
2

IA
H

17
 -

M
ar

zo
 2

01
5

Introducción

Los cambios estructurales que se produjeron en los
últimos 20 años en la agropecuaria uruguaya se han
caracterizado por el aumento en la intensidad de uso
del suelo, incidiendo en procesos como la erosión y la
evolución de la fertilidad de los suelos. En el año 1990
predominaba el sistema ganadero pastoril ocupando el
92% de la superficie agropecuaria del país, basado en
campo natural (80%) (MGAP, 1994). Los cambios más
importantes estuvieron dados por el aumento de la
forestación, a partir del año 1990, en suelos de prioridad
forestal y, posteriormente al año 2000, por la agricultura.
En el año 2000 la producción del cultivo de soja ocupaba
12.000 ha (MGAP, 2000a), mientras que en el año 2010
pasó a ocupar 862.000 ha (MGAP, 2011), por lo cual el
cultivo ocupó suelos pertenecientes al área agrícola
tradicional, pero también suelos con restricciones para
la agricultura, como mayor susceptibilidad a la erosión y
degradación (Pérez Bidegain, 2010).

La producción ganadera-lanar tuvo un retroceso en
superficie, pasando de 14.6 millones de ha en 1990
(MGAP, 1994) a 13 millones de ha en 2010 (80% de la
superficie agropecuaria) (Rava et al., 2011). En el año
2010 se registró una disminución del ganado ovino que
representó el 32% de las existencias del año 1990. Sin
embargo, el número total de cabezas de ganado vacuno
aumentó 35% (de 8 a 11 millones de cabezas) respecto al
año 1990 (MGAP, 1994; 2011). Este aumento se explica
por la incorporación de prácticas de producción más
intensivas, mediante pasturas mejoradas, concentrados
y feedlot (Arbeletche y Carballo, 2007, citado por Rava
et al., 2011).

También, otro indicador del aumento de la intensidad
de uso del suelo ha sido el incremento de los precios de
la compraventa de campos. El precio promedio en el
año 1990 y en el año 2000, fue de 451.5 y 448 US$ ha-1,
respectivamente (Instituto Nacional de Colonización,
citado por Vassallo, 2006), en cambio el precio promedio
en el año 2010 fue de 2633 US$ ha-1 (MGAP, 2012b).

A nivel regional, Cruzate y Casas (2012) concluyeron que,
para suelos agrícolas de Argentina, el balance para los
nutrientes nitrógeno (N), fósforo (P), potasio (K), calcio
(Ca) y azufre (S) es deficitario. Esto indicaría que algunos
sistemas productivos no son sostenibles dado que, si la
reposición fuera insuficiente, reduciría la disponibilidad
de los mismos en los suelos. En relación a los productos
agrícolas en Argentina, Cordone y Trossero (2012),
concluyeron que las exportaciones agropecuarias tienen

como recurso básico el suelo y el costo de su deterioro
no se contabiliza en los resultados económicos de los
cultivos ni en las cuentas nacionales, llamándolo “costo
oculto”.

En Uruguay, los suelos tradicionalmente utilizados
para agricultura no tendrían limitantes para aportar
K a los cultivos. Sin embargo, se ha observado que el K
intercambiable en la zona de exploración radicular ha
disminuido (Morón y Quincke, 2010). En 48 sitios del
departamento de Soriano, estos autores encontraron que
el K intercambiable fue menor a la referencia utilizada, sin
historia agrícola, en las profundidades de 0-7.5 y 7.5-5 cm.

Los cambios registrados en los sistemas de producción y
uso del suelo en los últimos 20 años en Uruguay llevan
a preguntarse sobre cómo influyen en el balance de
nutrientes a nivel del país, si existen excesos o pérdidas
de nutrientes y en que magnitud.

El objetivo de este trabajo fue cuantificar el balance de
nutrientes generado a nivel de país, tomando registros
oficiales de producción y exportación de productos e
importación de nutrientes como fertilizantes de los años
1990, 2000, y 2010, y valorizarlo en términos económicos.

Materiales y métodos

Se realizaron dos balances de nutrientes a escala nacional
para las producciones agropecuarias más importantes,
estas representaron 86% de las exportaciones en
términos económicos y 99% de la superficie del país
para el año 2010 (MGAP, 2011). En uno se consideraron
la cantidad total en toneladas (t) de nutrientes extraídos
en el total de la producción y en el segundo balance se
incluyeron sólo las cantidades (t) de nutrientes en la
producción exportada. Los años analizados fueron: 1990,
2000 y 2010, debido a que se pueden considerar como
representativos de la dinámica y estructura productiva
del país.

El tratamiento de los datos implicó la suma de todas las
cantidades en toneladas (t) producidas, exportadas y la
extracción de nutrientes de las mismas. Los productos
seleccionados fueron: trigo, soja, cebada, arroz, maíz,
girasol, sorgo, caña de azúcar, cítricos, frutales no
cítricos (manzana, pera, uva y durazno), hortalizas (papa,
cebolla, tomate, boniato, zanahoria y zapallo), forestales
(eucalipto y pino), carne bovina, leche, carne ovina y
lana). También se realizó una estimación de la extracción
de los nutrientes en relación a la superficie ocupada por
cada producción.

Balance de nutrientes de los principales productos
agropecuarios de Uruguay para los años 1990, 2000 y 2010

Victoria Mancassola1,* y Omar Casanova1

1	 Departamento de Suelos y Aguas, Facultad de Agronomía. Universidad de la República. Av. Garzón 780, Montevideo. C.P. 12900
Facultad de Agronomía.

*	 Correo electrónico: mancassola@fagro.edu.uy

IAH 17 - M
arzo 2015

3

Los datos de producción total, exportada y superficie,
se obtuvieron de las siguientes fuentes: Censo General
Agropecuario del año 1990 (MGAP, 1994), Censo General
Agropecuario del año 2000 (MGAP, 2000a), Boletín
informativo estadísticas del sector lácteo 2001 (MGAP,
2002), La citricultura en Uruguay contribución a su
conocimiento (MGAP, 2003), Anuario Estadístico del año
2001 (MGAP, 2001), Anuario Estadístico del año 2011
(MGAP, 2011), Serie Histórica de DIEA (MGAP, 2012a),
Dirección General Forestal (MGAP, 2000b), Boletín
Estadístico del Banco Central del Uruguay Nº 138 (BCU,
1992) y Nº 164 (BCU, 1994), Anuario Estadístico del
Instituto Nacional de Carnes (INAC, 1989; 1992; 2000;

2010). Para la producción forestal en el año 1990, se
toma como producción total la producción exportada
dado que no se encontraron registros de la producción
total por género (MGAP, 2000b).

Se presentan las cantidades extraídas de nutrientes
[N, P, K, Ca, magnesio (Mg) y S] para cada producción
expresada en kg cada 1000 kg de producto (Tabla 1).
En cada caso se indica si la información corresponde
a base seca o húmeda. En algunas producciones no se
presenta la información sobre la extracción de S y, en
algunas hortalizas no se encuentra el valor de Ca y Mg,
por lo que para los nutrientes y productos señalados

Tabla 1. Estimaciones utilizadas de la cantidad de nutrientes extraídos.

Producto
N P K Ca Mg S

Información* Fuente
------------------------ kg t-1 producto ------------------------

Trigo 21 4 4 0.4 3 2 BS
Ciampitti y García, 2007

Soja 55 6 19 3 4 3 BS

Cebada 15 3 5 0.8 1 2 BS

Ciampitti y García, 2007; Mc Donald, 1999(1)

Arroz 15 3 3 0.1 1 0.6 BS

Maíz 15 3 4 0.2 2 1 BS

Girasol 24 7 6 1 3 2 BS

Sorgo 20 4 4 0.9 1 2 BS

Caña de azúcar 3.4 0.6 3 0.5 0.5 0.2 BS

Cítricos 1.61 0.21 1.94 0.8 0.18 0.5 BF Promedio calculado a partir de valores citados
por Erner et al., 1999; Ciampitti y García, 2007

Manzana 2.5 0.4 1.4 0.6 0.1 sd† BF

Ciampitti y García, 2008

Pera 1.7 0.3 2.4 0.3 0.2 sd BF

Uva 4.4 0.7 5 2.7 0.7 sd BF

Durazno 2.8 0.5 3 0.2 0.3 sd BF

Papa 3.5 0.7 5.4 0.1 sd sd BF

Cebolla 2.5 0.4 2.4 0.8 0.3 0.2 BF

Tomate 1.9 0.2 3.1 0.1 0.1 0.1 BF

Boniato 3 0.5 5 sd sd sd BF

Zanahoria 2 0.4 4 sd sd sd BF

Zapallo 1 0.2 1.5 sd sd sd BF

Eucalipto 0.62 0.07 0.39 1.36 0.3 sd BS Calculado a partir de Hernández et al., 2010

Pino 0.8 0.2 0.3 0.6 0.2 sd BS Calculado a partir de del Pino et al., 2010

Leche** 5.00(1) 1.19 1.52 1.22 0.12 0.33(1) BF Park, 1992; Park, 2009; Mc Donald, 1999(1)

Carne 38.00(2) 1.7 3.42 0.11 0.25 3.20(2) BF Belitz, 1997; Fennema, 2000(2)

Lana 103 3 1.2 4.6 1.2 22 BS Barbazán et al., 2011b

Hueso 57.00(2) 125 0.56 267 4.4 4.80(2) BF Swenson y Reece, 1999; Fennema, 2000(2)

* BS = base seca; BF = base fresca
** Densidad = 1.25 g.L-1

† sd = sin datos
(1) Relación N:S de 15:1
(2) Se asume un 20% de proteína en carne y 30% en hueso: con 19% N y un 1.6% de S

4

IA
H

17
 -

M
ar

zo
 2

01
5

debe considerarse el balance para las producciones
que presentan la información y tomar el valor total del
balance con las limitantes indicadas.

