
DESCUBRE LOS SECRETOS DEL MAR CON LOS
PLANEADORES SUBMARINOS

FOLLOW
THE GLIDER

DESCUBRE LOS SECRETOS DEL MAR
CON LOS PLANEADORES SUBMARINOS

Un glider es un pequeño submarino no tripulado. Es decir, que dentro no viaja
nadie, entre otras cosas, porque no cabría: sólo mide unos 2 metros de largo y pesa
unos 50 kilos. Se utiliza para observar los mares y océanos. Los científicos lo lanzan
al agua y el glider va tomando datos interesantes sobre la temperatura, la cantidad
de sal, el oxígeno, etc. ¿Cómo toma estos datos? Gracias a unos sensores, que son
capaces de medir todo eso y mucho más (temperatura, profundidad, etc).

Consume muy poca energía
porque se mueve planeando,
no tiene motor ni hélice.

Puede llegar a sumergirse
hasta 1000 metros de
profundidad.

Puede alcanzar una velocidad de entre 20 y 40
centímetros por segundo en horizontal,
y entre 10 y 20 centímetros por segundo
en vertical.

Puede enviar datos al
laboratorio gracias a su
antena y también recibirlos.

Mira el vídeo: h"p://followtheglider.socib.es/estudiantes/queesunglider/	

¡Mira,	
 así	
 es	
 por	
 dentro	
 un	
 glider!	

TIMÓN

ANTENA

VEJIGA
BAHÍA DE NAVEGACIÓN ALAS SENSORES

PISTÓN

BAHÍA DE CIENCIA

BATERÍAS

PROS Y CONTRAS
Hay otros métodos para obtener datos del mar. Uno de ellos es formar una expedición de
varios científicos, subirse a un barco y marcharse varios días, a veces semanas o meses, para
hacer todas las mediciones. ¿Qué ventajas y desventajas tiene el glider, con respecto a otros
métodos, como el barco?

- Trabaja 24 horas al día, 7 días a la
semana.
- Recorre grandes distancias.
- Hace misiones de larga duración.
- Es un sistema autónomo no tripulado,
es decir, no necesita un gran número de
personas a bordo.
- Puede integrar un gran número
de sensores, para medir muchos
datos (temperatura, salinidad, clorofila,
oxígeno… ¡incluso sonidos!).
- Permite obtener datos en tiempo real.

- Va muy despacio.
- Sólo puede descender hasta los 1000
metros de profundidad.
- No puede tomar muestras insitu ¡Sólo
toma datos!
- La resolución de sus sensores todavía
es baja, comparada con la que usan los
barcos.
- Su tecnología es muy reciente: todavía
es un prototipo, y por eso comete
algunos fallos.
-Puede encontrarse con redes, plásticos,
chocar contra el fondo o contra barcos.

2. CÓMO FUNCIONA
¿Cómo	
 sube	
 y	
 baja	
 dentro	
 del	
 mar?	

	

1. El glider tiene un pistón. Cuando quiere
sumergirse, lo llena de agua de mar y se
hunde.
2. Cuando quiere volver a la superficie, el
pistón expulsa el agua.
3. El espacio donde estaba el agua se llena
de aire, y eso provoca que el glider
suba.
4. Es como un flotador: si está hinchado
con aire, flota, y si no, se hunde.

Mira el vídeo en
http://followtheglider.socib.es/estudiantes/comofunciona/

1. Laboratorio
El científico decide la misión del glider y
el ingeniero, que es también el piloto,
introduce los datos en su sistema
operativo: la ruta, la profundidad máxima
de inmersión, cada cuánto tiempo tiene
que contactar con la base, los datos que
debe tomar y cada cuánto tiempo, qué
información tiene que transmitir, etc.

El	
 recorrido	
 del	
 glider	
 paso	
 a	
 paso	

2. Lanzamiento Y naVEGACión
Una vez que hemos puesto el glider en el
agua, éste se sumerge y más tarde vuelve
a emerger: durante toda la misión hace
este movimiento de subida y bajada.
Mientras se sumerge y emerge, toma datos.
La energía para moverse la obtiene de unas
baterías alcalinas o de litio. No tiene hélices
ni motor, así que consume muy poca
energía.

Pero entonces, ¿cómo avanza?

Avanza gracias al empuje de las alas, cuando
el glider sube y baja, planea en el agua. Si
tiene que cambiar de rumbo, lo hace con un
timón que lleva en la cola.

3. Envío de datos
El glider sube a la superficie, conecta su
antena y envía vía satélite los datos que
ha tomado. Si es necesario, recibe nuevas
órdenes. A través del GPS, se orienta, detecta
si las corrientes lo han desviado y corrige
su rumbo.

