

**El control químico en
producción
integrada de cítricos**

**Ensayo del
comportamiento del
nitrógeno en
planta-suelo-agua**

**La tristeza de los
cítricos en España y
otros países
mediterráneos**

**Daños mecánicos en
los sistemas de
envasado de cítricos**

La obtención de nuevas variedades tardías de cítricos centra la atención del sector

La comisión de seguimiento de nuevas variedades de cítricos de Intercitrus ha analizado recientemente la situación en la que se encuentran las diferentes variedades tardías de cítricos sobre las que está trabajando y que podrían ser interesantes para ocupar todos los huecos a lo largo de la campaña citrícola que son aprovechados por otros países competidores.

José Sanchis. Periodista.

Con el fin de poder conocer su comportamiento agronómico y productividad y comprobar la viabilidad para su comercialización, la Conselleria de Agricultura ha acordado con el sector establecer un proyecto de campos de evaluación controlada donde se está procediendo al cultivo de las variedades más interesantes. En estos campos de experiencias primará la seguridad y la verificación de los investigadores del IVIA, que velarán para que se cumplan severas medidas de control.

Los trabajos se centran fundamentalmente en el estudio de variedades obtenidas en el Instituto Valenciano de Investigaciones Agrarias por técnicas de hibridación clásica, en el de las triploides obtenidas medias técnicas in vitro y en las variedades sometidas a irradiación.

INTRODUCCIÓN

► Hibridación clásica

En las variedades con técnicas de hibridación clásica se trabaja con un material vegetal procedente del cruce de las variedades Oroval y Kara o Hernandina y Kara. En las parcelas del IVIA se han plantado árboles de aquellas variedades que pudieran ser de interés para el sector con el objetivo de estudiar las características de sus frutos y su comportamiento agronómico. El resultado evaluado por la comisión de seguimiento de nuevas variedades de Intercitrus respecto a híbridos es el siguiente:

A-prima-12: Es un híbrido obtenido de cruce de Oroval y Kara. No presenta vecería, todos los años tiene producción. El tamaño del fruto es excesivamente grande. Contenido en zumo alto. Los frutos caen con facilidad. Es autoincompatible, no se autopoliniza, aunque sí se poliniza por otros y poliniza a otros. El fruto madura entre los meses de enero y febrero.

C-10: Híbrido obtenido del cruce de Hernandina y Kara. Árbol muy productivo. No cae el fruto. Pierde la acidez al madurar, en relación con la evolución del contenido en acidez se comporta como la Hernandina.

E-prima-1: Variedad obtenida del cruce de Oroval y Kara. Los frutos tienen tamaño y color. El fruto pela mal. Alto contenido en zumo. El fruto cae cuando hace frío. Su periodo de recolección va de enero a febrero.

R-22: Fruto pequeño de color naranja intenso. Presenta un contenido elevadísimo de azúcares. El periodo de recolección va de diciembre a enero.

Y-25: Variedad obtenida del cruce de Hernandina y Kara. Productiva todos los años. El fruto forma un cuello. Olor a mandarina común al pelarla. Periodo de recolección: enero-febrero.

CH-1: Autopoliniza, presencia de semillas. La fruta aguanta bien en el árbol.

O-23: Periodo de maduración en diciembre. Autocompatible. Fruta similar a la Clemenvilla.

E-prima-4: Frutos excesivamente grandes.

Salida al mercado de la Moncada

Frente a todas estas variedades, se ha decidido sacar al mercado la E-prima-5 o Moncada, obtenida del cruce de Oroval y Kara. La comisión de seguimiento de nuevas variedades de cítricos ha acordado que antes del verano se va a poner a disposición de los viveros autorizados de agrios la E-prima-5 o Moncada y a finales del próximo año si todo va bien saldrían los primeros plantones para comercializarse. El acuerdo ha surgido con la total unanimidad de los representantes de esta comisión, es decir, organizaciones agrarias, cooperativas, Comité de Gestión de Cítricos, Intercitrus, fabricantes de zumos y viveristas.

