

Basic Mathematics

2018–19

Temel Matematik

Neil Course

Sezgin Sezer

MATH115 Basic Mathematics

Dr Neil Course
neil.course@okan.edu.tr
www.neilcourse.co.uk/math115.html

MAT115 Temel Matematik

Dr. Asuman Özer
asuman.ozer@okan.edu.tr

Wednesday 31st October, 2018

Contents

	Page
I Numbers and Functions	1
1 Numbers	Sayilar 3
2 Cartesian Coordinates	Kartezyen Koordinatlar 7
3 Functions	Fonksiyonlar 10
II Calculus	21
4 Limits	Limit 23
5 Continuity	Sürekliklilik 30
6 Limits Involving Infinity	Sonsuz Limitler 35
7 Differentiation	Türev 40
8 Differentiation Rules	Türev Kurallari 46
9 Derivatives of Trigonometric Functions	Trigonometrik Fonksiyonların Türevleri 51
10 The Chain Rule	Zincir Kurali 54
11 e^x and \ln	e^x ve \ln 58
12 Extreme Values of Functions	Fonksiyonların Ekstremum Değerleri 59
13 Concavity and Curve Sketching	Konkavlık ve Eğri Çizimi 67
14 Applied Optimisation	Uygulamalı Optimizasyon Problemleri 73
15 Antiderivatives	Ters Türevler 77
16 Integration	Integral 82
17 The Definite Integral	Belirli İntegral 87
18 The Fundamental Theorem of Calculus	Kalkülüsün Temel Teoremi 92
19 The Substitution Method	Yerine Koyma Yöntemi 98
20 Area Between Curves	Eğriler Arasındaki Alanlar 103
21 Volumes Using Cross Sections	Dik-Kesitler Kullanarak Hacim Bulmak 106

III The Geometry of Space	111
22 Polar Coordinates	Kutupsal Koordinatlar 113
23 Graphing in Polar Coordinates	Kutupsal Koordinatlarla Grafik Çizimi 117
24 Conic Sections	Konik Kesitler 119
25 Three Dimensional Cartesian Coordinates	Üç Boyutlu Kartezyen Koordinatlar 130
26 Vectors	Vektörler 133
27 The Dot Product	Nokta Çarpım 138
28 The Cross Product	Vektörel Çarpım 142
29 Lines	Doğrular 149
30 Planes	Düzlemler 155
31 Projections	İzdüşümler 160
32 Quadric Surfaces	Kuadratik Yüzeyler 168
33 Cylindrical and Spherical Polar Coordinates	Silindirik ve Küresel Koordinatlar 170
 Solutions to Selected Problems	 175
 Index	 181

Part I

Numbers and Functions

Numbers

Sayılar

The Natural Numbers

The set

$$\mathbb{N} = \{1, 2, 3, 4, 5, 6, \dots\}$$

is called the set of **natural numbers**. These are the first numbers that children learn. The symbol \in means “**in**”. For example

- $2 \in \mathbb{N}$ means “2 is a natural number”
- $7 \in \mathbb{N}$ means “7 is a natural number”
- $\frac{1}{2} \notin \mathbb{N}$ means “ $\frac{1}{2}$ is **not** a natural number”
- $0 \notin \mathbb{N}$ means “0 is **not** a natural number”
- $-5 \notin \mathbb{N}$ means “-5 is **not** a natural number”

In the natural numbers, we can do “+” and “ \times ”

$$2 + 7 = 9 \in \mathbb{N}, \quad 2 \times 7 = 14 \in \mathbb{N}.$$

However we can not do “-” because

$$2 - 7 \notin \mathbb{N}.$$

So we invent new numbers!

The Integers

The set

$$\mathbb{Z} = \{\dots, -4, -3, -2, -1, 0, 1, 2, 3, 4, \dots\}$$

is called the set of **integers**. We use a \mathbb{Z} for the German word ‘zahlen’ (numbers). In \mathbb{Z} , we can do “+”, “-” and “ \times ” but we can not do “ \div ”. For example $3 \in \mathbb{Z}$, $4 \in \mathbb{Z}$, $-5 \in \mathbb{Z}$ and

$$3 + 4 \in \mathbb{Z}, \quad 3 - 4 \in \mathbb{Z}, \quad 3 \times 4 \in \mathbb{Z}, \quad 3 \div 4 \notin \mathbb{Z},$$

$$3 + (-5) \in \mathbb{Z}, \quad 3 - (-5) \in \mathbb{Z}, \quad 3 \times (-5) \in \mathbb{Z}, \quad 3 \div (-5) \notin \mathbb{Z}.$$

So we invent new numbers!

Doğal sayılar

$$\mathbb{N} = \{1, 2, 3, 4, 5, 6, \dots\}$$

kümesi **doğal sayılar** kümesi olarak adlandırılır. Bunlar çocukluğumuzda ilk öğrenilen sayılardır. \in simboli “elemandır” anlamına gelir. Örneğin,

- $2 \in \mathbb{N}$ demek “2 bir doğal sayıdır”
- $7 \in \mathbb{N}$ anlamı “7 bir doğal sayıdır”
- $\frac{1}{2} \notin \mathbb{N}$ anlamı “ $\frac{1}{2}$ bir doğal sayı **değildir**”
- $0 \notin \mathbb{N}$ anlamı “0 bir doğal sayı **değildir**”
- $-5 \notin \mathbb{N}$ anlamı “-5 bir doğal sayı **değildir**”

Doğal sayılarla “+” ve “ \times ” işlemlerini yaparız.

$$2 + 7 = 9 \in \mathbb{N}, \quad 2 \times 7 = 14 \in \mathbb{N}.$$

Ne yazık ki “-” işlemini yapamayı, çünkü, örneğin

$$2 - 7 \notin \mathbb{N}.$$

dir.

Bu yüzden yeni sayılar keşfederiz!..

Tam sayılar

$$\mathbb{Z} = \{\dots, -4, -3, -2, -1, 0, 1, 2, 3, 4, \dots\}$$

kümeye **tam sayılar** denir. Bunu Almanca ‘zahlen’ (sayılar) kelimesinden \mathbb{Z} ile gösteririz. \mathbb{Z} içerisinde, “+”, “-” ve “ \times ” yapabiliriz ama “ \div ” yapamayız. Örneğin $3 \in \mathbb{Z}$, $4 \in \mathbb{Z}$, $-5 \in \mathbb{Z}$ ve

$$3 + 4 \in \mathbb{Z}, \quad 3 - 4 \in \mathbb{Z}, \quad 3 \times 4 \in \mathbb{Z}, \quad 3 \div 4 \notin \mathbb{Z},$$

$$3 + (-5) \in \mathbb{Z}, \quad 3 - (-5) \in \mathbb{Z}, \quad 3 \times (-5) \in \mathbb{Z}, \quad 3 \div (-5) \notin \mathbb{Z}.$$

Dolayısıyla yeni sayılar keşfederiz!

Figure 1.1: The Rational Numbers
Şekil 1.1: Rasyonel Sayılar

The Rational Numbers

The set

$$\mathbb{Q} = \{\text{all fractions}\} = \left\{ \frac{a}{b} \mid a, b \in \mathbb{Z} \text{ and } b \neq 0 \right\}$$

is called the set of *rational numbers*. We use a \mathbb{Q} for the word ‘quotient’. For example

$$\begin{array}{ll} 0 = \frac{0}{1} \in \mathbb{Q} & \frac{100}{13} \in \mathbb{Q} \\ 1 = \frac{1}{1} \in \mathbb{Q} & \sqrt{2} \notin \mathbb{Q} \\ \frac{3}{4} \in \mathbb{Q} & -4 = \frac{8}{-2} \in \mathbb{Q} \\ \pi \notin \mathbb{Q} & 0.12345 = \frac{12345}{100000} \in \mathbb{Q}. \end{array}$$

In \mathbb{Q} we can do “+”, “−”, “×” and “÷(by a number $\neq 0$)”.

Are we happy now?

No!

Why?

Because if we draw all the rational numbers in a line, then the line has lots of holes in it – see figure 1.1. In fact, \mathbb{Q} has ∞ many holes in it.

So we invent new numbers!

The Real Numbers

The set

$$\mathbb{R} = \{\text{all numbers which can be written as a decimal}\}$$

is called the set of *real numbers*. For example

$$\begin{array}{ll} 0 = 0.0 \in \mathbb{R} & \frac{100}{13} = 7.692307\dots \in \mathbb{R} \\ \frac{23}{99} = 0.232323\dots \in \mathbb{R} & \sqrt{2} = 1.414213\dots \in \mathbb{R} \\ \frac{3}{4} = 0.75 \in \mathbb{R} & \frac{123}{999} = 0.123123\dots \in \mathbb{R} \\ \pi = 3.141592\dots \in \mathbb{R} & \frac{12345}{100000} = 0.12345 \in \mathbb{R}. \end{array}$$

The real numbers are complete – this means that if we draw all the real numbers in a line, then there are no holes in the line. See figure 1.2 on page 5.

Are we happy now?

Yes!

Rasyonel Sayılar

$$\mathbb{Q} = \{\text{tüm kesirler}\} = \left\{ \frac{a}{b} \mid a, b \in \mathbb{Z} \text{ ve } b \neq 0 \right\}$$

kümесине *rasyonel sayılar* denир. Bunu \mathbb{Q} ile gösteririz. Örneğin

$$\begin{array}{ll} 0 = \frac{0}{1} \in \mathbb{Q} & \frac{100}{13} \in \mathbb{Q} \\ 1 = \frac{1}{1} \in \mathbb{Q} & \sqrt{2} \notin \mathbb{Q} \\ \frac{3}{4} \in \mathbb{Q} & -4 = \frac{8}{-2} \in \mathbb{Q} \\ \pi \notin \mathbb{Q} & 0.12345 = \frac{12345}{100000} \in \mathbb{Q}. \end{array}$$

\mathbb{Q} daki sayırlarla “+”, “−”, “×” ve ($\neq 0$ sayırlarla) “÷ yapabiliriz”.

Şimdi oldu mu?

Hayır!

Neden?

Çünkü rasyonel sayıları bir sayı doğrusu üzerinde gösterirsek, o zaman – şekil 1.1 deki gibi bir sürü rasyonel olmayan sayının karşılık geldiği nokta buluruz. Aslında, \mathbb{Q} da ∞ sayıda delik bulmak mümkündür.

Böylece hala yeni sayırlara ihtiyacımız var!

Reel Sayılar

$$\mathbb{R} = \{\text{ondalık olarak yazılabilen sayırlar}\}$$

kümесине *reel sayılar* kümesi denir. Örneğin

$$\begin{array}{ll} 0 = 0.0 \in \mathbb{R} & \frac{100}{13} = 7.692307\dots \in \mathbb{R} \\ \frac{23}{99} = 0.232323\dots \in \mathbb{R} & \sqrt{2} = 1.414213\dots \in \mathbb{R} \\ \frac{3}{4} = 0.75 \in \mathbb{R} & \frac{123}{999} = 0.123123\dots \in \mathbb{R} \\ \pi = 3.141592\dots \in \mathbb{R} & \frac{12345}{100000} = 0.12345 \in \mathbb{R}. \end{array}$$

Reel sayırlar tamdır – yani bütün reel sayırları sayı eksninde gösterecek olursak, eksen üzerinde reel sayı karşılık gelmeyen nokta kalmadığını görürüz. Sayfa 5 şekil 1.2 inceleyiniz.

Şimdi tamam mı?

Evet!

Figure 1.2: The Real Numbers
Şekil 1.2: Reel Sayılar

Intervals

A subset of \mathbb{R} is called an **interval** if

- (i). it contains atleast 2 numbers; and
- (ii). it doesn't have any holes in it.

Example 1.1. The set $\{x \mid x \text{ is a real number and } x > 6\}$ is an interval.

Because 6 is not in this set, we use **○** at 6.

Example 1.2. The set of all real numbers x such that $-2 \leq x \leq 5$ is an interval.

Because -2 and 5 are in this set, we use **●** at -2 and 5 .

Example 1.3. The set $\{x \mid x \in \mathbb{R} \text{ and } x \neq 0\}$ is not an interval.

A finite interval is

- **closed** if it contains both its endpoints;
- **half-open** if it contains one of its endpoints;
- **open** if it does not contain its endpoints;

as shown in table 1.1 on page 6. An infinite interval is

- **closed** if it contains a finite endpoint;
- **open** if it is not closed.

There is one exception to this rule: The whole real line is called both open and closed. See table 1.2 on page 6.

We can combine two (or more) intervals with the notation \cup . For example, $[-8, -2] \cup [2, 8]$ is called the **union** of $[-8, -2]$ and $[2, 8]$ and is shown below.

Intervals

\mathbb{R} nin şu iki özelliğini sağlayan bir altkümesine **aralık** denir

- (i). en az 2 sayı içeriyorsa; ve
- (ii). içerisinde hiç boşluk yoksa.

Örnek 1.1. The set $\{x \mid x \text{ reel sayı ve } x > 6\}$ kümesi bir aralıktır.

6 bu kümede olmadığından, 6 noktasında **○** olarak gösteririz.

Örnek 1.2. $-2 \leq x \leq 5$ olacak şekilde tüm x reel sayılarının kümesi bir aralıktır.

-2 ve 5 bu kümede yer alındıklarından, -2 ve 5 noktalarında **●** kullanırız.

Örnek 1.3. $\{x \mid x \in \mathbb{R} \text{ ve } x \neq 0\}$ kümesi bir aralık değildir.

Bir sonlu aralık

- üç noktalarının her ikisini de içeriyorsa **kapalı**;
- üç noktalarının birisini içeriyorsa **yarı-açık**;
- üç noktalarının hiçbirini içermiyorsa, **açık** olarak adlandırılır.

6 daki tablo 1.1 gösterilmektedir. Bir sonsuz aralık

- bir sonlu üç noktasını içeriyorsa **kapalı**;
- kapalı değilse de **açık** adını alır.

Bu kurallın bir istisnası vardır: Tüm reel sayı doğrusu hem açık hem kapalıdır. Bakınız sayfa 6 tablo 1.2.

İki (veya daha fazla) aralığı, \cup notasyonu ile birleştirebiliriz. Örneğin $[-8, -2] \cup [2, 8]$ 'a $[-8, -2]$ ve $[2, 8]$ in **birleşimi** denir ve aşağıdaki şekilde gösterilmiştir.

Notation Notasyon	Set Açıklama	Type Tip	Picture Resim
(a, b)	$\{x a < x < b\}$	open / açık	
$[a, b]$	$\{x a \leq x \leq b\}$	closed / kapalı	
$[a, b)$	$\{x a \leq x < b\}$	half open / yarı-açık	
$(a, b]$	$\{x a < x \leq b\}$	half open / yarı-açık	

Table 1.1: Types of Finite Interval
Tablo 1.1: Sonlu Aralık Çeşitleri

Notation Notasyon	Set Açıklama	Type Tip	Picture Resim
(a, ∞)	$\{x a < x\}$	open / açık	
$[a, \infty)$	$\{x a \leq x\}$	closed / kapalı	
$(-\infty, b)$	$\{x x < b\}$	open / açık	
$(-\infty, b]$	$\{x x \leq b\}$	closed / kapalı	
$(-\infty, \infty)$	\mathbb{R}	both open and closed hem açık hem kapalı	

Table 1.2: Types of Infinite Interval
Tablo 1.2: Sonsuz Aralık Çeşitleri

Cartesian Coordinates Kartezyen Koordinatlar

Definition. The set

$$\{(x, y) | x, y \in \mathbb{R}\}$$

is denoted by \mathbb{R}^2 .

Definition. The point $O(0, 0)$ is called the *origin*.

Example 2.1. Let $A(2, -1)$ and $B(3, 1)$ be points in \mathbb{R}^2 . Draw the triangle OAB .

solution:

Tanım.

$$\{(x, y) | x, y \in \mathbb{R}\}$$

kümесини \mathbb{R}^2 иле gösterirиз.

Tanım. $O(0, 0)$ noktası *orijin* olarak adlandırılır.

Örnek 2.2. $A(1, 2)$ ve $B(4, -2)$, \mathbb{R}^2 de noktalar olsun. OAB üçgenini çiziniz.

çözüm:

Example 2.3. Draw the region of points which satisfy $1 \leq x \leq 3$.

solution:

Example 2.5. Draw the region of points which satisfy $1 \leq x \leq 2$ and $1 \leq y \leq 3$.

solution:

Distance in \mathbb{R}^2 .

Definition. The *distance* between $P_1(x_1, y_1)$ and $P_2(x_2, y_2)$ is

$$\|P_1P_2\| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}.$$

Example 2.7. The distance between $A(1, 3)$ and $B(4, -1)$ is

$$\|AB\| = \sqrt{(4 - 1)^2 + (-1 - 3)^2} = \sqrt{3^2 + (-4)^2} = \sqrt{25} = 5.$$

Örnek 2.4. $-1 \leq y \leq 1$ koşulunu sağlayan bölgeyi çiziniz.

çözüm:

Örnek 2.6. $1 \leq x \leq 3$ ve $1 \leq y \leq 2$ eşitsizliklerinin sağladığı bölgeyi çiziniz.

çözüm:

Distance in \mathbb{R}^2 .

Tanım. $P_1(x_1, y_1)$ ve $P_2(x_2, y_2)$ arasındaki *uzaklık*

$$\|P_1P_2\| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}.$$

Örnek 2.7. $A(1, 3)$ ve $B(4, -1)$ arasındaki uzaklık

$$\|AB\| = \sqrt{(4 - 1)^2 + (-1 - 3)^2} = \sqrt{3^2 + (-4)^2} = \sqrt{25} = 5.$$

Figure 2.1: The distance between P_1 and P_2 is easy to calculate using Pythagoras.

Şekil 2.1: P_1 ve P_2 arasındaki uzaklık Pisagor bağıntısı kullanarak kolayca elde edilebilir.

Problems

Problem 2.1. Draw the regions of points in \mathbb{R}^2 which satisfy each of the following rules:

- (a). $-1 \leq x \leq 2$,
- (b). $-2 \leq x \leq 0$ and $0 \leq y \leq 2$,
- (c). $-1 \leq y \leq 1$ and $-1 \leq x \leq 1$,
- (d). $3 \leq y \leq 3$,

Problem 2.2. Let $A(1, 1)$, $B(4, 2)$ and $C(3, 3)$ be points in \mathbb{R}^2 . Which of the following three numbers is largest?

- (i). $\|AB\|$,
- (ii). $\|BC\|$,
- (iii). $\|CA\|$.

Sorular

Soru 2.1. Draw the regions of points in \mathbb{R}^2 which satisfy each of the following rules:

- (e). $1 \leq x \leq 3$ and $y = 1$,
- (f). $x = 4$ and $y \geq 0$,
- (g). $-2 \leq x \leq 1$ and $y \leq 0$,
- (h). $0 \leq x \leq 1$ and $0 \leq y \leq 1$.

Soru 2.2. Let $A(1, 1)$, $B(4, 2)$ and $C(3, 3)$ be points in \mathbb{R}^2 . Which of the following three numbers is largest?

- (i). $\|AB\|$,
- (ii). $\|BC\|$,
- (iii). $\|CA\|$.

Functions

3 Fonksiyonlar

Definition. A **function** from a set D to a set Y is a rule that assigns a unique element of Y to each element of D .

Definition. The set D of all possible values is called the **domain** of f .

Definition. The set Y is called the **target** of f .

Definition. The set of all possible values of $f(x)$ is called the **range** of f .

If f is a function with domain D and target Y , we can write

$$f : D \rightarrow Y$$

/ \
 domain target

Example 3.1. $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x^2$.

Example 3.2. $f : (-\infty, \infty) \rightarrow [0, \infty)$, $f(x) = x^2$.

Tanım. D ve Y boş olmayan iki küme olmak üzere D nin her bir elemanını Y nin sadece bir elemanına eşleyen kurala **fonksiyon** denir.

Tanım. D kümesine f nin **tanım kümesi** denir.

Tanım. Y kümesine f nin **değer kümesi** denir.

Tanım. Bütün mümkün $f(x)$ değerlerinin kümesine f nin **görüntü kümesi** denir.

Eğer f tanım kümesi D ve değer kümesi Y olan bir fonksiyon ise, bunu şöyle gösteririz

$$f : D \rightarrow Y$$

/ \
 tanım kümesi değer kümesi

Örnek 3.1. $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x^2$.

Örnek 3.2. $f : (-\infty, \infty) \rightarrow [0, \infty)$, $f(x) = x^2$.

Figure 3.1: A function $f : D \rightarrow Y$.Şekil 3.1: $f : D \rightarrow Y$ Bir Fonksiyon.Figure 3.2: A function $f : D \rightarrow Y$.Şekil 3.2: $f : D \rightarrow Y$ Bir Fonksiyon.

function fonksiyon	domain (x) tanım kümesi (x)	range (y) görüntü kümesi (y)
$y = x^2$	$(-\infty, \infty)$	$[0, \infty)$
$y = \frac{1}{x}$	$\{x \mid x \in \mathbb{R}, x \neq 0\}$	$\{x \mid x \in \mathbb{R}, x \neq 0\}$
$y = \sqrt{x}$	$[0, \infty)$	$[0, \infty)$
$y = \sqrt{4-x}$	$(-\infty, 4]$	$[0, \infty)$
$y = \sqrt{1-x^2}$	$[-1, 1]$	$[0, 1]$
$y = x^2$	$[1, 2]$	$[1, 4]$
$y = x^2$	$[2, \infty)$	$[4, \infty)$
$y = x^2$	$(-\infty, -2]$	$[4, \infty)$
$y = 1 + x^2$	$[1, 3)$	$[2, 10)$
$y = 1 - \sqrt{x}$	$[0, \infty)$	$(-\infty, 1]$

Table 3.1: Domains and ranges of some functions.

Tablo 3.1: Bazı fonksiyonların tanım ve görüntü kümeleri.

Graphs of Functions

Definition. The *graph* of f is the set containing all the points (x, y) which satisfy $y = f(x)$.

Example 3.3. Graph the function $y = 1 + x^2$ over the interval $[-2, 2]$.

solution:

STEP 1. Make a table of (x, y) points which satisfy $y = 1 + x^2$.

x	y
-2	5
-1	2
0	1
1	2
$\frac{3}{2}$	$\frac{13}{4} = 3\frac{1}{4}$
2	5

STEP 2. Plot these points.

STEP 3. Draw a smooth curve through these points.

Fonksiyonların Grafikleri

Tanım. $y = f(x)$ eşitliğini sağlayan (x, y) noktalarının kümesine f nin *grafiği* denir.

Örnek 3.4. $y = \sqrt{1+x}$ fonksiyonunun $[-1, 8]$ aralığındaki grafiğini çiziniz.

çözüm:

ADIM 1. $y = \sqrt{1+x}$ eşitliğini sağlayan (x, y) noktalarının bir tablosunu yapın.

x	y
-1	0
$-\frac{1}{2}$	≈ 0.707
0	1
1	≈ 1.414
3	2
8	3

ADIM 2. Bu noktaları koordinat sisteminde gösterin.

ADIM 3. Bu noktalardan geçen pürüzsüz bir eğri çiziniz.

Figure 3.3: The Vertical Line Test.
Şekil 3.3: Dikey Doğru Testi

The Vertical Line Test

Not every curve that you draw is a graph of a function. A function can have only one value $f(x)$ for each $x \in D$. This means that a vertical line can intersect the graph of a function at most once.

See figure 3.3. A circle can not be the graph of a function because some vertical lines intersect the circle at two points.

If $a \in D$, then the vertical line $x = a$ will intersect the graph of $f : D \rightarrow Y$ only at the point $(a, f(a))$.

Piecewise-Defined Functions

Example 3.5.

$$|x| = \begin{cases} x & x \geq 0 \\ -x & x < 0 \end{cases}$$

Example 3.6.

$$f(x) = \begin{cases} -x & x < 0 \\ x^2 & 0 \leq x \leq 1 \\ 1 & x > 1 \end{cases}$$

Düsey Doğru Testi

Çizdiğiniz her eğri bir fonksiyonun grafiği değildir. Bir fonksiyon her $x \in D$ için yalnızca bir tane $f(x)$ değerine sahip olabilir. Bu, düşey her doğrunun, bir fonksiyonunun grafiğini en fazla bir kez kesebileceği anlamına gelir.

Bakınız şekil 3.3. Bir çember, bir fonksiyonun grafiği olamaz; çünkü bazı düşey doğrular çemberi iki noktada keser.

$a \in D$ ise, $x = a$ düşey doğrusu $f : D \rightarrow Y$ 'nin grafiğini $(a, f(a))$ noktasında kesecektir.

Parçalı Tanımlı Fonksiyonlar

Örnek 3.7.

$$g(x) = \begin{cases} \frac{1}{2} & x \leq -1 \\ x^3 & -1 < x < 1 \\ 3 - x & x \geq 1 \end{cases}$$

Increasing and Decreasing Functions

Definition. Let I be an interval. Let $f : I \rightarrow \mathbb{R}$ be a function.

- (i). f is called **increasing on I** if

$$f(x_1) < f(x_2)$$

for all $x_1, x_2 \in I$ which satisfy $x_1 < x_2$;

- (ii). f is called **decreasing on I** if

$$f(x_1) > f(x_2)$$

for all $x_1, x_2 \in I$ which satisfy $x_1 < x_2$.

Artan ve Azalan Fonksiyonlar

Tanım. I bir aralık ve $f : I \rightarrow \mathbb{R}$ bir fonksiyon olsun.

- (i). her $x_1, x_2 \in I$ için $x_1 < x_2$ iken

$$f(x_1) < f(x_2)$$

oluyorsa f ye **I da artan** denir;

- (ii). her $x_1, x_2 \in I$ için $x_1 < x_2$ iken

$$f(x_1) > f(x_2)$$

oluyorsa f ye **I da azalan** denir.

Figure 3.4: A increasing function, a decreasing function and a function which is neither increasing nor decreasing.
Şekil 3.4:

Even Functions and Odd Functions

Recall that

- 2, 4, 6, 8, 10, ... are even numbers; and
- 1, 3, 5, 7, 9, ... are odd numbers.

Definition.

Çift Fonksiyonlar ve Tek Fonksiyonlar

Hatırlayalım ki

- 2, 4, 6, 8, 10, ... sayıları çift; ve
- 1, 3, 5, 7, 9, ... sayıları da tek sayılardır.

Tanım.

- (i). $f : D \rightarrow \mathbb{R}$ is an **even function** if $f(-x) = f(x)$ for all $x \in D$;
- (ii). $f : D \rightarrow \mathbb{R}$ is an **odd function** if $f(-x) = -f(x)$ for all $x \in D$.

Example 3.8. $f(x) = x^2$ is an even function because

$$f(-x) = (-x)^2 = x^2 = f(x).$$

See figure 3.5.

Example 3.9. $f(x) = x^3$ is an odd function because

$$f(-x) = (-x)^3 = -x^3 = -f(x).$$

See figure 3.6.

- (i). Bir $f : D \rightarrow \mathbb{R}$ fonksiyona her $x \in D$ için $f(-x) = f(x)$ oluyorsa **çift fonksiyon** denir ;
- (ii). $f : D \rightarrow \mathbb{R}$ fonksiyonu her $x \in D$ için $f(-x) = -f(x)$ oluyorsa **tek fonksiyon** adını alır.

Örnek 3.8. $f(x) = x^2$ bir çift fonksiyondur çünkü

$$f(-x) = (-x)^2 = x^2 = f(x).$$

Bakınız şekil 3.5.

Örnek 3.9. $f(x) = x^3$ bir tek fonksiyondur çünkü

$$f(-x) = (-x)^3 = -x^3 = -f(x).$$

Bakınız şekil 3.6.

Figure 3.5: 2 is an even number and $f(x) = x^2$ is an even function.

Şekil 3.5: 2 bir çift sayıdır ve $f(x) = x^2$ bir çift fonksiyondur.

Example 3.10. Is $f(x) = x^2 + 1$ even, odd or neither?

solution: Since

$$f(-x) = (-x)^2 + 1 = x^2 + 1 = f(x),$$

f is an even function.

Example 3.11. Is $g(x) = x + 1$ even, odd or neither?

solution: Since $g(-2) = -2 + 1 = -1$ and $g(2) = 3$, we have $g(-2) \neq g(2)$ and $g(-2) \neq -g(2)$. Hence g is neither even nor odd.

Figure 3.6: 3 is an odd number and $f(x) = x^3$ is an odd function.

Şekil 3.6: 3 bir tek sayıdır ve $f(x) = x^3$ bir tek fonksiyon.

Örnek 3.10. $f(x) = x^2 + 1$ fonksiyonu çift, tek yoksa hiçbirini mi?

çözüm:

$$f(-x) = (-x)^2 + 1 = x^2 + 1 = f(x),$$

f olduğundan bir çift fonksiyondur.

Örnek 3.11. $g(x) = x + 1$ fonksiyonu çift, tek veya hiçbirisi mi?

çözüm: $g(-2) = -2 + 1 = -1$ ve $g(2) = 3$ olduğundan, $g(-2) \neq g(2)$ ve $g(-2) \neq -g(2)$ olur. Böylece g fonksiyonu ne çift fonksiyondur ne de tek.

Linear Functions

$$f(x) = mx + b \quad (m, b \in \mathbb{R})$$

Lineer Fonksiyonlar

Power Functions

Kuvvet Fonksiyonları

Polynomials

Polinomlar

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + a_0$$

$(n \in \mathbb{N} \cup \{0\}, a_j \in \mathbb{R})$.

The domain of a polynomial is always $(-\infty, \infty)$. If $n > 0$ and $a_n \neq 0$, then n is called the **degree** of $p(x)$.

Bir polinomun tanım kümesi $(-\infty, \infty)$ dur. $n > 0$ ve $a_n \neq 0$ ise, n tamsayısına $p(x)$ in **derecesi** denir.

Rational Functions

Rasyonel Fonksiyonlar

rational function $f(x) = \frac{p(x)}{q(x)}$ polynomial
 rasyonel fonksiyon polinom fonksiyon

Example 3.12.

$$f(x) = \frac{2x^3 - 3}{7x + 4}$$

Örnek 3.13.

$$g(x) = \frac{5x^2 + 8x - 3}{3x^2 + 2}$$

Exponential Functions

$$f(x) = a^x$$

$(a \in \mathbb{R}, a > 0, a \neq 1)$

Üstel Fonksiyonlar

The domain of an exponential function is $(-\infty, \infty)$.

Üstel fonksiyonun tanım kümesi $(-\infty, \infty)$ dur.

Logarithmic Functions

$$y = \log_a x \iff x = a^y$$

$(a \in \mathbb{R}, a > 0, a \neq 1)$

“log base a of x ”

Logaritmik Fonksiyonlar

Angles

There are two ways to measure angles. Using degrees or using radians.

We have that

$$\pi \text{ radians} = 180 \text{ degrees}$$

$$1 \text{ radian} = \frac{180}{\pi} \text{ degrees}$$

$$1 \text{ degree} = \frac{\pi}{180} \text{ radians.}$$

Remark. In Calculus, we use radians!!!! If you see an angle in Part II of this course, it will be in radians. Calculus doesn't work with degrees!!

Açilar

Açı ölçmede iki yol vardır. Derece kullanarak veya radyan kullanarak.

Şu bağıntılar mevcuttur.

$$\pi \text{ radyan} = 180 \text{ derece}$$

$$1 \text{ radyan} = \frac{180}{\pi} \text{ derece}$$

$$1 \text{ derece} = \frac{\pi}{180} \text{ radyan.}$$

Not. Kalküliste radyan kullanır!!!! Bu dersin II kısmında bir açı görürseniz, o radyan cinsinden olacaktır. Kalküliste derece kullanmayacağız!!

Trigonometric Functions

sine	$\sin \theta = \frac{y}{r}$	sinüs
cosine	$\cos \theta = \frac{x}{r}$	kosinüs
tangent	$\tan \theta = \frac{\sin \theta}{\cos \theta}$	tanjant
secant	$\sec \theta = \frac{1}{\cos \theta}$	sekant
cosecant	$\operatorname{cosec} \theta = \csc \theta = \frac{1}{\sin \theta}$	kosekant
cotangent	$\cot \theta = \frac{1}{\tan \theta}$	kotanjant

Remark. Note that $\tan \theta$ and $\sec \theta$ are only defined if $\cos \theta \neq 0$; and $\operatorname{cosec} \theta$ and $\cot \theta$ are only defined if $\sin \theta \neq 0$.

Trigonometrik Fonksiyonlar

Not. $\tan \theta$ ve $\sec \theta$ nin sadece $\cos \theta \neq 0$ olduğunda; ve $\operatorname{cosec} \theta$ ve $\cot \theta$ nin da tam olarak $\sin \theta \neq 0$ ise tanımlı olduklarına dikkat edin.

$$\sin 45^\circ = \sin \frac{\pi}{4} = \frac{1}{\sqrt{2}}$$

$$\cos 45^\circ = \cos \frac{\pi}{4} = \frac{1}{\sqrt{2}}$$

$$\tan 45^\circ = \tan \frac{\pi}{4} = 1$$

$$\sec 45^\circ = \sec \frac{\pi}{4} = \sqrt{2}$$

$$\operatorname{cosec} 45^\circ = \operatorname{cosec} \frac{\pi}{4} = \sqrt{2}$$

$$\cot 45^\circ = \cot \frac{\pi}{4} = 1$$

$$\sin 60^\circ = \sin \frac{\pi}{3} = \frac{\sqrt{3}}{2}$$

$$\cos 60^\circ = \cos \frac{\pi}{3} = \frac{1}{2}$$

$$\tan 60^\circ = \tan \frac{\pi}{3} = \sqrt{3}$$

$$\sec 60^\circ = \sec \frac{\pi}{3} = \frac{2}{\sqrt{3}}$$

$$\operatorname{cosec} 60^\circ = \operatorname{cosec} \frac{\pi}{3} = 2$$

$$\cot 60^\circ = \cot \frac{\pi}{3} = \frac{1}{\sqrt{3}}$$

Please see
Lütfen bkz.

<https://tinyurl.com/ocd35mf>

Problems

Problem 3.1 (Even and Odd Functions). State whether the following functions are even, odd or neither.

- | | |
|------------------------|--------------------------------|
| (a) $f(x) = 3$ | (g) $f(x) = \frac{1}{x^2 - 1}$ |
| (b) $f(x) = x^{77}$ | (h) $f(x) = \frac{1}{x^2 + 1}$ |
| (c) $f(x) = x^2 + 1$ | (i) $f(x) = \frac{1}{x - 1}$ |
| (d) $f(x) = x^3 + x$ | (j) $f(x) = \sin x$ |
| (e) $f(x) = x^3 + x^2$ | (k) $f(x) = 2x + 1$ |
| (f) $f(x) = x^3 + 1$ | (l) $f(x) = \cos x$ |

Problem 3.2 (Pointwise-Defined Functions). Graph the function $g : \mathbb{R} \rightarrow \mathbb{R}$ defined by

$$g(x) = \begin{cases} \frac{1}{x}, & x < 0 \\ x, & x \geq 0. \end{cases}$$

Problem 3.3 (Rational Functions). Graph the following three functions on the same axes:

- | | |
|--|--|
| (a). $f : (0, \infty) \rightarrow \mathbb{R}$, $f(x) = x$; | (d). $g : (0, \infty) \rightarrow \mathbb{R}$, $g(x) = \frac{1}{x}$; |
| (b). $g : (0, \infty) \rightarrow \mathbb{R}$, $g(x) = \frac{1}{x}$; | (e). $h : (0, \infty) \rightarrow \mathbb{R}$, $h(x) = x + \frac{1}{x}$. |
| (c). $h : (0, \infty) \rightarrow \mathbb{R}$, $h(x) = x + \frac{1}{x}$. | |

Problem 3.4 (Angles). Convert the following angles into radians:

- | | |
|--------------------|--------------------|
| (a). -90° , | (d). 180° , |
| (b). 135° , | (e). 36° , |
| (c). 120° , | (f). 20° . |

Convert the following angles into degrees:

- | | |
|--------------------------------|--------------------------------|
| (g). $\frac{3\pi}{2}$ radians, | (j). $\frac{5\pi}{6}$ radians, |
| (h). $\frac{\pi}{10}$ radians, | (k). $-\frac{\pi}{5}$ radians, |
| (i). $\frac{\pi}{6}$ radians, | (l). 3π radians. |

Problem 3.5 (Domains). Give the largest possible set of real numbers on which each of the following functions is defined:

- | | |
|--------------------------------|------------------------------------|
| (a). $a(x) = 1 + x^2$, | (d). $d(x) = \sqrt{x^2 - 3x}$, |
| (b). $b(x) = 1 - \sqrt{x}$, | (e). $e(x) = \frac{4}{3-x}$, |
| (c). $c(x) = \sqrt{5x + 10}$, | (f). $f(x) = \frac{2}{x^2 - 16}$. |

Sorular

Soru 3.1 (Tek ve Çift Fonksiyonlar). Aşağıdaki fonksiyonların çift, tek veya hiçbirisi olup olmadığını bulunuz.

