Totally at random (DBCA) in arrangement trifactorial: 3A X 2B X 3C with three repetitions. The factor TO it corresponded the Hormones Giberelinas, Citoquininas and Ethylene, the factor B the times of application 7 and 14 days and the factor C the doses of hormones of 200. 000, 400. 000 and 600. 000 ppm/ha / it cuts.

 	The statistical analysis of the obtained results allows to conclude that in the basal and air covering the best treatment corresponded to the applied ethylene to the 7 days in a dose of 400. 000 ppm/ha/corte in the tristates fenológicos.

The height of the plant reported in the prefloración its biggest value the treatment applying citoquininas, the floración and post floración the biggest heights presented them the treatment with similar ethylene to the variables of basal and air covering.

The production of green forage reports us in the prefloración, floración and post floración the treatment with applied ethylene to the 7 days in its customary dose the biggest securities with 6. 71t/FV/ha/corte, 11. 23t/FV/ha/corte and 11. 80 t/FV/ha/corte respectively, similar tendency registers the forage production in dry matter, what demonstrates that the ethylene increment the number of shafts and leaves in the grass trench, favoring the forage production that which ratifies that demonstrated for (Jimenez, 2000) and (Fiallos, 2004) who manifest that the ethylene influences directly respectively in the formation of floral shafts and leaves in the Stipa plumeris and Arrhenatherum elatius.

 	To produce forage of Arrhenatherum elatius with fitoreguladores, it is recommended to use 400. 000 ppm/ha / ethylene court, applying to the 7 days.

									 Página
Lista de Cuadros									vi
Lista de Gráficos									vii
Lista de Anexos									viii

I.	INTRODUCCION								1
II.	REVISIÓN DE LITERATURA						5
	A.	HORMONAS							5
		1. Generalidades de los reguladores de crecimiento	5
		 a. Origen								5
		 b. Tipos de hormonas						7
		 c. Aplicación de fitoreguladores				8
2. Efecto de las giberelinas, citoquininas y etileno	9
		 a. Lugares principales de formación de la giberelinas	9
		 b. Lugares principales de formación de las Citoquininas	9
		 c. Lugares principales de formación del Etileno		10
		3. Efectos biológicos de las giberelinas, citoquininas
 y etileno								10
		 a. Funciones de las Giberelinas				11
		 b. Efectos que favorecen las Citoquininas			11
		 c. Funciones de las Citoquininas				12
		 d. Efectos que favorecen el etileno				12
		 e. Funciones del etileno					13
B.	PASTO AVENA
		1. Generalidades del pasto avena				14
		 a. Origen								14
		 b. Características de la planta				14
		 c. Requerimiento del suelo					15
		 d. Propagación							15
		 e. Producción de forraje					15
		 f. Composición Bromatológica					16
		 g. Receptividad animal						16

III.	MATERIALES Y METODOS						17
	A.	LOCALIZACION Y DURACION DE LA INVESTIGACION 	17
		1. Características del lugar					17
	B.	UNIDADES EXPERIMENTALES					18	C.	EQUIPOS E INSTALACIONES					 19
		1. De campo							19
		2. Equipos de laboratorio					19
	D.	TRATAMIENTOS Y DISEÑO EXPERIMENTAL		20
		1. Esquema del experimento					21
	E.	MEDICIONES EXPERIMENTALES Y METODOLOGIA	22
		1. Tiempos de ocurrencia de los diferentes estados
 fenológicos							22
2. Altura de la planta						22
3. Cobertura basal y aérea					22
4. Producción de forraje verde y materia seca		22
5. Evaluación económica					23
	F.	PROCEDIMIENTO EXPERIMENTAL				23
	G.	ANÁLISIS ESTADÍSTICO Y PRUEBAS DE
SIGNIFICANCIA							24
	
IV.	RESULTADOS Y DISCUSIÓN						25

	A.	COBERTURA BASAL EN LA PREFLORACION,
 FLORACION Y POST FLORACION.				25
	B.	COBERTURA AEREA EN LA PREFLORACION,
 FLORACION Y POST FLORACION.				33
C.	ALTURA DE PLANTA EN LA PREFLORACION,
 FLORACION Y POST FLORACION.				38
D.	PRODUCCION DE FORRAJE VERDE (t/ha/corte)
 EN LA PREFLORACION, FLORACION Y POST
FLORACION.							40
	E.	PRODUCCION DE FORRAJE EN MATERIA SECA
(t/ha) EN LA PREFLORACION, FLORACION
 Y POST FLORACION.						44
	F.	NUMERO DE DIAS EN LA PREFLORACION,
 FLORACION Y POST FLORACION				48
	K.	ANALISIS ECONOMICO						50

V.	CONCLUSIONES								55
VI.	RECOMENDACIONES							58
VII.	RESUMEN									59
VIII.	SUMMARY									62
IX.	BIBLIOGRAFIA		 					 65
X.	ANEXOS									70

vi

LISTA DE CUADROS

CUADR0 No.								 PAGINA

1. Valor nutricional del pasto avena						16
2. Condiciones meteorológicas de Tunshi					17
3. Características del suelo							18
4. Ubicación geográfica								18
5. Esquema del experimento							21
6. Esquema del ADEVA								24
7. Comportamiento productivo del Arrhenatherum elatius mediante la
 utilización de fitohormonas en la prefloración				27
8. Comportamiento productivo del Arrhenatherum elatius mediante la
 utilización de fitohormonas en la floración				 28
9. Comportamiento productivo del Arrhenatherum elatius mediante la
 utilización de fitohormonas en la postfloración	 	 29
10. Presupuesto parcial								51
11. Tratamientos dominados							52
12. Cálculo de la tasa de retorno marginal (TRM).				53

Vii

LISTA DE GRAFICOS

GRAFICO No								 PAGINA

1. Regresión para la Cobertura basal en la prefloración con diferentes dosis
 de hormonas										32
2. Regresión para la Cobertura aérea en la prefloración con diferentes dosis
 de hormonas										36
3. Regresión para la Cobertura aérea en la post floración con diferentes
 dosis de hormonas									37
4. Regresión para la producción de forraje verde en la floración con diferentes
 dosis de hormonas									42
5. Regresión para la producción de forraje verde en la post floración con
 diferentes dosis de hormonas								43
6. Regresión para la producción de forraje MS en la prefloración con
 diferentes dosis de hormonas								45
7. Regresión para la Producción de Forraje MS en la floración con
 diferentes dosis de hormonas								46	
8. Regresión para la Producción de Forraje MS en la post floración con
 diferentes dosis de hormonas								47
9. Regresión para los días a la floración con diferentes dosis de hormonas	49

	

ViiI

LISTA DE ANEXOS

ANEXO No								

1. Cobertura basal (%) prefloración Arrhenatherum elatius
2. Cobertura basal (%) floración Arrhenatherum elatius)
3. Cobertura basal (%) post floración Arrhenatherum elatius
4. Cobertura aérea (%) prefloración Arrhenatherum elatius
5. Cobertura aérea (%) floración Arrhenatherum elatius
6. Cobertura aérea (%) post floración Arrhenatherum elatius
7. Altura de planta (cm) prefloración Arrhenatherum elatius
8. Altura de planta (cm) floración Arrhenatherum elatius)
9. Altura de planta (cm) post floración Arrhenatherum elatius)
10. Producción de forraje verde (t/ha) prefloración Arrhenatherum elatius
11. Producción de forraje verde (t/ha) floración Arrhenatherum elatius
12. Producción de forraje verde (t/ha) post floración Arrhenatherum elatius
13. Producción de forraje en materia seca (t/ha) prefloración Arrhenatherum elatius
14. Producción de forraje en materia seca (t/ha) floración Arrhenatherum elatius
15. Producción de forraje en materia seca (t/ha) post floración Arrhenatherum elatius
16. Número de día en la prefloración Arrhenatherum elatius
17. Días a la floración Arrhenatherum elatius

I.	INTRODUCCIÓN

Los sistemas actuales de producción agropecuaria deben ser eficientes, rentables y sostenibles. El cumplimiento de estos requisitos hace necesario un enfoque totalizador y que la toma de decisiones abarque soluciones sobre cinco premisas básicas. Afrontar el desafío de una producción agropecuaria implica garantizar un programa y una infraestructura que debe cubrir los requerimientos de provisión de agua, alimento, sanidad, estructura genética de la población y un sistema de comercialización ideal.

La producción de pasto en la actualidad es gran importancia para la industria agropecuaria, ya que este es el principal y más económico medio de alimentación animal, debido a su gran contenido de nutrientes y que son necesarios para obtener una excelente producción, ya sea de leche, carne, lana etc. Por tal razón los pastos en la alimentación animal representan el 70% del rendimiento de la producción, el 20 % corresponde al valor genético del animal y el 10% a la sanidad, es esta la razón por la cual el cultivo de pastos es de vital importancia.

Los pastos siempre han sido considerados dentro de los cultivos agrícolas de muy poca importancia, pero no nos olvidemos que son la fuente básica y más barata que el animal dispone para su alimentación y que de los pastos, su proteína vegetal puede ser transformada en proteína animal y que esto para los productores significa ingreso de recursos económicos al momento de vender un animal.

Los pastos introducidos que dispone nuestro país tale como: Rey grass, pasto azul, festucas, avena forrajera, alfalfa son muy exigentes en su manejo, condiciones agro ecológicas y medio ambientales, lo que dificulta establecer estos pastos a partir de los 3200 msnm, además el costo de la semilla es otro de los factores que ha incidido negativamente, existiendo poca disponibilidad de forraje y producción de semilla lo que han provocado encarecer los costos de producción y como consecuencia aumentar el valor de carne, leche, etc.

Es por ello que el proyecto P.BID 016 “ Establecimiento y Manejo del Banco de Germoplasma de Especies Forrajeras Altoandinas ”, ha caracterizado agro botánicamente a 12 especies de pastos promisorios nativos altoandinos, los cuales han sido motivo de estudio durante 10 años y que presentan un soporte técnico adecuado para ser considerados como especies potencialmente productoras de forraje, pero contienen una limitante que es la escasa producción de semilla lo que dificulta entrar a producir germoplasma de estas especies nativas.

El Arrhenatherum elatius, pasto avena, considerado el pasto con mayor potencial para convertirse a futuro en una alternativa forrajera, todavía no cuenta con información tecnológica completa como para producirlo en grandes extensiones, sino únicamente se lo sigue investigado en parcelas demostrativas, hecho que ha limitado que esta especie sea muy poco difundida y/o conocida por técnicos y productores altoandinos.

Un alto porcentaje de la superficie dedicada a la producción de pastos corresponde a pradera natural, lo cual puede ser una de las causas para que en el país no produzca semilla ni en calidad ni en cantidad suficiente, lo que ha obligado a la importación de semilla extraña a las condiciones de nuestros ecosistemas, encareciendo notablemente los costos de producción de forraje.

La gravedad de la situación anotada, vuelve urgente el uso, explotación y manejo del pasto avena con lo cual los productores altoandinos contarán con alimento a muy bajo costo, propio de nuestros ecosistemas y de calidad para sus animales, lo que a su vez posibilitará incrementar la producción de proteína animal para la alimentación humana, por otra parte, se frenará la migración del productor altoandino, se disminuirá la pérdida de la variabilidad genética y será posible convertir la economía de subsistencia hasta hoy practicada, en una economía con orientación hacia el mercado con animales mejor alimentados.

Con los antecedentes expuestos la presente investigación planteó los siguientes objetivos:

Identificar la hormona, la dosis y la edad más adecuada de aplicación de las hormonas, y establecer el mejor costo de producción.

· Determinar el tratamiento más económico para la producción de forraje.
· Evaluar el tratamiento que produce la mayor cantidad de forraje.
· Identificar la hormona más adecuada para aumentar la producción de forraje.
· Determinar la época de aplicación mas adecuada

II.	REVISIÓN DE LITERATURA

A. HORMONAS

1. Generalidades de los reguladores de crecimiento

a.	Origen

Weaver, (1990), manifiesta que las plantas no sólo necesitan para crecer agua y nutrientes del suelo, luz solar y bióxido de carbono atmosférico. Ellas, como otros seres vivos, necesitan hormonas para lograr un crecimiento armónico, esto es, pequeñas cantidades de sustancias que se desplazan a través de sus fluidos regulando su crecimiento, adecuándolos a las circunstancias. Cuando la planta germina, comienzan a actuar algunas sustancias hormonales que regulan su crecimiento desde esa temprana fase: las fitohormonas, llamadas giberelinas, son las que gobiernan varios aspectos de la germinación; cuando la planta surge a la superficie, se forman las hormonas llamadas auxinas, las que aceleran su crecimiento vertical, y, más tarde, comienzan a aparecer las citoquininas, encargadas de la multiplicación de las células y que a su vez ayudan a la ramificación de la planta.

La existencia de auxinas fue demostrada por F. W. Went en 1928 mediante un sencillo e ingenioso experimento, que consiste a grandes rasgos en lo siguiente: a varias plántulas de avena recién brotadas del suelo se les cortaba la punta, que contiene una vainita llamada coleóptilo; después del corte, la planta interrumpía su crecimiento. Si a alguna planta decapitada se le volvía a colocar la puntita, se notaba que reanudaba su crecimiento, indicando que en la punta de las plántulas de avena existía una sustancia que la hacía crecer.

Sivori, (1986), manifiesta que las plantas crecen, se reproducen y mueren de manera continua aunque variable según las especies; los cultivos anuales tienen un ciclo por año, mientras que los perennes como los pastos tendrán varios ciclos de crecimiento y reproducción. Fisiológicamente los vegetales realizan esas actividades a través de dos grandes procesos: crecimiento y diferenciación; el primero se refiere a cambios cuantitativos y el segundo a cambios cualitativos (raíces en tallos, yema vegetativa a floral, formación de floema o xilema, etc.). Aún cuando diferentes, ambos procesos ocurren de manera simultánea y coordinada con lo que se tiene una estructura y un hábito de crecimiento y reproductivo específico para cada especie. La actividad conjunta del crecimiento y la diferenciación es lo que se conoce como desarrollo.

Para Duffus, (1980) el desarrollo normal de una planta depende de la interacción de factores externos: luz, nutrientes, agua y temperatura e internos: hormonas. Una definición del termino hormona es considerar bajo este nombre a cualquier producto químico, de naturaleza orgánica, que sirve de mensajero y que, producido en una parte de la planta, tiene como "blanco" otra parte de ella. Las plantas tiene cinco clases de hormonas (los animales, especialmente los cordados tienen un número mayor). Las hormonas y las enzimas cumplen funciones de control.

b. Tipos de hormonas

Para Hill, (1984); las hormonas vegetales más importantes reconocidas actualmente son auxinas, giberelinas, citocininas, el etileno y un grupo de inhibidores; además se ha establecido la relevancia de las poliaminas, el ácido salisílico, al ácido jasmónico y los brasinoesteroides. Todas ellas son químicamente diferentes y se sintetizan en todos los órganos: raíz, tallo, hoja, fruto, semilla, etc., sin embargo algunas tienen sitios más específicos (ejemplo: la raíz es el principal productor de citocininas). Estas hormonas ejercen su efecto ahí mismo donde se producen y/o translocan a otros sitios para regular procesos lo cual se hace vía floema o xilema.

Cada grupo hormonal tiene uno o varios compuestos; las auxinas son varias aunque la más importante es el ácido indolacético, las giberelinas se cuentan en decenas donde la más abundante es la número 3 (ácido giberélico) pero las más activas son la 9 y la 21. De citocininas hay los tipos adenina (como la zeatina) y fenilurea (varios compuestos), mientras que de los inhibidores existen distintos compuestos como el ácido abscísico; el etileno es una hormona individual. (Padilla, 1980)

Para Bidwell (1993), un regulador del sistema vegetativo es un compuesto orgánico que se sintetiza en alguna parte de la planta y se trastoca a otra parte, donde concentraciones muy bajas causan una respuesta fisiológica y las clasifica así:
· AUXINAS
· GIBERALINAS
· CITOQUININAS
· ÁCIDO ABCÍSICO
· ETILENO

c.	Aplicación de fitoreguladores

Weaver, (1990) manifiesta que los fitorreguladores son sustancias químicas que actúan sobre las plantas cultivadas para alterar o corregir determinados comportamientos biológicos de éstas, con el propósito de conseguir determinados objetivos, los que generalmente se sintetizan en dos:

· Lograr mayores rendimientos unitarios.
· Mejorar la calidad comercial del producto.

