
P R O VA D ' A C C É S A C I C L E S F O R M AT I U S
D E G R A U S U P E R I O R D E F O R M A C I Ó P R O F E S S I O N A L
I D E L S E N S E N YA M E N T S D ’ E S P O R T S 2 0 0 7

SSOOLLUUCCIIOONNSS,, CCRRIITTEERRIISS DDEE CCOORRRREECCCCIIÓÓ
II PPUUNNTTUUAACCIIÓÓ DDEE CCIIÈÈNNCCIIEESS DDEE LLAA TTEERRRRAA
II EELL MMEEDDII AAMMBBIIEENNTT
SSÈÈRRIIEE 22

S 2 _ 1 9 _ 3

S2_19_3_CIENC.TERRA_GS_SOLUCIONS_07

INSTRUCCIONS:

La prova consta de dues par ts :

PRIMERA PART:
Cal contestar e ls exercicis 1 i 2 .

SEGONA PART:
Cal triar una de les dues opcions,A o B, per als exercicis
3 i 4 .
Cal indicar c larament l ’opció t r iada, A o B. Si no
és així s’entendrà que s’ha optat per l ’opció A.
En c ap c a s e s pun t ua r an exe r c i c i s d ’ ambdue s
opcions.

2

Exercici 1

1 .1 . Relacioneu el t ipus d’erupció volcànica amb les següents frases , (poseu la
l letra A o B davant de cada frase):

A - Volcà associat a punts calents .

B - Volcà associat a zones de subducció.

A - Temperatura de la lava molt a l ta .

B - Vulcanisme peleà.

1.2. Analitzeu el risc volcànic que suposa cada un d’aquests dos tipus d’erupcions
volcàniques pel que fa a la c lasse de danys que poden produir.

(1 punt - L’asp i ran t haur ia de contes ta r, a l menys, un e fec te de ls esmenta ts –o
d ’a l t res que e l cor rec to r cons ider i và l id- per cada t ipus d ’e rupc ió)
Les erupcions produïdes pels VOLCANS DE TIPUS HAWAIÀ, produeixen laves molt
f lu ïdes (mo l ta tempera tu ra) , i per tan t mo l t ràp ides, p rovoquen incend is , ta l len
car re te res , sepu l ten te r renys, Ind i rec tament aquestes laves poden provocar
inundac ions per obst rucc ió de va l l s f luv ia ls . . .
També poden produi r lahars (cor rents de fang) en produi r la fus ió sobtada de neus
a l c im de vo lcans e leva ts .
E l VULCANISME PELEÀ, és exp los iu , ja que la lava és v iscosa. Aqu í més que e ls
corrents de lava e ls danys són produï ts per la caiguda de piroclasts, acumulació
de cendres a les teu lades, núvols ardents (que fo rmen co lades p i roc làs t iques
cons is tents en bar reges de gas i cendres incandescents que dava l len pe ls f lancs
de l vo lcà a g ran ve loc i ta t) , emissió de gasos tòxics, . . .

2 PUNTS

Primera part:

S2_19_1_CIENC.TERRA_GS_V.CAT_07.doc
Página 2/8

PRIMERA PART

Exercici 1 (2 punts)

1.1 Relacioneu el tipus
d’erupció volcànica amb les
següents frases, (poseu la
lletra A o B davant de cada
frase):

-Volcà associat a punts
calents.

-Volcà associat a zones de
subducció.

-Temperatura de la lava
molt alta.

-Vulcanisme peleà.

1.2 Analitzeu el risc volcànic que suposa cada un d’aquests dos tipus
d’erupcions volcàniques pel que fa a la classe de danys que poden
produir.

A

B

Exercici 2

2 .1 . Amb les dades de la taula construïu e l diagrama cl imàtic d’una estació
t ípicament mediterrània i calculeu la precipitació anual:

(1 punt : 0 ,5 punts e l c l imograma i 0 ,5 punts e l cà lcu l de la p luv ios i ta t anua l)
a) c l imograma (veure g rà f ic)
b) p rec ip i tac ió anua l : ca l sumar la de cada mes: 527.4 mm

2.2. Contempleu el gràfic que representa els valors de precipitació anual d’una
estació mediterrània on plou una mitjana de 700 mm (l /m2) anuals. Indiqueu els
anys de l per íode que apareix a la figura que es poden cons iderar normals i
humits .

