


Resumen de resultados Lucha Biológica en Hortícolas Campaña 2005-06


Dpto. Técnico y Dpto. I+D


OFFERI BIOLOGICAL 3131EM3

INTRODUCCIÓN DIFICULTADES TÉCNICAS EN CONTROL QUÍMICO


Relación entre el umbral de tratamiento (UT) y el nivel económico de daños (NED). Cuando la densidad de plaga alcanza en umbral de tratamiento (UT) se aplica una técnica de control. Adaptado de Pedigo (1996).


ROFFERT BIOLOGICAL SISTEMS

INTRODUCCIÓN PROBLEMAS DEL CONTROL QUÍMICO

- Toxicológicos
 - Residuos de plaguicidas
 - **■**Toxicidad para el aplicador
 - Toxicidad para fauna terrestre y acuícola
- Ambientales
 - Contaminación ambiental


INTRODUCCIÓN PROBLEMAS DEL CONTROL QUÍMICO

- De eficacia del control de plagas
 - Resistencias
 - Aparición de nuevas plagas
 - Eliminación de ee.nn.
 - Trofobiosis


Development of pesticide resistance.


SOUTH STREET

INTRODUCCIÓN

SOLUCIONES y ALTERNATIVAS.

- ► Agricultura más sostenible
- ► Mayor Seguridad Alimentaria
- ► Mejor Control de plagas
- ► Reducción de residuos (comercial)


Control Integrado de Plagas


- ♣ Producción Integrada en comunidades autónomas y armonización a nivel estatal.
- ♣ Retirada de **Materias activas**. La norma 91/414/C.E., marca el registro actual en la U.E.
- ♣ Cadenas alimenticias a implantar los sistemas de **trazabilidad y control** (p.e. Normas Nature's choice, EUREPGAP, AENOR...)
- ♣ Convergencia de diferentes Normas de Producción
- ♣ Implementación de la lucha biológica mediante sueltas de fauna auxiliar (Administración)


INTRODUCCIÓN

DIFICULTAD EN LA ADOPCIÓN DE PROGRAMAS DE LUCHA INTEGRADA CONTRA PLAGAS

Se han sugerido varias causas:


- 1. La base teórica es débil (aspectos ecológicos)
- 2. El conocimiento de nuestros ecosistemas agrícolas es insuficiente (poca investigación)
- 3. Existe un mayor grado de riesgo a corto plazo (técnicas más sofisticadas)
- 4. Falta de publicidad y promoción (labor de la Administración)
- 5. El agricultor posee una formación técnica insuficiente, necesidad de contratación de técnicos formados (mayor dificultad técnica que la lucha clásica)
- 6. La transferencia de los resultados de la investigación es poco ágil (Investigación ⇒ desarrollo ⇒ transferencia ⇒ aplicación)


EFECTIVIDAD DEL CONTROL INTEGRADO DE PLAGAS DIFICULTAD IPM EN LOS CULTIVOS PROTEGIDOS

Cultivos muy dinámicos, desconectados del medio natural, con una dinámica del control de plagas mucho más intensiva que al aire libre


Factores limitantes:

- Condiciones climáticas favorables para los cultivos y para la <u>evolución</u> de los agentes nocivos.
- Estructuras semicerradas que mantienen recintos propicios para cultivos pero <u>no</u> impiden totalmente la entrada de agentes nocivos.
- Densidad alta de parcelas (invernaderos), proximidad de las mismas y carácter intensivo de estos cultivos.
- Presencia "malas hierbas" y restos de cultivo en las proximidades de las parcelas.
- Grave riesgo que supone la posible presencia de agentes nocivos en el material vegetal de origen (plántulas, semillas)


ROFFERT BIOLOGICAL SISTEMS

EFECTIVIDAD DEL CONTROL INTEGRADO DE PLAGAS

CULTIVOS

- Diferente éxito en diferentes cultivos
- En cultivos protegidos en algunas zonas se han alcanzado bastantes éxitos

ZONAS

No son extrapolables las estrategias en las diferentes zonas

ÉPOCAS


La aparición de nuevas plagas o la mayor incidencia en ciertos años hacen variar los protocolos de trabajo e implican el desarrollo de nuevas estrategia e incluso de nuevos agentes de control biológico


LAS ESTRATEGIAS DE CONTROL INTEGRADO SON MUY DINÁMICAS Y ESTÁN EN CONSTANTE REVISIÓN

1996

CONTROL BIOLÓGICO CAMPO DE CARTAGENA


2002

2004


Total: 1800 Ha. de pimiento

2000

1998


AND REAL PROPERTY.

