
AFRIGA ANO XX - Nº 109

agricultura2 DOSSIER: SEMENTEIRA DO MILLO

 INTRODUCIÓN
O cultivo de millo para aproveitamento mediante ensilado
converteuse nos últimos anos nunha das principais fontes
de alimentación para o gando, sobre todo para o vacún de
leite. En Galicia sementáronse 69.000 ha no ano 2012, o
que supón o 73 % da superficie cultivada de millo forraxei-
ro en España e deixa ver a relevancia que ten nas explota-
cións gandeiras galegas. Esta importancia débese a que é
un cultivo co que se obteñen boas producións sen regadío
en pouco tempo (aproximadamente 4 meses) e que ten un
elevado contido enerxético e unha fácil ensilabilidade.

A elección da variedade axeitada a sementar é algo moi
importante nunha explotación gandeira, xa que será o fac-

Presentamos a actualización de 2014 feita polo CIAM dos resultados das
características produtivas e nutricionais das variedades de millo que se
comercializan en Galicia, co fin de que cada gandeiro poida escoller a variedade
máis axeitada á súa zona de cultivo.

tor que máis repercuta na calidade final do silo; ademais,
na maioría delas o silo de millo é o alimento principal da
ración. A calidade dunha variedade de millo é a capacidade
que ten de producir forraxe con alto valor nutritivo; é dicir,
que por un lado estará o rendemento en materia seca e, por
outro, o valor nutritivo.

Neste traballo expóñense os resultados da avaliación
de variedades de millo forraxeiro realizado polo CIAM
(Galicia), dando a coñecer as características produtivas e
nutricionais das diferentes variedades comerciais de millo
sementado en campos experimentais, seguindo a mesma
metodoloxía que os anos anteriores. Os ensaios leváronse
a cabo en catro localidades galegas, situadas nas comarcas
con maior superficie cultivada de millo forraxeiro e que
abranguen zonas xeográficas distintas: Sarria (centro sur
de Lugo), Trasdeza (nordés de Pontevedra), Ordes (centro
da Coruña) e A Mariña Oriental (nordés de Lugo).

María José Bande Castro
Centro de Investigacións Agrarias de Mabegondo. Xunta de Galicia

AVALIACIÓN DAS VARIEDADES
COMERCIAIS DE MILLO
FORRAXEIRO EN GALICIA

AFRIGA ANO XX - Nº 109

agricultura 3DOSSIER: SEMENTEIRA DO MILLO

Os resultados aparecen divididos en dúas táboas: a táboa
1, na que se atopan as variedades que polo menos foron
avaliadas durante dous anos e, polo tanto, con datos de
maior fiabilidade; e a táboa 2, na que se atopan aquelas
variedades cun só ano de experimentación na rede, consi-
derándose os resultados provisionais, dado que un só ano
non é o suficientemente significativo para facer unha ava-
liación acertada.

Táboa 1. Resultados das variedades con 2 ou máis anos de avaliación

VARIEDADE DÍAS S-C ALTURA ESPIGA RMS RMOD IP DMO PB ANOS COMERCIAL

(días) (cm) (%MS) (t/ha) (t/ha) (%) (%MS)

LG 32.76 116 279 50,7 23,1 16,4 115 74,0 7,2 2 LG

ES EUROSTAR 118 277 50,9 21,5 14,6 102 71,1 7,1 3 EURALIS Semillas

ES PAROLI 120 279 49,4 21,8 15,1 105 72,0 6,9 3 EURALIS Semillas

MAS 18.C 120 261 52,9 20,9 14,2 99 70,9 7,0 2 MAISADOUR Semences

MAS 24.A 120 272 52,2 21,4 14,7 102 71,4 7,0 2 MAISADOUR Semences

ISOSTAR 121 274 48,9 19,2 12,9 90 70,3 6,9 2 RUSTICA

PHARAON 122 247 51,9 19,7 13,5 95 71,5 6,9 6 ADVANTA

AUTOMAT 123 276 53,4 21,0 15,0 105 74,4 7,2 2 ADVANTA

CHATILLON 123 278 50,8 22,0 15,6 109 73,7 6,6 2 ADVANTA

CRAZI 123 287 52,0 23,2 15,5 108 69,8 6,7 2 CAUSSADE

RESULTADOS
Cada ano, os resultados obtidos publícanse nun díptico
informativo que se distribúe entre cooperativas agrarias e
agricultores a través das oficinas agrarias comarcais, e que
tamén está dispoñible na páxina web www.ciam.es.

