


Jornadas Argentinas de Conservación de Suelos

Buenos Aires, 2-4 de Julio de 2013


Más allá de la próxima cosecha La nutrición de los cultivos en una agricultura sustentable

Fernando O. García IPNI Cono Sur fgarcia@ipni.net http://lacs.ipni.net/


Objetivos de sustentabilidad

Ambiental

Mantener la calidad de suelos

Mitigar externalidades

Preservar hábitats

Económica

Proporcionar ingresos adecuados al productor Generar ingresos para la sociedad Preservar la calidad de

vida


Social


Proveer alimentos en cantidad y calidad
Proveer empleos a la comunidad
Contribuir a programas de desarrollo social


Demandas, desafíos y oportunidades para la agricultura

WIPNI


- Demandas crecientes de alimentos, biomateriales, fibras y biocombustibles
- Los desafíos para la agricultura
 - Desarrollo humano y económico
 - Seguridad alimentaria
 - Seguridad energética
 - Uso de tierras
 - Efectos sobre el ambiente (externalidades)


La agricultura y el ambiente

- Cambio climático: C y GEI
- Contaminación de suelos, aire y aguas
- Erosión de suelos
- Desertificación
- Uso de agua
- Agotamiento de nutrientes en los suelos
- Cambios en biodiversidad
- Reciclado
- Otros


Fuentes globales antrogénicas de N₂O

Fuente: IPCC 4th Reporte de Evaluación: Cambio climático 2007


UNEP SIDE EVENT


DATE: SUNDAY, 17 JUNE

TIME: 10:00 AM TO 11:45 AM

VENUE:

BANCO DE CAIXA AUDITORIUM, AVENIDA ALMIRANTE BARROSO, 25 SUBSOLO, IN THE CENTRE OF RIO DE JANEIRO (METRO: CARIOCA STATION)

DESCRIPTION:

Essential nutrients, such as nitrogen and phosphorus, are central to improved food security and ustainable development. However, excess use and nefficient nutrient management practices can and do contribute to climate chainge, nutrient over-enrichment of aquatic systems, sol accifications and groundwater politucia, humiful algal blooms lyptoxic dead zones, loss of coral and sea grass cover and declining fish stocks. The session aims to provide an overview of the main issues concerned with nutrient management, with specific attention to nitrogen and phosphorus.

KEY SPEAKERS

Chief Scientist, UNEP

Professor, Centre for Ecology and Hydrology,

及 o

PANEL MEMBERS:

GREGORY LEE CROSBY
Director, Sustainable Development,
National Institute of Food and Agriculture,
US Department of Agriculture

INGE LARDINOIS


Ministry of Infrastructure and Environment, Netherlands

MODERATOR:


Coordinator, Global Programme of Action for the Protection of the Marine Environment from Land-based Activities

"Nutrientes esenciales, como N y P, son indispensables para mejorar la seguridad alimentaria y el desarrollo sustentable. Sin embargo, el uso excesivo y practicas de manejo de nutrientes ineficientes pueden y contribuyen al cambio climático, el enriquecimiento de nutrientes de sistemas acuáticos, la acidificación de suelos y contaminación de napas, el crecimiento brusco de algas, las zonas de hipoxia, las perdidas de cubiertas de coral y reservas declinantes de peces."


Sutton et al. (2013)
http://initrogen.org/index.php/publications/our-nutrientworld/


Intensificación productiva sustentable

- Mayor producción por unidad de recurso y/o insumo involucrado en el espacio y el tiempo (kg/ha/año)
- Mejorar eficiencias en términos agronómicos, económicos y ambientales
- Involucra sistemas y no solamente cultivos
- Balance de nutrientes, Nutrición adecuada de cultivos y suelos
- Rotaciones
- Siembra directa
- Genética
- Manejo integrado de plagas, enfermedades y malezas
- Practicas de manejo como cultivos de cobertura

Area y rendimiento de los principales cultivos de grano en Argentina


<u>En 2012</u>

- •55% Soja
- 13% Maíz
- •13% Trigo
- •5% Girasol
- 14% Otros (Cebada, sorgo, etc.)