En la producción agrícola, la extracción está expresada en
base seca, por lo que se corrigió de acuerdo al porcentaje
de humedad de los granos: trigo, cebada y soja 13%; sorgo
y maíz 14%; y girasol 14.5% (Barbazán et al., 2011a); y
arroz 13% (ACA, 2013). Para caña de azúcar se consideró
30% de materia seca (Guerra, 2011).

En la extracción de nutrientes de la producción de carne
se incluyó la extracción realizada en la carne y en los
huesos, ya que contienen la mayor parte de los minerales
extraídos por los animales (más del 90% del Ca y 80%
del P) (Engelhardt y Breves, 2005). En la carne bovina
se consideró una producción de 50 kg de hueso total
por cabeza de bovino faenada y en la carne exportada
con hueso se consideró una relación de 15.6% de
hueso en relación al peso de la res (Garriz, 2000). En la
carne de ovino se consideró un 19.9 y 27.2% de hueso
(Bianchi et al., 2006) según sea cordero pesado o liviano,
respectivamente.

Para la producción de leche, se consideró la remoción
de nutrientes en el producto leche mientras que los
animales que salen de la producción láctea para faena se
cuentan en la producción de carne, con la extracción de
hueso y carne.

En la producción de lana, el registro se basa en lana
sucia esquilada en t, este valor se utilizó tanto para la
producción total como la exportada, ya que en Uruguay
se procesa lana de otros países y luego se reexporta.
Dada la heterogeneidad de la lana esquilada, se analiza
su composición considerando: i) las distintas partes
que conforman la muestra (restos vegetales, minerales,
grasas, fibra de lana), ii) se lleva la muestra a peso seco (a
105°C), y iii) luego a ese peso se le agrega un porcentaje
de humedad estándar según el producto considerado,
por ejemplo en tops es de 18.25% (Pérez Atchugarry,
2012) de humedad. Para este trabajo se utilizan los datos
de lana lavada y seca, a partir de datos de cinco zafras del
Laboratorio de Lanas del SUL (com. pers., 2014), donde
el promedio de rendimiento al lavado fue de 77% y en
el peso el porcentaje de humedad agregado fue de 17%.

Las cantidades de nutrientes contenidos en la lana (Tabla
1) corresponden a material de enmienda que estuvo a la
intemperie y pudo haber sufrido lixiviación de nutrientes
(Barbazán, 2013, com. pers.). De todos modos, se optó por
esta información dado que no se encontraron fuentes que
reportaran todos los nutrientes de interés. Para analizar los
resultados y por lo mencionado anteriormente, se puede
estar subestimando la cantidad de nutrientes extraídos.

A la extracción de nutrientes en la producción pecuaria, se
le restaron los aportes del campo natural de 5 kg N ha-1
año-1 y de las praderas artificiales (leguminosas) de 200
kg N ha-1 año-1 (Manchado, 2010). Para el cultivo de soja

se asumió un 50% de aporte proveniente de la fijación
biológica del N, dado que entre el 25 y 75% del N proviene
de la fijación biológica de N (Deibert et al., 1979, citado por
Rao y Reddy, 2010).

Para lana, carne ovina y bovina se asume que comparten
la misma superficie y para asignarle el aporte de N del
campo natural se divide el aporte entre tres, por lo que se
le asigna un tercio del aporte a cada producción. Además
a la carne bovina y a la lechería se le suman los aportes
de las pasturas artificiales (leguminosas) y la superficie
de pasturas mejoradas (gramíneas y campo natural
fertilizado), en ambas se divide entre dos para asignarle
mitad de superficie a la carne bovina y mitad a la lechería.

Para expresar la producción de pino y eucalipto en
toneladas se corrigió por la densidad de la madera
0.47 g cm-3 (Raven et al., 1992) y 0.553 g cm-3 (Toval,
2010), respectivamente. En pino se adaptaron los
datos de extracción de nutrientes de trozas en tala rasa
presentados por del Pino et al. (2010). Para eucalipto se
adaptaron los datos de Hernández et al. (2010).

En producción forestal y de carne, no se corrige la
extracción de nutrientes a un año (total de extracción en
la cosecha o faena dividido los años promedio del rodal
o edad promedio de faena), dado que en ese mismo
año otros rodales forestales y categorías de ganado
están extrayendo nutrientes. Por la forma de cálculo,
se asumió que se contemplan estas extracciones. De lo
contrario este tipo de producciones requiere contabilizar
las extracciones de acuerdo a los inventarios nacionales
donde se discrimina cada rodal forestal, la categoría en
el caso del ganado y el nivel de extracción acorde a la
categoría.

La información correspondiente a las importaciones de
fertilizantes y materias primas de los años 1990, 2000 y
2010, fue proporcionada por la División de Fertilizantes
del Ministerio de Ganadería, Agricultura y Pesca. En esa
información los fertilizantes líquidos fueron corregidos
por la densidad para ser expresados en masa (t). Para cada
año se calculó la cantidad de nutrientes (t) contenidos en
todos los fertilizantes importados.

A cada producción se le asignó una cantidad de los
nutrientes importados, considerando si reciben
fertilizaciones. Las producciones que se realizan
total o parcialmente sobre campo natural no reciben
fertilizaciones. En la ganadería bovina y lechería, se
suman la superficie de las praderas artificiales y el campo
mejorado, y sólo se consideran fertilizaciones con N y P.
El S se utiliza para la elaboración de superfosfato común
(Bordoli, 2008), por lo que se asume que no se fertiliza
con S en ninguna producción.

Las producciones intensivas (frutales no cítricos, cítricos
y hortalizas) son las que reciben fertilizaciones con K,
Ca y Mg, además de N y P (Bordoli, 2008). Se asumió
la fertilización con K, Ca y Mg para el año 2010 sólo en

IAH 17 - M
arzo 2015

5

producciones intensivas, si bien para el año 2010 fuera
posible la fertilización con K para la agricultura. En el
resto de las producciones se asumió que solo reciben
fertilizaciones con N y P.

La cantidad de nutriente asignada a una producción en
particular, consistió en dividir el total del nutriente de
los fertilizantes, entre la sumatoria de las superficies
ocupadas por las producciones que recibieron ese
nutriente a través de fertilizaciones. Luego, la cantidad
de nutriente por unidad de superficie se multiplicó por la
superficie de la producción en cuestión.

Se hicieron dos balances de nutrientes, para cada año en
particular, en uno se consideró la cantidad de nutrientes
en la producción total y en el otro balance la producción
exportada. Las entradas para el balance de los productos
exportados son proporcionales a la cantidad de
nutrientes asignados al total de la producción respecto
a la producción exportada. Se calculó la diferencia
entre las entradas (fertilizantes independientemente de
las pérdidas por eficiencia de aplicación o destino del
fertilizante) y las salidas (productos) del sistema. Cuando
la diferencia fue negativa se consideró como una pérdida
neta, un valor cercano al neutro se tomó como próximo
al equilibrio, y un valor positivo podría indicar exceso,
dependiendo de las características del sistema evaluado.

La cantidad de nutrientes también se expresó como
fertilizantes para valorizarlos. Para esto último se
eligieron los fertilizantes con mayor cantidad importada
en Uruguay: urea (46-0-0), fosfato de amonio (18-46
P2O5-0; 18-20 P-0) y cloruro de potasio (0-0-60 K2O, 0-0-
50 K). Se valoró en dólares (valor CIF), según el precio de
la tonelada para el año señalado, calculado a partir de la
información de la División de Fertilizantes del MGAP. En
P también se realizó el cálculo considerando como fuente
fosforita (36% de P2O5), para comparar los resultados con
una fuente que es utilizada en el país y que sólo aporta P.
El S se valoriza considerando un 90% de S elemental. Para
Ca y Mg se calculó en base a caliza (CaCO3, 40% de Ca) y
dolomita (CaCO3 • MgCO3, 21.6% de Ca y 13.1% de Mg),
la valorización se hizo sólo para el año 2010 y el precio se
obtuvo de la consulta a comercializadoras locales.

