

UNIVERSIDAD ESTATAL AMAZÓNICA

INGENIERÍA AGROPECUARIA

TÍTULO

“BIODIVERSIDAD DE FITÓFAGOS Y ENEMIGOS
NATURALES ASOCIADOS AL CULTIVO DE MAÍZ
(Zea mays L.) EN LAS FINCAS INTEGRALES DE
JATUN PACCHA Y SANTA CLARA”

AUTOR: Edgar Aníbal Vélez De La A.

*TUTOR DR MIQUEL ÁNGEL IPARRAGUIRRE
CRUZ.*

Puyo, junio 2009

AGRADECIMIENTO.

"El cultivador necesita conocer la naturaleza, las enfermedades, los caprichos, las travesuras mismas de las plantas, para dirigir el cultivo a modo de aprovechar las fuerzas vegetales y evitar sus extravíos"

Agradezco al:

Doctor Miguel Ángel Iparraguirre Cruz, por su amistad y confianza, asesoría y dirección en el trabajo de investigación, contribuyendo a enriquecer nuestros conocimientos, logrando con ello llegar a ser mejores profesionales.

A todos los directivos de la Universidad Estatal Amazónica, por su apoyo y colaboración para la realización de este trabajo.

Y a todas aquellas personas que de una u otra forma, colaboraron o participaron en la realización de esta investigación, hago extensivo mi más sincero agradecimiento.

DEDICATORIA

"Porque la gratitud es prenda del alma que debe ser practicada"

Son tantas personas a las cuales debo parte de este triunfo, de lograr alcanzar mi culminación académica, la cual es el anhelo de todos los que así lo deseamos.

Definitivamente, Dios, mi Señor, mi Guía, mi Proveedor, mi Fin Ultimo; sabes lo esencial que has sido en mi posición firme de alcanzar esta meta, esta alegría, que si pudiera hacerla material, la hiciera para entregártela, pero a través de esta meta, podré siempre de tu mano alcanzar otras que espero sean para tu Gloria.

Mis Padres, que son todo honestidad, pulcritud y bondad, por darme la estabilidad emocional, económica, sentimental; para poder llegar hasta este logro, que definitivamente no hubiese podido ser realidad sin ustedes. GRACIAS por darme la posibilidad de que de mi boca salga esa palabra....FAMILIA. Madre, serás siempre mi inspiración para alcanzar mis metas, por enseñarme que todo se aprende y que todo esfuerzo es al final recompensa. Tu esfuerzo, se convirtió en tu triunfo y el mío, TE AMO.

Mis hermanos fueron ellos mi guía en los principios de mi vida estudiantil y apoyo en momentos difíciles míos.

RESUMEN.

El cultivo de maíz (*Zea mays* L), es uno de los granos básicos para la seguridad alimentaría mundial y de mayor uso agroecológico para el establecimiento de policultivos y cultivos barreras. En la región Amazónica Ecuatoriana y en particular en la provincia de Pastaza, no existe una cultura sobre el manejo de este cultivo, por ello, la UEA fomenta su establecimiento en las diferentes comunidades campesinas, como alternativa sostenible para la alimentación y una mejoría del ingreso económico familiar. Sin embargo la reciente detección de ataques severos de plagas, constituye una problemática que deprime el rendimiento del cultivo y se desconoce la diversidad y rol funcional de enemigos naturales asociados. Los resultados obtenidos, permiten actualizar el listado entomofaunístico de la Región Amazónica Ecuatoriana. Se facilita un Manual de Insectos Plagas y Entomofauna benéfica asociada al cultivo del Maíz y una colección entomológica de referencia para la Universidad Estatal Amazónica, que permite el reconocimiento de las plagas, sus daños y la conservación de la fauna benéfica endémica, además pone a disposición el conocimiento técnico y la capacitación a los productores para el diagnóstico de insectos plagas, y de ésta manera facilitar y perfeccionar el manejo agroecológico del cultivo en la región. El presente trabajo brinda un inventario de las plagas insectiles, depredadores y parasitoides asociados al cultivo de maíz, desde Marzo 2007 hasta Junio del 2009, en las áreas de Jatun Paccha y Santa Clara, donde se realizaron prospecciones con la ayuda de una red entomológica aérea, con el fin de facilitar la captura de los agentes insectiles dañinos y benéficos.

Palabras claves:

Entomofauna, depredadores, parositoides y plagas

ABSTRACT

The corn crop (*Zea mays* L.) is a basic grains for food security and better use for the establishment of agro-ecological and crop polycultures barriers. In Ecuadorian Amazon region as her province Pastaza, there is a management culture of this crop, so the UEA encourages their establishment in various communities, as an alternative for sustainable food and income improvement economic family. However, the recent detection of severe pest attacks, is a problem that depresses crop yield is unknown and functional role of diversity and associated natural enemies. Results obtained allow to update the list entomofaunistic of Ecuadorian Amazon region. Provides a Manual of Insect Pests and entomofauna charity associated with corn crop and a collection of entomological reference for Amazon State University, which allows the recognition of pest damage and the conservation of endemic wildlife charity, also offers technical knowledge and training to producers for the diagnosis of, thus facilitating and improving the management of agro-ecological farming in the region. This paper provides an inventory of insect pests diagnosis, predators and parasites associated with corn crop, from March 2007 until June 2009, in the areas of Santa Clara and Jatun Paccha where survey was conducted with the help of an entomological net aerial in order to facilitate the capture agents insectiles harmful and beneficial.

Keywords:

Entomofauna, predators, pests and parasites.

ÍNDICE

. INTRODUCCIÓN

CAPITULO I 2.

ANTECEDENTES

2.1 IMPORTANCIA DEL CULTIVO DE MAÍZ.

2.2 DISTRIBUCIÓN EN EL MUNDO Y ECUADOR.

2.3 IMPORTANCIA DEL MAÍZ COMO ALIMENTO.

2.3.1 Importancia Como Alimento Animal.

2.3.1.1 Maíz para Forraje.

2.3.1.2 Procesamiento Industrial del Maíz.

2.3.2 Importancia Como Alimento Humano.

2.4 Agrotecnia del Cultivo de Maíz.

2.4.1 Características Morfológicas.

2.4.2 Botánica.

2.4.3 Desarrollo Vegetativo.

2.4.3.1 Exigencias Edafoclimáticas.

2.4.4 Variedades.

2.4.5 Labores Culturales.

2.4.6 Control de Malezas.

2.4.7 Fertilización.

2.4.8 Cosecha.

2.4.9 Producción.

2.5 Insectos asociados al cultivo del maíz.

2.5.1 Insectos Plaga.

2.5.1.1 Chinche de las frutas

2.5.1.2 Chinche verde hedionda

2.5.1.2.1 Distribución Geográfica.

2.5.1.2.2 Daños.

2.5.1.2.3 Síntomas.

2.5.1.2.4 Morfología.

2.5.1.2.5 Biología.

2.5.1.2.6 Hospedantes.

2.5.1.2.7 Enemigos Naturales.

2.5.1.3 Palomilla del maíz	19
2.5.1.3.1 Distribución Geográfica.	19
2.5.1.3.2 Daños.	20
2.5.1.3.4 Síntomas.	20
2.5.1.3.5 Morfología.	21
2.5.1.3.6 Biología.	21
2.5.1.3.7 Hospedantes.	22
2.5.1.3.8 Enemigos Naturales.	23
2.5.1.4 Barrenador del tallo	24
2.5.1.4.1 Distribución Geográfica.	25
2.5.1.4.2 Daños.	25
2.5.1.4.3 Síntomas.	25
2.5.1.4.4 Morfología.	26
2.5.1.4.5 Biología.	26
2.5.1.4.6 Ecología.	26
2.5.1.4.7 Hospedantes.	27
2.5.1.4.8 Enemigos Naturales.	27
2.5.1.5 Gusanos blancos	27
2.5.1.6 Orugas cortadoras	28
2.5.1.7 Verraquito de tierra	28
2.5.1.7.1 Distribución Geográfica.	28
2.5.1.7.2 Daños.	29
2.5.1.7.3 Síntomas.	29
2.5.1.7.4 Morfología.	29
2.5.1.7.5 Biología.	29
2.5.1.7.6 Ecología.	30
2.5.1.7.7 Hospedantes.	30
2.5.1.7.8 Enemigos Naturales.	30
2.5.1.8 Gorgojo del maíz	30
2.5.1.8.1 Distribución Geográfica.	30
2.5.1.8.2 Daños.	30
2.5.1.8.3 Síntomas.	31
2.5.1.8.4 Morfología.	31
2.5.1.8.5 Biología.	32

2.5.1.8.6 Ecología.	32
2.5.1.8.7 Hospedantes.	32
2.5.1.9 Chicharrita Del Maiz	32
2.5.1.9.1 Distribución Geográfica.	33
2.5.1.9.2 Daños.	33
2.5.1.9.3 Síntomas.	33
2.5.1.9.4 Morfología y Biología.	33
2.5.1.9.5 Ecología.	34
2.5.1.9.6 Hospedantes.	34
2.5.1.9.6 Enemigos Naturales	34
2.5.1.10 Picudo del maíz	34
2.5.1.10.1 Distribución Geográfica.	34
2.5.1.10.2 Daños.	34
2.5.1.10.3 Síntomas.	35
2.5.1.10.4 Morfología y Biología.	35
2.5.1.10.5 Ecología.	36
2.5.1.10.6 Hospedantes.	36
2.5.1.10.7 Enemigos Naturales.	36
2.6 OTROS INSECTOS ASOCIADOS AL CULTIVO DE MAÍZ.	37
2.6.1 Cucarrón negro de las gramíneas	37
2.6.1.1 Síntomas.	37
2.6.1.2 Ecología.	37
2.6.1.3 Hospedantes.	37
2.6.1.4 Enemigos Naturales.	37
2.7 ENEMIGOS NATURALES.	38
2.7.1 Parasitoides.	38
2.7.1.1 <i>Trichogramma</i> spp.	38
2.7.1.1.1 Importancia.	38
2.7.1.1.2 Descripción.	38
2.7.1.1.3 Plagas que controla.	39
2.7.1.2 <i>Cotesia flavipes</i> (Cameron)	39
(Hymenóptera: Braconidae)	
2.7.1.2.1 Importancia.	39

2.7.1.2.2 Descripción.	39	
2.7.1.2.3 Plagas que controla.	40	
2.7.1.2.4 Método de liberación.	40	2.7.1.3 Avispa de Costa de Marfil 40
2.7.1.3.1 Importancia.	40	
2.7.1.3.2 Descripción.	40	
2.7.1.3.3 Método de liberación.	41	2.7.2 Depredadores. 41
2.7.2.1 <i>Oríus tristicolor</i> and <i>O. insidiosus</i> (Hemiptera: Anthocoridae)	41	
2.7.2.1.1 Morfología	41	
2.7.2.1.2 Hospedantes.	41	
2.7.2.1.3 Modo de Ataque	42	
2.7.2.1.4 Biología	42	
2.7.2.1.5 Conservación	43	
2.7.2.1.6 Susceptibilidad de plaguicidas	43	
2.7.2.2 Mariquita (cicloneada sanguínea)	43	
2.7.2.2.1 Distribución Geográfica.	43	
2.7.2.2.2 Descripción.	43	CAPITULO II
3. MATERIALES Y MÉTODOS.	45	
3.1 Colecta y Toma de Muestras.	45	
3.2 Descripción de Caracteres Diagnósticos.	45	
3.3 Montaje para la Identificación de Especies.	45	
3.3.1 Inmovilización del cuerpo del insecto	46	
3.3.2 Disposición de antenas, alas y patas	46	
3.3.3 Secado	46	
3.4 Identificación Taxonómica de Especies.	46	
3.5 Confección de Colección Entomológica.	47	CAPITULO III
4. RESULTADOS Y DISCUSIÓN.	48	
4.1.- Biodiversidad de la Entomofauna asociada al cultivo del maíz.	48	
4.2 Descripción de las Especies de mayor importancia detectadas en el cultivo del maíz en las fincas integrales de Jatun Paccha y		

Santa Clara.	57
4.2.1 Caracterización Morfológica de las Principales especies y géneros detectados.	57
4.2.1.1 Depredadores - Parasitoides	57
4.2.1.2 Plagas	64 CAPITULO IV
5. CONCLUSIONES	88
6. RECOMENDACIONES	88
CAPITULO V	
7. BIBLIOGRAFÍA.	89
8. ANEXOS	

ÍNDICE DE TABLAS

Tabla 1. Listado de Fitófagos - Hábitos Asociadas al Cultivo de Maíz, según comunidades (61 especies).Pastaza. 2009.	50
Tabla 2. Detección de Depredadores y Parasitoides Nativos Asociados al cultivo de Maíz (INIAP 528). Pastaza. 2009.	54

ÍNDICE ESTADÍSTICO

FIGURA 1.- Inventario de Insectos Fitófagos Asociados al Cultivo de Maíz en la provincia de Pastaza.	48
FIGURA 2.- Listado de Familias Asociadas al Cultivo de Maíz (INIAP 528).	49
FIGURA 3.- Listado de Enemigos Naturales Asociados al cultivo de Maíz (INIAP 528)	51
Figura 4. Nuevos registros de Agentes Causales de Plagas en la RAE (Complejos de homópteros (Cercópidos, Fulgóridos, Cicadélidos, vectores de fitopatógenos)	52
Figura 5. Nuevos registros de Agentes Causales de Plagas en la RAE (complejos de heterópteros, succionadores del grano en formación vectores de virus)	52
Figura 6. Listado de Enemigos Naturales Asociados al cultivo de Maíz (INIAP 528)	53
Figura 7. Nuevos registros de Biorreguladores nativos en la provincia de Pastaza: una alternativa para reducir el ataque de plagas y uso de insecticidas convencionales.	55
Figura 8. Detección de Ichneumonidae parasitoides de larvas Lepidoptera	56
Figura 9. Colección Entomológica	56

INTRODUCCIÓN.

El maíz (*Zea mays* L.) es uno de los cereales de mayor importancia explotado agrícolamente por el hombre en Ecuador, sin embargo en la Provincia de Pastaza este cultivo es de baja producción, debido a que las decisiones que el agricultor toma con respecto al agroecosistema maíz y específicamente con el subsistema plagas insectiles, están influenciadas por varios factores, entre ellos se encuentran las percepciones del agricultor sobre las plagas y daños, el nivel de conocimiento de los hechos y valores personales. La percepción del agricultor sobre la importancia de una plaga y el daño, afecta las decisiones sobre el método y el nivel de control. Sin embargo, no todas las plagas ni daños son correctamente percibidos por los agricultores, para quienes es difícil hacer una asociación correcta entre el daño observado en el cultivo y la plaga que lo está causando, esto ocasionalmente puede conducir a la conclusión errada de que un daño es causado por un insecto benéfico observado con frecuencia, estos errores a veces conducen a decisiones incorrectas sobre métodos de control resultando a veces en daño y costos mayores. **(Merino, 1991).**

El diagnóstico y evaluación de plagas insectiles se constituye en uno de los pilares fundamentales para la ejecución de programas de manejo integrado de plagas. Hoy en día, no se acepta que la simple presencia de insectos dentro del agroecosistema indique que estén causando daño económico al cultivo, de allí que se hace necesario identificarlos, determinar su densidad poblacional y conocer su distribución. **(Gil, 2007).** En todos los campos agrícolas existe cierto grado de control biológico natural, con frecuencia el agricultor o el técnico no está consciente de la gran importancia de los enemigos biológicos en la represión de las plagas. Los parasitoides fácilmente pueden pasar inadvertidos porque la mayoría son pequeñas avispitas y moscas que en estado adulto no llaman la atención en el campo o no se les relaciona como enemigos de las plagas y cuando están actuando en su forma larval, se encuentran dentro del cuerpo del insecto plaga sin ser visibles externamente, en cambio los predadores suelen ser más grandes y, cuando son diurnos, muchas veces presentan coloraciones o mayor actividad que los hacen más visibles que los parasitoides. Aún así, su rol benéfico no siempre es reconocido. Se han dado casos en que los coccinélidos (vaquitas de San José o mariquitas) que destruyen a los pulgones y otras plagas han sido confundidos con insectos dañinos y hasta se les ha aplicado insecticidas. **(Saini, 2005).**

El Manejo Ecológico de Plagas es la consecuencia de un enfoque agroecológico que proviene de la agricultura orgánica, biológica, ecológica, biodinámica, natural, sostenible o sustentable, coincidentes en la visión holística del entorno del ecosistema y donde la intervención del hombre ha generado los agroecosistemas. Además hay que tener en cuenta las habilidades desarrolladas históricamente, producto de éxitos y fracasos acumulados en el esfuerzo por controlar las poblaciones de plagas que atacan a los cultivos. Todo esto ha constituido un valioso potencial cultural y tecnológico insuficientemente estudiado y valorado, el control biológico natural, constituye una parte importante en el desarrollo de estrategias ecológicas de manejo de los problemas fitosanitarios. **(Vázquez *etal.*, 2005).**

El maíz es un cultivo que data de unos 7000 años de antigüedad, de origen indio que se cultivaba por las zonas de México y América Central. Es uno de los cereales de mayor importancia en el mundo, entre los cereales más cultivados, el maíz ocupa la tercera posición después del trigo y el arroz. Hoy, su cultivo está muy expandido por todo el resto de países y en especial en toda Europa donde ocupa una posición muy elevada. EE.UU es otro de los países que destaca por su alta concentración en el cultivo de maíz. **(Segovia, 1999).**

El maíz es otro de los productos que genera muchas fuentes de trabajo para los ecuatorianos; por lo que este cultivo se ha extendido a muchas zonas geográficas del país. La producción anual de maíz duro en el Ecuador es de 595 mil TM aproximadamente, en condiciones normales, ocupando anualmente un área de 250 mil hectáreas. De la producción nacional de maíz, la avicultura consume el 57%, alimentos balanceados para otros animales el 6%, un 25% se exporta a Colombia, el 4% se destina a las industrias de consumo humano y el resto sirve para autoconsumo y semilla. **(Andaluz, 2006).**

El maíz, a diferencia de los otros cereales, se puede cultivar en casi todos los climas, casi todas las altitudes y casi todos los suelos. Se cultiva pronto, se almacena con facilidad y se conserva por largo tiempo, se prepara con sencillez y no requiere de equipos complejos para consumirse, todo puede hacerlo la familia campesina en casa, con sus propios recursos. **(Pérez, 2004).**

En la Región Amazónica Ecuatoriana (RAE), el maíz (*Zea mays* L.) es un cultivo de importancia, se lo considera un cultivo tradicional, se siembra bajo diferentes condiciones ambientales y de suelo, constituye la fuente principal en la alimentación de especies menores a nivel de finca, sin embargo el rendimiento promedio es bajo, debido

principalmente al limitado uso de semillas mejoradas y a que la mayoría de los agricultores desconocen la acción de plagas y de enemigos naturales dentro del agroecosistema, además aplican muy poca o ninguna tecnología en su cultivo. **(Bone, 2001).**

La conservación y manejo de enemigos naturales de plagas, constituye una estrategia del control biológico poco llevada a la práctica agrícola, sin embargo, muchos agricultores realizan prácticas de conservación y no conocen sus efectos sobre estos organismos benéficos, debido a esta limitante se ha planteado el siguiente problema:

PROBLEMA CIENTÍFICO.

Bajo rendimiento del cultivo de maíz en la Región Amazónica, debido al ataque de insectos plaga, producto del desconocimiento de la biodiversidad de fitófagos y enemigos naturales.

Definiendo la siguiente HIPÓTESIS.

El conocimiento de la biodiversidad fitófagos y enemigos naturales nativos asociados al cultivo del maíz y su rol, permite disminuir el ataque de plagas e incrementar la sostenibilidad del agroecosistema.

Siendo **OBJETO** de estudio:

Los fitófagos y enemigos naturales nativos asociados al cultivo del maíz.

A la vez que se plantean los siguientes OBJETIVOS.

OBJETIVO GENERAL.

Determinar la biodiversidad de fitófagos y enemigos naturales nativos asociados al cultivo de maíz en las fincas integrales de Jatun Paceña y Santa Clara con métodos científicamente fundamentados para contribuir a aumentar los rendimientos del cultivo.

OBJETIVOS ESPECÍFICOS.

Determinar la biodiversidad de fitófagos asociados al cultivo de maíz.

Determinar la biodiversidad y role funcional de enemigos naturales nativos asociados al cultivo de maíz.

*

59^S

CAPITULO I

2.- ANTECEDENTES.

