

Esta obra está bajo una Licencia
Creative Commons Atribución-
NoComercial-CompartirIgual 2.5 Perú.
Vea una copia de esta licencia en
 http://creativecommons.org/licenses/by-nc-sa/2.5/pe/

http://creativecommons.org/licenses/by-nc-sa/2.5/pe/
http://creativecommons.org/licenses/by-nc-sa/2.5/pe/
http://creativecommons.org/licenses/by-nc-sa/2.5/pe/

UNIVERSIDAD NACIONAL DE SAN MARTÍN – TARAPOTO

FACULTAD DE CIENCIAS AGRARIAS

DEPARTAMENTO ACADÉMICO AGROSILVO PASTORIL

ESCUELA ACADÉMICO-PROFESIONAL DE AGRONOMÍA

TESIS

“DOSIS DE MAGNESITA EN EL CULTIVO DE BRÓCOLI
(Brassica oleracea) VARIEDAD ROYAL FAVOR F - 1 Hyb

PROVINCIA DE LAMAS - SAN MARTÍN”

PARA OPTAR EL TÍTULO PROFESIONAL DE:
INGENIERO AGRÓNOMO

PRESENTADO POR LA BACHILLER:
TATIANA MONTALVO PISCO

TARAPOTO – PERÚ
 2012

AGRADECIMIENTO

1. A Dios por haberme dado fuerza y valor para culminar esta etapa de mi vida.

2. Al Ingeniero Agrónomo Cesar Chappa Santa María, Catedrático asociado de

la Universidad Nacional de San Martín – Tarapoto, patrocinador del presente

trabajo de investigación.

3. Al Ingeniero Agrónomo Jorge Luis Peláez Rivera, catedrático de la

Universidad Nacional de San Martín – Tarapoto, co – patrocinador del

presente trabajo de investigación.

4. A mi querido hermano Kerlin Armas Pisco por su apoyo incondicional y a quien

le debo haber culminado mi carrera profesional.

5. A cada uno de los miembros de mi familia, por estar presente en los

momentos más importantes de mi vida.

6. A los docentes de la Facultad de Ciencias Agrarias (Agronomía), por haber

aportado en mi formación profesional.

7. A los trabajadores del fundo “El Pacifico” quienes me apoyaron de una forma u

otra en mi trabajo de investigación.

DEDICATORIA

Dedico este trabajo principalmente a Dios por haberme dado la vida y el

haberme permitido crecer en una hermosa familia, quienes me ayudaron a

sobrellevar las diferentes adversidades de la vida y a desarrollar una carrera

profesional. A mi querido hermano, Kerlin Armas Pisco por haberme brindado la

oportunidad de labrarme un destino mejor, apoyándome incondicionalmente y

poniéndose muchas veces en el papel de padre. A mi padre José O. Montalvo

Díaz por haberme apoyado incondicionalmente con paciencia y mucho cariño. A

mi madre Zarela Pisco Ceopa quien es la persona que siempre ha estado

conmigo en cada momento de mi vida, la que siempre sin desmayar me ha

demostrado ser una persona extraordinaria y llena de muchos valores, valores que

siempre nos ha inculcado a cada uno de sus hijos. A mis hermanos Isaías,

Guilma, Alexey, Rhaisa, Jackeline por el apoyo moral que siempre me brindaron.

A mis sobrinos Adalis K., Ruth J., Darley J., Katherin P., Aynara M., Jina G., Nicol

J., Valeria A., y Danna K., quienes han sido y son una motivación, inspiración y

felicidad.

“No basta saber, se debe también aplicar. No es
suficiente querer, se debe también hacer”.

Goethe

INDICE

 Página

I. INTRODUCCIÓN 1

II. OBJETIVOS 3

III. REVISION BIBLIOGRÁFICA 4

3.1 Origen y distribución geográfica 4

3.2 Clasificación taxonómica 5

3.3 Aspectos morfológicos 5

3.4 Fenología 6

3.5 Requerimiento edafoclimático 7

3.6 Variedades de brócoli 8

3.7 Labores de campo 9

3.8 Recomendación para la aplicación de magnesita en Perú 34

IV. MATERIALES Y METÓDOS 35

4.1. Materiales 35

4.2. Metodología 38

V. RESULTADOS 43

VI. DISCUSIÓN 49

VII. CONCLUSIONES 59

VIII. RECOMENDACIONES 61

IX. BIBLIOGRAFÍA 62

X. RESUMEN 69

XI. SUMMARY 71

ANEXOS

I. INTRODUCCIÓN

La demanda de brócoli está aumentando en todo el mundo, especialmente en

países desarrollados, consecuencia de los cambios en los hábitos de alimentación.

Dentro de ese contexto, las posibilidades de exportación aparecen como una

alternativa importante para los productores hortícolas.

El cultivo de este producto se hace posible gracias a sus requerimientos

edafoclimático, la cual permite una adecuada adaptabilidad como son: pH alto, lo

más cercano a la neutralidad. El intervalo más aconsejable para un mayor

aprovechamiento de los nutrientes del suelo por parte de las planta está entre 6.0 y

6.8, ya que es una planta poco tolerante a la acidez. Se desarrolla en una amplia

gama de suelos pero son preferibles los francos, franco arcillosos o franco limosos,

profundos, con buen contenido de materia orgánica y con una buena capacidad de

retener agua. En suelos pesados es necesario llevar a cabo labores de drenaje tanto

interno como superficial.

Además para un adecuado desarrollo la planta necesita climas fríos y húmedos; la

temperatura óptima promedio está entre 12 y 1 6 °C, con mínimas promedio de 5

grados. Temperaturas mayores a 20°C causan irregularidades en la formación de las

inflorescencias, ocasionando una menor compactación de las mismas, factor

determinante de la calidad del producto. Por otro, lado temperaturas cercanas a 0°C

detienen el crecimiento de la planta. Para el desarrollo vegetativo requiere una

humedad relativa del 80% con una mínima del 70%. El brócoli se puede cultivar de

manera adecuada en zonas comprendidas entre los 2.200 y 2.800 m.s.n.m.

1

El reciente desarrollo comercial del brócoli en el mundo, promovido por un aumento

en el consumo, es común a otros países latinoamericanos. Tal es el caso de Chile,

Ecuador y Perú.

No existen estadísticas confiables sobre la superficie y producción de este cultivo

estimándose un total de aproximadamente 100 000 ha sembradas a nivel mundial.

En la actualidad, Estados Unidos es el principal productor y consumidor de brócoli

con, aproximadamente, 50 000 ha sembradas. En América, el brócoli se cultiva

también en México, Guatemala, Chile, Ecuador y Perú. En Europa, principalmente

en Italia, España, Francia, Reino Unido y Holanda. Otros países productores de esta

hortaliza son Sudáfrica, Japón y Taiwán.

