

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS AGRARIAS
TRABAJO DE TITULACIÓN**

**PREVIO A LA OBTENCIÓN DEL TÍTULO DE:
INGENIERO AGRÓNOMO**

TEMA:

“EVALUACIÓN DEL CULTIVO DE ACHOJCHA (*Cyclanthera pedata* (L) Schard) CON UNA COMBINACIÓN DE SUSTRATOS BAJO EL SISTEMA HIDROPÓNICO”

AUTOR:

RENEE ADALBERTO ÁVILA CARVAJAL

DIRECTOR DEL TRABAJO TITULACIÓN

ING. CARLOS RAMÍREZ AGUIRRE MSc.

GUAYAQUIL, ECUADOR

2016

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS AGRARIAS

El presente Trabajo de Titulación titulado “EVALUACIÓN DEL CULTIVO DE ACHOJCHA (*Cyclanthera pedata* (L) Schard) CON UNA COMBINACIÓN DE SUSTRATOS BAJO EL SISTEMA HIDROPÓNICO”, realizado por Renee Adalberto Ávila Carvajal, bajo la dirección del Ing. Agr. Carlos Ramírez Aguirre MSc, ha sido aprobada y aceptada por el Tribunal de Sustentación como requisito parcial para obtener el título de: **INGENIERO AGRÓNOMO**.

TRIBUNAL DE SUSTENTACIÓN

Dr. Ing. Agr. Fulton López Bermúdez MSc

Presidente

Ing. Agr. Carlos Ramírez Aguirre MSc
Examinador principal

Ing. Agr. Eison Valdiviezo Freire MSc.
Examinador principal

DEDICATORIA

Este trabajo es el reflejo de mis deseos de superación y gracia por el apoyo y conocimiento de las siguientes personas, a ellos mi gratitud:

A Dios, el creador, a mis padres, esposa

A mis hijos

A mis hermanos

A todos mis amigos y compañeros de aula.

RENEE ADALBERTO

AGRADECIMIENTO

Mi agradecimiento a las autoridades de la Universidad de Guayaquil y en especial a la Facultad de Ciencias Agrarias con su personal docente y administrativo.

Al Ing. Agr. Carlos Ramírez Aguirre MSc, Director de Tesis por sus consejos técnicos y oportunas revisiones en el trabajo de investigación.

A los Miembros del Tribunal Examinador Dr. Ing. Agr. Fulton López Bermúdez MSc, Ing. Agr. Carlos Ramírez Aguirre MSc e Ing. Agr. Eison Valdiviezo Freire MSc. por sus sugerencias en la culminación de este Trabajo de Titulación.

RENEE ADALBERTO

CERTIFICADO GRAMÁTICO

ING. CARLOS RAMÍREZ AGUIRRE MSc, por medio del presente tengo a bien CERTIFICAR: Que he recibido el Trabajo de Titulación elaborado por el **SR. RENEE ADALBERTO ÁVILA CARVAJAL** con C.I.130653701-8 previo previa a la obtención del Título de Ingeniero Agrónomo.

TEMA DE TRABAJO DE TITULACIÓN “EVALUACIÓN DEL CULTIVO DE ACHOJCHA (*Cyclanthera pedata* (L) Schard) CON UNA COMBINACIÓN DE SUSTRATOS BAJO EL SISTEMA HIDROPÓNICO”

El Trabajo de titulación revisado ha sido escrito de acuerdo a las normas gramaticales vigentes de la lengua española e inclusive con normas 150-690 del Instituto Internacional de Cooperación Agrícola (IICA) en lo referente a la redacción técnica.

Ing. Agr. Carlos Ramírez Aguirre MSc.
N° Registro en el Senescyt 1006-05-608698
Celular: 0994230560

CERTIFICACIÓN DE DIRECTOR DEL TRABAJO DE TITULACIÓN

En mi calidad de tutor del Trabajo de Titulación para optar el título de Ingeniero Agrónomo de la Facultad de Ciencias Agrarias de la Universidad de Guayaquil certifico que: he dirigido y revisado el Trabajo de Titulación presentado por Renee Adalberto Ávila Carvajal con C.I. # 130653701-8. Cuyo tema de tesis es “**EVALUACIÓN DEL CULTIVO DE ACHOJCHA (*CYCLANTHERA PEDATA* (L) SCHARD) CON UNA COMBINACIÓN DE SUSTRATOS BAJO EL SISTEMA HIDROPÓNICO**”

Revisada y corregida que el Trabajo de Titulación, se aprobó en su totalidad, lo certifico:

Ing. Agr. Carlos Ramírez Aguirre MSc.
TUTOR DE TITULACIÓN

REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGÍA	
FICHA DE REGISTRO DE TESIS	
TÍTULO: EVALUACIÓN DEL CULTIVO DE ACHOICHA (<i>Cyclanthera pedata</i> (L.) Schomb) CON UNA COMBINACIÓN DE SUSTRATOS BAJO EL SISTEMA HIDROPÓNICO	
AUTOR: Renee Adalberto Avila Carvajal	TUTOR: Ing. Agr. Carlos Ramirez Aguirre MSc
INSTITUCIÓN: Universidad de Guayaquil	FACULTAD: Ciencias Agrarias
CARRERA: Ingeniería Agronómica	
FECHA DE PUBLICACIÓN: Marzo 2016	Nº DE PÁGS: 64
ÁREA TEMÁTICA: CULTIVO DE ACHOICHA - SUSTRATOS - SISTEMA HIDROPÓNICO	
PALABRAS CLAVES: RENDIMIENTO - COMPORTAMIENTO AGRONÓMICO - ANÁLISIS ECONÓMICO.	
<p>La presente investigación se la realizó, en la comunidad "Las Jagueas" el cual está ubicada en el cantón Rocafuerte, provincia de Manabí, a 0° 55' y 6" de latitud sur y 80° 26' 10". Donde el lote, donde se llevó a cabo la investigación, fue de terreno franco arcilloso, con una topografía con ondulaciones y de acuerdo a la escala de Holdridge, se lo ubica a una formación de Bosques Tropical Seco. Donde presento como objetivo el generar alternativas tecnológicas para la producción de hortalizas por medios hidropónicos. Determinar la mejor combinación de sustrato para la producción de achocha en el sistema hidropónico, evaluar la mejor respuesta agronómica del cultivo de achocha y realizar un análisis económico de los tratamientos. Para ello se utilizaron varios sustratos (Suelo, Suelo + Cascarilla de maní, Arena + Cascarilla de arroz y maní, Arena + cascarrilla de maní, Arena y miel). Se utilizó el diseño Complemento al Azar con 4 repeticiones y las medidas de tratamiento fueron comparadas con la Prueba de Tukey con el 5% de probabilidad. Donde los resultados determinaron que la aplicación del sustrato de arena + cascarrilla de arroz y maní produjo en el cultivo de achocha el mayor valor en todas las variables analizadas, como la longitud de gema con 3,21 metros, mientras que en diámetro del tallo fue de 1,85 cm. En el diámetro del fruto con 4,83 cm. Así mismo 13 frutos promedio por planta, con un promedio de 49,39 gramo de peso y la mayor producción con 13,100 kg por hectárea, lo cual evidencia que últimamente, este método ha tenido una notable aceptación de parte de los productores. Mientras que el Cálculo de Presupuesto Parcial + cascarrilla de arroz y maní, presentó un Beneficio Neto de 17,766,66%.</p>	
Nº DE REGISTRO (en base de datos)	Nº DE REGISTRO (en la web)
DIRECCIÓN URL (link en la web):	
ADJUNTO PDF:	<input type="checkbox"/>
CONTACTO CON AUTOR:	Tel: 130653701-8
CONTACTO EN LA INSTITUCIÓN:	Abel: web@uniguayaquil.edu.ec
INSTITUCIÓN: Ciudadela Universitaria "Dr. Solvado Kennedy" AV. Delta s/n y Av. Kennedy s/n Guayaquil, Ecuador	Teléfono: 0991120387
	Mail: www.pg

La responsabilidad de los resultados, conclusiones y recomendaciones del presente trabajo de investigación pertenece exclusivamente al autor.

Renee Adalberto Avila Carvajal
 C.I. 130653701-8
 Teléfono Celular: 0991120387
 E-mail: renee_avilac@yahoo.es

REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGÍA

FICHA DE REGISTRO DE TESIS

TÍTULO: EVALUACIÓN DEL CULTIVO DE ACHOJCHA (*Cyclanthera pedata* (L.) Schard) CON UNA COMBINACIÓN DE SUSTRATOS BAJO EL SISTEMA HIDROPÓNICO

AUTOR: Renee Adalberto Ávila Carvajal **TUTOR:** Ing. Agr. Carlos Ramírez Aguirre MSc.

