

Comportamiento agronómico de siete cultivares de higuieretas (*Ricinus communis* L.) bajo las condiciones agroclimáticas de Elías Piña en la República Dominicana

Juan Cedano y Víctor Landa

Abstract

During the spring season of 2017, seven cultivars of fig (*Ricinus communis* L.) of low bearing and indehiscent suitable for mechanized harvest, coming from Israel, were evaluated. The study was conducted Bánica, Elías Piña. The objective of the research was to determine the productivity and adaptation of seven genotypes of fig trees to develop a sustainable and competitive project in the border region of the Dominican Republic. A randomized complete block design (DBCA) was used, with four repetitions and seven treatments. The variables studied were: height of plants, number, length and weight of ears, proportion of grains and husk expressed in percentages and yield in kg / ha. Statistical differences were found ($p = 0.05$), for the variables: height of plant, number, length and weight of ears and yield in kg / ha. The cultivar with the highest number of spikes was EVF-106 with 2.78 cm on average and the line with the highest height was EVF-712, with 57.2 cm. The cultivars EV-103, EVF-123 DR, EVF-712 had the highest yields with 4,177.5, 3,160.7 and 2,847.2 kg / ha. For the variables length and average weight of spike per plant with 43.0 cm and 107.9 g, respectively, and presented the highest productivity with 4,177.6 kg / ha. For the variables grain and shell ratio expressed in percentages, no statistical difference was found between the treatments.

Keywords: productivity, cultivars, spike, fig-tree.

Resumen

Durante la estación de primavera del año 2017, fueron evaluados siete cultivares de higuiereta (*Ricinus communis* L.) de porte bajo e indehiscente apto para la cosecha mecanizada, procedentes de Israel. El estudio se realizó Bánica, Elías Piña. El objetivo de la investigación fue determinar la productividad y adaptación de siete genotipos de higuieretas para desarrollar un proyecto sostenible y competitivo en la región fronteriza de la República Dominicana. Se utilizó un diseño de bloques completos al azar (DBCA), con cuatro repeticiones y siete tratamientos. Las variables estudiadas fueron: altura de plantas, número, longitud y peso de espigas, proporción de granos y cáscara expresado en porcentajes y rendimiento en kg/ha. Se encontró diferencia estadísticas ($p=0.05$), para las variables: altura de planta, número, longitud y peso de espigas y rendimiento en kg/ha. El cultivar que presentó mayor número de espigas fue EVF-106 con 2.78 cm en promedio y la línea con mayor altura fue EVF-712, con 57.2 cm. Los cultivares EV-103, EVF-123 DR, EVF-712 presentaron los mayores rendimientos con 4,177.5, 3,160.7 y 2,847.2 kg/ha. Para las variables longitud y peso promedio de espiga por planta con 43.0 cm y 107.9 g, respectivamente, y presentó la mayor productividad con 4,177.6 kg/ha. Para las variables proporción de granos y cáscara expresado en porcentajes, no se encontraron diferencia estadísticas entre los tratamientos.

Palabras clave: productividad, cultivares, espiga, higuiereta.

INTRODUCCIÓN

La higuiereta (*Ricinus communis* L.), es una oleaginosa no comestible. Es una especie originaria de Etiopía en el norte de África. Las semillas contienen entre 40 a 60% de aceite, rico en ácido ricinoléico (80 a 90%) un ácido omega 9. Se estima que más del 95% de la producción de higuierilla en el mundo está concentrada en la India, China y Brasil con 159,205 ha con una producción de grano de 1.09, 0.190 y 0.09 millones de toneladas, respectivamente, Faostat (2011).

El aceite de ricino es ampliamente utilizado por sus propiedades lubricantes y fines medicinales. En la industria, el aceite de ricino se utiliza para la fabricación de jabones, lubricantes, fluidos hidráulicos y de frenos, pinturas, tintes, recubrimientos, tintas, plásticos, nylon, productos farmacéuticos y perfumes, Goodarzi *et al.*

(2012). También, se ha propuesto como una fuente potencial de biodiesel por su alto contenido de aceite de sus semillas y la facilidad con la que se puede cultivar en ambientes desfavorables, Chan *et al.* (2010). La higuiereta tiene mayor potencial en las zonas áridas, donde debido al elevado precio de los insumos: fertilizantes, pesticidas y costos de transporte su cultivo no resulta competitiva con la producción de cultivos alimenticios.

La higuiereta es un arbusto perenne y anual que se cultiva en regiones tropicales y subtropicales de todo el mundo, es de polinización cruzada y anemófilo, variando desde 5 hasta 30%, dependiendo de las condiciones del clima, aunque es posible la autopolinización por ser monoica, Duke (1983).