Resultados y discusión

Es necesario considerar que por la escala y la forma de
cálculo, con estos datos no es posible establecer como
es el comportamiento o balance de cada nutriente
en un suelo en particular o a nivel predial. Dado que
por ejemplo, a nivel de un suelo, exigiría considerar el
suministro del mismo a través de distintos procesos de:
fijación, acumulación, reciclaje en el suelo, pérdidas, etc.
procesos que dependen del tipo de suelo, historia de uso

Tabla 2. Superficie total (miles de ha), producción total (t) y producción exportada (t) según actividad para los año 1990,
2000 y 2010 en Uruguay.

Año ---------------------- 1990 ---------------------- ---------------------- 2000 ---------------------- ---------------------- 2010 ----------------------

Producción
Sup. total3 Prod. total Prod. exp. Sup. total Prod. total Prod. exp. Sup. total Prod. total Prod. exp.

miles de ha -------- miles de t -------- miles de ha -------- miles de t -------- miles de ha -------- miles de t --------

Hortalizas 25 208.89 0.00 19 244.64 0.21 14 220.79 1.16

Frutos no cítricos 25 186.47 0.00 16 223.42 6.75 15 202.58 5.35

Cítricos 21 209.83 0.00 22 217.00 74.00 17 315.21 150.28

Soja 29 37.00 0.00 12 27.60 0.00 862 1541.00 645.10

Trigo 228 542.40 153.87 128 324.40 12.20 404 1300.70 1407.43

Cebada 91 202.60 118.80 92 228.80 156.86 62 186.40 274.76

Maíz 61 112.30 0.01 57 262.80 22.92 81 286.20 237.59

Sorgo 26 59.40 0.60 38 158.90 0.00 31 123.40 0.20

Girasol 59 28.70 0.02 49 58.30 3.83 3 3.90 0.86

Arroz 78 347.30 287.30 154 1030.20 741.38 196 1643.00 790.74

Caña de azúcar 10 682.80 0.00 3 149.50 0.00 7 313.30 0.00

Forestación1 170 46.47 46.47 554 3022.29 611.65 951 6470.37 4582.79

Carne bovina2 14.600 282.36 154.60 13.565 355.54 267.43 13.368 435.31 348.68

Leche 1064 1.17 0.19 993 1.68 0.60 857 2.21 1.33

Carne ovina2 14.600 51.74 23.12 13.565 39.91 17.91 13.368 24.80 15.94

Lana 14.600 96.30 96.30 13.565 57.40 57.40 13.368 32.00 32.00

Total 16.486 3095.73 881.27 15.702 6402.36 1973.13 16.867 13.101.15 8494.04
1 Para 1990 se toma como valor de producción el exportado
2 En el cálculo de nutrientes incluye la extracción de la carne y del hueso
3 En algunas producciones se superpone la superficie

6

IA
H

17
 -

M
ar

zo
 2

01
5

y manejo, tipo de fertilizantes aplicados, etc. Además,
la forma de asignación de nutrientes asumió que las
producciones que reciben fertilizantes, reciben en toda
la superficie la misma cantidad, aspecto que en realidad
varía en cada producción y en cada sitio.

Producción total del país

En el año 2010 la producción total del país medida en
cantidad de producto (t) fue cuatro veces mayor a la
de 1990, destacándose la producción forestal, como
resultado de las implantaciones realizadas durante la
década del 90 (Tabla 2). La exportación de la producción
aumentó de 28% en el año 1990 a 65% en el año 2010. A
partir del año 2000 la producción agrícola en condiciones
de secano exportada comenzó a aumentar, superando en
el año 2010 a la producción de arroz regado exportada,
explicado por el aumento del área sembrada con soja.

Las producciones de soja, trigo, maíz, arroz y forestación
aumentaron su producción y superficie. La superficie
y producción de sorgo se mantuvo estable. En las
producciones vegetales intensivas y en la lechería se
redujo la superficie, pero la producción aumentó debido
a cambios tecnológicos, como la incorporación del riego,
variedades, reservas forrajeras, entre otros. La producción
de carne bovina aumentó pero redujo su superficie. La
producción ovina de carne y lana redujo su superficie y
producción (Tabla 2).

Los cambios tecnológicos han propiciado la intensificación
de los sistemas productivos, aumentando el rendimiento
por superficie y, en consecuencia, la extracción de
nutrientes (Tabla 3). Por ejemplo, para arroz, las
extracciones de N para 1990 fue de 58 kg ha-1, en los años
2000 y 2010 estuvo en 87 y 109 kg ha-1 respectivamente.
En hortalizas, las extracciones de K, en el año 1990 eran
de 37 kg ha-1, aumentando a 57 y 70 kg ha-1 en los años
2000 y 2010 respectivamente (Tabla 3).

Fertilizantes importados

Para los tres años analizados, la cantidad total de
fertilizantes importados ha aumentado casi seis veces, de
160 a 880 miles de t desde 1990 a 2010. Los fertilizantes
más importantes en 2010 en volumen fueron: urea
(29%), fosfato de amonio (30%) y cloruro de potasio (5%).
En relación a los nutrientes importados, la mitad fue N,
el 30% fue P, y el resto de los nutrientes se presentaron
con valores inferiores al 10%, por lo que los nutrientes
secundarios se encontraron como acompañantes de los
macronutrientes.

En Ca y Mg, las cantidades de nutrientes importados
fueron bajas, pero debe considerarse que en Uruguay
existen fuentes de materiales ricos en Ca y Mg, como son
caliza y dolomita. Las extracciones de caliza tienen fines
industriales y para encalado de suelos, en los registros
consultados del Ministerio de Industria, Energía y Minería
(2012) no se especifican los distintos usos. A modo
informativo, en los años 2000 y 2010, las extracciones de

caliza fueron de 1259 y 1432 mil t, respectivamente. Las
extracciones de dolomita, para los años citados, fueron
de 8.2 y 18.5 mil t respectivamente, donde tampoco se
especifica el uso.

El aumento en la cantidad de fertilizantes importados
entre 1990 y 2010 se debió a los incrementos en área
de varios cultivos (Tabla 2) y también a los aumentos del
aporte de nutrientes por ha (Tabla 3). El aporte teórico
estimado paso de 11 kg ha-1 en 1990 a 29 kg ha-1 en 2010
para N, y de 6 kg ha-1 en 1990 a 15 kg ha-1 en 2010 para P.

Balance de nutrientes. Producción total-fertilizantes
importados

El valor total del balance (Tabla 4) intenta reflejar a
nivel global si los nutrientes importados cubren o no
la demanda de todas las producciones, si el suministro
fuera exclusivamente de éstos. El balance de cada
producción puede diferir del resultado global e indica
la tendencia y magnitud en cuanto a pérdidas o excesos
frente a un suministro teórico, donde las extracciones
de la producción comercializada son un valor de base o
“mínimo”.

En el año 1990 con el aporte del campo natural y de las
pasturas mejoradas, se cubrieron las necesidades de las
producciones pecuarias (Tabla 4). En el conjunto de las
producciones el N fue el único nutriente con balance
positivo con 7400 t, con aportes de carne bovina y
lechería. Asimismo, el nutriente que se observó con
mayor pérdida fue el Ca con 17 mil t donde la producción
de carne bovina tuvo una incidencia del 66% y esto
significó alrededor de 1 kg Ca ha-1 (Tabla 4).

En el año 2000, se registró un incremento en la
importación de N y P, y sólo se registran excesos de N
y P en carne bovina, leche y forestación. Sin embargo,
las importaciones de K y los nutrientes secundarios
se mantuvieron en cantidades similares a las del año
1990, pero con niveles mayores de extracción, por lo
que el balance de éstos nutrientes siguió una tendencia
negativa en la mayor parte de las producciones, excepto
en las producciones vegetales intensivas donde se aplican
con frecuencia y en cantidades importantes. Las pérdidas
para el resto de las producciones en K, Ca, Mg y S se
estimaron en 5, 31, 4 y 5 mil t, respectivamente.

En el año 2010, en el total de la producción, el exceso
de N y P fue de 74 y 55 mil t, respectivamente. En N, las
producciones que contribuyeron a este exceso fueron la
lechería, carne bovina y forestación en 47, 47 y 23 mil
t, representando 29, 29 y 24 kg N ha-1. En P, los excesos
se observaron en lechería, forestación y carne bovina
siendo de 25, 14 y 10 mil t, representando por unidad de
superficie 15, 15 y 6 kg P ha-1. En cambio, la pérdida más
importante de N se estimó en arroz, trigo y soja, con 16,
12 y 12 mil t, que representaron una pérdida de 81, 30 y
14 kg N ha-1.

