Pitkä matematiikka YO-koe 19.3.2014

Ratkaisut (V. A.)

1. a)

b)
[image: image1.wmf]22

22

7(3)11(1)

 721111

 720

20

7

xxx

xxx

x

x

-+=---

-+=--+

=

=

[image: image93.png]

[image: image2.wmf]2

2

(58)0

850

Nollakohdat:

850

(85)0

55

0 tai Vastaus: 0

88

xx

xx

xx

xx

xxx

->

-+>

-+=

--=

==<<

c)

[image: image3.wmf]))

2222

2222

22

,

()()()()

()()

()

abab

abab

ab

abab

abababab

abab

ab

+-

--

+¹±

-+

+-+--

=

-+

-

=

22

()

abab

ab

++-

-

2

a

=

	Funktio
	
[image: image4.wmf]()

fx

	
[image: image5.wmf]()

gx

	
[image: image6.wmf]()

hx

	Derivaatan kuvaajan numero
	4
	1
	3

2. [image: image89.png]

a)
[image: image7.wmf]244

1

()63,()3,1,2.

fxxxgxxxx

x

=++===

Alueessa
[image: image8.wmf]()()

fxgx

>

.

[image: image9.wmf]22

244

11

2

2

1

2

3

1

33

1

A(()())(633)

1

 (6)

 /2ln|

|

 22ln2

(21ln1)

fxgxdxxxxdx

x

xdx

x

xx

=-=++-

=+

=+

=×+-×+

òò

ò

 16ln220

 14ln2

 14,69

3147...14,69

=+--

=+

=»

b)
[image: image10.wmf]3

()3

fxxx

=-

 ja
[image: image11.wmf]1

()(2),

2

gxfxx

=Î

R

.

[image: image12.wmf]2

22

2

'()33

11

'()'(2)(2)(3(2)3)2123

22

'(1)12139

fxx

gxfxDxxx

g

=-

=×=-×=-

=×-=

3.
[image: image13.wmf]2

520

axx

-+=

.
Jos a = 0:

[image: image14.wmf]2

0520

520

2

 eli yhtälöllä 1 juuri.

5

xx

x

x

-+=

-+=

=

Jos
[image: image15.wmf]0

a

¹

:

Yhtälöllä 1 juuri, jos diskriminantti = 0.

[image: image16.wmf]2

(5)420

825

2525

 Vastaus: Yhtälöllä täs

mälleen yksi juuri, kun 0 tai .

88

a

a

aaa

--××=

=

===

4. Olkoon ympyrän keskipiste =
[image: image17.wmf](,)

ab

. Koska ympyrä sivuaa x-akselia, on ympyrän säde = b (ks. kuva!).

[image: image90.png]

[image: image18.wmf](

)

Pisteeseen 8, 6 pii

340

43

33

T

rretyn s

angentin kulmake

äteen kulmakerro

rroin .

44

:

4

1.

in

3

t

s

tss

xy

yx

yxk

k

kkk

-=

=

=Þ=

×=-Þ=-

Toisaalta

[image: image19.wmf]64

83

183324

4350

s

yb

k

xa

ba

ab

D-

===-

D-

-=-+

+=

Säteen pituudesta seuraa

[image: image20.wmf]222

222

222

2

(8)(6)||() (mol.puol. > 0)

(8)(6)

64163612

16121000

bab

bab

baabb

aab

=-+-

=-+-

=-++-+

--+=

Saadaan yhtälöpari:

[image: image21.wmf]2

2

Sivuaa posit. akselia

1612100

 4350||4

 100

(10) tai 10 4350

 310

x

aab

ab

a

aaab

b

-

ì

--=-

í

+=×

î

=

=-=Þ+=

=

14243

10

3

b

=

Vastaus: Ympyrän keskipiste on
[image: image22.wmf]10

10,

3

æö

ç÷

èø

 ja säde
[image: image23.wmf]10

3

.
5. Merkitään summaa
[image: image24.wmf]()

fx

.

[image: image25.wmf]2222222

1211

2222

1212

12

12

()()()()22

 2()

'()22()

'()0

22(

nnn

nn

n

fxxaxaxaxxaaxxaa

nxxaaaaaa

fxnxaaa

fx

nxaa

=-+-++-=-+++-+

=×-+++++++

=-+++

=

-+

LL

LL

L

12

12

)0

2()

2

n

n

n

a

aaa

x

n

aaa

x

n

++=

+++

=

+++

=

L

L

L

Koska 2n on positiivinen, on derivaatan kuvaaja nouseva suora.
[image: image26.png]flx) — +
) | —"

Kulkukaavion perusteella summan
[image: image27.wmf]()

fx

 pienin arvo saadaan derivaatan nollakohdassa eli kun

[image: image28.wmf]12

.

