

942

VIVERO CENTROAMERICANO DE ADAPTACION Y RENDIMIENTO:

VICAR 1989

SILVIO HUGO OROZCO S.
JUAN MANUEL HERRERA
CARLOS ATILIO PEREZ

Programa Cooperativo Regional de Frijol para
Centroamérica, México y El Caribe

P R O F R I J O L

Centro Internacional de Agricultura Tropical, CIAT

Corporación Suiza al Desarrollo, COSUDE

Programas Nacionales Miembros del Programa Cooperativo
Centroamericano de Mejoramiento de Cultivos y Animales, PCCMCA

ଓଡ଼ିଆ

COLABORADORES

GUATEMALA	Ing. Rafael Rodriguez Ing. Julio C. Villatoro Sr. Eliseo Sandoval Ing. Carlos Orellana
EL SALVADOR	Ing. Carlos A. Pérez
HONDURAS	Ing. José Jiménez Ing. Roberto Young Ing. Sonia de Fortin
NICARAGUA	Ing. Filemón Díaz R. Ing. José A. Galeano Ing. Julio C. Molina
COSTA RICA	Ing. Alice Zamora Z. Ing. Arnoldo Barrantes Ing. Carlos Ottórola Ing. Jaime Otoya Ing. José Corella Ing. Lilliam Vega Ch. Ing. Manuel Quirós Ing. M. Solis
MEXICO	Ing. Alejo Rodriguez B. Ing. Bernardo Villar Ing. Ernesto López S. Ing. Raúl Rodríguez R.
COLOMBIA	Dr. Oswaldo Voysest Ing. C. Perdomo Ing. Nelson Martínez
CUBA	Ing. Benito Faure Ing. Roberto Benítez
REPUBLICA DOMINICANA	Ing. Freddy Saladin Ing. Felicia Henríquez

TABLA DE CONTENIDO

	Página
1. Introducción	1
2. Materiales y Métodos	3
2.1 Variedades en estudio	3
2.2 Diseño y Parcelas Experimentales	4
2.3 Manejo del cultivo	7
2.4 Datos Registrados	8
3. Resultados y Discusión	9
3.1 Análisis de varianza individuales VICAR	
Rojo 1989	9
3.2 Análisis de varianza combinados VICAR	
Rojo 1989	15
3.3 Análisis de varianza individuales VICAR	
Negro 1989	24
3.4 Análisis de varianza combinados VICAR	
Negro 1989	29
3.5 Análisis multivariado de componentes principales VICAR ROJO 1989	37

3.6	Análisis multivariado para 14 ambientes del VICAR ROJO 1989 de las variables días a floración.	38
3.7	Análisis multivariado de componentes principales VICAR NEGRO 1989	53
3.8	Análisis multivariado para 12 ambientes del VICAR NEGRO 1989, de las variables rendimiento y días a floración.	54
4.	Conclusiones	69
4.1	VICAR ROJO 1989	69
4.2	VICAR NEGRO 1989	70
5.	Resumen	71
6.	Bibliografía	73

INDICE DE CUADROS

	Página
CUADRO 1 Vivero Centroamericano de Adaptación y Rendimiento VICAR ROJO 1989.	5
CUADRO 2 Vivero Centroamericano de Adaptación y Rendimiento VICAR NEGRO 1989.	6
CUADRO 3 Rendimientos promedios de 3 repeticiones, expresados en kg/ha al 14% de humedad de 15 variedades del VICAR ROJO 1989, sembradas en 16 ambientes de Centroamérica y Colombia.	17
CUADRO 4 Cuadrados medios de los análisis de varianza individuales en bloques completos al azar de 15 variedades y 3 repeticiones de los 16 ambientes de Centroamérica y Colombia, los cuales se incluyeron en el análisis de varianza combinado del VICAR ROJO 1989.	19
CUADRO 5 Análisis Multivariado de componentes principales en bloques completos al azar del rendimiento en kg/ha al 14% de humedad de	

15 variedades del VICAR ROJO 1989, sembradas en 16 ambientes de Centroamérica y Colombia.	20
CUADRO 6 Rendimientos promedios de 3 repeticiones, expresados en kg/ha al 14% de humedad de 15 variedades del VICAR NEGRO 1989, sembradas en 13 ambientes de Centroamérica, México y Colombia.	31
CUADRO 7 Cuadrados medios de los análisis de varianza individuales en bloques completos al azar de 15 variedades y 3 repeticiones de los 13 ambientes de Centroamérica, México y Colombia, los cuales se incluyeron en el análisis combinado del VICAR NEGRO 1989.	33
CUADRO 8 Análisis Multivariado de componentes principales en bloques completos al azar del rendimiento en kg/ha al 14% de humedad de 15 variedades del VICAR NEGRO 1989, sembradas en 13 ambientes de Centroamérica, México y Colombia.	34
CUADRO 9 Rendimientos promedios en kg/ha de 15 va-	

riedades del VICAR ROJO 1989, sembradas en
16 ambientes de Centroamérica y Colombia y
las correspondientes interacciones del a-
nálisis de componentes principales.

39

CUADRO 10 Rendimientos promedios en kg/ha del VICAR
ROJO 1989, correspondientes a 16 ambientes
de Centroamérica y Colombia y las interac-
ciones del análisis de componentes princi-
pales.

40

CUADRO 11 Análisis Multivariado de componentes prin-
cipales en bloques completos al azar
del rendimiento en kg/ha al 14% de
humedad de 15 variedades del VICAR ROJO
1989, sembradas en los 14 ambientes de
Centroamérica y Colombia en los cuales
se registró la variable días a floración.

45

CUADRO 12 Rendimientos promedios en kg/ha de 15
variedades del VICAR ROJO 1989, sembradas
en 14 ambientes de Centroamérica y Colom-
bia en los cuales se registró la variable
días a floración y las correspondientes
interacciones del análisis de componentes
principales.

46

CUADRO 13	Rendimientos promedios en kg/ha al 14% de humedad del VICAR ROJO 1989 de 14 ambientes de Centroamérica y Colombia en los cuales se registró la variable días a floración y las interacciones del análisis de componentes principales.	47
CUADRO 14	ANÁLISIS Multivariado de componentes principales en bloques completos al azar de los días a floración de 15 variedades del VICAR ROJO 1989, sembradas en 14 ambientes de Centroamérica y Colombia en los cuales se registró esta variable.	48
CUADRO 15	Promedio de días a floración de 15 variedades del VICAR ROJO 1989 sembradas en 14 ambientes de Centroamérica y Colombia en los cuales se registró esta variable y las correspondientes interacciones del análisis de componentes principales.	49
CUADRO 16	Promedio de días a floración del VICAR ROJO 1989, correspondientes a 14 ambientes de Centroamérica y Colombia en los cuales se registró esta variable y las interacciones del análisis de componentes principales.	50

CUADRO 17 Rendimientos promedios en kg/ha al 14% de humedad de 15 variedades del VICAR NEGRO 1989, sembradas en 13 ambientes de Centroamérica, México y Colombia y las correspondientes interacciones del análisis de componentes principales.	55
CUADRO 18 Rendimientos promedios en kg/ha del VICAR NEGRO 1989, correspondientes a 13 ambientes de Centroamérica, México y Colombia y las interacciones del análisis de componentes principales.	56
CUADRO 19 Análisis Multivariado de componentes principales en bloques completos al azar del rendimiento en kg/ha al 14% de humedad de 15 variedades del VICAR NEGRO 1989, sembradas en los 12 ambientes de Centroamérica, México y Colombia, en los cuales se registró la variable días a floración.	61
CUADRO 20 Rendimientos promedios en kg/ha al 14% de humedad de 15 variedades del VICAR NEGRO 1989, sembradas en 12 ambientes de Centroamérica, México y Colombia, en los cuales se registró la variable días a	

floración y las correspondientes interacciones del análisis de componentes principales.	62
CUADRO 21 Rendimientos promedios en kg/ha del VICAR NEGRO 1989, correspondientes a 12 ambientes de Centroamérica, México y Colombia, en los cuales se registró la variable días a floración y las interacciones del análisis de componentes principales.	63
CUADRO 22 Análisis Multivariado de componentes principales en bloques completos al azar de los días a floración de 15 variedades del VICAR NEGRO 1989, sembradas en 12 ambientes de Centroamérica, México y Colombia, en los cuales se registró esta variable.	64
CUADRO 23 Promedio de días a floración de 15 variedades del VICAR NEGRO 1989, sembradas en 12 ambientes de Centroamérica, México y Colombia, en los cuales se registró esta variable y las interacciones del análisis de componentes principales.	65
CUADRO 24 Promedios de días a floración del VICAR	

NEGRO 1989, correspondientes a 12 ambientes de Centroamérica, México y Colombia, en los cuales se registró esta variable y las interacciones del análisis de componentes principales.

66

INDICE DE FIGURAS

	Página
Figura 1 VICAR ROJO 1989. Rendimientos promedios en kg/ha de 15 variedades en 16 ambientes de Centroamérica y Colombia.	21
Figura 2 VICAR NEGRO 1989. Rendimientos promedios en kg/ha de 15 variedades en 13 ambientes de Centroamérica, México y Colombia.	35
Figura 3 VICAR ROJO 1989. 16 ambientes y 15 variedades de Centroamérica y Colombia según el análisis de Componentes Principales Modificado (AMMI). Rendimiento kg/ha.	41
Figura 4 VICAR ROJO 1989. 14 ambientes y 15 variedades de Centroamérica y Colombia según el análisis de Componentes Principales Modificado (AMMI). Rendimiento kg/ha.	51
Figura 5 VICAR ROJO 1989. 14 ambientes y 15 variedades de Centroamérica y Colombia según el análisis de Componentes Principales Modificado (AMMI). Días a flor.	51

Figura 6 VICAR NEGRO 1989. 13 ambientes y 15 variedades de Centroamérica, México, y Colombia según el análisis de Componentes Principales Modificado (AMMI). Rendimiento kg/ha.

57

Figura 7 VICAR NEGRO 1989. 12 ambientes y 15 variedades de Centroamérica, México y Colombia según el análisis de Componentes Principales Modificado (AMMI). Rendimiento Kg/Ha.

67

Figura 8 VICAR NEGRO 1989. 12 ambientes y 15 variedades de Centroamérica, México y Colombia según el análisis de Componentes Principales Modificado (AMMI). Días a flor.

67

INDICE DE ANEXOS

	Página
ANEXO 1 Vicar Grano Rojo, 1989 A. Jutiapa Guate-mala.	75
ANEXO 2 Vicar Grano Rojo, 1989 A. Jutiapa, Guate-mala.	76
ANEXO 3 Vicar Grano Rojo, 1989 B. Jutiapa, Guate-mala.	77
ANEXO 4 Vicar Grano Rojo, 1989 A. Jutiapa (1990 A), Guatemala.	78
ANEXO 5 Vicar Grano Rojo, 1989 A. Bachillerato Agrícola Ahuachapán. El Salvador.	79
ANEXO 6 Vicar Grano Rojo, 1989 B. Estación Experi-mental Ahuachapán. El Salvador.	80
ANEXO 7 Vicar Grano Rojo, 1989 B. San Vicente. El Salvador.	81
ANEXO 8 Vicar Grano Rojo, 1989 A. Villa Ahumada, El Paraíso. Honduras.	82

ANEXO 9	Vicar Grano Rojo, 1989 A. E.A.P. El Zamorano. Honduras.	83
ANEXO 10	Vicar Grano Rojo, 1989 B. Villa Ahumada, El Paraíso. Honduras.	84
ANEXO 11	Vicar Grano Rojo, 1989 B. E.A.P. El Zamorano. Honduras.	85
ANEXO 12	Vicar Grano Rojo, 1989 A. Esteli, Nicaragua.	86
ANEXO 13	Vicar Grano Rojo, 1989 A. La Compañía, Nicaragua.	87
ANEXO 14	Vicar Grano Rojo, 1989 A. Jalapa, Nueva Segovia. Nicaragua.	88
ANEXO 15	Vicar Grano Rojo, 1989 B. Esteli. Nicaragua.	89
ANEXO 16	Vicar Grano Rojo, 1989 B. La Compañía. Nicaragua.	90
ANEXO 17	Vicar Grano Rojo, 1989 A. Pejibaye, Pérez Zeledón. Costa Rica	91

ANEXO 18 Vicar Grano Rojo, 1989 B. Aguas Claras, Upala. Costa Rica.	92
ANEXO 19 Vicar Grano Rojo, 1989 B. Katira, Guatuso. Costa Rica.	93
ANEXO 20 Vicar Grano Rojo, 1989 B. San Vito de Java. Costa Rica.	94
ANEXO 21 Vicar Grano Rojo, 1989 B. Turrialba, CATIE, Costa Rica.	95
ANEXO 22 Vicar Grano Rojo, 1989 B. CIAT, Palmira. Colombia.	96
ANEXO 23 Vicar Grano Negro, 1989 A. Jutiapa. Guate- mala.	97
ANEXO 24 Vicar Grano Negro, 1989 A. Jutiapa. Guate- mala.	98
ANEXO 25 Vicar Grano Negro, 1989 B. Jutiapa. Guate- mala.	99
ANEXO 26 Vicar Grano Negro, 1989 B. Jutiapa (1990 A). Guatemala.	100

ANEXO 27	Vicar Grano Negro, 1989 (1990 A). Pejibaye, Pérez Zeledón, Costa Rica.	101
ANEXO 28	Vicar Grano Negro, 1989 B. Aguas Claras, Upala. Costa Rica.	102
ANEXO 29	Vicar Grano Negro, 1989 B. Katira, Gatuso. Costa Rica.	103
ANEXO 30	Vicar Grano Negro, 1989 B. Pérez Zeledón. Costa Rica.	104
ANEXO 31	Vicar Grano Negro, 1989 B. San Vito de Java. Costa Rica.	105
ANEXO 32	Vicar Grano Negro, 1989 B. Turrialba, CATIE. Costa Rica.	106
ANEXO 33	Vicar Grano Negro, 1989 A. Ocozocoautla. México.	107
ANEXO 34	Vicar Grano Negro, 1989 B. Cotaxtla, Veracruz. México.	108
ANEXO 35	Vicar Grano Negro, 1989 B. Fraylesta, Chiapas. México.	109

- ANEXO 36 Vicar Grano Negro, 1989 B. El Palmar,
Tihuatlán, Veracruz. México. 110
- ANEXO 37 Vicar Grano Negro, 1989 B. El Vainillo,
Sinaloa. México. 111
- ANEXO 38 Vicar Grano Negro, 1989 B. CIAT, Palmira.
Colombia. 112
- ANEXO 39 Vicar Grano Negro, 1989 B. CESDA (1990),
San Cristóbal, República Dominicana. 113

1. INTRODUCCION

El Vivero Centroamericano de Adaptación y Rendimiento VICAR se ha mantenido en forma continua desde 1981, aprobandose los materiales en estudio cada año durante la Reunión Anual del PCCMCA, para formar dos ensayos VICAR Rojo y VICAR Negro, en donde se agrupan por color las líneas promisorias que proponen los diferentes Programas Nacionales.

Los Programas Nacionales tienen para la creación de sus selecciones, la oportunidad de generarlas en los Proyectos específicos que luego se observan en los Viveros de Adaptación VIDAC's propuestas como líneas estables, ya codificadas. Estas se evalúan en diversos ambientes y para diferentes factores limitantes. De estos grupos así conformados generalmente se originan las líneas promisorias, propuestas por los Programas para los VIVEROS Avanzados de Rendimiento y Adaptación VICAR's. Algunos Programas tendrían la opción de proponer líneas codificadas por otro país pero que presentan ventajas en las condiciones de su área de producción. Ya es la regla que la mayoría de las líneas seleccionadas localmente por los Programas en la Región, están superando los materiales avanzados originados en otro ambiente y que se incorporan por introducción. Este esquema ha venido en progreso continuo año a año, con el respaldo del Programa Cooperativo Regional de Centroamérica, México y El Caribe,

PROFRIJOL, Coordinado por el Centro Internacional de Agricultura Tropical CIAT y financiado por la Corporación Suiza al Desarrollo COSUDE y en el cual se está propiciando un flujo continuo de nuevo germoplasma seleccionado para sopor tar los problemas prevalentes en las diferentes áreas de producción.

Las líneas promisorias incluidas en el estudio para el VICAR Rojo 1989, fueron propuestas y originadas: 4 en Honduras, 3 en El Salvador, 2 en Nicaragua, 2 en Costa Rica, 2 en CIAT Guatemala y 1 en CIAT Colombia. En este informe se presentan resultados de 14 ambientes de Centroamérica y Colombia.

En el VICAR Negro las líneas en estudio son: 4 de ICTA Guatemala, 2 de México, 2 de Costa Rica, 3 del CIAT Guatemala y 4 de CIAT Colombia que fueron estudiados en 13 ambientes de Centroamérica, México y Colombia.

En este informe se presentan los análisis de varianza combinados de los rendimientos por cada color de grano y análisis multivariado de componentes principales, todo lo cual puede ayudar a identificar los materiales con un mayor potencial de rendimiento, como también los que muestran adaptación amplia o específica y estabilidad en su comportamiento, con los resultados de VICAR Rojo y VICAR Negro 1989 reportados por los Programas Miembros de PROFRIJOL.

2. MATERIALES Y METODOS

2.1 Variedades en estudio.

Para los dos ensayos VICAR Rojo y VICAR Negro 1989, el número de variedades en estudio se mantiene en 15 entradas para evaluación, entre ellas un Testigo Uniforme o de Referencia, del cual también se incluyó semilla con el ensayo y un lugar para Testigo Local que los responsables de los ensayos generalmente lo llenaron con la variedad mejorada comercial más difundida o la línea avanzada más promisoria.

En los Cuadros 1 y 2 se incluye la identificación con nombre si lo tiene o el código de selección, el nombre del país que lo propuso en el VICAR o su origen y los progenitores que intervinieron en el cruzamiento del cual proviene.

En el VICAR-Rojo todas las entradas son nuevas, excepto la línea DOR 364 que ocupó el primer lugar en el VICAR 1988 y fue la más estable y de adaptación más amplia en ese año y el Testigo Uniforme Rojo de Seda que entre las variedades comerciales en la Región ha sido la más común y estable y es el mejor punto de referencia para medir el progreso que se hace en el Programa. Las líneas nuevas de grano rojo son:

DICTA 76, DICTA 08, DICTA 09 y DICTA 57: Honduras.

