
P R O D U C I Ó N D E L E I T E

Nº 124
A N O X X I I

Agosto - Setembro 2016

A F R I G A
E S T A M O S E N W W W . R E V I S T A A F R I G A . C O M , F A C E B O O K E T W I T T E R

DOSSIER: ENSILADO DO MILLOAGROPECUÁRIA MONTE INGLÊS:
UNHA PRODUCIÓN SUSTENTABLE

D O S S I E R : C U L T I V O S P R A T E N S E S

AFRIGA ANO XXII - Nº 124

sumario 3

A F R I G A
P R O D U C I Ó N D E L E I T E

CONVOCATORIAS
Concurso Rexional da Raza Holstein Frisia de Murtosa . . 10
Concurso de Gando Bovino da Raza Holstein-Frisia dos Azores 12
Concurso de Gando Frisón de Irún . 16
Concurso de Gando Vacún Frisón Valle de Carriedo . . 16
Concurso-Exposición Rexional de Gando Vacún de Llanera . 16

EXPLOTACIÓN
Casa Gabino (Friol, Lugo) . 20

PANORAMA INTERNACIONAL
Nace o Programa de Leite de Vacas Felizes nos Azores . 28
Agropecuária Monte Inglês (San Miguel, Os Azores) . 32

ECONOMÍA
A crise láctea. Punto e seguido . 38

NOVAS TECNOLOXÍAS
A gandería de precisión e o proxecto 4d4f: un enfoque participativo 44

NUTRICIÓN
Aspectos básicos da nutrición en base a aminoácidos no gando leiteiro 50

SANIDADE
Filaria do ubre en vacas de leite: claves para o seu control . 60
Paratuberculose bovina: breves apuntamentos da enfermidade 66

DOSSIER: ENSILADO DO MILLO
Toma de mostras e indicadores de calidade en ensilados . 76
Calidade do ensilado de millo nas explotacións leiteiras galegas 86

PRODUCIÓN
Estrutura produtiva e sistemas de alimentación
das explotacións leiteiras de Galicia . 98

DOSSIER: CULTIVOS PRATENSES
Sistemas de multiplicación de semente en ambientes controlados:
tecnoloxía de microinvernadoiros desenvolvida no CIAM . 116
O rendemento de pratenses e cultivos
de inverno na produción de leite. Traballos recentes . 126
A conservación e o uso de recursos fitoxenéticos
de especies pratenses galegas no CIAM . . 138

If you would like
to receive Afriga
magazine via e-mail
write to us at:

Se desexa recibir a
revista Afriga por
correo electrónico
escríbanos a:

Síganos tamén en Twitter e Facebook
Síganos también en Twitter y Facebook
Follow us on Twitter and Facebook

ou visite a nosa web
o visite nuestra web
or visit our web

Si desea recibir la
revista Afriga por
correo electrónico
escríbanos a:

revistaafriga@ctransmedia.com

www.revistaafriga.com

Edita: AFRIGA, Asociación Frisona Galega. Xunta de Goberno de Afriga:
PRESIDENTE, Juan Francisco Novo García. VICEPRESIDENTE, Fernando Couto Silva.
SECRETARIA, Josefina Iglesia Andión. TESOUREIRO, Manuel Berdomás Tejo.
VOGAIS, José Ramón Pazos Fondevila, José Rodríguez Berbetoros e José Mercador Fontenla.

Produce: TRANSMEDIA Comunicación & Prensa.
DIRECTOR EXECUTIVO, José Manuel Gegúndez.
DIRECTOR DE ARTE, Marcos Sánchez.
DESEÑO-MAQUETACIÓN, Marcos Sánchez, Martín Sánchez.
COORDINACIÓN-EDICIÓN, Verónica Rodríguez Gavín.
REDACCIÓN, Begoña Gómez Rielo.
CORRECCIÓN LINGÜÍSTICA, Alexandra Cabaleiro Carro.
FOTOGRAFÍA E REALIZACIÓN EN AFRIGA TV, Raquel Anido.
Enderezo: Ronda das Fontiñas, 272, Entreplanta A. 27002 LUGO.
Teléfonos: 982 221 278, 636 952 893, 610 215 366.
Email: transmedia@ctransmedia.com. Web: www.transmedia.es

Administración: AGER Servicios Empresariais SL. Praza da Mercé de Conxo 1,
1º B. 15706 Compostela. Teléfono: 981 534 350. Email: ager@ager.com.es.
Web: www.ager.com.es

Tiraxe: 17.000 exemplares

Depósito Legal: C-1.292/94 - Afriga non se responsabiliza do contido dos artigos e colaboracións asinados.

