

Revista Chapingo. Serie Ciencias

Forestales y del Ambiente

ISSN: 2007-3828

rforest@correo.chapingo.mx

Universidad Autónoma Chapingo

México

Sánchez-Sánchez, Hermilo; Manjarrez, Javier; Domínguez-Tejada, César A.; Morquecho-

Contreras, Alina

Individual variance in the attributes of Clusia salvinii Donn. Smith associated with the

attraction of frugivores in the dispersal of fruits and seeds

Revista Chapingo. Serie Ciencias Forestales y del Ambiente, vol. XXI, núm. 3, septiembre

-diciembre, 2015, pp. 307-316

Universidad Autónoma Chapingo

Chapingo, México

Available in: http://www.redalyc.org/articulo.oa?id=62941541006

 How to cite

 Complete issue

 More information about this article

 Journal's homepage in redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

http://www.redalyc.org/revista.oa?id=629
http://www.redalyc.org/revista.oa?id=629
http://www.redalyc.org/revista.oa?id=629
http://www.redalyc.org/articulo.oa?id=62941541006
http://www.redalyc.org/comocitar.oa?id=62941541006
http://www.redalyc.org/fasciculo.oa?id=629&numero=41541
http://www.redalyc.org/articulo.oa?id=62941541006
http://www.redalyc.org/revista.oa?id=629
http://www.redalyc.org

Individual variance in the attributes of
Clusia salvinii Donn. Smith associated
with the attraction of frugivores in
the dispersal of fruits and seeds
Variación individual en atributos de Clusia salvinii Donn. Smith asociados
a la atracción de frugívoros en la dispersión de frutos y semillas

Hermilo Sánchez-Sánchez1; Javier Manjarrez1; César A. Domínguez-Tejada2;
Alina Morquecho-Contreras3*.

1Centro de Investigación en Recursos Bióticos, Facultad de Ciencias, Universidad Autónoma del Estado de

México. Instituto Literario núm. 100, col. Centro. C. P. 50000. Toluca, Estado de México, MÉXICO.
2Instituto de Biología, Universidad Nacional Autónoma de México. Circuito exterior s/n,

Ciudad Universitaria. C. P. 04510. Coyoacán, México, D. F.
3Facultad de Ciencias Agrícolas, Universidad Autónoma del Estado de México. Instituto Literario

núm. 100, col. Centro. C. P. 50000. Toluca, Estado de México.

Correo-e: alimorcon@gmail.com Tel.: +52 (722) 2965553 (*Autora para correspondencia).

Abstract

Seed dispersal is one of the processes of plant-frugivore interactions that involves
characteristics specific to the plant effecting the attraction of frugivores. In this paper,
the individual variance in the attributes of Clusia salvinii in relation to the attraction of

frugivores and its effect on the dispersal of fruits and seeds in the Reserva de Nanchititla,
State of Mexico was studied. The morphometric characteristics of 25 trees of the C. salvinii
species were evaluated (height, coverage, number of fruit, number of seeds per fruit, and fruit
below the canopy). The removal of fruits and seeds (dispersal) was also estimated, as well as
some of its attributes as estimators of the quantity of biomass assigned to the reproduction
or as compensation for the dispersers (average weight per tree, average weight of the arils
per tree). According to the results, tree height and harvest size or fruit production have an
effect on the removal of seeds. On the other hand, the mass of the fruit, aril and seed had no
relation to the removal of the fruit. Tree height and the quantity of fruit play an important
role in the attraction of dispersers.

Resumen

La dispersión de semillas es uno de los procesos de las interacciones planta-frugívoro
que involucra características propias de la planta con efecto en la atracción de los
frugívoros. En este trabajo se estudió la variación individual en los atributos de Clusia

salvinii, relacionados con la atracción de frugívoros, y su efecto en la dispersión de frutos y
semillas en la Reserva de Nanchititla, Estado de México. Las características morfométricas
de 25 árboles de C. salvinii fueron evaluadas (altura, cobertura, número de frutos, número de
semillas por fruto y frutos bajo las copas). También se estimó la remoción de frutos y semillas
(dispersión) y algunos de sus atributos como estimadores de la cantidad de biomasa asignada
para la reproducción o como recompensa para los dispersores (peso promedio por árbol,
peso promedio de arilos por árbol). Acorde con los resultados, la altura de los árboles y el
tamaño de la cosecha o producción de frutos tienen efecto sobre la remoción de semillas. Por
otra parte, la masa del fruto, del arilo y de la semilla no presentó relación con la remoción
de frutos. La altura de los árboles y la cantidad de frutos juegan un papel importante en la
atracción de dispersores.

Received: February 4, 2015 / Accepted: August 17, 2015.

Palabras clave:
Reproducción,

descendencia, remoción
de frutos y semillas.

Keywords: Reproduction,
descent, removal of

fruits and seeds.

Scientific article doi: 10.5154/r.rchscfa.2015.02.004

www.chapingo.mx/revistas/forestales

Please cite this article as follows (APA 6): Sánchez-Sánchez, H., Manjarrez, J., Domínguez-Tejada, C. A., & Morquecho-
Contreras, A. (2015). Individual variance in the attributes of Clusia salvinii Donn. Smith associated with the attraction
of frugivores in the dispersal of fruits and seeds. Revista Chapingo Serie Ciencias Forestales y del Ambiente, 21(3), 307-316.
doi: 10.5154/r.rchscfa.2015.02.004

308 Attributes of Clusia salvinii associated with the attraction of frugivores

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

Introduction

The dispersal of fruits and seeds plays an important central
role in ecology and plant evolution; it is a crucial point in
the subsequent states of the life cycle (Alcántara & Rey,
2003; Wang & Smith, 2002; Willson & Traveset, 2000).
Some studies have shown that certain characteristics
of plants, such as size and weight of the fruit, serve as
critical signals to attract dispersers (Alcántara & Rey, 2003;
Valenta et al., 2013). According to Willson and Traveset
(2000), the variance in the morphometric characteristics,
such as weight of the fruit and weight of the arils, as well
as the number and weight of the seeds, can have an effect
on the dispersal. In this manner, it could be expected
that the frugivores visit with higher frequency plants
with more attractive fruit because of their visibility
and abundance, and thus manage to disperse a greater
number of seeds (Carlo, Collazo, & Groom, 2003; Jordano,
García, Godoy, & García-Castaño, 2007).