(1 punt) Fent ser v i r les d iv is ions ind icades a la f igura ca ld rà re lac ionar les f ranges
amb e l que es cons ide ra no rma l , sec , humi t , . . . (veu re f i gu ra) . A pa r t i r d ’aqu í
queda c la r que :
Normals: 1941, 1956, 1965, 1976, 1978,1985 i 1988 (aquest darrer pot ser

considerat humit)
Humits : 1940, 1946, 1950, 1955, 1958, 1962, 1963, 1966, 1972, 1973, 1977,

1979

2 PUNTS

gener febrer març abri l maig juny jul iol agost set . oct . nov. des.
T

(ºC)
5,0 6,2 7,3 9,3 14,5 16,7 21,8 21,6 17,6 14,0 8,1 6,1

Prec.
(l/m2)

47,8 45,6 50,4 56,8 45,3 26,3 12,4 13,5 40,6 70,6 63,6 54,5

S2_19_3_CIENC.TERRA_GS_SOLUCIONS_07.doc
Pàgina 2/5

PRIMERA PART

Exercici 1 (2 punts)
1.1 (1 punt)

A -Volcà associat a punts calents

B -Volcà associat a zones de subducció

A -Temperatura de la lava molt alta

B -Vulcanisme peleà

1.2 (1 punt - L’aspirant hauria de contestar, al menys, un efecte dels esmentats –o
d’altres que el corrector consideri vàlid- per cada tipus d’erupció)

Les erupcions produïdes pels VOLCANS DE TIPUS HAWAIÀ, produeixen laves
molt fluïdes (molta temperatura), i per tant molt ràpides, provoquen incendis,
tallen carreteres, sepulten terrenys,.... Indirectament aquestes laves poden
provocar inundacions per obstrucció de valls fluvials...
També poden produir lahars (corrents de fang) en produir la fusió sobtada de
neus al cim de volcans elevats.

El VULCANISME PELEÀ, és explosiu, ja que la lava és viscosa. Aquí més que
els corrents de lava els danys són produïts per la caiguda de piroclasts,
acumulació de cendres a les teulades, núvols ardents (que formen colades
piroclàstiques consistents en barreges de gas i cendres incandescents que
davallen pels flancs del volcà a gran velocitat), emissió de gasos tòxics,...

Exercici 2 (2 punts)

2.1 (1 punt: 0,5 punts el climograma i 0,5
punts el càlcul de la pluviositat anual)
a) climograma (veure gràfic)
b) precipitació anual: cal sumar la de

cada mes: 527.4 mm

2.2 (1 punt)
Fent servir les divisions indicades a la
figura caldrà relacionar les franges
amb el que es considera normal, sec,
humit,... (veure figura). A partir d’aquí
queda clar que :
Normals: 1941, 1956, 1965, 1976,

1978,1985 i 1988 (aquest
darrer pot ser considerat
humit)

Humits: 1940, 1946, 1950, 1955,
1958, 1962, 1963, 1966,
1972, 1973, 1977, 1979

MOLT HUMIT

HUMIT

NORMAL

SEC

MOLT SEC

S2_19_3_CIENC.TERRA_GS_SOLUCIONS_07.doc
Pàgina 2/5

PRIMERA PART

Exercici 1 (2 punts)
1.1 (1 punt)

A -Volcà associat a punts calents

B -Volcà associat a zones de subducció

A -Temperatura de la lava molt alta

B -Vulcanisme peleà

1.2 (1 punt - L’aspirant hauria de contestar, al menys, un efecte dels esmentats –o
d’altres que el corrector consideri vàlid- per cada tipus d’erupció)

Les erupcions produïdes pels VOLCANS DE TIPUS HAWAIÀ, produeixen laves
molt fluïdes (molta temperatura), i per tant molt ràpides, provoquen incendis,
tallen carreteres, sepulten terrenys,.... Indirectament aquestes laves poden
provocar inundacions per obstrucció de valls fluvials...
També poden produir lahars (corrents de fang) en produir la fusió sobtada de
neus al cim de volcans elevats.

El VULCANISME PELEÀ, és explosiu, ja que la lava és viscosa. Aquí més que
els corrents de lava els danys són produïts per la caiguda de piroclasts,
acumulació de cendres a les teulades, núvols ardents (que formen colades
piroclàstiques consistents en barreges de gas i cendres incandescents que
davallen pels flancs del volcà a gran velocitat), emissió de gasos tòxics,...