- | | |
|-------------------------|---------------------------------|
| (a). $f(x) = 3$ | (g). $f(x) = \frac{1}{x^2 - 1}$ |
| (b). $f(x) = x^{77}$ | (h). $f(x) = \frac{1}{x^2 + 1}$ |
| (c). $f(x) = x^2 + 1$ | (i). $f(x) = \frac{1}{x - 1}$ |
| (d). $f(x) = x^3 + x$ | (j). $f(x) = \sin x$ |
| (e). $f(x) = x^3 + x^2$ | (k). $f(x) = 2x + 1$ |
| (f). $f(x) = x^3 + 1$ | (l). $f(x) = \cos x$ |

Soru 3.2 (Parçalı-Tanımlı Fonksiyonlar).

$$g(x) = \begin{cases} \frac{1}{x}, & x < 0 \\ x, & x \geq 0. \end{cases}$$

ile tanımlı $g : \mathbb{R} \rightarrow \mathbb{R}$ fonksiyonunun grafiğini çiziniz.

Soru 3.3 (Rayonel Fonksiyonlar). Aşağıdaki üç fonksiyonun grafiğini aynı koordinat düzleminde çiziniz:

- | |
|--|
| (a). $f : (0, \infty) \rightarrow \mathbb{R}$, $f(x) = x$; |
| (b). $g : (0, \infty) \rightarrow \mathbb{R}$, $g(x) = \frac{1}{x}$; |
| (c). $h : (0, \infty) \rightarrow \mathbb{R}$, $h(x) = x + \frac{1}{x}$. |

Soru 3.4 (Açýlar). Convert the following angles into radians:

- | | |
|--------------------|--------------------|
| (a). -90° , | (d). 180° , |
| (b). 135° , | (e). 36° , |
| (c). 120° , | (f). 20° . |

Convert the following angles into degrees:

- | | |
|--------------------------------|--------------------------------|
| (g). $\frac{3\pi}{2}$ radians, | (j). $\frac{5\pi}{6}$ radians, |
| (h). $\frac{\pi}{10}$ radians, | (k). $-\frac{\pi}{5}$ radians, |
| (i). $\frac{\pi}{6}$ radians, | (l). 3π radians. |

Soru 3.5 (Tanım Kümeleri). Give the largest possible set of real numbers on which each of the following functions is defined:

- | | |
|--------------------------------|------------------------------------|
| (a). $a(x) = 1 + x^2$, | (d). $d(x) = \sqrt{x^2 - 3x}$, |
| (b). $b(x) = 1 - \sqrt{x}$, | (e). $e(x) = \frac{4}{3-x}$, |
| (c). $c(x) = \sqrt{5x + 10}$, | (f). $f(x) = \frac{2}{x^2 - 16}$. |

Part II

Calculus

4

Limit

Limits

Figure 4.1: The function $f(x) = \frac{x^2-1}{x-1}$.

Şekil 4.1: $f(x) = \frac{x^2-1}{x-1}$ fonksiyonu.

Consider the function $f : (-\infty, 1) \cup (1, \infty) \rightarrow \mathbb{R}$, $f(x) = \frac{x^2-1}{x-1}$ as shown in figure 4.1.

Question: How does f behave when x is close to 1?

We can see from table 4.1 that:

“If x is close to 1, then $f(x)$ is close to 2.”

Mathematically, we write this as

$$\lim_{x \rightarrow 1} f(x) = 2$$

and read it as “the limit, as x tends to 1, of $f(x)$ is equal to 2”.

x	$f(x)$
0.9	1.9
1.1	2.1
0.99	1.99
1.01	2.01
0.999	1.999
1.001	2.001

Table 4.1: Some values of $f(x) = \frac{x^2-1}{x-1}$.

Tablo 4.1: $f(x) = \frac{x^2-1}{x-1}$ ’nin bazı değerleri.

$f(x) = \frac{x^2-1}{x-1}$ ile tanımlı $f : (-\infty, 1) \cup (1, \infty) \rightarrow \mathbb{R}$ nm bazı değerleri şekil 4.1 de veriliyor.

Soru: x , 1’e yakın olduğunda f nasıl davranışlıyor?

Tablo 4.1 den şu gözlemi yapabiliriz:

“ x , 1’e yakınsa, $f(x)$ de, 2’ye yakın olur.”

Matematiksel olarak, bunu

$$\lim_{x \rightarrow 1} f(x) = 2$$

olarak yazarız ve x , 1 e yaklaştıken, $f(x)$ in limiti 2’ye eşittir olarak okuruz.

Example 4.1. Consider the following three functions:

$$f(x) = \frac{x^2 - 1}{x - 1}$$

$$g(x) = \begin{cases} \frac{x^2 - 1}{x - 1} & x \neq 1 \\ 1 & x = 1 \end{cases}$$

$$h(x) = x + 1$$

Note that

- $\lim_{x \rightarrow 1} f(x) = 2$, but f is not defined at $x = 1$;
- $\lim_{x \rightarrow 1} g(x) = 2$, but $g(1) \neq 2$; and
- $\lim_{x \rightarrow 1} h(x) = 2$ and $h(1) = 2$.

- $\lim_{x \rightarrow 1} f(x) = 2$, fakat f , $x = 1$ de tanımlı değildir;
- $\lim_{x \rightarrow 1} g(x) = 2$, fakat $g(1) \neq 2$; ve
- $\lim_{x \rightarrow 1} h(x) = 2$ ve $h(1) = 2$.

olduğuna dikkat edelim.

Figure 4.2: The Identity Function
Şekil 4.2: Özdeş fonksiyon.

Figure 4.3: A Constant Function
Şekil 4.3: Sabit fonksiyon.

Example 4.2 (The Identity Function). $f(x) = x$

$$\lim_{x \rightarrow x_0} f(x) = \lim_{x \rightarrow x_0} x = x_0$$

Example 4.3 (A Constant Function). $f(x) = 13$

$$\lim_{x \rightarrow x_0} f(x) = \lim_{x \rightarrow x_0} 13 = 13$$

Örnek 4.2 (Birim Fonksiyon). $f(x) = x$

$$\lim_{x \rightarrow x_0} f(x) = \lim_{x \rightarrow x_0} x = x_0$$

Örnek 4.3 (Sabit Fonksiyon). $f(x) = 13$

$$\lim_{x \rightarrow x_0} f(x) = \lim_{x \rightarrow x_0} 13 = 13$$

Figure 4.4: A graph of the function $u(x)$.
Şekil 4.4: $u(x)$ fonksiyonunun bir grafiği.

Figure 4.5: A graph of the function $v(x)$.
Şekil 4.5: $v(x)$ fonksiyonunun bir grafiği.

Example 4.4 (Sometimes Limits Do Not Exist). Consider the functions

$$u(x) = \begin{cases} 0 & x < 0 \\ 1 & x \geq 0 \end{cases} \quad \text{and} \quad v(x) = \begin{cases} 0 & x \leq 0 \\ \sin \frac{1}{x} & x > 0 \end{cases}$$

as shown in figures 4.4 and 4.5.

Note that $\lim_{x \rightarrow 0} u(x)$ does not exist. To understand why, we consider x close to 0:

- If x is close to 0 and $x < 0$, then $u(x) = 0$.
- If x is close to 0 and $x > 0$, then $u(x) = 1$.

Because 0 is not close to 1, the limit as $x \rightarrow 0$ can not exist.

Moreover $\lim_{x \rightarrow 0} v(x)$ does not exist because $v(x)$ oscillates up and down too quickly if $x > 0$ and $x \rightarrow 0$.

Örnek 4.4 (Limit Her Zaman Mevcut Olmayıpabilir). Şu fonksiyonları inceleyelim

$$u(x) = \begin{cases} 0 & x < 0 \\ 1 & x \geq 0 \end{cases} \quad \text{ve} \quad v(x) = \begin{cases} 0 & x \leq 0 \\ \sin \frac{1}{x} & x > 0 \end{cases}$$

bakınız şekil 4.4 ve 4.5.

$\lim_{x \rightarrow 0} u(x)$ limitinin mevcut olmadığını dikkat ediniz. Bunun neden mevcut olmadığını anlamak için, x 'in 0'a çok yakın olduğunu düşünelim:

- x , 0'a çok yakın ve $x < 0$ iken, $u(x) = 0$ dir.
- x , 0'a çok yakın ve $x > 0$ iken, $u(x) = 1$ olur.

0, 1'e çok yakın olmadığı için, $x \rightarrow 0$ iken limit mevcut değildir.

Ayrıca, $x > 0$ ve $x \rightarrow 0$ iken, $v(x)$, çok hızlı bir şekilde yukarıya ve aşağıya doğru salınır, çünkü $\lim_{x \rightarrow 0} v(x)$ mevcut değildir.

Theorem 4.1 (The Limit Laws). Suppose that

- $L, M, c, k \in \mathbb{R}$;
- f and g are functions;
- $\lim_{x \rightarrow c} f(x) = L$; and
- $\lim_{x \rightarrow c} g(x) = M$.

Then

(i). **Sum Rule:**

$$\lim_{x \rightarrow c} (f(x) + g(x)) = L + M;$$

(ii). **Difference Rule:**

$$\lim_{x \rightarrow c} (f(x) - g(x)) = L - M;$$

(iii). **Constant Multiple Rule:**

$$\lim_{x \rightarrow c} (kf(x)) = kL;$$

(iv). **Product Rule:**

$$\lim_{x \rightarrow c} (f(x)g(x)) = LM;$$

(v). **Quotient Rule:** if $M \neq 0$, then

$$\lim_{x \rightarrow c} \left(\frac{f(x)}{g(x)} \right) = \frac{L}{M};$$

(vi). **Power Rule:** if $n \in \mathbb{N}$, then

$$\lim_{x \rightarrow c} (f(x))^n = L^n;$$

(vii). **Root Rule:** if $n \in \mathbb{N}$ and $\sqrt[n]{L}$ exists, then

$$\lim_{x \rightarrow c} \sqrt[n]{f(x)} = \sqrt[n]{L} = L^{\frac{1}{n}}.$$

Example 4.5. Find $\lim_{x \rightarrow 2} (x^3 + 4x^2 - 3)$.

solution:

$$\begin{aligned} \lim_{x \rightarrow 2} (x^3 + 4x^2 - 3) &= (\lim_{x \rightarrow 2} x^3) + (\lim_{x \rightarrow 2} 4x^2) - (\lim_{x \rightarrow 2} 3) \\ &\quad (\text{sum and difference rules}) \\ &= (\lim_{x \rightarrow 2} x)^3 + 4(\lim_{x \rightarrow 2} x)^2 - (\lim_{x \rightarrow 2} 3) \\ &\quad (\text{power and constant multiple rules}) \\ &= 2^3 + 4(2^2) - 3 = 21. \end{aligned}$$

Example 4.7. Find $\lim_{x \rightarrow 5} \frac{x^4 + x^2 - 1}{x^2 + 5}$.

solution:

Teorem 4.1 (Limit Kuralları). Varsayılam ki

- $L, M, c, k \in \mathbb{R}$;
- f ve g iki fonksiyon;
- $\lim_{x \rightarrow c} f(x) = L$; ve
- $\lim_{x \rightarrow c} g(x) = M$ olsun.

O halde

(i). **Toplam Kuralı:**

$$\lim_{x \rightarrow c} (f(x) + g(x)) = L + M;$$

(ii). **Fark Kuralı:**

$$\lim_{x \rightarrow c} (f(x) - g(x)) = L - M;$$

(iii). **Sabitle Çarpım Kuralı:**

$$\lim_{x \rightarrow c} (kf(x)) = kL;$$

(iv). **Çarpım Kuralı:**

$$\lim_{x \rightarrow c} (f(x)g(x)) = LM;$$

(v). **Bölüm Kuralı:** $M \neq 0$, ise

$$\lim_{x \rightarrow c} \left(\frac{f(x)}{g(x)} \right) = \frac{L}{M};$$

(vi). **Kuvvet Kuralı:** $n \in \mathbb{N}$, ise

$$\lim_{x \rightarrow c} (f(x))^n = L^n;$$

(vii). **Kök Kuralı:** if $n \in \mathbb{N}$ ve $\sqrt[n]{L}$ mevcutsa, then

$$\lim_{x \rightarrow c} \sqrt[n]{f(x)} = \sqrt[n]{L} = L^{\frac{1}{n}}.$$

Örnek 4.6. $\lim_{x \rightarrow 6} 8(x - 5)(x - 7)$ limitini bulunuz.

çözüm:

$$\begin{aligned} \lim_{x \rightarrow 6} 8(x - 5)(x - 7) &= 8 \lim_{x \rightarrow 6} (x - 5)(x - 7) \\ &\quad (\text{sabitle çarpım kuralı}) \\ &= 8 \left(\lim_{x \rightarrow 6} (x - 5) \right) \left(\lim_{x \rightarrow 6} (x - 7) \right) \\ &\quad (\text{çarpım kuralı}) \\ &= 8(1)(-1) = -8. \end{aligned}$$

Örnek 4.8. $\lim_{x \rightarrow -5} \frac{x^2 + 3x - 11}{x + 6}$ limitini bulunuz.

çözüm:

$$\begin{aligned}
\lim_{x \rightarrow 5} \frac{x^4 + x^2 - 1}{x^2 + 5} &= \frac{\lim_{x \rightarrow 5}(x^4 + x^2 - 1)}{\lim_{x \rightarrow 5}(x^2 + 5)} \\
&\quad (\text{quotient rule}) \\
&= \frac{\lim_{x \rightarrow 5} x^4 + \lim_{x \rightarrow 5} x^2 - \lim_{x \rightarrow 5} 1}{\lim_{x \rightarrow 5} x^2 + \lim_{x \rightarrow 5} 5} \\
&\quad (\text{sum and difference rules}) \\
&= \frac{5^4 + 5^2 - 1}{5^2 + 5} \\
&\quad (\text{power rule}) \\
&= \frac{649}{30}.
\end{aligned}$$

$$\begin{aligned}
\lim_{x \rightarrow -5} \frac{x^2 + 3x - 11}{x + 6} &= \frac{\lim_{x \rightarrow -5}(x^2 + 3x - 11)}{\lim_{x \rightarrow -5}(x + 6)} \\
&\quad (\text{bölüm kuralı}) \\
&= \frac{\lim_{x \rightarrow -5} x^2 + \lim_{x \rightarrow -5} 3x - \lim_{x \rightarrow -5} 11}{\lim_{x \rightarrow -5} x + \lim_{x \rightarrow -5} 6} \\
&\quad (\text{toplam ve fark kuralı}) \\
&= \frac{(-5)^2 - 15 - 11}{-5 + 6} \\
&\quad (\text{kuvvet kuralı}) \\
&= \frac{-1}{1} = -1.
\end{aligned}$$

Theorem 4.2 (Limits of Polynomial Functions). If $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$ is a polynomial function, then

$$\lim_{x \rightarrow c} P(x) = P(c).$$

Theorem 4.3 (Limits of Rational Functions). If $P(x)$ and $Q(x)$ are polynomial functions and if $Q(c) \neq 0$, then

$$\lim_{x \rightarrow c} \frac{P(x)}{Q(x)} = \frac{P(c)}{Q(c)}.$$

Example 4.9.

$$\lim_{x \rightarrow -1} \frac{x^3 + 4x^2 - 3}{x^2 + 5} = \frac{(-1)^3 + 4(-1)^2 - 3}{(-1)^2 + 5} = \frac{0}{6} = 0.$$

Eliminating Zero Denominators Algebraically

$$\lim_{x \rightarrow c} \frac{P(x)}{Q(x)}$$

What can we do if $Q(c) = 0$?

Example 4.11.

$$\lim_{x \rightarrow 1} \frac{x^2 + x - 2}{x^2 - x}$$

If we just put in $x = 1$, we would get “ $\frac{0}{0}$ ” and we never never never want “ $\frac{0}{0}$ ”.

Instead, we try to factor $x^2 + x - 2$ and $x^2 - x$. If $x \neq 1$, we have that

$$\frac{x^2 + x - 2}{x^2 - x} = \frac{(x-1)(x+2)}{x(x-1)} = \frac{x+2}{x}.$$

So

$$\lim_{x \rightarrow 1} \frac{x^2 + x - 2}{x^2 - x} = \lim_{x \rightarrow 1} \frac{x+2}{x} = \frac{1+2}{1} = 3.$$

Teorem 4.2 (Polinomların Limitleri). $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$ bir polinom fonksiyonsa,

$$\lim_{x \rightarrow c} P(x) = P(c).$$

Teorem 4.3 (Rasyonel Fonksiyonların Limitlari). $P(x)$ ve $Q(x)$ polinomlar ve $Q(c) \neq 0$ ise, o halde

$$\lim_{x \rightarrow c} \frac{P(x)}{Q(x)} = \frac{P(c)}{Q(c)}.$$

Örnek 4.10.

$$\lim_{x \rightarrow 2} \frac{x^3 + 4x^2 - 3}{x^2 + 5} = \frac{(2)^3 + 4(2)^2 - 3}{(2)^2 + 5} = \frac{8 + 16 - 3}{4 + 5} = \frac{21}{9} = \frac{7}{3}.$$

Sıfır Paydaların Cebirsel Olarak Yok Edilmesi

$$\lim_{x \rightarrow c} \frac{P(x)}{Q(x)}$$

$Q(c) = 0$ ise ne yapılabilir?

Örnek 4.12.

$$\lim_{x \rightarrow -5} \frac{x^2 + 3x - 10}{x^2 + 5x}$$

If we just put in $x = -5$ koyarsak, “ $\frac{0}{0}$ ” buluruz ve unutmayın “ $\frac{0}{0}$ ” asla ve asla istemediğimiz birşey.

Onun yerine, $x^2 + 3x - 10$ ve $x^2 + 5x$ yi çarpalarına ayırız. $x \neq -5$ ise, şunu buluruz

$$\frac{x^2 + 3x - 10}{x^2 + 5x} = \frac{(x+5)(x-2)}{x(x+5)} = \frac{x-2}{x}.$$

Yani

$$\lim_{x \rightarrow -5} \frac{x^2 + 3x - 10}{x^2 + 5x} = \lim_{x \rightarrow -5} \frac{x-2}{x} = \frac{-5-2}{-5} = \frac{7}{5}.$$

Figure 4.6: The Sandwich Theorem
Şekil 4.6: Sandöviç Teoremi

The Sandwich Theorem

See figure 4.6.

Theorem 4.4 (The Sandwich Theorem). Suppose that

- $f(x) \leq g(x) \leq h(x)$ for all x “close” to c ($x \neq c$); and
- $\lim_{x \rightarrow c} f(x) = \lim_{x \rightarrow c} h(x) = L$.

Then

$$\lim_{x \rightarrow c} g(x) = L$$

also.

Example 4.13. The inequality

$$1 - \frac{x^2}{6} < \frac{x \sin x}{2 - 2 \cos x} < 1$$

holds for all x close to 0 ($x \neq 0$). Calculate $\lim_{x \rightarrow 0} \frac{x \sin x}{2 - 2 \cos x}$.

solution: Since $\lim_{x \rightarrow 0} 1 - \frac{x^2}{6} = 1 - \frac{0}{6} = 1$ and $\lim_{x \rightarrow 0} 1 = 1$, it follows by the Sandwich Theorem that $\lim_{x \rightarrow 0} \frac{x \sin x}{2 - 2 \cos x} = 1$.

Theorem 4.5. If

- $f(x) \leq g(x)$ for all x close to c ($x \neq c$);
- $\lim_{x \rightarrow c} f(x)$ exists; and
- $\lim_{x \rightarrow c} g(x)$ exists,

then

$$\lim_{x \rightarrow c} f(x) \leq \lim_{x \rightarrow c} g(x).$$

Sandöviç Teoremi

Bkz. şekil 4.6.

Teorem 4.4 (Sandöviç Teoremi). Varsayılmak üzere

- c ($x \neq c$) ye “çok yakın” bütün x ler için $f(x) \leq g(x) \leq h(x)$ ve
- $\lim_{x \rightarrow c} f(x) = \lim_{x \rightarrow c} h(x) = L$ olsun.

O zaman

$$\lim_{x \rightarrow c} g(x) = L$$

ifadesi doğrudur.

Örnek 4.13.

$$1 - \frac{x^2}{6} < \frac{x \sin x}{2 - 2 \cos x} < 1$$

esitsizliği 0 a çok yakın bütün x ler ($x \neq 0$) için doğrudur.
 $\lim_{x \rightarrow 0} \frac{x \sin x}{2 - 2 \cos x}$ limitini bulunuz.

Çözüm: $\lim_{x \rightarrow 0} 1 - \frac{x^2}{6} = 1 - \frac{0}{6} = 1$ ve $\lim_{x \rightarrow 0} 1 = 1$ olduğundan, Sandöviç Teoremi gereğince $\lim_{x \rightarrow 0} \frac{x \sin x}{2 - 2 \cos x} = 1$ olarak bulunur.

Teorem 4.5. Eğer

- Her c ye çok yakın (ama $x \neq c$) bütün x ler için $f(x) \leq g(x)$ ise ;
- $\lim_{x \rightarrow c} f(x)$ mevcutsa ve
- $\lim_{x \rightarrow c} g(x)$ mevcutsa,

o vakit

$$\lim_{x \rightarrow c} f(x) \leq \lim_{x \rightarrow c} g(x)$$

doğru olur.

Problems

Problem 4.1. Consider the function shown in figure 4.7. Decide if each of the following statements is true or false.

- (a). $\lim_{x \rightarrow 0} f(x)$ exists,
- (b). $\lim_{x \rightarrow 0} f(x) = 0$,
- (c). $\lim_{x \rightarrow 0} f(x) = 1$,
- (d). $\lim_{x \rightarrow -2} f(x)$ exists,
- (e). $\lim_{x \rightarrow -1} f(x) = -1$,
- (f). $\lim_{x \rightarrow 1} f(x) = 1$,
- (g). $\lim_{x \rightarrow -\frac{1}{2}} f(x)$ does not exist,
- (h). $\lim_{x \rightarrow -1.5} f(x) = -0.5$.

Problem 4.2. Find the following limits. For each one, state which limit laws or other theorems you are using.

- (a). $\lim_{x \rightarrow -7} (2x + 5)$
- (b). $\lim_{x \rightarrow 2} \frac{x+3}{x+6}$
- (c). $\lim_{y \rightarrow -5} \frac{y^2}{y-5}$
- (d). $\lim_{x \rightarrow \frac{2}{3}} 3x(2x-1)$
- (e). $\lim_{t \rightarrow 5} \frac{t-5}{t^2-25}$
- (f). $\lim_{x \rightarrow 1} \frac{\frac{1}{x}-1}{x-1}$

Problem 4.3. If $2-x^2 \leq g(x) \leq 2 \cos x$ for all x , find $\lim_{x \rightarrow 0} g(x)$. State which limit laws or other theorems you are using.

Problem 4.4. Suppose that $\lim_{x \rightarrow 4} f(x) = 0$ and $\lim_{x \rightarrow 4} g(x) = -3$. Find the following limits.

- (a). $\lim_{x \rightarrow 4} (g(x)^2)$
- (b). $\lim_{x \rightarrow 4} (g(x) + 3)$
- (c). $\lim_{x \rightarrow 4} xf(x)$
- (d). $\lim_{x \rightarrow 4} \frac{g(x)}{f(x)-1}$
- (e). $\lim_{x \rightarrow 4} 4f(x) - 2g(x)$
- (f). $\lim_{x \rightarrow 4} \frac{7f(x)+6}{2g(x)}$

Sorular

Soru 4.1. Consider the function shown in figure 4.7. Decide if each of the following statements is true or false.

- (a). $\lim_{x \rightarrow 0} f(x)$ exists,
- (b). $\lim_{x \rightarrow 0} f(x) = 0$,
- (c). $\lim_{x \rightarrow 0} f(x) = 1$,
- (d). $\lim_{x \rightarrow -2} f(x)$ exists,
- (e). $\lim_{x \rightarrow -1} f(x) = -1$,
- (f). $\lim_{x \rightarrow 1} f(x) = 1$,
- (g). $\lim_{x \rightarrow -\frac{1}{2}} f(x)$ does not exist,
- (h). $\lim_{x \rightarrow -1.5} f(x) = -0.5$.

Soru 4.2. Aşağıdaki limitleri bulunuz. her birinde, kullandığınız kural ve teoremleri yazınız.

- (g). $\lim_{h \rightarrow 0} \frac{3}{\sqrt{3h+1}+1}$
- (h). $\lim_{y \rightarrow 2} \frac{y+2}{y^2+5y+6}$
- (i). $\lim_{v \rightarrow 2} \frac{v^3-8}{v^4-16}$

Soru 4.3. Her x için, $2-x^2 \leq g(x) \leq 2 \cos x$ ise, $\lim_{x \rightarrow 0} g(x)$ limitini bulunuz. Kullandığınız kural ve teoremleri belirtiniz.

Soru 4.4. $\lim_{x \rightarrow 4} f(x) = 0$ ve $\lim_{x \rightarrow 4} g(x) = -3$ olsun. Aşağıdaki limitleri bulunuz.

Figure 4.7: The function considered in Exercise 4.1.

Sekil 4.7:

5 Süreklik

Continuity

Figure 5.1: A continuous function and a function which is not continuous.

Sekil 5.1: Bir sürekli fonksiyon ve sürekli olmayan bir fonksiyon.

Definition. The function $f : D \rightarrow \mathbb{R}$ is **continuous at $c \in D$** if

- $f(c)$ exists;
- $\lim_{x \rightarrow c} f(x)$ exists; and
- $\lim_{x \rightarrow c} f(x) = f(c)$.

Definition. If f is not continuous at c , we say that f is **discontinuous at c** – we say that c is a **point of discontinuity** of f .

Tanım. Şu üç koşulun hepsi sağlanırsa $f : D \rightarrow \mathbb{R}$ fonksiyonu bir $c \in D$ **noktasında sürekli** denir.

- $f(c)$ tanımlı olacak;
- $\lim_{x \rightarrow c} f(x)$ mevcut olacak; ve
- $\lim_{x \rightarrow c} f(x) = f(c)$.

Tanım. Eğer f fonksiyonu c de sürekli değilse, f, c de **süreksizdir** denir – ve c 'ye f 'nin bir **süreksizlik noktası** denir.

Example 5.1. Consider the function $f : [0, 4] \rightarrow \mathbb{R}$ which has its graph shown in figure 5.2. Where is f continuous? Where is f discontinuous?

solution:

c	Is f continuous at c ?	Why?
0	Yes	because $\lim_{x \rightarrow 0} f(x) = 1 = f(0)$
$(0, 1)$	Yes	because $\lim_{x \rightarrow c} f(x) = f(c)$
1	No	because $\lim_{x \rightarrow 1} f(x)$ does not exist
$(1, 2)$	Yes	because $\lim_{x \rightarrow c} f(x) = f(c)$
2	No	because $\lim_{x \rightarrow 2} f(x) = 1 \neq 2 = f(2)$
$(2, 4)$	Yes	because $\lim_{x \rightarrow c} f(x) = f(c)$
4	No	because $\lim_{x \rightarrow 4} f(x) = 1 \neq \frac{1}{2} = f(4)$

Example 5.2. $f : [-2, 2] \rightarrow \mathbb{R}$, $f(x) = \sqrt{4 - x^2}$

f is continuous at every $c \in [-2, 2]$.

Example 5.3. $g : \mathbb{R} \rightarrow \mathbb{R}$, $g(x) = \begin{cases} 0 & x < 0 \\ 1 & x \geq 0 \end{cases}$

g has a point of discontinuity at $c = 0$. g is continuous at every point $c \neq 0$.

Example 5.4. $h : \mathbb{R} \rightarrow \mathbb{R}$, $h(x) = \begin{cases} \frac{1}{(x-1)^2(x-2)^2} & x \neq 1 \text{ or } 2 \\ 10 & x = 1 \text{ or } 2 \end{cases}$

h is continuous on $(-\infty, 1)$, $(1, 2)$ and $(2, \infty)$. h has points of discontinuity at $c = 1$ and $c = 2$.

Örnek 5.1. Grafiği şekildeki $f : [0, 4] \rightarrow \mathbb{R}$ fonksiyonunu ele alalım. Bu f nerede sürekli? Bu f nerede süreksizdir?

çözüm:

c	f fonksiyonu c de sürekli midir?	Neden?
0	Evet	çünkü $\lim_{x \rightarrow 0} f(x) = 1 = f(0)$
$(0, 1)$	Evet	çünkü $\lim_{x \rightarrow c} f(x) = f(c)$
1	Hayır	çünkü $\lim_{x \rightarrow 1} f(x)$ does not exist
$(1, 2)$	Evet	çünkü $\lim_{x \rightarrow c} f(x) = f(c)$
2	Hayır	çünkü $\lim_{x \rightarrow 2} f(x) = 1 \neq 2 = f(2)$
$(2, 4)$	Evet	çünkü $\lim_{x \rightarrow c} f(x) = f(c)$
4	Hayır	çünkü $\lim_{x \rightarrow 4} f(x) = 1 \neq \frac{1}{2} = f(4)$

Örnek 5.2. $f : [-2, 2] \rightarrow \mathbb{R}$, $f(x) = \sqrt{4 - x^2}$
 f fonksiyonu her $c \in [-2, 2]$ noktasında süreklidir.

Örnek 5.3. $g : \mathbb{R} \rightarrow \mathbb{R}$, $g(x) = \begin{cases} 0 & x < 0 \\ 1 & x \geq 0 \end{cases}$

g nin $c = 0$. g da bir süreksizlik noktası var ve fonksiyon her $c \neq 0$ için sürekli dir.

Örnek 5.4. $h : \mathbb{R} \rightarrow \mathbb{R}$, $h(x) = \begin{cases} \frac{1}{(x-1)^2(x-2)^2} & x \neq 1 \text{ or } 2 \\ 10 & x = 1 \text{ or } 2 \end{cases}$

h fonksiyonu $(-\infty, 1)$, $(1, 2)$ ve $(2, \infty)$ aralıklarında sürekli dir.
 h nin $c = 1$ ve $c = 2$ de süreksizlikleri mevcuttur.

Figure 5.2: The function considered in example 5.1.
Şekil 5.2: Örnek 5.1 deki ele alınan fonksiyon.

Continuous Functions

Definition. $f : D \rightarrow \mathbb{R}$ is a *continuous function* if it is continuous at every $c \in D$.

Theorem 5.1. If f and g are continuous at c , then $f+g$, $f-g$, kf ($k \in \mathbb{R}$), fg , $\frac{f}{g}$ (if $g(c) \neq 0$) and f^n ($n \in \mathbb{N}$) are all continuous at c . If $\sqrt[n]{f}$ is defined on $(c-\delta, c+\delta)$, then $\sqrt[n]{f}$ is also continuous at c ($n \in \mathbb{N}$).

Example 5.5. Every polynominal

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + a_0$$

is continuous.

Example 5.6. If

- P and Q are polynomials; and
- $Q(c) \neq 0$,

then $\frac{P(x)}{Q(x)}$ is continuous at c .

Example 5.7. $\sin x$ and $\cos x$ are continuous.

Sürekli Fonksiyonlar

Tanım. Her $c \in D$ noktasında sürekli olan bir $f : D \rightarrow \mathbb{R}$ fonksiyonuna *sürekli fonksiyon* denir.

Teoremler 5.1. Eğer f ve g fonksiyonları c 'de sürekli iseler, o zaman $f+g$, $f-g$, kf ($k \in \mathbb{R}$), fg , $\frac{f}{g}$ ($g(c) \neq 0$ iken) ve f^n ($n \in \mathbb{N}$) fonksiyonlarının hepsi c 'de sürekliidir. Eğer $\sqrt[n]{f}$ fonksiyonu $(c-\delta, c+\delta)$ aralığında tanımlı ise, $\sqrt[n]{f}$ fonksiyonu da c 'de sürekliidir ($n \in \mathbb{N}$).

Örnek 5.5. Her

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + a_0$$

polinomu da sürekliidir.

Örnek 5.6. If

- P ve Q polinomlar ve
- $Q(c) \neq 0$ ise,

o zaman $\frac{P(x)}{Q(x)}$ rasyonel fonksiyonu c 'de sürekliidir.

Örnek 5.7. $\sin x$ ve $\cos x$ sürekli fonksiyonlardır.

Composites

$g \circ f(x)$ means $g(f(x))$.

Theorem 5.2. If

- f is continuous at c ; and
- g is continuous at $f(c)$,

then $g \circ f$ is continuous at c .

$$g \circ f(x)$$

$g \circ f(x)$ demek $g(f(x))$ anlamındadır.

Teoremler 5.2. Eğer

- f fonksiyonu c 'de sürekli ve
 - g fonksiyonu da $f(c)$ 'de sürekli ise,
- bu durumda $g \circ f$ fonksiyonu da c 'de sürekliidir.

Example 5.8. Show that $h(x) = \sqrt{x^2 - 2x - 5}$ is continuous on its domain.

solution: The function $g(t) = \sqrt{t}$ is continuous by Theorem 5.1. The function $f(x) = x^2 - 2x - 5$ is continuous because all polynomials are continuous. Therefore $h(x) = g \circ f(x)$ is continuous.

Example 5.9. Show that $\frac{x^{\frac{3}{2}}}{1+x^4}$ is continuous.

solution: $x^{\frac{3}{2}}$ and $1+x^4$ are continuous. Because $1+x^4 \neq 0$ for all x , we have that $\frac{x^{\frac{3}{2}}}{1+x^4}$ is continuous.

Örnek 5.8. $h(x) = \sqrt{x^2 - 2x - 5}$ fonksiyonunun tanım kümesinde sürekli olduğunu gösteriniz.

çözüm: Teorem 5.1 den $g(t) = \sqrt{t}$ fonksiyonu sürekliidir. $f(x) = x^2 - 2x - 5$ fonksiyonu da sürekliidir çünkü bütün polinomlar sürekliidir. Bundan ötürü $h(x) = g \circ f(x)$ sürekli olur.

Örnek 5.9. Gösteriniz ki $\frac{x^{\frac{3}{2}}}{1+x^4}$ sürekliidir.

çözüm: $x^{\frac{3}{2}}$ ve $1+x^4$ sürekliidir. Her x için, $1+x^4 \neq 0$ olduğundan, $\frac{x^{\frac{3}{2}}}{1+x^4}$ sürekliidir.

Figure 5.3: Composites of continuous functions are continuous.

Şekil 5.3: Sürekli fonksiyonların bileşkesi de süreklidir.

Theorem 5.3. If

- $g(x)$ is continuous at $x = b$; and
- $\lim_{x \rightarrow c} f(x) = b$,

then

$$\lim_{x \rightarrow c} g(f(x)) = g\left(\lim_{x \rightarrow c} f(x)\right).$$

Example 5.10. By Theorem 5.3,

$$\begin{aligned} & \lim_{x \rightarrow \frac{\pi}{2}} \cos \left[2x + \sin \left(\frac{3\pi}{2} + x \right) \right] \\ &= \cos \left[\lim_{x \rightarrow \frac{\pi}{2}} \left(2x + \sin \left(\frac{3\pi}{2} + x \right) \right) \right] \\ &= \cos \left[\lim_{x \rightarrow \frac{\pi}{2}} (2x) + \lim_{x \rightarrow \frac{\pi}{2}} \left(\sin \left(\frac{3\pi}{2} + x \right) \right) \right] \\ &= \cos \left[\pi + \sin \left(\lim_{x \rightarrow \frac{\pi}{2}} \left(\frac{3\pi}{2} + x \right) \right) \right] \\ &= \cos [\pi + \sin 2\pi] = \cos [\pi + 0] = -1. \end{aligned}$$

Teorem 5.3. Eğer

- $g(x)$ fonksiyonu $x = b$ de sürekli ve
- $\lim_{x \rightarrow c} f(x) = b$ ise,

o halde

$$\lim_{x \rightarrow c} g(f(x)) = g\left(\lim_{x \rightarrow c} f(x)\right).$$

Örnek 5.11. Teorem 5.3'den,

$$\begin{aligned} & \lim_{x \rightarrow \frac{\pi}{2}} \tan \left[\frac{5x}{2} - \pi \cos \left(\frac{\pi}{2} - x \right) \right] \\ &= \tan \left[\lim_{x \rightarrow \frac{\pi}{2}} \left(\frac{5x}{2} - \pi \cos \left(\frac{\pi}{2} - x \right) \right) \right] \\ &= \tan \left[\lim_{x \rightarrow \frac{\pi}{2}} \left(\frac{5x}{2} \right) - \pi \lim_{x \rightarrow \frac{\pi}{2}} \left(\cos \left(\frac{\pi}{2} - x \right) \right) \right] \\ &= \tan \left[\frac{5\pi}{4} - \pi \cos \left(\lim_{x \rightarrow \frac{\pi}{2}} \left(\frac{\pi}{2} - x \right) \right) \right] \\ &= \tan \left[\frac{5\pi}{4} - \pi \cos 0 \right] = \tan \left[\frac{5\pi}{4} - \pi \right] = \tan \frac{\pi}{4} = 1. \end{aligned}$$

Problems

Problem 5.1. For what value(s) of b is

$$f(x) = \begin{cases} x & x < -2 \\ bx^2 & x \geq -2. \end{cases}$$

continuous at every x ? Why?

Problem 5.2. Let

$$f(x) = \begin{cases} \frac{x^3-8}{x^2-4} & x \neq 2, x \neq -2 \\ 3 & x = 2 \\ 4 & x = -2. \end{cases}$$

- (a). Show that f is continuous on $(-\infty, -2)$, on $(-2, 2)$ and on $(2, \infty)$.
- (b). Show that f is continuous at $x = 2$.
- (c). Show that f is discontinuous at $x = -2$.

Problem 5.3. Calculate $\lim_{t \rightarrow 0} \tan\left(\frac{\pi}{4} \cos(\sin t^{\frac{1}{3}})\right)$.

Sorular

Soru 5.1. b 'nin hangi değer(ler)i için,

$$f(x) = \begin{cases} x & x < -2 \\ bx^2 & x \geq -2. \end{cases}$$

her x noktasında sürekli? Neden?

