

Conceptos Básicos del Suelo (El mundo bajo nuestros pies)

Score Four: Estudiantes, Escuelas, Arroyos y la Bahía

Rebecca Wolf and Nguyen Le
Comisión Interestatal para la Cuenca del Río Potomac

Suelo: La Base para el Éxito de las Plantas

- El suelo provee a las plantas:
 - Nutrientes
 - Minerales
 - Agua
 - Oxígeno

No es sólo tierra

Suelo consta de:

- **Partículas minerales** – arena, limo, o arcilla.
- **Poros o espacios** – entre partículas minerales.
- **Materia orgánica** – plantas en descomposición, materia animal, y heces fecales.
- **Organismos pequeños** – gusanos, insectos, y organismos microscópicos tales como hongos y bacterias.

Suelo: Es una mezcla

El suelo está compuesto de tres minerales:

- Arena
- Limo
- Arcilla

Más acerca de los minerales

- Estos minerales están clasificados por tamaño.
- Puedes ver...
 - Arena, visible a simple vista o con una lupa
 - Limo con microscopio
 - Arcilla con microscopio de electrones

Las partículas de arcilla son planas como el papel!

¿Sabemos qué hay en el suelo por cómo se siente!

- Los minerales en el suelo afectan cómo se siente al tocarlo, a esto se le llama ***textura del suelo***.
 - Las partículas se sienten diferentes debido a su tamaño y estructura.
 - Podemos inducir la composición general del suelo a través de su estructura.

Cómo esperarías que se sienta la arena en comparación con la arcilla?

Poros – donde ocurre mucha acción

- Los espacios entre partículas de suelo se llaman poros
- Los poros albergan agua, oxígeno y microorganismos.
- Las raíces de las plantas crecen dentro y crean poros.

Poros

Diferentes minerales producen tamaños de poros diferentes.

- ¿Qué tipo de mineral produce los poros más grandes?
- ¿Cuál produce los más pequeños?

Infiltración y Porosidad – relacionados pero diferentes

Porosidad – Los científicos de suelo definen la porosidad como el *volumen* de poros en una determinada cantidad de suelo.

- ¿Cuál material es más poroso? (Tiene más cantidad de poros por cantidad de suelo)?
- ¿Cuál material es más permeable? (Por cuál material el agua se infiltrará en el suelo más rápido?)

Un Suelo saludable alberga una gran diversidad de organismos

Microorganismos:

Bacteria

Nematodos

Hongos de raíz (micorrizas)

Organismos visibles al ojo:

Insectos & arañas grandes o pequeños

Lombrices de tierra

Brincacolas pequeños

Repaso

1. ¿Qué diferentes factores causan espacios de poros en el suelo?
2. ¿Cuál suelo retendrá mejor el agua: un suelo arenoso o un suelo arcilloso?
3. ¿Qué tipo de organismos crees que encontrarías en el patio de tu escuela?

Pregunta de Aplicación para Pensar

Los jardines de lluvia están diseñados para atrapar grandes cantidades de lluvia y permitir que se infiltre en el suelo lentamente en el periodo de un día o dos.

- ¿Qué mezcla de suelo funcionaría mejor en un jardín de lluvia y por qué?

Actividades de Investigación

Colecciona muestra de suelo en tu escuela:

- Investigación de Componentes y Textura del suelo
- Investigación de Percolación del Suelo
- Envía las muestras a un laboratorio para ser analizadas y/o usa un kit de muestras químicas de suelo para investigar el pH y otras características químicas

Recursos para Maestros

- [Esquema de Textura por Texto](#) . Usado comunmente en el campo. Ha sido provisto por “USDA Natural Conservation Resources Service”. (Haga [aquí](#) para una versión de alta resolución.)
- [Asociación Americana de Ciencia de Suelo](#): provee un excelente banco de lecciones acerca del suelo para múltiples grados que cubren tópicos como: textura, biología, química, ciencias forenses, y más. <http://www.soils4teachers.org/lessons-and-activities#General9>
- [Ciencia Hidrológica Básica, Procesos de escorrentía, Sección Cuatro: Propiedades del suelo](#) . Explicaciones a fondo con gráficas de dominio público. http://wegc203116.uni-graz.at/meted/hydro/basic/Runoff/print_version/04-soilproperties.htm?vm=r#12
- [Introducción a la Biología de Suelos](#) , Servicio de Conservación de Recursos Naturales, USDA. <https://www.nrcs.usda.gov/wps/portal/nrcs/main/soils/health/biology/>

Definiciones para maestros

Fuente (a menos que se indique lo contrario): Glosario de Salud del Suelo, Servicio Nacional de Conservación de Recursos:
https://www.nrcs.usda.gov/wps/portal/nrcs/detailfull/soils/health/?cid=nrcs142p2_053848

- **Actinobacteria/Actinomicetos:** Un grupo grande de bacterias que crece en forma de filamentos largos y son muy pequeñas para verse a simple vista. Los actinomicetos generan el olor a “tierra saludable”, y son importantes descomponedores de celulosa, quitina, y otros compuestos difíciles de descomponer especialmente en ambientes con pH alto. Muchos producen antibióticos.
- **Artrópodos :** Animales invertebrados de patas articuladas. Este grupo incluye los crustáceos, insectos, arácnidos (arañas), cochinillas, brinca colas, entre otros..
- **Bacterias:** Organismos microscópicos unicelulares. El grupo incluye a las cianobacterias fotosintéticas (antes llamadas algas azul-verdosas), y los actinomicetos (bacterias filamentosas que le dan a la tierra su olor característico).
- **Hongos:** Organismos no-fotosintéticos (pueden ser unicelulares como las levaduras, o multicelulares como las setas) que no son ni plantas ni animales. Los hongos multicelulares poseen células que crecen en largas cadenas llamadas hifas, y muchos producen cuerpos fructíferos como los mohos y las setas, para dispersar esporas.
- **Minerales:** Un elemento o químico que es normalmente cristalino y ha sido formado como resultado de procesos geológicos. (Fuente: Nickel, E. H., 1995). "Los minerales son sustancias inorgánicas que ocurren naturalmente que poseen una composición química definida y propiedades físicas predecibles." (Fuente: O' Donoghue, 1990).
- **Asociaciones micorrizas:** Una asociación simbiótica de ciertos hongos con las raíces de las plantas. Los hongos reciben energía y nutrientes de la planta. La planta recibe acceso a más agua y nutrientes a través del hongo. A excepción de las brassicáceas (mostaza, brécoli, canola) y las ruderales (remolacha, espinaca, acelga), todas las plantas forman asociaciones micorrizas.
- **Materia orgánica:** cualquier material que es parte de o originado por organismos. Incluye materia orgánica en el suelo, residuo de plantas, mantillo, composta, y otros materiales.
- **Permeabilidad:** El estimado cualitativo de la facilidad con la cual fluidos, gases, o raíces pueden pasar por el suelo.
- **Porosidad:** El volumen de los poros en una muestra de suelo, dividido por el volumen total de la muestra.
- **Limo:** material granular el cual su tamaño se encuentra entre arena y arcilla, y su origen mineral es el cuarzo y el feldespato. El cieno ocurre en forma de suelo (a menudo mezclado con arena y arcilla), o sedimento mezclado en suspensión con agua (también conocido como sedimento suspendido) en cuerpos de agua, como los ríos (Fuente: Wikipedia)

