

Közetek

Természetismeret 6.

Készítette: Kovács Tibor

Lektorálta: Bertalan Gábor

Kiskunhalas, 2014. december 31.

KISKUNHALASI
REFORMÁTUS KOLLÉGIUM
SZILÁDY ÁRON GIMNÁZIUMA

6400 Kiskunhalas, Kossuth Lajos utca 14. OM: 027956
tel.: 77 / 421-215 e-mail: szilady@gmail.com web: szilady.net

TÁMOP-3.1.3-11/2-2012-0025

„Jövőd a természettudományokban rejlik!”

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

Balesetvédelem

Minden munkahelyen, így a természettudományos kísérletek végzésekor is be kell tartani azokat a szabályokat, amelyek garantálják a biztonságos munkavégzést a gimnáziumunkban. Az előírásokat komolyan kell venni, és aláírással igazolni, hogy tűz és balesetvédelmi oktatáson részt vettél.

Általános szabályok

- A tanulók a laboratóriumi gyakorlat megkezdése előtt a folyosón várakoznak, s csak tanári kísérettel léphetnek be a laboratóriumba.
- A laboratóriumba csak az ott szükséges füzetet, könyvet, íróeszközt viheted be. Táska, kabátot csak külön engedély alapján szabad bevinni.
- A laboratóriumban étel nem tárolható; ott enni, inni tilos!
- A laboratóriumban az iskolától kapott köpenyt kell viselni, a hosszú hajat hajgumival össze kell kötni!
- A munkahelyedet a feladat végzése közben tartsd rendben és tisztán!
- A munkavédelmi, tűzrendészeti előírásokat pontosan tartsd be!
- A laboratóriumot csak a kijelölt szünetben hagyhatod el. Más időpontban a távozáshoz a tanártól engedélyt kell kérni.
- A laboratóriumban csak a kijelölt munkával foglalkozhatsz. A gyakorlati munkát csak az elméleti anyag elsajátítása után kezdheted meg.
- Az anyag-és eszközkidást, a füzetvezetést az órát tartó tanár szabályozza.
- A laboratórium vezetőjének, munkatársainak, tanárod utasításait maradéktalanul be kell tartanod!

Néhány fontos munkaszabály

- Törött vagy repedt üvegedényt ne használj!
- Folyadékot tartalmazó kémcső a folyadékfelszíntől lefelé haladva melegítendő. Nyílását ne tartsd magad vagy társad felé!
- A vegyszeres üvegek dugóit ne cserélgesd össze! Szilárd vegyszert tiszta vegyszeres kanállal vedd ki, a kanalat használat után töröl el! Megmaradt vegyszert a vegyszeres edénybe visszaönteni nem szabad!
- A laboratóriumi lefolyóba ne dobj olyan anyagot (pl. szűrőpapírt, gyufaszálat, parafadugót, üvegcserepet stb.), amely dugulást okozhat!
- Az eszközöket csak rendeltetésszerűen, tanári engedéllyel szabad használni!
- Az eszközöket, berendezéseket csak rendeltetésszerűen és csak az adott paraméterekre beállítva használhatod!
- Vegyszerekhez kézzel nyúlni szigorúan tilos!
- Soha ne szagolj meg közvetlenül vegyszereket, ne kóstolj meg anyagokat kémia órán!
- Ha bőrödre sav vagy lúg kerül, először mindig töröld szárazra, majd bő vízzel öblítsd le!
- A legkisebb balesetet vagy az eszközök meghibásodását azonnal jelentsd a szaktanárnak!
- Munka közben mind a saját, mind társaid testi épségére vigyáznod kell!
- Tanóra végén rakj rendet az asztalodon tanárod és a laboráns irányításával

1. óra Kőzetek fizikai vizsgálata

Emlékeztető

A kőzetek a Föld felszínén és belsejében található nagy tömegű képződmények, melyek különféle ásványokból épülnek fel (pl. a gránit ásványai a kvarc, az ortoklász és az oligoklász). Az ásványok olyan természetes eredetű anyagok, melyek kémiai összetétele többnyire állandó és egyetlen kémiai képlettel leírható (pl: kvarc= SiO_2 , zafír= Al_2O_3). Szerkezetük lehet rendezetten kristályos vagy alakatlan (amorf).

