

**Solicitud de liberación en etapa piloto de maíz con la tecnología GA21
(MON-ØØØ21-9) en la región agrícola del Estado de Sinaloa durante el ciclo
OI 2016**

Presentada ante el:

SENASICA – SAGARPA

Por:

Syngenta Agro S.A. de C.V.

Requisitos de información de acuerdo a la Ley de Bioseguridad de Organismos
Genéticamente Modificados y su Reglamento vigente

Indice de contenido

Lista de tablas.....	7
Lista de figuras.....	8
Introducción	9
A. Artículo 5 del RLBOGM 11	
I. Modalidad de la liberación solicitada y las razones que dan motivo a la petición.....	11
1.1 Permiso de la liberación solicitada	11
1.2 Fundamento legal de la petición (disposiciones aplicables de la Ley y su Reglamento)..	12
1.3 Objetivo de la liberación	12
II. Órgano de la Secretaría competente, al que se dirige la solicitud.	12
III. Lugar y fecha.	12
B. Artículo 17 del RLBOGM 13	
I. Datos de identificación del permiso de liberación experimental o copia simple del referido permiso.....	13
II. Referencia y consideraciones sobre el reporte de los resultados de la o las liberaciones experimentales realizadas en relación con los posibles riesgos al medio ambiente y la diversidad biológica y, adicionalmente, a la sanidad animal, vegetal o acuícola.....	13
2.1 Resumen de los reportes de resultados de las liberaciones experimentales de la tecnología GA21 (AgrisureGT) previas a la presente solicitud	13
2.1.1 Estudio de Efectividad Biológica de la tecnología GA21 (Agrisure GT).....	14
2.1.2 Estudio de Equivalencia Agronómica de híbridos con la tecnología GA21 (Agrisure GT)	14
2.1.3 Estudio de control de maíz voluntario tolerante a glifosato en monocultivo de maíz	15
2.1.4 Estudio de control de maíz voluntario tolerante a glifosato en cultivos de rotación al cultivo de maíz.....	15
2.1.5 Estudio de Flujo Genético (Polen) en Híbridos de maíz Amarillo en Poblaciones de Maíz Blanco en la Región Agrícola de Sinaloa, durante el Ciclo OI 2012-2013.....	15
2.1.6 Conclusiones generales	16

III. Cantidad del OGM a liberar.....	17
3.1 Cantidad total de semilla	17
3.2 Cantidad de semilla GM por superficie (kg/ha)	17
3.3 Condiciones de liberación de semilla GM.....	17
IV. Condiciones de manejo que se darán al OGM.....	18
4.1 Entrenamiento y capacitación	18
4.2 Registro	18
4.3 Importación y ruta de movilización	18
4.4 Empaque, almacenamiento y transporte	18
4.5 Siembra	19
4.6 Cosecha	19
V. Identificación de la zona o zonas donde se pretenda liberar el OGM.....	20
5.1 Superficie total del polígono o polígonos donde se realizará la liberación.....	20
5.2 Ubicación, en coordenadas UTM, del polígono o polígonos donde se realizará la liberación.	20
5.3 Descripción de los polígonos donde se realizará la liberación y de las zonas vecinas a éstos en un radio según las características de diseminación del OGM de que se trate.	21
5.3.1 Listado de especies sexualmente compatibles y de las especies que tengan interacción en el área de liberación y en zonas vecinas a estos en el radio señalado.	21
5.3.1.1 <i>Listado de especies sexualmente compatibles</i>	21
5.3.1.2 <i>Listado de las especies que tengan interacción en el área de liberación y en zonas vecinas a estos</i>	22
5.3.1.2.1 Determinación del radio y justificación de acuerdo a la biología del cultivo	22
5.3.1.2.2 Plagas que tengan interacción en el área de liberación y en zonas vecinas a éstos en el radio señalado en el apartado anterior	24
5.3.1.2.2.1 Artrópodos.....	24
5.3.1.2.2.2 Vertebrados	24
5.3.1.2.2.3 Malezas	25
5.3.1.2.3 Organismos no blanco que tengan interacción en el área de liberación y en zonas vecinas a éstos en el radio señalado en el apartado anterior	25

5.3.2.1.3.1 Otros organismos no blanco: Lepidópteros y coleópteros	25
5.3.2 Descripción geográfica	26
5.3.2.1 <i>Ecorregiones terrestres del área de liberación</i>	26
5.3.2.2 <i>Geografía del área de liberación / del Estado de Sinaloa</i>	27
5.3.2.2.1 Ahome	27
5.3.2.2.2 El Fuerte	27
5.3.2.2.3 Sinaloa	27
5.3.2.2.4 Guasave	28
5.3.2.2.5 Salvador Alvarado	28
5.3.2.2.6 Angostura	28
5.3.2.2.7 Mocorito.....	28
5.3.2.2.8 Navolato	29
5.3.2.2.9 Culiacán	29
5.3.2.3 <i>Tipos de suelo</i>	30
5.3.2.3.1 Por funcionalidad	30
5.3.2.3.2 Por características físicas.....	30
5.3.2.4 <i>Tipo de suelos en municipios de Sinaloa</i>	31
5.3.2.4.1 Ahome	31
5.3.2.4.2 El Fuerte	31
5.3.2.4.3 Sinaloa	31
5.3.2.4.4 Guasave	31
5.3.2.4.5 Salvador Alvarado	32
5.3.2.4.6 Angostura	32
5.3.2.4.7 Mocorito.....	32
5.3.2.4.8 Navolato	32
5.3.2.4.9 Culiacán	32
5.3.2.5 <i>Características meteorológicas</i>	32
5.3.2.5.1 Clima del Estado de Sinaloa	32
5.3.2.5.2 Clima municipal	33
5.3.2.5.2.1 Ahome.....	34
5.3.2.5.2.2 El Fuerte	34
5.3.2.5.2.3 Sinaloa.....	34

5.3.2.5.2.4 Guasave.....	34
5.3.2.5.2.5 Salvador Alvarado	35
5.3.2.5.2.6 Angostura.....	35
5.3.2.5.2.7 Mocerito	35
5.3.2.5.2.8 Navolato.....	35
5.3.2.5.2.9 Culiacán.....	36
5.3.2.6 <i>Uso de suelo y tipo de vegetación de la región</i>	36
5.3.2.7 <i>Áreas Naturales Protegidas</i>	36
5.3.2.8 <i>Hidrografía</i>	36
5.3.2.8.1 Ahome	36
5.3.2.8.2 El Fuerte	36
5.3.2.8.3 Sinaloa	37
5.3.2.8.4 Guasave	37
5.3.2.8.5 Salvador Alvarado	37
5.3.2.8.6 Angostura	37
5.3.2.8.7 Mocerito.....	38
5.3.2.8.8 Navolato	38
5.3.2.8.9 Culiacán	38
5.3.2.9 <i>Distritos de Riego</i>	39
5.3.2.10 <i>Producción agrícola de la región</i>	40
5.3.2.10.1 Estadísticas de producción del cultivo de maíz convencional a escala municipal.....	41
5.3.3 Plano de ubicación señalando las principales vías de comunicación	42
5.3.3.1 Ahome	42
5.3.3.2 El Fuerte.....	42
5.3.3.3 Sinaloa	42
5.3.3.4 Guasave.....	43
5.3.3.5 Salvador Alvarado	43
5.3.3.6 Angostura	44
5.3.3.7 Mocerito.....	44
5.3.3.8 Navolato	44
5.3.3.9 Culiacán	44

VI. Medidas de monitoreo y de bioseguridad	45
6.1 Medidas de monitoreo	45
6.1.1. Plan de monitoreo detallado.....	45
6.1.1.1 Transporte y almacenamiento de material vegetal	46
6.1.1.2 Siembra.....	49
6.1.1.3 Cosecha.....	49
6.1.2. Estrategias de monitoreo posteriores a la liberación del OGM, con el fin de detectar cualquier interacción entre el OGM y especies presentes en el área de la zona o zonas donde se pretenda realizar la liberación, cuando existan.	50
6.1.3. Estrategias para la detección del OGM y su presencia posterior en la zona o zonas donde se pretenda realizar la liberación y zonas vecinas, una vez concluida la liberación.	50
6.2 Medidas de bioseguridad.....	50
6.2.1 Medidas para la erradicación del OGM en zonas distintas a las permitidas	51
6.2.2 Medidas para la protección de la salud humana y el ambiente, en caso de que ocurriera un evento de liberación no deseado.	51
VII. Número de autorización expedida por SALUD, cuando el OGM se destine para uso o consumo humano, o se destine a procesamiento de alimentos para consumo humano, o tenga finalidades de salud pública o se destine a la biorremediación. En caso de no contar con la autorización al momento de presentar la solicitud de permiso, el promovente podrá presentarla posteriormente anexa a un escrito libre en el que se indique el número de autorización.....	51
VIII. En caso de importación del OGM, copia legalizada o apostillada de las autorizaciones o documentación oficial que acredite que el OGM está permitido conforme a la legislación del país de origen, al menos para su liberación en programa piloto, traducida al español. La Secretaría competente, de considerarlo necesario, podrá requerir copia simple de la legislación aplicable vigente en el país de exportación traducida al español.	52
XI. Referencias bibliográficas	53

Lista de tablas

Tabla 1. Características del híbrido de maíz con la tecnología GA21.	10
Tabla 2. Datos de identificación de los Permisos de Liberación al Ambiente en Etapa Experimental de Maíz con la Tecnología GA21 en etapa experimental en la región agrícola de Sinaloa.	11
Tabla 3. Datos de identificación del documental comprobatorio referente a los reportes de resultados de las liberaciones al ambiente en etapa experimental de maíz con la tecnología GA21.	13
Tabla 4. Ubicación y características del área en donde se pretende realizar la liberación en programa piloto en el Estado de Sinaloa.	21
Tabla 5. Superficie total en Distritos de Riego en el estado de Sinaloa (años: 1995, 2000 y 2005)	39
Tabla 6. Principales cultivos en el Estado de Sinaloa.	40
Tabla 7. Producción de maíz en zonas de riego en el estado de Sinaloa.	41
Tabla 8. Fecha de autorización para uso y consumo del evento GA21	52

Lista de figuras

Figura 1. Etapas del Sistema de Cumplimiento Regulatorio de Semillas México46

Figura 2. Etiqueta con la que se identifican los embarques de material vegetal GM.47

Figura 3. Ejemplo de etiqueta de identificación del área con material GM y acceso restringido. 48

Introducción

La permanente necesidad de disponer de satisfactores que atiendan las demandas humanas de alimento, vestido y obtención de materias primas para la elaboración de diversos productos, ha sido la causa de que, desde el surgimiento de la agricultura, las plantas de interés para el hombre hayan sido cultivadas, seleccionadas y consecuentemente mejoradas en características tales como mayor rendimiento, calidad nutricional, facilidad de cultivo, resistencia a los agentes bióticos o abióticos que las afectan y tolerancia a herbicidas como el glifosato para el control de malezas.

Al igual que el fitomejoramiento tradicional, la biotecnología se ha enfocado principalmente a la búsqueda de incrementos en la producción y protección de cultivos agrícolas contra plagas y enfermedades. Sin embargo, los rápidos adelantos de las técnicas de biología molecular han ampliado los horizontes y en el futuro próximo la industria, el ambiente y la salud humana y animal, también se verán beneficiados por la aplicación de estas novedosas técnicas. Con ellas se intenta no sólo obtener variedades vegetales tolerantes a plagas, enfermedades y condiciones ambientales adversas que permitan mejorar los rendimientos, sino plantas capaces de producir insumos de alto valor económico y ambiental. La lista de productos susceptible de obtenerse en plantas transgénicas incluye enzimas, alimentos con alto valor nutritivo, productos farmacéuticos, vacunas y plásticos biodegradables (Herrera-Estrella y Martínez 2007).

Tradicionalmente, se ha recurrido al uso de prácticas de control de especies de insectos plaga y malezas a través de controles químicos o mecánicos con el potencial riesgo para los trabajadores del campo, al cultivo y al ambiente. Por ello, los agricultores y productores han aceptado con entusiasmo las nuevas variedades de cultivos derivados de la biotecnología del rADN (Ácido desoxirribonucleico recombinante), las cuales exhiben resistencia aumentada a especies de insectos plaga (por ejemplo: maíz, canola, algodón y papa con genes de *Bacillus thuringiensis* (Bt) para que tengan proteínas insecticidas); tolerancia a herbicidas más benignos para el medio ambiente (tales como, maíz, algodón, soya con genes para tolerar la aplicación de glifosato); y resistencia a virus (por ejemplo: calabaza, pepinos, papaya), disminuyéndose los residuos de plaguicidas y la simplificación de las prácticas agrícolas.

En general, los agricultores que usan las nuevas variedades han tenido ahorros significativos en el costo de producción, y han incrementado el rendimiento¹. Estos ahorros ocurrieron a pesar del incremento en el costo de las semillas y de los "aranceles tecnológicos" que fueron agregados por los semilleros para recuperar los gastos de investigación y desarrollo.

El híbrido de maíz con la tecnología GA21 (MON-ØØØ21-9) es tolerante a la aplicación de glifosato y expresa la proteína modificada EPSPS producida por el gen *mepsps* que confiere tolerancia al herbicida glifosato (Tabla 1).

¹ United States Department of Agriculture. 2011. Adoption of Genetically Engineered Crops in the U.S. <http://www.ers.usda.gov/data-products/adoption-of-genetically-engineered-crops-in-the-us.aspx>

Tabla 1. Características del híbrido de maíz con la tecnología GA21².

Evento	Gen	Nombre	Organismo donador	Actividad biológica
GA21	epsps	5-enolpiruvil shiki mato 3-fosfato sintasa	<i>Zea mays</i>	Confiere tolerancia a la aplicación de herbicidas a base de glifosato.

² Center for Environmental Risk Assessment. 2012. GM Crop Database. http://www.cera-gmc.org/?action=gm_crop_database

A. Artículo 5 del RLBOGM

I. Modalidad de la liberación solicitada y las razones que dan motivo a la petición.

Se presenta la **Solicitud de Permiso de Liberación al Ambiente de Maíz Genéticamente Modificado en Programa Piloto**, incluyendo su importación para esta actividad, en conformidad con la **Segunda Fracción** de la **Ley de Bioseguridad de Organismos Genéticamente Modificados**, artículos **50, 51 y 53**, y a los artículos **5, 6, 7, 8, 17 y 18** del **Reglamento de la Ley de Bioseguridad de Organismos Genéticamente Modificados**. El fin de la presente solicitud es recabar información en etapa piloto enfocada a evaluar el costo-beneficio, tanto económico como ambiental, de la tecnología GA21 previa a la etapa de liberación a nivel comercial.

La solicitud antes mencionada se desarrollará como etapa previa a la liberación comercial del OGM, toda vez que han sido previamente probadas todas las hipótesis de riesgos esperados de acuerdo al fenotipo del OGM, su biología y las características de la zona de liberación en la etapa experimental que antecede a la liberación en programa piloto (como lo determina la LBOGM, y en concordancia con los lineamientos establecidos en la “Guía Modelo para la Solicitud de Permiso de Liberación al Ambiente de Maíz Genéticamente Modificado en Programa Piloto”³).

En virtud de lo anterior, **solicitamos la liberación en programa piloto de la tecnología GA21 (MON-ØØØ21-9)** en híbridos de maíz en campo bajo la responsabilidad jurídica de Syngenta Agro S.A. de C.V. en el **Estado de Sinaloa, durante el ciclo agrícola Otoño-Invierno (OI) 2016.**

1.1 Permiso de la liberación solicitada

En cumplimiento con los requisitos gubernamentales, el Permiso de Liberación al Ambiente de Maíz Genéticamente Modificado con la tecnología MON-ØØØ21-9 en Etapa Experimental en la región agrícola de Sinaloa fue otorgado a Syngenta Agro S.A. de C.V. para realizar la liberación de la tecnología durante el ciclo agrícola otoño-invierno OI 2011, con los siguientes datos de identificación (Tabla 2).

Tabla 2. Datos de identificación de los Permisos de Liberación al Ambiente en Etapa Experimental de Maíz con la Tecnología GA21 en etapa experimental en la región agrícola de Sinaloa.

Ciclo agrícola	Número de Permiso	Número de solicitud	Sitios de liberación
OI 2010	B00.04.03.02.01.11507	033_2010	Sinaloa, Guasave y Culiacán
OI 2011	B00.04.03.02.01.10998	044_2011	Culiacán, Navolato y Guasave

³ SENASICA. 2013. Guía Modelo para la Solicitud de Permiso de Liberación al Ambiente de Maíz Genéticamente Modificado en Programa Piloto.<http://www.senasica.gob.mx/includes/asp/download.asp?IdDocumento=23246&idurl=46129>

1.2 Fundamento legal de la petición (disposiciones aplicables de la Ley y su Reglamento)

La Solicitud de Permiso de Liberación al Ambiente de Maíz Genéticamente Modificado en Programa Piloto aquí presentada fue desarrollada en concordancia con la Segunda Sección de la Ley de Bioseguridad de Organismos Genéticamente Modificados, artículos 50, 51 y 53, y en relación a los artículos 5, 6, 7, 8, 17 y 18 del Reglamento de la Ley de Bioseguridad de Organismos Genéticamente Modificados.

