
#1
0

5

Pàg 02 Presentació Pàg 03 Situació general de la poma a l’Estat espanyol Pàg 07 Projecte de
fructicultura de muntanya. Balanç de 9 anys d’actuació Pàg 26 Estat actual de la producció de poma
en altitud Pàg 32 El cultiu ecològic de muntanya, 6 anys d'experiència Pàg 37 Parlem amb: Josep Pintó

I n n o v a c i ó i t r a n s f e r è n c i a d e c o n e i x e m e n t j u l i o l 2 0 2 0

La poma
de muntanya

Dossier Tècnic. Núm. 105
La poma de muntanya.
Juliol 2020.

Edició
Direcció General d’Alimentació, Qualitat i
Indústries Agroalimentàries.

Consell de Redacció
Carmel Mòdol Bresolí, Jaume Sió Torres,
Joan Gòdia Tresànchez, Maria Glòria
Cugat Pujol, Neus Ferrete Gracia,
Joaquim Xifra Triadú, Enric Vadell Guiral,
Jordi Ruiz Olmo, Rosario Allué Puyuelo,
Laura Dalmau Pol, Valentí Marco Sanz,
Antoni Enjuanes Puyol, Joan Barniol
Garriga, Isaac Salvatierra Pujol,
Maria Josep de Ribot Porta, Joan S.
Minguet Pla, Mireia Medina Sala,
Rosa Cubel Muñoz.

Coordinació i producció
Maria Josep de Ribot Porta, Imma Malet
Prat, Annabel Teixidó Martínez
i Jaume Lordan Sanahuja.

Correcció i assessorament lingüístic
Joan Ignasi Elias Cruz i Lluís Piqueres Pla.

Grafisme i maquetació
Carlos Guzmán Lorente.

Impressió
Romanyà Valls, S.A.

Dipòsit legal
B-16786-05.
ISSN: 1699-5465.

El contingut dels articles és
responsabilitat dels/de les autors/es.
DOSSIER TÈCNIC no s’hi identifica
necessàriament. S’autoritza la
reproducció total o parcial dels articles
citant-ne la font i l'autoria.

Departament d’Agricultura,
Ramaderia, Pesca i Alimentació.
Gran Via de les Corts Catalanes,
612-614. 08007 - Barcelona

Més recursos, enllaços i versió
electrònica:
https://ruralcat.gencat.cat
http://agricultura.gencat.cat/
e-mail: sia.daam@gencat.cat

Foto portada:
Autor: Ignasi Iglesias

Si bé tradicionalment el cultiu de la po-
mera a Catalunya ha estat associat bà-
sicament a les zones fruiteres de Lleida
i Girona, amb variacions pel que fa a
la superfície ocupada segons com han
evolucionat els mercats i intercanvi de
posicions amb altres espècies, d’uns
anys ençà s’hi ha incorporat un nou
protagonista: la poma de muntanya.

Tot i que la pomera s’adapta a diferents
condicions edafo-climàtiques, és ben
sabut que li afavoreix l’altitud, ja que
és una espècie que en climes frescos
millora la seva qualitat (principalment
color del fruit, textura i sabor), i, en
general, prefereix els estius més su-
aus i amb temperatures màximes mo-
derades i mínimes per sota els 12ºC.
Per tot això no és estrany que en els
darrers anys, i per analogia al que ja
existeix en zones d’altres països amb
característiques similars, en diferents
comarques de muntanya de Catalunya
(Alta Ribagorça, Solsonès, Berguedà,
Cerdanya, Val d’Aran, Pallars Sobirà...)
s’hagin establert plantacions comerci-
als de pomera que conviuen amb els
arbres aïllats de varietats tradicionals
de tota la vida.

Tot plegat ha de contribuir a la diver-
sificació econòmica d’uns territoris
que no sempre ho han tingut fàcil, a
fi d’oferir un producte de qualitat que

s’integri en una agricultura de proximi-
tat, mantenir la biodiversitat, introduir
varietats comercials però sense obli-
dar la recuperació i conservació de
les locals i, sens dubte, utilitzar totes
aquelles tècniques de producció que
siguin respectuoses tant envers les
persones com envers el medi ambient.
Cal instar també a un model de negoci
viable (tant econòmicament com am-
bientalment i socialment) i que permeti
arrelar gent al món rural, amb la impor-
tància que representa per a la gestió i
el manteniment del paisatge tan divers
que tenim i la cohesió territorial del
nostre país.

És evident que totes les activitats
econòmiques presenten les seves di-
ficultats i el coneixement és un input
fonamental per superar-les. És per
aquest motiu que aquest Dossier Tèc-
nic del Departament d’Agricultura, Ra-
maderia, Pesca i Alimentació posa en
valor l’experiència de dos projectes re-
lacionats amb la fructicultura de mun-
tanya. El primer iniciat l’any 2009 amb
l’objectiu d’avaluar varietats de poma
segons diferents paràmetres i el segon
l’any 2012 que aporta coneixement so-
bre el cultiu en ecològic. En ambdós
casos, es presenta informació prou ex-
haustiva sobre els resultats obtinguts,
de la qual cosa estem convençuts que
tots vosaltres en sabreu treure profit.

Elisenda Guillaumes i Cullell
Directora general d’Agricultura i Ramaderia

Poma de muntanya:
diversificació econòmica i agricultura de proximitat

https://ruralcat.gencat.cat
http://agricultura.gencat.cat/
mailto:sia.daam%40gencat.cat?subject=

SITUACIÓ GENERAL DE LA POMERA
a l’Estat espanyol

01. Introducció

A l’Estat espanyol, la producció de
fruita dolça s'ha basat tradicionalment
en tres espècies: la pomera, la pere-
ra i el presseguer, que han mantingut
un equilibri al llarg de dècades en les
diferents regions productores, situa-
des majoritàriament en zones càlides
de plana. A més, l'obertura dels mer-
cats des de la integració d'Espanya a
la CEE el 1985, va suposar una major
competència amb la poma d'impor-
tació produïda en condicions climàti-
ques més favorables, amb una major
organització de l'oferta i un important
desenvolupament marquista. Davant
d'això, el sector ha dirigit en les dues
últimes dècades les produccions cap
a espècies d'os, principalment pres-
seguer i cirerer, millor adaptades a les
condicions climàtiques de les princi-
pals regions fructícoles i, per tant, més
competitives. El resultat en el presse-
guer ha estat un elevat potencial de
producció i d'exportació, però alhora
un notable desajust oferta-demanda
que ha comportat una crisi estructural i
recurrent al llarg del període 2014-2017
(Iglesias i Ruiz, 2018). Paral·lelament,
s'ha donat importacions creixents de
poma per cobrir el dèficit estructural
existent al nostre país i una producció
de pera en descens i destinada princi-
palment al mercat nacional.

02. Producció de poma a l’Estat
espanyol

La superfície d’espècies de fruita dol-
ça a Espanya va passar de 193.250
ha a 205.177 ha en el període 1987-
2017, és a dir, una escassa variació
considerant l'ampli període. En pome-
ra i en el mateix període la superfície
va passar de 58.200 a 33.204 ha i en

Figura 1. Evolució comparativa de les produccions de les principals espècies de fruita dolça a
Espanya per als valors mitjans dels períodes 1985-1987 i 2015-2017 (dalt) i la ubicació geogràfica
de la producció de poma per al període 2015-2017 (baix). Font: elaboració pròpia.

un període molt més curt de temps i
proper (1997-2017) es van perdre gai-
rebé 20.000 ha. Anàlogament va pas-
sar amb la producció total, que entre
els períodes 1985-1987 i 2015-2017,
va passar tan sols de 2.349.000 t a
2.662.000 t anuals, sent aquesta evo-
lució per a la poma de 983.000 t a
484.000 t (fig. 1). Això va suposar per-
dre més de la meitat de la producció i

relegar la pomera a una segona posi-
ció molt lluny del presseguer, el qual
s'ha més que duplicat, donant-se un
important transvasament entre es-
pècies que ha provocat en aquesta
espècie un desajust important entre
oferta i demanda i crisis recurrents de
preus (Iglesias i Ruiz, 2018). L'evolu-
ció de les produccions exposada a la
figura 1, posa de manifest la importància

1600
. 1985-1987 = 2.349.000 t . 2015-2017 = 2.662.400 t

1400

1200

1000

800

600

400

200

0
Poma Pera Préssec Albercoc Cirera Pruna

P
ro

du
cc

io
ns

 (t
on

es
 x

 1
.0

00
)

983

484 483

323

538

151 112 72
123102 147

1495

Altres
2%

1%

2%

2%

5%

6%

26%
41%

15%

3

#105

adquirida per les diferents espècies
de pinyol i en particular del presse-
guer, que s'ha convertit en l'espècie
més important, atès que representa
el 40% de la superfície i el 56% de
la producció de fruita dolça d'Espa-
nya (fig. 2). Aquest canvi en la distri-

bució de la producció de les diferents
espècies fructícoles es deu a la millor
adaptació de les espècies d'os a les
principals zones de producció, carac-
teritzades majoritàriament per climes
secs i calorosos. A la figura 1 s'obser-
va com la pomera es produeix princi-

palment a les zones baixes de la vall
de l'Ebre, a les quals la majoria de les
varietats no estan ben adaptades.
Això afecta negativament la qualitat
d’oferta i ha estat la principal causa
de regressió de la pomera (Iglesias et
al., 2016c; Iglesias, 2018).

Taula 1. Evolució de les importacions de poma cap a l’Estat espanyol (tones) en el període 2004-2017 i pels principals països d'origen.
Font: http://datacomex.comercio.es/, juny 2018.

Figura 2. Distribució de la superfície de conreu (esquerra) i de les produccions (dreta) de les principals espècies de fruita dolça a l’Estat espanyol
considerant els valors mitjans del període 2015-2017. Font: elaboració pròpia.

País 2004 2009 2010 2011 2012 2013 2014 2015 2016 2017 mitjana
09/17

% país
total

França 89.878 110.247 111.204 118.171 84.272 72.275 118.000 96.163 104.711 70.953 98.444 40,6%

Itàlia 26.619 67.666 73.928 61.711 76.560 82.329 69.079 76.056 91.527 76.933 75.088 30,9%

Portugal 16.143 14.267 13.022 18.726 16.198 17.711 19.418 23.929 19.787 31.959 19.446 8,0%

Xile 41.496 21.700 21.815 20.788 16.931 18.767 12.340 8.740 8.780 8.872 15.415 6,4%

Bèlgica 6.117 7.020 6.148 3.665 4.748 5.964 4.617 5.197 6.788 3.518 5.296 2,2%

Àustria 1.382 413 716 667 3.818 5.208 2.950 3.406 5.502 1.608 2.699 1,1%

Polònia 238 966 352 3.846 14.558 4.084 3.605 4.576 3.269 4.407 1,8%

Països Baixos 4.227 2.825 1.414 993 665 2.764 1.011 1.414 2.291 1.818 1.688 0,7%

Alemanya 21.117 10.464 11.851 9.430 9.224 4.460 2.413 1.259 2.060 1.014 5.797 2,4%

N. Zelanda 2.563 3.240 3.506 2.916 736 3.481 3.555 1.714 1.946 2.122 2.580 1,1%

Brasil 5.938 2.665 6.487 5.079 4.788 3.619 2.677 2.068 963 2.056 3.378 1,4%

Xina 18.772 4.103 2.994 1.488 678 3.625 207 243 767 224 1.592 0,7%

Sudàfrica 1.274 202 136 122 297 1.145 13 509 444 92 329 0,1%

R. Txeca 943 192 1.353 276 1.322 203 1.594 26 135 75 575 0,2%

Argentina 17.378 5.412 3.413 4.606 1.891 2.994 1.641 425 140 106 2.292 0,9%

Regne Unit 24 156 57 4.827 4.948 4.908 7.969 8.320 1 0 3.465 1,4%

Uruguai 757 135 273 422 154 92 318 386 210 106 233 0,1%

Altres 384 154 103 207 231 442 436 894 1.069 789 481 0,2%

Total 255.248 251.826 258.771 254.094 231.309 244.546 252.321 234.355 251.696 205.515 242.715 100%

Pruna
6%

Poma
16%

Pera
10%

Préssec
40%

Total Espanya 2017: 205.177 ha

Cirera
16%

Albercoc
12%

Poma
18%

Pruna
6%

Pera
12%

Préssec
56%

Total Espanya (2015-2017): 2.662.400 t

Cirera
16%

Albercoc
12%

4

El reequilibri de l'oferta entre espè-
cies fructícoles, a més de desitjable,
suposa reduir el risc davant de crisi
de preus, però no és fàcil a causa de
la manca d'adaptació de la majoria
de varietats de pomera a climes ca-
lorosos on se situa majoritàriament.
En la majoria de varietats cultivades
en climes càlids, excepte les de re-
col·lecció tardana com 'Pink Lady®'
amb temperatures en l'època prèvia
a la recol·lecció pròpies de climes
frescos, la manca de color en va-
rietats vermelles o bicolors ('Gala',
'Delicious', 'Jonagold', 'Fuji', etc.), de
fermesa en les del grup 'Golden' i l'in-
crement de les pèrdues per cop de
sol a 'Fuji', són factors limitants que
ocasionen en l'actualitat una pèrdua
notable de competitivitat de les nos-
tres produccions enfront de les pro-
cedents de països amb climes més
apropiats i frescos com França o Itàlia
(Hemisferi Nord), Xile, el Brasil o Nova
Zelanda (Hemisferi Sud), entre d'al-
tres. No obstant això, la cada vegada
major disponibilitat de noves varietats
millor adaptades a climes càlids, així
com la reubicació de la pomera en al-
titud, obre interessants perspectives
per a aquesta fruita, de la qual el nos-
tre país és altament deficitari.

03. Importacions de poma

La pèrdua de competitivitat de la poma
a l’Estat espanyol per la seva deficient
adaptació a climes càlids, unit a una
falta d'organització de l'oferta i del
seu desenvolupament marquista, s'ha
traduït en importacions creixents des
de 1994, aconseguint un màxim l'any
2000 amb 263.000 t. L'evolució de les
importacions de poma cap a Espanya,
total i per països d'origen, es mostra a
la taula 1. Aquesta va suposar un vo-
lum mitjà de 242.715 t anuals per al
període 2009-2017, més del doble que
les exportacions i més de la meitat de
la producció nacional, la qual per al
període 2015-2017 va ser de 483.700 t
anuals. S'observa la gran importància
de França amb el 41% i d'Itàlia (31%).
Les quantitats totals importades mos-
tren una estabilitat des de l'any 2009.
Les varietats més importades són per
ordre decreixent 'Golden', 'Gala', 'Red
Delicious' i 'Fuji'. Segons les dades de
Mercabarna, més del 80% de la poma
importada és marquista, destacant
marques tan conegudes com Perlim®
o Blue Whale® de França; Marlene®,
Val Venosta® o La Trentina® d'Itàlia,
per citar-ne algunes, associades totes
elles a importants campanyes de pro-

moció i comunicació i amb important
implantació a l’Estat espanyol.

04. Producció de poma en
altitud

La producció de poma en altitud ca-
racteritza la producció de països com
Itàlia, segon productor de la UE, i tam-
bé és important a França. Aquest as-
pecte suposa una diferenciació de la
producció respecte a altres països o
zones productors situades en zones
més càlides del sud d'Europa, el que
junt a l'ordenació de l'oferta i de l'es-
tructura comercial els ha conferit un
elevat nivell de competitivitat en els
mercats globals, tal com s'ha exposat
en l'evolució de les exportacions cap
a l’Estat espanyol (taula 1). Itàlia és el
país que, ja a partir de la Segona guer-
ra mundial, va desplaçar el cultiu de
pomera cap al nord del país i el va si-
tuar en les zones alpines del Südtirol/
Trentino, Llombardia i del Piemont, on
en l'actualitat se situa prop del 85%
de la producció (fig. 3). La major part
de les 75.000 t de poma importada
per Espanya d'aquest país procedeix
principalment del Südtirol/Trentino.
Aquesta situació contrasta amb la de
l’Estat espanyol, on prop del 90% de
la poma es produeix en zones de pla-
na i baixa altitud (fig. 1).

Els exemples d'Itàlia i França han
constituït l'antecedent que en els úl-
tims anys ha estat present en la pla-
nificació de les estratègies futures de
producció d'importants empreses
fructícoles de l’Estat espanyol, i més
concretament de Catalunya. Això ha
estat la base de la necessitat mani-
festa d'una necessària diversificació
entre espècies i l'important volum de
poma importat en l'última dècada. Es
dedueix l'interès que ofereix en el futur
reubicar la pomera en zones de ma-
jor aptitud per a la seva destinació al
mercat nacional en una aposta per la
qualitat, la proximitat i els productors
locals i la major sostenibilitat. El canvi
climàtic i els seus efectes inequívoca-
ment perceptibles afecten cada vega-

Figura 3. Distribució percentual de la producció de poma a Itàlia per regions/províncies en base a
un total de 2.339.000 t (mitjana del període 2015-2017). Font: WAPA i Prognosfruit 2017. A la dreta
campanya de promoció de la poma Marlene® amb les Dolomites als Alps orientals (Südtirol-Alt Adige)
al fons. Font: Iglesias et al., 2018.

9,2%
Piamonte

20,6%
trentino

49,2%
Alto Adige

1,8%
Altres

9,2%

1,5%

6,8%

1,7%

5

#105

da més a la decisió de compra dels
consumidors. A partir de l'any 2009
de nombroses plantacions comerci-
als en altitud en diferents regions de
l’Estat espanyol, iniciant-se per Sòria
per desplaçar-se després a Catalunya
i l’Aragó. Tot i que la producció no és
encara significativa a escala nacional,
constitueixen el punt de partida d'un
canvi en la ubicació geogràfica de la
pomera cap a zones en altura on es va
conrear durant segles.

El fet de situar la poma en altitud, tot i
que relativament recent al nostre país,
aporta resultats molt satisfactoris pel
que fa al comportament productiu i la
qualitat del fruit (Iglesias, 2012, 2014).
El perquè d'aquesta reubicació, a

part del canvi climàtic que pot tenir
un efecte addicional no exempt de
controvèrsia, es deu al fet de la millor
adaptació d'aquestes i altres espècies
fruiteres a climes menys estressants i
més pròxims als existents en les zones
considerades com l'origen botànic/
geogràfic d'aquestes espècies. Con-
cretament, la pomera és originària de
la regió de Tian Shan, una zona mun-
tanyosa de Kazakhstan, on es troba
de forma espontània i es distribueix en
boscos naturals amb una elevada bio-
diversitat. D'allí i mitjançant la ruta de
la seda es va hibridar i va tenir lloc la
introgressió d'espècies caucàsiques i
europees de pomes silvestres (fig. 4).

Com més pròximes són les condici-

Figura 4. Evolució històrica de la pomera conreada Malus domestica. (A) Originari de les muntanyes de Tian Shan a partir de Malus sieversii 1 , amb
posterior dispersió cap a Àsia i Europa a través de la ruta de la seda 2 , facilitant la seva hibridació i introgressió amb les pomes silvestres caucà-
siques i europees. (B) Relacions genealògiques entre espècies silvestres i cultivades de poma, indicant-se en la llegenda les dates aproximades de
domesticació i d'hibridació entre ambdues. Abreviacions: BACC, Malus baccata; DOM: Malus domestica; OR, Malus orientalis; SIEV, Malus sieversii;
SYL, Malus silvestris (ja: years ago). Font: Cornille et al. (2014).

ons ambientals d'una espècie en la
seva zona de cultiu pel que fa a les
òptimes o les del seu origen, millor és
el seu comportament productiu i la
qualitat del fruit pel que fa a calibre,
color o textura i per tant més compe-
titiu i sostenible des del punt de vista
dels costos de producció i qualitat. En
aquesta espècie, la seva producció en
altitud implica situar-la en condicions
ambientals i en particular temperatu-
res inferiors, tant les màximes com les
mínimes. El menor estrès en el perío-
de estival afavoreix una major activitat
fotosintètica durant el dia (Arakawa,
1991; Lin-Wang, 2011). Durant la nit,
la taxa respiratòria pot reduir-se fins a
en un 25% pel que fa a les zones més
càlides.

