

**UNIVERSIDAD POLITÉCNICA SALESIANA
SEDE CUENCA**

**FACULTAD DE CIENCIAS AGROPECUARIAS Y
AMBIENTALES.**

CARRERA DE INGENIERÍA AGROPECUARIA INDUSTRIAL

*Tesis previa la obtención del título de
Ingeniero Agropecuario Industrial.*

**“Evaluación del rendimiento en el cultivo de fresa (*Fragaria sp*)
variedad oso grande, bajo invernadero mediante dos tipos de
fertilización (orgánica y química) en la parroquia Octavio Cordero
Palacios, Cantón Cuenca.”**

Autoras: Chiqui Chiqui Flor Azucena
Lema Cumbe Marcia Leonor

Director: Ing. Hernán Avilés MsC.

**Cuenca – Ecuador
2010**

CERTIFICADO

Yo, Hernán Avilés Landívar, luego de haber revisado el trabajo práctico y el documento final, certifico que fue realizado en base a los objetivos planteados, los mismos que se han cumplido a cabalidad, por lo que autorizo su presentación.

Att.

Ing. Hernán Avilés MsC.

CERTIFICADO

El contenido general del presente trabajo es de exclusiva y total responsabilidad de las autoras.

Att.

Flor Azucena Chiqui

Marcia Leonor Lema

DEDICATORIA

A mi mami, hermanos, hermanas por brindarme su cariñosa y sincera confianza; a toda mi familia que me dio su apoyo directa o indirectamente.

A mis amigos que me alentaron y animaron a continuar en mi meta sin desmayar, también a aquellos que pensaron que no lo lograría porque me dieron el coraje para demostrarles lo contrario.

A mis compañeros amigos, que me acompañaron en este duro camino con quienes compartí muchos momentos inolvidables. A Florcita y Xime las mejores compañeras, sobre todo mis amigas.

A Ti por seguir siendo aquella persona especial en mi vida, por ser el pilar fundamental de mis logros, por confiar en mí, apoyarme y darme valor para no rendirme; pero sobre todo por estar a mi lado aun sin estar presente; te la dedico a ti Rodo mi amado esposo y a nuestro angelito.

Marcia

Dedico este trabajo con un cariño muy especial a mis padres Zoila Margarita y Manuel Efraín (+) por haber brindado siempre su apoyo incondicional durante todas las decisiones que he tomado en mi vida, de igual forma a mis hermanos Mario, Gloria y Blanca quienes me han brindado su apoyo durante mis estudios sin lo cual no hubiese sido posible culminar con esta etapa de mi vida, y a todos aquellos familiares y amigos que siempre estuvieron alentándome durante mis estudios.

Flor

AGRADECIMIENTOS

En primer lugar al Supremo Creador por darnos la vida y salud, para haber cursado nuestros estudios superiores y culminarlos satisfactoriamente.

Agradecemos a la digna institución y de manera especial a la Facultad de Ciencias Agropecuarias y Ambientales por la acogida brindada.

También expresamos nuestros sinceros agradecimientos a cada uno de los docentes que con su paciencia y dedicación supieron impartir los conocimientos necesarios para nuestra vida profesional.

Un cariñoso agradecimiento a nuestra querida compañera Xime por su apoyo incondicional durante el periodo de estudio y en la culminación del presente trabajo.

Finalmente manifestamos nuestra gratitud al Ing. Hernán Avilés por habernos colaborado como director de tesis y habernos brindado su disponibilidad durante el desarrollo de la misma.

“Evaluación del rendimiento en el cultivo de fresa variedad oso grande (*Fragaria sp*) bajo invernadero mediante dos tipos de fertilización (orgánica y química) en la parroquia Octavio Cordero Palacios, Cantón Cuenca.”

Objetivo general:

Evaluar la producción de este frutal comparando los dos sistemas de fertilización propuestos.

Objetivos específicos:

Evaluar el vigor de las plantas tratados en los dos sistemas.

Determinar el tiempo de inicio de la floración en cada tratamiento.

Evaluar la producción en cada tratamiento.

Comparar costos de producción de los sistemas planteados.

Hipótesis:

H0.-La fertilización orgánica no influye estadísticamente a la química y viceversa en el rendimiento de la producción.

H1.- La fertilización orgánica si influye estadísticamente a la química y viceversa en el rendimiento de la producción.

INTRODUCCIÓN

La fresa es una planta precoz de alta producción, cuyo fruto es de exquisito sabor y posee alto valor nutricional muy apetecible en el mercado.

Dada la alta demanda de los productos orgánicos en el mercado, los pequeños productores se esfuerzan por obtener una producción variable y rentable utilizando de manera adecuada todos los residuos que poseen en sus fincas, sin embargo hace falta establecer los insumos adecuados para cada etapa del cultivo.

El objetivo general de esta investigación es evaluar la producción de este frutal comparando dos sistemas de fertilización orgánico y químico, con el propósito de determinar si es viable o no establecer el sistema orgánico, especialmente en el sector experimentado ya que serviría de mucho aporte para los productores agroecológicos.

La experimentación se realizó en el sector La Nube de la parroquia Octavio Cordero Palacios, situada a 22 km de la ciudad de Cuenca provincia del Azuay.

Tuvo una duración de doce meses contados desde la construcción del invernadero hasta culminar con la evaluación de los seis primeros meses de producción.

Durante este tiempo se realizó los manejos necesarios incluyendo los controles fitosanitarios requeridos para los dos tratamientos.

Para la toma de datos se realizó muestreo de plantas al azar tomando diez plantas por cama dando un total de cincuenta plantas por tratamiento. Para la tabulación de los datos se realizó la distribución de "t" (t de student), que es una prueba de varianza para comparar dos tratamientos, ya que la investigación no considera testigo.

CAPITULO I

REVISIÓN BIBLIOGRÁFICA

1 CULTIVO DE FRESA

1.1 ORIGEN DEL CULTIVO

La fresa fue introducida en Europa por los primeros colonos de Virginia (Estados Unidos). Luego se obtuvieron nuevas variedades que ganaron en tamaño y perdieron en sabor. Más tarde se realizaron cruces entre ésta y una variedad Chilena, lo que ajustó la balanza, consiguiendo una fresa grande y sabrosa.

Hoy en día las fresas más comercializadas son de cultivo intensivo que con la ayuda de invernaderos consiguen tener presencia todo el año en el mercado.¹

1.2 TAXONOMÍA Y MORFOLOGÍA

Taxonomía

- Reino: Vegetal
- Familia: Rosáceas.
- Subfamilia: Rosídeas.
- Género: *Fragaria*
- Especie: sp.
- Nombre científico: *Fragaria sp.*
- Variedad: Oso Grande.
- Nombre común: Fresa²

Morfología de la planta

La fresa es una planta herbácea, perenne, pertenece a la familia de las Rosáceas, género *Fragaria*.

¹ www.frutas.consumer.es/documentos/frescas/fresa/intro.php

² www.bedri.es/Libreta_de_apuntes/F/FR/Fresa.htm#TAXONOMIAYDESCRIPCIO

Raíces.- Posee un sistema radicular fasciculado constituido de raíces y raicillas las primeras hacen el papel de soporte, las secundarias tienen la función de absorber los nutrientes y almacenar los materiales o sustancias de reserva.³

Las raicillas sufren un proceso de renovación fisiológico, aunque influenciado por factores ambientales, patógenos de suelo, etc. que rompen el equilibrio. La profundidad del sistema radicular es muy variable, dependiendo entre otros factores, del tipo de suelo y la presencia de patógenos en el mismo. No sobrepasan los 40 cm, encontrándose la mayor parte (90%) en los primeros 25 cm.

Tallo.- Constituido por un eje corto de aspecto cónico denominado corona, en él se observan numerosas escamas foliares.

Hojas.- Aparecen en roseta sobre la corona, suelen ser largamente pecioladas provistas de dos estipulas rojizas y su limbo está dividido en tres folíolos de bordes acerrados y con el envés recubierto de pelos. Tienen un gran número de estomas (300-400/mm²), por lo que pueden perder gran cantidad de agua por transpiración.

Estolones o guías.- Es un brote largo rastrero que se forma a partir de las yemas axilares de las hojas situadas en la base de la corona. Constituyen el método más fácil de propagación de plantas.

Flores.- Pueden ser perfectas (hermafroditas), con órganos masculinos y femeninos, o imperfectas con un solo órgano masculino o femenino, son de color blanco – rosado⁴ tiene 5-6 pétalos, de 20 a 35 estambres y varios cientos de pistilos sobre un receptáculo carnoso. Cada óvulo fecundado da lugar a un fruto de tipo aquenio. El desarrollo de los aquenios, distribuidos por la superficie del receptáculo carnoso, estimula el crecimiento y la coloración de éste, dando lugar al “fruto”.

Fruto.- Es un poli-aquenio conocido botánicamente como eterio, en el que la parte comestible es el receptáculo que aloja numerosos aquenios. La forma es diversa de

³ MALROTO J. V. “Horticultura Herbácea Especia”

⁴ GRAV Luis Alsina, Cultivo de Fresas y Fresones, Tercera Edición, Editorial SINTES, S.A, Barcelona, pag.51-56.

acuerdo a la variedad (cónica, globulosa, esférica, etc.), el color en la madurez varia desde rosa claro hasta violeta oscuro.

1.3 CRECIMIENTO CAULINAR

Tallo.- A partir de la semilla crece lentamente formando hojas en cuyas axilas crecen yemas que darán origen a estolones e inflorescencias.

Floración.- Las plantas obtenidas por semilla pueden iniciar su floración a los ocho o nueve meses.

Las plantas obtenidas por estolones florecen a partir de los cuatro a cinco meses.

Las plantas obtenidas a partir de hijuelos inician a partir de 1 a dos meses desde la plantación.⁵

Fructificación.- Normalmente el proceso de polinización se dá por la intervención de insectos y del viento.

Para la fructificación no existen requerimientos especiales de frio ni fotoperiodo se pueden plantar durante todo el año y dependiendo de la variedad y del tipo de planta a los noventa días inicia su producción.⁶

1.4 VARIEDADES

Se conocen en el mundo más de 1.000 variedades de fresa por la gran capacidad de hibridación que presenta la especie, pero las más cultivadas son:

1.4.1 Tudla.- Se caracteriza por su buena aptitud para el transporte, así como su resistencia a la clorosis férrica. La planta es vigorosa, de follaje erecto, producción precoz, frutos grandes, aromáticos, alargados, de color rojo intenso. Su productividad es elevada y se adapta bien a todos los climas.

1.4.2 Camarosa.- Tiene una increíble adaptación climatológica, produce frutos durante 6 o 7 meses al año, su fruto es grande, firme, color rojo oscuro y de forma cónica. Variedad temprana muy productiva y de gran calidad de fruto (color, tamaño, firmeza).

⁵ www.infoagro.com/frutas/frutas-tradicionales/fresas.htm

⁶ TAMARO D., Manual de Horticultura y Fruticultura II, Segunda Parte 11ª Edición, Editorial Gustavo Gili, S. A., Barcelona 1987, PAG. 337-340.

1.4.3 Oso Grande.-Variedad californiana, cuyo inconveniente es la tendencia del fruto al rajado. No obstante presenta buena resistencia al transporte y es apto para el mercado en fresco. De color rojo anaranjado, calibre grueso y buen sabor. La planta es vigorosa y de follaje oscuro. Se adapta muy bien a climas diversos.

Fuente: A. CRUZ Luis, 50 Cultivos de Exportación no tradicionales

- Producción de fruta similar a Camarosa
- Fruta de tamaño grande (26-28 gramos por fruta), fácil de recolectar y con baja proporción de desecho
- Buena Calidad y sabor de fruta
- Gran tolerancia ambiental, especialmente a daños de lluvia, Anthracnosis y Oidio.

Se aconseja una densidad de plantación de 6-7 plantas/m², colocadas en caballones cubiertos de plástico, con riego localizado y líneas pareadas.

1.4.4 Cartuno.- Fruto de forma cónica perfecta, con calibre uniforme, color rojo brillante, sabor azucarado, ligeramente más precoz que Oso Grande, con curva de producción homogénea durante toda la época.

1.4.5 Reina de los valles.- Es la variedad de fresa predominante en el mercado español. Son frutos diminutos de color rojo blanquecino a rojo brillante, con succulenta pulpa de sabor dulce y aromático.

1.4.6 Diamante.- Se caracteriza por su gran calidad de fruto, excelente sabor y gran tamaño de fruto (entre 30-31 gramos por fruto).

El color interno es claro y de textura firme, resistente a ácaros (*Tretanichus urticae*) y Mildiu.

1.4.7 Carisma.- Variedad muy vigorosa y rústica, capaz de adaptarse a todo tipo de suelos y climas, precoz y muy productiva. El fruto es de forma cónica, a veces acostillada, de gran tamaño y color rojo suave.⁷

1.5 REQUERIMIENTOS EDAFOCLIMATICOS

1.5.1 Altura.- En Ecuador se cultiva en zonas desde 1200 hasta 2500m.s.n.m.

1.5.2 Clima.- Se dan muy bien en climas templados, y aunque resisten los climas fríos se produce la deformación de los frutos. Especialmente los de variedad grande.⁸

1.5.3 Temperaturas.- Las temperaturas ideales para el cultivo son las siguientes: 8-15°C para iniciar la vegetación y floración y 18 - 23°C para la maduración. Es conveniente ventilar todos los días a las horas más calurosas.⁹

1.5.4 Precipitación.-La mínima requerida se sitúa alrededor de los 600 mm.

1.5.5 La humedad relativa.- Más o menos adecuada es de 60 y 75%, cuando es excesiva permite la presencia de enfermedades causadas por hongos, por el contrario, cuando es deficiente, las plantas sufren daños fisiológicos que repercuten en la producción, en casos extremos las plantas pueden morir.

1.5.6 Suelo.- Requiere suelos sueltos de naturaleza silicio-arcilloso, prefiere suelos equilibrados, ricos en materia orgánica, aireados, bien drenados, pero con cierta capacidad de retención de agua.¹⁰

⁷ A. CRUZ Luis, Hernández M. Temístocles, 50 Cultivos de Exportación no tradicionales, Cuarta Edición, Editorial Desde el Surco, Quito-Ecuador, 2000, pág. 21

⁸ www.articulos.infojardin.com/huerto/cultivo-fresa-freson-fresas-fresones.htm

⁹ TAMARO D., Manual de Horticultura y Fruticultura II, Segunda Parte 11ª Edición, Editorial Gustavo Gili, S. A., Barcelona 1987, PAG. 341-349.

