

MATERIAL: FM-36

TIERRA Y ENTORNO I

El origen de la Tierra está íntimamente relacionado con el origen del Universo. Después del gran estallido (Big Bang) la fuerza desencadenada impulsó la materia, extraordinariamente densa, en todas direcciones, a una velocidad próxima a la de la luz. Con el tiempo, y a medida que se alejaban del centro y reducían su velocidad, masas de esta materia se quedaron más próximas para formar, más tarde, las galaxias. No sabemos qué ocurrió en el lugar que ahora ocupamos durante los primeros 10.000 millones de años, si hubo otros soles, otros planetas, espacio vacío o, simplemente, nada. Hacia la mitad de este periodo, o quizás antes, debió formarse una galaxia.

Según las teorías actuales se ha estimado la edad de la Tierra en 4600 millones de años. Al inicio el planeta estaba formado por una sola masa, supercontinente, llamada *pangea*. Después de unos cuantos millones de años esta masa se dividió en dos, *Laurasia* y *Gondwana* (fig. 1). Luego hubo nuevas divisiones para que aparecieran los actuales continentes los cuales continúan con su movimiento.

fig. 1

La Tierra en un comienzo era una bola incandescente, la cual fue enfriándose, desplazándose los compuestos más livianos hacia la superficie y los más densos hacia el interior como el hierro y níquel.

La parte rocosa de la superficie terrestre continuó enfriándose hasta que el vapor de agua existente en la atmósfera dio origen a las precipitaciones y con esto a la formación de los océanos y las condiciones atmosféricas han dado lugar a grandes cambios en nuestro planeta y la aparición de vida.

Al principio no tenía atmósfera, y recibía muchos impactos de meteoritos. La corteza de la Tierra sigue variando continuamente fundiéndose en el magma caliente sobre la que flota, es decir, la corteza se renueva y es difícil encontrar rocas de más de tres mil millones de años de antigüedad pero cuando se consiguen proporcionan datos muy valiosos sobre la composición primitiva de la corteza terrestre y su atmósfera.

DESCRIPCIÓN DEL PLANETA TIERRA

DATOS SOBRE EL PLANETA TIERRA	
Tamaño: radio ecuatorial	6.378 km
Distancia: media al Sol	149.600.000 km
Día: período de rotación sobre el eje	23,93 horas
Año: órbita alrededor del Sol	365,256 días
Temperatura: media superficial	15 °C
Gravedad: superficial en el ecuador	9,78 m/s ²
Masa	5,98 x 10 ²⁴ kg
Densidad media	5.500 kg/m ³

Interior de la tierra

El interior de la Tierra consiste de roca y metal y está dividido en cuatro capas (fig. 2), lo que es típico de los planetas rocosos. Las cuatro capas son:

1. **La corteza:** una capa delgada de material rocoso cuyo espesor es de aproximadamente entre 6 y 70 km. Aquí se distinguen a su vez dos divisiones corteza **continental y oceánica**.
2. **El manto:** esta capa representa aproximadamente 70% de la masa de la tierra de características muy densas constituida básicamente por material rocoso y denso.
3. **El núcleo exterior:** un núcleo fundido fluido.
4. **El núcleo interior:** de metal sólido formado preferentemente por Níquel, Hierro y Azufre.

fig. 2

La alta temperatura que alcanza el núcleo interior llega a ser mucho mayor que en la superficie del sol. A consecuencias de ese intenso calor, los materiales del núcleo exterior y del manto se desplazan (corrientes de convección) dando como resultado que las grandes placas que forman la corteza terrestre deriven lentamente en la superficie. Se presume que estas corrientes son las que originan el campo magnético terrestre, formando lo que conoce como **magnetosfera**.

La Tierra tiene un campo magnético con polos norte y sur. Este campo magnético está rodeado por la magnetosfera, la cual impide que la mayoría de las partículas del sol, transportadas en el viento solar, lleguen a la Tierra. Algunas partículas logran penetrar la magnetosfera y son las responsables de las espectaculares auroras boreales.

La Tierra está cubierta de agua en un valor cercano al 71% de la superficie.

Composición de la Tierra

La capa superficial está formada por un conjunto de rocas sedimentarias, con un grosor máximo de 20-25 km, que se forma en el fondo del mar en distintas etapas de la historia geológica. La edad más antigua de estas rocas es de hasta 3.800 millones de años. Por debajo existen rocas del tipo del granito, formadas por enfriamiento de magma. Se calcula que, bajo los sistemas montañosos, el grosor de esta capa es de más de 30 km. La tercera capa rocosa está formada por basaltos y tiene un grosor 15-20 km, con incrementos de hasta 40 km.

