
2006 – Avances en la Investigación Científica en el CUCBA

XVII Semana de la Investigación Científica

323

ISBN 970-27-1045-6

ESTUDIO DEL PLANCTON ASOCIADO A UN PROYECTO DE GENERACIÓN
HIDROELÉCTRICA EMERGENTE “LA YESCA”, EN NAYARIT Y JALISCO

García Velasco Javier, Campos Trujillo Saúl, Orozco Medina Martha Georgina

Instituto de Medio Ambiente y Comunidades Humanas, Centro Universitario de Ciencias
Biológicas y Agropecuarias. Universidad de Guadalajara, México. Km. 15.5, Carretera a

Nogales. Las Agujas, Zapopan, Jalisco, México. C.P. 45110, Teléfono y Fax: 36 82 03 84.
jagrarcía@cucba.udg.mx

Con el fin de conocer las condiciones que se presenta del plancton en la zona de
influencia del proyecto de construcción de la Hidroeléctrica La Yesca, en los estados de
Nayarit y Jalisco, se realizo el presente estudio anual.

El objetivo principal fue la elaboración de un enlistado taxonómico de las especies
planctónicas, un estudio cuantitativo para conocer la distribución y abundancia del
plancton, así como la elaboración de índices de similitud y de diversidad.

Como el proyecto mencionado se desarrollara en el Río Santiago, se incluyeron
como sitios de muestreo en forma consecutiva geográficamente desde la presa de Santa
Rosa, cercana a Guadalajara, hasta la Presa Agua milpa, en la parte más lejana, en el mismo
Río Santiago.

Metodología

Los muestreos de plancton se realizaron en los siguientes puntos de muestreo: E1-
C.H. Santa Rosa, E2 - Río Santiago antes de su confluencia con el arroyo Tequila, E3 -
Arroyo Tequila antes y cerca de su confluencia al Río Santiago, E4 - Río Santiago antes a
su confluencia con el Río Bolaños, E5 - Río Bolaños (próximo a su confluencia con el Río
Santiago), E6 - Río Santiago en el sitio de la cortina P.H. La Yesca, E7 - C.H. Agua
Milpa Solidaridad (en el embalse).

En el estudio se realizaron 3 muestreos superficiales en 7 estaciones de muestreo
previamente establecidos.

Se tomaron muestras biológicas de plancton en cada una de las estaciones antes
mencionadas, para la realización de los análisis biológicos, se consideraron las técnicas
recomendadas por APHA (1992), SARH (1982), (1984 b y c), Sournia (1978), Streble &
Krauter (1985).

Se realizo arrastre de plancton superficial para el análisis cualitativo, con ayuda de
la lancha a motor lento para el caso de las Presas Santa Rosa y Agua Milpa y las demás
estaciones se realizo de manera manual, con duración de un minuto de arrastre.

Para el análisis cuantitativo las muestras se obtuvieron por medio de una botella
Van Dorn con una capacidad de 5 litros y una red de plancton de 40 micras, se filtra la
muestra para la obtención de un filtrado final, el material colectado se coloco en frascos de
plástico etiquetados con los datos correspondientes (lugar de muestro, fecha, estación de

2006 – Avances en la Investigación Científica en el CUCBA

XVII Semana de la Investigación Científica

324

muestreo, volumen) posteriormente se preservo la muestra con formaldehído al 10 % v/v,
proporción 1:10.

Para la determinación del fitoplancton se utilizaron las claves y criterios
morfológicos de Bourely (1966;1968;1970), Ortega (1984), Prescott (1973;1978), Bold &
Wyne (1978), Smith (1950), Tiffany & Britton (1952), Gomont (1892), Drovet
(1970),Gerlof (1969), González (1988), Hortobágyi (1973,1975,1979) Ramanathan (1962),
Novelo (1998), Patrick & Reimer (1975), Cox (1996), Barber & Haworth (1981), Campos
(1995), Mendoza (1973), Sterwart (1973), Yacubson (1969), Steble & Krauter (1987).

Para zooplancton Kudo (1985), Underhill & Schmid & Gilbertson (1982), Koste
(1982) y Streble & Krauter (1987) para el arreglo sistemático de las especies se clásifico
con el criterio de Prescott (1979).
Las muestras se procesaron, se realizo un análisis cualitativo, observación directa de
muestra biológica por triplicado, observándose los organismos en vivo para la
determinación de género- especie y la elaboración de un Enlistado Taxonomico de
Fitoplancton y Zooplancton.