¹⁰ www.laprensa.com.ni/cgi-bin/print.pl?id=economia-20050413-12

1.5.7 pH.- La fresa soporta bien valores entre 6 y 7. Situándose el óptimo en torno a 6,5 e incluso menor.

1.5.8 Materia orgánica.- serían deseables niveles del 2 al 3%.

1.5.9 Agua de riego.- La fresa es un cultivo muy exigente tanto en las cantidades de agua, muy repartida y suficiente a lo largo del cultivo, como en la calidad que presente ésta. El cultivo se resiente, disminuyendo su rendimiento, con concentraciones de sales en el agua superiores a 0,8 mmhos.cm.

1.6 MULTIPLICACIÓN

Las plantas para la siembra definitiva pueden ser obtenidas de tres formas:

Por semillas se obtienen plantas si se necesitan tener plantas híbridas, pero su propagación resulta muy lenta.

Por estolones esta es la forma más rápida de obtener plantas puras ya que a poco tiempo de su plantación la planta madre inicia el brote de gran número de estolones de los cuales se pueden obtener muchas plantas de un mismo estolón.

Por hijuelos este método no proporciona muchas plantas debido a que las plantas madres emiten pocos hijuelos porque su mayor actividad es producir inflorescencias. Estas plantas se pueden ir obteniendo al momento de las podas respectivas.¹¹

1.7 LABORES PRE CULTURALES

1.7.1 Preparación del terreno.

Es necesaria una labor profunda, para dejar el terreno bien triturado, mullido y limpio de malas hierbas.

Es necesario trabajar muy bien el suelo antes de efectuar la plantación para evitar los terrones que encierran gusanos blancos, alambre, etc.

Establecer una red de drenaje si es necesario.

¹¹ www.pallasca2.inictel.net/archivos/adjuntos/apc/130/CULTIVO%20DE%20FRESA.pdf

1.7.2 Abonado.

La fresa es exigente en materia orgánica, por lo que es conveniente el aporte de estiércol u otro material pero bien descompuesto para evitar el desarrollo de enfermedades, y se enterrará con las labores de preparación del suelo. En caso de cultivarse en suelos excesivamente calizos, es recomendable un aporte adicional de turba de naturaleza ácida a razón de unos 2kg/m², que se mezclará en la capa superficial del suelo.¹²

1.7.3 Desinfección de suelos.

Desde el punto de vista biológico, el suelo puede presentar peligrosidad para el cultivo por la presencia de hongos patógenos, nematodos parásitos, ácaros, insectos y malas hierbas. Es por ello que se hace necesaria la técnica de desinfección del suelo antes de la plantación del frenal, ésta consiste en la aplicación directa al suelo de un agente biocida de naturaleza física o química, con el que se eliminan total o parcialmente los agentes negativos antes mencionados.¹³

1.7.4 Levantamiento de camas.- Una vez que la superficie esté nivelada se procede al levantamiento de camas las mismas que deben tener forma de pirámide cuyas medidas son: En su base 80cm, en la parte alta 60cm, la altura de 30cm, y los pasillos entre camas de 50cm.

1.7.5 Cobertura del suelo o acolchado.- La impermeabilidad del material evita la evaporación del agua del suelo lo que le convierte en un buen regulador hídrico y economizador de agua.

El sistema contribuye a incrementar la precocidad de la cosecha y la temperatura.

Lo fundamental es que permite obtener frutos limpios y evita el ataque de las hormigas al fruto al mismo tiempo que disminuye el gasto de la deshierba.

1.7.6 Colocación de riego.- Una vez construidas las camas se coloca la cinta de riego en el medio del mismo (con goteros cada 10 cm.).¹⁴

¹² TAMARO D., Manual de Horticultura y Fruticultura II, Segunda Parte 11ª Edición, Editorial Gustavo Gili, S. A., Barcelona 1987, PAG. 350-354.

¹³ www.ceniap.gov.ve/pbd/RevistasTecnicas/inia_divulga/numero%203/guevara_y.pdf

¹⁴ www.bedri.es/Libreta_de_apuntes/F/FR/Fresa.htm

1.8 PRÁCTICAS CULTURALES.

1.8.1 Plantación.- Sobre el mulch se realiza las marcas de plantación para perforar el plástico quedando listo para proceder a la plantación. Las dimensiones de siembra recomendadas a doble hilera son: 40cm entre hilera y 30cm entre plantas.

1.8.2 Fertilización.- Se realiza aplicaciones quincenales para obtener resultados favorables.

Para la siembra se debe aplicar un fertilizante completo, luego para el mantenimiento se aplica un fertilizante rico en nitrógeno que ayuda al buen desarrollo vegetal, para la floración y maduración aplicar productos que contengan alto nivel de fósforo y potasio, es una planta susceptible a la deficiencia de boro, es bueno aplicar este adicionando a los otros productos cuando se empiece a presentar problemas de deficiencia.¹⁵

En el riego se puede realizar la siguiente forma de fertilización:

Hasta el inicio de la floración, se aporta las siguientes cantidades de abono.
0,25 g/m² de nitrógeno (N).

0,20 g/m² de anhídrido fosfórico (P₂O₅).

0,15 g/m² de óxido de potasa (K₂O).

0,10 g/m² de óxido de magnesio (MgO), en caso necesario.

Al comienzo de la floración, cada tercer riego se abona con una mezcla de 15 g/m² de sulfato amónico y 10 g/m² de sulfato potásico, o bien, con 15 g/m² de nitrato potásico, añadiendo en cada una de estas aplicaciones 5 cc/m² de ácido fosfórico. De este modo, las aplicaciones de N-P-K serán las siguientes:

20 g/m² de nitrógeno (N).

10 g/m² de anhídrido fosfórico (P₂O₅).

15 g/m² de óxido de potasa (K₂O).

¹⁵ www.ceniap.gov.ve/pbd/RevistasTecnicas/inia-divulga/numero%203/Gevara-y.pdf

En caso de escasez de magnesio en el suelo, aplicar una vez por semana 0,10 g/m² de óxido de magnesio (MgO).¹⁶

Orgánicamente se puede aplicar fertilizantes que estén acorde a las exigencias del cultivo en las respectivas etapas. A la siembra es bueno realizar aplicaciones de fertilizantes completos como el humus de lombriz que es un fertilizante muy rico en macro y micro nutrientes.

1.8.3 Deshierbe.- En cultivos sin cobertura para el control de malezas se puede utilizar en preemergencia Atrazina en dosis de 1.5 a 2.0 litros por hectárea previo a la eliminación de malezas vivaces mediante deshierbe manual.

Es posible que las hierbas puedan llegar a ser problemáticas especialmente en siembras orgánicas que no se han fumigado. Mecánicamente se puede realizar con la rastra de diente, el azadón de cepillo, y la escarda de dedos para desherbar plantas de fresa.¹⁷

1.8.4 Riego.- La fresa es un cultivo que requiere suficiente cantidad de agua, bien repartidas a lo largo del cultivo. El agua utilizada no debe tener altas concentraciones de sal ya que puede disminuir su rendimiento, con concentraciones de sales superiores a 0,8 mmhos.cm.¹⁸

El programa de riego será establecido de acuerdo al tipo de suelo y la humedad ambiental que presente la zona de cultivo.¹⁹

1.8.5 Eliminación de hojas y estolones.- La poda de estolones consiste en eliminar los estolones manualmente.

La poda de hojas Se dan con la finalidad de eliminar las hojas agostadas ó secas, la época de realizarla es inmediatamente cuando se presenten.

¹⁶ www.infoagro.com/frutas/frutas_tradicionales/fresas.htm

¹⁷ www.attra.ncat.org/espanol/pdf/fresas.pdf

¹⁸ www.pallasca2.inictel.net/archivos/adjuntos/apc/130/CULTIVO%20DE%20FRESA.pdf

¹⁹ www.fichas.infojardin.com/hortalizas-verduras/fresa-fresas-freson-fresones-frutillas-fresales.htm

1.8.6 Cosecha.- Para la recolección se basa en el color de la superficie de la fresa, la cosecha se realiza en forma manual y dependiendo del mercado se puede ir clasificando de acuerdo al tamaño.²⁰

1.9 PLAGAS Y ENFERMEDADES.

Una enfermedad o alteración en una planta se debe a la interacción entre el huésped (frutilla), y el patógeno (hongos, virus, bacterias, nemátodos, virus, etc.), y a las condiciones de desarrollo que favorecen la enfermedad, como: suelos salinos, deficiencias nutricionales, exceso de humedad, sequía, etc.

1.9.1 Plagas:

- ✓ **Thrips (*Frankliella occidentalis*).**-Con su estilete dañan las flores y los frutos, llegando a deformarlos como reacción a su saliva tóxica. Debe prevenirse su ataque atendiendo al número de formas móviles por flor, suelen aparecer con tiempo seco, aumentando su población con la elevación de las temperaturas.

Se usan insecticidas como piretroides y carbofuran.

Pueden ser atrapados con trampas pegajosas azules o trampas de agua.²¹

- ✓ **Araña roja (*Tetranychus urticae* Koch).**- Este ácaro de cuerpo globoso y anaranjado en estado adulto es una de las plagas más graves de la fresa. Inverna en plantas espontáneas o en hojas viejas de fresa para atacar a las hojas jóvenes con la llegada del calor.

Su control químico es muy difícil por la rápida inducción de resistencia a los

²⁰ www.postharvest.ucdavis.edu/Produce/ProduceFacts/Espanol/Fresa.shtml

²¹ www.proteconet.go.cr/importaciones/FICHA%20TECNICA%20PARA%20ARP%20DE%20THRIPS%20PALMI.pdf

productos utilizados, así como por los problemas de residuos en frutos. Sin embargo se puede utilizar algunos productos para su control:

En caso de haber creado resistencia a insecticidas organofosforados hay que acudir a acaricidas específicos

Abamectina 1.8% 25 a 50 cm³/hl

Bensimidazoles: Lufenuron (Match)²²

Thioureas: Diafenturon (Polo)

- ✓ **Oruga Blanca.**- Son las larvas de escarabajos que pueden causar daño ya que consumen las hojas impidiendo su normal desarrollo.

Los nemátodos benéficos son depredadores de las larvas en el suelo.

Realizar tratamientos con:

Carbaril, 20 kg/ha.

Diazinon, 45 kg/ha.

Endosulfan, 1 – 1.5 l/ha²³

- ✓ **Recortador de la Fresa o Gorgojo de Brote** (*Strawberry clipper*).- El daño es limitado por el lento movimiento del insecto.

El control se debe realizar a los adultos preparando trampas con atrayentes y feromonas.

Los agricultores orgánicos pueden destruir brotes dañados, que contienen los huevos; elimine basura y follaje cercano que proporcionan sitios apropiados para hospedar a los gorgojos adultos; y aplique insecticida botánico registrado para el uso en fresas como último recurso.²⁴

²² PLANES, Silverio (+), CARRERO, José María, plagas del campo 12^a edición, Ediciones Mundi Prensa, Madrid España, 1995, Pág. 285 - 287

²³ www.articulos.infojardin.com/PLAGAS_Y_ENF/PLAGAS/orugas-de-mariposas.htm

²⁴ GRAV Luis Alsina, Cultivo de Fresas y Fresones, Tercera Edición, Editorial SINTES, S.A, Barcelona, Pág.145 -146.

- ✓ **Gusano de la Raíz de Fresa.**-Los adultos (*Paria fragariae*) se alimentan principalmente de noche, dejando hojas agujeradas. Las larvas se alimentan de las raíces finas y comen las coronas o puntos de crecimiento cerca del suelo.

Clorpirifos 48%E 1,2-2 l/ha

Teflutrina A 5%E 2-4 l/ha

El control cultural consiste en el arado de campos y poner plantas nuevas.

Gorgojo de la Raíz de Fresa.- Los Gusanos blancos son las larvas de diferentes especies de escarabajos.

Estas larvas viven en el suelo y se comen las raíces de las plantas, también tubérculos y bulbos. Las plantas atacadas son irrecuperables debido a que el ataque inicial no presenta síntomas, si no cuando la planta esta marchita ya que las raíces han sido consumidas en su totalidad.

El adulto de estos insectos come primeramente hojas causando daño menor. La larva se come las raíces y coronas de las plantas de fresa. Estos gorgojos de la raíz tienen muchos huéspedes alternos incluyendo otras frutas pequeñas²⁵.

La forma de prevenir es realizando una adecuada rotación con cultivos no-huéspedes como el maíz, trigo, trébol y alfalfa pueden reducir las poblaciones de estos insectos pueden ser eliminados por sustancias pegajosas, zanjias y cercas.

Una buena preparación, desinfección del suelo y utilizar materia orgánica bien descompuesta.²⁶

Control:

CLORPIRIFOS tiene buena eficacia para éste y los demás gusanos del suelo.

Otro producto válido es el Mesurol 4%.

²⁵ GRAV Luis Alsina, Cultivo de Fresas y Fresones, Tercera Edición, Editorial SINTES, S.A, Barcelona, Pág.147-148.

²⁶ PLANES, Silverio (+),CARRERO, José María, plagas del campo 12^a edición, Ediciones Mundi Prensa, Madrid España, 1995, Pág. 287- 288

- ✓ **Chinche Lygus.**- Los adultos y las ninfas (las ninfas causan la mayoría de los daños) chupa savia de la planta e inyectan una saliva tóxica. Esta alimentación tiene como resultado una deformación típica de las frutas, llamada cara de gato, la que hace la fruta inutilizable y no vendible.

Los chinches adultos se alojan bajo las hojas, debajo piedras, y en corteza. Ellos ponen huevos generalmente en los tallos de plantas cultivadas herbáceas y hierbas de hojas anchas.

Metamidofos 48.30% 1.0-1.5 L/ha

Cipermetrinas 0.4 – 0.7 L/ha²⁷

1.9.2. Enfermedades:

- ✓ **Podredumbre gris (*Botrytis cinerea/Sclerotinia fuckeliana*).**- Se desarrollan favorablemente en condiciones de alta humedad relativa y temperaturas entre los 15 y 20 °C. La diseminación se realiza por medio de esporas, ayudándose de la lluvia o el viento.

Prochloraz (Miraje 45 CE)

Captan (Captan)

Dimetoato (Derosal)

Iprodione (Iprodion)

Tribendazol (Mertec), entre otros.²⁸

- ✓ **Oidio (*Oidium fragariae*).**- Se manifiesta como una pelusa blanquecina sobre ambas caras de la hoja. Prefiere las temperaturas elevadas, de 20 a 25 °C, y el tiempo soleado, deteniendo su ataque en condiciones de lluvia prolongada. Persiste durante el invierno.