El volumen de producción del cultivo de brócoli en Ecuador es de 10,4 TM y en Perú

es de 6,0 TM, la cual tiene un rango de exportación de 1 – 10 TM (Perú) y más de

10,000 TM en Ecuador.

Entre los cinco países miembros de la Comunidad, sólo Ecuador y Perú producen el

Brócoli. En el mercado de exportación, Ecuador tiene gran presencia, siendo el

mercado potencial de la Comunidad Europea. El Perú tiene una presencia mínima

con este producto y el comercio intracomunitario, también es insignificante.

2

II. JUSTIFICACIÓN

La región San Martín cuenta con una diversidad ecológica o nichos y una buena

disponibilidad de suelo que permite la adaptabilidad de diversos cultivos, así como el

brócoli (Brassica oleracea); ya que muchas veces teniendo acceso a esta diversidad

ecológica no la sabemos aprovechar y descuidamos todo lo natural que nos rodea,

siendo esta una fuente de riqueza.

El brócoli es un cultivo rentable en diferentes puntos de la costa y sierra peruana, la

cual se realiza con tecnología adecuada y un control estricto en su producción, por lo

que se considera como un producto rentable y la cual se estaría colocando como

uno de los cultivos bandera, por tal razón ya que en la región San Martín se cuenta

con una disponibilidad de suelos aptos nutricionalmente como también con

microclimas adecuados en diferentes puntos de la región, para el desarrollo de este

cultivo, encontrándose en su mayoría suelos ácidos es por lo que se inicia este

trabajo de investigación con aplicación al suelo de Óxido de Magnesio como una

alternativa al cultivo de brócoli y la agricultura, teniendo en cuenta que la

temperatura promedio mensual en la provincia de Lamas es de 24, 05 ºC y a una

altitud de 785 m.s.n.m.m con la finalidad de brindar una alimentación diversificada y

saludable a la población en general, considerando que el brócoli tiene en su

composición diversos elementos minerales que son requerimientos para el

organismo humano. Por lo que la presente propuesta de investigación parte de la

hipótesis de que la aplicación de magnesita favorecerá el desarrollo y rendimiento

del cultivo del brócoli.

3

III. OBJETIVOS

3.1. Evaluar el efecto de cuatro dosis de óxido de magnesio en el crecimiento,

desarrollo y producción del cultivo de brócoli (Brassica oleracea L.).

3.2. Realizar el análisis económico de los tratamientos estudiados

4

IV. REVISIÓN BIBLIOGRÁFICA

4.1. Origen y distribución geográfica

Su origen parece estar ligado con los países cálidos de Oriente Próximo,

siendo la civilización romana durante sus conquistas quienes lo introdujeron

en los países europeos ribereños del Mar Mediterráneo. Su cultivo se

extendió ampliamente durante el siglo XX, concentrándose a comienzos del

siglo XXI los principales productores de brécol en Europa y Estados Unidos.

En España tiene especial relevancia la zona levantina y sureste, contando con

producciones que se comercializan en los mercados de Barcelona o Valencia,

desde donde se exportan a los mercados internacionales. En concreto, en la

Región de Murcia se cosechan anualmente unas 14.000 toneladas de brócoli

(Detalle Reportajes Padre, 2011).

4.2. Clasificación taxonómica

 Wikipedia (2011), clasifica de la siguiente manera:

 DIVISIÓN : Magnoliophyta

 SUBDIVISIÓN : Angiospermas

 CLASE : Magnoliopsida

 ORDEN : Brassicales

 FAMILIA : Brassicaceae

 GÉNERO : Brassica

 ESPECIE : Brassica oleracea

 NOMBRE COMÚN: Brócoli, brécol.

5

4.3. Aspectos morfológicos

Manual Agropecuario (2004), menciona lo siguiente.

Esta planta anual es una forma de coliflor que produce cabezas verdes

alargadas y en ramificaciones. Tiene un sistema radicular secundario muy

profuso y abundante; posee raíz pivotante que puede llegar hasta 1,20 m de

profundidad. La planta es erecta, tiene de 60 cm a 90 cm de altura y termina

en una masa de yemas funcionales; los tallos florales salen de las axilas

foliares, una vez movida. La parte comestible es una masa densa de yemas

florales (inflorescencia) de color verde. Las flores son de color amarillo y

tienen cuatro pétalos en forma de cruz, de donde proviene el nombre de la

familia a la que pertenecen. El fruto es una vaina pequeña de color verde

oscuro, que mide en promedio de 3 cm a 4 cm y contiene las semillas; es una

planta difícil de producir.

Es una planta similar a la coliflor, aunque las hojas son más estrechas y más

erguidas, con peciolos generalmente desnudos, limbos normalmente con los

bordes más ondulados; así como nervaduras más marcadas y blancas; pellas

claras o ligeramente menores de tamaño, superficie más granulada, y

constituyendo conglomerados parciales más o menos cónicos que suelen

terminar en este tipo de formación en el ápice, en bastantes casos muy

marcada.

Es importante resaltar la posible aparición de brotes laterales en los bróculis

de pella blanca en contraposición a la ausencia de este tipo de brotes en la

coliflor. La raíz es pivotante con raíces secundarias y superficiales.

Las flores del bróculi son pequeñas, en forma de cruz de color amarillo y el

6

fruto es una silicua de valvas ligeramente convexas con un solo nervio

longitudinal. Produce abundantes semillas redondas y de color rosáceo

Ministerio de Agricultura - MINAG (2011).

4.4. Fenología

En el desarrollo del bróculi se pueden considerar las siguientes fases:

- De crecimiento: la planta desarrolla solamente hojas.

- De inducción floral: después de haber pasado un número determinado

de días con temperaturas bajas la planta inicia la formación de la flor; al

mismo tiempo que está ocurriendo esto, la planta sigue brotando hojas de

tamaño más pequeño que en la fase de crecimiento.

- De formación de pellas: la planta en la yema terminal desarrolla una

pella y, al mismo tiempo, en las yemas axilares de las hojas está

ocurriendo la fase de inducción floral con la formación de nuevas pellas,

que serán bastante más pequeñas que la pella principal.

- De floración: los tallos que sustentan las partes de la pella inician un

crecimiento en longitud, con apertura de las flores.

- De fructificación: se forman los frutos (silicuas) y semillas. (INFOAGRO,

2011).

7

4.5. Requerimiento edafoclimático

4.5.1. Suelo

El brócoli requiere suelos francos con muy buen drenaje ya que tiene un

sistema radicular particularmente sensible al exceso de agua. Su pH óptimo

está entre 5.5 y 6.5, por lo que en la mayoría de las principales zonas

brocoleras de Intibucá, Francisco Morazán y Ocotepeque, los suelos

requieren enmiendas de pH. Más adelante se discutirá el tema del encalado

más ampliamente (USAID, 2008).