Nas seguintes táboas exponse a información necesaria
para unha boa escolla da variedade a usar, en función das
condicións de cada gandeiro para cada sementeira, poden-
do darse o caso de que un mesmo gandeiro elixa distintas
variedades para diferentes parcelas.

AFRIGA ANO XX - Nº 109

agricultura4 DOSSIER: SEMENTEIRA DO MILLO

Táboa 1. Resultados das variedades con 2 ou máis anos de avaliación (cont.)

VARIEDADE DÍAS S-C ALTURA ESPIGA RMS RMOD IP DMO PB ANOS COMERCIAL

GLADI 123 267 54,6 20,1 14,0 98 72,2 7,4 3 NUTERFEED

LG 32.64 123 277 52,5 22,3 16,0 112 74,9 7,0 2 LG

ANJOU 290 124 283 49,8 23,1 16,0 112 71,9 6,7 2 SENASA

BONPI 124 271 50,6 22,0 15,3 107 72,3 7,0 3 NUTERFEED

ES SIGMA 124 285 51,0 23,2 15,9 111 71,4 7,0 2 EURALIS Semillas

LUCAM 124 254 54,1 20,9 14,7 103 73,3 6,8 2 EUROARESPA SL

MAS 23.B 124 272 52,5 20,8 14,3 100 71,4 7,0 2 MAISADOUR Semences

AMANATIDIS 125 284 50,9 22,4 15,7 110 72,7 6,7 2 KWS

FERNANDEZ 125 306 53,8 24,5 17,1 119 72,3 6,6 2 KWS

FORTIM 125 276 50,7 21,4 14,8 104 72,2 6,8 2 EUROARESPA SL

SURREAL 125 274 52,4 23,1 15,9 111 71,5 6,7 2 ROCALBA

SUSANN 125 274 49,6 21,8 15,1 106 72,3 7,1 2 ROCALBA

SY KAIRO 125 282 55,2 22,4 15,6 109 72,8 6,7 2 SYNGENTA

DUERO 126 252 49,4 19,1 13,2 92 72,0 6,7 2 FITÓ

FRANCISCO 126 274 51,1 22,4 15,3 107 71,2 6,7 2 DELARIVA*

KADDI 126 263 51,4 23,2 16,0 112 71,6 7,1 2 NUTERFEED

NK FAMOUS 126 266 53,2 21,1 15,0 105 74,2 6,8 2 SYNGENTA

PESANDOR 127 274 52,5 23,3 16,0 112 71,2 6,3 2 KWS

AARLEY 128 278 53,6 22,4 15,6 109 72,4 6,4 2 ADVANTA

BC 244 128 265 51,4 19,2 13,3 93 72,2 7,1 2 BC

BENICIA 128 283 52,1 22,2 14,9 104 70,0 6,2 5 PIONEER

DEL RÍO 128 267 52,1 21,6 15,2 106 73,3 6,8 2 PROCASE

DK 315 128 280 50,7 21,9 15,3 107 72,8 6,8 3 MONSANTO

DKC 4114 128 268 53,6 22,2 15,4 108 72,4 6,5 2 MONSANTO

MAS 27L 128 281 55,0 22,5 15,6 109 71,8 6,7 2 MAISADOUR Semences

NK FORTIUS 128 265 50,8 22,8 15,6 109 71,4 6,7 2 SYNGENTA

SUBITO 128 276 50,3 23,2 15,9 111 71,3 6,6 2 FITÓ

AGROSTAR 129 285 49,5 22,8 15,2 106 69,6 6,8 4 EURALIS Semillas

ES FLATO 129 270 50,3 22,1 15,4 108 72,4 6,5 2 EURALIS Semillas

MARCELLO 129 272 52,7 21,7 15,0 105 71,9 6,8 2 KWS

ANJOU 387 130 271 52,7 24,3 16,7 117 71,2 6,3 2 SENASA

GINKO 130 290 51,6 23,5 16,2 114 71,9 6,4 2 FITÓ

MAS 33.A 130 284 51,3 23,5 16,3 114 72,5 6,4 2 MAISADOUR Semences

STERN 130 283 50,3 23,8 16,3 114 71,3 6,4 3 KOIPESOL

ZAMORA 130 257 52,9 21,2 14,6 102 71,8 6,6 2 FITÓ

CASTELLI 131 275 52,6 22,4 15,8 111 73,2 6,7 2 CAUSSADE

CLARICA 131 265 54,0 20,7 14,1 99 71,5 6,7 5 PIONEER

JENNIFER 131 279 51,5 22,5 15,3 107 70,8 6,6 2 BC

PHILEAXX 131 269 53,4 23,0 16,0 112 72,6 6,3 3 RAGT

ANJOU 456 132 294 51,1 25,4 17,0 119 69,6 6,1 2 SENASA

BC 292 PANDA 132 266 52,2 20,8 14,4 100 72,3 6,7 2 BC

ES BOOMER 132 302 48,5 25,4 17,6 123 71,8 6,2 2 AGV

BRANDY 132 289 53,0 22,4 15,6 109 72,4 6,5 2 NUTERFEED

ELZEA 132 282 53,3 20,4 13,9 97 70,8 6,5 2 PANAM

ES FORTRESS 132 295 52,8 21,6 15,3 107 73,7 6,5 2 AGROMERA

LG 33.85 132 278 51,0 24,3 16,8 117 71,8 6,5 3 LG

AFRIGA ANO XX - Nº 109

agricultura 5DOSSIER: SEMENTEIRA DO MILLO

Táboa 1. Resultados das variedades con 2 ou máis anos de avaliación (cont.)

