

Evaluaci·n agroecol·gica del uso y
destino ambiental de plaguicidas en
sistemas de producci·n de tomate
de Boyac§ y Santander en Colombia

Luis Alejandro Arias Rodríguez

Universidad Nacional de Colombia

Facultad de Ciencias Agrarias, Doctorado en Agroecología

Bogotá D.C., Colombia

2020

Evaluaci·n agroecol·gica del uso y
destino ambiental de plaguicidas en
sistemas de producci·n de tomate
de Boyac§ y Santander en Colombia

Luis Alejandro Arias Rodríguez

Tesis presentada como requisito parcial para optar al título de:

Doctor en Agroecología

Director:

PhD Carlos Ricardo Bojacá Aldana

Codirector:

PhD Heliodoro Arguello Arias

Línea de Investigación:

Agricultura y medio ambiente

Universidad Nacional de Colombia

Facultad de Ciencias Agrarias, Doctorado en Agroecología

Bogotá D.C., Colombia

2020

Al gestor de nuestros días, al incondicional

amor de mis padres Aurora y Gregorio, de mi

esposa Alejandra y de mi hermano Enrique.

A mi hijo Santiago, espero que vivas en un

mundo con menos riesgos y más alimentos.

Agradecimientos

Doy inicio a estas líneas agradeciendo al Doctor Carlos Ricardo Bojacá Aldana por su

dirección, confianza y amistad, al Doctor Heliodoro Arguello Arias por sus consejos y

guía. Agradezco también a la Universidad Nacional de Colombia por el proceso de

formación brindado desde mi pregrado hasta este doctorado, a la Universidad de Bogotá

Jorge Tadeo Lozano (UJTL) por el apoyo laboral y académico durante este proceso. A su

vez, a los profesores Cilia Leonor Fuentes de Piedrahita, Fabio Leiva Barón, Jairo Arturo

Guerrero Dallos, Tomas León Sicard, Diego Miranda Laspriella, Guillermo Adolfo León

Martínez, Michael Ahrens, Sara María Marquéz Girón y Alvaro Acevedo Osorio por sus

aportes, enseñanzas, asesoría, evaluaciones, seminarios o asignaturas.

Agradezco profundamente a los profesionales Alejandra Garzón, Alejandra Ayarza,

Angela Brito, Diego Ahumada, Andrea Mojica, Alejandro Serrato, Sandra Aux, Sandra

Hermosilla, Yasmin Saenz, Marisol Rosso y Fabian RodríguezÀ, como equipo

fundamental para adelantar esta investigación. También a los funcionarios y técnicos del

Centro de Bio-Sistemas de la UJTL, en cabeza de Luz Stella Fuentes Quintero. Además,

agradezco especialmente a todas y cada una de las personas de la provincia Guanentá

(Santander) y la región de Ricaurte Alto (Boyacá) que participaron, aportando su tiempo y

saberes. Agradezco a mi familia, por su tiempo, apoyo, paciencia y participación directa

en este trabajo, a mi madre Elia Aurora Rodríguez Zambrano, mi padre Gregorio Arias

Puig, mi esposa Alejandra Garzón Espinosa y mi hermano Jorge Enrique Arias

Rodríguez. Además, a todos los familiares y amigos que estuvieron haciendo parte de

una u otra forma en este proceso de formación doctoral, en especial a Rodrigo Gil.

Por último, este trabajo fue financiado por el Consejo Interuniversitario Flamenco

(Vlaamse Interuniversitaire Raad - VLIR) a trav®s del proyecto ñMultidisciplinary

assessment of efficiency and sustainability of smallholder-based tomato production

systems in Colombia, with a roadmap for changeò (C·digo: ZEIN2009PRE364) ejecutado

por la Universidad Católica de Lovaina (Bélgica) y la UJTL, además por el proyecto

ñDeterminación de residuos de plaguicidas en cuerpos de agua asociados a la

producción de tomate en Colombiaò, financiado y ejecutado por la UJTL (Código: 632-11-

14), a quienes agradezco los recursos económicos brindados

Resumen y Abstract V

Resumen

El tomate es una hortaliza de alto consumo a nivel mundial que hace parte de la canasta

básica de los colombianos. Los sistemas productivos predominantes son convencionales

a campo abierto o bajo invernadero, con manejo fitosanitario basado en plaguicidas de

síntesis química. El objetivo del trabajo fue evaluar el uso y destino ambiental de

plaguicidas en dos regiones productoras de tomate, con el fin de estimar los riesgos

asociados bajo un enfoque agroecológico. Las zonas de estudio fueron regiones de

Santander y Boyacá, productoras a campo abierto y bajo invernadero, respectivamente.

Mediante 252 encuestas semi-estructuradas se caracterizó cada sistema de producción

icluyendo aspectos socioeconómicos y fitosanitarios; por medio de 392 muestras

compuestas se determinó el destino ambiental de plaguicidas; se evaluó el riesgo

ambiental incluyendo el riesgo ecológico y el riesgo de consumo, este último con 696

muestras de frutos de las regiones de estudio y Bogotá, además se integró la percepción

de los actores mediante 134 encuestas semi-estructuradas y se propusieron soluciones

alternativas desde la agroecología. Como resultado, se determinó un manejo químico

predominante con uso excesivo e inadecuado con 129 principios activos diferentes,

principalmente insecticidas y fungicidas. Se detectaron residuos de 22 plaguicidas en

frutos, hojas y suelo, siendo comunes en compartimientos y regiones dimetomorf,

metomilo y tiociclam, no hubo detecciones en aguas ni sedimentos. Existe riesgo

ecológico sobre especies terrestres y acuáticas, afectando servicios ecosistémicos.

También se evidenció riesgo en la salud humana por ingesta de tomate con carbofuran,

indoxacarb, difenoconazol y hexaconazol. Se superaron los Límites Máximos de

Residuos-LMR en frutos. Los actores no perciben claramente el riesgo generado y su

exposición. Este estudio bajo la perspectiva agroecológica vislumbró el panorama

general de contaminación y riesgo ambiental por plaguicidas en sistemas productivos

convencionales de tomate, proponiendo un proceso de disminución de su uso y

conversión hacia sistemas de producción agroecológicos.

Palabras clave: agroecosistema, evaluación de riesgo, percepción, sostenibilidad.

Resumen y Abstract V

Abstract

Worldwide tomato is a high consumption vegetable, as part of Colombians staple food.

The predominant productive systems are conventionals in open field or greenhouse, with

pest management based on chemical pesticides. The main goal of this work was to

evaluate the use and environmental fate of pesticides in two tomato producing regions, in

order to estimate the associated risks under an agroecological approach. The study areas

were some regions of Santander and Boyacá, open field and greenhouse producers,

respectively. Each production system was characterized included socioeconomic and

pest management aspects, through 252 semi-structured surveys. The environmental fate

of pesticides was determined, through 392 composite samples. An Environmental Risk

Assesment was implemented, including ecological risk and consumption risk, the latter,

with 692 tomato samples from the study regions and Bogotá; also, the perception of the

actors was integrated in the analysis through 134 semi-structured surveys in order to

propose solutions from agroecology. As a result, a predominant chemical pest

management was determined with excessive and inadequate use of 129 different active

components, mainly insecticides and fungicides. Residues of 22 pesticides were detected

in fruits, leaves and soil. Dimetomorph, methomyl and thiocyclam pesticides were

common in compartments and regions. There is an ecological risk on terrestrial and

aquatic species, affecting ecosystem services. There is also a risk to human health due to

tomato intake of carbofuran, indoxacarb, difenoconazole and hexaconazole. Maximum

Residues Limits-MRLs were exceeded in fruits. The risk generated and their exposures

are not clearly perceived by the actors. This study under agroecological perspective

glimpsed the big picture of contamination and environmental risk by pesticides in

conventional tomato production systems, proposing a process to reduce their use and

conversion to agroecological production systems.

Keywords: agroecosystem, risk assessment, perception, sustainability.

Contenido VII

Contenido

Resumen y abstractéééééééééééééééééééééééééé.é..é..V

Lista de figurasééééé..ééééééééééééééééééééééééé.VIII

Lista de gráficaséééééééééééééééééééééééééééééé.VIII

Lista de tablasééééééééééééééééééééééééééééééé...IX

Introducci·néééééééééééééééééééééééééééééééé....1

1 Capítulo: Caracterización de sistemas de producción de tomate y uso de
plaguicidas en regiones de Santander y Boyacá...5

1.1 Introducción .. 5
1.2 Metodología .. 7
1.3 Resultados .. 9
1.4 Discusión .. 27
1.5 Conclusiones .. 31

2 Capítulo: Destino ambiental de plaguicidas en regiones productoras de tomate
de Santander y Boyacá ..33

2.1 Introducción .. 33
2.2 Metodología .. 35
2.3 Resultados .. 43
2.4 Discusión .. 56
2.5 Conclusiones .. 61

3 Capítulo: Evaluación de Riesgo Ambiental asociado a los agroecosistemas de

tomate y su consumo ..64
3.1 Introducción .. 64
3.2 Metodología .. 66
3.3 Resultados .. 73
3.4 Discusión .. 83
3.5 Conclusiones .. 88

4 Capítulo: Percepción de actores en los territorios sobre aspectos del uso de
plaguicidas y propuesta de transición agroecológica ..89

4.1 Introducción .. 89
4.2 Metodología .. 91
4.3 Resultados .. 93
4.4 Discusión .. 114
4.5 Conclusiones .. 119

5 Conclusiones generales y recomendaciones ... 121
5.1 Conclusiones generales .. 121
5.2 Recomendaciones .. 124

VIII Lista de figuras, gráficas y tablas

Lista de figuras

Figura 1. Esquema de la evaluación del uso y destino ambiental de plaguicidas en sistemas de

producción de tomate en Boyacá y Santander, bajo una perspectiva agroecológico.......................5

Figura 1-1. Diagrama de flujo del sistema de producción de tomate a campo abierto en la

provincia Guantent§ (Santander)ééééééééééééééééééééééééééé... 21

Figura 1-2. Diagrama de flujo del sistema de producción de tomate bajo invernadero en Ricaurte

Alto (Boyac§)éééééééééééééééééééééééééééééééééééé. 22

Figura 2-1. Mapa de los puntos de muestreo de material vegetal, suelos, aguas y sedimentos en

las regiones de estudioéééééééééééééééééééééééééééééééé 39

Figura 3-1. Esquema de la Evaluación de Riesgo Ambiental para sistemas de producción de

tomateééééééééééééééééééééééééééééééééééééééé. 57

Figura 4-1. Esquema interpretativo del uso de plaguicidas en sistemas de producción

convencionales de tomate a campo abierto (Santander) y bajo invernadero (Boyacá)éééé..103

Figura 4-2. Propuesta del proceso de conversión agroecológica de sistemas de producción

convencionales de tomate a campo abierto (Santander) y bajo invernadero (Boyacá)éééé..104

Lista de gráficas

Gráfica 1-1. Contribución de las variables al ACP para los sistemas de producción de tomate y

regiones: campo abierto (Santander) e invernadero (Boyacá)ééééééééééééééé. 23

Gráfica 1-2. Agrupaciones generales de las fincas para los sistemas de producción de tomate a

campo abierto (Santander) e invernadero (Boyacá), mediante el ACPééééééééééé... 24

Gráfica 1-3. ACP para los sistemas de producción de tomate a campo abierto (Santander), con

variables relacionadas con el uso de plaguicidasééééééééééééééééééééé 25

Gráfica 1-4. ACP para los sistemas de producción de tomate bajo invernadero (Boyacá), con

variables relacionadas con el uso de plaguicidasééééééééééééééééééééé 26

Gráfica 1-5. ACP para los sistemas de producción de tomate a campo abierto (Santander) e

invernadero (Boyacá), con variables relacionadas con el uso de plaguicidaséééééééé...27

Gráfica 1-6. Agrupaciones de fincas para los sistemas de producción de tomate a campo abierto

(Santander) e invernadero (Boyacá), con variables relacionadas con el uso de plaguicidaséé..27

Gráfica 3-1. Efecto de plaguicidas sobre polinización de A. mellifera en plantas de tomate,

representado en la cantidad de granos de polenéééééééééééééééééééé.... 79

Lista de figuras, gráficas y tablas IX

Gráfica 4-1. Comparación entre plaguicidas mencionados (%) en las encuestas de percepción de

las regiones de estudio de Boyacá y Santander en 2017ééééééééé.éé.éééé....... 96

Gráfica 4-2. Comparación entre plaguicidas mencionados (%) en las encuestas de las regiones

de estudio de Boyacá y Santander en 2010 y 2017ééééé...ééé..................................... 99

Gráfica 4-3. Percepción sobre el destino ambiental de plaguicidas (%) y el riesgo sobre estos

mismos compartimientos (%) por parte de los actores encuestados.éééééééééééé101

Lista de tablas

Tabla 1-1. Generalidades de las regiones de estudio y proporción de las encuestas inicialesé.. 9

Tabla 1-2. Factores socioeconómicos y de producción de los sistemas de producción a campo

abierto y bajo invernadero de las regiones de estudioééééééééééééééééééé10

Tabla 1-3. Factores de producción de los sistemas de producción a campo abierto y bajo

invernadero de las regiones de estudioééééééééééééééééééééééééé 13

Tabla 1-4. Productos reportados utilizados para el manejo fitosanitario en las regiones de

estudioééééééééééééééééééééééééééééééééééééééé 15

Tabla 2-1. Plaguicidas analizados en laboratorio en frutos, hojas y sueloéééééééééé. 41

Tabla 2-2. Residuos de plaguicidas en muestras de frutos de tomate provenientes de las regiones

de estudio en el muestreo de 2011ééééééééééééééééééééééééééé 44

Tabla 2-3. Residuos de plaguicidas en muestras de frutos de tomate provenientes de las regiones

de estudio en el muestreo de 2013ééééééééééééééééééééééééééé 45

Tabla 2-4. Residuos de plaguicidas en muestras de cáscara y pulpa de frutos provenientes de

regiones de estudio en el muestreo de 2013éééééééééééééééééééééé... 46

Tabla 2-5. Número de muestras con múltiples residuos de plaguicidas en muestras de frutos

provenientes de regiones de estudio en el muestreo de 2013ééééééééééééé......... 46

Tabla 2-6. Residuos de plaguicidas en muestras de hojas de plantas de tomate provenientes de

las regiones de estudioéééééééééééééééééééééééééééééééé 47

Tabla 2-7. Residuos de plaguicidas en muestras de suelo provenientes de las regiones de

estudioéééééééééééééééééééééééééééééééééééééé.... 48

Tabla 2-8. Promedios de los parámetros evaluados en muestras de agua y sedimento en

corrientes de agua de la provincia Guanetáééééééééééééééééééééé........ 49

Tabla 2-9. Promedios de los parámetros evaluados en muestras de agua y sedimento en

corrientes de agua de la región de Ricaurte Altoééééééééééééééééééé........ 50

X Lista de figuras, gráficas y tablas

Tabla 2-10. Presencia (+) y ausencia (-) de residuos de plaguicidas detectados en frutos, hojas,

suelos, agua y sedimento en regiones productoras de tomate de Santander y Boyacáéééé.. 52

Tabla 2-11. Propiedades físico-químicas de los plaguicidas detectados en las regiones de estudio

y su afinidadéééééééééééééééééééééééééééééééééééé... 53

Tabla 2-12. Exceso de aplicaciones y compartimientos con resiudos de plagucidasééééé.55

Tabla 3-1. Fincas donde se implementó la ERA, con los plaguicidas aplicados y detectados en

diferentes compartimientos ambientaleséééééééééééééééééééééééé.. 67

Tabla 3-2. Pertinencia de la ERA para las fincas seleccionadas en las regiones de estudioéé. 73

Tabla 3-3. Aspectos físico-químicos, características residuales, toxicológicas y ecotoxicológicas

de los plaguicidas objeto de la ERAééééééééééééééééééééééééé...... 74

Tabla 3-4. Comparación de RQ con los LOC para las fincas pertinentes de la ERAééééé... 75

Tabla 3-5. Valores de los indicadores del modelo RECAP y su nivel de riesgoééééééé.... 76

Tabla 3-6. Valores de los indicadores obtenidos para el modelo GUSéééééééééé...... 77

Tabla 3-7. Valores obtenidos para el modelo IRR y su nivel de riesgoéééééééééé...... 77

Tabla 3-8. Efecto de plaguicidas sobre el número de granos de polen, número de semillas, y

mortalidad de A. mellifera, relacionados con la polinización de tomateééééééééééé.. 79

Tabla 3-9. Efecto de plaguicidas en el número y diámetro de nódulos radicales de T. pratense

provenientes de agroecosistemas de tomateéééééééééééééééééééééé.. 80

Tabla 3-10. Efecto de plaguicidas sobre el peso fresco, peso seco y procentaje medio de

humedad de nódulos radicales de T. pratense en tomateééééééééééééééééé. 80

Tabla 3-11. Riesgo agudo y crónico en salud humana debido al promedio de ingesta diaria de

plaguicidas debido al consumo de tomate, muestreo 2011éééééééééééééééé... 81

Tabla 3-12. Riesgo agudo y crónico en salud humana debido al promedio de ingesta diaria de

plaguicidas debido al consumo de tomate, muestreo 2013éééééééééééééééé... 82

Tabla 3-13. Riesgo agudo y crónico en salud humana debido al promedio de ingesta diaria de

plaguicidas debido al consumo de tomate, muestreo en Bogotáéééééééééééééé. 82

Tabla 4-1. Aspectos poblacionales y de manejo fitosanitario de los sistemas de producción a

campo abierto y bajo invernadero de las regiones de estudioééééééééééééééé.. 93

Tabla 4-2. Aspectos de uso de plaguicidas de los sistemas de producción a campo abierto y bajo

invernadero de las regiones de estudioééééééééééééééééééééééééé 96

Tabla 4-3. Plaguicidas y otros insumos mencionados en las encuestas de percepción de 2017 en

los sistemas de producción a campo abierto y bajo invernadero de las regiones de estudioéé. 97

Tabla 4-4. Paracticas de manejo propuestas para la conversión y rediseño de sistemas de

producción de tomate convencionales en relación con los principios agroecológicoséééé.112

Introducción general

La agroecología existe como un concepto explícito desde la década de 1930 y se

desarrolló durante el siglo XX como la aplicación de conceptos ecológicos y sociales a

las prácticas agrícolas, con el objetivo principal de reducir el uso de productos químicos y

el impacto de la agricultura sobre el ambiente (Altieri, 1999). A través de la visión de los

sistemas agrícolas como ecosistemas, la agroecología combina la ecología, la agronomía

y las ciencias humanas con un enfoque de integración de la gestión agrícola (Wezel et

al., 2009; Vaarst et al., 2017).

Actualmente, la agroecología es reconocida como un movimiento, una práctica y una

disciplina científica; la evolución de las interpretaciones y definiciones están relacionadas

con las diferencias en el desarrollo histórico de la agroecología en diferentes regiones del

mundo (Altieri, 2002; Altieri & Nicholls, 2012; Silici, 2014; Tittonell, 2014; Gliessman,

2015; Wezel et al., 2009). Como movimiento, se relaciona con principios sociales y

ambientalistas debido a los impactos de las sustancias tóxicas, especialmente

plaguicidas, sobre el ambiente ambiente y luchas sociales centradas en el acceso a la

tierra y reconocimiento del patrimonio cultural principalmente de indígenas y campesinos.

La creación de movimientos sociales se intensifico con la llegada de la ñRevolución

Verdeò, cuando la agricultura convencional se centró en la producción, utilizando

prácticas dependientes de insumos externos que anulan procesos ecológicos que

sustentan los ecosistemas sostenibles (Zhang et al., 2007).

Como práctica, tomó realce en la década de 1980 como un conjunto de actividades que

permiten estudiar y proyectar la sostenibilidad en la agricultura, mediante la investigación

en tres escalas: (1) parcela y campo, (2) fincas y agroecosistemas, y (3) sistema

alimentario (Wezel et al., 2009; Wezel et al., 2014). Como disciplina científica, se ha

enfocado en el sistema alimentario, como red mundial de producción, distribución y

consumo (Gliessman, 2015). En esta perspectiva, la producción y consumidores son

vistos como partes activamente conectadas del sistema.

2 Introducción

Según algunos autores, esto implica una definición amplia de la agroecología como la

ecología de los sistemas alimentarios, un enfoque integral de la agricultura, basado en la

aplicación de la ecología para el diseño y manejo de agroecosistemas sostenibles, y que

tiene como objetivo vincular la ecología, la cultura, la economía y la sociedad para

mantener la producción agrícola y entornos saludables (Altieri, 1999; Francis et al., 2003;

Gliessman, 2015). En este sentido, en el presente trabajo se aborda una problemática

recurrente derivada de la agricultura convencional moderna, como es el uso excesivo e

inadecuado de Plaguicidas de Síntesis Química (PSQ), que tiene efectos sobre las

diferentes dimensiones del sistema alimentario: (1) sobre la dimensión ecológica en

relación con la agrobiodiversidad y servicios ecositémicos de los agroecosistemas; (2)

sobre la dimensión sociocultural y política, en relación con la seguridad alimentaria, las

condiciones de mercado, la sociedad y la normatividad nacional e internacional, como

transición a una soberanía alimentaria. Los efectos de estos plaguicidas, también se

manifiestan en diferentes escalas: parcela, agroecosistema, región, distribución y

consumo. Siendo éste, un panorama que justifica un análisis para la conversión y

rediseño de sistemas agrícolas convencionales hacia sistemas agroecológicos.

No obstante lo anterior, el abordaje de esta problemática en Colombia carece de esta

perspectiva de evaluación, y en este sentido, asumiendo la importancia en la

agroecología de las dimensiones y escalas de los sistemas alimentarios, en este trabajo,

se desarrolló un estudio desde la perspectiva agroecológica del uso y destino ambiental

de plaguicidas para sistemas de producción de tomate en los Departamentos de Boyacá

y Santander, Colombia, en el marco de la línea de investigación en agricultura y medio

ambiente. Esta evaluación incluyó: (1) una visión sistémica, abordando diferentes

componentes e interacciones desde la finca hasta el consumidor; (2) el uso de diferentes

criterios e indicadores relacionados con aspectos de manejo fitosanitario y ambientales;

(3) el escalamiento del estudio a niveles de finca, local y regional; (4) un análisis

interdisciplinario entendiendo las complejidades de las dimensiónes ecológica y

sociocultural de la problemática, y en este sentido integrar el conocimiento al sistema

alimentario al cual pertenece el tomate como alimento básico en la dieta de los

colombianos.

Introducción 3

Para el abordaje del estudio, se implementaron metodologías científicas rigurosas de

encuestas socioeconómicas, muestreo en campo, análisis de laboratorio, diseño

experimental, modelado, análisis de riesgo, y seguimientos técnicos bajo un enfoque

participativo; haciendo uso de conceptos de ecología, biología, agronomía, limnología,

química analítica, química ambiental, toxicología, ecotoxicología, estadística y sociología,

como característica fundamental de interdisciplinareidad en la investigación

agroecológica. Para este fin, se estudió el sistema de producción de tomate (Solanum

lycopersicum L.) en Colombia desde una visión integral, siendo este un cultivo modelo

para este análisis, por su alto consumo a nivel mundial, variedad de sistemas de

producción y regiones productoras, además del intensivo uso de PSQ, bajo las

condiciones biofísicas y socioeconómicas propias del trópico altoandino.

El tomate es la hortaliza más importante en el mundo después de la papa y la de mayor

consumo en Colombia (Dorais et al., 2008; Monsalve et al., 2009). Su producción se basa

en dos sistemas: a campo abierto y bajo invernadero (Escobar & Lee, 2009; Bojacá et al.,

2013). Estos sistemas productivos se caracterizan por pertenecer a pequeños

productores carentes de tecnología y asistencia técnica. Uno de los factores más

limitantes en la producción de tomate es el ataque de plagas y enfermedades. La

actividad predominante para su manejo es el uso de PSQ, utilizándose diversos

ingredientes activos con diferente destino ambiental bien sea al suelo, aire, agua o al

medio biótico. Estos productos pueden afectar los ecosistemas y la salud humana desde

su aplicación en el cultivo, en poscosecha y consumo debido a la presencia de residuos

de moléculas tóxicas. Es entonces una problemática que integra el sistema alimentario

desde de la finca hasta el consumidor final.

El proceso de investigación se realizó entre los años 2010 a 2018 y se estructuró en

cuatro grandes fases complementarias, cada fase corresponde a cada uno de los

capítulos del presente documento, que contemplaron las diferentes dimensiones y

escalas del problema bajo una visión sistémica. En este sentido, la Fase I tuvo el objetivo

de identificar los patrones de manejo fitosanitario más empleados en la producción

convencional de tomate, bajo dos sistemas de cultivo: a campo abierto y bajo

invernadero, en la provincia Guanentá (Santander) y la región del Ricaurte Alto

(Boyacá), respectivamente.

4 Introducción

Para este análisis, se caracterizaron sistemas producción de tomate de las dos regiones

productoras, mediante información secundaria y primaria, además, se adelantaron

encuestas semiestructuradas y seguimientos técnicos con participación de agricultores

de las zonas de estudio, se hizo énfasis en el manejo fitosanitario del cultivo para

determinar las características principales de uso de plaguicidas por parte de las

comunidades locales.

Una vez caracterizados los sistemas productivos de tomate en las dos regiones, la

Fase II tuvo el objetivo de determinar residuos de plaguicidas en diferentes

compartimentos ambientales de la provincia Guanentá y región de Ricaurte Alto. Lo

anterior se logró mediante el diseño e implementación de muestreos a escala de finca,

local y regional, de manera específica se obtuvo muestras de suelo, material vegetal y

frutos en las fincas productoras, así como en agua y sedimentos de ríos aledaños a los

agroecosistemas de tomate, con el fin de verificar el destino ambiental de plaguicidas,

mediante análisis específicos de laboratorio.

Teniendo en cuenta la información derivada de la caracterización de las fincas, así como

de los plaguicidas más frecuentes en los compartimientos ambientales, e información

secundaria, la Fase III tuvo el objetivo de estimar el riesgo ecológico y sobre la salud

humana por consumo de tomate. En este sentido, se hizo uso de metodologías basadas

en Evaluación de Riesgo Ambiental (ERA), que implica la evaluación de riesgo ecológico

y evaluación de riesgo en la salud humana por consumo, mediante modelos

matemáticos, sumado a bioensayos específicos sobre especies como abejas (Apis

mellifera) y trébol rojo (Trifolium pratense). Este esquema metodológico permitió integrar

la información de las dimensiones y escalas evaluadas de manera objetiva.

Finalmente, la Fase IV tuvo como objetivo valorar la percepción de los productores de

tomate de las regiones de estudio acerca del uso, destino ambiental y riesgo de

plaguicidas, así como el planteamiento de una propuesta de transición agroecológica. De

esta manera, se acudió a instrumentos de evaluación de percepción sobre plaguicidas,

complementados con la percepción del riesgo, aplicados a diferentes actores de las

regiones de estudio vinculados a esta problemática, abarcando así una visión integral.

Introducción 5

A su vez, con el panorama de la evaluación completa, se plantearon procesos hacia la

conversión y rediseño de los sistemas agrícolas convencionales de tomate hacia

sistemas agroecológicos, teniendo en cuenta las diferentes fases del trabajo. En la figura

1, se representa un esquema general de la presente evaluación bajo la perspectiva

agroecológica.

Por último, teniendo en cuenta que en Colombia los aspectos relacionados con el uso y

destino ambiental de plaguicidas han sido abordados desde escenarios puntuales de

manejo del cultivo y poscosecha sin integrarse aún estudios bajo una mirada holística, se

evidencia una brecha del conocimiento en esta problemática específica, y en términos

generales, el objetivo del presente trabajo consistió en evaluar el uso y destino ambiental

de PSQ asociados a sistemas de producción de tomate colombianos, con el fin de

estimar los riesgos relacionados a estos territorios bajo una perspectiva agroecológica.

Figura 1. Esquema de la evaluación del uso y destino ambiental de plaguicidas en sistemas de

producción de tomate en Boyacá y Santander, bajo una perspectiva agroecológica. Basado en

Nicholls y Altieri (2013).

AGROECOLOGÍA

Dimensión

Ecológica

Dimensión

Sociocultural,

Política

Servicios
ecosistémicos y

agrobiodiversidad:
Polinización

Dispersión y reciclaje

de nutrientes
ERA

Fase III

Sanidad vegetal:
Manejo de plagas y

enfermedades
Caracterización.

Fases I & IV

Ecología de

suelos:
ERA ï Modelos

Aguas - Cuencas

Riesgo.
Fase III

Seguridad

Alimentaria y
Mercado:
Inocuidad

LMRs
Riesgo.

Fases II & III

Políticas
conducentes:
Normatividad

nacional e
internacional.
Fases I - IV

Sistema
Alimentario
Alternativo

Fase IV

Conversión
Transición

Fase IV

Parcela
(Fincas)

Campo
(Grupos de

Agricultores)

Región
(Guanentá

Ricaurte Alto)

Campo abierto
(Santander)

Invernadero

(Boyacá)

Agroecosistema

Sistema

Alimentario

Escala

Evaluación bajo una perspectiva agroecológica:
Plaguicidas en sistemas de producción de Tomate

Sistema Productivo

Comunidades:
Productores
de tomate

Acercamiento
Acompañamiento

Fases I - IV

1 Cap²tulo: Caracterizaci·n de sistemas de
producci·n de tomate y uso de plaguicidas
en regiones de Santander y Boyac§

1.1 Introducción

El tomate (S. lycopersicum) es una de las hortalizas de mayor importancia a nivel

mundial debido a su área cultivada y su alto nivel de consumo (Jaramillo et al., 2006;

Kimura & Sinha, 2008). Según información de la FAO (2017) se produce en 177 países

en el mundo, siendo los principales productores China (59ô626.900 ton año-1), India,

Turquía, Estados Unidos, Egipto, Irán, Italia, España, México y Brasil, quienes

contribuyen con cerca del 81% de la producción mundial, Colombia se encuentra en la

posición 30 con un estimado de 714.314 ton año-1, siendo el 0,3 % de la producción total

(FAOSTAT, 2017).

Según datos oficiales, en 2017 el área cultivada de tomate en Colombia fue de 9.959,6

ha, los principales departamentos productores fueron Antioquia, Santander, Norte de

Santander, Cundinamarca, Valle del Cauca, Huila y Boyacá (Agronet, 2019).

Típicamente, se encuentran dos sistemas productivos locales, uno a campo abierto con

variedades tipo ñChontoò en altitudes inferiores a los 1.500 msnm y otro bajo invernadero

con variedades tipo ñLarga vidaò en altitudes entre los 1.000 - 2.000 msnm (Escobar &

Lee, 2009, Bojacá et al., 2013). Para el año 2017, el área cultivada a campo abierto fue

de 7.283,1 ha, con rendimiento de 25,2 ton ha-1 y bajo invernadero 2.676,5 ha con

rendimiento de 95,7 ton ha-1 (Agronet, 2019).

