
Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

1

ECOLOGÍA DE POBLACIONES

La ecología de poblaciones es la rama de la ecología que estudia la estructura y dinámica de
las poblaciones.
Podemos definir una población como el conjunto de individuos de una misma especie que
habitan un mismo lugar en un mismo tiempo. Por ejemplo: la población de sapos que habita
la Ciudad Universitaria, la población humana de la provincia de Buenos Aires, la población
de ratas de Costanera Sur.
Pero, ¿cómo se fijan los límites?
Los individuos que forman una población son ecológicamente equivalentes:
� Presentan el mismo ciclo de vida
� Los organismos que están en un mismo estadío están involucrados en los mismos

procesos
� Las tasas de los procesos son básicamente las mismas para todos los individuos.
� Existe intercambio de información genética entre ellos

Las características y procesos del nivel poblacional están determinados por las características y
procesos del nivel individual pero no son la simple suma de estos, sino que son
propiedades emergentes.

Características individuales Características poblacionales
Edad o estadío
Tamaño
Sexo
Comportamiento

Densidad o abundancia
Distribución de edades o
estadíos
Proporción de sexos
Disposición espacial

Procesos individuales Procesos poblacionales
Desarrollo y Crecimiento
Movimientos
Reproducción
Alimentación
Muerte

Crecimiento poblacional
Cambios en la distribución de edades
Mortalidad
Natalidad
Dispersión

Para el estudio de la población la debemos considerar interactuando con el medio ambiente:
Sistema poblacional: Población + Ambiente

El sistema poblacional está formado por:

Físico Biótico

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

2

La población misma, que puede estar formada por subcomponentes
(individuos de distintas edades, sexos, tamaños)
Los recursos: alimento, refugios, sitios de nidificación, espacio,
nutrientes, radiación solar, agua.
Las condiciones: temperatura, humedad, precipitaciones, salinidad,
pH, y su variabilidad
Los enemigos: predadores, patógenos, parásitos, competidores
Los amigos: simbiontes, mutualistas.

La población presenta una estructura espacial y temporal:

Estructura Espacial EstructuraTemporal

• Disposición Espacial
• Estructura de Hábitat

• Metapoblaciones

• Ciclos diurnos
• Ciclos estacionales
• Ciclos multianuales

Disposición espacial: cómo se ubican los individuos en el espacio.
Estructura de hábitat: cómo se distribuyen los individuos de una población entre distintos
tipos de hábitat
Metapoblaciones: cuando el ambiente habitable por los individuos de una población se
encuentra fragmentado, cada una de las poblaciones en los fragmentos son llamadas
subpoblaciones, y el conjunto metapoblación. Las supoblaciones muestran dinámicas
independientes, pero se encuentran conectadas por la dispersión.

La estructura temporal comprende ciclos diarios, estacionales y multianuales de
abundancia.

Factores: Son los componentes del sistema, están caracterizados por sus valores.
Procesos: Son los eventos que producen cambios en el sistema poblacional: natalidad,
mortalidad, dispersión. Son descriptos por sus tasas: núm de eventos/ unidad de tiempo, o
núm de eventos/indiv.

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

3

Valores de Factores Tasas de procesos

Densidad poblacional
Estructura de edades
Proporción de sexos
Disposición espacial
densidad de predadores
Abundancia de alimento
Temperatura

Tasa de reproducción
Tasa de desarrollo
Tasa de crecimiento
Tasa de dispersión
Tasa de alimentación
Mortalidad por predación
Mortalidad por competencia

Tasas de Procesos Valores de factores
Tasa de reproducción
Tasa de desarrollo
Tasa de crecimiento
Tasa de dispersión
Tasa de alimentación
Mortalidad por predación
Mortalidad por competencia

Densidad poblacional
Estructura de edades
Proporción de sexos
Disposición espacial
Densidad de predadores
Abundancia de alimento
Temperatura

La abundancia de individuos de una población es producto de factores físicos del ambiente,
de factores históricos, de la relación entre sus individuos y con otras especies.

Formas de expresar la abundancia:

• Densidad poblacional: Número de individuos/Unidad de área o volumen

• Estimadores absolutos o relativos: En el caso de los estimadores absolutos obtenemos
una estimación de la abundancia que no depende de cómo se haya muestreado ni se la
refiere en relación a otra población, por ejemplo: algas por litro de agua, cantidad de perros
en la ciudad de Buenos Aires. En caso de los estimadores relativos, la estimación se realiza
en relación a la intensidad de muestreo (horas hombre, horas trampa) o a la relación con
otra especie, ejemplo: Número de individuos/Unidad de captura, Número de individuos
observados/Unidad de tiempo, número de huellas/metros recorridos, número de
lechuzas/cueva, número de cantos/tiempo de observación, número de perros/habitante

•Estimadores directos e indirectos: la estimación de la abundancia de una especie puede
realizarse a través de la observación de sus individuos (estimador directo) o a través de la
observación de indicios, como huellas, heces, nidos, daños a plantas en caso de plagas
(Estimadores indirectos).