Malus
orientalis

Origin:
Tian Shan

Malus
sylvestris

Hybridization
along the Silk Routes

Malus
domestica

Malus
sieversii

Hybridization between wild and cultivated apples

 Crop-to-wild hybridization

 Bidirectional hybridization

Genetic markers

 SSR* and chloroplast genome

 SSR

 SSR, chloroplast, and nuclear sequences

* SSR: simple sequence repeats (microsatellites)

1

2

0 200 400 km

(A)

TRENDS
in Genetics

(B)

10.000-4000 ya

4500-1500 ya

1500 ya

100 ya

BACC SIEV DOM OR SYL

1

2

3

6

PROJECTE DE FRUCTICULTURA
DE MUNTANYA
Balanç de 9 anys d’actuació

01. Antecedents i metodologia

L'any 2009 es va signar el conveni de
col·laboració entre el Departament
d'Agricultura de la Generalitat de Ca-
talunya (en nom de l'IRTA) i de l'ADRR
(Associació per al Desenvolupament
de la Ribagorça Romànica) per a l'es-
tabliment d'un observatori o camp ex-
perimental de fruiters a la localitat de
Llesp (comarca de l'Alta Ribagorça,
Lleida). Es tractava d'una iniciativa pi-
onera a l'Estat espanyol, atès que no
es disposava de referències d'aquest

cultiu en zones de muntanya properes
als 1.000 m d'altitud.

L'avaluació de les diferents varietats
de poma i pera es va iniciar a la finca
de Llesp (Vall de Boí, Alta Ribagorça)
situada a 980 m, amb la plantació al
març de 2009 de 15 varietats comer-
cials de poma, la majoria dels grups
'Gala', 'Golden', 'Fuji', també 'Reineta
Gris' i altres desenvolupades en forma
de club: 'Ariane®', 'Rubens®', 'Evelina®',
'Junami® (Milwa®)', 'Story® (Inored)', a més
de dues varietats de pera ('Angelys®' i

'Conference'). L'objectiu era avaluar la
seva adaptació en altitud sobre la base
del comportament productiu i la qua-
litat del fruit (instrumental i sensorial).
Amb els resultats obtinguts i conside-
rant els costos de plantació, se’n va
avaluar posteriorment la viabilitat com
a opció productiva, que es va traduir en
les primeres plantacions comercials al
novembre de 2012.

La plantació es va realitzar en línies com-
pletes per a cada varietat (de 30 a 70 ar-
bres), utilitzant un marc de plantació de

Plantació jove de les varietats 'Gala' i 'Golden' amb xarxa de protecció contra la pedra a Gotarta (Alta Ribagorça), situada a 1.200 m d'altitud. Foto: I. Iglesias.

7

#105

3,6 x 1,2 m (2.315 arbres/ha), portaem-
pelt nanificador M-9 EMLA i arbres pre-
formats. Es va utilitzar l'eix central com a
sistema de formació, el reg localitzat per
a la fertirrigació i reg per aspersió per a
la protecció antigelada. Paral·lelament i
a la Finca Experimental de l'IRTA a Mo-
llerussa es van introduir les mateixes
varietats en la col·lecció varietal, amb
el mateix patró, marc de plantació i a
raó de 6 arbres per varietat. En el tercer
any de plantació es van instal·lar a les
dues finques xarxes per a la protecció
antipedra de color gris perla. Com a font
de les diferents dades meteorològiques
(temperatura, humitat relativa, pluviome-
tria, radiació) s'han utilitzat els registres
de les estacions automatitzades dels
observatoris meteorològics del Pont de
Suert i de Mollerussa (Lleida). En base a
les temperatures (Tª) i les humitats rela-
tives horàries (HR%) es van calcular per
als mesos de juliol, agost i setembre del
període 2010-2015 les unitats d'estrès
sobre la base de la fórmula proposada
per Torres et al., 2016:

També es va determinar al llarg de tot
un dia plenament assolellat (des de les
7:00 fins a les 19:00 hora solar) de la
primera setmana de juliol, d'agost i de
setembre dels anys 2011, 2012 i 2013,
a intervals d'una hora i amb quatre
lectures simultànies a cada hora, la
radiació fotosintèticament activa o
PAR (longitud d'ona 400-700 nm), en
les parcel·les experimentals de Mo-
llerussa (280 m), Llesp (980 m) i a la
finca comercial de Gotarta a 1.150 m
d'altitud, tant dins com fora de la xar-
xa antipedra. Per a això es va utilitzar
un ceptòmetre model Sun Scan SS1-
UM-1.05 (Delta-T Devices Ltd. Cam-
bridge, UK) amb 64 sensors alineats
en una espasa de 100 cm de longitud.

Es va determinar anualment i per a les
varietats en avaluació el període de flo-
ració (inici: F, plena floració: 80% F2,

final: G), en base als estadis fenològics
proposats per Fleckinger. L'estat de
final del període vegetatiu es va consi-
derar quan el 80% de les fulles havien
caigut. La data de recol·lecció es va re-
alitzar en base a l'índex de midó (esca-
la EUROFRU 1-10 en la qual 1 = fruits
immadurs, color negre i 10= fruits ma-
durs, incolors) establint valors al voltant
de 7 i al viratge a groc del color de fons
en varietats vermelles o bicolors. Es va
determinar també la data de caiguda
de fulla en les varietats del grup 'Gala'
corresponent al 80% de fulles caigu-
des. Al desembre de l'any 2016 es va
determinar el vigor dels arbres sobre
la base de la mesura de la secció del
tronc a 20 cm del punt d'empelt.

Per a cada localitat i any es van
pesar en el moment de la recol·lecció
3 arbres/varietat per determinar-ne
la producció. D'un d'ells, la producció
es va calibrar per calibre i color dels
fruits. Es va determinar la distribució
de calibres del fruit en intervals de 5
mm (<65 a >80 mm), el seu pes mitjà
i la distribució del color dels fruits en
varietats vermelles o bicolors en tres
categories: <50% de color, 50-80%
i >80% de color. Es van determinar
anualment per les diferents varie-
tats i anys els paràmetres de qualitat
instrumental del fruit, en concret la
fermesa, el contingut en sòlids so-
lubles i l'acidesa dels fruits en una
mostra de 20 fruits per varietat i data
de collita. Per a això es va utilitzar
la metodologia exposada per Iglesi-
as i Echeverría (2019). La fermesa
es va determinar en les dues cares
de cada fruit amb un penetròmetre
Penefel, Copa Technologie (França)
i puntal d’11 mm, expressant-se en
kg. El contingut en sòlids solubles i
l'acidesa titulable es van determinar
en una mostra alíquota del suc pro-
cedent dels 20 fruits, amb un refrac-
tòmetre Atago-Palette (Japó) en el
cas dels sòlids solubles (ºBrix) i per
titulació fins a pH 8,1 per a la deter-
minació de l'acidesa total que es va
transformar després al contingut en
àcid màlic (g/l).

La qualitat sensorial es va determinar
els anys 2014 i 2015, tant en el mo-
ment de la recol·lecció comercial com
en finalitzar la conservació en atmos-
fera d'ultrabaix oxigen (ULO), a finals
d'abril. La recol·lecció comercial de les
varietats es va realitzar quan aquestes
exhibien el mateix estat de maduresa
en el seu respectiu lloc de producció,
utilitzant-se per a això l'índex de midó
que es va establir en el rang 6,5-7,5.
Les varietats avaluades van ser dos
clons de 'Gala', dos 'Golden' i 'Evelina®',
procedents de les finques de Llesp i
de Mollerussa i en una mostra de 20
fruits. Després de sortir de la cambra,
la fruita es van mantenir durant 24 h
a 20ºC per després analitzar-la sen-
sorialment per un panell entrenat de
l'IRTA constituït per 8 panelistes. Cada
ponent va avaluar totes les varietats
i va puntuar la intensitat dels atributs
següents: dolçor, acidesa, crocantici-
tat, fermesa, suculència, farinositat i
sabor, mitjançant l'ús d'escales lineals
de 15 cm, sent 0 l'absència de l'atri-
but, i 15 la màxima intensitat imagina-
ble per a aquesta fruita. L'avaluació es
va realitzar després de la collita de les
mateixes varietats per a ambdues lo-
calitats, és a dir, la tercera setmana de
setembre per a les varietats del grup
'Gala' i la segona setmana d'octubre
per a la resta.

02. Efecte de l’altitud en la
producció, condicions ambientals,
la fenologia, el període vegetatiu
i la qualitat del fruit

02.01 Producció

La producció és un dels paràmetres
més importants per a caracteritzar el
comportament agronòmic de les va-
rietats, atès que en depèn, juntament
amb el calibre i el color del fruit, la seva
rendibilitat. Les produccions anuals i
acumulades, en kg/arbre i tones/ha,
des del segon (2010) fins al novè any
de producció (2017) s'exposen a les fi-
gures 1 i 2 per al marc de plantació real
de 3,6 x 1,2 m. La primera producció
important es va obtenir el 2010 (segon

Unitats d’estrès = (Tª aire–10) (-0,2 HR+15)

8

any de producció), aconseguint-se en
algunes varietats com 'Ariane®' prop
de 20 t/ha. Això és degut a la utilitza-
ció de planta preformada de dos anys
de viver. En el tercer any de plantació
(2011) van oscil·lar entre les 15 t/ha per
a varietats que van presentar alternan-
ça, fins a les 40 t/ha per varietats com
'Ariane®' o 'Milwa®'. El 2013 les fortes
gelades de fins -5ºC dels dies 24 i 25
de maig, amb fruits quallats, van anul·
lar totalment la producció de totes
les varietats. Posteriorment, al 2014 i
2015, ja en fase de plena producció,

la producció va ser molt bona per a la
majoria de varietats, encara que amb
diferències importants entre elles. Al
2017 i malgrat la protecció antigelada
per aspersió, les produccions van ser
mitjanes per a la majoria de varietats i
per sota del seu potencial productiu.

Com a balanç en el seu novè any de
producció i en base a les produccions
acumulades (fig. 1 i fig. 2), les varietats
'Ariane®' i 'Evelina®' han estat les de
major potencial productiu i sense alter-
nança després de les elevades pro-

duccions de 2014. 'Rubens®', 'Reineta
Gris', 'Milwa®' i 'Ella®' (Braeburn) han
estat les de menor producció per la
seva major sensibilitat a l'alternança.
Les dues varietats de 'Golden' ocu-
pen un lloc intermedi juntament amb
les del grup 'Gala' i 'Fubrax® Kiku'. En
cap cas no s'han observat diferències
importants entre les varietats d'un ma-
teix grup en 'Gala' o 'Golden'. 'Parsi
da Rosa®' (Golden), encara que es va
plantar posteriorment juntament amb
'Story®' (Inored), ha mostrat un com-
portament productiu similar a la resta
de varietats del grup 'Golden' avaluades,
mentre que 'Story®' (Inored) ha propor-
cionat produccions superiors a 'Gala'.
Com s'ha exposat, les mateixes vari-
etats es van introduir simultàniament
a les finques experimentals de Llesp i
de Mollerussa. Les produccions ob-
tingudes en aquesta última localitat
van ser similars a les de Llesp per a la
majoria de varietats a excepció de les
del grup 'Gala' per un calibre del fruit
3 mm superior de mitjana, que va su-
posar un increment de la producció
d'entre 5 i 7 t/ha.

Els valors mitjans dels paràmetres de
qualitat instrumental, índex de midó i
calibre del fruit per a les diferents vari-
etats avaluades corresponents al perí-
ode 2014-2017, per a la data de recol·
lecció comercial a la finca de Llesp,
s'exposen a la taula 1. Es pot observar
que la fermesa és elevada per a totes
les varietats i més encara si es tenen
en compte els valors també alts de
l'índex de midó. El grup 'Gala', al cos-
tat de les varietats resistents al mote-
jat, 'Reineta Gris' i 'Crimson Crisp®',
són les que han presentat majors
valors de fermesa combinats amb va-
lors també elevats de l'índex de midó.
Els continguts de sòlids solubles són
també elevats, superant en algunes
varietats els 15 ºBrix. L'acidesa mos-
tra diferències molt importants entre
varietats. Així, els menors continguts
han correspost a 'Fuji' i 'Gala', són in-
termedis per a 'Golden' i més elevats
per a 'Rubens®', 'René®', 'Ariane®' i
'Mandy®'. Els calibres mitjans mostren

Figura 2. Produccions anuals i acumulades (t/ha) fins al novè any de plantació (període 2010-2017,
excepte 2014 per gelada), corresponents a diferents varietats comercials de poma a la finca de
Llesp (Alta Ribagorça, Lleida), marc de plantació de 3,6 x 1,2 m (2.315 arbres / ha). (I LSD p ≤0,05).
Font: elaboració pròpia.

Figura 1. Produccions anuals i acumulades (kg/arbre) fins al novè any de plantació (període 2010-
2017, excepte 2014 per gelada), corresponents a diferents varietats comercials de poma a la finca de
Llesp (Alta Ribagorça, Lleida) marc de plantació de 3,6 x 1,2 m (2.315 arbres / ha). (I LSD p ≤0,05).
Font: elaboració pròpia.

160

140

120

100

80

60

40

20

0

M
on

di
al

 G
.

G
al

ax
y

B
ro

ok
fie

ld
 G

.

R
ub

en
s

A
ria

ne

E
ve

lin
a

R
ei

nd
er

s
G

.

S
m

oo
th

ee
 G

.

M
ilw

a
(D

iw
a)

R
ei

ne
ta

 G
ris

El
la

 (B
ra

eb
ur

n)

K
ik

u
Fu

br
ax

2010

2011

2012

2014

2015

2016

2017

LSD = 21kg/arbreKg/arbre

400

350

300

250

200

150

100

50

0

M
on

di
al

 G
.

G
al

ax
y

B
ro

ok
fie

ld
 G

.

R
ub

en
s

A
ria

ne

E
ve

lin
a

R
ei

nd
er

s
G

.

S
m

oo
th

ee
 G

.

M
ilw

a
(D

iw
a)

R
ei

ne
ta

 G
ris

El
la

 (B
ra

eb
ur

n)

K
ik

u
Fu

br
ax

2010

2011

2012

2014

2015

2016

2017

LSD = 49 t/haT/ha

9

#105

també diferències entre varietats, en-
cara que no dins d'un mateix grup com
'Gala' o 'Golden'. De fet, les de calibre
inferior han estat les del grup 'Gala',
'Rubens®' i 'Crimson Crisp®', sent per a
la resta superiors en general a 75 mm.

Els mateixos paràmetres anteriorment
exposats per a la finca de Llesp es van
determinar també els anys 2016 i 2017
per a les varietats introduïdes poste-
riorment a la finca de Prades plantada
al març de 2014. Els resultats obtinguts
s'exposen a la taula 2 per a les varie-
tats dels grups 'Gala', 'Red Delicious',
'Golden Delicious' i 'Fuji', així com per
a altres resistents al motejat exposa-
des a la part final de la taula. Els valors
dels paràmetres de qualitat no diferei-
xen en gran mesura dels exposats a la
taula 1, a excepció dels sòlids solubles
que mostren valors superiors compa-

rats amb els de la taula 1 (Llesp). Per
a algunes varietats del grup 'Golden',
'Evelina®' o les del grup 'Fuji' s'han su-
perat els 16 ºBrix. L'acidesa també és
superior per a algunes varietats, com
també ho és el calibre mitjà dels fruits.
La diferència entre les dues localitats
(Llesp i Prades), situades a una matei-
xa altitud i amb temperatures similars,
probablement sigui deguda a la me-
nor latitud d'aquesta última, per es-
tar situada més meridionalment. Això
comporta un menor nombre de dies
de pluja i a un major nombre d'hores
de sol, que es traduiria en una major
activitat fotosintètica a igualtat de du-
rada del període vegetatiu (floració a
caiguda de fulles).

Si s'analitzen i es comparen els valors
dels paràmetres de qualitat exposats a
la taula 1 amb els de les mateixes vari-

etats plantades el mateix any en plana,
els valors de fermesa per un valor si-
milar de l'índex de midó s'incrementen
de mitjana en 1 kg. Els sòlids solubles
en altitud són superiors entre 1,5 a 2,0
ºBrix, l'acidesa s’incrementa al voltant
de 2 g/L en altitud, mentre que el calibre
es redueix entre 1 i 3 mm, en les vari-
etats del grup 'Gala'. Aquesta reducció
de calibre es podria compensar comer-
cialment amb un adequat maneig de la
càrrega i una major coloració dels fruits.

02.02 Condicions ambientals

La temperatura és el factor meteoro-
lògic que major efecte exerceix en les
rutes metabòliques de compostos tan
importants com són els sucres o els
àcids grassos, relacionats amb la co-
loració dels fruits, la textura de la polpa
i els paràmetres de qualitat instrumen-

Taula 1. Valors mitjans corresponents al període 2014-2017 dels paràmetres de qualitat instrumental, calibre de fruit i índex de midó corresponents a
diferents varietats de poma en el moment de la recol·lecció comercial a la finca de Llesp (Alta Ribagorça, Lleida). Font: elaboració pròpia.

Varietat
Data de
collita

Fermesa
(kg)

Sòlids solubles
(ºBrix)

Acidesa
(g/l)

Índex de midó
(1-10)

Calibre mitjà
(mm)

Mondial Gala® 09-set 8,5 12,3 3,8 8,1 72,3

Galaxy® 09-set 8,1 12,5 3,8 8,3 71,8

Brookfield® 09-set 7,9 12,4 4,1 8,5 73,5

Crimson Crisp® 17-set 9,5 12,7 6,0 9,2 74,6

Rubens® 27-set 7,4 13,4 7,9 8,3 74,1

Milwa® 28-set 7,6 13,8 6,7 7,9 75,2

G. Reinders® 09-oct 7,4 13,3 5,9 8,1 76,5

G. Smoothee® 09-oct 7,3 13,7 6,0 8,2 75,3

Golden-972 09-oct 7,6 13,5 6,1 8,5 75,6

Parsi® da Rosa 09-oct 7,5 13,8 5,2 8,3 76,4

Evelina® 16-oct 7,9 13,4 5,1 8,5 76,1

Reineta Gris 19-oct 8,0 12,7 8,9 8,1 79,8

René® (Renoir) 28-set 7,8 15,2 8,1 8,0 75,1

Ariane® 08-oct 8,1 14,0 9,3 9,1 77,2

Mandy® (Inolov) 13-oct 7,9 14,4 7,8 8,3 76,1

Opal® 13-oct 8,0 15,3 6,6 9,1 76,8

Story® (Inored) 26-oct 8,6 14,2 6,4 8,9 75,1

Kiku® Fubrax 30-oct 7,4 14,1 3,6 9,1 78,6

10

tal i sensorial (Chen et al., 2008). Me-
nors temperatures en el període estival
són favorables a una millor coloració
dels fruits, atès que redueixen l'estrès
de la planta durant el dia incremen-
tant la fotosíntesi. Durant la nit menors
temperatures resulten en una disminu-
ció de la respiració que s'estima en el
35% quan es comparen temperatures
mínimes de 19ºC a plana enfront dels
12ºC en altitud i per a un mateix dia.
A més, en poma el color vermell és
degut fonamentalment als pigments
antocians i concretament el cyanidín
3-galactòsid o idaeina (Faragher, 1983;
Arakawa, 1991; Iglesias et al., 2016).

En les nostres condicions geogràfi-
ques i latitud, a mesura que augmenta
l'altitud, es dona una disminució lineal
de les temperatures al llarg de tot el
període vegetatiu, que és particular-
ment important en els valors màxims
i mínims de les temperatures estivals,
tal com mostren els models climàtics
de la figura 3 per a Catalunya. S'ob-
serva a més com l'avanç de l'estació
de juliol a setembre afecta clarament
les temperatures originant una dismi-
nució progressiva tant de les màximes
com de les mínimes. Considerant una
mateixa varietat, en alçada s'afavoreix
indirectament el desenvolupament del

color, atès que a més que per a una
mateixa data les temperatures són
menors en altitud (fig. 3), i la data de
recol·lecció es retarda en unes 3-4
setmanes pel que fa a les zones de
plana, situant-la en conseqüència en
temperatures encara més favorables.

L'altitud afecta directament les tempe-
ratures màximes i mínimes al llarg del
període vegetatiu i té el seu major efec-
te negatiu en els mesos d'estiu i parti-
cularment des de mitjans de juliol fins
a mitjans d'agost. És al llarg d'aquest
període quan solen donar-se cada any
alguns episodis d'altes temperatures o

Taula 2. Valors mitjans corresponents al període 2016-2017 dels paràmetres de qualitat instrumental, calibre de fruit i índex de midó corresponents a
diferents varietats de poma en el moment de la recol·lecció comercial a la finca de Prades (Baix Camp, Tarragona). Font: elaboració pròpia.