n

aaa

x

n

+++

=

L

6. a) Taulukoidaan pistesummat:
(Lähde: YTL, Hyvän vastauksen piirteitä)
[image: image29.emf]
Pistesummien todennäköisyydet:

[image: image30.wmf]1213141

P(2,10)P(3,9)P(4,8)P(5,6,7)

242412248246

=======

b) Odotusarvo

[image: image31.wmf]111111111

E()23456789106

2412866681224

ii

xxp

==×+×+×+×+×+×+×+×+×=

å

7. Säteet leikkaavat, jos vektoriyhtälöllä on ratkaisu:

[image: image32.wmf]23(23)912(23)

129

212

33123

OAsuOBtv

ijksijkijktijk

st

st

st

+=+

-++--=--+--+

+=-

ì

ï

--=--

í

ï

-=-+

î

Yhtälöryhmän ratkaisu (esim. laskimella) on t = 2 ja s = 3, joten säteet leikkaavat toisensa.

Leikkauspiste on
[image: image33.wmf](12,2,33)(7,5,6)

sss

+---=--

.
8. a) Taso
[image: image34.wmf]236.

xyz

++=

x-akselin leikkauspiste A (y = 0 ja z = 0):
[image: image35.wmf]203066A(6,0,0)

xx

+×+×=Þ=Þ=

.
y-akselin leikkauspiste B (x = 0 ja z = 0):
[image: image36.wmf]023063B(0,3,0)

yy

+×+×=Þ=Þ=

.
z-akselin leikkauspiste C (x = 0 ja y = 0):
[image: image37.wmf]020362C(0,0,2)

zz

+×+×=Þ=Þ=

.
Tetraedrin origosta lähtevät särmävektorit ovat

[image: image38.wmf]OA6,OB3,OC2.

aibjck

======

Lasketaan tetraedrin tilavuus skalaarikolmitulolla:

[image: image39.wmf]600

300003

11111

V0306006(3200)6

020200

66666

002

xyz

xyz

xyz

aaa

abcbbb

ccc

æö

==×=×=×-+=××-×=

ç÷

èø

.
b) Olkoon kolmion ABC kaksi sivuvektoria

[image: image40.wmf]AB(06)(30)(00)63

AC(06)(00)(20)62

ijkij

ijkik

=-+-+-=-+

=-+-+-=-+

Lasketaan kolmion ABC pinta-ala ristitulon avulla:

[image: image41.wmf]ABAC630(3200)(62(6)0)(60(6)3)61218

602

ijk

ijkijk

´=-=×-×--×--×+-×--×=++

-

[image: image42.wmf]222

11111

A|ABAC||61218|612185043614314

22222

ijk

=´=++=++==×=

9. Lasketaan tilavuus integroimalla kuvan mukaiset suorakulmiot välillä [0, r].

[image: image91.png](8,6)

(a,b)

Pohjaympyrän yhtälö on
[image: image43.wmf]222

xyr

+=

.

Kohdassa x olevan suorakulmion kanta on
[image: image44.wmf]22

22

yrx

=-

.

Suorakulmion korkeus kohdassa x saadaan suoralta, joka kulkee pisteiden (0,0,0) ja (r, 0, h) kautta:

[image: image45.wmf]00

()

0

0(0)

0

zzkxx

h

zx

r

h

zx

r

-=-

-

-=-

-

=

[image: image46.wmf]22

00

22

0

3

22

2

0

3

2

2

3

V(2)(2)

 2

2

 /()

3

2

 (0())

3

2

 ()

3

rr

r

r

h

yzdxrxxdx

r

h

xrxdx

r

h

rx

r

h

r

r

h

r

r

=×=-×

=---

=--

=-×-

=-×-

òò

ò

2

2

3

hr

=

10. a)

[image: image47.wmf] , kun 01

'()1 , kun 12

3 , kun 24

xx

fxx

xx

£<

ì

ï

=£<

í

ï

-+££

î

b)

[image: image48.wmf]2

2

2

1

 , kun 01

2

()'() , kun 12

1

3 , kun 24,,,

2

1

(0)00 00.