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

4

 Tanto los estimadores relativos como los indirectos suponen que existe una relación lineal
y constante entre la densidad y el índice utilizado. Sirven para comparar la abundancia
entre épocas o lugares, siempre y cuando se mantenga esta relación.

• Biomasa: masa de seres vivos/unidad de área. Cuando uno compara especies de distintos
tamaños, las diferencias de abundancia pueden ser mejor reflejadas por sus biomasas
relativas que por los números de individuos. Por ejemplo, un roedor de 25 gramos de peso
consume mucho menos que un herbívoro grande de 500 kg, por lo que contabilizar sus
números no reflejaría los efectos relativos que pueden tener sobre la vegetación.

• Cobertura/Unidad de área: También el efecto del tamaño, especialmente en plantas, puede
traducirse en que cada individuo cubra un área mayor de terreno (por ejemplo, un árbol
hace sombra sobre una mayor superficie que un ejemplar de pasto). En este caso, la
abundancia se puede expresar en función de la cobertura en lugar del número de individuos.
Si lo que estamos estudiando es la competencia entre plantas por la luz, aquella que tenga
mayor cobertura (aunque sea con pocos individuos) va a ejercer mayor efecto que la de
menor cobertura (aunque esta última sea más abundante).

Los índices de biomasa y cobertura también son utilizados cuando no es fácil diferenciar
los individuos

Podemos distinguir dos tipos de formas de estimar la densidad: la densidad Bruta o cruda,
considerando todo el espacio, y la Específica o ecológica: referida al área efectivamente
disponible para la especie.

Para el ecólogo es importante conocer los cambios de abundancia de las poblaciones tanto
en el tiempo como en el espacio:

MÉTODOS DE ESTIMACIÓN DE DENSIDAD

Areales: se cuenta el número de individuos presentes por unidad de área. Por ejemplo, en el
caso de los árboles del potrero contamos 5 individuos en un área de 100 m2. Densidad=
0,05 individuos/m2. Un supuesto importante es que se deben contar todos los individuos
presentes en el área considerada. Puede realizarse en el caso que los individuos no sean
muy móviles y que sean conspicuos. A veces este método se utiliza para censar cuevas o
nidos en lugar de individuos.

N

t

Árboles en un potrero

10 m

10
m

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

5

El cuadrado puede representar toda el área que estamos estudiando, con lo cual la
estimación constituye un CENSO, o puede ser una MUESTRA. Cuando no es posible o no
resulta eficiente el realizar un censo en toda el área considerada, se recurre a un muestreo.
Este consiste en tomar datos de una porción del área considerada, y luego extrapolar los
resultados al área total. Para ello, si el área de estudio fuera de una hectárea, nosotros
podríamos realizar censos en porciones cuadradas de 10x10m. La pregunta es: ¿cuántos
cuadrados o muestras debo tomar?

 En

En este caso se cuentan los individuos que están presentes en cada cuadrado, estas

constituyen unidades muestrales de la población.
D= (3 + 3 + 2 + 5 + 2 + 1)= 18/6= 3 individuos por 100 m2 = 0,03 ind/ m2

Para que la estimación sea válida, las muestras deben ser representativas de la población
total. Para ello deben tomarse siguiendo determinadas reglas, desarrolladas en la Teoría de
muestreo.

Decisiones que se deben tomar respecto al muestreo:

•Definición de la unidad muestral

•Forma y tamaño de las unidades muestrales

•Distribución de las muestras

•Número de muestras

Para el ejemplo de los árboles

•La unidad muestral son los cuadrados de 10 x 10 m2 (es una porción del área total)

•Distribución de las muestras en el área total: al azar

•Número de muestras: 6.

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

6

Criterios para la distribución de las muestras

Métodos de distancia de estimación de la densidad

Se basan en la medida de distancias entre individuos, que permiten estimar el
área promedio ocupada por un solo individuo= densidad. Existen tres métodos principales:
individuo más cercano, vecino más cercano, y el método de los cuartos o cuadrantes.

