
Solmu 1/2009 1

Monikulmion pinta-ala koululaisille

Mika Koskenoja

Matematiikan ja tilastotieteen laitos
Helsingin yliopisto

Tehtävä. Kuusikulmion M kärjet ovat tason pisteissä
(0, 0), (3,−1), (2, 2), (4, 3), (−2, 2) ja (1, 1). Laske M :n
pinta-ala.

-2 -1 0 1 2 3 4
-1

0

1

2

3

M

Esitän tässä kirjoituksessa tehtävälle kaksi keskenään
samantapaista ratkaisua, jotka vaativat ainoastaan jo
peruskoulun yläluokkien oppilaiden hallitsemia alkeis-
geometrian tietoja. Jatkan samasta aiheesta Solmun
jossakin tulevassa numerossa kirjoituksella ”Monikul-
mion pinta-ala ylioppilaille”, jossa esitän tehtävälle
tyystin erilaisen ratkaisun. Tuo ratkaisu edellyttää vek-
torianalyysin perusteita, jotka opitaan vasta yliopisto-
matematiikan alussa.

Monikulmion ositus

Osituksella tarkoitetaan monikulmion jakoa äärelliseen
määrään uusia monikulmioita, jotka sisältyvät alkupe-

räiseen monikulmioon peittäen sen kokonaan ja jotka
kohtaavat toisiaan vain reunoiltaan. Vaatimuksista seu-
raa, että alkuperäisen monikulmion pinta-ala on sama
kuin osituksen monikulmioiden yhteenlaskettu pinta-
ala. Osituksen monikulmioiden lukumäärä voidaan tar-
vittaessa ilmaista sanomalla, että osituksessa on k mo-

nikulmiota.

Pinta-alatehtävissä monikulmion osituksen tavoittee-
na on aikaansaada monikulmioita, joiden pinta-alan
osaamme laskea. Tällaisia tuttuja monikulmioita ovat
ainakin kolmiot, suorakulmiot ja (puoli)suunnikkaat.
Koska muut monikulmiot voidaan osittaa kolmioiksi,
niin ositus voidaan aina tehdä niin, että se koostuu ai-
noastaan kolmioista. Käytämme osituksissa pääasiassa
kolmioita, mutta sopivissa tilanteissa myös suorakul-
mioita ja puolisuunnikkaita.

Osituksessa muodostettujen monikulmioiden pinta-
alojen laskeminen edellyttää niiden sivujen pituuksien
määräämistä, joka yleensä vaatii kärkipisteiden tunte-
misen. Kun sivun (siis tason janan) päätepisteet ovat
A = (a1, a2) ja B = (b1, b2), niin sivun pituus on Pyt-
hagoraan lauseen mukaan (katso seuraava kuva)

|AB| =
√

(b1 − a1)2 + (b2 − a2)2.

2 Solmu 1/2009

b

b

bA = (a1, a2) (b1, a2)

B = (b1, b2)

|b1 − a1|

|b2 − a2|

√

(b1 − a1)2 + (b2 − a2)2

Toisinaan jonkin sivun pituuden saattaa saada helpoi-
ten selville yhdenmuotoisuustarkastelulla, jolloin kaik-
kia kärkipisteitä ei edes tarvitse tuntea. Näin käy teh-
tävämme molemmissa ratkaisuissa. Osituksen monikul-
mioiden sivujen pituuksien ja kärkipisteiden selvittämi-
nen voi joskus olla työlästä, jos alkuperäinen monikul-
mio on monimutkainen tai ositus monikulmioihin on
tehty ajattelemattomasti.

Monikulmion erilaisia osituksia kolmioiksi ja suorakul-
mioiksi on olemassa lukemattomasti, sillä kolmiot ja
suorakulmiot voidaan aina osittaa pienemmiksi kol-
mioiksi ja suorakulmioiksi. Yleensä pinta-alatehtävissä
kannattaa osituksissa pitäytyä pienessä määrässä mo-
nikulmioita. Vähimpään mahdolliseen suorakulmioiden
ja kolmioiden määrään pyrkiminen ei kuitenkaan aina
ole laskujen kannalta suotuisaa.

