
2. NEREDZAMĀ, DZĪVĀ PASAULE

Temata apraksts
Skolēnam sasniedzamo rezultātu ceļvedis
Uzdevumu piemēri
Stundas piemērs

D_l0_UP_02_Pl HIV vīrusa pētniecība Skolēna darba lapa
D_l0_UP_02_Pl Šūnas sastāvdaļas un to nozīme Skolēna darba lapa
D_l0_SP_02_P2 Šūnas sastāvdaļas un to nozīme Skolēna darba lapa
D_10_DD_02_P1 Rūgšanas procesa atkarība no temperatūras Skolēna darba lapa
D_10_LD_02_P1 Šūnu salīdzināšana Skolēna darba lapa
D_10_LD_02_P2 Osmozes novērošana šūnā Skolēna darba lapa
D_10_LD_02_P3 CO2 izdalīšanās intensitāte rūgšanas procesā atkarībā no cukura koncentrācijas Skolēna darba lapa

Kārtējais vērtēšanas darbs
Nobeiguma vērtēšanas darbs
Neredzamā, dzīvā pasaule Varianti; vērtēšanas kritēriji

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

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E

2 8

Dzīvā pasaule ir tik daudzveidīga un vienlaikus arī tik vienota savā uzbūvē
un dzīvības procesu norisēs. Taču vienmēr cilvēks ir uzdevis jautājumu – kas
ir aiz robežas, ko nevar saskatīt ar neapbruņotu aci? Galileo Galileja un Roberta
Huka izgudrotie mikroskopi pavēra iespēju ielūkoties šajā, it kā neredzamajā, bet
ļoti daudzveidīgajā un interesantajā mikropasaulē. Ieteicams to sākt pētīt no visu
organismu uzbūves pamatvienības – šūnas. Šūna ir gan vienšūnas organisms, gan
daudzšūnu organismu sastāvdaļa.

Pamatskolā skolēni ir jau ieguvuši vispārīgas zināšanas par to, ka visi dzīvie
organismi sastāv no šūnām, kā arī prasmes strādāt ar mikroskopu. Viņi jau ir
aplūkojuši mikroskopā augu un dzīvnieku šūnas.

Šajā tematā dabaszinību kursā vidusskolā skolēni turpinās izzināt mikropasauli
šūnu līmenī, pilnveidos eksperimentālās prasmes – pagatavojot mikropreparātus
un, izmantojot mikroskopu, novēros dažādu šūnu uzbūvi. Veicot laboratorijas
darbus, skolēni mācīsies saskatīt kopīgo un atšķirīgo dažādu organismu šūnu
uzbūvē un tajās notiekošajos dzīvības procesos. Pētot rauga šūnu barošanos, skolēni
apgūs pētnieciskās darbības posmus – pētāmās problēmas izvirzīšanu un hipotēzes
formulēšanu. IT izmantošana nodrošinās iespējas ielūkoties tādās šūnu struktūrās,
kas nav novērojamas gaismas mikroskopā. Skolēnu izziņas darbība jāvirza uz līdzību
saskatīšanu šūnas un organismu uzbūvē un dzīvības norisēs. Dabā pastāv ne tikai
organismi ar šūnveida uzbūvi, bet eksistē arī bezšūnu struktūras – vīrusi. Šiem, it
kā dzīvajiem, it kā nedzīvajiem veidojumiem ir sava vieta dabas struktūrā, un par to
eksistenci nedrīkst aizmirst.

Arvien nozīmīgāku vietu mūsdienu tautsaimniecībā un medicīnā ieņem
biotehnoloģiju attīstība. Apgūstot tēmu par mikroorganismu daudzveidību un
nozīmi, skolēniem jādod iespēja analizēt informāciju par biotehnoloģiju lietojuma
iespējām mūsdienās.

NEREDZAMĀ DZĪVĀ PASAULE
T E M A T A A P R A K S T S

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E DABASZINĪBAS 10. klase

2 9

PR
O

G
RA

M
M

Ā
ST

A
N

D
A

RT
Ā

ST
U

N
D

Ā

Apraksta bezšūnu struktūru un
dzīvības formu daudzveidību.

Izprot dzīvības procesus
(vairošanās, kairināmība un
vielu uzņemšana, transports,
izvadīšana) un to ietekmējošos
faktorus.

Saskata un formulē pētāmo
problēmu/risinājumu un
izvirza hipotēzi par dabā
notiekošiem procesiem,
izvērtējot informāciju no
dažādiem avotiem.

Attēlo grafikos, shēmās,
diagrammās, zīmējumos,
fizikālos procesus un dabas
objektus.

Formulē un argumentē
savu viedokli, pamatojoties
uz faktiem par pasaules
uzbūvi un dabaszinātņu
likumsakarībām.

•	Raksturo vienas šūnas
organismu daudzveidību.

•	Klasificē vienas šūnas
organismus pēc barošanās
veida un skābekļa
nepieciešamības.

•	Raksturo vīrusu
daudzveidību (apvalka un
bezapvalka vīrusi, DNS un
RNS vīrusi, bakteriofāgi).

•	 Izskaidro šūnas sastāvdaļu
funkcijas šūnas un
organismu dzīvības procesos.

•	Izprot šūnas dzīvības
procesus – enerģijas
ieguvi un patēriņu, vielu
uzņemšanu un izvadīšanu,
kairināmību, augšanu un
vairošanos.

•	Formulē pētāmo problēmu
un hipotēzi, nolūkā pētīt
osmozi šūnā.

•	Atpazīst mikroskopisko
organismu, augu
un dzīvnieku šūnas
mikropreparātos, attēlos,
fotogrāfijās.

•	Reģistrē datus par šūnu
uzbūvi un tajās notiekošiem
procesiem bioloģiskā
zīmējuma un vārdiskā
apraksta formā.

•	Argumentē savu viedokli par
mikroorganismu un vīrusu
darbības pozitīvajām un
negatīvajām sekām.

Demonstrēšana.
D. Rūgšanas procesa atkarība
no temperatūras.
VM. Dzīvnieku šūnas uzbūve.
VM. Baktērijas uzbūve.
VM. Augu šūnas uzbūve.
VM. Vīrusu uzbūve.
VM. Vienšūnas aļģes un
baktērijas.
VM. Vienšūņi.

Darbs ar tekstu.
Vizualizēšana.
SP. Šūnas sastāvdaļas un to
nozīme.
VM. Šūnas dzīvības procesi.
VM. Vielu iekļūšana šūnā.
KD. Šūnā notiekošie procesi.

Laboratorijas darbs.
LD. Osmozes novērošana šūnās.
VM. Augu audu uzbūve.
VM. Dzīvnieku un augu audi.

Vizualizēšana.
LD. Šūnu salīdzināšana.
LD. CO2 izdalīšanās intensitāte
rūgšanas procesā atkarībā no
cukura koncentrācijas.

Diskusija.
HIV vīrusa pētniecība.

C E Ļ V E D I S

Galvenie skolēnam sasniedzamie rezultāti

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E

3 0

Sasniedzamais rezultāts I II III

Raksturo vienas šūnas
organismu daudzveidību.

Nosauc pazīmes, pēc kurām var raksturot vienas
šūnas organismu daudzveidību
(D_10_UP_02_VM1)!

Apskati attēlu (D_10_UP_02_VM1)! Izvēlies trīs
dažādus vienšūņus un salīdzini to ārējo uzbūvi!

Aplūkojot mikroskopā vienas šūnas organismu
paraugus, novēroja šūnas ar vicām. Vai šāds
raksturojums ir pietiekams, lai noteiktu
organisma piederību kādai no grupām
(D_10_UP_02_VM1)? Kāda vēl informācija
neieciešama, lai noteiktu precīzu šī organisma
piederību?

Izskaidro dažādu audu
šūnu ārējās uzbūves
saistību ar tās funkcijām.

Doti dzīvnieku un augu audu veidi un to
funkcijas (D_10_UP_02_VM2). Izvēlies katram
audu veidam atbilstošo funkciju!

Dzīvnieku audi un to funkcijas

1. Epitēlijaudi A. Spēj kontrahēties.

2. Muskuļaudi B. Pārklāj visu ķermeni,
izklāj dobumus un veido
dziedzerus.

3. Saistaudi C. Vada impulsus.

4. Nervaudi D. Saista sava starpā
dažādus audus.

Augu audi un to funkcijas

1. Veidotājaudi A. Transportē vielas.

2. Segaudi B. Veido specializētos audus.

3. Pamataudi C. Klāj auga virsmu,
aizsargā.

4. Vadaudi D. Veido auga organisma
pamatmasu.

Attēlā (D_10_UP_02_VM2) dota auga lapas
mikroskopiskā uzbūve. Salīdzini segaudus,
pamataudus un vadaudus veidojošo šūnu ārējo
uzbūvi un pamato to pielāgotību veicamajām
funkcijām!

Audu
nosaukums

Audus
veidojošo
šūnu ārējās
uzbūves
raksturojums

Šūnu ārējās
uzbūves
pielāgotība to
funkcijām

Segaudi

Pamataudi

Vadaudi
	

Izskaidro, kāpēc peldošiem ūdensaugiem
atšķirībā no sauszemes augiem ir vāji attīstīti
balstaudi, bet ir labi izveidota gaisa parenhīma
(audi, kuros starp parenhīmas šūnām atrodas ar
gaisu pildītas šūnstarpas)!

U Z D E V U M U P I E M Ē R I

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E DABASZINĪBAS 10. klase

3 1

Sasniedzamais rezultāts I II III

Izprot šūnu izpētes
nozīmi medicīnas
attīstībā.

Šūnas atklāšana un pētījumi par šūnu sākās
17. gadsimta otrajā pusē.
Kādu zinātņu nozaru attīstību sekmēja šūnu
pētījumi?

Vācu patologs Rūdolfs Virhovs (1821.–1902.)
izveidoja mācību par šūnu kā dzīvības nesēju.
Viņš pieņēma, ka šūna rodas tikai no šūnām un,
šūnai pārmainoties, rodas slimības.
Nosauc piemērus, kas ilustrē katru no minētajām
atziņām!

Ieskatoties dzimšanas apliecībā, varam noteikt
cilvēka vecumu. Taču šis gadskaitlis neattiecas
uz visu ķermeni. Jauns pētījums Karolinskas
institūtā Stokholmā liecina, ka cilvēka organisma
šūnas caurmērā sasniedz tikai 7...10 gadu
vecumu. Piemēram, zarnu sieniņu virsmas šūnas
atjaunojas pēc 5 dienām, ādas šūnas atjaunojas
aptuveni pēc 14 dienām, aknas atjaunojas
300...500 dienu laikā, kauli sasniedz 10 gadu
vecumu, bet muskuļi – aptuveni 15 gadus. Taču
smadzenīšu, smadzeņu garozas un acs lēcas
iekšienē šūnas nekad neatjaunojas.
Kā veiktos pētījumus par šūnām varētu izmantot
medicīnā?

Izskaidro šūnas
sastāvdaļu (kodols,
membrāna, šūnapvalks,
ribosomas, hloroplasti,
mitohondriji, vakuolas)
funkcijas šūnas un
organisma dzīvības
procesos.

Ievieto tabulā dotos jēdzienus atbilstoši šūnā vai
cilvēka organismā notiekošajiem procesiem!
Zarnas, citoplazma, mitohondrijs, plaušas, asinis,
gremošanas vakuola, zemādas taukaudi, vakuola.

Process Šūna Cilvēka
organisms

Elpošana
Rezerves barības
vielu uzkrāšana
Vielu transports
Gremošana

Vienšūnim amēbai ar mikroskopisku adatu
atdalīja kodolu. Tā turpināja baroties un kustēties,
bet nevairojās.

Izskaidro, kāpēc amēba nevairojās!

Ķīmiskās vielas, piemēram, alkohols, bojā nervu
šūnas. Pamato, kā atsevišķu šūnu bojājumi
ietekmē organisma nervu sistēmas un visa
organisma darbību!

Izmantojot reakcijas
vienādojumus, apraksta
enerģijas uzņemšanu
un patēriņu šūnās un
organismos (fotosintēze,
glikozes oksidēšanās).

Kā sauc vienādojumā attēloto procesu?
6CO2 + 6H2O → C6H12O6 + 6O2
Nosauc reakcijas izejvielas, produktus un raksturo
šīs reakcijas norises apstākļus!

Doti fotosintēzes un glikozes šķelšanas reakcijas
vienādojumi. Kura reakcija notiek, enerģiju
patērējot, kura – enerģiju izdalot? Papildini
reakciju vienādojumus, pierakstot „+ enerģija”,
reakcijas vienādojumu kreisajā vai labajā pusē!
a) 6CO2 + 6H2O …… → C6H12O6 + 6O2 ……
b) C6H12O6 + 6O2 …… → 6CO2 + 6H2O ……

Izmantojot shēmu, ar reakcijas vienādojumiem
attēlo augu fotosintēzes un elpošanas procesus!

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E

3 2

Sasniedzamais rezultāts I II III

Izprot šūnas dzīvības
procesus – enerģijas
ieguvi un patēriņu,
vielu uzņemšanu un
izvadīšanu, kairināmību,
augšanu un vairošanos.

Pretī apgalvojumam ieraksti tam atbilstošo burtu,
kas apzīmē aprakstīto dzīvības procesu!