1.3 Objetivo de la liberación

Esta solicitud se presenta a la autoridad competente con el propósito evaluar el costo-beneficio, desde el enfoque económico y ambiental, del cultivo de maíz con la tecnología MON-ØØØ21-9 en comparación con su contraparte convencional en el estado de Sinaloa, a través de parcelas en programa piloto bajo condiciones que permitan obtener datos específicos para México.

En función de las propuestas de estudios para evaluar el riesgo al medio ambiente, diversidad biológica y sanidad vegetal, con enfoque a probar las medidas de bioseguridad y de manejo de la tecnología aplicables hacia una etapa a nivel comercial, los objetivos que se desean alcanzar con la presente solicitud de liberación en programa piloto son:

- a) Evaluar el costo beneficio desde del cultivo biotecnológico desde el enfoque económico
- b) Evaluar el costo beneficio desde del cultivo biotecnológico desde el enfoque ambiental

Para cumplir con los objetivos planteados en la presente solicitud, es necesario importar **6 kg de semilla de maíz** con la tecnología **MON-ØØØ21-9** de acuerdo a los cálculos establecidos con base a los estudios planteados.

II. Órgano de la Secretaría competente, al que se dirige la solicitud.

De acuerdo al artículo 12 fracción I de la LBOGM la autoridad competente responsable de la emisión del permiso solicitado es la SAGARPA, quién ante el Registro Federal de Trámites de la Comisión Federal de la Mejora Regulatoria⁴ registró como responsable del trámite a:

Dirección General de Inocuidad Agroalimentaria, Acuícola y Pesquera del
 Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria
 Blvd. Adolfo Ruiz Cortines No. 5010-PB
 Col. Insurgentes Cuicuilco, CP 04530
 Delegación Coyoacán, México, DF

III. Lugar y fecha.

México, D.F., junio 8 de 2016

⁴ COFEMER. 2012. <http://www.cofemer.gob.mx/>

B. Artículo 17 del RLBOGM

I. Datos de identificación del permiso de liberación experimental o copia simple del referido permiso

En cumplimiento con los requisitos gubernamentales, el Permiso de Liberación al Ambiente de Maíz Genéticamente Modificado con la tecnología MON-ØØØ21-9 en Etapa Experimental en la región agrícola de Sinaloa fue otorgado a Syngenta Agro S.A. de C.V. para realizar la liberación de la tecnología durante los ciclos agrícolas otoño-invierno 2010-2011, con los números de permiso B00.04.03.02.01.11507 bajo la solicitud 033_2010 del año 2010 y B00.04.03.02.01.10998 bajo la solicitud 044_2011.

II. Referencia y consideraciones sobre el reporte de los resultados de la o las liberaciones experimentales realizadas en relación con los posibles riesgos al medio ambiente y la diversidad biológica y, adicionalmente, a la sanidad animal, vegetal o acuícola.

En cumplimiento al artículo 53 de la LBOGM, Syngenta Agro S.A. de C.V. informó a la Secretaría competente los resultados de la liberación en etapa experimental, mediante la entrega de Reportes de Resultados en conformidad a las disposiciones del artículo 42, fracción II de la LBOGM, y del artículo 18 de su Reglamento para la elaboración y entrega, y conforme al permiso de los mismos. A continuación se presentan los datos de identificación del documental comprobatorio que refieren a dicha información, requerida previo al sometimiento de la solicitud en etapa piloto (ver tabla 3).

Tabla 3. Datos de identificación del documental comprobatorio referente a los reportes de resultados de las liberaciones al ambiente en etapa experimental de maíz con la tecnología GA21.

No. de permiso	No. de solicitud	Documento	No. de oficio del reporte	Fecha de entrega
B00.04.03.02.01.11507	033_2010	Reporte mensual de actividades	Acuse	Abril 28, 2011
		Reporte final	Acuse	Agosto 17, 2012
B00.04.03.02.01.10998	044_2011	Reporte final	Acuse	Septiembre 19, 2012

2.1 Resumen de los reportes de resultados de las liberaciones experimentales de la tecnología GA21 (AgrisureGT) previas a la presente solicitud

En la liberación experimental (Sinaloa OI 2011) que antecede esta solicitud, y en conformidad con los lineamientos gubernamentales, se llevaron a cabo los protocolos que permitieron evaluar el comportamiento del maíz con la tecnología GA21 bajo condiciones de liberación experimental al ambiente en el Estado de Sinaloa. En los siguientes párrafos se concentran los resultados y conclusiones generales para cada uno de estos protocolos (Se pide al lector referir a los reportes de resultados completos para consultar la versión detallada).

Los protocolos que se llevaron a cabo fueron:

1. Estudio de Efectividad Biológica de la tecnología GA21 (Agrisure GT)
2. Estudio de Evaluación Agronómica de híbridos con la tecnología GA21 (Agrisure GT)
3. Estudio de control de maíz voluntario tolerante a glifosato en monocultivo de maíz
4. Estudio de control de maíz voluntario tolerante a glifosato en cultivos de rotación al cultivo de maíz
5. Estudio de flujo genético (polen) en híbridos de maíz amarillo en poblaciones de maíz blanco en la región agrícola de Sinaloa, durante el Ciclo Otoño-Invierno 2012-2013.

2.1.1 Estudio de Efectividad Biológica de la tecnología GA21 (Agrisure GT)

Del 'Estudio de Efectividad Biológica de la Tecnología Agrisure® GT' en Sinaloa durante los ciclos OI 2010 y OI 2011, se concluyó que los híbridos de maíz con la **tecnología GA21 toleran aplicaciones de glifosato**. Por otro lado, resultó evidente que sin la protección insecticida, el maíz con la tecnología GA21 es igualmente susceptible al ataque de insectos plaga, tales como *Spodoptera frugiperda*, *Helicoverpa zea* y *Agrotis* sp.

Derivado de lo anterior, se concluyó que el rasgo de tolerancia al herbicida glifosato, adquirido por el maíz con tecnología GA21, sólo se puede considerar como una ventaja selectiva en combinación con aplicaciones de glifosato. Fuera de las condiciones experimentales, es prácticamente imposible que esta ventaja selectiva se manifieste, lo que a su vez minimiza, e incluso nulifica, la probabilidad de que el maíz con la tecnología GA21 represente un riesgo al medio ambiente y a la diversidad biológica, salud animal, vegetal o acuícola.

2.1.2 Estudio de Equivalencia Agronómica de híbridos con la tecnología GA21 (Agrisure GT)

Del "Estudio de Evaluación Agronómica de Híbridos con la Tecnología Agrisure® GT" en Sinaloa durante los ciclos OI 2010 y OI 2011, se concluyó que las características agronómicas de los híbridos de maíz con la tecnología GA21 no se ven alteradas. No se encontró diferencia estadística entre la apariencia y las medidas del maíz con tecnología GA21, y aquella(s) del maíz convencional.

Los resultados del estudio de equivalencia agronómica de germoplasma con la tecnología GA21 demostraron que:

El **rendimiento** de algunos grupos de híbridos genéticamente modificados (GM) con la tecnología GA21 superaron la adaptabilidad del germoplasma de ciertos genotipos sembrados en la región agrícola de Sinaloa, mientras que ciertos **rasgos fenotípicos y agronómicos** (ej. características reproductivas -días de floración-, supervivencia) no se vieron afectados por la tecnología GA21, por lo que no existen riesgos al medio ambiente o a la diversidad biológica, animal, vegetal o acuícola, desencadenados por los híbridos con la tecnología GA21.

En comparación con los híbridos de maíz convencional, las características reproductivas, de supervivencia, y de diseminación de los híbridos con biotecnología no se vieron favorecidas o afectadas por la tecnología GA21, por lo que no existen riesgos al medio ambiente o a la diversidad biológica, animal, vegetal o acuícola, desencadenados por los híbridos con la tecnología GA21.

Los híbridos con la tecnología GA21 se ubicaron dentro del grupo de los híbridos con mejores rendimientos, siendo, en algunos casos, estadísticamente iguales a los híbridos comerciales (e incluso superiores a ellos), bajo las condiciones ambientales presentes al momento del ensayo.

2.1.3 Estudio de control de maíz voluntario tolerante a glifosato en monocultivo de maíz

Los resultados del **‘Estudio de Control de Maíz Voluntario Tolerante a Glifosato en Monocultivo de Maíz’** en la zona agrícola de Sinaloa durante los ciclos OI 2010 y OI 2011, demostraron que la aparición de plantas voluntarias con tolerancia a la aplicación de glifosato dentro de un monocultivo de maíz puede ser controlada con el manejo adecuado.

El inventario final de malezas del cultivo GM demostró que el control de plantas voluntarias fue total al final del ensayo.

2.1.4 Estudio de control de maíz voluntario tolerante a glifosato en cultivos de rotación al cultivo de maíz

Los resultados del **‘Estudio de Control de Maíz Voluntario Tolerante a Glifosato en Cultivos de Rotación al Cultivo de Maíz’** en la zona agrícola de Sinaloa durante los ciclos OI 2010 y OI 2011, demostraron que la aparición de plantas voluntarias con tolerancia a la aplicación de glifosato dentro de un cultivo de rotación puede ser controlada con el manejo adecuado. De los resultados obtenidos a partir de los protocolos realizados fue posible concluir que el maíz con la tecnología GA21 no es, ni se convierte, en un maíz más persistente que los maíces convencionales bajo las condiciones que imperan en el hábitat agrícola. Asimismo, el maíz con la tecnología GA21 tampoco se convierte en una especie invasora.

2.1.5 Estudio de Flujo Genético (Polen) en Híbridos de maíz Amarillo en Poblaciones de Maíz Blanco en la Región Agrícola de Sinaloa, durante el Ciclo OI 2012-2013

El estudio de flujo de polen en híbridos de maíz amarillo en poblaciones de maíz blanco llevado a cabo en la región agrícola de Sinaloa durante el ciclo otoño-invierno 2012-2013, reveló que **el potencial de flujo génico se limita a los primeros 100 metros.**

De acuerdo con el **análisis de regresión** la máxima distancia a la que se alcanza el 0.01 % de polinización cruzada a partir de una fuente de polen de maíz amarillo y otros materiales en la parcela es de 100 m a favor del viento y 10 m en contra; sin embargo, a la distancia estimada se desconoce si el grano de polen es viable para fecundar.

2.1.6 Conclusiones generales

Los protocolos experimentales llevados a cabo en maíz convencional y maíz con la tecnología GA21 permitieron concluir que:

- La tecnología GA21 es **tolerante al herbicida glifosato.**
- El **rendimiento** de algunos grupos de híbridos genéticamente modificados (GM) con la tecnología GA21 superaron la adaptabilidad del germoplasma de ciertos genotipos sembrados en la región agrícola de Sinaloa, mientras que las características reproductivas, de supervivencia, y de diseminación de los híbridos con biotecnología no se vieron favorecidas o afectadas por la tecnología GA21, por lo que no existen riesgos al medio ambiente o a la diversidad biológica, animal, vegetal o acuícola, desencadenados por los híbridos con la tecnología GA21.
- Es posible obtener un **muy buen control, o control total**, de maíz voluntario tolerante a glifosato (GA21) en monocultivos de maíz y cultivos de rotación como frijol, garbanzo y trigo, por lo que se minimiza la posibilidad de que el maíz GM con la tecnología GA21 se vuelva más persistente que la contraparte convencional, lo que a su vez anula la posibilidad de que el híbrido Agrisure® GT represente un riesgo al ambiente.
- El maíz GM con **la tecnología GA21 se comporta de forma idéntica al maíz convencional**, siendo la expresión de la proteína mEPSPS, que confiere tolerancia a la aplicación de herbicidas a base de glifosato, la única diferencia entre ellos.
- Es posible obtener un **muy buen control, o control total, de maíz voluntario** tolerante a glifosato (GA21) en monocultivos de maíz y cultivos de rotación como frijol, garbanzo y trigo, por lo que se minimiza la posibilidad de que el maíz GM con la tecnología GA21 se vuelva más persistente que la contraparte convencional, lo que a su vez anula la posibilidad de que el híbrido Agrisure® GT represente un riesgo al ambiente.
- De acuerdo con el **análisis de regresión** la máxima distancia a la que se alcanza el 0.01 % de polinización cruzada a partir de una fuente de polen de maíz amarillo y otros materiales en la parcela es de 100 m a favor del viento y 10 m en contra; sin embargo, a la distancia estimada se desconoce si el grano de polen es viable para fecundar.

Dado lo anterior, se esperaría obtener los mismos resultados en toda el área de liberación propuesta, ya que ésta comparte la misma composición de especies de flora y fauna y diversidad y dominancia específica, así como clima, humedad y temperatura.

III. Cantidad del OGM a liberar

3.1 Cantidad total de semilla

Para cumplir con los objetivos planteados en la presente solicitud, es necesario importar **6 kg de semilla de maíz por dos ciclos agrícolas** con la tecnología **MON-00021-9** de acuerdo a los cálculos establecidos con base a los estudios planteados.

3.2 Cantidad de semilla GM por superficie (kg/ha)

La cantidad de semilla con la tecnología MON-00021-9 requerida por cada localidad es de **2 kg / localidad** para un total de 6 Kg (tres localidades).

3.3 Condiciones de liberación de semilla GM

La cantidad de semilla autorizada sólo se liberará dentro del área de liberación propuesta en la presente solicitud (Ver apartado V), y para la cual se otorgue el permiso de liberación en programa piloto.

IV. Condiciones de manejo que se darán al OGM

Syngenta ha desarrollado e implementado un SISTEMA DE CUMPLIMIENTO Y BUEN MANEJO PARA SEMILLAS GM EN MÉXICO con el fin de garantizar el uso y manejo adecuado del material genéticamente modificado durante las liberaciones al ambiente en etapa piloto y prevenir cualquier liberación accidental. Este sistema de cumplimiento es una herramienta útil para quienes están involucrados en alguna parte o en todo el proceso de liberación a campo (importación, movimiento y almacenamiento de semilla, siembra, manejo del cultivo, cosecha y post-cosecha). Está compuesto de una serie de Procedimientos de Operación Estandarizados (SOP's por sus siglas en inglés) de las actividades clave de la liberación, instrucciones de trabajo y registros de actividad.

Todas las actividades relacionadas con los ensayos planteados como parte de esta solicitud, seguirán los códigos internacionales de manejo de semillas genéticamente modificadas de Syngenta. Estos códigos aseguran que la semilla y los productos de la liberación sean monitoreados y rastreados en todo momento.

4.1 Entrenamiento y capacitación

Todo el personal involucrado con el manejo de la semilla o productos de la liberación, será entrenado en los principios básicos de movimiento y manejo de OGMs. Como parte de las capacitaciones, los empleados directos de Syngenta, así como las terceras partes involucradas serán entrenados en los procedimientos de manejo de incidentes, con el fin de asegurar que se actúe de manera adecuada en caso de cualquier derrame no intencional.

4.2 Registro

Como parte del sistema de cumplimiento y manejo de OGMs, se considera llevar un registro de todas las actividades realizadas con las semillas genéticamente modificadas, con el fin de asegurar la rastreabilidad.

4.3 Importación y ruta de movilización

La semilla se importará vía aérea desde Estados Unidos y entrará al país por la aduana del Aeropuerto Internacional Miguel Hidalgo de Guadalajara (Tlajomulco de Zúñiga, Jalisco), desde donde se movilizará hacia el almacén de Syngenta, ubicado en La Barca, Jalisco. La semilla se almacenará temporalmente en un espacio confinado y específico para semilla GM y en este lugar se prepararán las configuraciones de acuerdo a los protocolos planteados como parte de esta solicitud.

La semilla ya preparada para ser sembrada, se movilizará a la región de Sinaloa, específicamente a los sitios de liberación donde se llevarán a cabo los ensayos. La ruta de movilización se rastreará y registrará.

4.4 Empaque, almacenamiento y transporte

De acuerdo con los códigos internacionales de buen manejo de OGMs, la semilla se transportará en todo momento en empaque triple y en contenedores seguros, con el fin de asegurar que no existan derrames de semilla durante los movimientos de la misma. En todo momento la semilla

GM estará identificada y contendrá la información necesaria y relacionada con el permiso de liberación al ambiente. Toda la semilla regulada y/o material vegetal viable deberá almacenarse en envases/empaques seguros para su transporte. Deberá completarse un Registro de Transporte (ROT por sus siglas en inglés) o equivalente, y acompañará cualquier envío de material vegetal regulado. La semilla GM y/o material vegetal viable deberá mantenerse separado (p. ej., empaque principal separado) de otras semilla y/o material vegetal durante el transporte. La semilla GM y/o material vegetal viable deberá estar claramente etiquetada como material regulado con base a lo dispuesto en la Norma Oficial Mexicana NOM-001-SAG/BIO-2014. Los empaques primarios, secundarios y terciarios usados para transportar semilla GM y/o material vegetal viable deberán estar completamente libres de cualquier otro grano o semilla.

