


     

		Nimi:__________________________________________
	Luokka: ___________


			


[bookmark: _Toc444180139]
Sisällys 

MATEMAATTISEN RYHMÄTYÖSKENTELYN TAVOITTEET	2
Luku 1 Johdatus yhtälöihin	3
1.1 Mikä on yhtälö?	3
1.2 Mikä on yhtälön ratkaisu?	7
Luku 2 Muunnoksiin tutustuminen	10
Kappale 2.1. käydään joko lähestymistavalla a tai b.	10
2.1 a) Muunnokset ja vaakamalli	10
2.1 b) Muunnokset ja vaakamalli	11
2.2 Muunnosten käyttöön tutustumista	15
2.3 Virheitä muunnosten käytössä	23
Luku 3 Yhtälön ratkaiseminen	28
3.1 Yhtälön luominen ja ratkaiseminen	28
3.2 Yhtälönratkaisutehtäviä	31
Luku 4 Joustava yhtälönratkaisu	34
4.1 Sulkulausekkeet	34
4.2 Sulkuyhtälöt ja joustavuus	37
4.3 Lisää joustavia yhtälöitä	42
5 Kertaus	50
Loppuitsearviointi	56


Materiaalissa esiintyvien Kalle ja Leena -tehtävien idea pohjautuu Jon R. Starin materiaaleihin http://scholar.harvard.edu/contrastingcases/


[bookmark: _Toc486595641]MATEMAATTISEN RYHMÄTYÖSKENTELYN TAVOITTEET

Ryhmän nimi:____________________________________________ 
Tutustukaa ryhmänne kanssa alla oleviin matemaattisen ryhmätyöskentelyn taitoihin. Poimikaa kaksi kohtaa, joissa ryhmänne aikoo tulla hyväksi. 
1)

2)


1)

2)

Omat ryhmätyöskentelyn tavoitteeni

MATEMAATTISEN RYHMÄTYÖSKENTELYN TAIDOT

	AUTA JA PYYDÄ APUA:
· Pyydä apua ja auta toisia.
· Myös toisesta ryhmästä voi hakea apua.
· Kuvaile ajatteluasi. Kerro mitä et ymmärrä. 
· Vaikuta ilmapiiriin myönteisesti. Rohkaise, kiitä ja kehu. 
	KESKUSTELE JOUSTAVASTI
· Ota kantaa: Oletko samaa vai eri mieltä? Miksi?
· Ole kohtelias. Kritisoi väitteitä, älä henkilöitä.
· Liitä ajatuksesi toisten puheenvuoroihin.
· Pyydä miettimisaikaa.

	
TOISTO ON TÄRKEÄÄ
· Usein kerta ei riitä asian ymmärtämiseen. 
· ”Selittäisitkö uudestaan…?”
· ”Tarkoitatko, että…?”
· ”Voisiko joku toinen selittää saman asian?”
	
KESKITY VASTAUKSEN SIJAAN PÄÄTTELYYN
· Vertaile erilaisia ratkaisutapoja.
· Tutki virheellistä päättelyä ja opi siitä. 
· Kysele ja ihmettele! ”Miksiköhän…?”
· Etsi lisää näkökulmia. Ole luova! ”Entä jos…?”
· Keksi hyviä kysymyksiä ja kirjoita ne ylös.


[bookmark: _Toc444180140][bookmark: _Toc486595642]Luku 1 Johdatus yhtälöihin 
[bookmark: _Toc444180141][bookmark: _Toc486595643]1.1 Mikä on yhtälö? 
Yhtälön rakenne ja tunnistaminen
Tehtävä 1 Selvitä mitkä seuraavista ovat yhtälöitä ja mitkä puolestaan lausekkeita. Ympyröi yhtälöt. 
a) 				f) 
b) 				g) 
c) 			h) 
d) 			i) 
e) 				j) 
Yhtälön ja lausekkeen vertailua
[image: ]


Mitä samanlaista on                                                                                              yhtälöissä ja lausekkeissa?

[image: ]


Mitä erilaista on 
yhtälöissä ja lausekkeissa?


Yhtälö väitteenä
Esimerkki 1 Ovatko seuraavat väitteet tosia vai epätosia. 
a) 			b) 
c) 		d) 8 + 2 = 7 + 5
e) 			f) x = 4  


Yhtälö vaa’an avulla esitettynä
          8

5
jhuggviujhkjkgjo
5

2

1


2
 
7
jhuggviujhkjkgjo
5

8


                          	   	 	                

Esimerkki 2 Ovatko seuraavat väitteet tosia vai epätosia? Perustele.			
a) 				
b)	
c) 	
d) 
e) 
f) 
Mikä on yhtälö?			 Milloin yhtälö on tosi?


Tehtävä 2

Tehtävä 2 Tarkastele uudestaan tehtävää 1. Selvitä, ovatko ympyröimäsi yhtälöt tosia vai epätosia. 
Jokeri 3 Muodosta alla olevista


[image: ]


 


1. yhtälö, joka on tosi.


1. yhtälö, joka on epätosi.


1. yhtälö, joka sisältää muuttujan.	


Huomautus! 	
· Tyhjien laatikkojen ja ympyrän sisällöistä voit päättää itse. 
· Samaa laatikon sisältöä tai merkkiä voi käyttää yhtälössä useammin kuin kerran, kunhan lopputulos on edelleen tehtävänannon mukainen yhtälö.


Arvioikaa yhdessä ryhmänne kanssa onnistumistanne tällä oppitunnilla.

	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Kotitehtävä 1 
a) Selvitä, mitkä laatikossa ovat lausekkeita ja mitkä yhtälöitä. Ympyröi yhtälöt. 
b) Selvitä, ovatko ympyröimäsi yhtälöt tosia vai epätosia. Kirjoita yhtälön viereen tosi/epätosi. 


Kotitehtävä 2 Kerro jokin asia, minkä olet oppinut yhtälöistä.


[bookmark: _Toc444180142][bookmark: _Toc486595644]1.2 Mikä on yhtälön ratkaisu? 
Tehtävä 1 Tutki laskemalla, ovatko taulukon yhtälöt tosia vai epätosia annetuilla muuttujan arvoilla. Mitä huomaat taulukosta?
	G
	F
	E
	D
	C
	B
	A
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	   


Mitä havaitsitte?

Uusi käsite (Yhtälön ratkaisu) Yhtälön ratkaisu tarkoittaa lukua, joka sijoitettuna muuttujan paikalle tekee yhtälöstä toden eli toteuttaa yhtälön. 


Esimerkki 1 Onko muuttujan arvo  yhtälön ratkaisu, kun yhtälö on 
a)    		b)  


Tehtävä 2 Mitkä seuraavista vaihtoehdoista ovat tai eivät ole yhtälön  ratkaisuja?                                 a)  b) c)     d) 


Tehtävä 3 Päättele yhtälön ratkaisu 					         a) 		b)		c)  


Jokeri 4 Onko yhtälö tosi vai epätosi, muuttujan arvolla ? 
a) 			b) 


Jokeri 5 Millä muuttujan k arvolla yhtälön ratkaisu on ?
a)  				b)


c) 			d) 

	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Kotitehtävä 1 Kertaa (ei tarvitse kirjoittaa), mitä ovat 	a) yhtälö 	b) yhtälön ratkaisu.

Kotitehtävä 2 Yhtälö on . Vastaa seuraaviin kysymyksiin ja perustele vastauksesi.
a) Onko yhtälö tosi, kun ?			b) Onko muuttujan arvo 3 yhtälön ratkaisu? 


