
3. TEHNOLOĢIJAS UN TO RADĪTĀS VIDES IZMAIŅAS

Temata apraksts
Skolēnam sasniedzamo rezultātu ceļvedis
Uzdevumu piemēri
Stundas piemērs

D_12_UP_03_P1 Tehnoloģiskais process Skolēna darba lapa
D_12_UP_03_P2 Agrocelulozes, papīra un bioenerģijas ražošana Skolēna darba lapa
D_12_UP_03_P3 Ierakstes tehnoloģijas Skolēna darba lapa
D_12_SP_03_P1 Notekūdeņu attīrīšanas iekārtu darbība Skolēna darba lapa
D_12_SP_03_P2 Stenda referāta vērtēšanas kritēriji Skolēna darba lapa
D_12_DD_03_P1 Radioviļņu ekranēšanas nosacījumu noteikšana Skolēna darba lapa
D_12_DD_03_P2 Deggāzes ieguve un ražošana Skolēna darba lapa
D_12_LD_03_P1 Ārējā fotoefekta novērošana. Fotoefekta izmantošana tehnikā Skolēna darba lapa
D_12_LD_03_P2 Gaisa piesārņojuma bioindikācija Skolēna darba lapa

Kārtējais vērtēšanas darbs
Nobeiguma vērtēšanas darbs
Tehnoloģijas un to radītās vides izmaiņas Varianti; vērtēšanas kritēriji

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

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 0

Sabiedrības attīstības vēsturē ievērojama nozīme ir bijusi dažāda veida tehnoloģiju
attīstībai, sākot ar uguns ieguvi, ieroču izveidi, tvaika mašīnu konstruēšanu,
penicilīna ieguvi, radio izgudrošanu, elektroenerģijas ražošanas un pārvades tīklu
izveidi un beidzot ar modernajām tehnoloģijām, kuru izmantošana ir veicinājusi
unikālu ierīču izgudrošanu, iespējas pētīt Visuma telpu.

Par dažām nozīmīgām tehnoloģijām skolēni jau ir uzzinājuši 10. klasē, gūstot
ieskatu biotehnoloģijā un nanotehnoloģijās. Viņi jau ir mācījušies par ūdens
apgādes tehnoloģijām u. c. Pamatojoties uz šīm zināšanām, skolēni varēs paplašināt
redzesloku par tehnoloģisko procesu daudzveidību un dabaszinātnisko pētījumu
lomu to izstrādē, uzlabošanā. Šajā tematā ir iekļautas tēmas par vielu un materiālu
ieguves procesiem, elektromagnētisko ierīču lietojuma ierobežojumiem. Šajā
sakarībā nozīmīga ir izejvielu atlase, pārstrāde, radušies atkritumi un reciklēšana.
To, kas saistīts ar šiem procesiem, skolēni apgūs, izmantojot piemērus par metālu
un naftas pārstrādi. Viņi uzzinās par bezatlikumu tehnoloģiju un analizēs tās nozīmi
sabiedrības ekonomikas attīstībā nākotnē.

Tehnoloģiskie procesi ir saistīti ar vides izmaiņām, tādēļ skolēni ar bioindikatoru
palīdzību noteiks gaisa kvalitāti un spriedīs par izmaiņu cēloņiem, iepazīs tuvākajā
apkārtnē esošo ūdens attīrīšanas iekārtu darbību. Temata apguves laikā viņi mācīsies
novērtēt tehnoloģisko procesu vēsturisko attīstību un cēloņus, kas to sekmējuši, un
kā tie ietekmējuši sabiedrības labklājību.

Skolotājam ieteicams organizēt mācību ekskursiju uz tuvākajā apkārtnē
darbojošos ūdens attīrīšanas uzņēmumu un uzdot skolēniem analizēt tajā notiekošos
tehnoloģiskos procesus, veidojot atbilstīgu ziņojumu.

TEHNOLOĢIJAS UN TO RADĪTĀS VIDES IZMAIŅAS
T E M A T A A P R A K S T S

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 1

DABASZINĪBAS 12. klase

PR
O

G
RA

M
M

Ā
ST

A
N

D
A

RT
Ā

ST
U

N
D

Ā

Apraksta elektromagnētiskā
starojuma daudzveidīgo
izpausmi dabā un tehnikā.

Izskaidro dabā notiekošos
un ikdienā izmantojamos
ķīmiskos procesus
(oksidēšanās, reducēšanās,
šķīšana, dabasvielu hidrolīze
un sintēze) un to norisi
ietekmējošos faktorus.

Novērtē problēmas
risinājumu, iesaka
uzlabojumus un iesaka citu
veidu risinājumus.

Apkopo, sistematizē, salīdzina
un analizē no dažādiem avotiem
iegūtu informāciju par dabas
daudzveidību un procesiem
tajā. Pārveido dažādas vizuālās
informācijas formas vārdiskajās
formās un otrādi.

Analizē dažādu faktoru
(sociālo, ekonomisko, ētisko,
vides) ietekmi uz tehnoloģiju
attīstību.

•	Zina elektromagnētiskā
starojuma ierīču lietošanas
iespējas tehnoloģiskajos
procesos.

•	Izprot vielu un materiālu
ieguves procesus (izejvielas,
tehnoloģijas, produkti,
atkritumi, reciklēšana),
izmantojot piemērus par
metālu iegūšanu un naftas
pārstrādi.

•	Nosaka vides kvalitāti,
izmantojot bioindikatorus,
un novērtē izmantotās
metodes precizitāti.

•	Novēro deggāžu ražošanas
procesa modelēšanu un
iesaka uzlabojumus un
izmantošanas iespējas.

•	Apkopo informāciju par
tehnoloģiju attīstības
perspektīvām.

•	Informācijas avotos atrod, analizē
un apkopo informāciju par
ķīmiskā piesārņojuma (nafta,
naftas produkti, smago metālu,
fosfora un slāpekļa savienojumi),
fizikālā piesārņojuma
(troksnis, gaisma, siltums,
elektromagnētiskais starojums)
un bioloģiskā piesārņojuma
(invazīvās sugas) izplatību un
ietekmi uz vidi.

•	 Iepazīstas ar tuvākajā apkārtnē
esošo ūdens attīrīšanas iekārtu
darbību.

•	Analizē vielu un materiālu
ražošanas procesu, atkritumu
pārstrādes shēmas.

•	Izprot bezatlikumu
tehnoloģiju nozīmi
ilgtspējīgā attīstībā.

Laboratorijas darbs.
LD. Ārējā fotoefekta
novērošana. Fotoefekta
izmantošana tehnikā.

Demonstrēšana.
D. Radioviļņu ekranēšanas
nosacījumu noteikšana.

VM. Tehnoloģiskie peocesi.

Laboratorijas darbs.
LD. Gaisa piesārņojuma
bioindikācija.

Demonstrēšana.
D. Deggāzes ieguve un
ražošana.

Mācību ekskursija.
SP. Notekūdeņu attīrīšanas iekārtu
darbība.

KD. Atmosfēras piesārņojums.
KD. Notekūdeņu attīrīšanas shēma.

Situācijas analīze.
 SP. Drošības noteikumi gāzu
uzglabāšanā, lietošanā un
transportēšanā.

C E Ļ V E D I S

Galvenie skolēnam sasniedzamie rezultāti

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 2

Sasniedzamais rezultāts I II III

Izprot jēdzienu
tehnoloģija un grupē
tehnoloģijas pēc to
darbības veida.

Kura no dotajām jēdziena tehnoloģija definīcijām
visprecīzāk parāda šī jēdziena būtību!
a)	 Ar tehnoloģiju plašā nozīmē saprot

materiālas lietas – instrumentus, mašīnas,
iekārtas, aparātus, dažādas konstrukcijas, kā
arī to lietošanas iemaņas, paņēmienus un
metodes sadzīves, saimniecisku, militāru vai
citu mērķu sasniegšanai.

b)	Ar jēdzienu tehnoloģija var apzīmēt
vienkāršus priekšmetus, piemēram, koka
ritenis, svira, āmurs kontekstā ar to lietošanas
paņēmieniem.

c)	 Tehnoloģija var ietvert arī ļoti sarežģītas
mūsdienu tehniskas sistēmas.

Sagrupē dotos tehnoloģiju piemērus pa
nozarēm! Katra veida tehnoloģijai pieraksti
vismaz vienu savu piemēru!
Siera ražošana, vēja elektrostacija, medikamentu
ražošana, bankas automātu darbība, automobiļu
motoru ražošana, čuguna ražošana, minerālmēslu
ražošana, kosmisko ķermeņu izpēte, INTERNET tīkls,
lauksaimniecības mašīnu ražošana.

Tehnoloģija Piemērs Mans piemērs

Mašīnbūves un
aparātbūves
tehnoloģijas

Vielu, materiālu,
izstrādājumu
ražošanas
tehnoloģijas

Enerģijas
ražošanas
tehnoloģijas

Informācijas
tehnoloģijas

Ķīmijas
tehnoloģijas

Pārtikas
tehnoloģijas

Zinātniskās
pētniecības
tehnoloģijas

Fabrikā nodarbināti dažādu profesiju pārstāvji,
starp tiem arī tehnologi un tehniķi. Izskaidro,
kādas atšķirīgas prasmes nepieciešamas abu šo
profesiju pārstāvjiem!

U Z D E V U M U P I E M Ē R I

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 3

DABASZINĪBAS 12. klase

Sasniedzamais rezultāts I II III

Izprot vielu un materiālu
ieguves procesus
(izejvielas, tehnoloģijas,
produkti, atkritumi,
reciklēšana), izmantojot
piemērus par metālu
iegūšanu un naftas
pārstrādi.

Izvēlies un ievieto teikumos trūkstošos vārdus!
Benzīns, ogļūdeņraži, frakcijas, bitums, frakcionētā
destilācija.

Nafta ir ……………… maisījums. Jēlnaftu
pārstrādā, to ……………… Iegūst naftas
……………… ar atšķirīgu viršanas temperatūru
intervālu. Asfalta izgatavošanai izmanto
………………, kas ir naftas frakcija, kuru iegūst
kā atlikumu destilēšanas rezultātā. Visvairāk
izmantotā naftas frakcija ir ………………….

Čugunu iegūst ugunsizturīgās šahtveida krāsnīs
– domnās. Bagātinātu dzelzsrūdu Fe2O3 ievada
domnā, kur tai pievieno koksu C un kaļķakmeni
CaCO3 un ievada sakarsētu gaisu. Domnā rodas
oglekļa(II) oksīds CO. Galvenais domnas process
– dzelzs oksīdu reducēšanās, sākas aptuveni
500 ºC temperatūrā. Nokļūstot domnas karstākajā
daļā, dzelzs izkūst, izveidojas čuguns. Virs tā
sakrājas sārņi, kas satur ķīmiski saistītus tukšos
iežus. Čugunu un sārņus periodiski izvada no
domnas.
a)	 Nosauc galvenās izejvielas šajā ražošanas

procesā!
b)	Nosauc tehnoloģisko procesu, uzraksti ķīmisko

reakcijas vienādojumu, kas parāda, kā domnā
dzelzs rodas no dzelzs oksīda!

c)	 Nosauc tehnoloģiskā procesa produktus!
d)	Kādi atkritumi rodas šajā procesā, kur tos var

izmantot?

Dīzeļdegvielas ražošanai kā izejvielu var izmantot
naftu vai rapša sēklas. Salīdzini ražošanas
procesus pēc šādiem kritērijiem!
a)	 Tehnoloģiskais process.
b)	Blakusprodukti, to izmantošana.

Izvērtē tehnoloģiju
vēsturisko attīstību un
tās nozīmi sabiedrības
labklājības veicināšanā.

Daudzpunktu vietā izvēlies atbilstīgos vārdus!
Tehnoloģiskās sistēmas, posms, mašīnas, roboti
darbarīki, attīstība.

Tehnoloģiju vēsturisko ………………… nosacīti
var iedalīt trīs …………………. Pirmajā posmā
cilvēce sāka izmantot ………………….
Vēlāk tika radītas dažādas …………………, kuras
darba veikšanā aizvietoja cilvēka fizisko spēku.
Cilvēkam tās bija tikai jāvada. Mūsdienās radītie
………………… paši spēj darboties pēc cilvēka
sastādītā algoritma. Iespējams, ka nākotnē tiks
radīti ………………… ar mākslīgo intelektu

Izveido sarakstu, kurā norādi, ar kādām detaļām,
ierīcēm un sistēmām pilnveidoti mūsdienu
automobiļi salīdzinājumā ar pirmo 1886. gadā
patentēto vācu izgudrotāja Karla Benca trīsriteņu
automobili, kuram bija viencilindra iekšdedzes
dzinējs!

Karla Benca konstruētais pirmais automobilis ar
viencilindra iekšdedzes dzinēju.

Izmantojot konkrētus piemērus, komentē doto
apgalvojumu!
Tehnoloģijas, ir arī viens no valsts un tās attīstības
vispārīgajiem rādītājiem.

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 4

Sasniedzamais rezultāts I II III

Analizē vielu un
materiālu ražošanas
procesu, atkritumu
pārstrādes shēmas.

Kurš no minētajiem tehnoloģiskajiem procesiem
attēlots šajā shēmā (D_12_UP_03_P1)?
a)	 Naftas frakcionēta destilācija.
b)	Dzelzs iegūšana no dzelzsrūdas.
c)	 Kaļķakmens apdedzināšana.
d)	Elektrolīze.

Izpēti kaļķakmens apdedzināšanas shēmu
(D_12_UP_03_P1) un atbildi uz jautājumiem!
a)	 Kādas izejvielas izmanto šajā procesā?
b)	Kāda ķīmiska pārvērtība notiek ar kaļķakmeni

šajā procesā?
c)	 Kāpēc apdedzināšanas krāsnī jāievada gaiss?
d)	Kur Latvijā iegūst dedzinātos kaļķus pēc

līdzīgas shēmas?
e)	 Nosauc dedzināto kaļķu galveno

izmantošanas jomu!

Pēc dotās sfalerīta pārstrādes shēmas
(D_12_UP_03_P1) izveido stāstījumu par cinka
iegūšanas tehnoloģisko procesu (izejvielas,
ķīmiskie procesi, to reakciju vienādojumi,
blakusprodukti, produkts, prognozē iespējamos
vides riskus)!

Izprot bezatlikumu
tehnoloģiju nozīmi
ilgtspējīgā attīstībā.

Vairākos piena pārstrādes uzņēmumos
ražošanas procesā līdz ar citiem piena pārstrādes
produktiem tiek radīts vēl viens vērtīgs produkts
– sūkalu sausne. Savukārt sūkalu kondensācijas
procesā radies ūdens tiek izmantots iekārtu
mazgāšanai.
Kādēļ var uzskatīt, ka aprakstītajā ražošanas
procesā izmanto bezatlikumu tehnoloģiju?