NIC 141, NIC 145: Nicaragua.

MUS 91 y MUS 93: Costa Rica.

MMS 222 y Rojo de Seda: El Salvador.

DOR 364 y DOR 391: CIAT Guatemala.

RAB 462, RAB 463, RAB 478: CIAT, Colombia.

El VICAR Negro también fue totalmente renovado manteniéndose únicamente el ICTA Ostua como Testigo Uniforme y el ICTA CU 85-15 del VICAR Negro 1988. Las nuevas líneas de grano Negro son:

ICTA Turbo III, ICTA Precoz 7: Guatemala.

MUS 89, MUS 9: Costa Rica.

MEX E-1, MEX E-62: México.

DOR 385, DOR 389, DOR 390: CIAT, Guatemala.

NAG 223, NAG 209, XAN 236, NAG 226: CIAT, Colombia.

2.2 Diseño y Parcelas Experimentales.

El diseño usado fue el de Bloques Completos al Azar de 16 variedades con tres repeticiones.

La unidad experimental consistió en 4 surcos distanciados 0.50 m. con 4 m. de largo con 12 semillas distribuidas en cada metro lineal de surco. Para quienes siembran por sitio 3 semillas cada 0.25 m. u otra distribución equivalente a 24 semillas por metro cuadrado de área aproximadamente.

CUADRO 1

VIVERO CENTROAMERICANO DE ADAPTACION Y RENDIMIENTO

VICAR GRANO ROJO 1989

#	CODIGO	ORIGEN	PADRES
1	DICTA 76	HONDURAS	DESARRURAL 1R x RAB 142
2	RAB 462	EL SALVADOR	XAN 90 x A 40
3	DICTA 08	HONDURAS	DESARRURAL 1R x RAB 34
4	NIC 145	NICARAGUA	BAT 1614 x RAO 33
5	DICTA 57	HONDURAS	DESARRURAL 1R x RAB 142
6	RAB 478	VIDAC 87/88	RAO 33 x XAN 90
7	MUS 93	COSTA RICA	DOR 60x(RAO 3xG 18244)
8	DICTA 09	HONDURAS	DESARRURAL 1R x RAB 50
9	MMS 222	EL SALVADOR	MUS 6 x MCS 97R
10	ROJO DE SEDA	EL SALVADOR	SELECCION CENTA
11	MUS 91	COSTA RICA	G 18244 x XAN 111
12	NIC 141	NICARAGUA	TICO RAMA x RAO 33
13	DOR 364	CIAT	BAT 1215(RAB 166xDOR 125)
14	DOR 391	CIAT	DOR 367(DOR 364xLM 30649)
15	RAB 463	VIDAC 87/88	CENTA IZALCO x MUS 6
16	TESTIGO LOCAL		

CUADRO 2

VIVERO CENTROAMERICANO DE ADAPTACION Y RENDIMIENTO

VICAR GRANO NEGRO 1989

#	CODIGO	ORIGEN	PADRES
1	ICTA TURBO III	GUATEMALA	A 429 x XAN 112
2	NAG 223	VIDAC 87/88	XAN 108x(BAT 58x A 231)
3	NAG 209	VIDAC 87/88	XAN 108x(DOR 15x DOR 146)
4	XAN 236	VIDAC 87/88	XAN 91 x BAT 1320
5	NAG 226	VIDAC 87/88	(BAT 58 x G 8519) x (DOR 146 x XAN 112)
6	MUS 89	COSTA RICA	MUS 11 x NAG 12
7	MUS 90	COSTA RICA	L 81-31 x NAG 12
8	ICTA OSTUA	GUATEMALA	DOR 42 x ICTA 78-12
9	ICTA CU 85-15	GUATEMALA	BAT 304 x XAN 87
10	MEX E-1	MEXICO	D 45 x 1435
11	MEX E-62	MEXICO	D 30 x D 145
12	ICTA PRE.7	GUATEMALA	RETR. DOR 44xICTA 79-12
13	DOR 390	CIAT	(DOR 364 x G 18521) x (DOR 365 x LM 30630)
14	DOR 385	CIAT	ICTA 82-13 x GARRAPATO
15	DOR 389	CIAT	DOR 367x(XAN 199xLM 30649)
16	TESTIGO LOCAL		

2.3 Manejo del Cultivo.

La semilla se trató con Sevin 0.05 para evitar infestación de gorgojos.

Se usó fertilizante de acuerdo con las recomendaciones locales del Programa Nacional de Frijol o la Agencia de Extensión del Área.

Se hizo control de plagas cuando fue necesario y de acuerdo con el criterio del responsable del ensayo, pero no se efectuó ninguna aplicación preventiva de enfermedades con el propósito de que expresaran la infección, si las condiciones lo favorecían y medir los rendimientos en las condiciones que el productor promedio maneja su cultivo. En muy pocos casos se han usado aplicaciones casuales de fungicidas y/o bactericidas para defender la calidad de la semilla cuando ello fue urgente o normal en la zona.

El control de malezas se realizó manualmente dos y hasta tres veces, pero en algunos casos se utilizó control con herbicidas de presiembra o con quemante dirigido en la calle con pantalla o post-emergentes.

2.4 Datos Registrados.

2.4.1 Número de Parcela, Identificación.

2.4.2 Bloques, Repeticiones (I, II y III).

2.4.3 Variedad: Número de Entrada.

2.4.4 Fecha de Floración.

2.4.5 Fecha de Madurez.

2.4.6 Enfermedades y Plagas presentes.

2.4.7 Número de Plantas cosechadas por parcela.

2.4.8 Rendimiento de grano por parcela.

2.4.9 % de Humedad del Grano por parcela.

Se realizaron los análisis de varianza en forma individual por localidad para cada ensayo, análisis de varianza combinados de todos los ambientes que registraron un coeficiente de variación inferior al 30% para los dos Viveros, Grano Rojo y Grano Negro y estudios de sensibilidad de adaptación a través del análisis multivariado (AMMI) de componentes principales para los parámetros de ambientes y variedades con la información de los rendimientos de grano expresados en kg/ha al 14% de humedad y los días a floración en los ambientes en los cuales registraron ésta variable, en los VICAR's Rojo y Negro 1989.

3. RESULTADOS Y DISCUSION

3.1 Análisis de Varianza Individuales del VICAR Rojo 1989.

La siembra de Primera en Jutiapa, mostró diferencias muy marcadas atribuibles principalmente al daño ocasionado por severa infección de Mosaico Dorado (Anexo 1). Las variedades DOR 391 y DOR 364 (1390 kg/ha) que mostraron menor grado de daño por la enfermedad tuvieron el rendimiento mayor de grano al 14% de humedad y fueron semejantes entre sí y superaron al NIC 141 en 479 kg/ha que ocupó el siguiente lugar y en 863 kg/ha al Testigo Uniforme Rojo de Seda que alcanzó 514 kg/ha y ocho de las líneas incluidas en el estudio tuvieron rendimientos menores a éste y el promedio general del ensayo 566 kg/ha. Un segundo ensayo sembrado 15 días después, en la misma localidad en el Centro de Producción del ICTA conducido por el Programa Nacional, fue más afectado que el anterior y el promedio del ensayo solo alcanzó 373 kg/ha (Anexo 2). El DOR 364 fue el primero con 1238 kg/ha seguido de DOR 391 con 1018 kg/ha mientras que NIC 141 solo alcanzó 532 kg/ha y diferencias estadísticas entre los materiales altamente significativas. El Testigo uniforme Rojo de Seda rindió 298 kg/ha mientras que 9 líneas de estudio fueron aún menores que el Testigo.

En las siembras de segunda de este mismo año el VICAR ROJO se cosechó en Jutiapa (Anexo 3) con un rendimiento promedio de 844 kg/ha, siendo DOR 364 el que ocupó el primer lugar con 1352 kg/ha siguiéndolo RAB 462 con 1314 kg/ha y DOR 391 con 1150 kg/ha, mientras el Testigo Uniforme Rojo de Seda 646 kg/ha a una diferencia de casi 700 kg/ha del primero.

En la misma localidad pero en condiciones menos drásticas (Anexo 4) se hizo otra observación de este ensayo y sus rendimientos promedios alcanzaron 1500 kg/ha mientras las mejores variedades: DOR 364 y DOR 391 superaron los 2000 kg/ha y todas las variedades en estudio fueron superiores al Rojo de Seda hasta en 147% que promedió 841 kg/ha. En este ensayo la presión de Mosaico Dorado permitió mostrar un grado de tolerancia intermedio y semejante entre ellos en las evaluaciones y confirmado la diferencia de reacción a la enfermedad como expresión del rendimiento en kg/ha al 14% de humedad.

En Ahuachapán , El Salvador fue evaluado el VICAR Rojo en la siembra de primera y en esta localidad el orden: primero y segundo lugar en rendimiento estuvieron DOR 391 con 2091 kg/ha y DOR 364 con 2049 kg/ha superando en 24% a DICTA 57 que tuvo un tercer lugar y en 43% al Testigo Uniforme Rojo de Seda (Anexo 5). En las siembras de segunda también en Ahuachapán (Anexo 6) los promedios de rendimiento fueron afectados por infección de Mosaico Dorado

y por deficiencia de agua ya que se anticipó el periodo de sequía. En este ensayo DOR 364 (Anexo 6) con 1281 kg/ha superó en más de 47% a su inmediato seguidor MMS 222 y en 132 % al Testigo Local Vaina Blanca y Roja de Seda que rindió 552 kg/ha.

En San Vicente, El Salvador (Anexo 7) los rendimientos no presentaron diferencias estadísticas significativas y los rendimientos promedios del ensayo sobrepasaron los 2080 kg/ha que hace resaltar las condiciones favorables que prevalecieron, ya que el rendimiento menor sobrepasó los 1250 kg/ha.

Los rendimientos en Villa Ahumada, Honduras (Anexo 8) alcanzaron un promedio de 1935 kg/ha pero no se registraron diferencias estadísticas significativas en el análisis de varianza para variedades. Sin embargo, el DOR 364 con el mayor rendimiento de 2488 kg/ha, superó en 87% al Rojo de Seda, Testigo Uniforme que rindió 1329 kg/ha.

En la Escuela Agrícola El Zamorano, Honduras (Anexo 9), el ensayo tuvo comportamiento semejante al anterior, con un rendimiento promedio de 1912 kg/ha pero sin diferencias estadísticas significativas para variedades.

En la siembra de segunda los rendimientos fueron también buenos en Villa Ahumada (Anexo 10) con diferencias

hasta de 139% entre DOR 364 que alcanzó 2450 kg/ha como mayor rendimiento y el Testigo Uniforme Rojo de Seda que promedió 1026 kg/ha. El segundo en rendimiento fue el MMS 222 y RAB 478 el tercero con diferencias significativas. Las nueve líneas siguientes son todas semejantes entre si según la Prueba de Duncan, siendo cinco de ellas las seleccionadas en Honduras incluyendo Catrachita utilizada como Testigo Local.

En la siembra de segunda muy afectado por sequía y Mosaico Dorado los rendimientos promedios del ensayo en Zamorano (Anexo 11) solo llegaron a 724 kg/ha, pero los dos primeros lugares en rendimiento fueron en su orden DOR 364 y DOR 391 con más de 1000 kg/ha superaron en 70% al Testigo Uniforme Rojo de Seda y diferencias significativas al 1% sobre todas las líneas estudiadas.

En Esteli, Nicaragua para la siembra de primera (Anexo 12) los rendimientos promedios del ensayo fueron altos 2327 kg/ha pero no se tuvo diferencias significativas estadísticamente para Variedades pero si para Repeticiones, aunque el coeficiente de variación fue bajo 12.45%. El Testigo Uniforme rindió 2216 kg/ha.

En La Compañía, Nicaragua en las siembras de primera (Anexo 13), los rendimientos promedios fueron de 1288 kg/ha y los tres mejores RAB 463, REV. 84 y DOR 364 superaron al Testigo Uniforme pero también a las otras líneas en estudio

con diferencias estadísticas altamente significativas. En Nueva Segovia, Nicaragua también para la siembra de primera (Anexo 14) el coeficiente de variación fue muy alto (C.V. 59.87%) por falta de homogeneidad en el área experimental y posibles problemas de manejo del ensayo.

En Esteli, el ensayo fue sembrado en segunda (Anexo 15) con resultados semejantes al anterior, lo cual no permite discusión reflejado en el 41.68% del coeficiente de variación.

Como contraste en La Compañía (Anexo 16) en la siembra de segunda los promedios de rendimiento alcanzados en el ensayo fueron de 1891 kg/ha con coeficiente de variación de 20% y el análisis de variancia indicó diferencias significativas para Variedades, con buena ventaja de DOR 391 sobre todas las variedades, con el primer lugar alcanzó 2736 kg/ha, superior en 22% a NIC 141 que es la segunda y en 98% al Testigo Uniforme Rojo de Seda la última.

En Pejibaye, Pérez Zeledón, Costa Rica (Anexo 17) los resultados en la siembra A mostraron promedio alto 1865 kg/ha y las variedades tuvieron diferencias altamente significativas; con un coeficiente de variación muy confiable de 17%. En este ensayo la de mayor rendimiento NIC 141 rindió en promedio 2560 kg/ha, mientras que DOR 364 y RAB 462 que la siguieron con rendimientos semejantes de 2200 kg/ha superaron al Testigo Uniforme en 40% y 20%, respectivamente.

En Aguas Claras, Upala en la siembra de segunda (Anexo 18) los resultados del análisis estadístico indicaron diferencia estadística al nivel del 1% para variedades superando siete de ellas al Testigo Local, MEX 80 y al Testigo Uniforme lo superaron las cinco mejores en su orden: MUS 91, RAB 463, NIC 141, RAB 462 y DOR 391.

En Katira, Guatuso, Costa Rica también en segunda (Anexo 19), aunque los rendimientos no fueron altos las diferencias en Variedades fueron altamente significativas, siendo las mejores DOR 364, DOR 391 y Chorotega con rendimientos semejantes de 1170 kg/ha.

En San Vito de Java, Costa Rica (Anexo 20) en la siembra de segunda también hubo diferencias significativas para Variedades siendo las mejores en esta localidad DICTA 09, México 80 y DICTA 76 con rendimientos de 1420 kg/ha (Anexo 21).

En Turrialba, Costa Rica (Anexo 21) los rendimientos promedios del ensayo fueron altos 2244 kg/ha y su coeficiente de variación de 15.19% da confianza de su manejo, sin embargo, solo dos variedades rezagadas del resto de las que componen el ensayo: DICTA 09 (1206 kg/ha) y MUS 93 (650 kg/ha), aparentemente son inestables.

En Palmira, Colombia (Anexo 22), los resultados son muy

claros en diferencias: RAB 462 y DOR 391 con 2400 kg/ha como superiores seguidas por DOR 364 con de 2300 superando todas al Testigo Uniforme en más de 100%.

3.2 Análisis de Varianza Combinado VICAR Rojo 1989.

Para el análisis de varianza combinado se tuvieron en cuenta 16 de los 22 Ensayos reportados VICAR Rojo 1989, descartando 6 por tener coeficientes de variación mayor a 28%.

En el Cuadro 3 que muestra por columnas los promedios de rendimiento en los 16 ambientes que se incluyeron en el análisis combinado de varianza, se observa gran amplitud en el promedio general por ensayo que va desde 381 kg/ha y 564 kg/ha los más bajos hasta 2321 kg/ha el más alto.

En el Cuadro 4 se presentan los cuadrados medios de los análisis de varianza individuales incluidos en el análisis combinado de varianza y el coeficiente de variación correspondiente, agrupados por país e indicando el semestre de siembra.

Los ambientes no incluidos en el análisis combinado registraron coeficientes de variación altos, que no permitieron confiabilidad de la información, principalmente por falta de homogeneidad o problemas insalvables de fuerza

mayor (fallas de manejo, daños de animales, robos de parcela, plagas y/o enfermedades en parches o mal distribuidas).

La observación de la información analizada que resumen los cuadros anteriores, aseguran que la muestra de ambientes es suficientemente amplia y representativa y los coeficientes de variación están dentro de los márgenes que permiten confianza de los ensayos incluidos en el análisis combinado. Algunos ensayos fueron muy afectados por Mosaico Dorado BGMV y los promedios del rendimiento fueron bajos (Jutiapa A y B, Ahuachapán A, Zamorano B), otros muy favorecidos por ambientes favorables alcanzaron rendimientos con 1800 hasta 2321 kg/ha (Esteli A, Turrialba B, San Vicente B, Palmira B, Villa Ahumada B, Zamorano A, La Compañía B, Pejibaye A) y las otras localidades pueden considerarse intermedias (Ahuachapán A, La Compañía A, San Vito Java B, Aguas Claras, Upala B). En los Cuadros 3 y 4 se observa que 12 de los ensayos mostraron diferencias estadísticas significativas y 11 de ellos al nivel del 1% de probabilidad, pero 4 no fueron estadísticamente significativas para variedades.