IAH 17 - M
arzo 2015

7

N
ut

rie
nt

e

Ap
or

te
te

ór
ic

o
de

nu

tr
ie

nt
es

 --

--
Ex

tr
ac

ci
ón

 d
e

nu
tr

ie
nt

es
 --

Ho
rt

al
iza

s
Fr

ut
al

es
 n

o
cí

tr
ic

os
Cí

tr
ic

os
So

ja
Tr

ig
o

Ce
ba

da
M

aí
z

So
rg

o
G

ira
so

l
Ar

ro
z

Ca
ña

 d
e

az
úc

ar
Fo

re
st

ac
ió

n2
Ca

rn
e

bo
vi

na
3

Le
ch

e
Ca

rn
e

ov
in

a3
La

na

- k

g
ha

-1

-

19
90

Re
nd

.
-

82
93

75
05

99
06

12
98

23
80

22
36

18
50

22
67

48
9

44
47

66
.2

91
27

3
24

1
4

7

N
11

24
28

16
31

43
29

24
39

10
58

68
0.

17
0.

94
0.

00
55

0.
21

5
0.

43

P
6

4
4

2
0.

2
8

6
5

8
3

12
12

0.
02

0.
48

0.
00

13
0.

18
2

0.
01

K
62

4
37

30
19

21
8

10
6

8
3

12
60

0.
11

0.
07

0.
00

17
0.

01
3

0.
01

Ca
54

4
4

14
8

3
1

2
0.

3
2

0.
4

0.
4

10
0.

37
0.

96
0.

00
13

0.
37

7
0.

02

M
g

04
2

4
2

5
6

2
3

2
1

4
10

0.
08

0.
02

0.
00

01
0.

00
7

0.
01

S
05

2
sd

5
3

4
4

2
4

1
2

4
sd

0.
08

0.
00

04
0.

01
8

0.
09

20
00

Re
nd

.
-

13
.1

05
13

.6
80

10
.0

46
23

00
25

34
24

82
45

94
41

38
11

95
67

03
53

.3
93

54
55

31
2

3
4

N
13

37
47

16
55

46
32

59
71

25
87

54
4

1.
39

0.
00

84
0.

18
3

0.
28

P
6

7
8

2
12

9
6

12
14

7
17

10
1

0.
90

0.
00

20
0.

16
1

0.
01

K
12

84
57

48
19

38
9

11
16

14
6

17
48

2
0.

09
0.

00
26

0.
01

1
0.

00

Ca
49

4
5

22
8

8
1

2
1

3
1

1
8

6
1.

83
0.

00
21

0.
33

4
0.

01

M
g

0.
34

3
6

2
8

7
2

8
4

3
6

8
1

0.
04

0.
00

02
0.

00
6

0.
00

S
05

2
sd

5
6

4
4

4
7

2
3

3
sd

0.
12

0.
00

06
0.

01
5

0.
06

20
10

Re
nd

.
-

16
.2

12
13

.9
15

18
.5

42
17

87
32

20
30

11
35

38
39

30
12

58
83

83
48

.2
00

68
04

39
3

2
2

N
29

45
49

30
43

59
39

46
68

26
10

9
49

4
1.

71
0.

01
29

0.
11

8
0.

16

P
15

8
8

4
9

11
8

9
14

8
22

9
1

1.
09

0.
00

31
0.

10
8

0.
00

K
51

24
70

50
36

30
11

13
12

14
6

22
43

3
0.

12
0.

00
39

0.
00

7
0.

00

Ca
19

64
8

23
15

5
1

2
1

3
1

1
7

9
2.

20
0.

00
31

0.
22

4
0.

01

M
g

24
3

6
3

6
8

3
6

3
3

7
7

2
0.

04
0.

00
03

0.
00

4
0.

00

S
05

3
sd

9
5

6
5

3
7

2
4

3
sd

0.
14

0.
00

09
0.

01
0

0.
03

1 E
n

ba
se

 a
 la

s s
up

er
fic

ie
s d

e
pr

od
uc

ci
ón

 q
ue

 se
 fe

rt
ili

za
n

2 P
ar

a
19

90
 se

 to
m

a
co

m
o

va
lo

r d
e

pr
od

uc
ci

ón
 e

l e
xp

or
ta

do
3 E

n
el

 c
ál

cu
lo

 d
e

nu
tr

ie
nt

es
 in

cl
uy

e
la

 e
xt

ra
cc

ió
n

de
 la

 c
ar

ne
 y

 d
el

 h
ue

so
4 S

ól
o

su
pe

rf
ic

ie
 d

e
pr

od
uc

ci
on

es
 in

te
ns

iv
as

5 E
s m

at
er

ia
 p

rim
a

pa
ra

 fo
sf

at
ad

os
, n

o
se

 fe
rt

ili
za

 c
on

 S

Ta
bl

a
3.

 R
en

di
m

ie
nt

o,
 a

po
rt

e
te

ór
ic

o
de

 n
ut

rie
nt

es
 p

or
 lo

s f
er

til
iza

nt
es

1 y
 e

xt
ra

cc
ió

n
de

 n
ut

rie
nt

es
 p

ar
a

la
s d

ife
re

nt
es

 p
ro

du
cc

io
ne

s p
ar

a
lo

s a
ño

s 1
99

0,
 2

00
0

y
20

10
 e

n
U

ru
gu

ay
.

8

IA
H

17
 -

M
ar

zo
 2

01
5

N
ut

rie
nt

e
Ho

rt
al

iza
s

Fr
ut

al
es

 n
o

cí
tr

ic
os

Cí
tr

ic
os

So
ja

Tr
ig

o
Ce

ba
da

M
aí

z
So

rg
o

G
ira

so
l

Ar
ro

z
Ca

ña
 d

e
az

úc
ar

Fo
re

st
ac

ió
n1

Ca
rn

e
bo

vi
na

2
Le

ch
e

Ca
rn

e
ov

in
a2

La
na

To
ta

l

- t

-

19
90

N
-3

17
-4

10
-1

04
-5

71
-7

39
8

-1
64

5
-7

80
-7

33
58

-3
67

2
-5

83
18

44
10

.8
54

10
.8

54
0

0
73

97

P
52

49
92

-1
0

-4
23

54
10

0
-3

6
20

6
-4

04
-5

7
10

89
-6

73
63

29
-2

66
4

-1
85

35
18

K
64

9
81

3
91

6
-6

12
-1

88
8

-8
81

-3
86

20
4

-1
47

-9
06

-6
15

-1
8

-9
95

-1
.8

-1
89

-7
4

-4
53

9

Ca
12

73
10

07
98

0
-9

7
-1

89
-1

41
-1

9
-4

6
-2

5
-3

0
-1

02
-6

3
-1

3.
96

6
-1

.4
-5

50
9

-2
83

-1
7.

21
1

M
g

-4
3

-9
5

-3
8

-1
29

-1
41

6
-1

76
-1

93
-5

1
-7

4
-3

02
-1

02
-1

4
-3

00
-0

.1
-1

04
-7

4
-3

11
1

S
-3

8
sd

-1
05

-9
7

-9
44

-3
53

-9
7

-1
02

-4
9

-1
81

-4
1

sd
-1

15
4

-0
.4

-2
65

-1
35

4
-4

77
9

20
00

N
-4

48
-5

60
-7

6
-5

08
-4

30
4

-1
81

7
-2

66
5

-2
24

6
-5

78
-1

1.
49

6
-1

17
49

22
37

.9
29

22
.7

96
0

0
40

.8
31

P
-9

-2
3

88
-7

0
-3

38
-2

7
-3

24
-3

09
-4

7
-1

73
9

-1
0

30
51

62
83

11
.1

18
-2

18
5

-1
10

15
.3

48

K
13

26
13

03
23

41
-4

56
-1

12
9

-9
95

-9
04

-5
47

-2
99

-2
68

9
-1

35
-1

06
6

-1
26

8
-2

.5
-1

46
-4

4
-4

71
1

Ca
81

2
43

9
87

6
-9

7
-1

13
-1

59
-4

5
-1

23
-5

0
-9

0
-2

2
-3

15
7

-2
4.

84
7

-2
.0

-4
52

7
-1

69
-3

1.
27

4

M
g

-4
1

-9
3

-3
2

-9
6

-8
47

-1
99

-4
52

-1
37

-1
50

-8
96

-2
2

-7
81

-4
98

-0
.2

-8
5

-4
4

-4
37

3

S
-4

2
sd

-1
09

-7
2

-5
64

-3
98

-2
26

-2
73

-1
00

-5
38

-9
sd

-1
58

4
-0

.6
-2

09
-8

07
-4

93
1

20
10

N
-2

23
-2

90
-2

0
-1

2.
12

6
-1

2.
16

9
-6

56
-1

37
0

-1
22

1
9

-1
5.