¹ Investigadores asistentes. Instituto Dominicano de Investigaciones Agropecuarias y Forestales (Idiaf). Calle Rafael Augusto Sánchez # 89, Evaristo Morales, Santo Domingo, DO

El aceite de higuera es el único de la naturaleza que es soluble en alcohol, el más denso y viscoso de todos los aceites, teniendo un amplio mercado por los múltiples usos en diversas industrias como son: automotriz, farmacéutica, cosmetología, química, fertilizantes, pesticidas, aeronáutica, médica y energética, Rico *et al.*, citado por Mejía (2000).

Según la Empresa Brasileña de Investigación Agropecuaria (Embrapa), 2005, el aceite de ricino es el mejor para producir biodiesel por ser el único soluble en alcohol que no requiere calor, con el consecuente gasto de energía que exigen otros aceites vegetales. Constituye la única fuente comercial de ácidos grasos hidroxilados, con un 85% de ácido ricinoléico.

La superficie cultivada a nivel mundial de higuera es de 1,473,751 ha con una producción media de 1,499,111 ton (FAOSTAT 2010). Los biocarburantes son sustituto directo e inmediato para los combustibles líquidos utilizados en el transporte y puede ser fácilmente integrado en los sistemas logístico de operación. Reemplazar un porcentaje de gasóleo y gasolina de automoción de combustible (biodiesel o etanol), es la solución más simple en el sector de transporte. Los biocombustibles a nivel mundial solo proporcionan el 3% de la energía utilizada en el transporte al día de hoy.

En la búsqueda de biocombustibles el uso del aceite de higuera ha demostrado tener ventajas técnicas y ecológicas como un lubricante de alta densidad porque conserva su viscosidad en rango de temperatura desde -10° C hasta 350° C. En la actualidad, el sector transporte consume aproximadamente el 27% de la energía mundial, satisfaciendo esta demanda en un 95% a base de petróleo. Es importante destacar que este cultivo, es una excelente oportunidad para el desarrollo de áreas agrícolas de zonas áridas y empobrecidas de regiones tropicales y subtropicales (Rico *et al.* 2011).

En cuanto a la utilidad del aceite de higuera como lubricante en la industria aérea, la NASA lo utiliza en sus envíos de trasbordadores al espacio; depende del aceite de ricino, porque es el único que resiste las altas y bajas temperaturas sin perder su viscosidad". Como lubricante automotriz, los estudios recomiendan el aceite de ricino para el mantenimiento del motor entre 50 y 60 mil kilómetros, debido a que las propiedades de la higuera alargan su vida útil, Da Silva (2006).

El país cuenta con experiencia en la producción de varias oleaginosas promisorias para la obtención de biodiesel. Hoy en día se cuenta con plantaciones significativas de palma aceitera (*Eleais guineensis*) y de Coco (*Cocos nucifera*). Además, abundan las poblaciones silvestres de ricino o higuera (*Ricinus communis*). En la década de 1980, la empresa Alnor/Waltuch financió su siembra y exportó semillas de higuera; otras experiencias en el cultivo se registraron durante el año

1998, con la formación del Clúster de Productores de Higuera, que incluía productores de las provincias de Bahoruco, San Juan, Azua, Monte Cristi y Dajabón. Por último, el proyecto que se desarrolló durante los años 2006-2008, mediante el cual se instaló una fábrica para la extracción de aceite de ricino en el municipio de Bánica y se sembraron unas 2,000 tareas del cultivo para su procesamiento, en las provincias de Elías Piña y San Juan.

La finalidad de este estudio determinar el comportamiento de cultivares introducidos de higuera bajo las condiciones agroclimáticas de la región fronteriza del suroeste de la República Dominicana, para la incorporación de nuevas áreas a la producción en regiones deprimidas de la frontera. Actualmente, en la región suroeste no se cuenta con variedades de alta productividad, ni se dispone de tecnologías para producir grandes volúmenes de esta especie, por lo que a través de esta investigación se propuso determinar la adaptación de siete genotipos de higuera para desarrollar un proyecto sostenible y competitivo en la región fronteriza.

MATERIALES Y MÉTODOS

El experimento fue realizado durante la primavera del año 2017, en la localidad de Bánica, en el municipio de Comendador, Elías Piña, República Dominicana. Localizada geográficamente a 19° 04' latitud norte y 71° 42' longitud oeste, en una región de bosque húmedo sub-tropical. Bánica está a 287 msnm, con clima tropical lluvioso, con lluvias en primavera, verano y otoño, presenta temperatura, precipitación media y humedad relativa de 25.4°C, 1455mm y 80%, respectivamente. Tiene suelos franco arcillosos, con baja cantidad de materia orgánica, poco profundos, alcalinos y buen drenaje.