Asufre 1 – 2gr/L

Benomil

Mertec

²⁷ A. CRUZ Luis, Hernández M. Temístocles, 50 Cultivos de exportación no Tradicionales, 4ª Edición, Editorial Desde el Surco, Quito – Ecuador, 2000, Pág. 21

²⁸ AGRIOS, N. George, manual de enfermedades de las plantas, Tomo 2 primera edición, editorial Limosa, México DF, 1991, Pág. 236 – 360

Tecto 1cc/L²⁹

- ✓ **Mancha púrpura (*Mycosphaerella fragariae*).**- Aparece como una mancha circular de 2 a 3 mm de diámetro sobre la hoja. Se dispersa por medio de ascosporas y de esporas, con temperaturas suaves y alta humedad relativa.

Captan 125-150 gr/100 lt

Diatinon 1 gr o cc/ lt

Difenoconozole 0.05cc/ lt³⁰

- ✓ **Hongos del suelo.**- Son varios los hongos que afectan a la planta desde su sistema radical o zona cortical del cuello, entre éstos se tiene *Fusarium sp.*, *Pytophthora sp.*, *Rhizoctonia sp.*, *Rhizopus sp.*, *Pythium sp.*, *Cladosporium sp.*, *Alternaria sp.* y *Penicillium sp.*

- Prevenir usando sustratos limpios.
- Evitar el exceso de agua en suelo que despierte el inóculo.
- Utilización de estiércol bien descompuesto.
- Solarización en el caso de siembra directa.
- Tratamiento específico según el hongo que esté actuando, aplicando alrededor del cuello de las plantas.
- No poner una elevada densidad de plantas.

En caso de no practicarse una fumigación previa al suelo, el cultivo se expone en gran medida al ataque de estos hongos parásitos, pudiendo llegar a ser dramáticas las consecuencias.³¹

- ✓ **Bacterias (*Xanthomas fragariae*).**- Ataca principalmente a la hoja, dando lugar a manchas aceitosas que se van uniendo y progresando a zonas

²⁹ www.articulos.es/Jardineria/PLAGAS-Y-ENFERMEDADES-EN-EL-CULTIVO-DE-LA-FRESA.html

³⁰ www.foroantiguo.infojardin.com/showthread.php?t=126053

³¹ www.articulos.infojardin.com/PLAGAS_Y_ENF/Enfermedades/Bacterias.htm

necróticas. Se ve favorecida por temperaturas diurnas de alrededor de 20 °C y elevada humedad ambiental.

Lo eficaz contra las bacterias es prevenir, ya que no hay productos que puedan controlar en forma eficaz.

- No producir heridas. Por ahí entran las bacterias. El Oxiclورو de cobre sirve para proteger las heridas de las infecciones.

- Recorta y elimina las partes afectadas. Incluso eliminando la planta completa.

Los bactericidas o antibióticos vegetales se usan muy poco, sólo para casos especiales y además, son poco eficaces.

El Cobre tiene algún efecto bactericida (por ejemplo, Oxiclورو de Cobre). Se pueden hacer tratamientos en caso de desarrollo de la enfermedad con Oxiclورو de cobre, Mancozeb o Maneb.

- Tratamiento con Kasugamicina al 0,05 %.

Evite los cultivos Solanáceas que pueden albergar enfermedades como la pudrición ocasionada por *Verticillium*.³²

1.10 LOS MACRO ELEMENTOS

1.10.1 Nitrógeno (N)

El nitrógeno es necesario para la síntesis de la clorofila y, como parte de la molécula de clorofila, tiene un papel en el proceso de fotosíntesis. La falta de nitrógeno y clorofila significa que el cultivo no utilizará la luz del sol como fuente de energía para llevar a cabo funciones esenciales como la absorción de nutrientes. El nitrógeno es también un componente de las vitaminas y sistemas de energía de la planta.

Las plantas deficientes de nitrógeno, tienden a atrofiarse, crecen lentamente y producen menos hijuelos, presentan menor número de hojas madurez prematura.³³

³²LATTA Filippo Fertilización Árboles Frutales, 2ª Edición, Editorial, Pureza, Perú, 1992, Pág. 9-27

1.10.2 Fosforo (P)

La presencia del fósforo es imprescindible en las plantas ya que participa activamente en todos los procesos de desarrollo, crecimiento y multiplicación.

Los efectos más notables que se atribuyen al fósforo son:

Estimular un desarrollo precoz de la raíz y del crecimiento de la planta.

El desarrollo rápido y vigoroso de las plantas jóvenes.

Aumentar la resistencia de las plantas ante condiciones desfavorables.

Acelerar la floración y la fructificación (interesante para quienes quieran multiplicarlas por reproducción sexual).

Los signos más característicos y generales de una deficiencia de fósforo son los siguientes:

a)- Retraso en el desarrollo y la maduración.

b)- Las hojas adquieren un color verde muy fuerte y, en ocasiones, puede llegar a aparecer un tono púrpura en diferentes partes de las hojas, en el tallo y en las ramas.³⁴

1.10.3 Potasio (K)

El K cumple funciones trascendentes en la fisiología de las plantas. Actúa a nivel del proceso de la fotosíntesis, en la síntesis de proteínas, activación de enzimas claves para varias funciones bioquímica etc. Asimismo, una buena nutrición potásica aumenta la resistencia a condiciones adversas como sequías o presencia de enfermedades.

Las deficiencias de K no solo pueden determinar pérdidas de rendimiento, sino también pueden afectar la calidad de los productos cosechados. Los síntomas de

³³ www.imexcor.com.ar/nitrogeno.htm

³⁴ www.geocities.com/lawebdetodospeces/Pág23.html

deficiencia se presentan como clorosis (y en casos severos de carencia, necrosis) en los márgenes y puntas de las hojas. Debido a la movilidad de este nutriente dentro de la planta, es común que los síntomas se evidencien sobre todo en las hojas más viejas.

1.10.4 Azufre (S)

Componente de proteínas y enzimas. Interviene en procesos de formación de la clorofila. Interviene en la correcta fructificación.

La deficiencia se puede confundir con la deficiencia de nitrógeno, produciéndose un retraso del crecimiento de la planta.

En las hojas se produce una falta de coloración verde en toda la hoja con una tendencia gradual a una coloración bronceada con secado de las puntas. (Los síntomas se aprecian primero en las hojas adultas).³⁵

1.10.5 Calcio (Ca)

Está permanentemente almacenado en el organismo vegetal.

Sirve de elemento constitutivo en la formación de los tejidos leñosos y de las raíces.

Las plantas padecen de falta de calcio en los terrenos ácidos muchas veces saturados de agua y poco sueltos en este caso hay que abonarlos con cal y si es preciso drenarlos y removerlos.

El exceso de calcio impide que se absorba bien el fosforo, el hierro, el magnesio, y otros elementos. Tanto el exceso como la falta de calcio se manifiestan de la misma manera la clorosis.

1.10.6 Magnesio (Mg)

Es esencial para la formación de clorofila. Las reservas de magnesio contenidas en el suelo son casi suficientes. Por lo general la falta de magnesio aparece cuando hay un exceso de calcio en el suelo pues impide que las plantas absorban bien el magnesio y se nota en sus hojas caracterizadas por la clorosis

³⁵www.plantasyhortalizas.blogspot.com/2009/08/nitrogenon-fosforopotasiok-como.html

El magnesio presenta una importancia capital para la formación de frutas y semillas, las semillas maduras poseen incluso tres veces más magnesio que calcio.

1.10.7 Hierro (Fe)

Es indispensable para la formación de clorofila y en otros procesos vitales elaborados por las plantas, las cantidades necesarias para las plantas son tan pequeñas que las reservas naturales resultan suficientes.

La falta de hierro ocasiona una escasa formación de clorofila provocando el aspecto pálido en ellas. La carencia de hierro puede provocarse por grandes cantidades de calcio en el suelo, se puede realizar una aportación de hierro con una solución de vitriolo verde al 1%.³⁶

1.11. LOS MICROELEMENTOS:

1.11.1 Boro (Bo)

Este elemento favorece al desarrollo armonioso de las plantas. Una carencia de boro favorece la aparición de ciertas enfermedades como las manchas marrones y deformación de los frutos. La deficiencia también manifiesta arrosamiento, detención del crecimiento, muerte de meristemas.

1.11.2 Silicio (Si)

Este cumple un papel importante como elemento de mantenimiento de la planta.

1.11.3 Cobre (Cu)

Similar al hierro interviene en los procesos fotosintéticos.

En caso de carencia de cobre se forman unas manchas blancas en las hojas.

1.11.4 Molibdeno (Mb)

Es absorbido como ion molibdato, la cantidad que necesitan de este las plantas es realmente mínima y su ausencia pasa casi desapercibida, pero en ocasiones se observa marchitez moteada de las hojas.

³⁶ TORRES López Marcos, Horticultura, 1ª edición, Editorial TRILLAS, México, 2003 pág. 34-50

Las cantidades de oligoelementos de las plantas son casi siempre tan pequeñas que las reservas naturales del suelo son suficientes.³⁷

1.12 ABONOS Y FERTILIZANTES QUÍMICOS

Los abonos químicos son muy usados por su rápida disponibilidad para las plantas, podemos encontrar abonos simples como por ejemplo la urea, y también los abonos compuestos que a mas de suministrar dos o tres elementos primarios también disponen de secundarios y micro elementos.

El abono químico debe ser solamente de apoyo respecto al abono orgánico indispensable al frenal.

1.12.1 Nutrient Express 18-18-18

Es un abono cristalino con alta concentración de NPK soluble en agua, enriquecido con magnesio y microelementos quelatados. Indicado para los momentos de mayor actividad de la planta. Puede ser utilizado en todo tipo de cultivos a través de los sistemas de riego. También puede ser utilizado en pulverización foliar.³⁸

1.12.2 Diamónico (DAP) 18-46-00

El Fosfato Diamónico (DAP) es el fertilizante sólido aplicado directamente al suelo con la más alta concentración de nutrientes primarios 18-46-00, se considera un complejo químico por contar con 2 nutrientes en su formulación. Por su alto aporte de nutrientes primarios, el Fosfato Diamónico (DAP) es un fertilizante complejo ideal para ser aplicado como monoproducción en presiembra o al momento de la siembra. Dado su alto aporte de Fósforo (46%), es un componente imprescindible para la elaboración de fórmulas balanceadas de fertilización³⁹

1.12.3 Muriato de potasio (MOP) 00 – 00 – 60

MOP granular es ideal para todos los cultivos tolerantes al cloro y se puede usar en todo tipo de suelos.

³⁷ www.geocities.com/lawebdetodospeces/Pág23.html

³⁸ Vademécum agrícola novena edición, 2006, Pág. 1023

³⁹ www.floristeriasnavarro.com/images/Fertilizan.

MOP granular es normalmente aplicado en suelos medianos (francos) y pesados sobre rastrojos o antes de la labranza para después ser incorporado al suelo durante la mecanización.

En suelos medianos y pesados es posible una aplicación para mantener las reservas del suelo (fertilización para el cultivo en rotación) de acuerdo a la demanda del cultivo.

La dosis de MOP granular debe estar basadas en la demanda de cada cultivo en relación al rendimiento deseado y la cantidad de nutrientes que contiene el suelo.

1.12.4 Supersol (20-20-20)

Es un fertilizante elaborado con materiales de muy alta pureza y su contenido es verificado periódicamente en laboratorios de reconocida solvencia profesional. SUPERSOL (20-20-20) es un producto que se disuelve totalmente en agua, no deja residuos insolubles que puedan obstruir la salida de las boquillas utilizadas en los equipos convencionales. Se recomienda aplicar de 1 a 3 kg/ha.⁴⁰

1.12.5 Foliar Plus 05-15-35

Es la formulación con la mayor concentración de aminoácidos, destacando aquellos que intervienen en la estimulación de la fotosíntesis, la formación de la clorofila y la superación de los stress aporta macro y micronutrientes asegurando un correcto suplemento para la nutrición y bioestimulación de las plantas. El nitrógeno presente es 100% orgánico de la más elevada calidad. Aplicar desde la floración. A dosis de 2 – 4lit/ha.⁴¹

1.12.6 Vigorizador 30 – 10 – 10

Es una formula muy óptima para ayudar al crecimiento de las plantas debido a su alto contenido de nitrógeno y las cantidades menores de fosforo y potasio ayudan al fortalecimiento de la planta mientras se desarrolla.

La dosis recomendada es de 1-3cc/litro de agua (Hasta que el agua se torne violeta)⁴²

⁴⁰ www.kali-gmbh.com/eses/fertiliser/products/mop_granulate.html?display=Usage

⁴¹ www.floristeriasnavarro.com/images/Fertilizan.

⁴² Vademécum agrícola, novena edición, 2006, Pág.891

1.13 ABONOS Y FERTILIZANTES ORGÁNICOS.

Los fertilizantes orgánicos se caracterizan por disponer de diferentes sustancias nutritivas minerales y de ingredientes orgánicos combustibles, que se pueden proporcionar a los cultivos para su desarrollo a la vez que se da un uso eficaz para los materiales de desecho.

El nitrógeno que contienen, es una fuente lenta pero continua de materias nutritivas. Las sustancias nutritivas son asimiladas después de haber sido mineralizadas y proporcionan también un nivel de hormonas, encimas, auxinas, antibióticos por lo que se recomienda su uso.⁴³

1.13.1 El estiércol

Es una mezcla de excrementos sólidos, líquidos y residuos de camas y alimentos de los animales. Contienen gran cantidad de nutrientes para las plantas pero a su vez también residuos de antibióticos o quistes de parásitos o enfermedades por lo tanto para su uso se debe realizar tratamientos previos y conocer su contenido ya que la presencia de sustancias orgánicas, auxinas, hormonas, etc., puede perjudicar el cultivo. La composición del estiércol depende mucho de la especie, alimentación, edad, manejo, etc.⁴⁴

Cuadro # 1

Contenido de los estiércoles.		
	Estiércol fresco	Estiércol maduro
Ceniza	5,82	5,63
Carbono	9,6	10,7
Nitrógeno	0,55	0,41
Fósforo	0,28	0,18
Potasio	0,57	0,54

Fuente: SELKE W., "Los Abonos".

