
ye de değer kümesi denir.
[image: derscalisiyorum.com.tr]
Yukarıda A dan B ye tanımlanan f fonksiyonu
f = {(a, 1), (b, 2), (c, 3), (d, 2)}
biçiminde de gösterilir.
	
	Her fonksiyon bir bağıntıdır. Fakat her bağıntı fonksiyon olmayabilir.

	
	Görüntü kümesi değer kümesinin alt kümesidir.

	
	s(A) = m ve s(B) = n olmak üzere, i) A dan B ye nmtane fonksiyon tanımlanabilir. ii) B den A ya mn tane fonksiyon tanımlanabilir.
iii) A dan B ye tanımlanabilen fonksiyon olmayan bağıntıların sayısı 2m  n – nm dir.

	
	Grafiği verilen bir bağıntının fonksiyon olup olmadığını anlamak için, y eksenine paralel doğrular çizilir. Bu doğrular fonksiyonun belirttiği eğride en az bir ve en çok bir noktayı kesiyorsa verilen bağıntı x ten y ye bir fonksiyondur.

B. FONKSİYONLARDA İŞLEMLER

A  B  olmak üzere,
[image: derscalisiyorum.com.tr] fonksiyonları tanımlansın.
1. (f + g) : A  B  [image: derscalisiyorum.com.tr], (f + g)(x) = f(x) + g(x)
2. (f – g) : A  B  [image: derscalisiyorum.com.tr], (f – g)(x) = f(x) – g(x)
3. (f  g) : A  B  [image: derscalisiyorum.com.tr], (f  g)(x) = f(x)  g(x)
4. x  A  B için, g(x)  0 olmak üzere,[image: derscalisiyorum.com.tr]

1. c  [image: derscalisiyorum.com.tr] olmak üzere, f) : A  [image: derscalisiyorum.com.tr], (c  f)(x) = c  f(x) tir.
C. FONKSİYON ÇEŞİTLERİ

Bir fonksiyonda farklı elemanların görüntüleri de farklıysa fonksiyon bire birdir..
1. Bire Bir Fonksiyon
BBuna göre, bire bir fonksiyonda,
x1, x2  A için, x1  x2 iken f(x1)  f(x2) olur.
Diğer bir ifadeyle,
x1, x2  A için, f(x1) = f(x2) iken
x1 = x2 ise, f fonksiyonu bire birdir.
	
	s(A) = m ve s(B) = n (n m) olmak üzere,A dan B ye tanımlanabilecek bire bir fonksiyonların sayısı,[image: derscalisiyorum.com.tr]

2. Örten Fonksiyon
Görüntü kümesi değer kümesine eşit olan fonksiyonlara örten fonksiyon denir.
	
	f : A  Bf(A) = B ise, f örtendir.

	
	s(A) = m olmak üzere, A dan A ya tanımlanabilen bire bir örten fonksiyonların sayısı, m! = m  (m – 1)  (m – 2)  …  3  2  1 dir.

3. İçine Fonksiyon
Örten olmayan fonksiyona içine fonksiyon denir.
	
	İçine fonksiyonun değer kümesinde eşlenmemiş eleman vardır.

	
	s(A) = m olmak üzere, A dan A ya tanımlanabilen içine fonksiyonların sayısı mm – m! dir.

4. Birim (Etkisiz)
Fonksiyon Her elemanı kendisine eşleyen fonksiyona birim fonksiyon denir.
[image: derscalisiyorum.com.tr]
ise, f birim (etkisiz) fonksiyondur.
	
	Birim fonksiyon genellikle I ile gösterilir.

5. Sabit Fonksiyon
Tanım kümesindeki bütün elemanları değer küme-sindeki bir elemana eşleyen fonksiyona
sabit fonksiyon denir.
	
	x  A ve c  B için, f : A B f(x) = c
ise, f sabit fonksiyondur.

	
	s(A) = m, s(B) = n olmak üzere,A dan B ye n tane sabit fonksiyon tanımlanabilir.

6. Çift ve Tek Fonksiyon
[image: derscalisiyorum.com.tr]
f(–x) = f(x) ise, f fonksiyonu çift fonksiyondur.
f(–x) = –f(x) ise, f fonksiyonu tek fonksiyondur.
	
	Çift fonksiyonların grafikleri Oy eksenine göre simetriktir.

