

**Comparación agro-económica de 14
cultivares de tomate industrial y 10 cultivares
de mesa bajo protección en El Zamorano,
Honduras**

Arnulfo Rayo Rodríguez

MICROISIS:	_____
FECHA:	_____
ENCARGADO:	_____

ZAMORANO
Departamento de Horticultura

Abril, 1999

#968

El autor concede a Zamorano permiso
para reproducir y distribuir copias de este
trabajo para fines educativos. Para otras personas
físicas o jurídicas se reservan los derechos de autor.

Arnulfo Rayo Rodríguez

Zamorano-Honduras
Abril, 1999

DEDICATORIA

A Dios todo poderoso, a la virgen María y a San Judas Tadeo.

A mis padres, a mis hermanas y mis sobrinitas.

A todos mis familiares.

AGRADECIMIENTOS

Agradezco en primer lugar a Dios, a la Virgen María y a San Judas Tadeo, por haberme guiado e iluminado en todo momento y por haberme dado la fortaleza de seguir adelante cuando más lo necesité.

A mi tío David por haber depositado su confianza en mi persona, por todo su apoyo y por haberme permitido culminar con mis estudios.

A mi mamá, Martha Ena Rodríguez por ser el mejor ejemplo para mí, a mi papá Ulises Rayo, por haberme brindado el apoyo y su comprensión.

A mis hermanas, Marthadelina, Julissa, por ser las mejores hermanas del mundo, a mis sobrinitas Ara y Ena, por ser fuente de mi motivación.

A todos mis familiares que siempre me apoyaron.

Al Ingeniero José María Míselem, por haberme dado todo su apoyo, su comprensión y su amistad.

Al Ingeniero Fredy Cardona, por sus consejos de amigo, por su amistad y por todo su apoyo.

Al Ingeniero Roque Barrientos, por haberme ayudado y apoyado en todo momento, y por su valiosa colaboración para con mi persona.

Al Doctor Montes, por su enseñanza y ayuda.

A todo el personal del Departamento de Horticultura, al personal de campo, a quienes estimo mucho y agradezco por la gran ayuda brindada.

A todos mis amigos, Wilfredo, Elder, Henry, Martita, por brindarme su sincera amistad, respeto y cariño.

RESUMEN

Rayo, Arnulfo 1998. Comparación agro-económica de 14 cultivares de tomate industrial y 10 cultivares de mesa bajo protección en El Zamorano, Honduras. Proyecto Especial de Ingeniero Agrónomo, El Zamorano, Honduras. 55 p.

En la actualidad el cultivo del tomate tiene mucha importancia económica a nivel mundial, siendo el cultivo hortícola que ocupa el segundo lugar en producción después de la papa. El objetivo del experimento fue evaluar agrónomica y económicamente 14 cultivares de tomate para industria y 10 cultivares de tomate de mesa. Dicho estudio fue realizado en la Escuela Agrícola Panamericana, El Zamorano, Honduras, C.A., localizado a un altura de 800 m.s.n.m., 14° 0' 50" latitud norte, 87° 0' 50" longitud oeste y con una temperatura media anual de 22 °C; se utilizó un invernadero tipo Quonset con cubierta de plástico polietileno con un área de 827 m². El diseño estadístico empleado fue un B.C.A con tres repeticiones, dicho estudio fue desarrollado en tres etapas, en la etapa agronómica o de campo se evaluaron alturas de plantas, precocidad, incidencia de enfermedades y porcentaje de cuaje; en la etapa de postcosecha se midieron alturas de frutos, diámetros, coloraciones internas y externas, número de lóculos, consistencia, espesor de paredes, grados brix y forma de frutos, y en la etapa económica se realizó un presupuesto parcial, análisis de dominancia, análisis marginal y punto de equilibrio para cada cultivar y tipo de tomate. El estudio reveló que los cultivares de industria Starpeel, BSS-100 y Elko y los cultivares Heatmaster, Larissa y PX-504495 de los de mesa obtuvieron los mayores rendimientos físicos al igual que las mejores tasas de retornos marginales y rentabilidad. En cuanto a características postcosecha, los cultivares PS-30315, Charm, BSS-100 y Bejo-1734 de los industriales, presentaron los mejores grados de consistencia de frutos, coloraciones y grosores de paredes, para los cultivares de mesa se destacaron el PX-504495 y XPH-10095. Los cultivares Brigade, CLX-3771 y Mecline presentaron los mayores contenidos de sólidos solubles. Y para condiciones de alta humedad en el suelo con incidencia de *Pseudomonas solanacearum*, se determinó que los cultivares PX-504495, Stanford 555 y Denaro presentaron excelente tolerancia al patógeno. Por otro lado, el cultivar Mingo de tipo industrial, presentó una alta susceptibilidad a deficiencia de calcio en el suelo mostrando pudrición apical de frutos.

Palabras claves: características postcosecha, *Lycopersicon esculentum*, rendimientos comerciales.

NOTA DE PRENSA

MEJORE SUS GANANCIAS UTILIZANDO CULTIVARES DE TOMATE ADAPTADOS AL TROPICO CON ALTOS RENDIMIENTOS Y TOLERANTES A ENFERMEDADES

En la actualidad el productor de tomate enfrenta serios problemas en la producción de este cultivo, ya que las pérdidas a nivel de campo y en postcosecha son cada vez mayores, dichas pérdidas son provocadas por diversos factores, uno de los factores más importantes es la no utilización de cultivares de alto potencial genético capaces de rendir más y resistir condiciones adversas de clima y ataques de plagas, así como también es necesario emplear cultivares con características de frutos que aseguren una mayor duración en el mercado.

Se realizó un estudio en la Escuela Agrícola Panamericana, El Zamorano, Honduras, en donde se compararon agrónomica y económicamente 14 cultivares para industria y 10 cultivares de mesa bajo protección, el estudio se inició el 26 de junio de 1998 y finalizó el 09 de noviembre de 1998, las variables medidas fueron alturas totales de plantas, precocidad, incidencia de enfermedades y porcentajes de cuaje; las características de frutos evaluadas fueron: altura, diámetro, coloración interna y externa, grosor de paredes, número de cavidades locales, consistencia, grados brix y forma de frutos para cada tipo de tomate, además de evaluar qué cultivares son más factibles económicamente de producir a escala comercial.

El estudio reveló que los cultivares de mesa: Heartmaster, Larissa y PX-504495, presentaron los mayores rendimientos físicos y mayor conveniencia económica para producción; los mejores cultivares industriales fueron Starpeel, BSS-100 y Elko. Las mejores tolerancias a enfermedades las presentaron PX-504495, Stanford 555 y Denaro.

Se recomienda el empleo de estos materiales a nivel comercial, ya que son una alternativa técnica y económicamente viable para mejorar los rendimientos, aumentar ingresos y lograr mejor calidad de frutos y duración de los mismos en el mercado.

CONTENIDO

Portadilla.....	i
Autoría.....	ii
Páginas de firmas.....	iii
Dedicatoria.....	iv
Agradecimientos.....	v
Resumen.....	vi
Nota de prensa.....	vii
Contenido.....	viii
Índice de Cuadros.....	x
Índice de Figuras.....	xii
Índice de Anexos.....	xiii
1. INTRODUCCION.....	1
2. REVISION DE LITERATURA.....	3
2.1 Producción en el trópico.....	3
2.2 Origen de los cultivares modernos.....	4
2.3 Clasificación de los cultivares.....	5
2.3.1 Según época de maduración.....	5
2.3.2 Según hábito de crecimiento.....	6
2.3.3 Según color de la fruta al madurar.....	6
2.4 Características de los cultivares.....	6
2.5 Principales problemas patogénicos en el trópico.....	7
2.6 Aspectos de postcosecha.....	8
2.7 Análisis económico.....	9
2.7.1 Presupuesto parcial.....	9
2.7.1.1 Preparación del presupuesto parcial.....	9
2.7.1.2 Análisis de dominancia.....	10
2.7.1.3 Análisis marginal.....	10
3. MATERIALES Y METODOS.....	11
3.1 Localización.....	11
3.2 Tratamientos.....	11
3.3 Prácticas culturales.....	12
3.4 Diseño experimental.....	13
3.5 Variables en estudio para cada etapa del ensayo.....	13

3.5.1	Etapa agronómica.....	13
3.5.1.1	Variables medidas en fase vegetativa.....	13
3.5.1.2	Variables medidas en floración.....	13
3.5.1.3	Variables medidas en cosecha.....	14
3.5.2	Etapa de postcosecha.....	14
3.5.3	Etapa económica.....	15
3.5.3.1	Punto de partida para el análisis económico.....	15
3.5.3.2	Presupuesto parcial.....	15
3.5.3.3	Análisis de dominancia.....	15
3.5.3.4	Análisis marginal.....	15
4.	RESULTADOS Y DISCUSION.....	16
4.1	Resultados agronómicos de cultivares industriales.....	16
4.1.1	Rendimientos comerciales de cultivares industriales.....	16
4.1.2	Número de frutos comerciales de cultivares industriales.....	17
4.1.3	Rendimientos no comerciales para cultivares industriales.....	18
4.2	Resultados agronómicos de cultivares de mesa.....	19
4.2.1	Rendimientos comerciales de cultivares de mesa.....	19
4.2.2	Número de frutos comerciales de cultivares de mesa.....	20
4.2.3	Rendimientos no comerciales para cultivares de mesa.....	21
4.3	Caracterización de cultivares industriales.....	22
4.4	Caracterización de cultivares de mesa.....	25
4.5	Características de frutos evaluadas en postcosecha.....	27
4.6	Análisis económico.....	30
4.6.1	Presupuesto parcial para cultivares industriales y de mesa comparados en el ensayo.....	30
5.	CONCLUSIONES.....	38
6.	RECOMENDACIONES.....	39
7.	BIBLIOGRAFIA.....	40
8.	ANEXOS.....	43

INDICE DE CUADROS

1.	Cultivares industriales.....	11
2.	Cultivares de mesa.....	11
3.	Rendimientos comerciales para cultivares industriales.....	16
4.	Comparación de número de frutos comerciales para cultivares industriales.....	17
5.	Peso y porcentajes de frutos con pudrición apical y no comerciales para cultivares industriales.....	18
6.	Rendimientos comerciales para cultivares de mesa.....	19
7.	Comparación del número de frutos comerciales para cultivares de mesa.....	20
8.	Peso y porcentajes de frutos con pudrición apical y no comerciales para cultivares de mesa.....	21
9.	Alturas a primera inflorescencia en el tallo principal de cultivares industriales.....	23
10.	Porcentajes de cuajado de frutos para cultivares industriales...	23
11.	Incidencia de enfermedades para cultivares industriales.....	24
12.	Alturas a primera inflorescencia en el tallo principal para cultivares de mesa.....	25
13.	Porcentajes de cuajado de frutos de cultivares de mesa.....	26
14.	Incidencia de enfermedades para cultivares de mesa.....	26
15.	Características cuantitativas de frutos tipo industrial.....	28
16.	Características cualitativas de frutos tipo industrial.....	28

17.	Características cuantitativas de frutos de mesa.....	29
18.	Características cualitativas de frutos de mesa.....	29
19.	Presupuesto parcial para los cultivos industriales.....	31
20.	Análisis de dominancia para cultivos industriales.....	31
21.	Análisis marginal para cultivos industriales dominantes.....	32
22.	Presupuesto total para cultivos industriales (Lps/ha).....	33
23.	Precio mínimo de venta para cubrir costos totales de producción de cultivos industriales (Lps/lb).....	33
24.	Presupuesto parcial para cultivos de mesa.....	34
25.	Análisis de dominancia para cultivos de mesa.....	34
26.	Análisis marginal para los cultivos de mesa dominantes.....	35
27.	Presupuesto total para cultivos de mesa (Lps/ha).....	36
28.	Precio mínimo de venta para cubrir costos totales de producción para cultivos de mesa (Lps/lb).....	36

INDICE DE FIGURAS

1.	Tendencias de crecimiento para los cultivares industriales superiores al testigo.....	22
2.	Tendencias de crecimiento para cultivares de mesa superiores en rendimientos comerciales al testigo	25

INDICE DE ANEXOS

1.	Análisis de varianza: Rendimientos no comerciales para cultivares industriales.....	44
2.	Análisis de varianza: Número de frutos comerciales para cultivares industriales.....	45
3.	Análisis de varianza: Rendimientos comerciales para cultivares de mesa.....	46
4.	Análisis de varianza: Números de frutos comerciales para cultivares de mesa.....	47
5.	Alturas totales y hábitos de crecimiento de cultivares industriales (cm).....	48
6.	Alturas y hábitos de crecimiento de cultivares de mesa (cm)...	49
7.	Rendimientos comerciales, no comerciales, con pudrición apical y rendimientos por planta para cultivares industriales ...	50
8.	Rendimientos comerciales, no comerciales, con pudrición apical y rendimientos por planta para cultivares de mesa.....	51
9.	Costos comunes de producción para cultivares industriales y de mesa (Lps/ha).....	52
10.	Costos diferenciales para cultivares industriales (Lps/ha).....	53
11.	Costos diferenciales para cultivares de mesa (Lps/ha).....	54
12.	Temperaturas máximas y mínimas diarias.....	55

1. INTRODUCCION

El tomate (*Lycopersicon esculentum* Mill), es una planta dicotiledónea, perteneciente a la familia de las solanáceas, originaria de América tropical y cuyo centro de origen se localiza en la región de los Andes (León y Arosamena, 1980), que hoy comparten Colombia, Ecuador, Perú, Bolivia y Chile (Esquinas y Nuez, 1995).

A la llegada de los españoles a América, el tomate formaba parte de los pequeños huertos de hortalizas del área mesoamericana, sin ser de mucha importancia económica ya que era una yerba más de las milpas (Esquinas y Nuez, 1995).

En la actualidad, este cultivo ha adquirido mucha importancia económica en todo el mundo, siendo este el cultivo hortícola que ocupa el segundo lugar en producción después de la papa (Villareal, 1982).

Domini y Moya (1996), consideran que un cultivar para consumo fresco debe de cumplir con ciertas características, tales como, precocidad, gran cantidad de frutos por planta y adecuado al consumo fresco para ser aceptable por los productores.