A diferencia de la corteza continental, la oceánica es geológicamente joven en su totalidad, con una edad máxima de 180 millones de años. Aquí también encontramos tres capas de rocas: la sedimentaria, de anchura variable, formada por las acumulaciones constantes de fragmentos de roca y organismos en los océanos; la del **basalto** de 1,5 a 2 km de grosor, mezclada con sedimentos y con rocas de la capa inferior y una tercera capa constituida por rocas del tipo del **gabro**, semejante al **basalto** en composición, pero de origen profundo, que tiene unos 5 kilómetros de grosor. Parece que la corteza oceánica se debe al enfriamiento de magma proveniente del manto superior.

Tectónica de Placas

A través del tiempo, son muchas las fuerzas que hacen que la superficie de la Tierra cambie. Sin embargo, la fuerza más grande que hace que la superficie de nuestro planeta cambie, es el movimiento de la capa externa, a través del proceso de la tectónica de placas. Estas placas se forman en las dorsales oceánicas y se hunden en las zonas de subducción. En estos dos bordes, y en las zonas de roce entre placas (fallas), se producen grandes tensiones y salida de magma que originan terremotos y volcanes.

Este proceso hace que las montañas se eleven más aún y que los océanos se expandan.

Tal y como se muestra en la figura 3, la rígida capa externa de la Tierra llamada la litosfera o corteza está formada por capas que encajan entre sí al igual que un rompecabezas. Estas placas están hechas de rocas pero la roca es, por lo general, muy liviana en comparación con el denso fluido que se haya por debajo. Esto permite que las placas "floten" sobre el material más denso, que es el manto.

fig. 3

Los movimientos que se suceden muy dentro de la Tierra y llevan calor desde el interior hasta una superficie más fría hacen que las placas se muevan muy lentamente a lo largo de la superficie. Existen diferentes hipótesis para explicar exactamente cómo es que estos movimientos permiten que las placas se muevan.

Entre las placas que componen la Tierra debemos mencionar la:

Litósfera: capa sólida de estructura rígida de grosor aproximado de 100 km dividida en 8 grandes placas (ver figura 4) las que se encuentran sobre el manto que es un fluido más denso por lo tanto flotan moviéndose lo que explica la variación de formas de los continentes y cadenas montañosas; generándose a su vez una gran cantidad de efectos de tipo geológico como existencia de volcanes, terremotos, etc.

Astenósfera: es una zona menos sólida debajo de la litósfera, de alta temperatura donde se propagan las ondas sísmicas con menor velocidad dada la viscosidad que presenta.

fig. 4

Dinamismo del planeta

Sismos o terremotos

Los sismos son perturbaciones súbitas en el interior de la tierra que dan origen a vibraciones o movimientos del suelo (figura 5); la causa principal y responsable de la mayoría de los sismos (grandes y pequeños) es la ruptura y fracturamiento de las rocas en las capas más exteriores de la tierra. Como resultado de un proceso gradual de acumulación de energía debido a los choques de las placas que deforman la superficie de la tierra, dando lugar a las grandes cadenas montañosas.

fig. 5

En el interior de la tierra ocurre un fracturamiento súbito cuando la energía acumulada excede la resistencia de las rocas. Al ocurrir la ruptura, se propagan (en el interior de la tierra) una serie de ondas sísmicas que al llegar a la superficie sentimos como un temblor. Generalmente, los sismos ocurren en zonas de contacto de las placas de corteza terrestre que llamamos fallas geológicas. Existen también sismos menos frecuentes causados por la actividad volcánica en el interior de la tierra, y temblores artificiales ocasionados por la detonación de explosivos. El sitio donde se inicia la ruptura se llama foco o **hipocentro** y su proyección en la superficie de la tierra, **epicentro**.

El fenómeno sísmico es similar al hecho de arrojar un objeto a un estanque de agua. En ese caso, la energía liberada por el choque de dicho objeto con la superficie del agua se manifiesta como un frente de ondas, en este caso circular, que se aleja en forma concéntrica del punto donde cayó el objeto.

En forma similar, las ondas sísmicas se alejan del foco propagándose por el interior de la tierra, produciendo vibraciones en la superficie.