Incremento anual 1991-2012	Rendimiento kg/ha/año	Area ha/año
Maíz	81	63
Soja	28	782
Trigo	38	-
Girasol	-	- 64

Elaborado a partir de información de SIIA http://www.siia.gov.ar/


Las Metas 2010-2020 - Granos¹⁾


2) Incremento porcentual respecto al año base 2010


Evolución de Rendimientos de Soja


Las ganancias de rendimiento disminuyeron en los últimos años

¿Podemos plantearnos aumentar +500 kg/ha los rendimientos promedio de soja en los próximos años?

Pals	incremento anuai		
	1965-2010	2005-2010	
	kg/ha/año		
Mundo	99	29	
EE.UU.	110	42	
Brasil	151	78	
Argentina	123	67	
China	72	9	
India	49	4	
Africa	69	55	


La soja responde a la fertilidad de los suelos

Evolución de Rendimientos de Soja de Primera sin y con fertilización NPS

Rotación Maíz-Soja-Trigo/Soja Red de Nutrición CREA Sur de Santa Fe

Ensayo La Blanca – Alejo Ledesma (Córdoba)

Ensayo La Hansa – Cañada de Gómez (Santa Fe)


Las diferencias entre Testigo y Fertilizado con NPS dependen de la fertilidad inicial del lote (P Bray, MO) y se van ampliando a través de los años

Fuente: CREA Sur de Santa Fe-IPNI-ASP


Argentina Consumo aparente de nutrientes N, P, K y S 1993-2012


El consumo de fertilizantes se incremento de 380 mil t en 1993 a 3.1 millones t en 2012, una tasa anual de crecimiento de 163 mil toneladas


Elaborado a partir de datos de SAGPyA y Fertilizar AC

¿Cómo se relaciona el crecimiento del consumo de fertilizantes con la producción y el rendimiento de granos?


Argentina, 1993-2011


- La producción de granos aumentó 16.6 millones de toneladas por cada millón de toneladas de incremento en el consumo de fertilizantes
- El rendimiento relativo de los granos aumentó 12% por cada millón de toneladas de incremento en el consumo de fertilizantes
- ... pero otros factores, además de la fertilización, afectan la producción y rendimiento de granos

Nota: Se consideró soja, maíz, trigo y girasol

Argentina: Relaciones Aplicación/Extracción de N, P, K y S en cultivos extensivos 1993-2012


En la campaña 2011/12 se repuso el 30% del N, P, K y S extraídos en soja, maíz, trigo y girasol


Reposición de N, P, K y S en 2012 y proyectada para 2020 según proyección de Fundación Producir Conservando*

Principales cultivos de grano (maíz, soja, trigo, girasol y sorgo)

			N	Р	K	S
Año Área (miles ha)		Producción (miles ton)	Reposición en miles de ton			
			Repo	osición en %	del total ext	raído
2012 31200	92900	582	209	13	64	
		32	53	1	33	
Proyección 2020 39500	135143	1699	541	69	196	
		87	95	5	71	

^{*} Disponible en http://www.producirconservando.org.ar/


Distribución de la concentración de fósforo extractable en suelos de aptitud agrícola de la región pampeana y extrapampeana Argentina

Muestras 0-20 cm, 2005 y 2006 (n=34447)

Fuente: Sainz Rozas et al. (2011)


Comparación de los datos del 2005-2006 con los resultantes de los relevamientos realizados por Darwich (1983; 1999), citado por García *et al.*, 2006).


Fuente: Sainz Rozas et al. (2011)


Perdidas de nutrientes a aguas superficiales y subterráneas


- •30 perforaciones para monitoreo del agua subterránea
- •5 estaciones de monitoreo del agua superficial

38% de las perforaciones (12 m) registraron concentraciones de nitrato superiores a 10 mg N L⁻¹


Pérdida de N y P en el agua de escurrimiento Campaña 2009/10 - EEA INTA Paraná

Tratamiento	N (kg ha ⁻¹)	P (kg ha ⁻¹)
Pastizal natural	0.4	0.2
M-T/S	1.8 ab	1.25 a
T/S	2.3 ab	2.3 a
S	2.87 a	5.05 b
CC-S	1.04 b	1.23 a