Por otro lado, Villareal (1982), dice que los productores de tomate en el trópico se rehusan a ampliar sus siembras debido a los inadecuados sistemas de comercialización, las amplias fluctuaciones en el precio, bajos rendimientos y problemas en postcosecha.

Muchas de las pérdidas a nivel de campo y en postcosecha se deben a que el productor utiliza semilla de mala calidad, cultivares de bajos rendimientos y no aptos para la zona de producción, tratando de no incurrir en altos costos de producción, pero en realidad el costo de la semilla representa solamente un bajo porcentaje de los costos totales.

Cásseres (1984), sugiere que tanto el investigador como el productor deben mantenerse informados sobre los últimos cultivares creados en la región u ofrecidos por las casas comerciales locales, ya que la mayoría de los cultivares sembrados en América Latina son producidos en los Estados Unidos los cuales a veces tienen problemas de adaptación en el trópico.

Según León y Arosamena (1980), las prácticas de manejo posteriores a la cosecha tienen la finalidad de preservar la calidad obtenida en el campo y tratar de disminuir las pérdidas durante el proceso de mercadeo y distribución al consumidor final.

El manejo de postcosecha incluye desde la cosecha del fruto con madurez adecuada hasta el almacenamiento bajo las condiciones más apropiadas para disminuir pérdidas, mejorar utilidades y aumentar la rentabilidad de la producción.

La importancia del presente trabajo radica en la búsqueda de cultivares de mayores rendimientos, más rentables y de mayor duración una vez cosechados para dar solución al problema planteado.

El objetivo del experimento fue evaluar agrónomica y económicamente 24 cultivares de tomate y poder identificar los cultivares de mayores rendimientos y mejores tasas de retorno a la inversión.

2. REVISION DE LITERATURA

2.1 PRODUCCION EN EL TROPICO

Según Montes (1998), existe en el trópico una gran oferta de cultivares de buena calidad, sin embargo, estos provienen de zonas de clima templado, existiendo muy poca semilla producida en los trópicos; aunque el cultivo tiene la cualidad de adaptarse a un amplio rango de condiciones ambientales, siempre es necesario que los productores se informen de los cultivares más adecuados para cada región y para cada época.

Por otra parte, Villareal (1982), afirma que muchos científicos de las zonas tropicales de Asia, Africa y América han identificado las principales razones por las cuales las variedades de tomate cultivadas en sus zonas no siempre dan los resultados esperados, y entre estas causas cabe mencionar la susceptibilidad a enfermedades, la poca capacidad de cuaje de los frutos y la pobre calidad de los frutos para el mercado de verduras frescas.

Toovey (1965), afirma que los rendimientos pueden variar según la región y año agrícola, por lo cual es necesario que los productores realicen sus propios ensayos para poder validar los rendimientos en varias épocas, ya que los resultados obtenidos en una sola temporada con frecuencia proporcionan datos erróneos.

La producción de tomate en el trópico generalmente se hace en la época seca, debido a que hace falta investigación relacionada al manejo de plagas y prácticas de cultivo apropiadas en la época lluviosa, además es necesario enfocar investigación hacia el desarrollo de variedades de más altos rendimientos y menos erráticos (Villareal, 1982).

Muchas son las técnicas de producción empleadas en el trópico para disminuir los problemas tanto a nivel de campo como en almacenamiento; el uso de invernaderos o simplemente cubiertas de plástico polietileno transparente como medio de protección, es de mucha ayuda para reducir la incidencia de plagas y enfermedades, así como también permitir la producción en épocas de mejores precios en los mercados.

Según Nuez (1995), hoy en día el uso de invernaderos o cubiertas de protección es de uso muy generalizado, llegándose a obtener rendimientos superiores a las 150 t/ha, otro aspecto muy relevante es que existen cultivares desarrollados específicamente para producirlos en invernaderos los cuales deben de reunir ciertas características especiales como hábito de crecimiento indeterminado con amplio período de recolección, aptos para producir bajo condiciones de poca luminosidad, desarrollo vegetativo y reproductivo con baja temperatura y resistencias a enfermedades severas en invernaderos; además

menciona que los genotipos desarrollados para producirlos en invernaderos no se comportan de igual forma al aire libre debido al factor luz.

Según Villareal (1982), el manejo postcosecha de las hortalizas y en especial el tomate, es tan crítico como las prácticas de producción; los países en desarrollo presentan las mayores pérdidas, representando entre el 5 y 50 por ciento de la producción bruta.

2.2 ORIGEN DE LOS CULTIVARES MODERNOS

Los primeros ejemplares que se introdujeron a Europa eran tomates de la especie *L. cerasiforme*, los cuales eran de frutos pequeños y esféricos. En estado silvestre nunca se encontraron plantas con frutos gruesos o estriados, lo cual sugiere que las especies *L. cerasiforme*, *L. pimpinellifolium* y *L. peruvianum*, fueron los ancestros de las variedades cultivadas en la actualidad (Anderlini, 1989).

Las variedades de tomate de mesa se derivaron de variedades importadas por los europeos en la década de 1950, dichas variedades se caracterizaron por tener frutos voluminosos, de color rojo escarlata, pocas semillas, piel lisa y pulpa carnosa; posteriormente, al consolidarse las industrias y las conservas, se comenzó a buscar variedades de tomate con características especiales para tal finalidad (Anderlini, 1989).

Según Philouze, (1985; citado por Diez 1995), la aparición de nuevos tipos y la gran diferenciación del cultivo se ha debido a causas como la introducción en Europa en varias ocasiones de material genético proveniente de México, intercambios de diferentes formas dentro de Europa y por las selecciones realizadas, así como también las mutaciones e hibridaciones accidentales.

Hoy en día, los genetistas están trabajando para desarrollar nuevas variedades y líneas genéticas resistentes a enfermedades, de mejor calidad y de mayor adaptabilidad a diversas zonas de producción mediante la transferencia de rasgos útiles de especies silvestres a especies cultivadas (Villareal, 1982).

Según Cásseres (1984), los objetivos que se han planteado los mejoradores genéticos en relación al tomate incluyen proveer resistencia a enfermedades en los trópicos, mejorar la capacidad de cuajado a temperaturas más altas o más bajas de las usuales, proveer firmeza de frutos para el transporte y el almacenamiento, dar características deseables a los frutos para la industrialización y la creación de variedades aptas para la cosecha mecanizada.

Algunos autores han identificado de manera más específica las necesidades de mejoramiento por parte del productor, consumidor y productor de semillas; según Schroeder, (1993; citado por Nuez,1995), el agricultor busca cultivares de alta producción, bajos costos de producción, alto retorno monetario, flexibilidad basada en cultivares precoces y una producción estable y predecible mediante cultivares adaptados a la zona.

De igual forma, Zerbini *et al.*, (1991; citado por Riquelme, 1995), el consumidor requiere alto valor nutritivo, una buena apariencia física y un bajo precio.

Por otro lado, Nuez, (1986, 1990; citado por Nuez, 1995), menciona que los productores de semillas requieren un alto rendimiento en semilla, control barato de la reproducción, y consistencia en el rendimiento, en la calidad y en la pureza.

Actualmente la tendencia de las casas productoras de semillas, es hacia la producción de híbridos en vez de sacar al mercado las variedades tradicionales; Villareal (1982), menciona que las compañías de semillas sostienen que los híbridos tienen ciertas ventajas sobre las variedades comunes, tales como mejor calidad, mayor productividad, mayor resistencia a enfermedades, crecimiento vigoroso, mejor adaptabilidad y mayor precocidad, sin embargo los productores de países en desarrollo están tratando de determinar si los híbridos son realmente superiores a las variedades comunes.

Riquelme (1995), sostiene que la mayoría de cultivares para cultivo intensivo son híbridos F_1 , ya que presentan la capacidad de cuajar bajo condiciones de estrés.

Así mismo Villareal (1982), afirma que las variedades están desapareciendo de los catálogos de semillas, ya que la enorme inversión para producir una variedad se pierde en pocos años cuando el productor comienza a producir su propia semilla, lo cual no sucede con los cultivares híbridos.

Según Cásseres (1984), una de las principales causas de que los pequeños productores no adopten los híbridos en sus sistemas de producción es el alto costo de dicha semilla, este alto costo de los híbridos es consecuencia de la gran cantidad de mano de obra que se utiliza para realizar los cruzamientos, las compañías han tratado de buscar otros métodos más baratos para hacer los cruces, como por ejemplo, empleando plantas androestériles o mediante la polinización con insectos, pero estos métodos son poco prácticos.

2.3 CLASIFICACION DE LOS CULTIVARES

La clasificación de los distintos cultivares de tomate difiere de un autor a otro dependiendo de los parámetros y características que tome en consideración, pero muchos coinciden en clasificarlos en base a tres características comunes.

2.3.1 Según época de maduración

Dependiendo del tiempo en alcanzar la madurez se reconocen tres tipos de cultivares, el precoz, intermedio y tardío; el tipo precoz generalmente produce sus primeros frutos entre los 65 y 80 días desde el transplante, el tipo intermedio empieza a madurar entre los 75 y 90 días y el tipo tardío requiere de 85 a 100 días o más para iniciar su cosecha (Cásseres, 1984).

2.3.2 Según el hábito de crecimiento

Por su hábito de crecimiento las plantas se pueden clasificar en: determinados e indeterminados. Los de tipo determinado incluyen plantas cuyas guías o tallos terminan en un racimo floral, estas son generalmente pequeñas o medianas; los cultivares de tipo indeterminado pueden crecer indefinidamente si encuentran las condiciones ambientales óptimas y estos desarrollan tallos largos y mucho follaje (Cásseres, 1984). En algunos cultivares existe la condición intermedia de los tipos anteriores, lo que quiere decir que en cierta etapa de su vida se comportan como plantas indeterminadas y en otra como determinadas (Montes, 1998).

2.3.3 Según color de la fruta al madurar

Comúnmente los cultivares comerciales son de coloración rojo, aunque existen ciertas variaciones como el caso de algunas variedades cultivadas en los Estados Unidos, las cuales son de frutos amarillos o anaranjados, tales como: Jubilee, Marigold, Orange Chatman y Sunray. Existe otra clasificación basada en la intensidad del color verde de los frutos (Cásseres, 1984).

2.4 CARACTERIZACIÓN DE LOS CULTIVARES

Tanto los cultivares para consumo fresco, como los destinados a la industria poseen características muy diferentes entre sí, según Montes (1998), los cultivares de tomate para consumo fresco deben producir un fruto grande, uniforme, de buen color, de buena consistencia, multilocular y sin poseer tejido vascular en el centro del fruto, la planta debe desarrollar suficiente área foliar y ser de cosecha progresiva; así mismo Diez (1995), agrega que estos cultivares deben tener un porte abierto de la planta, precocidad, cualidades gustativas, dulzura y jugosidad, adaptables a condiciones de estrés y resistencia a enfermedades; este mismo autor realizó una clasificación basada en los catálogos de semillas, agrupando los cultivares en tipos como el Moneymaker, Vemone, Beefsteak, tipos determinados americanos, Marmande, los de larga vida comercial como el Long shelf life y los tipo pimiento. Igualmente Anderlini (1989), menciona que las variedades para consumo fresco o de mesa deben tener formas redondas y lisas, así como también deben de separarse fácilmente del pedúnculo y del cáliz.

Montes (1998), dice que los cultivares para la industria se caracterizan por ser plantas relativamente pequeñas, con una fructificación y maduración concentrada y capaces de crecer a temperaturas sobre los 12 °C y cuajar a temperaturas arriba de 35 °C, los frutos deben ser de buen color, con alto contenido de sólidos, jugo de buena viscosidad, pH de 4.5 o más y de fácil desprendimiento.

Según Diez (1995), existe una amplia gama de usos para el tomate, ya sea consumido en fresco o para procesamiento industrial y dentro de éste hay una infinidad de formas como tomate natural pelado, jugos, puré, pastas y concentrados, salsas, tomate en polvo,

tomates confitados y tomates en encurtidos; Anderlini (1989), menciona que para la fabricación de concentrados se requieren variedades de frutos con una pulpa de color rojo vivo, con lóbulos no muy pronunciados, con poco contenido de celulosa y la piel debe ser resistente y elástica aunque debe separarse fácilmente del fruto; para la preparación de frutos pelados se requieren variedades de forma alargada, de lóbulos pequeños, pulpa carnosa y no presentar fibras blanquecinas en el centro de la baya. Para este fin se ha empleado comúnmente la variedad San Marzano, la cual se caracteriza por madurar de forma homogénea y no presentar partes verdes en el fruto una vez maduro.

Además de caracterizar los cultivares dependiendo de su utilización, algunos investigadores han determinado la adaptabilidad de algunos cultivares según la época.

Según Montes (1998), resultados de algunos ensayos hechos en El Salvador entre 1978 y 1979 y en Honduras entre los años de 1981 y 1982 dieron como resultado que los cultivares Floradade, Tropic, Hope No. 1 y Calypso del tipo manzano; Nápoli, Butte y Peto 98 para los de tipo aperados y Santa Cruz Kada y UC-32 para los de fruto cuadrado fueron los cultivares mejor adaptados para la producción en la época seca, mientras que el cultivar Santa Cruz es el que presentó mejor comportamiento durante la época lluviosa.

2.5 PRINCIPALES PROBLEMAS PATOGENICOS EN EL TROPICO

Debido a las condiciones prevalecientes en el trópico, como alta humedad relativa y altas temperaturas a lo largo del año, los problemas con patógenos especialmente hongos, bacterias y virus constituyen un riesgo potencial para la producción de tomate.

Las enfermedades del tomate pueden ser causadas por factores parasitarios y no parasitarios o abióticos debidas fundamentalmente a condiciones de humedad, sequía, temperatura y fitotoxicidad (CATIE, 1990).