¿Cuánto duran las baterías?
El glider no tiene motor, así que consume
tan poca energía como un teléfono móvil.
La que necesita la obtiene de unas
baterías alcalinas o de litio.

¿Qué pasa si se desvía? 	

Las corrientes marinas son capaces de
desviar al glider de su ruta. Cuando se
da cuenta, el glider puede corregir su
“error”: por ejemplo, si cree que han
existido corrientes de dirección Sur,
apuntará más al Norte para corregir
ese desvío.

Fin de la misión	

La misión se acaba porque…
•  Ya se había planeado así desde el principio.
•  Ha ocurrido un error muy grave, como un fallo

mecánico.
•  Se están agotando las baterías.
•  Si se avecina una tormenta, le daremos al glider

la orden de sumergirse, para esquivarla y
continuar luego la misión. Pero si es un periodo
largo de fuerte temporal… ¡hay que recuperarlo
cuanto antes!

Eso depende de…
•  El tipo de pila: las de litio duran más.
•  El entorno: si tiene la corriente en contra,

consume más batería.
•  La misión: si tiene que bajar a más

profundidad, encender muchos sensores o
enviar datos muchas veces al día, consume
más batería.

	

LA VUELTA A CASA
Lo mejor es que un glider vuelva a casa él solo. Aunque eso puede consumir mucha batería,
así que hay que calcularlo bien desde el principio, para que el glider no se quede “tirado”.
A veces vale la pena seguir tomando datos científi cos, aunque el glider se quede sin batería.
En ese caso, cuando se acabe la energía iremos a buscar al glider, allá donde se encuentre:
¡y no siempre es fácil!

¡TENEMOS UN PROBLEMA!
Hay muchos peligros que acechan
al glider mientras realiza su
misión.

¡Si algo de esto pasa, hay que
suspender la misión y rescatar al
glider!

!
PELIGROS
•  Fallos mecánicos o de software.
•  Golpes con barcos, redes de pesca,

boyas…
•  Batería en mal estado.
•  Fallos en las comunicaciones, por

culpa del propio glider o de los
satélites.

•  Aguas poco densas, que no permiten al
glider volver a la superficie.

•  Compañeros de viaje no deseados,
como moluscos o rémoras, que se
pegan al glider y no le dejan navegar.

Parámetros físicos: sal y temperatura

¿Crees que la cantidad de sal que hay en el agua es igual en todas las partes del mar?
¿Y que la temperatura es la misma en todas partes? ¡Pues no! El agua que entra al
Mediterráneo desde el océano Atlántico, por el estrecho de Gibraltar, es menos
salada. Sin embargo, el agua del Este del Mediterráneo, es más salada. ¿Por qué?
Porque en el Este del Mediterráneo la evaporación del agua es mayor, y si se evapora
más agua... la proporción de sal que queda en el mar es más alta.

3. QUÉ MEDIDAS TOMA
El glider toma medidas del agua del mar. Son medidas de tipo físico (como la
cantidad de sal o la temperatura) o de tipo bioquímico (como el oxígeno o la
clorofila que hay en el agua).

¿Y	
 para	
 qué	
 sirve	

conocer	
 la	
 sal	
 y	
 la	

temperatura	
 del	

agua?	

El agua del mar no es igual en la superficie que en las profundidades. En
la superficie, el agua es menos densa. La densidad depende, entre otras
cosas, de la sal y la temperatura del agua. Así que cuando medimos la
temperatura y la salinidad, investigamos los cambios de densidad del
agua. Esos cambios influyen en las corrientes marinas: si los conocemos,
podremos averiguar más cosas sobre cómo se mueven las corrientes.
También podemos investigar cómo el tiempo atmosférico influye sobre
el mar.

Parámetros bioquímicos: oxígeno y clorofila

El oxígeno y la clorofila del agua son muy importantes para los
ecosistemas marinos. El oxígeno es lo que necesitan la mayoría
de animales y plantas para sobrevivir. Y la clorofila nos sirve
para saber la cantidad de fitoplancton que hay en el agua. El
fitoplancton está formado por pequeños organismos (como algas
diminutas) que hacen la fotosíntesis* y que tienen clorofila.
Así que si hay mucha clorofila, es porque hay mucho fitoplancton.
¿Y eso es importante? ¡Pues sí, porque muchos animales marinos se
alimentan de fitoplancton! Además, absorbe grandes cantidades de CO2, es
como un bosque en el mar, el “pulmón del océano”.

