

Ksenonit

***Kemiaa tutkien
ja ihmetellen***

Julkaisija: Valtakunnallinen LUMA- keskus,
Kemian opetuksen keskus, KEMMA
ISBN 978-952-10-6791-4 (nid.)
ISBN 978-952-10-6792-1 (PDF)
Yliopistopaino Oy
Helsinki 2010

Lukijalle

Ksenonit - Kemiaa tutkien ja ihmetellen kirja on suunnattu 7- 12 -vuotiaille lapsille, heidän vanhemmilleen, opettajille sekä harrastustoiminnan ohjaajille. Kirjan tarkoituksena on innostaa lapsia tutkimaan ympäristöään ja arjen ilmiöitä kemian näkökulmasta. Se kannustaa luonnontieteiden harrastuneisuuteen sekä katsomaan maailmaa uteliain ja avoimin mielin.

Kirja perustuu vuosina 2003- 2008 toimineeseen lasten Ksenonit-virtuaalikerhoon. Ksenonit oli valtakunnallisen LUMA- keskuksen hanke. Ksenonit- virtuaalikerho laajensi toimintaansa vuonna 2008 Lasten luonnontieteelliseksi verkkolehti Jipoksi. Tähän teokseen on koottu vuosien varrelta parhaita kokeellisia töitä. Työt on jaoteltu neljään aihealueeseen: Vesi, maa, ilma sekä kodin elintarvikkeet. Aihepiirit tukevat alakoulujen valtakunnallisia opetussuunnitelmien perusteita, joten työt sopivat hyvin toteutettavaksi osana alakoulun kemian opetusta. Tutkimukset sopivat myös kotona tai kerhossa tehtäviksi vanhempien tai ohjaajien avustuksella. Töissä käytettävät aineet ovat turvallisia. Kuitenkin hyvien työturvallisuuskäytäntöjen mukaisesti kehotamme aina varovaiseen työskentelyyn.

Haluamme kiittää vuosien 2003- 2008 aikana Ksenonit- kerhoon töitä suunnitelleita ihmisiä. Lämmin kiitos erityisesti koordinaattoreina toimineille Elina Nurmiselle, Terhi Ahoselle, Tiina Kiviluodolle ja Tea Kantolalle sekä sivuston teknisestä toteutuksesta vastanneille Lauri Vihmalle ja Sini- Tuulia Mankiselle

Kiitämme myös tämän kirjan kirjoittamiseen saadusta tuesta Suomen tietokirjailijat ry:tä!

Helsingissä 31.12.2010

Jenni Västinsalo

Ksenonien koordinaattori
vuosina 2006- 2008
Valtakunnallisen LUMA-
keskuksen koordinaattori

Maija Aksela

Ksenonien ideoija ja "äiti"
Professori, kemian opettajan-
koulutusyksikkö,
Helsingin yliopisto
Valtakunnallisen LUMA-
keskuksen johtaja

Sisällys

Lähde tiedeseikkailuun Jipon kanssa	5
Vinkkejä kokeelliseen työskentelyyn	6
Veden varassa	8
Pintajännitystä heikottaa	9
Jäätävän jännittävät saippuakuplat	10
Taiteilua pintajännityksellä	12
Vesi pitää pintansa	13
Vesi - luonnon kiertävä kulkuri	14
Vauhtia veden kiertoon	15
Vettä vihanneksissa	16
Janoinen puu	17
Kuinka kukat juovat	18
Maan uumenissa	19
Juttu juuresta	20
Kastuuko maa?	21
Kypsä hedelmä	23
Rautaisia kiviä	24
Kuplivia kiviä	25
Missä siemenet kasvavat?	26
Mistä maa on tehty?	28
Ilman vietävänä	30
Laadukasta ilmaa	31
Ilma kasvaa ja kutistuu	32
Painavaa asiaa ilmasta	33
Pullon henki	34
Liekin sammutin	35
Kodin kaapeissa	36
Suojeleva c- vitamiini	37
Jäävuoria ja öljylauttoja	38
Tihenevää tunnelmaa kerrosjuomassa	39
Maissiliisteristä naamio	40
Maitoliima	41
Hammaspeikot hyökkäävät	42
Kova luu	43
Kuumat paikat	44

Lähde Jipon kanssa tiedeseikkailuun!

Jippo on oppaanasi pian alkavassa seikkailussa, jossa pääset tutustumaan kemian maailmaan omassa lähiympäristössäsi. Tässä kirjassa on koottuna kokeellisia kemian tutkimuksia, joita voit tehdä kotona, koulussa tai kerhossa yksin, kaverin, perheen tai opettajan kanssa.

Kemia on kokeellinen luonnontiede, joka tutkii aineen rakennetta, ominaisuuksia sekä niiden muutoksia. Aineen muutoksia kutsutaan kemiallisiksi reaktioiksi. Puun palaminen on esimerkiksi kemiallinen reaktio, tai itse asiassa, siinä tapahtuu lukuisia kemiallisia reaktioita! Puun palamisessa voimme helposti silmin havaita kuinka puu muuttuu kemiallisen reaktion, palamisen, myötä toiseksi aineiksi, tuhkaksi ja kaasuiksi, jotka näemme savuna.

Kemian osaamista tarvitaan hyvin monilla eri aloilla. Kemian ammattilaisia ovat kemistit, kemian insinöörit ja laborantit, jotka voivat työskennellä muun muassa teollisuudessa, sairaaloissa, elintarviketeollisuudessa, tullilabora-toriassa, poliisilaboratoriassa tai tehdä tutkimusta uusista materiaaleista. Kemistin työhuonetta kutsutaan laboratoriksi. Laboratoriot voivat olla hyvin erilaisia: yhden kemistin laboratorio saattaa sisältää jännittäviä koelaitteistoja, toisen laboratorio voi olla lähes kokonaan tietokoneistettu.

Ympärillämme kaikki on kemiaa! Kemiaa ovat luonnon värit, hengitys, kananmunan paistuminen, nuotion palaminen ja ruusun tuoksu. Tämä kirja on jaoteltu neljään osa-alueeseen, joissa pääset tutkimaan kemiaa Veden varassa, Ilman viettävänä, Maan uumenissa ja Kodin kaapeissa.

Antoisaa seikkailua toivottaa,

Vinkkejä kokeelliseen työskentelyyn

Tutki, tuumi ja tarkkaile

Ennen jokaista tutkimusta pohdi, mitä uskoisit työssä tapahtuvan. Tehdessäsi tutkimusta tarkkaile jatkuvasti, mitä tapahtuu ja kirjaa tarvittaessa havaintojasi ylös. Kun olet saanut tutkimuksesi päätökseen, pohdi mitä tulos sinulle kertoo. Vertaa saamiasi tuloksia ennen tutkimusta tekemääsi oletukseen. Pitikö ennakko-oletuksesi paikkansa vai ei, ja mikä tähän voisi olla syynä?

Iloa turvallisesta työskentelystä

Kaikki tämän kirjan tutkimuksissa käytettävät aineet ovat tuttuja keittiön kaapeista. Työturvallisuuteen tulee kuitenkin aina kiinnittää erityistä huomiota. Ethän koskaan syö tai juo mitään aineita, joilla teet tutkimuksia. Pyydä aina aikuinen apuun, kun työssä tarvitaan leikkaamista tai kuumentamista. Muistathan asialliset turvavarusteet. Suojaa silmät suojalasein, iho ja vaatteet työtakilla ja kädet tarvittaessa kumihanskoilla. Muistathan aina pestä kädet huolellisesti tutkimuksien päätyttyä ja siivota työpisteesi.

