

Siitepölykehät – siitepölyjen
valoilmiöt

Juha Ojanperä, FM, Linda Laakso,
biol.yo., Ursa ry, ilmakehän optiset

valoilmiöt -jaosto, siitepölytiedotuksen
40v juhlaseminaari, TY 3.2.2016

Mitä siitepölykehät ovat?

● Siitepöly – muutakin kuin ikäviä allergiaoireita!

● Siitepölyhiukkasten aikaansaamia valoilmiöitä Auringon ja
Kuun ympärillä

● Siitepölykehät näkyvät värikkäinä, usein muodoltaan
pystyelliptisinä muutaman asteen kokoisina valokiekkoina
välittömästi valonlähteen ympärillä

● Siitepölykehät näkyvät aina selkeää taivasta vasten
(erotuksena pilvikehistä)

● Ensimmäisiä siitepölykehiä on havaittu Suomessa 1980
-luvun lopusta alkaen

Siitepölykehiä aiheuttavat lajit

● Aiheuttajina pääasiassa eräät boreaalisen vyöhykkeen
puulajit

● Erityisesti mänty (Pinus sylvestris) ja koivu (Betula
pubescens ja pendula), vähäisissä määrin myös kuusi
(Picea abies) ja leppä (Alnus incana ja glutinosa)

● Myös heinäkasvien (Poaceae) heimon jotkin lajit sekä kataja
(Juniperus communis) aiheuttavat kehiä

● Myös kuusensuopursuruosteen (Chrysomyxa ledi) itiöt
aiheuttavat kehiä

Siitepölykehien esiintyminen

● Siitepölykehiä havaitaan maaliskuun lopusta
heinäkuun alkuun

● Siitepölykehiä havaitaan kasvisukujen
kukkimisjärjestyksessä
● Esimerkiksi maalis-huhtikuussa leppä, huhti-

toukokuussa koivu sekä kuusi ja touko-kesäkuussa
mänty

● Kasvisukujen kukinnan voimakkuudessa on
vuosittaista vaihtelua

● Joinakin vuosina jonkin suvun kukinta voi olla niin
vähäistä, ettei sen siitepölykehiä havaita lainkaan

Siitepölykehien synty

● Siitepölykehiä aiheuttava ilmiö on valon diffraktio
siitepölyhiukkasissa

● Siitepölykehä on diffraktiokuvio/interferenssikuvio

● Valo on sokea diffraktioytimelle

● Myös pilvi- ja sumupisarat aiheuttavat samanlaisia valoilmiöitä
samalla mekanismilla – tätä valoilmiötä kutsutaan kehäksi

● Diffraktioytimen (tässä tapauksessa siitepölyhiukkasen) koolla
ja muodolla on merkitystä syntyvän kehän kannalta

● Mitä suurempi siitepölyhiukkanen, sitä pienempi kehä ja
päinvastoin

● Joidenkin lajien siitepölyhiukkasten ilmapussit aiheuttavat
symmetrisiä kirkastumia kehiin matalalla valonlähteen
korkeudella

Siitepölykehien synty

● Siitepölykehän muotoon vaikuttavia tekijöitä
ovat
● Siitepölyhiukkasen koko ja -muoto
● Siitepölyhiukkasten kokojakauma (havaintojen

mukaan varsin pientä)
● Siitepölyn määrä ilmassa
● Valonlähteen korkeus

Siitepölyhiukkasia

Siitepölyhiukkasia

● Männyn
siitepölyhiukkanen

● Koko: 65-80 x 45-50 μm

● Kuva: Paul J. Schulte

● Kuusen
siitepölyhiukkanen on
muodoltaan samanlainen
mutta isompi

Siitepölyhiukkasia

● Koivun
siitepölyhiukkanen

● Koko 19-23 x 21-27 μm

● Kuva: Inspectapedia

● Lepän
siitepölyhiukkanen on
samanmuotoinen ja
suunnilleen
samankokoinen

Siitepölykehiä

Koivu

● Koivun siitepölykehä
● Auringon korkeus 37

astetta

Koivu

● Koivun siitepölykehä
● Auringon korkeus 8

astetta

Mänty

● Männyn siitepölykehä
● Auringon korkeus 44

astetta

Mänty

● Männyn siitepölykehä
● Auringon korkeus 9

astetta

Siitepölykehien havaitseminen

● Siitepölykehät ovat välittömästi Auringon tai
Kuun ympärillä näkyviä, muodoltaan hieman
pystyelliptisiä valokiekkoja

● Päivätaivaalla havaitseminen vaikeaa Auringon
häikäisevän kirkkauden vuoksi

● Varomaton Auringon suuntaan katsominen jopa
vaarallista

● Aurinko on peitettävä jonkin esteen, kuten
katulampun, liikennemerkin tai talon katon
reunan taakse

Siitepölykehien havaitseminen

● Havaitessa on aina käytettävä tummia
aurinkolaseja

● Siitepölykehistä saa valokuvia jo
puhelinkameroilla

● Parempia valokuvia saa järjestelmäkameroilla
● Lyhyt valotusaika
● Sopivan pieni aukko
● Pitkähkö polttoväli (> 55mm)

Ursa ry:n ilmakehän optiset
valoilmiöt -jaosto

● Jaosto perustettu Ursan yhteyteen 1980 -luvun
alkupuolella

● Ursan piirissä havaitaan tähtien lisäksi myös
ilmakehän valoilmiöitä

● Kesäisin ei näy juuri tähtiä, ilmakehän ilmiöitä
kylläkin

● Monet tähtiharrastajat tarkkailevat myös
ilmakehän valoilmiöitä ja muita luonnonilmiöitä

● Havainnot kerätään Taivaanvahtiin

http://www.taivaanvahti.fi/

Kiitos!

	Dia 1
	Dia 2
	Dia 3
	Dia 4
	Dia 5
	Dia 6
	Dia 7
	Dia 8
	Dia 9
	Dia 10
	Dia 11
	Dia 12
	Dia 13
	Dia 14
	Dia 15
	Dia 16
	Dia 17
	Dia 18

