

Talousmatematiikan perusteet, L3

Prosentti, yhtälöt

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Aiheet

Muuttujat ja
lausekkeet

Yhtälö

Ensimmäisen
asteen yhtälö

Toisen asteen
yhtälö

Epäyhtälöt

Jos b on $p\%$ luvusta a , eli

$$b = \frac{p}{100} \cdot a$$

niin

- ▶ a = perusarvo (Mihin verrataan?) (Minkä sadasosista on kysymys.)
- ▶ p = prosenttiluku (Miten monta sadasosaa?)
- ▶ b = prosenttiarvo (Mitä verrataan?)

Aiheet

Muuttajat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Jos y on $p\%$ suurempi kuin x , niin

- ▶ perusarvo on x (kuin sanan perästä)
- ▶ prosenttiluku on p
- ▶ prosenttiarvo on ero $= y - x$

$$y - x = \frac{p}{100}x \quad \Leftrightarrow \quad y = \left(1 + \frac{p}{100}\right)x$$

Jos y on $p\%$ pienempi kuin x , niin

- ▶ perusarvo on x (kuin sanan perästä)
- ▶ prosenttiluku on p
- ▶ prosenttiarvo on ero $= x - y$

$$x - y = \frac{p}{100}x \quad \Leftrightarrow \quad y = \left(1 - \frac{p}{100}\right)x$$

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Jos muuttujan x arvo muuttuu, niin merkitsemme alkuperäistä arvoa x_0 :lla ja muuttunutta arvoa x_1 :llä.

Jos x kasvaa $p\%$, niin

- ▶ perusarvo on x_0 (arvo ennen muutosta)
- ▶ prosenttiluku on p
- ▶ prosenttiarvo on ero $= x_1 - x_0$

$$x_1 - x_0 = \frac{p}{100}x_0 \quad \Leftrightarrow \quad x_1 = \left(1 + \frac{p}{100}\right)x_0$$

Jos x_0 on $p\%$ y_0 :stä ja x kasvaa $d\%$ -yksikköä, niin

x_1 on $(p + d)\%$ y_1 :stä.

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

- ▶ Muuttuja viittaa mitattavissa olevan suureen arvoon eli mittalukuun ja yksikköön. Muuttujaa merkitään kirjaimella
- ▶ Koulukurssissa muuttuja on melkein aina x , mutta jatkossa muuttujan nimi voi olla melkein mikä tahansa kirjain.
- ▶ Aina ei tarvitse käyttää muuttujaa, mutta usein sen käyttö kannattaa:

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

- ▶ Muuttujaa käytetään, kun halutaan sanoa jotakin hyvin yleistä

$$(a + b)(a - b) = a^2 - b^2$$

- ▶ Kun käytämme muuttujaa, voidaan sen arvoon viitata jo ennen sen arvon selviämistä. (ANALYYSI)
- ▶ Jos ongelmalle on useita ratkaisuja, ja se ratkaistaan "suoraan laskemalla" tai kokeilemalla, jää osa ratkaisuista helposti havaitsematta.

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

- ▶ **Yhtälö** on kahden lausekkeen välille merkitty yhtäsuuruus.
- ▶ Se luku, joka muuttujan paikalle sijoitettuna tekee yhtälöstä toden on yhtälön **juuri** (root).
- ▶ Yhtälöllä voi olla monta juurta. Kaikki yhtälön juuret muodostavat yhtälön ratkaisujoukon R_j .