Método del individuo más cercano:

•Se eligen n puntos al azar

•Se miden las distancias entre cada punto y el individuo más cercano (yi). Ver figura.

•D= (n-1)/πΣyi
2 . Este es un estimador no sesgado, pero algunos autores utilizan

simplemente D= n/πΣyi
2 . El estimador se basa en el número de individuos contados (n,

dividido por el área estimada que ocupan esos individuos).

Ambiente
heterogéneo

Gradiente
Ambiente
homogéneo

Según si

Muestreo al
azar simple

Muestreo
estratificado

Muestreo
sistemático

Dirección
del
gradiente

Se muestrea al azar en cada estrato

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

7

Figura: Método del individuo más cercano. Con línea interrumpida se muestran las áreas
estimadas que ocupan en forma exclusiva cada uno de los individuos.

Método de los cuartos o cuadrantes:

•Se ubican transectas al azar

•Sobre la transecta, se seleccionan n puntos (al azar o en forma sistemática)

•Para cada punto, se definen 4 cuadrantes de acuerdo a la transecta y una perpendicular.

•En cada cuadrante, se mide la distancia del punto al individuo más cercano (yi) ,

•Se estima el área ai para cada punto, como el promedio de las distancias en cada
cuadrante, ai = (π/4)*Σyi

2

•Se calcula la densidad en cada punto, como Di=3/ ai, (se considera que el cuarto individuo
no se encuentra dentro del área, sino en el límite).

• la densidad estimada para la transecta es el promedio de la obtenida en los distintos
puntos, D = Σ Di/n

yi

Individuo
más cercano

Punto al azar

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

8

Los métodos de distancia suponen la selección al azar de puntos o ubicación al azar de las
transectas y disposición espacial al azar de los individuos, aunque el método de los cuartos
es robusto frente a la violación de este último supuesto. Las distancias entre puntos y
transectas deben ser tales que no se cuente el mismo individuo en dos puntos o transectas
distintos.

Métodos de captura

Existen dos métodos principales: el de captura, marcado y recaptura y el de captura con
remoción.

Método de captura y recaptura:

El primer día (día 1) se capturan n1 individuos. Se marcan y se liberan.
El segundo día (día 2) se capturan n2 individuos. De ellos, algunos están marcados (n21).

Si el muestreo se realiza al azar, la proporción de individuos marcados en la población
después del día 1 (n1/N) debe ser la misma que la proporción de marcados que se captura
en la muestra del día 2 (n21/n2).

n1/N= n21/n2 de donde N (tamaño poblacional)= n1*n2/n21

Con este método estimamos un número de individuos, no una densidad. Para conocer la
densidad (número de individuos por unidad de área), deberíamos estimar el área de
influencia de nuestro sistema de captura (de acuerdo al área que cubren las trampas y el
área de acción de los animales).

Suposiciones:

individuos

Puntos sobre la transecta, distribuidos al
azar o en forma sistemática

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

9

•Muestreo al azar

•La marca no afecta la capturabilidad (es decir, un individuo que fue capturado no va a
rehuir las trampas, o al revés, sentirse atraído hacia ellas).

•Todos los individuos tienen la misma probabilidad de ser capturados (no debe haber un
sector de la población con menor probabilidad de ser capturado)

•La población es cerrada, no hay nacimientos, muertes, inmigraciones ni emigraciones (al
menos mientras se realiza la estimación)

•No hay pérdidas de marcas

Captura con remoción

•Se captura individuos, se los retira de la población. Se repite en varias ocasiones.

•Se grafica el número de individuos capturados por ocasión de muestreo en función del
número acumulado de capturas

•Se estima la ecuación de una recta, donde corta el eje de las X (no se capturan más
individuos, se capturaron todos) corresponde a la densidad estimada.

•Se asume que lo que se captura en cada ocasión es proporcional al tamaño poblacional. La
constante de proporcionalidad es la capturabilidad (a). Por ejemplo, a=0,1. Si al principio
del muestreo hay 100 individuos en la población (N0=100), el primer día U= 10, (100x0,1),
el segundo día U= (100-10)x 0,1= 9, y así sucesivamente.

•Un supuesto es que en cada ocasión de muestreo se captura una parte significativa de la
población.