INSTITUCIÓN: Universidad de Guayaquil **FACULTAD:** Ciencias Agrarias

CARRERA: Ingeniería Agronómica

FECHA DE PUBLICACIÓN: Marzo 2016 **Nº DE PÁG:** 64

ÁREA TEMÁTICA: CULTIVO DE ACHOJCHA – SUSTRATOS - SISTEMA HIDROPÓNICO

PALABRAS CLAVES: RENDIMIENTO – COMPORTAMIENTO AGRONÓMICO – ANÁLISIS ECONÓMICO.

La presente investigación se la realizó, en la comunidad “Las” Jaguas el cual está ubicado en el cantón Rocafuerte, provincia de Manabí, a 0°,55” y 6” de latitud sur y 80° 26” 10”. Donde el lote, donde se llevó a cabo la investigación, fue de textura franco arcilloso, con una topografía con ondulaciones y de acuerdo a la escala de Holdrige, se lo ubica a una formación de Bosque Tropical Seco. Donde presentó como objetivo el generar alternativas tecnológicas para la producción de hortalizas por medios hidropónicos. Determinar la mejor combinación de sustrato para la producción de achogcha en el sistema hidropónico, evaluar la mejor respuesta agronómica del cultivo de achogcha y realizar un análisis económico de los tratamientos. Para ello se utilizaron varios sustratos (Suelo, Suelo + Cascarilla de maní, Arena + Cascarilla de arroz y maní, Arena + cascarilla de maní, Arena y suelo). Se utilizó el diseño Completamente al Azar con 4 repeticiones y las medidas de tratamiento fueron comparadas con la Prueba de Tukey con el 5% de probabilidad. Donde los resultados determinaron que la aplicación del sustrato de arena + cascarilla de arroz y maní produjo en el cultivo de achogcha el mayor valor en todas las variables analizadas, como la longitud de guía con 3,21 metros. Mientras que en diámetro del tallo fue de 1,85 cm. En el diámetro del fruto con 4,83 cm. Así mismo 13 frutos promedio por planta, con un promedio de 49,39 gramo de peso y la mayor producción con 13.000 kg por hectárea, lo cual evidencia que últimamente, este método ha tenido una notable aceptación debido al cambio en las técnicas productivas. Mientras que el Cálculo de Presupuesto Parcial, mostró que la utilización del sustrato arena + cascarilla de arroz y maní, presentó un Beneficio Neto una Tasa de Retorno Marginal de 17.766,66%.

Nº DE REGISTRO (en base de datos): **Nº DE CLASIFICACIÓN:**

DIRECCIÓN URL (tesis en la web):

ADJUNTO PDF:

SI

NO

CONTACTO CON AUTOR:

Tef: 130652701-8

Mail: renee_avilac@yahoo.es

CONTACTO EN LA INSTITUCIÓN: Ciudadela Universitaria “Dr. Salvador Allende” AV. Delta s/n y Av. Kennedy s/n Guayaquil, Ecuador

Abgda. Isabel Zambrano

Teléfono: 0987251959

Mail: www.ug.edu.ec/facultades/cienciasagrarias.aspx

ÍNDICE GENERAL

PÁGINAS PRELIMINARES	Pág.
Carátula-----	I
Página de aprobación-----	II
Dedicatoria-----	III
Agradecimiento-----	IV
Certificado gramático-----	V
Certificación de Director de tesis-----	VI
Declaración-----	VII
Repositorio-----	VIII
Índice general-----	IX
Índice de Cuadros-----	XII
Índice de Anexos-----	XIV
Índice de Figuras -----	XV
I. INTRODUCCIÓN-----	1
II. EL PROBLEMA-----	3
2.1. Planteamiento del problema-----	3
2.2. Formulación del problema-----	3
2.3. Justificación-----	3
2.4. Factibilidad-----	3
2.5. Objetivo general-----	5
2.5.1 Objetivo de la Investigación-----	5
2.5.2 Objetivos específicos-----	5

III. REVISIÓN DE LITERATURA-----	6
3.1. Generalidades-----	6
3.2. Origen y distribución-----	6
3.3. Clasificación Taxonómica-----	7
3.4. Nombres Comunes-----	8
3.5. Descripción botánica-----	8
3.5.1. Tallos-----	8
3.5.2. Hojas-----	9
3.5.3. Flores-----	9
3.5.4. Frutos y semillas-----	9
3.6. Taxonomía de Cyclanthera-----	10
3.7. El cultivo hidropónico-----	11
3.8. Sustratos orgánicos-----	14
3.9. Hipótesis-----	15
3.9.1 Variables del estudio-----	15
IV. MATERIALES Y MÉTODOS-----	16
4.1. Ubicación-----	16
4.2. Datos climatológicos-----	16
4.3. Datos edafológicos y ecológicos-----	16
4.4. Materiales y equipos-----	16
4.4.1. Material genético-----	17
4.4.2. Materiales de campo-----	17
4.4.3. Equipos-----	17
4.4.4. Otros materiales-----	17
4.5. Metodología-----	17
4.5.1. Tratamientos-----	17
4.5.2. Diseño experimental-----	18

4.6.	Especificaciones del experimento-----	18
4.7.	Manejo del experimento-----	18
4.7.1.	Semilleros-----	18
4.7.2.	Pre – trasplante-----	19
4.7.3.	Trasplante-----	19
4.7.4.	Aplicación de soluciones nutritivas-----	19
4.7.5.	Cubierta de sarán y plástico-----	19
4.7.6.	Soluciones concentradas-----	19
4.7.7.	Preparación de la solución nutritiva-----	20
4.7.8.	Solución con base de hierro-----	20
4.7.9.	Oxigenación de la solución nutritiva-----	21
4.7.10.	Controles fitosanitarios-----	21
4.7.11.	Cosecha-----	21
4.8.	Variables evaluadas-----	21
4.8.1.	Longitud de guía-----	21
4.8.2.	Diámetro del tallo-----	21
4.8.3.	Diámetro del fruto-----	22
4.8.4.	Longitud de fruto-----	22
4.8.5.	Frutos por planta-----	22
4.8.6.	Peso de fruto-----	22
4.8.7.	Rendimiento en kg por parcela y ha-----	22
4.9.	Análisis económico-----	22
V. RESULTADOS EXPERIMENTALES-----		23
5.1.	Longitud de guía-----	23
5.2.	Diámetro del tallo-----	23
5.3.	Diámetro del fruto-----	23
5.4.	Longitud de fruto-----	24

5.5. Frutos por planta-----	24
5.6. Peso de fruto-----	24
5.7. Rendimiento en kg por parcela por ha-----	24
5.8. Análisis económico-----	25
V. DISCUSIÓN-----	29
VI. CONCLUSIONES Y RECOMENDACIONES-----	31
VII. RESUMEN-----	33
VIII. SUMMARY-----	34
IX. LITERATURA CITADA-----	35
ANEXOS-----	37

ÍNDICE DE CUADROS

	Pág.
Cuadro 1. Características de un cultivo hidropónico-----	13
Cuadro 2. Tratamiento a estudiarse-----	17
Cuadro 3. ANDEVA-----	18
Cuadro 4. Solución concentrada A: Cantidad de sales para 10 litros de agua---	20
Cuadro 5. Solución concentrada B. cantidad de sales para 5 litros de agua-----	20
Cuadro 6. Valores promedio de longitud de guía (m), diámetro de tallo (cm), diámetro y longitud de fruto (cm), frutos por planta, peso de fruto (g) y rendimiento en kg por hectárea, en la evaluación del cultivo de achajcha (<i>Cyclanthera pedata</i> (L) Schard), en una Combinación de sustrato bajo el sistema hidropónico. Comunidad "Las Jaguas", Rocafuerte. Manabí. 2016-----	26
Cuadro 7. Análisis de presupuesto parcial en la evaluación del cultivo de achajcha (<i>Cyclanthera pedata</i> (L) Schard), en una Combinación de sustrato bajo el sistema hidropónico. Comunidad "Las Jaguas", Rocafuerte. Manabí. 2016-----	27
Cuadro 8. Tratamientos no dominados en la evaluación del cultivo de achajcha (<i>Cyclanthera pedata</i> (L) Schard), en una Combinación de sustrato bajo el sistema hidropónico. Comunidad "Las Jaguas", Rocafuerte. Manabí. 2016-----	28

ÍNDICE DE ANEXOS

Pág.

