

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 2

ÍNDICE

UNIDAD DIDÁCTICA 7. LA NAVE TIERRA .. 3

Introducción ... 3
Objetivos didácticos ... 4
Contenidos ... 4

CAPÍTULO 1. EL PLANETA TIERRA .. 6
Movimiento ... 8
Composición de la atmósfera (capas) .. 9

La atmósfera ... 9
La Hidrosfera ... 10
La Litosfera ... 12
El Manto .. 14
El núcleo ... 14

Clasificación de las rocas por su origen ... 18
Fluido térmico interno. .. 19
Edad y origen de la Tierra .. 20
Magnetismo terrestre ... 20

Polos magnéticos .. 20
Campo magnético de la Tierra .. 21

Gravitación ... 21
Las fuerzas .. 22
Ley de gravitación universal ... 24

Efecto de la rotación y aceleración .. 24
Práctica de laboratorio: .. 25
Vídeo sobre la gravedad ... 26

CAPÍTULO 2. PROBLEMAS MEDIOAMBIENTALES .. 28
Actividades de estudio ... 28
Actividades de apoyo ... 28
Puesta en común sobre los temas estudiados ... 29
Elaboración del material de la exposición ... 29
Preparación de una encuesta ... 29
Montaje de la exposición .. 29
Estudio estadístico de los resultados de la encuesta ... 29

RECAPITULACIÓN .. 30
Conceptos sobre el planeta Tierra.. 30
Pruebas parciales del planeta Tierra .. 30
Conceptos sobre problemas medioambientales ... 31
Prueba de problemas medioambientales ... 31
Mapas conceptuales .. 31

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 3

UNIDAD DIDÁCTICA 7. LA NAVE TIERRA

Introducción

Esta unidad didáctica tiene una intención triple: por un lado, instruir a los alumnos sobre los
principales problemas medioambientales que afectan a nuestro planeta en el ámbito global; en
segundo lugar, que sean los propios alumnos y alumnas los que busquen y seleccionen la
información necesaria para su estudio, y, por último, que planifiquen y lleven a cabo una
exposición sobre el tema.

La sensibilización de nuestros alumnos y nuestras alumnas por la salud global de nuestro planeta
sigue en aumento, como ocurre con el conjunto de la sociedad. Sin embargo, a menudo nos
encontrarnos con que ese interés no lleva aparejado un conocimiento de la estructura y la
dinámica del planeta suficiente para poder interpretar y enjuiciar la avalancha de noticias sobre el
tema a que nos tienen acostumbrados los medios de comunicación.

A este respecto, entre las intenciones de la etapa de E.S.O. está la de aportar a los alumnos y las
alumnas los conocimientos necesarios para poder construir una interpretación propia del medio
que les rodea y desarrollar en ellos y ellas elementos de juicio para poder opinar con fundamento
(y en su caso elegir) sobre aquellas realidades científicas y tecnológicas que incidan en su vida. Es
necesario, por tanto, que los problemas medioambientales de mayor repercusión entren en
nuestras aulas para intentar documentarlos con los conocimientos científicos actuales.

En las unidades didácticas anteriores hemos trabajado la situación problemática del medio
ambiente a través de aspectos muy concretos y próximos a los alumnos y las alumnas, como el
consumo de agua o la proliferación de basuras, y teniendo como referencia para la reflexión la
limitación de los recursos naturales.

En esta ocasión, ampliamos nuestra perspectiva para estudiar el problema medioambiental del
planeta en su conjunto, considerándolo como un todo inseparable. Trataremos problemas como
el efecto invernadero o el deterioro de la capa de ozono, que tienen una dimensión
cualitativamente distinta de la limitación de recursos antes apuntada.

Debemos procurar que el tratamiento del medioambiente a escala planetario no nos aleje de la
idea de que su conservación depende del buen estado de cada uno de sus rincones, desde el
bosque más extenso hasta el menor espartal, y que nuestros alumnos y nuestras alumnas asuman
la idea de que la conservación del planeta en términos globales depende también de las actitudes
y los comportamientos individuales.

El estudio de estos temas en este nivel educativo suele encontrarse con la complejidad de algunos
de los conceptos implicados. Sin embargo, estarnos convencidos de que los alumnos y las alumnas
pueden conocer y discutir la salud del planeta sin necesidad de una conceptualización excesiva, si
disponen de los materiales adecuados. La estrategia básica en que se apoyan las actividades
propuestas es el trabajo en equipo de búsqueda y elaboración de información. Las revistas y
algunos libros de divulgación tienen el nivel que nos interesa, pero la búsqueda puede extenderse
a otros medios de información.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 4

A lo largo de la unidad, los alumnos y las alumnas van a preparar una exposición sobre los temas
estudiados; para ello deberán poner en juego varias destrezas: habilidades manuales, técnicas
gráficas, capacidad de planificación, etc. Sería útil poder contar con el apoyo de los profesores del
área de plástica, o mejor aún, organizar la actividad conjuntamente.

Objetivos didácticos
 Buscar y seleccionar información para documentarse sobre el tema propuesto.
 Explicar en qué consisten y por qué son producidos los siguientes desequilibrios

medioambientales: efecto invernadero, desertificación, deterioro de la capa de ozono y
descenso de la biodiversidad.

 Explicar la diferencia cualitativa entre contaminación química y contaminación radiológica.
 Conocer y discutir razonadamente opiniones contrarias sobre los problemas

medioambientales mencionados y sus posibles soluciones.
 Conocer los efectos positivos o negativos que producen nuestros hábitos de consumo y

comportamiento sobre la conservación del medio ambiente.
 Explicar los principales fenómenos de movimiento de materia en el planeta.
 Ser capaz de planificar y realizar una exposición monográfica.
 Utilizar los recursos plásticos, de expresión escrita y de expresión gráfica para elaborar y

transmitir información.
 Diseñar una encuesta de opinión.
 Realizar el estudio estadístico de los resultados de dicha encuesta. Representar el conjunto de

datos por medio de diagramas. Calcular los parámetros básicos: media, mediana y moda en
aquellos ítems donde sea posible.

 Elaborar un informe escrito sobre el trabajo desarrollado.

Contenidos
El conjunto de los contenidos de los primeros bloques (de Matemáticas) pueden tratarse en esta
unidad didáctica, en mayor o menor medida, dependiendo del grado de competencia del
alumnado en cada caso concreto y de la organización última que adopte la programación de aula
(tanto en esta unidad didáctica como en las anteriores). Dentro de ello, la mayor parte de los
recursos instrumentales a utilizar proceden del bloque “Representación y Tratamiento de la
información”. En esta unidad aparecen por primera vez en el área conceptos y procedimientos
estadísticos que, por otra parte, deben sustentarse sobre los conocimientos sobre porcentajes que
tanto se practicaron en el curso pasado.

Del resto de los bloques, es posible tratar los siguientes contenidos:
- Materias primas. Obtención de materiales. Repercusiones medioambientales.
- La energía y la sociedad actual. Energías alternativas.
- Influencia de la conservación del medio ambiente en la calidad de vida.
- Consecuencias del desarrollo tecnológico para la salud y la calidad de vida.
- Dinámicas del aire y el agua en la naturaleza.
- Cambios en los ecosistemas producidos por la acción humana.
- Estructura de nuestro planeta. Materiales predominantes.
- Empleo de fuentes de información sobre la situación energética actual.
- Investigaciones sobre problemas relacionados con la salud.
- Recogida de datos sobre factores determinantes de la calidad del medio ambiente.
- Interpretación/elaboración de gráficas y tablas sobre datos físico-químicos del medio natural.
- Análisis crítico de actuaciones humanas en el medio a partir de recogida de datos.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 5

- Debate sobre los efectos medioambientales que comportan los avances tecnológicos.
- Valoración de la importancia de los recursos naturales.
- Valoración de la disponibilidad actual de materiales y de sus contrapartidas sociales y

medioambientales
- Toma de conciencia de la limitación de los recursos energéticos no renovables.
- Toma de conciencia del deterioro medioambiental debido al consumo de energía.
- Valoración crítica de la innovación tecnológica por sus consecuencias para la calidad de vida y

la salud personal.
- Respeto por los espacios, objetos y circunstancias que aportan calidad de vida en las ciudades.
- Cuidado y respeto por el medio físico y los seres vivos.
- Predisposición hacia hábitos de consumo basados en la reutilización, el reciclaje e y el ahorro.
- Valoración de los recursos naturales y de la necesidad de un uso adecuado.
- Reconocimiento de la necesidad de una gestión adecuada de los recursos naturales.
- Valoración de los espacios naturales de nuestra comunidad, e interés por su conservación.
- Sentido crítico ante las actividades humanas que degradan el medio.
- Defensa del medio ambiente, con argumentos fundamentados, ante actividades que lo

degradan.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 6

CAPÍTULO 1. EL PLANETA TIERRA

La Tierra es el tercer planeta desde el Sol y quinto en cuanto a tamaño de los ocho planetas
principales. La distancia media de la Tierra al Sol es de 149.503.000 km. Es el único planeta
conocido que tiene vida, aunque algunos de los otros planetas tienen atmósferas y contienen
agua.

