
 

 

 

 

 

 

7.lk matematiikka 

Muuttuja ja Lauseke 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Versio 3.9 (2023) 

 Janne Koponen  


 Muuttuja ja lauseke 

2 

Monisteen käyttäjälle 

Tämä kurssimoniste on suunniteltu seitsemännen luokan matematiikan kolmanneksi kirjaksi tai kir-

jan lisänä käytettäväksi monisteeksi. Itse olen tosin päätynyt käyttämään kirjaa tämän monisteen 

lisukkeena. 

Tämän monisteen pohjimmainen idea on olla mahdollisimman selkeä ja tarjota paljon perustehtä-

viä. Koska tehtäviä on ajoittain liikaakin ei kaikkien kannata tehdä kaikkia tehtäviä. Jos tehtävät tun-

tuvat liian helpoilta ja ne ovat menneet oikein, kannattaa kysyä opettajalta, mihin tehtäviin kannat-

taa seuraavaksi siirtyä. 

Toinen perusajatus liittyy siihen, että osa tehtävistä on suunniteltu tehtäväksi tähän monisteeseen, 

jolloin oppilaatkin tekevät yleensä enemmän tehtäviä ja oppivat siksi paremmin. Edeltävistä monis-

teista poiketen suuri osa tämän monisteen tehtävistä on parempi tehdä ruutuvihkoon. Lausekkei-

den sieventämisessä ja yhtälöiden ratkaisulaskuissa järjestelmällinen ja siisti laskujälki on iso etu ja 

siksi sitä pitää oikeasti harjoitella. 

Oppilaan on sallittua, jopa toivottavaa, tehdä teoriaosaan omia merkintöjä, alleviivauksia, värikynä-

korostuksia ja muita itselle sopivia tapoja merkitä itselleen olennaiset asiat. Ja jos se itseä auttaa, 

voi mieleisien asioiden kohdalle piirtää pikaisesti jonkun kuvan. 

Tämä moniste on osa julkiseen jakoon laittamaani matematiikan materiaalia, joka löytyy osoitteesta 

https://peda.net/p/joykop/mm 

Samalta sivustolta löytyy myös lisää harjoitusmateriaalia. Nimenomaan tämän monisteen aiheeseen 

liittyviä tehtäviä voi arpoa excelissä, kun lataa koneelleen tiedoston 

”Kirjainlausekkaiden_sievennys-versioXXX.xlsx” tai 

”Kirjainlausekkaiden_sievennys-versioXXX.xlsm” 

Tyypillisesti tärkeässä roolissa on myös positiivisten ja negatiivisten lukujen yhteen- ja vähennyslas-

kut. Niihin liittyviä harjoitteita voi excelissä tehdä itselleen lisää tiedostolla 

”yhteen_ja_vahennyslaskutehtavia-versioXXX.xlsx” 

Aikaisemmin materiaali on ollut ladattavissa Hatanpään koulun verkkosivuilta, jotka palvelinuudis-

tuksen jälkeen eivät enää olleet tähän tarkoitukseen soveltuvat. Vanhoja linkkejä voi kuitenkin pyö-

riä netissä ja tällaisia huomatessaan kannattaa vinkata ylläpitäjille, että vaihtavat linkin uuteen 

osoitteeseen. 

Janne Koponen 

  

https://peda.net/p/joykop/mm


 Muuttuja ja lauseke 

3 

Sisällys 
1. Muuttuja, termi ja lauseke ........................................................................................................... 4 

2. Lausekkeen arvon laskeminen ...................................................................................................... 6 

3. Termien yhteen- ja vähennyslasku ............................................................................................... 8 

4. Termin kertominen ja jakaminen luvulla .................................................................................... 12 

5. Lauseketehtäviä .......................................................................................................................... 14 

6. Sanallisia tehtäviä ....................................................................................................................... 16 

7. Kertaus ........................................................................................................................................ 18 

 

  


 Muuttuja ja lauseke 

4 

1. Muuttuja, termi ja lauseke 

Muuttuja on kirjain, jonka tilalle voidaan sijoittaa luku. Kirjainta käytetään laskuissa numeron pai-

kalla. Usein laskua ei voida laskea loppuun ennen kuin muuttujan arvo tiedetään.  

Termi on kertoimen (numero) ja muuttujan (kirjain) yhdistelmä (kertolasku). 

 

 2 ∙ 𝑥       = 2𝑥 

 

Usein muuttujalausekkeissa on paljon termejä, kirjaimia ja numeroita, joten ne on tapana kirjoittaa 

niin lyhyesti kuin mahdollista. Esimerkiksi edellisessä termissä näkyvä kertomerkki jätetään yleensä 

kirjoittamatta. Ihan mitä tahansa ei saa tietenkään jättää pois ja siksi termien ja lausekkeiden sie-

ventämisessä noudatetaan seuraavia sopimuksia: 

 

Merkintäsopimuksia: 

2 ∙ 𝑥 = 2𝑥 Kertomerkki jätetään merkitsemättä luvun ja kirjaimen väliin. 

2 ∙ 𝑥 ∙ 𝑦 = 2𝑥𝑦 Kirjaimienkin välistä jätetään kertomerkki merkitsemättä. 

1 ∙ 𝑥 = 1𝑥 = 𝑥 Ykköstä kertoimena ei kirjoiteta näkyville. 

−1 ∙ 𝑥 = −1𝑥 = −𝑥 Miinus ykkösestä kertoimena jää vain miinus. 

𝑥 ∙ 2 = 2𝑥 Kertolaskussa kirjoitetaan ensin numero, sitten muuttujat. 

3 + 2𝑥 = 2𝑥 + 3 Ensin muuttujatermit aakkosjärjestyksessä, viimeisenä vakiot. 

 

Esimerkkejä 

 a)  5 ∙ 𝑥 = 5𝑥 

 b)  −3 ∙ 𝑥 + 6 = −3𝑥 + 6 

 c)  1 ∙ 𝑎 − 5 = 𝑎 − 5 

 d)  −1 ∙ 𝑎 − 5 = −𝑎 − 5 

 e)  Kirjoita lauseke ja sievennä se: ”Luku x kerrotaan kolmella ja siihen lisätään seitsemän.”: 

      𝑥 ∙ 3 + 7 = 3𝑥 + 7 

 

Termi 

Kerroin     Muuttuja 

Jos termistä puuttuu kirjain, kutsu-

taan sitä vakiotermiksi tai vakioksi. 


 Muuttuja ja lauseke 

5 

Tehtäviä Kpl 1 

Jos ei mahdu kirjaan, käytä ruutuvihkoa. 

 Sievennä (eli merkitse lyhyesti) 

a) 5 ∙ 𝑥 b) 3 ∙ 𝑎 

c) −5 ∙ 𝑥 d) 18 ∙ 𝑎 

e) 1 ∙ 𝑥 f)  −1 ∙ 𝑥 

 Sievennä 

a) 6 ∙ 𝑥 ∙ 𝑦 b) 𝑎 ∙ 𝑏 

c) 𝑥 ∙ (−3) d)  𝑥 ∙ 1 

 Sievennä 

a) −2 ∙ 𝑥 b) 2 ∙ (−𝑦)  

c) −2 ∙ (−𝑥) d) 𝑥 ∙ (−2) 

 Sievennä 

a) 2 ∙ 𝑥 + 5 b) 3 + 2 ∙ 𝑥  

c) −2 + 8 ∙ 𝑥 d) 𝑥 ∙ 2 − 12 

 Sievennä 

a) 2𝑥 + 5𝑎 b) 3𝑏 − 2𝑎  

c) −2𝑥 + 8𝑦 d) 2𝑧 − 12𝑥 

 Sievennä (sulkeet saa jäädä) 

a) 2 ∙ 𝑥 ∙ (−2 ∙ 𝑦 + 5)  

b) 5 ∙ 𝑥 ∙ (3 ∙ 𝑎 + 2 ∙ 𝑏) 

 Lisää piilotetut kertomerkit näkyviin 

a) 24 𝑥 + 5 b) −7 𝑥 + 3 

c) 9 𝑥 − 2 d) 4 𝑥 − 2  𝑦 

 Lisää piilotetut kertomerkit näkyviin 

a) 5 𝑎 + 2 𝑥 b) −2 𝑎 +  3 𝑏  

c) −2 𝑥 + 8 𝑦 d) −12 x + 2 𝑧 

 Täytä taulukko 

Termi Kerroin Muuttujaosa 

3x   

–6x   

2a   

x   

–3y   

–x   

120xy   

5   

–18   

 

 Täytä taulukko 

Termi Kerroin Muuttujaosa 

 –4 x 

 –6 x 

 1 a 

 –1 z 

 121 ab 

 Kirjoita lausekkeena lukujen x ja 12 

a) summa b) erotus 

c) tulo d) osamäärä 

 Kirjoita lausekkeena lukujen x ja –8 

a) summa b) erotus 

c) tulo d) osamäärä 

 Kirjoita lausekkeena ja sievennä 

a) Lukuun x lisätään kuusi. 

b) Lukuun kahdeksan lisätään x. 

c) Kerrotaan kolmosella luku y. 

d) Luku x jaetaan luvulla seitsemän. 

