
-11 -10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12

0 15 30 45 60 75 90 105 120 135 150 165 180153045607590105120135150165

1

 YLIOPPILASTUTKINTO-   MAANTIETEEN KOE
 LAUTAKUNTA 15.9.2014

Enintään 6 tehtävään saa vastata. Tehtävät arvostellaan pistein 0–6, paitsi muita
vaativammat, +:lla merkityt jokeritehtävät, jotka arvostellaan pistein 0–9. Moniosaisissa,
esimerkiksi a-, b- ja c-kohdan sisältävissä tehtävissä voidaan erikseen ilmoittaa eri ala-
kohtien enimmäispistemäärät.

1. 	 Piirrä kaavakuva
 	 a) 	kahden mereisen litosfäärilaatan erkanemissaumasta,
 	 b) 	mantereisen ja mereisen litosfäärilaatan törmäyssaumasta ja
 	 c) 	kahden mereisen litosfäärilaatan törmäyssaumasta.
	 Merkitse ja nimeä kuviin saumakohdan endogeeniset ilmiöt, syntyvät uudet muodostumat ja

litosfäärilaattojen liikkeiden suunnat. Anna myös alueellinen esimerkki kustakin saumatyypis-
tä (a–c).

2. 	 a) 	Laadi  oheiselle  kartalle  otsikko.  Mikä  maantieteellinen  ilmiö  on  kartan  esittämän  asian
 		 taustalla?
	 b) 	Millaisia kansainvälisiä sopimuksia ilmiön seurauksena on tehty?
	 c) 	Mitä käytännön seurauksia ilmiöstä ja kartan esittämästä asiasta on ihmisten toiminnalle?

Vastaa seuraaviin kysymyksiin, jotka
käsittelevät uusiutuvia energianlähteitä.
a)	 Nimeä kultakin oheiseen karttaan

merkityltä alueelta (A–D) yksi
tyypillinen uusiutuva energianlähde.
Perustele vastauksesi. (4 p.)

b) 	Mitkä uusiutuvat energianlähteet ovat
tyypillisiä Suomessa? Pohdi myös
mahdollisuuksia lisätä uusiutuvan
energian tuotantoa Suomessa. (2 p.)

3.

5000 1000 km

A

B

C

D

< 5,0
5,1–10,0
10,1–20,0
20,1–30,0
30,1–40,0
40,1–50,0
> 50,1

Lähde: Eurostat 2011
Uusiutuvan energian osuus energiankulutuksesta eräissä
Euroopan valtioissa vuonna 2011

ei tietoa

Osuus energian-
kulutuksesta %

P

2

5. 	 Intian alueelliset riskit

6. 	 Oheinen aineisto esittää malariatartuntojen levinneisyyttä.
	 a) 	Mitkä syyt vaikuttavat malariatartuntojen alueellisiin eroihin? (4 p.)
	 b) 	Miten malariatartuntojen levinneisyys voi muuttua tulevaisuudessa? (1 p.)
	 c) 	Miten paikkatietoa voidaan hyödyntää malariatartuntojen vähentämisessä? (1 p.)

Malaria kasvussa Kreikassa

Kreikan terveysviranomaiset varoittavat hyttysten levittämän taudin vaarasta.
Kreikan mukaan epidemia saattaa palata maahan lähes 40 vuoden
tauon jälkeen.

Kreikan viranomaiset ovat huolestuneet maan malariatapauksista, kertoo
sanomalehti Kathimerini. Viranomaiset ovat varoittaneet, että malaria saattaa
tehdä paluuta 38 vuotta sen jälkeen, kun Kreikka virallisesti todettiin
taudista vapaaksi.

Terveys 18.8.2012 klo 9:25
UUTISET

Korkea malarian tartuntariski
Alhainen malarian tartuntariski

2000 km0

Lähde: WHO 2011 <http://www.who.int/en/>. Luettu 24.9.2013.

Lähde:Yle <http://www.yle.fi>. Luettu 24.9.2013.

Korkea malarian tartuntariski
Alhainen malarian tartuntariski

Malariatartuntojen riskialueet vuonna 2010

4.	 Internetissä on monia yhteisöpalveluja, joista Facebook on suosituin ja laajimmalle levinnyt
(2013). Monessa maassa se on eniten käytetty yhteisöpalvelu, kuitenkin esimerkiksi Japanissa,
Etelä-Koreassa, Kiinassa ja Venäjällä käytetään paljon muita vastaavia palveluita.

	 a) 	Kuvaa   Facebookin   käytön   yleistymistä   ja   alueellista   levinneisyyttä   maailmassa   oheisen
		 materiaalin avulla.
	 b) 	Mitkä tekijät selittävät Facebookin käytön alueellisia eroja?
	 c) 	Mitä mahdollisuuksia ja uhkia Facebookin käyttöön liittyy maailmanlaajuisesti?

Facebookin alueellinen levinneisyys vuonna 2012

Aktiivisia käyttäjiä milj.

0

200

400

600

800

1000

1200

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Aktiivisia käyttäjiä milj.

Facebookin käyttäjämäärien
kehitys vuosina 2004-2013

Käyttäjien
osuus % väestöstä

ei tietoa

Facebookin alueellinen levinneisyys vuonna 2012

Lähteet: Internet World Stats <http://www.internetstats.com>, Facebook <http://www.facebook.com>. Luettu 15.6.2013.