Soru 5.2. Farzedelim ki

$$f(x) = \begin{cases} \frac{x^3-8}{x^2-4} & x \neq 2, x \neq -2 \\ 3 & x = 2 \\ 4 & x = -2. \end{cases}$$

- (a). f 'nin $(-\infty, -2)$ de, $(-2, 2)$ de ve $(2, \infty)$ da sürekli olduğunu gösteriniz.
- (b). f 'nin $x = 2$ 'de sürekli olduğunu gösteriniz.
- (c). f 'nin $x = -2$ 'de süreksiz olduğunu gösteriniz.

Soru 5.3. $\lim_{t \rightarrow 0} \tan\left(\frac{\pi}{4} \cos(\sin t^{\frac{1}{3}})\right)$ limitini bulunuz.

6

Limits Involving Infinity Sonsuz Limitler

Finite Limits as $x \rightarrow \pm\infty$

Question: If $x > 0$ and x gets bigger and bigger and bigger, what happens to $\frac{1}{x}$?

Answer: $\frac{1}{x}$ gets closer and closer and closer to 0. We write this as

$$\lim_{x \rightarrow \infty} \frac{1}{x} = 0.$$

Similarly we have that

$$\lim_{x \rightarrow -\infty} \frac{1}{x} = 0.$$

Theorem 6.1. All of the limit laws (sum rule, difference rule, constant multiple rule, ...) are also true for $\lim_{x \rightarrow \infty}$ and $\lim_{x \rightarrow -\infty}$.

Example 6.1.

$$\begin{aligned} \lim_{x \rightarrow \infty} \left(5 + \frac{1}{x} \right) &= \lim_{x \rightarrow \infty} 5 + \lim_{x \rightarrow \infty} \frac{1}{x} \\ &\quad (\text{sum rule}) \\ &= 5 + 0 = 5. \end{aligned}$$

$x \rightarrow \pm\infty$ iken Sonlu Limitler

Soru: $x > 0$ ve x keyfi olarak büyüdüğünde, $\frac{1}{x}$ nasıl davranır?

Cevap: $\frac{1}{x}$ istenildiği kadar 0'a yakın olur. Bunu şöyle yazarız

$$\lim_{x \rightarrow \infty} \frac{1}{x} = 0.$$

Benzer şekilde

$$\lim_{x \rightarrow -\infty} \frac{1}{x} = 0$$

olarak yazacağız.

Teorem 6.1. Limit kurallarının tümü (toplam kuralı, fark kuralı, sabitle çarpım kuralı, ...) $\lim_{x \rightarrow \infty}$ ve $\lim_{x \rightarrow -\infty}$ için de geçerlidir.

Örnek 6.1.

$$\begin{aligned} \lim_{x \rightarrow \infty} \left(5 + \frac{1}{x} \right) &= \lim_{x \rightarrow \infty} 5 + \lim_{x \rightarrow \infty} \frac{1}{x} \\ &\quad (\text{toplamlık kuralı}) \\ &= 5 + 0 = 5. \end{aligned}$$

Örnek 6.2.

$$\begin{aligned} \lim_{x \rightarrow -\infty} \frac{\pi\sqrt{3}}{x^2} &= \lim_{x \rightarrow -\infty} \left(\pi\sqrt{3} \frac{1}{x^2} \right) \\ &= \left(\lim_{x \rightarrow -\infty} \pi\sqrt{3} \right) \left(\lim_{x \rightarrow -\infty} \frac{1}{x^2} \right) \left(\lim_{x \rightarrow -\infty} 1 \right) \\ &\quad (\text{çarpım kürüğü}) \\ &= \pi\sqrt{3} \times 0 \times 0 = 0. \end{aligned}$$

Örnek 6.3 (Rasyonel Fonksiyonların Sonsuzdaki Limitleri).

$\lim_{x \rightarrow \infty} \frac{5x^2 + 8x - 3}{3x^2 + 2}$ limitini bulunuz.

Çözüm: Unutmayın ki cevap " $\frac{\infty}{\infty}$ " değildir. " $\frac{\infty}{\infty}$ ". yazarsanız sınavda sıfır puan almanız beklenebilir.

Bunun yerine şöyle bir çözüm verebiliriz

$$\lim_{x \rightarrow \infty} \frac{5x^2 + 8x - 3}{3x^2 + 2} = \lim_{x \rightarrow \infty} \frac{5 + \frac{8}{x} - \frac{3}{x^2}}{3 + \frac{2}{x^2}} = \frac{5 + 0 - 0}{3 + 0} = \frac{5}{3}.$$

Bkz. şekil 6.1.

Example 6.2.

$$\begin{aligned}\lim_{x \rightarrow -\infty} \frac{\pi\sqrt{3}}{x^2} &= \lim_{x \rightarrow -\infty} \left(\pi\sqrt{3} \frac{1}{x^2} \right) \\ &= \left(\lim_{x \rightarrow -\infty} \pi\sqrt{3} \right) \left(\lim_{x \rightarrow -\infty} \frac{1}{x^2} \right) \quad (\text{product rule}) \\ &= \pi\sqrt{3} \times 0 \times 0 = 0.\end{aligned}$$

Example 6.3 (Limits at Infinity of Rational Functions). Find

$$\lim_{x \rightarrow \infty} \frac{5x^2 + 8x - 3}{3x^2 + 2}.$$

solution: Please note that the answer is not “ $\frac{\infty}{\infty}$ ”. You can expect to receive zero points in the exam if you write “ $\frac{\infty}{\infty}$ ”.

Instead we calculate that

$$\lim_{x \rightarrow \infty} \frac{5x^2 + 8x - 3}{3x^2 + 2} = \lim_{x \rightarrow \infty} \frac{5 + \frac{8}{x} - \frac{3}{x^2}}{3 + \frac{2}{x^2}} = \frac{5 + 0 - 0}{3 + 0} = \frac{5}{3}.$$

See figure 6.1.

Example 6.4.

$$\lim_{x \rightarrow -\infty} \frac{11x + 2}{2x^3 - 1} = \lim_{x \rightarrow -\infty} \frac{\frac{11}{x^2} + \frac{2}{x^3}}{2 - \frac{1}{x^3}} = \frac{0 + 0}{2 - 0} = 0.$$

Example 6.5. Find $\lim_{x \rightarrow \infty} \frac{x^3 - 2}{|x|^3 + 1}$ and $\lim_{x \rightarrow -\infty} \frac{x^3 - 2}{|x|^3 + 1}$.

solution: If $x > 0$, then

$$\begin{aligned}\lim_{x \rightarrow \infty} \frac{x^3 - 2}{|x|^3 + 1} &= \lim_{x \rightarrow \infty} \frac{x^3 - 2}{x^3 + 1} \\ &= \lim_{x \rightarrow \infty} \frac{1 - \frac{2}{x^3}}{1 + \frac{1}{x^3}} = \frac{1 - 0}{1 + 0} = 1\end{aligned}$$

and if $x < 0$ then

$$\begin{aligned}\lim_{x \rightarrow -\infty} \frac{x^3 - 2}{|x|^3 + 1} &= \lim_{x \rightarrow -\infty} \frac{x^3 - 2}{(-x)^3 + 1} \\ &= \lim_{x \rightarrow -\infty} \frac{1 - \frac{2}{x^3}}{-1 + \frac{1}{x^3}} \\ &= \frac{1 - 0}{-1 + 0} = -1.\end{aligned}$$

See figure 6.3.

Example 6.6. Use the Sandwich Theorem to calculate

$$\lim_{x \rightarrow \infty} \left(2 + \frac{\sin x}{x} \right).$$

solution: Since $-1 \leq \sin x \leq 1$, we have that

$$0 \leq \left| \frac{\sin x}{x} \right| \leq \left| \frac{1}{x} \right|.$$

Because $\lim_{x \rightarrow \infty} \left| \frac{1}{x} \right| = 0$, it follows by the Sandwich Theorem that $\lim_{x \rightarrow \infty} \frac{\sin x}{x} = 0$. Therefore

$$\lim_{x \rightarrow \infty} \left(2 + \frac{\sin x}{x} \right) = 2 + 0 = 2.$$

See figure 6.2.

Figure 6.1: The graph of $y = \frac{5x^2 + 8x - 3}{3x^2 + 2}$.

Şekil 6.1: $y = \frac{5x^2 + 8x - 3}{3x^2 + 2}$ nin grafiği.

Örnek 6.4.

$$\lim_{x \rightarrow -\infty} \frac{11x + 2}{2x^3 - 1} = \lim_{x \rightarrow -\infty} \frac{\frac{11}{x^2} + \frac{2}{x^3}}{2 - \frac{1}{x^3}} = \frac{0 + 0}{2 - 0} = 0.$$

Örnek 6.5. $\lim_{x \rightarrow \infty} \frac{x^3 - 2}{|x|^3 + 1}$ ve $\lim_{x \rightarrow -\infty} \frac{x^3 - 2}{|x|^3 + 1}$ limitlerini bulunuz.

çözüm: $x > 0$ ise, o halde

$$\begin{aligned}\lim_{x \rightarrow \infty} \frac{x^3 - 2}{|x|^3 + 1} &= \lim_{x \rightarrow \infty} \frac{x^3 - 2}{x^3 + 1} \\ &= \lim_{x \rightarrow \infty} \frac{1 - \frac{2}{x^3}}{1 + \frac{1}{x^3}} = \frac{1 - 0}{1 + 0} = 1\end{aligned}$$

ve eğer $x < 0$ ise, o halde

$$\begin{aligned}\lim_{x \rightarrow -\infty} \frac{x^3 - 2}{|x|^3 + 1} &= \lim_{x \rightarrow -\infty} \frac{x^3 - 2}{(-x)^3 + 1} \\ &= \lim_{x \rightarrow -\infty} \frac{1 - \frac{2}{x^3}}{-1 + \frac{1}{x^3}} \\ &= \frac{1 - 0}{-1 + 0} = -1.\end{aligned}$$

Bkz. şekil 6.3.

Örnek 6.6. Sandwich Teoremi kullanarak

$$\lim_{x \rightarrow \infty} \left(2 + \frac{\sin x}{x} \right)$$

limitini bulunuz.

çözüm: $-1 \leq \sin x \leq 1$ olduğundan, şunu elde ederiz

$$0 \leq \left| \frac{\sin x}{x} \right| \leq \left| \frac{1}{x} \right|.$$

$\lim_{x \rightarrow \infty} \left| \frac{1}{x} \right| = 0$ olduğu için, Sandwich Teoremi’nden $\lim_{x \rightarrow \infty} \frac{\sin x}{x} = 0$ buluruz. Buradan

$$\lim_{x \rightarrow \infty} \left(2 + \frac{\sin x}{x} \right) = 2 + 0 = 2.$$

Bkz. şekil 6.2.

Figure 6.2: The graph of $y = 2 + \frac{\sin x}{x}$.
Şekil 6.2: $y = 2 + \frac{\sin x}{x}$ 'in grafiği.

Figure 6.3: The graph of $y = \frac{x^3 - 2}{|x|^3 + 1}$.
Şekil 6.3: $y = \frac{x^3 - 2}{|x|^3 + 1}$ 'in grafiği.

Remark. There is one more trick for limits. Because $(a - b)(a + b) = a^2 - b^2$, it follows that

$$a - b = \frac{a^2 - b^2}{a + b}.$$

This can be useful if the limit contains a $\sqrt{}$.

Example 6.7. Calculate $\lim_{x \rightarrow \infty} (x - \sqrt{x^2 + 16})$.

solution:

$$\begin{aligned} & \lim_{x \rightarrow \infty} (x - \sqrt{x^2 + 16}) \\ &= \lim_{x \rightarrow \infty} \left((x - \sqrt{x^2 + 16}) \frac{x + \sqrt{x^2 + 16}}{x + \sqrt{x^2 + 16}} \right) \\ &= \lim_{x \rightarrow \infty} \frac{x^2 - (x^2 + 16)}{x + \sqrt{x^2 + 16}} \\ &= \lim_{x \rightarrow \infty} \frac{-16}{x + \sqrt{x^2 + 16}} \\ &= \lim_{x \rightarrow \infty} \frac{\frac{-16}{x}}{1 + \sqrt{1 + \frac{16}{x^2}}} \\ &= \frac{0}{1 + \sqrt{1 + 0}}. \end{aligned}$$

Not. Limit hesaplamalarında bir yol daha var. $(a - b)(a + b) = a^2 - b^2$ olduğundan, bunun ardından

$$a - b = \frac{a^2 - b^2}{a + b}.$$

Limit bir $\sqrt{}$ içeriyorsa, bu işe yarayabiliyor..

Örnek 6.7. $\lim_{x \rightarrow \infty} (x - \sqrt{x^2 + 16})$ limitini bulunuz.

çözüm:

$$\begin{aligned} & \lim_{x \rightarrow \infty} (x - \sqrt{x^2 + 16}) \\ &= \lim_{x \rightarrow \infty} \left((x - \sqrt{x^2 + 16}) \frac{x + \sqrt{x^2 + 16}}{x + \sqrt{x^2 + 16}} \right) \\ &= \lim_{x \rightarrow \infty} \frac{x^2 - (x^2 + 16)}{x + \sqrt{x^2 + 16}} \\ &= \lim_{x \rightarrow \infty} \frac{-16}{x + \sqrt{x^2 + 16}} \\ &= \lim_{x \rightarrow \infty} \frac{\frac{-16}{x}}{1 + \sqrt{1 + \frac{16}{x^2}}} \\ &= \frac{0}{1 + \sqrt{1 + 0}}. \end{aligned}$$

Infinite Limits

Sonsuz Limitler

Example 6.8. Find $\lim_{x \rightarrow 2} \frac{2-x}{(x-2)^3}$ or explain why it doesn't exist.

solution:

$$\begin{aligned}\lim_{x \rightarrow 2} \frac{2-x}{(x-2)^3} &= \lim_{x \rightarrow 2} \frac{-(x-2)}{(x-2)^3} \\ &= \lim_{x \rightarrow 2} \frac{-1}{(x-2)^2} = -\infty.\end{aligned}$$

Example 6.9. Find $\lim_{x \rightarrow 2} \frac{x-3}{x^2-4}$ or explain why it doesn't exist.

solution:

$$\lim_{x \rightarrow 2} \frac{x-3}{x^2-4} = \lim_{x \rightarrow 2} \frac{x-3}{(x-2)(x+2)} = \lim_{x \rightarrow 2} \left[\left(\frac{x-3}{x+2} \right) \left(\frac{1}{x-2} \right) \right]$$

does not exist. To understand why, note that

- if $2 < x < 2.01$, then $(x-2) > 0$ and $\frac{1}{x-2} > 100$; but
- if $1.99 < x < 2$, then $(x-2) < 0$ and $\frac{1}{x-2} < -100$.

See figure 6.4.

Figure 6.4: The graph of $y = \frac{x-3}{x^2-4}$.

Şekil 6.4: $y = \frac{x-3}{x^2-4}$ 'ün grafiği.

Örnek 6.8. $\lim_{x \rightarrow 2} \frac{2-x}{(x-2)^3}$ limitini bulunuz veya mevcut değilse neden olmadığını açıklayınız.

çözüm:

$$\begin{aligned}\lim_{x \rightarrow 2} \frac{2-x}{(x-2)^3} &= \lim_{x \rightarrow 2} \frac{-(x-2)}{(x-2)^3} \\ &= \lim_{x \rightarrow 2} \frac{-1}{(x-2)^2} = -\infty.\end{aligned}$$

Örnek 6.9. Mevcutsa, $\lim_{x \rightarrow 2} \frac{x-3}{x^2-4}$ limitini bulunuz veya mevcut değilse açıklayınız.

çözüm:

$$\lim_{x \rightarrow 2} \frac{x-3}{x^2-4} = \lim_{x \rightarrow 2} \frac{x-3}{(x-2)(x+2)} = \lim_{x \rightarrow 2} \left[\left(\frac{x-3}{x+2} \right) \left(\frac{1}{x-2} \right) \right]$$

mevcut değildir. Neden olmadığını görebilmek için, şunlara dikkat edelim

- $2 < x < 2.01$ ise, bu durumda $(x-2) > 0$ ve $\frac{1}{x-2} > 100$ olur; fakat
- $1.99 < x < 2$ iken, $(x-2) < 0$ and $\frac{1}{x-2} < -100$ olur.

See figure 6.4.

Problems

Problem 6.1. Find the following limits (if a limit does not exist, then you must explain why).

(a). $\lim_{x \rightarrow \infty} \frac{2x + 3}{5x + 7}$

(b). $\lim_{x \rightarrow \infty} \frac{x + 1}{x^2 + 3}$

(c). $\lim_{y \rightarrow \infty} \frac{2y^2 - y^3}{3y^2 - y}$

(d). $\lim_{x \rightarrow -\infty} \frac{-2x^3 - 2x + 3}{3x^3 + 3x^2 - 5x}$

(e). $\lim_{z \rightarrow \infty} \frac{2 + \sqrt{z}}{2 - \sqrt{z}}$

(f). $\lim_{t \rightarrow -\infty} \frac{\sqrt{t^2 + 1}}{t + 1}$

(g). $\lim_{p \rightarrow 0} \frac{-1}{p^2(p + 1)}$

(h). $\lim_{x \rightarrow \infty} \sqrt{\frac{8x^2 - 3}{2x^2 + x}}$

(i). $\lim_{x \rightarrow -\infty} \left(\frac{1 - x^3}{x^2 + 7x} \right)^5$

(j). $\lim_{x \rightarrow \infty} \frac{2\sqrt{x} + x^{-1}}{3x - 7}$

(k). $\lim_{x \rightarrow -\infty} \frac{\sqrt[3]{x} - \sqrt[5]{x}}{\sqrt[3]{x} + \sqrt[5]{x}}$

(l). $\lim_{x \rightarrow 7} \frac{4}{(x - 7)^2}$

(m). $\lim_{x \rightarrow 0} \frac{1}{3x}$

(n). $\lim_{x \rightarrow 0} \left(\frac{1}{x^{\frac{2}{3}}} + \frac{2}{(x - 1)^{\frac{2}{3}}} \right)$

(o). $\lim_{x \rightarrow 1} \left(\frac{1}{x^{\frac{2}{3}}} + \frac{2}{(x - 1)^{\frac{2}{3}}} \right)$

Sorular

Soru 6.1. Aşağıdaki limitleri bulunuz (if a limit does not exist, then you must explain why).

Figure 6.5: A web comic taken from <https://www.gocomics.com/foxtrot/2006/02/10>.

Şekil 6.5:

7

Türev

Differentiation

means

We can say that

$$\left(\begin{array}{l} \text{slope of } y = f(x) \\ \text{at } x = x_0 \end{array} \right) = \left(\begin{array}{l} \text{slope of the tangent} \\ \text{line at } x = x_0 \end{array} \right)$$

Example 7.1.**Örnek 7.1.**

The slope of $y = x^2$ at $x_0 = 0$ is 0.
 The slope of $y = x^2$ at $x_0 = 1$ is 2.
 The slope of $y = x^2$ at $x_0 = 2$ is 4.
 How do we know this?

If h is very very small, then

$$\left(\begin{array}{c} \text{slope of the} \\ \text{tangent line} \end{array} \right) \approx \left(\begin{array}{c} \text{slope of the} \\ \text{orange line} \end{array} \right) = \frac{f(x_0 + h) - f(x_0)}{h}$$

h çok ama çok küçükse, o zaman

$$\left(\begin{array}{c} \text{slope of the} \\ \text{tangent line} \end{array} \right) \approx \left(\begin{array}{c} \text{slope of the} \\ \text{orange line} \end{array} \right) = \frac{f(x_0 + h) - f(x_0)}{h}$$

The Derivative of f

Definition. The *derivative of a function f at a point x_0* is

$$f'(x_0) = \lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

if the limit exists.

(f' is pronounced “ f prime”)

Example 7.2. Consider the function $g(x) = \frac{1}{x}$, $x \neq 0$.

If $x_0 \neq 0$, then

$$\begin{aligned} g'(x_0) &= \lim_{h \rightarrow 0} \frac{g(x_0 + h) - g(x_0)}{h} \\ &= \lim_{h \rightarrow 0} \frac{\frac{1}{x_0+h} - \frac{1}{x_0}}{h} \\ &= \lim_{h \rightarrow 0} \frac{\left(\frac{x_0}{x_0(x_0+h)} - \frac{x_0+h}{x_0(x_0+h)} \right)}{h} \\ &= \lim_{h \rightarrow 0} \frac{x_0 - x_0 - h}{hx_0(x_0 + h)} \\ &= \lim_{h \rightarrow 0} \frac{-1}{x_0(x_0 + h)} \\ &= -\frac{1}{x_0^2}. \end{aligned}$$

See figure 7.1.

Figure 7.1: The graph of $g(x) = \frac{1}{x}$, $x \neq 0$ and two tangents to this graph.

Sekil 7.1: $g(x) = \frac{1}{x}$, $x \neq 0$ grafiği ve buna teğet iki doğru.

Definition. If $f'(x_0)$ exists, we say that f is *differentiable at x_0* .

Definition. Let $f : D \rightarrow \mathbb{R}$ be a function. If f is differentiable at every $x_0 \in D$, we say that f is *differentiable*.

The Derivative of f

Tanım. Bir f fonksiyonunun x_0 noktasındaki türevi limitin mevcut olması koşuya

$$f'(x_0) = \lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

olarak tanımlanır.

(f' simbolü “ f üssü” olarak okunur)

Örnek 7.3. $g(x) = \frac{1}{x}$, $x \neq 0$ fonksiyonunu ele alalım.

$x_0 \neq 0$ ise,

$$\begin{aligned} g'(x_0) &= \lim_{h \rightarrow 0} \frac{g(x_0 + h) - g(x_0)}{h} \\ &= \lim_{h \rightarrow 0} \frac{\frac{1}{x_0+h} - \frac{1}{x_0}}{h} \\ &= \lim_{h \rightarrow 0} \frac{\left(\frac{x_0}{x_0(x_0+h)} - \frac{x_0+h}{x_0(x_0+h)} \right)}{h} \\ &= \lim_{h \rightarrow 0} \frac{x_0 - x_0 - h}{hx_0(x_0 + h)} \\ &= \lim_{h \rightarrow 0} \frac{-1}{x_0(x_0 + h)} \\ &= \lim_{h \rightarrow 0} \frac{-1}{x_0^2} \\ &= -\frac{1}{x_0^2}. \end{aligned}$$

Bkz. şekil 7.1.

Tanım. $f'(x_0)$ mevcutsa, f fonksiyonu x_0 'da türevlenebilirdir deriz.

Tanım. $f : D \rightarrow \mathbb{R}$ bir fonksiyon olsun. f her $x_0 \in D$ noktasında türevlenebilir ise, f bir türevlenebilir fonksiyondur deriz.

$f : D \rightarrow \mathbb{R}$ türevlenebilir ise, elimizde yeni bir $f' : D \rightarrow \mathbb{R}$ fonksiyonu olur.

Tanım. f' fonksiyonuna f' 'nin türevi denir.

Örnek 7.4. $f(x) = \frac{x}{x-1}$ 'nın türevini bulunuz.

çözüm: İlk olarak $f(x + h) = \frac{x+h}{x+h-1}$. Buradan

$$\begin{aligned} f'(x) &= \lim_{h \rightarrow 0} \frac{f(x + h) - f(x)}{h} \\ &= \lim_{h \rightarrow 0} \frac{\frac{x+h}{x+h-1} - \frac{x}{x-1}}{h} \\ &= \lim_{h \rightarrow 0} \frac{1}{h} \left(\frac{(x+h)(x-1) - x(x+h-1)}{(x-1)(x+h-1)} \right) \\ &= \lim_{h \rightarrow 0} \frac{1}{h} \left(\frac{-h}{(x-1)(x+h-1)} \right) \\ &= \lim_{h \rightarrow 0} \frac{-1}{(x-1)(x+h-1)} \\ &= \frac{-1}{(x-1)(x+0-1)} \\ &= \frac{-1}{(x-1)^2} \end{aligned}$$

buluruz.

If $f : D \rightarrow \mathbb{R}$ is differentiable, then we have a new function $f' : D \rightarrow \mathbb{R}$.

Definition. f' is called the *derivative* of f .

Example 7.3. Differentiate $f(x) = \frac{x}{x-1}$.

solution: First note that $f(x+h) = \frac{x+h}{x+h-1}$. Therefore

$$\begin{aligned} f'(x) &= \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} \\ &= \lim_{h \rightarrow 0} \frac{\frac{x+h}{x+h-1} - \frac{x}{x-1}}{h} \\ &= \lim_{h \rightarrow 0} \frac{1}{h} \left(\frac{(x+h)(x-1) - x(x+h-1)}{(x-1)(x+h-1)} \right) \\ &= \lim_{h \rightarrow 0} \frac{1}{h} \left(\frac{-h}{(x-1)(x+h-1)} \right) \\ &= \lim_{h \rightarrow 0} \frac{-1}{(x-1)(x+h-1)} \\ &= \frac{-1}{(x-1)(x+0-1)} \\ &= \frac{-1}{(x-1)^2}. \end{aligned}$$

Figure 7.2: The graph of $y = \frac{x}{x-1}$.

Sekil 7.2: $y = \frac{x}{x-1}$ 'in grafigi

Notations

There are many ways to write the derivative of $y = f(x)$.

$$f'(x) = y' = \frac{dy}{dx} = \frac{df}{dx} = \frac{d}{dx} f(x) = \dot{y} = \dot{f}(x)$$

“the derivative of y with respect to x ”

Calculus was started by two men who hated each other: Sir Isaac Newton (UK, 1642-1726) used \dot{f} and \dot{y} . Gottfried Leibniz (GER, 1646-1716) used $\frac{df}{dx}$ and $\frac{dy}{dx}$. The f' and y' notation came later from Joseph-Louis Lagrange (ITA, 1736-1813).

If we want the derivative of $y = f(x)$ at the point $x = x_0$, we can write

$$f'(x_0) = \frac{dy}{dx} \Big|_{x=x_0} = \frac{df}{dx} \Big|_{x=x_0} = \frac{d}{dx} f(x) \Big|_{x=x_0}$$

“the derivative of y with respect to x at $x = x_0$ ”

Notations

$y = f(x)$ 'nin türevini yazmanın birçok yolu vardır.

$$f'(x) = y' = \frac{dy}{dx} = \frac{df}{dx} = \frac{d}{dx} f(x) = \dot{y} = \dot{f}(x)$$

“ y nin x 'e göre türevi”

Calculus birbirinden nefret eden iki kişi tarafından başladı: Sir Isaac Newton (İngiltere, 1642-1726) \dot{f} ve \dot{y} kullandı. Gottfried Leibniz (Almanya, 1646-1716) $\frac{df}{dx}$ ve $\frac{dy}{dx}$ sembollerini kullandı. F' ve y' gösterimi daha sonra Joseph-Louis Lagrange'den (İtalya, 1736-1813) tarafından ilk kullanıldı.

$y = f(x)$ 'nin $x = x_0$ 'daki türevini bulmak için, söyle yazarız

$$f'(x_0) = \frac{dy}{dx} \Big|_{x=x_0} = \frac{df}{dx} \Big|_{x=x_0} = \frac{d}{dx} f(x) \Big|_{x=x_0}$$

“ y nin x 'e göre $x = x_0$ 'daki türevi”

For example, if $u(x) = \frac{1}{x}$, then

$$u'(4) = \frac{d}{dx} \left(\frac{1}{x} \right) \Big|_{x=4} = \frac{-1}{x^2} \Big|_{x=4} = \frac{-1}{4^2} = \frac{-1}{16}.$$

Örneğin, $u(x) = \frac{1}{x}$ ise, o zaman

$$u'(4) = \frac{d}{dx} \left(\frac{1}{x} \right) \Big|_{x=4} = \frac{-1}{x^2} \Big|_{x=4} = \frac{-1}{4^2} = \frac{-1}{16}.$$

Figure 7.3: A web comic taken from <https://xkcd.com/626/>.

Şekil 7.3:

Example 7.4. Show that $f(x) = |x|$ is differentiable on $(-\infty, 0)$ and on $(0, \infty)$, but is not differentiable at $x = 0$.

solution: If $x > 0$ then

$$\frac{df}{dx} = \frac{d}{dx}(|x|) = \frac{d}{dx}(x) = \lim_{h \rightarrow 0} \frac{(x+h)-x}{h} = \lim_{h \rightarrow 0} 1 = 1.$$

Similarly, if $x < 0$ then

$$\begin{aligned} \frac{df}{dx} &= \frac{d}{dx}(|x|) = \frac{d}{dx}(-x) = \lim_{h \rightarrow 0} \frac{(-x-h)-(-x)}{h} \\ &= \lim_{h \rightarrow 0} -1 = -1. \end{aligned}$$

Therefore f is differentiable on $(-\infty, 0)$ and on $(0, \infty)$.

Since $\lim_{h \rightarrow 0} \frac{|0+h|-|0|}{h} = \lim_{h \rightarrow 0} \frac{|h|}{h} = \lim_{h \rightarrow 0} (\pm 1)$ does not exist, f is not differentiable at 0.

See figure 7.4.

Örnek 7.5. $f(x) = |x|$ 'nin $(-\infty, 0)$ ve $(0, \infty)$ aralıklarında türevlenebilir ama $x = 0$ 'da türevlenebilir olmadığını gösteriniz.

çözüm: $x > 0$ ise o vakit

$$\frac{df}{dx} = \frac{d}{dx}(|x|) = \frac{d}{dx}(x) = \lim_{h \rightarrow 0} \frac{(x+h)-x}{h} = \lim_{h \rightarrow 0} 1 = 1.$$

Benzer olarak, $x < 0$ ise o halde

$$\begin{aligned} \frac{df}{dx} &= \frac{d}{dx}(|x|) = \frac{d}{dx}(-x) = \lim_{h \rightarrow 0} \frac{(-x-h)-(-x)}{h} \\ &= \lim_{h \rightarrow 0} -1 = -1. \end{aligned}$$

Yani f foksiyonu $(-\infty, 0)$ ve $(0, \infty)$ 'da türevlenebilirdir.

$\lim_{h \rightarrow 0} \frac{|0+h|-|0|}{h} = \lim_{h \rightarrow 0} \frac{|h|}{h} = \lim_{h \rightarrow 0} (\pm 1)$ mevcut olmadığından, f 0'da türevlenenemez.

Bkz. Şekil 7.4.

Figure 7.4: The graph of $y = |x|$.Şekil 7.4: $y = |x|$ 'in grafiği.

When Does a Function Not Have a Derivative at a Point?

Hangi Durumlarda Bir Fonksiyonun Türevi Yoktur?

a corner

 $f'(x_0)$ does not exist

a cusp

 $f'(x_0)$ does not exist

a vertical tangent

 $f'(x_0)$ does not exist

a discontinuity

 $f'(x_0)$ does not exist

a discontinuity

 $f'(x_0)$ does not exist

köşe durumu

içten bükülme

dikey teğet

sureksizlik

sureksizlik

 $f'(x_0)$ mevcut değil $f'(x_0)$ mevcut değil $f'(x_0)$ mevcut değil $f'(x_0)$ mevcut değil $f'(x_0)$ mevcut değil
Theorem 7.1.

$$\left(\begin{array}{c} f \text{ has a derivative} \\ \text{at } x = x_0 \end{array} \right) \Rightarrow \left(\begin{array}{c} f \text{ is continuous} \\ \text{at } x = x_0 \end{array} \right)$$

Teorem 7.1.

$$\left(\begin{array}{c} f' \text{ nin at } x = x_0 \text{ da} \\ \text{türevi mevcut} \end{array} \right) \Rightarrow \left(\begin{array}{c} f, x = x_0 \text{ 'da} \\ \text{sürekli} \end{array} \right)$$

8

Differentiation Rules Türev Kuralları

Constant Function

If $k \in \mathbb{R}$, then

$$\frac{d}{dx}(k) = 0.$$

Power Function

If $n \in \mathbb{R}$, then

$$\frac{d}{dx}(x^n) = nx^{n-1}.$$

Example 8.1.

$$\frac{d}{dx}(x^3) = 3x^{3-1} = 3x^2$$

Example 8.2.

$$\frac{d}{dx}(\sqrt{x}) = \frac{d}{dx}(x^{\frac{1}{2}}) = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-\frac{1}{2}} = \frac{1}{2\sqrt{x}}$$

Example 8.3.

$$\frac{d}{dx}\left(\frac{1}{x^4}\right) = \frac{d}{dx}(x^{-4}) = -4x^{-4-1} = -4x^{-5} = -\frac{4}{x^5}$$

The Constant Multiple Rule

If $u(x)$ is differentiable and $k \in \mathbb{R}$, then

$$\frac{d}{dx}(ku) = k \frac{du}{dx}.$$

Proof.

$$\begin{aligned} \frac{d}{dx}(ku) &= \lim_{h \rightarrow 0} \frac{ku(x+h) - ku(x)}{h} \\ &= k \lim_{h \rightarrow 0} \frac{u(x+h) - u(x)}{h} = k \frac{du}{dx} \end{aligned}$$

Sabit Fonksiyon

$k \in \mathbb{R}$ ise, o halde

$$\frac{d}{dx}(k) = 0.$$

Kuvvet Fonksiyonu

$n \in \mathbb{R}$ ise, bu durumda

$$\frac{d}{dx}(x^n) = nx^{n-1}.$$

Örnek 8.1.

$$\frac{d}{dx}(x^3) = 3x^{3-1} = 3x^2$$

Örnek 8.2.

$$\frac{d}{dx}(\sqrt{x}) = \frac{d}{dx}(x^{\frac{1}{2}}) = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-\frac{1}{2}} = \frac{1}{2\sqrt{x}}$$

Örnek 8.3.

$$\frac{d}{dx}\left(\frac{1}{x^4}\right) = \frac{d}{dx}(x^{-4}) = -4x^{-4-1} = -4x^{-5} = -\frac{4}{x^5}$$

Sabitle Çarpım Kuralı

$u(x)$ türevlenebilir ve $k \in \mathbb{R}$ ise,

$$\frac{d}{dx}(ku) = k \frac{du}{dx}.$$

Kanıt.

$$\begin{aligned} \frac{d}{dx}(ku) &= \lim_{h \rightarrow 0} \frac{ku(x+h) - ku(x)}{h} \\ &= k \lim_{h \rightarrow 0} \frac{u(x+h) - u(x)}{h} = k \frac{du}{dx} \end{aligned}$$

□

□

Example 8.4.

$$\frac{d}{dx}(3x^2) = 3 \frac{d}{dx}(x^2) = 3 \times 2x = 6x$$

Example 8.5.

$$\frac{d}{dx}(-u) = \frac{d}{dx}(-1 \times u) = -1 \times \frac{du}{dx} = -\frac{du}{dx}$$

Örnek 8.4.

$$\frac{d}{dx}(3x^2) = 3 \frac{d}{dx}(x^2) = 3 \times 2x = 6x$$

Örnek 8.5.

$$\frac{d}{dx}(-u) = \frac{d}{dx}(-1 \times u) = -1 \times \frac{du}{dx} = -\frac{du}{dx}$$

The Sum Rule

If $u(x)$ and $v(x)$ are differentiable at x_0 , then $u + v$ is also differentiable at x_0 and

$$\frac{d}{dx}(u+v) = \frac{du}{dx} + \frac{dv}{dx}.$$

Example 8.6. Differentiate $y = x^3 + \frac{4}{3}x^2 - 5x + 1$.

solution:

$$\begin{aligned}\frac{dy}{dx} &= \frac{d}{dx} \left(x^3 + \frac{4}{3}x^2 - 5x + 1 \right) \\ &= \frac{d}{dx}(x^3) + \frac{d}{dx}\left(\frac{4}{3}x^2\right) - \frac{d}{dx}(5x) + \frac{d}{dx}(1) \\ &= 3x^2 + \frac{8}{3}x - 5 + 0\end{aligned}$$

Example 8.7. Does the curve $y = x^4 - 2x^2 + 2$ have any points where $\frac{dy}{dx} = 0$? If so, where?

solution: Since

$$\frac{dy}{dx} = 4x^3 - 4x = 4x(x^2 - 1) = 4x(x-1)(x+1),$$

we can see that $\frac{dy}{dx} = 0$ if and only if $x = -1, 0$ or 1 . See figure 8.1.

Toplam Kuralı

$u(x)$ ve $v(x)$ fonksiyonları x_0 'da türevlenebilirlerse, $u+v$ 'de x_0 türevlenebilirdir ve

$$\frac{d}{dx}(u+v) = \frac{du}{dx} + \frac{dv}{dx}.$$

Örnek 8.6. $y = x^3 + \frac{4}{3}x^2 - 5x + 1$ fonksiyonunun türevini bulunuz.

çözüm:

$$\begin{aligned}\frac{dy}{dx} &= \frac{d}{dx} \left(x^3 + \frac{4}{3}x^2 - 5x + 1 \right) \\ &= \frac{d}{dx}(x^3) + \frac{d}{dx}\left(\frac{4}{3}x^2\right) - \frac{d}{dx}(5x) + \frac{d}{dx}(1) \\ &= 3x^2 + \frac{8}{3}x - 5 + 0\end{aligned}$$

Örnek 8.7. $y = x^4 - 2x^2 + 2$ eğrisi üzerinde $\frac{dy}{dx} = 0$ olan nokta(lar) var mıdır? Varsa, nelerdir?

