
LIFE+11 ENV/ES/000613

Layman´´´´`s Report

La actividad agroalimentaria actualmente
conlleva una serie de problemas que están
siendo el foco de atención y preocupación
de los actores con responsabilidad en este
campo. Entre ellos se encuentra el volumen
de residuos que se genera y el uso de inputs
de producción con efecto negativo
especialmente productos de síntesis como
pesticidas, abonos y reguladores de
crecimiento, los cuales han generado un
amplio rango de problemas
medioambientales y de salud para el
agricultor y el consumidor final.

Conscientes de todo esto, el Centro
Tecnológico Nacional Agroalimentario
“Extremadura” CTAEX y la empresa
Extremeña de Abonos Líquidos SL (EAL) han
presentado un proyecto a la convocatoria
LIFE+ en el que se plantea una solución a
estos dos problemas: residuos
agroalimentarios y pesticidas.

Agri-food activity is currently accompanied
by a number of problems which are in the
spotlight and are a concern for players with
responsibility in this field. These include the
amount of waste that is generated and the
use of production inputs with negative e�ect
especially synthesis products such as
pesticides, fertilizers and growth regulators,
that deserve extra attention as they have
created a wide range of environmental and
health problems for the farmer and the final
consumer.

Fully aware of this, the National
Technological Centre of Food and Agriculture
"Extremadura", CTAEX and Extremeña de
Abonos Líquidos SL (EAL) have submitted a
project to LIFE+ call which provides a solution
to these two problems: agri-food waste and
pesticides.

1.LA PROBLEMÁTICA 1.THE PROBLEM

El principal objetivo del proyecto
SaveCrops-LIFE PESTICIDAS
POLIVALENTES DE ORIGEN NATURAL
OBTENIDOS A PARTIR DE RESIDUOS es
obtener principios activos con capacidad
biocida presentes en determinados residuos
agroalimentarios, para ser utilizados como
pesticidas naturales en el control de un
amplio número de patógenos vegetales.

Una vez identificados los mismos el otro gran
objetivo del proyecto es desarrollar una
metodología industrial de extracción y
desarrollo del formulado para poder ser
aplicado en campo y evaluar la actividad
biocida sobre los cultivos locales de tomate,
olivo y vid.

The main objective of SaveCrops-LIFE
POLIVALENT NATURAL PESTICIDE FROM
LOCAL WASTES is to obtain biocide active
principles from agro food residues, to be used
as natural pesticides in the control of a wide
range or vegetal pathogens.

Once identified, other objective is the
development of methodology for their
industrial extraction, and their formulation to
be able to be applied on field. Biocide activity
will be assessed on processing tomato, olive
grove and vineyard crops.

2.OBJETIVOS 2.OBJECTIVES

AJO / GARLIC

RESIDUOS /
RESIDUES

GLUCOSINOLATOS /
GLUCOSINOLATES

SULFÓXIDOS /
NON-PROTEIC

SULFUR AMINOACIDS

RESIDUOS /
RESIDUES

LACTOSUERO /
LACTIC WHEY

ÁCIDO LÁCTICO, NISINA,
LACTOFERINA /
L-LACTIC ACID,

NISIN,LACTOFERRIN VID/
VINE

COLIFLOR Y BROCOLI /
CAULIFLOWER AND BROCCOLI

QUESO / CHEESE

El 10% de los ajos recogidos no cumplen los
estándares de calidad para su venta como
cabeza o diente entero.

La porción desechada de colifor y brócoli en
su procesado supone un 30% del peso de la
cosecha.

La elaboración de cada kg de queso produce
como residuo 9 litros de suero láctico.

De los residuos se obtienen extractos que
contienen distinta sustancias biocidas.

Con los extractos se ha formulado un
PESTICIDA NATURAL POLIVALENTE.

Se ha aplicado en los cultivos más
importantes de la región.

Se ha comparado el rendimiento por
hectárea de cada cultivo y la calidad de los
productos obtenidos respecto al uso de
pesticidas tradicionales.

VID/
VINE

OLIVO/
OLIVE

CONCENTRADO Y
DADOS DE TOMATE/
TOMATO PASTE AND

TOMATO DICE

ACEITE/
OLIVE OIL

VINO Y MOSTO/
WINE AND GRAPEMUST

TOMATE DE INDUSTRIA/
TOMATO INDUSTRY

10% of harvested garlic does not fullfill the
standard to be sold as whole heard or clove
of garlic.

