
COMPORTAMIENTO AGRONÓMICO DE CLONES
SELECCIONADOS DE LA VARIEDAD POBLACIÓN
"CALAN DA TARDÍO"

RESUMEN

J. L. Espada Carbó*
J. Romero Salt**
J. Segura Guimera**
*C.T.A. - D.G.A
**0.C.A. Alcañiz - D.G.A

Después de 13 años de estudiar el comportamiento agronómico de clones
procedentes de la selección clona! y sanitaria de la variedad población "Calanda
Tardíos", en condiciones homogéneas de suelo y técnicas de cultivo, se han
registrado y protegido tres clones: Jesca, Calante y Evaisa, con maduraciones
escalonadas desde el 20 de septiembre al 20 de octubre. Estos clones, además de
presentar las mejores características agronómicas, productivas y de calidad dentro
de su época de maduración, están libres de las principales afecciones por virus
conocidas y transmisibles por injerto.

Introducción

Las tendencias actuales en fruticultura se encaminan hacia la producción
integrada de fruta, un sistema que debe aunar la rentabilidad del cultivo con el
respecto a la salud del consumidor y del medio ambiente.

La importancia y perspectivas de futuro que tiene el cultivo de variedades
autóctonas de melocotonero en diversas áreas españolas que practican el
embolsado de frutos, técnica que posibilita un cultivo más respetuoso con la salud
del consumidor y el medio ambiente, al reducir el número de aplicaciones con
productos fitosanitarios y preservar el fruto del contacto con estos productos desde
el embolsado (endurecimiento del hueso) hasta la recolección, y analizada la
problemática del cu ltivo desde el punto de vista agronómico y comercial: bajas
producciones unitarias, deficiente estado sanitario, falta de homogeneidad de forma
y calibre de frutos y baja calidad del fru to de numerosas partidas, se planteó la
necesidad de realizar la selección clonal y sanitaria de esta variedad población, que
ocupa unas 1.800 ha de cultivo en Aragón .

- 151 -

Hoy no tiene ningún fundamento realizar una selección, que es cara y de
larga duración, basada sólo en la consecución de una mayor producción unitaria.
Las actuales selecciones del material vegetal deben estar orientadas hacia la
consecución de plantas con un adecuado estado sanitario, hacia el contraste y
potenciación de las características intrínsecas y variabilidades de los distintos
cultivares y considerando muy especialmente la calidad de las producciones.

Con el objetivo de verificar el comportarrúento agronómico de los clones
seleccionados, se estableció en el año 1986 un ensayo cuyos datos se detallan en el
siguiente trabajo.

Material y métodos

Localización: Finca Experimental de frutales - D.G.A. Alcañiz (Teruel).

Plantación: En febrero de 1986, se plantaron patrones GF-305 y se injertaron a
"yema dorrrúda" en septiembre de este rrúsmo año. El marco de plantación es de 7
x 5 m, suficiente para no penalizar el desarrollo de los clones más vigorosos. Todos
los árboles se formaron en vaso de pisos escalonados, practicando una poda de
fructificación que respeta los hábitos de fructificación de la mayoría de clones de
esta variedad población (rarrúlletes de mayo).

La aplicación de agua y nutrientes se efectúa mediante un sistema de riego
localizado, con seis errúsores por árbol de 4 litros de caudal, y aplicaciones diarias
según balance hídrico y control tensiométrico.

El suelo es de textura franco-limosa, con pH 8,2 y elevado contenido en
carbonato cálcico y caliza activa (8,5%). En las últimas campañas se aplicaron 80-
45-150 UF/ha de nitrógeno, fósforo y potasio respectivamente. Todos los años
aparecen síntomas de clorosis férrica que hay que corregí r aportando quelatos a
través del agua de riego.

El resto de técnicas culturales que se aplican son las tradicionales del
cultivo en esta zona.

Diseño experimental: Bloques al azar con 8 repeticiones, utilizando un árbol
como unidad experimental.

Parámetros controlados: De cada árbol se controla el vigor (perímetro de
tronco a 20 cm. del punto de injerto), fenología de floración y maduración,
producción unitaria, peso del fruto y calidad (firmeza, azúcar y acidez).

- 152 -

Resultados y discusión

Floración

Por la época de floración podemos clasificar las variedades en tres grupos.
Grupo l. Variedades cuya fecha de plena floración se produce antes de 15 de

marzo:

Red Haven, Jesca y MM-12

Grupo 2. Variedades cuya fecha de plena floración se produce desde el 15 de
marzo a 17 de marzo:

AL-2, Calante, CA-8 y MM-1 1

Grupo 3. Variedades cuya fecha de plena floración se produce después del 17 de
marzo.

MM-3, MM-14, Evaisa y AL-4

Se considera plena floración (F2) cuando un 60% de las flores está en estado
fenológico F (flor abierta).

Cuadro l. Fenología de los clones seleccionados.