Los problemas fitosanitarios más relevantes en el cultivo de tomate son los artrópodos

plaga: mosca blanca (Trialeurodes vaporarioum), cogollero y minador de hoja (Tuta

absoluta), pasador del fruto (Neoleucinodes elegantalis) y minadores (Liriomza spp.); por

6 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

otra parte, las enfermedades producidas por hongos como Botrytis cinerea, Phytophtora

infestans y Oidium spp (Escobar & Lee, 2009). Para el manejo de estos problemas, se

implementan medidas con bajos niveles tecnológicos, siendo el uso de PSQ el más

frecuente, utilizando diferentes ingredientes activos de diversos grupos químicos (Bojacá

et al., 2012, Arias et al., 2014). En menor medida, se ha implementado control biológico y

uso de productos de origen botánico para este manejo.

Los plaguicidas son moléculas de síntesis química destinadas a prevenir, destruir, atraer,

repeler o combatir cualquier plaga, incluyendo vectores de enfermedades humanas o

animales, las especies no deseadas de plantas o animales que afectan la producción,

almacenamiento, transporte, distribución y elaboración de alimentos, productos agrícolas

o alimentos para animales (FAO/WHO, 2019). Estos se diferencian según sus

características moleculares en grupos químicos, entre los plaguicidas más utilizados se

encuentran los Carbamatos, Organofosforados, Organoclorados y Piretroides, que son

sustancias químicas de baja tolerancia para el ambiente y el ser humano (El-Shahawi,

1997; Ramírez & Lacasaña, 2001; Cárdenas et al., 2010).

En agricultura, el uso de productos de síntesis química con fines fitosanitarios, se ha

incrementado en los últimos años, debido al aumento de la demanda de alimentos y de la

población (Zhang et al., 2011). Según su blanco biológico, los más utilizados son los

herbicidas, seguidos por insecticidas y fungicidas (EPA, 2011). En Colombia ha

aumentado su registro, según el Instituto Colombiano Agropecuario (ICA), en 1974 se

registraban 770 productos, pasando a 1.370 en el 2003, siendo el 80% grupos químicos

Carbamatos y Organofosforados (Cárdenas et al., 2010). Actualmente, están registrados

3.219 productos PSQ, producidos y/o comercializados por 488 empresas registradas

ante el ICA (ICA, 2019).

Los plaguicidas pueden disminuir las pérdidas de productividad (Cooper & Dobson, 2007;

Aktar et al., 2009; Fenik et al., 2011), y su uso inadecuado puede generar efectos

adversos para el ambiente y la salud humana. Es por esto, que teniendo en cuenta el uso

frecuente de estos plaguicidas en la producción de tomate, se debe tomar como punto de

partida la caracterización del manejo fitosanitario del cultivo, y en este sentido, el objetivo

de este primer capítulo fue identificar los patrones de manejo fitosanitario más empleados

en la producción convencional de tomate, bajo dos sistemas de cultivo: a campo abierto y

Capítulo 1 7

bajo invernadero, con participación de los productores de dos regiones de estudio,

ubicadas en los departamentos de Santander y Boyacá en Colombia.

1.2 Metodología

El área de estudio comprendió dos regiones contrastantes respecto a la producción

convencional de tomate en Colombia. Por un lado, se seleccionó el departamento de

Santander siendo el segundo departamento productor de tomate a campo abierto, con

1.016,7 ha reportadas en 2017 (Agronet, 2019), dentro de este se abarcó la provincia

Guanentá a la cual pertenecen, entre otros, los municipios de Curití, Mogotes, Páramo,

Pinchote, San Gil y Valle de San José, donde se produce principalmente café (Coffea

arabica) y caña panelera (Saccharum officinale) (Gil et al., 2019), además de tomate a

campo abierto. En contraste se seleccionó el departamento de Boyacá, con 253,0 ha de

tomate bajo invernadero reportadas en 2017 (Agronet, 2019), abarcando la región del

Ricaurte Alto, conformada, entre otros, por los municipios de Sáchica, Santa Sofía,

Sutamarchán, Ráquira, Tinjacá, y Villa de Leyva, destacándose como la región de mayor

producción de tomate bajo invernadero en ese departamento.

En las dos regiones se realizaron encuestas semi-estructuradas y seguimientos a fincas,

en el marco del proyecto ñMultidisciplinary assessment of efficiency and sustainability of

smallholder-based tomato production systems in Colombia, with a roadmap for changeò

financiado por el Consejo Interuniversitario Flamenco (Vlaamse Interuniversitaire Raad -

VLIR) (Código: ZEIN2009PRE364) y ejecutado por la Universidad Católica de Lovaina

(Bélgica) y la Universidad Jorge Tadeo Lozano (Colombia) en 2010. Mediante

información secundaria, se realizó la descripción de las condiciones físicas (clima,

suelos, relieve) de los agroecosistemas de las dos regiones de estudio, así como de

otras características complementarias de cada sistema de producción. Con esta

información se establecieron los componentes, interacciónes, entradas, salidas y límites

de los dos sistemas de producción, plasmándolos en esquemas bajo un enfoque

sistémico.

En total se realizaron 80 encuestas en los sistemas de campo abierto y 172 en los

sistemas bajo invernadero. Estas encuestas se realizaron al azar mediante visitas

directas en cada finca productora de tomate, se colectaron datos generales y de cultivo,

8 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

correspondientes a infraestructura y aspectos socioeconómicos. Respecto al manejo del

cultivo se tuvo en cuenta las variables: altitud de la finca (msnm), área cultivada (m2),

número de tallos por planta, número de frutos por planta, número de ciclos al año,

duración del ciclo (días), número de plantas, densidad (plantas m-2), producción (t.),

productividad (t ha-1), rendimiento por planta (t ha-1), preparación del suelo (h ha-1),

volumen de riego (l m-2). En cuanto a aspectos socioeconómicos las variables fueron:

propietario, experiencia (Años), educación (Nivel), labores (h m -2), labores

desempeñadad por hombres (h m-2), labores desempeñadas por mujeres (h m-2), tipo de

financiación del cultivo, otros cultivos. Por último, las variables de manejo fitosanitario

fueron: uso de elementos de protección para plaguicidas, asistencia técnica,

capacitación, número, tipo y dosis de plaguicidas, número y tipo de aplicaciones de

plaguicidas, número y tipo de plagas, rotación de cultivos.

Posterior a la aplicación de las encuestas iniciales, se realizaron seguimientos en fincas

productoras de tomate seleccionadas entre 2011 y 2013, desde la preparación del suelo

hasta la cosecha. Estas correspondieron a 10 fincas con producción a campo abierto y 9

bajo invernadero, teniendo en cuenta sus ciclos de cultivo, donde se acompañó a los

agricultores durante 32 ciclos de producción a campo abierto y 39 bajo invernadero. Los

datos colectados iniciales incluyeron área cultivada, densidad y aspectos de

infraestructura, durante el seguimiento, se realizaron cuestionarios a los productores

sobre aspectos enfocados en el manejo del cultivo como: esquemas de riego, labores,

tipos y dosis de plaguicidas, así como la producción final.

El análisis estadístico correspondió a un análisis descriptivo, con medidas de tendencia

central tales como el promedio o la mediana, para las variables consideradas, así como

la frecuencia. También, se calculó el coeficiente de variación (CV) para las variables

continuas, para cuantificar la incertidumbre, dado que es independiente de las unidades,

permite comparar el grado de dispersión entre las variables evaluadas en los dos

sistemas de producción. Además, se realizaron análisis multivariados, mediante análisis

de componentes principales (ACP), para explorar posibles tendencias y relaciones entre

las variables. Inicialmente, se implementó un ACP a escala general del estudio con 27

variables para las 252 encuestas. Posteriormente, se llevaron a cabo tres ACP

adicionales a escala regional, cada uno con 10 variables focalizadas al uso de

plaguicidas, el primero se llevó a cabo sobre las 80 encuestas de Santander y el segundo

Capítulo 1 9

sobre las 172 encuestas de Boyacá y un tercero integrado. Todos los procesos

estadísticos se realizaron mediante el software estadístico R (R Core Team, 2017).

1.3 Resultados

Caracterización mediante el análisis de encuestas y seguimientos.

La Provincia Guanentá es una de las siete provincias del departamento de Santander y

está constituida por 18 Municipios (Pinzón, 2007); en fincas productoras de tomate a

campo abierto de seis de estos municipios, se llevaron a cabo las encuestas

semiestrcuturadas y seguimientos en razón a la concentración de los cultivos (Tabla 1-1).

Por su parte, la Provincia de Ricaurte es una de las 15 provincias del departamento de

Boyacá, constituida por 13 Municipios, a su vez, está dividida en dos regiones: Ricaurte

Bajo con seis municipios y Ricaurte Alto con siete municipios; en este caso, en fincas

productoras de tomate bajo invernadero de cinco municipios de la región de Ricaurte

Alto, se implementaron las encuestas y seguimientos, según la distribución de cultivos

bajo invernadero (Tabla 1-1).

Tabla 1-1. Generalidades de las regiones de estudio y proporción de las encuestas iniciales.

Provincia Guanentá (Santander)

Municipio
Superficie*

(Km2)
Población rural*

(No. de habitantes)
Proporción

rural (%)
Veredas*

(No.)
Encuestas**
(%) n = 80

Curití 247,0 8.479 70,3 39 14,0
Mogotes 487,0 6.550 63,1 29 1,0
Páramo 73,2 2.906 67,7 11 67,0
Pinchote 53,8 3.680 70,8 10 2,0
San Gil 149,5 13.921 25,5 31 8,0
Valle de San José 99,0 2.728 58,4 13 8,0

Región Ricaurte Alto (Boyacá)

Municipio
Superficie*

(Km2)
Población rural*

(No. de habitantes)
Proporción

rural (%)
Veredas*

(No.)
Encuestas**
(%) n = 172

Sáchica 62,4 1.916 50,5 6 11,0
Santa Sofía 78,0 1.983 73,3 10 33,1
Sutamarchán 102,0 4.564 77,1 9 18,6
Tinjacá 79,3 2.580 85,0 10 5,8
Villa de Leyva 128,0 8.672 46,6 12 33,7

*Censo Poblacional 2018 - Departamento Administrativo de Estadística (DANE) y Plan de Ordenamiento

Territorial (POT) de cada Municipio. **Proporción de encuestas por municipio N = 252.

10 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Las regiones estudiadas cuentan con una proporción de población rural promedio del

59,3% para la Provincia Guanentá y del 66,5% para la región de Ricaurte Alto, denotando

la vocación agrícola de estas comunidades. Es así como, se realizaron las encuestas y

segumientos con productores de tomate de manera individual, algunos de ellos

pertenecientes a organizaciones locales; específicamente, en Boyacá a la Asociacion de

Productores Agropecuarios de Roa (ASOROA) de Sutamarchan, la Asociación de

Tomateros de Santa Sofía o la Asociacion de Productores del Distrito de Riego el Espinal

de Sáchica. En Santander, algunos productores pertenecían a grupos convocados por el

Centro Agroturístico del Servicio Nacional de Aprendizaje (SENA) Regional Santander

en San Gil. En la tabla 1-2, se presentan una comparación de los resultados de algunos

factores que se tuvieron en cuenta en el marco de las encuestas implementadas, para la

caracterización de los sistemas de producción de las dos regiones de estudio.

Tabla 1-2. Factores socioeconómicos y de producción de los sistemas de producción a campo

abierto y bajo invernadero de las regiones de estudio (Porcentajes y promedios). Resultados

tabulados del total de encuestas, N = 252.

Factor socioeconómico (Unidades)
Campo abierto (Santander)

n = 80
Invernadero (Boyacá)

n =172

Proporción de género (%)
Mujeres
Hombres

48,6
51,4

40,4
59,6

Rango de edad (Años) 19 - 75 18 ï 70
Nivel de educación formal (%)
Ninguno
Primaria
Bachillerato
Técnico
Profesional

10,1
50,6
32,2
4,7
2,4

9,3
45,4
32,5
2,9
9,9

Propietarios (%) 77,5 69,1
Experiencia en tomate (Años) 3,9 5,4
Cultiva tomate durante todo el año (%) 36,2 99,0
Cultiva en sociedad (%) 13,7 30,9
Mano de obra contratada (h m-2)
Mujeres
Hombres

0,01
0,3

0,23
0,55

Mano de obra familiar (h m-2)
Mujeres
Hombres

0,012
0,098

0,09
0,26

Capacitación manejo del cultivo (%) 46,2 70,9
Fuente de capacitación (%)
Casas comerciales
Universidades
Asistencia técnica particular
Entidades gubernamentales

89,1
5,4
No
< 5

63,4
0,6
7,0
No

Comercialización en fresco (%) 100,0 100,0
Clasificación en la finca ï poscosecha (%) 91,2 61,0
Piensa continuar produciendo tomate (%) 90,3 98,1

Capítulo 1 11

Factor de producción (Unidades)
Campo abierto (Santander)

n = 80
Invernadero (Boyacá)

n =172

Preparación del terreno (%)
Tractor
Manual

77,5
22,5

73,2
22,0

Acolchados (%) No 2,4
Riego (%) 77,5 100
Distribución del agua (%)
Gravedad
Bombas

61,2
38,8

27,3
72,7

Sistema de riego (%)
Aspersión
Manual
Goteo y cintas

58,7
18,8
< 2

No
No
100

Fuente de plántulas (%)
Semillero externo
Semillero propio
Reserva de semilla

92,5
7,5
5,0

97,7
2,3
No

Rotación del cultivo (%)
Rotación
Cultivos asociados

58,7
10,0

No
No

Podas (%)
Deshoje
Frutos

<10
No

100
21,5

Tallos por planta 5,8 1,0
Frutos por racimo 5,05 6,5

En las dos regiones, los productores son quienes toman las desiciones de manejo sobre

los sistemas productivos, no es común la asistencia técnica específica. En general,

cultivan tomate por su rentabilidad y en menor medida por aspectos como la experiencia

e interés. Además, prefieren trabajar con fondos propios y en general consideran que el

área cultivada en la región tiende a mantenerse constante a futuro (Tabla 1-2).

Las fincas de los sistemas productivos de tomate de Santander, se ubicaron en altitudes

entre 1.000 a 1.930 msnm, en pendientes bajas (>11,01%) en el 71,2% de los predios.

Los cultivos más comunes reportados fueron café (C. arabica), pimentón (Capsicum

annuum), lulo (Solanum quitoense), caña de azúcar (S. officinarum), fríjol (Phaseolus

vulgaris) y papaya (Carica papaya), se destacan dos especies de solanáceas, con plagas

y enfermedades comunes al tomate. En cuanto a los sistemas productivos de Boyaca, las

fincas se ubicaron en altitudes entre 2.000 a 2.675 msnm, el 59,3% y 36,0% de los

predios estaban ubicados en pendientes bajas y medias, respectivamente. El tomate es

el cultivo principal de la región seguido de cebolla (Allium cepa), maíz (Zea mays) y

arveja (Pisum sativum).

Además de las formas de preparación del terreno presentadas en la tabla 1-2, en Boyacá

también se hace uso de motocultor y tracción animal (<2%). En general, el 98,2% de los

12 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

productores transplanta directamente en suelo, y solamente tres fincas bajo invernadero

producen en sistema hidropónico. Respecto a los acolchados, quienes lo realizan (cuatro

fincas), utilizan plástico o residuos de origen vegetal (tamo o aserrín). El agua utilizada

para el riego proviene de las lluvias, ríos y quebradas tributarios de la cuenca del río

Fonce en la provincia Guanentá y de la cuenca del río Moniquirá en la región del Ricaurte

Alto, además, en las dos regiones se acumula agua en reservorios.

Las variedades de tomate cultivadas más comunes a campo abierto son en orden

descendente: Tayson (63,7%), Invictus, Yenn, Torrano, Mariana, Motoso, Sandocan,

Tinto y Miramar. Mientras, las variedades cultivadas bajo invernadero más comunes son

en orden descendente: Ichiban F1 (24,4%), Sofía, Sheila, Pietro, Indaba, Granitio,

Fortuna, Shakira, Calima, Delos, B52, Bachue, Baron, Bravona, Marimba, Platino, Santa

Clara, Torrano, Victoria y 4090. Según los seguimientos, a campo abierto, la primera

cosecha se obtiene en promedio en la semana 10,3 con duración de 6,3 semanas, con

rotación; por su parte, bajo invernadero, se mantiene una producción escalonada

permanente, sin rotación, con promedio de 10,2 racimos por planta durante el ciclo.

Respecto a las preferencias de capacitación, en Santander prefieren a las casas

comerciales (36,2%), las universidades (30%) y entidades gubernamentales (2%). Por su

parte, en Boyacá prefieren la capacitación por parte de casas comerciales (41,3%),

asistentes técnicos privados (15,1%), universidades (12,8%), asociaciones (1,7%),

colegas (1,1%) y entidades gubernamentales (1,7%), mientras el 25,6% no manifiestan

ninguna preferencia. A su vez, el 91,2% de los encuestados en Santander y el 36,6% en

Boyacá, coinciden en que uno de los temas que preferiría para la capacitación es sobre

manejo fitosanitario del cultivo y plaguicidas. En las dos regiones, la mano de obra es

tanto familiar como contratada, la mayor cantidad de labores es realizada por hombres

que por mujeres (Tabla 1-2) y se registró mano de obra familiar por parte de menores de

edad, se destaca que en Boyacá hay mayor participación laboral de mujeres.

En cuanto a la poscosecha, en las dos regiones la totalidad de la producción se

comercializa en fresco en canastillas sin tratamientos específicos. En los sistemas

productivos de la provincia Guanentá la comercialización es principalmente hacia la

misma región (55%), seguido por Bogotá (27,5%), Bucaramanga (15%) y Boyacá (2,5%).

En los sistemas prdoctivos de Ricaurte Alto, el 8,1% de los productores usan empaques

Capítulo 1 13

adicionales a las canastillas; la distribución del tomate es principalmente hacia

supermercados y centrales de abastos (97,6%) y cadenas de supermercados (2,3%), de

Tunja y Bogotá.

De forma particular, para los sistemas de agricultura protegida, la infraestructura es

fundamental y en este sentido, el 98,4% de los invernaderos cuenta con ventilación

natural en techos y paredes, la altura bajo la canal en la fachada de los invernaderos es

en promedio de 3,0 m y se construyen en promedio cinco naves por finca. El material

predominante para la estructura del invernadero es madera (94,0% de las fincas), y en

menor medida metal (6%). Al interior, los postes de tutorado son en madera y se usa en

promedio 108,6 Kg de guaya por finca, y 506,1 Kg de otras fibras (60,5% de algodón y

39,5% de polipropileno) para la conducción de la planta (Colgado), por su crecimiento

indeterminado. Para la financiación, en su mayoría cuentan con créditos con bancos para

infraestructura de invernaderos principalmente. A su vez, en este sistema, el 9,9% de los

encuestados han parado de producir debido a problemas económicos, sanitarios, de

infraestructura, carencia de agua, bajos precios o migración a otro cultivo, pero

continuaron en su mayoría porque consideran que es un buen negocio, no tenían

alternativa o para dar uso a la infraestructura.

Estas condiciones diferenciales descritas previamente en el manejo del cultivo llevan a

tener variaciones en aspectos propios del tamaño de las áreas cultivadas, producción,

ciclo de cultivo, productividad, manejo del agua y tiempo de ejecución de las distintas

labores, en este sentido en la tabla 1-3, se presentan estos factores discriminados para

las dos regiones producto de los seguimientos específicos realizados en las fincas.

Tabla 1-3. Factores de producción de los sistemas de producción a campo abierto y bajo

invernadero de las regiones de estudio.

Factor de producción
Campo abierto (Santander) Invernadero (Boyacá)

Media Mediana CV Media Mediana CV

Area cultivada (m2) 5.248,8 4.000 82,9 2.614,1 2.475 42,4

Densidad de plantas (plantas m-2) 1,3 1,2 29,2 3,0 3,1 17,6

Duración del ciclo (días) 115,5 112,0 10,7 173,6 168,0 13,4

Ciclos (Año) 1,4 1 39,4 1,7 2,0 22,3

Productividad (t ha-1) 43,6 35,9 57,5 122,4 114,4 45,0

Riego (l m-2) 464,3 237,5 136,9 603,2 495,2 65,0

Labores (h m-2) 0,43 0,37 57,3 1,1 1,0 57,3

14 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

De esta manera, se evidencia que el área cultivada es mayor en la producción a campo

abierto, siendo casi el doble que bajo invernadero, sin embargo, con la mitad de área

aspectos como la densidad de plantas, ciclo de cultivo, ciclos por año y productividad son

superiores en la producción bajo invernadero. El uso del agua (l m-2) es mayor en la

producción bajo invernadero, dado el confinamiento y aumento de la densidad de

siembra, además, la mano de obra (h m-2) se duplica, debido a la intensificación de este

sistema de producción; lo cual es compensado en aspectos como una mayor

productividad por unidad de área, que implica un uso eficiente del suelo y optimización de

recursos, existiendo mayor variabilidad en general en Santander.

Aspectos fitosanitarios

Mediante los seguimientos en las fincas, se determinó que en la producción a campo

abierto de la provincia Guanentá, los principales agentes biológicos reportados

relacionados con problemas fitosanitarios son gota (P. infestans) (35,5%), pasador del

fruto (N. elegantalis) (19,4%), mosca blanca (Bemicia tabaci) (16,5%), Alternaria sp.

(13,5%), minador (Lyriomiza sp.) (10,1%), Virus (1,4%), Ácaros (1%), Fusarium sp.

(0,8%), Spodoptera sp (0,6%), Phytium sp. (0,4%), Botrytis sp. (0,2%), Grillos (0,2%),

Nemátodos (0,2%), Trips (0,2%), siendo la mitad causantes de enfermedades y la otra

mitad actuando como plagas.

Por su parte, en la producción bajo invernadero de la región de Ricaurte Alto, los

principales agentes biológicos reportados fueron mosca blanca de los invernaderos (T.

vaporariorum) (31,5%), gusano cogollero (Spodoptera sp.) (22,1%), Phytoptora sp.

(16,7%), mildeo polvoso (Oidium sp) (16,3%), B. cinerea (8,8%), Alternaria solani (1,0%),

minador de la hoja (T. absoluta) (0,9%), Fusarium sp. (0,6%), Phytium sp. (0,6%),

bacterias (0,4%), Rhizoctonia solani (0,3%), miriapodos (0,2%), trozadores (0,2%), virus

(0,1%), nemátodos (0,1%), Ralstonia solanacearum (0,1%), ácaros (0,1%), siendo el

64,5% causantes de enfermedades y el 35,3% plagas.

Para el manejo de estos problemas fitosanitarios, se usa una amplia gama productos de

diferente origen en las dos regiones de estudio, de esta manera, en la tabla 1-4 se

consignan los 121 principios activos reportados entre las encuestas y los seguimientos

realizados, teniendo en cuenta su origen, grupo, tipo, categoría toxicológica y registro

legal para la producción de tomate a nivel nacional e internacional.

Capítulo 1 15

Tabla 1-4. Productos reportados utilizados para el manejo fitosanitario en las regiones de estudio.

Grupo Ingrediente activo / Especie Tipo Origen Cat. Reg.* Reporte

Acetamida Cimoxanilo Fu Sq III Si Se/Ss/Bs
Ácido Tetrónico Spiromesifen In Sq III Si Bs
Acilalaninas Metalaxilo Fu Sq II Si Se/Ss/Be
Agente Biológico Bacillus thuringiensis In Bio III Si Be
Agente Biológico Beauveria bassiana In Bio III Si Be/Bs
Agente Biológico Burkholderia Cepacia Fu Bio III No Be/Bs
Agente Biológico Metarhizium anisopliae In Bio IV Si Be
Agente Biológico Paecilomyces lilacinus Ne Bio III No Bs
Agente Biológico Trichoderma harzianum Fu Bio III Si Be
Agente Biológico Trichoderma lignorum Fu Bio III Si Be/Bs
Alcohol etoxilado Alquil Aril Polieter Alcohol Cy Sq IV Si Bs
Alcohol etoxilado Aril Polietilenglicol Eter Cy Sq IV Si Bs
Alcohol etoxilado Nonil Fenol Etoxilado Cy Sq IV Si Bs
Aldehidos Metaldehido Mo Sq III No Be
Aminoglucósidos Gentamicina Ba Sq III Si Se/Ss/Be/Bs
Amonio Cuaternario N-Alquil/Dimetil/Bencil/Amonio Fu/Ba Sq IV Si Ss
Anilinopirimidina Pirimetanil Fu Sq III Si Be/Bs
Antibiótico Kasugamicina Fu/Ba Sq III Si* Se/Ss/Be/Bs
Antibiótico Oxitetraciclina Ba Sq III Si* Ss
Antibiótico Validamicina Fu Sq IV No* Ss/Be/Bs
Avermectina Abamectina Ac Sq II Si Se/Be/Bs
Avermectina Benzoato Emamectina In Sq III Si Se/Ss/Be/Bs
Benzimidazol Benomil Fu Sq III Si* Ss/Be/Bs
Benzimidazol Carbendazim Fu Sq III Si* Ss/Be/Bs
Benzimidazol Metil thiofanato Fu Sq II No Be
Benzimidazol Tiabendazol Fu Sq III No Se/Ss/Be/Bs
Benzoilurea Diflubenzuron In Sq II Si Ss
Benzoilurea Lufenuron In Sq III Si Ss/Be/Bs
Benzoilurea Novaluron In Sq II Si* Ss
Benzonitrilo Clorotalonil Fu Sq III Si Se/Ss/Be/Bs
Betaglucanos Aminoacidos Ir Sq - Si Ss
Bipiridilo Paraquat He Sq I Si* Ss/Bs
Carbamato Carbofuran In Sq I No* Se/Ss/Be
Carbamato Carbosulfan In Sq I No* Ss/Be
Carbamato Metiram Fu Sq III Si Ss/Bs
Carbamato Metomilo In Sq I No Se/Ss/Be/Bs
Carbamato Propamocarb Fu Sq III Si Se/Ss/Be/Bs
Carbamato Propineb Fu Sq III Si* Se/Ss/Be/Bs
Carbamato Tiodicarb In Sq II No* Ss
Carboxamida Boscalid Fu Sq III Si Bs
Carboxamida Carboxina Fu Sq III No Se/Ss/Be/Bs
Carboxamida Furametpir Fu Sq II No Be
Ciclohexanodiona Cletodin He Sq III Si Bs
Citratos Reguladores Citratos Reguladores de pH Cy Sq IV Si Bs
Cloronicotinilico Acetamiprid In Sq II Si Se/Be/Bs
Copolimero Polieter Cy Sq IV Si Bs
Diamida Flubendiamide In Sq III Si Ss/Be/Bs
Diamida Antranílica Clorantraniliprol In Sq III Si Se/Ss
Dicarboxamida Iprodione Fu Sq II Si* Be/Bs
Dicarboxamida Procimidona Fu Sq II No* Be/Bs
Ditiocarbamato Mancozeb Fu Sq III Si Se/Ss/Be/Bs
Espinosinas Spinetoram In Sq III Si Se/Ss/Be/Bs
Espinosinas Spinosad In Sq III Si Be/Bs
Estrobilurinas Azoxistrobin Fu Sq III Si Se/Ss/Bs
Estrobilurinas Trifloxistrobin Fu Sq III Si Bs
Extracto vegetal Ajo-Ají / Capsaicina In Bot IV Si Se/Ss/Be
Extracto vegetal Azadirachta indica In Bot III No Bs
Extracto vegetal Lonchocarpus utilis / Rotenona In Bot - No Be

16 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Fenil éter Piriproxifen In Sq II Si Se/Ss/Be/Bs
Fenil Pirazoles Fipronil In Sq II Si* Ss
Fosfanatos Fosfitos de Potasio Ir Min - No Be/Bs
Fosfonoglicina Glifosato He Sq III No Ss
Ftalimida Captan Fu Sq III Si Se/Ss/Be/Bs
Ftalimida Folpet Fu Sq II No Se/Be
Guanidina Iminoctadine Fu Sq III Si* Bs
Halógeno Yodo Fu/Ba Sq III Si Be/Bs
Imidazol Fenamidona Fu Sq III Si* Be/Bs
Inorgánico Azufre Fu Min III Si Se/Be/Bs
Inorgánico Azufre+Cal AgrÍcola Fu Min III Si Be
Inorgánico Hidroxido cúprico Fu Sq III Si Bs
Inorgánico Hipoclorito de Ca Fu/Ba Sq I No Be
Inorgánico Oxicloruro de Cu Fu Sq III Si Se/Ss/Be
Inorgánico Sulfato Cu Pentahidratado Fu Sq III Si Bs
Inorgánico Sulfato CuprÍco Fu Sq III Si Be
Lactonas Macrocíclicas Milbemectina Ac Sq II No Bs
Mandelamidas Mandipropamida Fu Sq III Si Se/Ss/Be/Bs
Monoterpenoide Geraniol In Bot - No Bs
Morfolinas Dimetomorf Fu Sq III Si Ss/Se/Be/Bs
Neonicotinoide Clotianidina In Sq III No* Be/Bs
Neonicotinoide Imidacloprid In Sq II Si Se/Ss/Be/Bs
Neonicotinoide Tiacloprid In Sq II Si Se/Ss/Be/Bs
Neonicotinoide Tiametoxam In Sq III Si* Se/Ss/Be/Bs
Nereistoxinas Cartap In Sq III No* Bs
Nereistoxinas Tiociclam hidrogenoxalato In Sq II Si* Se/Ss/Be/Bs
Orgánico Ceniza+Jabon In Cul - Na Be
Organofosforado Acefato In Sq III Si* Ss/Be/Bs
Organofosforado Clorpirifos In Sq II Si Se/Ss/Be/Bs
Organofosforado Dimetoato In Sq II No* Se/Ss/Be
Organofosforado Fosetil Aluminio Fu/Ba Sq III Si Se/Ss/Be/Bs
Organofosforado Malathion In Sq III Si Be
Organofosforado Metamidofos In Sq IA No* Se/Ss/Be/Bs
Organofosforado Profenofos In Sq II No* Se/Ss/Be
Oxadiacinas Indoxacarb In Sq II No Se/Ss/Be/Bs
Oxazoles Famoxadona Fu Sq III Si Se/Ss
Piperazinas Triforina Fu Sq IV No* Ss/Be/Bs
Piretroide Alfacipermetrina In Sq III Si Bs
Piretroide Beta Cipermetrina In Sq II Si* Bs
Piretroide Bifentrina In Sq II Si Se/Ss/Be/Bs
Piretroide Cipermetrina In Sq II Si Se/Ss/Be/Bs
Piretroide Deltametrina In Sq II No Ss/Be
Piretroide Gamma Cialotrina In Sq II Si Se/Ss/Bs
Piretroide Lambda Cialotrina In Sq II Si Se/Ss/Be/Bs
Piretroide Permetrina In Sq III No* Se/Ss/Be/Bs
Pirimidina Fenarimol Fu Sq IV No* Be/Bs
Pirroles Clorfenapir In Sq II Si* Be/Bs
Sulfamida Diclofluanid Fu Sq III No* Be
Sulfito éster Propargite Ac Sq III No* Be
Tiadiazinas Buprofezin In Sq III No Be/Bs
Tiourea Diafentiuron In Sq III No* Be/Bs
Triazina Ciromazina In Sq II Si Ss/Be/Bs
Triazina Metribuzina He Sq III Si Bs
Triazoles Difenoconazol Fu Sq II Si Se/Ss/Be/Bs
Triazoles Epoxiconazol Fu Sq III No Be/Bs
Triazoles Flusilazol Fu Sq II Si* Be
Triazoles Flutriafol Fu Sq III Si Be/Bs
Triazoles Hexaconazol Fu Sq III No* Be/Bs
Triazoles Miclobutanil Fu Sq III Si Se/Ss/Be/Bs
Triazoles Penconazol Fu Sq III No Be/Bs
Triazoles Tebuconazol Fu Sq III Si Ss/Be/Bs

Capítulo 1 17

Triazoles Tetraconazol Fu Sq II No Be/Bs
Triazoles Triadimenol Fu Sq III Si Be/Bs

Grupo: químico u otro, Tipo: Acaricida (Ac), Bactericida (Ba), Coadyuvante (Cy), Fungicida (Fu), Herbicida
(He), Inductor de resistencia (Ir), Insecticida (In), Molusquicida (Mo). Origen: Biológico (Bio), Botánico (Bot),
Mineral (Min), Síntesis química (Sq), Cat.: Categoría Toxicológica OMS, Reg.: Registro ICA para Tomate
(Registros Nacionales 2010/2019), * No aprobado por CEE Regulación 1107/2009 (91/414) European
Commission EU Pesticide Database. Reporte: Santander encuesta (Se), Santander seguimiento (Ss),
Boyacá encuesta (Be), Boyacá seguimiento (Bs).