2.1 Importancia del Cultivo de Maíz.

El maíz (*Zea mays* L), planta herbácea anual, de la familia gramínea, es uno de los alimentos de mayor importancia del hombre andino y de gran valor simbólico, social y cultural, es uno de los granos alimenticios más antiguos que se conocen, es una planta completamente domesticada, es una de las especies cultivadas más productivas, se considera una planta C4 debido a su alta tasa de actividad fotosintética. Hoy día el maíz es el segundo cultivo del mundo por su producción, después del trigo, mientras que el arroz ocupa el tercer lugar, es el primer cereal en rendimiento de grano por hectárea y es el segundo, después del trigo, en producción total, es el insumo clave de industrias que abarcan desde la alimentación humana y animal para las producciones de carne o leche hasta industrias de bebidas gaseosas, papel, química, plásticos o biocombustibles. Esta última industria crece a máxima velocidad y el etanol es el principal biocombustible, el grano de maíz es la principal materia prima utilizada para la producción de etanol y, además, el cultivo de maíz deja un rastrojo de alta calidad que puede utilizarse para recuperar el carbono del suelo o como fuente de energía renovable con capacidad para producir una enorme cantidad de energía por hectárea. La alta eficiencia de captura de energía solar se combina con su capacidad de poder implantarse en casi todos los tipos de clima. **(Tanta, 2008).**

2.2 Distribución en el Mundo y Ecuador.

Globalmente, el maíz se cultiva en más de 140 millones de hectáreas, con una producción anual de más de 580 millones de toneladas métricas. El maíz tropical se cultiva en 66 países y es de importancia económica en 61 de ellos, cada uno de los cuales siembra más de 50 000 hectáreas con un total de cerca de 61,5 millones de hectáreas y una producción anual de 111 millones de toneladas métricas. El rendimiento medio del maíz en los trópicos es de 1 800 kg/ha comparado con una media mundial de más de 4 000 kg/ha. El rendimiento medio del maíz en las zonas templadas es de 7 000 kg/ha. **(González, 2000).**

El maíz es un cultivo de mucha importancia económica en el litoral Central ecuatoriano, debido a que este cereal es la base para la elaboración de alimentos balanceados. En nuestro país se cultiva alrededor de 325.000 hectáreas con una productividad de 2.5 toneladas de granos por hectáreas. **(Juanazo, 2008).**

En la Amazonia es de gran importancia, aunque los rendimientos son bajos debido al uso limitado de semillas mejoradas y a la aplicación de muy poca o ninguna tecnología, es considerado como la fuente principal en la alimentación de especies menores a nivel de fincas **(Bone, 2001).**

El cultivo del maíz, junto con el arroz, se constituye en la base alimenticia de la población Amazónica Ecuatoriana. **(Helmuth, 2001).**

2.3 Importancia del Maíz como Alimento.

El maíz es el único cereal que puede ser usado como alimento en distintas etapas del desarrollo de la planta. Las espigas jóvenes del maíz (maíz baby) cosechado antes de la floración de la planta es usado como hortaliza. Las mazorcas tiernas de maíz dulce son un manjar refinado que se consume de muchas formas. Las mazorcas verdes de maíz común también son usadas en gran escala, asadas o hervidas o consumidas en el estado de pasta blanda en numerosos países. La planta de maíz, que está aún verde cuando se cosechan las mazorcas baby o las mazorcas verdes, proporciona un buen forraje. Este aspecto es importante ya que la presión de la limitación de las tierras aumenta y son necesarios modelos de producción que produzcan más alimentos para una población que crece continuamente. **(Acevedo, 2007).**

2.3.1 Importancia como Alimento Animal.

Cerca del 40% del maíz producido en los países tropicales es usado para la alimentación animal, el maíz proporciona la más alta tasa de conversión a carne, leche y huevos comparados con otros granos que se usan con el mismo propósito. Su alto contenido de almidón y bajo contenido de fibra hace que sea una alta fuente de concentración de energía para la producción de ganado. **(Sarlangue, 2002).**

El maíz amarillo es preferido para la alimentación del ganado y se le da como grano entero, roto o molido gruesamente, seco o cocido al vapor, y es generalmente suplementado con otras fuentes de vitaminas o proteínas. La importancia de los maíces

con proteínas de calidad en la composición de las raciones para cerdos ha sido ampliamente demostrada, y su uso está bastante difundido en Brasil y China. Es posible que el uso de maíces con proteínas de calidad como un ingrediente de las raciones para cerdos pueda contribuir a reducir los costos, dependiendo de la relación de precios entre estos maíces y los maíces comunes. **(Medina, 2003).**

2.3.1.1 Maíz para Forraje.

La planta de maíz es un excelente forraje para el ganado, especialmente para las vacas lecheras y los animales de tiro. Se utiliza como forraje en varias etapas del crecimiento de la planta, especialmente en el momento de la emisión de la panoja o más adelante, esta no presenta problemas de ácido prúsico o ácido cianhídrico y, por lo tanto, puede ser usado aún antes de la floración o en tiempo seco. El maíz con los granos en estado pastoso es el más adecuado para usar como forraje y contiene más materia seca y elementos digeribles por hectárea que cualquier otro cultivo; éste es también el mejor estado para preparar ensilaje, si bien, el maíz ensilado se usa principalmente en los países templados donde el invierno limita su siembra y crecimiento, los restos del maíz que quedan después de la cosecha también se usan como forraje, sobre todo las plantas que permanecen verdes y erectas después de la cosecha y que no están totalmente secas. **(Canosa, 2007).**

2.3.1.2 Procesamiento Industrial del Maíz.

Hay un gran número de productos alimenticios del maíz que pasan por un proceso industrial y que son manufacturados y comercializados en escala comercial. En los Estados Unidos de América se encuentran más de 1 000 productos derivados total o parcialmente del maíz, estos productos incluyen tortillas, harinas de maíz, masa, varios bocadillos, cereales para el desayuno, espesantes, pastas, jarabes, endulzantes, aceite de maíz, bebidas sin alcohol, cerveza y güisqui, alimentos humanos o para los animales domésticos y productos industriales. El proceso de molienda húmeda se usa para la producción de almidón puro, endulzantes, dextrosa, fructosa, glucosa y jarabes, incluyendo jarabe de fructosa con proteínas, almidón industrial, fibras, etanol y aceite de maíz a partir del germen. El subproducto más importante son los alimentos para animales, los maíces duros y dentados son los más apreciados por la industria para ser molidos, los

maíces especiales tales como los cerosos, se usan para la extracción de almidón de alta calidad similar al almidón de tapioca y el maíz de alto contenido de amilosa para la extracción del importante almidón industrial llamado almidón de amilomaíz los que también son extraídos por el proceso húmedo. El almidón de maíz es el producto más importante del procesamiento húmedo y es usado en numerosas aplicaciones alimenticias e industriales, la extracción de almidón y aceite comprenden cerca del 70% de los productos; el 30% restante está principalmente en la forma de fibras sobre todo celulosa y hemicelulosa son convertidas en alimento para animales. **{Watson, 1988}**.

2.3.2 Importancia como Alimento Humano.

El maíz como alimento humano, tiene distintas formas de preparación ya sea como alimento, como bebida o varios usos alimenticios industriales: Como mazorcas verdes, se la prepara asadas sobre carbón, los granos se consumen aún calientes directamente del olote; es común en África, Asia y parte de las Américas, también hervidas, en agua con o sin sal; en México es común hervirlas con las espigas en agua con sal y comerlas con chiles, en África, por lo general las mazorcas se hierven en agua salada; en Asia y América del Norte, las mazorcas desnudas se hierven en agua y se consumen con sal y mantequilla. En algunos países africanos las mazorcas hervidas se secan al sol, se almacenan y se usan posteriormente volviéndolas a hervir o recalentándolas. El jugo extraído de los granos frescos, condimentado, cocido y llevado a punto de gelatina, se usa en muchos países de África oriental, los granos frescos sueltos se usan para hacer sopas, para consumir como hortalizas o son secados y envasados y los granos frescos sueltos molidos hasta forma pastosa y sin fermentar se usan en muchos países para hacer sopas o varios tipos de potajes o cocidos al horno, tal como las "cachapas" en Colombia y Venezuela, las "humitas" en América del Sur y los "atoles" en México. **(Paliwal, 1996)**.

Los Granos maduros secos tostados se consumen mayormente en África, el maíz duro y el maíz reventón en muchos países de África y Asia se colocan en arena caliente o en un recipiente caliente y se hacen reventar, el maíz harinoso tostado es consumido en gran parte de la región andina y en los Estados Unidos de América, los granos cocidos en lejía o agua de cal después de haberles quitado el pericarpio, se usan en México para hacer sopas o platos similares como el "pozole". Los granos secos molidos para producir

harinas gruesas o finas; se usan en una gran variedad de formas, para hacer una pasta cocida, con o sin fermentación, para hacer una masa para preparar pan sin fermentación, muy fina como el "chapati" en Asia, para hacer harina de maíz, bizcochos, pan fermentado y pan de maíz. Los granos remojados y cocidos en agua de cal son pelados y molidos hasta formar lo que se llama "masa"; es usada en México en muchas formas para hacer "tortillas", "tacos", o envueltos en las hojas, como "tamales", la masa seca se prepara como se ha mencionado anteriormente, de la cual se hace una harina para hacer "tortillas" o "tortillas" en tiras, varios platos diversos y para hacer harinas compuestas. (Alvarado et al, 1980).

2.4 Agrotecnia del Cultivo de Maíz.

2.4.1 Características Morfológicas.

Nombre común: Maíz Nombre científico: Zea mays Familia: Gramíneas Género: Zea.

2.4.2 Botánica.

La planta del maíz es de porte robusto de fácil desarrollo y de producción anual. El tallo es simple erecto, de elevada longitud pudiendo alcanzar los 4 metros de altura, es robusto y sin ramificaciones. Por su aspecto recuerda al de una caña, no presenta entrenudos y si una médula esponjosa si se realiza un corte transversal, es de inflorescencia monoica con inflorescencia masculina y femenina separada dentro de la misma planta, en cuanto a la inflorescencia masculina presenta una panícula (vulgarmente denominada espigón o penacho) de coloración amarilla que posee una cantidad muy elevada de polen en el orden de 20 a 25 millones de granos de polen, en cada florecilla que compone la panícula se presentan tres estambres donde se desarrolla el polen. En cambio, la inflorescencia femenina marca un menor contenido en granos de polen, alrededor de los 800 o 1000 granos y se forman en unas estructuras vegetativas denominadas espádices que se disponen de forma lateral. Las hojas son largas, de gran tamaño, lanceoladas, alternas, paralelinervias. Se encuentran abrazadas al tallo y por el

haz presenta vellosidades. Los extremos de las hojas son muy afilados y cortantes y las raíces son fasciculadas, su misión es la de aportar un perfecto anclaje a la planta, en algunos casos sobresalen unos nudos de las raíces a nivel del suelo y suele ocurrir en aquellas raíces secundarias o adventicias. **(Ospina, 2004).**

2.4.3 Desarrollo Vegetativo.

Desde que se siembran las semillas hasta la aparición de los primeros brotes, transcurre un tiempo de 8 a 10 días, donde se ve muy reflejado el continuo y rápido crecimiento de la plántula **(Ospina, 2004)**

2.4.3.1 Exigencias Edafoclimáticas.

El maíz requiere una temperatura de 25 a 30°C, requiere bastante incidencia de luz solar y en aquellos climas húmedos su rendimiento es más bajo. Para que se produzca la germinación en la semilla la temperatura debe situarse entre los 15 a 20°C, el maíz llega a soportar temperaturas mínimas de hasta 8°C y a partir de 30°C pueden aparecer problemas serios debido a mala absorción de nutrientes minerales y agua, para la fructificación se requieren temperaturas de 20 a 32°C. El maíz se adapta muy bien a todos tipos de suelo pero suelos con pH entre 6 a 7 son a los que mejor se adaptan. También requieren suelos profundos, ricos en materia orgánica, con buena circulación del drenaje para no producir encharques que originen asfixia radicular. **(Arauz, 2006).**

2.4.4 Variedades.

El empleo de variedades mejoradas para la región Amazónica, es uno de los requisitos para obtener buenos rendimientos, sin descuidar las adecuadas prácticas de manejo agronómico, las que se utilizan son variedades mejoradas como: INIAP-526 (amarillo), INIAP-528 (blanco) y TRIPLE HÍBRIDO 551 (amarillo), tolerantes a enfermedades como la "quemazón" (*Piricularia orizae*) y "tizón" (*Helminthosporium maydis*), así mismo son de baja altura y de altos rendimientos. **(Bone, 2001).**

2.4.5 Labores Culturales.

La preparación del terreno es el paso previo a la siembra. Se recomienda efectuar una labor de arado al terreno con grada para que el terreno quede suelto y sea capaz de tener cierta capacidad de captación de agua sin encharcamientos. Se pretende que el terreno quede esponjoso sobre todo la capa superficial donde se va a producir la siembra. También se efectúan labores con arado de vertedera con una profundidad de labor de 30 a 40 cm. En las operaciones de labrado los terrenos deben quedar limpios de restos de plantas (rastros). Para la Región Amazónica Ecuatoriana, se recomienda, realizar la socola y tumba del rastrojo, formando montones (lagarto) cada 15 a 20cm, para dejar limpio el terreno. Al rebrote de las malezas se aplica 100cc de glifosato en 20 litros de agua. No es conveniente quemar los residuos sino dejarlos que se descompongan, esto permite prolongar la disponibilidad de nutrientes para los cultivos. **(Bone, 2001)**. Para el establecimiento del cultivo se debe usar semilla certificada de las variedades recomendadas por el INIAP como: INIAP-526, INIAP-528 y TRIPLE HÍBRIDO 551, utilizando 50 libras/ha. No se recomienda realizar la siembra al voleo, sino utilizando espeque, depositando tres semillas por hoyo para en el momento de ralea dejar dos; de este modo se asegura una buena germinación y se reduce el daño causado por ataque de pájaros. La distancia de siembra depende de la variedad que se utilice, se recomiendan las siguientes: 80cm entre hileras x 50cm entre plantas en variedades mejoradas (INIAP 526 e INIAP 528), con una densidad de 25000 plantas por hectárea; 90cm entre hileras x 25cm entre plantas, en materiales híbridos (triple híbrido 551), con una densidad de 44000 plantas por hectárea. **(Bone, 2001)**.

2A6 Control de Malezas.

Las malezas constituyen uno de los principales problemas en la región, debido a la competencia de nutrientes que establecen en el cultivo, lo que provoca un mal desarrollo en las plantas, reduce su rendimiento y eleva los costos de producción. El control químico debe hacerse cuando éstas tienen tres a cuatro hojitas, utilizando productos selectivos para el maíz como: Atrapac (atrazina 80%), en dosis de 1 a 2 kg/ha, disuelto en 400 litros de agua; de este modo se reduce la incidencia durante el ciclo del cultivo, intercalado con dos controles manuales. **(Bone, 2001)**.

2.4.7 Fertilización.

El maíz necesita para su desarrollo unas ciertas cantidades de elementos minerales, las carencias en la planta se manifiestan cuando algún nutriente mineral está en defecto o exceso. Se recomienda un abonado de suelo rico en P y K, en cantidades de 0.3 kg de P en 100 Kg de abonado, también un aporte de nitrógeno N en mayor cantidad sobre todo en época de crecimiento vegetativo. El abonado se efectúa normalmente según las características de la zona de plantación, por lo que no se sigue un abonado riguroso en todas las zonas por igual. No obstante se aplica un abonado muy flojo en la primera época de desarrollo de la planta hasta que la planta tenga un número de hojas de 6 a 8. A partir de esta cantidad de hojas se recomienda un abonado de: N: 82% (abonado nitrogenado), P205: 70% (abonado fosforado) y K20: 92% (abonado en potasa). Durante la formación del grano de la mazorca los abonados deben de ser mínimos, se deben realizar para el cultivo de maíz un abonado de fondo en cantidades de 825Kg/ha durante las labores de cultivo. Los abonados de cobertera son aquellos que se realizan cuando aparecen las primeras hojas de la planta y los más utilizados son: Nitrato amónico de calcio 500 kg/ha, Urea 295kg/ha y Solución nitrogenada 525kg/ha. Bajo las condiciones de la Amazonia INIAP recomienda realizar las siguientes aplicaciones: Urea al 42% 4qq/ha, 2qq a los 15 días y 2qq a los 45 días, Stimufol 60g/20L de agua en el momento que emergen las flores femeninas (mazorcas). Las mejores épocas para la aplicación de fertilizante nitrogenado son: Etapa de desarrollo inicial a los 15 días después de la siembra y Formación de mazorca a los 45 días después de la siembra. **(Beg, 2000).**

2.4.8 Cosecha.

La cosecha debe efectuarse cuando los tallos (cañas), hojas y brácteas que cubren a la mazorca estén bien secos o cuando el grano no puede ser penetrado con la uña. El grano debe ser almacenado seco, con un 12% de humedad, en un lugar limpio y bien ventilado **(Ospina, 2004).**

2.4.9 Producción.

Los rendimientos promedio obtenidos en la región Amazónica con la variedad INIAP-526 son de 45 quintales por hectárea. **(Bone, 2001).**

2.5 INSECTOS ASOCIADOS AL CULTIVO DEL MAÍZ.

2.5.1 Insectos Plaga.

En términos agrícolas, se clasifica como plaga, cuando el daño que causa al cultivo o a los animales es suficiente para reducir el rendimiento y/o calidad del producto cosechado, en una cantidad tal que es económicamente inaceptable para el productor **(Pérez, 2004)**. Las plantas de maíz pueden ser infectadas a lo largo de su ciclo de vida o en el almacenamiento por un cierto número de insectos que pueden dañar sus diferentes partes y de este modo, interferir con su desarrollo normal y reducir los rendimientos y la calidad del grano. Sin embargo, a pesar de que hay un gran número de especies de insectos que atacan a la planta de maíz, son relativamente pocos los que causan daños de importancia económica. **(Granados, 1996)**.

A continuación se describen algunos insectos plagas de importancia asociados al cultivo de maíz:

2.5.1.1 Chinche de las frutas: (*Veneza zonata*) = (*Leptoglossus zonatus*) (Dallas)
(Hemiptera: Coreidae).

Figura 1. *Leptoglossus zonatus* 2003.

Las ninfas y adultos atacan hojas y frutos, las poblaciones observadas fueron bajas. En Colombia la enfermedad micótica "antracnosis" es favorecida por la presencia de insectos chupadores, como el chinche patifoliado (*Leptoglossus zonatus* Dallas), el cuál disemina el patógeno y predispone los frutos al ataque de la enfermedad. La antracnosis es la enfermedad más importante de este cultivo, por cuanto tiene incidencia y severidad en las siembras comerciales, afectando hojas y frutos a cualquier edad, principalmente durante el período de lluvias frecuentes y de humedad relativa alta. Se recomienda aplicar el insecticida (Malathion 57% EC) en dosis de 2,0 a 2,5 cc/L cuando se presentan altas poblaciones del chinche patifoliado. (Arnal et al, 2003).

2.5.1.2 Chinche verde hedionda: *Nezara viridula* (Linnaeus): (Hemiptera: Pentatomidae).

—

Figura 2. *Nezara viridula*.

2.5.1.2.1 Distribución Geográfica.

N. viridula, es una plaga de distribución mundial, se encuentra en toda la región tropical y subtropical de América, Asia, África, Australia y Europa entre las latitudes de 45°N y 45°S. Se caracteriza por ser un buen volador lo que aunado a fuertes vientos le ha permitido alcanzar una amplia distribución mundial. Se supone originaria de Etiopía al Este de África. (Saini, 2005).

2.5.1.2.2 Daños.

El daño en el cultivo del sorgo es ocasionado tanto por adultos como por las ninfas; las colonias pueden alimentarse de las hojas y tallos, comúnmente pueden ubicarse en el ápice de la panojas en estado lechoso hasta la maduración y pueden avanzar hacia el tercio medio e inferior dependiendo del desarrollo de la colonia; los granos afectados muestran menor tamaño, peso y menor poder de germinación, además presentan ennegrecimiento de las semillas que no llegan a desarrollarse, haciéndolas mas susceptibles al ataque de hongos debido al exceso de excrementos producidos por adultos y ninfas (**Saini, 2005**).

2.5.1.2.3 Síntomas.

Succiona savia o jugos de las hojas y frutos respectivamente, inyectan también saliva que causa severo daño a los tejidos. (**Saini, 2005**).

