
FORUM FITOIATRICI

MEZZI BIOLOGICI E BIOTECNICI PER

UN’AGRICOLTURA SOSTENIBILE

Legnaro, 13 febbraio 2012

SPERIMENTAZIONI SUL CONTROLLO DEI FITOFAGI
TERRICOLI

LORENZO FURLAN

Sezione Ricerca e Gestioni Agroforestali/Settore Ricerca Agraria

lorenzo.furlan@venetoagricoltura.org

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

A)NOTTUE
B)SCARABEIDI
C) DIABROTICA

D)ELATERIDI

FITOFAGI BERSAGLIO

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

A) NOTTUE

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

Agrotis ipsilon – migrante, più importante

Agrotis segetum

6 (7) stadi

3-4 generazioni

NOTTUEControllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

NOTTUE

STRATEGIA

• Modello previsionale

• Seguire il Bollettino per sapere l’entita’ del rischio
e il momento di comparsa delle larve di 4°eta

• Interventi tempestivi in post-emergenza alla
comparsa del 4°stadio se si supera la soglia

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

IL MODELLO
PREVISIONALE:

- VENTI DA SUD;

- TRAPPOLE;

- ACCUMULO GRADI CALORE

Individua periodi di presenza dei
diversi stadi inclusi i primi 3.

NOTTUEControllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

NOTTUE

BT DURANTE SVILUPPO DEI PRIMI 3

STADI??

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

B) SCARABEIDI

Beauveria brongniartii

Efficaci soluzioni individuate anche
dal punto di vista pratico

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

C) DIABROTICA

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca
Agraria

Danni radicali

Allettamenti

DIABROTICAControllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

ADULTI :

DANNI

FOGLIE

STIMMI

DIABROTICA

FUNGHI ENTOMOPARASSITI

(Beauveria??)

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

LARVE

DIABROTICA

NEMATODI? PRIME ESPERIENZE INTERESSANTI

FUNGHI ENTOMOPARASSITI?

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

D) ELATERIDI

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

LA PIU’ EFFICACE
LOTTA BIOLOGICA:
SEMINARE/TRAPIANTARE

DOVE NON CI SONO
POPOLAZIONI

“ECONOMICHE”

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

IL BOLLETTINO

COLTURE

ERBACEE

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

ADERISCI AI BOLLETTINI

CON MESSAGGI DI ALLERTA

CHIAMA il 049 8293847

SCRIVI a bollettino.erbacee@venetoagricoltura.org

Per ulteriori informazioni e leggere il Bollettino

www.venetoagricoltura.org

(banda laterale sinistra “Bollettino colture erbacee”)

http://www.venetoagricoltura.org/subindex.php?IDSX=120

Viale dell'Università, 14

35020 Legnaro (PD)

Controllo biologico fitofagi terricoli

mailto:bollettino.erbacee@venetoagricoltura.org
http://www.venetoagricoltura.org/
http://www.venetoagricoltura.org/subindex.php?IDSX=120

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

TRAPPOLA

ELATERIDI

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

ELATERIDIControllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

ELATERIDI

larve di
elateridi

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

1) Gestione delle popolazioni con

interventi agronomici:

a) alterazione rotazioni

b) giusto posizionamento lavorazioni

(basati su ciclo biologico specie)

c) modifiche interventi irrigui

d) sovescio prati subito prima

della semina

ALTRE SOLUZIONI POSSIBILI

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

2) CONFUSIONE SESSUALE

CATTURA MASSALE

ALTRE SOLUZIONI POSSIBILI

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

a) Funghi entomopatogeni(Metharizium,Beauveria)
b) Nematodi
c) Batteri
d) virus

e) predatori

f) piante biocide(Brassica juncea, Eruca sativa)
g) farine biocide disoleate
h) altri

POTENZIALI MEZZI BIOLOGICI

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

BEAUVERIA (NATURALIS®)

FARINE (PELLET) BIOCIDE (BIOFENCE®)

PIANTE BIOCIDE DA SOVESCIO

COSA OGGI EFFFETTIVAMENTE

DISPONIBILE?

