

Fysiikkaa työssä

fysiikan opiskelu yhteistyössä yritysten kanssa

Teknologia
teollisuus

Fysiikkaa työssä

fysiikan opiskelu yhteistyössä yritysten kanssa

Annika Ampuja • Suvi Vanhatalo • Hannele Levävaara

1	Käytännön kytkentöjä fysiikan opiskeluun....	4
2	Opetussuunnitelman perusteet kehottavat kouluja yhteistyöhön yritysten kanssa.....	5
3	Monipuolinen teollisuusyritys.....	6
4	Käytännössä toteutettua.....	7
	<i>”Se ei ookkaan pelkkää teoriaa” projektimme sähkömoottoritehtaan kanssa.....</i>	8
	<i>Suunnon kompassista magnetismiin.....</i>	10
5	Teknolohiateollisuuden yritykset toivottavat tervetulleiksi.....	12
	<i>Kelluvatko laivat siksi, että ne on valmistettu laivaraudasta?.....</i>	12
	<i>Alumiini aina ympärillämme – opiskelukäynti Alteams Oy:ssä.....</i>	14
	<i>Puusta paperiksi – nopeammin, laadukkaammin, puhtaammin.....</i>	15
6	Miten teet tämän?.....	17
	<i>Muistilista/Miten suunnittelet tehtäviä?.....</i>	18
7	Vain fysiikkaako?.....	19
	Lähteet.....	21
	Tehtävät.....	21

Julkaisija: Teknologiateollisuus ry
Eteläranta 10
00130 HELSINKI
Puh. (09) 19 231
www.teknologiateollisuus.fi

© Tekijät ja Teknologiateollisuus ry
ISBN 951-817-891-7

Taitto: Public Design Oy

Kuvitus: Nikolai Punin

Painopaikka: Tammer-Paino Oy,
Tampere 2005

Fysiikan opettajalle

Mistä merkityksellisyyttä fysiikan opiskeluun? Me saimme vastauksen tähän kysymykseen toteuttaessamme fysiikan opetusta yhteistyössä teknologiateollisuuden yritysten kanssa. Kaikkea koulussa opiskeltavaa fysiikkaa tarvitaan työelämässä. Fysiikka, sen sovellukset ja soveltaminen ovat monen yritysmaailmassa työskentelevän arkea. Yhteistyössä opiskeleminen toimii herättäjänä myös teknisiä ja luonnontieteellisiä jatko-opintoja kohtaan.

Tämä opas sisältää esimerkkejä ja käytännön neuvoja yritysten kanssa yhteistyössä toteutetusta fysiikan opiskelusta. Opas avaa mahdollisuuksia koko kurssin rakentamiseksi tai sen osasisällön toteuttamiseksi yhteistyön pohjalta, mahdollisuuksia oppia fysiikan teoria osana käytäntöä.

Sekä perusopetuksen että lukion opetussuunnitelman perusteet ohjaavat kouluja tekemään yhteistyötä eri tahojen kanssa, sillä opiskelu asiantuntijoiden kanssa liittyy opiskeltavat tiedot ja taidot kontekstiin, jossa niitä oikeasti päivittäin tarvitaan. Opiskelu on siis nuoren tulevaisuutta, ei koulua varten. Luvussa kaksi pohditaan näitä opetussuunnitelman perusteiden näkökulmia syvällisemmin. Luvussa kolme kurkistetaan teknologiateollisuuden yrityksen sisälle ja avataan sen toimintoja fysiikan sovellusten näkökulmista.

Oppaan neljännessä luvussa esitellään kaksi yritysten kanssa yhteistyössä toteutettua opiskeluprosessia.

Opetuskokeilujen positiivisten kokemusten pohjalta pyysimme kolmen muun yrityksen asiantuntijoita pohtimaan kanssamme yhdessä hedelmällisiä yhtymäkohtia

koulussa opetettavasta fysiikasta ja yritysten arjesta. Tästä yhteistyöstä syntyneet opetuskokonaisuudet on kuvattu viidennessä luvussa. Luvussa 6 esittelemme kokemuksemme pohjalta arkisia vinkkejä toteuttaa opiskelijalle merkityksellistä fysiikan opiskelua yhdessä yritysten kanssa.

Oppaan lopussa on yhteistyöyrityksiin liittyviä fysiikan tehtäviä, joita saa vapaasti kopioida opetuskäyttöön. Mukana on myös työturvallisuuteen, ergonomiaan ja etiikkaan liittyviä tehtäviä, jotka soveltuvat käytettäväksi toteutettaessa opiskelua yhteistyössä minkä tahansa yrityksen kanssa.

Luvussa 7 annamme vinkkejä, kuinka laatia tehtäviä toteutettaessa opiskelua yhdessä oman paikkakuntanne yritysten kanssa. Lisäksi se laajentaa näkökulmaa joihinkin muihin oppiaineisiin antaen integrointiesimerkkejä.

Kiitämme lämpimästi mukana olleita kouluja, oppilaita ja opettajia. ABB Oy:n, Aker Finnyards Oy:n, Alteams Oy:n, Metso Paper Oy:n ja Suunto Oy:n edustajia kiitämme innokkaasta ja asiantuntevasta yhteistyöstä. Oppaan työstäminen on ollut antoisaa. Toivomme teille yhtä positiivisia ja kannustavia kokemuksia jatkaessanne tätä prosessia omien opiskelijoittenne kanssa.

Annika Ampuja, Fil. yo., Helsingin yliopisto

Suvi Vanhatalo, Fil.yo., Helsingin yliopisto

Hannele Levävaara, FM, KT, Teknologiateollisuus ry.

1 Käytännön kytkeäjä fysiikan opiskeluun

Tietävätkö opiskelijasi, miksi fysiikkaa opiskellaan ja mihin sitä tarvitaan? Ymmärtävätkö he esimerkiksi, miten heidän opiskelemaansa fysiikka liittyy arkipäivään? Olipa opetus kuinka monipuolista tahansa, kuulee silloin tällöin opiskelijan suusta kommentin: "Mitä hyötyä tästä fysiikan opiskelusta on?" Fysiikkaa opiskellaan ja opetetaan koulussa monin eri tavoin, mutta kuinka toteuttaa opetus niin, että se uusien tietojen ja taitojen oppimisen lomassa antaa opiskelijalle monipuolisen kuvan fysiikan tarpeellisuudesta nykypäivässä ja tulevaisuudessa?

Yhteistyössä yritysten kanssa toteutettu opetus tarjoaa vastauksia, innostusta ja positiivisia kokemuksia. Opiskeltaessa oppiaineen oppisisältöihin kuuluvia tietoja ja taitoja tällä tavoin opiskelija oivaltaa, mitä mahdollisuuksia yritysmaailma voi tarjota uraansa suunnittelevalle nuorelle sekä mihin eri alojen ammatillaiset tarvitsevat fysiikkaa. Opiskelijan henkilökohtainen käsitys tulevaisuudesta laajenee kokemusten myötä. Hän saa myös tilaisuuden suunnitella tulevaisuuttaan siellä, missä työtä

Kaikenikäiset ovat opiskelijoita, sillä oppiminen on aktiivisen opiskelun tulos. Niinpä tässä oppaassa myös oppilaita kutsutaan opiskelijoiksi.

tehdään. Yhteistyöllä opiskelun hyöty on molemminpuolinen: yritykset tarvitsevat fysiikan osaajia myös tulevaisuudessa. Niinpä yrityksen edustajat toivottavat opiskelijat tervetulleiksi. Tämä opas tarjoaa apua yhteistyön toteuttamiseksi arkisena osana fysiikan opetusta. Opas sisältää kokeiltuja ja yritysten asiantuntijoiden kanssa yhdessä suunniteltuja esimerkkejä ja tehtäviä mielekkääseen fysiikan opiskeluun.

Opas antaa toteutusehdotuksia siitä, miten koko fysiikan kurssi rakennetaan yhteistyön pohjalle tai miten osa kurssin sisällöistä ja tavoitteista toteutetaan yhteistyössä. Opiskelu yhteistyössä yrityksen kanssa on prosessi, joka sidotaan elimelliseksi osaksi koko kurssin kokonaisuutta sisältönsä ja opiskelulle asetettujen tavoitteiden kautta. Näin opiskelusta tulee ehjä prosessi, jossa yhdistyvät teoria ja arki. Hedelmällisestä yhteistyöstä kehittyy jatkuva prosessi, jota toteutetaan ja kehitetään vuorovaikutuksessa opettajien, opiskelijoiden ja yritysten asiantuntijoiden kesken. Opiskelukäynti on yksi osa koko yhteistyöprosessia. Parhaimmillaan yhteistyö kattaa koulun kaikki luokka-asteet.

Opiskelukäynti on se osa opiskeluprosessia, jolloin opiskellaan yrityksessä.

2 Opetussuunnitelman perusteet kehottavat kouluja yhteistyöhön yritysten kanssa

"**E**ri oppiaineiden opetukseen tulee sisällyttää kokonaisuuksia, jotka liittävät opiskeltavan aineen antamat tiedot ja taidot työelämän vaatimuksiin ja mahdollisuuksiin" (POPS 2004; s. 23). Tämä toteutuu luonnollisimillaan yhteistyössä ympäröivän yhteiskunnan, kuten yritysten, kanssa.

Uusissa valtakunnallisissa opetussuunnitelman perusteissa kehoitetaan useaan otteeseen tekemään yhteistyötä koulun ulkopuolisten tahojen kanssa. Näin toteutuu myös opetussuunnitelmien yleisessä osassa asetettu tavoite kehittää omakohtaisen kokemisen kautta valmiuksia elää ja rakentaa tulevaisuuden yhteiskuntaa vastuullisesti. (POPS 2004; esim. s. 21 ja LOPS 2003; esim. s. 12)

Perusopetuksen "Ihminen ja teknologia" ja lukion "Teknologia ja yhteiskunta" aihekokonaisuuksien tavoitteena on mm., että opiskelija hankkii koulussa välineitä ymmärtää, arvioida ja käyttää teknologiaa jokapäiväisessä elämässään nyt ja tulevaisuudessa. Tehdessään elämänsä liittyviä pieniä ja suuria ratkaisuja opiskelija käsittelee omien kokemustensa pohjalta ihmisen suhdetta teknologiaan. Koulussa hänet tulisi johdattaa pohtimaan teknologiaan liittyviä kysymyksiä kaikilla yhteiskunnan aloilla eri aikakausina (POPS 2004; s. 40 ja LOPS 2003; s. 28). Näiden aihekokonaisuuksien tavoitteiden ja sisältöjen toteutuminen on vaikeaa, jos opiskelijalla ei ole omaehtoista kosketusta nykypäivän yhteiskuntaan ja sen työelämään. Erilaiset opiskelukäynnit tarjoavat luonnollisen tilaisuuden suunnitella omia opiskeluun liittyviä valintoja ympäristössä, jossa koulussa opittuja tietoja ja taitoja todella tarvitaan sekä sovelletaan.

Opetussuunnitelman perusteissa todetaan myös, että parhaimmillaan tuoreen luonnontieteellisen tiedon lähteinä ovat alan asiantuntijat (POPS 2004; s. 38, LOPS 2003; s. 144). Opiskelukäynnin teema valitaan fysiikan opetussuunnitelman ainekohtaisista sisällöistä tavoitteita unohtamatta. Lisäksi sen aikana toteutuu samalla muidenkin

Yrityksessä opiskellaan fysiikkaa.

oppiaineiden tavoitteita ja sisältöjä (ks. s. 20 jossa integroititaulukko). Esimerkiksi tähän oppaaseen on mallinnettu, kuinka magnetismikokonaisuus opiskeltiin yhteistyössä kompassija valmistavan Suunto Oy:n kanssa. Opiskelukäynnillä opiskelijat ensinnäkin oivalsivat, kuinka koulussa erillisinä opiskeltavien fysiikan osa-alueiden tietoja ja taitoja tarvitaan yhden ja saman sovelluksen toteutuksessa. Tämän lisäksi yrityksen fyysikko esitteli kompassin valmistuksen yhteydessä myös kompassin materiaalien kemiallisia ominaisuuksia. Toisessa mallinnetussa esimerkissä taas korostuu erityisesti, kuinka monipuolisesti fysiikan tavoitteet voivat toteutua opiskelukäynnillä. Opiskeltuaan ABB Oy:ssä moottorin toimintaan liittyviä fysiikan sisältöjä opiskelijat kertoivat ymmärtävänsä nyt paremmin fysiikan tieteellistä luonnetta ja fysiikan sovelluksia. Esimerkeissä saadut kokemukset olivat erittäin positiivisia. Kun opiskelija ymmärtää fysiikan lainalaisuuksien toteutumisen ympäristössä, oppii hahmottamaan ympäristöä fysiikan näkökulmasta ja ratkaisemaan oppimansa perusteella arkipäivän ongelmia, hänen motivaationsa ja halunsa opiskella kasvavat.

Fysiikkaa sovelletaan teknologiateollisuuden yrityksen eri osastoilla.

SUUNNITTELU

LAADUNTARKKAILU

3 Monipuolinen teollisuusyritys

Mitä tekee analyysiassistentti, analyysi-insinööri, asennuspäällikkö, asiakaspalveluteknikko, automaatiopäällikkö, avartaja... entä ympäristöpäällikkö? Tämä on näyte Metso Paper Oy:ssä työskentelevien osaajien työnimikkeistä. Millä perusteilla opiskelijasi valitsisivat nimikkeiden joukosta oman haaveammattinsa? Tätä valintaa hän ei onneksi tee nimikkeen vaan opiskelualan pohjalta. Yrityksessä eri alojen asiantuntijat työskentelevät osaamisensa perusteella eri osastoilla. Kaikilla osastoilla tarvitaan fysiikan ymmärtämistä sekä soveltamisen ja tutkimisen taitoja, joten yrityksessä on monia opiskelukäynnille sopivia kohteita.

Jatkossa esitelyihin yhteistyötoteutuksiin tutustumalla voit suunnitella ja toteuttaa omien opiskelijointesi kanssa teille sopivia yhteistyömalleja.

4 Käytännössä toteutettua

Keväällä 2005 kaksi koulua toteutti osan peruskoulun fysiikan opetuksesta ja opiskelusta yhteistyössä teknologiateollisuuden yrityksen kanssa. Toteutukseen osallistuivat toisen koulun yksi 8. luokan opetusryhmä ja toisen koulun 7. sekä 9. luokalta yksi opetusryhmä opettajineen. Yhteistyöyrityksinä olivat ABB Oy ja Suunto Oy.

”Se ei oookkaan pelkkää teoriaa” projektimme sähkömoottoritehtaan kanssa

Yhteistyöryitys

Kuinka montaa moottoria käytät päivittäin? Tiedätkö, miten niiden kaikkien toiminta pohjautuu fysiikan tietoon? Näihin kysymyksiin helsinkiläisen peruskoulun 7. ja 9. luokan opiskelijat etsivät vastausta opettajansa johdolla yhteistyössä ABB Oy:n Helsingin yksikön kanssa. ABB Oy on johtava sähkövoima- ja automaatioteknologiayhtiö. Helsingin toimipisteen tuotantoon kuuluvat pääasiassa asiakkaiden tilauksesta valmistetut moottorit ja generaattorit. Jos pohdit vastausta ensimmäiseen kysymykseen, niin ota huomioon, että jo autossasi on kymmeniä moottoreita, hiustenkuivaajassa yksi ja rullaportaissa muutamia.