2.	Efecto de las giberelinas, citoquininas y etileno

a.	Lugares principales de formación de las Giberelinas

· Meristemos primarios
· Semillas y frutos inmaduros
· Hojas jóvenes
· Transporte dentro de la planta Apolar
· En algunas raíces polar del ápice a la base
· Efectos Favorecen crecimiento de elongación
· División del cambium 	
· Dominancia apical
· Inducen la floración
· Detienen los estados de reposo en semillas y yemas

b.	Lugares principales de formación de las Citoquininas

· Semillas en germinación
· Ápices radiculares
· Tejidos en crecimiento
· Transporte dentro de la planta apolar
· Efectos Favorecen metabolismo en general
· División celular
· Elongación celular
· Desarrollo de yemas laterales
· Anulan el letargo de las semillas
· Retardan la senescencia

c.	Lugares principales de formación del Etileno

· Frutos en maduración
· Diversas partes de la planta
· Transporte dentro de la planta
· En fase gaseosa, espacios intercelulares
· Efectos favorece la caída de las hojas
· Maduración de frutos
· Senescencia

1. Efectos biológicos de las giberelinas, citoquininas y etileno

Para Bidwell, (1993); algunas de las funciones principales de las hormonas son las siguientes:
a.	Funciones de las Giberelinas

1. Incrementan el crecimiento en los tallos
2. Interrumpen el período de latencia de las semillas, haciéndolas germinar y movilizan las reservas en azúcares
3. Inducen la brotación de yemas
4. Promueven el desarrollo de los frutos.
5. Estimulan la síntesis de RNA (RNA mensajero).
6. Alargamiento celular
7. División e inducción de enzimas
8. Floración en plantas de días largos
9. Contrarresta el letargo
10. Inhibición de la formación de órganos	
	
b.	Efectos que favorecen las Citoquininas
· Metabolismo en general
· División celular
· Elongación celular
· Desarrollo de yemas laterales
· Anulan el letargo de las semillas
· Retardan y previene la senescencia
· Contrarresta el letargo
· Movilización de nutrientes
· Regulación de los polirribosomas

c.	Funciones de las citoquininas:
1. Estimulan la división celular y el crecimiento
2. Inhiben el desarrollo de raíces laterales
3. Rompen la latencia de las yemas axilares
4. Promueven la órgano génesis en los callos celulares
5. Retrasan la senescencia ó envejecimiento de los órganos vegetales
6. Promueven la expansión celular en cotiledones y hojas
7. Promueven el desarrollo de los cloroplastos o clorhídrico o hidróxido de sodio.

 Efectos que favorecen el Etileno

· Caída de las hojas
· Maduración de frutos
· Senescencia
· Epinastia
· Geotropismo
· Abscisión
e.	 Funciones del etileno

Las funciones principales del etileno se pueden resumir en los siguientes puntos:

1. Promueve la maduración de los frutos
2. Promueve la senescencia (envejecimiento)
3. Caída de las hojas
4. Geotropismo en las raíces
5. Promoción de la epinastia foliar, los tallos hinchados y la abscisión foliar bajo condiciones de estrés.
6. Promoción de la floración de las bromelias (como la piña; aplicación en forma de Etherel o etefón, ácido 2-cloroetilfosfónico) y del mango.
7. Promoción de la maduración (el ablandamiento, la conversión de almidón a azúcares, la producción de los compuestos volátiles responsables del olor y del sabor) de los frutos carnosos (como la manzana y el guineo).

B.	PASTO AVENA

1. Generalidades del pasto avena

a.	Origen

Jiménez, et al, (1999), manifiesta que es originario de Europa, se desconoce cuando fue introducido al Ecuador. En la actualidad se lo encuentra como una planta naturalizada en algunas zonas de clima templada frío.

b. Características de la planta.

Woolfolk, et al, (1975), manifiesta que el Arrhenatherum elatius es una especie perenne , que en condiciones favorables es de larga vida. Planta que crece en matas, produce abundante follaje tierno y muy apetecido por el ganado. Es una especie propia de climas templados, resistente al frío, en nuestro país se desarrolla en buenas condiciones en la zona de las praderas interandinas: 2 500 a 3 000 m. s. n. m.

Alcanza una altura hasta 150 cm, en la floración, contiene entre 120-130 tallos por planta, tiene una cobertura basal de 60 % y área de 80 %, compite muy bien con las malezas. Es compatible con otras especies como alfalfa y trébol rojo.

c. Requerimientos de suelo

Benítez, (1980), manifiesta que requiere suelos francos y bien drenados, pero con suficiente humedad y bien preparados: mullidos y firmes.

d. Propagación

Según, Capelo y Jiménez (1993), para el establecimiento se requiere una preparación del suelo con labranza adecuada. Se propaga por la forma sexual y asexual. Por la forma sexual al boleo se utiliza de 35 a 45 kg/ha de semilla y en surcos a una distancia de 60 cm y 30 cm entre planta 25 kg/ha de semilla.

No es muy exigente en fertilización, no obstante se ha determinado su mejor respuesta para la producción de forraje aplicando niveles de 100-60-100 kg/ha de N, P, K.

Aunque es una especie que tolera la sequía, exige riegos de acuerdo a las condiciones de climáticas imperantes.

e.	Producción de forraje

Jiménez, J, et al, (1999), reportan el rendimiento de forraje por corte entre 25 y 30 kg/ha. Con un intervalo entre cortes para producción de forraje que está entre 50 a 60 días, lo que significa que se puede efectuar de 6 a 7 cortes al año.

f.	Composición bromatológica

CUADRO 1. VALOR NUTRICIONAL DEL PASTO AVENA
	
	MATERIA VERDE (%)
	MATERIA SECA(%)

	PROTEINA
	2.8
	7.8

	FIBRA
	5.8
	28.2

	CENIZA
	2.7
	7.7

FUENTE: Pastos y forrajes, Capelo y Jiménez (1993)

g. Receptividad animal

Benitez, A. (1980) , indica que es una gramínea muy apetecida por el ganado vacuno y ovino . Se utiliza en pastoreo rotativo, retirando al ganado del potrero, durante los períodos críticos en la floración. No soporta un pastoreo intenso y continuo.

III.	MATERIALES Y MÉTODOS

A.	LOCALIZACIÓN Y DURACIÓN DE LA INVESTIGACIÓN

La investigación se realizó en los lotes de producción de semilla del proyecto “ESTABLECIMIENTO Y MANEJO DEL BANCO DE GERMOPLASMA DE ESPECIES FORRAJERAS ALTOANDINAS” (P.BID. 016) establecido en la Estación Experimental “Tunshi”, de propiedad de la Escuela Superior Politécnica de Chimborazo, localizada en el Km. 12 de la vía Riobamba – Licto, Provincia de Chimborazo.

1.	Características del lugar

En el Cuadro 2, se exponen las principales condiciones meteorológicas de interés para la presente investigación, en tanto que en el Cuadro 3, se registran las condiciones del suelo y en el Cuadro 4 se presenta la ubicación geográfica.

CUADRO 2. CONDICIONES METEOROLÓGICAS DE TUNSHI

	
CARACTERÍSTICAS
	A Ñ O S

	
	1999
	2000
	2001
	2002
	Promedio

	
· Temperatura °C.
· Precipitación mm.
· Humedad relativa %.
	
 13.20
628.80
 71.00
	
 13.00
531.60
 70.00
	
 13.50
500.40
 63.00
	
 12.90
573.60
 61.00
	
 13.50
 558.60
 66.25

FUENTE: Estación Meteorológica Facultad de Recursos Naturales. ESPOCH (2003).

CUADRO 3. CARACTERÍSTICAS DEL SUELO

	
PARAMETROS
	
VALORES

	· pH.
· Relieve
· Tipo de suelo.
· Riego.
· Drenaje.
· Pendiente
	6.3
Plano
Franco arenoso
Dispone
Bueno
1 – 1.5%

		 FUENTE: P.BID-016. (2002).

CUADRO 4.	UBICACIÓN GEOGRÁFICA.

	PARÁMETRO
	VALORES

	
Longitud
Latitud
Altitud
	
01° 42 ‘ Sur
78° 53 ’ Oeste
2740 m.s.n.m.

 Fuente: INAMHI. 2002

B.	UNIDADES EXPERIMENTALES

Las unidades experimentales estaban constituidas por las parcelas, la mismas que tenían una área de 15 m2, contándose en total 54 parcelas.

C.	EQUIPOS Y MATERIALES

1.	De campo

Termómetro
Peachimetro
Cámara fotográfica
Flexometro,
Bomba de mochila
Balanza
Cuadrantes
Estacas
Piola
Insumos
Herramientas manuales

2.	Equipos de laboratorio

· Estufa
· Balanza analítica
· Computador

D.	TRATAMIENTO Y DISEÑO EXPERIMENTAL

Se estudió el efecto de 3 hormonas: Giberelinas, Citoquininas y Etileno aplicadas en dos épocas y tres dosis bajo un Diseño de Bloques Completamente al Azar (DBCA) en arreglo trifactorial: 3A X 2B X 3C con tres repeticiones.

Donde:

FACTOR A = hormonas

A1: Giberelinas (PROGIB 10)
A2 : Citoquininas (citoquin)
A3 = Etileno (Cerone)

FACTOR B = tiempos de aplicación (días)

B1: 7 días
B2 : 14 días

FACTOR C = dosis de hormonas (ppm/ha)

C1 : 200 000(ppm/ha)
C2 : 400 000 (ppm/ha)
C3 : 600 000 (ppm/ha)

1.	Esquema del experimento

CUADRO 5.		ESQUEMA DEL EXPERIMENTO

	TRATAMIENTOS
	Cód.
	TUE
	Rep.
	Total parc./ trat.

	A :Hormonas
	B: (Tiempo)
	C: (Dosis)
	
	
	
	

	Giberelinas
Giberelinas
Giberelinas
Giberelinas
Giberelinas
Giberelinas
Citoquininas
Citoquininas
Citoquininas
Citoquininas
Citoquininas
Citoquininas
Etileno
Etileno
Etileno
Etileno
Etileno
Etileno
	7 días
7 días
7 días
14 días
14 días
14 días
7 días
7 días
7 días
14 días
14 días
14 días
7 días
7 días
7 días
14 días
14 días
14 días
	200 000
400 000
600 000
200 000
400 000
600 000
200 000
400 000
600 000
200 000
400 000
600 000
200 000
400 000
600 000
200 000
400 000
600 000
	G7-200
G7-400
G7-600
G14-200
G14-400
G14-600
C7-200
C7-400
C7-600
C14-200
C14-400
C14-600
E7-200
E7-400
E7-600
E14-200
E14-400
E14-600
	1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
	3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
	3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3

	TOTAL
	54

MEDICIONES EXPERIMENTALES Y METODOLOGÍA

1.	Cobertura basal y aérea

Se determinó por medio del Método de la “Línea de Canfield” y sus resultados se expresaron en porcentaje

2.	Altura de la planta

La altura se determinó, midiendo desde la base del tallo hasta la media terminal de la hoja más alta.

3.	Tiempo de ocurrencia de la prefloración y floración

La ocurrencia de los diferentes estados fenológicos se determinaron en forma visual y se expresarán en días; considerándose para la prefloración del 5 al 10% de plantas con flor y, 70 a 80% de plantas con flor para la floración.

4.	Producción de forraje verde y materia seca

La evaluación de la producción de forraje verde se realizo por el Método del Cuadrante, los promedios se expresaron en t/ha/corte, proyectados a una hectárea. Para la estimación de la materia seca, una muestra de cada tratamiento, se sometió, a un proceso de deshidratación.

5.	Evaluación económica

Está evaluación se realizo a través del Análisis de Dominancia y se calculo la Tasa Marginal de Retorno TMR, de acuerdo al Método de Perrín.

F.	PROCEDIMIENTO EXPERIMENTAL

La presente investigación se realizó en un cultivar de Arrhenatherum elatius, establecido por el Proyecto P.BID 016 proyecto: “Establecimiento y Manejo del Banco de Germoplasma de Especies Forrajeras Altoandinas”. Previo al inicio del trabajo experimental se práctico el corte de igualación, procurando dejar las plantas a una altura de la tercera parte del tercio inferior de la longitud total, lo que permite conservar la zona de reserva para los nuevos rebrotes.

De acuerdo al diseño y sorteo se delimitaron e identificaron las unidades experimentales. Con una bomba de mochila se aplicaron los diferentes tratamientos.

Las labores culturales realizadas, estaban orientadas al control de malezas fundamentalmente y, el riego se aplicó de acuerdo a las condiciones ambientales.
G.	ANÁLISIS ESTADÍSTICOS Y PRUEBAS DE SIGNIFICANCIA

CUADRO 6. ESQUEMA DEL ADEVA

	Fuentes de variación
	Grados de libertad

	
Total
Repeticiones
Tratamientos
A
B
C
A x B
B x C
A x B x C
Error
	
53
2
13
2
1
2
2
2
4
36

Los resultados obtenidos se someterán a los siguientes análisis:
· Análisis de varianza.
· Separación de medias según TUKEY al 5%.
· Análisis de regresión.
· Análisis de correlación

IV.	RESULTADOS Y DISCUSION

Los resultados de la presente investigación se encuentran sintetizados en los cuadros 7 a 9.

 A. COBERTURA BASAL EN LA PREFLORACION, FLORACION Y POST FLORACION.

El análisis de varianza de la cobertura basal en la prefloración (anexo 1), reportó diferencias altamente significativas (P < 0.01) en los tratamientos, factor A, B y la interacción A x C, y diferencias significativas (P < 0.05) el factor C y la interacción B x C, en tanto que la interacción A x B x C, no evidenció diferencias estadísticas.

Los resultados de cobertura basal en la floración (anexo 2), demuestran que existió diferencias estadísticas altamente significativas (P < 0.01) en los tratamientos factor A y B, en tanto que las interacciones B x C y A x B x C, solo significancía estadística (P < 0.05) y el factor C y las interacciones A x B y A x C, no reportaron diferencias estadísticas.

La Cobertura basal en la post floración (anexo 3), demuestra que existió diferencias altamente significativas (P < 0.01) en los tratamientos, factor A e interacciones A x C y A x B x C en tanto no registró diferencias estadísticas el factor A, C e interacciones A x B y B x C.

5

CUADRO 7.	COMPORTAMIENTO PRODUCTIVO DEL Arrhenatherum elatius MEDIANTE LA UTILIZACION DE FIHORMONAS EN LA PREFLORACION.
	

VARIABLE

	TRATAMIENTOS
	MMED
GGEN
	
CV.