ISSN: 2444-149X

ISBN: 978-84-617-4330-8

Membro de

Dispoñible en

Outras vantaxes da app!

Probade o simulador
de custos de produción
para granxas!

É o novo servizo gratuíto
da app Revista Afriga! Para
móbiles e tablets

(Desenvolvido por ConsuVet)

• �Acceso directo a noticias do sector
(sen conexión a Internet!)

• �Acceso directo á revista (co último número
visible tamén sen conexión a Internet!)

• Acceso directo aos vídeos de Afriga.tv

ACTUALIZACIÓN!

AFRIGA ANO XXII - Nº 124

 116 DOSSIER: CULTIVOS PRATENSES

 Nas condicións de almacenamento dunha cámara de
xermoplasma a 2 oC e un 20-30 % de humidade relativa, as
sementes poden manter o seu poder de xerminación entre
10 e 30 anos dependendo da especie e da calidade da con-
servación, así que periodicamente é necesario multiplicar
o material considerado estratéxico ou aquel máis antigo.

Dos diversos pasos implicados na conservación da diver-
sidade xenética nun banco de xermoplasma (recolección,

A multiplicación de sementes é un dos procesos cruciais no mantemento dos bancos
de xermoplasma, xa que as accesións son particularmente vulnerables á perda da súa
diversidade por contaminacións. Presentámosvos o sistema innovador para pratenses
que vén de patentar o INGACAL nas instalacións do CIAM para levar a cabo este proceso
con maior eficiencia e menor custo que cos sistemas tradicionais.

multiplicación e almacenamento), o factor máis limitador
é sempre a multiplicación. En especies autógamas (que
se polinizan individualmente entre elas mesmas) é rela-
tivamente fácil o mantemento das accesións individuais,
xa que non requiren illamento externo. En especies ane-
mófilas alógamas (que se polinizan polo vento e son auto-
incompatibles), a necesidade de illamento con respecto a
outras poboacións naturais próximas restrinxe o número de
accesións que poden ser multiplicadas na mesma área sen
risco de contaminación. Nas especies entomófilas (que se
polinizan por insectos, principalmente abellas) é practica-
mente imposible o control estrito da polinización, xa que
os insectos xa portan pole doutras áreas.

Julio E. López Díaz1 e Gonzalo Flores Calvete2

1Asociación de Desenvolvemento Rural (GDR) As Mariñas-Betanzos
2Centro de Investigacións Agrarias de Mabegondo. INGACAL

SISTEMAS DE MULTIPLICACIÓN DE SEMENTE
EN AMBIENTES CONTROLADOS: TECNOLOXÍA DE
MICROINVERNADOIROS DESENVOLVIDA NO CIAM

Ao ser un sistema permeable, en días de choiva
ou néboa a auga penetra a través da malla, así
que a cantidade de auga requirida para rega
asistida en cultivo é notablemente inferior

Consulta o vídeo na web www.afriga.tv

AFRIGA ANO XXII - Nº 124

 117DOSSIER: CULTIVOS PRATENSES

Selección de variedades gramíneas e
leguminosas, adaptadas ao clima e aos solos
das zonas húmidas da Península Ibérica

Mesturas de pradeiras dispoñibles en envases de 10 e 25 kg

MESTURAS ANUAIS, O MELLOR CULTIVO
COMO ALTERNANCIA AO DO MILLO

pradeiras anuais
e perennes

WAMESTRADA S. L. L.
Zona industrial de Toedo, 36680
A Estrada, Pontevedra, España
Telf. e Fax (0034) 986 572 445

info@semillaswam.com
www.semillaswam.com

xenética en poboacións naturais de raigrás multiplicadas ao
aire libre utilizando estudos agronómicos e de electroforese
de isoenzimas, e concluíron que nalgúns casos non se ga-
rantía a conservación debido a factores ambientais, como
a contaminación por pole externo ou fallos na barreira de
illamento. Polo tanto, no CIAM iniciouse unha serie de
investigacións para idear metodoloxías máis eficientes de
multiplicación de sementes mediante a instalación de sis-
temas que producen microambientes controlados e illados
fisicamente do exterior. A polinización realízase no inte-
rior tanto para especies anemófilas coma para entomófilas.
No primeiro caso, mediante sistemas de ventilación asisti-
da que permitan o desprazamento do pole e, no segundo,
mediante a introdución de colmeas de abellóns no seu in-
terior durante a época de floración da planta para garantir
o transporte de pole. En Galicia existen antecedentes satis-
factorios con este sistema de multiplicación; por exemplo,
na MBG (Misión Biolóxica de Galicia) multiplicáronse
accesións de diversas especies hortícolas (principalmen-
te brasicáceas) mediante este método con bos resultados.
No que se refire a especies pratenses, moitos dos traballos
de multiplicación de Lindner dende os anos 80 (Lindner,
1997) baseáronse nesta técnica utilizando gaiolas grandes
de multiplicación de distintos tamaños, aínda que moito
máis sinxelas e só para especies anemófilas.