81
6

-1
33

23
.2

16
47

.1
64

47
.1

64
0

0
73

.5
30

P
96

10
7

19
2

50
42

16
06

45
3

49
0

52
24

-1
31

3
42

13
.9

34
10

.4
31

24
.9

41
-1

44
2

-6
1

54
.5

92

K
60

31
67

27
81

00
-2

5.
47

3
-4

52
6

-8
11

-1
98

5
-4

24
-2

0
-4

28
8

-2
82

-2
49

0
-1

55
0

-3
.4

-9
1

-2
5

-2
0.

11
1

Ca
25

61
25

11
30

76
-4

02
2

-4
53

-1
30

-4
9

-9
6

-3
-1

43
-4

7
-8

52
0

-2
9.

46
7

-2
.7

-2
99

3
-9

4
-3

7.
87

2

M
g

-1
7

-6
1

-2
0

-5
36

3
-3

39
5

-1
62

-4
92

-1
06

-1
0

-1
42

9
-4

7
-1

90
4

-5
94

-0
.3

-5
5

-2
5

13
.6

81

S
-3

9
sd

-1
58

-4
02

2
-2

26
3

-3
24

-2
46

-2
12

-7
-8

58
-1

9
sd

-1
92

2
-0

.7
-1

33
-4

50
-1

0 .
65

4

1 P
ar

a
19

90
 se

 to
m

a
co

m
o

va
lo

r d
e

pr
od

uc
ci

ón
 e

l e
xp

or
ta

do
2 E

n
el

 c
ál

cu
lo

 d
e

nu
tr

ie
nt

es
 in

cl
uy

e
la

 e
xt

ra
cc

ió
n

de
 la

 c
ar

ne
 y

 d
el

 h
ue

so

Ta
bl

a
4.

 B
al

an
ce

 d
e

nu
tr

ie
nt

es
 e

nt
re

 p
ro

du
cc

ió
n

to
ta

l y
 n

ut
rie

nt
es

 a
po

rt
ad

os
 m

ed
ia

nt
e

fe
rt

ili
za

nt
es

 p
ar

a
lo

s p
ar

a
lo

s a
ño

s 1
99

0,
 2

00
0

y
20

10
 e

n
U

ru
gu

ay
.

En 2010, el P presentó balance negativo en arroz con 1300
t (alrededor de 7 kg P ha-1) con la particularidad de que la
forma de cultivo inundado aumenta la disponibilidad del
P y a su vez en suelos con valores de 7-8 ppm el agregado
de P no tiene respuesta (Hernández citado por Bordoli,
2008). La carne ovina y lana, presentan un balance
negativo insignificante de alrededor de 0.1 kg P ha-1, y el
resto de las producciones presentan leve exceso o están
en equilibrio.

En relación a K, Ca y Mg, estos nutrientes se asignaron
a las producciones intensivas, resultando en exceso
para K y Ca, y pérdida neta de Mg. Para el resto de las
producciones, en el periodo evaluado, se observaron
pérdidas netas de los tres nutrientes. Para éstos últimos,
las pérdidas observadas en el balance del año 2010 en
el total de las producciones fueron de 20, 38 y 14 mil t
de K, Ca y Mg, respectivamente, donde el cultivo de soja
produce la mayor pérdida en el entorno de las 25 mil
t de K, 4 mil t de Ca y 5 mil t de Mg. En la producción
forestal y de carne bovina también se destaca la pérdida
en Ca con alrededor de 9 y 29 mil t, respectivamente,
aunque llevado a unidad de superficie representan 9 y
2 kg ha-1, respectivamente. El S registra pérdidas netas
en el balance total de las producciones con 11 mil t,
en particular en cultivos como soja y trigo las pérdidas
son de 4 y 2 mil t, y en carne bovina de 2 mil t, mientras
las otras producciones presentan pérdidas con valores
menores a 900 t.

Valorización del Balance

Los excesos de N valorizados en 1990 fueron equivalentes
a 16 mil t de urea valorizadas en 2.4 millones de US$ (Tabla
5). Para P, el exceso de 17 mil t de fosfato de amonio se
valoriza en 3.4 millones de US$. Las pérdidas netas de K,
Ca, Mg y S, fueron estimadas en 9, 7, 24 y 5 mil t de KCl,
caliza, dolomita y azufre respectivamente.

En el año 2000 se presentaron excesos en N y P, que
expresados como fertilizantes fueron 91 mil t de urea y 76
mil t de fosfato de amonio con valores de 13 y 15 millones
de US$. Las pérdidas de los demás nutrientes expresadas
como KCl, caliza, dolomita y azufre fueron de 9, 13, 33 y
5 mil t (Tabla 5).

Para el año 2010, los excesos de N expresados como urea
se estimaron en 163 mil t con un valor de alrededor de
24 millones de US$. Si se observan las producciones en
particular, las únicas que presentaron exceso de N son
la ganadería bovina, la lechería y la forestación, estos
excesos valorizados representan 15, 15 y 8 millones de
US$ respectivamente (Tabla 5).

Las pérdidas de K, Ca, Mg y S para el año 2010 expresados
como KCl, caliza, dolomita y azufre representaron unos
40, 15, 104, 12 mil t, con un valor aproximado de 5, 2, 13 y
1.5 millones de US$ respectivamente. La producción con
mayor pérdida de K, Mg y S fue la de soja, con alrededor
de 51 mil t de KCl, 41 mil t de dolomita y 4 mil t de azufre,

equivalentes a 7.5 y 0.5 millones de US$ respectivamente
(Tabla 5).

La valorización de P como fosforita (00-36-00) del exceso
fue de 347 mil t valorizado en aproximadamente 22
millones de US$.

La suma de los excesos de N como urea y P como
fosforita representan 46 millones de US$. Las pérdidas de
K, Ca, Mg y S fueron alrededor de 21 millones de US$.
Las pérdidas valorizadas se pueden interpretar como el
costo de los nutrientes que se extrajeron del suelo. En
el caso de los excesos de nutrientes, representan una
fuente potencial de contaminación para cursos de agua y
una reducción en la eficiencia productiva. Esto implicaría
pérdidas económicas, ya sea por excesos y pérdidas que
no son considerados en los resultados económicos de los
distintos sistemas productivos.

Balance de nutrientes. Producción exportada-fertili-
zantes importados

El balance para la producción exportada en 1990 presenta
exceso para N y P en 3 mil t y 0.7 mil t respectivamente.
Para K, Ca, Mg y S, la tendencia es a la pérdida, pero no
superan las 5 mil t. Las producciones que presentaron
mayores pérdidas fueron arroz, trigo y cebada. En 1990,
los excesos valorizados de N fueron de 0.9 millones de
US$ como urea y en P de 0.3 millones de US$ como
fosforita (Tabla 6).

En el año 2000, los excesos de N fueron de 20 mil t
valorizados como urea en 6 millones de US$ y en 3 mil t
de P valorizadas en 1.3 millones de US$ como fosforita. La
tendencia de K, Ca, Mg y S, fue a la pérdida no superando
las 3 mil t para cada nutriente (Tabla 6).

En el año 2010, las extracciones aumentaron siete veces
en relación al año 1990. En N y P siguió la tendencia del
año 2000 al aumento de los excesos, estos fueron de 47
mil t de N y 28 mil t de P, valorizados en 15 millones de
US$ como urea y 11 millones de US$ como fosforita. La
tendencia fue a la pérdida para K, Ca, Mg y S con valores
de 17, 8, 7 y 6 mil t respectivamente. Estos valorizados
como KCl, caliza, dolomita y S, representan 4, 0,4, 7 y 0,9
millones de US$. Las pérdidas por producción fueron
mayores para K, Mg y S en soja y trigo. Para Ca se destaca
la pérdida en forestación (Tabla 6).