La Prueba de Duncan sitúa a las líneas DOR 364 y DOR 391 como las mejores en promedio para todos los ambientes (Figura 1), ambas con el mayor número de frecuencia en las posiciones 1, 2 y 3 considerando todos los ambientes. El DOR 391 incorporado al VICAR en este año, tiene como uno de sus padres al DOR 364 y sus rendimientos superan al Testigo Uniforme Rojo de Seda en 31%. Podría ser una alternativa en

Cuadro 3

RENDIMIENTOS FRESCOS DE 3 REPETICIONES, EXPRESADOS EN KG/HA AL 14% DE HUMEDAD DE 15 VARIETADES DEL VÍCER ROJO 1989

SEMIembras en 16 Ambientes de Centroamérica y Colombia

VARIETAD	Nº	ORIGEN	Cultivo	El Salvador	HONDURAS	NICARAGUA	COLOMBIA	PAÍS	COLONIA FRÍA - BURAN		COLONIA FRÍA - BURAN	
									plan	Vicente	days	days
DICIA 54	13	1334	1238	1949	2061	1784	1817	2534	1982	1978	2223	1122
DOR 521	14	1368	1618	2091	2118	1895	2055	2447	1581	1885	2138	1493
HNC 41	11	447	472	935	1033	1718	2324	941	2030	2178	1989	1237
DICIA 50	5	421	442	1881	1881	1985	1698	2049	699	2152	1862	1497
DAB 467	19	313	132	1322	1562	2262	1288	2244	662	2318	1577	1496
HNC 141	12	898	512	1616	1699	1938	1561	1894	886	2450	1054	2360
DICIA 3	1	190	190	1357	1798	1759	1894	1731	637	2185	991	1937
DAB 462	2	473	268	765	1888	1858	1687	1668	731	2278	1398	1693
HNC 222	9	58	192	896	2161	2475	2485	1799	816	2371	1232	1693
DAB 418	8	89	51	907	1797	1489	1987	2018	426	2191	1449	2058
DICIA 89	3	655	197	1668	2108	1988	1847	617	2357	1072	2839	1439
ROJO DE SELVA	10	514	298	1459	2395	1329	1026	2222	597	2216	1105	1383
HNC 145	4	616	796	1156	1715	1827	1442	1658	726	2342	1444	1918
DICIA 88	2	116	73	587	1632	2226	1621	1671	622	2167	1656	1667
HNC 93	7	195	222	1684	1786	1571	1787	1966	611	2085	1471	1997
PROMEDIO KG/HA		564	381	1389	2058	1720	1744	1973	731	1731	1889	1688
											1446	1371
											2252	1995
												1547

CUADRO 4

CUADRADOS MEDIOS DE LOS ANALISIS DE VARIANZA INDIVIDUALES EN BLOQUES COMPLETOS AL AZAR DE 15 VARIEDADES Y 3 REPETICIONES DE LOS 16 AMBIENTES DE CENTRO AMERICA Y COLOMBIA, LOS CUALES SE INCLUYEN EN EL ANALISIS DE VARIANZA COMBINADO DEL VICAR ROJO 1989

AMBIENTES	FUENTE DE VARIACION				C.V.
	C.M.	REP.	C.M.	VAR.	
	G.L. = 2	G.L. = 14	C.M. ERROR	%	
GUATEMALA					
Jutiapa 89A	18841	470564 **	16650		22.87
Jutiapa 89A	15296	342031 **	9464		25.56
EL SALVADOR					
Ahuachapán 89 A	315615	615744 **	129841		27.53
San Ant. Caminos 89B	1170041 *	420092	223460		22.97
HONDURAS					
Villa Ahumada 89A	228470	364154	195701		23.04
EAP El Zamorano 89A	298596	148487	97328		16.23
Villa Ahumada 89B	162700	408730 **	95211		17.69
EAP El Zamorano 89B	19393	84685 **	11484		14.64
NICARAGUA					
Esteli 89A	532657 **	94857	80487		12.23
La Compañia 89A	74437	114534 **	30589		13.74
La Compañia 89B	79443	366646 *	138646		19.71
COSTA RICA					
Pérez Zeledón 89A	268030	380127 **	97700		16.63
San Vito Java 89B	81066 **	74928 **	14266		10.42
Aguas Claras Upala 89B	33996	509549 **	99339		22.98
Turrialba 89B	59933	994108 **	122297		15.53
COLOMBIA					
CIAT, Palmira 89B	10861	334770 **	28668		8.49

* Nivel de significación al 5%.

** Nivel de significación al 1%.

CUADRO 5

ANALISIS MULTIVARIADO DE COMPONENTES PRINCIPALES EN BLOQUES COMPLETOS AL AZAR DEL RENDIMIENTO EN KG/HA AL 14% DE HUMEDAD DE 15 VARIEDADES DEL VICAR ROJO 1989, SEMBRADAS EN 16 AMBIENTES DE CENTRO AMERICA Y COLOMBIA.

FUENTE DE VARIACION	G.L.	CUADRADOS	PROBABILIDAD
		MEDIOS	
AMBIENTES	15	16255878.45	0.000 ***
REPETICIONES EN AMBIENTES	32	210649.48	0.000 ***
VARIEDADES	14	1180343.75	0.000 ***
AMBIENTES x VARIEDADES	210	302883.63	0.000 ***
ACP-1	28	607897.67	0.000 ***
RESIDUO	182	255958.39	0.000 ***
ERROR	448	86954.82	
TOTAL	719		
PROMEDIO KG/HA	1547		
C. V. (%)	19.06		

*** Nivel de significación < al 0.001 %.

Figura 1 VICAR ROJO 1989, en 16 ambientes de Centroamérica y Colombia.

áreas en donde el DOR 364 no tenga aceptación. Para las dos líneas se debe mencionar que en las condiciones extremas e intermedias en donde el Mosaico Dorado es importante, ellas fueron las mejores en este grupo de líneas, aunque con frecuencia mostraron también superioridad en potencial de rendimiento cuando el ambiente fue favorable al desarrollo del frijol, pero también cuando otros estrés estuvieron afectando al frijol tal como se observó con *Mustia hilachosa* y Antracnosis para ambas líneas.

MUS 91 es un material precoz que ocupó el 2o. lugar después de la DOR 364 con un promedio de rendimiento de 1713 kg/ha y su mejor comportamiento fue en Turrialba, Upala, San Vito Java (Costa Rica), lo cual indica que es un material con adaptación a las condiciones donde fue seleccionado y propuesto, aunque también se destacó en Zamorano, Honduras y San Vicente en El Salvador. Debe considerarse muy promisorio para Costa Rica y con probable buena aceptación por color, forma y tamaño del grano.

DICTA 57 de Honduras se comportó también como la anterior, pero su mejor rendimiento lo alcanzó en Esteli, Nicaragua y San Vicente, El Salvador. Muestra tendencia a ser estable.

RAB 463 y NIC 141 mostraron un comportamiento semejante entre si, aunque el primero mostró su mejor potencial en San Vicente, El Salvador y el NIC 141 en La Compañía, Nic-

ragua y Pejibaye en Costa Rica. Ambos tienen muy buen tipo de grano para Centroamérica.

3.3 Análisis de Varianza Individuales del VICAR Negro 1989.

Los análisis de varianza individuales de los VICAR Negro 1989 en 17 ambientes se incluyen en los Anexos 23 a 39 y corresponden a los datos de rendimiento registrados en igual número de ensayos conducidos por los Programas Nacionales en la Región que participan en PROFR1JOL como Miembros.

En Jutiapa (Anexo 23) las condiciones favorecieron la infección de Mosaico Dorado que se reflejó en el orden según el grado de resistencia a esta enfermedad, siendo las mejores por rendimientos las 6 primeras que corresponden a selecciones por resistencia a BGMV. Sin embargo, la primera DOR 390 con 2488 kg/ha es muy diferente en rendimiento a las siguientes, las cuales muestran rendimientos semejantes entre si (DOR 385, ICTA Turbo III, IICTA Ostua 1890 kg/ha) con 32% más de rendimiento, 65% más que el Testigo Uniforme IICTA Tamazulapa y 332% más que NAG 223 que es el más susceptible de los materiales en estudio.

En la misma localidad (Anexo 24) pero en fecha más atrasada se cosechó otro VICAR Negro 1989 A y el cual fue

más afectado por el Mosaico y las posiciones de los primeros cuatro materiales se mantuvieron en el mismo orden: DOR 390, DOR 385, IICTA Turbo III e IICTA Ostua, aunque los rendimientos fueron menores el DOR 390 superó al T. L. Rabia de Gato en más de 303% y 437% al más susceptible NAG 223. En ambos casos las diferencias estadísticas son altamente significativas y los coeficientes de variación de 16.00% y 18.48%, bastante aceptables.

También en Jutiapa en el segundo semestre (Anexo 25) se cosechó el mismo ensayo pero los problemas fueron diferentes en especial por la presencia de Bacteriosis Común. Aunque los análisis estadísticos no dieron diferencia para variedades el DOR 390 ocupó el primer lugar por rendimiento con 1576 kg/ha mientras que al Testigo Local IICTA Tamazulapa 1234 kg/ha.

En la época de riego, Febrero a Abril/90 se sembró el VICAR en el Centro de Producción de IICTA (Anexo 26) con el propósito de multiplicar semilla. El objetivo se cumplió, los rendimientos promedios del ensayo fueron buenos (1613 kg/ha) pero no hubo diferencia entre variedades, atribuible a la sanidad que se mantuvo.

En Pejibaye, Pérez Zeledón, Costa Rica (Anexo 27) el análisis presentó diferencias altamente significativas para repeticiones y variedades, once de las cuales superaron el

Testigo Local Talamanca y al Testigo Uniforme en 116%, lo cual indica que pueden ser muchas las alternativas para frijol negro que ahora están disponibles para los suelos pobres de ladera en Costa Rica. En estas condiciones además se presentó Mustia hilachosa y no BGMV; sin embargo, la mejor fue DOR 390 con 1509 kg/ha, seguida por ICTA Precoz 7 con 1479 kg/ha y DOR 385 con 1236 kg/ha mientras Talamanca solo con 698 kg/ha.

En Aguas Claras, Upala (Anexo 28) en suelos más fértilles y mejores condiciones para el desarrollo del cultivo, el promedio general del ensayo fue de 1635 kg/ha y aunque las variedades que superaron significativamente a Talamanca son siete, fueron diferentes a las de la localidad anterior, siendo las de mayor rendimiento con casi 2000 kg/ha IICTA Turbo III y MEX E-62, seguidas por NAG 223 con 1954 kg/ha y de IICTA Ostua, IICTA CU 85-15, NAG 226, DOR 385 con un promedio de 1800 kg/ha.

En Katira, Guatuso, Costa Rica (Anexo 29), también el análisis de varianza mostró alta significancia estadística para variedades. De nuevo DOR 390 fue superior con 1447 kg/ha a todas las variedades en estudio y la del menor rendimiento IICTA Turbo III con 735 kg/ha.

En Pérez Zeledón, Costa Rica en 1989 B (Anexo 30) no hubo diferencias para variedades pero si para repeticiones y el coeficiente de variación de 29.33% es alto. Los suelos

son de condición especial y ya se propusieron para conducir etapas de selección para su pH y P bajo y aparentemente el BAT 76 y el NAG 209 muestran aquí mejor apariencia, con poca fertilización.

En San Vito de Java, Costa Rica (Anexo 31), en el análisis de varianza se observan diferencias estadísticas altamente significativas para variedades siendo las mejores: MEX E-1, NAG 209 e IICTA Precoz 7 con rendimientos de 1500 kg/ha pero también las únicas que superaron a Talamanca e IICTA Ostua por 200 kg/ha. Este suelo también es Ácido y pobre, pero tuvo buen manejo.

En Turrialba, Costa Rica (Anexo 32) los rendimientos promedios del ensayo sobrepasaron 2042 kg/ha y aunque hubo diferencias altamente significativas para variedades, todas se comportaron semejantes excepto IICTA CU 85-15 que tuvo problemas de población, por lo cual su rendimiento fue menor.

En Ocozocoautla, México (Anexo 33) los rendimientos fueron muy bajos y los problemas de manejo reflejados en el coeficiente de variación de 41.18% no permiten confianza, pero si debe destacarse que la variedad Jamapa (T.L.) que es la de mayor uso en todo México entre las de grano negro es la del menor rendimiento en todo el grupo.

En Cotaxtla, Veracruz, México (Anexo 34) tampoco hubo diferencias significativas para variedades pero si para repeticiones y en este ensayo Jamapa (T.L.) mostró el promedio más alto, lo cual indica inconsistencia.

En Fraylesca, Chiapas, México (Anexo 35) aunque por coeficiente de variación alto de 28.76% no hay significancia estadística. La presencia de Mosaico Dorado dió la pauta para el orden que se observa: DOR 390, ICTA Ostua, ICTA Turbo III, con rendimientos entre 1200 a 1400 kg/ha y NAG 223 variedad susceptible con 776 kg/ha en promedio.

En El Palmar, Tihuatlán, Veracruz, México (Anexo 36), el análisis de varianza mostró alta significancia para variedades y el Testigo Local Negro Huasteco fue superado por NAG 226, ICTA Precoz 7, DOR 385, MUS 89, XAN 236 y MUS 90, con un coeficiente de variación muy confiable. Semejantes al Negro Huasteco estuvieron seis de las líneas en estudio.

En el Vainillo, Sinaloa, México (Anexo 37) los resultados del análisis indican diferencias altamente significativas para variedades; un coeficiente de variación de 12.75% y Negro Sinaloa utilizado como T.L. y MEX E-62 superaron al resto de los materiales en estudio.

En Palmira, Colombia (Anexo 38) los rendimientos promedio del ensayo fueron muy altos 2412 kg/ha; el coeficiente de variación de 7.39%, el menor de todos los ensayos y el

análisis mostró diferencias altamente significativas para variedades siendo la mejor y de más alto rendimiento la ICA Pijao incluida como Testigo Local con 2762 kg/ha, seguida por DOR 390 muy de cerca con 2744 kg/ha; NAG 226 y MEX E-1 con 2600 kg/ha. Este ensayo se puede suponer que mide el potencial de estas selecciones y todas excepto una superaron los 2000 kg/ha.

En CESDA, San Cristóbal, República Dominicana (Anexo 39) el promedio del ensayo alcanzó 1234 kg/ha y un coeficiente de variación de 8.63%, como uno de los más bajos, sin embargo solo MEX E-1 y NAG 223 superaron al Testigo Local, mientras que MEX E-62, NAG 226 y MUS 90 fueron semejantes.

3.4 Análisis de Varianza Combinado VICAR Negro 1989.

Para el Análisis de Varianza Combinado del VICAR Negro 1989 se utilizaron los datos de rendimiento de 13 ambientes (Cuadro 6) que son confiables por la claridad de información, coeficientes de variación dentro de límites de confianza para datos del rendimiento de parcelas de frijol, dejándose sin incluir 4 por alguna de las razones ya anotadas.

Las localidades o ambientes con menor rendimiento (Cuadro 6) de 1000 kg/ha o menos del promedio general son: La Fraylesca en Chiapas, México 1989 B; El Palmar, México 1989

B; Pérez Zeledón, Costa Rica 1989 A y Jutiapa, Guatemala 1989 A, afectados por problemas de fertilidad los primeros pero también enfermedades y el último por siembra tardía y severidad del Mosaico Dorado. Tres de los ambientes alcanzaron 1170 kg/ha: San Vito de Java, Costa Rica 1989 B; Katiara, Guatuso 1989 B y Jutiapa 1989 B, con problemas semejantes al grupo anterior. Intermedios en rendimiento con 1471 a 1634 kg/ha se observaron tres ambientes, mientras que Turrialba, Costa Rica 1989 B; El Vainillo, México 1989 B y Palmira en Colombia 1989 B con ambiente favorable sobrepasaron los 2000 kg/ha en promedio. Los rendimientos por localidad o ambiente promediaron desde 784 kg/ha en siembra atrasada en Jutiapa hasta 2390 kg/ha en Palmira.

En el Cuadro 7 se resumen los análisis de varianza individuales de los 13 ambientes mencionados. Excepto para dos ensayos incluidos en el análisis de varianza, en todos los demás hubo diferencias estadísticas significativas.

La variedad que ocupó el primer lugar en rendimiento con un promedio de 1721 kg/ha es la DOR 390 (Figura 2) seguida por ICTA Ostua 1567 kg/ha, DOR 385 con 1511 kg/ha y otras tres líneas con rendimientos semejantes: MEX E-62, IICTA Precoz 7 y MEX E-1.

Es importante resaltar que DOR 390 alcanzó el primer lugar de rendimiento en 8 de 13 ambientes observados y entre ellos están la localidad de más bajo rendimiento como tam-

CUADRO 6

**RENDIMIENTOS PROMEDIOS DE 3 REPETICIONES, EXPRESADOS EN KG/HA AL 14% DE HUMEDAD DE 15 VARIEDADES DEL VÍCER NEGRO 1989
SEMBRADAS EN 13 AMBIENTES DE CENTROAMÉRICA, MÉXICO Y COLOMBIA**

VARIEDADES	ENT.	GUATEMALA				COSTA RICA				MÉXICO				COLOMBIA PROMEDIOS DUNCAN		
		J	u	t	a	p	a	P.Zeledón	Guatuso	S.V.Java	A.C.Upala	Turrialba	Fraylesca	E.Palmar	Sinaloa	Palmarita
DOR 348	13	2483	1377	1576	1884	1589	1447	1258	1282	2322	1391	1817	2240	2744	1721	A
ICTA OSAUA	8	1811	1861	1377	2028	674	1175	1384	1810	2343	1283	1818	2013	2469	1567	B
DOR 385	14	1947	1276	979	1545	1236	1348	1198	1393	1978	1085	1163	2253	2199	1511	BC
MEX E-62	11	1532	1832	955	1633	714	1056	944	1985	2277	1157	786	2442	2414	1464	BC
ICTA FREJ. 1	12	1e88	837	1091	1493	1479	1098	1478	1609	1785	981	1388	1615	2496	1449	BC
MEX E-1	10	1107	487	1328	1591	969	1254	1528	1376	2031	1131	948	2215	2574	1426	BC
NAG 228	5	965	252	1412	1615	797	1065	1188	1802	2218	914	1348	2288	2648	1415	C
XAN 236	4	1355	874	1392	1987	976	1287	1151	1620	2083	824	1151	1477	2279	1414	C
NAG 289	3	1120	373	981	1774	1036	1382	1512	1755	2175	1024	958	2315	2365	1487	C
ICTA TURBO III	1	1925	1231	1388	1684	787	735	816	1996	2055	1203	765	2085	1847	1486	C
MUS 98	7	1529	972	1313	1816	621	1125	1085	1157	2379	825	1862	1898	2410	1399	C
MUS 89	6	1492	767	1121	1729	826	1217	1110	1251	1977	828	1151	2258	2588	1397	C
DOR 389	15	15e4	728	856	1318	628	1058	1182	1783	2079	1170	998	2287	2372	1379	C
NAG 223	2	576	256	1268	1400	536	1050	868	1954	1722	776	799	2178	2458	1217	D
ICTA CU 85-15	9	870	296	611	1485	985	1264	1136	1810	942	987	1817	1917	2079	1184	D
PROMEDIO KG/HA		1471	794	1171	1626	913	1164	1176	1634	2024	1038	1025	2092	2398	1424	

CUADRO 7

CUADRADOS MEDIOS DE LOS ANALISIS DE VARIANZA INDIVIDUALES EN BLOQUES COMPLETOS AL AZAR DE 15 VARIEDADES Y 3 REPETICIONES DE LOS 13 AMBIENTES DE CENTRO AMERICA, MEXICO Y COLOMBIA, LOS CUALES SE INCLUYEN EN EL ANALISIS DE VARIANZA COMBINADO DEL VICAR

NEGRO 1989

AMBIENTES	FUENTE DE VARIACION				C.V.
	C.M.	REP.	C.M.	VAR.	
	G.L. = 2	G.L. = 14	C.M. ERROR	%	
GUATEMALA					
Jutiapa 89A	205364 *	718760 **	58008	16.37	
Jutiapa 89A	31143	437690 **	19975	18.03	
Jutiapa 89B	27391	199201	116099	29.11	
Jutiapa 89/90	122178	121808 *	55103	14.43	
COSTA RICA					
Pérez Zeledón 89A	186898 **	273351 **	12817	12.40	
Aguas Claras Upala 89B	42548	250871 **	42492	12.62	
Katira Guatuso 89B	66866 *	87202 **	16776	11.12	
San Vito de Java 89B	25401	139196 **	15499	10.58	
Turrialba 89B	928390 **	379236 **	116425	16.86	
MEXICO					
Fraylesca 89B	145816	103486	85259	28.13	
El Palmar 89B	42767 *	79950 **	11116	10.29	
Vainillo, Sinaloa 89B	21127	213560 **	77171	13.28	
COLOMBIA					
CIAT, Palmira 89B	69624	149710 **	33490	7.66	

* Nivel de significación al 5%.