çözüm:

$$\frac{dy}{dx} = 4x^3 - 4x = 4x(x^2 - 1) = 4x(x-1)(x+1),$$

olduğundan şunu gözlemeleyebiliriz $\frac{dy}{dx} = 0$ ancak ve ancak $x = -1, 0$ veya 1 olur. Bkz. şekil 8.1.

Figure 8.1: The graph of $y = x^4 - 2x^2 + 2$.
Şekil 8.1: $y = x^4 - 2x^2 + 2$ 'nin grafiği.

The Product Rule

If $u(x)$ and $v(x)$ are differentiable at x_0 , then $u(x)v(x)$ is also differentiable at x_0 and

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}.$$

Using prime notation, the product rule is

$$(uv)' = u'v + uv'.$$

Example 8.8. Differentiate $y = (x^2 + 1)(x^3 + 3)$.

solution 1: We have $y = uv$ with $u = x^2 + 1$ and $v = x^3 + 3$.

So

$$\begin{aligned}\frac{dy}{dx} &= (x^2 + 1)'(x^3 + 3) + (x^2 + 1)(x^3 + 3)' \\ &= (2x + 0)(x^3 + 3) + (x^2 + 1)(3x^2 + 0) \\ &= 2x^4 + 6x + 3x^4 + 3x^2 \\ &= 5x^4 + 3x^2 + 6x.\end{aligned}$$

solution 2: Since

$$y = (x^2 + 1)(x^3 + 3) = x^5 + x^3 + 3x^2 + 3,$$

we have that

$$\frac{dy}{dx} = 5x^4 + 3x^2 + 6x + 0.$$

Çarpım Kuralı

$u(x)$ ve $v(x)$ fonksiyonlarla x_0 'da türevlenebilirlerse, $u(x)v(x)$ fonksiyonu da x_0 türevlenebilirdir ve

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}.$$

Üs notasyonu kullanarak, çarpım kuralı da

$$(uv)' = u'v + uv'.$$

Örnek 8.8. $y = (x^2 + 1)(x^3 + 3)$ fonksiyonunun türevini bulunuz.

çözüm 1: Elimizde şunlar var: $y = uv$ ile $u = x^2 + 1$ ve $v = x^3 + 3$. Yani

$$\begin{aligned}\frac{dy}{dx} &= (x^2 + 1)'(x^3 + 3) + (x^2 + 1)(x^3 + 3)' \\ &= (2x + 0)(x^3 + 3) + (x^2 + 1)(3x^2 + 0) \\ &= 2x^4 + 6x + 3x^4 + 3x^2 \\ &= 5x^4 + 3x^2 + 6x.\end{aligned}$$

çözüm 2:

$$y = (x^2 + 1)(x^3 + 3) = x^5 + x^3 + 3x^2 + 3$$

olduğundan,

$$\frac{dy}{dx} = 5x^4 + 3x^2 + 6x + 0$$

buluruz.

The Quotient Rule

If $u(x)$ and $v(x)$ are differentiable at x_0 and if $v(x_0) \neq 0$, then $\frac{u}{v}$ is also differentiable at x_0 and

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{u'v - uv'}{v^2}.$$

Example 8.9. Differentiate $y = \frac{t^2 - 1}{t^3 + 1}$.

solution: We have $y = \frac{u}{v}$ with $u = t^2 - 1$ and $v = t^3 + 1$. Therefore

$$\begin{aligned}\frac{dy}{dt} &= \frac{u'v - uv'}{v^2} \\ &= \frac{(t^2 - 1)'(t^3 + 1) - (t^2 - 1)(t^3 + 1)'}{(t^3 + 1)^2} \\ &= \frac{(2t)(t^3 + 1) - (t^2 - 1)(3t^2)}{(t^3 + 1)^2} \\ &= \frac{2t^4 + 2t - 3t^4 + 3t^2}{(t^3 + 1)^2} \\ &= \frac{-t^4 + 3t^2 + 2t}{(t^3 + 1)^2}.\end{aligned}$$

Bölüm Kuralı

Eğer $u(x)$ ve $v(x)$ fonksiyonları x_0 'da türevlenebilirlerse ve $v(x_0) \neq 0$ ise, o zaman $\frac{u}{v}$ fonksiyonu da x_0 'da türevlenebilirdir ve türevi de şyledir:

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{u'v - uv'}{v^2}.$$

Örnek 8.9. $y = \frac{t^2 - 1}{t^3 + 1}$ fonksiyonunun türevini alınız.

çözüm: $u = t^2 - 1$ ve $v = t^3 + 1$ olmak üzere $y = \frac{u}{v}$ olsun. Buradan

$$\begin{aligned}\frac{dy}{dt} &= \frac{u'v - uv'}{v^2} \\ &= \frac{(t^2 - 1)'(t^3 + 1) - (t^2 - 1)(t^3 + 1)'}{(t^3 + 1)^2} \\ &= \frac{(2t)(t^3 + 1) - (t^2 - 1)(3t^2)}{(t^3 + 1)^2} \\ &= \frac{2t^4 + 2t - 3t^4 + 3t^2}{(t^3 + 1)^2} \\ &= \frac{-t^4 + 3t^2 + 2t}{(t^3 + 1)^2}\end{aligned}$$

buluruz.

Example 8.10. Differentiate $f(s) = \frac{\sqrt{s}-1}{\sqrt{s}+1}$.

solution: We have $f(s) = \frac{u}{v}$ with $u = \sqrt{s} - 1$ and $v = \sqrt{s} + 1$. Remember that $\frac{d}{ds}(\sqrt{s}) = \frac{1}{2\sqrt{s}}$. Therefore

$$\begin{aligned}\frac{df}{ds} &= \frac{u'v - uv'}{v^2} \\ &= \frac{(\sqrt{s}-1)'(\sqrt{s}+1) - (\sqrt{s}-1)(\sqrt{s}+1)'}{(\sqrt{s}+1)^2} \\ &= \frac{\left(\frac{1}{2\sqrt{s}}\right)(\sqrt{s}+1) - (\sqrt{s}-1)\left(\frac{1}{2\sqrt{s}}\right)}{(\sqrt{s}+1)^2} \\ &= \frac{\frac{1}{2} + \frac{1}{2\sqrt{s}} - \frac{1}{2} + \frac{1}{2\sqrt{s}}}{(\sqrt{s}+1)^2} \\ &= \frac{1}{\sqrt{s}(\sqrt{s}+1)^2}.\end{aligned}$$

Örnek 8.10. $f(s) = \frac{\sqrt{s}-1}{\sqrt{s}+1}$ fonksiyonunun türevini bulunuz.

özüm: $f(s) = \frac{u}{v}$ olsun burada $u = \sqrt{s} - 1$ ve $v = \sqrt{s} + 1$. Unutmayınız ki $\frac{d}{ds}(\sqrt{s}) = \frac{1}{2\sqrt{s}}$. Dolayısıyla

$$\begin{aligned}\frac{df}{ds} &= \frac{u'v - uv'}{v^2} \\ &= \frac{(\sqrt{s}-1)'(\sqrt{s}+1) - (\sqrt{s}-1)(\sqrt{s}+1)'}{(\sqrt{s}+1)^2} \\ &= \frac{\left(\frac{1}{2\sqrt{s}}\right)(\sqrt{s}+1) - (\sqrt{s}-1)\left(\frac{1}{2\sqrt{s}}\right)}{(\sqrt{s}+1)^2} \\ &= \frac{\frac{1}{2} + \frac{1}{2\sqrt{s}} - \frac{1}{2} + \frac{1}{2\sqrt{s}}}{(\sqrt{s}+1)^2} \\ &= \frac{1}{\sqrt{s}(\sqrt{s}+1)^2}\end{aligned}$$

bulturuz.

Second Order Derivatives

If $y = f(x)$ is a differentiable function, then $f'(x)$ is also a function. If $f'(x)$ is also differentiable, then we can differentiate to find a new function called f'' ("f double prime"). f'' is called the **second derivative** of f . We can write

$$f''(x) = \frac{d}{dx} f'(x) = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d^2y}{dx^2} = \frac{dy'}{dx} = y''$$

\swarrow
"d squared y, dx squared"

Example 8.11. If $y = x^6$, then $y' = \frac{d}{dx}(x^6) = 6x^5$ and $y'' = \frac{d}{dx}(y') = \frac{d}{dx}(6x^5) = 30x^4$. Equivalently, we can write

$$\frac{d^2}{dx^2}(x^6) = \frac{d}{dx} \left(\frac{d}{dx}(x^6) \right) = \frac{d}{dx}(6x^5) = 30x^4.$$

İkinci Mertebeden Türevler

$y = f(x)$ türevlenebilir bir fonksiyon ise, o zaman $f'(x)$ de bir fonksiyondur. $f'(x)$ de türevlenebilir ise, bu durumda yine türev alır ve yeni bir f'' ("f iki üssü") fonksiyonu bulturuz. f'' fonksiyonuna f 'nin **ikinci türevi** denir. Böyle dösteririz

$$f''(x) = \frac{d}{dx} f'(x) = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d^2y}{dx^2} = \frac{dy'}{dx} = y''$$

\swarrow
"d kare y bölü dx kare"

Örnek 8.11. $y = x^6$ ise, $y' = \frac{d}{dx}(x^6) = 6x^5$ ve $y'' = \frac{d}{dx}(y') = \frac{d}{dx}(6x^5) = 30x^4$. Buna eşdeğer olarak,

$$\frac{d^2}{dx^2}(x^6) = \frac{d}{dx} \left(\frac{d}{dx}(x^6) \right) = \frac{d}{dx}(6x^5) = 30x^4$$

yazabiliz.

Higher Order Derivatives

If f'' is differentiable, then its derivative $f''' = \frac{d^3 f}{dx^3}$ is the **third derivative** of f .

If f''' is differentiable, then its derivative $f^{(4)} = \frac{d^4 f}{dx^4}$ is the **fourth derivative** of f .

If $f^{(4)}$ is differentiable, then its derivative $f^{(5)} = \frac{d^5 f}{dx^5}$ is the **fifth derivative** of f .

⋮

If $f^{(n-1)}$ is differentiable, then its derivative $f^{(n)} = \frac{d^n f}{dx^n}$ is the **n th derivative** of f .

Example 8.12. Find the first four derivatives of $y = x^3 - 3x^2 + 2$.

solution:

First derivative: $y' = 3x^2 - 6x$

Second derivative: $y'' = 6x - 6$

Third derivative: $y''' = 6$

Fourth derivative: $y^{(4)} = 0$.

(Note that since $\frac{d}{dx}(0) = 0$, if $n \geq 4$ then $y^{(n)} = 0$ also.)

Yüksek Mertebeden Türevler

f'' türevlenebilir ise, türevi olan $f''' = \frac{d^3 f}{dx^3}$ fonksiyona f 'nin **üçüncü türevi** denir.

f''' türevlenebilir ise, türevi olan $f^{(4)} = \frac{d^4 f}{dx^4}$ fonksiyonuna f 'nin **dördüncü türevi** denir.

$f^{(4)}$ türevlenebilir ise, türevi olan $f^{(5)} = \frac{d^5 f}{dx^5}$ fonksiyonuna f 'nin **beşinci türevi**.

⋮

$f^{(n-1)}$ türevlenebilir ise, türevi olan $f^{(n)} = \frac{d^n f}{dx^n}$ fonksiyonuna f 'nin **n inci türevi** denir.

Örnek 8.12. $y = x^3 - 3x^2 + 2$ ise, ilk dört mertebeden türevlerini bulunuz.

çözüm:

Birinci mertebeden türev: $y' = 3x^2 - 6x$

İkinci mertebeden türev: $y'' = 6x - 6$

Üçüncü mertebeden türev: $y''' = 6$

Dördüncü inci mertebeden türev: $y^{(4)} = 0$.

($\frac{d}{dx}(0) = 0$ olsugündan, $n \geq 4$ ise $y^{(n)} = 0$ olduğunu unutmayınız.)

Problems

Problem 8.1.

(a). Find $\frac{ds}{dt}$ if $s = -2t^{-1} + \frac{4}{t^2}$.

(b). Find w'' if $w = (z+1)(z-1)(z^2+1)$.

(c). Find $\frac{dy}{dx}$ if $y = (2x+3)(x^4 + \frac{1}{3}x^3 + 11)$.

Problem 8.2. Find $\frac{db}{dx}$ if $b = \frac{x^2 - 1}{x^2 + x - 2}$.

Problem 8.3. Find the derivatives of the functions below:

(a). $y = \frac{x^4}{2} - \frac{3}{2}x^2 - x$

(e). $g(x) = \frac{x^2 - 4}{x + 0.5}$

(i). $r = \frac{(\theta - 1)(\theta^2 + \theta + 1)}{\theta^3}$

(b). $y = (x-1)(x^2 + 3x - 5)$

(f). $v = (1-t)(1+t^2)^{-1}$

(j). $w = \left(\frac{1+3z}{3z}\right)(3-z)$

(c). $r = \frac{1}{3s^2} - \frac{5}{2s}$

(g). $f(s) = \frac{\sqrt{s}-1}{\sqrt{s}+1}$

(k). $s = 5t^3 - 3t^5$

(d). $y = \frac{2x+5}{3x-2}$

(h). $v = \frac{1+x-4\sqrt{x}}{x}$

(l). $w = 3z^{-2} - \frac{1}{z}$

Sorular

Soru 8.1.

(a). $s = -2t^{-1} + \frac{4}{t^2}$ ise $\frac{ds}{dt}$ yi bulunuz.

(b). $w = (z+1)(z-1)(z^2+1)$ ise w'' yi bulunuz.

(c). $y = (2x+3)(x^4 + \frac{1}{3}x^3 + 11)$ ise $\frac{dy}{dx}$ yi bulunuz.

Soru 8.2. $b = \frac{x^2 - 1}{x^2 + x - 2}$ ise $\frac{db}{dx}$ yi bulunuz.

Soru 8.3. Aşağıdaki fonksiyonların türevlerini bulunuz:

9

Derivatives of Trigonometric Functions Trigonometrik Fonksiyonların Türevleri

Sine and Cosine

$$\frac{d}{dx}(\sin x) = \cos x$$

Example 9.1. Differentiate $y = x^2 - \sin x$.

solution:

$$\frac{dy}{dx} = \frac{d}{dx}(x^2) - \frac{d}{dx}(\sin x) = 2x - \cos x.$$

Example 9.2. Differentiate $y = x^2 \sin x$.

solution: We will use the product rule $((uv)' = u'v + uv')$ with $u = x^2$ and $v = \sin x$.

$$y' = (x^2)'(\sin x) + (x^2)(\sin x)' = 2x \sin x + x^2 \cos x.$$

Example 9.3. Differentiate $y = \frac{\sin x}{x}$.

solution: This time we use the quotient rule $((\frac{u}{v})' = \frac{u'v - uv'}{v^2})$ with $u = \sin x$ and $v = x$.

$$y' = \frac{(\sin x)'x - (\sin x)(x)'}{x^2} = \frac{x \cos x - \sin x}{x^2}.$$

Example 9.4. Differentiate $y = 5x + \cos x$.

solution:

$$\frac{dy}{dx} = \frac{d}{dx}(5x) + \frac{d}{dx}(\cos x) = 5 - \sin x.$$

Example 9.5. Differentiate $y = \sin x \cos x$.

solution: By the product rule, we have that

$$\frac{dy}{dx} = \frac{d}{dx}(\sin x) \cos x + \sin x \frac{d}{dx}(\cos x) = \cos^2 x - \sin^2 x.$$

Example 9.6. Differentiate $y = \frac{\cos x}{1 - \sin x}$.

solution: By the quotient rule, we have that

Sinüs ve Kosinüs

$$\frac{d}{dx}(\cos x) = -\sin x$$

Örnek 9.1. $y = x^2 - \sin x$ fonksiyonunun türevini alınız.

cözüm:

$$\frac{dy}{dx} = \frac{d}{dx}(x^2) - \frac{d}{dx}(\sin x) = 2x - \cos x.$$

Örnek 9.2. $y = x^2 \sin x$ fonksiyonunun türevini alınız.

cözüm: Çarpım kuralı kullanırsak $((uv)' = u'v + uv')$ burada $u = x^2$ ve $v = \sin x$ oluyor.

$$y' = (x^2)'(\sin x) + (x^2)(\sin x)' = 2x \sin x + x^2 \cos x.$$

Örnek 9.3. $y = \frac{\sin x}{x}$ fonksiyonunun türevini alınız.

cözüm: Bu sefer de bölüm kuralı kullanırsak $((\frac{u}{v})' = \frac{u'v - uv'}{v^2})$ burada $u = \sin x$ ve $v = x$ oluyor.

$$y' = \frac{(\sin x)'x - (\sin x)(x)'}{x^2} = \frac{x \cos x - \sin x}{x^2}.$$

Örnek 9.4. $y = 5x + \cos x$ fonksiyonunun türevini alınız.

cözüm:

$$\frac{dy}{dx} = \frac{d}{dx}(5x) + \frac{d}{dx}(\cos x) = 5 - \sin x.$$

Örnek 9.5. $y = \sin x \cos x$ fonksiyonunun türevini alınız.

cözüm: Çarpım kuralı gereğince,

$$\frac{dy}{dx} = \frac{d}{dx}(\sin x) \cos x + \sin x \frac{d}{dx}(\cos x) = \cos^2 x - \sin^2 x.$$

Örnek 9.6. $y = \frac{\cos x}{1 - \sin x}$ fonksiyonunun türevini alınız.

$$\begin{aligned}
\frac{dy}{dx} &= \frac{\frac{d}{dx}(\cos x)(1 - \sin x) - (\cos x)\frac{d}{dx}(1 - \sin x)}{(1 - \sin x)^2} \\
&= \frac{-\sin x(1 - \sin x) - \cos x(0 - \cos x)}{(1 - \sin x)^2} \\
&= \frac{-\sin x + \sin^2 x + \cos^2 x}{(1 - \sin x)^2} \\
&= \frac{-\sin x + 1}{(1 - \sin x)^2} = \frac{1 - \sin x}{(1 - \sin x)^2} \\
&= \frac{1}{1 - \sin x}.
\end{aligned}$$

çözüm: Bölüm kuralından,

$$\begin{aligned}
\frac{dy}{dx} &= \frac{\frac{d}{dx}(\cos x)(1 - \sin x) - (\cos x)\frac{d}{dx}(1 - \sin x)}{(1 - \sin x)^2} \\
&= \frac{-\sin x(1 - \sin x) - \cos x(0 - \cos x)}{(1 - \sin x)^2} \\
&= \frac{-\sin x + \sin^2 x + \cos^2 x}{(1 - \sin x)^2} \\
&= \frac{-\sin x + 1}{(1 - \sin x)^2} = \frac{1 - \sin x}{(1 - \sin x)^2} \\
&= \frac{1}{1 - \sin x}.
\end{aligned}$$

The Tangent Function

Tanjant Fonksiyonu

$$\frac{d}{dx}(\tan x) = \sec^2 x$$

Proof. Using the quotient rule, we can calculate that

$$\begin{aligned}
\frac{d}{dx}(\tan x) &= \frac{d}{dx}\left(\frac{\sin x}{\cos x}\right) \\
&= \frac{\frac{d}{dx}(\sin x)(\cos x) - (\sin x)\frac{d}{dx}(\cos x)}{\cos^2 x} \\
&= \frac{(\cos x)(\cos x) - (\sin x)(-\sin x)}{\cos^2 x} \\
&= \frac{\cos^2 x + \sin^2 x}{\cos^2 x} \\
&= \frac{1}{\cos^2 x} \\
&= \sec^2 x.
\end{aligned}$$

Kanıt. Bölüm türevinden,

$$\begin{aligned}
\frac{d}{dx}(\tan x) &= \frac{d}{dx}\left(\frac{\sin x}{\cos x}\right) \\
&= \frac{\frac{d}{dx}(\sin x)(\cos x) - (\sin x)\frac{d}{dx}(\cos x)}{\cos^2 x} \\
&= \frac{(\cos x)(\cos x) - (\sin x)(-\sin x)}{\cos^2 x} \\
&= \frac{\cos^2 x + \sin^2 x}{\cos^2 x} \\
&= \frac{1}{\cos^2 x} \\
&= \sec^2 x.
\end{aligned}$$

□

□

The Other Three

Düger Üç Fonksiyon

$$\frac{d}{dx}(\sec x) = \sec x \tan x$$

$$\frac{d}{dx}(\cot x) = -\operatorname{cosec}^2 x$$

$$\frac{d}{dx}(\operatorname{cosec} x) = -\operatorname{cosec} x \cot x$$

You can use the quotient rule to prove these three rules. We may ask you to prove one of them in an exam.

Example 9.7. Find y'' if $y = \sec x$.

solution: Since $y' = \sec x \tan x$, we have that

$$\begin{aligned}
y'' &= \frac{d}{dx}(y') = \frac{d}{dx}(\sec x \tan x) \\
&= \frac{d}{dx}(\sec x) \tan x + \sec x \frac{d}{dx}(\tan x) \\
&= (\sec x \tan x)(\tan x) + (\sec x)(\sec^2 x) \\
&= \sec x \tan^2 x + \sec^3 x.
\end{aligned}$$

Bu üç kuralın kanıtlanması için bölüm kuralını kullanabilirsiniz. Bunlardan birisini sınavda kanıtlamanızı isteyebiliriz.

Örnek 9.7. $y = \sec x$ ise y'' 'ni bulunuz.

çözüm: $y' = \sec x \tan x$ olduğundan,

$$\begin{aligned}
y'' &= \frac{d}{dx}(y') = \frac{d}{dx}(\sec x \tan x) \\
&= \frac{d}{dx}(\sec x) \tan x + \sec x \frac{d}{dx}(\tan x) \\
&= (\sec x \tan x)(\tan x) + (\sec x)(\sec^2 x) \\
&= \sec x \tan^2 x + \sec^3 x
\end{aligned}$$

buluruz.

Problems

Problem 9.1.

(a). Find $\frac{ds}{dx}$ if $s = (\sin x + \cos x) \sec x$.

(b). Find $\frac{dr}{d\theta}$ if $r = \theta \sin \theta + \cos \theta$.

Problem 9.2. Use the quotient rule to prove that the following are true:

(a). $\frac{d}{dx}(\sec x) = \sec x \tan x$.

(b). $\frac{d}{dx}(\cot x) = -\operatorname{cosec}^2 x$.

(c). $\frac{d}{dx}(\operatorname{cosec} x) = -\operatorname{cosec} x \cot x$.

Problem 9.3. Find the derivatives of the functions below:

(a). $y = -10x + 3 \cos x$

(e). $g(x) = \cos x \tan x$

(b). $y = x^2 \cos x$

(f). $w = \frac{\cot z}{1 + \cot z}$

(c). $y = \operatorname{cosec} x - 4\sqrt{x} + 7$

(d). $f(x) = \sin x \tan x$

(g). $h(x) = x^3 \sin x \cos x$

Sorular

Soru 9.1.

(a). $s = (\sin x + \cos x) \sec x$ ise $\frac{ds}{dx}$ 'yi bulunuz.

(b). $r = \theta \sin \theta + \cos \theta$ ise $\frac{dr}{d\theta}$ 'yi bulunuz.

Soru 9.2. Bölüm kuralı kullanarak, aşağıdakileri kanıtlayınız:

(a). $\frac{d}{dx}(\sec x) = \sec x \tan x$.

(b). $\frac{d}{dx}(\cot x) = -\operatorname{cosec}^2 x$.

(c). $\frac{d}{dx}(\operatorname{cosec} x) = -\operatorname{cosec} x \cot x$.

Soru 9.3. Aşağıdaki fonksiyonların türevlerini bulunuz:

(h). $p = 5 + \frac{1}{\cot t}$

(i). $r = \frac{\sin t + \cos t}{\cos t}$

(j). $y = (\sec x + \tan x)(\sec x - \tan x)$

Figure 9.1: A web comic taken from <https://www.gocomics.com/calvinandhobbes/1988/01/06> .

Sekil 9.1:

The Chain Rule

Zincir Kuralı

How do we differentiate $F(x) = \sin(x^2 - 4)$?

Theorem 10.1 (The Chain Rule). Suppose that

- $y = f(u)$ is differentiable at the point $u = g(x)$; and
- $g(x)$ is differentiable at x .

Then $f \circ g$ is differentiable at x and

$$(f \circ g)'(x) = f'(g(x))g'(x).$$

The Chain Rule is easier to remember if we use Leibniz's notation:

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$$

Example 10.1. Differentiate $y = \sin(x^2 - 4)$.

solution: We have $y = \sin u$ with $u = x^2 - 4$. Now $\frac{dy}{du} = \cos u$ and $\frac{du}{dx} = 2x$. Therefore

$$\begin{aligned}\frac{dy}{dx} &= \frac{dy}{du} \frac{du}{dx} = (\cos u)(2x) \\ &= 2x \cos u = 2x \cos(x^2 - 4)\end{aligned}$$

by the Chain Rule.

Example 10.2. Differentiate $\sin(x^2 + x)$.

solution: Let $u = x^2 + x$. Then

$$\begin{aligned}\frac{d}{dx}(\sin(x^2 + x)) &= \frac{d}{du}(\sin u) \frac{du}{dx} \\ &= (\cos u)(2x + 1) \\ &= (2x + 1) \cos(x^2 + x)\end{aligned}$$

by the Chain Rule.

Example 10.3 (Using the Chain Rule Two Times). Differentiate $g(t) = \tan(5 - \sin 2t)$.

solution: Let $u = 5 - \sin 2t$. Then $g(t) = \tan u$. Hence

$$\frac{dg}{dt} = \frac{dg}{du} \frac{du}{dt} = (\sec^2 u) \frac{d}{dt}(5 - \sin 2t).$$

$F(x) = \sin(x^2 - 4)$ fonksiyonunun türevini nasıl alırız?

Teorem 10.1 (Zincir Kuralı). Varsayıyalım ki

- $y = f(u)$ fonksiyonu $u = g(x)$ notasında türevlenebilir ve
- $g(x)$ fonksiyonu da x 'de türevlenebilir olsun.

Bu durumda $f \circ g$ fonksiyonu da x noktasında türevlenebilirdir ve türevi de

$$(f \circ g)'(x) = f'(g(x))g'(x).$$

Zincir Kuralı'nı Leibniz notasyonu kullanarak kolayca hatırlanabilir:

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$$

Örnek 10.1. $y = \sin(x^2 - 4)$ fonksiyonunun türevini alınız.

çözüm: $u = x^2 - 4$ olsun ve $y = \sin u$ olur. Böylece $\frac{dy}{du} = \cos u$ ve $\frac{du}{dx} = 2x$ olur. Yani

$$\begin{aligned}\frac{dy}{dx} &= \frac{dy}{du} \frac{du}{dx} = (\cos u)(2x) \\ &= 2x \cos u = 2x \cos(x^2 - 4)\end{aligned}$$

Zincir Kuralı kullanarak buluruz.

Örnek 10.2. $\sin(x^2 + x)$ fonksiyonunun türevini alınız.

çözüm: $u = x^2 + x$ diyelim. Buradan Zincir Kuralı yardımıyla,

$$\begin{aligned}\frac{d}{dx}(\sin(x^2 + x)) &= \frac{d}{du}(\sin u) \frac{du}{dx} \\ &= (\cos u)(2x + 1) \\ &= (2x + 1) \cos(x^2 + x)\end{aligned}$$

bulunur.

Örnek 10.3 (İki kez Zincir Kuralı).

$g(t) = \tan(5 - \sin 2t)$ fonksiyonunun türevini alınız.

çözüm: Let $u = 5 - \sin 2t$. Then $g(t) = \tan u$. Hence

$$\frac{dg}{dt} = \frac{dg}{du} \frac{du}{dt} = (\sec^2 u) \frac{d}{dt}(5 - \sin 2t).$$

We need to use the Chain Rule a second time: Let $w = 2t$.
Then

$$\begin{aligned}\frac{dg}{dt} &= (\sec^2 u) \frac{d}{dt}(5 - \sin 2t) \\ &= (\sec^2 u) \frac{d}{dw}(5 - \sin w) \frac{d}{dt} \\ &= (\sec^2 u)(-\cos w)(2) \\ &= -2 \cos 2t \sec^2(5 - \sin 2t).\end{aligned}$$

(Note: Your final answer should not have u or w in it.)

Powers of a Function

If

- f is a differentiable function of u ;
- u is a differentiable function of x ; and
- $y = f(u)$,

then the Chain Rule $\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$ is the same as

$$\frac{d}{dx} f(u) = f'(u) \frac{du}{dx}.$$

Now suppose that $n \in \mathbb{R}$ and $f(u) = u^n$. Then $f'(u) = nu^{n-1}$. So

$$\boxed{\frac{d}{dx}(u^n) = nu^{n-1} \frac{du}{dx}}.$$

Example 10.4.

$$\begin{aligned}\frac{d}{dx}(5x^3 - x^4)^7 &= 7(5x^3 - x^4)^6 \frac{d}{dx}(5x^3 - x^4) \\ &= 7(5x^3 - x^4)^6 (15x^2 - 4x^3).\end{aligned}$$

Example 10.5.

$$\begin{aligned}\frac{d}{dx}\left(\frac{1}{3x-2}\right) &= \frac{d}{dx}(3x-2)^{-1} = -1(3x-2)^{-2} \frac{d}{dx}(3x-2) \\ &= -\left(\frac{1}{(3x-2)^2}\right)(2) = \frac{-3}{(3x-2)^2}.\end{aligned}$$

Example 10.6.

$$\frac{d}{dx}(\sin^5 x) = 5 \sin^4 x \frac{d}{dx}(\sin x) = 5 \sin^4 x \cos x.$$

Example 10.7.

Differentiate $|x|$.

solution: Since $|x| = \sqrt{x^2}$, we can calculate that if $x \neq 0$ then

$$\begin{aligned}\frac{d}{dx}|x| &= \frac{d}{dx}(\sqrt{x^2}) = \frac{d}{du}(\sqrt{u}) \frac{d}{dx}(x^2) \\ &= \frac{1}{2\sqrt{u}}2x = \frac{x}{\sqrt{x^2}} = \frac{x}{|x|}.\end{aligned}$$

We need to use the Chain Rule a second time: Let $w = 2t$.
Then

$$\begin{aligned}\frac{dg}{dt} &= (\sec^2 u) \frac{d}{dt}(5 - \sin 2t) \\ &= (\sec^2 u) \frac{d}{dw}(5 - \sin w) \frac{d}{dt} \\ &= (\sec^2 u)(-\cos w)(2) \\ &= -2 \cos 2t \sec^2(5 - \sin 2t).\end{aligned}$$

(Not: Cevabınız u or w içermemelidir.)

Kuvvet Fonksiyonları

Eğer

- f , u 'ya bağlı türevlenebilir fonksiyon;
- u , x 'e bağlı türevlenebilir fonksiyon ve
- $y = f(u)$ ise,

Zincir Kuralı gereğince $\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$ ile

$$\frac{d}{dx}f(u) = f'(u) \frac{du}{dx}$$

ifadesi aynıdır.

Şimdi $n \in \mathbb{R}$ ve $f(u) = u^n$ olsun. O halde $f'(u) = nu^{n-1}$ olur. Böylece

$$\boxed{\frac{d}{dx}(u^n) = nu^{n-1} \frac{du}{dx}}.$$

Örnek 10.4.

$$\begin{aligned}\frac{d}{dx}(5x^3 - x^4)^7 &= 7(5x^3 - x^4)^6 \frac{d}{dx}(5x^3 - x^4) \\ &= 7(5x^3 - x^4)^6 (15x^2 - 4x^3).\end{aligned}$$

Örnek 10.5.

$$\begin{aligned}\frac{d}{dx}\left(\frac{1}{3x-2}\right) &= \frac{d}{dx}(3x-2)^{-1} = -1(3x-2)^{-2} \frac{d}{dx}(3x-2) \\ &= -\left(\frac{1}{(3x-2)^2}\right)(2) = \frac{-3}{(3x-2)^2}.\end{aligned}$$

Örnek 10.6.

$$\frac{d}{dx}(\sin^5 x) = 5 \sin^4 x \frac{d}{dx}(\sin x) = 5 \sin^4 x \cos x.$$

Örnek 10.7. $|x|$ fonksiyonunun türevini alınız.

çözüm: $|x| = \sqrt{x^2}$ olduğundan, $x \neq 0$ ise

$$\begin{aligned}\frac{d}{dx}|x| &= \frac{d}{dx}(\sqrt{x^2}) = \frac{d}{du}(\sqrt{u}) \frac{d}{dx}(x^2) \\ &= \frac{1}{2\sqrt{u}}2x = \frac{x}{\sqrt{x^2}} = \frac{x}{|x|}\end{aligned}$$

bularuz.

Example 10.8. Let $y = \frac{1}{(1-2x)^3}$ for $x \neq \frac{1}{2}$. Show that $\frac{dy}{dx} > 0$.

solution: First we calculate that

$$\begin{aligned}\frac{dy}{dx} &= \frac{d}{dx}(1-2x)^{-3} = -3(1-2x)^{-4} \frac{d}{dx}(1-2x) \\ &= -3(1-2x)^{-4}(-2) = \frac{6}{(1-2x)^4}\end{aligned}$$

if $x \neq \frac{1}{2}$. Since $(1-2x)^4 > 0$ if $x \neq \frac{1}{2}$ and $6 > 0$, we have that $\frac{dy}{dx} > 0$ if $x \neq \frac{1}{2}$.

Example 10.9 (Why Do We Use Radians in Calculus?). Remember that $\frac{d}{dx} \sin x = \cos x$ is true *only if we use radians*. What happens if we use degrees?

Örnek 10.8. $y = \frac{1}{(1-2x)^3}$ for $x \neq \frac{1}{2}$ olsun. $\frac{dy}{dx} > 0$ olduğunu gösteriniz.

çözüm: Öncelikle, $x \neq \frac{1}{2}$ ise

$$\begin{aligned}\frac{dy}{dx} &= \frac{d}{dx}(1-2x)^{-3} = -3(1-2x)^{-4} \frac{d}{dx}(1-2x) \\ &= -3(1-2x)^{-4}(-2) = \frac{6}{(1-2x)^4}\end{aligned}$$

buluruz. Eğer $x \neq \frac{1}{2}$ ise $(1-2x)^4 > 0$ olur ve $6 > 0$ bulunur, buradan $\frac{dy}{dx} > 0$ if $x \neq \frac{1}{2}$ elde edilir.

Örnek 10.9 (Kalküliste Neden Radyan Kullanırız?). Unutmamızıza ki $\frac{d}{dx} \sin x = \cos x$ doğrudur *tabii radyan kullanırsak*. Derece kullandık ne olurdu?

Remember that

$$180 \text{ degrees} = \pi \text{ radians}$$

$$180^\circ = \pi$$

$$1^\circ = \frac{\pi}{180}$$

$$x^\circ = \frac{\pi x}{180}.$$

So

$$\frac{d}{dx} \sin x^\circ = \frac{d}{dx} \sin \left(\frac{\pi x}{180} \right) = \frac{\pi}{180} \cos \left(\frac{\pi x}{180} \right) = \frac{\pi}{180} \cos x^\circ.$$

Therefore we have

$$\frac{d}{dx} \sin x = \cos x$$

a nice formula

and

$$\frac{d}{dx} \sin x^\circ = \frac{\pi}{180} \cos x^\circ$$

not nice

$$180 \text{ derece} = \pi \text{ radyan}$$

$$180^\circ = \pi$$

$$1^\circ = \frac{\pi}{180}$$

$$x^\circ = \frac{\pi x}{180}.$$

Yani

$$\frac{d}{dx} \sin x^\circ = \frac{d}{dx} \sin \left(\frac{\pi x}{180} \right) = \frac{\pi}{180} \cos \left(\frac{\pi x}{180} \right) = \frac{\pi}{180} \cos x^\circ.$$

Eliminate geçen

$$\frac{d}{dx} \sin x = \cos x$$

güzel bir formül

ve

$$\frac{d}{dx} \sin x^\circ = \frac{\pi}{180} \cos x^\circ$$

hiç güzel olmayan formül

This is why we use radians in Calculus.

Bu yüzden Kalküliste radyan kullanıyoruz.

Problems

Problem 10.1. Find $\frac{ds}{dt}$ if $s = \left(\frac{t}{2} - 1\right)^{-10}$.

Problem 10.2. Find $\frac{dy}{dt}$ if $y = \cos\left(5 \sin\left(\frac{t}{3}\right)\right)$.

Problem 10.3. Find $\frac{dy}{dx}$ if $y = \sqrt{3x^2 - 4x + 6}$.

Problem 10.4. Find $\frac{dy}{dx}$ if $y = \sin^3 x$.

Problem 10.5. Find $\frac{dy}{dx}$ if $y = \sec(\tan x)$.

Problem 10.6. Find $\frac{dy}{dx}$ if $y = \sin(x^2) \cos(2x)$.

Problem 10.7. Find $\frac{dy}{dt}$ if $y = \left(\frac{t^2}{t^3 - 4t}\right)^3$.

Problem 10.8. Find y'' if $y = \left(1 + \frac{1}{x}\right)^3$.

Problem 10.9. Find $(f \circ g)'(1)$ if $f(u) = u^5 + 1$ and $g(x) = \sqrt{x}$.

Problem 10.10. Find $(f \circ g)'(0)$ if $f(u) = \frac{2u}{u^2+1}$ and $g(x) = 10x^2 + x + 1$.

Sorular

Soru 10.1. $s = \left(\frac{t}{2} - 1\right)^{-10}$ ise $\frac{ds}{dt}$ 'yi bulunuz.

