

Difesa biologica – i progetti di ricerca in corso alla Fondazione Agrion

Luca Nari
Fondazione Agrion

Agrion
Agricoltura ricerca innovazione

Come nasce un progetto di ricerca

Nuove normative

- Reg. (CE) 834/2007
- Reg. (CE) 1107/2009
- Direttiva 128/2009/CE
- PAN

Esigenze territoriali

- Richieste tecnici/produttori

Nuove avversità

- Patogeni: Batteriosi dell'actinidia ecc
- Insetti: Carpocapsa, *Halyomorpha halys* ecc

Sostenibilità

- Ambientale
- Economica

Progetti di ricerca Fondazione Agrion

Prog. Fruitsensor

Ticchiolatura:

- Variabilità genetica
- Nanobiosensori per il rilevamento di *Venturia inaequalis* in frutteto

Carpocapsa - Cimice (HH):

Telemonitoraggio e nasoelettronico per rilevare *Cydia pomonella* e *Halyomorpha halys*

Prog. Florinfru

Controllo meccanico delle infestanti

Aumento della fertilità del suolo con la tecnica del sovescio

Prog. Regionale

Aumento della fertilità del suolo con apporto di sostanza organica base compost

TICCHIOLATURA

DIFESA DI PRECISIONE CONTRO LA TICCHIOLATURA

RIMpro-Venturia location Manta

TICCHIOLATURA

IL MONITORAGGIO DELLE ASCOSPORE

Pseudotecio

Ascospore

TICCHIOLATURA

IL MONITORAGGIO DELLE ASCOSPORE

Inoculo

Captaspore

Ascospore

TIPI DI CAPTASPORE

Modello Marchi

IERI

Nanobiosensori a cantilever

DOMANI

PROG. FRUITSENSOR

**COS'E' UN
CANTILEVER ???**

E' presente in tutti
gli smartphone!

E' un rilevatore
meccanico

PROG. FRUITSENSOR

COS'E' UN
CANTILEVER

CANTILEVER: si
frequenza di vib

SONDE MOLECO
strato selettivo p
ascospore

Agrion
Agricoltura ricerca innovazione

are

Ascospore

Agrion
Agricoltura ricerca innovazione

TICCHIOLATURA

**NUMEROSI PUNTI
DI OSSERVAZIONE**

IO

INSETTI

Halyomorpha halys

Agrion
Agricoltura ricerca innovazione

Foto di Tracy C. Leskey [USDA-ARS Appalachian Fruit Research Station Kearneysville, WV 25430 USA]

INSETTI

Agrion
Agricoltura ricerca innovazione

**FONDAZIONE
CASSA DI RISPARMIO
DI CUNEO**

Monitoraggio di
Halyomorpha halys

PROG. FRUITSENSOR

Naso elettronico Cyranose

- ✓ E' uno strumento portatile
- ✓ Dotato di 32 sensori chimici di gas
- ✓ Raccoglie informazioni olfattive sul campo in maniera rapida e puntuale

Agrion
Agricoltura ricerca innovazione

INSETTI

Telemonitoraggio di *Cydia pomonella*

**PROG.
FRUITSENSOR**

Controllo meccanico delle infestanti

Vantaggi della tecnica meccanica

- Rispetto delle normative più stringenti
- Sostenibile
- Riduzione all'esposizione dell'uomo agli erbicidi
- Controllo delle erbe infestanti
- Arieggiamento del suolo
- Controllo indiretto di topi e arvicole

Limiti

- Costo delle attrezzature
- Numero di passaggi richiesti

Controllo meccanico delle infestanti

Prime esperienze svolte nel 2010 – Sperimentazione CReSO

**OBIETTIVO
DELLA
SPERIMENTAZIONE**

CONTENIMENTO DELLE MALERBE

TEMPISTICA DEGLI INTERVENTI

Azienda 1

Comune: Verzuolo,

Anno d'impianto: 2001

Cultivar: Baigent Brookfield®

Sesto d'impianto: 4,2 m x 1 m

Densità: 2.040 piante/ha

Azienda 2 BIO

Comune: Cavour (TO)

Anno d'impianto: 2005

Cultivar: Coop39 Crimson Crisp® e Golden B

Sesto d'impianto: 4 m x 1 m e 4 m x 1,4 m

Controllo meccanico delle infestanti

Passaggi effettuati

Azienda 1

4 interventi di trinciatura, rispettivamente nei mesi di aprile, maggio, giugno e ottobre

Azienda 2 BIO

3 rincalzature, la prima alla ripresa vegetativa e le successive nei mesi di maggio e giugno

Rilievi sulla vegetazione:

- Densità (n. piante/m²)
- Copertura (%)

Controllo meccanico delle infestanti

Incidenza percentuale delle specie infestanti

Azienda 1
Più specie
perenni

Azienda 2
Più specie
annuali

Controllo meccanico delle infestanti

Controllo meccanico delle infestanti Prog. FLORINFRU

COME SI SVOLGERA' LA PROVA

- ✓ Tesi A: meccanizzazione integrale
- ✓ Tesi B: meccanizzazione parziale integrata con interventi erbicidi
- ✓ Tesi C: testimone di riferimento

Rilievi in campo:

- ✓ Composizione floristica delle infestanti
- ✓ Effetti sul suolo
- ✓ Controllo indiretto sulle arvicole
- ✓ Frequenza e durata dei passaggi
- ✓ Costi annuali

Aumento della fertilità organica

Struttura del suolo

Vitalità del suolo – Fertilità biologica

FERTILITA' DEL SUOLO

Carbonio organico

Presenza e disponibilità di elementi nutritivi

Numero di microrganismi

Frutteto:
5000 individui/m²
Apezzamento arato:
1000 - 1500 individui/m²

Au

ganica

STANCHEZZ

Aumento della fertilità organica

APPORTO DI COMPOST VEGETALE

Testimone

Testimone

Ammendante
compostato verde

Aumento della fertilità organica

LA TECNICA DEL SOVESCIO

Il **sovescio** è una pratica agronomica consistente nell'interramento di determinate specie erbacee

Aumento della fertilità e dell'attività biologica del suolo

Aumento della sostanza organica

Aumento dei nutrienti: azoto fissazione

Azione anti erosiva dei pendii

Riduzione lisciviazione elementi nutritivi

Aumento della fertilità organica

Aumento della fertilità organica

Prog. FLORINFRU

COME SI SVOLGERA' LA PROVA

2 aziende coinvolte: Lagnasco –
Tarantasca

PROTOCOLLO SPERIMENTALE

Tesi A: tecnica del sovescio

Tesi B: apporto di compost vegetale verde

Tesi C: controllo di riferimento

RILIEVI IN CAMPO

- ✓ Fertilità organica del suolo
- ✓ Effetti sulla crescita e sviluppo delle piante
- ✓ Influenza sulle infestanti

GRAZIE PER
L'ATTENZIONE