

1. PASAULE AP MUMS UN TĀ PĒTĪŠANA

[Temata apraksts](#)

[Skolēnam sasniedzamo rezultātu ceļvedis](#)

[Uzdevumu piemēri](#)

[Stundas piemērs](#)

[D_10_SP_01_P1](#)

[Pētnieciskās darbības posmi dabaszinātnēs](#)

[Skolēna darba lapa](#)

[D_10_LD_01_P1](#)

[Saules aktivitātes noteikšana ar optiskajiem instrumentiem](#)

[Skolēna darba lapa](#)

[D_10_LD_01_P2](#)

[Saules aktivitātes noteikšana, izmantojot informāciju internetā](#)

[Skolēna darba lapa](#)

[D_10_LD_01_P3](#)

[Temperatūras mērīšanas paņēmieni salīdzināšana](#)

[Skolēna darba lapa](#)

[D_10_LD_01_P4](#)

[Mikropasaules objektu pētīšana, izmantojot optisko mikroskopu](#)

[Skolēna darba lapa](#)

[Kārtējais vērtēšanas darbs](#)

[Nobeiguma vērtēšanas darbs](#)

[Pasaule ap mums un tā pētīšana](#)

[Varianti; vērtēšanas kritēriji](#)

Lai atvēru dokumentu aktivējiet saiti. Lai atgrieztos uz šo satura rādītāju, lietojiet taustiņu kombināciju **CTRL+Home**.

PASAULE AP MUMS UN TĀS PĒTĪŠANA

TEMATA APRAKSTS

Dabaszinības vidusskolā ir mācību priekšmets, kurā skolēnam tiek dota iespēja mācīties novērot, analizēt un izvērtēt dabas procesus, to nozīmi dabā, ietekmi uz vidi un cilvēka veselību, veidot vienotu priekšstatu sistēmu par dabas likumsakarībām. Ievada tematā ir akcentēta ideja, ka dabaszinātnes – fizika, ķīmija, bioloģija, astronomija un ģeogrāfija – ir cilvēces pieredzes apkopojums par pasauli, un šī pieredze iegūta, pētot un analizējot daudzveidīgās dabas norises. Dabaszinātņu atklājumi laika gaitā ir materializēti dažādās tehniskās ierīcēs un materiālos ar noteiktām, iepriekš paredzētām īpašībām.

Temata mācību procesa organizēšanā skolotājam ir jāvelta uzmanība skolēnu izpratnes veidošanai par dabaszinību kursā pieņemto nosacīto pasaules iedalījumu mikropasaulē, makropasaulē, megapasaulē un pasaules organizācijas līmeņiem, sākot no atomiem, molekulām un šūnām un beidzot ar Visumu kā megapasaules sistēmu. Cilvēks pasauli izzina pa daļām, tās salīdzinot un saistot. Svarīgi ir aktualizēt pētnieciskās darbības posmus, lai izprastu pierādījumu iegūšanas nepieciešamību hipotēžu apstiprināšanai. Ar laboratorijas darbu palīdzību skolēniem ir jārada iespēja mācīties novērot mikroobjektus, lietojot mikroskopu; iepazīt sensoru izmantošanas priekšrocības; veikt Saules novērojumus, izmantojot optiskās ierīces vai virtuāli.

Ievada temata apgūvē skolēni atkārtoti un padziļina pamatskolā gūtās zināšanas par nozīmīgākajiem fizikas, ķīmijas, bioloģijas un astronomijas pētījumu objektiem, metodēm un pētniecībā izmantojamiem instrumentiem un iekārtām, kā arī nostiprina matemātiskās prasmes: skaitļu normālformas un decimālo daudzkārtnu lietošanu.

CEĻVEDIS

Galvenie skolēnam sasniedzamie rezultāti

STANDARTA	<p>Saskata vienojošo dabas parādību daudzveidībā.</p>	<p>Veic mērījumus, novērojumus un lieto tehniskās ierīces, laboratorijas piederumus, vielas, modeļus, dabas objektus, ievērojot drošas darba metodes, kā arī saudzīgi izturoties pret tiem, strādājot grupā vai individuāli.</p>	<p>Lieto fizikālo lielumu apzīmējumus un SI mērvienības.</p>	<p>Ir iepazinis nozīmīgākās dabaszinātņu nozares, apakšnozares, novērtē to integrācijas nozīmi zinātnes attīstībā.</p>	<p>Novērtē eksperimentā iegūto pierādījumu nozīmi teorētisko atziņu pamatošanai.</p>
PROGRAMMA	<ul style="list-style-type: none"> Raksturo pasaules organizācijas līmeņus (atoms, molekula, šūna, audi, organisms, ekosistēma, biosfēra, Saules sistēma, Galaktika). 	<ul style="list-style-type: none"> Salīdzina mikropasaules objektu pētīšanas iespējas cauri izgājušā un atstarotā gaismā, strādājot ar mikroskopu un lupu. Veic mērījumus ar temperatūras sensoru un datu uzkrājēju, novērtē to izmantošanas priekšrocības salīdzinājumā ar spirta termometru. Veic Saules aktivitātes novērojumus ar teleskopu (tālskati, binokli), ievērojot drošas darba metodes. 	<ul style="list-style-type: none"> Izvēlas atbilstošas un savstarpēji saskaņotas mērvienības. Izprot skaitļu normālformas un decimālo daudzkārtnu lietošanu. 	<ul style="list-style-type: none"> Raksturo dabaszinātņu nozares un to pētīšanas objektus. 	<ul style="list-style-type: none"> Tekstā atpazīst pētnieciskās darbības posmus un saprot to nozīmi problēmu risināšanā. Ar piemēriem pamato nepieciešamību pētīt dabas objektus un procesu likumsakarības.
STUNDĀ	<p>Vizualizēšana. VM. Pasaules organizācijas līmeņi.</p>	<p>Laboratorijas darbs. LD. Mikropasaules objektu pētīšana, izmantojot optisko mikroskopu. LD. Temperatūras mērīšanas paņēmieni salīdzināšanā. LD. Saules aktivitātes noteikšana ar optiskajiem instrumentiem.</p>	<p>KD. Fizikālie lielumi un to mērvienības.</p>	<p>Darbs ar tekstu. VM. Par zinātnieku ietekmi uz mūsu dzīvi nākotnē.</p>	<p>Pētniecisks laboratorijas darbs. SP. Pētnieciskās darbības posmi dabaszinātnēs. VM. Pētnieciskā darbība. VM. ES zinātniskajā laboratorijā Itālijā. KD. Pētnieciskās darbības posmi.</p>

UZDEVUMU PIEMĒRI

Sasniedzamais rezultāts	I	II	III																					
Raksturo dabaszinātņu nozares un to pētišanas objektus.	Nosauc dabaszinātņu nozares un katras nozares pētījumu objektus!	Izlasī tekstu! <i>Vācu zinātnieks Hercs 1888. gadā konstruēja ierīci, kas izstaroja radioviļņus. Tolaik viņš pat nenojauta par plašajām radioviļņu izmantošanas iespējām.</i> Raksturo ierīces nozīmi cilvēku dzīvē un sabiedrības attīstībā! Nosauc trīs nozares, kurās mūsdienās izmanto radioviļņus, uzraksti konkrētus piemērus!	Izmantojot dotos faktus un savus piemērus, izveido stāstījumu par to, kādi atklājumi fizikā ir veicinājuši bioloģijas attīstību! <i>Mikroskopa izgudrošana, šūnu atklāšana; rentgenstaru atklāšana, audu caurskatīšana; radioraidītāja izgudrošana, putnu migrācijas izpēte.</i>																					
Klasificē ķermeņus un to veidotās sistēmas, ievērojot iedalījumu pēc lieluma, kas atbilst mikropasaulei, makropasaulei un megapasaulei.	Papildini teikumus, norādot objektiem precīzu izmēru! a) Mikropasaules objektu izmēri ir 10^x m, b) Makropasaules objektu izmēri ir 10^x m, c) Megapasaules objektu izmēri ir 10^x m.	Sakārto dabas objektus tabulā pēc to piederības mikro-, makro- un megapasaulei! <i>Saules sistēma, skābekļa atoms, ūdens molekula, kompaktdisks, vārāmās sāls kristāls, gripas vīruss, mikroskops, automobilis, Mēness, Gaiziņkalns.</i>	Paskaidro, vai megapasaulē eksistē mikroskopiski objekti!																					
Izvēlas atbilstošas un savstarpēji saskaņotas mērvienības.	Savieno ar atbilstošo mērvienību! <table border="1" data-bbox="464 820 1009 1096"> <tr> <td>Līdz skolai zēnam bija jāiet 2</td> <td></td> <td>nm</td> </tr> <tr> <td>Zemes diametrs ir 2</td> <td></td> <td>μm</td> </tr> <tr> <td>Futbolbumbas diametrs ir aptuveni 2</td> <td></td> <td>mm</td> </tr> <tr> <td>Basketbolista augums ir 2</td> <td></td> <td>cm</td> </tr> <tr> <td>Lineāla biezums ir 2</td> <td></td> <td>dm</td> </tr> <tr> <td>Putekļu ērcīte ir mazāka nekā 2</td> <td></td> <td>m</td> </tr> <tr> <td></td> <td></td> <td>km</td> </tr> </table>	Līdz skolai zēnam bija jāiet 2		nm	Zemes diametrs ir 2		μ m	Futbolbumbas diametrs ir aptuveni 2		mm	Basketbolista augums ir 2		cm	Lineāla biezums ir 2		dm	Putekļu ērcīte ir mazāka nekā 2		m			km	Izsaki dotos lielumus metros, pierakstā izmanto skaitļa normālformu! Uzdevuma veikšanai izmanto decimālo daudzkārtnu tabulu! Attālums no Rīgas līdz Daugavpilij ir 225 km = = m. Cilvēka mata diametrs ir 0,1 mm = m. Sarkanās gaismas viļņa garums ir 0,76 μ m = m. Skābekļa atoma diametrs ir 30 nm = m. Zemes diametrs ir 128 000 km = m.	Novērtē, cik reizes Zemes diametrs ir lielāks par vidēji liela ābola diametru un cik reizes ābols ir lielāks par sarkano asinsķermenīti, kura diametrs ir aptuveni 7,5 μ m! Pamato, kāpēc mikropasaules un megapasaules ķermeņus dažkārt salīdzina ar makropasaules ķermeņiem!
Līdz skolai zēnam bija jāiet 2		nm																						
Zemes diametrs ir 2		μ m																						
Futbolbumbas diametrs ir aptuveni 2		mm																						
Basketbolista augums ir 2		cm																						
Lineāla biezums ir 2		dm																						
Putekļu ērcīte ir mazāka nekā 2		m																						
		km																						
Raksturo pasaules organizācijas līmeņus (atoms, molekula, šūna, audi, organisms, ekosistēma, biosfēra, Saules sistēma, Galaktika).	Izvēlies jēdzienu un papildini teikumu! a) Organisma sīkākā struktūrvienība ir... (<i>orgānu sistēma, orgāns, šūna, audi</i>). b) Ūdens kā vielas sīkākā daļiņa ir ... (<i>ūdens piliens, ūdens molekula, ūdeņraža atoms</i>).	Sakārto dabas objektus pēc organizācijas līmeņiem, sākot no pamatlīmeņa! a) <i>Sirds; muskuļšūna; ūdens molekula; suns; muskuļaudi; skābekļa atoms.</i> b) <i>Saules sistēma, kontinents, Zeme, atoms, iezis, tuksnesis.</i>	Pie kura no dabas organizācijas līmeņiem pieder putna ola? Kā to iedalīt pēc lieluma? Izskaidro šo pretrunu!																					