La Tierra no es una esfera perfecta, sino que está achatada por los polos. Cálculos basados en las
perturbaciones de las órbitas de los satélites artificiales revelan que la Tierra es una esfera
imperfecta porque el ecuador se engrosa 21 km; el polo norte está dilatado 10 m y el polo sur está
hundido unos 31 metros.

Act.1. ¿Qué diferencias crees que habrá entre las atmósferas de los planetas del sistema solar?

¿Por qué en la atmósfera terrestre hay tanto oxígeno? ¿Para qué sirve el nitrógeno de la
atmósfera terrestre?

Act.2. Actividad web: El Sistema solar, los planetas rocosos y los planetas gaseosos.

Act.3. Busca información de la distancia media de cada planeta con el Sol.

El Sistema solar, los planetas rocosos y los planetas gaseosos
 http://www.astromia.com/solar/index.htm
Completa en tu cuaderno las frases siguientes:

- El sol contiene el …… % de toda la materia del sistema solar.
- Los científicos creen que el sistema solar se formó hace ……… millones de años.
- La temperatura media superficial del sol es de …….. ºC y la de La Tierra …… ºC.
- Los planetas rocosos son:
- Los planetas gaseosos son:

http://www.astromia.com/solar/index.htm

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 7

Act.4. La distancia entre la Tierra y el Sol también se le llama unidad astronómica. ¿Cuál es la
distancia al Sol de cada planeta en unidades astronómicas?

Act.5. Escribe en tu cuaderno las principales características, diámetro, circunferencia, superficie,

masa y temperaturas, del planeta Tierra.

Act.6. Actividad web: La Tierra en el universo.

Act.7. Actividad web: Ejercicios Clic sobre el sistema solar

Unidad LibrosVivos.net (temasclave): La Tierra en el universo
http://www.librosvivos.net/smtc/homeTC.asp?TemaClave=1030

Responde, en el cuaderno, a las siguientes cuestiones ayudándote de la página web anterior:
1) El Sistema Solar.

Cita cinco tipos de cuerpos planetarios que podemos encontrar en el sistema solar.
Cita los cuatro planetas interiores y sus características. Pincha sobre cada uno para
comprobar su tamaño relativo.
Cita los cuatro planetas exteriores y sus características. Pincha sobre cada uno para
comprobar su tamaño relativo.
¿Qué es Plutón? ¿Qué fue hasta el 2006?

2) El planeta Tierra.
¿Cuál es el “planeta azul” de nuestro sistema solar? ¿Por qué?
Explica algo sobre las tres grandes capas terrestres.
Cita las partes y características de la geosfera.

3) La Tierra se mueve.
Explica los dos movimientos más importantes de la Tierra.
Explica la importancia de la inclinación del eje terrestre.
Completa las frases de la actividad: ¿Dónde está el punto?

4) La Luna.
Cita las fases de la Luna y sus propiedades.
¿Qué son los eclipses? Explica los dos más importantes.

http://www.librosvivos.net/smtc/homeTC.asp?TemaClave=1030

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 8

Movimiento

Al igual que todo el Sistema Solar, la Tierra se mueve por el espacio a razón de unos 20,1 km/s o
72.360 km/h hacia la constelación de Hércules. Sin embargo, la galaxia Vía Láctea como un todo,
se mueve hacia la constelación Leo a unos 600 km/s. La Tierra y su satélite, la Luna, también giran
juntas en una órbita elíptica alrededor del Sol. La excentricidad de la órbita es pequeña, tanto que
la órbita es prácticamente un círculo. La circunferencia aproximada de la órbita de la Tierra es de
938.900.000 km y nuestro planeta viaja a lo largo de ella a una velocidad de 107.131 km/h.

Además de estos movimientos primarios, hay otros componentes en el movimiento total de la
Tierra como la precesión (adelanto) de los equinoccios (20-21 marzo y 22-23 septiembre) y la
nutación (una variación periódica en la inclinación del eje de la Tierra provocada por la atracción
gravitacional del Sol y de la Luna).

Act.8. ¿Qué es una órbita elíptica? Dibújala.

Act.9. ¿Qué es la excentricidad de la órbita elíptica?
El mayor o menor acercamiento de los focos de la elipse. Cuanto más cercanos, más se acerca al
círculo, tiene menor excentricidad

Act.10. ¿Qué son los equinocios terrestres?

Act.11. A partir de la longitud de la circunferencia y de la velocidad de la Tierra alrededor del Sol,
calcula el tiempo que tarda en dar una vuelta completa.

Paquete de actividades multimedia (incluye sonidos) sobre el sistema solar y sus planetas y
satélites, los eclipses, las fases de la luna.... Está en versión Java también por lo que se puede
utilizar como ejercicio de pizarra digital. [Pincha en verlo (applet)]
http://clic.xtec.net/db/act_es.jsp?id=1069
Actividades:
1) Ordenar planeta – nombre y sus características.
2) Unir nombres a clases de astros.
3) Completar palabras.
4) Colocar los astros para provocar eclipses.
5) Fases de La Luna.
6) Rellenas huecos.
7) Ordenar por cercanía al Sol.
8) Características de Io.
9) Información sobre Júpiter.
10) Sopa de letras sobre Júpiter
11) Información sobre Neptuno.
12) Seleccionar astros del sistema solar.
13) Ordenar un nombre. Con el péndulo demostró.
14) Responder a preguntas.
15) Clasificar los planetas por su tamaño.
16) Unir científicos con hechos o teorías.
17) Afirmaciones correctas.
Realiza todas las actividades y responde, en el cuaderno, a las actividades 10, 13, 14, 16.

http://clic.xtec.net/db/act_es.jsp?id=1069

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 9

Composición de la atmósfera (capas)

Se puede considerar que la Tierra se divide en cinco partes: la atmósfera que es gaseosa, la
hidrosfera que es líquida y la litosfera, el manto y el núcleo que son sólidos.
La atmósfera es la cubierta gaseosa que rodea el planeta. Aunque tiene un grosor de más de
10.000 km, aproximadamente la mitad de su masa se concentra en los 5,6 km más bajos.
La hidrosfera es la capa de agua que, en forma de océanos, cubre el 70,8 % de la superficie de la
Tierra. La litosfera, compuesta sobre todo por la fría, rígida y rocosa corteza terrestre, se extiende
a profundidades de 100 km.
El manto y el núcleo son el pesado interior de la Tierra y constituyen la mayor parte de su masa.

La atmósfera

Es la capa gaseosa que envuelve la Tierra. Tiene un espesor de 10.000 km.
Está formada por aire, cuya composición en la capa más baja es 78 % de N2, 21 % de O2, vapor de
agua, dióxido de carbono, y gases nobles: argón, helio, etc. ;)
Según la temperatura se distinguen las siguientes capas: Troposfera; Estratosfera; Mesosfera;
Termosfera y Exosfera

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 10

Exosfera: De 500 a los 10.000 km. Es la capa de la atmósfera en la que los gases poco a poco se
dispersan hasta que la composición es similar a la del espacio interplanetario, donde existe
prácticamente el vacío. En esta capa la temperatura no varía y el aire pierde sus cualidades
fisicoquímicas

Termosfera. Se extiende entre los 80 y los 500 km. A los 100 km la temperatura es similar a la de la
superficie terrestre pero a los 350 km es de 1000 ºC.