(%)
	 RES

	
	 A1B1C1
	 A1B1C2
	 A1B1C3
	 A1B2C1
	 A1B2C2
	 A1B2C3
	 A2B1C1
	 A2B1C2
	 A2B1C3
	 A2B2C1
	 A2B2C2
	 A2B2C3
	 A3B1C1
	 A3B1C2
	 A3B1C3
	 A3B2C1
	 A3B2C2
	 A3B2C3

A
	
	
	

	
Cobertura basal (%)

Cobertura aérea (%)

Altura

Producción forraje (MV)

Producción forraje (MS)

Días a la prefloración
	2452
 52.6
 chef

 86.1
 ef

 59.6
 a

 4.2
 b

 0.96
 b

 40.6
 abc
	
A3 48.2
 ef

 86.4
 ef

 58.1
 a

 4.4
 b

 0.99
b b

 38.3
 bcde
 f
	
 47.8
 ef

 82.5
 ef

 57.3
 a

 4.5
 b

 1.07
 b

 36.0
 defg
 h
	
 47.5
 ef

 78.5
 f

 60
 a

 4.7
 ab

 1.10
 ab

 34.0
 h
	
 47.9
 ef

 77.4
 f

 56.1
 a

 4.3
 b

 0.99
 b

 40.3
 abc

	
 49.8
 def

 87.1
 ef

 58.3
 a

 5.6
 ab

 1.21
 ab

 35.3
 fgh
	
 53.2
 bcd bcde e ef

 81
 ef

 58
 a

 4.4
 b

 1.06
 b

 35.3
 fgh
	
 56.7
 abc
 d

 89.3
 de

 63.3
 a

 5.1
 ab

 1.21
 ab

 41.3
 ab
	
 53.5
 bcd
 ef

 89.5
 cde

 57.8
 a

 5.5
 ab

 1.33
 ab

 39.6
 abc
	
 46.6
 f

 77.6
 f

 56.1
 a

 5.3
 ab

 1.21
 ab

 41.0
 abc
	
 51.9
 cde
 f

 81.8
 ef

 63.3
 a

 4.6
cde ab

 1.03
 b

 38.6
 abc
 de
	
 48.8
 ef

 80.3
 ef

 57.6
 a

 5.5
 ab

 1.28
 ab

 38.3
 bcd
 ef
	
 56.6
 abc
 d

 105.3
 b

 54.3
 a

 5.0
 ab

 1.10
 ab

 35.3
 fgh
	
 62.6
 a

 120
 a

 62.5
 a

 6.7
 a

 1.57
 a

 40.6
 abc
	
 58
 abc

 99.2
 bc

 59.5
 a

 6.1
 ab

 1.38
 ab

 41.6
 a
	
 54.5
bcd bcd
e e

 105
 b

 57.8
 a

 5.6
 ab

 1.29
 ab

 35.0
 hg
	
 59.2
 abc

 99.9
 bc

 60.1
 a

 4.6
 ab

 1.10
 ab

 39.0
 abc
 d
	
 60.5
 ab

 109
 b

 61
 a

 5.7
 ab

 1.28
 ab

 38.0
 cde
 fg
	
53.14

90.97

58.95

 5.15

 1.17

38.27
	
4.49

3.77

8.26

14.67

13.06

 2.88
	
**

**

ns

*

**

**

ns = no significativo (P>0.05)
* = significativo (P < 0.05)
** = altamente significativo (P < 0.01)
CUADRO 8.	COMPORTAMIENTO PRODUCTIVO DEL Arrhenatherum elatius MEDIANTE LA UTILIZACION DE FIHORMONAS EN LA FLORACION
	

VARIABLE

	TRATAMIENTOS
	MMED
GGEN
	
CV.

(%)
	 RES

	
	 A1B1C1
	 A1B1C2
	 A1B1C3
	 A1B2C1
	 A1B2C2
	 A1B2C3
	 A2B1C1
	 A2B1C2
	 A2B1C3
	 A2B2C1
	 A2B2C2
	 A2B2C3
	 A3B1C1
	 A3B1C2
	 A3B1C3
	 A3B2C1
	 A3B2C2
	 A3B2C3

A
	
	
	

	
Cobertura basal (%)

Cobertura aérea (%)

Altura

Producción forraje (MV)

Producción forraje (MS)

Días a la floración
	2452
 57.2
 bcde

 106.3
 fg

 74.0
 ab

 8.4
 bcde
 f

 2.5
 bcde
 fg

 49.3
 a
	
A3 51.5
 e

 109
 efg

 76.5
 ab

 9.7
 abc

 2.9
b abc

 48.3
 abc

	
 52.1
 e

 104
 g

 73.0
 ab

 6.4
 ef

 1.97
 efg

 44.3
 cde

	
 51.5
 e

 114
 cde

 74.0
 ab

 6.7
 def

 2.01
 efg

 42.6
 e
	
 53.1
 de

 112
 cde

 73.8
 ab

 6.4
 ef

 1.83
 g

 49.3
 a

	
 53.9
 cde

 113
 cde

 72.8
 ab

 6.9
 def

 2.04
 defg

 43.3
 de
	
 56.2
 bcd bcde e e

 104
 g

 76.7
 ab

 6.7
 def

 1.95
 fg

 44.0
 de
	
 59.4
 bcd d e

 108
 efg

 77.5
 ab

 10.3
 ab

 3.06
 abc

 50.6
 a
	
 57.6
 bcd
 e

 113
 cde

 73.6
 ab

 9.6
 abc

 2.90
 abc

 49.0
 a
	
 52.1
 e

 114
 cde

 69.6
 b

 6.7
 def

 2.13
 abc

 31.9
 a
	
 54.6
 cde

 115
 cde

 80.8
 ab

 7.7
cde cdef

 2.37
 cdef
 g

 48.6
 ab

	
 53.6
 de

 105
 g

 75.2
 ab

 8.2
 bcd
 ef

 2.65
 bcde
 f

 48.3
 abc

	
 63.5
 ab d

 123
 b

 84.0
 ab

 7.6
 cdef

 2.37
 cdef
 g

 43.3
 de
	
 69.6
 a

 135
 a

 88.6
 a

 11.2
 a

 3.64
 a

 49.3
 a
	
 62.7
 abc

 119
 bc

 86.7
 ab

 10.5
 ab

 3.13
 ab

 50.6
 a
	
 59.7
bcd bcd
e e

 117
 bcd

 81.5
 ab

 8.9
 abc
 d

 2.71
 bcde

 43.0
 e
	
 61.2
 abc
 d

 122
 b

 82.7
 ab

 8.8
 abc
 de

 2.66
 bcde
 f

 49.0
 a

	
 64.1
 ab

 131
 a

 84.0
 ab

 8.9
 abc
 d

 2.76
 bcd

 47.3
 abc
 d
	
57.45

120.4

78.1

11.07

10.75

49.96
	
4.79

7.80

9.51

 8.31

 2.53

 3.08
	
**

**

ns

**

**

**

ns = no significativo (P>0.05)
* = significativo (P < 0.05)
** = altamente significativo (P < 0.01)
CUADRO 9.	COMPORTAMIENTO PRODUCTIVO DEL Arrhenatherum elatius MEDIANTE LA UTILIZACION DE FIHORMONAS EN LA POST FLORACION
	

VARIABLE

	TRATAMIENTOS
	MMED
GGEN
	
CV.

(%)
	 RES

	
	 A1B1C1
	 A1B1C2
	 A1B1C3
	 A1B2C1
	 A1B2C2
	 A1B2C3
	 A2B1C1
	 A2B1C2
	 A2B1C3
	 A2B2C1
	 A2B2C2
	 A2B2C3
	 A3B1C1
	 A3B1C2
	 A3B1C3
	 A3B2C1
	 A3B2C2
	 A3B2C3

A
	
	
	

	
Cobertura basal (%)

Cobertura aérea (%)

Altura

Producción forraje (MV)

Producción forraje (MS)

	2452
 78.2
 bcde

 115
 g

 85.2
 b

 8.8
 bcde
 fg

 3.14
 abcd abc ef
	
A3 69.1
 ef

 122
 defg

 85.5
 b

 9.8
 abc
 de

 3.41
b abcd

	
 71.3
 def

 129
 abcd
 ef

 82.8
 b

 6.8
 g

 2.40
 fg

	
 71.2
 def

 124
 cdef
 g

 87
 ab

 6.9
 g

 2.37
 fg

	
 71.0
 def

 126
 bcde
 f

 84.5
 b

 6.7
 g

 2.2
 g

	
 68.1
 ef

 121
 efg

 86.7
 ab

 7.6
 efg

 2.53
 efg

	
 64.6
 f bcde e

 119
 fg

 85.7
 b

 7.3
 fg

 2.5
 efg

	
 69.3
 ef

 125 de cdef
 g

 84.5
 b

 10.5
 abc

 3.53
 abc

	
 74.4
 bcd
 ef

 119
 fg

 85.8
 ab

 9.9
 abcd

 3.51
 abc

	
 68.6
 ef

 121
 efg

 86.5
 ab

 7.8
 defg

 2.691
 defg

	
 70.2
 def

 127
 bcd
 ef

 97.8
 ab

 8.2
cde cdef
 g

 2.82
 cdef
 g

	
 74.3
 cdef

 122
 defg

 95.8
 ab

 9.4
 bcde
 f

 3.20
 abcd
 e

	
 84.0
 abc

 131
 abcd
 e

 103
 a

 8.8
 bcde
 fg

 3.0
 bcde
 fg

	
 91.6
 a

 139
 a

 95.5
 ab

 11.8
 a

 3.93
 a

	
 76.8
 bcd
 e

 133
 abcd

 94.3
 ab

 10.7
 ab

 3.70
 ab

	
 80.1
bcd bcd
e

 132
 abcd

 89.0
 ab

 9.4
 bcde
 f

 3.11
 bcde
 f

	
 76.8
 bcd
 e

 135
 abc

 93.1
 ab

 9.5
 abcd
 ef

 3.20
 abcd
 e

	
 84.6
 ab

 137
 ab

 94.3
 ab

 9.4
 bcde
 f

 3.14
 abcde
 ef

	
74.68

126.2

89.85

 10.42

 3.02

	
4.51

2.99

7.26

 8.8

10.34

	
**

**

*

*

**

ns = no significativo (P>0.05)
* = significativo (P < 0.05)
** = altamente significativo (P < 0.01)

La separación de medias en la cobertura basal (anexo 1), reporta que en la prefloración existieron diferencias estadísticas, registrando el mayor % de cobertura el tratamiento con etileno aplicado a los 7 días en su dosis media A3B1C2 (62.63%) y el menor el tratamiento con citoquininas aplicado a los 14 días y con su dosis baja A2B2C1 (46.63%), difiriendo estadísticamente entre estos tratamientos.

El promedio de cobertura basal alcanzado (62.63%) es superior a los alcanzados por Fiallos (2004) de 53.67% aplicando hormonas y a los reportados por Samaniego (1992), 35.09%, Peña (1989), 51.25% y Parra (1993), 43.91% con la aplicación de fertilizantes y abonos, lo que permite suponer que el etileno intervino en alguna medida en la cobertura basal.

El porcentaje de cobertura basal en la floración (anexo 2), reportó similar tendencia que en la prefloración, existiendo diferencias estadísticas entre los tratamientos en el cual el tratamiento con mayor cobertura presento el A3B1C2 con 69.96%, este porcentaje es también superior a los reportados por Fiallos (2004) 64.94%, Samaniego (1992) 44.59%, Peña (1989) 58.5% y Parra (1993) 55.39%, y el menor el tratamiento con giberelinas aplicado a los 7 días en su dosis media A1B1C2 con 51.50%, difiriendo estadísticamente entre ambos tratamientos.

En la post floración (anexo 3), el porcentaje de cobertura basal registró al tratamiento A3B2C1 con 91.6%; como en la prefloración y floración este valor supera a los reportados en otras investigaciones Fiallos (2004) 88.08% y Samaniego (1992) 60.03%; el tratamiento con citoquininas aplicado a los 7 días en su dosis menor A2B1C1 reporta el menor porcentaje de cobertura con 64.63%

Tanto en la prefloración, floración y post floración el etileno aplicado a los 7 días y en su dosis media (400.000 ppm/ha), reporta los mayores valores de cobertura basal lo que demuestra que existió efecto de esta hormona en la cobertura favoreciendo el incremento en el número de tallos lo que a la postre beneficia a la producción forrajera, si el interés es la producción de forraje como es el caso de está investigación, enunciado que respalda lo señalado por Weaver (1972), que el etileno estimula la formación de tallos y flores en cucurbitáceas, así mismo ratifica lo señalado por Jiménez (2000) , que manifiesta que el etileno induce algún efecto sobre la cobertura basal y el incremento del número de tallos.

GRAFICO 1.	Regresión para la Cobertura basal en la prefloración con diferentes dosis de hormonas.

 (
Cobertura basal (%)
By
 Dosis Hormonas
 (ppm
)
51,0
51,5
52,0
52,5
53,0
53,5
0
200000
400000
600000
800000

Dosis Hormonas (ppm)

y = 3.28e -11x + 55,21
R2 = 1.0
51,89
51,18
53,11
)
Analizando los valores obtenidos para la regresión, se tiene que es una función cuadrática, observándose que en su dosis menor y mayor reporta los mayores valores de cobertura el factor C, es decir que en la dosis media se disminuye la cobertura para aumentar ligeramente en su dosis menor y mayor

B. COBERTURA AEREA EN LA PREFLORACION, FLORACION Y POST FLORACION.

En el análisis de varianza de la cobertura aérea (anexo 4), en la prefloración se registra que existió diferencias estadísticas altamente significativas (P < 0.01) en los tratamientos, factor A, B e interacciones B x C y A x B x C y diferencias significativas (P < 0.05) registró el factor C e interacción AxC, finalmente no existió diferencias estadísticas en la interacción AxB.

El análisis de la cobertura aérea en la floración (anexo 5), reportaron diferencias estadísticas altamente significativas (P < 0.01) en los tratamientos factor A e interacción A x B x C en tanto que no existió diferencias estadísticas en los factores B, C e interacciones A x B, A x C y B x C.

Al analizar la cobertura aérea en la post floración (anexo 6), se determinó que existió diferencias altamente significativas (P < 0.01) en los tratamientos, factores A y C, diferencias estadísticas significativas (P < 0.05) presentan la interacción A x B x C, en tanto que no existió diferencias estadísticas en el factor B e interacciones A x B, A x C, B x C.

En el análisis de la separación de medias según tukey para la cobertura aérea en la prefloración (anexo 4), se presentó diferencias estadísticas entre los tratamientos en donde el mayor valor de cobertura aérea reportó el tratamiento con etileno aplicado a los 7 días con su dosis media A3B1C2 (120.8%) y el menor valor de cobertura el tratamiento con giberelinas aplicado a los 14 días con su dosis media A1B2C2 (77.43%), difiriendo estadísticamente entre estos dos tratamientos, comparando el valor mayor obtenido en está investigación se demuestra que son superiores a los valores registrados por Fiallos (2004) 103.36%, Samaniego (1992) y Parra (1993) con 57.79% y 61.38% respectivamente, lo que demuestra que con el etileno casi se duplican los valores de cobertura aérea con respecto a investigaciones con aplicaciones de abonos y fertilizantes.

	En la floración (anexo 5), se evidenció una tendencia similar al anterior, registrando el mayor valor el tratamiento A3B1C2 con (135.07%) y el menor valor reportó el tratamiento con giberelinas aplicado a los 7 días en su dosis mayor (104.03%) difiriendo estadísticamente entre ambos tratamientos. El mayor valor registrado en esta investigación es superior al determinado en otras investigaciones Parra (1993), Samaniego (1992) y Fiallos (2004) con 79.85%, 65.19% y 120.56% respectivamente

En la post floración (anexo 6), la separación de medias demuestra que el tratamiento A3B1C2 reportó el mayor valor con (138.53%), y de similar tendencia que en la prefloración y floración, comparando con lo registrado por Fiallos (2004) 161.36% este valor de cobertura es menor pero superior a los reportados por Samaniego y Parra de 84.79% y 80.05% respectivamente. El menor valor reporta el tratamiento con giberelinas aplicado a los 7 días en su dosis menor A1B1C1 con (114.96%), difiriendo estadísticamente entre estos dos tratamientos, determinándose el efecto de las hormonas como el etileno sobre las dos coberturas tanto aérea como basal, así mismo se ratifica lo demostrado por Jiménez (2000) que manifiesta que se evidencia el efecto del etileno en la cobertura aérea y lo señalado por Padilla y Quime (sa), que adjudican la acción del etileno en la producción de tallos, el número de paniculas y espigas. Larque (1993), coincide con los autores anteriores reportando como acción del etileno la reducción de la elongación de tallos y el ensanchamiento de los mismos.

 (
Cobertura aérea
Prefloracion
 (%)
By
 Tratamientos (ppm) Factor C
89
90
91
92
93
0
200000
400000
600000
800000
Dosis Hormonas (ppm)

91,27
92,62
89,01
y = -6.2e- 11x + 88,707
R2 =1.0
)GRAFICO 2.	Regresión para la Cobertura aérea en la prefloración con diferentes dosis de hormonas

Analizando los valores obtenidos para la regresión de la cobertura aérea, se tiene que son cuadrática, observándose que en la prefloración a medida que aumentó la dosis de hormonas hasta su dosis media 400000 ppm/ha, aumento la cobertura aérea y de ahí disminuye en su dosis mas alta 600000 ppm/ha.

GRAFICO 3.	Regresión para la Cobertura aérea en la post floración con diferentes dosis de hormonas.

