

FONKSİYONLAR - 1

KAVRAM VE GÖSTERİM

KAVRAM OLARAK FONKSİYON

"Bir arabanın aldığı yol (x), zamana (t) bağlıdır."
ifadesinin denklem şeklinde yazılışı $x = v \cdot t$ olur.
Bu denklemdeki t bağımsız değişken, x ise bağımlı değişkendir.
Yani zaman ilerledikçe arabanın aldığı yol değişecektir.
Buna göre, arabanın aldığı yol geçen süreye bağlı bir fonksiyondur denir.

Örnek...1 :

Bir kenarı x birim olan bir karenin alanı x^2 birimkaredir.

Aşağıdaki tabloda x' in bazı değerleri için karenin alanı hesaplanmıştır.

Kenar (x)	1	2	3	4	5
Alan (x^2)	1	4	9	16	25

Buradaki ilişkiyi şema ile gösterirsek

Verilen bu şemaya göre, bağımlı ve bağımsız değişkenleri yazıp, bu kuralı fonksiyon biçiminde belirtiniz?

TANIM

A ve B boş olmayan iki küme olmak üzere A'nın her bir elemanını B'nin bir ve yalnız bir elemanına eşleyen ilişkiye (kurala) A dan B ye fonksiyon denir.

A dan B ye tanımlı bir f fonksiyonu $f: A \rightarrow B$: veya $f: A \rightarrow B, y=f(x)$ biçiminde $x \rightarrow y=f(x)$ gösterilir.

A dan B ye tanımlı f kuralının fonksiyon olması için

- A daki her elemanın görüntüsü olmalı (A da açıkta eleman kalmamalı)
- A daki her elemanın yalnız bir tane görüntüsü olmalı koşulları gerçekleşmelidir.

Örnek...2 :

Aşağıda A dan B ye şemaları verilen f, g, h, z eşlemelerinin fonksiyon olup olmadıklarını belirtiniz?

Örnek...3 :

A dan B ye f fonksiyonunun şeması yanda verilmiştir. f fonksiyonunu liste yöntemi, grafik yöntemi ile yazınız. Eşlemeyi bir kural ile yazmak istersek nasıl bir kural yazabiliriz?

$f: A \rightarrow B$ fonksiyonunda $y = f(x)$ gösteriminde x bağımsız değişkeninin f fonksiyonu ile y bağımlı değişkenine bağlandığı anlaşılır.

FONKSİYONLAR - 1

KAVRAM VE GÖSTERİM

TANIM, DEĞER VE GÖRÜNTÜ KÜMESİ

$f:A \rightarrow B$ fonksiyonunun şeması

olduğuna göre,
 $A = \{a, b, c\}$ kümesine fonksiyonun tanım kümesi,
 $B = \{1, 2, 3, 4\}$ kümesine fonksiyonun değer kümesi denir.
Bu fonksiyonu liste biçiminde
 $f = \{(a, 2), (b, 3), (c, 3)\}$ olarak da yazabiliriz.

A daki elemanların görüntülerinin kümesine görüntü kümesi denir ve $f(A)$ ile gösterilir.
 $f(A) = \{2, 3\}$ tür

Örnek...4 :

Aşağıda verilen fonksiyonların tanım, değer ve görüntü kümelerini yazınız?

T:
G:
D:

T:
G:
D:

FONKSİYON MAKİNESİ

$f:A \rightarrow B$ fonksiyonunda $y=f(x)$ gösteriminde x e girdi y ye ise çıktı denir. Bu işlemi bir fonksiyona benzetirsek

Girdi (x)	Çıktı (y)
1	5
2	7
3	
4	

Örnek...5 :

Girdi (x)	Çıktı (y)
1	6
2	11
3	16
4	21

Şekildeki fonksiyon makinesinin girdi ve çıktıları tabloda veriliyor. Buna göre $f(x)$ in kuralı ne olabilir?

Örnek...6 :

Hangi eşlemeler fonksiyon belirtir?