4.5 Siembra

La siembra de ensayos con materiales genéticamente modificados es similar a la siembra de materiales convencionales, con excepción de que se debe verificar la información de las actividades y de las condiciones de siembra. Antes de efectuar la siembra se debe verificar:

- a) Que la superficie sembrada se ajuste a la autorizada en el permiso de liberación.
- b) La ubicación georreferenciada (GPS) del predio antes de sembrar.
- c) Que los materiales estén en orden de siembra planeado y de acuerdo al protocolo de ensayo.
- d) Que cualquier maquinaria (si se utiliza) esté completamente limpia antes de iniciarse la siembra.

4.6 Cosecha

El administrador del ensayo, o la persona que se designe, deberá monitorear la cosecha en los sitios de los ensayos para asegurarse de que el material vegetal regulado remanente, será destruido como se indica en este proceso central:

- a) Debe mantenerse la identificación del evento en todo momento.
- b) Cuando aplique (producción de semilla), los ensayos regulados deberán terminarse y cosecharse de acuerdo a las regulaciones locales o gubernamentales. Seguir los códigos de colores establecidos para material regulado (p. ej. azul para material regulado).
- c) Ningún material vegetal del sitio del ensayo, incluyendo material no regulado de las borduras, entrará en la cadena de consumo humano o animal, a no ser que sea autorizado por la Secretaría competente. Si este fuera el caso, asegurarse de contar con la autorización de uso o consumo humano incluyendo granos.
- d) Todo el equipo usado para cosechar en un sitio de ensayo (o para la terminación previa a la cosecha) deberá ser limpiado en el sitio del ensayo para eliminar el transporte no intencional de material regulado del sitio del ensayo. Métodos aceptables para la limpieza incluyen limpieza manual, aire comprimido, limpieza con aspiradora de la semilla remanente e hidrolavadora.
- e) Cualquier material vegetal residual no identificado recuperado durante el proceso de limpieza del equipo de campo se determinará como no viable por los siguientes métodos: calor

seco, autoclave, trituración, incineración o tratamiento con herbicidas y/o químicos debidamente etiquetados y desechados en el sitio del ensayo.

f) Todo el equipo de cosecha/terminación debe limpiarse e inspeccionarse visualmente para que esté libre de material vegetal antes de que entre al sitio del ensayo, incluyendo semilla y material vegetativo que pueda estar presente de operaciones anteriores.

g) Las restricciones post-cosecha deberán aplicarse inmediatamente a los sitios de liberación para un correcto monitoreo de plantas voluntarias.

h) La destrucción del producto del ensayo (cosecha) si fuese el caso; o su envío a la reciba debe ocurrir en el momento oportuno.

V. Identificación de la zona o zonas donde se pretenda liberar el OGM.

Se pretende realizar la liberación en programa piloto dentro de los predios candidatos con vocación de suelo agrícola ubicados en el área de liberación propuesta para el Estado de Sinaloa, comprendida a su vez en la Ecorregión⁵ 14.3.1.2 Planicie Costera Sinaloense con Selva Baja Caducifolia.

5.1 Superficie total del polígono o polígonos donde se realizará la liberación

La superficie de liberación piloto total, donde se desarrollarán las actividades, es de **3 hectáreas**; es decir, 0.5 ha que comprende bordos y áreas no cultivadas y 0.5 hectáreas en donde se sembrará la tecnología y sus contrapartes convencionales por localidad.

5.2 Ubicación, en coordenadas UTM, del polígono o polígonos donde se realizará la liberación.

Los predios candidatos dentro del polígono o área de liberación⁶ donde se pretende realizar la liberación en programa piloto se encuentran en la región de uso agrícola del Estado de Sinaloa.

El área de liberación propuesta es la misma a la anteriormente propuesta dentro de las liberaciones en etapa experimental. El área de liberación está comprendida en la ecorregión 14.3.1.2 Planicie Costera Sinaloense con Selva Baja Caducifolia de acuerdo a la cartografía “Ecorregiones Terrestres de México” de INEGI, CONABIO-INE (2007), y en la zona de uso agrícola de acuerdo a la cartografía “Uso de suelo y vegetación modificado por CONABIO” de CONABIO (1999).

⁵ **Ecorregión:** Las Ecorregiones o Biorregiones son unidades geográficas con flora y fauna y ecosistemas característicos, son una división de las grandes “ecozonas” o regiones biogeográficas, que consideran la dinámica ambiental y que no obedecen a divisiones políticas de municipios, estados y/o países. Para la presente guía se considera el nivel IV que establece la Comisión para la Cooperación Ambiental (CCA).

⁶ **Área de liberación:** Superficie agrícola delimitada por el promovente, en la que se distribuyen los sitios exactos de liberación y misma que puede incluir, distintas Ecorregiones y Distritos de Riego. Se entenderán de manera indistinta los términos: área, polígono y zona de liberación.

En la tabla 4 se describen las características del área donde se pretende realizar la liberación en programa piloto.

Tabla 4. Ubicación y características del área en donde se pretende realizar la liberación en programa piloto en el Estado de Sinaloa.

Superficie del área de liberación	Ecorregión(es) en las que está comprendida el área de liberación	Municipios que comprende el área de liberación	ANP comprendidas dentro del área de liberación	Sitios RAMSAR comprendidos dentro del área de liberación
857.686,132429 ha	14.3.1.2 Planicie Costera Sinaloense con Selva Baja Caducifolia	Ahome, El Fuerte, Guasave, Sinaloa, Salvador Alvarado, Navolato, Mocorito y Culiacán	Ninguna APC comprendidas dentro del área de liberación (Claves) 3130, 3091, 3267, 3576, 3618, 3702, 3661, 3983, 4059, 4098	Ninguno Distritos de riego comprendidos dentro del área de liberación Río Fuerte (075), Mocorito (074)

El área de liberación no comprende ninguna Área Natural Protegida (ANP) ni ningún sitio RAMSAR, dando cumplimiento al artículo 89 de la LBOGM.

5.3 Descripción de los polígonos donde se realizará la liberación y de las zonas vecinas a éstos en un radio según las características de diseminación del OGM de que se trate.

En los siguientes sub-apartados se describen aspectos sobre la biología, geografía, edafología, hidrografía, entre otras, del área de liberación propuesta (y cuyas características, en términos de superficie y ubicación, han sido abordadas en el apartado anterior).

5.3.1 Listado de especies sexualmente compatibles y de las especies que tengan interacción en el área de liberación y en zonas vecinas a estos en el radio señalado.

5.3.1.1 Listado de especies sexualmente compatibles

De acuerdo a la base de datos publicada como parte del proyecto de “Computarización de información de la principal colección nacional de maíz y teocintle en México⁷”, en el Estado de Sinaloa es posible encontrar las siguientes razas de maíz (nombre común): maíz criollo, maíz dulce, maíz de sesenta días, maíz nuri, maíz chapalote, maíz cuarenteño, maíz híbrido, maíz pinto amarillo, maíz nurio blando, maíz entreverado, maíz de ocho, maíz maizón, maíz blando, maíz pirineo, maíz dulce rojo, maíz de la virgen, maíz de ocho amarillo, maíz San Juan, maíz

⁷ Desarrollado como parte Proyecto Global de “Recopilación, generación, actualización y análisis de Información acerca de la diversidad genética de maíces y sus Parientes silvestres en México” (liderado por CONABIO y coordinado con el Instituto Nacional de Investigaciones Forestales, Agrícolas y Pecuarias (INIFAP) y el Instituto Nacional de Ecología (INE).

tabloncillo, maíz ocho hilera, maíz obregonero, maíz pronto gordo, maíz aperlado, maizón, maíz ocho carreras. El registro de la presencia de razas de maíz dentro en el estado de Sinaloa corresponden a diferentes años de colecta.

5.3.1.2 Listado de las especies que tengan interacción en el área de liberación y en zonas vecinas a estos

5.3.1.2.1 Determinación del radio y justificación de acuerdo a la biología del cultivo

Como medida de bioseguridad a cumplir durante la liberación en programa piloto, se estará delimitando el sitio de liberación de maíz GM con la tecnología MON-00021-9. La distancia de aislamiento a maíces nativos, silvestres o criollos será de 300 metros de vecindad (o un aislamiento temporal de 21 días)

Dicha distancia de aislamiento da cumplimiento a las “Medias de Bioseguridad que se Establecen para Permisos de Liberación en Programa Piloto con Maíz Genéticamente Modificado⁸”, además de justificarse en función de la biología del cultivo. Respecto a esto último, a continuación se presentan los fundamentos y las principales conclusiones derivadas de estudios de dispersión del polen de maíz que dan sustento al radio que justifica la distancia de acuerdo con la biología del cultivo.

- El polen del maíz es relativamente grande de 90-100 μm de diámetro y de forma esférica (Luna *et al.*, 2001), se dispersa principalmente por viento (OCDE, 2003). El grano de polen al estar rodeado por una doble película compuesta de exina e intina, se encuentra relativamente bien protegido, sin embargo a temperaturas por arriba de 35°C al momento de la liberación del polen, puede provocar que los granos colapsen y se presente una baja producción de granos (OGTR, 2008).
- Los reportes de Luna y colaboradores en el 2001, llevados a cabo en Nayarit sobre la viabilidad del polen, indicaron que la producción de semilla puede disminuir hasta cero por ciento después de que el polen ha sido expuesto a condiciones atmosféricas debido a la deshidratación, ya que el 80 % del polen pierde viabilidad dentro de la primera hora de exposición, también observaron que con una alta humedad relativa se puede prevenir la pérdida de viabilidad ya que con altos índices de humedad relativa, la viabilidad del polen después de una hora de exposición ambiental, únicamente decrece en 58%, mientras que en condiciones de baja humedad relativa, la viabilidad decrece hasta un 96% en la primera hora.
- Baltazar B. *et al.* (2005) observaron similarmente que, entre el 68-84% del polen se deshidrata después de haber estado en contacto con la atmósfera durante una hora. El polen viable es blanco y esférico, mientras que el no viable es colapsado y de coloración amarillenta.
- En otros estudios se ha observado que la viabilidad del polen es relativamente insensible a la radiación solar y que decrece más conforme se pierde humedad (OGTR, 2008).

⁸ SAGARPA – SEMARNAT. 2012. <http://www.senasica.gob.mx/?id=2407>

- El maíz normalmente sufre polinización cruzada, con una tasa de autofecundación de 5% (OGTR, 2008). Durante la polinización cruzada en condiciones normales, el polen es liberado de las anteras principalmente por las mañanas, en la antesis el polen se encuentra parcialmente deshidratado y continúa deshidratándose de acuerdo se mueve por la atmósfera hasta que es interceptado por el estigma (Luna *et al.*, 2001). La dehiscencia es continua durante una semana o más para cada planta, comenzando aproximadamente de uno a tres días antes de la emergencia de los estigmas.
- A pesar del corto período en el que el grano individual del polen se mantiene viable, la dispersión espacial tanto en la dehiscencia del polen como en la emergencia de los estigmas dentro de un campo, provoca que la polinización cruzada entre un campo donador y uno receptor puede ocurrir en una ventana de tiempo de siete días.
- La velocidad de dispersión horizontal del polen de maíz se encuentra en el rango de 21-32 cm/s, dependiendo de qué tan deshidratado se encuentre el grano. En plantas en las que las espigas están a una altura de 2.5 m y los estigmas se encuentran alrededor de un metro de altura, se requiere una distancia de dispersión de 1.5 m para que se lleve a cabo la polinización entre plantas adyacentes, pudiendo tomar cinco segundos bajo condiciones ideales. El movimiento vertical del polen en condiciones de turbulencia puede extender la distancia de dispersión únicamente en áreas en las que la topografía lo favorece y limita la dispersión horizontal (Bannert *et al.*, 2007).
- La polinización mediada por insectos no ha sido reportada, aunque hay reportes de abejas visitando la espiga, no se ha reportado que también lo hagan en las inflorescencias femeninas, por lo que la polinización del maíz mediada por abejas se ha descartado completamente (OGTR, 2008).
- Es importante considerar, que la polinización por viento puede ocurrir entre cultivos de maíz hasta varios metros, sin embargo, debido al peso relativamente grande y al diámetro de los granos de polen, la mayor cantidad de polen es depositado dentro de los primeros 60 m a partir de la fuente del mismo (Raynor *et al.* 1972; Cervantes, 1998, Luna *et al.* 2001; Aylor 2002; Jarosz *et al.* 2003) y existe poca o nula polinización más allá de los 300m (Luna *et al.* 2001).
- Estudios realizados por Baltazar *et al.*, 2015, en 8 localizaciones de México sustentan estos datos, observándose la mayor tasa de entrecruzamiento a 1 m de distancia de la fuente de polen genéticamente modificado (12.9%) y la más baja a 25 m (0.5%). De acuerdo con los resultados de este estudio, se concluye que, una distancia de aislamiento de 20 metros es suficiente para tener tasas de cruzamiento por debajo del 1% y se recomienda una distancia de aislamiento de 100 metros para obtener tasas de cruzamiento por debajo del 0.1%

En adición a los estudios antes citados, Syngenta ha conducido estudios de flujo genético (polen) en híbridos de maíz amarillo en poblaciones de maíces blanco en la región agrícola de Sinaloa durante el ciclo agrícola otoño-invierno (2012-2013). A continuación se presentan las conclusiones principales que derivaron de dichos estudios (*Ya descritos a detalle en este mismo documento*).

- ➔ Bajo las **condiciones de la liberación experimental** en la región agrícola de Sinaloa durante el ciclo agrícola otoño- invierno (2012-2013), el potencial de flujo génico se limita a los primeros 100 metros.
- ➔ De acuerdo al **análisis de regresión**, la máxima distancia a la que se alcanza el 0.01 % de polinización cruzada a partir de una fuente de polen de maíz amarillo y otros materiales en la parcela es de 100 m a favor del viento y 10 m en contra; sin embargo, a la distancia estimada se desconoce si el grano de polen es viable para fecundar.

5.3.1.2.2 Plagas que tengan interacción en el área de liberación y en zonas vecinas a éstos en el radio señalado en el apartado anterior

El maíz es una planta resistente comparada con otros cultivos, sin embargo, es susceptible de diversos daños ocasionados por aves, roedores, insectos y enfermedades, entre otras causas (Ej. condiciones climáticas, deficiencias nutricionales y aplicación errónea de fertilizantes) (Lesur, 2005). El maíz, como cualquier especie vegetal cultivada en gran escala, tiene una amplia variedad de organismos y microorganismos que establecen relaciones predatoras y/o parasíticas con él bajo condiciones de cultivo.

En los siguientes apartados se presenta la información general de las plagas de las que se tiene conocimiento atacan al cultivo de maíz, particularmente se hace referencia a las especies más importantes que afectan el maíz bajo las variadas condiciones ambientales del cultivo en Sinaloa (Sin dejar de mencionar que, las plagas listadas y otros parásitos también establecen relación hospedero-patógeno en otras regiones donde se cultiva maíz en el mundo (Smith y White, 1988)).

5.3.1.2.2.1 Artrópodos

Los artrópodos que atacan el maíz se agrupan según la naturaleza del daño que ocasionan. Pueden ser 1) trozadores, que comen la planta con mordeduras, cortando el follaje, 2) chupadores, que succionan los jugos vitales de la planta a través de pequeños orificios que hacen en las hojas al taladrarlas con sus finos aparatos bucales; y/o 3) barrenadores, más difíciles de detectar, pues viven dentro de la planta alimentándose de sus tejidos (Lesur, 2005; Reyes-Castañeda, 1990).

Existe un buen número de especies de insectos que establecen relaciones parasíticas con el maíz, de acuerdo con las condiciones ambientales del cultivo en México. Entre los de mayor importancia económica se encuentran, *Agrotis ipsilon*, *Diabrotica* spp., *Heliothis zea*, *Spodoptera frugiperda*, *Diatraea saccharalis*, *D. grandiosella*, *Helicoverpa zea*, (Dicke y Guthrie, 1988).