0–10
11–20
21–30
31–40
41–50
51–

Facebookin käyttäjämäärien
kehitys vuosina 2004-2013

Lähteet: Internet World Stats <http://www.internetstats.com>, Facebook <http://www.facebook.com>. Luettu 15.6.2013.

 0–10
11–20
21–30
31–40
41–50
51–

ei tietoa

Käyttäjien
osuus % väestöstä

Suuri malarian tartuntariski
Pieni malarian tartuntariski

3

+9.

7. 	 Millainen ilmasto on aluetutkimuskurssilla tutkimallasi alueella? Laadi tutkimusalueestasi si-
jaintikartta (indeksikartta). Mitkä tekijät vaikuttavat alueen ilmastoon? Pohdi myös, miten il-
mastonmuutos saattaa vaikuttaa tutkimaasi alueeseen ja sen ihmisten toimintaan. Nimeä alue.

8. 	 Erittele ja pohdi, millaisia paikkatietopalveluja kansalaiset käyttävät arkielämässä. Mainitse
vastauksessasi myös, mitkä tahot tuottavat Suomessa paikkatietoa ja paikkatietopalveluita.

	 Tulkitse maisemaa oheisen valokuvan ja kartan avulla. Valokuva on otettu kartan korkeimmal-
ta kohdalta.

	 a) 	Kuvaile valokuvassa näkyvää maisemaa maantieteellisten käsitteiden avulla. (2 p.)
	 b) 	Mistä päin Suomea ja miltä Suomen maisema-alueelta valokuva on otettu? (1 p.)
	 c) 	Miten ihminen voi hyödyntää valokuvassa näkyvää aluetta? (2 p.)
	 d) 	Retkeilijä kulkee maastossa mustalla katkoviivalla karttaan merkittyä reittiä lähtöpisteestä

päätepisteeseen. Kuinka pitkä on lähtöpisteen ja päätepisteen välinen linnuntie-etäisyys
maastossa? Mikä on korkeusero kartan korkeimman pisteen ja järvenpinnan tason välillä?
Mitä ovat  luonnonmaantieteelliset  kohteet  A–D  retkeilijän  reitin  varrella  (kohteiden  mai-
ninta riittää)? (4 p.)

A

B

C

D

I
I

I
I

I
I

I
I

I
I

I
I

I

I

I
I

II
I

I
I

I
I

I
I

I IIII

200 m

93,7

240

100

120140

160

180

200

220
240

260

280

300

320

260

280

300

Lähde: <http://www.geoneed.org>. Luettu 10.8.2013.

Lähtöpiste

Päätepiste

Korkein kohta

P

Lähde: <http://www.geoneed.org>. Luettu 10.8.2013.

4

+10.	 Suomenlahti riskien ja mahdollisuuksien alueena
	 Tarkastele Suomenlahden tilaa ja tulevaisuutta Suomen, Venäjän ja Viron kannalta. Käytä vas-

tauksessa hyväksi oheista aineistoa.

Narva

Helsinki
Espoo

Vantaa
Turku

Hämeenlinna Lahti Lappeenranta

Hanko

Tallinna

Haapsalu

Pietari

KotkaLoviisaPorvoo

Sosnovy Bor

Pori
Tampere

Sillamäe

Ust-Luga

Primorsk
VysotskHamina

Rauma

Viipuri

Porvoo
Tallinna

Sillamäe
Ust-Luga

Pietari
Primorsk

Vysotsk

1995 2000 2005

250

200

150

100

50

0
2010

Kalastaja-alus
Matkustaja-alus

Rahtilaiva
Tankkeri

Hinaaja, luotsivene
Määrittelemätön
Ankkurissa

Huvialus

Lähde: <http://www.marinetraffic.com> AIS-järjestelmä (automatic identification system). Luettu 21.8.2013.

Lähde <http://www.syke.fi/>. Luettu 20.8.2013.

Suomenlahden tärkeimpien satamien kautta
kulkevat öljynkuljetukset. Öljynkuljetukset
vuosina 1995–2010 ja ennuste vuodelle 2015.

arvio
2015

Milj. tonnia

Laivaliikenne Suomenlahdella 21.8.2013 klo 13.21 kansainvälisessä seurantajärjestelmässä

Kuva Suomenlahdelta kesällä vuonna 2004

Lähde: < >. Luettu 18.9.2013.http://www.itameriportaali.fi

Suomenlahti-vuoden visio (http://www.gof2014.fi)

Suomenlahti-vuosi 2014 kokoaa Suomen, Viron ja Venäjän asiantuntijat kehittämään yhteistyötä ja
tuottamaan uutta tietoa Suomenlahden meriympäristön tilasta. Tavoitteena on muodostaa ainutlaa-
tuinen kolmen maan yhteinen Suomenlahti-tutkimusohjelma, jonka avulla Suomenlahden tilaa voi-
daan seurata entistä kattavammin. Yhteinen laaja havaintoverkosto, data-aineiston käyttö ja saman-
laiset mittausmenetelmät tulevat olemaan tässä keskeisessä asemassa.

0 50 km
P

Lähde: <http://www.syke.fi/>. Luettu 20.8.2013.

Lähde: <http://www.itameriportaali.fi>. Luettu 18.9.2013.

Lähde: <http://www.marinetraffic.com> AIS-järjestelmä (automatic identification system). Luettu 21.8.2013.