	
	Tek fonksiyonların grafikleri orijine göre simetriktir.

D. EŞİT FONKSİYON

f : A  B
g : A  B
Her x  A için f(x) = g(x) ise, f fonksiyonu g fonksiyonuna eşittir.
E. PERMÜTASYON FONKSİYON

f : A  A
olmak üzere, f fonksiyonu bire bir ve örten ise, f fonksiyonuna permütasyon fonksiyon denir.
A = {a, b, c} olmak üzere, f : A  A
f = {(a, b), (b, c), (c, a)}
fonksiyonu permütasyon fonksiyon olup
[image: derscalisiyorum.com.tr] biçiminde gösterilir.
F. TERS FONKSİYON

f : A  B, f = {(x, y)|x  A, y  B} bire bir ve örten fonksiyon olmak üzere,
f–1 : B  A, f–1 = {(y, x)|(x, y)  f} fonksiyonuna f nin ters fonksiyonu denir.
	[image: derscalisiyorum.com.tr]
	(x, y)  f ise, (y, x)  f–1 olduğu için,y = f(x) ise, x = f–1(y) dir.Ayrıca, (f–1)–1 = f dir.

	(f–1)–1 = f dir. Ancak, (f–1(x))–1  f(x) tir.

	f fonksiyonu bire bir ve örten değilse, f–1 fonksiyon değildir.

	f : A  B ise, f–1 : B  A olduğu için, f nin tanım kümesi, f–1 in değer kümesidir. f nin değer kümesi de, f–1 in tanım kümesidir.

	f(a) = b ise, f–1(b) = a dır.f–1(b) = a ise, f(a) = b dir.

	[image: derscalisiyorum.com.tr]

	
	y = f(x) fonksiyonunun grafiği ile y = f–1(x) in grafiği
y = x doğrusuna göre birbirinin simetriğidir. [image: derscalisiyorum.com.tr]

	
	[image: derscalisiyorum.com.tr] olmak üzere,[image: derscalisiyorum.com.tr]

	
	[image: derscalisiyorum.com.tr] olmak üzere,[image: derscalisiyorum.com.tr]

G. BİLEŞKE FONKSİYON
f : A  B, g : B  C fonksiyonları tanımlansın.

f ve g yi kullanarak A kümesinin elemanlarını C kümesinin elemanlarına eşleyen fonksiyona g ile f nin bileşke fonksiyonu denir.
[image: derscalisiyorum.com.tr]
Buna göre,
f : A  B ve g : B  C olmak üzere, gof : A  C fonksiyonuna f ile g nin bileşke fonksiyonu denir ve g bileşke f diye okunur.
	
	(gof)(x) = g[f(x)] tir.

	Bileşke işleminin değişme özeliği yoktur.Bu durumda, fog gof dir.Bazı fonksiyonlar için fog = gof olabilir. Ancak bu “fonksiyonlarda değişme özeliği yoktur.” gerçeğini değiştirmez.

	
	Fonksiyonlarda bileşke işleminin birleşme özeliği vardır.Bu durumda (fog)oh = fo(goh) = fogoh olur.

	
	I birim fonksiyon olmak üzere,foI = Iof = f vef–1of = fof–1 = I dır.

	
	f, g ve h fonksiyonları bire bir ve örten olmak üzere,(fog)–1 = g–1of–1ve(fogoh)–1 = h–1og–1of–1 dir.

	
	(fog)(x) = h(x)ise, f(x) = (hog–1)(x) dir.ise, g(x) = (f–1oh)(x) tir.

	[image: derscalisiyorum.com.tr]• f–1(x) = f(x) tir.• (fof) (x) = x
• (fofof) (x) = f(x)
• (fofofof) (x) = x

H. FONKSİYONUN GRAFİĞİ
Bir fonksiyonun elemanlarına analitik düzlemde karşılık gelen noktaların kümesine bu fonksiyonun grafiği denir.
f : A  B, f = {(x, y)|x  A, y  B, y = f(x)}
	[image: derscalisiyorum.com.tr]
	(a, b) f olduğundan
 f(a) = b dir.
Ayrıca, f–1(b) = a dır.