Valmistelut

Peruskoulun fysiikan sähkömagnetismin opiskelu päätettiin toteuttaa osittain yhteistyössä läheisen ABB:n yksikön kanssa. Tavoitteena oli liittää myös aiemmin opiskeltu fysiikka sovelluksiin. Valmisteluiden yhteydessä opettaja kävi tutustumassa yritykseen ja sen kouluille tarjoamiin mahdollisuuksiin. Kun opettaja oli perehtynyt yritykseen, yrityksen asiantuntijoiden kanssa sovittiin opiskelukäynnin teemoista ja tavoitteista, käytettävistä käsitteistä, opiskelijoille suunnattujen tehtävien sisällöistä sekä käytännön järjestelyistä. Yhteisenä tavoitteena oli saada vaikuttava oppimiskokemus.

Opiskelu

ENNAKKOTYÖSKENTELY

Ennen opiskelukäyntiä opiskelijat jaettiin ryhmiin. Kullekin ryhmälle annettiin oma aihe, joka oli yksi jo opiskeltu fysiikan osa-alue. Aiheita olivat esimerkiksi lämpö- ja sähköoppi. Kunkin ryhmän tehtävänä oli ottaa projektin aikana selvää, mitä tämän fysiikan osa-alueen tiedot ja taidot tarvitaan moottorin ja generaattorin suunnittelussa, valmistamisessa ja vastuullisessa käytössä. Opettajan ja yrityksen asiantuntijan ennakkoon laatimat

ABB OY

Tuotteet: sähkövoima- ja automaatioteknologiatuotteet

Toiminta Suomessa: 40 paikkakunnalla

Toiminta ulkomailla: yli 100 maassa

Vienti: n. 70 %

Henkilöstö Suomessa: n. 6 300

www.abb.fi

► **TEHTÄVÄT: s. 22–24**

kysymykset autoivat alkuun. Projektin aikana opiskeltava uusi fysiikan osa-alue oli sähkömagnetismi. Sen opiskeleminen aloitettiin koulussa ennen opiskelukäyntiä rakentamalla ryhmissä alkeismoottori, jonka rakennusohje on sivulla 22. Rakennettaessa opittiin, mihin moottorin toiminta perustuu, ja tutustuttiin sähkömagnetismiin liittyvään käsitteistöön. Alkeismoottorin rakennetta verrattiin moottorin pienoismalliin ja yrityksen asiantuntijalta saatuun ison moottorin rakennekuvaan sekä pieneen generaattoriin.

OPISKELUKÄYNTI

Koko luokka ei voinut käytännön syistä kulkea yrityskierroksella yhdessä. Opiskelijat jaettiin kolmeen ryhmään, joista kullakin oli oma isäntänsä. Isäntinä toimivat yrityksen työnjohtajat. Nämä kuljettivat aluksi vieraitaan ”valmistuvan moottorin matkassa” ja keskustelivat opiskelijoiden kanssa siitä, millä tavoin fysiikka ilmenee yrityksen arjessa. Opiskelijat esittivät isännilleen kysymyksiä ja kirjjasivat havaintojaan siitä, mitä aihealueelle kuuluvaa fysiikkaa yrityksessä tarvitaan. Tämän jälkeen yrityksen työpajassa tehtiin kokeita, jotka käsitelivät moottorin suunnittelussa tarvittavaa ja koulukurssin sähkömagnetisimikokonaisuuteen liittyvää fysiikkaa. Opiskelukäynnin lopuksi osallistuttiin vielä leikkimieliseen ABB- tietokilpailuun, jonka aiheena olivat henkilöstöön ja yrityksen tuotteisiin liittyvät kysymykset.

Fysiikan opiskelua ABB:n työpajassa.

Opiskelijat tekevät muistiinpanoja ABB:llä.

JATKOTYÖSKENTELY

Koululla kukin ryhmä esitteli havaintonsa ja kokemuksensa muulle luokalle. Opettaja kokosi ja työsti opiskelijoiden kirjoittamat havainnot ja lähetti koonnin yrityksen asiantuntijalle kommentoitavaksi. Keskeisistä opituista asioista keskusteltiin heti opiskelukäynnin jälkeen, ja kokemuksiin palattiin sopivissa yhteyksissä myöhemmässä opetuksessa. Sekä 7. ja 9. luokan "Moottorin fysiikka" -projektista raportoitii myös koulun www-sivuilla.

Palautetta ja kehitysideoita

Projektin tärkeimpänä antina opiskelijat ja opettajat pitivät omakohtaista kokemista ja myös uuden oppimista. Yllätyksen tuotti esimerkiksi, että itse rakennetun pienen alkeismoottorin ja suuren tuuligeneraattorin toiminnan periaate on sama. Myös runsas robottityövoiman käyttö hämmästytti. Yksi yhdeksäsluokkalainen kertoi "näkevänsä" fysiikkaa nyt projektin jälkeen kaikkialla ympärillään. Opiskelijat kertoivat, että heidän mielikuvansa teollisuudesta, teknologiasta ja fysiikasta tieteenä oli laajentunut ja tarkentunut projektin aikana. Yksi opiskelija totesi: "Se ei ookkaan pelkkää teoriaa" Monet muut olivat samaa mieltä ja kertoivat samalla mielenkiintonsa fysiikkaa kohtaan lisääntyneen. Heräsi halu opiskella lisää.

Jatkoa suunniteltiin jo siinä vaiheessa, kun opettajat ja opiskelijat keskustelivat kokemuksistaan. Päädtyttiin siihen, että sisällytetään sähkömagnetismi -projekti pysyväksi osaksi tämän peruskoulun fysiikan toista eli yhdeksännellä luokalla opiskeltavaa kurssia. Fysiikan opettaja suunnittelee yhteistyön ulottamista myös opettamilleen lukio-kursseille. Kun yhteistyö yrityksen kanssa jatkuu, siitä tehdään kirjallinen sopimus, jossa sovitaan yhteistyön tavoitteet ja nimetään yhteistyöstä vastaava opettaja ja yrityksen edustaja sekä heidän varahenkilönsä. Näin henkilövaihdokset eivät vaikuta yhteistyöhön. Sopimuksen allekirjoittavat rehtori ja yrityksen edustaja, esimerkiksi toimitusjohtaja.

Yrityksen sähkösuunnitteluinsinööri ehdotti, että samanlainen projekti toteutettaisiin myös lukiossa. Ehdotuksensa hän perusteli erityisesti moottorien mallinnuksessa tarvittavalla lukiotasoisella sähköopin osaamisella. Kun moottoreita mallinnetaan suunnitteluosastolla, hyödynnetään mm. Ohmin, Ampéren ja Kirchoffin lakeja. Virtapiireihin liittyvät laskut ovat tuotekehityslaboratorion arkea. Yrityksen työpajan välineet tarjoavat mahtavan mahdollisuuden lukion fysiikan kokeelliseen opiskeluun. Niinpä lukiolaisten opiskelukäynti ABB:llä olisi luontevaa liittää syventäviin sähkö- tai sähkömagnetismin kursseihin.

Suunnon kompasseista magnetismiin

Yhteistyöryitys

Voidaanko kompassi valmistaa sähköisenä? Tätä erään helsinkiläisen koulun kahdeksaluokkalaiset yhdessä opettajansa kanssa lähtivät selvittämään Vantaalla sijaitsevaan Suunto Oy:öön. Suunto Oy valmistaa kompasseeja maalle, merelle ja ilmaan sekä rannetietokoneita niin harrastajille kuin pelastusalan ammattilaisille. Nämä pienet, kellon näköiset rannetietokoneet kätkevät sisäänsä esimerkiksi kellon, kompassin, korkeusmittarin ja sykemittarin.

Valmistelut

Magnetismilla on runsaasti arkipäivän sovelluksia. Sitä hyödynnetään niin kaiuttimissa kuin junan raiteella pitämässäkin. Moniin sovelluksiin tutustuminen on koulussa vaativaa, koska magnetismiin perustuvat laitteet saattavat olla valtavan suuria tai magnetismin hahmottaminen niistä on hankalaa. Opiskelukäynti magnetismia hyödyntävässä yrityksessä avaa opiskelijalle aivan uuden magnetisimaailman. Koska kaikki opiskelijat olivat käyttäneet koulun liikuntatunneilla kompassia, se oli opiskelijoille ennestään tuttu.

Perehtymiskäynnillä opettaja tutustui yrityksen asiantuntijoihin, jotka olivat keskeisessä asemassa opiskelukäynnin toteuttamisessa. Opettaja perehtyi myös tulevan opiskelukäynnin puitteisiin. Tuotanto esiteltiin hänelle samalla tavalla, kuin se tulitisiin esittelemään opiskelijoille. Monet kompassin osat valmistetaan Suunnossa, ja kokoonpanossa on paljon käsityötä, joten tuotannossa oli runsaasti katseltavaa. Opettaja keskusteli Suunto Oy:n edustajan kanssa yhteistyöhön liittyvistä toiveistaan ja sopi opiskelukäynnin sisällöstä sekä aikataulusta.

Opiskelu

ENNAKKOTYÖSKENTELY

Koulussa pidettiin ennen opiskelukäyntiä yksi oppitunti magnetismista. Oppitunnilla mietittiin, mitä ainees-

SUUNTO OY

Tuotteet: kompassit ja rannetietokoneet

Toiminta: Vantaalla

Vienti: n. 95 %

Henkilöstö Suomessa: n. 290

www.suunto.com

► TEHTÄVÄT: s. 30–31

sa tapahtuu, kun se magnetoituu, ja miten magnetoituminen ilmenee erilaisissa tilanteissa. Tämän jälkeen pohdittiin magneetin vuorovaikutusta muiden kappaleiden kanssa. Vuorovaikutukset selitettiin magneettikentän käsitettä käyttäen. Mietittiin myös, kuinka Maalla voi olla oma magneettikenttä. Nämä oppitunnilla opitut asiat tulivat uudestaan eteen opiskelukäynnillä ja olivat jo opiskelijoille tuttuja. Opiskelukäynnillä voitiin keskittyä kompassin toimintaan ja Maan magneettikenttään.

OPISKELUKÄYNTI

Opiskelukäynnin aluksi Suunto Oy:n fyysikko kertoi magnetismista, magneettikentistä ja Maan magnetismista. Mietittiin, kuinka Maan magneettikenttä vaikuttaa kompassin neulaan. Lisäksi pohdittiin, mitä asioita kompassin suunnittelussa ja valmistuksessa on otettava huomioon. Opittiin, että kompassista voidaan tehdä myös sähköinen, jolloin se mahtuu pienen rannetietokoneen sisälle. Kompassi on hieno osoitus siitä, että monimutkainen, moneen fysiikan lakiin nojaava laite voi näyttää varsin yksinkertaiselta. Moni opiskelija yllättyi, ettei sama kompassi toimi kaikkialla maapallolla.

Tuotantoon tutustuttiin kahdessa ryhmässä. Siellä nähtiin kompassin muoviosien valaminen, niiden siirto valukoneesta liukuhihnaa pitkin laatikkoon ja valamisen sivu-

tuotteena syntyvien muovipalojen erottelu yksinkertaisella automaatiolla kompassin osista. Tutustuttiin koneeseen, jolla painettiin valettuihin osiin asteluvut muovikalvosta. Lisäksi seurattiin, miten kompassin neula tasapainotetaan ja miten neulaan ja kompassiin saadaan pimeässä hohtavia pisteitä ja viivoja.

Liikkuva varaus synnyttää magneettikentän alkeismagneetti, N-napa, S-napa

Magneettikentän vaikutus aineisiin:
paramagneettiset aineet
diamagneettiset aineet
ferromagneettiset aineet (tavalliset magneetit ovat ferromagneetteja)

Demonstraatio:

Pienillä magneeteilla ja rautaesineillä siitä, miten magneetti magnetoit rautaesineitä, jolloin näistä rautaesineistä tulee myös magneetteja.

Miten magneettikenttä havaitaan?

Magneettikenttiä hyödynnetään:
magneettikuvaus
kaiuttimet
revontulet
generaattori
magneettiset junat
kompassit

Maan magneettikenttä

Kompassi:

neula pyrkii kääntymään sekä vaakatasossa että pystytasossa
neulan kallistuminen
gravitaatio vs. magneettikenttä
paino neulan toisessa päässä
tasapainottamassa

Kompassin tasapainotus eri alueilla

Kompassin käyttö (navigointi, suunnistus)
oikea suunnan varmistaminen

Sähköinen kompassi

Suunnan fyysikon pitämän oppitunnin runko.

JATKOTYÖSKENTELY

Opiskelukäynnin jälkeen koulussa ei enää tehty aiheeseen liittyviä fysiikan tehtäviä. Sen sijaan opiskelijoiden kanssa keskusteltiin siitä, mitä opiskelukäynniltä oli jäänyt heidän mieleensä ja mitä he olivat oppineet.

Palautetta ja kehitysideoita

Kompassiin ja sen käyttöön kannattaa tutustua etukäteen. Tällöin opiskelukäynnillä jää enemmän aikaa tuotantoon perehtymiseen ja niiden asioiden opiskeluun, jotka vaikuttavat kompassin suunnitteluun ja tuotantoon. Myös kompassin suunnan oikeellisuutta kannattaa pohtia etukäteen. Esimerkiksi isot risteilijät ja jäänmurtajat ovat terästä, jonka vaikutus kompassin näyttöön on merkittävä. Niinpä kunkin laivan kompassille laaditaan eksymätaulukko. Siitä voidaan lukea, kuinka paljon kompassisuunta eroaa tosisuunnasta eri kulkusuunnissa. Ero voi olla jopa 10 astetta, joten se täytyy ottaa huomioon navigoinnissa.

Rannetietokoneisiin tutustuminen yrityksessä tuo lisää näkökulmia fysiikan opiskeluun. Niissä on paljon mm. lämpöoppiin ja sähköoppiin perustuvia sovelluksia. Rannetietokone määrittää kiipeiltäessä korkeuden ja sukellettaessa syvyyden saman paineanturin avulla. Lämpötilan mittaus perustuu lämpötilariippuaiseen vastukseen, termistoriin. Siihen tutustumalla Ohmin laki ja sen pätevyysalue tulevat tutuiksi lukiolaisille. Kvalitatiivisesti tähän voivat tutustua myös nuoremmat opiskelijat. Sähköisen kompassin toiminta perustuu magnetoresistiiviseen komponenttiin.

Tuotantoon tutustuminen kannattaa tehdä pienissä ryhmissä niin, että jokaisella ryhmällä on oma tutustumisalueensa. Esimerkiksi yksi ryhmä tutustuu muoviosien valamiseen, toinen kompassineulojen tasapainotukseen, kolmas vaikkapa neulan magnetointiin tai kompassin loppukokoonpanoon. Ryhmät tekevät muistiinpanoja omista osa-alueistaan ja opettavat oppimansa muille ryhmille koulussa muistiinpanojensa pohjalta. Tässä voidaan hyödyntää myös Suunnosta saatuja kompassin malliosia.

Suunnan rannetietokone urheilijan käytössä.

5 Teknologiaeteollisuuden yritykset toivottavat tervetulleiksi

Teknologiaeteollisuus ry:n jäsenyritykset ovat halukkaita toteuttamaan yhteistyötä koulujen kanssa fysiikan opiskelun näkökulmasta. Kolmen yrityksen asiantuntijoiden kanssa yhteistyössä suunniteltiin, mitä kunkin yrityksen arkeen kuuluvaa fysiikkaa opiskelijat voisivat siellä opiskella ja miten tämä toteutettaisiin. Näissä esimerkeissä esiintyvät yritykset ovat Aker Finnyards Oy:n Helsingin yksikkö sekä jyvaskyläläiset Alteams Oy ja Metso Paper Oy. Yritysten muutkin toimipisteet tekevät mielellään yhteistyötä.