La comisión de seguimiento cree que prevalecen los aspectos positivos de dicha variedad frente a los negativos. Se ha valorado que la nueva variedad sea una de las que posea mayores posibilidades gracias a

sus características organolépticas (por su grado de acidez y azúcares apropiado), el aguante de la fruta en el árbol así como la facilidad de pelado de la fruta, el tamaño de los frutos recolectados y, sobre todo, su periodo de recolección de enero a abril, lo que permitiría ocupar un importante vacío comercial en los mercados en un momento de menor producción de otras variedades.

Frente a estas características se han observado otros aspectos negativos, como puede ser la presencia de espinas en ramas, la vecería que según los científicos podría ser corregida en parte o la posibilidad de polinización cruzada; circunstancias que en un primer momento retraían a los científicos del IVIA para sacarla definitivamente al mercado. Sin embargo, los miembros de la comisión pensaron que los mismos aspectos negativos se encontraban en una variedad como la Afourer, que además de poseer menor calidad comercial tiene problemas respecto a su posible protección.

La Afourer o Nadorcott

Geslive Aie es la agrupación de obtentores de variedades vegetales apoderada por la sociedad francesa Nadorcott Protection Sarl para gestionar y defender en España los derechos exclusivos sobre la variedad de mandarina "Nadorcott", incorrectamente conocida en España según ellos bajo la denominación "Afourer".

Con solicitud de protección nº 0726/1995 de conformidad con lo establecido en el Reglamento (CE) nº 2100/94, de 27 de julio de 1994, relativo a la protección comunitaria de las obtenciones vegetales, Geslive señala que ha alcanzado un acuerdo con las empresas Cañamás Hermanos, S.A.; E. Martinavarró, S.A. y Vicente Giner, S.A., a fin de regularizar voluntariamente la totalidad de plantaciones de la variedad Nadorcott en explotación no

autorizada por dichos comercializadores y por los productores vinculados a los mismos. También anuncia que próximamente se formalizará la incorporación al acuerdo de regularización de otros importantes productores y comercializadores de cítricos, tales como las empresas García Ballester, S.L., SAT Golden Citrus o el Grupo Five Senses, que han confirmado su adhesión al mismo.

Sin perjuicio de las restantes acciones en curso para esclarecer en su totalidad la divulgación irregular alcanzada por la variedad Nadorcott, y hasta el 30 de noviembre de 2004, Geslive manifiesta su disposición para alcanzar acuerdos voluntarios de regularización semejan-

Cítricos de la Comunidad Valenciana.

Naturales, refrescantes y llenos de vitaminas.

Empieza cada mañana tomando la vitamina C que te aportan
nuestros cítricos. Una fuente de energía pura e imprescindible
en tu alimentación para mantenerte
todo el día con todo tu ritmo.

Cítricos Valencianos
Llenos de energía.

GENERALITAT
VALENCIANA

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

tes al expuesto con terceros productores que mantengan en explotación plantaciones no autorizadas de la misma.

El acuerdo firmado está basado en los siguientes puntos:

- Declaración voluntaria de la totalidad de plantaciones en explotación, a verificar mediante auditorías y controles.
- Concesión de licencias de regularización individuales a los productores sobre las plantaciones de Nadorcott existentes.
- Pago de los royalties establecidos en un plazo de dos años, se habla de 7 euros por árbol aunque no ha trascendido la cantidad.
- Establecimiento de un sistema de trazabilidad sobre la fruta producida en tales plantaciones bajo licencia, a fin de asegurar en el mercado su identidad y origen legítimo.

Un acuerdo que según Geslive se enmarca en el deseo de todas las partes implicadas de encontrar una solución razonable al problema de la divulgación irregular de plantaciones de la variedad Nadorcott, nunca autorizada por el titular de los derechos, así como de garantizar su explotación legítima y ordenada asegurando el valor añadido de la variedad.

► Variedades triploides

Por otra parte, también se están cultivando en los campos de experiencias del IVIA una selección de variedades triploides y tetraploides obtenidas mediante técnicas *in vitro*. Los trabajos de este programa, en el que colabora destacadamente la Agrupación de Viveristas de Agrios (AVASA), han permitido obtener más 7.300 triploides. De todos ellos se ha realizado una selección preliminar de 83 sobre los que actualmente se está trabajando y que prometen resultados positivos, ya que estos abarcan toda la campaña de producción de mandarinas, tienen una excelente calidad y no producen semillas.