 (
 Cob. basal post floraci¾n (%) By
Tratamientos
 (
ppm
) Factor C
) (
122,5
125,0
127,5
130,0
0
200000
400000
600000
800000
Dosis Hormonas (ppm)

y = 9.9e-11x + 110.59
R2 = 1.0
126,13
128,87
123,69
)

El análisis de regresión para la cobertura aérea en la post floración nos demuestra una similar tendencia que en la prefloración; presenta una función cuadrática en donde el mayor valor de cobertura posee la dosis media con 400000 ppm/ha, para descender en su dosis más alta de 600000 ppm/ha

C.	ALTURA DE PLANTA EN LA PREFLORACION, FLORACION Y POST FLORACION.

El análisis de varianza de la altura de la planta (anexo 7), en la prefloración, determinó que no existieron diferencias estadísticas en ningún factor e interacciones.

Por el contrario, la altura de la planta en la floración (anexo 8), registro diferencias estadísticas altamente significativas (P < 0.01) para el factor A en tanto que para los restantes factores e interacciones no se registró diferencias estadísticas.

 	En la post floración la altura de la planta (anexo 9), reportó diferencias estadísticas altamente significativas (P < 0.01) en el factor A, diferencias estadísticas significativas (P < 0.05) se presentó en los tratamientos e interacción AxB. Los restantes factores e interacciones no registraron diferencias estadísticas.

La separación de medias según tukey en la altura de planta, demuestra que en la prefloración (anexo 7), no existieron diferencias estadísticas en ningún tratamiento, la mayor altura presento el tratamiento con citoquininas aplicado a los 14 días con su dosis media A2B2C2 (63.33 cm) y el menor valor el tratamiento aplicado con etileno aplicado a los 7 días en su dosis menor A3B1C1 (54.33 cm).

Al no haberse evidenciado diferencias estadísticas entre los tratamientos, se puede asegurar que en está fase o estado fenológico, no hubo ningún efecto de las hormonas.

Sin embargo es importante que se tenga en cuenta que según Bidwell (1993), la función principal de las citoquininas es la movilización de nutrientes en la planta, hecho que pudo haber provocado que esta hormona ayude a la planta a asimilar de mejor manera los nutrientes disponibles en el suelo y de esto se aproveche la planta para desarrollar su tamaño. En tanto que el menor valor de la altura en la planta con el etileno se registro debido a que una de las funciones del etileno que es la reducción de la elongación de los tallos para evitar el acame de la planta. Jiménez (2000).

En la floración (anexo 8), la mayor altura registro el tratamiento con etileno a los 7 días con su dosis media A3B1C2 (86.67cm) y la menor el tratamiento con citoquininas a los 14 días con su dosis baja A2B2C1 (69.67cm), difiriendo estadísticamente entre ellos.

En la post floración (anexo 9), se registro que el mayor valor lo obtuvo el tratamiento con etileno aplicado a los 7 días en su dosis baja A3B1C1 (102.83 cm) y su menor valor el tratamiento aplicado giberelinas a los 7 días en su dosis alta A1B1C3 (82.83 cm), difiriendo estadísticamente entre los dos tratamientos. Un hecho que se produjo en está investigación es que con el tratamiento de giberelinas en su dosis alta (600.000 ppm/ha), se redujo la elongación de tallos, es decir a esta concentración las giberelinas actuaron como un inhibidor y no como un regulador de crecimiento.

D.	PRODUCCION DE FORRAJE VERDE (t/ha/corte) EN LA PREFLORACION, FLORACION Y POST FLORACION.

En el análisis de varianza para la producción de forraje verde t/ha (anexo 10), determinó que en la prefloración, existió diferencias estadísticas en los tratamientos e interacciones A x B, B x C en los restantes tratamientos no se presentaron diferencias estadísticas.

En la floración (anexo 11), se registró diferencias altamente significativas (P < 0.01) en los tratamientos, factores A, B, C e interacciones A x C, B x C y diferencias estadísticas la interacción AxBxC, los restantes no presentan diferencias estadísticas.

En la post floración (anexo 12), se determinó que existió diferencias estadísticas altamente significativas (P < 0.01) entre los tratamientos, factores A, B, C e interacción BxC y diferencias estadísticas la interacción AxC.

La separación de medias en la prefloración (anexo 10), determinó que el tratamiento A3B2C1, con etileno aplicado a los 7 días en su dosis media, reportó la mayor producción forrajera con 6.71 t/ha/ corte y la menor el tratamiento A1B1C1, giberelina aplicada a los 7 días en su dosis baja, con 4.20 t/ha/corte, difiriendo estadísticamente entre ellos.

La floración (anexo 11) y post floración (anexo 12), manifiestan similar tendencia entre los tratamientos tanto para la mayor y menor producción de forraje.

Tanto en la prefloración, floración y post floración el tratamiento A3B1C2 registro los mayores valores de producción forrajera, lo que permite adjudicar algún efecto del etileno sobre esté parámetro, ya que lo que se produjo es un aumento y/o incremento del número de tallos que a la postre redundó en la mayor producción de forraje en el pasto avena, con lo que coincide con lo manifestado por Jiménez (2000), en su investigación en Stipa, a través de la cual demostró la incidencia del etileno en la generación de mas tallos/ planta.

Las giberelinas tanto en la prefloración, floración y post floración registraron la menor producción de forraje verde, un hecho que se produjo con está hormona es que provoco la reducción del diámetro de los tallos y como consecuencia del mismo el acame de las plantas, acusando un menor peso por planta y redundando por ello en la producción final.

GRAFICO 4.	Regresión para la producción de forraje verde en la floración con diferentes dosis de hormonas.

 (
7,0
7,5
8,0
8,5
9,0
9,5
0
200000
400000
600000
800000
Dosis Hormonas (ppm)

Producción Forraje (MV)
By
 Tratamientos (ppm) Factor C
y = 2.7e -11x +3,78
R2 = 1,0
7,5
9,04
8,4
)

El análisis de regresión nos determina que a medida que aumenta las dosis de hormonas de 200.000 ppm hasta 400.000 ppm aumenta la producción de forraje, para de ahí presentar una tendencia a descender en su dosis alta de 600.000 ppm, además de presentar una función cuadrática.

GRAFICO 5.	Regresión para la producción de forraje verde en la post floración con diferentes dosis de hormonas.

 (
Producción Forraje Post floración (MV)
By
 Tratamientos (ppm) Factor C
8,0
8,5
9,0
9,5
0
200000
400000
600000
800000
Dosis Hormonas (ppm)

y = 2.04e-11x + 5.38
R2 =1.0
9,01
9,43
8,22
)

En el análisis de regresión de la producción de forraje verde en la post floración se determinó que presenta una función cuadrática en donde la producción de forraje aumenta a medida que sube la dosis de hormonas hasta los 400.000 ppm y de ahí desciende hasta la dosis más alta de 600.000 ppm.

E.		PRODUCCION DE FORRAJE EN MATERIA SECA (t/ha) EN LA PREFLORACION, FLORACION Y POST FLORACION.

En el análisis de varianza de la producción de forraje en materia seca (anexo 13), en la prefloración se registró que existen diferencias altamente significativas (P < 0.01) en los tratamientos, factor A e interacción B x C. Los factores e interacciones restantes no presentaron diferencias estadísticas.

En la floración (anexo 14), se determino la existencia de diferencias estadísticas altamente significativas (P < 0.01) en los tratamientos, factores A, B, C e interacciones A x C y B x C en tanto que para las restantes interacciones, solo presentaron diferencias numéricas.

En la post floración (anexo 15), se presentaron diferencias altamente significativas (P < 0.01) en los tratamientos, factores A, B, C e interacciones A x C, B x C y diferencias estadísticas (P < 0.05) la interacción A x B x C.

El análisis de la separación de medias según tukey para la producción de forraje en materia seca tanto en la prefloración (anexo13), floración (anexo 14) y post floración (anexo 15), demuestra que la mayor producción presenta el tratamiento A3B1C2, etileno aplicado a los 7 días en su dosis media con producciones de forraje en materia seca de 1.57 t/ha/corte, 3.64 t/ha/corte y 3.93 t/ha/corte respectivamente, en tanto que los menores valores registra los tratamientos con giberelinas de 0.96 t/ha/corte, 1.83 t/ha/corte y 2.20 t/ha/corte, en la prefloración, floración y post floración respectivamente; es decir se evidencia una similar tendencia al caso anterior.

GRAFICO 6.	Regresión para la producción de forraje MS en la prefloración con diferentes dosis de hormonas

 (
Producción Forraje
Preflo
 (MS)
By
 Tratamientos (ppm) Factor C
1,10
1,15
1,20
1,25
1,30
0
200000
400000
600000
800000
Dosis Hormonas (ppm)

y = 4E-07x + 1,0367
R2 = 0,9018
1,26
1,15
1,12
)

El análisis de regresión de la producción de forraje MS (grafico 6), nos determinó una función lineal, es decir que a medida que aumenta las dosis de hormonas entre los tratamientos aplicados, va aumentando la producción de forraje en materia seca en los mismos.

GRAFICO 7.	Regresión para la Producción de Forraje MS en la floración con diferentes dosis de hormonas

 (
Producción Forraje
florac
. (MS)
By
 Tratamientos (ppm) Factor C
2,2
2,4
2,6
2,8
0
200000
400000
600000
800000
Dosis Hormonas (ppm)

y = -8.13e - 12x + 1.16
R2 = 1.0
2,57
2,75
2,28
)
Al efectuar el análisis de regresión de la producción de forraje en materia seca en la floración, se determinó una función cuadrática, lo que nos demuestra que a medida que las dosis de hormonas aumenta de 200.000 ppm hasta 400.000 ppm aumenta la producción de forraje en materia seca para de allí descender en su dosis alta de 600.000 ppm su producción

GRAFICO 8.	Regresión para la Producción de Forraje MS en la post floración con diferentes dosis de hormonas

 (
Producción F.post
florac
. (MS)
By
 Tratamientos (ppm) Factor C
2,7
2,8
2,9
3,0
3,1
3,2
0
200000
400000
600000
800000
Dosis Hormonas (ppm)

y = -6.25e-12x + 1,91
R2 = 1.0
3,08
3,19
2,8
)

En el análisis de regresión para la producción de forraje en MS en la post floración, se registró una función cuadrática, la misma que presenta una tendencia de aumento de su producción forrajera hasta su dosis media y desciende su producción en su dosis más alta, es decir presenta una similar tendencia para la producción en la floración

F.	NUMERO DE DIAS EN LA PREFLORACION, FLORACION.

El análisis de varianza en los días a la prefloración (anexo 16), reportó diferencias altamente significativas (P < 0.01) en los tratamientos, factor A e interacciones A x B, A x C, en tanto que los restantes factores e interacciones no reportan diferencias estadísticas

En la floración (anexo 17), se reportó diferencias altamente significativas (P < 0.01) en los tratamientos, factor A, B e interacción A x B x C, diferencias estadísticas significativas (P < 0.05) reportó el factor C y no reportaron diferencias estadísticas las interacciones B x C y A x B.

La separación de medias en la prefloración (anexo 16), reporto diferencias estadísticas entre los tratamientos, determinándose que el tratamiento A1B2C2, aplicado a los 14 días en su dosis media, registró el menor tiempo (34 días), el mismo que se coincide con el tiempo reportado por Fiallos (2004), quien manifiesta que los tiempos en la prefloración se acortan con la aplicación de giberelinas; El mayor valor reportó el tratamiento con citoquininas aplicadas a los 14 días en su dosis baja A2B2C1 (41 días).

La separación de medias en la floración (anexo 17), el menor tiempo acusó el tratamiento con giberelinas, aplicadas a los 14 días con su dosis baja A1B2C1 (42 días) y el mayor valor registró el tratamiento A3B1C3, etileno aplicado a los 7 días en su dosis más alta con (50 días), hecho que permite argumentar que las giberelinas influyen directamente en la disminución de los días en estos dos estados fenológicos.

GRAFICO 9.	Regresión para los días a la floración con diferentes dosis de hormonas
 (
Días floración
By
 Hormonas(ppm)Tratamientos
46,0
46,5
47,0
47,5
0
200000
400000
600000
800000
Dosis Hormonas (ppm)

y = -9.75e-12x +44,38
R
2
 = 1,0
47,05
46,94
46,05
)
Al efectuar el análisis de regresión para los días a la floración, se determinó la existencia de una función cuadrática, es decir que a medida que aumentan las concentraciones de las hormonas, se incrementan los días a la prefloración.

K.	ANALISIS ECONÓMICO

Para el análisis económico, se utilizó el Método de Perrin, el mismo que implica contar con el cálculo del presupuesto parcial, el análisis de dominancia y el cálculo de la tasa de retorno marginal (TRM), los cuales se presentan a continuación:

1.	Presupuesto parcial

El proceso del cálculo del presupuesto parcial se presenta en el (cuadro 19).
CUADRO 19. PRESUPUESTO PARCIAL
	[bookmark: RANGE!A5:S23][bookmark: OLE_LINK1]
	TRATAMIENTOS

	VARIABLES
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	Rendimiento t/ha/corte
	4200
	4490
	4490
	4800
	4390
	5560
	4450
	5080
	5500
	5290
	4590
	5490
	5020
	6710
	6090
	5620
	4670
	5780

	Costo 50 Kg/forraje.USD
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5

	Beneficio Bruto
	126
	134,7
	134,7
	144
	131,7
	166,8
	133,5
	152,4
	165
	158,7
	137,7
	164,7
	150,6
	201,3
	182,7
	168,6
	140,1
	173,4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Costos Variables
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Progib 10
	6,25
	12,5
	18,75
	6,25
	12,5
	18,75
	
	
	
	
	
	
	
	
	
	
	
	

	Citoquin
	
	
	
	
	
	
	17
	34
	51
	17
	34
	51
	
	
	
	
	
	

	Cerone
	
	
	
	
	
	
	
	
	
	
	
	
	13,6
	27,2
	40,8
	13,6
	27,2
	40,8

	Costo de aplicación
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3

	Total costos variables
	9,25
	15,5
	21,75
	9,25
	15,5
	21,75
	20
	37
	54
	20
	37
	54
	16,6
	30,2
	43,8
	16,6
	30,2
	43,8

	Beneficio Neto
	116,8
	119,2
	113
	134,8
	116,2
	145,1
	113,5
	115,4
	111
	138,7
	100,7
	110,7
	134
	171,1
	138,9
	152
	109,9
	129,6

	 *Costo Fitohormonas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Citoquin 100 cc = $ 8.50
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Cerone 100cc= $ 6,80
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Progib 10 sobre = $ 2,5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2.	 Análisis de Dominancia

CUADRO 20.	TRATAMIENTOS DOMINADOS

	
TRATAMIENTOS
	
COSTOS VARIABLES
	
BENEFICIO NETO

	
1. A1B1C1
2. A1B1C2
3. A1B1C3
4. A1B2C1
5. A1B2C2
6. A1B2C3
7. A2B1C1
8. A2B1C2
9. A2B1C3
10. A2B2C1
11. A2B2C2
12. A2B2C3
13. A3B1C1
14. A3B1C2
15. A3B1C3
16. A3B2C1
17. A3B2C2
18. A3B2C3
	
9.25
15.5
21.75
9.25
15.5
21.75
20
37
54
20
37
54
16.6
30.2
43.8
16.6
30.2
43.8
	
116.8
119.2
113 D
134.8
116.2 D
145.1
113.5 D
115.4 D
111 D
138.7 D
100.7 D
110.7 D
134 D
171.1
138.9 D
152 D
109.9 D
129.6 D

3.	Análisis Marginal

CUADRO 21.	CÁLCULO DE LA TASA DE RETORNO MARGINAL (TRM).

	
TRATAMIENTOS
	
 CV
	
BN

	
CVN
	
BNM

	
TRM

	
1. A1B1C1
2. A1B1C2
4. A1B2C1
6. A1B2C3
14. A3B1C2

	
9.25
15.5
9.25
21.75
30.2
	
116.8
119.2
134.8
145.1
171.1

	

6.25
- 6.25
12.5
8.45
	

2.4
15.6
10.3
26
	

38.4
-
82.4
307.69

CVN = Costos variables marginales
BNM = Beneficio neto marginal

El análisis económico para la producción de forraje, calculado a través del Presupuesto Parcial (cuadro 19), Análisis de Dominancia (cuadro 20), y el Análisis de la Tasa de Retorno Marginal (cuadro 25), determinó que el tratamiento más económico, corresponde al A3B1C2, (etileno, 400.000 ppm/ha aplicado a los 7 días post corte), en razón de que el referido tratamiento, registró la tasa más alta, 307.69%, lo que significa que por cada 100 unidades que se invierten retornan 307.69.