Izlasi tekstu (D_12_UP_03_P2) un strukturē
tekstā doto informāciju tabulā!

Izejvielas Galaprodukti

Enerģijas avoti

Izvērtē bezatlikumu papīra ražošanas tehnoloģiju
(D_12_UP_03_P2) no ilgtspējīgas attīstības
viedokļa, norādot priekšrocības un riskus!

Apkopo informāciju par
tehnoloģiju attīstības
perspektīvām.

Kādu fizikālu lielumu mērījumus iespējams
vienlaikus veikt, braucot ar modernu automobili?

Pirmsākumi, pašreizējā situācija, attīstības
iespējas – prognozes.
Izvēlies vienu tehnoloģiju jomu (piemēram,
mašīnbūve, siera ražošana utt.) un atrodi
informāciju par tās
a)	 pirmsākumiem;
b)	pašreizējo situāciju;
c)	 iespējamām tās attīstības tendencēm!

Nozīmīga rūpniecības nozare ir mašīnbūve.
Raksturo, kā dažādi faktori (sociālie, ekonomiskie,
vides) ietekmējuši tās attīstību?

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 5

DABASZINĪBAS 12. klase

Sasniedzamais rezultāts I II III

Zina elektromagnētiskā
starojuma ierīču
lietošanas iespējas
tehnoloģiskajos
procesos.

Nosauc trīs tehnoloģiskos procesus, kuros
izmanto elektromagnētiskā starojuma ierīces!

1. Izlasi tekstu (D_12_UP_03_P3)! Salīdzini CD un
DVD tehniskos lielumus, tos apkopojot tabulā!

Lielums CD DVD

Slāņu skaits

No cik pusēm nolasāms

Attālums starp celiņu
centriem (μm)

Ierakstošā lāzera viļņa
garums (nm)

Nolasošā lāzera viļņa
garums (nm)

Nolasīšanas ātrums (m/s)

2. Atbildi uz jautājumiem!
a)	 Kādēļ DVD uzskata par CD turpinājumu?
b)	Kādas ir DVD izmantošanas iespējas

salīdzinājumā ar CD?
c)	 Kuram no diskiem – CD vai DVD –-, veicot ar

lāzera staru informācijas nolasīšanu, putekļi
un švīkas ir ļoti nevēlami, toties ieraksta slāni
grūtāk nejauši sabojāt?

d)	Nosauc cita veida informācijas nesējus! Ar ko
tie atšķiras, salīdzinot ar CD un DVD?

Fotoelements jeb gaismas sensors ir ierīce, kurā
noteiktas frekvences gaismas iedarbībā rodas
elektriskais spriegums. Raksturo gaismas sensoru
izmantošanas iespējas tehnoloģiskajos procesos!

Apzinās,
elektromagnētisko ierīču
lietošanas ierobežojumus
un sekas.

Kuru lietojot no šādām ierīcēm – mobilo
telefonu, velosipēdu, ar roku darbināmo sulu
spiedi, datoru, radioaparātu –, ir jāņem vērā,
ka cilvēks tiek pakļauts elektromagnētiskā
starojuma ietekmei?

Ātrai ēdiena uzsildīšanai izmanto mikroviļņu
krāsni. Tajā ir ģenerators, kas raida noteiktas
frekvences elektromagnētiskos viļņus, kurus labi
absorbē ūdens molekulas, kas ir visu pārtikas
produktu sastāvā. Metāli mikroviļņus atstaro.
Pamato, kāpēc mikroviļņu krāsnī nevar sasildīt
pārtiku metāliskā iepakojumā vai traukā! Kāds
risks var rasties, ja mikroviļņu krāsns durvis nav
blīvi aizvērtas?

Kādos gadījumos elektromagnētisko viļņu
iedarbība uz cilvēka organismu ir vēlama un
kā aizsargāties no nevēlamā elektromagnētiskā
starojuma iedarbības?

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 6

Sasniedzamais rezultāts I II III

Apraksta vides izmaiņu
vietējo, reģionālo un
globālo raksturu.

Izmantojot doto skaidrojumu par vides
problēmām, atzīmē tabulā vides izmaiņu vai
problēmu mērogu, ierakstot blakus stabiņā:

R – ja tā ir reģionāla problēma,
V – ja vietējas nozīmes problēma,
G – ja globāla rakstura problēma!

Par vides problēmu uzskata situāciju, kurā kaut
kas (apdraudētas sugas, piesārņots gaiss u. c.)
atrodas uz riska robežas. Pēc izplatības mēroga
izšķir vietējas, nacionālas, reģionālas un globālas
vides problēmas. Par globālām vides problēmām
var uzskatīt vides problēmas, kuru risināšanai
jārealizē starpvalstu sadarbība un vienošanās,
ko oficiāli nosaka starptautiskās konvencijas.
Vietējās vides problēmas, kad jārisina kādas
vietas apdraudējums, jārisina, iesaistot valsts,
vietējās pašvaldības u. c. iestādes.

(http://rex.izm.gov.lv/liis/prog/macmat.nsf)

Vides problēma Vides izmaiņu mērogs

Plūdi vairākās Eiropas
valstīs

Ledāju kušana

Zemestrīce

Gaujas piesārņojums
Valmieras pilsētas
robežās

Avārija AES

Zemeslodes
atmosfēras vidējās
temperatūras
paaugstināšanās

Latvāņu audzes Latvijā

2006. g. augusta sākumā Ķīnas austrumos netālu
no Handžou lielajā kanālā notikusi avārija – uz
sēkļa uzskrēja kravas kuģis ar vairāk ne kā 200
tonnām koncentrētas sērskābes un daļa no
kravas nokļuva ūdenī. Raksturo avārijas rezultātā
radušās vides izmaiņas un to mērogu!

Atrodi faktus par kādu globālu vides problēmu
un pamato, kāpēc tai ir globāls raksturs!

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 7

DABASZINĪBAS 12. klase

Sasniedzamais rezultāts I II III

Izskaidro vides izmaiņas
cilvēka saimnieciskās
darbības rezultātā,
kā arī iespējas un
nepieciešamību mazināt
vides izmaiņu radītos
riskus.

Ieraksti tabulas tukšajās ailēs dotajām
piesārņojošajām vielām atbilstīgos to avotus un
sekas!
Avoti – kurināmā sadedzināšana, akmeņogļu
dedzināšana, organisko atkritumu sadalīšanās,
izlietotas saldēšanas iekārtas, automobiļu
izplūdes gāzes.
Sekas – gada vidējās temperatūras
paaugstināšanās, bioloģiskās daudzveidības
samazināšanās, cilvēku paaugstināta saslimstība
ar ādas vēzi, cilvēku paaugstināta saslimstība ar
elpvadu slimībām.

Piesārņojošās vielas Avoti Sekas

Sēra dioksīds

Oglekļa dioksīds

Freons

Slāpekļa oksīdi,
ozons, oglekļa
monoksīds

Metāns

Aizpildi tabulu!

Vides izmaiņu
ierosinātājs

Kādēļ
nepieciešams
to samazināt
(ierobežot)?

Kā
to iespējams
samazināt?

Latvāņu audžu
paplašināšanās

Polietilēna
izmantošana
pārtikas produktu
iesaiņojumam

Jūrkalnes
stāvkrastu
izskalošana

Izvēlies vienu no tev zināmajām vides izmaiņām
un izvērtē to pēc šādiem kritērijiem!
a)	 Cēloņi.
b)	Sekas.
c)	 Iespēja to samazināt.

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 8

Skolotāja darbība Skolēnu darbība

Izpēte

Pirms ekskursijas
Veic sagatavošanās priekšdarbus mācību ekskursijai.
1.	 Iepazīstina ar ekskursijas mērķi – iepazīties ar tuvāko notekūdeņu attīrīšanas iekārtām.
2.	 Vienojas par ekskursijas norises laiku, vietu un sarunā ekskursijas vadītāju.
3.	 Iepazīstina skolēnus ar drošības un uzvedības noteikumiem.
4.	 Organizē darba grupas.
5.	 Iepazīstina skolēnus ar darba lapu.

Veic sagatavošanās priekšdarbus mācību ekskursijai:
1.	 Iepazīstas ar ekskursijas mērķi.
2.	 Iepazīstas ar nepieciešamo informāciju par vietējo ūdens attīrīšanas staciju.
3.	 Parakstās par drošības un uzvedības noteikumu ievērošanu.
4.	 Grupā vienojas par pienākumiem.
5.	 Iepazīstas ar darba lapas saturu.

Mērķis
Pilnveidot izpratni par notekūdeņu attīrīšanu, iegūstot informāciju par tuvāko

ūdens attīrīšanas staciju, veidojot un prezentējot stenda referātu.

Skolēnam sasniedzamais rezultāts
•	 Izprot notekūdeņu mehānisko, ķīmisko un bioloģisko attīrīšanu.
•	 Veido un prezentē stenda referātu.

Nepieciešamie resursi
•	 Izdales materiāli: „Notekūdeņu attīrīšanas iekārtu darbība”
	 (D_12_SP_03_P1), „Stenda referāta vērtēšanas kritēriji” (D_12_SP_03_P2).
•	 Kārtējās vērtēšanas darbs „Notekūdeņu attīrīšanas iekārtu darbība”
	 (D_12_KD_03).
•	 Fotoaparāts, cieta pamatne (paliktnis) rakstīšanai, papīra lapas,
	 rakstāmpiederumi zīmēšanai, līme, šķēres.

 Mācību metode
Izpēte.

Mācību organizācijas formas
Mācību ekskursija, grupu darbs.

Vērtēšana
Skolēni savstarpēji novērtē stenda referātus, un skolotājs, uzdodot kārtējās

pārbaudes darbu, novērtē skolēnu zināšanas par ūdens attīrīšanas stacijas darbību.

Skolotāja pašnovērtējums
Secina par stundas mērķa sasniegšanu, izmantotās metodes lietderību un

efektivitāti.

NOTEKŪDEŅU ATTĪRĪŠANAS IEKĀRTU DARBĪBA

S T U N D A S P I E M Ē R S

Stundas gaita
Izvēloties mācību ekskursiju kā mācību organizācijas formu, skolotājam jāievēro laika resursi un organizatoriskās problēmas, jo nemainot stundu sarakstu, to nevarēs organizēt.

Svarīgi ir ievērot un īstenot visus trīs mācību ekskursijas posmus.

T E H N O L O Ģ I J A S U N T O R A D Ī T Ā S V I D E S I Z M A I Ņ A S

3 9

DABASZINĪBAS 12. klase

Skolotāja darbība Skolēnu darbība

Ieteikumi, kā sadalīt ūdens attīrīšanas tehnoloģiskos procesus pa atsevišķiem posmiem
skolēnu grupu darbam.
•	 Sūkņu stacija, pieņemšanas kamera.
•	 Mehāniskā attīrīšana.
•	 Ķīmiskā attīrīšana (ja tādu izmanto).
•	 Bioloģiskā attīrīšana.
•	 Nogulšņu (dūņu) apstrāde un izmantošana.
•	 Attīrīto notekūdeņu izlaide.
•	 Attīrīto atkritumu savākšana un transportēšana.
Tā kā informācijas apjoms par notiekošajiem procesiem nav līdzvērtīgs visos posmos,
skolotājs var apvienot tos vai dot papildu uzdevumus, piemēram, veikt aptauju, lai
noskaidrotu sabiedrības un vietējās pašvaldības viedokli par ūdens kvalitāti, attīrīšanas
iekārtu darbību u. c.

Uzdevumi darba grupai.
•	 Sagatavot intervijas jautājumus, intervēt notekūdeņu attīrīšanas stacijas darbinieku

(intervētājs).
•	 Sagatavot vizuālo materiālu (fotogrāfs, zīmētājs, noformētājs).
•	 Izveidot aprakstu par noteiktu ūdens attīrīšanas tehnoloģisko procesu posmu (apraksta

veidotājs).
•	 Izveidot stenda referātu.
•	 Prezentēt grupas darbu.

Ekskursijas laikā
Iepazīstina skolēnus ar ekskursijas vadītāju. Aicina ekskursijas vadītājam – attīrīšanas
stacijas darbiniekam izskaidrot skolēniem notekūdeņu attīrīšanas stacijas darbību kopumā.

Klausās stāstījumu, iepazīstas ar notekūdeņu attīrīšanas iekārtu darbību un izpilda
1. uzdevumu darba lapā.

Ekskursijas vadītājs iepazīstina ar atsevišķiem objektiem un to darbību. Skolotājs seko
līdzi skolēnu darbam un ekskursijas norisei.

Klausās stāstījumu, izpilda 2. uzdevumu un uzdod jautājumus.

Ekskursijas vadītājs atbild uz skolēnu jautājumiem, kas sagatavoti iepriekš vai radušies
ekskursijas laikā.

Uzdod jautājumus un veic ierakstus darba lapā.

Pēc ekskursijas aicina skolēnus savā darba grupā veikt nepieciešamos darbus (atbilstīgi
darba grupas uzdevumiem), lai, atgriežoties skolā, varētu sagatavot stenda referātu.

Grupās, realizē iepriekš zināmos uzdevumus (fotografē, veido apraksta un shēmas
uzmetumu par noteiktu ūdens attīrīšanas tehnoloģisko procesu posmu).

Pēc ekskursijas
Atgriežoties skolā, iepazīstina skolēnus ar ieteikumiem stenda referāta noformēšanai.
Ieteikumi stenda referāta noformēšanai.
1.	 Ierobežot teksta daudzumu(≈ 50 % teksta no visas informācijas).
2.	 Veidot informāciju viegli uztveramu – nelietot daudz sarežģītus terminus, veidot īsus

teikumus un īsas rindkopas.
3.	 Vēstījuma būtību paust virsrakstā un parakstos zem attēliem.
4.	 Vizualizēt savu domu ar shēmām, attēliem, fotogrāfijām.
5.	 Atstāt brīvu vietu starp ilustrācijām un tekstu, lai informācija būtu pārskatāmāka.
6.	 Veidot vienotu teksta noformējumu, izmantot ne vairāk kā divus, trīs burtu lielumus, izcelt

būtiskāko u. tml.

Ieguvuši mācību ekskursijā informāciju, atgriežas skolā un strādā pie stenda referāta
noformēšanas.
Uzklausa un ievēro ieteikumus stenda referāta noformēšanai.

Aicina skolēnus iepazīties ar citu grupu izveidotajiem stenda referātiem un novērtēt to
atbilstību kritērijiem. Savāc skolēnu savstarpējos vērtējumus.

Prezentē grupas darbu un apskata citu paveikto, nepieciešamības gadījumā uzdod
jautājumus. Novērtē citu grupu sniegumu.

Uzdod kārtējas vērtēšanas darbu. Izpilda kārtējās vērtēšanas darbu un novērtē savas zināšanas.