4.5.2. Clima.

El clima es templado a ligeramente frío (Sakata, 2011).

4.5.3. Temperatura

Para el crecimiento de la inflorescencia son ideales temperaturas promedio de

15º C. el brócoli tienen los mismos requerimientos climáticos que la coliflor,

aunque es mucho más sensible al calor (Fernández, et al 2011).

Con una temperatura media alrededor de los 18°C. Es bastante tolerante a

temperaturas bajas, pero su calidad desmejora y la vida de anaquel se limita

bastante cuando se expone a temperaturas altas. Para un desarrollo normal

de la planta es necesario que las temperaturas durante la fase de crecimiento

oscilen entre 20 y 24ºC y para poder iniciar la fase de inducción floral se

necesita una temperatura de entre 10 y 15ºC durante varias horas del día

(USAID, 2008).

8

http://www.monografias.com/trabajos15/transf-calor/transf-calor.shtml

4.5.4. Altitud

Manual Agropecuario (2004), menciona lo siguiente.

Durante el periodo vegetativo debe tener bajas temperaturas, aunque no

resiste las heladas, en altitudes de 1800 m.s.n.m.m a 2800 m.s.n.m.m. Es un

cultivo primordialmente de zonas altas, su mejor desarrollo y calidad se

obtiene en zonas arriba de los 1,500 m.s.n.m.m (USAID, 2008).

4.5.5. Humedad

 La humedad relativa óptima oscila entre 60 y 75% (TRAXCO.ES, 2011).

 4.5.5. Luminosidad

Un fotoperiodo de 11 a 13 horas luz (Sakata, 2011).

4.6. Variedades de brócoli

ADMIRAL: Variedad de ciclo medio. 80-85 días desde trasplante recolección

COASTER: Ciclo medio-largo. 80-85 días desde trasplante a recolección.

GREENDUKE: Ciclo de 80-90 días.

CORVET: Variedad precoz. 90-95 días desde la siembra. Resistente a Mildiu.

SHOGUM: Ciclo semi tardío. Tolerante a Mildiu.

MARISA: Muy precoz. 55-60 días desde el trasplante a la recolección

(ABCAGRO, 2011).

9

4.7. Labores de campo

4.7.1. Preparación del terreno

La preparación de terreno puede realizarse con maquinaria, tracción animal o

a mano y se recomienda una arada profunda y dos pases de rastra. En la

mayoría de los casos, el brócoli se siembra en rotación con otras hortalizas o

papa.

En terrenos con pendientes fuertes, se deben hacer trabajos de conservación

de suelos para reducir los efectos de la erosión (MINAG, 1991). Una vez que

se conocen las características físicas y químicas del suelo, se realiza la

preparación del suelo. Esta es una de las actividades más importantes ya que

es la base de un buen desarrollo radicular. La preparación debe tomar en

cuenta el grado de compactación del suelo y que podría requerir un subsolado

inicial.

Los suelos se deben de subsolar y arar bien. Una buena preparación de suelo

es esencial para obtener un cultivo de buen rendimiento. Luego se procede a

arar a una profundidad entre 30 y 40 cm. y por último a rastrear; las pasadas

de rastra varían de acuerdo al tipo de suelo. El objetivo es preparar un suelo

suelto pero sin exceder los pases que provocarían pérdida de estructura y por

ende compactación del suelo. Cabe recordar que la humedad del suelo al

momento de prepararlo es muy importante, debiéndose evitar los extremos

pero siempre más hacia lo seco. Si aramos mal, no se puede esperar un buen

10

rendimiento. Acuérdense que las raíces ocupan igual o más volumen de

espacio que el follaje (USAID, 2008).

4.7.2 Surcados con curvas a nivel

Esta práctica es muy importante ya que esta actividad retiene la humedad en

las épocas más secas y evita la erosión en las épocas de lluvia a la vez que

permite el escurrimiento del exceso de agua. Todas las actividades de

preparación de suelo son orientadas a proporcionar a la raíz un medio de

crecimiento óptimo donde la proporción de tierra-agua-aire sea la adecuada,

ya que sin una buena producción de raíces es imposible obtener buenos

rendimientos (USAID, 2008).

4.7.3. Las camas levantadas

Las camas se deben levantar por lo menos entre 30 y 40 cm. Las camas altas

tienen grandes ventajas agronómicas: mejor drenaje, mejor aireación (las

raíces necesitan oxígeno), el suelo está suelto para que las raíces exploren

mejor, etc.

Ventajas culturales: aplicación de herbicidas de contacto, siembra, limpia a

mano, limpia mecánica, fumigación, muestreo del cultivo, cosecha, etc. Estas

ventajas culturales se deben a que el alto de la cama permite que uno tenga

que agacharse menos para realizar ciertas labores. Esto permite hacer un

mejor trabajo más rápido. Otra ventaja del uso de camas altas es que las

personas caminan en el zanjo y no sobre la cama (por la altura), evitando que

11

se compacte la tierra donde crecen las raíces. Por último, una cama alta

ayuda a drenar mejor los excesos de agua (USAID, 2008).

4.7.4. Densidad de siembra

USAID (2008), menciona lo siguiente.

Las densidades de siembra varían de acuerdo al sistema de siembra y tipo de

riego, pero se recomienda estar en los siguientes rangos:

Cuadro 1: Distancia entre Cama/Plantas/hectárea

4.7.5. Semillero

Muy pocos productores hacen sus semilleros en bandejas, cuando esta labor

debería estar generalizada, ya que son muchas las ventajas que tiene con

respecto al semillero tradicional en el suelo.

Ventajas:

• El estrés de transplante es mínimo

• Mejor sanidad de la plántula

• Uso óptimo de la semilla

• Se controlan mejor las condiciones ambientales

• Mejor recuperación luego del trasplante

• Permite trasplantar todo el día

Distancia entre
camas

Distancia entre
plantas Hileras/camas Plantas/hectárea

1.0 m 0.35 m 2 57,143
1.5 m 0.35 m 3 57,143

12

Desventajas:

• Requiere mayor inversión inicial

• Más sensible al manejo

• Requiere mayor conocimiento por el personal a cargo

Las bandejas de brócoli son de celdas de 2.5 x 2.5 x 5.5 centímetros (1 x 1 x

2¼ pulgadas) de 150 celdas por bandeja (lo importante es el tamaño de la

celda no el número de celdas). La cantidad de semillas de brócoli que se

requiere para una hectárea de cultivo depende de varios factores como

densidad de siembra, germinación, uniformidad de germinación y porcentaje

de transplante.