1) $f: \mathbb{N} \rightarrow \mathbb{N}$
 $f(x) = x + 3$

2) $f: \mathbb{Z} \rightarrow \mathbb{Z}$
 $f(x) = \frac{x}{2}$

3) $f: \mathbb{Z} \rightarrow \mathbb{Q}$
 $f(x) = \frac{2x-1}{3}$

4) $f: \mathbb{R} \rightarrow \mathbb{R}$
 $f(x) = \sqrt{x+3}$

FONKSİYONLAR - 1

KAVRAM VE GÖSTERİM

UYARI

Bir fonksiyonun tanım kümesi verilmemişse bağımsız değişken seçilebilecek en geniş reel sayı kümesi düşünülür.

Örnek...7 :

$f(x) = 2x + 3$ ise $f(4)$ kaçtır?

Örnek...8 :

$f(x) = x^2 + 4x - 7$ ise $f(0) + f(1)$ kaçtır?

Örnek...9 :

$f(2x-3) = 4 - 3x$ olduğuna göre, $f(1)$ kaçtır?

Örnek...10 :

$f(x+2) = 5x - 1$ olduğuna göre, $f(6)$ kaçtır?

Örnek...11 :

$f(x^2 + 2x + 6) = 3x^2 + 6x + 20$ olduğuna göre, $f(-3)$ kaçtır?

Örnek...12 :

$f(x) = 3x + 1$ ise $f(2x)$ fonksiyonunun eşiti nedir?

Örnek...13 :

\mathbb{R}' de tanımlı f fonksiyonu, $f(x) = 3x + f(x-1)$ eşitliği ile veriliyor. $f(2) = 2$ olduğuna göre, $f(5)$ değeri kaçtır?

Örnek...14 :

$f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x+1) = x \cdot f(x)$ eşitliği ile veriliyor. $f(2) = 4$ olduğuna göre, $f(6)$ değeri kaçtır?

FONKSİYONLAR - 1

KAVRAM VE GÖSTERİM

Örnek...15 :

$f(x) = x - 1$ olmak üzere, $f(x+3)$ ün $f(x)$ türünden eşitini bulunuz.

Örnek...16 :

$f(x) = 3x + 2$ olmak üzere, $f(2x-3)$ ün $f(x)$ türünden eşitini bulunuz.

Örnek...17 :

$f: A \rightarrow [0,2,5]$ olduğuna göre A kümesini bulunuz
 $f(x)=x+3$

Örnek...18 :

Aşağıdaki fonksiyonlardan hangisi daima $f(a+b)=f(a).f(b)$ eşitliğini sağlar?

I. $f(x)=3x$ II. $f(x)=x^3$ III. $f(x)=3^x$

EŞİT FONKSİYONLAR

$f : A \rightarrow B, g : A \rightarrow B$ fonksiyonlarında her $x \in A$ için $f(x) = g(x)$ oluyorsa f ve g fonksiyonları eşittir denir ve $f = g$ yazılır.

Örnek...19 :

$A = \{0,1\}, B = \{1,2\}$ olmak üzere $f : A \rightarrow B, g : A \rightarrow B$ fonksiyonları için $f(x) = x + 1, g(x) = x^3 + 1$ biçiminde tanımlanıyor, f ve g eşit fonksiyonlar mıdır?

BİRİM (ÖZDEŞ) FONKSİYON

Her $x \in A$ için $f : A \rightarrow A$ fonksiyonu $f(x) = x$ ile verilmişse f fonksiyonuna birim fonksiyon denir ve $I(x)=x$ ile gösterilir.
Yani her elemanın görüntüsü birim fonksiyon altında yine kendisidir.

Örnek...20 :

$f : A \rightarrow A, A = \{1, 2, 3, 4\}$ ise $f(x) = x$ fonksiyonu birim fonksiyonunun şemasını çiziniz.

Örnek...21 :

$f(x) = (a + 1)x^2 + (b - 3)x - a + b - c$ biçiminde tanımlanan $f(x)$ birim fonksiyonu için, $f(a.b.c)$ değeri kaçtır?