La mesosfera está comprendida entre los 50 y los 80 km, La temperatura disminuye hasta los –
90ºC en el límite superior. En la mesosfera y la termosfera está la llamada ionosfera, donde la
presencia de iones es importante para las comunicaciones (refleja las ondas de radio).

Ionosfera: región ionizada por el bombardeo producido por la radiación solar. Comprende
aproximadamente a la mesosfera y a la termosfera. Llega hasta una altura de unos 500 km.

En la estratosfera la temperatura no varía hasta los 20 km, aumentando hasta los 0 ºC en su límite
superior. Entre los 12 y los 50 km. Se encuentra en ella la ozonosfera (entre los 15 y los 35 km). En
la ozonosfera está el ozono estratosférico que absorbe la mayor parte de la radiación ultravioleta
procedente del Sol que es muy perjudicial para la vida.

La troposfera tiene 12 km de espesor. Es muy importante porque en ella existe vida y se dan
fenómenos atmosféricos. Cada km que ascendemos la temperatura baja 6,5 ºC, alcanzando –60 ºC
en el límite superior.

Las divisiones entre una capa y otra se denominan respectivamente tropopausa, estratopausa,
mesopausa y termopausa.

La Hidrosfera

La hidrosfera engloba la totalidad de las aguas del planeta, incluidos los océanos, mares, lagos, ríos
y las aguas subterráneas. La masa de los océanos es de 1.350.000.000.000.000.000 (1,35 × 1018)
toneladas, o el 1/4.400 de la masa total de la Tierra.

Este elemento juega un papel fundamental al posibilitar la existencia de vida sobre la Tierra, pero
su cada vez mayor nivel de alteración puede convertir el agua de un medio necesario para la vida
en un mecanismo de destrucción de la vida animal y vegetal.

A) El agua salada: océanos y mares

El agua salada ocupa el 71% de la superficie de la Tierra y se distribuye en los siguientes océanos:

 El océano Pacífico, el de mayor extensión, representa la tercera parte de la superficie de
todo el planeta. Se sitúa entre el continente americano y Asia y Oceanía.

 El océano Atlántico ocupa el segundo lugar en extensión. Se sitúa entre América y los
continentes europeo y africano.

 El océano Índico es el de menor extensión. Queda delimitado por Asia al Norte, África al
Oeste y Oceanía al Este.

 El océano Glacial Ártico se halla situado alrededor del Polo Norte y está cubierto por un
inmenso casquete de hielo permanente.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 11

El océano Glacial Antártico rodea la Antártida y se sitúa al Sur de los océanos Pacífico, Atlántico e
Índico.
Los márgenes de los océanos cercanos a las costas, más o menos aislados por la existencia de islas
o por penetrar hacia el interior de los continentes, suelen recibir el nombre de mares.

B) El agua dulce

El agua dulce, que representa solamente el 3% del agua total del planeta, se localiza en los
continentes y en los Polos. En forma líquida en ríos, lagos y acuíferos subterráneos y en forma de
nieve y hielo en los glaciares de las cimas más altas de la Tierra y en las enormes masas de hielo
acumuladas en torno al Polo Norte y sobre la Antártida.

C) El ciclo del agua

En la Tierra el agua se encuentra en permanente circulación, realiza un círculo continuo llamado
ciclo del agua.

El agua de los océanos, lagos y ríos y la humedad de las zonas con abundante vegetación se
evapora debido al calor. Cuando este vapor de agua se eleva comienza a enfriarse y a condensarse
en forma de nubes, hasta que finalmente precipita en forma de lluvia, nieve o granizo.
El ciclo se cierra con el retorno del agua de las precipitaciones al mar, la escorrentía, a través de las
corrientes superficiales, los ríos, y de los flujos subterráneos del agua infiltrada en el subsuelo, los
acuíferos.

La hidrosfera se compone principalmente de océanos, pero en sentido estricto comprende todas
las superficies acuáticas del mundo, como mares interiores, lagos, ríos y aguas subterráneas. La
profundidad media de los océanos es de 3.794 m, más de cinco veces la altura media de los
continentes.

Una atmósfera rica en oxígeno, temperaturas moderadas, agua abundante y una composición
química variada permiten a la Tierra ser el único planeta conocido que alberga vida.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 12

La Litosfera

La litosfera es la capa externa de la Tierra y
está formada por materiales sólidos, engloba
la corteza continental, de entre 20 y 100 km
de espesor, y la corteza oceánica, de unos 10
km de espesor. Se presenta dividida en placas
tectónicas que se desplazan lentamente sobre
la astenosfera, capa de material fluido que se
encuentra sobre el manto superior.

Las tierras emergidas son las que se hallan
situadas sobre el nivel del mar y ocupan el
29% de la superficie del planeta. Su
distribución es muy irregular, concentrándose
principalmente en el Hemisferio Norte o
continental, dominando los océanos en el
Hemisferio Sur o marítimo.

Las rocas de la litosfera tienen una densidad media de 2,7 veces la del agua y se componen casi
por completo de 11 elementos, que juntos forman el 99,5% de su masa. El más abundante es el
oxígeno (46,60% del total), seguido por el silicio (27,72%), aluminio (8,13%), hierro (5,0%), calcio
(3,63%), sodio (2,83%), potasio (2,59%), magnesio (2,09%) y titanio, hidrógeno y fósforo
(totalizando menos del 1%).

Además, aparecen otros 11 elementos en cantidades del 0,1 al 0,02%. Estos elementos, por orden
de abundancia, son: carbón, manganeso, azufre, bario, cloro, cromo, flúor, circonio, níquel,
estroncio y vanadio. Los elementos están presentes en la litosfera casi por completo en forma de
compuestos más que en su estado libre.

Act.12. Actividad web: Ejercicios Clic sobre La Tierra.

 Profundidad Densidad(g/cm3) Estado físico

La litosfera 20-100 km 2,7-3,5 Sólido

Manto 2.900 km 5,6 Sólido

Núcleo Externo 2.225 km 9,9 Fluido

Núcleo interno 1.275 km 13 Sólido

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 13

Paquete de actividades sobre nuestro planeta. Trabaja temas como las capas de la tierra, las
estaciones, los movimientos de rotación y translación, los paralelos y meridianos, etc. También
incluye actividades sobre la luna: características físicas de nuestro satélite, las fases, la cara
visible y la cara oculta.
http://clic.xtec.net/db/act_es.jsp?id=1077
Actividades: [Pincha en verlo (applet)]
1) Elige respuesta.
2) Empareja.
3) Encuentra parejas.
4) Forma parejas.
5) Une partes de cada frase.
6) Une mitades de cada frase.
7) Busca respuesta correcta.
8) Pincha afirmaciones verdaderas.
9) Empareja.
10) Deducción lógica
11) 5 frases correctas.
12) 2 afirmaciones correctas.
13) Une texto fotografía.
14) Identifica fases de La Luna.
Realiza todas las actividades y responde, en el cuaderno, a las actividades 2, 3, 4, 8, 11 y 12.

http://clic.xtec.net/db/act_es.jsp?id=1077

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 14

La litosfera se divide en unas doce placas tectónicas rígidas. Además la litosfera o corteza terrestre
se divide en dos partes. La corteza siálica o superior, de la que forman parte los continentes, está
constituida por rocas cuya composición química media es similar a la del granito y cuya densidad
relativa es de 2,7. La corteza simática o inferior, que forma la base de las cuencas oceánicas, está
compuesta por rocas ígneas más oscuras y más pesadas como el gabro y el basalto, con una
densidad relativa media aproximada de 3.