The disposal portion of cauliflower and
broccoli in their processing accounts for 30%
of the weigth of the crop.

Manufacturing of one kilo of cheese
produces 9 liters of lactic whey as residue.

Biocide substances are extracted from
residues.

A POLYVALENT NATURAL PESTICIDE has
been developed with residue extracts

The formulated pesticide has been applied
to the most most important local crops.

Crops gross yield and quality of
manufactured products have been assessed,
regarding traditional phytosanitary
treatments.

Los residuos agroalimentarios empleados como
fuente de sustancias biocidas han sido: el
suero procedente de la elaboración del queso y
los residuos de los cultivos de ajo, cebolla,
brécol y coliflor, con reconocida presencia de
compuestos con capacidad biocida sobre
algunos microorganismos.

En el lacto suero, los compuestos de interés son
ácido láctico, nisina y lactorerrina, que se han
extraído mediante inoculación de bacterias
lácticas que aumentan su concentración en el
subproducto.

En los subproductos del genero alium (ajos), los
compuestos de interés son los sulfóxidos, y en
las brasicas (brécol y coliflor) son los
glucosinolatos, que se han obtenido mediante
extracción solido-líquido con el solvente
adecuado.

Se ha determinado la capacidad biocida in vitro
de los extractos frente a los microorganismos
causantes de las enfermedades más
importantes de los cultivos de tomate, vid y
olivo tanto bacterias como hongos.

Las extracciones, efectuadas a nivel piloto en
CTAEX, han sido trasladadas a las instalaciones
industriales de EAL, para calcular rendimientos
de extracción y viabilidad técnica y económica.

Con los extractos con mayor actividad biocida
se ha formulado un producto pesticida, que fue
validado en tomate de industria, vid y olivo
durante las campañas agrícolas 2014 y 2015.

Se han cosechado los tomates, uvas y
aceitunas, y se ha evaluado su calidad
agronómica y tecnológica frente al tratamiento
pesticida convencional en cada cultivo.

The agro food residues used as source of
biocides substances were lactic whey,
coming from cheese manufacturing, and
residues from garlic, onion, broccoli and
cauliflower crops, with recognised occurrence
of biocide compounds facing several
microorganisms.

In lactic whey the interest compounds are
lactic acid, nisine and lactoferine, that were
extracted by lactic bacteria inoculation,
which increase their concentration in the
by-product.

In allium gen. (garlic), sulfoxides are the
responsible of the biocide activity, whereas
in Brasssica gen, (broccoli and cauliflower) are
glucosinolates; both were extracted by
solid-liquid extraction with the appropriate
solvent.

In vitro biocide capacity of the extracts was
assessed against microorganisms
responsible for the main diseases of tomato,
vine and olive crops, both bacteria and
moulds.

Pilot scale extractions in CTAEX were scaled
up at EAL industrial facilities, to work out
extraction yields, and technical and economic
viability.

Extracts with higher biocide capacity were
included in the formula of a pesticide product,
which was validated in field on tomato, vine
and olive crops in 2014 and 2015 seasons.

Tomatoes, grapes and olives were harvested,
and their agricultural and technological
quality was assessed against corresponding
conventional phytosanitary treatments.

3.METHODOLOGY3.METODOLOGÍA

Los resultados agronómicos obtenidos en
cada uno de los tres cultivos reflejan que no
hay diferencias en rendimiento por hectárea,
ni en calidad de los frutos tratados con el
pesticida formulado respecto al tratamiento
fitosanitario habitual.

Con respecto a la calidad tecnológica, se han
elaborado productos de transformación
primaria con tomate (jugo, concentrado y
dados), con las uvas (mosto y vino) y con las
aceitunas (aceite), no hallándose ninguna
diferencia nutricional ni sensorial entre los
productos procedentes de los tratamientos
convencionales y los obtenidos con el nuevo
pesticida polivalente.

El proyecto SaveCrops-LIFE ha permitido
transformar lo que en la actualidad es un
residuo, en un recurso.

Agronomical results of the two seasons show
no di�erences nor in gross yield by hectare or
in fruits´ quality in the SAVECROPS pesticide
treatment regarding the conventional
phytosanitary one. Data are corroborated in
the three crops.