VARIEDADE DÍAS S-C ALTURA ESPIGA RMS RMOD IP DMO PB ANOS COMERCIAL

MANACOR 132 281 50,9 22,7 15,7 109 71,7 6,4 3 FITÓ

RULEXX 133 277 52,4 24,4 17,1 119 72,6 6,5 2 RAGT

ACARRO 134 314 50,2 23,1 15,9 111 71,1 6,2 2 ADVANTA

DKC 4608 134 276 53,1 22,9 16,1 113 73,1 6,1 2 MONSANTO

LOUBAZI 134 296 51,0 24,3 16,9 118 72,5 6,7 2 CAUSSADE

COLUMBIA 135 262 54,7 22,5 15,7 110 72,8 6,6 2 SYNGENTA

ES SENSOR 135 288 52,2 24,1 16,9 118 72,9 6,2 2 EURALIS Semillas

ZOLA 135 272 50,9 23,8 16,7 116 71,4 6,1 3 GOLDENWEST*

ZP 305 135 283 49,5 23,3 15,7 110 70,5 6,6 2 WAM

DKC 4845 136 282 52,6 23,7 16,8 118 73,5 6,6 2 MONSANTO

JUMBO 48 136 246 51,0 20,2 13,7 96 70,6 6,8 2 BC

LEMORO 136 265 52,6 22,7 15,6 109 71,6 6,2 2 KOIPESOL

MAMILLA 136 285 50,6 24,8 17,1 120 71,7 6,6 2 CAUSSADE

STATUS 137 279 49,8 22,9 15,6 109 70,7 6,2 2 GOLDENWEST*

ORGANZA 139 296 47,2 25,7 17,4 122 70,1 6,5 2 GOLDENWEST*

NKCISCO 140 280 50,6 23,7 15,7 110 69,2 6,3 2 SYNGENTA

NKTHERMO 140 283 52,1 23,6 15,7 110 69,7 7,3 2 SYNGENTA

SY SYMBIO 141 303 49,2 23,5 16,1 113 71,9 6,5 2 KOIPESOL

SPATIAL 142 280 53,2 23,0 16,1 113 72,0 6,3 3 DELARIVA*

* Peche do provedor de sementes da variedade correspondente

CV (%) 2,7 4,2 6,3 8,2 8,8 2,1 5,8

DMS (5 %) 7 14 3,8 2,1 1,6 10,9 1,8 0,5

AFRIGA ANO XX - Nº 109

agricultura6 DOSSIER: SEMENTEIRA DO MILLO

Cabe destacar que os resultados presentados se obtive-
ron en condicións óptimas de coidados de cultivo, en pe-
quenas parcelas experimentais, polo que os rendementos
obtidos son moi superiores aos que se poden obter nunha
parcela real de cultivo dunha explotación. Polo tanto, os
datos de rendemento serven para comparar unhas varie-
dades con outras, pero non son aplicables para estimar a
produción real.

ELECCIÓN DA VARIEDADE
Para a correcta elección da variedade o máis importan-
te é adecuar o ciclo do millo á zona e ao momento da
sementeira, é dicir, definir os días transcorridos entre a
sementeira e a colleita (días S-C). Isto virá dado pola data