¿Y	
 para	
 qué	
 sirve	

conocer	
 el	
 oxígeno	

y	
 clorofila	
 que	
 hay	

en	
 el	
 agua?	

¿Cómo	
 se	
 leen	
 los	
 datos	
 que	
 envía	
 el	
 glider?	

¿Cómo	
 se	
 leen	
 los	
 datos	
 que	
 envía	
 el	
 glider?	

¿Cómo	
 se	
 leen	
 los	
 datos	
 que	
 envía	
 el	
 glider?	

¿Cómo	
 se	
 leen	
 los	
 datos	
 que	
 envía	
 el	
 glider?	

4. ¿Para qué sirve?

Es importante saber cómo se mueven las corrientes, los remolinos, etc, para
elaborar modelos de predicción.

Estos modelos nos permitirán, por ejemplo:

•  Saber hacia dónde se va a mover un vertido de petróleo
cuando está en el mar

•  Saber cómo están respondiendo los océanos al cambio climático.

•  Saber cómo los temporales fuertes de invierno afectan al
mar.

•  En el futuro, los gliders tendrán sensores más avanzados
que nos permitirán medir nitritos, nitratos, pH, alcalinidad,
etc.

5. EXPLORA ¿POR DÓNDE NAVEGAN NUESTROS GLIDERS HOY?
SÍGUELOS EN
WWW.FOLLOWTHEGLIDER.COM

 ACTIVIDAD Descubre el glider y síguelo 1
1.  Colorea el glider y señala

sus partes

Pistón

Antena

Bahía de navegación

Bahía de ciencia

Sensores

2. Elige uno de los gliders que están en el mapa
de Explora en www.followtheglider.com y sigue
su ruta.

 ACTIVIDAD Tu misión 2
Eres el piloto del glider y tienes que tomar decisiones

1. Antes de salir, ¿tienes que ponerle gasolina al glider?

a. No hace falta, el glider se mueve planeando y gracias a unas baterías.
b. Sí, hay que poner gasolina para que pueda subir y bajar en el mar.

2. El glider se ha desviado de la ruta, ¿qué debes hacer?
a. Dejarle seguir por donde va.
b. Enviarle nuevos datos, para que corrija el rumbo.
c. Ir a buscarle, antes de que se pierda.

3. El glider está muy lejos de casa y está tomando datos interesantes,
pero casi no tenemos energía para continuar, ¿qué opciones tienes?

a. Decirle que vuelva a casa.
b. Ahorrar energía: apagar todos los sensores que no son necesarios y
decirle que vuelva.
c. Pedirle que siga tomando datos y luego iremos a buscarlo.

 ACTIVIDAD Tu misión 2

4. Se avecina una tormenta, ¿qué órdenes le darás al glider?

a. Seguro que no es para tanto: sigue trabajando.
b. Sumérgete bien profundo hasta que pase la tormenta.
c. ¡Vuelve a casa, es muy peligroso!

5. Se ha estropeado el motor del glider, ¿qué tienes que hacer?
a. Enviar un mecánico a repararlo.
b. ¡Imposible! El glider no tiene motor, se mueve planeando.

 ACTIVIDAD Tu misión 2
6. El glider te ha
enviado esta
gráfica sobre la
sal que hay en el
mar.
Señala dónde está:

a. La superficie del agua
b. El fondo.
c. El agua más salada.
d. El agua menos salada.

 ACTIVIDAD Tu misión 2
7. El agua de la superficie del mar por donde pasa el glider estaba muy
caliente, pero ha caído un fuerte chaparrón. ¿Qué pasará?

a. El agua de la superficie se enfriará.
b. El agua de la superficie seguirá igual de caliente.	

8. El mar puede ser un lugar muy peligroso para un glider. ¿Qué
peligros crees que puede encontrarse cuando realiza su misión?

9. ¿Para qué crees que sirve un glider?

¿Cómo se mueve un glider, si no lleva motor?

Algunas cosas que debes saber antes de seguir con
las actividades	

?

Mira el vídeo en
http://followtheglider.socib.es/estudiantes/comofunciona/

¿Qué es la densidad?

La densidad se refiere a la
cantidad de masa contenida
en los objetos; aunque
dos objetos pueden ser del
mismo tamaño, si uno tiene
más masa que el otro,
tendrá una mayor densidad.
Por ejemplo, la densidad
del plomo es mayor
que la del corcho.

¿Qué relación hay entre la
densidad y la flotabilidad?

La flotabilidad es la
capacidad de un cuerpo
para sostenerse dentro de
un fluido. Un cuerpo flotará
sobre otro si es menos
denso. El plomo tiene una
densidad de 11,35g/cm3, el
corcho de 0,24g/cm3 y el
agua de 1g/ cm3. Por lo
tanto, el corcho flotará
sobre el agua, pero el
plomo, no.

