
DESEMPEÑO PRODUCTIVO DE NOVILLOS PERTENECIENTES A TRES
GRUPOS RACIALES, BAJO EL SISTEMA INTENSIVO Y PASTOREO

RACIONAL EN LA HACIENDA SANTA ELENA

MARIA LUCY SALAZAR RODRIGUEZ

CARMEN CECILIA VILLALBA SANCHEZ

UNIVERSIDAD DE SUCRE
FACULTAD DE CIENCIAS AGROPECUARIAS

DEPARTAMENTO DE ZOOTECNIA
SINCELEJO SUCRE

2005

2

DESEMPEÑO PRODUCTIVO DE NOVILLOS PERTENECIENTES A TRES
GRUPOS RACIALES, BAJO EL SISTEMA INTENSIVO Y PASTOREO

RACIONAL EN LA HACIENDA SANTA ELENA

Línea de Nutrición Animal

MARIA LUCY SALAZAR RODRIGUEZ

CARMEN CECILIA VILLALBA SÁNCHEZ

Director:
RENÉ MAURICIO PATIÑO PARDO

Zootecnista, MSc.

Codirector:
JUAN CARLOS GIL
Zootecnista Esp.

UNIVERSIDAD DE SUCRE
FACULTAD DE CIENCIAS AGROPECUARIAS

DEPARTAMENTO DE ZOOTECNIA
SINCELEJO SUCRE

2005

3

Dedicatoria

Al Señor, mi Creador pues ha sembrado en mi el valor y la fuerza para
no caer ante ningún obstáculo, abriéndome las puertas necesarias para
lograr las metas trazadas.

A mis queridos Padres, Luz Cristina R.. de Salazar y Carlos Rafael
Salazar quienes confiaron siempre en mi, brindándome ánimo y
seguridad en todo momento respaldándome con su amor incondicional.

A mis hijos adorados, Sandra Milena, Leidy Paola y Nelson Enrique
pues son mi fuerza para salir adelante en la vida, por creer en mi y
apoyarme para realizar este gran sueño.

A mis hermanos: Carlos Alberto y Rafael Antonio, por acompañarme y
colaborarme con su gran amor y apoyo en todo momento.

A Kevin González a quien quiero mucho y quien con su amor,
comprensión y sacrificio me motivo cada día para alcanzar esta meta y a
sus padres Erlinda Martínez y Luis González por su compañía y apoyo
en todo momento.

A mis grandes amigas Yenny Vásquez y Alejandra Muñoz, gracias por
darme fuerza y ánimo para continuar.

Y con todo respeto a mis profesores Esperanza Prieto, Antonio Junieles,
Pedro Caraballo, Alcides Sanpedro, Martín Cumplido, Norbey Marin,
Luz Mercedes Botero y en especial a Amado Espitia que con sus grandes
enseñanzas y apretones, apoyo y amistad, me enseñaron la labor de una
verdadera Zootecnista.

Gracias......

Lucy Salazar.

4

Dedicatoria

A mis hijos y esposo por regalarme parte de su tiempo para
poder realizar una de mis metas en la vida.... ser Zootecnista.

A mis Padres y hermanos por su apoyo incondicional.

A Dios que permite que todo se pueda.

Carmen Villalba

5

AGRADECIMIENTOS

A la Universidad de Sucre por brindarnos la oportunidad de ser
profesionales y mejorar cada día nuestras vidas a través de la enseñanza
ofrecida en el plantel.

A nuestro director René Mauricio Patiño Pardo, por guiarnos como
docente en la realización de este trabajo.

A nuestro codirector Juan Carlos Gil Betancur, por ser parte de este
trabajo quien aportó sus grandes enseñanzas y apoyo incondicional en
todo momento.

A la Hacienda Santa Elena, por brindarnos los medios necesarios para
ser posible la realización de esta investigación y por ser una gran
escuela.

A nuestros compañeros Kevin González y Francisco Porras por
brindarnos su compañía y su apoyo arduo en toda la trayectoria de este
trabajo.

Gracias.

6

HOJA DE ACEPTACION

Nota de aceptación

Jurado

Jurado

Jurado

Sincelejo, de 29 Noviembre de 2005.

7

CONTENIDO

Pág.

RESUMEN 13
ABSTRACT 14
INTRODUCCIÓN 15
2. OBJETIVOS 17
2.1 OBJETIVO GENERAL. 17
2.2 OBJETIVOS ESPECÍFICOS: 17
3. ESTADO DEL ARTE 18
3.1 PARÁMETROS PRODUCTIVOS 18
3.1.1 Condición Corporal 18
3.1.2 Ganancia diaria de peso 20
3.1.3 Medidas bovinométricas 21
3.2 SISTEMAS DE PRODUCCIÓN BOVINA 22
3.2.1 Sistema Ganadero Intensivo (SI) 22
3.2.2 Pastoreo Racional Intensivo (PRI) 25
4. METODOLOGÍA 28
4.1 AREA DE ESTUDIO 28
4.2 MANEJO EXPERIMENTAL 28
4.3 ANIMALES EXPERIMENTALES 29
4.4 TRATAMIENTOS Y DISEÑO EXPERIMENTAL 30
3.5 VARIABLES DE DESEMPEÑO PRODUCTIVO 31
4.5.1 Ganancia diaria de peso (GDP) 31
4.5.2 Condición corporal (CC) 32
4.5.3 Perímetro toráxico (PT) 33
4.6 MANEJO EXPERIMENTAL DE ALIMENTACIÓN 33
5. RESULTADOS Y DISCUSIÓN 35
5.1 GANANCIA DIARIA DE PESO (GDP) 35
5.2 CONDICION CORPORAL 40
5.3 PERIMETRO TORÁXICO (PT) 44
6. CONCLUSIONES 49
7. RECOMENDACIONES 50
REFERENCIAS BIBLIOGRAFICAS 51
ANEXOS 57

8

LISTA DE CUADROS

Pág.

Cuadro 1. Comparación de medias para la GDP de los novillos de
acuerdo a los sistemas de producción, grupos raciales y la interacción. 35

Cuadro 2. Dieta balanceada en el sistema intensivo para obtener una
GDP de 1000 gr. en novillos de engorde al inicio del experimento 38

Cuadro 3. Requerimientos nutricionales en novillos de engorde con
250­300 Kg. de PV de acuerdo a la GDP esperada. 38

Cuadro 4. Promedio de la disponibilidad y composición química del
forraje en el sistema PRI 38

Cuadro 5. Comparación de medias del ICC de novillos de engorde de
acuerdo al sistema, el grupo racial y la interacción. 41

Cuadro 6. Condición Corporal de novillos de engorde por periodo
evaluado de acuerdo al grupo racial y sistema producción. 44

Cuadro 7. Comparación de medias del PT de novillos de engorde de
acuerdo al sistema productivo, grupo racial y la interacción. 45

Cuadro 8. Comparación de medias del IPT de novillos de engorde de
acuerdo al sistema productivo, grupo racial y la interacción. 45

9

LISTA DE FIGURAS

Pág.

Figura 1. Interacción del Sistema­grupo racial para la Ganancia
diaria de peso (gr.) 36

Figura 2. GDP (gr.) promedio de los novillos de engorde de acuerdo
al grupo racial. 39

Figura 3. ICC de novillos de engorde en la Interacción de los
factores Grupo Racial x Sistema de Producción. 42

Figura 4. CC de novillos de engorde en la Interacción de los
factores Grupo Racial x Sistema de Producción. 42

Figura 5. PT y peso vivo de novillos de engorde en la Interacción
Grupo Racial x Sistema de Producción. 46

Figura 6. IPT de novillos de engorde en la Interacción de los
factores Grupo Racial x Sistema de Producción. 48

10

LISTA DE ANEXOS

Pág.

ANEXO A 57

Cuadro 9. Datos de campo para la ganancia diaria de peso de los tres
grupos raciales en el sistema de Pastoreo Racional intensivo. 58

Cuadro 10. Datos de campo para la Condición corporal de los tres
grupos raciales en el sistema de Pastoreo Racional Intensivo. 59

Cuadro 11. Datos de campo para el Perímetro Toráxico de los tres
grupos raciales en el sistema de Pastoreo Racional Intensivo. 61

Cuadro 12. Datos de campo para la Ganancia diaria de peso de los
tres grupos raciales en el sistema Intensivo. 62

Cuadro 13. Datos de campo para la Condición corporal de los tres
grupos raciales en el sistema Intensivo. 64

Cuadro 14. Datos de campo para el Perímetro Toráxico de los tres
grupos raciales en el sistema Intensivo. 65

ANEXO B 68

Cuadro 15. Análisis de Varianza para la Ganancia Diaria de Peso. 68

Cuadro 16. Análisis de Varianza para el Perímetro Toráxico. 68

Cuadro 17. Análisis de Varianza para la Condición Corporal. 68

ANEXO C 69

Figura 7. Lote experimental de novillos Cebú comercial. 69

Figura 8. Lote experimental de novillos Mestizos. 69

Figura 9. Lote experimental de novillos F1. 69

Figura 10. Pesaje de animales experimentales. 69

11

Figura 11. Medida del Perímetro toráxico. 70

Figura 12. Base de la cola como punto anatómico ene la medida de la
Condición corporal. 70

Figura 13. Condición corporal de novillos mestizos. 70

Figura 14. Condición corporal de novillos F1. 70

Figura 15. Biomasa disponible en el sistema PRI 71

Figura 16. Aforo de praderas en el sistema PRI 71

Figura 17. Consumo de sal de los animales experimentales en el
sistema PRI. 71

Figura 18. Consumo de agua de los animales experimentales en el
sistema PRI. 71

Figura 19. Vista general de los animales experimentales en el sistema
intensivo. 72

Figura 20. Alimentación con dieta balanceada de los animales
experimentales en el sistema intensivo. 72

Figura 21. Suministro de la dieta a los animales experimentales del
sistema intensivo. 72

Figura 22. Polisombra en el sistema intensivo. 72

Figura 23. Comedero lineal con rieles en el sistema intensivo. 73

Figura 24. Pastoreo de los animales experimentales en el sistema
PRI.

73

Figura 25. Consumo de agua en el sistema intensivo. 73

Figura 26. Sombra natural en el sistema PRI. 73

12

RESUMEN

Con el fin de evaluar el desempeño productivo de novillos de engorde, se
realizó un estudio donde se determinó la influencia de los sistemas de
producción (sistema Intensivo y Pastoreo racional intensivo PRI) y el grupo
racial (Mestizos, Cebú colombiano y F1 Angus x Brahman) en el valle del
sinú­Córdoba. Se utilizaron 15 novillos de cada grupo racial por sistema de
producción con peso de 260 ± 10 Kg. al inicio del experimento y distribuidos
en un diseño factorial 2x3 (dos sistemas, tres grupos raciales) donde cada 30
días se realizaban las mediciones del Peso corporal, Perímetro toráxico y
Condición corporal como factores determinantes en el comportamiento
productivo; los resultados fueron analizados bajo el sistema GML SAS (1997)
para el grado de significancia la prueba Duncan (0.01). Los resultados
mostraron efecto altamente significativo (P<0.01) de los sistemas, grupos
raciales y en su interacción sobre la GDP, Condición corporal (CC) y
perímetro toráxico (PT). La GDP fue mayor para los novillos dentro del
sistema intensivo (SI) con 884.1 gr. al compararlo con el sistema de pastoreo
racional (PRI) con 819.4 gr., así mismo los novillos mestizos (NM) fue el
grupo racial que mejor se comporto para este parámetro productivo con
910.2 gr. siendo superior a los novillos F1 (NF1) y Cebú (NCc) con 846.4 y
799.6 gr. respectivamente. Para el incremento en CC (ICC) los NM fueron
superiores en los dos sistemas de producción (1.48 y 1.42 para SI y PRI
respectivamente) a los NF1 (1.3 y 1.09) y los NCc (0.88 y 0.81); sin embargo
no presentaron la mejor condición corporal al finalizar el estudio, pues los
NF1 presentaron mayor nivel de acabado (4.65 y 4.37 para SI y PRI
respectivamente) que los NM (4.53 y 4.15) y los NCc (4.45 y 4.09). En el
incremento del PT (IPT) los NM obtuvieron los resultados mas altos para el
SI y PRI con 26.5 y 24.2 cm respectivamente seguidos por los NF1 (23.9 y
22.7 cm) y NCc (21.3 y 22 cm); el PT presento variaciones de los grupos
raciales en los sistemas productivos estando en estrecha relación con el
peso vivo de los novillos con un r 2 = 0.89, 0.79 y 0.84 para los NM, NF1 y los
NCc respectivamente. Se concluyó que el desempeño productivo en la ceba
de novillos se determina de acuerdo a las condiciones que ofrezca el sistema
de producción, el grupo racial de los animales y la interacción de éstos.