Disposición espacial

Es la ubicación de los organismos en el espacio. Está determinada por los rangos de
tolerancia frente a las condiciones ambientales, por los requerimientos de recursos, por las
interacciones con otros individuos (competidores, predadores), por la forma de

Número de capturas por día
de muestreo (U)

Captura acumulada (Ct)

Densidad estimada

aN0

U= aN0 - aCt si U=0
aN0 = a Ct
aN0(ordenada) /a (pendiente)= Ct
La ordenada y la pendiente se
estiman por regresión
a= coeficiente de capturabilidad

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

10

reproducción y dispersión de propágulos y por factores históricos. Según la escala espacial
que estemos considerando, hablaremos de distribución geográfica, distribución por hábitat
o disposición espacial dentro de un hábitat.

Vamos a considerar el último caso: la disposición espacial de los individuos de una
población, que puede describirse en términos de la distribución estadística de los valores de
densidad por unidad de espacio.

Podemos considerar tres tipos principales de disposición: al azar, cuando el espacio
habitable es continuo y homogéneo, y no existen interacciones entre individuos. La
probabilidad de ser ocupados es la misma para todos los puntos del espacio y no depende
de la presencia de un organismo previamente en él. En la disposición contagiosa el espacio
habitable es discontinuo (heterogéneo) y/o existen interacciones entre individuos. La
probabilidad de ser ocupados no es la misma para todos los puntos del espacio (va haber
zonas con muchos y zonas con pocos individuos). Las agrupaciones se pueden dar porque
las condiciones del ambiente difieren entre sitios (por ejemplo, los bichos bolita se agrupan
en las zonas húmedas), o porque los individuos tienen comportamiento social (animales que
se agrupan en colonias, como las cotorras). También puede ser consecuencia de la forma de
reproducción: cuando una planta se reproduce en forma vegetativa por estolones, o
animales por gemación, los individuos suelen quedar agrupados. Ej: cañas. Un tercer tipo
de disposición espacial es la uniforme o regular, donde el espacio habitable es continuo
pero existen interacciones entre individuos que hacen que donde está un individuo sea
menos probable que se instale otro. La probabilidad de ser ocupado no es la misma para
todos los puntos del espacio. Ejemplos: plantas que segregan sustancias alelopáticas por las
raíces que impiden el establecimiento de otras plantas. Hay árboles que por competencia
impiden el establecimiento de renovales bajo su copa. Muchas aves delimitan un territorio,
dentro del cual no se instalan otros individuos. Esta separación a veces se da sólo entre
individuos del mismo sexo o edad, por ejemplo los que se distancian son machos adultos
reproductivos, pero se pueden agrupar con hembras o juveniles.

Formas de evaluar la disposición espacial:

Método de parcelas: Si uno realiza un muestreo en que estima la cantidad de individuos
por parcela (los cuadrados del ejemplo de los árboles), si la disposición es al azar, la
distribución del número de individuos por parcela seguirá una distribución de Poisson. En
esta distribución, la media es igual a la varianza. Si, por el contrario, los individuos se
encuentran agregados, la varianza será mayor que la media, y si se encuentran distribuidos
regularmente, la varianza será menor que la media.

Indice V/M= 1 para disposición al azar, V/M>1 para disposición contagiosa y V/M<1 para
disposición regular. Se calcula el índice y un intervalo de confianza, si incluye el 1 se
acepta azar, si no incluye 1, y los valores son más altos, se acepta contagio, por último si no
incluye el 1 y los valores son más bajos, se acepta una disposición uniforme.
Este método tiene sus limitaciones, y para probar mejor el ajuste de los datos a las distintas
distribuciones conviene comparar los valores de frecuencias observadas de celdas con
distinto número de individuos con las esperadas de acuerdo a cada tipo de distribución.

Ecología General . 2· C 2017. Ecología de poblaciones. Introducción
M. Busch

11

Métodos de distancia: se basan en que si los individuos se disponen al azar, las distancias
entre individuos elegidos al azar y sus vecinos más cercanos serán aproximadamente
iguales a las distancias entre puntos al azar y los individuos más cercanos a los puntos. Si
los individuos están agrupados las segundas distancias tenderán a ser mayores que las
primeras, mientras que si la disposición es uniforme, las distancias entre puntos e
individuos serán menores que entre individuos.

Σyi2/Σai2 = 1 para disposición al azar
Σyi2/Σai2 > 1 para disposición contagiosa
Σyi2/Σai2 < 1 para disposición regular

 = punto al azar

 = individuo al azar

Bibliografía

Krebs, Ch. J. 1989. Ecological Methodology. Harper & Row. Nueva York.
Seber, G.A.F. 1973. The estimation of animal abundante and related parameters. Griffin.
Londres.
Sharov, A. 1996. Quantitative population ecology.
http//gypsymoth.ento.vt.edu∼sharov/Popecol/popecol.html

yi

ai