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

a) AMBIENTE CONTROLLATO
(PROVETTE IN CELLE)

b) AMBIENTE SEMI-NATURALE (VASETTI)

c) AMBIENTE SEMI-NATURALE (CASSE INTERRATE)

d) PARCELLE/PARCELLONI IN PIENO CAMPO

4 LIVELLI DI SPERIMENTAZIONE

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

a) AMBIENTE CONTROLLATO
(PROVETTE IN CELLE) - FARINE BIOCIDE

b) AMBIENTE SEMI-NATURALE (VASETTI)

c) AMBIENTE SEMINATURALE (CASSE INTERRATE)

d) PARCELLE/PARCELLONI IN PIENO CAMPO

4 LIVELLI DI SPERIMENTAZIONE

Controllo biologico fitofagi terricoli

Specie Olio N Glucosinati Myrosinasi

% DM % DM micromoli

g-1 ss
U g-1 FM

Sinapis alba cv. pira

Media 2,4 6,9 177,2 96,9

ds 0,1 0,0 4,6 5,5

Eruca sativa cv. Nemat

Media 5.1 6.4 181,7 58.1

ds 0,1 0,2 2,8 4.4

Brassica carinata sel. ISCI 7

Media 6.4 7.0 173.8 17.0

ds 0,1 0,1 1,0 0,4

Barbarea verna sel. ISCI 50

Media 3,2 4,5 160,2 2,4

ds 0,1 0,0 0,6 0,5

Farine biocide disoleate

UNTREATED + larvae introduction time 0 1 a 0 d 0,35 cde

Carinata seed meal 0,07g + larvae introduction time 0 0,2 c 0,8 b 0,2 de

Rocket seed meal 0,07g + larvae introduction time 0 1 a 0 d 0,8 abc

Barbarea seed meal 0,07g + larvae introduction time 0 1 a 0 d 1,1 a

Sinapis seed meal 0,07g + larvae introduction time 0 1 a 0 d 0,85 abc

Carinata seed meal 0,15 g + larvae introduction time 0 0 d 1 a 0 e

Rocket seed meal 0,15 g + larvae introduction time 0 0,4 b 0,6 c 0,2 de

Barbarea seed meal 0,15 g + larvae introduction time 0 1 a 0 d 1,1 a

Sinapis meal 0,15 g + larvae introduction time 0 1 a 0 d 1 ab

Carinata seed meal 0,15 g + larvae introduction + 3 days 1 a 0 d 1,1 a

Rocket seed meal 0,15 g + larvae introduction + 3 days 1 a 0 d 0,55 bcd

Barbarea seed meal 0,15 g + larvae introduction + 3 days 1 a 0 d 0,8 abc

Sinapis meal 0,15 g + larvae introduction + 3 days 1 a 0 d 0,45 cde

 Effect of different defatted seed meals on Agriotes ustulatus larvae. Data average of 5 replications.

0,07 g equivalent to about 1,2 t/ha; 0,15 g equivalent to about 2,5 t/ha

alive

larvae
dead larvae scars on seeds

FURLAN L., BONETTO C., PATALANO G., LAZZERI L. - 2004 - Potential of biocidal

meals to control wireworm populations. Agroindustria, 3 (3), 313 - 316.

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

a) AMBIENTE CONTROLLATO
(PROVETTE IN CELLE) - FUNGHI
ENTOMOPARASSITI

b) AMBIENTE SEMI-NATURALE (VASETTI)

c) AMBIENTE SEMINATURALE (CASSE INTERRATE)

d) PARCELLE/PARCELLONI IN PIENO CAMPO

4 LIVELLI DI SPERIMENTAZIONE

Controllo biologico fitofagi terricoli

KOLLIKER U., JOSSI W. (2009) Optimised protocol for wireworm rearing.

IOBC/wprs 12th meeting “Future research and development in the use of

microbial agents and nematodes for biological insect control”

PAMPLONA, 22 – 25 June, 2009. POSTER

KOLLIKER U., BIASIO L., JOSSI W. (2011) Potential

control of Swiss wireworms with entomopathogenic

fungi. IOBC/wprs Bulletin Vol. 66, 517 - 520.

(AGROSCOPE RECKENHOLZ, ZURICH - CH)

Ulteriore sperimentazione in ambiente
controllato aggiungendo a Agriotes obscurus,

Agriotes lineatus e A. sputator

No differenze di mortalità tra
testimone e NATURALIS ® (osservazioni

fino a 9 settimane dall’inoculo)

Ciascuna larva

prelevata a caso

da un gruppo

omogeneo per

specie ed età,

viene immersa

nella

sospensione e

quindi posata

nella provetta

corrispondente

alla tesi

Messaggio promozionale

Per ogni isolato vengono preparate n. 5

provette.