El Manto

El denso y pesado interior de la Tierra se divide en una capa gruesa, el manto, que rodea un núcleo
esférico más profundo. El manto se extiende desde la base de la corteza hasta una profundidad de
unos 2.900 km. Excepto en la zona conocida como astenosfera, es sólido y su densidad, que
aumenta con la profundidad, oscila de 3,3 a 6.

El manto superior está separado de la corteza por una discontinuidad sísmica, la discontinuidad de
Mohorovicic, y del manto inferior por una zona débil conocida como astenosfera. Las rocas
plásticas y parcialmente fundidas de la astenosfera, de 100 km de grosor, permiten a los
continentes trasladarse por la superficie terrestre y a los océanos abrirse y cerrarse. El manto
superior se compone de hierro y silicatos de magnesio como el olivino y la parte inferior de una
mezcla de óxidos de magnesio, hierro y silicio.

El núcleo

La investigación sismológica ha demostrado que el núcleo tiene una capa exterior de unos 2.225
km de grosor con una densidad relativa media de 10. Esta capa es probablemente rígida y los
estudios demuestran que su superficie exterior tiene depresiones y picos, y estos últimos se
forman donde surge la materia caliente. Por el contrario, el núcleo interior, cuyo radio es de unos
1.275 km, es sólido. Se cree que ambas capas del núcleo se componen en gran parte de hierro con
un pequeño porcentaje de níquel y de otros elementos. Las temperaturas del núcleo interior
pueden llegar a los 6.650 °C y se considera que su densidad media es de 13.

Corte transversal de la Tierra

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 15

La Tierra se compone de una serie de capas. La exterior, gaseosa, llamada atmósfera, tiene un
grosor de unos 1.100 km. Los océanos y los lagos constituyen la hidrosfera, la capa de agua que
cubre el 70% de la superficie terrestre. La litosfera, formada por los continentes y el suelo
marino, es una capa rocosa que se extiende a una profundidad de unos 100 km. El denso estrato
que rodea el núcleo interior de la Tierra se llama manto y alcanza una profundidad de 2.900 km.
Los radios combinados de los núcleos interior y exterior tienen 3.500 km de longitud. El núcleo
puede alcanzar temperaturas de hasta 6.650 ºC.

Act.13. Busca el grosor (en km) de cada una de las cinco partes o capas de la Tierra.

Act.14. Dibuja sobre un sector circular las partes de la Tierra (a escala) proporcionalmente a su
tamaño real.

Act.15. Dibuja en un círculo, dos sectores (de colores) que correspondan a la parte de superficie
terrestre cubierta por agua y a la sumergida.

Act.16. ¿Qué características hacen que la atmósfera terrestre sea ideal para la vida?

Act.17. Escribe el nombre, símbolo y % de los 11 elementos químicos más abundantes en la
litosfera.

Act.18. ¿Qué son las placas tectónicas? ¿Qué efectos tienen en la superficie terrestre?

Act.19. ¿Qué es la astenosfera? ¿Dónde la localizas exactamente?

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 16

Act.20. Actividad web: Placas tectónicas terrestres y terremotos.

Act.21. Actividad web: Placas tectónicas terrestres.

Act.22. Escribe la tabla de los diez minerales según su dureza de la escala de Mohs.

 ESCALA DE MOHS DUREZA DE LOS MINERALES

 Dureza Mineral Equivalente diario

10 Diamante diamante sintético

9 Corindón rubí

8 Topacio papel abrasivo

7 Cuarzo cuchillo de acero

6 Ortoclasa/Feldespato cortaplumas

5 Apatito vidrio

Animación Flash sobre Terremotos
http://www.deciencias.net/proyectos/2divulgativa/consumer/mambiente/terremotos.htm

- Cita las 15 capas tectónicas que distingue la animación.
- Localiza El cinturón de fuego y el de Los Alpides.

Unidad didáctica sobre tectónica de placas dividida en varios apartados (teorías de la tectónica
de placas, estructura de la litosfera, movimiento de las placas y sus consecuencias, formación
del relieve y estructuras geológicas que resultan de la formación del relieve) que gracias a
gráficos animados, actividades interactivas y simulaciones de experiencias, permiten al alumno
su participación activa. Contienen además test de autoevaluación, actividades resueltas "paso a
paso" y propuestas de ampliación de contenidos.
http://recursos.cnice.mec.es/biosfera/alumno/2ESO/tierrin/actividades/presentaplacas/placas
1.htm

- Realiza los ejercicios propuestos y recógelos en tu cuaderno.

http://www.deciencias.net/proyectos/2divulgativa/consumer/mambiente/terremotos.htm
http://recursos.cnice.mec.es/biosfera/alumno/2ESO/tierrin/actividades/presentaplacas/placas1.htm
http://recursos.cnice.mec.es/biosfera/alumno/2ESO/tierrin/actividades/presentaplacas/placas1.htm

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 17

Act.23. Actividad web: Colección de minerales de Cristalmine (UNED):

Act.24. ¿Qué diferencias hay entre los conceptos de roca y mineral?

Act.25. Actividad web: Minerales y rocas.

4 Fluorita clavo de hierro

3 Calcita moneda de bronce

2 Yeso uña del dedo

1 Talco polvos de talco

Extensa y detallada información sobre minerales de la UNED. Con muchas fotografías. Se puede
buscar un mineral desde 4 herramientas de búsqueda:
* Orden alfabético, desde la A (Acantita) hasta la Z (Zeolita)
* Clasificación según sea elemento nativo o formando óxidos, sulfuros, haluros, silicatos,
sulfatos, carbonatos u otros compuestos químicos.
* Composición según los elementos de la tabla periódica que componen el mineral.
* Sistemas cristalinos como último apartado de búsqueda.
http://www.uned.es/cristamine/min_descr/busqueda/alf_mrc.htm
- Localiza los minerales que han salido en esta unidad y copia en tu cuaderno su fórmula
química y alguna propiedad física relevante.

Actividad interactiva muy bien diseñada que explica fácilmente que son los minerales y las
diferencias que existen con las rocas. La unidad está dividida en 4 apartados (características de
los minerales, minerales que forman las rocas, minerales de interés económico y los tipos de
rocas más importantes. Presenta actividades interactivas interesantes.
http://www.librosvivos.net/smtc/homeTC.asp?TemaClave=1125

Responde, en el cuaderno, a las siguientes cuestiones ayudándote de la página web anterior:
1) Los minerales.

¿Qué es un mineral?
¿Qué propiedades características nos sirven para diferenciarlos?
¿Qué es un mineral muy blando y un mineral muy duro?

2) Los minerales que forman rocas.
Los silicatos son el grupo de minerales más abundante en la naturaleza. ¿Qué % de la corteza
terrestre está compuesta por ellos?
Cita 6 minerales que sean silicatos.
Y 3 minerales que no sean silicatos.

3) Minerales que forman yacimientos.
¿Qué minerales son mena del hierro?
¿Qué minerales son mena del cobre?
Cita características de tres metales que aparecen en la naturaleza en estado nativo.
Escribe los diez minerales de la sopa de letras clasificados en silicatos y metálicos.

4) Las rocas y sus usos.
Explica la diferencia entre rocas plutónicas, volcánicas, sedimentarias y metamórficas.
Cita tres ejemplos de cada clase.

http://www.uned.es/cristamine/min_descr/busqueda/alf_mrc.htm
http://www.librosvivos.net/smtc/homeTC.asp?TemaClave=1125

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 18

Clasificación de las rocas por su origen

Según como se originan las rocas se pueden agrupar en tres grandes bloques:

1- Rocas sedimentarias: Se formaron por la acción de los denominados procesos geológicos

externos (erosión, transporte y sedimentación) causados por agentes como el viento, el agua (en
sus diferentes estados) o los seres vivos.
Al sedimentarse, los materiales que las originaron se ordenaron en capas o estratos de
dimensiones y extensión que pueden variar de unos a otros.
Los sedimentos, que originalmente serían blandos y, en principio, estarían empapados, con
frecuencia se compactan posteriormente convirtiéndose en rocas totalmente rígidas, a causa de la
precipitación química de las sustancias disueltas que acabaron rellenando hasta los poros más
diminutos, actuando como el cemento en el hormigón.