Technological quality of primary
transformation products coming from the
new pesticide (tomato juice, paste and dices
from tomatoes; must and wine from grapes
and olive oil from olives) were not
nutritionally nor sensorial di�erent from the
manufactured under traditional pesticides.

SaveCrops-LIFE project has allowed
transform residues into resources.

4.RESULTADOS 4. RESULTS

- Validación del proceso de obtención industrial de extractos con capacidad biocida a partir
 del suero láctico y residuos.

- Control efectivo de patógenos vegetales con pesticidas de origen natural no sintéticos.

- Beneficios económicos para el sector agroalimentario: ahorro en la gestión de los residuos.

- Menor impacto ambiental en la elaboración del pesticida SaveCrops comparado con los
 pesticidas de síntesis química.

- Desde el punto de vista toxicológico, la concentración letal del pesticida SaveCrops es
 mucho mayor que la de los pesticidas tradicionales.

- Reducción vertido residuos peligrosos: SUERO LÁCTICO: 15-20% de la producción total de
 suero de las queserías extremeñas sujetas a Detominación de Origen podría utilizarse para
 la elaboración del nuevo pesticida, lo que supondría una retirada importante de residuos
 considerados como muy tóxicos.

- Reducción del empleo de pesticidas de origen sintético. Se pueden sustituir, según
 los resultados obtenidos durante el proyecto SAVECROPS, los siguientes tratamientos
 tradicionales:

 Cultivo de tomate: Hasta el 100% de los tratamientos convencionales, lo que
 supone el 100% de los insecticidas y el 100% de los fungicidas empleados.

 Cultivo de la vid: Hasta el 100% de los tratamientos convencionales, lo que supone
 el 100% de los insecticidas y el 100% de los fungicidas empleados.

 Cultivo del olivo: Hasta el 66% de los tratamientos convencionales, lo que supone
 el 50% de los tratamientos con insecticidas y hasta el 100% de los fungicidas
 empleados tradicionalmente.

- Reducción importante de químicos para los cultivos.

 Dejar de usar 4,5 litros y 8,3 kilos de tratamientos convencionales por hectárea,
 aproximadamente, en el cultivo del tomate ensayado.

 Dejar de usar casi 18 litros y 2,10 kilos de tratamientos convencionales por
 hectárea en el cultivo de olivo ensayado.

 Dejar de usar 3,3 litros y 100 kilos de tratamientos convencionales por hectárea en
 el cultivo de viña ensayado.

- La sustitución de los pesticidas sintéticos por el biocida SaveCrops, reduciría la emisión
 anual de CO2 a la atmosfera en un 96% aproximadamente.

5. EL IMPACTO Y
LOS BENEFICIOS MEDIOAMBIENTALES

- Validation of Industrial manufacturing processes of biocide extracts from whey and agro
 food residues.

- E�ective control of vegetal pathogens with natural pesticides no synthetics.

- Economic benefits for the agro-alimentary sector: savings in residues management.

- Lower environmental impact in the manufacturing of the natural pesticide, regarding
 synthetic chemical pesticides.

- Toxicologically, Lethal Concentration (CL50) of SaveCrops pesticide is much more higher
 than conventional pesticides ones.

- Reduction on hazardous wastes disposal: Lactic whey. 15-20% of D.O. Extremadura cheese
 production could be used in new pesticide making, with the corresponding withdrawl of this
 toxic residue.

- Reduction of synthetic pesticide use. According to data obtained, replacements could be
 achieved:

 Tomato and vine crops: up to 100% of traditional treatments, which means 100%
 of insecticides and herbicides

 Olive crop: up to 66% can be replaced, which means 50% of insecticides and 100%
 of fungicides

- Substantial reduction od chemical inputs for crops:

 Stop using 4.5 litters and 8.3 kg of conventional treatments by hectare in tomato
 crop.

 Stop using 18 litters and 2,10 kg of conventional treatments by hectare in olive crop.

 Stop using 3.3 litters and 100 kg of conventional treatments by hectare in vine crop.

- Substitution of traditional pesticides by SaveCrops biocide would reduce CO2 emission to
 atmosphere in a 96% aprox.

5.ENVIRONMENTAL
BENEFITS

Los potenciales beneficios económicos del uso
del pesticida SaveCrops, abarcan desde su
coste de elaboración hasta los potenciales
ahorros por el uso del producto.