** Nivel de significación al 1%.

CUADRO 8

ANALISIS MULTIVARIADO DE COMPONENTES PRINCIPALES EN BLOQUES COMPLETOS AL AZAR DEL RENDIMIENTO EN KG/HA AL 14% DE HUMEDAD DE 15 VARIEDADES DEL VICAR NEGRO 1989, SEMBRADAS EN 13 AMBIENTES DE CENTRO AMERICA, MEXICO Y COLOMBIA.

PUENTE DE VARIACION	G.L.	CUADRADOS	PROBABILIDAD
		MEDIOS	
AMBIENTES	12	11242506.19	0.000 ***
REPETICIONES EN AMBIENTES	26	147408.41	0.000 ***
VARIEDADES	14	620569.18	0.000 ***
AMBIENTES x VARIEDADES	168	211106.26	0.000 ***
ACP-1	25	553114.32	0.000 ***
RESIDUO	143	151314.65	0.000 ***
ERROR	364	50791.38	
TOTAL	584		
PROMEDIO KG/HA	1424		
C. V. (%)	15.83		

*** Nivel de significación estadística < al 0.001 %.

Figura 2 VICAR NEGRO 1989, en 13 ambientes de Centroamérica, México y Colombia.

bien la del mayor rendimiento y entre ellas toda la variación de suelos con bajo pH y bajo fósforo como Pérez Zeledón, Guatuso, Turrialba y La Fraylesca.

3.5 Análisis Multivariado de Componentes Principales VICAR ROJO 1989.

En el Cuadro 5 se presenta el resultado del análisis de varianza combinado de 16 ambientes de Centroamérica y Colombia. Se observa que para todas las fuentes de variación: ambientes, variedades y ambientes x variedades, existe una alta significancia estadística ($P < 0.01$). Al descomponer la interacción, el componente principal 1 (ACP-1) también registra alta significancia ($P < 0.01$), con un coeficiente de variación del 19.06 lo cual indica gran confiabilidad en la inferencia.

En el Cuadro 9 se presentan los promedios de las 15 variedades, en los cuales se encuentran variaciones desde 1844 kg/ha (DOR 364), hasta 1328 kg/ha (MUS 93); el valor del ACP-1 para las 15 variedades en estudio fue entre -21.168 hasta 15.459 indicando esto una contrastante reacción de las variedades a los ambientes muestreados.

El Cuadro 10 contiene el listado de los 16 ambientes muestreados en toda el Área, en el cual los rendimientos promedios de los ambientes variaron entre 2321 kg/ha hasta 381 kg/ha, encontrando en estos valores un diferencial fuer-

te y en cuanto a los valores de la interacción (ACP-1), la variación está entre -20.951 hasta 32.512 indicando esto que los ambientes muestreados presentan altas variaciones.

Al combinar los resultados de los Cuadros 9 y 10 en la Figura 3, se muestran visualmente los materiales y los ambientes, en los cuales se puede decir que el DOR 364 (el mejor material del año 88), sigue manteniendo sus características en el presente, pero los valores del ACP-1 fueron más grandes hacia el lado negativo (-2.3 en 1988 y -16.3 en 1989), esto está en razón del efecto del año y de las localidades muestreadas. El otro material que presenta buenas características es el DOR 391 con un rendimiento de 1805 kg/ha y un valor de -9.650 (parecido potencial de rendimiento y un valor menos extremo del ACP-1).

El área de efecto positivo está conformada por las variedades MUS 91, DICTA 57 y RAB 463 en los ambientes de Turrialba, San Antonio Caminos, Palmira y Zamorano Época B. El área de efecto negativo está conformada por las variedades DOR 364, DOR 391 y NIC 141 en las localidades de Esteli, La Compañía y Pérez Zeledón.

3.6 Análisis Multivariado para 14 ambientes del VICAR ROJO 1989 de las variables Rendimiento y Días a Floración.

CUADRO 9

RENDIMIENTOS PROMEDIOS EN KG/HA AL 14% DE HUMEDAD DE 15 VARIEDADES DEL VICAR ROJO 1989, SEMBRADAS EN 16 AMBIENTES DE CENTROAMERICA Y COLOMBIA Y LAS CORRESPONDIENTES INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION	N	PROMEDIO	INTERACCION		
		VARIEDADES	ENT.	KG/HA	ACP-1
DOR 364	13	1844			-16.330
DOR 391	14	1805			-9.560
MUS 91	11	1713			19.445
DICTA 57	5	1681			1.626
RAB 463	15	1598			9.093
NIC 141	12	1592			-11.452
DICTA 76	1	1539			1.535
RAB 462	2	1532			11.892
MMS 222	9	1503			15.459
RAB 478	6	1447			9.179
DICTA 09	8	1427			-21.168
ROJO DE SEDA (T.U.)	10	1410			-4.098
NIC 145	4	1402			-1.897
DICTA 08	3	1389			8.579
MUS 93	7	1328			-20.500
PROMEDIO KG/HA		1547			

CUADRO 10

RENDIMIENTOS PROMEDIOS EN KG/HA DEL VICAR ROJO 1989, CORRESPONDIENTES A 16 AMBIENTES DE CENTROAMERICA Y COLOMBIA Y LAS INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION	#	PROMEDIO	INTERACCION
AMBIENTES	AMBIENTE	KG/HA	ACP-1
Esteli 89A, Nicaragua	7	2321	-1.342
Turrialba 89B, Costa Rica	16	2252	32.512
S. A. Caminos 89B, El Salvador	9	2058	10.290
Palmira CIAT 89B, Colombia	14	1995	3.176
Zamorano 89A, Honduras	5	1923	4.190
Villa Ahumada 89A, Honduras	4	1920	3.968
La Compañia 89B, Nicaragua	13	1889	-3.974
Pérez Zeledón 89A, Costa Rica	2	1880	-7.700
Villa Ahumada 89B, Honduras	8	1744	-2.215
A.Claras Upala 89B, Costa Rica	15	1371	15.306
B.A. Ahuachapán 89A, El Salvador	10	1309	-20.951
La Compañia 89A, Nicaragua	6	1273	-0.928
San Vito de Java 89B, Costa Rica	11	1146	-3.048
Zamorano 89B, Honduras	12	732	-1.462
Jutiapa 89A, Guatemala	1	564	-17.177
Jutiapa 89A, Guatemala	3	381	-10.645
Promedio kg/ha		1547	

VICAR ROJO 1989, 16 AMBIENTES Y 15 VARIEDADES DE CENTROAMERICA, COLOMBIA SEGUN EL ANALISIS DE COMPONENTES MODIFICADO (AMMI).

Figura 3

En el Cuadro 11 se presentan los resultados del análisis de varianza para rendimiento de solamente 14 ambientes en los cuales registraron los datos correspondientes a días a floración, los cuales presentan resultados similares al Cuadro 5 en cuanto a la significancia de las fuentes de variación (todas con $P < 0.01$) y para el coeficiente de variación = 18.91%. En forma similar en los Cuadros 12 y 13 se presentan los valores promedios de rendimiento tanto para las variedades como para los ambientes, no difiriendo mucho de lo comentado en los Cuadros 9 y 10.

Al analizar los días a floración, en el Cuadro 14 se presentan los resultados del análisis de varianza, en el cual todas las fuentes de variación fueron significativas estadísticamente: ambientes, variedades, ambientes x variedades y el ACP-1 al $P < 0.01$. El coeficiente de variación fue de 3.72 %.

En los Cuadros 15 y 16 se presentan los datos promedios de los ambientes y variedades para la variable días a floración, en el cual las variaciones en las variedades van desde 38.74 días a floración las más tardías hasta 33.07 días a floración (las más tempranas). Para los ambientes la situación fue diferente porque las variaciones fueron más drásticas ya que van implicados los efectos de temperatura de la localidad y el efecto de fotoperíodo que interfieren en el retraso de la floración, con variaciones entre 54.49 (Turrialba) hasta 32.02 (Esteli).

En las Figuras 4 y 5 se presentan tanto el rendimiento como el efecto del fotoperíodo y la temperatura. Al observar la variedad 13 (DOR 364) que para rendimiento presenta una media de 1842 kg /ha y su CPI con un valor de -13.92 indica que responde excelentemente a los ambientes como Pérez Zeledón, La Compañía B, Ahuachapán, Jutiapa, Zamorano B y San Vito de Java; desde el punto de vista de la variable días a floración, se encuentra que tiene 38 días a floración en promedio (intermedia) y por tener valor negativo del CPI, se puede considerar poco sensible al fotoperíodo, lo cual es una característica deseable. Al observar el material 14 (DOR 391), con un rendimiento de 1828 kg/ha y un valor de CPI de -9.500, aunque es menos negativo que para la variedad 13 (DOR 364), las recomendaciones de las localidades son valideras también; y al observar su reacción en la Figura de los días a floración, se encuentran condiciones prácticamente iguales a la variedad 13 (DOR 364). Por último, si se observa la variedad 5 (DICTA 57), en su rendimiento (1699 kg/ha) con un diferencial menor de 200 kg/ha, estadísticamente no significativa ($P < 0.01$), pero con un valor de CPI de 1.486, en esta caso se puede considerar cercano al 0 de la interacción la cual presenta características interesantes de amplia adaptación, pero al observar la Figura sobre días a floración, se encuentra que tiene en promedio de 35.9 días (intermedio) y que su valor CPI es de 1.506 lo cual indicaría que puede ser sensible al fotoperíodo.

CUADRO 11

ANALISIS MULTIVARIADO DE COMPONENTES PRINCIPALES EN BLOQUES COMPLETOS AL AZAR DEL RENDIMIENTO EN KG/HA AL 14% DE HUMEDAD DE 15 VARIEDADES DEL VICAR 1989 ROJO, SEMBRADAS EN LOS 14 AMBIENTES DE CENTROAMERICA Y COLOMBIA EN LOS CUALES SE REGISTRO LA VARIABLE DIAS A FLORACION.

FUENTE DE VARIACION	G.L.	CUADRADOS	PROBABILI-
		MEDIOS	LIDAD
AMBIENTES	13	18515691.43	0.000 ***
REPETICIONES EN AMBIENTES	28	226699.49	0.000 ***
VARIEDADES	14	1055151.91	0.000 ***
AMBIENTES x VARIEDADES	182	288478.91	0.000 ***
ACP-1	26	607275.74	0.000 ***
RESIDUO	156	235346.10	0.000 ***
ERROR	392	85479.94	
TOTAL	629		
PROMEDIO KG/HA		1546	
C. V. (%)		18.91	

*** Nivel de significación < al 0.001 %.

CUADRO 12

RENDIMIENTOS PROMEDIOS EN KG/HA DE 15 VARIEDADES DEL VICAR ROJO
 1989, SEMBRADAS EN 14 AMBIENTES DE CENTROAMERICA Y COLOMBIA EN
 LOS CUALES SE REGISTRO LA VARIABLE DIAS A FLORACION Y LAS CORRESPONDIENTES INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION	#	PROMEDIO	INTERACCION
VARIEDADES	ENT.	KG/HA	ACP-1
DOR 364	13	1842	-13.920
DOR 391	14	1828	-9.500
DICTA 57	5	1699	1.486
MUS 91	11	1670	14.696
RAB 463	15	1604	6.300
NIC 141	12	1591	-14.471
DICTA 76ALCO	1	1530	2.104
RAB 462	2	1515	10.845
MMS 222	9	1461	18.771
DICTA 09	8	1458	-17.475
RAB 478	6	1449	12.511
ROJO DE SEDA (T.U.)	10	1438	1.959
NIC 145	4	1430	0.398
DICTA 08	3	1363	9.095
MUS 93	7	1310	-22.799
PROMEDIO KG/HA		1546	

CUADRO 13

RENDIMIENTOS PROMEDIOS EN KG/HA AL 14% DE HUMEDAD DEL VICAR ROJO
 1989 DE 14 AMBIENTES DE CENTROAMERICA Y COLOMBIA, EN LOS CUALES
 SE REGISTRO LA VARIABLE DIAS A FLORACION Y LAS INTERACCIONES DEL
 ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION AMBIENTES	#	PROMEDIO	INTERACCION
		AMBIENTE	KG/HA
Esteli 89A, Nicaragua	7	2321	0.931
Turrialba 89B, Costa Rica	14	2252	34.594
S. A. Caminos 89B, El Salvador	8	2058	10.965
Palmira CIAT 89B, Colombia	13	1995	4.265
Zamorano 89A, Honduras	5	1923	3.470
Villa Ahumada 89A, Honduras	4	1920	6.808
La Compañia 89B, Nicaragua	12	1889	-2.885
Pérez Zeledón 89A, Costa Rica	2	1880	-8.801
B.A. Ahuachapán 89A, El Salvador	9	1309	-20.868
La Compañia 89A, Nicaragua	6	1273	0.546
San Vito de Java 89B, Costa Rica	10	1146	-1.698
Zamorano 89B, Honduras	11	732	-0.816
Jutiapa 89A, Guatemala	1	564	-16.662
Jutiapa 89A, Guatemala	3	381	-9.849
Promedio kg/ha		1546	

CUADRO 14

ANALISIS MULTIVARIADO DE COMPONENTES PRINCIPALES EN BLOQUES COMPLETOS AL AZAR DE LOS DIAS A FLORACION DE 15 VARIEDADES DEL VICAR ROJO 1989, SEMBRADAS EN 14 AMBIENTES DE CENTROAMERICA Y COLOMBIA, EN LOS CUALES SE REGISTRO ESTA VARIABLE.

FUENTE DE VARIACION	G.L.	CUADRADOS	PROBABILIDAD
		MEDIOS	
AMBIENTES	13	1357.10	0.000 ***
REPETICIONES EN AMBIENTES	28	4.37	0.000 ***
VARIEDADES	14	169.70	0.000 ***
AMBIENTES x VARIEDADES	182	5.77	0.000 ***
ACP-1	26	22.21	0.000 ***
RESIDUO	156	3.03	0.000 ***
ERROR	392	1.80	
TOTAL	629		
PROMEDIO DIAS A FLORACION	36		
C. V. (%)	3.72		

*** Nivel de significación < al 0.001 %.

CUADRO 15

PROMEDIO DE DIAS A FLORACION DE 15 VARIEDADES DEL VICAR ROJO
 1989, SEMBRADAS EN 14 AMBIENTES DE CENTROAMERICA Y COLOMBIA, EN
 LOS CUALES SE REGISTRO ESTA VARIABLE Y LAS CORRESPONDIENTES
 INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION VARIEDADES	# ENT.	PROMEDIO	INTERACCION
		DIAS FLORACION	ACP-1
MMB 222	9	38.74	-1.053
DOR 364	13	38.62	-0.805
DOR 391	14	38.60	-0.759
NIC 145	4	38.21	-0.008
MUS 93	7	37.98	0.475
RAB 478	6	37.57	0.606
RAB 462	2	37.43	-0.252
DICTA 57	5	35.98	1.506
DICTA 76	1	35.57	0.422
DICTA 08	3	35.38	0.048
NIC 141	12	34.52	0.781
MUS 91	11	34.45	-1.497
RAB 463	15	33.88	0.271
DICTA 09	8	33.79	-1.523
ROJO DE SEDA (T.U.)	10	33.07	1.787
PROMEDIO DIAS FLORACION		36.25	

CUADRO 16

PROMEDIO DE DIAS A FLORACION DEL VICAR ROJO 1989, CORRESPONDIENTES A 14 AMBIENTES DE CENTROAMERICA Y COLOMBIA EN LOS CUALES SE REGISTRO ESTA VARIABLE Y LAS INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION AMBIENTES	#	PROMEDIO	INTERACCION
		AMBIENTE	DIAS FLORACION
Turrialba 89B, Costa Rica	14	54.49	-3.497
Palmira 89B, Colombia	13	38.56	0.670
Villa Ahumada 89A, Honduras	4	36.60	0.011
Zamorano 89A, Honduras	5	35.71	0.262
Zamorano 89B, Honduras	11	35.44	0.244
B.A. Ahuachapán, Salvador	9	35.44	-0.093
S. Vito Java 89B, Costa Rica	10	35.29	0.393
Jutiapa 89A, Guatemala	3	34.93	0.375
Pérez Zeledón 89A, Costa Rica	2	34.49	0.418
Jutiapa 89A, Guatemala	1	34.42	-0.071
S. Ant. Caminos 89B, Salvador	8	34.00	0.152
La Compañía 89B, Nicaragua	12	33.24	0.423
La Compañía 89A, Nicaragua	6	32.89	0.608
Esteli 89 A, Nicaragua	7	32.02	0.104
Promedio dias floración		36.25	

VICAR ROJO 1989, 14 AMBIENTES Y 15 VARIEDADES DE CENTROAMERICA, COLOMBIA
SEGUN ANALISIS DE COMPONENTES PRINCIPALES MODIFICADO (AMMI)

Figura 4

FIGURA 5

3.7 Análisis Multivariado de Componentes Principales VICAR NEGRO 1989.

En el Cuadro 8 se presentan los resultados del Análisis de Varianza, en el cual las fuentes de variación (ambientes, variedades, ambientes x variedades y CP1, $P < 0.01$) fueron todas altamente significativas explicando el 38 % de la interacción ambientes x variedades. El coeficiente de variación fue de 15.82% indicando con esto que la inferencia que pueda hacerse de estos datos es altamente confiable tanto para las medias de rendimiento como para el análisis de componentes principales reflejado en la estimación de los valores del CP1.