Kotitehtävä 3 Osoita, että luku 4 on seuraavien yhtälöiden ratkaisu: 
a) 				b) . 


Itsearviointi (täytetään yksin aina luvun päätteeksi)EOS = En osaa sanoa

1 = Erittäin heikosti
7 = Erinomaisesti

Miten hyvin osaat seuraavat asiat
· Lausekkeen ja yhtälön ero			   1    2    3    4    5    6    7    EOS
· Yhtälön tasapaino				   1    2    3    4    5    6    7    EOS
· Tutkia, onko yhtälö tosi/epätosi			   1    2    3    4    5    6    7    EOS

· Olen oppinut tunneilla käsitellyt asiat. 		   	   1    2    3    4    5    6    7    EOS
· Onnistuin keskittymään perusteluihin vastausten sijaan. 	   1    2    3    4    5    6    7    EOS
· Onnistun löytämään ja esittämään kysymyksiä.		   1    2    3    4    5    6    7    EOS
· Onnistuin kuvailemaan ajatteluani muille.		   1    2    3    4    5    6    7    EOS
· Onnistuin hyödyntämään virheitä oppiakseni.		   1    2    3    4    5    6    7    EOS

[bookmark: _Toc486595645]Luku 2 Muunnoksiin tutustuminen
[bookmark: _Toc440626119][bookmark: _Toc444180144][bookmark: _Toc486595646]Kappale 2.1. käydään joko lähestymistavalla a tai b.
[bookmark: _Toc486595647]2.1 a) Muunnokset ja vaakamalli 
Esimerkki 1 Tarkastellaan seuraavia yhtälöitä.


       


a) Millä näistä yhtälöistä on sama ratkaisu?
b) Mitä laskutoimituksia tekemällä yhtälö saadaan muutettua toiseksi yhtälöksi, jolla on sama ratkaisu? 
c) Kirjoita taululle keksimäsi yhtälö, jolla on sama ratkaisu kuin joillain laatikon yhtälöistä.

Esimerkki 2 (Yhteenveto muunnoksista) 
Muunnos on sellainen tapa muuttaa yhtälöä, että yhtälön tasapaino/ totuusarvo / ratkaisu säilyy samana kuin alkuperäisen. Toisin sanoen uusi yhtälö on tosi samalla muuttujan arvolla kuin alkuperäinen.
Huom! Esimerkiksi luvun lisääminen vain toiselle puolelle ei ole muunnos, koska ratkaisu muuttuu.
MUUNNOKSIA
Muunnos L: saman termin lisääminen  yhtälön molemmille puolille.
Muunnos V: saman termin __________________________ yhtälön molemmilta puolilta.
Muunnos J: molempien puolien _________________________ samalla nollasta eroavalla luvulla.
Muunnos K: molempien puolien __________________________ samalla nollasta eroavalla luvulla. 
Muunnos M: Yhtälössä olevan lausekkeen ___________________________. 


	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Kotitehtävä: Katso animaatio: https://ouluma.fi/wp-content/uploads/2016/11/yhtalo1-1.gif
[bookmark: _Toc486595648]2.1 b) Muunnokset ja vaakamalli

Esimerkki 1. Vaakamalli. Mitä on yksi laatikko (pallon avulla ilmaistuna)?


x


Uusi käsite (Lausekkeen muokkaaminen) 

Huom! Negatiivinen luku/termi on vaakamallissa esitetty ilmapallon avulla.
Vaa’an molemmilla puolilla on edelleen yhtä paljon, vaikka yhtälön lausekkeita muokattaisiin. Tässä muokataan yhtälön vasemman puolen lauseketta. 

	Vaakamalli
	Matemaattinen esitys
	Muunnos

	


	


	


M

	


	      

  

	


Uusi käsite (Vähentäminen)

Jos aluksi molemmilla puolilla oli yhtä paljon, niin täytyy olla edelleen yhtä paljon, kun molemmilta puolilta otetaan pois 8. Vaakaa katsomalla huomataan, että tämä on sama asia kuin luvun -8 lisääminen.

	Vaakamalli
	Matemaattinen esitys
	Muunnos

	


	


	


V8

	


 


 
 


	      

  


	


Uusi käsite (Lisääminen)
Jos molemmilla puolilla oli yhtä paljon, niin saman suuruisen punnuksen lisäämisen jälkeen täytyy myös olla yhtä paljon.

	Vaakamalli
	Matemaattinen esitys
	Muunnos

	


	


	


Lx

	

 

 


	


	


Uusi käsite (Jakaminen)
Jos molemmille puolille jätetään seitsemäsosa alkuperäisestä, niin yhtälön molemmilla puolilla täytyy olla yhtä paljon, mikäli aiemminkin oli.

	Vaakamalli
	Matemaattinen esitys
	Muunnos

	
      

	


	


J7

	


 
 

 
 
 

	


	


Uusi käsite (Kertominen) 
Jos molemmat puolet nelinkertaistetaan, on molemmilla puolilla yhtä paljon vain, jos aiemminkin oli.

	Vaakamalli
	Matemaattinen esitys
	
	Muunnos

	+1

 

 
 
 

	


	
	


K4

	

 
 
 

+1
 
+1
 
+1
 

+1
 

	


	
	


Esimerkki 2 (Lisääminen ja Muokkaaminen)
	Vaakamalli
	Matemaattinen esitys
	Muunnos

	


	


	


Lx M M

	


	      

  


	


Esimerkki 3 (Yhteenveto muunnoksista) 
Muunnos on sellainen tapa muuttaa yhtälöä, että yhtälön tasapaino/ totuusarvo / ratkaisu säilyy samana kuin alkuperäisen. Toisin sanoen uusi yhtälö on tosi samalla muuttujan arvolla kuin alkuperäinen.
Huom! Esimerkiksi luvun lisääminen vain toiselle puolelle ei ole muunnos, koska ratkaisu muuttuu.
MUUNNOKSIA
Muunnos L: saman termin lisääminen  yhtälön molemmille puolille.
Muunnos V: saman termin __________________________ yhtälön molemmilta puolilta.
Muunnos J: molempien puolien _________________________ samalla nollasta eroavalla luvulla.
Muunnos K: molempien puolien __________________________ samalla nollasta eroavalla luvulla. 
Muunnos M: Yhtälössä olevan lausekkeen ___________________________. 