A multiplicación é un dos procesos máis cruciais no
mantemento dos bancos de xermoplasma, e é un paso no
que as accesións son particularmente vulnerables á perda
da súa diversidade por contaminacións. Os sistemas tra-
dicionais de multiplicación de semente realízanse ao aire
libre en campos separados e illados mediante unha barreira
de cereal que impide o paso de pole duns campos a outros.
Este método é custoso e require de grandes superficies de
cultivo e de man de obra. Por outra banda, a multiplicación
vese influída por innumerables factores ambientais que po-
den afectar á conservación da diversidade xenética. López
(2010), e posteriormente López e Oliveira (2012), estu-
daron como se vía afectada a conservación da diversidade

OS SISTEMAS TRADICIONAIS DE
MULTIPLICACIÓN DE SEMENTE
REALÍZANSE AO AIRE LIBRE EN CAMPOS
SEPARADOS E ILLADOS MEDIANTE UNHA
BARREIRA DE CEREAL QUE IMPIDE O
PASO DE POLE DUNS CAMPOS A OUTROS.
ESTE MÉTODO É CUSTOSO E REQUIRE DE
GRANDES SUPERFICIES DE CULTIVO E DE
MAN DE OBRA

Consulta o vídeo na web www.afriga.tv

AFRIGA ANO XXII - Nº 124

 118 DOSSIER: CULTIVOS PRATENSES

DESCRICIÓN E CARACTERÍSTICAS DO SISTEMA
O conxunto total da instalación dos microinvernadoiros
do CIAM sitúase nunha parcela de 60 m (longo) x 9 m
(ancho). A estrutura é ríxida con cimentación de 20 cm
(fondo) x 20 cm (ancho) con formigón armado e base de
bloque. A parte aérea está construída con perfiles “K” de
metal que proporcionan máis protección e resistencia ao
vento ou fronte a temporais.

O sistema está dividido en 10 compartimentos, con tei-
to en arco para impedir a acumulación de auga. O chan,
permeable á auga, revestiuse con malla antiherba resistente
ás pisadas. Unha dobre porta cruzada permite individual-
mente o acceso a cada compartimento, e cada acceso cons-
ta de batente ou reembalse por todo o perímetro. Todas as
portas abren cara a fóra para crear unha corrente de aire
inversa no momento da apertura e así dificultar a entrada
de pole externo para evitar contaminacións. As paredes e
o teito están revestidos con malla antitrips de calibre 13 x
31 fíos/cm2 (urdido-trama) para impedir o paso do pole
pero que deixa pasar o aire e a auga, e está reforzada para
impedir roturas ou danos polo vento. No caso de rotura
pode ser perfectamente substituíble. Cada compartimento
consta de 10 liñas individuais de rega automática por goteo
que se programan electronicamente e que teñen capaci-
dade para 220 macetas por compartimento, o cal significa
que a capacidade total é de 2.200 macetas.

Para a distribución do pole, no caso de especies anemó-
filas instálanse ventiladores internos para permitir o mo-
vemento de aire e facilitar a dispersión, que contan cun
sistema temporizador para maximizar a ventilación nas
horas máis axeitadas para cada especie e que proporcionan
un caudal de aire mínimo de 400 m3/h, así como con se-
lector de velocidades e protector para a choiva. No caso de
especies entomófilas, no momento da floración instálanse
colmeas de abellóns (Bombus sp.), que son menos agresivos
que as abellas, de 50 individuos que posteriormente se li-
beran. O conxunto da instalación ten 4,5 metros de altura
para permitir o libre desprazamento e o voo dos abellóns.
Tamén permite fusionar compartimentos mediante a eli-
minación da malla interna que os separa, no caso de que
se requira máis espazo de cultivo da mesma accesión. De-
bido ao carácter innovador con respecto a outros sistemas,
recentemente esta tecnoloxía foi obxecto dunha paten-
te rexistrada polo Ingacal (Instituto Galego da Calidade
Alimentaria), dependente da Consellería do Medio Rural
(Xunta de Galicia), coa referencia P 2015/8756.