La profundidad de la siembra de semillas es de 0.25 cm para tener buena

germinación. Se deja aproximadamente de 2 a 3 días en la cámara de

germinación (ver el manual de producción #1 – Producción de Plántulas en

Vivero de (RED) (USAID, 2008).

4.7.6. Transplante

Esta actividad cuenta con tres pasos muy delicados y que deben ejecutarse

con mucho cuidado:

1. Marcado: Mantener la densidad de siembra establecida es importante

para obtener plantas uniformes que den domos igualmente uniformes en el

menor tiempo de cosecha posible.

Para lograr esto, el uso de tubo marcador es una buena opción. Esto

consiste en tomar un tubo de PVC de ½ pulgada y amarrar pedazos de

13

cabuya a la distancia deseada entre plantas. Estas marcas servirán de

referencia para hacer el hoyo de transplante.

2. Solución arrancadora: Esta solución es una mezcla de agua con

fertilizante, de esta mezcla se ponen 250cc por hoyo al momento del

transplante. La dosis de fertilizante es de 3 lbs de 18-46-0 por 200 litros de

agua. El uso de esta solución:

• Logra saturar el suelo que permite al suelo moldearse alrededor del pilón

de nuestra planta

• Se vuelve el adherente entre el suelo y el pilón

• Uniformiza la humedad del suelo

• Da un poco de nutrición inicial a la plántula

• Permite una recuperación más rápida de la planta

La solución puede ser aplicada de diferentes maneras: con cubetas,

bombas de mochila o tanques de mayor capacidad. Lo importante es

humedecer bien cada hoyo (USAID, 2008).

3. Siembra: Se debe hacer una vez que el agua de la solución arrancadora

se haya consumido y nunca antes de que se seque totalmente porque

pierde su efecto. Al momento de fijar la planta en el suelo debe evitarse

que queden bolsas de aire que luego con el riego se llenan de agua y la

planta se pierde. La humedad del suelo debe ser la óptima al momento del

transplante.

14

Unos días después del transplante hay que realizar un pequeño estrés de

agua a la planta. Esta recomendación significa que las plantas se vean un

poco marchitas de las 10:00 de la mañana a las 4:00 de la tarde, que la

marchites sea uniforme en todo el cultivo en la mayor parte del cultivo y

que las plantas se vean un poco marchitas sin llegar a morir.

Esta restricción de agua puede durar de tres a ocho días dependiendo de

las condiciones del clima y tipo de suelo. Este método obliga a la planta a

dividir más las raíces para lograr que haya una mayor cantidad de raíces al

pie de la planta. El estrés sólo se debe realizar al inicio del cultivo y es para

obtener más número de raíces. El estrés no es para que las raíces sean

más largas, ya que con riego por goteo toda la solución nutritiva

generalmente está en los primeros 30 cm de suelo.

También se puede aumentar el desarrollo de las raíces haciendo una

aplicación de IBA (Ácido 3-indol 3-butírico) con IBA al 98% (2 gramos de

IBA + 20 gramos de vitamina). Esto se disuelve en 600 ml de alcohol de

quemar. De esta mezcla se usan 200 ml por barril de 200 litros y también al

barril se le agregan 4 libras de azúcar y 250 ml de globafol o aminocat. De

esta mezcla se aplican 25 ml tronqueada por planta entre 15 – 20 días

después del transplante.

Para establecer una hectárea, se hace un semillero de aproximadamente

150 m2 y se utilizan entre 250 y 300 gramos de semilla.

15

El trasplante se hace cuando las plántulas han desarrollado entre tres y

cuatro hojas verdaderas, lo que ocurre aproximadamente treinta días

después de la siembra; si las plantas se trasplantan más desarrolladas,

pueden haber serias pérdidas en el rendimiento, ya que muchas plantas no

formarán cabezas.

La siembra se puede hacer en lomillos distanciados 40 cm y entre plantas

40 cm, o bien en eras de 0,75 cm de ancho y 1 m entre centros, en las que

se siembran dos hileras separadas 30 cm y entre plantas 25 cm. (MINAG,

2011).

4.7.7. Control de malezas

Las malezas son el enemigo número uno de los cultivos, ya que dentro del

lote causan competencia por luz, agua y nutrientes. Además de eso, son

hospederas de plagas y enfermedades que afectan al cultivo. Es importante

manejar sin malezas en el cultivo; para esto es necesaria la implementación

temprana de las prácticas básicas que incluye una excelente mecanización 30

días antes de la siembra ya que en los suelos de altura no hay coyolillo.

Además, permite instalar un sistema de riego para pregerminar malezas y

hacer el control de la maleza existente con el herbicida adecuado. Esto

permite entrar a la siembra libre de malezas, garantizando que el cultivo

estará por lo menos 20 días libre de malezas logrando formar una buena

cobertura antes de que las malezas comiencen a competir con él. El control

después será más fácil, combinando el control manual y químico. A

continuación una tabla con los herbicidas para brócoli (USAID, 2008).

16

Cuadro 2: Tabla de Herbicidas para Brócoli

Nombre
comercial Ingrediente activo Dosis Observaciones

Basta 15 SL Glufosinato de amonio
150 gr/l

1.6 l/200 l de
agua

No selectivo;
quemante

Roundup Max 68
SG Glyphosate 680 gr/Kg 2 Kg/200 l de

agua

Sistémico, aplicar
mínimo 30 días

antes de la
siembra

Fusilade 12.5
EC

Fluazifop-P-butyl 125
gr/l 1.25 l/ 200 l

de agua

Solamente
controla

gramíneas

Koltar 12 EC Difenileteroxifluorfen
120 Gr/l

3.0 l/200 de
agua

Contacto, pre y
post emergencia.

4.7.8. Riego

Para un buen desarrollo radicular, se necesita que el suelo no solo tenga

agua, sino también aire. El agua en el suelo presenta tres etapas

dependiendo de la cantidad que haya en el suelo.

• Cuando se realiza un riego profundo (o lluvia abundante) el agua ocupa

tanto los macroporos como los microporos; en este punto se dice que el

suelo está saturado.

• Pasado un tiempo corto de un día o dos, el agua gravitacional (la que

ocupa los macroporos) percola hacía la capa freática, dejando los

macroporos vacíos y llenos de aire y los microporos con agua. Con estas

condiciones el suelo está a capacidad de campo.

Este estado del suelo es considerado como el óptimo para los cultivos ya

que el agua y el aire se pueden aprovechar fácilmente.

17

A medida que la planta va aprovechando el agua, el nivel en los microporos

baja hasta un punto que la planta ya no puede absorberla porque la

energía necesaria para esto es demasiada. Este extremo es conocido

como punto de marchitez permanente.