2.5.1.2.4 Morfología.

Huevo: Amarillentos, de forma cilíndrica con base redondeada, opérculo blanco nacarado, con diminutas formaciones parecidas a lágrimas de color blanco. El cortón es incoloro y transparente. El huevo con el desarrollo adquiere el color anaranjado a excepción del opérculo que se torna de color rosado. El tamaño de los huevos es de 1,25 mm de largo por 0,85mm de diámetro. Las posturas son poligonales y los huevos aparecen estrechamente unidos uno a lado del otro y fuertemente unido al substrato;

Ninfa: El desarrollo de la ninfa ocurre en cinco estadios. Las ninfas del instar I se mantienen encima de la postura hasta que ocurre la muda, a partir del instar II permanecen agrupadas hasta el instar IV, cuando se inicia una verdadera dispersión. Instar I: en movimiento se asemeja a una araña, en reposo son de forma redondeada. Tamaño de 1-2 mm. La coloración general del cuerpo es negra; en los notos, en la porción media, se observa una mancha irregular de color anaranjado brillante. Los tergos presentan manchas blancas algo redondeadas en número de cinco; en el tergo II, una en el centro y dos hacia los bordes; en los tergos IV y V, tres manchas una central y una en ambos márgenes, las manchas centrales tienden a ser redondeadas y las laterales de forma irregular. Instar II: Tamaño 2 mm. Color general del cuerpo negro. Meso y

metatórax con manchas laterales casi rectangulares de color anaranjado intenso. Los tergos con manchas blancas de forma ovaladas, seis ubicadas en la parte anterior del abdomen, dos centrales y cuatro laterales; tres en la porción media, una central y una a ambos lados del segmento y los de la porción posterior, tres más anteriores de mayor tamaño y tres apicales, más pequeñas. Las manchas laterales tienden a ser alargadas y de mayor tamaño que las ubicadas en la porción central. Instar III: Tamaño 4 mm. Color general del cuerpo negro. Cabeza de color naranja intenso con una banda negra central en dirección de adelante hacia atrás. Meso y metatórax, con manchas en los márgenes de los notos, más desarrolladas en el mesonoto que en el metanoto. Abdomen redondeado con manchas blancas ubicadas en los tergos, los de la porción anterior son seis: dos centrales una anterior más grande que la posterior y de forma redondeada y cuatro laterales dos pares a cada lado, las más centrales de forma redondeada y de mayor tamaño que las restantes cuatro. En la porción media del abdomen siete: tres centrales de igual tamaño y cuatro laterales ubicadas hacia los márgenes y de forma más o menos redondeada. En la porción posterior del abdomen seis: dos en la porción media, la anterior más desarrollada que la posterior y cuatro laterales, dos más anteriores una cada lado, de forma rectangular y dos más posteriores una cada lado, más pequeña de forma redondeada. En el borde de los tergos y en las cuatro manchas centrales presentan pequeñas manchas anaranjadas. Instar IV: Externos torácicos de color negro opaco. Cabeza de color anaranjado pálido. Antenas de cuatro segmentos; primer segmento de color naranja pálido y el segundo segmento antenal más claro que el resto. Externos abdominales hacia la porción central de color crema y hacia los bordes de color naranja pálido. En el borde de cada externo y por encima de cada espiráculo una mancha de forma trapezoidal de color naranja pálido. Borde de los notos, tergos y espiráculos con una banda fina de color negro intenso. Externos del tercero hasta el ápice del abdomen con manchas rectangulares de color negro opaco. Dorsalmente, el tórax y el abdomen en la porción posterior de color negro y en la central de color naranja. Cabeza, notos y tergos de color anaranjados hacia los bordes. Manchas blancas abdominales: cinco a cada lado del cuerpo; la primera de mayor tamaño que las demás, segunda, tercera y quinta de igual forma y tamaño, cuarta de forma rectangular, ubicada en posición diagonal y de mayor tamaño que la segunda, tercera y quinta. Tegas alares cubren los tres primeros tergos, alcanzando el borde posterior del tercero. Porción central del metanoto con mancha rectangular de color naranja. Porción apical del abdomen con dos manchas centrales esclerotizadas y dos laterales una cada lado de color negro. Instar V: Centralmente de

color crema pálido, con manchas de forma irregular y de color negro opaco ubicada en la base de las patas, antenas y proboscis, este último totalmente negro. Dorsalmente, en el centro y entre la unión de los tergos se encuentran cuatro manchas redondeadas de color crema. Entre los tergos I y V y hacia el margen posterior de la mancha y ambos lados se encuentra una mancha redondeada de color crema; hacia el extremo posterior del mesoescutelo se encuentra una mancha alargada de color crema y entre este y el borde anterior de la primera mancha grande dos manchas ovaladas de color crema. El penúltimo tergo de color anaranjado. Último segmento de color crema oscura, Borde de todos los tergos con línea fina de color negro más pronunciada a medida que se acercan a los primeros tergos. Borde de los externos torácicos de color anaranjado; **Adulto:** Color general del cuerpo en ambos sexos verde intenso, con finas manchas alargadas de color anaranjadas en el borde anterior de la cabeza, en el mesotórax, en la porción anterior del hemiélitro y los tergos. Ojos compuestos de color negro con la porción posterior de color crema. Ocelos redondeados de color rojizos. Antenas con la porción apical de los segmentos III y IV de color negro opaco. Proboscis de color negro con estiletes oscuros. Abdomen con aberturas glandulares y espiráculos de color negro. Externos torácicos de color crema claro entre las patas. Externos abdominales verde claro y opacos. Ápice abdominal en el macho trunco, en la hembra con válvulas visibles. **(Clavijo et al, 2000).**

2.5.1.2.5 Biología.

Las ninfas al emerger permanecen sobre las posturas sin alimentarse, desde el instar II hasta el instar IV permanecen agrupadas y es en este último cuando se inicia la dispersión. Este comportamiento se debe a la necesidad de protegerse de los depredadores disipando hormonas y para mantener cierto grado de humedad que le permita ganar peso. La búsqueda de alimento y sitios para la oviposición obliga a los adultos a emigrar abandonando la colonia. El tamaño de los adultos medido en el ancho del pronoto está positivamente correlacionado con la longevidad, la fecundidad, la velocidad del desarrollo y el número de copulas. Hembras de mayor tamaño producen mayor número de huevos y con mayor fertilidad, los machos de mayor tamaño pueden copular mayor número de veces no ocurre así con las hembras. La dieta afecta el número de las masas de huevos y la cantidad de los mismos por postura, así como la fertilidad. Hembras alimentadas con granos lechosos de sorgo pusieron entre cuatro y ocho posturas con un promedio de 5,8 por hembras y un total de 131 huevos/hembra con un

rango entre 97 y 165 huevos/hembra. La fertilidad promedio fue de 83,6 % con un rango entre 78 y 90%, al parecer la alimentación en los primeros días como adultos es importante y los obliga a volar en busca de hospedantes que le garanticen su alimentación y la de generaciones futuras, esto puede explicar que en ausencia de plantas susceptibles en el campo hayan convertido la panoja de sorgo en hospedante alternativo que cumple con todas las exigencias nutricionales, por lo tanto el adulto responde con abundantes posturas y una fertilidad elevada. **(Clavijo et al, 2000).**

2.5.1.2.6 Hospedantes.

Su condición de especies polífagas las presenta en muchas áreas cultivadas y sus poblaciones tienden a incrementarse en presencia de un hospedante susceptible y en ausencia de enemigos naturales. Se reportan como plantas hospedantes a un número aproximado de 30 Dicotiledóneas y algunas Monocotiledóneas, sin embargo parecen tener preferencia por las Leguminosas cerca de la floración y maduración. Las familias señaladas son: Cannabaceae, Compositae, Convolvulaceae, Cruciferae, Cucurbitaceae, Chenopodiaceae, Euphorbiaceae, Gramíneas, Luglandeaceae, Lauraceae, Leguminosae, Liliaceae, Malvaceae, Moraceae, Myrtaceae, Pasifloraceae, Polygonaceae, Rosaceae, Frutaceae, Scropholaríaceae, Solaneaceae, Umbelliferae, Vitaceae, Portulacaceae y Amaranthaceae. **(Ortega, 1987).**

2.5.1.2.7 Enemigos Naturales.

Se han reportado parasitoides que atacan a *N. virídula* indicando a 57 especies pertenecientes a dos familias de Díptera y a cinco de Hymenoptera, parasitan huevos y adultos y en menor proporción a ninfas del instar V, señalando además que algunos pueden ser sinónimos y rara vez están estrechamente asociados a *N. virídula*, lo que indica que poseen un amplio rango de hospedantes. Los Tachinidae, están estrechamente asociados a este insecto y sus ciclos de vida son muy similares, la feromona segregada por los machos de *N. virídula* es igualmente atrayente a las hembras de su especie y las del parásito. Parasitoides de huevos, reportados para el continente Americano *Trísslus basalis* (Wollastom), *Trísslus* sp, *Telenomus podisi* Ashmed, *Telenomus mormidea* Costa Lima (Hymenoptera: Scelionidae). *Oencyrtis submetalica* Howard, *Oencyrtis* sp, *Hexaladia hilaris* Burks (Hymenoptera: Encyrtidae) y

Plaeurotropitiella albipes Blanchard (Hymenoptera Eulophidae). *T. basalis* es el parasitoides más importante por su amplia distribución mundial y altos valores de parasitismo en huevos y posturas y huevos por postura. Parasitoides de adultos son *Trichopoda pennipes* (F), *T. pilipes* (F), *T. grancomelli* (Blanchard), *T. Gustavo* (Mallea), *Eutnchopodopsis nitens* Blanchard, *Ectophasiopsis arcuata* (Bigot), *Trichopodsia nigrifrontalis* (Blanchard), (Diptera: Tachinidae) y *Sarcodexia innota* (Walter), *S. stemodontis* (Townsend), *T. pilipes* y *T. pennipes* son reportados con parasitismo en adultos por encima del 72% y sobre ninfas de 19%. Como depredadores de huevos indicaron a: *Solenopsis invicta* Burén (Hymenoptera: Formicidae), *Euthyrhyncus floridanus* (L), *Podisus maculiventris* (Say), *Schistocerca obscura* (F), *Orchelimum nigripes* Scudder, *Conocephalus fasciatus* DeGeer (Orthoptera), como responsables de depredación de huevos de *N. viridula* en el cultivo de soya. Como depredadores de ninfas reportaron a *S. invicta*, *Geocoris* spp, *G. punctipes* (Say), *G. uliginosus* (Say), *Reduviolus mseipennis* (Reuter), *Tropicanabis capsiformis* (Germar), *Sinea diadema* (F) (Hemiptera), *Chrysopas* sp, (Neuroptera), *Anticus cervinus* Laf., (Coleoptera: Coccinellidae) y varias especies de arañas. Las arañas y especies de *Geocoris* son las responsables de casi el 50% de depredación de ninfas. *Geocoris* spp. y *S. invicta* responsables de la depredación de huevos. (Ortega, 1987).

2.5.1.3 Palomilla del maíz.- Spodóptera frugiperda (J.E.Smith) (Lepidóptera, Noctuide)

La palomilla del maíz (*Spodóptera frugiperda* J.E. Smith) constituye la plaga más importante del cultivo del maíz en Cuba y en diferentes países de la región Neotropical. (Francia *et al.*, 2007).

2.5.1.3.1 Distribución Geográfica.

Es una especie polifitófaga nativa del trópico, con amplia distribución geográfica, desde Argentina y Chile, hasta el sur de Estados Unidos, prefiere hojas y brotes tiernos, especialmente los cogollos. (Willink *et al.*, 1993).

2.5.1.3.2 Daños.

En los estadios 1 y 2, sólo roen la epidermis de las hojas, dejando manchas translúcidas, el mayor daño lo hace en los dos últimos estadios, 80% de su ingesta, a partir del segundo estadio comienzan a migrar hacia otras plantas, en el estadio 3, consumen toda la lámina foliar dejando huecos irregulares en el follaje y migran hacia el cogollo, donde se protegen, además adquieren hábitos caníbales y se encuentra una larva por cogollo en sorgo y maíz, y pueden destruir totalmente el cogollo. **(Sosa etai, 2005)**. Las mariposas prefieren ovipositar en las hojas del maíz con menor daño ocasionado por larvas de su misma especie. **(Fernández, 2002)**.

De seis hojas en adelante, el daño generalmente se circunscribe al cogollo. En sus últimos estadios, el gusano se alimenta de las hojas enrolladas del cogollo, donde produce perforaciones transversales que debilitan y quiebran las hojas perdiendo su parte distal, reduciendo en consecuencia la capacidad fotosintética de la planta. **(Willink et al., 1993)**.

En la última parte de esta etapa del cultivo, el gusano puede causar daños a la panoja que se desarrolla dentro de la hoja bandera, pero su importancia es relativa ya que generalmente no se pierde toda la panoja, y el polen puede ser producido por la misma o por plantas vecinas, una vez emergida la panoja, el gusano recurre a las espigas en desarrollo o a las hojas. El daño realizado en los estigmas reduce la polinización y produce una disminución de granos por espiga. Las larvas también se alimentan de las hojas que influyen directamente sobre el rendimiento, ya que el área foliar en la época de formación de estigmas y llenado de grano está correlacionado directamente con el rendimiento final. **(Willink et al., 1993)**.

2.5.1.3.4 Síntomas.

En el cogollo se produce perforaciones transversales que debilitan y quiebran las hojas perdiendo su parte distal, dejando en la base de la planta residuos y excrementos semejantes al aserrín, reduciendo en consecuencia la capacidad fotosintética de la planta. **(Sosa, 2004)**

2.5.1.3.5 Morfología.

Huevo: Son puestos en grupos o masas de unos 100 huevos protegidos por una telilla transparente. Individualmente son de forma globosa estriados radialmente, de color rosado pálido que se toma gris a medida que se aproxima la eclosión a los dos o tres días de la oviposición; **Larva:** Miden al momento de la emergencia entre 1 y 1,5 mm de longitud, el cuerpo es de color blanco cremoso cubierto de pequeños puntos negros pubescentes y cabeza negra con sutura epicraneal bien marcada y en forma de Y invertida, de color blanco. El cuerpo puede ser de color castaño, castaño oscuro o verde pálido con una línea media longitudinal de color café oscuro entre dos líneas laterales de color castaño en igual sentido. Al máximo desarrollo después de 15 a 24 días de nacidas pueden llegar a medir 34 a 44 mm de longitud; **Pupa:** Cuando la larva está próxima a pasar al estado de pupa busca el suelo para preparar su cámara pupal, deja de moverse, sufre una muda y se transforma en pupa de 14 a 17 mm de longitud y en este estado dura de 7 a 10 días; **Adulto:** Son mariposas de color pardo moteado más claro en los machos, los cuales tienen en la mitad de las alas anteriores una mancha clara ovalada, bien definida unida a una mancha oblicua en forma de V del mismo color, mientras que las hembras presentan la mancha oblicua unida a otra de forma irregular menos visible. Las alas posteriores son de color blanco perla, grises hacia los bordes terminando en flecos en ambos pares de alas y sexos con una envergadura de 30 a 35 mm y 20 a 25 mm de largo. **(Sosa, 2004).**

2.5.1.3.6 Biología.

La cópula se realiza uno a dos días después de la emergencia, las hembras comienzan a poner huevos después de unos tres días alcanzando una longevidad promedio de 12 días y alcanzan a ovipositar un promedio de 1000 huevos. Pone los huevos en el envés de las hojas del tercio superior del algodonero, en el suelo o en las malezas siguiendo su hábito de iniciar los ataques localizados y hacia el centro de los lotes. La eclosión ocurre a los dos o tres días de la oviposición. Las larvas alcanzan su máximo desarrollo después de 15 a 24 días de nacidas y la pupa entre 7 y 10 días. **(Álvarez, 1991).**

2.5.1.3.7 Hospedantes.

Spodoptera frugiperda, presenta una gran variedad de plantas hospedantes, sin embargo las gramíneas son las de mayor preferencia. A continuación se da un listado de plantas sobre las cuales se ha encontrado al insecto en la fase de larva. (Pérez, 1994).

Nombre científico	Nombre vulgar	Familia
<i>Zea mays</i>	Maíz	Poaceae
<i>Oryza sativa</i>	Arroz	Poaceae
<i>Panicum máximum</i>	Gamelote	Poaceae
<i>Sorghum vulgare</i>	Millo	Poaceae
<i>Panicum purpurascens</i>	Hierba Paré	Poaceae
<i>Digitaria decumbens</i>	Hierba Pangóla	Poaceae
<i>Paspalum fimbriatum</i>	Granadilla	Poaceae
<i>Oryza latifolia</i>	Arrocillo	Poaceae
<i>Saccharum officinarum</i>	Caña de azúcar	Poaceae
<i>Phaseolus vulgaris</i>	Caráota	Fabaceae
<i>Arachis hypogaea</i>	Maní	Fabaceae
<i>Cyperus papyrus</i>	Papiro	Cyperaceae
<i>Solanum melongena</i>	Berenjena	Solanáceas
<i>Capsicum frutescens</i>	Pimentón	Solanaceae
<i>Lycopersicum sculentum</i>	Tomate	Solanaceae
<i>Amaranthus viridis</i>	Pira	Amaranthaceae
<i>Amaranthus spinosus</i>	Pira	Amaranthaceae
<i>Allium cepa</i>	Cebolla	Liliaceae
<i>Mangifera indica</i>	Mango	Anacardiaceae
<i>Carica papaya</i>	Lechosa	Caricaceae

Tabla 1. Plantas

2.5.1.3.8 Enemigos Naturales.

Existen diferentes especies de parásitos, depredadores y patógenos, que han sido señaladas como enemigos naturales de *Spodoptera frugiperda* en Venezuela, las que mencionan a continuación. (Pérez, 1994).

Parásitos

Hymenoptera:Chalcididae

Brachymeria (Brachymeria) ofse/s(Walker).

Spirochalcis femorate(Fabricius).

Spirochalcisfulvomacuíata(Cavrleron).

Eulophidae

Euplectrus insularís (Howard).

Euplectrus plathypenae Howard.

Trichogrammatidae

Trichogramma minutum Riley.

Braconidae

Apanteles marginiventris (Cresson). Cardiochiles nigriceps Viereck.

Chelonus (Chelonus) texanus Cresson.

Chelonus (Micmchelonus) cautus Cresson. Meteorus laphygmae Viereck.

Meteorus sp.

Ichneumonidae

Carinodes sp.

Ecthronomas sp.

Eiphosoma batatae Cushman.

Eiphosoma sp., afína annulatum Cresson. Eiphosoma vitticolae.

Tabla 2. Parasitoides

Depredadores Coleóptera:

Carabidae

Calosoma angulata

Coccinellidae *Coleomegilla*

maculata. *Cycloneda*

sanguínea. **Hymenoptera:**

Vespidae *Polistas versicolor*.

Hemiptera: Pentatomidae

Podisus sagitta. **Patógenos:**

Hongos *Beauveria bassiana*

Nomuraea rileyi **Nemátodos**

Hexameris sp.

Tabla 3. Depredadores

2.5.1.4 Barrenador del tallo: *Diatraea saccharalis* (Fafricius) (Lepidoptera: Crambidae).

Diatraea saccharalis, conocida como el "barrenador del tallo", es una de las plagas más importantes del cultivo de maíz en la Argentina, afectando también al sorgo, entre otros. Este insecto ocasiona, en promedio, pérdidas totales medias de un 21% de la producción de maíz, lo que representa un valor estimado entre 150 y 170 millones de pesos por año. El barrenador del tallo tiene entre tres y cuatro generaciones anuales, según la región **(Aragón, 1996)**.

Las poblaciones de esta plaga aumentan desde la siembra hasta la cosecha de maíz, la primera generación proveniente de larvas invernantes emerge en octubre y noviembre infestando gramíneas silvestres y cultivadas. La segunda generación de adultos, por lo general reducida, afecta al maíz en floración (siembra temprana). Durante la tercera y cuarta generaciones ocurren ataques generalizados afectando principalmente a lotes de siembra tardía que están en la etapa de llenado de grano, las disminuciones en el rendimiento son ocasionadas por los daños que provocan las larvas. Éstas se alimentan

primero de tejido foliar y a los dos o tres días o después del segundo estadio las larvas penetran en el tallo. Cuando el ataque se produce sobre una planta joven, las larvas pueden dañar el brote terminal provocando su muerte. En plantas más desarrolladas, el efecto directo por la construcción de galerías produce disminución del rendimiento de la planta al cortar los haces vasculares y disminuir la conducción de fotoasimilados a la espiga. La presencia de un orificio o entrenudo barrenado por tallo genera una disminución de 2 a 2,5 quintales por hectárea, **(Iannone, 2001)**. Los efectos indirectos son el quebrado de plantas desde la fructificación a la cosecha, ingreso de diversos patógenos, siendo la podredumbre del tallo (*Fusarium spp.* Y *Scenotium bataticola*) la enfermedad más común, y pérdidas durante la cosecha por caída de espigas como consecuencia del barrenado del pedúnculo y base de las mismas. **(Leivaetal, 1993)**.

2.5.1.4.1 Distribución Geográfica.

Este insecto es de amplia distribución geográfica, se conoce comúnmente como barrenador de la caña de azúcar o barrenador del tallo. **(Igarzábal et al., 1994)**.

