
Jaksollinen ilmiö

Teoria Tehtävä

© Jaana Ohtonen Kielikoulu/Språkskolan Haparanda 

www.ohtonen.weebly.com/aaltoliike---aumlaumlni-ja-valo.html

http://www.ohtonen.weebly.com/aaltoliike---aumlaumlni-ja-valo.html
http://www.ohtonen.weebly.com/aaltoliike---aumlaumlni-ja-valo.html


Jaksollinen ilmiö
• Miten ongenkoho liikkuu 

aallokossa?

• Miksi rantamökki ei täyty vedellä, vaikka 
aallot lyövät jatkuvasti rantaan?

• Mitä toistuvia ilmiöitä tunnet?

Ylös-alas paikoillaan, aallonpinnan mukana 

Aalto on vesimolekyylien liikettä pystysuunnassa. Vesi ei jatka matkaansa 
eteenpäin. Veden keskimääräinen pinta ei nouse. (Huom! Kovalla 
myrskyllä voi nousta johtuen tuulen paineesta ja matalapaineesta)

Keinun liike, vuorokausien vaihtelut, vuodenajan vaihtelut, sekuntiviisarin 
kulku kellon ympäri...

Etusivulle

© Jaana Ohtonen Kielikoulu/Språkskolan Haparanda 


Jaksollinen ilmiö
• Jaksollisessa liikkeessä kappale palaa 

toistuvasti tietyn ajan kuluttua samaan 
asemaan.

Sydämen lyönti, keinu, seinäkellon heiluri

Värähdysaika = yhden liikejakson aika = yhden 
värähdyksen aika

Taajuus = värähdysten määrä aikayksikössa
Taajuuden mittayksikkö Hertsi (Hz)
1 hertsi = 1 värähdys/s

Etusivulle

Teksti

© Jaana Ohtonen Kielikoulu/Språkskolan Haparanda 


Aaltoliike
Aaltoliike syntyy, kun toisiinsa 
kytkeytyneet värähtelijät värähtelevät.

Esimerkiksi värähtely siirtyy ilmassa 
kaasumolekyylistä toiseen (ääni) tai
värähtely siirtyy vedessä vesimolekyylistä 
toiseen (vesiaalto).

Etusivulle

© Jaana Ohtonen Kielikoulu/Språkskolan Haparanda 


Aaltoliike

Pitkittäinen aaltoliike = värähtely 
samansuuntaista aallon etenemissuuntaan 
nähden 

Poikittainen aaltoliike = värähtely 
kohtisuorassa aallon etenemisssuuntaan 
nähden

Etusivulle

© Jaana Ohtonen Kielikoulu/Språkskolan Haparanda 

http://www.youtube.com/watch?v=yH6Xfav9Ca4
http://www.youtube.com/watch?v=yH6Xfav9Ca4
http://livepage.apple.com/
http://livepage.apple.com/


Heiluri
Tutki heilahdusajan riippuvuus heilurin pituudesta.

  Työn tarkoitus
  Välineet
  Työn suoritus
  Ennakko-oletus

1. Suunnittele työ parityönä.

4. Suorita tutkimus ja kirjaa tulokset taulukkoon ja kaavioon.
3. Esitä suunnitelma opettajalle.

2. Aloita työselostuksen kirjoittaminen:

5. Kirjoita työselostus loppuun:
  Tulokset
 Johtopäätökset: tee taulukosta ja kaaviosta johtopäätöksiä, selitä mistä 

tulokset johtuu, kerro mitä tiedät heilurin teoriasta, mainitse virhelähteet, 
parannusehdotukset ja uusien tutkimusten kohteet. 

Etusivulle

© Jaana Ohtonen Kielikoulu/Språkskolan Haparanda 

keynote:/users/jaana/Documents/Spra%CC%8Akskola/2%20Fysiikka/Mittaus%20ja%20aaltoliike/Kuvaesitykset/Korva%20ja%20a%CC%88a%CC%88ni.key?id=BGSlide-0
keynote:/users/jaana/Documents/Spra%CC%8Akskola/2%20Fysiikka/Mittaus%20ja%20aaltoliike/Kuvaesitykset/Korva%20ja%20a%CC%88a%CC%88ni.key?id=BGSlide-0