Cuadro 1 A.	
Valores promedio de longitud de guía-----	38
Cuadro 2 A.	
Valores promedio de diámetro de tallo (cm) -----	39
Cuadro 3 A.	
Valores promedio de diámetro del fruto (cm) -----	40
Cuadro 4 A.	
Valores promedio de longitud de fruto (cm) -----	41
Cuadro 5 A.	
Valores de frutos por planta-----	42
Cuadro 6 A.	
Valores de peso promedio de fruto-----	43
Cuadro 7 A.	
Valores de rendimiento en kg por hectárea-----	44

ÍNDICE DE FIGURAS

	Pág.
Figura 1. Croquis de Campo-----	45
Figura 1 A. Preparación y germinación de semillero-----	46
Figura 2 A. Instalación de sustratos-----	46
Figura 3 A. Trasplante de plántulas al sitio definitivo-----	46
Figura 4 A. Plantas en estado de crecimiento y visita del tribunal –tutor de titulación-----	47
Figura 5 A. Cultivo establecido-----	47
Figura 6 A. Toma de dato de longitud de guía (cm) -----	48
Figura 7A. Investigador y tutor de titulación-----	48
Figura 8A. Crecimiento del fruto-----	49
Figura 9A. Medición de fruto-----	49
Figura 10A. Fruto en planta establecida-----	49

I. INTRODUCCIÓN

Introducida en América, siendo su distribución original en el Perú, donde se cultiva en la región de la costa, selva y valles hasta una altura de 2.300 metros sobre el nivel del mar. Fue consumida desde épocas tempranas en las culturas indígenas en el año 300 antes de cristo, siendo poco conocida por su difusión y es consumida en países Andinos, como Colombia, Ecuador, Bolivia y Perú, a pesar que es cultivada en ciertas regiones de Centro América, señala Larco (2001).

Este cultivo, se caracteriza por tener un fruto oblongo, rico en fibra natural, muy recomendado para dietas, así lo indica estudios realizados por diversas entidades educativas universitarias del Perú, las cuales indican que su consumo tiene un efecto hipoglucémico, analgésico, efectivo para las personas que padecen diabetes. Dadas sus propiedades medicinales, por ello al fruto se lo industrializa en forma de cápsulas, siendo la parte más importante, debido a la cantidad de peptina y otros componentes, tal como lo indica (Jones, 1969).

Es una planta herbácea, la cual puede ser sembrada durante cualquier época del año en lugares tropicales y subtropicales, ya que requiere pocas horas sol, con ambientes de alta humedad y temperatura, por lo que su siembra es directa mediante semillas depositadas al suelo, así lo expresa (Yang *et al.*, 1992).

Debido al incremento de la población humana, este cultivo es una alternativa de consumo, por ello la siembra de su cultivo debe ser un importante reglón para el país. Es por ello que el presente estudio permite adentrarse en este

cultivo y permitir aplicar modernas tecnologías de siembras para mejorar su productividad, como alternativa de calidad, rentabilidad en relación al sembrado en forma tradicional.

La achogcha, es un cultivo que presenta de pocas exigencias edáficas para su siembra, siendo de fácil propagación, el cual se lo realiza por medio de semillas, presentando pocos problemas en relación a la presencia de plagas y enfermedades, así lo indica Lira (1996), el cual dada su propagación permite satisfacer la variedad alimentaria, por lo que se constituye en un recurso agrícola que puede ser explotado adecuadamente.

Por lo tanto, se hace necesario que la achogcha sea sometida a diversos métodos de siembra, entre ellos la hidroponía con la finalidad de incrementar su producción y aminorar riesgos a las condiciones de clima y contaminación por medio de agroquímicos, y obtener frutos sanos, limpios y de calidad nutritiva mejorada, que incida en la población humana que lo consume.

En este contexto, en la actualidad existe sistemas de producción protegidos, los cuales ofrecen mejores rendimientos de calidad de frutos, dada la no aplicación de agroquímicos, lo cual incide en que sean aceptados por los mercados, logrando ser rubros de alta rentabilidad financiera, y en este aspecto en el país se están dando alternativas modernas como es la siembra de especies bajo tecnología hidropónica, la cual se fomenta como un método de producción de bajo costo y alta productividad.

II. EL PROBLEMA

2.1. PLANTEAMIENTO DEL PROBLEMA

El problema planteado en la presente investigación estuvo enfocado a generar alternativas tecnológicas para la producción de hortalizas por medios hidropónicos, dada sus ventajas en lo relación a la mejor utilización de espacio y suelo, con el cual se consigue más eficiencia, en lo relacionado a controles culturales y fitosanitarios, lo cual permitió establecer, la mejor combinación de sustrato para la producción de achajcha en el sistema hidropónica y al mismo tiempo realizar un análisis económico de los tratamientos.

2.2. FORMULACIÓN DEL PROBLEMA

La falta de alternativas de producción en la aplicación de varios sustratos no ha permitido generar alternativas tecnológicas para la producción de hortalizas por medios hidropónicos.

2.3. JUSTIFICACIÓN

La presente investigación, tiene la debida relevancia, debido a que mediante la utilización de esta tecnología se podrán reducir costos, mejorar rentabilidad y uso apropiado de espacio vital como lo establece Larco (2001), ya que en la actualidad se buscan alternativas para mejorar la calidad de las cosechas con menores inversiones y poca aplicación de agroquímicos, utilizando sustratos orgánicos y posibilidad del empleo del recurso agua con mezcla de nutrientes, lo cual incide en la productividad de los cultivos.

2.4. FACTIBILIDAD

En la actualidad en varios países se emplea esta tecnología, cono excelentes resultados, siendo la hidroponía, base sustentable para la generación de

diferentes cultivos, la cual tiene el debido apoyo de la Facultad de Ciencias Agrarias de la Universidad de Guayaquil, lo cual conlleva a que se siga experimentando con la finalidad de mejorar la frontera agrícola y al mismo tiempo la calidad y sustentabilidad alimentaria con calidad para los ecuatorianos.

2.5. OBJETIVOS DE LA INVESTIGACIÓN

2.5.1 Objetivo general

Establecer alternativas de tecnologías hidropónicas en el cultivo de achojcha mediante una combinación de sustratos.

2.5.2 Objetivos específicos

- Determinar la mejor combinación de sustrato para la producción de achojcha en el sistema hidropónico.
- Evaluar la mejor respuesta agronómica del cultivo
- Realizar un análisis económico de los tratamientos.

III. REVISIÓN DE LITERATURA

3.1. Generalidades

La achogcha es una especie trepadora procedente de Sur América, la cual dadas sus condiciones puede llegar a crecer hasta 10 m de longitud, con adaptaciones denominadas zarcillos para poder subir. Sus hojas tienen una dimensión entre 10 a 12 cm de diámetro, segmentadas en varios lóbulos y de color verde pálido. Sus frutos tienen una dimensión entre 10 a 15 cm y de 5 a 6 cm de diámetro, tal como lo declara (Yang *et al.*, 1992).

En relación al pepino, la achogcha es en su interior un fruto hueco con varias semillas adheridas a su pared de color negra en una placenta, y en América Latina son consumidos como los pimientos, es decir en forma cruda o cocidas, previo al retiro de sus semillas, (Vogel, 1981).

Para su consumo se lo hace bajo diferentes formas, sea como relleno de carne, pescado y queso, el cual es consumido bajo esta modalidad en diferentes países. En la actualidad está siendo introducida en los países Europeos, con la finalidad de su consumo e industrialización, siendo otra alternativa más de cultivo. (Brenes, 1996).

3.2. Origen y distribución

Esta especie es originaria de los Andes Peruanos, siendo consumida y cultivada por culturas ancestrales, antes de la llegada de los españoles, constituida en el plato principal de su alimentación, esto sucedió para el año 200 A.C., lo indica (Larco, 2001).

Sin embargo, por investigaciones arqueológicas relacionadas con este fruto se establece su importancia por los dibujos encontrados acerca de la *Cyclanthera pedata* en vajillas de cerámicas en el Perú. Evidenciando que esta prueba se constituye en la única fuente de lo que representaba este cultivo en la alimentación de las tribus de América.

(Yang et al., 1992), indica que de acuerdo a actas registradas por los españoles en Europa de la *C. pedata*, son escasos y más bien se encuentran direccionadas con la parte botánica en varios lugares. Por ello se puede indicar que la llegada de los españoles en el siglo XVII, se encuentra evidenciada en el año 1715 y escrita en forma original y con ilustraciones por Linnaeus en el año 1754.

Es así que en lo referente al género momórdica, indicado por (Jones, 1969), establece que su presencia en el viejo continente se encuentra documentada en ejemplares botánicos herbolarios que se encuentran expuestos en Alemania, e India, existiendo datos de que este cultivo se hizo comercial en la República Popular de China (Walters et al. 1993).

A pesar de lo expresado, este cultivo tiene trascendencia en diferentes partes del mundo, dada la necesidad de alimentación y sus alternativas para la población humana como lo indica (Larco, 2001).

3.3. Clasificación taxonómica

Reino: Vegetal
División: Magnoliophyta
Clase: Magnoliopsida
Orden: Cucurbitales

Familia: Cucurbitaceae

Género: *Cyclanthera*

Especie: *pedata*

3.4. Nombres comunes

Achogcha, caiba, caigua, caihua, caygua, korila, kaikua, pepino de comer, ladys slipper, pepino andino, taimia de comer, tuffing cucumber, taimia de cipo, cipirela, alimento de burro, rasca rasca, fruta falsa, fruta de chivo, argemira, así lo indica (Vogel, 1981).