El agua comprendida entre la capacidad de campo y el punto de marchitez

permanente recibe el nombre de agua aprovechable (USAID, 2008). Para

lograr mayor eficiencia del riego se debe de determinar la adecuada lámina

a utilizar dependiendo el tipo de textura y estructura del suelo.

Los riegos más frecuentes en el área Bajío son seis, el primero es el de

trasplante, y los posteriores son:

Cuadro 3: Riegos más frecuentes

En esta área es muy común realizar otro riego al momento de la cosecha,

con la finalidad de que la cabeza del brócoli esté más firme y tenga mayor

peso (Sakata, 2011).

4.7.9. Fertilización

Los requerimientos de brócoli para una producción de 36,000 lbs /Ha (25,200

lbs /Mz) son los siguientes:

RIEGOS ETAPAS
1 Al trasplante
2 2 semanas después del trasplante
3 5 semanas
4 8 semanas
5 11 semanas
6 12 a 13 semanas (riego por cosecha)

18

Cuadro 4: Requerimiento de Brócoli

Elemento Kg/ha Lbs/ha
N 145 319

P2O5 57 126
K2O 225 495
Ca 80 177
Mg 29 64
B 0.61 1.35

1ra. Fertilización: En el momento del surcado o de base se incorporan 500

Kg. de la fórmula 10 - 21 - 10, con un total de 50 N, 105 P, 50 K, unidades por

hectárea.

2da.Fertilización: Se realiza de20 a 25 días después de la plantación con

400 Kg. de Nitrato de amonio y 50 Kg. de Nitrato de calcio con un total de 141

N, y 20K, unidades por hectárea.

3ra. Fertilización: Se realiza a los 50 días después de plantado con 400 Kg.

de Nitrato de amonio, y 50 Kg. de Nitrato de calcio con un total de 141 N, y 20

K unidades por hectárea.

No se recomienda el cultivo de brócoli en terrenos con alto contenido de Fe y

Al y pH muy bajo (menor a 5.5) que se identifican normalmente como suelos

"rojos", ya que estos elementos bloquean la disponibilidad de Calcio

ocasionando disturbios fisiológicos en la planta como el tallo hueco y el poco

crecimiento de la planta (Sakata, 2011).

19

4.7.10. Óxido de magnesio

4.7.10.1. ¿Por qué el óxido de Magnesio?

El óxido de magnesio es un producto 100% natural, obtenido a través de la

calcinación controlada del mineral llamado Magnesita.

Conocido comercialmente con el nombre de Q – MAG, es un producto que

presenta elevada pureza (concentración mínima de 95% de MgO con

garantía de 53 – 55% de Mg) de alta reactividad.

Estudios realizados con este producto en los últimos 20 años, en algunas

de las principales instituciones de investigación del país comprueban su

eficiencia en la eliminación de deficiencias de Mg en un desbalance en la

relación de calcio/magnesio y magnesio/potasio.

Por ser un producto calcinado y extremadamente reactivo, la disponibilidad

de Mg en la plantase produce con mayor rapidez. Por ser poco soluble en

agua, su efecto residual persiste por largos periodos

(www.magnesita.com.br).

4.7.10.2. Cuándo y cómo usar

Se especifica que la demanda de magnesio en el suelo. Además, por

presentar una alta movilidad de piedra caliza en el perfil del suelo, se

recomienda una reposición de producto para reposición de magnesio en

sistemas de siembra directa, asociado a un yeso agrícola u otros productos

que aporten calcio, azufre y otros elementos. Cuando se aplica en

pequeñas dosis suficientes para reponer la reposición de magnesio en los
20

cultivos, su efecto sobre el pH es mínimo, lo que evita efectos indeseables

como la indisponibilidad de otros nutrientes y la dispersión de la arcilla

(alteración de su estructura del suelo, con la reducción su permeabilidad, a

partir del desplazamiento de la arcilla de las capas superficiales, muy

común después de la aplicación excesiva de calcáreos).

En todos estos casos, la línea Q –MAG muestra una línea ideal por

presentar mayores niveles de magnesio en su composición (95% de MgO),

elevada pureza (garantizada por un riguroso control de calidad) alta

reactividad y un gran efecto residual en el suelo.

El Q – MAG puede ser utilizado en la planta a través de aplicación directa

en el área total, puede ser mezclado en los surcos de la tierra.

Puede ser aplicado individualmente o asociado con otros productos como

yeso agrícola o mineral calcáreo, aportando individualmente el Mg para la

composición de mezclas que atiendan las necesidades locales.

Debido a la alta concentración (95% MgO) y reactividad, las dosis medias

recomendadas son extremadamente reducidas (40 – 200 Kg). Esto hace

que la aplicación del producto sea extremadamente económica, generando

una relación costo/resultado muy buena (www.magnesita.com.br).

21

Cuadro 5: Control de Plagas y Enfermedades

PLAGA NOMBRE CIENTIFICO DAÑO CONTROL
Minador de hojas Liriomyza trifolii Labran galerías en las hojas. Diazinon, Fosalone
Mosca de la col Chorthophila brassicae Las larvas ocasionando galerías en los tallos Clorpirifos, diazinon

Oruga de la col Pieris brassicae
Causan daño a la hoja, destruyéndola en su
totalidad Bacillusthurigiensis, Acefato al 2%

Gorgojo de las
coles Ceuthurrhyinchus pleurostigma

En estado larvario atacan los tallos,
produciendo agallas.

Pulverizar con lindanocuano los plantines tengan de 3 a 4
hojas

Polilla de las
crucíferas Plutella xylostella

En estado larval ocasionan daños en las
hojas Bacillusthurigiensis

Pulguilla de la col Phyllotreta nemorum
Dañan las hojas y causan galería en hojas y
raices Carbaril, Metiocarb.

Pulgón de las coles Brevicoryne brassicae Producen picaduras en las hojas. Acefato al 75%, carbofurano al 5%.
ENFERMEDAD NOMBRE CIENTÍFICO DAÑO CONTROL

Alternaria Alternaria brassicae

Afectan los cotiledones y las primeras hojas
formando unas manchas negras de un cm
de diámetro. Mancozeb, propineb

Hernia de la col Plasmodiophora brassicae Causan daños en las raices Dazomet, metam-sodio

Mancha angular Mycosphaerella brassicola
Afectan hojas viejas ocasionando un color
oscuro de aspecto acorchado. Oxicloruro de sodio, mancozeb

Mildiu Peronospora brassicae
Producen manchas de color amarillo y forma
angulosa afectando los cotiledones. Oxicloruro de sodio, captan

Rizoctonia Rhizoctonia solani
Producen deformaciones que se origina en
la raíz y el cuello contiguo al tallo.

Desinfectar el suelo con vapor, y en la planta aplicar
dazomet, etc.