Sasniedzamais rezultāts	I	II	III										
<p>Vizualizē informāciju par pasaules organizācijas līmeņiem.</p>	<p>Iepazīsti doto shēmu (D_10_UP_01_VM1) un atrodi piemērus, kas ilustrētu katru no dabas organizācijas līmeņiem!</p>	<p>Izlasi tekstu! <i>Ķīmisko elementu vanādiju V uzkrāj arī visiem pazīstamās sarkanās mušmires, no kurām tika izdalīts pirmais dabā sastopamais vanādiju saturošais organiskais savienojums – amavadīns. Tā struktūrformula redzama attēlā. Amavadīna bioloģiskā nozīme gan pagaidām nav izpētīta. Sagatavots, izmantojot žurnālu „Terra”.</i></p>
 <p>Aizpildi tabulu, izmantojot teksta fragmentu un zīmējumu, norādot dabas organizācijas līmeņus ar piemēriem no teksta!</p> <table border="1" data-bbox="1006 870 1544 954"> <tr> <td>Piemērs no teksta</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Dabas organizācijas līmenis</td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	Piemērs no teksta					Dabas organizācijas līmenis					<p>Nosauc 10 dažādus objektus un sakārto tos shēmā, lai varētu uzskatāmi parādīt to saistību un uzbūvi!</p>
Piemērs no teksta													
Dabas organizācijas līmenis													
<p>Raksturo mērinstrumentu pilnveides nozīmi un iespējas dabas objektu un sistēmu pētīšanai.</p>	<p>Attēlā parādīta iekārta datu iegūšanai un reģistrēšanai. Papildini zīmējumu ar jēdzieniem: <i>sensors, datu uzkrājējs, dators!</i> Apraksti katra nozīmi iekārtas darbībā!</p>
	<p>Izlasi tekstu un atbildi uz jautājumiem! <i>Informāciju par zvaigžņu ķīmisko sastāvu jau kopš 19. gs. iegūst, analizējot zvaigžņu starojuma spektru. Šim nolūkam izmanto spektroskopu – ierīci, ar kuru nosaka starojuma spektrālo sastāvu. Intensīva kosmosa izpēte aizsākās 1957. gadā pēc pirmā Zemes mākslīgā pavadoņa „Sputņik” ievadīšanas orbitā. Vairākas ar modernu aparātūru aprīkotas starpplanētu stacijas ir veikušas lidojumus uz visām Saules sistēmas planētām un fotografējušas to virsmu.</i></p> <p>a) Kādus instrumentus izmanto astronomi informācijas ieguvei par megapasaules ķermeņiem? b) Kādā veidā tiek pētīts zvaigžņu ķīmiskais sastāvs?</p>	<p>Izlasī tekstu un atbildi uz jautājumu! <i>Itāliešu zinātnieks Galileo Galilejs 1638. gadā, pētīdams ķermeņu kustību pa slīpu plakni, lejup ripināja dažāda izmēra lodes. Ložu kustības laika mērīšanai zinātnieks izmantoja ūdens pulksteni – trauku ar caurumiņu, no kura izplūda ūdens strūkļa. Ložu ripošanas laiku Galilejs salīdzināja, nosverot kustības laikā iztecējušo ūdeni. Neraugoties uz primitīvo laika mērīšanas metodi, viņam izdevās atklāt, ka ložu noripotais attālums ir proporcionāls kustības laika kvadrātam.</i></p> <p>Kādas iekārtas un mērinstrumentus lietotu mūsdienās, lai atkārtotu Galileja pētījumu?</p>										

Sasniedzamais rezultāts	I	II	III																		
<p>Salīdzina optiskā mikroskopa un elektronmikroskopa izšķiršanas spēju un palielinājumu, apkopojot informāciju.</p>	<p>Kurš no aprakstiem atbilst elektronmikroskopa darbības principiem un kurš – optiskā mikroskopa?</p> <p>a) Caur pētāmo objektu iziet gaismas stars vai arī atstarojas no šī objekta un nonāk cilvēka acī. b) Caur pētāmo objektu iet elektronu kūlis vai arī atstarojas no šī objekta, ko uztver īpaša iekārta, kas to pārveido cilvēka redzei uztveramā formā.</p>	<p>Tabulā doti dažādu objektu aptuvenie izmēri. Izvēlies mikroskopu to pētīšanai, ja zināms, ka optiskajā mikroskopā var saskatīt objektus, kuru izmēri ir lielāki nekā 10^{-7} m, bet elektronmikroskopā – objektus, kuru izmēri ir $10^{-5} \dots 10^{-10}$ m!</p> <p>Papildini tabulu ar vēl 3 piemēriem!</p> <table border="1"> <thead> <tr> <th>Objekts</th> <th>Tā izmēri</th> <th>Mikroskops</th> </tr> </thead> <tbody> <tr> <td>Cilvēka mats</td> <td>10^{-4} m</td> <td></td> </tr> <tr> <td>Gripas vīruss</td> <td>10^{-7} m</td> <td></td> </tr> <tr> <td>Atoms</td> <td>10^{-10} m</td> <td></td> </tr> <tr> <td>Šūna</td> <td>10^{-5} m</td> <td></td> </tr> <tr> <td>Baktērija</td> <td>10^{-6} m</td> <td></td> </tr> </tbody> </table>	Objekts	Tā izmēri	Mikroskops	Cilvēka mats	10^{-4} m		Gripas vīruss	10^{-7} m		Atoms	10^{-10} m		Šūna	10^{-5} m		Baktērija	10^{-6} m		<p>Apraksti, kā mikroskopa izšķiršanas spējas palielināšana veicināja mikropasaules izpēti!</p>
Objekts	Tā izmēri	Mikroskops																			
Cilvēka mats	10^{-4} m																				
Gripas vīruss	10^{-7} m																				
Atoms	10^{-10} m																				
Šūna	10^{-5} m																				
Baktērija	10^{-6} m																				
<p>Tekstā atpazīst pētnieciskās darbības posmus, saprot to nozīmi problēmu risināšanā.</p>	<p>Doti šādi pētnieciskās darbības posmi: <i>eksperimentālā darbība, informācijas iegūšana, rezultātu analīze un izvērtēšana, hipotēzes izvirzīšana un tās pārbaudes pamatošana, darba plānošana.</i> Sakārto tos loģiskā secībā!</p>	<p><i>Vinnijs Pūks meta no tilta upē sprungulus un raudzījās, kā tie izpeld tilta otrā pusē. Tad atnāca Sivēns un teica, ka čiekuri peldēs ātrāk. Pūks un Sivēns norunāja, ka abi reizē upē iemetīs sprunguli un čiekuru, lai to pārbaudītu. Abi – čiekurs un sprungulis – tilta otrā pusē izpeldēja vienlaikus, tāpēc viņi nolēma sacensību atkārtot.</i></p> <p>Kādus pētnieciskās darbības posmus veica Pūks un Sivēns (D_UP_01_VM2)? Pieraksti atbilstošos teksta fragmentus!</p>	<p>Pastāv pieņēmums, ka rozes zied krāšņāk, ja dārznieks ik dienas ar tām sarunājas. Izplāno pētījumu (D_UP_01_VM2), kuru veicot, varētu pārlicināties, ka pieņēmums ir patiess!</p>																		
<p>Ar piemēriem pamato vajadzību pētīt dabas objektus un likumsakarības.</p>	<p>Nosauc 3 piemērus kādā no dabaszinātņu priekšmetiem par iepriekš apgūto zināšanu un prasmju nozīmi tavā dzīvē!</p>	<p>Daudzi tautas sakāmvārdi pauž cilvēku praktiskajā darbībā gūtās atziņas par dabas parādībām. Uzraksti minēto sakāmvārdu skaidrojumu, lietojot dabaszinātņu jēdzienus un likumus!</p> <p><i>Kal dzelzi, kamēr tā karsta! Ābols no ābeles tālu nekrīt. Pļauj, izkaptiņ, kamēr vēl rasa!</i></p>	<p>Draudzenes kafejnīcā pasūtīja saldējumu un kafiju, kuru baudot, viena no viņām sajuta sāpes zobā. Kas ir sāpju cēlonis? Kādas zināšanas no bioloģijas un fizikas stundām viņām ir aizmirsušās?</p>																		

STUNDAS PIEMĒRS

PĒTNIECISKĀS DARBĪBAS POSMI DABASZINĀTNĒS

Mērķis

Pilnveidot izpratni par pētnieciskās darbības posmiem, virtuāli pētīt ūdens transpirāciju augos.

Skolēnam sasniedzamais rezultāts

- Izprot ūdens transpirāciju augos.
- Atpazīst pētnieciskās darbības soļus.

Nepieciešamie resursi

- Izdales materiāls „Pētnieciskās darbības posmi dabaszinātnēs” (D_10_SP_01_P1).
- Vizuālais materiāls „Pētnieciskās darbības posmi dabaszinātnēs” (D_10_SP_01_VM3).
- Dators, projektor.

Stundas gaita

Šajā stundā galvenā uzmanība tiek pievērsta pētnieciskās darbības posmiem, tāpēc pētīšanai izraudzīts no pamatskolas labi pazīstams process. Prezēntācijā attēloto iekārtu skolotājs var demonstrēt, iepriekš to uzstādot un vērojot uzmanību uz to, ka sensora izmantošana atvieglos ilgstošo mērīšanas procesu.

Mācību metode

Pētniecisks laboratorijas darbs.

Mācību organizācijas formas

Individuāls darbs, grupu darbs.

Vērtēšana

Skolotājs novērtē skolēnu prasmi atpazīt pētnieciskās darbības posmus.

Skolotāja pašnovērtējums

Analizējot savus vērojumus un skolēnu darba lapas, secina par izmantotās metodes efektivitāti.