Para el análisis de estructuras diferenciales de cada grupo taxonomico se utilizarón las
siguientes tinturas:

1. lugol ácido-acetico para la observación de cloroplastos y pirenoides en
chlorophyceas,

2. azúl de cresil para mucílago, paredes y vainas en cyanophyceas,
3. rojo congo para la pared celular y núcleo de euglenophyceas,
4. naranja de metilo y verde brillante para citoplasma de todas las divisiones,
5. nigrosina para la diferenciación de vacuolas de gas, vaina y citoplasma de células en

general,
6. tinta china para la observación de flagelos, cilios, espinas de células. Mendoza

(1973), APHA (1980), SARH (1984 b), Sournia (1978), Palmer (1980).
El análisis cuantitativo se realizo utilizando un microscopio compuesto Carl Zeiss

Axiostar y una cámara de Palmer de 0.1 ml mediante la técnica de conteo directo de
organismos por litro: Palmer (1980) Rico (1992) Campos (1995).
Número de Org. por litro = # de organismos x volumen filtrado final
 Capacidad de CP x volumen filtrado inicial

RESULTADOS

Tabla 1. Análisis cualitativo fitoplanctonico, numero de especies (diversidad).

Estacion 1 2 3 4 5 6 7
Numero de espécies
encontradas

43 30 5 17 36 23 23

La composición por taxas de fitoplancton encontrado se presenta en la grafica 1. Es de
mencionar que se observo 175 especies diferentes a lo largo del estudio.

2006 – Avances en la Investigación Científica en el CUCBA

XVII Semana de la Investigación Científica

325

Grafica 1. Composición por taxas de fitoplancton

El Índice de Diversidad Biológica de Shannon-Weaver se calculo para las estaciones de
ríos, y se presenta en la tabla 2.
La distribución de fitoplancton por especies dominantes para los tres muestreos se presenta
en la tabla 3.
La interpretación del Índice de Diversidad Biológica de Shannon-Weaver se presenta en la
grafica 2.
El cálculo del Índice de Similitud (que es la relación entre el número de especies
encontrado en común en dos comunidades y el número total de especies que están presentes
en ambas) se presenta en la tabla 4.
El listado taxonómico del zooplancton se presenta en la tabla 5 .

Tabla 2. Índice de Diversidad Biológica de Shannon-Weaver en ríos.

Estación Muestreo I Muestreo II Muestreo III

E2 4.65 bit/ind 3.23 bit/ind 4.27 bit/ind

E3 2.26 bit/ind 2.00 bit/ind 1.99 bit/ind

E4 4.31 bit/ind 3.76 bit/ind 4.90 bit/ind

E5 3.20 bit/ind 3.03 bit/ind 3.43 bit/ind

E6 10.77 bit/ind 3.89 bit/ind 4.65 bit/ind

2006 – Avances en la Investigación Científica en el CUCBA

XVII Semana de la Investigación Científica

326

Tabla 3. Distribución de fitoplancton por especies dominantes para los tres muestreos.

 MUESTREO I MUESTREO II MUESTREO III

E 1
 PRESA SANTA ROSA

Chroococcus sp
Oscillatoria sp
Chroococcus dispersus

Oscillatoria sp
Euglena sp
Chlamydomonas spp

Oscillatoria sp
Chlamydomonas spp
Eudorina elegans

E2
 RÍO SANTIAGO

Diatomea sp # 6
Chroococcus sp
Oscillatoria sp

Oscillatoria sp # 1
Chlamydomonas spp
Diatomea sp # 2

Chlamydomonas spp
Oscillatoria sp
Closterium sp # 1

E3
 ARROYO TEQUILA

Cladophora glomerata
Oedogonium sp
Mougeotia sp

Anabaena sp
Aulacoseira granulata
Cladophora glomerata

Tricoma cyanophycea
Oedogonium sp
Cladophora glomerata

E4
 RIO SANTIAGO

Fragilaria capucina
Chlamydomonas spp
Oscillatoria sp

Oscillatoria sp
Oscillatoria sp # 1
Chlamydomonas spp

Chlamydomonas spp
Oscillatoria sp
Closterium sp # 2

E5
 RIO BOLAÑOS

Fragilaria capucina
Rhopalodia sp
Epithemia sorex

Cymbella sp
Synedra ulna
Epithemia sorex

Synedra ulna
Nistzchia sp
Epithemia sorex

E6
 RIO SANTIAGO

Fragilaria capucina
Pinnularia sp
Closterium sp

Oscillatoria sp
Chlamydomonas spp
Scenedesmus quadricauda

Chlamydomonas spp
Oscillatoria sp
Pinnularia sp

E7
PRESA AGUA MILPA

Closterium kuetzingii
Eudorina elegans
Clorophyta

Aulacoseira granulata
Chlamydomonas spp
Eudorina elegans

Aulacoseira granulata
Cyanophycea tricoma enr.
Chrococcal

2006 – Avances en la Investigación Científica en el CUCBA

XVII Semana de la Investigación Científica

327

Grafica 2. Índice de Diversidad Biológica de Shannon-Weaver En ríos (bit/ind).