Munkavédelem

A vizsgálat során ügyelj a kezed épségére, a karcoláshoz használt szerszámokat csak a munkaművelethez vedd fel az asztról.

Eszköz és anyaglista

Egy vizsgálathoz szükséges eszközök, anyagok	
Eszköz	Minta
zsákvarró tű v. bonctű	mészke
kés	bazalt
kézi nagyító	gránit
főzőpohár, 600 ml-es	agyagpala
digitális mérleg	homokkő
csapvíz	kőszén
	zsírkő (talk)*

* Figyelem, a zsírkő valójában ásvány, de a természetben gyakran jelenik meg kőzetalkotó mennyiségben.

A kísérlet leírása, jelenség, tapasztalat

A vizsgálatokat egymás után végezd el és az eredményeket jegyezd fel a mellékelt táblázatba.

Tapintás

Ujjbeggyel finoman simítsd végig a minta felszínét és írd le milyen, általad ismert anyaghoz hasonlít a tapintása.

Szín megállapítása

A táblázatba írd be a minta színét. A mintát lehetőleg jó megvilágításban vizsgál meg!

Szemcsézettség megállapítása

Kézi nagyítóval vizsgálj meg, hogy a minta felszíne egynemű (homogén) szerkezetű-e vagy szemcsézett. A következő jelzőket használd: egynemű (**EN**), szabad szemmel is szemcsés (**Sz**), csak nagyítóval láthatóan szemcsés (**NSz**). A táblázatba a zárójelben szereplő rövidítéseket írd be.

Karcolási próba + karcszín

A mintát vedd a kezedbe és először a körmöddel, majd a zsákvarró vagy bonctűvel, végül egy késsel karcold meg a felszínüket. A táblázatba jegyezd fel az eredményt. Körömmel is karcolható (+), tűvel is karcolható (++), csak késsel karcolható (+++). A táblázatba a zárójelben szereplő jeleket írd be. A legpuhábbat a körmünkkel is tudjuk karcolni, a legkeményebbet pedig csak késsel.

Sűrűség kiszámítása

1. A főzőpoharat töltsd fel félig csapvízzel úgy, hogy a vízszint egy egész értékű beosztásnál álljon. Jegyezd le ezt az értéket.
2. A vizsgált mintát óvatosan helyezd bele (ne ejtsd!) a főzőpohárba és olvasd le, hogy mennyit emelkedett a vízszint. Ez lesz a minta térfogata, jegyezd le! A mintát ezután vedd ki a főzőpohárból.
3. Mérleggel mérd meg a minta tömegét és szintén jegyezd le.
4. Számítsd ki a minta sűrűségét [g/cm^3], azaz a mért tömeget oszd el a mért térfogattal és írd be a táblázatba. Ez meg fogja adni a kőzetfajára jellemző értéket.

Kőzetek jellemzői

	mészkö	bazalt	gránit	pala	homokkő	kőszén	zsírkő
tapintás							
szín							
szemcsézettség							
karcolhatóság							
sűrűség [g/cm^3]	2,4		2,8	2,5	2,2		2,6

Válaszolj az alábbi kérdésekre:

Melyek a legkeményebb kőzetek?

Melyik a legpuhább kőzet?

Melyik kőzetnél látod a legerősebb szemcsézettséget?

Állítsd sorrendbe a megvizsgált kőzetmintákat sűrűségük szerint a legkisebttől a legnagyobbig:

.....

A nálad levő minták segítségével próbáld meg azonosítani az alábbi kőzeteket.