Apgalvojums Dzīvības process

Tupelīte aizpeld no
pilienā ievietota sāls
kristāla.

A. Enerģijas ieguve

Amēba dalās uz
pusēm.

B. Augšana

Pēc laika meitšūna
sasniedz mātšūnas
izmērus.

C. Vairošanās

Amēba ar
māņkājiņām aptver
barības piciņas.

D.Kairināmība

Vienšūnas zaļaļģe hlamidomona ir sastopama
ūdenskrātuvēs. Tā ir kustīga aļģe, jo ar vicu
palīdzību spēj pārvietoties ūdenī. Pie vicu
pamata atrodas sarkana “actiņa”, kas ir
gaismjutīgs ķermenītis. Hlamidomona pārvietojas
ūdenskrātuves labāk apgaismotās daļas virzienā.
a)	 Nosauc, kādi hlamidomonas dzīvības procesi

raksturoti piemērā!
b)	Kāpēc hlamidomonai nepieciešama gaisma?

Izveido aprakstu par to, kas notiktu ar šūnu, ja
tai vairs nebūtu kairināmība (vai augšana, vai arī
vairošanās)!

Izskaidro osmozes nozīmi
šūnas un organisma
iekšējās vides līdzsvara
saglabāšanā.

Cilvēka organismā ēdiena atliekas ceļu no resnās
zarnas sākuma līdz beigām veic aptuveni 12
stundās. Šajā laikā gandrīz viss tajās esošais
ūdens uzsūcas asinīs. Kā sauc procesu, kas to
nodrošina?

Paskaidro, ar ko osmoze atšķiras no difūzijas! Ja augsni pārmēslo ar minerālmēsliem, tad
dažkārt var novērot augu novīšanu. Lai augi
neaizietu bojā, tie pastiprināti jālaista.
Izskaidro procesus, kas notiek, augus pārmēslojot
un pēc tam – pastiprināti laistot!

Raksturo vīrusu uzbūves
daudzveidību (apvalka
un bezapvalka vīrusi,
DNS un RNS vīrusi,
bakteriofāgi).

Aplūko attēlu (D_10_UP_02_VM5)! Kurš ir
apvalka vīruss, kurš – bezapvalka vīruss?
Rinovīruss …………
Bakteriofāgs …………
HIV vīruss …………

Salīdzini attēlos (D_10_UP_02_VM5) parādīto
vīrusu uzbūvi! Kas šiem vīrusiem ir kopīgs, kas
– atšķirīgs?

Par kādām vīrusu uzbūves un darbības īpatnībām
liecina dotais apraksts?
Krievu zinātnieks Dmitrijs Ivanovskis (1864.–1920.)
studiju gados Pēterburgas universitātē sāka pētīt
tabakas slimības Dienvidkrievijā. Viņš konstatēja,
ka tabakas mozaīkas slimības cēlonis ir kāds
infekcijas izraisītājs, kas atrodas slimo augu lapu
sulā un iet cauri bakterioloģiskajam filtram, kas
aiztur visas baktērijas. Ja šādu izfiltrētu sulu ievada
veselu augu lapās, tie arī saslimst ar mozaīkas
slimību. Tagad ir zināms, ka šo slimību ierosina
vīrusi.

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E DABASZINĪBAS 10. klase

3 3

Sasniedzamais rezultāts I II III

Klasificē vienas
šūnas organismus
pēc barošanās
veida un skābekļa
nepieciešamības.

Pabeidz teikumus, atbilstoši ievietojot jēdzienus:
aerobi, anaerobi, miksotrofi, autotrofi, heterotrofi!
a)	 Organismi, kas organiskās vielas sintezē no

neorganiskām vielām, ir …………
b)	Organismi, kas barošanās procesā izmanto

citu organismu organiskās vielas, ir …………
c)	 Organismi, kuru dzīvības procesiem

nepieciešams skābeklis, ir …………
d)	Organismi, kuriem ir jaukta barošanās, ir

…………
e)	 Organismi, kas var eksistēt bezskābekļa

apstākļos, ir …………

Aizpildi tabulu, klasificējot dotos organismus pēc
barošanās veida un skābekļa nepieciešamības!

Mikroskopiskā
organisma
raksturojums

Pēc
barošanās
veida

Pēc skābekļa
nepiecie-
šamības

Zilaļģes jeb
ciānbaktērijas izmanto
gaismas enerģiju, no
neorganiskām vielām
ražojot organiskās
vielas.
Pūšanas baktērijas
noārda organiskās
vielas bojāgājušos
organismos līdz
neorganiskajām vielām.
Zaļā eiglēna barības
vielas iegūst gan
autotrofā, gan
heterotrofā ceļā.
Botulisma nūjiņas,
labvēlīgos apstākļos
– bezskābekļa, mazsāļā
vai mazskābā vidē
savairojas un izdala
indīgas vielas.

Līdz 20. gs sākumam, klasificējot baktērijas,
galveno uzmanību pievērsa to morfoloģiskajām
(ārējām) pazīmēm, taču saprata, ka tikai pēc
ārējām pazīmēm baktērijas taksonomiskajās
grupās iedalīt nevar. Tādēļ baktēriju klasifikācijai
sāka izmantot arī fizioloģiskās pazīmes. Kāpēc
ir jāzina arī fizioloģiskās pazīmes, lai izveidotu
pilnīgu klasifikāciju?

Argumentē savu viedokli
par mikroorganismu
un vīrusu darbības
pozitīvajām un
negatīvajām sekām.

Izlasi tabulā dotos aprakstus par mikroorganismu
darbību un atzīmē ar „+” vai „–” , kādas ir šo
mikroorganismu darbības sekas!

Mikroorganismu darbība + –
Govs spēj pārtikt no barības, kas ir
bagāta ar celulozi (salmi, siens), jo govs
kuņģī ir baktērijas, kas šķeļ celulozi.
Mikroskopisko sēņu sporas gaisā var
izraisīt alerģisku reakciju cilvēkam.
Mitrumā sapelē ne tikai maize, bet
arī sadzīves priekšmeti – apģērbi,
grāmatas.
Cilvēku resnajā zarnā eksistē baktērijas,
kas ražo vitamīnus.

Kāda ir mikroorganismu pozitīvā un negatīvā
nozīme cilvēka dzīvē?

Sagatavo ar faktiem pamatotus argumentus
diskusijai „Vai HIV vīrusa pētniecībai atvēlētie
līdzekļi tiek izmantoti mērķtiecīgi? ”
(D_10_UP_02_P1)

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E

3 4

Sasniedzamais rezultāts I II III

Apraksta pārtikas
produktu, medikamentu,
rūpniecībā izmantojamo
vielu iegūšanu,
izmantojot jēdzienu
biotehnoloģija.

1. Izvēlies, kurš skaidrojums par biotehnoloģiju ir
visatbilstošākais!

a)	 Tehnikas izmantošana bioloģijā.
b)	Bioloģijas izmantošana tehnikā.
c)	 Dzīvo organismu izmantošana pārtikas,

medikamentu vai citas produkcijas
rūpnieciskā ražošanā.

d)	Bioloģijas un tehnikas apvienojums.

2. Nosauc piemērus, kur pārtikas produktu
ražošanā izmanto biotehnoloģiju!

Augot pelējumsēnēm, savairojas arī daudz
baktēriju. Lai varētu izdzīvot, pelējumsēnes izdala
vielas, kas iznīcina baktērijas. Paskaidro, kā šo
pelējumsēņu spēju izmanto cilvēks!

Zemnieku saimniecībā no organismu atliekām
izveidoja kompostu, ļaujot atliekām satrūdēt
dabiskā ceļa. Tad saimnieks izlasīja par
biotehnoloģijas izmantošanu lauksaimniecībā.
Kā, tavuprāt, izmantojot biotehnoloģiskās
metodes, zemnieks varētu izmantot organismu
atliekas? Ko šajā procesā varētu iegūt no augu un
dzīvnieku atliekām?

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E DABASZINĪBAS 10. klase

3 5

Skolotāja darbība Skolēnu darbība

Vizualizēšana (30 minūtes)

Iepazīstina ar stundas tēmu un mērķi. Ar frontāliem jautājumiem rosina atcerēties
pamatskolas kursa informāciju par šūnu.
Sadala skolēnus darba grupās. Izdala katrai grupai vajadzīgos materiālus: aploksni ar
darba uzdevumiem un šūnas sastāvdaļu aprakstiem, flomāsterus, krāsainos papīrus, līmi,
šķēres.
Uz tāfeles varētu būt jau uzzīmēta paredzamās šūnas kontūra vai arī norādīti veidojamā
šūnas modeļa izmērus.

Atbild, atsauc atmiņā no pamatskolas kursa informāciju par dažādu organismu šūnām,
to sastāvdaļām un funkcijām.
Izveido darba grupas.
Iepazīstas ar darba uzdevumiem, resursiem un sadala pienākumus.

Mērķis
Pilnveidot izpratni par šūnas sastāvdaļām, to nozīmi šūnas dzīvības procesos,

pārveidojot vārdisko informāciju par šūnas uzbūvi vizuālā šūnas modelī.

Skolēnam sasniedzamais rezultāts
•	 Izveido šūnas vizuālo modeli, izmantojot šūnas sastāvdaļu aprakstus.
•	 Zina šūnas sastāvdaļu lomu tās dzīvības norisēs.
•	 Izprot šūnu kā vienotu sistēmu.

Nepieciešamie resursi
•	 Izdales materiāls „Šūnas sastāvdaļas un to nozīme” (D_10_SP_02_P1).
•	 Izdales materiāls “Šūnas sastāvdaļas un to nozīme” (D_10_SP_02_P2).
•	 Vizuālais materiāls „Šūnas sastāvdaļas un to nozīme” (D_10_SP_02_VM6).
•	 Flomāsteri, krāsainie papīri, līme, šķēres katrai darba grupai.
•	 Dators, projektors.

Mācību metode
Vizualizēšana, strukturēts rakstu darbs.

Mācību organizācijas formas
Kooperatīvā mācīšanās.

Vērtēšana
Skolotājs prezentācijas laikā novērtē skolēnu prasmi apstrādāt un vizualizēt

informāciju, kā arī novērtē skolēnu zināšanas par šūnas sastāvdaļu nozīmi un to
saskaņotu darbību.

Skolotāja pašnovērtējums
Secina par stundas mērķa sasniegšanu, izmantoto metožu lietderību un

efektivitāti.

ŠŪNAS SASTĀVDAĻAS UN TO NOZĪME

S T U N D A S P I E M Ē R S

Stundas gaita
Stunda ieplānota skolēnu pamatskolas zināšanu pilnveidei par šūnas sastāvdaļām. Dažkārt skolēniem sagādā grūtības atcerēties šūnas organoīdu nosaukumus un to funkcijas,

tādēļ, lai atvieglotu šo procesu, tiek ierosināts veidot vizualizāciju un asociācijas. Kā darba formu izvēloties kooperatīvo mācīšanos, skolotājs organizē mācību procesu grupās, lai
viena grupa no otras varētu iegūt informāciju uzdevuma izpildei. Ir svarīgi izvēlēties un ievērot grupu sadales principu: grupās ne vairāk kā pieci skolēni (var būt mazākas grupas
un veidot 2 šūnu modeļus). Sadalot katrai grupai organoīdus, skolotājs var izveidot grupām līdzvērtīgas vai dažāda grūtuma pakāpju uzdevumus. Ja skolotājs, novērtējot skolēnu
priekšzināšanas, uzskata, ka skolēni spēs izveidot dzīvnieku šūnu vai vīrusu modeļus, tad, mainot vai papildinot pielikumu, var palielināt uzdevuma grūtuma pakāpi.

N E R E D Z A M Ā D Z Ī V Ā P A S A U L E

3 6

Skolotāja darbība Skolēnu darbība

Izdala darba lapu “Šūnas sastāvdaļas un to nozīme” un lūdz iepazīties ar
 1. uzdevumu, vērš uzmanību, ka to izpildīs, klausoties citu grupu prezentācijas.

Saņem darba lapu un iepazīstas ar 1. uzdevumu.

Norāda laiku uzdevuma veikšanai un prezentācijai, konsultē, ja tas nepieciešams. Izmantojot izsniegtos materiālus, pēc šūnas sastāvdaļu aprakstiem veido to uzbūves
modeļus un sagatavo īsu ziņojumu par attiecīgo sastāvdaļu uzbūvi un funkcijām.

Aicina skolēnus īsi raksturot dotās šūnas sastāvdaļas un veidot kopēju šūnas modeli,
pakāpeniski to papildinot ar struktūrelementiem (šūnas sastāvdaļām).
Atgādina par ierakstiem darba lapā.
Aicina apkopot informāciju par šūnu kā vienotu sistēmu un atpazīt, kāda veida šūna tika
izveidota.

Katra darba grupa īsi (2 minūtes) raksturo šūnas sastāvdaļu uzbūvi, funkcijas un uz
tāfeles veido kopēju šūnas modeli.
Klausoties klasesbiedru stāstījumu, izpilda darba lapā 1. uzdevumu.
Izsaka secinājumus par šūnas sastāvdaļu darbību un lomu tās saskaņotā funkcionēšanā.