 Kirjoita lausekkeena ja sievennä 

a) Luku x kerrotaan neljällä ja tuloon lisä-

tään viisi. 

b) Lukuun 4 lisätään lukujen 16 ja x tulo. 

c) Luku y jaetaan kahdella ja osamäärästä 

vähennetään 12. 

 Kirjoita lausekkeena ja sievennä 

a) Luku x kerrotaan –7:llä ja tuloon lisä-

tään kolme. 

b) Lukuun –6 lisätään lukujen kahdeksan 

ja x tulo. 

c) Luku –x kerrotaan luvulla –6. 

d) Luku –x kerrotaan –3:lla ja siitä vähen-

netään kuusi. 

 Ville sai mato-ongella x kalaa. Kirjoita lau-

sekkeena Kallen kalansaalis, kun 

a) Kalle sai kolme kalaa enemmän kuin 

Ville. 

b) Kalle sai kolme kertaa niin monta kalaa 

kuin Ville. 

c) Kalle sai kaksi kertaa enemmän kaloja, 

mutta päästi yhden takaisin kasva-

maan. 


 Muuttuja ja lauseke 

6 

2. Lausekkeen arvon laskeminen 

Lausekkeen arvo lasketaan sijoittamalla muuttujan arvo muuttujan paikalle ja suorittamalla laskut. 

Kun luku sijoitetaan muuttujan paikalle, pitää ehdottomasti muistaa edellisen kappaleen merkintä-

sopimukset. 

 

Esimerkki 1. 

Laske lausekkeen  3x + 7  arvo, kun  x = 4. 

 3𝑥 + 7 = 𝟑 ∙ 𝟒 + 𝟕 = 12 + 7 = 19 

 Vastaus: 19 

 

Esimerkki 2. 

Laske lausekkeen  5x – 3 arvo, kun  x = –2 

5𝑥 − 3 = 5 ∙ (−2) − 3 = −10 − 3 = −13 

Vastaus: –13 

 

Esimerkki 3. 

Päättele, millä x:n arvolla lauseke  2x + 3  saa arvon 7. 

Selvitetään vastaus kokeilemalla (myöhemmin opetellaan parempi keino) 

Kun x = 0, 

2𝑥 + 3 

= 2 ∙ 0 + 3 

= 0 + 3 

= 3 
Ei toteuta 

Kun x = 1, 

2𝑥 + 3 

= 2 ∙ 1 + 3 

= 2 + 3 

= 5 
Ei toteuta 

Kun x = 2, 

2𝑥 + 3 

= 2 ∙ 2 + 3 

= 4 + 3 

= 7 
Toteuttaa 

 Vastaus: x = 2 

 


 Muuttuja ja lauseke 

7 

Tehtäviä Kpl 2 

 Laske lausekkeen arvo kun x = 3 

a) 𝑥 + 5 b) 𝑥 − 7 

c) 𝑥 + 1 d) 𝑥 − 3 

 Laske lausekkeen arvo kun x = –3 

a) 𝑥 + 5 b) 𝑥 − 7 

c) 𝑥 + 1 d) 𝑥 − 3 

 Laske lausekkeen arvo kun x = 4 

a) 6𝑥 b) – 2𝑥 

c) −𝑥 d) 3𝑥 

 Laske lausekkeen arvo kun x = –4 

a) 6𝑥 b) – 2𝑥 

c) −𝑥 d) 3𝑥 

 Laske lausekkeen arvo kun x = 10 

a) 
𝑥

2
 b) 

–𝑥

5
 

c) 
2𝑥

4
 d) 

𝑥

4
 

 Laske lausekkeen arvo kun x = 12 

a) 
𝑥

3
+ 4 b) 

2𝑥

4
− 5 

c) 
−𝑥

4
− 4 d) 

𝑥

2
+

𝑥

3
 

 Laske lausekkeen arvo kun x = 5 

a) 2𝑥 + 5 b) 3𝑥 − 7 

c) −3𝑥 + 1 d) −𝑥 − 3 

 Laske lausekkeen arvo kun x = –5 

a) 2𝑥 + 5 b) 3𝑥 − 7 

c) −3𝑥 + 1 d) −𝑥 − 3 

 Laske lausekkeen arvo kun 𝑥 =
1

2
 

a) 𝑥 + 5 b) −𝑥 − 7 

c) 𝑥 +
1

4
 d) 𝑥 −

1

3
 

 

 

 Päättele, millä x:n arvolla lauseke saa ar-

von 10. 

a) 𝑥 + 5 b) 2𝑥  

c) 2𝑥 + 4 d) 5𝑥 

 Päättele, millä x:n arvolla lauseke saa ar-

von 5. 

a) 𝑥 + 5 b) 2𝑥  

c) 2𝑥 + 4 d) 5𝑥 

 Mikko vuokraa kaivinkoneen. Vuokran 

suuruus määräytyy kaavalla 80𝑥 + 50 

euroa, missä x on päivien lukumäärä. 

a) Kuinka paljon Mikko maksaa vuokraa 

neljästä päivästä? 

b) Kuinka monen päivän vuokraan riittää 

1000 €? 

 Kaisan kuukauden puhelinlaskun suuruus 

määräyty kaavalla 13,95 + 0,05𝑥 euroa, 

missä x on puhuttu aika. (Tekstarit ovat 

rajoittamattomat.) 

a) Kuinka paljon Kaisan puhelinlasku on, 

kun hän on puhunut 200 minuuttia 

kuukaudessa? 

b) Kaisan Saldoraja on 40 euroa. Montako 

minuuttia hän voi puhua, ennen kuin se 

tulee täyteen? 

 

Bonustehtäviä: 

 Laske lausekkeen arvo, kun x = 2 ja y = 8 

a) 23𝑥 + 5𝑦 − 3 b) 12 − 𝑥 − 7𝑦 

c) 6𝑥 +
3𝑦

4
− 5 d) −4x −

1

3
+

𝑦

3
 

 

 

 

 


 Muuttuja ja lauseke 

8 

3. Termien yhteen- ja vähennyslasku 

Mitä eroa on kahdessa seuraavassa laskussa: 

 3 autoa + 5 autoa = 8 autoa ja 3 autoa + 5 omenaa = ??? 

Ensimmäisen vastaus on 8 autoa. Toisen vastausta ei voi laskea, koska autojen ja omenoiden yh-

teenlaskun tulos ei voi olla pelkkiä autoja eikä pelkkiä omenoita. Ainoa vastaus on lauseke itse. 

Sama ongelma tulee eteen myös termien yhteen/vähennyslaskussa. Sitä varten pitää määritellä, 

milloin termit voidaan laskea yhteen. Tätä ominaisuutta kutsutaan samanmuotoisuudeksi. 

Säännöt termien yhteen/vähennyslaskuun: 

Termit ovat samanmuotoisia, kun niillä on täsmälleen sama kirjainosa. 

Vain samanmuotoiset termit voidaan laskea yhteen tai vähentää toisistaan. 

Yhteen- tai vähennyslasku tehdään termien kertoimille, muuttujaosa ei muutu. 

Esimerkki 1.  

a) 2x   ja   –4x ovat samanmuotoisia. 

b) 2x   ja   –4y eivät ole samanmuotoisia, koska eri kirjain. 

c) 2x   ja   –4 eivät ole samanmuotoisia, koska toisessa ei muuttujaa ollenkaan. 

