
DESARROLLO DE UN SISTEMA DE CONDUCCIÓN EN

CITRICOS PARA OPTIMIZAR LA EFICIENCIA

PRODUCTIVA Y CALIDAD

¿POR QUÉ ?

Forma y estructura
fuerte desde el
inicio de la
plantación

Mantener tamaño del árbol

Altura

RADIACIÓN

FOTOSINTESIS

Carbohidratos
Azucares simples

Crecimiento vegetativo

Fructificación

Inducción

% de Fruta A 30 CM

copa exterior

48,73

Favorecer entrada de luz

Reducción de plagas

Temperatura

Luz y temperatura son interdependientes, están
correlacionados positivamente con el nivel de radiación.

La temperatura es indudablemente el factor climático
más importante que afecta el desarrollo, productividad
y maduración de los frutos cítricos (Goldschmidt, 1997,
2000; Kaleem et al, 2010; Reuther, 1973; Spiegel-Roy
and Goldschmidt, 1996; Weeler et al, 2000).

Zona Grados Dia
Centro 1100

Norte Chico 1600
Nelspruit 2600
Valencia 1600

Revhobot 2600
Florida 3400

California 2000

AÑERISMO

Mejora tamaño y calidad del fruto

COMO DAR FORMA A LOS ARBOLES

TRADICIONAL O COPA

Imagen: Citrus UC

TRADICIONAL O COPA

EPSILON

Imagen: Citrus UC

PUERTA

Imagen: Citrus UC

Parámetros
Exposición

Oriente Poniente

Peso fruta (gr) 82,2 81,7

Diam. Polar (cm) 4,5 4,6

Diam. Ecuat (cm) 5,9 5,9

Relación largo ancho
0,8 0,8

ICC (Indice de color) 17,4 b 16,3 a

Rugos (0-3) 0 0

Espesor cascara (mm)
4,2 4,4

Jugo (%) 48,4 47,2

Sólidos Solubles (ºBrix)
10,9 10,9

Acidez (%) 0,9 0,8

Relac. SS/Ac 12,5 13,6

Russet 0 0

Letras distintas indican diferencia significativa entre los tratamientos. Análisis de varianza Tukey (p<0,05).

Análisis de calidad de la fruta por exposición (Análisis estandarizado al calibre 2)

0

50

100

150

200

250

300

350

400

Copa Epsylon P. Oriente P. Poniente

Pre-Poda Post-Poda

b
ab

ab

a

a

ab ab ab

0

50

100

150

200

250

300

350

400

Copa Epsylon P. Oriente P. Poniente

R
ad

ia
ci

ó
n

 P
A

R
 (

µ
m

o
l/

m
²s

)

Pre-Poda Post-Poda

Primera Temporada Segunda Temporada

Medición de radiación PAR (µmol/m2s) promedio pre-poda y post-poda (agosto) en los
distintos sistema de poda en Clemenules.

Clemenules - Copa

Primera Temporada Segunda Temporada

a

b
ab

a

b

ab

0

100

200

300

400

500

600

700

Copa P. Oriente P. Poniente

R
ad

ia
ci

ó
n

 P
A

R
 (

µ
m

o
l/

m
²s

)

Pre-Poda Post-Poda

a

ab ab

0

100

200

300

400

500

600

700

Copa P. Oriente P. Poniente

Pre-Poda Post-Poda

Medición de radiación PAR (µmol/m2s) promedio pre-poda y post-poda (agosto) en los
distintos sistema de poda en Eureka Frost

Clemenules Primera Temporada

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

Sobre 1X 1 2 3 4

K
g

fr
u

ta
 /

 á
rb

o
l

Copa Epsylon P. Oriente P. Poniente

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Copa Epsylon P. Oriente P. Poniente

K
g

Fr
u

ta
 /

 h
ec

tá
re

a

Total

Exportable

87%

82%

78%

77,7%

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

Sobre 1X 1 2 3 4 Bajo

K
g

fr
u

ta
 /

 á
rb

o
l

Copa Epsylon P. Oriente P. Poniente

Clemenules Segunda Temporada

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

Copa Epsylon P. Oriente P. Poniente

K
g

Fr
u

ta
 /

 h
e

ct
ár

e
a

Total

Exportable

45,7%
51,8% 56%

57%

Color (ICC)

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

Copa Epsylon P. Oriente P. Poniente

IC
C

Clemenules

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

Copa Epsylon P. Oriente P. Poniente
IC

C

W. Murcott

Color (ICC)

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

Copa Epsylon P. Oriente P. Poniente

IC
C

P. Washington

-1,4

-1,2

-1,0

-0,8

-0,6

-0,4

-0,2

0,0

Copa P. Oriente P. Poniente

IC
C

Eureka

Contenido de Sólidos Solubles

-1,0

1,0

3,0

5,0

7,0

9,0

11,0

13,0

15,0

Copa Epsylon P. Oriente P. Poniente

°
B

ri
x

Clemenules

0,0

2,0

4,0

6,0

8,0

10,0

12,0

Copa Epsylon P. Oriente P. Poniente

°
B

ri
x

W. Murcott

Porcentaje de Acidez

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

Copa Epsylon P. Oriente P. Poniente

%

Clemenules

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

Copa Epsylon P. Oriente P. Poniente

%

W. Murcott

CONCLUSIÓN

EL PROBLEMA NO ES LA CANTIDAD DE LUZ SINO

LA DISTRIBUCIÓN EN EL ARBOL

LA LUZ ESTÁ EN ESTRECHA RELACIÓN A LA

TEMPERATURA

EL SISTEMA DE PODA EN PUERTA ORIENTE

PRESENTÓ EL MEJOR COPORTAMIENTO EN LA

MAYORÍA DE LOS PARÁMETROS EVALUADOS