Kahden ensin mainitun yrityksen asiantuntijoiden kanssa tuotettiin oppaaseen samantyyppiset esimerkit, eli lähtökohtana yrityksestä löytyvälle fysiikalle ovat erityisesti yrityksen tuotteet ja niiden tuotantoprosessit. Metso Paper Oy:n kohdalla lähestymistapaa muutettiin. Yrityksessä ilmenevää fysiikkaa etsittiin toimihenkilöiden työn kautta. Tästä syystä Metso Paper Oy:n kohdalla käytetään mm. yrityksen asiantuntijoiden nimiä. Samalla tarkoituksena oli myös avata erilaisia mahdollisuuksia, miten toteuttaa fysiikan opiskelua yhdessä yritysten kanssa.

Kelluvatko laivat siksi, että ne on valmistettu laivaraudasta?

AKER FINNYARDS OY

Tuotteita: risteilyalukset, autolautat, rahtilaivat, jäänmurtaajat, merivoimien alukset

Toiminta Suomessa: Helsingissä, Turussa ja Raumalla

Toiminta ulkomailla: Norjassa, Saksassa, Romaniassa ja Brasiliassa

(emoyhtiö Aker Yardsin toimintaa)

Vienti: 90 %

Henkilöstö Suomessa: n. 4000

www.akerfinnyards.com

► **TEHTÄVÄT: s. 28–29**

Aker Finnyards Oy on yksi maailman johtavista alusten suunnittelijoista ja rakentajista. Aker Finnyardsilla valmistetaan monenlaisia aluksia: risteilyjä Itämerelle, loistoristeilyjä Karibialle, erilaisia aluksia Suomen ja muiden maiden puolustusvoimille, jäänmurtajia, tutkimusaluksia, rahtilaivoja sekä tankkereita.

Aker Finnyardsin telakalla on mahdollisuus nähdä, että nykyisin valmistettavien laivojen ja alusten kaikki osat ovat jättiläismäisiä. Laivan ympärillä hääriävät työntekijät näyttävät pieniltä muurahaisilta. Esimerkiksi valtaviin alusten potkurit ovat halkaisijaltaan niin suuria, ettei ihminen ole edes potkurin yhden lavan pituinen. Rakenteilla olevan laivan sisällä näyttää siltä, kuin rakennettaisiin kaupunkia. Erona on vain se, että hytit, sviitit, ravintolat, saunat, uima-altaat, teatterit ja jopa jäähallit nousevat samojen seinien sisäpuolelle. Valmis loistoristeilijä on kelpuva kaupunki.

Laivojen suunnittelussa ja rakentamisessa monien fysiikan lakien tunteminen ja taito soveltaa niitä ovat välttämättömiä. Peruskoulussa ja lukiossa opiskeltavaan fysiikkaan liittyviä aihealueita Aker Finnyardsilla on useita. Miettiessään miksi laivat kelluvat, opiskelijat tutustuvat Arkhimedeeseen lakiin ja nosteeseen. Samalla tulee tutuksi myös nosteen ja gravitaatiovoiman tasapaino. Toiseksi aihealueeksi sopii painopiste. Valmiin laivan painopisteen saaminen suunniteltuun paikkaan on äärimmäisen tarkkaa työtä. Esimerkiksi keskikokoisessa risteilyssä, jonka pituus on noin 200 m ja korkeus 50 m, painopisteen on sijaittava 4 m x 0,3 m kokoisella alueella.

Kolmanneksi voidaan opiskella vapaa nestepinta. Tällä tarkoitetaan laivanrakennuksessa yhtenäistä vesipintaa, jota mikään seinä tai muu iso esine ei katkaise. Vapaan nestepinnan huomioon ottaminen on yksi laivanrakennuksen kulmakivistä. Opiskelija voi oivaltaa tämän esimerkiksi kokemalla, että hänen on helpompi pitää vedellä täytettyä koeputkea läikyttämättä kuin saman tilavuuksista täyttää laakeaa astiaa. Laivoihin rakennetaan tyhjennettäviä tai täytettäviä varastotankkeja, joiden vapaat nestepinnat vaikuttavat laivan vakauteen. Mitä useampi tankki on vajaa, sitä epävakaampi laiva on. Laivan eri osat erotetaan toisistaan laipioilla eli vesitiivillä väliseinillä mahdollisten vuoto-onnettomuuksien varalta. Laipiot rajaavat tiloja niin, ettei vuodon sattuessa laivan sisälle pääse syntymään suuria vapaita nestepintoja.

Neljänneksi haasteena on pohtia, millä keinoilla laiva saadaan liikkumaan vedessä. Tämä onnistuu ainakin potkurilla, vesisuihkulla, siipirattaalla tai ilmapotkurilla. Eri tavoilla liikkuvien laivojen pienoismallien rakentaminen onnistuu kaikenikäisiltä. Viides aihealue liittyy laivan nopeuden ja veden aiheuttaman vastuksen riippuvuuteen. Pienoismallia testattaessa on mielenkiintoista havaita ja pohtia, että liikuttamiseen tarvittava voima ei ole suoraan verrannollinen tavoiteltavaan nopeuteen. Viimeiseksi voi-

Risteilyalus Color Fantasy:n potkuri. Alus on luovutettu tilaajalleen Turun telakalta 3.12.2004.

daan perehtyä kitkaan. Esimerkiksi jäänmurtajan ja jään välinen kitka vaikeuttaa selvästi murtajan liikkumista ja jään murtamista. Tämän takia jäänmurtajan ja jään kosketuspintaa liukastetaan erilaisin keinoin, alus maalataan liukaspintaisella maalilla, ja kosketuspintaan suunnataan vesi- tai ilmasuihku.

Rakenteilla luovutettaessa maailman suurin Freedom-luokan risteilyalus Freedom of the Seas, joka valmistuu keväällä 2006 tilaajalleen.

Alumiini aina ympärillämme

– opiskelukäynti Alteams Oy:ssä

ALTEAMS OY

Tuotteet:

valetut alumiini- ja magnesiumkomponentit

Toiminta Suomessa:

Jyväskylässä, Laihialla ja Oulussa

Toiminta ulkomailla:

Ruotsissa, Eestissä, Venäjällä ja Kiinassa

Vienti: 60–70 %

Henkilöstö Suomessa: n. 530

www.alteams.com

► TEHTÄVÄT: s. 25–37

Alumiini arjessasi

Mitä yhteistä on matkapuhelimella, mehupurkillä, rekka-autolla ja 40-luvun arkun jalalla? Vastaus on kolmanneksi yleisin alkuaineemme hapen ja piin jälkeen. Alumiini on kevyttä, korroosiota kestävä ja lujaa, hyvin muovautuvaa, lämpöä ja sähköä johtavaa sekä kierrätettävää. Kevytmetallikomponentteihin erikoistunut Alteams Oy toimittaa alumiinin ominaisuuksia hyödyntäviä tuotteita tilauksesta tietoliikenne-, auto-, elektroniikka-, konepaja- ja terveydenhoitoalan teollisuudelle. Alteamsissa voi opiskella materiaalifysiikkaa asiantuntijoiden johdolla.

Paine paikallaan

Miten 150 kPa paine, jollainen vallitsee yli 10 km meren pinnan alapuolella, liittyy rekka-auton astinlautaan? Satakiloisen ihmisen astuessa astinlaudalle yhden jalan varassa kohdistuu siihen vain noin 3 kPa:n paine. Myös matkapuhelimen valmistuksessa on käytetty hyvin suurta painetta?

Alteams tuottaa alumiinin painevalumenetelmällä Jyväskylän toimipisteessä muun muassa matkapuhelimien ja niiden tukiasemien osia, mutta myös autojen ja kodin elektroniikkalaitteiden osia ja runkoja. Jyväskylän toimipisteessä käytetään painevalumenetelmää ja alumiinipiiyhdisteitä. Koulun kanssa toteutettavista yhteistyömahdollisuuksista kertoivat asiaan myönteisesti suhtautuvat kehityspäälliköt.

Painevalumenetelmässä alumiini sulatetaan ensin suuressa, 700 °C:ssa uunissa ja kuljetetaan trukilla isoissa lämpöeristetyissä astioissa valukoneille. Metallisula syö-

tetään sulkuvoimaltaan 1500–16500 kN:n valukoneissa suurella nopeudella ja paineella asiakkaan tilauksen mukaisesti teräksestä valmistettuun kestomuottiin. Valun jälkeen kappaletta vielä työstetään automaation avulla. Jälkityövaiheet ovat koneistus, jäysteiden poisto ja pintakäsittely.

Valmistusmenetelmänä painevalun kilpailuvaltteja ovat, hyvä mittatarkkuus ja erinomainen pinnan laatu. Tämän todetakseen opiskelija voi kierroksen lopuksi määrittää tuotantohallin mittahuoneen tarkoin säädelyissä oloissa jäähtyneen valukappaleen mitat 3d-mittalaitteella sekä määrittää valukappaleen tiheyden. Elektronisesti voidaan mitata myös valukappaleen lämpökapasiteetti, lujuus, sähköjohtavuus ja lämmönjohtavuus.

Opiskelijaryhmät Alteamsilla

Alteamsilla on runsaasti kokemusta yhteistyöstä koulujen kanssa. Työssään fysiikkaa tarvitsevat asiantuntijat opastavat opiskeltaessa aidossa ympäristössä esimerkiksi mittausta, materiaalifysiikkaa tai lämpöoppia. Mittausta opiskeltaessa voidaan mittahuoneessa perehtyä mm. sähköjohtavuuden, lujuuden, paineen ja lämpötilan määrittämiseen. Materiaalifysiikkaa opiskeltaessa näitä mittauksia tehdään yrityksen valmistamille metallisille valukappaleille, joiden ominaisuuksia verrataan keskenään. Lämpöopista yrityksen arkeen kuuluvat erityisesti lämpölaajeneminen, lämpökapasiteetti, lämmönjohtavuus ja paine.

Peruskoululaisia opiskelukäynnillä Alteams Oy:ssä.

Puusta paperiksi- nopeammin, laadukkaammin, puhtaammin

METSO PAPER OY

Päätuotteet: sellu- ja paperiteollisuuden prosessit, laitteet, koneet ja niihin liittyvä asiantuntemus

Toiminta Suomessa: mm. Jyväskylässä, Järvenpäässä ja Valkeakoskella

Toiminta ulkomailla: 30 maassa

Vienti: 90 %

Henkilöstö Suomessa: n. 4500

www.metsopaper.com

► **TEHTÄVÄT: s. 32–34**

Kuinka pitkä on yhtä paperikonetta kuljettavien rekka-autojen jono? Tämän 64 rekka-autoon Jyväskylässä lastatun paperikoneen määränpää voi olla toisella puolella maapalloa, esimerkiksi Kiinassa tai Kanadassa. Miten ruuhkasta selvitään määränpäässä, kun tämä erilaisilla paperikoneen osilla lastattu 50 kilometrin pituinen rekka-autojono saapuu purettavaksi paperikonehallin pihalle?

Metso Paper Oy on maailman johtava sellu- ja paperiteollisuuden koneiden, laitteiden ja järjestelmien toimittaja. Yritys toimittaa asiakkaan tilauksesta vaikkapa kokonaisen 10 metriä leveän paperikonelinjan, jolla tehdään jopa 110 kilometrin tuntivauhdilla sellusta tai hiok-

keesta valmista paperia, kartonkia tai pahvia. Jyväskylän Rautpohjassa runsaan 50 hehtaarin laajuisella tehdas-alueella sijaitsevat paperikoneen tuotanto koelaboratorioineen, ajankohtaista tietoa opettava teknologiakeskus sekä paperikoneiden huoltokeskus. Metso Paper Oy:n suurimmassa toimipaikassa eri osastojen – myynti ja markkinointi, suunnittelu, tutkimus, laaduntarkkailu ja testauslaboratorio sekä prosessianalyysi – osaajat kertovat työstään ja ideoivat yhteistyömahdollisuuksia.

Tutkimus ja tuotekehitys

Tutkimus- ja tuotekehitysosastolla kehitetään uutta teknologiaa yhteistyössä mm. yliopistojen ja TKK:n kanssa. Tällä osastolla viihtyvät ihmiset, jotka haluavat kehittää uutta ja kehittyä itse. Uutta teknologiaa kehittävän erikoistutkijan Risto Taljan ja paperikoneen ajettavuudesta vastaavan tuotekehityspäällikkö Matti Kurjen työ on vaihtelevaa ja vauhdikasta. Siihen sisältyy ihmisten tapaamisia eri puolilla yritystä, maata ja maailmaa sekä kehittämistyötä päätteen ääressä. Metrin levyisellä koepaperikoneella testataan uusia ideoita ja koetutetaan paperia asiakkaiden lähettämästä raaka-aineesta. Koekoneen paperia voivat opiskelijat tutkia paperilaboratoriossa.

Myynti ja projektianalyysiosasto

Myyntiosastolla voi tavata diplomi-insinööri Antti Ketolaisen ja tekniikan lisensiaatti Hannu Korhosen. Kehitysinsinöörinä Antti Ketolainen kehittää tutkimusosaston tutkimustyön pohjalta myynnin prosesseja. Paperikoneen tilaaja siis kertoo Antille toiveensa, joiden pohjalta Antti mitoittaa paperikoneen kokonaisuuden tietokoneensa

Paperikoneen pituus on 150 m ja korkeus sekä leveys 10 m.

fysiikkaan perustuvilla mallinnusohjelmilla. Hannu työskentelee projektianalysiosastolla, joka toimii myynnin tukena ja määrittelee sen, minkälaisia takuita myytävälle paperikoneelle voidaan luvata. Fysiikan laaja ymmärtäminen on kummankin, koko paperintuotantoprosessin hallitsevan osaajan työn perusta. Esimerkiksi heidän on työtä tehdessään huomioitava samanaikaisesti sekä mekaniikan, materiaalfysiikan, lämpö- että sähköopin lait.

Suunnittelu

Paperikonetta ei osteta kuin autoa kaupasta, sillä myydyksi kutsutun paperikoneen osia ei ole vielä valmistettu: mitoittamista seuraa suunnittelu. Asiakkaan vaatimusten tarkkaan toteuttamiseen tarvitaan kone-, automaatio- ja tehdassuunnittelua. Konesuunnittelussa työskentelevä osastopäällikkö Antti Leinonen vastaa paperikoneen viiraosan suunnittelusta. Antin työ on tietokonepohjaista ja siinä keskeisellä sijalla on teknillinen mekaniikka. Hänen työkaverinsa, Metso Paperilla 30 vuotta erilaisissa tehtävissä työskennellyt kehitysjohtaja Erkki Yli-Kokko kertoo tarvitseensa työssään erilaisten fysiikan ilmiöiden kokonaisvaltaista ymmärtämistä ja erityisesti myös tutkimisen taitoja. Heidän työhönsä kuuluvat lisäksi paperikoneen jopa useita tonneja painavien osien kuljetusjärjestyksen ja kuljetuksen suunnittelu, jossa tarvitaan erityisesti dynamiikan ja statiikan osaamista. Tehdassuunnittelu taas vastaa paperikoneen kokoamisesta osaksi asiakkaan vaatimusten mukaisesti toimivaa tehdashallia.

Laaduntarkkailu

Laaduntarkkailuosasto vastaa siitä, että tuotteet lähtevät asiakkaalle juuri halutunlaisina. Työhön sisältyy paljon mittaamista, sillä osien pituuden, leveyden ja korkeuden lisäksi mitataan lujuutta, painetta, tasaisuutta jne. Mittaustulokset syötetään tietokoneen 3D-mallinnusohjelmaan, joka tarkistaa, että ne ovat yhteensopivat paperintuotantoprosessin kanssa. Laatupäällikkö Jukka Lind on tämän osaston paineastialaaturipäällikkö ja maalauskoordinaattori. Hän muun muassa valvoo, että paineastian turvallisuusmääräykset tulee täytettyä. Hänen käyttämänsä mittarit kalibroidaan NTP -oloissa säännöllisin väliajoin fysiikkaan perustuvilla menetelmillä, joihin opiskelijat voivat tutustua laaduntarkkailuhuoneessa.