Esimerkki 2. 

a)  2𝑥 + 5𝑥 = (2 + 5)𝑥 = 7𝑥 

b)  2𝑥 − 5𝑥 = (2 − 5)𝑥 = −3𝑥 

c)  2𝑥 + 5      Ei voi sieventää, koska eri muuttujaosat 

Sinisellä kirjoitettu välivaihe jätetään usein kirjoittamatta.  

 

Lausekkeissa voi olla useita erimuotoisia termejä sekaisin. Erimuotoisia termejä ei saa laskea yhteen 

tai vähentää toisistaan, mutta keskenään samanmuotoisia termejä saa. 

Esimerkki 3 

a)  2𝑥 − 3 + 4𝑥 + 6 

= 2𝑥 + 4𝑥 − 3 + 6 

= 6𝑥 + 3 

 Kun näitä on harjoitellut muutaman, voi sinisellä kirjoitetun välivaiheen jättää kirjoittamatta. 

Vaihtoehtona voi myös merkitä samanmuotoiset esimerkiksi alleviivaamalla eri väreillä, mikä 

helpottaa samojen yhteenlaskettavien laskemista. Tätä on käytetty seuraavassa. 

b)  4𝑥 − 3𝑦 − 9𝑥 + 7𝑦 

= −5𝑥 + 4𝑦 
 Huomaa, että alleviivaus on tarkoituksella sisältänyt jokaisen etumerkin. Miksi? 

c)  −2𝑎 − 3b − 7b + 7a 

= 5a − 10b 
 


 Muuttuja ja lauseke 

9 

Tehtäviä kpl 3 

 Sievennä 

a) 2𝑥 + 5𝑥 b) 3𝑥 + 7𝑥 

c) 8𝑥 − 2𝑥 d) 12𝑥 − 3𝑥 

 Sievennä 

a) 8𝑎 − 5𝑎 b) 𝑥 − 7𝑥 

c) −3𝑥 + 17𝑥 d) 2𝑥 − 3𝑥 

 Sievennä 

a) 5𝑎 − 𝑎 b) 𝑥 − 𝑥 

c) 3𝑥 − 2𝑥 d) −2𝑦 − 3y 

 Sievennä 

a) 𝑥 − 5𝑥 b) −𝑥 − 5𝑥 

c) −3𝑥 + 2𝑥 d) −3x − 3x 

 Sievennä 

a) −5𝑦 − 𝑦 b) 6𝑥 − 8𝑥 

c) 4𝑥 − 2𝑥 d) −2𝑥 − 5𝑥 

 Sievennä 

a) 12𝑥 − 5𝑥 b) −13𝑥 − 5𝑥 

c) −23𝑥 + 32𝑥 d) 3𝑥 − 33𝑥 

 Sievennä 

a) 5𝑥 − 2𝑥 + 4𝑥 b) 2𝑥 − 7𝑥 + 8𝑥 

c) 12𝑎 − 2𝑎 + 2𝑎 d) 2𝑥 − 3𝑥 + 5𝑥 

 Sievennä 

a) −5𝑥 + 3𝑥 − 6𝑥 b) 8𝑥 − 7𝑥 + 5𝑥 

c) 2𝑥 − 2𝑥 + 8𝑥 d) 2𝑥 + 𝑥 + 5𝑥 

 

Summapyramidissa kahden alemman laatikon 
summa merkitään niiden yläpuolelle. Tätä jat-
ketaan huipulle asti. Erotuspyramidissa laske-
taan vastaavasti erotukset. 

 Täydennä summapyramidi 

    

     

   

2x 3x 6x 2x 

 Täydennä erotuspyramidi 

    

     

   

8x 3x 6x 2x 

 Täydennä summapyramidi 

    

     

   

8x –5x 4x –7x 

 Täydennä erotuspyramidi 

    

     

   

–3x –6x 4x –5x 

 Täydennä summapyramidi 

 37x   

   19x  

8x  9x 

 6x  5x 

 Täydennä erotuspyramidi 

 14x   

   –8x  

2x   

5x  7x 3x 

 Täydennä erotuspyramidi 

 6x   

  4x   

8x   

   3x 

 

  


 Muuttuja ja lauseke 

10 

Tehtävät vaikeutuvat. Nyt pitää huomioida, 

ovatko termit samanmuotoisia. Samanmuo-

toiset voi laskea yhteen tai vähentää toisis-

taan, erimuotoisia ei. 

 Sievennä, jos voit 

a) 12𝑥 + 5𝑥 b) 3x + 7y 

c) −8𝑥 − 2𝑥 d) 12𝑥 − 3 

 Sievennä, jos voit 

a) 𝑎 − 5𝑎 b) −7𝑥 − 7 

c) −13𝑥 + 17𝑥 d) 200x − 300x 

 Sievennä, jos voit 

a) 3𝑥 − 5 b) 7𝑥 − 5x 

c) 𝑥 + 17𝑥 d) −3x + 2 

 Sievennä, jos voit 

a) 2 − 3 b) 𝑥 ∙ 3 − 𝑥 

c) 3𝑥 − 2𝑥 d) −2𝑦 − (−3y) 

 Sievennä, jos voit 

a) 𝑥 − 2𝑥 b) 7𝑦 − 5𝑥 

c) 𝑎 + 𝑎 d) 𝑦 − 3𝑥 

 Sievennä 

a) 5𝑥 − 2 + 4𝑥 b) 2𝑥 − 7 + 8𝑥 

c) 12𝑎 − 2𝑏 + 2𝑎 d) 2𝑥 − 3𝑦 + 5𝑥 

 Sievennä 

a) −5𝑥 + 3𝑥 − 6 b) 8𝑦 − 7𝑥 + 5𝑥 

c) 2𝑎 − 2𝑥 + 8𝑥 d) 2𝑥 + 𝑥 + 8𝑥 

 Sievennä 

a) 5𝑥 + 3 − 6𝑥 b) 8 − 7 + 5𝑥 

c) 2 − 2𝑥 + 8 d) 2𝑥 + 5 + 8𝑥 

 Sievennä 

a) 5 + 3𝑥 − 7𝑥 b) 5𝑥 − 7𝑦 + 5𝑥 

c) 2𝑥 − 2𝑥 + 8 d) 7 + 5𝑥 + 8 

 Sievennä 

a) 2𝑥 + 3 − 6𝑥 + 7 

b) 8𝑦 − 7𝑥 + 5𝑥 − 2𝑦 

c) 2 − 2𝑥 − 4 + 5𝑥  

d) 12𝑥 + 3𝑦 − 𝑥 + 8𝑦 

 Sievennä 

a) 3𝑥 + 5 − 6𝑥 − 3 

b) 8𝑥 − 3𝑦 + 5𝑥 − 2𝑦 

c) 2𝑥 − 2 − 4 + 5𝑥 

d) 4𝑥 − 1 + 3𝑥 + 3 

 Sievennä 

a) 12𝑥 + 8 − 3𝑥 − 9 

b) 𝑥 − 3 + 5𝑥 − 3𝑦 

c) 5𝑥 − 7𝑥 − 4 + 5 

d) 𝑥 − 8 + 3𝑥 + 3 

 Sievennä 

a) 5𝑥 + 5𝑦 + 6 − 6𝑥 − 4𝑦 + 3 

b) 𝑥 − 7𝑦 + 5𝑥 − 2𝑦 + 3 

c) 2𝑥 + 3𝑦 − 4 + 5𝑥 − 2 + 2𝑦 

d) 9𝑥 − 1 + 3𝑦 + 3 − 2𝑥 + 8𝑦 

 Sievennä 

a) 36𝑥 + 52 − 6𝑥 − 32 

b) 8𝑥 − 7𝑦 + 15𝑥 − 2𝑦 + 3 

c) 2𝑥 − 2𝑦 − 4 + 15𝑥 − 5 

d) 𝑥 − 1 + 13𝑦 + 3 − 𝑥 + 8𝑦 − 2 

 Täydennä summapyramidi 

    

     

   

2x – 3 3x + 4 –6x + 3 2x – 7 

 Täydennä summapyramidi 

    

     

   

–x – 3 4x – 2 5x – 2 –2x + 4 

 Täydennä summapyramidi 

    

     

   

2x + 3y  5x – y –x – 7y –3x + y 


 Muuttuja ja lauseke 

11 

  Täydennä summapyramidi 

    

     

   

x + y  x – y –x – y –x + y 

 Täydennä summapyramidi 

 –9x – 16y   

  x – 6y   

 –5x – 7y  

7x + 3y    –x + 2y 

 Täydennä summapyramidi 

 x + y   

  x – y   

  – 2y  

   –x + 2y 

 Täydennä summapyramidi 

 3x – 6   

  x – 5   

  –x + 2 

7x + 2     

 Täydennä summapyramidi 

    

     

x + 1 0 2x – 2 

    

 

 Kuinka monta ratkaisua keksit? 