Total: 2500 Ha. de tomate

OFFERI BIOLOGICAL SISIEMS

RESULTADOS CONTROL BIOLÓGICO ALMERÍA


Generalidad

- Alta densidad de invernaderos
- Alta presión de plagas
- Falta de higiene rural

Excepción

• Áreas "controlables"


CONTROL BIOLÓGICO ALMERÍA

Campaña 2005/06 – Total unas 240 ha. (De 40.000 potenciales, 0.6%)


- ➡ Solamente zonas muy concretas (Dalías, La Cañada y Níjar-Campohermoso) son "propicias" para el Control Biológico
- → Implantación generalizada de normas de Producción Controlada (AENOR) más "fáciles" de desarrollar
- Otras normas de cadenas de supermercados son simples "listas de productos"
- ▶ Producción Integrada y Producción controlada (AENOR) no utilizan enemigos naturales en sueltas
- Problemas fitosanitarios: VIRUS


CONTROL BIOLÓGICO EN ALMERÍA. KOPPERT CAMPAÑA 2005-06 Superficie por cultivos


Distribución Pimiento por zonas


AND REAL PROPERTY.

CONTROL BIOLÓGICO EN ALMERÍA. KOPPERT CAMPAÑA 2005-06 NÚMERO DE FINCAS QUE ABANDONAN LA LUCHA BIOLÓGICA


des de greun han

NO INSTALACIÓN ORIUS: RESIDUOS O DERIVA QUÍMICA

OFFERT BIOLOGICAL SISTEMS

RESULTADOS


CONTROL BIOLÓGICO EN ALMERÍA. KOPPERT CAMPAÑA 2005-06 FINCAS QUE ABANDONAN LA LUCHA BIOLÓGICA

Total PIMIENTO:

- 77,2 % Superficie con L.B
- **22,8 % Dejan L.B.**
 - ► No instalación *Orius* por residuos o deriva química, y alta incidencia de virus (12,6%)
 - ► Falta de confianza del agricultor o falta de efectividad de agentes de CB por entrada masiva de plagas (6%)

▶ Otras causas (sueltas de auxiliares no bien realizadas, aplicaciones mal hechas o a

destiempo, 4,2%)


CONTROL BIOLÓGICO EN ALMERÍA. KOPPERT CAMPAÑA 2005-06 PROTOCOLO DE TRABAJO EN CULTIVO DE PIMIENTO

	Agente control biológico	Plaga objetivo	Dosis / m2		% sobre
			Protocolo	Med. Campaña (*)	protocolo
	Amblyseius cucumeris	Trips	0,1	0,086	86,0%
	Orius laevigatus	Trips	4	3,66	91,5%
	Amblyseius swirskii	Mosca blanca / trips	100	86,66	86,7%
	Eretmocerus mundus	Mosca blanca	30	18,86	62,8%
	Aphidius colemani	Pulgones	0,5	Û, 2 ô	52,0%
	Phytoseiulus persimilis	Araña roja	1	0,024	2,4%
	Nesidiocoris tenuis	Varios	0,5	0,40	80,0%
	Amblyseius californicus	Araña roja	-	0,013	-
,	Diglyphus isaea	Minador	-	0,002	-


EFICACIA DE *A.swirskii* CONTRA MOSCA BLANCA EN PIMIENTO


SECULATION OF


AND REAL PROPERTY.

EFICACIA DE *A.swirskii*CONTRA MOSCA BLANCA EN PIMIENTO