Soru 10.2. $y = \cos\left(5 \sin\left(\frac{t}{3}\right)\right)$ ise $\frac{dy}{dt}$ 'yi bulunuz.

Soru 10.3. $y = \sqrt{3x^2 - 4x + 6}$ ise $\frac{dy}{dx}$ 'i bulunuz.

Soru 10.4. $y = \sin^3 x$ ise $\frac{dy}{dx}$ 'i bulunuz.

Soru 10.5. $y = \sec(\tan x)$ ise $\frac{dy}{dx}$ 'i bulunuz.

Soru 10.6. $y = \sin(x^2) \cos(2x)$ ise $\frac{dy}{dx}$ 'i bulunuz.

Soru 10.7. $y = \left(\frac{t^2}{t^3 - 4t}\right)^3$ ise $\frac{dy}{dt}$ 'yi bulunuz.

Soru 10.8. $y = \left(1 + \frac{1}{x}\right)^3$ ise y'' 'yü bulunuz.

Soru 10.9. $f(u) = u^5 + 1$ ve $g(x) = \sqrt{x}$ ise $(f \circ g)'(1)$ 'i bulunuz.

Soru 10.10. $f(u) = \frac{2u}{u^2+1}$ ve $g(x) = 10x^2 + x + 1$ ise $(f \circ g)'(0)$ 'ı bulunuz.

e^x and \ln

e^x ve \ln

$$\boxed{\frac{d}{dx}(e^x) = e^x}$$

$$\boxed{\frac{d}{dx}(\ln|x|) = \frac{1}{x}}$$

Example 11.1.

$$\frac{d}{dx}(e^x \sin x) = \frac{d}{dx}(e^x) \sin x + e^x \frac{d}{dx}(\sin x) = e^x \sin x + e^x \cos x.$$

Example 11.2. Differentiate 2^x .

solution: Remember that $e^{\ln z} = z$. Therefore $2^x = e^{\ln 2^x} = e^{x \ln 2}$. Hence

$$\frac{d}{dx}(2^x) = \frac{d}{dx}(e^{x \ln 2}) = (\ln 2)e^{x \ln 2} = (\ln 2)2^x.$$

Example 11.3. Differentiate $y = \log_{10}|x|$.

solution: First note that

$$\begin{aligned} |x| &= 10^y \\ \ln|x| &= \ln 10^y = y \ln 10 \\ \frac{\ln|x|}{\ln 10} &= y. \end{aligned}$$

Therefore

$$\frac{dy}{dx} = \frac{d}{dx}\left(\frac{\ln|x|}{\ln 10}\right) = \frac{1}{\ln 10} \frac{d}{dx}(\ln|x|) = \frac{1}{x \ln 10}.$$

Problems

Problem 11.1. Differentiate the following functions.

(a). $y = e^{(x^2)}$

(c). $f(t) = \ln|2t|$

(e). $y = 3^x$

(b). $y = (e^x)^2$

(d). $g(t) = \sin(e^{2t})$

(f). $h(z) = e^{3z} \cos(-2z)$

Problem 11.2. Calculate $\frac{d^2}{dx^2}\left(\frac{e^x + e^{-x}}{2}\right)$.

Örnek 11.1.

$$\frac{d}{dx}(e^x \sin x) = \frac{d}{dx}(e^x) \sin x + e^x \frac{d}{dx}(\sin x) = e^x \sin x + e^x \cos x.$$

Örnek 11.2. 2^x fonksiyonunun türevini alınız.

çözüm: Hatırlarsak $e^{\ln z} = z$. Yani $2^x = e^{\ln 2^x} = e^{x \ln 2}$. Böylece

$$\frac{d}{dx}(2^x) = \frac{d}{dx}(e^{x \ln 2}) = (\ln 2)e^{x \ln 2} = (\ln 2)2^x.$$

Örnek 11.3. $y = \log_{10}|x|$ fonksiyonunun türevini alınız.

çözüm: İlk olarak

$$\begin{aligned} |x| &= 10^y \\ \ln|x| &= \ln 10^y = y \ln 10 \\ \frac{\ln|x|}{\ln 10} &= y. \end{aligned}$$

Buradan

$$\frac{dy}{dx} = \frac{d}{dx}\left(\frac{\ln|x|}{\ln 10}\right) = \frac{1}{\ln 10} \frac{d}{dx}(\ln|x|) = \frac{1}{x \ln 10}.$$

Sorular

Soru 11.1. Aşağıdaki fonksiyonların türevlerini bulunuz.

(e). $y = 3^x$

(f). $h(z) = e^{3z} \cos(-2z)$

Soru 11.2. $\frac{d^2}{dx^2}\left(\frac{e^x + e^{-x}}{2}\right)$ ifadesini hesaplayınız.

Extreme Values of Functions

Fonksiyonların Ekstremum Değerleri

Mini English Lesson

1 dog	2 dogs
1 man	2 men
1 extremum	2 extrema

Definition. Let $f : D \rightarrow \mathbb{R}$ be a function.

- f has an **absolute maximum value** on D at a point c if

$$f(x) \leq f(c)$$

for all $x \in D$.

- f has an **absolute minimum value** on D at a point c if

$$f(x) \geq f(c)$$

for all $x \in D$.

Maximum and minimum values are called **extrema/extreme values**.

Tanım. $f : D \rightarrow \mathbb{R}$ bir fonksiyon olsun.

- Eğer her $x \in D$ için

$$f(x) \leq f(c)$$

doğru oluyorsa, f fonksiyonunun D üzerindeki bir c noktasında **mutlak maksimum değeri** vardır.

- Eğer her $x \in D$ için

$$f(x) \geq f(c)$$

doğru oluyorsa, f fonksiyonunun D üzerindeki bir c noktasında **mutlak minimum değeri** vardır.

Maksimum ve minimum değerlere **ekstrema/ekstremum değerler** denir.

Example 12.1.**Örnek 12.1.**

function fonksiyon	domain, D tanım kümesi	graph graf	absolute extrema on D	D üzerinde mutlak ekstremum
$y = x^2$	$(-\infty, \infty)$		No absolute maximum. Absolute minimum of 0 at $x = 0$.	Mutlak maksimum yok. $x = 0$ 'da mutlak minimum 0.
$y = x^2$	$[0, 2]$		Absolute maximum of 4 at $x = 2$. Absolute minimum of 0 at $x = 0$.	$x = 2$ 'de mutlak maksimum 4. $x = 0$ 'da mutlak minimum 0.
$y = x^2$	$(0, 2]$		Absolute maximum of 4 at $x = 2$. No absolute minimum.	$x = 2$ 'de mutlak maksimum 4. Mutlak minimum yok.
$y = x^2$	$(0, 2)$		No absolute extrema.	Mutlak ekstremum yok.

Theorem 12.1. Suppose that

- $f : D \rightarrow \mathbb{R}$ is continuous; and
- $D = [a, b]$ is a closed interval.

Then f attains both an absolute maximum value M and an absolute minimum value m in $[a, b]$.

Remark. Theorem 12.1 says that there are numbers $x_1, x_2 \in [a, b]$ such that

- $f(x_1) = m$;
- $f(x_2) = M$; and
- $m \leq f(x) \leq M$ for all $x \in [a, b]$.

Teorem 12.1. Varsayalım ki

- $f : D \rightarrow \mathbb{R}$ sürekli ve
- $D = [a, b]$ bir kapalı aralık olsun.

Bu durumda $[a, b]$ üzerinde f , hem bir M mutlak maksimum hem de bir m mutlak minimum değerlerine sahiptir.

Not. Önceki Teorem 12.1 der ki

- $f(x_1) = m$;
- $f(x_2) = M$ ve
- her $x \in [a, b]$ için $m \leq f(x) \leq M$.

olacak şekilde $x_1, x_2 \in [a, b]$ sayıları bulmak mümkündür.

The absolute maximum and absolute minimum are at interior points.

The absolute maximum and absolute minimum are at endpoints.

The absolute maximum is at an interior point. The absolute minimum is at an endpoint.

The absolute maximum is at an endpoint. The absolute minimum is at an interior point.

İç noktalarda maksimum ve minimum.

Uç noktalarda maksimum ve minimum.

İç noktalarda maksimum, uç noktalarda minimum.

Uç noktalarda maksimum, iç noktalarda minimum.

Figure 12.1: Local Extrema.
Şekil 12.1: Yerel Ekstrema.

Local Extreme Values

Definition. Let $f : D \rightarrow \mathbb{R}$ be a function.

- f has a **local maximum value** at a point $c \in D$ if

$$f(x) \leq f(c)$$

for all x close to c .

- f has a **local minimum value** at a point $c \in D$ if

$$f(x) \geq f(c)$$

for all x close to c .

See figure 12.1. An absolute maximum is always a local maximum too. An absolute minimum is always a local minimum too.

Theorem 12.2 (The First Derivative Test). Suppose that

- f has a local maximum/minimum value at an interior point $c \in D$; and
- $f'(c)$ exists.

Then $f'(c) = 0$.

Remark. The First Derivative Test tells us that the only places where $f : D \rightarrow \mathbb{R}$ can have an extreme value are

- interior points where $f'(c) = 0$;
- interior points where $f'(c)$ does not exist; and
- endpoints of D .

Definition. An interior point of D where either

- $f' = 0$; or
- f' does not exist,

is called a **critical point** of f .

Yerel Ekstremum Değerler

Tanım. $f : D \rightarrow \mathbb{R}$ bir fonksiyon olsun.

- Eğer c 'ye çok yakın bütün x 'ler için

$$f(x) \leq f(c)$$

oluyorsa, f 'nin $c \in D$ noktasında bir **yerel maksimum değeri** vardır.

- c 'ye çok yakın bütün x 'ler için

$$f(x) \geq f(c)$$

oluyorsa, f 'nin $c \in D$ noktasında bir **yerel minimum değeri** vardır.

Bkz. şekil 12.1. Her mutlak maksimum aynı zamanda bir yerel maksimumdur. Her mutlak minimum da aynı zamanda bir yerel minimumdur.

Teoreml 12.2 (Birinci Türev Testi). Varsayıyalım ki

- f 'nin bir $c \in D$ iç noktasında yerel maksimum/minimum değeri olsun ve
- $f'(c)$ mevcut.

Bu durumda $f'(c) = 0$ olur.

Not. Birinci Türev Testi bize bir $f : D \rightarrow \mathbb{R}$ fonksiyonunun ekstremlere sahip olabileceği yerlerin şunlardan birisi olduğunu söyler

- $f'(c) = 0$ olduğu iç noktalar;
- $f'(c)$ mevcut olmadığı iç noktalar ve
- D 'nin uç noktaları.

Tanım. Eğer D 'nin bir iç noktasında

Figure 12.2: The First Derivative Test.

Şekil 12.2: Birinci Türev Testi.

How to find the absolute extrema of a continuous function $f : [a, b] \rightarrow \mathbb{R}$

STEP 1. Find the critical points of f .

STEP 2. Calculate $f(x)$ at all of the critical points.

STEP 3. Calculate $f(a)$ and $f(b)$.

STEP 4. Take the largest and smallest values.

Example 12.2. Find the absolute maximum and absolute minimum values of $f(x) = x^2$ on $[-2, 1]$.

solution:

- We know that $f(x) = x^2$ is differentiable on $[-2, 1]$. So $f'(x)$ exists for all interior points $x \in (-2, 1)$. The only critical point is

$$0 = f'(x) = 2x \implies x = 0.$$

- $f(0) = 0$.

- $f(-2) = 4$ and $f(1) = 1$.

- The largest and smallest numbers in $\{0, 1, 4\}$ are 4 and 0. Therefore the absolute maximum value of $f(x) = x^2$ on $[-2, 1]$ is 4 and the absolute minimum value of f on $[-2, 1]$ is 0. We can write

$$\max_{x \in [-2, 1]} x^2 = 4 \quad \text{and} \quad \min_{x \in [-2, 1]} x^2 = 0.$$

Example 12.3. Find the absolute maximum and absolute minimum values of $g(t) = 8t - t^4$ on $[-2, 1]$.

solution:

- $g'(t)$ exists for all $t \in (-2, 1)$. Since

$$0 = g'(t) = 8 - 4t^3 \implies t^3 = \frac{8}{4} = 2 \implies t = \sqrt[3]{2} > 1,$$

g does not have any critical points in $[-2, 1]$.

2.

- $g(-2) = -32$ and $g(1) = 7$.

- $f' = 0$ veya
- f' mevcut değilse,
o iç noktaya f 'nin bir **kritik noktası** denir.

Sürekli bir $f : [a, b] \rightarrow \mathbb{R}$ fonksiyonunun mutlak ekstremum değerleri nasıl bulunur

ADM 1. f 'nin kritik noktaları bulunur.

ADM 2. $f(x)$ 'in bütün kritik noktalardaki değerleri bulunur.

ADM 3. $f(a)$ ve $f(b)$ bulunur.

ADM 4. Bulunan bütün bu değerlerin en büyüğü ve en küçüğü alınır.

Örnek 12.2. $f(x) = x^2$ fonksiyonunun $[-2, 1]$ üzerindeki mutlak maksimum ve mutlak minimum değerlerini bulunuz.

çözüm:

- $f(x) = x^2$ 'nin $[-2, 1]$ 'de türevlenebilirdir. Yani $f'(x)$ her $x \in (-2, 1)$ iç noktası için mevcuttur. Tek kritik nokta

$$0 = f'(x) = 2x \implies x = 0.$$

- $f(0) = 0$.

- $f(-2) = 4$ ve $f(1) = 1$.

- $\{0, 1, 4\}$ kümesindeki en büyük ve en küçük sayılar 4 ve 0. Böylece $f(x) = x^2$ 'nin $[-2, 1]$ boyunca mutlak maksimum değeri 4 ve f 'nin $[-2, 1]$ boyunca mutlak minimum değeri de 0 olur. Bunu

$$\max_{x \in [-2, 1]} x^2 = 4 \quad \text{ve} \quad \min_{x \in [-2, 1]} x^2 = 0$$

olarak yazabiliriz.

Örnek 12.3. $g(t) = 8t - t^4$ 'nin $[-2, 1]$ boyunca mutlak maksimum ve mutlak minimum değerlerini bulunuz.

çözüm:

- Her $t \in (-2, 1)$ için $g'(t)$ mevcuttur .

$$0 = g'(t) = 8 - 4t^3 \implies t^3 = \frac{8}{4} = 2 \implies t = \sqrt[3]{2} > 1$$

olduğundan, g 'nin $[-2, 1]$ 'de hiç kritik noktası yoktur.

2.

- $g(-2) = -32$ ve $g(1) = 7$.

4. Böylece

$$\max_{t \in [-2, 1]} g(t) = 7 \quad \text{and} \quad \min_{t \in [-2, 1]} g(t) = -32.$$

Bkz. Şekil 12.3.

4. Therefore

$$\max_{t \in [-2, 1]} g(t) = 7 \quad \text{and} \quad \min_{t \in [-2, 1]} g(t) = -32.$$

See figure 12.3.

Example 12.4. Find the absolute maximum and absolute minimum values of $h(x) = x^{\frac{2}{3}}$ on $[-2, 3]$.

solution:

1. We calculate that

$$h'(x) = \frac{d}{dx} \left(x^{\frac{2}{3}} \right) = \frac{2}{3}x^{-\frac{1}{3}} = \frac{2}{3\sqrt[3]{x}}.$$

Hence h' does not exist if $x = 0$. We can also see that $h'(x) \neq 0$ if $x \in [-2, 0)$ or $x \in (0, 3]$. The only critical point is $x = 0$.

2. $h(0) = 0$.

3. $h(-2) = (-2)^{\frac{2}{3}} = (4)^{\frac{1}{3}} = \sqrt[3]{4}$ and $h(3) = (3)^{\frac{2}{3}} = (9)^{\frac{1}{3}} = \sqrt[3]{9}$.

4. Therefore

$$\max_{x \in [-2, 3]} h(x) = \sqrt[3]{9} \approx 2.08 \quad \text{and} \quad \min_{x \in [-2, 3]} h(x) = 0.$$

Figure 12.3: The graph of $g : [-2, 1] \rightarrow \mathbb{R}$, $g(t) = 8t - t^4$.
Şekil 12.3: $g : [-2, 1] \rightarrow \mathbb{R}$, $g(t) = 8t - t^4$ nin grafiği.

Örnek 12.4. $h(x) = x^{\frac{2}{3}}$ 'nin $[-2, 3]$ üzerindeki mutlak maksimum ve mutlak minimum değerlerini bulunuz.

özüm:

1. Şöyle başlarsak

$$h'(x) = \frac{d}{dx} \left(x^{\frac{2}{3}} \right) = \frac{2}{3}x^{-\frac{1}{3}} = \frac{2}{3\sqrt[3]{x}}.$$

Dolayısıyla $x = 0$ ise h' mecut değildir. Ayrıca, $x \in [-2, 0)$ veya $x \in (0, 3]$ ise $h'(x) \neq 0$ olur. Tek kritik nokta $x = 0$ 'dır.

2. $h(0) = 0$.

3. $h(-2) = (-2)^{\frac{2}{3}} = (4)^{\frac{1}{3}} = \sqrt[3]{4}$ ve $h(3) = (3)^{\frac{2}{3}} = (9)^{\frac{1}{3}} = \sqrt[3]{9}$.

4. Bu nedenle

$$\max_{x \in [-2, 3]} h(x) = \sqrt[3]{9} \approx 2.08 \quad \text{and} \quad \min_{x \in [-2, 3]} h(x) = 0$$

bulunmuş olur.

Increasing and Decreasing Functions

Theorem 12.3. Suppose that

- $f : [a, b] \rightarrow \mathbb{R}$ is continuous; and
- f is differentiable on (a, b) .

- (i). If $f'(x) > 0$ for all $x \in (a, b)$, then f is increasing on $[a, b]$.
- (ii). If $f'(x) < 0$ for all $x \in (a, b)$, then f is decreasing on $[a, b]$.

Example 12.5. Let $f(x) = x^3 - 12x - 5$.

- (a). Find the critical points of f .
- (b). Identify the intervals where f is increasing and the inter-

Artan ve Azalan Fonksiyonlar

Teorem 12.3. Varsayıyalım ki

- $f : [a, b] \rightarrow \mathbb{R}$ sürekli ve
- f , (a, b) 'de türevlenebilir .

- (i). Her $x \in (a, b)$ için, $f'(x) > 0$ ise o halde f fonksiyonu $[a, b]$ 'de artandır.
- (ii). Her $x \in (a, b)$ için, $f'(x) < 0$ ise o halde f fonksiyonu $[a, b]$ 'de azalandır.

Örnek 12.5. Let $f(x) = x^3 - 12x - 5$.

- (a). f 'nin kritik noktalarını bulunuz .

vals where f is decreasing.

solution: Clearly f is continuous and differentiable everywhere.

$$0 = f'(x) = 3x^2 - 12 = 3(x^2 - 4) = 3(x - 2)(x + 2)$$

$$\implies x = -2 \text{ or } 2.$$

The critical points are $x = -2$ and $x = 2$. These critical points cut $(-\infty, \infty)$ into 3 open intervals: $(-\infty, -2)$, $(-2, 2)$ and $(2, \infty)$.

(b). f' nin arttığı aralıkları ve azaldığı aralıkları bulunuz.

çözüm: Açıkçası f her yerde sürekli ve türevlenebilir.

$$0 = f'(x) = 3x^2 - 12 = 3(x^2 - 4) = 3(x - 2)(x + 2)$$

$$\implies x = -2 \text{ or } 2.$$

Kritik noktalar $x = -2$ ve $x = 2$ 'dir. Bu noktalar $(-\infty, \infty)$ aralığını 3 açık aralığa ayırır: $(-\infty, -2)$, $(-2, 2)$ ve $(2, \infty)$.

Interval	$(-\infty, -2)$	$(-2, 2)$	$(2, \infty)$	Aralıklar
Calculate $f'(x_0)$ at one point	$f'(-3) = 15$	$f'(0) = -12$	$f'(3) = 15$	Hesaplanmış f'
f' is	> 0	< 0	> 0	f'' nin işaretini
f is	increasing artan	decreasing azalan	increasing artan	f nin davranışını

Therefore f is increasing on $(-\infty, -2)$ and on $(2, \infty)$, and f is decreasing on $(-2, 2)$.

Dolayısıyla f , $(-\infty, -2)$ ve $(2, \infty)$ üzerinde artmakta ve f , $(-2, 2)$ 'de azalmaktadır.

The First Derivative Test For Local Extrema

Theorem 12.4. Suppose that

- $f : [a, b] \rightarrow \mathbb{R}$ is continuous;
- c is a critical point of f ; and
- f is differentiable on both $(c - \delta, c)$ and $(c, c + \delta)$ for some $\delta > 0$.

on the left of c	on the right of c	at c
$f' < 0$	$f' > 0$	f has a local minimum
$f' > 0$	$f' < 0$	f has a local maximum
$f' > 0$	$f' > 0$	f does not have a local extremum
$f' < 0$	$f' < 0$	f does not have a local extremum

Yerel Ekstrema İçin Birinci Türev Testi

Teorem 12.4. Varsayıyalım ki

- $f : [a, b] \rightarrow \mathbb{R}$ sürekli;
- c , f nin bir kritik noktası; ve
- f , $(c - \delta, c)$ ve $(c, c + \delta)$ nin her ikisinde türevli, $\delta > 0$ olsun.

c nin solunda	c nin sağında	c de
$f' < 0$	$f' > 0$	f nin bir yerel minimumu var
$f' > 0$	$f' < 0$	f nin bir yerel maksimumu var
$f' > 0$	$f' > 0$	f nin bir yerel ekstreminumu yok
$f' < 0$	$f' < 0$	f nin bir yerel ekstreminumu yok

Figure 12.4: Local Extrema
Şekil 12.4: Yerel Ekstrema.

Example 12.6. Let $f(x) = x^{\frac{1}{3}}(x - 4) = x^{\frac{4}{3}} - 4x^{\frac{1}{3}}$.

- Find the critical points of f .
- Identify the intervals on which f is increasing/decreasing.
- Find the extreme values of f .

solution: f is continuous everywhere because $x^{\frac{1}{3}}$ and $(x - 4)$ are continuous functions. We can calculate that

$$\begin{aligned} f'(x) &= \frac{d}{dx} \left(x^{\frac{4}{3}} - 4x^{\frac{1}{3}} \right) = \frac{4}{3}x^{\frac{1}{3}} - \frac{4}{3}x^{-\frac{2}{3}} \\ &= \frac{4}{3}x^{-\frac{2}{3}}(x - 1) = \frac{4(x - 1)}{3x^{\frac{2}{3}}}. \end{aligned}$$

$f'(x)$ does not exist if $x = 0$. $f'(x) = 0$ if and only if $x = 1$. The critical points of f are $x = 0$ and $x = 1$.

Using the critical points, we “cut” $(-\infty, \infty)$ into three subintervals: $(-\infty, 0)$, $(0, 1)$ and $(1, \infty)$.

$(-\infty, 0)$	$(0, 1)$	$(1, \infty)$
$f' < 0$	$f' < 0$	$f' > 0$
(e.g. $f'(-1) = -\frac{8}{3}$)		
f is decreasing	f is decreasing	f is increasing

We can see from this table that $x = 1$ is a local minimum and $x = 0$ is not an extremum. So

$$\min_{x \in \mathbb{R}} f(x) = f(1) = 1^{\frac{1}{3}}(1 - 4) = -3.$$

Note that f does not have an absolute maximum.

Note that $\lim_{x \rightarrow 0} f'(x) = -\infty$. Therefore the graph of $y = f(x)$ has a vertical tangent at $x = 0$. See figure 12.5 on page 66.

Örnek 12.6. $f(x) = x^{\frac{1}{3}}(x - 4) = x^{\frac{4}{3}} - 4x^{\frac{1}{3}}$ olsun.

- f 'nin kritik noktalarını bulunuz.
- f 'nin artan/azalan olduğu aralıkları bulunuz.
- f 'nin ekstremum değerlerini bulunuz.

çözüm: $x^{\frac{1}{3}}$ ve $(x - 4)$ sürekli olduklarından, f de sürekli dir. Hesaplayacak olursak

$$\begin{aligned} f'(x) &= \frac{d}{dx} \left(x^{\frac{4}{3}} - 4x^{\frac{1}{3}} \right) = \frac{4}{3}x^{\frac{1}{3}} - \frac{4}{3}x^{-\frac{2}{3}} \\ &= \frac{4}{3}x^{-\frac{2}{3}}(x - 1) = \frac{4(x - 1)}{3x^{\frac{2}{3}}}. \end{aligned}$$

$f'(x)$ mevcut degildir ancak ve ancak $x = 0$. $f'(x) = 0$ ancak ve ancak $x = 1$. Yani f 'nin kritik noktaları $x = 0$ ve $x = 1$ olur.

Kritik noktalar kullanarak, we “cut” $(-\infty, \infty)$ 'u şu üç alt aralığa ayıriz: $(-\infty, 0)$, $(0, 1)$ ve $(1, \infty)$.

$(-\infty, 0)$	$(0, 1)$	$(1, \infty)$
$f' < 0$	$f' < 0$	$f' > 0$
(e.g. $f'(-1) = -\frac{8}{3}$)		
f azalan	f azalan	f artan

Bu tablodan görülmeli ki $x = 1$ yerel minimum ve $x = 0$ ekstremum. So

$$\min_{x \in \mathbb{R}} f(x) = f(1) = 1^{\frac{1}{3}}(1 - 4) = -3.$$

Aynı zamanda f 'nin hiç mutlak maksimumu yok.

$\lim_{x \rightarrow 0} f'(x) = -\infty$ olduğuna dikkat ediniz. Böylece $y = f(x)$ grafiğinin bir düşey teğeti $x = 0$ vardır. Bkz. Şekil 12.5 sayfa 66.

Problems

Problem 12.1. Consider $g : [0, \frac{3}{2}] \rightarrow \mathbb{R}$, $g(x) = \sqrt{2x - x^2}$.

- (a). Find all the critical points of g .
- (b). Find the absolute maximum value and absolute minimum value of g on $[0, \frac{3}{2}]$ and state where they occur.

Problem 12.2. For each function below: (i) Find the absolute maximum and minimum values; and (ii) state where the function attains its absolute extrema.

- | | | |
|--|--|---|
| <p>(a). $a : [-2, 3] \rightarrow \mathbb{R}$, $a(x) = \frac{2}{3}x - 5$</p> | <p>(d). $d : [-1, 8] \rightarrow \mathbb{R}$, $d(x) = \sqrt[3]{x}$</p> | <p>(g). $g : [-1, 3] \rightarrow \mathbb{R}$, $g(x) = 2 - x$</p> |
| <p>(b). $b : [-1, 2] \rightarrow \mathbb{R}$, $b(x) = x^2 - 1$</p> | <p>(e). $e : [-2, 1] \rightarrow \mathbb{R}$, $e(x) = \sqrt{4 - x^2}$</p> | <p>(h). $h : [-1, 8] \rightarrow \mathbb{R}$, $h(x) = x^{\frac{4}{3}}$</p> |
| <p>(c). $c : [\frac{1}{2}, 2] \rightarrow \mathbb{R}$, $c(x) = -\frac{1}{x^2}$</p> | <p>(f). $f : [-\frac{\pi}{2}, \frac{5\pi}{6}] \rightarrow \mathbb{R}$, $f(x) = \sin x$</p> | <p>(i). $i : [-32, 1] \rightarrow \mathbb{R}$, $i(x) = x^{\frac{3}{5}}$</p> |

Problem 12.3. Find the extreme values (absolute and local) of each function below, and state where they occur.

(a). $y = 2x^2 - 8x + 9$

(b). $y = \sqrt{x^2 - 1}$

Sorular

Soru 12.1. $g : [0, \frac{3}{2}] \rightarrow \mathbb{R}$, $g(x) = \sqrt{2x - x^2}$ olsun.

- (a). g 'nin tüm kritik noktalarını bulunuz.
- (b). g 'nin $[0, \frac{3}{2}]$ üzerindeki mutlak maksimum ve minimumlarını bulunuz ve hangi noktalarda olduğunu belirtiniz.

Soru 12.2. For each function below: (i) Find the absolute maximum and minimum values; and (ii) state where the function attains its absolute extrema.

- | | |
|--|--|
| <p>(a). $g : [-1, 3] \rightarrow \mathbb{R}$, $g(x) = 2 - x$</p> | <p>(d). $h : [-1, 8] \rightarrow \mathbb{R}$, $h(x) = x^{\frac{4}{3}}$</p> |
| <p>(b). $y = x^3 + x^2 - 8x + 5$</p> | <p>(c). $y = \frac{x}{x^2 + 1}$</p> |

Soru 12.3. Find the extreme values (absolute and local) of each function below, and state where they occur.

(c). $y = \frac{x}{x^2 + 1}$

(d). $y = x^3 + x^2 - 8x + 5$

Figure 12.5: The graph of $y = x^{\frac{1}{3}}(x - 4) = x^{\frac{4}{3}} - 4x^{\frac{1}{3}}$.
Şekil 12.5: $y = x^{\frac{1}{3}}(x - 4) = x^{\frac{4}{3}} - 4x^{\frac{1}{3}}$ nin grafiği.

13

Concavity and Curve Sketching

Konkavlık ve Eğri Çizimi

Definition. $y = f(x)$ is

- (i). **concave up** if f' is increasing; and
- (ii). **concave down** if f' is decreasing.

Theorem 13.1 (The Second Derivative Test for Concavity). Suppose that $f : I \rightarrow \mathbb{R}$ is twice differentiable.

- (i). If $f'' > 0$ on I , then f is concave up on I .
- (ii). If $f'' < 0$ on I , then f is concave down on I .

Example 13.1. Consider $y = x^3$. Then $y' = 3x^2$ and $y'' = 6x$.

$(-\infty, 0)$	$(0, \infty)$
$y'' < 0$	$y'' > 0$
$y = x^3$ is concave down	$y = x^3$ is concave up

Example 13.2. Consider $y = x^2$. Since $y' = 2x$ and $y'' = 2$, we have that $y'' > 0$ everywhere. Therefore $y = x^2$ is concave up everywhere.

Tanım. $y = f(x)$ grafiği

- (i). eğer f' artansa **yukarı konkav**; ve
- (ii). eğer f' azalansa **aşağı konkav** denir.

Teoremler 13.1 (Konkavlık İçin İkinci Türev Testi). $f : I \rightarrow \mathbb{R}$ iki kere türevlili olsun.

- (i). Eğer I üzerinde $f'' > 0$ ise, I üzerinde f yukarı konkavdır.
- (ii). Eğer I üzerinde $f'' < 0$ ise, I üzerinde f aşağı konkavdır.

Örnek 13.1. $y = x^3$ olsun. O zaman $y' = 3x^2$ ve $y'' = 6x$ olur.

$(-\infty, 0)$	$(0, \infty)$
$y'' < 0$	$y'' > 0$
$y = x^3$ aşağı konkav	$y = x^3$ yukarı konkav

Example 13.3. Determine the concavity of $y = 3 + \sin x$ on $[0, 2\pi]$.

solution: First we calculate that $y' = \cos x$ and $y'' = -\sin x$.

$(0, \pi)$	$(\pi, 2\pi)$
$y'' < 0$	$y'' > 0$
$y = 3 + \sin x$ is concave down	$y = 3 + \sin x$ is concave up

Graphs of $y = 3 + \sin x$ and $y'' = -\sin x$ are shown in figure 13.1.

Figure 13.1: Graphs of $y = 3 + \sin x$ and $y'' = -\sin x$.

Şekil 13.1: $y = 3 + \sin x$ ve $y'' = -\sin x$ grafikleri.

Definition. $(c, f(c))$ is a **point of inflection** of $y = f(x)$ if

- $y = f(x)$ has a tangent line at $x = c$; and
- the concavity of $y = f(x)$ changes at $x = c$.

Remark. If $(c, f(c))$ is a point of inflection, then either

- $f''(c) = 0$; or
- $f''(c)$ does not exist.

Example 13.4. Let $f(x) = x^{\frac{5}{3}}$. Then $f'(x) = \frac{5}{3}x^{\frac{2}{3}}$ and

$$f''(x) = \frac{d}{dx} \left(\frac{5}{3}x^{\frac{2}{3}} \right) = \frac{10}{9}x^{-\frac{1}{3}} = \frac{10}{9\sqrt[3]{x}}.$$

We can say that

- if $x < 0$, then $f''(x) < 0$;
- $f''(0)$ does not exist; and
- if $x > 0$, then $f''(x) > 0$.

Therefore $(0, 0)$ is a point of inflection of $y = x^{\frac{5}{3}}$. See figure 13.2.

Örnek 13.2. $y = x^2$ alalım. $y' = 2x$ ve $y'' = 2$ olduğu için, her noktada $y'' > 0$ olur. Bunun için $y = x^2$ her noktada yukarı konkavdır.

Örnek 13.3. $y = 3 + \sin x$ fonksiyonunun $[0, 2\pi]$ üzerinde konkavlığını belirleyiniz.

çözüm: İlk olarak $y' = \cos x$ ve $y'' = -\sin x$ olur.

$(0, \pi)$	$(\pi, 2\pi)$
$y'' < 0$	$y'' > 0$
$y = 3 + \sin x$ grafiği aşağı konkav	$y = 3 + \sin x$ grafiği yukarı konkav

$y = 3 + \sin x$ ve $y'' = -\sin x$ grafikleri şekil 13.1 de görülmektedir.

Tanım. $(c, f(c))$ noktası $y = f(x)$ 'nin **büküm noktasıdır** eğer

- $y = f(x)$ grafiği $x = c$ de teğeti mevcutsa; ve
- $y = f(x)$ 'nin konkavlığı $x = c$ de değişiyorsa.

Not. $(c, f(c))$ bir büüküm noktasıysa, ya

- $f''(c) = 0$ dir; veya
- $f''(c)$ mevcut değildir.

Figure 13.2: The graph of $y = x^{\frac{5}{3}}$.

Şekil 13.2: $y = x^{\frac{5}{3}}$ ün grafiği.

Örnek 13.4. $f(x) = x^{\frac{5}{3}}$ olsun. O zaman $f'(x) = \frac{5}{3}x^{\frac{2}{3}}$ ve

$$f''(x) = \frac{d}{dx} \left(\frac{5}{3}x^{\frac{2}{3}} \right) = \frac{10}{9}x^{-\frac{1}{3}} = \frac{10}{9\sqrt[3]{x}}.$$

Sunu söylemek mümkün:

- $x < 0$ ise, $f''(x) < 0$;
- $f''(0)$ mevcut değil; ve
- $x > 0$ ise, bu durumda $f''(x) > 0$.

Bu sebeple $(0, 0)$ noktası $y = x^{\frac{5}{3}}$ grafiğinin bir büüküm noktasıdır. Bkz. şekil 13.2.

Example 13.5. Let $y = x^4$. Then $y' = 4x^3$ and $y = 12x^2$. See figure 13.3. Note that $y'' = 0$ at $x = 0$, but the concavity of the graph does not change. Hence $(0, 0)$ is not a point of inflection of $y = x^4$.

Figure 13.3: The graph of $y = x^4$.
Şekil 13.3: $y = x^4$ ün grafiği.

Example 13.6. Let $y = x^{\frac{1}{3}}$. Then $y' = \frac{1}{3}x^{-\frac{2}{3}}$ and $y'' = -\frac{2}{9}x^{-\frac{5}{3}}$. Note that y'' does not exist at $x = 0$.

$(-\infty, 0)$	$(0, \infty)$
$y'' > 0$	$y'' < 0$
$y = x^{\frac{1}{3}}$ is concave up	$y = x^{\frac{1}{3}}$ is concave down

$(0, 0)$ is a point of inflection of $y = x^{\frac{1}{3}}$. See figure 13.4.

Figure 13.4: The graph of $y = x^{\frac{1}{3}}$.
Şekil 13.4: $y = x^{\frac{1}{3}}$ ün grafiği.

Örnek 13.6. $y = x^{\frac{1}{3}}$ alalım. Buradan $y' = \frac{1}{3}x^{-\frac{2}{3}}$ ve $y'' = -\frac{2}{9}x^{-\frac{5}{3}}$ olur. Dikkat edilirse $x = 0$ 'da y'' mevcut değil.

$(-\infty, 0)$	$(0, \infty)$
$y'' > 0$	$y'' < 0$
$y = x^{\frac{1}{3}}$ is yukarı konkav	$y = x^{\frac{1}{3}}$ is aşağı konkav

$(0, 0)$ noktası $y = x^{\frac{1}{3}}$ 'ün büküm noktası olur. Bkz şekil 13.4.

Theorem 13.2 (The Second Derivative Test for Local Extrema). Suppose that

- f'' is continuous on (a, b) ; and
 - $c \in (a, b)$.
- (i). If $f'(c) = 0$ and $f''(c) < 0$, then f has a local maximum at $x = c$.
 - (ii). If $f'(c) = 0$ and $f''(c) > 0$, then f has a local minimum at $x = c$.
 - (iii). If $f'(c) = 0$ and $f''(c) = 0$, then we don't know – we need to use a different theorem.

Teoremler 13.2 (Yerel Ekstrema için İkinci Türev Testi). Varsayıyalım ki

- f'' fonksiyonu (a, b) 'de sürekli ; ve
 - $c \in (a, b)$.
- (i). $f'(c) = 0$ ve $f''(c) < 0$ ise, bu durumda f 'nin $x = c$ noktasında bir yerel maksimumu vardır.
 - (ii). $f'(c) = 0$ ve $f''(c) > 0$ ise, f 'nin $x = c$ de bir yerel minimumu vardır.
 - (iii). $f'(c) = 0$ ve $f''(c) = 0$ ise, bu test yetersiz kalır – başka bir teorem kullanmamız gereklidir.