Exercici 2 (2 punts)

2.1 (1 punt: 0,5 punts el climograma i 0,5
punts el càlcul de la pluviositat anual)
a) climograma (veure gràfic)
b) precipitació anual: cal sumar la de

cada mes: 527.4 mm

2.2 (1 punt)
Fent servir les divisions indicades a la
figura caldrà relacionar les franges
amb el que es considera normal, sec,
humit,... (veure figura). A partir d’aquí
queda clar que :
Normals: 1941, 1956, 1965, 1976,

1978,1985 i 1988 (aquest
darrer pot ser considerat
humit)

Humits: 1940, 1946, 1950, 1955,
1958, 1962, 1963, 1966,
1972, 1973, 1977, 1979

MOLT HUMIT

HUMIT

NORMAL

SEC

MOLT SEC

Segona part

OPCIÓ A

Exercici 3A

Com es pot veure a la taula adjunta l ’aportació d’aigua per par t dels r ius i p luja
al mar Mediterrani és infer ior a les pèrdues per evaporació.

3.1 . Completeu la taula i expl iqueu de quina manera es compensa e l balanç
global de l ’aigua a la conca mediterrània:

3 PUNTS

Entrades Sortides Balanç
Entrades- sort ides

Aportacions
dels r ius

16 0 16

Precipitació 25 0 25

Gibraltar 1187 1112 75

Dardanels 12,5 6,5 6

Evaporació 0 122 -122

3.2. A l ’estret de Gibraltar es produeix una entrada d’aigua superficial menys
salada, de l ’Atlàntic , que es dirigeix cap a l ’est . Pel camí s’escalfa i augmenta
de sal initat . A partir del mapa-1 on es representen les conques mediterrànies
(zones profundes) , pinteu en el mapa-2 les àrees més sal ines i raoneu el perquè
d’aquesta distribució.

(1 punt)L’a igua sa lada és més densa i passa a ocupar les zones més pro fundes,
cor responents a les conques representades en e l mapa 1. De fe t l a zona més
salada correspondrà a la conca or ienta l , més a l lunyada de les a igües que provenen
de l ’A t làn t ic .

3 . 3 . Q u è l i p a s s a r i a a l M e d i t e r r a n i s i s ’ i n t e r ro m p é s l a c o m u n i c a c i ó a m b
l’Atlàntic?

(1 punt) A par t i r de la tau la es dedue ix fàc i lment que s i supr im im l ’en t rada d ’a igua
prov inent de l ’A t làn t ic , e l ba lanç d ’en t rades i so r t ides d ’a igües de l Med i te r ran i és
c la rament negat iu , de manera que e l mar s ’acabar ia assecant (les a l t res ent rades
no poden compensar la fo r ta evaporac ió)

S2_19_1_CIENC.TERRA_GS_V.CAT_07.doc
Página 5/8

3.2 A l’estret de Gibraltar es produeix
una entrada d’aigua superficial
menys salada, de l’Atlàntic, que es
dirigeix cap a l’est. Pel camí
s’escalfa i augmenta de salinitat. A
partir del mapa-1 on es
representen les conques
mediterrànies (zones profundes),
pinteu en el mapa-2 les àrees més
salines i raoneu el perquè
d’aquesta distribució.

3.3 Què li passaria al Mediterrani si s’interrompés la comunicació amb l’Atlàntic?

Mapa - 1

Mapa-2

Exercici 4A

La gràfica re laciona la quant i ta t d’adobs amb el rendiment dels conreus.

4.1. Comenteu les característ iques d’aquesta relació.

(1 punt . E l que ca l d i r a l menys és e l que es tà en negre ta)
Es pot donar per bo un comentar i com e l següent : H i ha un màxim rendiment dels
conreus de blat amb 0,2 kg d’adob/m2 (f ins a qui 0,5 punts) i que a partir d’aquesta
quantitat la producció de blat no augmenta. En tot cas la corba baixa perquè
es dóna una contaminac ió per excés d ’adobs (0 ,5 punts res tan ts) .

4.2. Diferencieu e ls adobs minerals dels que tenen un origen orgànic.

(1 punt . E l que ca l d i r a l menys és e l que es tà en negre ta)
E ls adobs orgànics estan formats per matèr ia orgànica . Quan se submin is-
t ren a l sò l es minera l i t zen per acc ió de ls o rgan ismes que v iuen d ins la te r ra : com-
post , ga l l i nassa, humus, fems, excrements de cucs, to rba, . . . En canv i els adobs
minerals aporten e ls e lements químics que les p lantes necessi ten di rec-
tament en forma inorgànica : fos fa ts , n i t ra ts , . . .