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Esimerkki

$$\begin{array}{lcl}
 2(x^2 - x) & = & x(x + 1) \\
 \Leftrightarrow 2x^2 - 2x & = & x^2 + x \\
 \Leftrightarrow x^2 - 3x & = & 0 \\
 \Leftrightarrow x(x - 3) & = & 0 \\
 \Leftrightarrow x = 0 & \text{tai} & x = 3
 \end{array}
 \left| \begin{array}{l}
 \text{sulut pois} \\
 \text{kaikki termit vasemmalle} \\
 \text{tulomuotoon} \\
 \text{osataan kirjoittaa vastaus}
 \end{array} \right.$$

Vastaus voidaan kirjoittaa johonkin seuraavista muodoista

- ▶ "Juuri on 0 tai 3"
- ▶ $x = 0$ tai $x = 3$
- ▶ "Juuret ovat 0 ja 3"
- ▶ $x_1 = 0$ ja $x_2 = 3$
- ▶ "Ratkaisujoukko on $\{0,3\}$ "
- ▶ $R_j = \{0,3\}$

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Jos yhtälöllä ei ole juuria, sanomme sen jollakin seuraavista tavoista

- ▶ "Yhtälöllä ei ole juuria"
- ▶ "Ratkaisujoukko on tyhjä"
- ▶ $R_j = \emptyset$
- ▶ "Yhtälö on identtisesti epätosi"

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Opettele erottamaan (jälkien perusteella) yhtälön ratkaisu ja lausekkeen sievennys toisistaan.

Yhtälön ratkaisu etenee rivi riviltä alaspäin.

Lausekkeen sieventäminen etenee pitkin riviä. Jos tila loppuu rivillä, niin jatkamme seuraavalle riville edellisen rivin yhtäsuuruus-merkin kohdasta alkaen.

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Esimerkki 1:

$$\begin{aligned}2x - 3 &= \frac{x + 6}{2} \\ \Leftrightarrow 4x - 6 &= x + 6 \\ \Leftrightarrow 3x &= 12 \\ \Leftrightarrow x &= 4\end{aligned}$$

Esimerkki 2:

$$\begin{aligned}(2a + x)^2 - (x^2 + a^2) &= (2a)^2 + 2 \cdot 2a \cdot x + x^2 - x^2 - a^2 \\ &= 4a^2 + 4ax - a^2 = 3a^2 + 4ax \\ &= a(3a - 4x)\end{aligned}$$

Ensimmäisen asteen yhtälön muokkauksen perusaskleet

1. termi saa vaihtaa puolta, jos se samalla vaihtaa merkkiä

$$5x = 4x + 2$$

$$5x - 4x = 2$$

2. yhtälön saa jakaa nollasta eroavalla luvulla (kaikki termit)
3. yhtälön saa kertoa nollasta eroavalla luvulla (kaikki termit)

Esimerkki 1

$$5(x-1) = x+7$$

$$5x-5 = x+7$$

$$5x-x = 7+5$$

$$4x = 12$$

$$x = 3$$

Esimerkki 2

$$\frac{2x+1}{2} + 1 = x$$

$$2x+1+2 = 2x$$

$$2x-2x = -1-2$$

$$0 = -3 \text{ epätosi } \forall x$$

$$R_j = \emptyset$$

Toisen asteen yhtälö viedään ensin perusmuotoon

$$ax^2 + bx + c = 0$$

Reaalijuuria on 0, 1 tai 2 kappaletta. Ne saadaan ratkaisukaavalla

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Ratkaisukaavan eliöjuuren sisällä oleva osa on **Diskriminantti**.
Diskriminantin D merkki määrää reaali-juurten lukumäärän

$D > 0 \Rightarrow$ kaksi reaalijuurta,

$D = 0 \Rightarrow$ yksi reaalijuuri,

$D < 0 \Rightarrow$ ei yhtään reaalijuurta.

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Ratkaisukaava tulee osata. Aluksi kannattaa katsoa, missä se on taulukkokirjassa.

Toistojen kautta sen oppii lopulta ulkoa.