V.	CONCLUSIONES

Al término del análisis de la presente investigación y conforme a los resultados obtenidos se ha llegado a las siguientes conclusiones:

1.	La cobertura basal en la prefloración, floración y post floración demuestra que los mayores porcentajes registró el tratamiento con etileno aplicado a los 7 días con una dosis de 400.000 ppm/ha/corte, en tanto que los menores porcentajes, en la prefloración y post floración, se registraron el tratamiento con citoquininas y en la floración el tratamiento con giberelinas.

2.	Los mayores porcentajes de cobertura aérea en la prefloración, floración y post floración se manifestaron en el tratamiento con etileno aplicado a los 7 días con una dosis de 400.000 ppm/ha/corte, lo que demuestra un comportamiento similar al parámetro anterior. Los menores valores en todos los estados fenológicos se registraron en el tratamiento con giberelinas .

3.	La altura de la planta en la prefloración no registró diferencias estadísticas, lo que evidencia que en esté estado fenológico no se manifestó el efecto de las hormonas. En la floración el tratamiento A3B1C2 registró la mayor altura (88.67 cm.), difiriendo estadísticamente con el tratamiento A2B2C1 que acusó el menor valor (69.67 cm), hecho que evidencia la acción hormonal; similar comportamiento se observó en la post floración, igualmente con diferencias estadísticas.

4.	La producción de forraje verde reporta sus mayores valores en la prefloración, floración y post floración, el tratamiento A3B1C2, etileno aplicado a los 7 días en una dosis de 400.000 ppm/ha, registrando una producción de 6.71t/FV/ha/corte, 11.23t/FV/ha/corte y 11.80 t/FV/ha/corte respectivamente. Lo que permite asegurar la influencia del etileno favoreciendo la multiplicación de tallos y hojas.

5.	La producción de forraje en materia seca reportó similar tendencia a los valores registrados en forraje verde. Cabe indicar que las producciones alcanzadas, corresponden a un cultivo establecido en surcos para la producción de semilla; habiéndose alcanzado 1.57, 3.64 y 3.93 t/MS/ha/corte en los tres estados fenológicos evaluados.
6.	El menor tiempo (34 días) de ocurrencia de la prefloración correspondió al tratamiento A1B2C2 y el mayor tiempo (41 días) registró el tratamiento A2B2C1, difiriendo estadísticamente entre ellos, lo que acusa el efecto de las hormonas. Para el caso de la floración, el menor tiempo empleado acusó el tratamiento A1B2C1 (42 días) y el mayor tiempo el tratamiento A3B1C3 (50 días), con diferencia estadísticas.

7.	El análisis económico para la producción de forraje determinó que las más alta Tasa de Retorno Marginal (307.69) corresponde al tratamiento A3B1C2 (etileno aplicado a los 7 días en una dosis de 400.000 ppm/ha /corte.	

VI.	RECOMENDACIONES

Después de análisis de la presente investigación se puede recomendar lo siguiente:

1.	Para producir forraje de Arrhenatherum elatius (pasto avena) con fitoreguladores, se recomienda utilizar 400.000 ppm/ha/corte de etileno aplicando a los 7 días post corte.

2.	Para determinar la persistencia del efecto de los fitoreguladores en el cultivo, se deberá evaluar con un mayor número de cortes o cosechas.

3.	Evaluar el efecto de las giberelinas y citoquininas con dosis menores a los 200.000 ppm/ha/corte, para determinar su efecto en la producción de forraje del Arrhenatherum elatius.

4.	Evaluar el efecto del mejor tratamiento para producir forraje en la producción de semilla.

5.	Evaluar el comportamiento de los fitoreguladores a edades mas tempranas a las evaluadas.

VII. RESUMEN

Los sistemas actuales de producción agropecuaria deben ser eficientes, rentables y sostenibles. El cumplimiento de estos requisitos hace necesario un enfoque totalizador y que la toma de decisiones abarque soluciones sobre cinco premisas básicas. Afrontar el desafío de una producción agropecuaria implica garantizar un programa y una infraestructura que debe cubrir los requerimientos de provisión de agua, alimento, sanidad, estructura genética de la población y un sistema de comercialización ideal.

La producción de pasto en la actualidad es gran importancia para la industria agropecuaria, ya que este es el principal y más económico medio de alimentación animal, debido a su gran contenido de nutrientes y que son necesarios para obtener una excelente producción, ya sea de leche, carne, lana etc. Por tal razón los pastos en la alimentación animal representan el 70% del rendimiento de la producción, el 20 % corresponde al valor genético del animal y el 10% a la sanidad, es esta la razón por la cual el cultivo de pastos es de vital importancia.

El Arrhenatherum elatius, pasto avena, considerado el pasto con mayor potencial para convertirse a futuro en una alternativa forrajera, pero todavía no cuenta con información tecnológica completa como para producirlo en grandes extensiones debido fundamentalmente a la poca producción de semilla, se lo sigue investigado en parcelas demostrativas, hecho que ha limitado que esta especie sea muy poco difundida y/o conocida por técnicos y productores altoandinos, por lo que la búsqueda de alternativas de producción permitió que mediante la aplicación de fitoreguladores se plantee la presente investigación, fundamentalmente tratando de mejorar la producción de forraje, manteniendo las características favorables y corrigiendo las negativas planteándose para ello los siguientes objetivos: Identificar la hormona, la dosis y la edad más adecuada de aplicación de las hormonas, y establecer el mejor costo de producción.

Se aplico un Diseño de Bloques Completamente al Azar (DBCA) en arreglo trifactorial: 3A X 2B X 3C con tres repeticiones. El factor A correspondió las Hormonas Giberelinas, Citoquininas y Etileno, el factor B los tiempos de aplicación 7 y 14 días y el factor C las dosis de hormonas de 200.000, 400.000 y 600.000 ppm/ha /corte.

El análisis estadístico de los resultados obtenidos permite concluir que en la cobertura basal y aérea el mejor tratamiento correspondió al etileno aplicado a los 7 días en una dosis de 400.000 ppm/ha/corte en los tres estados fenológicos.

La altura de la planta reportó en la prefloración su mayor valor el tratamiento aplicando citoquininas, la floración y post floración las mayores alturas las presentó el tratamiento con etileno similar a las variables de cobertura basal y aérea.

La producción de forraje verde nos reporta en la prefloración, floración y post floración el tratamiento con etileno aplicado a los 7 días en su dosis media los mayores valores con 6.71t/FV/ha/corte, 11.23t/FV/ha/corte y 11.80 t/FV/ha/corte respectivamente, similar tendencia registra la producción de forraje en materia seca, lo que demuestra que el etileno incremento el número de tallos y hojas en el pasto avena, favoreciendo la producción de forraje lo cual ratifica lo demostrado por (Jiménez, 2000) y (Fiallos, 2004) quienes manifiestan que el etileno influye directamente en la formación de tallos florales y hojas en la Stipa plumeris y Arrhenatherum elatius respectivamente.

Para producir forraje de Arrhenatherum elatius con fitoreguladores, se recomienda utilizar 400.000 ppm/ha /corte de etileno, aplicando a los 7 días.

VIII.	SUMMARY

IX.	LITERATURA CITADA

1. ANDRADE, W. (1993) “Recolección y caracterización de especies forrajeras Altoandinas”. Tesis de grado. Escuela Superior Politécnica de Chimborazo. Riobamba. p 45 – 47.

2. ASCON, J; TALON, N. (1993). “Fisiología y bioquímica vegetal” .1a ed. Edt. Interamericana-Mc Graw-Hill.Madrid, España. P 345 – 347.

3. AUDUS, L. (1959). “ PLant growth substances”. 2a . ed. Londres. Inglaterra. P 213-218.

4. BARCELLO, J. (1995). “.Fisiología Vegetal “.7ma ed, Edt Piramide S:A. .Madrid. España. 367 p.

5. BENITEZ, A. (1980). “Pastos y Forrajes”. 1ª ed. Editorial Universitaria, Quito Ecuador. P 78-79.

6. BIDWELL, R. (1979). “ Fisiología Vegetal”.1a ed. Edt. A.G.T.México, México. P 65- 67
7. BIDWELL, R. (1993). “Fisiología Vegetal” ,2a ed, Edt. A.G.T, Editor. S.A. México, México. 385p.

8. CAPELO, W, ETAL (1993). “Gramíneas y Leguminosas de Clima Templado y Frío”, primera edición, Riobamba-Ecuador. P 9-10.

9. CISNEROS, P. (1993). “Producción de semilla de pasto avena (Arrhenatherum elatius) con diferentes niveles de abono foliar fosfatado aplicado a cobertera en tres etapas de crecimiento” Tesis. ESPOCH. 1993.

10. FIALLOS, L. (2004). “ Evaluación de reguladores de crecimiento aplicado a diferentes edades post corte en la producción de semilla de pasto avena” Tesis Grado. Universidad Técnica de Ambato. 110p.

11. GASTO, J. ; COSIO, F; PANARIO, D (1993). “Clasificación de eco regiones y determinación de sitio y condición”. 1a ed. Edt. Red de pastizales andinos. Quito. 210 p.

12. HARMANN, T. (1997). “Plant Propagation: principles and practices”. 6ta ed. Prantice Hall Englewood.Cliffs.N:J, London. 390 p.
13. HILL, T. (1984). “Hormonas reguladoras del crecimiento vegetal” 1a ed. Edt, Omega. Barcelona. España. p.155 –178.

14. HUAMANYAURI, T. (2001). “Citoquininas efectos en propagación vegetal” Vol. 1. México p. 76 – 81.

15. JIMENEZ, J, ET AL, (1999). Pastos promisorios, Proyecto P.BIB 016 ESPOCH, FCP, EIZ, Riobamba-Ecuador 3 p.

16. MITCHELL, J. ; LIVINGSTON, G. (1990). “Métodos para el estudio de hormonas vegetales y sustancias reguladoras del crecimiento” 2a ed. Edt, Trillas. México. México p 46-59 .

17. MOREIRA, N ; NAKAGAWA, J.(1988). Fisología Vegetal. Edit. Limusa. Madrid- España. 441 p.

18. NÚÑEZ, R. ; VÁSQUEZ, T, (1998). ”Brasinoesteroides nuevos reguladores de crecimiento vegetales. 1a ed. Edt Hartman. Santiago. Chile. p. 220 -233.

19. ORTEGA, S.(2003). “ Principio de propagación de plantas”. Tesis de Grado – Lima Peru. Email : 019960166@lamolina.edu.pe
20. PADILLA, W ; QUIMI, V. (1980). “ Manual agrícola” 2a ed. Edt. Agripac. Guayaquil. Ecuador. 46 – 47p.

21. PARRA, T. (1993). “Producción de semilla de Pasto avena con diferentes dosis de fertilizante foliar”. Tesis de Grado. ESPOCH. Riobamba. 5p.

22. P.BID 016. Proyecto (2003). “ Establecimiento y Manejo el Banco de Germoplasma de Especies Forrajeras Altroandinas. Informes I,II,II,IV. Riobamba. Ecuador. 483 p

23. PEÑA, A (1989). “ Evaluación forrajera de gramíneas y leguminosas de clima frío en suelos francos arenosos en condiciones de riego. Tesis de grado. FIZ. ESPOCH.

24. PERRIN, E. (1988). La formulación de recomendaciones a partir de datos agronómicos. Un manual metodológico de evaluación económica. México D.F., México.

25. ROJAS, M. (19 72). Bioquímica. Ediciones Mc. Graw – Hill. México : 155-159p.

26. ROJAS, M. (1987). “Control hormonal del desarrollo de las plantas” .1ra ed. Edit Limusa. México D.F. México. 217p.

27. ROJAS, M. (1993). “Control hormonal del Desarrollo de las Plantas II”. México D.F. México 28-33p.

28. SALISBURY, F. (1994). “Fisiología Vegetal”. Editorial Iberoamericana. Mexico.759 p.

29. SAMANIEGO, E. 1992. “ Producción de semilla de Pasto Avena”.Tesis de Grado. ESPOCH Riobamba. 4 – 15p.

30. SIVORI, M. et al. (1986). Fisiología vegetal. 1a ed. Edit. Hemisferio Sur. Buenos Aires, Argentina 681p.

31. WEAVER, R. (1990). “ Reguladores de crecimiento de las plantas en la agricultura” 7a ed. Edt. Trillas. Chapingo, México. 189 p.

ANEXO 1.	Cobertura basal (%) prefloración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES
	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	51,3
	52,8
	53,7
	157,8
	52,60

	2
	A2B1C1
	48,9
	50,5
	45,3
	144,7
	48,23

	3
	A3B1C1
	47,3
	45,6
	50,7
	143,6
	47,87

	4
	A1B2C1
	43,2
	51,8
	47,7
	142,7
	47,57

	5
	A2B2C1
	50,8
	43,7
	49,3
	143,8
	47,93

	6
	A3B2C1
	51,7
	50,3
	47,5
	149,5
	49,83

	7
	A1B1C2
	51,1
	59,7
	53,9
	164,7
	54,90

	8
	A2B1C2
	53,7
	56,7
	59,7
	170,1
	56,70

	9
	A3B1C2
	56,9
	53,9
	49,7
	160,5
	53,50

	10
	A1B2C2
	46,7
	47,3
	45,9
	139,9
	46,63

	11
	A2B2C2
	52,2
	53,7
	49,9
	155,8
	51,93

	12
	A3B2C2
	51,8
	45,2
	49,4
	146,4
	48,80

	13
	A1B1C3
	57,9
	56,3
	55,8
	170
	56,67

	14
	A2B1C3
	62,7
	63,3
	61,9
	187,9
	62,63

	15
	A3B1C3
	56,9
	58
	59,3
	174,2
	58,07

	16
	A1B2C3
	52,3
	54,5
	56,9
	163,7
	54,57

	17
	A2B2C3
	59,3
	59,7
	58,7
	177,7
	59,23

	18
	A3B2C3
	60,3
	61,4
	60
	181,7
	60,57

	
	
	
	
	 TOTAL
	2874,7
	53,24

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
1458.79
1253.61
880.99
83.87
55.36
59.32
103.47
46.29
24.29
0.67
205.17
	

 73.74
440.49
83.87
27.68
29.66
103.47
23.14
6.07
0.33
5.69
	

12.94**
77.29**
14.72**
4.86*
5.20*
4.54**
4.06 *
1.07ns
0.06ns

	

0.0001
0.0001
0.0005
0.0136
0.0103
0.0045
0.0257
0.3877
0.9458

	 COEFICIENTE DE VARIACION (%)
	4.49

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	58.622
51.800
49.006
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
	54.38
51.06
	7 DÍAS
14 DIAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
AB
B
	54.44
53.10
51.87
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	
	TUKEY
	MEDIA
	TRATAMIENTO

	
A
AB
ABC
ABC
 ABCD
 ABCD
 BCDE
 BCDEF
 BCDEF
CDEF
CDEF
DEF
FE
FE
FE
FE
FE
F
	
62.633
60.567
59.233
58.067
56.700
56.667
54.567
53.500
53.233
52.600
51.933
49.833
48.800
48.233
47.933
47.867
47.567
46.633
	
 A3B1C2
 A3B2C3
 A3B2C2
 A3B1C3
A2B1C2
A3B1C1
A3B2C1
A2B1C3
A2B1C1
A1B1C1
A2B2C2
A1B2C3
A2B2C3
A1B1C2
A1B2C2
A1B2C3
A1B2C1
 A2B2C1

ANEXO 2. Cobertura basal (%) floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	55,6
	57,4
	58,7
	171,7
	57,23