Example 13.7. Let $f(x) = x^4 - 4x^3 + 10$.

- Find where the local extrema are.
- Find the intervals where f is increasing/decreasing.
- Find the intervals where f is concave up/concave down.
- Sketch the general shape of $y = f(x)$.
- Plot some points which satisfy $y = f(x)$.
- Graph $y = f(x)$.

solution: f is continuous because it is a polynomial. The domain of f is $(-\infty, \infty)$. Clearly $f'(x) = 4x^3 - 12x^2$. The domain of f' is also $(-\infty, \infty)$. To find the critical points, we need to solve $f'(x) = 0$.

$$0 = f'(x) = 4x^3 - 12x^2 = 4x^2(x - 3) \implies x = 0 \text{ or } x = 3.$$

Interval	$(-\infty, 0)$	$(0, 3)$	$(3, \infty)$
f' is	$f' < 0$	$f' < 0$	$f' > 0$
f is	decreasing	decreasing	increasing

- By the First Derivative Test, $x = 3$ is a local minimum and $x = 0$ is not an extrema.
- f is decreasing on $(-\infty, 0]$ and on $[0, 3]$. f is increasing on $[3, \infty)$.
- Next we need to solve $f''(x) = 0$.

$$0 = f''(x) = 12x^2 - 24x \implies x = 0 \text{ or } x = 2.$$

Interval	$(-\infty, 0)$	$(0, 2)$	$(2, \infty)$
f'' is	$f'' > 0$	$f'' < 0$	$f'' > 0$
f is	concave up	concave down	concave up

f is concave up on $(-\infty, 0)$ and on $(2, \infty)$. f is concave down on $(0, 2)$.

- Putting the previous two tables together, we obtain

$(-\infty, 0)$	$(0, 2)$	$(2, 3)$	$(3, \infty)$
decreasing	decreasing	decreasing	increasing
concave up	concave down	concave up	concave up

Therefore the general shape of f is

Örnek 13.7. $f(x) = x^4 - 4x^3 + 10$ olsun.

- Yerel ekstremum noktaların olduğu noktaları bulunuz.
- f 'nin arttığı/azaldığı aralıkları bulunuz.
- f 'nin yukarı konkav/aşağı konkav olduğu aralıkları bulunuz.
- $y = f(x)$ grafiğini kabaca çiziniz.
- $y = f(x)$ üzerindeki bazı noktaları işaretleyiniz.
- $y = f(x)$ 'in bütün önemli noktaları göstererek grafiğini çiziniz.

çözüm: f polinom olduğundan sürekli dir. f 'nin tanım kümesi $(-\infty, \infty)$ dur. Aşikar ki $f'(x) = 4x^3 - 12x^2$. f' 'nın tanım kümesi $(-\infty, \infty)$ dur. Kritik noktaları bulmak için, $f'(x) = 0$ denklemi çözüriz.

$$0 = f'(x) = 4x^3 - 12x^2 = 4x^2(x - 3) \implies x = 0 \text{ or } x = 3.$$

Aralık	$(-\infty, 0)$	$(0, 3)$	$(3, \infty)$
f' 'nın durumu	$f' < 0$	$f' < 0$	$f' > 0$
f is	azalan	azalan	artan

- Birinci Türev Testinden, $x = 3$ bir yerel minimum ve $x = 0$ bir ekstremum değildir.
- f , $(-\infty, 0]$ ve $[0, 3]$ 'de azalan . f , $[3, \infty)$ 'da artandır .
- Daha sonra $f''(x) = 0$ denklemi çözülür.

$$0 = f''(x) = 12x^2 - 24x \implies x = 0 \text{ veya } x = 2.$$

Aralık	$(-\infty, 0)$	$(0, 2)$	$(2, \infty)$
f'' is	$f'' > 0$	$f'' < 0$	$f'' > 0$
f	yukarı konkav	aşağı konkav	yukarı konkav

f , $(-\infty, 0)$ ve $(2, \infty)$ üzerinde yukarı konkav. f , $(0, 2)$ üzerinde aşağı konkav.

- Önceki iki tabloyu bir araya getirdiğimizde, şu elde edilir

$(-\infty, 0)$	$(0, 2)$	$(2, 3)$	$(3, \infty)$
azalan	azalan	azalan	artan
yukarı konkav	aşağı konkav	yukarı konkav	yukarı konkav

Dolayısıyla f 'nin genel şekli şöyledir.

(e). We calculate some (x, y) points.

x	y
0	10
2	-6
3	-17
4	10

Then we plot these points.

(f). Finally, we have enough information to be able to graph $y = x^4 - 4x^3 + 10$.

(e). (x, y) noktalarından bazılarını bulacak olursak,

x	y
0	10
2	-6
3	-17
4	10

Bulduğumuz bu noktaları düzlemede yerleştirirsek,

(f). Nihayet grafiği çizebilecek yeterli bilgiye artık sahibiz $y = x^4 - 4x^3 + 10$.

Problems

Problem 13.1. Let $f(x) = x^3(x + 2)$. Note that $f'(x) = 2x^2(2x + 3)$ and $f''(x) = 12x(x + 1)$.

- Find all the critical points (if any) of $y = f(x)$.
- Find all the points of inflection (if any) of $y = f(x)$.
- Calculate $\lim_{x \rightarrow \infty} f(x)$ and $\lim_{x \rightarrow -\infty} f(x)$
- Find the intervals where f is increasing/decreasing.
- Find the intervals where f is concave up/down.
- Draw the graph of $y = f(x)$ (without using a computer/a calculator/a phone/the internet/etc.).

Problem 13.2. Please consider the function $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = \frac{4x^2 - 1}{3x^2 + 1}$. The first two derivatives of f are $f' : \mathbb{R} \rightarrow \mathbb{R}$, $f'(x) = \frac{14x}{(3x^2 + 1)^2}$ and $f'' : \mathbb{R} \rightarrow \mathbb{R}$, $f''(x) = \frac{14(9x^2 - 1)}{(3x^2 + 1)^3}$.

- Find all $x \in \mathbb{R}$ which solve $f(x) = 0$.
- Find all of the critical points of $y = f(x)$.
- Find all $x \in \mathbb{R}$ which solve $f''(x) = 0$.
- Find $\lim_{x \rightarrow \infty} f(x)$ and $\lim_{x \rightarrow -\infty} f(x)$.
- Find the intervals where f is increasing/decreasing.
- Find the intervals where f is concave up/down.
- Calculate $f(-2)$, $f(-1)$, $f(0)$, $f(1)$ and $f(2)$.
- Draw the graph of $y = f(x)$.
- Label all of the critical points on your graph.
- Label all of the points of inflection on your graph.
- Label all of the local maxima and local minima on your graph.

Problem 13.3 (from 2017 Final Exam). Consider the function $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x^3 - 3x + 3$. The first two derivatives of f are $f'(x) = 3x^2 - 3$ and $f''(x) = 6x$.

Solving $0 = f(x) = x^3 - 3x + 3$ gives $x \approx -2.1038$.
Solving $0 = f'(x) = 3x^2 - 3$ gives $x = -1$ and $x = 1$.
Solving $0 = f''(x) = 6x$ gives $x = 0$.

- Find the intervals where f is increasing/decreasing.
- Find the intervals where f is concave up/down.
- Draw the graph of $y = f(x)$.
- Label all of the critical points on your graph.
- Label all of the points of inflection on your graph.
- Label all of the local maxima and local minima on your graph.

Sorular

Soru 13.1. $f(x) = x^3(x + 2)$ olsun. dikkat edilirse $f'(x) = 2x^2(2x + 3)$ ve $f''(x) = 12x(x + 1)$ bulunabilir.

- $y = f(x)$ 'nin tüm kritik noktalarını (varsıa) bulunuz.
- $y = f(x)$ 'in (varsıa) tüm büküm noktalarını bulunuz.
- $\lim_{x \rightarrow \infty} f(x)$ ve $\lim_{x \rightarrow -\infty} f(x)$ limitlerini bulunuz
- f 'nin arttığı/azalığı aralıkları bulunuz.
- f 'nin yukarı/aşağı konkav olduğu aralıkları bulunuz.
- $y = f(x)$ 'nin gragigini çiziniz (bilgisayar/hesap makinesi/akıllı telefon/internet/vb. kullanmadan).

Soru 13.2. Please consider the function $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = \frac{4x^2 - 1}{3x^2 + 1}$. The first two derivatives of f are $f' : \mathbb{R} \rightarrow \mathbb{R}$, $f'(x) = \frac{14x}{(3x^2 + 1)^2}$ and $f'' : \mathbb{R} \rightarrow \mathbb{R}$, $f''(x) = \frac{14(9x^2 - 1)}{(3x^2 + 1)^3}$.

- Find all $x \in \mathbb{R}$ which solve $f(x) = 0$.
- Find all of the critical points of $y = f(x)$.
- Find all $x \in \mathbb{R}$ which solve $f''(x) = 0$.
- Find $\lim_{x \rightarrow \infty} f(x)$ and $\lim_{x \rightarrow -\infty} f(x)$.
- Find the intervals where f is increasing/decreasing.
- Find the intervals where f is concave up/down.
- Calculate $f(-2)$, $f(-1)$, $f(0)$, $f(1)$ and $f(2)$.
- Draw the graph of $y = f(x)$.
- Label all of the critical points on your graph.
- Label all of the points of inflection on your graph.
- Label all of the local maxima and local minima on your graph.

Soru 13.3. Consider the function $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x^3 - 3x + 3$. The first two derivatives of f are $f'(x) = 3x^2 - 3$ and $f''(x) = 6x$.

Solving $0 = f(x) = x^3 - 3x + 3$ gives $x \approx -2.1038$.
Solving $0 = f'(x) = 3x^2 - 3$ gives $x = -1$ and $x = 1$.
Solving $0 = f''(x) = 6x$ gives $x = 0$.

- Find the intervals where f is increasing/decreasing.
- Find the intervals where f is concave up/down.
- Draw the graph of $y = f(x)$.
- Label all of the critical points on your graph.
- Label all of the points of inflection on your graph.
- Label all of the local maxima and local minima on your graph.

Applied Optimisation

Uygulamalı Optimizasyon Problemleri

Example 14.1. An open-top box is to be made by cutting x cm \times x cm squares from the corners of a 30 cm \times 30 cm piece of metal and bending the sides up. How large should the squares cut from the corners be to make the box hold as much as possible?

solution: The volume of the box will be

$$V(x) = x(30 - 2x)^2.$$

Note that the domain of V is $[0, 15]$. We expect the graph of V to look like the graph above with a maximum somewhere in the middle.

We calculate that

$$\begin{aligned} 0 &= \frac{dV}{dx} = (x)'(30 - 2x)^2 + (x)((30 - 2x)^2)' \\ &= (1)(30 - 2x)^2 + (x)2(30 - 2x)(-2) \\ &= (30 - 2x)((30 - 2x) - 4x) \\ &= (30 - 2x)(30 - 6x) = 12(15 - x)(5 - x). \end{aligned}$$

Therefore $x = 5$ or $x = 15$. Since $15 \notin (0, 15)$, the only critical point of V is $x = 5$. To make the largest possible box, we should choose $x = 5$. Such a box will have a volume of

$$V(5) = 5(30 - 10)^2 = 2000 \text{ cm}^3 = 2 \text{ litres.}$$

Dikkat edilirse V 'nin tanım kümesi $[0, 15]$ dir. V ye ait grafiğin yukarıdaki grafikte olduğu gibi ortalarında bir yerde maksimum olması beklenir.

Şunu elde ederiz:

$$\begin{aligned} 0 &= \frac{dV}{dx} = (x)'(30 - 2x)^2 + (x)((30 - 2x)^2)' \\ &= (1)(30 - 2x)^2 + (x)2(30 - 2x)(-2) \\ &= (30 - 2x)((30 - 2x) - 4x) \\ &= (30 - 2x)(30 - 6x) = 12(15 - x)(5 - x). \end{aligned}$$

Bu sebeple $x = 5$ veya $x = 15$ olur. $15 \notin (0, 15)$ için, V 'nin tek kritik noktası $x = 5$ olur. maksimum alanlı kutu yapmak için, $x = 5$ seçmeliyiz. Böyle bir kutunun hacmi şudur:

$$V(5) = 5(30 - 10)^2 = 2000 \text{ cm}^3 = 2 \text{ litre.}$$

Example 14.2. You are designing a 1 litre drinks can. You will use the same metal and the same thickness of metal for the top, bottom and sides. What dimensions will use the least metal?

solution: We will use cm. Suppose that the radius of the can is r cm and the height of the can is h cm.

Then the volume of the can is

$$\pi r^2 h = 1000 \text{ cm}^3$$

and the surface area of the can is

$$A = 2\pi r^2 + 2\pi r h.$$

We want to make A as small as we can.

Since

$$\pi r^2 h = 1000 \implies h = \frac{1000}{\pi r^2}$$

we have that

$$A(r) = 2\pi r^2 + 2\pi r h = 2\pi r^2 + 2\pi r \left(\frac{1000}{\pi r^2} \right) = 2\pi r^2 + \frac{2000}{r}.$$

See figure 14.2.

Then we calculate that

$$\begin{aligned} 0 &= \frac{dA}{dx} = 4\pi r - \frac{2000}{r^2} \\ 4\pi r &= \frac{2000}{r^2} \\ 4\pi r^3 &= 2000 \\ r &= \sqrt[3]{\frac{2000}{4\pi}} = \sqrt[3]{\frac{500}{\pi}} \approx 5.42 \text{ cm} \end{aligned}$$

and

$$h = \frac{1000}{\pi r^2} = 2\sqrt[3]{\frac{500}{\pi}} \approx 10.84 \text{ cm.}$$

Örnek 14.2. Bir dik dairesel 1 litrelük kutu yamanız isteniyor. üst alt ve yanlar için aynı malzeme ve aynı kalınlık kullanmanız isteniyor. Hangi boyutlarda en az malzeme kullanılır?

çözüm: Birim olarak cm kullanacağımızı. Diyelim ki yarıçap r cm ve yükseklik h cm.

O zaman kutunun hacmi

$$\pi r^2 h = 1000 \text{ cm}^3$$

yüzey alanı şöyle olur

$$A = 2\pi r^2 + 2\pi r h.$$

Şimdi A 'yı minimum yapmak istiyoruz.

Burada

$$\pi r^2 h = 1000 \implies h = \frac{1000}{\pi r^2}$$

olduğundan

$$A(r) = 2\pi r^2 + 2\pi r h = 2\pi r^2 + 2\pi r \left(\frac{1000}{\pi r^2} \right) = 2\pi r^2 + \frac{2000}{r}.$$

Bkz. şekil 14.2.

Hesaplayacak olursak,

$$\begin{aligned} 0 &= \frac{dA}{dx} = 4\pi r - \frac{2000}{r^2} \\ 4\pi r &= \frac{2000}{r^2} \\ 4\pi r^3 &= 2000 \\ r &= \sqrt[3]{\frac{2000}{4\pi}} = \sqrt[3]{\frac{500}{\pi}} \approx 5.42 \text{ cm} \end{aligned}$$

ve

$$h = \frac{1000}{\pi r^2} = 2\sqrt[3]{\frac{500}{\pi}} \approx 10.84 \text{ cm.}$$

Figure 14.1: A rectangle inscribed inside a semicircle of radius 2.

Sekil 14.1: Yarıçapı 2 olan yarı-çemberin içine yerleştirilen dikdörtgen.

Figure 14.2: The surface area of a can of volume 1 litre and radius r cm.

Sekil 14.2:

Example 14.3. A rectangle is to be inscribed in a semicircle of radius 2 as shown in figure 14.1. What is the largest possible area of the rectangle?

solution: Consider a rectangle with a vertex at the point (x, y) . The area of this rectangle is clearly $A = 2xy$. Since the point (x, y) lies on the circle $x^2 + y^2 = 2^2$, we must have $y = \sqrt{4 - x^2}$. Hence the area of the rectangle is

$$A(x) = 2x\sqrt{4 - x^2}.$$

We want to find $\max_{x \in [0,2]} A(x)$.

By differentiating A , we see that

$$\begin{aligned} 0 &= \frac{dA}{dx} = \frac{d}{dx} (2x\sqrt{4 - x^2}) \\ &= 2\sqrt{4 - x^2} + 2x \left(\frac{-2x}{2\sqrt{4 - x^2}} \right) \\ &= 2\sqrt{4 - x^2} - \frac{2x^2}{\sqrt{4 - x^2}}. \end{aligned}$$

Multiplying by $\sqrt{4 - x^2}$ gives

$$0 = 2(4 - x^2) - 2x^2 = 8 - 4x^2 = 4(2 - x^2)$$

which implies that $x = \pm\sqrt{2}$. But $-\sqrt{2} \notin [0, 2]$. So we must have $x = \sqrt{2}$. Therefore

$$\max_{x \in [0,2]} A(x) = A(\sqrt{2}) = 2\sqrt{2}\sqrt{4 - 2} = 2\sqrt{2}\sqrt{2} = 4.$$

Örnek 14.3. Yarıçapı 2 olan yarı-çemberin içine sekil 14.1 deki gibi bir dikdörtgen yerleştirilecektir. Böyle bir dikdörtgenin alanı en fazla ne olmalıdır?

özüm: Bir köşesi (x, y) noktasında olan dikdörtgen düşünelim. Bu dikdörtgenin alanı $A = 2xy$. Şimdi (x, y) noktası $x^2 + y^2 = 2^2$ çemberinin üzerinde olduğu için, $y = \sqrt{4 - x^2}$ olur. Dolayısıyla dikdörtgenin alanı

$$A(x) = 2x\sqrt{4 - x^2}.$$

Bulmak istediğimiz: $\max_{x \in [0,2]} A(x)$.

A türetitirse, şu elde edilir:

$$\begin{aligned} 0 &= \frac{dA}{dx} = \frac{d}{dx} (2x\sqrt{4 - x^2}) \\ &= 2\sqrt{4 - x^2} + 2x \left(\frac{-2x}{2\sqrt{4 - x^2}} \right) \\ &= 2\sqrt{4 - x^2} - \frac{2x^2}{\sqrt{4 - x^2}}. \end{aligned}$$

$\sqrt{4 - x^2}$ ile çarparsak

$$0 = 2(4 - x^2) - 2x^2 = 8 - 4x^2 = 4(2 - x^2)$$

buradan $x = \pm\sqrt{2}$ bulunur. Fakat $-\sqrt{2} \notin [0, 2]$. Böylece $x = \sqrt{2}$ olur. Yani

$$\max_{x \in [0,2]} A(x) = A(\sqrt{2}) = 2\sqrt{2}\sqrt{4 - 2} = 2\sqrt{2}\sqrt{2} = 4.$$

Problems

Problem 14.1 (Selling Books). You have 300 books to sell. If you price them at x TL each, then you will receive

$$R(x) = \begin{cases} 300x & x \leq 40 \\ 500x - 5x^2 & 40 < x < 100 \\ 0 & x \geq 100 \end{cases}$$

liras.

- (a). Draw the graph of $R(x)$.
- (b). To receive the most money, at what price should you price your books?

Problem 14.2 (Another Box). You are designing an open top cardboard box. Starting with a $20\text{ cm} \times 40\text{ cm}$ piece of cardboard; you will cut $x\text{ cm} \times x\text{ cm}$ squares from the corners, then you will fold the edges up. See figure 14.3.

What is the volume of the box of largest box that you can make?

Problem 14.3 (A Poster). You are designing a rectangular poster. Your poster will have 10 cm margins at the top and bottom; and 5 cm margins at the left and right sides. Between the margins, you must have 200 cm^2 of space. See figure 14.4

What overall dimensions will minimise the amount of paper used?

Figure 14.3: Another Box.
Şekil 14.3: Başka bir kutu.

Sorular

Soru 14.1 (Kitap satıyor). Elinizde satılmak üzere 300 kitap var. Eğer bunları her biri x TL olacak şekilde fiyatlandırırsanız, elinize

$$R(x) = \begin{cases} 300x & x \leq 40 \\ 500x - 5x^2 & 40 < x < 100 \\ 0 & x \geq 100 \end{cases}$$

lira fonksiyonu geçsin.

- (a). $R(x)$ grafiğini çiziniz.
- (b). En fazla parayı kazanmak için, kitapları hangi fiyatla atıltırmalısınız?

Soru 14.2 (Baska Bir Kutu). You are designing an open top cardboard box. Starting with a $20\text{ cm} \times 40\text{ cm}$ piece of cardboard; you will cut $x\text{ cm} \times x\text{ cm}$ squares from the corners, then you will fold the edges up. See figure 14.3.

What is the volume of the box of largest box that you can make?

Soru 14.3 (Afis). You are designing a rectangular poster. Your poster will have 10 cm margins at the top and bottom; and 5 cm margins at the left and right sides. Between the margins, you must have 200 cm^2 of space. See figure 14.4

What overall dimensions will minimise the amount of paper used?

Figure 14.4: A Poster.
Şekil 14.4: Afiş.

15

Ters Türevler

Antiderivatives

Definition. F is an *antiderivative* of f on an interval I if $F'(x) = f(x)$ for all $x \in I$.

Example 15.1.

x^2 is the derivative of x^2 .

x^2 is an antiderivative of $2x$.

Example 15.2. If $g(x) = \cos x$, then an antiderivative of g is

$$G(x) = \sin x$$

because

$$G'(x) = \frac{d}{dx}(\sin x) = \cos x = g(x).$$

Example 15.3. If $h(x) = 2x + \cos x$, then $H(x) = x^2 + \sin x$ is an antiderivative of $h(x)$.

Remark. $F(x) = x^2$ is not the only antiderivative of $f(x) = 2x$.

$x^2 + 1$ is an antiderivative of $2x$ because $\frac{d}{dx}(x^2 + 1) = 2x$.

$x^2 + 5$ is an antiderivative of $2x$ because $\frac{d}{dx}(x^2 + 5) = 2x$.

$x^2 - 1234$ is an antiderivative of $2x$ because $\frac{d}{dx}(x^2 - 1234) = 2x$.

Theorem 15.1. If F is an antiderivative of f on I , then the general antiderivative of f is

$$F(x) + C$$

where C is a constant.

Example 15.4. Find an antiderivative of $f(x) = 3x^2$ that satisfies $F(1) = -1$.

solution: x^3 is an antiderivative of f because $\frac{d}{dx}(x^3) = 3x^2$. So the general antiderivative of f is

$$F(x) = x^3 + C.$$

Then we calculate that

$$-1 = F(1) = 1^3 + C = 1 + C \implies C = -2.$$

Therefore $F(x) = x^3 - 2$.

Tanım. Bir I aralığındaki her $x \in I$ için $F'(x) = f(x)$ olacak şekildeki F fonksiyonuna f fonksiyonunun bir **ters türevi** denir.

Örnek 15.1.

x^2 nin türevi $2x$ tir.

x^2 de $2x$ in bir ters türevidir.

Örnek 15.2. $g(x) = \cos x$ ise, g nin bir ters türevi

$$G(x) = \sin x$$

olur, çünkü

$$G'(x) = \frac{d}{dx}(\sin x) = \cos x = g(x).$$

Örnek 15.3. $h(x) = 2x + \cos x$ ise, $H(x) = x^2 + \sin x$ fonksiyonu $h(x)$ in bir ters türevidir.

Not. $F(x) = x^2$ fonksiyonu $f(x) = 2x$ in tek ters türevi değildir.

$x^2 + 1$ de $2x$ için bir ters türevdir çünkü $\frac{d}{dx}(x^2 + 1) = 2x$.

$x^2 + 5$ de $2x$ için bir ters türevdir çünkü $\frac{d}{dx}(x^2 + 5) = 2x$.

$x^2 - 1234$ de $2x$ için bir ters türevdir çünkü $\frac{d}{dx}(x^2 - 1234) = 2x$.

Teorem 15.1. Eğer F fonksiyonu f nin I üzerindeki ters türevi ise, f nin genel ters türevi

$$F(x) + C$$

burada C bir sabit oluyor.

Örnek 15.4. $F(1) = -1$ sağlayan $f(x) = 3x^2$ nin bir ters türevini bulunuz .

çözüm: x^3 fonksiyonu f nin bir ters türevidir çünkü $\frac{d}{dx}(x^3) = 3x^2$. Bu nedenle f nin genel ters türevi

$$F(x) = x^3 + C.$$

Sunları buluruz:

$$-1 = F(1) = 1^3 + C = 1 + C \implies C = -2.$$

Bu nedenle $F(x) = x^3 - 2$.

function, $f(x)$	derivative, $f'(x)$	function, $f(x)$	general antiderivative, $F(x)$
fonksiyon, $f(x)$	türev, $f'(x)$	fonksiyon, $f(x)$	genel ters türev, $F(x)$
x^n	nx^{n-1}	x^n ($n \neq -1$)	$\frac{x^{n+1}}{n+1} + C$
$\sin kx$	$k \cos kx$	$\sin kx$	$-\frac{1}{k} \cos kx + C$
$\cos kx$	$-k \sin kx$	$\cos kx$	$\frac{1}{k} \sin kx + C$
e^{kx}	ke^{kx}	e^{kx}	$\frac{1}{k} e^{kx} + C$
$\ln x $	$\frac{1}{x}$	$\frac{1}{x}$	$\ln x + C$

Table 15.1: Elementary derivatives and antiderivatives

Tablo 15.1:

The Sum Rule and the Constant Multiple Rule Toplam ve Sabitle çarpım Kuralı

Suppose that

- F is an antiderivative of f ;
- G is an antiderivative of g ;
- $k \in \mathbb{R}$.

The Sum Rule: The general antiderivative of $f + g$ is

$$F(x) + G(x) + C.$$

The Constant Multiple Rule: The general antiderivative of kf is

$$kF(x) + C.$$

Example 15.5. Find the general antiderivative of $f(x) = \frac{3}{\sqrt{x}} + \sin 2x$.**solution:** We have $f = 3g + h$ where $g(x) = x^{-\frac{1}{2}}$ and $h(x) = \sin 2x$. An antiderivative of g is

$$G(x) = \frac{x^{-\frac{1}{2}+1}}{-\frac{1}{2}+1} = \frac{x^{\frac{1}{2}}}{\frac{1}{2}} = 2\sqrt{x}.$$

An antiderivative of h is

$$H(x) = -\frac{1}{2} \cos 2x.$$

Therefore the general antiderivative of f is

$$F(x) = 6\sqrt{x} - \frac{1}{2} \cos 2x + C.$$

Definition. The general antiderivative of f is also called the *indefinite integral* of f with respect to x , and is denoted by

$$\int f(x) dx.$$

Varsayalım ki

- F fonksiyonu f nin bir ters türevi;
- G fonksiyonu da g nin bir ters türevi;
- $k \in \mathbb{R}$.

Toplam Kuralı: $f + g$ 'nin ilkeli (ters türevi)

$$F(x) + G(x) + C.$$

Sabitle Çarpım Kuralı: kf 'nin ilkeli

$$kF(x) + C.$$

Örnek 15.5. $f(x) = \frac{3}{\sqrt{x}} + \sin 2x$ nin ilkelini bulunuz.**çözüm:** $g(x) = x^{-\frac{1}{2}}$ olmak üzere elimizde $f = 3g + h$ ve $h(x) = \sin 2x$ var. g 'nin bir ilkeli

$$G(x) = \frac{x^{-\frac{1}{2}+1}}{-\frac{1}{2}+1} = \frac{x^{\frac{1}{2}}}{\frac{1}{2}} = 2\sqrt{x}.$$

Ayrıca h 'nin bir ilkeli

$$H(x) = -\frac{1}{2} \cos 2x.$$

Diloayıyla f fonksiyonunun bir ilkeli

$$F(x) = 6\sqrt{x} - \frac{1}{2} \cos 2x + C.$$

Tanım. f nin genel ters türev veya ilkeline aynı zamanda f nin x 'e göre *belirsiz integrali* denir ve şöyle gösterilir:

$$\int f(x) dx.$$

Example 15.6.

$$\begin{aligned}\int 2x \, dx &= x^2 + C \\ \int \cos x \, dx &= \sin x + C \\ \int (2x + \cos x) \, dx &= x^2 + \sin x + C\end{aligned}$$

Example 15.7. Calculate $\int (x^2 - 2x + 5) \, dx$.

solution 1. Since $\frac{d}{dx} \left(\frac{x^3}{3} - x^2 + 5x \right) = x^2 - 2x + 5$ we have that

$$\int (x^2 - 2x + 5) \, dx = \frac{x^3}{3} - x^2 + 5x + C.$$

solution 2.

$$\begin{aligned}\int (x^2 - 2x + 5) \, dx &= \int x^2 \, dx - \int 2x \, dx + \int 5 \, dx \\ &= \left(\frac{x^3}{3} + C_1 \right) - (x^2 + C_2) + (5x + C_3) \\ &= \left(\frac{x^3}{3} - x^2 + 5x \right) + (C_1 - C_2 + C_3).\end{aligned}$$

Because we only need one constant, we can define $C := C_1 - C_2 + C_3$. Therefore

$$\int (x^2 - 2x + 5) \, dx = \frac{x^3}{3} - x^2 + 5x + C.$$

Örnek 15.6.

$$\begin{aligned}\int 2x \, dx &= x^2 + C \\ \int \cos x \, dx &= \sin x + C \\ \int (2x + \cos x) \, dx &= x^2 + \sin x + C\end{aligned}$$

Örnek 15.7. $\int (x^2 - 2x + 5) \, dx$ integralini bulunuz.

çözüm 1. $\frac{d}{dx} \left(\frac{x^3}{3} - x^2 + 5x \right) = x^2 - 2x + 5$ olduğundan

$$\int (x^2 - 2x + 5) \, dx = \frac{x^3}{3} - x^2 + 5x + C$$

buluruz.

çözüm 2.

$$\begin{aligned}\int (x^2 - 2x + 5) \, dx &= \int x^2 \, dx - \int 2x \, dx + \int 5 \, dx \\ &= \left(\frac{x^3}{3} + C_1 \right) - (x^2 + C_2) + (5x + C_3) \\ &= \left(\frac{x^3}{3} - x^2 + 5x \right) + (C_1 - C_2 + C_3).\end{aligned}$$

Yalnızca bir sabite ihtiyacımız olduğundan, $C := C_1 - C_2 + C_3$ olarak tanımlarız. Yani

$$\int (x^2 - 2x + 5) \, dx = \frac{x^3}{3} - x^2 + 5x + C.$$

Example 15.8. You drop a box off the top of a tall building. The acceleration due to gravity is 9.8 ms^{-2} . You can ignore air resistance. How far does the box fall in 5 seconds?

solution: The acceleration is

$$a(t) = 9.8 \text{ ms}^{-2}$$

downwards. Since

$$\text{acceleration} = \frac{d}{dt}(\text{velocity}),$$

the velocity is an antiderivative of the acceleration. Therefore the velocity is

$$v(t) = 9.8t + C \text{ ms}^{-1}.$$

You let go of the box at time $t = 0$. So $v(0) = 0$. Thus $C = 0$. Hence

$$v(t) = 9.8t \text{ ms}^{-1}.$$

Now velocity $= \frac{d}{dt}(\text{position})$. So the distance fallen is an antiderivative of velocity. Hence

$$s(t) = 4.9t^2 + \tilde{C} \text{ m.}$$

Because you let go of the box at time $t = 0$, we have $s(0) = 0$. Thus $\tilde{C} = 0$. Therefore

$$s(t) = 4.9t^2 \text{ m.}$$

After 5 seconds, the box has fallen

$$s(5) = 4.9 \times 25 = 122.5 \text{ metres.}$$

Örnek 15.8. Bir binanın üstünden bir kutu bırakılıyor. Yerçekimi ivmesi 9.8 ms^{-2} dir. Havadaki sürtünme ihmal edilebilir. Kutu 5 saniyede ne kadar yol alır?

çözüm: İvme

$$a(t) = 9.8 \text{ ms}^{-2}$$

aşağıya doğru olur. Şimdi

$$\text{ivme} = \frac{d}{dt}(\text{hız}),$$

hız ivmenin bir ilkelidir. Dolayısıyla hız

$$v(t) = 9.8t + C \text{ ms}^{-1}.$$

Kutuyu $t = 0$ anında bırakıyorsunuz. Böylece $v(0) = 0$ olur. Buradan $C = 0$ olur. Dolayısıyla

$$v(t) = 9.8t \text{ ms}^{-1}.$$

Şimdi hız $= \frac{d}{dt}(\text{konum})$. Dolayısıyla düşme mesafesi hızın bir ters türevi veya ilkelidir. Yani

$$s(t) = 4.9t^2 + \tilde{C} \text{ m.}$$

Kutuyu $t = 0$ anında düşmeye bıraktığınızda, $s(0) = 0$ olur. Böylece $\tilde{C} = 0$. Yani

$$s(t) = 4.9t^2 \text{ m.}$$

5 saniye sonra, kutunun düşme mesafesi

$$s(5) = 4.9 \times 25 = 122.5 \text{ metres.}$$

Problems

Problem 15.1. Find an antiderivative for each function, then check your answer by differentiating it.

(a). $f(x) = 200x.$

(d). $l(x) = x^7 - 6x + 8.$

(g). $r(x) = \frac{2}{3} \sec^2 \frac{x}{3}.$

(b). $g(x) = x^3 - \frac{1}{x^3}.$

(e). $m(x) = \frac{2}{3}x^{-\frac{1}{3}}.$

(c). $h(x) = \sin(\pi x) - 3 \sin(3x).$

(f). $p(x) = \frac{1}{3}x^{-\frac{2}{3}}.$

(h). $s(x) = -\sec^2 \frac{3x}{2}.$

Problem 15.2 (Right or Wrong?). Consider

$$\int ((2x+1)^2 + \cos x) \, dx = \frac{(2x+1)^3}{3} + \sin x + C.$$

Is this correct or incorrect? Why?

Problem 15.3 (Right or Wrong?). Consider

$$\int (e^x \cos e^x) \, dx = \sin e^x + C.$$

Is this correct or incorrect? Why?

Problem 15.4 (Right or Wrong?). Consider

$$\int (3x^2 + 2x + 7) \, dx = x^3 + x^2 + 7x.$$

Is this correct or incorrect? Why?

Problem 15.5. Find the following indefinite integrals.

(a). $\int 2x \, dx$

(c). $\int \frac{4 + \sqrt{t}}{t^3} \, dt$

(e). $\int 2e^{3x} \, dx$

(b). $\int (1 - x^2 - 3x^5) \, dx$

(d). $\int (2 \cos 2\theta - 3 \sin 3\theta) \, d\theta$

(f). $\int \frac{1}{x} \, dx$

Sorular

Soru 15.1. Aşağıdaki fonksiyonların birer ters türevini veya ilkelini bulup, sonra cevabınızı türev alarak bulup kontrol edin.

(a). $f(x) = 200x.$

(d). $l(x) = x^7 - 6x + 8.$

(g). $r(x) = \frac{2}{3} \sec^2 \frac{x}{3}.$

(b). $g(x) = x^3 - \frac{1}{x^3}.$

(e). $m(x) = \frac{2}{3}x^{-\frac{1}{3}}.$

(c). $h(x) = \sin(\pi x) - 3 \sin(3x).$

(f). $p(x) = \frac{1}{3}x^{-\frac{2}{3}}.$

(h). $s(x) = -\sec^2 \frac{3x}{2}.$

Soru 15.2 (Doğru mu yoksa Yanlış mı?).

$$\int ((2x+1)^2 + \cos x) \, dx = \frac{(2x+1)^3}{3} + \sin x + C$$

yazalım. Bu doğru mu yoksa yanlış mı? Neden?

Soru 15.3 (Doğru mu yoksa Yanlış mı?).

$$\int (e^x \cos e^x) \, dx = \sin e^x + C$$

yazalım. Bu doğru mu yoksa yanlış mı? Neden?

Soru 15.4 (Doğru mu yoksa Yanlış mı?).

$$\int (3x^2 + 2x + 7) \, dx = x^3 + x^2 + 7x$$

yazalım. Bu doğru mu yoksa yanlış mı? Neden?

Soru 15.5. Aşağıdaki belirsiz integralleri bulunuz.

Integration

Integral

Question: What is the area of R ?

We can use two rectangles to approximate the area of R . Then we have

$$\begin{aligned} \text{area of } R &\approx \text{area of 2 rectangles} \\ &= \left(\frac{3}{4} \times \frac{1}{2} \right) + \left(0 \times \frac{1}{2} \right) \\ &= \frac{3}{8} = 0.375. \end{aligned}$$

Can we do better than this? Yes! We could use more rectangles.

We can say that

$$\begin{aligned} \text{area of } R &\approx \text{area of 4 rectangles} \\ &= \left(\frac{15}{16} \times \frac{1}{4} \right) + \left(\frac{3}{4} \times \frac{1}{4} \right) \\ &\quad + \left(\frac{7}{16} \times \frac{1}{4} \right) + \left(0 \times \frac{1}{4} \right) \\ &= \frac{17}{32} = 0.53125. \end{aligned}$$

Every time we increase the number of rectangles, the total area of the rectangles gets closer and closer to the area of R .

$$\begin{aligned} \text{area of } R &\approx \text{area of 16 rectangles} \\ &= 0.63476. \end{aligned}$$

Soru: R bölgesinin alanı kaçtır?