3.5. Descripción botánica

Conforme a Lira (1996), esta especie pertenece a la familia de las cucurbitáceas, originarias en su mayor parte del nuevo mundo, por la creación de nuevas variedades, las cuales tienen mucha importancia socio económica entre las cuales se incluyen al zapallo (*Cucurbita sp.*), melón (*Cucumis meló*), pepino (*Cucumis sativus*), sandía (*Citrullus lanatus*) y achogcha (*Cyclanthera pedata*).

3.5.1. Tallos

De acuerdo a Jones (1969), la ubica como una especie de tipo herbácea, rastrera, anual y trepadora. La cual tiene raíces delgadas y fibrosas; así mismo los tallos son delgados y ramificados con escasos vellos. El peciolo es largo, sin vellos y con láminas ovaladas y trianguladas, con pequeños tricomas cónicos, dirigidos en los márgenes y venas de las hojas que son de color verde claro, presentando una antera en forma de anillo. La inflorescencia es estaminadas, pistiladas, solitaria y los frutos son de formas reniformes y dispuestas en bayas huecas con semillas adheridas en su interior, lo cual las hace comestibles.

3.5.2. Hojas

Por su parte Jones (1969), establece que el nivel de lóbulos registrados en las láminas de las hojas, con presencia o ausencia de glándulas nectaríferas permiten establecer diferencias entre variedades dentro del grupo de la *Cyclanthera*, la cual incluye varias especies que se encuentran segmentadas formando lóbulos en forma de pecíolos y otras que se presentan en forma casi enteras menos lobuladas, pero en la base es ancha, sin un peciolo establecido. Es así que se evidencia la existencia de varias especies que van acorde a la presencia de lóbulos en sus láminas que es una característica única observada en esta especie.

3.5.3. Flores

Por su parte Jones (1969), declara que las flores de esta especie son específicamente pequeñas, de color blanco, a blanco verdoso o a blanco pálido amarillento, las cuales son pentámeras y estaminadas, que se hayan dispuestas en forma de pistilos solitarias o pueden ser racimosas, desde que empieza la longitud de la hoja.

Con respecto a la posición de las flores, esta es axilar en las dos especies que se encuentran identificadas como (*C. dressleri* y *C. phyllantha*), que registran el peciolo adherido a la hoja adyacente, y se observa que en las anteras de estas especies son sésiles y en otras se encuentran en filamentos agrupados en forma corta y conspicua.

3.5.4. Frutos y semillas

Por su parte Jones (1969), establece que existe una relativa similitud en la morfología de los frutos del cultivar de la *Cyclanthera*, ya que en algunas especies ha servido para su identificación taxonómica entre las cuales se

evidencian, el tipo de floración, la forma del pedúnculo, presencia de espinas en su superficie y por el número y forma de semillas que estas producen, tal es el caso de *C. pedata* y de la *C. parviflora*, por el hecho de presentar frutos indehiscentes, que no se registran en el resto de las especies.

3.6. Taxonomía de la *Cyclanthera*

Para Jones (1969), advierte que de acuerdo a la revisión literaria establecida en un manual taxonómico con respecto a estas especies se puede evidenciar, que entre las especies de la achogcha tienen gran importancia para la alimentación humana, siendo la más importante la *Cyclanthera pedata* (L), siendo un cultivo importante en las américas, más que todo en la región andina y parte de la costa donde es consumida en forma habitual por sus habitantes, así como planta medicinal.

Estas especies son plantas de ciclo corto, es decir de vida corta, tipo trepador, tal como lo expresa Bucasov (1981), que presenta tallos ramificados puberulentos en los nudos. Mientras que en las hojas los peciolo son largos y presentan una lámina deltoides que es ancha ovada y orbicular. Con lóbulos ovados de forma triangular, agudos y acuminados con base cordada y márgenes denticulados en ambas superficies, de forma glabra y las venas son puberulentas dirigidas en la unión del peciolo y la lámina; así mismo los zarcillos son desiguales, partidos y glabros.

Mientras que las flores indican Bucasov (1981), son estaminadas con panículas cortas y las flores con pedicelos angulosos y surcados, glabros cortos con sépalos reducidos y triangulares enteros en ambas superficies, con filamentos rudimentarios o ausentes.

Las inflorescencias son pístiladas y se encuentran sobre los pedicelos que son glabros y puberulentos, con ovario lanceolado, ovado y acuminado. De estilo rudimentario, siendo su fruto giboso de una longitud de 5 a 8 cm y de 2 a 4 cm de diámetro con el ápice acuminado, la base redondeada de color verdoso cubierta de espinas de consistencia gruesa dehiscente, con semillas de color negro, comprimidas, con base truncada, dentada y márgenes rugosos. (Bucasov 1981).

3.7. Cultivo hidropónico

Esta metodología de cultivo sin la utilización del suelo, en la actualidad se ha convertido, en una forma de producción de calidad, debido al no uso de pesticidas agrícolas, permitiendo obtener productos sanos y saludables. Por ello es utilizado en cultivos comerciales como el tomate, lechuga y muchas variedades vegetales, lo cual ha dado paso a una nueva tecnología agrícola en pequeñas y grandes extensiones, así lo expresa Castillo (1997).

Mediante la implementación de este tipo de tecnología se ha logrado que los costos de producción se aminoren, debido a la utilización de infraestructura moderna y barata, la cual consiste en tuberías de plástico, tanques, válvulas y otro tipo de equipamiento, haciendo que este equipo se constituya en una alternativa de producción para diferentes zonas sin importar su condición, sean áridas o inundables, permitiendo reducir los costos operacionales y la inversión de capital. Integrados en otros países por equipos que desalinizan el agua, lo cual es una ventaja en parajes desérticos cercanos al mar. (Correa, 1997).

En tal caso, este tipo de producción hidropónica se ha convertido en muchos lugares del mundo en una base comercial para la siembra de diferentes

especies hortícolas, sin importar su época, debido a que son cultivos en sistemas controlados, lo cual permite una producción constante para la alimentación humana, más que todo en áreas limitadas. (Crisci, 1983).

Po ello Bucasov (1981), establece que los cultivos sembrados bajo el sistema de hidroponía tienen la facultad de crecer sin la utilización de suelo, y más bien llevan un sustrato a base de arena de río, grava, turba, piedra pómez y aserrín, componentes a los cuales se les añade una solución a base de nutrientes que contienen N-P-K, que son elementos esenciales para una adecuada producción y desarrollo de las plantas.

En vista de esta situación, los cultivos hidropónicos en la actualidad han tenido un incremento por parte de esta tecnología, dadas las tecnologías orgánicas de bajo costo utilizadas, seguido por ser cultivos protegidos, más que todo en regiones de condiciones climáticas frías, lo cual ha representado para que en estos lugares se den producciones que anteriormente no se daban, todo ello debido al uso de esta tecnología. (Flores, 1990).

Cuadro 1. Características de un cultivo hidropónico

CARACTERÍSTICAS	HIDROPÓNICO	TRADICIONAL
	Cultivos en agua aireada o en sustrato de solución nutriente	Cultivo en suelo arable irrigado, buscando reemplazar los nutrientes perdidos o carentes
1. Absorción de nutrientes (incluyendo agua)	Requiere mínimo gasto energético lo cual se traduce en mayor productividad	Requiere gasto energético proporcional o la precariedad de los elementos indispensables
2. Carencias nutricionales	La formulación de la solución se hace cargo de proporcionar una composición completa y balanceada.	Se requiere conocimientos agronómicos y análisis para detectar las carencias.
3. Consumo estable de nuevos nutrientes o fertilizantes(eficiencia)	Se utiliza generalmente en un 90% o más	Se pierden o comparten con el suelo hasta el 80 % de ellos
4. Inversión inicial (por unidad de área)	De 2 USD a 20 USD/m ² , dependiendo del tipo de materiales usados y los sistemas de riego y control climáticos	“0 “a 15 USD/m ² , dependiendo del valor del suelo agrícola en el lugar de utilización y de su infraestructura de acceso, riego, drenaje y control climático.
5. Productividad por unidad de área(kg/m ² /mes)	De 4 a 20 veces al sistema tradicional	1” o fracción dependiendo de la precariedad de los nutrientes y de las dificultades generadas por los riegos poco regulares.
6. Consumo de agua(riego)	De 2 a 6 litros diarios por m ² Se minimiza estrés hídrico. Salinización totalmente controlada	De 4 a 10 litros diarios por m ² (para productividades de 4 a 20 veces inferiores).Se generan choques hídricos con facilidad. Riesgos de salinización por riego.
7. Contaminación patológica del medio de cultivo(suelo, sustrato, etc.)	Poco probable, controlable totalmente en caso de que ocurra, con fumigantes de baja toxicidad, en corto tiempo. Rotación de cultivos innecesaria.	Siempre presente en mayor o menor grado. No fácilmente es controlado, mediante vapor o agrotóxicos, acciones prolongadas. Rotación de cultivos.
8. Número de plantas por m ² (densidad de siembra)	Tanto como lo permita la luz disponible. Siembra 2.3 y hasta 5 veces más densas.	Limitadas por la capacidad de nutrición que puede ofrecer el suelo.