	2
	A2B1C1
	50,9
	53,7
	49,9
	154,5
	51,50

	3
	A3B1C1
	53,6
	50,5
	52,3
	156,4
	52,13

	4
	A1B2C1
	46,8
	53,9
	53,8
	154,5
	51,50

	5
	A2B2C1
	56,1
	49,8
	53,4
	159,3
	53,10

	6
	A3B2C1
	53,6
	54,7
	53,6
	161,9
	53,97

	7
	A1B1C2
	52,9
	58,3
	57,4
	168,6
	56,20

	8
	A2B1C2
	54,9
	59,9
	63,4
	178,2
	59,40

	9
	A3B1C2
	61,3
	57,7
	53,8
	172,8
	57,60

	10
	A1B2C2
	55,9
	52,7
	47,8
	156,4
	52,13

	11
	A2B2C2
	54,1
	54,2
	50,7
	159
	53,00

	12
	A3B2C2
	53,5
	51,7
	55,8
	161
	53,67

	13
	A1B1C3
	62,7
	65,7
	62,3
	190,7
	63,57

	14
	A2B1C3
	69,7
	70,3
	69,9
	209,9
	69,97

	15
	A3B1C3
	59,9
	61,7
	66,5
	188,1
	62,70

	16
	A1B2C3
	58,1
	59,8
	61,4
	179,3
	59,77

	17
	A2B2C3
	63,4
	60,2
	60,2
	183,8
	61,27

	18
	A3B2C3
	64,1
	65,7
	62,7
	192,5
	64,17

	
	
	
	
	TOTAL
	3098,6
	57,38

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
1703.09
1429.97
1063.21
116.16
29.24
24.36
 58.26
51.12
87.60
1.00
273.12
	

 84.11
531.60
116.16
 14.62
12.18
14.56
25.56
21.90
0.50
7.58
	

11.09**
70.07**
15.31**
1.93ns
1.61ns
1.92ns
3.37*
2.89 *
0.06ns

	

0.0001
0.0001
0.0004
0.16
0.21
0.12
0.04
0.035
0.94

	 COEFICIENTE DE VARIACION (%)
	4.79

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	63.57
55.61
53.18
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
	58.92
55.98
	7 DÍAS
14 DIAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
AB
B
	54.44
53.10
51.87
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY
	MEDIA
	TRATAMIENTO

	 A
 AB
 AB
 ABC
 ABCD
 BCDE
 BCDE
 BCDE
 BCDE
 BCDE
 CDE
 CDE
 DE
 DE
 E
 E
 E
 E
	69.967
64.167
63.567
62.700
61.267
59.767
59.400
57.600
57.233
56.200
54.667
53.967
53.667
53.100
52.133
52.133
51.500
51.500
	A3B1C2
A3B2C3
A3B1C1
A3B1C3
A3B2C2
A3B2C1
A2B1C2
A2B1C3
A1B1C1
A2B1C1
A2B2C2
A1B2C3
A2B2C2
A1B2C2
A2B2C1
A1B1C3
A1B2C1
A1B1C2

ANEX0 3. Cobertura basal (%) post floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES
	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	74,4
	79,6
	80,5
	234,5
	78,17

	2
	A2B1C1
	67,3
	70,4
	69,4
	207,1
	69,03

	3
	A3B1C1
	70,6
	70
	73,4
	214
	71,33

	4
	A1B2C1
	65,7
	79
	68,9
	213,6
	71,20

	5
	A2B2C1
	73,4
	73,9
	65,7
	213
	71,00

	6
	A3B2C1
	68,7
	65,3
	70,4
	204,4
	68,13

	7
	A1B1C2
	63,3
	62,7
	67,9
	193,9
	64,63

	8
	A2B1C2
	70,7
	71,8
	65,3
	207,8
	69,27

	9
	A3B1C2
	73,7
	78,9
	70,7
	223,3
	74,43

	10
	A1B2C2
	68,4
	69
	68,4
	205,8
	68,60

	11
	A2B2C2
	67,1
	69,7
	73,7
	210,5
	70,17

	12
	A3B2C2
	71,4
	72,7
	78,7
	222,8
	74,27

	13
	A1B1C3
	82,7
	84,7
	84,6
	252
	84,00

	14
	A2B1C3
	90,3
	90,7
	93,8
	274,8
	91,60

	15
	A3B1C3
	77,4
	72,3
	80,9
	230,6
	76,87

	16
	A1B2C3
	78,7
	80,1
	81,4
	240,2
	80,07

	17
	A2B2C3
	77,1
	79,7
	73,7
	230,5
	76,83

	18
	A3B2C3
	87,1
	86,5
	80,4
	254
	84,67

	
	
	
	
	TOTAL
	4032,8
	74,68

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
2878.06
2468.63
1597.23
34.56
69.51
2.32
308.70
70.10
386.19
24.40
409.42
	

 145.21
798.61
34.56
 34.75
1.16
77.17
35.05
 96.54
12.20
11.37
	

12.77**
70.22**
3.04ns
3.06ns
0.10ns
6.79**
3.08ns
8.49**
1.08ns

	

0.0001
0.0001
0.089
0.059
0.90
0.0004
0.058
0.0001
0.35

	 COEFICIENTE DE VARIACION (%)
	4.51

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
B
	82.33
71.47
70.22
	ETILENO
GIBERELINAS CITOQUININAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	75.48
73.88
	7 DÍAS
14 DIAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	74.95
74.65
74.44
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY

	MEDIA

	TRATAMIENTO

	A
AB
ABC
BCD
BCDE
BCDE
BCDE
BCDEF
CDEF
DEF
DEF
DEF
DEF
EF
EF
EF
EF
F

	91.600
84.667
84.000
80.067
78.167
76.867
76.833
74.433
74.267
71.333
71.200
71.000
70.167
69.267
69.033
68.600
68.133
64.633

	A3B1C2
A3B2C3
A3B1C1
A2B2C1
A1B1C1
A3B1C3
A3B2C2
A2B1C3
A2B2C3
A1B1C3
A1B2C1
A1B2C2
A2B2C2
A2B1C2
A1B1C2
A2B2C1
A1B2C3
A2B1C1

ANEXO 4. Cobertura aérea (%) prefloración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	83,6
	84,3
	90,4
	258,3
	86,10

	2
	A2B1C1
	87,5
	88,7
	83,1
	259,3
	86,43

	3
	A3B1C1
	80,3
	85,1
	82,3
	247,7
	82,57

	4
	A1B2C1
	78,4
	77,6
	79,7
	235,7
	78,57

	5
	A2B2C1
	75,6
	76,8
	79,9
	232,3
	77,43

	6
	A3B2C1
	83,3
	88,4
	89,7
	261,4
	87,13

	7
	A1B1C2
	77,6
	79,1
	86,5
	243,2
	81,07

	8
	A2B1C2
	87,5
	89,2
	91,4
	268,1
	89,37

	9
	A3B1C2
	89,7
	88,5
	90,3
	268,5
	89,50

	10
	A1B2C2
	79,8
	77,6
	75,4
	232,8
	77,60

	11
	A2B2C2
	80,9
	80,8
	83,7
	245,4
	81,80

	12
	A3B2C2
	77,8
	82,4
	80,7
	240,9
	80,30

	13
	A1B1C3
	108,8
	99,7
	107,6
	316,1
	105,37

	14
	A2B1C3
	128
	115,3
	119,1
	362,4
	120,80

	15
	A3B1C3
	100,4
	97,6
	99,8
	297,8
	99,27

	16
	A1B2C3
	103,7
	104,8
	107,6
	316,1
	105,37

	17
	A2B2C3
	99,7
	98,7
	101,3
	299,7
	99,90

	18
	A3B2C3
	117,3
	105,4
	104,3
	327
	109,00

	
	
	
	
	TOTAL
	4912,7
	90,98

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
8600.19
8175.83
6611.93
315.37
24.87
119.85
179.75
459.33
464.71
30.33
424.36
	

480.93
3305.96
315.37
12.43
59.92
44.93
229.66
116.17
 15.16
11.78
	

40.80**
280.46** 26.75**
1.05ns
5.08*
3.81*
19.48**
9.86**
1.30ns

	

0.0001
0.0001
0.0001
0.359
0.011
0.011
0.0001
0.0001
0.28

	 COEFICIENTE DE VARIACION (%)
	3.77

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
B
	106.61
83.27
83.02
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
	93.38
88.55
	7 DÍAS
14 DIAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
AB
B
	92.62
91.27
89.01
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	 TUKEY

	MEDIA

	TRATAMIENTOS

	A
B
B
B
BC
BCD
CDE
DE
EF
EF
EF
EF
EF
EF
EF
F
F
F
	120.800
109.000
105.367
105.367
99.900
99.267
89.500
89.367
87.133
86.433
86.100
82.567
81.800
81.067
80.300
78.567
77.600
77.433
	A3B1C2
A3B2C3
A3B1C1
A3B2C1
A3B2C2
A3B1C3
A2B1C3
A2B1C2
A1B2C3
A1B1C2
A1B1C1
A1B1C3
A2B2C2
A2B1C1
A2B2C3
A1B2C1
A2B2C1
A1B2C2

ANEXO 5. Cobertura aérea (%) floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	100,5
	108,1
	110,4
	319
	106,33

	2
	A2B1C1
	111,7
	107,4
	108,9
	328
	109,33

	3
	A3B1C1
	100,3
	104,1
	107,7
	312,1
	104,03

	4
	A1B2C1
	115,2
	110,7
	117,8
	343,7
	114,57

	5
	A2B2C1
	111,4
	110,3
	114,9
	336,6
	112,20

	6
	A3B2C1
	112,7
	113,6
	113,6
	339,9
	113,30

	7
	A1B1C2
	100,4
	104,8
	106,9
	312,1
	104,03

	8
	A2B1C2
	108,5
	109,7
	108,6
	326,8
	108,93

	9
	A3B1C2
	110,5
	113,5
	114,8
	338,8
	112,93

	10
	A1B2C2
	113,3
	114,9
	113,1
	341,3
	113,77

	11
	A2B2C2
	114,7
	115,7
	115,4
	345,8
	115,27

	12
	A3B2C2
	100,8
	107,6
	105,3
	313,7
	104,57

	13
	A1B1C3
	122,4
	121,7
	124,6
	368,7
	122,90

	14
	A2B1C3
	132,7
	133,8
	138,7
	405,2
	135,07

	15
	A3B1C3
	116,7
	119,7
	121,5
	357,9
	119,30

	16
	A1B2C3
	115,6
	117,8
	119,7
	353,1
	117,70

	17
	A2B2C3
	121,5
	122,9
	122,3
	366,7
	122,23

	18
	A3B2C3
	131,5
	130,8
	131,3
	393,6
	131,20

	
	
	
	
	TOTAL
	6203
	114,87

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
7113.030
3937.91
1415.67
0.26
478.92
12.13
 335.23
210.24
1485.42
84.35
3175.12
	

231.64
707.83
0.26
239.46
6.06
83.80
105.12
371.35
 42.17
88.19
	

2.63**
8.03** 0.00ns
2.72ns
0.07ns
0.95ns
1.19ns
4.21**
9.58**

	

0.0073
0.0013
0.956
0.359
0.933
0.44
0.31
0.0067
0.0005

	 COEFICIENTE DE VARIACION (%)
	7.80

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
B
	127.07
119.33
114.66
	GIBERELINAS
ETILENO
CITOQUININAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
	120.43
120.28
	7 DÍAS
14 DIAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	120.94
120.35
119.78
	200.000 PPM
400.000 PPM
600.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	
TUKEY

	
MEDIA

	
TRATAMIENTOS

	 A
 A
 B
 B
 CB
 BCD
 CDE
 CDE
 CDE
 CDE
 CDE
 DEF
 EFG
 EFG
 FG
 G
 G
 G

	135.067
131.200
122.900
122.233
119.300
117.700
115.267
114.567
113.767
113.300
112.967
112.200
109.333
108.933
106.333
104.567
104.033
104.033

	A3B1C2
A3B2C3
A3B1C1
A3B2C2
A3B1C3
A3B2C1
A2B2C2
A1B2C1
A2B2C1
A1B2C3
A2B1C3
A1B2C2
A1B1C2
A2B1C2
A1B1C1
A2B2C3
A2B1C1
A1B1C3

ANEXO 6. Cobertura aérea (%) post floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	120,3
	110,7
	113,9
	344,9
	114,97

	2
	A2B1C1
	121,4
	122,9
	122,1
	366,4
	122,13

	3
	A3B1C1
	130,5
	127,3
	129,7
	387,5
	129,17

	4
	A1B2C1
	131,3
	120,7
	121,3
	373,3
	124,43

	5
	A2B2C1
	122,4
	131,5
	125,4
	379,3
	126,43

	6
	A3B2C1
	117,8
	125,3
	119,1
	362,2
	120,73

	7
	A1B1C2
	115,6
	121,6
	118,3
	355,5
	118,50

	8
	A2B1C2
	123,1
	123
	129,2
	375,3
	125,10

	9
	A3B1C2
	115,7
	119,8
	121,3
	356,8
	118,93

	10
	A1B2C2
	117,6
	121,6
	122,9
	362,1
	120,70

	11
	A2B2C2
	127,6
	120,3
	131,6
	379,5
	126,50

	12
	A3B2C2
	120,6
	121,5
	123,5
	365,6
	121,87

	13
	A1B1C3
	131,6
	130,5
	131,9
	394
	131,33

	14
	A2B1C3
	139,6
	137,5
	138,5
	415,6
	138,53

	15
	A3B1C3
	131,5
	126,4
	139,7
	397,6
	132,53

	16
	A1B2C3
	129,6
	133,7
	133,3
	396,6
	132,20

	17
	A2B2C3
	130,5
	135,7
	137,5
	403,7
	134,57

	18
	A3B2C3
	136,5
	137
	137,1
	410,6
	136,87

	
	
	
	
	TOTAL
	6826,5
	126,42

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
2846.13
2330.02
1776.86
45.00
14.64
242.61
 33.37
37.38
180.13
36.45
516.10
	

137.06
888.43
45.00
7.32
121.30
8.34
18.69
45.03
18.22
14.33
	

9.56**
61.97** 3.14ns
0.51ns
8.46**
0.58ns
1.30ns
3.14*
1.41ns

	

0.0001
0.0001
0.08
0.60
0.001
0.67
0.28
0.02
0.25

	 COEFICIENTE DE VARIACION (%)
	2.99

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
B
	134.33
122.42
121.93
	ETILENO
GIBERELINAS
CITOQUININAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	127.14
125.31
	7 DÍAS
14 DIAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
AB
B
	128.87
126.12
123.68
	200.000 PPM
400.000 PPM
600.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY
	MEDIA

	TRATAMIENTOS

	A
AB
ABC
ABCD
A BCD
ABCDE
ABCDEF
BCDEF
BCDEF
CDEFG
CDEFG
DEFG
DEFG
EFG
EFG
FG
FG
G
	138.533
136.867
134.567
132.533
132.200
131.333
129.167
126.500
126.433
125.100
124.433
122.133
121.867
120.733
120.700
118.933
118.500
114.967
	A3B1C2
A3B2C3
A3B2C2
A3B1C3
A3B2C1
A3B1C1
A1B1C3
A2B2C2
A1B2C2
A2B1C2
A1B2C1
A1B1C2
A2B2C3
A1B2C3
A2B2C1
A2B1C3
A2B1C1
A1B1C1

ANEXO 7. Altura de planta (cm) prefloración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	65
	52,5
	61,5
	179
	59,67

	2
	A2B1C1
	55
	52,5
	67
	174,5
	58,17

	3
	A3B1C1
	62
	56
	54
	172
	57,33

	4
	A1B2C1
	57
	58
	65
	180
	60,00

	5
	A2B2C1
	52,5
	57,5
	58,5
	168,5
	56,17

	6
	A3B2C1
	58,5
	59,5
	57
	175
	58,33

	7
	A1B1C2
	51
	62
	61
	174
	58,00

	8
	A2B1C2
	58,5
	61
	69,5
	189
	63,00

	9
	A3B1C2
	53
	59,5
	61
	173,5
	57,83

	10
	A1B2C2
	57
	55,5
	56
	168,5
	56,17

	11
	A2B2C2
	59,5
	68
	56,5
	184
	61,33

	12
	A3B2C2
	56,5
	60
	54
	170,5
	56,83

	13
	A1B1C3
	54
	54
	55
	163
	54,33

	14
	A2B1C3
	59
	63
	65,5
	187,5
	62,50

	15
	A3B1C3
	62
	55
	61,5
	178,5
	59,50

	16
	A1B2C3
	51
	60
	62,5
	173,5
	57,83

	17
	A2B2C3
	54,5
	56,5
	69,5
	180,5
	60,17

	18
	A3B2C3
	66
	54
	63
	183
	61,00

	
	