Según CATIE (1990), entre las principales enfermedades que atacan a este cultivo están las provocadas por hongos como el Mal del talluelo (*Pythium spp* y *Rhizoctonia spp*), Tizón temprano (*Alternaria solani*), Fusariosis (*Fusarium oxysporum f. sp. lycopersici*), Tizón tardío (*Phytophthora infestans*), entre las enfermedades de origen bacterial se destacan Marchitez bacterial (*Pseudomonas solanacearum*), Pudrición bacterial del tallo (*Erwinia carotovora*), Mancha bacteriana (*Xanthomonas campestris pv. vesicatoria*), entre las enfermedades causadas por virus están Virus del Mosaico del Tabaco y Mosaico Amarillo del Tomate.

Según Cásseres (1984), existen otras enfermedades las cuales son el resultado de desórdenes fisiológicos en la planta, entre los problemas más comunes se destacan, la pudrición negra del extremo apical del fruto, quemaduras de sol y rajaduras del fruto.

Winters (1967), menciona que la incidencia de rajaduras de frutos puede prevenirse manteniendo un grado de humedad uniforme en el suelo y evitando un exceso de

fertilización; igualmente hace referencia que la pudrición apical puede evitarse con un buen suministro de calcio en la fertilización.

Las compañías productoras de semillas han realizado mucha investigación para producir cultivares resistentes a una serie de problemas fitosanitarios.

Según Diez (1995), la política seguida por las compañías de semillas, ha sido introducir el mayor número de resistencias a sus híbridos lo cual ha sido decisivo para sustituir a las variedades tradicionales, pero sin embargo, estos híbridos resistentes pueden ejercer una presión de selección sobre patotipos más agresivos del patógeno, dando lugar a ataques más severos y dificultando posteriormente el desarrollo de nuevas resistencias.

Villareal (1982), afirma que varios genes de resistencia a enfermedades han sido incorporados a variedades de tomate cultivados en las zonas templadas, tal es el caso de la resistencia al Marchitamiento por *Fusarium* y el marchitamiento bacteriano derivado de *Lycopersicon pimpinellifolium*; la resistencia al Tizón temprano proveniente de *L. peruvianum*, *L. hirsutum* y *L. pimpinellifolium*.

Son pocos los materiales genéticos desarrollados en el trópico, pero estos son los que mejor se comportan en épocas de lluvia, siendo en esta época donde se da la mayor incidencia de Marchitez bacterial, actualmente no se conocen cultivares resistentes a *Pseudomonas solanacearum*, aunque existen algunos cultivares tolerantes como el UHN-52, UHN-63, UHN-65, Santa Cruz Kada, Santa Cruz y Angela (Montes, 1998).

Toovey (1965), reporta algunas variedades modernas resistentes a algunas de las razas del Moho de la hoja (*Cladosporium fulvum*), tales como Antimold A y B, Inmuna, J.R.6, L.M.R.1, Syston Cross y Vetemold.

2.6 ASPECTOS DE POSTCOSECHA

Riquelme (1995), menciona que la calidad de los productos hortofrutícolas es un factor de mucha importancia, más aún en la actualidad donde se han puesto en marcha muchos acuerdos internacionales de comercialización, siendo por tanto más importante la calidad del producto que la cantidad producida.

Muchas son las características del fruto que determinan la calidad, entre éstas están la consistencia, forma, tamaño, color, textura y buqué; la consistencia y la capacidad para transporte dependen de la estructura interna del fruto, es decir, del número de paredes locales, del espesor y rigidez de la envoltura externa y turgidez de los lóculos (Toovey, 1965).

La consistencia es una característica que determina la duración de la calidad de los frutos hasta su comercialización; según Villareal (1982), se han descubierto tres mutantes que pueden alargar la vida en los estantes, existe el gen rin que es inhibidor de la maduración, el gen nor el cual impide que las frutas maduren rápidamente y el gen nr con el cual los

frutos nunca llegan a adquirir el color rojo intenso independientemente del tiempo que permanezcan almacenados.

Además Riquelme (1995), menciona que la consistencia del fruto responde a la actividad de la enzima Poligalacturonasa, la cual actúa desdoblado las pectinas y paredes celulares provocando el ablandamiento, además hace referencia de la posibilidad de mejorar las características externas como tamaño, forma, color, asimismo como características internas como sabor, aroma, acidez, contenido de sólidos, contenido de vitaminas y color y consistencia de la carne, partiendo de las líneas actuales mejoradas y de los cultivares tradicionales como una fuente genética.

2.7 ANALISIS ECONOMICO

Según Murcia (1978), dentro de cualquier explotación agrícola, es necesario tomar en cuenta un punto óptimo económico o de ganancia, ya que no en todos los casos el punto de mayor ganancia corresponde al punto de mayor producción física, lo cual está basado en el precio de los insumos y de los productos, además agrega que cualquier unidad de producción debe de cubrir por lo menos los costos de producción y dar un retorno justo y adecuado al productor.

2.7.1 Presupuesto parcial

Según Brown (1981), existen básicamente dos tipos de presupuestos, el completo y el parcial; el completo es adecuado para explotaciones donde se piensa en una reorganización masiva de la finca y el parcial es usado cuando se trata de introducir ajustes relativamente menores.

El presupuesto parcial es un instrumento de comprobación que utiliza la aritmética organizada para evaluar distintas alternativas; dicho método requiere que la información sea lo más completa posible, pero aún en los casos en donde la información es escasa, siempre representa un tipo de análisis sistemático que dará mejores resultados que un método simple y común (Aguilar, 1982).

Por su parte, Reiche *et al.* (1981), añade que el presupuesto parcial en la investigación agrícola ayuda a identificar las alternativas de producción y manejo que orienten en la toma de decisiones. Igualmente Brown (1981), menciona que éstos son de utilidad práctica en investigación cuando se quiere introducir o no nuevos insumos, prácticas agrícolas o rubros de producción.

2.7.1.1 Preparación del presupuesto parcial. Según Reiche *et al.* (1981), para organizar un presupuesto parcial se requiere inicialmente los resultados agronómicos del experimento, la estimación del costo de cada unidad de insumo, un estimado del precio de mercado del producto y un estimado de mano de obra; el presupuesto parcial solo incluye gastos o costos de tipo variables, su objetivo es maximizar o minimizar los costos

y tomar los valores promedios de los tratamientos. Kay (1986), dice que con el presupuesto parcial se pretende hacer una estimación del incremento o pérdidas de utilidades y para poder realizar dicha estimación es necesario formularse cuatro preguntas básicas:

- ✓ ¿ Cuáles serán los costos nuevos e incrementales que habrán de incurrirse?
- ✓ ¿ Qué utilidad real habrá de perderse o reducirse?
- ✓ ¿ Qué utilidad nueva o incremental habrá de recibirse?
- ✓ ¿ Qué costos actuales habrán de reducirse o suprimirse?

2.7.1.2 Análisis de dominancia. Según el CIMMYT (1988), el análisis de dominancia es una manera de discernir entre diferentes tratamientos basados en los costos totales que varían y los beneficios netos de cada tratamiento, para efectuar este análisis se procede a ordenar los tratamientos de menores a mayores costos totales variables, en donde se dice que un tratamiento es dominado cuando tiene beneficios netos menores o iguales a los de otro tratamiento con costos variables más bajos.

Este tipo de análisis está basado principalmente en los costos totales que varían de cada tratamiento y en los beneficios netos, y no precisamente en los rendimientos obtenidos, ya que muchas veces un tratamiento puede tener altos rendimientos pero no son suficientemente altos para compensar el total de costos variables, los cuales también se van a incrementar.

2.7.1.3 Análisis marginal. Según Kay (1986), el término marginal, se refiere a cambios incrementales, aumentos o disminuciones, que resultan como consecuencia de una decisión, y para calcular este cambio marginal es necesario encontrar la diferencia entre un valor original y un nuevo valor que surgió del cambio en el factor de control, es decir, es necesario encontrar el cambio en algún valor causado por el cambio marginal en algún otro factor.

Según CIMMYT (1988), el análisis de dominancia es útil solo para identificar los tratamientos dominados, pero no se puede sacar ninguna recomendación definida con el resto de tratamientos dominantes, por lo que se hace útil hacer el análisis marginal, el cual tiene por objetivo revelar exactamente como los beneficios netos de una inversión aumentan al incrementar la cantidad invertida. La forma más fácil de calcular la tasa de retorno marginal, es dividiendo los beneficios marginales entre los costos marginales expresados en porcentaje.

3. MATERIALES Y METODOS

3.1 LOCALIZACION

Este estudio fue realizado en la Escuela Agrícola Panamericana, Departamento de Francisco Morazán, Honduras, C.A.; localizado a una altura de 800 m.s.n.m., 14° 0' 50" latitud norte, 87° 0' 50" longitud oeste y con una temperatura media anual de 22° C.

El ensayo fue establecido en un invernadero de tipo Quonset de armazón metálica y cubierta de plástico polietileno transparente, cuya área total es de 827 m², pero para fines del experimento se utilizó un área de 621 m².

3.2 TRATAMIENTOS

Se evaluaron 14 cultivares de tipo industrial, de los cuales 5 cultivares son fruto tipo tubo y 10 cultivares de mesa.

Cuadro 1. Cultivares de tipo industrial

1. BRIGADE (Asgrow)	8. PS-30315 * (Petoseed)
2. BSS-100 (Bejo)	9. APT-391 (Asgrow)
3. CHARM (Bejo)	10. DENARO (Clause semences)
4. BEJO-1734 (Bejo)	11. STARPEEL * (Clause semences)
5. MAXI-210 (Unigen)	12. ELKO * (Clause semences)
6. MINGO * (Asgrow)	13. CLX-3771 * (Clause semences)
7. GEM PEAR (Petoseed)	14. MECLINE (Clause semences)

* Cultivares de fruto tipo tubo

Cuadro 2. Cultivares de mesa

15. HEATMASTER (Petoseed)	20. PX-504495 (Petoseed)
16. XPH-10095 (Asgrow)	21. PX-547275 (Petoseed)
17. FLORIDA 41 (Asgrow)	22. STANFORD 555 (Emerald seed)
18. LARISSA (Hazera seed)	23. ROBUSTA (Emerald seed)
19. ARO (Hazera seed)	24. FESTIVAL (Emerald seed)

El testigo para los cultivares industriales fue el cultivar Bejo-1734, y el testigo para los cultivares de mesa fue Heatmaster, debido a que estos cultivares son de los más cultivados en estas condiciones de producción.

3.3 PRACTICAS CULTURALES

La preparación del terreno se inició con un pase de arado y uno de rastra, para luego surcar a una distancia de 1.5 metros, de modo que se utilizaron 6 camas para establecer el ensayo, dos días después se hizo la desinfección química del suelo utilizando Bromuro de Metilo a razón de 25 gr/m².

El transplante se realizó el 26 de junio de 1998, las plántulas fueron llevadas al invernadero a los 21 días después de la siembra, para lo cual se usaron 1,152 plántulas con pilón de 3-4 hojas verdaderas, el distanciamiento de siembra usado entre plantas fue de 0.3 m y 1.5 m entre hileras, por lo tanto a cada cultivar le correspondió un total de 16 plantas por repetición (parcela de muestreo) y 48 plántulas en las 3 repeticiones; es decir, un equivalente a 22,222 plantas/hectárea.

Todas las prácticas agronómicas fueron similares para cada uno de los cultivares sin importar el hábito de crecimiento o el tipo de cultivar de acuerdo a su utilización comercial, el riego fue suministrado mediante la modalidad de riego por goteo, variando la cantidad de agua aplicada de acuerdo a la humedad del suelo, procurando mantenerla próxima a capacidad de campo, la primera fertilización fue vía foliar utilizando Brazotec 70, aplicado a los 7 días después del transplante, posteriormente las fertilizaciones fueron hechas vía riego por goteo usando Urea 46%, aplicando un total de 176 lbs distribuidas a lo largo del ciclo del cultivo, además se hizo una aplicación de 0-0-60 a los 88 días después del transplante.

Todos los cultivares fueron tutorados con espalderas tipo I, usando para tal finalidad postes y estacas de 5 pies de alto y sogas plásticas. El número de hilos de soga plástica colocados por cultivar dependió de su hábito de crecimiento.

En cuanto al control de plagas se hicieron aplicaciones de insecticidas de acuerdo a los niveles críticos para cada plaga, rotando los productos en cada una de las aplicaciones. Se utilizaron productos como Confidor 350 SC (imidacloprid) al 0.05%, Talstar 100 EC (bifentrin) al 0.05%, Evisect-S (tiocidan-hidroxigenoxalato) al 0.15%, Tracer (spinosad) al 0.1%, Dipel (*Bacillus thuringiensis*) al 0.2%, Ambush (permetrina) al 0.2% y Lannate (methomil) al 0.2%. Para el control de enfermedades de origen fungoso se aplicaron productos como Saprol (triforine) al 0.2%, Benlate 50 WP (benomil) al 0.3%, Ridomil - MZ (metalaxil) al 0.3%, Manzate 43 SC (mancozeb) al 0.5%, Dithane M-45 (mancozeb) al 0.5%.

El experimento se desarrolló en tres fases, la primera fue la fase agronómica o de campo, la segunda fue la fase de postcosecha y la tercera fue la fase de evaluación económica.

La última cosecha se realizó el 9 de noviembre de 1998, para un total de 13 cosechas hechas cada semana.

3.4. DISEÑO EXPERIMENTAL

El diseño utilizado para el montaje del experimento fue un Diseño de Bloques Completamente al Azar (D.B.C.A) con tres bloques o repeticiones, cada bloque con un área de 207 m², de modo que dentro de cada uno de los bloques se establecieron 24 parcelas de 5 m de longitud y separadas entre sí por un distancia de 1 m, para un área total por parcela de 7.5 m² y en las cuales se distribuyeron al azar los 24 cultivares de tomate.

Las unidades de muestreo fueron todas y cada una de las 16 plantas sembradas en cada parcela, es decir se muestreó cada una de las 24 parcelas para cada uno de los bloques del ensayo.

3.5 VARIABLES EN ESTUDIO PARA CADA ETAPA DEL ENSAYO

3.5.1 Etapa agronómica

3.5.1.1 Variables medidas en fase vegetativa. Estas mediciones se iniciaron dos semanas después del transplante. Las variables medidas fueron:

- Alturas totales de las plantas medidas hasta la última bifurcación del tallo principal en centímetros.
- Incidencia de enfermedades medidas con la utilización de una escala numérica subjetiva, dicha escala fue elaborada para 5 niveles de daño, siendo 1^o = <20 %, 2^o = 21 - 40 %, 3^o = 41 - 60 %, 4^o = 61 - 80 % y 5^o = 81 - 100 % de plantas atacadas por cada enfermedad.