Fuente: Correa (1997)

3.8. Sustratos orgánicos

Por su parte Chang (1985), expresa que para el cultivo de achogcha en muchas regiones se utiliza la hidroponía, que consiste en la utilización de recipientes donde se colocan los sustratos según las zonas donde se deseen cultivar, siendo empleados la grava, arena de río, cascarilla de arroz y soluciones orgánicas nutritivas previamente preparadas para suplir la cantidad de nutrientes que necesita cada planta. Donde a pesar de lo expresado el elemento principal para esta tecnología es el agua, la cual se considera el recurso más apreciado.

En tal razón, existen diferentes formas de cultivo, siendo realizado en recipientes donde se colocan los elementos indispensables para la conformación del sustrato y en base a ello poder establecer el nivel de nutrientes necesarios para cada planta, siendo el principal el agua que es requerido en los cultivos hidropónicos, así lo señala Crisci (1983).

Evidenciando que este tipo de tecnología, declara Correa (1997), establece la utilización de un sustrato como medio de fijación para la planta, la cual se encuentra integrada por agua y nutrientes que han sido previamente incorporados, con la finalidad de evitar inundación del sustrato y aprovechar el sustrato suelo. Donde las ventajas establecidas por esta metodología están en un crecimiento más acelerado y producción continua de la planta, permitiendo acortar el ciclo del cultivo y poder cultivar bajo esta metodología varias siembras al año sin afectar al medio ambiente.

3.9. Hipótesis

Será posible que mediante esta tecnología hidropónica se permita mejorar la productividad y rendimiento del cultivo de achogcha incidiendo en los costos y calidad de los frutos.

3.9.1. Variables en estudio

Variable dependiente

Empleo y utilización de tecnología hidropónica

Variable independiente

Productividad agronómica del cultivo de achogcha

IV. MATERIALES Y METODOS

4.1. Ubicación

La investigación, se la realizó en la comunidad “Las Jaguas”, localizadas en el cantón Rocafuerte de la Provincia de Manabí a 0°55’06’ de latitud sur y a 80°26’10’ de longitud oeste¹.

4.2. Datos climatológicos²

Temperatura media anual:	25.2°C
Pluviosidad media anual:	540mm
Humedad relativa:	85%
Evaporación media anual:	1346.40mm
Heliofanía:	1523.9 horas sol

4.3. Datos edafológicos y ecológicos

El lugar donde se llevó a cabo el experimento de campo, fue de topografía irregular, según la escala de Holdrige, la cual la identifica como una formación de bosque tropical seco.³

4.4. Materiales y equipos

Los materiales empleados en la presente investigación presentaron las siguientes características:

¹ Instituto Geográfico Militar del Ecuador. Quito, Ecuador.

² Datos proporcionados por la Estación Meteorológica de Universidad Técnica de Manabí. INAMHI. 2014. Portoviejo, Manabí.

³ Holdrige. (2007). Sistema de Clasificación de Zonas de Vida. Turrialba, Costa Rica.

4.4.1. Material genético

Cultivar: Achogcha

4.4.2. Materiales de campo

Materiales de plástico polietileno para diferentes sustratos orgánicos, mangueras, válvulas con sus respectivos dispensadores, tanques de plástico, aireadores manuales, varios tipos de sustratos con soluciones nutritivas que fueron aplicadas en el cultivo hidropónico.

4.4.3. Equipos

Material de medición agronómica estipulada en bombas de fumigación, cintas, balanzas, machetes, cámara fotográfica y equipo tecnológico.

4.4.4. Otros materiales

Se empleó el libro de campo, una lupa, cintas para amarre, caña guadua, sarán y varios sustratos de origen orgánico.

4.5. Metodología

4.5.1. Tratamientos

Cuadro 2. Tratamientos estudiados

Nº de tratamiento	Sustrato
1.	Suelo
2.	Suelo + Cascarilla de maní
3.	Arena + Cascarilla de arroz y maní
4.	Arena + cascarilla de maní
5.	Arena y suelo

4.5.2. Diseño experimental

Se empleó un diseño estadístico de Bloques Completamente al Azar con cuatro repeticiones, donde los resultados experimentales fueron comparados con la prueba de Tukey al 5% de probabilidad.

Cuadro 3. ANDEVA

F. de V.	G.L
Sustrato	4
Error experimental	15
Total	19

4.6. Especificaciones del experimento

Distancia entre hileras:	0.60 m
Distancia entre repeticiones:	1.00 m
Distancia entre fundas:	0.50 m
Ancho del experimento:	50 m
Largo del experimento:	10 m
Área total del experimento:	500 m ²

4.7. Manejo del experimento

4.7.1. Semilleros

Dada la dificultad por obtener una adecuada germinación, en primera instancia se pusieron a germinar las semillas de achogcha en bandejas de germinación con algodón humedecido el 9 de marzo del 2016.

Por lo que una vez empezada la germinación se procedió a depositar en bandejas para su germinación de 130 cavidades, las cuales estuvieron con

turba que fue humedecida para luego colocar las semillas a una profundidad de 3mm, que fueron cubiertas con tierra y cuando apareció la primera hoja se procedió a la aplicación de las sustancias nutritivas.

4.7.2. Pre trasplante

Esta acción fue realizada cuando las plántulas se desarrollaron en forma adecuada y presentaron características agronómicas adecuadas, y se realizó el 26 de marzo del 2016 con una separación de 16 centímetros.

4.7.3. Trasplante

Se realizó el 6 de abril cuando las plantas presentaron cuatro hojas verdaderas en recipientes de pre trasplante y ubicadas en fundas de polietileno.

4.7.4. Aplicación de soluciones nutritivas

Este accionar se lo realizó de acuerdo a las necesidades nutritivas de la planta acorde al tipo de sustrato, y para ello se procedió a depositar 40 litros de la solución, teniendo la precaución de que el agua no baje los 3 cm y en caso de suceder se tomó como referencia una regla graduada en centímetro utilizada cada tres días.

4.7.5. Cubierta de sarán y plástico

Con el propósito de proteger las plantas de la insolación y altas temperaturas se cubrió con sarán el 50% de sombra para evitar daños en el cultivo.

4.7.6. Soluciones concentradas

Se empleó como solución nutritiva “La Molina” cuyos fertilizantes y dosis se detallan a continuación:

Cuadro 4.**Solución concentrada A: Cantidad de sales para 10 litros de agua**

DAP	18% N, 46% P ₂ O ₅	400,g
Nitrato de potasio	13,5% N,44%K ₂ O	1.100 g
Nitrato de armonio	31 %N, 5% SO ₄	700 g
Nitrato de calcio		136,88 g

Nota: Se dejó remojando el DAP un día antes de la preparación.

Cuadro 5.**Solución concentrada B. cantidad de sales para 5 litros de agua**

Sulfato de magnesio 14% MgO	618,75 g
Fetrolom.combl	30,0 g
Acido bórico	3,0 g

4.7.7. Preparación de la solución nutritiva

Previo a ello, a su preparación fueron añadidos los fertilizantes orgánicos al agua de acuerdo al orden establecido.

Así mismo, para la preparación de un litro de solución nutritiva se procedió a agitar las concentraciones A y B, para posteriormente proceder a añadir un litro de agua, y 5 ml de solución concentrada a A y 2 ml a la solución B.

4.7.8. Solución con base de hierro

Para este tipo de aplicación nutritiva se procedió a la preparación de sulfato ferroso al 2.5%, es decir 2.5 gramos por 100 ml de agua y de esta forma se procedió a tomar 1 ml a cada litro.

Además se utilizó y aplicó 1 ml de ácido húmico a esta solución.

4.7.9. Oxigenación de la solución nutritiva

Este accionar se lo realizó desde el trasplante, durante dos veces al día en quince segundos, levantando y agitando el agua para que esta haga burbujas y oxigene el agua.

4.7.10. Controles fitosanitarios

Por ser una investigación de tipo orgánica, no se emplearon agroquímicos y más bien se utilizaron aplicaciones biológicas, como el empleo de trampas con mallas de plástico amarillas, las cuales fueron rociadas con aceite agrícola.

4.7.11. Cosecha

Se realizó cuando los frutos expresaron su mayor desarrollo comercial, el cual fue establecido por el investigador. Realizándose 4 pases de cosechas, iniciándose a partir de los 43 días de empezado el cultivo y finalizando a los 63 días.

4.8. Variables evaluadas

4.8.1. Longitud de guía

Para esta variable se procedió a realizar esta actividad al final del ciclo del cultivo, midiendo con una cinta métrica desde la base del tallo hasta el ápice de crecimiento de cada planta de achogcha y su valor fue expresado en metros.