Fuente: Sasal et al. (2012 y 2013) EEA INTA Paraná y EEA INTA Pergamino


Los cuatro fundamentos básicos de la nutrición (4Cs/4Rs)


Fuente Correcta a la Dosis Correcta, en el Momento Correcto, y de la Forma Correcta

La nutrición de suelos y cultivos en el corto plazo

- 1. Mejorar diagnósticos de fertilidad y recomendaciones de fertilización
- 2. Integración de la nutrición en el sistema de producción
- 3. Mejorar los balances de nutrientes: Mas allá de la próxima siembra
- 4. Micronutrientes: Detección reciente de deficiencias
- 5. Nuevos productos fertilizantes


Objetivos del análisis de suelo


 Proveer un índice de disponibilidad de nutrientes en el suelo

 Predecir la probabilidad de respuesta a la fertilización o encalado

 Proveer la <u>base para el desarrollo de</u> recomendaciones de fertilización

 Contribuir a la protección ambiental mejorando la eficiencia de uso de los nutrientes y disminuyendo la huella ("footprint") de la agricultura sobre el medio ambiente


¿Sabemos lo que tienen nuestros suelos? Muestreo y análisis de suelos


Argentina: Se analizan aproximadamente 140 a 160 mil muestras de suelo por año (2009)

El número de muestras de suelos evaluadas anualmente en Argentina es bajo

Intensidad de muestreo en algunos países


Implementando el análisis de suelos


- Requiere <u>muestreo</u> representativo → muestreos georeferenciados, ambientes
- Estandarización y calidad de los <u>ensayos de laboratorio</u> → IRAM-SAMLA, PROINSA
- Utilizar <u>calibraciones</u> regionales actualizadas
- Interpretación complementada con otros indicadores de suelo, información de manejo del suelo y del cultivo y condición del sitio; e integrada con otras herramientas de diagnostico como análisis de planta, sensores remotos, modelos de simulación, requerimientos de los cultivos, etc.

Fertilización fosfatada de soja


- Si el nivel de P Bray es menor de 15 ppm hay una alta probabilidad de respuesta rentable a la fertilización fosfatada de soja
- Aplicando 75 kg de FMA, se puede esperar una respuesta promedio de 300-340 kg/ha,
 equivalente a 4-4.5 kg de soja por kg FMA con un costo de 2.2 kg de soja por kg FMA

Alternativas para una mayor Eficiencia de Uso de N

- Mejorar los diagnósticos y las recomendaciones
- Aplicaciones divididas, ¿adopción? ¿logística? ¿rentabilidad?
- → Monitoreo durante la estación de crecimiento
 - Evaluación visual usando parcelas de referencia (parcelas de omisión)
 - Uso de medidor de clorofila
 - Sensores remotos aéreos y satelitales
 - Sensores remotos terrestres
 - Uso de modelos de simulación
- Manejo sitio-especifico: Aplicaciones variables
- Tecnologías de fertilización: Nuevos fertilizantes como inhibidores de ureasa y de nitrificación o fertilizantes estabilizados o de liberación lenta
- Rotaciones y asociaciones de cultivos: Uso de cultivos de cobertura que aporten N al sistema

Trabajamos en sistemas de producción en los que las practicas interactúan y modifican la eficiencia y efectividad de uso


Efecto del nitrógeno y el potasio en la expresión de enfermedades


	Nivel de N		Nivel de K	
	Alto	Bajo	Alto	Bajo
Biotróficos				
Royas	+++	+	+	++++
Mildius	+++	+	+	++++
Necrotróficos				
Drechslera	+	+++	+	++++
Fusarium	+	+++	+	++++

"La nutrición adecuada mejora la defensa contra las enfermedades a partir de las mejoras en las condiciones de crecimiento del cultivo, y por la propia interacción con la biología y nutrición de los patógenos"

"Estas prácticas podrían constituir una estrategia complementaria y formar parte de un programa que fortalezca la sustentabilidad, protegiendo al ambiente, y reduciendo la tasa de uso de fungicidas"

Fuente: Carmona, 2011

Eficiencia de uso del agua bajo distintos tratamientos de fertilización NPS en el largo plazo


