
Sähkölä
-näyttelyn oppimateriaalit yläkoululaisille

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Tehtävänumeron perään on merkitty näyttelykohde, josta saa lisätietoja kysymykseen tai voi syventää
omaa osaamistaan. Kaikkia kysymyksiä ei ole tarkoitus tehdä, vaan opettaja voi valita yhden tai muuta-
man kysymyksen, joita lähtee oppilaiden kanssa syventämään.

Kysymys 1
(Nosta sähköä, Kino Sähkölä, Heureka-klassikot -näyttely):

Mitä on energia?

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Kysymys 2

Käy Fingridin sivuilla: www.fingrid.fi/kantaverkko/suomen-sahkojarjestelma/paasiirtolinjat
ja tarkastele Suomen karttaa, johon on merkitty Suomen sähköjärjestelmä.

A.	 Mitkä ovat Suomen sähköverkon osat?
B.	 Missä päin Suomea voimalaitoksia kannattaisi olla paljon ja miksi? Toteutuuko tämä?
C.	 Miten sähkönjakelua siirtoverkossa säännöstellään?
D.	 Mitä tarkoitetaan sähkönsiirron hävikillä? Pohdi, miten sitä voisi pienentää.
E.	 Pohdi, miten siirtyminen täysin uusiutuvaan energiantuotantoon tapahtuisi Suomessa ja mitä 		
	 seurauksia se aiheuttaisi. Argumentoi puolesta ja vastaan.

kuva www.fingrid.fi

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Kysymys 3
(Rakenna sähkölaite):

Ajattele normaalia arkipäivääsi heräämisestä nukahtamiseen. Listaa taulukkoon, mitä sähkölaitteita
käytät päivän aikana. Miten voisit osaltasi pienentää sähkönkulutusta?

Mitä laitteita käytit?					 Miten voisin säästää?
Esim. kahvinkeitin..						 En pidä kahvinkeitintä turhaan päällä vaan
							 sammutan sen heti kun kahvi valmis jne..

	
	

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Kysymys 4:

Mitä tarkoitetaan kysyntäjoustolla ja miten se toteutuu Suomessa? (esim. www.fingrid.fi)

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Kysymys 5
(Sähkötön kaupunki, Sähkökatkoradio):

Mitä tarkoitetaan sähkökatkolla? Miten sähkökatko syntyy? Mitkä ovat tavallisimmat syyt Suomessa
tapahtuviin sähkökatkoihin? Miten kotonasi on varauduttu sähkökatkoon?

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Kysymys 6
(Älynukkekoti, Sähkötön kaupunki):

Keskustelkaa ryhmissä.

Mitä tarkoitetaan älykkäällä sähköverkolla?

Mitä hyötyjä älykkäästä sähköverkosta on kotona?

Entä mitä riskejä siihen liittyy?

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Kysymys 7
(Sähkötön kaupunki, Mistä sähkö tulee?)

Miksi energiaa ei voi tuottaa varastoon niin paljon että sitä riittäisi sieltä kysyntähuippujen aikana?
Miten maailma muuttuisi, jos energian varastointi olisi helppoa ja edullista? Keskustelkaa ongelmista
ja haasteista ryhmissä.

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Sähköopin ilmiöitä
•	 Tee-se-itse generaattori (Sähköistä kaupunki, Mistä sähkö tulee?, Heureka-klassikot -näyttely)
•	 Sytytä lamppu hankaussähköllä (Heureka-klassikot -näyttely)
•	 Hukkalämpöä (Sähköistä kaupunki)
•	 Hankaussähkö erotusmenetelmänä (Jälkitehtävä Heureka-käynnin jälkeen)

Tee-se-itse-generaattori:
Generaattorin kehitti englantilainen tieteilijä Michael Faraday vuonna 1831 samalla kun hän keksi sähkö-
magneettisen induktion.

Opittava tiede:
Sähkövirtaa voi synnyttää liikkeen avulla. Tämän ilmiön sovellus on generaattori, joka muuntaa liike-ener-
giaa sähköenergiaksi.

Tarvittavat materiaalit:
•	 Eristettyä johtoa 15 metriä (esim. kuparijohto, jonka ympärillä on muovia eristeenä)
•	 vahva sauvamagneetti
•	 putki, esimerkiksi vessapaperirullan hylsy
•	 jännitemittari (mieluiten analoginen viisarimittari, digitaalinenkin voi toimia)
•	 teippiä

Tee näin:
Kiedo johto vessapaperihylsyn ympäri, mutta jätä molempiin päihin vapaat hännät,
joiden päistä on poistettu muovieriste. Kiinnitä johtokerä teipillä niin, ettei se pääse
avautumaan. Tällaista johtokerää kutsutaan käämiksi. Kiinnitä virtamittarin anturit
käämin johtojen päihin.
Mittaa tasajännitettä (DC) mittarilla. (Näyttää 0,0)
Liikuta sauvamagneettia käämin sisäpuolella edestakaisin ja tarkkaile jännitemittarin
lukemaa.

