Vektorilaskennan jatkokurssi (MAA14), harjoituksia
1. Kertausta vektoreista
1. Olkoon A(2, -2, 4) ja B(5, -1, -3).

a) Muodosta pisteen A paikkavektori.

b) Muodosta vektori
[image: image1.wmf]AB

.

c) Laske vektorin
[image: image2.wmf]AB

 pituus.

d) Muodosta vektorin
[image: image3.wmf]AB

 kanssa vastakkaissuuntainen yksikkövektori.

2. Puolisuunnikkaan ABCD sivut AB ja CD ovat yhdensuuntaiset sekä
[image: image4.wmf]CD

AB

×

=

2

. Ilmaise vektorien
[image: image5.wmf]AB

a

=

 ja
[image: image6.wmf]AD

b

=

 avulla lävistäjävektorit
[image: image7.wmf]AC

 ja
[image: image8.wmf]BD

.
3. Suunnikkaan lävistäjinä ovat vektorit
[image: image9.wmf]k

j

i

u

+

+

=

 ja
[image: image10.wmf]k

j

i

v

+

-

=

. Määritä suunnikkaan sivuvektorit.

4. Merkitään suunnikkaan ABCD sivuvektoria
[image: image11.wmf]a

AB

=

 ja
[image: image12.wmf]b

AD

=

. Piste P jakaa sivun CD suhteessa 3:1 ja piste Q jakaa sivun CB suhteessa 1:2. Ilmaise vektorit
[image: image13.wmf]AQ

AP

,

 ja
[image: image14.wmf]QP

 vektorien
[image: image15.wmf]a

 ja
[image: image16.wmf]b

 avulla.
5. Piste P jakaa janan AB suhteessa 3:1. Määritä P:n koordinaatit, kun A= (3,0,1) ja B=(-5,4,11).

6. Jaa vektori
[image: image17.wmf]j

i

2

3

+

 kahteen komponenttiin, jotka ovat vektorien
[image: image18.wmf]j

i

2

+

 ja
[image: image19.wmf]j

i

2

-

 suuntaiset.

7. Olkoot vektorit
[image: image20.wmf]u

 ja
[image: image21.wmf]v

 erisuuntaiset. Jaa vektori
[image: image22.wmf]v

u

14

4

-

 vektorien
[image: image23.wmf]v

u

+

 ja
[image: image24.wmf]v

u

-

 suuntaisiin komponentteihin.
8. Olkoon vektori
[image: image25.wmf]j

i

a

5

10

+

=

 ja vektori
[image: image26.wmf]j

i

b

11

2

+

=

. Ovatko vektorien
[image: image27.wmf]a

 ja
[image: image28.wmf]b

 summa ja erotus kohtisuorassa toisiaan vastaan?

9. Määritä reaaliluku t siten, että vektorit
[image: image29.wmf]j

t

i

b

j

i

a

+

=

-

=

7

ja

28

21

 ovat

a) yhdensuuntaisia, b) kohtisuorassa toisiaan vastaan.

10. Olkoot vektorit
[image: image30.wmf]a

 ja
[image: image31.wmf]b

ovat erisuuntaiset. Millä vakion t arvolla vektorit
[image: image32.wmf]b

a

t

u

+

=

 ja
[image: image33.wmf]b

t

a

v

+

=

 ovat vastakkaissuuntaiset?
11. Laske
[image: image34.wmf]b

a

×

, kun yksikkövektorit
[image: image35.wmf]a

 ja
[image: image36.wmf]b

 ovat tasasivuisen kolmion peräkkäisinä sivuina.

12. Laske vektorien
[image: image37.wmf]b

a

a

-

ja

 välinen kulma, kun
[image: image38.wmf]k

j

b

j

i

a

4

ja

3

+

=

-

=

.

13. Suuntaissärmiön ABCD-A'B'C'D' kärjestä A lähtevät särmävektorit ovat

[image: image39.wmf].

4

3

ja

3

,

2

k

j

A

A

k

j

i

AD

j

i

AB

+

=

¢

+

-

=

+

=

 Kuinka suuren kulman tahkon ABCD lävistäjä AC muodostaa suuntaissärmiön lävistäjän AC' kanssa?

[image: image40.wmf]A

B

C

D

A’

B’

C’

D’

14. Kolmiossa ABC piste P jakaa sivun AC suhteessa 3:1 ja piste R sivun BC samoin suhteessa 3:1.

a) Esitä vektori
[image: image41.wmf]PR

 vektorien
[image: image42.wmf]v

AC

u

AB

=

=

ja

 avulla.

b) Laske jakosuhde PR : AB.

15. Ovatko vektorit
[image: image43.wmf]k

j

i

k

j

i

16

24

40

ja

6

9

15

+

-

-

-

+

 samansuuntaiset, vastakkaissuuntaiset vaiko erisuuntaiset?