Red de Nutrición CREA Sur de Santa Fe - 2000 a 2010 Correndo et al. (2012)

Rotación M-T/S		Rotación M-S-T/S					
Tratamiento	Maíz	Trigo	Soja de segunda	Maíz	Soja de primera	Trigo	Soja de segunda
	kg/ha/mm						
Testigo	10,3 b*	7,6 d	6,8 b	11,4 b	7,5 a	6,3 a	4,6 a
PS	12,1 ab	11,5 bc	8,4 ab	14,2 ab	8,6 a	8,8 a	5,4 a
NS	14,2 ab	10,8 cd	7,5 ab	16,0 a	8,1 a	7,7 a	5,3 a
NP	15,1 ab	14,4 ab	8,0 ab	17,0 a	8,3 a	9,0 a	5,1 a
NPS	16,7 a	15,4 a	9,3 a	17,3 a	9,3 a	9,2 a	5,6 a

Fuente: CREA Sur de Santa Fe-IPNI-ASP


Incrementando la eficiencia de recuperación (ER) de N reduciendo la distancia entre hileras en maíz


La reducción de la distancia entre hileras incrementa la absorción de N a baja disponibilidad -> mayor ER de N

Efectos de densidad de plantas en al eficiencia de uso del N (EUN) en maíz


Pietrobón et al., 2012

La EUN aumenta con mayores densidades al incrementarse la eficiencia fisiológica (EF), mas kg de grano por kg N absorbido.

La densidad no afecto la ER de N

Emisiones de N₂O en sistemas intensificados

Maíz 2011/12 – UIB INTA-FCA Balcarce

Fuente: Picone et al. (2013)


Variable	Manejo Actual	Manejo Intensificado
Emisiones de N-N ₂ O en el ciclo (g N-N ₂ O/ha)	227	273
Rendimiento (kg/ha)	5797 b	7643 a
kg maíz/g N-N ₂ O	26	28
N aplicado (kg N/ha)	43	67
g N-N ₂ O/kg N aplicado	5.3	4.1


¿Qué es fertilización del sistema?


- Los efectos de la fertilización de un cultivo se extienden a los cultivos posteriores
- Fertilizar la rotación o el sistema, es manejar estos efectos mas allá del cultivo inmediato
- Depende fuertemente del conocimiento de la dinámica de los nutrientes en el sistema sueloplanta
- La fertilización de la rotación se asocia con la idea de nutrición de suelos ... y cultivos
- En segunda instancia, se asocia con la filosofía de reposición de nutrientes

Fertilización del Sistema de Producción


Sustentado en la residualidad de nutrientes en formas orgánicas (N, P, S) y/o inorgánicas (P, K) en el suelo

Objetivos y Ventajas

- Potenciar el reciclado de nutrientes bajo formas orgánicas (efectos sobre la MO del suelo)
- Mejorar los balances de nutrientes en el suelo (Reposición)
- Producir mayor cantidad de materia seca en cultivos de renta y cultivos de cobertura (mejorar balance de C del suelo)
- Aumentar la eficiencia de las aplicaciones de fertilizantes (mejor distribución, menor fitotoxicidad)
- Ahorro de tiempo en la siembra
- Uso más eficiente de maquinarias y de personal

Residualidad de la fertilización

Ensayo El Fortín – Gral. Arenales (Buenos Aires) – Serie Santa Isabel Red de Nutrición CREA Sur de Santa Fe


<u>Trigo/Soja 2004/05</u>: Todos fertilizados con 86 kg N + 27 kg P + 10 kg S

Maíz 2005/06: Todos fertilizados con 88 kg N + 26 kg P + 10 kg S

2007/08: Avena Pastoreo


Fotos, Máximo Uranga (CRFA Las Pelasas)

+ Zn -Zn Foto: Ernesto Caracoche (ASP) Herrara Vega (Bs. As.)