13

ABSTRACT

A study was carry out to evaluate the young bulls productive performance
determining the influence of the production systems (intensive and intensive
rational shepherding ­ PRI) and the racial group (mixed, colombian cebú and
F1 Angus x Brahman) in Valle del Sinú, Córdoba. 15 young bulls of each
racial group were used by production system with weight of 260 ± 10 Kg
distributed in a factorial system 2x3 where every 30 days for determine the
daily Gain of weight (GDP), thoracic perimeter and increment corporal
conditions and corporal condition as decisive factors in the productive
behavior. The results were analysed under GML SAS system (1997), for the
significancy degree the test Duncan (0.05). The results showed highly
significant effect (P <0.01) of the systems, racial groups and their interaction
on GDP, corporal condition (DC) and thoracic perimeter (PT). GDP was
bigger for the young bulls inside the intensive system (IF) with 884.1 gr when
comparing it with the system of rational shepherding (PRI) with 819.4 gr,
likewise the mixed young bulls (NM) it was the racial group that better you
behaves for this productive parameter with 910.2 gr being superior to the
young bulls F1 (NF1) and Cebu (NCc) with 846.4 and 799.6 gr respectively.
For the increment in DC (ICC) the NM was superior in the two production
systems (1.48 and 1.42 for IF and PRI respectively) to the NF1 (1.3 and 1.09)
and the NCc (0.88 and 0.81); however they didn't present the best corporal
condition when concluding the study, because the NF1 presented bigger
finish level (4.65 and 4.37 for IF and PRI respectively) that the NM (4.53 and
4.15) and the NCc (4.45 and 4.09). In the increment of the PT (IPT) NM
obtained the results high for the IF and PRI with 26.5 and 24.2 respectively
followed by NF1 (23.9 and 22.7 cm) and NCc (21.3 and 22 cm); the PT
presents variations of racial groups in the productive systems being in narrow
relationship with the alive weight of the young bulls with r2 = 0.89, 0.79 and
0.84 for the NM, NF1 and the NCc respectively; concluding that the
productive acting in it feeds it of young bulls it is determined according to the
conditions that it offers the production system, the racial group of the animals
and the interaction of these.

14

INTRODUCCIÓN

La población bovina del mundo oscila alrededor de 1.200 millones de

cabezas de ganado (FEDEGAN, 2003), de las cuales el 65% se encuentra

en países en vía de desarrollo, mientras que el 35% se encuentra en países

desarrollados; en contraste con estos datos el último grupo de países

produce el 70% del total de la carne en el mundo (Ossa, et al., 1998). En
Colombia se registra un decremento en el consumo de carne per cápita

desde el año 1990 donde se consumían 20.6 Kg., y para el 2003 16.64, Kg.

Según FEDEGAN (2003), en estadísticas de la FAO, Colombia posee una

población bovina de 23.260.000 de cabezas, ocupando el puesto 22 entre

200 países de acuerdo al inventario bovino mundial, donde el 68.3%

pertenecen a la actividad de ceba. La Región Caribe cuenta con 7´994.133

cabezas de ganado, siendo el departamento más poblado Córdoba con más

de 2´000.000 cabezas (Fedegan, 2002; Viloria, 2003).

Según la Unidad Técnica de la carne, hasta el año 2003 se han producido 26

millones de Kg. de carne de canal, presentando un millón menos que hace

un año; de acuerdo con este informe el sacrificio nacional de ganado en los

mataderos industriales totalizó 115.225 reces, existiendo así preocupación

por parte de los productores a mejorar las condiciones alimenticias y

ambientales de los animales en ceba llevando animales más jóvenes y

pesados a matadero para obtener mayores precios por calidad de la canal;

esto a pesar de manejar sistemas extensivos con sistemas de pastoreo

continuo, el cual a través del tiempo ha intensificado el uso del recurso

convirtiéndose a rotacional principalmente (Arias, 1996).

15

La evaluación de algunos parámetros productivos en ganaderías dedicada al

engorde de novillos permite mejorar la rentabilidad de la empresa a través de

la toma de decisiones, de esta manera la expresión de parámetros

productivos como ganancia de peso, condición corporal y perímetro toráxico

varían dependiendo de las condiciones a que son sometidos los animales en

los sistemas de producción; en el medio ganadero se cree que entre más

intensivo sea un sistema mayores rendimientos productivos se alcanzan, a

costa de mayores costos por sostenimiento de los animales; sin embargo, no

existen estudios suficientes que brinden información al respecto, menos aun

en la Región Caribe Colombiana.

La Hacienda Santa Elena, perteneciente a la sociedad Tierras y Ganados,

cuenta con dos sistemas de producción (confinamiento y pastoreo racional)

dedicados al engorde novillos, donde se han realizado estudios comparativos

en los dos sistemas, tomando como referencia los registros y el control de

parámetros productivos de cada uno de ellos; sin embargo, en la zona y la

costa atlántica son pocas las empresas ganaderas donde se realizan

controles productivos para la toma de decisiones basándose en tradiciones

culturales donde clasifican a los terneros de levante de primera si son

cebuinos o de segunda si son mestizos repercutiendo éste sobre el precio de

los animales, estas creencias limitan en muchos casos la eficiencia de las

empresas.

Con el fin de realizar estudios comparativos se propone hacer un análisis del

desempeño productivo en el engorde de novillos de diferentes grupos

raciales más utilizados en los sistemas de producción manejados en la

hacienda, esto con el fin de contribuir a la toma de decisiones y al

mejoramiento económico de la empresa.

16

2. OBJETIVOS

2.1 OBJETIVO GENERAL.

Estudiar el desempeño productivo de novillos vacunos pertenecientes de tres

grupos raciales diferentes, bajo los sistemas de ceba intensiva y pastoreo

racional intensivo en el valle del Sinú – Córdoba, Colombia.

2.2 OBJETIVOS ESPECÍFICOS:

• Calcular la ganancia diaria de peso de los novillos en cada grupo racial,

con base a pesajes cada 30 días durante 5 meses experimentales.

• Medir el perímetro toráxico y su incremento durante el periodo de estudio

en cada grupo racial en el ensayo.

• Determinar la condición corporal de los novillos de cada grupo racial,

teniendo en cuenta puntos anatómicos específicos, como fosa del ijar,

apófisis transversas, tuberosidad coxal e isquiática y base de la cola.

17

3. ESTADO DEL ARTE

3.1 PARÁMETROS PRODUCTIVOS

Este concepto hace referencia a todas aquellas características que pueden

ser medidas y expresan la eficiencia productiva en que el animal se

encuentre en un momento dado y que de una u otra forma influyen en la

rentabilidad de una empresa ganadera (Maule, 1984).

Los parámetros productivos que se consideran para el sistema ceba pueden

ser la ganancia diaria de peso, la condición corporal, el peso al sacrificio, el

rendimiento en canal, la eficiencia alimenticia, las medidas bovino métricas

entre otros, donde cada parámetro interactúa con el rendimiento productivo

en general de un novillo; es así como deben tenerse en cuenta estos para

establecer las influencias directas o indirectas que causan en los animales a

cebar de acuerdo a grupo racial y el sistema de producción (Camps, 1999).

3.1.1 Condición Corporal. La Condición Corporal se define como la

cantidad de reservas nutricionales, fundamentalmente la composición de

grasa que posee un animal y de las cuales dispone para cubrir sus

requerimientos de mantenimiento y producción (Restrepo, 1998).

Camps (1999), concluye que en los últimos años ha existido gran interés por

la práctica de la condición corporal para estimar variaciones relacionadas con

el peso corporal y la producción; sus cambios son el recurso más confiable

para evaluar el estado nutricional del animal, ya que, el peso vivo, en muchas

ocasiones es mal indicador de la condición corporal, al igual que las reservas

18

de grasa, pues el llenado del sistema digestivo impide que sea un indicador

confiable (Kront, 2000).

De acuerdo con Uribe (2004), ésta es una medida para estimar la cantidad

de tejido graso subcutáneo en ciertos puntos anatómicos o el grado de

pérdida de grasa muscular para el caso de animales flacos. En la evaluación

de la condición corporal, se deben tener en cuenta los siguientes puntos

anatómicos: Apófisis transversas, fosa del ijar, vista posterior coxa­coxal y

base de la cola. Para evaluar este parámetro existen infinidad de métodos,

algunos utilizan una escala de 1 a 5 y otros de 1 a 9 (Restrepo, 1998).

La evaluación de la condición corporal se efectúa estimando la cantidad de

tejido graso subcutáneo y observando el grado de empostamiento de ciertas

áreas del cuerpo o el grado de pérdida de masa muscular en el caso de los

bovinos (Hess et al., 1999); éste método por ser visual se torna muy
subjetivo, pero la práctica continua de éste procedimiento nos da la

posibilidad de usar una herramienta muy útil para alcanzar la metas

productivas de cada explotación ganadera (Uribe, 2004).

La pérdida de la condición corporal que experimente un animal es el

desbalance entre consumo y gastos de energía, es así como a mayor gasto

menor es la condición corporal, en caso contrario el animal ganará en ésta

(Velásquez, 1999), en el mismo sentido, Restrepo (1998), afirma que la

obesidad es mucho mas peligrosa que la perdida de la condición corporal, no

obstante Restle et al. (2000), da gran importancia a este método dado que su
implementación otorga un estimativo del desempeño productivo de los

novillos en ceba mostrando la capacidad de estos al elevar su condición

corporal en el periodo de engorde hasta el finalizado.

19

González (2003), menciona que dentro de las calificaciones de la condición

corporal, los machos que se encuentren en crecimiento compensatorio por

debajo de 3.0 en la escala del 1 al 5 no tendrán pesos corporales ajustados

que les permiten proporcionarle mayor consumo por unidad de peso corporal,

destacando además que al establecer un estimativo para cada macho se

tendrán en cuenta las observaciones de todo aquel relacionado con el

manejo de estos.

3.1.2 Ganancia diaria de peso. Es el incremento diario de peso que

experimentan los animales en un periodo dado, y se calcula expresando la

diferencia entre el peso con que se inicia y el peso final, todo lo cual se divide

entre el número de días en que se da dicho incremento. Este parámetro

responde de forma diferente de acuerdo a la raza, prácticas de manejo,

alimentación, sanidad, clima y sistema de producción. La ganancia diaria de

peso es un indicativo de que tanto el animal está aprovechando

eficientemente los nutrientes provenientes del alimento (Maule, 1984).

Según Paladines (1984), las diferentes prácticas de manejo en los sistemas

productivos tienen influencia directa en las diferencias de ganancias de peso

entre animales; echo que atribuye a la denominada interacción genético ­

ambiental, donde un biotipo genético produce de acuerdo al ambiente en que

se encuentre.

En las ultimas tres décadas, criadores de ganado de carne han

experimentado cruzamientos pata aprovechar el vigor híbrido en crecimiento,

promoviendo ensayos genéticos pata lograr animales F1, como producto

terminal, comparando en forma controlada los desempeños zootécnicos de

grupos raciales con componentes genéticos Bos taurus, tales como razas
continentales europeas, inglesas o la incorporación de criollos de reconocida

adaptabilidad al trópico (Riera et al., 2004).

20

Plaza et al. (2000), realizaron un estudio donde evaluaron ganancia diaria de

peso en terneros confinados, hasta la ceba, alimentados con dietas

integrales (balanceadas) y forraje, obteniendo ganancias diarias de peso de

980 y 435 gramos, respectivamente. Según los autores, los animales en

confinamiento alcanzaban mayor consumo de materia seca y mejor

distribución de la ingesta a través del tracto digestivo lo que produciría una

mejor eficiencia alimenticia. Del mismo modo, Escobar et al. (1990),
evaluaron la ganancia diaria de peso en animales en confinamiento vs

pastoreo rotacional, consiguiendo ganancias diarias de peso en

confinamiento de 920 gramos y en pastoreo de 628 gramos, debido a la

calidad nutricional del forraje. En otro estudio Escobar (2004), evaluó varios

parámetros productivos en novillos F1 Angus por Brahman en fincas

localizadas en la Costa Atlántica Colombiana, teniendo en cuenta el sistema

de alimentación y el período de ocupación, como resultado obtuvo ganancias

diarias de peso entre 530.2 y 630.7 gramos, concluyendo que la variación de

se debe al diferente manejo entre fincas, específicamente aquellas donde el

forraje se aprovechaba mejor por rotaciones y períodos de ocupación mas

cortos.

Paladines et al. (1984), encontraron que las diferencias en ganancias de
peso entre animales de distinto grupo racial, esta relacionado directamente al

consumo de forraje siendo mayor en las razas europeas cuando los animales

se encuentran en un ambiente libre de estrés climático y sanitario.

3.1.3 Medidas bovinométricas. Consisten en una serie de mediciones que

se realizan a los animales en varios puntos anatómicos, con el fin, de

determinar el desarrollo corporal en un momento dado. La medida de estos

valores ayuda a predecir otro tipo de parámetros de difícil medición, lo que se

debe a diferentes grados de correlación existentes entre ellos, ya

21

establecidos por investigaciones precedentes en el área de producción

animal en sistemas de ceba (Muñoz, 2002).

En diferentes países se utilizan hace mucho las medidas bovinométricas para

establecer un adecuado balance en animales de ciertas razas puras, y para

determinar la facilidad de reproducción, así, nuestro país tiene estudios

basados en estas medidas que demuestran que su uso es viable para

selección y producción de ganado (Muñoz, 2002).

3.2 SISTEMAS DE PRODUCCIÓN BOVINA

Se define sistema ganadero como la interacción de todos los factores

medioambientales que influyen directa o indirectamente en un fin común, en

este caso carne, leche o carne y leche (Moreno, 1991). Durante el transcurso

del tiempo, en Colombia, se han tratado de identificar los sistemas de

producción bovina por medio de diferentes entidades estatales, como el CIAT

y el CEGA, quienes han clasificado los sistemas ganaderos de acuerdo a los

métodos alimenticios utilizados, pues estos tienen como finalidad definir el

tipo de actividad productiva que se desarrolla en cada explotación. De esta

manera, se definen cinco sistemas de alimentación: 1) extractivo, 2) pastoreo

extensivo tradicional, 3) pastoreo extensivo mejorado, 4) pastoreo intensivo

con suplementación y 5) confinamiento o intensivo completo (Rivas, 1995). A

continuación, se describirán los sistemas de pastoreo extensivo mejorado y

de confinamiento, por ser los sistemas de interés en el presente estudio.