1.13.2 Abonos líquidos

Es un instrumento flexible a disposición del agricultor, que permite intervenciones oportunas, que puede ser de gran importancia en fruticultura especialmente en las

⁴³ www.ahorainfo.com.ar/.../08/fertilizantes.jpg

⁴⁴ SELKE W., Los Abonos, 4ª Edición, Editorial ACADEMIA León, España 1990, Pág. 58-61.

fases críticas del ciclo biológico. Estos se utilizan en fertirrigación. Dentro de los abonos líquidos se encuentran los purines, Tés, humus líquido, bioles entre otros.⁴⁵

1.13.3 El Biol

Es un abono foliar a base de residuos frescos sea de estiércol, plantas, frutas u otro tipo de residuo orgánico, que dan como resultado quelatos principales de iones naturales que absorben las plantas para su desarrollo y crecimiento y a demás contienen hormonas como las auxinas. Se recomienda utilizarlos por que son de rápida absorción, se puede aplicar al follaje y a la raíz, y por que mejora el prendimiento, enraizamiento, follaje, floración y fructificación.⁴⁶

1.13.4 Humus de lombriz

Es un fertilizante orgánico que sirve como mejorador de suelo y enmienda orgánica. Contiene elevada carga enzimática y bacteriana que aumenta la solubilización de los nutriente haciendo que sean asimilados inmediatamente por las raíces. Inhibe el desarrollo de bacterias y hongos que afectan las plantas. Transmite hormonas, proteínas, y otras acciones humificadoras directamente del terreno a la planta. Su color oscuro contribuye a la absorción de energía calórica. Neutraliza eventual presencia de contaminantes por su capacidad de absorción. Aumenta la resistencia a heladas, favorece el desarrollo radicular⁴⁷.

Cuadro # 2

Composición del humus de lombriz	
Humedad	30 – 60 %
Ph	6,8 – 7,2
Nitrógeno	1 – 2,6%
Fósforo	2 – 8%
Potasio	1 – 2,5%
Calcio	2 – 8%
Magnesio	1 – 2,5%
Materia Orgánica	30 – 70%

⁴⁵LATTA Filippo, Fertilización árboles frutales, 2ª Edición, Editorial Pureza, Perú, 1992, Pág. 104-106.

⁴⁶ Guías recopiladas por agro tierra, Pág. 18.

⁴⁷ BARBADO José Luís, Cría de lombrices, 1ª Edición, Buenos Aires, Editorial, Albatros, 2003 Pág. 53-57.

Carbono Orgánico	14 - 30%
Sodio	0,02%
Cobre	0,05%
Hierro	0,02%
Manganeso	0,006%
Relación C/N	10 – 11%

Fuente: “BARBADO José Luís, Cría de lombrices”.

1.13.5 Purines

Líquido procedente de la mezcla de orinas del ganado en estabulación con los líquidos que fluyen del estercolero. (Es el líquido que escurre del estiércol, no la orina de los animales.)

Los principales elementos que definen el purín son: Materia Orgánica, Nitrógeno, Fósforo, Potasio, Cobre.

La riqueza de la materia orgánica, y elementos fertilizantes, dan un valor nada despreciable, en el uso agrícola, por su ahorro de abonos químicos, una buena transformación y una correcta utilización, se convierte en un abono o enmienda orgánica de primera calidad.⁴⁸

1.13.6 Té de estiércol

Es un extracto líquido aerobio elaborado con estiércol de ganado o estiércol vegetal.

Hecho correctamente, tiene organismos beneficiosos, incluyendo las bacterias, protozoos, y los nematodos, así como los alimentos que son esenciales para la salud de la planta y del suelo.

El té rociado del estiércol vegetal puede dar a sus plantas los alimentos adicionales además de lo que él absorbe a través de sus raíces.

⁴⁸ www.ctv.es/clean_world_hispania/purines-p256-laballenita.htm

Los estudios han demostrado que el té del estiércol vegetal puede aumentar el valor alimenticio de los vehículos de absorción, puede también mejorar el sabor de los productos.

1.14 PRODUCTOS FITOSANITARIOS QUÍMICOS

Los productos fitosanitarios son medios imprescindibles para la producción agrícola, tanto bajo los sistemas convencionales de agricultura, como bajo otros sistemas de agricultura, como la integrada o la ecológica, pues los estragos potenciales de las diferentes clases de plagas, determinarían la inviabilidad de muchos cultivos.⁴⁹

1.14.1 Fungicidas

Son sustancias químicas usadas para tratar o evitar las enfermedades (de plantas, animales, o humanas) causadas por hongos.

Los fungicidas son usados extensamente en la industria, la agricultura, en el hogar y el jardín para un número de propósitos que incluyen: para protección de las semillas de granos durante su almacenamiento, transportación y la germinación; para la protección de los cultivos maduros, de las fresas, los semilleros, las flores y hierbas silvestres, durante su almacenamiento y transportación.

No solamente se refiere a un producto que tiene la capacidad destruir hongos sino que incluye también todos aquellos compuestos que pueden proporcionar resistencia a la planta huésped o que convierten el medioambiente en un lugar inadecuado para el desarrollo y el crecimiento del organismo infeccioso.⁵⁰

1.14.2 Bactericidas

Son sustancias químicas producidas por organismos vivientes, capaces de inhibir los procesos vitales de ciertos microorganismos, destruyendo e impidiendo su desarrollo y reproducción.

Condiciones que deben cumplir los antibióticos:

1. Especificidad: espectro de acción, (eficaces sobre un grupo concreto de bacterias).

⁴⁹ www.publime.es/img/p/190-541-large.jpg

⁵⁰ Homenaje Asociación Fitopatología y Ciencias Afines ASCOLFI, Edición Exclusiva, Editorial Monserrat, Colombia 2000 Pág. 5-6

2.Elevada potencia biológica: concentración mínima inhibitoria (concentración mínima necesaria).

3.Toxicidad selectiva: ser capaz de destruir microorganismo sin ser toxico.⁵¹

1.14.3 Insecticidas

Es un compuesto químico utilizado para matar insectos normalmente, mediante la inhibición de enzimas vitales.

Los insecticidas tienen importancia para el control de plagas de insectos en la agricultura. Algunos productos no generan residualidad en el ambiente, sin embargo tienen que ser almacenado en la forma correcta.⁵²

1.14.4 Herbicidas.

Son productos fitosanitarios muy eficaces, utilizados para matar plantas indeseadas. Sin embargo contaminan y tienen algún riesgo en su aplicación para las demás plantas, fauna y personas.

Actúan inhibiendo procesos fotosintéticos, división celular, procesos de respiración, germinación etc. Se basan frecuentemente en las hormonas de las plantas. Los herbicidas utilizados para limpiar grandes terrenos no son selectivos y matan toda planta con la que entran en contacto, mientras que los utilizados en cultivos son selectivos para eliminar solamente aquellas ajenas al mismo.⁵³

1.15 PRODUCTOS FITOSANITARIOS ORGÁNICOS

1.15.1 Insecticidas naturales a partir de extractos vegetales

A partir de la necesidad por encontrar una nueva alternativa natural para el control de insectos plagas y reemplazar así los pesticidas sintéticos aparecen los insecticidas botánicos ofreciendo seguridad para el medio ambiente y una eficiente opción agronómica.

Muchas plantas son capaces de sintetizar metabolitos secundarios que poseen propiedades biológicas con importancia contra insectos plagas. La selección de éstas

⁵¹ www.patentesonline.com.mx/novedoso-antibioticos-r106-un-procedimiento-para-producirlos

⁵² www.monografias.com/.../insecticidas.../insecticidas.shtml

⁵³ www.monde-solidaire.org/spip/article.php3?id_article=2295

debe ser de fácil cultivo y con principios activos potentes, con alta estabilidad química y de óptima producción.⁵⁴

Los principales compuestos aislados de plantas usadas desde hace mucho tiempo para fines insecticidas son:

La rotenona.- Extraída de una planta llamada derris, es un flavonoide que se extrae de las raíces de estas plantas. Su modo de acción implica una inhibición del transporte de electrones a nivel de mitocondrias bloqueando la fosforilación del ADP a ATP. Por esto se dice que actúa inhibiendo el metabolismo del insecto. Los síntomas que presentan los insectos intoxicados con rotenona son: disminución del consumo de oxígeno, depresión en la respiración y ataxia que provocan convulsiones y conducen finalmente a la parálisis y muerte del insecto por paro respiratorio.⁵⁵

Las piretrinas.- Son ésteres con propiedades insecticida obtenidas de las flores del piretro. Estos atacan tanto el sistema nervioso central como el periférico lo que ocasiona descargas repetidas, seguidas de convulsiones. Diversos estudios han demostrado que estos compuestos taponan las entradas de los iones sodio a los canales. Sin lugar a dudas la característica más importante de estos compuestos es su alto efecto irritante o "knock down" que hace que el insecto apenas entre en contacto con la superficie tratada deje de alimentarse y caiga.⁵⁶

La nicotina.- Es un alcaloide derivado especialmente de tabaco. La nicotina es básicamente un insecticida de contacto no persistente. Su modo de acción consiste en mimetizar la acetilcolina al combinarse con su receptor en la membrana postsináptica de la unión neuromuscular; la actividad de la nicotina ocasiona la generación de nuevos impulsos que provocan contracciones espasmódicas, convulsiones y finalmente la muerte.⁵⁷

La azadirachtina.- Es un tetraterpenoide característico de la familia Meliaceae pero especialmente del árbol Neem originario de la India. Este compuesto se encuentra en la corteza, hojas y frutos de este árbol pero la mayor concentración se ubica en la

⁵⁴ [www.Copyright](http://www.Copyright.com) © 2002-2009, infojardin.com

⁵⁵ www.es.wikipedia.org/wiki/Rotenona

⁵⁶ www.udec.cl/matpel/toxfaq_espanol/PIRETRINAS.pdf

⁵⁷ www.misrespuestas.com/que-es-la-nicotina.html

semilla. En el extracto se han identificado alrededor de 18 compuestos entre los que destacan salanina, meliantról y azadiractina que es el que se encuentra en mayor concentración. Muestra acción antialimentaria, reguladora del crecimiento, inhibidora de la ovoposición y esterilizante.

La siguiente lista ofrece una variedad de especies utilizadas desde hace mucho tiempo por distintas culturas y los conocimientos que se tienen de las propiedades de estas plantas se difunden de boca en boca.⁵⁸

- ❖ Albahaca.- Principios activos: linalol, estregol, leneol. Se asocia al cultivo de tomates para repeler a la mosca blanca Es insecticida ya que controla polillas, áfidos, moscas, etc. También Acaricida.⁵⁹
- ❖ Falsa acacia.- Árbol de flores tremendamente melíferas. Las hojas machacadas, mezcladas con azúcar atraen y matan a las moscas.
- ❖ Toronjil.- Principio activo: Repele pulgas, polillas y áfidos.
- ❖ Ortiga.- Principios activos: serotonina, histamina, filosterina. Acelera la descomposición de la materia orgánica para la formación del compost con el cual se estimula el crecimiento de las plantas y controla orugas y pulgones.⁶⁰
- ❖ Mezcla de maíz y fríjol con ají.- Son usados desde los tiempos aborígenes y sirven actualmente para repeler distintas plagas de insectos.
- ❖ Ajo.- Se aisló al agente activo básico del ajo, la allina que cuando es liberada interactúa con una enzima llamada allinasa y de esta forma se genera la allicina, la sustancia que contiene el olor característico y penetrante del ajo. Es usado contra piojos. Otro principio activo: disulfuro de alipropilo: Controla larvas de plagas de diferentes cultivos. Como lechuga, zanahoria, apio y fresas.⁶¹
- ❖ Frijol.- Principio activo: canavalina. Controla las hormigas y actúa como fungicida.
- ❖ Menta.- Principios activos: mentol, felandreno, menteno, Se le utiliza para controlar hormigas.⁶²

⁵⁸ www.scielo.cl/scielo.php?script=sci...pt...

⁵⁹ www.articulos.infojardin.com/aromaticas/.../Salvia.htm -

⁶⁰ ESCRIBA María Gabriela, Huerta Orgánica, 1ª Edición Editorial Albatros SACI, Buenos Aires, 2006 Pág. 92-93

⁶¹ foroarchivos.infojardin.com/.../142582-insecticida-biológico-2-recetas-insecticidas-

⁶² www.monografias.com/.../insecticidas.../insecticidas-botanicos.shtml

- ❖ Ajen.- Principio activo cineol, tuyona, etc. El té de hojas de esta planta controla babosas en los cultivos, y pulgas en los animales.
- ❖ Yerbabuena.- Principio activo: mentol, cíñelo. Es una planta excelente para el control de insectos chupadores como piojos, pulgones, áfidos en frutales.⁶³
- ❖ Ají.- realizar concentrado de Ajíes sumamente picantes, este actúa por contacto e inhalación como fumigante y repelente. Al ser un producto altamente pungente, ahuyenta a la plaga presente en el cultivo. No es persistente en el suelo y/o en las plantas.

Contiene compuestos de azufre (tiosulfan) que sobreexcitan el sistema nervioso de insectos y ácaros produciendo desorientación y repelencia, además tiene acción fungicida y bactericida.⁶⁴

1.15.2 Preparación del acaricida a base de ají y ajo.

Materiales

1 tanque de 18lt.
 3lb. De ají
 3lb. De ajo
 2gr. De detergente
 Agua

Preparación

1. Machacar el ají y el ajo
2. Colocar en el tanque
3. Agregar el detergente y el agua hasta llenar el tanque
4. Serrar herméticamente, dejar reposar por dos noches
5. Tamizar y está listo para ser usado 200cc/lt

La preparación se podrá guardar máximo un mes en un recipiente muy bien serrado.⁶⁵

⁶³ www.infojardin.com/foro/showthread.php?t=135994

⁶⁴ www.academic.uprm.edu/ofarrill/HTMLobj-323/biorational.pdf

⁶⁵ Material didáctico para agricultores proporcionadas por el CAP (centro de agricultura biológica)

1.15.3 Fungicidas orgánicos

- **Cola de caballo: fungicida casero a base de esta planta.**

1. Poner en remojo 1Kg. de ésta hierba o (150 grs. si la planta está seca), en 10 litros de agua y dejarlo macerar 24 horas.
2. Se cuece el caldo a fuego lento durante media hora, se deja enfriar y se filtra.
3. Diluir en cinco partes de agua y se pulveriza en días soleados.
4. Si el ataque es fuerte, se aplicará tres días seguidos mezclado con caldo de ortigas.
5. Además de buen fungicida, previene la acción de los áfidos.

1.15.4 Herbicidas orgánicos

Herbicida de Vinagre y de Aceites Esenciales

El uso de vinagre para el control de hierbas es una buena alternativa. Su eficacia varía con el tipo de hierbas rociadas y la concentración del ácido acético. La mayoría de los vinagres disponibles comercialmente son 5% de ácido acético.

Algunas formulaciones comerciales de herbicida de vinagre incluyen el jugo de limón o el aceite cítrico. La manera en que funciona es que la solución ácida degrada la capa cerosa de la cutícula de la hoja, secándola. Entre más gruesa la capa cerosa de la cutícula en las hierbas, más frecuente deben ser las aplicaciones o más concentrada debe ser la solución.