Las dos variables anteriores fueron medidas cada 2 semanas.

3.5.1.2 Variables medidas en floración. Al iniciar el período de floración, se determinó:

- La altura de aparición de la primera inflorescencia en el tallo principal como medio para determinar precocidad en los cultivares.
- Porcentaje de cuaje de las flores, éste se midió colocando una cinta roja en los racimos florales de cada uno de los cultivares como identificación del racimo, luego

se contó el número de flores por racimo para posteriormente determinar qué cantidad de flores llegaron a formar frutos y así calcular el porcentaje de flores cuajadas o prendidas.

3.5.1.3 Variables medidas en cosecha. Las variables medidas en esta etapa fueron:

- Rendimiento para cada cultivar en kilogramos y número de frutos, tanto para los frutos con calidad comercial, como para los frutos con pudrición apical y frutos no comerciales, es decir aquellos frutos que fueron atacados por cualquier otro tipo de patógeno o por daños mecánicos; las cosechas se realizaron con intervalos regulares de 1 semana entre una y otra.

3.5.2 Etapa de postcosecha

Esta etapa inició inmediatamente después de haber realizado la primera cosecha, aquí se evaluaron nueve características de los frutos mediante un muestreo al azar de 10 frutos por cada cultivar, las variables medidas fueron las siguientes:

- **Altura de frutos (cm):** esta medición fue tomada desde la inserción del pedúnculo hasta el ápice del fruto.
- **Diámetro de frutos (cm):** esta medida corresponde al diámetro de la zona ecuatorial del fruto.
- **Número de lóculos:** fue necesario partir los frutos para contar el número de cavidades locales.
- **Grosor de paredes internas del fruto (mm):** esta lectura fue tomada en las paredes de la zona ecuatorial, para lo cual se utilizó un pie de rey graduado en milímetros.
- **Sólidos solubles:** se extrajo jugo de los frutos para poder determinar la cantidad de sólidos solubles mediante un refractómetro, medidos en grados brix.
- **Coloración externa:** para esta característica se formuló una escala subjetiva para tres tonalidades, estas fueron: rojo oscuro, rojo claro y rojo.
- **Coloración interna:** esta característica se evaluó para dos coloraciones, estas fueron: rojo y rosado.
- **Consistencia:** la consistencia fue evaluada con una escala subjetiva de 1-5, sometiendo los frutos a presión manual por un mismo evaluador, clasificando los frutos con grado 1 como menos consistentes y los de grado 5 como los más consistentes.

- **Forma de fruto:** ésta fue determinada relacionando la altura con el diámetro de fruto correspondiente, de modo que frutos con una relación altura sobre diámetro > 1 se clasificaron como alargados; una relación altura sobre diámetro $= 1$ como frutos redondos y una relación altura sobre diámetro < 1 como frutos achatados.

3.5.3 Etapa económica

3.5.3.1 Punto de partida del análisis económico. Esta etapa partió de los resultados obtenidos en el análisis estadístico, el cual consistió en un Análisis de Varianza (ANDEVA) y una prueba de Diferencia Mínima Significativa (D.M.S.), para poder determinar cuáles de los cultivares son superiores en rendimiento comercial al testigo para los tipos de tomate evaluados, (tipo industrial y de mesa).

El análisis estadístico fue hecho con la utilización del paquete "Statistical Analysis System" (S.A.S 6,12[®]).

3.5.3.2 Presupuesto parcial. Habiendo ya identificado los cultivares de mayor rendimiento comercial, de menor incidencia de pudrición apical y el de menor cantidad de frutos no comerciales para los testigos correspondientes, se procedió a analizarlos económicamente.

Básicamente dicho análisis consistió en identificar todos los costos totales que varían para cada uno de los cultivares clasificados en este estudio económico, entre los costos variables cabe destacar el costo de semilla, los costos del tutorado, los cuales incluyen cantidad de cabulla, estacas, postes de madera y mano de obra, y costos de mano de obra en cosecha para cada uno de los cultivares.

Posteriormente se determinó los beneficios brutos de producción y con todo lo anterior se formuló un presupuesto parcial, con el cuál se pretendió calcular los beneficios netos y las tasas de retorno marginal.

3.5.3.3 Análisis de dominancia. También se realizó un análisis de dominancia, dicho análisis consistió en determinar comparativamente qué cultivares tuvieron los mayores beneficios netos y menores costos totales de producción con respecto al resto de cultivares evaluados en el ensayo. Los cultivares resultantes como dominados en esta parte del estudio fueron descartados ya que no son económicamente recomendables para producirlos a una escala comercial bajo las condiciones del ensayo.

3.5.3.4 Análisis marginal. Este análisis se hizo con la finalidad de determinar cuales eran los tratamientos que ofrecían las mayores tasas de retorno a la inversión, y posteriormente poder emitir una recomendación más acertada en términos económicos.

4. RESULTADOS Y DISCUSION

4.1 RESULTADOS AGRONOMICOS DE CULTIVARES INDUSTRIALES

4.1.1 Rendimientos comerciales de cultivares industriales

Se considera rendimiento comercial a la cantidad de fruto cosechado que reúna las características adecuadas para el mercadeo, así mismo, rendimiento no comercial incluye todos aquellos frutos afectados por daños físicos o mecánicos y por patógenos.

Para la variable pesos de frutos comerciales el modelo estadístico presentó un alto nivel de significancia ($p \leq 0.0005$), las diferencias encontradas entre los 14 cultivares industriales comparados también resultaron altamente significativas ($p \leq 0.001$), ver Anexo 1.

Cuadro 3. Rendimientos comerciales para los cultivares industriales

Cultivares	Rendimiento promedio (kg / 7.5 m ²)	Rendimiento (t/ha)	Agrupación
Starpeel	77.80	103.73	a
Charm	75.70	100.91	ab
BSS-100	73.13	97.48	ab
Elko	71.40	95.18	ab
APT-391	57.87	77.14	abc
Gem Pear	56.08	74.75	bc
Denaro	48.77	65.01	cd
PS-30315	48.70	64.92	cd
Bejo-1734	48.47	64.61	cd
Mingo	48.20	64.25	cd
Brigade	47.57	63.41	cd
Mecline	42.02	56.08	cd
CLX-3771	34.90	46.52	d
Maxi-210	32.82	43.75	d
Promedio ensayo	54.53	72.69	
Desviación estandar	12.57	16.71	
C.V. (%)	23.05		

*Separación de medias por Diferencia Mínima Significativa al 5%, medias con letras diferentes son significativamente diferentes.

El rango promedio de producción se encuentra entre 72.69 t/ha +/- 16.71 t/ha, encontrándose el Bejo-1734 (testigo) y los cultivares APT-391, Gem Pear, Denaro, PS30315, Mingo, Brigade dentro de este rango de producción aunque esas diferencias son no significativas. Los cultivares Maxi-210, CLX-3771 se encuentran fuera del rango de producción promedio con rendimientos menores, aunque no son significativas.

La superioridad de los cultivares Starpeel, Charm, BSS-100 y Elko se debe en gran medida al rendimiento por planta de cada cultivar, siendo estos de 4.86, 4.73, 4.57 y 4.46 kg de frutos comercial por planta respectivamente; así mismo, los pesos promedios por fruto fueron de 58.04, 46.34, 51.31 y 61.96 gr por fruto comercial, de igual forma el Maxi-210 obtuvo los rendimientos por planta más bajos (2.05 kg/planta), ver Anexo 7.

4.1.2 Número de frutos comerciales de cultivares industriales

Según el análisis de varianza para la variable número de frutos comerciales (Anexo. 2), hubo diferencias altamente significativas entre los 14 cultivares comparados ($p \leq 0.0001$), lo cual dice que estas diferencias realmente se dieron por diferencias genéticas y de adaptabilidad a las condiciones agronómicas donde se llevó a cabo el ensayo.

Cuadro 4. Comparación de número de frutos comerciales para los cultivares industriales.

Cultivares	Cantidad frutos Promedio en 7.5 m ²	Agrupación
Charm	1633.7	a
BSS-100	1425.3	ab
Starpeel	1340.3	abc
Elko	1152.3	bcd
Bejo-1734	1116.7	bcde
Denaro	1019.7	cde
Mingo	1014.7	cde
Gem Pear	1012.7	cde
APT-391	1003.3	cde
Brigade	851.0	def
PS-30315	814.0	def
Mecline	770.0	ef
CLX-3771	654.3	f
Maxi-210	561.0	f
Promedio ensayo	1026.40	
Desviación estandar	206.68	
C.V. (%)	20.13	

* Separación de medias por Diferencia Mínima Significativa al 5%, medias con letras distintas indican que hay diferencias significativas entre los cultivares.

El cultivar Charm fue el único que presentó diferencias significativas superiores al testigo, los cultivares CLX-3771 y Maxi-210 son los cultivares que presentaron diferencias estadísticas inferiores al testigo, esto se atribuye a su baja capacidad de cuajado de frutos de 75% y 72% respectivamente (Cuadro 10), y a la alta susceptibilidad de estos dos cultivares al ataque de *Pseudomonas solanacearum*, lo cual redujo drásticamente el número de frutos a cosecha y por consiguiente el rendimiento para estos cultivares.

4.1.3 Rendimientos no comerciales para los cultivares industriales

La variable de peso de frutos no comerciales incluye a los frutos con pudrición apical, frutos con otros tipos de daños y frutos demasiado pequeños para comercializar

Cuadro 5. Peso y porcentajes de frutos con pudrición apical y no comerciales para los cultivares industriales.

Cultivares	No comerciales (t/ha)	Pudrición apical (t/ha)	Porcentaje No comerciales	Porcentaje Pudrición apical
Mingo	13.19	10.82	15.41	12.61
PS-30315	4.58	2.40	6.39	3.18
Denaro	8.92	1.25	14.37	2.42
Charm	7.48	1.21	6.62	1.11
BSS-100	6.19	1.11	6.19	1.09
Gem Pear	6.55	1.10	8.05	1.47
Starpeel	5.59	0.78	4.99	0.67
Brigade	4.79	0.69	7.05	1.01
CLX-3771	5.23	0.68	8.18	2.10
APT-391	5.70	0.53	7.15	0.65
Mecline	4.79	0.27	7.59	0.42
Elko	3.57	0.26	3.96	0.28
Bejo-1734	8.24	0.12	11.47	0.16
Maxi-210	3.46	0.11	6.63	0.19

* Los porcentajes fueron calculados en base al rendimiento total de cada cultivar

El cultivar Mingo presentó el mayor rendimiento de frutos no comerciales, estando muy por encima del testigo con una diferencia de 4.95 t/ha, el cultivar Maxi-210 presentó el menor rendimiento de frutos con pudrición apical con 0.11 t/ha y también presentó la menor cantidad de frutos no comerciales con 3.46 t/ha, aunque dichas cantidades son menores a las obtenidas por el Bejo-1734, no son significativas, y además cabe señalar que este cultivar fue el que obtuvo los menores rendimientos comerciales en el ensayo.

Por otra parte, se puede observar que el cultivar Mingo es el que permanece a la cabeza de los cultivares con pudrición apical, siendo este el único que presentó diferencia

estadística significativa respecto al testigo, los demás cultivares no mostraron diferencias significativas, siendo el cultivar Maxi-210 el que presentó menor susceptibilidad a este fenómeno fisiológico.

4.2 RESULTADOS AGRONOMICOS DE CULTIVARES DE MESA

4.2.1 Rendimientos comerciales de cultivares de mesa

El análisis de varianza mostró que existe un elevado ajuste del modelo estadístico con el diseño experimental empleado ($p \leq 0.0005$), entre los tratamientos comparados se obtuvo una diferencia estadística significativa elevada ($p \leq 0.0003$), ver Anexo. 3.

Cuadro 6. Rendimientos comerciales para cultivares de mesa

Cultivares	Rendimiento promedio (kg/7.5 m ²)	Rendimiento comercial (t/ha)	Agrupación
Heatmaster	94.57	126.06	a
Larissa	91.50	121.97	a
PX-504495	82.30	109.71	ab
Stanford-555	60.23	80.29	bc
Aro	56.00	74.65	bc
PX-547275	51.17	68.21	c
Festival	50.60	67.45	c
Robusta	41.78	55.69	cd
Florida 41	40.50	53.99	cd
XHP-10095	20.43	27.33	d
Promedio ensayo	58.90	78.51	
Desviación estandar	16.08	21.43	
C.V. (%)	27.27		

* Separación de medias por Diferencia Mínima Significativa al 5%, diferencias de medias con letras iguales indican que no hay diferencia estadística significativa.

El cultivar testigo (Heatmaster) resultó ser el de mayores rendimientos comerciales, aunque los cultivares Larissa y PX-504495 aparecen con rendimientos un poco inferiores, pero no presentaron diferencias significativas respecto al testigo, lo cual quiere decir que el Heatmaster superó el rango de producción promedio que es de 78.51 t/ha +/- 21.43 t/ha, y en el cual se hayan los cultivares Stanford 555, Aro, PX-547275 y Festival; fuera de este rango se encuentran Robusta, Florida 41 y XPH-10095.

Esta superioridad del Heatmaster, Larissa y PX-504495 sobre el resto de cultivares comparados, se debe en gran parte al rendimiento comercial por planta de cada uno de ellos, siendo estos de 5.91, 5.72 y 5.14 kg por planta respectivamente, lo cual pone de

manifiesto la gran superioridad genética y de adaptación de dichos materiales; el menor rendimiento comercial por planta lo obtuvo el XPH-10095 con 1.28 kg por planta (Anexo 8).

4.2.2 Números de frutos comerciales de cultivares de mesa

Para la variable número de frutos comerciales se observó un ajuste altamente significativo del modelo estadístico ($p \leq 0.0001$), las diferencias entre los tratamientos también resultaron ser altamente significativas ($p \leq 0.0001$), (Anexo 4).

