

DESARROLLO DE BIOPLÁSTICOS Y OTROS MATERIALES BIODEGRADABLES PARA USO AGRÍCOLA

Alicia Cirujeda, Carlos Zaragoza

Unidad de Sanidad Vegetal
Centro de Investigación y Tecnología
Agroalimentaria
de Aragón. Montañana, Zaragoza

Joaquin Aibar

Escuela Politécnica Superior de Huesca
Universidad de Zaragoza.

Sonsoles Fernández- Cavada

Centro de Protección Vegetal. Depto. de
Agricultura y Medio Ambiente.
Gobierno de Aragón. Cra. Montañana, 930.
50019 Zaragoza.

ACOLCHADO PLÁSTICO

Tipos de acolchado del suelo con PE

- **Transparente**

- Deja pasar la luz
- Aumenta la temperatura del suelo
- Aumenta precocidad y homogeneidad

- **Negro**

- No deja pasar la luz
- Controla las malas hierbas
- Aumenta menos la temperatura del suelo
- Induce menos precocidad

- **Blanco**

- Controla algo las malas hierbas
- Induce menos precocidad
- Induce coloración homogénea

- **Mixtos** (amarillo/negro, rojo/blanco....)

Plástico fotodegradable, en tomate.
Primera semana de mayo.
Fuentes de Ebro (Zaragoza)

Ensayos en el CITA de Zaragoza: Proyecto INIA RTA 2005-0189
2004-2007. Empresa colaboradora: SAICA S.A.

Materiales probados:

Polietileno

Plástico biodegradable

Papel Saikraft 200 g/m²

Paja de maíz

Paja de arroz

Paja de cebada

Restos de *Artemisia*

Herbicida

Desherbado manual

Testigo con hierbas

Ensayos en Almudévar. Escuela Politécnica Superior de Huesca. 2007-2009

Testigo

MaterBi

Papel Saikraft

PE

Papel MimGreen

Ensayos en Almudévar. Escuela Politécnica Superior de Huesca. 2007-2009

**Ensayos en el CITA de Zaragoza. Proyecto TRACE PET 2008-0278
2008-2011. Empresa colaboradora: SPHERE GROUP SPAIN SL**

Sp 7 15m

Testigo

SP 6 17m

SP6 15m

Testigo

SP4 17m

Ciudad Real

Mendavia (Lo)

Cadreita (Na)

Lleida

La juncia: *Cyperus rotundus*

PE

MaterBi

Mimgreen

Saikraft

Resultados

Producción

Rendimiento del tomate en % respecto al PE.

Media de 3 cosechas (2006-2008) en cuatro lugares.

Tratamiento	Zaragoza	Logroño	Lleida	Ciudad Real
Control sin tratar	71 c	61	42d	75 c
Desh. manual	107 a	106	79bc	98 ab
Polietileno	100 ab	100	100 a	100 ab
Mater-Bi [®]	99 ab	96	100 a	105 a
Biofilm [®]	92 ab	91	96 a	101 ab
Enviroplast [®]	91 ab	-	-	104 a
Papel MimGreen [®]	108 a	94	92 ab	97 ab
Papel Saikraft [®]	106 a	92	82 bc	90 b
Paja de cebada	83 bc	89	76 c	92 ab

Rendimiento del PE en Zaragoza 100= 90 t/ha, en Logroño 100=127 t/ha, en Lleida 100=71 t/ha, en Ciudad Real 100=118 t/ha. En cada columna cifras con letras distintas difieren significativamente según Duncan ($p < 0.05$)

**Las diferencias respecto al rendimiento obtenido con PE no son significativas.
En pocas ocasiones se supera ese rendimiento.**

Costes, ingresos y beneficio (€/ha) del cultivo de tomate. Media de 4 lugares en 3 años (2006-2009)

Tratamiento	Coste total (% respecto a PE)	Ingresos	Beneficios (% respecto a PE)
Control sin tratar	6278 (95)	5709	-837 (-30)
Desherbado manual	6878 (104)	9020	2180 (79)
Polietileno	6639 (100)	9413	2764 (100)
Mater-Bi [®]	7309 (110)	9401	2092 (76)
Biofilm [®]	7161 (108)	8938	1777 (64)
Enviroplast [®]	6697 (101)	8136	1448 (52)
MimGreen [®]	7209 (109)	9067	1804 (65)
Saikraft [®]	6802 (102)	8570	1766 (64)
Paja de cebada	6678 (101)	7999	1321 (48)

El coste de los biodegradables es superior al PE, hasta un 10% mayor, y los beneficios son mucho menores.