S kolēna darba lapa

18

TEHNOLOĢISKAIS PROCESS
1. uzdevums

Aplūko zīmējumā attēloto tehnoloģiskā procesa shēmu! Kurš no turpmāk minētajiem tehnoloģiskajiem proce-
siem attēlots šajā shēmā?
a)	Naftas frakcionēta destilācija.
b)	Dzelzsrūdas reducēšana.
c)	Kaļķakmens apdedzināšana.
d)	Sāļu elektrolīze.

1

4

32

1 – Izejvielu transportieris,
2 – gaiss,
3 – galaprodukts,
4 – gāzes izvade.

2. uzdevums
Atbildi uz jautājumiem par attēloto tehnoloģiskā procesa shēmu!

a)	Kādas izejvielas tiek izmantotas šajā procesā?

...

...

b)	Kāda ķīmiska pārvērtība notiek ar kaļķakmeni šajā procesā?

...

...

c)	Kāpēc apdedzināšanas krāsnī jāievada gaiss?

...

...

d)	Kur Latvijā iegūst dedzinātos kaļķus pēc līdzīgas shēmas?

...

...

D_12_UP_03_P1

Vārds uzvārds klase datums

S kolēna darba lapa

19

e)	Nosauc dedzināto kaļķu galvenās izmantošanas jomas!

...

...

CINKA IEGŪŠANA

3. uzdevums
Cinks ir nozīmīgs metāls un to plaši izmanto tehnikā. Dabā cinks atrodams minerāla sfalerīta sastāvā, kura pa-
matsastāvdaļa ir ZnS. Aplūko pārstrādes shēmu!

SFALERĪTS

Sērskābe

Cinks

Šķīduma elektrolīze

Apdedzināšana gaisā

?

? Cinka oksīds

Pēc dotās sfalerīta pārstrādes shēmas izveido stāstījumu par cinka iegūšanas tehnoloģisko procesu (izejvielas;
ķīmiskie procesi, to reakciju vienādojumi; blakusprodukti; galaprodukts)! Prognozē iespējamos vides riskus!

...

...

...

...

...

...

...

...

D_12_UP_03_P1

S kolēna darba lapa

20

AGROCELULOZES PAPĪRA UN BIOENERĢIJAS RAŽOŠANA
1. uzdevums

Izlasi tekstu! Strukturē tekstā doto informāciju tabulā!

Limbažu rajona Umurgas pagasta saimniecībā „Teikas” tiek plānots no graudaugu labības salmiem un makulatū-
ras gadā saražot aptuveni 20 000 tonnas tipogrāfijas papīra. Celulozes balināšanu paredzēts veikt, neizmantojot
hloru saturošas ķīmiskās vielas. Ražošanas procesā veidojošos blakusproduktus paredzēts pārstrādāt minerāl-
mēslos. Kā kurināmo paredzēts izmantot zāģskaidas un šķeldu. Ražotnes ar līdzīgu bezatlikumu tehnoloģiju,
kura attīstījusies Ķīnā, pašlaik ieviestas tikai kādās četrās vai piecās vietās pasaulē.

http://www.vidm.gov.lv/ivnvb/ivn/projekti/proj1/Lagroceluloze.htm

Izejvielas Galaprodukti

Enerģijas avoti

2. uzdevums
Izvērtē bezatlikumu papīra ražošanas tehnoloģiju no ilgtspējīgas attīstības viedokļa, norādot priekšrocības
un riskus!

...

...

...

...

...

...

...

...

...

...

D_12_UP_03_P2

Vārds uzvārds klase datums

S kolēna darba lapa

21

IERAKSTES TEHNOLOĢIJAS
1. uzdevums

Izlasi tekstu! Salīdzini CD un DVD tehniskos lielumus, tos apkopojot tabulā!

Kompaktdiskos (CD) var ierakstīt gan mūziku un balss skaņas, gan uzglabāt apjomīgas datorprogrammas un at-
tēlus. Viens no CD turpinājumiem ir DVD (Digital Versatile Disk), kas ir daudzpusējs disks ne tikai tajā nozīmē,
ka tam iespējams atskaņot abas puses. DVD izmantošana rada jaunas iespējas un ērtības. Skatītājs var izvēlēties,
kādā valodā klausīties filmas skaņu, kādā valodā lasīt subtitrus utt. DVD nodrošina arī pārsteidzošas interaktīvas
iespējas – var noskatīties epizodes no dažādām kameras atrašanās vietām, redzēt filmas pamatvariantā neiekļau-
tos fragmentus utt. Jebkuru kadru var apturēt un izpētīt ļoti labā kvalitātē, skatīties palēnināti vai paātrināti, uz
priekšu vai atpakaļ.
CD un DVD izmēri sakrīt, bet DVD ir salīmēts kopā no divām polikarbonāta plāksnēm, katra no tām ir divas
reizes plānāka nekā kompaktdiskam. DVD ieraksta slānis ir vidū starp šīm plāksnēm. Gatavojot CD rūpnieciski,
matricas veidošanai izmanto argona lāzeri ar 457 nm viļņa garumu (zilā gaisma), bet DVD matricai – argona
lāzeri ar 351 nm viļņa garumu (ultravioletā gaisma). Viens no paņēmieniem, kā panākt informācijas blīvuma
palielināšanu diskā, ir ierakstu nolasošā lāzera viļņa garuma samazināšana. Taču tas rada jaunas problēmas, jo
gaismas kvanta enerģijas palielināšanās var izraisīt ātrāku ieraksta sairšanu. Tāpēc, veidojot DVD, nolasošā lāzera
viļņa garums tika samazināts tikai nedaudz – no 780 nm (infrasarkanā gaisma) līdz 650 nm (sarkanā gaisma).
Informācijas blīvuma palielināšanai diskā tika izmantota cita iespēja. Uzlabotā disku izgatavošanas tehnoloģija
nodrošināja ieraksta celiņu tuvināšanu. CD atstarpe starp celiņiem ir 1,6 μm, bet DVD – 0,74 μm. Nolasīšanas
ātrums CD ir 1,25 m/s, bet DVD – 3,84 m/s.

Terra, 2004. gada decembris

Lielums CD DVD

Slāņu skaits

No cik pusēm nolasāms

Attālums starp celiņu centriem, μm

Ierakstošā lāzera viļņa garums, nm

Nolasošā lāzera viļņa garums, nm

Nolasīšanas ātrums, m/s

2. uzdevums
Atbildi uz jautājumiem!
a)	Kādēļ DVD uzskata par CD turpinājumu?
b)	Kādas ir DVD izmantošanas iespējas salīdzinājumā ar CD?
c)	Kuram no diskiem – CD vai DVD –, veicot ar lāzera staru informācijas nolasīšanu, putekļi un švīkas ir ļoti

nevēlami, toties ieraksta slāni grūtāk nejauši sabojāt?
d)	Nosauc cita veida informācijas nesējus! Ar ko tie atšķiras salīdzinājumā ar CD un DVD?

D_12_UP_03_P3

S kolēna darba lapa

22

NOTEKŪDEŅU ATTĪRĪŠANAS IEKĀRTU DARBĪBA
1. uzdevums

Izpēti attēloto notekūdeņu attīrīšanas iekārtu shēmu un salīdzini to ar konkrētu attīrīšanas staciju! Uzzīmē tai
atbilstīgu shēmu!

D_12_SP_03_P1

S kolēna darba lapa

23

2. uzdevums
Izmantojot uzzīmēto shēmu un mācību ekskursijas laikā iegūto informāciju par notekūdeņu attīrīšanas stacijas
darbību, veic atbilstīgus ierakstus tabulā par katrā posmā notiekošajiem procesiem!

Nr.p.k. Iekārtas nosaukums Procesa raksturojums

D_12_SP_03_P1

S kolēna darba lapa

24

D_12_SP_03_P2

STENDA REFERĀTA VĒRTĒŠANAS KRITĒRIJI

Kritērijs un tā apraksts
Stenda referāta kārtas numurs

1. Atbildes uz jautājumiem par
stenda referātu
Vai izsmeļoši atbild uz jautājumu?

2. Satura atbilstība tēmai
Vai bez mutiskajiem komentāriem ir
saprotama satura būtība?

3. Virsraksti
Vai satura būtība izteikta virsrakstā un
burtu lielums ir optimāls?

4. Vizualizācija
Vai izmantotās shēmas, attēli,
fotogrāfijas un to nosaukumi
atspoguļo satura būtību?

5. Teksta izkārtojums
Vai teksts nepārsniedz 50 % visas
informācijas un, vai ir veidoti īsi
teikumi un rindkopas?

6. Dabaszinātņu jēdzienu lietojums
Vai tekstā pareizi lietoti dabaszinātņu
jēdzieni un termini?

S k o l ē n a d a r b a l a p a

9

Vārds uzvārds klase datums

D_12_DD_03_P1

Radioviļņu ekranēšanas nosacījumu noteikšana

Uzdevums
Noskaties demonstrējumu un ieraksti tabulā novērojumus par to, kā dažādi materiāli ekranē radioviļņus! Izvērtē
rezultātus, atbildot uz jautājumiem!

Dažādu materiālu spēja ekranēt radioviļņus

Materiāls Vai laiž cauri radioviļņus (jā/nē)?

Rezultātu izvērtēšana

Kuri no dotajiem materiāliem ekranē radioviļņus? •	
...
...

Kāpēc televīzijas vai radiopārraides kvalitāte var pasliktināties bēniņu telpās zem metāla jumta? •	
...
...

Uzraksti piemērus, kādos gadījumos varētu ekranēt elektromagnētiskos viļņus! •	
...
...

Kādos apstākļos var pasliktināties radioviļņu uztveršana? •	
...
...

Kāda veida un kāda garuma viļņus izmanto mikroviļņu krāsnīs? Vai tiek ekranēti, ja tiek, tad – kā? •	
...
...

S k o l ē n a d a r b a l a p a

10

Vārds uzvārds klase datums

D_12_DD_03_P2

Deggāzes ieguve un ražošana

Situācijas apraksts
Viena no lielākajām Latvijas dabas bagātībām ir mežs. Pēc statistikas datiem 2004. gadā Latvijā sagatavoja aptuveni
4 milj. m3 apaļkoksnes (http:www.lvm.lv). Apaļkoksnes un kokmateriālu sagatavošanas procesā rodas atkritumi –
koku zari, zāģskaidas, atgriezumi un citi. Kā varētu izmantot kokmateriālu ražošanas atkritumus?

Vēro demonstrējumu un veic uzdevumus!

1. uzdevums
Pirms demonstrējuma izsaki prognozi, kas varētu notikt ar zāģskaidām, ja tās karsēs!
...
...

2. uzdevums
Kuras no minētajām gāzēm demonstrējumā aizdegās?a)	
Uzraksti šo gāzu degšanas vienādojumus!b)	

...

...

Kura no gāzēm kondensējās uz mēģenes sieniņām?c)	
...

3. uzdevums
Kādus vēl citus kokapstrādes ražošanas atlikumus vai atkritumus, tos pārtvaicējot, varētu izmantot deggāzes
ražošanai?
...
...
...

4. uzdevums
Kur praktiski varētu izmantot novēroto deggāzes iegūšanas modeli? Uzzīmē shematisku zīmējumu!
...
...
...
...
...

S k o l ē n a d a r b a l a p a

24

Vārds uzvārds klase datums

D_12_LD_03_P1

ĀRĒJĀ FOTOEFEKTA NOVĒROŠANA.

Fotoefekta izmantošana tehnikā

Situācijas apraksts
“Sērfojot” interneta tīklā, skolēna uzmanību piesaistīja vārds “fotoefekts”, kuru viņš izlasīja virtuālo eksperimentu
lapā un saprata, ka tas ir reāla eksperimenta modelis. Diemžēl šim eksperimentam nebija teorētiskā skaidro-
juma. Skolēns nolēma veikt eksperimentā iespējamās manipulācijas – virtuāli apstarot dažādu materiālu paraugu,
paredzot, ka tādā veidā izdosies uzzināt, kas ir fotoefekts.

Darba piederumi
Dators, interneta vietne virtuālā eksperimenta veikšanai:
http://www.lon-capa.org/%7Emmp/kap28/PhotoEffect/photo.htm.

Lielumi
Atver un izpēti situācijas aprakstā minēto interneta vietni un ieraksti vajadzīgo!

Kādu metālu paraugi tiek pētīti virtuālajā eksperimentā (fiksētie lielumi)? a)	
...
...

Kuri ir atkarīgie lielumi un kuri – neatkarīgie lielumi šajā eksperimentā? Ieraksti tos 1. tabulā!b)	

1. tabula

Lielumi fotoefekta novērošanai

Neatkarīgie lielumi, mērījumu intervāls, mērvienības Atkarīgais lielums, mērvienības

Darba gaita. Iegūto datu reģistrēšana un apstrāde

Sāc pētījumus ar vienu no metāliem, pēc tam atkārto arī ar pārējiem! Izvēlies 50 % gaismas intensitāti un 1.	
spriegumu 0 V! Pakāpeniski palielini gaismas viļņa garumu un vēro, kā mainās strāvas stiprums! Ieraksti
2. tabulā gaismas krāsu un pieraksti gaismas viļņa garumu, kas vēl izraisa elektriskajā ķēdē mazākā stipruma
strāvu!

2. tabula

Strāvas rašanās dažādu metālu fotoelementos

Materiāls Spriegums, V Gaismas viļņa garums, nm Gaismas krāsa

Izvēlies kādu violetās krāsas gaismas viļņa garumu! Izvēlies 0 V spriegumu! Nosaki, kā mainās strāvas stip-2.	
rums, mainot uz paraugiem krītošās gaismas intensitāti! Ieraksti to tabulā! Pētījumu atkārto, nātrija un cēzija
paraugus apstarojot ar cita gaismas viļņa garuma gaismu, bet sudrabu – ar ultravioleto starojumu!

S k o l ē n a d a r b a l a p a

25

D_12_LD_03_P1

3. tabula
Fotoefekts nātrijā

Gaismas intensitāte, % 5 10 20 40 80

Strāvas stiprums, mA, to
apgaismojot arnm

Strāvas stiprums, mA, to
apgaismojot arnm

4. tabula

Fotoefekts cēzijā

Gaismas intensitāte, % 5 10 20 40 80

Strāvas stiprums, mA, to
apgaismojot arnm

Strāvas stiprums, mA, to
apgaismojot arnm

5. tabula
Fotoefekts sudrabā

Gaismas intensitāte, % 5 10 20 40 80

Strāvas stiprums, mA, to
apgaismojot arnm

Strāvas stiprums, mA, to
apgaismojot arnm

Attēlo grafiski strāvas stipruma atkarību no gaismas intensitātes nātrijam un cēzijam, ja paraugi apstaroti ar 3.	
vienādu gaismas viļņa garumu!