R nin alanını yaklaşık olarak hesaplamada iki dikdörtgen kullanırsak, Bu durumda

$$\begin{aligned} R' \text{nin alanı} &\approx 2 \text{ dikdörtgenin toplam alanı} \\ &= \left(\frac{3}{4} \times \frac{1}{2} \right) + \left(0 \times \frac{1}{2} \right) \\ &= \frac{3}{8} = 0.375. \end{aligned}$$

Bundan daha iyisini yapabilir miyiz? Evet! Daha fazla dikdörtgen kullanabiliriz.

We can say that

area of R ≈ area of 4 rectangles

$$\begin{aligned} &= \left(\frac{15}{16} \times \frac{1}{4} \right) + \left(\frac{3}{4} \times \frac{1}{4} \right) \\ &\quad + \left(\frac{7}{16} \times \frac{1}{4} \right) + \left(0 \times \frac{1}{4} \right) \\ &= \frac{17}{32} = 0.53125. \end{aligned}$$

Dikdörtgenlerin sayısını her arttırdığımızda, dikdörtgenlerin toplam alanı, R alanına daha da yakınılaşıyor.

$$\begin{aligned} R' \text{nin alanı} &\approx 16 \text{ dikdörtgenin toplam alanı} \\ &= 0.63476. \end{aligned}$$

Sigma Notation

Sigma Notasyonu

$$\sum_{k=1}^n a_k = a_1 + a_2 + a_3 + a_4 + a_5 + a_6 + a_7 + a_8 + \dots + a_{n-1} + a_n$$

Example 16.1.

$$1^2 + 2^2 + 3^2 + 4^2 + 5^2 + 6^2 + 7^2 + 8^2 + 9^2 + 10^2 + 11^2 = \sum_{k=1}^{11} k^2 \quad \sum_{k=1}^3 (-1)^k k = (-1)(1) + (-1)^2(2) + (-1)^3(3) = -1 + 2 - 3 = -2$$

$$f(1) + f(2) + f(3) + \dots + f(99) + f(100) = \sum_{k=1}^{100} f(k)$$

$$\sum_{k=1}^5 k = 1 + 2 + 3 + 4 + 5 = 15$$

$$\sum_{k=1}^2 \frac{k}{k+1} = \frac{1}{1+1} + \frac{2}{2+1} = \frac{1}{2} + \frac{2}{3} = \frac{7}{6}$$

$$\sum_{k=4}^5 \frac{k^2}{k-1} = \frac{4^2}{4-1} + \frac{5^2}{5-1} = \frac{16}{3} + \frac{25}{4} = \frac{139}{12}$$

Example 16.3. I want to find a formula for $1 + 2 + 3 + \dots + n$. Note that

Örnek 16.3. $1 + 2 + 3 + \dots + n$ için bir formül bulmak istiyoruz. Dikkat edilirse

$$\begin{aligned} & 2(1 + 2 + 3 + 4 + 5 + \dots + (n-1) + n) \\ &= 1 + 2 + 3 + 4 + 5 + \dots + (n-1) + n \\ &\quad + n + (n-1) + (n-2) + (n-3) + (n-4) + \dots + 2 + 1 \\ &= (n+1) + (n+1) + (n+1) + (n+1) + (n+1) + \dots + (1+n) + (1+n) \\ &= n(n+1). \end{aligned}$$

Therefore

$$\boxed{\sum_{k=1}^n k = \frac{n(n+1)}{2}}.$$

Similarly (but more difficult) we can find that

$$\boxed{\sum_{k=1}^n k^2 = \frac{n(n+1)(2n+1)}{6}}$$

and

$$\boxed{\sum_{k=1}^n k^3 = \left(\frac{n(n+1)}{2}\right)^2.}$$

Dolayısıyla

$$\boxed{\sum_{k=1}^n k = \frac{n(n+1)}{2}}.$$

Benzer olarak (ama daha zor) şunu buluruz

$$\boxed{\sum_{k=1}^n k^2 = \frac{n(n+1)(2n+1)}{6}}$$

ve

$$\boxed{\sum_{k=1}^n k^3 = \left(\frac{n(n+1)}{2}\right)^2.}$$

Limits of Finite Sums

Here's the plan:

STEP 1. We will cut $[0, 1]$ in to n pieces of width

$$\Delta x = \frac{1-0}{n} = \frac{1}{n}.$$

STEP 2. We will use n rectangles to approximate the area of R . See figure 16.1.

STEP 3. Then we will take the limit as $n \rightarrow \infty$.

Sonlu Toplamların Limitleri

İşte izleyeceğimiz yol:

ADIM 1. $[0, 1]$ 'i n parçaya bölersek

$$\Delta x = \frac{1-0}{n} = \frac{1}{n}.$$

ADIM 2. n tane dikdörtgenle R 'nin alanını yaklaşık olarak buluruz. Bkz. şekil 16.1.

ADIM 3. Daha sonra $n \rightarrow \infty$ iken limit alırız.

Figure 16.1: We can use n rectangles to approximate the area of R .

Şekil 16.1: n tane dikdörtgeni R 'nin alanını yaklaşık hesaplamakta kullanabiliriz.

Let $f(x) = 1 - x^2$. Then

- the **first rectangle** has area $\frac{1}{n}f\left(\frac{1}{n}\right)$;
- the **second rectangle** has area $\frac{1}{n}f\left(\frac{2}{n}\right)$;
- the **third rectangle** has area $\frac{1}{n}f\left(\frac{3}{n}\right)$;

and so on.

Let $f(x) = 1 - x^2$. Then

- **ilk dikdörtgen** alanı $\frac{1}{n}f\left(\frac{1}{n}\right)$;
- **ikinci dikdörtgen** alanı $\frac{1}{n}f\left(\frac{2}{n}\right)$;
- **üçüncü dikdörtgen** alanı $\frac{1}{n}f\left(\frac{3}{n}\right)$;

ve saire.

The area of all n rectangles is

$$\begin{aligned} \text{area} &= \sum_{k=1}^n (\text{area of the } k\text{th rectangle}) \\ &= \sum_{k=1}^n \frac{1}{n} f\left(\frac{k}{n}\right) \\ &= \sum_{k=1}^n \frac{1}{n} \left(1 - \left(\frac{k}{n}\right)^2\right) \\ &= \sum_{k=1}^n \left(\frac{1}{n} - \frac{k^2}{n^3}\right) \\ &= \sum_{k=1}^n \frac{1}{n} - \sum_{k=1}^n \frac{k^2}{n^3} \\ &= n\left(\frac{1}{n}\right) - \frac{1}{n^3} \sum_{k=1}^n k^2 \\ &= 1 - \frac{1}{n^3} \left(\frac{n(n+1)(2n+1)}{6}\right) \\ &= 1 - \frac{2n^2 + 3n + 1}{6n^2}. \end{aligned}$$

Taking the limit gives

$$\begin{aligned} \lim_{n \rightarrow \infty} \left(\sum_{k=1}^n \frac{1}{n} f\left(\frac{k}{n}\right) \right) &= \lim_{n \rightarrow \infty} \left(1 - \frac{2n^2 + 3n + 1}{6n^2} \right) \\ &= 1 - \frac{2}{6} = \frac{2}{3}. \end{aligned}$$

Therefore the area of R is $\frac{2}{3}$.

Riemann Sums

Figure 16.2: A function $f : [a, b] \rightarrow \mathbb{R}$.

Şekil 16.2: Bir fonksiyon $f : [a, b] \rightarrow \mathbb{R}$.

Now let $f : [a, b] \rightarrow \mathbb{R}$ be a function. We will cut $[a, b]$ into n subintervals (the pieces don't have to all be the same size). In each subinterval we will choose one point $c_k \in [x_{k-1}, x_k]$, as shown in figure 16.3. The width of each subinterval is $\Delta x_k = x_k - x_{k-1}$.

On each subinterval $[x_{k-1}, x_k]$, we draw a rectangle of width Δx_k and height $f(c_k)$. See figure 16.4

n dikdörtgenin toplam alanı

$$\begin{aligned} \text{area} &= \sum_{k=1}^n (k \text{inci dikdörtgen}) \\ &= \sum_{k=1}^n \frac{1}{n} f\left(\frac{k}{n}\right) \\ &= \sum_{k=1}^n \frac{1}{n} \left(1 - \left(\frac{k}{n}\right)^2\right) \\ &= \sum_{k=1}^n \left(\frac{1}{n} - \frac{k^2}{n^3}\right) \\ &= \sum_{k=1}^n \frac{1}{n} - \sum_{k=1}^n \frac{k^2}{n^3} \\ &= n\left(\frac{1}{n}\right) - \frac{1}{n^3} \sum_{k=1}^n k^2 \\ &= 1 - \frac{1}{n^3} \left(\frac{n(n+1)(2n+1)}{6}\right) \\ &= 1 - \frac{2n^2 + 3n + 1}{6n^2}. \end{aligned}$$

Limit almırsa

$$\begin{aligned} \lim_{n \rightarrow \infty} \left(\sum_{k=1}^n \frac{1}{n} f\left(\frac{k}{n}\right) \right) &= \lim_{n \rightarrow \infty} \left(1 - \frac{2n^2 + 3n + 1}{6n^2} \right) \\ &= 1 - \frac{2}{6} = \frac{2}{3}. \end{aligned}$$

Buradan R 'nin alanı $\frac{2}{3}$ olur.

Riemann Sums

Şimdi $f : [a, b] \rightarrow \mathbb{R}$ bir fonksiyon olsun. $[a, b]$ 'yi n aralığa böleriz (parçaların hepsinin aynı genişlikte olması gerekmekz). Her alt-aralıkta, Şekil 16.3'de gösterildiği gibi $[x_{k-1}, x_k]$ cinsinden bir noktası c_k seçeriz. Her alt aralığın genişliği $\Delta x_k = x_k - x_{k-1}$ 'dır.

Figure 16.3: We split the interval $[a, b]$ into n subintervals. Note that $a = x_0 < x_1 < x_2 < x_3 < \dots < x_{n-1} < x_n = b$.

Şekil 16.3: $[a, b]$ aralığını n alt-aralığa bölenür. Dikkat edilirse, $a = x_0 < x_1 < x_2 < x_3 < \dots < x_{n-1} < x_n = b$ dir.

Her bir $[x_{k-1}, x_k]$ alt-aralığında, genişliği Δx_k ve yüksekliği $f(c_k)$ olan dikdörtgenler çizilir. Bkz. Şekil 16.4

Figure 16.4: n rectangles.
Şekil 16.4: n tane dikdörtgeni.

Note that if $f(c_k) < 0$, then the rectangle on $[x_{k-1}, x_k]$ will have ‘negative area’ – this is ok.

The total of the n rectangles is

$$\sum_{k=1}^n f(c_k) \Delta x_k.$$

This is called a **Riemann Sum for f on $[a, b]$** . Then we want to take the limit as $n \rightarrow \infty$ (or more precisely, we want to take the limit as $\max\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\} \rightarrow 0$). Sometimes this limit exists, sometimes this limit does not exist.

$f(c_k) < 0$ olduğuna dikkat edersek, tabanı $[x_{k-1}, x_k]$ olan dikdörtgen ‘negatif aalanlı’ – olur.

n dikdörtgenin toplam alanı

$$\sum_{k=1}^n f(c_k) \Delta x_k.$$

Bu toplama bir **f nin $[a, b]$ üzerindeki bir Riemann ToplAMI** denir. Sonra $n \rightarrow \infty$ iken limit alınır (veya daha doğrusu, maks $\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\} \rightarrow 0$ iken limit alınır). Bu limit bazen mevcuttur, bazen mevcut değil.

17

The Definite Integral

Belirli İntegral

Definition. If the limit

$$\lim_{n \rightarrow \infty} \sum_{k=1}^n f(c_k) \Delta x_k$$

exists, then it is called the *definite integral of f over [a, b]*.

We write

$$\int_a^b f(x) dx = \lim_{n \rightarrow \infty} \sum_{k=1}^n f(c_k) \Delta x_k$$

if the limit exists.

Tanım. If Eğer

$$\lim_{n \rightarrow \infty} \sum_{k=1}^n f(c_k) \Delta x_k$$

limiti mevcutsa, bu limite *f'nin [a, b] üzerindeki belirli integrali* adı verilir. Şöyleden gösteririz

$$\int_a^b f(x) dx = \lim_{n \rightarrow \infty} \sum_{k=1}^n f(c_k) \Delta x_k$$

tabi eğer limit mevcutsa.

Definition. If $\int_a^b f(x) dx$ exists, then we say that f is integrable on $[a, b]$.

Example 17.1. $f(x) = 1 - x^2$ is integrable on $[0, 1]$ and $\int_0^1 (1 - x^2) dx = \frac{2}{3}$.

Remark.

$$\int_a^b f(\textcolor{blue}{x}) dx = \int_a^b f(\textcolor{blue}{u}) du = \int_a^b f(\textcolor{blue}{t}) dt$$

It doesn't matter which letter we use for the *dummy variable*.

Theorem 17.1. If f is continuous on $[a, b]$, then f is integrable on $[a, b]$.

If f has finitely many jump discontinuities but is otherwise continuous on $[a, b]$, then f is integrable on $[a, b]$.

Example 17.2. Define a function $g : [0, 1] \rightarrow \mathbb{R}$ by

$$g(x) = \begin{cases} 1 & x \in \mathbb{Q} \\ 0 & x \notin \mathbb{Q}. \end{cases}$$

See figure 17.1. This function is not integrable on $[0, 1]$.

Tanım. Eğer $\int_a^b f(x) dx$ mevcutsa, f fonksiyonu $[a, b]$ üzerinde integrallenebilir denir.

Örnek 17.1. $f(x) = 1 - x^2$ fonksiyonu $[0, 1]$ üzerinde integrallenebilir ve $\int_0^1 (1 - x^2) dx = \frac{2}{3}$.

Not.

$$\int_a^b f(\textcolor{red}{x}) dx = \int_a^b f(\textcolor{red}{u}) du = \int_a^b f(\textcolor{red}{t}) dt$$

takma değişken için hangi simbol kullandığımızın bir önemi yok.

Teoremler 17.1. Eğer f fonksiyonu $[a, b]$ 'de sürekli ise, $[a, b]$ 'de f integrallenebilirdir.

Eğer f sonlu sayıda sıçramalı süreksizliği varsa veya $[a, b]$ 'de sürekli ise, then $[a, b]$ üzerinde f integrallenebilirdir.

Örnek 17.2. Şu fonksiyonu tanımlarsak $g : [0, 1] \rightarrow \mathbb{R}$ öyle ki

$$g(x) = \begin{cases} 1 & x \in \mathbb{Q} \\ 0 & x \notin \mathbb{Q}. \end{cases}$$

Bkz. şekil 17.1. Bu fonksiyon $[0, 1]$ 'de integrallenemez.

Figure 17.1: The graph of $g(x)$ defined in Example 17.2.
Şekil 17.1: Örnekteki $g(x)$ grafiği

Properties of Definite Integrals

Theorem 17.2. Suppose that f and g are integrable. Let k be a number. Then

- (i). $\int_b^a f(x) dx = - \int_a^b f(x) dx;$
- (ii). $\int_a^b kf(x) dx = k \int_a^b f(x) dx;$
- (iii). $\int_a^c f(x) dx + \int_c^b f(x) dx = \int_a^b f(x) dx$
- (iv). $\int_a^a f(x) dx = 0;$
- (v). $\int_a^b (f(x) + g(x)) dx = \int_a^b f(x) dx + \int_a^b g(x) dx;$
- (vi). $(b-a) \min f \leq \int_a^b f(x) dx \leq (b-a) \max f;$
- (vii). if $f(x) \leq g(x)$ on $[a, b]$, then

$$\int_a^b f(x) dx \leq \int_a^b g(x) dx;$$

- (viii). if $g(x) \geq 0$ on $[a, b]$, then

$$\int_a^b g(x) dx \geq 0;$$

- (ix). if f is an even function, then

$$\int_{-a}^a f(x) dx = 2 \int_0^a f(x) dx;$$

and

- (x). if f is an odd function, then

$$\int_{-a}^a f(x) dx = 0.$$

Belirli İntegralin Özellikleri

Teorem 17.2. f ve g integrallenebilir olsunlar. k bir sabit sayı olsun. Bu durumda

- (i). $\int_b^a f(x) dx = - \int_a^b f(x) dx;$
- (ii). $\int_a^b kf(x) dx = k \int_a^b f(x) dx;$
- (iii). $\int_a^c f(x) dx + \int_c^b f(x) dx = \int_a^b f(x) dx$
- (iv). $\int_a^a f(x) dx = 0;$
- (v). $\int_a^b (f(x) + g(x)) dx = \int_a^b f(x) dx + \int_a^b g(x) dx;$
- (vi). $(b-a) \min f \leq \int_a^b f(x) dx \leq (b-a) \max f;$
- (vii). $f(x) \leq g(x)$ on $[a, b]$ ise,

$$\int_a^b f(x) dx \leq \int_a^b g(x) dx;$$

- (viii). $[a, b]$ üzerinde $g(x) \geq 0$ ise,

$$\int_a^b g(x) dx \geq 0;$$

- (ix). f çift fonksiyon ise,

$$\int_{-a}^a f(x) dx = 2 \int_0^a f(x) dx;$$

ve

- (x). f tek fonksiyon ise,

$$\int_{-a}^a f(x) dx = 0.$$

Example 17.3. Suppose that $\int_{-1}^1 f(x) dx = 5$, $\int_1^4 f(x) dx = -2$ and $\int_{-1}^1 h(x) dx = 7$. Then

$$\int_4^1 f(x) dx = - \int_1^4 f(x) dx = 2,$$

$$\begin{aligned} \int_{-1}^1 (2f(x) + 3h(x)) dx &= 2 \int_{-1}^1 f(x) dx + 3 \int_{-1}^1 h(x) dx \\ &= 2(5) + 3(7) = 31 \end{aligned}$$

and

$$\begin{aligned} \int_{-1}^4 f(x) dx &= \int_{-1}^1 f(x) dx + \int_1^4 f(x) dx \\ &= 5 + (-2) = 3. \end{aligned}$$

Example 17.4. Show that $\int_0^1 \sqrt{1 + \cos x} dx \leq \sqrt{2}$.

solution: The maximum value of $\sqrt{1 + \cos x}$ on $[0, 1]$ is $\sqrt{1 + 1} = \sqrt{2}$. Therefore

$$\int_0^1 \sqrt{1 + \cos x} dx \leq (1 - 0) \max \sqrt{1 + \cos x} = 1 \times \sqrt{2}.$$

Example 17.5. Calculate $\int_{-2}^2 (x^3 + x) dx$.

solution: Because $(x^3 + x)$ is an odd function, we have that

$$\int_{-2}^2 (x^3 + x) dx = 0.$$

Example 17.6. Calculate $\int_{-1}^1 (1 - x^2) dx$.

solution: Because $(1 - x^2)$ is an even function, we have that

$$\int_{-1}^1 (1 - x^2) dx = 2 \int_0^1 (1 - x^2) dx = 2 \times \frac{2}{3} = \frac{4}{3}.$$

Örnek 17.3. Varsayalım ki $\int_{-1}^1 f(x) dx = 5$, $\int_1^4 f(x) dx = -2$ ve $\int_{-1}^1 h(x) dx = 7$. O zaman

$$\int_4^1 f(x) dx = - \int_1^4 f(x) dx = 2,$$

$$\begin{aligned} \int_{-1}^1 (2f(x) + 3h(x)) dx &= 2 \int_{-1}^1 f(x) dx + 3 \int_{-1}^1 h(x) dx \\ &= 2(5) + 3(7) = 31 \end{aligned}$$

ve

$$\begin{aligned} \int_{-1}^4 f(x) dx &= \int_{-1}^1 f(x) dx + \int_1^4 f(x) dx \\ &= 5 + (-2) = 3. \end{aligned}$$

Örnek 17.4. Gösteriniz ki $\int_0^1 \sqrt{1 + \cos x} dx \leq \sqrt{2}$.

çözüm: $[0, 1]$ üzerindeki $\sqrt{1 + \cos x}$ 'nin maksimum değeri $\sqrt{1 + 1} = \sqrt{2}$. Buradan

$$\int_0^1 \sqrt{1 + \cos x} dx \leq (1 - 0) \max \sqrt{1 + \cos x} = 1 \times \sqrt{2}.$$

Örnek 17.5. $\int_{-2}^2 (x^3 + x) dx$ hesaplayınız.

çözüm: $(x^3 + x)$ tek fonksiyon olduğundan, şunu elde ederiz:

$$\int_{-2}^2 (x^3 + x) dx = 0.$$

Örnek 17.6. $\int_{-1}^1 (1 - x^2) dx$ hesaplayınız.

çözüm: $(1 - x^2)$ çift fonksiyon olduğu için,

$$\int_{-1}^1 (1 - x^2) dx = 2 \int_0^1 (1 - x^2) dx = 2 \times \frac{2}{3} = \frac{4}{3}.$$

Example 17.7. Calculate $\int_0^b x \, dx$ for $b > 0$.

solution 1: We will use a Riemann Sum. First we cut $[0, b]$ in to n pieces using

$$0 < \frac{b}{n} < \frac{2b}{n} < \frac{3b}{n} < \dots < \frac{(n-1)b}{n} < b$$

and $c_k = \frac{kb}{n}$. Note that $\Delta x_k = \frac{b}{n}$ for all k . See figure 17.2. Then

$$\begin{aligned} \sum_{k=1}^n f(c_k) \Delta x_k &= \sum_{k=1}^n \frac{kb}{n} \frac{b}{n} = \frac{b^2}{n^2} \sum_{k=1}^n k \\ &= \frac{b^2}{n^2} \left(\frac{n(n+1)}{2} \right) = \frac{b^2}{2} \left(1 + \frac{1}{n} \right). \end{aligned}$$

Then

$$\begin{aligned} \int_0^b x \, dx &= \lim_{n \rightarrow \infty} \sum_{k=1}^n f(c_k) \Delta x_k \\ &= \lim_{n \rightarrow \infty} \frac{b^2}{2} \left(1 + \frac{1}{n} \right) = \frac{b^2}{2}. \end{aligned}$$

Figure 17.2: Approximating $\int_0^b x \, dx$ by n rectangles.
Şekil 17.2: n dikdörtgenle $\int_0^b x \, dx$ ye yaklaşık bulmak.

solution 2: Alternately, we can look at figure 17.3 and say that

$$\int_0^b x \, dx = \text{area of a triangle} = \frac{1}{2} \times b \times b = \frac{b^2}{2}.$$

Example 17.8.

$$\begin{aligned} \int_a^b x \, dx &= \int_a^0 x \, dx + \int_0^b x \, dx \\ &= -\int_0^a x \, dx + \int_0^b x \, dx \\ &= -\frac{a^2}{2} + \frac{b^2}{2} \\ &= \frac{b^2}{2} - \frac{a^2}{2}. \end{aligned}$$

Örnek 17.7. $b > 0$ ise $\int_0^b x \, dx$ integralini bulunuz.

özüm 1: Riemann Toplamı kullanacağız. Önce $[0, b]$ 'yi n parçaya

$$0 < \frac{b}{n} < \frac{2b}{n} < \frac{3b}{n} < \dots < \frac{(n-1)b}{n} < b$$

ve $c_k = \frac{kb}{n}$ kullanarak böleriz. Dikkat edilirse her k için $\Delta x_k = \frac{b}{n}$ olur. Bkz. Şekil 17.2. Bu durumda

$$\begin{aligned} \sum_{k=1}^n f(c_k) \Delta x_k &= \sum_{k=1}^n \frac{kb}{n} \frac{b}{n} = \frac{b^2}{n^2} \sum_{k=1}^n k \\ &= \frac{b^2}{n^2} \left(\frac{n(n+1)}{2} \right) = \frac{b^2}{2} \left(1 + \frac{1}{n} \right). \end{aligned}$$

O halde

$$\begin{aligned} \int_0^b x \, dx &= \lim_{n \rightarrow \infty} \sum_{k=1}^n f(c_k) \Delta x_k \\ &= \lim_{n \rightarrow \infty} \frac{b^2}{2} \left(1 + \frac{1}{n} \right) = \frac{b^2}{2}. \end{aligned}$$

Figure 17.3: The integral of x from 0 to b .
Şekil 17.3: 0 dan b ye x in integrali.

özüm 2: Alternatif olarak, Şekil 17.3 e bakarak

$$\int_0^b x \, dx = \text{area of a triangle} = \frac{1}{2} \times b \times b = \frac{b^2}{2}.$$

Örnek 17.8.

$$\begin{aligned} \int_a^b x \, dx &= \int_a^0 x \, dx + \int_0^b x \, dx \\ &= -\int_0^a x \, dx + \int_0^b x \, dx \\ &= -\frac{a^2}{2} + \frac{b^2}{2} \\ &= \frac{b^2}{2} - \frac{a^2}{2}. \end{aligned}$$

The Fundamental Theorem of Calculus

We don't want to have to use Riemann sums every time we need to calculate a definite integral – we want a better way. The following theorem is the most important theorem in Calculus. If you can only memorise one theorem for the exams, it should be this one.

Theorem 18.1 (The Fundamental Theorem of Calculus).
Suppose that $f : [a, b] \rightarrow \mathbb{R}$ is a continuous function.

(i). Then the function $F : [a, b] \rightarrow \mathbb{R}$ defined by

$$F(x) = \int_a^x f(t) dt$$

is continuous on $[a, b]$; differentiable on (a, b) ; and its derivative is

$$F'(x) = \frac{d}{dx} \int_a^x f(t) dt = f(x).$$

(ii). If F is any antiderivative of f on $[a, b]$, then

$$\int_a^b f(x) dx = F(b) - F(a).$$

Remark. Part (i) of the theorem tells how to differentiate $\int_a^x f(t) dt$.

Example 18.1. Find $\frac{dy}{dx}$ if $y = \int_a^x (t^3 + 1) dt$.

solution:

$$\frac{dy}{dx} = \frac{d}{dx} \int_a^x (t^3 + 1) dt = x^3 + 1.$$

Example 18.2. Find $\frac{dy}{dx}$ if $y = \int_1^x \sin t dt$.

solution:

$$\frac{dy}{dx} = \frac{d}{dx} \int_1^x \sin t dt = \sin x.$$

Example 18.3. Find $\frac{dy}{dx}$ if $y = \int_0^x \sin \ln \tan e^{t^2} dt$.

Kalkülüsün Temel Teoremi

Bir belirli integrali hesaplamanız gerekiğinde her defasında Riemann toplamlarını kullanmamız gerekmiyor – daha iyi bir yol istiyoruz. Aşağıdaki teorem Kalkülüsün en önemli teoremdir. Sınavlar için bir teorem ezberleyeceğim diyorsanız, işte bu o teoremdir.

Teorem 18.1 (Kalkülüsün Temel Teoremi). $f : [a, b] \rightarrow \mathbb{R}$ 'nin sürekli bir fonksiyon olduğunu varsayıyalım.

(i). Bu durumda $F : [a, b] \rightarrow \mathbb{R}$,

$$F(x) = \int_a^x f(t) dt$$

de $[a, b]$ üzerinde sürekli; (a, b) üzerinde türevlenebilir; ve türevi $f(x)$ 'dır

$$F'(x) = \frac{d}{dx} \int_a^x f(t) dt = f(x).$$

(ii). Eğer F de f 'nin $[a, b]$ üzerindeki herhangi bir ters türevi ise, bu durumda

$$\int_a^b f(x) dx = F(b) - F(a).$$

Not. Teoremin (i) kısmı $\int_a^x f(t) dt$ 'in türevini nasıl alacağımızı söyler.

Örnek 18.1. $y = \int_a^x (t^3 + 1) dt$ ise, $\frac{dy}{dx}$ 'i bulunuz.

çözüm:

$$\frac{dy}{dx} = \frac{d}{dx} \int_a^x (t^3 + 1) dt = x^3 + 1.$$

Örnek 18.2. $y = \int_1^x \sin t dt$ ise, $\frac{dy}{dx}$ 'i bulunuz.

çözüm:

$$\frac{dy}{dx} = \frac{d}{dx} \int_1^x \sin t dt = \sin x.$$

Örnek 18.3. $y = \int_0^x \sin \ln \tan e^{t^2} dt$ ise, $\frac{dy}{dx}$ 'i bulunuz.

solution:

$$\frac{dy}{dx} = \frac{d}{dx} \int_0^x \sin \ln \tan e^{t^2} dt = \sin \ln \tan e^{x^2}.$$

Example 18.4. Find $\frac{dy}{dx}$ if $y = \int_x^5 3t \sin t dt$.

solution:

$$\begin{aligned}\frac{dy}{dx} &= \frac{d}{dx} \int_x^5 3t \sin t dt \\ &= \frac{d}{dx} \left(- \int_5^x 3t \sin t dt \right) \\ &= -3x \sin x.\end{aligned}$$

Example 18.5. Find $\frac{dy}{dx}$ if $y = \int_1^{x^2} \cos t dt$.

solution: This time we will need to use the Chain rule. Let $u = x^2$. Then

$$\begin{aligned}\frac{dy}{dx} &= \frac{dy}{du} \frac{du}{dx} \\ &= \left(\frac{d}{du} \int_1^u \cos t dt \right) \left(\frac{d}{dx} x^2 \right) \\ &= (\cos u)(2x) = 2x \cos x^2.\end{aligned}$$

Remark. Part (ii) of the theorem tells us how to calculate the definite integral of f over $[a, b]$:

STEP 1. Find an antiderivative F of f .

STEP 2. Calculate $F(b) - F(a)$.

Notation. We will write

$$\left[F(x) \right]_a^b = F(b) - F(a).$$

Example 18.6.

$$\begin{aligned}\int_0^\pi \cos x dx &= \left[\sin x \right]_0^\pi \\ &\quad (\text{because } \frac{d}{dx} \sin x = \cos x) \\ &= \sin \pi - \sin 0 \\ &= 0 - 0 \\ &= 0\end{aligned}$$

Example 18.7.

$$\begin{aligned}\int_{-\frac{\pi}{4}}^0 \sec x \tan x dx &= \left[\sec x \right]_{-\frac{\pi}{4}}^0 \\ &\quad (\text{because } \frac{d}{dx} \sec x = \sec x \tan x) \\ &= \sec 0 - \sec -\frac{\pi}{4} \\ &= 1 - \sqrt{2}.\end{aligned}$$

Example 18.8.

$$\begin{aligned}\int_1^4 \left(\frac{3}{2} \sqrt{x} - \frac{4}{x^2} \right) dx &= \left[x^{\frac{3}{2}} + \frac{4}{x} \right]_1^4 \\ &\quad \left(\text{because } \frac{d}{dx} \left(x^{\frac{3}{2}} + \frac{4}{x} \right) = \frac{3}{2} \sqrt{x} - \frac{4}{x^2} \right) \\ &= \left(4^{\frac{3}{2}} + \frac{4}{4} \right) - \left(1^{\frac{3}{2}} + \frac{4}{1} \right) \\ &= (8 + 1) - (1 + 4) \\ &= 4.\end{aligned}$$

çözüm:

$$\frac{dy}{dx} = \frac{d}{dx} \int_0^x \sin \ln \tan e^{t^2} dt = \sin \ln \tan e^{x^2}.$$

Örnek 18.4. $y = \int_x^5 3t \sin t dt$ ise, $\frac{dy}{dx}$ 'i bulunuz.

çözüm:

$$\begin{aligned}\frac{dy}{dx} &= \frac{d}{dx} \int_x^5 3t \sin t dt \\ &= \frac{d}{dx} \left(- \int_5^x 3t \sin t dt \right) \\ &= -3x \sin x.\end{aligned}$$

Örnek 18.5. $y = \int_1^{x^2} \cos t dt$ ise, $\frac{dy}{dx}$ 'i bulunuz.

çözüm: Bu sefer Zincir kuralı kullanmamız gerekecek. $u = x^2$ diyalim. O zaman

$$\begin{aligned}\frac{dy}{dx} &= \frac{dy}{du} \frac{du}{dx} \\ &= \left(\frac{d}{du} \int_1^u \cos t dt \right) \left(\frac{d}{dx} x^2 \right) \\ &= (\cos u)(2x) = 2x \cos x^2.\end{aligned}$$

Not. Teoremin (ii) kısmı f 'nin $[a, b]$ üzerindeki belirli integrali nasıl hesaplayacağımızı söyler :

ADIM 1. f 'nin bir ters türevi olan F' yi bulunuz.

ADIM 2. $F(b) - F(a)$ sayısını hesaplayınız.

Notasyon. We will write

$$\left[F(x) \right]_a^b = F(b) - F(a).$$

Örnek 18.6.

$$\begin{aligned}\int_0^\pi \cos x dx &= \left[\sin x \right]_0^\pi \\ &\quad (\text{çünkü } \frac{d}{dx} \sin x = \cos x) \\ &= \sin \pi - \sin 0 \\ &= 0 - 0 \\ &= 0\end{aligned}$$

Örnek 18.7.

$$\begin{aligned}\int_{-\frac{\pi}{4}}^0 \sec x \tan x dx &= \left[\sec x \right]_{-\frac{\pi}{4}}^0 \\ &\quad (\text{çünkü } \frac{d}{dx} \sec x = \sec x \tan x) \\ &= \sec 0 - \sec -\frac{\pi}{4} \\ &= 1 - \sqrt{2}.\end{aligned}$$

Örnek 18.8.

$$\begin{aligned}\int_1^4 \left(\frac{3}{2} \sqrt{x} - \frac{4}{x^2} \right) dx &= \left[x^{\frac{3}{2}} + \frac{4}{x} \right]_1^4 \\ &\quad \left(\text{çünkü } \frac{d}{dx} \left(x^{\frac{3}{2}} + \frac{4}{x} \right) = \frac{3}{2} \sqrt{x} - \frac{4}{x^2} \right) \\ &= \left(4^{\frac{3}{2}} + \frac{4}{4} \right) - \left(1^{\frac{3}{2}} + \frac{4}{1} \right) \\ &= (8 + 1) - (1 + 4) \\ &= 4.\end{aligned}$$

Total Area

Example 18.9. Let $f(x) = x^2 - 4$ and $g(x) = 4 - x^2$. See figure 18.1. We have that

$$\begin{aligned}\int_{-2}^2 f(x) dx &= \int_{-2}^2 (x^2 - 4) dx = \left[\frac{x^3}{3} - 4x \right]_{-2}^2 \\ &= \left(\frac{8}{3} - 8 \right) - \left(\frac{-8}{3} + 8 \right) = -\frac{32}{3}\end{aligned}$$

and

$$\begin{aligned}\int_{-2}^2 g(x) dx &= \int_{-2}^2 (4 - x^2) dx = \left[4x - \frac{x^3}{3} \right]_{-2}^2 \\ &= \left(8 - \frac{8}{3} \right) - \left(8 + \frac{-8}{3} \right) = \frac{32}{3}.\end{aligned}$$

The total area between the graph of $y = f(x)$ and the x -axis, over $[-2, 2]$, is $|\frac{-32}{3}| = \frac{32}{3}$. The total area between the graph of $y = g(x)$ and the x -axis, over $[-2, 2]$, is $|\frac{32}{3}| = \frac{32}{3}$.

Figure 18.1: Graphs showing $\int_{-2}^2 (x^2 - 4) dx$ and $\int_{-2}^2 (4 - x^2) dx$.
Şekil 18.1: $\int_{-2}^2 (x^2 - 4) dx$ ve $\int_{-2}^2 (4 - x^2) dx$ integrallerini gösteren grafikler.

Example 18.10. Let $f(x) = \sin x$. Calculate

- (a). the definite integral of f over $[0, 2\pi]$; and
- (b). the total area between the graph of $y = f(x)$ and the x -axis over $[0, 2\pi]$.

solution:

(a).

$$\begin{aligned}\int_0^{2\pi} \sin x dx &= \left[-\cos x \right]_0^{2\pi} = -\cos 2\pi + \cos 0 \\ &= -1 + 1 = 0.\end{aligned}$$

(b).

$$\begin{aligned}\text{total area} &= \int_0^\pi \sin x dx + \left| \int_\pi^{2\pi} \sin x dx \right| \\ &= \left[-\cos x \right]_0^\pi + \left| \left[-\cos x \right]_\pi^{2\pi} \right| \\ &= -\cos \pi + \cos 0 + |- \cos 2\pi + \cos \pi| \\ &= -(-1) + 1 + |-1 + (-1)| = 4.\end{aligned}$$

Toplam Alan

Örnek 18.9. $f(x) = x^2 - 4$ ve $g(x) = 4 - x^2$ olsun. Bkz. şekil 18.1. Burada

$$\begin{aligned}\int_{-2}^2 f(x) dx &= \int_{-2}^2 (x^2 - 4) dx = \left[\frac{x^3}{3} - 4x \right]_{-2}^2 \\ &= \left(\frac{8}{3} - 8 \right) - \left(\frac{-8}{3} + 8 \right) = -\frac{32}{3}\end{aligned}$$

ve

$$\begin{aligned}\int_{-2}^2 g(x) dx &= \int_{-2}^2 (4 - x^2) dx = \left[4x - \frac{x^3}{3} \right]_{-2}^2 \\ &= \left(8 - \frac{8}{3} \right) - \left(8 + \frac{-8}{3} \right) = \frac{32}{3}.\end{aligned}$$

$y = f(x)$ grafiği ve x -eksenleri arasında kalan, $[-2, 2]$ üzerindeki toplam alan, $|\frac{-32}{3}| = \frac{32}{3}$. $y = g(x)$ ve x -eksenleri arasında kalan, $[-2, 2]$ üzerindeki toplam alan, ise $|\frac{32}{3}| = \frac{32}{3}$ olur.