La diferencia en el balance de la producción total y la
exportada en el año 2010, se puede deber a la fuerte
participación de la agricultura en las exportaciones, donde
el 29% del N extraído en la producción total se exporta
como granos de soja y trigo, cuando las extracciones en
1990 para trigo y cebada representaban sólo el 8%. Para
K, en soja y trigo se exportaron el 22 y 10% del K extraído
en la producción total cuando en 1990 lo exportado era
alrededor del 11% de trigo y cebada. En Mg, la pérdida
más alta fue para la producción exportada de trigo con
20% de un total de extracción de 14 mil t en la producción
total. En la producción exportada, las pérdidas totales se

IAH 17 - M
arzo 2015

9

10

IA
H

17
 -

M
ar

zo
 2

01
5

N
ut

rie
nt

e
Ho

rt
al

iza
s

Fr
ut

al
es

 n
o

cí
tr

ic
os

Cí
tr

ic
os

So
ja

Tr
ig

o
Ce

ba
da

M
aí

z
So

rg
o

G
ira

so
l

Ar
ro

z
Ca

ña
 d

e
az

úc
ar

Fo
re

st
ac

ió
n1

Ca
rn

e
bo

vi
na

2
Le

ch
e

Ca
rn

e
ov

in
a2

La
na

To
ta

l

 m

ile
s U

S$

19
90

U
re

a
-1

03
-1

33
-3

4
-1

85
-2

40
0

-5
34

-2
53

-2
38

19
-1

19
1

-1
89

59
8

35
21

35
21

0
0

24
00

Fo
sf

or
ita

21
20

37
-4

-1
72

22
41

-1
5

84
-1

65
-2

3
44

3
-2

74
25

75
-1

08
4

-7
5

14
31

Fo
sf

at
o

de
 a

m
on

io
50

47
88

-9
-4

03
51

96
-3

4
19

6
-3

86
-5

4
10

39
-6

43
60

40
-2

54
2

-1
76

33
58

KC
l

17
2

21
5

24
2

-1
62

-4
99

-2
33

-1
02

-5
4

-3
9

-2
40

-1
63

-5
-2

63
-0

.5
-5

0
-2

0
-1

20
0

S
-5

sd
-1

4
-1

3
-1

28
-4

8
-1

3
-1

4
-7

-2
5

-6
sd

-1
56

-0
.1

-3
6

-1
84

-6
48

20
00

U
re

a
-1

45
-1

82
-2

5
-1

65
-1

39
6

-5
90

-8
65

-7
29

-1
87

-3
73

0
-3

8
15

97
12

.3
05

73
95

0
0

13
.2

47

Fo
sf

or
ita

-4
-9

36
-2

8
-1

37
-1

1
-1

32
-1

26
-1

9
-7

07
-4

12
41

25
56

45
23

-8
89

-4
5

62
44

Fo
sf

at
o

de
 a

m
on

io
-9

-2
2

84
-6

7
-3

22
-2

6
-3

10
-2

95
-4

5
-1

65
9

-9
29

11
59

96
10

.6
10

-2
08

5
-1

05
14

.6
46

KC
l

35
1

34
4

61
9

-1
21

-2
92

-2
63

-2
39

-1
45

-7
9

-7
11

-3
6

-2
82

-3
35

-0
.7

-3
9

-1
2

-1
24

6

S
-6

sd
-1

5
-1

0
-7

7
-5

4
-3

1
-3

7
-1

4
-7

3
-1

sd
-2

15
-0

.1
-2

8
-1

09
-6

68

20
10

U
re

a
-7

2
-9

4
-6

-3
93

4
-3

94
8

-2
13

-4
45

-3
96

3
-5

13
1

-4
3

75
32

15
.3

01
15

.3
01

0
0

23
.8

55

Fo
sf

or
ita

39
43

78
20

51
65

3
18

4
19

9
21

10
-5

34
17

56
69

42
43

10
.1

46
-5

87
-2

5
22

.2
09

Fo
sf

at
o

de
 a

m
on

io
92

10
2

18
3

48
11

15
32

43
2

46
7

50
23

-1
25

3
40

13
.2

98
99

54
23

.8
02

-1
37

6
-5

9
52

.0
98

KC
l

15
95

17
79

21
42

-6
73

6
-1

19
7

-2
14

-2
60

-1
12

-5
-1

13
4

-7
5

-6
59

-4
10

-0
.9

-2
4

-6
-5

31
8

Ca
liz

a
11

3
11

0
13

5
-1

77
-2

0
-6

-2
-4

0
-6

-2
-3

75
-1

29
7

-0
.1

-1
32

-4
-1

66
6

D
ol

om
ita

-1
6

-5
6

-1
8

-4
91

2
-3

11
0

-1
49

-4
51

-9
7

-9
-1

30
9

-4
3

-1
74

4
-5

44
-0

.2
-5

1
-2

2
-1

2.
53

2

S
-5

sd
-2

1
-5

45
-3

07
-4

4
-3

3
-2

9
-1

-1
16

-3
sd

-2
61

-0
.1

-1
8

-6
1

-1
44

4

1 P
ar

a
19

90
 se

 to
m

a
co

m
o

va
lo

r d
e

pr
od

uc
ci

ón
 e

l e
xp

or
ta

do
2 E

n
el

 c
ál

cu
lo

 d
e

nu
tr

ie
nt

es
 in

cl
uy

e
la

 e
xt

ra
cc

ió
n

de
 la

 c
ar

ne
 y

 d
el

 h
ue

so

Ta
bl

a
5.

 B
al

an
ce

 d
e

nu
tr

ie
nt

es
 v

al
or

iza
do

 c
om

o
fe

rt
ili

za
nt

es
 p

ar
a

lo
s a

ño
s 1

99
0,

 2
00

0
y

20
10

 e
n

U
ru

gu
ay

.

IAH 17 - M
arzo 2015

11

N
ut

rie
nt

e

 --

 B
al

an
ce

 d
e

nu
tr

ie
nt

es
 --

- B

al
an

ce
 v

al
or

iza
do

 fe
rt

ili
za

nt
e

-

Fr
ut

al
es

 n
o

cí
tr

ic
os

Cí
tr

ic
os

So
ja

Tr
ig

o
Ce

ba
da

M
aí

z
G

ira
so

l
Ar

ro
z

Fo
re

st
ac

ió
n1

Ca
rn

e
bo

vi
na

2
Le

ch
e

Ca
rn

e
ov

in
a2

La
na

To
ta

l
Fe

rt
ili

za
nt

e
To

ta
l

--
t ---

-

- m

ile
s U

S$

--

19
90

N
0

0
0

-1
81

0
-9

65
-0

.0
6

0.
04

-3
03

7
18

44
51

12
17

16
0

0
28

60
U

re
a

92
6

P
0

0
0

-1
06

31
-0

.0
1

0.
13

-3
35

10
89

-1
48

10
01

-6
38

-1
85

71
1

Fo
sf

or
ita

28
9

Fo
sf

at
o

de
 a

m
on

io
67

8

K
0

0
0

-4
71

-5
17

-0
.0

3
-0

.0
9

-7
50

-1
8

-5
34

-0
.2

8
-8

2
-7

4
-2

44
7

KC
l

-6
48

Ca
0

0
0

-5
0

-8
3

0.
00

-0
.0

2
-3

0
-6

3
-2

73
5

-0
.2

3
-1

28
1

-2
83

-4
52

4
-

-

M
g

0
0

0
-2

95
-1

03
-0

.0
2

-0
.0

5
-2

50
-1

4
-8

3
-0

.0
2

-2
7

-7
4

-8
46

-
-

S
sd

0
0

-2
02

-2
07

-0
.0

1
-0

.0
3

-1
81

sd
-5

44
-0

.0
6

-9
7

-1
35

4
-2

58
5

S
-3

50

20
00

N
-1

1
-2

6
0

-1
40

-1
24

6
-2

32
-3

8
-8

27
3

91
6

21
.0

78
80

93
0

0
20

.1
20

U
re

a
65

27

P
-0

.5
30

0
-1

1
-1

9
-2

8
-3

-1
25

1
41

6
55

9
39

47
-4

15
-1

10
31

15
Fo

sf
or

ita
12

67

Fo
sf

at
o

de
 a

m
on

io
29

72

K
21

79
8

0
-3

7
-6

82
-7

9
-2

0
-1

93
5

-2
33

-9
17

-0
.9

0
-6

3
-4

4
-3

19
2

KC
l

-8
44

Ca
5

29
9

0
-4

-1
09

-4
-3

-9
0

-7
84

-1
38

1
-0

.7
3

-8
22

-1
69

-3
06

4
-

-

M
g

-1
-1

1
0

-2
3

-1
39

-3
9

-1
0

-6
45

-1
77

-8
9

-0
.0

7
-1

8
-4

4
-1

19
4

-
-

S
sd

-3
7

0
-1

6
-2

73
-2

0
-7

-5
38

sd
-8

80
-0

.2
0

-7
2

-8
07

-2
65

0
S

-3
59

20
10

N
-5

-9
-4

47
6

-1
1.

35
5

-6
56

-1
13

7
2

-7
61

2
16

.2
05

27
.5

23
28

.4
74

0
0

-4
6.

95
3

U
re

a
-1

5.
23

2.
2

P
2

91
18

99
15

29
45

3
40

6
5

-6
32

90
27

53
4

15
.0

57
-3

67
-6

1
27

.9
44

Fo
sf

or
ita

11
.3

68
.2

Fo
sf

at
o

de
 a

m
on

io
26

.6
67

.6

K
96

38
62

-9
42

9
-4

31
0

-8
11

-8
17

-4
.4

-2
06

4
-1

78
5

-1
19

3
-2

.0
3

-5
6

-2
5

-1
6.

53
9

KC
l

-4
36

9.
1

Ca
17

14
66

-1
45

9
-4

53
-1

30
-4

1
-0

.7
-1

10
-6

21
2

-3
58

-1
.6

3
-7

28
-9

4
-8

10
3

Ca
liz

a
-3

55
.9

M
g

-1
-9

-1
74

0
-2

69
4

-1
62

-4
09

-2
.2

-6
88

-1
37

2
-9

2
-0

.1
6

-1
6

-2
5

-7
21

0
D

ol
om

ita
-6

60
4.