In the context of dispersal, the intra-specific
variance on the characteristics of the fruit is of great
importance, if this variance affects the behavior of the
dispersers (Rey, Gutiérrez, Alcántara, & Valera, 1997).
Consequently, animals that consume fruit and disperse
the seeds could constitute a strong selective pressure
of great evolutionary importance for the dispersal
plants (Rosenthal & Berenbaum, 2012). Hence, it is
possible that the individuals of a community of plants
manifest “competition” in being dispersed (Rosenthal
& Berenbaum, 2012). Various studies have related
plant characteristics with the attraction of frugivores
(Jordano, 2000; Mack, 1993; Schupp, 1995), trying to
understand significant levels of phylogenetic inertia
between the characteristics of the fruit and vertebrates
(Jordano, 1995; Jordano et al., 2007), or the importance
of the dispersers as dispersal agents (Cipollini &
Levey, 1997; Fuentes, 1992). Nevertheless, there is
little information that supports the importance
of individual variance in the plant characteristics
involved in the dispersal process, following an
adaptive approximation of attraction to the frugivores
(Nathan & Muller-Landau, 2000). This paper explored
the adaptive meaning of the individual variance on
the morphometric characteristics of trees and fruits
of Clusia salvinii Donn. Smith (cinnamon flower or
guayabillo), related to the attraction of frugivores
and their effect on the dispersal process of fruits and
seeds. It is considered that C. salvinii species fulfills an
important ecological function as a nursing plant for
other species that inhabit the ecosystem (Lüttge, 2007).

Materials and methods

Site of study

The study was developed in the Reserva de Nanchititla,
State of Mexico (100° 15’ - 100° 37’ WL and 18° 46’ - 19°

Introducción

La dispersión de frutos y semillas juega un papel central
en la ecología y evolución de las plantas; es determinante
en los estados subsecuentes del ciclo de vida de estas
(Alcántara & Rey, 2003; Wang & Smith, 2002; Willson &
Traveset, 2000). Algunos estudios han demostrado que
ciertas características de las plantas como el tamaño
y peso del fruto sirven como señales críticas para la
atracción de dispersores (Alcántara & Rey, 2003; Valenta
et al., 2013). Acorde con Willson y Traveset (2000), la
variación en las características morfométricas como el
peso del fruto, el peso de arilos, así como el número y peso
de semillas pueden tener efecto en la dispersión. De esta
forma, se podría esperar que los frugívoros visiten con
mayor frecuencia a las plantas con frutos más atractivos
por su visibilidad y abundancia y logren dispersar mayor
número de semillas (Carlo, Collazo, & Groom, 2003;
Jordano, García, Godoy, & García-Castaño, 2007).

En el contexto de la dispersión, la variación intraespecífica
en las características de los frutos resulta de gran
importancia, si esta variación afecta la conducta de los
dispersores (Rey, Gutiérrez, Alcántara, & Valera, 1997).
Como consecuencia, los animales que consumen los
frutos y dispersan las semillas podrían constituir una
fuerte presión selectiva de gran importancia evolutiva
para las plantas que dispersan (Rosenthal & Berenbaum,
2012). Por lo anterior, es posible que los individuos de una
comunidad de plantas manifiesten “competencia” por
ser dispersadas (Rosenthal & Berenbaum, 2012). Diversos
estudios han relacionado las características de las plantas
con la atracción de frugívoros (Jordano, 2000; Mack, 1993;
Schupp, 1995), tratando de entender niveles significativos
de inercia filogenética entre las características de los
frutos y los vertebrados (Jordano, 1995; Jordano et al.,
2007) o la importancia de los dispersores como agentes
de dispersión (Cipollini & Levey, 1997; Fuentes, 1992).
No obstante, poca información soporta la importancia
de la variación individual en las características de las
plantas implicadas en el proceso de dispersión, bajo una
aproximación adaptativa de atracción a los frugívoros
(Nathan & Muller-Landau, 2000). En tal contexto, en este
trabajo se exploró el significado adaptativo de la variación
individual en las características morfométricas de árboles
y frutos de Clusia salvinii Donn. Smith (flor de canela o
guayabillo), relacionadas con la atracción de frugívoros y
su efecto en el proceso de dispersión de frutos y semillas.
Se considera que C. salvinii cumple una función ecológica
importante como planta nodriza, para otras especies que
habitan en el ecosistema (Lüttge, 2007).

Materiales y métodos

Sitio de estudio

El estudio se desarrolló en la Reserva de Nanchititla,
Estado de México (100° 15’ - 100° 37’ LO y 18° 46’ - 19°

309Sánchez-Sánchez et al.

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

02’ NL). The region is characterized for having a semi-
warm, sub-humid climate with rain in the summer.
The average temperature is 20 °C and the average
yearly precipitation is 1,130 mm, greatest in the month
of June. The vegetation is characteristic of a mixed
pine-oak forest with small areas of riparian vegetation
and tropical deciduous forest (Casas-Andreu & Aguilar-
Miguel, 2005).