Cuadro 7. Comparación del número de frutos comerciales para cultivares de mesa.

Cultivares	Cantidad frutos en 7.5 m ²	Agrupación
Larissa	965.00	a
Heatmaster	940.33	a
Aro	819.67	ab
PX-547275	675.67	bc
PX-504495	649.00	bcd
Stanford 555	573.33	cde
Festival	467.33	de
Robusta	434.00	c
Florida 41	391.33	ef
XPH-10095	219.00	f
Promedio ensayo	613.46	
Desviación estandar	112.76	
C.V. (%)	18.38	

* Separación de medias por Diferencia Mínima Significativa al 5%, diferencias de medias con letras iguales indican que no hay diferencia estadística significativa.

Para la variable número de frutos comerciales, el cultivar Larissa superó al testigo pero con una diferencia no significativa, el cultivar Aro se asemejó al Heatmaster (testigo) igualmente sin presentar diferencias significativas. Estos tres cultivares obtuvieron muy buenos porcentajes de cuajado de frutos, 80%, 80 % y 84 % respectivamente (Cuadro 13), aunque el cultivar Robusta obtuvo el mejor porcentaje de cuaje siendo de 91.67 %, no aparece como superior en número de frutos, esto se debió a que presentó alta susceptibilidad al ataque por *Pseudomonas solanacearum* (Cuadro 14). Revelando nuevamente Larissa y Heatmaster que tienen excelentes cualidades productivas.

4.2.3 Rendimientos no comerciales para cultivares de mesa

Se puede observar (Cuadro 8), que los cultivares Larissa, Heatmaster y Aro tienen altos porcentajes de pérdidas en sus cosechas por pudrición apical y por otros tipos de daños, pero estos cultivares son muy superiores al resto de los cultivares en rendimiento comercial.

Algo importante de notar es que el cultivar PX-504495 además de haber salido significativamente superior a la mayoría de los cultivares evaluados para la variable rendimiento comercial, también es el cultivar que presentó las menores pérdidas a nivel de invernadero tanto por pudrición apical como por otros daños, teniendo un 5,76 % de frutos no comerciales y un 0,40 % de pudrición apical contra un 6,49 % de no comerciales y un 2,47 % de pudrición apical del cultivar testigo (Heatmaster).

El cultivar XPH-10095 obtuvo el mayor porcentaje de frutos no comerciales (21,75 %), así como también el mayor porcentaje de pudrición apical (7,47 %), además de ser el cultivar con menores rendimientos comerciales y número de frutos comerciales en el ensayo.

Cuadro 8. Peso y porcentajes de frutos con pudrición apical y no comerciales para cultivares de mesa.

Cultivares	No comerciales (t/ha)	Pudrición apical (t/ha)	Porcentaje No comerciales	Porcentaje Pudrición apical
Larissa	10,77	4,80	10,53	4,69
Aro	8,78	4,65	10,52	5,67
Heatmaster	8,75	3,33	6,49	2,47
Florida 41	7,60	2,77	12,34	4,50
XPH-10095	7,57	2,60	21,75	7,47
Stanford 555	7,41	2,01	8,45	2,29
PX-547275	7,20	1,33	9,55	1,76
PX-504495	6,71	0,47	5,76	0,40
Festival	5,76	0,44	7,87	0,60
Robusta	4,55	0,17	7,55	0,28

* Los porcentajes fueron calculados en base al rendimiento total de cada cultivar

4.3 CARACTERIZACION DE CULTIVARES INDUSTRIALES

Las tendencias de crecimiento de cada cultivar, la altura total alcanzada al cabo de 95 días después de trasplante y las observaciones hechas en el campo dieron las bases para poder clasificar los cultivares en sus distintos hábitos de crecimiento, (Figura 1).

Claramente se observa que el cultivar Charm presenta una tendencia de crecimiento tipo indeterminado, tanto por su altura total, así como por el comportamiento vegetativo observado, el cual fue de tipo monopodial y además su ápice posee yemas terminales vegetativas; caracterizado por crecer vegetativamente aún cuando la floración ha empezado (cerca de los 40 días después del trasplante).

Los cultivares Elko, Bejo -1734 y BSS-100 se pueden clasificar dentro del grupo de los Semi-determinados, ya que presentaron un crecimiento de tipo simpodial, plantas más compactas y por lo observado en la figura 1, estabilizan su crecimiento una vez que han empezado a florear, esto indica que su extremo apical termina en una rama reproductiva. En el (Anexo 5), se puede observar el comportamiento de todos los cultivares evaluados en el ensayo.

Figura 1. Tendencias de crecimiento para los cultivares industriales superiores en rendimientos comerciales al testigo.

Cuadro 9. Alturas a primera inflorescencia en el tallo principal para los cultivares industriales.

Cultivares	Promedio de alturas (cm)	Cultivares	Promedio de alturas (cm)
Brigade	36.67	PS-30315	43.33
BSS-100	38.33	APT-391	41.67
Charm	45.00	Denaro	36.67
Bejo-1734	38.33	Starpeel	41.67
Maxi-210	40.00	Elko	45.00
Mingo	36.67	CLX-3771	41.67
Gem Pear	41.67	Mecline	38.33

Las alturas a primera flor son un indicador de la precocidad de cada cultivar, los resultados revelan que los cultivares más precoces fueron Brigade, luego Bejo-1734, Mecline y BSS-100; hay que notar que el Elko aunque tiene el mismo hábito de crecimiento que los cultivares Bejo-1734 y BSS-100, tarda un poco más de tiempo en desarrollar sus inflorescencias. El cultivar Charm por su hábito indeterminado toma más tiempo en llegar a la fase reproductiva.

Cuadro 10. Porcentajes de cuajado de frutos para cultivares industriales.

Cultivares	Promedio de flores por racimo	Promedio frutos cuajados por racimo	Porcentaje de cuaje
Brigade	6.33	4.33	68.40
BSS-100	7.33	7.00	95.49
Charm	8.33	6.00	72.03
Bejo-1734	7.33	6.00	81.85
Maxi-210	6.00	4.33	72.16
Mingo	6.33	5.33	84.20
Gem Pear	6.33	5.67	89.57
PS-30315	7.67	6.33	82.52
APT-391	7.33	7.00	95.49
Denaro	8.33	6.67	80.07
Starpeel	6.00	5.00	83.33
Elko	6.75	5.00	74.07
CLX-3771	5.33	4.00	75.04
Mecline	7.00	4.00	57.17

Los cultivares Elko y Charm son los que presentaron los porcentajes de cuajes más bajos comparados con el resto de cultivares que resultaron significativamente superiores al Bejo-1734 en cuanto a rendimientos comerciales se refiere, la explicación lógica de este fenómeno es que el cultivar Charm, tiene un hábito de crecimiento indeterminado por lo tanto tiene una floración continua, compensando de esta forma el bajo porcentaje de cuaje

de los racimos por una mayor producción de racimos florales en el tiempo, y por otra parte el cultivar Elko, tiene un crecimiento tipo semi-determinado pero presentó una estructura de planta más densa que el Bejo-1734 (Figura 1). Los cultivares APT-391 y BSS-100 presentaron los mejores porcentajes de cuaje lo cual concuerda con los rendimientos comerciales obtenidos por estos dos cultivares.

Cuadro 11. Incidencia de enfermedades para cultivares industriales.

Cultivares	Virosis	Alternaria	Mildew	Cladosporium	Pseudomonas
Brigade	3	1	0	4	5
BSS-100	2	1	0	2	0
Charm	1	0	0	3	0
Bejo-1734	1	0	0	1	2
Maxi-210	1	0	0	5	5
Mingo	1	1	0	4	1
Gem Pear	1	0	0	2	0
PS-30315	3	2	0	2	0
APT-391	1	1	0	4	0
Denaro	3	0	0	2	1
Starpeel	2	1	0	3	2
Elko	2	0	0	4	0
CLX-3771	1	0	0	1	5
Mecline	3	0	0	3	2

*Grados de incidencia: 1^o= ligera, 2= leve, 3^o= moderada, 4^o= alta, 5^o= severa.

Con los resultados obtenidos en incidencia de enfermedades se puede establecer una relación del nivel de daño sufrido con los rendimientos comerciales obtenidos por cultivar.

Es importante notar que el cultivar Charm y el Starpeel son cultivares tolerantes al ataque por Marchitez bacterial, ya que sufrieron a un ataque severo por este patógeno en algunas de sus parcelas de muestreo, obteniendo los menores grados de daño comparativamente con cultivares como el CLX-3771, Maxi-210 y Brigade que también fueron severamente afectados por esta enfermedad, pero estos últimos presentaron grados de daño mayores y disminuyeron drásticamente los rendimientos comerciales (Cuadro 3).

En general se puede decir que todos los cultivares presentaron un moderado grado de daño por Mancha parda (*Cladosporium fulvum*) y para Virosis el grado de daño fue leve para todos los cultivares.

4.4 CARACTERIZACION DE CULTIVARES DE MESA

Para los cultivares de mesa superiores en rendimiento comercial, las tendencias de crecimiento muestran que el cultivar PX-504495 tiene hábito de crecimiento indeterminado, caracterizado por un crecimiento longitudinal con poco desarrollo de ramas laterales; los cultivares Heatmaster y Larissa mostraron tendencias de crecimiento parecidas en el tiempo y alturas totales al final del ciclo semejantes, se caracterizaron por un crecimiento vegetativo y floral hasta aproximadamente los 70 días después del trasplante, posteriormente estabilizan su crecimiento vegetativo para comenzar con la floración a plenitud, (Figura 2).

Figura 2. Tendencias de crecimiento para los cultivares de mesa superiores en rendimientos comerciales al testigo (Heatmaster).

Cuadro 12. Alturas a primera inflorescencia en el tallo principal para cultivares de mesa.

Cultivares	Promedio Alturas (cm)	Cultivares	Promedio Alturas (cm)
Heatmaster	41.67	PX-504495	46.67
XPH-10095	40.00	PX-547275	43.33
Florida 41	48.33	Stanford 555	45.00
Larissa	45.00	Robusta	55.00
Aro	40.00	Festival	50.00

Se puede decir que los cultivares más precoces son el Heatmaster, XPH-10095, Aro y PX-547275, y entre los más tardíos están Robusta y Festival lo cual parece estar relacionado con sus hábitos de crecimiento indeterminado, mientras que los primeros

tienen un hábito de crecimiento semi-determinado a excepción del cultivar PX-547275 que es indeterminado.

Cuadro 13. Porcentajes de cuajado de frutos de cultivares de mesa.

Cultivares	Promedio flores por racimo	Promedio frutos por racimo	Porcentaje de cuaje
Heatmaster	5.00	4.00	80.00
XPH-10095	4.00	2.67	66.75
Florida 41	5.67	4.67	82.36
Larissa	5.00	4.00	80.00
Aro	6.33	5.33	84.20
PX-504495	6.00	4.50	75.00
PX-547275	7.33	6.00	81.25
Stanford 555	5.33	4.33	81.24
Robusta	6.00	5.50	91.67
Festival	5.00	4.00	80.00

Estos datos relacionados a los rendimientos comerciales, dan como resultado que los cultivares de más bajos rendimientos coinciden con los que tienen un bajo porcentaje de cuajado de frutos (Cuadro 13), se puede ver que el XPH-10095 resultó ser el de menores rendimientos comerciales (Cuadro 6), y también el de porcentajes de cuajado más bajos, a excepción de los cultivares Heatmaster, Larissa y PX-504495, los cuales a pesar de tener bajo cuajado, tuvieron los mejores rendimientos, esto se explica en parte porque estos cultivares tienen pesos de frutos mayores y por otro lado son más resistentes a problemas patológicos.

Cuadro 14. Incidencia de enfermedades para cultivares de mesa.

Cultivares	Virosis	Alternaria	Mildew	Cladosporium	Pseudomonas
Heatmaster	1	0	0	0	0
XPH-10095	0	0	0	0	5
Florida 41	1	0	0	2	4
Larissa	1	1	1	3	0
Aro	1	0	0	4	1
PX-504495	2	1	1	3	0
PX-547275	0	0	0	2	0
Stanford 555	1	0	0	4	2
Robusta	1	0	0	4	5
Festival	1	0	0	3	0

* Grados de incidencia: 1^o = ligera, 2^o = leve, 3^o = moderada, 4^o = alta, 5^o = severa.

Los cultivares que aparecen con cero indican que no hubo presencia del patógeno en la parcela de muestreo, los cultivares más sensibles a la presencia de *Pseudomonas* fueron Robusta y XPH-10095, los cuales presentaron muerte regresiva en las plantas, seguido por necrosamiento de los bordes de las hojas y ramas hasta provocar la marchitez total de la planta.

Para el caso de la Mancha parda tuvo una distribución más uniforme dentro del invernadero, atacando a la mayoría de los cultivares aunque en promedio los daños no fueron severos.

En el caso del Mildew lanoso solo dos cultivares presentaron susceptibilidad, estos fueron Larissa y PX-504495, aunque la incidencia fue de grado leve.

La Virosis permaneció muy estable hasta después de la floración (35-40 días después de siembra) a partir de la cual se observó un incremento en las densidades poblacionales de vectores (*Bemisia tabaci*).

4.5 CARACTERÍSTICAS DE FRUTOS EVALUADAS EN POSTCOSECHA

Según Anderlini (1989), los cultivares para el procesamiento industrial preferiblemente deben tener una coloración rojo vivo, lóbulos pequeños, y para frutos destinados al pelado la forma debe ser alargada.

Montes (1998), agrega que estos cultivares deben de poseer ciertas características como alto contenido de sólidos solubles y sólidos totales, pulpa carnosa y buena jugosidad; basado en estas características los cultivares PS-30315, Starpeel, Elko y CLX-3771, presentaron las mejores cualidades para el procesamiento, ya que son cultivares que tienen un buen tamaño y pesos de fruto, ver Anexo 7; además poseen un grado de consistencia adecuado, determinado por el número de cavidades locales del interior de los frutos y por el grosor de sus paredes, lo cual determina de cierta manera la cantidad de sólidos totales presentes en los frutos, pero sin embargo, estos mismos cultivares obtuvieron los menores contenidos de sólidos solubles (grados brix), lo cual no es muy adecuado para el procesamiento, por su pobre contenido de carbohidratos y demás elementos minerales en los frutos¹.