Aicina skolēnus pārbaudīt iegūtās zināšanas un izpildīt darba lapā 3. uzdevumu. Frontāli
aicina skolēnus nosaukt un salīdzināt savas atbildes ar atbildēm, kuras demonstrē datora
prezentācijā.

Salīdzina savas atbildes ar skolotāja demonstrētajām atbildēm un veic pašnovērtējumu.

Strukturēts rakstu darbs (10 minūtes)

Uzdod jautājumu, ar ko skolēniem asociējas šūna un tās sastāvdaļas?
Var palīdzēt, nosaucot piemēru par grupas darbu, jo no tā, cik katra grupa labi veica savu
uzdevumu, bija atkarīgas arī pārējo zināšanas.

Veido asociācijas un uzklausa klasesbiedru idejas.

Aicina skolēnus darba lapā veikt 4. uzdevumu.
Šis varētu būt arī mājas uzdevums, tikai jāpārliecinās, vai skolēniem tas ir saprotams.

Iepazīstas ar piecrindes rakstīšanas nosacījumiem un veic uzdevumu.

S kolēna darba lapa

�

D_10_UP_02_P1

HIV VĪRUSA PĒTNIECĪBA
Uzdevums

Izmantojot doto tekstu un citus informācijas avotus, sagatavo ar faktiem pamatotus argumentus diskusijai „Vai
HIV vīrusa pētniecībai atvēlētie līdzekļi tiek izmantoti mērķtiecīgi?”

Kopš 1980. gadu beigām AIDS epidēmijas izplatībai ir pievērsta īpaša Eiropas Savienības uzmanība. Pirmo
epidēmijas viļņu savaldīšanā liela loma ir bijusi dalībvalstu sadarbībai. Eiropas Savienība ir finansējusi projektus
un izveidojusi sakaru tīklus, lai pulcētu visus iesaistītos partnerus, paātrinātu paraugprakses nodošanu un risinā-
tu īpašās problēmas, ar kurām saskaras sabiedriski neaizsargātās grupas. Eiropas Savienība ir aktīvi darbojusies
arī jaunattīstības valstīs un vispasaules mērogā. Tā sniedz 55 % finansējuma Vispasaules fondam cīņai pret AIDS,
tuberkulozi un malāriju.

Daži zinātnieki – AIDS kritiķi – apšauba HIV vīrusa saistību ar daudzām un dažādām slimībām, ko saucam
par AIDS. Viņi apgalvo, ka šī sakarība nav pietiekami pētīta. Kopš 1980. gada, kad zinātnieks Roberts Gallo
paziņoja par hipotēzi, ka HIV vīruss izraisa AIDS, sākās vispārēja histērija. Neviens neesot zinātniekam vaicājis,
ar kādiem eksperimentiem viņš nokļuvis līdz šādam secinājumam. Par izvirzīto hipotēzi nav notikušas diskusijas.
Tautu masām šī ideja tika paziņota kā neapšaubāma patiesība, izraisot panisku noskaņojumu. Tā rezultātā HIV
vīrusa pētniecībai valstis novirzīja milzīgus līdzekļus un daudzi zinātnieki pievērsās šīs tēmas pētniecībai, cenz-
damies nepalikt malā, bet izmantot piešķirtos līdzekļus.

http://aids-kritik.de/

Arguments Fakti, ar kuriem argumentu pamato

Vārds uzvārds klase datums

S kolēna darba lapa

�

D_10_SP_02 _P1

ŠŪNAS SASTĀVDAĻAS UN TO NOZĪME
Uzdevumi darba grupai

..

• Iepazīstieties ar informāciju par šūnapvalku!
• Uzzīmējiet un izgrieziet šūnapvalku, lai varētu pievienot to kopējam šūnas uzbūves modelim!
• Sagatavojieties un īsi (2 minūtes) raksturojiet šūnapvalka uzbūvi un funkcijas!

Šūnapvalks

Šūnapvalks ir no celulozes un citām vielām izveidojies ciets apvalks virs šūnas ārējās membrānas, kas aizsargā
šūnu no bojājumiem un piešķir tai noteiktu formu. Šūnapvalks ir stingrs un izturīgs (1...10 μm biezs), bet vienlai-
kus arī elastīgs un porains. Caur porām notiek vielu transports (kustība) starp šūnu un ārvidi.

..

• Iepazīstieties ar informāciju par mitohondrijiem!
• Uzzīmējiet un izgrieziet mitohondrijus, lai varētu pievienot tos kopējam šūnas uzbūves modelim!
• Sagatavojieties un īsi (2 minūtes) raksturojiet mitohondriju uzbūvi un funkcijas!

Mitohondriji

Mitohondrijos notiek iekššūnu elpošana. Tos var saukt par šūnas spēkstacijām, jo tie nodrošina šūnu ar enerģiju.
Tie ir apaļi, ovāli vai nūjiņveida ķermenīši, kuru sieniņas sastāv no divām membrānām (kārtām). Ārējā membrā-
na ir gluda, iekšējā membrāna veido krokas, starp kurām atrodas šķidrums (matrice). Mitohondriju diametrs ir
0,2...1 μm, garums ir aptuveni 7 μm, ne vairāk. Šūnā var būt no 1 līdz 50 vai pat 50 000 mitohondriju.

..

• Iepazīstieties ar informāciju par citoplazmu!
• Uzzīmējiet un izgrieziet citoplazmu, lai varētu pievienot to kopējam šūnas uzbūves modelim!
• Sagatavojieties un īsi (2 minūtes) raksturojiet citoplazmas uzbūvi un funkcijas!

Citoplazma

Citoplazma veido šūnas iekšējo vidi. Tā ir pusšķidra, sastāv no ūdens un citām neorganiskām un organiskām vie-
lām. Citoplazmā atrodas kodols, visas šūnas sastāvdaļas un ieslēgumi. Tā nodrošina visu organoīdu savstarpējo
saistību un iekššūnas vielu transportu, jo atrodas nepārtrauktā kustībā.

..

• Iepazīstieties ar informāciju par vakuolu!
• Uzzīmējiet un izgrieziet vakuolu, lai varētu pievienot to kopējam šūnas uzbūves modelim!
• Sagatavojieties un īsi (2 minūtes) raksturojiet vakuolas uzbūvi un funkcijas!

Vakuolas

Vakuolas ir ar šķidrumu – šūnsulu pildīti dobumi, kurus no citoplazmas norobežo membrāna. Vairākumam
izaugušu šūnu ir viena liela vakuola, kas aizņem tās centrālo daļu. Šūnsula ir dažādu organisko un neorganisko
savienojumu šķīdums ūdenī. Vakuolas regulē ūdens un sāļu maiņu, uzkrāj rezerves barības vielas.

S kolēna darba lapa

�

• Iepazīstieties ar informāciju par kodolu!
• Uzzīmējiet un izgrieziet kodolu, lai varētu pievienot to kopējam šūnas uzbūves modelim!
• Sagatavojieties un īsi (2 minūtes) raksturojiet kodola uzbūvi un funkcijas!

Kodols

Kodols ir šūnas “smadzenes”, jo regulē visas dzīvības norises tajā. Kodola forma parasti ir apaļa vai ovāla (dia-
metrs 2...10 μm). Tā iekšējo saturu – kodola sulu, norobežo divkārša membrāna, kurā ir daudz atveru – poru.
Kodola sulā atrodas kodoliņš (parasti apaļš) un tievs pavediens (hromatīns), no kura, šūnai daloties, veidojas
hromosomas, kas ir iedzimtības informācijas glabātājas.

..

• Iepazīstieties ar informāciju par ribosomām!
• Uzzīmējiet un izgrieziet ribosomas, lai varētu pievienot tās kopējam šūnas uzbūves modelim!
• Sagatavojieties un īsi (2 minūtes) raksturojiet ribosomu uzbūvi un funkcijas!

Ribosomas

Ribosomas veidojas kodola kodoliņā un caur kodola apvalka porām nonāk citoplazmā (un uz endoplazmatiskā
tīkla). Tie ir ļoti sīki (diametrs 5...10 nm) ieapaļi ķermenīši, kuru skaits šūnā var būt vairāki tūkstoši. Ribosomās
notiek olbaltumvielu veidošanās no aminoskābēm.

..

• Iepazīstieties ar informāciju par hloroplastiem!
• Uzzīmējiet un izgrieziet hloroplastus, lai varētu pievienot tos kopējam šūnas uzbūves modelim!
• Sagatavojieties un īsi (2 minūtes) raksturojiet hloroplastu uzbūvi un funkcijas!

Hloroplasti – zaļās plastīdas

Hloroplasti ir ovāli (diametrs 4...6 μm) organoīdi ar divām membrānām un pusšķidru bezkrāsainu vielu (stromu)
vidū, kurā īpašos, monētu kaudzītei līdzīgos, veidojumos (granās) atrodas zaļā krāsviela hlorofils. Granas savieno
caurulīšu sistēma. Hloroplastu skaits šūnā ir no 1 līdz 50. Tajos notiek fotosintēze – organisko vielu veidošanās
no neorganiskajām vielām gaismas ietekmē.

..

• Iepazīstieties ar informāciju par membrānu!
• Uzzīmējiet un izgrieziet membrānu, lai varētu pievienot to kopējam šūnas uzbūves modelim!
• Sagatavojieties un īsi (2 minūtes) raksturojiet šo sastāvdaļu uzbūvi un funkcijas!

Membrāna (šūnas ārējā plazmatiskā membrāna)

Membrāna norobežo šūnas iekšējo vidi. Tā ir trīsslāņaina (sastāv no olbaltumvielām, lipīdiem), ≈ 7,5 nm bieza.
Caur membrānas porām notiek vielu transports. Tā regulē vielmaiņu starp šūnu un ārvidi.

D_10_SP_02 _P1

S kolēna darba lapa

10

D_10_SP_02_P2

ŠŪNAS SASTĀVDAĻAS UN TO NOZĪME
1. uzdevums 	

Ieraksti tabulā šūnas sastāvdaļai atbilstošās funkcijas!

Šūnas sastāvdaļa Funkcijas

Membrāna

Kodols

Šūnapvalks

Ribosomas

Hloroplasti

Mitohondriji

Vakuolas

Citoplazma

2. uzdevums
Kāpēc šūna ir uzskatāma par vienotu sistēmu?
..

..

..

..

..

..

Vārds uzvārds klase datums

�

S kol ē na darba lapa D_10_DD_02_P1

Vārds uzvārds klase datums

RŪGŠANAS PROCESA ATKARĪBA NO TEMPERATŪRAS

Aizpildi tabulu!
1. Atzīmē ar krustiņu izmantotās sastāvdaļas katrā glāzē!

1. glāze 2. glāze 3. glāze 4. glāze

Sa
st

āv
da

ļa
s:

1 tējkarote cukura

2 tējkarotes rauga

daži pilieni ūdens

3 vai 4 ēdamkarotes
ūdens

milti

2. Apraksti apstākļus
katrā glāzē!

3. Apraksti novērojumus
katrā glāzē!

4. Eksperimenta turpinājums mājās

Apraksti novērojumus
3. un 4. glāzē pēc to
ievietošanas bļodā ar
siltu ūdeni!

Rezultātu analīze un izvērtēšana

..

..

..

..

..

S kol ē na darba lapa

21

Vārds uzvārds klase datums

ŠŪNU SALĪDZINĀŠANA

Situācijas apraksts
Visi organismi – augi, dzīvnieki, sēnes u. c. – sastāv no šūnām. Šūna ir organismu uzbūves un dzīvības procesu
pamatvienība. Vai dažādu organismu šūnas ir līdzīgas?

Uzdevums
Salīdzināt augu, dzīvnieku, un sēņu šūnas, noskaidrojot to kopīgās un atšķirīgās pazīmes.

Darba piederumi, vielas
Maizes raugs, sīpols, destilēts ūdens, spirts, krāsviela eozīns, vārglāze, stikla nūjiņa, skalpelis, priekšmetstikls,
segstikls, pipete, preparējamā adata, pincete, vates piciņa, filtrpapīra gabaliņš, mikroskops.

Darba gaita
1. Izpēti rauga šūnas! Vārglāzē ielej 5 ml ūdens, ar pinceti paņem ļoti mazu gabaliņu rauga, ievieto ūdenī un ar

stikla nūjiņu samaisi! Ar pipeti paņem pilienu rauga suspensijas un uzpilini to uz priekšmetstikla, pārsedz ar
segstiklu! Aplūko rauga sēni mikroskopa dažādos palielinājumos, sākot ar mazāko! Aizpildi datu reģistrēšanas
1. tabulas ailes par rauga šūnām!

2. Izpēti cilvēka mutes dobuma epitēlija šūnas! Pinceti notīri ar spirtā samērcētu vati, ar to no vaigu iekšpuses
noņem gļotas un uzliec uz priekšmetstikla, apsedz ar segstiklu un apskati mikroskopā! Aizpildi 1. tabulas ailes
par epitēlija šūnām!