En el Cuadro 17 se presentan los promedios de las variedades estudiadas en las cuales se observó una variación desde 1721 kg/ha para la más alta, y de 1184 kg/ha con una media de 1424 kg/ha. Las variaciones en el ACP-1 van desde -21.686 hasta 20.138 indicando esto un gran contraste en cuanto a la reacción de las variedades a través de todos los ambientes muestreados.

En el Cuadro 18 se presentan los promedio de los ambientes muestreados en el cual el potencial varía desde 2390 kg/ha hasta 784 kg/ha, y el valor del ACP1 varió desde -30.425 hasta 17.396 indicando con esto la gran heterogeneidad de los ambientes.

En la Figura 6 se presenta la combinación de los efectos de las variedades y los ambientes al análisis multivariado de componentes principales en el cual se observa la variedad 13 (DOR 390) con una media de 1721 kg/ha y un valor de ACP1 de -20.686 el cual presenta una mejor adaptación a los ambientes de Turrialba, Jutiapa A y a los ambientes neutros como son Pérez Zeledón y Fraylesca Chiapas. Los ambientes de mayor potencial son Palmira, El Vainillo y Turrialba.

3.8 Análisis Multivariado para 12 ambientes del VICAR NEGRO 1989, de las variables Rendimiento y Días a Floración.

En el Cuadro 19 se presentan los resultados del análisis de varianza en el cual todas las fuentes de variación: ambientes, variedades, ambientes x variedades y ACP-1, $P < 0.01$, son altamente significativas estadísticamente y el modelo estimado del ACP-1 explica el 42% de la variación total de la interacción ambiente x variedad.

En el Cuadro 20 se presentan los promedios de las variedades y los valores de ACP1, en el se observa una variación entre 1764 kg/ha y 1132 kg/ha con una media general de 1406 kg/ha. Por otro lado, los valores de la interacción ambientes x variedad (ACP1) variaron entre -20.740 y 16.150, mostrando esto las diferentes respuestas de la reac-

CUADRO 17

RENDIMIENTOS PROMEDIOS EN KG/HA AL 14% DE HUMEDAD DE 15 VARIEDADES DEL VICAR NEGRO 1989, SEMBRADAS EN 13 AMBIENTES DE CENTRO-AMERICA, MEXICO Y COLOMBIA Y LAS CORRESPONDIENTES INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION VARIEDADES	#	PROMEDIO	INTERACCION
	ENT.	KG/HA	ACP-1
DOR 390	13	1721	-21.686
ICTA OSTUA	8	1567	-6.786
DOR 385	14	1511	-12.744
MEX E-62	11	1464	-3.342
ICTA PRB. 7	12	1449	-3.282
MEX E-1	10	1426	8.927
NAG 226	5	1415	16.214
XAN 236	4	1413	-2.090
NAG 209	3	1407	12.301
TURBO III	1	1406	-14.356
MUS 90	7	1399	-8.786
MUS 89	6	1397	-0.851
DOR 389	15	1379	0.271
NAG 223	2	1217	20.138
ICTA CU 85-15	9	1184	16.071
PROMEDIO KG/HA		1424	

CUADRO 18

RENDIMIENTOS PROMEDIOS EN KG/HA DEL VICAR NEGRO 1989, CORRESPONDIENTES A 13 AMBIENTES DE CENTROAMERICA, MEXICO Y COLOMBIA Y LAS INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION AMBIENTES	# AMBIENTE	PROMEDIO KG/HA	INTERACCION ACP-1
Palmira 89B, Colombia	7	2390	9.187
El Vainillo 89B, México	12	2092	9.803
Turrialba 89B, Costa Rica	10	2024	-6.359
Aguas Claras 89B, Costa Rica	9	1634	17.396
Jutiapa 90A, Guatemala	8	1626	-0.798
Juatiapa 89A, Guatemala	1	1471	-30.425
San Vito de Java 89B,Costa Rica	5	1176	8.720
Jutiapa 89B, Guatemala	4	1171	0.965
Katira Guatuso 89B,Costa Rica	13	1165	6.896
Fraylesca Chiapas 89B,México	6	1038	-0.377
El Palmar 89B, México	11	1025	7.974
Pérez Zeledón 89A, Costa Rica	2	913	-0.430
Jutiapa 89A, Guatemala	3	784	-22.552
Promedio kg/ha		1424	

VICAR NEGRO 1989, 13 AMBIENTES Y 15 VARIEDADES DE CENTROAMERICA, MEXICO Y COLOMBIA SEGUN EL ANALISIS DE COMPOENETES MODIFICADO (AMMI).

C.P.1: Interacción Variedad x Ambiente

Figura 6

ción de las variedades a través de todos los ambientes muestreados.

En el Cuadro 21 se presentan los promedios de los ambientes y los valores de ACP1, en el cual se observan variaciones entre -29.746 y 11.761 con variaciones del potencial de rendimiento entre 2390 kg/ha y 784 kg/ha; esto muestra los ambientes tan contrastantes tanto en los rendimientos potenciales como en el valor del ACP1.

En el Cuadro 22 se muestra el análisis de varianza de la variable días a floración en el cual todas las fuentes de variación: ambientes, variedades, ambientes x variedades y ACP1, ($P < 0.01$) fueron altamente significativas, explicando el ACP1 un 43 % de la variación total de la interacción ambiente x variedad, y el coeficiente de variación fue de 2.54 % lo cual indica la confiabilidad en la inferencia estadística.

En el Cuadro 23 se muestran los promedios de días a floración y del ACP1, en el cual se observan las variaciones entre -0.979 y 1.681 de los valores de ACP1 y con una variación promedio desde 41.22 hasta 34.42 días a floración, siendo la media general de 39.33 días. En el Cuadro 24 se presentan los datos de los ambientes muestreados en el cual se encuentran las variaciones del ACP1 entre -1.765 hasta 1.887 y las variaciones del efecto del fotoperíodo y temperatura o retraso de la floración entre 54.38 y 34.98 días a

floracin. Destacndose a Turrialba como la localidad ms tarda y a Jutiapa en la primera poca como la localidad ms temprana.

En las Figuras 7 y 8 se presentan los resultados de combinar las variedades y los ambientes para las variables rendimiento y das a floracin. Se encuentran que para la variedad 13 (DOR 390), su rendimiento fue de 1764 kg/ha y con un valor de ACP1 de -16.456 para los ambientes negativos como serian Turrialba y Jutiapa en la primera poca y Fraylesca Chiapas pero su diferencial de rendimiento (200 kg/ha) compensaria para ser sembrados en los ambientes de reaccin positiva, clasificndose en la localidad de Jutiapa como intermedia (37 das) en cuanto a los das a floracin (58 das a floracin en Turrialba). Si por el contrario se observa la variedad 14 (DOR 385) que para la variable rendimiento tiene la misma reaccin negativa en el ACP1 en das a floracin es de signo contrario (positivo) en la variable das a floracin, en Jutiapa es clasificada Jutiapa como precoz (29 das) en cuanto a das a floracin (49 das en Turrialba).

CUADRO 19

ANALISIS MULTIVARIADO DE COMPONENTES PRINCIPALES EN BLOQUES COMPLETOS AL AZAR DEL RENDIMIENTO EN KG/HA AL 14% DE HUMEDAD DE 15 VARIEDADES DEL VICAR NEGRO 1989, SEMBRADAS EN LOS 12 AMBIENTES DE CENTROAMERICA, MEXICO Y COLOMBIA, EN LOS CUALES SE REGISTRO LA VARIABLE DIAS A FLORACION.

FUENTE DE VARIACION	G.L.	CUADRADOS	PROBABILI-
		MEDIOS	LIDAD
AMBIENTES	11	12069309.43	0.000 ***
REPETICIONES EN AMBIENTES	24	156140.99	0.000 ***
VARIEDADES	14	792851.16	0.000 ***
AMBIENTES x VARIEDADES	154	191819.16	0.000 ***
ACP-1	24	520578.64	0.000 ***
RESIDUO	130	131125.10	0.000 ***
ERROR	336	51481.24	
TOTAL	539		
PROMEDIO KG/HA		1406	
C. V. (%)		16.14	

*** Nivel de significación < al 0.001 %.

CUADRO 20

RENDIMIENTOS PROMEDIOS EN KG/HA AL 14% DE HUMEDAD DE 15 VARIEDADES DEL VICAR NEGRO 1989, SEMBRADAS EN 12 AMBIENTES DE CENTRO-AMERICA, MEXICO Y COLOMBIA, EN LOS CUALES SE REGISTRO LA VARIABLE DIAS A FLORACION Y LAS CORRESPONDIENTES INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION	#	PROMEDIO	INTERACCION
VARIEDADES	ENT.	KG/HA	ACP-1
DOR 390	13	1764	-16.456
ICTA OSTUA	8	1546	-8.218
DOR 385	14	1521	-10.897
ICTA PRE. 7	12	1436	-1.602
MEX E-1	10	1430	12.535
MEX E-62	11	1420	-7.768
MUS 90	7	1420	-5.308
MUS 89	6	1409	2.570
XAN 236	4	1396	-1.338
NAG 226	5	1382	16.150
NAG 209	3	1378	12.419
TURBO III	1	1357	-20.740
DOR 389	15	1345	-2.127
NAG 223	2	1156	16.744
ICTA CU 85-15	9	1132	14.035
PROMEDIO KG/HA		1406	

CUADRO 21

RENDIMIENTOS PROMEDIOS EN KG/HA DEL VICAR NEGRO 1989, CORRESPONDIENTES A 12 AMBIENTES DE CENTROAMERICA, MEXICO Y COLOMBIA, EN LOS CUALES SE REGISTRO LA VARIABLE DIAS A FLORACION Y LAS INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION AMBIENTES	# AMBIENTE	PROMEDIO KG/HA	INTERACCION ACP-1
Palmira CIAT 89B, Colombia	7	2390	12.443
El Vainillo 89B, México	11	2092	9.220
Turrialba 89B, Costa Rica	9	2024	-5.331
Jutiapa 90A, Guatemala	8	1626	0.278
Jutiapa 89A, Guatemala	1	1471	-29.746
San Vito Java 89B,Costa Rica	5	1176	11.761
Jutiapa 89B, Guatemala	4	1171	2.593
Katira Guatuso 89B,Costa Rica	12	1165	9.740
Fraylesca Chiapas 89B,México	6	1038	-1.123
El Palmar 89B, México	10	1025	10.179
Pérez Zeledón 89A, Costa Rica	2	913	3.079
Jutiapa 89A, Guatemala	3	784	-23.094
Promedio kg/ha		1406	

CUADRO 22

ANALISIS MULTIVARIADO DE COMPONENTES PRINCIPALES EN BLOQUES COMPLETOS AL AZAR DE LOS DIAS A FLORACION DE 15 VARIEDADES DEL VICAR NEGRO 1989, SEMBRADAS EN 12 AMBIENTES DE CENTROAMERICA, MEXICO Y COLOMBIA, EN LOS CUALES SE REGISTRO ESTA VARIABLE.

FUENTE DE VARIACION	G.L.	CUADRADOS	PROBABILI-
		MEDIOS	DAD
AMBIENTES	11	1340.62	0.000 ***
REPETICIONES EN AMBIENTES	24	0.87	0.604
VARIEDADES	14	171.51	0.000 ***
AMBIENTES x VARIEDADES	154	6.92	0.000 ***
ACP-1	24	19.26	0.000 ***
RESIDUO	130	4.64	0.000 ***
ERROR	336	0.96	
TOTAL	539		
PROMEDIO DIAS A FLORACION	39		
C. V. (%)	2.51		

*** Nivel de significación < al 0.001 t.

CUADRO 23

PROMEDIO DE DIAS A FLORACION DE 15 VARIEDADES DEL VICAR NEGRO 1989, SEMBRADAS EN 12 AMBIENTES DE CENTROAMERICA, MEXICO Y COLOMBIA, EN LOS CUALES SE REGISTRO ESTA VARIABLE Y LAS INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION VARIEDADES	# ENT.	PROMEDIO DIAS FLORACION	INTERACCION	
			ACP-1	ACP-2
MUS 89	6	41.22	-0.664	0.000
MEX E-1	10	41.19	-0.934	0.000
MUS 90	7	41.17	-0.372	0.000
MEX E-62	11	41.03	-0.979	0.000
DOR 390	13	40.81	-0.910	0.000
ICTA OSTUA	8	40.39	-0.568	0.000
DOR 389	15	40.25	-0.606	0.000
ICTA CU 85-15	9	40.22	-0.691	0.000
TURBO III	1	40.00	0.248	0.000
NAG 209	3	39.97	-0.384	0.000
NAG 223	2	38.89	0.893	0.000
NAG 226	5	38.42	0.490	0.000
XAN 236	4	36.47	1.681	0.000
ICTA PRE. 7	12	35.56	1.502	0.000
DOR 385	14	34.42	1.295	0.000
PROMEDIO DIAS FLORACION			39.33	0.000

CUADRO 24

PROMEDIOS DE DIAS A FLORACION DEL VICAR NEGRO 1989, CORRESPONDIENTES A 12 AMBIENTES DE CENTROAMERICA, MEXICO Y COLOMBIA, EN LOS CUALES SE REGISTRO ESTA VARIABLE Y LAS INTERACCIONES DEL ANALISIS DE COMPONENTES PRINCIPALES.

IDENTIFICACION AMBIENTES	# AMBIENTE	PROMEDIO DIAS FLORACION	INTERACCION ACP-1
Turrialba 89B, Costa Rica	9	54.38	-1.765
Fraylesca Chiapas 89B, México	6	43.38	1.887
El Vainillo 89B, México	11	42.18	-0.634
Jutiapa 90A, Guatemala	8	40.02	-0.407
Palmira 89B, Colombia	7	38.40	0.894
Pérez Zeledón 89A, Costa Rica	2	38.02	0.773
El Palmar 89B, México	10	37.53	0.749
San Vito Java 89B, Costa Rica	5	36.56	0.178
Jutiapa 89A, Guatemala	3	35.91	-0.111
Katira Guatuso 89B, Costa Rica	12	35.47	0.607
Jutiapa 89A, Guatemala	4	35.18	-0.616
Jutiapa 89A, Guatemala	1	34.98	-1.555
Promedio dias floración		39.33	

VICAR NEGRO 1989, 12 AMBIENTES Y 15 VARIEDADES DE CENTROAMERICA, MEXICO Y COLOMBIA SEGUN ANALISIS DE COMPONENTES PRINCIPALES MODIFICADO (AMMI)

Figura 7: CP1: Interacción Variedad x Ambiente

Figura 8

4. CONCLUSIONES

4.1 VICAR ROJO 1989.

En el análisis de varianza combinado de los rendimientos de grano al 14% de humedad, 11 de las líneas en estudio superaron con diferencia estadística altamente significativa ($P < 0.01$) al Testigo Uniforme Rojo de Seda. El primer lugar y con rendimientos semejantes entre sí, lo alcanzaron DOR 364 (también primera en 1988) y DOR 391 que tiene entre sus progenitores el DOR 364. Aunque la ventaja más notable de ellas resaltó en todas las localidades en donde el Mosaico Dorado fue problema principal (Jutiapa A y B, Ahuachapán, San Vicente, Zamorano B), también fueron sobresalientes en otras localidades en donde se presentaron otros problemas como Mustia hilachosa y/o Antracnosis (Villa Ahumada B, Pérez Zeledón, Esteli, La Compañía A). Considerando el predominio de los ambientes negativos en las localidades de este estudio y las características de daño extremo que representó el Mosaico Dorado, la Mustia hilachosa y la Antracnosis, éstas líneas son las mejores alternativas para el agricultor en los ambientes estudiados, según los resultados generales y el Análisis Multivariado. El DICTA 57 con un valor cercano al cero presenta estabilidad para todos los ambientes según este mismo análisis, como también en el área de efecto positivo se detectaron MUS 91 y RAB 463, las

cuales son posibles alternativas donde el Mosaico Dorado no es el problema principal. La floración fue más precoz en Jutiapa y más retrasada en Turrialba.

4.2 VICAR NEGRO 1989.

En el análisis de varianza combinado del rendimiento, el DOR 390 mostró diferencia estadística al nivel del 0.01% sobre el IICTA Ostua que ocupó el segundo promedio en rendimiento de grano. Las mayores diferencias están en los ambientes en donde el Mosaico Dorado fue el mayor problema, pero al considerar que sobresalió por sus rendimientos en 8 de 13 ambientes en estudio, entre ellos algunos en donde además de estos bióticos se tienen problemas suelos ácidos y bajo P (Pérez Zeledón, Guatuso, Turrialba y la Fraylesca), se debe reconocer que DOR 390 es la más segura alternativa para su validación en los diferentes ambientes estudiados. El DOR 385 se adaptó mejor a los ambientes de reacción positiva y obtuvo el promedio más bajo en días a floración de todas las líneas observadas en este ensayo. También la floración fue más temprana en Jutiapa y más tardía en Turrialba.

S. RESUMEN

En los ensayos del VICAR 1989 se introdujeron por primera vez las nuevas líneas y selecciones promisorias provenientes de los Viveros de Apatación Rojo y Negro VIDAC 1987 - 1988 las cuales fueron propuestas por los Programas Nacionales durante la XXXV Reunión del PCCMCA en San Pedro Sula, Honduras 1989. En cada uno de ellos se conservó el mejor o de mayor promedio y Testigo Uniforme del VICAR 1988: para el de grano rojo el DOR 364 y Rojo de Seda y para el de grano negro ICTA CU85-15, ICTA Ostua y el ICTA Turbo III de Guatemala.

