
Ecological Sampling Heyer

Ecological Sampling
Surveying population size, 
density, and distribution

Quadrat
• Use quardrat appropriate for 

size and abundance of 
organisms of interest

• Most common: 1m x 1m
(“meter quadrat”)

• ∴ count n/m2

Quadrat
• Place at regular (systematic) or 

random intervals

Quadrat 

1. Lay down transect tape 
or line

2. Use random number 
generator to select 
coordinate of 
quadrat sample

x y
7 5

2 2

4 8

2 4

9 7

5 6

8 2

8 8

3 10

4 1

https://www.random.org

Transect
• Transect tape

https://www.random.org/integers/


Ecological Sampling Heyer

Transect
• Transect tape

Transect
• Transect tape

Transect
Parallel transect lines at different distance from stream, shore road, etc.

1. Lay down transect tape or line
2. Count objects/organisms within set distance 

form transect
• E.g., 50-m transect x 2-m band = n/100 m2

Band Transect Band Transect

1. Lay down transect tape or line
2. At set intervals along transect, note all objects/organisms 

in vertical space in contact with that point.
• E.g., 50-m transect x 0.5-m interval = n/100 points

Point-intercept
Transect

point 1 2 3 4 5 6 7 8 9 10
grass x x x x x
forb x x x
shrub x x x x
tree x x x x x x

1. Lay down gridded quadrat
2. Record object/organism contacted at cross-pointsPoint-intercept 

Quadrat