De manera específica en la producción a campo abierto, se reportaron principalmente

productos de síntesis química (97,0%), de origen botánico (1,5%), y origen mineral

(1,5%). De estos, según el tipo de blanco biológico fueron insecticidas (32 ingredientes

activos ï i.a.), fungicidas (24 i.a.), fungicidas/bactericidas (3 i.a.), bactericidas (2 i.a.),

herbicidas (2 i.a.), acaricida (1 i.a.) e inductor de resistencia (1 i.a.) (Tabla 2), su método

de aplicación es 99,7% foliar y 0,3% en ñdrenchò. Respecto a los principios activos

específicos, se reportaron 65 distribuidos en 36 grupos diferentes, siendo los grupos más

frecuentes de origen químico: Carbamatos (7 i.a.), Organofosforados (6 i.a.) y Piretroides

(6 i.a.), con categorías toxicológicas I y IA (5 i.a.), II (23 i.a.), III (32 i.a.), IV (4 i.a.) (Tabla

1-4).

De los 65 productos reportados, 49 cuentan con Registro ICA para tomate, es decir 16 se

estarían aplicando de manera irregular frente a la legislación agrícola colombiana,

respecto a la legislación internacional, usando como referente la normatividad de la

Unión Euroea (CEE); seleccionada dado que es la que cuenta con mayor información

accesible a nivel mundial; 45 i.a. están aprobados según la regulación CEE, es decir 20

i.a. se están usando en Colombia que restringirían el mercado internacional. Se resalta

además, el conflicto de normas nacionales e internacionales, toda vez que 11 i.a.

cuentan con registro ICA, pero no son aprobados en la CEE (Tabla 1-4).

Teniendo en cuenta los seguimientos en las fincas a campo abierto, se pudo identificar

10 i.a. adicionales a los reportados en la encuesta, uno de estos paraquat, que cuenta

con categoría toxicológica I (Tabla 1-4), además se resalta que en promedio se aplica

816,4% menos cantidad de i.a. respecto a las dosis reportadas en las encuestas y

verificadas en los seguimientos para los i.a. comunes reportados. Por último, los

ingredientes activos más frecuentes aplicados en los sistemas a campo abierto de la

provincia Guantentá, corresponden a tres insecticidas, dos fungicidas y un

fungicida/bactericida y en orden de frecuencia son: tiametoxam, mancozeb, piriproxifen,

18 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

metomilo, dimetomorf y fosetil aluminio, uno de estos sin registro ICA para tomate, y uno

está prohibido por la CEE (Tabla 1-4).

Respecto a la producción bajo invernadero, los productos más comunes según su origen

fueron de síntesis química (86,5%), seguidos por los de origen biológico (6,3%), botánico

(3,6%), mineral (2,7%), y orgánico (0,9%). Según el blanco biológico fueron en orden

fungicidas (48 i.a.), insecticidas (44 i.a.), coadyuvantes (5 i.a.), fungicidas/bactericidas (4

i.a.), acaricidas (3 i.a.), herbicidas (3 i.a.), bactericida (1 i.a.), molusquicida (1 i.a.),

nematocida (1 i.a.) e inductor de resistencia (1 i.a.). El método de aplicación fue 95,9%

foliar, 3,3% en ñdrenchò, 0,5% directo al suelo y 0,3% mediante fertirrigaci·n. En total, se

reportaron 111 principios activos de 52 grupos diferentes, siendo los grupos más

frecuentes: Triazoles (10 i.a.), Piretorides (8 i.a.), Organofosforados (7 i.a.), Inorgánicos

(7 i.a.), Agentes de control biológico (7 spp.) y Carbamatos (6 i.a.), distribuidos en

categorías toxicológicas I y IA (6 i.a.), II (28 i.a.), III (63 i.a.), IV (10 i.a.) (Tabla 1-4). Entre

los 111 productos reportados, 73 tienen Registro ICA para tomate, es decir 38 se

estarían aplicando de manera irregular; respecto a la legislación internacional (CEE) 80

i.a. están aprobados, en este sentido 31 i.a. se están usando con efectos restrictivos a la

exportación. Se resalta también, el conflicto de normas nacionales e internacionales,

dado que 14 i.a. tienen registro ICA, pero no por la CEE (Tabla 1-4).

Con la información de los seguimientos en las fincas bajo invernadero, se pudo identificar

22 i.a. adicionales a los reportados en la encuesta, uno de estos paraquat (Tabla 1-4). Al

igual que en el caso de la producción a campo abierto, es de restaltar que en promedio

se aplica 1.005,9% menos cantidad de i.a. respecto a las dosis reportadas en las

encuestas y verificadas en los seguimientos. Esta situación, común en los dos sistemas

de producción, indica que los análisis de riesgo de plaguicidas calculados a partir

exclusivamente de encuestas son sobreestimados, esto se abordará en el capítulo 3 del

presente documento. Adicionalmente, los ingredientes activos más frecuentes aplicados

en los sistemas a bajo invernadero de la región de Ricaurte Alto, correponden a cinco

insecticidas y un fungicida, en orden: tiociclam hidrogenoxalato (En adelante: tiociclam),

imidacloprid, metomilo, propineb, indoxacarb y clorfenapir, dos de estos sin registro ICA

para tomate y tres prohibidos por la CEE (Tabla 1-4).

Capítulo 1 19

Como medidas de manejo fitosanitario adicionales en la producción de Ricaurte Alto, el

25% utilizan algún tipo de malla en los laterales del invernadero, como las antipulgón por

ejemplo. A su vez, el 87,8% de los operarios hace uso de implementos de protección

para plaguicidas, principalmente el 79% de los operarios usan máscara y overol y el 5,8%

lo complementa con guantes; mientras en la provincia Guanentá, el uso de implementos

específicos para protección personal no fue reportado, solamente ropa de trabajo que

usan exclusivamente para las aplicaciones. Por último, se destaca en las dos regiones el

programa Campo Limpio sobre disposición de envases y empaques de plaguicidas, con

puntos de recolección en las veredas, que ha sido acogido por más del 96% de los

productores en las dos regiones, dado que ha sido vinculado a políticas locales.

Características del medio físico de los sistemas productivos a campo abierto y

bajo invernadero

Clima: el departamento Santander se localiza en la zona nororiental del país, donde las

actividades agrícolas se desarrollan en una serie de valles, colinas y montañas. Dentro

de este departamento se destaca la provincia Guanentá por su producción de tomate

(Bojacá et al., 2013), ésta presenta un relieve estructural, generando abundantes

microclimas y cambios climáticos en cortas distancias, donde predomina el clima húmedo

premontano, en general con temperatura media de 22°C, precipitaciones entre 1.600 y

2.500 mm año-1 y humedad relativa del 50% (Martínez et al., 2012; Solano et al., 2012).

De forma detallada, el área de estudio en la provincia Guanentá cuenta con una

precipitación promedio de 2.457 ± 125 mm en un régimen bimodal de lluvias, con una

intensa época seca entre los meses de diciembre-febrero y una moderada entre junio-

agosto, con una oferta hídrica suficiente la mayor parte del año. La temperatura promedio

anual es de 18,9 ± 1,0 ºC y la diaria entre 19,5 y 22,8 ºC, con máximas de 23,6 ºC. Por

otra parte, la humedad relativa es en promedio de 81 ± 2,0 %, y la radiación solar de

16,45 ± 1,07 MJ mī2 d-1 (Gil et al., 2019).

En cuanto al departamento de Boyacá, está situado en la zona central del país, allí se

encuentra la región del Ricaurte Alto, siendo la de mayor producción de tomate bajo

invernadero de Colombia (Bojacá et al., 2013). En esta región predomina el clima

húmedo premontano, con temperatura media de 21°C y precipitación entre 1.800 y 2.400

mm año-1. Además, incluye zonas en vía de desertificación, las cuales se caracterizan

por el clima seco, vegetación con predominio de xerofíticas, el paisaje intensivamente

20 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

erosionado y la disminución de los recursos hídricos superficiales (Cortés, 2004). Datos

climáticos específicos del área de estudio, reportan precipitaciones promedio de 1.112 ±

78 mm en un régimen bimodal de lluvias, con épocas secas entre los meses de

diciembre-febrero y junio-agosto, con oferta hídrica suficiente para el cultivo los demás

meses del año. En promedio, la temperatura anual de la región es de 16,5 ± 1,1 ºC y

diaria entre 19,5 y 22,8 ºC, con máximas de 23,6 ºC. A su vez, la humedad relativa es en

promedio de 75 ± 2,5 %, y la radiación solar de 15,52 ± 1,12 MJ mī2 d-1 (Gil et al., 2019).

Suelo: en la provincia Guanentá, las áreas de producción agrícola, se desarrollan

principalmente bajo un modelado del relieve denudativo, en unidades geomorfológicas

como pendientes y colinas, con presencia característica de rocas sedimentarias

arenosas, arcillosas y calcáreas, que dan origen a suelos con bajos niveles de arcillas y

presencia de areniscas, con alturas de 1.000 a 2.100 msnm (Ramírez, 2010; Martínez et

al., 2012). En promedio, las fincas productoras se ubican en pendientes del 2,10%, y los

suelos son de texturas generalmente francas, conformados en promedio por 44,86% de

arena, 17,66% de arcilla y 37,48% de limo; respecto a propiedades químicas promedio

del suelo, el pH es de 5,09, el Carbono orgánico del 2,10%, y los contenidos de

Nitrógeno (N-NO3), Fósforo (P2O5) y Potasio (K2O) de 5,13, 15,22 y 158,05 mg Kg-1,

respectivamente (Gil et al., 2019).

Por su parte, la región del Ricaurte Alto, se encuentra localizada la asociación Leyva, en

zonas de relieve ondulado y colinado, a una altura aproximada de 2.200 a 2.600 msnm

Se presentan suelos superficiales a moderadamente profundos. Adicionalmente

presentan perfiles con horizontes A y AC (Municipio de Villa de Leyva, 2004). El

desarrollo del perfil de tipo A-C, significa que no existe una diferenciación marcada de

horizontes. La asociación Santa Sofía presenta un relieve inclinado fuertemente

quebrado donde el material parental está compuesto por lutitas y algunas areniscas.

Adicionalmente estos suelos presentan erosión de surcos, de grado ligero a moderado,

pedregosidad superficial e influencia coluvial (Naizaque, 2008). En esta zona, se

presentan suelos desarrollados a partir de arcillas, localizados en el cuerpo de los

abanicos, o en áreas moderadamente erosionadas de las aldeas transicionales entre el

clima frío húmedo al seco (Naizaque, 2008). En general, las fincas productoras se ubican

en pendientes del 5,87%, y los suelos con texturas franco arcillosas, están conformados

por 27,53% de arena, 28,75% de arcilla y 43,55% de limo; con propiedades químicas

Capítulo 1 21

promedio de pH de 5,93, Carbono orgánico del 1,90%, y contenidos de Nitrógeno (N-

NO3), Fósforo (P2O5) y Potasio (K2O) de 4,44; 71,27 y 219,10 mg Kg-1, respectivamente

(Gil et al., 2019).

Descripción de los sistemas de producción de tomate a campo abierto y bajo

invernadero

Los sistemas productivos de tomate a campo abierto dependen plenamente de los

factores ambientales. Generalmente, el semillero es externo a la finca, la infraestructura

utilizada comprende el esquema de tutorado de la planta, sumado al uso de sistemas de

riego. En el manejo del suelo es común el uso de correctivos como la Cal, y en el manejo

fitosanitario se destaca el uso de plaguicidas, además, se realiza rotación de cultivos. En

el esquema explicativo, basado en una representación sistémica de ciclo de vida, se

representan los límites del sistema desde las materias primas utilizadas hasta la finca,

así como los diferentes subsistemas involucrados (Figura 1-1).

Figura 1-1. Diagrama de flujo del sistema de producción de tomate a campo abierto en la

provincia Guantentá (Santander). Basado en Bojacá et al. (2014).

RECURSOS
Límites del sistema

MATERIAS PRIMAS

Fabricación de materiales de infraestructura e insumos
agrícolas

Transporte a la región de estudio

Semillero

Infraestructura:

Riego, camas

Materiales de

siembra: semillas,

Bandejas, substrato

Fertilización: N-P-K

Infraestructura

Tutorado: postes,

hilo, guayas.

Riego (Opcional):

líneas de riego,

goteros.

Maquinaria

Preparación del suelo:

tractor, combustible.

Riego (Opcional):

Bomba, combustible

Aplicación de

plaguicidas: bombas

Fertilización

Minerales:

Fertilizantes sólidos

(N-P-K)

Orgánicos: Gallinaza.

Enmiendas y

correctivos: Cal.

Manejo fitosanitario

Fungicidas

Insecticidas

Herbicidas

Molusquicidas

Acaricidas

A
M

B
IE

N
T

E

EMISIONES (Agua, suelo, aire)

Sistema de cultivo

22 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

A su vez, los componentes básicos de los sistemas productivos bajo invernadero, son

descritos en la figura 1-2, se destaca el establecimiento de estructuras con cubiertas

plásticas, que implican el aislamiento del cultivo, con influencia regulada de las

condiciones ambientales. Las plántulas provienen en su mayoría de empresas de la

región dedicadas a este fin, a su vez, la infraestructura se refleja en el invernadero, así

como sistemas de tutorado y riego, para el manejo de la nutrición vegetal es común el

uso de fertiriego, y en el manejo fitosanitario se basa en el uso de plaguicidas. En el

esquema sistémico, con límites desde las materias primas hasta la finca, incluye los

diferentes subsistemas, destacando el manejo de residuos que se realiza para el

semillero y la infraestructura (Figura 1-2). Las emisiones de residuos de plaguicidas del

subsistema de manejo fitosanitario, tanto a campo abierto como bajo invernadero, serán

objeto de análisis en el siguiente capítulo.

Figura 1-2. Diagrama de flujo del sistema de producción de tomate bajo invernadero en Ricaurte

Alto (Boyacá). Adaptado de Bojacá et al. (2014).

RECURSOS
Límites del sistema

MATERIAS PRIMAS

Fabricación de materiales de infraestructura e insumos
agrícolas

Transporte a la región de estudio

Semillero

Infraestructura:

Invernadero, riego.

Materiales de

siembra: semillas,

Bandejas, substrato

Fertilización: N-P-K

Infraestructura

Invernadero: marcos,

coberturas plásticas.

Tutorado: postes, hilo,

guayas.

Riego: líneas de riego,

goteros.

Maquinaria

Preparación del suelo:

tractor, combustible.

Riego: bomba,

combustible.

Aplicación de

plaguicidas: bombas

Fertilización

Minerales:

Fertilizantes sólidos

(N-P-K)

Fertirrigación (N-P-K)

Orgánicos: Gallinaza.

Manejo fitosanitario

Fungicidas

Insecticidas

Molusquicidas

Acaricidas

Manejo de residuos

A
M

B
IE

N
T

E

EMISIONES (Agua, suelo, aire)

Sistema de cultivo

Capítulo 1 23

Análisis multivariado general de los sistemas productivos y regiones.

Teniendo en cuenta las 27 variables de las encuestas tanto en aspectos técnicos de los

sistemas de producción como socioeconómicos, mediante el ACP general se determinó

que la agrupación de las variables en las dos primeras dimensiones explica el 35% de la

variabilidad total, por lo cual, se incluyó en el análisis las siguientes tres diimensiones del

ACP, como complemento. Esta situación denota dispersión de la variabilidad y baja

redundancia entre variables (Gráfica 1-1).

Dimensión
Dimensión 1

(25,1%) **

Dimensión 2

(10,4%)

Dimensión 3

(8,9%)

Dinensión 4

(7,1%)

Dimensión 5

(6%)

Variable*

Densidad >10% Producción >23% Plaguicidas>31% Capacitación >27% Rendimiento planta >22%

Altitud Plantas Plagas Asistencia Asistencia
Semanas Área Aplicación Rendimiento planta Capacitación
Protección Rendimiento planta Ciclos Producción Preparación suelo

Tallos Labores hombre Producción Rendimiento Rendimiento
Frutos Labores mujer Asistencia Educación Labores mujer
Rendimiento Labores Rendimiento planta Plagas Plantas

Rotación Aplicación Rendimiento Labores hombre Labores hombre
Labores Rendimiento Educación Plaguicidas Propietario
Riego <4% Preparación suelo<4% Labores mujer <2% Protección <4% Riego < 4%

Gráfica 1-1. Contribución de las variables al ACP para los sistemas de producción de tomate y

regiones: campo abierto (Santander) e invernadero (Boyacá).*En orden descendente del

porcentaje de contribución a la Dimensión. **Porcentaje de explicación de la variabilidad.

24 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Se puede interpretar que, las primeras cinco dimensiones del ACP explican en total el

57,5% de variabilidad, siendo las principales variables en cada cada una: i) Dimensión 1:

densidad de siembra, altitud, semanas; ii) Dimensión 2: producción, plantas, área; iii)

Dimensión 3: Plaguicidas, plagas, aplicación; iv) Dimensión 4: capacitación, asistencia,

rendimiento planta; v) Dimensión 5: rendimiento planta, asistencia y capacitación. Es

decir que, hasta la Dimensión 3 las principales variables que explican la variabilidad

corresponden a variables de producción, y partir de la Dimensión 4 toman relevancia las

variables socioeconómicas, no obstante, con una explicación de la variabilidad menor al

7,1% (Grafica 1-1). Por último, las variables pertenecientes la dimensión uno del ACP

que explica el 25,1% de la variabilidad general, están relacionadas entre si y son

responsables de agrupaciones entre fincas correspondientes a cada región y sistema

productivo (Gráfica 1-2).

Gráfica 1-2. Agrupaciones generales de las fincas para los sistemas de producción de tomate a

campo abierto (Santander) e invernadero (Boyacá), mediante el ACP.

Mediante esta visión sistémica general, se establece que existen aspectos de los

sistemas productivos y socioeconómicos diferentes entre las regiones, y otros que

pueden ser compartidos como la experiencia en el cultivo, nivel educativo, capacitación

recibida, propiedad, e incluso el uso de plaguicidas y las plagas.

Capítulo 1 25

Análisis multivariado regional enfocado en aspectos fitosanitarios

Teniendo en cuenta la información obtenida del ACP general de los sistemas productivos

y regiones, se realizaron ACP para cada región por separado y uno integrado, enfocados

en 10 variables relacionadas con el uso de plaguicidas. Para el ACP aplicado a los

sistemas productivos a campo abierto en Santander, se encontró que las dos

dimensiones contempladas recogen el 44,3% de explicación de la variabilidad,

principalmente las variables plaguicidas, plagas y aplicación con el 27,2%, así como las

variables densidad de siembra, uso de implementos de protección para plaguicidas,

número de frutos por planta y altitud con el 17,1%. A su vez, no se encontraron

tendencias ni agrupaciones denotando dispersión entre las medidas implementadas en

las fincas (Grafica 1-3). Una situación similar se determimó para el ACP aplicado para los

sistemas productivos bajo invernadero en Boyacá, donde las dos dimensiones

contempladas recogen el 46,2% de explicación de la variabilidad, específicamente las

variables plagas, plaguicidas y aplicación con el 28%, así como las variables área

cultivada y densidad de siembra con el 18,2%. Tampoco se encontraron tendencias ni

agrupaciones, con dispersión de la información obtenida (Grafica 1-4).

Gráfica 1-3. ACP para los sistemas de producción de tomate a campo abierto (Santander), con

variables relacionadas con el uso de plaguicidas.

26 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Gráfica 1-4. ACP para los sistemas de producción de tomate bajo invernadero (Boyacá), con

variables relacionadas con el uso de plaguicidas.

Por úlitmo, en el ACP integrado para las dos regiones y sistemas productivos de tomate,

las dos dimensiones contempladas recogieron el 65% de variabilidad total, siendo el ACP

más ajustado, con redundancia entre las variables de las dos dimensiones, donde las

variables plagas, plaguicidas y aplicación de plaguicidas recogen el 23,2%, mientras las

variables altitud, densidad de siembra, uso de implementos de protección, rotación de

cultivos y número de frutos por planta, explican el 42,2% (Grafica 1-5), además, son

responsables de las agrupaciones entre fincas de la misma región (Grafica 1-6).

En este sentido, se corrobora con evidencia estadística la agrupación de las dos

regiones, que amerita análisis independientes. A su vez, las agrupaciones no están

directamente definidas por las plagas, los plaguicidas y las aplicaciones, por lo cual las

medidas que se implementen respecto al manejo fitosanitario pueden ser transversales

para los dos sistemas de producción y regiones. No obstante, las variables uso de

implementos de protección y rotación de cultivos, si son variables que agrupan y deben

contemplarse para las medidas manejo fitosanitario alternativo dependiendo del sistema

de producción y región. Adenás, no es posible definir fincas típicas para ningún sistema

productivo, de esta manera, los análisis posteriores deben incluir fincas al azar para

recoger la variabilidad de las regiones.

Capítulo 1 27

Gráfica 1-5. ACP para los sistemas de producción de tomate a campo abierto (Santander) e

invernadero (Boyacá), con variables relacionadas con el uso de plaguicidas.

Gráfica 1-6. Agrupaciones de fincas para los sistemas de producción de tomate a campo abierto

(Santander) e invernadero (Boyacá), con variables relacionadas con el uso de plaguicidas.

1.4 Discusión

Los productores de tomate de las dos regiones de estudio son desde adultos jóvenes

hasta adultos de la tercera edad, con una mayor proporción de hombres que mujeres, la

28 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

mayoría con educación formal de primaria y bachillerato, presentándose una menor

proporción como técnicos o profesionales, y aún se presenta analfabetismo. En general,

son propietarios de las fincas productoras, y cuentan con amplia experiencia en la

producción convencional de tomate, bien sea a campo abierto o bajo invernadero. La

producción de tomate está arraigada las dos regiones, sin tendencia a su abandono, la

mano de obra familiar es común en los dos sistemas productivos, con mayor empleo para

mujeres rurales en la región de Ricaurte Alto, no es evidente la conformación de

organizaciones rurales, principalmente en Santander.

Por otra parte, los sistemas productivos de tomate colombianos se desarrollan en

condiciones contrastantes, en relieves quebrados y menor altitud para las fincas a campo

abierto, en comparación con las fincas bajo invernadero. Respecto a las condiciones

climatológicas, en la producción a campo abierto la precipitación es el doble que la

producción bajo invernadero, mientras que las variables temperatura, humedad relativa y

radiación solar, también son ligeramente superiores. En general, los cultivos a campo

abierto tienen su mejor desarrollo productivo entre los 900 y 1.800 msnm con

temperaturas entre 20 y 25 °C (Vallejo et al., 2004). En contraste, el sistema bajo

invernadero, implica un mayor grado de independencia de los factores climáticos

externos como temperatura, lluvia, viento y humedad relativa, adicionalmente, permite

ejercer mayor control de los procesos fisiológicos de la planta relacionados con la

demanda de agua y la evapotranspiración, así como la absorción de nutrientes y

minerales (Vallejo et al., 2004, Jaramillo et al., 2006).

A su vez, los suelos de la provincia Guanentá son arenosos, ácidos, con bajos

contenidos de carbono, mientras los suelos de la región del Ricaurte Alto tienden a ser

arcillosos, ligeramente ácidos y con menor contenido de carbono, sin embargo, los

contenidos nutricionales son suficientes para la producción agrícola en ambas regiones.

Es así como las condiciones edafológicas encontradas resultan favorables, dado que la

planta de tomate presenta un desarrollo óptimo en suelos sueltos, drenados, que

permitan la penetración y desarrollo de raíces superficiales, además, altamente porosos

para favorecer la dinámica del agua, siendo cultivos con alta demanda hídrica

intolerantes a su sobresaturación (Vallejo et al., 2004). Las texturas indicadas del suelo

deben ser francas a franco arcillosas, libre de rocas y con distribución uniforme, respecto

a aspectos químicos, con materia orgánica por encima del 5%, alto contenido de

Capítulo 1 29

nutrientes, y pH entre 5,8 a 6,8 (Jaramillo et al., 2006), estas condiciones óptimas se

encontraron en ambas regiones, a excepción de los contenidos de materia orgánica.

La infraestructura es una característica contrastante evidente entre los dos

agroecosistemas, siendo mayor en la producción de la región de Ricaurte Alto, teniendo

en cuenta la implementación de invernaderos. Para el manejo del agua, en las dos

regiones se utilizan sistemas de riego, generalmente mediante aspersión en campo

abierto y goteo bajo invernadero, haciendo uso de gravedad y bombas, respectivamente.

La implementación de esta infrestructura, se justifica en la medida que los sistemas de

producción bajo condiciones protegidas, favorecen la productividad, rentabilidad y calidad

del producto, se realizan mediante estructuras levantadas y cobertura de plástico, con el

objetivo de evitar el impacto de la lluvia sobre el cultivo, el manejo tecnológico es el

mismo que a campo abierto (Jaramillo et al., 2006, Miranda et al., 2009). Como se

evidenció en el presente estudio la producción es el doble bajo invernadero, lo cual valida

el beneficio de este sistema en términos de productividad, sin embargo, sigue siendo una

productividad inferior respecto a la producción mundial reportada (FAO, 2019).

Los dos sistemas de producción corresponden a monocultivos, con la diferencia que en

la producción a campo abierto se realizan rotaciones con otras especies vegetales

durante el año. La conducción de la planta a campo abierto implica el mantenimiento de

más tallos, sin podas permanentes, a diferencia de la producción bajo invernadero donde

se mantiene un solo tallo, con dehojes y podas regulares. La variedad predominante en

campo abierto fue Tayson y bajo invernadero Ichiban F1. Además, la mano de obra bajo

invernadero es el doble que la requerida a campo abierto, teniendo en cuenta aspectos

como el mantenimiento de la infraestructura. La capacitación es en los dos casos en su

mayoría ofrecida por casas comerciales de agroquímicos, esto puede estar relacionado

con la amplia gama de productos de síntesis química que se aplican.

En la producción a campo abierto los problemas fitosanitarios son enfermedades y

plagas por igual, mientras bajo invernadero corresponden en su mayoría a

enfermedades. En las dos regiones la principal enfermedad es causada por el hongo P.

infestans, mientras las principales plagas corresponden a N. elegantalis y T.

vaporariorum a campo abierto y bajo invernadero, respectivamente, reportadas

ampliamente en diferentes trabajos, (Berlinger et al, 1986; Bojaca et al., 2012; Fuentes et

30 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

al., 2014). Respecto a los productos que se usan para su manejo, es también balanceado

el uso de insecticidas y fungicidas en la producción a campo abierto, coherente con el

ataque de plagas y enfermedades, sin embargo, en la producción bajo invernadero, es

mayor el uso de insecticidas, a pesar de reportarse más enfermedades, esto puede ser

por la incidencia y severidad de los ataques de plagas en la región, porque sus ciclos de

vida pueden verse potenciados por los cambios evidentes de temperatura y humedad al

interior de los invernaderos (Berlinger et al., 1986).

Para este manejo fitosanitario, se aplica mayor cantidad de i.a. en la producción bajo

invernadero que a campo abierto (Tabla 1-4), esto podría interpretarse como una mayor

dependencia a los insumos externos en la producción bajo invernadero, o bien por el

poder adquisitivo de los agricultores en la región de Ricaurte Alto. En las dos regiones, el

uso de productos de síntesis química es predominante, únicamente en la producción bajo

invernadero se reporta el uso de agentes de control biológico, dado que este tipo de

manejo se favorece en condiciones protegidas (Berlinger et al., 1986), se destaca que en

las dos regiones se hace uso de productos de origen botánico. Según Bojacá et al.

(2012), en las mismas regiones de estudio del presente trabajo, específicamente en la

producción bajo invernadero, los productores usan en promedio de 6,6 ± 2,6 i.a. durante

la etapa de crecimiento del cultivo, haciendo uso de la diversidad de i.a. aplicados en la

región.

Los PSQ disminuyen las pérdidas de producción, así como en procesos de poscosecha

(Fenik et al., 2011). En las dos regiones se repite el uso de grupos químicos como

Organofosforados, Carbamatos y Piretroides, siendo Carbamatos el grupo más frecuente

a campo abierto y Triazoles bajo invernadero, en cuanto a los i.a. más usados

corresponden a tiametoxam y tiociclam a campo abierto y bajo invernadero,

respectivamente coincidendo con los resultados reportados por Bojacá et al. (2012) para

el sistema bajo invernadero; estos dos i.a. cuentan con registro ICA para tomate, pero

están prohibidos por la CEE. El i.a. metomilo es común en las dos regiones entre los más

usados, el cual no cuenta con registro ICA para tomate. Se hace uso de productos de

síntesis química de todas las categorías toxicológicas, siendo las más usadas las

categorías II y III, siendo preocupante todavía el uso de i.a. categoría I y IA, prohibidos a

nivel internacional (CCE, 2019), teniendo en cuenta, además, el uso limitado de

implementos de protección personal por parte de los encuestados.

Capítulo 1 31

Esta no es una problemática reciente, el uso de PSQ en Colombia se remonta a la

década de los años 50, cuando se comenzaron a utilizar los Organoclorados

principalmente el diclorofeniltricloroetano (DDT) y sus derivados, arsenicales,

Organofosforados y Ditocarbamatos. Entre los años 60 y 80 comienzan a aparecer los

primeros problemas de resistencia de plagas, lo cual motivó el desarrollo y uso de

nuevos plaguicidas prohibiendo el uso además de los que contenían mercurio, desde los

años 80 hasta los 90 se intensifica el uso de fungicidas y herbicidas (Idrovo, 2000). En

las regiones de estudio evaluadas, se reportan i.a. que llevan más de tres décadas en el

mercado como mancozeb, compuestos de azufre, oxicloruro de cobre, captan, paraquat,

glifosato, propanil, clorpirifos, carbofuran y triazinas.