	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


[bookmark: _GoBack]Kotitehtävä: Katso animaatio: https://ouluma.fi/wp-content/uploads/2016/11/yhtalo1-1.gif
[bookmark: _Toc486595649]2.2 Muunnosten käyttöön tutustumista
Esimerkki 1 Tutki kuinka muunnosten avulla voi selvittää haastavan yhtälön ratkaisun.
	Vaakamalli
	
	Matemaattinen esitys
	
	Muunnos

	
	
	
	
	

	1
	


	

	


	

	 


	
	
	
	
	
	 Lx M M

	2
	


	

	


_____________________
	

	


V8

	
	
	
	
	
	

	3
	


	
	


______________________
	
	

	
	
	
	
	
	M M

	4
	


	

	


	

	

	
	
	
	
	
	    J7 M M

	5
	 
 
 
 


	
	


__________
	
	


a) Täydennä puuttuvat välivaiheet matemaattinen esitys sarakkeeseen. 
b) Millä muuttujan arvolla viimeinen yhtälö (kohta 5) on tosi? Sijoita tämä muuttujan arvo muihin yhtälöihin (1-4). Merkitse sijoitukset näkyviin matemaattisen esityksen alapuolelle. Mitä huomaat?_____________________________ ________________________________________________________________________________________________ ________________________________________________________________________________________________
c) Kerro lyhyesti mikä muuttuu tai säilyy, kun muunnoksia käytetään yhtälöön.
	MUUTTUU
	SÄILYY


Tehtävä 1 Tee pyydetty muunnos yhtälölle ja kirjoita muunnoksen jälkeinen tilanne sekä vaakamallin että matemaattisen esityksen avulla. 
	a)
	Vaakamalli
	Matemaattinen esitys
	Muunnos

	
	


	


                  

	L1


	b)
	Vaakamalli
	Matemaattinen esitys
	Muunnos

	
	


	


                  

	L1 M M


	c)
	Vaakamalli
	Matemaattinen esitys
	Muunnos

	
	

 


	


	J14


Tehtävä 2
	Matemaattinen esitys
	Muunnos
	
	Sanallinen selitys

	

	
	

	
	L11
	Lisään yhtälön molemmille puolille luvun ____.

	
	


	

	
	M M
	Muokkaan yhtälön puolia, laskemalla yhtälön vasemmalla puolella 
yhteen ____ ja ____. Oikealla puolella lasken yhteen luvut ____ ja ____.

	
	

	

	
	K9
	Kerron yhtälöä puolittain luvulla ______.

	
	
	

	
	M M
	
Muokkaan yhtälöä suorittamalla vasemmalla kertolaskun ____________
ja oikealla kertolaskun _______________.

	
	


	
Nyt näen, että alkuperäinen yhtälö on tosi, kun
eli yhtälön ratkaisu on ____________.


Tehtävä 3 Täydennä matemaattinen esitys ja sanallinen esitys.
	Matemaattinen esitys 
	Muunnos
	Sanallinen selitys

	
	
	

	
	V4y
	Vähennän  molemmilta puolilta yhtälöä.

	
	
	

	
	M M
	Muokkaan yhtälöä puolittain laskemalla laskun  vasemmalla ja  oikealla puolella.

	
	
	Nämä yhtälöt ovat siis tosia, kun 


Tehtävä 4 Täydennä muunnos ja sanallinen esitys.
	Matemaattinen esitys 
	Muunnos
	Sanallinen selitys

	
	
	

	
	
	Vähennän puolittain luvun 

	
	
	

	
	
	Muokkaan yhtälöä puolittain laskemalla laskun  vasemmalla ja  oikealla puolella.

	                             1
	
	

	
	
	Jaan yhtälöä puolittain luvulla 

	
	
	

	
	
	Muokkaan yhtälön oikeaa puolta suorittamalla jakolaskun 

	
	
	Nyt näen, että alkuperäisen yhtälön ratkaisu on 


Tehtävä 5 Täydennä yhtälön ratkaisutapaan 1 matemaattinen esitys ja ratkaisutapaan 2 käytetty muunnos.
	
	Tapa 1
	
	Tapa 2

	Matemaattinen esitys
	Muunnos
	Matemaattinen esitys
	Muunnos

	
	
	
	

	
	
	
	V2a

	
	
	
	

	
	
	
	M M

	
	
	
	

	
	
	
	J2

	
	
	
	

	
	
	
	M M

	
	
	
	


Jokeri 6 Mitä muunnosta Kalle tai Leena on käyttänyt yhtälöön? Kirjoita ratkaisu sanallisesti tai lyhenteellä.
 [image: ]


                                                                                                                                     Kalle ____________________________

                                                                                                                                  ____________________________ 
[image: ]


Leena ____________________

_________________________
[image: ]


                                                                                                                                Kalle ____________________________

[image: ]                                                                                                                                  ____________________________ 


Leena ____________________

_________________________
[image: ]


                                                                                                                                Kalle ____________________________

[image: ]                                                                                                                                  ____________________________ 


Leena ____________________


Jokeri 7 Täydennä matemaattinen ja sanallinen esitys.
	Matemaattinen esitys
	Muunnos
	Sanallinen selitys

	
	
	


	
	V10
	
Vähennän _________ molemmilta puolilta yhtälöä.


	
	M M
	Muokkaan yhtälöä puolittain laskemalla laskun ____________ vasemmalla ja ______________ oikealla puolella.

	
	V5x
	________________________________________________.

	
	M M
	Muokkaan yhtälöä puolittain laskemalla laskun ____________ vasemmalla ja ______________ oikealla puolella.


	
	J10
	_____________________________________.

	
	M M
	
Muokkaan yhtälöä puolittain suorittamalla jakolaskut ____ ja ____.


	
	
	Nyt näen, että alkuperäisen yhtälön ratkaisu on ______.


	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


Kotitehtävä 1
	vaakamalli
	matemaattinen esitys
	sanallisesti

	


 


	
	

Lisään _____ molemmille puolille.

Muunnos: L___

	

 
 
 


 


	
	
Lasken __ ja __ yhteen. Toisella puolella lasken __ ja __ yhteen.

Muunnokset: ______

	 
 
 


 


	
	
Jaan molemmat puolet luvulla __. 

Muunnokset: ______

	

 
 
 
 
 
 
 
 

	
	
Sievennän jakolaskut molemmilla puolilla.

Muunnokset: __

	 
 
 
 


	
	Muunnoksia käytettyäni näen, että muuttujan x arvolla __ alkuperäinen yhtälö on tosi.


i) Täydennä yhtälön  ratkaisutavan 
a) matemaattinen esitys,
b) sanallisesti osio, johon kirjoitat, mitä yhtälölle tehdään ja mitä muunnosta käytetään.
ii) Tarkista lopuksi ovatko muunnettu (alimmainen) ja alkuperäinen yhtälö  tosia samalla muuttujan arvolla.
[bookmark: _Toc443577305]

Kotitehtävä 2 Täydennä yhtälön ratkaisutapaan 1 matemaattinen esitys ja ratkaisutapaan 2 käytetty muunnos.
	
	Tapa 1
	
	Tapa 2

	Matemaattinen esitys
	Muunnos
	Matemaattinen esitys
	Muunnos

	
	
	
	

	
	V2
	
	

	
	
	
	

	
	M M
	
	

	
	
	
	

	
	K4
	
	

	
	
	
	

	
	M M
	
	

	
	
	
	


[bookmark: _Toc486595650]2.3 Virheitä muunnosten käytössä

Esimerkki 1 Kalle ja Leena ovat ratkaisseet yhtälön  seuraavilla tavoilla:                                                                                                      
	Kallen ratkaisu
	Leenan ratkaisu

	     
	

	
	

	
	            

	                
	           

	                 
	        

	
	


 Aluksi vähennän molemmilta puolilta 45y. 
Muokkaan yhtälön molempia puolia suorittamalla yhteenlaskut.
Lopuksi jaan yhtälöä puolittain luvulla 15.
Suoritan jakolaskut puolittain ja saan yhtälön ratkaisun.
Aluksi yhdistän vasemman puolen termit keskenään.
Tämän jälkeen vähennän molemmilta puolilta 60y.
Lopuksi jaan yhtälöä puolittain luvulla 75 ja saan vastauksen.