Conclusiones de los ensayos

El acolchado plástico con PE es barato y eficaz pero deja residuos en el suelo, por lo que hay que retirarlo después de usarlo. Cuando se prohíba (2018) habrá que sustituirlo con bioplástico o papel.

Todos los materiales biodegradables han obtenido, como media, eficacias aceptables a pesar de las diferencias de los ensayos en composición y densidad florística.

En cuanto a la producción de tomate, la mayoría de tratamientos han dado rendimientos similares al obtenido en PE.

Los resultados de varios años en 5 localidades de España indican que existen alternativas técnicas al acolchado con PE, pero son más caras .

**Ensayos con fieltros de yute y retales reciclados en frutales jóvenes.
Proyecto Cheque Tecnológico Fundación ARAID (2010).
Empresa colaboradora: Bontrech S.L.**

Colaboración empresa/I+D autonómica

Fortalezas:

- (a) Se pueden conseguir recursos económicos en momentos en los que escasean y son difíciles de obtener, con cierto sinergismo.
- (b) El interés de una empresa es siempre un gran estímulo para los investigadores.
- (c) La empresa suele estar interesada en obtener resultados, sobre todo si le supone un coste, que suele ser asumible.
- (d) Para obtenerlos hay que organizarse y cooperar entre diferentes equipos o especialistas.

Colaboración empresa/I+D autonómica

Debilidades:

- (a) A pesar de todo, los fondos que realmente llegan son escasos y se suele trabajar en condiciones precarias, a base de mucho esfuerzo.
- (b) La obtención de resultados a corto plazo , a veces, no es posible, ya que los ensayos agrícolas suelen durar varios años para obtener conclusiones sólidas.
- (c) Es muy difícil competir así con multinacionales que tienen departamentos de I+D y hacen investigación desde hace muchos años.
- (d) Hasta ahora no se valora suficientemente el trabajo de los investigadores que participan en estos proyectos de investigación aplicada pues raramente generan publicaciones de impacto.

Colaboración empresa/I+D autonómica

Debilidades (Cont.)

- (e) Algunas empresas no están realmente interesadas en la investigación que encargan sino más bien en la subvención, desgravación, en la propaganda o en el prestigio.
- (f) En otras ocasiones, no se confía realmente en los investigadores locales, pensando que es más cómodo comprar la I+D en el extranjero. Hay empresas foráneas que confían más en ellos que las locales (“Nadie es profeta...”)

Agradecimientos

GRACIAS POR SU ATENCIÓN

A los auxiliares: Fernando Arrieta, José María Royo, Saúl Pérez y María León, y a Ignacio Mancebo y Jaime Villena, por su apoyo técnico en el ensayo de Aragón y Ciudad Real, respectivamente.

A las empresas que han colaborado Sphere Group Spain, Bontrech SL, y a las que han cedido los materiales de acolchado: Saica, Smurfit-Kappa, Mimcord, Barbier, Gemplast y Novamont.

El presente trabajo se ha financiado gracias a los Proyectos **INIA** RTA2005-00189-C05 y RTA2011-00104-C04, Proyecto TRACE PET2008-0278 y Cheque Tecnológico Ibercaja

A los investigadores:

A. Cirujeda

J. Aibar

A. Anzalone

M. Gutierrez

S. Fernández-Cavada

A. Pardo

M^o L. Suso

A. Royo

L. Martín-Closas

J. Costa

A. M. Pelacho

M.M. Moreno

A. Moreno

R. Meco

I. Lahoz

J.I. Macua

Universidad
Zaragoza