(Grafika nosaukums)

S k o l ē n a d a r b a l a p a

26

D_12_LD_03_P1

Rezultātu analīze un izvērtēšana

Kā eksperimenta 1. solī mainījās strāvas stiprums, palielinot gaismas viļņa garumu, ar kādu apgaismoja dažā-•	
du metālu paraugus?
...
...

Salīdzini visiem metāliem novēroto gaismas viļņa garuma robežu, kad ķēdē vēl plūda elektriskā strāva! (Šo •	
robežu fotoefekta parādībā sauc par sarkano robežu.)
...
...

Kāda sakarība pastāv starp strāvas stiprumu elektriskajā ķēdē un gaismas intensitāti, ar kādu apgaismo pētā-•	
mo paraugu? Uzraksti, kā sauc šo matemātisko sakarību!
...
...
Salīdzini strāvas stiprumu elektriskajās ķēdēs ar dažādiem paraugiem, tos apstarojot ar vienādas intensitātes •	
un vienāda viļņa garuma gaismu!
...
...

Hipotēze
Eksperimentā elektriskajā ķēdē bija ieslēgts tikai pētāmais paraugs, kuru apgaismoja ar elektromagnētisko staro-
jumu, un jutīgs mērinstruments (miliampērmetrs). Kā šajā elektriskajā ķēdē varēja rasties elektriskā strāva? Uzraksti
hipotēzi!
...
...
...

S k o l ē n a d a r b a l a p a

27

Vārds uzvārds klase datums

D_12_LD_03_P2

GAISA PIESĀRŅOJUMA BIOINDIKĀCIJA

Situācijas apraksts
Ekskursijā skolēni apmeklēja Sietiņiezi. Ejot pa taku uz Gauju, gidam uz pleca vējš uzpūta skaistu, bārkstīm līdzīgu
augu. Noskaidrojās, ka šis augs ir ķērpis – tā ir krāšņā usneja, kas aug tikai tādās vietās, kur gaiss ir ļoti tīrs. Jaunieši
sāka apspriest, ka ar ķērpju palīdzību būtu iespējams noteikt gaisa tīrības pakāpi pie skolas.

Uzdevums
Noteikt ķērpju sugu daudzveidību un to pārklājuma laukumus dažādās vietās un, izmantojot iegūtos datus,
salīdzināt gaisa piesārņojumu dažādās vietās.

Lielumi, pazīmes
Atkarīgie – sastopamās sugas, ķērpju segums (%).
Neatkarīgie – attālums līdz gaisa piesārņotājam.
Fiksētie – mērījumu augstums virs zemes, parauglaukuma lielums.
Pieņemt, ka valdošie vēji, nokrišņi un apgaismojums parauglaukumos ir vienāds.

Darba piederumi
Morfometriskais sietiņš (uz caurspīdīga materiāla, piemēram, polietilēna plēves sarūtots laukums) 10 ×10 cm, lupa,
digitālais fotoaparāts, attēli un ķērpju apraksti. Sugu aprakstus var arī atrast interneta vietnē http://latvijas.daba.lv/
augi_senes/kjerpi/kerpju_pasaule/.

Darba gaita
Mērījumus veic uz pieciem kokiem piesārņotāja tuvumā un uz pieciem kokiem 200…500 m attālumā no tā! 1.	
Vēlams izvēlēties 10 vienas sugas un vecuma kokus (ar stumbra apkārtmēru ne mazāku kā 60 cm, vēlams, pēc
iespējas vecākus kokus).
Pieliec morfometrisko sietiņu pie koka stumbra acu augstumā, tajā pusē, kurā ir visvairāk ķērpju!2.	
Saskaiti, cik pilnus cm3.	 2 aizņem katra ķērpju suga (sk. pielikumu un att.)!
Rezultātus ieraksti 2. tabulā!4.	
Ja rodas grūtības sugas noteikšanā, tad pieliec pie koka sietiņu un ar digitālo fotoaparātu nofotografē ķērpjus 5.	
un sietiņa vienu malu!
Nofotografētos ķērpjus palūdz noteikt skolotājam vai lūdz palīdzību speciālistiem (http://latvijasdaba.lv)!

Turpini darbu klasē vai mājās, ierakstot rezultātus 2. tabulā!
Aprēķini ķērpju kopējo segumu (procentos, %) uz katra koka un vidējo segumu (procentos, %) uz kokiem 6.	
ceļa malā, kā arī uz kokiem tālāk no ceļa!
Aprēķini kopējo ķērpju sugu skaitu uz katra koka un vidējo sugu skaitu uz kokiem ceļa malā, kā arī uz ko-7.	
kiem tālāk no ceļa!
Gaisa piesārņojuma zonu nosaki, nolasot rādītājus 1. tabulā! Ja katrs no abiem vidējiem rādītājiem atbilst 8.	
savai piesārņojuma zonai, tad tiek ņemts vērā mazākais rādītājs.
Reģistrētos datus attēlo grafiski!9.	

S k o l ē n a d a r b a l a p a

28

D_12_LD_03_P2

Iegūto datu reģistrēšana un apstrāde

1. tabula
Gaisa piesārņojuma zonu izdalīšana

Vidējais sugu skaits, gab. Vidējais segums, cm2 Gaisa piesārņojuma zona (salīdzinošs vērtējums)

0 0 Kritisks piesārņojums

0,1...1,0 0,1...10,0 Augsts piesārņojums

1,1...2,0 10,1...20,0 Vidējs piesārņojums

2,1 ...3,0 20,1 ...30,1 Zems piesārņojums

3,1 ...5,0 > 30,0 Tīrs gaiss
(Pēc UNESCO “Baltijas jūras projekts” materiāliem)

2. tabula
Ķērpju segums uz (koku suga)

Ķērpju suga Ķērpju segums (%)uz kokiem
(novērojumu veikšanas vieta)

Ķērpju segums (%) uz kokiem
(novērojumu veikšanas vieta)

1 2 3 4 5 vid. 6 7 8 9 10 vid.

Hypogymnia physodes

Parmelia sulcata

Evernia prunastri

Pertusaria amara

Usnea hirta

Kopējais ķērpju segums, %

Kopējais sugu skaits, gab.

Vidējais ķērpju segums (%) uz koku stumbriem

S k o l ē n a d a r b a l a p a

29

D_12_LD_03_P2

Rezultātu analīze un izvērtēšana
Kuras no pētījumā iekļautajām ķērpju sugām tika atrastas? •	
...

Kurā vietā ķērpji atrodami visvairāk? •	
...

Kāda lapoņa forma (krevju, lapu vai krūmu) ir izplatītākā, kāds tam varētu būt skaidrojums? •	
...
...

Norādi vides piesārņojuma zonu pētītajās vietās! •	
...

Vai pētāmajā apkārtnē atrodas kādi piesārņojuma avoti? Ja ir, tad – kādi? •	
...
...

Kādi ir tavi priekšlikumi apkārtnes gaisa piesārņojuma novēršanai vai saglabāšanai? •	
...
...

Kādas ir eksperimenta nepilnības un kādi ir ierosinājumi eksperimenta uzlabošanai? Vai gaisa kvalitātes •	
noteikšanai ir vajadzīgi cita veida risinājumi? Ja ir, tad – kādi?
...
...
...
...

Pielikums

Ķērpju bioindikatorsugas un to seguma virsmas laukuma noteikšana

Skābe, kas veidojas no dedzināšanas procesā izdalītajiem sēra oksīdiem, viegli iesūcas ķērpjos un izjauc organisko
vielu ražošanu aļģēs, tādēļ ķērpis aiziet bojā.
Visvairāk ķērpju – gan pēc seguma, gan pēc sugu daudzveidības var atrast tur, kur gaiss ir vistīrākais. Zinātnieki pēta
ķērpjus, lai noteiktu, cik piesārņota ir tā vai cita teritorija ar degšanas procesu izmešiem. Gaisa piesārņojuma zonu
izdalīšanai iesaka pētīt piecas ķērpju sugas.
Parmelia sulcata – suga, kas atrodama vietās ar samērā lielu gaisa piesārņojumu.
Hypogymnia physodes – pūslīšu hipogimnija un Evernia prunastri – plūmju evernija ir ķērpju sugas, kas attīstās
mērena piesārņojuma vidē.
Pertusaria amara – rūgtā pertuzārija ir gaisa piesārņojumu jutīga suga.
Usnea hirta jeb īsmatainā usneja aug ļoti tīrā gaisā.

S k o l ē n a d a r b a l a p a

30

D_12_LD_03_P2

Morfometriskais sietiņš uz ķērpju laukumiem

 P
 P P P
 P P P
 P P P
 P P P
 H P
 H H
 H H H
U U H H H
U U U H H H
U U U H H
U U U

U – Usnea hirta aizņem 11%
P – Parmelia sulcata aizņem 14%
H – Hypogymnia physodes – 14%

Ķērpju pārklājuma virsmas laukums
nosakāms, saskaitot rūtiņas uz
morfometriskā sietiņa.

Morfometriskais sietiņš

8

Radioviļņu ekranēšanas nosacījumu noteikšana
Darba izpildes laiks 10 minūtes	 D_12_DD_03_P1

Mērķis
Paplašināt skolēnu zināšanas par elektromagnētisko viļņu izplatīšanās īpašībām,

nosakot radioviļņu ekranēšanu dažādos materiālos.
Sasniedzamais rezultāts

Zina jēdzienu •	 radioviļņu ekranēšana.
Eksperimentāli nosaka materiālus, kas ekranē radioviļņus.•	

Skolotājs stundas ievadā var minēt dažus piemērus, kuros novērojama elektro-
magnētisko viļņu ekranēšana. Piemēram, ne vienmēr iespējams netraucēti uztvert ra-
dioviļņus pat tādā gadījumā, ja radioviļņu avota jauda ir pietiekami liela. Televīzijas
vai radiopārraides kvalitāte var pasliktināties bēniņu telpās, ja ēkai ir skārda jumts.
Dažkārt arī metro stacijās, ēku pagrabos, liftos vai klinšu tuneļos nevar uztvert elek-
tromagnētiskos viļņus un nav iespējams sarunāties, izmantojot mobilo telefonu. Šādā
gadījumā saka, ka nav mobilā telefona “zonas”.

Lai uzlabotu uztveršanas apstākļus, ir jāzina, kādi materiāli ekranē (aiztur)
radioviļņus un kādos apstākļos tas notiek.

Demonstrējumā izmantots īsviļņu (FM) diapazona radiouztvērējs, kas ievietots
metāla korpusā un pārklāts ar noteikta materiāla vāku. Tas neatskaņos raidījumus,
jo radiostacijas izstarotie radioviļņi nesasniegs uztvērēju.

Darba piederumi
Metāla korpuss (piemēram, katls), radioaparāts, vāka materiāli: plastmasa

(plastmasas paplāte), koks (finiera gabals), papīrs (grāmata), stikls (katla vāks),
keramika (liels šķīvis), metāls (katla vāks).

Darba gaita
Ieslēdz radioviļņu uztvērēju (1.	 radioaparātu) un noskaņo uz īsviļņu (FM)
diapazona radioviļņiem ar zināmu frekvenci, piemēram, Latvijas Radio 2
(frekvence 91,5 MHz).
Ievieto radioaparātu metāla korpusā. Radioaparāta atskaņotās skaņas kļūst 2.	
klusākas, tomēr vēl ir labi dzirdamas.

Izmēģina dažādu materiālu vākus (3.	 papīrs, koks, plastmasa, stikls, keramika,
metāls), ar kuriem pārsedz korpusu, lai pārliecinātos, kā tie ekranē (“aiztur”)
radioviļņus.

Radioviļņi tiek ekranēti, ja radiouztvērēju iekļauj metāla korpuss. Šādā gadījumā
radioaparāta skaņa kļūs nevis klusāka, bet gan netiks uztverts noteikts radiovilnis.
Tas nozīmē, ka radioaparāts “šņāks”, nevis pārraidīs radiostaciju.

Iegūto datu reģistrēšana
Skolēni tabulā ieraksta novērojumus par to, kā dažādi materiāli laiž cauri

radioviļņus.

Dažādu materiālu spēja ekranēt radioviļņus
Materiāls Vai laiž cauri radioviļņus (jā/nē)?

Papīrs Jā

Koks Jā

Plastmasa Jā

Stikls Jā

Keramika Jā

Metāls Nē

Rezultātu izvērtēšana
Kuri no dotajiem materiāliem ekranē radioviļņus?•	

Radioviļņi izplatās cauri papīram, kokam, plastmasai, stiklam, keramikai. Tie
neiet cauri tikai metālam.

Kāpēc televīzijas vai radiopārraides kvalitāte var pasliktināties bēniņu telpās •	
zem metāla jumta?

Tāpēc, ka metāla jumts ekranē radioviļņus.
Uzraksta piemērus, kādos gadījumos varētu ekranēt elektromagnētiskos viļņus.•	

Transportlīdzekļos, liftos, lielveikalu ēkās u.c., kur metāla korpuss ekranē
radioviļņus.

Kādos apstākļos var pasliktināties radioviļņu uztveršana?•	
Tā pasliktinās, ja starp raidītāju un uztvērēju atrodas lielas vienlaidu metāla

virsmas – jumti, žogi, u.tml.

DABASZINĪBAS 12. klase

9

Kāda veida un kāda garuma viļņus izmanto mikroviļņu krāsnīs? Vai tie tiek •	
ekranēti, ja tiek, tad – kā?

Mikroviļņu krāsnīs tiek ģenerēti elektromagnētiskie viļņi, kuru frekvence ir
≈ 1000 Hz. Tie ir bīstami organisma šūnām, jo iedarbojas uz ūdens molekulām
šūnās, palielinot molekulu kinētisko enerģiju (tās karsējot). Tāpēc mikroviļņu krāsnīs
ģenerētie elektromagnētiskie viļņi ir jāekranē krāsns iekšpusē. Šim nolūkam krāsnīm
ir metāla korpuss, bet krāsns durvju stikls ir pārklāts ar metāla sietu, kas ekranē (“ne-
laiž cauri”) viļņus. Šāds siets ir kā šķērslis elektromagnētisko viļņu izplatīšanās ceļā.

Ja kādam no skolēniem radusies interese par elektromagnētisko viļņu ekranēšanu,
skolotājs iesaka veikt teksta analīzi.

Papildu informācija.
Viena no viļņu izplatīšanās īpašībām ir to apliekšanās ap šķēršļiem jeb difrakcija.

Šo parādību var novērot tad, ja šķēršļa izmērs d ir samērojams vai mazāks par viļņa
garumu λ (att.). Tā novērojama gan mehāniskajiem viļņiem, gan elektromagnētiska-
jiem viļņiem.

Ja viļņa garums ir mazāks par
šķēršļa izmēriem, tad vilnis tiek
ekranēts.

Ja zināma izstaroto viļņu
frekvence, tad viļņa garumu var
aprēķināt pēc formulas λ = c/ν, kur
ν – frekvence, Hz un c – elektromag-
nētisko viļņu izplatīšanās ātrums
(c = 3 ∙ 108 m/s).

