

NOVA FRUITS

DESORDENES FISIOLÓGICOS EN CÍTRICOS: IMPORTANCIA Y AVANCES EN SU CONTROL

Seminario Internacional de Cítricos 2014
Santiago, 07 de mayo 2014

INTRODUCCIÓN

Desordenes fisiológicos en pre-cosecha:

- Clareta - Creasing – Albedo breakdown.
- Bufado – Puffiness.
- Water marks.
- Oleocelosis.

Desordenes fisiológicos en post cosecha:

- Pitting – Chilling injury.
- Skin breakdown.

Factores que inciden el desarrollo de desordenes fisiológicos:

- Estado de maduración: Piel inmadura y senescencia.
- Temperaturas – frío: campo, transporte y almacenamiento.
- Nutricionales: N y K.
- Hormonales: Auxinas y ácido giberélico.
- Desinfectantes: Cloro, ácido paracético ($\text{CH}_3\text{CO}_3\text{H}$), peróxido de hidrógeno (H_2O_2),...
- Fungicidas: TBZ y fosfinitos.
- Ceras: Carnauba y shellac.

FACTORES QUE INCIDEN EN EL DESARROLLO DE DESORDENES FISIOLÓGICOS

- **Sensibilidad varietal.**
 - En general naves son más sensibles que valencias.
 - En general mandarinas son menos sensibles que naranjas
 - Varietades más sensibles a desordenes: Marisol, navelinas, novas,...
 - Nadorcott – Tango baja sensibilidad
 - Triploides en general más sensibilidad
- **Estado de maduración: Piel inmadura y senescencia.**
 - Piel inmadura (turgentes) es más sensibles a los desordenes fisiológicos (frío).
 - Piel senescente es más sensible a las manchas de evolución.
- **Temperaturas – frío: campo, transporte y almacenamiento.**
 - Efecto acumulación de frío: desde campo a destino.
 - Efecto reversión por el incremento de temperatura.
- **Nutricionales:**
 - N aumenta la sensibilidad
 - K reduce la sensibilidad y efecto regulación hídrica.
- **Hormonales:**
 - Auxinas (2,4-D cambio color) aparentemente aumentan la sensibilidad a pitting (frío)
 - Auxinas (2,4-D cambio color) reduce la sensibilidad a la senescencia
 - Giberelinas reduce la sensibilidad a la senescencia

FACTORES QUE INCIDEN EN EL DESARROLLO DE DESORDENES FISIOLÓGICOS

- **Desinfectantes (oxidantes):**
Cloro: Aumenta la sensibilidad a pitting.
Acido paracético, peróxido de hidrógeno,... Aumenta la sensibilidad
- **Fungicidas: TBZ, phosphitos**
Tiabendazol – TBZ – Tecto: Reduce la sensibilidad a pitting.
Phosphitos: Podría incrementar la sensibilidad.
- **Ceras:**
Gran variabilidad entre los componentes en las diferente formulaciones.
Efecto recubrimiento y perdidas de agua.
Menores perdidas de agua (peso) menos alteraciones (causa o efecto).
Consejo del proveedor de ceras.
Carnauba: aparentemente reduce la sensibilidad a skin breakdown.
Shellac: aparentemente reduce la sensibilidad a pitting.

CLARETA – CREASING – ALBEDO BREAKDOWN

- Alteración cada día mas frecuente.
- Probablemente asociado al cambio de patrones y manejo más forzado.
- Tratamiento con giberelico de 10 a 20 ppm al final de la caída fisiológica. Enero
Buen mojado de la copa.
- **Aportaciones de calcio.**
Mejor absorción por la fruta en multiplicación celular noviembre – diciembre.
Aplicaciones en fertirrigación y foliares en noviembre – diciembre.
Nitrato de calcio y otros derivados de calcio: phosphitos,..
- Evitar el stress hídrico en multiplicación celular.
- Variedades más sensibles: Navelina, Washington,...