2.5.1.4.2 Daños.

El daño es más evidente en arroz de secano, aunque también afecta los arrozales irrigados. En América Latina, este insecto es considerado de poca importancia económica, pero puede causar daño si la densidad de su población es muy alta. Las larvas recién salidas del huevo se alimentan de las hojas tiernas; luego penetran en el tallo, generalmente a la altura del tercio medio de la planta. Dentro del tallo, la larva se alimenta del tejido esponjoso y destruye el punto de crecimiento causando el síndrome conocido como "corazón muerto". El daño se manifiesta también en la aparición de panículas blancas y erectas que son vanas, porque la larva impide el flujo de nutrimentos hacia la inflorescencia, afectando directamente al rendimiento del cultivo. **(Forjan, 2002)**.

2.5.1.4.3 Síntomas.

Se destruye el tejido foliar, las larvas penetran en el tallo, pudiendo dañar el brote terminal provocando su muerte. **(Forjan, 2002)**.

2.5.1.4.4 Morfología.

Huevo; es ovalado de aproximadamente 1mm de longitud, es de color crema recién ovipositado y rojizo al acercarse la eclosión. La **Larva;** mide de 25 a 35mm de longitud cuando esta totalmente desarrollada. Tiene tres pares de patas torácicas y cinco pares de patas abdominales. La cabeza es de color amarillo o pardo oscuro y el resto del cuerpo es de color crema. En la cara dorsal de cada segmento tiene cuatro manchas de color gris, dispuestas en forma de trapecio; de cada una de ellas sale un pelo o seta. La larva vive dentro del tallo y se alimenta de él dejando en la base de la planta residuos y excrementos semejantes al aserrín. La pupa se forma dentro del tallo y suele estar recubierta de un capullo blanco. **El Adulto;** es una alevilla o polilla de color crema y de hábito nocturno. Se caracteriza por dos rasgos; tiene estrías bien marcadas en las alas y los palpos maxilares están extendidos hacia adelante, el cuerpo tiene de 20 a 26mm de longitud, la posición de los palpos y el tamaño de éstos la distinguen de otro barrenador, *Rupela albinella*. Los adultos son atraídos por la luz, condición que permite muestrearlos con trampas de luz. **(Forjan, 2002).**

2.5.1.4.5 Biología.

La hembra ovíparita generalmente en la noche, colocando los huevos en masas imbricadas, que tienen hasta 60 huevos por masa. Las posturas se encuentran tanto en el haz como en el envés de las hojas superiores de las plantas. El período de incubación es de 5 a 8 días. Cuando están parasitados los huevos toman una coloración oscura y la duración del estado adulto es de 4 a 6 días. (Weir et al, 2007).

2.5.1.4.6 Ecología.

Se alimentan de las hojas tiernas; luego penetran en el tallo, dejando en la base de la planta residuos y excrementos semejantes al aserrín, en gramíneas como el arroz. (Weir et al, 2007).

2.5.1.4.7 Hospedantes.

Este barrenador es plaga importante de la caña de azúcar, otras gramíneas también le sirven de albergue. **(Weir et al, 2007).**

2.5.1.4.8 Enemigos Naturales.

Los parasitoides *Telenomus sp.*, y *Trichogramma sp.*, atacan los huevos con mucha efectividad. Se desconoce el efecto regulador de los enemigos naturales en el control de esta plaga, en condiciones de campo, **(Iannone, 2007).**

2.5.1.5 Gusanos blancos (larvas del escarabajo: *Diloboderus abderus*; Coleóptera: Scarabaeidae: Dynastinae).

Los gusanos blancos son uno de los insectos más comunes asociados a la siembra directa, ya que es conocido que el laboreo del suelo no permite su desarrollo poblacional. Hasta el presente se ha identificado como especie principal de gusano blanco a las larvas del bicho torito o candado (*Diloboderus abderus*). Otras especies como el escarabajo rubio (*Cyclocephala signaticolis*) y similares como *Anómala spp.*, no provocan daños al maíz. El gusano blanco de *D. abderus*, en máximo desarrollo, alcanza los 3-4 gr, mientras que en las otras especies citadas, las larvas sólo alcanzan los 0,7 - 0,8 gr. Los adultos del bicho candado se presentan durante los meses de Diciembre, Enero y Febrero y como tienen actividad diurna son fácilmente visibles cuando se desplazan cruzando lotes y caminos. Las hembras ponen los huevos en el fondo de galerías que efectúan en el suelo en forma individual, pero agrupados de tal manera que los ataques ocurren generalmente en manchones. Las larvas pueden provocar daños en verdes y trigo desde Abril hasta Junio-Julio, momento en que por los fríos del invierno disminuye su actividad y se los ubica a mayor profundidad. A partir de mediados de Agosto se reinicia su acción destructiva, la que finaliza a fines de Octubre principios de Noviembre cuando se transforman en prepupas y luego en pupas para iniciar la aparición de adultos desde fines de Diciembre hasta Marzo. Las mismas destruyen el sistema radicular y tallos tiernos de los cultivos y también pueden llegar a consumir rastrojos de cultivos anteriores. Bajas poblaciones de gusanos blancos son consideradas de gran utilidad en siembra directa por facilitar la aireación e infiltración del agua y el reciclaje de nutrientes. **(Aragón, 2005).**

2.5.1.6 Orugas cortadoras (*Agrotis maleficia* y *Porosagrotis gypaetina*) (Lepidoptera: Noctuidae).

Son de hábitos nocturnos, las orugas cortadoras tienen un gran potencial de daño, principalmente en cultivos de verano con pocas plantas por metro lineal como maíz, girasol y sorgo. Ataques severos también afectan a la soja, principalmente en siembras de octubre. Las orugas son insectos muy difundidos en las leguminosas forrajeras como alfalfa y tréboles, donde pueden alcanzar densidades superiores a las 100 larvas/m². Para los cultivos de verano como maíz y girasol representan alta peligrosidad con muy bajos umbrales de daño (2000 - 3000 larvas/ha). En la región pampeana se encuentran dos especies principales, *Agrotis maleficia* y *Porosagrotis gypaetina* que se caracterizan por tener un ciclo biológico muy similar con una sola generación por año. Ambas especies están en actividad como adultos durante el otoño a partir de Abril y continúan presentes hasta fines de Junio. Las hembras pueden oviponer entre 1300 a 2000 huevos a nivel de suelo protegidos por los rastros del cultivo cosechado, luego de 20 a 30 días nacen los huevos y las larvas desarrollan lentamente hasta fines del invierno, época en que aceleran su desarrollo causando el máximo daño (Septiembre, Octubre y principio de Noviembre). Las larvas entran luego en estado de diapausa estival en una celda de tierra a pocos centímetros de la superficie hasta el otoño en que se transforman en pupa de donde emergen posteriormente en adultos. Estos son de hábito nocturno y son atraídos por las fuentes de luz. En los últimos años los ataques de estos insectos han sido en general de baja a moderada intensidad en maíz y girasol, mientras que la soja por su mayor densidad de siembra ha sido la menos afectada. Se estima que las reducidas poblaciones de la plaga en los últimos años están asociadas a la disminución del área con praderas de alfalfa, la acción de un importante complejo de enemigos naturales y la falta de malezas que son fuente de alimento de las cortadoras durante el invierno. (Aragón, 2005).

2.5.1.7 Verraquito de tierra: *Neocurtilla hexadactylla* (Perty) (Orthoptera: Gryllotalpidae).

2.5.1.7.1 Distribución Geográfica.

Se encuentra distribuido en los Estados Unidos y América Central. (Coto et al, 2004).

2.5.1.7.2 Daños.

Ninfas y Adultos se alimentan de las raíces, rizomas y partes subterráneas de las plantas y plántulas en almacigo; la excavación puede desraizar las plantas pequeñas. Las ninfas mayores y los adultos dejan un túnel característico debajo de la superficie del suelo. El daño tiende a ocurrir en parches. En plantaciones recién sembradas de caña de azúcar, destruyen las yemas y las raíces de las semillas o cortan los retoños de las bases. **(Coto era/, 2004).**

2.5.1.7.3 Síntomas.

Las plantas adquieren un color amarillento ya que las raíces son cortadas por este insecto. **(Pantoja, 2001).**

2.5.1.7.4 Morfología.

Huevo; la hembra construye celdas en el suelo y allí deposita más de 30 a 50 huevos de color blanco, los huevos son de forma ovoide y tienen aproximadamente 2.7mm de longitud. **El estado ninfal** consta de ocho instares, las ninfas son de color marrón grisáceo, parecidas al adulto pero con alas rudimentarias o en desarrollo, se alimentan de raíces y de materia en descomposición. **El Adulto** es de color marrón claro y mide de 25 a 35mm de longitud, el protórax es largo y el primer par de alas está plegado sobre la mitad del abdomen, las patas delanteras son de tipo cavador y con ellas hace túneles o madrigueras en el suelo. **(Coto et al, 2004).**

2.5.1.7.5 Biología.

Su ciclo de vida dura más de un año, todos los instares pasan la mayor parte de su vida en el suelo; las ninfas mayores y los adultos dejan un túnel debajo de la superficie del suelo, durante el día excavan más profundo. **(Coto et al, 2004).**

2.5.1.7.6 Ecología.

Los adultos como las ninfas, se alimentan de las raíces y de materia orgánica en descomposición. Son atraídos por la luz, característica que sirve para capturarlos y tomar muestras. **(Pantoja, 2001).**

2.5.1.7.7 Hospedantes.

Es un insecto polífago que ataca varias especies de la familia de las Gramíneas. Ataca además a cultivos perennes como el café, cacao y caña de azúcar en estado de plántula. **(Coto et al, 2004).**

2.5.1.7.8 Enemigos Naturales.

Se han hallado hongos, nematodos e himenópteros, que afectan las ninfas y los adultos. Sin embargo se desconoce la abundancia y el poder regulador en el campo de estos enemigos naturales. **(Pantoja, 2001).**

2.5.1.8 Gorgojo del maíz: *Sitophilus zeamais* (Motschulsky) (Coleóptera: Curculionidae).

2.5.1.8.1 Distribución Geográfica.

Se le encuentra principalmente en las zonas cálidas húmedas, tropicales y subtropicales. Paulatinamente ha desplazado al gorgojo del arroz, en algunos países con climas tropicales, que era originalmente predominante. En Chile se le ha detectado atacando maíz en las Regiones 1, 11, V, VI, VII, VIII y Región Metropolitana. **(Arias, 1983).**

2.5.1.8.2 Daños.

El daño directo sucede cuando los insectos consumen el grano, alimentándose del embrión o endospermo, lo que causa pérdida de peso, reducción de la germinación y menos cantidad de nutrientes. Por consiguiente, su cotización en el mercado disminuye. Los daños indirectos son el calentamiento y la migración de la humedad, la distribución de

parásitos a los seres humanos y a los animales, y el rechazo del producto por parte de los compradores, los granos pueden calentarse como resultado directo de un ataque de insectos. A este fenómeno se le denomina bolsa de calor, debido a que los granos poseen una baja conductividad térmica y las pequeñas cantidades de calor generadas por los insectos no se disipan. La alta temperatura estimula a los insectos a una mayor actividad, lo que resulta en la formación de nuevos focos, hasta que toda la masa de granos se encuentra infestada y caliente. **(Arias, 1983).**

2.5.1.8.3 Síntomas.

Cuando el embrión o endospermo son destruidos, se reduce la germinación de las semillas. **(Arias, 1983).**

2.5.1.8.4 Morfología.

El gorgojo adulto suele ser de color marrón rojizo a negro con cuatro manchas rojizas o amarillentas en la parte superior. Su tamaño dependiendo de la especie puede variar de 1.5 a 35 mm de largo (excluyendo el rostro). Se pueden encontrar especies más pequeñas o más grandes. Las especies varían mucho tanto en color como en forma y estructura. Se caracterizan por tener su aparato bucal masticador en el extremo de una probóscide que puede ser relativamente masiva o larga y estrecha, según las especies. Las antenas, de extremo mazudo, quedan resguardadas en unos surcos a lo largo de la probóscide. Su cuerpo ovalado está cubierto de un tegumento áspero y duro y presenta una única sutura medial en la parte inferior de la cabeza. El tamaño es generalmente pequeño cuando se comparan con otros escarabajos. Los curculiónidos están generalmente cubiertos por escamas o pelos, sin embargo pueden ser virtualmente desnudos. La mayoría de las especies vuelan pero en algunos ambientes, predominan las especies que no vuelan. Los gorgojos experimentan una metamorfosis completa, del huevo nace una larva, las larvas son blancas, semicirculares y carnosas, con patas vestigiales, mandíbulas poderosas y ojos rudimentarios; se alimentan sólo de vegetales, causando grandes daños en las cosechas. La larva crece hasta que se empupa en una especie de cápsula. Después de un tiempo, de la cápsula emerge un adulto, los adultos suelen hibernar durante la mayor parte del invierno. Hay adultos machos y hembras, después del emparejamiento, las hembras ponen huevos, en unos casos ponen los

huevos en el campo, y en otros casos las depositan en la masa de granos. **(De Sousa et al, 2006).**

2.5.1.8.5 Biología.

La hembra realiza un pequeño agujero en el grano y pone en él, un huevo; en total una hembra puede depositar de 300 a 400 huevos en unos meses, se desarrollan mejor con temperaturas sobre los 16° C. Los huevos eclosionan en pocos días; la larva resultante se alimenta del interior del grano. La larva forma una crisálida y emergerá de ella como insecto adulto. El ciclo vital completo dura de cuatro a siete semanas, los adultos pueden vivir entre 4, 8 y hasta 18 meses. Al final del año podría haber más de 5 millones y en lugares calientes, proliferan más. **(De Sousa et al, 2006).**

2.5.1.8.6 Ecología.

Son fitófagos de hábitos herbívoros (se nutren con alimentos vegetales), Igual que el gorgojo del arroz, ataca todos los cereales, siendo extraordinariamente destructivo. **(Arias, 1983).**

2.5.1.8.7 Hospedantes.

El gorgojo del maíz tiene alas completamente desarrolladas debajo de los élitros, por lo que puede volar bastante bien. Esta plaga destruye cosechas almacenadas de trigo, maíz y arroz. Esta plaga es común en las cocinas que aparece con frecuencia entre las galletas, los cereales empaquetados y otras comidas secas. **(Arias, 1983).**

2.5.1.9 Chicharrita del maíz: *Dalbulus maidis* (DeLong & Wolcott) (Homóptera: Cicadellidae).

La chicharrita del maíz es considerada una plaga clave del maíz. El efecto de los insecticidas sobre ella no es muy evidente y el costo que éstos tienen hace que su uso sea un lujo para muchos productores. **(Giménez, 1991).**

2.5.1.9.1 Distribución Geográfica.

A la chícharríta del maíz se la encuentra desde el sur de los estados Unidos hasta América del sur y el Caribe, existe en toda América central. **(Paradell et al, 2003).**

2.5.1.9.2 Daños.

Los adultos y las ninfas chupan la base de las hojas y pueden causar amarillamiento. Tiene gran importancia como vector del virus del achaparramiento y del rayado fino del maíz, causado por un virus y un micoplasma, respectivamente, pueden causar la pérdida completa del cultivo. El ataque ocurre en sus primeras etapas de desarrollo. Poblaciones altas de posturas de este insecto, pueden llegar a secar las plántulas, el daño indirecto es la posible transmisión de diferentes patógenos, en verano se presentan en altas poblaciones. **(Paradell, 2003).**

2.5.1.9.3 Síntomas.

Los síntomas del achaparramiento son: amarillamiento inicial o rayado amarillo de las hojas jóvenes que luego se vuelven rojas, seguido por un acortamiento de los entrenudos, una proliferación de brotes basales y axilares y una malformación de las raíces. Si el daño es severo, reduce o impide la producción de semillas (mazorca) y causa la muerte de la planta. Los síntomas del rayado fino son: líneas de puntos pequeños cloróticos, que luego se vuelven rayas intermitentes amarillas a lo largo de las venas y achaparramiento de la planta. La severidad del daño depende de lo temprano que ocurra la infección. **(Giménez, 1991).**

2.5.1.9.4 Morfología y Biología.

Los huevos son puestos uno por uno o en hilera de hasta ocho en entre las venas del haz de la hoja del cogollo, a veces entre las láminas de las hojas de las plantas jóvenes. Eclosionan a los 4 ó 19 días. Las ninfas son amarillentas translúcidas, pasan por cinco etapas y se alimentan de la base de las hojas en el cogollo o entre las hojas y el tallo, en (a parte inferior de la planta. Los adultos miden de 3 a 4 mm de largo, son amarillentos con machas redondas negras sobre el vértice de cabeza, las alas delanteras son

transparentes y se extienden más allá de la punta del abdomen. A menudo se encuentran colonias en las que conviven chicharritas de todas las etapas. **(Giménez, 1991).**

2.5.1.9.5 Ecología.

Son vectores de virus como el achaparramiento y el rayado fino del maíz, causando perdida completa del cultivo. **(Paradell et al, 2003).**

2.5.1.9.6 Hospedantes.

Se hospedan en plantas como frijol, maíz y de más plantas que a su vez sirven como un sistema de control como policultivo. **(Paradell et al, 2003).**

2.5.1.9.7 Enemigos Naturales.

Complejo de enemigos naturales registrados: Predadores: *Allograpta piurana*, *Allograpta exótica*, *Cycloneda sanguinea*, *Hippodamia convergens*. Parasitoides: *Aphidius matricariae*, *Lysiphlebus testaceipes* y *Aphidius colemani*. *Anagrus flaveolus* - *Mymaridae* (parasitoide de huevos). **(Paradell et al, 2003).**

2.5.1.10 Picudo del maíz: *Listronotus diétrichi* (Stockton) (Coleóptero: Curculiónidae)

2.5.1.10.1 Distribución Geográfica.

Este insecto ha sido reportado como dañino desde Belice hasta Panamá. Pero otras especies son encontradas a través de todo el mundo desde zonas como Ohio, el Este de Estados Unidos hasta Centro América y el Caribe. **(Licona, 2003).**

2.5.1.10.2 Daños.

El daño económico lo realiza al taladrar la corona o parte inferior del tallo, esto trae como consecuencia la muerte de la plántula, este daño sólo ocurre en tejido tierno, ya que al estar lignificado, las larvas prefieren alimentarse haciendo túneles longitudinales o

transversales entre el tejido de dos hojas y consumen lo más interior, pero este daño es de menor importancia económica; la larva madura emerge de la plántula y desciende al suelo en donde se empupa, desconociéndose como sobrevive hasta la próxima estación. **(Francia et al, 2007).**

2.5.1.10.3 Síntomas.

Las larvas minan el tallo y los puntos de crecimiento de las plántulas, causándoles la muerte. Las larvas pueden alimentarse del endospermo de las semillas germinadas, lo que debilita o mata la plántula. **(Licona, 2003).**

2.5.1.10.4 Morfología y Biología.

El ciclo de vida del picudo del maíz se compone de cuatro etapas: el huevo, la larva, la crisálida, y escarabajo o adulto. La hembra elabora un agujero en el tallo del maíz y deposita una masa de 2 a 25 huevos, es capaz de colocar 500 a 2000 huevos durante su vida, los huevos varían en colores de amarillo a marrón. Las larvas jóvenes son amarillas o casi verdes y mudan las pieles tres veces, avanzando en crecimiento por cada muda. Cuando las larvas son maduras, son verdes con una raya blanca hacia abajo en la espalda, tienen una cabeza negra, las larvas se alimentan después de 14 a 21 días de haber madurado, la mayoría de las larvas maduras se mueven a hojas cerca de la base de la planta o a escombros en la superficie de tierra donde ellos forman los capullos, entonces pasan a la etapa pupal, surgiendo los adultos entre 7 a 14 días. El adulto permanece en el campo unas pocas semanas, el adulto es un escarabajo marrón, con filas de hoyos o perforaciones por su espalda. Como otro picudos, sus partes de la boca se extienden en un hocico, pueden alcanzar 1 cm (0.4") en la longitud. La oviposición ocurre aproximadamente en los meses de Julio y a más tardar por Agosto. Los huevos se colocan en la tierra alrededor de las plantas son en forma de pera y al inicio tienen un color blanquecino, pero pronto cambian a un color ámbar, los huevos tienen una dimensión de 0.4 mm por 0.5 mm (0.02" largo); las larvas son cremoso blanco a marrón, no tienen patas, y se colocan en una posición de "C" sobre la tierra. En el mes de Octubre la mayor parte de los huevos ya se han convertido en larvas; la eclosión ocurre cerca de diez días después que los huevos se colocan. Las larvas jóvenes se alimentan de raíces

y coronas en el verano y en el invierno se encuentran en la tierra causando mayores daños a las raíces. Hay sólo una generación por año. **(Francia et al., 2007).**

Figura 3. Ciclo de vida de *Listronotus diétrichi*

2.5.1.10.5 Ecología.

Es una plaga que se presenta principalmente cuando el cultivo está en etapa vegetativa a floración y que no se han presentado las lluvias; su daño lo hace directamente en el follaje. **(Espinoza et al., 2005).**

