

Skogsnöten 2008


Namn _____

Skola _____

Kommun _____

Poäng

/ 70 p

1. Granen är ett av de sista trädslag som kommit till Finland efter istiden. Av våra skogar är idag en fjärdedel gran-dominerade.

a) Vilka av de arter som trivs tillsammans med granen känner du igen?


1. _____


5. _____


2. _____


6. _____


3. _____

Larvgångar
under barken
på ett försvagat
träd.


7. _____


4. _____


8. _____

b) _____
är en osorterad jordart som lämpar sig som skogsmark

c) _____
har använt fönan

/ 10 p

2. Läs texten nedan som handlar om granen och välj rätt alternativ genom att ringa in det.

Granen är det **vanligaste/näst vanligaste** trädslaget i våra skogar. Granen är de **friska/torra** moskogarnas och de **örtrika kärrens/risrika myrarnas** träd.

Den **tål/tål inte** skugga i plantstadiet och **kan/kan inte** därför aktivt kämpa om växtutrymme. Granens bark är **tjock/tunn** och barren är **parvis/ett och ett** fästa på kvisten. Granens kottar behöver **en/två** växtperioder för att bli mogna. Granens växer mest på längden när den är **25-50/50-75** år. På bra platser kan granen bli **40/60** meter hög. I norra Finland växer en specialform av gran som har en **bred/smal** krona.

Granbarkborren/granbacksbocken är granens värsta skadegörare och den för med sig en blånadssvamp som nedsätter virkets värde. **Rottickan/eldtickan** är också en svår skadegörare. Spridningen försöker man motverka genom att överföra sporer av pergamentsvampen **på plantorna vid plantering/på stubbarna vid trädfällning** eftersom den är en konkurrent till tickan. Pergamentsvampen skadar inte växande, levande granar.

Från granen får man råmaterial till **xylitol/viskos**. **Kortfibrig/långfibrig** granmassaved är ett **bra/dåligt** råmaterial för träförädlingsindustrin. Till julen tar vi vanligen in en **gran/tall**. Det är **tillåtet/inte tillåtet** att utan lov av markägaren bryta kvistar från träd i skogen.

/ 19 p

3. Den globala energiförsörjningen kräver nya lösningar för att vara på en hållbar grund. Energianvändningen i nuvarande form baserar sig alltför mycket på icke förnybara energikällor och medför miljöproblem. Vad kan du utläsa från cirkeldiagrammet om energiförbrukningen i Finland?

Den totala energiförbrukningen i Finland per energikälla (%) år 2006


a) Hur mycket av Finlands energiförbrukning står de förnybara energikällorna för?

_____ %

b) Hur mycket av förbrukningen står de fossila bränslen för?

_____ %

Inom EU är i medeltal de förnybara energikällornas andel av den slutliga totalförbrukningen nu 8,5 %. EU har satt som mål att öka andelen till 20 % och i Finland till 38 %. Finland har stora förutsättningar att uppnå målet genom att på ett hållbart sätt öka användningen av träbaserade bränslen.

c) Vilka av de nedan uppräknade bränslen är träbaserade?

träpellets svartlut tallsåpa flis sågspån slipmassa ved röflen

d) Hur kan vi i Finland motivera att en ökad användning av träbaserade bränslen är ett sätt att motverka klimatförändringen.

/ 12 p

4. I Finland tillverkar vi pappersprodukter åt över 100 miljoner människor och träbaserade produkter åt över 50 miljoner. Över 90 % av cellulosapappersindustrins produkter exporteras. I Finland tillverkar vi också pappersmaskiner som säljs runt om i världen. Pappersmaskinerna har en hastighet som kan jämföras med att köra på en motorväg: över 9 m brett papper tillverkas med en hastighet av 110 km per timme.

Schemat nedan beskriver tillverkningen av bestrykt papper. Texterna som beskriver de olika skeden i papperstillverkningen är i fel ordning. Sätt rätt text till rätt bild. Skriv in siffrorna 2-8 i rutan framför respektive text.