Si se prepara una solución casera de herbicida de vinagre, se debe incluir aceite o jugo de limón junto con una cantidad pequeña de jabón líquido como pegante.⁶⁶

⁶⁶www.laprensa.com.ni/cgi-bin/print.pl?id=economia-20050413-12

CAPITULO II

2. MATERIALES Y METODOS.

2.1 Levantamiento Topográfico y análisis de suelo.

La delimitación del terreno y el diseño del invernadero al igual que el de las camas, se realizaron con el teodolito. La orientación para la construcción del invernadero se determinó de acuerdo a la corriente del viento y el espacio disponible, quedando de norte a sur el largo y el ancho de este a oeste, para cada tratamiento se establece cinco camas, (dirección norte sur).

Una vez delimitado el espacio se procedió a realizar el muestreo de suelo tomando diez muestras abarcando de esta forma todo el espacio, se homogenizó todas las muestras, se pesó un kilogramo y se envió al laboratorio para su respectivo análisis. (Ver Anexo 1, fotografía 1 – 2 y Anexo 2, cuadro #1).

2.2 Construcción del invernadero.

La construcción se realizó de estructura de madera cuyas dimensiones son de 7m de ancho por 20m de largo la cual se encuentra dividida por una pared de plástico para cada una de los tratamientos para evitar el paso de los gases volátiles de un tratamiento a otro.

Al contorno posee cortinas de ventilación para disminuir la temperatura sobre todo en las horas más calurosas. (Ver Anexo 3, fotografía 3 – 4)

2.3 Preparación de suelos.

La primera arada se realizó antes de la construcción del invernadero.

Una vez listo el invernadero procedimos a realizar todas las actividades de labranza hasta obtener un suelo muy suelto listo para la siembra.

La incorporación de materia orgánica se realizó en la segunda remoción del suelo y posteriormente se dieron dos removidas más. La materia orgánica incorporada fue de origen avícola 1qq/7m².

2.4 Levantamiento de camas.

Para proceder a construir las camas en primer lugar se estableció dejar un espacio de 0.50m al contorno en cada uno de los tratamientos. Las camas tienen 9m de largo por 0.80m de ancho en la base y 0.60m en la cima y una altura de 0.20m. El camino entre cada cama es de 50cm. (Ver Anexo 4, fotografía 5 - 6)

Esta forma de la cama es muy apropiada para el cultivo de fresa ya que los frutos tienden a irse hacia los costados y de esta forma no se estropean al pasar por los caminos como sucede cuando la forma de las camas es recta.

2.5 Desinfección de suelo.

La desinfección se realizó sobre las camas con los productos respectivos para cada uno de los tratamientos.

- En el tratamiento químico se realizó con los siguientes productos Benfuracarb. (insecticida-nematicida) 1cc/lit. y Thiram (fungicida) 1.5cc/lit.
- Para el tratamiento orgánico se realizó con ceniza de hueso (1,4 k/m²) y agua hirviendo. (Anexo 5, fotografía 7 -10)

2.6 Acolchado.

Se colocó el mulch sobre las camas y se procedió a perforar cada 30cm donde irán las plantas. (Anexo 6, fotografía 11 – 12)

2.7 Instalación del riego.

El sistema de riego disponible es a presión. Se instaló las cintas de goteo de $\frac{3}{4}$, dos hileras por cama. (Anexo7, fotografía 13–14).

2.8 Siembra

Para esta actividad se preparó los sustratos respectivos para cada tratamiento los mismos que se colocaron en el fondo de los hoyos.

Tratamiento químico: tierra negra (1m³) + arena (0.5m³) + humus de lombriz (1qq)

18-46-00 (2,8k) + 00-00-60 (1,5k) y por cada planta se aplicó 5gr de 18-18-18.

Tratamiento orgánico: tierra negra (1m³) + arena (0,5m³) + humus de lombriz (1qq) y por cada planta se aplicó 10gr de Fertivegetal. (Anexo 8, fotografía 15 – 16).

Se realizaron los hoyos adecuados con la ayuda de una estaca, se llenaron los mismos con los sustratos y fertilizantes indicados, se colocó la planta y finalmente cubrimos con tierra, asegurándonos que la planta quedara firme. (Anexo 9, fotografía 17 – 23).

2.9 Riegos

Se realizó abundante riego antes del hoyado y al culminar la siembra.

Durante la primera semana se realizó tres riegos por día (mañana, mediodía y tarde) de 3min cada golpe.

La segunda semana se redujo a dos riegos por día de 2min/golpe.

La tercera semana se redujo a un riego por día de 2 minutos.

La cuarta semana se estableció el programa siguiente. Tres riegos por semana un solo golpe por la mañana durante tres minutos, esta cantidad de agua fue suficiente para tener un desarrollo y producción constantes por lo que se mantuvo así hasta el final.

2.10 Fertilización

La fertilización se fue realizando cada quince días con diferentes productos según las etapas del cultivo.

Durante los dos primeros meses se aplicó de forma alternada los siguientes productos:

Tratamiento A: Te de estiércol bobino 200cc/lit. y biol de hierbas 200cc/lit. Mediante agua de riego (Anexo10, fotografía 24).

En el tratamiento B: 18-46-00 2.5gr/lit. y 20 -20 – 20 2gr/lit. Mediante agua de riego.

En los dos siguientes meses se aplicó lo siguiente:

Tratamiento A: purín de cerdo 100cc/lit. Mediante agua de riego y humus de lombriz 100cc/lit. Por aplicación foliar. (Anexo 10, fotografía 25)

Tratamiento B: se fertilizó con 18 – 18 – 18 (Nutrient Express) 3gr/lit. Y 30 – 10 – 10 (Vigorizador) 500gr/100 lit.

A partir del quinto mes hasta finalizar el trabajo experimental se aplicó la siguiente fertilización:

Tratamiento A: se aplicó biol de frutas 200cc/lit. y humus de lombriz 100cc/lit.

Tratamiento B: se aplicó 18 – 18 – 18 (Nutrient Express)3gr/lit. A través del riego y 05 – 15 – 35 (Foliar Plus) dosis 2,5cc / lit. Aplicación foliar.

2.11 Eliminación de estolones y hojas

Una vez que las plantas se encuentran muy bien prendidas (1 a 2 meses) comienza la aparición de los primeros estolones los mismos que son eliminados juntamente con las hojas viejas y las malezas. (Anexo 11, fotografía 26 – 28)

2.12 Poda de flores

Esta actividad se la realiza de forma manual no requiere herramientas adicionales, se eliminó las primeras inflorescencias que brotaron durante el primero y segundo mes de plantación. (Anexo11, fotografía 29 – 30)

2.13 Controles fitosanitarios

- En el tercer mes a partir de la siembra se presentó un problema cuyo síntoma es secamiento del pedúnculo del fruto (Anexo12, fotografía 31) que parecía deberse a un problema fungal o bacterial, pero se determinó que en realidad es un problema de deficiencia de boro, ya que como al mismo tiempo se tuvo problemas de deformación del fruto (Anexo12, fotografía 32) por la carencia de dicho nutriente al realizar esta corrección se notó claramente la disminución del problema y en una segunda aplicación se logró controlar por completo. El problema fue mayor en el tratamiento B (químico).

Es necesaria la aplicación de boro cada tres meses ya que la planta es muy exigente en este nutriente por la constante producción, en el caso de no ser aportado se presenta elevada deformación del fruto y aparece el síntoma antes mencionado.

Los productos aplicados en cada tratamiento fueron:

Tratamiento A: EUROCAL 1cc/lit. Con repetición a los 8 días.

Tratamiento B: NUTRI BORO 11% 2cc/lit. Con repetición a los 8 días.

- Se presentó también el ataque de ácaros (*Tetranychus spp*) (Anexo 12, fotografía 33) con la misma incidencia en los dos tratamientos y se controló con los siguientes productos:

Tratamiento A: Extracto de ají + ajo + detergente 500cc/ lit. de agua. (Ver preparación cap. IV, Pág. 31 y Anexo 13, fotografía 38 – 39)

Tratamiento B: Se aplicó un acaricida VERTIMEC 1.8 (abamectina) a dosis de 0.3cc/lit.

Con estos productos no se logra su eliminación pero si se consigue mantenerlos en un nivel no perjudicial para la producción. Por lo que se mantiene su aplicación semanal.

- En el cuarto mes se detectó la presencia de una plaga de suelo (gusano blanco) (Anexo12 fotos 34 – 36) el mismo que consumía las raíces de las plantas provocando su muerte. Para su control se aplicó Basudín (Diazinon) 2,5cc, en los dos tratamientos debido a la urgencia del problema y no se pudo conseguir un producto orgánico. El control fue eficiente ya que no se volvió a presentar.
- Los pájaros también constituyeron un problema importante durante este mes puesto que les resultó un fácil ingreso mediante los espacios de ventilación (Anexo12, fotografía 37), razón por la cual se tuvo que implementar la malla anti pájaro cubriendo totalmente el espacio accesible (Ver anexo 13 fotografía 40), esta corrección favoreció al control del acaro ya que al bajar la temperatura ambiental también bajó su incidencia.

2.14 Cosecha

La primera cosecha se realizó al tercer mes luego de la siembra y se continuó con las mismas semanalmente durante tres meses. A partir del cuarto mes se realizaron dos cosechas por semana ya que la maduración se da de forma más rápida. (Anexo14, fotografía 41 – 44).

2.15 Diseño Metodológico

Para realizar la comparación entre los dos tratamientos se utilizó la distribución de “t de student” con variables pareadas con 5 repeticiones cada una.

Tratamiento A: Orgánico

Tratamiento B: Químico

Toma de datos

Para tomar los datos de los parámetros establecidos se tomaron plantas al azar en cada tratamiento, para número de hojas, altura de planta y diámetro de la hoja se realizaron recolecciones trimestrales debido a que el desarrollo fisiológico de la planta presenta poca variabilidad en periodos cortos. (Ver anexo 15, fotografía 45 - 47)

En cuanto a los parámetros de días a la floración y cuajado del fruto se tomó de la segunda floración ya que la primera floración se podó.

Los datos de la cosecha se tomaron por semana y se sumaron para tener la producción mensual.

Cuadro #3

TÉCNICAS, INSTRUMENTOS Y PROCEDIMIENTOS.			
Objetivos específicos	Actividades	Resultados	Instrumentos.
Evaluar el vigor de las plantas tratadas en los dos sistemas.	Observaciones de color de hojas y toma de datos de altura, # de hojas.	Color: intenso (A) menos intenso (B) Altura mayor (A) # de hojas iguales.	Regla, libreta de apuntes, lapiceros.
Determinar el tiempo de inicio de la floración en cada tratamiento.	Observaciones constantes y control de los días de brote de las primeras inflorescencias.	Igual en los dos tratamientos al mes y medio.	Libreta de apuntes, lapiceros.
Comparar costos de producción de los sistemas planteados.	Registros de todos los instrumentos e insumos usados en cada tratamiento.	Con una variación mínima, el trat. A supera al trat. B	Libreta de apuntes, lapiceros, calculadora

Fuente: Las autoras

CAPITULO III

3.1 RESUMEN

Debido al gran impacto ambiental que provoca la producción convencional se están probando nuevas formas de producción que permitan determinar la viabilidad o no de los mismos, en este caso se planteó realizar la “Evaluación del rendimiento en el cultivo de fresa variedad oso grande (*Fragaria sp*) bajo invernadero mediante dos tipos de fertilización (orgánica y química)” en la parroquia Octavio Cordero Palacios, Cantón Cuenca.

Los tratamientos probados para realizar la comparación entre los dos sistemas fueron:

Tratamiento A (Orgánico): Fertivegetal 10gr/planta a la siembra, biol de hiervas 200cc/lit., té de estiércol bovino 200cc/lit., humus liquido 100cc/lit., purín de cerdo 100cc/lit. Y biol de frutas 200cc/lit., aplicados en las diferentes etapas del cultivo.

Tratamiento B (Químico): Nutrient Express 3gr/lit. (5gr/planta a la siembra), Diamónico (DAP) 1gr/lit. (2.8K a la siembra), Muriato de potasio (MOP) 1,5K a la siembra, Foliar Plus 2.5cc/lit, Vigorizador 0.5gr/lit y Super sol 1gr/lit.

La comparación se realizó mediante la evaluación del vigor de las plantas, el tiempo de inicio de la floración y cuajado del fruto y costos en cada uno de los tratamientos.

El trabajo práctico partió con el levantamiento topográfico, para conocer las condiciones del suelo se realizó su respectivo análisis, se construye el invernadero, una vez listo preparamos el suelo para la siembra, se realizó el acolchado, la instalación del riego, luego se procedió a la siembra y en adelante se dio los tratamientos respectivos.

Se evaluaron las siguientes variables: altura de la planta, número de hojas por planta, diámetro de las hojas, días a la floración, número de frutos por planta y peso de los frutos por tratamiento.

Los resultados muestran que no existen diferencias significativas.

Concluimos que la realización de esta investigación ha sido positiva a pesar de los resultados obtenidos y que estos pueden ser mejorados a partir de este trabajo.

Recomendamos probar nuevas dosis para determinar una dosificación exacta ya que aquí se trabajó con dosis medias.

3.1 ABSTRACT

Due to the great environmental impact that provokes the conventional production there are proved new forms of production that allow to determine the viability or not of the same ones, in this case Octavio Cordero Palacios considered realizing the " Evaluation of the performance in the culture of strawberry variety big bear (Fragaria sp) under greenhouse by means of two types of fertilization (organic y chemical) " in the parish, Canton Cuenca. The comparison between both systems were:

Treatment A (Organic): Fertivegetal 10gr/plant to the sowing, biol of herbs 200cc/lit., tea of bovine manure 200cc/lit., humus liquidate 100cc/lit., purín of pork 100cc/lit. And biol of fruits 200cc/lit., applied in the different stages of the culture (culturing).

Treatment B (Chemical): Nutrient Express 3gr/lit. (3gr/plant), Diamónico (DAP) 1gr/lit. (2.8K to the sowing), Muriato de Potasio (MOP) 1,5K to the sowing, Foliar Plus 2.5cc/lit, Invigorating 0.5gr/lit and The Super Sol 1gr/lit.

The comparison decided by means of the evaluation of the vigor of the plants determining the time of the flowering and comparing the cost of production between the treatments.

The practical work divided with the topographic raising, to know the conditions of the soil his respective analysis was realized, the greenhouse is constructed, once I list we prepare the soil for the sowing, there was realized the quilted one, the installation of the irrigation, then one proceeded to the sowing and in forward one gave the respective treatments.