Seuraavissa tehtävissä a = appelsiinien määrä 

ja b = banaanien määrä. Tietyn hedelmän 

nälkä on miinusta. 

 Kirjoita lausekkeena hedelmien määrä 

yhteensä ja sievennä. 

a) Kallella on kolme appelsiinia ja neljä ba-

naania. Maijalla on viisi appelsiinia ja 

kaksi banaania. 

b) Kallella on seitsemän appelsiinia ja yksi 

banaani. Maijalla on kolme appelsiinia 

ja kaksi banaania. 

c) Maijalla on kaksi banaania. Villellä on 

kolme banaania ja kaksi appelsiinia. 

 Kirjoita lausekkeena hedelmien määrä 

yhteensä ja sievennä. 

a) Kallella on kolme appelsiinia ja yhden 

banaanin verran nälkää. Maijalla on 

kaksi appelsiinia ja kolme banaania. 

b) Kallella on kolmen appelsiinin nälkä ja 

yksi banaani. Maijalla on kahden appel-

siinin nälkä ja seitsemän banaania. 

c) Maijalla on kahden banaanin nälkä. Vil-

lellä on kaksi appelsiinia ja kaksi banaa-

nia. 

 Kirjoita lausekkeena hedelmien määrä 

yhteensä ja sievennä. 

a) Kallella on kolmen appelsiinin nälkä ja 

yksi banaani. Maijalla on kaksi appelsii-

nia ja kolmen banaanin verran nälkää. 

b) Kallella on kahden appelsiinin nälkä ja 

yksi banaani. Maijalla on kahden appel-

siinin nälkä ja kolme banaania. 

c) Maijalla on kahden banaanin nälkä ja 

kolme appelsiinia. Villellä on kahden 

appelsiinin nälkä ja kaksi banaania. 

 

 


 Muuttuja ja lauseke 

12 

4. Termin kertominen ja jakaminen luvulla 

Termi voidaan kertoa tai jakaa numerolla siten, että numerolla kerrotaan tai jaetaan vain termin 

kerroin. Numerolla kerrottaessa tai jaettaessa muuttujaosa ei muutu. 

Esimerkki 1. 

a) 3 ∙ 4𝑥 = 12𝑥 

b) 3 ∙ (−4𝑥) = −12𝑥 

Esimerkki 2. 

a) 
8𝑥

2
= 4𝑥 

b) 
5𝑥

2
=

5

2
𝑥 = 2,5𝑥  

Tilanteesta riippuen sekä murtolukuvastaus että desimaalilukuvastaus voivat olla kelpaavia. Molem-

mat pitää osata pyydettäessä antaa, 

 

Bonusasia (Oikeasti kasiluokan juttuja, joten ei tule kokeeseen. Saa kuitenkin miettiä.) 

Kokonaiset lausekkeet kerrotaan/jaetaan siten, että jokainen lausekkeen termi kerrotaan/jaetaan 

erikseen. 

Esimerkki 2. 

a) 3 ∙ (4𝑥 + 2) = 3 ∙ 4𝑥 + 3 ∙ 2 = 12x + 6 

b) 
8𝑥−6

2
=

8𝑥

2
−

6

2
= 4𝑥 − 3 

 

Tehtäviä kpl 4 

 Sievennä 

a) 3 ∙ 2𝑥 b) 5 ∙ 3x 

c) 8𝑥 ∙ 6 d) 10 ∙ 12x 

e) 2∙ 2𝑥 f) 1 ∙ 3x 

 Sievennä 

a) 8 ∙ 2𝑥 b) 5 ∙ 6x 

c) 𝑥 ∙ 5 d) 2𝑥 ∙ 7 

e) 5 ∙ 2𝑥 f) 3𝑥 ∙ 5 

 Sievennä 

a) 3 ∙ (−8𝑎) b) −5 ∙ 7𝑥 

c) 3 ∙ 𝑥 d) −2 ∙ (−𝑥) 

e) −4 ∙ 8𝑥 f) 0 ∙ 2,7𝑥 

 Sievennä 

a) 6 ∙ 2𝑥 ∙ 3 b) 5 ∙ 2 ∙ 3𝑥 

c) 4𝑥 ∙ 3 ∙ (−1) d) 5 ∙ 2𝑥 ∙ 10 

e) 3 ∙ (−2𝑥) ∙ 2 f) 1 ∙ 1 ∙ 𝑥 ∙ 1 

 Sievennä 

a) 
6𝑥

2
 b) 

4𝑥

2
 

c) 
8𝑥

4
 d) 

10𝑥

2
 

 Sievennä 

a) 
15𝑥

5
 b) 

12𝑥

3
 

c) 
15𝑥

10
 d) 

20𝑥

5
 

 Sievennä 

a) 
35𝑥

5
 b) 

18𝑥

−3
 

c) 
−5𝑥

−5
 d) 

−60𝑥

12
 

 Sievennä 

a) 
−15𝑥

5
 b) 

9𝑥

−2
 

c) 
60𝑥

−3
 d) 

−0,5𝑥

10
 

 

  


 Muuttuja ja lauseke 

13 

6x 

7 4x 

5 

5x 

5 

4x 

2,5 

1,5 

 Sievennä 

a) 
42𝑥

−6
 b) 

−4∙9𝑥

6
 

c) 
−36𝑥

−3∙3
 d) 

2∙(−𝑥)

4
 

 Sievennä 

a) 
27𝑥

−3
∙ 2 b) 

−5𝑥

3
∙ (−6) 

c) 10 ∙
−3∙6𝑥

−5
 d) 

2∙𝑥

3
 

 Kirjoita lauseke ja sievennä 

a) Termi 5x kerrotaan luvulla 4. 

b) Termi –8x kerrotaan luvulla 7. 

c) Luku 12 kerrotaan termillä 3x. 

 Kirjoita lauseke ja sievennä 

a) Termi 25x jaetaan luvulla 5. 

b) Termi 42x jaetaan luvulla –7. 

c) Termi –36x jaetaan luvulla 9. 

 Kirjoita lauseke ja sievennä 

a) Termi 48x jaetaan luvulla 8 ja kerrotaan 

luvulla 3. 

b) Termi –25x jaetaan luvulla 3 ja kerro-

taan luvulla –9. 

 Päättele laatikkoon sopiva luku tai termi 

a) ∙ 2𝑥 = 8𝑥 b) 5 ∙ = 15𝑎 

c) −3𝑥 ∙ = 9𝑥 d) −2 ∙ = 9𝑦 

 Päättele laatikkoon sopiva luku tai termi 

a) 
36𝑥

= 6𝑥 b) 
−2

= −4𝑥 

c) 
−

−5
= −3𝑥 d) 

−6𝑥
= 6𝑥 

 Laske kuvion pinta-ala 

a)    b) 

 

 

 

c)     d)  

 

 

 

 

 

Pinta-ala-kaavat:  

Suorakulmio 𝐴 = 𝑘𝑎𝑛𝑡𝑎 ∙ 𝑘𝑜𝑟𝑘𝑒𝑢𝑠 

Kolmio 𝐴 =
𝑘𝑎𝑛𝑡𝑎∙𝑘𝑜𝑟𝑘𝑒𝑢𝑠

2
  

 


 Muuttuja ja lauseke 

14 

5. Lauseketehtäviä 

Sievennettäessä lausekkeita, tulee muistaa laskujärjestys, joka on ihan sama kuin aikaisemminkin. 