Roya Albugo candida
Produce deformaciones en distintos órganos
de la planta prevenir cada 7 días con mancozeb, propineb, etc.

Fuente: INFOAGRO (2011).

22

4.7.11. Cosecha

La cosecha se realiza cuando la cabeza principal o inflorescencia tiene un

tamaño ideal de 5 a 6 pulgadas, grano fino y compacto, este es el momento

óptimo de cosecha que es el parámetro usado en el mercado fresco.

La cosecha para el mercado de proceso: se realiza un poco sobre maduro en

el punto máximo de tamaño y grano fino a medio, antes de que reviente el

pedicelo, para evitar daño mecánico. El tamaño ideal de corte es de 6 a8

pulgadas para que favorezca el recorte de spears (lanzas) y floretes

(BOTANICAL, 2011).

23

V. MATERIALES Y MÉTODOS

5.1 Materiales

- Semilla

- Aspersora

- Machete

- Palana

- Rastrillo

- Wincha

- Oxido de magnesio

- Gallinaza

- Bandejas almacigueras

- Sustrato para almacigo

5.2 Materiales en gabinete

- Papel bond A4

- Computadora

- USB

- Cuaderno de apuntes

- Lapicero

- Balanza de precisión

- Vernier

- Wincha

24

5.2.1. Ubicación del campo experimental

El presente trabajo de investigación se realizará en el fundo “EL PACÍFICO” de

propiedad del Ing. Jorge Luís Peláez Rivera, ubicado en el Distrito de Lamas,

Provincia de Lamas, Departamento San Martín el cual presenta las siguientes

características.

5.2.2. Ubicación política

Distrito : Lamas

Provincia : Lamas

Departamento : San Martín

Región : San Martín

5.2.3. Ubicación geográfica

Latitud Sur : 06º 20´ 15”

Longitud Oeste : 76º 30´ 45”

Altitud : 785m.s.n.m m.

5.2.4. Condiciones ecológicas

Holdrige (1985), indica que el área de trabajo se encuentra en la zona de vida de

Bosque seco Tropical (bs – T) en la selva alta del Perú.

25

5.2.5. Características edáficas

A continuación se presenta un análisis Físico-Químico del Fundo “El Pacífico” el

cual tiene una clase textural franco arcillo arenoso, con un contenido de materia

orgánica de 16,4 g/dm3.

5.3. Metodología

5.3.1. Diseño y características del experimento:

Para la ejecución del presente experimento se utilizará el diseño estadístico de

Bloques Completamente al Azar (DBCA) con cuatro bloques, cinco tratamientos

tal como se muestra en el Cuadro 6.

Cuadro 6: Análisis de varianza del experimento

Fuente de variabilidad Formula
Grado de

Libertad

Tratamiento

Bloques

Error

(t – 1)

(r – 1)

(t – 1) (r – 1)

5– 1= 4

4 – 1= 3

 4 x 3= 12

Total r x t - 1 19

Para el análisis estadístico se utilizará el análisis de varianza (ANVA), la Prueba

de Duncan al 0.05 de probabilidad y relaciones entre variables dependientes con

independientes.

26

Cuadro 7: Tratamientos en Estudio

Tratamientos Descripción

T0 Testigo absoluto – sin aplicación

T1 110 kg/ha-1 – con aplicación

T2 220 kg/ha-1 – con aplicación

T3 440 kg/ha-1 – con aplicación

T4 880 kg/ha-1 – con aplicación

5.3.2. Croquis de Campo Experimento

 14.5 m

26.0 m

 1.5m

 4.0 m

T4

2.5 m

1.5 m

T2 T0 T2

T2 T4 T2 T4

T0 T0 T4 T0

T3 T1 T1 T3

B - I B - II B - III B - IV

T1 T3 T3 T1

27

5.3.2.1. Detalle de la unidad experimental

4.0 m

2.5m

5.3.3. Características Del campo experimental

Bloques

Nº de bloques : 04

Ancho : 14.5 m

Largo : 26.0 m

Área total del bloque : 377. 0 m2

Parcela

Ancho : 2.5 m

Largo : 4.0 m

Área : 10.0 m2

Distanciamiento : 0.70 m x 0.70 m

28

5.4.3. Conducción del experimento

a. Limpieza del terreno

Se utilizará machete, rastrillo y lampa para eliminar las malezas del campo

experimental.

b. Preparación del terreno, mullido e incorporación de gallinaza

Esta actividad se realizará removiendo el suelo con el uso de un

motocultor, previa aplicación de gallinaza, a razón de 5 TN/Ha, con la

finalidad de mejorar la textura. Seguidamente se empezará a nivelar las

parcelas con la ayuda de un rastrillo.

c. Parcelado

Después de la remoción del suelo, se procederá a parcelar el campo

experimental dividiendo en cuatro bloques, cada uno con cinco

tratamientos.

d. Incorporación del óxido de magnesio

Para la incorporación de óxido de magnesio en el terreno, se pesara el

producto para cada tratamiento y se procederá a incorporarlo con la ayuda

de una lampa.

29

e. Siembra

 La siembra, primero en almacigo, en bandejas con sustratos de turbas de

algas marinas, durante tres semanas; luego se procederá a la siembra en

terreno definitivo, previa demarcación de hileras (0.70m.) y

distanciamientos entre plantas (0.60m) usando una planta por golpe de la

variedad de BROCOLI.

5.4.4 Labores culturales

a. Control de maleza

Se realizará de manera frecuente y de manera manual cuando el cultivo lo

amerite., aproximadamente dos controles.

b. Riego

Se efectuará de manera continua por método de aspersión y de acuerdo a

la incidencia de las lluvias a registrarse. .Debiendo tener el suelo húmedo

constantemente.

c. Cosecha

Se realizará cuando la variedad alcance su madurez de mercado, en

forma manual, con la ayuda de un cuchillo..

30

5.4.4. Parámetros a evaluar

a. Porcentaje de germinación en almácigo

Se contará el número total de plantas emergidas por bandeja almaciguera.

Para sacar el porcentaje de germinación de la variedad de Brócoli.

b. Transplante

Densidad de siembra (plantas.ha-1) distanciamiento entre hileras (0.70m)

y entre plantas (0.60m).

c. Porcentaje de prendimiento después del Transplante

Se contara el número de plantas vivas por tratamiento, así como las

plantas muertas y por diferencia del total de plantas se obtendrá el

porcentaje de prendimiento.

d. Altura de planta

Se evaluará al momento de la cosecha, tomando al azar 10 plantas por

tratamiento. Siendo la medida desde la base del cuello hasta la

inflorescencia

e. Diámetro de la base del tallo

Se efectuará tomando las 10 plantas al azar seleccionadas por

tratamiento, la medición se realizará en la parte media del tallo con la

ayuda de un vernier.