3.2.1 Sistema Ganadero Intensivo (SI). El sistema de ganadería intensiva

se ha desarrollado en Colombia, en fincas localizadas en diferentes regiones,

aplicando tecnologías foráneas y nacionales. La esencia del sistema,

consiste en tener los animales confinados, pero sin la utilización de establos

que involucran altas inversiones y grandes demandas de mano de obra para

22

su correcto mantenimiento. Los animales, están en lotes con pisos de tierra y

se aprovecha el estiércol para la producción de forraje; la comida se ofrece a

voluntad en forma permanente y balanceada, suministrándose en un

comedero especial (Castro, 2002), permanecen estabulados todo el tiempo

por lo que es muy poco el ejercicio físico que realizan; todo el alimento se les

brinda en el comedero, por lo tanto, se debe contar con mano de obra

capacitada (Villalobos, 2001).

En este sistema, se pretende una mayor producción y calidad de la carne en

el tiempo, con el objetivo primordial de proporcionar cantidades adecuadas

de alimentación de buen valor nutritivo, aproximadamente lo máximo posible

a la satisfacción de los requerimientos del animal para que este muestre todo

su potencial genético en la producción de carne (Villalobos, 2001).

Bajo el sistema ineficiente de pastoreo continuo como sistema de producción

se ha implementado elevar la producción de carne de nuestros animales

aprovechando mejor su potencial de crecimiento y engorde, desarrollando el

sistema de engorde intensivo en el cual se logra capitalizar los potenciales de

recuperación de peso y engorde compensatorios, que se manifiestan como

respuesta de los animales al pasar de un régimen de vida difícil a otro de

condiciones más favorables (Castro, 2002).

Ventajas del Sistema Intensivo: Tiene la gran ventaja de acortar el periodo
de engorde, obteniendo ganancias de peso diario superiores al sistema de

pastoreo; este sistema ofrece una mejor calidad de carne al mercado y

consecuentemente un mejor precio (Castro, 2002); este tipo de sistema es

capas de mantener una producción constante de carne durante todo el año,

pues se mantiene en un ambiente controlado donde se minimiza el efecto de

la época seca característica del trópico bajo colombiano, además mantiene

alta rentabilidad con respecto a los costos de inversión con utilización

23

estratégica de alimentos alternativos como ensilajes y henos, puede actuar

como producción de tipo ecológico utilizando menos espacio para sostener

un número considerable de animales. Este sistema ofrece la posibilidad de

producir novillos de mejor calidad, cantidad y mejor conformación en tiempo

más corto lo que abre las puertas para la exportación. Los rendimientos por

hectárea pueden alcanzar el 58.37% cuando lo comparamos con los sistema

de pastoreo tradicional (Escobar et al., 1990; Acebedo et al., 2001). En el
mismo sentido, Castro (2002), establece que en los países tropicales se

utiliza actualmente solo la mitad de la energía depositada en las plantas, el

resto como tallos, pajas, cáscaras y tusa, que contienen importantes

principios nutritivos, siguen constituyéndose como energía desperdiciada en

formas que el hombre no puede aprovechar, es así como la implementación

del sistema de engorde intensivo ofrece la oportunidad de aprovechar estos

recursos agrícolas para la alimentación de novillos que en forma adecuada,

logran superar las ganancias productivas dadas en otros sistemas de

alimentación.

Desventajas del Sistema: La principal desventaja y limitante del

confinamiento de animales, se centra en los altos costos de inversión e

instalaciones, equipo, forraje y cortes, se debe contar con una fuente

suplementaria todo el periodo, por ello la ubicación e instalación de los

"centros de engorde" merecen un estudio especial, además de la

complejidad que demanda el sistema en cuanto a su administración como

también debe contar con mano de obra en forma diaria para alimentar a los

animales ya que de la asistencia depende si el animal engorda o no, siendo

así responsabilidad directa del productor (Velásquez, 1998; Villalobos, 2001 y

Castro, 2002).

Parámetros Productivos: Escobar et al. (1990), realizaron un estudio del
comportamiento productivo de novillos cebados en pastoreo vs.

24

confinamiento, obteniéndose ganancias de diarias de peso de 648 gr. para

animales enteros y 616 gr. para animales castrados para el sistema de

pastoreo manteniendo condiciones corporales de 6.0 a 7.0 en escala 1 – 10,

mientras que para el confinamiento se obtuvieron ganancias de 1.000 gr.

para animales enteros y 906 gr. para animales castrados, los animales

mantuvieron 8.0 de condición corporal en promedio alimentados con maíz,

así mismo explican estos resultados por el ahorro energético en el

confinamiento y la producción de anabólicos como testosterona en los

animales enteros. Moncada (2000), reporta que los sistemas estabulados

utilizando 2 animales por ha, pueden ganar 950 gr/día obteniendo peso al

sacrificio de 500 Kg. en dos años o llegar a los 400 Kg. a los 20 meses de

edad, llegando de esta manera a producir 3.884 Kg. por Ha.

3.2.2 Pastoreo Racional Intensivo (PRI). Es una técnica de manejo de

potreros que se basa en el máximo aprovechamiento del espacio y la pastura

a través de pastoreo de corta duración permitiendo incrementar la carga

animal por área y disminuir el impacto sobre el suelo por medio de una mejor

distribución de las heces (Vélez y Gil, 2002).

Durante décadas, en gran parte de Colombia, se ha aplicado el pastoreo

continuo con la consiguiente selectividad y variación en la composición

florística de las praderas, pero desde hace muchos años se están

difundiendo los métodos de pastoreo racional alternativo y racional intensivo,

con la ayuda del alambrado eléctrico. En las instrucciones de aplicación del

PRI, se propone el establecimiento de árboles de sombra y setos vivos en los

linderos exteriores (Ministerio de Agricultura, 1991).

Ventajas del sistema PRI: El uso racional del área y la pastura, permite
obtener mayor capacidad de carga por área en relación a cualquier otro

sistema de pastoreo, así mismo, mayores ganancias diarias de peso y mayor

25

índice de producción expresado en kilos de carne por Ha por año (Vélez y

Gil, 2002). La introducción de nuevas técnicas de manejo como el sistema

PRI permite la explotación intensiva de las áreas ganaderas y la utilización

de altas cargas, posibilita elevar en poco tiempo la producción de carne, a

pesar de no tener gran aceptación por parte de los productores tradicionales.

Parámetros productivos: La utilización intensiva de las pasturas a través de
este sistema permite que los lotes de animales obtengan mayores

parámetros productivos cuando los comparamos con cualquier otro sistema

de pastoreo, con ganancias diarias de peso entre 700 y 800 gr. por día y una

capacidad de carga de 3.5 a 4 animales por Ha, obteniendo 2900 Kg. de

carne por Ha por año (Rodríguez, 1999), además de permitir el aumentó de

las divisiones del área y el tiempo de reposo de la hierba y alcanzar mayores

productividades del pasto e incluso aumentar la carga o propiciar labores de

recuperación de leguminosas y otros pastos como rehabilitación de la áreas

con resultados de condición corporal de 4.5 a 4.7 en escala de 1 a 5 y de

producción de carne por Ha de1300 a 1800 Kg. (Guevara, 2001). Castro

(2002), señala que utilizando 3 animales por Ha en este sistema de pastoreo

pueden ganar 700 gr. con un año de ceba permitiendo que vacunos con 250

Kg. en promedio suban hasta 350 en solo 50 días.

Presión de pastoreo: Es el resultado de tasa de poblamiento (número de

animales por ha), y su intensidad (numero actual de animales por ha de

pastura o área de terreno). La escogencia de la tasa de poblamiento y su

intensidad tiene un efecto profundo sobre la productividad animal, tanto

inmediata como a largo plazo; los efectos a largo plazo de la presión de

pastoreo conciernen a la composición natural de la comunidad natural en

pastura, tales cambios surgen de la interacción ecológica entre la comunidad

vegetal y la población animal (Harrinton et al,. 1999).

26

El sistema PRI, ofrece con respecto a la ocupación de una parcela

rendimientos máximos, dado que el animal no permanece más de un día en

ella ofreciendo un tiempo corto de alimentación para que el pasto consumido

por el animal el primer día de ocupación no sea cortado de nuevo por el

mismo animal, en el mismo periodo y al mismo tiempo; esto ayuda a los

animales en sus exigencias alimenticias, comiendo mayor cantidad de pasto

y de la mejor calidad posible (Mesinna, 2004).

27

4. METODOLOGÍA

4.1 ÁREA DE ESTUDIO

El trabajo se ejecutó en la Hacienda Santa Elena, iniciando el 12 de marzo

hasta el 12 de agosto del 2004; la hacienda se localiza al noroeste del

departamento de Córdoba a 28 Km. del sur de Montería sobre la margen

izquierda del rió Sinú; esta zona se cataloga como bs­T, temperatura

promedio anual de 30 o C, la precipitación anual es de 1200 mm, distribuidos

entre los meses de abril a julio y de agosto a noviembre, la humedad relativa

en la época seca es de 75% y en la época de lluvias de 85%, la a.s.n.m. es

de 40m (Vélez y Gil, 2002); cuenta con una extensión aproximada de 3774

Ha, topografía plana (70%) y ondulada suave (30%), con suelos ligeramente

ácidos de textura franco arcillosa en las tierras bajas y franco – limo –

arcillosa en las tierras altas.

4.2 MANEJO EXPERIMENTAL

Para este trabajo se estudiaron dos sistemas de producción: El sistema

intensivo y el sistema PRI. El sistema intensivo está ubicado en un área de

13.5 Ha, con una capacidad para 2028 animales. En este sistema, se

utilizaron 45 animales experimentales, distribuidos en un área aproximada de

4000 m 2 ., con piso en tierra, albercas para el agua de bebida con capacidad

de 1.800 lt. y de llenado automático, saladeros convencionales, sombra

natural y polisombra, asegurando 5 m 2 por animal. Los comederos fueron de

tipo lineal, a nivel del piso, con barandas protectoras de madera, de 30 cm.

de altura y con 1 m de ancho y piso en tierra. A cada animal se le asignaron

0.6 m lineales de comedero (36 m en total). El alimento fue distribuido con

sistema de rieles transportadores, halados por tracción animal (burro) que

consistió en una mezcla de ensilaje de maíz, jarabe de maíz, semilla de

28

algodón, harina de yuca, heno de Dichanthium aristatum (angleton), bloque

multinutricional y sal mineralizara 6% fósforo ad libitum. La ración fue
balanceada de acuerdo con los requerimientos nutricionales de los animales,

considerando el peso vivo animal y la ganancia de peso esperada. La mezcla

se formuló al inicio del experimento y se modificó en cantidad cada diez días,

considerando la variación del peso vivo y asegurando una oferta de materia

seca (MS) igual a 3.5% del peso vivo animal.

El sistema PRI correspondió a 70 Ha con predominio florístico de
Dichanthium aristatum (anglenton) 71.2%, Brachiaria mutica (admirable)
4.3%, Digitaria decumbes (pangola) 6.8%, Paspalum conjugaron (pasto
amargo) 5.8%, Synodom dactylon (argentina) 0.05%, Antephora
hermaprodita (canutillo) 1.4%, Achiranthes indica (cadillo) 2.8%, Setaria
geniculata (limpia botella) 1.8%, Teranus volúbilis (bejuco yegua) 3.6%,
Scleria pterota (cortadera) 3.3% y otras leguminosas 0.35%, divididas en 36

franjas de 2 Ha cada uno, no fijos y formados diariamente con cinta eléctrica

móvil con un periodo de ocupación de 2 días y un tiempo de descanso de 70

días, siguiendo una estructuración ya definida desde el diseño inicial del

sistema. Cada casquete contó con un hidrante conectado a diario con una

alberca plástica móvil, con capacidad de 2000 litros, un saladero móvil con

suministro de mezcla mineral comercial al 6% de fósforo y bloque

multinutricional comercial ad libitum. El número de animales experimentales a
incluir en el sistema fue de 45, dentro de un lote que varió de 125 en época

seca hasta 183 en época de lluvia, esto se definió de acuerdo a la

disponibilidad de materia seca, así como la presión de pastoreo, siendo en

promedio durante el periodo de estudio de 6.7 Kg de MS / 100 Kg de PV.

4.3 ANIMALES EXPERIMENTALES

Se utilizaron un total de 90 novillos de 260 ± 10 Kg de peso vivo al inicio del

experimento, machos y castrados, pertenecientes a tres grupos raciales:

29

Novillos Cebú Colombiano (NCc), F1 Aberdeen Angus negro y Brahman

(NF1) y Novillos Mestizos producto del sistema vacuno de Doble Propósito

(NM), estos últimos con variación en porcentajes sanguíneos desde 25 hasta

75 % Bos taurus. Se aplicó un periodo de acostumbramiento de 21 días
antes del inicio de la toma de datos mientras la estructura social del hato se

establecía. Se realizaron las prácticas de manejo en cuanto a desparasitar

contra ecto y endoparásitos y se vacunaron contra rabia y aftosa siguiendo

los calendarios establecidos.

4.4 TRATAMIENTOS Y DISEÑO EXPERIMENTAL

Se evaluaron los efectos de los siguientes tratamientos sobre el desempeño

productivo:

T1 NCc en el SI. T4 NCc en el sistema PRI
T2 NF1 en el SI. T5 NF1 en el sistema PRI
T3 NM en el SI. T6 NM en el sistema PRI

Los animales se distribuyeron en los diferentes tratamientos según un diseño

completamente aleatorio en arreglo factorial 2x3 (2 sistemas y 3 grupos

raciales) con 15 repeticiones por grupo racial dentro de cada sistema (45

novillos por sistema) para un total de 90 novillos. Los datos así obtenidos

(anexo A), se procesaron con el paquete estadístico GLM de SAS (1997),

para el posterior análisis de varianza (anexo B), considerando el efecto del

sistema, el grupo racial y la interacción sistema x grupo racial basado en un

modelo estadístico lineal; para la comparación de promedios se utilizó la

prueba Duncan (∝=0.01), el modelo estadístico se representó

simbólicamente por:

30

Yij = µ + Si + Rj + SiRj + eij

Donde:

Yijk : Representa la respuesta animal frente a las variables i,j.