Pikkuhiljaa olemme vain oppineet temppuja, joilla näitä voi täydentää. 

1. Sulkeet, sisemmät ensin. 

2. Kerto ja jakolaskut 

a. Jos kirjoitettu ”pötköön”, niin vasemmalta oikealle 

b. Jos jakoviiva-jakolaskun sisällä on kertolaskuja, pitää ne laskea ennen jakolaskua, saa 

myös supistaa kesken laskun, kuten murtolukujen kertolaskussa on opetettu. 

3. Yhteen- ja vähennyslaskut 

a. Jos olet epävarma, niin vasemmalta oikealle järjestyksessä et erehdy 

b. Jos hallitset etumerkit, voit valita 

Kuten varmasti huomasit, tulevat yhteen- ja vähennyslaskut vieläkin viimeisenä, jollei sulkeilla ole 

muuta osoitettu. 

Esimerkki 1 

Sievennä 

a)     2 ∙ 3𝑥 + 5𝑥 

= 6𝑥 + 5𝑥 

= 11𝑥   

b)     3𝑥 + 2 ∙ 5𝑥 

= 3𝑥 + 10𝑥 

= 13𝑥 

c)     2 ∙ (3𝑥 + 5𝑥) 

= 2 ∙ 8𝑥 

= 16𝑥 

Esimerkki 2 

Sievennä 

a)     
4𝑥

2
+ 5𝑥 

= 2𝑥 + 5𝑥 

= 7𝑥 

b)     5𝑥 +
4𝑥

2
 

= 5𝑥 + 2𝑥 

= 7𝑥 

c)     
4𝑥+5𝑥

2
 

=
9𝑥

2
  

= 4,5𝑥 

 

 


 Muuttuja ja lauseke 

15 

Tehtäviä 

Tee tehtävät vihkoosi välivaiheiden kanssa. 

 Sievennä 

a) 3 ∙ 2𝑥 + 6𝑥 b) 5 ∙ 3x − 4𝑥 

c) 3𝑥 − 2 ∙ 3𝑥 d) 4 ∙ 5x + 10x 

 Sievennä 

a) −5 ∙ 2𝑥 + 7𝑥 b) −4𝑥 + 5 ∙ (−3x) 

c) −2 ∙ 3𝑥 − 3𝑥 d) 4 ∙ (−5x) + 10x 

 Sievennä 

a) 8 ∙ (−2𝑥) + 20𝑥 

b) −6 ∙ (−6x) − 6𝑥 

c) 12𝑥 + 5 ∙ (−3𝑥) 

d) 5 ∙ (−8𝑥) + 35𝑥 

 Sievennä 

a) 4 ∙ 2𝑥 + 3 ∙ 6𝑥 b) 3x − 4𝑥 ∙ 7 

c) 8𝑥 ∙ 6 − 3 ∙ 3𝑥 d) 6 ∙ 7𝑥 + 𝑥 ∙ 0 

 Sievennä 

a) 3 ∙ 2𝑥 + 14 − 16𝑥 − 3 ∙ 6 

b) 4 ∙ 3𝑥 − 5 + 4𝑥 ∙ 3 − 5 

c) 4 ∙ 3𝑥 + 5 − 4𝑥 ∙ 3 − 5 

d) 7𝑥 + 9 ∙ 𝑥 ∙ 2 − 15 

 Sievennä 

a) 20 ∙ 3𝑥 + 15 ∙ 4𝑥  

b) 32x − 4𝑥 ∙ (−7) 

c) 6𝑥 ∙ (−6) − 2 ∙ 7x  

d) −6 ∙ (−7𝑥) + 𝑥 ∙ (−5) 

 Sievennä 

a) 4 ∙ (2𝑥 + 6𝑥) b) (3x − 4𝑥) ∙ 7 

c) (7𝑥 − 3x) ∙ 5 d) 6 ∙ (7𝑥 + 𝑥) 

 Sievennä 

a) (3𝑥 + 6𝑥) ∙ 5 b) (2 ∙ 3x − 𝑥) ∙ 2 

c) 3 ∙ (𝑥 − 3𝑥) d) 6 ∙ (x + x) 

 Sievennä 

a) 3 ∙ (2𝑥 − (16𝑥 − 3𝑥 ∙ 6)) 

b) (4 ∙ 3𝑥 − 4𝑥) ∙ (3 − 5) 

c) (3𝑥 + (5𝑥 − 4𝑥) ∙ 3) − 5x 

d) (7𝑥 + (𝑥 ∙ 2 − 15𝑥)) ∙ 2 

 Sievennä 

a) 2(3𝑥 + (6𝑥 − 10𝑥): 2) 

b) 3(4𝑥 − (3x − 4𝑥)) 

c) 2(3𝑥 + 3𝑥 ∙ 3) − 5x 

d) (9𝑥 + (3𝑥 − 5𝑥))2 

 Sievennä 

a) 
10𝑥

5
+ 6𝑥 b) 3𝑥 −

4𝑥

2
 

c) 
12𝑥

3
− 3x d) 7𝑥 +

20𝑥

4
 

 Sievennä 

a) 
18𝑥

3
+

6𝑥

2
 b) 3𝑥 ∙ 5 −

8𝑥

2
 

c) 
15𝑥

5
− 3 ∙ 𝑥 d) 

7x

2
+

20𝑥

4
 

 Sievennä 

a) 
25𝑥

5
+ 6 b) 

3𝑥

10
∙ 5 −

8𝑥

2
 

c) 
12𝑥

5
− 3 ∙ 𝑥 d) 

x

2
+

18𝑥

4
 

 Sievennä 

a) 
2𝑥+6𝑥

4
 b) 

13x−4𝑥

3
 

c) 
5𝑥+7𝑥

8−4
 d) 

17x−2𝑥

18:6
 

 

Haasteellisempia: 

 Sievennä 

a) 
2𝑥∙6+4𝑥∙3

8
 b) 

3x∙5−4𝑥:2+3𝑥

3−7
 

 Sievennä, muista miten murtoluvuilla las-

ketaan. 

a) 

8𝑥
3 +

7𝑥

3

8−3
 b) 

7x−2𝑥

3
4−1

3

 

 


 Muuttuja ja lauseke 

16 

6. Sanallisia tehtäviä 

Tässä kappaleessa harjoittelemme sitä, miten sanallisista tehtävistä muodostetaan lausekkeita, 

joissa tuntematonta suuretta merkitään jollain muuttujakirjaimella. 

Esimerkki 1 

Kalle juoksee x km lenkin, Matti juoksee 5 km enemmän. Merkitse Matin juoksema matka. 

Ratkaisu (”pitkillä” selityksillä) 

Hahmotellaan, miten Matin matka lasketaan, kun Kalle matka tiedetään: 

 Kalle (km) Matti (km) 

 2   2 + 5 = 7 

 10   10 + 5 = 15 

 120 120 + 5 = 125 

 Kun se onkin x 

 x   x + 5 

Eli käyttämällä muuttuvan numeron paikalla kirjainta x, saadaankin lauseke.  

 

Vastaus: x + 5 kilometriä 

 

Seuraavassa esimerkissä ei enää hahmotella tilannetta käyttäen jotain lukuja vaan tehdään homma 

lyhyesti. 

Esimerkki 2. 

Kaisa ostaa x henkaripakettia, joissa jokaisessa on 5 henkaria. Kaisalla on ennestään 12 henkaria. 

Kirjoita lauseke, jolla lasketaan, montako henkaria Kaisalla nyt on. 

Ratkaisu 

5 ∙ 𝑥 + 12 = 5𝑥 + 12 
 

Vastaus: 5x + 12 henkaria 

 

 

 


 Muuttuja ja lauseke 

17 

Tehtäviä 

Ekoissa tehtävissä ei vielä tarvitse itse keksiä 

muuttujaa. 

 Minna on x vuotta vanha. Muodosta Kai-

san iän lauseke, kun 

a) Kaisa on 5 vuotta vanhempi kuin 

Minna. 

b) Kaisa on 3 vuotta nuorempi kuin 

Minna. 

c) Kaisa on kaksi kertaa niin vanha kuin 

Minna. 

d) Kaisan ikä on puolet Minna iästä. 