Skolotāja darbība	Skolēnu darbība
Pētniecisks laboratorijas darbs (40 minūtes)	
Sākot stundu, rosina skolēnus iejusties pētnieka lomā un lūdz skolēnus nosaukt darbības, kas raksturo pētniecības procesu. <i>Skolēnu nosauktās atbildes pieraksta uz tāfeles.</i> Secina, ka zinātnieki veic eksperimentus, novērojumus un mērījumus, lai pārbaudītu savus pieņēmumus. Ar jautājumu palīdzību pārliecinās, vai skolēni saprot šos jēdzienus.	Nosauc darbības, ko veic pētnieki pētniecības procesā.
Ierosina skolēniem šajā stundā izpētīt kādu dabā notiekošu procesu. Demonstrē shēmu – ūdens aprīte dabā –, kurā attēlots lielais un mazais ūdens aprītes loks, un lūdz komentēt ar cipariem atzīmētos procesus. Vienojas, ka tuvāk pētīs ūdens transpirāciju – ūdens iztvaikošanu caur augu lapām.	Komentē attēlā parādītos procesus un atkārto zināšanas par ūdens aprīti dabā un augu lomu tajā. 1 – iztvaikošana, 2 – transpirācija, 3 – virszemes notece, 4 – pazemes notece, 5 – atmosfēras nokrišņi.
Iepazīstina skolēnus ar darba lapu un lūdz izpildīt 1. un 2. uzdevumu. Frontāli uzdod jautājumus, cenšas noskaidrot un grupēt skolēnu atbildes, fiksē tās uz tāfeles.	Veido situācijas aprakstu un atbild uz problēmjautājumu. Salīdzina savu 2. uzdevuma atbildi ar klasesbiedru sniegtajām atbildēm. <i>Varētu būt vairāki atbilžu varianti – augs patērē visu ūdeni, ūdens iztvaiko caur lapām, ūdens daļēji iztvaiko caur lapām u. c.</i>

Skolotāja darbība	Skolēnu darbība
Jautā skolēniem, kas ir hipotēze? Secina, ka hipotēze ir pieņēmums, kuru var pārbaudīt. Lūdz izteikt priekšlikumus, kā pārbaudīt izteiktos apgalvojumus. Paskaidro, ka šajā stundā būs iespējams pārbaudīt tikai vienu no izvirzītajām hipotēzēm, un uzraksta to uz tāfeles: „Ūdens, ko uzņem augi, iztvaiko caur lapām, jo laika gaitā ūdens masa traukā ar augu samazinās.”	Izsaka savas domas. Formulē hipotēzi.
Jautā, kādi lielumi jāmēra, lai pierādītu hipotēzi. Atbildes lūdz ierakstīt darba lapā.	Izvirza mērāmos lielumus. <i>Mērāmie lielumi ir ūdens masa un laiks.</i>
Lūdz skolēniem izveidot darba grupas vai pārus un 5. uzdevumā norādīt vajadzīgos darba piederumus un vielas, kā arī izveidot darba gaitas aprakstu, izpildot darba lapā 6. uzdevumu ar nosacījumu, ka pēc šī apraksta to var atkārtot arī citi skolēni.	Izveido vajadzīgo vielu un piederumu sarakstu. Izplāno eksperimenta gaitu pa soļiem, apspriežas un uzlabo to 6. uzdevumā.
Paskaidro, ka šī eksperimenta veikšanai vajadzīgs ilgs laiks, tādēļ lietderīgi optimizēt eksperimentu un izmantot spēka sensoru. Rosina atcerēties, kā, zinot ķermeņa svaru, aprēķina tā masu.	Atceras no pamatskolas kursa svara definīciju un aprēķina formulu. $P = mg$, kur P – svars, m – masa, g – brīvās krišanas paātrinājums $g \approx 10 \text{ m/s}^2$.
Demonstrē eksperimenta shēmu. Lūdz skolēnus salīdzināt savu izveidoto ierīci ar to, kuru demonstrē.	Salīdzina pētījuma veikšanai izmantojamās ierīces.
Demonstrē iegūto grafiku un noskaidro, kas ir attēlots uz asīm, cik liels ir pētāmā parauga svars eksperimenta sākumā un beigās. Lūdz izpildīt darba lapā 7. uzdevumu.	Nolasa no grafika mērījumus, ieraksta tabulā un aprēķina caur parauga lapām pētījuma laikā izdalītā ūdens masu.
Rosina domāt, vai iegūtie dati apstiprina izvirzīto hipotēzi.	Analizē informāciju un secina, vai izvirzītā hipotēze ir apstiprinājusies.
Rosina skolēnus domāt par to, kā varētu uzlabot pētījumu par ūdens transpirāciju augos, kā mainīt eksperimentu.	Izsaka savus priekšlikumus par pētījuma pilnveidošanu. <i>Ūdens jānosver pirms un pēc eksperimenta. Ja tā masa ir dažāda, tad daļa ūdens ir saglabājusies augos.</i>
Pārrunā skolēnu veiktās darbības. Salīdzina ar atbildēm, kuras skolēni nosauca stundas sākumā, sniedz kopsavilkumu par pētnieciskās darbības posmiem. Lūdz skolēniem izpildīt darba lapā 9. uzdevumu.	Atpazīst pētnieciskās darbības posmus.

Vārds

uzvārds

klase

datums

PĒTNIECISKĀS DARBĪBAS POSMI DABASZINĀTNĒS

1. uzdevums

Apraksti savu novērojumu, kas liecina par to, ka augi uzņem un izdala ūdeni!

.....

.....

.....

.....

.....

.....

2. uzdevums

Kur paliek augu uzņemtais ūdens?

.....

3. uzdevums

Izvirzi hipotēzi!

.....

.....

.....

4. uzdevums

Uzraksti, kādi eksperimentā ir mērāmie vai novērojamie lielumi!

.....

.....

5. uzdevums

Kādas vielas un piederumi ir vajadzīgi eksperimenta veikšanai?

.....

.....

6. uzdevums

Izplāno pa soļiem eksperimenta gaitu, lai pierādītu savu pieņēmumu un kontrolētu mērāmos lielumus!
Eksperimenta aprakstam jābūt tādām, ka to var atkārtot arī cits darba veicējs.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Svara maiņa, ūdenim iztvaikojot caur auga lapām

7. uzdevums

Reģistrē iegūtos datus tabulā!

Nr.p.k.	Laiks, s	Spēks, N	Masa, g	Masas starpība, g

Masas aprēķina piemērs

.....

.....

8. uzdevums

Secini, vai izvirzītā hipotēze ir apstiprinājusies!

.....

.....

.....

.....

9. uzdevums

Aizpildi tabulu, kurā pētnieciskās darbības posmus ilustrē ar darbību piemēriem no stundā veiktā pētījuma!

Pētnieciskās darbības posmi		„Ūdens transpirācija”
Informācijas iegūšana	Novērojumi, situācijas apraksts	
Hipotēzes izvirzīšana un tās pārbaudes pamatošana	Pētāmā problēma	
	Hipotēze	
Darba plānošana	Lielumi, pazīmes	
	Darba piederumi, vielas	
	Darba gaita	
Eksperimentālā darbība	Eksperimentālā darbība	
	Iegūto datu reģistrēšana	
	Datu apstrāde	
Rezultātu analīze un izvērtēšana	Rezultātu analīze, izvērtēšana, secinājumi	

Vārds

uzvārds

klase

datums

SAULES AKTIVITĀTES NOTEIKŠANA AR OPTISKAJIEM INSTRUMENTIEM

Uzdevums

Novērot Saules plankumu skaitu un aprēķināt, cik liels ir Saules aktivitātes līmenis noteiktā dienā (noteikt Volfa skaitli), un salīdzināt to ar datiem aktivitātes maksimumā.

Informācija par Saules aktivitātes līmeni (Volfa skaitli) dota 1. pielikumā.

Papildu informācija par darbu ar teleskopiem dota 2. un 3. pielikumā.

Darba piederumi

Optiskais instruments (binoklis, tālskats vai teleskops), statīvs, balts kartons, uz kura uzvilkts aplis (5 cm diametrs), zīmulis, lineāls.

Darba gaita

Uzmanību! Nekādā gadījumā nedrīkst skatīties caur optisko ierīci tieši uz Sauli, neaizsargājot acis – attēls ir jāprojicē uz kādas virsmas. Skatoties uz Sauli caur jebkuru optisko ierīci, var pilnīgi zaudēt redzi. Katrs zina, ka, ar lēcu fokusējot Saules gaismu, var izdedzināt papīrā caurumu. Lidzīgi Saules starojums var sadedzināt arī aci.

Uzmanību! Ja optiskā instrumenta objektīva diametrs ir lielāks nekā 5 cm, tad tas jāierobežo, novietojot uz tā no kartona izgatavotu diafragmu, citādi Saules starojuma plūsma pārāk sakarsēs optiskās detaļas.

1. Atrodi teleskopa galvenās sastāvdaļas – objektīvu un okulāru! Aprēķini teleskopa palielinājumu!
2. Instrumentu nostiprini uz statīva un orientē pret Sauli! Saules attēlu projicē uz balta kartona ekrāna, kā parādīts 1. attēlā!
3. Rūpīgi aplūko Saules projekcijas attēlu un ar zīmuli darba lapas aplī (2. att.) uzzīmē Saules plankumu veidolu un izvietojumu (ja tie ir redzami)!
4. Saskaiti uz Saules redzamās plankumu grupas! Nosaki uz Saules redzamo plankumu kopskaitu! Par to, vai plankumu uzskatīt par piederību grupai vai atsevišķu, var spriest pēc 1. attēla.

1. att. Saules attēla projicēšana. Plankumu grupas apvilktas ar apliem.

legūto datu reģistrēšana un apstrāde

Datums

Laiks

Instrumenti

Palielinājums

2. att. Saules diska zīmējums (apļa diametrs 5 cm).

Saules aktivitātes noteikšana

Saules plankumu grupu skaits, g	Saules plankumu kopskaits, f	Instrumenta koeficients, k^*	Volfa skaitlis, W

* Binoklim un tālskatim $k \approx 2,5$, teleskopam $k \approx 2$.

Aprēķina piemērs:

.....

.....

Rezultātu analīze un izvērtēšana

Izvērtē iegūtos rezultātus, atbildot uz jautājumiem!

1. Ja Zemi attēlotu Saules diska zīmējumā, tad Zemes diametrs, būtu tikai 0,5 mm. Vai uz Saules bija novērojams kāds plankums, kas ir lielāks par Zemi?

.....

.....

2. Vai Saules aktivitāte novērojumu laikā bija augsta, zema vai vidēja salīdzinājumā ar aktivitātes maksimumu?

.....

.....

Pielikumi laboratorijas darbam

SAULES AKTIVITĀTES NOTEIKŠANA AR OPTISKAJIEM INSTRUMENTIEM

1. pielikums

Saules aktivitātes līmenis

Par Saules aktivitāti sauc uz Saules notiekošo mainīgo procesu kopumu. Šo procesu izpausme ir Saules plankumi, uzliesmojumi, protuberances un koronālie izvirdumi. Atšķirībā no pastāvīgā Saules starojuma (gaisma, infrasarkanais starojums, ultravioletais starojums), kas ir konstants, šo procesu skaits un intensitāte mainās laikā.