Varietat
Data de
collita

Fermesa
(kg)

Sòlids solubles
(ºBrix)

Acidesa
(g/l)

Índex de midó
(1-10)

Calibre mitjà
(mm)

Buckeye 09-set. 8,1 13,8 4,9 8,5 74,3

Decarli 09-set. 8,2 13,9 4,9 8,2 74,8

Brookfield 09-set. 8,1 13,8 5,0 8,4 75,1

Jugala 09-set. 8,4 14,0 5,4 8,1 73,7

Venus 09-set. 8,2 13,8 5,5 8,6 75,4

Galinette 09-set 7,9 13,6 5,0 8,5 74,0

Redvelox® 04-oct. 7,4 12,4 5,4 8,1 78,2

Scarlet® 04-set. 7,2 12,6 5,8 7,7 76,8

Jeromine® 04-set. 7,4 10,3 4,4 7,8 78,2

Roat® 04-set. 7,3 11,1 5,2 8,1 81,3

Golden 972 06-oct. 7,7 14,5 6,6 8,2 77,8

Da Rosa® Parsi 06-oct. 7,8 16,2 6,9 8,1 76,6

Reinders® 06-oct. 7,2 16,1 7,5 8,0 76,3

Smoothee® 14-oct. 7,6 16,0 6,2 8,3 75,6

Reineta Gris 17-oct. 7,7 15,5 10,3 8,2 81,3

Gaia 10-set. 7,9 14,6 7,6 8,1 76,7

Mandy® (Inolov) 25-set. 7,8 15,6 7,0 8,9 74,3

René® (Renoir) 26-set. 7,6 13,8 7,3 7,3 72,5

Crimson Crisp® 20-oct. 7,9 13,7 9,7 9,2 74,6

Evelina® 14-oct. 7,4 16,4 5,9 8,5 79,8

Story® (Inored) 23-oct. 8,6 14,4 4,8 9,2 76,7

Zhen® Aztec Fuji 26-oct. 8,0 17,6 5,6 8,5 78,3

Kiku® Fubrax Fuji 26-oct. 8,1 17,8 5,5 7,9 77,9

11

#105

"canícules" per efecte de l'arribada a la
península Ibèrica de masses d'aire cà-
lid saharianes, com va passar l'estiu de
2018. Per il·lustrar aquest fet puntual de
quant d’extremes poden ser les tem-
peratures, s'han exposat en els mapes
de la figura 4 el model de temperatures
màximes corresponent a la península
Ibèrica per al dia 4 de juliol i el mapa
de temperatures màximes i mínimes
per a diferents localitats de Catalunya
en el mateix dia. Al mapa de l'esquer-
ra s'observen els Pirineus com l’única
àrea amb les temperatures més baixes
per l'efecte de l'altitud. A la dreta es
pot observar les importants diferències
entre les temperatures màximes i mí-
nimes quan es comparen localitats de
zones de la plana com Lleida o Sara-
gossa amb les situades al Pirineu, com
Benasque o la Seu d'Urgell, diferències
que oscil·len entre 7ºC i 11ºC, tal i com
s'ha representat també en la figura 4.
Aquestes temperatures extremes en
zones de plana afecten molt negativa-
ment les varietats de recol·lecció esti-
val com les del grup 'Gala'. En altura la
seva recol·lecció es retarda a la segona
setmana de setembre amb tempera-
tures menors i molt més adequades
per al desenvolupament del color com
s'observa també a la foto de la pàgina
7 i en la figura 4.

Anteriorment s'ha exposat quina és la
variació de les temperatures per l'efecte
de l'altitud i del mes en qüestió. A més,
és ben conegut que aquestes afecten
la coloració dels fruits i la qualitat de la
poma, tant instrumental com sensorial
(textura, suculència, aroma, etc.). És in-
teressant conèixer amb més precisió, a
escala de localitat on s'han avaluat les
varietats, la diferència entre les tem-
peratures diàries màximes i mínimes
entre la plana i la muntanya. Aquestes
diferències per als mesos d'abril, maig i
juny van oscil·lar entre 5ºC i 7ºC, sempre
menors en alçada. Menors temperatu-
res mínimes en el període primaveral en
altitud i màximes similars condueixen a
un major quallat dels fruits, una aclari-
da més difícil i a la necessitat d'aplicar
estratègies d'aclarida més enèrgiques.

A la figura 5 es representen les tempe-
ratures màximes i mínimes diàries per
als mesos de juliol a octubre del període
2010-2017, en dues ubicacions: munta-
nya (Llesp, 980 m d'altitud) i plana (Mo-
llerussa, 280 m). Es pot observar una
diferència similar, per efecte de l'altitud,
entre temperatures màximes i mínimes.
En el cas de les màximes, la diferència
per al període 1 de juliol-15 d'agost va
arribar 5,1ºC, mentre que per a les míni-
mes va ser de 5,9ºC. A la mateixa figura
s'observa també una tendència a incre-
mentar-se fins a principis d'agost (just
abans de la recol·lecció de les varietats
del grup 'Gala' (a la plana les perjudica),
per després iniciar un descens gradual

fins a finals d'octubre, que beneficia en
particular les varietats de recol·lecció
tardana en zones de plana, com és el
cas de 'Pink Lady®' (Cripps Pink).

En base a les temperatures anterior-
ment exposades per a les finques de
Mollerussa i Llesp, s'ha calculat el
nombre d'hores acumulades a més de
30ºC i de 35ºC per als mesos d'abril a
octubre i per a la mitjana del període
2014-2017. Els resultats s'exposen a la
figura 6 i s'observa la gran diferència
entre la plana i la muntanya, diferència
encara més gran quan es consideren
els 35ºC i en particular els mesos de
juny, juliol i agost.

Figura 4. Temperatures mínimes i màximes a l’Estat espanyol i Catalunya el 4 de juliol de 2018.
Font: AEMET.

Figura 3. Efecte de l'altitud en la mitjana de les temperatures màximes i mínimes dels mesos de
juliol, agost i setembre a Catalunya. Font: Model Atles Climàtic de Catalunya, Universitat Autònoma
de Catalunya (Riverola et al., 2012).

Juliol Agost Setembre

Mitjana màximes

Mitjana mínimes

36

33

30

27

24

21

18

15

12

9

6

3

0

12

Les temperatures tenen un efec-
te directe en la planta en afectar-ne
la majoria de processos metabòlics
conduents a la generació de carbohi-
drats. Però, a més la humitat relativa
ambiental té un paper important en la
transpiració. Així, amb temperatures
elevades en el període estival, una me-
nor humitat ambiental té un efecte es-
tressant addicional sobre la planta en
veure's obligada a tancar els estomes
i així evitar la pèrdua excessiva d'aigua
per transpiració. És per això que es va
voler conèixer com afecta l'altitud a la
humitat relativa ambiental i per a això
es va obtenir del registre meteorològic
la humitat relativa horària tant en plana
(Mollerussa) com en alçada (Llesp). Els
valors percentuals d'humitat relativa
màxima i mínima diària per al període
1 de juliol - 30 octubre de l'any 2015
s'exposen en la figura 7. S'hi observen
diferències entre localitats del voltant
del 10%, tant en els valors màxims
com en els valors mínims.

A més del valor diari de la humitat re-
lativa màxima i mínima exposat a la
figura 7, s'ha registrat la seva variació
al llarg del dia i com aquesta es veia
afectada per l'altitud. Per això s'ha tri-
at el període 1-5 d'agost del període
2010-2017, per ser quan es donen les
temperatures estivals més elevades.
Els resultats s'exposen en la figura 8,
on s'observa que la humitat màxima
diària aconsegueix gairebé la satura-
ció a més altitud (Llesp), però no en la
plana (Mollerussa), que no sobrepassa
el 90%. La humitat relativa mínima di-
ària és clarament superior en altitud, i
això suposa per a les plantes un me-
nor estrès hídric, una menor transpira-
ció i una menor demanda hídrica per
la planta. Els valors màxims d'humitat
relativa s'assoleixen al voltant de les
5:00 de la matinada (03:00 solar), men-
tre que els mínims es donen 12 hores
després, és a dir, al voltant de les 17:00
de la tarda (15:00 solar).

Les menors temperatures diàries i la
major humitat ambiental relativa al perí-
ode estival i en altitud tenen un efecte

Figura 7. Humitat relativa mitjana diària (%) corresponent al període de l’1 de juliol a 30 d'octubre de
l'any 2015 a Mollerussa (Observatori meteorològic Mollerussa) i a Llesp (Observatori meteorològic
del Pont de Suert). Font: elaboració pròpia.

Figura 6. Nombre d'hores acumulades amb temperatures superiors a 30ºC i a 35ºC per al període
abril a octubre del període 2014-2017 a Mollerussa (Observatori meteorològic Mollerussa) i Llesp
(Observatori meteorològic del Pont de Suert). Font: elaboració pròpia.

Figura 5. Temperatures màximes i mínimes diàries corresponents a Mollerussa (Observatori me-
teorològic Mollerussa) i Llesp (Observatori meteorològic del Pont de Suert) per als mesos de juliol a
octubre del període 2010-2017. Font: elaboració pròpia.

900

750

600

450

300

150

0

A
br

il

M
ai

g

Ju
ny

Ju
lio

l

A
go

st

S
et

em
br

e

O
ct

ub
re

900

750

600

450

300

150

0

A
br

il

M
ai

g

Ju
ny

Ju
lio

l

A
go

st

S
et

em
br

e

O
ct

ub
re

 Mollerussa (280m) Llesp (980m)

∑
 h

or
es

 T
a
>

 3
0

ºC

∑
 h

or
es

 T
o
>

 3
5

ºC

100

80

60

40

20

10

0

1
ju

l

7
ju

l

13
 ju

l

19
 ju

l

25
 ju

l

31
 ju

l

6
ag

o

12
 a

go

18
 a

go

24
 a

go

30
 a

go

5
se

p

11
 s

ep

17
 s

ep

23
 s

ep

29
 s

ep

5
oc

t

11
 o

ct

17
 o

ct

23
 o

ct

29
 o

ct

Mollerussa (280m) HR màxima diària
Mollerussa HR mínima diària

Llesp (980m) HR màxima diària
Llesp HR mínima diària

H
um

ita
t r

el
at

iv
a

(%
)

35

30

25

20

15

10

5

0

1
ju

l

7
ju

l

13
 ju

l

19
 ju

l

25
 ju

l

31
 ju

l

6
ag

o

12
 a

go

18
 a

go

24
 a

go

30
 a

go

5
se

p

11
 s

ep

17
 s

ep

23
 s

ep

29
 s

ep

5
oc

t

11
 o

ct

17
 o

ct

23
 o

ct

29
 o

ct

Tª mínima Llesp (980m)
Tª mínima Mollerussa (280m)

Tª màxima Llesp (980m)
Tª màxima Mollerussa (280m)

Te
m

p
er

at
ur

a
d

ià
ria

 (C
º)

Diferència mitjana t. màx 1 jul.- 30 oct. Mollerussa-Llesp = 4,6ºC
Diferència mitjana t. mín. 15 jul.- 15 ago. Mollerussa-Llesp = 5,1ºC

Recol·lecció
‘Gala’ Mollerussa Recol·lecció

‘Gala’ Llesp

Diferència mitjana t. mín 1 jul.- 30 oct. Mollerussa-Llesp = 5,7ºC
Diferència mitjana t. min. 15 jul.- 15 ago. Mollerussa-Llesp = 5,9ºC

13

#105

directe en l’evapotranspiració i conse-
qüentment en els requeriments hídrics
de la pomera pel que fa a la plana. És
per això que es va voler quantificar
com afecta l'altitud l’ETo (Evapotrans-
piració de referència), i se’n van calcu-
lar els valors diaris de l'1 de juliol a 31
de agost del període 2010-2017, en
altitud (Llesp) i a la plana (Mollerussa).
Els resultats obtinguts s'han exposat
a la figura 9 i evidencien la reducció
de l’ETo per efecte de l'altitud que de
mitjana va ser del 10% en el període 1
de juliol-30 d'agost. Això va ser degut
tant a una menor evaporació, com a
una menor transpiració de la planta,
per ser les temperatures inferiors en
altitud. A més, s'hi observa una gradu-
al reducció des de la primera setmana
de juliol fins a finals de setembre.

A mesura que avança l'estació, es re-
dueixen les diferències en els valors
d’ETo entre muntanya i plana; així, per
al mes de setembre, aquesta diferèn-
cia es redueix fins al 6%. Això té una
implicació directa en les necessitats
hídriques del cultiu i en l'aportació
del reg, que disminueix a menys de la
meitat respecte a la plana per la me-
nor ETo. Aquesta menor ETo és cau-
sa de l'efecte combinat de les menors
temperatures (fig. 5), la major humitat
relativa ambiental (fig. 7 i fig. 8) i les
majors precipitacions (fig. 12). En par-
cel·les comercials del Pirineu en plena
producció i amb malla antipedra, la
dotació de reg ha oscil·lat entre 2.000
i 2.500 m3/ha i any, el que resulta en
una petjada hídrica clarament avantat-
josa respecte al mateix cultiu de po-
mera en plana.

L'elevat nombre d'hores amb tempe-
ratures superiors a 30ºC o 35ºC en el
període estival (juliol-agost) (fig. 6), unit
a una menor humitat ambiental relativa
al llarg del dia en zones de plana (fig. 7
i fig. 8), es tradueix en una evapotrans-
piració més elevada (fig. 9) i en un ma-
jor estrès de la planta. Aquest es pot
determinar en base a les unitats d'es-
très proposat per Torres et al. (2016), i
el càlcul combina les temperatures i la

Figura 10. Unitats diàries d'estrès corresponents a Mollerussa (Observatori meteorològic de Mo-
llerussa) i Llesp (Observatori meteorològic del Pont de Suert), per als mesos de juliol i agost i per a
la mitjana del període 2014-2017. Font: elaboració pròpia.

Figura 9. Valors d’ETo diaris corresponents a Mollerussa (plana, Observatori meteorològic Mollerus-
sa) i Llesp (muntanya, Observatori meteorològic del Pont de Suert) per als mesos de juliol a octubre
del període 2010-2017. Font: elaboració pròpia.

Figura 8. Humitat relativa horària (%) registrada del dia 1 al 5 d'agost a Mollerussa (Observatori
meteorològic Mollerussa) i Llesp (Observatori meteorològic del Pont de Suert) i per a la mitjana del
període 2014-2017. Font: elaboració pròpia.

100

80

60

40

20

10

0
1 agost 2 agost 3 agost 4 agost 5 agost

Llesp (980m)

0
0:

0
0

04
:0

0

08
:0

0

12
:0

0

16
:0

0

20
:0

0

0
0:

0
0

04
:0

0

08
:0

0

12
:0

0

16
:0

0

20
:0

0

0
0:

0
0

04
:0

0

08
:0

0

12
:0

0

16
:0

0

20
:0

0

0
0:

0
0

04
:0

0

08
:0

0

12
:0

0

16
:0

0

20
:0

0

0
0:

0
0

04
:0

0

08
:0

0

12
:0

0

16
:0

0

20
:0

0

0
0:

0
0

Mollerussa (280m)

H
um

ita
t r

el
at

iv
a

(%
)

6,5

6,0

5,5

5,0

4,5

4,0

3,5

3,0

2,5

Mollerussa (280m)

1
ju

l

8
ju

l

15
 ju

l

22
 ju

l

29
 ju

l

5
ag

o

12
 a

go

19
 a

go

25
 a

go

2
se

p

9
se

p

16
 s

ep

23
 s

ep

30
 s

ep

Llesp (980m)

E
va

p
ot

ra
ns

p
ira

ci
ó

R
ef

er
èn

ci
a

(E
To

)

2500

2000

1500

1000

500

0 Juliol Agost

∑ Unitats d'estrès Mollerussa = 102.919

∑ Unitats d'estrès Llesp = 58.304

∑
 U

ni
ta

ts
 d

'e
st

rè
s

 2
01

4-
20

17

Llesp (980m)Mollerussa (280m)

14

humitat ambiental. En zones de mun-
tanya i a causa de l'orografia, les tem-
peratures tant diürnes com nocturnes
en el període estival disminueixen al
voltant de 5ºC i la humitat relativa am-
biental s'incrementa en el període de
màximes temperatures (10-14 h solar)
al voltant del 10%, pel que fa a la pla-
na. Els valors de les unitats d'estrès
s'exposen a la figura 10 i mostren com
al llarg dels mesos de juliol i agost del
període 2014-2017 són molt superiors
a la plana. Les unitats acumulades en
aquest període van ser un 75% supe-
riors a la plana (Mollerussa) pel que fa
a la muntanya (Llesp) (fig. 10).

Temperatures inferiors i humitat am-
biental superior per efecte de l'altitud
(fig. 9) resulten en un menor estrès de
la planta i conseqüentment en un major
confort d’aquesta, una major activitat
fotosintètica i un increment de l'assimi-
lació neta de carbohidrats pel que fa a
la plana, tal com s'il·lustra a la figura 11.

Un altre aspecte meteorològic que afec-
ta el cultiu de la pomera i concretament
el desenvolupament de la coloració dels
fruits, a l'evapotranspiració/necessitats
hídriques del cultiu i la incidència de
malalties, entre d'altres, són les precipi-
tacions, atès que indirectament afecten
les temperatures. Aquestes s'exposen
en la figura 12 per al període d’abril a
octubre, representant els valors mitjans
del període 2010-2017. A part de la va-
riabilitat entre anys, les diferències entre
Llesp (muntanya) i Mollerussa (plana)
són molt importants, especialment en el
període estival, és a dir, en els mesos de
juny, juliol i agost. A l'abril, maig i octubre
les diferències es redueixen considera-
blement. El nombre de dies de pluja en
altitud va ser de 145 enfront dels 58 en
plana, el que correspon a una precipi-
tació acumulada per a aquest període
de 486 i 196 mm, respectivament per
a Llesp i Mollerussa. En altitud, la pro-
babilitat elevada de pluja a la primavera i
fins ben entrat l'estiu obliga a realitzar un
major nombre de tractaments enfront del
motejat i d'aquí l'interès de les varietats
resistents a aquesta malaltia i més en

Figura 13. Valors del PAR (radiació fotosintèticament activa) corresponents a diferents hores del
dia 24 de juliol de 2014 a tres plantacions situades a diferents altituds. Les barres verticals represen-
ten la LSD (p ≤0,05) entre localitats per a una mateixa hora. Font: elaboració pròpia.

Figura 12. Pluviometria mensual mitjana abril-octubre del període 2010-2017, registrada a Llesp
(Observatori meteorològic del Pont de Suert) i Mollerussa (Observatori meteorològic de Mollerussa).
Font: elaboració pròpia.

Figura 11. Efecte de la temperatura de la fulla i de la intensitat de la llum en l'assimilació neta de CO2
en la varietat de poma 'Golden Delicious'. Font: Seeley i Kammerech, 1977.

A
ss

im
ila

ci
ó

ne
ta

 C
O

2
(g

C
O

2/
m

2 h
r)

T (Cª)

3.0

2.5

2.0

1.5

1.0

0.5

0 10 20 30 40 50

86 W/m2

53 W/m2

26 W/m2

90

80

70

60

50

40

30

20

10

0
abril maig juny juliol agost setembre octubre

P
lu

vi
om

et
ria

 (m
m

)

Llesp (980m)
Mollerussa (280m)

Precip. acum. abril-octubre: 486 mm Llesp, 196 mm Mollerussa
Dies de pluja abril-octubre: 145 Llesp, 58 Mollerussa

2500

2000

1500

1000

500

0

05
.0

0

06
.0

0

07
.0

0

08
.0

0

09
.0

0

10
.0

0

11
.0

0

12
.0

0

13
.0

0

14
.0

0

15
.0

0

16
.0

0

17
.0

0

18
.0

0

19
.0

0

P
A

R
 (µ

m
ol

s.
cm

-2
.s

g-1
)

Hora solar

(980m) Llesp 1.150 (Gotarda)(280m) Mollerussa

15

#105

producció ecològica. Com s'ha expo-
sat anteriorment, la major probabilitat de
precipitacions en altitud, unit a l'ús gene-
ralitzat de xarxes antipedra disminueixen
considerablement l'evapotranspiració i
conseqüentment les necessitats hídri-
ques de les plantacions en alçada.

