

1. Componentes del ecosistema / 1.1 Componente abiótico / 1.2. Componente biótico

2. El flujo de energía

Componentes de un ecosistema y su interacción

Los componentes abiótico y biótico de un ecosistema interaccionan entre sí, intercambiando materia y energía.

- El flujo de energía es unidireccional, acíclico y abierto.
- El flujo de la materia es cíclico y cerrado.

2. El flujo de energía / 2.1. Fijación de energía por los productores

Utilidad de la energía en el metabolismo celular de los organismos productores

La radiación solar es transformada mediante la **fotosíntesis** en energía química, que queda fijada a la materia orgánica fabricada durante el proceso.

En la ilustración se asocian los procesos de la fotosíntesis y la respiración celular del metabolismo celular con los conceptos ecológicos de producción bruta (PB), producción neta (PN) y cantidad de materia orgánica degradada en la respiración celular (R).

2. El flujo de energía / 2.1. Fijación de energía por los productores

Utilidad de la energía en el metabolismo celular de los organismos consumidores

La biomasa/energía incorporada por los consumidores con el alimento es utilizada, a través del metabolismo celular, en su actividad vital (anabolismo, locomoción, calor corporal, etcétera).

En la ilustración se asocian los procesos del metabolismo celular con los conceptos ecológicos de producción bruta (PB), producción neta (PN) y cantidad de materia orgánica degradada en la respiración celular (R).

2. El flujo de energía / 2.1. Fijación de energía por los productores

Destino de la energía acumulada por los productores

- 1. El flujo de energía es unidireccional, acíclico y abierto.
- Los niveles tróficos disponen de mucha más energía de la que consumen.
 La asimilación energética de los productores es muy baja.
 Un porcentaje muy elevado de la energía disponible en cada nivel trófico no se utiliza.
- 3. A medida que ascendemos en el ecosistema va aumentando la cantidad de energía consumida en la actividad metabólica propia de cada nivel trófico a través de la respiración celular.
- **4.** En cada nivel trófico se produce una disminución progresiva de la energía.

Modelo de flujo de energía en un ecosistema de lago de una zona templada. (Las unidades se expresan en cal/cm²/año.)

2. El flujo de energía / 2.1. Fijación de energía por los productores

Distribución mundial de la PPB expresada en miles de kcal/m²/año

El 83 % de la superficie del planeta está ocupada por **desiertos** y **océanos**, que son los **ecosistemas menos productivos**.

Los ecosistemas más productivos son las zonas de interfase, como las plataformas continentales, los arrecifes de coral, los estuarios y las marismas.

3. El ciclo de la materia: ciclos biogeoquímicos / 3.1. El ciclo del carbono

El ciclo del carbono

La vía principal de incorporación del CO₂ a la materia viva de los ecosistemas se realiza mediante la **fotosíntesis**.

Una segunda vía de incorporación del CO₂ es la fijación bioquímica en caparazones y esqueletos de los organismos.

Este CO₂ regresa a la atmósfera a través de la **respiración celular** de la comunidad biológica.

El carbono almacenado en las rocas sedimentarias vuelve a la vía principal por combustión o por disolución.

El aumento de las emisiones de CO₂ a la atmósfera, fruto de las actividades humanas, puede ocasionar efectos negativos sobre la dinámica de la biosfera.

3. El ciclo de la materia: ciclos biogeoquímicos / 3.2. El ciclo del nitrógeno

El ciclo del nitrógeno

El nitrógeno, a pesar de constituir el 78 % en volumen de la atmósfera, no puede ser asimilado como tal por la mayoría de los organismos.

El nitrógeno atmosférico (N₂) debe ser fijado en forma inorgánica asimilable como anión nitrato (NO₃-) antes de integrarse en la materia viva.

Los procesos de **amonificación**, **nitrificación** y **desnitrificación**, mediados por microorganismos (bacterias y hongos), son esenciales en el ciclo del nitrógeno.

La fijación industrial de nitrógeno (fertilizantes) es superior en un 10 % a la fijada de forma natural por los ecosistemas terrestres, lo que puede provocar una rápida eutrofización de los medios acuáticos.

3. El ciclo de la materia: ciclos biogeoquímicos / 3.3. El ciclo del oxígeno

El ciclo del oxígeno en la biosfera es complejo, ya que se presenta en un gran número de formas y combinaciones químicas.

El **ozono** (O₃) protege a los organismos de las radiaciones ionizantes.

