

FAUNA BENEFICA EN PALTO

Ing. Walter Ortiz Marín
DOCENTE IESTP HUANDO

ECOSITEMA NATURAL

AGROECOSISTEMA

¿Quieres un poco de
Bálsamo de Hierbas?

DDT!
DDT!

Malaria

PEACE
GREEN

Cox &
Forsyth
© 2011

www.CoxAndForsyth.com

CONTROL NATURAL

ESPECIE ANIMAL

ESPECIE VEGETAL

CONTROLADORES BIOLÓGICOS

Argirotaenia sphalaeropa

Trichogramma

Apanteles

Cotesia

Sabulodes sp

Trichogramma

Tachinidae

Ichneumonidae

Eulophyidae

Braconidae

Cotesia

Stenomoma catenifer

ORUGA BARRENO DEL FRUTO

Aleurodicus cocois

Delphastus sp

Cereaocrysa cincta

Encarsiella aleurodici

Ocyptamus sp

Paecilomyces fumosoroseus

Aleurotrachelus sp

Stethorus sp

Hemerobius

Nabis sp

ARAÑITA ROJA DEL PALTO

Oiketicus kirbyi

CHISCO

GUARDACABALLO

TORDO FINO

mosca taquinida aun no determinada.

Brachymeria sp

Fiorinia floriniae

Encarsia lounsburyi

Beauveria bassiana,
Paecilomyces fumosoroseus, Metarhizium
anisopliae y Lecanicillium lecanii
48% para B. bassiana y de 40% para
P. Fumosoroseus con dosis de 5.6 Kg/cil de
hongo además de un retardo en el
desarrollo de las queresas.

Dagbertus sp

72% para ***Beauveria bassiana*** y de 29%
para ***Metarhizium anisopliae***.

Frankliniella sp

Hemiberlesia cyanophylli

Signiphora

Aphytis sp

Pinnaspis sp

*Arrhenophagus
chionaspidis*

Scymnus sp

Aphytis sp

Encarsia citrina

Sitotroga. cerealella Oliver

- Clasificación taxonómica.

Orden : Lepidoptera

Familia : Gelechiidae

Género : Sitotroga

Especie : *S. cerealella*

Metodología de producción

- **Substrato utilizado**
- **Tratamientos al substrato:**
 - **Químico**
 - **Hidrotérmico**
- **Infestación del substrato**
 - **Tratamiento a los huevecillos**
 - **Infestación**
 - **Viabilidad de los huevecillos**
 - **Tratamiento al substrato infectado**

- **Desinfección de equipos**
- **Armado de gabinetes**
- **Cambio de frascos de recuperación**
- **Colado o recuperación de huevos**
- **Conservación de huevecillos**
- **Control de calidad interno**
 - **Viabilidad de huevecillos**
 - **Infestación de trigo**
 - **Presencia de ácaros**

Substrato

- El substrato ideal para la crianza es trigo, de grano grande, entero, blando, limpio y libre de ataque de insectos.
- Cebada.
- Sorgo.

Tratamientos al substrato

Químico:

Fumigar el trigo en un envase hermético con 2 tabletas de Phostoxin por cilindro de 80 kilos durante 4 a 5 días.

Luego ventilar por un día, antes de la infestación.

Hidrotérmico:

Colocar el trigo en una malla dentro de una olla con agua hirviendo durante 3 minutos, luego escurrir y secar.

Tratamiento de los huevos

Preparar una solución con un acaricida (de acuerdo a la dosis recomendada) y sumergirlos por 3 minutos, en esa solución.

Tratamiento de huevecillos

Malla para el colado de los huevecillos

Colado de huevecillos

Secado de huevecillos

Pesado de huevecillos

Infestación de trigo

Control de viabilidad

Trigo en proceso de infestación

Desinfección de equipos

Antes de usar los equipos deben ser cuidadosamente desinfectados utilizando un soplete.

Llenado de bastidores

El trigo ya infestado con la polilla es colocado en cada uno de los cinco bastidores

Armado de gabinetes

Los bastidores con el trigo se colocan dentro del cilindro en forma transversal uno con respecto al otro

(cont.)

Se coloca una tapa de tela en la parte superior y el embudo de plástico en la parte inferior.