Jos yhtälö on muodossa, jossa LHS on tulomuodossa ja RHS=0, niin kannattaa käyttää periaatetta, jonka mukaan tulo on nolla, jos ainakin yksi tulon tekijöistä on nolla

Esimerkki

$$5(x - 2)(9 - 4x) = 0$$

$$\Leftrightarrow (x - 2 = 0) \text{ tai } (9 - 4x = 0)$$

$$\Leftrightarrow x = 2 \text{ tai } x = 9/4$$

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Seuraavassa puolestaan tulee toimia eri tavalla, kuin edellä

$$\begin{aligned}5(x-2)(9-4x) &= 1 && | :5 \\ \Leftrightarrow (x-2)(9-4x) &= 0.2 \\ \Leftrightarrow -4x^2 + 17x - 18.2 &= 0 \\ \Leftrightarrow x &= \frac{-17 \pm \sqrt{17^2 - 4 \cdot (-4) \cdot (-18.2)}}{2 \cdot 4} \\ \Leftrightarrow x &= \frac{-17 \pm \sqrt{-2.2}}{8}\end{aligned}$$

Siis yhtälön ratkaisujoukko on tyjä ($R_j = \emptyset$).

Ensimmäisen asteen epäyhtälön käsittelyn perussääntö on, että kerrottaessa (tai jaettaessa) epäyhtälö negatiivisella luvulla, erisuuruus-merkki kääntyy

Esimerkki 1

$$4 - 3(x - 3) \leq 25$$

$$4 - 3x + 9 \leq 25$$

$$-3x \leq 25 - 4 - 9$$

$$-3x \leq 12 \quad | : (-3)$$

$$x \geq -4$$

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Esimerkki 2

$$\begin{aligned}\frac{2x+1}{2} + 1 &\geq x && | \cdot 2 \\ \Leftrightarrow 2x+1+2 &\geq 2x \\ \Leftrightarrow 0 &\geq -3 && \text{(totta!)} \\ \Leftrightarrow R_j &= \mathbb{R}\end{aligned}$$

Epäyhtälö on siis tosi kaikilla $x \in \mathbb{R}$.

- ▶ epäyhtälöä ei saa jakaa tai kertoa x :n lausekkeella. (poikkeus $x^2 + 1$ yms.)
- ▶ jos kerrotaan tai jaetaan kirjainvaki-olla, niin on oltava huolellinen.

Esimerkki

$$\begin{aligned}
 ax - 5 &< 2x \\
 \Leftrightarrow ax - 2x &< 5 \\
 \Leftrightarrow (a - 2)x &< 5 \quad | : (a - 2)
 \end{aligned}$$

Jatko riippuu vakion a arvosta

Jos $a > 2$, niin $x < \frac{5}{a-2}$	Jos $a > 2$, niin $x > \frac{5}{a-2}$	Jos $a = 2$, niin $2x - 5 < 2x$ on tosi kaikilla x
---	---	---

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

- ▶ Toisen asteen epäyhtälöön palaamme funktioiden jälkeen.
- ▶ Itseisarvoepäyhtälöt
- ▶ Murtoepäyhtälöt

Aiheet

Muuttujat ja lausekkeet

Yhtälö

Ensimmäisen asteen yhtälö

Toisen asteen yhtälö

Epäyhtälöt

Aiheet

Muuttujat ja
lausekkeet

Yhtälö

Ensimmäisen
asteen yhtälöToisen asteen
yhtälö

Epäyhtälöt

(1) Sievennä lausekkeet

$$\text{a) } \frac{3^4}{(2 \cdot 3)^2} \quad \text{b) } \sqrt{1 - \frac{16}{25}} \quad \text{c) } \frac{2x^2 - 4x}{2x}$$

(2) Ratkaise yhtälöt

$$\text{a) } 5 - 2(x - 2) = x + 10 \quad \text{b) } x(x - 3) = 4$$

(3) Ratkaise epäyhtälö

$$3\left(1 - \frac{x}{2}\right) < 5$$

(4) Laske laskimella

$$\text{a) } \sqrt[4]{81} = \quad \text{b) } 100^{1.5} = 100^{3/2} =$$