µ : Media general.

Si : Efecto del sistema i.

Rj : Efecto del grupo racial j.

SiRj : Interacción entre el sistema y el grupo racial.

eijk : error experimental.

4.5 VARIABLES DE DESEMPEÑO PRODUCTIVO

Fueron evaluados: La ganancia diaria de peso (gr.), el incremento del

perímetro toráxico (cm.) y el incremento de la condición corporal en escala

del 1 al 5. para esto se realizaban mediciones del peso corporal, condición

corporal y perímetro toráxico cada 30 días, iniciando el 12 de Marzo hasta el

12 de Agosto del 2004.

4.5.1 Ganancia diaria de peso (GDP). Los pesajes se realizaron cada 30

días, a las 7 a.m. utilizando una báscula electrónica, pesando los novillos

individualmente con previo ayuno de 12 horas que iniciaba a las 7 p.m. del

día anterior al pesaje. Los novillos se dividían por grupo racial antes del

pesaje en corral. El cálculo de la GDP se realizó a través del programa

sistematizado de Microsoft Office Excel, que consistía en la siguiente

operación matemática:

días
Kg inicial Peso Kg final Peso Kg GDP) () () (−

=

31

4.5.2 Condición corporal (CC). Se determinó cada 30 días, los novillos eran

seleccionados en corral por grupo racial asignando visualmente la calificación

de la condición corporal en los siguientes puntos anatómicos: apófisis

transversas, fosa del ijar, vista posterior coxa­coxal y base de la cola. Se

utilizó una escala de 1 a 5, según la metodología descrita por Hess et al.

(1999), para la ganadería de carne, donde: 1, aproximadamente 5% de grasa

corporal, es extremadamente flaco, costillas, espinazo y caderas muy

prominentes; 2, aproximadamente 9.5% de grasa corporal, animal muy

delgado, costillas espinazo y caderas prominentes, difícilmente se aprecia

algo de grasa; 2.5, si se observa una almohadilla de grasa subcutánea en la

punta de los ísquiones; 3.0, aproximadamente 13.5% de grasa corporal,

animal delgado, el área del hueso de la cadera es redondeado, las costillas

son visibles pero no prominentes, se aprecia algo de carne sobre el

espinazo; 3.5, si el ligamento del sacro es visible y el ligamento de la cola

casi nulo; 4.0, aproximadamente 22.5% de grasa corporal, buen estado

corporal, las costillas individualmente no son fácilmente identificables se

siente grasa sobre ellas y a ambos lados de la raíz de la cola, la zona del

anca es plana; 4.5, si la zona del anca es plana y los ísquiones están

enterrados a la grasa subcutánea. 5.0, excelente estado corporal, se aprecia

buena cantidad de grasa en el pecho, el tejido sobre las costillas se siente

esponjoso, hay acumulaciones de grasa en la raíz de la cola, todos los

huesos prominentes están cubiertos por grasa subcutánea.

Esta calificación fue realizada por 5 jurados inmodificables, entre ellos los

investigadores (2), dos estudiantes de Zootecnia y un Zootecnista, sacando

el promedio de la evaluación por cada animal, seguidamente los novillos

pasaban a otro corral para ser llevados a la zona de estudio.

Se analizó el incremento que experimentó la condición corporal (ICC) como

medida comparativa entre los sistemas y grupos raciales, y poder observar el

32

comportamiento que presentaron los novillos de acuerdo a los factores

evaluados.

4.5.3 Perímetro toráxico (PT). Se determinó cada 30 días utilizando una

cinta métrica sujeta a lado y lado de la manga por dos colaboradores a ras

del suelo y levantada al momento de entrar el novillo a ésta, se tomaba su

identificación y seguidamente se medía la amplitud toráxica formando un

círculo en el tórax que interceptaba en la cruz. El incremento del perímetro

toráxico (IPT) total se determinó con el PT final y el PT inicial.

4.6 MANEJO EXPERIMENTAL DE LA ALIMENTACIÓN

Se determinó el tipo de dieta en cantidad y calidad en ambos sistemas de

producción; para el SI se determinó una cantidad constante de alimento

suministrado (3.5 % del peso vivo en base seca) con su calidad nutricional ya

definida de acuerdo a los requerimientos nutricionales propuestos por la NCR

(2000). Para el sistema PRI dichos parámetros se centraron en la pastura

donde se calcularon:

(i) Disponibilidad de materia seca (kg MS/Ha): Al iniciar el pastoreo, cada
ocho días, utilizando el método de patrones propuesto por Haydock y Shaw

(1975), se midió la disponibilidad de materia seca, que consiste en clasificar

la pradera en cinco puntos de acuerdo a la cantidad de forraje (peso) a través

de un marco de 0.25 m 2 , realizando 150 lanzamientos por Ha. Se calculó el

porcentaje de M.S: a través de un horno microondas a 105ºC, donde la

muestra se expuso durante 4 minutos varias veces hasta obtener un peso

constante.

(ii) Composición química del forraje disponible: Se colectó a través del
método de simulación de pastoreo (“hand plucking”) en el periodo

33

experimental. Se determinaron porcentajes de materia seca (MS), proteína

bruta (PB), cenizas (C) y materia orgánica (MO) por el método AOAC (1984),

porcentajes de fibra detergente neutro (FDN), fibra detergente ácido (FDA),

según metodología de Goering y Van Soest, (1970), Energía metabolizable

(EM) para el forraje según la ecuación sugerida por NCR (2000): EM de

hierbas gramíneas = 1.81 + 0.064 x % PB = Mcal EM / Kg MS.

34

5. RESULTADOS Y DISCUSIÓN

5.1 GANANCIA DIARIA DE PESO (GDP)

La GDP fue afectada de manera significativa por los sistemas de producción,

los grupos raciales y su interacción (P<0.01) (anexo B). En el Cuadro 1. se

observa la comparación de medias de acuerdo a los factores evaluados

Cuadro 1. Comparación de medias para la GDP de los novillos de acuerdo a
los sistemas de producción, grupos raciales y la interacción.

GANANCIA DIARIA DE PESO (gr.)

SISTEMAS GRUPO RACIAL SISTEMA X GRUPO RACIAL

NM (a) 910.2 SI­NM (a) 980.4
SI (a) 884.1 SI­NF1 (b) 871.1

NF1 (b) 846.4 PRI­NM (c) 840.0
PRI­NF1 (c) 820.0

PRI (b) 819.4 NCc (c) 799.6 SI­NCc (d) 800.9
PRI­NCc (d) 798.2

(P<0.01) (P<0.01) (P<0.01)
Letras iguales en las columnas no difieren de manera significativa , según Duncan (α=0.01).

En la Figura 1 se aprecia claramente la interacción sistema por grupo racial

para la GDP, se observa que los NCc no difieren entre sistemas productivos,

sin embargo, los NM y los NF1 fueron superiores en el sistema intensivo

cuando lo comparamos con los novillos en el sistema PRI; en éste sentido los

NM alcanzaron el 98.4 y 98.8 % de la GDP esperada teóricamente dentro del

sistema intensivo (980.4gr. de 1000 esperados) y sistema PRI (840 gr. de

850 esperados) respectivamente, siendo el grupo racial que mejor se

comportó en este parámetro productivo, seguido por los NF1 y NCc; teniendo

en cuenta estos resultados, se plantean dos hipótesis: los NM por ser el

35

resultado de varios cruces Bos taurus x Bos indicus podrían tener mayor

heterosis o bien por la procedencia de estos, que al provenir del sistema

vacuno de doble propósito de los departamentos de Córdoba y Sucre el cual

se caracterizan por ofrecer en la mayoría de los casos un manejo alimenticio

deficiente a los terneros para favorecer la venta de leche y mejorar el flujo de

caja, esto es lo que Paladines (1984), llama una restricción alimenticia

transitoria en animales jóvenes, por lo cual estos representan la sumatoria de

los efectos genéticos y de aquellos que provienen del manejo animal

obteniendo una ganancia de peso compensatoria. La diferencia significativa

en la interacción sistema por grupo racial esta determinada por la variabilidad

que presentaron los NM entre los sistemas productivos siendo de 16.7%

(140.4 gr. mas alta para el SI) como se puede observar en la misma Figura

donde además se nota un comportamiento semejante de los NF1 y los NCc

entre los sistemas productivos.

Figura 1: Interacción del Sistema­grupo racial para la Ganancia diaria de

peso (gr)

800.9 (a)
798.2 (a)
820 (b)

871 (a)

980.4 (a)

840 (b)

700

800

900

1000

1100

SI PRI

SISTEMA DE PRODUCCIÓN

G
D
P
 (g

r)

NCc
NF1
NM

Los NM dentro del SI presentaron la más alta GDP con diferencia

significativa (P<0.01) frente a los demás tratamientos; dentro del sistema PRI

los NM y los NF1 no presentaron diferencias en este parámetro, mientras los

medias con letras iguales para cada grupo racial no difieren estadísticamente (P> 0.01)

36

NCc no difieren en la GDP entre sistemas, siendo la mas baja, demostrando

que es un grupo racial con bajo desempeño productivo en el sistema

intensivo frente a las condiciones del presente estudio. Las diferencias en la

GDP entre grupos raciales puede tener relación con las explicaciones

propuestas por varios investigadores quienes expresan que la adaptación de

los animales al manejo de uno u otro sistema tiene que ver con la interacción

entre los genes del biotipo del individuo y su comportamiento; de esta

manera algunos grupos raciales no se adaptan al confinamiento y de hacerlo,

sus genes, fisiológicamente limitan su rendimiento, como es el caso de los

Bos indicus, a diferencia de los Bos taurus, donde la presión de selección
genética y el confinamiento para controlar su ambiente, crea una armonía en

la interacción de genes y comportamiento, dando mejores resultados

productivos (Gutiérrez, 1999; Silgado, 2002; March, 2001; Genaro et al.,
2000); con respecto a los NM que provienen de sistemas productivos donde

los terneros permanentemente tienen contacto con el hombre en las labores

del ordeño, el aparte y se exponen al manejo en corral, además de presentar

altos porcentajes de genes taurinos que favorecen la adaptación al sistema

intensivo a diferencia de los NCc que al provenir en la mayoría de los casos

de sistemas de cría menos intensivo en el uso de recursos tecnológicos se

adaptan menos al confinamiento.

Los novillos en el sistema intensivo obtuvieron la GDP más alta con

diferencia altamente significativa frente al sistema PRI (Cuadro 1), lo que

obedece al diferente manejo entre estos, principalmente al alimenticio, de

esta manera los novillos del sistema intensivo fueron alimentados con dietas

balanceadas (Cuadro 2) acorde a los requerimientos nutricionales, para una

GDP teórica esperada de 1000 gr. (Cuadro 3), mientras los novillos en el

sistema PRI se alimentaban exclusivamente con forraje, cuya composición

química (Cuadro 4) permitiría que estos alcanzaran una GDP teórica de 850

gr. aproximadamente, de acuerdo a los requerimientos nutricionales (NRC,

37

2000); esto significa que el SI cumplió con el 87.3% (884.1 gr) del objetivo

que era llegar a 1000 gr. por día, mientras que el sistema PRI llegó al 96.4%

(819.4 gr.); el bajo rendimiento del primer sistema frente al segundo, obedece

a la variabilidad que presentaron los grupos raciales durante el estudio, tal

como se puede observar en la Figura 1, donde los NM obtuvieron el 98.4%

del rendimiento esperado a diferencia de los NF1 y los NCc que alcanzaron

87 y 80 % cuya sustentación fue justificada.

Cuadro 2. Dieta balanceada en el sistema intensivo para obtener una GDP
de 1000 gr. en novillos de engorde al inicio del experimento

MATERIA PRIMA Inclusión
(%)

M.S
(kg)

P.C
aportada

(gr)

E.M
aportada
(Mcal)

Ensilaje de maíz 42 3.41 396.9 8.95
Heno de Dichanthium aristatum 40 3.2 210 2.34

Semilla de algodón 10 1.55 241.5 3.27

Jarabe de maíz 3 0.315 94.5 5.15

Harina de yuca 5 0.525 11.5 2.79

TOTAL 100 9.0 954.4 22.5

Cuadro 3. Requerimientos nutricionales en novillos de engorde con 250­300
Kg de PV de acuerdo a la GDP esperada.

GDP TEÓRICA P.C (gr) E.M (Mcal) M.S (Kg)

1000 gr 880 22.5 9.0

850 gr 753 16.5 10.5
FUENTE: NRC (2000)

Cuadro 4. Promedio de la disponibilidad y composición química del forraje en
el sistema PRI

Biomasa
disponible
Kg M.S/ha

Relación
Hoja tal lo

Relación
Verde
muerto

P.C
%

FDN
%

FDA
%

MO
%

Ceniza
%

Lig.
%

M.S
%

E.M Kg
M.S/ha

2200 0.79 8.47 11.6 71.7 41.5 91 8.05 1.5 21.6 1.81

38

Los resultados obtenidos hasta ahora entre los sistemas de producción

concuerdan con los reportados por Castro et al. (1998), quienes evaluaron la
GDP de machos distribuidos en dos lotes, uno bajo el sistema intensivo y

otro bajo el sistema racional; encontrando diferencia (P<0.01) con valores de

805.4 y 761.7 gr. en cada sistema, respectivamente. En el mismo sentido

Escobar et al. (1990), evaluaron GDP en animales bajo el sistema pastoreo
rotacional Vs intensivo, donde los novillos que se encontraban en pastoreo

rotacional obtuvieron 628 ± 15 gr. de GDP, siendo un 46.4% menor que la

GDP de los novillos en el sistema intensivo (920 gr.).