En este sentido, el uso de estos compuestos en las regiones de estudio podría conducir a

problemas de contaminación de aguas, degradación de suelos, afectando así

microorganismos benéficos para este, contaminación de aire y de vegetación no objetivo

y daño a organismos no objetivo (Aktar et al., 2009). Adicionalmente, en los humanos se

pueden generar patologías y toxicidad gracias a la residualidad de las sustancias

químicas por absorción de agentes anticolinesterásticos la cual ocurre por inhalación,

ingestión y/o a través de la piel (Cárdenas et al., 2010). Teniendo en cuenta además, que

los diferentes PSQ reportados, se caracterizan por tener categorías toxicológicas de

moderadas a altas de tal forma que pueden causar efectos directos en la salud y hasta la

muerte bajo usos inadecuados. Debe respetarse entonces los periodos de carencia en

las aplicaciones, es decir el tiempo entre la aplicación de la molécula y la cosecha,

tiempo en el cual se debe haber degradado el i.a. y los coadyuvantes.

1.5 Conclusiones

Los productores de tomate en las dos regiones, son pequeños agricultores que han

logrado producción permanente, gracias su experiencia y la de los diferentes actores que

intervienen en los procesos, sin embargo, la capacitación e implementación de

herramientas tecnológicas esta siendo abordada por agentes con sesgo hacia una

producción dependiente de agroinsumos, y esto se ve reflejado de manera evidente en el

manejo fitosanitario.

32 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

En los distintos procesos se emplea mano de obra contratada de la misma región, no

obstante, existe una proporción de mano de obra familiar, siendo el cultivo parte de la

vida cotidiana de las familias, esto implica que para lograr algúna respuesta cultura, se

debe involucrar a los distintos miembros de la familia, y en esa medida lograr cambios a

largo plazo para los sistemas de producción actuales.

La producción de tomate en las regiones de Santander y Boyacá estudiadas, cuenta con

unas condiciones agroecológicas propicias para el desarrollo del cultivo, con algunas

restricciones reflejadas en aspectos de infraestructura y propiedades de los suelos, que

son manejadas por los agricultores, pero estas medidas son suceptibles de mejora.

En los sistemas productivos de tomate, tanto a campo abierto como bajo invernadero, el

manejo fitosanitario se basa principalmente en el uso de productos de síntesis química,

implementando una amplia gama de ingredientes activos, en mayor cantidad bajo

invernadero. Estos productos, corresponden en proporciones similares a fungicidas e

insecticidas, con categorías toxicológicas moderadas en su mayoría, sin embargo, aún se

hace uso de productos con categoría extremadamente tóxica.

Mediante los seguimientos, se encontró que la dosis de aplicación de plaguicidas es

generalmente ocho y hasta diez veces menor que la reportada en una encuesta, e

incluso se aplican plaguicidas no reportados en las encuestas, esto es un punto a tener

en cuenta con respecto a la veracidad de la información que aportan los agricultores que

se usa para análisis ambientales. Además, se requiere una revisión a la legislación, así

como al seguimiento y control de la misma, dado que se envidencia el uso de productos

sin registro para tomate y contradicciones en los registros nacionales e internacionales.

Por último, el uso de productos diferentes a los de síntesis química es prácticamente nulo

en la provincia Guanentá, e incipiente en la región del Ricaurte Alto.

Mediante el análisis multivariado fue evidente la agrupación de los dos sistemas de

poducción, sin embargo, al interior de cada región la dispersión de información es alta,

por lo cual, las soluciones locales (finca) como las que se plantean desde la agroecología

son una alternativa para generar un cambio hacia la disminución de uso de plaguicidas y

tendencia hacia la intensificación ecológica.

2 Cap²tulo: Destino ambiental de plaguicidas
en regiones productoras de tomate de
Santander y Boyac§

2.1 Introducción

Desde la llamada ñRevolución Verdeò, se evidencia la masificaci·n de la producci·n y uso

de PSQ, con su descarga deliberada a los agroecosistemas. En este panorama, cerca

del 10% del volumen aplicado llega al organismo objetivo, mientras el resto es

depositado en áreas y organismos no objetivo, como resultado, se detectan en suelo,

aire, aguas superficiales y subterráneas, sedimentos, en vegetales y alimentos (Ortíz et

al., 2011). Este resultado se contempla como su destino ambiental, entendido como el

lugar donde se aloja una sustancia química después de ser liberada al ambiente, que

Incluye su transporte, distribución y degradación en los diferentes compartimientos: agua,

aire, suelo, sedimento, biota y en sus interfaces (Verschueren, 1983).

Para determinar el destino ambiental de plaguicidas, además de conocer sus

propiedades químicas y físicas, es necesario adelantar muestreos o monitoreos cuyos

objetivos generales son proteger la salud, mejorar el manejo de los recursos agrícolas y

de alimentos y prevenir pérdidas económicas (Fierro & Téllez 1997; FAO, 1999). En este

proceso se determinan residuos de plaguicidas, siendo cualquier sustancia especificada

presente en alimentos, productos agrícolas o alimentos para animales como

consecuencia del uso de un plaguicida. Este término incluye cualquier derivado de un

plaguicida, como productos de conversión, metabolitos, productos de reacción o las

impurezas que se considera que tienen una importancia toxicológica, estos pueden

provenir de fuentes desconocidas, así como los usos conocidos del producto químico

(FAO/WHO, 2019), la anterior definición se centra en el producto comercializado pero

puede extrapolarse a los demás compartimientos ambientales, suelo, agua, aire y biota.

34 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Dado que el énfasis en el análisis de residuos de plaguicidas se ha centrado en

alimentos, diferentes órganos internacionales como la Organización de las Naciones

Unidas (ONU) a través del Codex Alimentarius (FAO/WHO) o la Comisión Europea (EU),

entre otros, lo abordan, teniendo como propósito la seguridad alimentaria y el consumo

de alimentos inocuos para la salud humana. A su vez, determinan los Límites Máximos

de Residuos - LMR que son la concentración máxima legalmente permitida en la

superficie o parte interna de productos de alimentación para consumo humano y de

piensos. Estos no representan límites de toxicidad sino límites toxicológicamente

aceptables, por lo cual exceder estos límites representa una violación a la aplicación de

las Buenas Prácticas Agrícolas (BPA) (WHO, 1997; FAO/WHO, 2019). En este contexto,

exceder los LMR implicaría que aspectos previos a la cosecha puedan incidir en los

diferentes compartimentos ambientales.

Desde hace más de tres décadas, en Europa se han realizado monitoreos para la

detección de residuos de plaguicidas en alimentos, incluido tomate, encontrando

violaciones de los LMRs definidos por la EU (Sadlo, 1997; Fenoll et al., 2007; Ravelo-

Pérez et al., 2008). De la misma manera, en América se han realizado estudios de

residuos en alimentos con el mismo enfoque aplicando los LMRs de la FAO (Katz &

Winter, 2009; Penido et al., 2009; Jardim & Caldas, 2012). En Colombia los primeros

estudios sobre residualidad de plaguicidas, fueron sobre Organoclorados (Gallego, 1973;

Londoño & Barreto, 1982), y específicamente en tomate sobre Organofosforados en

Cundinamarca y Boyacá (Urrego & Cachique, 1986), posteriormente, se ha estudiado el

efecto de los plaguicidas sobre la salud humana, validaciones de metodologías de

detección en laboratorio y presencia de plaguicidas en diferentes productos en

Cundinamarca, Huila, Cauca, Santander, Quindío y Bogotá (Idrovo, 2000; Guerrero,

2003; Castro et al. 2004; Farias et al., 2004; Murcia & Stashenko, 2008; Gutiérrez &

Londoño, 2009).

En la última década, en el país se han realizado estudios sobre evaluación de riesgo en

la salud humana en Caldas, también en la validación de técnicas de detección (Páez, et

al., 2011; Ahumada & Guerrero, 2010; Ahumada et al., 2013) y monitoreos en alimentos

en regiones de Santander, Boyacá, Bogotá y Quindío (Bojacá et al., 2013, Arias et al.,

2014; Ávila-Orozco et al., 2017). De esta manera, la mayor parte de los estudios sobre

plaguicidas en sistemas de producción agrícola a nivel mundial se han enfocado en su

Capítulo 2 35

detección y cuantificación en alimentos. Sin embargo, desde los años 50 se iniciaron

investigaciones sobre éste tipo de problemáticas no solo en los productos de consumo

humano, sino también en otros compartimentos ambientales como suelo, agua, aire y

otros organismos, que pueden afectarse por su uso inadecuado (Blazquez, 1973; Goss &

Wauchope, 1990).

De esta manera, aumentaron las investigaciones relacionadas con la presencia de

plaguicidas en el follaje, de diferentes cultivos a nivel mundial (Iwata et al. 1977; El-

Shahawi, 1997; Wang & Liu, 2007), así como en suelo (Kolankaya et al., 1989; Juraske et

al., 2011; Ahumada et al., 2013; Mosquera-Vivas et al., 2018), además, en aguas y

sedimentos de ecosistemas lóticos y lenticos continentales, incluso en ecosistemas

marinos, principalmente sobre Organoclorados (Zamar et al., 2012; Mojica & Guerrero,

2013; Carazo-Rojas et al., 2018); estas investigaciones, han demostrado la presencia de

plaguicidas en diferentes compartimientos ambientales.

El anterior panorama, muestra investigaciones aisladas sobre residuos de plaguicidas en

diferentes compartimientos ambientales y regiones rurales, donde la presión de

agroquímicos es alta. Por otra parte, falta de diagnóstico, vigilancia y monitoreo de

plaguicidas en alimentos y en otros componentes del medio biofísico local. Es así como

la generación de conocimiento en esta materia es necesaria, con trabajos que incluyan

una visión holística, para facilitar la identificación de los puntos de acción. Por tal razón,

el objeto del presente capítulo fue determinar residuos de plaguicidas en diferentes

compartimentos ambientales: frutos, plantas, suelo, agua y sedimentos, de la provincia

Guanentá (Santander) y región de Ricaurte Alto (Boyacá) y ligadas a sistemas

productivos de tomate, como aporte a la comprensión del destino ambiental de

plaguicidas en agroecosistemas de tomate colombianos.

2.2 Metodología

Área de estudio

Las regiones de estudio correspondieron a las mismas del Capituo 1: la región Ricaurte

Alto (Boyacá) en agroecosistemas de tomate bajo invernadero, de los municipios de Villa

de Leyva, Santa Sofía y Sutamarchán; así como los ríos Funza, Sutamarchán, Leiva y

36 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Moniquirá de los municipios de Tinjacá, Sutamarchán, Sáchica, y Santa Sofía,

respectivamente. Por otro lado en la provincia Guanentá (Santander) en agroecosistemas

de tomate a campo abierto de los municipios de Valle de San José, Pinchote, Curití, San

Gil y Páramo; así como en la quebrada la Tolosa, el río Mogoticos, la quebrada Curití y el

río Fonce, de los municipios de Páramo, Valle de San José, Curití y San Gil,

respectivamente. En todos los casos, se tuvo en cuenta que en el muestreo al azar no se

debe tener conocimiento previo de los niveles residuales o evidencia de residuos de

plaguicidas ilegales y debe seguir los lineamientos específicos sugeridos por la FAO

(Fierro & Téllez 1997; FAO, 1999), además de procedimientos específicos de la EPA

para suelos y aguas.

Fase de campo

Inicialmente, en 2011 se colectaron semanalmente frutos listos para comercialización en

fincas al azar entre las que se hicieron seguimientos previamente (Cap. 1) de Santander

y Boyacá, durante el ciclo de producción. Es así como, se colectaron 52 muestras

independientes de 1.000 g cada una, de seis fincas de Santander y de igual manera 212

muestras de nueve fincas de Boyacá, la diferencia del número de muestras se debió a la

duración de los ciclos de cultivo Santander (62 días) y Boyacá (107 días), al número de

fincas seleccionadas y características fisiológicas de las variedades (Bojacá et al., 2013),

además de las características propias de manejo en cada región.

Para abarcar otros compartimentos ambientales en las regiones, como el suelo y las

hojas del cultivo, en 2013 se seleccionaron ocho fincas adicionales, seleccionadas al

azar entre las que se hizo seguimientos previos (Cap. 1), donde se colectaron 16

muestras de suelos y 16 muestras de hojas, de 1.000 g cada una, en cuatro fincas en

Ricaurte Alto y de igual manera 16 muestras de suelos, y 16 muestras de hojas, de 1.000

g cada una, en cuatro fincas en la provincia Guanentá (Garzón, 2014). Como

complemento, en ese mismo año en las mismas fincas y regiones también se colectaron

32 muestras de frutos de 1.000 g cada una (16 en cada región), sobre las cuales se

realizó el análisis de residuos de plaguicidas en cáscara y pulpa por separado, así como

del fruto completo (Ayarza, 2014). Con el fin de evaluar el agua como compartimiento

ambiental, se seleccionaron las corrientes de agua más representativas de las regiones

de estudio y durante 2015 se colectaron ocho muestras de agua de 1.000 ml cada una, y

ocho muestras de sedimento de 1.000 g cada una, en cuatro ríos de la región de Ricaurte

Capítulo 2 37

Alto (Aux, 2016) y de igual forma, ocho muestras de agua de 1.000 ml cada una, y ocho

muestras de sedimento de 1.000 g cada una, en cuatro ríos y quebradas de la Provincia

Guanentá, la mitad de las muestras en en época de lluvias (Abril-mayo), y la otra mitad

en época seca (Julio-Agosto), coincidente con el régimen bimodal de las dos regiones.

Es decir que, en total se colectaron y analizaron 392 muestras compuestas discriminadas

de la siguiente manera: 296 muestras de frutos (228 de Boyacá y 68 de Santander), 32

muestras de hojas (16 de Boyacá y 16 de Santander), 32 muestras de suelo (16 de

Boyacá y 16 de Santander), 16 muestras de agua (8 de Boyacá y 8 de Santander) y 16

muestras de sedimento (8 de Boyacá y 8 de Santander), para la determinación de

residuos de plaguicidas.

Toma de muestras

Para la toma de muestras, se diseñaron e implementaron muestreos en las fincas

seleccionadas de manera concertada con los productores, directamente en el cultivo

incluyendo frutos, hojas y suelos, así como agua y sedimentos de corrientes de agua

aledañas a los cultivos, acatando las consideraciones y parámetros de monitoreo

establecidos por la FAO, el Codex Alimentarius CAC/GL 33 (FAO, 1999), la EPA (1998) y

otras consideraciones específicas para aguas (Stephenson et al., 2013). Es así como, en

las dos regiones de estudio se muestrearon lotes con un área aproximada de 2.000 m2,

y en cada finca se colectaron muestras compuestas de frutos, hojas y suelo, según fuera

el caso. A su vez, los muestreos de agua y sedimento se llevaron a cabo en estaciones

de monitoreo de 1.000 m longitudinales sobre el cauce del río o quebrada (Figura 2-1).

Los frutos se colectaron realizando recorridos en zigzag al interior del lote, tomando

máximo un fruto en punto de cosecha por planta, utilizando guantes de nitrilo para evitar

la contaminación de las muestras y depositándolos en bolsas plásticas de cierre

hermético, hasta completar una muestra compuesta de 1.000 g. Las hojas se colectaron

de forma aleatoria en la planta tomando foliolos del tercio superior, medio e inferior y

retoños (chupones), utilizando guantes de nitrilo para evitar la contaminación de las

muestras y depositándolas en bolsas plásticas de cierre hermético, realizando un

transecto en zigzag al interior del mismo lote de cultivo; se tomó diferente número de

hojas hasta completar una muestra compuesta de 1.000 g.

38 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Según la EPA (1998), el número mínimo de muestras de suelo requeridas para análisis

de destino ambiental de plaguicidas deber ser seis. Las muestras de suelo se obtuvieron

de los primeros cinco cm del perfil, cerca de la rizósfera de las plantas de tomate,

realizando transectos en zigzag, utilizando palas desinfectadas con NaClO al 10% antes

de cada toma y depositadas en bolsas plásticas herméticas, en cada punto del transecto

se tomaron cerca de 100 g de suelo, hasta obtener 1.000 g de muestra compuesta.

Para las muestras de agua y sedimento, el monitoreo se realizó en dos momentos, uno

en el primer semestre y otro en el segundo semestre del año, según el régimen de

lluvias histórico (época de lluvias y época seca), para este fin se establecieron cuatro

estaciones de monitoreo por región. Cada estación contaba con cuatro puntos de

muestreo separados cada 250 m sobre el cauce del río o quebrada. De cada estación se

obtuvo cuatro submuestras de 250 ml, en botellas color ambar que se sumergieron en el

cuerpo de agua contra corriente a 20 cm de profundidad, manteniéndose allí por 30

segundos, evitando el contacto con materiales que interfirieran con la muestra

(Stephenson et al., 2013), posteriormente se mezclaron hasta completar 1.000 ml agua,

en una botella ambar con tapón y sello. Las muestras de sedimento se colectaron con

barreno, tomando cuatro submuestras de 250 g por estación, depositadas en bolsas de

polietileno herméticas hasta completar 1.000 g de sedimento (Mejías & Jerez, 2006).

En los mismos puntos de muestreo de las corrientes de agua, se determinaron los

parámetros fisicoquímicos de calidad de agua: saturación de oxígeno, oxígeno disuelto

(OD), pH, alcalinidad, dureza, conductividad, demanda química de oxígeno (DQO), CO2,

análisis microbiológicos en agua de coliformes y Escherichia coli, y en el sedimento se

determinó el pH. En total se analizaron 64 muestras para cada parámetro (32 en Boyacá

y 32 en Santander). Todas las muestras provenientes de los lugares de muestreo tanto

de frutos, hojas, suelo agua y sedimento fueron codificadas según el tipo de análisis a

realizar y transportadas en neveras de icopor refrigeradas manteniendo una temperatura

de 4°C aproximadamente, para su posterior análisis en laboratorio, en tiempos entre 24 y

48 horas. Para el caso de los residuos de plaguicidas hasta el Laboratorio de Inocuidad

Química (LIQ) del Centro de Bio-Sistemas de la Universidad Jorge Tadeo Lozano (C-

Bios), ubicado en Chía (Cundinamarca) o Fytolab Colombia S.A.S en Cota

(Cundinamarca). Las muestras de DQO se llevaron a Laboratorios Prodycon S.A y las

muestras de Coliformes al Laboratorio de Microbiología Agrícola y Ambiental del C-Bios.

Capítulo 2 39

Figura 2-1. Mapa de los puntos de muestreo de material vegetal, suelos, aguas y sedimentos en

las regiones de estudio. Arriba provincia Guanentá (Santander), abajo región Ricaurte Alto

(Boyacá).

40 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Fase de laboratorio

El análisis de frutos, hojas y suelo se realizó siguiendo las metodologías de Ahumada &

Zamudio (2011) y Ahumada et al. (2013). En primera instancia se procesaron las

muestras, dependiendo de la matriz, posteriormente se realizó la extracción por medio

del método QuEChERS (acrónimo de: Quick, Easy, Cheap, Effective, Rugged, y Safe)

modificado y finalmente la detección y cuantificación de los plaguicidas mediante

cromatografía líquida ultrarrápida acoplada a espectrometría de masas (UFLC-MS).

De manera específica, el método QuEChERS consistió en pesar 10 g de muestra

homogeneizada en un tubo de centrífuga. Luego adicionar TPP, dejar en reposo por 10

min, adicionar 10 mL de acetonitrilo acidificado con ácido acético al 1% (V/V), 4 g de

MgSO4 anhidro y 1 g de AcONa, para luego agitar manualmente por 1 min.

Posteriormente, se llevó al baño de ultrasonido por 10 min, se centrifugó a 4.500 rpm por

5 min, con ayuda de una pipeta, se tomaron 10 ml del sobrenadante (Solución A), los

cuales se transfirieron a un tubo de centrifuga de 15 ml. Para el proceso de limpieza, por

cada mililitro de extracto (Solución A) se adicionaron 25 mg de PSA (amina

primaria/secundaria) y 150 mg de MgSO4 anhidro, se agitó manualmente por 30 s y se

centrifugó por 2 min a 4.500 rpm. Finalmente, el sobrenadante se filtró a través de una

membrana de 0,22 ɛ m de PTFE (Soluci·n B), se transfirió a un vial de cromatografía

donde se adicionó el estándar interno (E.I.) (Ahumada & Zamudio, 2011; Ahumada et al.,

2013), el método de extracción varío dependiendo de la matriz de análisis (frutos, hojas o

suelo).

El análisis cromatográfico se llevó a cabo en un cromatógrafo líquido ultrarrápido

Shimadzu Prominence (Maryland, CA, EUA), acoplado a un detector selectivo de masas

LCMS-2020. Se empleó un generador de nitrógeno ABN2ZE Peak Scientific (Billerica,

USA). El cromatógrafo contó con un inyector automático SIL20A UFLC 7673 Shimadzu

(Maryland, CA, EUA), una bomba binaria de alta presión, un sistema de desgasificación

en línea y un horno para el control de la temperatura de la columna. El control del

sistema cromatográfico y la toma y procesamiento de datos se realizó con el software

Lab Solutions versión 3.5. Los análisis se realizaron en una columna Shim Pack (6 cm ×

2 mm d.i., tama¶o de part²cula de 2,1 ɛm y fase estacionaria C18), en modo de gradiente

lineal con ácido fórmico al 0,1% (P/V) y acetato de amonio 5 mM en agua Milli-Q (A). La

fase orgánica que se empleó fue acetonitrilo (B). El tiempo total de análisis fue de 12 min.

Capítulo 2 41

Se trabajó con estándares de plaguicidas de pureza mayor al 95%, proveniente de las

casas comerciales Dr Ehrenstorfer y Chemservice. (Ahumada & Zamudio, 2011;

Ahumada et al., 2013).

Tabla 2-1. Plaguicidas analizados en laboratorio en frutos, hojas y suelo.

Ingrediente

Activo

Numero

CAS

LD*

(mg kg-1)

LC*

(mg kg-1)

LMR Codex*

(mg kg-1)a

LMR UE**

(mg kg-1)b

Acefato 30560-19-1 0,005 0,015 1 0,01

Atrazina 1912-24-9 0,005 0,015 0,01 0,05

Azinfos-Metilo 86-50-0 0,007 0,022 1 0,05

Azoxistrobin 131860-33-8 0,002 0,007 3 3

Benalaxilo 71626-11-4 0,005 0,015 0,2 0,5

Carbendazim 10605-21-7 0,002 0,007 0,5 0,3

Carbofuran 1563-66-2 0,004 0,015 0,01 0,002

3OH-carbofuran 16655-82-6 0,007 0,022 0,01 0,002

Cimoxanil 57966-95-7 0,067 0,225 0,01 0,4

Clorfenapir 122453-73-0 0,112 0,374 0,01 0,01

Diazinon 333-41-5 0,022 0,075 0,5 0,01

Difenoconazol 119446-68-3 0,09 0,3 0,5 2

Dimetoato 60-51-5 0,004 0,015 0,01 0,01

Dimetomorf 110488-70-5 0,005 0,015 0,01 1

Hexaconazol 79983-71-4 0,007 0,022 0,01 0,01

Imazalil 35554-44-0 0,005 0,015 0,01 0,5

Imidacloprid 138261-41-3 0,002 0,007 0,5 0,5

Indoxacarb 173584-44-6 0,011 0,037 0,5 0,5

Metalaxilo 57837-19-1 0,002 0,008 0,5 0,3

Metomilo 16752-77-5 0,005 0,015 1 0,01

Metoxifenozida 161050-58-4 0,004 0,015 2 2

Monocrotofos 6923-22-4 0,005 0,015 0,01 0,01

Oxamilo 23135-22-0 0,004 0,015 2 0,01

Pirimetanil 53112-28-0 0,002 0,007 0,7 1

Pirimicarb 23103-98-2 0,005 0,015 0,01 0,5

Spinosad A 131929-63-0 0,009 0,03 0,3 0,7

Spinosad D 131929-63-0 0,009 0,03 0,3 0,7

Tebuconazol 107534-96-3 0,011 0,037 0,7 0,9

Tiabendazol 148-79-8 0,002 0,008 0,01 0,01

Tiociclam 31895-22-4 0,03 0,1 0,01 0,01

*LD: Límite de Detección. **LC: Límite de Cuantificación (sensibilidad de las metodologías de laboratorio
implementadas para el análisis en material vegetal y suelos). a Según Codex Alimentarius Pesticides

Residues in Food Online Database (FAO/WHO, 2019), acogidos por la legislación colombiana mediante
Resolución 2906 de 2007 del Ministerio de la Protección Social. b Según Commission Amending Regulation,
European Commission, EU Pesticide database (EU, 2019).

Los resultados se consignaron en reportes periódicos registrando los residuos de

plaguicidas en concentraciones de mg kg-1. Con estos métodos se analizaron 30 i.a., de

los cuales 21 i.a. fueron reportados en las encuestas y seguimientos previos (Tabla 2-1).

42 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Los análisis de las muestras de agua y sedimento se realizaron, por medio análisis

multiresiduo con cromatografía líquida y cromatografía de gases acopladas a

espectrofotometría de masas de la siguiente manera: En primer lugar se realizó la

extracción del plaguicida, para lo cual se empleó el método extracción líquido ï líquido, el

cual consiste en el uso de un disolvente orgánico como el hexano o el diclorometano el

cual se adiciona en un embudo de decantación para lograr la separación de las dos fases

con la consecutiva separación total del plaguicida en la fase orgánica (Hernández et al.,

1995). Posteriormente se realiza un ñclean- upò o eliminaci·n de residuos, luego se hace

la separación de plaguicidas individuales y si se registra la presencia de estos, se

procede a determinar la cantidad en la que se encuentra cada uno. (Hernández et al.,

1995). En el caso de los sedimentos se empleó el método de extracción de Luke

modificado de acuerdo al Pesticide Analytical Manual Sec 302 (FDA, 2018).

Para la determinación analítica se empleó cromatografía de gases acoplada a un

espectrofotómetro de masas (GC/MS/MS) usando Helio como gas de arrastre y una

columna capilar, indicando que el instrumento empleado fue un Cromatógrafo con Auto-

muestreador Agilent y el espectrofotómetro marca Waters y también cromatografía

líquida acoplada a un espectrofotómetro de masas (LC/MS/MS) usando acetonitrilo ï

agua como fase móvil y una columna C18, empleando un Cromatógrafo y

espectrofotómetro Waters, los patrones empleados se preparan partiendo de plaguicidas

en estado puro (Fytolab, 2015). El detector empleado es MS/MS que es altamente

selectivo debido a que se realiza una selección de masas en los cuadrupolos. Se usó

monitoreo de reacciones múltiples (MRM) lo cual implica que en los cuadrupolos se

monitorean los iones producidos y se selecciona iones padre e hijo para hacer la

detección. Se emplearon dos transiciones (dos iones padre y dos iones hijo) para hacer

la confirmación, siendo un método altamente selectivo y confiable. La incertidumbre de

medición es conforme con SANCO/12571/2013E13, de esta manera, se analizaron 490

i.a. (Fytolab, 2015), que incluyeron los de la tabla 2-1.

En cuanto a los parámetros fisicoquímicos del agua, las mediciones de Conductividad

eléctrica (µs ml-1), pH (Log), OD (mg l-1) y Saturación de Oxígeno (%) se realizaron in situ

con sonda multipropósito (oxímetro, potenciómetro y conductímetro) marca Mettler

Toledo Y.S I. Los análisis de Alcalinidad (mg l-1 CaCOϝ, Dureza (mg l-1 CaCOϝ y CO2

(mg l-1), también se llevaron a cabo in situ siguiendo los procedimientos estándar para

Capítulo 2 43

exámenes de aguas y aguas residuales (Standard Methods, 2005). Para determinación

de la Demanda Química de Oxígeno - DQO (mg l-1), las muestras fueron fijadas con

H2SO4 en campo y llevadas a laboratorio, donde se empleó el método colorimétrico de

reflujo cerrado (SM 5220 D) (Standard Methods, 2005). Finalmente, para el análisis de

microorganismos coliformes en aguas, se emplearon muestras contenidas en viales de

vidrio tomadas directamente en campo y llevadas refrigeradas a laboratorio donde se

empleó la técnica de conteo en placa Petrifilm 3M, siguiendo el protocolo propuesto por

Cossettini (2006).

Por último, para los plaguicidas detectados en los muestreos, se recopilaron las

propiedades fisicoquímicas relevantes en el análisis de destino ambiental de cada i.a.,

además los LMR y legislación, consultando las bases de datos internacionales de Codex

Alimentarius (FAO/WHO), EU Pesticide Database, Pesticide Properties Database (PPDB)

y PAN Pesticide Database, Integrated Risk Information System (IRIS) y nacionales del

Instituto Colombiano Agropecuario ICA, y la Autoridad de Licencias Ambientales ANLA.

El tratamiento estadístico de los datos se realizó mediante métodos descriptivos, con

medidas de tendencia central, mediante el sotware estadístico R (R Core Team, 2017).

2.3 Resultados

Residuos de plaguicidas en frutos de tomate

En el muestreo de frutos listos para comercialización del año 2011, en total se detectaron

13 i.a., 10 i.a. (siete insecticidas y tres fungicidas) en los agroecosistemas a campo

abierto, siendo los más frecuentes acefato y carbofuran, mientras en los sistemas de

producción bajo invernadero se detectaron 11 i.a. (cinco insecticidas y seis fungicidas),

siendo los más frecuentes pirimetanil, carbendazim y acefato (Tabla 2-2). Del total de las

muestras analizadas se detectó y cuantificó al menos un i.a. en el 67,3% de las muestras

provenientes de campo abierto y en el 67,9% de las muestras procedentes de

invernaderos. A su vez, el 55,7 % de las muestras de campo abierto superaron los LMR

para los insecticidas acefato, carbofuran, metomilo y tiociclam, por su parte, el 25,9% de

las muestras provenientes de invernaderos superaron los LMR en los insecticidas

acefato, metomilo y tiociclam, así como los fungicidas cimoxanil, hexaconazol.

44 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Tabla 2-2. Residuos de plaguicidas en muestras de frutos de tomate provenientes de las regiones

de estudio en el muestreo de 2011.

Ingrediente

activo

Campo abierto Invernadero

M.P %
Media

mg Kg-1

Rango

mín-máx
>LMR a,b M.P %

Media

mg Kg-1

Rango

mín-máx
>LMR a,b

Acefato 16 30,8 0,08 0,04-0,34 16 b 29 11,7 0,07 0,04-0,42 29 b

Carbendazim 2 3,8 0,01 0,01 0 58 23,4 0,03 0,01-0,27 0

Carbofuran 10 19,2 0,03 0,02-0,04 10 a,b - - - - -

Cimoxanil - - - - - 1 0,4 1,05 1,05 1 a,b

Dimetomorf - - - - - 16 6,5 0,01 0,01 0

Hexacononazol - - - - - 13 5,2 0,66 0,10-2,23 13 a,b

Imidacloprid 1 1,9 0,28 0,28 0 27 10,9 0,32 0,28-0,485 0

Indoxacarb 3 5,8 0,07 0,02-0,14 0 18 7,2 0,03 0,01-0,11 0

Metalaxilo 2 3,8 0,075 0,07-0,08 0 20 8,1 0,02 0,01-0,09 0

Metomilo 1 1,9 0,06 0,06 1 b 5 2,0 0,21 0,02-0,24 5 b

Metoxifenozida 4 7,7 0,03 0,03 0 - - - - -

Pirimetanil 4 7,7 0,01 0,01 0 66 26,6 0,03 0,01-0,35 0

Tiociclam 2 3,8 0,18 0,15-0,21 2 a,b 7 2,8 0,14 0,10-0,22 7 a,b

a Según Codex Alimentarius (FAO/WHO, 2019). b Según EU Pesticide database (EU, 2019). M.P.: Muestras
positivas, Mín-Máx: Mínimo-Máximo, >LMR: Excede los LMR. Adaptado de Bojacá et al. (2013).