3. Izpēti auga šūnas! Pagatavo sīpola virsmiziņas preparātu: priekšmetstikla centrā ar pipeti uzpilini 2 pilienus
krāsvielas! No sīpola zvīņlapas ar skalpeli atdali nelielu virsmiziņas gabaliņu (ne lielāku kā 4 mm2). Paraugu ar
pinceti novieto krāsvielas pilienā uz priekšmetstikla un krāso 7 minūtes! Krāsvielu nosusini ar vienu vai vairā-
kiem filtrpapīra gabaliņiem, tad uzpilini uz parauga 4 pilienus ūdens un to atkal nosusini ar filtrpapīru! Vēlreiz
uzpilini uz parauga 1 vai 2 pilienus ūdens, tad pārsedz paraugu ar segstiklu! Apskati paraugu mikroskopā,
uzzīmē redzamās šūnas! Aizpildi 1. tabulas ailes par auga šūnām!

4. Sakārto darba vietu! Darba datu analīzes un izvērtēšanas daļā uzraksti, kas kopīgs un kas atšķirīgs novēroto
šūnu uzbūvē (2. tab.)!

1. tabula
Šūnas uzbūve

Nr.p.k. Organisma
sistemātiskā

piederība 	
(valsts)

Mikroskopa
palielinājums

Šūnas*
zīmējums

Šūnas sastāvdaļas**

Kodols***
(ir/nav, īss

raksturojums)

Citoplazma
(ir/nav)

Membrāna un
šūnapvalks

(ir/nav)

Citas redzamās
šūnas

sastāvdaļas

� Zīmējot šūnas, vajadzētu pievērst uzmanību to formai.
** Aizpildot tabulu par šūnas sastāvdaļām, atzīmēt, vai tabulā norādītās sastāvdaļas šūnai ir novērojamas.
*** Kodola veidolu var raksturot ar vārdiem.

D_10_LD_02_p1

S kol ē na darba lapa

22

Rezultātu analīze un izvērtēšana
Uzraksti kopīgo un atšķirīgo novēroto šūnu uzbūvē!

2. tabula
Šūnu uzbūves salīdzināšana

Kopīgais Atšķirīgais

D_10_LD_02_p1

S kol ē na darba lapa

23

Vārds uzvārds klase datums

OSMOZES NOVĒROŠANA ŠŪNĀ

Situācijas apraksts
Ziemā ielas un celiņus mēdz apkaisīt ar sāli. Sāls nokļūst uz koku saknēm, un pavasarī šie koki ir nokaltuši.

Lielumi, pazīmes
Uzraksti, kādi lielumi vai pazīmes ir jānosaka!
Neatkarīgais: ..
Atkarīgais: ..
Fiksētie: ..

Pētāma problēma
Formulē pētāmo problēmu!
..
..
..

Hipotēze
Izvirzi hipotēzi — atbilstoši pētāmajai problēmai un lielumiem, uzraksti savu prognozi par lielumu maiņu! Hipo-
tēzei jābūt pamatotai!
..
..
..

Darba piederumi, vielas
Sarkanais sīpols (var izmantot arī elodejas lapu vai gaišo sīpolu, kurš jāiekrāso ar eozīnu), 20 % NaCl šķīdums,
destilēts ūdens, priekšmetstikls, segstikls, pipete, pincete, skalpelis, filtrpapīrs, mikroskops, pulkstenis vai
hronometrs.

Darba gaita
1. Sagatavo mikroskopu darbam!
2. Pagatavo sīpola virsmiziņas preparātu!
3. Aplūko preparātu mikroskopā! Datu tabulā uzzīmē dažas šūnas!
4. Ar filtrpapīru nosūc ūdeni no vienas segstikla malas un vienlaikus pie otras malas uzpilini 20 % NaCl šķīdumu

(vide ar paaugstinātu sāls koncentrāciju attiecībā pret šūnu)!
5. Novēro, kādas izmaiņas notiek šūnā! Datu tabulā uzzīmē novēroto pēc 3 un 10 minūtēm!

Uzmanību! Novērojumi jāveic ar šūnu rindu preparāta ārējā malā, jo izmaiņas vispirms norisināsies tajā.
6. Ar filtrpapīru nosūc NaCl šķīdumu no vienas preparāta malas un vienlaikus pie otras malas uzpilini destilētu

ūdeni (šķīdums ar pazeminātu sāls koncentrāciju)!
7. Uzzīmē, kādas izskatās šūnas pēc aptuveni 5 minūtēm!
8. Sakārto darba vietu!
9. Veic laboratorijas darba rezultātu analīzi, uzraksti secinājumus!

D_10_LD_02_p2

S kol ē na darba lapa

24

Iegūto datu reģistrēšana
Osmoze sīpola epidermas šūnās

Nr.p.k. Process Zīmējums Palielinājums

1. Šūnas normālā
stāvoklī

2. Šūnas 3 minūtes
pēc ievietošanas
NaCl šķīdumā

3. Šūnas 10
minūtes pēc
ievietošanas
NaCl šķīdumā

4. Šūnas 5 minūtes
pēc ievietošanas
destilētā ūdenī

Rezultātu analīze un izvērtēšana
Atbildi jautājumiem!
1.	Kāds ir šūnu izmaiņu cēlonis, tām atrodoties NaCl šķīdumā?
..
..

2.	Kur ikdienā var novērot šādu parādību?
..
..

3.	Kuras šūnas sastāvdaļas mainās?
..
..

4.	Kas notiek šūnās, ja tās atkal ievieto destilētā ūdenī?
..
..

5.	Kur ikdienā var novērot šādu parādību?
..
..

6.	Kādas plazmatiskās membrānas īpašības ir saistītas ar novērotajiem procesiem?
..
..

Secinājumi
Īsi uzraksti, kas tika novērots un vai hipotēze ir apstiprinājusies!
..
..

D_10_LD_02_p3

S kol ē na darba lapa

25

Vārds uzvārds klase datums

CO2 IZDALĪŠANĀS INTENSITĀTE RŪGŠANAS PROCESĀ
ATKARĪBĀ NO CUKURA KONCENTRĀCIJAS

Situācijas apraksts
Dažādās pārtikas tehnoloģijās – alus, kvasa, maizes u. c. pagatavošanā – izmanto rauga rūgšanu. Maizes rauga
(Saccharomyces cerevisae) šūnu barošanās notiek gan aerobos, gan anaerobos apstākļos, turklāt rūgšanu ietekmē
temperatūra, vides pH, barības vielas. Proti, kā izejvielu enerģijas ražošanai izmanto apkārtējā vidē esošos ogļhid-
rātus, piemēram, fruktozi, glikozi, saharozi. Anaerobos apstākļos ogļhidrātu vielmaiņas galaprodukti ir etilspirts
un ogļskābā gāze CO2.
Gatavojot maizes ieraugu, maizes raugu sajauc ar cukuru (saharozi). Tā masa būtiski ietekmē rūgšanu jeb CO2
izdalīšanos.

Pētāma problēma
Kā cukura masas daļa šķīdumā ietekmē CO2 izdalīšanās intensitāti rūgšanas procesā?

Hipotēze

..

..

..

Lielumi, pazīmes
Uzraksti, kādi lielumi vai pazīmes ir jānosaka!
Neatkarīgais ...
Atkarīgais ...
Fiksētie ...

Konstantes ...

Darba piederumi, vielas
Spiediena sensors, dators ar atbilstošu programmu, sensoram pievienota šļirce (≈ 25 ml), termometrs vai tempera-
tūras sensors, svari, 6 vārglāzes (250 ml), mērcilindrs (100 ml), mērpipete (5 ml), cukurs, raugs 25 g, ūdens 650 ml.

Rauga suspensijas pagatavošanai var izmantot arī sauso maizes raugu. 1 paciņai „slapjā” rauga (25 g) atbilst 1 paciņa
sausā rauga (14 g).

Darba gaita
Darbs veicams, sadarbojoties 5 skolēniem (vai pāriem). Katrs skolēns mērījumus veic tikai ar vienu no pagata-
votajiem šķīdumiem. Pēc datu iegūšanas rezultātus savstarpēji salīdzina, lai varētu veikt darba rezultātu analīzi,
izvērtēšanu un izdarīt secinājumus.

1.	250 ml vārglāzē pagatavo rauga suspensiju: 25 g rauga šķīdini 150 ml ūdens! Rauga suspensijā ievieto termometru!
2.	Piecās 250 ml vārglāzes katrā ielej 100 ml ūdens!
3.	Pagatavo 5 dažādas koncentrācijas cukura šķīdumus:
	 1. vārglāzē pievieno 5 g cukura,
	 2. vārglāzē pievieno 4 g cukura,
	 3. vārglāzē pievieno 3 g cukura,
	 4. vārglāzē pievieno 2 g cukura,
	 5. vārglāzē pievieno 1 g cukura!

D_10_LD_02_p3

S kol ē na darba lapa

26

4.	Nolasi rauga suspensijā ievietotā termometra rādījumu, reģistrē datus tabulā!
5.	Mērcilindrā ielej 5 ml cukura šķīduma un 5 ml rauga suspensijas! Iegūto šķīdumu pārlej spiediena sensoram

pievienotajā šļircē!
6.	Šļirci noslēdz ar spiediena sensoru, sāc datu reģistrēšanu! Datu reģistrēšanas tabulā ieraksti spiediena sākuma

vērtību! Aprēķinam nepieciešamo sakarību skati pielikumā!

Uzmanību! Šļirce ar suspensiju jānovieto tā, lai šķidrums neiekļūtu sensorā! Ja datu reģistrēšana notiek ar
datoru, jāseko līdzi, lai šķidrums neuzlītu uz datora daļām, īpaši mirklī, kad raugs ir uzrūdzis un šļirce tiek
atvienota no sensora!

7.	Gaidi 10 minūtes, kamēr norisinās rūgšanas process, reģistrē spiediena datus tabulā!
8.	Reģistrē grupas biedru iegūtos datus par rūgšanu pārējo cukura koncentrāciju šķīdumos!
9.	 Izmantojot formulu redaktora programmatūru (piemēram, lietojumprogrammu MS Excel), izrēķini izdalīto

CO2 masu! Aprēķiniem nepieciešamā sakarība dota pielikumā.
10.	 Formulu redaktora programmatūrā izveido grafisko sakarību starp atkarīgo un neatkarīgo lielumu! Izdrukā

	 grafiku un pievieno to darba lapai!
11.	 Veic datu izvērtēšanu, analīzi un uzraksti secinājumus!

Iegūto datu reģistrēšana

Šļircē gāzes tilpums V = ……… ml = ……… m3

Rauga suspensijas temperatūra T = ……… °C = ……… K

Izdalītais CO2 spiediens un masa, raugam barojoties

Vārglāze Cukura
koncentrācija

šķīdumā,
g/l

Spiediens
mērcilindrā
mērījumu

sākumā
p0 , Pa

Spiediens
mērcilindrā

mērījumu beigās
p1 , Pa

Izdalītās CO2
spiediens

p, Pa

Izdalītās CO2
masa
m, g

Kvalitatīvs
novērojums
izdalīšanās
intensitātei

— putu slāņa
augstums, cm

1. 0,5

2. 0,4

3. 0,3

4. 0,2

5. 0,1

Rezultātu analīze un izvērtēšana. Secinājumi

..

..

..

..

..

..

Vieta grafika izdrukai

D_10_LD_02_p3

DABASZINĪBAS 10. klase

13

RŪGŠANAS PROCESA ATKARĪBA NO TEMPERATŪRAS

Darba izpildes laiks 40 minūtes	 D_10_DD_02

Mērķis
Pilnveidot skolēnu prasmi novērot un analizēt informāciju, pētot temperatūras
ietekmi uz rauga šūnām.

Sasniedzamais rezultāts
Novēro un salīdzina fermentatīvās reakcijas.
Raugs ir mikroskopiska vienšūnas sēne. Dabā tā atrodama uz augļiem, lapām u.
c. Raugs iegūst enerģiju, sašķeļot ogļhidrātus, tāpēc tas labi vairojas barotnēs ar
cukuru, izraisot alkoholisko rūgšanu.
Cukurs sadalās par etilspirtu un ogļskābo gāzi:
C6H12O6 → 2C2H5OH + 2CO2
Rūgšanu izraisa fermentu komplekss (ferments ir olbaltumviela, kas paātrina
ķīmiskās reakcijas norisi).
Cilvēki izaudzējuši rauga kultūras formas, kuras dabā nav sastopamas – maizes
raugu, alus raugu un vīna raugu.
Rauga sēnes barošanās optimālā temperatūra ir 20...30 °C, tādēļ arī raudzēšana
notiek siltumā. Rūgšanas process notiek, līdz šķīdumā rodas 14 % etilspirta. Šādos
apstākļos raugs pārtrauc darboties.
Maizes raugu var nopirkt presētu un žāvētu. Lai rauga sēne sāktu fermentatīvo
procesu, tā jāievieto ūdenī, siltumā un cukura šķīdumā.
Maizes rauga rūgšanu izmanto:
1)	etilspirta ieguvei;
2)	mīklas raudzēšanai, jo procesā izdalās ogļskābā gāze, kas irdina mīklu.

Darba piederumi, vielas
Cukurs, maizes raugs, silts ūdens, ūdens vārītājs, 4 glāzes vai citi stikla trauki,
karotīte, bļodiņa.

Darba gaita
1. Četrās glāzēs katrā ieber pa 1 tējkarotei cukura, pievieno 2 tējkarotes rauga,

piepilina ūdeni un samaisa.
2. Trijās glāzēs katrā vēl papildus ielej 3 vai 4 ēdamkarotes ūdens, līdz rodas balta

rauga suspensija. Suspensijai var pievienot arī miltus, lai rūgšanu labāk novērotu.