Örnek...22 :

$f(x^3) = (a+2)x^3 + (b - 1)x^2 + c + 2$ fonksiyonu veriliyor.
 f fonksiyonu birim fonksiyon olduğuna göre, $f(a + b - c)$ kaçtır?

FONKSİYONLAR - 1

KAVRAM VE GÖSTERİM

SABİT FONKSİYON :

$f : A \rightarrow B$ fonksiyonu için $f(A)$ görüntü kümesi tek elemanlı ise f fonksiyonuna sabit fonksiyon denir.

Yani Her $x \in A$ ve $c \in B$ için $f(x) = c$ ise f sabit fonksiyondur.

$f(x) = ax^2 + bx + c$ sabit fonksiyon ise ; $a=0$, $b=0$ (sadece x içermeyen terimler kalır)

$f(x) = \frac{ax+b}{cx+d}$ sabit fonksiyon ise ; $\frac{a}{c} = \frac{b}{d}$,
(eşit dereceli terimlerin katsayıları orantılıdır)

Örnek...23 :

$A = \{-1, 0, 2, 3\}$ ve $B = \{3\}$ olmak üzere $f : A \rightarrow B$ fonksiyonu nasıl bir fonksiyondur? Şemasını çiziniz.

Örnek...24 :

$f(x) = (a+2)x^2 + (b-3)x + 2a - b$ fonksiyonu sabit fonksiyon olduğuna göre, $f(10)$ kaçtır?

Örnek...25 :

$f(x) = \frac{(m-5n)x+4}{nx-2}$ fonksiyonu sabit fonksiyon olduğuna göre, $\frac{m}{n}$ değeri kaçtır?

DOĞRUSAL FONKSİYON

$f(x) = mx + n$ biçimindeki fonksiyona doğrusal fonksiyon denir.

Örnek...26 :

$f : \mathbb{R} \rightarrow \mathbb{R}$
 $f(x)$ fonksiyonu doğrusal fonksiyon belirtmektedir. $f(0)=2$ ve $f(-1) = 5$ olduğuna göre, $f(4)$ kaçtır?

Örnek...27 :

$f : \mathbb{R} \rightarrow \mathbb{R}$
 $f(x) = (a+2)x^3 + (b-3)x^2 + a.bx - 2.a + 2.b - d$ eşitliği doğrusal fonksiyon belirtmektedir. $f(-1) = 5$ olduğuna göre, $f(d)$ kaçtır?

$y=f(x)=mx+n$ doğrusal fonksiyonunda m sayısı doğrunun eğimidir.

FONKSİYONLAR - 1

KAVRAM VE GÖSTERİM

DEĞERLENDİRME

1) $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = 2x - 3$ fonksiyonu veriliyor.
Buna göre, $f(3)$ kaçtır?

2) $f(2x+3) = 5x-7$ olduğuna göre, $f(-5)$ kaçtır?

3) $f(x) = 4x + 3$ ise $f(3x+2)$ fonksiyonunun eşiği nedir?

4) $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x+3) = x + f(x+2)$ eşitliği ile veriliyor.
 $f(3) = 5$ olduğuna göre, $f(17)$ değeri kaçtır?

5) $f(x) = 2^{x-1}$ olmak üzere, $f(x+3)$ ün $f(x)$ türünden eşitini bulunuz

6) $f = \{(2x-3, 15), (3y, 5), (4, 4)\}$ fonksiyonu veriliyor. f fonksiyonu birim fonksiyon olduğuna göre $x.y$ kaçtır?

7) $f(x) = (a + 1)x^2 + (b - 3)x - a + b$ biçiminde tanımlanan $f(x)$ sabit fonksiyonu için, $f(a.b)$ değeri kaçtır?

8) $f(x) = \frac{(m+1)x^2 - (n+2)x + 4}{3x+5}$ fonksiyonu sabit fonksiyon olduğuna göre, m, n değeri kaçtır?