2.5.1.10.6 Hospedantes.

El insecto generalmente cuando es adulto se protege del exterior en áreas de campos, tal como barreras rompevientos, áreas arboladas, u otros hábitats protegidos. Algunos huevos se colocan en el cogollo de la planta de maíz. Otros hospedantes son las plantas de alfalfa, arroz y algodón. **(Licona, 2003).**

2.5.1.10.7 Enemigos Naturales.

Se ha descubierto un insecto que parasita los huevos de *Listronotus diétrichi* que es el *Anagrus* sp. (Himenóptera: Mymaridae) y otros depredadores de adultos como arañas. **(Espinoza et al., 2005).**

2.6 OTROS INSECTOS ASOCIADOS AL CULTIVO DEL MAÍZ.

2.6.1 Cucarrón negro de las gramíneas (*Eutheola bidentata*) (Burmeister) (Coleóptera: Scarabeidae)

2.6.1.1 Síntomas.

El adulto corta las plantas a ras del suelo o ligeramente bajo la superficie de éste. En infestaciones severas, se reduce el número de plántulas en áreas pequeñas del lote y en esos parches sin plantas suelen crecer las malezas. **(Velarde et al., 2005).**

2.6.1.2 Ecología.

Según la humedad del suelo y el tipo de daño, las plantas dañadas podrían recuperarse. Este insecto no causa daño en cultivos irrigados. **(Velarde et al., 2005).**

2.6.1.3 Hospedantes.

Las gramíneas sirven de albergue tanto a las larvas como a los adultos de esta plaga. El insecto ataca por ello, con frecuencia, el maíz, el sorgo y los pastos cultivados. **(Velarde et al, 2005).**

2.6.1.4 Enemigos Naturales.

Las larvas y los adultos de este insecto pueden ser afectados por el hongo; *Metarhizium anisopliae*. Los insectos infectados presentan un polvillo de color verde oscuro sobre el cuerpo. Las aves y los batracios, por su parte devoran, las larvas que quedan expuestas durante la preparación del suelo. Se ha informado que los nemátodos de las familias Mermithidae (*Hexameris sp.*) y Heterorhabditidae, así como algunas bacterias, afectan también la plaga, pero se desconoce su efecto en el campo. Se reporto también un parasitoide (Hymenoptera: Tiphidae) que ataca las larvas. **(Velarde et al, 2005).**

2.7 ENEMIGOS NATURALES.

Conocer las especies plagas, sus enemigos naturales y las interacciones que tienen lugar entre ellos, facilita el diseño y la aplicación de procedimientos de manejo que sean eficientes en explotar puntos débiles en las defensas de la plaga. **(Aragón et al, 1997).**

2.7.1 Parasitoides.

El parasitoide es un insecto "parasítico" que en su estado inmaduro se alimenta y desarrolla dentro o sobre el cuerpo de un solo insecto hospedante al cual mata lentamente, o bien, se desarrolla dentro de los huevecillos de éste. **(Pérez, 2004).** Los taquínidos son los parasitoides más comunes de adultos de chinches. En la Argentina se menciona a *Trichopoda giacomellii* (Blanch.) como endoparasitoide casi específico de ninfas y adultos de la chinche verde, ocasionando la muerte de estados inmaduros, pre reproductivos y reproductivos. **(Molinari et al, 2008).**

2.7.1.1 *Trichogramma* spp.

2.7.1.1.1 Importancia.

Entre los insectos benéficos más importantes para el control de Lepidópteros están los parasitoides de huevos del género *Trichogramma*. Estos son avispidas diminutas que atacan los huevos de las polillas y mariposas. Su importancia en el control biológico radica en la facilidad con que se pueden producir masivamente, utilizando polillas de granos almacenados, y en la facilidad de liberarlos en el campo para el control de Lepidópteros, con altos niveles de control. **(Carballo, 2000).**

2.7.1.1.2 Descripción.

Trichogramma spp. Es una avispidita de 0.5-0.8 mm de longitud, amarilla con marcas pardas en el mesosoma y dorso de los fémures, y metasoma más oscuro en el medio del tercio apical. El macho presenta una coloración parda más extensa; su antena tiene setas largas y delgadas, el ancho de cada seta disminuye a lo largo de la seta. La longitud de la

seta más larga es 2.7-3.7 veces más larga que el ancho máximo de la antena, los ojos son de color rojo. **(Liljestrom, 1993).**

2.7.1.1.3 Plagas que controla.

Entre las plagas que se controlan mejor con este parasitoide están: *Helicoverpa zea*, *Trichoplusia ni*, *Anticarsia gemmatalis*, *Diaphania sp.*, *Alabama argMacea*, *Diatraea sacharalis*, *Spodoptera sp.*, y *Mocis jatipes*. **(Molinari, 2005).**

2.7.1.1.4 Método de liberación.

El parasitoide se puede liberar en el campo utilizando el sistema de cono de papel, donde se coloca una pulgada cuadrada de huevos parasitados. También se usa el sistema de porrón, en el cual se utiliza un envase plástico con 3 a 4 litros de capacidad, de donde se depositan entre 150 y 200 pulgadas de huevos. Cuando las avispidas han emergido, se llevan al campo. La liberación se realiza empezando 10 surcos adentro del cultivo. Se camina sobre el surco y cada 20 pasos se abre el porrón durante 4-5 segundos al nivel del follaje. Se sigue caminando otros 20 pasos, y así sucesivamente hasta terminar el surco. Luego, se cuentan otros 20 surcos y se repite la operación. Al día siguiente, se hace la liberación en el sentido contrario al del día anterior. **(Liljestrom et al, 1992).**

2.7A.2 *Cotesia flavipes* (Cameron) (Hymenóptera: Braconidae)

2.7.1.2.1 Importancia.

Este parasitoide gregario tiene su origen en el sudeste asiático, donde ataca barrenadores de los géneros *Chilo* y *Sesamia*. Fue introducido por primera vez a Costa Rica en 1984, a Honduras en 1985 y a El Salvador en 1986, para el control del barrenador de la caña de azúcar *Diatraea sacharalis*. **(Salazar, 1994).**

2.7.1.2.2 Descripción.

Tiene una longitud de 2 mm, su cuerpo es negro, patas amarillas castaño pálido, antenas situadas encima de una repisa entre los ojos compuestos; tergito un poco más ancho

posteriormente que anteriormente; cubierta del ovipositor mucho más corta que la tibia. **(Salazar, 1994).**

2.7.1.2.3 Plagas que controla.

Este parasitoide es muy específico para el control de gusanos barrenadores del tallo de la familia Pyralidae, entre ellos el barrenador de la caña de azúcar *Diatraea sacharalis*, y el barrenador del maíz *Diatraea lineolata*, entre otros. **(Salazar, 1994).**

2.7.1.2.4 Método de liberación.

Su utilización en campos de caña de azúcar se lleva a cabo mediante liberaciones periódicas de adultos después de realizar un monitoreo para definir los niveles poblacionales de la plaga en el campo. **(Salazar, 1994).**

2.7.1.3 Avispa de Costa de Marfil: *Cephalonomia stephanoderis*: Hymenoptera: Bethyridae

2.7.1.3.1 Importancia.

Es uno de los enemigos más promisorios para el control biológico de la broca del café, gracias a su comprobada adaptabilidad en varios agorecosistemas cafeteros del África y América, a lo específico de su dieta y a la existencia de metodologías apropiadas para su cría. Fue introducida a México y a Ecuador en 1988, en 1990 se introdujo desde México a Guatemala, Honduras y el Salvador. A Colombia, se introdujo desde Ecuador e Inglaterra, entre 1989 y 1990. **(Barrera et al., 2005).**

2.7.1.3.2 Descripción.

La avispa adulta mide 1.6 a 2 mm de largo, es de color pardo negruzco brillante, patas más pálidas, cabeza cuadrada, venación muy reducida; los últimos cuatro tergitos con setas blanca largas. **(Barrera et al., 2005).**

2.7.1.3.3 Método de liberación.

Para la liberación, se utilizan bolsas de tela (tul u organza) o canastillas de organdí que permitan la salida de las avispitas pero no de la broca, que contienen de 200 a 400 granos pergamino brocado y parasitado protegidos de la lluvia con un plástico. Estas bolsas se cuelgan de la parte media de los árboles de café, ubicando una canastilla cada 15 árboles y entre 3 y 5 surcos. Estas son retiradas 15 días después. **(Barrera et al., 2005).**

2.7.2 Depredadores.

Los insectos depredadores se caracterizan por el hecho de que tanto los adultos como los inmaduros buscan su presa, la consumen de una vez, la muerte es inmediata y no existe una relación clara entre el número de presas atacadas y el número de depredadores en la próxima generación. Los depredadores juveniles aprovechan las presas para obtener los nutrientes que necesitan para su crecimiento y desarrollo y los adultos para mantenerse y para la reproducción. **(Doutt et al., 1968).**

2.7.2.1 *Orius tristícolor* and *O. insidiosus* (Hemiptera: Anthocoridae)

2.7.2.1.1 Morfología.

Los adultos son muy pequeños (3 mm de largo), algo ovaladas, de color blanco y negro con ala parches. Las alas se extienden más allá de la punta de la del cuerpo. Ninfas son pequeños, los insectos sin alas, de color amarillo-anaranjado a marrón, en forma de lágrima y rápido. Ambos adultos y ninfas se alimentan succionando los jugos de sus presas a través de un embudo, como aguja-pico. **(Salas, 1995).**

2.7.2.1.2 Hospedantes.

Orius es común en muchos cultivos agrícolas, incluido el algodón, maní, alfalfa, maíz, guisantes y fresas, en los pastos, en los huertos, y se utiliza como agente de control biológico en invernaderos. Se encuentra a menudo en sedas y el maíz es más común donde hay flores en la primavera y el verano los arbustos y malezas, ya que se alimenta de jugos vegetales y de polen cuando las presas no están disponibles. En el Medio

Oeste, *O. insidiosus* es más común, mientras que *O. tristicolor* es más común en los estados del oeste. En los invernaderos, *Orius* spp., se utiliza como predadores generalistas, especialmente en cultivos de pepino. (Salas, 1995).

2.7.2.1.3 Modo de Ataque.

Ambas etapas inmaduras (ninfas) y los adultos se alimentan de una variedad de pequeñas presas incluidas trips, ácaros araña, huevos de insectos, pulgones y orugas pequeñas. *Orius* tiene a su presa con sus patas delanteras e introduce su pico en el cuerpo del hospedante, por lo general varias veces, hasta que el cuerpo blando está vacía y sólo se mantiene el exoesqueleto. Se ha informado a ser un importante depredador de los huevos y larvas de la nueva bollworm y manchado de tabaco áfido, pero se cree que los trips y los ácaros son la parte más básica de una dieta *Orius*. También puede ser un importante depredador de huevos de gusano *helicoverpa zea*, del barrenador del maíz, los áfidos de hoja de maíz, pulgones y ninfas. (Salas, 1995).

2.7.2.1.4 Biología.

Las hembras ponen huevos diminutos 2-3 días después del apareamiento en los tejidos de las plantas que no son fáciles de ver. Estos eclosionan en ninfas que se desarrollan a través de cinco etapas ninfas. Huevos de incubación suele ser de 3-5 días, y el desarrollo desde huevo a adulto tiene un mínimo de 20 días en condiciones óptimas. Las hembras ponen un promedio de 129 huevos durante su vida útil, y los adultos viven alrededor de 35 días. Varias generaciones pueden ocurrir durante una temporada de crecimiento. (Askaii et al., 1972).

Ufe cyde of tho Insltdtous flower bug, *Oriua InakUoaua*

Figura 4. Ciclo de vida de *Orius insidiosus*.

2.7.2.1.5 Conservación

Diversificado los sistemas de cultivo, el uso de insecticidas *microbianos*, por *ejemplo*, los productos que contengan *Bacillus thuringiensis*, y el uso de umbrales económicos para reducir al mínimo las aplicaciones de insecticidas, son recomendaciones prácticas para maximizar el control biológico natural de *Oríus*. Siembras de primavera y las plantas que florecen en verano les ayudará a sobrevivir períodos de escasez de presas. **(Askarí et al. 1972).**

2.7.2.1.6 Susceptibilidad de plaguicidas

Aplicaciones foliares de insecticidas a los cultivos puede reducir en gran medida *Oríus* números. Incluso el suelo aplicado insecticidas sistémicos pueden reducir su número a causa de su hábito de chupar los jugos de plantas. **(Askarí et al. 1972).**

2.7.2.2 Mariquita (*Cycloneda sanguínea*) (Linnaeus, 1763) (Coleóptera: Coccinellidae)

2.7.2.2.1 Distribución Geográfica.

Especie ampliamente distribuida desde Norteamérica pasando por Centroamérica, Cuba y las islas del Caribe. En Sudamérica es conocida en Venezuela, Argentina, Chile y Bolivia. En Chile se encuentra desde Arica hasta la IX región de la Araucanía. **(Aguilera et al, 2005).**

2.7.2.2.2 Descripción.

Las hembras de *Cycloneda sanguínea* carecen de la franja clara en la parte delantera del pronoto y de la proyección de esta hacia el disco. Además tienen las manchas claras de la frente reducidas a las zonas adyacentes a los ojos, los élitros son anaranjados a rojizos sin manchas, protórax negro bordeado de blanco o marfil, con dos manchitas claras en el disco, proceso prosternal cilíndrico, algo aquillado pero sin reborde lateral, rostro negro con dos pequeñas manchitas amarillentas cerca de los ojos, en los machos estas manchas tienden a unirse a través de una manchita central amarillenta y de tamaño muy variable, entre 4,3 y 6,3 milímetros. **(Aguilera et al, 2005).**

Los vivos colores de las mariquitas sirven para mantener alejados a los predadores, que suelen asociar los colores brillantes (especialmente el naranja y negro o el amarillo y negro) con el veneno. Esto se denomina aposematismo o coloración aposemática. De hecho, algunas mariquitas son realmente tóxicas para predadores de pequeño tamaño, como lagartos o pájaros pequeños, aunque un humano podría comer varios cientos de mariquitas sin notar ningún efecto. Los huevos son de color amarillo, puestos en grupos sobre las hojas. Después de una semana, de los huevos salen las larvas que tienen seis patas, y gran movilidad. Suelen ser de color negro con minúsculas manchas blancas y anaranjadas, aunque hay una gran variedad según la especie. Estas larvas mudan tres veces antes de convertirse en pupas que se adhieren a las hojas, tallos o rocas, y son de un color anaranjado y negro. De éstas emerge un adulto de color amarillo sin tener aún definidos los colores del adulto; éstos aparecen en unas pocas horas. Su depredador natural son los pájaros, pero su desagradable sabor las preserva de ser ingeridas. **(Carlettí, 2004).**

Por otra parte, las mariquitas son muy apreciadas ya que son depredadoras naturales de los áfidos (pulgones), cocos, pulgas, ácaros y cochinillas que son plagas para la agricultura. Una mariquita adulta se estima que puede consumir más de mil de estos animales durante el verano y si tenemos en cuenta que una hembra puede tener más de un millón de crías nos daremos cuenta de porque son considerados como insecticidas naturales. En muchos lugares del mundo se utilizan para lo que se conoce como control biológico de las plagas; es decir, eliminar los animales perjudiciales para la agricultura utilizando sus enemigos naturales, en lugar de utilizar productos químicos **(Arnett, 2000).**

fe

íc

CAPITULO II 3

MATERIALES Y MÉTODOS.

3.1 Colecta y Toma de Muestras.

Para determinar el grado de infestación del cultivo con plagas, es importante realizar inspecciones periódicas (por lo menos una vez por semana) para determinar el daño al cultivo, tamaño de las poblaciones de plagas y la presencia de enemigos naturales. Para realizar el muestreo de insectos plagas, se utiliza la red entomológica, que debe ser de color pardo a oscuro ya que los colores muy claros ahuyentan a los insectos. El modo de acción es el llamado de "arrastre de aire". Consiste en realizar con la red un movimiento de vaivén por encima de del cultivo. Los insectos se asustan y vuelan desordenadamente cayendo muchos en la red. **(Lorea, 2004).**

Cuando se atrapan los ejemplares, se dan dos o tres movimientos bruscos de ida y vuelta para que los insectos caigan al fondo, la que se cierra inmediatamente estrangulándola con la mano. De éste modo queda una bolsita en la punta que se puede introducir por un instante en el frasco con veneno con el fin de atontar los insectos, luego se le retira y se vuelca el contenido en un frasco (Lorea, 2004). Se deben realizar con la red 40 pases de ésta en zig-zag a lo largo del campo en repetidas ocasiones, con el fin de capturar la mayor cantidad de insectos. **(Helmuth, 2001).**

Para la captura de plagas edáficas se trabajó con el cortador de hoyos o sacacopas, recomendado por **(Meller, 1992)**, con la que se logró aprehensión de *N. hexadactala*.

3.2 Descripción de Caracteres Diagnósticos.

Para la ejecución de esta actividad, se utilizó un Stereo microscopio binocular Motic modelo SMZ -168BL que cuenta con un rango de zum en los objetivos de 0.75x hasta 5x, lo que ayudó a describir a las especies capturadas en campo.

3.3 Montaje para la Identificación de Especies.

Para la identificación de la especies insectiles se trabajó con el stereomicroscopio motic, donde se visualizó a las especies, con un aumento de 2x y 4x, además se empleó una

cámara digital Sony (7.2 Mega Pixel), lo que sirvió para tomar fotografías de cada uno para la elaboración del informe. Luego se precedió al montaje de los insectos en condiciones de flexibilidad siguiendo los siguientes pasos:

- Se inmovilizó el cuerpo del insecto.
- Se realizó la disposición de antenas, alas y patas.
- Se realizó el secado.

3.3.1 Inmovilización del cuerpo del insecto: Se logra pinchando a los insectos con alfileres, de modo que el mismo los atraviese verticalmente y se clavan en una plancha de material blando.

3.3.2 Disposición de antenas, alas y patas: En el caso de los insectos pequeños, este paso se lleva a cabo antes de realizar el montaje directo. Para los más grandes, el paso a seguir es acomodar las patas una por una, de modo que asemejen la posición natural en reposo. Luego se siguen las alas. En el caso de Hemípteros, Orthópteros y Coleópteros, las alas no necesitan ninguna atención especial. En Neurópteros e Himenópteros, es conveniente que las alas estén fijadas mientras el insecto se seca. Por último se acomodan las antenas y apéndices de oviposición.

3.3.3 Secado: una vez que el insecto está inmovilizado, se le lleva al lugar en que se lo dejará secar. Mientras se está secando el cuerpo se endurece y se contrae, por lo que el paso anterior debe hacerse lo mejor posible.

Los insectos se pinchan según el grupo taxonómico a que pertenecen con alfileres entomológicos y puntas de cartulina y después se procede a depositarlas en la cajuela entomológica.

3.4 Identificación Taxonómica de Especies.

Para la clasificación taxonómica se utilizaron las claves dicotómicas de Coleóptera según (Mendoza, 1982), Heteróptera (Alayo, 1967) y (Zayas, 1988) e Hymenóptera (Zayas, 1981) y consulta de claves pictóricas digitales (Helmuth, 2001), que fueron la base de la determinación taxonómica de los individuos colectados hasta nivel de género o especie.

En este ejercicio de identificación además, se laboró con claves dicotómicas de los siguientes autores, Mendoza, 1982 que contiene las claves taxonómicas hasta nivel de género de todos los Ordenes de La Clase Insecta y el Tomo VII de Zayas, 1974 que contenía las Claves Taxonómicas de los Órdenes Homóptera y Hemíptera hasta nivel de especie, con lo que se logró registrar y describir las especies insectiles.

3.5 Confección de Colección Entomológica.

Para esto se utilizaron los parámetros internacionales establecidos para este tipo de trabajo.

Según Lorea 2004, plantea que existen cajas entomológicas de diversos tipos y que vienen en medida estándar y con tapa de vidrio para ver el interior.

En el interior de ésta se coloca una plancha de telgopor de dos o tres centímetros de espesor y de la misma superficie interna de la caja, sobre la que se clavan los insectos ya preparados.

Los insectos llevarán un pequeño rótulo con los siguientes datos: Orden, Familia, Género y Especie.

En el interior de la caja a los insectos se les puede acomodar sin un criterio en particular o en grupos de acuerdo al Orden, a Tamaño, dependiendo de su hábito alimenticio, etc. Se deben colocar bolitas de naftalina para proteger la colección, pero fijadas para evitar los daños a los insectos.

CAPITULO III

4 RESULTADOS Y DISCUSIÓN.

4.1 Biodiversidad de la Entomofauna asociada al cultivo del maíz.

En la actualidad, en Ecuador con respecto a la Amazonia existen pocas referencias de los insectos asociados al cultivo de Maíz y entre los que existen a nivel Nacional se detectaron en nuestra revisión una serie de contradicciones, aspectos que se detallan con los resultados posteriores.