Su coste unitario de fabricación (6.3 €/kg)
representa una reducción de sustancias
respecto a los pesticidas convencionales, de
mayor precio, pues su materia prima son
residuos agroindustriales con un mínimo coste
de adquisición.

En base a los elevados ratios de sustitución de
los tratamientos fitosanitarios convencionales
en los tres cultivos ensayados, se estiman
unos ahorros anuales de 5.868.710 euros en
tomate, 10.891.223 € en olivo y alrededor de
3.110.327 € anuales en viña.

El ahorro asociado al empleo del nuevo
pesticida natural, hace este producto mucho
más asequible a un mayor número de
agricultores, consiguiendo así una mayor
participación en el mercado de pesticidas y
suponiendo un poderoso rival.

El origen natural de las materias primas de las
que procede, reduce dramáticamente los
impactos y peligros para la población que está
expuesta a este producto.

Un beneficio social cualitativo a largo plazo es
la creación de empleo, unido a la producción
industrial del biocida, el trabajo de
investigación en laboratorios y al porcentaje
de trabajo indirecto creado por las actividades
de gestión de este tipo de sub-productos.

The potential benefits of the use of the
product in economic matters ranging from
cost cutting by companies, potential revenue
due to the use of this product.

Its unit cost, (6.3 €/kg) represents a great
decrease compared to conventional
pesticides, because their main subject are
agro-industrial wastes, which involve a
minimum purchase cost.

According to the high rates of substitution in
crops tested, it is estimated that the
replacement would be a cost savings of
5.868.710 euros per year in tomato crop,
10.891.223 € in olive crop and around
3.110.327 € per year in vineyard.

6.THE SOCIOECONOMIC
BENEFITS

6.BENEFICIOS
SOCIOECONÓMICOS

Cultivo

Tomate

Olivo

Viña

Hectáreas Ahorro/ha Ahorro/año

21833

272963

80391 38,69€

39,90€

268,80€ 5.868.710€

10.891.223€

3.110.327€

The cost savings of treatment with the
biocide developed, make this product more
accessible to a greater number of consumers,
achieving greater market share of pesticides
and assuming a powerful rival.

The natural origin of the raw material from
which it is derived, reduces dramatically the
impacts and dangers to which the population
is exposed.

Long-term qualitative social benefits is job
creation, linked to the industrial production of
this biocide, the research work in laboratories
as well as a percentage of indirect job creation
that can be generated from management
activities of this type of waste.

Crop

Tomato

Olive

Vineyard

Hectare Saving/ha

21833

272963

80391 38,69€

39,90€

268,80€

Ahorro/año

5.868.710€

10.891.223€

3.110.327€

Duración:
36 meses (15/09/2012 – 15/09/2015)

Presupuesto total:
740,237.00 €

Cofinanciado por la Unión Europea:
296,599.00 €

Localización del proyecto:
Extremadura (España)

Beneficiario Coordinador:
CTAEX – Centro Tecnológico

Agroalimentario de Extremadura
www.ctaex.com

Beneficiario Asociado:
EAL - Extremeña de Abonos Líquidos

S.L.www.acorex.es/es/fertilizantesliquidos.asp

Contacto:
José Luis Llerena Ruiz
(jllerena@ctaex.com)

Más información disponible en la web del
proyecto: http://ctaex.com/savecrops-life/

Duration:
36 months (15/09/2012 – 15/09/2015)

Total budget:
740,237.00 €

EC co-funding:
296,599.00 €

Project Location:
Extremadura (Spain)

Coordinating Beneficiary:
CTAEX – Centro Tecnológico

Agroalimentario de Extremadura
www.ctaex.com

Associated Beneficiaries:
EAL - Extremeña de Abonos Líquidos S.L.
www.acorex.es/es/fertilizantesliquidos.asp

Contact:
José Luis Llerena Ruiz
(jllerena@ctaex.com)

Further information is available on the
SAVECROPS

http://ctaex.com/savecrops-life/

6.PROJECT
DETAILS

6.DETALLES
DEL PROYECTO

EXTREMADURA

EUROPE

SPAIN

participan/participants

Con la colaboración del instrumento financiero
LIFE de la Unión Europea.
With the contribution of the LIFE
financial instrument of the European Union.

www.ctaex.com / www.acorex.es

+info
http://ctaex.com/savecrops-life