Kerrataan vielä joidenkin tuttujen monikulmioiden
pinta-alojen laskukaavat. Suorakulmion S pinta-ala on

ala(S) = kanta · korkeus.

korkeus

kanta

S

Kolmion K pinta-ala on

ala(K) =
kanta · korkeus

2
.

korkeus

kanta

K

Puolisuunnikkaan P pinta-ala on

ala(P) =
(kanta1 + kanta2) · korkeus

2
.

korkeus

kanta1

kanta2

P

Suunnikkaan Q, joka on suorakulmion yleistys ja puo-
lisuunnikkaan erikoistapaus, pinta-ala on

ala(Q) = kanta · korkeus.

korkeus

kanta

Q

Suorakulmioille ja suorakulmaisille kolmioille kanta ja
korkeus saadaan suoraan sivujen pituuksista. Myös vi-
nokulmaisten kolmioiden sekä puolisuunnikkaiden kan-
tojen ja korkeuden määrääminen on yleensä melko vai-
vatonta, sillä jotkin näistä ovat suoraan sivujen pituuk-
sia ja muut saadaan usein helposti selville kuvan avulla
päättelemällä.

Ensimmäinen ratkaisu

Tehtävämme kuusikulmion M ositus kuuteen kolmioon
K1, . . . , K6 ja yhteen suorakulmioon S1 voidaan tehdä
seuraavassa kuvassa esitetyllä tavalla.

-2 -1 0 1 2 3 4
-1

0

1

2

3

K1

K2

K3

K4
K5

K6

S1

Osituksen suorakulmion S1 pinta-ala on

ala(S1) = 1 · 2 = 2.

Kolmiot K1, K3, K5 ja K6 ovat suorakulmaisia. Niistä
kolmioiden K1 ja K6 kateettien piduudet ovat selviä,
ja saadaan

ala(K1) = 1

2
· 1 · 1 = 1

2

ja

ala(K6) = 1

2
· 1 · 3 = 3

2
.

Molempien suorakulmaisten kolmioiden K3 ja K5 pi-
demmän kateetin pituus on selvä, mutta lyhemmän ka-
teetin pituuden määrääminen vaatii pohdintaa kuvan
avulla. Merkitään kolmion K3 kulmia kirjaimilla A, B

ja C, ja lisätään kuvaan apupisteet D ja E.

Solmu 1/2009 3

b

b

b

b

b

K3 BA

D E

C

Kolmioiden ABC ja DEC yhdenmuotoisuuden perus-
teella

|AC|

|AB|
=

|DC|

|DE|
eli

2

|AB|
=

3

1
= 3,

joten |AB| = 2

3
. Näin ollen

ala(K3) = 1

2
· 2

3
· 2 = 2

3
.

Havaitsemme lisäksi, että B = (2+ 2

3
, 0) = (8

3
, 0), mut-

ta emme tarvitse tätä tietoa kolmion K3 vaan vasta
myöhemmin kolmion K2 pinta-alan laskemisessa.

Selvitämme kolmion K5 korkeuden vastaavalla yhden-
muotoisuustarkastelulla. Merkitään kolmion K5 kulmia
kirjaimilla F , G ja H , ja lisätään kuvaan apupisteet I

ja J .

b b

b

b

b

K5

F

H

G I

J

Kolmioiden FGH ja FIJ yhdenmuotoisuuden perus-
teella

|FG|

|GH |
=

|FI|

|IJ |
eli

4

|GH |
=

6

1
= 6,

joten |GH | = 4

6
= 2

3
. Näin ollen

ala(K5) = 1

2
· 2

3
· 4 = 4

3
.