[image: ][image: ]


a) Kuvaile, mitä eroa Kallen ja Leenan ratkaisuissa on. _______________________________________
________________________________________________________________________________________________ ________________________________________________________________________________________________.
b) Kumpi on oikeassa? Miksi? Miten tarkistat tämän? _____________________________________________________
________________________________________________________________________________________________ ________________________________________________________________________________________________
________________________________________________________________________________________________.
c) Mikä virhe on tehty? Kirjoita omin sanoin sääntö, jolla virhe voidaan välttää. 

Tehtävä 4 Kalle ja Leena ovat ratkoneet yhtälöitä ja vertailevat nyt ratkaisujaan samoille yhtälöille. Vastaa annettuihin kysymyksiin ja toimi opettajana tarkistaen Kallen ja Leenan ratkaisut yhtälölle.		          

Kalle ja Leena ovat ratkoneet yhtälöitä ja vertailevat nyt ratkaisujaan samoille yhtälöille. Vastaa annettuihin kysymyksiin ja toimi opettajana tarkistaen Kallen ja Leenan ratkaisut yhtälöille.	                                                                                   
	Kallen ratkaisu
	Leenan ratkaisu

	
	

	

	

	
	                  


Tehtävä 1
[image: ][image: ]


a) Kerro suullisesti, mitä Kalle ja Leena ovat tehneet yrittäessään ratkaista yhtälön . 
Kumpi ratkaisi oikein?_________________.
b) Ympyröi virheellisestä ratkaisusta kohta, jossa virhe on tapahtunut.
c) Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi yhtälöä ratkaistaessa välttää. 


Tehtävä 2 Kalle on tehnyt virheen yrittäessään ratkaista yhtälöä. Leena sen sijaan tietää, miten välttää tämä virhe. Kirjoita Leenan ratkaisu välivaiheineen näkyviin.
 
	Kallen ratkaisu
	Leenan ratkaisu

	
       

	      

	                    


	       


	
	

	    
	                   


[image: ][image: ]


Vain samanmuotoisia termejä saa yhdistää. Kalle on yhdistänyt termit a, 8 ja 20, mikä ei ole mahdollista, sillä  ei ole sama asia kuin . (Tämän jälkeen Kalle olisi osannut jatkaa oikein, mutta ratkaisu on jo muuttunut eikä ole alkuperäisen yhtälön ratkaisu.)
 
Tehtävä 3 
	Kallen ratkaisu
	Leenan ratkaisu

	
	

	
	     

	                          
	             

	
	    


[image: ][image: ]


a) Kerro, mitä Kalle ja Leena ovat tehneet ratkaistessaan yhtälön . Kumpi ratkaisi oikein? 
b) Ympyröi virheellisestä ratkaisusta kohta, jossa virhe on tapahtunut.
c) Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi yhtälöä ratkaistaessa välttää. 


Tehtävä 4
	Kallen ratkaisu
	Leenan ratkaisu

	       
	             

	       
	       

	    
 
      
	                       
                           


[image: ][image: ]


a) Kerro, mitä Kalle ja Leena ovat tehneet ratkaistessaan yhtälön . Kumpi ratkaisi oikein? 
b) Ympyröi virheellisestä ratkaisusta kohta, jossa virhe on tapahtunut.
c) Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi yhtälöä ratkaistaessa välttää. 


Tehtävä 8 Kalle ja Leena ovat ratkaisseet yhtälöitä. Heiltä on jäänyt yksi välivaihe merkitsemättä…
	Kallen ratkaisu
	Leenan ratkaisu

	
	

	_____________________
	____________________

	                    
	 

	
	


a) Kumpi on kiireestä huolimatta saanut tehtävän ratkaistua oikein? ___________.
b) Täydennä puuttuva välivaihe viivalle siihen ratkaisuun, jossa ratkaisu oli oikein.             
		 
	Kallen ratkaisu
	Leenan ratkaisu

	               
	             

	
	

	             
	

	             
	             


Tehtävä 6 
[image: ][image: ]


a) Kerro, mitä Kalle ja Leena ovat tehneet ratkaistessaan yhtälön . Kumpi ratkaisi oikein? 
b) Ympyröi virheellisestä ratkaisusta kohta, jossa virhe on tapahtunut.
c) Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi yhtälöä ratkaistaessa välttää. 


	Kallen ratkaisu
	Leenan ratkaisu

	     
	  

	
	

	
	

	
	                      


Jokeri 7
[image: ][image: ]


a) Kerro, mitä Kalle ja Leena ovat tehneet ratkaistessaan yhtälön . Kumpi ratkaisi oikein? _________ ________________________________________________________________________________________________________________________________________________________________________________________________.
b) Ympyröi virheellisestä ratkaisusta kohta, jossa virhe on tapahtunut.
c) Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi yhtälöä ratkaistaessa välttää. 


	
Jokeri 8
	Kallen ratkaisu
	Leenan ratkaisu

	
	

	           
	           

	
	

	
	

	
	


	
	


	
  
	


[image: ][image: ]


a) Kerro, mitä Kalle ja Leena ovat tehneet ratkaistessaan yhtälön . Kumpi ratkaisi oikein?________.
b) Ympyröi virheellisestä ratkaisusta kohta, jossa virhe on tapahtunut.
c) Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi yhtälöä ratkaistaessa välttää.


 
	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Kotitehtävä 1 Kalle ja Leena ovat lähteneet ratkaisemaan yhtälöä . 
	Kallen ratkaisu
	Leenan ratkaisu

	
	

	
	

	
	

	
	


[image: ]
[image: ]
a) Mitä muunnosta kumpikin on lähtenyt käyttämään ensimmäisenä? 
________________________________________________________________________________________________.
b) Kumpi on käyttänyt muunnosta oikein? ___________________.
c) Mistä tiedät, että toinen ratkaisu ei ole oikein? ________________________________________________________________________________________________
________________________________________________________________________________________________.
d) Muotoile omin sanoin lyhyt ohje, miten tällaisen virheen voi yhtälöä ratkaistaessa välttää.


Itsearviointi (täytetään yksin aina luvun päätteeksi)EOS = En osaa sanoa

1 = Erittäin heikosti
7 = Erinomaisesti

Miten hyvin osaat seuraavat asiat
· Lausekkeen ja yhtälön ero			   1    2    3    4    5    6    7    EOS
· Yhtälön tasapaino				   1    2    3    4    5    6    7    EOS
· Tutkia, onko yhtälö tosi/epätosi			   1    2    3    4    5    6    7    EOS

· Olen oppinut tunneilla käsitellyt asiat. 		   	   1    2    3    4    5    6    7    EOS
· Onnistuin keskittymään perusteluihin vastausten sijaan. 	   1    2    3    4    5    6    7    EOS
· Onnistun löytämään ja esittämään kysymyksiä.		   1    2    3    4    5    6    7    EOS
· Onnistuin kuvailemaan ajatteluani muille.		   1    2    3    4    5    6    7    EOS
· Onnistuin hyödyntämään virheitä oppiakseni.		   1    2    3    4    5    6    7    EOS
[bookmark: _Toc486595651]Luku 3 Yhtälön ratkaiseminen
3.1 Yhtälön luominen ja ratkaiseminenTiesitkö, että toisen maailmansodan tapahtumien kulkuun vaikuttivat merkittävästi salaus- ja salakuuntelumenetelmät? Nykyään digitaalisen tiedon salaaminen on yhä tärkeämpää. Tällä tunnilla salaaminen on muunnosten käyttämistä, jotta yhtälöstä tulisi haastavampi ja hakkerointi on muunnosten käyttämistä, jotta yhtälöstä tulee helpompi eli yhtälön ratkaisu on näkyvillä.


