

Science For A Better Life

Innovación para una agricultura Sostenible

2do Workshop centroamericano sobre lechos biológicas

Guatemala,
Junio, 2014

Las tendencias globales son los agentes de cambio que afectan la agricultura ...

...la interacción de ellos impactaran al sistema de producción alimenticio durante los próximos 40 años

No hay vida sin agua... tampoco comida.

La creciente población mundial requiere un uso mas eficiente del agua en la agricultura.

FACTS

OCTOBER 2013

Global Trends in Agriculture

BAYER CROPSCIENCE · FARMING'S FUTURE

Water meter

Plants and animals consume water. Each type of food we eat comes with a virtual **water footprint**, depending also on the location of production and the local water resources. A potato, for instance, has a water footprint of **25 liters**. An **apple**, in contrast, needs almost three times as much to grow: **70 liters**. The top position is held by the **hamburger with 2,400 liters**.

Source: FAO

World water resources

Although we live on the „blue planet“, only **2.5 percent** of all water on earth is **fresh water**. Of that minor fraction, only about one third can be used by humans. The rest is bound in glaciers or frozen in ice and snow at the polar caps.

Source: Vereinigung Deutscher Gewässerschutz e.V.

Nuestra agenda global

“Una nueva revolución en la Agricultura”

Garantizar la seguridad alimenticia mundial nos ha llevado a desarrollar un plan holístico de 5 puntos:

-
- A collage of agricultural images in the background, including a close-up of a green leaf, a man examining a plant with a microscope, a person working in a field, and a bunch of wheat ears.
- 1. Liderando la innovación**
...ayudando a direccionar los grandes desafíos de la agricultura a través de nuevas soluciones
 - 2. Empoderar a los pequeños y medianos agricultores**
...proporcionándoles herramientas, tecnología y capacitación para su crecimiento económico a largo plazo
 - 3. Conducir un fortalecimiento sostenible en la agricultura**
...ayudando a incrementar tanto la productividad como la compatibilidad ambiental
 - 4. Contribuir a la preservación de la salud humana**
...mejorando el valor nutricional de ciertos cultivos y contribuir con un suministro de alimentos más sanos
 - 5. Ampliar las alianzas**
...aprovechando el potencial de colaboración en la agricultura moderna

Nuestro objetivo es extender nuestras actividades sostenibles en CA&C

food chain partnership

Creando alianzas sustentables para

Integridad de producto

Seguridad del operador

Conservación del ambiente

Programa de Custodia de BCS

- Capacitación de **19 mil personas** en 2013.
- Aporte de mas de **1600 equipos de protección**
- **Enfoque** en manejo seguro, EPP, manejo desechos, triple lavado.
- Manejo de **aguas residuales**

El concepto Phytobac®

- Información previa
- El sistema Phytobac®
- Aspectos legales

Homologación

Identificación de riesgos para la salud pública y el medio ambiente mediante evaluación de la exposición y de los peligros

Estudios específicos sobre la sustancia activa (s.a.) y formulaciones durante la fase de preparación

Toxicidad y ecotoxicidad

- Efectos de las s.a. sobre:
 - plantas
 - animales
 - comestibles derivados de animales
 - agua
 - suelo
 - aire

K_{oc} (coeficiente de absorción de carbono orgánico)
(velocidad de degradación)

Estudio sobre las exposiciones relacionadas con la aplicación

Tipo de formulación, técnicas de aplicación y de cultivo

- Factores climáticos del suelo
- Tipo de suelo, tipo de campo o paisaje
- Buenas prácticas de cultivo (cantidad, datos de aplicación, condiciones de degradación)
- Cultivo y técnicas relacionadas
- Formulación y manipulación de los productos
- Consumo de comestibles

Peligros Evaluación de riesgos Exposición

Gestión de riesgos

- Información previa / Concienciación sobre los riesgos

Uso sostenible de productos fitosanitarios (p.f.)

Cultivos
perennes

- Información previa / Buenas prácticas

Uso sostenible de productos fitosanitarios (p.f.)