En la investigación realizada durante dos años de estudio de la entomofauna asociada al cultivo del Maíz en la Provincia de Pastaza, detectamos 61 especies de insectos fitófagos que se distribuyen en los órdenes: Heteróptera (31), Coleóptera (14), Homóptera (12), Dermaptera (1), Hymenóptera (1), Lepidóptera (1) y Orthóptera (1), siendo el de mayor importancia el Orden Heteróptera como se observa en la figura 1 a continuación.

Figura 1. Inventario de Insectos Fitófagos Asociados al Cultivo de Maíz en la provincia de Pastaza.
(Riqueza de Especies según Órdenes (61 especies))

Continuando con la agrupación Taxonómica de las especies detectadas, definimos según las Claves taxonómicas de Mendoza, 1982 y Zayas, 1974, que se agrupaban en las Familias Coreidae, Chrysomelidae, Pentatomidae, Cicadellidae, Lygaeidae, Aphididae, Cercopidae, Curculionidae, Cydnidae, Berytidae, Tingidae, Phymatidae, Fulgoridae, Membracidae, Elateridae, Noctuidae y Gryllotalpidae, siendo la de mayor importancia la familia Coreidae con 10 ejemplares, como se observa en la Figura 2.

Figura 2. Listado de Familias Asociadas al Cultivo de Maíz (INIAP 528).

De la 61 especies detectadas fueron determinadas taxonómicamente hasta nivel de especie en un número de 15, hasta nivel de género de determinó 27 y aún se encuentran indeterminadas un número de 21, de ellos 5 especies y 8 géneros no reportados.

Los géneros detectados son: *Hydara*, *Leptoglossus*, *Zicca*, *Harmostes*, *Proxys*, *Nezara*, *Euschistus*, *Heracus*, *Myodocha*, *Allocorís*, *Mahanarva*, *Jalysus*, *Corytucha*, *Phymata*, *Dalbutus*, *Macrosiphum*, *Deloyala*, *Chalepus*, *Pagiocerus*, *Diabrotica*, *Conoderus*, *Spodóptera* y *Neocurtilla*.

Las especies que se encontraron en mayor cuantía fueron las pertenecientes a los géneros: *Pagiocerus*, *Mahanarva* y *Zicca*, tal como se ilustra en la tabla 1.

En nuestras investigaciones, reportamos por primera vez un complejo de Homópteros, fundamentalmente *Cercópidos*, *Cicadélidos* y *Futgóridos*, como: *Mahanarva spectabilis*, *Macrosiphum sp*, *Dalbulus maidis*, respectivamente que son vectores de fitopatógenos como el vector *Spiroplasma* (Figura 3 y 4), así como un complejo de Heterópteros seccionadoras de granos como: *Leptoglossus balteatus* y *Jalysus reductus*, considerados además como vectores de virus (figura 5).

***Mahanam spectabilis* y otros Cicadélidos**

**Figura 3. Nuevos registros de Agentes Causales de Plagas en la RAE
(Complejos de homópteros (Cercópidos, Fuigóridos, Cicadélidos,
vectores de fitopatógenos)**

Ataqu
fHomc
Spirop

Figura 4. Nuevos registros de Agentes Causales de Plagas en la RAE (Complejos de homópteros (Cercópidos, Fulgóridos, Cicadélidos, vectores de fitopatógenos)

Ataque intenso de *Leptoglossus balteatus*, *Jalysus reductus*, en granos y mazorcas en formación. Daños a los rendimientos

Figura 5. Nuevos registros de Agentes Causales de Plagas en la RAE (complejos de heteropteros, succionadores del grano en formación vectores de virus)

A continuación se detalla un listado de enemigos naturales asociados al cultivo de maíz en la Provincia de Pastaza, como depredadores y parasitoides, los que se han distribuido por familias de la siguiente manera: Reduviidae (4), Miridae (2), Coccinellidae (2), Lygaeidae (1), Nabidae (1), Cicindellidae (1), Carabidae (1), Ichneumonidae (1) y Forficulidae (1), siendo la de mayor cuantía la familia Reduviidae, tal como se ilustra en la Figura 6.

Depredadores y Parasitoides Nativos en el cultivo de Maíz

Figura 6. Listado de Enemigos Naturales Asociados al cultivo de Maíz (INIAP 528)

Entre depredadores y parasitoides encontramos un número de 14 especies asociados al cultivo de maíz, las que fueron determinadas taxonómicamente hasta nivel de especie en un número de 4, hasta el nivel de género se determinó 3 y aún se encuentran indeterminadas un número de 7. Los géneros determinados taxonómicamente fueron: *Heza*, *Doldina*, *Nabis* y las especies fueron que se encontraron con mayor frecuencia fueron: *Heza mazai*, *Cycloneda lymbifer*, *Cycloneda sanguínea* y *Forficula auricularia*., tal como se observa en la tabla 2 a continuación, de ellos 3 género y 1 especies reportados por primera vez para la Región Amazónica.

Tabla 2. Detección de Depredadores y Parasitoides Nativos Asociados al cultivo de Maíz (INIAP 528). Pastaza. 2009.

ESPECIE	ORDEN	FAMILIA	LOCALIDAD	VARIEDAD	ETOLOGIA
Heza spp *	Heteróptera	Reduviidae	Santaclara	INIAP-528	Depredador (Áfidos-Saltahojas)
Doldina spp*	Heteróptera	Reduviidae	Santaclara	INIAP-528	Depredador (Áfidos-Saltahojas)
Heza mazai	Heteróptera	Reduviidae	Jatum Paccha	INIAP-528	Depredador (Áfidos-Saltahojas]
G.P.D	Heteróptera	Reduviidae	Jatum Paccha	INIAP-528	Depredador (Áfidos-Saltahojas)
G.P.D	Heteróptera	Miridae	Santaclara	INIAP-528	Depredador (Moscas blancas-Trips)
G.P.D	Heteróptera	Miridae	Santaclara	INIAP-528	Depredador (Moscas blancas-Trips)
G.P.D	Heteróptera	Lygaeidae	Santaclara	INIAP-528	Depredador (Ácaros-Trips)
Nabis spp*	Heteróptera	Nabidae	Santaclara	INIAP-528	Depredador (Huevos-Insect, Cuerpo blando)
Cycloneda lymbifer	Coleóptera	Coccinellidae	Santaclara	INIAP-528	Depredador (Ácaros-Chrysomélidos)
Cycloneda sanguínea	Coleóptera	Coccinellidae	Santaclara	INIAP-528	Depredador (Ácaros-Chrysomélidos]
G.P.D	Coleóptera	Carabidae	Santaclara	INIAP-528	Depredador (Varios insectos)
G.P.D	Coleóptera	Cicindellidae	Jatum Paccha	INIAP-528	Depredador (Varios insectos)
G.P.D	Hymenóptera	Ichneumonidae	Santaclara	INIAP-528	Parasitoide (Larvas-Huevos Lepidópteros)
Forficula auricularia *	Dermáptera	Forficulidae	Jatum Paccha	INIAP-528	Depredador (S. frugiperda)

En las investigaciones realizadas se reporta nuevos registros de biorreguladores nativos en la Provincia de Pastaza como una alternativa para reducir el ataque de plagas y el uso de insecticidas convencionales, entre los que se destacan: Carabidae, Reduviidae (*Heza sp* y *Doldina sp*), Nabidae (*Nabis sp*) y Coccinellidae (*Cycloneda lymbifer* y *Cycloneda sanguínea*), depredadores de larvas de insectos, como: áfidos y saltahojas, huevos e insectos de cuerpo blando, ácaros y crisomélidos respectivamente (figura 7), además se detectó como parasitoide una avispa perteneciente a la familia Ichneumonidae, parasitoide de larvas de Lepidópteros (figura 8), sobre este aspecto no hemos encontrado ninguna literatura de referencia.

Figura 7. Nuevos registros de Biorreguladores nativos en la provincia de Pastaza: una alternativa para reducir el ataque de plagas y uso de insecticidas convencionales.

Figura 8. Detección de Ichneumonidae parasitoide de larvas Lepidóptera

En la figura 9, se ilustra los insecto plagas, capturados en los campos de maíz de la RAE, especies que se encuentran como colección entomológica de la biodiversidad Amazónica.

Figura 9. Colección Entomológica

4.2 Descripción de las Especies de mayor importancia detectadas en el cultivo del maíz en las fincas integrales de Jatun Paccha y Santa Clara.

4.2.1 Caracterización Morfológica de las Principales especies y géneros detectados.

4.2.1.1 Depredadores - Parasitoides

MUESTRA 1 ORDEN:

Coleóptera. FAMILIA:

Coccinellidae. GENERO:

Cycloneda ESPECIE:

lymbifer.

CARACTERÍSTICAS.

Élitros color negro con manchas color crema. Protórax color negro con dos franjas crema en los bordes. Antenas ubicadas entre los ojos. Antenas ubicadas entre los ojos. En el tarso hay garras tarsales. En el tarso hay abundante velloidad. El abdomen tiene tres segmentos. Cabeza, tórax, patas, abdomen son de color negro. Insecto de forma ovalada.

MUESTRA 2. ORDEN:

Coleóptera FAMILIA:

Coccinellidae GENERO:

Cycloneda ESPECIE:

sanguínea.

CARACTERÍSTICAS

Élitros color rojo que cubren las alas. Alas membranosas. Protórax con dos manchas color crema y dos franjas del mismo color situadas en los bordes. Antenas ubicadas entre los ojos. En el tarso hay garras tarsales. En el tarso hay abundante velloidad. El abdomen

tiene tres segmentos. Cabeza, tórax, patas, abdomen son de color negro. Insecto de forma ovalada.

MUESTRA 3 ORDEN:

Coleóptera FAMILIA:

Cicindellidae.

GENERO: G.P.D.

ESPECIE

CARACTERÍSTICAS

Insecto de vistosos colores brillantes, de cuerpo duro. Antenas con once segmentos. Cabeza pequeña de color verde brillante, con ojos compuestos. Protórax dilatado, ancho de color rojo y los filos son de color café claro. Los élitros son de color verde, café, verde, rojo y verde en forma de franjas. Los fémures son engrosados. Al final de las tibias hay dos espinas. Cinco segmentos tarsales, con garras tarsales en forma de uña. Las patas son de color verde brillante. Abdomen de color rojo con cuatro segmentos. Del aparato bucal nacen un par de antenas pequeñas de tres segmentos y entre ellas dos tijeretas.

r[^]x 1*0

MUESTRA 4 ORDEN:

Coleóptera FAMILIA:

Carabidae

GENERO:G.P.D.

ESPECIE

CARACTERÍSTICAS.

Insecto de cuerpo alargado ovalado y duro de color café. Antenas de once segmentos. Ojos compuestos de color plateado. Cabeza pequeña redonda. Tiene dos tijeretas que safen en la parte frontal de la cabeza. Pronoto largo y engrosado. Élitros que cubren las alas, además presenta punzaciones formadas en siete filas. Debajo de las tijeretas nacen cuatro pequeñas antenas. El primer par de patas nace del pronoto. En las tibias hay dos espinas. Tarso con tres segmentos. Abdomen con cuatro segmentos.

MUESTRA 5 ORDEN:

Heteróptera.

FAMILIA: Reduviidae

GENERO: Heza spp.

ESPECIE:

CARACTERÍSTICAS.

Insecto largo de color café oscuro. Antenas largas de cuatro segmentos. Cabeza pequeña, con ojos grandes de color negro y ocelos. En la cabeza tiene dos espinas pronunciadas ubicadas entre los ojos. Tiene cuatro espinas en el lóbulo posterior del pronoto. Escutelum pequeño de forma triangular. Hemiélitros membranosos. No tiene espinas en el connexivum. Rostro pequeño de tres segmentos, en forma de sable. Patas largas con abundantes espinas.

MUESTRA 6 ORDEN:

Heteróptera. FAMILIA:

Reduviidae GENERO:

Doldina spp. ESPECIE:

CARACTERÍSTICAS.

Insecto largo de color pajizo claro. Antenas largas de cuatro segmentos, el primer y tercer segmento son largos. Cabeza pequeña alargada, con ojos compuestos y ocelos. Pronoto en forma de campana. Escutelum pequeño de forma triangular. Patas largas, las posteriores son las más largas.

MUESTRA 7 ORDEN:

Heteróptera FAMILIA:

Nabidae GENERO:

Nabis spp. ESPECIE

CARACTERÍSTICAS.

Insecto de cuerpo alargado de color café. Antenas largas de cuatro segmentos, el segundo es más largo que los otros. Patas largas, con manchas negras en los fémures. El tercer par de patas es más largo que los otros y las tibias son más largas que los fémures. Ojos compuestos color café oscuro. Dos manchas color café oscuro en el lóbulo posterior del pronoto. Pronoto en forma de campana. Escutelum de forma triangular con una franja fina de color café oscuro en la parte superior. Abdomen con siete segmentos.

rm

MUESTRA 8 ORDEN:

Heteróptera FAMILIA:

Miridae GENRO: G.P.D.

ESPECIE:

CARACTERÍSTICAS

Insecto pequeño de color pajizo claro. Cabeza recta. Antenas largas con cuatro segmentos. Pronoto más largo que ancho y estrechado por delante. Escutelo grande y triangular. Membrana con celdas. Fémur engrosado y tibias bien delgadas. Tarso con tres segmentos.

MUESTRA 9 ORDEN:

Hymenóptera FAMILIA:

Ichneumonidae. GENERO:

G.P.D. ESPECIE

CARACTERÍSTICAS.

Insecto pequeño. Alas membranosas con venaciones. Las hembras tienen un aguijón llamado ovopositor. Trocánter con dos segmentos. Ovopositor largo. Antenas largas filiformes. Alas con estigma bien cerrado. Dos espolones tibiales en las patas posteriores. Antenas con 25 segmentos. Cuerpo fino largo y grácil. Patas largas.

MUESTRA 10 ORDEN:

Heteróptera FAMILIA:

Miridae GENRO: G.P.D.

ESPECIE:

CARACTERÍSTICAS

Chinche pequeña. Antenas con cuatro segmentos, el segundo es mas largo. Cabeza pequeña negra con ojos compuestos color café. Pronoto color carmelita oscuro con dos pequeñas manchas a los extremos. Escutelo color carmelita oscuro de forma triangular. Alas negras con la membrana carmlita. Patas largas.

MUESTRA 11 ORDEN:

Dermáptera FAMILIA:

Forficulidae GENERO:

Forfícula ESPECIE:

auricularia

CARACTERÍSTICAS.

Insecto de alargado y estrecho en el centro, es de color negro y carmelita. Antenas con doce segmentos. Abdomen color negro con ocho segmentos. Presencia de dos tijeretas largas que salen del vientre. Patas color carmelita, con tres segmentos tarsales, el segundo segmento es más pequeño. Cabeza semi ovalada.

MUESTRA 12**ORDEN: Heteroptera****FAMILIA: Lygaeidae****GENERO: G.P.D****ESPECIE****CARACTERÍSTICAS**

Insecto largo de color café oscuro. Antenas largas de cuatro segmentos, el primer segmento es pequeño y engrosado. Cabeza negra, con ojos compuestos. Pronoto ancho en forma de campana. Presencia de dos cayos en el lóbulo anterior. Alas membranosas. Escutelum triangular. Patas largas. Abdomen con cinco segmentos.

MUESTRA 13**ORDEN: Heteroptera.****FAMILIA: Reduviidae****GENERO: Heza****ESPECIE: mazai.****CARACTERÍSTICAS.**

Insecto largo de color rojizo claro. Antenas largas de cuatro segmentos, el primer y tercer segmento son largos. Cabeza pequeña, con ojos compuestos de color negro y ocelos. En la cabeza tiene dos espinas ubicadas entre los ojos. Tiene cuatro espinas en el lóbulo posterior del pronoto. Escutelum pequeño de forma triangular. No tiene espinas en el connexivum. Patas largas con abundantes espinas.

MUESTRA 14**ORDEN: Heteroptera.****FAMILIA: Reduviidae****GENERO: G.P.D****ESPECIE:****CARACTERÍSTICAS.**

Insecto de cuerpo alargado de color rojizo. Antenas largas de cuatro segmentos, el primer y tercer segmento son largos. Cabeza pequeña, con ojos compuestos de color negro y ocelos. En la cabeza tiene dos espinas ubicadas entre los ojos. Tiene cuatro espinas en el lóbulo posterior del pronoto. Escutelum pequeño de forma triangular. Alas membranosas. Patas largas con abundantes espinas.

4.2.1.2 PLAGAS.**MUESTRA 15 ORDEN:****Coleóptera FAMILIA:****Curculionidae GENERO:****Pagiocerus spp. ESPECIE****CARACTERÍSTICAS.**

Insecto de color verde claro brillante y cuerpo duro. Antenas con nueve segmentos, el primero es largo y el noveno es ovalado de color negro, con cuatro subsegmentos. Ojos color negro. Las antenas nacen arriba de los ojos. Presencia de collar entre la cabeza y el pronoto. Cabeza pequeña. Cuerpo ovalado. El primer par de patas nace del tórax y el segundo y tercero del abdomen. El tarso tiene cuatro segmentos, el cuarto segmento es de forma de casco partido de donde nace las garras tarsales en forma de uña de color negro. Las tibias tienen abundante vellosidad. Al final de las tibias del primer par de patas hay una espina.

r ITJ

MUESTRA 16 ORDEN:

Coleóptera FAMILIA:

Curculionidae. GENERO:

Pagiocerus ESPECIE:

fíorii

CARACTERÍSTICAS.

Insecto de cuerpo duro y color negro con manchas rojas en los élitros. Antenas de ocho segmentos, el primer segmento es largo y el último es engrosado y ovalado. De la cabeza sale un pico largo en forma de sable curvado hacia abajo. Fémures engrosados. En las tibias del primer par de patas hay una espina. Cabeza pequeña. Cuerpo ovalado. El primer par de patas nace del tórax y el segundo y tercero del abdomen. El tarso tiene tres segmentos, el tercer segmento es de forma de casco partido de donde nace las garras tarsales en forma de uña de color negro. Las tibias tienen abundante vellosidad. En los élitros tienen abundantes punzaciones formadas en filas.

MUESTRA 17 ORDEN:

Coleóptera FAMILIA:

Chrysomélidae GENERO:

Diabrotica ESPECIE:

balteata

CARACTERÍSTICAS.

Insecto de color verde con manchas negras, de cuerpo duro. Antenas de once segmentos. Los fémures engrosados de color verde y las tibias de color negro. El tarso tiene cuatro segmentos. Tórax de color negro. Abdomen con cinco segmentos de color carmelita claro. Cabeza pequeña de color negro. Ojos grandes color negro. Protórax de color verde. Las tibias tienen abundante vellosidad

MUESTRA 18 ORDEN:

Coleóptera FAMILIA:

Elateridae **GENERO:**

Conoderus spp. ESPECIE:

CARACTERÍSTICAS.

Insecto grande de color carmelita claro. Antenas de cuatro segmentos. Ojos grandes color negro. Aparato bucal masticador. Patas largas con abundante vello. Tarsos con tres segmentos. Protórax ovalado grande que tapa los ojos. Élitros largos con franjas. Protórax y élitros con abundante vello.

MUESTRA 19 ORDEN:

Coleóptera FAMILIA:

Chrysomélidae (crisomelido

tortuga) GENERO: Deloyala

ESPECIE: guttata

CARACTERÍSTICAS

Insecto pequeño redondo color amarillo con una franja redonda negra y en los bordes es de color transparente. Escutelo pequeño. Protórax grande. Antenas de once segmentos. Abdomen con cinco segmentos. En los bordes de color transparente tienen venaciones. Ojos compuestos de color negro.

MUESTRA 20 ORDEN:

Coleóptera FAMILIA:

Crysomélidae GENERO:

Chalepus spp. ESPECIE:

CARACTERÍSTICAS.

Es un insecto de pequeño tamaño, (as antenas presentan 9 segmentos en forma de maza, los élitros de color carmelita brillante con dos rayas anaranjadas una en cada élitro que llegan hasta el tórax, cuerpo alargado, escuteíum pequeño pero bien definido, ojos compuestos de color negro, protórax grande.

MUESTRA 21 ORDEN:

Coleóptera FAMILIA:

Chrysomélidae GENERO:

G.P.D ESPECIE

CARACTERÍSTICAS.

Insecto de color negro con café claro. Antenas largas con diez segmentos en forma de zigzag color negro. Protórax en forma de campana color café claro con los extremos hacia abajo en forma de espinas. Élitros con abundantes punzaciones en forma de filas en un número de 10. Patas largas. Tarso con cinco segmentos. Abdomen color negro con sies segmentos.

MUESTRA 22 ORDEN:

Coleóptera FAMILIA:

Chrysomélidae GENERO:

G.P.D. ESPECIE:

CARACTERÍSTICAS.