Mehupillistä pipetti

Joissain tutkimuksissa on tarpeen saada lisättyä nesteitä hyvin pieniä määriä kerrallaan. Voit käyttää mehupillistä pipetin asemasta, kun haluat lisätä aineita pisara kerrallaan. Näin se toimii: Upota mehupillin toinen pää nesteeseen. Kun pilli on vielä nesteessä, sulje toinen pää tiukasti sormellasi. Kun pidät sormesi paikallaan ja nostat pillin pois nesteestä, voit huomata, että pilliin on jäänyt hiukan nestettä. Vapauttaessasi sormesi nesteet tulevat pillistä ulos. Kun nostat sormeasi vain hiukan ja suljet pillin pään taas nopeasti, voit annostella ulos tulevan nesteen määrää. Harjoittele, kuinka saat pillistä nestettä tiputeltua pisaroittain!

Punakaali paljastaa hapot ja emäkset

On useita tilanteita, joissa haluamme selvittää jonkin aineen happamuuden. Happamuus voidaan ilmaista numerona. Tällainen numeroarvo on aineen pH. PH-asteikko jakautuu kolmeen osaan. Happamien aineiden pH on alle 7, neutraaleilla, kuten vedellä, se on 7 ja emäksillä yli 7.

PH:n selvittämiseksi voidaan hankkia sitä varten kehitettyjä pH-indikaattoreita, kuten pH- paperia. Happamuuden voi kuitenkin määrittää karkeasti myös joillakin luonnontuotteilla, kuten mustikalla, teellä ja punakaalilla. Seuraavan sivun ohjeen avulla voit valmistaa itse liuoksen punakaalista, jolla voit määrittää aineiden happamuuden.

Luonnon monet aineet muuttavat väriään, kun ympäristön happamuus muuttuu. Punakaalista voidaan itse valmistaa indikaattori, jolla pystytään tutkia eri aineiden happamuutta.

Tarvikkeet:

Pieni punakaali
Veitsi
Kiehuvaa vettä
Suurehko astia
Valkoista suodatinpaperia (kahvin suodatinpussit käyvät loistavasti)

Työohje

Pilko punakaali pieniin paloihin ja laita ne astiaan. Kiehauta vettä esim. vedenkeittimellä ja kaada punakaalien päälle kuuma vesi. Anna seistä tunnin verran kunnes vesi on värjäytynyt sinipunaiseksi. Leikkaa suodatinpaperista n. senttimetrin levyisiä ja viisi senttimetriä pitkiä suikaleita. Kasta suikaleet kokonaan punakaali vedessä ja aseta sitten talouspaperin päälle kuivumaan. Anna kuivua ihan kuiviksi pari tuntia.

Vinkki! Voit käyttää myös pelkkää punakaalimehua indikaattorina! Saat selville tutkittavan aineen happamuuden, kun tipautat sitä suoraan punakaalimehuun.

Punakaalimehu vaihtaa väriään sen mukaan, kuinka happaman aineen kanssa se joutuu tekemisiin. Mikäli liuoksen väri on punainen, on liuos hapoin. Jos liuos taas on emäksinen, väri muuttuu sinivihreäksi ja hyvin emäksisissä aineissa kellertäväksi. Mikäli testattava aine on happamuudeltaan neutraali, pysyy liuos sinipunaisena.

Veden varassa

Kuinka kasvit ottavat vettä maasta? Miten vesimittari voi hypähdellä veden pinnalla? Vesi on elämällemme välttämätöntä. Tiesitkö, että maapallon pinta-alasta suurin osa on veden peitossa, jopa ihmisestä 2/3 on vettä! Vedellä on lukuisia erityisiä ominaisuuksia, joita pääset seuraavissa tutkimuksissa tarkastelemaan. Sukella vesiseikkailuun Jipon kanssa!

Pintajännitystä heikottaa

Oletko huomannut, kuinka vesimittarit voivat hypähdellä kevyesti järven pinnalla tai pannut merkille, kuinka vesilasin voi täyttää hieman yli äyräiden? Molemmat ilmiöt johtuvat veden ominaisuudesta nimeltä pintajännitys. Tässä työssä tutkitaan, mitä tapahtuu, jos pintajännitystä heikennetään saippuan avulla.

Työohje:

Täytä lautanen vedellä ja odota, kunnes pinta ei väreile. Ripottele pippuria veden pinnalle tasaisesti. Kastele sormesi ja hiero siihen saippuaa. Ennusta, mitä tapahtuu, kun kastat sormesi veteen lautasen reunalle. Kokeile ja havainnoi, mitä tapahtuu? Entä jos kastat sormesi keskelle lautasta? Yllätytkö näkemästäsi?

Tiede työn takana

Pintajännitys syntyy, kun vesimolekyylit hetkellisesti vuorovaikuttavat toisiinsa ja magneetin tavoin, vetävät toisiaan puoleensa. Tämä vetovoima saa aikaan ikäänkuin ihon veden pinnalle. Saippualla voimme rikkoa pintajännityksen. Pintajännityksen hajoamisen voit havaita pippurien liikkeenä.

Jäätävän jännittävät saippuakuplat!

Astioita tai käsiä pestessä käytetään usein saippuaa tai muuta pesuainetta. Pesuaineet alentavat veden pintajännitystä. Myös saippuakuplien muodostuminen perustuu veden pintajännityksen vähenemiseen. Tässä työssä näemme, miten veden iho saadaan venymään.

Työohje:

Vedenpinnan joustavuuden ja venyvän kalvon näkee hyvin saippuakuplia puhaltaessa.

Tee saippuakuplaliuos seuraavasti: Sekoita neljä ruokalusikallista astianpesuainetta neljään desilitraan kuumaa vettä. Voit lisätä myös ruokalusikallisen glyserolia parhaan lopputuloksen aikaansaamiseksi. Sekoita joukkoon iso ruokalusikallinen sokeria. Sokeri tekee kuplista erityisen vahvoja. Liuoksesta tulee vielä parempi, jos se saa seistä joitain tunteja tai jopa yön yli. Tee kuplapuhallin taivuttamalla rautalangasta ympyrä. Taivuta rautalangasta myös kolmio ja neliö. Voit tehdä mehupillistä puhaltimen halkaisemalla pillin toisen pään neljään osaan noin senttimetrin matkalta. Ovatko kaikki saippuakuplat samankokoisia? Kuinka kauan kuplat kestävät? Mikä saa ne rikkoutumaan?

Talvella, kun on tyyni pakkassää, voit mennä ulos puhaltamaan saippuakuplia. Puhalla varovasti suuri kupla pyöreällä puhaltimella. Älä päästä kuplaa ilmaan, vaan pidä sitä paikallaan. Jos on hyvin kylmä, ohuen kuplan pitäisi alkaa jäätyä silmiesi edessä. Näet pienen pienten kiteiden muodostuvan kuplan pintaan, ja lopulta se jäätyy kokonaan. Silloin sinulla on hyvin ohut jääkidepallo.