Aktivitātes līmeņa novērtēšanai izmanto dažādas metodes, no kurām vienkāršākā ir Volfa skaitļa W noteikšana, pamatojoties uz redzamo Saules plankumu skaitu. (Saules plankumi ir vēsākas vietas uz Saules virsmas.) Saskaita uz Saules diska redzamās plankumu grupas g un plankumu skaitu f tajās un aprēķina Volfa skaitli ar formulu $W = k(10g + f)$, kur k ir koeficients, kas raksturo novērojumiem izmantoto instrumentu. Tālskatim, spēcīgam binoklim $k \approx 2,5$, nelielam teleskopam $k \approx 2$.

Saules aktivitāte ir ciklisks process. Volfa skaitlis mainās robežās no 0 (plankumu nav) līdz aptuveni 200 (vairākas plankumu grupas ar daudziem plankumiem) ar 11 gadu ciklu. Saules aktivitātes minimums bija 2006. gadā, bet aptuveni 2011. gadā paredzams Saules aktivitātes maksimums.

2. pielikums

Teleskopi

Ar mūsdienu teleskopiem pēta dažāda veida starojumu, kas plūst no kosmosa: gaismu, siltumu, radioviļņus, ultravioleto starojumu, rentgenstarojumu un gamma starojumu. Atbilstoši konstruēti arī dažāda veida teleskopi: optiskie teleskopi, radioteleskopi u. c. Radioteleskopi, rentgenteleskopi un citu diapazonu teleskopi konstrukcijas ziņā atšķiras no optiskajiem teleskopiem. Piemēram, radioteleskops izskatās pēc milzīga šķīvja. Teleskopus cenšas būvēt pēc iespējas lielākus (ar lielāku objektīva diametru), jo lielāks objektīvs savāc vairāk gaismas un ir iespējams saskatīt vājāk spīdošus (un līdz ar to tālākus) Visuma objektus. Lielāko optisko teleskopu objektīva diametrs sasniedz pat 10 m!

Dažos gadījumos ar teleskopu iegūst nevis attēlu, bet mēra debess ķermeņa starojuma intensitāti, vai, novietojot staru ceļā prizmu jeb difrakcijas režģi, iegūst spīdekļa starojuma spektru. Analizējot spektru, iespējams noteikt debess ķermeņa ķīmisko sastāvu.

3. pielikums

Optiskais teleskops

Teleskopu (binokli, tālskati) izmanto tālu priekšmetu aplūkošanai. Teleskopam tāpat kā mikroskopam ir objektīvs, kas veido tālā priekšmeta attēlu, un okulārs, caur kuru aplūko iegūto attēlu. Teleskopa optiskās sistēmas īpatnība ir tā, ka aplūkojamais priekšmets atrodas tālu. Teātra binokļa palielinājums ir tikai 4 reizes, bet lielam teleskopam tas sasniedz aptuveni 500 reizes. Teleskopa palielinājumu aprēķina, izdalot objektīva un okulāra fokusa attālumu. Šie skaitļi ir atrodamī ierīces tehniskajā aprakstā. Astronomiskajam teleskopam ir svarīgs ne tikai palielinājums, bet arī objektīva diametrs, jo vairākums astronomisko objektu atrodas tālu kosmosā un to gaisma, kas sasniedz Zemi, ir ļoti vāja. Lielākajos astronomiskajos teleskopos attēla iegūšanai izmanto ieliektu, gaismu atstarojošu spoguļi ar 8...10 m diametru. Šāds spoguļis „savāc” daudz reizes vairāk gaismas nekā cilvēka acs, kuras zīlītes diametrs tumsā ir tikai 6...8 mm.

Vārds

uzvārds

klase

datums

SAULES AKTIVITĀTES NOTEIKŠANA, IZMANTOJOT INFORMĀCIJU INTERNETĀ

Uzdevums

- Novērot Saules plankumu skaitu, izmantojot internetā pieejamo teleskopu.
- Aprēķināt, cik liels ir Saules aktivitātes līmenis noteiktā dienā (nosaki Volfa skaitli), un salīdzināt to ar datiem aktivitātes maksimumā.

Informācija par Saules aktivitātes līmeni (Volfa skaitli) dota 1. pielikumā.
Papildu informācija par darbu ar teleskopiem dota 2. un 3. pielikumā.

Darba piederumi

Dators ar interneta pieslēgumu, lineāls.

Darba gaita

1. Atrodi internetā nesen (vēlams – darba veikšanas dienā) iegūtu Saules diska attēlu!
2. Saskaiti uz Saules redzamās plankumu grupas! Nosaki uz Saules redzamo plankumu kopskaitu! Par to, vai plankumu uzskatīt par piederošu grupai, vai atsevišķu, var spriest pēc attēla.
3. Noskaidro, ar kādu instrumentu iegūts attēls, un aptuveni nosaki koeficientu k !

Saules attēls.
Plankumu grupas apvilktas ar apļiem.

Iegūto datu reģistrēšana un apstrāde

Datums

Interneta vietne

Instrumenti

Saules aktivitātes noteikšana

Saules plankumu grupu skaits, g	Saules plankumu kopskaits, f	Instrumenta koeficients, k	Volfa skaitlis, W

Aprēķina piemērs:

.....

Rezultātu analīze un izvērtēšana

Atbildi uz jautājumiem!

1. Izmēri diska un lielāko plankumu diametru uz ekrāna! Zemes diametrs, ja to attēlotu uz Saules diska, būtu 1/100 no Saules diska diametra. Vai uz Saules bija novērojams kāds plankums, kas ir lielāks par Zemi?

.....

.....

2. Vai Saules aktivitāte novērojumu laikā bija augsta, zema vai vidēja salīdzinājumā ar aktivitātes maksimumu?

.....

.....

Vārds

uzvārds

klase

datums

TEMPERATŪRAS MĒRĪŠANAS PAŅĒMIENU SALĪDZINĀŠANA

Situācijas apraksts

Mazā māsa jutās nogurusi un vecāki bažījās, ka viņa varētu būt saslimusi. Vajadzēja izmērīt temperatūru, bet, kā par spīti, vecais dzīvsudraba medicīniskais termometrs bija saplīsis jau pagājušajā ziemā. Mamma atnesa spirta termometru, ko viņa lietoja ūdens temperatūras noteikšanai vannā, bet tēvs atnesa – bimetāla termometru, kurš ārā aiz loga rādīja gaisa temperatūru. Spirta termometrs bija pārāk neprecīzs ķermeņa temperatūras mērīšanai, bet apaļo bimetāla termometru vispār nevarēja ielikt padusē. Vecāki nolēma saukt ārstu. „Bet pagaidiet”, teica vecākais brālis, „manā aparātūras kolekcijā ir elektroniskais termometrs. Tas derēs.” Māsai bija normāla temperatūra.. Viņa izgulējās, atpūtās un viss bija kārtībā.

Uzdevums

Izmērīt savas plaukstas temperatūru trīs dažādos veidos: izmantojot gaisa izplešanos, spirta termometru, temperatūras sensoru. Salīdzināt mērījumu precizitāti.

Darba piederumi, vielas

Kolba, aizbāznis ar caurumu, plastmasas caurulīte, vārglāze, ūdens, spirta termometrs, temperatūras sensors, datu uzkrājējs.

Darba gaita

- Temperatūras mērīšana, izmantojot gaisa izplešanos.** Tukšu kolbu noslēdz ar aizbāzni, kurā ievietots viens plastmasas caurulītes gals! Otru caurulītes galu ieliec vārglāzē, kas līdz pusei piepildīta ar ūdeni! Kolbu paņem plaukstās un vēro, kā, gaisam kolbā sasilstot, tas izplešas un burbulīšu veidā izplūst pa vārglāzē ievietoto caurulītes galu! Saskaiti burbulīšus un pieraksti tabulā! Datu reģistrāciju veic, līdz iestājas termiskais līdzsvars – gaiss kolbā ir plaukstu siltumā un burbulīši no kolbas vairs netiek izspiesti!
- Temperatūras mērīšana ar spirta termometru.** Spirta termometra galu, kurā atrodas rezervuārs, saspied plaukstā un paturi aptuveni minūti! Nolasi temperatūru un pieraksti tabulā!
- Temperatūras mērīšana ar temperatūras sensoru.** Iepazīsties ar temperatūras sensora lietošanas un datu reģistrācijas kārtību un drošības noteikumiem! Mērījumu veic šādi: temperatūras sensoru piespied pie plaukstas un pagaidi, līdz rādījums uz datu uzkrājēja ekrāna vairs nemainās sensora specifikācijā norādītajā laikā! Temperatūras rādījumu pieraksti tabulā!

Iegūto datu reģistrēšana un apstrāde

Mērīšanas veids	Izmantojot gaisa izplešanos	Ar spirta termometru	Ar temperatūras sensoru
Mērāmais lielums			
Mērījuma precizitāte – burbulīšu skaits vai temperatūra, °C			

Rezultātu analīze un izvērtēšana

- Paskaidro, vai ar visiem trim termometriem tika iegūti vienādi rezultāti!

.....

.....

.....

.....

2. Salīdzini, cik liela ir katra termometra mērījumu precizitāte!

.....
.....
.....
.....
.....

3. Kādas precizitātes termometrs nepieciešams katrā norādītajā gadījumā?

a) Istabas temperatūras mērīšanai –

.....

b) Cilvēka ķermeņa paaugstinātas temperatūras mērīšanai slimības gadījumā –

.....

c) Pasterizējot konservus mājās apstākļos (nepieciešamā ūdens temperatūra ir 60 °C),

.....

Vārds

uzvārds

klase

datums

MIKROPASAULES OBJEKTU PĒTĪŠANA, IZMANTOJOT OPTISKO MIKROSKOPU

Situācijas apraksts

Mazākais objekts, ko cilvēks vēl ar aci spēj saskatīt, ir 80 mikrometri jeb aptuveni 1/12 milimetra. Visapkārt mums ir ļoti daudz dzīvo un nedzīvo objektu, kurus cilvēks nekad nebūtu ieraudzījis, ja nebūtu izgudrotas paliģerīces. Viena no tām ir optiskais mikroskops. Kā visām ierīcēm, arī šim mikroskopam ir zināmas iespējas un nosacījumi, kā to var izmantot pasaules izziņāšanā.

Uzdevums

1. Noskaidrot, vai visus objektus – gan gaismu caurlaidīgus, gan necaurlaidīgus, var aplūkot caurizgājušās gaismas mikroskopā.
2. Noskaidrot, cik lielā optiskā mikroskopa palielinājumā saskatāmi dažādi mikropasaules objekti.

Darba piederumi, vielas

Papildini darba piederumu un vielu sarakstu!

Mikroskops, destilēts ūdens, 3 priekšmetstikli, 1 segstikls, pipete, preparējamā adata, pincete, skalpelis,

.....