5.3.1.2.2.2 Vertebrados

El cultivo de maíz a nivel nacional es infestado por alrededor de cuarenta especies de insectos y algunos ácaros, los cuales llegan a disminuir la producción en un 20 a 30 por ciento. Si bien también se han reportado plagas de vertebrados en cultivos de maíz, estas son las de

menor incidencia dentro de las parcelas experimentales (condiciones de campo), además de ser plagas de incidencia baja e inestable (Lesur, 2005; Pérez Luna, 1983).

a) Roedores

La presencia de roedores (principalmente hurones y tuzas, aunque también suelen ser ratas y ratones), es importante en la época de nacencia del maíz (plantas jóvenes), ya que afectan la producción cuando se alimentan de las semillas con plántulas recién emergidas, provocando la muerte de estas plántulas y reduciendo el número de plantas por hectárea, por lo que pueden obligar a resembrar en partes de la parcela. La forma de combatir el daño por roedores es mediante la destrucción de madrigueras cercanas al cultivo (Lesur, 2005; Pérez Luna, 1983).

b) Pájaros

Las parvadas de pájaros suelen ocasionar serios daños a las mazorcas jóvenes. Para combatir la destrucción del cultivo por pájaros (aves), se suelen emplear, con resultados aceptables, espantapájaros de plástico (Lesur, 2005). También se pueden emplear botes con piedrecillas, espejos o cintas con brillo metálico y siluetas de aves depredadoras (SAGAR, 2000).

5.3.1.2.2.3 Malezas

En México se reportan más de 400 especies de malas hierbas, pertenecientes a más de 50 familias botánicas, asociadas a diferentes cultivos (Villaseñor y Espinosa, 1998; Tamayo, 1991). De acuerdo con la zona agroecológica donde se cultive en Sinaloa, el maíz está sujeto a la competencia de las especies de malezas más comunes en las zonas respectivas

5.3.2.1.3 Organismos no blanco que tengan interacción en el área de liberación y en zonas vecinas a éstos en el radio señalado en el apartado anterior

Previo a abordar este numeral, cabe recordarle al lector que la tecnología GA21 no tiene organismos blanco.

5.3.2.1.3.1 Otros organismos no blanco: Lepidópteros y coleópteros

La exposición a las toxinas Bt se restringe a aquellas especies de lepidópteros y/o coleópteros que naturalmente se alimentan de plantas de maíz o de alguna de sus partes (hojas, raíz, cogollo, grano), y generalmente son lepidópteros plaga (Letourneau *et al.*, 2003).

Para que se presenten riesgos a los lepidópteros y/o coleópteros no blanco (insectos no objetivo) es necesario que se cumplan todas y cada una de las siguientes premisas: 1) presencia de la especie en el sitio de liberación en el rango de movilidad promedio de las especies de lepidópteros; y 2) que la especie se alimente del maíz con la tecnología MON-ØØØ21-9 o de alguna de sus partes (hojas, raíz, cogollo, grano).

Al respecto, a la fecha no existen reportes de que alguna de las especies de lepidópteros no blanco reportadas en el Estado de Sinaloa se alimenten o se hospeden en plantas de maíz. El listado de dichas especies fue realizado por Llorente *et al.* (1996), quienes enumeraron a las especies de las familias Papilionoidea y Pieridae presentes en cada uno de los estados de la

República Mexicana. Para el caso del Estado de Sinaloa, este no se encuentra reconocido como una región de diversidad o endemismos de lepidópteros.

5.3.2 Descripción geográfica

5.3.2.1 Ecorregiones terrestres del área de liberación

Como ya se mencionó, el área donde se pretende hacer la liberación piloto del maíz con tecnología MON-00021-9 está comprendida en la ecorregión 14.3.1.2 Planicie Costera Sinaloense con Selva Baja Caducifolia de acuerdo a la cartografía “INEGI, CONABIO-INE. 2007. Ecorregiones Terrestres de México” y en la zona de uso agrícola de acuerdo a la cartografía “Uso de suelo y vegetación modificado por CONABIO” (CONABIO, 1999).

Para conocer y entender un poco más de la propuesta de Syngenta abordaremos el tema de ecorregiones y como empata con el tema de usos de suelo y vegetación.

Las *Ecorregiones Terrestres de México* se trata de una regionalización ampliamente usada, basada en considerar que incluso en condiciones climatológicas, geológicas y edafológicas similares, las regiones que han estado separadas por su historia geológica suficiente tiempo tienen floras y faunas distintas. Al tener México una compleja historia geológica (Ferrusquía, 1998), esta situación es más la regla que la excepción.

Los factores biogeográficos han desempeñado papeles de gran importancia en la historia evolutiva de la flora y la fauna de México, historia que aún se encuentra plasmada en la composición de especies, comunidades bióticas y ecosistemas actuales, en un patrón de regionalización biológica y ecológica a lo largo y ancho del país. Por ello, un bosque de pino y encino de la Sierra Madre Occidental de Chihuahua, aunque parecido en términos fisonómicos a un bosque de pino y encino de la Sierra Madre del Sur de Guerrero, comparte poco en términos de las especies dominantes de la comunidad.

Estas diferencias regionales en la historia biogeográfica y la distribución de los conjuntos de especies, se pueden delimitar cartográficamente utilizando el concepto de “ecorregiones”, en donde las unidades se subdividen utilizando criterios ambientales, dados por tipos de vegetación con estructura y composición de especies de flora y fauna similares, por rasgos fisiográficos como sierras, mesetas, planicies y cuencas, así como por elementos del clima como humedad y temperatura.

En estas unidades se establecen comunidades bióticas ubicadas con rasgos topográficos comunes, bajo la influencia de un determinado clima. Estas clasificaciones intentan empatar las clasificaciones de los sistemas basados en biogeografía con las grandes unidades ecológicas, con el fin de fomentar un enfoque ecológico común a escala regional. En este sentido, uno de los esfuerzos más importantes para contar con un sistema armónico que permita conocer y delimitar las ecorregiones en Norteamérica se deriva del Tratado de Libre Comercio de América del Norte (TLC), establecido en 1994. Como parte importante de la Comisión de Cooperación Ambiental —creada mediante un acuerdo paralelo al TLC—, que involucra las dependencias ambientales de los gobiernos de México, Estados Unidos y Canadá, se formaron equipos de

expertos para definir las ecorregiones de América del Norte, de acuerdo con sus afinidades ecológicas y biogeográficas (CCA, 1997).

5.3.2.2 Geografía del área de liberación / del Estado de Sinaloa

El área de liberación donde se pretende hacer la liberación experimental del maíz con tecnología Syngenta comprende los municipios **Ahome, El Fuerte, Sinaloa, Guasave, Salvador Alvarado, Angostura, Mocorito, Navolato y Culiacán, en el Estado de Sinaloa.**

Los sitios de liberación no necesariamente comprenderán todos los municipios antes mencionados, sin embargo, a fin de describir el área de liberación, a continuación se presenta información referente a los municipios comprendidos dentro del área.

5.3.2.2.1 Ahome⁹

Se localiza en la región más septentrional del estado a los 108°46' 00" y 109°27'00" de longitud oeste del Meridiano de Greenwich y entre los paralelos 25°33'50" y 26°21'15" de latitud norte. Limita al norte con el Golfo de California y el Estado de Sonora; limita al poniente y al sur con el Golfo de California y al oriente con los municipios de Guasave y El Fuerte. Se encuentra localizado a 10 metros sobre el nivel del mar.

5.3.2.2.2 El Fuerte¹⁰

El municipio El Fuerte se localiza al noroeste del estado y sus coordenadas extremas son: 108°16'47" y 109°04'42" al oeste del meridiano de Greenwich y entre los 25°53'29" y los 26°38'47" de latitud norte. Está situado a 80 metros sobre el nivel del mar en los valles y hasta 1 mil metros en sus partes altas. Su clima varía entre los 4° y 42°C. El municipio está integrado por 373 localidades y en 7 sindicaturas administrativas: Chinobampo, Tehueco, San Blas, Jahuara II, Charay, Mochicahui y La Constancia. Limita al norte con Sonora y el municipio de Choix; al sur con los municipios de Ahome, Guasave y Sinaloa; al poniente con Sonora y Ahome, y al oriente con los municipios de Choix y Sinaloa.

5.3.2.2.3 Sinaloa¹¹

El municipio de Sinaloa se localiza entre los meridianos 107°27'56" y 108°40'22" de longitud oeste del meridiano de Greenwich y entre los paralelos 25°39'54" y 26°25'49" de latitud norte. Colinda al Norte con el Estado de Chihuahua y los municipios de El Fuerte y Choix; al Este limita con el Estado de Chihuahua y el municipio de Badiraguato; al Sur colinda con los municipios de Guasave, salvador Alvarado y Mocorito y al Oeste con los municipios de El Fuerte y Guasave. El municipio tiene una altura que varía entre los 55 y los 2,155 metros sobre el nivel del mar y una extensión de territorio de 6,186 km², que representa el 10.6% del total del estado y el 0.31% del país.

⁹ Instituto Nacional para el Federalismo y el Desarrollo Municipal. 2005. Enciclopedia de los Municipios de México, Sinaloa. <http://www.inafed.gob.mx/work/enciclopedia/EMM25sinaloa/index.html>

¹⁰ Instituto Nacional para el Federalismo y el Desarrollo Municipal. 2005. Enciclopedia de los Municipios de México, Sinaloa. <http://www.inafed.gob.mx/work/enciclopedia/EMM25sinaloa/index.html>

¹¹ H. Ayuntamiento de Sinaloa, Municipio. <http://www.sinaloamunicipio.gob.mx>

5.3.2.2.4 Guasave¹²

Guasave se localiza en el Noroeste del Estado de Sinaloa, entre los meridianos 108°10'00" y 109°06'50" longitud Oeste de Greenwich y los paralelos 25°10'03" al 25°46'19" latitud norte. Colinda al norte con los municipios de Ahome y Sinaloa; al este, con los municipios de Sinaloa, Salvador Alvarado y Angostura; al sur con el municipio de Angostura y el Golfo de California; al oeste con el Golfo de California y el municipio de Ahome.

5.3.2.2.5 Salvador Alvarado¹³

El municipio de Salvador Alvarado se localiza en el Estado de Sinaloa. De acuerdo a su posición geográfica en el mapa general de la República Mexicana, se encuentra entre las coordenadas extremas que van de 25° 11' 03" a 25° 43' 47" latitud norte del trópico de cáncer y de 107° 44' 00" a 108° 12' 11" longitud oeste del meridiano de Greenwich. Es fundamental saber que Salvador Alvarado está formado por una extensión territorial total de 197.5 kilómetros cuadrados y se encuentra a una altura promedio de 43 metros sobre el nivel del mar.

Es importante saber que territorialmente colinda al norte con los municipios de Sinaloa y Guasave, al sur con Angostura, al este con Mocorito y al oeste con el municipio de Angostura. En otros datos estadísticos importantes, los resultados estadísticos que obtuvo el INEGI del conteo de población realizado en el 2010, mostraron que el número de personas que viven en el municipio de Salvador Alvarado es de 79,090.

5.3.2.2.6 Angostura¹⁴

El municipio de Angostura se localiza en el centro del Estado de Sinaloa. El mapa de la República Mexicana indica que se encuentra entre las coordenadas geográficas 25° 00' 43" y 23° 30' 00" latitud norte y entre 107° 47' 03" y 108° 15' 19" longitud oeste. Angostura colinda en la parte noroeste con el municipio de Guasave, tanto al norte como al noroeste con Salvador Alvarado, en la región este con Mocorito, en la zona sureste con el municipio de Navolato y finalmente tanto al sur como al oeste con el Golfo de California o Mar Cortés. Está formado por una extensión territorial total de 1,447.63 kilómetros cuadrados. Debido a las diferentes elevaciones que tiene se encuentra situado a una altura promedio de unos 35 metros sobre el nivel del mar (msnm). Es preciso saber que el INEGI dio a conocer los resultados obtenidos del tercer conteo de población y vivienda realizados en todos los estados y municipios del país durante el 2010 y señaló que el número total de población en el municipio de Angostura es de 44,993.

5.3.2.2.7 Mocorito¹⁵

De acuerdo a lo que señala el mapa de la República Mexicana, sobre la localización del municipio de Mocorito, éste se encuentra en la parte noroeste del Estado de Sinaloa. Es

¹² H. Ayuntamiento de Guasave, Sinaloa. <http://www.guasave.gob.mx/sitio/index.php/>

¹³ H. Ayuntamiento de Salvador Alvarado. <http://www.salvadoralvarado.gob.mx>

¹⁴ Municipios de México. <http://www.municipios.mx>

¹⁵ *Ídem.*

fundamental saber que geográficamente se encuentra situado entre las coordenadas que van de 24° 58' 42" a 25° 51' 10" latitud norte y de 107° 31' 25" a 108° 02' 55" longitud oeste. Mocorito cuenta con una extensión territorial de 2,566 kilómetros cuadrados. En cuanto a su altitud, ésta es variable debido a las diferentes elevaciones que tiene, pero en datos generales oscila entre 50 y 975 metros sobre el nivel del mar.

Entre los lugares con los que colinda Mocorito, al norte se encuentra el municipio de Sinaloa, al sur con Navolato, al sureste con Culiacán, en la zona este con Badiraguato y al oeste con los municipios de Salvador Alvarado y Angostura. En otra información importante, la institución mexicana especializada en censo "Instituto Nacional de Estadística y Geografía" fue quien se encargó de realizar en el año 2010 el tercer censo de población y vivienda en México. Informó que los resultados obtenidos del primer censo mostraron que el municipio de Mocorito cuenta con 45,839 habitantes.

5.3.2.2.8 Navolato¹⁶

El municipio de Navolato se localiza en el Estado de Sinaloa, situándose entre las coordenadas 24° 25' 45" y 25° 59' 30" latitud norte y entre 107° 14' 00" y 108° 04' 50" longitud oeste. Colinda al norte con Mocorito y Angostura, al sur, oeste, noroeste, sureste y suroeste con el Golfo de California, y tanto al este como al noroeste con el municipio de Culiacán. Territorialmente el municipio de Navolato está formado por una extensión de unos 2,285 kilómetros cuadrados y debido a la gran variación de elevaciones que tiene se encuentra a una altura promedio de aprox. 20 metros sobre el nivel del mar (msnm). En datos estadísticos, es preciso saber que el Instituto Nacional de Estadística y Geográfica señaló que los resultados obtenidos del tercer censo de población efectuado en el 2010 en el municipio de Navolato, fueron que dicho lugar cuenta con una población total de 135,603.

5.3.2.2.9 Culiacán¹⁷

El municipio de Culiacán se encuentra en la región central del Estado de Sinaloa, entre los meridianos 106° 56' 50" y 107° 50' 15" de longitud oeste del meridiano de Greenwich y las coordenadas extremas de los paralelos 24° 02' 10" y 25° 14' 56" de latitud norte. Su altitud sobre el nivel del mar en la costa alcanza hasta los 2,100 metros en la zona de los altos. Su cabecera municipal tiene una altura media de 53 metros sobre el nivel del mar. Colinda al norte con el municipio de Badiraguato, al sur con el golfo de California, al este con el municipio de Cosalá y el Estado de Durango; al oeste con el municipio de Navolato; al noroeste con el Estado de Durango; al noroeste con Navolato y Mocorito; al suroeste con Elota y Cosalá, y al suroeste con Navolato y el Golfo de California.

¹⁶ *Ídem.*

¹⁷ Instituto Nacional para el Federalismo y el Desarrollo Municipal. 2005. Enciclopedia de los Municipios de México, Culiacán. <http://www.inafed.gob.mx/work/enciclopedia/EMM25sinaloa/index.html>

5.3.2.3 Tipos de suelo

Se denomina suelo a la parte no consolidada y superficial de la corteza terrestre, biológicamente activa, que tiende a desarrollarse en la superficie de las rocas emergidas por la influencia de la intemperie y de los seres vivos (meteorización).

Los suelos son sistemas complejos donde ocurren una vasta gama de procesos químicos, físicos y biológicos que se ven reflejados en la gran variedad de suelos existentes en la tierra.

A grandes rasgos los suelos están compuestos de minerales y material orgánico como materia sólida y agua y aire en distintas proporciones en los poros. De una manera más esquemática se puede decir que la pedosfera, el conjunto de todos los suelos, abarca partes de la litósfera, biósfera, atmósfera e hidrósfera.

Son muchos los procesos que pueden contribuir a crear un suelo particular, algunos de estos son la deposición eólica, sedimentación en cursos de agua, meteorización, y deposición de material orgánico. Existen dos clasificaciones para los tipos de suelo, una según su funcionalidad y otra de acuerdo a sus características físicas.

5.3.2.3.1 Por funcionalidad

- a) Suelos arenosos.** No retienen el agua, tienen muy poca materia orgánica y no son aptos para la agricultura, ya que por eso son tan coherentes.
- b) Suelos calizos.** Tienen abundancia de sales calcáreas, son de color blanco, seco y árido, y no son buenos para la agricultura.
- c) Suelos humíferos (tierra negra).** Tienen abundante materia orgánica en descomposición, de color oscuro, retienen bien el agua y son excelentes para el cultivo.
- d) Suelos arcillosos.** Están formados por granos finos de color amarillento y retienen el agua formando charcos. Si se mezclan con humus pueden ser buenos para cultivar.
- e) Suelos pedregosos.** Formados por rocas de todos los tamaños, no retienen el agua y no son buenos para el cultivo.
- f) Suelos mixtos.** tiene características intermedias entre los suelos arenosos y los suelos arcillosos

5.3.2.3.2 Por características físicas

- a) Litosoles.** Se considera un tipo de suelo que aparece en escarpas y afloramientos rocosos, su espesor es menor a 10 cm y sostiene una vegetación baja, se conoce también como leptosales que viene del griego *leptos* que significa delgado.
- b) Cambisoles.** Son suelos jóvenes con proceso inicial de acumulación de arcilla. Se divide en vértigos, gleycos, eutrícos y crómicos.
- c) Luvisoles.** Presentan un horizonte de acumulación de arcilla con saturación superior al 50%.