31

f. Peso por inflorescencia

Se pesarán la inflorescencia de las 10 plantas al azar seleccionadas por

tratamiento, para lo cual se usará una balanza de precisión.

g. Rendimiento en la producción en Tm/ha

Se pesarán la inflorescencia de las 10 plantas tomadas al azar por cada

tratamiento, se usará una balanza, el resultado será convertido a Tm/ha.

32

VI. RESULTADOS

Los resultados a presentarse se basarán en realizar evaluaciones durante el periodo del

proyecto, para lo cual se realizarán cuadros estadísticos y gráficos que servirán para

interpretar los resultados a partir del ANVA y la Prueba de Duncan.

VII. DISCUSIÓN

Las discusiones se apoyarán sobre la revisión bibliográfica y los resultados del presente

trabajo, para lo cual se realizarán análisis respectivos, comparando con resultados de

trabajos similares llevados en la región, país u otro lugar.

VIII. CONCLUSIONES

Las conclusiones se elaborarán en función a los objetivos, resultados y discusiones y

sobre los tratamientos más sobresalientes.

IX. RECOMENDACIONES

Se plantearán en función a los resultados y conclusiones a que se arribe en el presente

trabajo.

33

IX. BIBLIOGRAFÍA

1. ABCAGRO (2011). El cultivo del Brócoli. En

 http://www.abcagro.com/hortalizas/brocoli2.asp

2. BOTANICAL (2011). Producción de Brócoli. En "http://www.botanical-online.com/

florbrecol.htm

3. DETALLE_REPORTAJES PADRE (2011). Origen del Brócoli. En

 http://www.regmurcia.com/servlet/s.Sl?sit=c,543,m,2714&r=ReP-.20161.

4. FERNÁNDEZ, GIMENEZ, TANONI (2011). Crucíferas. En

 http://www.monografias.com/trabajos61/cruciferas/cruciferas2.shtml

5. INFOAGRO (2011). El cultivo del Brócoli. En

 http://www.infoagro.com/hortalizas/broculi.htm

6. MANUAL AGROPECUARIO (2004). Tecnologías Orgánicas de la Granja Integral

Autosuficiente. Hortalizas. Cultivo de Brécol. pág. 685. Bogotá – Colombia.

7. MINAG (1991). Aspectos Técnicos sobre Cuarenta y Cinco Cultivos Agrícola

 de Costa Rica. Dirección General de Investigación y Extensión

 Agrícola. San José, Costa Rica.

34

http://www.botanical-online.com/
http://www.botanical-online.com/
http://www.monografias.com/trabajos61/cruciferas/cruciferas2.shtml

8. SAKATA (2011). Manejo de Brócoli. En http://www.sakata .com.mx

/pagina/paginas/paquetes.htm

9. TRAXCO.ES (2011). El cultivo del Brócoli. En http://www.traxco.es/pages/posts/cul

 tivo-de-brocoli179.php?p=10

10. USAID (2008). Producción de Diversificación Económica Rural. Manual de

 Producción de Brócoli. Lima, Cortes, Honduras.

11. WIKEPEDIA (2011): Clasificación Taxonómica del Brócoli. En

 http://es.wikipedia.org/wiki/Brassica_oleracea_var._botrytiç.

12. MAGNESITA S.A. www.magnesita.com.br

35

http://es.wikipedia.org/wiki/Brassica_oleracea_var._botryti%C3%A7

ANEXO

Anexo N° 5: FOTOS DEL TRABAJO DE INVESTIGACIÓN

Conducción del experimento

Foto N° 1: Semilla utilizada para el almácigo

Semilla de brócoli

Foto N° 2: Parcelado del campo experimental

Foto N° 3: Porcentaje de germinación almácigo

Foto N° 4: Magnesita para ser incorporado en los tratamientos

Foto N° 5: Siembra de la semilla de brócoli en almácigo

Labores culturales

Foto N° 1: Control de malezas

Foto N° 2: Riego para mantener húmedo el suelo

Foto N° 3: Cosecha del brócoli

Variables evaluadas

Foto N° 1: Peso de la planta (g).

Foto N° 2: Diámetro de la cabeza

Foto N° 3: Diámetro del cuello de la planta

Foto N° 4: Altura de planta

Anexo 1: COSTO DE PRODUCCIÓN POR TRATAMIENTOS

T0: Costo de producción para 1 Ha de Brócoli en Lamas

 Unidad Costo Cantidad Costo SI.
a. Preparación del terreno 1200.0

 Limpieza de campo Jornal 20 10 200.0

 Removido del suelo Jornal 20 20 400.0

 Mullido de suelo y nivelado Jornal 20 30 600.0
b. Mano de Obra 1960.0
 Siembra Jornal 20 10 200.0
 Acarreo de plántulas Jornal 20 10 200.0

 Deshierbo Jornal 20 10 200.0
 Preparación de sustrato Jornal 20 10 200.0

 Riego Jornal 20 10 200.0
 Aporque Jornal 20 10 200.0
 Trasplante Jornal 20 10 200.0
 Aplicación de Abono Foliar Jornal 20 4 80.0

 Fertilizantes Orgánicos 0.0

 Cosecha, Pesado y embalado Jornal 20 20 400.0

 Estibadores Jornal 20 4 80.0
c. Insumos 70.0
 Semilla Kg. 140 0.5 70.0
 Magnesita Kg. 4.6 0 0.0

d. Materiales 670.0

 Palana de corte Unidad 20 5.00 100.0

 Machete Unidad 10 5.00 50.0
 Rastrillo Unidad 15 5.00 75.0
 Balanza tipo Reloj Unidad 120 1.00 120.0

 Cordel M3 0.3 200.00 60.0
 Lampa Unidad 20 4.00 80.0
 Bomba Mochila Unidad 150 1.00 150.0

 Análisis de suelo Unidad 35 1 35.0

e. Transporte t 20 12.4666 249.3

TOTAL COSTOS DIRECTOS 4149.3

Gastos Administrativos (10%) 316.0

TOTAL COSTOS DE
PRODUCCIÓN

 4465.3

T1: Costo de producción para 1 Ha de Brócoli en Lamas

 Unidad Costo Cantidad Costo SI.
a. Preparación del terreno 1200.0

 Limpieza de campo Jornal 20 10 200.0

 Removido del suelo Jornal 20 20 400.0

 Mullido de suelo y nivelado Jornal 20 30 600.0

b. Mano de Obra 1960.0
 Siembra Jornal 20 10 200.0
 Acarreo de plántulas Jornal 20 10 200.0
 Deshierbo Jornal 20 10 200.0
 Preparación de sustrato Jornal 20 10 200.0