Characteristics of C. salvinii

Clusia salvinii is a dioecious tree 5 to 14 m tall with a
distribution from Mexico to Panama in cloud and
evergreen forests at a height of 900 to 2,000 m
(Mats, Gustafsson, Winter, & Bittrich, 2007); the tree
is plentiful in the riparian forest of the Reserva de
Nanchititla, Estado de Mexico. The reproduction of
C. salvinii starts in the second half of the rainy season
with the appearance of flower buds on feminine trees
and three weeks later on the masculine trees (Aguilar-
Rodríguez & Castro-Plata, 2006). The flowers are
white and aromatic, produce nectar, and are mainly
pollinated by bees and wasps (Lemes-Martins, Wendt,
Margis, & Scarano, 2007). The fruit develops during the
dry season of the following year. They are globule and
five to seven orange arils which contain the seeds form
inside the fruit. The fruit adjusts to an ornithochory
syndrome in which birds mainly consume the arils;
nevertheless, it has been observed that mammals
frequently consume fruit and arils that detach from the
fruit and are later consumed by ants (Lemes-Martins
et al., 2007). Likewise, damage done by herbivores has
been observed on the leaves of seedlings and adult
trees, as well as predation pre-dispersal due to insect
larvae inside the fruit.

Evaluation of the morphometric characteristics of
trees and fruits of C. salvinii

During the spring and summer of two consecutive
years, 25 trees from the Reserva de Nanchititla were
selected. The trees’ height and coverage (m2, area of an
ellipse) were measured by trigonometric estimation
utilizing a Brunton compass (Rossbach model BBC-
90, Mexico). Only the most accessible trees with
fruit within the riparian forest of the reserve were
considered. The trees were separated by an average
distance of 282.6 ± 131.1 m (range of 91 to 516 m). In
each tree, the number of fruit produced was counted
(harvest size) from the start (November) until the end
of maturity (June). The average weight of the fruit,
arils and seeds (per fruit per tree) was determined
for each tree. The evaluated characteristics of the
fruit were considered estimators for the quantity of
biomass that a plant assigns for its reproduction or as
compensation for the dispersers.

02’ LN). La región se caracteriza por presentar clima
semicálido subhúmedo con lluvias en verano. La
temperatura media es de 20 °C y la precipitación media
anual es de 1,130 mm, siendo mayor en el mes de junio.
La vegetación característica es un bosque mixto de
pino-encino con pequeñas áreas de vegetación riparia
y bosque tropical caducifolio (Casas-Andreu & Aguilar-
Miguel, 2005).

Características de C. salvinii

Clusia salvinii es un árbol dioico de 5 a 14 m de altura
con distribución desde México hasta Panamá en las
nebliselvas y bosques siempre verdes, a una altura de
900 a 2,000 m (Mats, Gustafsson, Winter, & Bittrich,
2007); el árbol es muy abundante en el bosque ripario
de la reserva de Nanchititla, Estado de México. La
reproducción de C. salvinii inicia en la segunda mitad de
la época de lluvias con la aparición de yemas florales en
árboles femeninos y tres semanas después en árboles
masculinos (Aguilar-Rodríguez & Castro-Plata, 2006). Las
flores son blancas y aromáticas, producen néctar y son
polinizadas por abejas y avispas principalmente (Lemes-
Martins, Wendt, Margis, & Scarano, 2007). Los frutos se
desarrollan durante la estación seca del siguiente año,
son globosos y en su interior se forman de cinco a siete
arilos anaranjados, los cuales contienen las semillas.
Los frutos se ajustan a un síndrome de dispersión, en
el cual las aves consumen principalmente los arilos;
no obstante, se observa que los mamíferos consumen
frecuentemente frutos y arilos que se desprenden del
fruto y después son consumidos por hormigas (Lemes-
Martins et al., 2007). Comúnmente, se observan daños
por herbívoros en las hojas de plántulas y árboles
adultos, así como depredación predispersión, debido a
larvas de insectos en el interior del fruto.

Evaluación de las características morfométricas de
árboles y frutos de C. salvinii

Durante la primavera y verano de dos años consecutivos
se seleccionaron 25 árboles de la Reserva de Nanchititla,
a los cuales se les midió altura (por estimación
trigonométrica utilizando una brújula Brunton
(Rossbach modelo BBC-90, México) y cobertura (m2,
área de una elipse). Solo se consideraron los árboles
con frutos que se encontraban más accesibles dentro
del bosque ripario de la reserva. Los árboles estaban
separados a una distancia promedio de 282.6 ± 131.1 m
(rango de 91 a 516 m). En cada árbol se contó el número
de frutos producidos (tamaño de la cosecha) desde el
inicio (noviembre) hasta el fin de la maduración (junio).
El peso promedio de frutos, arilos y semillas (por
fruto por árbol) se determinaron para cada árbol. Las
características evaluadas de los frutos se consideraron
estimadoras de la cantidad de biomasa que una planta

310 Attributes of Clusia salvinii associated with the attraction of frugivores

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

Removal of the fruits and seeds of C. salvinii

From the start to the end of maturity of the fruit,
dispersal was estimated through the calculation of the
difference of total fruit produced per tree and the fruit
that fell below the canopies (considered non-dispersed
fruit). The fruit not found below the canopies or on
the tree was considered as having been removed or
transported by some disperser; however, this estimation
does not consider the possible embryo mortality by the
same removers or dispersers. From a 10 % sample of the
fruit taken from each tree, the average number of seeds
per fruit was estimated and multiplied by the number
of fruit produced, for the end result of estimating the
approximate size of the total harvest of seeds produced
per individual. The removal of seeds was quantified in
a manner analogous to the fruit dispersal. The removal
of fruits or seeds from each tree was estimated in
terms of number and percentage; the percentages were
comparable with the total quantity of fruits or seeds
produced in proportional terms.