Zinc en Maíz

Promedios de dieciocho ensayos en Córdoba, Buenos Aires y Santa Fe Campaña 2009/10, 2010/11 y 2011/12

Fuente: Mosaic-IPNI


Sitios en Buenos Aires (9 de Julio, Balcarce, Lincoln, Gral. Villegas, Pergamino), Córdoba (Alejo Ledesma, Chaján, Adelia María, Guatimozín y Rio Cuarto) y Santa Fe (San Justo, María Teresa, Rafaela, Wheelwright y Oliveros)

Respuesta significativa en 12 de los 18 sitios evaluados


La nutrición de suelos y cultivos en el mediano/largo plazo

- 1. Introducción de genes de eficiencia de uso de nutrientes
- 2. Desarrollos de microrganismos que contribuyan a un uso más eficiente de nutrientes
- 3. Provisión de nutrientes según momento de demanda de los cultivos: Nanotecnología, fertilizantes estabilizados, tratamiento integral de semillas
- 4. Reciclado de nutrientes
- 5. Desarrollo de alimentos funcionales


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

Fontanetto y col. (2010)- EEA INTA Rafaela (Santa Fe)


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

Tratamiento	МО	N total	P Bray
	%	%	ppm
Sin efluentes	2.27	0.11	11
Con efluentes	2.94	0.15	34

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

Interacciones del manejo de la nutrición de suelos y cultivos con propiedades y procesos del suelo


Poblaciones y actividad microbiana


Propiedades físicas


Efecto de la fertilización inorgánica sobre el contenido de glomalina del suelo, la respiración microbiana, la hidrólisis de diacetato de fluoresceína (FDA), y la actividad fosfatasa ácida, cuantificados en un ensayo ubicado en la localidad de Teodelina (Santa Fe). Red de Nutrición CREA Sur de Santa Fe. Campaña 2010/11.

Grumberg et al. (2012)


Análisis de Componentes Principales (ACP) de diferentes variables bajo distintos tratamientos de fertilización inorgánica en maíz. Red de Nutrición CREA Sur de Santa Fe. MO: materia orgánica, FDA: hidrólisis de diacetato de fluoresceína. Grumberg et al. (2012)


El contenido de glomalina, la respiración microbiana, y la actividad fosfatasa ácida son las variables biológicas que mayormente contribuyeron a diferenciar a los tratamientos NPS y NPS+Micros, del resto de los tratamientos, a lo largo del eje 1, además de MO, N total y S.


Biplot de las funciones microbianas del suelo, determinadas a partir del consumo de fuentes de C, en respuesta a la fertilización inorgánica (N, P, S y micronutrientes) en el cultivo de maíz en un ensayo de larga duración. Red de Nutrición CREA Sur de Santa Fe. *Conforto et al. (2012)*


El tratamiento NPS+Micros registró la mayor actividad respiratoria de las fuentes de C, diferenciándose de los tratamientos PS y Testigo, a lo largo del CP1.


Evaluaciones microbiológicas Red de Nutrición CREA Sur de Santa Fe Ferreras et al. (2013)


El NPS supero al Testigo en:

- ✓ C orgánico en Balducci y La Hansa
- ✓ CBM en San Alfredo
- ✓ FDA en La Blanca y Balducci, pero fue menor en La Hansa


FDA, cantidad de fluoresceína producida por la hidrólisis de FDA, es directamente proporcional a la actividad de un grupo de enzimas que incluye proteasas, lipasas y esterasas.

Evaluaciones físicas Red de Nutrición CREA Sur de Santa Fe Ferreras et al. (2013)


El pre-tratamiento al agua evalúa, además de los mecanismos involucrados en la desagregación, el efecto "estallido". La circulación de gases y fluidos se produce a través de los macroporos, por lo tanto la carencia de una porosidad adecuada que permita la salida del aire atrapado produce la ruptura de los agregados.

El pre-tratamiento con etanol evita el ingreso abrupto del agua hacia el interior de los agregados, por lo que los resultados indican la susceptibilidad debida al hinchamiento y dispersión al humectarse. En este caso se mide la cohesión de los agregados, es decir la mayor o menor fragilidad que presentan aportada por el contenido de arcilla y MO.


Evaluaciones físicas Red de Nutrición CREA Sur de Santa Fe Ferreras et al. (2013)


Evaluaciones físicas Red de Nutrición CREA Sur de Santa Fe Ferreras et al. (2013)


■ NPS Testigo Suelo Referencia


■ NPS Testigo Suelo Referencia