Kun magneetti liikkuu käämin sisällä, mittari näyttää jännitettä. Saman saa aikaan
myös pitämällä magneetin paikallaan ja liikuttamalla käämiä. Oleellista siis on, että
joko käämi liikkuu kestomagneettiin nähden, tai magneetti liikkuu käämiin nähden.
Tällöin käämi on muuttuvassa magneettikentässä, jolloin indusoituu eli syntyy jännite.
Jännite puolestaan aiheut-
taa käämiin sähkövirran.
Sähköntuotannossa käytet-
tävissä generaattoreis-
sa käämit ja magneetit
asetetaan tarkasti tiettyyn
asentoon, jotta pyörimis-
liikkeestä saadaan aikaan
säännöllistä vaihtovirtaa.
Monet kodinkoneet ja lait-
teet toimivat nimenomaan
vaihtovirralla.

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Sytytä lamppu hankaussähköllä

Tarvittavat materiaalit:
•	 ilmapallo
•	 hiukset
•	 loisteputki

Tee näin:
Puhalla ilmapallo ja solmi suuaukko. Hankaa ilmapallolla voimakkaasti hiuksia. Kun ilmapalloa hanga-
taan hiuksiin, hiukset ja ilmapallo varautuvat eli saavat sähkövarauksen. Ilmapallo saa hankauksessa
negatiivisen sähkövarauksen, koska siihen siirtyy hiuksista elektroneja.

Mene pimeään huoneeseen. Kosketa loisteputken metallisella päällä ilmapallon pintaa ja tarkkaile kuinka
pallon pinnassa oleva sähkövaraus sytyttää lampun.

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Hukkalämpöä

Energiaa ei synny eikä häviä, se vain muuntaa muotoaan. Esimerkiksi hehkulamppu käyttää sähköener-
giaa synnyttääkseen valoa, jota näet. Merkittävä osa energiasta muuntuu kuitenkin samalla lämmöksi.
Kysymykset: Synnyttääkö suuritehoinen hehkulamppu enemmän lämpöä kuin pienitehoinen?
Voitte tehdä seuraavan kokeen, mikäli koulustanne tai kotoa löytyy vielä hehkulamppuja.

Tarvittavat materiaalit:
•	 lampunjalka
•	 lämpömittari
•	 25-wattinen hehkulamppu
•	 100-wattinen hehkulamppu
•	 2 energiansäästölamppua, jotka tuottavat saman määrän valoa (yhtä monta lumenia) 			
	 kuin hehkulamput.

Tee näin:
Laita ensin 25-wattinen hehkulamppu lampunjalkaan ja sytytä valo. Pidä lämpömittaria lähellä hehku-
lamppua noin minuutin ajan ja mittaa lämpötila. Vaihda 100-wattinen lamppu lampunjalkaan ja toista
koe. Tee sama koe energiansäästölampuilla.

Miten lämpötila vaihteli erilaisten lamppujen lähellä?

Riippuuko lämpötila valon määrästä?

Mitkä lamput ovat energiatehokkaimpia?

SÄHKÖLÄ-NÄYTTELYN OPPIMATERIAALIT YLÄKOULULAISILLE

Hankaussähkö erotusmenetelmänä

Hiilivoimalaitoksissa poltetaan hiiltä ja prosessissa syntyy tuhkaa ja nokea. Pienhiukkaspäästöt saastutta-
vat ilmaa, joten pienhiukkaset täytyy suodattaa.

Voidaanko suolan, sokerin ja pippurin seos siivilöidä filttereitä, vettä tai hankaussähköä hyväksikäyttäen
niin, että suola, sokeri ja pippuri saadaan eroteltua?

Tarvittavat välineet:
•	 suolaa, sokeria, pippuria
•	 2 lautasta
•	 muovinen kampa
•	 villan palanen
•	 siivilä
•	 vesimalja

Tee näin:
Tee kolme pientä seosta suolasta, pippurista ja sokerista lautaselle. Laita jokainen seos omaan kasaan,
sillä jokaiselle seokselle käytetään eri erotusmetodia.

Siivilä: Kaada yksi seoksista siivilän läpi. Erotteliko se eri laatua toisistaan?

Vesi: Kaada toinen seos veteen. Uppoaako joku mausteista, kun osa kelluu?

Sähkö: Laita toiselle lautaselle suolaa, sokeria ja pippuria omiin kasoihin. Hankaa kampaa villapalasella.
Vie kampa lähelle kaikkia sekoittamattomia mausteita. Reagoiko jokin maustetyyppi toista nopeammin?

Toista koe lautasella, jossa mausteet on sekoitettu.

Mikä metodi toimi parhaiten mausteiden erotteluun?

Miten hiilivoimalaitokset voisivat vähentää päästömääriä?