Tiede työn takana

Saippuakuplan syntyminen on mahdollista, koska saippuvaliuoksen pintajännitys on pienempi kuin tavallisen veden. Pintajännitys on voima, joka syntyy vesimolekyylien välille ja pitää niitä yhdessä. Pintajännitys on kuin hyvin ohut iho veden pinnalla. Kun pintajännitys pienenee, on mahdollista venyttää tätä niin sanottua ihoa sen rikkoontumatta. Kun puhallamme ilmaa lenkkiin, joka on kastettu saippuvaliuokseen, alkaa kalvo venyä ja irttaa ilmavirtojen seurauksena.

Taiteilua pintajännityksellä

Tässä työssä tutkimme veden pintajännitystä ja luomme samalla taideteoksen!

Työohje:

Täytä kulho vedellä. Solmi ompelulangasta pieni ympyrä ja laita kellumaan veteen. Tipauta lankaympyrän sisään pisara tai kaksi tiskiainetta. Mitä tapahtuu?

Vaihda vesi ja toista sama koe nyt uudelleen, mutta käytä tiskiaineen sijasta ruokaöljyä. Tarkastele.

Laita kulhoon nyt veden sijasta maitoa. Kostuta pumpulipuikon toinen pää elintarvikeväriä ja toinen ruokaöljyssä. Kosketa maidon keskikohtaa pumpulipuikon elintarvikeväripäällä ja sen jälkeen öljyllä. Vuorottele tällä tavalla kunnes olet saanut kauniin kuvion. Voit käyttää useita eri värejä. Koeta asettaa paperi taideteoksen päälle maidon pinnalle, jolloin kuvio siirtyy paperiin. Tee sama koe uudestaan, mutta vaihda ruokaöljy tiskiaineeseen.

Tarvikkeet:

- iso kulho
- ompelulankaa
- tiskiainetta
- ruokaöljyä
- elintarvikeväriä
- pumpulipuikko
- maitoa

Vesi pitää pintansa

Jotkin hyönteiset, kuten vesimittarit, pystyvät kulkemaan veden pinnalla uppoamatta. Pinnan kalvo on niin vahva, että se kannattaa vesimittareita. Se antaa hieman periksi ja muodostaa pienen painauman hyönteisten raajojen kohdalle, mutta ei rikkoudu. Vesimittarit ojentavat pitkät raajansa jakaakseen painonsa tasaisesti vedenpinnan kalvolle.

Tarvikkeet:

- haarukka
- silmäneula
- lasipurkki
- kankainen nenäliina tai kankaanpala

Työohje

Kokeile saatko metallin kellumaan vedenpinnalla: Kaada kulhoon puhdasta vettä. Aseta neula poikittain haarukan piikkien päälle ja riko veden pinta varovasti haarukalla. Toimi rauhallisesti ja tarkkaile, mitä neulalle tapahtuu. Testaa sama esimerkiksi klemmarilla ja viiden sentin kolikolla. Onnistuuko?

Täytä lasipurkki vedellä ja kastele kankainen nenäliina tai kankaanpala siinä. Levitä liina purkin suulle ja pidä se paikallaan narulla tai kumilenkillä. Käännä purkki ylösalaisin. Tulviiko vesi ulos purkista? Mieti, mitä yhteistä on sateenvarjolla ja nenäliinalla.

Vesi - luonnon kiertävä kulkuri

Vesi kiertää luonnossa jatkuvasti. Tässä kokeessa luomme veden kiertokulun pienoiskoossa! Rakennamme oman pienen maapallomme, jossa näemme miten veden kiertokulku toimii käytännössä. Luonnossa vesi haihtuu järvistä, joista ja meristä muodostaen pilviä taivaalle. Pilvistä taas vesi sataa takaisin maan pinnalle. Tämä kiertokulku on mahdollista luoda myös omaan pienoismaailmaamme

Tarvikkeet:

- muovikulho tai ämpäri
- pieni astia (esim. muki tai jugurttipurkki)
- tuorekelmua
- pieni paino (marmorikuula tai pieni kivi)
- iso kuminauha
- (pieniä kiviä tai hiekkaa)

Työohje:

Laita pieneen astiaan muutamia kiviä tai hieman hiekkaa ja aseta se suuremman kulhon tai ämpärin pohjalle. Pieni astia esittää mallissamme kuivaa maata. Täytä suuren kulhon tai ämpärin pohja vedellä. Kulhossa oleva vesi kuvastaa merta tai järveä. Peitä muovikulho tai ämpäri tuorekelmulla ja laita kuminauha kiertämään kulhon reunoja niin, että se pitää kelmun paikallaan. Laita paino kelmun päälle pienen astian kohdalle.

Aseta muovikulho tai ämpäri aurinkoiseen paikkaan. Kelmun alapinnalle muodostuvat mallissamme pilvet. Nyt voit tarkkailla veden kiertokulkua. Kun odotat tarpeeksi kauan, näet pilvien syntyvän sekä veden satamisen maahan. Pohdi, miten hyvin mallisi kuvastaa luonnon kiertokulkua.

Vauhtia veden kiertoon

Tässä tutkimuksessa tarkkailemme, miten veden ja ilman lämpötilan nousu vaikuttaa veden kiertokulun nopeuteen.

Työohje:

Rakenna työohjeen Luonnon kiertävä kulkuri mukaan kaksi kiertokulkumallia. Laita toiseen kulhoon kylmää vettä ja toiseen hanakuumaa vettä. Vertaile kummassa pieneen astiaan kertyy vettä nopeammin. Merkitse muistiin, kuinka kauan annoit kiertokulkumallin toimia ja kuinka paljon vettä pieniin astioihin kertyi.

Tarvikkeet:

- muovikulho tai ämpäri
- pieni astia (esim. muki tai jugurttipurkki)
- tuorekelmua
- pieni paino (marmorikuula tai pieni kivi)
- iso kuminauha
- (pieniä kiviä tai hiekkaa)

Laita kumpaankin kiertokulkumalliin saman lämpöistä vettä, mutta sijoita toinen kulho lämpimään paikkaan ja toinen viileään. Anna tämän vaiheen kiertokulkumallien toimia yhtä kauan kuin edellisessä vaiheessa ja mittaa tämän jälkeen taas pikkuastioihin kertyneen veden määrät.

Minkälaisissa olosuhteissa veden kiertokulku oli nopeinta? Entä millaisissa hitainta? Vaikuttiko veden kertymiseen enemmän veden vai ilman lämpötila?

Vettä vihanneksissa

Vettä on ympärillämme myös sitoutuneena erilaisiin kappaleisiin. Ihmisessä vettä on 2/3, jopa ympäröivässä ilmassa on vettä. Vihannekset koostuvat suurimmaksi osaksi vedestä. Tutkimme nyt, kuinka pystymme näkemään vihanneksissa olevan veden!

Tarvikkeet:

- viipaleita erilaisista vihanneksista (kurkkua, kesäkurpitsaa, porkkanaa jne.)
- suolaa

Työohje:

Aseta viipaleet lautaselle ja ripottele niiden pinnalle suolaa. Odota hetki ja tarkkaile mitä pian tapahtuu!

Tiede työn takana

Ilmiö, jonka tässä työssä havaitsemme on nimeltään osmoosi. Osmoosissa vesi kulkeutuu aina siihen suuntaan, jossa sen pitoisuus on pienempi. Kun ripottelemme kasvisten pinnalle suolaa, se liukenee ainakin osittain pinnalla olevaan veteen. Tällöin suolavesi kasvoksen pinnalla on huomattavasti väkevämpää kuin sisäpuolella. Osmoosin myötä kasvoksen sisällä oleva vesi alkaa virrata ulos, jotta väkevyyserot tasoittuisivat.