Források: en.wikipedia.org/wiki/Limestone, en.wikipedia.org/wiki/File:Fjæregranitt3jpg,
commons.wikimedia.org/wiki/File:Olivine_basalt.jpg, en.wikipedia.org/wiki/Jacobsville_Sandstone

Érdekességek, kiegészítések, gondolkodtató kérdések

A világ leghíresebb homokkő szobra az egyiptomi Szfínx. A 20 méter magas, emberfejű macskaszobrot Kafa fáraó uralkodása idején, ie. 2558–2532 között faragták ki egyetlen sziklából.

Jean-Léon Gérôme: Napóleon a Szfínx előtt (1868)

forrás: [http://hu.wikipedia.org/wiki/Fájl: Jean-Léon_Gérôme_003.jpg](http://hu.wikipedia.org/wiki/Fájl:Jean-Léon_Gérôme_003.jpg)

Házi feladat

Vilyvitány település honlapján (<http://www.vilyvitany.hu>) a Nevezetességek között keresd ki, hogy milyen közetről híres a falu.

.....

.....

Felhasznált irodalom

Horváth, Molnár, Szentirmainé: Természetismeret a 6. évfolyam számára. Apáczai Kiadó 2009.
Juhász Árpád: Évmilliók emlékei, Gondolat, 1987.

2. óra Üledékes kőzetek I.

Emlékeztető

A mészkövek keletkezése elsősorban tengerekben zajlik. A mésztartalmú héjat növesztő élőlények, például csigák, kagylók héja (háza, teknője stb.) az állat pusztulása után leszáll a tenger fenekére és ott felhalmozódik. Évmilliók alatt a nyomás hatására összepréselődik és kőzet válik belőle. A mészkövekben gyakran figyelhetünk meg csigaház vagy kagylóhéj maradványokat (fossziliákat). Nagyon gyakori, hogy nem magát a héjat találjuk meg, hanem csak annak lenyomatát, akár az állatok lábnyomát a puha talajon.

Munkavédelem

A sósavas vizsgálatokhoz használj kesztyűt és ügyelj rá, hogy az anyag ne kerüljön a szemedbe! Ha a bőrödre kerül, azonnal öblítsd le folyó csapvízzel és szólj a tanárnak.

Eszköz és anyaglista

Egy vizsgálathoz szükséges eszközök, anyagok	
Eszköz	Minta
főzőpohár, 600 ml-es	mészkő
sósav, min. 10%-os	dolomit
cseppentő pipetta	koksz
óraüveg	csigaház, kagylóhéj ép, összesen 3 db, különféle alakú
gyurma	csigaház törmelék, kb. 200 cm ³
tálca	homok, kb. 200 cm ³
	tojáshéj
	száraz fadarab
	tetöcserép törmelék
	nem szilánkos üvegdarab

A kísérlet leírása, jelenség, tapasztalat

Üledékképződés modellezése

1. Főzőpohárban rétegezz egymásra apróra tört csigaházat és homokot. Először a csigaház törmelékét töltsd bele 2 cm vastagon, majd teríts rá homokot 1 cm vastagságban, majd újra 2 cm vastagságban csigaházat és megint 1 cm vastagságban homokot. A homok a homokkővet, a csigaház törmelék a mészkövet modellezi.

2. Számítsd ki, hogy 1 m² felületre hány kg nyomás nehezedne a legalsó réteg tetejére, ha a modell valójában 1000-szeres kicsinyítése a valóságnak, vagyis a mészvázás réteg 20 m, a homokréteg 10 m vastag lenne. A mészkő sűrűsége kb. 2400 kg/m³, a homokké pedig 2200 kg/m³ vagyis egy 1 m³-es kocka tömege 2400 illetve 2200 kg.

Számítás menete:.....

.....

Kapott eredmény:.....

3. Óvatosan rázd meg a főzőpoharat, hogy a rétegek némileg keveredjenek össze. A kapott modellt hasonlítsd össze az alábbi fényképpel. A képen látható tengerparti kőzet váltakozva tartalmaz mészkő és homokkő rétegeket. A modell alapján fogalmazd meg, ezek hogy alakulhattak ki.

.....