En el caso de la tierra existen fundamentalmente dos tipos de ondas sísmicas internas, es decir, vibraciones que se propagan en el interior de la tierra: ondas compresionales o longitudinales y ondas de corte o transversales. Las **ondas compresionales**, llamadas **P (primarias)** en la terminología sismológica, comprimen y dilatan el medio donde se propagan en una dirección de propagación del frente de ondas (ver figura 6a). Las ondas de sonido, por ejemplo, son ondas compresionales que se propagan en el aire.

El segundo tipo de ondas que se propagan en sólidos son las ondas de corte, llamadas **ondas S (secundarias)**. En este caso la deformación que sufre el sólido es en dirección perpendicular a la trayectoria del frente de ondas. La propagación de estas ondas produce un esfuerzo cortante en el medio y de ahí el nombre de ondas de corte. Estas ondas no pueden propagarse en un medio líquido (figura 6b).

La velocidad de las ondas P (primarias) es mayor que la velocidad de las ondas S (secundarias) y por esto llegan antes al epicentro.

fig. 6a

fig. 6b

Existen también las ondas superficiales. Cuando un sólido posee una superficie libre, como la superficie de la tierra, pueden generarse ondas que viajan a lo largo de la superficie. Estas ondas tienen su máxima amplitud en la superficie libre, la cual decrece exponencialmente con la profundidad, y son conocidas como ondas de **Rayleigh** en honor al científico que predijo su existencia (ver figura 7). Una analogía de estas ondas lo constituyen las ondas que se producen en la superficie del agua.

fig. 7

Otro tipo de ondas superficiales son ondas de **Love** llamadas así en honor del científico que las estudió. Estas se generan sólo cuando el medio elástico se encuentra estratificado, situación que se cumple en nuestro planeta pues se encuentra formado por capas de diferentes características físicas y químicas. Las ondas de Love se propagan con un movimiento de las partículas, perpendicular a la dirección de propagación, como las ondas S, sólo que polarizadas en el plano de la superficie de la Tierra, es decir sólo poseen la componente horizontal a la superficie (fig. 8). Las ondas de Love pueden considerarse como ondas S "atrapadas" en el medio superior. Como para las ondas de Love, la amplitud de las mismas decrece rápidamente con la profundidad. Las ondas de Love son observadas sistemáticamente sobre la superficie de la tierra pues nuestro planeta posee un estrato superficial de baja velocidad, la corteza, sobre un medio más profundo, el manto.

fig. 8

Escalas sísmicas

Las intensidades de los sismos se miden en dos escalas: la de Richter y la de Mercalli.

Escala Richter: Se expresa en número arábigos. Representa la energía sísmica liberada en cada terremoto y se basa en el registro sismográfico. Asocia la magnitud del terremoto con la amplitud de la onda sísmica y es una escala que crece en forma potencial o semilogarítmica. Una magnitud 4 no es el doble de 2, si no que es 100 veces mayor.

Magnitud	Efecto
Menos de 3,5	Generalmente no se siente pero es registrado.
3,5 - 5,4	A menudo se siente, pero solo causa daños menores
5,5 - 6,0	Ocasiona daños ligeros a edificios.
6,1 - 6,9	Puede ocasionar daños severos en áreas muy pobladas.
7,0 - 7,9	Terremoto mayor, causa graves daños.
8 o mayor	Gran terremoto; destrucción total de comunidades cercanas.

Escala de Mercalli: Se expresa en números romanos. Esta escala es proporcional, de modo que una intensidad de IV es el doble de una de II. No se basa en los registros sismográficos sino en el efecto o daño producido en las estructuras y en la sensación percibida por la gente. Para establecer la intensidad se recurre a la revisión de registros históricos, entrevistas a la gente, noticias de los diarios públicos y personales, etc.

Magnitud	Efectos
I	Sacudida imperceptible.
II	Sacudida perceptible en pisos altos de edificios.
III	Vibración parecida a la producida por el paso de un vehículo pesado.
IV	Vibración de vajillas, vidrios de ventanas y puertas.
V	Sacudida que todos sienten; caen objetos inestables.
VI	Genera gran temor; se mueven los muebles pesados, daños ligeros.
VII	Se aprecia desde vehículos en movimiento; la gente huye al exterior.
VIII	Derrumbes parciales en edificios ordinarios; los muebles se vuelcan.
IX	Grandes daños en edificios sólidos; el terreno se agrieta notablemente.
X	Derrumbe de paredes y cimientos; se tuercen las vías del ferrocarril.
XI	Casi ninguna estructura queda en pie.
XII	Destrucción total.

Valdivia fue afectada por el famoso terremoto de 1960, es la ciudad donde se registró aquella tristemente célebre intensidad record de XI a XII en Escala de Mercalli y 9,5 en Escala Richter. Simplemente el mayor movimiento telúrico jamás registrado.