Cultivos anuales y otros cultivos

- Información previa / Buenas prácticas /

Datos estadísticos sobre contaminación ocasional

Agencia para el agua del río Sena, Francia

Antes del tratamiento

Derrame del tanque después del llenado	21%
Reflujo de la mezcla espray al dispositivo de llenado	18%
Eliminación de contenedores mal vaciados	9%
Envases mal vaciados y quemados	5%
Vaciado en el sistema de alcantarillado	4%
Caída y pinchazos de envases en la fase de preparación	3%
Vuelco del tanque lleno	1%

Durante el tratamiento

Lavado con detergente durante tormentas	6%
---	----

Después del tratamiento

Lavado de los pulverizadores no aclarados	11%
Vaciado intencionado de residuos del tanque	4%
Vaciado intencionado de líquido de lavado	1%

Otras causas

Fuego, vaciado accidental	7%
---------------------------	----

Porcentaje de casos %

0 5 10 15 20

Buenas prácticas y gestos responsables

El concepto Phytobac®

Bayer CropScience va más allá,

- desarrollando un sistema sencillo y económico para evitar la contaminación del agua

Definición de Phytobac®

Phytobac® es un sistema de **recuperación y degradación de los efluentes de productos fitosanitarios**, el cual está aislado del entorno medioambiental e integrado en el proceso de gestión de la explotación agrícola.

El sistema Phytobac® abarca toda la gestión de efluentes de productos fitosanitarios, como la planificación, la instalación y el uso de Phytobac®, así como la auditoria y el seguimiento del proceso.

Funcionamiento de Phytobac®

El sustrato en el interior de Phytobac® se compone de una mezcla de tierra y paja suficientemente humedecida, así como aire y carbono como fuente de energía para los microorganismos.

- El sistema Phytobac /

Diferencias entre Phytobac y el lecho biológico (biobed)

Concepto Phytobac

- Con cubierta
- tierra/paja
- Degradación en la fase de registro
- Degradación por microorganismos
- Con techo
- Permite lavado
- Evita accidentes
- Sustrato renovable >10
- Permite esparcimiento del sustrato
- Gestión de efluentes integrada en la explotación

Lecho biológico con cubierta

- 25/25/50 tierra/turba/paja
- Requiere prueba de degradación para cada producto fitosanitario
- Degradación por hongos
- Sin derrame de aceite
- Sin techo
- Permite lavado
- Sustrato renovable >6-8 años
- Permite esparcimiento del sustrato

Proyectos piloto

Estudio sobre 30 proyectos piloto Phytobac®:

- datos utilizados para elaborar el pliego de especificaciones
- constituye la base del concepto Phytobac®

Los 30 proyectos piloto Phytobac®

Viabilidad del sistema Phytobac®

Ventajas Phytobac® desde el punto de vista del usuario:

- práctico y fácil de usar
- favorece la concientización sobre las buenas prácticas en la agricultura
- contribuye a mejorar la imagen de las explotaciones
- precio razonable
- concientización respecto al medio ambiente – actitud favorable al medio ambiente.

Estudio realizado en 2003 por Laure Charpentier

Resultados después del uso de Phytobac® en la Cuenca del río Peron (Dpto. de Aisne, Francia)

Resultados en 42 explotaciones, 38 de ellas provistas de una bodega, área de lavado/llenado y un dispositivo Phytobac®

Mediciones realizadas rio abajo	26 abril 2005 antes de instalar Phytobac®	26 abril 2007 después de instalar Phytobac®
Número de moléculas cuantificadas ($>1\mu\text{g/l}$)	26	3

2 de ellas de origen
no-agrícola

Fuente: Agriperon, Francia

- El sistema Phytobac

Principios o métodos de tratamiento de los efluentes de productos fitosanitarios

Existen 2 principios básicos en el tratamiento de los efluentes de productos fitosanitarios:

- **Degradación:**

- biológica
- mediante oxidación

- **Concentración por:**

- evaporación / deshidratación
- filtración

Las ventajas de Phytobac®

- Biodegradación de sustancias activas y de compuestos orgánicos (*metabolitos*), comparable con la biodegradación en el suelo
- Gestión autónoma: 100% de los residuos son depurados en la explotación (sin residuos industriales especiales)
- No requiere separador de hidrocarburos
- Gastos controlables
- Ahorro de energía (huella de carbono)
- Optimización de las buenas prácticas respecto a los productos fitosanitarios
- Aspecto práctico para los agricultores
- Relevancia educativa respecto la comprensión del uso del suelo / de la tierra como medio de degradación.