Paperilaboratorio

Paperilaboratorion päällikkö (eli prosessianalysiosaston ja koelaitoksen laboratorioden päällikkö) filosofian maisteri Tuulia Kärkkäinen vastaa laboratorioden toiminnasta. Paperilaboratoriossa tutkitaan koelaitoksen tuottamia tai asiakkaiden analysoitavaksi lähettämiä paperinäytteitä. Näytteestä määritetään mm .neliömassa ja sen vaihtelut

Tuulia Kärkkäinen mittaa paperinäytteen ilman läpäisevyyttä.

mikroskooppisen tarkasti, erilaisia lujuusominaisuuksia, imukyky ja optisia ominaisuuksia. Analyysin tulosten perusteella pyritään osastojen yhteistyöllä kehittämään paperin valmistanutta konetta. Lopuksi myynti antaa asiakkaalle suosituksen paperikoneen tietyn osan kunnostamisesta tai uusimisesta.

Opiskelu Metso Paperin kanssa yhteistyössä

Metso Paperilla voidaan opiskella esimerkiksi kokeellisesti materiaalfysiikkaan, mekaniikkaan, mittaamiseen ja lämpöoppiin liittyviä aihekokonaisuuksia, sillä nämä ovat olennainen osa yrityksen päivittäistä kehitys- ja tutkimustyötä. Esimerkiksi jos teemaksi valitaan materiaalfysiikka ja siitä paperitutkimus, ennakkotyöskentely voi sisältää joitakin paperilaboratorion mittausten koulusovelluksia. Opiskelija voi ottaa opiskelukäynnille mukaan palan koulussa tutkimastaan paperista tarkempaa analyysiä varten. Metso Paperin laboratorioissa paperin tutkimista jatketaan elektronisesti ja tarvittaessa mikroskooppisen tarkasti. Kun tulokset viedään prosessianalysiosastolle, paikalla oleva diplomi-insinööri kertoo niiden perusteella, mikä paperikoneen osa tulisi uusia tai korjata, jotta päästäisiin parempaan paperin laatuun.

Statiikkaa opiskeltaessa voidaan esimerkiksi suunnitella yhden hyvin painavan paperikoneen osan turvallinen nosto yhdellä, kahdella tai kolmella taljalla. Dynamiikan tehtävänä suunnitellaan osan kuljetus rekka-autolla, junalla tai laivassa, joissa kiinnityksen on kestettävä matkan aikana tapahtuvia kiihdytyksiä. Lämpöoppi liittyy esimerkiksi valmiin paperikoneen läpi kulkevan paperimassan kuivatukseen: prosessin aikana paperimassan kosteus pienenee 95 %:sta 5 %:iin. Tässä prosessissa tarvitaan ensinnäkin paljon erilaisia teloja, jotka puristavat veden pois paperista. Lisäksi tarvitaan lämmittäviä sylintereitä, joiden päältä kulkevaa paperia kuivataan muuttamalla vesi höyryksi.

6 Miten teet tämän?

Opiskelu yhteistyössä yrityksen kanssa on prosessi, johon osallistuvat omalla panoksellaan opettaja, opiskelijat ja yrityksen edustaja. Oheisessa taulukossa on hahmoteltu kunkin roolia. Opettaja tuntee opiskelijansa ja erityisesti hän tuntee fysiikan opetuksen tavoitteet sekä sisällöt. Siksi hän on avainasemassa. Prosessin suunnittelussa ja toteutuksessa päärooli on siis koululla, erityisesti niillä opettajilla, jotka yhteistyöhön sitoutuvat.

	OPETTAJA	OPISKELIJA	YRITYKSEN EDUSTAJA
Valmistelut	<ul style="list-style-type: none"> • valitsee opiskeltavan aiheen • ottaa yhteyden yritykseen • tiedottaa • suunnittelee opiskelukäynnin yhdessä yrityksen edustajan kanssa 	<ul style="list-style-type: none"> • voi ehdottaa opettajalle opiskelukäynnin järjestämistä 	<ul style="list-style-type: none"> • suunnittelee opiskelukäynnin yhdessä opettajan kanssa • tiedottaa
Ennakkotyöskentely	<ul style="list-style-type: none"> • sitoo opiskelukäynnin opetukseen ja koulunkäyntiin • ohjaa oppilaiden ennakkotyöskentelyä ja sitouttaa heidät prosessiin • hoitaa käytännön järjestelyt 	<ul style="list-style-type: none"> • tutustuvat teemaan ja yritykseen • valmistavat kysymyksiä esitettäväksi yrityksen edustajille 	<ul style="list-style-type: none"> • voi käydä koululla tai toimittaa esittelymateriaalia • hoitaa käytännön järjestelyt
Opiskelukäynti	<ul style="list-style-type: none"> • osallistuu opiskelukäyntiin ja on yrityksen edustajien tukena 	<ul style="list-style-type: none"> • aktiivista opiskelua 	<ul style="list-style-type: none"> • ohjaa työskentelyä yrityksessä
Jatkotyöskentely	<ul style="list-style-type: none"> • ohjaa, tukee ja edistää oppilaiden jatko-työskentelyä 	<ul style="list-style-type: none"> • jatkaa työskentelyä • raportoi kokemuksistaan suullisesti tai kirjallisesti 	<ul style="list-style-type: none"> • vastaa jatkokysymyksiin • käy koululla pyydettäessä • pyytää palautetta
Palautetta ja kehitysideoita	<ul style="list-style-type: none"> • pyytää palautetta • arvioi toteutusta ja tekee kehitysideoita • suunnittelee ja sopii jatkosta yrityksen kanssa 	<ul style="list-style-type: none"> • arvioi työskentelyään ja projektia • antaa palautetta ja kehitysideoita 	<ul style="list-style-type: none"> • arvioi toteutusta ja tekee kehitysideoita • suunnittelee ja sopii jatkosta • kartoittaa yrityksen tilaisuuksia, joihin opiskelijat voisivat tulla esiintymään

Opettajan, opiskelijan ja yrityksen edustajan roolit opiskeluprosessissa.

Muistilista

- ▶ Mieti, mikä aihe sopisi opiskeltavaksi yhteistyössä yrityksen kanssa.
- ▶ Kartoita koulun lähellä olevia yrityksiä ja tutustu niiden nettisivuihin.
- ▶ Muista, että yhteistyötä voi tehdä hyvin erilaisten ja erikokoisten yritysten kanssa.
- ▶ Ota muita opettajia mukaan jo suunnitteluvaiheessa.
- ▶ Älä unohda opiskelijoitasi, kysy myös heidän kiinnostuksensa kohteita ja toiveita jo suunnitteluvaiheessa. Ota heidät suunnitteluun mukaan.
- ▶ Pohdi, mitkä tavoitteet opiskelulle asetat.
- ▶ Valitse opiskelun tavoitteiden ja sisältöjen perusteella yritys.
- ▶ Tutustu yritykseen tarkemmin esimerkiksi netin kautta ja mieti, miten tahdot opiskelijoittesi siellä opiskelevan.
- ▶ Ottaessasi yhteyttä valitsemaasi yritykseen pyydä saada puhelimeen henkilö, joka vastaa koulujen kanssa tehtävästä yhteistyöstä. Jos tällaista henkilöä ei yrityksessä ole nimetty, niin keskustele toimitusjohtajan kanssa.
- ▶ Käy yrityksessä perehtyäksesi siihen yksityiskohtaisemmin.
- ▶ Esittele yrityksen edustajille valmiita ideoitasi, mutta ole myös avoin heidän ehdotuksilleen.
- ▶ Valmistaudu perustelemaan, mitä hyötyä yritykselle on yhteistyöstä.
- ▶ Tiedota rehtorille ja vanhemmille suunnitelmista.
- ▶ Hoida aikataulut ja kuljetus hyvissä ajoin. Yhteistyössä yrityksen edustaja voi myös olla avuksi.
- ▶ Keskustele opiskelijoiden kanssa opiskelukäynnistä ja siihen liittyvästä kokonaisuudesta tehtävineen.
- ▶ Mieti, miten tuet opiskelijoittesi omaa aktiivisuutta, joka palkitaan rikkailla kokemuksilla.
- ▶ On myös muita mahdollisia yhteistyön muotoja, esimerkiksi yrityksen edustajat voivat tulla koululle pitämään opetustuokioita.
- ▶ Pitkäkestoisesta yhteistyöstä tehdään sopimus, jonka allekirjoittavat toimitusjohtaja ja rehtori, jotta henkilövaihdoksetkaan eivät pääse vaikeuttamaan yhteistyötä (ks. s.9, ABB:n palautetta ja kehitysideoita).
- ▶ Opiskelijat voivat itse laatia toisilleen tehtäviä opiskelukäynnillä.
- ▶ Opiskelijat voivat "vakoilla" pareina yhtä yrityksen työntekijää yhden työpäivän ajan tai muutaman tunnin ja raportoida muulle luokalle seuraamansa henkilön työkuvasta, koulutustaustasta ja siitä, mihin hän työssään fysiikkaa soveltaa. Jos mahdollista toteuta tämä koulun opinto-ohjaajan kanssa yhteistyössä.

Miten suunnittelet tehtäviä?

Opettaja tuntee opiskelijansa ja yrityksen edustaja yrityksensä. Niinpä opiskelijoille suunnatut tehtävät laaditaan yhteistyössä yrityksen asiantuntijan kanssa. Tehtäviä laaditaan ennakkotyöskentelyä, opiskelukäyntiä ja jatko-työskentelyä varten.

Fysiikkaan liittyviä tehtäviä suunniteltaessa voi esittää itselleen esimerkiksi seuraavanlaisia kysymyksiä:

- ▶ Mikä fysiikan ilmiö on sovelluksen taustalla?
- ▶ Mitä fysiikan tietoja ja taitoja liittyy tuotteiden valmistusmenetelmiin?
- ▶ Mitä fysiikan tietoja ja taitoja tarvitaan laaduntarkkailussa? Mitä suureita siellä mitataan ja miten se onnistuu?
- ▶ Mitä fysiikan tietoja ja taitoja tarvitaan tuotteen ja valmistusprosessin kehittämisessä?
- ▶ Mitä fysiikan tietoja ja taitoja tarvitaan epäsuorasti tuotantoprosessiin liittyvien asioiden suunnittelussa, muun muassa työergonomian ja työturvallisuuden tarkkailussa ja parantamisessa?
- ▶ Miten yrityksessä hyödynnettävien fysiikan sovellusten yhtenäinen fysikaalinen hallinta perustuu fysiikan peruslakeihin ja teorioihin?
- ▶ Miten saa opiskelijat tekemään kysymyksiä?
- ▶ Miten saan opiskelijat tekemään yrityksestä tehtäviä?

Mitä hyötyä yritykselle on koulujen kanssa tehtävästä yhteistyöstä?

- Tunnettavuus lähiympäristössä lisääntyy.
- Luo positiivista julkisuuskuvaa.
- Kiinnostus teknisiä ja matemaattisluonnontieteellisiä aloja kohtaan lisääntyy.
- Yritys luo kontaktin mahdollisiin tulevaisuuden työntekijöihinsä.
- Yritys alkaa elää ympäristölleen, erityisesti nuorille.

7 Vain fysiikkaako?

Aker Finnyardsin mekaanikko lukee englanninkielistä SOLAS-sopimusta eli kansainvälistä meriturvallisuus-sopimusta ja soveltaa sitä käytäntöön osaamansa hydrostatiikan ja trigonometrian perusteella. Tässä tarvittavien tietojen ja taitojen perusteet hän on oppinut koulussa eri oppiaineiden tunneilla. Yrityksen kanssa yhteistyössä toteutettu opetus on luonnollinen tapa yhdistää eri oppiaineiden opiskelu toisiinsa. Kun opiskelu yrityksen kanssa toteutetaan mahdollisimman monen eri oppiaineen opettajan kanssa yhteisenä projektina, käytettävissä on enemmän resursseja.

Taulukkoon sivulla 20 on koottu esimerkkejä siitä, mitä muiden aineiden oppisisältöjä voisi opiskella tässä oppaassa esitellyissä yrityksissä.

Kuvataiteilija, biologi, diplomi-insinööri ja kemisti tekevät Metso Paperilla yhteistyötä valitessaan maalia paperikoneen pintaan. Heidän on ymmärrettävä toisiaan, joten kukin heistä tarvitsee koulussa oppimiaan väriopin, mikrobiologian, orgaanisen kemian, elektrolyysin jne. perusteita. Kun osaajat soveltavat työssään peruskoulussa ja lukiossa oppimiaan tietoja ja taitoja, ei kysytä oppiaineiden rajoja. Kun fysiikkaa opiskellaan yrityksessä, on luonnollista käsitellä myös matematiikan, käsityön, kuvataiteen, kemian, historian jne. sisältöjä.

Esimerkiksi tässä oppaassa fysiikan opiskelun kannalta esitellyssä Alteams Oy:ssä erään koulun opiskelijat ovat tutustuneet maamme historiaan yrityksen eri aikoina valmistamien tuotteiden näkökulmasta. Tuotteet kertovat erilaisista aikakausista: pienikokoisten matkapuhelimien uusimpien mallien runkoja valmistetaan sarjatuohtantona eri aikakautena kuin metallisia arkunjaljoja. Yhteistyössä Alteamsin kanssa saman koulun opiskelijat ovat myös tuottaneet osaajista ja heidän työnsä luonteesta kertovaa kuvataidetta (www.OpeNet.fi).

Yritysten matematiikka, kemia ja fysiikka löytyvät usein yritysten tietokoneilta erilaisina mallinnuksina ja simulaatioina, joiden monipuolisiin mahdollisuuksiin kannattaa tutustua. Opiskelija voi esimerkiksi ideoida ja mallintaa oman tuotteensa sekä toteuttaa äidinkielen tunnilla tästä tai valitsemastaan tuotteesta esitteen käyttöohjeineen sekä tuotteen esittelyn. Kuvataiteen tunnilla tuotteesta voi tehdä mainoksen tai mainosvideon. Yritysten

henkilöstölehdissä julkaistaan mielellään opiskelijoiden kirjoittamia ja kuvittamia artikkeleita, jotka kertovat opiskelukäynnistä. Saman artikkelin levikkiä voi lisätä julkaisemalla sen koulun lehdessä ja www-sivuilla. Yrityksestä kertovaa esittelyvideota tai www-sivuja tehtäessä erityisesti työelämä ja osa tulevaisuuden mahdollisuuksista avautuvat opiskelijalle.

Opinto-ohjauksen tavoitteita ja sisältöjä toteutetaan opiskelukäynnillä luontevasti. Esimerkiksi ABB:llä opiskelijat tapasivat työntekijöitä, joilla oli heille entuudestaan täysin tuntemattomia ammattinimikkeitä. Nimikkeiden kirjo oli suurempi kuin he olivat etukäteen kuvitelleet. He kertoivat oppineensa projektin aikana myös teollisuuden organisatorisesta puolesta, siitä "miten tehdas toimii".

Ympäristömyönteisyys on yrityksen kilpailuvaltti. Siksi kaikilla yrityksillä on oma ympäristönsuojeluohjelmansa, mutta mitä sen sisältö tarkoittaa? Tästä otetaan selvää yhdessä yrityksen edustajien kanssa opiskellen samalla biologiaa, kemiaa ja yhteiskuntaoppia. Ympäristöystävällisyys on otettava huomioon jo tuotantoprosesseja suunniteltaessa. Esimerkiksi Metso Paper tarjoaa oivallisen mahdollisuuden yhdistää biologian opiskelu opiskelukäynnin kohteelliseen työskentelyyn. Koulusta mukaan otetulle petri-maljalalle otetaan näyte paperimassasta. Näyte peitetään ravintoliuoksella. Kun se saa olla lämpimässä paikassa muutamia päiviä, nousee esiin kirjava kasvusto. Näytettä voidaan tutkia mikroskoopilla. Miltä paperin kuitujen solut näyttävät? Ovatko soluseinät ehjiä? Miltä mikrobikasvusto näyttää aivan läheltä katsottuna?