Un altre factor important que està re-
lacionat amb la capacitat fotosintètica
de la planta, el potencial productiu, la
qualitat o la sensibilitat al cop de sol,
entre altres aspectes, és la radiació fo-
tosintèticament activa o PAR que és la
que les plantes són capaces d'utilitzar
en la fotosíntesi i que correspon a l'in-
terval de longitud d'ona 400-700 nm.
Es volia saber si aquest paràmetre es
veu afectat per l'altitud. Les seves me-
sures es van realitzar en diferents dies
en els mesos de juliol, setembre i oc-
tubre de 2013, 2014 i 2015 a tres alti-
tuds de plantació: 280 m (Mollerussa),
980 m (Llesp) i 1.150 m (Gotarta), en
dies completament clars, des de l'al-
ba fins al vespre, a intervals d'1 hora,
dins i fora de les plantacions cobertes
amb malles antipedra de color gris. A
la figura 13 s'exposen els valors cor-
responents al dia 24 de juliol de 2014.
Es pot observar, com era d'esperar,
que no es van donar diferències per
efecte de l'altitud, amb valors similars,
sent els màxims entre 1.800 i 2.000
μmols/cm2/sg-1 al migdia solar. El dia
12 de setembre els valors màxims van
disminuir i es van situar entre 1.300 i
1.500 μmols/cm2/sg-1. A la primera i
última hora i per l'efecte de l'orografia
dels valors en plana (280 m) són de-
tectables, però no en alçada. Dins de
la plantació i per efecte de les xarxes,
els valors del PAR es van reduir entre el
12 i el 16% respecte a l'exterior sense
malla, valors similars als obtinguts per
altres autors (Iglesias i Alegre, 2006).

02.03 Fenologia

Després de nou anys des de la seva
plantació, l'any 2017 es disposa d'in-
formació àmpliament contrastada
respecte a les dates de floració, de
recol·lecció, produccions i paràmetres

de qualitat de les diferents varietats
avaluades. A la figura 14 s'exposa el
període mitjà de floració corresponent
a la mitjana del període 2012-2017. Es
pot observar que per a la majoria de
varietats i anys se situa principalment
entre el 15 d'abril i el 15 de maig, men-
tre que la plena floració té lloc durant
l'última setmana d'abril. La varietat de
floració més precoç ha sigut 'Ella®'
(Braeburn) i les de floració més tar-
dana 'Crimson Crisp®' i 'Swing®'. Els
grups 'Gala', 'Golden' i 'Fuji' són de
floració intermèdia i per tant poden
utilitzar-se com a pol·linitzadors entre
grups. L'any de floració més anticipa-
da va ser el 2017 i es va iniciar el dia
10 d'abril, mentre que la més endar-
rerida va ser el 2013 quan es va iniciar

el dia 21 d'abril, 11 dies després res-
pecte a l'any 2017. El període de floració
a una alçada propera als 1.000 m d'al-
titud (980 m), es retarda entre 3 i 4 set-
manes pel que fa a Mollerussa (250 m)
a la zona tardana de Lleida. Malgrat
aquest retard, cal assenyalar que en
alçada el risc de gelades persisteix
fins a finals de maig, per la qual cosa
la majoria de plantacions existents dis-
posen de reg per aspersió antigelada.
En el període 2010-2017 i a la finca de
Llesp van tenir lloc gelades de petita a
alta intensitat (-1ºC fins -5,5ºC) tots els
anys excepte en dos, les més habitu-
als en el mes d'abril. Les gelades més
severes es van donar el 25 de maig
de 2013 amb fruits en estat fenològic
J (creixement) i els dies 22 i 28 d'abril

Figura 14. Període mitjans de floració de diferents varietats comercials de poma corresponents al
2011-2017 (2014-2017 per a les varietats resistents al motejat*) a la finca de Llesp (Alta Ribagorça,
Lleida). Els triangles indiquen la data de plena floració de cada varietat. Font: elaboració pròpia.

Varietat
Abril Maig

5 10 15 20 25 30 1 5 10 15 20

Mondial Gala®

Galaxy®

Brookfield®

Rubens®

Reineta Gris

G. Reinders®

G. Smoothee®

Da Rosa® Parsi

Milwa®

Evelina®

Ella® (Braeburn)

Kiku® Fubrax Fuji

*Crimson Crisp®

*René® (Renoir)

*Ariane®

*Mandy® (Inolov)

*Bonita®

*Opal®

*Swing®

*Story® (Inored)

16

de 2017 amb fruits en estat G-H, amb
temperatures en els dos casos de fins
a -5,5ºC i en dos casos corresponent
a gelades negres.

Les dates de recol·lecció s'exposen a
la figura 15 i corresponen a la mitjana
del període 2011-2017. El calendari de
recol·lecció és ampli, s'inicia amb el
grup 'Gala' a la segona setmana de
setembre, el grup 'Golden' se situa en
la meitat del període, és a dir, la pri-
mera setmana d'octubre i finalitza amb
la varietat 'Kiku® Fubrax Fuji' la prime-
ra setmana de novembre, per la qual
cosa també retarden entre 3 i 4 set-
manes respecte a la zona tardana de
Lleida. Aquest retard suposa també un
risc, encara que baix, de gelades de
tardor i nevades a les varietats de re-
col·lecció tardana com 'Fuji'. Tot i això,
en el període estudiat 2010-2017 i tot
i haver-se registrat gelades a principis
de novembre de fins a -4,5ºC, en cap
cas no van provocar danys en els fruits
de la varietat 'Kiku® Fubrax Fuji'.

02.04 Període vegetatiu

Com s'ha exposat anteriorment, les con-
dicions ambientals diferents entre plana i
altitud i en particular les temperatures te-
nen un efecte en multitud d'aspectes re-
latius a la fenologia, la producció, el color
dels fruits o la qualitat, determinada tant
instrumentalment com sensorialment.
Pel que fa a la fenologia, l'efecte més
directe de les menors temperatures és
en les dates de floració, de recol·lecció i
de caiguda de fulles. Quan es compara
la data de plena floració de la varietat
'Brookfield® Gala' en parcel·les situa-
des a 280, 980, 1.150 i 1.410 m d'altitud
(fig. 16), la diferència per al període 2012-
2015 va ser de 35 dies entre la situada a
menor (280 m) i la situada a més altitud
(1.410 m). Una diferència semblant es va
donar en les dates de recol·lecció de la
mateixa varietat, que van oscil·lar entre
el 8 d'agost (280 m) i el 19 de setembre
(1.410 m). Pel que fa la data de caiguda
de fulla s'ha donat també un gradient
negatiu amb altitud, encara que menor
(fig. 16). Així, a 280 m va tenir lloc el dia

Figura 15. Període mitjà de recol·lecció de diferents varietats de poma corresponents al període
2011-2017 (2014-2017 per a les varietats resistents al motejat*) a la finca de Llesp (Alta Ribagorça, Lleida).
Font: elaboració pròpia.

Figura 16. Efecte de l'altitud en el període vegetatiu: data de plena floració (esquerra), data caiguda
de fulla (dreta) de la varietat 'Brookfield® Gala' plantada a diferents altituds. Valors mitjans per al
període 2012-2014. Font: elaboració pròpia.

abril maig octubre novembre

A
lti

tu
d

(m
)

	 1	 15	 30	 15	 31	 1	 15	 30	 15	 30

1500

1250

1000

750

500

250

0

Període vegetatiu

2012-2014

178 dies

6/5

14/5

28/4

8/4

17/11

8/11

19/11

8/12

195 dies

208 dies

244 dies

Varietat
Setembre Octubre Novembre

1ª 2ª 3ª 4ª 1ª 2ª 3ª 4ª 1ª 2ª 3ª 4ª

Mondial Gala®

Galaxy®

Brookfield®

Rubens®

Milwa®

Reinders®

Smoothee®

Parsi da Rosa®

Golden 972

Reineta Gris

Evelina®

Ariane®

Ella® (Braeburn)

Kiku® Fubrax Fuji

Varietats resistents al motejat

*Crimson Crisp®

*René® (Renoir)

*Mandy® (Inolov)

*Opal®

*Story® (Inored)

17

#105

8 de desembre i a 1.410 m va ser el 8 de
novembre. Conseqüentment, la durada
del període vegetatiu està inversament
relacionada amb altitud, tal com s'obser-
va en la figura 17, atès que a major altitud
la floració es retarda i la caiguda de fulla
s'avança per l'efecte de les menors tem-
peratures.

La relació entre l'altitud i la data de flo-
ració de la varietat 'Brookfield® Gala'
s'il·lustra a la figura 17, havent-se rea-
litzat un ajust lineal entre les dues va-
riables que permet estimar la data de
floració en funció de l'altitud i a partir
d'aquesta calcular el risc de gelades

amb les dades disponibles de la data
més probable d'ocurrència de l'última
gelada. A mesura que augmenta l'alti-
tud, es retarda la data de floració, però
també la data més probable de l'última
gelada. La mateixa relació lineal s'ha
establert entre l'altitud i el període ve-
getatiu disponible (fig. 17), observant-se
una relació inversa, és a dir, a major al-
titud menor període disponible. I això té
implicacions agronòmiques importants
com és el menor calibre en varietats
de recol·lecció precoç com 'Gala', o
el major risc de gelades tardanes (final
d'octubre-novembre) en varietats de re-
col·lecció tardana com 'Fuji'.

02.05 Qualitat del fruit

Qualitat instrumental i coloració del fruit

Els resultats anteriors mostren clara-
ment l'efecte de l'altitud en aspectes
meteorològics tan importants com
són les temperatures o les precipitaci-
ons que afecten directament l'activitat
fotosintètica de la pomera, a l'estrès
de la planta i de la durada del període
vegetatiu. Això es tradueix, com s'ha
exposat en les taules 1 i 2, en els pa-
ràmetres de qualitat dels fruits mesu-
rats instrumentalment com són la fer-
mesa, el contingut de sòlids solubles,

Taula 3. Efecte de l'altitud en els paràmetres de qualitat instrumental de 4 varietats de poma en el moment de la recol·lecció comercial a altitud
(Llesp, 980 m) i a la plana (Mollerussa, 280 m). Valors mitjans corresponents als anys 2011 (tercer any) i 2012 (quart any de plantació). Font: elaboració pròpia.

Figura 17. Relació entre l'altitud i la data de plena floració (esquerra) i l'altitud i el període vegetatiu (dreta) de la varietat 'Brookfield® Gala' a diferents
altures. Valors mitjans del període 2012-2014. Font: elaboració pròpia.

Varietat/localitat Fermesa (kg)
Contingut sòlids
solubles (ºBrix)

Acidesa
(g/l)

Índex Midó
EUROFRU (1-10)

Mondial® Gala/Llesp 8,3 14,8 6,1 8,7

Mondial® Gala /Mollerussa 7,4 13,4 3,3 7,2

Rubens®/Llesp 9,1 17,6 9,1 8,0

Rubens®/Mollerussa 7,1 14,8 6,1 7,0

G. Smoothee®/Llesp 7,6 17,9 6,5 9,4

G. Smoothee®/Mollerussa 6,8 13,6 4,8 7,1

Ariane®/Llesp 8,3 16,1 5,2 9,5

Ariane®/Mollerussa 8,1 15,5 7,8 7,7

Fubrax® Kiku Fuji/Llesp 8,1 14,8 3,7 9,2

Fubrax® Kiku Fuji/Mollerussa 6,9 15,1 3,9 7,0

D
ie

s
(0

 =
 1

 a
b

ril
)

	 0	 200	 400	 600	 800	 1000	 1200	 1400	 1600

60

50

40

30

20

10

0

Altitud (m)

y = 0,0393x - 2,6805
R² = 0,9921

P
er

ío
d

e
ve

ge
ta

tiu
 (d

ie
s)

	 0	 200	 400	 600	 800	 1000	 1200	 1400	 1600

60

50

40

30

20

10

0

Altitud (m)

y = -0,0663x + 271,61
R² = 0,9195

18

l'acidesa o l'evolució de la maduració
en base a l'índex de midó.

Amb l'objectiu de comparar com
afecta l'altitud a aquests paràmetres,
es van mesurar per a les diferents va-
rietats tant en alçada (Llesp) com en
plana (Mollerussa) en el moment de la
recol·lecció comercial durant els anys
2011 i 2012. Els resultats s'exposen
a la taula 3. Com a fet més desta-
cable, cal assenyalar valors de l'índex
de midó fins i tot superiors (fruits més
madurs) en altitud, fet que resulta
també en valors de fermesa supe-
riors, i igualment va ser observat per

altres autors en zones de muntanya
d'Itàlia (Stainer et al. 2000; Donati et
al., 2006). Això constitueix un avan-
tatge important, atès que els fruits
poden recol·lectar-se en un estat de
maduresa òptim, fet que suposa una
major coloració dels fruits, color virat
a groc a 'Golden' i continguts majors
tant de sòlids solubles com d'àcids.
En diverses varietats s'han superat
en altura els 17ºBrix, com s'ha expo-
sat també a les taules 1 i 2. En defi-
nitiva, fruits de major qualitat des del
punt de vista instrumental que es tra-
dueix en una millor qualitat organo-
lèptica, com s'exposa a continuació.

Durant els diferents anys d'avaluació i
amb l'objecte de definir posteriorment
la finestra òptima de recol·lecció, es va
determinar per a totes les varietats en
avaluació l'evolució de les dades de
qualitat instrumental, en concret de
fermesa, contingut de sòlids solubles,
acidesa, estat de maduresa dels fruits
en base a l'índex de midó establert per
l'escala EUROFRU (1-10), així com el
pes i el calibre dels fruits al llarg de 5
dates de recol·lecció per varietat, dos
abans i dos després de la data de re-
col·lecció considerada com a òptima.
A més, per conèixer l'efecte de l'altitud
en l'evolució d'aquests paràmetres,

Figura 18. Evolució dels paràmetres de qualitat instrumental (fermesa, sòlids solubles, acidesa), índex de midó, pes i calibre del fruit de les varietats
'Brookfield® Gala' i 'Golden Smoothee®', al llarg de 6 dates de recol·lecció (recol·lecció comercial: les dues dates centrals), en dues altituds diferents
(Llesp i Mollerussa) i en el sisè any de plantació (2014). L'equació indica l'ajust de la pèrdua de fermesa amb el temps. Resaltat en groc s'indica, la
pèrdua de fermesa diària, considerant el 100% la caiguda de fermesa registrada a Mollerussa. Font: elaboració pròpia.

K
K

g
-

ºB
rix

 -
 I.

A
. -

 g
/L

K
K

g
-

ºB
rix

 -
 I.

A
. -

 g
/L

K
K

g
-

ºB
rix

 -
 I.

A
. -

 g
/L

K
K

g
-

ºB
rix

 -
 I.

A
. -

 g
/L

g
-

m
m

g
-

m
m

g
-

m
m

g
-

m
m

15

12

9

6

3

0

15

12

9

6

3

0

15

12

9

6

3

0

15

12

9

6

3

0

250

200

150

100

50

0

250

200

150

100

50

0

250

200

150

100

50

0

250

200

150

100

50

0

18
/0

9/
12

25
/0

9/
12

02
/1

0/
12

09
/1

0/
12

16
/1

0/
12

23
/1

0/
12

16
/0

8/
12

23
/0

8/
12

30
/0

8/
12

06
/0

9/
12

13
/0

9/
12

20
/0

9/
12

20
/0

8/
12

27
/0

8/
12

03
/0

9/
12

10
/0

9/
12

17
/0

9/
12

24
/0

9/
12

26
/0

7/
12

02
/0

8/
12

09
/0

8/
12

16
/0

8/
12

23
/0

8/
12

30
/0

8/
12

	 Smoothee-Llesp

Smoothee-Irta Mollerussa

Brookfield-Llesp

10,8

10,0

8,6

8,4

10,5

9,1

7,9

8,3

9,9

8,0
7,4

7,9

9,2

7,3 7,0

7,5
8,2

6,2

y = -0,1248x + 5143,2
- 0,120 kg/dia (100%)

y = -0,0935x + 3857,6
- 0,088 kg/dia (73%)

y = -0,1248x + 5143,2
- 0,088 kg/dia (100%)

y = -0,0404x + 1671,7
- 0,037 kg/dia (46%)

6,3

7,4
7,6

5,7 5,7

7,1

Brookfield-Irta Mollerussa

19

#105

aquests es van determinar per a dues
varietats ('Brookfield® Gala' i 'Golden
Smoothee®') plantades el mateix any.
Els resultats obtinguts s'exposen a la
figura 18. A l'any 2014 (6è any de plan-
tació) s’observa com en altitud la fer-
mesa evoluciona més lentament, com
ho indica el menor pendent de les rec-
tes, i aquest és sempre més elevat per
a un mateix estat de maduresa (valors
similars de l'índex de midó) i la seva
caiguda (%) en el temps és menor (fig.
18). A més, els continguts de sòlids so-
lubles i l'acidesa dels fruits són també
superiors en totes les dates de recol·
lecció. En altitud el pes i el calibre dels
fruits són inferiors per a 'Brookfield®

Gala' i lleugerament menors per a
'Golden®Smoothee'.

Comparant el conjunt de paràmetres
de qualitat instrumental obtinguts en
plana i muntanya per a les mateixes
varietats i any, el més destacable són
els majors valors de fermesa i el seu
bon manteniment en el temps, amb
una evolució lenta d’aquesta, que es
tradueix en una finestra de recol·lecció
més àmplia pel que fa a les zones de
plana, aspecte característic del procés
de maduració en zones de muntanya.
A més, valors de fermesa més elevats
es corresponen amb valors alts de l'ín-
dex de midó, és a dir, fruits en estat de
maduresa avançada, cosa que no és
possible en condicions climàtiques a
la plana amb varietats com la 'Golden'.
En base als resultats obtinguts, es pot
afirmar que per a un mateix estat de
maduresa (establert per a valors simi-
lars de midó), passar d'una altitud de
300 m a 1.000 m suposa un increment
de fermesa al voltant d'1 kg (segons
varietat) pel que fa a les mateixes va-
rietats en plana, amb les implicacions
que això suposa de cara a la conser-
vació i a la satisfacció del consumidor
(textura, suculència, etc.). Els contin-
guts de sucres (ºBrix) i l'acidesa (g/l)
han estat també més elevats per a to-
tes les varietats, aconseguint 17º Brix
en algunes d'elles. Els calibres són
similars excepte per a 'Gala' que, a
igual càrrega de fruits, aquests són

lleugerament inferiors. Cap varietat no
s'ha mostrat sensible a la caiguda de
fruits en precollita.

Sens dubte un dels paràmetres i alho-
ra factor de qualitat més directament
afectat per l'altitud i de major visibilitat
i repercussió comercial, és la colora-
ció dels fruits, que, com s'ha exposat
anteriorment, depèn en gran mesura
de les temperatures que precedeixen
a la recol·lecció i que constitueix el
major factor limitant en climes càlids
(Arakawa, 1991; Lancaster, 1992; Do-
nati et al., 2003; Iglesias i Alegre, 2006;
Iglesias i Echeverría, 2009; Lin-Wang
et al., 2011; Iglesias et al., 2016). Per
descomptat, la varietat hi té un paper
destacable que justifica la contínua re-
cerca de nous clons d'alta coloració
fins i tot en zones càlides en els grups
'Gala', 'Red Delicious' o 'Fuji'. Aquests
clons són de color uniforme, intens i
sense estries visibles, que els diferen-
cia significativament de les varietats
originals de cada grup que són de
color estriat (Iglesias et al., 2016c). En
altitud, el color dels fruits en el cas de
'Gala' és excessiu i passa a ser fosc,
recordant les varietats del grup 'Red
Delicious' d'alta coloració. No obstant
això, en alçada l'òptima coloració és
possible, fins i tot clons estriats com
'Galaxy', 'Brookfield® Gala' o 'Kiku®
Fubrax', amb l'avantatge comercial que

això suposa al diferenciar de la resta de
clons de color llis intens com 'Galastar®',
'Schnico Schnicored®', 'Gala Big Bucks®',
'Devil Gala®' o 'Dark Baron®', entre
d'altres.