Los inconvenientes de Phytobac®

- Requiere mantenimiento, control de la humedad, descomposición del suelo, debe ser rellenado de forma periódica con el sustrato
- La degradación depende de la persistencia de las sustancias activas
- Requiere una evaluación rigurosa del volumen de efluentes
- Requiere inversión y espacio

Instalación de un área de lavado/llenado conectada a Phytobac®

Acumulación y encauzamiento de los efluentes mediante la instalación de:

- sistemas de sedimentación
- sistemas de separación y control de flujo
- sistemas para la distribución de efluentes

Varias definiciones

Efluentes

Aguas residuales del lavado de los equipos de pulverización (incluido el lavado interior y exterior de los pulverizadores)

Residuos dentro del tanque

Después de la pulverización quedan restos de la mezcla del producto fitosanitario dentro del cárter del tanque. Debido a razones técnicas relativas al diseño del pulverizador, estos residuos no deben ser aplicados

Gestión de efluentes de productos fitosanitarios

3 métodos aplicados:

Gestión integral en el campo,
aplicando las buenas prácticas

Gestión de la explotación con
medios específicos, p.ej.
Phytobac®, lechos biológicos

Degradación de todo tipo de
residuos derivados de las técnicas
aplicadas, en una instalación
especial para la gestión de
materiales de desecho

¿Porqué optar por un Phytobac®?

Todas las actividades (prácticas de buena gestión) para reducir la contaminación de fuentes puntuales, incluido el sistema Phytobac®, son necesarias para comercializar los productos fitosanitarios.

- El sistema Phytobac

2.1 Degradación de las sustancias activas en el sistema Phytobac®

El suelo es un medio vivo

El suelo es un medio poroso compuesto por **minerales** y **materia orgánica**, que contiene **aire** y **agua**.

1^a biomasa
**las raíces de
las plantas**
1-10 t/ha

3^a biomasa
la fauna
0.1-0.5 t/ha

2^a biomasa
**los micro-
organismos**
1-3 t/ha

- Degradación de las sustancias activas

Los micro-organismos / la microflora del suelo

- Micro-organismos: de 1 a 3 toneladas de materia orgánica seca/por ha
- Una cucharada de suelo = contiene más de un billón de micro-organismos vivos
- 85% de la mineralización de materias orgánicas
- Actividad esencial en la transformación de la materia orgánica y de los productos nitrogenados
- Gran diversidad: más de 1.000 cepas bacterianas/por g de suelo

Hongos

- de 10.000 a 100.000/ por g de suelo
- aún más numerosos en suelo ácido
- de 50 a 250 m de micelio/ por g de suelo
- Simbiontes

**Hifas
(Hyphae)**

**Hongo
ectomycorrizógeno**

Bacterias

- de 10 millones a un billón/por g de suelo
- aún más numerosas en suelo neutro o alcalino
- Simbiontes

Pseudomonas

Bacillus

- Degradación de las sustancias activas

¿Qué ocurre en el interior de Phytobac® ?

Phytobac® posee la misma capacidad de disolución y de absorción que el suelo.

Por lo tanto, Phytobac® es un proceso natural que contribuye a la degradación de los efluentes agrícolas:

- Su funcionamiento es **optimizado y controlado**,,
- Además **previene el vertido accidental** de efluentes en el suelo y en las aguas subterráneas.

¿Qué ocurre en el interior de Phytobac® ?

En el interior de Phytobac® actúan los mismos mecanismos de degradación que en el suelo, pero optimizados por:

- **la adaptación de micro-organismos a la degradación de los productos fitosanitarios**
- el aporte de materia orgánica (sustancias nutritivas + energía)
- buena aireación y control de la humedad
- un mejor control de la temperatura
- un mejor control del valor pH

La adaptación microbiológica

- Las **aplicaciones repetidas** con el mismo producto fitosanitario pueden causar una adaptación de la microflora del suelo a la degradación de dichos productos fitosanitarios (p.f.)
- De ello resulta una **degradación acelerada** de los productos fitosanitarios

verde = suelo que no ha sido jamás tratado

azul / rojo = suelo habitualmente tratado

Degradación de la Atrazina

Fuente: INRA

- Degradación de las sustancias activas / Adaptación

Registro de productos fitosanitarios

Ninguna acumulación en el suelo, durante años

- **Ejemplo para el uso de Imidacloprid**

Una aplicación anual de la dosis aprobada durante 5 años. El análisis del suelo durante varios años no muestra ninguna acumulación.

¿Qué ocurre en el interior de Phytobac®?

En el interior de Phytobac actúan los mismos mecanismos de degradación que en el suelo, pero optimizados por:

- la adaptación de micro-organismos a la degradación de los productos fitosanitarios
- **aporte de materia orgánica** (sustancias nutritivas + energía)
- una buena aireación y un mejor control de la humedad
- un mejor control de la temperatura
- un mejor control del valor pH

Influencia de la materia orgánica

El aporte de materia orgánica (MO) en el suelo, generalmente tiene un efecto estimulante sobre la actividad microbiana.