	
	[image: derscalisiyorum.com.tr]
Yukarıdaki y = f(x) fonksiyonunun grafiğine göre,
f(–3) = 3 f(2) = 0
 f(–2) = 1 f(3) = 2
f(–1) = 2 f(4) = 1
f(0) = 2
f(1) = 1,. f(5) = 0 dır

Yukarıdaki konuya çalıştıktan sonra aşağıdaki web adresini kullanarak konu ile
ilgili suru ve çözümlerine ulaşabilirsiniz.
https://www.matematikkolay.net/cozumlu-testler/fonksiyon

image5.gif
s AmBaSL,(i){x):M
g g a(x

image6.gif
Pnm) =

=n-(n=1)-(n-2)-...(n-m +1) dir

mtane

image7.gif

image8.gif

image9.gif
a b c
b c a

)

image10.gif

image11.gif
1) f(x)=ax+b ise, f(x)= dir.

x-b
a

image12.gif

image13.gif
BcR

image14.gif

image15.gif
i=-L o8
2a

f(x)=ax? +bx +c ise,

1(x)= dir

b
2a

image16.gif
y = f(x)

gof

image17.gif
f(x)

_ax+b
ox-a

ise

image18.gif
Y y =169

(ab)

image19.gif

image1.emf
2020 - 2021 EĞİTİM ÖĞRETİM YILI MENTEŞE MESLEKİ EĞİTİM MERKEZİ SINIF: 11 DİPLOMA TELAFİ DERS: MATEMATİK SÜRE: 12 EKİM - 20 KASIM KONU: FONKSİYONLAR Fonksiyonlar Ders Not u . FONKSİYON: A  ve B  (A ve B boş küme değil) olmak üzere, A dan B ye bir   bağıntısı verilmiş olsun. A nın her elemanı B nin elemanlarıyla en az bir kez ve en çok bir kez eşleniyorsa bu bağıntıya fonksiyon denir. x  A ve y  B olmak üzere, A dan B ye bir f fonksiyonu f : A  B ya da x  f(x) = y biçiminde gösteril ir. A ya fonksiyonun tanım kümesi , B ye de değer kümesi denir. Yukarıda A dan B ye tanımlanan f fonksiyonu f = {(a, 1), (b, 2), (c, 3), (d, 2)} biçiminde de gösterilir.

 Her fonksiyon bir bağıntıdır. Fakat her bağıntı fonksiyon olmayabilir.

Microsoft_Office_Word_Belgesi1.docx
2020-2021 EĞİTİM ÖĞRETİM YILI MENTEŞE MESLEKİ EĞİTİM MERKEZİ

SINIF: 11 DİPLOMA TELAFİ

DERS: MATEMATİK

SÜRE: 12 EKİM- 20 KASIM

KONU: FONKSİYONLAR

Fonksiyonlar Ders Notu

.FONKSİYON:

A  ve B  (A ve B boş küme değil) olmak üzere, A dan B ye bir  bağıntısı verilmiş olsun.
A nın her elemanı B nin elemanlarıyla en az bir kez ve en çok bir kez eşleniyorsa bu bağıntıya fonksiyon denir.

x  A ve y  B olmak üzere, A dan B ye bir f fonksiyonu
f : A  B ya da x  f(x) = y biçiminde gösterilir. A ya fonksiyonun tanım kümesi, B ye de değer kümesi denir.

[image: derscalisiyorum.com.tr]

Yukarıda A dan B ye tanımlanan f fonksiyonu

f = {(a, 1), (b, 2), (c, 3), (d, 2)}

biçiminde de gösterilir.

		

		Her fonksiyon bir bağıntıdır. Fakat her bağıntı fonksiyon olmayabilir.

		

		Görüntü kümesi değer kümesinin alt kümesidir.

		

		s(A) = m ve s(B) = n olmak üzere, i) A dan B ye nmtane fonksiyon tanımlanabilir. ii) B den A ya mn tane fonksiyon tanımlanabilir.

iii) A dan B ye tanımlanabilen fonksiyon olmayan bağıntıların sayısı 2m  n – nm dir.

		

		Grafiği verilen bir bağıntının fonksiyon olup olmadığını anlamak için, y eksenine paralel doğrular çizilir. Bu doğrular fonksiyonun belirttiği eğride en az bir ve en çok bir noktayı kesiyorsa verilen bağıntı x ten y ye bir fonksiyondur.

B. FONKSİYONLARDA İŞLEMLER

A  B  olmak üzere,

[image: derscalisiyorum.com.tr] fonksiyonları tanımlansın.