¿Cuál es la densidad del agua del
mar?

La densidad del agua del mar varía
en función de la salinidad y de la
temperatura. La densidad del agua
salada es mayor que la del agua
dulce: cuanto más salada es un
agua, más densa es. En la densidad
también afecta la temperatura: el
agua fría es más densa que la
caliente. Esto determina la
circulación oceánica.

 Algunas cosas que debes saber antes de seguir con
las actividades	

?

La salinidad
La salinidad de la superficie del agua depende sobre todo de la evaporación del agua
y de las lluvias. En las zonas tropicales, donde la evaporación es mayor que las
lluvias, el agua de la superficie es muy salina. Sin embargo, en las zonas cercanas a la
costa, donde desembocan los ríos, la salinidad es más baja. En los polos, cuando en
verano se derrite el hielo, la salinidad es también muy baja.

La temperatura
La temperatura del agua depende del calor que absorbe de las radiaciones solares y
de la cantidad de calor que regresa del mar a la atmósfera.

 ACTIVIDAD Construye un glider 3
¿Qué hace que el glider se mueva por el agua, si no tiene un motor propulsor?

CONSTRUCCIÓN	
 DEL	
 GLIDER	

1. Corta el émbolo de la jeringa, para que sólo
tenga 2,5 cm de largo.

2. Corta el exceso de plástico de la parte de
atrás de la jeringa. Esta jeringa será el cuerpo
del prototipo de glider. 3. Construye las alas cortando 4 triángulos de

Plexiglas, de 10 a 11,5 cm de largo y 3 cm de ancho.
Aunque los gliders reales sólo tienen dos alas, para
que este modelo sea estable necesitamos cuatro alas.

4. Pega las alas a la jeringa en ángulo de 90º y en la
posición norte, sur, este y oeste. Es importante que
las alas queden rectas longitudinalmente en el tubo
de la jeringa, y lo más cerca posible del ángulo recto.

5. Utiliza cinta aislante amarilla y negra para
“pintar” la jeringa y que parezca un glider real.

 ACTIVIDAD Construye un glider 3
EXPERIMENTACIÓN	

1. Llena el acuario con agua del grifo, hasta unos diez centímetros del borde.

2. Llena el vaso de precipitados a la mitad con agua del grifo. Añádele un puñado o dos de sal y
remueve bien. La sal, mejor si es de grano grueso y no tiene aditivos especiales.

3. Rellena uno de los gliders que has construido con la mezcla de agua salada. Mantenlo en
posición vertical y presiona hacia arriba con el émbolo, para eliminar cualquier burbuja de
aire.

4. Deja otro de los gliders que has construido vacío, o con una pequeña cantidad de aire en su
interior

5. Haz planear los gliders situándolos en horizontal en el acuario (en la superfi cie si está
relleno de agua salada, o cerca del fondo si está vacío o lleno de aire). Dales un ligero empujón
hacia adelante antes de soltarlos. Debería hundirse primero la cabeza, no la cola.

 ACTIVIDAD Construye un glider 3
El hundimiento debería
ser así: No así:

La flotación debería ser
así:

No así:

6. ¿Cuál de los gliders
tiene mayor densidad?

 ACTIVIDAD
La increíble historia del huevo
flotante y de los cubitos de
colores 4

1	
 EL	
 HUEVO	
 QUE	
 FLOTA…	
 O	
 NO	

EXPERIMENTACIÓN	

1 Llena un vaso grande y transparente de agua del
grifo y sumerge en él un
huevo crudo. ¿Qué pasa?

2 Llena de agua del grifo otro vaso igual que el
anterior y añádele abundante
sal. Remueve. Sumerge en el vaso un huevo crudo.
¿Qué pasa?

3 ¿Por qué un huevo flota y el otro se hunde?

4 ¿Por qué el agua salada es más densa que el
agua dulce? Busca en Internet
la respuesta.

5 ¿Cómo crees que afecta esto al glider?

Puedes complicar un poco el
experimento, como en este vídeo:

http://youtu.be/VAevsIHDnhQ

 ACTIVIDAD
La increíble historia del huevo
flotante y de los cubitos de
colores 4

2	
 LOS	
 CUBITOS	
 DE	
 COLORES	

EXPERIMENTACIÓN	

Fabrica cubitos de hielo el día anterior a la realización del
experimento. En la mitad de una cubitera, vierte agua del grifo
coloreada. En la otra mitad, vierte agua de otro color, muy
salada (35 gramos de sal por litro de agua, que es la cantidad
promedio de sal que hay en el agua de mar).