Del VICAR Rojo se recibieron datos de 22 ensayos, 16 de los cuales se incluyeron en el análisis de varianza combinado que mostró diferencias estadísticas altamente significativas para ambientes, variedades, ambientes x variedades. El rendimiento promedio general fue de 1547 kg/ha. La Prueba de Duncan sitúa a las líneas DOR 364 y DOR 391 como las mejores en promedio, 1844 kg/ha y 1805 kg/ha, respectivamente. Las líneas mencionadas anteriormente presentaron una mejor adaptación a los ambientes negativos. En segundo lugar la MUS 91 con 1713 kg/ha y tercer lugar a DICTA 57 que con un valor cercano al cero del Componente Principal 1 presenta estabilidad para todos los ambientes respecto a la variable rendimiento. El efecto de retraso de la floración respecto

a los dos ambientes más contrastantes fueron Jutiapa con los menores días a floración y Turrialba con los mayores días a floración. El mejor ambiente en rendimiento promedio de 2321 kg/ha se anotó en Esteli y el más bajo de 381 kg/ha en Jutiapa A porque las condiciones favorecieron la infección de Mosaico Dorado.

Del VICAR Negro 1989 se recibieron datos de 17 pero solo se incluyeron 13 en el análisis de varianza combinado el cual registró diferencias estadísticas altamente significativas para las fuentes de variación en estudio. El rendimiento promedio del ensayo fue de 1424 kg/ha y el mayor promedio lo alcanzó la DOR 390 con 1721 kg/ha. Es una línea que se adaptó a los ambientes de reacción negativa en contraposición a la DOR 385 que tuvo un rendimiento promedio alto de 1511 kg/ha y se adaptó mejor a ambientes de reacción positiva. La ICTA Ostua con 1567 kg/ha ocupó el segundo lugar y la DOR 385 con 1511 kg/ha el tercer lugar y otras 3 líneas con rendimientos semejantes: MEX E-62, ICTA Precoz 7 y MEX E-1. El promedio de floración más precoz para el VICAR Negro 1989 fue en Jutiapa y el más tardío Turrialba. El mayor rendimiento promedio en rendimiento lo registró Palmira con 2390 kg/ha y el menor de 784 kg/ha se observó en Jutiapa A por severa infección de Mosaico Dorado.

6. BIBLIOGRAFIA

- Gauch, H. G. 1985. Integrating Additive and Multiplicative Models for Analysis of Yield Trials with Assessment of Predictive Success; Mimeo 85-7. Department of Agronomy, Cornell University, Ithaca, New York.
- _____. 1986. Matmodel; Mimeo 1-54. Department of Agronomy, Cornell University, Ithaca, New York.
- Gauch, H. G.; Zobel, R. W. 1988. Predictive and postdictive success of statistical analyses of yield trials. In: Theoretical and Applied Genetics. USA. Springer-Verlag. 76:11-10.
- _____. 1989. Imputing missing yield trial data. Department of Agronomy and USDA-ARS, Cornell University, Ithaca, New York. USA. 31p.
- Orozco, S. H. et al. 1988. Vivero Centroamericano de Adaptación y Rendimiento, VICAR 1988. PROFRIJOL, CIAT. Guatemala, Guatemala, C.A. 117 p.

ANEXO 1

VICAR GRANO ROJO - 1989 A

JUTIAPA, GUATEMALA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.01
		I	II	III		
DOR 391	14	1486	1285	1399	1390	A
DOR 364	13	1242	1240	1609	1364	A
NIC 141	12	825	1183	686	898	B
DICTA 57	5	993	702	441	712	BC
DICTA 09	8	790	594	581	655	BCD
RAB 50 (T.L.)	16	758	645	389	597	BCDE
NIC 145	4	501	565	537	535	CDE
ROJO DE SEDA (T.U.)	10	536	450	557	514	CDE
RAB 462	2	487	448	490	475	CDE
MUS 91	11	560	456	325	447	CDE
DICTA 76	1	466	387	317	390	CDEF
DICTA 08	3	381	269	359	336	DEFG
RAB 463	15	296	243	401	313	EFG
MUS 93	7	287	238	361	295	EFG
RAB 478	6	128	59	81	89	FG
MMS 222	9	99	25	25	50	G

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	28913.73	1.68
Variedades	15	439397.68	25.47 **
Error	30	17251.23	
Total	47		
Promedio Kg/ha		566.32	
S		131.34	
CV %		23.19	

Responsables: Ing. Julio César Villatoro y Sr. Eliseo Sandoval

** Nivel de significación al 1%.

VICAR GRANO ROJO - 1989 A

JUTIAPA, GUATEMALA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.01
		I	II	III		
DOR 364	13	1413	1206	1096	1238	A
DOR 391	14	1008	1016	1029	1018	B
NIC 141	12	630	545	422	532	C
MUS 91	11	559	293	586	479	CD
DICTA 57	5	474	546	246	422	CDE
NIC 145	4	303	321	565	396	CDE
ROJO DE SEDA (T.U.)	10	217	391	287	298	CDEF
RAB 462	2	306	274	225	268	DEFG
RAB 50 (T.L.)	16	421	221	154	265	DEFG
MUS 93	7	282	228	156	222	EFG
DICTA 76	1	255	233	113	200	EFG
DICTA 09	8	308	182	107	199	EFG
MUS 222	9	134	263	180	192	EFG
RAB 463	15	94	145	158	132	FG
DICTA 08	3	113	97	11	73	FG
RAB 478	6	38	64	8	37	G

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	23027.97	2.40
Variedades	15	321722.85	33.50 **
Error	30	9602.55	
Total	47		
Promedio Kg/ha		373.34	
S		97.99	
CV %		26.25	

Responsable: Ing. Rafael Rodriguez

** Nivel de significación al 1%.

ANEXO 3

VICAR GRANO ROJO - 1989 B

JUTIAPA, GUATEMALA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.01
		I	II	III		
DOR 364	13	1507	964	1585	1352	A
RAB 462	2	1906	965	1072	1314	AB
DOR 391	14	1239	1082	1131	1150	ABC
RAB 463	15	891	1270	1095	1085	ABC
DOR 391	9	879	690	1396	988	ABCD
RAB 50 (T.L.)	16	1100	864	600	855	ABCD
DICTA 57	5	1179	475	.792	815	ABCD
NIC 145	4	1023	936	420	793	ABCD
DICTA 08	3	789	702	791	761	ABCD
DICTA 76	1	787	546	944	759	ABCD
RAB 478	6	679	475	916	690	ABCD
MUS 910	11	510	979	554	681	ABCD
NIC 141	12	554	933	552	680	ABCD
ROJO DE SEDA (T.U.)	10	548	616	774	646	BCD
DICTA 09	8	664	663	362	563	CD
MUS 93	7	233	514	368	372	D

ANALISIS DE VARIANZA

PUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	52485.79	0.74
Variedades	15	217628.59	3.06 **
Error	30	71133.87	
Total	47		
Promedio Kg/ha		844.03	
S		266.71	
CV %		31.60	

Responsables: Ing. Julio César Villatoro y Sr. Eliseo Sandoval

** Nivel de significación al 1%.

VICAR GRANO ROJO - 1989

JUTIAPA (1990 A), GUATEMALA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III	0.01	
DOR 364	13	2322	2163	1758	2081	A
DOR 391	9	1930	2132	1948	2003	A
RAB 462	2	1574	2031	1916	1840	AB
NIC 145	4	930	2146	2242	1773	AB
RAB 463	15	1701	1867	1570	1713	AB
RAB 478	6	1535	1884	1634	1684	AB
RAB 50 (T.L.)	16	1565	1676	1701	1647	AB
DOR 391	14	2337	1059	1215	1537	AB
NIC 141	12	1568	1243	1420	1410	AB
DICTA 76	1	803	1674	1719	1399	AB
MUS 93	7	1289	1381	1278	1316	AB
DICTA 57	5	1009	2225	713	1316	AB
MUS 91	11	1356	870	1430	1219	AB
DICTA 09	8	1373	724	1498	1198	AB
DICTA 08	3	545	1329	1212	1029	AB
ROJO DE SEDA (T.U.)	10	891	1180	452	841	B

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	131717.02	0.75
Variedades	15	359167.77	2.06 *
Error	30	174666.90	
Total	47		
Promedio Kg/ha		1500.40	
S		417.93	
CV %		27.85	

Responsables: Ing. Julio César Villatoro y Sr. Eliseo Sandoval

** Nivel de significación al 1%.

ANEXO 5

VICAR GRANO ROJO - 1989 A
 BACHILLERATO AGRICOLA AHUACHAPAN, EL SALVADOR
 RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III	0.01	
DOR 391	14	2237	1802	2235	2091	A
DOR 364	13	2424	2000	1724	2049	AB
DICTA 57	5	1639	1570	1835	1681	ABC
NIC 141 (T.L.)	12 16	1835 1575	1544 1571	1529 1583	1636 1576	ABC
RAB 463	15	2311	936	1320	1522	ABC
DICTA 09	8	1707	1404	1268	1460	ABCD
ROJO DE SEDA (T.U.)	10	1867	1316	1193	1459	ABCD
DICTA 76	1	963	1570	1538	1357	ABCD
MUS 93	7	1437	1424	630	1164	BCD
NIC 145	4	1207	1315	947	1156	BCD
MUS 91	11	1668	703	613	995	CD
RAB 478	6	737	787	1198	907	CD
MMS 222	9	921	1339	158	806	CD
RAB 462	2	503	1045	747	765	CD
DICTA 08	3	498	564	700	587	D

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	294919.82	2.41
Variedades	15	588077.99	4.80 **
Error	30	122567.61	
Total	47		
Promedio Kg/ha		1325.76	
S		350.10	
CV %		26.41	

Responsable: Ing. Carlos Atilio Pérez

** Nivel de significación al 1%.

VICAR GRANO ROJO - 1989 B

ESTACION EXPERIMENTAL AHUACHAPAN, EL SALVADOR

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.05
		I	II	III		
DOR 364	13	1288	1217	1339	1281	A
MMS 222	9	1044	608	956	869	B
RAB 463	15	792	978	675	815	B
NIC 141	4	753	1085	597	812	B
MUS 91	11	627	967	835	810	B
MUS 93	7	695	716	954	788	B
RAB 462	2	581	776	950	769	B
ROJO DE SEDA (T.U.)	10	759	628	818	735	B
RAB 478	6	808	604	732	715	B
NIC 141	12	731	607	800	713	B
DOR 391	14	956	303	813	691	B
DICTA 09	8	591	784	659	678	B
DICTA 57	5	950	734	275	653	B
ROJO DE SEDA (T.L.)	16	378	671	607	552	B
DICTA 76	1	82	670	824	525	B
DICTA 08	3	698	391	433	508	B

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	5777.50	0.12
Variedades	15	95758.28	2.05 *
Error	30	46732.03	
Total	47		
Promedio Kg/ha		744.63	
S		216.18	
CV %		29.03	

Responsable: Ing. Carlos A. Pérez

* Nivel de significacion al 5%.

ANEXO 7

VICAR GRANO ROJO - 1989 B

SAN ANTONIO CAMINOS, SAN VICENTE, EL SALVADOR

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
DICTA 57	5	2530	2359	2914	2601
MUS 91	11	2894	1833	2981	2569
RAB 463	15	2452	2576	2661	2563
ROJO DE SEDA (T.L.)	16	2393	2787	2091	2424
ROJO DE SEDA (T.U.)	10	2358	1941	2887	2395
DICTA 09	8	2601	1510	2514	2208
MMS 222	9	1665	2795	2024	2161
DOR 391	14	1948	2404	1921	2091
DOR 364	13	2198	1214	2775	2062
DICTA 76	1	1547	1384	3008	1980
RAB 462	2	1573	1993	2074	1880
DICTA 08	3	1361	1456	2680	1832
RAB 478	6	1165	1694	2532	1797
MUS 93	7	2111	1847	1320	1760
NIC 145	4	1856	1317	1972	1715
NIC 141	12	1181	1267	1330	1259

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	934701.83	4.02 *
Variedades	15	417150.67	1.80
Error	30	232359.96	
Total	47		
Promedio Kg/ha		2081.12	
S		482.04	
CV %		23.16	

Responsable: Ing. Carlos A. Pérez

* Nivel de significación al 5%.

ANEXO 8

VICAR GRANO ROJO - 1989 A

VILLA AHUMADA, EL PARAISO, HONDURAS

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
DOR 364	13	2872	2690	1902	2488
MMS 222	9	2124	2267	2912	2435
RAB 463	15	2250	2476	2061	2262
DICTA 08	3	1851	2389	2438	2226
CATRACHITA (T.L.)	16	2941	1689	1879	2170
DOR 391	14	2995	1762	1597	2118
MUS 91	11	2749	1463	1888	2033
DICTA 57	5	1630	2281	2043	1985
DICTA 09	8	2191	1620	1909	1907
RAB 462	2	1950	1367	2173	1830
NIC 145	4	1495	1932	2053	1827
DICTA 76	1	1904	1907	1464	1759
MUS 93	7	1504	989	2221	1571
NIC 141	12	1814	925	1875	1538
RAB 478	6	1458	1750	1261	1489
ROJO DE SEDA (T.U.)	10	1695	997	1295	1329

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	378063.06	1.86
Variedades	15	351591.19	1.73
Error	30	203034.76	
Total	47		
Promedio Kg/ha		1935.43	
S		450.59	
CV %		23.28	

Responsable: Ing. José Jiménez

ANEXO 9

VICAR GRANO ROJO - 1989 A

E. A. P. EL ZAMORANO, HONDURAS

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
MUS 91	11	2083	2337	2552	2324
RAB 463	15	2562	2100	2068	2244
ROJO DE SEDA (T.U.)	10	2008	2135	2524	2222
DICTA 57	5	2024	2054	2069	2049
DOR 391	14	2220	1677	2208	2035
RAB 478	6	2488	2101	1465	2018
MUS 93	7	2282	1732	1884	1966
MIC 141	12	2399	1824	1461	1894
DICTA 09	8	2336	1503	1702	1847
MUS 222	9	1631	1701	2065	1799
CATRACHITA (T.L.)	16	1738	1749	1772	1753
DICTA 76	1	2163	1481	1549	1731
DOR 364	13	2191	1305	1616	1704
DICTA 08	3	1315	1624	2074	1671
RAB 462	2	1530	1630	1844	1668
NIC 145	4	1845	1666	1493	1668

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	277951.06	3.01
Variedades	15	143981.30	1.56
Error	30	92236.27	
Total	47		
Promedio Kg/ha		1912.09	
S		303.70	
CV %		15.88	

Responsables: Ings. Sonia de Fortin y Roberto Young.

ANEXO 10

VICAR GRANO ROJO - 1989 B

VILLA AHUMADA, EL PARAISO, HONDURAS

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	REPETICIONES			PROMEDIO	DUNCAN
		ENT.	I	II	III	0.01
DOR 364	13	2105	2798	2448	2450	A
MUS 222	9	2548	2846	1824	2406	AB
RAB 478	6	2012	1939	1949	1967	ABC
DICTA 76	1	1893	2178	1610	1894	ABCD
DICTA 09	8	2279	1785	1577	1880	ABCD
DICTA 08	3	2212	1511	1/1739	1821	ABCD
MUS 91	11	1667	1547	1976	1730	ABCD
MUS 93	7	2054	1748	1317	1707	ABCD
RAB 391	14	1602	1701	1783	1695	ABCD
RAB 462	2	1637	1794	1630	1687	ABCD
DICTA 57	5	1900	1951	973	1608	ABCD
CATRACHITA (T.L.)	16	1209	1583	2003	1598	ABCD
NIC 141	12	1368	1429	1886	1561	BCD
NIC 145	4	1551	1413	1/1360	1442	CD
RAB 463	15	1237	1148	1478	1288	CD
ROJO DE SEDA (T.U)	10	1440	742	898	1026	D

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	F.C.
Repeticiones	2	86029.82	0.77
Variedades	15	385483.34	3.44 **
Error	28	111948.58	
Total	45		
Promedio Kg/ha		1735.04	
S		334.59	
CV %		19.28	

Responsable: Ing. José Jiménez

1/ Valor estimado

** Nivel de significación al 1%.

ANEXO 11

VICAR GRANO ROJO - 1989 B

E. A. P. EL ZAMORANO, HONDURAS

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.01
		I	II	III		
DOR 364	13	862	1079	1111	1017	A
DOR 391	14	882	959	1160	1000	AB
MUS 91	11	987	1000	836	941	ABC
NIC 141	12	1001	724	1/ 932	886	ABCD
MMS 222	9	738	731	980	816	ABCD
RAB 462	2	751	635	808	731	BCD
NIC 145	4	722	634	804	720	BCD
DICTA 57	5	661	731	704	699	CDE
RAB 463	15	782	555	649	662	CDE
DICTA 76	1	666	592	654	637	DE
DICTA 08	3	447	724	695	622	DE
DICTA 09	8	533	706	610	616	DE
MUS 93	7	1/ 601	622	609	611	DE
CATRACHITA (T.L.)	16	662	421	742	609	DE
ROJO DE SEDA (T.U.)	10	760	422	609	597	DE
RAB 478	6	379	464	433	426	E

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	29052.39	2.27
Variedades	15	81908.71	6.41 **
Error	28	12785.03	
Total	45		
Promedio Kg/ha		724.40	
S		113.07	
CV %		15.61	

Responsables: Ings. Sonia de Fortin y Roberto Young

1/ Valor estimado.