Havaitsemme lisäksi, että H = (2, 2+ 2

3
) = (2, 8

3
), mut-

ta tässäkään tapauksessa tietoa ei tarvita vielä kolmion
K5 vaan vasta kolmion K4 pinta-alan määräämisessä.

Määrätään sitten kolmion K2 pinta-ala piirtämällä
avuksi kuva, jossa ovat samat pisteet B ja E kuin kol-
mion K3 pinta-alan laskemisen yhteydessä. Lisätään
kuvaan vielä piste O.

b

b

b
BO

E

K2

Kolmion K2 kannaksi kannattaa valita kolmion pääl-
lä oleva sivu OB. Koska aikaisemman laskun mukaan
B = (8

3
, 0) ja O = (0, 0), niin kanta on 8

3
. Kolmion K2

korkeus on 1, joten

ala(K2) = 1

2
· 8

3
· 1 = 8

6
= 4

3
.

Lasketaan vielä kolmion K4 pinta-ala. Piirretään avuk-
si kuva, jossa ovat samat pisteet G, H ja J kuin kolmion
K5 pinta-alan laskemisen yhteydessä.

b

b

bH

G

J

K4

Kolmion K4 kannaksi valitaan sen vasen, pystysuora si-
vu GH . Koska aikaisemman laskun mukaan H = (2, 8

3
)

ja G = (2, 2), niin kanta on 2

3
. Kolmion K4 korkeus

(kuvassa pikemminkin leveys) on 2, joten

ala(K4) = 1

2
· 2

3
· 2 = 2

3
.

Nyt kaikkien osituksen monikulmioiden pinta-alat ovat
selvillä. Laskemalla nämä yhteen saadaan kuusikul-
mion M pinta-alaksi

ala(M) = ala(S1) + ala(K1) + ala(K2) + ala(K3)

+ ala(K4) + ala(K5) + ala(K6)

= 2 + 1

2
+ 4

3
+ 2

3
+ 2

3
+ 4

3
+ 3

2

= 12+3+8+4+4+8+9

6
= 48

6
= 8.

Toinen ratkaisu

Pinta-alatehtävissä monikulmion osittamista voi sovel-
taa myös niin, että peittää monikulmion ensin yhdel-
lä (tai useammalla) tutulla monikulmiolla ja muodos-
taa peitetyn monikulmion poistamalla peittävästä mo-
nikulmiosta tuttuja monikulmioita. Toisin sanoen peit-
tävän ja peitetyn monikulmion väliin jäävä alue (joka
voi koostua yhdestä tai useammasta monikulmiosta)
ositetaan monikulmioiksi, joiden pinta-alan osaamme
laskea.

Peitetään kuusikulmio M suorakulmiolla S0, jonka kär-
jet ovat pisteissä (−2,−1), (4,−1), (4, 3) ja (−2, 3). Tä-
män pinta-ala on

ala(S0) = 6 · 4 = 24.

Suorakulmion S0 ja kuusikulmion M väliin jää kolme
monikulmiota: kolmio, nelikulmio ja viisikulmio. Muo-
dostetaan peitetty kuusikulmio M poistamalla suora-
kulmiosta S0 kolmiot L1, . . . , L4 sekä puolisuunnikkaat
P1 ja P2 seuraavassa kuvassa esitetyllä tavalla.

4 Solmu 1/2009

-2 -1 0 1 2 3 4
-1

0

1

2

3

b

b

M

L1P1 P2

L2

L3

L4

Q

R

Kuvaan on merkitty pisteet Q ja R, jotka on tun-
nettava kolmioiden L1 ja L3 sekä puolisuunnikkaiden
P1 ja P2 pinta-aloja laskettaessa. Helpohkoilla yhden-
muotoisuuspäättelyillä nähdään, että Q = (−1, 5

3
) ja

R = (3, 5

2
). Jääköön näiden täsmällinen perustelu har-

joitustehtäväksi lukijalle.