4.3. Com pot afectar el medi l ’ús desmesurat d’adobs químics?

(1 punt . E l que ca l d i r a l menys és e l que es tà en negre ta)
Contaminen les a igües subter ràn ies i d ’escor rent ia super f ic ia l , també
poden provocar toxicitat . Com que la major ia són solubles, en dosis excessives,
una par t de ls adobs minera ls passen en d isso luc ió a t ravés de l sò l i s ’ incorpora
a les aigües subterrànies, o s implement l ’excés és arrossegat per l ’a igua superf ic ia l .

3 PUNTS

S2_19_1_CIENC.TERRA_GS_V.CAT_07.doc
Página 6/8

Exercici 4A (3 punts)

La gràfica relaciona la quantitat
d’adobs amb el rendiment dels
conreus.

4.1 Comenteu les
característiques d’aquesta
relació.

4.2 Diferencieu els adobs
minerals dels que tenen un
origen orgànic.

4.3 Com pot afectar el medi l’ús
desmesurat d’adobs
químics?

3 PUNTS

OPCIÓ B

Exercici 3B

Un torrent és un curs d’aigua ocasional, originat per pluges intenses (o pel desglaç),
que té un gran poder erosiu a causa del for t pendent . En el mapa se’n representa
un que desemboca a un curs pr incipal .

3.1 Del imiteu la conca del torrent .

3 .2 Situeu les tres parts característ iques de tot torrent en el mapa i expl iqueu-
ne les particularitats més remarcables de cada una.

Conca de recepc ió : capça le ra de l to r ren t , on es recu l l i concent ra la ma jo r par t
de l ’ a igua.
Cana l de desguàs : Cu rs més av i a t r ec t i l i n i , amb fo r t penden t , pe r on c i r cu l a
l ’a igua, a r rossegant e ls mate r ia ls a r rencats .
Con de de jecc ió : l loc en fo rma de venta l l on acaba e l to r ren t . S ’h i d ipos i ten g ran
par t de ls mate r ia ls a r rossegats ja que la ve loc i ta t d isminue ix b ruscament .

3.3 La figura i l · lustra com són els materials que formen la zona A. Expliqueu-ne
les característ iques. Quin material forma la matriu i com són els c lastos?

El con de dejecció està const i tu ï t per una barre ja
caòt ica de mater ia ls de diverses dimensions. La
mat r i u és a rg i l osa i eng loba c las tos de to tes
mides, gens c lass i f ica ts i poc rodats .

S2_19_1_CIENC.TERRA_GS_V.CAT_07.doc
Página 7/8

OPCIÓ B

Exercici 3B (3 punts)

Un torrent és un curs d’aigua ocasional,
originat per pluges intenses (o pel
desglaç), que té un gran poder erosiu a
causa del fort pendent. En el mapa se’n
representa un que desemboca a un curs
principal.

3.1 Delimiteu la conca del torrent.

3.2 Situeu les tres parts
característiques de tot torrent en el
mapa i expliqueu-ne les
particularitats més remarcables de
cada una.

3.3 La figura il·lustra com són els
materials que formen la zona A.
Expliqueu-ne les característiques.
Quin material forma la matriu i com
són els clastos?

CLASTOS
MATRIU

S2_19_3_CIENC.TERRA_GS_SOLUCIONS_07.doc
Pàgina 5/5

OPCIÓ B

Exercici 3B (3 punts)

3.1 Veure esquema (línia puntejada)

3.2 Conca de recepció: capçalera del
torrent, on es recull i concentra la
major part de l’aigua.
Canal de desguàs: Curs més aviat
rectilini, amb fort pendent, per on
circula l’aigua, arrossegant els
materials arrencats.
Con de dejecció: lloc en forma de ventall on acaba el torrent. S’hi dipositen
gran part dels materials arrossegats ja que la velocitat disminueix
bruscament.

3.3 El con de dejecció està constituït per una barreja caòtica de materials de
diverses dimensions. La matriu és argilosa i engloba clastos de totes mides,
gens classificats i poc rodats.

Exercici 4B

4.1 (1 punt)
De les diferències, pel que fa al tipus de residus generats, que s’observen entre

Catalunya i el conjunt de la Unió Europea destaquem:
a) A Europa hi ha més residus industrials i menys d’agrícoles que a

Catalunya, d’acord amb el grau d’industrialització
b) A Europa, l’any 1996, els residus municipals eren menors degut perquè

funcionaven més depuradores que a Catalunya (per això el % de fangs de
depuradora és major).

