

Apuntes de la Tierra

Tema 6

Ciencias Naturales 2º ESO

Calor interno de la Tierra

Fuentes de calor interno de la Tierra:

- Impacto de cuerpos estelares durante la formación.
- Elementos radioactivos.

Procesos geológicos internos:

- Movimiento de los continentes
- Volcanes
- Terremotos
- Formación de cordilleras y dorsales
- Formación de algunas rocas y sus deformaciones

Calor interno de la Tierra

A \uparrow profundidad \rightarrow $\uparrow T^{\circ}$

Los continentes se mueven

300 millones de años

120 millones de años

60 millones de años

presente

Los continentes se mueven

¿Restos fósiles de *Cynognathus* y *Mesosaurus*?

Los continentes se mueven

Alfred Wegener

propuso

“Deriva Continental”

1912

- Aportó pruebas
- No supo explicar fuerza responsable → fue rechazada

Se fragmentó en trozos que se desplazaron hasta formar continentes actuales.

Pangea: único supercontinente

Pantalasa o “Panthalassa” (del griego para "todos los mares") fue el enorme océano global que rodeaba al supercontinente Pangea.

Los continentes se mueven

“Deriva Continental”

¿Qué pruebas aportó **Alfred Wegener**?

- Geográficas: encaje de línea costa América sur u oeste de África
- Climáticas: Restos glaciares en Brasil y yacimientos hulla (carbón en Groenlandia)
- Biológicas: Animales misma especie a ambos lados del océano que no pueden nadar.
- Paleontológicas: fósiles de animales y plantas muy parecidos.

Esta teoría fue ampliada y mejorada en 1960

“Tectónica de Placas”

- Incluye la teoría deriva continental
- Incluye nuevos datos de la estructura interna terrestre

Importante: no se mueven los continentes sino las placas litosféricas.

Estructura interna de la Tierra

Placas litosféricas

Tipos de placas:

Oceánicas: formada por litosfera oceánica.

Continetales: formada por litosfera continental.

Mixtas: tanto litosfera continental como oceánica.

Placas litosféricas

¿Por qué se mueven las placas litosféricas?

Debido a las corrientes de convección. Los materiales del interior más calientes ascienden y a medida que se enfrían descienden de nuevo.

El movimiento de las placas litosféricas implica el movimiento de los continentes.

Placas litosféricas

Volcanes

Terremotos

Bordes entre placas

- ¿Coinciden terremotos y volcanes?
- Relación placas litosféricas
- Centroamérica: alta actividad
- Japón-Australia

Placas litosféricas

Movimientos

Límite divergente

Límite convergente: “choque”

Límite transformante: “deslizamiento”

Placas litosféricas

Límite divergente

- Las placas se separan.
- Ascenso de materiales desde el interior.
- Provoca erupciones volcánicas.
- Elevaciones submarinas: “dorsales oceánicas”
- Ejemplo: Atlántico (placa africana y sudamericana)

Límite convergente

- Las placas colisionan entre sí.
- Una se desliza sobre otra “subducción”
- Origen terremotos y volcanes.
- Ej: Forman cordilleras: Andes , placa Nazca y sudamericana.

Límite transformante

- Desplazamiento de placas en sentidos opuestos.
- Origen terremotos.
- Ejemplo: Falla de San Andrés, placa norteamericana-pacífica

Placas litosféricas

Límite divergente: dorsal oceánica atlántica

América y Europa se separan 18 milímetros cada año (Universidad de Bonn)

Placas litosféricas

Límite convergente: cordillera de los Andes: Aconcagua (6960,8 m)

Placas litosféricas

Límite transformante: falla de San Andrés, San Francisco (EEUU, 1906)

Fuente: Nasa.

Volcanes

Volcanes

Astenosfera- semifundida

Magma: mezcla de minerales fundidos con cantidades variables de vapor de agua y fragmentos de rocas.

Materiales expulsados

- Lavas: materiales fundidos $>1000^{\circ}\text{C}$, sin apenas gases.
- Productos gaseosos: $\text{H}_2\text{O}(\text{g})$, sulfuro de hidrógeno, CO_2 .
- Sólidos o piroclastos:
 - Cenizas: $< 2\text{mm}$
 - Lapilli: 2-64 mm
 - Bombas volcánicas: 64 mm

Vulcanismo atenuado:

Fumarola

Géiser

Fuente termal

Volcanes

El cono volcánico tiene distinta forma

Volcán Hawaino

Magma fluido
Erupción tranquila

Volcán Estromboliano

Magma menos fluido
Erupción moderada

Volcán Peleano

Magma más denso
Erupción explosiva

↑ Lava más fluida → Erupción más efusiva → menos explosiva

Volcanes

- 1) Islas Canarias
- 2) Campo Calatrava (Ciudad Real)
- 3) Cabo de Gata (Almería)
- 4) Olot (Girona): más de 30.
- 5) Islas Columbretes (Castellón)

Volcanes

Volcán Eyjafjallajökull, 17 de abril de 2010, Islandia.