Relation of the individual variance and the dispersal
of fruits and seeds

With the objective of defining which attributes of
the trees are associated with seed dispersal, a linear
regression analysis was carried out to determine
which morphometric characteristics of the trees are
related to the harvest size, as well as the quantity and
percentage of removed fruits and seeds. Furthermore,
a second linear regression analysis was implemented to
determine which attributes of the fruit (mass and arils
per tree) correlate with the number and percentage
of the removal of fruits and seeds. All the statistical
analyses were carried out with the software STATISTICA
8.0 (Weiß, 2007) with a P = 0.05 value.

Results and discussion

Individual variance of C. salvinii and harvest size

The C. salvinii trees showed great variance in the
morphometric characteristics. Table 1 shows the results
of height, coverage, and reproductive attributes (harvest
size, fruit mass, and seeds).

The linear regression analysis showed that 28 % of
the variance in size of the fruit harvest is explained
by elevation (P = 0.012, R2 = 0.286; Figure 1) and 33
% by coverage (P = 0.002, R2 = 0.336; Figure 2), which
indicates that larger trees tend to produce a greater
quantity of fruit. The taller tree height exposes the fruit
to a greater extent by protruding from a homogeneous
arboreal layer in its elevation, being more visible and,
therefore, more attractive to the frugivores (Carlo et
al., 2003). It is possible that tree height facilitates the

asigna para su reproducción o como recompensa para
los dispersores.

Remoción de frutos y semillas de C. salvinii

Desde el comienzo y hasta el final de la maduración
de frutos, la dispersión se estimó mediante el cálculo
de la diferencia de frutos totales producidos por árbol
y frutos caídos bajo las copas (considerados frutos
no dispersados). Los frutos no encontrados bajo las
copas o en el árbol se consideraron frutos removidos
o transportados por algún dispersor; sin embargo,
esta estimación no considera la posible mortalidad de
embriones por los mismos removedores o dispersores.
A partir de una muestra de 10 % de los frutos, tomada
en cada árbol, se estimó el número promedio de
semillas por fruto y se multiplicó por el número de
frutos producidos, con el fin de estimar el tamaño
aproximado de la cosecha total de semillas producidas
por individuo. La remoción de semillas se cuantificó
de manera análoga a la dispersión de frutos. La
remoción de frutos o semillas de cada árbol se estimó
en términos de número y porcentaje; los porcentajes
fueron comparables con la cantidad total de frutos o
semillas producidas en términos de proporción.

Relación de la variación individual y la dispersión de
frutos y semillas

Con el fin de delimitar qué atributos de los árboles
están asociados con la dispersión de semillas, se realizó
un análisis de regresión lineal para determinar qué
características morfométricas de los árboles están
relacionadas con el tamaño de la cosecha, así como con
la cantidad y porcentaje de frutos y semillas removidos.
Además, se aplicó un segundo análisis de regresión
lineal para determinar qué atributos de los frutos (masa
y arilos por árbol) se correlacionan con el número y
porcentaje de la remoción de frutos y semillas. Todos
los análisis estadísticos se realizaron con el software
STATISTICA 8.0 (Weiß, 2007) con un valor P = 0.05.

Resultados y discusión

Variación individual de C. salvinii y tamaño de la
cosecha

Los árboles de C. salvinii mostraron gran variación en
las características morfométricas. El Cuadro 1 muestra
los resultados de la altura, cobertura y atributos
reproductivos (tamaño de la cosecha, masa de frutos
y semillas).

En el análisis de regresión lineal se encontró que 28 %
de la variación del tamaño de la cosecha de frutos es
explicado por la altura (P = 0.012, R2 = 0.286; Figura 1)
y 33 % por la cobertura (P = 0.002, R2 = 0.336; Figura

311Sánchez-Sánchez et al.

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

2), lo cual indica que los árboles más grandes tienden
a producir mayor cantidad de frutos. La altura mayor
en los árboles expone a los frutos en mayor medida
al sobresalir de un estrato arbóreo homogéneo en
su altura, siendo más vistosos y, por lo tanto, más
atractivos para los frugívoros (Carlo et al., 2003). Es
posible que la altura de los árboles facilite el forrajeo

foraging of some frugivores such as birds, which act as
selective agents in seed dispersal (Rey et al., 1997). On
the other hand, it was found that 48 % of the variation
in the mass of the seeds (P = 0.0001, R2 = 0.4815) is
explained by the mass of the fruit, which suggests that
when the mass of the fruit is greater, the seed content
is higher.

Table 1. Morphometric attributes of Clusia salvinii trees in the Reserva de Nanchititla, Estado de Mexico.
Cuadro 1. Atributos morfométricos de árboles de Clusia salvinii en la Reserva de Nanchititla, Estado de México.