Por otra parte, en el muestreo de 2013 realizado sobre frutos completos en punto de

cosecha, en total se detectaron 11 i.a., seis i.a. (dos insecticidas y cuatro fungicidas) en

los agroecosistemas a campo abierto, siendo los más frecuentes azoxistrobin y

dimetomorf, mientras en los agroecosistemas bajo invernadero se detectaron seis i.a.

(cuatro insecticidas y dos fungicidas), siendo los más frecuentes metalaxilo y tiociclam

(Tabla 2-3).

Del total de las muestras analizadas se detectó y cuantificó al menos un i.a. en el 75% de

las muestras provenientes de campo abierto y en el 100% de las muestras procedentes

de invernadero. A su vez, el 75% de las muestras de campo abierto superaron los LMR

en los insecticidas carbofuran y metomilo, así como los fungicidas difenoconazol y

dimetomorf, por su parte, el 81,2% de las muestras provenientes de invernaderos

superaron los LMR en los insecticidas acefato, indoxacarb y tiociclam.

Capítulo 2 45

Tabla 2-3. Residuos de plaguicidas en muestras de frutos de tomate provenientes de las regiones

de estudio en el muestreo de 2013.

Ingrediente

activo

Campo abierto Invernadero

M.P. %
Media

mg Kg-1

Rango

mín-máx
>LMR a,b M.P. %

Media

mg Kg-1

Rango

mín-máx
>LMR a,b

Acefato - - - - 4 25 0,02 0,015-0,03 4 b

Azoxistrobin 8 50 0,01 0,003-0,01 0 4 25 0,03 0,03-0,04 0

Carbendazim 4 25 0,21 0,19-0,23 0 - - - -

Carbofuran 4 25 0,05 0,052-0,053 4 a,b - - - -

Difenoconazol 4 25 0,51 0,45-0,59 1 a - - - -

Dimetomorf 8 50 0,03 0,02-0,05 8 a - - - -

Indoxacarb - - - - 4 25 0,47 0,33-0,71 1 a,b

Metalaxilo - - - - 8 50 0,01 0,008-0,01 0

Metomilo 4 25 0,06 0,05-0,06 4 b - - - -

Spinosad A - - - - 4 25 0,05 0,03-0,05 0

Tiociclam - - - - 8 50 0,43 0,105-0,79 8 a,b
a Según Codex Alimentarius (FAO/WHO, 2019). b Según EU Pesticide database (EU, 2019). M.P.: Muestras
positivas, Mín-Máx: Mínimo-Máximo, >LMR: Excede los LMR. Adaptado de Ayarza (2014).

En los dos momentos de muestreo de frutos y en las dos regiones, se detectó y cuantificó

en total 16 i.a., 12 en los sistemas de producción a campo abierto y 13 en los

agroecosistemas bajo invernadero, siendo comunes en los dos agroecosistemas los i.a.:

acefato, azoxistrobin, carbendazim, imidacloprid, indoxacarb, metalaxilo, metomilo,

pirimetanil y tiociclam. A su vez, teniendo en cuenta los dos momentos de muestreo 2011

y 2013, respectivamente, en la producción a campo abierto se encontraron, en las dos

ocasiones, los i.a. carbendazim, carbofuran y metomilo, en mayor concentración

carbofuran y carbendazim respecto al primer muestreo, además, se detectó azoxistrobin,

defenoconazol y dimetomorf como adicionales respecto al primer muestreo. En relación a

la producción bajo invernadero se detectaron, en los dos momentos de muestreo, los i.a.

acefato, indoxacarb, metalaxilo y tiociclam, en mayor concentración indoxacarb y

tiociclam en el segundo muestreo respecto al primero, detectándose como adicionales

azoxistrobin y spinosad, respecto al primer muestreo (Tablas 2-2 y 2-3).

Como complemento, se realizó el análisis de residuos de plaguicidas en la cáscara y

pulpa de frutos, encontrando residuos en los dos conjuntos de tejidos, específicamente

los i.a. carbendazim, carbofuran, metomilo, metalaxilo y tiociclam, de manera simultánea

en cáscara y pulpa, a su vez, acefato, dimetomorf e indoxacarb se encontraron

solamente en la pulpa, mientras, azoxistrobin y spinosad exclusivamente en la cáscara

(Tabla 2-4).

46 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Tabla 2-4. Residuos de plaguicidas en muestras de cáscara y pulpa de frutos provenientes de

regiones de estudio en el muestreo de 2013. Basado en Ayarza (2014).

Ingrediente

activo

Campo abierto Invernadero

Promedio-

Cáscara

mg Kg-1

Promedio -

Pulpa

mg Kg-1

Promedio -

Fruto

mg Kg-1

Promedio

-Cáscara

mg Kg-1

Promedio

-Pulpa

mg Kg-1

Promedio

-Fruto

mg Kg-1

Acefato - - - - 0,02 0,02

Azoxistrobin 0,01 - 0,01 0,03 - 0,03

Carbendazim 0,19 0,02 0,21 - - -

Carbofuran 0,04 0,01 0,05 - - -

Difenoconazol 0,51 - 0,51 - - -

Dimetomorf - 0,03 0,03 - - -

Indoxacarb - - - - 0,47 0,47

Metalaxilo - - - 0,01 0,01 0,01

Metomilo 0,03 0,03 0,06 - - -

Spinosad A - - - 0,05 - 0,05

Tiociclam - - - 0,72 0,13 0,43

A su vez, teniendo en cuenta las detecciones múltiples de plaguicidas, se llegaron a

encontrar hasta cuatro i.a. diferentes en una sola muestra, incluso en el segundo

muestreo en los frutos provenientes de campo abierto, cuando hubo detección, siempre

fue de más de dos i.a. por muestra. El comparativo de frecuencias se encuentra en la

tabla 2-5 donde se puede ver que es común encontrar más de un i.a. por muestra de

frutos.

Tabla 2-5. Número de muestras con múltiples residuos de plaguicidas en muestras de frutos

provenientes de regiones de estudio en el muestreo de 2013.

Momento de
muestreo

Sistema de
producción

Número de ingredientes activos por muestra

0 1 2 3 4

2011
Invernadero 68 64 52 20 8
Campo abierto 17 27 6 2 0

2013
Invernadero 0 4 8 4 0
Campo abierto 4 0 4 8 0

Residuos de plaguicidas en hojas de tomate

En las muestras de hojas de tomate analizadas se detectaron en total 12 i.a., 9 i.a. en

muestras provenientes de agroecosistemas a campo abierto y 5 i.a. en muestras

provenientes de agroecosistemas bajo invernadero (Tabla 2-6). Se encontró al menos un

plaguicida en la totalidad de las muestras de hojas provenientes de campo abierto y en el

66,7% de las muestras de hojas provenientes de invernaderos. A su vez, se encontraron

en promedio 3,5 i.a. por muestra proveniente de campo abierto, con un máximo de 7 i.a.,

Capítulo 2 47

mientras en las muestras provenientes de invernaderos, se encontró en promedio 1,6 i.a.,

siendo 3,0 el número más alto de i.a. encontrados.

Tabla 2-6. Residuos de plaguicidas en muestras de hojas de plantas de tomate provenientes de

las regiones de estudio. Adaptado de Garzón (2014).

Ingrediente Activo

Campo Abierto Invernadero

Muestras

Positivas
%

Media

mg*kg-1

Rango

mg*kg-1

Muestras

Positivas
%

Media

mg*kg-1

Rango

mg*kg-1

Azosxistrobin 4 25 0,02 0,017-0,02 - - - -

Carbendazim 8 50 0,58 0,02-1,29 - - - -

Carbofuran 4 25 0,32 0,29-0,36 - - - -

3OH_carbofuran 8 50 0.35 0,02-0,70 - - - -

Clorfenapir - - - - 4 25 0,11 0,11

Difenoconazol 4 25 0,72 0,67-0,77 - - - -

Dimetomorf 16 100 1,19 0,005-3,33 3 18,8 0,03 0,03-0,04

Indoxacarb 4 25 23,89 22,.25-24,81 - - - -

Metalaxilo - - - - 4 25 0,002 0,002

Metomilo 4 25 0,16 0,15-0,17 4 25 0,29 0,24-0,35

Tebuconazol 4 25 0,34 0,31-0,38 - - - -

Tiociclam - - - - 4 25 0,17 0,15-0,21

El i.a. dimetomorf estuvo en la totalidad de las muestras de hojas provenientes de

agroecosistemas a campo abierto. A su vez, los i.a. dimetomorf y metomilo, fueron

detectados en las hojas de tomate provenientes de ambos agroecosistemas, y los i.a.

clorfenapir y tiociclam, fueron detectados exclusivamente en las hojas provenientes de

invernaderos. Finalmente, los i.a. con mayores concentraciones correspondieron a

dimetomorf e indoxacarb, con concentraciones promedio de 1,19 mg kg -1 y 23,89 mg kg-1,

respectivamente, siendo indoxacarb el i.a. con mayor concetración con 24,81 mg kg -1 en

una muestra.

Residuos de plaguicidas en suelos

En cuanto a los compartimientos ambientales físicos de los agroecosistemas evaluados,

en total se detectaron 15 i.a. en las muestras de suelos provenientes de las dos regiones,

14 en los agroecosistemas a campo abierto, y cuatro en los agroecosistemas bajo

invernadero (Tabla 2-7). Encontrándose al menos un i.a. en la totalidad de las muestras

de suelos a campo abierto y en el 66,7% de las muestras de suelos bajo invernadero.

48 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Tabla 2-7. Residuos de plaguicidas en muestras de suelo provenientes de las regiones de

estudio. Adaptado de Garzón (2014).

En las muestras de suelo de la provincia Guanentá se encontraron hasta 11 i.a. por

muestra, siendo 7,3 el promedio, mientras en las muestras de suelo de la región de

Ricaurte Alto, se encontraron hasta 2,0 i.a. por muestra, siendo 1,3 el promedio. Los i.a.

azoxistrobin, dimetomorf y metomilo estuvieron presentes en la totalidad de las muestras

analizadas provenientes de campo abierto. Adicionalmente, los i.a. comunes a las dos

regiones fueron dimetomorf, metelaxilo y metomilo, mientras tiociclam fue el único i.a.

exclusivo en suelos bajo invernadero. Por último, los i.a. con mayores concentraciones

correspondieron a carbofuran, cimoxanil, dimetomorf, indoxacarb y tebuconazol, con

concentraciones entre 15,28 mg kg-1 y 29,14 mg kg-1 en promedio, siendo dimetomorf el

i.a. con mayor concetración del estudio con 44,45 mg kg-1 en una muestra.

Residuos de plaguicidas en aguas y sedimentos

Mediante la sensibilidad de las metodologías de extracción, cromatográficas y de

detección empleadas, no se detectaron residuos de plaguicidas en las muestras de agua

ni de sedimento, provenientes de las corrientes y cuerpos de agua evaluados de la

provincia Guanentá y la región de Ricaurte Alto. Los demás parámetros determinados

para las dos regiones, se tuvieron en cuenta para el análisis de afinidad de los

plaguicidas con las corrientes de agua (Tablas 2-8 y 2-9).

Ingrediente Activo

Campo Abierto Invernadero

Muestras

Positivas
%

Media

mg kg-1

Rango

mg kg-1

Muestras

Positivas
%

Media

mg kg-1

Rango

mg kg-1

Azosxistrobin 16 100 1,35 1,14-1,48 - - - -

Benalaxilo 4 25 0,42 0,415-0,42 - - - -

Carbendazim 12 75 7,10 0,50-22,03 - - - -

Carbofuran 4 25 18,38 16,445-20,74 - - - -

3OH_carbofuran 4 25 0,81 0,77-0,835 - - - -

Cimoxanil 4 25 23,17 16,33-26,04 - - - -

Difenoconazol 8 50 2,20 0,90-3,85 - - - -

Dimetomorf 16 100 29,14 17,14-44,45 4 25 0,06 0,05-0,08

Indoxacarb 4 25 15,48 11,91-18,13 - - - -

Metalaxilo 12 75 0,385 0,35-0,43 4 25 0,18 0,05-0,555

Metomilo 16 100 2,05 0,745-4,74 4 25 0,09 0,015-0,145

Pirimicarb 4 25 2,79 2,58-3,02 - - - -

Tebuconazol 7 43,8 15,28 3,22-25,23 - - - -

Tiabendazol 5 31,3 1,26 1,19-1,31 - - - -

Tiociclam - - - - 4 25 0,03 0,030

Capítulo 2 49

Por otro lado, se contemplaron los parámetros establecidos por legislación colombiana

sobre recursos hídricos pertinentes (Decreto 1594 de 1984 del Ministerio de Agricultura,

el Decreto 1575 de 2007 del Ministerio de Protección Social y la Resolución 2115 de

2007 del Ministerio de Ambiente), que permiten evaluar la calidad del agua disponible en

las regiones para los agroecosistemas de tomate.

Es así como, los valores de pH para aguas y sedimentos, en las dos regiones

presentaron valores óptimos, que según la legislación deben estar comprendidos entre

6,5 y 9,0, siendo en promedio entre 6,58 y 7,68 en los ríos y quebradas de la provincia

Guanentá, y entre 6,61 y 8,92 en los ríos de la región de Ricaurte Alto, evidenciándose

normalidad en el equilibrio ácido-base (Tablas 2-8 y 2-9).

Por su parte, la conductividad se establece como óptima cuando esta por debajo de

1.000 µs ml-1, valores superiores al 50% indican incrementos en sólidos disueltos, que se

puede deber a descargas de sustancias aloctonas contaminantes, en este sentido en la

quebrada Curití en Santander, en época de lluvias, así como en el río Leyva en Boyacá

en época seca, se registraron valores promedio superiores de 1.966,75 µs ml -1 y

2.202,50 µs ml-1, respectivamente (Tablas 2-8 y 2-9). Estas descargas no

necesariamente son debidas a plaguicidas, pero sí a intensas actividades antrópicas, sin

embargo, en general los promedios de conductividad en las dos regiones se consideran

de un agua de buena calidad (Jenkins el al., 1983).

Tabla 2-8. Promedios de los parámetros evaluados en muestras de agua y sedimento en

corrientes de agua de la provincia Guanetá.

Parámetro

(Unidad)

Época de lluvias (Abril-Mayo) Época seca (Julio-Agosto)

Quebrada

Curití

Quebrada

La Tolosa

Río

Fonce

Río

Mogoticos

Quebrada

Curití

Quebrada

La Tolosa

Río

Fonce

Río

Mogoticos

pH

Agua
7,25 6,76 6,98 7,02 6,87 6,88 7,68 7,34

pH

Sedimento
6,74 6,58 6,44 6,44 6,76 7,54 7,51 7,35

Conductividad

(µs ml-1)
1.966,75 983,25 768,50 768,50 31,25 77,86 101,53 90,25

O2 Disuelto

(mg l-1)
6,60 6,34 6,51 6,49 6,25 6,30 6,56 6,61

Saturación de O2

(%)
94,07 91,78 93,15 93,53 90,6 94,23 93,40 96,15

Alcalinidad 5,13 16,00 30,75 23,25 29,69 34,62 9,03 11,18

50 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

(mg l-1 CaCOϝ

Dureza

(mg l-1 CaCOϝ
10,35 28,98 52,48 47,38 24,75 35,45 46,15 44,53

CO2

(mg l-1)
3,52 10,63 6,25 5,14 7,70 3,48 8,80 8,80

Coliformes totales

(UFC 100 cm-3)
480 878 1.115 557,25 226,75 648,25 613,50 769,75

E. coli

(UFC 100 cm-3)
1,25 2,25 48,00 11,25 0,75 8,75 43,5 17,25

DQO

(mg l-1)
10 8 16 6 6 6 15 9

Plaguicidas agua-
sedimento (mg l-1)

< LD* < LD < LD < LD < LD < LD < LD < LD

*LD: Límite de Detección.

Las condiciones de OD encontradas en las dos regiones son adecuadas para la

supervivencia de los organismos acuáticos, con valores promedio entre 4,85 mg l-1 y 7,62

mg l-1, sin embargo, no es admisible para ecosistemas de conservación que deberían

estar por debajo de 4,0 mg l-1. A su vez, la Saturación de Oxígeno es adecuada para la

vida acuática encontrándose en todos los casos valores superiores al 70% (Tablas 2-8 y

2-9).

La alcalinidad mide la concentración de carbonatos, bicarbonatos e hidróxidos, siendo el

valor máximo aceptable es de 200 mg l-1 CaCOϝ, el cual no fue superado en ningún caso.

Por su parte, la dureza del agua se establece con un máximo aceptable de 300 mg l -1

CaCOϝ, valor que solo fue superado en promedio en el río Leyva en época seca. En

términos generales, el agua de las corrientes de la provincia Guanentá se pueden

considerar como blandas y las de la región de Ricaurte Alto moderadamente duras a

duras, situación que se debe tener en cuenta para aspectos de gestión del agua en los

agroecosistemas de tomate.

Tabla 2-9. Promedios de los parámetros evaluados en muestras de agua y sedimento en

corrientes de agua de la región de Ricaurte Alto.

Parámetro

(Unidad)

Época de lluvias (Abril-Mayo) Época seca (Julio-Agosto)

Río

Leyva

Río

Moniquira

Río

Sutamarchán

Río

Funza

Río

Leyva

Río

Moniquira

Río

Sutamarchán

Río

Funza

pH

Agua
7,54 8,15 7,85 8,92 7,08 7,12 6,61 8,20

pH

Sedimento
7,24 7,61 7,75 8,17 6,86 6,67 6,64 7,39

Conductividad 174,88 190,63 303,50 205,25 2.202,50 303,25 369,25 238,25

Capítulo 2 51

(µs ml-1)

O2 Disuelto

(mg l-1)
6,36 5,09 4,85 6,83 6,95 7,62 6,09 6,53

Saturación de O2

(%)
92,55 77,45 70,80 101,40 109,18 103,10 86,0 100,95

Alcalinidad

(mg l-1 CaCOϝ
26,25 40,75 61,0 35,00 25,43 41,63 49,50 24,48

Dureza

(mg l-1 CaCOϝ
78,25 80,0 91,0 85,25 320,20 155,0 210,08 127,70

CO2

(mg l-1)
2,75 1,10 1,65 0,44 87,34 8,10 14,30 0

Coliformes totales

(UFC 100 cm-3)
375,50 354,0 342,25 88,75 317,00 214,75 876,0 73,25

E. coli

(UFC 100 cm-3.)
3,0 0,50 2,0 0,25 0,25 0 8,0 0,25

DQO

(mg l-1)
6 8 18 12 14 18 16 8

Plaguicidas agua-

sedimento (mg l-1)
< LD < LD < LD < LD < LD < LD < LD < LD

*LD: Límite de Detección. Adaptado de Aux (2016).

En cuanto al CO2, se plantea un rango óptimo para la vida acuática entre 5,0 mg l-1 y

10,0 mg l-1 (Pardo et al., 2008), registrándose valores superiores a 10,0 mg l-1 en la

quebrada La Tolosa en Santander en época de lluvias, así como en los ríos Leyva y

Sutamarchán en Boyacá en época seca, y estuvieron por debajo de 5,0 mg l-1 en la

quebrada Curití en época de lluvias y en La Tolosa en época seca en Santander y las

cuatro corrientes evaluadas en época de lluvias en Boyacá, además del río Funza en la

misma región en época seca (Tablas 2-8 y 2-9).

Los valores de DQO son adecuados, ya que para aguas contaminadas debe superar 20

mg l-1. Respecto a los parámetros microbiológicos, en general en las dos regiones y

épocas climáticas del año, el agua es apta para actividades agrícolas y pecuarias, dado

que la presencia de coliformes totales estuvo por debajo del máximo permitido de 5.000

UFC 100 cm-3, en todas las muestras. Por último, la presencia de coliformes y E. coli en

la totalidad de muestras evaluadas, determina que el agua no es apta para consumo

humano.

En la tabla 2-10 se presenta un resumen de la presencia de residuos de plaguicidas

detectados en los diferentes compartimentos ambientales de las regiones estudiadas:

52 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Tabla 2-10. Presencia (+) y ausencia (-) de residuos de plaguicidas detectados en frutos, hojas,

suelos, agua y sedimento en regiones productoras de tomate de Santander y Boyacá.

Ingrediente
Activo

Campo abierto (Santander) Invernadero (Boyacá)

Frutos Hojas Suelo Agua Sedimento Frutos Hojas Suelo Agua Sedimento

Acefato + - - - - + - - - -
Azosxistrobin + + + - - + - - - -
Benalaxilo - - + - - - - - - -
Carbendazim + + + - - + - - - -
Carbofuran + + + - - - - - - -
3OH_carbofuran - + + - - - - - - -
Cimoxanil - - + - - + - - - -
Clorfenapir - - - - - - + - - -
Difenoconazol + + + - - - - - - -
Dimetomorf + + + - - + + + - -
Hexaconazol - - - - - + - - - -
Imidacloprid + - - - - + - - - -
Indoxacarb + + + - - + - - - -
Metalaxilo + - + - - + + + - -
Metomilo + + + - - + + + - -
Metoxifenocida + - - - - - - - - -
Pirimetanil + - - - - + - - - -
Pirimicarb - - + - - - - - - -
Spinosad A - - - - - + - - - -
Tebuconazol - + + - - - - - - -
Tiabendazol - - + - - - - - - -
Tiociclam + - - - - + + + - -
Recuento 13 9 14 0 0 13 5 4 0 0

Es así como, se detectaron en total 22 i.a. distribuidos en los frutos, hojas y suelos de las

regiones de estudio, no se detectaron en agua ni sedimentos, de las corrientes tributarias

y principales de las regiones. Se resalta que el insecticida metomilo y el fungicida

dimetomorf fueron detectados en frutos, hojas y suelos en las dos regiones, por su parte,

que los i.a. acefato, spinosad, hexaconazol e imidacloprid, se encontraron

exclusivamente en frutos, a su vez, el i.a. clorfenapir se detectó únicamente en hojas,

mientras, los i.a. benalaxilo, pirimicarb y tiabendazol solamente en suelos. En términos

generales hubo mayor detección de i.a. en los agroecosistemas a campo abierto,

principalmente en suelos y hojas, más no en frutos (Tabla 2-10).

Según la evidencia, en la escala regional de los cuerpos de agua, no hubo detecciones

de residuos de plaguicidas, lo cual conlleva a centrar el análisis a la escala de la finca.

Aunque el hallazgo es positivo con relación a los ecosistemas acuáticos, es preciso

determinar las posibles causas que enmarcan el destino final de los plaguicidas

detectados en los demás compartimientos, relacionadas con las propiedades físico-

químicas de los i.a., en este sentido en la tabla 2-11, se presentan dichas propiedades.

Capítulo 2 53

Tabla 2-11. Propiedades físico-químicas de los plaguicidas detectados en las regiones de estudio

y su afinidad.

Ingrediente
Activo

Sol.
Agua*

(mg l-1)

Kow
(LogP)

Pres.
Vap.

(mPa)

K. Henry
(Pa.m3

mol-1)

GU
S

V.m.
suelo

(días)

Dis.
Planta

(días)

Koc
Fot.

(días)
Hidr.
(días)

Agua-
Sed.

(días)

F.Ag
ua

(días)

Afin.

Acefato

790.000
A

-0,85
B

0,226
BV

5,1x10-08

NV
1,14
BL

3
NP

4,8
302
MM

2
MR

50
MP

n.r. n.r.
As-A-

P

Azoxistrobin

6,7
B

2,5
B

1,10x10-07
BV

7,40x10-09

NV
2,65
ET

180,7
P

8,4
589
LM

8,7
MR

n.r.
205
L

6,1
MR

S-P

Benalaxilo

28,6

B

3,54

A

0,572

BV

6,50x10-03

NV

1,91

ET

66,8

MP
3,2

4.998

NM
n.r.

365

AP

168,2

L

38

E

As-A-

S-P-
Es

Carbendazim

8,0

B

1,48

B

0,09

BV

3,60x10-03

NV

2,53

ET

22

NP
5,6

225

MM
n.r.

350

P

33,7

MR

7,9

MR

S-As-

P

Carbofuran

322
M

1,8
B

0,08
BV

5,0x10-05
NV

2,28
ET

29
NP

4,9
22
M

71
E

37
MP

9,7
R

6,1
MR

As-P

Cimoxanil

780
A

0,67
B

0,15
BV

3,80x10-05
NV

0,34
BL

3,5
NP

1,2
43,6
M

1,7
MR

1,1
NP

0,3
R

0,3
R

A-P

Clorfenapir

0,11

B

4,83

A

9,81x10-03

BV

5,81x10-04

NV

-

0,01
BL

1,4

NP
2,8

12.000

NM

6,2

MR
n.r. n.r. n.r. S-P

Difenoconazol

15,0

B

4,36

A

3,33x10-05

BV

9,0x10-07

NV

0,90

BL

318

P
7,4

3.760

LM
n.r.

1.730

AP

1.053

E

3

MR

As-S-

P- Es

Dimetomorf

28,95
B

2,68
B

9,7x10-04
BV

2,5x10-05
NV

2,56
ET

72,7
MP

5,4
1.360
LM

97
E

70
MP

38
MR

10
MR

As-S-
P-Es

Hexaconazol

18
B

3,9
A

0,018
BV

3,33x10-04
NV

2,05
ET

122
P

5,5
1.040
LM

10
MR

n.r.
112
L

112
E

S-P-
Es

Imidacloprid

610

A

0,57

B

4,0x10-07

BV

1,7x10-10

NV

3,74

AL

191

P
2,5

225

MM

0,2

R

30

MP

129

L

30

E

As-S-

P

Indoxacarb

0,2
B

4,65
A

9,8x10-06
BV

6,00x10-05
NV

0,72
BL

17
NP

3,4
4.483
NM

4,5
MR

17,6
NP

6
R

1,4
MR

S-P

Metalaxilo

8.400
A

1,75
B

0,75
BV

1,60x10-05
NV

36,0
ET

38,7
MP

9,2
162
MM

n.r.
106
P

56
MR

56
E

As-A-
S-P

Metomilo

55.000

A

0,09

B

0,72

BV

2,13x10-06

NV

2,19

ET

46

MP
3.0

43

M
n.r.

30

MP

3,7

R

2,9

MR

As-A-

S-P

Metoxifenozida

3,3
B

3,72
A

1,33x10-02

BV
1,64x10-04

NV
4,35
AL

680
AP

5,3
402
MM

n.r.
30
MP

208,6
L

n.r.
As-S-

P

Pirimetanil

110

M

2,84

M

1,1

BV

2,2x10-03

NV

2,47

ET

31,4

MP
6,1

355,7

MM
n.r. n.r.

81,0

MR

6,7

MR

As-A-

S-P

Pirimicarb

3.100
A

1,7
B

0,43
BV

3,30x10-05
NV

2,63
ET

86
MP

4,9
388
MM

6,0
MR

n.r.
168
L

29,6
L

As-A-
S-P

Spinosad A

7,6
B

4,1
A

1,00x10-05

BV
1,89x10-07

NV

-
0,63
BL

14
NP

49
34.600

NM
0,9
R

n.r. n.r. n.r. S-P

Tebuconazol

36
B

3,7
A

1,30x10-03

BV
1,00x10-05

NV
2,85
AL

47,1
MP

2,3
769
LM

n.r.
28
NP

365
E

42,6
E

As-S-
P

Tiabendazol

30

B

2,39

B

5,30x10-04

BV

3,70x10-06

NV

2,04

ET

724

AP
n.r.

3.983

LM

1,2

MR

203

P

4

R

1,6

MR

As-S-

P- Es

Tiociclam

16.300
A

-0,07
B

0,545
BV

1,8x10-06
NV

0,00
BL

6
NP

n.r.
20
M

2
MR

6
NP

n.r. n.r. A-P

*Sol. Agua (mg l-1): Solubilidad en agua (A: Alta / M: Moderada / B: Baja); Kow (LogP): Coeficiente de
partición Octanol-Agua (A: Alto / M: Moderado / B: Bajo); Pres. Vap. (mPa): Presión de vapor (BV: Baja
Volatilidad); K. Henry (Pa.m3mol-1): Constante Ley de Henry (NV: No Volátil); GUS: Índice potencial de
lixiviación calculado (AL: Alta Lixiviación / ET: Estado de Transición / BL: Baja Lixiviación); V.m. suelo (días):
Vida media en suelo-degradación en suelo DT50 (AP: Altamente Persistente / P: Persistente / MP:
Moderadamente Persistente / NP: No Persistente); Dis. Planta (días): Tasa de disipación en plantas RL50;
Koc: Coeficiente de sorción del suelo (M: Móvil / MM: Moderadamente Móvil / LM: Ligeramente Móvil / NM:
No Móvil), n.r.: No Reportado; Fot.(días): Fotólisis en Agua DT50 ï Días a 20°C pH 7 (R: Rápida / MR:
Moderadamente Rápida / E: Estable); Hidr. (días): Hidrólisis en Agua DT50 ï Días a 20°C pH 7 (AP:
Altamente Persistent / P: Persistente / MP: Moderadamente Persistente / NP: No Persistente); Agua-Sed.
(días): Agua-sedimento DT50 (R: Rápida / MR: Moderadamente Rápida / L: Lenta / E: Estable); F.Agua
(días): Fase de agua sola DT50 (MR: Moderadamente Rápida / L: Lenta / E: Estable); Afin.: Afinidad (As:

54 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Agua subterránea-potencial / A: Aire-moderado / S: Suelo / P: Plantas / Es: Escorrentía-alto potencial).
Fuente: Elaborado por el autor, información de cada ingrediente activo de bases de EU, PPDB, PAN, IRIS.

Teniendo en cuenta las propiedades físico-químicas de cada i.a. detectado, además de

supuestos como: cuando la solubilidad en agua es superior a 3,0 mg l-1, o bien la vida

media en el suelo es superior a 690 días, o la fotólisis o hidrólisis superior a 14 días, o un

Koc inferior a 1.900, se espera una contaminación potencial de agua subterránea;

también que, según el sistema transporte por partículas ligadas propuesto por Goss and

Wauchope (1990), la mayoría de los i.a. que son desde moderados hasta altamente

persistentes, se mueven por escorrentía como máximo un 0,5% por hectárea de suelo,

en un escenario estándar de 1,0 m de profundidad. Es así como, en la última columna de

la tabla 2-11, se presenta la afinidad posible con diferentes compartimientos ambientales

en las categorías: potencial para agua subterránea (As), moderada para aire (A),

potencial para suelo (S), potencial para plantas (P) y alto potencial de escorrentía (Es).