16. Laske sen kolmion pinta-ala, jonka kärjet ovat pisteissä A(1, 1, 2), B(2, –3, 6) ja C(3, 2, –2).

2. Yo-tehtäviä vektoreista

17. K09
[image: image44.emf]
18. K08
[image: image45.emf]
19. S07
[image: image46.emf]
20. S06
[image: image47.emf]
21. K06
[image: image48.emf]
22. S05
[image: image49.emf]
23. K05
[image: image50.emf]
24. S04
[image: image51.emf]
25. K04
[image: image52.emf]
26. S03
[image: image53.emf]
3. Erilaisia tasojen yhtälöitä
27. Määritä pisteiden P1(1, 2, 4) ja P2(– 3, 6,– 5) kautta kulkevan SUORAN vektori– ja parametriyhtälöt.

28. a) Määritä pisteiden A(1, 2, 8), B(– 1, 1, 4) ja C(2, – 1, 3) määräämän tason vektoriyhtälö.
b) Onko piste D(3, – 2, 2) tässä tasossa?

29. Suora kulkee pisteiden A(2, – 1, 1) ja B(8, 3, 9) kautta. Osoita, että suora on tasolla
2x – y – z – 4 = 0.

30. Määritä sen tason normaalimuotoinen yhtälö, joka kulkee pisteen P(1, -3, 2) kautta ja on kohtisuorassa tämän pisteen paikkavektoria vastaan.

31. a) Määritä tason
[image: image54.wmf]2360

xyz

-++=

 jokin normaalivektori.

b) Missä pisteissä taso
[image: image55.wmf]2360

xyz

-++=

 leikkaa koordinaattiakselit?
32. Määritä sen tason normaalimuotoinen yhtälö, joka on tason
[image: image56.wmf]3280

xyz

+--=

 suuntainen ja kulkee pisteen (-2, 1, -3) kautta.

33. Osoita, että tasot
[image: image57.wmf]24670

xyz

-+-=

 ja
[image: image58.wmf]2390

xyz

-+-+=

 ovat yhdensuuntaiset.

34. a) Määritä pisteiden A(1, 2, 0), B(-1, 3, -2) ja C(2, 1, 3) kautta kulkevan tason

normaalimuotoinen yhtälö.
b) Onko piste (2, 3, -5) tällä tasolla?

35. Yo-K09
[image: image59.emf]
36. Yo-K07
[image: image60.emf]
37. Yo-S06
[image: image61.emf]
38. Yo-K03
[image: image62.emf]
4. Determinantti
39. Laske determinantin arvo
[image: image63.wmf]12

34

.

40. Osoita esimerkillä, että determinantteja ei voida laske yhteen seuraavasti:

[image: image64.wmf]abefaebf

cdghcgdh

++

+=

++

.

41. Ilmaise
[image: image65.wmf]()()

xyxy

-+

 kaksirivisenä determinanttina. Vihje: muistikaava!

42. Laske determinantin arvo
[image: image66.wmf]213

523

012

-

-

.

43. Laske determinantin arvo
[image: image67.wmf]0

0

0

bc

df

gh

.

44. Todista ensimmäisen sarakkeen yhteisen tekijän otto
[image: image68.wmf]xabcabc

xdefxdef

xghighi

=

.
5. Ristitulo

45. Olkoon
[image: image69.wmf]23

aijk

=+-

 ja
[image: image70.wmf]23

bijk

=+-

.

a) Muodosta
[image: image71.wmf]ab

+

.

b) Laske
[image: image72.wmf]ab

g

.
c) Muodosta
[image: image73.wmf]ab

´

.
46. Ristitulo ei ole vaihdannainen eli
[image: image74.wmf]abba

´¹´

. Olkoon
[image: image75.wmf]3

aijk

=+-

 ja
[image: image76.wmf]22

bijk

=++

.

a) Laske
[image: image77.wmf]ab

´

b) Laske
[image: image78.wmf]ba

´

.

47. Todista yhdensuuntaisuuslause:
[image: image79.wmf]||0.

abab

Û´=

 (vihje: laske ristitulo vektoreille
[image: image80.wmf]111

axiyjzk

=++

 ja
[image: image81.wmf]111

btatxityjtzk

==++

)
48. Osoita ristitulon avulla, että vektorit
[image: image82.wmf]428

aijk

=--

 ja
[image: image83.wmf]1

2

2

bijk

=-++

 ovat yhdensuuntaiset.
49. Määritä ne yksikkövektorit, jotka ovat kohtisuorassa origon sekä pisteiden A(-2, 0, 1) ja B(3, 4, -2) kautta kulkevaa tasoa vastaan.
50. Muodosta yksikkövektorit, jotka ovat kohtisuorassa tasoa ABC vastaan, kun

A = (1, 1, 1), B = (2, 3, 4) ja C = (7, 6, 5).
51. Laske sen kolmion ala, jonka kärkinä ovat pisteet A(1, 0, 2), B(1, -2, 3) ja C(4, 2, 0).