- d) Acrisoles.** Presentan un marcado horizonte de acumulación de arcilla y bajo saturación de bases al 50%.
- e) Gleysoles.** Presentan agua en forma permanente o semipermanente con fluctuaciones de nivel freático en los primeros 50 cm.
- f) Fluvisoles.** Son suelos jóvenes formados por depósitos fluviales, la mayoría son ricos en calcio.
- g) Rendzina.** Presenta un horizonte de aproximadamente 50 cm de profundidad. Es un suelo rico en materia orgánica sobre roca caliza.
- h) Vertisoles.** Son suelos arcillosos de color negro, presentan procesos de contracción y expansión, se localizan en superficies de poca pendiente y cercanos escurrimientos superficiales.

5.3.2.4 Tipo de suelos en municipios de Sinaloa¹⁸

Para el caso del área de liberación se hace una revisión de los tipos de suelos que predominan en los municipios que conforman dicha área, además de un mapa para representar de manera gráfica la clasificación de suelos de acuerdo a sus características físicas.

5.3.2.4.1 Ahome¹⁹

Los suelos se pueden clasificar en su mayoría dentro de los *castañozem cálcicos* (con acumulaciones importantes de yeso o cal), con una textura calificada de gruesa (mayor de 35% de arena) y con profundidad superior a los 14 cm.

5.3.2.4.2 El Fuerte

El municipio está constituido por terrenos del Cenozoico y del Terciario. Predominando los suelos cambisol y feozem, y en menor medida, suelos vertisol, regosol, solonchak, yermosol y litosol. La zona de llanuras se utiliza para la agricultura y al norte, su uso es ganadero.

5.3.2.4.3 Sinaloa

Los suelos que predominan son los cherrosems o negro, y los castaños o chesnut en 70% de la superficie. El cherrosems, susceptible de aprovechamiento agrícola, representa un 20% de la superficie cultivable. El uso de suelo es del 80% destinado a la ganadería por el desarrollo de zacate y el resto a la agricultura de riego. El 70% del municipio tiene una geografía accidentada o altiplano y el resto presenta terreno planos dedicados a la agricultura de riego.

5.3.2.4.4 Guasave

En la composición del suelo del municipio de Guasave, predominan los suelos castañozem o chestnut, prototipo de regiones de clima seco con deficiencia de humedad, por lo que su vegetación se presenta en forma de zacates bajos que se propagan por rizomas. Una

¹⁸ Instituto Nacional para el Federalismo y el Desarrollo Municipal. E-local. <http://www.inafed.gob.mx/>

¹⁹ Instituto Nacional para el Federalismo y el Desarrollo Municipal. 2005. Enciclopedia de los Municipios de México, Sinaloa. Ahome. <http://www.inafed.gob.mx/work/enciclopedia/EMM25sinaloa/index.html>

característica muy importante de esta unidad edafológica es su riqueza en materia orgánica, lo que determina un matiz café castaño en su superficie.

5.3.2.4.5 Salvador Alvarado

Los suelos más característicos de la región son los castaños o chesnut que son resultado de un proceso de intemperización con deficiencias de humedad, por lo que la vegetación es menos desarrollada, presentando zacates bajos que se le propagan por rizomas, que son propias para el desarrollo agrícola.

5.3.2.4.6 Angostura

El suelo del municipio muestra un predominio de suelos vertisol, junto a la costa son de tipo solonchak; en el extremo sur existe una pequeña porción de suelos cambisol y hacia el oriente pequeñas porciones de feozem y litosol. De la superficie municipal 65,136 hectáreas se destinan a uso agrícola, una pequeña parte se usa para agostadero y junto al litoral existen amplias áreas inundables y salitrosas.

5.3.2.4.7 Mocorito

El municipio está constituido por suelos del Cenozoico Medio Superior y del Mesozoico. Predomina el suelo vertisol y en menor medida el feozem. Aproximadamente el 50 % del territorio son tierras destinadas a la agricultura de temporal.

5.3.2.4.8 Navolato

En el municipio de Navolato predominan rocas sedimentarias pertenecientes al Cenozoico de la era Cuaternaria. Predominan los suelos solonchak, cambisol y vertisol

5.3.2.4.9 Culiacán

Las características geológicas del municipio de Culiacán son: la faja costera que está formada por capas recientes del pleistoceno y formaciones geológicas del principio de la era cuaternaria. La región central por la naturaleza rocosa del cenozoico y las partes elevadas de la sierra, está compuesta principalmente por rocas metamórficas de la era mesozoica. Predominan los suelos feozem, vertisol, regosol y cambisol, la mayor parte del suelo es de uso agrícola.

5.3.2.5 Características meteorológicas

5.3.2.5.1 Clima del Estado de Sinaloa

La altitud predominante en Sinaloa (del nivel del mar a 1 000 m), entre otros factores como la ubicación en las zonas subtropical e intertropical, ha originado que gran parte de su territorio presente altas temperaturas; mientras que el resto, con mayor altura sobre el nivel del mar, muestra temperaturas menos altas. Este elemento del clima (la temperatura) en relación con la precipitación, que va de menos de 300 a más de 1 500 mm, ha dado lugar a la presencia de climas: *cálido* subhúmedo con lluvias en verano, *semiseco* muy cálido y cálido, *seco* muy cálido y cálido, *semicálido* subhúmedo con lluvias en verano, *muy seco* muy cálido y cálido, *templado* subhúmedo con lluvias en verano y *seco* semicálido; citados en orden según la extensión que abarcan.

El clima cálido subhúmedo con lluvias en verano se distribuye en forma de una franja orientada más o menos noroeste-sureste, que va de las inmediaciones de la cabecera municipal de Choix a Mazatlán y el límite con Nayarit; éste clima comprende alrededor de 36% de la entidad, donde la temperatura media anual va de 22° a 26°C, aunque en la zona sur llega a 28°C, la temperatura media del mes más frío es mayor de 18°C y la precipitación total anual varía entre 700 y 1 000 mm.

Al occidente de la zona anterior se localiza el clima semiseco muy cálido y cálido, también a manera de franja, desde el noreste de la población El Fuerte hasta Culiacán de Rosales y el norte de Mazatlán. Esta franja corresponde a cerca de 21% de la superficie estatal; en ella la temperatura media anual que prevalece es de 24° a 26°C, pero en dos zonas reducidas del norte es inferior al primer valor y en el sur de El Fuerte es mayor al segundo; la precipitación total anual varía entre 600 y 800 mm.

Del occidente de El Fuerte a Guasave, Navolato y La Cruz se extiende la faja de clima **seco** muy cálido y cálido, el cual abarca casi 18% de la entidad, presenta temperaturas medias anuales de 22° a 26°C y su precipitación total anual va de menos de 400 a 600 mm.

En terrenos aledaños al límite con Chihuahua, así como de la mitad hacia el sur de las tierras colindantes con Durango, en áreas discontinuas cuya altitud va de 1 000 a 1 200 m y que representan poco más de 11% del estado, se manifiesta el clima semicálido subhúmedo con lluvias en verano. Este se caracteriza por presentar temperaturas medias anuales mayores a 18°C, la temperatura media del mes más frío varía entre -3° y 18°C y la precipitación total anual, entre 800 y más de 1 500 mm.

La zona más seca, con precipitaciones totales anuales entre 200 y 400 mm y temperaturas medias anuales de 22° a 26°C, está ubicada en los alrededores de la cabecera municipal Los Mochis, abarca aproximadamente 10% del territorio sinaloense y pertenece al clima muy seco muy cálido y cálido.

El clima templado subhúmedo con lluvias en verano comprende áreas cuya altitud es mayor de 1 200 m, se distribuye hacia el lado oriental, en unidades separadas que suman algo más de 4% del estado. Dichas unidades tienen temperaturas medias anuales que varían de 12° a 18°C, la temperatura media del mes más frío se encuentra entre -3° y 18°C, y la precipitación total anual va de 800 a más de 1 500 mm.

Al poniente de la población El Fuerte está ubicada la pequeña área (apenas 0.14%) de clima seco semicálido, que por su tamaño no se muestra en el mapa; ésta presenta temperaturas medias anuales entre 18° y 22°C y su precipitación total anual se encuentra alrededor de 500 mm.

5.3.2.5.2 Clima municipal

A continuación se describen los climas de cada uno de los municipios que conforman el área de liberación para la cual se solicita permiso en el presente documento.

5.3.2.5.2.1 Ahome²⁰

Predomina el clima seco cálido apenas modificado por precipitaciones pluviales. Estudios establecieron una temperatura media anual de 33°C. Los últimos 28 años registran una temperatura mínima de 5°C y una máxima de 43°C, siendo los meses más calurosos de julio a octubre y las temperaturas más bajas registradas de noviembre a febrero. En el período de referencia la precipitación pluvial promedió 302.2 milímetros anuales, siendo los meses más lluviosos de julio a octubre. Los vientos dominantes de la región se orientan en dirección sudoeste con una velocidad aproximada de 1 metro por segundo. Existe una humedad relativa promedio del 65 al 75%.

5.3.2.5.2.2 El Fuerte²¹

El municipio El Fuerte cuenta en su territorio con una gran variedad de climas. En su extremo oriental es cálido subhúmedo con lluvias en verano; en su parte norte-centro presenta un clima semicálido; en su zona centro sur es seco-cálido; en sus extremos sur y oeste es muy seco-cálido, y en su parte noroeste junto al Estado de Sonora es seco-semicálido. El período de lluvias es de julio a octubre y la precipitación pluvial media es de 564 mm anuales. La temperatura promedio anual es de 25°C, con máximas de 46°C en verano y mínimas de 4°C. Los meses más calurosos son de mayo a septiembre. Los vientos dominantes se orientan hacia el suroeste a una velocidad promedio de dos metros por segundo.

5.3.2.5.2.3 Sinaloa²²

El clima es tropical lluvioso, seco estepario muy cálido y frío semiseco. La temperatura media anual es de 24°C con una máxima de 44°C y una mínima de 0.5°C; la precipitación pluvial promedio es de 608 mm; los vientos dominantes fluyen en dirección suroeste con velocidad de dos metros por segundo.

5.3.2.5.2.4 Guasave²³

Por su ubicación geográfica, en el municipio de Guasave prevalecen tres tipos de climas: 1) el muy seco muy cálido y cálido que comprende las sindicaturas de Juan José Ríos, Adolfo Ruiz Cortines, Lic. Benito Juárez, Tamazula, La Brecha y aproximadamente un 60 por ciento de la Sindicatura Central; 2) el seco muy cálido y cálido que predomina en las sindicaturas de La Trinidad, Nío, El Burrión, San Rafael y aproximadamente un 40 por ciento de la Sindicatura Central; y por último, 3) el semiseco muy cálido y cálido que predomina en las sindicaturas de León Fonseca y Bamao.

²⁰ Instituto Nacional para el Federalismo y el Desarrollo Municipal. 2005. Enciclopedia de los Municipios de México, Sinaloa . Ahome. <http://www.inafed.gob.mx/work/enciclopedia/EMM25sinaloa/index.html>

²¹ Instituto Nacional para el Federalismo y el Desarrollo Municipal. E-local. <http://www.e-local.gob.mx/wb/ELOCALNew/municipios>

²² H. Ayuntamiento de Sinaloa, Municipio. <http://www.sinaloamunicipio.gob.mx>

²³ H. Ayuntamiento de Guasave, Sinaloa. <http://www.guasave.gob.mx/sitio/index.php/>

La temperatura ha acusado los siguiente registros: la media registró 25.1°C, la máxima 43.0°C, y la mínima 3.0°C. La estación climatológica "El Nudo" determinó de 1960 a 1982 una temperatura media anual de 24.3°C; una máxima de 45.0°C y una mínima de -1.0°C. Los meses más calurosos abarcan de junio a octubre y los más fríos de noviembre a marzo.

El municipio percibe una precipitación pluvial anual media de 392.8 milímetros, con una máxima de 760.3 y una mínima de 231.1 milímetros.

Los vientos predominantes son en dirección suroeste, y llegan a alcanzar velocidades de hasta 2 metros por segundo.

5.3.2.5.2.5 Salvador Alvarado²⁴

En el municipio predominan dos tipos de clima. En la parte oriental clima tropical lluvioso, y el resto de la región tiene clima seco estepario con lluvias en verano. Se registra una temperatura promedio anual de 24.4°C, con una máxima de 44°C y una mínima de 0.0°C. Se determina una precipitación pluvial media de 545.0 milímetros, una máxima de 846.7 milímetros y una mínima de 315.4 milímetros.

5.3.2.5.2.6 Angostura²⁵

El clima imperante en el municipio es semiseco, con lluvias en los meses de julio a septiembre y escasa precipitación durante el resto del año. La temperatura media anual es de 24°C con máxima de 41°C y mínima de 2°C; la precipitación pluvial promedio anual es de 550 milímetros. Los vientos dominantes se desplazan en dirección noroeste a una velocidad aproximada de dos metros por segundo. Esta región es susceptible de perturbaciones tropicales.

5.3.2.5.2.7 Mocorito²⁶

El municipio de Mocorito presenta dos tipos de climas: uno templado-cálido, lluvioso de sabana con temporada de sequía bien marcada; este clima es representativo de los valles, zonas bajas de planicie y lomeríos, y en las ultimas faldas de las zonas serranas. El otro tipo de clima es templado frío; Se presenta en las zonas serranas del municipio que tienen elevaciones considerables y muy variables sobre el nivel del mar.

La estación climatológica "Mocorito" localizada a los 107° 55'00" de longitud oeste y los 25° 28'30" de latitud norte observó en el período de 1940-1990 una temperatura media anual de 24.2°C, una máxima de 44°C y una mínima de 0.5°C; en este mismo periodo de observación la precipitación media resultante fue de 697.1 milímetros, una máxima de 1 mil 101.2 milímetros y una mínima de 523.5 milímetros. Los vientos dominantes se desplazan en dirección suroeste, desarrollando una velocidad de un metro por segundo.

5.3.2.5.2.8 Navolato²⁷

²⁴ H. Ayuntamiento de Salvador Alvarado, Sinaloa. <http://www.salvadoralvarado.gob.mx>

²⁵ Municipios de México. <http://www.municipios.mx>

²⁶ *Ídem.*

En Navolato predomina un clima seco cálido con lluvias en verano y escasas a lo largo del año. El registro de las normales climatológicas indican que la temperatura media anual es de 24°C, la precipitación total anual oscila de los 433.5 a los 511.6 milímetros.

5.3.2.5.2.9 Culiacán²⁸

El municipio tiene una temperatura media anual de 24°C, con una mínima de 2°C, con una precipitación pluvial promedio de 658 milímetros, el clima es húmedo y caliente en verano, mientras que en invierno la temperatura es agradable, con escasas precipitaciones, los vientos dominantes se desplazan en dirección noroeste, desarrollando una velocidad aproximada de dos metros por segundo.

5.3.2.6 Uso de suelo y tipo de vegetación de la región

De acuerdo al estudio de Comisión para la Cooperación Ambiental del 2006 denominado “Regiones Ecológicas de América del Norte”, el Estado de Sinaloa se encuentra contenido de forma general en las regiones 9.0 denominadas *Grandes Planicies*.

5.3.2.7 Áreas Naturales Protegidas

Los predios candidatos en donde se llevará a cabo la liberación no se encuentran cerca ni de *Áreas Naturales Protegidas*, ni de ninguna zona determinada como de *Alta Prioridad para la Conservación por su Riqueza en Especies o Endemismos*.

5.3.2.8 Hidrografía²⁹

A continuación se describe la hidrografía de cada uno de los municipios que conforman el área de liberación para la cual se solicita permiso en el presente documento.

5.3.2.8.1 Ahome³⁰

El río Fuerte es uno de los más importantes recursos hidrológicos de la vertiente del Pacífico Norte; su origen se localiza en la Sierra Tarahumara y penetra al municipio por su parte oriental recorriéndolo de noroeste a sudoeste, desde San Miguel Zapotitlán pasando por Higuera de Zaragoza para desembocar en el Golfo de California. Su área de cuenca, estimada por la Secretaría de Agricultura y Recursos Hidráulicos, es de 33 mil 590 kilómetros cuadrados y escurre un volumen de agua promedio de 4,838 millones de metros cúbicos.

5.3.2.8.2 El Fuerte

El principal recurso hidrológico con que cuenta el municipio es el río Fuerte, con sus 670 kilómetros de longitud, nace en el Estado de Chihuahua y desemboca en el golfo de California,

²⁷ *Ídem*.