La diferencia encontrada (P<0.01) para los grupos raciales (Figura 2) en la

GDP está sustentada en la capacidad genética que posee el genoma de las

diferentes razas, de esta manera, los programas de mejoramiento genético

incrementan los parámetros productivos, siendo las razas taurinas las de

mayor potencial genético de acuerdo a los resultados de los programas a las

que han sido sometidas (Ossa et al., 1998).

Figura 2. GDP (gr) promedio de los novillos de engorde de acuerdo al grupo
racial.

799.6 (c)
846.4 (b)

910.2 (a)

600

700

800

900

1000

NM NF1 NCc

GRUPO RACIAL

G
D
P
 (g

r.
)

39

Vercoe y Frisco (1994), encontraron que en climas tropicales la ganancia de

peso resulta diferente entre grupos raciales con ventajas para los cruces con

porcentaje Bos taurus por Bos indicus debido a la heterosis. El CIAT, (1973)
comprobó que cuando a un grupo racial adaptado al clima tropical, se le

incorporan genes Bos taurus productivos se incrementa la producción hasta

un 60% (GDP); esto puede explicar porque los novillos mestizos resultantes

del sistema vacuno doble propósito presentaron la GDP más alta a pesar del

vigor híbrido de los novillos F1, pues los primeros son el resultado de muchos

cruces de razas indefinidas que se encuentran adaptados a la zona.

Riera et al. (2004), demostraron la diferencia existente entre novillos
Brahman puros, novillos mestizos Romosinuano y Chianina con respecto a la

GDP durante 163 días de ceba en semi­confinamiento. Los primeros

presentaron 562 ± 24 gr, siendo superados por los novillos mestizos con 652

± 18 gr, afirmando que el cruzamiento dirigido ayuda a diversificar el producto

e incrementar los parámetros productivos a través del mestizaje en toros

jóvenes.

5.2 CONDICIÓN CORPORAL

El incremento en condición corporal (ICC) mostró un comportamiento

factorial de acuerdo a los sistemas de producción y el grupo racial al

encontrarse efecto altamente significativo (P<0.01) entre dichos factores y su

interacción; en el Cuadro 5 se presenta el análisis comparativo sobre las

medias de los factores evaluados y su interacción.

40

Cuadro 5. Comparación de medias del ICC de novillos de engorde de
acuerdo al sistema, el grupo racial y la interacción.

INCREMENTO EN LA CONDICION CORPORAL

SISTEMAS GRUPO RACIAL SISTEMA X GRUPO RACIAL

NM (a) 1.44 SI­NM (a) 1.48
SI (a) 1.33 PRI­NM (a) 1.42

NF1 (b) 1.20 SI­NF1 (b) 1.30
PRI­NF1 (c) 1.09

PRI (b) 1.19 NCc (c) 0.85 SI­NCc (d) 0.88
PRI­NCc (d) 0.81

(P<0.01) (P<0.01) (P<0.01)
Letras iguales en las columnas no difieren de manera significativa , según Duncan (α=0.01).

El efecto altamente significativo (P<0.01) en la interacción del sistema por el

grupo racial sobre el ICC se ve claramente en la Figura 3, que a pesar de

observarse el mismo orden de los grupos raciales dentro de cada sistema, se

presentan claras diferencias en magnitudes entre ellas; los NM presentaron

el mayor ICC (1.46 y 1.42 para el SI y PRI respectivamente), seguido por

NF1 (1.3 y 1.09) y luego NCc (0.88 y 0.81) con diferencias entre ellas, esto

concuerda con lo reportado por Saddy et al. (2002), quienes evaluaron el ICC
utilizando la escala de 1 a 5 en machos vacunos enteros de diferentes

grupos raciales, encontrando diferencias altamente significativas (P<0.01) del

22%, siendo mayores en toretes taurinos especializados con relación a

toretes taurinos naturalizados, sin embargo Holloway et al. (2002), no
encontró diferencia (P>0.05) en el ICC con ganado vacuno Senepol,

Brahman y Tuli bajo los sistemas intensivo y semi­intensivo, probablemente

debido al manejo parecido que existió entre los sistemas productivos,

principalmente el manejo alimenticio y ambiental de zona templada (Texas,

USA).

41

medias con letras iguales para cada grupo racial no difieren estadísticamente (P> 0.01)

Figura 3: ICC de novillos de engorde
en la Interacción de los factores Grupo

Racial x Sistema de Producción.

0.81 (a)
0.88 (a) 1.09 (b)
1.3 (a) 1.42 (a)
1.46 (a)

0

0.5

1

1.5

2

SI PRI

SISTEMA DE PRODUCCIÓN

IC
C

Figura 4: CC de novillos de engorde en
la Interacción de los factores Grupo
Racial x Sistema de Producción.

4.45 (a)

4.09 (b)

4.65 (a)

4.37 (b)

4.53 (a)

4.15 (b)

4

4.2

4.4

4.6

4.8

SI PRI
SISTEMA DE PRODUCCIÓN

C
C

Al comparar las Figuras 3 y 4 se puede apreciar que a pesar que los NM

presentaron el mayor ICC en ambos sistemas no presentaron la mayor CC al

finalizar el estudio, en este sentido, los NF1 presentaron mayor nivel de

engrasamiento al presentar mayor CC al finalizar el estudio (4.65 y 4.37),

seguido por los NM (4.53 y 4.15) y luego los NCc (4.45 y 4.09 SI y PRI

respectivamente), esto puede ser explicado de acuerdo a lo reportado por

Connell et al. (2002), quienes establecieron que los animales con sangre

taurina y con menor tamaño corporal obtuvieron mayores ICC siendo

cebados con mayor velocidad que los animales de talla grande

principalmente cebuinos, en este sentido la raza Aberdeen Angus utilizada

para producir los NF1 son de talla pequeña y presentan un acabado mucho

mas rápido que el resto de los grupos raciales; estudios similares donde se

utilizaron animales de razas precoces como el Angus rojo para producción de

novillos superprecoces, alimentados con dietas que poseían 2.8 Mcal de

ED/Kg de MS, se obtuvo un ICC de 0.86 y 1.31 al llegar con 425 y 467 Kg al

finalizar la ceba (Costa et al., 2000).

La diferencia significativa (P<0.01) entre sistemas productivos para el ICC y

la CC, obedece al régimen alimenticio al que fueron sometidos los novillos

­­­NM ­­­NF1­­­NCc

42

dentro de cada sistema, de este modo la dieta en el SI presentaba una

elevada densidad energética (2.9 Mcal / kg), que cubre los requerimientos de

mantenimiento y producción de los novillos; en este sentido Arboitte et al.
(2004), afirma que el organismo animal luego de cubrir los requerimientos

energéticos para el crecimiento pasa a depositar parte de la energía

consumida al tejido adiposo subcutáneo, por lo tanto mientras mayor sea la

concentración energética en la dieta mayor será el ICC; estos resultados

concuerdan con los reportados por Silgado y Moreno (2001), quienes

encontraron diferencia altamente significativa (P<0.01) en el ICC de novillos

Brahman y Brahman x Simmental sometidos a confinamiento vs pastoreo

rotacional, siendo mayor en el primer sistema en un 21.6%; hecho que se

atribuyó al efecto de la ración altamente energética y proteica en este

sistema, por otro lado González (2003), encontró diferencia en el ICC de

machos cebados Pardo Suizo y Brahman blanco distribuidos en pastoreo

rotacional y suplementado con caña forrajera, contra el sistema intensivo

alimentados con alimento balanceado (BC) + henolaje, encontrando

diferencia altamente significativa entre sistemas (P<0.01).

En el Cuadro 6 se observa la CC que presentaron novillos de engorde

durante los 5 meses evaluados, donde se puede apreciar que los NF1 en los

dos sistemas productivos fueron mas precoces al acabado; de esta manera

presentaron un nivel de engrasamiento óptimo para sacrificio tres meses

antes (4.4) para el SI y un mes (4.32) para el sistema PRI al compararlo con

los otros tratamientos.

43

Cuadro 6. Condición Corporal de novillos de engorde por periodo evaluado
de acuerdo al grupo racial y sistema producción.

SISTEMA INTENSIVO SISTEMA PASTOREO RACIONAL Mes
F1 Mestizos Cebú F1 Mestizos Cebú

1 3.4 3.11 3.25 3.3 3.0 3.1

2 4.10 3.70 3.69 3.79 3.16 3.3

3 4.40 3.96 3.90 4.04 3.57 3.56

4 4.5 4.10 4.02 4.18 3.80 3.73

5 4.56 4.38 4.11 4.32 3.93 3.92

6 4.65 4.53 4.45 4.35 4.15 4.09

La rapidez del acumulo de grasa y masa muscular en la ceba de novillos

permite incrementar el flujo de ganado en el SI cebando mayor numero de

animales en un tiempo más corto, ganando en tiempo y dinero a otros

sistemas o a otras razas que requieran de una ceba tardía que disminuyen la

eficiencia económica del proceso tal como lo reportan autores como Ramírez

(2000) y Aboitte et al. (2004).

5.3 PERÍMETRO TORÁXICO (PT)

El PT es afectado por el sistema de producción, el grupo racial y su

interacción, al encontrarse efecto altamente significativo (P>0.01) en el

análisis de varianza, al igual que el Incremento del perímetro toráxico (IPT)

total donde el análisis de varianza detectó efecto altamente significativo para

el grupo racial y la interacción del sistema por grupo racial, más no entre los

sistemas de producción (P>0.05). En los Cuadros 7 y 8 se presenta la

comparación de medias de acuerdo a los factores evaluados para el PT y el

Incremento en perímetro toráxico (IPT).

44

Cuadro 7. Comparación de medias del PT de novillos de engorde de
acuerdo al sistema productivo, grupo racial y la interacción.

PERÍMETRO TORÁXICO (cm)

SISTEMAS GRUPO RACIAL SISTEMA X GRUPO RACIAL

NF1 (a) 179.85 SI­NM (a) 183.7
SI (a) 180.6 SI­NF1 (b) 182.9

NM (a) 179.05 PRI­NF1 (c) 176.8
SI­NCc (c) 176.0

PRI (b) 175.1 NCc (b) 175.05 PRI­NM (d) 174.4
PRI­NCc (d) 174.1

(P<0.01) (P<0.01) (P<0.01)
Letras iguales en las columnas no difieren de manera significativa , según Duncan (α=0.01).

Cuadro 8. Comparación de medias del IPT de novillos de engorde de
acuerdo al sistema productivo, grupo racial y la interacción.

INCREMENTO DEL PERÍMETRO TORÁXICO (cm)

SISTEMAS GRUPO RACIAL SISTEMA X GRUPO RACIAL

NM (a) 24.63 SI­NM (a) 26.53
SI (a) 23.93 PRI­NCc (b) 24.20

NF1 (b) 23.00 SI­NF1 (b) 23.93
PRI­NM (c) 22.73

PRI (a) 23.00 NCc (c.) 22.77 PRI­NF1 (c) 22.00
SI­NCc (d) 21.33

(P>0.05) (P<0.01) (P<0.01)
Letras iguales en las columnas no difieren de manera significativa , según Duncan (α=0.01).

En la Figura 5 se muestra el efecto altamente significativo (P<0.01) de la

interacción del sistema x grupo racial sobre el PT al finalizar el estudio, (los

números dentro del paréntesis corresponden al peso final de los novillos en

kg.) observándose que un grupo racial se comporta diferente entre los

sistemas productivos, de esta manera mientras que en el SI los NM

presentan el mayor PT (183.7 cm) en el sistema PRI es menor (174.4 cm)

siendo igual estadísticamente con los NCc, los NF1 son intermedios (182.9

cm) en el SI y los más altos (176.8 cm) en el sistema PRI.

45

Figura 5. PT y peso vivo de novillos de engorde en la Interacción Grupo

Racial x Sistema de Producción.

176 (380)

174.1 (368)

182.9 (407)

176.8 (385)

183.7 (416)

174.4 (376)

170

175

180

185

SI PRI

SISTEMA DE PRODUCCIÓN

P
T
(c
m
) NCc

NF1

NM

Los resultados encontrados concuerdan con los reportados por Manrique

(2001), quien afirma que las características bovinométricas donde se incluye

el PT varía de acuerdo a las condiciones ambientales y de manejo entre los

diferentes sistemas de producción e incluso en un mismo grupo racial, de tal

forma, que un animal con ciertas características se comporta diferente

productivamente en los sistemas debido a la interacción entre la genérica del

individuo con el ambienten que se desempeñan.

Rodríguez (1999), concluyó que el sistema de producción influye de manera

gradual de acuerdo a las características genéticas propias que posee un

animal, es decir, que solo los factores genéticos influyen en el PT siempre y

cuando el mantenimiento de los animales sea el adecuado a nivel zootécnico

y todos se encuentren en las mismas condiciones ambientales, este fue el

resultado de evaluar machos de diferentes razas cebuinas y taurinas en un

estudio de ceba en sistemas con suplementación y solo pastoreo, éste

mismo efecto se puede observar en la Figura 5, lo que indica que las

diferencias entre sistemas obedece al medio ambiente donde se

desempeñaron los animales, mientras que las diferencias dentro de cada

sistema se debe a diferencias genéticas de cada grupo racial. Se cometería

un error si se plantea, con un ejemplo claro, que los NCc dentro del SI (176

46

cm) se comportan igual a los NF1 del sistema PRI (176.8 cm), conociendo

que los animales se encontraron en diferentes condiciones ambientales, por

lo tanto, no se puede afirmar que un grupo racial posee mayor PT que otro,

debido al comportamiento factorial que presenta este parámetro.