A la figura 19 s'exposen els resultats
obtinguts respecte a la coloració de les
varietats 'Mondial Gala®' i 'Brookfield®

 Gala' (grup 'Gala'), 'Ariane®', 'Evelina®'
i 'Kiku® Fubrax', en plana (Mollerussa)
i en altitud (Llesp) en el moment de la
recol·lecció comercial de l'any 2014,
amb arbres en plena producció. S'ob-
serven clarament les importants dife-
rències de color que es donen en to-
tes les varietats per l'efecte de l'altitud,
major diferència encara en varietats
de coloració més difícil en la plana
com 'Mondial Gala®', 'Evelina®', 'Kiku®
Fubrax' i en menor mesura 'Araine®'.
Per a totes les varietats, les majors di-
ferències s'han obtingut en el percen-
tatge de fruits amb <50% de color, és
a dir, els de menor valor comercial. En
el grup 'Gala' s'observa la coloració
superior de 'Brookfield® Gala' pel que
fa a 'Mondial Gala®', tant en plana com
en alçada. El seu color és intens, es-
triat i sobre la quasi totalitat del fruit, i
això optimitza el seu valor comercial;
per tant, una opció molt interessant en
altitud millor pel que fa 'Mondial Gala®'.
'Ariane®' a plana es comporta millor
que 'Evelina®', però totes dues amb

Figura 19. Efecte de l'altitud en la coloració dels fruits de diferents varietats de poma. Valors correspo-
nents a l'any 2014 (6è any de plantació) a la finca de Llesp (Alta Ribagorça, Lleida). Barres amb la ma-
teixa lletra per a una mateixa varietat i percentatge de color no són estadísticament diferents (p ≤0,05).

<
50

%

50
-8

0

>
80 <
50

50
-8

0

>
80 <
50

50
-8

0

>
80 <
50

50
-8

0

>
80

%

<
50

50
-8

0

>
80

%

%
 fr

ui
ts

	 Mondial Gala	 Brookfield	 Ariane	 Evelina	 Kiku Fubrax

			 % Sup. colorejada

80

60

40

20

0

Llesp (980m)Mollerussa (280m)

a

b

b

a

a

b b

a

a
a

a

a a

a

a a

a

a
a

a

a a

b
b b

b

b

b

b

b
b

20

coloració insuficient respecte a l'ob-
tinguda en altitud, que és òptima. De
fet 'Evelina®' ja és una mutació de més
color que 'Pinova' (Iglesias, 2016b, c),
però que en zones caloroses és in-
suficient per a l'estàndard de qualitat
requerit per la marca. 'Kiku® Fubrax'
millora clarament la coloració per efec-
te de l'altitud, encara que la seva recol·
lecció molt tardana l'exposa a gelades
de tardor.

La coloració més intensa en la recolli-
da comercial i més precoç pel que fa a
les zones de plana suposa un avantat-
ge important, atès que la collita pot re-
alitzar-se amb els fruits en el seu estat
òptim de coloració. Però aquesta ma-
jor i més precoç coloració implica que
aquest paràmetre tampoc no aporta
informació suficient per a establir la
data de collita, en particular en varie-
tats d'alta coloració, atès que no per-
met visibilitzar el color de fons. En qual-
sevol cas, el color no sol ser sobre la
totalitat del fruit i el viratge del color de
fons de verd a groc constitueix un pa-
ràmetre molt important per determinar
la data de recol·lecció, juntament amb
els valors de l'índex de midó d’EURO-
FRU (1-10), establint-se per a la majoria
de varietats en l'interval 7,0-8,0. Una
major precisió en el seu rang concret
s'ha de fer en funció del període post-
collita previst per a cada varietat. Dels

resultats exposats, se’n dedueix que la
finestra de collita és considerablement
més àmplia en zones de muntanya, a
causa fonamentalment d’una madura-
ció més lenta induïda per factors ambi-
entals més favorables, en particular les
temperatures.

Qualitat sensorial i l’efecte de l’altitud

Un altre aspecte determinant en la sa-
tisfacció del consumidor és la textura
i en particular la fermesa, la crocanti-
citat i la suculència (Echeverria et al.,
2008). De fet, noves varietats com
'Honey Crunch®', 'Envy®' o 'SweeTango®',
aporten una innovació molt important
en millorar aquests atributs pel que
fa a les varietats tradicionals (Iglesias
et al. 2016c). En el present estudi es
volia conèixer com l'altitud afecta els
principals atributs sensorials de dife-
rents varietats de poma. Per a això,
es va realitzar durant els anys 2014 i
2015, tant en el moment de la recol·
lecció comercial com en finalitzar la fri-
goconservació en ULO a finals d'abril,
l'anàlisi sensorial mitjançant el panell
d'experts de l'IRTA. En base a això, es
van determinar els perfils sensorials de
varietats pertanyents a diversos grups
de recol·lecció estival ('Brookfield®
Gala'), de recol·lecció en època mitjana
('Golden Reinders®', 'Golden Smoothee®',
'Evelina®') i de recol·lecció tardana

('Kiku® Fubrax') cultivades en plana
(Mollerussa, 280 m) i en altitud (Llesp,
980 m i en algunes varietats a Gotarta,
1.150 m). El criteri comú utilitzat va ser
el de recol·lectar les diferents varietats
sobre la base del mateix estat de ma-
duresa, utilitzant per a això únicament
l'índex de midó, establert en l'interval
7,0-7,5 de l'escala EUROFRU 1-10. La
determinació sensorial corresponent
a la data de recol·lecció comercial es
va realitzar a finals de setembre per a
'Brookfield® Gala' i a finals d'octubre
per a la resta de varietats. La segona
determinació corresponent al final de
la conservació va tenir lloc una set-
mana després de la sortida de cam-
bra a finals d'abril. Els resultats obtin-
guts per a les campanyes 2014-2015 i
2015-2016 van ser similars. A la figura
20 s'exposa el perfil sensorial corres-
ponent a la varietat 'Brookfield® Gala'
procedent de tres altituds diferents
(280, 980 i 1.150 m), tant en el mo-
ment de la recol·lecció comercial com
en finalitzar la mateixa a finals d'abril i
per a l'any 2014-2015. L'aspecte més
destacable i que es repeteix tant en
el moment de la collita com després
de finalitzar la conservació, és que a
mesura que augmenta l'altitud s'incre-
menta la percepció d'acidesa i dismi-
nueix la percepció de dolçor. Amb la
poma procedent d'altitud (980 i 1.150 m)
s'augmenten també la crocanticitat,

Figura 20. Perfils sensorials de la varietat 'Brookfield® Gala' procedent de tres localitats/altituds (Mollerussa: 280 m; Llesp: 980 m i Gotarta: 1.250 m) en el mo-
ment de la recol·lecció comercial (R., esquerra) i després de finalitzar la conservació (P., dreta) corresponents a la campanya 2014-2015. Font: elaboració pròpia.

(980m) Llesp 1.150 (Gotarda)(280m) Mollerussa

Brookfield (R) Brookfield (P)

Crocanticitat Crocanticitat

Dolçor Dolçor

Fermesa Fermesa

Acidesa Acidesa

Suculència Suculència

Farinositat Farinositat

Sabor Sabor

21

#105

la fermesa i la suculència, mentre que
l'aroma experimenta una menor vari-
ació amb l'altitud, tal com també van
observar Stainer et al. (2000) i Donati
et al., (2006), en comparar fruits pro-
cedents de diverses altituds.

A la figura 21 s'exposen els perfils
sensorials en el moment de finalitzar
la recol·lecció comercial (finals d'oc-
tubre), corresponents a les varietats
'Golden Reinders®', 'Golden Smoothee®',
'Evelina®' i 'Kiku® Fubrax', de recol·lec-
ció en èpoques diferents. Els perfils de
les tres primeres varietats són similars
als de 'Brookfield® Gala' exposats a
la figura 20, especialment pel que fa
a l’acidesa, crocanticitat, fermesa,
suculència i dolçor. No obstant això,
la varietat 'Kiku® Fubrax', de recol·lec-
ció tardana, mostra un comportament

clarament diferent, atès que l'altitud
no millora significativament els atributs
anteriorment exposats, però sí que mi-
llora la coloració dels fruits figura 19.
Resultats anàlegs van obtenir Donati
et al. (2006) amb varietats de recol·
lecció tardana com 'Braeburn'. Però
com s'ha exposat anteriorment, amb
aquesta varietat s'incrementa el risc
davant de gelades de tardor, de mane-
ra que globalment el seu cultiu en alti-
tud no aporta un salt diferencial, com
sí succeeix amb la varietat 'Brookfield®
Gala', 'Golden' o 'Evelina®', en què tots
els paràmetres de qualitat instrumental
o sensorial milloren considerablement.

04. Elecció varietal

Amb tots els resultats obtinguts al llarg
del període 2009-2017 en les diferents

finques experimentals i comercials
disponibles a diferents altituds, s'ha
pogut valorar el comportament de les
diferents varietats avaluades en as-
pectes tan importants en el moment
de l'elecció varietal com són la produc-
ció i la seva regularitat, la sensibilitat a
malalties com el motejat o l'oïdi, el co-
lor dels fruits, el seu calibre i la qualitat.
Un resum de les varietats disponibles i
millor adaptades en funció de l'altitud i
del sistema de producció (integrada o
ecològica) es mostra a la taula 5.

Per zones, en altitud pròximes o supe-
riors als 1.000 m i dins el grup de les
varietats tradicionals dels grups més
importants són: 'Gala', 'Golden' i 'Fuji'.
En totes s'ha donat una millora de la
qualitat instrumental i sensorial pel que
fa a la plana, de manera que l'altitud

Figura 21. Perfils sensorials de diferents varietats de poma produïdes en plana (Mollerussa: 280 m) i en altitud (Llesp: 980 m), en el moment de la
recol·lecció comercial. Font: elaboració pròpia.

(980m) Llesp(280m) Mollerussa

Reinders

Evelina

Smoothee

Kiku Fubrax

Crocanticitat

Crocanticitat

Crocanticitat

Crocanticitat

Dolçor

Dolçor

Dolçor

Dolçor

Fermesa

Fermesa

Fermesa

Fermesa

Acidesa

Acidesa

Acidesa

Acidesa

Suculència

Suculència

Suculència

Suculència

Farinositat

Farinositat

Farinositat

Farinositat

Sabor

Sabor

Sabor

Sabor

22

aporta una qualitat diferencial per a
aquest grup de varietats de referència
i alhora les més importants a l’Estat
espanyol. En el grup 'Gala' i com que
el color segueix sent el principal factor
de qualitat al costat del calibre, el clon
que ha mostrat un millor comporta-
ment mantenint a més el color estriat
ha estat 'Brookfield® Gala', malgrat la
seva major sensibilitat front a reversi-
ons que es redueix amb planta estric-
tament controlada en compte al seu
origen. 'Gala Decarli®' aporta una alta
coloració amb estries menys visibles
que 'Brookfield® Gala'. Clons de major
coloració, com 'Gala Star®' o 'Schnico®

Schnicored', aporten una coloració in-
tensa i sense estries que els diferencia
considerablement respecte als clons
tradicionals de 'Gala' estriats. És per
això que el seu interès és major en zo-
nes de plana a mitja o baixa

altitud (al voltant de 500 m). Dins del
grup 'Golden', el clon 'Golden Reinders®'
aporta una menor sensibilitat al russe-
ting i és el que més s'ha plantat jun-
tament amb 'Golden Smoothee®'. A
partir de 500 m d'altitud i fins als 1.000
m 'Parsi da Rosa®', a més de la seva
baixa sensibilitat al russeting (similar a
'Golden Reinders®'), presenta una in-
teressant xapa rosada per la insolació
que a partir d'aquesta alçada i fins als
1.200 m s'accentua, sent més rogenca
i diferencial, el que pot ser valorat per
determinats mercats. En el grup 'Fuji'
des de 500 i fins als 1.000 m d'alti-
tud tant 'Fubrax® Kiku' (estriada) com
'Zhen® Aztec' (llisa), aporten una bona
coloració, però sempre superior per a
aquesta última. 'September Wonder®'
és de recol·lecció tres setmanes abans
i per tant menys exposada a gelades
de tardor. Aquesta varietat seria més

recomanable en plantacions situades
a altures superiors als 1.000 m d'al-
titud on aporta una bona coloració,
amb qualitat gustativa similar als clons
de 'Fuji' esmentats. 'Reineta Gris' ha
mostrat un bon comportament, amb
un russeting atractiu i fruits de bon ca-
libre. És interessant per a determinats
nínxols de mercat. D'entre les varie-
tats bicolors destacar 'Evelina®' (edi-
tada per FENO) per la seva elevada i
alta producció, el bon calibre i la baixa
sensibilitat al motejat. El seu desenvo-
lupament està subjecte a les directrius
del "club".

D'entre les nombroses varietats resis-
tents al motejat ja avaluades o en ava-
luació, cal destacar-ne 'Ariane®' (grup
Les Naturianes®), que és la que ha
mostrat el millor comportament per
producció, color dels fruits i qualitat,

Taula 4. Proposta varietal de varietats de pomera corresponent a l’any 2017, en funció de la seva adaptació en altitud i del sistema de producció.
Font: elaboració pròpia.

Varietat 300 a 500 m 501 a 1.000 m 1.001 a 1.300 m

Grup Gala

Decarli®

Buckeye®

Galastar® Galafab®

Schnico Schnicored®
Gala Bigbucks®

Brookfield®

Schniga Schnico®

Decarli®

Brookfield®

Decarli®

Schniga Schnico®

Grup Golden
G. Reinders®

G. Crielaard®
G. Smoothee®

G. Reinders®

G. Smoothee®

Da Rosa® Parsi (sobrecolor)

G. Reinders®

G. Smoothee®

Da Rosa® Parsi (sobrecolor rosat)

Grup Fuji
Zhen® Aztec Fuji
SAN-CIV® FuCIV-51
RubinFuji® ROFM 811(s)

Zhen® Aztec Fuji
RubinFuji® ROFM 811(s)
Fuji Fubrax®

September® Wonder

September® Wonder
Zhen® Aztec Fuji
Fuji Fubrax®

Altres

Crimson Crisp®

Story® (Inored)
Opal® (exclusiva club)
Rossy Glo (Pink Lady®) -
(exclusiva club)

Crimson Crisp®

René® (Renoir)
Opal® (exclusiva club)
Ariane® (exclusiva club)
Evelina® (exclusiva club)

Crimson Crisp®

René® (Renoir)
Ariane® (exclusiva club)
Evelina® (exclusiva club)

Producció
ecològica

Gaia®

Gemini®

Crimson Crisp®

Pixie Crunch®

Mandy® (Inolov)
 Opal® (exclusiva club)
Story® (Inored)

Gaia®

René® (Renoir)
Ariane®

Evelina® (exclusiva club)
Mandy® (Inolov)
Opal® (exclusiva club)

Gaia®

René® (Renoir)
Ariane® (exclusiva club)
Evelina® (exclusiva club)
Mandy® (Inolov)
Opal® (exclusiva club)

23

#105

amb sabor lleugerament acidulat. El
seu desenvolupament està subjecte
també a les directrius del "club". Al-
tres varietats destacables són 'René®'
(CIV), d'alta qualitat gustativa, i con-
servació limitada; 'Crimson Crisp®'
per la seva recol·lecció més precoç,
fermesa, color, calibre, sabor equili-
brat, tot i que amb arbre de baix vigor;
'Gaia®' (CIV) per la producció, calibre,
qualitat i rusticitat; 'Opal®' per la seva
qualitat i producció, amb sobrecolora-
ció i forma més allargada en alçada,
subjecta a les directrius del "club" i
'Mandy®' (Inolov) pel seu color, pro-
ducció, fàcil maneig i comportament
productiu. 'Story®' (Inored), de recol·
lecció a finals d'octubre, no presenta
una bona adaptació a altitud per la
seva sensibilitat a l’enfosquiment in-
tern en cas de baixes temperatures
abans de la recol·lecció. A més, el ca-
libre és inferior pel que fa a la plana i
és sensible a l'oïdi. El color és vermell
molt intens, gairebé negre.

05. Varietats autòctones

Paral·lelament a l'avaluació de varie-
tats comercials, al llarg dels anys 2009
i 2010 es va realitzar la prospecció de
varietats autòctones de pomera i pe-
rera en diversos municipis de les co-
marques de l'Alta Ribagorça (Catalu-
nya) i de la Ribagorça (Aragó), per a la
posterior plantació a l'Observatori de
Llesp al març de 2010. En total, es van
plantar 118 varietats, meitat pomera i
meitat perera. A partir de 2013 es van
obtenir produccions significatives en
la majoria de varietats que es van re-
gistrar, així com les dates de floració i
de recol·lecció. L'any 2014 i amb l'ob-
jecte de caracteritzar genèticament
totes les varietats, es van construir
els dendrogrames per determinar els
grups de similitud i eliminar-ne pos-
sibles duplicitats, es va procedir a la
seva anàlisi genètica a l'IRTA-CRAG
de Bellaterra (Barcelona) a la base de
la metodologia proposada per Urres-
tarazu et al. (2012) i Royo et al. (2015).
Aquesta anàlisi es va fer extensiva a
més de a les accessions introduïdes

a Llesp, a les disponibles al Pallars
Sobirà (Sort, Consell Comarcal) i a
la Val d'Aran (Vielha, Conselh Gene-
rau d'Aran). Es van utilitzar les dades
al·lèliques de 18 marcadors molecu-
lars del tipus SSRs i es va crear per
a cada localitat i per al conjunt de lo-
calitats els corresponents dendrogra-
mes (UPGMA). En el cas de Llesp, va
permetre trobar vuit grups que com-
parteixen la mateixa composició al·lè-
lica (similitud 100%); un grup amb sis
individus, tres grups amb quatre indi-
vidus, dos grups amb tres individus i
dos grups amb dos individus. La rela-
ció entre els individus es va visualitzar
mitjançant l'anàlisi de components
principals (ACP). El contrast entre les
agrupacions del dendrograma/ACP
amb els fenotips, localitat, història,

etc., dels individus ha proporcionat
una imatge més completa sobre la re-
lació entre els individus analitzats. A
títol d'exemple, s'exposa a la figura 22
un dels dendrogrames corresponent
a les varietats de poma de l'Obser-
vatori de Sort (Pallars Sobirà), inclo-
ent-se també tres varietats comercials
de referència ('Fuji', 'Brookfield® Gala'
i 'Golden'). Es pot observar els grups
de similitud establerts, alguns distants
genèticament, així com un cas de du-
plicitat ('Cara lletja'/'Morro de Llebre'),
és a dir, varietats genèticament iguals,
però amb noms diferents, segons
la localitat de procedència. També
s'ha donat el cas, encara que menys
comú, de varietats genèticament di-
ferents, però amb el mateix nom en
diferents localitats.

Figura 22. Dendrograma UPGMA corresponent a diferents varietats de poma (incloses tres varie-
tats comercials de referència) prospectades al Pallars Sobirà (Lleida) el 2005, 2007 i 2014, elaborat
a partir les dades al·lèliques de 18 marcadors moleculars del tipus SSRs. Escala de similitud a la
part superior de 0 a 100%. Font: CRAG-IRTA, Centre de Bellaterra.

Cara Lletja

Morro de Llebre_Al

Reineta

Vermella

Fuji

Morro de Llebre_Es

Brokfield

Golden

Garrofal

Verda Àcida

Senyoretes-Ba

Cua Torta

Verda Donzella

Del Ciri

Cor Gelat

Sorpe

Sidra

Senyoretes_Se

Bellesa de Roma

35 40 45 50 55 60 65 70 75 80 85 90 95 10
0

24

Per saber-ne més

ARAKAWA, O. (1991). “Effect of tempe-
rature on anthocyanin accumulation in
apple fruit as affected by cultivar, stage
of fruit ripening and bagging”. Journal of
Horticultural Science, 56:763-768.

CEN, Y.P., SAGE, F. (2005). “The regulati-
on of Rubisco activity in reponse to varia-
tion in temperature and Atmospheric CO2
partial pressure in sweet patato”. Plant
Physiology, 139, 979-990.

CHEN, L.S., LI, P., CHENG, L. (2008). “Ef-
fects of high temperature coupled with
highlight on the balance between pho-
tooxidation and photoprotection in the-
sun-exposed peel of apple”. Planta, 228,
745–756.

CORNILLE, A., GIRAUD, T., SMULDERS,
J.M., ROLDAN-RUIZ, I., GLADIEUX, P.
(2014). “The domestication and evolutio-
nary ecology of apples”. Trends in Gene-
tics, Vol. 30(2), 57-65.

DONATI, F., GAIANI, A., GUERRA, W.,
STAINER, R., BERRA, L., PELLEGRINO,
S., SANSAVINI S. (2006). “Comparazio-
ne sensoriale e strumentale di mele pro-
venienti da diversi areali italiani. Speciale
meló”. Rivista di Frutticoltura, 11, 63-69.

ECHEVERRÍA, G., GRAELL, J., LARA, I.,
LÓPEZ, M.L. (2008). “Physicochemical
measurements in ‘Mondial Gala®’ apples
stored at different atmospheres: Influence
on consumer acceptability”. Postharvest
Biology and Technology, 50, 135–144.