El diseño experimental utilizado fue de bloques completos al azar con siete tratamientos y cuatro repeticiones. El material experimental estuvo compuesto por siete híbridos introducidos desde Israel, ver Tabla 1. La unidad experimental estuvo compuesta de 4 surcos de 8 m de largo, con marco de plantación de 0.90 m entre hileras

Tabla 1. Tratamientos utilizados en el experimento

Tratamiento	Identificación	Procedencia
A	EVF-103	Israel
B	EVF-106	Israel
C	EVF-123 DR	Israel
D	EVF-106 DR	Israel
E	EVF-701 DR	Israel
F	EVF-712	Israel
G	EVF-108 DR	Israel

* Estos híbridos fueron obtenidos por la empresa israelí Evo-fuel

y 0.33 m entre plantas para una densidad teórica de 33.670.0 plantas por hectáreas. El área útil fue de 28.8 metros cuadrados por unidad experimental. El área total del experimento fue de 862.4m².

Las variables evaluadas fueron: altura de plantas (cm), número de espiga por planta, longitud de espiga(cm), peso de espigas (g), porcentajes de granos y cáscara y rendimiento expresado en kg/ha.

Antes de realizar el análisis estadístico, se realizaron análisis de datos para determinar que cumplieran con los supuestos del análisis de varianza. Se comprobó que el error experimental se distribuía normal mediante la prueba de Shapiro Wilks modificada y que las varianzas de los tratamientos eran iguales a través de la prueba de homogeneidad de varianzas (Kolmogorov-Smirnov). Se realizaron los análisis de varianza y pruebas de comparación de medias, utilizando la prueba de Tukey (P ≤ 0.05). Se utilizó el programa estadístico InfoStat, versión (Di Rienzo *et al.*2008).

Manejo agronómico

Las actividades de manejo agronómico durante la investigación fueron: preparación de terrenos mecanizado con corte y cruce con rastra, siembra manual, fertilización, control de malezas y recolección o cosecha. El experimento fue conducido bajo condiciones de temporal o seco. Las labores se realizaron de acuerdo a las recomendaciones de técnicos israelíes que obtuvieron las semillas de los híbridos introducidos al país.

RESULTADOS Y DISCUSIÓN

Los análisis de los datos muestran diferencias estadísticas entre los cultivares estudiados, a una probabilidad (p=0.05) para las variables: altura de plantas (cm), número de espigas por plantas, longitud de espigas (cm), peso de espigas (g) y rendimiento expresados en kg/ha. Tabla 2.

En relación a la variable altura de planta, el cultivar con mayor tamaño fue EVF-712, con 57.2cm, en tanto que el de porte más bajo fue EVF-108DR, con 38.1cm de altura.

El híbrido que tuvo mayor número de espigas fue EVF-106, con 2.8 espigas promedio por plantas, mientras que EVF-103, fue el que tuvo la menor número, con 1.2 espigas en promedio.

La línea EVF-103, fue la que presentó el mayor número de características sobresalientes, ya que superó estadísticamente a las demás, en cuanto a longitud de espigas con 43.0cm resultado superior a EVF-108DR, EVF-106DR, EVF-701DR, EVF-712 Y EVF- 106 y similar a EVF- 123DR), para la variable peso de espigas con 107.9g, superando a EVF-701DR, EVF-108DR y EVF-106DR y similar a EVF-106, EVF-123DR y EVF -712 y en relación al rendimiento en kg/ha, presentó el valor medio más elevado con 4,177.4 kg/ha, superior estadísticamente a EVF-106DR y EVF-108DR, que tuvieron 2094.1 y 1782.2kg/ha, respectivamente resultó similar estadísticamente a los restantes cuatro cultivares. Para las variables proporción expresado en porcentajes de granos y cáscara, no se encontraron diferencias estadísticas entre los tratamientos.

CONCLUSIONES

El cultivar EVF-103, fue el que presentó las mejores características para los componentes de producción dentro de los híbridos evaluados, como fueron: longitud, peso de espigas y rendimiento en kg/ha, se recomendó utilizar este híbrido para desarrollar un proyecto de producción en zonas de temporal o seco en la región fronteriza; además es de porte bajo, lo que permite la cosecha mecánica y es indehisciente.

Tabla 2. Promedios y comparación de medias para las variables Altura de plantas, numero de espigas por plantas, longitud de espigas, peso de espigas, porcentajes de granos y cáscara y Rendimiento expresado en kg/ha. Elías Piña 2017.