‹ 1 altamente contaminada
1-3 containacion moderada
› 3 agua limpia

2006 – Avances en la Investigación Científica en el CUCBA

XVII Semana de la Investigación Científica

328

30.43 E7 E6

27.11 E7

33.89 E6 E5

45.00 E7

45.00 E6

33.96 E5 E4

0.00 E7

7.14 E6

14.63 E5

0.00 E4 E3

30.18 E7

37.73 E6

33.33 E5

42.55 E4

 E3 E2

40.00 E7

40.00 E6

31.57 E5

46.66 E4

4.16 E3

49.31 E2 E1
PORCENTAJE REFERENCIA SIMILITUD

Tabla 4. Índice de Similitud

2006 – Avances en la Investigación Científica en el CUCBA

XVII Semana de la Investigación Científica

329

Tabla 5. Listado taxonómico del zooplancton.

Codonella cf cratera pro
Polyarthra sp rot
Larva nauplio arth
Keratella cf tropica rot
Chladocero 1 arth
Keratella cochlearis rot
Brachionus falcatus-falcatus rot
Brachionus havanensis rot
Copedodo 1 arth
Polyarthra herxarthra rot
Vorticella sp pro
Lecane sp rot
Stentor cf polymorphus pro
Arcella cf vulgaris pro
Paramecium caudatus pro
Centropyxis sp pro
Brachionus sp rot
Epistylis sp pro
Spongilla sp cny
Opercularia sp pro
Acantohocystis sp pro
Euplotes sp pro
Diflugia sp. pro
Tinnitidum sp pro
Astromoeba radiasa pro

Bibliografia

1. APHA-AWWA-WPCF,1980, Standard Methods for the Examination of water and
wastewaster; 15 ed. American Public Health Association. E.U.; 1134 p.

2. Bourrelly P.; 1966; Les algues D´eau Douce; Tome I; Edit: N: Boubée; paris; 572p.
3. Bourrelly P.; 1968; Les algues D´eau Douce; Tome I; Edit: N: Boubée; paris; 511p.
4. Bourrelly P.; 1970; Les algues D´eau Douce; Tome I; Edit: N: Boubée; paris; 512p.
5. Darley W:M: 1987; Biología de las alguas enfoque fisiológico; Limusa; México

D.F. 236 p.
6. Hortobágyi T.; 1973; Der formenkreis, von Scenedesmus sooi Hortob.; Acta.

Botanica Alademiaceae Scientiarum Hungaricae, Tomus 19, (p 413-420).
7. Kudo R.R.; 1985; Protozología; Ed. Continental, C.E.C.S.A; México D.F. 905 p.
8. Odum P.E.; 1985; Ecología; 3edición , Interamericana, México D.F. 639 p.

2006 – Avances en la Investigación Científica en el CUCBA

XVII Semana de la Investigación Científica

330

9. Ortega M. 1984; Catalago de algas Continentales recientes de México; UNAM;
563p.

10. Palmer C.M. 1980; Algae and water pollution; Englad; 123 p.
11. Prescott E.G.; 1973; Contributions towards a Monograph of the genus Euglena,

Guttingen; 168p.
12. Prescott G.W.; 1978; The key Picture key nature, 342 p.
13. S.A.R.H.; 1982 a, Manual de Limnología; México D.F.; 30 temas selectos.
14. S.A.R.H.; 1984; Manual de Técnicas de muestreo y análisis de Plancton y Perifiton;

México D.F., 223p.
15. S.A.R.H., & C.I.E.C.A.; 1993; Manual de Microbiología y aplicaciones en los

procesos biológicos de tratamientos de agua; México D.F. 28 capítulos.
16. S.A.R.H.; 1984; Microbiología del agua; Volumen II; 307-457
17. S.A.R.H.; 1982; Catalogo de los géneros más comunes de plancton de agua dulce de

la Republica Mexicana; México D.F.; 197
18. Sournia a. 1987; Phytoplancton manual; UNESCO; United Kingdom; 337p
19. Smith G.M.; 1950; Claves de los géneros de algas de agua dulce; México D.F.,

UNAM 56p
20. Smith G.M.; 1920; Phytoplankton of the Ingland lakes of Wisconsin; parte I,

Myxophyceae; Phaeophyceae; Desmidiaceae; Madison Wis.; 227p
21. Steble H. & Krauter D. 1987; Atlas de los microorganismos de agua dulce, 357p
22. Tiffany L. H. & M.E. Britton; 1952; tha algae of Illinois; New York: 407 p
23. Tiffany L.H. 1930; The Oedogoniaceas; The Ohio State University, 253 p.
24. yacubson S.; 1974; Catálogo e Icografía de las chlorophytas de Venezuela;

Universidad de Zulia; Venezuela; 143 p
25. Yacubson S.; 1987 Catalogo e Icografía de las cyanophytas de Venezuela;

Universidad de Zulia; Venezuela; 73 p.