Gabinete armado

- Luego se procede a colocar el frasco que recepcionará a las polillas en la parte inferior del embudo de plástico.

Gabinetes en producción

Cambio de frascos

Diario en verano o inter diario en invierno, se hace el cambio de frascos para recuperar los huevecillos que van colocando las polillas

Recuperación de huevos

Con la ayuda de un extractor de aire y de unos tamices se realiza la colecta de los huevecillos de los frascos donde se encuentran las polillas.

Limpieza de huevecillos

Los huevecillos deben limpiarse de escamas y restos de polilla como patitas o cabezas, con la ayuda de tamices, extractor de aire y de pinzas finas.

Conservación de huevecillos

Los huevecillos que van a ser usados para el reciclaje de la polilla pueden conservarse hasta por 10 días, a 4°C aproximadamente. Para la parasitación deben usarse huevos frescos.

- Huevos congelados para uso en otras crianzas como *Crisopas*, *O. insidiosus*, *Metacanthus tenellus*, *Geocoris*, etc.

Control de calidad interno

Se realiza con la finalidad de optimizar la producción de los huevecillos de la polilla

Trichogramma spp

Clasificación Taxonómica:

Orden : **Hymenoptera**
Familia : **Trichogrammatidae**
Género : **Trichogramma**
Especie : ***Trichogramma spp.***

***Trichogramma* spp.**

Ciclo Biológico del parasitoide *Trichogramma* spp.

Trichogramma parasitando

HUEVOS PARASITADOS

MULTIPLICACIÓN DE TRICHOGRAMMA

PEGADO DE HUEVECILLOS

HUEVOS FRESCOS

ESPERA DE LA EMERGENCIA DE LAS AVISPITAS

PARASITACIÓN

**Cubrir para
una mejor
parasitación**

TIEMPO DE PARASITACIÓN

DESLARVADO

CONSERVACIÓN

4°c
aproximadamente,
por 15 días

MATERIAL LISTO PARA ENVÍO

**MATERIAL PROTEGIDO DENTRO
DE BOLSA PLÁSTICA**

ESPECIES DE TRICHOGRAMMA

Nativas:

- *T. fuentesi*
- *T. exiguum*
- *T. pretiosum*
- *T. galloi*
- *T. lasallei*
- *T. demoaresi*
- *T. cacoeciae*

Introducidas:

- *T. pintoii*
- *T. evanescens*
- *T. dendrolimi*
- *T. atopovrilia*
- *T. lopezandinensis*
- *T. nerudai*
- *T. oidea bactrae*

ACONDICIONAMIENTO PARA LA LIBERACIÓN DE TRICHOGRAMMA

LIBERACIÓN

LIBERACIÓN

Euseius stipulatus

Euseius stipulatus* predando a *Panonychus citri

Hembras adultas de *E. stipulatus*

CARACTERÍSTICAS

Tamaño pequeño

Visibles a simple vista

Las hembras son sensiblemente mayores

Los huevos son de forma oval e incoloros

CICLO BIOLÓGICO DE *Euseius stipulatus*

EN HOJAS DE PALTO

- **LO MÁS RECOMENDABLE COLOCAR ENTRE 15 A 20 ÁCAROS POR HOJA EN LAS BANDEJAS.**
- **EL POLEN EXTRAÍDO NO DEBE EXCEDER DE 7 DÍAS, AL MEDIO AMBIENTE.**
- **TRATAR DE OCUPAR TODO EL ESPACIO NECESARIO CON LAS HOJAS DE ACALIFA, COMO MÁXIMO HASTA 21 HOJAS POR BANDEJA AZAFATA.**

LIBERACION

Ceraeochrysa cincta
Schneider (Neuróptera: Chrysopidae)

Aleurodicus cocoi

CLASIFICACION TAXONÓMICA

Clase	:	Insecta
Orden	:	Neuróptera
Familia	:	Chrysopidae
Subfamilia	:	Chrysopinae
Género	:	Ceraeochrysa
Especie	:	<i>Ceraeochrysa cincta</i>

Ceraeochrysa cincta

Es una especie depredadora de ninfas y adultos de mosca blanca y ocasionalmente de pulgones y queresas.

