

Plagas de las hortalizas y lucha integrada

Philippe Ryckewaert
Paula Fernandes
CIRAD-FHLOR
Horticulture

1^{era} parte : presentacion de la lucha integrada

- Lucha integrada : porque es necesaria
- Contexto de las Antillas francesas
- Componentes de la lucha integrada
 - Medidas profilacticas
 - Lucha varietal y cultural
 - Lucha quimica especifica
 - Lucha biologica
 - Lucha biotecnica
 - Lucha fisica

Lucha integrada : pourquoi es necesaria

- ❑ Insectos y acaros : causa de perdidas de rendimiento y de produccion commercializable
- ❑ Limites de la lucha quimica clasica, que ha provocado otros problemas :
 - Seguridad para
 - ❑ El productor (toxicidad de los productos)
 - ❑ El consumidor (presencia de residuos)
 - ❑ El medio ambiente (suelos, aguas y atmosfera)
 - ❑ Custos
 - ❑ Eliminacion de los auxiliaarios
 - ❑ Apparicion de plagas resistentes a los quimicos

Contexto de las Antillas francesas

- ❑ Cultivos intensivos : todo el año, ninguna rotacion para los cultivos en invernaderos
- ❑ No respecta de las medidas profilacticas
- ❑ Numeros tratamientos sistematicos
- ❑ Existencia de diversos microclimas
- ❑ Aspectos reglamentarios : dificultades para la homologacion de nuevos productos (azadirachtina...)
- ❑ Aspectos economicos : importaciones...
- ❑ Aspectos sociologicos : capacitacion, tradiciones....

Componentes de la lucha integrada (1)

Se sustituye al control químico clásico

Combina :

- **Medidas profilácticas**

- Escoger el orden de siembra de las parcelas y la posición del vivero respecto al viento dominante

- **Lucha varietal y cultural**

- Escoger las variedades más tolerantes o resistentes, adaptadas al clima local, plantas vigorosas

Componentes de la lucha integrada (2)

- Lucha química específica (razonable) para proteger los beneficios
 - Tratamientos curativos cuando el control biológico no es suficiente
 - las moscas minadoras
 - los pulgones
 - Tratamientos preventivos cuando no existen (o poco) beneficios
 - larvas de la piral de los cucurbitáceas
 - Acariosis bronceada del tomate
 - Acaro del pimiento

La utilización de estos productos específicos necesita el conocimiento

- Del ciclo de desarrollo de la plaga
- De los niveles de infestación
- De las familias químicas para alternar los productos y prevenir los fenómenos de resistencia

Componentes de la lucha integrada (3)

□ Lucha biologica

- Utilizacion de organismos naturales
 - Predadores
 - Parasitoides
 - Entomopatogenos
- Posible solamente si combinada con una lucha quimica especifica

Diferentes modalidades de lucha biologica :

- Utilizacion de los insectos indigenos
- Aclimatacion de insectos importados
- Liberacion massiva de beneficos bajo invernaderos/techos

Componentes de la lucha integrada (4)

□ Lucha biotecnica

Baseada sobre el comportamiento de las plagas : atraccion (o repulsion) y captura

- Atracion olfactiva :
 - Atracion alimentaria...
 - Atracion o confusion sexual

- Atracion visual (amarillo, azul, luz...)

Problema de ausencia de selectividad hacia los beneficos

Componentes de la lucha integrada (5)

- Lucha fisica
 - Redes anti insectos (diferentes mallas)
 - Plasticos de invernaderos/techos anti-UV
 - Arropar plastico al suelo
 - Aspiracion
 - Cosecha manual

2^{nda} parte : reconocimiento de las plagas y de los beneficos asociados

- Moscas blancas
- Pulgones
- Thrips
- Gusanos
- Minadoras serpentina
- Acaros
- Otras plagas

Moscas blancas

- *Bemisia tabaci*
- *Trialeurodes vaporariorum*

Larvas de moscas blancas parasitadas

Avispas parasitoides de moscas blancas

Encarsia spp., *Eretmocerus* spp, *Amitus* spp. otros generos

Predadores de moscas blancas

Mariquitas, chinches (*Orius spp*, *Nesidiocoris spp*,
Macrolophus spp...)

« Enfermedades » de las moscas blancas

Pulgones

- *Aphis gossypii*
- *Aphis craccivora*...

Parasitoides de pulgones

Predadores de pulgones

Mariquitas, chinches, avispa

Predadores de pulgones

Chrysopa spp....

Predadores de pulgones

Syrphes

« Enfermedades » de pulgones

Thrips

- *Thrips palmi*
- *Thrips tabaci*
- *Franckliniella occidentalis*

Predadores de thrips

Chinches, thrips, acaros...

Gusanos

- Palomilla del repollo (*Plutella xylostella*)

Gusanos

Gusanos

- *Helicoverpa, Spodoptera...*

Parasitoides de gusanos

Cotesia spp....

Parasitoides de gusanos

Predadores de gusanos

Chinches, avispas, pajaros

« Enfermedades » de gusanos

Moscas minadoras

- *Liriomyza* spp.

Parasitoides de moscas minadoras

Acaros

- *Tetranychus spp.* (arana roja o amarilla)

Acaros

- *Aculops lycopersici* (acariosis bronceada)

Acaros

- *Polyphagotarsonemus latus* (tarsonema)

Predadores de acaros

Mariquitas, chinches, acaros...

Otras plagas

- Cicadelicos
- Cochinillas

Otras plagas

- Chinchas
- Coléopteros
- Courtilières