Darba gaita

1. Sagatavo mikroskopu darbam!
2. Ar skalpeļa galiņu paņem dažus sāls kristāliņus un uzliec tos uz priekšmetstikla! Tad paņem dažus cukura kristāliņus un uzliec blakus sāls kristāliem tā, lai tie nesajaucas!
3. Apskati kristālus mikroskopā cauri izgājušā gaismā vismaz divos dažādos palielinājumos un uzzīmē tos vienā no palielinājumiem! Datus ieraksti 1. tabulā!
4. Aizver mikroskopa diafragmu un izslēdz apgaismojumu! Priekšmetstikls ir jāapgaismo – vai nu jānovieto saules gaismā, vai arī klasē jābūt pietiekamam griestu apgaismojumam.
5. Apskati kristālus atstarotā gaismā! Datus ieraksti 1. tabulā!
6. Pagatavo elodejas lapas mikropreparātu: ar pipeti uzpilini dažus pilienus destilēta ūdens uz priekšmetstikla, izņem no ūdens elodeju, ar pinceti norauj lapu un uzliec uz priekšmetstikla ūdens pilienā, pārse dz ar segstiklu!
7. Apskati pagatavoto mikropreparātu mikroskopā, izmantojot trīs dažādus palielinājumus!
8. Uzzīmē saskatītās šūnas, norādot saskatīto šūnas sastāvdaļu nosaukumus un palielinājumu, kādā tās ir aplūkotas (2. tab.)! Noņem preparātu!
9. Aizver mikroskopa diafragmu un izslēdz apgaismojumu! Redzes laukā uz priekšmetstikla ar pinceti uzliec ne-caurspīdīgas lapas gabaliņu! Tā ir jāapgaismo – vai nu jānovieto saules gaismā, vai arī klasē jābūt pietiekamam griestu apgaismojumam.
10. Novēro lapas gabaliņu atstarotā gaismā dažādos palielinājumos!
11. Uzzīmē novēroto lapas virsmu izraudzītajā palielinājumā (2. tab.)!
12. Sakārto darba vietu un secinājumu daļā uzraksti, kādas šūnu sastāvdaļas varēja saskatīt, kā aplūkojamā objekta izpēti ietekmēja mikroskopa palielinājums un gaismas krišanas veids!

legūto datu reģistrēšana un apstrāde. Rezultātu analīze un izvērtēšana

1. tabula

Kristālu novērošana

Mikroskopa palielinājums	Apgaismojuma veids sāls kristāla zīmējums	Cukura kristāla zīmējums
	Caurizgājušajā gaismā		
	Atstarotā gaismā		

1. Kā atšķiras attēli, aplūkojot tos dažāda veida apgaismojumā?

.....

2. Kādēļ pat vislielākajā palielinājumā nevar ieraudzīt atomus, kas veido kristālrežģi?

.....

2. tabula

Augu šūnu novērošana

Mikroskopa palielinājums	Apgaismojuma veids	Lapas šūnu uzbūve
	Caurizgājušajā gaismā	Elodejas lapas šūnas
	Atstarotā gaismā lapas šūnas

3. Cik lielā palielinājumā saskatāma elodejas lapas šūna un cik lielā – hloroplasti?

.....

4. Cik reižu jāpalielina mikroskopa palielinājums, lai ieraudzītu šūnas sastāvdaļas?

.....

5. Kādēļ elodejas lapas šūnas un to sastāvdaļas gaismas mikroskopā ir labi redzamas, bet otra izraudzītā auga lapas šūnas redzamas neskaidri?

.....

SAULES AKTIVITĀTES NOTEIKŠANA AR OPTISKAJIEM INSTRUMENTIEM

Darba izpildes laiks 40 minūtes

D_10_LD_01_01

Informācija par Saules aktivitātes līmeni (Volfa skaitli) dota 1. pielikumā.

Informācija par darbu ar teleskopiem dota 2. un 3. pielikumā.

Mērķis

Pilnveidot skolēnu izpratni par optisko ierīču nozīmi dabas objektu pētīšanā, veicot Saules aktivitātes novērojumus ar teleskopu un ievērojot drošas darba metodes.

Sasniedzamais rezultāts

- Iegūst Saules attēlu ar binokli, tālskati vai teleskopu.
- Ievēro drošas darba metodes, novērojot Sauli.
- Zina jēdzienu *Saules aktivitāte*.

Uzdevums

Novērot Saules plankumu skaitu un aprēķināt, cik liels ir Saules aktivitātes līmenis noteiktā dienā (noteikt Volfa skaitli), un salīdzināt to ar datiem par aktivitātes līmeni aktivitātes maksimumā.

Darba piederumi

Optiskais instruments (binoklis, tālskatis vai teleskops), statīvs, balts kartons, uz kura uzvilks aplis (5 cm diametrā) zīmulis, lineāls.

Darba gaita

Uzmanību! Nekādā gadījumā nedrīkst skatīties caur optisko ierīci tieši uz Sauli, neaizsargājot acis – attēls ir jāprojicē uz kādas virsmas. Skatoties uz Sauli caur jebkuru optisko ierīci, var pilnīgi zaudēt redzi. Katrs zina, ka, ar lēcu fokusējot Saules gaismu, var izdedzināt papīrā caurumu. Līdzīgi Saules starojums var sadedzināt arī aci.

Uzmanību! Ja optiskā instrumenta objektīva diametrs ir lielāks nekā 5 cm, tad tas jāierobežo, novietojot uz tā no kartona izgatavotu diafragmu, citādi Saules starojuma plūsma stipri sakarsēs optiskās detaļas.

1. Atrod teleskopa galvenās sastāvdaļas – objektīvu un okulāru. Aprēķina teleskopa palielinājumu.
2. Instrumentu nostiprina uz statīva un orientē pret Sauli. Saules attēlu projicē uz balta kartona ekrāna, kā parādīts 1. attēlā.
3. Rūpīgi aplūko Saules projekcijas attēlu un ar zīmuli darba lapas aplī (2. att.) uzzīmē Saules plankumu veidolu un izvietojumu (ja tie ir redzami).
4. Saskaita uz Saules redzamās plankumu grupas. Nosaka uz Saules redzamo plankumu kopskaitu. Par to, vai plankumu uzskatīt par piederošu grupai vai atsevišķu, var spriest pēc 1. attēla.

Saskata un formulē pētāmo problēmu	—
Formulē hipotēzi	—
Saskata (izvēlas) un sagrupē lielumus, pazīmes	—
Izvēlas atbilstošus darba piederumus un vielas	Dots
Izvēlas drošas, videi nekaitīgas darba metodes	Dots
Novēro, mēra un reģistrē datus	Patstāvīgi
Lieto darba piederumus un vielas	Mācās
Apstrādā datus	Patstāvīgi
Analizē, izvērtē rezultātus, secina	Patstāvīgi
Analizē, izvērtē rezultātus, secina	—
Prezentē darba rezultātus	—

Darbs veicams ar kādu no optiskajām ierīcēm — tālskati, binokli vai teleskopu (ja to drīkst izmantot Saules novērojumiem). Ja skolā šādu ierīču nav, tad ir iespējams novērojumu datus iegūt, izmantojot teleskopus, ar kuriem iegūtā informācija pieejama internetā. Šādā gadījumā tiek piedāvāts veikt laboratorijas darbu „Saules aktivitātes noteikšana, izmantojot informāciju internetā”.

Mācību stundu iespējams iesākt, stāstot, ka uz Zemes notiekošās magnētiskās vētras nedaudz ietekmē hronisku sirds un asinsvadu slimnieku veselības stāvokli. Magnētisko vētru biežums un intensitāte ir saistīta ar Saules aktivitāti, kas ir mainīga. Zinātnieki nosaka Saules aktivitātes līmeni pēc Saules plankumu skaita. Šodien arī tev ir iespēja noteikt Saules aktivitātes līmeni un secināt, vai tā ir zema, vidēja vai augsta.

1. att. Saules attēla projicēšana. Plankumu grupas apvilktas ar apliem

legūto datu reģistrēšana un apstrāde

Datums

Laiks

Instrumenti

Palielinājums

2. att. Saules diska zīmējums (apļa diametrs 5 cm)

Saules aktivitātes noteikšana

Saules plankumu grupu skaits, g	Saules plankumu kopskaits, f	Instrumenta koeficients, k^*	Volfa skaitlis, W

* Binoklim un tālskatim $k \approx 2,5$, teleskopam $k \approx 2$.

Aprēķina piemērs:

$$W = k(10g + f), W = 2(10 \cdot 6 + 18) = 156.$$

Rezultātu analīze un izvērtēšana

Jautājumi izvērtēšanai.

1. Ja Zemi attēlotu Saules diska zīmējumā, tad Zemes diametrs, būtu tikai 0,5 mm. Vai uz Saules bija novērojams kāds plankums, kas ir lielāks par Zemi? *Skolēni ieraksta savus novērojumus.*
2. Vai Saules aktivitāte novērojumu laikā bija augsta, zema vai vidēja salīdzinājumā ar aktivitātes maksimumu? *Skolēni ieraksta savus novērojumus.*

SAULES AKTIVITĀTES NOTEIKŠANA, IZMANTOJOT INFORMĀCIJU INTERNETĀ

Darba izpildes laiks 40 minūtes

D_10_LD_01_02

Mērķis

Pilnveidot skolēnu izpratni par informācijas tehnoloģiju un optisko ierīču nozīmi dabas objektu pētīšanā, iegūstot un analizējot Saules aktivitātes novērojumus no informācijas avotiem internetā.

Sasniedzamais rezultāts

- Zina jēdzienu *Saules aktivitāte*.
- Atrod zinātniski iegūtus novērojumus no informācijas avota internetā.

Saskata un formulē pētāmo problēmu	—
Formulē hipotēzi	—
Saskata (izvēlas) un sagrupē lielumus, pazīmes	—
Izvēlas atbilstošus darba piederumus un vielas	Dots
Izvēlas drošas, videi nekaitīgas darba metodes	Dots
Novēro, mēra un reģistrē datus	Patstāvīgi
Lieto darba piederumus un vielas	Mācās
Apstrādā datus	Patstāvīgi
Analizē, izvērtē rezultātus, secina	Patstāvīgi
Analizē, izvērtē rezultātus, secina	—
Prezentē darba rezultātus	—

Arī šo darbu var aizstāt laboratorijas darbu „Saules aktivitātes noteikšana ar optiskajām ierīcēm”, ja nav pieejams teleskops, tālskatis vai spēcīgs binoklis. Veicot šo darbu, skolēni neapgūst praktiskas iemaņas novērot Sauli ar optiskajām ierīcēm, ievērojot drošību. Tomēr darbs izveidots tā, lai skolēni gūtu zināšanas par Saules novērošanas iespējām. Novērojumiem jāizmanto internetā pieejamie dati, kas iegūti ar teleskopiem. Tā, piemēram, noderīgs ir SOHO projekta teleskops MDI (The Michelson Doppler Imager).

Mācību stundu iespējams iesākt, stāstot, ka uz Zemes notiekošās magnētiskās vētras nedaudz ietekmē hronisku sirds un asinsvadu slimnieku veselības stāvokli. Magnētisko vētru biežums un intensitāte ir saistīta ar Saules aktivitāti, kas ir mainīga. Zinātnieki nosaka Saules aktivitātes līmeni pēc Saules plankumu skaita.

Šodien arī skolēniem ir iespēja noteikt Saules aktivitātes līmeni un secināt, vai tā ir zema, vidēja vai augsta.