[image: ]MUUNNOKSIA
Muunnos L: saman termin lisääminen yhtälön molemmille puolille
Muunnos V: saman termin vähentäminen yhtälön molemmilta puolilta
Muunnos J: molempien puolien jakaminen samalla nollasta eroavalla luvulla
Muunnos K: molempien puolien kertominen samalla nollasta eroavalla luvulla
Muunnos M: Yhtälössä olevan lausekkeen/lausekkeiden muokkaaminen.


Tehtävä 1 Luokaa ryhmässä yhtälö alhaalta ylöspäin. (Myöhemmin ryhmät ratkaisevat toistensa yhtälöitä.)
a) Keksikää ryhmässä luku ja muuttuja, jotka merkitsette yhtä suuriksi (Seuraavalla sivulla on tilaa kirjoittaa).
Esimerkissä .
b) Tehkää tälle yhtälölle yhdessä valitsemianne muunnoksia. Edetkää alhaalta ylös. 
Esimerkissä on kerrottu puolittain luvulla 3 (K3), lisätty molemmille puolille  (L 2t) ja laskettu 3t ja 2t yhteen (M).

	Yhtälön luomisen aloittaminen
	
	
	Lopputulos

	


                                                          K3

	


	


…


	


	M


L2t


K3


c) Olette luoneet ryhmässä yhtälön.  Kirjoittakaa yhtälö taululle nimienne kanssa (esimerkissä ). Huolehtikaa, että jokainen ryhmänne jäsen on ymmärtänyt, mitä teitte. Osaatteko sanoa laskematta, millä muuttujan arvolla luomanne yhtälö on tosi? Jos tekisit uuden yhtälön, niin miten yhtälöstä voisi tehdä haastavamman?
Tehtävä 2 Tutkikaa taululle ilmestyviä yhtälöitä: Ovatko ne erilaisia? Millä tavoin?


Tehtävä 3 Ratkaisuvaihe: Ratkaiskaa toisten laatimia yhtälöitä. Vertailuvaihe: Käykää keskustelemassa jokaisesta ratkaisustanne keksijäryhmän kanssa. Miten ratkaisitte tai loitte yhtälön? Mitä olette tehneet samoin tai eri tavalla?
	Ryhmän luomat yhtälöt

	1.


                           ______
	2.


	3.

	Ryhmän valitsemat ratkaistavat yhtälöt

	1.
______________________________
	2.
	3.


Jokeri 4 Pohdi seuraavia kysymyksiä
a) Onko merkitystä, missä järjestyksessä muunnoksia tehdään?
b) Mitä samaa ja erilaista on yhtälön luomisessa ja ratkaisemisessa?
c) Mitä tarkoittaa, että laskutoimitukset kumoavat toisensa? Miten idea liittyy yhtälönratkaisuun?
d) Millaisia erilaisia yhtälöitä a) on olemassa b) osaat luoda c) osaat ratkaista?
e) Millaisia keinoja löysit, joilla yhtälöistä saa tehtyä haastavamman?
f) Millaisia virheitä löytyi? 
g) Millaisia erilaisia ratkaisutapoja löytyi?
h) Millaisia hämmennyksiä ja kysymyksiä jäi vielä auki?
i) Mitä uutta oivalsit? Mitä opit?
j) Miten onnistuit toisten ideoiden kuuntelemisessa ja vertailussa?

	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Kotitehtävä 1 Millä muunnoksella aloittaisit seuraavien yhtälöiden ratkaisemisen?
a)  

b) 

c) 

Kotitehtävä 2 
a) Luo muunnoksia käyttäen yhtälö toisten ratkottavaksi. 
b) Ratkaise oma yhtälösi. 

Kotitehtävä 3 Keksi yhtälö, jonka ratkaisemiseksi kannattaisi seuraavaksi
a) Vähentää tai lisätä puolittain
b) Jakaa tai kertoa puolittain


[bookmark: _Toc486595653]3.2 Yhtälönratkaisutehtäviä 
 Esimerkki 1 (Muunnosten eri merkintätavoista) 
	Matemaattinen esitys
	Tapa 1
	
	
	Matemaattinen esitys
	Tapa 2

	


	

V6 

M M 

J 2

M M
	
	
	


	


         


Tehtävä 1 Ratkaise yhtälöistä tuntematon muuttuja käyttäen oppimiasi muunnoksia. Valitkaa ryhmänne kanssa kaksi tehtäväsarjaa.
Sarja 1. a)  		b)  	               		c) 
Sarja 2. a) 		b) 			c) 
Sarja 3. a) 		b)                	c) 
Sarja 4. a) 		b)      	c) 


	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Jokeri 2 Kuvio on neliö. Laske sivun pituus.


                               


	


    
Jokeri 3 Määritä lausekkeen  arvo, kun  ja x on kolmasosa b:stä (yo syksy 1999)


Kotitehtävä 1 Ratkaise yhtälö ja tarkista vastauksesi 
a) 			b) 


Kotitehtävä 2 Muodosta seuraavaan ongelmaan yhtälö ja ratkaise se: Pullo ja sen sisältö maksavat yhteensä 4 €. Sisältö maksaa 3 euroa enemmän kuin pullo. Kuinka paljon pullo maksaa? 


Itsearviointi EOS = En osaa sanoa

Erinomaisesti
Erittäin heikosti

Miten hyvin osaat seuraavat asiat
· Yhtälön ratkaisun etsiminen			   1    2    3    4    5    6    7    EOS
· Yhtälön ratkaisun tarkistaminen			   1    2    3    4    5    6    7    EOS
· Eri muunnokset				   1    2    3    4    5    6    7    EOS
· Sopivan muunnoksen löytäminen			   1    2    3    4    5    6    7    EOS
· Tyyppiä  olevan yhtälön ratkaiseminen	    	   1    2    3    4    5    6    7    EOS
· Kertoa sanallisesti/ääneen, miten tehtävä ratkaistaan	     	   1    2    3    4    5    6    7    EOS
· Olen oppinut tunneilla käsitellyt asiat. 		   	   1    2    3    4    5    6    7    EOS
· Onnistuin keskittymään perusteluihin vastausten sijaan. 	   1    2    3    4    5    6    7    EOS
· Onnistun löytämään ja esittämään kysymyksiä.		   1    2    3    4    5    6    7    EOS
· Onnistuin kuvailemaan ajatteluani muille.		   1    2    3    4    5    6    7    EOS
· Onnistuin hyödyntämään virheitä oppiakseni.		   1    2    3    4    5    6    7    EOS
[bookmark: _Toc444089368][bookmark: _Toc430609398][bookmark: _Toc437350228][bookmark: _Toc486595654]Luku 4 Joustava yhtälönratkaisu 
[bookmark: _Toc486595655][bookmark: _Toc430609400]4.1 Sulkulausekkeet
Tehtävä 1 Täydennä oheista taulukkoa laskemalla lausekkeiden arvot eri muuttujan arvoilla.
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


Pohdittavaa
Mitä eroa huomaat eri lausekkeiden välillä, kun niihin sijoitetaan sama muuttujan arvo?


Johtopäätökset


[bookmark: _Toc430609401]


Esimerkki 1 (Sulkulausekkeiden esitystapoja)
Tapa 1 (Säkkimalli)


Tapa 2 (Geometrinen malli) 


 	Pinta-ala:  			Pinta-ala:  
[bookmark: _Toc430609403]Koska nämä ovat saman suorakulmion pinta-alat, voidaan ne merkitä yhtä suuriksi: .
Tehtävä 2 Piirrä lausekkeista
a)  geometrinen malli,			b)  säkkimalli.		