FARAGHER, J.D. (1983). “Temperature
regulation of anthocyanin accumulation in
apple skin”. Journal of Experimental Bo-
tany, 34, 1291-1298.

IGLESIAS, I., GRAELL, J., ECHEVERRÍA,
G., VENDRELL, M. (2000). “Orchard co-
oling with overtree sprinkler irrigation to
improve fruit color of ‘Delicious’ apples”.
HortScience, 35, 1207–1208.

IGLESIAS, I., ALEGRE, S. (2006). “The
effect of anti-hail nets on fruit protection,
radiation, temperature, quality and profi-
tability of ‘Mondial Gala’ apples”. Journal
of Applied Horticulture, 8(2), 91-100.

IGLESIAS, I., ECHEVERRÍA, G. (2009).
“Does strain affect fruit color develop-
ment, anthocyanin content and fruit qua-
lity in ‘Gala’ apples?. A comparative study
over three seasons”. Journal of the Ameri-
can Pomological Society, 63(4), 168-180.

IGLESIAS, I. (2012). “La fruticultura como
alternativa para la producción de manza-
na de alta calidad y el desarrollo soste-
nible de zonas de montaña”. Revista di
Fruticultura, 21, 14-31.

IGLESIAS, I. - (2016). “Manzana en altitud,
en busca de una calidad diferencial y del
reequilibrio territorial”. Vida Rural, Especi-
al frutales de pepita 411, 58-66.

IGLESIAS, I., BONANY, J., BATLLE, I.,
REIG, G., TROGGIO, M., VOLZ, R., KU-
MAR, S., ESPLEY, R., ALLAN, A.C., FRI-
END, A.P., AND CHAGNÉ, D. (2016a).
“Physiological and genetic control of red
skin colouration in apples grown under
warm and cool conditions”. Acta Horticul-
turae, 1110, 27–34.

IGLESIAS, I., BONANY, J., BATLLE, I.,
CANTÍN, C.M., TROGGIO, M., ALLAN,
A.C., FRIEND, A., ESPLEY, R.V., LIN-
WANG, K., CHAGNÉ, D., VOLZ, R.K.
(2016b). “The development of redskinned
apples adapted to the warm climates of
South European countries”. Chronica
Horticulturae, 56(1), 9-14.

IGLESIAS, I., CARBÓ, J., BONANY, J.
(2016c). “Innovación varietal manzana:
situación y perspectivas de futuro”. Revis-
ta de Fruticultura. Especial manzano, 52,
6-37.

IGLESIAS, I. (2018). “Tendencias e innova-
ción en las principales especies leñosas
de fruta dulce en España”. Vida Rural. Es-
pecial Frutales, 448, 20-28.

IGLESIAS, I., RUIZ, S. (2018). “Análisis de
la producción e innovación varietal de me-
locotón en España y en la UE”. Vida Rural,
Especial melocotonero, 442, 26-34.

IGLESIAS, I., GARANTO, X., ECHEVER-
RIA, G., FARRÉ, X. (2018). La manzana en
altitud: balance de 9 años de actuación.
Revista de Fruticultura, 65, 6-81.

LANCASTER, J.E. (1992). “Regulation of

skin color in apples”. Crit. Rev. Plant Sci.
10, 487-502.

LIN-WANG, K., MICHELETTI, D., PAL-
MER, J., VOLZ, R., LOZANO, L., ES-
PLEY, R., HELLENS, R.P., CHAGNE, D.,
ROWAN, D.D., TROGGIO, M., IGLESIAS,
I., ALLAN, A.C. (2011). “High temperature
reduces apple fruit colour via modulation
of the anthocyanin regulatory complex”.
Plant Cell Environ. 34 (7), 1176–1190.

RIVEROLA, A., NINYEROLA, M., PONS,
X. (2012). Cartografia Climàtica de Ca-
talunya. Projecte FruitMAP. Universitat
Autònoma de Barcelona, AFRUCAT, DA-
AM-IRTA.

ROYO, J. B., MIRANDA, C., URRESTA-
RAZU, J., GONZAGA SANTESTEBAN, L.,
LAQUIDAIN, M.J., LOIDI, M. (2015). Me-
todología para la identificación molecular
de las accesiones del Banco de germo-
plasma de peral y manzano de la Univer-
sidad de Lleida. Universidad Pública de
Navarra.

SEELY, E.J., KAMMERECK (1977). “Car-
bon flux in apple trees: the effects of
temperature and light intensity on pho-
tosynthetic rates”. J. Amer. Soc. Hort. Sci.
102(6), 731-733.

STAINER, R., STEFANELLI, D., LANZO-
NI, S., PELLEGRINO, S., SANSAVINI, S.
(2000). “Valutazione sensoriale e stru-
mentale di mele di diversa provenienza”.
Rivista di Frutticoltura, 7/8, 53-62.

TORRES, C.A., SEPÚLVEDA, A, LEON, L.,
YURI, J.A. (2016). “Early detection of sun
injury on apples (Malus domestica Borkh.)
through the use of crop water stress index
and chlorophyll fluorescence”. Scientia
Horticulturae, 211, 336–342.

URRESTARAZU, J., MIRANDA, C., SAN-
TESTEBAN, L.G., ROYO, J.B. (2012). Tree
Genetics & Genomes. Genetic diversity
and structure of local apple cultivars from
Northeastern Spain assessed by micro-
satellite markers, 8, 1163–1180.

YAN-PING, C., SAGE, F.R. (2005). “The
regulation of rubisco activity in response
to variation in temperature at atmospheric
CO2 partial pressure in sweet potato”.
Plant Physiology, 139, 979-990.

25

#105

ESTAT ACTUAL DE LA PRODUCCIÓ
de poma en altitud

01. Localització, superfícies
plantades i sistemes de producció

L'antecedent que va conduir a la
plantació de la pomera en zones de
muntanya es remunta, com s'ha ex-
posat anteriorment, al març de 2009
amb la plantació de la finca Experi-
mental de Llesp, a la comarca de
l'Alta Ribagorça, al Pirineu oriental de
Lleida. Aquesta actuació va constituir
un pas fonamental per al desenvolu-
pament a escala comercial del cultiu
de la pomera en altitud, per poder
disposar de dades in situ a prop del
comportament agronòmic i la qualitat
de les principals varietats comercials

avaluades. Aquesta informació es va
obtenir a partir de l'any 2010 i conse-
cutius, i s'ha transferit anualment en
el marc de la jornada anual de la Jor-
nada de Fructicultura de Muntanya,
que es va iniciar al setembre de 2011
a la localitat del Pont de Suert (Llei-
da). Compartir la informació pròpia
al costat de la procedent de zones
pioneres en la producció de poma
a altitud, com són els Alps italians i
francesos, en base a ponents convi-
dats a la jornada anual, va constituir
el punt de partida a la iniciativa priva-
da per a l'establiment de les primeres
plantacions comercials a les localitats
lleidatanes d'Arfa (Alt Urgell) i Sant

Llorenç de Morunys (Solsonès) al no-
vembre de 2012. Al llarg del període
2012-2016 es va confirmar el poten-
cial de producció i qualitat, tant en la
plantació experimental de Llesp com
en les primeres plantacions comer-
cials (Iglesias, 2012, 2016). Des de
2012, el cultiu de la pomera s'ha anat
expandint a diferents comarques del
Pirineu Oriental, tal com s'il·lustra a la
figura 1. A la fi de 2015 es disposava
a Catalunya de plantacions comerci-
als en set comarques, la majoria del
Pirineu i Prepirineu, ampliant-se para-
l·lelament al Pirineu aragonès, on el
seu cultiu està actualment localitzat
en tres comarques.

Figura 1. Distribució de plantacions experimentals i comercials de poma al Pirineu i Prepirineu català i aragonès, així com en altres zones en altitud de
l’Estat espanyol al febrer de 2018. Font: elaboració pròpia.

Sabiñanigo

Monesma

Broto
Monilias

Aubert (Val d’Aran)

Esterri d’Aneu
Anciles

Llesp (09)
Escalarre

Gotarta

Escós
Mosoll

Nefol

Adrall-Arfa
Ainsa

Boltaña

Villarquemado

Gandesa (2016)

Prades (2014)

Foradada
Ribelles

St. Llorens

Calatayud (2008)

El Burgo de Osma(2009)

2013

2014

2015

2016

2018

Experimental

26

Les plantacions comercials de pome-
ra en altitud existents actualment a
Catalunya estan situades majoritària-
ment en comarques del Pirineu i del
Prepirineu, tal com s'observa a la fi-
gura 1, a una altitud situada entre els
600 i els 1.300 m. Altres es troben a la
zona alta del Canal Segarra-Garrigues
(Lleida), situada a una altitud propera

als 500 m. En qualsevol cas, sempre
a una alçada superior a les de la tradi-
cional zona fructícola de Lleida, on les
plantacions situades a major altitud
es troben a la comarca de l'Urgell i la
Noguera (Lleida), en general a menys
de 350 m. A la taula 1 s'indiquen les
diferents comarques on s'ubiquen
les plantacions, l'any de plantació, la

localitat i la superfície d’aquestes. En
total, la superfície plantada a Catalu-
nya a l'abril de 2018 era de 70,3 ha.
Al Pirineu aragonès les plantacions es
localitzen en tres comarques de mun-
tanya i concretament a les localitats
de Sabiñánigo (Alt Gállego), Ainsa,
Boltaña i Monilias (Sobrarbe) i Anciles
(Ribagorça), amb una superfície to-
tal plantada de 23 ha. L'any 2017 les
produccions de la majoria de finques
es van veure afectades per les fortes
gelades del mes d'abril. La producció
obtinguda al 2016 de les plantacions
que comprenen les comarques del Pi-
rineu i Prepirineu de Catalunya i Aragó
es va estimar en 1.750.000 kg, cor-
responent 1.263.100 kg a Catalunya i
486.900 kg a l’Aragó.

A més de les finques comercials ex-
posades a la taula 1, hi ha altres
plantacions de pomera situades a la
comarca de la Noguera (Catalunya) i
del Somontano (Aragó), situades a al-
tituds properes als 400 m. També es
troben importants finques plantades
des de 2009 a l’Aragó: Calatayud a
730 m d'altitud (70 ha) i Villarquemado
(95 ha) a una alçada de 996 m. I final-
ment a Burgo d'Osma (Sòria) a una al-
titud de 895 m, és la que compta amb
la major superfície plantada al 2018,
amb 750 ha. Entre les tres sumen una
superfície pròxima a les 1.000 ha de
plantacions de poma en altitud, que
suposa una producció important i di-
ferenciada de la de zones tradicionals,
la majoria situades a menys de 400 m
d'alçada. Aquest fet, unit a les planta-
cions existents al Pirineu oriental, indi-
ca clarament la reubicació progressiva
de la pomera a l’Estat espanyol a la
recerca de l'altitud.

02. Models d’explotació i co-
mercialització

Les plantacions de pomera en alti-
tud realitzades fins avui dia responen
a dos models d'explotació: el primer
correspon a empreses consolidades
del sector de la fruita dolça situades a
la zona fructícola de Lleida i en altres

Taula 1. Distribució de les plantacions comercials de poma en altitud al Pirineu i Prepirineu català i
aragonès a l'abril de 2018, indicant la comarca, la localitat, l'any de plantació, superfície i el sistema
de producció. Font: elaboració pròpia.

Comarca Localitat
Any plantació,

febrer de:
Superfície

(ha)

Val d’Aran +Aubert* 2014 0,50

Alta Ribagorça Gotarta*
2013
2014

3,50
7,30

Pallars Sobirà

+Escalarre (Alt
Aneu)*

+Escós*
+Esterri d’Aneu*

2014
2015
2015
2016
2018

0,50
1,00
0,90
0,60
1,00

Alt Urgell
Arfa**

Adrall**

2013
2015
2014

5,20
2,50
3,00

La Cerdanya
+Nefol*

+Mosoll (Das)*

2014
2015
2014
2015

0,70
0,30
0,44
0,56

El Solsonès
+Sant Llorenç

de Morunys*

2013
2014
2015
2016
2018

0,70
0,30
0,44
0,56

La Noguera
Foradada**

Ribelles**
Sanaüja**

2014
2014
2014

22,00
4,30
1,20

Catalunya 70,30

Alto Gallego Castillo de Lerés** 2013 21,15

Sobrarbe

Broto*
Ainsa*

Monilias*
Boltaña*

2014
2014
2014
2017

0,20
0,40
0,25
1,00

Aragó 23,00

TOTAL 93,30

(*): en producció ecològica. (**): en producció integrada. (+): Biolord = 21.3 ha

27

#105

zones d'Aragó, que diversifiquen la
seva producció, habitualment basada
en espècies de pinyol i deficitària de
poma i pera, per a una optimització de
les estructures de postcollita (cambres
frigorífiques, calibradors, etc.), amb
una fruita de qualitat diferencial. En
aquest model les empreses ja dispo-
sen de les seves marques i dels seus
propis circuits comercials per a mer-
cats tant nacionals com d'exportació.
El segon model, correspon al de petits
propietaris de finques, normalment
en desús o cedides gairebé altruísti-
cament als últims ramaders presents
en les diverses zones de muntanya,
on la ramaderia ha estat sempre una
activitat tradicional lligada al territori,
però que es troba en clar declivi, més
accentuat com més impacte ha tingut
el turisme. En aquest cas, es tracta de
petites parcel·les properes als pobles
i que generalment disposen d'aigua

de reg, bona accessibilitat, amb con-
dicions edafològiques òptimes i una
bona aptitud per a la producció de la
pomera. Els propietaris es dediquen a
la producció de poma a temps parcial,
com a activitat i renda complementà-
ries, similar al model imperant en el
Südtirol o el Trentino del nord d'Itàlia.
A causa de les menors dimensions
d'aquestes parcel·les i de la no-con-
nexió amb circuits comercials preexis-
tents, aquest tipus de producció està
focalitzat cap a mercats de proximitat
que siguin capaços de valorar aquest
tipus de producció de qualitat, de
proximitat i lligada al territori i al seu
desenvolupament econòmic.

Quant al sistema de producció, hi ha
també dues modalitats: la primera en
producció integrada, seguint per tant
les mateixes directrius que la resta de
zones productores de poma. La se-

gona i majoritària (taula 1) en produc-
ció ecològica, la qual abasta diferents
plantacions situades a les comarques
catalanes del Solsonès, la Cerdanya,
el Pallars Sobirà, l'Alta Ribagorça i la
Val d'Aran, que l'any 2012 van consti-
tuir l'Associació Agrària Ecològica de
Muntanya i van crear la marca poma
de Muntanya Biolord per comercialit-
zar la poma produïda per aquesta as-
sociació. En aquest cas, se segueixen
estrictament les directrius establertes
per la normativa vigent per a aquest
tipus de producció i els productors es-
tan registrats al CCPAE (Consell Català
de Producció Agrària Ecològica). Per
donar suport tècnic i assessorament
in situ als productors, es va constituir
al novembre de 2014, sota l'empara
de la normativa vigent i amb el suport
econòmic del Departament d'Agricul-
tura (DARP), l'Agrupació de Defensa
Vegetal del Pirineu, l'àmbit d'actuació

Excel·lent coloració de la varietat 'Brookfield Gala®' a la finca de Gotarta abans de la collita el día 16 de setembre de 2017, amb una tempertura mínima,
la nit anterior, de 7ºC. Foto: I. Iglesias.

28

de la qual són totes les parcel·les que
hi són adherides.

La tecnologia de producció de les di-
ferents plantacions és similar pel que
fa al seu disseny i sistema de forma-
ció. Correspon a plantacions intensi-
ves amb patró del tipus M9, formació
en eix central i densitats de plantació
de 2.000 a 3.000 arbres per hectàrea
i marcs de 3,4-4 m entre línies i 0,80-
1,20 m entre arbres. El reg i la ferti-
lització són localitzats d'alta freqüèn-
cia, amb sistemes automatitzats de
monitorització del reg. En la majoria
de plantacions es disposa de reg per
aspersió antigelada per aspersió i to-
tes disposen de xarxes antipedra. En
producció ecològica s'utilitza el siste-
ma de tancament total de les parce-
l·les amb el sistema Alt'Carpo per a la
protecció de la calamarsa, dels ocells,
de la carpocapsa i d'altres plagues de
lepidòpters.

Pel que fa a les varietats triades, el
grup més important ha sigut 'Gala' i
la varietat 'Brookfield® Gala' la més
plantada, a més de 'Gala Schnico®',
totes dues estriades, i altres clons
de 'Gala' com 'Gala Venus®' o 'Gala
Decarli®'. En el grup 'Golden' s'han in-
troduït els clons 'Golden-972', 'Parsi
dóna Rosa®', 'Reinders®', 'Smoothee®'
i 'Golden-B', amb diferències pel que
fa a la presentació dels fruits i a la sen-
sibilitat al russeting, sent 'Reinders®'
i 'Parsi da Rosa®' les de millor com-
portament pel que fa a aquesta fisi-
opatia. El grup 'Fuji' és minoritari per
la seva recol·lecció tardana i el major
risc que això suposa davant de gela-
des tardanes i també per la seva ma-
jor dificultat en producció ecològica.
'Zhen® Fuji Aztec' és la que aporta
la millor coloració de les llises, sent
'Fuji Kiku® Fubrax' més estriada i més
bicolor. 'September Wonder®' també
del mateix grup és de collita unes tres
setmanes abans, i això suposa reduir
el risc davant de gelades de tardor.
Presenta una bona coloració, sense
estries i qualitat similar als dos prece-
dents. Les varietats exposades dels

grups 'Gala', 'Golden' i 'Fuji' van ser
les introduïdes en producció integrada
i únicament el primer any (2012-2013)
en producció ecològica per Biolord.
Posteriorment, per a producció ecolò-
gica només s'han plantat varietats resis-
tents al motejat, principalment 'René®',
'Crimson Crisp®', 'Mandy®' (Inolov) i a
menor escala 'Opal®', 'Story®' (Inored)
o 'Evelina®'. En fase d'avaluació es tro-
ben noves varietats com 'Swing®' o
'Bonita®', entre d'altres.

Pel que fa a la comercialització, l'ex-
periència és encara limitada en trac-
tar-se només de les produccions de
les primeres plantacions realitzades
a l'hivern 2012-2013 i per l'efecte de
les gelades del 2017. En el cas de
parcel·les corresponents a empreses
del sector, aquestes ja disposen dels
circuits comercials preestablerts amb
les seves corresponents marques.
En les noves plantacions de produc-
tors locals s'ha creat a la comarca de
l'Alt Urgell la marca Pomes del Cadí,
que es comercialitza a Lleida i a An-
dorra. Una altra part de la producció
s'ha venut amb la marca Poma dels
Pirineus Catalans d’Ametller Origen.
A les finques de producció ecològica
de l'Associació Agrària Ecològica de
Muntanya, la comercialització es rea-
litza en mercats de proximitat amb la
marca ‘Poma de Muntanya Biolord’,
creada per a tal finalitat i que ha tingut
una excel·lent acceptació.

03. Factors limitants i aspectes
favorables de la pomera en
altitud

Els resultats obtinguts a partir de les
activitats experimentals realitzades
al llarg del període 2009-2017 en el
marc del programa de fructicultura de
muntanya de l'IRTA-DARP, unit a l'ex-
periència obtinguda de les plantacions
comercialitzades al llarg del període
2012-2018, permeten extreure una sè-
rie de consideracions importants so-
bre el potencial del cultiu de la pomera
en altitud, principalment en zones de
muntanya dels Pirineus.

Com a factors limitants assenyalar:

·· Menor disponibilitat de superfície
apta per al cultiu de la pomera, amb
parcel·les més petites, orografia
menys apta per a la mecanització i
de més difícil accés pel que fa a la
plana.

·· Menor disponibilitat d'aigua de reg.
·· El risc de gelades primaverals s'in-

crementa respecte a la mateixa es-
pècie i varietat pel que fa a la plana.
El risc de gelades de tardor també
és més gran en varietats tardanes,
la qual cosa limita la seva plantació.

·· Major risc de calamarsa, que arriba
al 100% en zones de cultiu superiors
a 500 m d'altitud, tot i que sol ser de
menor grandària.

·· A partir de 1.100 m d'altitud i per la
disminució del període vegetatiu,
varietats de recol·lecció estival com
'Gala' poden veure penalitzat el seu
calibre del fruit si el maneig de la
càrrega no és l'òptim. En algunes
varietats del grup 'Golden' la sobre-
coloració passa a ser rogenca.