Esta sedimentación puede haberse producido en un mar, a distintas profundidades, pero también
en zonas costeras, marismas, etc. o áreas continentales como ríos, lagos, desiertos, etc.

Existen tres grandes grupos de rocas sedimentarias:

- Rocas detríticas: Están formadas por fragmentos de rocas preexistentes que se acumularon al
disminuir la velocidad de las corrientes que los transportaron. Ejemplos: arenas, arcillas, gravas,
cantos rodados, etc.

- Rocas químicas: Se forman por precipitación química de sustancias disueltas en agua.
Podríamos decir que están formadas principalmente de cemento (sin apenas fragmentos), al revés
que las detríticas. Ejemplos: calizas y margas.

- Rocas orgánicas: Están formadas principalmente por acumulaciones de restos de seres vivos.
Los restos deben predominar en la roca, pues si no diríamos simplemente que es una caliza con
fósiles. Estas rocas tienen un gran contenido de carbono, elemento más característico de los seres
vivos, lo que hace que sean combustibles. Ejemplos: carbones y petróleo. El petróleo es la única
roca líquida.

2- Rocas magmáticas o ígneas: Se forman en relación con la solidificación de magmas, ya sea

en la superficie terrestre (rocas volcánicas) o en su interior, a veces a mucha profundidad (rocas
plutónicas y filonianas). Estas últimas, si las encontramos hoy día en superficie se debe a que la
erosión ha desmantelado a lo largo de millones de años todo lo que las cubría.

- Rocas plutónicas: Formadas por la solidificación de magmas en profundidad, se presentan en
grandes masas llamadas batolitos. Es una roca muy dura, compacta y homogénea. Ejemplo:
granito (se observan los granos minerales grises de cuarzo, blanco-opacos de feldespato, y negro
en laminillas brillantes de mica (biotita).

En superficie es frecuente que tengan líquenes, algunos verdosos (esto es frecuente en las
rocas silíceas). Otro ejemplo es el gabro.

- Rocas filonianas: representan magmas u otros productos de origen ígneo que se han

introducido en grietas (en el interior terrestre). Allí se han enfriado y, en consecuencia, ahora
presentan geometría de filón que corta, atravesando, las rocas entre las que se metió. Ejemplo: los
pórfidos.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 19

- Rocas volcánicas: Se forman por el enfriamiento de lavas que solidificaron en la superficie
terrestre en conos volcánicos, o a muy poca profundidad (por ejemplo en sus chimeneas). El
magma en contacto con la atmósfera se enfría rápidamente por lo que sus componentes
minerales forman granos muy finos). Ejemplos: basalto y la obsidiana.

3.- Rocas metamórficas: Son rocas que se originan por transformaciones de otras anteriores

causadas por altas presiones o temperaturas. Las altas temperaturas de los magmas que aquí
existieron afectaron a las rocas mediante transformaciones de sus minerales, o su aumento de
tamaño (recristalización).

Ejemplos:

- Mármol. Se origina a partir de la caliza que existiría previamente. Está formado por cristales
de calcita que distinguimos a simple vista. Se raya y reacciona al ácido como la caliza. Si es puro
resulta de color blanco o bastante claro, pero pequeñas impurezas de otros minerales pueden
darle tonos variados.

- Cuarcitas (procedentes del metamorfismo de rocas silíceas) similares a las cuarcitas
sedimentarias, pizarras, esquistos, etc.

- Pizarras. Son arcillas metamorfizadas. Presentan foliación muy recta, paralela y próxima.
Generalmente son oscuras y con frecuencia contienen fósiles.

Act.26. Haz un esquema con la clasificación de las rocas y ejemplos de cada clase.

Act.27. Actividad web: Minerales y rocas. Ciclo de las rocas.

Fluido térmico interno.

El núcleo interno irradia continuamente un calor intenso hacia afuera, a través de las diversas
capas concéntricas que forman la porción sólida del planeta. Se cree que la fuente de este calor es
la energía liberada por la desintegración del uranio y otros elementos radiactivos. Las corrientes
de convección dentro del manto trasladan la mayor parte de su energía térmica desde la
profundidad de la Tierra a la superficie y son la fuerza conductora de la deriva de los continentes.

Tiene una presentación muy clara de las rocas y el paisaje. Está dividida en cuatro partes:
- Los tipos de rocas: describe de manera breve y clara las 20 rocas más comunes. Con fotografías
muy buenas de cada una de ellas.
- El ciclo de las rocas: con animaciones flash
- Fotografías de rocas y paisajes: fotografías muy buenas de paisajes de diferentes tipos de
rocas, con un comentario breve.
- Las rocas nos cuentan historias: reconstruye la historia geológica de los alrededores de Patones
(al norte de Madrid). Lo hace de una manera muy didáctica, a partir del estudio de los
diferentes tipos de rocas, explicando cómo se depositaron, por qué las encontramos en la
superficie, su edad, sus transformaciones....... Y se acompaña de unos dibujos esquemáticos
muy claros.
http://www.ucm.es/info/diciex/programas/las-rocas/index.html

Responde, en el cuaderno, a las siguientes cuestiones ayudándote de la página web anterior:

- Dibuja todos los esquemas, animaciones que aparecen en “El ciclo de las rocas”
- Visualiza las imágenes de rocas que aparecen en la clasificación anterior.

http://www.ucm.es/info/diciex/programas/las-rocas/index.html

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 20

El flujo de convección proporciona las rocas calientes y fundidas al sistema mundial de cadenas
montañosas oceánicas y suministra la lava que sale de los volcanes.

Edad y origen de la Tierra

La investigación científica ha permitido calcular la edad de la Tierra en 4.650 millones de años.
Aunque las piedras más antiguas de la Tierra datadas de esta forma, no tienen más de 4.000
millones de años, los meteoritos, que se corresponden geológicamente con el núcleo de la Tierra,
dan fechas de unos 4.500 millones de años, unos 150 millones de años después de formarse la
Tierra y el Sistema Solar.

Después de condensarse a partir del polvo cósmico y del gas mediante la atracción gravitacional, la
Tierra habría sido casi homogénea y relativamente fría. Pero la continuada contracción de estos
materiales hizo que se calentara. En la etapa siguiente de su formación, cuando la Tierra se hizo
más caliente, comenzó a fundirse bajo la influencia de la gravedad. Esto produjo la diferenciación
entre la corteza, el manto y el núcleo, con los silicatos más ligeros moviéndose hacia arriba para
formar la corteza y el manto y los elementos más pesados, sobre todo el hierro y el níquel,
sumergiéndose hacia el centro de la Tierra para formar el núcleo.

Al mismo tiempo, las erupciones volcánicas, provocaron la salida de vapores y gases volátiles y
ligeros de manto y corteza. Algunos eran atrapados por la gravedad de la Tierra y formaron la
atmósfera primitiva, mientras que el vapor de agua condensado formó los primeros océanos del
mundo.

Act.28. ¿Qué es la desintegración del uranio y la energía nuclear?

Act.29. ¿Qué son las corrientes de convección?

Act.30. Escribe en tu cuaderno el proceso de formación del planeta Tierra y su atmósfera.

Magnetismo terrestre

El fenómeno del magnetismo terrestre es el resultado del hecho de que toda la Tierra se comporta
como un enorme imán. El físico y filósofo natural inglés William Gilbert fue el primero que señaló
esta similitud en 1600, aunque los efectos del magnetismo terrestre se habían utilizado mucho
antes en las brújulas primitivas.