Kirjoita lopuksi a) ja b) kohtien lausekkeet ilman sulkuja. 

Jokeri 3 Kirjoita a) kohdan pinta-alasta ja b) kohdan säkeistä lauseke sulkujen kanssa ja lauseke ilman sulkuja. 
	a)


	
	b)


Jokeri 4 Kirjoita ilman sulkuja: 

Jokeri 5 Kirjoita seuraavat lausekkeet sulkujen kanssa
a) 		b) 		c) 


	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Kotitehtävä 1 Piirrä säkkimallit seuraavista lausekkeista ja kirjoita lausekkeet ilman sulkuja 
a) 			b) 


Kotitehtävä 2 Ratkaise yhtälö .

[bookmark: _Toc437350240]
[bookmark: _Toc486595656]4.2 Sulkuyhtälöt ja joustavuus
Esimerkki 1 Kalle ja Leena ovat ratkaisseet yhtälön  seuraavilla tavoilla:
	Kallen ratkaisu
	Leenan ratkaisu

	           
	            

	               
	

	       
	               

	
	       

	
	                      

	
	


Ensin kerroin vasemman puolen sulkeet auki.

Seuraavaksi vähensin luvun 6 molemmilta puolilta 

Lopuksi jaoin molemmat puolet luvulla 

Sain vastaukseksi 


Ensin jaoin yhtälön puolittain luvulla 3

Seuraavaksi vähensin luvun 2 molemmilta puolilta 

Vastaukseni on 


[image: ]
[image: ]

a) Kuinka Kalle ratkaisi yhtälön? Entä Leena? Ovatko he päätyneet 
  	oikeaan ratkaisuun? Mistä tiedät tämän?
b) Huomaatko yhtäläisyyksiä Kallen ja Leenan ratkaisuissa? 
c) Kumpaa tapaa itse käyttäisit kyseisen yhtälön ratkaisuun? 
d) Jos yhtälö olisi muotoa , kumpi ratkaisutavoista olisi parempi, miksi?
	Kallen ratkaisu
	Leenan ratkaisu

	           
	            

	               
	

	       
	

	
	

	
	

	
	


Ensin kerroin vasemman puolen sulkeet auki.

Seuraavaksi vähensin luvun 6 molemmilta puolilta


Lopuksi jaoin molemmat puolet luvulla  ja sievensin jakolaskut

Sain ratkaisuksi 


Ensin jaoin yhtälön puolittain luvulla 3


Seuraavaksi vähensin luvun 2 molemmilta puolilta 

Lavensin samannimisiksi.

Sain ratkaisuksi 


a)_______________________________________________________________________________________________________________________________________________________________________________________________b)_______________________________________________________________________________________________________________________________________________________________________________________________c)_______________________________________________________________________________________________________________________________________________________________________________________________d)_______________________________________________________________________________________________________________________________________________________________________________________________

Tehtävä 1 Ratkaise yhtälöt kahdella eri tavalla.
a) 			b) .	


[image: ][image: ]Tehtävä 2 Kalle ja Leena ovat ratkaisseet yhtälön  seuraavilla tavoilla: 
	 
	Kallen ratkaisu
	Leenan ratkaisu

	               
	

	
	

	             
	

	             
	

	
	


Ensin jaoin yhtälön puolittain luvulla 5

Lopuksi vähensin luvun 3 molemmilta puolilta

Sain ratkaisuksi 


Ensin vähensin luvun 3 molemmilta puolilta.

Lopuksi jaoin molemmat puolet luvulla 5

Sain ratkaisuksi 


a) Kerro, mitä Kalle ja Leena ovat tehneet ratkaistessaan yhtälön . Kumpi ratkaisi oikein? ______________ ________________________________________________________________________________________________ ________________________________________________________________________________________________.b) Ympyröi virheellisestä ratkaisusta kohta, jossa virhe on tapahtunut.
c) Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi yhtälöä ratkaistaessa välttää. 


Tehtävä 3 Tarkastele Jessican ja Mintun ratkaisutapoja yhtälölle . 
a) Jessican ratkaisutapa. Täydennä vaiheet tyhjille viivoille esimerkin avulla.
	         
	Ensin _______________________________

	               
	Lasken  ja  yhteen sekä ___ ja ___ yhteen.

	       
	_____________ luvun puolittain

	                                          
	Jaan luvulla ___ puolittain ja sievennän jakolaskut

	 
	


b) Mintun ratkaisutapa. Täydennä vaiheet tyhjille viivoille.
	         
	Lasken ________ ja _________ yhteen.

	               
	________ luvulla 7 puolittain.

	      
	Lisään luvun ___ puolittain.

	                                            
	


c) Pohdi
i) Mitä eroa Jessican ja Mintun ratkaisutavoilla on? _________________________________________________
_________________________________________________________________________________________.
ii) Jos pitäisi ratkaista yhtälö , kumman ratkaisutapaa käyttäisit? Ympyröi ratkaisusi;
Jessican	Mintun
iii) Perustelu valintaasi: ________________________________________________________________________ _________________________________________________________________________________________.
Tehtävä 4 Ratkaise yhtälö  valitsemallasi ratkaisutavalla.  
Mintun tavalla:				Jessican tavalla:


		

Jokeri 5 Ratkaise yhtälö.


[image: ]Jokeri 6 Kalle ja Leena ovat ratkaisseet yhtälön seuraavilla tavoilla: 
	Kallen ratkaisu
	
	Leenan ratkaisu

	
	
	

	
	
	

	
	
	

	
	
	M M

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	


a) [image: ]Mitä Kalle on tehnyt yhtälölle ensimmäisenä? Entä Leena? _________________________________________ _________________________________________________________________________________________________________________________________________________________________________________.
b) Merkitse Kallen ja Leenan ratkaisuihin käytetyt muunnokset lyhenteillä näkyville. (Mallina Leenan ratkaisussa toinen käytetty muunnos).  
c) Ovatko Kalle ja Leena päätyneet oikeaan ratkaisuun? Mistä tiedät tämän? (Laita tarkistus perusteluksi alle)


d) Kumpaa ratkaisutavoista (Kallen vai Leenan) itse käyttäisit? Perustele. ______  _________________________ _________________________________________________________________________________________.


	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


[bookmark: _Toc437350241]Kotitehtävä 1 Kirjoita, ensimmäinen muunnos ja seuraava rivi yhtälöiden ratkaisussa. Sinun EI TARVITSE siis ratkaista yhtälöä loppuun. Yritä löytää myös toinen tapa lähteä liikkeelle.
a)           b)           c) 


Kotitehtävä 2 Ratkaise yhtälö kahdella eri tavalla 
Tavalla 1: 				Tavalla 2: 


[bookmark: _Toc486595657]4.3 Lisää joustavia yhtälöitä
Esimerkki 1 Kalle ja Leena ovat ratkaisseet yhtälön seuraavilla tavoilla: 
Aluksi lavennan murtoluvut vasemmalla puolella, että niillä on yhteinen nimittäjä.

Lasken vähennyslaskun vasemmalla puolella.

Kerron yhtälöä puolittain luvulla 20.

Sain ratkaisuksi 

	Kallen ratkaisu
	Leenan ratkaisu

	
	

	
	

	
	

	
	

	
	


Kerron yhtälöä puolittain luvulla , joka on nimittäjien pienin yhteinen jaettava


Tämän jälkeen sievensin yhtälön vasenta ja oikeaa puolta.