The following variables were evaluated: height of the plant, I number of leaves for plant , diameter of the leaves, days to the flowering, number of fruits for plant and weight of the fruits for treatment.

The results show small difference as for the development of the plant and the time of flowering, as for the production the results differ being a Superior that of the treatment Organically.

We conclude that the accomplishment of this investigation has been positive in agreement to the obtained results and that the results can be improved being based on this work.

We recommend proving (try) new doses to determine an exact dosing since here work with average doses.

3.2 ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Altura de la planta en cm. Marzo					
Altura primer trimestre					
	TRATAMIENTO	A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	10,7	9,3	1,4	1,96
	2	9,5	9,2	0,3	0,09
	3	9,7	8,4	1,3	1,69
	4	11,5	9,1	2,4	5,76
	5	10,6	9	1,6	2,56
	Σ	52	45	7	12,06
	X media	10,4	9		
	d media	1,4			
	Sd	0,34			
	t	4,16			

El valor de “t” calculado = 4.16 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a altura de la planta durante los tres primeros meses, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa.

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Altura de la planta en cm. Junio					
Altura segundo trimestre					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	16,4	15,9	0,5	0,25
	2	16	15,4	0,6	0,36
	3	15,4	15,1	0,3	0,09
	4	16,7	15,2	1,5	2,25
	5	15,8	15,3	0,5	0,25
	Σ	80,3	76,9	3,4	3,2
	X media	16,06	15,38		
	d media	0,68			
	Sd	0,21			
	t	3,23			

El valor de “t” calculado = 3.23 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a altura de la planta durante segundo trimestre, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa.

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Altura de la planta en cm. Septiembre					
Altura tercer trimestre					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	18.7	17.8	0.9	0.81
	2	17.9	17.5	0.4	0.16
	3	17.1	17.4	-0.3	0.09
	4	18.3	17.4	0.9	0.81
	5	17.8	17.3	0.5	0.25
Σ		89.8	87.4	2.4	2.12
X media		17.96	17.48		
d media		0.48			
Sd		0.22			
t		0.26			

El valor de “t” calculado = 0.26 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a altura de la planta durante el tercer trimestre, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Número de hojas. Marzo.					
Número de hojas primer trimestre					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICION	1	7	6	1	1
	2	6	7	-1	1
	3	7	6	1	1
	4	7	6	1	1
	5	8	6	2	4
	Σ	35	31	4	8
	X media	7	6,2		
	d media	0,8			
	Sd	0,48			
	t	0,31			

El valor de “t” calculado = 0.31 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a número de hojas durante los tres primeros meses, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Número de hojas. Junio

		Número de hojas segundo trimestre			
TRATAMIENTO		A	B	A - B = D	(A - B) ² = D ²
REPETICIONES	1	11	10	1	1
	2	10	10	0	0
	3	10	10	0	0
	4	10	10	0	0
	5	10	9	1	1
Σ		51	49	2	2
X media		10,2	9,8		
d media		0,4			
Sd		0,24			
t		0,16			

El valor de “t” calculado = 0.16 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a número de hojas durante el segundo trimestre, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Número de hojas. Septiembre					
Número de hojas tercer trimestre					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	10	11	-1	1
	2	11	9	2	4
	3	11	10	1	1
	4	9	11	-2	4
	5	11	10	1	1
Σ		52	51	1	11
X media		10,4	10,2		
d media		0,2			
Sd		0,73			
t		0,27			

El valor de “t” calculado = 0.27 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a número de hojas durante el tercer trimestre, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Diámetro de hojas cm. Marzo

		Diámetro de hoja primer trimestre			
TRATAMIENTO		A	B	A - B = D	(A - B) ² = D ²
REPETICIONES	1	12,6	9,9	2,7	7,29
	2	12,2	10,6	1,6	2,56
	3	12,3	11,8	0,5	0,25
	4	11,8	9,8	2	4
	5	12,4	11,5	0,9	0,81
Σ		61,3	53,6	7,7	14,91
X media		12,26	10,72		
d media		1,54			
Sd		0,39			
t		3,94			

El valor de “t” calculado = 3.94 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a diámetro de hojas durante los tres primeros meses, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Diámetro de hojas en cm. Junio

Diámetro de hoja segundo trimestre					
	TRATAMIENTO	A	B	A - B = D	(A - B) ² = D ²
REPETICIONES	1	12,8	12,6	0,2	0,04
	2	13,9	13,3	0,6	0,36
	3	14,8	13,1	1,7	2,89
	4	14,7	13,2	1,5	2,25
	5	15,2	13,5	1,7	2,89
	Σ	71,4	65,7	5,7	8,43
	X media	14,28	13,14		
	d media	1,14			
	Sd	0,31			
	t	3,67			

El valor de “t” calculado = 3.67 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a diámetro de hojas durante el segundo trimestre, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Diámetro de hojas en cm. Septiembre					
Diámetro de hoja tercer trimestre					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	15,3	14,2	1,1	1,21
	2	15,5	15,3	0,2	0,04
	3	16	15	1	1
	4	15,7	15	0,7	0,49
	5	16,2	14,8	1,4	1,96
	Σ	78,7	74,3	4,4	4,7
	X media	15,74	14,86		
	d media	0,88			
	Sd	0,2			
	t	4,32			

El valor de “t” calculado = 4.32 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a diámetro de hoja durante el tercer trimestre, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Días a la floración					
Días a la Floración					
TRATAMIENTO	A	B	A - B = D	(A - B) ² = D ²	
REPETICIONES	1	62	65	-3	9
	2	65	66	-1	1
	3	64	62	2	4
	4	63	61	2	4
	5	65	63	2	4
Σ	319	317	2	22	
X media	63,8	63,4			
d media	0,4				
S d	1,03				
t	0,39				

El valor de “t” calculado = 0.39 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a los días a la floración, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa.

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Días al cuajado del fruto.

Días al cuajado del fruto					
	TRATAMIENTO	A	B	A - B = D	(A - B) ² = D ²
REPETICIONES	1	73	75	-2	4
	2	75	77	-2	4
	3	75	73	2	4
	4	74	72	2	4
	5	76	73	3	9
	Σ	373	370	3	25
	X media	74.6	74		
	d media	0.6			
	Sd	1.07			
	t	0.56			

El valor de “t” calculado = 0.56 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a los días al cuajado del fruto, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Producción en gr. Marzo					
Producción primer mes					
TRATAMIENTO	A	B	A - B = D	(A - B) ² = D ²	
REPETICIONES	1	851,5	768,6	82,9	6872,41
	2	857,7	773,7	84	7056
	3	857,9	772,8	85,1	7242,01
	4	849,9	769,7	80,2	6432,04
	5	856,8	778,8	78	6084
Σ	4273,8	3863,6	410,2	33686,46	
X media	854,76	772,72			
d media	82,04				
S d	1,29				
t	63,24				

El valor de “t” calculado = 63.24 es altamente significativo a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que existe diferencia altamente significativa entre los tratamientos durante la primera cosecha, por lo tanto aceptamos la hipótesis alternativa y rechazamos la hipótesis nula.

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Producción en gr. Abril					
Producción segundo mes					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	929,7	883,5	46,2	2134,44
	2	931,7	887,3	44,4	1971,36
	3	929,8	929,8	0	0
	4	932,7	885,6	47,1	2218,41
	5	930,6	884,5	46,1	2125,21
	Σ	4654,5	4470,7	183,8	8449,42
	X media	930,9	894,14		
	d media	36,76			
	Sd	9,2			
	t	3,99			

El valor de “t” calculado = 3.99 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos durante el segundo mes de producción, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Producción en gr. Mayo					
Producción tercer mes					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	1012,25	972,3	39,95	1596,0025
	2	998,7	969,7	29	841
	3	1011,6	971,4	40,2	1616,04
	4	1010,6	969,5	41,1	1689,21
	5	1016,6	967,7	48,9	2391,21
	Σ	5049,75	4850,6	199,15	8133,46
	X media	1009,95	970,12		
	d media	39,83			
	Sd	3,17			
	t	12,55			

El valor de “t” calculado = 12.55 es mayor al valor de “t” tabular al 0.5 = 9.49 e inferior al valor de “t” tabular al 0.1 = 13.3, lo cual indica que existe diferencia significativa entre los tratamientos en cuanto a producción del tercer mes, por lo tanto aceptamos la hipótesis alternativa y rechazamos la hipótesis nula

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Producción en gr. Junio					
Producción cuarto mes					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	1022,2	1008,3	13,9	193,21
	2	1020,3	1010,2	10,1	102,01
	3	1023,2	1006,3	16,9	285,61
	4	1021,2	1008,1	13,1	171,61
	5	1025,1	1007,1	18	324
	Σ	5112	5040	72	1076,44
	X media	1022,4	1008		
	d media	14,4			
	Sd	1,41			
	t	10,23			

El valor de “t” calculado = 10.23 es mayor al valor de “t” tabular al 0.5 = 9.49 e inferior al valor de “t” tabular al 0.1 = 13.3, lo cual indica que existe diferencia significativa entre los tratamientos en cuanto a producción del cuarto mes, por lo tanto aceptamos la hipótesis alternativa y rechazamos la hipótesis nula

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Producción en gr. Julio					
Producción quinto mes					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	1041,2	1023,4	17,8	316,84
	2	1042,8	1024,1	18,7	349,69
	3	1040,6	1022,2	18,4	338,56
	4	1043,1	1024,2	18,9	357,21
	5	1043,3	1023,1	20,2	408,04
	Σ	5211	5117	94	1770,34
	X media	1042,2	1023,4		
	d media	18,8			
	Sd	0,4			
	t	47,45			

El valor de “t” calculado = 47.45 es mayor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que existe diferencia altamente significativa entre los tratamientos en cuanto a producción durante el quinto mes, por lo tanto aceptamos la hipótesis alternativa y rechazamos la hipótesis nula.

ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS

Producción en gr. Agosto					
Producción sexto mes					
TRATAMIENTO		A	B	A - B = D	(A - B)² = D²
REPETICIONES	1	1062,2	1057,1	5,1	26,01
	2	1059,1	1056,2	2,9	8,41
	3	1064,3	1059,2	5,1	26,01
	4	1063,2	1056,3	6,9	47,61
	5	1061,2	1058,2	3	9
	Σ	5310	5287	23	117,04
	X media	1062	1057,4		
	d media	4,6			
	Sd	0,75			
	t	6,14			

El valor de “t” calculado = 6.14 es menor a los valores de “t” tabular al 0.5 = 9.49 y al 0.1 = 13.3, lo cual indica que no existe diferencia significativa entre los tratamientos en cuanto a producción durante el sexto mes, por lo tanto aceptamos la hipótesis nula y rechazamos la hipótesis alternativa

3.3 ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS PRODUCCIÓN DE FRESAS

Producción total en gr. Durante los seis meses.

3.4 COMPARACIÓN DE COSTOS ENTRE LOS TRATAMIENTOS

Costos en dólares Norteamericanos para cada tratamiento

Costos de producción		
Descripción	A	B
Estructura	175	175
Terreno	70	70
Análisis de suelo	14	14
Levantamiento topográfico	35	35
Materia orgánica	12	12
Mano de obra	48.5	48.5
Herramientas	15.5	15.5
Desinfectantes	6	8
Plantas	60	60
Fertilizantes	22.5	20.2
Boro	6.5	3.5
Acaricidas	21	6.5
Σ	486	468.2

La diferencia en cuanto a costos es mínima entre los tratamientos, siendo mayor el tratamiento A con respecto al tratamiento B. Aclaramos que no se aplicó el método estadístico puesto que se tuvo el valor por tratamiento y no por repetición.

Costo de producción en dólares Norteamericanos según el experimento, relacionado a Ha.

Producción en el área experimental

Tratamiento A	Tratamiento B
355.3kg	343.5kg

Producción /Ha. Según los resultados del experimento.

Tratamiento A	Tratamiento B
50757.1kg	49078.1kg

CAPÍTULO IV

RESULTADOS

En cuanto al crecimiento de las plantas se puede ver que las pruebas estadísticas no presentan varianza significativa siendo igual en los dos tratamientos.

El indicador número de hoja tampoco presenta diferencia estadística entre los tratamientos.

En el indicador diámetro de hoja no existe diferencia estadísticamente significativa.

En cuanto al tiempo de floración no se vio diferencia entre los tratamientos la primera inflorescencia se eliminó al mes de la siembra y la siguiente floración inicio a los dos meses de la siembra, el cuaje de los frutos se dio en un tiempo de entre 10 y 13 días a partir de la floración en los dos tratamientos.

La producción total durante los seis meses evaluados presenta una ligera diferencia, siendo superior el tratamiento orgánico y en cuanto a los costos de producción resultó ligeramente superior el tratamiento orgánico.

CAPITULO V

CONCLUSIONES

Según los resultados al realizar las pruebas de significancia “**t de student**” no encontramos valores significativos de “t” en los indicadores: “altura de la planta”, “número y diámetro de hoja” y “días a la floración y fructificación” no existen diferencias estadísticamente significativas, por lo tanto en estos parámetros aceptamos la hipótesis nula “La fertilización orgánica no influye estadísticamente a la química y viceversa en el rendimiento de la producción”, en el indicador “Producción” en el primer y quinto mes si existe diferencia significativa, por lo tanto aceptamos la hipótesis alternativa, “La fertilización orgánica si influye estadísticamente a la química y viceversa en el rendimiento de la producción”, pero en los otros cuatro meses no existe diferencias significativas de t y por lo que aceptamos la hipótesis nula “La fertilización orgánica no influye estadísticamente a la química y viceversa en el rendimiento de la producción”

Sin embargo tomando en cuenta la producción acumulada durante los meses evaluados y de acuerdo a la producción de todo el invernadero vemos que existe una ligera superioridad de producción en el tratamiento orgánico, según demuestran los gráficos.

Atribuimos que esto se debe a las siguientes causas:

1. En la zona experimental no se han realizado cultivos con productos químicos por lo tanto la microbiología del suelo asimiló de mejor manera el cultivo llevado orgánicamente, no así el cultivo tratado con productos químicos que tuvo mayor inconveniente y por lo tanto una menor producción.
2. Los fertilizantes orgánicos utilizados se adquirieron en el momento preciso evitando el riesgo de que pudieran estar alterados por la presencia de bacterias o microorganismos perjudiciales para el cultivo o que a su vez haya perdido sus cualidades nutritivas.

3. Los fertilizantes químicos y las dosis aplicadas no son las adecuadas para el sector ya que la elección se realizó basándose en un sector que posee características similares pero que a la vez no son iguales.
4. La frecuencia de aplicación de los fertilizantes fue prolongada lo cual favoreció al tratamiento orgánico ya que estos productos permanecen asimilables por más tiempo en el suelo, en tanto que los productos químicos se volatilizan con mayor rapidez haciendo que las plantas sientan deficiencia mientras llega la nueva fertilización.