Polos magnéticos

Los polos magnéticos de la Tierra no coinciden con los polos geográficos de su eje. El polo norte
magnético se sitúa hoy cerca de la costa oeste de la isla Bathurst en Canadá. El polo sur magnético
se sitúa hoy en el extremo del continente antártico en Tierra Adelia (Pequeña América).
Las posiciones de los polos magnéticos no son constantes y muestran notables cambios de año en
año. Las variaciones en el campo magnético de la Tierra incluyen una variación secular, el cambio
en la dirección del campo provocado por el desplazamiento de los polos. Esta es una variación
periódica que se repite después de 960 años. También existe una variación anual más pequeña, al
igual que se da una variación diurna, o diaria, que sólo es detectable con instrumentos especiales.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 21

Campo magnético de la Tierra

Un poderoso campo magnético rodea a la Tierra. Por paralelismo con los polos geográficos, los
polos magnéticos terrestres reciben el nombre de polo norte magnético (próximo al polo norte
geográfico) y polo sur magnético (próximo al polo sur geográfico), aunque su magnetismo real sea
opuesto al que indican sus nombres.

Mediciones mundiales de ciertos depósitos minerales muestran que a través del tiempo geológico
la orientación del campo magnético se ha desplazado con respecto a los continentes, aunque se
cree que el eje sobre el que gira la Tierra ha sido siempre el mismo. Por ejemplo, el polo norte
magnético hace 500 millones de años estaba al sur de Hawai y durante los siguientes 300 millones
de años el ecuador magnético atravesaba los Estados Unidos. Para explicar esto, los geólogos
creen que diferentes partes de la corteza exterior de la Tierra se han desplazado poco a poco en
distintas direcciones. Si esto fuera así, los cinturones climáticos habrían seguido siendo los
mismos, pero los continentes se habrían desplazado lentamente.

Act.31. ¿Coinciden los polos magnéticos de la Tierra con los polos geográficos? ¿Tienen muchas
variaciones?

Gravitación

La gravitación es la propiedad de atracción mutua que poseen todos los objetos compuestos de
materia. A veces se utiliza como sinónimo el término gravedad, aunque estrictamente este último
sólo se refiere a la fuerza gravitacional entre la Tierra y los objetos situados en su superficie o
cerca de ella.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 22

Fuerzas gravitatorias
Como la Luna tiene bastante menos masa que la Tierra, el peso de un cuerpo en su superficie es
seis veces menor que el peso en la superficie terrestre. Esta gráfica muestra la variación del peso
de un cuerpo (de peso P en la superficie de la Tierra) según su posición entre la Tierra y la Luna.
Como los dos astros lo atraen en sentidos opuestos, hay un punto, situado a 346.000 kilómetros del
centro de la Tierra, en el que las fuerzas se compensan y el peso es nulo.

La gravitación es una de las cuatro fuerzas básicas que controlan las interacciones de la materia;
las otras tres son las fuerzas nucleares débil y fuerte, y la fuerza electromagnética. Hasta ahora no
han tenido éxito los intentos de englobar todas las fuerzas en una teoría de unificación, ni los
intentos de detectar las ondas gravitacionales que, según sugiere la teoría de la relatividad,
podrían observarse cuando se perturba el campo gravitacional de un objeto de gran masa.

Las fuerzas

CONCEPTO
Fuerza es toda causa capaz de modificar el estado de reposo o de movimiento de un cuerpo, o de
producir una deformación en él. Se mide con el instrumento llamado dinamómetro y la unidad en
el Sistema Internacional de Unidades es el newton, cuyo símbolo es N.

Clases de fuerza

1. Por contacto. Cuando damos una patada a una pelota o al sostener un objeto la fuerza es de
contacto.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 23

2. A distancia. Hay otras fuerzas que se ejercen sin que haya contacto entre los cuerpos, como
la que existe entre un imán y un clavo o entre dos planetas. Estas últimas se denominan
fuerzas a distancia.

Tipos de fuerzas:

 Fuerzas gravitatorias.
 Fuerzas electromagnéticas.
 Fuerzas nucleares fuertes.
 Fuerzas nucleares débiles.

La fuerza es un vector
Las fuerzas son magnitudes vectoriales y se representan mediante vectores. Al igual que éstos, las
fuerzas se caracterizan por:
 - módulo o intensidad que es el valor numérico. Viene indicado por la longitud del vector.
 - dirección, que queda determinada por la recta que soporta al vector.
 - sentido, que viene determinado por la orientación del vector.

 - punto de aplicación, que es el lugar del cuerpo donde se aplica la fuerza y el punto desde
donde arranca el vector.

Composición y descomposición:

 Fuerzas de igual dirección e igual sentido.
La fuerza resultante tiene la misma dirección y sentido que las fuerzas, y su intensidad es la
suma de todas.
 F2 F1 R

 F1 + F2 = R

 Fuerzas de igual dirección y distinto sentido.
La fuerza resultante tiene la misma dirección que las fuerzas y el sentido de la mayor. Su
intensidad es la diferencia de los módulos de la fuerzas.

 F1 R F2

 F2 - F1 = R

 Fuerzas de direcciones perpendiculares.
La fuerza resultante se calcula aplicando la regla del paralelogramo, según la cual la
dirección y el sentido de la resultante son los de la diagonal del paralelogramo que se
forma con las fuerzas componentes y sus paralelas.

El módulo se calcula mediante el teorema de Pitágoras.

 F1
 R

 F2

Act.32. Actividad web: Composición de fuerzas. Suma de vectores

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 24

Act.33. Actividad web: Componentes de una fuerza

Ley de gravitación universal

La ley de la gravitación, formulada por vez primera por el físico británico Isaac Newton en 1684,
afirma que la atracción gravitatoria entre dos cuerpos es directamente proporcional al producto
de las masas de ambos cuerpos e inversamente proporcional al cuadrado de la distancia entre
ellos.

En forma algebraica, la ley se expresa como 2

21·

d

mm
GF 

Donde F es la fuerza gravitatoria, m1 y m2 son las masas de los dos cuerpos, d es la distancia entre
los mismos y G es la constante gravitatoria. El valor más preciso obtenido hasta la fecha para la
constante es de 0,0000000000667 newtons-metro cuadrado por kilogramo cuadrado (6,67 · 10-11
N m2 / kg2). La fuerza gravitatoria entre dos cuerpos esféricos de un kilogramo de masa cada uno y
separados por una distancia de un metro es, por tanto, de 6,67 · 10 –11 N (extremadamente
pequeña).

Efecto de la rotación y aceleración

La fuerza de la gravedad que experimenta un objeto no es la misma en todos los lugares de la
superficie terrestre, principalmente debido a la rotación de la Tierra. La fuerza de la gravedad que
se mide es en realidad una combinación de la fuerza gravitatoria debida a la atracción terrestre y
una fuerza centrífuga opuesta debida a la rotación de la Tierra. En el ecuador, la fuerza centrífuga
es relativamente elevada, lo que hace que la gravedad que se mide sea relativamente baja; en los
polos, la fuerza centrífuga es nula, con lo que la gravedad que se mide es relativamente elevada.
En el uso corriente, el término fuerza de la gravedad significa en realidad una combinación de las
fuerzas gravitatoria y centrífuga.

La gravedad suele medirse de acuerdo a la aceleración que proporciona a un objeto en la
superficie de la Tierra. En el ecuador, la aceleración de la gravedad es de 9,7799 metros por
segundo cada segundo (m/s2), mientras que en los polos es superior a 9,83 metros por segundo

http://www.walter-fendt.de/ph14s/resultant_s.htm
Mediante las animaciones de la página web hay que obtener la resultante de 2, 3 y 5 fuerzas
cualesquiera. Recuerda que en la animación puedes variar cada fuerza en intensidad, dirección
y sentido.