Lopuksi vielä laskin vasemmalla puolella yhteen  ja .


[image: ][image: ]


a) Miksi Kalle kertoi yhtälöä aluksi luvulla 20? _____________________________________________________ ________________________________________________________________________________________.
b) Miksi Leena lavensi murtoluvut vasemmalla puolella ensimmäiseksi? _________________________________ ________________________________________________________________________________________.
c) Mitä yhtäläisyyksiä ja eroavaisuuksia huomaat Kallen ja Leenan ratkaisutavassa? _______________________
__________________________________________________________________________________________________________________________________________________________________________________.
d) Ovatko Kalle ja Leena päätyneet oikeaan ratkaisuun? Mistä tiedät tämän? (Kirjoita tarkistus perusteluksi alle)


e) Kumpi ratkaisutavoista (Kallen vai Leenan) on mielestäsi yksinkertaisempi? Perustele. 
__________________________________________________________________________________________________________________________________________________________________________________.


Tehtävä 1 Kalle ja Leena ovat ratkaisseet yhtälön  seuraavilla tavoilla: 
	Kallen ratkaisu
	Leenan ratkaisu

	
	

	
	

	
	

	
	

	
	

	
	

	
	


Ensin kerroin sulkeet auki.


Seuraavaksi vähensin molemmilta puolilta .


Lopuksi kerroin molemmilta puolilta luvulla  ja sain ratkaisuni.


Ensiksi kerroin yhtälöä molemmin puolin luvulla .

Sitten vähensin luvun  molemmilta puolilta.

Tässä on ratkaisuni.


[image: ][image: ]


a) Mitä yhtäläisyyksiä ja eroavaisuuksia huomaat Kallen ja Leenan ratkaisutavassa? _______________________
__________________________________________________________________________________________________________________________________________________________________________________.
b) Ovatko Kalle ja Leena päätyneet oikeaan ratkaisuun? Mistä tiedät tämän? (Kirjoita tarkistus perusteluksi alle)


c) Kumpi ratkaisutavoista (Kallen vai Leenan) on mielestäsi soveltuvampi tälle yhtälölle? Perustele. 
__________________________________________________________________________________________________________________________________________________________________________________.


Tehtävä 2 Ratkaise seuraavat yhtälöt 	
a)   				b) 


c)   			d)  . 


Tehtävä 3 Kalle, Leena ja Miia ovat ratkaisseet yhtälönseuraavilla tavoilla:
	Kallen ratkaisu
	Leenan ratkaisu
	Miian ratkaisu

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


[image: ][image: ][image: ]


a) Mitä yhtäläisyyksiä ja eroavaisuuksia huomaat Kallen, Leenan ja Miian ratkaisuissa?_____________________ _________________________________________________________________________________________ _________________________________________________________________________________________.
b) Mitä ratkaisutapaa käyttäisit tälle yhtälölle? Miksi? _______________________________________________ _________________________________________________________________________________________ _________________________________________________________________________________________.
c) Kirjoita Kallen, Leenan ja Miian käyttämien muunnosten lyhenteet ratkaisujen viereen näkyville. 


Jokeri 4 Kalle ja Leena ovat ratkaisseet yhtälön  seuraavilla tavoilla: 
	Kallen ratkaisu
	Leenan ratkaisu

	 
	 

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


Vähennän molemmilta puolilta  ja sievennän.


Kerron yhtälöä puolittain luvulla 

Vähennän molemmilta puolilta .

Lopuksi jaan yhtälöä puolittain luvulla , ratkaisuni yhtälölle on . 


Ensin avasin sulkeet vasemmalla puolella. 

Sievennän yhtälön vasenta puolta laskemalla laskut.

Lisään molemmille puolille ja sievennän.

Lopuksi jaan puolittain luvulla  ja sain vastaukseksi 


[image: ]
[image: ]


a) Mitä yhtäläisyyksiä ja eroavaisuuksia huomaat Kallen, Leenan ja Miian ratkaisuissa? _____________________________________________________________________________________
_____________________________________________________________________________________
_____________________________________________________________________________________.
b) Mitä hyötyjä Kallen ratkaisutavassa on? Entä Leenan? _________________________________________ _____________________________________________________________________________________ _____________________________________________________________________________________.
c) Miten itse ratkaisisit kyseisen yhtälön? Perustele. _____________________________________________ _____________________________________________________________________________________.


Jokeri 5 Ratkaise seuraavat yhtälöt
a) 		b) 


c)  		d)  


Jokeri 6 Kalle, Leena ja Miia ovat ratkaisseet yhtälön seuraavilla tavoilla:
	Kallen ratkaisu
	Leenan ratkaisu
	Miian ratkaisu

	 
	 
	 

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	 
	
	


[image: ][image: ][image: ]


a) Käy huolella lävitse Kallen, Leenan ja Miian ratkaisu. 
b) Kuka ratkaisi yhtälön oikein? __________________________.
c) Ympyröi virheellisiin ratkaisuihin kohta, jossa virhe on tapahtunut.
d) Ratkaise virheelliset ratkaisut uudelleen siten, että vastaus on oikein. (Jatka siis ratkaisua siitä kohti, missä se viimeisen kerran oli oikein ja yritä edetä siten kuin ratkaisija oli edennyt) 


	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Kotitehtävä 1 Ratkaise seuraavat yhtälöt 
a) 		b) 			c) 


Kotitehtävä 2 Mitä olet oppinut sulku- ja murtoyhtälöiden ratkaisemisesta?_______________________________ _______________________________________________________________________________________________ _______________________________________________________________________________________________.

Itsearviointi (täytetään yksin aina luvun päätteeksi)EOS = En osaa sanoa

1 = Erittäin heikosti
7 = Erinomaisesti

Miten hyvin osaat seuraavat asiat
· Lausekkeen ja yhtälön ero			   1    2    3    4    5    6    7    EOS
· Yhtälön tasapaino				   1    2    3    4    5    6    7    EOS
· Tutkia, onko yhtälö tosi/epätosi			   1    2    3    4    5    6    7    EOS

· Olen oppinut tunneilla käsitellyt asiat. 		   	   1    2    3    4    5    6    7    EOS
· Onnistuin keskittymään perusteluihin vastausten sijaan. 	   1    2    3    4    5    6    7    EOS
· Onnistun löytämään ja esittämään kysymyksiä.		   1    2    3    4    5    6    7    EOS
· Onnistuin kuvailemaan ajatteluani muille.		   1    2    3    4    5    6    7    EOS
· Onnistuin hyödyntämään virheitä oppiakseni.		   1    2    3    4    5    6    7    EOS


[bookmark: _Toc430700093][bookmark: _Toc437429779]

[bookmark: _Toc486595658]5 Kertaus
Tehtävä 1 Kerratkaa oppimanne asiat yhdessä keskustellen. 
· Samanmuotoiset termit
· Lausekkeen ja yhtälön ero
· Yhtälön totuusarvon tutkiminen		
· Yhtälön ratkaisun etsiminen			   
· Yhtälön ratkaisun tarkistaminen			
· Eri muunnokset ja niiden käyttäminen
· Tyyppiä  olevan yhtälön ratkaiseminen

Tehtävä 2 Tutki, ovatko seuraavat yhtälöt tosia vai epätosia. Perustele vastauksesi suullisesti.
a) 

b) 

c) 

d) 

Tehtävä 3 
a) Laske lausekkeen  arvo, kun . 


b) Onko alla yhtälö/yhtälöitä, joiden ratkaisu on ?