10

Deggāzes ieguve un ražošana
Darba izpildes laiks 30 minūtes	 D_12_DD_03_P2
Demonstrējumam – 7 minūtes,
patstāvīgajam darbam grupās – 10 minūtes,
prezentācijai un kopsavilkumam – 13 minūtes

Mērķis
Novērojot un analizējot deggāzes ražošanas procesa modeli, izvērtēt kokapstrā-

des atkritumu kā izejvielu izmantošanas iespējas.

Sasniedzamais rezultāts
Izskaidro deggāzes rašanās procesu, pamatojoties uz demonstrējuma •	
novērojumiem.
Izvērtē kokapstrādes atkritumu izmantošanas iespējas.•	

Situācijas apraksts
Viena no lielākajām Latvijas dabas bagātībām ir mežs. Pēc statistikas datiem

2004. gadā Latvijā sagatavoja aptuveni 4 milj. m3 apaļkoksnes (http://www.lvm.lv).
Apaļkoksnes un kokmateriālu sagatavošanas procesā rodas atkritumi – koku zari, zā-
ģskaidas, atgriezumi un citi. Kā varētu izmantot kokmateriālu ražošanas atkritumus?

Skolēni izsaka priekšlikumus, tos apspriež.

Darba piederumi
Termiski izturīga stikla mēģene, sausas zāģskaidas, mēģenes aizbāznis ar stikla

caurulīti, spirta lampiņa, statīvs, sērkociņi.

Darba gaita
Uzmanību! Demonstrējuma gaitā līdz ar citām gāzēm izdalās arī tvana gāze,

tāpēc demonstrējums jāveic velkmes skapī.
Pirms demonstrējuma veikšanas aicina skolēnus izteikt prognozi, kas varētu no-

tikt ar zāģskaidām, tās karsējot. Skolēni prognozi pieraksta darba lapā.
Mēģenē ieber 3 vai 4 cm1.	 3 zāģskaidu, mēģeni noslēdz ar aizbāzni, kurā ievieto-
ta stikla caurulīte, un to ieslīpi nostiprina statīvā.
Mēģeni karsē, novēro pārvērtības ar zāģskaidām mēģenē un apkārtējā vidē. 2.	

Stikla caurulītes vaļējam galam tuvina aizdedzi-3.	
nātu sērkociņu, novēro liesmu tās galā.
Pārtrauc mēģenes karsēšanu, vēro liesmas lielu-4.	
ma maiņu caurulītes galā.

Demonstrējuma laikā rosina skolēnus fiksēt novēro-
jumus un pēc tam tos izskaidrot.

Karsējot mēģeni, vispirms novēro zāģskaidu pārogļo-
šanos. No slēgtā traukā sakarsētas koksnes izdalās dažā-
das gāzes (CO, H2, H2O, N2, CO2). Daļa tvaiku kondens-
ējas uz vēsajām mēģenes sieniņām smalku pilienu veidā,
daļa izplūst pa caurulīti. Pēc tam, kad gāzu plūsma pa
caurulīti jau ir labi saskatāma, caurulītei tuvina aizdedzinātu sērkociņu un novēro
zilgandzeltenu liesmu. Secina, ka izdalītās gāzes deg. Pārtraucot mēģenes karsēšanu,
liesma samazinās. Uz mēģenes sieniņām ir saskatāmi ne tikai ūdens, bet arī darvas
pilieni, un tās saturs izdala nepatīkamu smaku.

Rezultātu izvērtēšana
Pēc demonstrējuma uzdod aizpildīt darba lapu.

Kuras no koksnes pārtvaicēšanas rezultātā iegūtajām gāzēm demonstrējumā •	
aizdegās?

CO, H2
Uzraksta šo gāzu degšanas vienādojumus.•	

2CO + O2 →2CO2, 2H2 + O2 →2H2O
Kura no gāzēm kondensējās uz mēģenes sieniņām?•	

H2O
Kādus vēl citus kokapstrādes ražošanas atlikumus vai atkritumus, tos pārtvai-•	
cējot, varētu izmantot deggāzes ražošanai?

Piemēram, sasmalcinātus koku zarus, skujas, čiekurus.
Kur praktiski varētu izmantot novēroto deggāzes iegūšanas modeli? Uzzīmē •	
shematisku zīmējumu.

Skolotājs organizē darbu grupās, tās patstāvīgi veic uzdevumu. Katra darba gru-
pa prezentē deggāzes ražošanas iekārtas praktiskās izmantošanas iespējas.

Papildinformācija par citām kokapstrādes ražošanas atkritumu izmantošanas
iespējām atrodama raidījumā “Futūršoks” 11. klases mācību filmu diskā.

24

ĀRĒJĀ FOTOEFEKTA NOVĒROŠANA. Fotoefekta izmantošana tehnikā
Stundu gaita skolotājam

1. stunda. Datu reģistrēšana un izvērtēšana. Hipotēzes izvirzīšana
Pirmā stunda ir jāveic datorklasē ar interneta pieslēgumu. Skolotājs izdala sko-•	
lēnu darba lapu, skolēni strādā patstāvīgi. Nepieciešamības gadījumā skolotājs
konsultē. Informē, ka internetā eksperiments aprakstīts tikai angļu valodā.
Pēc darbu pabeigšanas skolotājs pārbauda, vai izpildītas darba gaitā norādītās •	
prasības – reģistrēti dati un uzrakstīta hipotēze. Ja plānots vērtējums, tad savāc
darba lapas un novērtē darbu.

2. stunda. Darbs ar informāciju. Fotoefekta izmantošana
Nākamās mācību stundas sākumā skolotājs komentē neskaidros jautājumus vai •	
kļūdas. Pastāsta skolēniem, ka pirmais fotoefektu izskaidroja A. Einšteins. (Tie,
kas ir izskaidrojuši eksperimenta rezultātus, var iejusties Einšteina domu gaitā.)
Pārrunā skolēnu hipotēzes par fotoefekta izmantošanu. Organizē darbu grupās,
aicina katru grupu dziļāk izpētīt kādu no fotoefekta izmantošanas iespējām teh-
noloģiskajos procesos (tās minētas apraksta beigās), izmantojot interneta resursus,
mācību literatūru, enciklopēdijas. Skolēni sagatavo īsu prezentāciju un stundas
beigu posmā iepazīstina pārējos par kādu no fotoefekta izmantošanas iespējām.

Situācijas apraksts
“Sērfojot” interneta tīklā, skolēna uzmanību piesaistīja vārds “fotoefekts”, kuru

viņš izlasīja virtuālo eksperimentu lapā un saprata, ka tas ir reāla eksperimenta
modelis. Diemžēl šim eksperimentam nebija teorētiskā skaidrojuma. Skolēns nolē-
ma veikt eksperimentā iespējamās manipulācijas – virtuāli apstarot dažādu mate-
riālu paraugus – paredzot, ka tādā veidā izdosies uzzināt, kas ir fotoefekts.

Viena no elektromagnētiskā starojuma un vielas mijiedarbības parādībām ir
ārējais fotoefekts — elektronu izsišana (izstarošana) no vielas elektromagnētiskā
starojuma (tai skaitā arī gaismas) ietekmē. Galvenās ārējā fotoefekta likumsakarības.

Katrai vielai eksistē viļņa garuma robeža, aiz kuras fotoefekts vairs nav novērojams.1.	
Strāvas stiprums ir tieši proporcionāls starojuma intensitātei.2.	
Izstaroto elektronu maksimālā kinētiskā enerģija ir proporcionāla starojuma 3.	
frekvencei un nav atkarīga no tā intensitātes. (Šī īpašība laboratorijas darbā
netiek pārbaudīta.)

Darba izpildes laiks 2 × 40 minūtes	 D_12_LD_03_P1

Mērķis
Paplašināt skolēnu zināšanas par elektromagnētiskā starojuma ierīču lietojuma

iespējām tehnoloģiskajos procesos, virtuālā eksperimentā novērojot un analizējot
dažādu viļņa garu-mu un intensitātes gaismas ietekmi uz metāla paraugiem, kā arī
izvērtējot parādības izmantošanas iespējas.

Sasniedzamais rezultāts
Nolasa un tabulā sistematizē eksperimentālos datus, veicot virtuālu eksperi-•	
mentu ar dažādu metālu fotoelementiem.
Zīmē un analizē grafikus un konstatē likumsakarības starp šādiem lielumiem: •	
gaismas intensitāti, viļņa garumu, strāvu un spriegumu.
Izsaka hipotēzi, pamatojoties uz eksperimenta izvērtējumu.•	
Apraksta fotoefekta izmantošanas iespējas tehnoloģijās.•	

Saskata un formulē pētāmo problēmu –

Formulē hipotēzi Patstāvīgi

Saskata (izvēlas) un sagrupē lielumus, pazīmes Patstāvīgi

Izvēlas atbilstošus darba piederumus un vielas Dots

Plāno darba gaitu, izvēloties drošas, videi nekaitīgas darba metodes Dots

Novēro, mēra un reģistrē datus Patstāvīgi

Lieto darba piederumus un vielas –

Apstrādā datus Patstāvīgi

Analizē, izvērtē rezultātus, secina Patstāvīgi

Prezentē darba rezultātus Patstāvīgi

Sadarbojas, strādājot grupā (pārī) Patstāvīgi

Darbā nepieciešama pieeja interneta vietnei, kurā atrodams virtuālais ārējā fotoefek-
ta eksperiments (http://www.lon-capa.org/%7Emmp/kap28/PhotoEffect/photo.htm).

Eksperimenta vērošanai vajadzīgs programmas “Java” atbalsts.

DABASZINĪBAS 12. klase

25

1. tabula

Lielumi fotoefekta novērošanai
Neatkarīgie lielumi, mērījumu intervāls, mērvienības Atkarīgais lielums,

mērvienības

Gaismas intensitāte, iespējams mainīt 0…99 % robežās. Strāvas stiprums,
miliampēros, mAGaismas viļņa garums, iespējams mainīt no 250 nm

līdz 799 nm.

Spriegums, iespējams mainīt –5,0…+ 4,9 V intervālā.
(Skolēni visos eksperimentos izvēlas vērtību 0 V.)

Darba gaita. Iegūto datu reģistrēšana un apstrāde
Sāk pētījumus ar vienu no metāliem, pēc tam atkārto arī ar pārējiem. 1.	
Izvēlas gaismas intensitāti 50 % un spriegumu 0 V. Pakāpeniski palielina
gaismas viļņa garumu. Vēro, kā mainās strāvas stiprums. Ieraksta 2. tabulā
gaismas krāsu un pieraksta gaismas viļņu garumu, kas ķēdē vēl spēj radīt
niecīgāko elektriskās strāvas stiprumu.

2. tabula

Strāvas rašanās dažādu metālu fotoelementos
Materiāls Spriegums, V Gaismas viļņa garums, nm Gaismas krāsa

Nātrijs 0 446 Zilās krāsas gaisma

Cēzijs 0 575 Zaļās krāsas gaisma

Sudrabs 0 290 Ultravioletais starojums

Izvēlas kādu violetās krāsas gaismas viļņa garumu. Izvēlas spriegumu 0 V. 2.	
Nosaka un tabulā pieraksta, kā mainās strāvas stiprums, mainot uz paraugiem
krītošās gaismas intensitāti. Pētījumu atkārto, nātrija un cēzija paraugus apstaro-
jot ar cita gaismas viļņa garuma gaismu, bet sudrabu – ar ultravioleto starojumu.

Ārējs elektromagnētiskais starojums iedarbojoties uz ķēdē ieslēgtu fotoelementu,
izsit no fotoelementa vielas elektronus, un ķēdē sāk plūst strāva.

Virtuālā eksperimenta logs

Darba piederumi
Dators, interneta vietne virtuālā eksperimenta veikšanai

http://www.lon-capa.org/%7Emmp/kap28/PhotoEffect/photo.htm.

Lielumi
Atver un izpēta situācijas aprakstā minēto interneta vietni.

Kādu metālu paraugi tiek pētīti virtuālajā eksperimentā?a)	
Tiek pētīti 3 metālu paraugi:

nātrijs (sodium) cēzijs (cesium) sudrabs (silver)

Iespējams, ka dažu datorprogrammu versijās “sudrabs” varētu nebūt.
Kuri ir atkarīgie lielumi un kuri – neatkarīgie lielumi šajā eksperimentā? b)	
Ieraksta to 1. tabulā.

26

3. tabula

Fotoefekts nātrijā
Gaismas intensitāte, % 5 10 20 40 80

Strāvas stiprums, mA, to apgaismojot ar 385 nm 12 24 47 95 188

Strāvas stiprums, mA, to apgaismojot ar 440 nm 1,7 3 7 13 27

4. tabula

Fotoefekts cēzijā
Gaismas intensitāte, % 5 10 20 40 80

Strāvas stiprums, mA, to apgaismojot ar 385 nm 27 54 108 216 432

Strāvas stiprums, mA, to apgaismojot ar 440 nm 17 34 67 136 271

5. tabula

Fotoefekts sudrabā
Gaismas intensitāte, % 5 10 20 40 80

Strāvas stiprums, mA, to apgaismojot ar 375 nm 0 0 0 0 0

Strāvas stiprums, mA, to apgaismojot ar 280 nm 4 8 16 33 67

Attēlo grafiski strāvas stipruma atkarību no gaismas intensitātes, nātrijam un 3.	
cēzijam, ja paraugi apstaroti ar vienādu gaismas viļņa garumu.

Piemērs.

Strāvas stipruma atkarība no gaismas intensitātes

Rezultātu analīze un izvērtēšana
Kā eksperimenta 1. solī mainījās strāvas stiprums, palielinot gaismas viļņa •	
garumu, ar kuru apgaismoja dažādu metālu paraugus?

Palielinot gaismas viļņa garumu, strāvas stiprums samazinās. Kad sasniegts no-
teikts viļņa garums, strāvas stipruma vērtība kļūst nulle.

Salīdzina visiem metāliem novēroto gaismas viļņa garuma robežu, kad ķēdē •	
vēl plūst elektriskā strāva. (Šo robežu fotoefekta parādībā sauc par sarkano
robežu.)

Konstatē, ka fotoefekts nevienā metālā vairs nav novērojams, ja viļņa garums ir
lielāks par noteiktu robežu, ko sauc par sarkano robežu. Šī robeža nātrijam ir 446
nm, cēzijam 575 nm un sudrabam 290 nm.

Sudrabā fotoefektu izraisa tikai ultravioletais starojums.
Kāda sakarība pastāv starp strāvas stiprumu elektriskajā ķēdē un gaismas •	
intensitāti, ar kuru apgaismo pētāmo paraugu? Uzraksta, kā sauc šo matemā-
tisko sakarību.