²⁸ Instituto Nacional para el Federalismo y el Desarrollo Municipal. 2005. Enciclopedia de los Municipios de México, Sinaloa . Culiacán. <http://www.inafed.gob.mx/work/enciclopedia/EMM25sinaloa/index.html>

²⁹ Instituto Nacional para el Federalismo y el Desarrollo Municipal. E-local. <http://www.e-local.gob.mx/wb/ELOCALNew/municipios>

³⁰ Instituto Nacional para el Federalismo y el Desarrollo Municipal. 2005. Enciclopedia de los Municipios de México, Sinaloa. Ahome. . <http://www.inafed.gob.mx/work/enciclopedia/EMM25sinaloa/index.html>

recibiendo en sus recorridos las aguas de los arroyos de Álamos, San Felipe, Sibajahui, Batopilas, Urique, Septentrión, Chinipas, Chinobampo y Baymena, aunados al caudal del río Choix. Sus aguas son controladas por la presa Miguel Hidalgo, que abarca parte de los municipios del El Fuerte y Choix, además de la presa Josefa Ortiz de Domínguez.

5.3.2.8.3 Sinaloa

Dentro de las corrientes hidrológicas más importantes del municipio se encuentra el río Sinaloa que es el único que atraviesa el municipio y tiene su nacimiento en Guadalupe y Calvo, dentro del Estado de Chihuahua; penetra al Estado de Sinaloa por el extremo nororiental del municipio y sigue su recorrido por la región, cruzando en su parte final el municipio de Guasave, para desembocar finalmente en el Golfo de California.

Las corrientes de importancia del Río Sinaloa son los arroyos de Cabrera (Presas: Ing. Guillermo Blake Aguilar y Lic. Gustavo Díaz Ordaz) y Cabrera. Otros arroyos de menor importancia son: Yecorato, Santa, Magdalena, La Vainilla, San Rafael, Chorogüi, La Joya y San José de Gracia.

5.3.2.8.4 Guasave

La corriente superficial más importante en el municipio es el río Sinaloa o Petatlán, que se forma en el suroeste del Estado de Chihuahua con la confluencia de los arroyos de Nahirora y Besanopa. Se adentra en el estado a través del municipio de Sinaloa, donde recibe afluentes de los arroyos de Magdalena, San José de Gracia y Bacubirito. Ya dentro de Guasave, el río Sinaloa recibe las afluentes de los arroyos de Ocoroni y de Cabrera. La cuenca de captación de este río, es de 8 mil 179 kilómetros cuadrados, poseyendo un escurrimiento medio anual de 1 mil 239 millones de metros cúbicos. El río Sinaloa se adentra 70 kilómetros (17 % de su longitud total) en la superficie municipal. En la ribera de su trayecto se encuentran las poblaciones de Bamoa, Cruz Blanca, Pueblo Viejo, la ciudad Guasave, Tamazula y La Brecha, para verter sus aguas al Golfo de California en la comunidad de Boca del Río a un kilómetro de Las Juntas, sindicatura de La Brecha. En el municipio también fluyen los arroyos de El Mesquitillo y San Rafael. Además, encontramos dos importantes cuerpos de agua: las lagunas de Huyaqui y Chamicari, y los esteros La Presa y Cohui.

5.3.2.8.5 Salvador Alvarado

La principal corriente que cruza el municipio de Salvador Alvarado es el río Mocerito, que nace en la sierra de las Palmas y termina en Playa Colorada en el municipio de Angostura. El río Mocerito en su recorrido por el municipio recibe en su cauce las aguas de los arroyos de la Ciénaga, Palmar de los Leal, Del Valle, La Huerta y Comanito. Recorre desde su nacimiento hasta la desembocadura 108 kilómetros. En los límites con el municipio de Mocerito se alcanza la presa Eustaquio Buelna. En los márgenes de este río en su paso por Salvador Alvarado, se encuentran las localidades del Barrio de los Pinedo, El Sabino, La Cebolla, Guamúchil, Las Golondrinas, La Vizcaya y El Salitre. Sobre su cauce se encuentra la estación hidrométrica de Guamúchil y su área de la cuenca a la estación es de 1 mil 645 kilómetros cuadrados. El escurrimiento promedio anual de dicho río es de 134 millones de metros cúbicos.

5.3.2.8.6 Angostura

Por la parte norte del municipio penetra el río Mocorito que recorre 19.1 kilómetros, y descarga sus aguas en el Golfo de California. Sus principales afluentes en el municipio son los arroyos El Tabayal, El Piajal, El Álamo y Acatita.

5.3.2.8.7 Mocorito

El río Mocorito que nace en este municipio y desemboca en el Golfo de California, se forma con los escurrimientos de la sierras de Surutato, Baragua, Capirato y Parras. En su recorrido el río Mocorito recibe aportaciones de los arroyos La Ciénaga, Palmar de los Leal, Del Valle, La Huerta, Comanito, y Capirato, que forman la laguna de Vitaruto. Anualmente el río Mocorito arrastra aproximadamente 134 millones de metros cúbicos, con un máximo de 457 millones y un mínimo de 41 millones de metros cúbicos. El arroyo de Pericos, es una corriente hidrológica intermitente que se localiza al norte del río Culiacán, y al sur del río Mocorito, su formación se debe a la convergencia de los caudales del arroyo del Pilar y la Vainilla, su cuenca de captación abarca 695 kilómetros cuadrados. Otra corriente intermitente es el arroyo de Rancho Viejo que nace en la sierra de Capirato y desemboca en el arroyo de Pericos, adelante de la laguna de Caimanero a la altura de la estación del mismo nombre, y se forma con la aportación de los escurrimientos de los arroyos de Apoma y los Mezquites.

5.3.2.8.8 Navolato

El río Culiacán es la principal corriente hidrológica que atraviesa el municipio de Navolato; dicho escurrimiento se forma con la confluencia de los ríos Humaya y Tamazula en la ciudad de Culiacán; penetra el municipio por el este de la altura de San Pedro dirigiéndose hacia el oeste, hasta llegar a la altura de la ciudad de Navolato, de donde se dirige al sur, inclinándose al suroeste, para desaguar en el Golfo de California, frente a la península de Lucernilla en la ensenada del Pabellón. Tiene una longitud de su nacimiento a la desembocadura de 72 kilómetros, su área de cuenca es de 17,195 kilómetros cuadrados y su escurrimiento medio anual es de 3 mil 276.2 millones de metros cúbicos en el año.

5.3.2.8.9 Culiacán

El municipio de Culiacán es atravesado por cuatro corrientes hidrológicas: los ríos Humaya, Tamazula, Culiacán y San Lorenzo; el Humaya tiene su origen en el Estado de Durango, entrando a Sinaloa por el municipio de Badiraguato, sus aguas son controladas por la presa Licenciado Adolfo López Mateos. El río Tamazula nace en la Sierra Madre Occidental en las cercanías del valle de Topia, su corriente es controlada por la presa Sanalona; los ríos Humaya y Tamazula se unen frente a la ciudad de Culiacán para formar el río Culiacán, que finalmente desemboca en el Golfo de California; el río San Lorenzo nace en la Sierra Madre Occidental dentro del Estado de Durango, se interna a Sinaloa a través del municipio de Cosalá y desemboca en el Golfo de California.

5.3.2.9 Distritos de Riego

México cuenta con una superficie total abierta al riego de aproximadamente 6.5 millones de hectáreas, de las cuales 3.5 millones corresponden a los 85 distritos de riego y 3 millones de hectáreas se ubican en las más de 39 mil unidades de riego³¹.

Los distritos de riego son obras hidráulicas efectuadas en su mayor parte por el Gobierno Federal para garantizar la disponibilidad del agua en una operación agrícola. El agua es asignada por las autoridades federales. Los usuarios son por lo general agricultores medianos y grandes, con cierto poder organizativo³².

Entendiéndose el término distrito de riego como *aquella área geográfica establecido mediante el decreto presidencial, el cual está conformado por una o varias superficies previamente delimitadas y dentro de cuyo perímetro se ubica la zona de riego, el cual cuenta con las obras de infraestructura hidráulica, aguas superficiales y del subsuelo, así como sus vasos de almacenamiento, su zona federal, de protección y demás bienes y obras conexas, pudiendo establecerse también con una o varias unidades de riego³³*, en el Estado de Sinaloa existen nueve³⁴ distritos de riego (Tabla 5), que suman una superficie de 725,218 miles de hectáreas.

Tabla 5. Superficie total en Distritos de Riego en el estado de Sinaloa (años: 1995, 2000 y 2005)^{35 36}.

Distrito de Riego	Superficie total en Distritos de Riego (hectáreas)				
	1995	2000	2005	2006	2007
010 Culiacán Humaya	272 807	267 272	201 153		
063 Guasave	102 573	108 865	109 112		
074 Mocolito	41 634	43 440	43 465		
075 Río Fuerte	247 344	228 307	211 162		
076 Valle del Carrizo	43 259	48 013	47 857		
108 Elota-Piactla	17 567	21 428	25 011		
109 Río San Lorenzo			69 868		

³¹ Quinto Informe de Gobierno. 2011. http://quinto.informe.gob.mx/archivos/informe_de_gobierno/pdf/2_13.pdf

³² Sosa-Ortiz, 2010.

<http://historia.uasnet.mx/maestria/archivos/tesis/12/tesis%20el%20agua%20en%20sinaloa%201940-1960.%20creacion%20de%20la%20infraestr.pdf>

³³ Ley de Bioseguridad de Organismos Genéticamente Modificados.

³⁴ SEMARNAT. 2010. Estadísticas de los Distritos de Riego 2007. http://aplicaciones.semarnat.gob.mx/estadisticas/compendio2010/archivos/02_agrigan/d2_agrigan01_03.pdf

³⁵ Sexto Informe de Gobierno. 2006. <http://pnd.fox.presidencia.gob.mx/pdf/2006/M471-571.pdf>

³⁶ Segundo Informe de Gobierno. 2008. <http://www.aarfs.com.mx/descargas/unidadesderiego.pdf>

111 Presidio			8 188		
Zona de riego Fuerte-Mayo	7 354	8 162	8 139		
Total Superficie (miles de ha)	732 538	725 487	735 442	735 442	735 442 - 752 218

5.3.2.10 Producción agrícola de la región

En el Estado de Sinaloa existe una gran actividad agrícola. Los principales cultivos se enlistan en la tabla 6.

Tabla 6. Principales cultivos en el Estado de Sinaloa³⁷.

Sólo se mencionan algunas especies útiles.

Concepto		
Nombre científico	Nombre local	Utilidad
Agricultura		
<i>Zea mays</i> (34.75 % de la superficie estatal)	Maíz	Comestible
<i>Sorghum bicolor</i>	Sorgo	Forraje
<i>Phaseolus vulgaris</i>	Frijol	Comestible
<i>Glycine max</i>	Soya	Comestible
<i>Triticum aestivum</i>	Trigo	Comestible
Pastizal		
<i>Cenchrus ciliaris</i> (0.32 % de la superficie estatal)	Buffel	Forraje
Selva		
<i>Acacia cymbispina</i> (40.09 % de la superficie estatal)	Guinolo	Forraje
<i>Lysiloma divaricata</i>	Mauto	Forraje
<i>Bursera simaruba</i>	Palo colorado	Otros
Bosque		
<i>Pinus engelmannii</i> (14.71 % de la superficie estatal)	Pino real	Maderable
<i>Pinus durangensis</i>	Pino colorado	Maderable
<i>Pinus leiophylla</i>	Pino prieto	Maderable
<i>Quercus xalapensis</i>	Madronio	Leña
Matorral		
<i>Stenocereus thurberi</i> (2.77 % de la superficie estatal)	Pitahaya	Comestible
<i>Olneya tesota</i>	Palo fierro	Artesanal
<i>Guaiacum coulteri</i>	Guayacán	Medicinal

³⁷ INEGI. Carta de Uso del Suelo y Vegetación, 1:250, 000; INEGI. Carta de Uso del Suelo y Vegetación, 1:1, 000, 000; INEGI, Aspectos Geográficos de Sinaloa. http://mapserver.inegi.gob.mx/geografia/espanol/estados/sin/agr_veget.cfm?c=1215&e=25&CFID=1058218&CFTOKEN=58420999

<i>Cercidium praecox</i>	Palo brea	Medicinal
Otro		
<i>Rhizophora mangle</i> (7.36 % de la superficie estatal)	Mangle rojo	Comestible
<i>Allenrolfea occidentalis</i>	Chamizo	Forraje
<i>Atriplex confertifolia</i>	Chamizo	Forraje

5.3.2.10.1 Estadísticas de producción del cultivo de maíz convencional a escala municipal.

A continuación (Tabla 7) se presentan las estadísticas de producción de cultivo de maíz municipal en los municipios de Ahome, El Fuerte, Sinaloa, Guasave, Salvador Alvarado, Angostura, Mocorito, Navolato y Culiacán.

Tabla 7. Producción de maíz en zonas de riego en el estado de Sinaloa³⁸.

Ciclo: Año Agrícola OI+PV 2009; Modalidad: Riego + Temporal. | Superficie (sup.), superficie con siniestro (sup. siniestr.), rendimiento (Rend.), precio medio rural (PMR).

Ubicación	Sup. Sembrada	Sup. Cosechada	Sup. Siniestr.	Producción	Rend.	PMR	Valor Producción
	(Ha)	(Ha)	(Ha)	(Ton)	(Ton/Ha)	(\$/Ton)	(Miles de Pesos)
Ahome	102,349.00	102,349.00	0.00	996,026.00	9.73	2,689.58	2,678,887.10
Angostura	44,457.00	44,457.00	0.00	432,325.40	9.72	2,754.22	1,190,717.68
El Fuerte	13,482.00	13,357.00	125.00	131,419.00	9.84	2,651.72	348,486.60
Culiacán	27,189.00	27,169.00	20.00	350,456.05	12.90	2,679.73	939,127.71
Culiacán	69,321.00	62,116.00	7,205.00	665,921.00	10.72	2,698.93	1,797,273.90
Guasave	4,008.00	4,006.00	2.00	34,251.30	8.55	2,750.00	94,191.08
Guasave	33,066.00	33,066.00	0.00	358,215.00	10.83	2,676.42	958,733.60
Guasave	80,447.84	80,447.84	0.00	765,726.41	9.52	2,650.00	2,029,174.99
Mocorito	6,584.00	6,584.00	0.00	51,660.80	7.85	2,733.87	141,233.78
Mocorito	14,464.00	12,426.00	2,038.00	117,702.00	9.47	2,701.67	317,991.60
Navolato	1,033.00	1,033.00	0.00	10,639.90	10.30	2,750.00	29,259.72
Navolato	66,426.00	66,426.00	0.00	760,180.00	11.44	2,694.35	2,048,189.30
Salvador Alvarado	8,007.00	7,931.00	76.00	67,968.30	8.57	2,746.87	186,699.82

³⁸ Servicio de Información Agroalimentaria y Pesquera. <http://www.siap.gob.mx>

Sinaloa	5,862.00	5,862.00	0.00	67,136.00	11.45	2,698.42	181,161.40
Sinaloa	32,090.08	29,789.08	2,301.00	209,272.74	7.02	2,635.78	551,597.09

5.3.3 Plano de ubicación señalando las principales vías de comunicación

El Estado de Sinaloa cuenta con suficientes vías de comunicación, tanto terrestres como aéreas, que lo conectan internamente y con el resto del país³⁹.

5.3.3.1 Ahome⁴⁰

El municipio de Ahome cuenta con una red de caminos estimada en 3 mil kilómetros, de los cuales 348 están pavimentados, 1 mil 843 están revestidos y 864 son de terracería, lo que permite la fluidez y seguridad del tráfico vehicular. La comunicación carretera de norte a sur es de cuatro carriles. Los tramos más importantes son la autopista Los Mochis-Topolobampo, Los Mochis-San Blas, Los Mochis-Ahome-Cohuibampo, Ahome-El Carrizo y Ahome-Higuera de Zaragoza. Un total de 25 mil 131 vuelos nacionales e internacionales son cubiertos por el Aeropuerto Internacional y doce aeródromos. Se cuenta también con el ferrocarril Chihuahua-Pacífico como importante medio de comunicación y transporte; desde el puerto de Topolobampo se realiza una importante movilización de buques, barcos, transbordadores, etc. que por el mar de Cortés se llega a numerosas regiones.

5.3.3.2 El Fuerte

Al municipio se puede llegar por carretera, ferrocarril o avioneta. Sobresale por su importancia la carretera federal número 23 Los Mochis-El Fuerte-Choix. Contando además con comunicación regional a través de carreteras y caminos pavimentados, revestidos y de terracería. En lo que respecta al ferrocarril, el servicio que presta reviste destacada importancia en la región debido a los atractivos turísticos de la zona. El servicio es proporcionado por las empresas: Ferrocarril del Pacífico y Ferrocarril Chihuahua-Pacífico; ambas empresas cuentan con estaciones en el territorio municipal. Existe un aeropuerto que cumple funciones comerciales y turísticas, localizado en la Ciudad de El Fuerte y una aeropista en el poblado de Mahone para el aterrizaje de avionetas tipo *cessna* y *pipper*.