Per ogni provetta sono usate n. 3 larve.

Tot larve impiegate per isolato: n.15

Contenuto di

ogni provetta:

n.3 larve di

elateride,

patata bio,

terreno umido

Messaggio promozionale

In parallelo viene fatta una diluizione

sequenziale di ciascun isolato da mettere

su scatole petri usando un mezzo

nutriente ricco (PDA) per stimare le

CFU/g di ciascun isolato.

Messaggio promozionale

Erosioni della patata ad opera delle larve di

elateride

Aggiunta di

acqua nelle

provette di

prova.

Il controllo

viene fatto ad

intervalli

regolari (3/4

giorni)

sostituendo la

patata,

aggiungendo

acqua e

controllando

la vitalità delle

larve e il

numero di

erosioni

Larva

morta

Le larve morte vengono sciacquate in alcol e sistemate in scatole petri chiuse e vuote per seguire

la sporulazione

Messaggio promozionale

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

Controllo biologico fitofagi terricoli

+4gg +30 gg +80 gg

specie elateride TRATTAM.

LARVE

VIVE

LARVE

MORTE

erosioni

patata

LARVE

VIVE

LARVE

MORTE

erosioni

patata

LARVE

VIVE

LARVE

MORTE

n°/prov n°/prov n°/prov n°/prov n°/prov n°/prov n°/prov n°/prov

Agriotes

sordidus

test 3 0 2,8 3 0 1,4 3 0

Naturalis® 3 0 3 3 0 1 3 0

Agriotes brevis
test 3 0 2 3 0 1,4 3 0

Naturalis® 3 0 1,8 3 0 1,6 3 0

Agriotes

ustulatus

test 3 0 3 3 0 2 2,8 0

Naturalis® 3 0 3,4 3 0 1,8 3 0

Agriotes

litigiosus

test 3 0 2,8 3 0 0,8 2,8 0

Naturalis® 3 0 3 2,8 0,2 0,6 2,8 0

EFFETTO SU LARVE IMMERSE IN NATURALIS NON DILUITO

(> 2,3 x 107 spore/ml)

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

a) AMBIENTE CONTROLLATO
(PROVETTE IN CELLE)

b) AMBIENTE SEMI-NATURALE (VASETTI)

c) AMBIENTE SEMINATURALE (CASSE INTERRATE)

d) PARCELLE/PARCELLONI IN PIENO CAMPO

4 LIVELLI DI SPERIMENTAZIONE

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

VASETTI: MATERIALI E METODI

Controllo biologico fitofagi terricoli

Contenitori: vasetti plastica diametro 14
cm e volume 1,4 l con buchi sul fondo
chiusi con cotone per evitare fuga delle
larve

Terreno: sabbioso alla capacità di
campo

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

VASETTI: MATERIALI E METODI

Controllo biologico fitofagi terricoli

• Introduzione larve: 6-10 per vasetto
entro due giorni da preparazione
vasetti

• Osservazioni: conteggio piante emerse
sane e danneggiate. Recupero semi e
piante e rilievo erosioni e fori da larve.
Suolo su telo per trovare larve suddivise
in 3 gruppi: vive - mobili, poco mobili,
morte