Los resultados obtenidos en esta investigación en cuanto a costos de producción la variación es mínima entre los tratamientos probados.

Por lo tanto consideramos que a pesar de ser mayor el costo del tratamiento orgánico es más factible, puesto que se obtuvo mayor producción y al estar conscientes de los beneficios que proporcionan los productos orgánicos frente a los químicos y su demanda, es mejor aplicar esta forma de producir en esta zona de pequeños productores.

CAPITULO VI

RECOMENDACIONES

Realizar este cultivo a campo abierto debido a que esta variedad (oso grande) se adapta a climas fríos, a la vez esto reducirá considerablemente la inversión al implantar este cultivo y en caso de realizarlo bajo invernadero las paredes deben ser únicamente con malla.

En cuanto a la distancia de siembra recomendamos realizar a mayor densidad de plantas especialmente bajo invernadero para que resulte mucho más rentable y no desperdiciar espacios.

Para la adquisición de las plantas es necesario disponer de un proveedor confiable y de preferencia que las plantas vengan a raíz desnuda ya que así se puede observar que todas poseen suficiente enraizamiento para su prendimiento, no es necesario podar las raíces para la siembra basta con hacer un hoyo lo suficientemente profundo.

Recomendamos establecer un programa para el control de ácaros *Tetranychus urticae* Koch ya que ésta es una de las principales plagas en este cultivo que no se logra extinguir, pero se puede mantenerlo controlado sin que cause daño a la producción.

De acuerdo a los resultados obtenidos recomendamos implantar el método orgánico de este frutal, ya que los insumos probados se consiguen con facilidad y bajo costo en la zona.

Finalmente; a partir de esta investigación realizar pruebas con nuevas dosis de los bioles utilizados que puedan llegar a mejorar el rendimiento del frutal. Y comparar frente a un testigo, siempre y cuando sea a campo abierto puesto que el costo de la estructura de un invernadero es muy elevado.

CAPÍTULO VII

ANEXOS

Anexo 1: Muestreo del suelo para análisis.

Fotografía No.1 *Recolección de muestras del suelo*

Fuente: Las autoras

Fotografía No.2 Toma de la muestra para enviar a laboratorio

Fuente: Las autoras

Anexo 3: Construcción del invernadero

Fotografía No.3 Estructura de madera

Fuente: Las autoras

Fotografía No.4 Colocación del plástico

Fuente: Las autoras

Anexo 4: Preparación del suelo.

Fotografía No.5 Levantamiento de camas tratamiento A

Fuente: Las autoras

Fotografía No.6 Levantamiento de camas tratamiento B

Fuente: Las autoras

Anexo 5: Desinfección del suelo

Fotografía No 7. Desinfección con ceniza de hueso

Fuente: las autoras.

Fotografía No. 8. Agua hirviendo para desinfectar el suelo

Fuente: las autoras.

Fotografía No. 9. Preparación del desinfectante para tratamiento B

Fuente: las autoras.

Fotografía No. 10. Aplicación del desinfectante para tratamiento B

Fuente: las autoras.

Anexo 6: Acolchado.

Fotografía No. 11. Colocación del mulch

Fuente: las autoras.

Fotografía No. 12. Perforación del mulch

Fuente: las autoras.

Anexo 7: Instalación del riego.

Fotografía No. 13. Instalación de la matriz

Fuente: las autoras.

Fotografía No.14. Colocación de cinta

Fuente: las autoras.

Anexo 8: Preparación de sustratos

Fotografía No. 15. Sustrato para el tratamiento A

Fuente: las autoras.

Fotografía No. 16. Sustrato con fertilizante para el tratamiento B

Fuente: las autoras.

Anexo 9: Siembra.

Fotografía No. 17. Hoyado

Fuente: las autoras.

Fotografía No. 18. Colocación del sustrato

Fuente: las autoras.

Fotografía No. 19. Colocación de fertilizante completo, trat A

Fuente: las autoras.

Fotografía No. 20. Colocación de fertilizante completo, trat.B

Fuente: las autoras.

Fotografía No. 21. Colocación de la planta.

Fuente: las autoras.

Fotografía No. 22. Apisonado de la planta.

Fuente: las autoras.

Fotografía No. 23. Planta sembrada

Fuente: las autoras.

Anexo 10: Fertilización.

Fotografía No. 24. Tanque de fertilización.

Fuente: las autoras.

Fotografía No. 25. Fertilización foliar.

Fuente: las autoras.

Anexo 11: Podas.

Fotografía No. 26. Plantas con estolones

Fuente: las autoras.

Fotografía No. 27. Poda de estolones

Fuente: las autoras.

Fotografía No. 28. Poda de hojas

Fuente: las autoras.

Fotografía No. 29. Poda de flores

Fuente: las autoras.

Fotografía No. 30.Planta podada

Fuente: las autoras.

Anexo 12: Problemas fitosanitarios.

Fotografía No. 31. Síntoma de secamiento del pedúnculo

Fuente: las autoras.

Fotografía No. 32. Deformaciones del fruto

Fuente: las autoras.

Fotografía No. 33. Planta atacada por ácaros

Fuente: las autoras.

Fotografía No. Síntoma externo de ataque por gusano blanco

Fuente: las autoras.

Fotografía No. 35. Planta atacada por gusano blanco

Fuente: las autoras.

Fotografía No. 36. Gusanos encontrados en la planta afectada

Fuente: las autoras.

Fotografía No. 37. Ataque de pájaro

Fuente: las autoras.

Anexo 13: preparación de acaricida biológico.

Fotografía No. 38. Chancado de ajo y ají

Fuente: las autoras.

Fotografía No. 39. Preparación del acaricida

Fuente: las autoras.

Fotografía No. 40.colocación de malla antipájaro

Fuente: las autoras.

Anexo 14: cosecha.

Fotografía No. 41. Primera producción

Fuente: las autoras.

Fotografía No. 42. Primeros frutos recolectados

Fuente: las autoras.

Fotografía No. 43. Producción, último mes Trat. A

Fuente: las autoras.

Fotografía No. 44. Producción último mes Trat. B

Fuente: las autoras.

Anexo 15: Toma de datos.

Fotografía No. 45. Diámetro de hojas

Fuente: las autoras.

Fotografía No. 46. Altura de la planta

Fuente: las autoras.

Fotografía No. 47. Registro de datos

2/109/09

FEU/IPS

Tratamiento 1

	Cama 1			Cama 2			Cama 3			Cama 4			Cama 5		
	h	#	⊖	h	#	⊖	h	#	⊖	h	#	⊖	h	#	⊖
1	18,9	10	15,1	17,6	12	8,12	18,1	12	15,9	18,6	12	14,6	18,2	11	16,6
2	18,8	11	14,7	18,1	11	15,8	18,3	12	16,1	16,5	11	15,9	18,4	12	15,5
3	18,5	12	15	18,5	11	15,2	18	11	15,4	19	11	16,2	18,8	11	16,6
4	18,2	11	14,5	17,4	9	14,5	17,2	11	15,5	18	11	15,3	17,4	10	15,9
5	18,4	10	15,6	17,9	12	15,1	18,1	12	15,7	18,3	11	16,2	18,6	9	16,9
6	18,9	11	15,4	18,5	11	12,7	16,9	10	15,2	18,4	10	16,7	18,3	12	15,9
7	19,2	10	15,1	17,6	10	16,4	15,6	9	16,3	18,6	10	16,7	18,3	10	16,3
8	18,4	10	14,7	18	12	15,4	16,3	11	16,8	18,4	9	16,3	17,8	11	16,1
9	17,3	11	15,9	17,9	11	14,9	16,7	10	16,8	18,4	12	16,2	17,7	11	16,1
10	18,2	11	15,9	17,1	11	15,9	16,3	11	16,2	18,2	11	15,3	18,6	12	16,2
	18,7	10,7	15,3	17,3	11	15,1	15,1	16,9	11	16,3	18,9	15,7	17,8	16,8	16,3

Tratamiento 2

	Cama 1			Cama 2			Cama 3			Cama 4			Cama 5		
	h	#	⊖	h	#	⊖	h	#	⊖	h	#	⊖	h	#	⊖
1	17,9	11	15,9	18,6	12	15,2	17	12	16,3	17,9	11	15,6	18,9	10	16,9
2	18,4	11	15,4	17,9	11	14,6	17,6	11	17,4	18	11	15,5	18,2	10	16,1
3	17,3	12	16,2	18,3	10	16,9	18,5	9	17,6	17,3	12	14,9	18,3	11	17,6
4	17,5	10	14,1	16	11	16,1	17,4	10	16,1	17,6	9	17,8	17,5	11	14,9
5	18	11	14	18,1	10	15,6	16,9	11	16,2	18,1	12	14,6	16,3	9	15,3
6	18,4	10	14,4	16,2	12	15,5	17,8	12	14,9	16,6	11	15,2	15,8	12	15
7	16,9	10	14,4	16,2	12	15,5	17,8	12	14,9	16,6	11	14	16,8	11	13,6
8	17,2	11	13,2	17,6	10	14,6	16,6	11	16	17,3	10	17,2	17,1	12	16,6
9	18,2	10	13,9	18,3	9	14	17,1	9	14,9	17,8	10	14,6	17,6	12	15,2
10	17,8	12	13,7	18,1	11	14,6	18	11	14,7	16,1	11	14,2	17,9	11	14,7
	17,8	10,9	14,2	17,7	10,7	15,3	17,4	10,9	15	17,4	10,8	15	17,3	11,7	14,8

Fuente: las autoras.

Anexo 16: Seguimiento.

Fotografía No. 48. Visita del director de tesis

Fuente: las autoras.

Anexo 17: Registros de Datos

REGISTRO DE DATOS

Tratamiento A. Marzo														
Repetición 1			Repetición 2			Repetición 3			Repetición 4			Repetición 5		
h	#	θ	h	#	θ	h	#	θ	h	#	θ	h	#	θ
13,8	12	12	6,9	5	11	9,6	7	11,2	10,6	6	10	11,3	7	12,2
8,7	9	12,4	11,3	9	14,2	11,3	8	11	10,8	7	12,3	12,1	8	9,8
11,5	10	13,3	11,6	7	11,5	10,7	7	10,9	9,2	5	13	9,6	6	10,5
11	6	9,5	8,2	7	11	9,8	9	12,2	10,1	6	18	10,6	7	12,5
8,2	6	14,6	11,4	6	14,1	12,3	6	12,5	12,3	9	9,4	10,8	10	10,7
12	4	13,5	10,6	5	4,5	11,7	5	8,4	12,9	7	6,3	11,1	8	14,8
12,3	7	11	10,5	4	16,6	6,6	7	14,1	9,3	5	14,4	9,6	9	11,5
9,5	6	11,5	10,2	6	11,1	9,6	6	14,4	13,9	6	13,3	10,7	7	9,1
8,5	4	14,5	9,3	5	13	7,6	7	14,1	13,3	10	11,2	11,4	10	20,1
11,6	6	14	5,1	6	15	7,8	8	14,2	12,6	9	10,1	8,8	8	12,8

REGISTRO DE DATOS

Tratamiento B. Marzo														
Repetición 1			Repetición 2			Repetición 3			Repetición 4			Repetición 5		
h	#	θ	h	#	θ	h	#	θ	h	#	θ	h	#	θ
10,3	5	6,6	9,6	7	8,9	7,2	6	12,4	9,2	5	10,6	10,3	4	13,2
11,1	6	11	8,5	8	8,4	8,6	8	12,5	10,2	4	9,2	9,4	7	7,4
9,6	5	9,7	11,3	6	12,5	9,1	7	10,8	11,3	6	6,4	10,2	6	8,9
9,5	6	11,6	8,4	6	13,6	7,7	6	17	6,8	7	9,4	9,3	8	17,2
10,3	5	7,6	10,3	7	11,2	8,1	5	10,9	8,1	5	9,6	9,6	5	15
9,6	7	9	7,6	9	9,5	10,1	7	11,2	7,6	6	11,2	7,3	6	11,4
8,6	6	14,4	8,7	8	12,4	8,2	8	14	9,1	8	12,6	8,8	4	11,6
7,3	8	12,8	7,6	6	12,2	7,2	9	9,2	11	5	12,1	7,1	8	10,4
8,5	7	4,9	9,9	6	6,4	8,7	8	10,6	8,3	6	7,1	6	5	10,6
8,2	5	11,4	10,1	7	10,9	9,1	6	9,4	9,2	8	9,8	12	7	9,3

REGISTRO DE DATOS

Tratamiento A. Junio														
Repetición 1			Repetición 2			Repetición 3			Repetición 4			Repetición 5		
h	#	θ	h	#	θ	h	#	θ	h	#	θ	h	#	θ
17,2	10	12,8	15,5	10	14,2	16	9	14,4	17,2	10	13	17,2	9	15,4
16,4	13	11,8	16,5	11	15,4	16,1	11	15,2	16,9	10	14,9	16,8	11	14
16,5	10	12,7	16,8	10	13,2	16,6	10	14,3	17,1	9	15,3	15,9	10	15,6
16,4	12	13,6	14,9	11	12,6	15,6	10	13,7	15,8	11	15,9	15,4	9	14,9
16,4	11	12,8	16,7	9	14,3	16,3	9	14,8	16,1	10	14,9	16,1	10	15,3
17	10	13,9	16,7	10	11,2	15,9	10	13,5	16,9	11	12,2	15,7	11	16
17,3	11	12,5	15,6	10	16	14,9	10	15,3	16,6	10	15,6	14,9	9	14,7
15,4	12	12,7	15,8	9	13,8	13,8	11	15,6	17,4	10	16,2	15,6	11	14,6
14,8	10	11,5	15,9	10	14,2	14,6	10	16	16,9	9	15,4	15,9	10	16
16,6	11	13,7	15,6	10	14,1	14,2	10	15	16,1	10	13,6	14,5	10	15,5