El epicentro se localizó a 39.5° de Latitud Sur y a 74.5° de Longitud Oeste. El hipocentro se ubicó a 60 km de profundidad. 2.000 personas murieron (4.000 a 5.000 en toda la región), 3.000 resultaron heridas y más de 2 millones quedaron damnificadas a causa de este desastre. Los ríos cambiaron su curso. Nuevos lagos nacieron. Las montañas se movieron. La geografía, como nunca se había visto, se modificó marcadamente. En los minutos posteriores un Tsunami arrasó lo poco que quedaba en pie. El mar se recogió por algunos minutos y luego una gran ola se levantó destruyendo a su paso casas, puentes, botes y, por supuesto, muchas vidas humanas y animales. Algunas naves fueron a quedar a kilómetros del mar, río arriba.

Volcanes

Un volcán es un fenómeno geológico en el que predomina el material en estado incandescente a elevadas temperaturas. Para que surja un volcán es necesaria la presencia de una grieta o abertura por donde el magma (rocas fundidas cargadas con gases) procedente del interior de la Tierra sea lanzado a la superficie bajo la forma de corriente de lava, o bien, como nubes de gases o cenizas volcánicas, cuando esto ocurre se generan sismos.

El magma puede llegar a la superficie a través de largas fisuras; al salir al exterior recibe el nombre de lava. Las erupciones inyectan grandes cantidades de polvo y dióxido de azufre en forma de gas hacia la atmósfera donde se transforman en aerosoles manteniéndose por varios años y expandiéndose por todo el mundo, esta nube de polvo y ceniza impide el paso de la radiación solar, provocando una disminución global de la temperatura, la lava volcánica y sus desechos inundan parte de los suelos creando nuevos suelos ricos en alimentos para las plantas que son arrastradas por las lluvias.

fig. 9

La Atmósfera

Es la capa gaseosa que envuelve algunos planetas y otros cuerpos celestes. En nuestro planeta, la atmósfera terrestre está conformada por una mezcla de gases (aire) formada por nitrógeno (78%), oxígeno (21%), gases inertes, hidrógeno, dióxido de carbono y vapor de agua.

fig. 10

Troposfera: Es la capa inferior, en ella se producen los fenómenos meteorológicos, en ella se contiene un 70% del peso total de la atmósfera.

Estratosfera: Su característica principal es la ausencia de vapor de agua y una temperatura bastante homogénea (entre $-55\text{ }^{\circ}\text{C}$ y $-40\text{ }^{\circ}\text{C}$); aquí se encuentra la capa de ozono, de vital importancia en la absorción de las radiaciones ultravioleta, ya que, si llegaran directamente a la superficie terrestre, destruirían todo vestigio de vida en ella.

Mesosfera: Esta capa se extiende desde, aproximadamente, 50 km hasta los 80 km, y está caracterizada por un decremento de las temperaturas, alcanzado los $-75\text{ }^{\circ}\text{C}$ a una altitud de 80 km.

Termosfera: Se producen disociaciones moleculares que provocan temperaturas muy elevadas, de 1.000 a 1.500 $^{\circ}\text{C}$. A estas altitudes extremas las moléculas de gas se encuentran ampliamente separadas.

Exosfera: Como su nombre indica, es la región atmosférica más distante de la superficie terrestre. Su límite superior se localiza a altitudes que alcanzan los 960 e incluso 1000 km, y está relativamente indefinida. Es la zona de tránsito entre la atmósfera terrestre y el espacio interplanetario.

La Ionosfera

Es el nombre con que se designa una o varias capas de aire ionizado en la atmósfera que se extienden desde una altura de casi 80 km sobre la superficie terrestre hasta 640 km o más. A estas distancias, el aire está enrarecido en extremo, presenta una densidad cercana a la del gas de un tubo de vacío. Cuando las partículas de la atmósfera experimentan una ionización por radiación ultravioleta, tienden a permanecer ionizadas debido a las mínimas colisiones que se producen entre los iones.

La ionosfera ejerce una gran influencia sobre la propagación de las señales de radio. Una parte de la energía radiada por un transmisor hacia la ionosfera es absorbida por el aire ionizado y otra es refractada, o desviada, de nuevo hacia la superficie de la Tierra. Este último efecto permite la recepción de señales de radio a distancias mucho mayores de lo que sería posible con ondas que viajan por la superficie terrestre

La ionosfera contiene algunas capas, las cuales tienen una gran importancia para las transmisiones de ondas de radio, porque reflejan las ondas cortas y por lo tanto pueden permitir las conexiones de un continente a otro.