9

S
sd

-7
5

-1
57

1
-1

84
9

-3
24

-2
04

-1
.5

-6
88

sd
-1

12
2

-0
.4

4
-6

4
-4

50
-6

35
0

S
-8

60
.8

1 P
ar

a
19

90
 se

 to
m

a
co

m
o

va
lo

r d
e

pr
od

uc
ci

ón
 e

l e
xp

or
ta

do
2 E

n
el

 c
ál

cu
lo

 d
e

nu
tr

ie
nt

es
 in

cl
uy

e
la

 e
xt

ra
cc

ió
n

de
 la

 c
ar

ne
 y

 d
el

 h
ue

so

Ta
bl

a
6.

 B
al

an
ce

 d
e

nu
tr

ie
nt

es
 d

e
la

 p
ro

du
cc

ió
n

ex
po

rt
ad

a
y

su
 v

al
or

iza
ci

ón
 c

om
o

fe
rt

ili
za

nt
es

 p
ar

a
lo

s a
ño

s 1
99

0,
 2

00
0

y
20

10
 e

n
U

ru
gu

ay
.

estimaron en alrededor de 12 millones de US$, aspecto
a tomar en cuenta al momento de evaluar los resultados
económicos de las producciones y las medidas de manejo
tendientes a mitigar estas pérdidas.

Síntesis final

■■ En los tres años analizados, la producción total se
incrementó de 3 millones de t en 1990 a 13 millones
de t en 2010 y la producción exportada fue de un
28% y un 65%, respectivamente. La extracción de
nutrientes por unidad de superficie aumentó para
todos los nutrientes, por ejemplo la tasa de extracción
máxima para el cultivo de arroz en 1990 fue de 58 kg
N ha-1, mientras que en 2010 fue de 109 kg N ha-1.
El resultado de la intensificación del uso del suelo,
donde además de las exportaciones tradicionales
se han sumado otras con mayor extracción por
unidad de superficie, exige un mejor seguimiento
de las producciones para asegurar el agregado de
nutrientes cuando corresponda.

■■ El balance correspondiente a la producción total
en 2010 mostró un signo positivo de 74 mil t de N,
siendo las producciones con balance positivo la carne
bovina, lechería y forestación, mientras que el resto
de las producciones mostraron balances negativos
para N, especialmente en arroz, soja y trigo.

■■ Para P, en 2010, el exceso fue de 55 mil t, equivalentes
a 272 mil t de fosfato de amonio valorizado en 52
millones de US$. Las producciones con mayor
excedente fueron lechería, forestación y carne
bovina.

■■ En referencia a K, Ca, Mg y S, la tendencia es a
presentar pérdidas netas, siendo muy importantes
cuantitativamente. Para el año 2010, el K estuvo
en torno a 40 mil t en forma de cloruro de potasio;
mientras que para Ca, Mg y S fue de aproximadamente
15, 104 y 12 mil t como caliza, dolomita y azufre
respectivamente. En términos económicos estas
pérdidas son equivalentes a 5, 2, 13 y 1.5 millones de
US$, respectivamente.

■■ En el balance de la producción exportada surge que,
para el año 1990 se observa un leve exceso de 3 y
0.7 mil t de N y P respectivamente. Para K, Ca, Mg
y S la tendencia es a la pérdida con valores que no
superan las 5 mil t.

■■ En 2010, las extracciones en la producción exportada
aumentaron siete veces en relación al año 1990 y
continúa la tendencia observada en el año 2000. Los
excesos en 2010 fueron de 47 mil t de N y 28 mil t
de P, valorizados en 15 millones de US$ como urea y
11 millones de US$ como fosforita. La tendencia fue
a la pérdida para K, Ca, Mg y S con valores de 17, 8,
7 y 6 mil t respectivamente. Estos valorizados como
KCl, caliza, dolomita y S, representan 4, 0.4, 7 y 0.9

millones de US$. En las producciones las mayores
pérdidas para K, Mg y S fueron en soja y trigo. Para
Ca se destaca la pérdida en forestación.

■■ A modo de ejemplo, las pérdidas para la producción
exportada en 2010 fueron en total de 12 millones de
US$, algo más de la mitad de los 21 millones de US$ de
la producción total. Por lo que, los excesos y pérdidas
dejan en evidencia las ineficiencias económicas
y productivas, además de potenciales riesgos
ambientales. Estos costos se deberían considerar en
los resultados económicos de las producciones en un
escenario de producción y exportaciones crecientes.

■■ Por último, se deberían seguir mejorando estos
cálculos a través de la consideración del suministro
de los suelos y de la reserva que los suelos tienen de
estos nutrientes. A su vez, los cálculos presentados
intentan mostrar en que sentido se pueden dar
pérdidas o excesos y de que magnitud, en un año en
particular. Sin embargo, no indica como es el efecto
acumulado de estas extracciones y otros procesos
asociados de reciclaje de nutrientes, fijación, etc.
por lo que sería interesante en próximos trabajos
incorporar estos aspectos.

Bibliografía

ACA. 2013. Guía de buenas prácticas. Asociación de Cultivadores
de Arroz. Uruguay. Disponible en: http://www.aca.com.uy/
images/stories/GUIA_DE_BUENAS_PRACTICAS_marzo_2013.
pdf#zoom=100. Consultado diciembre 2012.

Barbazán, M., C. Bautes, L. Beux, M. Bordoli, J. Cano, O. Ernst, A. García,
F.O. García, y A. Quincke. 2011a. Fertilización potásica en cultivos
de secano sin laboreo en Uruguay: rendimiento según análisis de
suelos. Agrociencia. Uruguay. Volumen 15 2. pp. 93-99.

Barbazán, M., A. del Pino, C. Moltini, J. Hernández, y J. Rodríguez.
2011b. Caracterización de materiales orgánicos aplicados en
sistemas agrícolas intensivos de Uruguay. Agrociencia Uruguay,
Volumen 15 1: pp. 82-92.

BCU. 1992. Departamento de Estadísticas Económicas. Departamento
de Investigaciones Económicas. Boletín Estadístico Nº 138. Banco
Central del Uruguay. 113 p.

BCU. 1994. Área de Estadísticas Económicas. Área de Política Monetaria
y Programación Macroeconómica. Boletín Estadístico Nº 164. Banco
Central del Uruguay. 93 p.

Belitz, H.D., y W. Grosch. 1997. Química de los alimentos. 2da. Edición.
Editorial Acribia, Zaragoza, España. 1087 p.

Bianchi, G., G. Garibotto, O. Feed, O. Bentancur, y J. Franco. 2006.
Efecto del peso al sacrificio sobre la calidad de la canal y de la carne
de corderos Corriedale puros y cruza. Arch. Med. Vet. 38, Nº 2.
Uruguay. pp. 161-165.

Bordoli, J. 2008. Capítulo III Fosfatos. Uruguay Demanda de Fertilizantes.
En: Minerales para la agricultura en Latinoamérica. CYTED CEPS
OLAMI .Ed. Nielson- Sarudiansky Argentina. pp. 177-183.

Ciampitti I.A., y F.O. García. 2007. Requerimientos nutricionales,
absorción y extracción de macronutrientes y nutrientes
secundarios. I Cereales, Oleaginosos e Industriales. En: IPNI Cono
Sur Informaciones Agronómicas Nº 33, Archivo Agronómico
Nº 11: pp. 13-16. [En línea] Disponible en: http://www.ipni.
net/ppiweb/ltams.nsf/87cb8a98bf72572b8525693e0053ea70/
e036ac788900a6560325728e0069ff05/$FILE/I.%20Ciampitti-%20
Requerimientos.pdf. Consultado mayo 2012.

Ciampitti I.A., y F.O. García. 2008. Requerimientos nutricionales
Absorción y Extracción de macronutrientes y nutrientes

12

IA
H

17
 -

M
ar

zo
 2

01
5

secundarios. ii. hortalizas, Frutales y Forrajeras. En: Informaciones
Agronómicas del Cono Sur Nº 37. Archivo Agronómico Nº 12.
IPNI. 28 p. Disponible en: http://www.ipni.net/publication/ialacs.
nsf/0/60E2EB2BAE651DD2852579950077196F/$FILE/IA%2037.
pdf. Consultado octubre 2013.

Cordone, G., y M. Trossero. 2012. Costo oculto privado y social del
sistema productivo. La degradación del suelo pampeano. Buenos
Aires, Argentina. Informaciones Agronómicas de Hispanoamérica
7:2-5.