De esta manera, en términos generales los plaguicidas se detectaron en sus

compartimientos ambientales afínes, con casos excepcionales como los i.a. cimoxanil y

carbofuran, que a pesar de no tener una afinidad por el suelo, si fueron detectados en

este compartimiento, que podría explicarse por el momento de muestreo o bien la presión

del uso de estos plaguicidas. Por su parte, los i.a. acefato, benalaxilo, cimoxanil,

metalaxilo, metomilo, pirimetanil, pirimicarb y tiociclam, tienen una afinidad moderada

hacia el aire. A su vez, los i.a. benalaxilo, difenoconazol, dimetomorf, hexaconazol y

tiabendazol tienen un alto potencial de moverse por escorrentía, que según los supuestos

no supera el 0,5% en una hectárea. Por otra parte, 14 de los 22 i.a. detectados presentan

potencial de contaminación de aguas subterráneas (Tabla 2-11), es decir que la mayoría

de plaguicidas detectados tendrían mayor posibilidad de moverse de forma vertical en el

suelo y no hacia las corrientes de agua evaluadas. Cabe resaltar que el destino

ambiental depende de la interacción de las propiedades de los plaguicidas con las

condiciones climáticas, edafológicas y de manejo propias de cada región. Finalmente,

reuniendo la información de los segumientos (Cap 1.), se comparó la dosis aplicada, con

la recomendada, calculando los excesos y dónde se encontraron residuos (Tabla 2-12).

Tabla 2-12. Exceso de aplicaciones y compartimientos con resiudos de plagucidas.

Sistema Plaguicida Dosis*** Aplicaciones de plaguicidas* Residuos de plaguicidas**

Capítulo 2 55

Productivo (g l-1) Dosis****
(g m-2)

Aplicado
(g m-2)

Exceso
(g m-2)

Exceso
(%)

Suelo
(g kg-2)

Hoja
(g kg-2)

Frutos
(g kg-2)

>LMR a,b

Campo
Abierto

Acefato 0,76 0,015 0,050 0,035 228,9 - - 8,0E-5 Si b

Azoxistrobin 0,87 0,017 0,090 0,073 417,2 1,35E-3 2,0E-5 1,0E-5 No

Carbendazim 1,07 0,021 0,110 0,089 414,0 7,10E-3 5,80E-4 1,10E-4 No

Carbofuran 1,25 0,025 0,030 0,005 20,0 1,84E-2 3,20E-4 4,0E-5 Si a,b

Difenoconazol 0,69 0,014 0,080 0,066 479,7 2,20E-3 7,20E-4 5,10E-4 Si b

Dimetomorf 0,92 0,018 0,110 0,092 497,8 2,91E-2 1,19E-3 3,0E-5 Si b

Imidacloprid 0,81 0,016 0,080 0,064 393,8 - - 2,80E-4 No

Indoxacarb 0,93 0,019 0,060 0,041 222,6 1,55E-2 2,38E-2 7,0E-5 No

Metalaxilo 2,47 0,049 0,230 0,181 365,6 3,85E-4 - 7,50E-5 No

Metomilo 0,93 0,019 0,090 0,071 383,9 2,05E-3 1,60E-4 6,0E-5 Si b

Pirimetanil 1,26 0,025 0,100 0,075 296,8 - - 1,0E-5 No

Tebuconazol 0,93 0,019 0,090 0,071 383,9 1,53E-3 3,40E-4 - No

Tiabendazol 0,94 0,019 0,760 0,741 3942,6 1,26E-3 - - No

Tiociclam 0,94 0,019 0,340 0,321 1708,5 - - 1,80E-4 Si a,b

Invernadero

Acefato 0,76 0,015 0,060 0,045 294,7 - - 5,0E-5 Si b

Azoxistrobin 0,87 0,017 0,090 0,073 417,2 - - 3,0E-5 No

Carbendazim 1,07 0,021 0,330 0,309 1442 - - 3,0E-5 No

Clorfenapir 0,73 0,015 0,050 0,035 242,5 - 1,10E-4 - No

Dimetomorf 0,92 0,018 0,080 0,062 334,8 6,0E-5 3,0E-5 1,0E-5 No

Hexaconazol 1,47 0,029 0,150 0,121 410,2 - - 6,60E-4 Si a,b

Imidacloprid 0,81 0,016 0,070 0,054 332,1 - - 3,20E-4 No

Indoxacarb 0,93 0,019 0,070 0,051 276,3 - - 2,50E-4 Si a,b

Metalaxilo 2,47 0,049 0,310 0,261 527,5 1,80E-4 2,0E-6 1,0 E-5 No

Metomilo 0,93 0,019 0,080 0,061 330,1 9,0E-5 2,90E-4 2,10E-4 Si b

Pirimetanil 1,26 0,025 0,200 0,175 693,7 - - 3,0E-5 No

Spinosad A 0,53 0,011 0,030 0,019 183 - - 5,0E-5 No

Tiociclam 0,94 0,019 0,070 0,051 272,3 3,0E-5 1,70E-4 2,90E-4 Si a,b

*Corresponde a las aplicaciones registradas en los segumientos de las fincas (Cap. 1). **Los LMR
únicamente se tienen en cuenta para los valores de frutos: a Según Codex Alimentarius (FAO/WHO, 2019), b
Según EU Pesticide database (EU, 2016), no hay legislación a la fecha para suelos y hojas. ***Dosis
recomendada, ****La dosis por unidad de área se calculó asumiendo 200 l agua ha-1.

Esta última comparación, se realizó para los plaguicidas de los cuales se encontraron

residuos en algún compartimiento ambiental, y fueron resgitrados en los seguimientos.

Es así como, se evidencia que la totalidad de los i.a. se aplican en exceso entre el 20%

hasta el 3.942,6% de la dosis recomendada. En promedio, en los sistemas productivos a

campo abierto se aplicó un exceso de 696,8% de la dosis recumendada y en los

sistemas bajo invernadero un 442,8%. No obstante, no todos los i.a. superaron los LMR

(Tabla 2-12), y en este sentido su aplicación en exceso no se correlaciona

necesariamente con la violación de esos niveles toxicológicos, sino con sus propiedades

físico-químicas y afinidad.

56 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

2.4 Discusión

Generalmente los plaguicidas se disuelven en agua para ser aplicados, según su

formulación, el objetivo previsto, la técnica de aplicación y las condiciones climáticas,

pueden distribuirse en el suelo, el follaje de las plantas, depositarse como residuos y

perderse por deriva. Cuando se usan bombas de espalda o estacionarias, como es el

caso de la producción de tomate en Colombia, puede perderse hasta el 30% de estas

sustancias y llegar a sitios u organismos no objetivo (Van der Werf, 1996).

La mayoría de los plaguicidas detectados en frutos, hojas y suelos fueron reportados

previamente por los actores de las regiones, mediante las encuestas o seguimientos

(Cap. 1, Tabla 1-4), a excepción de azoxistrobin, en las dos regiones, así como

benalaxilo, metoxifenocida y pirimicarb, en la provincia Guanentá, la detección de estos

i.a. adicionales mediante los muestreos directos, justifica la necesidad de complementar

la información brindada por los productores por medio de investigaciones específicas

como la implementada en esta fase. Por otro lado, en la fase de laboratorio no se

evaluaron todos los plaguicidas reportados en las encuestas o seguimientos, en este

sentido, es probable que en la región se encuentren resiudos de i.a. adicionales a los

detectados en la presente investigación. En términos generales, se evidencia aplicación

excesiva y diversa de PSQ en los agroecosistemas de tomate en Santander y Boyacá

representada en los residuos detectados en diferentes compartimientos ambientales.

Situación que se sabe, afecta al sistema productivo, a los componentes ambientales, al

ser humano, sumado a los costos de producción y la productividad.

Ante la presencia de estos residuos de plaguicidas, específicamente en los frutos, se

compararon las concentraciones con los LMR, siendo uno de los principales parámetros

en el monitoreo de la contaminación de alimentos y programas de vigilancia, que

desempeñan un papel importante en la promoción de la seguridad alimentaria y deben

ser respetados en el comercio mundial de productos agrícolas con el fin de mantener la

salud pública (WHO, 1997). Esta regulación ha sido dinámica en los últimos años,

quedando consignada en regulaciones internacionales y nacionales según el alimento

(MacLachlan & Hamilton, 2010; Osman et al., 2011, Barnat et al., 2010).

Capítulo 2 57

Es así como, en los dos momentos de muestreo de frutos en las dos regiones se

presentaron violaciones de los LMR (Bojacá et al, 2013; Ayarza, 2014), siendo superados

en niveles porcentuales desde 18% hasta 22.200% por encima del LMR por muestra

individual, respecto a los LMR de la FAO o UE. Específicamente estas violaciones se

presentaron en los frutos provenientes de campo abierto para los insecticidas acefato

(>3.300% LMR-UE), carbofuran (>2.550% LMR-UE, >430% LMR-FAO), tiociclam

(>2.000% LMR-FAO-UE) y metomilo (>500% LMR-UE), además para los fungicidas

dimetomorf (>400% LMR-FAO) y difenoconazol (>18% LMR-FAO); por su parte, en los

provenientes de invernaderos para los insecticidas tiociclam (>7.800% LMR-FAO-UE),

acefato (>4.100% LMR-UE), metomilo (>2.300% LMR-UE) e indoxacarb (>42% LMR-

FAO-UE), así como para los fungicidas hexaconazol (>22.200% LMR-FAO-UE) y

cimoxanil (>10.400% LMR-FAO, >162% LMR-UE). Siendo evidente que no existen

prácticas adecuadas del uso de plaguicidas durante los procesos precosecha en las

regiones de estudio.

Por otra parte, de los plaguicidas reportados en frutos excediendo los LMR, los

insecticidas carbofuran y metomilo son de categoría toxicológica I o IA, y no cuentan con

Registro ICA para tomate, al igual que los i.a. indoxacarb y hexaconazol. Por otro lado,

los i.a. carbofuran, tiociclam, acefato y hexaconazol, no están aprobados por la CEE.

Estas irregularidades se repiten para otros plaguicidas detectados en hojas y suelos,

como tiabendazol que tampoco cuenta con Registro ICA para tomate, a su vez, los i.a.

carbendazim y clorfenapir no cuentan con aprobación de la CEE, además de los

mencionados previamente (Cap. 1, Tabla 1-4). Esta situación es común en América

Latina, encontrandose irregularidades como uso de i.a. no autorizados para cultivos

específicos, así como exceder los LMR en el 13,8% de muestras en el programa de

monitoreo de residuos de plaguicidas más grande del continente (Jardim y Caldas, 2012).

Es así como la presión de agroquímicos en los agroecosistemas evaluados, hace que los

plaguicidas lleguen hasta el consumidor final, dado que la mayoría de los plaguicidas no

tienen la capacidad de penetrar los tejidos cuticulares (Kaushik et al., 2009). Esta

situación ocurre a nivel mundial en cultivos de tomate a campo abierto y bajo invernadero

encontrando violaciones a los LMR en muestras de frutos para plaguicidas como acefato,

benalaxilo, captan, carbendazim, clorotalonil, dimetoato, etiofencarb, imidaclorpid, metil-

tolcloflos, metomilo, profenofos, oxitetraciclina, procimidona, entre otros (Abou-Arab,

58 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

1999; Nasreddine & Parent-Massin, 2002; Garrido et al., 2004; Gambacorta et al., 2005,

Cengiz et al., 2007; Penido et al., 2009; Osman et al., 2011).

En Colombia, otros plaguicidas encontrados en frutos de tomate provenientes de cultivos

a campo abierto y bajo invernadero, en diversos estudios, diferentes a los reportados en

esta investigación corresponden a: aldrin, carbofuran, cipermetrina, clorpirifos,

deltametrina, diazinon, dimetoato, endosulfan, fentoato, heptacloro, lamdacialotrina,

paration, trifulmuron, profenofos, entre otros (Urrego & Cachique, 1986; Guerrero, 2003;

Castro et al., 2004; Murcia & Stashenko, 2008; Gutiérrez & Londoño, 2009; Páez et al.,

2011), la mayoría en desuso. Por otra parte, en este estudio se encontraron muestras

con presencia de residuos múltiples (Tabla 2-5), coincidiendo con Murcia & Stashenko

(2008) quienes reportan seis compuestos por muestra, y con Jardim & Caldas (2012)

quienes reportan hasta siete plaguicidas por muestra de tomate.

La transferencia de químicos orgánicos dentro de las plantas ocurre por dos vías

principales: deserción del suelo seguido por la absorción de las raíces de la solución del

suelo y transferencia por aire a través de la deposición seca y húmeda de partículas

sobre la superficie de las plantas, seguido de deserción en las partes internas de la

planta (Juraske et al., 2011). Es así como es común encontrar residuos de plaguicidas

en tejidos internos del fruto, en la pulpa, jugo e incluso las semillas donde se han

reportado Organoclorados y Organofosforados, aunque es más común encontrarlos en la

el epicarpio (Abou-Arab, 1999; Gutiérrez & Londoño, 2009). Este movimiento dependerá

del modo de acción del plaguicida (contacto, sistémico, traslaminar), así como de las vías

fisiológicas apoplasto y simplasto de los tejidos vasculares de la planta. Sin embargo, en

el presente estudio se encontraron plaguicidas de contacto como indoxacarb en la pulpa,

eso puede ser debido a las altas concentraciones que se aplican.

Por otra parte, la absorción foliar de plaguicidas es un proceso complejo, depende del

espesor de la cutícula, cera epicuticular, estomas y tricomas, las propiedades

fisicoquímicas de los plaguicidas (peso molecular, concentración de los i.a., lipofilicidad,

pH), así como de los tipos de aditivos (estructura, concentración y modo de acción de los

surfactantes, aceites y sales de amonio) y las condiciones ambientales (Willis &

Mcdowell, 1987; Wang & Liu, 2007). Las largas cadenas de poliésteres de las ceras,

tienen capacidad de acumular compuestos lipofílicos como lo son algunos plaguicidas

(Mahugija & Kishimba, 2007). Mientras otros plaguicidas pueden distribuirse a lo largo de

Capítulo 2 59

la hoja sin absorberse, persistendo en la superficie por la cinética de la hoja (Ware et al.,

1980). La viscido pubescencia de las hojas de tomate, puede favorecer entonces el

alojamiento de plaguicidas en la superficie. A su vez, Fife & Nokes (2002), determinaron

que la intensidad y duración de la lluvia influye en la persistencia de clorotalonil en hojas

de tomate, esto indica que la producción a campo abierto es más dinámica respecto al

movimiento de los plaguicidas en los agroecosistemas, que se mueven a otros destinos

ambientales a través del agua.

Es así como gran variedad de factores agrícolas y ambientales son capaces de

influenciar el destino de sustancias xenobioticas así como la formación de plaguicidas

ligados (ñBound Pesticidesò). La aplicaci·n en grandes cantidades de plaguicidas, su

frecuencia, las enmiendas, fertilizantes orgánicos, el modo de aplicación, están

directamente relacionados con la persistencia de estos en el suelo o el transporte de

estos hacia otros destinos ambientales (Gevao et al., 2000). De los plaguicidas

detectados en las muestras de suelo en ambos sistemas productivos solo tres

(benalaxilo, metalaxil y carbofuran) se aplican directamente sobre el suelo, denotando

aplicaciones excesivas y fuera del objetivo para el resto. Otro factor de esta situación

puede deberse al lavado de los plaguicidas por lluvia y/o sistema de riego (Aspersión),

así como por las deficiencias en la aplicación, principalmente a campo abierto. Por otra

parte, los plaguicidas en el suelo pueden moverse por escorrentía o infiltración,

percolación y lixiviación hacia aguas subterráneas, ríos y sedimentos, este movimiento

dependerá de los mecanismos y cinética de la absorción de las partículas del suelo

(arena, limos, arcilla), la estructura, la textura, los óxidos de hierro, el humus, entre otras.

(Gevao et al., 2000), pudiendo persistir en los suelos hasta por más de 20 años

(Shegunova et al., 2007).

Adicionalmente, el movimiento de los plaguicidas en el suelo no solo está influenciado

por las propiedades físico-químicas del plaguicida. Un mayor contenido de arcillas

corresponde a una mayor absorción de plaguicidas; del mismo modo, la presencia de

materia orgánica (> 5%) favorece la retención de plaguicidas, en menores contenidos la

absorción de los plaguicidas dependerá de componentes activos de las fracciones

inorgánicas como la arcilla (Durovic et al., 2009). A su vez, la absorción de plaguicidas

tiende a ser mayor en suelos con pH bajo, ácidos (Kah, 2007). Es así como el mayor

contenido de residuos de plaguicidas en los suelos de Santander (14 i.a.), podrían

60 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

explicarse por el pH más bajo 5,09 en promedio, un poco más contenido de carbono

orgánico 2,10%, a pesar de tener menor contenido de arcillas cerca del 18%, a diferencia

de los suelos de Boyacá (4 i.a.), con pH de 5,93, contenido de carbono orgánico de

1,90% y contenido de arcillas del 28%. Otro factor preponderante, corresponde a la

precipitación, dado que la producción en Santander es a campo abierto, con el transporte

de los plaguicidas desde la superficie de la planta hacia los suelos.

En otros estudios en suelos de Colombia, Juraske et al. (2011), reportan los i.a.

clorpirifos, DDT, mettil- paration y carbofuran en suelos del departamento de Boyacá.

También se ha estudiado el movimiento de los i.a. clorpirifos y tebuconazol en suelos

colombianos de los ordenes andisol, inceptisol, histosol y entisol encontrando diferencias

del movimiento dependiendo del tipos de suelo, con tendencia a ser absorbidos en los

primeros 0,4 m del suelo suponiendo así su llegada a aguas subsuperficiales (Mosquera-

Vivas et al. 2016, Mosquera-Vivas et al., 2018). Siendo una de las entradas de estos

xenobióticos en el ciclo hidrológico, además de la escorrentía superficial (Mojica et al.

2013), donde son los Organoclorados, los plaguicidas más detectados dada su alta

estabilidad físico-química, insolubilidad en agua, no volátilidad y alta solubilidad en

disolventes orgánicos, propiedades que favorecen su persistencia en el ambiente y su

lenta biodegradabilidad (Ramírez & Lacasaña, 2001).

A nivel mundial, se han estudiado ampliamente los residuos de plaguicidas en aguas

superficiales tanto en ecosistemas lóticos como en lagos, reportándose plaguicidas como

atrazina, carbaril, carbofuran, diazinon, endrin, malation, tebuconazole, DDT, entre otros,

el DDT se detecta incluso en sedimentos y peces (Medina et al., 1999; Zamar et al.,

2012; Aparicio el at., 2014). Hasta el 70% de la contaminación por plaguicidas en estos

ecosistemas se encuentra en los sedimentos, principalmente debida a Organoclorados,

estos mismos son bioacumulados en redes tróficas de animales acuáticos y otros

organismos que son incapaces de degradarlos (Ownby et al., 2004). Otros plaguicidas si

se degradan por fotolisis en medios acuáticos (Medina et al., 1999).

El pH es una característica físico-química del agua que influye en la estabilidad de los

plaguicidas en este compartimiento ambiental, un pH igual o mayor a 7,0 incrementa su

tasa de descomposición por hidrólisis, cambiando incluso a otros metabolitos, siendo los

organofosforados los más susceptibles; por el contario, los pH de 6,0 o inferiores

Capítulo 2 61

contribuyen a que los plaguicidas permanezcan estables (Hock, 1994; Narváez, et al.,

2012). Los valores de pH obtenidos en los cuerpos de agua evaluados de la zona del

Ricaurte Alto en Boyacá se encuentran en promedio en el rango de 6,61 - 8,92, y en

Santander de 6,76 - 7,68, situación que favorece su degradación y no detección (Aux,

2016).

Por otro lado, dado que la escorrentía superficial es el mecanismo más probable de

transporte de los plaguicidas hacia los cuerpos de agua superficiales (Mojica et al. 2013),

los fenómenos de sequía limitan ese transporte. A su vez, los cauces de los ecosistemas

lóticos se modifican ante estos eventos climáticos, desplazando materia tanto orgánica

como inorgánica aloctona, restingiendo así la detección de contaminantes en los

sedimentos (Roldán et al. 2008), en este caso plaguicidas. En regiones alto andinas

colombianas, se han detectado residuos de plaguicidas en ecosistemas leníticos, como

en la cuenca del lago de Tota (Boyacá), donde se detectaron los i.a. malation,

difeconazol, tebuconazol y clorotalonilo (Mojica et al., 2013), mientras en el presente

estudio las aguas y sedimentos evaluados procedían en su totalidad de corrientes lóticas.

A su vez, los Organofosforados se descomponen con mayor facilidad, por su baja

volatilidad y presión de vapor, su degradación se da gracias a procesos de hidrólisis y de

oxidación, produciendo productos solubles en agua, menos persistentes y acumulables

en el organismo humano (Cárdenas et al., 2005, Darko & Akoto, 2008). Otros grupos

relevantes como los Piretroides son de especial cuidado ya que son sustancias químicas

de bajos límites de tolerancia para el ambiente y para el ser humano generando

problemas de bioacumulación (El-Shahawi, 1997).

2.5 Conclusiones

Los frutos provenientes de las dos regiones y agroecosistemas de estudio, contienen

residuos de plaguicidas en los distintos tejidos externos e internos. Las concentraciones

cuantificadas en laboratorio para estos compuestos superaron los LMR establecidos por

la legislación internacional. Esta situación se convierte en una vía de ingreso de los

62 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

plaguicidas a los consumidores, con sus posibles consecuencias en la salud humana y

limitante para la comercialización.

Se detectaron residuos de plaguicidas en las hojas, siendo una vía de ingreso

ecosistémica para las interacciones y relaciones tróficas entre especies de patógenos,

plagas y benéficas, además para las personas que laboran en los cultivos. Estos excesos

en la aplicación se trasladan a otros compartimientos ambientales como el suelo, donde

se detectó y cuantificó, el mayor número y concentración de plaguicidas en el presente

estudio, específicamente en suelos de la región de Santander dadas sus propiedades

físico-químicas.

En el presente estudio no se detectaron plaguicidas en el agua y sedimientos de las

principales corrientes de agua de las regiones, sin embargo, según su afinidad algunos

tienen potencial de contaminación de aguas subterráneas, situación que puede afectar

los acuíferos de las regiones. Según los demás parámetros de calidad de agua

evaluados, en general son aguas de buena calidad, siendo blandas las de la provincia

Guanentá y moderadamente duras a duras las de la región de Ricaurte Alto, pero es

evidente la contaminación microbiológica de las aguas en las dos regiones.

Teniendo en cuenta estas detecciones, se puede inferir que es mayor la contaminación

por plaguicidas a campo abierto que bajo invernadero, donde influyen factores climáticos

sobre el movimiento de estas moléculas, dado que no existe ninguna barrera física para

la precipitación, así como el control de otras variables como la temperatura, radiación

solar y humedad relativa, relacionados con los procesos de hidrólisis y fotólisis.

La detección de insecticidas y fungicidas fue proporcional, usandose principalmente para

el manejo de los insectos T. vaporariorum, B. tabaci, T. absoluta, N. elegantalis, y los

hongos P. infestans, B. cinerea, y O. lycopersici, dada su alta incidencia en las regiones

de estudio, que lleva al uso indiscriminado de plaguicidas, incluso no permitidos por la

legislación nacional e internacional. Esta situación genera resistencia inducida en estas

especies de artrópodos plaga y hongos patógenos, haciendo cada vez menos eficaz su

manejo con la estrategia actual basada casi de manera exclusiva en PSQ.

Capítulo 2 63

En las regiones de estudio se están sobredosificando los plaguicidas aplicados,

presentándose excesos evidentes, parte de los cuales se están alojando principalmente

en los frutos, hojas y suelos. Finalmente, la evidencia centra la problemática actual en la

escala de la finca, teniendo en cuenta que en la escala regional evaluada, representada

en las cuencas, no hubo detecciones de plaguicidas, de esta manera se debe evaluar el

riesgo ecológico que representan esas moléculas en esos agroecosistemas específicos.

3 Cap²tulo: Evaluaci·n de Riesgo Ambiental
asociado a los agroecosistemas de tomate
y su consumo

3.1 Introducción

El manejo inadecuado de los PSQ ha derivado en excesos de estos compuestos que se

alojan como sustancias xenobióticas en el agroecosistema, por su translocación y

persistencia, pudiéndo conducir a niveles que representen un riesgo para el ambiente y la

salud humana (Juraske et al., 2007). Además, ingresan a otros compartimientos

ambientales como el agua, el aire y el suelo, causando posiblemente la contaminación de

acuíferos subterráneos o superficiales (Carriquiriborde et al.; 2014; Ruíz-Toledo et al.,

2014; Canccapa et al., 2016; Etchegoyen et al., 2017) y la posible afectación de

organismos, como la fauna benéfica del suelo (Römbke et al., 2008). Estos compuestos,

también pueden afectar la salud de los seres humanos, tanto agricultores, como

consumidores cada vez más preocupados por una alimentación saludable (Gambacorta

et al., 2005; Cárdenas et al., 2010; Pérez et al., 2013; Harari & Harari, 2016).

Esta situación ha generado preocupación mundial, inicialmente enfocada a la salud

humana, creándose en 1989 el comité mixto FAO/WHO sobre residuos de plaguicidas

(JMPR, en inglés) conformado por expertos que evalúan los LMR por métodos

estadísticos (FAO/WHO, 2011). Desde 1995, la JMPR propuso determinar los niveles

aceptables de ingesta diaria (ADI, en inglés) para cada plaguicida, con el fin de predecir

la ingesta diaria de éstos residuos, basada en las propiedades bioquímicas, metabólicas,

farmacológicas, tóxicas y el nivel del efecto adverso no observado (NOAEL, en inglés),

de cada i.a.. Los LMR y el ADI no son constantes, sino que se evalúan en cada reunión

de la JMPR (WHO, 1997).

Capítulo 3 65

Otros parámetros de importancia para la determinación del efecto de los plaguicidas

sobre la salud son la máxima ingesta diaria teórica (TMDI, en inglés) y la ingesta diaria

estimada aceptada (EADI, en inglés), que permiten calcular índices de riesgo, para

estudios específicos segmentando la población según un interés particular (WHO, 1997).

Todo lo anterior genera una preocupación social que se ha definido de manera más

amplia como Riesgo Ambiental, el cual se entiende como una categoría teórica que

puede conjugar una serie de elementos relacionados con la degradación y los cambios

en el ambiente (Finizio & Villa, 2002; Flores-Pacheco et al., 2013; Li et al., 2014; Cohen,

2017; Boivin & Poulsen, 2017), y no solo en la salud humana, siendo necesario el

desarrollo y aplicación de metodologías que permitan evaluar el riesgo ambiental

asociado a la aplicación de plaguicidas, para contribuir a la toma de decisiones acertadas

que garanticen la sostenibilidad de los agroecosistemas.

De acuerdo con lo anterior, la Evaluación de Riesgo Ambiental (ERA) es una

metodología que permite estimar la probabilidad de que efectos ecológicos adversos

puedan ocurrir o estén ocurriendo como resultado de la exposición a uno o más

plaguicidas de uso agrícola (Leiva et al., 2012; EPA, 2019). Uno de los aspectos más

importantes y favorables de la ERA, es que para su aplicación se requiere de información

asequible, como propiedades físico-químicas y toxicológicas de los plaguicidas,

propiedades y características ambientales de la zona de estudio y datos puntuales

acerca del manejo de los agroecosistemas por parte de los productores. Esto hace de la

ERA una herramienta económica y de fácil aplicación en comparación con los métodos

convencionales de laboratorio (Serrato, 2018).

La contaminación por residuos de plaguicidas ha sido evidente en la producción de

tomate en Colombia (Bojacá et al., 2012; Bojacá et al., 2013; Arias et al., 2014), además

de otros agroecosistemas y regiones del país (Marrugo-Negrete et al., 2014; Alza et al.,

2016), no obstante, las evaluaciones de riesgo ambiental por el uso de plaguicidas son

escasas, destacándose propuestas metodológicas teóricas que adaptan indicadores

internacionales para valorar el riesgo ambiental de plaguicidas, a las condiciones locales

(Guaitero, 2010; Paéz et al., 2011). Es necesario complementar los análisis teóricos, con

bioensayos sobre especies que pueden indicar desesquilibrio ecosistémico, como

polinizadores o microorganismos benéficos presentes en los agroecosistemas locales.

Además, es importante evaluar el riesgo sobre la salud humana con otros enfoques. Es

66 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

así como, el objetivo de este capítulo fue estimar el riesgo ecológico y sobre la salud

humana derivado del consumo, asociado a los i.a. detectados en diferentes

compartimientos ambientales de agroecosistemas de tomate, en el marco de una ERA.

3.2 Metodología

Se implementó una Evaluación de Riesgo Ambiental (ERA), que incluyó la evaluación de

riesgo ecológico y riesgo de salud humana, teniendo en cuenta los parámetros

establecidos por la EPA (2019), además adoptando y complementando una metodología

para aplicación de plaguicidas en sistemas hortofrutícolas colombianos (Guaitero, 2010;

Leiva et al., 2012; Serrato, 2018), teniendo en cuenta tres fases: (1) formulación del

problema, (2) evaluación de riesgo ambiental y (3) caracterización del riesgo (Figura 3-1).

Figura 3-1. Esquema de la Evaluación de Riesgo Ambiental para sistemas de producción de

tomate. Adaptado de Guaitero (2010) y Leiva et al. (2012).

ERA - USO DE PLAGUICIDAS DE SÌNTESIS QUÍMICA EN

SISTEMAS DE PRODUCCIÓN DE TOMATE

FASE I: Formulación del

Problema

FASE II: Evaluación de

Riesgo Ambiental

FASE III: Caracterización

del riesgo

Integración de la información

disponible

Integración de información

primaria para evaluar

pertinnencia de la ERA

Integración de información

primaria y secundaria para

aplicación de indicadores de

riesgo

NIVEL I

NIVEL II

NIVEL IIII

NIVEL IV

Coecientes de Riesgo

Indicador RECAP

Modelo GUS

Ìndice IRR

Según resultados del

NIVEL II, estudios

específicos de

laboratorio

Estudios de campo y

formulación de medidas

de mitigación, control y

monitoreo.

Discusión de resultados de las

FASE I y FASE II

Consolidar supuestos,

incertidumbre,

consideraciones, puntos

sólidos y débiles de la ERA

Generar pautas para la

gestión del riesgo

Capítulo 3 67

Por medio de la ERA se valora el nivel de riesgo al que se encuentran expuestos los

compartimentos ambientales de suelo, producto vegetal, agua y aire, sin embargo, no

estima la cantidad de residuos de plaguicidas presentes en un compartimiento ambiental

especifico, de esta manera, se complementa por medio de análisis de de residuos de

plaguicidas. Dado que la metodología es individual por finca y plaguicida, se realizó para

las mismas ocho fincas (cuatro a campo abierto y cuatro bajo invernadero) en las cuales

se realizó en análisis completo de residuos de plaguicidas en frutos, hojas y suelos

(Figura 2-1, Cap. 2). Para cada finca se seleccionaron algunos de los plaguicidas

detectados, teniendo en cuenta la información ecotoxicológica disponible necesaria para

el ERA (Tabla 3-1), de esta manera se abordó el panorama promedio de riesgo.

Tabla 3-1. Fincas donde se implemento la ERA, con los plaguicidas aplicados y detectados en

diferentes compartimientos ambientales.