NOS MICROINVERNADOIROS A
POLINIZACIÓN REALÍZASE NO INTERIOR
TANTO PARA ESPECIES ANEMÓFILAS
COMA PARA ENTOMÓFILAS. NO PRIMEIRO
CASO, MEDIANTE SISTEMAS DE
VENTILACIÓN ASISTIDA QUE PERMITAN
O DESPRAZAMENTO DO POLE E, NO
SEGUNDO, COA INTRODUCIÓN DE
COLMEAS DE ABELLÓNS DURANTE A
ÉPOCA DE FLORACIÓN DA PLANTA PARA
GARANTIR O TRANSPORTE DE POLE

No ano 2008 J. Piñeiro, investigador do CIAM, suxería
(en comunicación persoal) que os sistemas de multiplica-
ción ao aire libre en especies moi comúns en Galicia coma
raigrases, trevos e dactilos poderían entrañar riscos de con-
taminación externa de pole, precisamente polo carácter mi-
nifundista e a gran diversidade autóctona e agrícola desta
comunidade autónoma. Por outra banda, estes sistemas re-
quiren de moito espazo e man de obra, fitosanitarios, com-
bustibles etc., e, ademais, o éxito da produción de semente
está condicionado a moitas variables, sobre todo ambien-
tais (pragas, inclemencias temporais, man de obra etc.).

En varios traballos realizados no CIAM estudouse como
se vía afectada a calidade da conservación da diversidade
xenética en poboacións naturais de raigrás italiano multi-
plicadas ao aire libre (especie anemófila autoincompatible),
e os resultados foron que no 40 % dos casos non se garantía
a súa conservación debido a contaminacións por pole ex-
terno, factores ambientais ou erros na barreira de illamento
(López e Oliveira, 2012). Daquela, iniciáronse as primeiras
investigacións para resolver a multiplicación efectiva de se-
mente nas condicións particulares de Galicia.

Figura 1. Parte superior: visión xeral do conxunto da instalación; cada
compartimento é accesible individualmente e non están comunicados uns cos
outros. Parte inferior: instalación do sistema de rega e soportes para ventilación
asistida. A dobre porta cruzada en cada compartimento dificulta a entrada de
pole externo para evitar contaminacións.

Consulta o vídeo na web www.afriga.tv

AFRIGA ANO XXII - Nº 124

 120 DOSSIER: CULTIVOS PRATENSES

METODOLOXÍA
Inicialmente, o material a multiplicar seméntase en ban-
dexas nun invernadoiro convencional, ben manualmente,
ben, no caso de ser moitas plantas, coa axuda dunha se-
mentadora automática (figura 2). Posteriormente, unha
vez xerminadas, transplántanse a macetas e xa se poden
transportar aos compartimentos (figura 3), que previa-
mente deben ser desinfectados e tratados para impedir a
proliferación de pragas internas. Alí instálase a rega por
goteo. Na época de espigado ou floración instálanse os sis-
temas de ventilación e as colmeas de abellóns, dependen-
do da especie. O sistema queda medio desatendido ata a
época de colleita, que é cando se corta a parte aérea das
plantas e se procesa a semente resultante a través de varios
procesos de limpeza e selección, pasando posteriormente
a unha cámara de secado para diminuír a humidade e ga-
rantir a súa lonxevidade. Por último, cada mostra pésase,
etiquétase e informatízase nas bases de datos e, finalmente,
introdúcese na cámara de xermoplasma para a súa conser-
vación (figura 4).

Figura 3. Parte superior: fase inicial de instalación das macetas nos
compartimentos, aos cales, cando chega a época de espigado, se lles
programan os sistemas de ventilación asistida en especies anemófilas.
Parte inferior: as leguminosas necesitan vectores para transmitir o pole
dunhas plantas a outras, polo tanto, instálanse colmeas de abellóns duns
50 individuos que posteriormente se liberan.

Figura 2. Arriba: o material xenético a multiplicar en cada ciclo seméntase en
bandexas en invernadoiro convencional. Abaixo: unha vez xerminada a semente,
as plantas transplántanse a macetas para o seu transporte final á estrutura de
microinvernadoiros.