Perusopetuksen tulee paitsi tarjota perustietoa teknologiasta, sen kehittämisestä ja vaikutuksista, myös opastaa järkeviin valintoihin ja johdattaa pohtimaan teknologiaan liittyviä eettisiä, moraalisia ja tasa-arvokysymyksiä kaikilla eri yhteiskunnan tasoilla (POPS 2004; s. 36). Fysiikan historiassa on useita keksintöjä, jotka ovat herättäneet eettistä keskustelua. Eettiset kysymykset ovat edelleen ajankohtaisia. Myös yrityksen jokapäiväiset valinnat sisältävät eettisiä kysymyksiä. Kun yrityksen toimintaa tarkastellaan etiikan näkökulmasta, eritellään valintojen taustalla vaikuttavia arvoja ja verrataan niitä yrityksen arvopohjaan, joka puolestaan heijastelee yhteiskunnan senhetkisiä arvoja. Etiikka siis läpäisee niin fysiikan kuin yrityksetkin. Monet opiskelijat ovat kiinnostuneita siitä, millaisia arvoja liittyy elämän eri osa-alueisiin, joihin myös fysiikka kuuluu. Opiskelukäynnin yhteydessä kannattaakin herättää keskustelua etiikan näkökulmasta ja tarkastella yrityksen arvoja.

Usean eri oppiaineen tavoitteita ja sisältöjä toteuttavan opiskelukäynnin valmistelut aloitetaan jo silloin, kun sijoitetaan kursseja kurssitarjottimelle. Näin haluttujen kurssien aikataulut saadaan sopimaan yhteen.

ABB OY	AKER FINNYARDS OY	ALTEAMS OY	METSO PAPER OY	SUUNTO OY
BIOLOGIA				
<ul style="list-style-type: none"> • kestävä kehitys, ympäristökysymykset 	<ul style="list-style-type: none"> • limnologia, hydrologia, ympäristökysymykset 	<ul style="list-style-type: none"> • kestävä kehitys, ympäristökysymykset 	<ul style="list-style-type: none"> • mikrobiologia, ympäristökysymykset 	<ul style="list-style-type: none"> • ihmisen biologia, ympäristökysymykset
KUVATAIDE				
<ul style="list-style-type: none"> • design (muotoilu & värit) • mainonta (mm. valokuvaus & graafinen suunnittelu) • pienoismallit (kolmiulotteisuus, mittakaavat & materiaalit) 	<ul style="list-style-type: none"> • design (muotoilu & värit) • mainonta (mm. valokuvaus & graafinen suunnittelu) • pienoismallit (kolmiulotteisuus, mittakaavat & materiaalit) 	<ul style="list-style-type: none"> • design (muotoilu & värit) • mainonta (mm. valokuvaus & graafinen suunnittelu) • pienoismallit (kolmiulotteisuus, mittakaavat & materiaalit) 	<ul style="list-style-type: none"> • design (muotoilu & värit) • mainonta (mm. valokuvaus & graafinen suunnittelu) • pienoismallit (kolmiulotteisuus, mittakaavat & materiaalit) 	<ul style="list-style-type: none"> • design (muotoilu & värit) • mainonta (mm. valokuvaus & graafinen suunnittelu) • pienoismallit (kolmiulotteisuus, mittakaavat & materiaalit)
KÄSITYÖ				
<ul style="list-style-type: none"> • materiaalit • suunnittelu • erilaiset työstömenetelmät ja -välineet • työturvallisuus 	<ul style="list-style-type: none"> • materiaalit • suunnittelu • erilaiset työstömenetelmät ja -välineet • työturvallisuus 	<ul style="list-style-type: none"> • materiaalit • suunnittelu • erilaiset työstömenetelmät ja -välineet • työturvallisuus 	<ul style="list-style-type: none"> • materiaalit • suunnittelu • erilaiset työstömenetelmät ja -välineet • työturvallisuus 	<ul style="list-style-type: none"> • materiaalit • suunnittelu • erilaiset työstömenetelmät ja -välineet • työturvallisuus
MATEMATIIKKA				
<ul style="list-style-type: none"> • tilastot ja todennäköisyys 	<ul style="list-style-type: none"> • koordinaatisto, trigonometria 	<ul style="list-style-type: none"> • geometria 	<ul style="list-style-type: none"> • mittakaavat, todennäköisyys 	<ul style="list-style-type: none"> • funktiot ja tilastot tietojen käsittelyssä
HISTORIA				
<ul style="list-style-type: none"> • yrityksen historia heijastelee paikallishistoriaa ja joissain tapauksissa myös laajempaa esim. kansallista historiaa 	<ul style="list-style-type: none"> • yrityksen historia heijastelee paikallishistoriaa ja joissain tapauksissa myös laajempaa esim. kansallista historiaa 	<ul style="list-style-type: none"> • yrityksen historia heijastelee paikallishistoriaa ja joissain tapauksissa myös laajempaa esim. kansallista historiaa 	<ul style="list-style-type: none"> • yrityksen historia heijastelee paikallishistoriaa ja joissain tapauksissa myös laajempaa esim. kansallista historiaa 	<ul style="list-style-type: none"> • yrityksen historia heijastelee paikallishistoriaa ja joissain tapauksissa myös laajempaa esim. kansallista historiaa
VIERAAT KIELET				
<ul style="list-style-type: none"> • Useiden yritysten virallinen kieli on englanti ja niiden esittelymateriaali on valmistettu monella eri kielellä 	<ul style="list-style-type: none"> • Useiden yritysten virallinen kieli on englanti ja niiden esittelymateriaali on valmistettu monella eri kielellä 	<ul style="list-style-type: none"> • Useiden yritysten virallinen kieli on englanti ja niiden esittelymateriaali on valmistettu monella eri kielellä 	<ul style="list-style-type: none"> • Useiden yritysten virallinen kieli on englanti ja niiden esittelymateriaali on valmistettu monella eri kielellä 	<ul style="list-style-type: none"> • Useiden yritysten virallinen kieli on englanti ja niiden esittelymateriaali on valmistettu monella eri kielellä
ÄIDINKIELI JA KIRJALLISUUS				
<ul style="list-style-type: none"> • esittelyvideo, artikkeli tai www-sivut • esitys yrityksen tilaisuuteen • selostukset ja esittelyt • paneelit • väittelyt • käyttöohjeet 	<ul style="list-style-type: none"> • esittelyvideo, artikkeli tai www-sivut • esitys yrityksen tilaisuuteen • selostukset ja esittelyt • paneelit • väittelyt • käyttöohjeet 	<ul style="list-style-type: none"> • esittelyvideo, artikkeli tai www-sivut • esitys yrityksen tilaisuuteen • selostukset ja esittelyt • paneelit • väittelyt • käyttöohjeet 	<ul style="list-style-type: none"> • esittelyvideo, artikkeli tai www-sivut • esitys yrityksen tilaisuuteen • selostukset ja esittelyt • paneelit • väittelyt • käyttöohjeet 	<ul style="list-style-type: none"> • esittelyvideo, artikkeli tai www-sivut • esitys yrityksen tilaisuuteen • selostukset ja esittelyt • paneelit • väittelyt • käyttöohjeet
FILOSOFIA				
<ul style="list-style-type: none"> • eettiset ja yhteiskunnalliset kysymykset 	<ul style="list-style-type: none"> • eettiset ja yhteiskunnalliset kysymykset 	<ul style="list-style-type: none"> • eettiset ja yhteiskunnalliset kysymykset 	<ul style="list-style-type: none"> • eettiset ja yhteiskunnalliset kysymykset 	<ul style="list-style-type: none"> • eettiset ja yhteiskunnalliset kysymykset
KEMIA				
<ul style="list-style-type: none"> • polttoaineet, palaminen, maalit 	<ul style="list-style-type: none"> • elektrolyysi, korroosio, veden ominaisuudet 	<ul style="list-style-type: none"> • korroosio, metallit 	<ul style="list-style-type: none"> • puunjalostus, epäorgaaniset aineet, kemikaalit 	<ul style="list-style-type: none"> • kemikaalit, muovit

Esimerkkejä siitä, mitä muita sisältöjä fysiikan opiskelukäynnin yhteydessä voidaan opiskella oppaassa esitellyissä yrityksissä.

Lähteet

Ampuja, Annika; Pro Gradu -tutkielma; Helsingin yliopisto; valmisteilla 2005

Levävaara, Hannele; Yhteistyö prosessina; 2005, www.OpeNet.fi

Levävaara, Hannele; Koulu osana yhteiskuntaa – näkökulmia koulu ja yritysmaailmasta; Kemia tänään& Ilmiöt ja ihmekoneet -koulutus lisäalumi 17.–18.9.2004 julkaisematon luentomateriaali Lukion opetussuunnitelman perusteet 2003; Opetushallitus Perusopetuksen opetussuunnitelman perusteet 2004; Opetushallitus

Vanhatalo, Suvi; Pro Gradu -tutkielma; Helsingin yliopisto; valmisteilla 2005

www.OpeNet.fi

Haastattelut:

ABB Oy:

opiskelukäynnit 11.3 ja 16.3.

Simo Ahoniemi, työnjohtaja

Ilkka Hanhivaara, TKK:n laboratorionsinööri, fysiikan työpajan töiden ohjaaja

Tuulikki Jutila, TKK:n opiskelija, fysiikan työpajan töiden ohjaaja

Juha Kivioja, sähkösuunnitteluinsinööri

Teemu Lievonen, työnjohtaja

Marjut Ojala, henkilöstökonsultti, oppilaitossuhdevastaava

Erkki Olin, työsuohdepäällikkö

Saija Pääkkönen, tuotekehityssinööri

Aker Finnyards Oy:

Matti Nallikari, suojelupäällikkö; tapaaminen 2.6.2005

Alteams Oy:

Heikki Heinänen, tuotekehityspäällikkö; tapaaminen 3.7.2005

Kaija Ojanperä, henkilöstöpäällikkö; tapaaminen 3.7.2005

Pasi Puranen, tuotekehityspäällikkö; tapaaminen 3.7.2005

Metso Paper Oy:

Erkki Yli-Kokko, Suunnittelu; tapaaminen 1.6.

Antti Ketolainen, kehitysinsinööri, tapaaminen 1.6.

Hannu Korhonen, valmistussuunnittelija, osavalmistus, tapaaminen 1.6.

Matti Kurki, tuotekehityspäällikkö, tutkimus ja tuotekehitys, tapaaminen 2.6.

Tuulia Kärkkäinen, laboratoriopäällikkö, Prosessiteknologia, tapaaminen 2.6.

Antti Leinonen, osastopäällikkö, viira- ja puristinsuunnittelu, tapaaminen 1.6.

Jukka Lind, laatupäällikkö, laadunvarmistus, tapaaminen 2.6.

Satu Pennanen, henkilöstön kehittäjä, tapaaminen 1. ja 2.6.

Risto Talja, erikoistutkija, tutkimus ja tuotekehitys, tapaaminen 2.6

Suunto Oy:

Opiskelukäynti 22.4.2005 ja tapaaminen 26.5.2005

Mikko Martikka, tutkimusinsinööri

Tehtävät

Tehtävät on suunniteltu tukemaan fysiikan opiskelua yhteistyössä yritysten kanssa. Fysiikan opettaja ja yritysten asiantuntijat ovat laatineet ne yhdessä, joten niissä toteutuu fysiikan opetukselle asetetut tavoitteet ja monipuolisesti yritysten arjessa ilmenevä fysiikka. Kukaan tässä oppaassa esitellyn yritykseen on omat yritys-kohtaiset tehtävät. Viimeisenä ovat työturvallisuuteen, ergonomiaan ja etiikkaan liittyvät tehtävät, jotka soveltuvat käytettäväksi toteutettaessa opiskelua minkä tahansa yrityksen kanssa. Useat tehtävät soveltuvat käytettäväksi sekä perusopetuksen että lukion fysiikan opiskelussa. Osa tehtävistä on lukiotasoisia. Monet tehtävät ovat myös sovellettavissa perusopetuksen alaluokille erityisesti luokille 5 ja 6.

Oppaan sivulla 17 olemme esittäneet kaavion opiskelusta yhteistyössä yritysten kanssa. Niinpä tehtävät on suosituksenomaisesti jaoteltu **ennakkotyöskentelyyn, opiskelukäyntiin** ja **jatkotyöskentelyyn** liittyviksi.

Tehtäviä voi käyttää sellaisenaan tai niitä voi muokata omaan opetukseen soveltuviksi. Toivomme niiden olevan myös ideapankki, kun laaditte omia tehtäviä ja toteutate fysiikan opiskelua yhdessä paikkakuntanne yritysten kanssa.

Tehtävät ovat vapaasti kopioitavissa, ja ne löytyvät myös sähköisessä muodossa Teknologiateollisuus ry:n OpeNet -internetpalvelusta, kuten koko opas.

 ENNAKKOTYÖSKENTELY

 OPISKELUKÄYNTI

 JATKOTYÖSKENTELY

Tehtävien jaottelun symbolit.

”Roottori + staattori = ?”

I Tehtäväsi on rakentaa sähkömoottori annetuista tarvikkeista.

Kuinkahan se tapahtuu?

Kirjoita havainnot vihkoosi.

Tarvikkeet:

- lakkaeristeistä kuparilankaa 1,5–2 m
- A-paristo
- iso klemmari, 2 kpl
- pieni kestopagneetti, 3 kpl
- hiekkapaperia
- pahvinpala

Kierrä kuparilankaa kuvan mukaisesti pariston ympärille noin 15 kierrosta. Jätä vyyhdin kummallekin puolelle noin 10 cm verran suoraa lankaa. Kiinnitä näillä vyyhdin kierrokset yhteen ja suorista loppuosat moottorisi akseliksi.

Hio eriste pois akselin kummastakin päästä YHDELTÄ PUOLELTA. Käytä pöydän reunan suojana pahvin palasta.

Kiinnitä kolme pientä kestopagneettia pariston kylkeen. Oikaise kaksi klemmariä kuvan mukaisesti.

Pidä klemmareita pariston napoja vasten kuvan mukaisesti, ja ripusta käämi /roottori akseliensa varassa klemmareihin. Anna sille hieman vauhtia. Havainnoi.

Jos tämä olisi auton moottori, mihin pyörät kiinnitettäisiin?

Mikä saa rakentamasi roottorin pyörimään?

Mikä saa auton moottorin roottorin pyörimään?

Vertaa rakentamaasi moottoria leikkiauton moottoriin.

Tee hypoteesi siitä, mitkä rakenteelliset seikat vaikuttavat moottorin toimintaan. Testaa hypoteesisi.

II Vertaa rakentamaasi moottoria yrityksessä valmistettaviin isoihin moottoreihin ja myös generaattoreihin.

III Vertailkaa havaintojanne.

Opiskellaan moottorin ja generaattorin fysiikkaa

Tämä kokonaisuus sisältää viisi eri työtä. Ne kannattaa toteuttaa niin, että yksi ryhmä toteuttaa yhden työn ja raportoi kokemuksistaan ja tuloksistaan muille.

Rautasydän ja pomppivat klemmarit

> Tehtäväsi on rakentaa sähkömagneetti.