Ingrediente
activo

Campo Abierto (Santander) Bajo invernadero (Boyacá)

Finca 1
(Páramo)*

Finca 2
(Valle de

San José)

Finca 3
(San Gil)

Finca 4
(Curití)

Finca 1
(Santa
Sofía)

Finca 2
(Sutamarchán)

Finca 3
(Villa de
Leyva)

Finca 4
(Villa de
Leyva)

Azoxistrobin F-H-S** F-H-S F-H-S F-H-S - - - F
Carbendazim - F-H-S F-H-S F-H-S - - - -
Carbofuran - - - F-H-S - - - -
Difenoconazol F-H-S - - F-H-S - - - -
Dimetomorf F-H-S F-H-S F-H-S F-H-S F-H-S - - -
Metalaxil - F-S F-S F-S F-H-S F-H-S - -
Metomilo F-H-S F-H-S F-H-S F-H-S F-H-S - F-H-S -
Tiociclam - - - - - F-H-S F-H-S -

*Municipio donde se ubica la finca, **F: frutos, H: hojas, S: suelos.

FASE I - ERA: Formulación del problema

Se contempló la información primaria y secundaria que soporta la problemática (Cap. 1 y

Cap. 2). Se aplicó un instrumento de evaluación que determina la pertinencia de la ERA

(Guaitero, 2010) para cada finca, que corresponde a un cuestionario que incluye

aspectos como la categoría toxicológica de los plaguicidas usados, frecuencia de

aplicación, dosis utilizada, implementación de BPA, entre otros, con rango de puntuación

de 1 a 18, un puntaje mayor a 9 (>50%) es una alarma para avanzar a la siguiente fase.

Por otra parte, para la integración de la información para la aplicación de los indicadores

de riesgo, se tuvo en cuenta la frecuencia de aplicación de plaguicidas, características

geográficas, tamaño de la finca, duración del ciclo productivo, entre otros. Finalmente, se

consolidó información secundaria, sobre las propiedades físico-químicas, toxicológicas y

ecotoxicológicas de los plaguicidas (Bases de datos: EU, PPDB, PAN, IRIS), que son

requeridas por los indicadores de riesgo en la Fase II.

68 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

FASE II - ERA: Evaluación del Riesgo Ambiental

En esta fase se integró la información previa, los indicadores de riesgo se agrupan en

cuatro niveles de evaluación que aumentan en exigencia y rigurosidad con el fin de

valorar el riesgo para los compartimientos ambientales, suelo, agua superficial, agua

subterránea, aire y producto vegetal.

Nivel I: en este nivel se relacionó la exposición y el grado de toxicidad de los plaguicidas

sobre los organismos animales terrestres y acuáticos, para esto se tuvo en cuenta la

densidad aparente del suelo (g cm-3), la dosis de aplicación (g i.a. ha-1), tomadas de los

seguimientos del Capitulo 1, con lo cual se realizó calcularon los Coeficientes de Riesgo

(ñRisk Quotientò - RQ), tanto el riesgo agudo (aRQ), como riesgo crónico (cRQ) para

organismos terrestres, como el riesgo agudo (aRQ) para acuáticos, y se compararon con

el Nivel de Preocupación (ñLevel of Concernò - LOC). Si los valores de RQ superan los

LOC, significa que existe un riesgo potencial y se debe avanzar al Nivel II.

Nivel II: en este nivel se evalúa el riesgo para otros organismos representativos de los

ecosistemas acuáticos y terrestres, teniendo en cuenta las dosis aplicadas en los

seguimientos. Los indicadores de riesgo utilizados para la valoración fueron los

consolidados por Guaitero (2010) para las condiciones locales (Figura 3-1). (1) Riesgo

Ecológico por Aplicación de Plaguicidas (RECAP): consta de cinco índices, tres para

evaluar riesgo agudo de los compartimientos ambientales (i) agua superficial (PRISW-1,

agua), (ii) suelo epigeo (PRIES-1, abejas, aves y mamíferos) y (iii) suelo hipogeo

(PRISH-1, lombrices y ratones) y dos para evaluar el riesgo crónico en los

compartimientos (iv) suelo epigeo (PRIES-2) y (v) suelo hipogeo (PRISH-2). (2) Modelo

GUS: relaciona el Koc y la vida media en el suelo de los plaguicidas, para predecir su

potencial de lixiviación y contaminación de aguas subterráneas. (3) Índice de Riesgo de

Residuos (IRR): estima el riesgo de presencia sobre el producto vegetal. Como

complemento, se calculó el riesgo de consumo mediante un método acumulativo

detallado más adelante.

Nivel III: si persiste el riesgo para determinado plaguicida, se realizan análisis más

rigurosos, como bioensayos, estudios de toxicidad aguda y/o crónica sobre organismos

que sean de interés ecológico o potencial económico particulares, o bien simulaciones

del movimiento de estas moléculas en laboratorio, basados en características específicas

Capítulo 3 69

edafológicas y climatológicas (Guaitero, 2010). En el presente estudio, se realizaron

ensayos semicontrolados sobre abejas (Apis mellifera) y trébol rojo (Trifolium pratense),

que se detallan más adelante.

Nivel IV: incluye modelaciones específicas para el ciclo de vida de los plaguicidas, y

ensayos de campo siguiendo, entre otras, metodologías recomendadas en el manual

técnico para el registro y control de plaguicidas químicos de uso agrícola (CAN, 2001,

Desición 804, CAN 2015), esta fase le compete a entes gubernamentales, por lo cual no

hizo parte de la presente investigación, no obstante, se plantean recomendaciones

relacionadas.

FASE III ï ERA: Caracterización del riesgo

En este apartado se integraron las fases anteriores para lograr realizar un análisis

integral de los resultados de la ERA, adicionalmente se identificaron los puntos fuertes y

débiles de la evaluación y finalmente se generaron pautas para la gestión del riesgo

ambiental causado por la aplicación de estas moléculas en los agroecosistemas

seleccionados, esta fase corresponde a la discusión del presente Capitulo.

Ensayo: efecto de plaguicidas sobre la abeja melífera (A. mellifera)

Se realizó un ensayo semicontrolado bajo invernadero, en las instalaciones del C-Bios

(Chía), basado en la metodología propuesta por EPA (2014) para ensayos de exposición

por contacto con superficies contaminadas con abejas (A. mellifera). Para la selección de

los tratamientos se tuvo en cuenta los i.a. detectados en hojas bajo invernadero (Tabla 2-

6, Cap. 2) y se incluyó un neonicotinoide dado que son los que más afectan a las abejas

a nivel mundial (Brandt el at., 2016), es así como se seleccionaron los insecticidas

clorfenapir, metomilo, tiociclam e imidacloprid. Se partió de una sola colonia de abejas

criada en una colmena artificial tipo Langstroth de 10 cuadros. Se dividió la colmena en 5

porta núcleos de 2 cuadros cada uno, con proporción equitativa de cría y una reina, para

cada uno. (Rodríguez, 2017).

Se implementó un Diseño Completamente al Azar (DCA), con cinco tratamientos y un

testigo, de ocho repeticiones cada uno, la unidad experimental fue una planta de tomate

en floración, cada tratamiento y el testigo fueron confinados en jaulas entomológicas

individuales con paredes de velo de 1,6 m de altura, bajo invernadero. Al interior de cada

70 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

jaula se dispuso una colonia de 1.000 abejas aproximadamente y plantas de tomate,

durante una semana como fase de adaptación, dada la mortalidad por confinamiento. Al

finalizar la adaptación, se ubicaron ocho plantas nuevas por jaula, realizando la primera

aplicación de los plaguicidas por aspersión foliar, se realizaron seis aplicaciones, una por

semana. Los tratamientos correspondieron a las dosis comerciales de los inseticidas:

clorfenapir (0,4 ml l-1), imidacloprid (1,6 ml l-1), metomilo (1,2 ml l-1), tiociclam (0,5 g l-1), un

testigo con abejas sin aplicaciones y un testigo sin abejas.

Las variables evaluadas fueron: (i) número de granos de polen en el estigma, medidos en

tres flores al azar por planta, haciendo cortes del estigma dejándolo en suspensión de

alcohol y luego conteo de polen en microscopio (Artz & Nault, 2011), (ii) número de

semillas, mediante corte trasnversal y conteo directo, ya que el proceso de polinización

finaliza con la formación de semillas viables y (iii) mortalidad corregida. Para el análisis

estadístico se verificaron los supuestos correspondientes, mediante purebas de Shapiro-

Wilk y Bartlett, implementándose un Analisis de Varianza (ANOVA) y prueba post hoc de

Tukey, usando el software R (R Core Team, 2017).

Ensayo: efecto de plaguicidas sobre nódulos radicales de trébol rojo (T. pratense)

Se adelantó un ensayo bajo invernadero en las instalaciones del C-Bios (Chía), sobre

nódulos radicales de T. pratense, para determinar el efecto indirecto sobre organismos

fijadores de nitrógeno de los i.a. dimetomorf, metalaxilo, metomilo y tiociclam, detectados

previamente en suelos bajo invernadero (Tabla 2-7, Cap. 2). Las semillas del trébol rojo,

fueron colectadas de 100 inflorescencias maduras (Lobatón et al., 2012) al azar en la

Finca 1 (Tabla 3-1), tanto al interior como exterior de los invernaderos. Fueron

conservadas en bolsas plásticas herméticas y transportadas al C-Bios; se separaron las

flores de los involucros, se secaron a temperatura ambiente durante un mes,

favoreciendo su madurez y se separaron los vestigios florales (Saénz & Rosso, 2017).

En la misma finca se colectaron 20 muestras de suelo de 3 Kg cada una, aleatoriamente

entre 5-10 cm de profundidad, con palas desinfectadas con NaClO al 10%. Se extrajeron

al azar 20 plantas de T. pratense, con su sistema radical completo con nódulos, con

palas desinfectadas. Las muestras, fueron depositadas en bolsas plásticas esterilizadas

herméticas, y transportadas en nevera de icopor al Laboratorio de Suelos del C-Bios.

Para la obtención del inóculo, la raíz se cortó y lavó con agua, se separaron los nódulos

Capítulo 3 71

bajo estereoscopio con pinzas y se conservaron en tubos Eppendorf en nevera a 4°C.

Posteriormente, se esterilizó la superficie de los nódulos con inmersión de un minuto en

alcohol etílico (95%), seguida de una inmersión de cuatro minutos en NaClO, y enjuague

con agua estéril (Vicent, 1970). Se maceraron los nódulos en mortero en 1,0 ml de

solución salina para liberar las bacterias del género Rhizobium spp (identificadas en el

Laboratorio de Microbiología de Suelos del Departamento de Biología de la Universidad

Nacional de Colombia). A la solución obtenida se le adicionó 300 cm3 de solución salina.

Las semillas se desinfectaron con solución de NaClO al 0,1% en inmersión por cinco

segundos. La inoculación consistió en sumergir las semillas esterilizadas durante 30

minutos en la solución con Rhizobium spp. Finalmente, se procedió a la siembra de las

semillas en materas esterilizadas, con el suelo traído de la Finca 1 (Tabla 3-1).

Se implementó un DCA de cinco tratamientos y un testigo, con 20 repeticiones, la unidad

experimental fue la raíz de una planta de T. pratense, ubicadas en materas bajo

invernadero. Los tratamientos correspondieron a las dosis comerciales por volumen de

matera, de los i.a.: dimetomorf (0,0125 g l-1), metalaxilo (0,13 g l-1), metomilo (0,023 ml l-

1), tiociclam (0,1 g l-1), la mezcla de todos los i.a. y un testigo sin tratar. Las aplicaciones

fueron foliares y al suelo a los 80, 97, 104 y 111 días después de la siembra; 30 días

después de la última aplicación, se retiraron las plantas de las materas, se lavó la raíz

con agua a baja presión y en laboratorio se separaron con pinzas los nódulos bajo

estereoscopio. Las variables evaluadas fueron: (i) número de nódulos, mediante conteo

directo bajo estereoscopio, (ii) diámetro del nódulo (cm), con calibrador digital, (iii) peso

fresco (g), en balanza analítica marca Boeco Germany® y (iv) peso seco (g) en balanza

analítica secando los nódulos frescos previamente a 70ºC en horno por dos días, y se

calculó el porcentaje de humedad del nódulo, con la diferencia porcentual de los pesos.

Para el análisis estadístico se verificaron los supuestos correspondientes, mediante

purebas de Shapiro-Wilk y Bartlett, implementándose las pruebas de Kruskal-Wallis y

post hoc de Kruskal, mediante el software R (R Core Team, 2017).

Evaluación del riesgo en la salud humana por consumo de tomate

Como complemento del ERA, se siguió la metodología propuesta por EFSA (2013) para

el análisis de riesgo en la salud humana, que se enfoca en una evaluación de riesgos

acumulativos (ñCumulative Assessment Groupsò ï CAGs), que corresponden a grupos de

compuestos que pueden causar un efecto similar en sus tejidos, órganos y sistemas

72 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

fisiológicos que generarían una toxicidad ligada acumulada que se puede expresar como

un ĉndice de Peligrosidad (ñHazard Indexò ï HI). Esta evaluación de riesgo contempla

cuatro etapas: (i) indentificación del peligro (ii) caracterización del peligro, (iii) evaluación

de la exposición y (iv) caracterización del riesgo (Bhandari et al., 2019).

Identificación del peligro: se determina como la exposición a un plaguicida puede

causar o incrementar la incidencia de un efecto específico adverso en la salud humana

(Bhandari, et al., 2019). Para tal fin, se tienen en cuenta las propiedades toxicológicas de

los plagucidas. En este sentido se identificó que puede existir peligro de consumo dada la

detección de plaguicidas en frutos (Cap. 2). Además, se implementó un monitoreo de

residuos de plaguicidas comercializados en la ciudad de Bogotá, mayor centro de

consumo en Colombia, mediante el análisis de 30 i.a. (Tabla 2-1) en 400 muestras de

tomates de 1,0 kg cada una, provenientes de 187 barrios (19 localidades), fue realizado

al azar en supermercados, tiendas de barrio y plazas de mercado (Arias et al., 2014).

Caracterización del peligro: es una relación cuantitativa entre un nivel de dosis y la

aparición o incidencia de una enfermedad. El consumo de productos contaminados con

plaguicidas puede causar un Peligro agudo (ñHazard Quoutientò HQ / corto plazo ï aHQ),

que es calculado basado en la fracción de consumo estimada (ESTI, en inglés) y la dosis

aguda de referencia (ArfD, en inglés). A su vez, un Peligro crónico (HQ / largo plazo ï

cHQ), que es calculado basado en la ingesta diaria estimada (EDI) y la Ingesta Diaria

Aceptable (ADI, en inglés). Tanto el ArfD como el ADI están disponibles en las bases de

datos del JMPR. Los cálculos realizados fueron:

Ἇἡἢἓ
 Ὁὰ άὥώέὶ ὲὭὺὩὰ ὨὩ ὶὩίὭὨόέ άὫ ὑὫ ὼ Ὕὥίὥ ὨὩ ὧέὲίόάέ ὑὫ Ὠþὥ

ὖὩίέ ὧέὶὴέὶὥὰ ὑὫ

ἏἎἓ
 Ὁὰ ὲὭὺὩὰ ὴὶέάὩὨὭέ ὨὩ ὶὩίὭὨόέ άὫ ὑὫ ὼ Ὕὥίὥ ὨὩ ὧέὲίόάέ ὑὫ Ὠþὥ

ὖὩίέ ὧέὶὴέὶὥὰ ὑὫ

ἩἒἝ
%34)

!ÒÆ$
 ὼ ρππ Ϸ ἫἒἝ

%$)

!$)
 ὼ ρππ Ϸ

Evaluación de la exposición: para la exposición a plaguicidas se tiene en cuenta la

población y sus hábitos de consumo. Es así como se contempló el peso promedio de los

Capítulo 3 73

colombianos 69,2 Kg (ENSIN, 2015), y el promedio de consumo de tomate per capita en

Colombia de 39,94 g día-1 (FAOSTAT, 2017).

Caracterización del riesgo: es la visión general de los efectos adversos en las

poblaciones expuestas. Se calculó entonces el riesgo potencial en la salud usando los

índices HQ y HI, el primero evalúa el riesgo potencial de un plaguicida, mientras el

segundo calcula el riesgo combinado de múltiples plaguicidas. El HI es la suma de HQs,

si el HQ o HI > 1 denota riesgo potencial en la salud humana. El HI se basa en el efecto

acumulativo de los plaguicidas con acción similar, que pueden causar los mismos efectos

fisiológicos en términos del sitio y naturaleza en el cual se encuentren agrupados en los

denominados GAGs. En este sentido el HI se calculó sumando los peligros crónicos

cHQs y expresado a manera de índice (HI) de la siguiente forma:

() ὧὌὗὭ

Los GAGs contemplados para el análisis fueron: (i) insecticidas y (ii) fungicidas.

3.3 Resultados

FASE I: Formulación del problema

En los Capítulos 1 y 2 del presente trabajo se expone la presión de PSQ en los

agroecosistemas de tomate a campo abierto y bajo invernadero, en Santander y Boyacá,

respectivamente. A su vez, mediante la aplicación del instrumento de decisión, se

determinó que es pertinente la aplicación de la ERA en siete de las ocho fincas, con

puntajes porcentuales superiores a 50% (Tabla 3-2).

Tabla 3-2. Pertinencia de la ERA para las fincas seleccionadas en las regiones de estudio.

Parámetro

Campo Abierto (Santander) Bajo invernadero (Boyacá)

Finca 1
(Páramo)

Finca 2
(Valle de

San José)

Finca 3
(San Gil)

Finca 4
(Curití)

Finca 1
(Santa
Sofía)

Finca 2
(Sutamarchán)

Finca 3
(Villa de
Leyva)

Finca 4
(Villa de
Leyva)

Puntaje 13 14 11 14 10 13 13 6
Porcentaje (%) 72,2 77,8 61,1 77,8 61,1 72,2 72,2 33,3
Pertinencia ERA* P P P P P P P NP

*P: Pertinente, NP: No Pertinente.

74 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Por otra parte, la información secundaria, correspondiente a los parámetros de los

indicadores y modelos necesarios para la siguiente fase se consolida en la Tabla 3-3.

Tabla 3-3. Aspectos físico-químicos, características residuales, toxicológicas y ecotoxicológicas

de los plaguicidas objeto de la ERA.

IR
Parámetro
(Unidad)

Ingrediente Activo

Azosxistrobin Carbendazim Carbofuran Difenoconazol Dimetomorf Metalaxilo Metomilo Tiociclam

RQ

DT50.Suelo

(Días)
180,7 22 14 85 44 38,7 7 1

t.Lombriz
(Días)

56 14 56 56 56 56 14 -

EC50.Daphnia
(mg i.a. l-1)

0,23 0,15 0,0094 0,77 10,6 3,47 0,0076 2,01

LC50.Lombriz

(mg kg-1suelo)
283 5,4 224 610 500 1000 19 87

NOEC.Lombriz
(ppm)

20 1 0,84 0,2 60 40 1,5 -

RECAP

LC50.Peces
(mg i.a. l-1)

0,47 0,44 0,18 1,1 3,4 0,96 0,63 0,04

LD50.Ratas

(mg kg-1peso)
5000 10000 7 1453 3900 669 30 370

LD50.Abejas
(mg kg-1)

25 756 0,05 177 32,4 269 0,28 -

LD50.Aves
(ppm)

2000 2250 0,71 2150 2000 1466 24,2 -

t.Ratas

(Días)
730 730 60 730 730 730 730 -

DT50.Suelo
(Días)

180,7 22 14 85 44 38,7 7 1

NOEC.Lombriz
(ppm)

20 1 0,84 0,2 60 40 1,5 -

NOEL.Ratas

(ppm)
32 500 0,2 17,3 300 96 4,6 -

NOEL.Abejas
(ppm)

0,05 1,512 0,001 0,354 0,0648 0,538 0,00056 -

NOEL.Aves
(ppm)

117 212 0,64 100 800 300 150

TDI.Aves

(mg/kg/peso/día)
1179 615 1,6 5000 728,3 10000 518,8 -

TDI.Ratas
(mg/kg/peso/día)

0,2 0,02 0,1 0,01 0,05 0,08 0,0025

EC50.Daphnia
(mg i.a. l-1)

0,23 0,15 0,0094 0,77 10,6 3,47 0,0076 2,01

EC50.Algas

(mg i.a. l-1)
0,36 8 6,5 0,032 29,2 0,42 100 3,3

IRR

Kow
(Log)

2,5 0,9 1,8 4,36 2,68 1,75 0,09 -0,07

DT50.Suelo
(Días)

180,7 22 14 85 44 38,7 7 1

GUS

Koc
(na)

589 223 28 3.760 1.360 163 43 20

DT50.Suelo

(Días)
180,7 22 14 85 44 38,7 7 1

IR: Indicador de riesgo, RQ: Cociente de Riesgo, RECAP: Riesgo Ecológico por Aplicación de Plaguicidas,
IRR: Índice de Riesgo de Residuos, GUS: Modelo de Lixiviación de Suelos. Adaptado de Serrato (2018).
Información de cada ingrediente activo de ecotoxicología en campo de bases de EU, PPDB, PAN, IRIS.

Capítulo 3 75

FASE II: Evaluación del Riesgo Ambiental

Nivel I: con base en los resultados obtenidos de la fase anterior, se avanzó en la

aplicación del Nivel I la Fase II de la ERA, para las siete fincas pertinentes, es así como

se establecieron los respectivos RQ tanto agudos como crónicos (Tabla 3-4).

Tabla 3-4. Comparación de RQ con los LOC para las fincas pertinentes de la ERA.

Finca
Ingrediente

Activo

Invernadero - Ricaurte Alto (Boyacá)

Organismos Terrestres
(Lombriz de tierra)

Organismos Acuáticos
(Daphnia spp)

aRQ* LOC RQ>LOC cRQ LOC RQ>LOC aRQ LOC RQ>LOC

Finca 1
Dimetomorf 0,002

0,5
No 0,009

1,0
No 1,423

0,5
Si

Metalaxil 0,001 No 0,008 No 2,893 Si
Metomilo 0,187 No 1,278 Si 8952,632 Si

Finca 2
Metalaxil 0,001

0,5
No 0,016 1,0 No 7,043

0,5
Si

Tiociclam 0,006 No - - - 6,057 Si

Finca 3
Metomilo 0,059

0,5
No 0,404

1,0
No 3157,895

0,5
Si

Tiociclam 0,013 No -- -- 11,905 Si

Finca
Ingrediente

Activo

Campo abierto ï Provincia Guanentá (Santander)

Organismos Terrestres
(Lombriz de tierra)

Organismos Acuáticos
(Daphnia spp)

aRQ LOC RQ>LOC cRQ LOC RQ>LOC aRQ LOC RQ>LOC

Finca 1

Azosxistrobin 0,00052

0,5

No 0,007

1,0

No 17,913

0,5

Si
Difenoconazol 0,00036 No 0,883 No 8,000 Si
Dimetomorf 0,00057 No 0,003 No 0,755 Si
Metomilo 0,01000 No 0,069 No 700,000 Si

Finca 2

Azosxistrobin 0,00027

0,5

No 0,003

1,0

No 9,217

0,5

Si
Carbendazim 0,000001 No 0,001 No 0,003 No
Dimetomorf 0,00185 No 0,010 No 2,449 Si
Metalaxil 0,00025 No 0,004 No 1,994 Si
Metomilo 0,08128 No 0,557 No 5689,474 Si

Finca 3

Azosxistrobin 0,00027

0,5

No 0,003

1,0

No 9,217

0,5

Si
Carbendazim 0,00001 No 0,0001 No 0,002 No
Dimetomorf 0,00155 No 0,009 No 2,049 Si
Metalaxil 0,00009 No 0,001 No 0,749 Si
Metomilo 0,04353 No 0,298 No 3047,368 Si

Finca 4

Azosxistrobin 0,00121

0,5

No 0,015

1,0

No 41,739

0,5

Si
Carbendazim 0,05159 No 0,225 No 52,000 Si
Carbofuran 0,00006 No 0,006 No 1404,255 Si
Difenoconazol 0,00046 No 1,118 Si 10,130 Si
Dimetomorf 0,00476 No 0,026 No 6,291 Si
Metalaxil 0,00064 No 0,010 No 5,187 Si
Metomilo 0,04511 No 0,309 No 3157,89 Si

*RQ: Cociente de riesgo: aRQ: riesgo agudo, cRQ: riesgo crónico. LOC: nivel de preocupación. (-) Falta
información para la estimación. Adaptado de Serrato (2018).

Los LOC fueron superados por los RQ para diferentes plaguicidas en las dos regiones.

En la mayoría de los casos se identifica un riesgo potencial para organismos acuáticos,

en cuanto a organismos terrestres, el LOC es superado para el insecticida metomilo en la

región de Ricaurte Alto y para el fungicida difenoconazol en la provincia Guanentá.

76 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Nivel II: los resultados obtenidos en el Nivel I de evaluación, indican que se debe

profundizar en la estimación del riesgo en las regiones de estudio. Es así como se

avanzó al Nivel II, donde se calcularon los índices correspondientes al modelo RECAP

para los i.a. que superaron los LOC en cada finca (Tabla 3-5).

Tabla 3-5. Valores de los indicadores del modelo RECAP y su nivel de riesgo.

Finca Plaguicida

Invernadero - Ricaurte Alto (Boyacá)

Índices

PRIHS-1 PRIHS-2 PRIES-1 PRIES-2 PRISW-1

Finca 1
Dimetomorf 10,5 (B)* 12,5 (B) 46,5 (M) 75,39 (MA) 100 (MA)
Metalaxilo 0 (N) 12,5 (B) 43 (M) 68,59 (A) 100 (MA)
Metomilo 50 (A) 94 (MA) 80 (MA) 38,73 (M) 100 (MA)

Finca 2
Metalaxil 2 (N) 23,5 (M) 43 (M) 68,59 (A) 100 (MA)
Tiociclam 12,5 (B) - - - 100 (MA)

Finca 3
Metomilo 25 (M) 50 (MA) 80 (MA) 29,05 (M) 94 (MA)
Tiociclam 23 (M) - - - 100 (MA)

Finca Plaguicida
Campo abierto ï Provincia Guanentá (Santander)

Índices
PRIHS-1 PRIHS-2 PRIES-1 PRIES-2 PRISW-1

Finca 1

Asoxistrobin 0 (N) 12,5 (B) 49 (M) 71,96 (MA) 100 (MA)
Difenoconazol 0 (N) 47 (A) 40,5 (M) 49,44 (A) 100 (MA)
Dimetomorf 0 (N) 11 (B) 46,5 (M) 75,39 (MA) 94 (MA)
Metomilo 12,5 (B) 25 (M) 80 (MA) 19,36 (M) 88 (MA)

Finca 2

Asoxistrobin 0 (N) 12,5 (B) 49 (M) 71,96 (MA) 100 (MA)
Dimetomorf 10,5 (B) 23,5 (M) 46,5 (M) 75,39 (MA) 100 (MA)
Metalaxilo 0 (N) 12,5 (B) 43 (M) 45,73 (A) 100 (MA)
Metomilo 25 (M) 50 (MA) 80 (MA) 38,73 (M) 94 (MA)

Finca 3

Azosxistrobin 0 (N) 12,5 (B) 49 (M) 71,96 (MA) 100 (MA)
Dimetomorf 10,5 (B) 12,5 (B) 46,5 (M) 75,39 (MA) 100 (MA)
Metalaxilo 0 (N) 11 (B) 43 (M) 45,73 (A) 100 (MA)
Metomilo 25 (M) 47 (A) 80 (MA) 29 (M) 94 (MA)

Finca 4

Azosxistrobin 10,5 (B) 23,5 (M) 49 (M) 107,94 (MA) 100 (MA)
Carbendazim 21 (M) 44 (A) 34,5 (M) 22,5 (M) 100 (MA)
Carbofuran 2 (N) 14 (B) 85 (MA) 24,72 (M) 88 (MA)
Difenoconazol 0 (N) 91 (MA) 40,5 (M) 49,44 (A) 100 (MA)
Dimetomorf 10,5 (B) 23,5 (M) 46,5 (M) 100,53 (MA) 100 (MA)
Metalaxilo 0 (N) 23,5 (M) 43 (M) 68,6 (A) 100 (MA)

*Entre paréntesis el nivel de riesgo: N: Nulo, B: Bajo, M: Medio, A: Alto, MA: Muy Alto. (-) Falta

información para la estimación. Adaptado de Serrato (2018).

En este sentido, existe riesgo agudo y crónico, de muy alto a moderado, para organismos

del suelo hipógeo (lombrices de tierra, ratones, etc.), para los i.a. metomilo y metalaxilo

bajo invernadero, y para los i.a. metomilo, difenoconazol, carbendazim, dimetomorf,

metalaxilo y azoxistrobin a campo abierto. La misma situación se presentó, para

organismos del suelo epígeo (abejas, aves y mamíferos), para los i.a. metomilo,

dimetomorf y metelaxilo, bajo invernadero, y para todos los i.a. detectados y evaluados a

Capítulo 3 77

campo abierto. Por último, todos los i.a., en las siete fincas y las dos regiones

representan riesgo agudo y crónico muy alto para organismos de aguas superficiales.

Respecto al modelo GUS (Indicador del potencial de lixiviación), basado en valores de la

vida media en el suelo de cada i.a. para experimentos de campo, se determinó que los

i.a. metalaxilo y metomilo en la región de Ricaurte Alto, así como los i.a. carbofuran,

metalaxilo, metomilo, carbendazim y azoxistrobin, en la provincia Guanentá, representan

un posible riesgo para la contaminación de aguas subterráneas (Tabla 3-6).

Tabla 3-6. Valores de los indicadores obtenidos para el modelo GUS. Adaptado de Serrato (2018).

Invernadero - Ricaurte Alto (Boyacá)

Plaguicida DT50 suelo (Días) Koc GUS Potencial de Lixiviación

Dimetomorf 72,7 1.360,0 1,424 No lixivia

Metalaxilo 2,79 162,0 5,965 Alto

Metomilo 46,0 43,0 2,000 Moderado
Tiociclam 6,0 20,0 0,0001 No lixivia

Campo abierto ï Provincia Guanentá (Santander)

Plaguicida DT50 suelo (Días) Koc GUS Potencial de Lixiviación

Azosxistrobin 180,7 589,0 2,776 Moderado
Difenoconazol 318,0 3.760,0 0,411 No lixivia
Dimetomorf 72,7 1.360,0 1,424 No lixivia
Carbendazim 22,0 223,0 2,217 Moderado
Carbofuran 22,0 22,0 2,926 Alto
Metalaxilo 2,79 162,0 5,965 Alto
Metomilo 46,0 43,0 2,000 Moderado

A su vez, para el IRR se emplearon las dosis de los seguimientos a las fincas, con el fin

de no sobreestimar el riesgo, teniendo en cuenta la diferencia entre la dosis reportada en

las encuestas y la aplicada realmente (Cap 1.). Es así como se estimó que el riesgo de

residuos de plaguicidas sobre el producto vegetal tiende a ser de bajo a muy bajo, en

general para las dos regiones de estudio, sin embargo, se consideró un riesgo moderado

para el i.a. metomilo bajo invernadero, también para los i.a. azoxistrobin y dimetomorf, a

campo abierto (Tabla 3-7).

Tabla 3-7. Valores obtenidos para el modelo IRR y su nivel de riesgo.