Janoinen puu

Kasvit tarvitsevat vettä elääkseen. Suuri koivu käyttää vuorokaudessa vettä jopa yli 500 litraa. Tässä työssä tutkimme, kuinka paljon yksi ainoa puun oksa kuluttaa vettä vajaassa viikossa!

Tarvikkeet:

- kaksi tyhjää limsapulloa
- elävä puunoksa, jossa on lehtiä
- vettä
- tilkka ruokaöljyä

Työohje:

Täytä molemmat limsapullot vedellä. Laita molempiin pulloihin hieman ruokaöljyä pinnalle estämään veden haihtuminen. Aseta oksa toiseen limsapulloon. Aseta pullot valoon ikkunalle. Odota 5 päivää. Mitä on tapahtunut vedenpinnalle pullossa? Kuinka paljon vettä oksa on ottanut pullosta?

Voit kokeilla myös koetta usealla saman puun oksalla, joissa on eri määrät lehtiä. Laita tällöin oksat eri pulloihin ja toista koe muutoin samalla lailla. Millainen vaikutus lehtien määrällä on kokeeseen?

Kuinka kukat juovat?

Vesi kulkeutuu kasveissa juuria pitkin varteen ja sieltä kasvin muihin osiin. Tässä työssä tutkimme, kuinka vesi levittyy varresta kukan muihin osiin!

Tarvikkeet:

- valkoisia kukkia
- elintarvikevärejä tai vesivärejä
- 4 kpl juomalaseja

Työohje:

Värjää neljään juomalasiin elintarvikevärien tai vesivärien avulla haluamasi väriset vedet. Tee väreistä voimakkaat. Aseta kaksi valkoista kukkaa yksinään värjättyihin vesiin. Halkaise kahden kukan varret keskeltä puoleen väliin. Aseta halkaistut varret eri lasihin. Anna kukkien olla värjättyissä vesissä vuorokausi. Tarkastele, mitä kukille on käynyt. Pohdi, miksi näin on tapahtunut.

Tiede työn takana

Ilmiötä, jossa vesi tai muu neste kulkee maan veto-voiman vastaisesti ylöspäin putkimaista systeemiä pitkin, kutsutaan kapillaari-ilmiöksi. Vesimolekyylit nousevat ohutta putkea pitkin niiden tarrautuksessa putken sisäpinnan molekyyliin. Nousseiden vesimolekyylien alla olevat vesimolekyylit taas tarrautuvat jo nousseisiin molekyyliin sekä putken seinämiin ja työntävät yläpuolella olevia molekyyliä ylöspäin. Näin vesi voi kiivetä ohutta putkea pitkin ylöspäin.

Voit havaita kapillaari-ilmiön, kun kastelet talouspaperin alalaidan veteen. Huomaat, että vesi nousee paperia ylöspäin, vaikka kastelet vain pienen kais-taleen paperia veteen!

Maan uumenissa

Kadulla kävellessä ei useinkaan huomaa ajatella, kuinka paljon kemiallisia aineita askeltemme alle kätkeytyykään. Maassa on aineita kasvatusta varten vaikka kuinka suuri puu. Mutta miksi jotkin kasvit viihtyvät juuri tietynlaisessa maassa? Entä miten kasvit voivat hyödyntää maassa olevia ravinteita? Ovatko kivet erilaisia ja kuinka voimme selvittää, mitä mineraaleja kivissä on? Lähde tutkimaan maata Jipon kanssa!

Juttua juuresta

Kasvit ottavat juurtensa avulla vettä ja ravinteita maaperästä. Kasvit eroavat toisistaan myös juurten muodon ja mallin perusteella. Joidenkin kasvien juuret kasvavat syväälle maaperään ja toiset kasvit kasvattavat juuria laajalle alueelle maaperän pinnan tuntumaan. Mitä suuremmasta kasvista

on kyse sitä vahvemmat ovat yleensä myös sen juuret. Suuret puut tarvitsevat paljon vettä ja ravinteita, joten niiden juurten täytyy olla myös suuret. Lisäksi suurten juurten avulla puu pysyy tukevasti pystyssä kovallakin tuulella.

Työohje:

Tutkimusta varten sinun tulee kerätä erilaisia kasveja juurineen. Lapion avulla saa kasvin nostettua helposti maasta juuristoa vahingoittamatta. Kerää mahdollisimman erilaisia kasveja erilaisilta kasvupaikoilta. Muista taas kirjata ylös tiedot keräyspaikasta. Näytteiden keräyksen jälkeen aloita tutkimus. Vertaa juurten rakennetta toisiinsa. Ovatko kaikki juuret saman paksuisia ja mallisia? Entä mihin suuntaa juuristo haarautuu? Voit myös tutkia esimerkiksi miten heinäkasvien juuret eroavat varpuikasvien, kuten esimerkiksi puolukan, juurista. Pohdi samalla miten juurien koko ja muoto vaikuttaa kasvin maan päällä kasvavaan osaan. Voitko päätellä juurten avulla jotakin kasvin kasvutavasta? Joidenkin kasvien juuret ovat myös syötäviä. Mieti millaisia juuria sinäkin olet varmasti syönyt asiaa sen kummemmin ajattelematta?

Kastuuko maa?

Maaperä ympärilläsi ei ole kaikkialla samanlaista. Uimarannalla kävelet hiekalla, puutarhassa voit upottaa kätesi multa, joskus maa on liian kivinen paljain jaloin kävelyyn, ja joskus saatat liukastua saviseen maahan. Kaikissa näissä paikoissa on erilaisia maalajeja. Maalajeilla on suuri merkitys myös erilaisten kasvien menestymisen kannalta.

Tarvikkeet:

- astianpesuainetta
- sokeria
- (glyserolia)
- rautalankaa
- mehupilli

Tässä työssä tutkitaan, miten käy kun erilaisia maalajeja kastellaan: päästävätkö ne veden lävitsensä vai imeytyykö vesi maahan?

Työohje:

Kerää lähiympäristöstäsi 3-4 erilaista maanäytettä. Voit ottaa näytteen esimerkiksi multamaasta, savimaasta, hiekasta ja sorasta. Kirjaa muistiinpanoihisi ylös paikat, joista otit näytteet. Tutki näytteiden rakennetta ensin paljaalla silmällä ja sitten suurennuslasilla. Miltä maalajit näyttävät? Mitä yhteneväisyyksiä ja eroavaisuuksia niillä on? Kirjaa huomiot ylös.

Leikkaa jugurttipurkkien pohjaan noin senttimetrin läpimittainen reikä (pyydä apua vanhemmilta). Laita purkkien pohjalle hieman talouspaperia, jotta maanäytteet eivät tule siitä läpi. Purkkeja tarvitset yhtä monta kuin sinulla on eri maalajeja.

Mittaa sama määrä jokaista maanäytettä ja laita ne eri purkkeihin. Painele maanäyte tiiviisti purkkiin.

Aseta kukin purkki korkeaan juomalasiin tai lasipurkkiin siten, että näytepurkkisi ei kosketa isomman purkin pohjaa. Kaada yhteen purkkiin varovasti 1 dl vettä ja mittaa sekuntikellolla kauanko kestää, kunnes ensimmäinen tippa putoaa isomman astian pohjalle. Merkitse tulos muistiinpanoihisi. Mittaa samalla tavalla muillekin näytteille aika, kunnes vesi tulee läpi. Anna purkkien seistä puoli tuntia ja mittaa sitten desimitalla kustakin maalajista läpi päässyt vesimäärä. Merkitse tulokset ylös.