Clon Plena floración F2 Inicio recolección.
Red Haven 13/03 12/07

Jesca 14/03 28/09

MM-12 14/03 28/09

AL-2 16103 5/10

Cal ante 16/03 7/10

CA-8 16/03 7/10

MM-11 16103 7110

MM-3 17/03 14110
MM-14 17103 15/10

Eva isa 17/03 16/10

Al-4 18/03 16/10

- 153-

Maduración
Las fechas de maduración de los clones seleccionados no presentan

grandes diferencias entre los distintos años. En el cuadro L se presenta la época
media de maduración de los clones en el período 96-99. Del conjunto de clones, el
más precoz (Jesca) madura el 28/09 y el más tardío (Evaisa) el 16110, cubriendo un
período de 19 días.

Vigor

Se refiere a la superficie de la sección de tronco. Para su cálculo se mide el
perímetro de tronco sobre la variedad, a 20 cm del punto de injerto.

Los clones seleccionados se distribuyen en los siguientes grupos de vigor
(cuadro 3).

Bajo vigor: AL-3 y Red Haven.

Medio vigor: CA-8, Evaisa y MM-11.

Vigorosos: AL-2, Jesca, AL-4 y MM-12.

Muy vigorosos: MM-14, Calante y MM-3.

Cuadro2. Vigor de los clones seleccionados año 99. (cm2 de Sec. Tr.).

Clon Vigor (cm2 Sec. Tr.)

MM-3 550 f

Cal ante 539 ef

MM-14 526 def

MM-12 486 e de f

AL-4 481 cdef

Jesca 480 e de

AL-2 472 c d e

MM-11 459 bcd

Eva isa 450 bcd

CA-8 446 be

AL-3 396 ab

Red Haven 363 a

Valores afectados con la misma le.ira en cada columna no difieren significati vamente para P=0,05
(Test de Duncan)

- 154 -

Parámetros productivos.

Producción acumulada.

La producción acumulada a lo largo del período 1986-99 figuran en el
cuadro 2. Entre los clones destacan dentro de cada época de maduración:

Jª época (20 septiembre - 1 octubre): Jesca y MM-12.

2ª época (l octubre - 15 octubre): Calante y AL-2.

3ª época (a partir del 15 de octubre): Evaisa y MM-14.

Cuadro 3. Resumen de producciones acumuladas 86-99 (kg.!árbol).

Clon *Produce. 99 Peso fruto 99 Prod. Acum. 86-96
(kg./árbol) (g) (kg./árbol)

Jesea 62,70 207 739 e

MM-12 71,40 175 667 de

Calante 58,40 251 664 d e

Evaisa 38,40 247 640 de

Red Haven 35,10 ISO 528 e

AL-2 21,50 215 521 be

MM-14 28,00 263 510 be

CA-8 25,50 253 495 a be

MM-3 21,10 224 470 abe

AL-3 40,80 259 451 abe

AL-4 32,20 210 435 ab

MM-11 17,60 253 411 a

Valores afectados con la misma letra en cada columna no difieren signi ficativamente parn P=0,05
(Test de Duncan)

*Reducción del 47% de cosecha por heladas.

- 155 -

Productividad.

Con el fin de obtener una medida del verdadero potencial productivo de los
diferentes clones por unidad de superficie, se ha calculado el índice de
productividad.

Los datos de productividad de los clones se reflejan en el cuadro 4.

Cuadro 4. Productividad de los clones seleccionados.

Clon Productividad 86/99 (kg/cm2
)

Jesca 1,56 e

Red Haven l,48 e

Eva isa 1,42 d e

MM-1 2 l ,38 de

Cal ante l,23 cd

CA-8 1,12 be

AL-3 1,1 2 be

AL-2 l, 11 be

MM-l4 0,98 ab

AL-4 0,92 ab

MM-11 0,91 ab

MM-3 0,87 a

Valores afectados con la misma letra en cada columna no difieren significativamente para P=0.05
(Test de Duncan)

En función de la productividad podemos clasificar los clones:

Baja:

Media:

Alta:

MM-3, MM-11, AL-4 y MM-14

AL-2, AL-3 y CA-8.

Calante, MM-12 y Evaisa.

Muy Alta: Jesca y Red Haven.

Características del fruto.

Los resultados medios obtenidos de una muestra de 20 frutos en cada
recolección parcial figuran en el cuadro 5.

- 156 -

(Jl

-..J

Cuadro 5. Características de los frutos de los clones seleccionados.

Clon Peso fruto Diámetro Firmeza Azúcar Acidez
(gr) (mm) (kg/0,5 cm2) º Brix (gr ac. mal. / l.)

Jesca 206 77,00 2,10 15,00 3,88

Calan te 250 8 1,00 3,50 13,80 5,36

Evaisa 265 81 ,00 3,70 14,90 4,35

MM-12 166 68,80 3,00 13,20 4,42

AL-2 209 77,50 2,90 14,80 4,49

AL-3 267 82,00 5,20 15,00 7,03

CA-8 289 84,00 4,20 16,20 5,69

AL-4 264 81,00 4,10 14,00 5,36

MM-3 255 83,00 3,60 14,20 4,02

MM-11 279 83,50 2,30 15,00 3,48

MM-14 256 80,00 3,70 14,00 5,69

En general , todas las muestras de frutos procedentes de los distintos clones, superan las características de los melocotones
considerados de alto valor gustativo (CEMAGREF), cuyos índices para variedades que maduran después del 31 de j ulio son: Azúcar,
más de 12 º Brix y una firmeza inferior a 5.