5.3.3.3 Sinaloa

Se cuenta con una importante red de caminos de terracería, 62 kilómetros pavimentados, además cuenta con dos estaciones de ferrocarriles, en Estación Naranja y Ceferino Paredes. Existe aeródromo en Bacubirito, Ocoroni y San José de Gracia, una central camionera en Sinaloa de Leyva, servicio de fax y casetas de larga distancia en la mayoría de las comunidades.

³⁹ Instituto Nacional de Estadística, Geografía e Informática. <http://www.inegi.org.mx/default.aspx>

⁴⁰ Instituto Nacional para el Federalismo y el Desarrollo Municipal. 2005. Enciclopedia de los Municipios de México, Sinaloa. Ahome. . <http://www.inafed.gob.mx/work/enciclopedia/EMM25sinaloa/index.html>

5.3.3.4 Guasave

Guasave, es uno de los municipios del estado mejor comunicado, porque cuenta con una infraestructura y red caminera muy completa. Esto se debe a que la topografía del valle es sumamente plana, permitiendo que la construcción de la red caminera sea menos costosa. El inventario de caminos pavimentados en el municipio, hacen una longitud total de 360.8 kilómetros lineales, así mismo, cuenta con 283.6 km lineales de caminos revestidos y 611.0 km lineales en obras de terracería, haciendo esto un total de 1 mil 255.4 kilómetros lineales el inventario de carretera y caminos vecinales, que intercomunican todas las comunidades del municipio con la cabecera municipal y otros puntos del estado.

Una de las principales vías de comunicación del municipio es la supercarretera Internacional de cuatro carriles México 15, que actualmente, en su tramo Guasave-Los Mochis (60 kilómetros) está siendo revestida en su totalidad. Dicha carretera atraviesa de Norte a Sur el municipio, con una longitud aproximada de 73 kilómetros (Las Brisas-Juan José Ríos). En relación al sistema ferroviario, existen 6 estaciones ferroviarias: León Fonseca, Estación Bamoá, Zopilote, Estación Capomas, Toruno y el ramal Naranjo-Guasave cuya terminal se encuentra en la zona industrial de la Cabecera Municipal. El municipio cuenta con un aeródromo localizado en el predio Camagüey a 15 kilómetros de la ciudad de Guasave, ofrece una pista pavimentada, con una longitud aproximada de 2 kilómetros. De igual forma, se localizan en el municipio de Guasave 15 aeropistas tipo rural.

5.3.3.5 Salvador Alvarado

Salvador Alvarado es uno de los 7 municipios que cuentan con una estación radiodifusora. La empresa comercial establecida en la cabecera del municipio, es una de las 35 con que cuenta el estado. Se identifica con las siglas XEJL, su frecuencia es de 1,300 kHz y una potencia de 1000 watts. El periodismo en el municipio, es una actividad que llevan a cabo tres empresas editoriales que emiten un traje promedio de 1 mil 800 ejemplares diarios. La circulación de los tres periódicos en el municipio son El Debate de Guamúchil, El Sol y El Noroeste. En la ciudad de Guamúchil a partir de 1989 se incorporó al moderno sistema de imagen por Cable, concesionado a particulares por la Secretaría de Comunicaciones y Transportes; por este medio se transmiten cinco canales de televisión de la unión americana y tres de la ciudad de México que son captados por satélite.

En el transporte se encuentran registrados, al 31 de diciembre de 1996, un total de 3 mil 560 automóviles, de los cuales 3 mil 431 unidades son de servicios particular y 113 de servicio público. Los vehículos de servicio público se subdividen en pasaje y carga. Existen en el municipio 120 camiones de pasajeros de los cuales 103 son de alquiler y 17 particulares. Existen además 5 mil 049 camiones de carga. El servicio postal se ha adecuado a las necesidades de la población mediante reformas en la clasificación administrativa de las oficinas y ampliación del número de las mismas. Este servicio se proporciona a través de una administración, 2 agencias, 6 expendios y 4 rutas terrestres; las localidades beneficiadas con este medio de comunicación

son Guamúchil, San Joaquín y Villa Benito Juárez. Con el teléfono se benefician a 2 poblados y más de 60 mil personas.

5.3.3.6 Angostura

Tiene la quinta red de caminos más amplia del estado, con 1,068 kilómetros de longitud, sin embargo, el mayor kilometraje es para caminos revestidos, pues estos alcanzan los 524 kilómetros, mientras que los pavimentados y terracería desarrollan 139 y 405 kilómetros, respectivamente. También forma parte de la ruta Ferrocarriles de México, al recorrer su territorio en 38 kilómetros y dispone de estaciones en Acatita y Palos Blancos. Cuenta con seis aeropistas destinadas a labores de fumigación agrícola.

5.3.3.7 Mocorito

Ocho comunidades del municipio están incorporadas al servicio postal por conducto de tres administraciones y once agencias. En el transporte, Mocorito registra, al 31 de diciembre de 1996, un total de 1 mil 263 automóviles, 22 camiones de pasajeros y 3 mil 063 camiones de carga. Telégrafos está presente en tres comunidades con dos administraciones y una agencia telegráfica que presta el servicio. La telefonía llega a 26 comunidades a través de 1 mil 576 líneas, con casetas de larga distancia y lada automática en la Cabecera Municipal, este medio de comunicación es el de mayor cobertura en el municipio. Cuenta con servicio público de transporte urbano y de pasajeros, servicio foráneo y transportación al medio rural. Se distribuyen periódicos y revistas, hay servicio de fax e internet en la Cabecera Municipal.

5.3.3.8 Navolato

En Navolato la principal vía de transportación lo constituye una red caminera de 745.8 kilómetros, de los cuales 258.2 son pavimentados y 350 de terracería. Debe destacarse, la reciente construcción de la autopista Culiacán, Navolato, que incrementó el inventario de caminos pavimentados y la rehabilitación de la carretera Navolato-Altata. Por la longitud de caminos pavimentados, el municipio se ubica en el contexto estatal en el cuarto sitio, siendo superado únicamente por Culiacán, Ahome y Guasave. El Ferrocarril del Pacífico (FERROMEX) ha instalado 51 kilómetros de vía, además de un ramal de vía angosta que une la ciudad de Navolato con la vía principal. Se cuenta con 18 aeropistas y 11 mil 871 metros en pista de aterrizaje que manifiestan capacidad suficiente para satisfacer las necesidades de fumigación de las superficies agrícolas. Es el municipio en donde se encuentra la mayor capacidad de este servicio a nivel estatal, contando con alrededor de 100 aeronaves.

5.3.3.9 Culiacán

Cuenta con una importante red de caminos de terracería, 62 kilómetros pavimentados, además de dos estaciones de ferrocarriles, en Estación Naranja y Ceferino Paredes. Existe aeródromo en Bacubirito, Ocoroni y San José de Gracia, una central camionera en Sinaloa de Leyva, servicio de fax y casetas de larga distancia en la mayoría de las comunidades.

VI. Medidas de monitoreo y de bioseguridad a realizar

6.1 Medidas de monitoreo

Syngenta Agro S.A. de C.V. ha desarrollado e implementado un SISTEMA DE CUMPLIMIENTO REGULATORIO PARA SEMILLAS GM EN MÉXICO con el fin garantizar el uso y manejo adecuado del material genéticamente modificado durante las liberaciones al ambiente y prevenir cualquier liberación accidental. Este sistema de cumplimiento es una herramienta útil para quienes están involucrados en alguna parte o en todo el proceso de liberación a campo (importación, movimiento y almacenamiento de semilla, siembra, manejo del cultivo, cosecha y post-cosecha). Está compuesto de una serie de Procedimientos de Operación Estandarizados (SOP's por sus siglas en inglés) de las actividades clave de la liberación, instrucciones de trabajo y registros de actividad.

6.1.1. Plan de monitoreo detallado

Las liberaciones de campo de cultivos genéticamente modificados proporcionan la oportunidad de recolectar información sobre las interacciones ambientales y el desempeño agronómico de las tecnologías, lo cual es clave para la evaluación de la seguridad ambiental; sanidad animal, vegetal y acuícola exigida por las autoridades regulatorias (SAGARPA Y SEMARNAT).

Para garantizar la protección ambiental, las liberaciones de campo se llevan a cabo bajo medidas de bioseguridad que aseguran la trazabilidad y el control sobre la semilla en todo momento.

En Syngenta Agro, somos conscientes de la importancia de la implementación de procesos que permitan asegurar que los organismos genéticamente modificados serán manejados de forma adecuada. Estos procesos y sistemas de calidad son la base del cumplimiento de los sistemas regulatorios.

El objetivo del Sistema de Cumplimiento Regulatorio es proporcionar los lineamientos y asegurar su implementación y cumplimiento, teniendo como objetivos:

1. Ayudar a garantizar el cumplimiento en tiempo y forma de las medidas y condicionantes de bioseguridad para las liberaciones en campo.
2. Entrenar a las personas involucradas en el desarrollo y/o uso de la tecnología en el manejo responsable de las liberaciones en campo.
3. Demostrar la diligencia que deben poseer aquellas personas responsables del programa en lo referente a la capacitación de los involucrados en cada etapa de liberación y los técnicos de campo. Además, de la provisión de documentación para efectos de auditoría y/o inspección.
4. Fortalecer el compromiso de Syngenta para garantizar que las liberaciones se lleven a cabo en condiciones que permitan el cumplimiento de medidas y condicionantes de bioseguridad.

Las actividades principales implicadas en el manejo de liberación en etapa piloto se resumen a continuación y se describen detalladamente más adelante (Figura 1).

Figura 1. Etapas del Sistema de Cumplimiento Regulatorio de Semillas México

6.1.1.1 Transporte y almacenamiento de material vegetal

a) Transporte

Al considerar las liberaciones en campo con material GM existe la tendencia a centrarse en la conducción segura de la liberación y restarle atención a la manera de cómo se transporta y almacena el material vegetal en etapa piloto.

Independientemente de la manera como un país considere el movimiento del material vegetal GM dentro del territorio, tanto de quien envía como quien recibe dicho material deben conocer y cumplir con los requisitos que rijan su transporte. Estos pueden incluir disposiciones que detallen el procedimiento para obtener el consentimiento para el traslado de material vegetal GM para su evaluación y otros requerimientos como el tipo de contenedores de embarque que deben utilizarse, los requerimientos de etiquetado para los embarques y un sistema de informes.

Los materiales GM deben ser empacados en contenedores seguros y durante su transporte se deben mantener separados de otras semillas y/o material vegetal. Los exportadores/importadores deben cumplir con todas las exigencias regulatorias que especifican

los tipos de contenedores a utilizar. Cualquier contenedor o formato de empaque utilizado para el transporte y almacenamiento de material GM debe poder prevenir la pérdida de semilla o de otras partes del material vegetal.

Los embarques de material vegetal GM deben estar claramente identificados con etiquetas. En aquellas circunstancias en las que la regulación o las guías definen explícitamente el texto de la etiqueta, el despachador debe asegurarse de que se cumpla con este requisito. Es importante que la etiqueta incluya (Figura 2):

Figura 2. Etiqueta con la que se identifican los embarques de material vegetal GM.

Es importante llevar un registro del transporte de materiales vegetales GMs a medida que son trasladados entre las instalaciones de aduana, almacenamiento y los predios en los que se realizarán las liberaciones de la tecnología. Por lo cual tenemos los siguientes documentos:

1. **LATAM-MX-CR-01** Registro de transporte de sitio importación al almacén
2. **LATAM-MX-CR-03** Registro de transporte (del almacén al sitio de ensayo)
3. **LATAM-MX-CR-14** Formato de Acción Correctiva/Preventiva
4. **LATAM-MX-CR-15** Formato de Solicitud de Proceso de Desviación
5. **LATAM-MX-WI-02** Manejo de semilla en almacén

b) Almacenamiento

Dentro del Sistema de Cumplimiento Regulatorio de Semillas México es importante que el material GM se mantenga almacenado de manera tal, que no sea posible una liberación accidental al ambiente. Por lo que se visualizan tres puntos claves para un adecuado resguardo del material vegetal: *separación, seguridad y etiquetado*. Por lo que Syngenta se asegura que el área apropiada de almacenamiento sea aquella en la que el material vegetal pueda guardarse en forma separada de otros materiales vegetales en etapa piloto. Cuando sea pertinente, el área debe ser un espacio completamente cerrado (por ejemplo cabina, oficina, armario, cuarto refrigerado) con puertas de acceso que puedan ser cerradas y aseguradas. Cuando se utiliza un área única de almacenamiento para guardar distintas muestras de uno o más eventos

transgénicos, cada híbrido, variedad o evento se debe almacenar por separado en un contenedor sellado y etiquetado.

Es importante que dentro del almacén se coloque una etiqueta que permita identificar el área donde se contenga material GM. Estas etiquetas deben adherirse a los contenedores en el lugar de la entrada, recomendándose que el acceso se restringido y solo se permite al personal autorizado (ver Figura 3).

Figura 3. Ejemplo de etiqueta de identificación del área con material GM y acceso restringido.

Las áreas de almacenamiento se deben limpiar antes e inmediatamente después del periodo de almacenamiento. Todo el material residual recuperado durante la limpieza debe someterse a tratamientos que lo hagan inviable y desecharse por los medios apropiados. Esto también aplica para todo el material vegetal en etapa piloto que se extraiga con el propósito de desecharlo.

Es conveniente llevar un inventario de todo el material vegetal almacenado y de las submuestras que puedan ser extraídas del área de almacenamiento con fines de sembrarse en etapa piloto. Esto permite garantizar que la parte autorizada puede efectuar el seguimiento de los materiales almacenados y que pueden identificar con certeza si algún material ha sido retirado sin permiso.

Igualmente es importante garantizar que las áreas de depósito sean mantenidas adecuadamente para que no haya liberaciones no intencionales de los materiales vegetales. El área de almacenamiento debe ser inspeccionada a intervalos regulares y se debe llevar un registro de estas inspecciones.

Para ello Syngenta tiene desarrollados formatos que le permiten tener control en esta parte del proceso:

1. **LATAM-MX-CR-02** A Registro de inspección de almacén de semilla GM
2. **LATAM-MX-CR-02** B Registro de inventario de semilla GM

3. **LATAM-MX-IR-08** Registro de Balance de semilla GM
4. **LATAM-MX-CR-14** Formato de Acción Correctiva/Preventiva
5. **LATAM-MX-CR-15** Formato de Solicitud de Proceso de Desviación
6. **LATAM-MX-WI-02** Manejo de semilla en almacén

6.1.1.2 Siembra

Previo a seleccionar los sitios de liberación al ambiente en etapa piloto se deben conocer las medidas de bioseguridad a implementar (si existen) para seleccionar aquellos que una vez obtenido el permiso se permitan asegurar el cumplimiento de estas. Se debe cerciorar el aislamiento a poblaciones de maíces nativos, silvestres o criollos. Otro aspecto importante es el verificar previamente que la siembra se realizará en los predios autorizados, superficie autorizada y evento autorizado. Además, se deberá elaborar un mapa o croquis que sirva de herramienta a las personas responsables de ejecutar las actividades propias de las liberaciones en campo y el monitorear durante el ciclo del cultivo y periodo poscosecha.

Para ello Syngenta tiene desarrollados formatos que le permitan tener control en esta parte del proceso:

1. **LATAM-MX-CR-04** Registro de siembra
2. **LATAM-MX-CR-05** Registro de aislamiento espacial
3. **LATAM-MX-CR-05** Registro de aislamiento temporal
4. **LATAM-MX-IR-01** Registro de coordenadas y cuestionario

6.1.1.3 Cosecha

La cosecha de siembras piloto con maíces GM serán ejecutadas utilizando el mismo procedimiento que la cosecha de materiales convencionales de la región, con la excepción de que la producción de los predios autorizados serán cosechados y dirigidos a recibas y/o procesadoras seleccionadas.

Toda la maquinaria y equipos utilizados en la cosecha serán limpiados de todo remanente de grano y todo material vegetal (granos, elotes, tallos, rastrojo, etc.) en el predio autorizado y antes de salir de dicho predio, de igual manera el transporte empleado para llevar el grano producido a la reciba será limpiado de todo remanente. La cosecha será ejecutada de manera que se evite la liberación accidental de grano fuera del área autorizada, la superficie sembrada será monitoreada por plantas voluntarias en postcosecha. Los restos de cultivo una vez que se coseche el grano producido será eliminado siguiendo las mejores prácticas de manejo y preparación de suelos prevalentes en la región.

El grano será transportado en contenedores seguros, adecuados para el transporte de grano de maíz y cerrados para prevenir liberaciones accidentales y/o no intencionales. Syngenta Agro S.A. de C. V. celebrará contratos con los productores y acuerdos con la recibas/procesadoras, respectivamente, para asegurar el direccionamiento de la producción al uso indicado.