4.2 (1 punt)
Segons la taula , l’any 1996 la producció de residus sòlids municipals va ser
de 2.181.476 Tm. Per tant, si el nombre d’habitants era de 6.090.040, de
promig, cada habitant va produir 479,4 Kg (479,4/kg/hab/any).

4.3 (1 punt)
En conjunt, la gestió basada en l’estratègia de les tres erres consisteix en:
reduir, reutilitzar i reciclar.

MATRIU

CONCA DE RECEPCIÓ

CANAL DE DESGUÀS

CON DE DEJECCIÓ

Exercici 4B

Amb l’ajut de les dades dels gràfics i de la
taula responeu:

4.1. Quines diferències, pel que fa al t ipus de residus generats, s’observen entre
Catalunya i e l conjunt de la Unió Europea. Expliqueu-les raonadament.

(1 punt) De les d i fe rènc ies, pe l que fa a l t ipus de res idus generats, que s ’observen
ent re Cata lunya i e l con jun t de la Un ió Europea destaquem:
a) A Europa hi ha més residus industrials i menys d’agrícoles que a Catalunya,
d’acord amb el grau d’ industr ia l i tzació
b) A E u r o p a , l ’ a n y 1 9 9 6 , e l s r e s i d u s m u n i c i p a l s e r e n m e n o r s d e g u t p e r q u è
f unc i onaven més depu r ado res que a Ca t a l unya (pe r a i x ò e l % de f angs de
depuradora és ma jo r) .

4.2. Els residus municipals són generats per les activitats desenvolupades en els
medis urbans (habitualment els anomenem escombraries) . A partir de les dades
de la taula i tenint en compte que el nombre d’habitants a Catalunya l’any 1996
era de 6.090.040 Quants quilos de residus municipals corresponen cada any a
cada ciutadà?

(1 punt) Segons la tau la , l ’ any 1996 la p roducc ió de res idus sò l ids mun ic ipa ls va
ser de 2.181.476 Tm. Per tant, si el nombre d’habitants era de 6.090.040, de promig,
cada hab i tan t va p rodu i r 479,4 Kg (479,4/kg/hab/any) .

4.3. A fi de reduir-ne l ’ impacte ambiental , i ja que la major part de la població
pot controlar personalment els residus que genera, els ajuntaments segueixen
cada cop més, un model de gest ió dels residus urbans basats en la regla de les
tres erres . Expliqueu-ho.

(1 punt) En con jun t , l a ges t ió basada en l ’es t ra tèg ia de les t res e r res cons is te ix
en: reduir, reut i l i tzar i rec ic lar .

3 PUNTS

S2_19_1_CIENC.TERRA_GS_V.CAT_07.doc
Página 8/8

Exercici 4B (3 punts)

Amb l’ajut de les dades dels gràfics i de la
taula responeu:

4.1 Quines diferències, pel que fa al tipus
de residus generats, s’observen
entre Catalunya i el conjunt de la
Unió Europea. Expliqueu-les
raonadament.

4.2 Els residus municipals són generats
per les activitats desenvolupades en
els medis urbans (habitualment els
anomenem escombraries). A partir
de les dades de la taula i tenint en
compte que el nombre d’habitants a
Catalunya l’any 1996 era de
6.090.040 Quants quilos de residus
municipals corresponen cada any a
cada ciutadà?

4.3 A fi de reduir-ne l’impacte ambiental, i ja que la major part de la població pot
controlar personalment els residus que genera, els ajuntaments segueixen
cada cop més, un model de gestió dels residus urbans basats en la regla de
les tres erres. Expliqueu-ho.

S2_19_1_CIENC.TERRA_GS_V.CAT_07.doc
Página 8/8

Exercici 4B (3 punts)

Amb l’ajut de les dades dels gràfics i de la
taula responeu:

4.1 Quines diferències, pel que fa al tipus
de residus generats, s’observen
entre Catalunya i el conjunt de la
Unió Europea. Expliqueu-les
raonadament.

4.2 Els residus municipals són generats
per les activitats desenvolupades en
els medis urbans (habitualment els
anomenem escombraries). A partir
de les dades de la taula i tenint en
compte que el nombre d’habitants a
Catalunya l’any 1996 era de
6.090.040 Quants quilos de residus
municipals corresponen cada any a
cada ciutadà?

4.3 A fi de reduir-ne l’impacte ambiental, i ja que la major part de la població pot
controlar personalment els residus que genera, els ajuntaments segueixen
cada cop més, un model de gestió dels residus urbans basats en la regla de
les tres erres. Expliqueu-ho.