Kypsä hedelmä

Banaanit kerätään usein viljelmiltä raakoina ja kuljetuksen aikana niitä säilytetään raskaassa hiilidioksidikaasussa. Ennen vientiä kauppaan ne käsitellään eteenikaasulla, jolloin hedelmät ovat kaupasta ostettaessa kypsiä. Miksi hedelmät käsitellään nimenomaan eteenikaasulla? Nyt pääset tutkimaan hedelmien kypsymistä!

Työohje:

Aseta muovipussiin tai astiaan banaani ja omena. Aseta toinen banaani yksin toiseen astiaan. Odota muutama päivä ja vertaa tämän jälkeen banaaneja. Mitä tapahtui?

Voit toistaa kokeen käyttämällä kahta tuoretta samanlaista leikkokukkaa. Laita tällöin kukat omiin maljakkoihinsa ja aseta toinen maljakoista läpinäkyvään muovipussiin kypsän hedelmän kanssa. Sulje pussi ja tarkkaile muutaman päivän ajan mitä tapahtuu.

Tiede työn takana

Kun hedelmä on kypsynyt, se alkaa erittää eteeni-nimistä kaasua, joka auttaa muitakin hedelmiä kypsymään. Huomaat, että muovipussiin suljetut hedelmät kypsyvät nopeammin, kuin avarampaan paikkaan jätetyt. Eteeni kaasu pääsee vaikuttamaan muovipussissa tehokkaammin.

Rautaisia kiviä

Kivet koostuvat erilaisista mineraaleista. Ne ovat luonnossa esiintyviä kiinteitä, elottomia aineita. Monet mineraalit ovat ihmisten keskuudessa varsin haluttua tavaraa, koska niistä useat koostuvat aineista, joita käytetään esimerkiksi teollisuuden raaka-aineina.

Myös jalokivet ovat mineraaleja. Mineraalia, josta voidaan valmistaa metalleja tai muita arvokkaita tuotteita, kutsutaan malmimineraaliksi.

Yksi teollisuudessa paljon käytetty metalli on rauta. Sitäkin etsitään kivistä. Näillä yksinkertaisilla ohjeilla pystyt tutkimaan, sisältävätkö esimerkiksi kotipihasi kivet rautaa!

Työohje:

Hankaa kahta samanlaista kiveä voimakkaasti toisiaan vasten paperin päällä. Paperille putoaa pieniä kivihippusia. Nosta hippusten alla oleva paperi varovasti ylös pöydältä siten, että muruset eivät putoa. Kuljeta magneettia paperin alapinnalla. Liikkuuko osa murusista magneetin mukana? Jos liikkuu, olet todennäköisesti löytänyt kivistäsi rautamineraaleja!

Kuplivia kiviä

Toinen mineraaliryhmä, jonka voit helposti tutkia kivistä, on karbonaatit. Niitä käytetään mm. sementin ja joidenkin paperilaatujen valmistamisessa sekä maatalouskalkkina.

Tarvikkeet:

- kiviä
- taululiitu
- väkiviina- tai viinietikkaa
- lasi tai muu astia

Työohje:

Testaa ensin koejärjestelysi taululiidun palasella. Laita lasiin hieman etikkaa ja pudota sekaan palanen taululiitua. Mitä havaitset? Puhdista lasi ja kaada sei puolilleen etikkaa. Pudota tutkittava kivi etikkaan. Jos kivi sisältää karbonaatteja, se muodostaa etikassa kaasua (näet sen kuplimisena ja kuohumisena). Suomesta karbonaatteja sisältäviä kiviä voi olla vaikea löytää, mutta jos olet saanut tai itse tuonut erikoisen näköisiä kiviä ulkomailta, niistä voi löytyä karbonaatteja helpostikin! Kokeile!

Missä siemenet kasvavat?

Työssä tutkitaan poissulkemismenetelmällä siemenen itämiseen vaikuttavia tekijöitä. Näitä ovat valo, kosteus, ilma, lämpö ja multa. Koe on sovellus kuuluisasta biologian kokeesta, jossa vastaavalla menetelmällä tutkitaan erään kasvihormonin vaikutuksia kasvin kasvuun.

Työohje:

Merkitse muki aluksi seuraavasti (Huom! Käytä mahdollisuuksien mukaan "permanent"-tussia, joka ei ole vesiliukoinen):

- Muki 1: Valo
- Muki 2: Kosteus
- Muki 3: Ilma
- Muki 4: Multa
- Muki 5: Lämpö
- Muki 6: Kontrolli

Nimeäminen kertoo sen tekijän, joka kyseisestä mukista suljetaan pois.

Tämän jälkeen ota muki 1, ja täytä se noin puolilleen mullalla. Istuta siihen noin viisi auringonkukan (tai kauran) siementä. Kastele varovasti niin, että multa kostuu. Tämän jälkeen voit kääriä mukin tiiviisti alumiinifolion sisään niin, että valo ei pääse mukin sisään. Varo, ettei alumiinifolio rikkoonnu.

Mukista 2 suljetaan pois kosteus. Muki täytetään ensin samalla tavoin kuin edellinen, eli puoleen väliin saakka mullalla. Siemenet istutetaan vastaavalla tavalla, mutta multaa ei kastella.

Kolmanteen mukiin ei päästetä ilmaa, joten siemenet asetetaan ensin mukin pohjalle, jonka jälkeen sinne lisätään muutaman sentin paksuinen multakerros. Lopuksi täytä astia varovaisesti vedellä. Huolehdi, etteivät siemenet nouse pintaan (ne ovat kevyempiä kuin multa ja vesi).

Muki neljä poissulkee mullan. Mukiin laitetaan ensin talouspaperia pohjalle, jonka päälle siemenet "kylvetään". Kastele niin, että paperi on kokonaan märkä.

Viides muki poissulkee lämmön. Tämän saat aikaiseksi niin, että täytät ensin mukin puolilleen multaa ja istuta siemenet normaalisti. Kastele jonkin verran, mutta varo, ettei vettä lurahda mukiin liikaa. Vie sen jälkeen muki pihalle varjoisaan paikkaan, missä lämpötila olisi mahdollisimman kylmä. Voit myös halutessasi laittaa mukin jääkaappiin, mutta sinun tulee pitää huolta siitä, että se on valon vieressä.

Kontrollimuki saadaan aikaiseksi niin, että täytät mukin puolilleen multaa, istutat viisi siementä ja kastelet sopivasti (ei liian märäksi). Aseta mukit valoisaan paikkaan esimerkiksi ikkunalaudalle (sisätiloihin) ja pidä mukit tasan kosteina pari viikkoa. Muki nro 2 on poikkeus, sillä sille ei saa antaa vettä ja samoin muki nro 5, joka on pihalla.

Tutki istutuksia kahden viikon kuluttua. Mitkä tekijät ovat välttämättömiä sementen kasvamiselle?

Mistä maa on tehty?