En la resultante de 4 fuerzas modifícalas como creas conveniente para que la resultante sea
nula, o sea cero. Dibuja estas fuerzas, de suma cero, en el cuaderno.

http://www.walter-fendt.de/ph14s/forceresol_s.htm

Calcula, con la animación, y recoge en tu cuaderno, los componentes de:

- Una fuerza de 5 N y 45º con los ejes.
- Una fuerza de 4 N y ángulo1: 30º, águlo2: 60º.
- Una fuerza de 4 N y ángulo1: 20º, águlo2: 40º.

http://www.walter-fendt.de/ph14s/resultant_s.htm
http://www.walter-fendt.de/ph14s/forceresol_s.htm

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 25

cada segundo (m/s2). El valor que suele aceptarse internacionalmente para la aceleración de la
gravedad a la hora de hacer cálculos es de 9,80665 metros por segundo cada segundo (m/s2). Por
tanto, si no consideramos la resistencia del aire, un cuerpo que caiga libremente aumentará cada
segundo su velocidad en 9,80665 metros por segundo.
Aplicando le ley de la dinámica de Newton:

El peso (es una fuerza) de un cuerpo en la superficie terrestre dependerá de la masa del cuerpo y

de aceleración de la gravedad, que en la superficie se acepta como 9,80665  9,8 m/s2.
 Peso de un cuerpo:

Práctica de laboratorio:

MEDIDA DE FUERZAS. RELACIÓN ENTRE MASA Y PESO

OBJETIVOS
 Manejar los instrumentos para medir las fuerzas, dinamómetros.
 Calcular experimentalmente la resultante de dos fuerzas.
 Relacionar la masa de un cuerpo y su peso.

PROCEDIMIENTO Y CUESTIONES

1.- Cálculo de la resultante de dos fuerzas.
Se trata de calcular la resultante de dos fuerzas iguales (de 1 N cada una) aplicadas sobre un taco
de madera con un cierto ángulo (0º, 45º y 90º)
Debes mantener las condiciones de equilibrio en el taco de madera, en reposo, aplicándole las dos
fuerzas de 1 N (mediante dinamómetros) y otra que será igual a la fuerza resultante. Hay que
realizar las medidas correspondientes a los tres ángulos.

Anotar los resultados en el cuaderno y representar gráficamente los tres vectores fuerza, con los
valores calculados en cada caso.

2.- Relación entre la masa de un cuerpo y su peso.
Medir con el dinamómetro apropiado los diferentes pesos de las masas: 60, 70, 80, 90 y 100
gramos y anotar los resultados en kilogramos y newtons en la siguiente tabla calculando
posteriormente el valor medio:

Objetos 1º 2º 3º 4º 5º Valor medio

Masa (kg)

Peso (N)

Peso/masa

Anotar los resultados obtenidos en el cuaderno y realizar en papel cuadriculado o milimetrado una
representación gráfica que relacione las masas y los pesos, obtenidos anteriormente, de cada
objeto (P en ordenadas, m en abscisas). Escribir la ecuación matemática de la gráfica hallada
(ecuación de la recta).

F = m x a

P = m x g

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 26

Act.34. ¿Qué es la gravitación universal? ¿Qué diferencia técnica hay entre gravitación y gravedad?

Act.35. Cita las 4 fuerzas básicas que controlan todas las interacciones de la materia.

Act.36. ¿Dónde pesará más un cuerpo en la Tierra, al nivel del mar o en el monte Everest? ¿Por
qué?

Act.37. ¿Hay algún punto entre la Tierra y la Luna donde el peso de cualquier cuerpo sea

exactamente nulo? ¿Cuál?

Act.38. Cita la ley de gravitación universal de Newton

Act.39. ¿Por qué la fuerza centrífuga es menor en los polos que en el ecuador?

Act.40. Calcula la fuerza con que tu compañero y tú os atraéis.

Act.41. Calcula la fuerza con que la Tierra te atrae a ti hacia su centro.

Act.42. La ausencia aparente de gravedad durante los vuelos espaciales se conoce como gravedad
cero o microgravedad. ¿Por qué se produce la gravedad cero?

Act.43. ¿Cuánto pesarías en la Luna? ¿Qué marcas o récords terrestres superarías?

Act.44. Comparando las masas de la Tierra y del Sol ¿Cuántas Tierras cabrían en el Sol?

Act.45. Cita los planetas con mayor periodo de rotación.

Act.46. ¿Qué planetas tendrán su día menor que el terrestre? ¿Y mayor?

Act.47. Al comparar los periodos de rotación y traslación de cada planeta. ¿Qué planeta tiene un
comportamiento “raro”? ¿Por qué?

Vídeo sobre la gravedad

Colección OJO CIENTÍFICO nº 5 (20 minutos) GRAVEDAD

IDEAS DE LA PELÍCULA
 La gravedad terrestre nos da el significado de "abajo" y "arriba".
 Los astronautas en órbita no sienten la gravedad.
 Todas las cosas materiales tienen masa y por la acción de la gravedad terrestre, tienen peso.
 Los objetos al caer por la gravedad, aumentan su velocidad, se aceleran.
 Podemos utilizar la gravedad para trabajos útiles y para obtener energía.
 Para levantar objetos en contra de la acción gravitatoria debemos utilizar cierta energía.
 La gravedad es menor en la Luna que en la Tierra.

DESARROLLO
 Secuencia de la cerveza derramándose. Significado de "arriba" y "abajo". Los astronautas

flotando. Utilización de la plomada para mostrar el "abajo". Astronautas en el espacio.
Tirándose del trampolín. Dibujo de la caída de la manzana de Newton.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 27

 Distorsión de la gravedad. Parque de atracciones, velas en una plataforma giratoria y judías
con raíces retorcidas. Peso y falta de peso. Niños pesando manzanas con dinamómetros.

 Niños dejando caer cosas grandes y pequeñas desde el tejado de una escuela. Dibujos
animados de Aristóteles y Galileo. Ladrillos grandes y pequeños tirados desde el puente Tyne;
vistos a cámara lenta.

 La cerveza derramándose. Gravedad en acción, norias de agua. Trabajando contra la gravedad,
atletas levantando pesos. Astronautas en la Luna con gravedad reducida.

 Rebote de pelota a cámara lenta. La gravedad en casa, secuencia del baño.

CUESTIONES
1. ¿Qué significa para ti "arriba" y "abajo"?
2. ¿Qué es gravedad cero? ¿Qué tipo de problemas tienen los astronautas estando en ese tipo de

gravedad?
3. ¿Quién fue Newton? ¿Y Galileo? ¿Qué aportaron a la historia de la Ciencia?
4. ¿Por qué crecen las raíces de las judías retorcidas? ¿Por qué se doblan las llamas de las velas?

¿En qué situaciones notamos la gravedad más intensamente?
5. Cuando hablas de "peso" de un cuerpo, ¿qué unidades utilizas, kilogramos o newtons? ¿Cuál

es el peso de 1 kilogramo?
6. Cuando dejamos caer, desde una altura considerable, objetos grandes y pequeños, pesados y

ligeros, de diferente forma, ¿cuáles caen más deprisa? ¿Por qué?
7. ¿Qué aprecias, a cámara lenta, de la velocidad de caída de ladrillos? Describe el tipo de

movimiento que observas.
8. ¿Qué usos podemos hacer de la gravedad en la industria y en nuestra casa?
9. ¿Qué cambiaría si la gravedad terrestre fuese mucho mayor que la que actualmente tiene la

Tierra?
10. ¿Qué pasaría si la gravedad terrestre fuese mucho menor, por ejemplo como en la Luna?
11. Al dejar caer libremente una pelota, cada vez cae más deprisa, ¿por qué? Al botar, cada vez

asciende menos, ¿qué influye en la altura de los botes de la pelota?

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 28

CAPÍTULO 2. PROBLEMAS MEDIOAMBIENTALES

Ahora se plantea una discusión abierta sobre los problemas con que actualmente se encuentra el
medio ambiente. Se propone al grupo el estudio del tema dividiéndose en equipos (de tres
componentes). Deben acotarse los temas de estudio y establecer la finalidad de esta investigación.

Se proponen como temas más relevantes: el efecto invernadero, la lluvia ácida, el deterioro de la
capa de ozono, la contaminación química y radiológica, la disminución de biodiversidad y la
desertización. Como finalidad para realizar el estudio, podemos plantear la preparación de una
exposición sobre el tema en el instituto, con lo que ello conlleva de búsqueda y selección de
información y elaboración de materiales.

Cada equipo de trabajo debería preparar uno de los temas de estudio recogiendo la descripción
del problema, sus causas, las vías de solución y, sobre todo, las posibilidades que como individuos
tenemos para colaborar en dicha solución a través de comportamientos personales.

