
Modelamiento Matemático de la Productividad Científica con Variables
Acopladas

M. E. Onell, Universidad de Tarapacá, Arica, Chile

monell@uta.cl
J.C. Flores, Instituto de Alta Investigación, Universidad de Tarapacá, Arica, Chile

cflores@uta.cl
Alejandro Pérez, Universidad Central, Santiago, Chile

Resumen: Consideramos un modelo matemático local de la productividad científica en la
Universidad de Tarapacá (UTA). El objetivo a futuro es modelar matemáticamente variables
acopladas para casos más generales (países, productividad global).

De acuerdo al modelo económico de G. Mensch [1], la variación anual de la producción P está
dada por la ecuación de evolución temporal:

dP I RP
dt

= + .

Siendo para el economista, el factor I la inversión adicional y el factor R la racionalización. El
producto RP se justifica ya que al no haber producción no tiene sentido la racionalización.
Los modelos no lineales son adaptados para que la productividad tenga un punto de saturación,
evitando así, un incremento infinito lo cual hace posible, desde el punto de vista práctico, la
consistencia de estos modelos. Tomando como referencia [1] el modelo asume un término cúbico
(CP3, con C un parámetro del modelo) aplicado a la variación del número de publicaciones
indexadas N, en el cual se postula la ecuación diferencial de evolución temporal [2]:

3dN I RN CN
dt

= + − .

 En base a la información de los proyectos Fondecyt-Chile en ejecución durante 17 años (1990-
2007) en la UTA, se construye un modelo matemático que permite hacer predicciones de la
productividad, estudiando el comportamiento de una variable (Proyectos Fondecyt, F) a partir de
otras (Publicaciones indexadas ISI, P) que de algún modo ejercen influencia sobre ella.
 Los proyectos Fondecyt y las publicaciones indexadas ISI son variables que están, según el
modelo, acopladas considerando que se favorecen mutuamente en su desarrollo y el efecto positivo
provoca un crecimiento proporcional a la cantidad de ambas de forma simultánea.
 El modelo matemático que se propone en este estudio esta dado por las ecuaciones nolineales
acopladas:

()

3dP F I RP CP
dt
dF I F P
dt

α

β γ δ

= + + −

= + −

Los parámetros del modelo α, β,γ y δ son positivos.

Referencias
[1] G. Mensch, K. Kaasch, A. Kleinknecht y R. Schanapp, IIM/dp80-5, Wssenschaftszentrum
Berlin (1950-1978)
[2] J.C. Flores, Un modelo económico aplicado a la productividad de publicaciones ISI en Chile y
la Universidad de Tarapacá, 2007. Sometido a publicación.

mailto:monell@uta.cl
mailto:cflores@uta.cl