 Riego Jornal 20 10 200.0
 Aporque Jornal 20 10 200.0
 Trasplante Jornal 20 10 200.0
 Aplicación de Abono Foliar Jornal 20 4 80.0

 Fertilizantes Orgánicos 0.0

 Cosecha, Pesado y embalado Jornal 20 20 400.0

 Estibadores Jornal 20 4 80.0
c. Insumos 576.0
 Semilla Kg. 140 0.5 70.0
 Magnesita Kg. 4.6 110 506.0
d. Materiales 670.0

 Palana de corte Unidad 20 5.00 100.0

 Machete Unidad 10 5.00 50.0
 Rastrillo Unidad 15 5.00 75.0
 Balanza tipo Reloj Unidad 120 1.00 120.0

 Cordel M3 0.3 200.00 60.0
 Lampa Unidad 20 4.00 80.0
 Bomba Mochila Unidad 150 1.00 150.0

 Análisis de suelo Unidad 35 1 35.0

e. Transporte t 20 15.3642 307.3

TOTAL COSTOS DIRECTOS 4713.3

Gastos Administrativos (10%) 316.0

TOTAL COSTOS DE
PRODUCCIÓN

 5029.3

T2: Costo de producción para 1 Ha de Brócoli en Lamas

 Unidad Costo Cantidad Costo SI.
a. Preparación del terreno 1200.0

 Limpieza de campo Jornal 20 10 200.0

 Removido del suelo Jornal 20 20 400.0

 Mullido de suelo y nivelado Jornal 20 30 600.0

b. Mano de Obra 1960.0
 Siembra Jornal 20 10 200.0
 Acarreo de plántulas Jornal 20 10 200.0
 Deshierbo Jornal 20 10 200.0
 Preparación de sustrato Jornal 20 10 200.0

 Riego Jornal 20 10 200.0
 Aporque Jornal 20 10 200.0
 Trasplante Jornal 20 10 200.0
 Aplicación de Abono Foliar Jornal 20 4 80.0

 Fertilizantes Orgánicos 0.0

 Cosecha, Pesado y embalado Jornal 20 20 400.0

 Estibadores Jornal 20 4 80.0
c. Insumos 1082.0
 Semilla Kg. 140 0.5 70.0
 Magnesita Kg. 4.6 220 1012.0
d. Materiales 670.0

 Palana de corte Unidad 20 5.00 100.0

 Machete Unidad 10 5.00 50.0
 Rastrillo Unidad 15 5.00 75.0
 Balanza tipo Reloj Unidad 120 1.00 120.0

 Cordel M3 0.3 200.00 60.0
 Lampa Unidad 20 4.00 80.0
 Bomba Mochila Unidad 150 1.00 150.0

 Análisis de suelo Unidad 35 1 35.0

e. Transporte t 20 16.7923 335.8

TOTAL COSTOS DIRECTOS 5247.8

Gastos Administrativos (10%) 316.0

TOTAL COSTOS DE
PRODUCCIÓN

 5563.8

T3: Costo de producción para 1 Ha de Brócoli en Lamas

 Unidad Costo Cantidad Costo SI.
a. Preparación del terreno 1200.0

 Limpieza de campo Jornal 20 10 200.0

 Removido del suelo Jornal 20 20 400.0

 Mullido de suelo y nivelado Jornal 20 30 600.0

b. Mano de Obra 1960.0
 Siembra Jornal 20 10 200.0
 Acarreo de plántulas Jornal 20 10 200.0
 Deshierbo Jornal 20 10 200.0
 Preparación de sustrato Jornal 20 10 200.0

 Riego Jornal 20 10 200.0
 Aporque Jornal 20 10 200.0
 Trasplante Jornal 20 10 200.0
 Aplicación de Abono Foliar Jornal 20 4 80.0

 Fertilizantes Orgánicos 0.0

 Cosecha, Pesado y embalado Jornal 20 20 400.0

 Estibadores Jornal 20 4 80.0
c. Insumos 2094.0
 Semilla Kg. 140 0.5 70.0
 Magnesita Kg. 4.6 440 2024.0
d. Materiales 670.0

 Palana de corte Unidad 20 5.00 100.0

 Machete Unidad 10 5.00 50.0
 Rastrillo Unidad 15 5.00 75.0
 Balanza tipo Reloj Unidad 120 1.00 120.0

 Cordel M3 0.3 200.00 60.0
 Lampa Unidad 20 4.00 80.0
 Bomba Mochila Unidad 150 1.00 150.0

 Análisis de suelo Unidad 35 1 35.0

e. Transporte t 20 18.5916 371.8

TOTAL COSTOS DIRECTOS 6295.8

Gastos Administrativos (10%) 316.0

TOTAL COSTOS DE
PRODUCCIÓN

 6611.8

T4: Costo de producción para 1 Ha de Brócoli en Lamas

 Unidad Costo Cantidad Costo
SI.

a. Preparación del terreno 1200.0

 Limpieza de campo Jornal 20 10 200.0

 Removido del suelo Jornal 20 20 400.0

 Mullido de suelo y nivelado Jornal 20 30 600.0

b. Mano de Obra 1960.0
 Siembra Jornal 20 10 200.0
 Acarreo de plántulas Jornal 20 10 200.0

 Deshierbo Jornal 20 10 200.0
 Preparación de sustrato Jornal 20 10 200.0

 Riego Jornal 20 10 200.0
 Aporque Jornal 20 10 200.0
 Trasplante Jornal 20 10 200.0
 Aplicación de Abono Foliar Jornal 20 4 80.0

 Fertilizantes Orgánicos 0.0

 Cosecha, Pesado y
embalado

Jornal 20 20 400.0

 Estibadores Jornal 20 4 80.0
c. Insumos 4118.0
 Semilla Kg. 140 0.5 70.0
 Magnesita Kg. 4.6 880 4048.0
d. Materiales 670.0

 Palana de corte Unidad 20 5.00 100.0

 Machete Unidad 10 5.00 50.0
 Rastrillo Unidad 15 5.00 75.0
 Balanza tipo Reloj Unidad 120 1.00 120.0

 Cordel M3 0.3 200.00 60.0
 Lampa Unidad 20 4.00 80.0
 Bomba Mochila Unidad 150 1.00 150.0

 Análisis de suelo Unidad 35 1 35.0

e. Transporte t 20 21.7436 434.9

TOTAL COSTOS DIRECTOS 8382.9

Gastos Administrativos (10%) 316.0

TOTAL COSTOS DE
PRODUCCIÓN

 8698.9

	La región San Martín cuenta con una diversidad ecológica o nichos y una buena disponibilidad de suelo que permite la adaptabilidad de diversos cultivos, así como el brócoli (Brassica oleracea); ya que muchas veces teniendo acceso a esta diversidad eco...
	V. MATERIALES Y MÉTODOS