Su presencia se reporta en Estados Unidos, México, Cuba, Guatemala, Honduras, Panamá, Perú, Argentina, Brasil, Uruguay, Islas Galápagos y Surinam.

Familia Chrysopidae

Tiene 86 géneros y 1200 especies.

En el Perú existen dos especies: *Chrysoperla externa* (Hagen) y *Ceraeochrysa cincta* Schneider, que destacan por sus características predadoras, amplia distribución, presencia de adultos todo el año y fácil crianza.

Huevos de *C. cincta*

Larvas de *C. cincta*

***Chrysoperla externa* en 16% y
Cerochrisa cincta en un 7 %;**

Pupa de *C. cincta*

Adulto de *C. cincta*

CICLO BIOLÓGICO DE ***Ceraeochrysa cincta***

Huevo (de 5 a 10 días)

**Larva (de 18 a 23 días) tiene
3 estadios larvales y 2 mudas**

Pupa (de 10 a 15 días)

Adulto (de 45 a 90 días)

INSTALACIÓN DE HUEVOS

Huevos pegados en el papel

Se corta el papel con los huevos

Huevos a granel (*C. externa*)

LARVAS

Huevos de Sitotroga

Se agrega huevos de *Sitotroga*

Larva alimentándose

Píe de cría

COLECCIÓN DE COCONES

Acordeón con cocones

Placa petri con cocones

Cartón corrugado con cocones

Cocones color blanco cremoso

ADULTOS EN CUBOS

Cubos de madera

Parte delantera con manga

paletas de plástico con alimento y algodón con agua

ALIMENTACIÓN DE LOS ADULTOS

Agua, miel de abeja, polen y levadura de cerveza

Dieta preparada

El alimento se coloca en puntos

COSECHA DE HUEVOS EN CUBOS

Huevecillos pegados al papel

Se retira el papel con los huevos

Se coloca otro papel nuevo para oviposición

ACONDICIONAMIENTO DE HUEVOS

Se corta el papel con los huevos

Se pegan en una cartulina

Se engrapa los bordes

Se pegan el papel con huevos en cartulina

CONSERVACION DE HUEVOS DE CHRYSOPIDOS

A granel

Pegados en cartulina

UNIDAD DE VENTA

Huevos a granel

Huevos pegados en cartulina

Los conos se acondicionan en caja de tecnoport o caja de cartón para la comercialización

PRODUCCIÓN DE HUEVOS

LIBERACIONES

LIBERACIONES

PARÁMETROS DE MEDIDA

6.000 HUEVOS POR CENTÍMETRO CÚBICO O 13.000 POR GRAMO.

SE RECOMIENDA LIBERAR POR ÁRBOL UNA BOLSITA QUE CONTIENE 100 LARVAS DE CRISOPA, CUANDO HAGAN SU APARICIÓN LOS PRIMEROS ESTADOS DE LAS PLAGAS

Liberación

LIBERACIÓN DE ADULTOS DE CRISOPA

**LIBERAR DE 200 A 300 ADULTOS
POR HA CON LA FRECUENCIA
RECOMENDADA POR EL TÉCNICO.**

Para su liberación se empacan de 500 a 600 CRISOPAS adultas en un tarro plástico de boca ancha y de un galón de capacidad, tapado con una tela en la cual se debe aplicar dieta y un algodón húmedo para su alimentación, esto se debe hacer por 3 días, para luego liberarlas distribuidas en el campo.

CONSIDERACIONES

EN CRIANZAS MASIVAS *C.cincta* ES PREDADOR EN SUS ESTADOS LARVALES Y EL ADULTO SE ALIMENTA DE SUSTANCIAS AZUCARADAS.

EN CONDICIONES DE LABORATORIO, EL PRIMER ESTADIO LARVAL ES EL MÁS SUSCEPTIBLE A MORIR, DEBIDO PROBABLEMENTE AL MANIPULEO.

LAS LARVAS DE *C. cincta* TIENEN LA PECULIARIDAD DE CUBRIRSE CON LAS SECRECIONES CÉREAS DE LOS CADÁVERES DE SUS VÍCTIMAS EN CONDICIONES DE CAMPO. EN LABORATORIO SE CRÍAN DESNUDAS.