Informācija par Saules aktivitātes līmeni (Volfa skaitli) dota 1. pielikumā. Informācija par darbu ar teleskopiem dota 2. un 3. pielikumā.

Uzdevums

- Novērot Saules plankumu skaitu, izmantojot internetā pieejamo teleskopu.
- Aprēķināt, cik liels ir Saules aktivitātes līmenis noteiktā dienā (noteikt Volfa skaitli), un salīdzināt to ar datiem par aktivitāti maksimumā.

Darba piederumi

Dators ar interneta pieslēgumu, lineāls.

Darba gaita

Skolotājs pirms darba veikšanas iesaka skolēniem interneta vietnes.

Piemēram: www.spaceweather.com,

<http://sohowww.nascom.nasa.gov/data/realtime-images.html> vai citas.

1. Atrod internetā nesen (vēlams — darba veikšanas dienā) iegūtu Saules diska attēlu.
2. Saskaita uz Saules redzamās plankumu grupas. Nosaka uz Saules redzamo plankumu kopskaitu. Par to, vai plankumu uzskatīt par piederošu grupai, vai atsevišķu, var spriest pēc attēla.
3. Noskaidro, ar kādu instrumentu iegūts attēls, un aptuveni nosaka koeficientu k .

Piemēram, norādītajā interneta vietnē MDI teleskopam $k \approx 1$ (jo lielāks teleskopa objektīva diametrs, jo k ir mazāks).

Saules attēls. Plankumu grupas apvilkas ar aplīem.

Iegūto datu reģistrēšana un apstrāde

Datums

Interneta vietne

Instrumenti

Saules aktivitātes noteikšana

Saules plankumu grupu skaits, g	Saules plankumu kopskaits, f	Instrumenta koeficients, k^*	Volfa skaitlis, W

* Binoklim un tālskatim $k \approx 2,5$, teleskopam $k \approx 2$.

Aprēķina piemērs:

$$W = k(10g + f), \quad W = 2(10 \cdot 6 + 18) = 156.$$

Rezultātu analīze un izvērtēšana

Jautājumi izvērtēšanai.

1. Izmēra diska un lielāko plankumu diametru uz ekrāna. Zemes diametrs, ja to attēlotu uz Saules diska, būtu 1/100 no Saules diska diametra. Vai uz Saules bija novērojams kāds plankums, kas ir lielāks par Zemi?

2. Vai Saules aktivitāte novērojumu laikā bija augsta, zema vai vidēja salīdzinājumā ar aktivitātes maksimumu?

TEMPERATŪRAS MĒRĪŠANAS PAŅĒMIENU SALĪDZINĀŠANA

Darba izpildes laiks 40 minūtes

D_10_LD_01_03

Mērķis

Padziļināt skolēnu izpratni par mērinstrumentu pilnveides nozīmi dabas objektu un procesu mērīšanai, veicot temperatūras mērījumus ar dažādas precizitātes mērinstrumentiem.

Sasniedzamais rezultāts

- Veic mērījumus ar datu uzkrājēju un temperatūras sensoru.
- Salīdzina temperatūras mērīšanas iespējas: izmantojot gaisa izplešanos, spirta termometru un temperatūras sensoru.
- Salīdzina mērījumu precizitāti.

Saskata un formulē pētāmo problēmu	—
Formulē hipotēzi	—
Saskata (izvēlas) un sagrupē lielumus, pazīmes	—
Izvēlas atbilstošus darba piederumus un vielas	Dots
Izvēlas drošas, videi nekaitīgas darba metodes	Dots
Novēro, mēra un reģistrē datus	Patstāvīgi
Lieto darba piederumus un vielas	Mācās
Apstrādā datus	—
Analizē, izvērtē rezultātus, secina	Patstāvīgi
Analizē, izvērtē rezultātus, secina	—
Prezentē darba rezultātus	—

Situācijas apraksts

Mazā māsa jutās nogursi un vecāki bažījās, ka viņa varētu būt saslimusi. Vajadzēja izmērīt temperatūru, bet, kā par spīti, vecais dzīvsudraba medicīniskais termometrs bija saplīsis jau pagājušajā ziemā. Mamma atnesa spirta termometru, ko viņa lietoja ūdens temperatūras noteikšanai vannā, bet tēvs atnesa – bimētāla termometru, kas ārā aiz loga rādīja gaisa temperatūru. Spirta termometrs bija pārāk neprecīzs ķermeņa temperatūras mērīšanai, bet apaļo bimētāla termometru vispār nevarēja ielikt padusē. Vecāki nolēma saukt ārstu. „Bet pagaidiet”, teica vecākais brālis, „manā aparatūras kolekcijā ir elektroniskais termometrs. Tas derēs.” Māsai bija normāla temperatūra. Viņa izgulējās, atpūtās un viss bija kārtībā.

Uzdevums

Izmērīt savas plaukstas temperatūru trīs dažādos veidos: izmantojot gaisa izplešanos, ar spirta termometru, ar temperatūras sensoru. Salīdzināt mērījumu precizitāti.

Darba piederumi, vielas

Kolba, aizbāznis ar caurumu, plastmasas caurulīte, vārglāze, ūdens, spirta termometrs, temperatūras sensors, datu uzkrājējs.

Darba gaita

1. **Temperatūras mērīšana, izmantojot gaisa izplešanos.** Tukšu kolbu noslēdz ar aizbāzni, kurā ievietots viens plastmasas caurulītes gals. Otru caurulītes galu ieliek vārglāzē, kas līdz pusei piepildīta ar ūdeni. Kolbu paņem plaukstās un vēro, kā, gaisam kolbā sasilstot, tas izplešas un burbulišu veidā izplūst pa vārglāzē ievietoto caurulītes galu. Saskaita burbulišus un pieraksta tabulā. Datu reģistrāciju veic, līdz iestājas termiskais līdzsvars. Tad gaiss kolbā ir plaukstu siltumā, un burbuliši no kolbas vairs netiek izspiesti. *Burbulišu skaits ir proporcionāls plaukstas temperatūrai. Mērīšanas ilgums ir aptuveni 3 minūtes. Mērīšanas precizitāte šajā gadījumā ir aptuveni lielums, to var pieņemt par vienu burbulīti.*
2. **Temperatūras mērīšana ar spirta termometru.** Spirta termometra galu, kurā atrodas rezervuārs, saspiež plaukstā un patur aptuveni minūti, lai iestātos siltuma līdzsvars. Nolasa temperatūru un pieraksta tabulā. *Temperatūras mērīšanas precizitāte ir puse no mazākās termometra iedaļas.*
3. **Temperatūras mērīšana ar temperatūras sensoru.** Skolotājs iepazīstina skolēnus ar temperatūras sensora lietošanas, datu reģistrācijas kārtību un drošības noteikumiem. Skolēniem izdala instrukcijas darbam ar datu uzkrājēju un sensoru. *Mērīšanas precizitāte ir norādīta sensora un datu uzkrājēja specifikācijās. Sensora specifikācijā ir norādīts arī laika moments, kādā iestājas termiskais līdzsvars.* Temperatūras sensoru piespiež pie plaukstas un pagaida, līdz rādījums uz datu uzkrājēja ekrāna vairs nemainās sensora specifikācijā norādītajā laikā. Temperatūras rādījumu pieraksta tabulā.

Iegūto datu reģistrēšana un apstrāde

Mērīšanas veids	Izmantojot gaisa izplešanos	Ar spirta termometru	Ar temperatūras sensoru
Mērāmais lielums			
Mērījuma precizitāte – burbulīšu skaits vai temperatūra, °C			

Rezultātu analīze un izvērtēšana

Skolēni salīdzina ar visiem trim paņēmieniem iegūtos temperatūras mērījumus un nosaka, ar kuru paņēmieni iegūst visaugstāko precizitāti.

Skaitot burbulīšus, temperatūru var noteikt tikai aptuveni, turklāt tā kā nav skalas, nav iespējams noteikt temperatūru Celsija grādos.

Ar spirta termometru iespējams noteikt temperatūru tikai ar 0,5 °C precizitāti (ja termometra mazākā iedaļa ir 1 °C).

Ar temperatūras sensoru, kas būtībā ir elektroniskais termometrs, iespējams noteikt temperatūru ar noteiktu precizitāti, kas tiek uzrādīta ierīces specifikācijā.

Parasti šis ir precīzākais no trim izmantotajiem temperatūras mērīšanas paņēmieniem.

MIKROPASAULES OBJEKTU PĒTĪŠANA, IZMANTOJOT OPTISKO MIKROSKOPU

Darba izpildes laiks 30 minūtes

D_10_LD_01_04

Mērķis

Pilnveidot izpratni par mikropasaules pētīšanas iespējām, novērojot mikropasaules objektus ar optisko mikroskopu caurizgājušā un atstarotā gaismā.

Sasniedzamais rezultāts

- Veic novērojumus ar optisko mikroskopu.
- Salīdzina objektu novērošanas iespējas cauri izgājušā gaismā un atstarotā gaismā.
- Noskaidro iespējas novērot objektus cauri izgājušā gaismā un atstarotā gaismā, lietojot optisko mikroskopu

Saskata un formulē pētāmo problēmu	—
Formulē hipotēzi	—
Saskata (izvēlas) un sagrupē lielumus, pazīmes	—
Izvēlas atbilstošus darba piederumus un vielas	Dots
Izvēlas drošas, videi nekaitīgas darba metodes	Dots
Novēro, mēra un reģistrē datus	Patstāvīgi
Lieto darba piederumus un vielas	Mācās
Apstrādā datus	—
Analizē, izvērtē rezultātus, secina	Patstāvīgi
Analizē, izvērtē rezultātus, secina	—
Prezentē darba rezultātus	—

Situācijas apraksts

Mazākā objekta izmērs, kuru cilvēks vēl ar aci spēj saskatīt, ir 80 mikrometri jeb aptuveni 1/12 milimetra. Visapkārt mums ir ļoti daudz dzīvo un nedzīvo objektu, kurus cilvēks nekad nebūtu ieraudzījis, ja nebūtu izgudrotas palīgierīces. Viena no tām ir optiskais mikroskops. Kā visām ierīcēm, arī šim mikroskopam ir zināmas iespējas un eksistē nosacījumi, kā to var izmantot pasaules izzināšanā.

Uzdevums

1. Noskaidrot, vai visus objektus – gan gaismu caurlaidīgus, gan necaurlaidīgus, var aplūkot cauri izgājušās gaismas mikroskopā.

2. Noskaidrot, cik lielā optiskā mikroskopa palielinājumā saskatāmi dažādi mikropasaules objekti.

Darba piederumi, vielas

Skolotājs izsniedz skolēniem darba piederumus un vielas, skolēni papildina darba lapā sarakstu.

Mikroskops, destilēts ūdens, 3 priekšmetstikli, 1 segstikls, pipete, preparējamā adata, pincete, skalpelis.