 Kallella on x euroa rahaa. Muodosta Joo-

naksen rahojen lauseke, kun 

a) Joonaksella on 12 € vähemmän rahaa 

kuin Kallella. 

b) Joonaksella on kolme kertaa niin paljon 

rahaa kuin Kallella. 

c) Joonaksella on velkaa tasan kaksi ker-

taa niin paljon kuin Kallella rahaa. 

 Juusolla on a kappaletta kastematoja pur-

kissa. Muodosta lauseke ja sievennä siitä, 

kuinka monta kastematoa on viikon 

päästä, jos 

a) Kastematoja tulee 6 lisää. 

b) Katematoja kuolee 3. 

c) Kastematojen määrä kolminkertaistuu 

d) Kastematojen määrä kaksinkertaistuu 

ja lisäksi tulee kolmetoista lisää. 

 Mikolla on x kpl kaktuksia ja Mirkalla y kpl 

orkideoita. Yhden kaktuksen hoitoon ku-

luu 3 min/kk ja yhden orkidean hoitoon 

5 min/kk. Muodosta lauseke ja sievennä 

a)  Kuinka paljon Mikko ja Mirka yhteensä 

käyttävät aikaa kasviensa hoitoon kuu-

kaudessa. 

b) Kuinka paljon enemmän Mirkalla kuluu 

kuukaudessa aikaa kasviensa hoitoon 

kuin Mikolla. (Jos Mikolla kuluu oikeasti 

enemmän aikaa, tuottaa lauseke nega-

tiivisen vastauksen).

Näissä tehtävissä pitää keksiä itse 

muuttuja ja kirjoittaa se myös näkyville. 

 Muodosta Kaisan iän lauseke Minnan iän 

avulla, kun 

a) Kaisa on kolme kertaa Minnan ikäinen. 

b) Jos Minnan ikä kaksinkertaistettaisiin ja 

siihen lisättäisiin 10 vuotta, olisi se Kai-

san ikä. 

 Muodosta Villen rahamäärän lauseke 

Mian rahamäärän avulla, kun 

a) Villellä on 35 euroa vähemmän rahaa 

kuin Mialla. 

b) Mian rahat puolittamalla ja lisäämällä 

15 euroa saadaan Villen rahamäärä. 

c) Villellä on velkaa yhtä paljon kuin Mi-

alla rahaa. 

d) Villellä on velkaa 10 euroa enemmän 

kuin Mialla rahaa. (Tämä on vaikea, 

pohdi tarkasti, mitä 10:lle tehdään.) 

Seuraavissa muuttuja on taas annettu, mutta 

homma vaatii jo tarkkuutta. Kalle ja Mia kan-

nattaa kirjoittaa erikseen näkyville. 

 Kallella on rahaa x euroa. Mialla on rahaa 

kaksi kertaa yhtä paljon kuin Kallella ja li-

säksi 15 euroa pankkitilillä. Muodosta Vil-

len rahojen lauseke ja sievennä se, kun 

a) Villellä on tasan yhtä paljon rahaa, kuin 

Kallella ja Mialla yhteensä. 

b) Villellä on 25 euroa vähemmän rahaa, 

kuin Kallella ja Mialla yhteensä. 

 Kallella on rahaa x euroa. Mialla on rahaa 

viisi kertaa yhtä paljon kuin Kallella, mutta 

hän on kaverilleen velkaa 20 euroa. Muo-

dosta Villen rahojen lauseke ja sievennä 

se, kun 

a) Villellä on tasan yhtä paljon rahaa, kuin 

Kallella ja Mialla yhteensä. 

b) Villellä on 35 euroa enemmän rahaa, 

kuin Kallella ja Mialla yhteensä. 

 


 Muuttuja ja lauseke 

18 

7. Kertaus 

Täydennä seuraavat kohdat itse. Saa ja pitääkin luntata aiempaa, jos ei muista: 

1. Mikä on muuttuja?__________________________________________________________ 

2. Mikä on termi?_____________________________________________________________ 

3. Mikä on termin kerroin?  _____________________________________________________ 

4. Mikä on termin muuttujaosa? _________________________________________________ 

5. Mikä on vakiotermi?  ________________________________________________________ 

6. Miten lasket lausekkeen arvon, kun tiedät muuttujan arvon? ________________________ 

 _________________________________________________________________________ 

7. Milloin kaksi termiä voidaan summata tai vähentää toisistaan?  ______________________ 

 _________________________________________________________________________ 

8. Miten kaksi termiä lasketaan yhteen? __________________________________________ 

 _________________________________________________________________________ 

9. Miten termi kerrotaan numerolla? _____________________________________________ 

10. Miten termi jaetaan numerolla? _______________________________________________ 

Kun yllä oleviin kohtiin osaa vastata, on loppu vanhaa tietoa ja harjoittelua. 

Kertaustehtäviä 

 Sievennä (h-kohdassa sulkeet saa jäädä) 

a) 7 ∙ 𝑥 + 5 b) 5 − 2 ∙ 𝑥  

c) −2 + 12 ∙ 𝑥 d) 𝑥 ∙ 8 − 1 

e) 1 ∙ 𝑥 f)  −1 ∙ 𝑥 

g) −2 ∙ 𝑥 ∙ 𝑦 ∙ (−𝑧)  

h) 35 ∙ 𝑥 ∙ (3 ∙ 𝑎 + 𝑏 + 8) 

 Täytä taulukko 

Termi Kerroin Muuttujaosa 

5x   

–9x   

4   

x   

–x   

 Kirjoita lausekkeena lukujen a ja 7 

a) summa b) erotus 

c) tulo d) osamäärä 

 Kirjoita lausekkeena ja sievennä 

a) Luku x kerrotaan 12:lla ja tuloon lisä-

tään 43. 

b) Luku y jaetaan 25:llä ja osamäärästä vä-

hennetään 13. 

 Laske lausekkeen arvo kun x = 6 

a) 𝑥 + 8 b) 7𝑥 − 6 

c) −𝑥 + 8 d) −6𝑥 + 3 

e) 
𝑥

3
+ 4 f) 

2𝑥

4
− 5 

 Laske lausekkeen arvo kun x = –6 

a) 𝑥 + 8 b) 7𝑥 − 6 

c) −𝑥 + 8 d) −6𝑥 + 3 

e) 
𝑥

3
+ 4 f) 

2𝑥

4
− 5 

  


 Muuttuja ja lauseke 

19 

 Sievennä 

a) 4𝑥 + 5𝑥 b) 9𝑥 + 7𝑥 

c) 6𝑥 − 8𝑥 d) 12𝑥 − 13𝑥 

 Sievennä 

a) 8𝑥 − 5 b) 𝑥 − 𝑥 

c) −13𝑥 + 𝑥 d) −𝑥 − 3𝑥 

 Sievennä 

a) −5𝑥 + 8𝑥 − 6𝑥 − 13𝑥 

b) 8𝑥 − 7𝑥 + 5𝑥 − 8𝑥 

 Sievennä 

a) 𝑥 − 2 + 6𝑥 b) 32𝑎 − 2𝑏 + 2𝑎 

c) −15𝑥 + 3𝑥 − 8 d) 8 − 7𝑥 + 5 

 Sievennä 

a) 12𝑥 + 31 − 16𝑥 + 7 

b) 17𝑥 + 9𝑦 − 9𝑥 + 8𝑦 

 Sievennä 

a) 3 ∙ 6𝑥 b) 5𝑥 ∙ 3 

c) −4 ∙ 8𝑥 d)  −4 ∙ (−7𝑥) 

e) 2𝑥 ∙ 3 ∙ (−4) f) 3 ∙ 2𝑥 ∙ 8 

 Sievennä 

a) 
35𝑥

5
 b) 

−18𝑥

3
 

 Sievennä 

a) 
36𝑥

−9
∙ 5 b) 

−7𝑥

3
∙ (−9) 

 Sievennä 

a) 3 ∙ 4𝑥 + 7𝑥 b) 7 ∙ (−3x) − 4𝑥 

 Sievennä 

a) 6 ∙ 2𝑥 + 24 − 5𝑥 − 5 ∙ 6 

b)  −5 ∙ (−7𝑥) − 2𝑥 ∙ (−6) 

c) 
35𝑥

5
+ 7𝑥 

d) −2𝑥 ∙ 5 −
5𝑥

2
 

 

 Kallella on x euroa rahaa. Muodosta Mi-

kon rahojen lauseke, kun 

a) Mikolla on 250  € vähemmän rahaa 

kuin Kallella. 

b) Mikolla on 5 kertaa niin paljon rahaa 

kuin Kallella ja 210 € rahaa pankissa. 

c) Mikolla on velkaa 7 kertaa niin paljon 

kuin Kallella rahaa. 