El mayor colapso del tráfico aéreo de la historia –de proporciones bíblicas–

Afectó al espacio aéreo de: Reino Unido, Irlanda, Noruega, Suecia, Finlandia, Dinamarca, Bélgica, Holanda, Alemania y Francia.

Volcanes

Erupción de El Hierro- Volcán submarino- iniciada el 10 de octubre de 2011

Riesgo volcánico

Predicción volcánica

- Aparición de grietas
- Aumento de temperatura
- Temblores y elevación de terreno
- Comportamientos anómalos en animales.

Prevención volcánica

- Información a la población
- Protección civil
- Construcción de diques.

Riesgo Volcánico

- Lava
- Gases
- Piroclastos y cenizas
- Nubes ardientes
- Deshielo

Los terremotos

¿Qué es un terremoto?

Los terremotos (o seísmos) son una de las manifestaciones más evidentes de la **energía interna** de la Tierra.

Consisten en bruscos movimientos de las capas superficiales de la Tierra. Son producidos por la fractura y el posterior desplazamiento de grandes masas rocosas del interior de la corteza terrestre.

Los movimientos sísmicos liberan gran cantidad de energía de forma repentina y violenta, pudiendo llegar a ser muy destructivos.

Los terremotos

Escalas de medida

Magnitud: Escala de Richter → expresa la energía liberada → (9 grados)

Intensidad: Escala de Mercalli → centrada en los efectos destructivos → (12 grados)

Cada grado en la escala Richter supone una liberación de energía 10 veces superior a la del grado anterior.

Los terremotos

Elementos de un terremoto

Epicentro

- Es el punto situado en la superficie terrestre, vertical respecto al hipocentro.
- Es el lugar donde las ondas sísmicas alcanzan la superficie terrestre y se perciben los efectos del seísmo con más intensidad.

Hipocentro

- Es el punto de origen del terremoto.
- Se sitúa en el interior de la corteza terrestre.
- Desde el hipocentro se originan las ondas sísmicas.
- En el hipocentro del terremoto se produce la rotura de las rocas y, como consecuencia, la sacudida y la liberación de energía.

Ondas sísmicas

- Surgen del hipocentro del terremoto.
- Son las vibraciones que transmiten el movimiento en todas las direcciones del espacio y producen las catástrofes.
- Son uno de los medios más importantes para el conocimiento del interior de la Tierra.

Los terremotos

Tipos de ondas sísmicas

> no se propagan las ondas S
→ materiales fundidos

Ondas secundarias o transversales (ondas S)

- Viajan por el interior de la corteza.
- Causan un desplazamiento **transversal**: desplazan la materia formando un ángulo recto respecto a la onda.

Ondas primarias (ondas P)

- Viajan por el interior de la corteza.
- Causan un desplazamiento **longitudinal**: desplazan la materia en la misma dirección que se mueve la onda.

Ondas superficiales (ondas L)

- Se desplazan por la superficie terrestre.
- Provocan que se mueva el suelo, como el oleaje oceánico.
- Son las responsables de los daños que se producen en las zonas habitadas.

Los terremotos

¿Cómo nos ayudan las ondas sísmicas a conocer el interior de la Tierra?

- Las ondas sísmicas se detectan mediante sismógrafos, que registran los datos en unos gráficos denominados **sismogramas**.
- Las ondas sísmicas se desvían al atravesar distintos tipos de materiales, que provocan que aumente o disminuya su velocidad.
- Con los datos de los sismógrafos, se construyen gráficas de velocidades de las ondas sísmicas a distintas profundidades.
- Los cambios de velocidad indican zonas con distintos materiales. Estas zonas reciben la denominación de **discontinuidades**.

- La discontinuidad de Moho separa la corteza del manto terrestre.
- La discontinuidad de Gutenberg separa el manto del núcleo terrestre.

Riesgo sísmico

Predicción de terremotos

- Temblores de baja intensidad.
- Inclinación del terreno.
- Cambios en el campo magnético terrestre.
- Nivel de agua de pozos y corrientes subterráneas.
- Anomalías en el comportamiento de los animales.

Prevención de terremotos:

- Mapas de riesgo
- Edificios sismorresistentes
- Protección civil
- Información a la población

Riesgo sísmico:

- Hundimiento de edificios
- Deslizamientos
- Incendios
- Inundaciones
- Destrucción costera- Tsunamis