Tree /
Árbol

Tree characteristics /
Características del árbol

Reproductive attributes / Atributos reproductivos

Height
(m) /

Altura
(m)

Coverage
(m2) /

Cobertura
(m2)

Fruit /
Frutos

Seeds /
Semillas

Average fruit
mass (g) / Masa
promedio de

frutos (g)

Removed fruit
(%) / Frutos

removidos (%)

Removed seeds
(%) / Semillas
removidas (%)

1 8.0 14.5 25 792 14.3 17.8 741.4

2 8.5 15.1 69 2,668 16.8 61.5 2,660.5

3 7.3 18.8 130 8,940 11.2 3.4 7,627.5

4 6.0 14.9 23 607 7.4 0.6 592.1

5 5.0 11.2 25 525 12.9 2.6 356.9

6 4.3 11.0 5 957 14.7 5.0 957.0

7 9.0 10.4 44 1,012 10.0 13.0 924.0

8 7.0 28.3 58 1,186 10.3 15.5 67.0

9 2.8 6.3 23 210 10.2 10.0 210.0

10 10.0 16.5 78 1,716 11.9 78.0 1,716.0

11 4.5 10.4 25 550 19.2 4.1 508.2

12 6.0 15.1 52 1,239 9.6 29.3 800.8

13 5.5 13.1 14 201 9.6 14.0 201.0

14 7.0 14.8 12 200 8.9 2.8 200.0

15 8.3 11.0 63 1,512 13.3 2.9 1,149.3

16 7.7 11.8 23 928 13.0 11.3 798.4

17 10.0 15.7 65 1,885 11.7 2.2 205.1

18 8.7 12.6 112 931 10.2 44.0 849.4

19 9.8 15.7 186 3,387 12.4 44.7 2,248.8

20 8.8 11.8 112 3,733 18.7 76.7 3,079.2

21 8.9 9.5 80 3,240 14.9 23.3 934.2

22 8.7 28.3 240 5,050 11.9 13.6 2,286.0

23 9.0 26.7 341 1,134 10.0 47.6 85.6

24 8.5 9.2 108 3,984 11.2 43.3 2,173.0

25 9.2 9.4 141 22,436 13.9 113.5 10,133.5

Average /
Promedio

7.4 (± 1.86) 14.3 (± 5.77) 82.2 (± 79.2) 2,761 (± 4,544) 12.33 (± 2.93) 27.2 (± 29.6) 1,660 (± 2,362)

± Standard deviation of the average.

± Desviación estándar de la media.

312 Attributes of Clusia salvinii associated with the attraction of frugivores

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

Harvest size of the fruits and seeds of C. salvinii

In total, 2,054 fruits were produced in the population
studied during the sampling months. The fruits that fall
outside the canopies of the progenitors are considered
as having been dispersed and correspond to only 27 %
of the total harvest (Figure 3). On the other hand, the
total number of seeds calculated for the population
was 69,023; of this figure, 60 % corresponds to the
category of dispersed seeds. The discrepancy between
the reported removal values for fruits and seeds is due
to the fact that a large part of the seeds is removed or
consumed by frugivores (Jordano et al., 2007), leaving
the rest of the fruit on the parent plant.

The harvest size or the quantity of fruit produced by
a single plant can influence seed dispersal. It would
be expected that the plants that produce more fruit
increase the probability of being dispersed (Jordano
et al., 2007; Willson & Traveset, 2000). Nevertheless,
the results of the relation between removed fruit and
harvest size of C. salvinii showed a “diminished returns”
behavior (Charnov, 1976; Rodríguez-Martínez, 2010);
i.e., the number of removed fruit increases in function
to the harvest size up to the point of saturation where
it is probable that the fruits no longer disperse in their
totality. This hypothesis is supported by our results of

de algunos frugívoros como las aves, las cuales actúan
como agentes selectivos en la dispersión de semillas
(Rey et al., 1997). Por otra parte, se encontró que 48 %
de la variación de la masa de las semillas (P = 0.0001,
R2 = 0.4815) es explicada por la masa del fruto, lo que
sugiere que cuando la masa del fruto es mayor, el
contenido de semillas es más alto.

Tamaño de la cosecha de frutos y semillas de C. salvinii

En total se produjeron 2,054 frutos en la población
estudiada durante los meses de muestreo. Los frutos
que cayeron fuera de las copas de los progenitores se
consideraron frutos dispersados y correspondieron
solo a 27 % de la cosecha total (Figura 3). Por otra parte,
el número total de semillas calculado para la población
fue de 69,023; de esta cifra, 60 % correspondió a la
categoría de semillas dispersadas. La discrepancia
entre los valores de remoción reportados para frutos
y semillas se debe a que gran parte de las semillas son
removidas o consumidas por frugívoros (Jordano et al.,
2007), dejando el resto del fruto sobre la planta madre.

El tamaño de la cosecha o la cantidad de frutos
producidos por una planta puede influir en la
dispersión de semillas. Se esperaría que las plantas que
produzcan más frutos aumenten la probabilidad de ser

Figure 1. Linear relation between the fruit produced
and the height of 25 Clusia salvinii trees. The
figure shows that the tallest trees produce a
greater quantity of fruit.

Figura 1. Relación lineal entre frutos producidos
y altura de 25 árboles de Clusia salvinii.
La figura demuestra que los árboles más
grandes producen mayor cantidad de frutos.

Figure 2. Linear relation between the fruit produced
and coverage of 25 Clusia salvinii. The figure
shows that trees with greater coverage
produce a greater quantity of fruit.

Figura 2. Relación lineal entre frutos producidos y
cobertura de 25 árboles de Clusia salvinii.
La figura demuestra que árboles con mayor
cobertura producen mayor cantidad de frutos.

313Sánchez-Sánchez et al.

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

C. salvinii, as the removal of the number and percentage
of fruits and seeds shows that when the harvest is
small, the majority of the fruit produced are removed,
and as it increases, the removal of the fruit decreases.
Therefore, the individuals of C. salvinii with a very
large harvest size are at a disadvantage with regard to
individuals with a small harvest size.