•

3. Pirmo glāzi ievieto bļodiņā ar siltu ūdeni (≈ 40 °C) un novieto siltumā (pie
krāsns, radiatoriem vai apsedz). Otro glāzi atstāj istabas temperatūrā. Trešo
glāzi ievieto bļodiņā ar ledu (vai ledusskapī). Ceturtajā glāzē ielej vārošu
ūdeni.

4. Pēc 20 minūtēm novēro, kādas izmaiņas notikušas katrā glāzē.

Ja rūgšana noritējusi veiksmīgi, tad:
1. glāzē (siltā ūdenī) rauga un cukura maisījums uzputojies;
2. glāzē (istabas temperatūrā), ja telpa silta, notiek putošanās, iespējams, ka

mazāka par 1. glāzē novēroto, tas atkarīgs no temperatūru starpības, kādās
atradās abas glāzes;

3. glāzē (ledus traukā) un 4. glāzē (vārošā ūdenī) putošanu nenovēro.
Eksperimentu ar 3. un 4. glāzi ieteicams uzdot skolēniem atkārtot mājās un
veikt šādus papildinājumus: pēc eksperimenta sākumdaļas ievietot abas glāzes
bļodā ar siltu ūdeni, pēc neilga laika veikt novērojumus.
Rauga šūnas var apskatīt arī mikroskopā.
Fermentatīvā reakcija — rūgšana ātrāk noris paaugstinātā temperatūrā. Ļoti
zemā temperatūrā process nenotiek un arī ne ļoti augstā temperatūrā. Ja tempera-
tūra ir 100 °C, tad rauga sēne iet bojā.

30

Darba izpildes laiks 30 minūtes	 D_10_LD_02_01

Mērķis
Pilnveidot skolēnu eksperimentālās prasmes darbā ar mikropreparātiem,
novērojot un salīdzinot auga, sēnes un dzīvnieka šūnas.

Sasniedzamais rezultāts
Pagatavo mikropreparātu.
Novēro, shematiski uzzīmē un salīdzina šūnas sastāvdaļas, nosaka attēla
palielinājuma atšķirības.
Apraksta auga, sēnes un dzīvnieka šūnas kopīgās un atšķirīgās pazīmes.

•
•

•

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 Patstāvīgi
Apstrādā datus Patstāvīgi
Analizē, izvērtē rezultātus, secina Patstāvīgi
Analizē, izvērtē rezultātus, secina —
Prezentē darba rezultātus —

Šajā darbā skolēniem ir jānovēro šūnu organoīdi, tāpēc palīdzēs iepriekšēja zinā-
šanu atkārtošana par šūnu uzbūvi, kā arī attēlu vai paraugpreparātu demonstrē-
šana.

Stundas ierosmei skolotājs var uzdot jautājumu vai rosināt sarunu par šūnu uz-
būvi. Piemēram, ir zināms, ka visi organismi – augi, dzīvnieki, sēnes u. c. – sastāv
no šūnām. Vai dažādu organismu šūnas ir līdzīgas?

Uzdevums
Salīdzināt augu, dzīvnieku un sēņu šūnas, noskaidrojot to kopīgās un atšķirīgās
pazīmes.

Darba piederumi, vielas
Maizes raugs, sīpols, destilēts ūdens, spirts, krāsviela eozīns, vārglāze, stikla
nūjiņa, priekšmetstikls, segstikls, pipete, preparējamā adata, pincete, skalpelis,
filtrpapīra gabaliņš, vates piciņa, mikroskops.

Darba gaita
1. Izpēta rauga šūnas. Vārglāzē ielej 5 ml ūdens, ar pinceti paņem ļoti mazu ga-

baliņu rauga, ievieto ūdenī un ar stikla nūjiņu samaisa. Ar pipeti paņem pi-
lienu rauga suspensijas un uzpilina to uz priekšmetstikla, pārsedz ar segstik-
lu. Aplūko rauga sēni mikroskopa dažādos palielinājumos, sākot ar mazāko.
Aizpilda datu reģistrēšanas 1. tabulas ailes par redzamajām rauga šūnām.

Vismazākā ir rauga šūna, tā saskatāma lielā palielinājumā (pat 600 reižu). Rauga
šūnām redzama plāna citoplazmatiskā membrāna, dažām šūnām redzami arī
caurspīdīgi kodoli.
2. Izpēta cilvēka mutes dobuma epitēlija šūnas. Pinceti notīra ar spirtā samēr-

cētu vati, ar to no vaigu iekšpuses noņem gļotas, uzliek tās uz priekšmetstik-
la, apsedz ar segstiklu un apskata mikroskopā. Aizpilda 1. tabulas ailes par
epitēlija šūnām.

Mutes gļotādas šūnas ir lielākas, sešstūrainas, ar labi ieraugāmu kodolu un plānu
membrānu. Ir skolēni, kas nevēlas pētīt savas mutes gļotādas šūnas. Tādā gadīju-
mā var piedāvāt pētīt mikropreparātu paraugus ar dzīvnieku šūnām.
3. Izpēta auga šūnas. Pagatavo sīpola virsmiziņas preparātu: priekšmetstikla

centrā ar pipeti uzpilina 2 pilienus krāsvielas (eozīns, ja nav, tad var izmantot
ūdenī atšķaidītu joda tinktūru). No sīpola (Allium cepa L.) zvīņlapas ar skal-
peli atdala nelielu virsmiziņas jeb epidermas gabaliņu (ne lielāku kā 4 mm2).
Paraugu ar pinceti novieto krāsvielas pilienā uz priekšmetstikla un krāso
7 minūtes. Krāsvielu nosusina ar vienu vai vairākiem filtrpapīra gabaliņiem,
tad uzpilina uz parauga 4 pilienus ūdens un to atkal nosusina ar filtrpapīru.
Vēlreiz uzpilina uz parauga 1 vai 2 pilienus ūdens, tad pārsedz paraugu ar
segstiklu. Apskata paraugu mikroskopā, uzzīmē redzamās šūnas. Aizpilda 1.
tabulas ailes par auga šūnām.

Sīpola zvīņlapu šūnām ir biezs šūnapvalks un arī membrāna, iekrāsojies kodols
un lielas vakuolas.
Mikroskopā var apskatīt arī elodejas lapu no akvārija. Elodejas lapa labi noder
citoplazmas strāvošanas novērojumiem. Paturot to gaismā, var redzēt zaļus hlo-

ŠŪNU SALĪDZINĀŠANA

DABASZINĪBAS 10. klase

31

roplastus, kas pārvietojas, citoplazmai strāvojot. Citoplazmas strāvošana notiek
arī citu organismu šūnās, tomēr ar optisko mikroskopu to novērot ir sarežģīti.
4. Sakārto darba vietu. Darba datu analīzes un secinājumu daļā uzraksta, kas

kopīgs un kas atšķirīgs novēroto šūnu uzbūvē (2. tab.).

Iegūto datu reģistrēšana
�*****1. tabula

Šūnas uzbūve

Nr.p.k. Organisma
sistemātis

kā piederība
(valsts)

Mikroskopa
palielinājums

Šūnas*
zīmējums

Šūnas sastāvdaļas**

Kodols***
(ir/nav, īss

raksturojums)

Citoplazma
(ir/nav)

Membrāna
un

šūnapvalks
(ir/nav)

Citas
redzamās

šūnas
sastāvdaļas

Rezultātu analīze un izvērtēšana
Uzraksta kopīgo un atšķirīgo novēroto šūnu uzbūvē.

2. tabula
Šūnu uzbūves salīdzināšana

Kopīgais Atšķirīgais

� Zīmējot šūnas, vajadzētu pievērst uzmanību to formai.
** Aizpildot tabulu par šūnas sastāvdaļām, atzīmēt, vai tabulā norādītās sastāvdaļas šūnai ir novērojamas.
*** Kodola veidolu var raksturot ar vārdiem.

32

Darba izpildes laiks 40 minūtes	 D_10_LD_02_02

Mērķis
Veidot skolēnu prasmi formulēt pētāmo problēmu un hipotēzi, veicot osmo-
zes novērojumus šūnā.

Sasniedzamais rezultāts
Formulē pētāmo problēmu un hipotēzi.
Izprot jēdzienu osmoze.
Novēro, reģistrē un salīdzina izmaiņas šūnās.
Analizē un izprot piemērus ikdienā, kuros novērojama osmoze.

•
•
•
•

Saskata un formulē pētāmo problēmu Mācās
Formulē hipotēzi Mācās
Saskata (izvēlas) un sagrupē lielumus, pazīmes Mācās
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 Patstāvīgi
Apstrādā datus —
Analizē, izvērtē rezultātus, secina Patstāvīgi
Analizē, izvērtē rezultātus, secina —
Prezentē darba rezultātus —

Skolēniem darba veikšanai ir nepieciešamas priekšzināšanas par šūnas organo-
īdiem un osmozi.

Situācijas apraksts
Ziemā ielas un celiņus mēdz apkaisīt ar sāli. Sāls nokļūst uz koku saknēm, un
pavasarī šie koki ir nokaltuši.

Ikdienā var novērot situācijas, kad, nokļūstot saskarē ar palielinātas koncentrā-
cijas sāļu šķīdumu, augu šūnās notiek osmoze (plazmolīze) – šūnas citoplazmas
atdalīšanās no šūnapvalka. Piemēram, apkaisot ielas ar sāli, sāls nokļūst arī uz
koku saknēm, tās atūdeņojas un koks nokalst.
Skolotājs un skolēni kopīgi pārrunā šo situāciju. Var minēt arī citus osmozes piemērus.

Gatavojot dārzeņu salātus, sasmalcinātiem dārzeņiem pievieno sāli, un no
dārzeņiem izdalās sula.
Dārzā augsnes mēslošanai lietoja minerālmēslus. Pēc neilga laika bija vēroja-
mas augu lapu vīšanas pazīmes.

Kad ir pārrunātas situācijas, kurās vērojama osmoze šūnās, skolēni spriedumu
ceļā varētu nonākt līdz apgalvojumam, ka, mainot šķīduma koncentrāciju, kādā
atrodas šūna, mainīsies šūna, proti, mainīsies šūnas citoplazmas laukums.
Tātad skolēni ir nonākuši līdz pētāmajiem lielumiem – mainot šķīduma koncen-
trāciju, mainās šūnas citoplazmas laukums.

Lielumi, pazīmes
Lielumus nosaka kopā ar skolēniem, izspriežot:

kas būs jāmaina (atkarīgie lielumi vai pazīmes),
kas jāmēra vai jānovēro (neatkarīgie lielumi vai pazīmes),
kas jānodrošina nemainīgs (fiksētie lielumi).

Ja skolēni izvirza citus ar osmozi saistītus apgalvojumus, skolotājs iespēju robežās
var organizēt arī to pārbaudīšanu.
Piemērs.
Atkarīgais – citoplazmas laukuma izmaiņas.
Neatkarīgais – 10 % NaCl šķīdums.
Fiksētie: temperatūra, apgaismojums.

Pētāma problēma
Skolēni patstāvīgi formulē pētāmo problēmu, tad klasē salīdzina savus piemērus
un kopā ar skolotāju analizē tos.
Piemērs.
Kāpēc dažkārt pēc augsnes mēslošanas ar minerālmēsliem augi novīst? Kādi pro-
cesi pēc augsnes mēslošanas notiek auga šūnās?

Hipotēze
Piemērs.
Augu šūnas zaudē ūdeni, ja tās atrodas hipertoniskā šķīdumā (šķīduma koncen-
trācija ir lielāka nekā šūnā). Ievietojot auga (piemēram, sīpola) epidermas šūnas
10 % NaCl šķīdumā (hipertoniskā), var novērot plazmolīzi.

•

•

•
•
•

OSMOZES NOVĒROŠANA ŠŪNĀ

DABASZINĪBAS 10. klase

33

Darba piederumi, vielas
Sarkanais sīpols (var izmantot arī elodejas lapu vai gaišo sīpolu, kurš jāiekrāso
ar eozīnu), 20 % NaCl šķīdums, destilēts ūdens, priekšmetstikls, segstikls, pipe-
te, pincete, skalpelis, filtrpapīrs, mikroskops, pulkstenis vai hronometrs.

Darba gaita
1.	Sagatavo mikroskopu darbam.
2.	Pagatavo sīpola virsmiziņas preparātu.
Ar pipeti uzpilina pilienu destilēta ūdens uz priekšmetstikla, ar skalpeli no sīpola
sulīgās zvīņlapas atdala virsmiziņu, to ar pinceti ieliek ūdens pilienā, pārsedz ar
segstiklu.
Ja netiek izmantots sarkanais sīpols, tad gaišais sīpols ir jāiekrāso ar eozīnu
— preparāta paraugu ievieto eozīna pilienā uz priekšmetstikla, krāso 7 minūtes,
ar filtrpapīru nosūc eozīnu, uzpilina ūdeni.
3.	Aplūko preparātu mikroskopā, datu tabulā uzzīmē dažas šūnas.	
4.	Ar filtrpapīru nosūc ūdeni no vienas segstikla malas un vienlaikus pie otras

malas uzpilina 20 % NaCl šķīdumu (vide ar paaugstinātu sāls koncentrāciju
attiecībā pret šūnu).