- | | |
|--|---|
| <input checked="" type="checkbox"/> 1. Den mycket utspädda cellulosan strömmar ut på en ändlös, genomsläpplig plastduk, viran. Cellulosa innehåller upp till 99 % vatten | <input type="checkbox"/> Efter <u>bestrykningen</u> fortsätter torkningen. Pappersbanan passerar torkcylindrar som uppvärms med ånga. |
| <input type="checkbox"/> Det färdiga pappret rullas upp på en stor vals. En rulle kan innehålla 60 km papper och väga 30 ton. Pappret innehåller 5-10 % vatten. | <input type="checkbox"/> <u>På viran</u> rinner och sugas vattnet av och träfibrerna fäster vid varandra. Pappersbanan böjar bildas. |
| <input type="checkbox"/> <u>Från viran</u> kommer pappersbanan in i torkpartiet. Pappersbanan passerar genom pressvalsar, som ytterligare avlägsnar vatten. | <input type="checkbox"/> <u>Efter den inledande torkningen</u> tillsätts fyllmedel. |
| <input type="checkbox"/> <u>Innan pappersbanan lämnar viran</u> sugas mera vatten bort. Pappersbanan innehåller ännu ca 80 % vatten. | <input type="checkbox"/> Pappret passerar en maskinglätt som ger pappret en jämn och glansig yta. Maskinglätten påminner om ett jättestort strykjärn. |

/ 5 p

5. Skogshönsfåglarna hör till gruppen konsumenter, som dock inte konkurrerar med varandra om mat under vintern. Inom skogsbruket beaktas även viltvård, vilket innebär att man kvarlämnar tillräckligt med vinterföda åt olika arter. **Namn ge fåglarna och koppla ihop dem med rätt vinterföda.**


Björk


Tall

Gråal


Fjällbjörk

/ 8 p

6. Omkring 30 % av jorden är täckt med skog. Över hälften av världens skogar finns i Ryssland, Brasilien, Kanada, USA och Kina. Det kan finnas flera olika skäl till att ett visst område är rikt på skog eller skogfattigt. På kartan är länderna uppräknade utgående från hur stor del av landets areal som är täckt med skog.


a) Nordamerikas ljusa färg jämfört med Finland förklaras av att det i Nordamerika finns områden där inga träd växer. **Vilka faktorer har lett till att det finns så lite skog**

i Kanada, punkt 1 på kartan? _____

i USA, punkt 2 på kartan? _____

b) Vilken är förklaringen till den låga andelen skog

i Storbritannien, punkt 3 på kartan _____

i Grekland, punkt 4 på kartan _____

c) Åren 2000-2005 minskade skogsarealen med 4 miljoner hektar per år både i Sydamerika och Afrika. Det finns många orsaker till att skogsarealen minskade, bl.a. olagliga avverkningar, skogar gjordes till betesmarker och till åkrar för växtodling, befolkningsökningen och fattigdomen, svedjebruk samt skogsbränder. **Räkna upp vilka följderna är av att skogsarealerna minskar.**

d) På kartan är områden utmärkta med bokstäverna a-f och i de områden växer följande trädslag naturligt. **Ange med bokstäverna a-f i vilka områden de olika trädslagen växer genom att skriva in rätt bokstav (a-f) i rutan framför trädslaget.**

Sibirisk lärk

Korkek

Eukalyptus

Mammutträd

Apbrödsträd

Teak

/ 16 p

Skogsnöten 2008 modellsvar


De här svarsmodellerna är gjorda av den arbetsgrupp sammanställt frågorna och de utgör endast en riktgivande checklista för lärarna. Varje lärare poängsätter frågorna på basis av den egna undervisningen. Det viktigaste är att alla lärare i samma skola använder samma bedömningsgrunder när skolans bästa väljs.

/ 70 p

1. Granen är ett av de sista trädslag som kommit till Finland efter istiden. Av våra skogar är idag en fjärdedel gran-dominerade.

a) Vilka av de arter som trivs tillsammans med granen känner du igen?


1. Ekorre (1 p)


2. Blåbär (1 p)


3. Harsyra (1 p)


4. Knölchampjon (1 p)
Champinjon (0,5 p)

b) Morän (1 p)

är en osorterad jordart som lämpar sig som skogsmark


Svartmes (1 p)
5. ,-mes (0,5 p)


Skägglav/tagellav (1 p) 6.

Larvgångar
under barken
på ett försvagat
träd.


Granbarkborre (1 p)
Barkborre (0,5 p) 7.


Mård (1 p) 8.

c) Myror (1 p)

har använt förn

/ 10 p

2. Läs texten nedan som handlar om granen och välj rätt alternativ genom att ringa in det.

Granen är det **vanligaste** näst **vanligaste** trädslaget i våra skogar. Granen är de **friska/torra** moskogarnas och de **örtrika kärrrens** **risrika myrarnas** träd.