Maaperä muodostaa maapallon uloimman kerroksen ja se on erittäin tärkeä kaikille kasveille, koska ne kasvavat sen päällä. Maaperä ei ole samanlaista kaikkialla, vaan sen koostumus vaihtelee. Olet varmasti huomannut, että kaikkialla ei kasva

samanlaisia kasveja. Tämä johtuu siitä, että kasvit vaativat kukin omanlaiset olosuhteet ja maaperän koostumus määrää osaltaan millaisia kasveja sen päällä voi kasvaa. Maaperä on sekoitus erilaisia asioita. Se koostuu kivistä, hiekasta, mullasta, savesta, ilmasta, vedestä, elävistä ja kuolleista eläimistä ja kasvin osista sekä maaperässä olevista kemiallisista yhdisteistä ja sinne joutuneista kemikaaleista.

Työohje:

Käy keräämässä astioihin ainakin kolmesta erilaisesta paikasta maanäytteitä. Muista merkitä näyteastiasi numeroilla ja kirjoita paperille näyteastian numero ja kuvaus näytteenottopaikasta. Ota kaikista paikoista saman verran maanäytettä. Esimerkiksi neljä lusikallista voisi olla sopiva määrä. Tutki näytteet jonkin alustan päällä yksitellen. Kaada näyte alustalle ja tarkastele sitä ensin suurennuslasilla ja kirjoita havainnot muistiin. Pinsettejä voit käyttää näytteen erottelemiseen eli niillä voit nyppiä näytteestä erilleen vaikkapa kiviä. Voit tutkia näytteistäsi ainakin seuraavia asioita: Löytyykö näytteistä eläimiä? Huomaa, että osa eläimistä voi olla erittäin pieniä. Jos nostat niitä pinseteillä ole erittäin varovainen, että et vaurioita eläintä. Millaisia kasvin osia näytteistä löytyy? Millaisesta maa-aineksesta näyte koostuu? Onko se hiekkaa tai savea vai jotakin muuta. Kuinka paljon siinä on kiviä? Onko maanäyte kuivaa vai märkää?

Maaperän kosteutta voit tutkia laittamalla lusikallisen maanäytettä suodatinpussiin. Mikäli maanäytteessä on paljon vettä, imee suodatinpaperi sitä paljon. Kaikki nämä yhdessä vaikuttavat siihen, millaisia kasveja maaperässä kasvaa. Veden määrästä riippuu, kasvaako maaperässä kuivan paikan varpukasveja vai paljon vettä kuluttavia isolehtisiä kasveja. Maaperä, joka koostuu pelkästä hiekasta on vaikea kasvualusta kasveille. Hiekka päästää kaiken veden lävitseen ja samalla veden mukana huuhtoutuvat myös kasviravinteet syvälle maan uumeniin. Tästä johtuen hiekkarannoilla harvoin kasvaa kasveja.

Ilman vietävänä

***Ilma on kaasujen seos, joka on näkymätöntä, hajutonta ja mautonta. Ilma on kuitenkin ainetta, vaikkemme aisti sitä samalla tavoin kuin aistimme esimerkiksi edessämme olevan kirjan. Ilmalla on kuitenkin massa - se todellakin painaa, ilman tilavuus muuttuu lämpötilan vaikutuksesta ja ilma voi kannatella. Tässä osiossa voit tutkia, kuinka havaitsemme ilma painon, selvittää ilman laatua ja valmistaa itse kaasua. Ja sitten vain nuuski-
maan ilmaa Jipon opastuksella!***

Laadukasta ilmaa

Ilma ei ole samanlaista kaikkialla. Monet sanovat, että maalla on raikkaampi ilma kuin kaupungissa. Keväisin kaupunki-ilmassa onkin paljon mm. teiltä nousevaa pölyä. Ilman laatu voi myös vaihdella eri vuorokaudenaikoina. Tässä työssä tutkitaan ilmanlaadun eroja erilaisissa paikoissa.

Tarvikkeet:
- kaksi puupalaa
- teippiä
- vahvaa liimaa

Työohje:

Aseta teippi puupalalle niin, että liimapinta osoittaa ylöspäin. Voit kiinnittää teipin puupalaan toisten teipinpalojen tai vahvan liiman avulla. Tee sama myös toiselle puupalalle. Näin olet valmistanut kaksi mittauslaitetta ilmanlaadun mittausta varten.

Vie toinen puupaloista vilkkaasti liikennöidyn tien viereen, sellaiseen paikkaan jossa se saa olla rauhassa viikon ajan. Muista kulkea varovasti liikenteessä! Aseta toinen puupala kotipihallesi rauhalliselle paikalle.

Viikon kuluttua voit hakea puupalat pois mittauspaikoilta ja tutkia minkälaisia eroja liimapinnoissa on. Kumpi teippipala on puhtaampi? Mistä tämä johtuu? Mieti, voisiko tulos olla erilainen, jos suorittaisit mittauksen jonakin muuna vuodenaikana?

Ilma kasvaa ja kutistuu

Kuumalla ilmalla lämpömittarin neste tuntuu lisääntyvän ja pakkasella taas vähentyvän. Tosiasiassa nesteen määrä mittarin sisällä ei vähene tai kasva, vaan lämpömittarissa oleva neste laajenee lämmitessään ja kutistuu jäähtyessään. Myös ilma käyttäytyy samalla tavoin lämpötilan vaihdellessa. Nyt tutkimme, kuinka ilma käyttäytyy kylmässä ja kuumassa!

Tarvikkeet:

- muovipullo
- purkin kansi tai muu pieni laakea astia
- astianpesuainetta
- kulho
- jäitä

Työohje:

Sekoita purkinkannella n. ruokalusikallinen astianpesuainetta kahteen ruokalusikalliseen vettä. Kasta pullon suu seokseen niin, että pullon suuhun muodostuu saippuakalvo. Voit joutua toistamaan tämän useaan otteeseen. Täytä nyt kulho hanasta mahdollisimman kuumalla vedellä ja aseta varovasti pullo pystyasennossa veteen. Tarkista, että saippuakalvo pysyy ehjänä. Mitä tapahtuu?

Laita seuraavaksi kulho täyteen jäitä ja kylmää vettä ja aseta pullo jääveden sekaan taas niin, että kalvo pysyy eheänä. Mitä nyt käy? Jos kalvo pullon suulta pääsee jossain vaiheessa rikkoutumaan, kasta pullonsuu uudelleen saippua veteen!

Painavaa asiaa ilmasta

Ympärillämme oleva ilma painaa. Olemme niin tottuneet ilmanpaineeseen, ettemme havaitse sitä normaalisti juuri lainkaan. Tässä työssä pääset todistamaan ilmanpaineen olemassa olon.

Tarvikkeet:

- juomalasi
- vettä
- pelikortti
- pilli

Työohje:

Kaada juomalasi melkein täyteen vettä. Jos haluat, voit lisätä veteen mehua, jotta se näkyy paremmin. Paina mehupilli veteen ja nosta ylös. Paina sitten pilli uudelleen veteen, mutta tällä kertaa sulje pillin yläpää sormella ennen kuin nostat pillin ylös. Huomaatko eron?

Täytä juomalasi piriipintaan vedellä. Aseta pelikortti tai pahvinpala lasin päälle ja käännä lasi ylösalaisin! Koe kannattaa tehdä pesualtaan päällä. Jos pahvinpala putoaa ja vesi valuu lasista pois, yritä uudestaan! Varmista, että pahvinpala peittää lasin suun tiiviisti.