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

VASETTI: MATERIALI E METODI

Controllo biologico fitofagi terricoli

• OSSERVAZIONE VASETTI: a circa 14
gg dall’introduzione delle larve

• Irrigazione: alla preparazione vasetti e
poi 1-2 mm/g

• Numero di ripetizioni: 5

Untreated 2 c 0,00 a 0,00 a 0,00 a

Untretaed+L 0,75 ab 5,75 c 0,00 a 3,50 b

Biocidal meal 1,5 bc 0,00 a 0,00 a 0,00 a

Biocidal meal B. carinata+L 1,75 c 0,75 ab 0,25 a 0,13 a

Biocidal meal pellet B. carinata 2 b 0,00 a 0,00 a 0,00 a

Biocidal meal pellet B. carinata+L 1,25 ac 3,25 b 0,50 ab 2,00 ab

Ricinus seed meal 0,75 ab 0,00 a 0,00 a 0,00 a

Ricinus seed meal+L 0 a 6,33 c 0,33 ab 3,67 b

Beauv 1,75 c 0,00 a 0,00 a 0,00 a

Beauv+L 0,75 ab 6,00 c 0,00 a 4,75 b

Neem cakes 1,5 bc 0,00 c 0,00 a 0,00 a

Neem cakes + L 0,25 a 5,25 c 0,00 a 3,50 b

Imidacloprid seed coating 0,75 ab 0,00 a 0,00 a 0,00 a

Imidacloprid seed coating+ L 1,5 bc 3,75 b 2,25 b 0,38 ab

Biocidal meal B.carinata= B. carinata sel. ISCI 7 defatted seed meal, GLs 175 moles per g DM, dosage 2,5 g/l eq. to 50 q/ha incorporated in the uppest 20 cm of the soil

Biocidal meal Brassica carinata pellet= as above but pellets

Neem cakes= GreenNeem cake declared Azadirachtin content 800-900 ppm dosage 0,5 g/l equivalent to 10 q/ha incorporated in the uppest 20 cm of the soil

Ricinus seed meal= , MANNA RICINO coarse ricinus seed meal, not declared Ricinine content, dosage 2,5 g/l equivalent to 50 q/ha incorporated in the uppest 20 cm of the soil

Beauv= Commercial product NATURALIS (declared content of Beauveria bassiana ATCC 74040 7,16%) dosage of 1 cc/sq m

Imidacloprid seed coating=1,25 of a.i./seed

alive larvae

(n°)

dead larvae

(n°)

scars on

seed

emerged

plants

MAIZE – Agriotes ustulatus 8/pot

FURLAN L. (2007) Management and biological control of wireworm populations in

Europe: current possibilities and future perspectives. IOBC/wprs Bull. 30 (7), 11 – 16.

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

a) AMBIENTE CONTROLLATO
(PROVETTE IN CELLE)

b) AMBIENTE SEMI-NATURALE (VASETTI)

c) AMBIENTE SEMINATURALE (CASSE INTERRATE)

d) PARCELLE/PARCELLONI IN PIENO CAMPO

4 LIVELLI DI SPERIMENTAZIONE

Controllo biologico fitofagi terricoli

Casse di crescita

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

PROVE IN CASSE

Controllo biologico fitofagi terricoli

8 SETTORI CON POPOLAZIONI SIMILI DI AGRIOTES USTULATUS OVE

SONO STATE SEMINATE PIANTE AD AZIONE BIOCIDA (BRASSICA

JUNCEA VAR. ISCI 99)

In 4 settori le piante di B. Juncea (stadio fiortura avanzata) sono state

trinciate in pezzi di 2-5 mm e immediatamente e omogeneamente

mescolate ed incorporate (55,5 t ha-1) nei primi 17 cm di suolo;

Il contenuto di sinigrina (glucosinolato) delle piante fresche era circa 9

µmoli/g;

La dose media è stata di circa 290 µmoli di GLs l-1 di suolo .

FURLAN L., BONETTO C., COSTA B., FINOTTO A. , LAZZERI L. (2009)

Observations on natural mortality factors in wireworm populations and evaluation of

management options. IOBC/wprs Bull.,45, 436-439.

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali -Settore Ricerca Agraria

Controllo biologico fitofagi terricoli

Before biocidal

incorporation

After biocidal

incorporation

Incorporation of

chopped biocidal

plants 0,43 a 0,65 a

Untreated 0,30 a 1,90 b

FURLAN L., BONETTO C., COSTA B., FINOTTO A. , LAZZERI L. (2009)

Observations on natural mortality factors in wireworm populations and evaluation of

management options. IOBC/wprs Bull.,45, 436-439.

Larve di elateridi/trappola Larve di elateridi/trappola

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

a) AMBIENTE CONTROLLATO
(PROVETTE IN CELLE)

b) AMBIENTE SEMI-NATURALE (VASETTI)

c) AMBIENTE SEMINATURALE (CASSE INTERRATE)

d) PARCELLE/PARCELLONI IN PIENO CAMPO

4 LIVELLI DI SPERIMENTAZIONE

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

a) AMBIENTE CONTROLLATO
(PROVETTE IN CELLE)

b) AMBIENTE SEMI-NATURALE (VASETTI)

c) AMBIENTE SEMINATURALE (CASSE INTERRATE)