1. (f + g) : A  B  [image: derscalisiyorum.com.tr], (f + g)(x) = f(x) + g(x)

2. (f – g) : A  B  [image: derscalisiyorum.com.tr], (f – g)(x) = f(x) – g(x)

3. (f  g) : A  B  [image: derscalisiyorum.com.tr], (f  g)(x) = f(x)  g(x)

4. x  A  B için, g(x)  0 olmak üzere,[image: derscalisiyorum.com.tr]

1. c  [image: derscalisiyorum.com.tr] olmak üzere, f) : A  [image: derscalisiyorum.com.tr], (c  f)(x) = c  f(x) tir.

C. FONKSİYON ÇEŞİTLERİ

Bir fonksiyonda farklı elemanların görüntüleri de farklıysa fonksiyon bire birdir..

1. Bire Bir Fonksiyon

BBuna göre, bire bir fonksiyonda,

x1, x2  A için, x1  x2 iken f(x1)  f(x2) olur.

Diğer bir ifadeyle,

x1, x2  A için, f(x1) = f(x2) iken

x1 = x2 ise, f fonksiyonu bire birdir.

		

		s(A) = m ve s(B) = n (n m) olmak üzere,A dan B ye tanımlanabilecek bire bir fonksiyonların sayısı,[image: derscalisiyorum.com.tr]

2. Örten Fonksiyon

Görüntü kümesi değer kümesine eşit olan fonksiyonlara örten fonksiyon denir.

		

		f : A  Bf(A) = B ise, f örtendir.

		

		s(A) = m olmak üzere, A dan A ya tanımlanabilen bire bir örten fonksiyonların sayısı, m! = m  (m – 1)  (m – 2)  …  3  2  1 dir.

3. İçine Fonksiyon

Örten olmayan fonksiyona içine fonksiyon denir.

		

		İçine fonksiyonun değer kümesinde eşlenmemiş eleman vardır.

		

		s(A) = m olmak üzere, A dan A ya tanımlanabilen içine fonksiyonların sayısı mm – m! dir.

4. Birim (Etkisiz)

Fonksiyon Her elemanı kendisine eşleyen fonksiyona birim fonksiyon denir.

[image: derscalisiyorum.com.tr]

ise, f birim (etkisiz) fonksiyondur.

		

		Birim fonksiyon genellikle I ile gösterilir.

5. Sabit Fonksiyon

Tanım kümesindeki bütün elemanları değer küme-sindeki bir elemana eşleyen fonksiyona

sabit fonksiyon denir.

		

		x  A ve c  B için, f : A B f(x) = c

ise, f sabit fonksiyondur.

		

		s(A) = m, s(B) = n olmak üzere,A dan B ye n tane sabit fonksiyon tanımlanabilir.

6. Çift ve Tek Fonksiyon

[image: derscalisiyorum.com.tr]

f(–x) = f(x) ise, f fonksiyonu çift fonksiyondur.

f(–x) = –f(x) ise, f fonksiyonu tek fonksiyondur.

		

		Çift fonksiyonların grafikleri Oy eksenine göre simetriktir.

		

		Tek fonksiyonların grafikleri orijine göre simetriktir.

D. EŞİT FONKSİYON

f : A  B

g : A  B

Her x  A için f(x) = g(x) ise, f fonksiyonu g fonksiyonuna eşittir.

E. PERMÜTASYON FONKSİYON

f : A  A

olmak üzere, f fonksiyonu bire bir ve örten ise, f fonksiyonuna permütasyon fonksiyon denir.

A = {a, b, c} olmak üzere, f : A  A

f = {(a, b), (b, c), (c, a)}

fonksiyonu permütasyon fonksiyon olup

[image: derscalisiyorum.com.tr] biçiminde gösterilir.

F. TERS FONKSİYON

f : A  B, f = {(x, y)|x  A, y  B} bire bir ve örten fonksiyon olmak üzere,

f–1 : B  A, f–1 = {(y, x)|(x, y)  f} fonksiyonuna f nin ters fonksiyonu denir.

		[image: derscalisiyorum.com.tr]

		(x, y)  f ise, (y, x)  f–1 olduğu için,y = f(x) ise, x = f–1(y) dir.Ayrıca, (f–1)–1 = f dir.