·· El període vegetatiu disponible es
redueix linealment amb l'altitud, la
qual cosa suposa una limitació per a
varietats de recol·lecció tardana en
altituds superiors als 1.100 m.

·· El calibre, a igual càrrega que a la
plana té tendència a ser inferior a les
varietats del grup 'Gala', com major
incidència a major altitud.

·· Majors costos de producció.
·· Manca d'experiència pels potencials

productors.

Com a aspectes favorables:

·· Zones amb molt baixa implantació
del cultiu, per tant, menor incidència
de plagues i malalties pel que fa a
les zones de cultiu tradicional i àrees
de cultiu massificades.

·· Major facilitat per a la producció
integrada i ecològica en particular
amb varietats resistents al motejat,
pel menor nombre de tractaments.

·· Les dates de floració i de recol·lec-
ció es retarden d'entre 3 i 4 setma-
nes pel que fa a la zona fructícola de

29

#105

Lleida, i això indirectament afavoreix
la coloració en totes les varietats i en
particular en les de recol·lecció esti-
val com 'Gala'.

·· Major quallat de fruits pel que fa a
la plana, aspecte inherent a l'espè-
cie, de manera que les estratègies
d'aclarida han de ser més enèrgi-
ques, especialment en varietats de
calibre més limitat, com 'Gala'.

·· Condicions ambientals, en particu-
lar les temperatures, favorables a
més de per al color per a una mi-
llora de la qualitat organolèptica, en
particular la textura, la sucositat i la
crocanticitat de la polpa.

·· Maduració més lenta i finestra de re-
col·lecció més àmplia pel que fa a
la plana.

·· Tot just es donen caigudes de pre-
recol·lecció.

·· Continguts de sucres i d'acidesa
superiors a la plana i major percep-
ció d'acidesa.

·· A igualtat d'estat de maduració,
la fermesa s'incrementa al voltant
d'1kg per a totes les varietats, ex-
cepte per a les tardanes com 'Fuji'.
En altura, valors elevats de l'índex de
midó es corresponen amb bons va-
lors de fermesa, aspecte destacable
en les varietats del grup 'Golden' i
que no es dona en plana.

·· Produccions similars a les obtingu-
des en plana per a la majoria de va-
rietats.

·· Menor petjada hídrica per la menor
evapotranspiració pel que fa a les
zones de plana.

Consideracions a tenir en compte:

·· L'establiment de la data de collita
s'ha de fer principalment en base
als valors establerts per l'índex de
midó i quan el color de fons s'inicia
el viratge de verd a groc. Ni el color
superficial en varietats vermelles, ni
la fermesa, permeten establir amb
fiabilitat la data de recol·lecció.

·· La major pluviometria a la primavera
i inicis de l'estiu a les zones de mun-
tanya suposa un major risc davant
del motejat, fet constatat especial-

ment al 2014 i 2018 amb primaveres
excepcionalment plujoses. Les es-
tratègies de tractaments preventius
s’hauran d'establir específicament
per a cada àrea de producció en
base a models de predicció.

·· L'elecció de varietats resistents al
motejat, amb un bon comportament
productiu i qualitat, suposen un gran
avantatge per possibilitar una reduc-
ció d'inputs, especialment important
en producció ecològica, en què a
més es disposa d'un nombre limitat
de matèries actives.

·· El concepte "poma d’altitud" inclou
tant la poma produïda en altiplans,
que corresponen en general a re-
lleus de plana, com la procedent de
zones amb relleu muntanyós com
és el Pirineu. La principal diferència
rau en l'orografia muntanyosa que
modifica les condicions meteoro-
lògiques a nivell de plantació. En
particular, implica una major humitat
ambiental, menors temperatures i,
en definitiva, condicions menys es-
tressants per a la planta. Tot i així,
en ambdues situacions les condici-
ons ambientals suposen una millora
significativa pel que fa a les zones
de producció tradicionals situades
en zones de plana.

04. Conclusions

La producció de poma a nivell esta-
tal es troba immersa en un procés de
canvi constant des de la dècada dels
anys 90, tractant d'adaptar-se la crei-
xent competència que va suposar la
contínua globalització dels mercats
després de l'adhesió de l’Estat Espa-
nyol a la CEE l'any 1985. Això ha su-
posat haver de fer front a importaci-
ons creixents d'altres països molt més
competitius, com França o Itàlia, per la
major qualitat d’oferta, amb una poma
generalment marquista i una produc-
ció/oferta millor organitzada. Aquestes
importacions suposen a més un elevat
cost ambiental per la seva petjada del
CO2 en el transport. Davant aquesta
perspectiva, és interessant reinven-
tar i/o reubicar el cultiu de la pomera

a escala nacional tal com s'ha vingut
realitzant els darrers anys. Això grà-
cies a dues estratègies paral·leles:
la primera en zones de plana, atès
que es compta amb una disponibili-
tat creixent de clons i/o noves varie-
tats millor adaptades a climes càlids
com són els mutants policlonals dels
principals grups varietals com 'Gala',
'Red Delicious' o 'Fuji', d'alta colora-
ció, però llisa, o noves varietats com
'Story®' (Inored)'; la segona mitjançant
el seu reposicionament en altitud amb
l'objectiu de millorar la qualitat global
d’oferta. En altitud es poden produir ja
siguin clons estriats d'aquests grups i
d'alta coloració, o bé noves varietats
amb un baix potencial de coloració en
plana, però d'alta qualitat gustativa i/o
textura diferencial ('Honey Crunch®',
'SweeTango®', 'Envy®', 'Cosmic Crisp®',
'Evelina®', 'Opal®', etc.) i ben adapta-
des a l’altitud. En aquest cas, sota les
directrius establertes pel "club" cor-
responent. Una altra opció la consti-
tueixen varietats resistents al motejat
i de bona qualitat gustativa, més inte-
ressant si pot ser en producció ecolò-
gica. I sempre amb plantacions noves,
eficients i altament tecnificades.

El projecte de fructicultura de munta-
nya iniciat l'any 2009 per l'IRTA-ADRR
i posteriorment amb l'IRTA-DARP
(Departament d'Agricultura) i el seu
continuat suport econòmic, unit a les
múltiples experiències en parcel·les co-
mercials plantades des de l'any 2012,
han possibilitat determinar les caracte-
rístiques climàtiques, el potencial i l’ap-
titud de les zones de muntanya per a
aquest tipus de producció, aportant i
transferint a les persones interessades
informació contínua sobre la tecnologia
de producció. Els resultats obtinguts
permeten afirmar que la producció
de poma d’altitud, per les seves ca-
racterístiques de qualitat diferencial,
constitueix una alternativa viable i una
interessant complementarietat amb les
zones fructícoles tradicionals pel que fa
a les estructures de postcollita i comer-
cials. En les seves respectives zones
de producció, aporten una alternativa

30

i un complement a la tradicional acti-
vitat agropecuària i turística, generant
uns ingressos addicionals i contribuint
en definitiva a frenar el seu progressiu
despoblament. L'adequada valoritza-
ció pel consumidor per la seva qualitat
diferencial i la seva major proximitat als
centres de consum respecte a la poma
d'importació, constitueix un element
clau per a incentivar la seva producció
a escala comercial. La seva viabilitat
només serà possible si s'és capaç, a
més d'una alta eficiència tecnològica
en camp, d'implementar una estruc-
tura comercial eficient i capaç de va-
loritzar aquest tipus de producció que
porta implícit majors costos pel que fa
a la plana.

Tots aquests aspectes positius són
encara més patents en el cas de pro-
ducció de muntanya i ecològica amb
destinació a mercats de proximitat. En
aquest cas, la diferenciació és doble:
per l'altura i el seu entorn geogràfic i
pel sistema de producció, més sos-
tenible si és possible per basar-se
en varietats resistents al motejat. En
definitiva, la producció de pomera
en altitud mostra riscos no menors
ni menyspreables, però a canvi apor-
ta un producte diferenciat del qual el
nostre país és altament deficitari.

Els resultats de tots aquests anys
d'observacions i de recopilació de
dades experimentals i en finques co-
mercials aporten abundant informació
de la qual no es disposava en iniciar el
projecte l'any 2009. Aquesta informa-
ció i la que s'anirà obtenint en el futur
és clau per al màxim encert en la presa
de decisions en aspectes tan impor-
tants com són la delimitació de les zo-
nes òptimes de plantació, l'elecció va-
rietal, els sistemes de formació i altres
aspectes referents a la tecnologia de
producció, com la mecanització i els
costos de producció. Es tracta d'anar
consolidant el projecte i anar avançant
de forma lenta però segura, per poder
garantir el retorn d'inversions i generar
beneficis tant al productor, com a l'en-
torn productiu i al consumidor.

Agraïments

El desenvolupament del projecte de fruc-
ticultura de muntanya ha estat possible
gràcies a la participació i col·laboració de
nombroses persones i entitats des del seu
inici en l'any 2009,i l'agraïment particular a:

L'Associació per al Desenvolupament de
la Ribagorça Romànica (ADRR) i al seu
president Sr. Joan Perelada, per creure
fidelment en el projecte, pel finançament
d’aquest fins al 2012 i per confiar a l'IRTA la
seva execució.

A l'expresident del Govern d'Aragó, Il·lm. Sr.
Marcelino Iglesias, pel seu suport incondi-
cional al projecte pilot de desenvolupament
rural i a les activitats agràries emmarcades
en aquest.

A tot el personal de l'IRTA que ha participat
al projecte i, en particular, a Laura Torguet,
Ines Santoro i Ramon Girabet.

Al Sr. Paco Boya, per la seva participació en
el projecte i per la seva defensa incondicio-
nal i permanent de les zones de muntanya.

Al DARP de la Generalitat de Catalunya,
als seus titulars Hbles. Consellers i Con-
selleres i als directors i directores generals
d'Agricultura i Ramaderia, per prendre el re-
lleu en el finançament del projecte a partir
de l'any 2012 i pel seu suport incondicional
i presencial a totesles jornades de transfe-
rència realitzades.

A les oficines comarcals del DARP de l'Alta
Ribagorça, del Pallars Sobirà i de l'Alt Urgell,
pel seu suport logístic i suport a les activi-
tats i jornades de transferència realitzades
en el període 2010-2018.

Als ajuntaments i alcaldes del Pont de Su-
ert (Alta Ribagorça), Sort i Ribera de Cardós
(Pallars Sobirà), la Seu d'Urgell (Alt Urgell)
i Prades (Baix Camp); als Consells Comar-
cals de l'Alta Ribagorça i del Pallars Sobirà i
al Consell General i Síndic de la Val d'Aran,
pel seu suport logístic a l'organització de les
jornades de fructicultura de muntanya i de
poda des del 2012 fins al 2018.

Autoria articles:

Situació general de la pomera
a l’estat espanyol

Projecte de fructicultura de muntanya
balanç de 9 anys d’actuació

Estat actual de la producció
de poma en altitud

Ignasi Iglesias Castellarnau
Doctor Enginyer Agrònom
IRTA. FruitCentre. Lleida
(1994-2018)
Agromillora Catalana
(2018-actual)
iiglesias@agromillora.com

Xavier Garanto Farré
Enginyer Tècnic Agrícola
Tècnic del Departament
de Fructicultura.
IRTA. FruitCentre. Lleida.
xavi.garanto@gmail.com

Xavi Farré Sahún
Conservador de les varietats.
Observatori de Varietats Riba-
gorçanes. Llesp.
ribagorsanes@gmail.com

Neus Mas Coma
Enginyera Agroforestal
Tècnica del Departament
de Fructicultura.
IRTA. FruitCentre. Lleida.
neus.mas@irta.cat

Gemma Echeverria Cortada
Doctora Enginyera Agrònoma.
IRTA. FruitCentre. Lleida.
gemma.echeverria@irta.cat

Jaume Lordan Sanahuja
Doctor Enginyer Agrònom
IRTA. FruitCentre. Lleida.
jaume.lordan@irta.cat

31

#105

mailto:iiglesias%40agromillora.com?subject=
mailto:xavi.garanto%40gmail.com?subject=
mailto:ribagorsanes%40gmail.com?subject=
mailto:neus.mas%40irta.cat?subject=
mailto:gemma.echeverria%40irta.cat?subject=
mailto:jaume.lordan%40irta.cat?subject=

EL CULTIU ECOLÒGIC DE MUNTANYA
6 anys d'experiència

01. Introducció

L’any 2012, un petit grup de petits pro-
ductors del Solsonès va voler iniciar
la producció de poma ecològica de
muntanya. Les experiències foranes
del nord d’Itàlia i, sobretot, les experi-
ències al nostre territori van motivar els
productors per començar l’activitat. De
la mà de personal tècnic de l’IRTA, van
plantejar un projecte productiu que es
va posar en marxar l’hivern 2012-2013
amb unes primeres plantacions a Sant
Llorenç de Morunys.

A poc a poc, s’hi van anar afegint més
productors del Solsonès i d’altres comar-
ques: el Berguedà, la Cerdanya, el Pallars
Sobirà, era Val d’Aran i l’Alta Ribagorça.

Els canvis a escala productiva (des del
disseny de la plantació a la gestió de
la parcel·la) han estat constants durant
aquests primers 6 anys. Des d’un can-
vi important en l’elecció de varietats a
una gestió de les plagues amb la míni-
ma intervenció possible.

A continuació, es destaquen, de ma-

nera resumida, aquells aspectes del
cultiu que més poden interessar.

02. Elecció del material vegetal

Segurament, aquest ha estat un dels
majors dubtes des de bon comença-
ment. Es va iniciar el projecte amb la
plantació de clons moderns de ‘Gala’,
‘Golden’ i ‘Fuji’. En tot cas, a partir del
segon any, es van deixar de plantar
aquestes varietats i es va anar apostant
per varietats resistents al motejat o cli-
vellat: ‘Renoir’ (René®), Story®' (Inored),

Vista d'una petita plantació de pomera a tocar de Sant Llorenç de Morunys (Solsonès). Foto: Andreu Vila.

32

‘Mandy®’ (Inolov), ‘Opal®’, ‘Crimson
Crisp®’, ‘Ladina®’... L’objectiu del canvi
era facilitar la gestió sanitària del cultiu.

El canvi de varietats conegudes pel
consumidor a varietats no conegu-
des comporta més dificultats comer-
cials. També, però, obre la possibilitat
de diferenciar la producció. És veritat
que fa 15 anys costava trobar varietats
resistents al motejat amb bona quali-
tat organolèptica. Avui, contràriament,
aquestes varietats tenen una molt
alta qualitat. L’experiència, doncs,
d’aquests anys és que ha calgut un
esforç inicial en la comercialització de
varietats, però que, un cop el consu-
midor les ha tastades, ha estat fàcil
mantenir-ne la fidelitat en el consum.

Respecte de la gestió sanitària, s’ha
demostrat una reducció molt impor-
tant dels tractaments aplicats (un
objectiu, també, cap a la sostenibili-
tat de la producció a muntanya). Cal
pensar que en anys complicats (com,
per exemple, va ser l’any 2018) la di-
ferència de tractaments (vinculats al
control de motejat) va ser de més de
15 tractaments entre una i altres va-
rietats. També cal dir, però, que no
totes les varietats resistents al mote-
jat es comporten igual. Per exemple,
hi ha varietats com ‘Story®’ (Inored),
‘René®’ o ‘Crimson Crisp®’ que són
sensibles a la cendrosa i, per tant,
també cal anar entrant sovint amb
fungicides per controlar aquest fong
(en tot cas, menys que en les varie-
tats sensibles a motejat).

Finalment, cal destacar que l’evolució
de les varietats també s’ha donat en-
tre les varietats resistents. Es va co-
mençar apostant per ‘Story®’ (Inored)
i ‘René®’. D’aquestes dues, ‘Story®’
(Inored) té problemes d’adaptació a
les zones de muntanya i, segons les
gelades i humitats de tardor, pot te-
nir problemes d’embruniment intern
de la carn. Totes dues varietats mos-
tren, també, un enrotllament foliar típic
d’una falta d’adaptació a les condici-
ons d’un determinat entorn.

Els darrers 3 anys, s’ha apostat més
per varietats com la ‘Crimson Crisp®’
(hi ha alguns dubtes sobre la seva
conservació-sensibilitat a bitter-pit),
‘Opal®’ (molt bona aptitud, però amb
problemes d’obtenció de la planta per
la política d’exclusivitat d’algunes em-
preses), ‘Mandy® (Inolov)’ (molt rústica
i interessant) i ‘Ladina®’ (ben adaptada
i amb molt bona qualitat).

Cal destacar que l’experiència de les
estacions experimentals de l’IRTA ha
estat essencial per poder tenir dades
i escollir el material vegetal més idoni.

03. Disseny de la plantació

En aquest apartat, no podem donar
gaires dades diferencials respecte
del sector fructícola del nostre país.
De fet, s’han reproduït els dissenys
que s’han observat en altres zones.
Gran part de les plantacions es van
iniciar amb marcs de 3,6 x 1,1 i siste-
mes de poda llarga (formació centrí-
fuga). Actualment, s’està començant
a treballar en sistemes de poda curta
(murs fruiters) amb marcs de planta-
ció més estrets (fins a 3 x 1).

Cal destacar que en moltes planta-
cions es va plantar el punt d’empelt
molt proper a terra per donar més vi-
gor, ja que una de les preocupacions
era la falta de vigor en zones on el
cicle vegetatiu és més curt. El resultat
no ha estat del tot bo, ja que hi ha
força arbres franquejats. Caldrà veure
com evolucionen els arbres. De mo-
ment, hi ha un vigor alt (en general) i
s’està optant per anar a alçades de
5 fils per intentar compassar més els
arbres i la producció.

No es pot parlar encara del potencial
productiu d’aquestes plantacions en
ecològic ja que, com després es co-
mentarà, les gelades dels anys 2017
i 2019 han comportat la manca de
dades reals. La producció de 2018
va ser, en algunes finques, pròxima a
les 50 tones per hectàrea. En d’altres,

però, la producció es va quedar al
voltant de les 30 tones. Caldrà espe-
rar uns anys per poder treure’n con-
clusions. Tot i que les dades que ens
arriben dels italians són de 65 tones
per hectàrea en ecològic, l’objectiu
de rendibilitat que ha calculat l’asso-
ciació es veuria complert si s’aconse-
guís 40 tones per hectàrea de mitjana
anual.

Dins del disseny de la plantació, cal
destacar que s’ha optat per fer es-
tructures amb pòsters i xarxes per
protegir de les pedregades. Cal pen-
sar que al Pirineu és molt habitual te-
nir episodis de pedra durant el perío-
de vegetatiu (alguns anys han arribat
a haver-hi fins a 4 pedregades). A part
de l’estructura de malla superior an-
tipedra, s’ha optat per posar xarxes
laterals (major densitat de fils/cm²)
per aconseguir fer barrera per a la
carpocapsa, el que s’anomena siste-
ma Alt’carpo. El resultat ha estat molt
satisfactori.

Un dels problemes més importants
a les zones de muntanya és la fau-
na salvatge, sobretot cabirols i porcs
senglars. En aquest sentit, resulta
imprescindible posar un sistema de
tancat cinegètic. La major part dels
productors han optat per utilitzar
“malla electrosoldada” bo i enterrant
una part del que toca al terra. Si es
col·loca bé, aquest sistema és cos-
tós però s’ha demostrat efectiu fins
ara.

Finalment, cal especificar que un pa-
rell de productors de l’associació han
optat per un sistema de plantació
més extensiu i amb altres sistemes
de formació. La idea era buscar una
plantació amb una durada més llar-
ga, menor inversió i menys depenent
dels insums (peus més vigorosos).
L’objectiu d’aquestes produccions va
més enfocat a mercats locals i trans-
formats (sidra i/o sucs). En concor-
dança a l’objectiu de les plantacions,
s’han escollit varietats tradicionals de
la zona de producció.

33

#105

04. Fertilitat de la terra:
fertilització, reg i gestió de la
coberta vegetal

En fructicultura ecològica, la clau és la
fertilitat de la terra. L’objectiu és man-
tenir/millorar l’estructura del sòl ente-
nent que aquesta millora comporta un
més bon emmagatzematge d’aire i ai-
gua (els dos principals nutrients de les
plantes). La majoria de les parcel·les
que formen part del projecte procedi-
en de pastures permanents i, per tant,
tenien un bon contingut en matèria or-
gànica i sense pressió d’insums con-
vencionals. En tot cas, però, algunes
presentaven problemes de falta de
porositat per excés de pastura i, per
tant, problemes de compactació. En
aquest sentit, a part d’un treball verti-
cal previ a la plantació, la gestió de la
coberta vegetal és essencial.