1 Llena un acuario con agua del grifo. Espera un par de
minutos a que el agua se asiente.

2 Añade al agua con suavidad un cubito de cada color.
Antes de hacerlo, plantea hipótesis de trabajo:
¿qué crees que pasará cuando lances los cubitos?

3 Describe y explica lo que sucede.

4 ¿Qué cubitos se hunden más rápido? ¿Cuáles se
hunden más despacio? ¿Por qué?

 ACTIVIDAD El truco de las capas de agua 5
¿Cómo se mezcla el agua en el mar? ¿El agua de mar es igual en todas partes?

La estratificación

En el mar, las masas de agua se organizan en capas de acuerdo con sus densidades. Es lo
que llamamos la columna de agua, cuyos datos recaba el glider. En zonas de mar abierto, la
columna de agua suele tener tres capas diferentes:

1) En la parte de arriba hay una capa de agua caliente y menos densa.
2) A continuación, hay una termoclina: una zona en la que el agua se va enfriando
y la densidad aumenta rápidamente a mayor profundidad.
3) Finalmente, hay una zona profunda de agua densa y más fría, donde la densidad
aumenta con la profundidad.

En el océano abierto la diferencia de densidad depende, sobre todo, de la temperatura. Sin
embargo, en las zonas costeras donde desembocan ríos y en las zonas polares donde se
forma o se funde el hielo, la salinidad es muy importante para determinar la densidad del
agua y su estratificación.	

 ACTIVIDAD El truco de las capas de agua 5
EXPERIMENTO	
 1	

Agua salada Agua dulce

Colorante Colorante

1 Llena el vaso de precipitados con agua del grifo.

2 Vierte esa agua del grifo en uno de los compartimentos del
tanque divisorio. En el otro compartimento, vierte agua de
la botella con la solución salina.

3 Añade unas gotas de colorante alimentario de un color en
un compartimento, y unas gotas de otro color en el otro
compartimento.

4 Plantea una hipótesis: ¿qué crees que pasará cuando se
elimine el tabique divisorio entre los dos compartimentos?
¿Por qué? ¿Qué agua es más densa?

5 Elimina el tabique divisorio. ¿Qué pasa? ¿Es lo que habías
previsto?

 ACTIVIDAD El truco de las capas de agua 5
EXPERIMENTO	
 2	

Vamos a repetir el experimento, pero en lugar de utilizar agua dulce y agua
salada, utilizaremos agua fría y agua caliente.

1 Coloca agua caliente en un compartimento y agua
enfriada con hielo en el otro.

2 Añade unas gotas de colorante alimentario de un
color en un compartimento, y unas gotas de otro
color en el otro compartimento.

3 Plantea una hipótesis: ¿qué crees que pasará
cuando se elimine el tabique divisorio entre los dos
compartimentos? ¿Por qué? ¿Qué agua es más
densa?

4 Elimina el tabique divisorio. ¿Qué pasa? ¿Es lo
que habías previsto?

 ACTIVIDAD El truco de las capas de agua 5
El canal de Ibiza

En el mar hay puntos donde confluyen grandes masas de agua, con
diferentes densidades, temperatura y salinidad. Y eso tiene consecuencias
para todo el ecosistema y el clima del lugar. Uno de esos lugares especiales
es el canal de Ibiza.

Allí confluyen las aguas atlánticas y mediterráneas con los cambios de
densidad asociados a la temperatura. Consulta los siguientes artículos, y
verás cómo los datos que han proporcionado los gliders sirven para saber
cómo funciona esta confluencia de aguas y qué consecuencias tiene para
algunos animales, como por ejemplo el atún rojo.

Lee los siguientes reportajes para averiguar más datos:

http://www.diariodeibiza.es/diario-verano/2013/01/04/biza-grifo-mediterraneo/597012.html
http://www.diariodeibiza.es/diario-verano/2013/01/04/atunes-encuentranbalears-calor-necesitandesovar/597014.html

 ACTIVIDAD Termoclina: una frontera 6
Las masas de agua de distinta densidad no se mezclan, ¿pero qué
pasa justo en la zona en la que confluyen?

La termoclina

Las aguas de diferente densidad no se mezclan. Sólo lo hacen influidas por fuertes
fenómenos externos, como las grandes tormentas. Cuando el sol calienta mucho, la
superficie del mar tiene una temperatura muy elevada. Sin embargo, esta
temperatura no llega a aguas más profundas, que son más frías (el agua fría es
más densa y, por lo tanto, se hunde). Entre ambos estratos se crea una zona que
separa ambas masas de agua: es la termoclina. Cuando hay una fuerte tormenta o
el viento sopla con fuerza las aguas se remueven, la termoclina se rompe y las
aguas vuelven a mezclarse.