Tarvikkeet: • erikokoisia päällystämättömiä rautanauvoja • klemmareita • paristoja • sähköjohtoa

Kierrä rautanauvan ympärille eristettyä sähköjohtoa. Yhdistä johtojen eristämättömät päät pariston napoihin. Kokeile magneettisi voimakkuutta klemmareilla.

Tee hypoteesi siitä, mitkä seikat vaikuttavat sähkömagneettisi voimakkuuteen. Testaa hypoteesisi.

↳ Mihin sähkömagneetteja käytetään yrityksessä? Vertaa yrityksessä käytettäviä sähkömagneetteja rakentamaasi.

↳ Missä muualla käytetään sähkömagneetteja?

Raportoikaa muille ja myös yrityksen edustajille. Laatikaa lisäkysymyksiä yrityksen edustajille.

Kummallinen käämi

> Tehtäväsi on tutkia käämin ja magneetin vuorovaikutusta.

Tarvikkeet: • sauvamagneetti • pyöritettävä alusta • yleismittari • käämi • rautasydän

Kytke käämi jännitemittariin. Aseta sauvamagneetti pyöritettävälle alustalle käämin lähelle. Pyöritä magneettia ja seuraa jännitemittarin lukemia.

Tee hypoteesi siitä, miten lukemat muuttuvat, kun käämin sisään laitetaan rautasydän. Testaa hypoteesisi.

Tutki myös mitkä muut seikat vaikuttavat syntyvään jännitteeseen.

Tunnista käämejä yrityksessä. Vertaa yrityksessä käytettäviä käämejä siihen, jota tutkit.

↳ Missä muualla kuin moottoreissa käytetään käämejä?

Raportoikaa muille ja myös yrityksen edustajille. Laatikaa lisäkysymyksiä yrityksen edustajille.

AC-DC

> Tehtäväsi on tutkia vaihtovirtaa.

Tarvikkeet: • oskilloskooppi • taajuusgeneraattori • johtimia • lamppu

Kumpi seuraavista on vaihtovirran ja kumpi tasavirran symboli? Perustele.

Kytke lamppu taajuusgeneraattoriin. Kasvata taajuutta vähitellen lähtien nolasta. Havainnoi.

Laske montako kertaa sekunnissa lamppu syttyy, kun taajuusgeneraattorin antama taajuus on 1 Hz, 2 Hz, 3 Hz ja 5 Hz. Mitähän yksikkö yksi hertsi tarkoittaa?

Kytke lampun paikalle oskilloskooppi. Tutki taajuusgeneraattorin antamaa jännitettä taajuuksilla 10 Hz, 100 Hz, 1 000 Hz ja 10 000 Hz. Oskilloskoopin vaak-akseli on aika-akseli ja pystyakseli on jänniteakseli. Miten jännite vaihtelee ajan funktiona eri tilanteissa?

↳ Kuinka vaihtovirta liittyy moottoriin ja generaattoriin?

↳ Selvitä miten vaihtovirta muunnetaan tasavirraksi?

Raportoikaa muille ja myös yrityksen edustajille. Laatikaa lisäkysymyksiä yrityksen edustajille.

Magneettijarru

- I> Tehtäväsi on tutkia magneetin vuorovaikutusta eri metallien kanssa niiden liikkeessä toistensa suhteen.

Tarvikkeet:

- kaksi sauvamagneettia • pitkä alumiini ja rautaputki
- iso hevosenkenkä-magneetti • jäykkävartinen heiluri
- umpinainen ja kampamainen alumiinilevy

Aseta rauta- ja alumiiniputki pystyyn pehmeää alustaa vasten. Tee hypoteesi siitä, mitä tapahtuu kun pudotat niihin samanaikaisesti sauvamagneetit. Testaa hypoteesisi.

Laita alumiinikampa heilurin päähän. Aseta hevosenkenkä-magneetti siten, että kampa heilahtaa sen lävitse ollessaan alimmalla kohdalla.

Tee hypoteesi siitä, mitä tapahtuu kun vaihdat tilalle umpinaisen alumiinilevyn.

Testaa hypoteesisi. Selitä ilmiöt.

- I> Moottorin eri osissa voi syntyä pyörrevirtoja, missä? Mitä haittaa niistä on moottorin toiminnalle? Kuinka niitä pyritään estämään?

- II> Missä pyörrevirtoja hyödynnetään?

Raportoikaa muille ja myös yrityksen edustajille. Laatikaa lisäkysymyksiä yrityksen edustajille.

Yks, kaks, kol, yks, kaks kol...

- I> Tehtäväsi on tutkia kolmivaihemootoria.

Tarvikkeet: • auton pienoismallin moottori • kolme käämiä ja rautasydämet • sauvamagneetti • pyöritettävä alusta • kolme jännitemittaria

Aseta käämit pieneksi ympyräksi, 120 asteen kulmiin toisiinsa nähden. Vie käämeihin rautasydämet. Yhdistä käämeihin jännitemittarit. Aseta sauvamagneetti pyöritettävälle alustalle käämien keskelle. Tee hypoteesi, mitä tapahtuu kun pyörität magneettia. Mieti myös, miten magneetin pyörimisnopeus vaikuttaa ilmiöön? Testaa hypoteesisi.

Pura sitten pienoismallin moottori varovasti. Tutki, onko se kolmivaiheinen. Nimeä sen osat: roottori ja sen käämit sekä rautasydämet, staattori, virrankääntäjä ja akseli.

- I> Kuinka monivaiheisia ovat isot risteilylaivoihin valmistettavat atsibodymoottorit?

- II> Raportoikaa muille ja myös yrityksen edustajille. Laatikaa lisäkysymyksiä yrityksen edustajille.

Polttaako puhelimesi?

> Tiedätkö, miten lämpöoppi liittyy kännykkäsi?

Alteamsin valutuotteita käytetään muun muassa langattoman viestinnän tarpeisiin, joten kännykkäsi runko voi olla yrityksen painevalukoneessa valmistettu. Alumiinista valmistettu runko on puhelimen tukiranka, johon muut osat kiinnitetään. Valettaessa runkoa siitä tehdään ensin muotti, joka sitten täytetään nopeasti sulalla ($t = 700\text{ °C}$) alumiinilla.

a) Piirrä kännykkäsi rungon valumuotti oikeassa mittakaavassa. Ota huomioon alumiinin lämpölaajeneminen sekä pituus- että leveysuunnassa. Pituuden lämpölaajenemiskerroin on oheisessa taulukossa.

b) Tee edellisestä yleinen ohje; Kuinka monta prosenttia suurempi on muotin oltava valmiiseen tuotteeseen verrattuna?

I> c) Vertaa valukappaleen ja sen muotin mittoja. Pitääkö laatimasi ohje paikkansa?

II> d) Kuinka paljon energiaa on siirtynyt kännykkäsi rungosta sitä ympäröivään rautamuottiin, kun se on jähmettynyt ja jäähtynyt tuotantohallin lämpötilaan ($t = 25\text{ °C}$)? Kuinka paljon rautamuotin ($m = 300\text{ kg}$) lämpötila suurenee?

e) Alumiinilla on hyvä lämmönjohtokyky. Mihin tarkoituksiin alumiinia tämän vuoksi käytetään? Missä hyvästä lämmönjohtokyvystä on haittaa?

	Alumiini	Rauta
Tiheys (kg/m^3 , 20 °C)	$2,70 \times 10^3$	$7,87 \times 10^3$
Pituuden lämpötilakerroin ($/\text{K}$)	$2,32 \times 10^{-5}$	$11,7 \times 10^{-5}$
Ominaislämpökapasiteetti ($\text{kJ}/(\text{kg} \times \text{K})$)	0,900	0,450
Lämmönjohtavuus ($\text{W}/(\text{m} \times \text{K})$)	237	80,4
Sulamispiste (K)	930	1262
Kiehumispiste (K)	2 740	2750
Ominaisulamlämpö (kJ/kg)	397	276
Ominaishöyrystyslämpö (MJ/kg)	10,9	6,80

Paine paikallaan

> Luettele tilanteita, joissa käytetään suurta painetta. Tiesitkö, että myös kännykkäsi rungon ja monen kodin koneen valmistuksessa on käytetty yhtä suurta painetta kuin, mikä vallitsee meressä 10 km syvyydellä?

Alumiinin painevalussa sula alumiini ($t = 700\text{ °C}$) syötetään suurella paineella ($P = 500\text{ kPa}$) muottiin. Kuvassa oikealla vastakappaleensa kanssa identtinen muotin puolikas. Alakuvassa on painevalukoneen kaaviokuva.

1.
 - a) Kuinka suuri muotin lukitusvoiman on vähintään oltava, jotta muotti pysyy täytettäessä paikallaan? Muotin paksuus (1 mm) voidaan jättää huomioimatta.
 - b) Kuinka suuri voima kohdistuu mäntään, joka purskauttaa tällä voimalla muotin täyteen alumiinisulaa? (Oletetaan männän halkaisijan olevan täsmälleen tulokanavan suuruinen.)
 - c) Kuinka suuri tulisi sinun massasi olla, jotta seistesäsi aiheuttaisit maahan yhtä suuren paineen kuin painevalukone muottiin?

- I> 2.
- a) Mikä on suurin yritykseen havaittava paine? Miten sen voi havaita?

- b) Valitse yksi yrityksen työntekijä ja "vakoile" häntä. Mitä hän tekee työkseen?

Mitä hänen tulee tietää paineesta? Entä mitä muita fysiikan tietoja ja taitoja hän tarvitsee?

- III> 3.
- a) Painemittarin kalibrointilaitteisto on esitetty oheisessa kuvassa. Mihin laitteiston toiminta perustuu?

- b) Kalibrointilaitteen punnuksen alla olevan levyn pinta-ala on yhtä suuri kuin A4- paperin ala. Taulukkoon on koottu erään kalibrointimittauksen tulokset. Laske mittarin suhteellinen virhe.

m (kg)	mittarin näyttämä paine (kPa)
1	0,1486
15	2,229
100	14,860
300	44,580
500	74,300

Seosaine	Vaikutus ominaisuuksiin
Kupari (Cu)	Tekee seoksista karkenevia, siis lisää lujuutta ja kovuutta, haitallinen vaikutus korroosionkestävyyteen
Pii (Si)	Alentaa sulamispistettä ja parantaa juoksevuutta.
Pii (Si) ja magnesiumium (Mg)	Tekee seoksesta karkenevan ja antaa sille hyvän korroosionkestävyyden.
Magnesiumium (Mg)	Parantaa lujuutta ja kovuutta vaikuttamatta korroosiokestävyyteen ja hitsattavuuteen.

Alumiini arjessasi

- I> Kuvaile minkälainen metalli alumiini on. Alumiini on mukana päivittäisessä elämässäsi: liikkuessasi autolla, junalla, lentokoneella, polkupyörällä sekä jopa valmistaessasi ruokaa.

Mihin tarkoituksiin alumiinia käytetään a) keittiössä, b) kulkuvälineissä, c) tietoliikenteessä ja rakentamisessa?

Ainutlaatuisten ominaisuuksien (keveys, kestävyys ja lujuus, muovailtavuus, korroosion kestävyys, lämmön- ja sähkönjohtavuus, saatavuus, kierrätettävyyys) vuoksi alumiinin käyttö kasvaa jatkuvasti ja uusia käyttökohteita ja sovellutuksia kehitetään yhä enemmän. Alumiini onkin heti raudan jälkeen eniten käytetty metalli maailmassa.

1. Sijoita oheiseen taulukkoon oikeille paikoilleen seuraavat tiedot:

- a) $2,70 \times 10^3 \text{ kg/m}^3$ ja $7,87 \times 10^3 \text{ kg/m}^3$
- b) $0,450 \text{ kJ/(kg} \times \text{K)}$ ja $0,900 \text{ kJ/(kg} \times \text{K)}$
- c) $237 \text{ W/(m} \times \text{K)}$ ja $80,4 \text{ W/(m} \times \text{K)}$
- d) 1262 K ja 930 K

	Alumiini	Rauta
Tiheys 20 °C:ssa (kg/m ³)		
Ominaislämpökapasiteetti (kJ/(kg x K))		
Lämmönjohtavuus (W/(m x K))		
Sulamispiste (K)		

2. Mitä etuja saavutetaan kun käytetään raudan sijasta alumiinia a) elintarvikepakkausissa, b) kuljetusalan koneissa ja laitteissa, c) rakentamisessa, d) elektroniikkalaitteissa?

- I> 3. Missä alumiinin käyttökohteissa on erityisesti hyötyä sen a) keveydestä, b) kestävydestä ja lujuudesta, c) muovailtavuudesta, d) korroosion kestävydestä, e) lämmönjohtavuudesta f) sähkönjohtavuudesta, g) kierrätettävyydestä? Miksi?

4. Alla olevassa taulukossa on esitetty alumiiniseosten eri seosaineiden vaikutus seoksen ominaisuuksiin. Valitse sopiva seosmateriaali seuraaviin tuotteisiin: matkapuhelimen mittatarkkuutta vaativat osat, kilpapyörän runko, sähköuunin luukku, kattila, auton pinta, kerrostalon katto...Perustele valintasi.

- III> 5. Alumiini on arvokas kierrätysmetalli, joka saadaan helposti eroteltua muista metalleista yhä uudelleen hyötykäyttöön. Kaikesta alumiinijätteestä palautuu uusiokäyttöön kolme neljäsosaa, mikä on kansantaloudellisesti merkittävää. Kirjoita tarina alumiiniatomi Allun matkasta jogurttipurkin kannesta lentokoneen osaksi.

Mitä voidaan mitata?

Tehtävänäsi on tutkia ryhmäsi aiheeksi valittua alumiinin erityisominaisuutta koulussa ja opiskelukäynnillä yrityksen laaduntarkkailuhuoneessa.

Tarvikkeet: • metallikappaleita (esim. alumiini-, rauta- ja kuparikappale) • 1/2 litran mitta
• alumiinifoliota • alumiinimitta • rautamitta

1. Tiheys

- I> Suunnitelkaa menetelmä, jolla voitte määrittää alumiini-, rauta- ja kuparikappaleiden tiheydet. Toteuttakaa koe ja verratkaa tuloksia keskenään.

Miksi matkapuhelimen ja lentokoneen runko on tehty alumiinista eikä esimerkiksi raudasta?

- II> Määrittäkää valetun alumiinikappaleen tiheys yrityksen käyttämällä menetelmillä laaduntarkkailuhuoneessa.
- III> Verratkaa koulussa ja opiskelukäynnillä saamianne tuloksia ja käytettyjä menetelmiä. Raportoikaa muille.

2. Sähkönjohtavuus

- I> Suunnitelkaa menetelmä, jolla voitte mitata alumiini-, rauta- ja kuparikappaleiden sähkönjohtavuutta. Toteuttakaa koe ja verratkaa tuloksia keskenään.

Mistä materiaalista tekisit tämän perusteella sähköjohdinten?

- II> Mitatkaa valetun alumiinikappaleen sähkönjohtavuus yrityksen käyttämällä menetelmillä laaduntarkkailuhuoneessa.

Onko hyvä sähkönjohtavuus tarpeen tässä valukappaleessa? Entä mitä etuja saavutetaan, kun auton moottorin rungoissa käytetään alumiinia raudan sijasta?

- III> Verratkaa koulussa ja opiskelukäynnillä saamianne tuloksia ja käytettyjä menetelmiä. Raportoikaa muille.

3. Paine

- I> 1. Määritä jalkapohjiesi pinta-ala (A) käyttämällä avuksesi esimerkiksi ruutupaperia.
2. Laske oma painosi (G).
3. Laske, kuinka suuren paineen aiheutat seistessäsi. (Paine on suoraan verrannollinen voimaan ja kääntäen verrannollinen voiman vaikutusalaan.)