4.8.2. Diámetro del tallo

Para esta característica se procedió a medir el tallo al final del ciclo vegetativo a una altura de 5 cm de la base del tallo y para ello se empleó un calibrador tipo pie de rey y sus valores expresados en centímetros.

4.8.3. Diámetro del fruto

Esta variable fue obtenida mediante la medición de los frutos que fueron cosechados, procediendo a medir la parte central ecuatorial del mismo y expresados en centímetros.

4.8.4. Longitud del fruto

Para esta característica se utilizó un calibrador para medir los frutos cosechados en el área de la parcela útil, desde la base del fruto hasta la parte de la inserción del pedúnculo y señalada en centímetros.

4.8.5. Frutos por planta

Para esta labor, en cada cosecha se procedió al conteo de los frutos cosechados para su posterior sumatoria y promediar para el número de plantas.

4.8.6. Peso de fruto

En cada labor de cosecha se recogieron los frutos comerciales que fueron pesados y promediados para los pases de recolección realizados, siendo su peso establecido en gramos.

4.8.7. Rendimiento en kg por parcela y ha

En cada parcela los frutos cosechados fueron expresados en kg por parcela y transformados en kg por hectárea.

4.9. Análisis económico

Se utilizó la metodología económica del Centro Internacional de Mejoramiento para Maíz y Trigo (CIMMYT, 1988) para cada tratamiento estudiado.

V. RESULTADOS EXPERIMENTALES

5.1. Longitud de guía

En cuanto a esta variable al final de ciclo vegetativo del cultivo de achogcha reportó significación estadística al 1% de probabilidad, donde los datos aplicados a la prueba de Tukey mostraron dos rangos de significación, donde el sustrato de arena + cascarilla de arroz y maní registró el mayor valor con 3.21 metros de longitud, siendo estadísticamente superior al resto de tratamientos. Mientras que el menor valor fue 1.97 m con sustrato de arena y suelo. (Cuadro 7)

5.2. Diámetro del tallo

En esta característica, se evidenció que los sustratos expresaron diferencias estadísticas al 1% de probabilidad, donde la prueba de Tukey mostró tres rangos de significación, siendo el sustrato de arena + cascarilla de arroz y maní el que produjo el mayor valor con 1.85 cm de diámetro del tallo. En tanto el menor valor lo registró el sustrato de arena + suelo con 1.36 cm. (Cuadro 7)

5.3. Diámetro del fruto

En esta variable los materiales estudiados mostraron alta significación estadística al 1% de probabilidad, donde la prueba de Tukey ubicó dos rangos de significación, expresando el mayor valor el sustrato de arena + cascarilla de arroz y maní con un diámetro de 4.83 cm, siendo superior al resto. Mientras que el menor valor lo registró el sustrato de arena + suelo con 3.39 cm de diámetro de fruto. (Cuadro 7)

5.4. Longitud de fruto

Para esta variable no se reportaron diferencias estadísticas, más bien fueron numéricas, ya que sus valores fueron iguales entre sí. Sin embargo el mayor valor lo registró el sustrato de arena + cascarilla de arroz y maní con 14.89 cm de longitud de fruto. (Cuadro 7)

5.5. Frutos por planta

En esta variable los sustratos evidenciaron diferencias estadísticas al 1% de probabilidad, donde Tukey produjo dos rangos de significación, logrando el mayor valor el sustrato de arena + cascarilla de arroz y maní con 13 frutos por planta. El menor valor estuvo dado en el sustrato de arena + suelo con 3 frutos por planta. (Cuadro 7)

5.6. Peso de fruto

En esta variable los sustratos determinaron diferencias estadísticas al 1% de probabilidad donde Tukey identificó dos rangos de significación, logrando el mayor valor el sustrato de arena + cascarilla de arroz y maní que ocasionó el mayor peso de fruto con 49.39 gramos estadísticamente superior al resto de tratamientos. El menor valor estuvo dado con el sustrato de arena + suelo con 36.72 gramos de peso de fruto. (Cuadro 7)

5.7 Rendimiento en kg por parcela y por ha

Para esta variable se registró alta significación estadística al 1% de probabilidad, donde aplicada la prueba de Tukey, se mostraron dos rangos de significación, donde el mayor valor lo obtuvo el sustrato de arena + cascarilla de arroz y maní con 13.000 kg por hectárea estadísticamente superior al resto de tratamientos. El menor valor fue para el sustrato de arena + suelo con 3.000 kg por hectárea. (Cuadro 7)

5.8. Análisis económico

De acuerdo al análisis económico del cálculo de presupuesto parcial y los tratamientos no dominados, mostraron que la utilización del sustrato de arena + cascarilla de arroz y maní presentó un beneficio neto de USD 2.786 dólares con un costo variable de USD 22.99 dólares que reflejó una tasa de retorno marginal equivalente al 17.766,66%.

Cuadro 6. Valores promedio de longitud de guía (m), diámetro de tallo (cm), diámetro y longitud de fruto (cm), frutos por planta, peso de fruto (g) y rendimiento en kg por hectárea, en la evaluación del cultivo de achajcha (*Cyclanthera pedata* (L) Schard), en una Combinación de sustrato bajo el sistema hidropónico. Comunidad "Las Jaguas", Rocafuerte. Manabí. 2016.

		Longitud de guía (m)	Diámetro de tallo (cm)	Diámetro de fruto (cm)	Longitud de fruto (cm)	Frutos por planta	Peso de Fruto (g)	Rend. De por ha
	Sustratos	**	**	**	NS	**	**	*
T1.	Suelo	2,04 ab	1,62 b	3,94 ab	14,05	7,00 ab	39,71 ab	7000 c
T2.	Suelo + Cascarilla de maní	2,66 ab	1,62 b	4,15 ab	14,14	9,25 a	43,34 a	9250 b
T3.	Arena + Cascarilla de arroz y maní	3,21 a	1,85 a	4,83 a	14,89	13,00 a	49,39 a	13000 a
T4.	Arena + cascarilla de maní	2,29 ab	1,61 b	3,82 ab	13,81	3,00 b	39,82 ab	3000 d
T5.	Arena y suelo	1,97 b	1,36 c	3,39 b	13,04	3,00 b	36,72 b	3000 d

Promedio general	2,43	1,61	4,03	13,99	7,05	41,80	7050,00
Tukey 5% Tratamientos	1,22	0,24	1,23		7,78	12,56	3456,12
CV (%)	11,63	6,21	4,29	4,22	29,44	3,63	1,48

** Valores significativos al 1% de probabilidad

* Valores significativos al 5% de probabilidad

1/ Valores señalados con la mismas letras no difieren estadísticamente entre sí (Tukey $\leq 0,05$)

Cuadro 7. Análisis de presupuesto parcial en la evaluación del cultivo de achojcha (*Cyclanthera pedata* (L) Schard), en una Combinación de sustrato bajo el sistema hidropónico. Comunidad "Las Jaguas", Rocafuerte. Manabí. 2016.

Tratamientos	Suelo	Suelo + Cascarilla de maní	Arena + Cascarilla de arroz y maní	Arena + cascarilla de maní	Arena y suelo
Rend. kg por hectárea	7000,00	9250,00	13000,00	3000,00	3000,00
Peso de saca de 50 kg	140,00	185,00	260,00	60,00	60,00
Rend. Ajust. 10%	126,00	167,00	234,00	54,00	54,00
Precio saca/ USD 12	1512,00	2004,00	2808,00	648,00	648,00
Costos variables (Sustratos)					
Suelo	12,00				
Suelo + Cascarilla de maní		17,50			
Arena + Cascarilla de arroz y maní			22,00		
Arena + cascarilla de maní				15,00	
Arena y suelo					15,00
Total de Costos Variables	12,00	17,50	22,00	15,00	15,00
Beneficio Neto	1500,00	1986,50	2786,00	633,00	633,00

Cuadro 8. Tratamientos no dominados en la evaluación del cultivo de achajcha (*Cyclanthera pedata* (L) Schard), en una Combinación de sustrato bajo el sistema hidropónico. Comunidad "Las Jaguas", Rocafuerte. Manabí. 2016.

Tratamientos	B.N. (USD)	C.V. (USD)	IMBN (USD)	IMCV (USD)	TRM (%)
Arena + Cascarilla de arroz y maní	2786,00	22,00	799,50	4,50	17766,66
Suelo + Cascarilla de maní	1986,50	17,50	486,50	5,50	8845,45
Suelo	1500,00	12,00			

BN Beneficio Neto

CV Costos Variables

IMBN Incremento Marginal de Beneficio Neto

IMCV Incremento Marginal de Costos Variables

TRM Tasa de Retorno Marginal

VI. DISCUSIÓN

En la variable longitud de guía se evidenció el sustrato de arena + cascarilla de arroz y maní registró la mayor longitud con 3.21 m, lo cual posiblemente estuvo relacionado a las condiciones y características nutritivas del sustrato que incidió en un mejor crecimiento de las plantas. Por ello se lo emplea en forma frecuente en la agricultura comercial, más que todo en especies hortícolas de valor comercial como la achogcha. Por ello en la actualidad las entidades agrícolas evidencian la aceptación de la metodología hidropónica, según Castillo (1997).