2

xCx

fxfxdxxDx

xxExCDE

fCC

ì

+£<

ï

ï

==+£<

í

ï

ï

-++££Î

î

=Û×+=Û=

ò

R

Koska integraalifunktiot ovat derivoituvia, ovat ne jatkuvia:

[image: image49.wmf]2

11

2

22

11

lim()lim()101

22

115

 lim()lim()2232

222

xx

xx

fxfxDD

fxfxEE

-+

-+

®®

®®

Þ=Û×+=+Û=-

æö

=Û+-=-×+×+=Û=-

ç÷

èø

[image: image50.wmf]2

2

1

 , kun 01

2

1

() , kun 12

2

15

3 , kun 24

22

xx

fxxx

xxx

ì

£<

ï

ï

ï

Þ=-£<

í

ï

ï

-+-££

ï

î

c) Suljetulla välillä jatkuva funktio
[image: image51.wmf]()

fx

 saa suurimman ja pienimmän arvonsa joko välin päätepisteissä tai välille kuuluvissa derivaatan nollakohdissa:

[image: image52.wmf]2

2

2

1

(0)00 pienin

2

153

(4)434

222

15

(3)3332 suurin

22

f

f

f

=×=

=-×+×-=

=-×+×-=

Vastaus: Funktion
[image: image53.wmf]()

fx

 pienin arvo on 0 ja suurin arvo on 2.
11. (Lähde: YTL, Hyvän vastauksen piirteitä)
[image: image54.emf]
12. a)

[image: image55.wmf](1)(2)()1007

 (1)(123)1007

1

 (1)1007||2

2

 2(1)(1)2014

 (1)(2)2014

 luvut ja tot

nnnnk

knk

k

knk

knkk

knknk

+++++++=

+×+++++=

+

+×+=×

+×++=

++=Þ

L

L

euttavat yhtälön!

.
b) Luvun 2014 alkutekijöihinjako:

[image: image56.wmf]201421007

 21953

=×

=××

c) Kohdan b) perusteella:

[image: image57.wmf](1)(2)2014

(1)(2)21953.

knk

knk

++=

++=××

Luetellaan kaikki mahdolliset yhdistelmät, ratkaisut alleviivattu:

1.
[image: image58.wmf]0

11

221953

1007

k

k

nk

n

+

=Ï

+=

ì

ì

Û

íí

+=××

=

î

î

Z

2.
[image: image59.wmf]121

21953503

kk

nkn

+==

ìì

Û

íí

+=×=

îî

3.
[image: image60.wmf]11918

225344

kk

nkn

+==

ìì

Û

íí

+=×=

îî

4.
[image: image61.wmf]52

153

7

2219

k

k

n

nk

+

=

+=

ì

ì

Û

íí

=-Ï

+=×

î

î

Z

5.
[image: image62.wmf]121937

2538

kk

nkn

+=×=

ìì

Û

íí

+==

îî

6.
[image: image63.wmf]105

1253

43

219

k

k

n

nk

+

=

+=×

ì

ì

Û

íí

=-Ï

+=

î

î

Z

7.
[image: image64.wmf]1006

11953

502

22

k

k

n

nk

+

=

+=×

ì

ì

Û

íí

=-Ï

+=

î

î

Z

8.
[image: image65.wmf]2013

121953

1006

21

k

k

n

nk

+

=

+=××

ì

ì

Û

íí

=-Ï

+=

î

î

Z

13. (*) a) Käyrä on kaksi kertaa kulmaa
[image: image66.wmf]a

 vastaava sektorin kaaren pituus.
[image: image67.png]

Kolmio on tasasivuinen, joten kaikki kulmat ovat
[image: image68.wmf]60

o

. Vieruskulmana
[image: image69.wmf]120

a

=

o

.

Kaaren pituus on
[image: image70.wmf]1204

22

36039

p

p

p

p

××××=

.

b) Neliö:
[image: image71.png]

Kuusikulmio (Kuvan lähde MAOL):

[image: image72.emf]
c) Neliön muodostaman käyrän pituus on

[image: image73.wmf]9090902

2222

360436043604424

2

24

ppppp

p

ppppp

pp

æöæöæöæöæö

××+×××+××=×+×

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

æö

æö

=+

ç÷

ç÷

ç÷

èø

èø

22

24

22

8

p

p

p

p

+

æö

=

ç÷

èø

+

=

d)
[image: image74.png]

Yhden tasasivuisen pikkukolmion korkeus h:

[image: image92.png]

[image: image75.wmf]22

2

22

126

612

1

48

pp

h

pp

h

hp

æöæö

+=

ç÷ç÷

èøèø

æöæö

=-

ç÷ç÷

èøèø

=

Kuusikulmion muodostaman käyrän pituus:

[image: image76.wmf]3)

6060160

2222222

3606360483606

1411

93489

216

9432

21

9

33

23

9

pp

p

ppp

pp

pp

p

ppp

ppp

pp

pp

p

æö

æöæö

××××+×××××+××××

ç÷

ç÷ç÷

ç÷

èøèø

èø

=++

=+

=+

+

=

14. (*) Funktiot
[image: image77.wmf]f

 ja
[image: image78.wmf]g

 ovat ortogonaaliset, jos
[image: image79.wmf]1

1

()()0.