Insecto de color azul fuerte con rojo brillante. Antenas de once segmentos . Los fémures engrosados de color negro. E; tarso tiene cuatro segmentos. Tórax de color negro. Abdomen con cinco segmentos de color negro. Cabeza pequeña de color rojo. Ojos compuestos de color negro. Protórax de color rojo.

MUESTRA 23 ORDEN:

Coleóptera FAMILIA:

Chrysomélidae GENERO:

G.P.D. ESPECIE:

CARACTERÍSTICAS.

Insecto de cuerpo duro. Antenas de once segmentos. Fémures engrosados de color carmelita. El tarso tiene cuatro segmentos. Tórax de color carmelita. Abdomen con cinco segmentos de color carmelita. Cabeza pequeña de color negro con ojos compuestos. Protórax de color carmelita fuerte. Élitros color negro con una franja horizontal carmelita en la mita.

M

MUESTRA 24 ORDEN:

Homóptera FAMILIA:

Cercopidae GENERO:

Mahanarva ESPECIE:

andigena

CARACTERÍSTICAS.

Insecto de color café oscuro con amarillo. Cabeza pequeña triangular color negro con ojos compuestos y un hundimiento en forma de cráter entre los ojos. Presencia de ocelos. Pronotum grande y escutelum pequeño color amarillo. Hay dos manchas amarillas en el corium. Antenas pequeñas llamadas septos. El tercer par de patas es más largo. Las tibiae son más largas que los fémures donde hay cuatro espinas negras pronunciadas. Tarso con cuatro segmentos. Tibias y tarsos con abundantes espinas pequeñas.

MUESTRA 25 ORDEN:

Homóptera FAMILIA:

Cercopidae GENERO:

Mahanarva ESPECIE:

spectabilis.

CARACTERÍSTICAS.

Insecto de color café oscuro con rojo. Cabeza pequeña triangular color rojo con ojos grandes y un hundimiento en forma de cráter entre los ojos. Presencia de ocelos. Pronotum grande y escutelum pequeño color rojo. Antenas pequeñas llamadas septos. El tercer par de patas es más largo. Las tibiae son más largas que los fémures donde hay cuatro espinas negras pronunciadas. Tarso con cuatro segmentos. Tibias y tarsos con abundantes espinas pequeñas.

MUESTRA 26 ORDEN:

Homóptera FAMILIA:

Cicadelliade GENERO:

Dalbulus ESPECIE:

maidis

CARACTERÍSTICAS.

Antena finas y pequeñas. Ocelos situados entre los ojos. En la cabeza hay una mancha negra situada en el centro. Ojos y ocelos de color negro. Cabeza y pronotum de color amarillo y sobre éste se encuentra una mancha color negro. Presencia de escutelum. Alas membranosas de color amarillo y negro, con dos y tres franjas respectivamente. Patas de color amarillo, en cada pata tiene garras tarsales en forma de uña. Abdomen con siete segmentos. En quinto segmento se encuentra el aparato sexual, es de color negro. En las tibias del tercer par de patas hay abundantes espinas. Cabeza amarilla de forma ovalada.

mn

MUESTRA 27 ORDEN:

Homóptera FAMILIA:

Aphididae GENERO:

Macrosiphum spp. ESPECIE:

CARACTERÍSTICAS.

Insecto muy pequeño . Alas membranosas. Cuerpo negro.

MUESTRA 28 ORDEN:

Homóptera FAMILIA:

Cicadellidae GENERO:

G.P.D. ESPECIE:

CARACTERÍSTICAS.

Insecto pequeño de color verde. Antenas finas y largas. Cabeza en forma triangular ovalada. Ojos color plomos con ocelos. Pronoto negro. Escutelum negro. Hay una franja verde entre el pronoto y el escutelo. Alas verdes con líneas divisorias. En la cabeza hay una franja negra ubicada entre los ojos.

MUESTRA 29 ORDEN:

Homóptera FAMILIA:

Cicadellidae GENERO:

G.P.D. ESPECIE:

CARACTERÍSTICAS.

Antenas finas y pequeñas. Ocelos situados entre los ojos. Ojos y ocelos de color negro. Alas membranosas de color carmelita claro con líneas divisorias. Patas de color carmelita claro, en cada pata tiene garras tarsales en forma de uña. Abdomen con siete segmentos. En las tibias del tercer par de patas hay abundantes espinas. Cabeza de forma ovalada. Insecto grande de color carmelita claro. Entre el pronoto y escutelo hay una franja horizontal color café.

UN

MUESTRA 30 ORDEN:

Homóptera FAMILIA:

Cicadellidae GENERO:

G.P.O. ESPECIE:

CARACTERÍSTICAS.

Antena finas y pequeñas. Ocelos situados entre los ojos. Ojos y ocelos de color negro. Presencia de escutelum. Alas membranosas de color café oscuro con franjas de color celeste con negro. Patas de color carmelita claro en cada pata tiene garras tarsales en forma de uña. Abdomen con seis segmentos. En las tibias del tercer par de patas hay abundantes espinas. Cabeza de forma ovalada. Pronoto color celeste.

MUESTRA 31 ORDEN:

Homóptera FAMILIA:

Cicadellidae GENERO:

G.P.D. ESPECIE:

CARACTERÍSTICAS.

Antena finas y pequeñas. Ocelos situados entre los ojos. Ojos y ocelos de color negro. Alas membranosas de color café oscuro con franjas café oscuro. Patas de color café, en cada pata tiene garras tarsales en forma de uña. Abdomen con seis segmentos. En las tibias del tercer par de patas hay abundante espinas. Cabeza de forma ovalada. Insecto grande de color café con líneas divisorias.

MUESTRA 32 ORDEN:

Homóptera FAMILIA:

Cicadellidae GENERO:

G.P.D. ESPECIE:

CARACTERÍSTICAS.

Antena finas y pequeñas. Ocelos situados entre los ojos. Ojos y ocelos de color negro. Alas membranosas de color negro con franjas rojas. Patas de color rojo claro, en cada pata tiene garras tarsales en forma de uña. Abdomen con seis segmentos. En las tibias del tercer par de patas hay abundante espinas. Cabeza de forma ovalada. Hay una franja roja entre los ojos.

MUESTRA 33

ORDEN: Homóptera

FAMILIA: Fulgóridae

GENERO: G.P.D.

ESPECIE:

CARACTERÍSTICAS.

Insecto pequeño de color negro.

Patatas carmelita claro.

MUESTRA 34 ORDEN:

Homóptera FAMILIA:

Membracidae GENERO:

G.P.D. ESPECIE:

CARACTERÍSTICAS.

Insecto pequeño de color negro con manchas claras en las alas. Patas negras con espinas en las tibias. Tarso de color carmelita. Cuerpo con vellosidad. Ojos color plateado. Antenas pequeñas y finas.

I

MUESTRA 35 ORDEN:

Homóptera FAMILIA:

Aphididae (ninfa) GENERO:

G.P.D ESPECIE:

CARACTERÍSTICAS.

Insecto muy pequeño.

MUESTRA 36 ORDEN:

Heteróptera FAMILIA:

Coreidae GENERO:

Hydara ESPECIE:

tenuicornis

CARACTERÍSTICAS

Insecto grande. Antenas largas de cuatro segmentos, el primer segmento tiene un ligero engrasamiento al final, el último segmento es pequeño y engrosado. Pronoto grande.

Ángulos humerales con dos espinas pequeñas inclinadas hacia abajo. Membrana con venaciones. Patas largas las tibias tiene un ligero engrasamiento al final.

MUESTRA 37 ORDEN:

Heteróptera FAMILIA:

Coreidae GENERO:

Leptoglossus ESPECIE:

balteatus

CARACTERÍSTICAS.

Antenas con cuatro segmentos color carmelita claro, el primer segmento es de color carmelita oscuro y tiene abundante espinas. Presencia de ojos y ocelos. Presencia de collar. En el pronotun se encuentran dos manchas redondas color camelita claro. Presencia de escutelum. Alas membranosas. En la mitad de las alas se encuentra una franja en forma de zigzag de color carmelita. Patas largas. En los fémures hay presencia de espinas. El tercer par de patas es más largo que el primero y segundo, además el fémur es engrosado. Las tibias del tercer par poseen dilatación foliar con tres espinas. Posee garras tarsales en cada pata. Abdomen con siete segmentos. Insecto de color carmelita oscuro, con abundante vellosidad.

MUESTRA 38 ORDEN:

Heteróptera FAMILIA:

Coreidae GENERO:

Zicca ESPECIE:

taeniola

CARACTERÍSTICAS.

Insecto no muy pequeño color café oscuro. Antenas de cuatro segmentos, el primer segmento es largo y el cuarto es pequeño y engrosado. Ojos y ocelos. En el borde del

pronoto tiene espinas. Ángulos humerales pronunciados en forma de espinas. Escutelum triangular. Pronoto, escutelum, clavus y corium con abundantes punzaciones Rostro con cuatro segmentos. Abdomen con cinco segmentos. Fémures engrosados con espinas en la parte interna del tercer par de patas.

riu

MUESTRA 39 ORDEN:

Heteróptera FAMILIA:

Coreidae GENERO:

Allocoris spp. ESPECIE:

CARACTERÍSTICAS.

Insecto pequeño de color negro. Antenas con cinco segmentos. Patas largas con vellosidades. Tarso con tres segmentos. Abdomen con cinco segmentos. Cabeza pequeña con ojos compuestos. Pronoto grande con una franja amarilla en forma de cruz. Escutelum con una mancha amarilla en la punta que es de forma ovalada. Insecto con abundantes punzaciones.

MUESTRA 40 ORDEN:

Heteróptera FAMILIA:

Coreidae GENERO: Harmostes

spp. ESPECIE:

CARACTERÍSTICAS.

Antenas con cuatro segmentos, primer segmento es pequeño y engrosado. Insecto pequeño de color café oscuro. Cabeza pequeña con tres puntas ubicadas a los lados de las antenas y una entre ellas. Ojos grandes con ocelos. Pronoto con espinas en los

bordes. Ángulos humerales no muy pronunciados. Escutelum pequeño. Patas posteriores largas con fémures engrosados y con espinas.

MUESTRA 41

ORDEN: Heteróptera

FAMILIA: Coreidae

GENERO: Zicca spp.

ESPECIE:

CARACTERÍSTICAS.

Insecto no muy pequeño color café oscuro. Antenas de cuatro segmentos, el primer segmento es largo y el cuarto es pequeño y engrosado. Ojos y ocelos. En el borde del pronoto tiene espinas. Ángulos humerales pronunciados en forma de espinas. Escutelum triangular. Pronoto, escutelum, clavus y corium con abundantes punzaciones. Abdomen con cinco segmentos. Fémures engrosados con espinas en la parte interna del tercer par de patas.

MUESTRA 42

ORDEN: Heteróptera

FAMILIA: Coreidae

GENERO: Jalysus

ESPECIE: reductus

CARACTERÍSTICAS.

Insecto de cuerpo fino de color carmelita claro. Patas largas más que el cuerpo. Antenas largas como las patas. En los fémures tiene un ligero engrosamiento al final. Las tibias son más largas que los fémures.

MUESTRA 43 ORDEN:

Heteróptera FAMILIA:

Lygaeidae GENERO:

Heracus spp. ESPECIE

CARACTERÍSTICAS

Insecto largo de color café oscuro. Antenas largas de cuatro segmentos, el primer segmento es pequeño y engrosado. Cabeza negra, con ojos grandes. Cuello engrosado, con collar. Alas membranosas. Pronoto en forma de campana. Escutelum triangular. Patas largas. Tiene tres espinas en el fémur del primer par de patas.

MUESTRA 44 ORDEN:

Heteróptera FAMILIA:

Lygaeidae GENERO:

Myodocha spp. ESPECIE

CARACTERÍSTICAS

Insecto largo de color café oscuro. Antenas largas de cuatro segmentos, el primer segmento es pequeño y engrosado. Cabeza negra, con ojos compuestos. Cuello largo como el pronoto, con collar. Presencia de dos cayos en el lóbulo anterior. Alas membranosas. Pronoto en forma de campana. Escutelum triangular con una pequeña mancha color crema en el final. Tiene una mancha color crema en cada lado del corium. Patas largas. Tiene tres espinas en el fémur del primer par de patas.

I T M

MUESTRA 45 ORDEN:
Heteróptera FAMILIA:
Pentatomidae GENERO:
Proxys ESPECIE:
punctalatus

CARACTERÍSTICAS.

Chinche color negro opaco. Tiene punzaciones en todo el cuerpo. Ángulos humerales pronunciados con fuertes espinas ligeramente curvada hacia abajo. Escutelum con una mancha amarilla en el extremo. Antenas con cinco segmentos con las bases amarillas. Pronoto estrechado.

MUESTRA 46 ORDEN:
Heteróptera FAMILIA:
Pentatomidae GENERO:
Nezara ESPECIE: viridula

CARACTERÍSTICAS.

Chinche color verde claro. Antenas de cinco segmentos. Dos manchas pequeñas color negro en el pronoto. Ángulos humerales pronunciados en forma de espina. Escutelo grande triangular ovalado en el extremo. Connexivium con cinco segmentos. Rostro con cuatro segmentos. Tarso con tres segmentos. Patas posteriores largas con fémures largos. Presencia de orificios en las partes laterales del abdomen llamado espiráculos.

n

MUESTRA 47**ORDEN: Heteróptera****FAMILIA: Pentatomidae****GENERO: Euschistus spp.****ESPECIE:****CARACTERÍSTICAS.**

Insecto color café. Antenas con cinco segmentos. Ángulos humerales pronunciados. Dos callos en el pronoto. Ojos compuestos con ocelos. Abundantes punzaciones en todo el cuerpo. Escutelum triangular alargado ovalado en el extremo. Presencia de orificios en las partes laterales del abdomen llamado espiráculos.

MUESTRA 48**ORDEN: Heteróptera****FAMILIA: Coreidae****GENERO: G.P.D.****ESPECIE:****CARACTERÍSTICAS.**

Antenas largas con cuatro segmentos color negro, el último segmento es engrosado. Ojos compuestos de color rojizo y ocelos del mismo color. Cabeza pequeña color amarilla, con una franja negra en forma de Y. Lóbulo anterior del pronotum con callosidades. Hay una franja amarilla que baja por el centro del pronotum hasta el escutelum. Pronotum y escutelum de color negro. En la mitad de las alas hay una franja amarilla horizontal. Alas membranosas. Cuerpo de color rojo en la parte superior. Patas largas y negras. Las tibias tienen espinas. Abdomen con cinco segmentos de color amarillo con manchas negras. El tercer par de patas es alargado más que los otros.

A stylized logo consisting of the lowercase letters 'il' in a bold, serif font, followed by a drop-like shape, and the number '3' in a large, bold, serif font.

MUESTRA 49**ORDEN: Heteróptera****FAMILIA: Coreidae****GENERO: G.P.D.****ESPECIE:****CARACTERÍSTICAS.**

Insecto de color pajiza fuerte. Antenas con cuatro segmentos. Ángulos humerales ligeramente pronunciados. Pronoto en forma de campana. Escutelum pequeño de forma triangular. Membrana con venaciones.

MUESTRA 50**ORDEN: Heteróptera****FAMILIA: Coreidae****GENERO: G.P.D.****ESPECIE:****CARACTERÍSTICAS.**

Insecto alargado de color negro opaco con carmelita. Antenas de cuatro segmentos. Ojos grandes. Rostro con cuatro segmentos. Coríum de color carmelita. Hay dos pequeñas manchas en el pronoto. Tiene dos espinas en el pronoto.

MUESTRA 51**ORDEN: Heteróptera****FAMILIA: Coreidae****GENERO: G.P.D.****ESPECIE:****CARACTERÍSTICAS.**

Insecto alargado. Antenas de cuatro segmentos. Ojos grandes color rojo con una franja horizontal azul metálico entre ellos. Pronoto color azul metálico en forma de campana. Escutelum pequeño triangular de color rojo y negro. Alas color verde metálico. Membrana negra con venaciones. Cuerpo interno color rojo con franjas rojas. Patas negras, las posteriores son más largas.

MUESTRA 52 ORDEN:

Heteróptera FAMILIA:

Coreidae GENERO:

G.P.D. ESPECIE:

CARACTERÍSTICAS.

Insecto grande color café opaco. Antenas de cuatro segmentos. Ojos grandes. Ángulos humerales ligeramente pronunciados. Pronoto grande con espinas en los bordes. Membrana grande con venaciones. Escutelum triangular pequeño. Fémures engrosados con espinas. Tarso con tres segmentos.

SI

MUESTRA 53 ORDEN:

Lepidóptera. FAMILIA:

Noctuidae GENERO:

Spodoptera ESPECIE:

frugiperda

CARACTERÍSTICAS.

Los adultos miden 1.6 - 1.7 cm de largo, con una apertura alar de 32 -40 cm. Presentan diferenciación sexual. En el macho, las alas anteriores poseen gradaciones de gris y marrón, con manchas de forma triangular en la punta y cerca de la mitad anterior del ala. El tórax y el abdomen son pubescentes de color gris ceniza. En la hembras las alas anteriores no están tan distintamente marcadas, pueden variar de un color marrón grisáceo uniforme a un moteado claro de estos dos colores. En ambos sexos las alas posteriores son de un color blanco grisáceo iridiscente con un estrecho borde oscuro. Nuestras observaciones coinciden con las realizadas por Martínez et al., 2007.

MUESTRA 54 ORDEN:

Orthóptera FAMILIA:

Gryllotalpidae GENERO:

Neocurtilla ESPECIE:

hexadactyla

CARACTERÍSTICAS.

Cabeza pequeña, debajo del protórax. Insecto de color café claro. Protórax grande, redondeado en la base y abultado. Alas membranosas. El primer par de patas es modificado, los fémures son en forma de rastrillos dentados. El tarso es de forma aplanado dentado.

MUESTRA 55 ORDEN:

Heteróptera FAMILIA:

Tinguidae GENERO:

Corythucha ESPECIE:

gossypii

CARACTERÍSTICAS.

Cabeza pequeña con largas espinas. Antenas finas con cuatro segmentos. No tienen ocelos. El pronoto es de forma de una capucha proyectado hacia atrás cubriendo el escutelo. Alas membranosas con una estructura en forma de encaje.

FIO

MUESTRA 56 ORDEN:
Heteróptera FAMILIA:
Pentatomidae GENERO:
G.P.D. ESPECIE:

CARACTERÍSTICAS

Chinche de color negro con amarillo claro. Ojos compuestos grandes con ocelos. Pronoto grande en forma ovalada, con dos manchas amarillo claro. Ángulos humerales en forma de espinas. Escutelum triangular ovalado al final con manchas negras. Dos manchas amarillo claro en cada corium.

MUESTRA 57 ORDEN:
Coleóptera FAMILIA:
Crysomélidae GENERO:
G.P.D. ESPECIE

CARACTERÍSTICAS.

Insecto de color negro con rojo. Antenas largas con diez segmentos. Protórax en forma de campana color rojo claro con una franja negra en la mitad. Élitros color azul opaco plateado brillante. Patas largas. Tarso con cinco segmentos. Abdomen color negro con seis segmentos.

MUESTRA 58 ORDEN:

Heteróptera. FAMILIA:

Pentatomidae GENERO:

G.P.D ESPECIE

CARACTERÍSTICAS.

Insecto de color café claro con pequeñas manchas negras por todo el cuerpo, es de forma ovalada-redonda. Antenas largas más que el cuerpo, con cuatro segmentos de colores café claro con negro en franjas alternadas con abundante vellosidad. Ojos grandes y ocelos Cabeza pequeña. Ángulos humerales pronunciados en forma de espina. En el escutelo sobresale un cayo hacia arriba. Connexivum con cinco segmentos. Pronotum y escutelum con abundantes punzaciones. Patas con abundante vellosidad. Al final de los fémures, tibias y tarsos tienen una franja negra. Abdomen con seis segmentos, en cada segmento hay dos orificios ubicados lateralmente.

MUESTRA 59 ORDEN:

Heteróptera. FAMILIA:

Pentatomidae GENERO:

G.P.D. ESPECIE

CARACTERÍSTICAS.

Insecto de color verde oscuro brillante. Antenas pequeñas con cuatro segmentos de color carmelita claro. Ojos compuestos y ocelos pequeños de color rojo. Pronoto con dos cayos ubicados en el lóbulo anterior, en el borde del pronotum hay una franja fina de color carmelita claro. Cabeza de forma ovalada, con abundantes punzaciones igual que el pronoto Escutelo de forma triangular con muchas punzaciones. Rostro con cuatro segmentos. Cuerpo interno del insecto de color amarillo con manchas negras. Abdomen

con cinco segmentos con orificios en los laterales. Fémures engrosados. Patas de color carmelita claro. Tarso con tres segmentos.

MUESTRA 60 ORDEN:
Heteróptera FAMILIA:
Phymatidae. GENERO:
Phymata spp. ESPECIE

CARACTERÍSTICAS.