na que queiramos sementar, as condicións climáticas da
zona xeográfica onde se desenvolva o cultivo, a alternativa
forraxeira, as condicións da explotación e a data prevista
de colleita.

Unha vez coñecido o intervalo de precocidade (días S-C)
que se pode utilizar na explotación, e se o obxectivo é obter
o maior rendemento de alimento aproveitable por unidade
de superficie, escolleremos aquela variedade con maior IP.
No caso de IP moi semellantes deberemos atender a outros
parámetros, como poden ser a porcentaxe de mazaroca, a
dixestibilidade da materia orgánica ou a proteína bruta.

Para obter un boa rendibilidade do cultivo de millo fo-
rraxeiro debemos ter en conta outros factores coma a ca-
lidade da semente, as prácticas de cultivo empregadas e a
técnica de ensilado.

O RENDEMENTO DA PLANTA ENTEIRA
EN TONELADAS DE MATERIA ORGÁNICA
DIXESTIBLE POR HECTÁREA (RMOD) É O
DATO MÁIS IMPORTANTE PARA AVALIAR O
RENDEMENTO DUNHA VARIEDADE

VARIEDADE DÍAS S-C ALTURA ESPIGA RMS RMOD IP DMO PB COMERCIAL
(días) (cm) (%MS) (t/ha) (t/ha) (%) (%MS)

AMADEO 122 251 51,3 19,9 13,8 97 72,2 7,1 KWS

BARSA 122 276 52,4 20,4 13,9 97 71,1 6,9 BLUE Semences

BELUGI 122 282 52,3 22,1 15,4 108 72,6 6,8 CAUSSADE

ES BOMBASTIC 122 271 52,2 23,0 15,8 111 71,5 6,9 EURALIS Semillas

CODIGREEN 126 275 51,7 22,5 15,7 110 72,3 7,1 CODISEM-Labralia

DYNAMITE 126 278 52,0 21,6 14,7 103 70,3 7,1 MAISADOUR Semences

FORVIA 126 273 52,5 21,5 14,7 103 71,3 6,8 BLUE Semences

DA SCIPIO 134 274 52,2 21,7 15,1 105 72,2 6,5 PROCASE

DEVOLVI 134 279 50,6 24,0 17,0 119 74,0 6,6 NUTERFEED SAU

OBIXX 134 296 53,0 22,4 15,5 109 72,1 6,5 RAGT

ELDORA 143 297 48,8 24,8 17,0 119 71,5 6,7 PANAM

CV (%) 2,7 4,2 6,3 8,2 8,8 2,1 5,8

DMS (5 %) 7 14 3,8 2,1 1,6 10,9 1,8 0,5

Táboa 2. Resultados con un ano de avaliación

AFRIGA ANO XX - Nº 109

agricultura 7DOSSIER: SEMENTEIRA DO MILLO

INTERPRETACIÓN DAS TÁBOAS
A continuación detállanse os datos agronómicos de cada
variedade citados nas táboas:

DÍAS S-C. Este valor é un índice do ciclo ou da preco-
cidade de maduración, é dicir, os días que transcorren entre
a sementeira e a colleita para ensilar na zona máis fría das
estudadas, que é a comarca de Ordes, con menor integral
térmica. Nas zonas con maior integral térmica (tempera-
turas máis altas no verán) hai que restar uns 15 días á cifra
da táboa.

ALTURA. Altura total da planta. Unha variedade de
elevada altura pode ter maior probabilidade de encamado,
sobre todo nunha zona de fortes ventos.

ESPIGA. Porcentaxe que representa a mazaroca
(carozo+gran) sobre o rendemento en materia seca, compo-
ñente moi relacionado coa calidade nutricional da forraxe.

RMS. Expresa rendemento total da planta enteira en
toneladas de materia seca por hectárea.

RMOD. Rendemento da planta enteira en toneladas
de materia orgánica dixestible por hectárea. Considérase
o dato máis importante para avaliar o rendemento dunha
variedade, xa que recolle a produción de alimento apro-
veitable polo animal, é dicir, a parte da materia seca que o
animal dixire efectivamente.

IP. Índice produtivo. É a porcentaxe que representa o
rendemento de cada variedade en materia orgánica dixesti-
ble sobre a media do rendemento das testemuñas Agrostar,
Clarica e Pharaon (14,3 t/ha MOD), ao que se lle outorga o
valor 100 para cada campaña. Este permite de xeito rápido
ver aquelas variedades que superan a media das testemuñas,
facilitando a selección das variedades máis produtivas.

DMO. Dixestibilidade in vitro da materia orgánica.
Ademais da produción de materia orgánica dixestible por
hectárea é importante a dixestibilidade da ración, dado que
inflúe noutros parámetros da alimentación. Pois dúas va-

riedades poden ter un similar RMOD, ben debido a unha
alta produción de materia seca por hectárea cunha baixa
dixestibilidade, ben debido a unha menor produción de
materia seca cunha dixestibilidade maior, non sendo equi-
valentes ambas as dúas producións.

PB. Proteína bruta, en porcentaxe sobre o rendemen-
to en materia seca, determinada polo NIRS. Aínda que o
millo non achega todo o contido proteico necesario para
unha ración, hai diferenzas significativas entre as varieda-
des estudadas.

ANOS. Nº de anos nos que a variedade foi ensaiada.
COMERCIAL. Entidade comercializadora da variedade.
CV (%). Coeficiente de variación. É un índice da calida-

de estatística dos experimentos. Canto máis baixo, mellor.
DMS (5 %). Diferenza mínima significativa. É a me-

nor diferenza que debe haber entre dúas variedades para
que poidan considerarse diferentes cunha probabilidade
do 95 %.

REDE DE ENSAIOS EN COLABORACIÓN
• Servizo de Transferencia Tecnolóxica, Estatística e Pu-
blicacións.
• Centro de Investigacións Agrarias de Mabegondo.
• Servizo de Sanidade e Produción Vexetal.

AGRADECEMENTOS
Agradécese aos técnicos a axuda e contribución no desen-
volvemento deste traballo (persoal do Centro de Formación
e Experimentación Agroforestal Pedro Murias de Ribadeo,
do Servizo de Explotacións Agrarias de Lugo, do Servizo
de Sanidade e Produción Vexetal de Santiago e do Servizo
de Transferencia Tecnolóxica, Estatística e Publicacións de
Santiago) e aos propietarios das parcelas nas que se levan a
cabo os ensaios, a súa dedicación e o seu apoio.