Tot i haver provat diferents barreges
florals, en la majoria de parcel·les es
treballa amb la coberta vegetal es-
pontània. Només en aquells prats
molt densos on dominen l’alfals, les
agrelles (Rumex) o els margalls, s’ha
apostat per fer un treball del sòl i sem-
bra d’adobs verds inicials. La idea ha
estat cercar cobertes vegetals més di-
versificades. A partir d’aquí, hi ha ha-
gut productors que han treballat amb
cobertes vegetals a tota la superfície
(fins i tot sota els arbres) i només han
fet segues, i altres productors que han
deixat coberta vegetal permanent als
carrers i a les línies s’hi ha fet un tre-
ball somer a partir d’arreus de braços
desplaçables. En el primer cas, els ar-
bres han crescut més lentament, però
han tingut un bon desenvolupament
(sempre que la terra estigués espon-
jada des de bon començament). En
el segon cas, els arbres han crescut
més ràpidament i això ha permès dis-
minuir les aportacions d’adob gràcies
a la mineralització que provoca el tre-
ball somer del sòl. Pel que fa a la sega
dels carrers, es minimitza el pas de
picadores per afavorir en determinats
períodes de l’any el creixement vertical
de la coberta (tenint clar que aquest

creixement també és en profunditat
d’arrels i, per tant, en millora l’estructu-
ra del sòl). Aquest creixement vertical
també afavoreix les floracions esglao-
nades i, per tant, és un bon reservori
per a la fauna auxiliar que ens ha d’aju-
dar a controlar determinades plagues.

Quant a la fertilització, cal tenir en
compte que les plantacions, com a mí-
nim durant la primavera, requereixen
d’una relació C/N en la zona d’arrels
inferior a la que tenim en una pastura
permanent. Per aquesta raó, s’apli-
quen adobs orgànics rics en nitrogen
(ex. farines de plomes) o s’afavoreix
la mineralització de la matèria orgà-
nica a base d’un treball somer de la
terra. Una o altra mesura depenen del
dinamisme de cada sòl i de la disposi-
ció de mitjans per part del productor.
Amb aquesta fertilització, el resultat ha
estat d’un molt bon desenvolupament
vegetatiu. És important tenir en comp-
te que el període vegetatiu a muntanya
és més curt i, per tant, cal adaptar-se
als moments de màximes necessitats
de les pomeres (sobretot el període
d’abril a juny).

Dins de la millora de la fertilitat de la
terra i del rendiment del cultiu, el punt
més important és la gestió del reg.
Des de fa anys, gràcies a un progra-
ma pilot del Departament d’Agricultura
i a la col·laboració de l’empresa SAF,
s’ha implantat en algunes parcel·les la
monitorització de l’aigua al sòl mitjan-
çant sondes d’humitat. Aquesta eina
permet al productor ajustar els regs
(fracció de reg i freqüència) a les ne-
cessitats reals del cultiu. També s’ha
pogut comprovar que les necessitats
hídriques canvien molt d’any en any
(tant en els moments de màxima ne-
cessitat com en la quantitat total).
En general, es pot dir que el consum
per hectàrea ha oscil·lat entre 1.000 i
2.000 m3 per temporada. Caldrà veure
els pròxims anys amb les plantacions
a plena producció com va canviant
aquest paràmetre. A part de la quan-
titat d’aigua aplicada, es treballa en la
periodització: s’intenta fer regs llargs
i espaiats que permetin fer bulbs hu-
mits de major volum i, per tant, do-
nar oportunitat a les arrels a fer una
més gran exploració del sòl. Sempre
amb els degotalls a certa distància del

Plantació de poma, varietat 'Golden Parsi® da Rosa', a la localitat de St. Llorenç de Morunys (El
Solsonès) amb xarxa per la protecció de la pedra . Foto: Andreu Vila.

34

tronc de l’arbre per evitar que les ar-
rels no limitin l’exploració i també per
evitar problemes fúngics a l’alçada del
coll (Phytophtora sp.).

05. Gestió sanitària

La gestió sanitària sol ser un dels
aspectes clau perquè un productor
prengui o no la decisió de passar-se a
la producció ecològica. En el projecte
de poma de muntanya, aquesta deci-
sió, la van prendre des de bon comen-
çament. Tenien molt clara la vinculació
d’aquest tipus de producció amb el
seu entorn. Aquest fet diferencial no
deixa de ser un punt inicial més de
complicació de cara al desenvolupa-
ment del projecte. Sobretot perquè no
es disposa d’eines “dràstiques” en cas
d’errors o imprevistos en el dia a dia
d’una finca.

El que es va tenir molt clar des de bon
començament és la relació estreta
entre la gestió de la plantació (forma-
ció, poda, fertilització, reg, treball del
sòl...) i la sanitat de la pomera. Vist
amb perspectiva d’aquests 6 anys i

amb plantacions ubicades a llocs di-
ferents, es pot dir clarament que si
s’apliquen correctament les pautes
del maneig del cultiu els problemes
sanitaris solen ser resolubles de ma-
nera satisfactòria. Aquesta relació di-
recta s’observa amb plagues com el
pugó, l’aranya roja o el mosquit verd.
Per tant, la primera premissa per tenir
èxit en la gestió sanitària d’una plan-
tació ecològica és la cerca de l’equili-
bri en la plantació.

L’equilibri de la plantació també pas-
sa per tenir en compte els productes/
insums que apliquem a camp i per les
infraestructures ecològiques que con-
servem. En aquest sentit, el nombre
de matèries actives que s’utilitzen és
molt limitat: sofre, polisulfur, bicarbonat
potàssic, derivats cúprics (pre-floral),
azadaractina (pre-floral), oli parafínic
(pre-floral), virus de la granulosi i, ex-
cepcionalment, Bacillus thuringensis o
spinosad.

Respecte de les infraestructures eco-
lògiques, bàsicament s’ha gestionat a
través de la coberta vegetal, alguna

banda floral puntual específica (barre-
ges de mostassa, facèlia, borraines...)
i casetes per a insectes que s’han po-
sat dins de la zones de malla.

La plaga clau del cultiu de la pomera,
la carpocapsa, es gestiona a gran part
de les finques amb el sistema Alt’car-
po. Aquest sistema funciona molt bé
i, senzillament, cal comprovar que no
entren mascles (trampes) o femelles
fecundades (control de posta i/o inici
de danys); en aquest cas, caldrà fer
una intervenció amb virus de la granu-
losi o spinosad segons l’època i el ni-
vell de plaga detectat.

El pugó gris es controla amb tracta-
ment pre-floral d’azadaractina. Si hi
ha noves re-infestacions i/o presència
d’altres pugons, el sistema de control
és “paciència” i màxim respecte per
a la fauna auxiliar. El resultat ha estat
molt bo en general.

Hi ha hagut algun cas excepcional
d’aranya roja no gaire important. Pre-
sència de mosquit verd en plantacions
joves que es controla amb tractaments
a base de caolí. També alguna plaga
menys coneguda com ara noctuids
que poden afectar les varietats de
poma amb pell més sensible (com la
‘René®’), de la qual cal fer seguiment i
controlar (en aquest cas amb Bacillus
thuringensis).

Respecte dels fongs, ja hem comen-
tat que l’estratègia de cara a la ma-
laltia clau de la pomera, el motejat o
clivellat, ha passat per la plantació
de varietats resistents. En tot cas, es
continua fent algun tractament pun-
tual amb sofre i/o polisulfur de calci
per evitar que superin la resistència
i, al mateix temps, controlar la cen-
drosa.

Hi ha hagut alguns anys incidència de
fongs pre-collita, com el fong del sut-
ge que s’ha controlat amb una bona
gestió de l’herba sota els arbres (per
millorar l’aeració) i, si ha calgut, aplica-
ció de sofre.

'Golden Parsi® da Rosa' abans de la recol·lecció, amb la característica coloració rosada per l'alçada
i la insolació. Foto: Andreu Vila.

35

#105

Cal destacar la utilització d’extractes
vegetals com ara l’ortiga, acidificants
com l’àcid cítric o compostos mine-
rals com el caolí que no es poden
considerar matèries actives. De fet,
l’ús per part dels productors és com
a bioestimulants, milloradors dels
brous de tractaments i/o dissuasius
per a plagues.

Finalment, és rellevant la problemàtica
que han tingut algunes finques amb ra-
tolins rosegadors d’arrels. Fins que els
productors no han pres nota de la im-
portància de controlar aquesta plaga,
hi ha hagut plantacions que han patit
danys importants. Actualment, no hi
ha problemes destacables gràcies al
fet que les diferents finques en fan un
bon seguiment a través de trampes i/o
colònies controlades de gats.

06. Tècniques específiques

En poda, no es pot destacar cap ac-
ció concreta més enllà que s’adapten
les directrius que se segueixen en
altres zones. S’intenta donar priori-
tat a les podes en verd com a poda
de formació-estructuració i deixar
les podes d’hivern només per aclarir
branques productives.

Contràriament, sí que hi ha una as-
signatura pendent sobre trobar el

millor sistema d’aclarida. S’han fet
proves amb sistema de Darwin (fuet
aclaridor), però un terreny molt desi-
gual en dificulta l’acció. La majoria de
productors estan optant per sistemes
semi-manuals a través d’eines tipus
“electro-flor”. El resultat és bo, però
requereix més experiència per part
dels productors i també és força cos-
tós quant a d’hores de dedicació per
hectàrea. Finalment, s’han fet proves
amb aclarida química a través de la
crema dels pistils amb polisulfur de
calci; el resultat és prou bo, però re-
quereix ajustar molt els tractaments
i, sobretot, que les floracions vinguin
agrupades (cosa que en ocasions
com ara l’any 2019 on la floració ha
durat un mes es fa molt difícil). L’ex-
periència dels darrers anys és que,
cada any, ha tocat passar a fer aclari-
da manual (de repàs o, en algun cas,
tot manual) amb el conseqüent alt
cost econòmic que té aquesta tècni-
ca i el risc afegit de poder entrar en
alternança.

07. El canvi climàtic, un
desafiament de futur

Segurament, un dels majors desafia-
ments d’aquest projecte serà superar
les problemàtiques del fenomen del
canvi climàtic que s’està patint arreu
del món. Sense anar més lluny, aquest
any 2019, s’ha patit d’una banda un
episodi de gelades negres en prima-
vera tardana que ha afectat la produc-
ció considerablement. D’altra banda,
s’ha patit un estiu amb temperatures
que han arribat a 40 ºC al Pirineu i
que han provocat necrosis foliars per
canvis dràstics de temperatures sense
temps perquè l’arbre s’hi adapti.

Un dels reptes és el sistema antigel
que millor s’adapti a les condicions/
idiosincràsies del Pirineu. En finques
amb disponibilitat d’aigua, el reg per
aspersió s’ha mostrat eficient. Con-
tràriament, el reg de micro-aspersió
a polsos ha presentat problemes i
dubtes davant les gelades negres
de maig (caldrà valorar millor aques-

ta tècnica). El sistema de calor amb
aparells de combustió i les candeles
resulten eficients però també tenen
alguns factors limitants quant al preu
i les condicions de funcionament.

Pel que fa a l’alta radiació i les altes
temperatures, sembla que les xarxes
ajuden a aguantar clarament els “cops
de sol”, però no eviten els danys per
temperatura. Els tractaments a base
de caolí sí que s’han mostrat efectius
per reduir problemes de necrosi foliar
produïts per la calor.

Cal valorar molt positivament la in-
versió en coneixement i material que
es va fer en el seu moment amb la
monitorització de l’aigua al sòl. Sens
dubte, és una de les eines més im-
portants per aconseguir una millor
adaptació a un clima canviant.

Per saber-ne més

www.arreu.bio

Autoria

Andreu Vila Pascual
Enginyer agrònom
Arreu
andreu.vila.pascual@gmail.com

Francesc Segura Doménech
Enginyer Tècnic Agrícola
Arreu
cesc.arreu@gmail.com	

Un dels majors
desafiaments de futur serà
superar les problemàtiques
del canvi climàtic.

El canvi a varietats no
conegudes pels
consumidors dificulta la
comercialització però
facilita la diferenciació de
la producció i afegueix valor
a la mateixa.

36

http://www.arreu.bio
mailto:andreu.vila.pascual%40gmail.com?subject=
mailto:cesc.arreu%40gmail.com?subject=

Biolord és una iniciativa que creix per donar resposta a la
situació econòmica deprimida del territori de la vall de Lord.
El projecte neix de les ganes de fugir del tercer sector pre-
dominant a la zona i reactivar l’economia i la xarxa social
del poble a través de la producció de pomes de muntanya.
L’any 2016, es va constituir la cooperativa Biolord Coop. La
majoria dels integrants de la cooperativa són de Sant Llo-
renç de Morunys, però, amb els anys, s’hi han anat sumant
productors del Berguedà, el Pallars, la Cerdanya i el Sol-
sonès. Actualment, són una quinzena de socis amb unes
17/18 hectàrees cultivades, totes a més de 700 metres alti-
tud, que integren la denominació Poma de muntanya.

Malgrat les dificultats de producció i l’increment del cost,
vincular-se a la terra i al teixit productiu i social dels territoris
del voltant és el que els dona més força per continuar enda-
vant. A més, l’acceptació comercial que han tingut és molt
bona. Per a aquest any 2020, tenien l’objectiu de produir
1.000 tones (abans de la crisi del Covid-19).

Com va començar la idea o el projecte de plantar poma
d’altitud i per què?

El món rural en general, i les terres de muntanya en parti-
cular i el meu poble especialment, viuen immersos en un
procés de decadència sostingut durant, com a mínim, les
darreres dues dècades, quan sembla que l’únic argument
per a generar economia hagi de ser el tercer sector, el tu-
risme, i, lamentablement l’ocupació de l’escàs recurs del
sòl per part del sector urbanístic. Aquesta és una estratè-
gia que es demostra inútil si es pretén la pervivència dels
pobles amb el manteniment de la identitat i el benestar de

“La producció de la poma d’altitud
és la fructicultura heroica”

Josep Pintó Clotet és de Sant Llorenç de

Morunys, i treballa de cambrer i d'aprenent

de pagès. És el president de Biolord coop,

una cooperativa orientada a la producció de

poma a la muntanya que compta amb 16

socis productors i altres socis de serveis i

col·laboradors.

Parlem amb
JOSEP PINTÓ
President de Biolord coop.
Sant Llorenç de Morunys. (Solsonès).

37

#105

maduresa i se’n pot esperar el màxim rendiment productiu.
Enguany, esperem de l’ordre de 500.000 kg i en dos o tres
exercicis hauríem d’estar perseguint les 1.000 t. Acceptem
terres a un mínim de 700 m d’altitud, som presents en cinc

les gents que hi habitem. Conscients de la magnitud de la
proesa, voldríem modestament invertir la tendència.

Quin valor afegit creieu que té? Què ens aporta de més?

Nosaltres produïm a una mitjana de 1.000 m d’altitud. És
la muntanya qui mena organolèpticament el producte vers
els seus límits: més crocanticitat, sucositat, aroma, color,
acidesa que li dona frescor, durabilitat... Tot això converteix
aquesta poma en un producte nou. En un aspecte social, hi
ha cada vegada un públic més àvid dels valors que nosaltres
preconitzem: l’agricultura respectuosa i l’economia social i
cooperativa. A muntanya, l’economia necessita d’esforços
comuns per obtenir impactes positius i productes diferents.
Ho practiquem i intentem explicar aquesta necessitat d’un
producte ecològic, respectuós, proper, compromès... que
realment tingui repercussió en positiu sobre el territori.

Quina producció anual teniu? A quines zones està situada
la vostra producció?

La nostra història comença l’any 2013; per tant, som al setè
exercici. Diríem que encara estem en fase de implantació.
Només algunes de les nostres hectàrees han arribat a la

“En un aspecte social, hi ha cada
vegada un públic més àvid dels valors
que nosaltres preconitzem: l’agricultura
respectuosa i l’economia social i
cooperativa”.

"És la muntanya qui mena
organolèpticament la poma vers els seus
límits: més crocanticitat, més aroma, més
color, una acidesa que li dona frescor,
més durabilitat... Tot això converteix la
poma de muntanya en un producte nou
i diferenciat".

38

comarques diferents de tot el Pirineu català i som en trànsit
d’incorporar un nou soci a l’Arieja francesa.

Quines varietats produïu i quines característiques tenen?

A partir del segon any de plantació, ja vam decidir que no-
més apostaríem per varietats resistents al motejat. També
per una qüestió de personalitat ens calia fugir de Goldens,
Gales i Fujis, per això vam estar veient quines pomes gua-
nyaven els concursos de tast a Itàlia. A partir d’aquí, escollí-
em les que guanyaven i resistien el fong de la mota. Per bé
que nosaltres canviem el nom a algunes a l’hora de comer-
cialitzar, hem apostat per ‘René®’, ‘Opal®’, ‘Mandi®’ (Inolov),
‘Crimson Crisp®’, ‘Story®’ (Inored), ‘Ladina®’. i algunes més
en quantitats més modestes.

Quines particularitats tècniques diferencien la poma d’altitud
de la de la plana? És més difícil i costosa de produir? Per què?

D’entrada, cal esperar un 30% menys en producció i un
30% menys en calibre. Per tant, si l’operativa fos com-
parable, ja tindríem un diferencial de cost important en la
producció. Tanmateix, la meteorologia es mostra amb molt
més rigor a la muntanya. A tall d’exemple, en els anys que
portem, hem patit una mitjana de cinc pedregades anuals
en temporada vegetativa. És impossible plantejar-se la pro-
ducció sense malles protectores. El control de l’herba és
continu i no permet descans, ja que a muntanya hi plou; la
convivència amb els fongs és dura i amb la fauna salvatge i
amb la difícil mecanització d’unes parcel·les petites i d’oro-
grafies complexes. A més, les petites dimensions de les ex-
plotacions fan més difícil l’accés a recursos tècnics; amb
prou feines superem una hectàrea d’explotació per soci
com a mitjana. I, a més, cal afegir la nostra ignorància de
nouvinguts, sense herències generacionals i practicant una
agricultura desconeguda en un ambient incontrolat. Això és
la fructicultura heroica.

Quins són els principals avantatges i inconvenients d’aquest
conreu?

D’inconvenients, ja n’he dit uns quants; en faltaria un de bà-
sic, el cost d’inversió. Estem gairebé al doble que a la plana.
Cal esperar un mínim de 60.000 €/ha. Com a avantatge
únic, però determinant, tenim la qualitat de la poma, que
és diferent, excel·lent. Podria parlar també de la petjada hí-

drica, que arriba amb prou feines a la quarta part respecte
d’una poma de la plana.

Creieu que el comprador pagarà la diferència de cost afegit
respecte de l’increment de qualitat?

Ho fa, ho tenim de sobres constatat. Ara bé, fins a on? Qui-
na part del mercat ho vol o s’ho pot permetre? Fins al mo-
ment, no hem tingut problemes comercials, però, a mesura
que incrementem produccions, se’ns obre un nou mar de
reptes. Un futur molt pròxim dirà si els superarem.

Com veieu la producció de poma d’aquí a 10-15 anys a la
plana? I a la muntanya?

Les condicions actuals i les que semblen en el futur perju-
diquen la poma de la plana. Des del meu poc coneixement,
diria que en les varietats convencionals no hi ha futur. Pot-
ser en algunes de millor adaptades que van apareixent hi
ha camí a recórrer, però no oblidem que la plana mai no
ha estat l’hàbitat natural de la poma. Quant a la muntanya,
no preveig cap generalització del conreu; els resultats fins
al moment són massa erràtics per tenir-hi confiança certa.
D’altra banda, els grans fructicultors del país que podrien
estendre aquesta fructicultura necessiten per a fer els seus
projectes un mínim de superfície i condicions molt difícils de
conjuminar en la muntanya alta. Potser hi ha un món més
amable i més possible en les cotes mitjanes, a 400-600 m.
Cal pensar que quan a França i Itàlia parlen de poma de
muntanya, molt rarament estan per sobre d’aquestes cotes.
Aquí, segurament seria més fàcil de produir amb les nostres
contrades i la qualitat millor que a la plana.

Biolord
https://biolord.coop

“A partir del segon any de plantació, ja
vam decidir que només apostaríem per
varietats resistents al motejat”.

“Com a avantatge únic, però determinant,
tenim la qualitat de la poma, que és
diferent, excel·lent”.

39

#105

https://biolord.coop

IS
S

N
: 1

69
9-

54
65

 D

.L
.:

B
-1

67
86

-0
5