Crudell et al. (2004), encontraron alta correlación positiva (r 2 = 0.96) entre el
PT y el peso corporal en novillos de engorde con diferencias (P<0.01) entre

grupos raciales, en este sentido, se encontró que los novillos de los grupos

raciales que terminaron más pesados en el presente estudio también

presentaron mayor PT, como se observa en la Figura 5, donde los números

entre los paréntesis corresponden al peso final (Kg.) de los animales; se

encontró que el PT está estrechamente relacionada al peso vivo de los

novillos con diferencias entre los grupos raciales como r 2 = 0.89, 0.84 y 0.79

para los grupos raciales NM, NCc y NF1 respectivamente, esto podría ser

una explicación de dichos resultados, pues el peso corporal está en función

de la genética que poseen los animales y del medio donde se encuentran.

En cuanto al IPT, se puede observar en la Figura 6 que el efecto altamente

significativo (P<0.01) en la interacción del sistema de producción por el grupo

racial, está determinado por la magnitud de las diferencias que presentan los

grupos raciales dentro de cada sistema, es decir, mayor en los NM, luego los

NF1 y por último los NCc para los dos sistemas productivos, dichas

diferencias son el resultado de la diversidad en el manejo dentro de los

sistemas, como ya fue analizado.

47

Figura 6. IPT de novillos de engorde en la Interacción de los factores Grupo

Racial x Sistema de Producción.

22 (a) 21.3 (a)

22.7 (b)

23.9 (a) 24.2 (b)

26.5 (a)

20

22

24

26

28

SI PRI

SISTEMA DE PRODUCCIÓN

IP
T
(c
m
) NCc

NF1
NM

Al comparar las Figuras 5 y 6, se aprecia que dentro del sistema PRI los NM

presentaron mayor IPT, pero no terminaron con mayor PT, posiblemente el

tamaño corporal del grupo genético, pues los NF1 son de tamaño mediano,

en este sentido, Manrique (2001), afirma que cada raza presenta su propia

característica bovinométrica y una correlación está descrita en el tamaño

corporal, lo que hace que un grupo racial es diferente en PT a otro, aun

teniendo el mismo peso vivo, por lo cual, las correlaciones no pueden

extrapolarse de una población a otra. Guerrero (2002), evaluó el IPT de

novillos Guernsey, Senepol y Brahman en diferentes sistemas de producción

encontrando que dentro de cada uno de estos la raza presenta diferente IPT

(α=0.05), hecho que define como fundamental para el conocimiento del

biotipo más productivo de acuerdo a las condiciones donde se encuentran los

animales.

48

6. CONCLUSION

v La Ganancia diaria de peso, la Condición corporal e Incremento en Condición

corporal y el Perímetro toráxico e Incremento del perímetro toráxico mostraron

un comportamiento factorial entre los sistemas productivos y el grupo racial, de

tal manera, que al momento de evaluar dichos parámetros productivos deben

ser considerados estos factores por presentarse variabilidad en los resultados.

v La ventaja significativa de los novillos mestizos resultantes de cruces en el

sistema doble propósito en tener mayor GDP, ICC e IPT favorece su utilización

en ganaderías de engorde bajo sistemas con características físicas y de

manejos similares a las del estudio realizado, sin embargo, para los sistemas

intensivos el uso de novillos F1 Abeerding Angus x Brahman puede permitir un

período de engorde más corto, por ser animales de talla mediana caracterizados

por tener un acabado más rápido a un menor peso corporal.

v El sistema intensivo permite obtener en menor tiempo novillos para el sacrificio

con un estado corporal ideal favoreciendo la productividad del sistema al

incrementar el flujo de animales cebados por año por efecto de una dieta

energético­proteico balanceada que permite la expresión genética de los novillos

en este sistema.

v El sistema PRI presentó excelentes parámetros productivos (GDP, CC y PT),

al compararlos con otros estudios, permitiendo visualizar las ventajas que ofrece

el uso racional de las pasturas, tanto en productividad, como calidad.

v El perímetro toráxico y el peso vivo de los novillos presentaron alta correlación

positiva, de esta manera los novillos con mayor peso vivo presentaron mayor

PT.

49

7. RECOMENDACIONES

v Con base en los resultados encontrados, se recomienda realizar un

estudio económico Vs productivo entre los dos sistemas de producción,

para determinar si las diferencias biológicas se podrían superponer a las

económicas, teniendo en cuenta el período de acabado y la calidad de

canales que proporcionarían una guía útil para sustentar la viabilidad e

incursionar con uno u otro sistema.

v Teniendo en cuenta el buen desempeño que presentaron los novillos

mestizos en los parámetros productivos estudiados se recomienda

trabajar con este grupo genético para futuras actividades de engorde en

la Hacienda, sin embargo por el acelerado acabado que presentan los

novillos F1 debería tenerse en cuenta dependiendo de los objetivos

trazados por el productor.

50

REFERENCIAS BIBLIOGRÁFICAS

Acebedo. R. G., González. P. J., Meléndez. G. Ángel. A. M. (2001).
Ganadería Intensiva en Colombia. En: Ganadería Intensiva. Ángel Editores.
Santa fe de Bogotá. Colombia. p 30­34.

Arboitte M. Z.; Restie J.; Aives D. C.; Brondani I. L.; Souza J. M.; Learte J.
Ykuss F. (2004): Desempenho en confinamento de novilhos 5/8 Nelore – 3/8
Charoles abaridos em diferentes estádios de desenvolvimento. R. Bras.
Zootec. Vol.33 n. 4. p 3­19.

Asosociation of analiric chemist – AOAC (1984): Oficial methods of anaysis.
14 ed. Washington, d.c. p 1131.

Arias P, J. H. (1996): La ganadería en la formación social colombiana: entre
el trabajo y la competitividad. Ministerio de Agricultura y Desarrollo Rural. p
64 – 87.

Camps; D. N (1999), Monitoreo del programa de Nutrición en rodeos de
carne. MAT. N. p. 8­12.

Castro, Robert (2002). Alimentación de Bovinos, Ganado de Ceba – Artículos
Libres. Trabajo de Mayordomía. Centro Agropecuario Buga. Publicaciones
Profesionales C.A. Valencia, Venezuela JL Creative. p. 2­4.

Castro O H, Andreo N, Vottero D y Bernáldez L. (1998). Sistema de
Producción de Carne Basado en Pastura de Alfalfa, Silaje de Sorgo y
Concentrados con Novillos Holando. Resultados del primer año. Rev.Arg. de
Prod. Anim. 18. Supl. 1. p 253.

CIAT; (Centro Interamericano de Agricultura Tropical). (1973) Informe Anual.
Cali, Colombia. p. 33­38.

Conell. J. N. Huerta­Leidenz y A. Rodas­González. (2002): Respuesta a la
tipificación en pie, suplementación y anabolizante de becerros en crecimiento
a sabana. Arch. Latinoam. Prod. Anim. p 156­163.

51

Costa E.; Restle, J. y Vash (2000): Desempenho de noilhos Red Angus
superprecoces, confinados e abatido com diferentes pesos. Revista Brazilera
de Zootecnia. C.31, n.1, p 129­138

Crudeli, G. y Pellerano G. (2004): Evolución del peso corporal (pc), el
perímetro toráxico (pt), la circunferencia escrotal y la altura del sacro en toros
Braford y Nelore criados a campo suplementado y estabulado Fac. de
Ciencias Agrícolas. Univ. Nac. de Buenos Aires. INTA las Breñas­Chaco.
Argentina. p 14­21

Escobar M. (2004). Carne Certificada Angus y Brangus En: Portal Ganadero,
edición # 11 Noviembre­ Diciembre p. 18­19.

Escobar. G; Ramírez. A. y Gómez. J. (1990). Pastoreo Contra Confinamiento
en la Ceba de Novillos. En: Progresos en Ganado de Carne. p 63­68.

FEDEGAN (2003). Carta Fedegan, Edición 82. Estadísticas de la FAO p 6­8.

Genaro Lizárraga del C. Rogelio Gómez a. Cesar Ortega G. Francisco Peñuri
M. (2000) Utilizacion de forraje y Desarrollo de ganado pastoreando en una
pradera de ryegrass y recibiendo suplementos concentrados p 12­15.

Goering, H.K. y Van Soest, P.J. (1970). Foraje fiber análisis (apparatus
reagens, producedures and some applications). Agric. Handbook. p. 376.

González Abundio (2003) Sistema de Manejo Nutricional NIRS/NUTBAL (2°
Parte) Detalles nutricionales. Consumo mediante el modelaje de la dinámica
de la producción fecal o de la materia seca indigestible en vaquillas y ganado
de ceba p 25­29.

Guevara Viera Raúl (2001) Centro de estudios para el desarrollo de la
producción animal CEDEPA investigaciones científicas en el campo de la
producción animal p 16­22.

Guerrero F. (2002): Influencia del sistema de producción y la raza sobre el
perímetro toráxico de novillos de ceba y su relación con la producción
(ganancia diaria de peso). p 2­9.

52

Gutiérrez. T. A. (1999): Mejoramiento genético en ganadería de carne .
México. Ed. PANC. p. 20­24.

Haydock, K. P. y Shaw, N.G. (1975). The comparative yield metod for
stimating dry matter yield of pasture. Aus. J . Expt. Agric. Anim. Husb. p. 663.

Harrington, N.G, Wilson A.D, y Young M.D. (1999): Técnicas de manejo de
pasturas. Presión de pastoreo. Caja de Herramientas sobre ganadería y
medio ambiente. Animal Production and Health Division, FAO. p 3­11

Hess, H. D; Díaz M, T. E y Flores D, H. (1999): Guía para la evaluación de la
condición corporal de vacas en sistemas doble propósito. CORPOICA.
Cereté – Córdoba, Colombia. p 3 ­8

Holloway, B.G., Warrington, D.W. Forrest y R.D. Randel (2002): Simposio
Senepol, Santa Cruz, Crecimiento y Producción de Bovinos F1, Cruzas de
Angus con Razas Adaptadas al Trópico, criados en áreas áridas de Texas.
Departamento de Producción Animal. EEUU Estación Experimental Agrícola
de Texas, Uvaldea p 7­13.

Kront (2000), Curso de Post­grado en Reproducción Bovina. Publicaciones
tecnológicas. IRAC – CRG. p. 35­43

Manrique P. C. (2001): Caracterización bovinométrica de la vaca Cebú en
Colombia. En Revista El Cebú N. 321. Julio­Agosto. Colombia. p 14­18.

March. K. L. (2001): La acción de los genes en el medio ambiente sobre la
producción animal. En: Mejoramiento genético p 23­30.

Maule J. P. (1984). Necesidad de incrementar la producción de carne. En:
Ganado de Carne biotecnologías para el incremento de su producción.
Bogotá – Colombia. p 45.

Messina (2004): Pastoreo Racional Intensivo (P.R.I.): Una propuesta
estratégica para racionalizar la empresa ganadera. Asociación Angus y
Brahman. Artículos técnicos. Medellín – Colombia. p 4­12.

Ministerio de la Agricultura. (1991). Manual para la aplicación del pastoreo
racional Voisin (PRV) y el manejo de los rebaños. La Habana. Área de
Ganadería p 63.

53

Moncada P. A. (2000): Bovinos del Trópico. Centro tecnológico
Agropecuario. Ed. 4. RGI. p 21­25.

Moreno R. A. (1991): Sistemas de Producción Bovina. En: Tercer Curso de
Engorde de Vacunos. Universidad de Molina. Lima. Perú. p 10­12.

Muñoz A. C. (2002): Medidas bovinométricas en ganado bovino. En: Finca
ganadera, Vol. 3, No. 6. Colombia. p 15 – 22.

NRC ­National research Council. (2000): Nutrient Requeriments of domestic
animals. 8 Rev. ed. Washington. D. C. National Academy Press. p 280.

Ossa S. G. A; Pérez G. J. E. y Terregosa S. L. (1998): Programa de
mejoramiento genético para la ganadería de carne a nivel de finca. En: La
Investigación Pecuaria. CORPOICA. Cereté, Colombia. p 109 – 110.

Paladines O. (1984): Mediciones de la respuesta animal en ensayos de
pastoreo: Ganancia de peso. En: Evaluación de pasturas con animales
alternativos metodológicos. CIAT. Impreso en Colombia­Bogotá. p 65­77.

Plaza J. O; Balmea R. y Enríquez A. (2000): Sistemas de alimentación en la
ceba de terneros. Instituto de Ciencia Animal . Revista Cubana Ciencias
Agrícolas. p 34 : 21

Ramírez, F. I. (2000): Bovinos para alimentación humana, una buena
alternativa. RTF. Estado Federal de México. P 7­15

Restle, J.; Alves filh, D.; Neuman, M. (2000): Eficiencia na terminacao de
bovnos de corte. Santa Maria: Universidade Federal de Santa Maria. p 255­
279

Restrepo Calle María. (1998), Condición corporal. Revista nutrición y
Dietética. Vol. 6 N. 2 p 14­18

Rivas R, L. (1995). Desarrollo de los sistemas de producción bovina en
Colombia. En: Estrategias de mejoramiento genético en la producción bovina
tropical. Memorias seminario internacional CIPEC, Medellín­Colombia. p 6 ­
13.

54

Rodríguez, L. (1999): Sistemas de pastoreo de corta duración en el programa
pastoreo para ganar. Instituto Universidad de Concepción. Chillan. Chile p
22.

Riera T.; Rodas A. y Rodríguez C. (2004): Rangos de crecimiento y pesos
en canal de toros Brahman puros y F1 Brahman x Bos taurus criados y
cebados semi­intensivamente en sabana mejorada. Escuela de Ingeniería de
Producción animal. Univ. Rafael Urdaneta, Maracaibo­ Venezuela. p 31­48

SAS, (1997): Statistical analyses system. SAS/STAT.Uses′s guide: sta­tistics.
4. ed. Cary. P. 943.