.....

forrás: http://en.wikipedia.org/wiki/File:Fossils_in_a_beach_wall.JPG

Mésztartalom kimutatása sósavval

1. Az óraüvegre egymás után helyezd rá a vizsgálandó anyagokat (mészkő, fa, üveg, csigaház, tojáshéj, cserépdarab).
2. Cseppentő pipettával cseppents 4-5 csepp sósavat a felületükre.
3. Figyeld meg, hogy a sósav hatására pezsgett-e az anyag és jegyezd fel (igen/nem)

mészkő: , fa: , üveg: , csigaház: , tojáshéj: , cserépdarab:

Magyarázat: A mészkőben levő kalcium-karbonát reakcióba lép a sósavval és ennek nyomán szén-dioxid buborékok keletkeznek, amik pezsgelve távoznak a sósavon keresztül.

Mészke és dolomit elkülönítése savpróbával

1. A két ismeretlen kőzetmintát próbáld meg szemrevételezéssel elkülöníteni.
2. Az óraüvegre helyezd rá a két ismeretlen kőzetmintát egymás után.
3. Cseppentő pipettával cseppents 4-5 csepp sósavat a felületükre.
4. A dolomit kőzetminta nem vagy alig mutat pezsgést, a mészke igen.

Magyarázat: A dolomitban kevés a kalcium, részben vagy egészben a magnézium helyettesíti.

Lenyomatok modellezése

1. Tálcára helyezz egy kis maréknyi gyurmát és lapítsd ki 1 cm vastagságban.
2. A csigaházat és kagylóhéjat nyomd bele a gyurmába úgy, hogy a legkönnyebben felismerhető legyen a tárgy.
3. Nyomd másféle irányokból a héjakat a gyurmába és figyeld meg, milyen lenyomatot hagynak.

Érdekességek, kiegészítések, gondolkodtató kérdések

Az Országház építését 1904-ben fejezték be. Már 15 évvel később kiderült, hogy a kiválasztott, könnyen faragható mészkövek gyors mállásnak indultak, és hamarosan meg kell kezdeni cseréjüket. A pusztulást tovább fokozták a II világháborúban kapott bombatalálatok. Az Országház teljes felújítása igen hosszú ideig tartott, de ma már minden követ kicseréltek időtálló, keményebb süttői mészköre.

Korabeli fénykép az Országház építéséről.

forrás: <http://nava.hu/id/1821350/>

Házi feladat

A földrajzi atlaszból keresd ki, hogy Magyarországon melyik hegységek épülnek fel mészkeből vagy dolomitból. A középidői üledékes kőzetek tartoznak ide.

.....

.....

Felhasznált irodalom

Horváth, Molnár, Szentirmainé: Természetismeret a 6. évfolyam számára. Apáczai Kiadó 2009.
Juhász Árpád: Évmilliók emlékei, Gondolat, 1987.

3. óra Üledékes kőzetek II.

Emlékeztető

A folyóvizek sokféle hordalékot visznek magukkal, iszapot, homokot, löszöt vagy kavicsot. A szél is képes a finom szemcséjű lösz vagy a homok szállítására. Mikor a víz vagy a szél ereje nem elegendő a benne levő anyag mozgására, az ki fog ülepedni és idővel kőzet képződik előle. Maga a szállított anyag (pl. homok) is képes felszíni alakzatok formálására.

Munkavédelem

A sósav használatánál kiemelt figyelemmel dolgozz. Ha kezedre fröccsen, rögtön mosd le folyó csapvízzel, a szemedbe ne nyúlj bele. A balesetet jelezd a tanárnak. A kísérleteknél az óvatosság elsődleges szempont, hogy a vizsgált anyagok ne keveredjenek egymással, különben pontatlan lesz a megfigyelésünk!