Tiede työn takana

Vesi pysyy sekä pillissä että lasissa ilmanpaineen avulla. Ilma painaa pelikorttia suuremmalla voimalla ulkoapäin kuin mitä lasin sisällä oleva vesi painaa korttia lasin sisältä päin. Näin ollen kortti pysyy lasin suulla eikä vesi virtaa ulos!

Pullon henki

Ilma on kaasujen seos. Kaasua voidaan saada aikaan kemiallisella reaktiolla aineista, jotka eivät itse ole kaasumaisessa olomuodossa. Tässä työssä tutkitaan, kuinka voimme valmistaa kaasua nimeltä hiilidioksidi.

Työohje:

Mittaa 20 millilitraa (n.4 teelusikallista) etikkaa ja kaada se suppilon avulla pulloon. Laita suppilon avulla teelusikallinen ruokasoodaa ilmapallon sisään ja venytä varovasti ilmapallon suu pullonsuun ympärisille. Nosta sitten ilmapallo pystyyn, siten että sooda putoaa pulloon. Pidä varmuuden vuoksi kiinni ilmapallosta pullonsuulla. Mitä tapahtuu? Sido ilmapallo tiukasti kiinni narunpätkällä ja irrota se pullosta.

Valmista etikasta laimeampi seos laittamalla desimittaan 20 ml etikkaa ja lisäämällä vettä 40 millilitraa. Sekoita liuosta lusikalla. Toista koe käyttämällä 20 ml tätä laimennettua etikkaa alkuperäisen etikan sijasta. Mitä tapahtuu? Vertaile palloja. Miten etikan laimentaminen vaikuttaa kaasun syntymiseen?

Tutki pallojen liikettä ilmassa. Voitko päätellä, onko hiilidioksidi ilmaa kevyempi vai raskaampi kaasu?

Jatka tutkimustasi pohtimalla, miten ilmapallon saisi kasvamaan vielä isommaksi. Keksitkö useita tapoja?

Liekin sammutin

Hengittämisen lisäksi happikaasua tarvitaan myös palamiseen. Jos palava aine ei saa happea, liekki sammuu. Yksi tapa riistää palavalta aineelta happi, on syrjäyttää happikaasu jollain toisella aineella. Tässä työssä liekki sammutetaan toisella kaasulla nimeltä hiilidioksidi.

Tarvikkeet:

- matala kynttilä
- juomalasi
- tulitikut
- ruokasoodaa
- etikkaa
- tyhjä pullo

*Huomioithan
työturvallisuuden!
Käsittele tulta aina
aikuisen seurassa. Varo,
ettei etikkaa joudu
silmiin.*

Työohje:

Mittaa tyhjäan pulloon ruokasoodaa 3 teelusikallista. Kaada tarvittaessa suppilon avulla pulloon soodan sekaan 20 ml etikkaa (4 teelusikallista). Mitä pullossa alkaa tapahtua? Aseta nopeasti käsi tai korkki pullonsuulle, kunnes kupliminen lakkaa. Sytytä kynttilä ja aseta se juomalasiin. Kun kupliminen pullossa on loppunut, avaa korkki ja kallista pulloa varovasti juomalasin päälle. Varo kuitenkin kaatamasta nestettä liekin päälle. Mitä havaitset?

Kodin kaapeissa

Kurkistapa kotisi jääkaappiin. Jo yhdellä silmäyksellä löydät sieltä kemiaa katseen täydeltä. Keittiö on oiva paikka tehdä tutkimusmatka kemian maailmaan. Miksi leikattu omena tummuu nopeasti? Miksi rasva kelluu keiton pinnalla? Kuinka voimme kemian tietoja hyödyntäen valmistaa sateenkaarijuoman? Lähde Jipon kanssa tiedeseikkailulle kodin keittiöön!

Suojeleva C-vitamiini

Nyt tutkimme C-vitamiinia ja sen soluja suojelevaa vaikutusta. Ihmiskehossa syntyy jatkuvasti aineenvaihdunnan ja saasteiden vuoksi vapaita radikaaleja. Radikaalit ovat hapen yhdisteitä, joilla on soluja tuhoavia vaikutuksia. Tietty aineet voivat estää näitä tuhoisia radikaaleja toimimasta. C- vitamiini on eräs tällainen aine. Tutkimme nyt, kuinka C- vitamiinin suojeleva vaikutus näkyy hedelmissä!

Työohje:

Leikkaa omenasta neljä lohkoa. Laita c-vitamiinitabletit pakastepussiin ja rullaa niitä kaulimella murskaksi. Ripottele kahden omenalohkon leikatulle pinnalle c-vitamiinijauhetta ja jätä kaksi ilman. Merkitse missä omenoissa on c-vitamiinia ja missä ei. Aseta toinen c-vitaminoitu omena ja toinen ilman c-vitamiinia oleva omena jääkaappiin ja jätä kaksi muuta huoneenlämpöön pöydälle. Anna olla vartti ja katso mitä omenoille on tapahtunut. Mitä eroja huomaat omenoissa? Mistä luulet niiden johtuvan? Tarkastele tilannetta uudestaan taas vartin kuluttua. Mitä havaitset?

Jäävuoria ja öljylauttoja

Oletko pannut merkille, että toisinaan vesilätäköiden pinnalla voi nähdä sateenkaaren värejä heijastelevaa öljyä. Jos kurkistat keittokattilaan, kelluu pinnalla usein selviä rasvalätäköitä. Miksi öljy ja rasvat jäävät veden pinnalle? Tässä työssä pääset tutkimaan ruokaöljyn tiheyttä!

Työohje:

Kaada öljyä astiaan vähän alle puoliväliin. Ota jääpalat suoraan pakkasesta ja laita ne öljyn sekaan. Jääpalat eivät saa ehtiä sulaa pinnalta! Tarkkaile, mitä tapahtuu. Mitä aineita voit nähdä vähän ajan kuluttua astiassa? Mihin järjestykseen ne asettuvat? Mikä aineista on tiheintä?

Tiede työn takana

Tiheys on aineen painavuutta sen kokoon verrattuna. Jos kaksi saman kokoista esinettä eivät ole samantapaisia, sanotaan että näistä painavampi on tiheämpää ainetta. Nesteiden tiheyttä voidaan verrata yhdistämällä tutkittavia aineita. Tiheämpi neste nimittäin painuu toisen alapuolelle.

Ethän kaada öljyä viemäriin. Se saattaa tukkia putket.

Tihenevää tunnelmaa kerrosjuomassa

Tässä työssä käytämme hyväksimme tietoa, että eri tiheyksiset nesteet kerrostuvat siten, että raskain painuu pohjimmaiseksi. Mitä enemmän sokeria nesteessä on, sitä tiheämpää se on. Nyt pääset valmistamaan näyttävän kerrosjuoman kemian tietojasi hyödyntäen.

Työohje:

Mieti, mikä mehuista on tiheintä. Kaada lasin pohjalle n. kolmen senttimetrin korkeudelle ensin pelkkää mehutiivistettä. Valuta lusikan vartta pitkin hyvin varovaisesti päälle appelsiinituoremehua saman verran kuin laitoit tiivistettä. Lisää lopuksi sokeriton ananasmehu lusikan avulla. Keksi itse muita mahdollisuuksia valmistaa kerrosjuoma! Mieti, miten voit säädellä sokeria lisäämällä eri mehujen tiheyksiä. Kokeile, kuinka monta kerrosta pystyt rakentamaan.