3 p

Den **tål/tål inte** skugga i plantstadiet och **kan/kan inte** därför aktivt kämpa om växtutrymme. Granens bark är **tjock/tunn** och barren är **parvis/ett och ett** lösta på kvisten. Granens kottar behöver **en/två** växtperioder för att bli mogna. Granen växer mest på längden när den är **25-50/50-75** år. På bra platser kan granen bli **40/50** meter hög. I norra Finland växer en specialform av gran som har en **bred/smäl** krona.

8 p

Granbarkborre/granbacksbocken är granens värsta skadegörare och den för med sig en blånadssvamp som nedsätter virkets värde. **Rottickan/ldticken** är också en svår skadegörare. Spridningen försöker man motverka genom att överföra sporer av pergamentsvampen **på plantorna vid plantering/på stubbarna vid trädffällning** eftersom den är en konkurrent till tickan. Pergamentsvampen skadar inte växande, levande granar.

3 p

Från granen får man råmaterial till **xylitol/viskos**. **Kortfibrig/långfibrig** granmassaved är ett **bra/dåligt** råmaterial för träförädlingsindustrin. Till julen tar vi vanligen in en **gran/tall**. Det är **tillåtet/inte tillåtet** att utan lov av markägaren bryta kvistar från träd i skogen.

5 p

Ge en poäng för varje rätt inringat alternativ 1 poäng.

/ 19 p

3. Den globala energiförsörjningen kräver nya lösningar för att vara på en hållbar grund. Energianvändningen i nuvarande form baserar sig alltför mycket på icke förnybara energikällor och medför miljöproblem. Vad kan du utläsa från cirkeldiagrammet om energiförbrukningen i Finland?

Den totala energiförbrukningen i Finland per energikälla (%) år 2006


Källa: Statistikcentralen, 2007

a) Hur mycket av Finlands energiförbrukning står de förnybara energikällorna för? 25 %

2 p

Till läraren: I siffran ingår träbaserade bränslen, vattenkraft och vindkraft samt övriga förnybara. Torv ingår inte i siffran, eftersom det fortfarande förs diskussioner om vart torven ska höra. EU anser torv vara ett fossilt bränsle, klimatpanelen IPCC placerar torv mellan biobränslen och fossila bränslen. I Finland säger vi att torv är ett långsamt förnybart bränsle. Som lärare kan du klassificera torven utgående från hur du själv behandlat saken i din undervisning.

b) Hur mycket av förbrukningen står de fossila bränslen för? 49 %

2 p

Till läraren: I siffran ingår olja, kol, naturgas. I energidiskussionerna används många olika termer och de definieras också på olika sätt: förnybar, icke förnybar, fossilt, biobränsle, totalkonsumtion, slutkonsumtion osv. Statistik över energiförbrukningen varierar mellan olika länder. I Finland statistikför vi totalkonsumtionen. Inom EU och i media talas det om slutförbrukning, som fås när man från totalkonsumtionen tar bort överförings- och omvandlingsförluster. I Finland täcker vi 28,5 % av slutförbrukningen med förnybara energiformer, 25 % av totalkonsumtionen. Slutförbrukningen uträknas på olika sätt i olika länder. I samband med den här uppgiften kan du gå igenom terminologin och tillsammans med eleverna diskutera statistik och hur man tolkar statistik.

c) Vilka av de nedan uppräknade är träbaserade bränslen?

Totalt 4 p

träpellets **svartlut** tallsåpa **flis** **sågspån** slipmassa **ved** rörlfen

(Svartlut: Den kokvätska, svartlut, som uppstår vid papperstillverkning används som energi. Av träbaserade bränslen (21 %) i diagrammet är cirka hälften svartlut.)

0,5 poäng för varje rätt inringat eller **oinringat** alternativ

Totalt 4 p

d) Hur kan vi i Finland motivera att en ökad användning av träbaserade bränslen är ett sätt att motverka klimatförändringen.

Totalt 4 p

Vid förbränning av trä frigörs samma mängd koldioxid som trädet har tagit upp under sin livstid eller trä är neutralt vad gäller kolbalansen. (2p) Trä, som är en förnybar energikälla, kan ersätta fossila bränslen. (2 p)

/ 12 p

4. I Finland tillverkar vi pappersprodukter åt över 100 miljoner människor och träbaserade produkter åt över 50 miljoner. Över 90 % av cellulosa- och pappersindustrins produkter exporteras. I Finland tillverkar vi också pappersmaskiner som säljs runt om i världen. Pappersmaskinerna har en hastighet som kan jämföras med att köra på en motorväg: över 9 m brett papper tillverkas med en hastighet av 110 km per timme.