¹Comunicación personal, Susana Sierra, 1999.

Cuadro 15. Características cuantitativas de frutos tipo industrial

Cultivares	Altura de frutos (cm)	Diámetro de frutos (cm)	Número de lóculos	Espesor de paredes (mm)	Grados Brix
Brigade	5,86	5,17	3,11	7,80	4,33
BSS-100	5,14	5,22	2,89	7,60	3,67
Charm	5,68	4,68	2,44	7,70	4,27
Bejo-1734	6,35	5,38	2,22	9,30	4,17
Maxi-210	6,43	4,99	2,56	8,50	3,67
Mingo	7,41	4,29	2,22	7,50	4,17
Gem Pear	6,67	4,90	3,00	8,10	3,80
PS-30315	7,17	5,26	2,78	9,10	3,66
APT-391	5,72	4,73	2,67	8,70	2,92
Denaro	5,73	5,20	2,89	8,30	3,83
Starpeel	8,40	4,38	2,56	8,30	3,67
Elko	8,29	4,39	2,56	8,20	3,71
CLX-3771	9,01	4,66	3,00	8,80	4,33
Mecline	6,01	5,08	2,78	7,40	4,33

Cuadro 16. Características cualitativas de frutos tipo industrial

Cultivares	Consistencia	Coloración externa	Coloración interna	Forma de fruto
Brigade	4,11	R.O	rojo	alargado
BSS-100	4,67	R.O	rojo	redondo
Charm	2,56	R.O	rosado	alargado
Bejo-1734	3,78	R.O	rojo	alargado
Maxi-210	4,00	R	rosado	alargado
Mingo	4,22	R	rojo	alargado
Gem Pear	4,33	R.C	rosado	alargado
PS-30315	5,00	R.C	rojo	alargado
APT-391	4,44	R.C	rosado	alargado
Denaro	4,33	R.C	rojo	alargado
Starpeel	4,33	R.C	rosado	alargado
Elko	3,89	R.C	rosado	alargado
CLX-3771	4,78	R.C	rosado	alargado
Mecline	3,63	R	rojo	alargado

R.O: Rojo oscuro, R: Rojo, R.C: Rojo claro.

Consistencia: 1= suave, 2= poco consistente 3= moderadamente consistente, 4= consistente, 5= muy consistente.

De estos cuatro cultivares cabe destacar que el cultivar PS-30315, obtuvo los mejores grados de consistencia con un promedio de 5, una coloración interna roja y una pulpa muy carnosa con un grosor promedio de 9.10 mm, además posee forma alargada. Entre

otros cultivares que presentaron buenas características están Charm, BSS-100, Bejo-1734 y Brigade; estos cultivares obtuvieron buenos pesos promedios (Anexo 7), buenos grados de consistencia de frutos, a excepción del cultivares Charm y Bejo-1734 los cuales resultaron con los grados más bajos, esto se debe en gran parte a que presentaron grosores de paredes muy delgados y además cuentan con pocos lóculos interiores en la fruta, por tanto su consistencia es menor comparados con los cultivares anteriores.

Cuadro 17. Características cuantitativas de frutos de mesa.

Cultivares	Altura de frutos (cm)	Diámetro de frutos (cm)	Número de lóculos	Espesor de paredes (mm)	Grados Brix
Heatmaster	5.69	6.99	6.00	6.40	3.33
XPH-10095	6.17	7.89	6.33	7.20	3.83
Florida-41	6.16	7.21	5.44	7.40	4.17
Larissa	5.82	6.84	4.67	7.30	3.90
Aro	5.30	6.00	4.44	6.80	3.67
PX-504495	5.94	7.05	5.67	8.50	3.50
PX-547275	5.71	6.43	4.78	7.80	4.50
Stanford 555	5.54	7.12	5.11	6.70	3.50
Robusta	5.88	6.78	5.89	5.50	4.33
Festival	6.00	7.87	6.33	8.30	4.17

Cuadro 18. Características cualitativas de frutos de mesa.

Cultivares	Consistencia	Coloración externa	Coloración interna	Forma del fruto
Heatmaster	3.78	Rojo oscuro	Rosado	Achatado
XPH-10095	4.66	Rojo claro	Rosado	Achatado
Florida 41	4.67	Rojo claro	Rosado	Achatado
Larissa	4.44	Rojo claro	Rosado	Achatado
Aro	4.11	Rojo	Rosado	Achatado
PX-504495	4.56	Rojo claro	Rosado	Achatado
PX-547275	4.00	Rojo	Rojo	Achatado
Stanford	4.22	Rojo claro	Rosado	Achatado
Robusta	3.44	Rojo claro	Rosado	Achatado
Festival	4.50	Rojo claro	Rosado	Achatado

*Consistencia: 1= suave, 2= poco consistente 3= moderadamente consistente, 4= consistente, 5= muy consistente.

Varios autores coinciden en afirmar que los cultivares destinados para el consumo fresco deben de poseer características tales como un fruto grande, uniforme, de buena coloración externa, consistentes y que sean multiloculares.

El cultivar con mayor peso de fruto resultó ser el PX-504495 con un peso promedio de 126.81 grs (Anexo 8), además obtuvo el mayor espesor de paredes y una muy buena consistencia. El cultivar con mejor consistencia fue el XPH-10095, esto se debió a que es el cultivar con mayor cantidad de lóculos y además tiene un excelente grosor de paredes de fruto, en contraste a este fenómeno, se puede apreciar que el PX-504495 tiene el mayor grosor de paredes y mayor número de lóculos, lo cual le dio una muy buena consistencia. Otro cultivar que obtuvo buenos resultados fue el Festival, éste en promedio tuvo 6.33 cavidades locales, 8.30 mm de espesor de pared y una buena consistencia, ver Cuadros 17 y 18.

4.6 ANALISIS ECONOMICO

4.6.1 Presupuesto parcial para cultivares industriales y de mesa comparados en el ensayo

Para realizar este estudio se siguió la metodología de presupuesto parcial recomendada por el CIMMYT (1988), con la finalidad de determinar los costos diferenciales y beneficios netos de cada uno de los cultivares comparados. En el Anexo 9 se detallan los costos comunes para todos los cultivares.

Los costos diferenciales o variables entre un tratamiento y otro fueron: costos de semilla, mano de obra para tutorio, costos de materiales para tutorio (soga plástica, postes y estacas de madera) y costos de mano de obra para la cosecha de cada cultivar, (Anexos 10 y 11).

Los beneficios brutos se obtuvieron de multiplicar el precio de venta del producto por el rendimiento ajustado en menos 15 % con la finalidad de asemejar más los rendimientos a los rendimientos obtenidos en una explotación comercial.

El precio del producto es el promedio de los precios del mes de Octubre de 1998, mes en el cual se comercializó la cosecha, siendo estos precios de Lps. 3.01 / lb para tomates de mesa y Lps. 2.09 / lb para tomates industriales.

De acuerdo con la metodología propuesta por el CIMMYT (1988), los cálculos de beneficios netos están basados únicamente en los costos diferenciales de cada tratamiento, pero para fines de emitir una recomendación práctica en términos económicos es necesario tomar en cuenta todos los costos de producción, para lo cual se calculó los beneficios en base a costos totales de producción para cada tipo de tomate.

Cuadro 19. Presupuesto parcial para los cultivares industriales

Cultivares	Rendimiento Medio (t/ha)	Rendimiento Ajustado (t/ha)	Beneficio Bruto (Lps/ha)	Total Costos Diferenciales (Lps/ha)	Beneficios Netos Marginales (Lps/ha)
Starpeel	103.73	88.17	405,408	46,894	358,514
Charm	100.91	85.77	394,386	53,356	341,031
BSS-100	97.48	82.86	380,981	45,348	335,633
Elko	95.18	80.90	371,992	44,201	327,791
APT-391	77.14	65.57	301,486	41,322	260,164
Gem Pear	74.75	63.54	292,145	40,465	251,680
Denaro	65.01	55.26	254,078	36,516	217,564
PS-30315	64.92	55.18	253,726	38,842	214,885
Bejo-1734	64.61	54.92	252,515	34,645	217,870
Mingo	64.25	54.61	251,108	39,267	211,841
Brigade	63.41	53.90	247,825	30,657	217,168
Mecline	59.08	50.22	230,902	30,416	200,486
CLX-3771	46.52	39.54	181,814	32,284	149,530
Maxi-210	43.75	37.19	170,988	29,783	141,205
Promedio	72.69	61.97	284,954	38,831	246,097
D.E	16.71	15.99	73,513	6,779	67,386

D.E: Desviación estándar.

Tasa de cambio: 13.79 lempiras por dólar

Cuadro 20. Análisis de dominancia para cultivares industriales.

Cultivares	Total de costos diferenciales (Lps./ha)	Beneficios Netos Marginales (Lps./ha)	Dominancia
Maxi-210	29,783	141,205	
Mecline	30,146	200,486	
Brigade	30,657	217,168	
CLX-3771	32,284	149,530	Dominado
Bejo-1734	34,645	217,870	
Denaro	36,516	217,564	Dominado
PS-30315	38,842	214,885	Dominado
Mingo	39,267	211,841	Dominado
Gem Pear	40,465	251,726	
APT-391	41,322	260,164	
Elko	44,201	327,791	
BSS-100	45,348	335,633	
Starpeel	46,894	358,514	
Charm	53,356	341,031	Dominado

Tasa de cambio: 13.79 lempiras por dólar

Este análisis de dominancia se hizo con la finalidad de comparar los cultivares en base a sus beneficios netos y costos totales diferenciales respectivos, de manera que los cultivares que presentaron beneficios menores o iguales a otros tratamientos con costos diferenciales menores, fueron considerados como dominados, es decir, en términos económicos estos cultivares dominados ya no son una alternativa viable para producirlos a una escala comercial.

En este análisis se observó que los cultivares Maxi-210, Mecline Brigade, Bejo-1734 fueron dominantes, debido a que tienen los menores costos de producción, por tanto sus beneficios netos aunque son bajos, logran cubrir bien cualquier incremento en los costos.

De igual forma, los cultivares Gem Pear, APT-391, Elko, BSS-100 y Starpeel, resultaron ser dominantes por tener mayores rendimientos y por tanto mayores beneficios netos, (Cuadro 20).

Cuadro 21. Análisis marginal para cultivares industriales dominantes

Cultivares	Total de costos Variables (Lps./ha)	▲ Costos Marginales (Lps./ha)	Beneficios Netos (Lps./ha)	▲ Beneficios Marginales (Lps./ha)	▲ Tasa Retorno Marginal (Lps)
Maxi-210	29,783		141,205		
Mecline	30,416	633	200,486	59,281	94.00
Brigade	30,567	241	217,168	16,682	69.22
Bejo-1734	34,645	3,988	217,870	702	0.18
Gem Pear	40,465	5,820	251,726	33,856	5.82
APT-391	41,322	857	260,164	8,438	9.85
Elko	44,201	2,879	327,791	67,327	23.50
BSS-100	45,348	1,147	335,633	7,842	6.84
Starpeel	46,894	1,546	358,514	22,881	14.80

Tasa de cambio: 13.79 lempiras por dólar

▲: incremento

El objetivo de la elaboración de este análisis fue calcular cómo los beneficios netos aumentan o disminuyen al aumentar la cantidad invertida pasando de producir un cultivar al siguiente cultivar. Se puede ver que al pasar del Maxi-210 para invertir en el Mecline, se logra un incremento en beneficios netos de 94 lempiras por lempira invertido. Estos resultados concuerdan con lo planteado por el CIMMYT (1988), ya que no siempre los tratamientos de mayores rendimientos son los más convenientes de producir, tal es el caso del Charm, el cual obtuvo segundo lugar en rendimientos físicos (Cuadro 3), pero sin embargo, tiene mayores costos de producción que el Starpeel, BSS-100 y Elko.

Cuadro 22. Presupuesto total para cultivos industriales (Lps/ha).

Cultivos	Costos comunes	Costos diferenciales	Costos totales	Ingresos Brutos	Beneficios Netos marginales	Beneficios Netos totales
Starpeel	84,367	46,894	131,261	405,408	358,514	274,147
Charm	84,367	53,356	137,723	394,386	341,031	256,664
BSS-100	84,367	45,348	129,715	380,981	335,633	251,266
Elko	84,367	44,201	128,568	371,992	327,791	243,424
APT-391	84,367	41,322	125,689	301,486	260,164	175,797
Gem Pear	84,367	40,465	124,832	292,145	251,726	167,359
Denaro	84,367	36,316	120,883	254,078	217,680	133,313
PS-30315	84,367	38,842	123,209	253,726	214,885	130,518
Bejo-1734	84,367	34,645	118,832	252,515	217,870	133,503
Mingo	84,367	39,267	123,634	251,108	211,841	127,474
Brigade	84,367	30,657	115,024	247,825	217,168	132,801
Mecline	84,367	30,416	114,783	230,902	200,486	116,119
CLX-3771	84,367	32,284	116,651	181,814	149,530	65,163
Maxi-210	84,367	29,783	114,150	170,988	141,205	56,838

Tasa de cambio: 13.79 lempiras por dólar

Estos resultados concuerdan con los obtenidos en el análisis de dominancia, ya que los cultivos Starpeel, BSS-100 y Elko tuvieron los mejores retornos a la inversión además de tener los mayores beneficios netos sobre costos totales (utilidades).

Cuadro 23. Precio mínimo de venta para cubrir costos totales de producción de cultivos industriales (Lps/lb).