De toda esta preselección de variedades triploides y tetraploides parece que hay dos tardías interesantes, una procedente de un cruce de Fortuna y Kara y otra de Fortuna y Murcott.

► Variedades irradiadas

Del mismo modo, se prevé avanzar en los trabajos sobre las variedades obtenidas mediante un proceso de irradiación de yemas, como es la Murcott, con la que se han obtenido hasta el momento también resultados esperanzadores. A través de la irradiación de las yemas de estas variedades, se pretende alterar su sistema reproductivo con el objetivo de no generar semillas.

Murcott es un híbrido obtenido en el año 1920 que se cultivaba en Brasil. Su zumo se utiliza para mezclar con otros zumos. De esta variedad se generó por mutación espontánea en Marruecos la Nadorcott o Afourer.

La variedad Murcott se autopoliniza, por lo que sus frutos presentan semillas y es una variedad sensible a los ataques de alternaria, aunque parece que en climas más secos como el mediterráneo y permitiendo el porte del árbol una buena aireación no parece ser tan peligrosa la sensibilidad a la alternaria.

De las plantas que han fructificado por el momento en el IVIA, se han determinado cinco clones que podrían ser interesantes, dos no presentan semillas y tres presentan únicamente una media de una semilla por fruto. Los periodos de recolección de estos frutos serían de abril a mayo.

No obstante, se esperan obtener más clones de interés la próxima campaña para elegir los más interesantes con el fin de evaluar su comportamiento agronómico y la maduración de los frutos en otro tipo de parcela.

► Fundación para proteger variedades

Para evitar posibles problemas como el de la Afourer u otras variedades, la Conselleria de Agricultura impulsará una Fundación para la Investigación Agraria, que tendrá una de sus principales funciones en la gestión y protección de esas variedades obtenidas como consecuencia de las investigaciones, como es la gestión de los derechos de propiedad, la regulación de su titularidad así como las limitaciones de su utilización.

La protección de los derechos de las nuevas variedades permitirá utilizar los mecanismos oportunos para evitar posibles usos o explotaciones ilícitas y, en este sentido, avivará la dedicación y las inversiones públicas y privadas destinadas al estudio y creación de nuevas variedades vegetales, en este caso de cítricos. Además, la gestión de los derechos de propiedad derivados de la protección servirá como importante fuente de ingresos que incrementen los recursos destinados al fomento de la investigación y a la obtención de nuevas variedades vegetales.

Esta entidad sin ánimo de lucro estará integrada por todos los representantes del sector, permitirá seguir avanzando en materia de investigación, desarrollo e innovación necesaria para disponer de una agricultura preparada que pueda afrontar con garantías los retos que plantea el futuro. La citricultura española se mueve y se adapta a las necesidades del mercado. ■

SEIPASA
.com

Cuidamos la salud del campo.

*El ser humano necesita una alimentación equilibrada y sana.
Por eso Seipasa apuesta por la producción agrícola sin residuos.*

Trabajamos para ofrecer al agricultor **tratamientos alternativos** al uso de pesticidas habituales, con la finalidad de **rebajar los residuos** en sus producciones. Disponemos de un **extenso catálogo** de productos que puede consultar o solicitar en **www.seipasa.com**. También disponemos de un **equipo técnico** que le realizará la implantación de cualquier certificación agroalimentaria que precise.

**Solicite
nuestro índice
de productos**

visite nuestra web en: **http://www.seipasa.com**
tel. 974 253 433 · fax 974 253 298 · e-mail: info@seipasa.com

CITROL-INA[®]

el aceite ligero

¡Mejora la eficacia

DE LOS INSECTICIDAS!

NO CONTIENE
HIDROCARBUROS
AROMÁTICOS

PRODUCTO
ALTAMENTE REFINADO

 SIPCAM
INAGRA

SIPCAM INAGRA, S.A.

Profesor Beltrán Báguena, 5 • 46009 VALENCIA (España)

Tel. 96 348 35 00 • Fax 96 348 27 21