- II> Lukekaa valukoneen painemittarista, kuinka suurta hetkellistä painetta käytetään painevalussa. Laske, kuinka paljon sinun tulisi painaa, jotta kohdistaisit maanpintaan yhtä suuren paineen, kuin valukoneessa käytetään. Mikä olisi silloin massasi?

- III> Verratkaa koulussa ja opiskelukäynnillä saamianne tuloksia ja käytettyjä menetelmiä. Raportoikaa muille.

4. Lujuus

- I> Tarkastele alumiinifolion lujuutta ripustamalla alumiinifolion suikale toisesta päästään ilmastointiteipin varassa roikkumaan. Kiinnitä ilmastointiteipillä sen toiseen päähän roikkumaan punnuksia yksi kerrallaan kunnes suikale katkeaa. Vertaa tulosta jonkun toisen materiaalin (esimerkiksi muovipussin muovin) lujuuteen. (vinkki: Vertaaminen onnistuu kätevästi, kun teet koepaloista samankokoisia.)

- II> (Voidaan toteuttaa Laihian yksikössä)
Mittaa valukappaleen veto- ja taivutuslujuus yrityksen käyttämällä tietokonepohjaisella mittalaitteella.

- III> Verratkaa koulussa ja opiskelukäynnillä saamianne tuloksia ja käytettyjä menetelmiä. Raportoikaa muille.

5. Lämpölaajeneminen

- I> Ota kaksi metallimittaa, joista toinen on tehty alumiinista ja toinen jostakin toisesta metallista, esimerkiksi raudasta. Laita mitat yöksi pakkaseen. Ota mitat pakka-sesta ja vertaa mittojen mitta-asteikkoja keskenään. Vertaa niiden mitta-asteikkoja myös muovimittaan. Mitä huomaat? Miten tämä ilmiö tulee huomioida alumiinikappaletta valettaessa?

- II> Vertaa muottia ja valmista tuotetta: Mitä huomaat? Määritä muotin ala ja vertaa sitä valmiiseen valukappaleeseen? Kuinka monta prosenttia on varattu lämpölaajenemiselle?

- III> Verratkaa koulussa ja opiskelukäynnillä saamianne tuloksia ja käytettyjä menetelmiä. Raportoikaa muille.

Vinkki: Alumiinista löytyy paljon koululaisille sopivaksi työstettyä oheismateriaalia: esimerkiksi Teknologiateollisuus ry:n julkaisusta nimeltä ¹³Al tai sivuilta www.alumiini.fi.

Laske laiva

I> tai **II>** Näissä tehtävissä tavoitteesi on ratkaista muutama laivanrakennuksen arkipäiväinen ongelma. Piirrä kuvat vihkoosi ja laske.

- Laivan perään halutaan kiinnittää lipputanko 45 asteen kulmassa kuvan mukaisesti. Lipputangon massa on 100 kg ja se päätetään tukea yläpäästään narulla laivaan kiinni.
 - Kuinka suurta jännitysvoimaa langan täytyy kestää?
 - Kuinka suuri on lipputangon alapään tukivoima?
- Purjeveneen puomi on 15 m pitkä ja sen massa on 150 kg. Kuinka suuri on puomia kannattelevan nostimen tukivoima, kun se muodostaa maston kanssa 40 asteen kulman?
- Kuinka paljon vettä syrjäyttää risteilyalus, jonka massa on 6500 tonnia?

Apua, nestepinta vapaana!

- I>**
- Missä väliaineissa laiva liikkuu?
 - Selvitä, miten väliaineen vastusta voidaan vähentää?
 - Mitkä seikat vaikuttavat väliaineen vastuksen suuruuteen? Miten?
 - Nykyään tehdään yhä suurempia ja suurempia loistoristeilijöitä.
 - Selvitä, miten laivojen massa on muuttunut viime vuosikymmenien aikana.
 - Mihin ja miten laivojen massan suureneminen vaikuttaa?
 - Valitkaa ryhmänne tarkkailun kohteeksi yksi alustyyppi alla olevasta listasta:
 - risteilijä • tankkeri • rahtilaiva • tutkimusalus • jäänmurtaja • puolustusvoimien alukset
 - Kuvaillkaa alustyyppiänne. Mitä erityisominaisuuksia sillä on?
 - Miten tämän alustyyppin erityisominaisuudet on otettava huomioon aluksen suunnittelussa ja valmistuksessa?
 - Verratkaa alustyyppiänne muihin alustyyppeihin.

II> Tässä työssä tutustut yhteen laivanrakennuksen oleelliseen käsitteeseen ja tutkit sen merkitystä.

Tarvikkeet:

kaksi saman tilavuuksista astiaa, joista toinen on halkaisijaltaan mahdollisimman suuri ja toinen mahdollisimman pieni. Nämä kaksi astiaa edustavat työssä kahta erilaista laivan mallia.

- Tee hypoteesi siitä kumpaa "laivaa" on helpompi pitää läikyttämättä, kun olet täyttänyt astiat vedellä? Testaa hypoteesi. Kirjoita havaintosi vihkoon.
- Kaada molemmista astioista puolet vedestä pois. Heiluttele astioita niin, että saat veden loiskumaan astian reunoille. Kirjoita havaintosi vihkoon.
- Miten havainnoimasi ilmiö vaikuttaa laivanrakennukseen?

Väliaine vastustaa

1. Laivanrakennus

Tässä työssä on tarkoitus rakentaa liikkuva laivan pienoismalli.

Käytössäsi on oheiset tarvikkeet. Suunnittele ja rakenna niistä laivan pienoismalli joka liikkuu vedessä. Laivan maksimipituus on 25 cm. Pohdi ensin miten saat laivasi liikkumaan. Piirrä laivan suunnitelma vihkoosi ja toteuta suunnitelma.

Tarvikkeet:

- tyhjiä metallipurkkeja • tyhjiä 1/2l muovipulloja • pala styroksia • maitotölkkejä • kuminauhoja
- puurimoja • metallilankaa • ilmapalloja • korkkeja • mehupillejä

2. Vastusta ja nopeutta

Tutki valmiin tai itse rakentamasi laivan pienoismallin ominaisuuksia.

Tarvikkeet: • mahdollisimman pitkä vesiallas, esim. lasten amme • punnuksia, esim. 50 g, 100 g ja 200 g

Täytä allas melko täyteen. Kiinnitä laivan keulaan naru, josta vedät laivaa.

- Vedä laivaa kolmella eri nopeudella altaassa (hiljaa, vähän nopeampaa ja nopeasti). Kuinka haluttu nopeus vaikuttaa veden vastusvoiman suuruuteen?
- Lastaa laiva punnuksilla ja vedä eritavoin lastattua laivaa aina samalla nopeudella (esim. hiljaa). Miten laivan massa vaikuttaa siihen, kuinka suuri on veden vastustava voima?
- Tarvitaanko laivan liikkeelle saamiseen suurempi voima kuin tasaisen nopeuden säilyttämiseen?
- Määritä laivan syrjäyttämän vesimäärän tilavuus eri lasteilla.

3. Mitkä seikat vaikuttavat laivan nopeuteen?

Yksi laivan nopeuteen vaikuttavista seikoista on veden vastusvoima. Sen suuruus on verrannollinen laivan nopeuden kolmanteen potenssiin (ks. kuva).

- Arvioi kuvaajasta, mikä olisi laivan suurin järkevä nopeus? Perustele vastauksesi.
- Paljonko tämä nopeus on solmuina?
- Kuinka monta metriä on yksi merimaili?

Tasapaino hukassa

Tarvikkeet:

- erimuotoisia ja erimateriaalisia kelluvia kappaleita • laakea vesiaastia
- styroksipala (esim. 10 cm x 10 cm x 2 cm) • metallikuula

1. Tutki erilaisten kappaleiden tasapainoa pöydällä ja vedessä. Tee hypoteesi siitä, millaisissa asennoissa erilaiset kappaleet pysyvät kelluessaan. Kuvaile tilanteet vihkoosi. Testaa hypoteesi.

Ovatko saman kappaleen tasapainoasennot erilaisia, jos se asetetaan veden sijaan tason, esim. pöydän, päälle?

2. Tee isoon styroksipalaan kuoppia, joihin voit upottaa metallikuulan. Aseta pala kellumaan veteen ja aseta kuula johonkin kuopista.

Tee hypoteesi siitä, mitä tapahtuu, kun muutat kuulan paikkaa. Tutki mitä tapahtuu, kun kuulan paikka muuttuu.

Missä asennoissa tämä pala on kulloinkin tasapainossa? Tee työselostus.

Itsepäinen neula

➤ Tehtäväsi on rakentaa annettujen ohjeiden mukainen kompassi ja tutkia sen toimintaa.

Tarvikkeet: • sauvamagneetti • pala luonnonkorkkia (leikattu esim. koeputken korkista) • neula • astia, jossa vettä

Sivele neulaa sauvamagneetilla yhdensuuntaisin vedoin muutamia kertoja. Työnnä neula korkin palan läpi ja aseta kellumaan veteen.

Vertaa itse tehtyä kompassia teollisesti valmistettuun kompassiin: Aseta astia paperin päälle. Merkitse nyt paperiin kompassisi mukaan pää- ja väli-ilmansuunnat. Kirjoita ne myös asteina, pohjoinen on 0°.

- Mihin suuntaan kompassin neula asettuu? Miksi se asettuu juuri tähän suuntaan?
 - Vertaa rakentamaasi kompassia kaverin valmistamaan kompassiin. Näyttävätkö ne samaan suuntaan?
 - Vertaa itse rakennetun kompassin osoittamaa suuntaa teollisesti valmistetun kompassin suuntaan. Jos suunnat eroavat toisistaan, selitä miksi ne eroavat?
 - Mieti, mitä haluat tietää kompassin valmistuksesta? Kirjoita vihkoosi kysymyksiäsi, joita voit esittää opiskelukäynnillä suoraan asiantuntijalle.
- II> e) Vertaa teollisesti valmistettua kompassia itse tekemääsi. Vertaa myös niiden valmistusta ja materiaalivalintoja.
f) Voiko kompassin toiminta perustua johonkin muuhun vuorovaikutukseen kuin kahden magneetin väliseen?
- III> g) Miksi voit käyttää samaa kompassia Helsingissä ja Tokiossa, mutta Sydneyssä tai Rio de Janeirossa et?
h) Miten itse tehdyn kompassin rakennetta voitaisiin parantaa?
i) Kompassin neulan pituus on 3 cm ja se on tuettu keskikohdastaan. Maan magneettikenttä aiheuttaa Australiassa neulan toiseen päähän 300 nNm:n momentin. Kuinka suuri pala rautaa on kiinnitettävä sen toiseen päähän, jotta kompassin neula pysyy tasapainossa?

Tietokone ranteessa

- Pohtikaa yhdessä millainen on rannetietokone.
Mitä toimintoja siinä voisi olla?
Miltä rannetietokone näyttää?
- II> Tutustu rannetietokoneeseen ja sen toimintoihin.
- III> Mitä toimintoja rannetietokoneessa on? Mihin ilmiöön kukin toiminto perustuu?
Mitä toimintoja haluaisit omassa rannetietokoneessasi olevan?
Voit ottaa selvää, osataanko niitä jo toteuttaa.

Seuraavien kahden kokonaisuuden tehtävät soveltuvat sekä ennako- että jatkotyöskentelyyn.

tai Sähköä rannetietokoneessa

1. Painemittari

- Jos sukellat ja rannetietokoneesi painemittari näyttää 50 kPa, kuinka syvällä silloin olet?
- Pysyttelet samalla syvyydellä kuin kohdassa a. Sukellat ison betonilaiturin alle josta 1m on vedenpinnan alla. Pohdi, miten tämä muutos vaikuttaa sinuun kohdistuvaan paineeseen.
- Voiko painemittaria käyttää muuhun kuin syvyyden selvittämiseen?

2. Sähköä metallilangassa

Tarvikkeet: • ohutta metallilankaa • yleismittari • jännitelähde

- Kiinnitä metallilanka kahden eristepylvään kiinnikkeen väliin. Kytke jännitelähde langan päihin. Tee hypoteesi siitä, mitä tapahtuu kun suurennat jännitettä. Testaa hypoteesisi. Kirjoita havainnot.
- Mihin tarkoituksiin ilmiötä voidaan käyttää hyödyksi? Mitä haittaa ilmiöstä saattaa olla?
- Mittaa langan resistanssi yleismittarilla eri jännitteen arvoilla. Taulukoi tulokset vihkoosi. Esitä graafisesti jännite sähkövirran funktiona. Päteekö Ohmin laki?
- Selvitä, miten käsite termistori liittyy tähän työhön.

3. Termistori

Tarvikkeet: • NTC- tai PTC -vastus • 2 yleismittaria • lämpömittari • keitinlasi • kuumaa vettä • jäätä

Kytke yleismittari kummankin vastuksen päihin. Mittaa vastuksen resistanssia ja lämpötilaa.

- Tee hypoteesi siitä, mitä tapahtuu kun lämmität vastusta keitinlasissa olevalla kuumalla vedellä tai jäädytät keitinlasissa olevalla jäällä. Testaa hypoteesisi mittaamalla resistanssi monessa eri lämpötilassa. Taulukoi tulokset vihkoosi. Mikä rannetietokoneen toiminto perustuu tähän ilmiöön?
- Esitä graafisesti resistanssi lämpötilan funktiona.
- Ota selville mitä vastusten lyhenteet tarkoittavat.

tai Suunnat sovussa

Lähdet kulkemaan paikasta A kompassin suuntaan 230 astetta. Kuljet 100 m ja käännyt suuntaan 90 astetta. Jatkat kulkuasi 300 m.

- Missä suunnassa sinusta katsottuna paikka A on?
- Kuinka pitkä matka sinulla olisi linnuntietä takaisin paikkaan A?
- Kun rannetietokone määrittelee ilmansuunnat, se todellisuudessa mittaa jännitteen muutosta. Mikä aiheuttaa jännitteen muutoksen virtapiirissä?

Paperi paikallaan

Laske, kuinka montaa erilaista paperia käytät päivittäin?

Erilaisia papereita ovat muun muassa konekirjoituspaperi, sanomalehtipaperi, aikakauslehtipaperi, wc-paperi, leivinpaperi, voimapaperi, aaltopahvi, silkkipaperi ja kartonki. Kultakin paperilta vaaditaan erilaisia ominaisuuksia käyttötarkoituksensa mukaan.

Minkä ominaisuuksien arvelet tekevän perunasäkkipaperista mainion? Mikä taas tekee talouspaperista laadukkaan tai aikakauslehdestä hienopaperia? Perustelee.

Valitkaa ryhmänne tutkittavaksi yksi paperilaatu.

Määritelkää seuraavien ohjeiden mukaan koulussa paperilaatunne

- lujuusominaisuudet • neliömassa • imukyky ja kuivatuskutistuma • optiset ominaisuudet

Metson Paperin paperilaboratoriossa jatkatte tämän paperilaadun tutkimista tarkemmilla menetelmillä.

Lujuuden kolmet kasvot

☞ Mitä paperin eri lujuusominaisuudet vetolujuus, puhkaisulujuus ja repäisyjuus kuvaavat?

Tehkää luokan kanssa hypoteesi siitä, millä paperilaadulla on suurin ja millä pienin vetolujuus, millä taas puhkaisulujuus ja millä repäisyjuus. Testatkaa hypoteesit seuraavien ohjeiden mukaisesti.

Tehkää lujuuskokeet kullekin paperille sekä märkänä että kuivana. Miksi? Vertaa tuloksia keskenään.