d) PARCELLE/PARCELLONI IN PIENO CAMPO
FARINE BIOCIDE - PATATA

4 LIVELLI DI SPERIMENTAZIONE

Controllo biologico fitofagi terricoli

Large field trial - crop potato Species Agriotes ustulatus
Brassica carinata defatted seed meals incorporated into the soil with different modalities

damaged damaged scars scars

potatoes (%) potatoes (%) per tuber per tuber

Untreated 8,48 b 17,95 b 0,28 b 1,51 a

Regent 2G 7,5 kg/ha 2,53 ab 1,38 a 0,02 a 0,71 a

B.carinata disk ploughing (1) 3,90 ab 9,11 ab 0,16 ab 1,45 a

B.carinata ploughing (2) 1,55 a 5,29 a 0,06 ab 1,19 a

(1) Brassica carinata incorporated into the soil by disk ploughing at the depht of 20 cm

(2) Brassica carinata incorporated into the soil by disk ploughing at the depht of 25 cm

July September July September

FURLAN L., BONETTO C., COSTA B., FINOTTO A, LAZZERI L., MALAGUTI L.,

PATALANO G., PARKER W. (2010) The efficacy of biofumigant meals and plants to

control wireworm populations. Ind. Crops Prod., 31, 245 – 254.

 LARGE FIELD MAIZE Agriotes sordidus

Untreated 6,05 ab 6,39 a 2,88 a 12,13 b 19,38 b

Regent 6,23 b 6,37 a 2,13 a 4,75 a 4,63 a

Brassica carinata (1) 5,95 a 6,31 a 1,25 a 1,13 a 4,88 a

(1) Brassica carinata incorporated into the soil by ploughing at the depht of 25 cm

damaged

plants/18 m 3

damaged

plants/18 m 5

damaged

plants/18 m 7

stand 2 leaf stand 4 leaf

 plants/mq plants/mq

FURLAN L., BONETTO C., COSTA B., FINOTTO A, LAZZERI L., MALAGUTI L.,

PATALANO G., PARKER W. (2010) The efficacy of biofumigant meals and plants to control

wireworm populations. Ind. Crops Prod., 31, 245 – 254.

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

a) AMBIENTE CONTROLLATO
(PROVETTE IN CELLE)

b) AMBIENTE SEMI-NATURALE (VASETTI)

c) AMBIENTE SEMINATURALE (CASSE INTERRATE)

d) PARCELLE/PARCELLONI IN PIENO CAMPO
NATURALIS® – PATATA

4 LIVELLI DI SPERIMENTAZIONE

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

PROVE IN CAMPO

Controllo biologico fitofagi terricoli

LADURNER E., QUENTIN U., FRANCESCHINI S.,

BENUZZI M. (2009) Efficacy evaluation of the

entomopathogenic fungus Beauveria bassiana

strain ATCC 74040 against wireworms (Agriotes

spp.) on potato. IOBC/wprs Bulletin Vol. 45, 445 –

448

(INTRACHEM BIO)

ELEVATA EFFICACIA DI NATURALIS ® NEL RIDURRE LA %

DI PATATE DANNEGGIATE DA ELATERIDI ITALIA E SPAGNA

KOLLIKER U., BIASIO L., JOSSI W. (2011) Potential

control of Swiss wireworms with entomopathogenic

fungi. IOBC/wprs Bulletin Vol. 66, 517 - 520.

(AGROSCOPE RECKENHOLZ, ZURICH - CH)

PROVE IN CAMPO IN SVIZZERA

No differenze di attacco su patata tra
testimone e NATURALIS ®

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

AZIENDE APERTE
PROTOCOLLI APERTI

Az. Vallevecchia

Caorle (VE)

Az Diana

Mogliano V.to (TV)

Az Sasse Rami

Ceregnano (RO)

Corte Benedettina
Legnaro (PD)

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

SITI: Vallevecchia (Caorle) - Parcianello (Eraclea)

TERRENO: medio impasto sabbioso - medio impasto argilloso

POPOLAZIONE LARVE: Agriotes sordidus Illiger 1 larva/tr –

Agriotes ustulatus Schaller 9,9 larve/tr

SEMINA: 21 aprile 2010

VARIETÀ: Monalisa e Vivaldi

SESTO DI IMPIANTO: m 0,9 X 0,25.

