
 1

Evaluación del herbicida Glifacyt Completo para el control de Petunia axilaris
(Lam.) “petunia o coroyuyo” en barbecho químico.

Introducción

Petunia axilaris, es una maleza perteneciente a la familia de las Solanáceas, que
comienza su estadio vegetativo en el otoño y comienza a florecer en primavera. Es una
especie problemática en barbechos de siembra directa y muchas veces puede
comprometer la siembra de los cultivos de verano si no es bien controlada.

Su población fue creciendo estos últimos años y se ha convertido en un problema
para su control con glifosato, además de tolerar otros herbicidas, cuando su ciclo está
cercano a floración.

Objetivo del ensayo

Generar información respecto del comportamiento del producto formulado Glifacyt
Completo para el control de malezas tolerantes al herbicida glifosato.

Materiales y métodos

El ensayo se realizó en la zona rural de San Francisco, en la provincia de
Córdoba, en un lote agrícola, distante 5 kilómetros de la ciudad de San Francisco.

La aplicación de los tratamientos se realizó el 03 de septiembre de 2015, al
momento de la misma el lote se encontraba en barbecho con rastrojo de soja y “petunia”
presentaba entre 5 y 10 centímetros de diámetro. Los tratamientos realizados se detallan
en la tabla 1.

El glifosato utilizado para la mezcla con los herbicidas hormonales fue una
formulación estándar líquida soluble de la sal isopropilamina (sal IPA) a una concentración
de 35,6%. El 2,4D utilizado fue sal amina (SA) al 58,4%. El dicamba utilizado presentaba
una concentración de 57,71%.

El Glifacyt Completo es una formulación soluble que presenta glifosato (24%),
dicamba 3,5% y 2,4D (10,8%). El coadyuvante utilizado fue Coadyuvante Siliconado
Espacial Facyt (no iónico) a la dosis de 30 cc/ha, y el fertilizante utilizado fue Fertilizante
Sojero Facyt a la dosis de 500 cc/ha.

Nº Tratamientos realizados

Dosis cc o gr (p.f./ha-1)

T1 TESTIGO Sin aplicación

T2 Glifosato + 2,4D (SA) + CEF 2700 + 900

T3 Glifosato + Dicamba + CEF 2700 + 290

T4 Glifacyt Completo + CEF 4000

T5 Glifo + 2,4D (SA) + Dicamba + CEF 2700 + 900 + 290

T6 Glifacyt Completo + FFS 3480

 Referencias: FFF: Fertilizante Foliar Sojero; CEF: Coadyuvante Espacial Facyt.
 (p.f.) producto formulado.

Tabla 1. Tratamientos realizados y sus formulaciones respectivas.

 2

Se utilizó un diseño en bloques Completo al azar con tres repeticiones, las
parcelas fueron de 2 metros de ancho por 10 metros de largo. Cada tratamiento
presentaba un testigo apareado.

Las aplicaciones se realizaron con un equipo pulverizador a tracción manual y de

presión constante provisto de 4 picos a 0,5 metros y pastillas cono hueco 80010 erogando
un caudal de 85 litros por hectárea a una presión de 3,5 bares.

Los datos climáticos al momento de la aplicación eran de 20°C de temperatura,

45% de humedad relativa y un viento del sureste de 2 kilómetros por hora.

Se realizaron 3 evaluaciones de control visual respecto al testigo, a los 15, 25 y 35

días desde la aplicación (dda) de los tratamientos (gráfico 1).

Las evaluaciones de control a los 15, 25 y 35 días fueron sometidas a análisis de

varianza y las medias comparadas con el test DGC (Di Rienzo et al; 2013). Las mismas
son presentadas en el cuadro siguiente.

15dda
Variable p-valor CV
15dda 0,1094 4,77

Test: DGC Alfa=0,05
Trat Medias n E.E.
T4 76,67 3 1,97 A
T3 71,67 3 1,97 A
T5 71,67 3 1,97 A
T6 70,00 3 1,97 A
T2 68,33 3 1,97 A
Medias con una letra común no son significativamente diferentes (p > 0,05)

Cuadro 1. Análisis de la varianza de los distintos tratamientos realizados.

Gráfico 1. Porcentaje de control promedio de los tratamientos realizados.

 3

25dda
Variable p-valor CV
25dda 0,01915 5,20

Test: DGC Alfa=0,05
Trat Medias n E.E.
T4 71,67 3 1,97 A
T3 68,33 3 1,97 B
T2 65,00 3 1,97 B
T5 61,67 3 1,97 B
T6 61,67 3 1,97 B
Medias con una letra común no son significativamente diferentes (p > 0,05)

35dda

Variable p-valor CV
35dda 0,0178 3,97

Test: DGC Alfa=0,05
Trat Medias n E.E.
T4 70,00 3 1,49 A
T3 66,67 3 1,49 A
T6 63,33 3 1,49 B
T2 63,33 3 1,49 B
T5 61,67 3 1,49 B
Medias con una letra común no son significativamente diferentes (p > 0,05)

Consideraciones finales

 La performance de los distintos tratamientos decreció conforme avanzaron los días
de aplicado los productos, evidenciando la tolerancia de esta maleza al herbicida
glifosato y a los herbicidas denominados hormonales.

 A los 15 dda, no se encontraron diferencias estadísticamente significativas entre
los tratamientos realizados.

 A los 25 dda, el tratamiento 4 fue el que mejor performance arrojo, diferenciándose
estadísticamente de los demás.

 A los 35 dda, los tratamientos 3 y 4 se diferenciaron estadísticamente del resto
pero no entre ellos.

 A los 15 dda el control promedio de los tratamientos fue del 72%.

 A los 25 dda el control promedio de los tratamientos fue del 66%.

 A los 35 dda el control promedio de los tratamientos fue del 65%.

Informe realizado por el Ing. Agr. Eduardo Cortés