 Muodosta Jussin iän lauseke Minnan iän 

avulla, kun 

a) Jussi on kolme vuotta Minnaa nuo-

rempi. 

b) Jos Minnan ikä puolitettaisiin ja lisätäi-

siin 8 vuotta saataisiin Jussin ikä. 

 


 Muuttuja ja lauseke 

20 

Vastauksia: 

Kappale 1 

1. a) 5𝑥 b) 3𝑎 
c) −5𝑥 d) 18𝑎 

e) 𝑥 f)  −𝑥 

2. a) 6𝑥𝑦 b) 𝑎𝑏 
c) −3𝑥 d)  𝑥 

3. a) −2𝑥 b) −2𝑦  

c) 2𝑥 d) −2𝑥 

4. a) 2𝑥 + 5 b) 2𝑥 + 3  

c) 8𝑥 − 2 d) 2𝑥 − 12 

5. a) 5𝑎 + 2𝑥 b) −2𝑎 + 3𝑏  

c) −2𝑥 + 8𝑦 (𝑒𝑖 𝑚𝑢𝑢𝑡𝑜𝑠𝑡𝑎)  

d) −12𝑥 + 2𝑧 

6. a) 2𝑥(−2𝑦 + 5) b) 5𝑥(3𝑎 + 2𝑏) 

7. a) 24 ∙ 𝑥 + 5 b) −7 ∙ 𝑥 + 3  

c) 9 ∙ 𝑥 − 2 d) 4 ∙ 𝑥 − 2 ∙ 𝑦 

8. a) 5 ∙ 𝑎 + 2 ∙ 𝑥 b) −2 ∙ 𝑎 + 3 ∙ 𝑏  

c) −2 ∙ 𝑥 + 8 ∙ 𝑦 d) −12 ∙ 𝑥 + 2 ∙ z 

9.  

Termi Kerroin Muuttujaosa 

3x 3 x 

–6x –6 x 

2a 2 a 

x 1 x 

–3y –3 y 

–x –1 x 

120xy 120 xy 

5 5 ei ole 

–18 –18 ei ole 

10.  

Termi Kerroin Muuttujaosa 

–4x –4 x 

–6x –6 x 

a 1 a 

–z –1 z 

121ab 121 ab 

11. a) 𝑥 + 12 b) 𝑥 − 12 

c) 12𝑥 d) 
𝑥

12
 

12. a) 𝑥 + (−8) = 𝑥 − 8  

b) 𝑥 − (−8) = 𝑥 + 8  

c) −8𝑥 d) 
𝑥

−8
= −

𝑥

8
 

13. a) 𝑥 + 6  b) 8 + 𝑥 = 𝑥 + 8 

c) 3𝑦 d) 
𝑥

7
 

14. a) 𝑥 ∙ 4 + 5 = 4𝑥 + 5 

b) 4 + 16 ∙ 𝑥 = 16𝑥 + 4 

c) 
𝑦

2
− 12 

15. a) 𝑥 ∙ (−7) + 3 = −7𝑥 + 3 

b) 8𝑥 − 6 

c)  −𝑥 ∙ (−6) = 6𝑥  

d) −𝑥 ∙ (−3) − 6 = 3𝑥 − 6 

16. a) 𝑥 + 3  b) 3𝑥  

c)  2𝑥 − 1  
 

Kappale 2 

1. a) 8 b) −4 c) 4 d) 0 

2. a) 2 b) −10 c) −2 d) −6 

3. a) 24 b) – 8 c) −4 d) 12 

4. a) −24 b) 8 c) 4 d) −12 

5. a) 5 b) −2 c) 5 d) 2
1

2
= 2,5 

6. a) 8 b) 1 c) −7 d) 10 

7. a) 15 b) 8 c) −14 d) −8 

8. a) −5 b) −22 c) 16 d) 2 

9. a) 5
1

2
 b) −7

1

2
 c) 

3

4
 d) 

1

6
 

10. a) 𝑥 = 5 b) x = 5 
c) 𝑥 = 3 d) 𝑥 = 2 

11. a) 𝑥 = 0 b) x = 2,5 

c) 𝑥 =
1

2
= 0,5 d) 𝑥 = 1 

12. a) 370 € b) 11 päivää 

13. a) 13,95 + 0,05 ∙ 200 = 23,95   V:23,95 € 
b) 521 minuuttia 

14. a) 83 b) −46 c) 13 d) −5
2

3
 

  


 Muuttuja ja lauseke 

21 

Kappale 3 

1. a) 7x  b) 10x  c) 6x  d) 9x 

2. a) 3a  b) –6x  c) 14x  d) –x 

3. a) 4a  b) 0  c) x  d) –5y 

4. a) –4x  b) –6x  c) –x  d) –6x 

5. a) –6y  b) –2x  c) 2x  d) –7x 

6. a) 7x  b) –18x  c) 9x  d) –30x 

7. a) 7x  b) 3x  c) 12a  d) 4x 

8. a) –8x  b) 6x  c) 8x  d) 8x 

9.  

 31x   

  14x 17x  

5x 9x 8x 

2x 3x 6x 2x 

10.  

 15x   

  8x –7x  

5x –3x 4x 

8x 3x 6x 2x 

11.  

 –2x   

  2x –4x  

3x –x –3x 

8x –5x 4x –7x 

12.  

 32x   

  13x –19x  

3x –10x 9x 

–3x –6x 4x –5x 

13.  

 37x   

  18x 19x  

8x 10x 9x 

2x 6x 4x 5x 

14.  

 14x   

  6x –8x  

2x –4x 4x 

5x 3x 7x 3x 

15.  

 6x   

  4x –2x  

8x 4x 6x 

21x 13x 9x 3x 

16. a) 17x  b) ei voi sieventää  

c) –10x  d) ei voi sieventää 

17. a) –4a  b) ei voi sieventää 

c) 4x  d) –100x 

18. a) ei voi b) 2x  

c) 18x  d) ei voi sieventää 

19. a) –1  b) 2x  c) x  d) y 

20. a) –x b) −5𝑥 + 7𝑦  vain järjestys vaihtui, 

muuten ei voinut sieventää 

c) 2a  d) −3𝑥 + 𝑦 vain järjesty vaihtui, 

muuten ei voinut sieventää 

21. a) 9x –2  b) 10x –7  

c) 14a –2b  d) 7x –3y 

22. a) –2x –6  b) −2𝑥 + 8𝑦  

c) 2a + 6x  d) 11x 

23. a) –x + 3  b) 5𝑥 + 1  

c) –2x + 10  d) 10x + 5 

24. a) –4x + 5  b) 10𝑥 − 7𝑦  

c) 8  d) 5x + 15 

25. a) –4x + 10  b) –2x +6y  

c) 3x –2  d) 11x + 11y    

26. a) –3x + 2 b) 13x – 5y 

c) 7x – 6 d) 7x + 2 

27. a) 9x – 1 b) 6x – 3y – 3 

c) –2x + 1 d) 4x – 5 

28. a) –x + y + 9  b) 6x –9y + 3  

c) 7x + 5y – 6  d) 7x + 11y + 2 

29. a) 30x + 20  b) 23x –9y + 3  

c) 17x –2y – 9  d) 21y    


 Muuttuja ja lauseke 

22 

30.  

 –5x + 11   

  2x + 8 –7x + 3  

5x + 1 –3x + 7 –4x – 4 

2x – 3 3x + 4 –6x + 3 2x – 7 

31.  

 24x – 11   

  12x – 9 12x – 2  

3x – 5 9x – 4 3x + 2 

–x – 3 4x – 2 5x – 2 –2x + 4 

32. Täydennä summapyramidi 

 11x – 20y   

  11x – 6y –14y  

7x + 2y 4x – 8y –4x – 6y 

2x + 3y  5x – y –x – 7y –3x + y 

33.   