Removal of fruits and seeds

The variation of the individual reproductive
characteristics of the trees could act as a factor for
the frugivores to select the fruit to consume and,
therefore, constitutes a source of selection (Alcántara
& Rey, 2003). In order to evidence this relation, the
variance of the individual reproductive characteristics
of the trees was analyzed (Table 1) and, subsequently,
the effect of such variance on the removal of fruits and
seeds. The analysis of the dispersal of fruits and seeds
indicates that only the height of the tree partially
explains (24 %) the fruit dispersal (P = 0.012, R2 = 0.246).
This relation suggests that the tallest individuals of C.
salvinii disperse a greater number of fruit (Figure 4),
possibly because the trees that reach greater heights
manage to expose their fruit in such a form that
results in them being more visible and attractive to the
frugivores (Fruit removed = 7.84 [height] – 31.86). The
coverage did not show a relation with the dispersal of
fruits and seeds.

dispersadas (Jordano et al., 2007: Willson & Traveset,
2000). No obstante, los resultados de la relación de
frutos removidos y el tamaño de la cosecha de C. salvinii
mostró comportamiento de “ganancias disminuidas”
(Charnov, 1976; Rodríguez-Martínez, 2010); es decir, el
número de frutos removidos aumenta en función del
tamaño de la cosecha hasta un punto de saturación
donde es probable que los frutos ya no se dispersan
en su totalidad. Esta hipótesis es apoyada con nuestros
resultados de C. salvinii, pues la remoción del número
y porcentaje de frutos y semillas muestra que cuando
la cosecha es pequeña, prácticamente todos los frutos
producidos son removidos, y conforme aumenta, la
remoción de frutos disminuye. Por tanto, los individuos
de C. salvinii con tamaño de cosecha muy grande están
en desventaja con respecto a individuos con tamaño de
cosecha pequeño.

Remoción de frutos y semillas

La variación de las características reproductivas
individuales de los árboles podría actuar como un
factor para que los frugívoros seleccionen los frutos
a consumir y, por tanto, constituir una fuente de
selección (Alcántara & Rey, 2003). Para evidenciar esta
relación, se analizó la variación de las características
reproductivas individuales de los árboles (Cuadro 1)
y, posteriormente, el efecto de tal variación sobre
la remoción de frutos y semillas. El análisis de la

Figure 3. Fruits and seeds removed from the harvest
total; 27 % of the fruit produced and 60 % of
the seeds of Clusia salvinii can be interpreted
as dispersed.

Figura 3. Frutos y semillas removidos del total de
la cosecha; 27 % de los frutos producidos
y 60 % de las semillas de Clusia salvinii
pueden interpretarse como dispersados.

Figure 4. Linear relation between the tree height and
the fruit dispersal for Clusia salvinii. The
figure suggests that taller trees can disperse
a greater quantity of fruit.

Figura 4. Relación lineal entre altura del árbol y
dispersión de frutos de Clusia salvinii. La
figura sugiere que los árboles más altos
pueden dispersar número mayor de frutos.

314 Attributes of Clusia salvinii associated with the attraction of frugivores

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

The harvest size (fruits and seeds) only explained
17 % of the removal of the fruit, but in the case of
the seeds, it explained 88 % of the removal (fruit:
P = 0.039, R2 = 0.172; seeds: P = 0.0001, R2 = 0.8794).
This high percentage of seed removal suggests that
although the removal of the fruit is relatively low, the
number of seeds removed is much higher. In Figure 5,
a logarithmic curve can be graphically observed [Fruit
removed = 3.013In (harvest size) – 1.636], which shows
that in the trees with greater harvests a greater number
of fruit is removed; however, the relation reaches a
maximum threshold and stabilizes. The plants with
large harvests possibly have the potential to disperse
more fruits and seeds; however, it is likely that the
selection pressures act against the plants that increase
the size of the unrestrictedly produced harvest (Nathan
& Muller-Landau, 2000).

No relation was found between the percentage of fruit
and seed removal with the harvest size, but there was
a relation in the absolute number, which indicates that
the plants with large harvest size disperse more fruits
or seeds; however, in relative terms they disperse a
slightly lower proportion.

The dispersal did not depend on the attributes related
to the reproduction of the fruit. The fact that the
individual variance of the reproductive attributes such
as the mass of the fruit, aril, and seed show no relation

Figure 5. Logarithmic relation between the harvest
size of the fruit of Clusia salvinii and
its dispersal. The relation reaches the
maximum threshold and stabilizes.

Figura 5. Relación logarítmica entre el tamaño de la
cosecha de frutos de Clusia salvinii y su
dispersión. La relación alcanza el umbral
máximo y se estabiliza.

dispersión de frutos y semillas indica que sólo la altura
del árbol explica parcialmente (24 %) la dispersión de
frutos (P = 0.012, R2 = 0.246). Esta relación sugiere que
los individuos de C. salvinii más altos dispersan mayor
número de frutos (Figura 4), posiblemente porque los
árboles que alcanzan alturas mayores logran exponer
sus frutos de tal forma que resulten más vistosos y
atractivos para los frugívoros (Frutos removidos = 7.84
[altura] - 31.86). La cobertura no mostró relación con la
dispersión de frutos y semillas.

El tamaño de la cosecha (frutos y semillas) sólo explicó
17 % de la remoción de los frutos, pero en el caso de
las semillas, explicó 88 % de la remoción (frutos: P =
0.039, R2 = 0.172; semillas: P = 0.0001, R2 = 0.8794).
Este alto porcentaje de remoción de semillas sugiere
que aunque la remoción de los frutos es relativamente
baja, el número de semillas removidas es mucho más
alto. En la Figura 5 se puede observar gráficamente una
curva logarítmica [Frutos removidos = 3.013ln (tamaño
de la cosecha) - 1.636] que muestra que en los árboles
con cosechas mayores se remueve mayor número de
frutos; sin embargo, la relación alcanza un umbral
máximo y se estabiliza. Posiblemente, las plantas con
cosechas grandes tienen el potencial de dispersar más
frutos y semillas; sin embargo, es probable que las
presiones de selección actúen en contra de las plantas
que incrementan el tamaño de la cosecha producida
ilimitadamente (Nathan & Muller-Landau, 2000).