El **oxígeno libre** (O₂) en la atmósfera y la hidrosfera se relaciona con la **fotosíntesis**.

La **respiración aerobia** de los organismos es un proceso inverso a la fotosíntesis.

La acción humana, a través de la combustión de los combustibles fósiles, no parece afectar de manera significativa al ciclo del oxígeno, debido a la elevada proporción en la atmósfera de este elemento (21 % en volumen).

El ciclo del oxígeno

3. El ciclo de la materia: ciclos biogeoquímicos / 3.4. El ciclo del azufre

El ciclo del azufre

La mayor parte del ciclo del azufre se desarrolla en la **litosfera** (rocas, suelo, sedimentos) y solo una pequeña proporción se difunde a la atmósfera en forma gaseosa, como **H₂S** y **SO₂**, principalmente. (**SO_x**: óxidos de azufre, **DMS**: dimetilsulfuro).

En las **zonas mineras**, la oxidación de los sulfuros metálicos provoca la **acidificación** de las aguas de drenaje.

La **acción humana** es responsable de la emisión a la atmósfera de grandes cantidades de azufre en forma de SO₂, como consecuencia de la **combustión** de los combustibles fósiles.

3. El ciclo de la materia: ciclos biogeoquímicos / 3.5. El ciclo del fósforo

El ciclo del fósforo

Es el ejemplo más típico de nutriente sedimentario, ya que **todas sus fases ocurren en la litosfera.**

Tiene una gran importancia ecológica al actuar como **limitante** de la producción de los ecosistemas.

Las actividades humanas interfieren en él al incorporar grandes cantidades de este nutriente en las explotaciones agroganaderas en forma de abonos y fertilizantes.

Una buena parte del fósforo se desvía de la red trófica de los ecosistemas por **sedimentación**.

El arrastre por el agua del exceso de fósforo no incorporado por los ecosistemas agrícolas provoca la **eutrofización** de los medios acuáticos.

4. Relaciones tróficas en los ecosistemas / 4.2. Redes tróficas

Red trófica simplificada del ecosistema de bosque y matorral mediterráneo

Las especies se agrupan en **niveles tróficos** según su función ecológica.

Una misma especie puede alimentarse o servir de alimento a varias especies de distinto nivel trófico.

La eliminación o introducción de una especie o grupos de especies o, incluso, la variación de sus poblaciones pueden tener graves consecuencias para el resto del ecosistema.

El conocimiento de la red trófica de un ecosistema puede ser de gran utilidad para determinar su estado de conservación.

4. Relaciones tróficas en los ecosistemas / 4.2. Redes tróficas

Modelo simplificado de red trófica marina

Las redes tróficas marinas se basan tanto en el **fitoplancton** como en las **praderas de hierbas marinas** de las plataformas continentales: algas de gran tamaño y fanerógamas como *Posidonia oceanica, Zostera marina...*

Un hecho singular de la red trófica marina basada en el fitoplancton es que su biomasa es mucho menor que la del zooplancton, al que sirve de alimento. Esto es debido a que la producción del fitoplancton es muy elevada al poseer, a su vez, una alta tasa de renovación.

4. Relaciones tróficas en los ecosistemas / 4.3. Pirámides ecológicas

Pirámides ecológicas

Las **pirámides ecológicas** constituyen otra forma de expresar las relaciones tróficas en un ecosistema:

- Pirámides de números
 En cada escalón se incluye
 el número total de individuos
 de cada nivel trófico.
- Pirámides de biomasa
 En cada escalón se expresa
 la cantidad de masa biológica
 por unidad de superficie.
- Pirámide de energía
 Cada escalón representa
 la cantidad de biomasa
 o energía por unidad de
 tiempo, es decir, la producción
 de cada nivel trófico.

El mayor inconveniente de las pirámides ecológicas es que no hay un lugar adecuado para situar a los descomponedores.

Pirámides de biomasa de un lago en una zona templada. Las unidades se expresan en mg (peso seco)/m³.

Pirámides de energía del bosque y del litoral.

5. Relación entre biomasa y producción

Modelo de ecosistema marino basado en el plancton

Este modelo es útil para diferenciar los conceptos de **biomasa** y **producción**.

En la ilustración se aprecia que, a pesar de que la pirámide de biomasa pueda resultar invertida en el nivel de los productores (plancton vegetal), no ocurre lo mismo con la pirámide de producción. Esto significa que la biomasa que puede mantenerse en un determinado nivel trófico no depende de la biomasa del nivel anterior, sino de su producción.