Pierakstot strāvu pie dažādas gaismas intensitātes un, attēlojot šo sakarību grafis-
ki, konstatē, ka visiem trim metāliem strāvas stiprums ir tieši proporcionāls gaismas
intensitātei. Šī sakarība ir lineāra.

Salīdzina strāvas stiprumu elektriskajās ķēdēs ar dažādiem paraugiem, tos •	
apstarojot ar vienādas intensitātes un vienāda viļņa garuma gaismu.

Vislielākais strāvas stiprums iegūts, apstarojot cēziju. Ja nosacījumi ir vienādi,
strāvas stipruma vērtība, apstarojot cēziju, ir aptuveni 2 reizes lielāka, nekā apstaro-
jot nātriju.

DABASZINĪBAS 12. klase

27

Hipotēze
Kādā veidā elektriskajā ķēdē ar ieslēgtu jutīgu mērinstrumentu (miliampērmet-

ru) un pētāmo paraugu, kuru apgaismoja, varēja rasties elektriskā strāva? Uzraksta
hipotēzi.

Starojuma ietekmē no metāla tika izsisti brīvie elektroni un tie nodrošināja elek-
triskās strāvas rašanos. Kustoties tie sasniedza plāksnīti, kura virtuālā eksperimenta
logā novietota virs parauga, un noslēdza elektrisko ķēdi.

Uzdevums
Izmantojot darbā iegūtās zināšanas, atzīmē, kuros nosauktajos gadījumos iz-

manto fotoefektu.
Pareizi. •	 Automātisks slēdzis, kas ieslēdz vai izslēdz apgaismojumu telpā atka-
rībā no ārējā apgaismojuma.
Pareizi.•	 Automāts, kas skaita pa konveijeru slīdošās detaļas.
Nepareizi•	 . Fotoefekta rezultātā augos notiek fotosintēze.
Pareizi.•	 Saules baterijas Saules enerģiju pārveido elektroenerģijā.
Nepareizi.•	 Izmanto Saules infrasarkano starojumu ūdens sildīšanai.

28

GAISA PIESĀRŅOJUMA BIOINDIKĀCIJA
Situācijas apraksts

Ekskursijā skolēni apmeklēja Sietiņiezi. Ejot pa taku uz Gauju, gidam uz pleca
vējš uzpūta skaistu, bārkstīm līdzīgu augu. Noskaidrojās, ka šis augs ir ķērpis – tā ir
krāšņā usneja, kas aug tikai tādās vietās, kur gaiss ir ļoti tīrs. Jaunieši sāka apspriest,
ka ar ķērpju palīdzību būtu iespējams noteikt gaisa tīrības pakāpi pie skolas.

Skolotājs sarunā ar skolēniem noskaidro, ka gaisa piesārņojuma aptuvenu pakāpi
var noteikt, novērojot ķērpju sugu daudzveidību un segumu (pārklājuma laukumu).
Papildinformācija par ķērpju izmantošanu bioindikācijai dota pielikumā skolēnu
darba lapā.

Uzdevums
Noteikt ķērpju sugu daudzveidību un to pārklājuma laukumus dažādās vietās

un, izmantojot iegūtos datus, salīdzināt gaisa piesārņojuma lielumu.
Ja skolas tuvumā gaisa piesārņojuma avota nav vai arī gaiss varētu būt piesārņots

vienādi abos parauglaukumos, tad nebūs iespējams atrast kokus ar atšķirīgu ķērpju
segumu. Šādā gadījumā pastāv divas citas iespējas.

Konstatēt, ka abos izraudzītajos mērījumu laukumos gaisa tīrības vai piesārņo-1)	
tības pakāpe ir vienāda, un to atspoguļot rezultātos.
Daži no skolēniem veic šos mērījumus savas dzīvesvietas tuvumā, ja zināms, 2)	
ka tur gaisa tīrība ir atšķirīga. Iegūtos datus savos darbos iekļauj un apstrādā
visi pārējie skolēni.

Lielumi, pazīmes
Atkarīgie – sastopamās sugas, ķērpju segums (%).
Neatkarīgie – attālums līdz gaisa piesārņotājam.
Fiksētie – mērījumu augstums virs zemes, parauglaukuma lielums.
Pieņemt, ka valdošie vēji, nokrišņi un apgaismojums parauglaukumos ir vienāds.

Darba piederumi
Morfometriskais sietiņš (uz caurspīdīga materiāla, piemēram, polietilēna plēves

rūtots laukums) 10 × 10 cm, lupa, digitālais fotoaparāts, attēli un ķērpju apraksti
(pielikums D_12_LD_03_VM1) “Ķērpju bioindikatorsugu apraksts”). Sugu aprak
stus var arī atrast interneta vietnē
http://latvijas.daba.lv/augi_senes/kjerpi/kerpju_pasaule/.

Darba izpildes laiks 80 minūtes	 D_12_LD_03_P2

Mērķis
Pilnveidot skolēnu prasmi strādāt ar noteicēju, pēc bioindikācijas metodes

salīdzinot gaisa piesārņojuma līmeni piesārņotāja tuvumā un relatīvi tālu no
piesārņotāja.

Sasniedzamais rezultāts
Pēc bioindikācijas metodes nosaka gaisa piesārņojuma līmeni piesārņotāja •	
tuvumā un relatīvi tālu no piesārņotāja.
Izvērtē un analizē rezultātus par gaisa kvalitāti, pamatojoties uz novēroju-•	
miem par ķērpju sugu daudzveidību un pārklājuma virsmas laukumu.
Izvērtē eksperimenta nepilnības un iespējamos cita veida risinājumus.•	

Saskata un formulē pētāmo problēmu –

Formulē hipotēzi –

Saskata (izvēlas) un sagrupē lielumus, pazīmes Dots

Izvēlas atbilstošus darba piederumus un vielas Dots

Plāno darba gaitu, izvēloties 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

Prezentē darba rezultātus –

Sadarbojas, strādājot grupā (pārī) –

Bioindikāciju izmanto tad, ja nav iespējams noteikt piesārņojumu ar mēraparā-
tiem. Ķērpju sugām ir atšķirīga jutība pret vairākām gaisu piesārņojošām vielām.
Piemēram, palielinoties SO2 koncentrācijai gaisā, sākas hlorofila sairšana un aļģes
bojāeja, panīkst arī ķērpja laponis.

DABASZINĪBAS 12. klase

29

Darba gaita
Mērījumus veic uz pieciem kokiem piesārņotāja tuvumā un uz pieciem ko-1.	
kiem 200…500 m attālumā no tā.

Vēlams izvēlēties 10 vienas sugas un viena vecuma kokus (ar stumbra apkārt-
mēru ne mazāku kā 60 cm, vēlams, pēc iespējas vecākus kokus).

Pieliek morfometrisko sietiņu pie koka stumbra acu augstumā, tajā pusē, 2.	
kurā ir visvairāk ķērpju.
Saskaita, cik pilnus cm3.	 2 aizņem katra ķērpju suga (pielikums un att. skolēna
darba lapā).
Rezultātus ieraksta 2. tabulā.4.	
Ja rodas grūtības sugas noteikšanā, tad pieliek pie koka sietiņu un ar digitālo 5.	
fotoaparātu nofotografē ķērpjus un sietiņa vienu malu.

Mērījumus skolēni var veikt divatā.•	
Skolotājs āra nodarbības laikā vēro, vai skolēni pareizi izpratuši ķērpju •	
laukuma noteikšanu, t. i., vai kopējais laukums nepārsniedz 100 %.
Nofotografētos ķērpjus palīdz noteikt skolotājs vai iesaka lūgt palīdzību •	
speciālistiem (http://latvijasdaba.lv).

Turpina darbu klasē vai mājās, ierakstot rezultātus 2. tabulā.
Aprēķina ķērpju kopējo segumu (procentos, %) uz katra koka un vidējo se-6.	
gumu (procentos, %) uz kokiem ceļa malā, kā arī uz kokiem tālāk no ceļa.
Aprēķina kopējo ķērpju sugu skaitu uz katra koka un vidējo sugu skaitu uz 7.	
kokiem ceļa malā, kā arī uz kokiem tālāk no ceļa.
Gaisa piesārņojuma zonu nosaka, nolasot rādītājus 1. tabulā. Ja katrs no 8.	
abiem vidējiem rādītājiem atbilst savai piesārņojuma zonai, tad tiek ņemts
vērā mazākais rādītājs.
Reģistrētos datus attēlo grafiski.9.	

Iegūto datu reģistrēšana un apstrāde
1. tabula

Gaisa piesārņojuma zonu izdalīšana
Vidējais sugu skaits, gab. Vidējais segums, cm2 Gaisa piesārņojuma zona

(salīdzinošs vērtējums)

0 0 Kritisks piesārņojums

0,1…1,0 0,1…10,0 Augsts piesārņojums

1,1…2,0 10,1…20,0 Vidējs piesārņojums

2,1…3,0 20,1…30,1 Zems piesārņojums

3,1…5,0 > 30,0 Tīrs gaiss

� (Pēc UNESCO “Baltijas jūras projekts” materiāliem)

2. tabula

Ķērpju segums uz (koku suga)
Ķērpju suga Ķērpju segums (%)uz

kokiem
(novērojumu veikšanas
vieta)

Ķērpju segums (%) uz
kokiem
(novērojumu veikšanas
vieta)

1 2 3 4 5 vid. 6 7 8 9 10 vid.

Hypogymnia physodes

Parmelia sulcata

Evernia prunastri

Pertusaria amara

Usnea hirta

Kopējais ķērpju
segums, %

Kopējais sugu skaits,
gab.

30

Piemērs.

Vidējais ķērpju segums (%) uz koku stumbriem

1. novērojumu
vieta

2. novērojumu
vieta

0

10

20

30

40

5

15

25

35

Laukuma
segums, %

Rezultātu analīze un izvērtēšana
Kuras no pētījumā iekļautajām ķērpju sugām tika atrastas? •	
Kurā vietā ķērpji atrodami visvairāk?•	
Kāda lapoņa forma (krevju, lapu vai krūmu) ir izplatītākā, kāds tam varētu •	
būt skaidrojums?
Norāda vides piesārņotības zonu pētītajām vietām.•	
Vai pētāmajā apkārtnē atrodas kādi piesārņojuma avoti? Ja ir, tad – kādi? •	
Kādi ir priekšlikumi apkārtnes gaisa piesārņojuma novēršanai vai •	
saglabāšanai?
Kādas ir eksperimenta nepilnības un kādi ir ierosinājumi eksperimenta uzla-•	
bošanai? Vai gaisa kvalitātes noteikšanai ir vajadzīgi cita veida risinājumi? Ja
ir, tad – kādi?

S k o l ē n a d a r b a l a p a

10

Vārds uzvārds klase datums

D_12_KD_03_1

NOTEKŪDEŅU ATTĪRĪŠANAS SHĒMA

Uzdevums (7 punkti)

Ievieto pareizā secībā shēmas lodziņos ar notekūdeņu attīrīšanu saistītos jēdzienus!
Jēdzieni: liekās dūņas; notekūdeņu pieņemšanas kamera; bioloģiski–ķīmiskā attīrīšana; dabiskās ūdenskrātuves;
atgriežamās dūņas; rupjie atkritumi; attīrīti notekūdeņi.

Notekūdeņi.

Mehāniskā attīrīšana.

Dūņu apstrāde un izmantošana.

S k o l ē n a d a r b a l a p a

11

Vārds uzvārds klase datums

D_12_KD_03_2

ATMOSFĒRAS PIESĀRŅOJUMS

Uzdevums (14 punkti)
Pilsētās viens no būtiskākajiem atmosfēras piesārņojuma avotiem ir autotransports. Uzraksti nosaukumus un ķīmis-
kās formulas trīs ķīmiskajiem savienojumiem, kuri ar automobiļu izplūdes gāzēm nokļūst atmosfērā!

Ķīmiskā savienojuma nosaukums Ķīmiskā savienojuma formula

Izplūdes gāzes var saturēt skābos oksīdus, kas reaģē ar atmosfērā esošo ūdeni. Izvēlies vienu no skābajiem a)	
oksīdiem, ko satur izplūdes gāze, un uzraksti reakcijas vienādojumu, kas parāda šī oksīda reakciju ar ūdeni!
...
Uzraksti divus organismus, kurus izmanto kā bioindikatorus gaisa kvalitātes noteikšanai! b)	
...
...
...
Uzraksti trīs piemērus, kas pamato skābā lietus izraisītās sekas! c)	
...
...
...
...

Uzraksti, kā šo vides problēmu būtu iespējams risināt!
...
...
...
... �

S k o l ē n a d a r b a l a p a

28

Vārds uzvārds klase datums

D_12_ND_03

TEHNOLOĢIJAS UN to radītās VIDES IZMAIŅAS

1. variants

1. uzdevums (5 punkti)
Vai apgalvojums ir patiess? Apvelc atbilstīgo atbildes variantu!

Rupjo atkritumu filtrēšana ir notekūdeņu attīrīšanas beigu posms.	 Jā	 Nēa)	
Rūpniecībā infrasarkano starojumu izmanto dažādu materiālu žāvēšanai.	 Jā	 Nēb)	
Satelīttelevīzijā izmanto garos radioviļņus.	 Jā	 Nēc)	
Rentgenstari iedarbojas uz organisma šūnām un audiem, tāpēc jāievēro liela piesardzība, d)	
strādājot ar rentgenstarojumu.	 Jā	 Nē
Netradicionālu sugu izplatību biocenozē var uzskatīt par bioloģisko piesārņojumu.	 Jā	 Nēe)	

2. uzdevums (5 punkti)
Izpēti doto ražošanas shēmu!

saspiešana

ūdeņradis

300 °C

1000 °C

450 °C

50 °C

slāpeklis

amonjaks

siltummainis

siltummainis

katalizatora kamera

neizreaģējušās gāzes
atkārtotai izmantošanai

Nosauc ražošanas izejvielas! a)	
...
Nosauc galveno ražošanas galaproduktu! b)	
...
Pamato, kāpēc šo procesu var uzskatīt par bezatlikumu tehnoloģiju! c)	
...
...
...
Izvēlies vienu praktiski nozīmīgu neorganisko vielu, un ar piemēriem pamato apgalvojumu: “Daudzu d)	
neorganisko vielu rūpnieciskās ieguves un pārstrādes metožu atklāšana un ieviešana ražošanā ir būtiski
ietekmējusi dzīves līmeni.”!
...