La ionosfera también es sede de espectaculares fenómenos conocidos como Auroras polares, que se deben a la excitación producida en las partículas de esta capa atmosférica por el Viento solar.

EJEMPLOS

1. De las afirmaciones siguientes sobre la estructura del planeta Tierra

- I) tiene un manto.
- II) tiene una corteza.
- III) tiene un núcleo interno y otro externo.

Es (son) correcta(s)

- A) sólo I.
- B) sólo II.
- C) sólo III.
- D) sólo I y II.
- E) I, II y III.

2. Los dos elementos más abundantes que existen en la corteza terrestre son

- A) el oxígeno y el silicio.
- B) el níquel y el silicio.
- C) el carbono y el níquel.
- D) el carbono y el silicio.
- E) el oxígeno y el cobre.

3. Los dos elementos más abundantes que existen en la atmósfera terrestre son

- A) el oxígeno y el argón.
- B) el nitrógeno y el oxígeno.
- C) ozono y argón.
- D) por oxígeno e hidrógeno.
- E) por hidrógeno y nitrógeno.

4. Respecto a las partes que constituyen la estructura de la Tierra se afirma que

- I) el manto es la capa más grande del planeta.
- II) tanto el núcleo interno como el externo son sólidos.
- III) la corteza terrestre tiene una profundidad cercana a los 1.000 km.

Es (son) correcta(s)

- A) sólo I.
- B) sólo II.
- C) sólo III.
- D) sólo I y III.
- E) I, II y III.

PROBLEMAS DE SELECCIÓN MÚLTIPLE

1. La densidad media de la Tierra, expresada en g/cm^3 , es aproximadamente

- A) 5,5
- B) 5.500
- C) 0,005
- D) 10.000
- E) 1,0

2. De los siguientes elementos el que no pertenece a un volcán es

- A) cámara magnética.
- B) cráter.
- C) chimenea.
- D) cono.
- E) magma.

3. Respecto al planeta Tierra se afirma que

- I) cerca de un 70% está cubierta de agua.
- II) tiene un radio cercano a los 6.400 km.
- III) se creó hace cerca de 45 millones de años.

Es (son) verdadera(s)

- A) sólo I.
- B) sólo III.
- C) sólo I y II.
- D) sólo I y III.
- E) I, II y III.

4. De las siguientes proposiciones donde se afirma que los sismos o seísmos en Chile

- I) son principalmente debido a una zona de subducción donde la placa de Nazca se está introduciendo bajo la placa Sudamericana.
- II) ocurren periódicamente siendo el más grande en su historia el ocurrido el 27 de febrero del 2010.
- III) también se deben a procesos volcánicos.

Es (son) verdadera(s)

- A) Sólo I
- B) Sólo II
- C) Sólo I y II
- D) Sólo I y III
- E) I, II y III

5. Los equinoccios son aquellos días que se caracterizan porque
- A) son los días de más calor en la Tierra.
 - B) son los días que más frío hace en la Tierra.
 - C) los días son más largos que las noches.
 - D) los días duran lo mismo que la noche en todo el planeta.
 - E) hay luz del Sol las 24 horas del día.
6. Los solsticios son aquellos días que se caracterizan porque
- A) el sol se ubica justo sobre el ecuador terrestre.
 - B) el día dura lo mismo que la noche.
 - C) en verano corresponde al día más largo.
 - D) ocurren los días de más calor.
 - E) la Luna está alineada con la Tierra.
7. De las siguientes proposiciones respecto a la atmosfera, donde se afirma que
- I) la ionosfera permite las comunicaciones radiales a grandes distancias ya que se reflejan en ella las ondas electromagnéticas.
 - II) en la estratósfera se ubica la capa de ozono.
 - III) la troposfera es la primera capa donde está el aire que respiramos.

Es (son) verdadera(s)

- A) sólo I.
- B) sólo II.
- C) sólo I y II.
- D) sólo I y III.
- E) I, II y III.

8. En los terremotos se originan ondas
- A) longitudinales solamente.
 - B) transversales solamente.
 - C) de Rayleigh solamente.
 - D) superficiales solamente.
 - E) transversales y longitudinales.

CLAVES DE LOS EJEMPLOS

1E 2A 3B 4A

DMDFM-36

**Puedes complementar los contenidos de esta guía visitando nuestra web
<http://www.pedrodevaldivia.cl/>**