**Degradación de la Atrazina en el suelo:
paja y aserrín estimulan la
degradación, pero no la formación de
glucosa**

- La MO tiene un escaso **efecto sobre la degradación** de los p.f. mediante metabolismo (microbios capaces de usar p.f. para su crecimiento).
- El efecto estimulante depende del **tipo de MO**: los sustratos degradados de forma más lenta son más eficaces.
- La **MO puede retener** los productos fitosanitarios y por tanto reducir su bio-disponibilidad, ralentizando el proceso de degradación.

Fuente:INRA

¿Qué ocurre en el interior de Phytobac®?

En el interior de Phytobac® actúan los mismos mecanismos de degradación que en el suelo, pero...**optimizados** por:

- la adaptación de micro-organismos a la degradación de los productos fitosanitarios
- el aporte de materia orgánica (sustancias nutritivas + energía)
- **una buena aireación y un mejor control de la humedad**
- un mejor control de la **temperatura**
- un mejor control del valor **pH**

Influencia de la aireación/humedad

Por lo general, la actividad microbiana es óptima cuando el nivel de humedad es más próximo a la capacidad de retención del suelo, pero se reduce con la saturación.

Influencia de la humedad del suelo sobre la degradación de un herbicida

La gestión de la humedad en el interior de Phytobac® puede mejorar su eficacia y proporcionar resultados más eficientes.

- Degradación de las sustancias activas / Control de la aireación y la humedad

Influencia de la aireación/humedad

El nivel de degradación baja notablemente a partir de un $\geq 75\%$. (g de agua / 100 g de suelo seco)

Bajo estas condiciones el sustrato está **saturado** y por tanto no proporciona suficiente aire para los microbios aerobios.

Fuente: estudio bibliográfico

- Degradación de las sustancias activas / Control de la aireación y la humedad

La biodegradación de los productos fitosanitarios disminuye en función de la profundidad

Fuente: INRA

- Degradación de las sustancias activas / Control de la aireación y la humedad

¿Qué ocurre en el interior de Phytobac®?

En el interior de Phytobac actúan los mismos mecanismos de degradación que en el suelo, **pero... optimizados** por:

- la adaptación de micro-organismos a la degradación de los productos fitosanitarios
- el aporte de materia orgánica (sustancias nutritivas + energía)
- una buena aireación y un mejor control de la humedad
- **un mejor control de la temperatura**
- un mejor control del valor pH

La temperatura

- A una temperatura entre 5 y 30° C, la actividad de los micro-organismos del suelo aumenta en función de la temperatura.
- Lo mismo es aplicable a la degradación de los productos fitosanitarios.
- En Francia, la temperatura media anual del suelo es de 10° a 15° C.

Reacciones cinéticas de degradación de un herbicida en función de la temperatura del suelo

Temperatura (° C)

Fuente: INRA

- Degradación de las sustancias activas / Control de la temperatura

• Temperaturas medias por país

Pruebas de degradación Bayer CropScience

- Concentraciones de metabolitos de Isoxaflutol en el interior del sistema Phytobac®

En T0 (tiempo 0) la concentración de la mezcla añadida era de 60 l /5m³ de sustrato

Fuente: CRIT

- Degradación de las sustancias activas /

Dégradation of 7 active substances in a Phytobac

Pruebas de degradación IFV *

Escuela vitícola de Avize :

Phytobac® utilizado sin dilución en la parcela

* IFV= Instituto Francés de la Viña y el Vino

Phytobac® - Buenas prácticas agrícolas (dilución y aspersión de los residuos del tanque fuera de la parcela)

Fuente: IFV*

- Degradación de las sustancias activas

La eficiencia de Phytobac®

Resultados obtenidos durante proyectos piloto Phytobac® y en experimentos científicos realizados por INRA* Dijon

*INRA= Instituto Nacional de Investigación Agronómica, Dijon

 Phytobac®

Bayer CropScience

- Degradación de las sustancias activas

La eficiencia de Phytobac®:

Sustancia activa g/Phytobac®	Residuos después de 2 años (en%)		g/Phytobac®	Residuos después de 2 años (en%)
Atracina 2.0	< LOQ		Glifosato 16.4	0.14
Carbetamida 5.5	< LOQ		Isoproturon 10.0	< LOQ
Cloridazona 21.5	0.02		Isoxabeno 4.0	< LOQ
Cloropropamida 2.1	< LOQ		Metsulfuron metil 0.2	< LOQ
Diuron 16.2	0.01		Mesosulfuron 0.15	< LOQ
Etofumesato 5.0	0.52		Phenmedipham 1.6	< LOQ
Glufosinato 1.5	< LOQ		Terbutilacina 16.2	2.3

Contenedor de 200 L : 100 L de suelo y 100 L de paja (4.5 kg) – contenido total de sustancias activas = 102.35 g