 ACTIVIDAD Termoclina: una frontera 6

 ACTIVIDAD Termoclina: una frontera 6
Crea	
 tu	
 propia	
 termoclina	

Si no has hecho el experimento de la actividad 5, mira este vídeo:

http://youtu.be/RXTc-kHQN2U

1. Si el agua de la superficie del mar está
muy caliente y la del fondo muy fría, ¿en qué
época del año estamos? ¿Cómo será la
termoclina? ¿Por qué?

2. ¿Por qué decimos que la termoclina es una
frontera?

3. ¿Cómo afectan las tormentas al mar?

 ACTIVIDAD Termoclina: una frontera 6
4. Mira el siguiente gráfico. ¿Cómo lo interpretarías lo que sucede en verano?

5. Entra en http://
followtheglider.socib.es/
explorar/. Elige la ruta de
un glider y entra en la
ficha de la temperatura.
Señala dentro de ese
gráfico dónde estaría la
termoclina.

Concentración de
nutrientes

Concentración de
oxígeno

 ACTIVIDAD Los más pequeños del océano 7
¿Cómo puede un glider ayudarnos a conocer el ecosistema marino?

El glider no puede tomar muestras, es decir, no coge agua para que la analicemos en el
laboratorio, ni algas, ni arena del fondo del mar… Sin embargo, puede proporcionarnos
algunos datos que nos permiten extraer conclusiones acerca del plancton.

Qué es el plancton
El plancton está formado por organismos acuáticos vegetales y animales, la mayoría
muy pequeños, incluso microscópicos, que flotan a la deriva.

El fitoplancton
Es la parte del plancton que hace la fotosíntesis, en su mayoría son algas microscópicas. Estos
organismos se mantienen cerca de la superficie marina para recibir la luz solar,
imprescindible para que realicen la fotosíntesis y transformen así la luz en alimento. Para
absorber la luz solar necesitan clorofila y, al hacerlo, liberan oxígeno. El glider es capaz de
captar los datos de clorofila y de concentración de oxígeno y, por lo tanto, de saber si en una
zona hay más o menos fitoplancton. El fitoplancton es considerado un productor primario y
es el alimento de organismos muy pequeños, o incluso de organismos de gran tamaño, como
algunas ballenas.

 ACTIVIDAD Los más pequeños del océano 7
El zooplancton
Está compuesto por animales pequeños o microscópicos que viven en el océano. No sólo
viven en la superficie, como pasa con el fitoplancton, sino que se distribuyen por todas las
profundidades. Se les llama consumidores primarios, porque se alimentan de los productores
primarios, es decir, del fitoplancton. Los peces pequeños son los consumidores secundarios
porque se comen al zooplancton. Y los peces más grandes, los consumidores terciarios, se
comen a los peces más pequeños. Esta es la cadena trófica, y supone una gran transferencia
de energía que comienza con la transformación de la luz solar en alimento.

Secuestro de
carbono
Cuando el
fitoplancton realiza
la fotosíntesis,
captura CO2 y libera
oxígeno.
El 50% del oxígeno
que hay en la
atmósfera procede
de este proceso.

Fitoplancton
Productor primario

Zooplancton
Consumidor primario

Peces pequeños
Consumidor secundario

Peces grandes
Consumidor terci

 ACTIVIDAD Los más pequeños del océano 7
1. ¿Qué indicios podemos ver a simple vista, que nos hagan pensar que en una
zona del mar hay una alta concentración de fitoplancton?

2. ¿Por qué se dice que el fitoplancton es un productor primario?

3. ¿Por qué se dice que el fitoplancton es el pulmón del océano? ¿Qué consecuencias
tiene esto?

4. ¿Por qué crees que los organismos que forman el fitoplancton son tan ligeros?

5. Entra en www.followtheglider.com, en la zona de Explora. Elige una misión
y mira los gráficos de clorofila y oxígeno. Basándote en estos datos, di dónde
crees que se encuentra la mayor concentración de fitoplancton.

6. ¿De qué manera los gliders nos pueden ayudar a preservar el plancton?

7. ¿Qué pasaría si un barco derramara petróleo en el mar? ¿Qué consecuencias
tendría en la cadena trófica?

8. ¿Crees que la contaminación y el debilitamiento de la capa de ozono pueden
afectar al fitoplancton? ¿Por qué?