	
	
	TOTAL
	3174,5
	58,79

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
1159.53
305.52
12.33
0.036
5.49
77.85
171.87
13.00
24.92
247.69
854.0
	

17.97
6.16
0.036
2.74
38.92
42.96
6.50
6.23
123.84
23.72
	

 0.76ns
0.26ns 0.0ns
0.12ns
1.64ns
1.81ns
0.27ns
0.26ns
6.88ns

	

0.725
0.77
0.96
0.89
0.20
0.14
0.76
0.90
0.0031

	 COEFICIENTE DE VARIACION (%)
	8.26

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	59.33
59.24
58.27
	CITOQUININAS
ETILENO
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	58.97
58.92
	14 DÍAS
7 DIAS

 5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
B
	60.57
58.63
49.68
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	
TUKEY
	
MEDIA
	
TRATAMIENTOS

	A
A
A
A
A
A
A
A
A
A
A
A
A
A
A
A
A
A
	63.333
63.000
62.500
61.000
60.167
60.000
59.667
59.500
58.333
58.167
58.000
57.833
57.833
57.667
57.333
56.167
56.167
 54.333
	A2B2C2
A2B1C2
A3B1C2
A3B2C3
A3B2C2
A1B2C1
A1B1C1
A3B1C3
A1B2C3
A1B1C2
A2B1C1
A2B1C3
A3B2C1
A2B2C3
A1B1C3
A1B2C2
A2B2C1
 A3B1C1

ANEXO 8. Altura de planta (cm) floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	79
	68
	75
	222
	74,00

	2
	A2B1C1
	65,5
	72
	92
	229,5
	76,50

	3
	A3B1C1
	75
	64,5
	79,5
	219
	73,00

	4
	A1B2C1
	65,5
	71,5
	85
	222
	74,00

	5
	A2B2C1
	67
	74
	80,5
	221,5
	73,83

	6
	A3B2C1
	76
	65,5
	77
	218,5
	72,83

	7
	A1B1C2
	67,5
	81,5
	70,5
	219,5
	73,17

	8
	A2B1C2
	70,5
	78
	84
	232,5
	77,50

	9
	A3B1C2
	63
	78
	80
	221
	73,67

	10
	A1B2C2
	67,5
	63
	78,5
	209
	69,67

	11
	A2B2C2
	82,5
	79
	81
	242,5
	80,83

	12
	A3B2C2
	77,5
	70
	78
	225,5
	75,17

	13
	A1B1C3
	74,5
	79
	98,5
	252
	84,00

	14
	A2B1C3
	89
	89,5
	87,5
	266
	88,67

	15
	A3B1C3
	87
	82,5
	90,5
	260
	86,67

	16
	A1B2C3
	80,5
	81,5
	82,5
	244,5
	81,50

	17
	A2B2C3
	77,5
	80,5
	90
	248
	82,67

	18
	A3B2C3
	79
	85
	88
	252
	84,00

	
	
	
	
	TOTAL
	4205
	77,87

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
3500.02
1513.35
1169.03
43.56
25.14
108.67
57.35
16.67
92.90
907.95
854.0
	

89.02
584.51
43.56
12.57
54.33
14.33
8.33
23.22
453.97
23.72
	

 1.61ns
10.59** 0.79ns
0.23ns
0.98ns
0.26ns
0.15ns
0.42ns
14.31**

	

0.11
0.0002
0.38
0.79
0.38
0.90
0.86
0.79
0.0001

	 COEFICIENTE DE VARIACION (%)
	9.51

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
B
	84.58
75.58
74.02
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	78.97
77.16
	7 DIAS
14 DÍAS

 5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	80.00
77.55
76.63
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY
	MEDIA
	TRATAMIENTOS

	A
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
B
	88.667
86.667
84.000
84.000
82.667
81.500
80.833
77.500
76.667
76.500
75.167
74.000
74.000
73.833
73.667
73.000
72.833
69.667
	A3B1C2
A3B1C3
A3B1C1
A3B2C3
A3B2C2
A3B2C1
A2B2C2
A2B1C2
A2B1C2
A1B1C2
A2B2C3
A1B1C1
A1B2C1
A1B2C2
A2B1C3
A1B1C3
A1B2C3
 A2B2C1

ANEXO 9. Altura de planta (cm) post floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	90
	82,5
	83
	255,5
	85,17

	2
	A2B1C1
	75,5
	79,5
	101,5
	256,5
	85,50

	3
	A3B1C1
	83
	74
	91,5
	248,5
	82,83

	4
	A1B2C1
	75
	90
	96
	261
	87,00

	5
	A2B2C1
	78
	86
	90
	254
	84,67

	6
	A3B2C1
	89
	85
	86
	260
	86,67

	7
	A1B1C2
	82
	85,5
	89,5
	257
	85,67

	8
	A2B1C2
	83,5
	82,5
	88
	254
	84,67

	9
	A3B1C2
	75
	92,5
	90
	257,5
	85,83

	10
	A1B2C2
	81,5
	85,5
	92,5
	259,5
	86,50

	11
	A2B2C2
	100,5
	92
	101
	293,5
	97,83

	12
	A3B2C2
	96
	92,5
	99
	287,5
	95,83

	13
	A1B1C3
	99
	97,5
	112
	308,5
	102,83

	14
	A2B1C3
	100
	94,5
	92
	286,5
	95,50

	15
	A3B1C3
	96,5
	90,5
	96
	283
	94,33

	16
	A1B2C3
	89
	87
	91
	267
	89,00

	17
	A2B2C3
	88,5
	90
	100,5
	279
	93,00

	18
	A3B2C3
	92,5
	96,5
	94
	283
	94,33

	
	
	
	
	TOTAL
	4851,5
	89,84

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
3198.81
1666.48
818.03
25.35
406.92
6.842
107.8
178.73
122.74
487.81
1532.33
	

98.02
409.01
25.35
203.46
3.42
26.96
89.36
30.68
243.91
42.56
	

 2.30*
9.61 ** 0.60 ns
4.78*
0.08ns
0.63ns
2.10ns
0.72ns
7.87**

	

0.018
0.0005
0.44
0.014
0.92
0.64
0.13
0.58
0.0015

	 COEFICIENTE DE VARIACION (%)
	7.26

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
B
	94.83
89.38
85.33
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	90.53
89.16
	14 DIAS
7 DÍAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	90.19
90.00
89.35
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY
	MEDIA
	TRATAMIENTOS

	A
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
B
B
B
B
B
B
	102.833
97.833
95.833
95.500
94.333
94.333
93.000
89.000
87.000
86.667
86.500
85.833
85.667
85.500
85.167
84.667
84.667
82.833
	A3B1C1
A2B2C2
A2B2C3
A3B1C2
A3B1C3
A3B2C3
A3B2C2
A3B2C1
A1B2C1
A1B2C3
A2B2C1
A2B1C3
A2B1C1
A1B1C2
A1B1C1
A1B2C2
A2B1C2
A1B1C3

ANEXO 10.	Producción de forraje verde (t/ha) prefloración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	
	
	
	
	

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	4,27
	4,07
	4,27
	12,61
	4,20

	2
	A2B1C1
	4,48
	4,48
	4,51
	13,47
	4,49

	3
	A3B1C1
	4,31
	4,27
	4,88
	13,46
	4,49

	4
	A1B2C1
	5,29
	4,62
	4,48
	14,39
	4,80

	5
	A2B2C1
	3,65
	5,25
	4,27
	13,17
	4,39

	6
	A3B2C1
	5,9
	6,1
	4,68
	16,68
	5,56

	7
	A1B1C2
	4,48
	4,01
	4,88
	13,37
	4,46

	8
	A2B1C2
	4,27
	5,9
	5,09
	15,26
	5,09

	9
	A3B1C2
	4,48
	5,7
	6,31
	16,49
	5,50

	10
	A1B2C2
	6,31
	4,88
	4,68
	15,87
	5,29

	11
	A2B2C2
	4,33
	4,55
	4,88
	13,76
	4,59

	12
	A3B2C2
	5,9
	4,27
	6,31
	16,48
	5,49

	13
	A1B1C3
	5,9
	4,88
	4,27
	15,05
	5,02

	14
	A2B1C3
	6,51
	6,92
	6,7
	20,13
	6,71

	15
	A3B1C3
	6,1
	6,07
	6,09
	18,26
	6,09

	16
	A1B2C3
	6,1
	5,49
	5,29
	16,88
	5,63

	17
	A2B2C3
	4,27
	5,47
	4,27
	14,01
	4,67

	18
	A3B2C3
	6,92
	5,7
	4,68
	17,3
	5,77

	
	
	
	
	TOTAL
	276,64
	5,12

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
42.59
21.99
7.46
0.083
3.76
3.20
0.384
4.43
2.66
0.25
20.60
	

1.29
3.73
0.083
1.88
1.60
0.096
2.21
0.66
0.12
0.57
	

 2.26*
6.52 ** 0.15 ns
3.29*
0.08ns
0.17ns
3.87*
1.16ns
0.27ns

	

0.02
0.0038
0.70
0.04
0.92
0.95
0.02
0.34
0.76

	 COEFICIENTE DE VARIACION (%)
	14.67

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	5.64
5.07
4.74
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	5.19
5.11
	14 DIAS
7 DÍAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	5.48
5.08
4.89
	600.000 PPM
400.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY
	MEDIA
	TRATAMIENTOS

	A
AB
AB
AB
AB
AB
AB
AB
 AB
AB
AB
AB
B
B
B
B
B
B
	6.710
6.087
5.767
5.620
5.560
5.497
5.493
5.290
5.087
5.017
4.797
4.670
4.587
4.490
4.487
4.457
4.390
4.203
	A3B1C2
A3B1C3
A3B2C3
A3B2C1
A1B2C3
A2B1C3
A2B2C3
A2B2C1
A2B1C2
A3B1C1
A1B2C1
A3B2C2
A2B2C2
A1B1C2
A1B1C3
A2B1C1
A1B2C2
A1B1C1

ANEXO 11.	Producción de forraje verde (t/ha) floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	7,94
	7,94
	9,36
	25,24
	8,41

	2
	A2B1C1
	9,36
	9,36
	10,38
	29,1
	9,70

	3
	A3B1C1
	7,33
	5,09
	6,92
	19,34
	6,45

	4
	A1B2C1
	7,33
	5,29
	7,33
	19,95
	6,65

	5
	A2B2C1
	5,4
	5,9
	7,33
	18,63
	6,21

	6
	A3B2C1
	7,33
	5,9
	7,33
	20,56
	6,85

	7
	A1B1C2
	5,29
	7,33
	7,33
	19,95
	6,65

	8
	A2B1C2
	9,97
	10,38
	10,59
	30,94
	10,31

	9
	A3B1C2
	9,36
	8,96
	10,38
	28,7
	9,57

	10
	A1B2C2
	5,29
	6,31
	8,35
	19,95
	6,65

	11
	A2B2C2
	8,35
	7,33
	7,33
	23,01
	7,67

	12
	A3B2C2
	9,36
	7,94
	7,33
	24,63
	8,21

	13
	A1B1C3
	7,73
	6,92
	8,35
	23
	7,67

	14
	A2B1C3
	11,1
	11,2
	11,4
	33,7
	11,23

	15
	A3B1C3
	10,38
	10,59
	10,38
	31,35
	10,45

	16
	A1B2C3
	9,36
	8,14
	9,36
	26,86
	8,95

	17
	A2B2C3
	8,75
	8,35
	9,36
	26,46
	8,82

	18
	A3B2C3
	7,33
	9,16
	10,38
	26,87
	8,96

	
	
	
	
	TOTAL
	448,24
	8,30

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
152.47
121.9807333
34.35
22.04
0.88
21.50
15.63
17.26
10.29
8.49
30.49
	

7.1753373
17.17
22.04
0.44
10.75
3.90
8.63
2.57
4.24
0.84
	

 8.47**
20.28 ** 26.02**
0.52ns
12.69**
4.62*
10.19**
3.04*
6.89**

	

0.0001
0.0001
0.0001
0.59
0.0001
0.004
0.0003
0.029
0.003

	 COEFICIENTE DE VARIACION (%)
	11.07

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	9.34
8.17
7.40
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
	8.94
7.67
	7 DIAS
14 DÍAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
B
	9.03
8.39
7.49
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY
	MEDIA
	TRATAMIENTOS

	A
AB
AB
ABC
ABC
ABCD
ABCD
ABCDE
BCDEF
BCDEF
CDEF
CDEF
DEF
DEF
DEF
DEF
EF
F

	11.233
 10.450
10.313
9.700
9.567
8.957
8.953
8.820
8.413
8.210
7.670
7.667
6.853
6.650
6.650
6.650
6.447
6.377

	 A3B1C2
 A3B1C3
 A2B1C2
A1B1C2
A2B1C3
A3B2C3
A3B2C1
A3B2C2
A1B1C1
A2B2C3
A2B2C2
A3B1C1
A1B2C3
A2B1C1
A1B2C1
A2B2C1
A1B1C3
A1B2C3

ANEXO 12.	Producción de forraje verde (t/ha) post floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	8,14
	8,55
	9,78
	26,47
	8,82

	2
	A2B1C1
	9,78
	9,57
	10,18
	29,53
	9,84

	3
	A3B1C1
	7,53
	5,7
	7,33
	20,56
	6,85

	4
	A1B2C1
	7,74
	5,49
	7,74
	20,97
	6,99

	5
	A2B2C1
	6,31
	6,1
	7,74
	20,15
	6,72

	6
	A3B2C1
	8,35
	6,72
	7,74
	22,81
	7,60

	7
	A1B1C2
	6,72
	7,74
	7,53
	21,99
	7,33

	8
	A2B1C2
	10,18
	10,79
	10,59
	31,56
	10,52

	9
	A3B1C2
	9,97
	9,16
	10,99
	30,12
	10,04

	10
	A1B2C2
	6,92
	6,51
	9,98
	23,41
	7,80

	11
	A2B2C2
	9,16
	7,53
	7,94
	24,63
	8,21

	12
	A3B2C2
	10,18
	8,75
	9,36
	28,29
	9,43

	13
	A1B1C3
	9,97
	7,33
	9,36
	26,66
	8,89

	14
	A2B1C3
	11,81
	12,01
	11,6
	35,42
	11,81

	15
	A3B1C3
	10,59
	10,79
	10,79
	32,17
	10,72

	16
	A1B2C3
	9,77
	8,35
	9,97
	28,09
	9,36

	17
	A2B2C3
	9,37
	8,75
	10,38
	28,5
	9,50

	18
	A3B2C3
	8,35
	9,16
	10,79
	28,3
	9,43

	
	
	
	
	TOTAL
	479,63
	8,88

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
139.42
108.52
42.35
16.36
0.77
13.61
12.44
14.78
8.16
12.06
 30.89
	

6.38
21.17
16.36
0.38
6.80
3.11
7.39
2.04
6.03
0.85
	

 7.44**
26.68 ** 19.07**
0.45ns
12.69**
3.62*
8.62**
2.38ns
10.24**

	

0.0001
0.0001
0.0001
0.63
0.0001
0.014
0.0009
0.007
0.0003

	 COEFICIENTE DE VARIACION (%)
	10.42

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	9.97
8.88
7.80
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
	9.44
8.33
	7 DIAS
14 DÍAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
B
	9.43
9.01
8.22
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY
	MEDIA
	TRATAMIENTOS

	A
AB
ABC
ABCD
ABCE
ABCDEF
BCDEF
BCDEF
BCDEF
BCDEFG
BCDEFG
CDEFG
DEFG
EFG
FG
G
G
G
	11.807
10.723
10.520
9.973
9.843
9.500
9.433
9.430
9.363
8.887
8.823
8.210
7.803
7.603
7.330
6.990
6.853
6.717
	A3B1C2
A3B1C3
A2B1C2
A2B1C2
A1B1C2
A3B2C2
A3B2C3
A2B2C3
A3B2C1
A3B1C1
A1B1C1
A2B2C2
A2B2C1
A1B2C3
A2B1C1
A1B1C2
A1B1C3
A1B2C2