Eszköz és anyaglista

Egy vizsgálathoz szükséges eszközök, anyagok	
Eszköz	Minta
A3 méretű milliméterpapír	Finom szemű agyag
Csipesz vagy vonalzó	Lösz
Kézi nagyító	Finomabb szemű homok, mészb- ben szegény
Kémcső, 3 db	Durvább szemű homok, mészb- ben szegény
Kémcsőállvány	Homok és apró szemű kavics keveréke
Óraüveg, 2 db	Csapvíz
Vegyszeres kanál	
Cseppentő pipetta	

A kísérlet leírása, jelenség, tapasztalat

Szemcseméret-vizsgálat

A homok és kavics elkülönítése gyakran csak méretük szerint lehetséges. Az apró kavicsok és nagyobb homokszemek között szabad szemmel nehéz meghúzni a határvonalat. A vizsgálat célja az szemcseméretnek osztályozásának gyakorlata.

1. A milliméterpapírra helyezd el az összekevert homokot és finom szemű kavicsot egy kávéskanálnyi mennyiségben.
2. Kézi nagyító segítségével osztályozd őket az alábbi skála szerint. A válogatást csipesszel vagy rövidebb vonalzóval végezd el.
> 2 mm ⇒ kavics, 2-1 mm ⇒ durva szemű homok, < 1 mm ⇒ finom szemű homok

3. Szabad szemmel becsüld meg, melyik összetevő aránya a legnagyobb a mintában, mert ez meghatározhatja az üledék típusát, besorolását.

Ülepedési vizsgálat

Az agyag a lösz és a homok másképp viselkedik vízben. Ennek szemléltetését célozza meg az alábbi vizsgálat.

1. A három kémcsövet töltsd fel félig csapvízzel.
2. Az egyik kémcsőbe tegyél löszöt, a másikba iszapot, a harmadik durvább szemű homokot, mindegyikből 1-1 kiskanálnyit. Hüvelykujjal fogd be a kémcső nyílását, majd 1 percig rázd fel mindegyiket és tedd vissza őket az állványra.
3. Figyeld meg, hogy ülepedik le az anyag a kémcsőben.

Melyik anyag ülepedik a leggyorsabban?

4. Tartsd a löszös és az agyagos kémcsövet egy könyv elé és a kémcsövön keresztül nézve próbáld meg elolvasni a szöveget.

Melyik anyag mögött olvasható el a szöveg?

Mi lehet a magyarázata?

Lösz és homok elkülönítése savpróbával

A lösz és a finom szemű homok elkülönítése gyakran nehézségekbe ütközik, mivel a szemcseméretük közötti különbséget szabad szemmel nehéz észlelni. Sósavval a két anyag elkülöníthető, a mésztartamú pezsegni fog.

1. Két óraüvegre külön-külön szórj egy kiskanál löszöt és finom szemű homokot.
2. Cseppentő pipettával csepegtess 4-5 csepp sósavat mindkettőre.
3. Figyeld meg, melyik pezseg és írd le, mit tapasztaltál!

.....

Érdekességek, kiegészítések, gondolkodtató kérdések

Sivatagi „kőfa” Bolívia magasan fekvő Altiplano nevű vidékéről. Mi és hogyan alakította ki ezt a sziklaformát?

.....

forrás: http://en.wikipedia.org/wiki/File:Arbol_de_Piedra.jpg

Házi feladat

A képen látható patak bal partja meredek, a jobb partja pedig lapos. Mi okozhatja a különbséget? Jelöld a folyásirányt nyíllal!

.....

.....

.....

.....

.....

.....

.....

.....

.....

http://de.wikipedia.org/wiki/Erosion_Geologie

Felhasznált irodalom

Horváth, Molnár, Szentirmainé: Természetismeret a 6. évfolyam számára. Apáczai Kiadó 2009.
Juhász Árpád: Évmilliók emlékei, Gondolat, 1987.

4. óra Átalakult kőzetek

Emlékeztető

A már kialakult kőzeteket több olyan hatás érheti, melynek következtében szerkezetük vagy akár összetételük is megváltozik. Hosszú ideig tartó nagy nyomás vagy magas hőmérséklet hatására átkristályosodnak és átalakult (metamorf) kőzetekké válnak. A bennük levő kristályok rendezettsége, szerkezete annyira megváltozik, hogy az eredeti kőzet már nem ismerhető fel.