No se encontró relación entre el porcentaje de remoción
de frutos y semillas con el tamaño de la cosecha, pero
sí en el número absoluto, lo que indica que las plantas
con tamaños de cosecha grandes dispersan más frutos o
semillas; sin embargo, en términos relativos dispersan
una proporción ligeramente menor.

La dispersión no dependió de atributos relacionados
con la reproducción de los frutos. El hecho de que la
variación individual de atributos reproductivos como
la masa del fruto, la masa del arilo y de la semilla no
presenta relación con la remoción de frutos, sugiere
que la atracción de frugívoros no depende de estas
características. Esto también puede interpretarse como
una selección en función de la cantidad y no de la calidad
de los frutos, o que posiblemente son características
que los frugívoros no seleccionen en función de la
dispersión (Alcántara & Rey, 2003; Jordano et al., 2007),
por lo menos bajo el escenario ecológico actual en el
cual se realizó nuestro estudio.

La dispersión de semillas de C. salvinii por los frugívoros
puede interpretarse como un proceso determinante
del establecimiento de nuevos individuos. El
proceso depende de algunas características de los
árboles como la altura y el tamaño de la cosecha y
es independiente de las características de los frutos

315Sánchez-Sánchez et al.

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

with the removal of fruit, suggests that the attraction
of frugivores does not depend on these characteristics.
This can also be interpreted as a selection in function
of the quantity and not the quality of the fruit or that
possibly they are characteristics that the frugivores do
not select in function of the dispersal (Alcántara & Rey,
2003; Jordano et al., 2007), at least under the current
ecological scene in which our study was carried out.

The dispersal of C. salvinii seeds by frugivores can be
interpreted as a determinant process of the establishment
of new individuals. The process depends on some
characteristics of the trees such as height and harvest
size and is independent on the characteristics of the fruit
(attributes) or variances in the compensation for the
dispersers. This explanation can be of great importance
by explaining the adaption tendencies (Alcántara & Rey,
2003). Our analysis suggests that a high variance in seed
dispersal, as shown by the elevated value of the standard
deviation with regard to the average number of seeds
(Table 1). The relation between the fruit dispersal and
some characteristics of the plants poses the hypothesis
that the evolution of such plants is the combined result
of the pressure that the dispersers have exercised, in
order to maximize the height or harvest size with other
factors that favor dispersers.

It is possible that other characteristics of the fruit
(reproductive attributes not evaluated in C. salvinii)
are involved in the attraction of the frugivores and
that they show a relation with the dispersal as could
be the nutritional quality or some others, such as the
color and form, which could be selected in function
of the dispersal. At any rate, in C. salvinii, the harvest
size (number of fruit) could be considered the sole
characteristic related to the attraction of frugivores. It
is possible that the frugivores are attracted by trees that
can offer a greater resource (trees with larger harvests);
however, the frugivores show a maximum limit of fruit
removal in trees with very large harvests.

Conclusions

The individual variance in the height of C. salvinii trees
is positively related to the quantity of removed fruit.
The harvest size shows a relation with the removal of
fruits and seeds; therefore, it is possible that a larger
portion of the seeds is dispersed than that of the fruit
taking into account the harvest size. The plants that
produce small harvests manage to disperse all of their
fruit unlike those that produce large harvests, which
show the “diminishing returns” effect.

End of English version

(atributos) o variaciones en la recompensa para los
dispersores. Esto puede ser de gran importancia al
explicar las tendencias de adaptación (Alcántara &
Rey, 2003). Nuestro análisis sugiere una alta variación
en la dispersión de las semillas, tal como lo muestra
el valor elevado de la desviación estándar con
respecto a la media del número de semillas (Cuadro
1). La relación entre la dispersión de frutos y algunas
características de las plantas, plantea la hipótesis de
que la evolución de éstas es el resultado combinado
de la presión que los dispersores han ejercido, para
maximizar la altura o tamaño de las cosechas con
otros factores que los favorecen.

Es posible que otras características del fruto (atributos
reproductivos no evaluados en C. salvinii) estén
involucradas en la atracción de frugívoros y que
presenten relación con la dispersión como podrían ser
la calidad nutricional o algunas otras como el color y la
forma, las cuales podrían seleccionarse en función de la
dispersión. De cualquier forma en C. salvinii, el tamaño
de la cosecha (número de frutos) podría considerarse
la única característica relacionada con la atracción de
frugívoros. Probablemente, los frugívoros son atraídos
por árboles que pueden ofrecer mayor recurso (árboles
con cosechas mayores); sin embargo, los frugívoros
muestran un límite máximo de remoción de frutos en
árboles con cosechas muy grandes.

Conclusiones

La variación individual en la altura de los árboles
de C. salvinii se relaciona positivamente con la
cantidad de frutos removidos. El tamaño de la
cosecha muestra relación con la remoción de frutos
y semillas; por lo tanto, es probable que se disperse
mayor proporción de semillas que frutos teniendo
en cuenta el tamaño de la cosecha. Las plantas que
producen cosechas pequeñas logran dispersar todos
sus frutos a diferencia de aquellas que producen
cosechas grandes, las cuales presentan el efecto de
“ganancia disminuida”.

Fin de la versión en español

316 Attributes of Clusia salvinii associated with the attraction of frugivores

Revista Chapingo Serie Ciencias Forestales y del Ambiente | Vol. XXI, núm. 3, septiembre-diciembre 2015.