** Nivel de significación al 1%.

ANEXO 12

VICAR GRANO ROJO - 1989 A

ESTELI, NICARAGUA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
DICTA 57	5	2533	2902	2843	2760
NIC 141	12	2558	2213	2579	2450
DOR 391	14	2129	2405	2807	2447
BAT 1514 (T.L.)	16	2172	2461	2654	2429
RAB 478	6	2842	2105	2195	2381
DOR 364	13	2479	2405	2238	2374
MUS 222	9	2549	2337	2227	2371
DICTA 09	8	2564	1850	2686	2367
NIC 145	4	2431	2110	2485	2342
RAB 463	15	2476	2154	2300	2310
DICTA 76	1	2943	1868	2038	2283
RAB 462	2	2271	1988	2574	2278
ROJO DE SEDA (T.U.)	10	2850	1802	1995	2216
DICTA 08	3	2357	1803	2340	2167
MUS 91	11	2238	1752	2192	2060
MUS 93	7	2219	2124	1671	2005

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	459812.63	5.48**
Variedades	15	90726.10	1.08
Error	30	83906.08	
Total	47		
Promedio Kg/ha		2327.39	
S		289.67	
CV %		12.45	

Responsable: Ing. Julio C. Molina

** Nivel de significación al 1%.

ANEXO 13

VICAR GRANO ROJO - 1989 A

LA COMPAÑIA, NICARAGUA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III	0.01	
RAB 463	15	1402	1739	1589	1577	A
REV 84 (T.L.)	16	1828	1524	1196	1516	AB
DOR 364	13	1349	1515	1642	1502	AB
MUS 93	7	1294	1757	1363	1471	ABC
RAB 478	6	1426	1418	1503	1449	ABC
NIC 145	4	1562	1404	1366	1444	ABC
RAB 462	2	1286	1135	1750	1390	ABC
RAB 391	14	1155	1575	1352	1361	ABC
DICTA 57	5	1213	1203	1340	1252	ABC
MUS 222	9	1198	1340	1157	1232	ABC
MUS 91	11	1123	1217	1109	1150	ABC
ROJO DE SEDA (T.U)	10	1106	1170	1039	1105	ABC
DICTA 09	8	877	899	1440	1072	ABC
NIC 141	12	891	1285	984	1054	BC
DICTA 08	3	857	1251	1043	1050	BC
DICTA 76	1	1130	819	995	981	C

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	40922.11	1.09
Variedades	15	117996.20	3.15 **
Error	30	37427.55	
Total	47		
Promedio Kg/ha		1287.90	
S		193.46	
CV %		15.02	

Responsable: Ings. Filemón Díaz R.

** Nivel de significación al 1%.

VICAR GRANO ROJO - 1989 A

JALAPA, NUEVA SEGOVIA, NICARAGUA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
RAB 463	15	1618	1402	1310	1443
BAT 1514 (T.L.)	16	1819	955	743	1173
NIC 145	4	944	1277	1161	1128
MUS 93	7	127	1270	1482	960
DICTA 08	3	529	1058	1058	882
ROJO DE SEDA (T.U.)	10	739	944	734	806
RAB 364	13	1055	1168	116	780
RAB 391	14	1583	137	528	749
MUS 222	9	741	116	1164	674
NIC 141	12	128	851	961	646
DICTA 57	5	839	127	944	637
DICTA 09	8	955	745	150	617
RAB 462	2	837	837	105	593
MUS 91	11	844	528	106	492
RAB 478	6	842	105	523	490
DICTA 76	1	148	115	628	297

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	89844.60	0.42
Variedades	15	253978.44	1.19
Error	30	214117.06	
Total	47		
Promedio Kg/ha		772.83	
S		462.73	
CV %		59.87	

Responsable: Ing. José A. Galeano

ANEXO 15

VICAR GRANO ROJO - 1989 B

ESTELI, NICARAGUA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
MMS 222	9	226	399	627	417
DOR 364	13	427	533	263	408
DICTA 76	1	584	433	192	403
NIC 145	4	525	276	336	379
MUS 91	11	417	263	343	341
DICTA 08	3	185	346	467	333
DICTA 09	8	526	209	137	291
DICTA 57	5	340	310	210	287
(T.L.)	16	292	370	196	286
NIC 141	12	407	310	91	269
DOR 391	14	378	207	208	264
RAB 478	6	195	333	262	263
RAB 462	2	406	212	155	258
MUS 93	7	239	203	318	254
RAB 463	15	226	169	273	222
ROJO DE SEDA (T.U.)	10	107	154	89	117

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	27101.03	1.74
Variedades	15	18534.38	1.19
Error	30	15587.96	
Total	47		
Promedio Kg/ha		299.47	
S		394.45	
CV %		41.69	

Responsable: Ing. Julio C. Molina

ANEXO 16

VICAR GRANO ROJO - 1989 B

LA COMPAÑIA, NICARAGUA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III	0.05	
DOR 391	14	2469	2526	3270	2736	A
NIC 141	12	1692	2140	3154	2244	AB
DICTA 76	1	1833	2004	2068	2180	AB
MUS 91	11	1745	2406	2117	2170	AB
RAB 478	6	1932	1901	2115	2058	ABC
DOR 364	13	2157	1854	1731	1978	BC
REV. 84 (T.L.)	16	2091	2160	1418	1918	BC
NIC 145	4	1556	1840	2146	1910	BC
DICTA 57	5	2037	1486	2167	1862	BC
MMS 222	9	1079	1435	1607	1693	BC
RAB 462	2	1986	1679	1707	1693	BC
DICTA 09	8	1439	1796	1629	1660	BC
MUS 93	7	2348	1633	1228	1651	BC
DICTA 08	3	2412	1934	1109	1626	BC
RAB 463	15	1307	1401	1779	1496	BC
ROJO DE SEDA (T.U.)	10	2176	1364	1706	1383	C

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	F.C.
Repeticiones	2	30431.19	0.21
Variedades	15	342358.59	2.36 *
Error	30	145172.88	
Total	47		
Promedio Kg/ha		1891.02	
S		381.02	
CV %		20.15	

Responsable: Ing. Filemón Diaz Rodriguez.

* Nivel de significación al 5%.

ANEXO 17

VICAR GRANO ROJO - 1989 A

PEJIBAYE, PEREZ ZULEDON - COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	ENT.	REPETICIONES			PROMEDIO	DUNCAN
			I	II	III	0.01	
NIC 141	12	2826	2286	2569	2560	A	
DOR 364	13	2253	2167	2249	2223	AB	
RAB 462	2	2064	2081	2381	2175	AB	
DICTA 57	5	1911	2448	1995	2118	ABC	
DICTA 09	8	1833	2037	2246	2039	ABC	
MUS 93	7	1549	2407	2034	1997	ABC	
DICTA 76	1	2126	1307	2378	1937	ABC	
RAB 463	15	1657	1987	2126	1923	ABC	
MUS 91	11	1764	1465	2500	1909	ABC	
RAB 478	6	1982	1551	2082	1872	ABC	
ROJO DE SEDA (T.U.)	10	2003	1477	2003	1828	ABC	
DICTA 08	3	1216	1698	2086	1667	BC	
MEXICO 80 (T.L.)	16	1902	1143	1907	1651	BC	
DOR 391	14	1417	1109	1488	1338	C	
MUS 222	9	1120	1510	1328	1319	C	
NIC 145	4	1143	1688	1037	1290	C	

ANALISIS DE VARIANZA

PUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	310440.93	3.07
Variedades	15	364614.87	3.60 **
Error	30	101233.68	
Total	47		
Promedio Kg/ha		1865.38	
S		318.17	
CV %		17.06	

Responsable: Ing. Alice Zamora

** Nivel de significación al 1%.

VICAR GRANO ROJO - 1989 B

AGUAS CLARAS, UPALA, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III	0.01	
MUS 91	11	2343	2111	2433	2296	A
RAB 463	15	1825	1810	1836	1823	AB
NIC 141	12	1801	1523	1552	1625	ABC
RAB 462	2	1624	1363	1829	1605	ABC
DOR 391	14	2065	1504	1208	1593	ABC
DICTA 57	5	1189	1501	1801	1497	BC
ROJO DE SEDA (T.U.)	10	915	1753	1528	1398	BC
DICTA 08	3	1488	916	1559	1321	BCD
DICTA 76	1	1221	1508	1206	1312	BCD
DOR 364	13	1173	1749	887	1270	BCD
MUS 93	7	907	900	1810	1206	BCD
MMS 222	9	909	1497	1189	1198	BCD
MEXICO 80 (T.L.)	16	1230	887	1228	1115	BCD
NIC 145	4	885	876	1189	984	CD
RAB 478	6	882	1228	610	907	CD
DICTA 09	8	599	403	613	538	D

ANALISIS DE VARIANZA

FUENTE DE VARIACIÓN	G.L.	C.M.	Fc.
Repeticiones	2	32760.71	0.34
Variedades	15	487905.79	5.11 **
Error	30	95391.51	
Total	47		
Promedio Kg/ha		1355.45	
S		308.86	
CV %		22.79	

Responsables: Ing. Jaime Otoya

** Nivel de significación al 1%.

ANEXO 19

VICAR GRANO ROJO - 1989 B

KATIRÁ, GUATUSO, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	REPETICIONES			PROMEDIO	DUNCAN
		ENT.	I	II	III	0.01
DOR 364	13	1106	1265	1165	1179	A
DOR 391	14	1187	1205	1138	1177	A
CHOROTEGA (T.L.)	16	1177	1046	1273	1165	A
MUS 91	11	1042	1086	1194	1107	AB
RAB 478	6	1079	1195	1045	1107	AB
ROJO DE SEDA (T.U.)	10	926	1283	1040	1083	AB
NIC 141	12	954	1016	1191	1053	AB
DICTA 76	1	1102	1026	1004	1044	AB
DICTA 57	5	1074	921	1065	1020	AB
RAB 462	2	957	1026	1062	1015	AB
DICTA 08	3	804	1038	947	930	AB
DICTA 09	8	1060	923	707	897	AB
RAB 463	15	1050	564	935	850	AB
NIC 145	4	689	1018	704	804	B
MMB 222	9	563	759	926	749	B

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	F.c.
-	-	-	-
Repeticiones	2	8389.38	0.45
Variedades	14	56362.74	2.99 **
Error	28	18841.10	
Total	44		
Promedio Kg/ha		1011.96	
S		137.26	
CV %		13.56	

Responsables: Ing. Carlos Otárola.

** Nivel de significación al 1%.

ANEXO 20

VICAR GRANO ROJO - 1989 B

SAN VITO DE JAVA, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	REPETICIONES			PROMEDIO	DUNCAN
		ENT.	I	II	III	0.01
DICTA 09	8	1432	1477	1408	1439	A
MEXICO 80 (T.L.)	16	1447	1222	1596	1422	AB
DICTA 76	1	1366	1464	1378	1403	AB
DICTA 08	3	1377	1347	1040	1255	ABC
MUS 91	11	1117	1297	1333	1249	ABC
NIC 141	12	1019	1251	1371	1214	ABC
RAB 478	6	1267	1387	987	1213	ABC
ROJO DE SEDA (T.U.)	10	1009	1311	1238	1186	ABCD
DOR 364	13	1066	1255	1044	1122	ABCD
DICTA 57	5	1119	1087	1092	1099	ABCD
DOR 391	14	1083	1254	919	1085	BCD
NIC 145	4	1169	1080	981	1077	BCD
MUS 93	7	1108	1046	953	1036	CD
RAB 462	2	1140	1062	746	983	CD
RAB 463	15	890	1151	877	973	CD
MMS 222	9	777	924	863	855	D

ANALISIS DE VARIANZA

PUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	52345.99	2.98
Variedades	15	84192.72	4.79 **
Error	30	17593.27	
Total	47		
Promedio Kg/ha		1163.04	
S		132.64	
CV %		11.40	

Responsable: Ing. Manuel Quirós

** Nivel de significación al 1%.

ANEXO 21

VICAR GRANO ROJO - 1989 B

TURRIALBA, CATIE, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	ENT.	REPETICIONES			PROMEDIO	DUNCAN
			I	II	III	0.01	
MUS 91	11	2919	2568	2919	2802	A	
RAB 478	6	2642	2330	3102	2692	A	
RAB 462	2	2261	2969	2771	2667	A	
MMS 222	9	2494	2815	2434	2581	A	
DICTA 57	5	2696	2736	2063	2499	A	
DOR 391	14	2355	2598	2533	2495	A	
ROJO DE SEDA (T.L.)	10	2652	2672	2053	2459	A	
DICTA 76	1	1845	2706	2627	2393	A	
DOR 364	13	2607	2954	1554	2372	A	
RAB 463	15	1974	2469	2419	2287	A	
NIC 141	12	2231	2261	2261	2251	A	
DICTA 08	3	2370	2083	2222	2225	A	
NIC 145	4	2518	2014	2088	2207	A	
HUETAR (T.L.)	16	1900	2345	2113	2119	A	
DICTA 09	8	1158	846	1613	1206	B	
MUS 93	7	693	841	416	650	B	

ANALISIS DE VARIANZA

PUENTE DE VARIACION	G.L.	C.M.	F.C.
Repeticiones	2	79829.60	0.69
Variedades	15	931152.56	8.02 **
Error	30	116124.52	
Total	47		
Promedio Kg/ha		2243.98	
S		340.77	
CV %		15.19	

Responsables: Ings. Lilliam Vega Ch. y Arnoldo Barrantes.

** Nivel de significación al 1%.

ANEXO 22

VICAR GRANO ROJO - 1989 B

CIAT, PALMIRA, COLOMBIA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III		0.01
RAB 462	2	2545	2347	2337	2410	A
DOR 391	14	2420	2390	2359	2390	A
DOR 364	13	2146	2290	2456	2297	AB
MUS 91	11	2014	2483	2272	2256	ABC
A-21 (T.L.)	16	2120	2222	2230	2191	ABC
RAB 463	15	2099	2471	1997	2189	ABC
DICTA 76	1	2094	2171	2293	2186	ABC
MMS 222	9	2302	2048	2067	2139	ABCD
DICTA 57	5	2079	2176	1883	2046	ABCD
MUS 93	7	1874	1819	2143	1945	BCD
NIC 141	12	1767	1829	1991	1862	CD
RAB 478	6	1738	1812	2027	1859	CD
DICTA 08	3	1529	1751	1943	1741	D
DICTA 09	8	1594	1848	1768	1736	D
NIC 145	4	1875	1779	1534	1729	D
ROJO DE SEDA (T.L.)	10	1386	990	1034	1137	E

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	13459.60	0.50
Variedades	15	319645.21	11.91 **
Error	30	26834.40	
Total	47		
Promedio Kg/ha		2007.13	
S		163.81	
CV %		8.16	

Responsable: Ings.: C. Perdomo y N. Martinez

** Nivel de significación al 1%.

ANEXO 23

VICAR GRANO NEGRO - 1989 A

JUTIAPA, GUATEMALA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III		0.01
DOR 390	13	2491	2885	2088	2488	A
DOR 385	14	1834	1884	2122	1947	B
ICTA TURBO III	1	1661	2238	1875	1925	B
ICTA OSTUA	8	1697	2079	1656	1811	B
ICTA PRE. 7	12	1890	1388	1785	1688	BC
MEX E-62	11	2066	1544	1287	1632	BC
DOR 389	15	1465	2129	1099	1564	BCD
MUS 90	7	1570	1558	1461	1529	BCD
ICTA TAMAZULAPA (TL)	16	1562	1427	1529	1506	BCD
MUS 89	6	1715	1410	1350	1492	BCD
XAN 236	4	1494	1353	1219	1355	BCDF
NAG 209	3	1176	1150	1033	1120	CDEF
MEX E-1	10	1253	1348	727	1109	CDEF
NAG 226	5	950	1003	941	965	DEF
ICTA CU 85-15	9	916	895	798	870	EF
NAG 223	2	648	455	624	576	F

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	186442.81	3.35 *
Variedades	15	671066.16	12.04 **
Error	30	55734.66	
Total	47		
Promedio Kg/ha		1473.54	
s		236.08	
CV %		16.02	

Responsables: Ing. Julio César Villatoro y Sr. Eliseo Sandoval

** Nivel de significación al 1%.

* Nivel de significación al 5%.

ANEXO 24

VICAR GRANO NEGRO - 1989 A

JUTIAPA, GUATEMALA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	REPETICIONES			PROMEDIO	DUNCAN
		BNT.	I	II	III	0.01
DOR 390	13	1473	1290	1367	1377	A
DOR 385	14	1271	1329	1227	1276	AB
ICTA TURBO III	1	1169	1275	1248	1231	AB
ICTA OSTUA	8	969	1057	1157	1061	ABC
MEX E-62	11	1139	1080	876	1032	BCD
MUS 90	7	1139	870	907	972	BCD
XAN 236	4	709	1059	854	874	CD
ICTA PRE. 7	12	855	971	686	837	CD
DOR 389	15	488	1171	526	728	CDE
MUS 89	6	805	723	593	707	DE
MEX E-1	10	464	404	599	489	EF
NAG 209	3	442	366	310	373	F
RABIA DE GATO (T.L)	16	331	277	425	344	F
ICTA CU 85-15	9	372	289	227	296	F
NAG 223	2	159	248	361	256	F
NAG 226	5	270	329	156	252	F

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	23277.08	1.19
Variedades	15	444739.94	22.76 **
Error	30	19541.73	
Total	47		
Promedio Kg/ha		756.49	
S		139.79	
CV %		18.48	

Responsable: Ing. Rafael Rodriguez.