A SEMENTE RECOLLIDA EN AMBIENTES
CONTROLADOS NON SE DISPERSA
NO MEDIO NATURAL, E OS RESTOS
RESULTANTES SON DESTRUÍDOS NO
PROCESO DE LIMPEZA E DESINFECCIÓN

Consulta o vídeo na web www.afriga.tv

AFRIGA ANO XXII - Nº 124

 122 DOSSIER: CULTIVOS PRATENSES

Parte superior: fase de limpeza. A semente trátase nunha columna densimétrica de alta capacidade que mediante correntes de aire e vibración separa as fraccións
de po e palla da semente válida. Posteriormente, esta semente procesada e limpa pasa á cámara de secado para diminuír a humidade. Parte inferior: finalmente a
produción de semente de cada accesión pésase, informatízase e gárdase na cámara de xermoplasma do CIAM.

VANTAXES DESTE SISTEMA
Este sistema de multiplicación de semente presenta unha
serie de vantaxes respecto dos sistemas tradicionais, entre
as que poden sinalarse as seguintes:

Eficiencia de produción de semente
• Unha maior autonomía e un maior control nos pro-

cesos de multiplicación de semente sen a dependencia
doutros cultivos que se utilizan habitualmente como ba-
rreira de illamento.

• Diminución da superficie requirida para o proceso de
multiplicación habitualmente utilizada ao aire libre, debi-
do á separación mínima necesaria entre as mesmas espe-
cies (20-50 m de distancia entre campos), e/ou de especies
contaminantes. Tamén se simplifica a man de obra necesa-
ria para o mantemento (preparación do terreo, transporte
de planta, transplante, mallas antiherbas, control de malas
herbas etc.). Outro aspecto importante a ter en conta é que
se facilitan os labores de recolección dos cultivos que ser-
ven de barreira de illamento ao non existir obstáculos (os
propios campos de multiplicación) que dificultan a colleita
que compón a barreira.

• Un mellor control de pragas e enfermidades debido
á malla antitrips externa e interna. Ademais, a malla do
chan, previamente tratada con herbicidas preemerxentes,
prevé a maior parte de danos habitualmente producidos en
cultivos ao aire libre debidos a malas herbas. A malla das
paredes impide a entrada de insectos, roedores, pequenos
moluscos, aves etc., que provocan perdas no cultivo.

A SUPERFICIE A MANTER É MOI INFERIOR Á REQUIRIDA NO PROCESO DE
MULTIPLICACIÓN AO AIRE LIBRE; POR OUTRA PARTE, NON EXISTE TANTO RISCO DE
CONTAMINACIÓN DE MALAS HERBAS AO DISPOÑER DUN ESPAZO CONTROLADO E
DESINFECTADO NO MOMENTO INICIAL DE CADA CICLO

Consulta o vídeo na web www.afriga.tv

AFRIGA ANO XXII - Nº 124

 124 DOSSIER: CULTIVOS PRATENSES

REFERENCIAS
LINDNER, R.; GARCÍA, A., 1997. Geographic distribution
and genetic resources of Dactylis in Galicia (northwest Spain).
Genetic Resources and Crop Evolution, 44, 449-507.

LÓPEZ, J.E., 2010. Estudio de los recursos fitogenéticos
del complejo Festuca-Lolium. Tesis doctoral. Universidade
de Santiago de Compostela (Ed.), Servizo de Publicacións e
Intercambio Científico. Serie Verde: Ciencias Experimentais
e Ensinos Técnicos.

http://dspace.usc.é/bitstream/10347/2802/1/9788498873740_
content.pdf

LÓPEZ, J.E.; OLIVEIRA, J. A., 2012. Conservation of
genetic diversity in regenerated landraces of Italian ryegrass.
Plant Genetic Resources: Characterization and Utilization
(2012) 10 (1), 5–13.

http://journals.cambridge.org/action/displayAbstract?from
Page=online&aid=8509486&fulltextType=RA&fileId=S1479
26211100089X

NOTA: Este traballo está financiado mediante o proxecto INIA RFP2014-00009-00-00:
Conservación e caracterización primaria de accesións de especies pratenses do banco
de xermoplasma do CIAM.