Smalkā cukura un smalkā sāls kristāli. *Kā sāli var izmantot gan nātrija hlorīdu, gan citu sāli, vislabāk krāsainu, piemēram, niķeļa sulfātu, kura kristāli ir gaiši zaļi un nesalīp.*

Ūdensauga elodejas lapas, kāda gaismu necaurlaidīga istabas auga lapa. *Vēlma tāda auga lapa, uz kuras virsmas, kaut neskaidri, tomēr var saskatīt dažas šūnas. Tāda, piemēram, ir zebrīnas lapa.*

Darba gaita

Pirms darba uzsākšanas skolotājs atkārtoti skolēniem mikroskopa lietošanas noteikumus un darba kultūru.

1. Sagatavo mikroskopu darbam.
2. Ar skalpeļa galiņu paņem dažus sāls kristāliņus un uzliek tos uz priekšmetstikla. Tad paņem dažus cukura kristāliņus un uzliek blakus sāls kristāliem tā, lai tie nesajaucas.
3. Apskata kristālus mikroskopā cauri izgājušā gaismā vismaz divos dažādos palielinājumos un uzzīmē tos vienā no palielinājumiem. Datus ieraksta 1. tabulā.
4. Aizver mikroskopa diafragmu un izslēdz apgaismojumu. Priekšmetstikls ir jāapgaismo – vai nu jānovieto saules gaismā, vai arī klasē jābūt pietiekamam griestu apgaismojumam.
Ja tas nav iespējams, tad skolotājs var ar galda lampu apgaismot skolotāja mikroskopa redzes lauku no augšas un demonstrēt šos kristālu attēlus uz ekrāna.
5. Apskata kristālus atstarotā gaismā. Datus ieraksta 1. tabulā.
6. Pagatavo elodejas lapas mikropreparātu: ar pipeti uzpilda dažus pilienus destilēta ūdens uz priekšmetstikla, izņem no ūdens elodeju, ar pinceti norauj lapu un uzliek uz priekšmetstikla ūdens pilienā, pārsedz ar segstiklu.
Elodeju paturot gaismā un siltumā, novēro zaļus hloroplastus, kas pārvietojas,

citoplazmai strāvojojot. Ja tas neizdodas, tad apskata nekustīgus hloroplastus lielākajā palielinājumā (10×40).

7. Apskata pagatavoto mikropreparātu mikroskopā, izmantojot trīs dažādus palielinājumus.
8. Uzzīmē saskatītās šūnas, norādot saskatīto šūnas sastāvdaļu nosaukumus un palielinājumu, kādā tās ir aplūkotas (2. tab.). Noņem preparātu.
9. Aizver mikroskopa diafragmu un izslēdz apgaismojumu. Redzes laukā uz priekšmetstikla ar pinceti uzliek necaurspīdīgas lapas gabaliņu. Tā ir jā-
apgaismo, vai nu jānovieto saules gaismā, vai arī klasē jābūt pietiekamam
griestu apgaismojumam.
10. Novēro lapas gabaliņu atstarotā gaismā dažādos palielinājumos.
Lapas virsma ir ļoti slikti redzama, tomēr vajadzētu saskatīt šūnveida uzbūvi.
11. Uzzīmē novēroto lapas virsmu izraudzītajā palielinājumā (2. tab.).
12. Sakārto darba vietu un secinājumu daļā uzraksta, kādas šūnu sastāvdaļas
varēja saskatīt, kā aplūkojamā objekta izpēti ietekmēja mikroskopa palieli-
nājums un gaismas krišanas veids.

iegūto datu reģistrēšana un apstrāde. Rezultātu analīze un izvērtēšana

1. tabula

Kristālu novērošana

Mikroskopa palielinājums	Apgaismojuma veids sāls kristāla zīmējums	Cukura kristāla zīmējums
	Cauri izgājušā gaismā		
	Atstarotā gaismā		

1. Kā atšķiras attēli, aplūkojot tos dažāda veida apgaismojumā?
*Cauri izgājušā gaismā kristālu redz vienā plaknē, tie ir caurspīdīgi.
Atstarotajā gaismā kristāliem ir redzamas 3 dimensijas, attēli ir telpiski.*

2. Kādēļ pat vislielākajā palielinājumā nevar ieraudzīt atomus, kas veido kristāl-
režģi?
Ar skolā pieejamiem mikroskopiem nav iespējams iegūt lielākos optisko mikro-

skopu palielinājumus, tomēr arī ar „spēcīgākiem” mikroskopiem nevarēs novērot tādus objektus, kā Na vai Cl atomus.

Optiskā mikroskopa lēca ir izliekts stikla ķermenis, un, jo lielāks ir lēcas izliekums, jo lielāku objekta palielinājumu var iegūt. Tomēr, jo lēca ir biezāka, jo vairāk tā kropļo attēlu, proti, gaismas laušanas dēļ dažādās lēcas vietās veidojas attēla aberācija u. c. parādības.

*Kvalitatīvāku attēlu ar lielāku palielinājumu var iegūt, izmantojot elektronmikro-
skopu.*

2. tabula

Augu šūnu novērošana

Mikroskopa palielinājums	Apgaismojuma veids	Lapas šūnu uzbūve
	Cauri izgājušā gaismā	Elodejas lapas šūnas
	Atstarotā gaismā lapas šūnas

3. Cik lielā palielinājumā saskatāma elodejas lapas šūna un cik lielā – hloroplasti?
4. Cik lielam jābūt mikroskopa palielinājumam, lai ieraudzītu šūnas sastāvdaļas?
5. Kādēļ elodejas lapas šūnas un to sastāvdaļas gaismas mikroskopā ir labi
redzamas, bet otra izraudzītā augs lapas šūnas redzamas neskaidri?
*Lai izmantotu optisko mikroskopu, preparāta griezumam jābūt tik plāniem, ka
gaisma spīd tiem cauri.*

Vārds

uzvārds

klase

datums

FIZIKĀLIE LIELUMI UN TO MĒRVENĪBAS

Uzdevums (16 punkti)

Tabulā doti fizikālie lielumi un to mērvienības. Pārveido mērvienības citās fizikālajam lielumam atbilstīgās mērvienībās un, ja nepieciešams, izsaki ar decimālajiem daudzkārtņiem!

Fizikālais lielums					
Masa	 mg 15 g kg	
		 g	2 kg t
Tilpums	 ml	0,6 l m ³	
			30 000 l m ³ km ³
Garums nm μm	3 mm m	
		 mm	450 m km
Attālums kosmosā				149 597 870 km Attālums no Zemes līdz Saulei AU
Laiks sekundes minūtes stundas dienas	2 gadi Garos gadus neskaitīt

Vārds

uzvārds

klase

datums

PĒTNIECISKĀS DARBĪBAS SOĻI

Uzdevums (12 punkti)

Izmantojot tekstu, aizpildi tabulu par pētnieciskās darbības posmiem! Kādi darba piederumi ir vajadzīgi šī eksperimenta veikšanai? Īsi apraksti darba gaitu!

Braiens Bērtrams Austrumāfrikā pētīja strausu uzvedību vairošanās laikā. Viņš novēroja septiņas mātītes, kas dēja vienā ligzdā. Tēviņš veidoja ligzdu, kas ir tikai zemē izkasīta bedre. Tad tas pārojās ar mātīti barvedi, un viņa sāka dēt olas. Pēc dažām dienām pārējās mātītes, kas nebija pārojušās ar šo tēviņu, pievienoja savas olas šai ligzdai un barvede mātīte to atļāva. Perēja un apsargāja ligzdu vienīgi barvede. Ligzdā var būt līdz pa četrdesmit olām – daudz par daudz, lai tās visas izperētu. Strausu mātīte paturēja apmēram divdesmit olas ligzdas centrā, bet pārējās izstūma ārpusē, veidojot gredzenu. Vietējie iedzīvotāji domāja, ka savannas ugunsgrēku gadījumā, olas, kas ietver ligzdu, pārsprāgst, un to šķidrums pasargā no uguns olas ligzdas centrā. Savukārt pētnieki domāja, ka šīs olas palīdz regulēt olu temperatūru.

Bērtrams rūpīgi pētīja 3 strausu ligzdas. Visas olas sanumurēja, nosvēra, izmērīja, nofotografēja un raksturoja to virsmas īpatnības. Viņš noskaidroja, ka strausu mātīte pazīst savas olas un ārmalā parasti izstumj pārējo strausu mātīšu olas. Bērtrams novēroja, ka plēsēji, piemēram, šakāļi un lijas, uzbrukumu laikā parasti apēd tikai dažas olas, ko izvēlas no ārējā gredzenu, nevis no ligzdas centra. Tātad valdošā strausu mātīte, izstumjot pārējo strausu mātīšu olas un veidojot ārējo gredzenu, aizsargā savas olas.

(Silvija S. Madera, Bioloģija, 1. daļa)

Pētnieciskā darbība	Piemērs
Situācijas apraksts	
Pētāmā problēma	
Hipotēze	
Lielumi, pazīmes	
Darba piederumi	
Darba gaita	
Rezultātu analīze, secinājumi	

Vārds

uzvārds

klase

datums

PASAULE AP MUMS UN TĀS PĒTĪŠANA

1. variants

1. uzdevums (4 punkti)

Vai apgalvojums ir patiess? Apvelc ar aplīti atbilstīgo atbildes variantu!

a) Audi ietver trīs zemākus organizācijas līmeņus – atomus, molekulas un šūnas. Jā Nē

b) Spirta termometru var izmantot ļoti augstu temperatūru mērīšanai labāk nekā temperatūras sensoru. Jā Nē

c) Šādus attēlus ir iespējams iegūt caurizgājušās gaismas mikroskopā.

Mājas muša

Kašķa ērce

Jā Nē

d) Izteiksme $1 \text{ nm} = 0,000 \text{ 01 m} = 10^{-6} \text{ m}$ ir pareiza. Jā Nē

2. uzdevums (14 punkti)

Aplūko attēlus un ieraksti atbilstošos burtus kvadrātiņos, izveidojot dabas organizācijas līmeņu (*mikro-, makro-, mega-*) shēmu, sākot ar zemāko! Papildini shēmu ar atbilstīgā līmeņa nosaukumu!

A

B

C

D

E

F

b) Kādu hipotēzi varētu izvirzīt?

.....

.....

.....

.....

.....

c) Kādus darba piederumus un vielas izvēlējās Dāvis?

.....

.....

.....

.....

.....

d) Ko secināja Dāvis pēc pētījuma veikšanas?

.....

.....

.....

.....

.....

Vārds

uzvārds

klase

datums

PASAULE AP MUMS UN TĀS PĒTĪŠANA

2. variants

1. uzdevums (4 punkti)

Vai apgalvojums ir patiess? Apvelc ar aplīti atbilstīgo atbildes variantu!