Trat	CULTIVAR	Alt/pta	N/esp	Long/esp	P/esp	%gr	%casc	Rend(kg/ha)
A	EVF-103	52.0 ab	1.2 a	43.0 b	107.9 b	48.2 a	51.8 a	4177.5 b
B	EVF-106	51.8 ab	2.8 b	23.9 a	51.5 ab	47.9 a	52.1 a	2452.4 ab
C	EVF-123 DR	54.5 ab	1.6 ab	29.6 ab	66.4 ab	53.8 a	46.2 a	3160.7 ab
D	EVF-106 DR	42.7 ab	2.0 abc	20.9 a	44.0 a	49.6 a	50.4 a	2094.1 a
E	EVF-701 DR	51.1 ab	2.7 bc	22.9 a	46.1 a	47.4 a	52.6 a	2482.5 ab
F	EVF-712	57.2 b	1.9 abc	25.9 a	59.8 ab	49.3 a	50.8 a	2847.2 ab
G	EVF-108 DR	38.1 a	2.6 bc	17.1 a	37.4 a	50.6 a	49.4 a	1782.2 a

LITERATURA CITADA

CEDAF (Centro para el Desarrollo Agropecuario y Forestal, DO). 2018. Neyba Inicia el Cultivo de la Higuereta para su Industrialización como Biodiesel. (En Línea). Consultado el 5 de septiembre 2018. Disponible en: http://www.cedaf.org.do/intranet/noticias/noticias_det.asp?not_id=28

Climate-data. 2018. Clima: Bánica. (En línea). Consultado el 10 de septiembre 2018. Disponible en: <https://es.climate-data.org/location/877263/>

Di Rienzo, J.; Casanoves, F.; Balzarini, M.; González, L.; Tablada, M.; Robledo, C. 2008. InfoStat, versión 2008. Grupo InfoStat, FCA, Universidad Nacional de Córdoba, AR.

Embrapa (Empresa Brasileña de Investigación Agropecuaria). 2005. Sistemas de producao: Indicações Técnicas para a cultura da Mamona em Mato do sul. 63 p. (Em Línea). Consultado el 25 de septiembre 2018. Disponible en: <https://www.embrapa.br/busca-de-publicacoes/-/publicacao/252200/indicacoes-tecnicas-para-a-cultura-da-mamona-em-mato-grosso-do-sul>

FAO (Organización de las Naciones Unidas para la Alimentación y la Agricultura, IT). 2010. Faostat: Estadísticas (En Línea). Consultado el 11 de septiembre 2018. Disponible en: <http://faostat.fao.org>

Goodarzi, F.; Darvishzadeh, R.; Hassani, A.; Hassanzaeh, A. 2012. Study on genetic variation in Iranian castor bean (*Ricinus communis* L.) accessions using multivariate statistical techniques. *Journal of Medicinal Plants Research*. 6(7):1160-1167.

Hoy. 2007. En RD planta de biodiesel. Hoy Digital del 16 junio 2007. Santo Domingo, DO. (En línea). Consultado el 7 de septiembre 2018. Disponible en: <http://hoy.com.do/en-rd-plantade-biodiesel/>

Peña, J.; Pimentel, A.; De la Rosa, D.; De los Santos, L.; D'Oleo, J.; Montás, A. 2007. Estudio base sobre la producción y comercialización de oleaginosas para biodiesel en la República Dominicana. Consejo Nacional de la Competitividad. Santo Domingo, DO. (En línea). Consultado el 10 de septiembre del 2018. Disponible en: <https://www.idiaf.gov.do/publicaciones/Publications/biodiesel/HTML/biodiesel.pdf>

Rico, H.; Tapia, L.; Oviedo, R.; González, A.; Hernández, M.; Solís, J.; Zamarripa, A. 2011. Guía para cultivar higuerilla (*Ricinus communis* L.) en Michoacán, Centro de Investigación Regional del Pacífico Centro. Campo Experimental Valle de Apatzingán. Michoacán, MX. Folleto Técnico no. 1. 43 p.

Solís, J.; Muñoz, A.; Escalante, J.; Zamarripa, A. 2018. Crecimiento de variedades y componentes del rendimiento de higuerilla (*Ricinus communis* L.) en Montecillo, MX. *Rev. Mex. Cienc. Agríc* 7 (2): 311-323. (En Línea). Consultado el 10 de septiembre del 2018. Disponible en: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S2007-09342016000200311

Ugolini, J. 2000. Biodiesel. Estudio para determinar factibilidad técnica y económica del desarrollo del biodiesel. Santa Fe, AR. 25 p.