** Nivel de significación al 1%.

ANEXO 25

VICAR GRANO NEGRO - 1989 B

JUTIAPA, GUATEMALA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
DOR 390	13	1414	2062	1253	1576
NAG 226	5	1487	1102	1647	1412
XAN 236	4	1289	1423	1464	1392
ICTA OSTUA	8	1443	1395	1291	1377
MEX E-1	10	1357	1654	972	1328
MUS 90	7	1432	985	1521	1313
ICTA TURBO III	1	954	1497	1473	1308
NAG 223	2	1316	1000	1489	1268
ICTA TAMAZULAPA (TL)	16	1430	795	1477	1234
MUS 89	6	1058	698	1608	1121
ICTA PRE. 7	12	1086	1384	773	1081
NAG 209	3	477	1473	994	981
DOR 385	14	1343	940	655	979
MEX E-62	11	1187	607	1072	955
DOR 389	15	353	954	1261	856
ICTA CU 85-15	9	730	369	733	611

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	37193.96	0.32
Variedades	15	186674.95	1.59
Error	30	117378.25	
Total	47		
Promedio Kg/ha		1174.56	
S		342.60	
CV %		29.17	

Responsables: Ing. Julio César Villatoro y Sr. Eliseo Sandoval

ANEXO 26

VICAR GRANO NEGRO - 1989

JUTIAPA (1990 A), GUATEMALA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
ICTA OSTUA	8	2063	2029	1994	2028
XAN 236	4	2074	1875	1771	1907
MUS 90	7	1938	1610	1900	1816
DOR 390	13	1610	2256	1547	1804
MUS 89	6	2214	1350	1622	1729
MEX E-62	11	1832	1810	1257	1633
NAG 226	5	1890	1725	1231	1615
ICTA TURBO III	1	1684	1679	1450	1604
DPR 385	14	1450	1600	1735	1595
MEX E-1	10	1641	1329	1804	1591
ICTA PRE. 7	12	1626	1453	1401	1493
ICTA CU 85-15	9	1444	1626	1385	1485
TAMAZULAPA (T.L.)	16	1026	1877	1330	1411
NAG 223	2	1430	1484	1286	1400
NAG 209	3	1513	1334	1277	1374
DOR 389	15	1052	1693	1211	1318

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	121463.25	1.90
Variedades	15	122378.76	1.92
Error	30	63857.38	
Total	47		
Promedio Kg/ha		1612.84	
s		252.70	
CV %		15.67	

Responsables: Ing. Julio César Villatoro y Sr. Eliseo Sandoval

ANEXO 27

VICAR GRANO NEGRO - 1989 A

PEJIBAYE, PEREZ ZELEDON, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	REPETICIONES			PROMEDIO	DUNCAN
		ENT.	I	II	III	0.01
DOR 390	13	1540	1479	1507	1509	A
ICTA PRE. 7	12	1638	1505	1293	1479	AB
DOR 385	14	1208	1189	1310	1236	BC
NAG 209	3	1232	827	1048	1036	CD
ICTA CU 85-15	9	1190	940	824	985	CDE
XAN 236	4	1169	843	916	976	CDEF
MEX E-1	10	980	984	943	969	CDEFG
MUS 89	6	918	774	785	826	DEFGH
MUS 226	5	1163	644	586	797	DEFGHI
MEX E-62	11	853	594	695	714	EFGHI
ICTA TURBO III	1	743	689	690	707	FCHI
TALAMANCA (T.L.)	16	831	629	633	698	GHI
ICTA OSTUA	8	825	511	685	674	HI
DOR 389	15	850	475	560	628	HI
MUS 90	7	740	532	589	621	HI
NAG 223	2	526	383	699	536	I

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	199763.68	16.65 **
Variedades	15	263806.49	21.98 **
Error	30	12000.06	
Total	47		
Promedio Kg/ha		899.33	
S		109.54	
CV %		12.18	

Responsables: Ings. Alice Zamora Z. y M. Solis.

** Nivel de significación al 1%.

ANEXO 28

VICAR GRANO NEGRO - 1989 B

AGUAS CLARAS, UPALA, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.01
		I	II	III		
ICTA TURBO III	1	2347	1831	1810	1996	A
MEX E-62	11	2086	1810	2060	1985	A
NAG 223	2	1810	1788	2265	1954	AB
ICTA OSTUA	8	1810	1689	1930	1810	ABC
ICTA CU 85-15	9	1810	1766	1853	1810	ABC
NAG 226	5	1810	1810	1788	1802	ABC
DOR 389	15	1810	1709	1831	1783	ABC
NAG 209	3	1788	1669	1810	1755	ABCD
TALAMANCA (T.L.)	16	1953	1221	1810	1661	ABCDE
XAN 236	4	1744	1669	1448	1620	ABCDE
ICTA PRE. 7	12	1526	1810	1490	1609	ABCDE
DOR 385	14	1177	1810	1192	1393	BCDE
MEX E-1	10	1730	1221	1177	1376	CDE
MUS 89	6	1669	1119	965	1251	CDE
DOR 390	13	1235	1206	1163	1202	DE
MUS 90	7	1073	1192	1206	1157	E

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	72491.97	1.52
Variedades	15	234291.87	4.91 **
Error	30	47706.03	
Total	47		
Promedio Kg/ha		1635.25	
s		218.42	
CV %		13.36	

Responsable: Ing. Jaime Otoya.

** Nivel de significación al 1%.

ANEXO 29

VICAR GRANO NEGRO - 1989 B

KATIRA, GUATUSO, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.01
		I	II	III		
DOR 390	13	1489	1353	1500	1447	A
DOR 385	14	1412	1203	1428	1348	AB
NAG 209	3	1358	1404	1145	1302	AB
TALAMANCA (T.L.)	16	1352	1169	1371	1298	AB
XAN 236	4	1330	1290	1241	1287	AB
ICTA CU 85-15	9	1353	1326	1111	1264	AB
MEX E-1	10	1322	1287	1153	1254	AB
MUS 89	6	1427	1073	1151	1217	AB
ICTA OSTUA	8	1210	1274	1043	1175	AB
MUS 90	7	1244	1059	1073	1125	AB
ICTA PRE. 7	12	1046	1029	1219	1098	B
DOR 389	15	980	949	1246	1058	B
MEX E-62	11	1002	951	1215	1056	B
NAG 226	5	1165	956	1045	1055	B
NAG 223	2	1134	930	1086	1050	B
ICTA TURBO III	1	1070	472	664	735	C

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	73753.36	4.60 *
Variedades	15	84691.08	5.28 **
Error	30	16024.82	
Total	47		
Promedio Kg/ha		1173.13	
s		126.59	
CV %		10.79	

Responsable: Ing. Carlos Otárola.

** Nivel de significación al 1%.

* Nivel de significación al 5%.

ANEXO 30

VICAR GRANO NEGRO - 1989 B

PEREZ ZELEDON, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
ICTA CU 85-15	9	515	1107	1113	912
NAG 223	2	407	1224	1009	880
BAT 76 (T.L.)	16	406	509	1315	743
NAG 226	5	153	560	1318	677
ICTA TURBO III	1	356	661	963	660
NAG 209	3	253	763	916	644
ICTA PRE. 7	12	255	508	1169	644
ICTA OSTUA	8	408	610	911	643
DOR 385	14	204	557	1064	608
DOR 390	13	153	712	864	576
MEX E-62	11	205	764	712	560
MUS 90	7	356	610	712	559
DOR 389	15	153	653	810	539
MUS 89	6	152	711	506	457
MEX E-1	10	307	456	455	406
XAN 236	4	102	457	655	404

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	1638664.97	49.63 **
Variedades	15	61829.73	1.87
Error	30	33020.51	
Total	47		
Promedio Kg/ha		619.59	
s		181.72	
CV %		29.33	

Responsable: Ing. José Corella.

** Nivel de significación al 1%.

ANEXO 31

VICAR GRANO NEGRO - 1989 B

SAN VITO DE JAVA, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	REPETICIONES			PROMEDIO	DUNCAN
		ENT.	I	II	III	0.01
MEX E-1	10	1707	1417	1462	1528	A
NAG 209	3	1497	1553	1486	1512	A
ICTA PRE. 7	12	1405	1464	1540	1470	AB
TALAMANCA (T.L.)	16	1447	1515	1030	1331	ABC
ICTA OSTUA	8	1427	1265	1218	1304	ABC
DOR 390	13	1319	1114	1340	1258	ABCD
DOR 385	14	1231	1039	1324	1198	ABCDE
DOR 389	15	1048	1369	1069	1162	BCDE
XAN 236	4	1291	1164	998	1151	BCDEF
ICTA CU 85-15	9	1201	1274	933	1136	BCDEF
MUS 89	6	1186	1169	976	1110	CDEF
NAG 226	5	1123	1058	1143	1108	CDEF
MUS 90	7	1047	1053	1155	1085	CDEF
MEX E-62	11	1153	974	706	944	DEF
NAG 223	2	857	808	915	860	EF
ICTA TURBO III	1	837	741	871	816	F

ANALISIS DE VARIANZA

PUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	40558.23	2.25
Variedades	15	134386.23	7.45 **
Error	30	18046.69	
Total	47		
Promedio Kg/ha		1185.86	
s		134.34	
CV %		11.33	

Responsable: Ing. Manuel Quirós

** Nivel de significación al 1%.

ANEXO 32

VICAR GRANO NEGRO - 1989 B

TURRIALBA, CATIE, COSTA RICA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III	0.01	
MUS 90	7	2723	2588	1825	2379	A
ICTA OSTUA	8	2743	2554	1733	2343	A
DOR 390	13	2359	2330	2277	2322	A
HUASTECO (T.L.)	16	2544	2568	1850	2321	A
MEX E-62	11	2447	2486	1898	2277	A
NAG 226	5	2301	2413	1918	2210	A
NAG 209	3	2219	2345	1961	2175	A
XAN 236	4	2253	2296	1699	2083	A
DOR 389	15	1956	2121	2160	2079	A
ICTA TURBO III	1	1903	2321	1942	2055	A
MEX E-1	10	2889	1277	1927	2031	A
MUS 89	6	2306	1665	1961	1977	A
DOR 385	14	1976	2257	1694	1976	A
ICTA PRE. 7	12	2121	1942	1291	1785	A
NAG 223	2	1772	2364	1029	1722	A
ICTA CU 85-15	9	680	1413	733	942	B

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	1070659.78	9.71 **
Variedades	15	370468.02	3.36 **
Error	30	110275.73	
Total	47		
Promedio Kg/ha		2042.29	
S		332.08	
CV %		16.26	

Responsables: Ings. Lilliam Vega Ch. y Arnoldo Barrantes.

** Nivel de significación al 1%.

ANEXO 33

VICAR GRANO NEGRO - 1989 A

OCOZOCOAUTLA, MEXICO

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
ICTA OSTUA	8	798	1035	543	792
NAG 226	5	619	1238	413	756
DOR 390	13	324	1090	839	751
ICTA CU 85-15	9	704	809	685	732
MUS 90	7	755	248	850	618
MEX E-62	11	689	398	726	604
MUS 89	6	482	605	708	598
MEX E-1	10	864	394	525	595
ICTA TURBO III	1	330	668	693	564
ICTA PRE.7	12	476	541	671	563
XAN 236	4	309	491	825	542
NAG 209	3	267	432	920	540
DOR 385	14	380	607	530	506
NAG 223	2	172	676	385	411
DOR 389	15	162	686	320	390
JAMAPA (TL)	16	200	417	490	369

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	152433.82	2.64
Variedades	15	49953.15	0.87
Error	30	57646.07	
Total	47		
Promedio Kg/ha		583.05	
s		240.10	
CV %		41.18	

Responsable: Ing. Bernardo Villar

ANEXO 34

VICAR GRANO NEGRO - 1989 B

COTAXTLA, VERACRUZ, MEXICO

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
JAMAPA (T.L.)	16	1033	1231	718	994
NAG 223	2	976	906	677	853
MEX E-1	10	867	1009	472	783
DOR 385	14	679	949	661	763
ICTA CU 85-15	9	948	650	688	762
DOR 390	13	625	989	630	748
DOR 389	15	925	796	483	735
NAG 226	5	657	859	637	717
XAN 236	4	636	994	468	699
MUS 90	7	615	773	682	690
NAG 209	3	781	551	654	662
MEX E-62	11	842	735	259	612
ICTA PRE. 7	12	588	563	669	607
ICTA OSTUA	8	630	479	661	590
ICTA TURBO III	1	482	589	453	508
MUS 89	6	281	434	720	478

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	144523.43	4.90 **
Variedades	15	48875.18	1.66
Error	30	29512.71	
Total	47		
Promedio Kg/ha		699.93	
S		171.79	
CV %		24.54	

Responsables: Ing. Ernesto López Salinas.

** Nivel de significación al 1%.

ANEXO 35

VICAR GRANO NEGRO - 1989 B

FRAYLESCA, CHIAPAS, MEXICO

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO
		I	II	III	
DOR 390	13	1127	1534	1511	1391
ICTA OSTUA	8	1406	1473	971	1283
ICTA TURBO III	1	731	1533	1344	1203
DOR 389	15	1018	1282	1209	1170
MEX E-62	11	1386	861	1223	1157
MEX E-1	10	1183	1272	939	1131
DOR 385	14	1123	1090	1/ 1043	1085
JAMAPA (T.L.)	16	1081	776	1215	1024
NAG 209	3	764	1097	1211	1024
ICTA CU 85-15	9	971	1055	936	987
ICTA PRB.7	12	1068	1064	812	981
NAG 226	5	863	1749	129	914
MUS 90	7	955	667	853	825
XAN 236	4	876	688	907	824
MUS 89	6	898	862	699	820
NAG 223	2	366	1051	911	776

ANALISIS DE VARIANZA

PUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	100054.84	1.12
Variedades	15	96621.80	1.09
Error	29	88957.60	
Total	46		
Promedio Kg/ha		1037.17	
s		298.26	
CV %		28.76	

Responsable: Ing. Bernardo Villar.

1/ Valor estimado

ANEXO 36

VICAR GRANO NEGRO - 1989 B

EL PALMAR, TIHUATLAN, VERACRUZ, MEXICO

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.01
		I	II	III		
NAG 226	5	1293	1368	1358	1340	A
ICTA PRE. 7	12	1073	1314	1238	1208	AB
DOR 385	14	1132	1200	1157	1163	AB
MUS 89	6	1060	1162	1232	1151	AB
XAN 236	4	1196	1060	1198	1151	AB
MUS 90	7	896	1194	1095	1062	BC
ICTA OSTUA	8	895	1160	998	1018	BCD
DOR 390	13	1021	896	1134	1017	BCD
ICTA CU 85-15	9	1078	1039	933	1017	BCD
DOR 389	15	994	938	1062	998	BCD
NEGRO HUASTECO (T.L.)	16	999	969	968	979	BCD
NAG 209	3	817	995	1063	958	BCD
MEX E-1	10	953	1098	770	940	BCD
NAG 223	2	724	826	847	799	CD
MEX E-62	11	713	649	997	786	D
ICTA TURBO III	1	606	881	808	765	D

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	38351.52	3.59
Variedades	15	75021.31	7.02 **
Error	30	10689.61	
Total	47		
Promedio Kg/ha		1022.02	
s		103.39	
CV %		10.12	

Responsable: Ing. Raul Rodriguez R.

** Nivel de significación al 1%.

ANEXO 37

VICAR GRANO NEGRO - 1989 B

EL VAINILLO, SINALOA, MEXICO

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN 0.01
		I	II	III		
NEGRO SINALOA (T.L.)	16	2655	2490	2469	2537	A
MEX E-62	11	2110	2380	2835	2442	A
NAG 209	3	2215	2090	2640	2315	AB
NAG 226	5	2365	1965	2510	2280	AB
DOR 385	14	2465	1975	2320	2253	AB
MUS 89	6	2055	2450	2245	2250	AB
DOR 390	13	2115	2190	2415	2240	AB
MEX E-1	10	2320	2410	1915	2215	AB
DOR 389	15	2430	2160	2030	2207	AB
NAG 223	2	1990	2245	2300	2178	AB
ICTA TURBO III	1	2300	2090	1865	2085	ABC
ISTA OSTUA	8	2030	1970	2040	2013	ABC
ICTA CU 85-15	9	1545	2290	1915	1917	ABC
MUS 90	7	1780	2370	1545	1898	ABC
ICTA PRE. 7	12	1865	1200	1780	1615	BC
XAN 236	4	1470	1280	1680	1477	C

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	16053.65	0.22
Variedades	15	236341.63	3.23 **
Error	30	73074.76	
Total	47		
Promedio Kg/ha		2120.10	
S		270.32	
CV %		12.75	

Responsable: Ing. Alejo Rodriguez B.

** Nivel de significacion al 1%.

ANEXO 38

VICAR GRANO NEGRO - 1989 B

CIAT, PALMIRA, COLOMBIA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	# ENT.	REPETICIONES			PROMEDIO	DUNCAN
		I	II	III	0.01	
ICA PIJAO (T.L.)	16	2716	2792	2776	2762	A
DOR 390	13	2843	2644	2744	2744	AB
NAG 226	5	2423	2937	2560	2640	ABC
MEX E-1	10	2683	2587	2451	2574	ABC
MUS 89	6	2563	2577	2382	2508	ABCD
ICTA PRE. 7	12	2430	2639	2418	2496	ABCD
ICTA OCTUA	8	2457	2451	2500	2469	ABCD
NAG 223	2	2817	2274	2257	2450	ABCD
MEX E-62	11	2566	2462	2214	2414	ABCD
MUS 90	7	2656	2273	2300	2410	ABCD
DOR 389	15	2475	2357	2285	2372	ABCD
NAG 209	3	2367	2657	2071	2365	ABCD
XAN 236	4	2061	2255	2520	2279	BCD
DOR 385	14	2417	1997	2185	2199	CDE
ICTA CU 85-15	9	2127	2145	1966	2079	DE
ICTA TURBO III	1	1675	2042	1822	1847	E

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	63154.06	1.99
Variedades	15	165668.45	5.21 **
Error	30	31794.49	
Total	47		
Promedio Kg/ha		2412.86	
S		178.31	
CV %		7.39	

Responsables: Ings. C. Perdomo y N. Martinez

** Nivel de significación al 1%.

ANEXO 39

VICAR GRANO NEGRO - 1989 B

CESDA (1990), SAN CRISTOBAL, REPUBLICA DOMINICANA

RENDIMIENTO DE GRANO EXPRESADO EN KG/HA AL 14% DE HUMEDAD

IDENTIFICACION	#	REPETICIONES			PROMEDIO	DUNCAN
		ENT.	I	II	III	0.01
MEX E-1	10	1268	1398	1530	1399	A
NAG 223	2	1309	1396	1451	1385	A
MEX E-62	11	1273	1308	1480	1354	AB
H 270 (T.L.)	16	1305	1323	1378	1335	AB
NAG 226	5	1310	1275	1370	1318	AB
MUS 90	7	1300	1220	1414	1311	AB
ICTA OSTUA	8	1292	1271	1262	1275	ABC
ICTA TURBO III	1	1116	1340	1338	1265	ABC
NAG 209	3	1179	1264	1336	1260	ABC
DOR 390	13	1197	1003	1545	1248	ABC
DOR 389	15	1095	1345	1265	1235	ABC
XAN 236	4	1056	1145	1423	1208	ABC
MUS 89	6	1046	1187	1176	1136	ABCD
ICTA CU 85-15	9	1131	1221	911	1088	BCD
ICTA PRE. 7	12	1053	955	1020	1009	CD
DOR 385	14	820	977	977	925	D

ANALISIS DE VARIANZA

FUENTE DE VARIACION	G.L.	C.M.	Fc.
Repeticiones	2	71336.08	6.29 **
Variedades	15	53794.35	4.74 **
Error	30	11342.08	
Total	47		
Promedio Kg/ha		1234.46	
s		106.50	
CV %		8.63	

Responsables: Ing. F. Saladin y F. Henriquez

** Nivel de significación al 1%.

5a. Calle 1-62, Zona 1.
Teléfono 22-5-82
Guatemala, C.A.