 –4y   

  2x – 2y –2x – 2y  

2x –2y –2x 

x + y  x – y –x – y –x + y 

34.  

 –9x – 16y   

  x – 6y –10x – 10y  

6x + y –5x – 7y –5x – 3y 

7x + 3y  –x – 2y –4x – 5y –x + 2y 

35.  

 x + y   

  x – y 2y  

x + y  – 2y 4y 

2x + 5y –x – 4y x + 2y –x + 2y 

36.  

 3x – 6   

  x – 5 2x – 1  

2x – 2 3x – 3 –x + 2 

7x + 2  –5x – 4 8x + 1 –9x – 1 

37. Esimerkkiratkaisu 

 3x – 1   

  x + 1 2x – 2  

x + 1 0 2x – 2 

1 x –x 3x – 2 

Vastauksia alimmalle riville on äärettömän 

monta erilaista. Yhden laatikon sisällön voi va-

lita itse, jonka jälkeen loput pitää laskea. 

38. a) 3a + 4b + 5a + 2b = 8a + 6b  

b) 7a + b + 3a + 2b = 10a + 3b  

c) 2b + 3b + 2a = 2a + 5b    

39. a) 3a –b + 2a + 3b = 5a + 2b  

b) –3a + b –2a + 7b = –5a + 8b  

c) –2b + 2a + 2b = 2a    

40. a) –3a + b + 2a + 3b = –a + 4b  

b) –2a + b –2a + 3b = –4a + 4b  

c) –2b + 3a – 2a + 2b = a 

 

Kappale 4 

1. a) 6x  b) 15x  c) 48x  d) 120x  

e) 4x  f) 3x    

2. a) 16x  b) 30x  c) 5x  d) 14x  

e) 10x  f) 15x    

3. a) –24a  b) –35x  c) 3x  d) 2x  

e) –32x  f) 0    

4. a) 36x  b) 30x  c) –12x  d) 100x  

e) –12x  f) x    

5. a) 3x  b) 2x  c) 2x  d) 5x    

6. a) 3x  b) 4x  c) 1,5x  d) 4x    

7. a) 7x  b) –6x  c) x  d) –5x   

8. a) –3x  b) –4,5x  c) –20x  d) –0,05x   

9. a) –7x  b) –6x  c) 4x  d) –0,5x   

10. a) –18x  b) 10x  c) 36x  d) 
2

3
𝑥    


 Muuttuja ja lauseke 

23 

11. a) 5𝑥 ∙ 4 = 20𝑥  b) – 8𝑥 ∙ 7 = −56𝑥  

c) 12 ∙ 3𝑥 = 36𝑥    

12. a) 
25𝑥

5
= 5𝑥  b) 

42𝑥

−7
= – 6𝑥  

c) 
−36𝑥

9
= −4𝑥    

13. a) 
48𝑥

8
∙ 3 = 6𝑥 ∙ 3 = 18𝑥  

b) 
−25𝑥

3
∙ (−9) = −25𝑥 ∙ (−3) = 75𝑥    

14. a) 4  b) 3a  c) –3  d) –4,5y    

15. a) 6  b) 8x  c) –15x  d) –1    

16. a) 6𝑥 ∙ 7 =  42𝑥  b) 
5∙4𝑥

2
= 10𝑥  

c) 
5𝑥∙5

2
= 12,5𝑥   

d) 4𝑥 ∙ 2,5 +
4𝑥∙1,5

2
= 10𝑥 + 3𝑥 = 13𝑥 

 

Kappale 5  

1. a) 12𝑥 b) 11x c) −3𝑥 d) 30x 

2. a) −3𝑥 b) −19x c) −9𝑥 d) −10x 

3. a) 4𝑥 b) 30x c) −3𝑥 d) −5x 

4. a) 26𝑥 b) −25x c) 39𝑥 d) 42x 

5. a) −10𝑥 − 4 b) 24x − 10 
c) 0 d) 25x − 15 

6. a) 120𝑥 b) 60x c) −50𝑥 d) 37x 

7. a) 32𝑥 b) −7x c) 20𝑥 d) 48x 

8. a) 45𝑥 b) 10x c) −6𝑥 d) 12x 

9. a) 12𝑥 b) −16x c) 𝑥 d) −12x 

10. a) 2𝑥 b) 15x c) 19𝑥 d) 14x 

11. a) 8𝑥 b) x c) x d) 12x 

12. a) 9x b) 11x c) 0  

d) 8
1

2
x = 8,5x 

13. a) 5𝑥 + 6 

b) −
5

2
x = −2

1

2
x = −2,5x   

(kaikki kolme vaihtoehtoa ok.) 

c) −
3

5
𝑥 = −0,6𝑥 d) 5𝑥 

Vanhassa monisteessa kohdat b.-d. ovat sa-

mat kuin tehtävässä 8. 

14. a) 2𝑥 b) 3𝑥 c) 3𝑥 b) 5𝑥 

15. a) 3𝑥 b) −4𝑥 

16. a) x b) 12x 

Kappale 6 

1. a) 𝑥 + 5 b) 𝑥 − 3 

c) 2𝑥 d) 
𝑥

2
 

2. a) 𝑥 − 12 b) 3𝑥 
c) −2𝑥 

3. a) 𝑎 + 6 b) 𝑎 − 3 

c) 3𝑎 d) 2𝑎 + 13 

4. a)  3𝑥 + 5𝑦 

b) 5𝑦 − 3𝑥 = −3𝑥 + 5𝑦 

5. Minnan ikä = x. Kaisan iän lauseke on 

a) 3𝑥 b) 2𝑥 + 10 

6. Mian rahat = x. Villen rahat ovat 

a) 𝑥 − 35 b) 
𝑥

2
+ 15 

c) −𝑥 d) −𝑥 − 10 

7. Kallen rahat = 𝑥 

Mian rahat = 2𝑥 + 15 

a) Villen rahat = 3𝑥 + 15 

b) Villen rahat = 3𝑥 − 10 

8. Kallen rahat = 𝑥 

Mian rahat = 5𝑥 − 20 

a) Villen rahat = 6𝑥 − 20 

b) Villen rahat = 6𝑥 + 15 

Kappale 7  

1. a) 7𝑥 + 5 b) −2x + 5  c) 12x − 2 d) 8x − 1 

e) x  f) −x   g) 2𝑥𝑦𝑧  

h) 35𝑥(3𝑎 + 𝑏 + 8) 

2.  

Termi Kerroin Muuttujaosa 

5x 5 x 

–9x –9 x 

4 4 ei ole 

x 1 x 

–x –1 x 

3. a) 𝑎 + 7 b) 𝑎 − 7 c) 7𝑎  d) 
𝑎

7
 

4. a) 12𝑥 + 43  b) 
𝑦

25
− 13 

5. a) 14 b) 36 c) 2 d) −33 
e) 6 f) −2 

6. a) 2 b) −48 c) 14 d) 39 

e) 2 f) −8 


 Muuttuja ja lauseke 

24 

7. a) 9𝑥 b) 16𝑥 c) −2𝑥 d) −𝑥 

8. a) Ei voi sieventää enempää, eli  tulos on 

8𝑥 − 5  

b) 0 c) −12𝑥 d) −4𝑥 

9. a) −16𝑥 b) −2𝑥 

10. a) 7𝑥 − 2  b) 34𝑎 − 2𝑏  

c) −12𝑥 − 8 d) −7𝑥 + 13 

11. a) −4𝑥 + 38 b) 8𝑥 + 17𝑦 

12. a) 18𝑥 b) 15𝑥 c) −32𝑥 d) 28𝑥  

e) −24𝑥  f) 48𝑥 

13. a) 7𝑥 b) −6𝑥 

14. a) −20𝑥 b) 21𝑥 

15. a) 19𝑥    b) −25𝑥 

16. a) 7𝑥 − 6  b) 47𝑥 

c) 14𝑥 d) −12,5𝑥  

17. a) 𝑥 − 250  b) 5𝑥 + 210 c) −7𝑥 

18. x = Minnan ikä  

a) 𝑥 − 3  b) 
𝑥

2
+ 8 

 