Novēro šūnas citoplazmas atdalīšanos no šūnapvalka.
5.	Datu tabulā uzzīmē novērotos osmozes posmus pēc 3 un 10 minūtēm.

Uzmanību! Novērojumi jāveic ar šūnu rindu preparāta ārējā malā, jo osmoze
vispirms norisināsies tajā.

6.	Ar filtrpapīru nosūc NaCl šķīdumu no vienas preparāta malas un vienlaikus
pie otras malas uzpilina destilētu ūdeni (šķīdums ar pazeminātu sāls koncen-
trāciju).

Novēro deplazmolīzi — ūdens uzņemšanu, kā arī citoplazmas atgriešanos normā-
lā stāvoklī, šūnām atrodoties destilētā ūdenī.
7.	Uzzīmē, kādas izskatās šūnas pēc aptuveni 5 minūtēm.
8.	Sakārto darba vietu.
9.	Veic laboratorijas darba rezultātu analīzi, uzraksta secinājumus.

Iegūto datu reģistrēšana
Datu tabulā attēlotajiem zīmējumiem jābūt shematiskiem un bioloģiski korektiem
— tajos jāattēlo redzamās šūnas sastāvdaļas.

Osmoze sīpola epidermas šūnās

Nr. p. k. Process Zīmējums Palielinājums

1. Šūnas normālā stāvoklī

2. Šūnas 3 minūtes pēc
ievietošanas NaCl
šķīdumā

3. Šūnas 10 minūtes
pēc ievietošanas NaCl
šķīdumā

4. Šūnas 5 minūtes pēc
ievietošanas destilētā
ūdenī

Rezultātu analīze un izvērtēšana
1.	Kāds ir šūnu izmaiņu cēlonis, tām atrodoties NaCl šķīdumā?
2.	Kur ikdienā var novērot šādu parādību?
3.	Kuras šūnas sastāvdaļas mainās?
4.	Kas notiek šūnās, ja tās atkal ievieto destilētā ūdenī?
5.	Kur ikdienā var novērot šādu parādību?
6.	Kādas plazmatiskās membrānas īpašības ir saistītas ar novērotajiem

procesiem?

Secinājumi
Skolēni īsi uzraksta, kas tika novērots un vai hipotēze ir apstiprinājusies.

34

Darba izpildes laiks 40 minūtes	 D_10_LD_02_03

Mērķis
Pilnveidot skolēnu prasmes lietot informāciju tehnoloģijas datu reģistrēšanai
un apstrādei, pētot CO2 izdalīšanos rauga šūnu barošanās laikā dažādas kon-
centrācijas cukura šķīdumos.

Sasniedzamais rezultāts
Izvēlas pētāmos lielumus nepieciešamo mērījumu veikšanai.
Mēra gāzes spiedienu, izmantojot datu uzkrājēju un spiediena sensoru.
Analizē datus un veic aprēķinus, izmantojot datu uzkrājēja un formulu
redaktora programmatūru.

•
•
•

Saskata un formulē pētāmo problēmu Dots
Formulē hipotēzi Patstāvīgi
Saskata (izvēlas) un sagrupē lielumus, pazīmes Patstāvīgi
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 Patstāvīgi
Apstrādā datus Patstāvīgi
Analizē, izvērtē rezultātus, secina Patstāvīgi
Analizē, izvērtē rezultātus, secina —
Prezentē darba rezultātus Patstāvīgi

Šajā darbā tiek pētīts maizes rauga rūgšanas process dažādu koncentrāciju cukura
šķīdumos. Rūgšanas process ilgst aptuveni 10...15 minūtes un šajā laikā spiediena
mērīšanas sensoru iespējams izmantot mērījumiem tikai ar vienu rauga šķīdumu.
Tāpēc darbs veicams grupā, sadarbojoties 5 skolēniem (vai pāriem) tā, ka katrs
pāris vai skolēns pagatavo tikai vienas, noteiktas koncentrācijas cukura šķīdumu.
Datu reģistrēšanas tabulā tiek reģistrēti rezultāti par visu koncentrāciju šķīdu-
miem.

Darba plānošanas daļu skolēni var veikt patstāvīgi jau iepriekš, piemēram, mā-
jās. Tad viņi jau iepriekš var iepazīties ar darba gaitu un vienoties par pienāku-
mu sadali grupā.

Darbā skolēniem ir nepieciešamas prasmes veikt mērījumus ar datu uzkrājēju un
spiediena sensoru, tāpēc skolotājs pirms darba veikšanas atgādina, kā strādāt ar
šīm ierīcēm un kādi ir datu reģistrēšanas režīmi.

Situācijas apraksts
Dažādās pārtikas tehnoloģijās – alus, kvasa, maizes u. c. pagatavošanā – izmanto
rauga rūgšanu. Maizes rauga (Saccharomyces cerevisae) šūnu barošanās notiek
gan aerobos, gan anaerobos apstākļos, turklāt rūgšanu ietekmē temperatūra,
vides pH, barības vielas. Proti, kā izejvielu enerģijas ražošanai izmanto apkārtējā
vidē esošos ogļhidrātus, piemēram, fruktozi, glikozi, saharozi. Anaerobos aps-
tākļos ogļhidrātu vielmaiņas galaprodukti ir etilspirts un ogļskābā gāze CO2.
Gatavojot maizes ieraugu, maizes raugu sajauc ar cukuru (saharozi). Tā masa
būtiski ietekmē rūgšanu jeb CO2 izdalīšanos.

Pētāma problēma
Kā cukura masas daļa šķīdumā ietekmē CO2 izdalīšanās intensitāti rūgšanas
procesā?

Hipotēze
Skolēni darba grupā patstāvīgi formulē hipotēzi, ko pārbauda darba gaitā.

Piemērs.
Palielinoties cukura masas daļai šķīdumā, palielinās rauga šūnu barošanās inten-
sitāte, un līdz ar to izdalītās CO2 masa.

Skolēni varētu izteikt hipotēzi par gāzes tilpuma palielināšanos, kā tas ir parasti
vērojams, rūgstot mīklai. Skolotājam ir jāizskaidro, ka gāzēs spiediens p, til-
pums V un masa m ir savstarpēji saistīti. Likumsakarību, kas pastāv starp gāzes
raksturlielumiem, sauc par Mendeļejeva–Klapeirona vienādojumu jeb universālo
gāzu vienādojumu. Īsa informācija par to skolēniem dota darba lapu pielikumā.

Klasē pieejamie līdzekļi gāzes lielumu mērīšanai ir spiediena sensors un šļirce
– trauks ar nemainīgu tilpumu. Tātad rūgšanas laikā gāzes tilpums šļircē saglabā-
jas nemainīgs, arī temperatūru pieņem kā nemainīgu, savukārt spiediens paaug-
stinās. Zinot šos lielumus, var aprēķināt izdalītās gāzes masu.

CO2 IZDALĪŠANĀS INTENSITĀTE RŪGŠANAS PROCESĀ ATKARĪBĀ NO CUKURA KONCENTRĀCIJAS

DABASZINĪBAS 10. klase

35

Lielumi, pazīmes
Skolēni darba grupā patstāvīgi izvēlas lielumus vai pazīmes.

Piemērs.
Atkarīgais: izdalītās CO2 masa m, g; (izdalītās CO2 spiediens p, Pa).

Neatkarīgais: cukura koncentrācija šķīdumā, .

Fiksētie: maisījuma temperatūra T, K;
gāzes tilpums V, ml;
mērījumu laiks t, min.

Konstantes: universālā gāzu konstante R;

 CO2 molmasa M, .

Lai CO2 izdalīšanās rezultātu salīdzināšana būtu korekta, mērījumu laikam
jābūt vienādam, datu savākšana jāsāk noteiktā laikā pēc ierauga iejaukšanas un
dati jāfiksē pēc vienāda laika intervāla (norādīts 10 min).

Darba piederumi, vielas
Spiediena sensors, dators ar atbilstošu programmu, sensoram pievienota šļirce
(≈ 25 ml), termometrs vai temperatūras sensors, svari, 6 vārglāzes (250 ml),
mērcilindrs (100 ml), mērpipete (5 ml), cukurs, raugs 25 g, ūdens 650 ml.

Rauga suspensijas pagatavošanai var izmantot arī sauso maizes raugu. 1 paciņai
„slapjā” rauga (25 g) atbilst 1 paciņa sausā rauga (14 g).

Darba gaita
Darbs veicams, sadarbojoties 5 skolēniem (vai pāriem). Katrs skolēns mērīju-
mus veic tikai ar vienu no pagatavotajiem šķīdumiem. Pēc datu iegūšanas rezul-
tātus savstarpēji salīdzina, lai varētu veikt darba rezultātu analīzi, izvērtēšanu
un izdarīt secinājumus.

1.	250 ml vārglāzē pagatavo rauga suspensiju: 25 g rauga šķīdina 150 ml ūdens.
Rauga suspensijā ievieto termometru.

2.	Piecās 250 ml vārglāzes katrā ielej 100 ml ūdens.

3.	 Pagatavo 5 dažādas koncentrācijas cukura šķīdumus:
		 1. vārglāzē pievieno 5 g cukura,
		 2. vārglāzē pievieno 4 g cukura,
		 3. vārglāzē pievieno 3 g cukura,
		 4. vārglāzē pievieno 2 g cukura,
		 5. vārglāzē pievieno 1 g cukura.

4.	Nolasa rauga suspensijā ievietotā termometra rādījumu, reģistrē datus tabulā.
5.	Mērcilindrā ielej 5 ml cukura šķīduma un 5 ml rauga suspensijas. Iegūto

šķīdumu pārlej spiediena sensoram pievienotajā šļircē.

Uzmanību! Darba gaitā paredzēts, ka jāizmanto 25 ml šļirces. Ja šļirces tilpums
ir citāds, tad tā attiecīgi jāpiepilda ar šķīdumu tā, lai aptuveni 50...60 % šļirces
tilpuma saglabātos neaizpildīti. Tas nepieciešams, pirmkārt, tāpēc, lai šķīdums
rūgstot neiespiestos spiediena sensorā. Savukārt, ja šķīduma tilpums šļircē ir ļoti
mazs, bet brīvā telpa gāzei ir liela, tad ilgi jāgaida, līdz var novērot spiediena
izmaiņas.

6.	Šļirci noslēdz ar spiediena sensoru, sāk datu reģistrēšanu. Datu reģistrēšanas
tabulā ieraksta spiediena sākuma vērtību. Aprēķinam nepieciešamo sakarību
skata pielikumā.

Uzmanību! Šļirce ar suspensiju jānovieto tā, lai šķidrums neiekļūtu senso-
rā! Ja datu reģistrēšana notiek ar datoru, jāseko līdzi, lai šķidrums neuzlītu
uz datora daļām, īpaši mirklī, kad raugs ir uzrūdzis un šļirce tiek atvienota no
sensora.

7.	Gaida 10 minūtes, kamēr norisinās rūgšanas process, reģistrē spiediena datus
tabulā.

8.	Reģistrē grupas biedru iegūtos datus par rūgšanu pārējo cukura koncentrāci-
ju šķīdumos.

9.	 Izmantojot formulu redaktora programmatūru (piemēram, lietojumprog-
rammu MS Excel), izrēķina izdalīto CO2 masu. Aprēķiniem nepieciešamā
sakarība dota pielikumā.

Skolēni patstāvīgi izveido formulu masas aprēķiniem un veic datu apstrādi. Skolo-
tājs nepieciešamības gadījumā konsultē.

36

10.	 Formulu redaktora programmatūrā izveido grafisko sakarību starp
	 atkarīgo un neatkarīgo lielumu. Izdrukā grafiku un pievieno to darba lapai.

Skolēni izveidos grafiku, kas parāda izdalītās gāzes masas (vai spiediena) atkarī-
bu no cukura koncentrācijas šķīdumā.

11.	 Veic datu izvērtēšanu, analīzi un izdara secinājumus.

Iegūto datu reģistrēšana
Šļircē gāzes tilpums V = ……… ml = ……… m3

Rauga suspensijas temperatūra T = ……… °C = ……… K
Temperatūra Kelvina skalā tiek iegūta, temperatūrai Celsija skalā pieskaitot 273.
Piemēram, 20 °C = 20 + 273 = 293 K.

Izdalītais CO2 spiediens un masa, raugam barojoties

Vārglāze Cukura
koncentrācija

šķīdumā,
g/l

Spiediens
mērcilindrā
mērījumu
sākumā

p0 , Pa

Spiediens
mērcilindrā
mērījumu

beigās
p1 , Pa

Izdalītās CO2
spiediens

p, Pa

Izdalītās CO2
masa
m, g

Kvalitatīvs
novērojums
izdalīšanās
intensitātei

— putu slāņa
augstums, cm

1. 0,5

2. 0,4

3. 0,3

4. 0,2

5. 0,1

Rezultātu analīze un izvērtēšana. Secinājumi
Skolēni darba grupā veic rezultātu izvērtēšanu un analīzi, secina par hipotēzes
apstiprināšanos (vai neapstiprināšanos), pamato iegūtos rezultātus, analizē iespē-
jamās kļūdas, ja tādas radušās, iesaka darba uzlabojumus, nākamos pētījumus.

Pēc darba veikšanas skolēni novērtē grupas sadarbību un savu ieguldījumu darbā.