Invernadero - Ricaurte Alto (Boyacá)

Finca Plaguicida
Dosis*

g i.a. ha-1

t 1/2
en

planta
(días)

Carga
Plaguicida

(C)

Potencial de
Concentración

(PC)

Potencial
de

Residuos
(PR)

IRR**

Riesgo***

Finca 1
Dimetomorf 377 11 7,56E-05 2,52E+03 1,91E-01 2 B
Metalaxil 251 9,675 1,80E-05 1,01E+03 1,82E-02 1 MB
Metomilo 1701 1,75 4,75E-02 4,85E+01 2,30E+00 3 M

78 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Finca 2
Metalaxil 611 10 4,38E-05 1,01E+03 4,43E-02 1 MB
Tiociclam 318 0,25 3,50E-02 6,12E+00 2,14E-01 2 B

Finca 3
Metomilo 600 1,75 2,27E-04 4,85E+01 1,10E-02 1 MB
Tiociclam 625 0,25 4,71E-04 6,12E+00 2,88E-03 <1 MB

Campo abierto ï Provincia Guanentá (Santander)

Finca Plaguicida
Dosis*

g i.a. ha-1

t 1/2
en

planta
(días)

Carga
Plaguicida

(C)

Potencial de
Concentración

(PC)

Potencial
de

Residuos
(PR)

IRR**

Riesgo***

Finca 1

Azosxistrobin 103 45,175 6,44E-05 8,87E+03 5,71E-01 2 B
Difenoconazol 154 21,25 3,19E-05 2,70E+04 8,61E-01 2 B
Dimetomorf 200 11 2,10E-04 2,52E+03 5,29E-01 2 B
Metomilo 133 1,75 1,41E-04 4,85E+01 6,81E-03 <1 MB

Finca 2

Azosxistrobin 53 45,175 3,45E-05 8,87E+03 3,06E-01 2 B
Dimetomorf 649 11 7,45E-05 2,52E+03 1,88E-01 2 B
Metalaxil 173 9,675 2,72E-05 1,01E+03 2,74E-02 1 MB
Metomilo 1081 1,75 1,02E-05 4,85E+01 4,93E-04 <1 MB

Finca 3

Azosxistrobin 53 45,175 3,31E-05 8,87E+03 2,94E-01 2 B
Dimetomorf 543 11 8,61E-06 2,52E+03 2,17E-02 1 MB
Metalaxil 65 9,675 6,67E-06 1,01E+03 6,74E-03 <1 MB
Metomilo 579 1,75 2,49E-04 4,85E+01 1,21E-02 1 MB

Finca 4

Azosxistrobin 240 45,175 1,50E-04 8,87E+03 1,33E+00 3 M
Carbendazim 195 5,5 3,92E-05 2,87E+02 1,13E-02 1 MB
Carbofuran 10 3,5 1,68E-07 3,81E+02 6,42E-05 <1 MB
Difenoconazol 195 21,25 1,06E-05 2,70E+04 2,85E-01 2 B
Dimetomorf 1667 11 5,45E-04 2,52E+03 1,38E+00 3 M
Metalaxil 450 9,675 6,50E-05 1,01E+03 6,57E-02 1 MB

*Dosis tomada de los seguimientos Capitulo 1, **IRR: Índice de Riesgo de Residuos, ***Nivel de riesgo: B:
Bajo, MB: Muy Bajo, M: Moderado. Adaptado de Serrato (2018).

Nivel III: dado que en el Nivel II de la Fase II de la ERA, se determinó el riesgo potencial

sobre diferentes grupos de organismos, se seleccionaron especies estratégicas

presentes en los agroecosistemas locales, que intervienen en funciones y servicios

ecosistémicos como la ñpolinizaci·n de cultivosò correspondiente a un servicio de

regulación, representada en el efecto de los i.a. detectados sobre abejas (A. mellifera),

además la ñdispersi·n y recicaje de nutrientesò, correspondiente a un servicio de apoyo,

representado en el proceso de fijación de nitrógeno por parte de Rizhobium spp, en los

nódulos radicales del trébol rojo T. pratense, presentes en agroecosistemas de tomate de

las regiones de estudio.

Es así como, se determinó que la abeja melífera potencia el proceso de polinización en

plantas de tomate, encontrando más de 500 granos de polen en el estigma, a diferencia

de lo encontrado en las flores sin abejas, donde el valor es inferior a 137,6 granos en

promedio, además que los i.a. evaluados afectan el proceso de polinización (Gráfica 3-1).

Capítulo 3 79

Gráfica 3-1. Efecto de plaguicidas sobre polinización de A. mellifera en plantas de tomate,

representado en la cantidad de granos de polen. Adaptado de Rodríguez (2017).

Se encontraron diferencias significativas para las variables número de granos de polen

(p-value= 8,6 E-12; Ŭ<0,05) y número de semillas (p-value= 2,0 E-16; Ŭ<0,05), siendo el

i.a. imidacloprid, el insecticida que más afecta las dos variables, sin embargo, los i.a.

tiociclam, clorfenapir y metomilo, también afectan el proceso de polinización. Por otra

parte, los i.a. clorfenapir y tiociclam, causaron una mortalidad superior al 84% de las

abejas (Tabla 3-8).

Tabla 3-8. Efecto de plaguicidas sobre el número de granos de polen, número de semillas, y

mortalidad de A. mellifera, relacionados con la polinización de tomate.

Tratamiento

Variable

Número de Granos de polen Número de Semillas Mortalidad
corregida (%) Media d.e. Rango Media d.e. Rango

Clorfenapir 276,3* bc 14,6 261-290 209,8* b 12,1 193 -231 88,7
Imidacloprid 159,0 d 14,8 149-176 105,1 c 22,6 70-155 55,8
Metomilo 286,3 b 16,8 268-301 215,7 b 20,9 181-260 56,8
Tiociclam 246,0 c 12,5 232 -256 190,6 b 17,5 162-213 84,8
Testigo con abejas 508,0 a 15,1 496-525 403,0 a 41,8 329-482 -
Testigo sin abejas 137,6 d 10,7 126-147 100,5 c 32,9 66-160 -

*Prueba de comparación de medias Tukey (Ŭ<0.05), valores con diferentes letra difieren significativamente,
d.e.: Desviación estándar, Rango: Mínimo-Máximo. Adaptado de Rodríguez (2017).

80 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

En cuanto al efecto de los i.a. evaluados sobre la formación de nódulos radicales de T.

pratense, se encontraron diferencias significativas para el diámetro de nódulos (p-value=

6,1 E-05; Ŭ<0,05), siendo los más pequeños los sometidos al i.a. metomilo y los más

grandes al i.a. tiociclam, no hubo diferencias signiticativas para el número de nódulos (p-

value= 0,113; Ŭ<0,05), sin embargo, hubo menor cantidad de nódulos en el tratamiento

del i.a. tiociclam (Tabla 3-9).

Tabla 3-9. Efecto de plaguicidas en el número y diámetro de nódulos radicales de T. pratense

provenientes de agroecosistemas de tomate.

Tratamiento

Variable

Número de nódulos Diámetro nódulos (mm)

Media d.e. Rango Mediana Media d.e. Rango Mediana

Dimetomorf 145,4 153,5 0-561 84,5 0,6 0,5 0-2,1 0,7* ab
Metalaxilo 129,6 78,8 9-281 136 0,9 0,4 0,4-1,9 0,8 b
Metomilo 123,3 155,9 0-584 52,5 0,5 0,4 0-1,5 0,6 a
Tiociclam 110,1 80,1 15-331 99,5 3,4 10,9 0,6-49,9 0,8 b
Mezcla plaguicidas 184,0 125,7 92-650 126 0,8 0,3 0,6-2,2 0,8 b
Testigo 146,5 55,3 59-278 132,5 0,8 0,1 0,6-0,9 0,8 b

*Prueba de comparación de medianas post hoc Kruskal (Ŭ<0.05), valores con diferentes letra difieren
significativamente, d.e.: Desviación estándar, Rango: Mínimo-Máximo. Adaptado de Saénz y Rosso (2017).

Se presentaron diferencias significativas para las variables peso fresco (p-value= 0,005;

Ŭ<0,05) y peso seco (p-value= 0,002; Ŭ<0,05) de los nódulos, donde los nódulos

formados en el tratamiento con metomilo obtuvieron los valores de peso y porcentaje de

humedad más bajos (Tabla 3-10).

Tabla 3-10. Efecto de plaguicidas sobre el peso fresco, peso seco y procentaje medio de
humedad de nódulos radicales de T. pratense en tomate.

Tratamiento

Variable

Peso fresco de nódulos (g) Peso seco de nódulos (g) Humedad
nódulo (%) Media d.e. Rango Mediana Media d.e. Rango Mediana

Dimetomorf 0,06 0,06 0-0,21 0,03* ab 0,01 0,02 0-0,07 0,01* b 54,8
Metalaxilo 0,07 0,06 0-0,18 0,05 ab 0,01 0,02 0-0,05 0,01 b 74,0
Metomilo 0,03 0,04 0-0,20 0,01 a 0,01 0,02 0-0,07 0,001 a 45,9
Tiociclam 0,09 0,08 0-0,35 0,07 b 0,03 0,04 0-0,22 0,02 b 65,2
Mezcla plaguicidas 0,09 0,08 0,01-0,31 0,06 b 0,04 0,04 0-0,13 0,02 b 53,9
Testigo 0,07 0,11 0,01-0,48 0,04 ab 0,02 0,02 0-0,10 0,02 b 49,6

*Prueba de comparación de medianas post hoc Kruskal (p<0.05), valores con diferentes letra difieren

significativamente, d.e.: Desviación estándar, Rango: Mínimo-Máximo. Adaptado de Saénz y Rosso

(2017).

Capítulo 3 81

Evaluación del riesgo en la salud humana por consumo de tomate

Como complemento del ERA, que debe incluir además del riesgo ecológico, el riesgo en

la salud humana, pasada la fase de identificación del peligro se procedió a la

caracterización del peligro y evaluación de la exposición. En este sentido, teniendo en

cuenta los hábitos de consumo, así como las cantidades máximas y promedio de

residuos de plaguicidas detectadas en frutos del muestreo de 2011 (Tabla 2-2, Cap. 2),

se estimaron niveles que representan peligro para la salud humana, específicamente

peligro agudo para el i.a. carbofuran en los frutos provenientes de la producción a campo

abierto, y peligro crónico para el i.a. hexaconazol en frutos provenientes de invernadero

(Tabla 3-11).

Tabla 3-11. Riesgo agudo y crónico en salud humana debido al promedio de ingesta diaria de

plaguicidas debido al consumo de tomate, muestreo 2011.

Ingrediente
activo

Riesgo Agudo Riesgo Crónico

ARfD*
Campo abierto Invernadero

ADI*
Campo abierto Invernadero

ESTI aHQ ESTI aHQ EADI cHQ EADI cHQ

Acefato 0,1 1,9E-04 0,196 2,4E-04 0,242 0,03 4,6E-05 0,154 4,0E-05 0,135
Carbendazim 0,1 5,8E-06 0,006 1,6E-04 0,156 0,03 5,8E-06 0,019 1,7E-05 0,058
Carbofuran 0,001 2,3E-05 2,309 - - 0,001 1,7E-05 1,732 - -
Cimoxanil n.d. - - - - n.d. - - 6,1E-04 n.e.
Dimetomorf 0,6 - - - - 0,2 - - 5,8E-06 0,003
Hexaconazol n.d. - - - - 0,005 - - 3,8E-04 7,619
Imidacloprid 0,4 1,6E-04 0,040 2,8E-04 0,070 0,06 1,6E-04 0,269 1,8E-04 0,308
Indoxacarb 0,1 8,1E-05 0,081 6,3E-05 0,063 0,01 4,0E-05 0,404 1,7E-05 0,173
Metalaxilo n.d. 4,6E-05 n.e. 5,2E-05 n.e. 0,08 4,3E-05 0,504 1,1E-05 0,014
Metomilo 0,02 3,5E-05 0,173 1,4E-04 0,069 0,02 3,5E-05 0,173 1,2E-04 0,606
Metoxifenozida 0,9 1,7E-05 0,002 - - 0,1 1,7E-05 0,017 - -
Pirimetanil n.d. 5,8E-06 n.e. 2,0E-04 n.e. 0,2 5,8E-06 0,003 1,7E-05 0,009
Tiociclam n.d. 1,2E-04 n.e. 1,3E-04 n.e. n.d. 1,0E-04 n.e. 8,1E-05 n.e.

* ARfD y ADI, tomados de WHO (2012), Joint FAO/WHO Meeting on Pesticide Residues (JMPR). (n.d.)
información no disponible. (n.e.) no estimado: no es posible estimar el riesgo, por disponibilidad de
información de ARfD o ADI. (-): No detectado.

Respecto al muestreo de 2013, bajo las mismas condiciones de consumo y con la

exposición de los valores máximos y promedio cuantificados en frutos de la Tabla 2-3

(Cap. 2), también se alcanzaron niveles que representan peligro para la salud,

específicamente peligro agudo y crónico para el i.a. carbofuran presente en frutos

provenientes de campo abierto. A su vez, se estimó un peligro crónico para los i.a.

difenoconazol e indoxacarb, presentes en frutos provenientes de campo abierto e

invernadero, respectivamente (Tabla 3-12).

En cuanto al mismo escenario de consumo, para el monitoreo realizado en Bogotá,

donde llega parte de la producción de tomate de Santander y Boyacá, se detectaron

82 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

residuos en el 70,5% de las muestras, siendo los i.a. más comunes pirimetanil,

carbendazim y dimetomorf, ningún i.a. superó los LMRs (Arias et al., 2014). Para este

análisis en Bogotá, se estimó que el insecticida carbofuran (registro cancelado, ICA)

representa peligro agudo y crónico debido a la ingesta diaria de tomate (Tabla 3-13).

Tabla 3-12. Riesgo agudo y crónico en salud humana debido al promedio de ingesta diaria de

plaguicidas debido al consumo de tomate, muestreo 2013.

Ingrediente
activo

Riesgo Agudo Riesgo Crónico

ARfD*
Campo abierto Invernadero

ADI*
Campo abierto Invernadero

ESTI aHQ ESTI aHQ EADI cHQ EADI cHQ

Acefato 0,1 - - 1,7E-05 0,017 0,03 - - 1,2E-05 0,038
Azoxistrobin n.d. 5,8E-06 n.e. 2,3E-05 n.e. 0,2 5,8E-06 0,003 1,7E-05 0,009
Carbendazim 0,1 1,3E-04 0,133 - - 0,03 1,2E-04 0,404 - -
Carbofuran 0,001 3,0E-05 3,059 - - 0,001 2,9E-05 2,886 - -
Difenoconazol 0,3 3,4E-04 0,114 - - 0,01 2,9E-04 2,944 - -
Dimetomorf 0,6 2,9E-05 0,005 - - 0,2 1,7E-05 0,009 - -
Indoxacarb 0,1 - - 4,1E-04 0,410 0,01 - - 2,7E-04 2,713
Metalaxilo n.d. - - 5,8E-06 n.e. 0,08 - - 5,8E-06 0,007
Metomilo 0,02 3,5E-05 0,173 - - 0,02 3,5E-05 0,173 - -
Spinosad A n.d. - - 2,9E-05 n.e. 0,02 - - 2,9E-05 0,144
Tiociclam n.d. - - 4,6E-04 n.e. n.d. - - 2,5E-04 n.e.

* ARfD y ADI, tomados de WHO (2012), Joint FAO/WHO Meeting on Pesticide Residues (JMPR). (n.d.)
información no disponible. (n.e.) no estimado: no es posible estimar el riesgo, por disponibilidad de
información de ARfD o ADI. (-): No detectado.

Tabla 3-13. Riesgo agudo y crónico en salud humana debido al promedio de ingesta diaria de

plaguicidas debido al consumo de tomate, muestreo en Bogotá.

Ingrediente activo
Riesgo Agudo Riesgo Crónico

ARfD*
Máximo**
mg Kg-1

ESTI aHQ ADI*
Media**
mg Kg-1

EADI cHQ

Acefato 0,1 0,45 2,6E-04 0,260 0,03 0,07 4,0E-05 0,135
Azoxistrobin n.d. 0,03 1,7E-05 n.e. 0,2 0,02 1,1E-05 0,006
Benalaxil 0,1 0,05 2,9E-05 0,029 0,07 0,02 1,1E-05 0,016
Carbendazim 0,1 0,74 4,3E-04 0,427 0,03 0,05 2,9E-05 0,096
Carbofuran 0,001 0,05 2,9E-05 2,886 0,001 0,02 1,1E-05 1,154
Clorfenapir 0,03 0,50 2,9E-04 0,962 0,03 0,50 2,9E-04 0,962
Cimoxanil n.d. 0,60 3,5E-04 n.e. n.d. 0,60 3,5E-04 n.e.
Difenoconazol 0,3 0,03 1,7E-05 0,006 0,01 0,02 1,1E-05 0,115
Dimetoato 0,02 0,02 1,2E-05 0,058 0,002 0,02 1,1E-05 0,577
Dimetomorf 0,6 0,12 6,9E-05 0,012 0,2 0,02 1,1E-05 0,006
Imazalil 0,05 0,04 2,3E-05 0,046 0,03 0,04 2,3E-05 0,077
Imidacloprid 0,4 0,30 1,7E-04 0,043 0,06 0,30 1,7E-04 0,289
Indoxacarb 0,1 0,08 4,6E-05 0,046 0,01 0,04 2,3E-05 0,231
Metalaxilo n.d. 0,03 1,7E-05 n.e. 0,08 0,01 5,8E-06 0,007
Metomilo 0,02 0,03 1,7E-05 0,087 0,02 0,03 1,7E-05 0,087
Metoxifenozida 0,9 0,03 1,7E-05 0,002 0,1 0,03 1,7E-05 0,017
Pirimetanil n.d. 0,30 1,7E-04 n.e. 0,2 0,11 6,3E-05 0,032
Spinosad n.d. 0,10 5,8E-05 n.e. 0,02 0,10 5,8E-05 0,289
Tebuconazol 0,3 0,17 9,8E-05 0,033 0,03 0,11 6,3E-05 0,212
Tiociclam n.d. 0,17 9,8E-05 n.e. n.d. 0,15 8,7E-05 n.e.

*ARfD y ADI, tomados de WHO (2012), Joint FAO/WHO Meeting on Pesticide Residues (JMPR).
**Cantidades en los frutos monitoreados (n.d.) información no disponible. (n.e.) no estimado: no es posible
estimar el riesgo, por disponibilidad de información de ARfD o ADI. Adaptado de Arias et al. (2014)

Capítulo 3 83

Por último, respecto a la caracterización del riesgo en la salud humana por ingesta de

tomate con residuos de plaguicidas, se acudió al análisis del riesgo acumulativo HI que

corresponde a la sumatoria de los peligros crónicos para los GAGs insecticidas y

fungicidas. En este sentido, respecto al muestreo de 2011 para los frutos provenientes de

campo abierto, los insecticidas (HI = 2,749) representan riesgo a diferencia de los

fungicidas (HI = 0,076), mientras en los provenientes de invernaderos, tanto fungicidas

(HI = 7,702) como insecticidas (HI = 1,222) representan riesgo. Situación que se invierte

en el muestreo de 2013, donde a campo abierto tanto insecticidas (HI = 3,059) como

fungicidas (HI =3,359) representan riesgo, mientras bajo invernadero, los insecticidas

representan riesgo (HI = 2,895) y no así los fungicidas (HI = 0,016).

En el monitoreo de Bogotá, los insecticidas (HI = 3,740) representan riesgo tanto agudo

como crónico en la salud humana, a diferencia de los fungicidas (HI = 0,567). Es así

como, en términos generales, el riesgo en la salud humana por consumo de tomates con

residuos de plaguicidas, estaría dado por los insecticidas carbofuran e indoxacarb y por

los fungicidas difenoconazol y hexaconazol.

3.4 Discusión

FASE III: Caracterización del riesgo ambiental

Este apartado corresponde a la integración y análisis de los hallazgos de las fases

anteriores e la ERA. En este sentido, en la Fase I se determinó la pertinencia de realizar

la evaluación en fincas donde se usan plaguicidas de categoría toxicológica I y II,

carecen de capacitación sobre el uso de plaguicidas, asistencia técnica, calibración de

los equipos de aplicación y la frecuencia de aplicación es alta. Mientras, en la única finca

en la que no fue pertinente, cuenta con un manejo agronómico adecuado y asistencia

técnica. En el Nivel I de la Fase II, los diferentes insecticidas y fungicidas evaluados

superaron los niveles de preocupación (LOC) representando riesgo agudo y crónico

teóricos, sobre organismos de los ecosistemas de las regiones de estudio, bajo las dosis

aplicadas por los agricultores. En este sentido, se verificó que existe riesgo para los

organismos que edáficos, terrestres y acuáticos, así como posible contaminación de

aguas subterráneas.

84 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

Los organismos edáficos (bacterias, hongos, protozoos, nemátodos, ácaros, lombrices,

etc.), cumplen roles importante en los ecosistemas, como la disponibilidad e

inmovilización de nutrientes, la mineralización, la fijación biológica del nitrógeno y la

bioturbación (Edwards, 1993; Bunemann et al., 2006). Los plaguicidas afectan estos

organismos mediante cambios ecológicos poblacionales como su disminución en

biomasa y actividad enzimática (Bunemann et al., 2006). Por su parte, los insecticidas no

selectivos pueden afectar poblaciones de artrópodos benéficos, en el presente estudio el

insecticida de amplio espectro metomilo, representa un riesgo muy alto para las

poblaciones de artrópodos edáficos y terrestres. Por otro lado, los fungicidas que

representan riesgo moderado como dimetomorf y metalaxilo, inhiben procesos de

crecimiento y desarrollo celular y micelial, mientras los fungicidas con riesgo alto, como

difenoconazol y carbendazim, actúan en otros procesos metabólicos, pudiendo afectar a

los microorganismos edáficos y terrestres diferentes a patógenos, como micorrizas,

bacterias fijadoras u otros consorcios microbiales.

Dado que todos los plaguicidas evaluados representan un riesgo potencial muy alto

sobre organismos acuáticos, se genera una alerta para los cuerpos de agua cercanos a

los cultivos de tomate, como ríos, quebradas y reservorios de agua superficiales de las

dos regiones, a pesar de no haber sido detectados (Cap. 2). Los i.a. metalaxil y

carbofuran, representan mayor riesgo para los ecosistemas acuáticos, conicidiendo con

Alza, et al. (2016), quienes estimaron el riesgo de contaminación hídrica para los i.a.

carbofuran y mancozeb en una región altoandina colombiana, siendo carbofuran el i.a.

con mayor potencial contaminante de aguas subterráneas por lixiviación.

En el Nivel II de la Fase II, se estimó y verificó el riesgo para organismos acuáticos,

edáficos y terrestres, avanzando al Nivel III de la misma fase, mediante bioensayos

específicos. En primera instancia se determinó que la abeja melífera favorece la

polinización de la planta de tomate según la relación directa encontrada entre el número

de granos de polen y las semillas de los frutos, concordando con investigaciones que

destacan la habilidad de A. mellifera para polinizar cultivos de tomate (Sabara & Winston,

2003; Sabara et al., 2004; Macias-Macias et al., 2009). En segunda instancia se

corroboró que los insecticidas imidacloprid, tiociclam, clorfenapir y metomilo afectan la

polinización del tomate y a las abejas melíferas. Estos i.a. generan desequilibrios del

sistema nervioso de los artrópodos, bloqueos de la acetilcolina nicotínica o impiden la

Capítulo 3 85

acción mitocondrial (Costa et al., 2014). A su vez, los i.a. que se reportan con mayor

mortalidad sobre A. mellifera son clorfenapir, tiociclam, clorpirifos, principalmente en

etapas de floración (Tuo & Hala, 2011; Costa et al., 2014; Yang et al., 2019) coincidiendo

con lo encontrado en el presente estudio.

El principal efecto nocivo sobre A. mellifera lo representan los neonicotinoides, entre

estos imidacloprid, estos afectan la fisiología del insecto, su inmunidad, comportamiento,

coordinación, capacidad de supervivencia, olfato, habilidad para localizar su colonia y las

flores, causando una polinización deficiente (Bonmatin et al., 2005; Williamson & Wrigth,

2013; Brandt el at., 2016). Adicionalmente, entre los plaguicidas objeto de la ERA los i.a.

carbofuran, metomilo, imidaclorpid, indoxacarb y clorfenapir representan riesgo alto para

abejas según PPDB (2019). Todo lo anterior, se puede relacionar con el hecho de que el

2,9% de los agricultores en la producción bajo invernadero implementan polinización

manual, según lo manifestado en las encuestas iniciales. Además, se han detectado

residuos de plaguicidas en mieles provenientes de Santander y Boyacá (Rodríguez et al.,

2014), en este sentido, se manifiesta otra vía de exposición a plaguicidas por ingesta

proveniente de estos agroecosistemas.

Por otra parte, los efectos de los plaguicidas en la microbiota del suelo, son de gran

importancia ya que muchas funciones microbianas son críticas en la sostenibilidad de los

cultivos y suelos (Imfeld & Vuilleumier, 2012). En este sentido, T. pratense (Fabaceae) es

una planta de rápido crecimiento y con capacidad de fijar nitrógeno atmosférico mediante

simbiosis en sus raíces con bacterias nitrificantes del género Rhizobium, conocidas como

rizobios (Lobatón et al., 2012), estando presente en algunos agroecosistemas de tomate.

Las asociaciones simbióticas rizobios-fabáceas son consideradas los sistemas de fijación

de nitrógeno más importantes en la agricultura (Lloret & Martínez, 2005; Herridge et al.,

2008).

Esta relación simbiótica se puede ver afectada principalmente por herbicidas como

glifosato (Shankar et al., 2012), sin embargo, otros plaguicidas también la afectan como

el insecticida lindano o fungicidas triazoles y ditiocarbamatos (Fisher & Hayes, 1982;

Niewiadomska, 2003). En este sentido, mediante los bioensayos con T. pratense, se

corroboró el efecto nocivo de los plaguicidas evaluados, principalmente metomilo sobre la

nodulación de los rizobios, con una influencia indirecta en el proceso se fijación de

86 Evaluación agroecológica del uso y destino ambiental de plaguicidas en sistemas de
producción de tomate de Boyacá y Santander en Colombia

nitrógeno. Lo anterior valída lo estimado en el modelo RECAP, donde se estimó que este

i.a. tiene riesgo muy alto para poblaciones del suelo hipógeo, a diferencia de lo

contemplado por la PPDB (2019), donde ningúno de los i.a. evaluados representan

efectos nocivos conocidos sobre los microorganismos del suelo. De esta manera,

mediante los bioensayos se evidencia una afectación de los plaguicidas sobre funciones,

procesos y servicios ecosistémicos de los agroecosistemas de tomate locales.

La presencia de estos residuos de plaguicidas en los ecosistemas generan procesos de

bioacumulación, siendo la cantidad de sustancia que se aloja en los tejidos de un

individuo al ser consumida y biomagnificación, entendida como la proporción de

plaguicida que se puede transmitir a otro individuo al ser consumido en una red trófica.

(Fenik et al., 2011). Los residuos de plaguicidas en agroecosistemas es una ruta de

ingreso a los seres humanos mediante el consumo de alimentos en fresco, pudiéndose

bioacumular en sus tejidos. En este sentido, como complemento al modelo IRR, se

determinó mediante el análisis de riesgo acumulativo en la salud humana, que los

insecticidas y fungicidas detectados en frutos, representan riesgo por ingesta de tomate.

El uso de métodos de evaluación de riesgo acumulativo es cada vez más común

(Lehmann et al., 2017; Bhandari, et al., 2019). En este sentido, por efecto metabólico los

insecticidas representarían más riesgo sobre los humanos, por ejemplo, los Carbamatos,

como el carbofuran, que son inhibidores de la enzima colinesterasa que cataliza la

hidrólisis de ésteres del neurotransmisor acetilcolina (Cárdenas et al., 2010) mientras

fungicidas como los Triazoles inhiben la síntesis del ergosterol presente en hongos, pero,

estos también pueden afectar la salud humana, por medio de la acumulación en el

cuerpo, vías de inhalación, ingestión y/o cutánea pudiendo ser disruptores hormonales y

enzimáticos, así como carcinogénicos (Fenik et al., 2011). Además, los plaguicidas están

relacionados con mutagenicidad, inmunotoxicidad, comportamiento, disfunción

reproductiva y endocrina, retrasos del desarrollo, enfermedades cutáneas, respiratorias

hepáticas, neuronales, cardiacas (Cengiz et al., 2007; Darko y Akoto, 2008), siendo la

población infantil y femenina, la más vulnerable a estos efectos (Fierro & Téllez, 1997;

Paéz et al., 2011). Estos, se dan por eventos de exposición directa e indirecta y pueden

ser causados por el ingrediente activo, impurezas, solventes, vehículos, emulsificadores

y otros, de los productos formulados (Cárdenas et al., 2010).

Capítulo 3 87

En el panorama general, los insecticidas carbofuran e indoxacarb y los fungicidas

difenoconazol y hexaconazol, representan riesgo sobre la salud humana. Según su perfil

toxicológico de la PPDB (2019), tienen efectos directos sobre la reproducción y

desarrollo, disruptores endocrinos, neurotóxicos, sensibilizadores cutáneos, irritantes de

piel, irritantes de ojos, además tienen la posibilidad de causar inhibición de la acetilcoa,

enfermedades de riñon, hígado, bazo, corazón, tiroides y posible aumento de aromatasa

y producción de estrógenos, a su vez, los dos fungicidas son posibles carcinogénicos.

Trabajos en Colombia, han demostrado bajo riesgo en la salud humana por consumo de

tomate (Páez, et al., 2011; Arias et al., 2014) mediante metodologías diferentes a la de

riesgo acumulativo. Por lo cual, con los presentes resultados se presenta un nuevo

panorama sobre este aspecto de riesgo de consumo.

Otra vía de exposición para los humanos, identificada en las regiones, corresponde al

contacto dérmico por labores propias del cultivo de tomate que implican contacto directo

con las hojas como son las podas, el ñdeshojeò y colgar las plantas, en este sentido, los

plaguicidas objeto de la ERA, a excepción de carbendazim, carbofuran y clorfenapir,

representan riesgo de afecciones de la piel, si se tiene en cuenta el modelo IRR sumado

a las detecciones en tejidos foliares. Es así como finalmente, con el panorama completo

de riesgo se puede decir que la metodología ERA complementada, presenta ventajas

significativas dado que se pudo validar mediante las detecciones en los diferentes

compartimientos ambientales, sin embargo, como limitaciones o debilidades, se puede

mencionar el modelo GUS, que no tiene en cuenta la edafodiversidad colombiana, siendo

necesario avanzar en esta temática a futuro. Además, debido a la disponibilidad de

información secundaria no fue posible evaluar el riesgo agudo y crónico para la salud

humana para algunos plaguicidas.

Como pautas finales para la gestión del riesgo encontrado en la producción de tomate a

campo abierto y bajo invernadero, podría fomentarse el uso de bioinsumos, comenzar a

restringir el uso de plaguicidas y avanzar en la capacitación sobre estos aspectos a los

diferentes actores, con enfoque hacia la producción agrícola sostenible. En cuanto a

medidas inmediatas para el consumo de tomate, procesarlo en casa por medio del

lavado con bicarbonato de sodio, infusión, pelado, elaboración de jugo y cocción, puede

disminuir los residuos de plaguicidas (Kontou et al., 2004; Kong et al., 2012; Li et al.,