• A circulación interna e rotativa do pole mediante ven-
tilación asistida nas especies anemófilas permite unha me-
llor eficiencia do proceso de polinización, e teoricamente
sería moito máis rápida, posto que as flores en antese (fase
na que se produce o pole despois da floración) teñen unha
vida útil de fecundación relativamente curta debido á gran
cantidade de enerxía que consomen as plantas no devandi-
to proceso. Tamén hai que ter en conta que en campos ao
aire libre a circulación do pole non é rotativa, senón lineal
dependendo da dirección do vento. Isto significa que en
campos abertos a panmixia (mestura equilibrada de todos
os individuos) non está garantida. Nunha circulación rota-
tiva do aire todas as plantas terían acceso posible ao pole.
Cómpre apuntar que ao mesmo tempo que o pole non en-
tra tampouco pode saír, e iso implica que a produción final
de semente, aínda que en menor cantidade en superficie,
sería máis eficiente dende o punto de vista do consumo
de recursos e considerando a calidade estimada da mesma
pola emulación dos microambientes necesarios para cada
especie a multiplicar.

• En especies entomófilas o control da polinización por
vectores (abellóns) nos compartimentos sería absoluto,
xa que ao aire libre innumerables insectos, tanto diúrnos
coma nocturnos, proveñen de zonas ás veces próximas e ás
veces afastadas, polo tanto, non se pode garantir a pureza
da semente obtida, ao achegar estes insectos pole externo,
e non é posible un control estrito sobre a semente resul-
tante. Por outra banda, os insectos polinizadores en días
de choiva ou excesivo vento diminúen notablemente a súa
actividade. Esta situación climática de choiva e vento nor-
dés é moi habitual nos meses de primavera e de verán en
Galicia, cando a maior parte das plantas están en floración.
Os compartimentos proporcionan certa protección aos in-
sectos, co que poderían exercer a súa función durante máis
tempo real.

• Recreación de diferentes ambientes óptimos para cada
especie ou experimento: pódese instalar mallas de som-
breado para especies de sombra, aumentar ou diminuír a
cantidade de auga de rega ou usar diferentes superficies
mediante a unión de compartimentos por eliminación de
paredes de malla.

• Diminución do estrés térmico provocado polas dife-
renzas de temperatura diarias: en invernadoiros conven-
cionais onde a circulación de aire está moi restrinxida, as
variacións térmicas ao longo do día poden chegar a ser
moi importantes, sobre todo en datas estivais. Este sistema
permeable ao aire e a ventilación asistida proporcionan un
ambiente máis estable e similar ao externo para o crece-
mento das plantas. Estimouse mediante a instalación de
sondas que a temperatura interna das estacións individuais
está entre 1 e 2 oC por encima da temperatura exterior.

• A perda de semente no chan pola vibración das má-
quinas de recolección ou do proceso manual de corte é un
feito habitual nos campos de multiplicación ao aire libre.
O sistema de microinvernadoiros e a malla do chan per-
mitirían recuperar a semente perdida cun simple varrido e
unha limpeza posterior.

Diminución de custos
• Man de obra: diminución da man de obra requirida

para o mantemento das plantas en proceso de multipli-
cación. A superficie a manter é moi inferior á requirida
no proceso de multiplicación ao aire libre; por outra parte,
non existe tanto risco de contaminación de malas herbas
ao dispoñer dun espazo controlado e desinfectado no mo-
mento inicial de cada ciclo. Polo tanto, o conxunto do pro-
ceso é semidesatendido.

• Pesticidas e man de obra requirida para o mantemento
dos campos de multiplicación: reduciríanse os custos de
combustible ao non requirir periodicamente despraza-
mentos de maquinaria nin de persoal. Os compartimentos
poden ser facilmente desinfectados e tratados ao final e/
ou principio de cada ciclo de multiplicación. O persoal de
mantemento e a maquinaria non tería que desprazarse xa
que a superficie a manter non o require.

Beneficios para o medio ambiente
• Diminución de emisións dos gases de efecto inverna-

doiro como consecuencia dun menor uso de maquinaria e
aforro de enerxía.

• Aforro de auga: ao ser un sistema permeable, en días de
choiva ou néboa a auga penetra a través da malla, así que a
cantidade de auga requirida para rega asistida en cultivo é
notablemente inferior aos sistemas de rega habitualmente
utilizados en invernadoiros convencionais.

• Prevención da dispersión de especies ou xenes inva-
sores: nas recoleccións ao aire libre sempre hai unha por-
centaxe de semente que se dispersa no campo e pode ter
capacidade de xerminación, caso especialmente grave en
variedades foráneas ou transformadas. A semente recollida
en ambientes controlados non se dispersa no medio na-
tural, e os restos resultantes son destruídos no proceso de
limpeza e desinfección.

Consulta o vídeo na web www.afriga.tv

	afriga124_galego_portada
	afriga124_galego_sumario
	afriga124_galego_microinvernadoiros_ciam