En algunas circunstancias se puede dar por terminada una siembra antes de la fecha prevista para su cosecha, por ejemplo debido a condiciones ambientales desfavorables (como, granizo, sequías, huracanes, etc.) o debido a consideraciones relacionadas con el cumplimiento de las condiciones establecidas en el permiso. Las siembras que deben darse por finalizadas en forma temprana serán cortadas, trituradas e incorporadas al suelo mediante prácticas culturales.

Para ello Syngenta tiene desarrollados formatos que le permitan tener control en esta parte del proceso:

1. **LATAM-MX-CR-08** Registro de destrucción temprana
2. **LATAM-MX-CR-10** Registro de cosecha

Una vez terminada la cosecha, se realizará un monitoreo en el predio de liberación, dicho monitoreo comenzará a las 4 semanas después de la cosecha o tan pronto las condiciones sean favorables para la germinación y crecimiento de plantas voluntarias. El responsable de la liberación en campo, o a quien se designe, le dará seguimiento a la implementación y documentación del programa de monitoreo y destrucción de plantas voluntarias.

Para ello Syngenta tiene desarrollados formatos que le permiten tener control en esta parte del proceso:

1. **LATAM-MX-CR-11** Registro poscosecha-monitoreo y destrucción de plantas voluntarias.

6.1.2. Estrategias de monitoreo posteriores a la liberación del OGM, con el fin de detectar cualquier interacción entre el OGM y especies presentes en el área de la zona o zonas donde se pretenda realizar la liberación, cuando existan.

Syngenta Agro S.A. de C.V. utilizará, como estrategia posterior a la cosecha, el monitoreo de plantas voluntarias en el predio de liberación para asegurar que cualquier planta voluntaria sea eliminada antes de que llegue a floración o a producción de semilla.

El siguiente ciclo de siembra para un predio sembrado en etapa Piloto, podrá ser sembrado con maíz GM o bien se deberá sembrar otro cultivo diferente al maíz para facilitar el seguimiento de plantas voluntarias potenciales por un ciclo agrícola después de la siembra Piloto.

6.1.3. Estrategias para la detección del OGM y su presencia posterior en la zona o zonas donde se pretenda realizar la liberación y zonas vecinas, una vez concluida la liberación.

El administrador de la liberación en campo, o a quién se le designe, deberá monitorear cada cuatro semanas el sitio de liberación y los predios colindantes para verificar la no aparición de plantas voluntarias durante un período de seis meses. Fuera del sitio en etapa piloto se emplearán tiras reactivas que identifiquen la presencia de las proteínas correspondientes a cada evento parental, y en caso de ser necesario se tomarán muestras adicionales para su identificación evento específico.

6.2 Medidas de bioseguridad

Syngenta Agro S.A. de C.V. ha desarrollado e implementado un SISTEMA DE CUMPLIMIENTO REGULATORIO PARA SEMILLAS GM EN MÉXICO con el fin garantizar el uso y manejo adecuado del material genéticamente modificado durante las liberaciones al ambiente y prevenir cualquier liberación accidental. Este sistema de cumplimiento es una herramienta útil para quienes están involucrados en alguna parte o en todo el proceso de liberación a campo (importación, movimiento y almacenamiento de semilla, siembra, manejo del cultivo, cosecha y post-cosecha). Está compuesto de una serie de Procedimientos de Operación Estandarizados (SOP's por sus siglas en inglés) de las actividades clave de la liberación, instrucciones de trabajo y registros de actividad.

En la sección IV y en el apartado 6.1 del presente documento se abordaron de manera detallada las medidas de bioseguridad que habrán de implementarse durante las actividades principales implicadas en el manejo de liberación en etapa piloto con el fin de evitar cualquier liberación accidental, dichas medidas incluyen la movilización y el almacenamiento.

6.2.1 Medidas para la erradicación del OGM en zonas distintas a las permitidas

En el caso de la probable aparición de rebrotes (voluntarias) éstas serán monitoreadas y deberán ser destruidas lo más pronto posible (obligatoriamente dentro de 14 días y no permitir floración). No obstante, se aplicarán prácticas agrícolas dentro del sitio de liberación como la rotación con cultivo distinto del maíz convencional con destino a la cadena agroalimentaria, y se inspeccionará periódicamente para asegurar que cualquier rebrote de maíz será fácilmente identificado y posteriormente destruido. El uso de herbicidas convencionales o de medios mecánicos destruirá cualquier rebrote detectado antes de la floración.

6.2.2 Medidas para la protección de la salud humana y el ambiente, en caso de que ocurriera un evento de liberación no deseado.

Es importante destacar que la inocuidad para el uso y consumo humano, animal y para procesamiento del cultivo de maíz con la tecnología MON-ØØØ21-9 y se obtuvo el documento que avala su Evaluación de Inocuidad el 24 de Mayo de 2002. También está aprobado en el país de origen, por lo que no se espera ningún riesgo a la salud humana en el caso de que se presentase la liberación no deseada del maíz con la tecnología MON-ØØØ21-9.

VII. Número de autorización expedida por SALUD, cuando el OGM se destine para uso o consumo humano, o se destine a procesamiento de alimentos para consumo humano, o tenga finalidades de salud pública o se destine a la biorremediación. En caso de no contar con la autorización al momento de presentar la solicitud de permiso, el promovente podrá presentarla posteriormente anexa a un escrito libre en el que se indique el número de autorización.

Como lo menciona el propio artículo 17 fracción VII del RLBOGM, el número de autorización expedida por SALUD se requiere cuando el OGM se destine para uso o consumo humano, o se destine a procesamiento de alimentos para consumo humano. La finalidad o el destino de los híbridos de maíz con la tecnología MON-ØØØ21-9 son las antes descritas, contando con la Autorización Sanitaria expedida por la Secretaría de Salud, a través de la

COFEPRIS, con fecha 24 de mayo de 2002, para su uso como pienso para alimentación en animales y subproductos para alimentación humana, incluida la importación y comercialización del mismo (Tabla 8).

Este evento parental también está aprobado en el país de origen, por lo que no se espera ningún riesgo a la salud humana en el caso de que se presentase la liberación no deseada del evento MON-ØØØ21-9.

Tabla 8. Fecha de autorización para uso y consumo del evento GA21

Evento	Fecha de autorización para uso y consumo expedida por COFEPRIS (SALUD)	Autorización
GA21	24 de mayo de 2002	SOO/LO2/DNS/023405753/02

VIII. En caso de importación del OGM, copia legalizada o apostillada de las autorizaciones o documentación oficial que acredite que el OGM está permitido conforme a la legislación del país de origen, al menos para su liberación en programa piloto, traducida al español. La Secretaría competente, de considerarlo necesario, podrá requerir copia simple de la legislación aplicable vigente en el país de exportación traducida al español.

Con el fin de dar cumplimiento al presente requerimiento, se presenta la documentación oficial que acredita que la tecnología MON-ØØØ21-9 está permitida en el país de origen (Estados Unidos de Norteamérica) para su comercialización y subsecuente liberación al ambiente.

- Documento de decisión de la APHIS de conceder la des-regulación al maíz MON-ØØØ21-9, objeto de esta solicitud, para su venta comercial como semilla para siembra sin tener que presentar requisitos adicionales. Emitido el 5 de diciembre de 1997.
- Se presenta la documentación que acredita que el grano proveniente de variedades de maíz MON-ØØØ21-9, está permitida para su utilización como grano (consumo humano), forraje y ensilado (y animal) en Estados Unidos por parte de la Agencia de Alimentos y Medicamentos. Emitido el 10 de Febrero de 1998.
- El registro y aprobación por la Agencia de Protección del Ambiente para el uso del herbicida Roundup™ Emitido el 28 de marzo de 1997.

XI. Referencias bibliográficas

- Bannert M., Stamp P. 2007. Cross-pollination of maize at long distance. *Europ. J. Agronomy* 27:44–51.
- Bourguet D., Chaufaux J., Séguin M., Buisson C., Hinton J. L., Stodola T. J., Porter P., Cronholm G., Buschman L.L, Andow D. A.. 2003. Frequency of alleles conferring resistance to Bt maize in French and US corn belt populations of the European corn borer, *Ostrinia nubilalis*. *Theor Appl Genet* (2003) 106:1225–1233
- Bourguet, D., Chaufaux, J., Micoud, A., Delos, M., Naibo, B., Bombarde, F., Marque, G., Eychenne, N. and Pagliari, C., 2002. *Ostrinia nubilalis* parasitism and the field abundance of non-target insects in transgenic *Bacillus thuringiensis* corn (*Zea mays*). *Environ. Biosafety Res.* 1, pp. 49–60
- Candolfi M, Brown K, Grimm C, Reber B, Schmidli, H (2004). A faunistic approach to assess potential side-effects of genetically modified Bt-corn on non-target arthropods under field conditions. *Biocontrol Science and Technology* 14: 129-170.
- Comisión Nacional para el Uso de la Biodiversidad (CONABIO), Instituto Nacional de Ecología (INE) y Sistema Nacional de Recursos Fitogenéticos para la Alimentación y la Agricultura (SAGARPA) 2008. Documento de trabajo para el taller: Agrobiodiversidad en México: El caso del Maíz. México. 64 pp. www.ine.gob.mx/descargas/dgipea/agrodiversidad.pdf
- Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO), (1999). Cartografía: “Uso de suelo y vegetación modificado por CONABIO”. Escala 1: 1000000. Comisión Nacional para el Conocimiento y Uso de la Biodiversidad. Ciudad de México, México. Disponible en: <http://conabioweb.conabio.gob.mx/metacarto/metadatos.pl> (accesado 27/03/2009).
- Dutton A, Klein H, Romeis J, Bigler F (2002) Uptake of Bt-toxin by herbivores feeding on transgenic maize and consequences for the predator *Chrysoperla carnea*. *Ecol Entomol* 27: 441-447
- Dutton A, Romeis J, Bigler F (2003) Assessing the risks of insect resistant transgenic plants on entomophagous arthropods: Bt-maize expressing Cry1Ab as a case study. In *BioControl*, Vol 48, pp 611-636
- Ellstrand N. C., Garner L. C., Hegde S., Guadagnuolo R. and Blancas L. 2007. Spontaneous Hybridization between Maize and Teosinte. *Journal of Heredity* 2007:98(2):183–187.
- Evans H F. 2002. Environmental Impact of Bt Exudates from Roots of Genetically Modified Plants. Final Report. DEFRA Research Contract EPG 1/5/156. http://randd.defra.gov.uk/Document.aspx?Document=CB02007_2735_FRP.pdf
- Evans M.M.S., Kermicle J.L. 2001 Teosinte crossing barrier1, a locus governing hybridization of teosinte with maize. *Theor Appl Genet* (2001) 103:259–265

- Hilbeck A, Baumgartner M, Fried PM, Bigler F. (1998a). Effects of transgenic *Bacillus thuringiensis* corn-fed prey on mortality and development time of immature *Chrysoperla carnea* (Neuroptera: Chrysopidae). *Environ. Entomol* 27(2): 480-487.
- Hilbeck A, Moar W, Pusztai Carey M, Filippini A, Bigler F. (1998b). Toxicity of *Bacillus thuringiensis* Cry1Ab toxin to the predator *Chrysoperla carnea* (Neuroptera: Chrysopidae). *Environmental and Experimental Botany* 27: 1255-1263.
- Kermicle J.L., 2006 A Selfish Gene Governing Pollen-Pistil Compatibility Confers Reproductive Isolation Between Maize Relatives. *Genetics* 172: 499–506.
- Lesur L. 2005. Una Guía Paso a Paso. Manual del Cultivo de Maíz. Serie: Cómo hacer Bien y Fácilmente. Trillas. México. 80 pp.
- Letourneau D. K. 1, Robinson G. S. and Hagen J. A. 2003. Bt crops: Predicting effects of escaped transgenes on the fitness of wild plants and their herbivores. *Environ. Biosafety Res.* 2 (2003) 219–246
- Llorente, J. y A. Luis. 1998. Lista sinonímica de los Papilionidea (Insecta: Lepidoptera) de México. Proyecto Conabio Q004.
- Llorente, J., A. M. Luis, I. F. Vargas y J. M. Soberón. 1996. Papilionoidea (Lepidoptera). Cap. 33, pp. 531-548. En: Llorente, J., A.N. García y E. González (Eds.). *Biodiversidad, Taxonomía y Biogeografía de Artrópodos de México: Hacia una Síntesis de su Conocimiento*. Instituto de Biología. UNAM. México
- Luna S. V., Figueroa J. M., Baltazar B. M., Gomez L R., Townsend R., and Schoper J. B. 2001. Maize Pollen Longevity and Distance Isolation Requirements for Effective Pollen Control. *Crop Sci.* 41:1551–1557.
- Ma ngelsdorf, P. C. (1974) *Corn: Its Origin, Evolution and Improvement* (Harvard Univ. Press, Cambridge, MA).
- Mojocoa-Alarcón M. 2004. Efecto del Uso de Clorpirifos en Maíz (*Zea mays* L.) sobre los Artrópodos No-blanco del Suelo. Universidad de Tolima. Ibagué.
- Musser F. R. and Shelton A. M. 2003a Bt Sweet Corn and Selective Insecticides: Impacts on Pests and Predators. *Journal of Economic Entomology* 96(1):71-80. 2003
- Musser F. R. and Shelton A. M. 2003c Predation of *Ostrinia nubilalis* (Lepidoptera: Crambidae) Eggs in Sweet Corn by Generalist Predators and the Impact of Alternative Foods. *Environmental Entomology* 32(5):1131-1138. 2003
- Musser, F. R. and A. M. Shelton.2003b Factors altering the temporal and within-plant distribution of coccinellids in corn and their impact on potential intra-guild predation. *Environ. Entomol* 2003. 32:575–583
- OECD. 2003. Consensus Document On The Biology Of *Zea mays* Subsp. *mays* (Maize). Series on Harmonisation of Regulatory Oversight in Biotechnology, No. 27. Paris, France: Joint Meeting of the Chemicals Committee and the Working Party on Chemicals, Pesticides and Biotechnology, Environment Directorate, Organisation for Economic Co-operation

- and Development. 49 pp.
[http://www.olis.oecd.org/olis/2003doc.nsf/LinkTo/NT0000426E/\\$FILE/JT00147699.PDF](http://www.olis.oecd.org/olis/2003doc.nsf/LinkTo/NT0000426E/$FILE/JT00147699.PDF)
 F (accesado 03/03/2009).
- OGTR. 2008. The Biology of *Zea mays* L. spp. *mays* (maize or corn). 81 pp. Office of the Gene Technology Regulator. Australian Government.
<http://www.ogtr.gov.au/internet/ogtr/publishing.nsf/Content/riskassessments-1>
 (accesado 05/03/2009).
- Pérez Luna E. (ed.), 1983. Metodologías de Investigación en Maíz. Secretaría de Agricultura y Recursos Hidráulicos. México. 63 pp.
- Pons X, Stary P (2003) Spring aphid-parasitoid (Hom., Aphididae, Hym., Braconidae) associations and interactions in a Mediterranean arable crop ecosystem, including Bt maize. In *J. Pest Science*, Vol 76, pp 133-138.
- Reyes-Castañeda P. 1990. El Maíz y Su Cultivo. AGT. México. 460 pp.
- Romeis J, Dutton A, Bigler F (2004) *Bacillus thuringiensis* toxin (CryAb) has no direct effect on larvae of the green lacewing *Chrysoperla carnea* (Stephens) (Neuroptera : Chrysopidae). In *Journal of Insect Physiology*, Vol 50, pp 175-183.
- SAGAR. 2000. Métodos Ecológicos Integrados para la Conservación del Maíz a Pequeña Escala. SAGAR / INIFPA. Desplegado informativo No. 17. 6 pp.
- Siegfried B. D., Zoerb A. C. & Spencer T. 2001. Development of European corn borer larvae on Event 176 Bt corn: influence on survival and fitness. *Entomologia Experimentalis et Applicata* 100: 15–20, 2001.
- Smith, A.E. & Belyk, M. B. (1989). Field persistence studies with the herbicide glufosinate-ammonium in Saskatchewan soils. *J. Environ. Qual.* 18:475-479.
- Tropicos 2009 Tropicos.org. Missouri Botanical Garden. 10 Feb 2009 <http://www.tropicos.org>
- Turrent A., y Serratos A. 2004. Context and Background on Maize and its Wild Relatives in Mexico. Chap. 1 In : *Maize and Biodiversity: The Effects of Transgenic Maize in Mexico*. Article 13 Initiative on Maize and Biodiversity. Ed: José Sarukhán (lead) and Peter Raven. Secretariat of the Commission for Environmental Cooperation of North America. 55 pp. http://www.cec.org/files/PDF//Maize-Biodiversity-Chapter1_en.pdf (accesado 03/03/2009).