BUFADO – PUFFINESS

- Alteración típica en la mayoría de las mandarinas (satsumas y clementinas).
- Asociado al avance de la maduración.
- Recolección de las mandarinas en pases según va madurando.
- Tratamiento con giberelico de 10 a 20 ppm durante el cambio de color.
 - Buen mojado de la copa.
 - Afecta el desarrollo final del color.
 - Afecta la inducción floral de la campaña siguiente.
 - Tratamiento en desuso
- Alternativa con nitrato cálcico o fosfato monoamónico
 - Afectan al desarrollo final del color
 - Tratamiento en color completo

WATER MARKS

- Típica en ciertas mandarinas:
Clementinas en la zona estilar (run off)
Novas alrededor del caliz.
- Desarrollo cuando la fruta tiene la piel madura y caen lluvias importantes.
- Asociado al efecto de contacto del agua con la piel madura.
- Recolección de las mandarinas en pases según va madurando.
- Efecto secundario de las aplicaciones de aceite en verano y otoño: el agua resbala.

PITTING – CHILLING INJURY

- Alteración que aparece con cierta frecuencia.
- Mas frecuencia en naranjas que en mandarinas.
- Normalmente depresión de la zona entre glándulas de aceites esenciales.
- Evolución con rotura y secado de las glándulas esenciales.
- A veces puede ir asociado a un escaldado (tonalidad rojiza-marrón).
- Normalmente más incidencia en la parte superior de la fruta.
- Incidencia en la parte basal asociada al efecto de tratamientos de campo.
- Normalmente asociado a daños de frío.
- Los cítricos son relativamente sensibles al frío.
- La sensibilidad al frío depende de multitud de factores.
- Factores: climáticos, cultivo, fertilización, empaque,..
- Importante el efecto temperaturas campo y acumulación de frío en el transporte.
- Efecto temperatura respecto pitting y podrido.
- Más incidencia con tratamiento de frío para mosca.

SKIN BREAKDOWN (MANCHAS DE EVOLUCIÓN) – ENVEJECIMIENTOS

- Básicamente skin breakdown de desarrollo en destino.
- Asociado al envejecimiento – respiración.
- Otras manchas de evolución: golpes mecánicos, olecelosis, fitotoxidades,...
- Mas frecuencia en mandarinas que en naranjas.
- Típico en clementinas en comercialización lenta.
- La sensibilidad al skin breakdown depende de multitud de factores.
- Factores que afectan al envejecimiento (maduración) y stress (respiración).
- Recolección en el momento óptimo evitando la sobre maduración.
- Prevención con el uso de giberélico para el retraso del envejecimiento de la piel.

BUENAS PRACTICAS

- Fertilización adecuada y equilibrada
Evitar el uso excesivo de N
- Uso del giberelico:
Al final de la caída fisiológica.
Al cambio de color o color completo (tratamiento mañana y evitar el uso de mojanteres).

En almacén en la segunda parte de la campaña.

- Uso de auxinas (2,4.D) (posibles restricciones en EU):
Al cambio de color de la fruta o color completo.
En almacén en desverdización y segunda parte de la campaña.
- Tratamientos foliares:
Calcio (nitrato o fosfitos) en noviembre – diciembre.
Potasio (nitrato) en enero – febrero.
Fosfitos al cambio de color.
Cobre formulados micronizados y dosis bajas.

BUENAS PRACTICAS (CONT.)

- Recolección de la fruta en buenas condiciones:
 - En mandarinas pases según maduración.
 - Curar el campo 1 a 3 días después de lluvias antes de recolectar.
 - Esperar en la recolección a ver posibles daños después de bajada de temperaturas.
 - Alicatar las mandarinas.
- Control de puntos críticos en el almacén:
 - Caídas en la línea
 - Velocidad de avance de la fruta y barras barredoras.
 - Tipología de cepillos y rpm
 - Temperatura túnel de secado y tiempos
- Tratamientos fungicidas almacén (posibles restricciones en EU y registro de productos):
 - Uso de desinfectantes a las dosis correctas y control de concentraciones (recirculación).
 - Uso de tiabendazol.
 - Uso de fosphitos. Efecto en control de *Phytophthora* y sinergia con Imazalil.
 - Uso correcto de Imazalil.
 - Uso de nuevos fungicidas en situaciones problemáticas: lluvias, resistencias,...

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

FOTOS