 ACTIVIDAD El pescador 8
¿Cómo puede un glider ayudarnos a conocer el ecosistema marino?

¿Puede un glider ayudarnos a averiguar en qué zona habrá mayor concentración de peces?
Las plantas microscópicas que forman el fitoplancton necesitan luz, nutrientes, dióxido de
carbono y agua para crecer. Hay mucha agua y dióxido de carbono en el mar, pero no siempre
hay luz y nutrientes en abundancia. Estos dos factores, la luz y los nutrientes, determinan la
abundancia de fitoplancton. En la superficie del mar hay más luz, pero los nutrientes abundan
más en la aguas frías y profundas cercanas al fondo. ¿Cómo podrá el fitoplancton conseguir
ambas cosas?

Los gliders nos proporcionan gráficos que nos ayudan a saber en qué punto de mar
se da la confluencia de estos dos factores, y dónde prolifera el fitoplancton. Donde
hay fitoplancton, hay comida para muchos organismos y, por lo tanto, es de esperar
que en esa zona confluyan más especies.

1. ¿Qué es el fitoplancton y cuál es su papel en la cadena trófica?

2. Formula una hipótesis que permita localizar concentraciones de peces. Plantea los
diferentes factores que pueden influir en la proliferación del fitoplancton.

3. ¿El glider puede darnos datos del fitoplancton?

 ACTIVIDAD El pescador 8
4. Estamos en el mes de julio. El glider está de misión en el Mediterráneo, en el canal
de Ibiza, y nos ha enviado los siguientes gráficos de temperatura y clorofila. Observa
y comenta la relación entre ambos. ¿En qué zona la aguas superficiales cercanas a la
luz se encuentran con aguas más profundas ricas en nutrientes?

 ACTIVIDAD El pescador 8
El afloramiento
(upwelling) es la
subida a la superficie
del mar de aguas
profundas,
más frías y densas, y
con gran
concentración de
nutrientes.

¿Por qué suben estas
aguas, que estaban
en el fondo? Una de
las causas es el viento
en la superficie del
océano.

movimiento mar
adentro de agua

superficial

aguas cálidas
pobres en
nutrientes

aguas frías ricas
en nutrientes

viento

 ACTIVIDAD El pescador 8
Los giros y remolinos, así como las tormentas, también contribuyen a la ruptura
de la termoclina y a la subida a la superficie de nutrientes que favorecen la
proliferación del fitoplancton. Recuerda que en la actividad 6 dijimos que la
termoclina actuaba como una frontera entre aguas profundas frías con
abundancia de nutrientes, y aguas más superficiales cálidas y más pobres en
nutrientes. Si debido a una tormenta o a un remolino se rompe la termoclina, las
aguas profundas ricas en nutrientes pueden subir.

Esto también sucede a nivel global. En los polos, cuando se forma hielo, el agua de
la superficie se vuelve muy salina y, por lo tanto, más densa. Esto provoca su
hundimiento. Este hundimiento supone que, en otro punto, se produzca un
afloramiento de aguas profundas, cargadas de nutrientes. Mira el siguiente mapa:
las zonas moradas y azules es donde se produce hundimiento de aguas
superficiales e intermedias. El agua fría del fondo se mueve entonces hacia otras
zonas y emerge en la superficie: verde claro. Esto da lugar a un afloramiento, con
la subida de una gran cantidad de nutrientes.

 ACTIVIDAD El pescador 8
5. ¿Crees que una
situación de aguas
revueltas puede ser
favorable para la pesca?

6. ¿Crees que las zonas
coloreadas de verde en el
mapa pueden ser
favorables para la pesca?

 ACTIVIDAD Y sin embargo, se mueve 9
Uno de nuestros gliders
se ha desviado de la
ruta que tenía marcada,
¿por qué pasa esto?
¿Qué lo ha arrastrado?

Aunque a veces
parezca que el agua
está en calma, está en
movimiento constante.

El glider se ha desviado
debido a las corrientes
marinas, que son como
ríos dentro del mar.

El viento sopla
sobre la superficie
y empuja el agua

El sol calienta el agua. El agua caliente
es más densa y se queda en la superficie,
aunque también provoca la evaporación
de agua y que aumente la salinidad

Corriente
superficial

Relacionada con el
tiempo

meteorológico y
con los vientos

Corriente profunda
Se mueve por la diferencia de

densidad del agua y por la
topografía de los fondos

Topografía del fondo
Crea valles y montañas

submarinos por donde se
mueve el agua

La sal
A más sal, más
densidad del
agua. El agua
más salada se
hunde y hace que
se mueva el agua

Efecto Coriolis
La rotación de la Tierra
hace que las corrientes

se muevan hacia la
derecha en el hemisferio

norte y hacia la
izquierda en el sur	

 ACTIVIDAD Y sin embargo, se mueve 9
Corrientes marinas superficiales
Mueven el 10% del agua del océano y se encuentran desde los 400 metros hacia arriba.
Suelen esta impulsadas por los vientos, creando un sistema de circulación a gran escala
formado por cinco grandes giros oceánicos.