Insecto pequeño de color crema claro con café. Antenas de tres segmentos, el último es engrosado y largo. Ojos compuestos con presencia de ocelos. En el pronotum y escutelum hay presencia de abundantes puntos blancos. Membrana color café y transparente. Lóbulo posterior de pronotum hay dos líneas intermedias. El primer par de patas es más pequeño, las tibias son muy pequeñas, el fémur es engrosado y el tarso es dilatado. El tercer par de patas son largas, en las tibias hay abundante vellosoidad. Abdomen con cinco segmentos, en el quinto segmento sale una bola color café oscuro.

MUESTRA 61 ORDEN:

Heteróptera FAMILIA:

Lygaeidae GENRO:

G.P.D ESPECIE

CARACTERÍSTICAS.

Insecto grande color negro. Connexivium de color carmelita claro, con seis segmentos. Antenas con cuatro segmentos, con abundante vellosidad, el segundo segmento es largo, el tercer y cuarto son de color carmelita claro. Ojos compuestos negros con ocelos. Cuello largo. Lóbulo posterior del pronoto con dos cayos. Escutelo pequeño en forma de uñas. El tercer par de patas es largo. Abdomen con seis segmentos de color carmelita claro.

Mes

r

CAPITULO IV

CONCLUSIONES

- Se obtiene un inventario de las plagas claves que atacan al cultivo del maíz en las fincas integrales de Jatun Paceña y Santa Clara y se actualiza el registro de fitófagos para la Provincia de Pastaza.
- Se determina una riqueza de 61 especies fitófagas, de ellas 9 nuevos registros vectores de virus y varios géneros por identificar
- Se diagnostican 4 nuevas especies de depredadores y parasitoides nativos y varios géneros por identificar que devienen en alternativa para reducir el ataque de plagas y el uso de insecticidas convencionales.
- Se dispone de una base metodológica (Texto) que permitirá el conocimiento y la capacitación directa de los productores sobre la Entomofauna presente en el cultivo del Maíz lo que permitirá un mejor manejo de Plagas.
- Se dispone por primera vez en la UEA de una colección entomológica de referencia que permite capacitar a los productores sobre los métodos de control biológico de plagas en el cultivo.

RECOMENDACIONES

- Culminar la identificación de los insectos colectados en las áreas de estudio.
- Continuar los monitoreos para determinar nuevos registros de fitófagos y enemigos naturales.
- Utilizar la colección y el texto elaborados para la capacitación de los campesinos sobre el manejo de plagas en el cultivo.

Capítulo V Bibliografía

CAPITULO V

BIBLIOGRAFÍA.

1. Acevedo Ivonne. 2007. Maíz Amarillo: Un rubro con alto potencial. FIDEG [en línea] [fecha de acceso 11 de Octubre del 2008]. p. 80 -107. URL disponible en: http://www.elobservadoreconomico.com/files/articulo/1184076786_maizl.jpg.
2. Aguilera A, Klein C, Rebolledo R. 2005. Distribución and relative abundance of Coccinellidae (Coleóptera; Coccinellidae) in the región of La Araucanía. ID ESI A. p. 51-57
3. Álvarez Alonso. 1991. Reseña histórica y aspectos bioecológicos del gusano cogolero del maíz *Spodoptera frugiperda* (J. E. Smith) en sorgo, maíz y otros cultivos. Colombia: Cali. p. 12-14.
4. Alvarado L. J, Basail J, Bonel J, Brasesco A, Codromaz de Rojas, Conde A, Coscia E. Dagoberto. 1980. El cultivo del maíz. INTA [en línea] [fecha de acceso 9 de Diciembre del 2008]. p. 88-102. URL disponible en: <http://www.inta.QOv.ar/MJUAREZ/info/documentos/entomologia/inismz05.htm>.
5. Andaluz José. 2006. El Maíz Alimento de Exportación. La Producción de Maíz. Diario Correo. Sección 3. p. 6-8.
6. Arauz Marco. 2006. Principales Cultivos Ecuatorianos. Principales Cultivos Transitorios. Agramar 12. p. 6-12.
7. Aragón Jorge. 1996. Las principales plagas del cultivo de Maíz: Métodos de control, p. 51-61.
8. Aragón J. R., A. Molinarí y S. Lorenzatti de Diez. 1997. Manejo Integrado de Plagas. El cultivo de la soja en Argentina. INTA [en línea] [Fecha de acceso 23 de Enero del 2009] p. 248 - 288. URL disponible en: <http://www.inta.gov.ar/MJUAREZ/info/documentos/entomologia/inismz05.htm>.

9. Aragón Jorge. 2005. Entomología Área Suelos y Producción Vegetal. Insectos de suelo perjudiciales para el maíz: alternativas de manejo. INTA [en línea] [fecha de acceso 5 de Enero del 2009]. p. 55-62. URL disponible en: <http://www.inta.aov.ar/MJUAREZ/info/documentos/entomologia/inismz05.htm>.
10. Anas Ciro. 1983. Distribución e Importancia de los Insectos que dañan granos y productos almacenados en Chile. Santiago-Chile, p. 212-241.
11. Arnal, E. Ramos, F. Suárez H, Z. González, E. 2003. Monitoreo de *Neoleucinodes elegantalis* usando trampa con atrayente sexual sintético en plantaciones de tomate de árbol en Aragua y Miranda, Venezuela. Engormix [en línea] [fecha de acceso 13 de Noviembre del 2008]. p. 32 - 39. URL disponible en: http://www.enaormix.com/reconocimiento_insectos_enemigos_naturales_articulos_1054_AGR.htm.
12. Arnett R. H. Jr. 2000. An introduction to the study of insects. Coccinellidae. [Fecha de acceso 7 de Marzo del 2009]. URL disponible en: <http://es.wikipedia.Org/wiki/Cateatoria:Coccinellidae>.
13. Askarí A., and Stern V. 1972. Biology and feeding habits of *Oríus tristicolor* (Hemiptera: Anthocoridae). Ann. Ent. Soc. of América (USA); 65 (1): 96-122.
14. Barrera Juan, Gómez Jaime y Rojas Julio. 2005. Respuesta Comportamental del Parasitoide *Cephalonomia stephanoderís* (Hymenoptera: Bethyridae) a estímulos químicos de su huésped *Hypothenemus hampei* (Coleoptera:Curculionidae). México. 12 (2): 139-148.
15. Beg Marta. 2000. Fertilización del cultivo maíz. FONAIAP (Ven); 65 (16): 19-25.
16. Bone Luís, Coronel Carlos, Ramírez Pedro. 2001. El Cultivo de Maíz. En. Ángel Pérez Duque Ecorae. Compendio de Recomendaciones Tecnológicas para los Principales Cultivos de la Amazonia Ecuatoriana. Quito, p. 120-138.

17. Canosa Fernando. 2007. El maíz, una herramienta para potenciar la producción en Sistemas Pastoriles. MAIZAR [en línea] [fecha de acceso 24 de Octubre del 2008]. p. 10-18. URL disponible en: <http://www.inta.Gov.ar/balcarce/info/documentos/aaric/cereales/maiz/sis/maiz.htm>
18. Carballo Manuel. 2000. Manejo Integrado de Plagas y Agroecología. Manejo de insectos mediante parasitoides. AFPFNS (Costa Rica); 66:118 -122.
19. Carletti Eduardo. 2004. Insectos de Argentina y el Mundo. Coleóptera: Familia Coccinellidae y Subfamilias, [fecha de acceso 3 de Marzo del 2009]. URL disponible en: <http://www.aecities.com/brisbane/beetles/COCCINELLIDAE.htm>.
20. Clavijo Santiago, Pérez Germán. 2000. Insectos Plagas del Maíz en Venezuela. INFO [en línea] [fecha de acceso 24 de Mayo del 2009]. URL disponible en: <http://www.plaaas-aaricolas.info.ve/doc/html/clavijos-perezq a.html>
21. Coto Daniel, Saunders Joseph. 2004. Insectos Plagas de Cultivos Perennes con énfasis Frutales en América Central. CATIE; 12 (9): 315-334.
22. De Sousa Adalberto, Borges Patricio, Almeida Alexandre, Soto Alberto Costa Tadeo. 2006. Desempeño de *Sitophilus zeamais* (Coleóptera: Curculionidae) en diferentes variedades de maíz y condiciones atmosféricas. GVAA; 1 (1): 20-25.
23. Douth, R.L P. De Bach. 1968. Algunos conceptos y preguntas sobre control biológico. Control Biológico de Plagas de Insectos y Malas Hierbas. México: Continental S.A. p. 152-175.
24. Espinoza Juan Carlos, Medina Hinostraza Tulio. 2005. Plagas de Granos Almacenados en zonas cálidas de la Provincia de Huancayo. PNIMIP [en línea] [fecha de acceso 24 de mayo del 2009]; 10 (12). URL disponible en: http://www.lamolina.edu.pe/convencionentomoloaia/entomoloaia_economica.htm.

25. Fernández, J. L. 2002. Estimación de umbrales económicos para *Spodoptera frugiperda* (J. E. Smith) (Lepidoptera: Noctuidae) en el cultivo de maíz. INTA [en línea] [fecha de acceso 3 de Diciembre del 2008]. p. 467-474. URL disponible en: <http://www.inta.aov.ar/reconauista/contactos/cv/sosa.htm>.
26. Forjan Horacio. 2002. Plagas del Maíz: El Barrenador del Tallo. Chacra Experimental Integrada Barrow. INTA (Arg); 14 (19): 4-7.
27. Francia Varón de Agudelo, Greicy Andrea Sarria Villa. 2007. Plagas del Maíz y su Manejo. FENALCE - ICA, Federación Nacional de Cultivadores de Cereales y Leguminosas. Palmira-Colombia. p. 29-30.
28. Gil José. 2007. Diagnóstico y Evaluación de Plagas Insectiles. [En línea] [Fecha de acceso 27 de Marzo del 2009]. URL disponible en: http://www.senasa.aob.pe/serviciosAintranet/capacitacion/cursos/curso_tinao_maria/diagnostico_evaluacion_plagas_insectiles.pdf
29. Giménez Pecci María de la Paz. 1991. Espiroplasma del Achaparramiento del Maíz en la Argentina. IFFIVE (Arg.); 32 (5): 163-165.
30. González Miriam. 2000. Cultivo del Maíz. Agromensajes [on line] [fecha de acceso 6 de Octubre del 2008]; 03 (2-4). URL disponible en: <http://www.fcagr.unr.edu.ar/Extension/Agromensaies/03/5AM3.htm>.
31. Granados G. 1996. El maíz en los trópicos. Insectos del maíz. FAO [en línea] [fecha de acceso 10 de Noviembre del 2008]. URL disponible en: <http://www.fao.org/Docrep/003/X7650S/x7650s27.htm#TopQfPage>.
32. Helmuth W. 2001. Cultivo de Maíz. En: Ángel Pérez Duque Ecorae. Manual Manejo Integrado de Plagas en cultivos de la Amazonia Ecuatoriana. Quito: Mossaico. p. 136.
33. Iannone Nicolás. 2007. Manejo de una Plaga Clave de los cultivo de Maíz, Sorgo, y Caña de Azúcar (*Diatraea saccharalis* Fab.). Tec. Agr. INTA (Arg); 45 (3): 15-21.

34. Iannone Nicolás. 2001. Control químico de *Distraes* tecnología que apunta a la alta producción. INTA [en línea] [fecha de acceso 13 de Diciembre del 2008]. p. 33-37.
URL disponible en:
<http://www.inta.aov.ar/MJUAREZ/info/documentos/entomologia/insmz05.htm>.
35. Igarzábal, D. P. Fichetti y M. Tognelli. 1994. Claves Prácticas para la Identificación de Larvas de Lepidoptera en Cultivos de Importancia Agrícola. Córdoba -Argentina, p. 99-142.
36. Juanazo Cleofe. 2008. Cultivo de Maíz: Respuesta a diferentes niveles de fertilización de N-P-K. MAGAP [en línea] [fecha de acceso 8 de Octubre del 2008].
URL disponible en:
[http://vwww.sica.gov.ve/agronegocios/Biblioteca/Ina%20Rizzo/maiz/respuesta nivel es fertilizacion.htm](http://vwww.sica.gov.ve/agronegocios/Biblioteca/Ina%20Rizzo/maiz/respuesta_nivel_es_fertilizacion.htm).
37. Leiva, P. D. y N. Iannone. 1993. Bioecología y daños del barrenador del tallo *Diatraea saccharalis* Fab. en Maíz. Carpeta de producción vegetal. INTA [en línea] [fecha de acceso 18 de Diciembre del 2008]; 113 (5). URL disponible en:
<http://www.inta.gov.ar/MJUAREZ/info/documentos/entomologia/insmz05.htm>.
38. Licon Wendy. 2003. Programa de manejo Integrado de Plagas en América central. ProMipac. [en línea] [Fecha de acceso 15 de Enero del 2009]; 01 (15).
URL disponible en:
[http://www.zamorano.edu/promipac/DiaqnoticoPlaqas/Diagnostico/WebDiagnostico_1/Insectos/Listronotus Dietrichi/Listronotus Dietrichi.htm](http://www.zamorano.edu/promipac/DiaqnoticoPlaqas/Diagnostico/WebDiagnostico_1/Insectos/Listronotus_Dietrichi/Listronotus_Dietrichi.htm).
39. Liljestróm, G. y P. Carnean. 1992. Parasitismo de una población de la "chinche verde" Nezara viridula (L.)(Hrmiptera: pentatomidae) por el parasitoide oófago Trissolcus basalis (Woll.)(Hymenoptera: scelionidae). p. 71 - 76.
40. Liljestróm, Gerardo. 1993. Efectos del parasitismo de Trichopoda giacomellii (Blanchard) (Díptera: tachinidae) sobre una población de Nezara viridula (L.)(Hrmiptera: pentatomidae). p. 21 - 28.

41. Medina Enrique. 2003. Estudio de Maíz duro amarillo en Ecuador. SICA [en línea] [fecha de acceso 20 de Octubre del 2008]. p. 23-30. URL disponible en: www.sica.gov.ee/cadenas/maiz/index.html.
42. Merino Francisco. 1991. Agronomía Mesoamericana. Sistema Experto para Diagnóstico de Plagas Insectiles de Maíz (zea mays L) en Centro América. MESO [en línea] [fecha de acceso 27 de Marzo del 2009]; 02 (01). URL disponible en: http://www.maq.go.cr/rev_meso/v02n01_080.pdf
43. Molinarí A. M. 2005. Control Biológico. Especies entomófagas en cultivos agrícolas. INTA [en línea] [fecha de acceso 4 de Febrero del 2009]. URL disponible en: <http://www.inta.QOv.ar/MJUAREZ/info/documentos/entomologia/insmz05.htm>.
44. Molinarí A, Manssoni F. 2008. Parasitoides (Hymenoptera y Díptera) de Hemípteros Fitófagos. En: E. V. Trumper y J. D. Edelstein [eds.] Chinchas fitófagas en soja. Revisión y avances en el estudio de su ecología y manejo. Argentina: INTA Manfredi. p. 107-128.
45. Ospina M. Julio E. 2004. Cereales, Maíz. En: Clara Ximena Torres Serrano. Manual Agropecuario. Tecnologías Orgánicas de la Granja Integral Autosuficiente. Bogotá, p. 922-929.
46. Ortega Alejandro. 1987. Insectos nocivos del maíz. Una guía para su identificación en el campo. CIMMYT. D.F. México, p. 65-83.
47. Paliwal R.L. 1996. El maíz en los trópicos. Uso del maíz como alimento humano. FAO [en línea] [fecha de acceso 6 de Noviembre del 2008]. URL disponible en: <http://www.fao.org:80/docrep/003/X7650S/x7650s00.HTM>.
48. Pantoja Alberto. 2001. Artrópodos Plaga Relacionados con el Arroz en América Latina. Artrópodos que causan daño a la raíz y la base de la planta. Aplicaciones Prácticas del MIP en Arroz. 3 (4): 61-62.

49. Paradell Susana L, Virla Eduardo G. 2003. Estudios bioecológicos sobre la chicharrita del maíz "*Dalbulus maidis*" (Insecta - Cicadellidae) en Tucumán (Argentina). 29 (1): 17-25.
50. Paradell Susana. 2003. Difusión del Corn Stunt Spiroplasma (*Spiroplasma kunkeli*), su vector (*Dalbulus maidis*) y cicadélidos asociados en Argentina. Córdoba-Argentina, p. 1-8.
51. Pérez Consuegra N. 2004. Manejo ecológico de Plagas. Concepto de Plaga. Cuba: La Habana, p. 43
52. Pérez Consuegra N. 2004. Manejo ecológico de Plagas. Depredadores y parasitoides de artrópodos, Parasitoides en el control biológico. Cuba: La Habana. p. 166.
53. Pérez Montesbravo Eduardo. 1994. Manejo Integrado de la palomilla del maíz (*S. frugiperda*, J. E. Smith). [Fecha de acceso 17 de Noviembre del 2008]. URL disponible en: <http://www.aquascalientes.gob.mx/codagea/produce/Spodopte.htm>.
54. Saini Esteban. 2005. Insectos Perjudiciales al Cultivo de Maíz y sus Enemigos Naturales. INTA [en línea] [fecha de acceso 25 de Marzo del 2009]; 03 (3-15). URL disponible en: <http://www.inta.gov.ar/balcarce/info/documentos/agric/cereales/maiz/sis/maiz.htm>
55. Salas Jorge. 1995. *Oríus insidiosus* (Hemiptera: Anthocoridae) Su Presencia en la Región Centro Occidental de Venezuela. Agronomía Tropical. (FONAIAP); 45 (4): 637-645.
56. Salazar Jesús. 1994. Protección del Ambiente Mediante el uso del control biológico como parte del MIP en Caña de Azúcar en Venezuela. 12(1): 45-60.
57. Saríangue Horacio. 2002. La Importancia del Maíz. La importancia del maíz en la rotación. AgroNotas [en línea] [fecha de acceso 14 de Octubre del 2008]. URL disponible en: www.foroendefensadelmaiz.galeon.com/productos363869.html.

58. Segovia Víctor. 1999. Origen, Evolución e Historia del Maíz Venezolano. CENIAP [en línea] [fecha de acceso 25 de Marzo del 2009J; 04 (18-22). URL disponible en: <http://www.ceniaD.gov.ve/publ-e/maiz/orimaiz.htm/>
59. Sosa Ana María , Daniela Elizabeth Vitti Scarel. 2005. Capturas de adultos del gusano cogollero (*Spodoptera frugiperda* Smith) en trampas de Luz. INTA [en línea] [fecha de acceso 22 de Noviembre del 2008]. URL disponible en: <http://www.inta.gov.ar/reconauista/contactos/cv/sosa.htm>.
60. Sosa María A, Vitti Scarel, Daniela E. 2004. Impacto del gusano cogollero (*Spodoptera frugiperda* Smith) en maíces Bt en el norte santafesino. INTA (Arg). 22 (15): 54-61.
61. Tanta María. 2008. El Simbolismo del Maíz en el Mundo Andino. Una visión Antropológica. [Online] [Fecha de acceso 30 de Septiembre del 2008]. 20 (7). URL disponible en: <http://www.otavalosonline.com/mushuk/index.php?module=Pagesetter&func=viewpub&tid=20&pid=7>.
62. Vázquez Luis L., Emilio Fernández y Janeth Alonso Simonetti. 2005. Manejo Agroecológico de Plagas en Fincas de la Agricultura Urbana. Cuba: La Habana.
63. Velarde Noel, Díaz Alexis, Sedaño José, Castro Julia. 2005. Identificación de Coleópteros que Parasitan Granos y productos. UNMSM [en línea] [fecha de acceso 24 de mayo del 2009]; 14 (4). URL disponible en: http://www.lamolina.edu.pe/convencionentomologia/entomologia_economica.htm.
64. Watson S. 1988. Corn marketing, processing, and utilization. In G.F. Sprague & J.W. Dudley, eds. *Corn and corn improvement*. American Society of Agronomy. p. 882-940.

65. Weir Enrique H, Williams Contreras, Karine Gil de Weir. 2007. Biological control of *Diatraea* spp. (Lepidoptera: Pyralidae) in sugarcane crops in Central Venezuela. *Biología Tropical* (Ven); 55 (2): 15-25.
66. Willink, E.; V. M. Osoreo y M. A. Costilla. 1993. Daños, pérdidas y niveles de daño económico por *Spodoptera frugiperda* (Lepidoptera: Noctuidae) en maíz. [Fecha de acceso 19 de Noviembre del 2008]. p. 49-52. URL disponible en: <http://www.aaricomseeds.net/sp/plagas.php#1>.

^

^

^

ANEXOS.

Selección y Trazado del área

Limpieza del área

Siembra del Maíz

Fertilización del Maíz

te

Jatun Paccha

Santa Clara

Colecta y Toma de Muestras

Identificación de Especies