En tanto que el diámetro del tallo mantuvo un comportamiento variable acorde al tipo de sustrato, siendo el de arena + cascarilla de arroz y maní el que evidenció un mayor grosor de tallo con 1.85 cm, evidenciando lo estipulado por Chang (1985), el cual señala que este tipo de metodología hidropónica se realiza en recipientes con diferentes sustratos de acuerdo a la zona o lugar donde se lo cultive, lo cual establece que existen diferentes tipos de componentes que se pueden emplear en el cultivo de especies hortícolas bajo esta modalidad con un sistema de riego establecido.

Mientras que en la variable diámetro del fruto el sustrato de arena + cascarilla de arroz y maní, evidenció un mayor diámetro de fruto con 4.83 cm, confirmando lo señalado por Correa (1997), quien señala que los sustratos difieren de acuerdo a su composición, por ello la respuesta agronómica de las plantas a los que reportan mayor cantidad de nutrientes y agua, los cuales debido a su composición nutritiva permiten tener cultivos con cosechas más precoces y de mayor producción, calidad y frutos limpios que en la actualidad los mercados los requieren.

En esta característica de frutos por planta, peso y rendimiento en kg por hectárea los mayores valores fueron dados por el sustrato de arena + cascarilla de arroz y maní con 13 frutos por plantas, equivalente a 49.39 gramos de peso de promedio por fruto y una producción de 13.000 kg por hectárea, lo cual evidencia que esta tecnología aplicada bajo los lineamientos establecidos permiten que se obtengan producciones moderadamente aceptables en relación a su inversión, época del año, condiciones del clima y demanda del mercado en forma continua por ser productos sanos y limpios. (Flores, 1990).

En lo referente al cálculo económico se evidenció que la utilización del sustrato de arena + cascarilla de arroz y maní registró una tasa de retorno marginal equivalente a 17.766,66%.

VII. CONCLUSIONES Y RECOMENDACIONES

Conclusiones

Se concluyó que la aplicación del sustrato de arena + cascarilla de arroz y maní mostró la mayor respuesta agronómica y de producción en el cultivo de achogcha en todas las variables estudiadas, tal es el caso de la longitud de guía con 3.21 m.

En tanto que en el diámetro del tallo lo registró con 1.85 cm y en el diámetro del fruto con 4.83 cm para este sustrato.

De igual forma se evidenció que este sustrato produjo 13 frutos por planta, con peso promedio de 49.39 gramos y una producción por hectárea equivalente a 13.000 kg, evidenciando la notable respuesta de esta metodología hidropónica que se está utilizando en la actualidad, dada sus técnicas productivas y respuestas agronómicas.

En lo referente al cálculo económico se evidenció que la utilización del sustrato de arena + cascarilla de arroz y maní registró una tasa de retorno marginal equivalente a 17.766,66%.

Recomendaciones

Para la siembra hidropónica del cultivo de achogcha en el cantón Rocafuerte, es recomendable la utilización del sustrato de arena + cascarilla de arroz y maní en época seca bajo riego por goteo.

Efectuar esta investigación en el cultivo de achogcha en la época de lluvias en la misma zona donde se realizó el ensayo.

Realizar investigaciones con otros sustratos orgánicos, en otras áreas de la Provincia de Manabí, empleando para ello varios cultivares de achogcha.

VIII. RESUMEN

La investigación, se la realizó en la comunidad “Las Jaguas”, localizadas en el cantón Rocafuerte de la Provincia de Manabí a $0^{\circ}55'06''$ de latitud sur y a $80^{\circ}26'10''$ de longitud oeste y el lugar donde se llevó a cabo el experimento de campo, fue de topografía irregular, según la escala de Holdrige, la cual la identifica como una formación de bosque tropical seco, siendo el objetivo de generar alternativas tecnológicas para la producción de hortalizas con tecnologías hidropónicas, para ello determinando cuál es la mejor combinación de los sustratos para el cultivo de achogcha, empleándose varios de ellos, (suelo, suelo + cascarilla de maní, suelo + cascarilla de arroz y maní, arena + cascarilla de maní + suelo). Para ello se empleó un diseño experimental, Bloques completamente al Azar, con cuatro repeticiones y sus resultados fueron verificados por medio de la prueba de Tukey al 5% de probabilidad, donde los resultados concluyeron que la aplicación del sustrato de arena + cascarilla de arroz y maní mostró la mayor respuesta agronómica y de producción en el cultivo de achogcha en todas las variables estudiadas, tal es el caso de la longitud de guía con 3.21 m. En tanto que en el diámetro del tallo lo registró con 1.85 cm y en el diámetro del fruto con 4.83 cm para este sustrato. De igual forma se evidenció que este sustrato produjo 13 frutos por planta, con peso promedio de 49.39 gramos y una producción por hectárea equivalente a 13.000 kg, evidenciando la notable respuesta de esta metodología hidropónica que se está utilizando en la actualidad, dada sus técnicas productivas y respuestas agronómicas. En lo referente al cálculo económico se evidenció que la utilización del sustrato de arena + cascarilla de arroz y maní registró una tasa de retorno marginal equivalente a 17.766,66%.

IX. SUMMARY

The research was carried out in the "Las Jaguas" community, located in the Rocafuerte canton of the Province of Manabí at 0 ° 55 '06' south latitude and 80 ° 26 '10' west longitude and the place where it was carried The field experiment was of irregular topography, according to the Holdrige scale, which identifies it as a dry tropical forest formation, with the aim of generating technological alternatives for the production of vegetables with hydroponic technologies, for this purpose determining which (Soil, soil + peanut shell, soil + rice husk and peanut, sand + peanut husk + soil) is the best combination of the substrates for the cultivation of pinworms. For this, an experimental design, Blouse Comple al Azar, with four replications was used and its results were verified by means of the Tukey test at 5% probability, where the results concluded that the application of the sand substrate + rice husk and Peanut showed the greatest agronomic and production response in the pinch crop in all studied variables, such as the guide length with 3.21 m. The diameter of the stem was recorded at 1.85 cm and the diameter of the fruit was 4.83 cm for this substrate. It was evidenced that this substrate produced 13 fruits per plant, with an average weight of 49.39 grams and a production per hectare equivalent to 13,000 kg, evidencing the remarkable response of this hydroponic methodology that is being used today, given its productive techniques And agronomic responses. Regarding the economic calculation, it was evidenced that the use of sand substrate + husk of rice and pean had a marginal rate of return equivalent to 17,766.66%.

X. LITERATURA CITADA

AGRONÓMICO NACIONAL Y DE RECURSOS NATURALES. Memoria "Agronomía y Recursos Naturales. Buenos Aires, Argentina. Editorial Kapeluz

Brenes, A.; Saborio, J.C.; Serrano, O.; Gamboa, W. 2006: Recolección, conservación y caracterización de germoplasma de *Sechium* en Costa Rica. En: X Congreso.

Bukasov, S.M. 2011. Las plantas cultivadas de México, Guatemala y Colombia (J. León, Trans.). (1ª ed. En español). CATIE GTZ, Turrialba, Costa Rica.

Castillo A, 2007. Revista Plan Agropecuario 72: 32-34.

Chang, T. T. 2005. Principles of genetic conservation. Iowa State Jour. of Res. 59: 325-348. Ames, U.S.A.

Correa, J. G.A. 2007. La *Cyclanthera pedata*, su Cultivo. Lic. Agron., Escuela Nacional de Agricultura, Lima, Perú.

Crisci, J. V. y M. F. López Armengol. 2003. Introducción a la teoría y práctica de la taxonomía numérica. Monografías N°. 26. Serie de Biología. Programa de monografías Científicas. OEA, Programa Regional de Desarrollo Científico Técnico, Washington. D Disponible en; http://www.loresaofrece.com/e_indicecaigua.htm (Revisado en diciembre 8 de 2014).

Flores, M., Flores, Z., García, B. y Gularte, Y. 2010. Tabla de composición de alimentos para Centro América y Panamá. 4a ed. Guatemala, C.A., INCAP, (Publicación E-246).

Jones P. (1969). Los sustratos en horticultura ornamental. Agrícola Vergel. Madrid, España. 87:146-152.

Larco O, (2001) Optimización de la producción mediante indicadores del estado hídrico de las plantas. Ediciones Phitoma. México D.F. 57:50-60.

Lira, Q. (1996). Sistemas hidropónicos de hortalizas de invierno. Acto Hort. México D.F. Editorial Trillas. p.23.

Vogel, T. (1981). Cultivos sin suelo: hortalizas en clima mediterráneo. Horticultura. México D.F. Ediciones Masson. 123 pp.