Saddy, Jacqueline Combellas Jorge, Tesorero Merbis y Gabaldón Leopoldo,
(2002) Comparison of two feeding systems with poultry litter on bovine's live
weight gain. Zootecnia Tropical Instituto Nacional de Investigaciones
Agrícolas Venezuela, Vol. 20, No. 1, p.111­119

Silgado J, A. (2002): Desempeño productivo de las razas frente a diferentes
manejos. Venezuela­Zulia. p. 85­92.

Silgado M. L. y Moreno A. N. (2001): Efectos de sistemas de producción
bovina sobre su desempeño productivo. En Revista Panamericana 4°
congreso ­Zootécnico de producción bovina. p. 18­24.

Uribe, G. (2004). La condición corporal: Una herramienta útil en nuestra
explotación ganadera. Rev. El Cebú. Asocebú. N. 336. Enero­ Febrero. p 70­
76.

Vercoe J. E y Frisch J. F. (1981): Animal breeding for improved productibity.
En Hacker. J. B (ed.) Nutritional limers animal production from pastures.
Australia. p 327­342.

Velásquez B. F. (1998): La modernización tecnológica de la ganadería bovina
Colombiana. En: Bovinos de carne de doble propósito en los trópicos.
Francisco A. Restom (ed.). Cartagena de indias, Colombia p 23­24.

Velásquez Juan Carlos. (1999), Relación del peso corporal y la Producción
en Vacas Brahman. EL CEBU. Asocebú. N. 310 Sep/Oct p 4.

55

Vélez, A. y GIL, J. C. (2002): Tierras y Ganados, S.A., División Santa Elena.
En: Créditos. Universidad EAFIT, Central Ganadera ACINCA. Medellín,
Colombia p 7.

Viloria De La Hoz, J. (2003). Documento de trabajo sobre economía regional
Cartagena de Indias – Colombia p 9.

Villalobos, M (2001). Estabulación y semiestabulación de Ganado de Carne:
Análisis económico e impacto ambiental. Curso de Aspectos
Socioeconómicos del Desarrollo sostenible. Universidad de Costa Rica.
Programa de Doctorado en Sistemas de producción Agrícola Tropical
Sostenible p 21­23.

56

ANEXOS

57

Cuadro 9: Datos de campo para la ganancia diaria de peso de los tres grupos raciales en el sistema de Pastoreo
Racional intensivo.

GANANCIA DIARIA DE PESO EN PASTOREO RACIONAL

12/03/04 12/04/04 12/05/04 12/06/04 12/07/04 13/08/04
ANIMAL RAZA PESO1 PESO2 GDP1 PESO3 GDP2 PESO4 GDP3 PESO5 GDP4 PESO6 GDP5
1888 NCC 263 303 1.290 316 0.433 342 0.839 373 1.033 391 0.563
1892 NCC 254 274 0.645 302 0.933 325 0.742 353 0.933 374 0.656
1911 NCC 255 295 1.290 312 0.567 336 0.774 376 1.333 389 0.406
1923 NCC 260 297 1.194 310 0.433 330 0.645 363 1.100 374 0.344
1996 NCC 264 295 1.000 314 0.633 337 0.742 376 1.300 386 0.313
2028 NCC 258 283 0.806 299 0.533 317 0.581 344 0.900 359 0.469
2580 NCC 265 296 1.000 305 0.300 330 0.806 359 0.967 371 0.375
5814 NCC 241 268 0.871 284 0.533 303 0.613 330 0.900 343 0.406
5820 NCC 251 290 1.258 310 0.667 340 0.968 377 1.233 395 0.563
5829 NCC 237 276 1.258 286 0.333 303 0.548 345 1.400 357 0.375
5842 NCC 248 283 1.129 288 0.167 321 1.065 352 1.033 371 0.594
5845 NCC 248 279 1.000 298 0.633 328 0.968 362 1.133 382 0.625
5856 NCC 236 264 0.903 288 0.800 308 0.645 332 0.800 346 0.438
5861 NCC 221 255 1.097 264 0.300 293 0.935 325 1.067 344 0.594
5865 NCC 237 264 0.871 276 0.400 304 0.903 332 0.933 352 0.625
2964 NM 262 293 1.000 317 0.800 346 0.935 382 1.200 402 0.625
2966 NM 238 276 1.226 291 0.500 314 0.742 346 1.067 361 0.469
2967 NM 258 294 1.161 313 0.633 337 0.774 377 1.333 395 0.563
2968 NM 238 272 1.097 284 0.400 304 0.645 338 1.133 350 0.375
2976 NM 255 289 1.097 305 0.533 336 1.000 372 1.200 387 0.469
2995 NM 250 289 1.258 301 0.400 324 0.742 358 1.133 378 0.625
2997 NM 255 294 1.258 306 0.400 324 0.581 369 1.500 396 0.844
3000 NM 250 288 1.226 293 0.167 312 0.613 346 1.133 356 0.313
3025 NM 255 286 1.000 293 0.233 319 0.839 358 1.300 373 0.469
3051 NM 254 290 1.161 317 0.900 336 0.613 370 1.133 379 0.281
3052 NM 240 259 0.613 283 0.800 312 0.935 342 1.000 353 0.344

A
N
E
X
O
 A

58

3076 NM 261 297 1.161 324 0.900 352 0.903 393 1.367 405 0.375
3078 NM 269 302 1.065 319 0.567 338 0.613 371 1.100 386 0.469
3102 NM 244 280 1.161 290 0.333 304 0.452 341 1.233 356 0.469
3127 NM 232 280 1.548 303 0.767 323 0.645 358 1.167 374 0.500

10108­2 NF1 267 292 0.806 305 0.433 317 0.387 343 0.867 358 0.469
10148­2 NF1 265 295 0.968 310 0.500 333 0.742 362 0.967 379 0.531
10176­2 NF1 248 285 1.194 315 1.000 335 0.645 370 1.167 390 0.625
10182­2 NF1 221 254 1.065 277 0.767 305 0.903 338 1.100 342 0.125
1033­2 NF1 282 318 1.161 340 0.733 366 0.839 392 0.867 415 0.719
1072­2 NF1 249 289 1.290 317 0.933 329 0.387 363 1.133 ENFERMO
1083­2 NF1 279 319 1.290 340 0.700 357 0.548 382 0.833 399 0.531
11109­2 NF1 235 273 1.226 304 1.033 313 0.290 354 1.367 370 0.500
111127­2 NF1 240 276 1.161 292 0.533 305 0.419 342 1.233 358 0.500
111139­2 NF1 277 320 1.387 350 1.000 365 0.484 398 1.100 413 0.469
111192­2 NF1 271 305 1.097 321 0.533 338 0.548 364 0.867 378 0.438
11187­2 NF1 257 285 0.903 304 0.633 312 0.258 349 1.233 365 0.500
9132­92 NF1 258 295 1.194 310 0.500 327 0.548 359 1.067 377 0.563
9133­2 NF1 267 302 1.129 329 0.900 349 0.645 389 1.333 407 0.563

Cuadro 10: Datos de campo para la Condición corporal de los tres grupos raciales en el sistema de Pastoreo
Racional Intensivo.

CONDICION CORPORAL EN PASTOREO RACIONAL

ANIMAL RAZA 12/03/04 12/04/04 12/05/04 12/06/04 12/07/04 13/08/04
1888 NCC 3 3.3 3.5 3.6 3.77 4.15
1892 NCC 3 3.4 3.5 3.8 3.92 4.4
1911 NCC 3 3.3 3.6 3.8 4 4.4
1923 NCC 3 3.3 3.5 3.7 3.85 4.2
1996 NCC 3 3 3.5 3.5 3.7 4.43
2028 NCC 3 3.2 3.5 3.7 3.9 4.3
2580 NCC 3 3.2 3.4 3.5 3.85 4.10
5814 NCC 2.5 3 3.5 3.7 3.85 4.25

59

5820 NCC 3.5 3.7 4 4.1 4.2 4.46
5829 NCC 3 3.1 3.2 3.4 3.85 4.26
5842 NCC 3.5 3.8 4 4 4.1 4.5
5845 NCC 3 3.2 3.3 3.6 3.85 4.3
5856 NCC 3 3.4 3.7 3.9 4 4
5861 NCC 2.5 3 3.7 3.9 4.1 4.46
5865 NCC 3 3.5 3.6 3.8 4 4.36
2964 NM 3.3 3.5 3.8 4 3.85 4.7
2966 NM 2.5 3 3.5 3.7 3.75 4.26
2967 NM 3 3.2 3.6 3.8 4 4.46
2968 NM 3 3.4 3.6 3.8 4.05 4.23
2976 NM 2.5 3 3.7 3.8 3.95 4.2
2995 NM 2.3 3.1 3.4 3.7 3.8 4.1
2997 NM 2.5 3 3.4 3.7 3.85 4
3000 NM 2.5 3 3.5 3.7 3.9 4.2
3025 NM 2.5 3 3.6 3.9 4 4.2
3051 NM 3 3.2 3.4 3.6 3.75 4.3
3052 NM 3 3 3.5 3.8 3.95 4.1
3076 NM 3 3.2 3.5 3.8 4 4.6
3078 NM 3.3 3.5 3.8 4 4.2 4.3
3102 NM 3 3.4 3.8 4 4.1 4.1
3127 NM 2.5 3 3.5 3.8 3.85 4

10108­2 NF1 3.5 3.8 4 4.2 4.2 4.25
10148­2 NF1 3.8 4 4.2 4.3 4.3 4.4
10176­2 NF1 3.6 3.8 4 4.2 4.3 4.25
10182­2 NF1 3.5 3.6 4 4.1 4.2 4.26
1033­2 NF1 3.8 4 4.1 4.4 4.5 4.56
1072­2 NF1 3.5 3.7 3.9 4.2 4.5
1083­2 NF1 3.5 3.6 3.8 4 4.2 4.4
11109­2 NF1 2.9 3.4 3.7 3.9 4.1 4.2
111127­2 NF1 3.5 3.8 4 4 4.2 4.2
111139­2 NF1 3.8 4 4.2 4.3 4.5 4.5
111192­2 NF1 3.8 4 4.3 4.3 4.5 4.5
11187­2 NF1 3 3.5 4 4.1 4.3 4.3
9132­92 NF1 3.4 3.7 4 4.2 4.3 4
9133­2 NF1 3.8 4 4.3 4.2 4.3 4.6

60

Cuadro 11: Datos de campo para el Perímetro Toráxico de los tres grupos raciales en el sistema de Pastoreo
Racional Intensivo.

PERÍMETRO TORAXICO EN PASTOREO RACIONAL

ANIMAL RAZA 12/03/04 12/04/04 12/05/04 12/06/04 12/07/04 13/08/04

1888 NCC 150 152 156 164 167 172
1892 NCC 154 157 158 165 170 175
1911 NCC 151 154 160 164 168 172
1923 NCC 150 154 158 162 170 178
1996 NCC 156 163 168 170 173 178
2028 NCC 147 150 152 155 161 175
2580 NCC 153 160 165 167 170 174
5814 NCC 150 153 157 163 169 170
5820 NCC 150 155 159 164 170 175
5829 NCC 151 153 154 162 168 175
5842 NCC 153 155 158 164 171 177
5845 NCC 146 150 152 158 163 174
5856 NCC 148 151 155 162 169 174
5861 NCC 145 148 152 158 165 171
5865 NCC 147 150 152 157 163 174
2964 NM 153 158 162 166 172 179
2966 NM 145 149 153 160 168 173
2967 NM 155 160 162 169 173 173
2968 NM 148 150 159 163 169 171
2976 NM 153 155 157 163 170 180
2995 NM 153 155 157 163 166 173
2997 NM 154 156 157 163 167 175
3000 NM 147 150 157 161 166 172
3025 NM 154 156 157 162 168 173
3051 NM 152 157 160 165 172 176
3052 NM 150 153 157 162 166 172
3076 NM 154 159 154 165 170 179
3078 NM 155 160 164 168 172 175
3102 NM 151 154 160 162 173 172
3127 NM 152 158 161 166 170 174

61

10108­2 NF1 156 160 163 167 173 179
10148­2 NF1 156 161 165 170 173 176
10176­2 NF1 151 155 158 162 172 177
10182­2 NF1 150 155 159 163 170 175
1033­2 NF1 161 163 169 172 174 174
1072­2 NF1 150 154 160 164 173
1083­2 NF1 159 162 164 169 171 172
11109­2 NF1 149 153 162 165 171 175
111127­2 NF1 147 150 152 158 165 175
111139­2 NF1 155 160 163 169 173 175
111192­2 NF1 158 160 162 167 170 174
11187­2 NF1 160 164 166 170 174 178
9132­92 NF1 157 160 161 166 170 178
9133­2 NF1 156 160 164 169 173 187

Cuadro 12: Datos de campo para la Ganancia diaria de peso de los tres grupos raciales en el sistema Intensivo.