ANEXO 13.	Producción de forraje en materia seca (t/ha) prefloración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	0,99
	0,92
	0,97
	2,88
	0,96

	2
	A2B1C1
	1
	0,99
	0,98
	2,97
	0,99

	3
	A3B1C1
	1,03
	1,02
	1,16
	3,21
	1,07

	4
	A1B2C1
	1,22
	1,07
	1,03
	3,32
	1,11

	5
	A2B2C1
	0,82
	1,19
	0,97
	2,98
	0,99

	6
	A3B2C1
	1,27
	1,33
	1,03
	3,63
	1,21

	7
	A1B1C2
	1,08
	0,95
	1,16
	3,19
	1,06

	8
	A2B1C2
	1,01
	1,41
	1,22
	3,64
	1,21

	9
	A3B1C2
	1,09
	1,41
	1,51
	4,01
	1,34

	10
	A1B2C2
	1,42
	1,18
	1,04
	3,64
	1,21

	11
	A2B2C2
	0,97
	1,03
	1,1
	3,1
	1,03

	12
	A3B2C2
	1,4
	0,98
	1,47
	3,85
	1,28

	13
	A1B1C3
	1,29
	1,07
	0,94
	3,3
	1,10

	14
	A2B1C3
	1,51
	1,64
	1,58
	4,73
	1,58

	15
	A3B1C3
	1,36
	1,38
	1,4
	4,14
	1,38

	16
	A1B2C3
	1,39
	1,28
	1,21
	3,88
	1,29

	17
	A2B2C3
	0,99
	1,3
	1,02
	3,31
	1,10

	18
	A3B2C3
	1,54
	1,29
	1,03
	3,86
	1,29

	
	
	
	
	TOTAL
	63,64
	1,18

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
2.18
1.33
0.50
0.004
0.11
0.19
0.08
0.32
0.11 0.011
 0.85
	

0.07
0.25
0.004
0.055
0.09
0.02
0.16
0.027
0.006
0.023
	

3.31**
10.57 ** 0.20ns
2.33ns
4.04*
0.91ns
6.89**
1.18
0.26ns

	

0.001
0.0002
0.66
0.11
0.002
0.46
0.002
0.337
0.77

	 COEFICIENTE DE VARIACION (%)
	13.06

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	1.29
1.19
1.05
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	1.18
1.16
	7 DIAS
14 DÍAS

 5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
AB
B
	1.26
1.15
1.12
	600.000 PPM
400.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY
	MEDIA
	TRATAMIENTOS

	A
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
AB
B
B
B
B
B
B
	1.577
1.380
1.337
1.293
1.287
1.283
1.213
1.213
1.210
1.107
1.103
1.100
1.070
1.063
1.033
0.993
0.990
0.960
	A3B1C2
A3B1C3
A2B1C3
A3B2C1
A3B2C3
A2B2C3
A2B2C1
A2B1C2
A1B2C3
A1B2C1
A3B2C2
A3B1C1
A1B1C3
A2B1C1
A2B2C2
A1B2C2
A1B1C2
A1B1C1

ANEXO 14.	Producción de forraje en materia seca (t/ha) floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	2,33
	2,41
	2,77
	7,51
	2,50

	2
	A2B1C1
	2,77
	2,97
	3,19
	8,93
	2,98

	3
	A3B1C1
	2,14
	1,63
	2,14
	5,91
	1,97

	4
	A1B2C1
	2,21
	1,66
	2,18
	6,05
	2,02

	5
	A2B2C1
	1,78
	1,6
	2,13
	5,51
	1,84

	6
	A3B2C1
	2,12
	1,82
	2,18
	6,12
	2,04

	7
	A1B1C2
	1,53
	2,13
	2,19
	5,85
	1,95

	8
	A2B1C2
	2,99
	3,11
	3,08
	9,18
	3,06

	9
	A3B1C2
	2,84
	2,63
	3,24
	8,71
	2,90

	10
	A1B2C2
	1,58
	2,16
	2,65
	6,39
	2,13

	11
	A2B2C2
	2,55
	2,22
	2,35
	7,12
	2,37

	12
	A3B2C2
	2,83
	2,72
	2,41
	7,96
	2,65

	13
	A1B1C3
	2,35
	2,19
	2,58
	7,12
	2,37

	14
	A2B1C3
	3,38
	3,86
	3,68
	10,92
	3,64

	15
	A3B1C3
	3,1
	3,18
	3,11
	9,39
	3,13

	16
	A1B2C3
	2,82
	2,56
	2,76
	8,14
	2,71

	17
	A2B2C3
	2,58
	2,61
	2,79
	7,98
	2,66

	18
	A3B2C3
	2,22
	3
	3,08
	8,3
	2,77

	
	
	
	
	TOTAL
	137,09
	2,54

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
15.21
12.52
3.90063704
1.83
0.16
2.08
1.56
2.25
0.71
0.66
2.68
	

0.73
1.95031852
1.83
0.08
1.04
0.39
1.12
0.17
0.33
0.074
	

9.98**
26.15** 24.58**
1.13ns
13.98**
5.26**
15.11**
 2.41ns
5.57**

	

0.0001
0.0001
0.0001
0.33
0.0001
0.001
0.0001
0.07
0.008

	 COEFICIENTE DE VARIACION (%)
	10.75

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	2.88
2.51
2.22
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
	2.72
2.35
	7 DIAS
14 DÍAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
B
	2.75
2.57
2.28
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	
TUKEY

	
MEDIA

	
TRATAMIENTOS

	A
AB
ABC
ABC
ABC
BCD
BCDE
BCDEF
BCDEF
BCDEFG
CDEFG
CDEFG
DEFG
DEFG
EFG
EFG
FG
G
	3.640
3.130
3.060
2.977
2.903
2.767
2.713
2.660
2.653
2.503
2.373
2.373
2.130
2.040
2.017
1.970
1.950
1.837
	A3B1C2
A3B1C3
A2B1C3
A1B1C2
A2B1C2
A3B2C3
A3B2C1
A3B2C3
A2B2C3
A1B1C1
A3B1C1
A2B2C2
A2B2C1
A1B2C3
A1B2C1
A1B1C3
A2B1C1
A1B2C2

ANEXO 15.	Producción de forraje en materia seca (t/ha) post floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	2,84
	3,09
	3,49
	9,42
	3,14

	2
	A2B1C1
	3,32
	3,37
	3,55
	10,24
	3,41

	3
	A3B1C1
	2,58
	1,98
	2,64
	7,2
	2,40

	4
	A1B2C1
	2,58
	1,92
	2,62
	7,12
	2,37

	5
	A2B2C1
	2,06
	2,01
	2,55
	6,62
	2,21

	6
	A3B2C1
	2,61
	2,38
	2,61
	7,6
	2,53

	7
	A1B1C2
	2,36
	2,59
	2,57
	7,52
	2,51

	8
	A2B1C2
	3,41
	3,63
	3,55
	10,59
	3,53

	9
	A3B1C2
	3,32
	3,29
	3,92
	10,53
	3,51

	10
	A1B2C2
	2,32
	2,36
	3,4
	8,08
	2,69

	11
	A2B2C2
	3,11
	2,65
	2,72
	8,48
	2,83

	12
	A3B2C2
	3,41
	3,05
	3,15
	9,61
	3,20

	13
	A1B1C3
	3,42
	2,46
	3,12
	9
	3,00

	14
	A2B1C3
	4
	3,99
	3,82
	11,81
	3,94

	15
	A3B1C3
	3,61
	3,71
	3,8
	11,12
	3,71

	16
	A1B2C3
	3,14
	2,86
	3,33
	9,33
	3,11

	17
	A2B2C3
	3,11
	2,99
	3,52
	9,62
	3,21

	18
	A3B2C3
	2,68
	3,13
	3,63
	9,44
	3,15

	
	
	
	
	TOTAL
	163,33
	3,02

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
16.07
12.54
4.09
2.46
0.26
1.41
1.72
1.40
1.18
1.21
3.52
	

0.73
2.05
2.46
0.13
0.70
0.43
0.70
0.29
0.60
0.097
	

7.54**
20.90** 25.15**
1.36ns
7.21**
4.41**
7.16**
 3.03*
8.90**

	

0.0001
0.0001
0.0001
0.26
0.0023
0.005
0.0024
0.029
0.008

	 COEFICIENTE DE VARIACION (%)
	10.34

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	3.35
3.04
2.67
	ETILENO
CITOQUININAS
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
	3.23
2.81
	7 DIAS
14 DÍAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
B
	3.18
3.03
2.80
	400.000 PPM
600.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY

	MEDIA

	TRATAMIENTOS

	A
AB
ABC
ABC
ABCD
ABCDE
ABCDE
ABCDEF
ABCDE F
BCDEF
BCDEFG
CDEFG
DEFG
EFG
EFG
FG
FG
 G
	3.937
3.707
3.530
3.510
3.413
3.207
3.203
 3.147
 3.140
3.110
3.000
2.827
2.693
2.533
2.507
2.400
2.373
2.207
	A3B1C2
A3B1C3
A2B1C2
A1B1C2
A3B2C2
A2B2C3
A3B2C3
A1B1C1
A3B2C1
A3B1C1
A2B2C2
A2B2C1
A1B2C3
A2B1C1
A2B1C1
A1B2C1
A1B2C2
A1B1C3

ANEXO 16.	Número de días en la prefloración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	38
	38
	38
	114
	38,00

	2
	A2B1C1
	41
	42
	41
	124
	41,33

	3
	A3B1C1
	35
	35
	36
	106
	35,33

	4
	A1B2C1
	36
	37
	35
	108
	36,00

	5
	A2B2C1
	41
	42
	42
	125
	41,67

	6
	A3B2C1
	39
	40
	40
	119
	39,67

	7
	A1B1C2
	35
	36
	36
	107
	35,67

	8
	A2B1C2
	40
	41
	41
	122
	40,67

	9
	A3B1C2
	39
	38
	40
	117
	39,00

	10
	A1B2C2
	33
	34
	35
	102
	34,00

	11
	A2B2C2
	40
	41
	41
	122
	40,67

	12
	A3B2C2
	38
	39
	38
	115
	38,33

	13
	A1B1C3
	35
	36
	35
	106
	35,33

	14
	A2B1C3
	40
	42
	39
	121
	40,33

	15
	A3B1C3
	38
	39
	39
	116
	38,67

	16
	A1B2C3
	35
	36
	34
	105
	35,00

	17
	A2B2C3
	40
	43
	40
	123
	41,00

	18
	A3B2C3
	37
	39
	39
	115
	38,33

	
	
	
	
	TOTAL
	2067
	38,28

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
390.09
349.42
272.70
0..16
20.11
3.37
27.85
1.44
23.77
7.80
40.66
	

20.55
135.35
0.16
10.05
1.58
6.96
0.72
5.95
3.85
1.12
	

18.20**
120.70**
0.15ns
8.90**
1.49ns 1.49ns
0.64ns
 0.54ns
3.22ns

	

0.0001
0.0001
0.70
0.0007
0.23
0.23
0.53
0.53
0.054

	 COEFICIENTE DE VARIACION (%)
	2.78

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	40.94
38.00
35.44
	CITOQUININAS
ETILENO
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	38.07
38.07
	7 DIAS
14 DÍAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	38.44
38.11
37.19
	200.000 PPM
600.000 PPM
400.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY

	MEDIA

	TRATAMIENTOS

	A
AB
ABC
ABC
ABC
ABC
ABC
ABCD
ABCDE
 BCDEF
BCDEF
CDEFG
DEFGH
EFGH
FGH
FGH
GH
H
	41.667
41.333
41.000
40.667
40.667
40.333
39.667
39.000
38.667
38.333
38.333
38.000
36.000
35.667
35.333
35.333
35.000
34.000
	A1B2C2
A1B1C2
A3B2C2
A2B1C2
A2B2C2
A3B1C2
A1B2C3
A2B1C3
A3B1C3
A2B2C3
A3B2C3
A1B1C1
A1B2C1
A2B1C1
A1B1C3
A3B1C1
A3B2C1
A2B2C1

ANEXO 17.	Días a la floración Arrhenatherum elatius

1.	RESULTADOS EXPERIMENTALES

	
	
	Repeticiones
	
	

	No
	Tratamientos
	I
	II
	III
	SUMA
	MEDIA

	1
	A1B1C1
	49
	50
	49
	148
	49,33

	2
	A2B1C1
	48
	47
	50
	145
	48,33

	3
	A3B1C1
	43
	42
	45
	130
	43,33

	4
	A1B2C1
	43
	43
	43
	129
	43,00

	5
	A2B2C1
	49
	50
	49
	148
	49,33

	6
	A3B2C1
	44
	43
	43
	130
	43,33

	7
	A1B1C2
	44
	45
	43
	132
	44,00

	8
	A2B1C2
	50
	51
	51
	152
	50,67

	9
	A3B1C2
	49
	49
	49
	147
	49,00

	10
	A1B2C2
	44
	43
	47
	134
	44,67

	11
	A2B2C2
	48
	49
	49
	146
	48,67

	12
	A3B2C2
	48
	49
	48
	145
	48,33

	13
	A1B1C3
	43
	42
	45
	130
	43,33

	14
	A2B1C3
	48
	50
	50
	148
	49,33

	15
	A3B1C3
	50
	52
	50
	152
	50,67

	16
	A1B2C3
	42
	43
	43
	128
	42,67

	17
	A2B2C3
	49
	50
	48
	147
	49,00

	18
	A3B2C3
	47
	48
	47
	142
	47,33

	
	
	
	
	TOTAL
	2533
	46,91

2.	ANÁLISIS DE VARIANZA

	FUENTES DE
VARIACIÓN
	GRADOS
DE LIBERTAD
	SUMA
DE
CUADRADOS
	CUADRAD0
MEDIO
	FISHER
CALCUL
	PROB>F

	
Total
Tratamientos
A
B
A*B
C
A*C
B*C
A*B*C
Repeticiones
Error
	
53
17
2
1
2
2
4
2
4
2
36
	
497.92
422.59
201.81
26.74
6.70
14.92
117.85
4.7
49.95
8.48
75.33
	

24.85
100.90
26.74
3.35
7.46
29.46
2.35
12.46
4.24
2.09
	

11.88**
48.22**
12.78**
1.60ns 3.57* 14.08**
1.12ns
 5.96**
2.16ns

	

0.0001
0.0001
0.001
0.21
0.03
0.001
0.33
0.0009
0.13

	 COEFICIENTE DE VARIACION (%)
	3.08

3.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR A

	TUKEY
	MEDIA
	TRATAMIENTO

	A
B
C
	48.72
47.11
44.22
	CITOQUININAS
ETILENO
GIBERELINAS

4.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR B
 Means with the same letter are not significantly different.

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
	47.33
46.03
	7 DIAS
14 DÍAS

5.	SEPARACIÓN DE MEDIAS TUKEY (0.05) FACTOR C

	TUKEY
	MEDIA
	TRATAMIENTO

	A
A
A
	47.05
46.95
46.05
	600.000 PPM
400.000 PPM
200.000 PPM

6.	SEPARACIÓN DE MEDIAS TUKEY (0.05) TRATAMIENTOS

	TUKEY

	MEDIA

	TRATAMIENTOS

	A
A
A
A
A
A
A
AB
ABC
ABC
ABCD
BCDE
CDE
ED
ED
ED
E
E
	50.667
50.667
49.333
49.333
49.333
49.000
49.000
48.667
48.333
48.333
47.333
44.667
44.333
44.000
43.333
43.333
43.000
42.66
	A3B1C3
A2B1C2
A1B1C1
A3B1C2
A1B2C2
A2B1C3
A3B2C2
A2B2C2
A1B1C2
A2B2C3
A3B2C3
A2B2C1
A1B1C3
A2B1C1
A1B2C3
A3B1C1
A1B2C1
A3B2C1

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image1.jpeg
Fungy 912
. da en L ot
Rlobamba eeos