Ja pagatavo pārāk augstas koncentrācijas cukura šķīdumu un to izmanto, lai no-
teiktu cukura koncentrācijas ietekmi uz rauga barošanos, tad CO2 izdalīšanās var

samazināties, kaut gan tai vajadzētu palielināties. Pēc ietekmes uz šūnām cukura
šķīdums varētu kļūt hipertonisks, izraisot šūnu dzīvības procesu palēnināšanos.

S kolēna darba lapa

�

D_10_KD_02

ŠŪNĀ NOTIEKOŠIE PROCESI

Uzdevums (8 punkti)
Savieno ar līnijām dzīvības procesa nosaukumu ar attiecīgo šūnas organoīdu un cilvēka orgānu vai orgānu sistē-
mu, kurā šis process notiek!

Dzīvnieku šūna Dzīvības procesi Cilvēka orgānu sistēmas

 Elpošana

Rezerves barības
vielu uzkrāšana

Vielu transports

Vielu sašķelšana

Vārds uzvārds klase datums

S kolēna darba lapa

18

Vārds uzvārds klase datums

NEREDZAMĀ DZĪVĀ PASAULE
1. variants

1. uzdevums (5 punkti)
Pasvītro pareizo atbildes variantu!
a) Kurš no pētniekiem pirmais novēroja šūnu mikroskopā?
	 R. Huks
	 Van Lēvenhuks
	 R. Virhovs
	 H. Ā. Krebss

b) Kurš apgalvojums visprecīzāk raksturo antibiotikas?
	 Tās ir vielas, kas iznīcina mikroorganismus.
	 Tās ir mikroorganismu producētas vielas, kas iznīcina citus mikroorganismus.
	 Tie ir medikamenti.
	 Tās ir vielas, kas iznīcina visu dzīvo.

c) Kādus auga audus veido attēlā redzamās šūnas?	
	 Vadaudus
	 Segaudus
	 Mehāniskos audus
	 Veidotājaudus

d) Kā reaģē organisms, ja tā sarkanās kaula smadzenes nespēj veidot pilnvērtīgus eritrocītus?
	 Eritrocītu funkcijas sāk veikt citas šūnas.
	 Nenotiek nekādas izmaiņas organisma dzīvības procesos.
	 Organisms tūlīt aiziet bojā.
	 Ir traucēta organisma apgāde ar skābekli.

e) Ja baktērija uzņem no ārvides neorganiskās vielas un no tām sintezē organiskās vielas, tad tās barošanās
	 veids ir ...
	 aerobs
	 anaerobs
	 autotrofs
	 heterotrofs

2. uzdevums (7 punkti)
Aplūko zīmējumus un nosaki, kura no šūnām pieder augam, kura – baktērijai un kura – dzīvniekam!

D_10_ND_02

S kolēna darba lapa

19

Salīdzini iepriekšējā piemēra 2. un 3. attēlā parādīto šūnu uzbūvi!

Šūna Divas kopīgas pazīmes Divas atšķirīgas pazīmes

2.

3.

3. uzdevums (8 punkti)
Izlasi tekstu un atbildi uz jautājumiem!
	 Itāļu dabaszinātnieks L. Spalanzani 18. gadsimtā veica eksperimentu: viņš vairākās kolbās siltumā uzglabā-
ja iepriekš vārītu buljonu. Aizkausētajā kolbā pat pēc nedēļas buljons bija svaigs, bet vaļējās kolbās tas sabojājās.
Francūzis L. Pastērs 19. gs. atklāja, ka mikroorganismus var nonāvēt karsējot, bet nevārot. Šo metodi nosauca par
pasterizāciju. Mūsdienās šo paņēmienu lieto pārtikas ražotāji.
	 Māsa gribēja pēc nedēļas ievākt lielāku zemeņu ražu un iekonservēt zemenes uzglabāšanai. Viņa nevēlējās tām
pievienot daudz konservējošā cukura, kā arī negribēja tās vārīt, lai nezaudētu svaigu zemeņu garšu. Māsa ielika
zemenes 6 mazās burciņās un katru no tām piecas minūtes karsēja citā temperatūrā: 50 °C, 60 °C, 70 °C, 80 °C,
90 °C un 95 °C, tad aizvākoja un novietoja siltumā uz vienu nedēļu. Pēc nedēļas viņa pārbaudīja katru burciņu un
izvēlējās piemērotāko pasterizācijas temperatūru.

a)	Kāda ir pētāmā problēma?
..
..
..

b)	Kādu hipotēzi var izvirzīt?
..
..
..

c)	Kā vēl varētu ilgstoši uzglabāt zemenes, tās nekarsējot? Nosauc divus paņēmienus!
..
..

	 Mikroorganismu darbība, sabojājot organiskās vielas, pat sadalot tās līdz neorganiskām vielām, nodara lielus
zaudējumus tautsaimniecībā. Tomēr pasaule bez mikroorganismiem, kas izraisa pūšanu (arī rūgšanu un skāb-
šanu), izskatītos pavisam citāda.

d)	Aizpildi tabulu, uzrakstot pavisam 4 piemērus šādu mikroorganismu darbības divējādām sekām!

Pozitīvās sekas Negatīvās sekas

D_10_ND_02

S kolēna darba lapa

20

4. uzdevums (5 punkti)
 Attēlā parādīta HIV vīrusa struktūra.
a)	Uzraksti vīrusa sastāvdaļu nosaukumus!
	 1. ..
	 2. ..

b)Organismiem piemīt šādas dzīvības pazīmes: elpošana,
barošanās, izvadīšana, kairināmība, augšana, patstāvī-
ga vairošanās. Pamato, kāpēc vīrusus daudzi zinātnieki
nepieskaita pie organismiem!

..

..

..

..

..

5. uzdevums (7 punkti)
Reakciju vienādojumos attēlota organisko vielu sintēze un organisko vielu noārdīšanās.
	 1) C6H12O6 + 6 O2 →6CO2 + 6H2O
	 2) 6CO2 + 6 H2O → C6H12O6 + 6O2

a)	Kurš reakciju vienādojums attēlo minētos procesus?
	 1. ..
	 2. ..

b)	Nosauc šūnas organoīdu, kurā notiek 1. reakcijas vienādojumā attēlotais process!
..

c)	Dabā procesiem, kurus attēlo dotie reakciju vienādojumi, vajadzētu būt līdzsvarā. Mūsdienās uz Zemes šis
līdzsvars ir izjaukts. Kuras reakcijas attēlotais process nereti gūst pārsvaru?

..

d)	Nosauc divus iemeslus, kāpēc pārsvaru gūst šis process!
..
..
..

e)	Uzraksti savus divus ieteikumus līdzsvara atjaunošanai!
..
..
..

D_10_ND_02

S kolēna darba lapa

21

Vārds uzvārds klase datums

NEREDZAMĀ DZĪVĀ PASAULE
2. variants

1. uzdevums (5 punkti)
Pasvītro pareizo atbildes variantu!
a)	Kurš no pētniekiem pirmais aplūkoja vienšūņus mikroskopā?
	 R. Virhovs.	
	 A.Van Lēvenhuks.
	 M. Šleidens.	
	 R. Huks.

b)	Kurš apgalvojums par pelējuma sēni ir aplams?
	 Izmanto medikamenta – penicilīna iegūšanai.
	 Vairojas uz produktiem, kas satur ogļhidrātus.
	 Vairojas bez skābekļa klātienes.
	 Vairojas siltās un mitrās vietās.

c)	Kādus audus veido attēlā redzamās dzīvnieka šūnas?
	 Muskuļaudus
	 Segaudus
	 Saistaudus
	 Nervaudus

d)	Kas notiek, ja dzīvnieka galvas smadzenēs aiziet bojā daļa nervu šūnu?
	 Nedarbojas daļa galvas smadzeņu, bet organisma darbībā izmaiņu nav.
	 Organisma darbībā nav nekādu traucējumu.
	 Sāk veidoties jaunas šūnas.
	 Organisma darbībā rodas būtiski traucējumi.

e)	Ja baktērijas savu organisko vielu sintēzei un enerģijas ieguvei izmanto organiskās vielas, kuras iegūst, pārstrā-
dājot beigtus organismus, tad šādu barošanos sauc par ...

		 aerobu
	 anaerobu
	 autotrofu
	 heterotrofu

2. uzdevums (7 punkti)
Aplūko zīmējumus un nosaki, kura no šūnām pieder augam, kura – baktērijai un kura – dzīvniekam!

D_10_ND_02

S kolēna darba lapa

22

Salīdzini iepriekšējā piemēra 2. un 3. attēlā parādīto šūnu uzbūvi!

Šūna Divas kopīgas pazīmes Divas atšķirīgas pazīmes

2.

3.

3. uzdevums (8 punkti)
Izlasi tekstu un atbildi uz jautājumiem!
Kāds dārznieks gribēja raudzēt vīnu no savām dārza vīnogām. Viņš zināja, ka no vīnogām ar augstu cukura saturu
ogās var iegūt stiprāku vīnu, bet viņš bija dzirdējis arī to, ka svaiga vīna rūgšanu pārtrauc, tam pielejot etilspirtu.
Literatūrā atrodamas ziņas, ka ātri rūgstošs vīns sasniedz etilspirta koncentrāciju 8...13 %, bet lēni rūgstošam vīnam
īpašos apstākļos var iegūt pat 25 % lielu etilspirta koncentrāciju.
Dārznieks nolēma noskaidrot, kādu vīnu viņš ātrā rūgšanā varēs iegūt savas saimniecības apstākļos. Viņš saspieda
vīnogas, ieguva sulu un ielēja to raudzēties
5 traukos dažādās temperatūrās pagrabā, virtuvē, darbnīcā. Divos traukos dārznieks vēl pievienoja cukuru. Dārz-
nieks bija nodomājis uzzināt, kādos apstākļos viņa raudzētais vīns saturēs vismaz 20 % etilspirta, tomēr tas neiz-
devās. Sasniedzot 13...16 % etilspirta koncentrāciju un pat pievienojot rūgstošajam vīnam vēl cukuru, lielāku spirta
koncentrāciju nevarēja iegūt.

a)	Kāda ir pētāmā problēma?
..
..
..

b)	Kādu hipotēzi var izvirzīt?
..
..
..

c)	Kā vēl varētu ilgstoši uzglabāt zemenes, tās nekarsējot? Nosauc divus paņēmienus!
..
..

	 Mikroorganismu darbība, sabojājot organiskās vielas, pat sadalot tās līdz neorganiskām vielām, nodara lielus
zaudējumus tautsaimniecībā. Tomēr pasaule bez mikroorganismiem, kas izraisa pūšanu (arī rūgšanu un skāb-
šanu), izskatītos pavisam citāda.

d)	Aizpildi tabulu, uzrakstot pavisam 4 piemērus šādu mikroorganismu darbības divējādām sekām!

Pozitīvās sekas Negatīvās sekas

D_10_ND_02

S kolēna darba lapa

23

4. uzdevums (5 punkti)
 Attēlā parādīta gripas vīrusa struktūra.
a)	Uzraksti vīrusa sastāvdaļu nosaukumus!
	 1. ..
	 2. ..

b)	Organismiem piemīt šādas dzīvības pazīmes: elpošana,
barošanās, izvadīšana, kairināmība, augšana, patstāvīga
vairošanās. Vīrusus nepieskaita pie dzīvajiem organis-
miem, taču tie visi ir obligāti šūnu parazīti. Kāpēc?

	 Atbildi pamato!
..
..
..
..
..

5. uzdevums (7 punkti)
Reakciju vienādojumos attēlota organisko vielu sintēze un organisko vielu noārdīšanās.
	 1) 6CO2 + 6H2O → C6H12O6 + 6O2
	 2) C6H12O6 + 6O2 →6CO2 + 6H2O

a)	 Kurš reakciju vienādojums attēlo minētos procesus?
	 1. ..
	 2. ..

b)	Nosauc šūnas sastāvdaļu, kurā notiek 1. reakcijas vienādojumā attēlotais process!	
..

c)	Dabā procesiem, kurus attēlo dotie reakciju vienādojumi, vajadzētu būt līdzsvarā. Mūsdienās uz Zemes šis
līdzsvars ir izjaukts. Kura attēlotā procesa norises intensitāte pavājinās?

..

d)	Nosauc divus iemeslus, kas izraisa šī procesa intensitātes pavājināšanos!
..
..
..

e)	Uzraksti savus divus ieteikumus līdzsvara atjaunošanai!
..
..
..

D_10_ND_02

30

1. variants

1. uzdevums (5 punkti)
Pasvītro pareizo atbildes variantu!
a) Kurš no pētniekiem pirmais novēroja šūnu mikroskopā?
	 R. Huks
	 Van Lēvenhuks
	 R. Virhovs
	 H. Ā. Krebss

b) Kurš apgalvojums visprecīzāk raksturo antibiotikas?
	 Tās ir vielas, kas iznīcina mikroorganismus.
	 Tās ir mikroorganismu producētas vielas, kas iznīcina citus mikroorganismus.
	 Tie ir medikamenti.
	 Tās ir vielas, kas iznīcina visu dzīvo.

c) Kādus auga audus veido attēlā redzamās šūnas?	
	 Vadaudus
	 Segaudus
	 Mehāniskos audus
	 Veidotājaudus

d) Kā reaģē organisms, ja tā sarkanās kaula smadzenes nespēj veidot pilnvērtī-
gus eritrocītus?