Cruzate, G., y R. Casas. 2012. Extracción y balance de nutrientes en
los suelos agrícolas de la Argentina. Buenos Aires, Argentina.
Informaciones Agronómicas de Hispanoamérica 6:7-14.

del Pino, A., J. Hernández, y G. Arrarte. 2010. Descomposición de residuos
de Pinus taeda en Uruguay. En: Jornadas de actualización técnica.
10 años de investigación en producción forestal. Departamento
de Suelos y Aguas, Facultad de Agronomía. Productividad y
preservación de los recursos suelo y agua. Montevideo. Uruguay.
5 p.

Engelhardt, W.V., y G. Breves. 2005. Fisiología Veterinaria. Editorial
Acribia. Zaragoza, España 683 p.

Erner, Y., A. Cohen, y H. Magen. 1999. Fertilizing for high yield: citrus.
2nd revised edition. International Potash Institute – bulletin Nº
4. Basel, Switzerland. 59 p. [En línea]Disponible en: http://www.
ipipotash.org/udocs/IPI-BULLETIN-4_FERTILIZING-FOR-HIGH-
YIELD_CITRUS.pdf. Consultado junio 2012.

Fennema, O.R. 2000. Química de los alimentos. 2da. Edición. Editorial
Acribia, Zaragoza, España. 1258 p.

Garriz, C.A. 2000. Subproductos ganaderos: huesos. INTA, Castelar.
Argentina. 5 p. [En línea] Disponible en: http://www.produccion-
animal.com.ar/ Consultado abril 2013.

Guerra, S. 2011. ¿Qué debemos tener en cuenta para incorporar la
caña de azúcar en la dieta de nuestros animales? INTA. Argentina.
Disponible en: http://inta.gob.ar/documentos/bfque-debemos-
tener-en-cuenta-para-incorporar-la-cana-de-azucar-en-la-dieta-de-
nuestros-animales/ Consultado octubre 2013.

Hernández, J., A. del Pino, y G. Arrarte. 2010. Cuantificación de la
extracción y reciclaje de nutrientes en eucalipto. En: Jornadas
de actualización técnica. 10 años de investigación en producción
forestal. Departamento de Suelos y Aguas, Facultad de Agronomía.
Productividad y preservación de los recursos suelo y agua. 2010.
Montevideo. Uruguay. 5 p.

INAC. 1989. Anuario Estadístico de existencias, faena y exportación.
Uruguay. 91 p.

INAC. 1992. Anuario Estadístico de existencias, faena y exportación.
Uruguay. 90 p.

INAC. 2000. Anuario Estadístico de existencias, faena y exportación.
Uruguay. 108 p.

INAC. 2010. Anuario Estadístico de existencias, faena, precios,
exportación. Uruguay. 151 p.

Manchado, J. 2010. La sustentabilidad en la agricultura pampeana:
Valoración económica del balance de nutrientes para las principales
actividades agropecuarias extensivas en la Región Centro Sur
de la Provincia de Buenos Aires. En: XLI REUNION ANUAL DE LA
Asociación Argentina de Economía Agraria. San Luis, Argentina.
18 p. [En línea] Disponible en: http://inta.gob.ar/documentos
Consultado julio 2012.

Mc Donald, E., y M. Greenhalgh. 1999. Nutrición Animal. 5ª edición.
Editorial Acribia. Zaragoza, España. 576 p.

MGAP. 1994. Censo General Agropecuario 1990. Dirección de Censos y
Encuestas. Montevideo. 239 p.

MGAP. 2000a. Censo General Agropecuario 2000, sistema de informa-
ción. Montevideo. Facultad de Agronomía. 1 CD.

MGAP. 2000b. Uruguay Forestal: Antecedentes, Legislación y Política,
Desarrollo Actual y Perspectivas. Dirección General Forestal.
Montevideo. 40 p.

MGAP. 2001. Anuario Estadístico agropecuario 2001. Gráfica Digital,
Montevideo. 180 p.

MGAP. 2002. Boletín informativo Estadísticas del sector lácteo 2001-
Trabajos especiales Nº 28. Dirección de Investigaciones Estadísticas
Agropecuarias. Montevideo 51 p. [En línea] Disponible en: http://
www.mgap.gub.uy/portal/hgxpp001.aspx?7,5,104,O,S,0,MNU;E;
39;12;MNU; Consultado junio 2012.

MGAP. 2003. La citricultura en Uruguay contribución a su conocimiento.
Dirección de Investigaciones Estadísticas Agropecuarias.
Montevideo. 31 p. [En línea] Disponible en: http://www.mgap.
gub.uy/portal/hgxpp001.aspx?7,5,113,O,S,0,MNU;E;42;3;MNU;
Consultado julio 2012.

MGAP. 2011. Anuario Estadístico agropecuario 2011. Dirección de
Investigaciones Estadísticas Agropecuarias. Montevideo. 246 p. [En
línea] Disponible en: http://www.mgap.gub.uy/portal/hgxpp001.
aspx?7,5,583,O,S,0, MNU;E;27;7;MNU; Consultado marzo 2012.

MGAP. 2012a. Series históricas. Dirección de Investigaciones Estadísticas
Agropecuarias. [En línea] Disponible en: http://www.mgap.gub.uy/
portal/hgxpp001.aspx?7,5,60,O,S,0, MNU;E;42;5;MNU; Consultado
marzo 2012.

MGAP. 2012b. Serie precio de la tierra, Compraventas Año 2011.
En Dólares corrientes. Dirección de Investigaciones Estadísticas
Agropecuarias. [En línea] Disponible en: http://www.mgap.gub.
uy/portal/hgxpp001.aspx?7,5,55,O,S,0,MNU;E;2;16;10;6;MNU;
Consultado julio 2012.

Ministerio de Industria, Energía y Minería. 2012. Estadística de la
producción mineral de Uruguay. Disponible en: http://www.miem.
gub.uy/web/mineria-y-geologia/-/estadistica-de-la-produccion-
mineral-de-uruguay. Consultado septiembre 2013.

Morón, A., y A. Quincke. 2010. Avances de resultados en el estudio
de la calidad de los suelos en agricultura en el departamento de
Soriano. Jornada Técnica El Efecto de la Agricultura en la Calidad
de los Suelos y Fertilización de Cultivos. INIA Serie Actividades de
Difusión No. 605. pp. 5-9.

Park, Y.W. 1992. Comparison of buffering components in goat and
cow milk. In: Small Ruminant Research, 8 (1992) Elsevier Science
Publishers B. V., Amsterdam. pp. 75-81.

Park, Y.W. 2009. Bioactive components in milk and dairy products.
Wiley Blackwell. USA. 426 p.

Pérez Atchugarry, V. 2012. El LATU y la cadena productiva textil lanera.
Garantía de integridad en el comercio sectorial. Departamento de
textiles, lana bruta, tops y cueros. En: El Pais Agropecuario. pp. 24-25.
Disponible en: http://latu.org.uy/es/docs/Garantia_de_integridad_
en_el_comercio_sectorial.pdf. Consultado noviembre 2013.

Pérez Bidegain, M., F. García Préchac, M. Hill, y C. Clérici. 2010 Capítulo
3. La erosión de suelos en sistemas agrícolas. En: Colección Art. 2
Fondo Universitario Para Contribuir a la Comprensión Pública de
Temas de Interés General. pp. 67-88.

Rao, A.S., y K.S. Reddy. 2010. Part III: Production 8. Nutrient
management in soybean. In: The Soybean, Botany, Production and
uses. Edited by Guriqbal Singh. Cab International, UK. pp. 161-190.

Rava, C.; B. Ferraro, y B. Lanfranco. 2011. La competitividad de la
ganadería y el costo de oportunidad de la tierra. En: Anuario 2011.
OPYPA. MGAP. Montevideo. Uruguay. pp. 385-398.

Raven, P.H., R.F. Evert, y S.E. Eichhorn. 1992. Biología de las plantas. Vol.
2. Editorial Reverté. Barcelona, España. 467 p.

Swenson, M.J., y W.O. Reece. 1999. Fisiología de los animales
domésticos de Dukes. Segunda edición. Tomo 2. Editorial Limusa-
Noriega. D.F., México. pp. 517-925.

Toval, G. 2010. Calidad de la madera de Eucalyptus globulus como
materia prima para la industria pastero-papelera. Centro de
Investigación Forestal de Lourizán. Dirección General de Montes.
Xunta de Galicia. Pontevedra. España. Boletín del CIDEU 8-9: pp.
5-14. [En línea] Disponible en: http://www.uhu.es/cideu/Boletin/
Boletin8_9/BolInf8-9CIDEU5-14.pdf. Consultado marzo 2013.

Vassallo, M. 2006. El mercado de tierra en el Uruguay, Revista del
Plan Agropecuario. Montevideo pp. 48-59 [En línea] Disponible:
http://www.planagropecuario.org.uy/publicaciones/revista/R119/
R119_48.pdf Consultado julio 2012.j

IAH 17 - M
arzo 2015

13