REGISTRO DE DATOS

Tratamiento B. Junio														
Repetición 1			Repetición 2			Repetición 3			Repetición 4			Repetición 5		
h	#	θ	h	#	θ	h	#	θ	h	#	θ	h	#	θ
16,2	10	12,7	16,7	10	13,5	14,9	10	14,3	16,4	10	13,6	16,2	10	15,2
17,1	8	13,8	15,8	8	12,6	15,6	11	10,9	15,9	9	13,9	16,4	8	12,2
14,9	10	12	14,6	9	11,4	16,3	9	12,3	14,8	9	12,6	16	10	12,3
15,8	9	12,3	14,9	11	13,6	14,9	8	14,1	16,1	8	12	15,2	8	13,9
16,6	11	12,6	15,8	10	13,5	13,9	10	13,9	15,8	11	12,9	14,9	10	15,6
16,8	9	11,3	14,7	12	15,9	15,8	11	12,3	13,9	9	13,4	13,8	8	13,8
14,1	10	14,2	14,9	11	14,5	14,6	12	13,6	14,7	11	12,9	14,7	10	12,4
15,2	11	11,5	15,9	9	13,5	13,9	10	14,2	15,6	12	15,6	15,6	9	13,3
16	12	13,7	14,9	11	12,6	15,3	9	12,8	15,2	10	12,6	14,9	7	13,8
16,3	10	11,9	15,8	9	11,6	15,8	10	12,6	13,6	11	12,5	15,3	10	12,5

REGISTRO DE DATOS

Tratamiento A Septiembre														
Repetición 1			Repetición 2			Repetición 3			Repetición 4			Repetición 5		
h	#	θ	h	#	θ	h	#	θ	h	#	θ	h	#	θ
18,9	10	15	17,6	12	16,5	18,1	12	15,9	18,6	9	14,6	18,2	11	16,6
18,8	9	14,7	18,1	11	15,8	18,3	12	16,3	16,5	8	15,9	17,4	12	15,5
18,5	12	15	18,5	11	15,3	18	11	15,4	19,4	10	16,2	18,8	11	16,6
19,7	9	14,5	17,4	9	14,5	17,2	11	15,5	18	9	15,9	18,7	11	16,5
18,4	10	15,6	17,9	12	15,6	18,1	12	15,7	18,2	8	16,3	17,6	10	15,9
18,9	11	16,4	18,5	11	14,7	16,4	10	15,2	18,4	10	13,6	17,6	10	16,9
19,2	9	15,2	17,6	10	16,4	15,6	10	16,3	18,6	10	16,7	18,3	12	15,9
18,4	10	14,7	18,4	12	15,4	16,3	11	16,8	18,7	9	16,3	17,2	10	16,3
17,3	11	16	17,9	11	14,9	16,7	10	16,7	18,4	9	16,2	17,7	11	16,1
18,9	9	15,9	17,1	11	15,9	16,3	11	16,2	18,2	8	15,3	16,6	12	16,2

REGISTRO DE DATOS

Tratamiento B. Septiembre														
Repetición 1			Repetición 2			Repetición 3			Repetición 4			Repetición 5		
h	#	θ	h	#	θ	h	#	θ	h	#	θ	h	#	θ
17,9	12	15,9	18,6	9	15,2	17	9	16,3	17,9	11	15,6	17,2	11	16,9
18,6	11	15,4	17,7	8	14,6	17,6	11	13,4	18,3	11	15,5	18,2	9	14,2
17,3	11	16,2	18,3	10	16,9	18,5	9	13,6	17,3	12	14,9	18,3	10	13,6
17,5	10	14,1	16	9	16,1	17,4	10	16,1	17,6	10	13,8	17,5	12	14,9
18,4	11	14	18,1	10	15,6	16,5	11	16,2	18,1	12	14,6	16,3	9	15,3
18,4	10	14,4	16,2	9	15,5	17,8	9	14,9	16,6	11	15,2	15,8	8	15
16,9	12	11,6	16,1	8	15,8	17,5	10	14,4	17	11	14,4	16,8	11	13,6
17,2	11	13,2	17,6	10	14,6	16,6	11	16	17,3	10	17,2	17,1	9	14,6
18,2	10	13,5	18,3	9	14,1	17,1	9	14,4	17,8	10	14,6	17,6	10	15,2
17,6	12	13,7	18,1	8	14,6	18	11	14,5	16,1	12	14,2	17,9	11	14,7

REGISTRO DE DATOS

Días a la floración y fructificación a partir de la siembra									
Tratamiento A									
Repetición 1		Repetición 2		Repetición 3		Repetición 4		Repetición 5	
Flora.	Fruct.	Flora.	Fruct.	Flora.	Fruct.	Flora.	Fruct.	Flora.	Fruct.
60	70	65	75	65	74	63	73	66	77
63	73	64	74	63	74	62	71	65	76
62	74	66	75	65	76	63	75	67	76
60	72	65	76	66	75	64	73	63	75
61	73	68	77	64	76	63	74	66	76
64	75	64	75	65	76	65	75	64	77
63	71	64	75	63	74	61	71	65	75
62	73	65	74	64	77	62	71	66	77
62	74	63	73	63	75	64	74	64	75
63	75	66	76	62	73	63	73	64	76

REGISTRO DE DATOS

Días a la floración y fructificación a partir de la siembra									
Tratamiento B									
Repetición 1		Repetición 2		Repetición 3		Repetición 4		Repetición 5	
Flora.	Fruct.	Flora.	Fruct.	Flora.	Fruct.	Flora.	Fruct.	Flora.	Fruct.
65	74	67	78	63	74	62	72	63	73
66	76	68	77	60	72	61	73	62	74
64	75	65	77	62	74	64	74	60	73
63	74	68	79	62	71	59	70	63	72
66	75	64	75	61	73	62	73	66	77
66	76	65	74	62	74	60	72	65	76
64	75	64	76	63	73	59	71	64	73
65	75	65	77	64	74	60	73	61	73
66	76	66	79	63	74	61	72	64	76
65	74	67	76	60	71	62	70	62	73

REGISTRO DE DATOS

	Producción en gramos.											
	Primer mes		Segundo mes		Tercer mes		Cuarto mes		Quinto mes		Sexto mes	
	A	B	A	B	A	B	A	B	A	B	A	B
R1	851,5	768,6	929,7	883,5	1012,25	972,3	1022,2	1008,3	1041,2	1023,4	1062,2	1057,1
R2	857,7	773,7	931,7	887,3	998,7	969,7	1020,3	1010,2	1042,8	1024,1	1059,1	1056,2
R3	857,9	772,8	929,8	929,8	1011,6	971,4	1023,2	1006,3	1040,6	1022,2	1064,3	1059,2
R4	849,9	769,7	932,7	885,6	1010,6	969,5	1021,2	1008,1	1043,1	1024,2	1063,2	1056,3
R5	856,8	778,8	930,6	884,5	1016,6	967,7	1025,1	1007,1	1043,3	1023,1	1061,2	1058,2

CAPÍTULO VIII

BIBLIOGRAFÍA

AGRIOS, N. George, manual de enfermedades de las plantas, Tomo 2 primera edición, editorial Limosa, México DF, 1991.

A. CRUZ Luis, Hernández M. Temístocles, 50 Cultivos de Exportación no tradicionales, Cuarta Edición, Editorial Desde el Surco, Quito-Ecuador, 2000, pág. 21

BARBADO José Luís, Cría de lombrices, 1ª Edición, Buenos Aires, Editorial, Albatros, 2003.

EDICIONES Mundi Prensa, Madrid España, 1995.

ESCRIVA María Gabriela, Huerta Orgánica, 1ª Edición Editorial Albatros SACI, Buenos Aires, 2006.

GRAV Luis Alsina, Cultivo de Fresas y Fresones, Tercera Edición, Editorial SINTES, S.A, Barcelona.

GUÍAS recopiladas por Agrotierra.

HOMENAJE Asociación Fitopatología y Ciencias Afines ASCOLFI, Edición Exclusiva, Editorial Monserrat, Colombia 2000.

LATTA Filippo Fertilización Árboles Frutales, 2ª Edición, Editorial, Pureza, Perú.

MALROTO J. V. "Horticultura Herbácea Especia".

MATERIAL didáctico para agricultores proporcionadas por el CAP (centro de agricultura biológica)

PLANES, Silverio (+), CARRERO, José María, plagas del campo 12ª edición.

SELKE W., Los Abonos, 4ª Edición, Editorial ACADEMIA León, España 1990.

TAMARO D., Manual de Horticultura y Fruticultura II, Segunda Parte 11ª Edición, Editorial Gustavo Gili, S. A., Barcelona 1987, PAG. 341-349.

TORRES López Marcos, Horticultura, 1ª edición, Editorial TRILLAS, México, 2003.

Vademécum agrícola novena edición, 2006.

www.academic.uprm.edu/ofarrill/HTMLobj-323/biorational.pdf

www.ahorainfo.com.ar/.../08/fertilizantes.jpg

www.articulos.infojardin.com/huerto/cultivo-fresa-freson-fresas-fresones.htm

www.articulos.infojardin.com/PLAGAS_Y_ENF/PLAGAS/orugas-de-mariposas.htm

www.articulos.es/Jardineria/PLAGAS-Y-ENFERMEDADES-EN-EL-CULTIVO-DE-LA-FRESA.html

www.attra.ncat.org/espanol/pdf/fresas.pdf

www.bedri.es/Libreta_de_apuntes/F/FR/Fresa.htm

www.ceniap.gov.ve/pbd/RevistasTecnicas/inia_divulga/numero%203/guevara_y.pdf

[www.Copyright © 2002-2009, infojardin.com](http://www.Copyright©2002-2009,infojardin.com)

www.ctv.es/clean_world_hispania/purines-p256-laballenita.htm

www.es.wikipedia.org/wiki/Rotenona

www.floristeriasnavarro.com/images/Fertilizan

www.frutas.consumer.es/documentos/frescas/fresa/intro.php

www.infoagro.com/frutas/frutas-tradicionales/fresas.htm

www.monografias.com/.../insecticidas.../insecticidas.shtml

www.pallasca2.inictel.net/archivos/adjuntos/apc/130/CULTIVO%20DE%20FRESA.pd

www.plantasyhortalizas.blogspot.com/2009/08/nitrogenon-fosforopotasiok-como.html

www.postharvest.ucdavis.edu/Produce/ProduceFacts/Espanol/Fresa.shtml

INDICE

CAPITULO I

1 CULTIVO DE FRESA	1
1.1 ORIGEN DEL CULTIVO	1
1.2 TAXONOMÍA Y MORFOLOGÍA	1
1.3 CRECIMIENTO CAULINAR	3
1.4 VARIEDADES	3
1.4.1 Tudla.-	3
1.4.2 Camarosa	3
1.4.3 Oso Grande	4
1.4.4 Cartuno	4
1.4.5 Reina de los valles	4
1.4.6 Diamante	5
1.4.7 Carisma	5
1.5 REQUERIMIENTOS EDAFOCLIMATICOS	5
1.5.1 Altura	5
1.5.2 Clima	5
1.5.3 Temperatura	5
1.5.4 Precipitación	5
1.5.5 La humedad relativa	5
1.5.6 Suelo	5
1.5.7 pH	6
1.5.8 Materia orgánica	6
1.6 MULTIPLICACIÓN.....	6
1.7 LABORES PRE CULTURALES	6
1.7.1 Preparación del terreno.	6
1.7.2 Abonado.....	7

1.7.3 Desinfección de suelos.	7
1.7.4 Levantamiento de camas	7
1.7.5 Cobertura del suelo o acolchado	7
1.7.6 Colocación de riego	7
1.8 PRÁCTICAS CULTURALES.....	8
1.8.1 Plantación	8
1.8.2 Fertilización	8
1.8.3 Deshierbe	9
1.8.4 Riego	9
1.8.5 Eliminación de hojas y estolones.....	9
1.8.6 Cosecha	9
1.9 PLAGAS Y ENFERMEDADES.	10
1.9.1 Plagas:	10
1.9.2. Enfermedades:.....	13
1.10. LOS MACRO ELEMENTOS	15
1.10.1. Nitrógeno (N).....	15
1.10.2 Fosforo (P)	15
1.10.3 Potasio (K)	16
1.10.4 Azufre (S).....	16
1.10.5 Calcio (Ca).....	17
1.10.6 Magnesio (Mg).....	17
1.10.7 Hierro (Fe)	17
1.11. LOS MICROELEMENTOS	18
1.11.1 Boro (Bo)	18
1.11.2 Silicio (Si)	18
1.11.3 Cobre (Cu	18
1.11.4 Molibdeno (Mb).....	18

1.12 ABONOS Y FERTILIZANTES QUÍMICOS	18
1.12.1 Nutrient Express 18-18-18	19
1.12.2 Diamónico (DAP) 18-46-00.....	19
1.12.3 Muriato de potasio (MOP) 00 – 00 – 60	19
1.12.4 Supersol (20-20-20)	20
1.12.5 Foliar Plus 05-15-35	20
1.12.6 Vigorizador 30 – 10 – 10	20
1.13. ABONOS Y FERTILIZANTES ORGÁNICOS.....	21
1.13.1 El estiércol	21
1.13.2 Abonos líquidos	21
1.13.3 El Biol.....	22
1.13.4 Humus de lombriz	22
1.13.5 Purines.....	23
1.13.6 Té de estiércol.....	23
1.14 PRODUCTOS FITOSANITARIOS QUÍMICOS.....	24
1.14.1 Fungicidas	24
1.14.2 Bactericidas.....	24
1.14.3 Insecticidas	25
1.14.4 Herbicidas	25
1.15 PRODUCTOS FITOSANITARIOS ORGÁNICOS.....	25
1.15.1 Insecticidas naturales a partir de extractos vegetales	25
1.15.2 Preparación del acaricida a base de ají y ajo.....	28
1.15.3 Fungicidas orgánicos	29
1.15.4 Herbicidas orgánicos.....	29

CAPITULO II

2. MATERIALES Y METODOS	30
2.1 Levantamiento Topográfico y análisis de suelo	30
2.2 Construcción del invernadero	30
2.3 Preparación de suelos.....	30
2.4 Levantamiento de camas	31
2.5 Desinfección de suelo.	31
2.6 Acolchado.	31
2.7 Instalación del riego.	31
2.8 Siembra	31
2.9 Riegos	32
2.10 Fertilización	32
2.11 Eliminación de estolones y hojas	33
2.12 Poda de flores	33
2.13 Controles fitosanitarios	33
2.14 Cosecha	34
2.15 Diseño Metodológico	35

CAPITULO III

3.1 RESUMEN	36
3.1 ABSTRACT.....	37
3.2 ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOS	38
3.3 ANÁLISIS DE VARIANZA EN DOS TRATAMIENTOSPRODUCCIÓN DE FRESAS	
Producción total	55
3.4 COMPARACIÓN DE COSTOS ENTRE LOS TRATAMIENTOS	56

CAPITULO IV

RESULTADOS	58
------------------	----

CAPITULO V	
CONCLUSIONES	59
CAPITULO VI	
RECOMENDACIONES	61
CAPÍTULO VII	
ANEXOS	62
CAPÍTULO VIII	
BIBLIOGRAFÍA	95