Cantidad total de residuos después de 2 años en Phytobac® = 0.52 g, p.ej. <0,5% del valor inicial

< LOQ = inferior al límite de cuantificación

La eficiencia de Phytobac®:

Productos añadidos en g de sustancia activa/ kg de biomezcla	Diuron 10 días % degradados	Diuron 55 días % degradados	Glifosato 10 días % degradados	Glifosato 55 días % degradados
Referencia (sin aditivo)	34	76	23	49
Sulfato de cobre 0.16	40	82	23	49
Sulfato de cobre 1.66	30	78	20	44
Cuprosan 2.78 de ello 1.6 C.m.	17	64	24	50
Cóctel de fungicidas * 0.57	32	72	24	47
Detergente All Clear 1.66	22	72	21	47
Aceite de motor 16.6	26	73	23	51
DNOC 1.66	7	34	23	50

Fuente: INRA

Biomezcla: suelo/vermiculita/turba: 50/25/25 por volumen

* Iprodiona + Pyrimethanil + Cyprodinil + Fludioxonil + fenhexamida

- Degradación de las sustancias activas

La eficiencia de Phytobac®:

- Resultados obtenidos en proyectos piloto Phytobac® y en experimentos científicos realizados por:
 - Bayer CropScience
 - INRA (Instituto Nacional de Investigación Agronómica, Francia)
- **Alta capacidad de degradación**
- **La mezcla** de diferentes tipos de productos (fungicidas, insecticidas, herbicidas) no repercute nada, o sólo escasamente en la eficiencia de Phytobac®
- **Otros productos químicos**, sulfato de cobre, aceite de motor, detergentes, etc., **no afecta** el proceso de biodegradación de los productos fitosanitarios

Phytobac® es por lo tanto un procedimiento eficaz y adaptable

2.2 Dilución y lavado de los pulverizadores

Estudio sobre el lavado de los pulverizadores en la viticultura

El lavado de los pulverizadores después de la aplicación de los p.f. y las cantidades de agua utilizada pueden diferir notablemente:

- **Cantidad de agua utilizada**
- **Tiempo transcurrido**

de 25 a 70 minutos

Estudio realizado en 13 explotaciones

Fuente: Bayer

Después de que el **Phytobac®** ha sido instalado

El concepto **Phytobac®** forma parte de las buenas prácticas, y por tanto:

- se debe combinar con otras buenas prácticas, para lograr resultados óptimos
- debe ser adaptado a las necesidades y a las condiciones locales

Estudio sobre el lavado de los pulverizadores

Posibles mejoras

p.ej. reducción de las aguas residuales mediante la aplicación de buenas prácticas

- reducir los residuos en el tanque
- esparcir los residuos del tanque diluidos sobre el suelo de la parcela
- instalar un sistema tipo pistola para limpiar el interior del tanque
- lavar con regularidad las boquillas y los filtros en un cubo
- utilizar detergente y un limpiador con agua a presión

2.3 Volumen de efluentes generados

Volumen de efluentes generados

● **Lavado interior (tanque y tubos + filtros)**

- en cultivos industriales: 150 litros (1)
- en parcelas + cultivos de horticultura: 250 litros (1)
- en cultivos perennes: de 30 a 150 litros (2)

● **Lavado exterior**

- en cultivos industriales: 120 litros (1)
- en parcelas + cultivos de horticultura: 120 litros (1)
- en cultivos perennes: de 10 a 300 litros (2)

(1) Fuente: MSA (*Seguridad Social de los Agricultores*) Cámaras de Agricultura

(2) Fuente: ITV ECOPULVI

Volumen de efluentes generados

¡Recomendaciones!

- La tasa de flujo de un limpiador con agua a presión es de aproximadamente 10 L por min. La cantidad de agua puede ser inferior a 100 L por pulverizador y por lavado/dilución
- No olvide adaptar el protocolo de dilución y de lavado al tipo de pulverizador utilizado y a las exigencias de la explotación agrícola

Referencias / Bibliografía:

- INRA: Jean-Claude Fournier, INRA de Dijon (Francia), INRA= Instituto Nacional de Investigación Agronómica
- CRIT: Industrial and technical Research Center of Bayer CropScience (Décines, France) / CRIT= Centro de investigación técnica e industrial Bayer CropScience (Décines, Francia)
- Estudio bibliográfico: Factores en el control de la biodegradación de productos químicos en los suelos. Sylvain Fass, Hervé Vaudrey, Thimoty M.Vogel y Jean-Claude Block
- IFV: Jean-Luc Demars, Instituto Francés de la Viña y el Vino

Science For A Better Life

Muchas Gracias