Maissiliisteristä naamio

Maissijauhoja käytetään ruoanlaitossa usein kastikkeiden ja kiisseleiden suurustamiseen eli paksummaksi tekemiseen. Maissijauhoissa on pitkiä proteiiniketjuja, jotka saadaan reagoimaan kuumenuksen yhteydessä siten, että muodostuu liisterimäistä seosta.

Työohje:

Ota 10 ml kylmää vettä ja sekoita siihen 10 g maissitärkkelystä. Kuumenna 1,2 dl vettä kiehuvaan. Älä kuumenna vettä yksin, pyydä aikuinen avukseksi. Lisää kiehuvaan veteä valmistamasi kylmän veden ja maissitärkkelyksen seos samalla sekoittaen. Liisteri on valmis, mutta anna sen jäähtyä hetki ennen testaamista.

Askarteluohje maissiliisterillä

Voit valmistaa itsellesi naamarin seuraavasti. Leikkaa sanomalehdestä tai lakanakankaasta pitkiä suikaleita. Sivele suikaleet paksusti maissiliisterillä ja liimaa ne täyteen puhalletun ilmapallon päälle siten, että pallon pinta peittyy kokonaan. Tee samanlaisia kerroksia ainakin kolme, jotta naamarista tulee vahva. Anna tämän jälkeen pallon kuivua kokonaan - tämä vaihe voi kestää useita päiviä. Kun pallo on kuivunut, leikkaa se kahdeksi naamariksi. Koverra sitten reiät suulle ja silmille ja maalaa naamarin pinta. Voit tehdä myös liisteristä ja sanomalehdestä massaa ja käyttää sitä erilaisten taideteosten valmistamiseen. Jos liisteri loppuu kesken, voit helposti valmistaa sitä lisää.

Maitoliima

Osaisitko kuvitella maailmaa ilman liimoja? Aikaisemmin, kun liimoja ei vielä osattu valmistaa teollisesti, ihmiset yrittivät käyttää mm. puun pihkaa esineiden liimaamiseen. Liiman käytännön valmistus on kuitenkin pääasiassa raaka-aineiden sekoittamista ja oikeiden suhteiden löytämistä. Osaatko sinä valmistaa omaa liimaa?

Työohje:

Kuumenna 2 dl maitoa ja 0,25 dl ruokaetikkaa vesihautteessa, kunnes maito juoksettuu eli maidon valkuaisaineet hyytelöityvät. Valkoinen massa syntyy maidon tärkeimmästä proteiinista eli kaseiinista. Suodata valkoinen massa herasta sideharsoa tai kahvin-suodatuspaperia käyttäen.

Odottaessasi voit valmistaa kylläisen ruokasoodaliuoksen. Kyläinen liuos tarkoittaa, että ruokasoodaa laitetaan mahdollisimman kuumaan veteen niin paljon, ettei sitä enää liukene sinne, vaan sooda saostuu pohjalle. Valmista kylläistä ruokasoodaliuosta 0,5dl

Hakkaa suodatetut kaseiinikokkareet mahdollisimman pieniksi. Lisää "kokkareiden" sekaan pienissä erissä kylläistä ruokasoodaliuosta koko ajan sekoittaen niin kauan, että rakenne alkaa olla liimamaista (kaikkea soodaliuosta ei tarvitse käyttää). Liimasi on valmis liimaukseen!

Hammasspeikot hyökkäävät

Joka kerta, kun laitamme suuhumme jotain, hammasspeikot heräävät. Mitä makeampaa ja happamampaa syötävä tai juotava on, sitä vahingollisempaa se on hampaille. Tässä tutkimuksessa selvitämme, mitkä tutut juomat ovat hampaille ystävällisiä ja mitkä aiheuttavat eniten haittaa.

Työohje:

Valmista sivun 7 ohjeen mukaan happo- emäs indikaattori. Kaada kutakin juomaa hieman lasiin. Kasta valmistamasi pH- paperi juomassa. käytä kuhunkin juomaan uusi pH- paperi. Järjestä juomat siten, että happamin on järjestyksessä ensin. Katso kunkin juoman tuoteselostetta ja selvitä, kuinka paljon sokeria juomissa on. Sokeri on ilmoitettu kohdassa hiilihydraatit. Päättele, mikä juomista on hammassyväällisin ja mitä tulisi nauttia harvoin.

Tiede työn takana

Ihan oikeasti hammasspeikkoja ei ole olemassa. Hampaiden reikiintyminen sitä vastoin on totista totta. Syyllinen reikiin on bakteeri, joka tunnetaan myös nimellä *Streptococcus mutans*. Aina kun syöt jotain, bakteeri alkaa muodostaa sokerin kanssa happoa, joka syövyttää hammasta. Mitä sokerisempaa syötävä tai juotava on, sitä ärhäkempi on myös happohyökkäys. Jos syötävä tai juotava on hapanta, on syövyttävä vaikutus vielä voimakkaampi.

Kova luu

Luiden kalkki, kemialliselta nimeltään kalsium, pitää luumme kovana. Ihmisen ikääntyessä luiden kalkkipitoisuus luonnostaan kuitenkin vähenee. Siksi onkin tärkeää, että ihminen nauttii tarpeeksi kalkkipitoisia ruokia koko elinikänsä ajan. Kalkkia on paljon mm. vihanneksissa sekä maitovalmisteissa kuten maidossa, juustossa ja jogurtissa. Myös säännöllinen liikunta ylläpitää luiden kalkkitasapainoa. Tässä työssä tutkimme, millaisia luumme olisivat, jos niissä ei olisi kalkkia.

Työohje:

Tutki ensin puhdistamiasi kananluita. Kirjoita muistiin havaintoja niiden ulkonäöstä ja rakenteesta. Taivuttele ja koputtele niitä ja merkitse huomiot ylös. Aseta sitten kananluut kulhon pohjalle. Kaada luiden päälle ruokaetikkaa niin, että kaikki luut peittyvät. Kirjoita paperille nyt ylös ennuste siitä, mitä luulet luille tapahtuvan etikassa. Anna luiden olla etikassa kolmen päivän ajan. Tänä aikana etikka liuottaa luista pois kalkkia. Kun luut ovat olleet etikassa kolmen päivän ajan, ota ne pois nesteestä ja tee niistä huomiota samoin kuin ennen koetta. Tutki luiden ulkonäköä, taivuttele ja koputtele niitä. Mitä huomaat? Miten luut ovat muuttuneet, kun niiden kalkkimäärä on vähentynyt?

Kuumat paikat

Tässä työssä tutkitaan kananmunan valkuaisen käyttäytymistä lämpötilan noustessa. Tarkoituksena on tutkia, mitä valkuaisaineiden eli proteiinien rakenteelle tapahtuu kuumennuksessa.

Työohje:

Erota varovasti kananmunasta valkuainen ja keltuainen erilleen. Laita valkuainen mikroaaltouunin kestävään astiaan ja tarkastele: miltä valkuainen näyttää? mikä on valkuaisen olomuoto?

Kuumenna seuraavaksi valkuaista mikroaaltouunissa ja tutki mitä tapahtuu. Seuraa samalla aikaa! Keskeytä kuumennus aina välillä ja tee havaintoja.

Toivottavasti tiedeseikkailusi Jipon kanssa oli antoisa!

Otamme mielellämme vastaan palautetta kirjasta ja toiveita jatkoa ajatellen sähköpostitse osoitteeseen luma-keskus@helsinki.fi