

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Litosféra

Kamenný obal Země

Vy_32_inovace_Zeměpis_05

Litosféra

- Litosféru tvoří zemská kůra + nejsvrchnější část zemského pláště

Litosféra

- Litosféra je svrchním obalem Země, který je ve stálé interakci s dalšími zemskými sférami, a to: hydrosférou, atmosférou, biosférou, kryosférou

<2>:

A Zemská kůra

- Průměrná mocnost 35 – 40 km
- Pod kontinenty až 80 km (pod Himalájema)
- Pod oceány 6 -15 km

Typy zemské kůry

1. Pevninská
2. Oceánská
3. Přechodná – přechod mezi kontinenty a oceány

Pevninská zemská kůra

- Větší mocnost
- Menší hustota než oceánská
- Složena ze tří vrstev:
- Mezi granitickou a bazaltovou vrstvou se vyskytuje tzv.

Conradova diskontinuita

<3>:

Oceánská zemská kůra

- Menší mocnost – 6-15 km
- Vyšší hustota než pevninská (podstata podsouvání oceánské desky pod pevninskou)
- Pouze dvě vrstvy:
 - Chybí granitická vrstva

Chemické složení ZK

	Pevninská ZK	Oceánská ZK
SiO ₂	69%	48%
Al ₂ O ₃	14%	15%
FeO, Fe ₂ O ₃	4%	11%
CaO	-	11%
MgO	-	9%

Sedimentární vrstva ZK

- Tvoří asi 18% objemu zemské kůry
- Průměrná mocnost 1,8 km
- Největší mocnost v geosynklinálách (v pánvích)
- **Horniny:**
 - 40% slepence a pískovce,
 - 40% jílovce a břidlice,
 - 20% karbonáty

Granitická vrstva

- Žulová vrstva
- Pouze na kontinentech, mocnost 18 km
- Složení: Vyvřeliny a metamorfované horniny

Bazaltová vrstva

- Tvořena čedičem (bazaltem)
- Mocnost 15 – 50 km
- Je všude
- Tvoří ji vyvřeliny

B,C,D Zemský plášť

- Jde o druhou slupku (geosféru) pod zemskou kůrou
- Dělí se na 3 oddíly:
 - svrchní zemský plášť
 - střední zemský plášť
 - spodní zemský plášť

B Svrchní zemský plášť

- Začíná na hranici se zemskou kůrou – zde se nachází tzv. MOHORVIČIČOVA PLOCHA DISKONTONUTY = MOHO (neboli Mohorovičičova plocha nespojitosti)
- Končí asi v hloubce cca 400 km pod zemským povrchem
- Je důležitý pro tvary georeliéfu

B Svrchní zemský plášť

- Je zde zóna snížených rychlostí seismických vln
- Ve spodní části – vrstva roztavených hornin – **ASTENOSFÉRA**
- Po astenosféře “kloužou“ litosférické desky
- Astenosféra je takový „roztavený oceán hornin“

LITOSFÉRA

- Litosféru tvoří celá zemská kůra a nejsvrchnější část svrchního zemského pláště
- De facto jde o část zemského tělesa nad astenosférou
- Litosféra není celistvá, je rozpraskaná na litosférické desky

LITOSFÉRA

- Mocnost (tloušťka) litosféry je průměrně 100 km
 - Pod oceány může mít mocnost jen několik km (extrémem jsou pouze 2 km)
 - Pod pohořími může mít mocnost až 150 km

Složení svrchního pláště

Chemické složení	Svrchní plášť
SiO_2	43%
Al_2O_3	-
FeO , Fe_2O_3	12%
CaO	3%
MgO	37%

Střední plášť

- Nachází se v hloubce cca 400 – 1000 km
- Zasahují do něho nejhlubší podsouvání desek (subdukce)
- Pochody hlubinné tektoniky
- Ohniska nejhlubších zemětřesení

Spodní plášť

- Nachází se v hloubkách od 1000 – 2900 km
- Přechodná zóna mezi pláštěm a jádrem

E,F,G Zemské jádro

- Zemské jádro se rozděluje na 3 geosféry:
 - zóna E – vnější jádro
 - zóna F – přechodná zóna
 - zóna G - jádérko

Zóna E – vnější jádro

- Důkaz o jeho existenci byl potvrzen v roce 1906
- Existuje domněnka, že je v polotekutém stavu

•
•
•

Zóna F – přechodná zóna

- Byla objevena v roce 1939
- Mocnost cca 150 – 600 km

Zóna G – vnitřní jádro (jadérko)

- Byla objeveno v roce 1936
- Je pevné
- Rotuje o 1° – 3° rychleji než zemský povrch – tím způsobuje anomálie magnetického pole Země

Chemické složení zemského jádra

Chemické složení	Zemské jádro
SiO_2	-
Al_2O_3	-
FeO , Fe_2O_3	90%
CaO	-
MgO	-
NiO	8%

Zdroje obrázků

- **<1>: Diagram, zobrazující vrstvy Země**
- ****
- **<2>: Stavba-Země.jpg – vlastní tvorba autora**
- **<3>: Vrstvy ZK.jpg – vlastní tvorba autora**
- **<4>: Vrstvy ZK_oceánská.jpg – vlastní tvorba autora**