Tarvikkeet:

- punnuksia • ilmastointiteippiä • 1,5 litran muovipullo • erilaisia papereita

Vetolujuus

Leikkaa näytepaperista kaksi siivua (15 cm x 2 mm), joista toisen laitat aluksi vesiastiaan. Kiinnitä toinen pää ilmastointiteipillä huolellisesti pöydän reunaan. Kiinnitä toiseen päähän koko paperin leveydeltä ilmastointiteipillä kiinni 50 g:n punnus. Lisää punnuksia, kunnes paperi katkeaa. Toista koe märällä paperilla.

Laske, kuinka suuri on paperin katkeamisen aiheuttanut voima (G). Tämän voiman suhdetta paperin leveyteen sanotaan vetolujuudeksi.

Vetolujuus on siis kääntäen verrannollinen paperin leveyteen ja suoraan verrannollinen katkeamisen aiheuttaneeseen voimaan. Laske vetolujuudet eri papereille. Ovatko tulokset vertailukelpoisia? Perustelee.

Kestävyysindeksi on kääntäen verrannollinen paperin neliömassaan ja suoraan verrannollinen vetolujuuteen. Mihin kestävyysindeksiä voidaan käyttää?

Puhkaisulujuus

Aseta kaksi pöytää siten, että niiden väliin jää noin 15 cm:n rako. Kiinnitä A4-kokoinen näytepaperi pituussuunnassa ilmastointiteipillä pöytien reunoihin. Leikkaa 1,5 litran muovipullon pohja pois ja kiristä korkki tiukasti. Aseta pullo ylösalaisin keskelle paperia. Yksi ryhmän jäsen pitää pulloa kevyesti pystyssä painamatta sitä paperia vasten. Tee hypoteesi siitä, kuinka monta desilitraa pulloon voidaan kaataa vettä ennen kuin paperi puhkeaa. Testaa hypoteesi.

Mihin tarkoituksiin tarvitaan paperia, jonka puhkaisulujuus on suuri?

Selvitä seuraavasta työohjeesta, miten sama mittaus tehdään paperilaboratoriossa:

“A test piece, placed over circular elastic diaphragm, is rigidly clamped at periphery... Hydraulic fluid is pumped at constant rate, bulging the diaphragm until the test piece ruptures. The bursting strength of test piece is the maximum value of the applied hydraulic pressure.”

Repäisylujuus

Repäise paperia reippaasti sekä pysty että vaakasuuntaan. Kirjoita havainnot.

Koska repäisyjälki etenee kuitujen suuntaisesti, syntyy suurin repäisyjälki paperin ajosuunnassa. Etsi ajosuunta.

Aseta paperit järjestyksen repäisylujuuden mukaan. Vertaa tätä tulostasi muiden tuloksiin.

1. Jatka tutkimuksia Metso Paperin paperilaboratoriossa.
2. a) Mahdollisesti havaitsemasi erot märän ja kuivan paperin vetolujuuden välillä aiheutuvat vetysidosten aukeamisesta. Miten nämä erot on otettava huomioon paperikoneessa?
 b) Miten paperin puhkaisulujuutta parannetaan?
 c) Miten repäisylujuutta tutkitaan paperilaboratoriossa? Mihin luonnon lainalaisuuksiin menetelmä perustuu?

1. Tutki alumiinifolion lujuusominaisuuksia. Vertaa paperin lujuuteen.
2. Tarkastele teippirullan avulla kulmaa, jolla paperi kelautuu paperikoneessa pois sylinterin kehältä. Teippirulla on tässä paperikoneen sylinteri ja teippi paperi. Vedä teippiä eri kulmissa pois rullalta. Kirjoita havaintosi. Miksi paperin tulokulma ei koskaan ole tangentialinen?
3. Lähettäkää raporttinne yritykseen.

Millä muilla paperin ominaisuuksilla on väliä?

- Mikä erottaa aikakauslehtipaperin sanomalehtipaperista? Entä mikä erottaa sanomalehtipaperin toisesta sanomalehtipaperista? Kaikkia paperilaatuja valmistetaan epähomogeenisesta massasta, jossa on vettä noin 95 %. Tavoitteena on aina tehdä halutunlaisesta paperista mahdollisimman tasalaatuista, jonka kuiva-ainepitoisuus on noin 95 %.

Mitä neliömassa kuvaa? Entä mitähän mahtavat tarkoittaa optiset ominaisuudet? Muun muassa näitä tutkitaan, kun tarkistetaan, onko paperi halutunlaista. Tehkää luokan kanssa hypoteesi siitä, millä paperilaadulla on suurin ja millä pienin neliömassa, millä paras imukyky ja mikä kutistuu eniten kuivuuksaan. Testatkaa hypoteesinne seuraavien ohjeiden mukaisesti.

Tarvikkeet:

- erilaisia papereita
- viivoitin
- vaaka
- uuni (tai vetokaappi ja silitysrauta)

Neliömassa

1. Punnitse paperi ja määritä sen pinta-ala. Laske tulokstasi neliömassa.

Vinkki: Mittauksen tarkkuus paranee, kun punnitset usean samanlaisen paperin kerralla ja jaat näin saamasi yhteis-massan punnittavien lukumäärällä.

Mitä neliömassa kertoo? Ovatko tulokset keskenään vertailukelpoisia?

2. a) Tutki neliömassan vaihtelua tarkastelemalla paperinäytettäsi valoa vasten. Vertaile saman paperilaadun, eri pakkauksista otettuja näytteitä keskenään ja myös eri paperilaatujen näytteisiin. Mitä havaitset?
 b) Mikä aiheuttaa paperin neliömassan vaihtelut?
 c) Kertooko paperin läpi tulevan valon määrä paperin paksuudesta?
3. Laske paljonko painaa rullallinen kutakin paperia. Paperirullan leveys on 10 m, paperin paksuus keskimäärin 6 °m ja rullan kokonaispaksuus on 3,5 m. Paperirullan sisällä olevan lieriön muotoisen tampoerin halkaisija on 0,9 m. (*Vinkki:* Piirrä kuva ja laske tehtävä paperin kuutiomassan avulla.)

Imukyky

Tutki eri paperilaatujen veden ja rasvan imukykyä seuraavasti:

Leikkaa kaksi samankokoista näytettä samasta paperista ja mittaa niiden massa. Anna toisen näytepaperin imeä vettä ja toisen ruokaöljyä näillä aineilla täytetyissä astioissa. Punnitse näytteet uudelleen. Kuivaa sitten paperit uunissa.

Kuinka paljon paperi oli imenyt vettä ja kuinka paljon öljyä? Kuinka suuri osa vedestä haihtui pois uunissa? Entä öljystä?

Missä paperilaadussa imukyvystä on hyötyä ja missä haittaa? (Muste on rasvamainen aine.)

Kuivatuskutistuma

Määritä paperinäytteen pinta-ala ja massa läpimärkänä. Kuivata paperi sitten uunissa. Määritä kuivan paperin pinta-ala ja massa. Laske kutistuma.

Optiset ominaisuudet

Laita paperipino auringon valoon ja toinen pino samaa paperia mustassa muovisäkissä viereen. Tee hypoteesi siitä, mitä muutoksia tapahtuu, kun annat pinojen olla paikoillaan vähintään kaksi viikkoa. Testaa hypoteesisi.

I> Mille paperille kannattaa painaa arkistoitavat tiedot?

1. Jatka tutkimuksia Metso Paperin paperilaboratoriossa.
2. a) Miten mikroskooppisia neliömassan vaihteluja tutkitaan paperilaboratoriossa? Mihin tämä menetelmä perustuu?
b) Miten paperin kutistuminen valmistusprosessin aikana otetaan huomioon paperikonelinjalla?
c) Missä työstövaiheessa paperin kosteus alittaa 90 %?
d) Mitä paperin optisia ominaisuuksia tutkitaan paperilaboratoriossa?
e) Mitä muita paperin ominaisuuksia tutkitaan paperilaboratoriossa?

Kootkaa kokemuksienne pohjalta näyttely aiheesta "Paperi". Kutsukaa yrityksen edustajat avajaisiin.

> II> Ennako- tai jatkotyöskentely

Paperi moottoritiellä!

1. Pohdi, mitä otsikolla tarkoitetaan.
2. Mieti, kuinka voidaan mitata paperin a) karheutta b) tiivyyttä c) optisia ominaisuuksia monipuolisesti. Kuvaile menetelmät vihkoosi. Vertaa näitä paperilaboratoriossa käytettyihin menetelmiin.
3. a) Piirrä paperikone ennen opiskelukäyntiä. Piirrä paperikoneen viereen sitä käyttävä ihminen oikeassa mittakaavassa.
b) Opiskelukäynnin jälkeen piirrä kuva uudelleen oikeassa mittakaavassa. Vertaile tuotoksiasi.
4. Paperikoneen lukuisat ruuvit väännetään paikoilleen pitkän voimavarren avulla. Telan päähän tulevien 60 ruuvien vääntämiseen tarvittaisiin kiristysvaiheessa 11 000 Nm momentti, mikäli kiristys tehtäisi tavanomaisella 10 cm pitkällä lenkkiavaimella. Kuinka pitkä lenkkiavain tarvittaisiin, jotta mekaanikko voisi kiristää ruuvit roikkumalla lenkkiavaimen päässä? Oleta mekaanikon olevan sinun painoisesti.
5. Suunnittele paperikoneen telan ($m = 30000 \text{ kg}$) kuljetus Metso Paperin Jyväskylän tehtaalta Tokioon. Laske, kuinka suuria voimia kiinnitysten on kussakin tapauksessa kestävä. Maantieajossa niiden on kestävä jarrutus 80 km/h vauhdista täydelliseen pysähdykseen 100 metrin matkalla. Rautatiellä laki vaatii, että sidontavoima on 4G ja laivoissa taas 3G.
6. Paperikoneissa, erityisesti runkomateriaalina, käytetyn teräksen murtolujuus on 37 kg/mm².
a) Mitä tarkoittaa murtolujuus?
b) Kuinka suuri massa voidaan ripustaa neliskanttisen palkin (3 m x 0,5 m x 1 m) varaan, kun se on valmistettu tästä teräksestä?
c) Millainen tulisi olla tästä teräksestä valmistettu palkki, jotta voit itse roikkua sen varassa?
7. Paperia valmistuu 10 m leveällä paperikonelinjalla jopa 110 km/h vauhdilla. Montako A4-paperia valmistuu tunnissa tällaisella huippunopealla koneella?
8. Mikä paperi lentää nopeimmin? Järjestäkää lennökkikilpailu.

Turvallisuus ja ergonomia kotona, koulussa/työssä, harrastuksissa/vapaa-aikana

Työturvallisuus- ja ergonomiakysymykset liittyvät niin kodin, koulun kuin yrityksenkin arkeen. Kirjoita vastaukset vihkoosi.

1. Aistien suojaus

a) Kuulo

- Millainen melu on haitallista ihmiselle?
- Voiko melu, jonka taajuus on ihmisen kuuloalueen ulkopuolella, olla haitallista ihmiselle?

- Mitä oleskeleminen liiassa melussa aiheuttaa?
- Miten yrityksessä suojellaan kuuloa ja miten voit suojella kuuloasi vapaa-aikana?

b) Näkö

- Mitkä seikat ovat haitallisia näkökyvylle?
- Tarvitaanko työssä tarkkaa näkökykyä?
- Miten silmiä suojellaan yrityksessä ja miten voit suojella silmiäsi vapaa-aikana?

c) Muut aistit

- Mitä muita aisteja työssä tarvitaan?
- Miten niitä suojellaan ja huolletaan?

2. Sähkötapaturmilta suojautuminen

- Miten vältty sähkötapaturmilta kotona, koulussa tai yrityksessä?
- Mitä merkintöjä sähkölaitteissa on oltava?
- Miten sähköturvallisuudesta huolehditaan yrityksessä?
- Mitä haittaa sähköstä on ihmisille?

3. Muu työturvallisuus

a) Mekaaninen:

- Miten yrityksessä vältetään siltä, että kukaan ei jää koneiden, kuten trukin tai nosturin lastin alle?

b) Magnetismi

- Millaisesta magnetismista voi olla haittaa ihmiselle? Mitä?
- Onko yrityksessä voimakkaita magneetteja? Jos niitä on, miten ne on merkitty?

c) Säteily

- Millainen säteily on ihmiselle haitallista?
- Onko yrityksessä säteilylähteitä?
- Mitä ja kuinka voimakasta säteilyä ne lähettävät?
- Tarvitseeko siltä suojautua?
- Miten suojautuminen tapahtuu?
- Tarvitseeko sinun ottaa säteily huomioon myös kotona?

d) Lämpö

- Miten tehtaalla vältetään liian kuuman tai kylmän aiheuttamilta vaurioilta (esim. palovammoilta tai paleltumilta)?
- Miten voit välttyä näiltä kotona ja harrastuksissa?

4. Ergonomia

- Kuinka huolehditaan siitä, että kotona on riittävä valaistus? Entä yrityksessä?
- Kuinka kotona ja yrityksessä huolehditaan siitä, että työasennot ovat terveellisiä?
- Kuinka riittävästä valaistuksesta huolehditaan kotona? Entä yrityksessä?
- Kuinka oikeasta työasennosta huolehditaan kotona ja kuinka yrityksessä?

5. Ensiapu

- Missä sijaitsevat yrityksen ensiaputarvikkeet?
- Miten toimitaan tapaturman sattuessa?

6. Turvallisuudesta huolehditaan organisatorisesti

- Kuka vastaa turvallisuudestasi kotona ja koulussa?
- Kuka yrityksessä vastaa työturvallisuudesta?
- Kuka vastaa sinun turvallisuudestasi opiskelukäynnillä?

Tehtäviä etiikasta ja tasa-arvosta

Etiikka eli kysymys siitä kuinka elää yhdessä oikeudenmukaisesti, liittyy kaikkeen mitä maailmassa tapahtuu ja on siten olennainen osa niin sinun kuin yrityksenkin arkea.

Pohdi seuraavia kysymyksiä ryhmässä tai yksin. Kirjoita vastaukset vihkoosi.

Ympäristön suojeleminen

- Millaisia vastualueita yrityksillä on ympäristön suojelussa?
- Millainen vastuu sinulla on ympäristön suojelussa?
- Mieti millaisiin ympäristöasioihin yritykset voivat vaikuttaa ja miten?
- Millaisiin ympäristöasioihin sinä voit vaikuttaa ja miten?

Opiskelukäynnin etiikka

- Millaisia eettisiä kysymyksiä opiskelukäyntiin liittyy yrityksen kannalta?
- Millaisia eettisiä kysymyksiä opiskelukäyntiin liittyy opettajan kannalta?
- Millaisia eettisiä kysymyksiä liittyy yrityksen toimintaan?

Tasa-arvo kysymykset

- Mitä tasa-arvolla tarkoitetaan? Miten se toteutuu luokassanne?
- Miten tasa-arvokysymykset liittyvät kulutustottumuksiisi?
- Miten tasa-arvoa edistetään?
- Miten tasa-arvokysymykset liittyvät yritysmaailmaan?

Tuotteisiin liittyviä kysymyksiä

- Mitä eettisiä valintoja teet arjessasi?
- Mitä eettisiä kysymyksiä voit ottaa huomioon, kun valitset itsellesi tavaroita, kuten vaatteita, harrastusvälineitä tai kodin elektroniikkaa? Entä kun ostat ruokaa?
- Mitä mahdollisuuksia sinulla on selvittää valitessasi kaupassa uutta tuotetta, onko se valmistettu sinun moraaliarvoja kunnioittaen?

Teknoliogiateollisuus ry

Eteläranta 10, PL 10

00131 Helsinki

Puhelin (09) 19 231

Faksi (09) 624 462

www.teknoliogiateollisuus.fi

ISBN 951-817-891-7

**Teknologia
teollisuus**

www.OpeNet.fi