S k o l ē n a d a r b a l a p a

29

D_12_ND_03

3. uzdevums (4 punkti)
Izlasi tekstu!
Mūsdienas lāzeri tiek lietoti ļoti plaši: CD atskaņotājos, svītrkoda skeneros, metināšanā, metālu griešanā, ķirurģiskās
operācijās, Visuma pētniecībā.
Kopš pirmā strādājošā lāzera radīšanas (rubīna modelis) zinātnieki ir veidojuši šos gaismas avotus no dažnedažādām
vielām un materiāliem. Tomēr līdz šīm nebija izdevies radīt lāzeru no silīcija, kas ir viens no izplatītākajiem elemen­
tiem Zemes garozā. Silīcija struktūrā nav atbilstīgs elektronu izkārtojums, kāds vajadzīgs, lai panāktu, ka šis
pusvadītājs izstarotu gaismu. Taču zinātniekiem no Brauna universitātes ir izdevies ar nanošablona palīdzību, izurbjot
miljardiem caurumiņu mazā silīcija gabaliņā, mainīt silīcija atomāro struktūru. Rezultātā iegūta vāja lāzera gaisma.
Pagaidām gan šis atklājums nav īpaši praktisks. Lai silīcija lāzers būtu komerciāli izdevīgs, tas ir jāizveido daudz
jaudīgāks un tam jādarbojas istabas temperatūrā.
Materiāls, kuram piemīt gan silīcija elektriskās īpašības, gan lāzera optiskās īpašības, var būt noderīgs gan elektronikā,
gan komunikāciju tehnoloģijās, tādējādi sekmējot daudz jaudīgāku datoru izveidi.

Kādu vielu izmantoja pirmā lāzera radīšanai? a)	
...
Nosauc visus tekstā minētos lāzeru izmantošanas piemērus! b)	
...
...
Kādas iespējas nodrošinās silīcija lāzeru izmantošana? c)	
...
...
Nosauc tev zināmo, bet tekstā neminēto lāzera izmantošanas piemēru! d)	
...

4. uzdevums (4 punkti)
Optiskais kabelis pārvada gaismas viļņus. Gaismas stars ar mainīgu intensitāti optiskajā šķiedrā tiek raidīts (iespīdi-
nāts) ar speciāla lāzera vai gaismas diodes palīdzību. Attēlā redzama optiskā kabeļa skice.

Uzzīmē lāzera stara gaitu optiskajā kabelī, ja staru ievirza no kabeļa gala A!a)	

A

No kāda materiāla šķiedrām izgatavo optiskos kabeļus? b)	
...
Kādu optisko parādību izmanto optiskajos kabeļos? c)	
...
Uzraksti vienu piemēru, kā medicīnā izmanto optiskos kabeļus! d)	
...
...
...

5. uzdevums (8 punkti)
Pēdējo 30 gadu laikā ir darīts daudz, lai uzlabotu vides kvalitāti Eiropā. Sēra dioksīda emisija, kas rodas
elektroenerģijas ražošanas procesā, ir ievērojumi samazināta, galvenokārt pateicoties uzlabotām tehnoloģijām, kas
samazina sēra saturu oglēs un attīra dūmgāzes no sēra dioksīda.
� Vide Eiropā 2005. Stāvoklis un perspektīvas

S k o l ē n a d a r b a l a p a

30

D_12_ND_03

Attēlā parādīta sēra dioksīda emisijas maiņa kādā Latvijas rajonā laikposmā no1996. gada līdz 2004. gadam. Izpēti
grafiku!

1996 1997 1998 1999 2000 2001 2002 2003 2004
0

500

1000

1500

2000

2500

Tonnas

Gads

Sēra dioksīda emisijas izmaiņas 1996.–2004.

Uzraksti divus cēloņus sēra dioksīda emisijas maiņai! a)	
...
...
...
...
Kāda varētu būt prognoze sēra dioksīda emisijas maiņai līdz 2020. gadam, ņemot vērā pašreizējās situācijas b)	
tendences?
...
...
...
...
Kas ir galvenie sēra dioksīda piesārņojuma avoti Latvijā? c)	
...
...
...
Uzraksti vienu priekšlikumu, kā samazināt sēra savienojumu radīto piesārņojumu! d)	
...
...
...
...
Uzraksti trīs nevēlamas izmaiņas vidē, kuras var izraisīt sēra dioksīda radītais piesārņojums! e)	
...
...
...
...

6. uzdevums (7 punkti)
Pēdējo simts gadu laikā vidējā gaisa temperatūra Eiropā ir paaugstinājusies par 0,95 oC, un paredzams, ka nākamajā
simtgadē tā paaugstināsies vēl par 2…6 oC. Daļa zinātnieku uzskata, ka sasilšanu veicina galvenokārt ogļskābās gāzes
CO2 un metāna CH4 nokļūšana atmosfērā cilvēku saimnieciskās darbības rezultātā. Citiem zinātniekiem ir pretējs
viedoklis un viņi uzskata, ka siltumnīcefekts ir dabisks process.

Uzraksti vienu argumentu, kas pamato gan vienu, gan otru viedokli!a)	

Arguments, ka siltumnīcefektu veicina cilvēku saimnieciskā
darbība

Arguments, ka siltumnīcefekts ir dabisks process

S k o l ē n a d a r b a l a p a

31

D_12_ND_03

Kādas pēc tavām domām varētu būt siltumnīcefekta pozitīvās un negatīvās sekas?b)	

Pozitīvās sekas Negatīvās sekas

1. 1.

2. 2.

Pamato, vai ir nepieciešama siltumnīcefektu izraisošo faktoru starptautiska ierobežošana! c)	
...
...
...
...

S k o l ē n a d a r b a l a p a

32

Vārds uzvārds klase datums

D_12_ND_03

TEHNOLOĢIJAS UN to radītās VIDES IZMAIŅAS

2. variants

1. uzdevums (5 punkti)
Vai apgalvojums ir patiess? Apvelc atbilstīgp atbildes variantu!

Attīrot notekūdeņus, iespējams iegūt lauksaimniecībā izmantojamus produktus.	 Jā	 Nēa)	
Mikroviļņu ierīces izmanto tikai pārtikas nozarē produktu uzsildīšanai un ēdiena pagatavošanai.	 Jā	 Nēb)	
Ultraīsos radioviļņus izmanto sakariem ar kosmosa kuģi, kas riņķo orbītā ap Zemi.	 Jā	 Nēc)	
Solārija apmeklētājiem ir jāievēro visi paredzētie drošības noteikumi, jo ultravioletajam d)	
starojumam ir izteikta bioloģiskā iedarbība.	 Jā	 Nē
Cilvēku migrācija un pārvietošanās lielos attālumos veicina bioloģisko piesārņojumu.	 Jā	 Nēe)	

2. uzdevums (5 punkti)
Izpēti doto ražošanas shēmu!

dzelzsrūda, kokss
un kaļķakmens

atgāzes, kuras
izmanto ievadāmā
gaisa uzkarsēšanai

gaisa
ievadcaurules

šķidras dzelzs
izvadīšana

kušņu
izvadīsana

Nosauc ražošanas izejvielas! a)	
...
Nosauc galveno ražošanas galaproduktu! b)	
...
Pamato, vai šo procesu var uzskatīt par bezatlikumu tehnoloģiju! c)	
...
...
...
Izvēlies vienu praktiski nozīmīgu organisko vielu un ar piemēriem pamato apgalvojumu: “Daudzu organisko d)	
vielu rūpnieciskās ieguves un pārstrādes metožu atklāšana un ieviešana ražošanā ir būtiski ietekmējusi dzīves
līmeni”!
...
...
...
...

S k o l ē n a d a r b a l a p a

33

D_12_ND_03

3. uzdevums (4 punkti)
Izlasi tekstu!
Latvijas Universitātes Fizikas un matemātikas fakultātē tika atklāts studiju un pētnieciskais Lāzeru centrs, kas ir
pirmais šāda veida centrs Latvijā. Lāzeru centra izveidošanai ir būtiska stratēģiska nozīme augsta līmeņa zinātnes un
izglītības attīstībā LU un Latvijā kopumā.
Lāzers ir ierīce, kas rada intensīvu un šauru gaismas kūli, kam ir “viena krāsa” (šaurs spektrālais diapazons). Parastu
gaismas avotu var iztēloties kā orķestri, kurā katrs instruments atskaņo savu melodiju, dažreiz notis sakrīt. Lāzers ir
kā daudzas vijoles, kas atskaņo vienu un to pašu skaņdarbu. Šī saskaņotība lāzerim turpinās ļoti ilgi. Tādēļ lāzerim
salīdzinājumā ar citiem gaismas avotiem piemīt ideālas fizikālās īpašības. Ikdienā mēs pat neapzināmies, cik daudz
ir iekārtu, kur tiek izmantots lāzers, piemēram, svītrkodu nolasītājos, kompaktdisku atskaņotājos, lāzerprinteros u. c.
Lāzera izmantošanas iespējas nepārtraukti paplašinās.

Ar ko lāzers atšķiras no parastiem gaismas avotiem? a)	
...
Nosauc visus tekstā minētos lāzeru izmantošanas piemērus! b)	
...
...
Kāda nozīme ir Lāzeru centra izveidei? c)	
...
...
...
Nosauc tev zināmo, bet tekstā neminēto lāzera izmantošanas piemēru! d)	
...

4. uzdevums (4 punkti)
Optiskais kabelis pārvada gaismas viļņus. Gaismas stars ar mainīgu intensitāti optiskajā šķiedrā tiek raidīts (iespīdi-
nāts) ar speciāla lāzera vai gaismas diodes palīdzību. Attēlā redzama optiskā kabeļa skice.

Uzzīmē lāzera stara gaitu optiskajā kabelī, ja staru ievirza no kabeļa gala A! a)	

A

No kāda materiāla šķiedrām izgatavo optiskos kabeļus? b)	
...
Pamato, vai lāzera stars turpinās virzīties pa attēloto optisko kabeli, ja to sasies mezglā! c)	
...
Uzraksti vienu piemēru, kā sakaru nozarē izmanto optiskos kabeļus! d)	
...
...

5. uzdevums (8 punkti)
Pēdējo 30 gadu laikā ir darīts daudz, lai uzlabotu vides kvalitāti Eiropā. Autoceļu transporta radītie slāpekļa oksīdu
izmeši ir samazināti par aptuveni 90 % salīdzinājumā ar to, kādi tie būtu, ja netiktu ieviesti katalītiskie gāzu neitrali­
zatori.
� Vide Eiropā 2005. Stāvoklis un perspektīvas

S k o l ē n a d a r b a l a p a

34

D_12_ND_03

Attēlā parādīta slāpekļa oksīdu emisijas maiņa kādā Latvijas rajonā laikposmā no 1996. gada līdz 2004. gadam. Izpēti
grafiku!

1996 1997 1998 1999 2000 2001 2002 2003 2004
0

250

300

350

400

450

500

Tonnas

Gads

Slāpekļa dioksīda emisijas izmaiņas 1996.–2004.

Uzraksti divus cēloņus slāpekļa oksīdu emisijas izmaiņām! a)	
...
...
...
Kāda varētu būt prognoze slāpekļa oksīdu emisijas maiņai līdz 2020. gadam, ņemot vērā pašreizējās situācijas b)	
tendences?
...
...
...
...
Kas ir galvenie slāpekļa oksīdu piesārņojuma avoti Latvijā? c)	
...
...
...
...
Uzraksti vienu priekšlikumu, kā samazināt slāpekļa oksīdu radīto piesārņojumu! d)	
...
...
...
...
Uzraksti trīs nevēlamas izmaiņas vidē, kuras var izraisīt slāpekļa oksīdu radītais piesārņojums! e)	
...
...
...
...

S k o l ē n a d a r b a l a p a

35

D_12_ND_03

6. uzdevums (7 punkti)
Pēdējo simts gadu laikā vidējā gaisa temperatūra Eiropā ir paaugstinājusies par 0,95 oC, un paredzams, ka nāka-
majā simtgadē tā paaugstināsies vēl par 2…6 oC. Daļa zinātnieku uzskata, ka to veicina CO2 un CH4, kas nokļuvuši
atmosfērā cilvēku saimnieciskās darbības rezultātā. Tomēr pastāv arī pretējs viedoklis, ka siltumnīcefekts ir dabisks
process.

Uzraksti vienu argumentu, kas pamato gan vienu, gan otru viedokli!a)	

Arguments, ka siltumnīcefektu veicina cilvēku saimnieciskā
darbība

Arguments, ka siltumnīcefekts ir dabisks process

Kādas pēc tavam domam varētu būt siltumnīcefekta pozitīvās un negatīvās sekas?b)	

Pozitīvās sekas Negatīvās sekas

1. 1.

2. 2.

Pamato, vai ir nepieciešama siltumnīcefektu izraisošo faktoru starptautiska ierobežošana! c)	
...
...
...
...

DABASZINĪBAS 12. klase

15

TEHNOLOĢIJAS UN to radītās VIDES IZMAIŅAS
Nosauc ražošanas izejvielas!a)	
Nosauc galveno ražošanas galaproduktu! b)	
Pamato, kāpēc šo procesu var uzskatīt par bezatlikumu tehnoloģiju! c)	
Izvēlies vienu praktiski nozīmīgu neorganisko vielu, un ar piemēriem d)	
pamato apgalvojumu: “Daudzu neorganisko vielu rūpnieciskās ieguves un
pārstrādes metožu atklāšana un ieviešana ražošanā ir būtiski ietekmējusi
dzīves līmeni.”!

3. uzdevums (4 punkti)
Izlasi tekstu!
Mūsdienas lāzeri tiek lietoti ļoti plaši: CD atskaņotājos, svītrkoda skeneros, meti-

nāšanā, metālu griešanā, ķirurģiskās operācijās, Visuma pētniecībā.
Kopš pirmā strādājošā lāzera radīšanas (rubīna modelis) zinātnieki ir veidojuši

šos gaismas avotus no dažnedažādām vielām un materiāliem. Tomēr līdz šīm nebija
izdevies radīt lāzeru no silīcija, kas ir viens no izplatītākajiem elementiem Zemes
garozā. Silīcija struktūrā nav atbilstošs elektronu izkārtojums, kāds vajadzīgs, lai
panāktu, ka šis pusvadītājs izstarotu gaismu. Taču zinātniekiem no Brauna universi-
tātes ir izdevies ar nanošablona palīdzību, izurbjot miljardiem caurumiņu mazā silī-
cija gabaliņā, mainīt silīcija atomāro struktūru. Rezultātā iegūta vāja lāzera gaisma.

Pagaidām gan šis atklājums nav īpaši praktisks. Lai silīcija lāzers būtu komerciāli
izdevīgs, tas ir jāizveido daudz jaudīgāks un tam jādarbojas istabas temperatūrā.

Materiāls, kuram piemīt gan silīcija elektriskās īpašības, gan lāzera optiskās
īpašības, var būt noderīgs gan elektronikā, gan komunikāciju tehnoloģijās, tādējādi
sekmējot daudz jaudīgāku datoru izveidi.

Kādu vielu izmantoja lāzera radīšanai?a)	
Nosauc visus tekstā minētos lāzeru izmantošanas piemērus!b)	
Kādas iespējas nodrošinās silīcija lāzeru izmantošana?c)	
Nosauc tev zināmo, bet tekstā neminēto lāzera izmantošanas piemēru!d)	

1. variants

1. uzdevums (5 punkti)
Vai apgalvojums ir patiess? Apvelc atbilstīgo atbildes variantu!