fgfxgxdx

-

*==

ò

a)

[image: image80.wmf]1

01

1

110

1

00

1

22

(1)

()()()1

(11)

11

1(1)

22

1(1)

 0

xdx

gf

gxfxgxx

gg

dx

x

x

-

-

×

*

=-=-×

*

×

×-×-

=-

--

=-

ò

ò

x

=

[image: image81.wmf]11

22

2

02

1211

2201

11

0011

11

33

4

2

(1)()

()()()()1

(11)()

11

11

1(1)

1

33

44

1(1)

xdxxxdx

gf

gf

gxfxgxgxxx

gggg

dxxxdx

x

--

--

××

*

*

=--=-×-×

**

××

×-×-

×-

=--

--

òò

òò

4

33

2

2

(1)

11

1(1)

33

1

 0

3

1

3

x

xx

x

×-

×

×-×-

=--

=-

b)

[image: image82.wmf]1

22

01

1

1

233

02

1

11

234242

12

11

11

(1)1(1)0.

22

11111

(1())11(1)(1)000.

33333

111111

()()11(1)(1)0.

334646

ggxdx

ggxdx

ggxxdxxxdx

-

-

--

*=×=×-×-=

æöæö

*=×-=×-×-×---=-=

ç÷ç÷

èøèø

æöæö

*=-=-=×-×-×--×-=

ç÷ç÷

èøèø

ò

ò

òò

Näin ollen ortogonaalisuus on voimassa eri indekseillä.

c)
[image: image83.wmf]32

()

hxxaxbxc

=+++

.

[image: image84.wmf]1

1

32432

0

1

1

12

()12

4323

/

ab

hgxaxbxcdxxxxcxac

-

-

*=+++×=+++=+

ò

[image: image85.wmf]1

1

325432

1

1

1

122

()

543253

/

abc

hgxaxbxcxdxxxxxb

-

-

*=+++×=+++=+

ò

[image: image86.wmf]11

322543232

2

11

1

6553432

1

11111

()()()

33333

11111

654312963

/

hgxaxbxcxdxxaxbxcxxaxbxcdx

abc

xxxxxaxbxcx

--

-

*=+++×-=+++----

æö

=+++----

ç÷

èø

òò

11

90

a

=-

Jotta kaikki vaihtoehdot olisivat ortogonaaliset, on oltava:

[image: image87.wmf]2

20

3

2263

0

53105

11

00

90

2

20200.

3

ac

bb

aa

accc

ì

+=

ï

ï

ï

+=Û=-=-

í

ï

ï

-=Û=

ï

î

+=Û=Û=

Vastaus:
[image: image88.wmf]3

0, ja 0.

5

abc

==-=

_1456852361.unknown

_1456980193.unknown

_1457019208.unknown

_1457024753.unknown

_1457026132.unknown

_1457072705.unknown

_1457073387.unknown

_1457073533.unknown

_1457073705.unknown

_1457072713.unknown

_1457072296.unknown

_1457024905.unknown

_1457025709.unknown

_1457024774.unknown

_1457022229.unknown

_1457023887.unknown

_1457024743.unknown

_1457023567.unknown

_1457019466.unknown

_1457019532.unknown

_1457019284.unknown

_1456980537.unknown

_1456981009.unknown

_1456998405.unknown

_1456980728.unknown

_1456980857.unknown

_1456980333.unknown

_1456980442.unknown

_1456980277.unknown

_1456936959.unknown

_1456939026.unknown

_1456978532.unknown

_1456979838.unknown

_1456977931.unknown

_1456938705.unknown

_1456938937.unknown

_1456937973.unknown

_1456938641.unknown

_1456855913.unknown

_1456856335.unknown

_1456856477.unknown

_1456856002.unknown

_1456853396.unknown

_1456853682.unknown

_1456853287.unknown

_1456767674.unknown

_1456848097.unknown

_1456851004.unknown

_1456851374.unknown

_1456851892.unknown

_1456851105.unknown

_1456851301.unknown

_1456849864.unknown

_1456850325.unknown

_1456848502.unknown

_1456768460.unknown

_1456847482.unknown

_1456847976.unknown

_1456847402.unknown

_1456767890.unknown

_1456768338.unknown

_1456767799.unknown

_1456767734.unknown

_1456762437.unknown

_1456766169.unknown

_1456767043.unknown

_1456767537.unknown

_1456766488.unknown

_1456766756.unknown

_1456763071.unknown

_1456763237.unknown

_1456762889.unknown

_1456763046.unknown

_1456761146.unknown

_1456762243.unknown

_1456762286.unknown

_1456761153.unknown

_1456760295.unknown

_1456761115.unknown

_1456760173.unknown