- a) Biosfēra ir zemāks dabas organizācijas līmenis par ekosistēmu. Jā Nē
- b) Ar temperatūras sensoru iespējams iegūt precīzākus mērījumus nekā ar spirta termometru. Jā Nē
- c) Lai novērotu šādu šūnas attēlu ir nepieciešams elektronmikroskops. Jā Nē

Zaļā eiglēna

Infuzorija tupelīte

Jā Nē

- d) Izteiksme $1 \text{ mm} = 0,0001 \text{ m} = 10^{-3} \text{ m}$ ir nepareiza. Jā Nē

2. uzdevums (14 punkti)

Aplūko attēlus un ieraksti atbilstīgos burtus kvadrātiņos, izveidojot dabas organizācijas līmeņu (mikro-, makro-, mega-) shēmu, sākot ar zemāko! Papildini shēmu ar atbilstīgā līmeņa nosaukumu!

A

B

C

D

E

F

b) Kādu hipotēzi varētu izvirzīt?

.....

.....

.....

.....

.....

c) Kādus darba piederumus un vielas izvēlējās Dāvis?

.....

.....

.....

.....

.....

d) Ko secināja Dāvis pēc pētījuma veikšanas?

.....

.....

.....

.....

.....

PASAULE AP MUMS UN TĀS PĒTĪŠANA

1. variants

1. uzdevums (4 punkti)

Vai apgalvojums ir patiess? Apvelc ar aplīti atbilstīgo atbildes variantu!

- a) Audi ietver trīs zemākus organizācijas līmeņus – atomus, molekulas un šūnas. Jā Nē
- b) Spirta termometru var izmantot ļoti augstu temperatūru mērīšanai labāk nekā temperatūras sensoru. Jā Nē
- c) Šādus attēlus ir iespējams iegūt caurizgājušās gaismas mikroskopā.

Mājas muša

Kašķa ērce

Jā Nē

- d) Izteiksme $1 \text{ nm} = 0,000 \text{ 01 m} = 10^{-6} \text{ m}$ ir pareiza. Jā Nē

2. uzdevums (14 punkti)

Aplūko attēlus un ieraksti atbilstošos burtus kvadrātiņos, izveidojot dabas organizācijas līmeņu (*mikro-, makro-, mega-*) shēmu, sākot ar zemāko! Papildini shēmu ar atbilstīgā līmeņa nosaukumu!

A

B

C

D

E

F

Attēlā B attēlots taurenis bērzu raibenis. Īsi apraksti, kādus pētījumus par šo objektu varētu veikt biologs, ķīmiķis un fiziķis!

Dabaszinātņu nozare	Pētījums
Bioloģija	
Ķīmija	
Fizika	

3. uzdevums (2 punkti)

Medicīnas studentiem laboratorijā objektu pētīšanai bija pieejami divi mikroskopi — elektronmikroskops un gaismas mikroskops. Mikroskopu izšķiršanas spēja bija šāda: elektronmikroskopam — 0,3 nm, gaismas mikroskopam — 0,3 μm. Kuru mikroskopu ir lietderīgi izvēlēties molekulu novērošanai, ja molekulas vidējais izmērs ir $3 \cdot 10^{-9} \text{ m}$? Atbildi pamato ar aprēķinu! Aprēķinam vari izmantot tabulā dotās sakarības.

nm	μm	mm	m	km
1	$1 \cdot 10^{-3}$	$1 \cdot 10^{-6}$	$1 \cdot 10^{-9}$	$1 \cdot 10^{-12}$

4. uzdevums (4 punkti)

Izlasi tekstu un atbildi uz jautājumiem?

Dāvis nevarēja vien sagaidīt, kad beidzot sāksies vasaras brīvlaiks. Vectēvam bija saimniecības šķūnītis, kurā Dāvis vienmēr atrada kādu sev noderīgu lietiņu – stieplīti, nagliņu, skrūvīti vai ko citu. Tomēr ... nezin kāpēc daudzas no tām bija pārklājušās ar tādu kā sarkanbrūnu, irdeni pulvera kārtiņu, bet daudzi instrumenti bija ar pelēcīgu spīdumu, daži bija pārklāti ar kādu eļļainu ziedi. No ķīmijas stundām Dāvis atcerējās, ka sarkanbrūno pulveri, kas rodas uz dzelzs priekšmetiem, sauc par rūsu. „Kā tad tā, jauna stieplīte ir tik spoža un gluda, bet pēc laika tā kļūst brūngana, savukārt citi dzelzs priekšmeti paliek bez izmaiņām? Kas gan ar to notiek? Vai tikai gaisā notiek šādas pārmaiņas? Vajadzētu izpētīt sīkāk...,” nodomāja Dāvis.

Nākamajā dienā viņš ķērās pie darba – paņēma divas spožas nagliņas un ielika katru no tām savā burciņā. Vienā burciņā Dāvis ielēja nedaudz krāna ūdeni, bet otrajā – cepšanai paredzēto eļļu tā, lai nagliņu pārklātu eļļas slānītis.

Pēc nedēļas Dāvis ar interesi aplūkoja pārvērtības burciņās. Uz naglas, kas bija iemērta krāna ūdenī, varēja saskatīt rūsu, bet nagliņa, kas atradās eļļā, nebija mainījusies – uz tās rūsas nebija. Dāvis savus pētījumus parādīja vectēvam un izstāstīja, ko atklājis.

- a) Kāda ir pētāmā problēma?
- b) Kādu hipotēzi varētu izvirzīt?
- c) Kādus darba piederumus un vielas izvēlējās Dāvis?
- d) Ko secināja Dāvis pēc pētījuma veikšanas?

PASAULE AP MUMS UN TĀS PĒTĪŠANA

2. variants

1. uzdevums (4 punkti)

Vai apgalvojums ir patiess? Apvelc ar aplīti atbilstīgo atbildes variantu!

- a) Biosfēra ir zemāks dabas organizācijas līmenis par ekosistēmu. Jā Nē
 b) Ar temperatūras sensoru iespējams iegūt precīzākus mērījumus nekā ar spirta termometru. Jā Nē
 c) Lai novērotu šādu šūnas attēlu ir nepieciešams elektronmikroskops.

Zaļā eiglēna

Infuzorija tupelīte

Jā Nē

- d) Izteiksme $1 \text{ mm} = 0,0001 \text{ m} = 10^{-3} \text{ m}$ ir nepareiza. Jā Nē

2. uzdevums (14 punkti)

Aplūko attēlus un ieraksti atbilstīgos burtus kvadrātiņos, izveidojot dabas organizācijas līmeņu (mikro-, makro-, mega-) shēmu, sākot ar zemāko! Papildini shēmu ar atbilstīgā līmeņa nosaukumu!

A

B

C

D

E

F

Attēlā B redzams raibais vīngliemezis. Īsi apraksti, kādus pētījumus par šo objektu varētu veikt biologs, ķīmiķis un fiziķis!

Dabaszinātņu nozare	Pētījums
Bioloģija	
Ķīmija	
Fizika	

3. uzdevums (2 punkti)

Medicīnas studentiem laboratorijā objektu pētīšanai bija pieejami divi mikroskopi — elektronmikroskops un gaismas mikroskops. Mikroskopu izšķiršanas spēja bija šāda: elektronmikroskopam — $0,3 \text{ nm}$, gaismas mikroskopam — $0,3 \mu\text{m}$. Kuru mikroskopu ir lietderīgi izvēlēties molekulu novērošanai, ja molekulas vidējais izmērs ir $3 \cdot 10^{-9} \text{ m}$? Atbildi pamato ar aprēķinu! Aprēķinam vari izmantot tabulā dotās sakarības.

nm	μm	mm	m	km
1	$1 \cdot 10^{-3}$	$1 \cdot 10^{-6}$	$1 \cdot 10^{-9}$	$1 \cdot 10^{-12}$

4. uzdevums (4 punkti)

Izlasi tekstu un aizpildi tabulu, raksturojot pētnieciskās darbības posmus!

Rudenī laiks kļuva arvien aukstāks. Kādu rītu Dāvis pamanīja, ka ielas bija pārklājušās ar ledu, un sētnieks uz ietves kaisīja smiltis. Pēc nepilnas stundas ledus bija izkusis. „Kas tad tas?” Dāvis brīnījās, „Vai tad smiltis var izkausēt ledu?” Vakarā uz Dāvja kurpēm bija izveidojušās baltas joslas. „Iespējams, ka sētnieks pie smiltīm kaut ko būs piebēris,” viņš nodomāja. Tajā pašā dienā Dāvis avīzē izlasīja, ka ielu kaisīšanai patērēts ļoti daudz vārāmās sāls.

Redzētais izraisīja Dāvim ziņkāri, un viņš gribēja šo parādību izpētīt pats. Dāvis devās pie dabaszinību skolotāja un aizņēnās trīs termometrus. Mājās viņš paņēma trīs glāzes un katrā iebēra sasmalcinātus ledus gabaliņus. Vienā glāzē papildus ledum Dāvis iebēra vēl smiltis, bet trešajā - smiltis un sāli. Visās glāzēs Dāvis ievietoja arī termometrus. Vienlaikus novērojot temperatūru, Dāvis pārsteigts pamanīja, ka glāzē, kurā bija sāls, maisījuma atkušanas brīdī termometra stabiņš atradās pret atzīmi $-5\text{ }^{\circ}\text{C}$, bet abās pārējās glāzēs temperatūra bija $1\text{ }^{\circ}\text{C}$.

„Nu es šo parādību protu izskaidrot,” nodomāja Dāvis. Pārņākot vecākiem, Dāvis viņiem pastāstīja, ka uzzinājis, kāpēc sētnieks kaisīja uz ietves ne tikai smiltis, bet arī sāli.

- a) Kāda ir pētāmā problēma?
- b) Kādu hipotēzi varētu izvirzīt?
- c) Kādus darba piederumus un vielas izvēlējās Dāvis?
- d) Ko secināja Dāvis pēc pētījuma veikšanas?

PASAULE AP MUMS UN TĀS PĒTĪŠANA

Vērtēšanas kritēriji

Uzdevums	Kritēriji	Punkti
1.	Zina pasaules organizācijas līmeņus – 1 punkts	4
	Izprot sensoru izmantošanas priekšrocības – 1 punkts	
	Izprot atšķirību starp attēliem, kas iegūti ar gaismas mikroskopu un elektronmikroskopu – 1 punkts	
	Lieto decimālos daudzkārtņus – 1 punkts	
2.	Izprot dabas organizācijas līmeņus. Par katru shēmā pareizi ievietoto burtu – 1 punkts. Kopā 5 punkti Par katru līmeņa nosaukumu – 1 punkts. Kopā 3 punkti	14
	Izprot dabaszinātņu pētījumu jomas. Nosauc iespējamo pētījumu. Par katras dabaszinātņu nozares pētījumu – 1 punkts. Īsi apraksta pētījumu. Par katras dabaszinātņu nozares pētījuma aprakstu – 1 punkts. Kopā 6 punkti	
3.	Izvēlas atbilstīgu mikroskopu – 1 punkts Pamato atbildi, pārveidojot mērvienības – 1 punkts	2
4.	Atpazīst un raksturo katru pētnieciskās darbības posmu ar tekstā doto atbilstīgo darbību. Par katra pētnieciskās darbības posma raksturošanu – 1 punkts	4
Kopā		24