Debido a la rotación de la
Tierra, todo lo que se mueve
en la superficie se desvía
hacia la derecha en el
hemisferio norte y hacia la
izquierda en el sur. Esto hace
que en el norte los giros
vayan en el sentido de las
agujas del reloj, y en el sur en
sentido contrario.

 ACTIVIDAD Y sin embargo, se mueve 9
El viento influye en la creación de corrientes superficiales. Cread equipos de cuatro.

1. Llenad un recipiente rectangular con agua (por ejemplo, un molde de horno).

2. Que cada uno de los alumnos se coloque en una esquina del recipiente.

3. Añadid pimienta negra en una de las
esquinas del recipiente.

4. Que cada estudiante coja una pajita y
sople suavemente sobre el agua, en sentido
izquierdo. Cada uno deberá soplar hacia su
izquierda.

¿Qué pasa? ¿Cómo lo relacionas con lo que
sucede en el océano?

 ACTIVIDAD Y sin embargo, se mueve 9
Corrientes profundas
Las corrientes profundas mueven el 90% del agua del mar. Tanto la salinidad como la
temperatura afectan a la circulación oceánica. El agua más densa (por ser más fría o más
salina) se hunde, dejando que su lugar en la superficie sea ocupado por aguas menos densas.

En los polos, al formarse hielo, el
agua se vuelve más salina y por lo
tanto más densa. El agua que se
hunde en el Ártico se dirige por el
fondo del mar hacia la Antártida. Allí
se bifurca y vuelve a aflorar en el
océano Índico y en el Pacífico. En la
superficie, el viento empujará el agua
hacia el Atlántico Norte, donde
volverá a hundirse. Mira en este
mapa el cinturón de circulación
oceánica.
	

 ACTIVIDAD Y sin embargo, se mueve 9
2. Las corrientes marinas superficiales transportan mucha agua y energía en forma de calor,
por eso influyen en la distribución de la temperatura en el planeta. Mira el siguiente mapa.
Los colores equivalen a la temperatura del agua: rojo más cálido y azul más frío. ¿Cómo lo
interpretas?

3. ¿Qué pasaría si se detuviera
el movimiento de las
corrientes, y el agua cálida del
ecuador no llegara a los polos,
o el agua fría de los polos no
siguiera su camino actual
hacia el ecuador? ¿Por qué
podría pasar esto? Plantea una
hipótesis.

4. ¿Cómo nos pueden ayudar
los gliders a afrontar este
riesgo?	

 ACTIVIDAD Un gran equipo 10
El glider

1. Mira el vídeo Planificación. ¿Qué piensas de este trabajo? ¿Cuál crees que es su importancia?

2. Mira el vídeo Puesta en marcha y programación. ¿Crees que es complicado?

3. Mira el vídeo Lanzamiento del glider en el mar. ¿Serías capaz de hacerlo?

4. Mira el vídeo Seguimiento. Intenta hacer lo mismo entrando en www.followtheglidercom
dentro de la sección Explora.

5. Mira el vídeo Análisis de datos. ¿Cuál crees que es la importancia de este trabajo?

6. Mira el vídeo Recuperación. ¿Qué es lo más interesante de este trabajo?

7. ¿Cuál de todos estos trabajos te gustaría hacer? ¿Crees que son divertidos? ¿Interesantes?
¿Qué camino crees que tienes que seguir para llegar a hacer uno de estos trabajos?

 ACTIVIDAD Un gran equipo 10
Más que gliders

Entra en la página web del SOCIB www.socib.es y averigua para qué sirven
los siguientes elementos:

	

	
 Radar de alta frecuencia Barco oceanográfico

Boyas de deriva
(plataformas lagrangianas) Estaciones fijas

Satélite Centro de datos

 ACTIVIDAD Un gran equipo 10
¿Para qué sirve toda esta investigación?

Por ejemplo, conocer más datos sobre el mar nos ayudará a prevenir los efectos de las
rissagues en Menorca. Mira el siguiente vídeo para saber lo que son.

7. ¿Para qué más crees que
sirve tener tantos datos
sobre el mar?

http://www.socib.es/index.php?seccion=multimedia#current_video_title