Vastaus ja perustelu: 


Tehtävä 4 Täydennä matemaattinen ja sanallinen esitys 
	Matemaattinen esitys
	Muunnos
	Sanallinen selitys

	2
	
	

	
	L y
	____________________ molemmille puolille 

	
	
	

	
	M M
	Muokkaan yhtälöä puolittain laskemalla laskun _____________ vasemmalla ja oikealla puolella.

	
	
	

	
	V2
	__________________ puolittain luvun 

	
	
	

	
	M M
	Muokkaan yhtälöä puolittain suorittamalla laskut __________ ja __________.

	
	
	

	
	J 2 MM
	Jaan yhtälön molempia puolia luvulla _____ ja suoritan syntyvät jakolaskut.

	
	
	Yhtälön ratkaisu on _________.


[bookmark: _Toc430700098]Tehtävä 5 Kalle ja Leena ovat ratkaisseet yhtälön  seuraavilla tavoilla
	Kallen ratkaisu
	Leenan ratkaisu

	
	             

	
	

	               
	             

	
	                   

	                        
	         

	                          
	                       

	
	               

	
	


[image: ]


[image: ]


a) Minkä muunnokset Kalle on tehnyt ensimmäisenä? _____________ Entä Leena?  __________.
b) Tarkista, ovatko Kallen ja Leenan vastaukset oikein.


c) Ympyröi virheet.  Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi välttää. 

	 

Tehtävä 6 Ratkaise seuraavat yhtälöt.
a) 			b)                   


c)				d) 


Tehtävä 7 
a) Laske yhtälö  vähintään kahdella eri tavalla.
Tavalla 1		Tavalla 2


b) Kumpi ratkaisutapa on mielestäsi sopivampi tähän tehtävään? Miksi? _____________________________________ ________________________________________________________________________________________________ ________________________________________________________________________________________________.


Jokeri 8 Kalle ja Leena ovat ratkoneet yhtälöitä ja vertailevat nyt ratkaisujaan samoille yhtälöille. Vastaa annettuihin kysymyksiin ja toimi opettajana tarkistaen Kallen ja Leenan ratkaisut yhtälöille.	
	Kallen ratkaisu
	Leenan ratkaisu

	
	           

	
	

	                     
	

	      
	

	              
	            


[image: ][image: ]


a) Kerro, mitä Kalle ja Leena ovat tehneet ratkaistessaan yhtälön . Kumpi ratkaisi oikein?
____________________________________________________________________________________ ____________________________________________________________________________________.
b) Ympyröi virheellisestä ratkaisusta kohta, jossa virhe on tapahtunut.
c) Muotoile omin sanoin lyhyt ohje, miten kyseisen virheen voi yhtälöä ratkaistaessa välttää. 

	 

Jokeri 9 Täydennä yhtälön ratkaisun matemaattinen esitys kahdella eri tavalla.
	Matemaattinen esitys
	Muunnos
	Matemaattinen esitys
	Muunnos

	
	
	
	

	
	K4
	
	M

	
	
	
	

	
	M M
	
	V

	
	
	
	

	
	V
	
	M M

	
	
	
	

	
	M M
	
	

	
	
	
	

	
	J4 M M
	
	

	
	
	
	


	RYHMÄARVIOINTI (ryhmätaidot selitetty tarkemmin sivulla 2)

	Ryhmätaito
	Onnistuminen

	Autoimme ja rohkaisimme toisiamme
	

	

	

	

	


	Keskustelimme toisemme huomioiden
	

	

	

	

	


	Toistimme asioita tarvittaessa
	

	

	

	

	


	Keskityimme perusteluihin vastausten sijaan
	

	

	

	

	


	Hyödynsimme virheitä oppiaksemme
	

	

	

	

	


Jokeri 10 Muodosta yhtälö ja ratkaise se.
a) Tiina ja Ville jakavat 60 euron palkan. Tiina teki töitä kaksi kertaa niin paljon kuin Ville. Kuinka paljon kumpikin saa palkkaa?


b) Kolmen peräkkäisen kokonaisluvun summa on 108. Mikä on pienin luvuista?


c) Lippu Robinin konserttiin maksoi aikuisille (eli yli 12-vuotiaille) 20 euroa ja alle 12-vuotiaille 10 euroa. Selvitä, montako lasten ja montako aikuisten lippua myytiin, kun tiedetään, että lippuja myytiin yhteensä 350 kappaletta ja lipunmyyntituloja saatiin yhteensä 4000 euroa.


Jokeri 11 Muodosta mahdollisimman haastava yhtälö ja ratkaise se.


[bookmark: _Toc437350243][bookmark: _Toc486595659]Loppuitsearviointi 
Vastaa seuraaviin kysymyksiin.7 = Erinomaisesti
1 = Erittäin heikosti

Miten hyvin osaat seuraavat asiat
· Lausekkeen rakenne				       1    2    3    4    5    6    7
· Lausekkeen sieventäminen			       1    2    3    4    5    6    7	
· Lausekkeen ja yhtälön ero			       1    2    3    4    5    6    7
· Yhtälön tasapaino				       1    2    3    4    5    6    7
· Tutkia, onko yhtälö tosi/epätosi			       1    2    3    4    5    6    7
· Yhtälön ratkaisun etsiminen			       1    2    3    4    5    6    7
· Yhtälön ratkaisun tarkistaminen			       1    2    3    4    5    6    7
· Eri muunnokset				       1    2    3    4    5    6    7
· Sopivan muunnoksen löytäminen			       1    2    3    4    5    6    7
· Tyyppiä  olevan yhtälön ratkaiseminen	       	       1    2    3    4    5    6    7
· Kertoa sanallisesti/ääneen, miten tehtävä ratkaistaan	      	       1    2    3    4    5    6    7

· Olen oppinut kurssilla käsitellyt asiat. 		      	       1    2    3    4    5    6    7
· Onnistuin keskittymään perusteluihin vastausten sijaan. 	       1    2    3    4    5    6    7
· Onnistun löytämään ja esittämään kysymyksiä.		       1    2    3    4    5    6    7
· Onnistuin kuvailemaan ajatteluani muille.		       1    2    3    4    5    6    7
· Onnistuin vertailemaan tehtävien eroavaisuuksia ja yhtäläisyyksiä.     	       1    2    3    4    5    6    7
· Onnistuin löytämään ja vertailemaan eri ratkaisutapoja	      	       1    2    3    4    5    6    7
· Onnistuin hyödyntämään virheitä oppiakseni.		       1    2    3    4    5    6    7	
Minkä asian olet oppinut parhaiten? 
Missä sinulla on eniten opittavaa? 

		


Palautetta yhtälöiden opiskelusta: 


Itsearviointi oman oppimisen tueksi					


		17

image3.png
: Opetus- ja
kulttuuri-
» ministerio


image4.png


image5.png


image13.png


image14.png


image15.png


image16.png


image17.png


image18.png


image6.emf
 

 


image19.png


image20.png


image60.emf
 

 


image7.png


image21.png


image8.png


image9.png


image10.png


image11.png


image22.png


image23.png


image24.png


image25.png


image26.png


image27.png


image28.png


image29.png


image30.png


image31.png


image32.png


image33.png


image1.png
\ls

R/

OULUN
YLIOPISTO


image2.png
LUMA-KESKUS
SUOMI


image12.jpeg


image13.jpeg