Cultivos	Costos Totales (Lps/ha)	Rendimiento Ajustado (Lbs/ha)	Costo Unitario (Lps/lb)	Tasa bancaria plazo 90 días (10 %)	Precio Mínimo Venta
Starpeel	131,261	193,974	0.68	0.07	0.75
Charm	137,723	188,694	0.73	0.07	0.80
BSS-100	129,715	182,292	0.71	0.07	0.78
Elko	128,568	177,980	0.72	0.07	0.79
APT-391	125,689	144,254	0.87	0.09	0.98
Gem Pear	124,832	139,788	0.89	0.09	0.98
Denaro	120,883	121,572	0.99	0.10	1.09
PS-30315	123,209	121,396	1.01	0.10	1.11
Bejo-1734	118,832	120,824	0.98	0.10	1.08
Mingo	123,634	120,142	1.03	0.10	1.13
Brigade	115,024	118,580	0.97	0.10	1.07
Mecline	114,783	110,484	1.04	0.10	1.14
CLX-3771	116,651	86,988	1.34	0.13	1.47
Maxi-210	114,150	81,818	1.40	0.14	1.54

Los altos rendimientos físicos obtenidos por los cultivares Starpeel, Charm, BSS-100 y Elko, disminuyen de excelente forma los costos totales de producción respectivos por libra de tomate, lo cual ofrece al productor la seguridad de que con estos precios mínimos de venta en el mercado, esté cubriendo el total de costos de producción y todavía asegure un margen de seguridad o ganancia, el cual fue calculado en base la tasa de interés pasiva a plazo fijo para 90 días, la cual es de 3.33 % mensual.

Cuadro 24. Presupuesto parcial para los cultivares de mesa

Cultivares	Rendimiento Medio (t/ha)	Rendimiento Ajustado (t/ha)	Beneficio Bruto (Lps/ha)	Total Costos Diferenciales (Lps./ha)	Beneficios Netos marginales (Lps/ha)
Heatmaster	126.06	107.15	709,553	59,368	650,185
Larissa	121.97	103.67	686,532	58,554	627,978
PX-504495	109.71	93.25	617,524	51,907	565,617
Stanford 555	30.29	68.25	451,928	45,126	406,802
Aro	74.65	63.45	420,182	37,714	382,468
PX-547275	68.22	57.99	383,989	35,157	348,832
Festival	67.45	57.33	379,655	40,866	338,789
Robusta	55.69	47.34	313,462	36,448	277,014
Florida 41	53.99	45.89	303,893	30,912	272,981
XPH-10095	27.33	23.23	153,832	24,171	129,661
Promedio	78.51	66.76	442,055	42,022	400,032
D.E.	21.43	25.66	169,898	11,053	159,077

D.E: Desviación estándar

Tasa de cambio: 13.79 lempiras por dólar

Cuadro 25. Análisis de dominancia para cultivares de mesa.

Cultivares	Total de costos diferenciales (Lps./ha)	Beneficios Netos Marginales (Lps./ha)	Dominancia
XPH-10095	24,171	129,661	
Florida-41	30,912	272,981	
PX-547275	35,157	348,832	
Robusta	36,448	277,014	Dominado
Aro	37,174	382,468	
Festival	40,866	338,789	Dominado
Stanford 555	45,126	406,802	
PX-504495	51,907	565,617	
Larissa	58,554	627,978	
Heatmaster	59,368	650,185	

Tasa de cambio: 13.79 lempiras por dólar

Los cultivares Robusta y Festival fueron los cultivares que resultaron dominados, debido a que presentan altos costos diferenciales, los cuales no puedan compensarse con los beneficios netos generados, al pasar de una alternativa de producción.

Cuadro 26. Análisis marginal para los cultivares de mesa dominantes

Cultivares	Costos totales Diferenciales (Lps./ha)	▲ Costos Marginales (Lps/ha)	Beneficios Netos (Lps/ha)	▲ Beneficios Marginales (Lps/ha)	▲ Tasa Retorno Marginal (Lps)
XPH-10095	24,171		129,661		
Florida-41	30,912	6,741	272,981	143,320	21.26
PX-547275	35,157	4,245	348,832	75,851	17.87
Aro	37,174	2,557	382,468	33,635	13.15
Stanford 555	45,126	7,952	406,802	24,334	3.06
PX-504495	50,907	6,781	565,617	158,815	23.42
Larissa	58,554	6,647	627,978	62,361	9.34
Heatmaster	59,368	814	650,185	20,207	27.25

El cultivar Heatmaster obtuvo mayores tasas de retorno a la inversión, ya que se puede ver que aunque los costos diferenciales de producción van en incremento, este cultivar siempre compensó estos incrementos con sus beneficios netos, lo cual muestra la conveniencia económica de producción de éste respecto a los demás; de igual forma sucedió con el cultivar Larissa, el cual resultó económicamente atractivo para producir comercialmente, ya que al invertir en Larissa en vez de PX-504495, se consiguen 9.34 lempiras de beneficios netos por lempira que se incrementa en costos con esta nueva alternativa de producción.

Cuadro 27. Presupuesto total para cultivares de mesa (Lps/ha).

Cultivares	Costos comunes	Costos diferenciales	Costos totales	Ingresos brutos	Beneficios netos marginales	Beneficios netos totales
Heatmaster	84,367	59,368	143,735	709,554	650,185	565,818
Larissa	84,367	58,554	142,921	686,533	627,978	534,611
PX-504495	84,367	51,907	136,274	617,525	565,617	481,250
Stanford 555	84,367	45,126	129,493	451,928	406,802	322,435
Aro	84,367	37,714	122,081	420,183	382,468	298,101
PX-547275	84,367	35,157	119,524	383,990	248,832	264,465
Festival	84,367	40,866	125,233	379,656	338,789	254,422
Robusta	84,367	36,448	120,815	313,462	277,014	192,647
Florida-41	84,367	30,912	115,279	303,894	272,981	188,614
XPH-10095	84,367	24,171	108,538	153,832	129,661	45,292

Tasa de cambio: 13.79 lempiras por dólar

Los cultivares de mayor conveniencia para producción a escala comercial son Heatmaster, Larissa y PX-504495, ya que estos presentan los mayores utilidades, teniendo rentabilidades sobre costos muy superiores a los demás cultivares de mesa comparados en el ensayo, siendo estas de 393 %, 374 % y 353 % respectivamente; este cálculo se deriva de dividir los beneficios netos totales (utilidades) entre los costos totales de producción para cada cultivar. Esto concuerda perfectamente con lo encontrado en el análisis de dominancia, en donde estos cultivares obtuvieron las mayores tasas de retorno a la inversión.

Cuadro 28. Precio mínimo de venta para cubrir costos totales de producción para cultivares de mesa (Lps/lb).

Cultivares	Costos Totales (Lps/ha)	Rendimiento Ajustado (Lbs/ha)	Costo Unitario (Lps/lb)	Tasa bancaria plazo 90 días (10%)	Precio Mínimo Venta
Heatmaster	143,735	235,730	0.61	0.06	0.67
Larissa	142,921	228,074	0.63	0.06	0.69
PX-504495	136,274	205,150	0.66	0.07	0.73
Stanford 555	129,493	150,150	0.86	0.09	0.95
Aro	122,081	139,590	0.88	0.09	0.97
PX-547275	119,524	127,578	0.94	0.09	1.03
Festival	125,233	126,126	0.99	0.10	1.09
Robusta	120,815	104,148	1.16	0.12	1.28
Florida 41	115,279	100,958	1.14	0.11	1.25
XPH-10095	108,538	51,106	2.12	0.21	2.33

Este análisis confirma lo encontrado en el Cuadro 27, ya que los cultivares Heatmaster, Larissa y PX-504495 presentaron mejor rentabilidad, además de presentar los más bajos costos de producción por libra de tomate, esto torna muy atractiva su producción comercial, aún cuando el precio baje a 0.67, 0.69 y 0.73 lempiras por libra, siempre se pagarán los costos de producción y se asegurará el productor un margen de ganancia.

5. CONCLUSIONES

De los resultados obtenidos bajo condiciones en las cuales se desarrolló el ensayo se puede concluir lo siguiente:

1. En condiciones de producción bajo protección los cultivares en general alargan su período de recolección o cosecha, ya que las condiciones climáticas son más controladas, de igual forma el ingreso de plagas insectiles se ve reducido, esto se traduce en un incremento en los rendimientos comerciales de frutos. Sin embargo, la alta humedad favorece a la incidencia de algunos patógenos de origen fungoso.
2. Bajo estas mismas condiciones de producción, las fertilizaciones nitrogenadas inducen a desbalances de calcio en el suelo, y esta deficiencia a la vez influye en la aparición de pudrición apical en los cultivares más susceptibles.
3. Los rendimientos de frutos no comerciales en gran parte están determinados por las condiciones de producción, pero también responden a características genéticas propias de cada cultivar, ya que en algunos materiales, la producción de frutos demasiado pequeños al final de su período de cosecha es mayor que en otros.
4. Los cultivares de tipo industrial presentan una mejor habilidad para producir mayor cantidad de flores por racimo que los cultivares de mesa, esto se debe a que estos últimos presentan mayor peso por fruto, por lo que cuentan con menor capacidad de llevar mayor cantidad de frutos grandes a cosecha; sin embargo, bajo estas condiciones de producción los porcentajes de flores cuajadas son relativamente similares para ambos tipos de tomates.
5. Las características de frutos responden mayormente a la genética del cultivar, que a factores de producción, aunque el contenido de sólidos solubles medido en grados brix puede ser afectado por el régimen hídrico durante el ciclo del cultivo.
6. Los cultivares de hábito determinado y semi-determinado presentan menores costos de producción debido a que requieren menor cantidad de materiales para tutoreo y por su característica de concentrar la cosecha los requisitos de mano de obra son menores, dando lugar a mayores tasas de retorno marginal y mejores rentabilidades sobre costos totales.

6. RECOMENDACIONES

Para condiciones de producción bajo protección en El Zamorano y en condiciones similares en otros sitios se recomienda:

1. La producción de los cultivares Starpeel, BSS-100 y Elko para los de tipo industrial y para los de mesa se recomiendan Heatmaster, Larissa y PX-504495, ya que obtuvieron excelentes rendimientos físicos, altas tasas de retorno marginal y rentabilidad.
2. Realizar los análisis de suelo para planificar mejor las fertilizaciones nitrogenadas y demás elementos y de esta manera corregir deficiencias, desórdenes fisiológicos y fitotoxicidades.
3. Tener un buen control de los ingresos al invernadero por parte del personal para evitar contaminaciones con patógenos procedentes de otros lotes de producción.
4. Validar estos mismos cultivares en el campo para determinar qué cultivares son más recomendados para invernadero y para campo, además de determinar en qué época del año es más factible la producción.
5. En condiciones de alta humedad de suelo cuando hay peligros de ataques severos de Marchitez bacterial (*Pseudomonas solanacearum*), es recomendable producir el cultivar de mesa PX-504495, y de los industriales Stanford 555 y Denaro.
6. Para estudios posteriores se recomienda que se incluya en el análisis económico, una valoración de las pérdidas postcosecha para cada cultivar, y de esta manera seleccionar de forma más acertada los cultivares de mayor conveniencia económica y técnica.

7. BIBLIOGRAFIA

- AGUILAR, A. 1982. Administración agropecuaria: Trabajo colectivo de investigación académica. 3 ed. México, D.F., Limusa. 543 p.
- ANDERLINI, R. 1989. El cultivo del tomate. Barcelona, España, Ceac. 52 p.
- BROWN, M. L. 1981. Presupuestos de Fincas: Del análisis del ingreso de la finca al análisis de proyectos agrícolas. Trad. por Carmelo Saavedra Arce. Madrid, España, Tecnos. 131 p.
- CASSERES, E. 1984. Producción de hortalizas. 3 ed. San José, Costa Rica, IICA. 105 p.
- CATIE (C.R). 1990. Guía para el manejo integrado de plagas del cultivo de tomate. Turrialba, Costa Rica, CATIE. 138 p. (Serie técnica no. 151).
- CIMMYT (MEX.). 1988. La formulación de recomendaciones a partir de datos agronómicos: Un manual metodológico de evaluación económica. Ed. rev. México, D.F., México: CIMMYT. 79 p.
- DIEZ, M. J. 1995. Tipos varietales. In El cultivo del tomate. Fernando Nuez, comp. y ed. Bilbao, España, Mundi-Prensa. 95-129 p.
- DOMINI, M; MOYA, C. 1996. Variedades de tomate (*Lycopersicon esculentum* Mill) para las siembras tempranas en Cuba: Utilización del método de componentes principales. Cultivos Tropicales (Cub.) 17: (3): 60-62.
- ESQUINAS, J.; NUEZ, F. 1995. Situación taxonómica, domesticación y difusión del tomate. In El cultivo del tomate. Fernando Nuez, comp. y ed. Bilbao, España, Mundi-Prensa. 15-42 p.

- KAY, R. D. 1986. Administración agrícola y ganadera: Planeación, control e implementación. Trad. por Alberto García Mendoza. México, D.F., Continental 426 p.
- LEON, H; AROSAMENA, M. 1980. El cultivo del tomate para consumo fresco en el valle de Culiacán. Culiacán, México, INIA. 181p.
- MURCIA, H. 1978. Administración de empresas asociativas de producción agropecuaria. San José, Costa Rica, IICA. 227 p. (Serie: Libros y materiales educativos no. 36).
- MONTES, A. (1998) Clasificación del tomate: Taxonomía, hábito de crecimiento y cultivares. Zamorano, Honduras. 3 p.
- NUEZ, F. 1986. Solanaceae breeding for protected cultivation. Acta horticulturae 191: 317:330. (Citado por: Nuez, F. 1995. Desarrollo de nuevos cultivares. In El cultivo del tomate. Bilbao, España, Mundi-Prensa. 627-667 p.).
- NUEZ, F. 1990. Nuevas tendencias en la mejora agronómica del cultivo del tomate. Ediciones y promociones LAV, S.L.: 212-223 p. (Citado por: Nuez, F. 1995. Desarrollo de nuevos cultivares. In El cultivo del tomate. Bilbao, España, Mundi-Prensa. 627-667 p.).
- NUEZ, F. 1995. Desarrollo de nuevos cultivares. In El cultivo del tomate. Fernando Nuez, comp. y ed. Bilbao, España, Mundi-Prensa. 628-667 p.
- PHILOUZE, J. 1985. Evolution et situation et varietale actuelle chez la tomate. In La diversité des plantes légumières: hier, aujourd'hui et demain. (Citado por: Diez, M. J. 1995. Tipos varietales. In El cultivo del tomate. Fernando Nuez, comp. y ed. Bilbao, España, Mundi-prensa. 95-129 p).
- REICHE, C; SILVA, A; LARIOS DE CARRASCO, E. 1981. Metodología práctica para análisis económico de resultados de investigación agrícola. Tegucigalpa, Honduras, Secretaría de recursos naturales. 70 p.
- RIQUELME, F. 1995. Postcosecha del tomate para consumo en fresco. In El cultivo del tomate. Fernando Nuez, comp. y ed. Bilbao, España, Mundi-Prensa. 591-623 p.