Rupjo atkritumu filtrēšana ir notekūdeņu attīrīšanas beigu posms.	 Jā	 Nēd)	
Rūpniecībā infrasarkano starojumu izmanto dažādu materiālu e)	
žāvēšanai.	 Jā	 Nē
Satelīttelevīzijā izmanto garos radioviļņus.	 Jā	 Nēf)	
Rentgenstari iedarbojas uz organisma šūnām un audiem, tāpēc g)	
jāievēro liela piesardzība, strādājot ar rentgenstarojumu.	 Jā	 Nē
Netradicionālu sugu izplatību biocenozē var uzskatīt par bioloģisko h)	
piesārņojumu.	 Jā	 Nē

2. uzdevums (5 punkti)
Izpēti doto ražošanas shēmu!

saspiešana

ūdeņradis

300 °C

1000 °C

450 °C

50 °C

slāpeklis

amonjaks

siltummainis

siltummainis

katalizatora kamera

neizreaģējušās gāzes
atkārtotai izmantošanai

16

4. uzdevums (4 punkti)
Optiskais kabelis pārvada gaismas viļņus. Gaismas stars ar mainīgu intensitāti

optiskajā šķiedrā tiek raidīts (iespīdināts) ar speciāla lāzera vai gaismas diodes
palīdzību. Attēlā redzama optiskā kabeļa skice.

Uzzīmē lāzera stara gaitu optiskajā kabelī, ja staru ievirza no kabeļa gala A!a)	

A

No kāda materiāla šķiedrām izgatavo optiskos kabeļus?b)	
Kādu optisko parādību izmanto optiskajos kabeļos?c)	
Uzraksti vienu piemēru, kā medicīnā izmanto optiskos kabeļus!d)	

5. uzdevums (8 punkti)
Pēdējo 30 gadu laikā ir darīts daudz, lai uzlabotu vides kvalitāti Eiropā. Sēra

dioksīda emisija, kas rodas elektroenerģijas ražošanas procesā, ir ievērojumi sama-
zināta, galvenokārt pateicoties uzlabotām tehnoloģijām, kas samazina sēra saturu
oglēs un attīra dūmgāzes no sēra dioksīda.

� Vide Eiropā 2005. Stāvoklis un perspektīvas

Attēlā parādīta sēra dioksīda emisijas maiņa kādā Latvijas rajonā laikposmā
no1996. gada līdz 2004. gadam. Izpēti grafiku!

1996 1997 1998 1999 2000 2001 2002 2003 2004
0

500

1000

1500

2000

2500

Tonnas

Gads

Uzraksti divus cēloņus sēra dioksīda emisijas maiņai!a)	
Kāda varētu būt prognoze sēra dioksīda emisijas maiņai līdz 2020. gadam, b)	

ņemot vērā pašreizējās situācijas tendences?
Kas ir galvenie sēra dioksīda piesārņojuma avoti Latvijā?c)	
Uzraksti vienu priekšlikumu, kā samazināt sēra savienojumu radīto d)	
piesārņojumu!
Uzraksti trīs nevēlamas izmaiņas vidē, kuras var izraisīt sēra dioksīda radī-e)	
tais piesārņojums!

6. uzdevums (7 punkti)
Pēdējo simts gadu laikā vidējā gaisa temperatūra Eiropā ir paaugstinājusies par

0,95 oC, un paredzams, ka nākamajā simtgadē tā paaugstināsies vēl par 2…6 oC.
Daļa zinātnieku uzskata, ka sasilšanu veicina galvenokārt ogļskābās gāzes CO2 un
metāna CH4 nokļūšana atmosfērā cilvēku saimnieciskās darbības rezultātā. Citiem
zinātniekiem ir pretējs viedoklis un viņi uzskata, ka siltumnīcefekts ir dabisks
process.

Uzraksti vienu argumentu, kas pamato gan vienu, gan otru viedokli!a)	

Arguments, ka siltumnīcefektu veicina
cilvēku saimnieciskā darbība

Arguments, ka siltumnīcefekts ir dabisks
process

Kādas pēc tavām domām varētu būt siltumnīcefekta pozitīvās un negatīvās b)	
sekas?

Pozitīvās sekas Negatīvās sekas

1. 1.

2. 2.

Pamato, vai ir nepieciešama siltumnīcefektu izraisošo faktoru starptautiska c)	
ierobežošana!

DABASZINĪBAS 12. klase

17

TEHNOLOĢIJAS UN to radītās VIDES IZMAIŅAS
Nosauc ražošanas izejvielas! a)	
Nosauc galveno ražošanas galaproduktu!b)	
Pamato, vai šo procesu var uzskatīt par bezatlikumu tehnoloģiju!c)	
Izvēlies vienu praktiski nozīmīgu organisko vielu un ar piemēriem pamato d)	
apgalvojumu: “Daudzu organisko vielu rūpnieciskās ieguves un pārstrā-
des metožu atklāšana un ieviešana ražošanā ir būtiski ietekmējusi dzīves
līmeni”!

3. uzdevums (4 punkti)
Izlasi tekstu!
Latvijas Universitātes Fizikas un matemātikas fakultātē tika atklāts studiju un

pētnieciskais Lāzeru centrs, kas ir pirmais šāda veida centrs Latvijā. Lāzeru centra
izveidošanai ir būtiska stratēģiska nozīme augsta līmeņa zinātnes un izglītības attīstī-
bā LU un Latvijā kopumā.

Lāzers ir ierīce, kas rada intensīvu un šauru gaismas kūli, kam ir “viena krāsa”
(šaurs spektrālais diapazons). Parastu gaismas avotu var iztēloties kā orķestri, kurā
katrs instruments atskaņo savu melodiju, dažreiz notis sakrīt. Lāzers ir kā daudzas
vijoles, kas spēlē vienu un to pašu skaņdarbu. Šī saskaņotība lāzeram turpinās ļoti
ilgi. Tādēļ lāzeram salīdzinājumā ar citiem gaismas avotiem piemīt ideālas fizikālās
īpašības. Ikdienā mēs pat neapzināmies, cik daudz ir iekārtu, kur tiek izmantots
lāzers, piemēram, svītrkodu nolasītājos, kompaktdisku atskaņotājos, lāzerprinte-
ros u. c. Lāzera izmantošanas iespējas nepārtraukti paplašinās.

Ar ko lāzers atšķiras no parastiem gaismas avotiem?a)	
Nosauc visus tekstā minētos lāzeru izmantošanas piemērus!b)	
Kāda nozīme ir Lāzeru centra izveidei?c)	
Nosauc tev zināmo, bet tekstā neminēto lāzera izmantošanas piemēru!d)	

2. variants

1. uzdevums (5 punkti)
Vai apgalvojums ir patiess? Apvelc atbilstīgo atbildes variantu!

Attīrot notekūdeņus, iespējams iegūt lauksaimniecībā a)	
izmantojamus produktus.	 Jā	 Nē
Mikroviļņu ierīces izmanto tikai pārtikas nozarē produktu b)	
uzsildīšanai un ēdiena pagatavošanai.	 Jā	 Nē
Ultraīsos radioviļņus izmanto sakariem ar kosmosa kuģi, kas riņķo c)	
orbītā ap Zemi.	 Jā	 Nē
Solārija apmeklētājiem ir jāievēro visi paredzētie drošības noteikumi, d)	
jo ultravioletajam starojumam ir izteikta bioloģiskā iedarbība.	 Jā	 Nē
Cilvēku migrācija un pārvietošanās lielos attālumos veicina e)	
bioloģisko piesārņojumu.	 Jā	 Nē

2. uzdevums (5 punkti)
Izpēti doto ražošanas shēmu!

dzelzsrūda, kokss
un kaļķakmens

atgāzes, kuras
izmanto ievadāmā
gaisa uzkarsēšanai

gaisa
ievadcaurules

šķidras dzelzs
izvadīšana

kušņu
izvadīsana

18

4. uzdevums (4 punkti)
Optiskais kabelis pārvada gaismas viļņus. Gaismas stars ar mainīgu intensitāti

optiskajā šķiedrā tiek raidīts (iespīdināts) ar speciāla lāzera vai gaismas diodes
palīdzību. Attēlā redzama optiskā kabeļa skice.

Uzzīmē lāzera stara gaitu optiskajā kabelī, ja staru ievirza no kabeļa gala A! a)	

A

No kāda materiāla šķiedrām izgatavo optiskos kabeļus?b)	
Pamato, vai lāzera stars turpinās virzīties pa attēlā redzamo optisko kabeli, c)	
ja to sasies mezglā!
Uzraksti vienu piemēru, kā sakaru nozarē izmanto optiskos kabeļus!d)	

5. uzdevums (8 punkti)
Pēdējo 30 gadu laikā ir darīts daudz, lai uzlabotu vides kvalitāti Eiropā. Autoceļu

transporta radītie slāpekļa oksīdu izmeši ir samazināti par aptuveni 90 % salīdzinā-
jumā ar to, kādi tie būtu, ja netiktu ieviesti katalītiskie gāzu neitralizatori.

� Vide Eiropā 2005. Stāvoklis un perspektīvas

Attēlā parādīta slāpekļa oksīdu emisijas maiņa kādā Latvijas rajonā laikposmā
no 1996. gada līdz 2004. gadam. Izpēti grafiku!

1996 1997 1998 1999 2000 2001 2002 2003 2004
0

250

300

350

400

450

500

Tonnas

Gads

Uzraksti divus cēloņus slāpekļa oksīdu emisijas izmaiņām! a)	
Kāda varētu būt prognoze slāpekļa oksīdu emisijas maiņai līdz 2020. gadam, b)	
ņemot vērā pašreizējās situācijas tendences?
Kas ir galvenie slāpekļa oksīdu piesārņojuma avoti Latvijā?c)	
Uzraksti vienu priekšlikumu, kā samazināt slāpekļa oksīdu radīto d)	
piesārņojumu!
Uzraksti trīs nevēlamas izmaiņas vidē, kuras var izraisīt slāpekļa oksīdu e)	
radītais piesārņojums!

6. uzdevums (7 punkti)
Pēdējo simts gadu laikā vidējā gaisa temperatūra Eiropā ir paaugstinājusies par

0,95 oC, un paredzams, ka nākamajā simtgadē tā paaugstināsies vēl par 2…6 oC.
Daļa zinātnieku uzskata, ka to veicina CO2 un CH4, kas nokļuvuši atmosfērā cilvē-
ku saimnieciskās darbības rezultātā. Tomēr pastāv arī pretējs viedoklis, ka siltum-
nīcefekts ir dabisks process.

Uzraksti vienu argumentu, kas pamato gan vienu, gan otru viedokli!a)	

Arguments, ka siltumnīcefektu veicina
cilvēku saimnieciskā darbība

Arguments, ka siltumnīcefekts ir dabisks
process

Kādas pēc tavam domam varētu būt siltumnīcefekta pozitīvās un negatīvās b)	
sekas?

Pozitīvās sekas Negatīvās sekas

1. 1.

2. 2.

Pamato, vai ir nepieciešama siltumnīcefektu izraisošo faktoru starptautiska c)	
ierobežošana!

DABASZINĪBAS 12. klase

19

TEHNOLOĢIJAS UN TO RADĪTĀS VIDES IZMAIŅAS

5. Izskaidro sēra dioksīda/ slāpekļa oksīdu emisijas samazināšanās
iemeslus. Par katra iemesla skaidrojumu – 1 punkts. Kopā 2 punkti

8

Prognozē sēra dioksīda/ slāpekļa oksīdu emisijas turpmākos
apjomus – 1 punkts

Raksturo sēra dioksīda/ slāpekļa oksīdu piesārņojuma avotus –
1 punkts

Pamato iespēju sēra dioksīda/ slāpekļa oksīdu radītā piesārņojuma
samazināšanai – 1 punkts

Izskaidro sēra dioksīda/ slāpekļa oksīdu ietekmi uz vidi. Par katru
skaidrojumu – 1 punkts. Kopā 3 punkti

6. Nosauc argumentu temperatūras pieaugumam saimnieciskās
darbības rezultātā – 1 punkts

7

Nosauc argumentu temperatūras pieaugumam dabas procesu
rezultātā – 1 punkts

Nosauc divas siltumnīcefekta izraisītās pozitīvās sekas. Par katru
piemēru – 1 punkts. Kopā 2 punkti

Nosauc divas siltumnīcefekta izraisītās negatīvās sekas. Par katru
piemēru – 1 punkts. Kopā 2 punkti

Pamato savu viedokli siltumnīcefekta izraisošo faktoru starptautiskas
ierobežošanas jautājumā, izmantojot uzdevumā doto informāciju –
1 punkts

Kopā 33

Vērtēšanas kritēriji

Uzde­
vums

Kritēriji Punkti

1. Zina notekūdeņu attīrīšanas shēmu/izmantošanu – 1 punkts 5

Zina elektromagnētiskā starojumu izmantošanas iespējas – 1 punkts

Zina noteikta garuma radioviļņu izmantošanas iespējas – 1 punkts

Zina elektromagnētiskā starojuma iedarbību uz organismiem –
1 punkts

Zina bioloģiska piesārņojuma rašanas cēloņus – 1 punkts

2. Saskata shēmā un pareizi nosauc ražošanas izejvielas – 1 punkts 5

Saskata shēmā un pareizi nosauc ražošanas galaproduktu – 1 punkts

Izmantojot shēmu, paskaidro jēdzienu “bezatlikumu tehnoloģija”–
1 punkts

Nosauc vienu praktiski nozīmīgu neorganisko/ organisko vielu –
1 punkts. Ar piemēriem pamato tās nozīmi – 1 punkts

3. Atrod atbildi tekstā – 1 punkts 4

Nosauc tekstā minētos lāzeru izmantošanas piemērus – 1 punkts

Atrod atbildi tekstā – 1 punkts

Nosauc vēl kādu citu lāzera izmantošanas piemēru – 1 punkts

4. Pareizi uzzīmē lāzera stara gaitu gaismas vadā – 1 punkts 4

Zina, no kā izgatavo gaismas vadus – 1 punkts

Izprot gaismas izplatīšanās likumsakarību gaismas vados – 1 punkts

Nosauc gaismas vadu izmantošanas piemēru konkrētā nozarē –
1 punkts

	dbz_12_3.pdf
	dbz_12_3.pdf
	daba_12_3
	Dabaszinibas_12_1.1_ST
	Dabaszinibas_12_1.2_SN
	Dabaszinibas_12_2.2_SN

	Dabaszinibas_12_2.1_ST
	Dabaszinibas_12_3.2_SN
	Dabaszinibas_12_3.1_ST
	Dabaszinibas_12_1.1_ST

	Vaks_12