Act.1. Actividad web: Medio ambiente. Ayuntamiento de Zaragoza.

Actividades de estudio

Cada equipo debe estudiar en profundidad un tema, para lo cual dispone de unas dos semanas.
Para este estudio, el profesor debe ir marcando algunas pautas como, por ejemplo, plantear con
qué fuentes de información podemos contar, animar a compartir los libros o revistas que cada uno
pueda aportar a la clase, cómo estructurar el estudio (organización de la información recogida,
realización de fichas, esquemas y resúmenes de dicha información, etc.).

Simultáneamente a estas actividades de estudio se realizarán las actividades de apoyo que se
describen a continuación.

Actividades de apoyo

Aún sin conocer la situación concreta en que nos movamos, recomendamos que se haga hincapié
en la enorme interrelación entre los distintos problemas y en la concepción del planeta como un
sistema global. Una idea básica a este respecto es la inexistencia de fronteras naturales que
restrinjan cualquier problema a nivel local: todo se mueve (recordar la tectónica de placas).

Ofrece información sobre: Residuos y limpieza viaria, Agenda 21 local, Datos medioambientales
diarios (calidad del aire, calidad del agua)
http://www.zaragoza.es/ciudad/medioambiente/

En Calcula tus Emisiones, calcula tus emisiones de Toneladas de CO2 equivalente por consumo
eléctrico, por calefacción y por desplazamientos en carretera.
En Atmósfera, Calidad del aire, recoge los datos de SO2, Pm10, NO2, CO y O3 de la Estación
medioambiental más próxima (no olvides los datos del día y la estación de recogida).

Recoge todos esos datos en tu cuaderno.

http://www.zaragoza.es/ciudad/medioambiente/
http://www.zaragoza.es/ciudad/medioambiente/calculadoras.htm
http://www.zaragoza.es/ciudad/medioambiente/atmosfera/redconta/red.htm

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 29

A la vez debe prepararse una visita a una exposición, con el objetivo de observar y tomar nota de
los recursos puestos en juego, ya que en las próximas semanas los alumnos y las alumnas deben
organizar su propia exposición en el instituto. Para preparar la actividad hay que dar a cada
equipo una guía de observación que les ayude a fijarse en determinados aspectos: soportes
materiales de la exposición, tipos de lenguajes utilizados, distribución de espacios, aspectos
plásticos, etc.

Puesta en común sobre los temas estudiados

Durante varios días, a poder ser uno por cada equipo de trabajo, se presentarán los temas
estudiados. Este es un buen momento para aclarar dudas o ayudar a comprender aquellos
aspectos que no hayan quedado claros para cada equipo y para que todo el grupo comparta lo
aprendido por sus compañeros.

Elaboración del material de la exposición

Debe iniciarse con una planificación general de los recursos materiales y espaciales disponibles, así
como con una concreción sobre la distribución de los temas. El trabajo de elaboración en sí se
desarrollará a caballo entre el aula del grupo y el taller de Tecnología.

Preparación de una encuesta

Como es casi habitual, cada visitante de la exposición podrá dar su opinión sobre ella y sobre los
temas que se presentan. Las alumnas y los alumnos deben diseñar una encuesta corta sobre estos
temas y tenerla lista para la fecha de la inauguración. Cuando concluya la exposición, se estudiarán
las encuestas recogidas.

Montaje de la exposición

Se trata de hacer la instalación de los paneles, y demás material preparado, en el lugar previsto
para ello.

Estudio estadístico de los resultados de la encuesta

Aunque se tarde algunas semanas en poder realizar este estudio, para dar tiempo a la recogida de
datos, lo incluimos aquí por ser la conclusión de todo el trabajo realizado. Hay que organizar la
tabulación de las respuestas y su estudio estadístico. Las alumnas y los alumnos deben realizar
representaciones gráficas para representar las respuestas y aprender a calcular los parámetros
estadísticos básicos. Una vez finalizado el estudio, deben hacerse ejercicios de aplicación para
consolidar el aprendizaje.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 30

RECAPITULACIÓN

Conceptos sobre el planeta Tierra
 Movimiento de los planetas del Sistema Solar.

 Descripción de los planetas del Sistema Solar.

 Partes y composición de la Tierra.

 Teoría de las placas tectónicas.

 Edad y origen de la Tierra.

 Magnetismo terrestre.

 Ley de la gravitación universal.

 Suma de fuerzas paralelas.

 Suma de fuerzas perpendiculares.

Pruebas parciales del planeta Tierra
PRUEBA DEL PLANETA TIERRA

1. La atmósfera. Di todo lo que sepas de ella. ¿Qué características hacen que la atmósfera
terrestre sea ideal para la vida?

2. Explica las rocas sedimentarias, sus clases y pon ejemplos de cada una de ellas.
3. Sobre un sector circular dibuja las partes de la Tierra. Pon sus nombres, su espesor y el

estado en que se encuentra cada una de ellas.
4. Di todo lo que sepas de la litosfera y cita 7 placas tectónicas de la Tierra.
5. Cita los 5 elementos más abundantes en la corteza terrestre. Cita los 10 minerales, por

orden, de la escala de Mohs.
6. Si la gravedad en la Luna es la sexta parte de la gravedad en la Tierra, ¿cuánto pesarías en la

Luna?
7. Calcula la resultante de estas fuerzas:

 F1 = 4N

 F2 = 2N

AUTOEVALUACIÓN DEL PLANETA TIERRA
Responde con bien, regular o mal, a las siguientes cuestiones de autoevaluación:

 Bien Regular Mal

1. Conozco las teorías de formación del Universo.

2. Conozco los planetas del Sistema Solar.

3. Sé las partes de la Tierra.

4. Sé las partes de la atmósfera.

5. Sé explicar el ciclo del agua.

6. Sé que es un equinoccio terrestre.

7. Conozco las 7 placas tectónicas principales.
8. Distingo entre un mineral y una roca.
9. Conozco los principales tipos de rocas.

10. Sé que es la dureza y conozco la escala de Mohs.

11. Conozco la composición del núcleo terrestre.

Diversificación. Ámbito Científico Unidad Didáctica 7. La nave Tierra

© All rights reserved. Olga Giménez & Miguel Vaquero. 2010 31

12. Sé que es el magnetismo terrestre.

13. Conozco la ley de la gravitación universal.

14. Sumo dos fuerzas paralelas con el mismo sentido
gráficamente y matemáticamente.

15. Sumo dos fuerzas perpendiculares gráficamente.

16. Sumo dos fuerzas perpendiculares matemáticamente.

17. Distingo entre masa y peso.

18. Sé la unidad de fuerza en el Sistema Internacional e
unidades.

Conceptos sobre problemas medioambientales
 Estudio de la lluvia ácida.

 El deterioro de la capa de ozono.

 El efecto invernadero y el calentamiento global.

 La contaminación química y radiológica.

 La disminución de la biodiversidad.

 La desertización.

Prueba de problemas medioambientales
PRUEBA DE PROBLEMAS MEDIOAMBIENTALES

1. Explica en qué consiste el calentamiento global del planeta y qué se puede hacer para
evitarlo.

2. Explica el efecto invernadero y los gases invernadero.
3. Explica la importancia de la capa de ozono estratosférico y cómo se destruye.
4. ¿Qué es la desertización? Pon ejemplos.

AUTOEVALUACIÓN DE PROBLEMAS MEDIOAMBIENTALES

 Bien Regular Mal

1. Podría hablar del tema sobre el que hice el trabajo de
problemas medioambientales.

2. Podría hablar de cualquier tema expuesto en clase por
otros grupos.

3. Sé que es el efecto invernadero.

4. Conozco los problemas derivados del calentamiento global.

5. Sé que es la lluvia ácida.

6. Conozco los problemas que genera una central térmica.

Mapas conceptuales
Elaboración de mapas conceptuales que relacionen los conceptos anteriores, por parte de los
alumnos y alumnas orientados por el profesor.