- SHROEDER, S. 1993. Sunseeds: The challenge of breeding processing tomatoes. In Yoder, J (Ed). Molecular biology of tomato. Fundamental advances and crop improvement. Technomic Publishing Co., Lancaster-Basel: 5-12p. (Citado por: Nuez, F. 1995. Desarrollo de nuevos cultivares. In El cultivo del tomate. Bilbao, España, Mundi-Prensa. 627-669 p.).
- TOOVEY, F. 1965. Producción comercial de tomates. Trad. por: Jaime Esain Escobar. Zaragoza, España, Acribia, 184 p. (Manuales de técnica agropecuaria).
- VILLAREAL, R. 1982. Tomates. San José, Costa Rica, IICA, 184 p.
- WINTERS, H; MISKIMEN, G. 1967. Cultivo de hortalizas en la región del Caribe. Washington, D.C., Estados Unidos, AID. 114 p. (Manual de agricultura no. 323).
- ZERBINI, P.E; GORINI, F; POLESELLO, A. 1991. Measurement of the quality of tomatoes: Recommendations of an ECC working group I.V.T.P.A., Milano, Italia. (Citado por: Riquelme, F. 1995. Postcosecha del tomate para consumo en fresco. In El cultivo del tomate. Bilbao, España, Mundi-Prensa. 591-623 p.).

8. ANEXOS

ANEXO 1. Análisis de varianza: Rendimientos comerciales para cultivares Industriales

Fuente de Variación	Grados de Libertad	Suma de Cuadrados	Cuadrado Medio	Valor F Calculado	Probabilidad Pr > F
Cultivar	13	8,515.51	655.04	4.14	0.001 **
Bloque	2	1,965.64	982.8	6.22	0.006 **
Error	26	4,109.22	158.5		
Total	41	14,590.37			

C.V : 23.05 %

n.s: no significativo

**altamente significativo

ANEXO 2. Análisis de varianza: Número de frutos comerciales para cultivos Industriales

Fuente de Variación	Grados de Libertad	Suma de Cuadrados	Cuadrado Medio	Valor F Calculado	Probabilidad Pr > F
Cultivar	13	3,443,787.60	264,606.74	6.2	0.0001 **
Bloque	2	4,453,181.28	226,590.64	5.31	0.0117 **
Error	26	1,110,050.70	42,694.25		
Total	41	50,070.19			

C.V : 20.13 %

n.s: no significativo

**altamente significativo

ANEXO 3. Análisis de varianza: Rendimientos comerciales para cultivares de mesa

Fuente de Variación	Grados de Libertad	Suma de Cuadrados	Cuadrado Medio	Valor F Calculado	Probabilidad Pr > F
Cultivar	9	15,397.61	1,710.84	6.63	0.0003 **
Bloque	2	1,204.68	602.34	2.33	0.1257 *
Error	18	4,647.96	258.33		
Total	29	21,250.25			

C.V : 27.27 %

n.s: no significativo

* significativo

**altamente significativo

ANEXO 4. Análisis de varianza: Número de frutos comerciales para cultivos de mesa

Fuente de Variación	Grados de Libertad	Soma de Cuadrados	Cuadrado Medio	Valor F Calculado	Probabilidad Pr > F
Cultivar	9	1,614,565.46	179,396.16	14.11	0.0001 **
Bloque	2	78,889.26	39,444.63	3.1	0.0696 *
Error	18	228,906.73	12,717.04		
Total	29	1,922,361.45			

C.V: 18.38 %

n.s: no significativo

*significativo

**altamente significativo

ANEXO 5. Alturas totales y hábitos de crecimiento de cultivos industriales (cm).

CULTIVAR	Semana 2	Semana 4	Semana 6	Semana 8	Semana 10	Semana 12	Hábito
Brigade	36.67	66.67	78.33	127.00	160.00	162.00	S.D
BSS-100	33.30	65.00	70.00	116.67	146.67	145.00	S.D
Charm	48.33	83.33	96.67	170.00	273.33	230.00	I
Bejo-1434	31.67	63.33	73.33	127.00	148.33	150.00	S.D
Maxi-210	35.00	73.30	85.00	143.33	173.33	162.00	I
Mingo	38.30	68.33	81.67	128.33	160.00	158.00	S.D
Gem Pear	36.67	68.30	78.33	128.33	141.67	142.00	S.D
PS-30315	36.67	58.30	73.33	108.30	131.67	133.00	D
APT-391	30.00	62.00	78.33	126.67	158.33	153.00	S.D
Denaro	35.00	60.00	60.00	112.00	138.33	140.00	D
Starpeel	41.67	78.30	70.00	118.33	136.67	125.00	D
Elko	38.30	71.67	78.33	135.00	170.00	160.00	S.D
CLX-3771	40.00	70.00	78.33	132.00	91.67	138.00	D
Mecline	38.33	58.33	70.00	115.00	133.33	123.00	D

S.D: Semi-determinado

D: Determinado

I: Indeterminado

ANEXO 6. Alturas y hábitos de crecimiento de cultivares de mesa (cm).

CULTIVAR	Semana 2	Semana 4	Semana 6	Semana 8	Semana 10	Semana 12	Hábito
Heatmaster	35,00	68,30	83,33	122,00	158,33	162,00	S,D
XPH-10095	28,30	58,30	70,00	112,00	150,00	185,00	S,D
Florida 41	28,33	58,70	75,00	127,00	163,33	158,00	S,D
Larissa	40,00	73,33	80,00	136,67	165,00	162,00	S,D
Aro	38,30	68,67	70,00	122,00	133,33	128,00	D
PX-504495	36,67	71,67	78,33	145,00	193,33	183,00	I
PX-547275	33,30	63,33	80,00	130,00	183,33	180,00	I
Stanford 555	36,67	66,67	81,67	145,00	188,33	197,00	I
Robusta	33,30	66,70	88,33	148,33	175,00	188,00	I
Festival	35,00	63,33	91,67	158,30	210,00	200,00	I

S,D: Semí-determinado

D: Determinado

I: Indeterminado

ANEXO 7. Rendimientos comerciales, no comerciales, con pudrición apical y rendimientos por planta para cultivares industriales

CULTIVAR	Peso promedio (kg / planta)	Peso promedio de frutos (grs)	Peso con pudrición apical (grs / planta)	Peso no comercial (grs / planta)
Brigade	2,97	55,89	30,00	230,00
BSS-100	4,57	51,31	50,00	300,00
Charm	4,73	46,34	60,00	350,00
Bejo-1434	3,03	43,40	10,00	380,00
Maxi-210	2,05	58,53	10,00	160,00
Míngo	3,01	47,50	510,00	620,00
Gem Pear	3,50	55,36	50,00	310,00
PS-30315	3,04	59,83	110,00	220,00
APT-391	3,62	57,67	30,00	270,00
Denaro	3,05	47,83	60,00	420,00
Starpeel	4,86	58,04	40,00	260,00
Elko	4,46	61,96	10,00	170,00
CLX-3771	2,18	53,34	30,00	250,00
Mecline	2,83	54,58	10,00	230,00
Promedio	3,41	53,68	72,14	297,86
D.E	0,92	5,62	128,97	118,79

D.E: Desviación estándar

ANEXO 8. Rendimientos comerciales, no comerciales, con pudrición apical y rendimientos por planta para cultivares de mesa.

CULTIVAR	Peso promedio (kg / planta)	Peso promedio de frutos (grs)	Peso con pudrición apical (grs / planta)	Peso no comercial (grs / planta)
Heatmaster	5.91	100.57	160.00	340.00
XPH-10095	1.28	93.30	120.00	360.00
Florida 41	2.53	103.49	130.00	270.00
Larissa	5.72	94.82	230.00	410.00
Aro	3.50	68.32	220.00	350.00
PX-504495	5.14	126.81	21.00	210.00
PX-547275	3.20	75.73	60.00	310.00
Stanford 555	3.76	105.05	90.00	350.00
Robusta	2.61	96.21	8.00	410.00
Festival	3.16	108.27	21.00	510.00
Promedio	2.63	69.48	75.71	251.43
D.E	1.49	16.43	80.6	82.03

D.E: Desviación estándar

ANEXO 9. Costos comunes de producción para cultivos industriales y de mesa (Lps/ha).

EQUIPO	Unidades	Cantidad/ha	Costo/unidad	Costo total/ha
Arado	hrs	2	132.00	264.00
Rastra	hrs	1.5	132.00	198.00
Surcado	hrs	1.5	71.00	106.50
Bomba	kw	675	1.38	931.50
Invernadero	m ² /año	10,000	1.93	19,300.00
SUB-TOTAL EQUIPO				20,800.00

MANO DE OBRA	Unidades	Cantidad/ha	Costo/unidad	Costo total/ha
Riego	hrs/hm	368.8	5.53	2,039.50
Deshierba	hrs/hm	233.6	5.53	1,291.80
Poda	hrs/hm	73.76	5.53	407.90
Transplante	hrs/hm	18.44	5.53	102.00
Desinfección química	hrs/hm	159.82	5.53	883.80
SUB-TOTAL MANO DE OBRA				4,724.90

FERTILIZANTES	Unidades	Cantidad/ha	Costo/unidad	Costo total/ha
Urea (46 %)	lbs	2,163.70	1.49	3,223.91
0 - 0 - 60	lbs	270.40	1.14	308.26
Brazotec-70	lbs	3.21	31.78	102.01
SUB-TOTAL FERTILIZANTES				3,634.18

PLAGUICIDAS	Unidades	Cantidad/ha	Costo/unidad	Costo total/ha
Bromuro de metilo	lbs	525.8	56.57	29,744.506
Confidor	lbs	1.22	2,360.00	2,879.20
Cobre	lbs	36.55	21.34	779.98
Evisect	lbs	3.66	308.72	1,129.92
Manzate	lbs	28.48	345.04	9,826.74
Talstar 100 EC	lts	1.11	1,050.00	1,165.50
Dipel	lbs	11.37	154.36	1,755.07
Tracer	lts	1.47	3,670.00	5,394.90
Ambush	lts	1.47	190.00	279.30
Ridomil MZ	lbs	2.44	122.58	299.10
Saprol	lts	2.21	320.00	707.20
Dithane M-45	lbs	8.12	18.16	147.46
Benlate	lbs	9.75	54.48	531.18
Lannate	lbs	1.62	31.78	51.48
Adherente	lts	12.90	40.00	516.00
SUB-TOTAL PLAGUICIDAS				55,207.53
TOTAL COSTOS COMUNES				84,366.70

Tasa de cambio: 13.79 lempiras por dólar

ANEXO 10. Costos diferenciales para cultivos industriales (Lps/ha)

CULTIVAR	Costo de Tutorio	Mano de obra para tutorio	Costo de semilla	Mano de obra en cosecha	Total
Brigade	4,272.00	3,440.00	1,293.00	21,653.00	30,658.00
BSS-100	4,272.00	5,258.00	2,880.00	32,938.00	45,348.00
Charm	10,263.00	5,480.00	3,200.00	34,413.00	53,356.00
Bejo-1734	4,948.00	3,689.00	2,880.00	23,129.00	34,646.00
Maxi-210	7,340.00	2,382.00	5,073.00*	14,987.00	29,782.00
Mingo	8,484.00	3,833.00	2,253.00	24,587.00	39,267.00
Gem Pear	5,477.00	4,107.00	5,073.00*	25,808.00	40,465.00
PS-30315	8,187.00	3,516.00	5,073.00*	22,067.00	38,843.00
APT-391	5,742.00	4,204.00	5,073.00*	26,302.00	41,321.00
Denaro	4,238.00	3,738.00	2,074.00	23,466.00	33,516.00
Starpeel	4,588.00	5,529.00	2,074.00	34,702.00	46,893.00
Elko	5,785.00	4,991.00	2,074.00	31,351.00	44,201.00
CLX-3771	8,144.00	2,631.00	5,073.00*	18,436.00	32,284.00
Mecline	2,948.00	3,071.00	5,073.00*	19,324.00	30,416.00

* El precio de la semilla de estos cultivos es el promedio de similares, ya que se intentó conseguirlos en las casas comerciales, pero no fueron proporcionados.

Tasa de cambio: 13.79 lempiras por dólar

ANEXO 11. Costos diferenciales para cultivares de mesa (Lps/ha).

CULTIVAR	Costo de Tutorio	Mano de obra para tutorio	Costo de semilla	Mano de obra en cosecha	Total
Heatmaster	4,229.00	6,760.00	6,059.00	42,320.00	59,368.00
XPH-10095	8,674.00	1,747.00	4,692.00	11,058.00	24,171.00
Florida-41	4,229.00	3,022.00	4,692.00	18,969.00	30,912.00
Larissa	5,742.00	6,613.00	4,692.00	41,507.00	58,554.00
Aro	2,853.00	4,156.00	4,692.00	26,013.00	37,714.00
PX-504495	5,161.00	5,778.00	4,692.00	36,276.00	51,907.00
PX-547275	2,896.00	3,787.00	4,692.00	23,782.00	35,157.00
Stanford 555	8,092.00	4,449.00	4,692.00	27,893.00	45,126.00
Robusta	8,050.00	3,244.00	4,692.00	20,462.00	36,448.00
Festival	7,383.00	3,956.00	4,692.00	24,835.00	40,866.00

Nota: El único cultivar al que se tuvo acceso al precio de semilla fue al Heatmaster, los demás son promedios de cultivares de similar manipuleo genético.

Tasa de cambio: 13.79 lempiras por dólar

ANEXO 12. TEMPERATURAS MAXIMAS Y MINIMAS DIARIAS