EN INVIERNO BAJO CONDICIONES DE 18 A 20 °C LA MORTALIDAD NATURAL DE *C. cincta* SE REDUCE Y EN VERANO SE INCREMENTA A TEMPERATURAS DE 27°C A MAS.

CONSIDERACIONES

LA ACTIVIDAD DE LAS LARVAS ES MAYOR EN HORAS DE LUZ, MIENTRAS QUE EL ADULTO EN EL DÍA PRESENTA POCA ACTIVIDAD.

LA ADICIÓN DE AGUA EN CRIANZA DE ADULTOS ES NECESARIA.

LOS ADULTOS DE *C. CINCTA*, OVIPOSITAN Y COPULAN EN HORAS DE OSCURIDAD Y REALIZAN MÁS DE UNA COPULA EN SU VIDA.

EN TODA CRIANZA DE INSECTOS ES NECESARIO UNA RENOVACIÓN DE LA POBLACIÓN CON NUEVAS COLECTAS DE CAMPO PARA QUE LA ESPECIE NO SE DEGENERE.

Crianza de ***Planococcus citri* (Risso)**

Clasificación taxonómica

Orden	:	Homoptera
Familia	:	Pseudococcidae
Género	:	Planococcus
Especie	:	P. citri

Crianza de *Planococcus citri* (Risso)

- **Sellar la base de la caja de cartón con la cinta de embalaje de adentro hacia fuera, luego poner en toda la base de la caja 2 hojas de papel periódico.**

Crianza de *Planococcus citri* (Risso)

- **Se acomodan 3 zapallitos de cacho previamente lavados y secados dentro de cada caja de cartón.**
- **se infestan con hembras adultas con ovisacos de las cochinillas.**

Crianza de *Planococcus citri* (Risso)

Se colocan hojas grandes de papel periódico arrugadas hasta formar una bola del tamaño de un puño y se distribuyen entre los zapallitos.

Crianza de *Planococcus citri* (Risso)

**Cubrir luego
con otras hojas
de papel
periódico**

**Cerrar
herméticamente
la caja y fecharla**

Crianza de *Planococcus citri* (Risso)

Se abrirá después de 15 días para observar el estado de los zapallitos, descartándose y reemplazándose los que se encuentren en mal estado.

Crianza de *Planococcus citri* (Risso)

Se volverá a cerrar hasta que los zapallitos se encuentren completamente infestados, lo cual ocurrirá 5 a 10 días después.

Crianza de *Planococcus citri* (Risso)

Realizar esta labor permanentemente, ya que del abastecimiento oportuno de piojos dependerá la crianza de sus controladores biológicos.

Crianza de ***Symphorobius barberi***

Clasificación taxonómica

Orden	:	Neuroptera
Familia	:	Symphorobidae
Género	:	Symphorobius
Especie	:	S. barberi

PREPARACION DEL SUSTRATO

Se utiliza papa harinosa

Se induce al brotamiento

PREPARACION DEL SUSTRATO

Acondicionar en cajas de cartón o tinas conteniendo aserrín húmedo, formando hasta 3 capas.

PREPARACION DEL SUSTRATO

- **De esta manera estará el tubérculo hasta sus 15 días en que ya se ve el brote**

PREPARACION DEL SUSTRATO

**Resultado
obtenido del
tubérculo con
mas o menos 6
cm de longitud.
Estos
tubérculos son
de la variedad
Huayro moro.**

Preparación del sustrato:

- Retirar las papas brotadas de las cajas o tinajas

PREPARACION DEL SUSTRATO

Limpieza del
tuberculo

PREPARACION DEL SUSTRATO

Infestación de los
planococcus, del
zapallito a los
tubérculos

Labores que se realizan:

- **Ubicación del tubérculo en la jaula de dos mangas.**

PREDACION

Cuando se observe los brotes de papa completamente infestados con todos los estados de desarrollo del piojo, se procederá a colocarlas en las jaulas de dos mangas

PREDACION

Luego liberar dentro de la jaula 50 parejas de *S. barberi* para que empiecen a multiplicarse. Al cabo de 20 a 35 días se empezará la colección de las nuevas poblaciones del depredador

LIBERACION

Debe ser liberado en un lapso no mayor de 24 horas después de salir del laboratorio.