Kolmio L4 on suorakulmainen ja sen pinta-alaksi saa-
daan

ala(L4) = 1

2
· 6 · 1 = 3.

Piirretään muista kolmioista L1, L2 ja L3 kuva, johon
lisätään pisteiden Q ja R lisäksi apupisteet T ja E.

-1 0 1 2 3
-1

0

1

2

3

b

b

b

b

b

b

b

L1

L2

L3
Q

T

R

E

Koska Q = (−1, 5

3
) ja T = (−1,−1), niin kolmion L1

kanta QT on 8

3
. Kolmion L1 korkeus on 2, joten sen

pinta-alaksi saadaan

ala(L1) = 1

2
· 8

3
· 2 = 8

3
.

Kolmion L2 kanta TE on 4 ja korkeus on 1, joten

ala(L2) = 1

2
· 4 · 1 = 2.

Koska R = (3, 5

2
) ja E = (3,−1), niin kolmion L3 kanta

RE on 7

2
. Kolmion L3 korkeus on 1, joten sen pinta-

alaksi saadaan

ala(L3) = 1

2
· 7

2
· 1 = 7

4
.

Vielä pitää laskea puolisuunnikkaiden P1 ja P2 pinta-
alat. Piirretään kuva, johon lisätään edellisessäkin ku-
vassa olevat apupisteet T ja E.

b

b

b

b

b b b

b

P1 P2

Q

R

T E

Tarkastellaan molempia puolisuunnikkaita niin, että
niiden kannat ovat pystyssä olevia sivuja, jolloin kum-
mankin korkeus on kuvassamme niiden leveys. Puoli-
suunnikkaan P1 korkeus on 1 ja pidempi kanta on 3.
Lyhempi kanta on sama kuin kolmion L1 kanta QT

edellä eli 8

3
. Näin ollen

ala(P1) = 1

2
(3 + 8

3
) · 1 = 1

2
· 17

3
= 17

6
.

Puolisuunnikkaan P2 korkeus on vastaavasti 1 ja pi-
dempi kanta on 4. Lyhempi kanta on sama kuin kol-
mion L3 kanta RE edellä eli 7

2
. Näin ollen

ala(P2) = 1

2
(4 + 7

2
) · 1 = 1

2
· 15

2
= 15

4
.

Lopulta saamme kuusikulmion M pinta-alaksi

ala(M) = ala(S0) −
[

ala(L1) + ala(L2) + ala(L3)

+ ala(L4) + ala(P1) + ala(P2)
]

= 24 −
(

8

3
+ 2 + 7

4
+ 3 + 17

6
+ 15

4

)

= 24 − 32+24+21+36+34+45

12
= 24 − 192

12

= 24 − 16 = 8,

kuten tuloksen tietysti pitääkin olla ensimmäisen rat-
kaisun perusteella.

Tehtäviä lukijalle

Tehtävä 1. Keksi kuusikulmion M ositus, jossa on kah-
deksan monikulmiota.

Tehtävä 2. Keksi kuusikulmion M ositus, jossa on 2
erikokoista neliötä ja muut ovat kolmioita.

Tehtävä 3. Etsi kuusikulmiolle M ositus, joka koos-
tuu kolmioista, suorakulmioista ja puolisuunnikkaista,
ja jossa on mahdollisimman vähän kolmioita.

Tehtävä 4. Etsi kuusikulmiolle M ositus, jossa on vain
kolmioita, mutta niitä on mahdollisimman vähän.

Tehtävä 5. Laske M :n pinta-ala tehtävissä 1–4 keksi-
miesi ositusten perusteella.

Tehtävä 6. Peitä M kolmiolla ja osita peittävän kol-
mion ja M :n väliin jäävä alue kolmioiksi ja suorakul-
mioiksi. Laske lopuksi M :n pinta-ala muodostamiesi
monikulmioiden avulla.

Tehtävä 7. Keksi 10-kulmio ja laske sen pinta-ala.

	Monikulmion pinta-ala koululaisille