		(f–1)–1 = f dir. Ancak, (f–1(x))–1  f(x) tir.

		f fonksiyonu bire bir ve örten değilse, f–1 fonksiyon değildir.

		f : A  B ise, f–1 : B  A olduğu için, f nin tanım kümesi, f–1 in değer kümesidir. f nin değer kümesi de, f–1 in tanım kümesidir.

		f(a) = b ise, f–1(b) = a dır.f–1(b) = a ise, f(a) = b dir.

		[image: derscalisiyorum.com.tr]

		

		y = f(x) fonksiyonunun grafiği ile y = f–1(x) in grafiği
y = x doğrusuna göre birbirinin simetriğidir. [image: derscalisiyorum.com.tr]

		

		[image: derscalisiyorum.com.tr] olmak üzere,[image: derscalisiyorum.com.tr]

		

		[image: derscalisiyorum.com.tr] olmak üzere,[image: derscalisiyorum.com.tr]

G. BİLEŞKE FONKSİYON

f : A  B, g : B  C fonksiyonları tanımlansın.

f ve g yi kullanarak A kümesinin elemanlarını C kümesinin elemanlarına eşleyen fonksiyona g ile f nin bileşke fonksiyonu denir.

[image: derscalisiyorum.com.tr]

Buna göre,

f : A  B ve g : B  C olmak üzere, gof : A  C fonksiyonuna f ile g nin bileşke fonksiyonu denir ve g bileşke f diye okunur.

		

		(gof)(x) = g[f(x)] tir.

		Bileşke işleminin değişme özeliği yoktur.Bu durumda, fog gof dir.Bazı fonksiyonlar için fog = gof olabilir. Ancak bu “fonksiyonlarda değişme özeliği yoktur.” gerçeğini değiştirmez.

		

		Fonksiyonlarda bileşke işleminin birleşme özeliği vardır.Bu durumda (fog)oh = fo(goh) = fogoh olur.

		

		I birim fonksiyon olmak üzere,foI = Iof = f vef–1of = fof–1 = I dır.

		

		f, g ve h fonksiyonları bire bir ve örten olmak üzere,(fog)–1 = g–1of–1ve(fogoh)–1 = h–1og–1of–1 dir.

		

		(fog)(x) = h(x)ise, f(x) = (hog–1)(x) dir.ise, g(x) = (f–1oh)(x) tir.

		[image: derscalisiyorum.com.tr]• f–1(x) = f(x) tir.• (fof) (x) = x

• (fofof) (x) = f(x)

• (fofofof) (x) = x

H. FONKSİYONUN GRAFİĞİ

Bir fonksiyonun elemanlarına analitik düzlemde karşılık gelen noktaların kümesine bu fonksiyonun grafiği denir.

f : A  B, f = {(x, y)|x  A, y  B, y = f(x)}

		[image: derscalisiyorum.com.tr]

		(a, b) f olduğundan

 f(a) = b dir.

Ayrıca, f–1(b) = a dır.

		

		[image: derscalisiyorum.com.tr]

Yukarıdaki y = f(x) fonksiyonunun grafiğine göre,

f(–3) = 3 f(2) = 0

 f(–2) = 1 f(3) = 2

f(–1) = 2 f(4) = 1

f(0) = 2

f(1) = 1,. f(5) = 0 dır

Yukarıdaki konuya çalıştıktan sonra aşağıdaki web adresini kullanarak konu ile

ilgili suru ve çözümlerine ulaşabilirsiniz.

https://www.matematikkolay.net/cozumlu-testler/fonksiyon

image6.gif

image7.gif

image8.gif

a b c
b c a

)

image9.gif

image10.gif

1) f(x)=ax+b ise, f(x)= dir.

x-b
a

image11.gif

image12.gif

BcR

image13.gif

image14.gif

i=-L o8
2a

f(x)=ax? +bx +c ise,

1(x)= dir

b
2a

image15.gif

y = f(x)

gof

image16.gif

f(x)

_ax+b
ox-a

ise

image17.gif

Y y =169

(ab)

image18.gif

image1.gif

Tanim Kiimesi Deger kimesi

image2.gif

f-A>F veg:B-R

image3.gif

image4.gif

s AmBaSL,(i){x):M
g g a(x

image5.gif

Pnm) =

=n-(n=1)-(n-2)-...(n-m +1) dir

mtane

image2.gif
Tanim Kiimesi Deger kimesi

image3.gif
f-A>F veg:B-R

image4.gif