52. Suunnikkaassa ABCD on
[image: image84.wmf]3

ACijk

=++

 ja
[image: image85.wmf]3

BDijk

=-+

. Laske suunnikkaan ala.

53. Määritä pisteiden A(1, 2, 0), B(-1, 3, -2) ja C(2, 1, 3) kautta kulkevan tason normaalimuotoinen yhtälö.

6. Skalaarikolmitulo

54. Laske vektorien
[image: image86.wmf]23

aijk

=+-

,
[image: image87.wmf]4

bik

=+

 ja
[image: image88.wmf]2

cijk

=+-

 määräämän suuntaissärmiön tilavuus.

55. Suuntaissärmiön pohjasärminä ovat vektorit
[image: image89.wmf]322

aijk

=--

 ja
[image: image90.wmf]4

bijk

=+-

 sekä sivusärmänä vektori
[image: image91.wmf]42

cijk

=++

. Laske suuntaissärmiön a) tilavuus b) korkeus.

56. Origosta alkavat vektorit
[image: image92.wmf]2

aijk

=++

 ja
[image: image93.wmf]22

bijk

=-++

 määräävät tason. Laske pisteen

P(-2, 1, 3) etäisyys kyseisestä tasosta. (Vihje: Ajattele tasoa suuntaissärmiön pohjaksi ja pisteen etäisyyttä korkeudeksi)

57. Tetraedrin kärkinä ovat pisteet A(1, -2, -3), B(2, -2, 0), C(4, 0, -6) ja D(5, -4, -2). Laske tetraedrin tilavuus. (Vihje MAOL!)
58. Sijaitsevatko pisteet A = (1, 1, 1), B = (2, -2, 0), C = (-1, 2, -2) ja D = (-9, 11, -9) samassa tasossa?

59. Määritä vakio a siten, että vektorit
[image: image94.wmf]2

aijk

=-+

,
[image: image95.wmf]23

bijk

=+-

 ja
[image: image96.wmf]4

caijk

=-+

 sijaitsevat samassa tasossa.
60. Todista, että skalaarikolmitulon saa kätevästi determinantilla eli, että vektoreille
[image: image97.wmf]xyz

aaiajak

=++

,
[image: image98.wmf]xyz

bbibjbk

=++

 ja
[image: image99.wmf]xyz

ccicjck

=++

 pätee:

[image: image100.wmf]

 EMBED Equation.DSMT4 [image: image101.wmf]()

xyz

xyz

xyz

aaa

abcbbb

ccc

´·=

_1123746517.unknown

_1315649519.unknown

_1315806356.unknown

_1315838084.unknown

_1315840514.unknown

_1387709129.unknown

_1387709311.unknown

_1387709374.unknown

_1387709139.unknown

_1387709098.unknown

_1315840084.unknown

_1315840471.unknown

_1315838150.unknown

_1315811445.unknown

_1315811507.unknown

_1315813738.unknown

_1315813759.unknown

_1315811477.unknown

_1315808545.unknown

_1315808653.unknown

_1315810818.unknown

_1315810859.unknown

_1315810792.unknown

_1315808610.unknown

_1315806388.unknown

_1315804303.unknown

_1315804395.unknown

_1315804453.unknown

_1315804354.unknown

_1315649935.unknown

_1315655913.unknown

_1315804282.unknown

_1315655865.unknown

_1315649868.unknown

_1315643158.unknown

_1315648382.unknown

_1315648500.unknown

_1315648508.unknown

_1315648422.unknown

_1315645564.unknown

_1315648277.unknown

_1315643509.unknown

_1315576379.unknown

_1315642389.unknown

_1315642501.unknown

_1315576439.unknown

_1315641364.unknown

_1124356300.unknown

_1124356328.unknown

_1124356347.unknown

_1124356262.unknown

_1053104207.unknown

_1111660012.unknown

_1123746413.unknown

_1123746491.unknown

_1116661475.unknown

_1116661505.unknown

_1116661521.unknown

_1111660058.unknown

_1053104222.unknown

_1053104233.unknown

_1053104235.unknown

_1053104227.unknown

_1053104215.unknown

_1047758057.unknown

_1047759018.unknown

_1049965316.unknown

_1049965326.unknown

_1050495433.unknown

_1049964768.unknown

_1047758314.unknown

_1047758344.unknown

_1047759004.unknown

_1047758322.unknown

_1047758305.unknown

_1037276270.unknown

_1047758027.unknown

_1047758045.unknown

_1037276712.unknown

_1047758011.unknown

_1037276302.unknown

_1037273781.unknown

_1037275783.unknown

_1037275802.unknown

_1037270845.unknown