Liberar de 1 a 4 núcleos/ha, procediéndose a retirar la tela del vaso dejando salir los adultos entre las ramas de los árboles atacados. No aplicar productos químicos.

LIBERACION

El material biológico es expendido en vasos de plástico descartable en cuyo interior se coloca una cartulina con miel de abeja y son cubiertas con una tela sujeta con una liga.

El número de individuos adultos por cada envase (núcleo) es de aproximadamente 250 a 300.

Symphorobius barberi

Protopulvinaria
pyriformis; Estos
parasitoides
encontrados fueron
Microteryx sp. y
Coccophagus caridei,
Por otra parte, Cave3
cita a *Metaphycus*
helvolus como
parasitoide de
Protopulvinaria
manguifera

La plaga *Pinnaspis aspidistrae* “piojo blanco”, como el ataque a hojas viejas del palto y especialmente en aquellas plantas que sufren de agua.

En cuanto a los parasitoides, en este caso, no se ha reportado; pero, Wille²³ refiere como parasitoides a los micro himenópteros *Aspiditiophagus citrinus*, *Prospantella aurantii*, *Prospantella berlesi*, *Aphelinus fuscipennis*, *Signiphora* sp y como predadores a *Scymnus* y *Microweisias* (coccinellidae).

En la actualidad *Selenaspidus articulatus*,
Se encuentra infestando hojas, frutos y
ramas donde se aglomeran formando
costras

Dentro de los controladores biológicos que
se encontró para esta plaga fue el
parasitoide *Aphytis diaspidis*, el mismo que
es mencionado por Cisneros⁵ y Arbaiza²,
quienes refieren a *Aphytis roseni* como
parasitoide introducido para esta queresá.

Aphidoletes aphydimiza

Orden: Diptera

Familia: Cecidomyiidae

Nombre científico: *Aphidoletes aphydimiza*

Nombre común:

Afecta a: otros insectos

Carácteres diagnósticos

Las larvas viven entre las colonias de pulgón a los que depredan. Es uno de los depredadores de pulgón que mejores resultados aporta, siendo capaz de depredar hasta a 100 individuos durante su estado larvario (unos 7-15 días). La pega es que necesita de pulgones para sobrevivir, con lo cual empieza a actuar cuando ya hay una población de pulgón instalada en el cultivo, de manera que no sirve como medida preventiva. En cualquier caso realiza un excelente trabajo por lo que hay que respetar a este insecto.

Estado	Tamaño	Características
Larva	Hasta 3 mm	Ápoda, transparente, por lo que, según de lo que se alimente, variará su color, que normalmente es naranja.
Adulto	2,5 mm	Cuerpo de color rojizo con largas patas y antenas.

Orden: Neuroptera

Familia: Chrysopidae

Nombre científico: Chrysoperla carnea

Nombre común: crisopa

Afecta a: otros insectos

Carácteres diagnósticos

Es un insecto depredador generalista (ácaros, pulgones, etc.) en estado larvario. En estado adulto no se alimenta.

Chrysoperla carnea

Estado	Tamaño	Características
Larva	9 mm	Larva de tipo campodeiforme, aplanada, con mandíbulas bien desarrolladas.
Adulto	10-15 mm	De color verde con alas muy reticuladas.
Huevo	< 1 mm	De forma ovalada, color blanquecino y suspendido en el aire a través de un pelo adherido a la hoja.

Life cycle of *Cotesia glomerata*, a braconid parasitoid of imported cabbageworm.

Apanteles glomeratus (Apanteles glomeratus. Linnaeus, 1758)

Esta diminuta avispa parásita mide apenas 3 ó 4 milímetros de envergadura, y presentan engrosado el borde anterior de las alas anteriores, por la casi desaparición de la celda costal.

Es un endoparásito común de las orugas de las mariposas blanca de la col y blanquita de la col.

Las hembras depositan dos o tres huevos de color amarillo azufre bajo la piel de la oruga, pero estos huevos presentan "poliembriónia", por lo que cada uno puede dar lugar a unas 50 larvas. Éstas se alimentan de hemolinfa y de los tejidos no esenciales de la oruga hasta completar su desarrollo. Entonces realizan un agujero a través de los tegumentos y salen al exterior, donde tiene lugar la pupación.