	 Eritrocītu funkcijas sāk veikt citas šūnas.
	 Nenotiek nekādas izmaiņas organisma dzīvības procesos.
	 Organisms tūlīt aiziet bojā.
	 Ir traucēta organisma apgāde ar skābekli.

e) Ja baktērija uzņem no ārvides neorganiskās vielas un no tām sintezē organis-
kās vielas, tad tās barošanās veids ir ...

	 aerobs
	 anaerobs
	 autotrofs
	 heterotrofs

2. uzdevums (7 punkti)
Aplūko zīmējumus un nosaki, kura no šūnām pieder augam, kura – baktērijai
un kura – dzīvniekam!

Salīdzini iepriekšējā piemēra 2. un 3. attēlā parādīto šūnu uzbūvi!

Šūna Divas kopīgas pazīmes Divas atšķirīgas pazīmes

2.

3.

3. uzdevums (8 punkti)
Izlasi tekstu un atbildi uz jautājumiem!
	 Itāļu dabaszinātnieks L. Spalanzani 18. gadsimtā veica eksperimentu: viņš
vairākās kolbās siltumā uzglabāja iepriekš vārītu buljonu. Aizkausētajā kolbā
pat pēc nedēļas buljons bija svaigs, bet vaļējās kolbās tas sabojājās. Francūzis L.
Pastērs 19. gs. atklāja, ka mikroorganismus var nonāvēt karsējot, bet nevārot. Šo
metodi nosauca par pasterizāciju. Mūsdienās šo paņēmienu lieto pārtikas ražotāji.
	 Māsa gribēja pēc nedēļas ievākt lielāku zemeņu ražu un iekonservēt zemenes
uzglabāšanai. Viņa nevēlējās tām pievienot daudz konservējošā cukura, kā arī
negribēja tās vārīt, lai nezaudētu svaigu zemeņu garšu. Māsa ielika zemenes 6
mazās burciņās un katru no tām piecas minūtes karsēja citā temperatūrā: 50 °C,
60 °C, 70 °C, 80 °C, 90 °C un 95 °C, tad aizvākoja un novietoja siltumā uz

NEREDZAMĀ DZĪVĀ PASAULE

DABASZINĪBAS 10. klase

31

vienu nedēļu. Pēc nedēļas viņa pārbaudīja katru burciņu un izvēlējās piemērotāko
pasterizācijas temperatūru.

a)	Kāda ir pētāmā problēma?
b)	Kādu hipotēzi var izvirzīt?
c)	Kā vēl varētu ilgstoši uzglabāt zemenes, tās nekarsējot? Nosauc divus paņē-

mienus!
	 Mikroorganismu darbība, sabojājot organiskās vielas, pat sadalot tās līdz

neorganiskām vielām, nodara lielus zaudējumus tautsaimniecībā. Tomēr pa-
saule bez mikroorganismiem, kas izraisa pūšanu (arī rūgšanu un skābšanu),
izskatītos pavisam citāda.

d)	Aizpildi tabulu, uzrakstot pavisam 4 piemērus šādu mikroorganismu darbī-
bas divējādām sekām!

Pozitīvās sekas Negatīvās sekas

4. uzdevums (5 punkti)
 Attēlā parādīta HIV vīrusa struktūra.
a)	Uzraksti vīrusa sastāvdaļu nosaukumus!
	 1. ..
	 2. ..

b)Organismiem piemīt šādas dzīvības pazīmes:
elpošana, barošanās, izvadīšana, kairināmī-
ba, augšana, patstāvīga vairošanās. Pamato,
kāpēc vīrusus daudzi zinātnieki nepieskaita
pie organismiem!

5. uzdevums (7 punkti)
Reakciju vienādojumos attēlota organisko vielu sintēze un organisko vielu

noārdīšanās.
	 1) C6H12O6 + 6 O2 →6CO2 + 6H2O
	 2) 6CO2 + 6 H2O → C6H12O6 + 6O2

a)	Kurš reakciju vienādojums attēlo minētos procesus?
	 1. ..
	 2. ..

b)	Nosauc šūnas organoīdu, kurā notiek 1. reakcijas vienādojumā attēlotais
process!

c)	Dabā procesiem, kurus attēlo dotie reakciju vienādojumi, vajadzētu būt līdz-
svarā. Mūsdienās uz Zemes šis līdzsvars ir izjaukts. Kuras reakcijas attēlotais
process nereti gūst pārsvaru?

d)	Nosauc divus iemeslus, kāpēc pārsvaru gūst šis process!
e)	Uzraksti savus divus ieteikumus līdzsvara atjaunošanai!

32

2. variants

1. uzdevums (5 punkti)
Pasvītro pareizo atbildes variantu!
a)	Kurš no pētniekiem pirmais aplūkoja vienšūņus mikroskopā?
	 R. Virhovs.	
	 A.Van Lēvenhuks.
	 M. Šleidens.	
	 R. Huks.

b)	Kurš apgalvojums par pelējuma sēni ir aplams?
	 Izmanto medikamenta – penicilīna iegūšanai.
	 Vairojas uz produktiem, kas satur ogļhidrātus.
	 Vairojas bez skābekļa klātienes.
	 Vairojas siltās un mitrās vietās.

c)	Kādus audus veido attēlā redzamās dzīvnieka šūnas?
	 Muskuļaudus
	 Segaudus
	 Saistaudus
	 Nervaudus

d)	Kas notiek, ja dzīvnieka galvas smadzenēs aiziet bojā daļa nervu šūnu?
	 Nedarbojas daļa galvas smadzeņu, bet organisma darbībā izmaiņu nav.
	 Organisma darbībā nav nekādu traucējumu.
	 Sāk veidoties jaunas šūnas.
	 Organisma darbībā rodas būtiski traucējumi.

e)	Ja baktērijas savu organisko vielu sintēzei un enerģijas ieguvei izmanto orga-
niskās vielas, kuras iegūst, pārstrādājot beigtus organismus, tad šādu baroša-
nos sauc par ...

		 aerobu
	 anaerobu
	 autotrofu
	 heterotrofu

2. uzdevums (7 punkti)
Aplūko zīmējumus un nosaki, kura no šūnām pieder augam, kura – baktērijai
un kura – dzīvniekam!

Salīdzini iepriekšējā piemēra 1. un 2. attēlā parādīto šūnu uzbūvi!

Šūna Divas kopīgas pazīmes Divas atšķirīgas pazīmes

1.

2.

3. uzdevums (8 punkti)
Izlasi tekstu un atbildi uz jautājumiem!
	 Kāds dārznieks gribēja raudzēt vīnu no savām dārza vīnogām. Viņš zināja,
ka no vīnogām ar augstu cukura saturu ogās var iegūt stiprāku vīnu, bet viņš bija
dzirdējis arī to, ka svaiga vīna rūgšanu pārtrauc, tam pielejot etilspirtu. Literatūrā
atrodamas ziņas, ka ātri rūgstošs vīns sasniedz etilspirta koncentrāciju 8...13 %,
bet lēni rūgstošam vīnam īpašos apstākļos var iegūt pat 25 % lielu etilspirta kon-
centrāciju.
	 Dārznieks nolēma noskaidrot, kādu vīnu viņš ātrā rūgšanā varēs iegūt savas
saimniecības apstākļos. Viņš saspieda vīnogas, ieguva sulu un ielēja to raudzēties
5 traukos dažādās temperatūrās pagrabā, virtuvē, darbnīcā. Divos traukos dārz-
nieks vēl pievienoja cukuru. Dārznieks bija nodomājis uzzināt, kādos apstākļos
viņa raudzētais vīns saturēs vismaz 20 % etilspirta, tomēr tas neizdevās. Sasnie-
dzot 13...16 % etilspirta koncentrāciju un pat pievienojot rūgstošajam vīnam vēl
cukuru, lielāku spirta koncentrāciju nevarēja iegūt.

NEREDZAMĀ DZĪVĀ PASAULE

DABASZINĪBAS 10. klase

33

a)	Kāda ir pētāmā problēma?
b)	Kādu hipotēzi var izvirzīt?
c)	Kā vēl varētu ilgstoši uzglabāt zemenes, tās nekarsējot? Nosauc divus paņē-

mienus!
	 Mikroorganismu darbība, sabojājot organiskās vielas, pat sadalot tās līdz

neorganiskām vielām, nodara lielus zaudējumus tautsaimniecībā. Tomēr pa-
saule bez mikroorganismiem, kas izraisa pūšanu (arī rūgšanu un skābšanu),
izskatītos pavisam citāda.

d)	Aizpildi tabulu, uzrakstot pavisam 4 piemērus šādu mikroorganismu darbī-
bas divējādām sekām!

Pozitīvās sekas Negatīvās sekas

4. uzdevums (5 punkti)
 Attēlā parādīta gripas vīrusa struktūra.
a)	Uzraksti vīrusa sastāvdaļu nosaukumus!
	 1. ..
	 2. ..

b)	Organismiem piemīt šādas dzīvības pazīmes: elpošana, barošanās, izvadī-
šana, kairināmība, augšana, patstāvīga vairošanās. Vīrusus nepieskaita pie
dzīvajiem organismiem, taču tie visi ir obligāti šūnu parazīti. Kāpēc?

	 Atbildi pamato!

5. uzdevums (7 punkti)
Reakciju vienādojumos attēlota organisko vielu sintēze un organisko vielu

noārdīšanās.
	 1) 6CO2 + 6H2O → C6H12O6 + 6O2
	 2) C6H12O6 + 6O2 →6CO2 + 6H2O

a)	 Kurš reakciju vienādojums attēlo minētos procesus?
	 1. ..
	 2. ..

b)	Nosauc šūnas sastāvdaļu, kurā notiek 1. reakcijas vienādojumā attēlotais
process!	

c)	Dabā procesiem, kurus attēlo dotie reakciju vienādojumi, vajadzētu būt
līdzsvarā. Mūsdienās uz Zemes šis līdzsvars ir izjaukts. Kura attēlotā procesa
norises intensitāte pavājinās?

d)	Nosauc divus iemeslus, kas izraisa šī procesa intensitātes pavājināšanos!
e)	Uzraksti savus divus ieteikumus līdzsvara atjaunošanai!

34

Vērtēšanas kritēriji

Uzdevums Kritēriji Punkti

1.

Zina būtiskākos atklājumus šūnu izpētes vēsturē – 1 punkts

5

Zina antibiotiku definējumu – 1 punkts

Pēc šūnu formas zīmējumā atpazīst augu/ dzīvnieku audus – 1
punkts

Zina, kas notiek organismā, ja tiek bojātas kādu audu šūnas – 1
punkts

Zina mikroskopisko organismu iespējas klasificēt tos pēc
barošanās veida – 1 punkts

2.

Atpazīst norādītās šūnas. Par katru piemēru – 1 punkts.
Kopā 3 punkti

7Zīmējumā saskata divas kopīgas pazīmes norādītajām šūnām.
Par katru pazīmi – 1 punkts. Kopā 2 punkti

Zīmējumā saskata divas atšķirīgas pazīmes norādītajām šūnām.
Par katru pazīmi – 1 punkts. Kopā 2 punkti

3.

Izvirza pētāmo problēmu – 1 punkts. Formulē hipotēzi – 1 punkts

6

Zina mikroorganismu darbības ierobežojošus paņēmienus
(faktorus).
Par katru nosauktu faktoru – 1 punkts. Kopā 2 punkti

Izprot mikroorganismu darbības pozitīvās sekas – 2 punkti

Izprot mikroorganismu darbības negatīvās sekas – 2 punkti

4.

Atpazīst vīrusa sastāvdaļas. Par katru sastāvdaļu – 1 punkts.
Kopā 2 punkti

4Izskaidro, kāpēc vīrusus nepieskaita pie dzīvajiem organismiem.
Nosauc pazīmi, kas atšķir vīrusus no dzīvajiem organismiem – 1
punkts. Pamato atbildi – 1 punkts

5

Izprot atšķirību starp sintēzi un noārdīšanos. Par katra procesa
nosaukšanu – 1 punkts. Kopā 2 punkti

8

Nosauc šūnas sastāvdaļu, kurā notiek pirmais process – 1 punkts

Norāda uz reakcijas vienādojumu, kuras attēlotais process gūst
pārsvaru/ pavājinās – 1 punkts

Nosauc iemeslu, kāpēc norādītais process gūst pārsvaru/ pavājinās.
Par katru nosaukto iemeslu – 1 punkts. Kopā 2 punkti

Radoši apraksta ieteikumu līdzsvara atjaunošanai.
Par katru ieteikumu – 1 punkts. Kopā 2 punkti

Kopā 30

NEREDZAMĀ DZĪVĀ PASAULE

	dbz_10_2.pdf
	dbz_10_2.pdf
	dbz_10_2.pdf
	2_tem
	Dabaszinibas_10_1.1_ST
	Dabaszinibas_10_1.2_SN
	Dabaszinibas_10_2.2_SN

	Dabaszinibas_10_2.1_ST
	Dabaszinibas_10_3.2_SN
	Dabaszinibas_10_3.1_ST

	Dabaszinibas_10_1.1_ST

	vaki_10