DISERBO: 26 aprile 2010, Stomp Aqua (pendimentalin) 2l/Ha

IRRIGAZIONE: no

RACCOLTA: 12 agosto - completo disseccamento

PARCELLE: m 5 X 3; 10 X 3 – 4 ripetizioni

ITALIA - PATATA PIENO CAMPO 2010

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

FARINA BIOCIDA - BIOFENCE® dose A: la farina è stata distribuita

Omogeneamente alla dose di 25 q.li/ha e interrata con erpice a dischi alla

profondità di 20 cm; subito dopo erpice rotante;

FARINA BIOCIDA - BIOFENCE® dose B:

la farina è stata distribuita omogeneamente alla dose di 25 q.li/ha e interrata con

erpice a dischi alla profondità di 20 cm; subito dopo erpice rotante;

FUNGHI ENTOMOPARASSITI BEAUVERIA BASSIANA - NATURALIS®:

0,54 ml di Naturalis (doppio del consigliato) in 16 ml di acqua per ml di fila;

distribuiti manualmente con barra distributrice – 34 ml/l di Naturalis; due pezzi di

fila alla volta – metà acqua su solco appena aperto, poi semina delle patate,

quindi distribuzione della seconda metà d’acqua e chiusura del solco;

TESTIMONE: semina patate senza alcun trattamento.

TESI ALLO STUDIO

Controllo biologico fitofagi terricoli

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

Controllo biologico fitofagi terricoli

N° di patate

osservate

% patate

attaccate da

elateridi

n° fori da

elateridi/patata

osservata

n° fori da

elateridi/patata

attaccata

Parcianello

Agriotes

ustulatus Biofence® 1,25 t/ha 290 15,4 0,43 2,76

12/08/2010 Biofence® 2,5 t/ha 284 22,3 0,44 1,98

Naturalis ® 276 23,4 0,44 1,86

Testimone 273 23,5 0,46 1,90

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali - Settore Ricerca Agraria

Controllo biologico fitofagi terricoli

N° di

patate

osservate

% patate

attaccate da

elateridi

n° fori da

elateridi/patata

osservata

n° fori da

elateridi/patata

attaccata

Vallevecchia

Agriotes

sordidus Biofence® 1,25 t/ha 408 39,0 1,25 3,10

12/08/2010 Biofence® 2,5 t/ha 466 38,1 1,33 3,25

Naturalis ® 470 40,0 1,33 3,24

Testimone 417 42,7 1,91 4,35

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

IMPLICAZIONI PRATICHE

Controllo biologico fitofagi terricoli

Concentrazioni di sostanze attive
(glucosinolati/mirosinasi) sopra “minimi di
attività” – 160 µmoli di glucosinolati/l di
terreno)

Presenza delle larve nello strato superiore del
terreno ove vi sarà l’azione delle farine;

 incorporamento efficace e veloce su volume
preciso di terreno;

 temperatura ed umidità adatte;

 irrigazione se umidità non adatta

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

MEZZI BIOLOGICI

Controllo biologico fitofagi terricoli

 per la maggiore variabilità richiedono valutazioni/ analisi
per accertare standard minimi su materiale da usare;

 richiedono più conoscenze tecniche ed accertamenti in
campo;

 richiedono maggior attenzione nella conservazione ed uso;

 richiedono maggior attenzione su momento di intervento e
le modalità (ad es. rapidità distribuzione e incorporamento
per le farine biocide);

 talora richiedono interventi collaterali per favorire l’azione
del mezzo biologico

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali – Settore Ricerca Agraria

CONCLUSIONI

Controllo biologico fitofagi terricoli

Allo stato possibilità concrete di lotta efficace agli
elateridi SOLO con farine e piante biocide purchè i

materiali abbiano contenuti adatti di sostanze
attive (analisi) e ci siano tutte le condizioni

ambientali (T, umidità,…) e biologiche
(localizzazione-stato dei fitofagi) nonché siano
adottate strettamente le tecniche necessarie
(incorporamento rapido, omogeneità,…….)

 possibilità di avere numerose altre soluzioni
investendo su ricerca mirata ai fitofagi

La difesa razionale delle colture erbacee

Lorenzo Furlan - Sezione Ricerca e Gestioni Agroforestali

Grazie dell’attenzione

Contatti

Lorenzo Furlan

VENETO AGRICOLTURA

Settore Ricerca Agraria

Viale dell'Università, 14

35020 Legnaro (PD)

E-mail: lorenzo.furlan@venetoagricoltura.org

tel. 049 8293879

fax 049 8293815

cell. 345 5819635.