Munkavédelem

A vizsgálatok során ügyelj a kőzetminták épségére! Fontos, hogy tiszta munkafelületen dolgozz.

Eszköz és anyaglista

Egy vizsgálathoz szükséges eszközök, anyagok	
Eszköz	Minta
20 db hurkapálca	gneisz
2 db 40 cm hosszú faléc	gránit
üvegkád	mészkö
2 db méretre vágott deszkalap	márvány
	agyag
	csillámpala
	háromféle, eltérő színű homok

A kísérlet leírása, jelenség, tapasztalat

Átalakult kőzetek párosítása

- Három ismeretlen eredetű kőzetet és a belőlük származó három átalakult kőzetet kapsz, melyek nincsenek megnevezve. Az asztalon próbáld meg őket párba állítani, egyik oldalon legyenek az eredetiek, másik oldalon az átalakultak.
- A tanár segítségével ellenőrizd le, hogy sikerült-e a párba állítás

eredeti kőzet		átalakult kőzet
gránit	⇒	gneisz
mészkö	⇒	márvány
agyag	⇒	csillámpala

- Írd le röviden, saját szavaiddal, milyen különbséget látsz az eredeti kőzet és a hozzá tartozó átalakult kőzet között.

gránit-gneisz:

mészkö - márvány:

agyag - csillámpala:

Kristályok átrendeződése - modell

A kőzetekben levő kristályok térbeli elhelyezkedése megváltozik, ha hosszú ideig ható erős nyomás éri őket. Az alábbi vizsgálat ezt a folyamatot szemlélteti.

1. Szórj le az asztalra 20 darab hurkapálcikát teljesen rendezetlenül és terítsd szét őket.
2. Oldalirányból kezd el összetolni őket két léccel (vagy vonalzóval) a mellékelt 1. fénykép szerint és figyeld meg a pálcikák átrendeződését. A nyilak mutatják a nyomás irányát.

1. fénykép

2. fénykép

3. A 2. fényképen egy átalakult kőzetet (gneisz) látsz. Nyilakkal rajzold bele a képbe, hogy milyen irányból érhetette a nyomás a kőzetet.

Kőzetrétegek torzulása nyomás hatására

Oldalirányú nyomás hatására a kőzetek belső rétegződése is átalakul. Az alábbi kísérlettel ezt is lehet szemléltetni (lásd melléklet 1. ábra).

1. Állíts egy üvegcsőbe két darab, méretre vágott, vékony deszkalapot egymással párhuzamosan, függőleges pózban.
2. A közöttük levő teret (25-30 cm) rétegesen töltsd fel eltérő színű homokkal. Egy réteg kb. 2 – 2,5 cm vastag legyen.
3. A két deszkát az üvegcsőbe nyúlva kezd el összetolni.
4. Figyeld meg, milyen alakot vesznek fel a homokrétegek.
5. Az üres keretbe rajzold be a nyomás után kialakult rétegek alakját.

1. ábra

Érdekességek, kiegészítések, gondolkodtató kérdések

Ülő Buddha szobor Sri Lankán. A 4,6 m magas művet három társával együtt egy darabban, gránitból faragták ki a Gal Vihara templomban. A kőzeten látható csíkok arra utalnak, hogy jelentős nyomás érte a sziklát, és a kristályok átrendeződése már elindult.

forrás: http://en.wikipedia.org/wiki/Gal_Vihara

Házi feladat

Forrás: saját fénykép

A fényképeken látható kőzetekre nyilakkal rajzold be, hogy milyen irányból érte őket nyomás. Rajzold a képekre tollal a keletkezett redők vonalát.

Sorolj fel minét több átalakult kőzetet!

.....

Felhasznált irodalom

Horváth, Molnár, Szentirmainé: Természetismeret a 6. évfolyam számára. Apáczai Kiadó 2009.
Juhász Árpád: Évmilliók emlékei, Gondolat, 1987.