Revista Argentina de Producción Animal Vol 30 Supl. 1: 433-557 (2010)

Producción y calidad del silaje de girasol (Helianthus annuus L.).
Andreo, G.,Ortiz, M.E, Vileta, D.G., Alcantu, G. y Godio, L.
Actividad privada. Fac.Agron. y Vet., UNRC,
Río Cuarto. meortiz@ayv.unrc.edu.ar

Production and quality of sunflower silage (Helianthus annuus L.)

El girasol tolera condiciones menos favorables (resistencia a frío, calor y sequías) que el maíz (Zea mayz L). El objetivo fue comparar la producción y calidad del silaje de girasol, Rumbosol 91, con silaje de maíz, Mavera 400 MG, en la zona de Río Cuarto.
Se evaluó silajes de girasol cosechado en 4 estados diferentes, desde 50% de antesis a etapa de madurez (G1; G2; G3 y G4) con una densidad de siembra de 50.000 plantas/ha. y de maíz cortado a 60% de línea de leche (M) con una densidad de 85.000 planta/ha, según lo recomendado en la bibliografía para ambos cultivos. En cada parcela se midió producción de MS y con parte del material cosechado se confeccionaron microsilos de 20 dm . 3 Una vez estabilizado el material ensilado, se determinó, proteína bruta (PB), extracto etéreo (EE), fibra detergente neutro y ácido (FDN y FDA), lignina (LDA) (Cuadro 1) y desaparición in situ de MS con un novillo fistulado en rumen y alimentado a mantenimiento con heno de alfalfa.
Las muestras, con una relación de 12,5 mg por cm2 de bolsita (ANKOM 15x20 cm), se sumergieron en agua durante 30’ y se incubaron en rumen, por duplicado en cada corrida, durante 0; 6; 12; 24; 48; 72 y 96 horas. La producción de MS y la composición de los silajes se analizaron por ANOVA en un diseño de BCA con 3 bloques, comparando las medias por LSD. La desaparición in situ se evaluó en las muestras de dos bloques, un bloque por corrida, por duplicado en cada tiempo de incubación y se analizó por regresión, ajustando un modelo de cinética de primer orden (y=a+b(1-e-ct)) y contrastando los parámetros por test de F (Cuadro 2). En las condiciones del ensayo, el girasol produjo menos MS/ha, posiblemente por la baja densidad de siembra, mayor porcentaje de proteína y menor FDN que el maíz. Los cortes de girasol de mayor madurez, G3 y G4, presentaron altas proporciones de EE, lo cual puede incrementar su concentración energética, pero podría limitar su uso como alimento único.
Las tasas de degradación (c h-1) de los silajes de girasol fueron mayores que la de maíz, al igual que la fracción soluble (a %) de G3 y G4. La fracción potencialmente degradable (b %) del silaje de maíz fue superior a la de los cuatro tratamientos de girasol, pero la menor tasa de degradación de M reduce su degradación efectiva (DE % = a + (bc)/(c + kp), con respecto a los silajes de girasol (%DE, calculada con una tasa de pasaje de 0.04/hr). Por su adaptación al ambiente, productividad de materia seca por hectárea, capacidad de ser ensilado y por la posibilidad de realizar un doble cultivo de verano, el silaje de girasol es una opción válida para los sistemas de producción bovina en zonas donde el maíz no puede manifestar todo su potencial. Restaría realizar comparaciones in vivo y verificar si en los estados G3 y G4 se producen disturbios digestivos por altos niveles de EE.

Cuadro 1: Producción y composición de silajes de girasol y maíz.

Variable Tratamiento

 G1 G2 G3 G4 M

Prod MS (kg.ha-1) 9629,5a* 10146,3a 11053,6a 11634,5a 18862b

PB (%) 12,7d 11,5c 11,3c 10,1b 8,3a

EE.(%) 3,4a 3,5ª 8,4b 11,0c 4,0a

FDN (%) 34,7a 39,1a 35,5a 37,6a 45,0b

FDA (%) 30,2b 34,4c 32,2bc 30,7bc 21,1a

LDA (%) 6,2a 10,9b 6,3a 6,4a 5.0a

*Letras diferentes en la misma fila indican diferencias significativas ("<0,05)

Cuadro 2: Degradabilidad in situ de los silajes de girasol y maíz

Parámetros de

Degradación1

 Tratamiento

 G1 G2 G3 G4 M

a (%) 34.85ab* 33.96ab 39.44a 38.05a 27.34b

b (%) 43.2a 39.7a 39.5a 36.8a 54.6b

c (1/h) 0.108a 0.089a 0.084ª 0.098a 0.046b

DE (%) 66.47 61.38 66.22 64.26 56.57

R2 regresión 0.91 0.87 0.97 0.95 0.96
*Letras diferentes en la misma fila indican diferencias significativas ("<0,05). 1a = fracción soluble; b =

fracción potencialmente degradable; c = tasa de degradación de b; DE (%) = degradabilidad efectiva (kp=

0.04 h-1)