Schemat nedan beskriver tillverkningen av bestruket papper. Texterna som beskriver de olika skeden i papperstillverkningen är i fel ordning. Sätt rätt text till rätt bild. Skriv in siffrorna 2-8 i rutan framför respektive text.


1. Den mycket utspädda cellulosan strömmar ut på en ändlös, genomsläpplig plastduk, viran. Cellulosan innehåller upp till 99 % vatten

6. Efter bestrykningen fortsätter torkningen. Pappersbanan passerar torkcylindrar som uppvärms med ånga.

8. Det färdiga pappret rullas upp på en stor vals. En rulle kan innehålla 60 km papper och väga 30 ton. Pappret innehåller 5-10 % vatten.

2. På viran rinner och sugas vattnet av och träfibrerna fäster vid varandra. Pappersbanan böjar bildas.

4. Från viran kommer pappersbanan in i torkpartiet. Pappersbanan passerar genom pressvalsar, som ytterligare avlägsnar vatten.

5. Efter den inledande torkningen tillsätts füllmedel.

3. Innan pappersbanan lämnar viran sugas mera vatten bort. Pappersbanan innehåller ännu ca 80 % vatten.

7. Pappret passerar en maskinglätt som ger pappret en jämn och glansig yta. Maskinglättan påminner om ett jättestort strykjärn.

/ 5 p

Poängsättning: Enbart för helt rätt svar 5 p. Annars 0 p.

5. Skogshönsfåglarna hör till gruppen konsumenter, som dock inte konkurrerar med varandra om mat under vintern. Inom skogsbruket beaktas även viltvård, vilket innebär att man kvarlämnar tillräckligt med vinterföda åt olika arter. **Namnge fåglarna och koppla ihop dem med rätt vinterföda.**

Poäng för varje rätt fågel (4 p). Poäng för varje rätt koppling (fågel-trädslag) 4 p


/ 8 p

6. Omkring 30 % av jorden är täckt med skog. Över hälften av världens skogar finns i Ryssland, Brasilien, Kanada, USA och Kina. Det kan finnas flera olika skäl till att ett visst område är rikt på skog eller skogfattigt. På kartan är länderna uppräknade utgående från hur stor del av landets areal som är täckt med skog.


- a) Nordamerikas ljusa färg jämfört med Finland förklaras av att det i Nordamerika finns områden där inga träd växer. Vilka faktorer har lett till att det finns så lite skog

i Kanada, punkt 1 på kartan? KYLA, I Kanada finns trädlös tundra. 1 p

i USA, punkt 2 på kartan? TORKA, Prärie i USA. 1 p

- b) Vilken är förklaringen till den låga andelen skog Totalt 2 p

i Storbritannien, punkt 3 på kartan påverkan av människan (avverkning för skeppsbyggen, gruvindustrin, odlingsmark, tät befolkning) två saker räcker för 2 poäng.

i Grekland, punkt 4 på kartan påverkan av människan (avverkning för skeppsbyggen, erosion, bränder) två saker räcker för 2 poäng.

Totalt 4 p

- c) Åren 2000-2005 minskade skogsarealen med 4 miljoner hektar per år både i Sydamerika och Afrika. Det finns många orsaker till att skogsarealen minskade, bl.a. olagliga avverkningar, skogar gjordes till betesmarker och till åkrar för växtodling, befolkningsökningen och fattigdomen, svedjebruk samt skogsbränder. Räkna upp vilka följderna är av att skogsarealerna minskar.

biodiversiteten/mångfalden minskar, klimatet ändrar (lokalt och globalt), syreproduktionen och upptagning av koldioxid minskar, översvämningarna ökar, erosioner ökar, stormar och stormskador ökar, dricksvattnets kvalitet försämras och det blir brist på dricksvatten livet för ursprungsbefolkningar försvåras.

Fyra saker räcker för full poäng

Totalt 4 p

- d) På kartan är områdena utmärkta med bokstäverna a-f och i de områden växer följande trädslag naturligt. Ange med bokstäverna a-f i vilka områden de olika trädslagen växer genom att skriva in rätt bokstav (a-f) i rutan framför trädslaget.

Poäng för var rätt placerat trädslag

Totalt 6 p

f Sibirisk lärk

a Korkek

d Eukalyptus

b Mammutträd

c Apbrödsträd

e Teak

/ 16 p