Walters ET AL. (1993). Sustratos. Propiedades y caracterización. Mundiprensa. Barcelona, España. 172 pp.

Yang *et al.* (1992). Sustratos hortícolas y cultivos sin suelo. Editorial Hortoin Formación. Madrid, España. p. 11: 32-34.

ANEXOS

Cuadro 1 A. Valores promedio de longitud de guía (cm)

	Sustratos	I REPT.	II REPT.	III REPT.	IV REPT.	Σ	X
T1.	Suelo	2,35	1,56	1,83	2,43	8,17	2,04
T2.	Suelo + Cascarilla de maní	2,84	2,56	2,93	2,34	10,67	2,66
T3.	Arena + Cascarilla de arroz y maní	3,89	2,98	3,12	2,87	12,86	3,21
T4.	Arena + cascarilla de maní	2,56	1,98	2,67	1,95	9,16	2,29
T5.	Arena y suelo	1,98	1,62	2,45	1,83	7,88	1,97
		13,62	10,70	13,00	11,42	48,74	

ADEVA

F. de V.	G.L.	S.C.	C.M.	F. Cal.	0,50%	1%
-----------------	-------------	-------------	-------------	----------------	--------------	-----------

Total	19	6,40				
Repeticiones	3	1,11	0,37	4,62 NS	3,13	5,01
Tratamientos	4	4,22	1,05	13,12**	2,90	4,50
Error	12	1,07	0,08			

** Altamente significativo al 1% de probabilidad

Cuadro 2 A. Valores promedio de diámetro de tallo (cm)

	Sustratos	I REPT.	II REPT.	III REPT.	IV REPT.	Σ	X
T1.	Suelo	1,78	1,45	1,60	1,67	6,50	1,62
T2.	Suelo + Cascarilla de maní	1,70	1,32	1,75	1,73	6,50	1,62
T3.	Arena + Cascarilla de arroz y maní	1,82	1,52	2,10	1,98	7,42	1,85
T4.	Arena + cascarilla de maní	1,89	1,43	1,50	1,62	6,44	1,61
T5.	Arena y suelo	1,34	1,23	1,35	1,53	5,45	1,36
		8,53	6,95	8,30	8,53	32,31	

ADEVA

F. de V.	G.L.	S.C.	C.M.	F. Cal.	0,50%	1%
----------	------	------	------	---------	-------	----

Total	19	1,03				
Repeticiones	3	0,35	0,11	11,00 **	3,13	5,01
Tratamientos	4	0,49	0,12	12,00**	2,90	4,50
Error	12	0,19	0,01			

** Altamente significativo al 1% de probabilidad

Cuadro 3 A. Valores promedio de diámetro del fruto (cm)

	Sustratos	I REPT.	II REPT.	III REPT.	IV REPT.	Σ	X
T1.	Suelo	3,90	3,72	4,05	4,12	15,79	3,94
T2.	Suelo + Cascarilla de maní	4,05	4,45	4,17	3,95	16,62	4,15
T3.	Arena + Cascarilla de arroz y maní	4,87	5,05	4,97	4,45	19,34	4,83
T4.	Arena + cascarilla de maní	3,82	3,97	3,85	3,65	15,29	3,82
T5.	Arena y suelo	3,54	3,35	3,47	3,22	13,58	3,39
		20,18	20,54	20,51	19,39	80,62	

ADEVA

F. de V.	G.L.	S.C.	C.M.	F. Cal.	0,50%	1%
----------	------	------	------	---------	-------	----

Total	19	5,03				
Repeticiones	3	0,18	0,06	2,00 NS	3,13	5,01
Tratamientos	4	4,47	1,11	37,00 **	2,90	4,50
Error	12	0,38	0,03			

** Altamente significativo al 1% de probabilidad

Cuadro 4 A. Valores promedio de longitud de fruto (cm)

	Sustratos	I REPT.	II REPT.	III REPT.	IV REPT.	Σ	X
T1.	Suelo	13,75	14,65	14,15	13,67	56,22	14,05
T2.	Suelo + Cascarilla de maní	13,8	14,67	13,95	14,17	56,59	14,14
T3.	Arena + Cascarilla de arroz y maní	14,85	15,4	15,05	14,27	59,57	14,89
T4.	Arena + cascarilla de maní	13,97	13,65	14,2	13,42	55,24	13,81
T5.	Arena y suelo	13,27	13,27	13,27	12,37	52,18	13,04
		69,64	71,64	70,62	67,90	279,80	

ADEVA

F. de V.	G.L.	S.C.	C.M.	F. Cal.	0,50%	1%
----------	------	------	------	---------	-------	----

Total	19	9,75				
Repeticiones	3	1,52	0,50	1,42 NS	3,13	5,01
Tratamientos	4	3,92	0,98	2,80 NS	2,90	4,50
Error	12	4,31	0,35			

** Altamente significativo al 1% de probabilidad

Cuadro 5 A. Valores promedio de frutos por planta

	Sustratos	I REPT.	II REPT.	III REPT.	IV REPT.	Σ	X
T1.	Suelo	6,0	9,0	4,0	9,0	28,00	7,00
T2.	Suelo + Cascarilla de maní	11,0	10,0	7,0	9,0	37,00	9,25
T3.	Arena + Cascarilla de arroz y maní	16,0	12,0	11,0	13,0	52,00	13,00
T4.	Arena + cascarilla de maní	3,0	2,0	5,0	2,0	12,00	3,00
T5.	Arena y suelo	1,0	2,0	3,0	6,0	12,00	3,00
		37,00	35,00	30,00	39,00	141,00	

ADEVA

F. de V.	G.L.	S.C.	C.M.	F. Cal.	0,50%	1%
-----------------	-------------	-------------	-------------	----------------	--------------	-----------

Total	19	352,95				
Repeticiones	3	8,95	2,98	0,69 NS	3,13	5,01
Tratamientos	4	292,20	73,05	16,94 **	2,90	4,50
Error	12	51,80	4,31			

** Altamente significativo al 1% de probabilidad

Cuadro 6 A. Valores promedio peso de frutos por planta (g)

	Sustratos	I REPT.	II REPT.	III REPT.	IV REPT.	Σ	X
T1.	Suelo	37,00	40,57	42,95	38,35	158,87	39,71
T2.	Suelo + Cascarilla de maní	39,67	45,82	45,60	42,30	173,39	43,34
T3.	Arena + Cascarilla de arroz y maní	46,87	50,15	49,22	51,32	197,56	49,39
T4.	Arena + cascarilla de maní	36,05	40,92	40,17	42,17	159,31	39,82
T5.	Arena y suelo	31,47	38,07	38,75	38,70	146,99	36,72
		191,06	215,53	216,69	212,84	836,12	

ADEVA

F. de V.	G.L.	S.C.	C.M.	F. Cal.	0,50%	1%
----------	------	------	------	---------	-------	----

Total	19	490,44				
Repeticiones	3	87,67	29,22	12,64 **	3,13	5,01
Tratamientos	4	375,03	93,75	40,58**	2,90	4,50
Error	12	27,74	2,31			

** Altamente significativo al 1% de probabilidad

Cuadro 7 A. Rendimiento en kg por hectárea.

	Sustratos	I REPT.	II REPT.	III REPT.	IV REPT.	Σ	X
T1.	Suelo	6000,00	9000,00	4000,00	9000,00	28000,00	7000,00
T2.	Suelo + Cascarilla de maní	11000,00	10000,00	7000,00	9000,00	37000,00	9250,00
T3.	Arena + Cascarilla de arroz y maní	16000,00	12000,00	11000,00	13000,00	52000,00	13000,00
T4.	Arena + cascarilla de maní	3000,00	2000,00	5000,00	2000,00	12000,00	3000,00
T5.	Arena y suelo	1000,00	2000,00	3000,00	6000,00	12000,00	3000,00
		37000,00	35000,00	30000,00	39000,00	141000,00	

ADEVA

F. de V.	G.L.	S.C.	C.M.	F. Cal.	0,50%	1%
-----------------	-------------	-------------	-------------	----------------	--------------	-----------

Total	19	352950,00				
Repeticiones	3	96678,32	32226,10	2,93 NS	3,13	5,01
Tratamientos	4	124367,22	31091,80	2,97 *	2,90	4,50
Error	12	131904,46	10992,03			

** Altamente significativo al 1% de probabilidad

CROQUIS DE CAMPO

-50 m-

FOTOS

Figura 1 A. Preparación y germinación de semillero

Figura 2 A. Instalación de sustratos

Figura 3 A. Trasplante de plántulas al sitio definitivo

Figura 4 A. Plantas en estado de crecimiento y visita del tribunal –tutor de titulación

Figura 5 A. Cultivo establecido

Figura 6 A. Toma de dato de longitud de guía (cm),

Figura 7A. Investigador y tutor de titulación

Figura 8A. Crecimiento del fruto

Figura 9A. Medición de fruto

Figura 10A. Fruto en planta establecida