GANANCIA DIARIA DE PESO EN EL SISTEMA INTENSIVO

12/03/04 12/04/04 12/05/04 12/06/04 12/07/04 13/08/04

ANIMAL RAZA PESO1 PESO2 GDP1 PESO3 GDP2 PESO4 GDP3 PESO5 GDP4 PESO6 GDP5
1894 NCC 283 315 1.032 331 0.533 344 0.419 378 1.133 411 1.065
1925 NCC 263 297 1.097 312 0.500 323 0.355 352 0.967 382 0.968
1980 NCC 262 286 0.774 298 0.400 302 0.129 336 1.133 362 0.839
2005 NCC 258 285 0.871 303 0.600 312 0.290 341 0.967 363 0.710
2006 NCC 271 299 0.903 317 0.600 329 0.387 363 1.133 378 0.484
2010 NCC 275 304 0.935 322 0.600 336 0.452 362 0.867 387 0.806
5808 NCC 254 288 1.097 314 0.867 318 0.129 356 1.267 385 0.935
5811 NCC 252 276 0.774 299 0.767 319 0.645 371 1.733 398 0.871
5816 NCC 248 288 1.290 308 0.667 315 0.226 365 1.667 400 1.129
5830 NCC 236 264 0.903 278 0.467 288 0.323 317 0.967 337 0.645
5834 NCC 241 280 1.258 295 0.500 296 0.032 330 1.133 353 0.742
5836 NCC 256 287 1.000 304 0.567 308 0.129 354 1.533 382 0.903
5848 NCC 264 295 1.000 310 0.500 322 0.387 360 1.267 379 0.613
5854 NCC 259 292 1.065 308 0.533 314 0.194 359 1.500 390 1.000
5867 NCC 258 290 1.032 307 0.567 314 0.226 351 1.233 375 0.774

62

2958 NM 272 308 1.161 334 0.867 347 0.419 387 1.333 412 0.806
2959 NM 283 319 1.161 350 1.033 362 0.387 412 1.667 453 1.323
2962 NM 283 316 1.065 332 0.533 348 0.516 389 1.367 422 1.065
2991 NM 287 337 1.613 365 0.933 377 0.387 427 1.667 475 1.548
3042 NM 261 289 0.903 326 1.233 331 0.161 373 1.400 416 1.387
3063 NM 281 316 1.129 342 0.867 362 0.645 402 1.333 443 1.323
3064 NM 249 281 1.032 312 1.033 331 0.613 366 1.167 396 0.968
3066 NM 291 338 1.516 369 1.033 381 0.387 425 1.467 456 1.000
3073 NM 260 299 1.258 316 0.567 328 0.387 354 0.867 384 0.968
3098 NM 259 290 1.000 317 0.900 331 0.452 365 1.133 391 0.839
3100 NM 253 281 0.903 303 0.733 319 0.516 348 0.967 374 0.839
3117 NM 251 278 0.871 311 1.100 329 0.581 373 1.467 406 1.065
3131 NM 264 292 0.903 317 0.833 325 0.258 361 1.200 397 1.161
3144 NM 287 324 1.194 345 0.700 359 0.452 391 1.067 421 0.968
3149 NM 259 300 1.323 301 0.033 330 0.935 371 1.367 400 0.935

10116­2 NF1 279 301 0.710 325 0.800 332 0.226 368 1.200 399 1.000
10143­2 NF1 277 321 1.419 341 0.667 350 0.290 380 1.000 411 1.000
10162­2 NF1 288 324 1.161 336 0.400 343 0.226 383 1.333 415 1.032
10170­2 NF1 266 296 0.968 309 0.433 323 0.452 355 1.067 384 0.935
10179­2 NF1 258 291 1.065 308 0.567 318 0.323 355 1.233 386 1.000
10194­2 NF1 282 318 1.161 340 0.733 345 0.161 387 1.400 416 0.935
10211­2 NF1 276 316 1.290 336 0.667 351 0.484 395 1.467 430 1.129
1026­2 NF1 284 329 1.452 337 0.267 350 0.419 387 1.233 431 1.419
1030­2 NF1 286 332 1.484 340 0.267 351 0.355 379 0.933 413 1.097
111181­2 NF1 272 309 1.194 328 0.633 330 0.065 366 1.200 389 0.742
111221­2 NF1 251 282 1.000 301 0.633 311 0.323 344 1.100 370 0.839
111232­2 NF1 277 316 1.258 334 0.600 350 0.516 386 1.200 425 1.258
11169­2 NF1 267 306 1.258 324 0.600 336 0.387 375 1.300 412 1.194
9122­2 NF1 255 289 1.097 299 0.333 304 0.161 335 1.033 367 1.032
9207­2 NF1 292 329 1.142 350 0.700 360 0.323 392 1.067 422 0.968

63

Cuadro 13: Datos de campo para la Condición corporal de los tres grupos raciales en el sistema Intensivo.

CONDICION CORPORAL EN EL SISTEMA INTENSIVO
ANIMAL RAZA 12/03/04 12/04/04 12/05/04 12/06/04 12/07/04 13/08/04

1894 NCC 3.8 4 4 4 4 4.5
1925 NCC 2.8 3.2 3.4 3.8 4 4.5
1980 NCC 3.5 4 4.25 4.5 4.5 4.5
2005 NCC 3.1 3.45 3.75 4 4 4.3
2006 NCC 3.9 4.15 4.5 4.5 4.5 4.5
2010 NCC 3.5 3.9 4 4 4.5 4.7
5808 NCC 3.6 3.7 3.8 4 4.2 4.5
5811 NCC 3.5 3.6 3.8 4 4 4.75
5816 NCC 3.8 4.2 4.3 4.3 4.5 4.6
5830 NCC 3.5 3.6 3.7 3.8 4 4.5
5834 NCC 3.5 4 4.15 4.2 4.2 4.7
5836 NCC 3.6 4 4.3 4.4 4.5 4.7
5848 NCC 3.1 3.6 3.8 4 4.3 4.5
5854 NCC 3.8 4 4.1 4.3 4.4 4.4
5867 NCC 2.9 3.4 4 4 4.1 4.6
2958 NM 3.6 4 4.25 4.3 4.4 4.83
2959 NM 3.4 3.55 3.8 4 4.2 4.5
2962 NM 3.0 3.5 3.7 3.8 4 4.5
2991 NM 2.8 3.5 4.1 4.2 4.3 4.83
3042 NM 3.2 3.7 4 4.2 4.5 4.5
3063 NM 3.2 3.8 4 4 4.2 4.5
3064 NM 3.2 3.6 4 4.1 4.3 4.5
3066 NM 3.0 3.55 4.25 4.3 4.5 4.57
3073 NM 3.2 3.8 4 4 4.2 4.5
3098 NM 2.8 3.7 3.9 4 4.3 4.4
3100 NM 3.2 3.95 4 4 4.4 4.5
3117 NM 3.4 3.6 3.7 3.9 4.4 4.5
3131 NM 2.5 3.5 3.7 4 4.3 4.5
3144 NM 3.0 4 4.1 4.2 4.5 4.4
3149 NM 3.2 3.8 4 4.2 4.5 4.5

10116­2 NF1 3.8 4.2 4.3 4.5 4.5 4.75
10143­2 NF1 3.8 4.2 4.3 4.5 4.5 4.73

64

10162­2 NF1 3.4 4.1 4.3 4.5 4.5 4.6
10170­2 NF1 3.7 4.1 4.4 4.4 4.4 4.3
10179­2 NF1 3.4 3.85 4 4.3 4.5 4.5
10194­2 NF1 3.8 4.2 4.5 4.5 4.6 4.3
10211­2 NF1 3.8 4 4.3 4.5 4.6 4.8
1026­2 NF1 3.8 4.3 4.5 4.5 4.7 5.0
1030­2 NF1 3.8 4.3 4.5 4.5 4.5 4.6
111181­2 NF1 3.8 4.2 4.4 4.5 4.5 4.6
111221­2 NF1 3.5 4 4.3 4.5 4.5 4.7
111232­2 NF1 4.0 4.1 4.5 4.5 4.6 4.83
11169­2 NF1 4.0 4.3 4.5 4.5 4.5 4.7
9122­2 NF1 4.0 4.3 4.5 4.5 4.5 4.41

Cuadro 14: Datos de campo para el Perímetro Toráxico de los tres grupos raciales en el sistema Intensivo.

PERÍMETRO TORAXICO EN EL SISTEMA INTENSIVO

ANIMAL RAZA 12/03/04 12/04/04 12/05/04 12/06/04 12/07/04 13/08/04

1894 NCC 161 163 168 170 174 174
1925 NCC 153 162 167 170 173 176
1980 NCC 156 160 162 169 175 177
2005 NCC 154 157 158 161 166 174
2006 NCC 157 160 162 169 174 175
2010 NCC 160 162 166 170 174 178
5808 NCC 155 159 162 164 168 180
5811 NCC 153 156 158 164 170 176
5816 NCC 155 160 163 168 173 177
5830 NCC 152 155 160 162 169 175
5834 NCC 153 156 159 161 168 175
5836 NCC 155 162 165 168 172 177
5848 NCC 153 158 162 167 170 176
5854 NCC 154 156 160 163 170 176
5867 NCC 151 152 155 163 160 176
2958 NM 160 162 165 169 175 182
2959 NM 154 160 163 170 175 183

65

2962 NM 166 170 173 177 179 188
2991 NM 165 168 170 175 179 189
3042 NM 160 163 167 170 173 178
3063 NM 160 166 168 170 175 186
3064 NM 156 160 161 165 170 184
3066 NM 158 160 162 174 179 186
3073 NM 153 155 157 162 170 178
3098 NM 152 154 159 162 168 188
3100 NM 155 160 165 171 176 184
3117 NM 152 158 163 169 174 186
3131 NM 160 162 164 167 170 179
3144 NM 164 166 168 167 174 185
3149 NM 145 150 154 165 170 182

10116­2 NF1 156 158 164 170 179 182
10143­2 NF1 162 166 169 176 180 182
10162­2 NF1 163 167 170 176 179 185
10170­2 NF1 156 160 165 170 176 180
10179­2 NF1 157 159 163 169 176 186
10194­2 NF1 164 166 169 173 180 183
10211­2 NF1 159 163 166 169 172 179
1026­2 NF1 160 164 169 173 179 178
1030­2 NF1 162 166 169 174 178 182
111181­2 NF1 156 159 163 168 174 181
111221­2 NF1 153 155 160 165 175 186
111232­2 NF1 158 162 167 171 176 188
11169­2 NF1 156 159 163 169 174 182
9122­2 NF1 157 160 164 169 172 184

67

Cuadro 15. Análisis de Varianza para la Ganancia Diaria de Peso

Dependent Variable:GDP ACUMULADA
Source DF Sum of Squares Mean Square F Value Pr > F
Model 2 0.23608773 0.1180487 11.04 0.0001
Error 42 0.44897262 0.01068982
Corr.Tot. 44 0.68506035

R­Square C.V. Root MSE GDP ACUMULADA
0.344623 11.92780 0.103392 0.866812

Source DF Type I SS Mean Square F Value Pr > F
SISTEMA 1 57.9687831 57.9687831 9.39 0.0001
RAZA 2 948.7185185 474.3592593 76.81 0.0001
EPOCA*RAZA 2 115.9375661 57.9687831 9.39 0.0001

Cuadro 16. Análisis de Varianza para el Perímetro Toráxico

Dependent Variable: PERÍMETRO TORÁXICO
Sum of Mean

Source DF Squares Square F Value Pr > F
Model 2 36.66666667 18.33333333 1.14 0.0001
Error 41 661.3333333 16.13008130
Corr.Total 43 698.0000000

R­Square C.V. Root MSE PERÍMETRO TORÁXICO
0.052531 17.46186 4.016227 23.00000

Source DF Type I SS Mean Square F Value Pr > F
SISTEMA 1 45.8435831 45.8435831 6.45 0.0001
RAZA 2 781.7186485 367.3592593 97.81 0.0001
EPOCA*RAZA 2 631.9347861 354.9687831 6.39 0.0001

Cuadro 17. Análisis de Varianza para la Condición Corporal

Dependent Variable: CONDICION CORPORAL

Sum of Mean
Source DF Squares Square F Value Pr > F
Model 2 2.22643111 1.11321556 12.92 0.0001
Error 42 3.61994667 0.08618921
Corr.Total 44 5.84637778

R­Square C.V. Root MSE CONDICION CORPORAL
0.380822 25.92954 0.293580 1.132222

Source DF Type I SS Mean Square F Value Pr > F
SISTEMA 1 75.633331 75.633331 4.45 0.0001
RAZA 2 456.2333485 225.3569893 86.81 0.0001
EPOCA*RAZA 2 786.2356961 346.2369871 6.39 0.0001

ANEXO B

68

Figura 7. Lote experimental de novillos Cebú
comercial.

Figura 8. Lote experimental de novillos
Mestizos..

Fuente: Salazar y Villalba 2005

Figura 9. Lote experimental de novillos F1. Figura 10. Pesaje de animales experimentales.

Fuente: Salazar y Villalba 2005

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

69

Figura 11. Medida del Perímetro toráxico

Figura 13. Condición corporal de novillos mestizos. Figura 14. Condición corporal de novillos F!.

Figura 12. Base de la cola como punto anatómico ene
la medida de la Condición corporal

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

70

Figura 15. Biomasa disponible en el sistemaa
Pastoreo racional intensivo

Figura 16. Aforo de praderas en el sistemaa
Pastoreo racional intensivo

Figura 17. Consumo de sal de los animales
experimentales en el sistema Pastoreo racional
intensivo.

Figura 18. Consumo de agua de los animales
experimentales en el sistema Pastoreo racional
intensivo.

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

71

Figura 19. Vista general de los animales
experimentales en el sistema intensivo

Figura 20. Alimentación con dieta balanceada
de los animales experimentales en el sistema
intensivo

Figura 21. Suministro de la dieta a los animales
experimentales del sistema intensivo

Figura 22. Polisombra en el sistema intensivo.

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

72

Figura 23. Comedero lineal con rieles en el
sistema intensivo.

Figura 24. Pastoreo de los animales
experimentales en el sistema racional intensivo

Figura 25. Consumo de agua en el sistema
intensivo

Figura 26. Sombra natural en el sistema
Pastoreo racional intensivo

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

Fuente: Salazar y Villalba 2005 Fuente: Salazar y Villalba 2005