References / Referencias

Aguilar-Rodríguez, S., & Castro-Plata, B. (2006). Anatomía
de la madera de doce especies del bosque mesófilo de
montaña del Estado de México. Madera y Bosques, 12(1),
95–115. Obtenido de http://www.redalyc.org/articulo.
oa?id=61712109

Alcántara, J. M., & Rey, P. J. (2003). Conflicting selection
pressures on seed 	 size: Evolutionary ecology of
fruit size in a bird-dispersed tree, Olea europaea.
Journal of Evolutionary Biology, 16(6), 1168–1176. doi: 	
10.1046/j.1420-9101.2003.00618.x

Carlo, T. A., Collazo, J. A., & Groom, M. J. (2003). Avian fruit
preferences across a Puerto Rican forested landscape:
Pattern consistency and implications for seed
removal. Oecologia, 134, 119–131. doi: 10.1007/s00442-
002-1087-1

Casas-Andreu, G., & Aguilar-Miguel, X. (2005). Herpetofauna
del parque “Sierra 	 de Nanchititla”, Estado de México,
México. Lista, distribución y conservación. Ciencia
Ergo Sum, 12(1), 44–53. Obtenido de http://www.
redalyc.org/pdf/104/10412105.pdf

Charnov, E. L. (1976). Optimal foraging, the marginal value
theorem. Theoretical population biology, 9(2), 129–136.
doi: 10.1016/0040-5809(76)90040-X

Cipollini, M. L., & Levey, D. J. (1997). Secondary metabolites
of fleshy vertebrate-dispersed fruits: Adaptive
hypotheses and implications for seed dispersal.
American Naturalist, 150, 346–372. doi: 10.1086/286069

Fuentes, M. (1992). Latitudinal and elevational variation in
fruiting phenology 	among western-european bird-
dispersed plants. Ecography, 15, 177–183. doi: 10.1111/
j.1600-0587.1992.tb00021.x

Jordano, P. (1995). Angiosperm fleshy fruits and seed
dispersers a comparative analysis of adaptation and
constraints in plant animal interactions. 	
American Naturalist, 145, 163–191. doi: 10.1086/285735

Jordano, P. (2000). Fruits and frugivory. In M. Fenner
(Ed.), Seeds: The ecology of regeneration in natural plant
communities (pp. 125–165). Wallingford, UK: CAB
International.

Jordano, P., García, C., Godoy, J. A., & García-Castaño, J. L.
(2007). Differential 	contribution of frugivores to
complex seed dispersal patterns. Proceedings National
Academy of Sciences USA, 104, 3278–3282. doi: 10.1073/
pnas.0606793104

Lemes-Martins, R., Wendt, T., Margis, R., & Scarano, F. R.
(2007). Reproductive Biology. In U. Lüttge (Ed.), Clusia.
A woody neotropical genus of remarkable plasticity and
diversity (vol. 194, pp. 73–94). New York, USA: Springer
Science.

Lüttge, U. (2007) Clusia. A woody neotropical genus of remarkable
plasticity and diversity. New York, USA: Springer
Science.

Mack, A. L. (1993). The sizes of vertebrate-dispersed fruits:
A Neotropical-Paleotropical comparison. American
Naturalist, 142, 840–856. doi: 10.1086/285575

Mats, H., Gustafsson, G., Winter, K., & Bittrich, V. (2007).
Diversity, phylogeny and classification of Clusia.
In U. Lüttge (Ed.), Clusia. A woody neotropical genus of
remarkable plasticity and diversity (vol. 194, pp. 95–116).
New York, USA: Springer Science.

Nathan, R., & Muller-Landau, H. C. (2000). Spatial
patterns of seed dispersal, 	 their determinants
and consequences for recruitment. Trends in
Ecology & Evolution, 15, 278–285. doi: 10.1016/S0169-
5347(00)01874-7

Rey, P. J., Gutiérrez, J. E., Alcántara, J. M., & Valera, F. (1997).
Fruit size in wild 	 olives: Implications for avian
seed dispersal. Functional Ecology, 11, 611–618. doi:
10.1046/j.1365-2435.1997.00132.x

Rodríguez-Martínez, J. (2010). Ecología (2a ed.). España:
Ediciones Pirámide.

Rosenthal, G. A., & Berenbaum, M. R. (2012). Hervibores: Their
interactions with secondary plant metabolites. Ecological
and evolutionary processes. Oxford: Academic Press.

Schupp, E. W. (1995). Seed-seedling conflicts, habitat choice,
and patterns of plant recruitment. American Journal of
Botany, 82, 399–409. doi: 10.2307/2445586

Weiß, C. H. (2007). StatSoft, Inc., Tulsa, OK.: STATISTICA,
Version 8. AStA Advances in Statistical Analysis, 91(3),
339–341. doi: 10.1007/s10182-	007-0038-x

Valenta, K., Burke, J. R., Styler, A. S., Jackson, A. D., Melin,
D. A., & Lehman, M. S. (2013). Colour and odour drive
fruit selection and seed dispersal by 	mouse lemurs.
Scientific Reports, 3(24), 1–5. doi: 10.1038/srep02424

Wang, B. C., & Smith, T. B. (2002). Closing the seed dispersal
loop. Trends in Ecology and Evolution, 17, 379–385. doi:
10.1016/S0169-5347(02)02541-7

Willson, M. F., & Traveset, A. (2000). The ecology of seed
dispersal. In M. Fenner (Ed.), Seeds: The ecology of
regeneration in natural plant 	 communities (pp. 85–110).
Wallingford, UK: CAB International. 	Obtenido de
http://www.planta.cn/forum/f iles_planta/seed_
dispersal_206.pdf