Figure 18.3: The total area between the graph $y = \sin x$ and the x -axis over $[0, 2\pi]$.

Şekil 18.3: $[0, 2\pi]$ üzerinde $y = \sin x$ grafiği ile x -eksenleri arasında kalan toplam alan.

Örnek 18.10. $f(x) = \sin x$ olsun.

- (a). f 'nin $[0, 2\pi]$ üzerindeki belirli integralini; ve
- (b). $y = f(x)$ grafiği ile x -eksenleri arasında $[0, 2\pi]$ üzerinde kalan alanı bulunuz.

çözüm:

(a).

$$\begin{aligned}\int_0^{2\pi} \sin x dx &= \left[-\cos x \right]_0^{2\pi} = -\cos 2\pi + \cos 0 \\ &= -1 + 1 = 0.\end{aligned}$$

(b).

$$\begin{aligned}\text{toplam alan} &= \int_0^\pi \sin x dx + \left| \int_\pi^{2\pi} \sin x dx \right| \\ &= \left[-\cos x \right]_0^\pi + \left| \left[-\cos x \right]_\pi^{2\pi} \right| \\ &= -\cos \pi + \cos 0 + |- \cos 2\pi + \cos \pi| \\ &= -(-1) + 1 + |-1 + (-1)| = 4.\end{aligned}$$

Summary

To find the **total area** between the graph of $y = f(x)$ and the x -axis over $[a, b]$:

STEP 1. Divide $[a, b]$ at the zeroes of f .

STEP 2. Integrate f over each subinterval.

STEP 3. Add the absolute values of the integrals.

Example 18.11. Find the total area between the graph of $y = x^3 - x^2 - 2x$ and the x -axis for $-1 \leq x \leq 2$.

solution:

1. Let $f(x) = x^3 - x^2 - 2x$. Since $0 = f(x) = x^3 - x^2 - 2x = x(x+1)(x-2)$ implies that $x = 0$ or $x = 1$ or $x = 2$, we divide $[-1, 2]$ into $[-1, 0]$ and $[0, 2]$.

2. We calculate that

$$\begin{aligned}\int_{-1}^0 (x^3 - x^2 - 2x) dx &= \left[\frac{x^4}{4} - \frac{x^3}{3} - x^2 \right]_{-1}^0 \\ &= (0 - 0 - 0) - \left(\frac{1}{4} + \frac{1}{3} - 1 \right) \\ &= \frac{5}{12}\end{aligned}$$

and

$$\begin{aligned}\int_0^2 (x^3 - x^2 - 2x) dx &= \left[\frac{x^4}{4} - \frac{x^3}{3} - x^2 \right]_0^2 \\ &= \left(\frac{16}{4} - \frac{8}{3} - 4 \right) - (0 - 0 - 0) \\ &= -\frac{8}{3}.\end{aligned}$$

3. Therefore

$$\text{total area} = \left| \frac{5}{12} \right| + \left| -\frac{8}{3} \right| = \frac{37}{12}.$$

Figure 18.2: The total area between the graph $y = x^3 - x^2 - 2x$ and the x -axis over $[-1, 2]$.

Şekil 18.2: $[-1, 2]$ üzerinde olan, $y = x^3 - x^2 - 2x$ ve x -ekseni arasındaki toplam alan.

Summary

$[a, b]$ üzerindeki $y = f(x)$ grafiği ve x -ekseni arasında kalan **toplam alanı** bulmak için:

ADIM 1. f 'nin köklerinin olduğu yerlerde $[a, b]$ bölünür.

ADIM 2. Her bir alt-aralık üzerinde f integre edilir.

ADIM 3. Her bir integralin mutlak değerleri toplanır.

Örnek 18.11. $-1 \leq x \leq 2$ ise $y = x^3 - x^2 - 2x$ grafiği ve x -ekseni arasında kalan alanı bulunuz.

özüm:

1. $f(x) = x^3 - x^2 - 2x$ olsun. $0 = f(x) = x^3 - x^2 - 2x = x(x+1)(x-2)$ olduğundan $x = 0$ veya $x = 1$ veya $x = 2$ olduğundan, $[-1, 2]$ 'yi $[-1, 0]$ ve $[0, 2]$ 'ye ayıriz.

2. Kolayca hesaplanacağı üzere

$$\begin{aligned}\int_{-1}^0 (x^3 - x^2 - 2x) dx &= \left[\frac{x^4}{4} - \frac{x^3}{3} - x^2 \right]_{-1}^0 \\ &= (0 - 0 - 0) - \left(\frac{1}{4} + \frac{1}{3} - 1 \right) \\ &= \frac{5}{12}\end{aligned}$$

ve

$$\begin{aligned}\int_0^2 (x^3 - x^2 - 2x) dx &= \left[\frac{x^4}{4} - \frac{x^3}{3} - x^2 \right]_0^2 \\ &= \left(\frac{16}{4} - \frac{8}{3} - 4 \right) - (0 - 0 - 0) \\ &= -\frac{8}{3}.\end{aligned}$$

3. Dolayısıyla

$$\text{toplam alan} = \left| \frac{5}{12} \right| + \left| -\frac{8}{3} \right| = \frac{37}{12}.$$

olur.

The Average Value of a Continuous Function

The average of $\{1, 2, 2, 6, 9\}$ is $\frac{1+2+2+6+9}{5} = \frac{20}{5} = 4$. We can also calculate the average value of a continuous function.

Definition. If f is integrable on $[a, b]$, then the *average value of f on $[a, b]$* is

$$\text{av}(f) = \frac{1}{b-a} \int_a^b f(x) dx.$$

Example 18.12. Find the average value of $f(x) = \sqrt{4 - x^2}$ on $[-2, 2]$.

solution: Since

$$\begin{aligned} \int_{-2}^2 f(x) dx &= \frac{1}{2} \times \text{the area of a circle of radius 2} \\ &= \frac{1}{2}\pi 2^2 = 2\pi, \end{aligned}$$

we have that

$$\text{av}(f) = \frac{1}{2 - (-2)} \int_{-2}^2 f(x) dx = \frac{2\pi}{4} = \frac{\pi}{2}.$$

Example 18.13. Find the average value of $g(x) = x^3 - x$ on $[0, 1]$.

solution:

$$\begin{aligned} \text{av}(g) &= \frac{1}{1-0} \int_0^1 g(x) dx = \int_0^1 (x^3 - x) dx \\ &= \left[\frac{x^4}{4} - \frac{x^2}{2} \right]_0^1 = \frac{1}{4} - \frac{1}{2} = -\frac{1}{4}. \end{aligned}$$

Figure 18.4: The average value of $f(x) = \sqrt{4 - x^2}$ on $[-2, 2]$ is $\text{av}(f) = \frac{\pi}{2}$.

Şekil 18.4: $[-2, 2]$ üzerinde $f(x) = \sqrt{4 - x^2}$ 'nin ortalama değeri $\text{ort}(f) = \frac{\pi}{2}$.

Sürekli Bir Fonksiyonun Ortalama Değeri

$\{1, 2, 2, 6, 9\}$ kümesinin ortalaması $\frac{1+2+2+6+9}{5} = \frac{20}{5} = 4$ tür. Sürekli bir fonksiyonun ortalama değerini de hesaplayabiliriz..

Tanım. $[a, b]$ üzerinde f integrallenebilir ise, f 'nın $[a, b]$ üzerinde ortalama değeri

$$\text{ort}(f) = \frac{1}{b-a} \int_a^b f(x) dx.$$

Örnek 18.12. $f(x) = \sqrt{4 - x^2}$ 'nin $[-2, 2]$ üzerindeki ortalama değerini bulunuz.

çözüm:

$$\begin{aligned} \int_{-2}^2 f(x) dx &= \frac{1}{2} \times 2 \text{ yarıçaplı çemberin alanı} \\ &= \frac{1}{2}\pi 2^2 = 2\pi, \end{aligned}$$

olduğundan,

$$\text{ort}(f) = \frac{1}{2 - (-2)} \int_{-2}^2 f(x) dx = \frac{2\pi}{4} = \frac{\pi}{2}.$$

Örnek 18.13. $g(x) = x^3 - x$ 'in $[0, 1]$ üzerindeki ortalama değerini bulunuz.

çözüm:

$$\begin{aligned} \text{ort}(g) &= \frac{1}{1-0} \int_0^1 g(x) dx = \int_0^1 (x^3 - x) dx \\ &= \left[\frac{x^4}{4} - \frac{x^2}{2} \right]_0^1 = \frac{1}{4} - \frac{1}{2} = -\frac{1}{4}. \end{aligned}$$

Figure 18.5: The average value of $g(x) = x^3 - x$ on $[0, 1]$ is $\text{av}(g) = -\frac{1}{4}$.

Şekil 18.5: $[0, 1]$ üzerinde $g(x) = x^3 - x$ 'in ortalama değeri $\text{ort}(g) = -\frac{1}{4}$.

Indefinite Integrals & Definite Integrals

Remember that

$$\int f(x) dx \text{ is a function.}$$

For example

$$\int x dx = \frac{x^2}{2} + C$$

and

$$\int \cos x dx = \sin x + C.$$

Remember that

$$\int_a^b f(x) dx \text{ is a number.}$$

For example

$$\int_0^1 x dx = \frac{1}{2}$$

and

$$\int_0^{\frac{\pi}{2}} \cos x dx = 1.$$

Indefinite Integrals & Definite Integrals

Bilinmesi gereken

$$\int f(x) dx \text{ bir fonksiyon.}$$

Örneğin

$$\int x dx = \frac{x^2}{2} + C$$

ve

$$\int \cos x dx = \sin x + C.$$

Bilinmesi gereken

$$\int_a^b f(x) dx \text{ bir sayı.}$$

Örneğin

$$\int_0^1 x dx = \frac{1}{2}$$

ve

$$\int_0^{\frac{\pi}{2}} \cos x dx = 1.$$

Problems

Problem 18.1 (The Fundamental Theorem of Calculus).

(a). Find $\frac{dy}{dx}$ if $y = \int_0^x \sqrt{1+t^2} dt$.

(b). Find $\frac{db}{dt}$ if $b = \int_0^{t^4} \sqrt{u} du$.

(c). Find $\frac{dp}{dx}$ if $p = \int_2^{x^2} \sin(t^3) dt$.

(d). Find $\frac{dz}{dx}$ if $z = \int_{\sqrt{x}}^{10} \sin(t^2) dt$.

Problem 18.2 (Definite Integrals). Find the following definite integrals.

(a). $\int_{-2}^0 (2x+5) dx$,

(e). $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1 - \cos 2t}{2} dt$,

(i). $\int_1^{\sqrt{2}} \frac{s^2 + \sqrt{s}}{s^2} ds$,

(b). $\int_0^1 x^3 dx$,

(f). $\int_1^{32} t^{-\frac{6}{5}} dt$,

(j). $\int_{-4}^4 |x| dx$,

(c). $\int_{-2}^2 \sin \theta d\theta$,

(g). $\int_{\frac{\pi}{2}}^0 \frac{1 + \cos 2x}{2} dx$,

(k). $\int_{\frac{\pi}{2}}^{\pi} \frac{\sin 2x}{2 \sin x} dx$,

(d). $\int_{-3}^4 \left(5 - \frac{x}{2}\right) dx$,

(h). $\int_1^{-1} (r+1)^2 dr$,

(l). $\int_0^{\frac{\pi}{3}} 2 \sec^2 x dx$.

Sorular

Soru 18.1 (Kalkülsün Temel Teoremi).

(a). $y = \int_0^x \sqrt{1+t^2} dt$ ise $\frac{dy}{dx}$ 'i bulunuz.

(b). $b = \int_0^{t^4} \sqrt{u} du$ ise $\frac{db}{dt}$ 'yi bulunuz.

(c). $p = \int_2^{x^2} \sin(t^3) dt$ ise $\frac{dp}{dx}$ 'i bulunuz.

(d). $z = \int_{\sqrt{x}}^{10} \sin(t^2) dt$ ise $\frac{dz}{dx}$ 'i bulunuz.

Soru 18.2 (Belirli İntegraller). Aşağıdaki belirli integralleri bulunuz.

19

Yerine Koyma Yöntemi

The Substitution Method

The Substitution Method for Indefinite Integrals

By the Chain rule,

$$\frac{d}{dx} \left(\frac{u^{n+1}}{n+1} \right) = u^n \frac{du}{dx}.$$

So

$$\int u^n \frac{du}{dx} dx = \frac{u^{n+1}}{n+1} + C.$$

But we know that

$$\int u^n du = \frac{u^{n+1}}{n+1} + C$$

also. So it looks like

$$du = \frac{du}{dx} dx.$$

Example 19.1. Find $\int (x^3 + x)^5 (3x^2 + 1) dx$.

solution: Let $u = x^3 + x$. Then $du = \frac{du}{dx} dx = (3x^2 + 1) dx$. By substitution, we have that

$$\begin{aligned} \int (x^3 + x)^5 (3x^2 + 1) dx &= \int u^5 du \\ &= \frac{u^6}{6} + C = \frac{1}{6}(x^3 + x)^6 + C. \end{aligned}$$

Example 19.2. Find $\int \sqrt{2x + 1} dx$.

solution: Let $u = 2x + 1$. Then $du = \frac{du}{dx} dx = 2dx$. So $dx = \frac{1}{2} du$. Therefore

$$\begin{aligned} \int \sqrt{2x + 1} dx &= \int u^{\frac{1}{2}} (\frac{1}{2} du) = \frac{1}{2} \int u^{\frac{1}{2}} du \\ &= \frac{1}{2} \left(\frac{u^{\frac{3}{2}}}{\frac{3}{2}} \right) + C = \frac{1}{3}(2x + 1)^{\frac{3}{2}} + C. \end{aligned}$$

Belirsiz İntegralde Yerine Koyma Yöntemi

Zincir Kuralı gereğince,

$$\frac{d}{dx} \left(\frac{u^{n+1}}{n+1} \right) = u^n \frac{du}{dx}.$$

Bu yüzden

$$\int u^n \frac{du}{dx} dx = \frac{u^{n+1}}{n+1} + C.$$

Biliyoruz ki

$$\int u^n du = \frac{u^{n+1}}{n+1} + C$$

doğrudur. Yani şuna benziyor.

$$du = \frac{du}{dx} dx.$$

Örnek 19.1. $\int (x^3 + x)^5 (3x^2 + 1) dx$ 'i bulunuz.

çözüm: $u = x^3 + x$. olsun. Öyleyse $du = \frac{du}{dx} dx = (3x^2 + 1) dx$. Değişken değiştirerek, şunu bulmak mümkün

$$\begin{aligned} \int (x^3 + x)^5 (3x^2 + 1) dx &= \int u^5 du \\ &= \frac{u^6}{6} + C = \frac{1}{6}(x^3 + x)^6 + C. \end{aligned}$$

Örnek 19.2. $\int \sqrt{2x + 1} dx$ 'i bulunuz.

çözüm: Diyalim ki $u = 2x + 1$. O zaman $du = \frac{du}{dx} dx = 2dx$ olur. Yani $dx = \frac{1}{2} du$. Böyle olunca

$$\begin{aligned} \int \sqrt{2x + 1} dx &= \int u^{\frac{1}{2}} (\frac{1}{2} du) = \frac{1}{2} \int u^{\frac{1}{2}} du \\ &= \frac{1}{2} \left(\frac{u^{\frac{3}{2}}}{\frac{3}{2}} \right) + C = \frac{1}{3}(2x + 1)^{\frac{3}{2}} + C. \end{aligned}$$

Theorem 19.1 (The Substitution Method). If

- $u = g(x)$ is differentiable;
- $g : \mathbb{R} \rightarrow I$; and
- $f : I \rightarrow \mathbb{R}$ is continuous,

then

$$\int f(g(x))g'(x) dx = \int f(u) du.$$

Example 19.3. Find $\int 5 \sec^2(5t+1) dt$.

solution: Let $u = 5t + 1$. Then $du = \frac{du}{dt} dt = 5dt$. So

$$\begin{aligned} \int 5 \sec^2(5t+1) dt &= \int \sec^2 u du \\ &= \tan u + C \\ &\quad (\text{because } \frac{d}{du} \tan u = \sec^2 u) \\ &= \tan(5t+1) + C. \end{aligned}$$

Example 19.4. Find $\int \cos(7\theta+3) d\theta$.

solution: Let $u = 7\theta + 3$. Then $du = \frac{du}{d\theta} d\theta = 7d\theta$. So $d\theta = \frac{1}{7}du$ and

$$\begin{aligned} \int \cos(7\theta+3) d\theta &= \frac{1}{7} \int \cos u du \\ &= \frac{1}{7} \sin u + C = \frac{1}{7} \sin(7\theta+3) + C. \end{aligned}$$

Example 19.5. Find $\int x^2 \sin(x^3) dx$.

solution: Let $u = x^3$. Then $du = \frac{du}{dx} dx = 3x^2 dx$. So $\frac{1}{3}du = x^2 dx$ and

$$\begin{aligned} \int x^2 \sin(x^3) dx &= \int \frac{1}{3} \sin u du = -\frac{1}{3} \cos u + C \\ &= -\frac{1}{3} \cos(x^3) + C. \end{aligned}$$

Example 19.6. Find $\int x\sqrt{2x+1} dx$.

solution: Let $u = 2x + 1$. Then $du = \frac{du}{dx} dx = 2dx$. So $dx = \frac{1}{2}du$ and

$$\int x\sqrt{2x+1} dx = \int x\sqrt{u} \frac{1}{2}du.$$

But we still have an x here. We can't integrate until we change all the x terms to u terms. Note that

$$u = 2x + 1 \implies u - 1 = 2x \implies \frac{1}{2}(u - 1) = x.$$

Teorem 19.1 (Yerine Koyma Yöntemi).

- $u = g(x)$ türevlenebilir;
- $g : \mathbb{R} \rightarrow I$; ve
- $f : I \rightarrow \mathbb{R}$ sürekli,

bunun üzerine

$$\int f(g(x))g'(x) dx = \int f(u) du.$$

Örnek 19.3. $\int 5 \sec^2(5t+1) dt$ 'yi bulunuz.

özüm: $u = 5t + 1$ diyelim. Buradan $du = \frac{du}{dt} dt = 5dt$ olur. Yani

$$\begin{aligned} \int 5 \sec^2(5t+1) dt &= \int \sec^2 u du \\ &= \tan u + C \\ &\quad (\frac{d}{du} \tan u = \sec^2 u \text{ olduğundan}) \\ &= \tan(5t+1) + C. \end{aligned}$$

Örnek 19.4. $\int \cos(7\theta+3) d\theta$ 'yi bulunuz.

özüm: $u = 7\theta + 3$ olsun. Buradan $du = \frac{du}{d\theta} d\theta = 7d\theta$. Böylece $d\theta = \frac{1}{7}du$ ve

$$\begin{aligned} \int \cos(7\theta+3) d\theta &= \frac{1}{7} \int \cos u du \\ &= \frac{1}{7} \sin u + C = \frac{1}{7} \sin(7\theta+3) + C. \end{aligned}$$

bulunur.

Örnek 19.5. $\int x^2 \sin(x^3) dx$ 'i bulunuz.

özüm: $u = x^3$ olsun. Yani $du = \frac{du}{dx} dx = 3x^2 dx$. Böylece $\frac{1}{3}du = x^2 dx$ ve

$$\begin{aligned} \int x^2 \sin(x^3) dx &= \int \frac{1}{3} \sin u du = -\frac{1}{3} \cos u + C \\ &= -\frac{1}{3} \cos(x^3) + C. \end{aligned}$$

bulunur.

Örnek 19.6. $\int x\sqrt{2x+1} dx$ 'i bulunuz.

özüm: $u = 2x + 1$ diyelim. Bu durumda $du = \frac{du}{dx} dx = 2dx$ olur. Yani $dx = \frac{1}{2}du$ ve

$$\int x\sqrt{2x+1} dx = \int x\sqrt{u} \frac{1}{2}du$$

buluruz. Elimizde hala x var. Bütün x 'li terimleri u 'lu terimlere dönüştürmedikçe integre edemiyoruz. Şunu akılda tutarak,

$$u = 2x + 1 \implies u - 1 = 2x \implies \frac{1}{2}(u - 1) = x.$$

Therefore

$$\begin{aligned} \int x\sqrt{2x+1} dx &= \int \frac{1}{2}(u-1)\sqrt{u} \frac{1}{2}du \\ &= \frac{1}{4} \int u^{\frac{3}{2}} - u^{\frac{1}{2}} du \\ &= \frac{1}{4} \left(\frac{2}{5}u^{\frac{5}{2}} - \frac{2}{3}u^{\frac{3}{2}} \right) + C \\ &= \frac{1}{10}u^{\frac{5}{2}} - \frac{1}{6}u^{\frac{3}{2}} + C \\ &= \frac{1}{10}(2x+1)^{\frac{5}{2}} - \frac{1}{6}(2x+1)^{\frac{3}{2}} + C. \end{aligned}$$

Example 19.7. Find $\int \frac{2z}{\sqrt[3]{z^2+1}} dz$.

solution: Let $u = z^2 + 1$. Then $du = \frac{du}{dx} dx = 2z dz$ and

$$\begin{aligned} \int \frac{2z}{\sqrt[3]{z^2+1}} dz &= \int \frac{du}{u^{\frac{1}{3}}} \\ &= \int u^{-\frac{1}{3}} du \\ &= \frac{u^{\frac{2}{3}}}{\frac{2}{3}} + C \\ &= \frac{3}{2}u^{\frac{2}{3}} + C \\ &= \frac{3}{2}(z^2+1)^{\frac{2}{3}} + C. \end{aligned}$$

Example 19.8. Find $\int \sin^2 x dx$.

solution: We use the identity

$$\sin^2 x = \frac{1 - \cos 2x}{2}$$

to calculate that

$$\begin{aligned} \int \sin^2 x dx &= \int \frac{1 - \cos 2x}{2} dx \\ &= \frac{1}{2} \int (1 - \cos 2x) dx \\ &= \frac{1}{2} \left(x - \frac{1}{2} \sin 2x \right) + C \\ &= \frac{1}{2}x - \frac{1}{4} \sin 2x + C. \end{aligned}$$

Example 19.9. Similarly

$$\int \cos^2 x dx = \int \frac{1 + \cos 2x}{2} dx = \frac{1}{2}x + \frac{1}{4} \sin 2x + C.$$

Bu yüzden

$$\begin{aligned} \int x\sqrt{2x+1} dx &= \int \frac{1}{2}(u-1)\sqrt{u} \frac{1}{2}du \\ &= \frac{1}{4} \int u^{\frac{3}{2}} - u^{\frac{1}{2}} du \\ &= \frac{1}{4} \left(\frac{2}{5}u^{\frac{5}{2}} - \frac{2}{3}u^{\frac{3}{2}} \right) + C \\ &= \frac{1}{10}u^{\frac{5}{2}} - \frac{1}{6}u^{\frac{3}{2}} + C \\ &= \frac{1}{10}(2x+1)^{\frac{5}{2}} - \frac{1}{6}(2x+1)^{\frac{3}{2}} + C. \end{aligned}$$

bulunmuş olur.

Örnek 19.7. $\int \frac{2z}{\sqrt[3]{z^2+1}} dz$ integralini bulunuz.

çözüm: $u = z^2 + 1$ diyelim. Buradan $du = \frac{du}{dx} dx = 2z dz$ ve oradan da

$$\begin{aligned} \int \frac{2z}{\sqrt[3]{z^2+1}} dz &= \int \frac{du}{u^{\frac{1}{3}}} \\ &= \int u^{-\frac{1}{3}} du \\ &= \frac{u^{\frac{2}{3}}}{\frac{2}{3}} + C \\ &= \frac{3}{2}u^{\frac{2}{3}} + C \\ &= \frac{3}{2}(z^2+1)^{\frac{2}{3}} + C. \end{aligned}$$

elde edilir

Örnek 19.8. $\int \sin^2 x dx$ integralini bulunuz.

çözüm: Burada kullanacağımız özdeşlik

$$\sin^2 x = \frac{1 - \cos 2x}{2}$$

ve buradan da

$$\begin{aligned} \int \sin^2 x dx &= \int \frac{1 - \cos 2x}{2} dx \\ &= \frac{1}{2} \int (1 - \cos 2x) dx \\ &= \frac{1}{2} \left(x - \frac{1}{2} \sin 2x \right) + C \\ &= \frac{1}{2}x - \frac{1}{4} \sin 2x + C \end{aligned}$$

bulunur.

Örnek 19.9. Benzer şekilde

$$\int \cos^2 x dx = \int \frac{1 + \cos 2x}{2} dx = \frac{1}{2}x + \frac{1}{4} \sin 2x + C$$

bulunur.

The Substitution Method for Definite Integrals

Theorem 19.2 (The Substitution Method). If

- $u = g(x)$ is differentiable on $[a, b]$;
- g' is continuous on $[a, b]$; and
- f is continuous on the range of g ,

then

$$\int_a^b f(g(x))g'(x) dx = \int_{g(a)}^{g(b)} f(u) du.$$

Example 19.10. Calculate $\int_{-1}^1 3x^2 \sqrt{x^3 + 1} dx$.

solution 1. We can use the previous theorem to solve this example. Let $u = x^3 + 1$. Then $du = 3x^2 dx$. Moreover $x = -1 \implies u = 0$ and $x = 1 \implies u = 2$. So

$$\begin{aligned} \int_{x=-1}^{x=1} 3x^2 \sqrt{x^3 + 1} dx &= \int_{u=0}^{u=2} \sqrt{u} du = \left[\frac{2}{3} u^{\frac{3}{2}} \right]_0^2 \\ &= \frac{2}{3} \left(2^{\frac{3}{2}} - 0^{\frac{3}{2}} \right) = \frac{2}{3} 2\sqrt{2} = \frac{4\sqrt{2}}{3}. \end{aligned}$$

solution 2. Alternately, we can first find the indefinite integral, then find the required definite integral.

Let $u = x^3 + 1$. Then $du = 3x^2 dx$. So

$$\int 3x^2 \sqrt{x^3 + 1} dx = \int \sqrt{u} du = \frac{2}{3} u^{\frac{3}{2}} + C = \frac{2}{3} (x^3 + 1)^{\frac{3}{2}} + C.$$

Therefore

$$\begin{aligned} \int_{-1}^1 3x^2 \sqrt{x^3 + 1} dx &= \left[\frac{2}{3} (x^3 + 1)^{\frac{3}{2}} \right]_{-1}^1 \\ &= \left(\frac{2}{3} (1 + 1)^{\frac{3}{2}} \right) - \left(\frac{2}{3} (-1 + 1)^{\frac{3}{2}} \right) \\ &= \frac{2}{3} \times 2^{\frac{3}{2}} = \frac{4\sqrt{2}}{3}. \end{aligned}$$

Example 19.11. Calculate $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cot \theta \cosec^2 \theta d\theta$.

solution: Let $u = \cot \theta$. Then $du = \frac{du}{d\theta} d\theta = -\cosec^2 \theta d\theta$. So $-du = \cosec^2 \theta d\theta$. Moreover $\theta = \frac{\pi}{4} \implies u = \cot \frac{\pi}{4} = 1$ and $\theta = \frac{\pi}{2} \implies u = \cot \frac{\pi}{2} = 0$. Hence

$$\begin{aligned} \int_{\theta=\frac{\pi}{4}}^{\theta=\frac{\pi}{2}} \cot \theta \cosec^2 \theta d\theta &= \int_{u=1}^{u=0} u (-du) = - \int_1^0 u du \\ &= - \left[\frac{u^2}{2} \right]_1^0 = - \left(\frac{0^2}{2} - \frac{1^2}{2} \right) = \frac{1}{2}. \end{aligned}$$

Belirli İntegralde Değişken Değiştirme

Teorem 19.2 (Değişken Değiştirme Yöntemi). Eğer

- $u = g(x)$ fonksiyonu $[a, b]$ 'de türevliyse;
 - g' fonksiyonu $[a, b]$ 'de sürekli ise; ve
 - f fonksiyonu da g 'nin görüntü kümelerinde sürekli ise,
- bu durumda

$$\int_a^b f(g(x))g'(x) dx = \int_{g(a)}^{g(b)} f(u) du$$

olur.

Örnek 19.10. $\int_{-1}^1 3x^2 \sqrt{x^3 + 1} dx$ integralini bulunuz.

çözüm 1. Bu soruyu yapmak için önceki teoremi kullanabiliriz. Diyelim ki, $u = x^3 + 1$ olsun. Bu durumda $du = 3x^2 dx$ olur. Ayrıca $x = -1 \implies u = 0$ ve $x = 1 \implies u = 2$ olur. Buradan

$$\begin{aligned} \int_{x=-1}^{x=1} 3x^2 \sqrt{x^3 + 1} dx &= \int_{u=0}^{u=2} \sqrt{u} du = \left[\frac{2}{3} u^{\frac{3}{2}} \right]_0^2 \\ &= \frac{2}{3} \left(2^{\frac{3}{2}} - 0^{\frac{3}{2}} \right) = \frac{2}{3} 2\sqrt{2} = \frac{4\sqrt{2}}{3} \end{aligned}$$

bulunmuş olur.

çözüm 2. Değişimli olarak, önce belirsiz integrali bulur, daha sonra da belirli integrali bulabiliriz.

Şimdi $u = x^3 + 1$ olsun. Buradan $du = 3x^2 dx$ olur. Bu sebeple

$$\int 3x^2 \sqrt{x^3 + 1} dx = \int \sqrt{u} du = \frac{2}{3} u^{\frac{3}{2}} + C = \frac{2}{3} (x^3 + 1)^{\frac{3}{2}} + C.$$

Böylece

$$\begin{aligned} \int_{-1}^1 3x^2 \sqrt{x^3 + 1} dx &= \left[\frac{2}{3} (x^3 + 1)^{\frac{3}{2}} \right]_{-1}^1 \\ &= \left(\frac{2}{3} (1 + 1)^{\frac{3}{2}} \right) - \left(\frac{2}{3} (-1 + 1)^{\frac{3}{2}} \right) \\ &= \frac{2}{3} \times 2^{\frac{3}{2}} = \frac{4\sqrt{2}}{3}. \end{aligned}$$

Örnek 19.11. $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cot \theta \cosec^2 \theta d\theta$ 'yi bulunuz.

çözüm: $u = \cot \theta$ olsun. Buradan $du = \frac{du}{d\theta} d\theta = -\cosec^2 \theta d\theta$ olur. Böylece $-du = \cosec^2 \theta d\theta$ bulunur. Ayrıca $\theta = \frac{\pi}{4} \implies u = \cot \frac{\pi}{4} = 1$ ve $\theta = \frac{\pi}{2} \implies u = \cot \frac{\pi}{2} = 0$ bulunur. Bunun sonucu olarak da

$$\begin{aligned} \int_{\theta=\frac{\pi}{4}}^{\theta=\frac{\pi}{2}} \cot \theta \cosec^2 \theta d\theta &= \int_{u=1}^{u=0} u (-du) = - \int_1^0 u du \\ &= - \left[\frac{u^2}{2} \right]_1^0 = - \left(\frac{0^2}{2} - \frac{1^2}{2} \right) = \frac{1}{2} \end{aligned}$$

bulunur

Problems

Problem 19.1. Use a substitution to evaluate the following indefinite integrals. You must show your working.

(a). $\int 2(2x + 4)^5 \, dx.$

(e). $\int \frac{9r^2 \, dr}{\sqrt{1 - r^3}}.$

(b). $\int 2x(x^2 + 5)^{-4} \, dx.$

(f). $\int \sqrt{x} \sin^2(x^{\frac{3}{2}} - 1) \, dx.$

(c). $\int (3x + 2)(3x^2 + 4x)^4 \, dx.$

(g). $\int \frac{1}{\sqrt{x}(1 + \sqrt{x})^2} \, dx$

(d). $\int \sec 2t \tan 2t \, dt.$

(h). $\int r^4 \left(7 - \frac{r^5}{10}\right)^3 \, dr.$

Problem 19.2. Use a substitution to evaluate the following definite integrals. You must show your working.

(a). $\int_0^3 \sqrt{y + 1} \, dy.$

(d). $\int_{-1}^1 t^3(1 + t^4)^3 \, dt.$

(b). $\int_{-1}^0 \sqrt{y + 1} \, dy.$

(e). $\int_{-\sqrt{3}}^{\sqrt{3}} \frac{4x}{\sqrt{x^2 + 1}} \, dx.$

(c). $\int_0^{\frac{\pi}{4}} \tan x \sec^2 x \, dx$

(f). $\int_0^{\frac{\pi}{6}} (1 - \cos 3t) \sin 3t \, dt.$

Sorular

Soru 19.1. Yerine koyma (değişken değiştirme) yöntemi kullanarak, aşağıdaki belirsiz integralleri bulunuz. İşlemlerini açıklamalısınız.

(i). $\int \frac{1}{\theta^2} \sin \frac{1}{\theta} \cos \frac{1}{\theta} \, d\theta.$

(j). $\int x(x - 1)^{10} \, dx.$

(k). $\int x^3 \sqrt{x^2 + 1} \, dx.$

(l). $\int z^2 e^{(z^3)} \, dz.$

Soru 19.2. Yerine koyma (değişken değiştirme) yöntemi kullanarak, aşağıdaki belirli integralleri bulunuz. İşlemlerini açıklamalısınız.

(g). $\int_0^1 (4y - y^2 + 4y^3 + 1)^{-\frac{2}{3}} (12y^2 - 2y + 4) \, dy$

(h). $\int_{-\frac{\pi}{2}}^0 \frac{\sin x}{(3 + 2 \cos x)^2} \, dx.$

(i). $\int_0^{\frac{\pi}{2}} \frac{\sin x}{(3 + 2 \cos x)^2} \, dx.$

20

Area Between Curves

Eğriler Arasındaki Alanlar

Figure 20.1: The region between the curves $y = f(x)$ and $y = g(x)$ for $a \leq x \leq b$.

Şekil 20.1: $a \leq x \leq b$ iken $y = f(x)$ ve $y = g(x)$ eğrileri arasındaki alan.

Definition. If

- f is continuous;
- g is continuous; and
- $f(x) \geq g(x)$ on $[a, b]$,

then the **area of the region between the curves** $y = f(x)$ and $y = g(x)$ for $a \leq x \leq b$ is

$$\text{area} = \int_a^b (f(x) - g(x)) dx.$$

Example 20.1. Find the area between $y = 2 - x^2$ and $y = -x$.

solution: First we need to find the limits of integration:

Tanım. Eğer

- f sürekli;
- g sürekli; ve
- $[a, b]$ üzerinde $f(x) \geq g(x)$ 'se,

o zaman $a \leq x \leq b$ oldukça $y = f(x)$ ve $y = g(x)$ eğrileri arasındaki alan

$$\text{alan} = \int_a^b (f(x) - g(x)) dx.$$

Figure 20.2: The region between the curves $y = 2 - x^2$ and $y = -x$.

Şekil 20.2: $y = 2 - x^2$ ve $y = -x$ arasındaki bölge

Örnek 20.1. $y = 2 - x^2$ ve $y = -x$ arasındaki alanı bulunuz.

özüm: İlk olarak integrasyon sınırlarını buluruz:

$$\begin{aligned} 2 - x^2 &= -x \\ 0 &= x^2 - x - 2 \\ 0 &= (x + 1)(x - 2) \implies x = -1 \text{ veya } 2. \end{aligned}$$

$$\begin{aligned}
 2 - x^2 &= -x \\
 0 &= x^2 - x - 2 \\
 0 = (x+1)(x-2) &\implies x = -1 \text{ or } 2.
 \end{aligned}$$

We need to integrate from $x = -1$ to $x = 2$. Therefore

$$\begin{aligned}
 \text{area} &= \int_{-1}^2 ((2 - x^2) - (-x)) \, dx \\
 &= \int_{-1}^2 (2 + x - x^2) \, dx \\
 &= [2x + \frac{1}{2}x^2 - \frac{1}{3}x^3]_{-1}^2 \\
 &= \left(4 + \frac{4}{2} - \frac{8}{3}\right) - \left(-2 + \frac{1}{2} + \frac{1}{3}\right) \\
 &= \frac{9}{2}.
 \end{aligned}$$

Example 20.2. Find the area bounded by $y = \sqrt{x}$, $y = x - 2$ and the x -axis, for $x \geq 0$ and $y \geq 0$.

solution: First we calculate that

$$\begin{aligned}
 \sqrt{x} &= x - 2 \\
 x &= (x-2)^2 = x^2 - 4x + 4 \\
 0 &= x^2 - 5x + 4 = (x-1)(x-4) \implies x = 1 \text{ or } 4.
 \end{aligned}$$

Since $\sqrt{1} \neq 1 - 2$, we must have $x = 4$. See figure 20.3. Therefore

$$\begin{aligned}
 \text{area} &= \text{blue area} + \text{red area} \\
 &= \int_0^2 \sqrt{x} \, dx + \int_2^4 (\sqrt{x} - (x-2)) \, dx \\
 &= \int_0^2 x^{\frac{1}{2}} \, dx + \int_2^4 (x^{\frac{1}{2}} - x + 2) \, dx \\
 &= \left[\frac{2}{3}x^{\frac{3}{2}}\right]_0^2 + \left[\frac{2}{3}x^{\frac{3}{2}} - \frac{1}{2}x^2 + 2x\right]_2^4 \\
 &= \left(\frac{2}{3}(2)^{\frac{3}{2}} - 0\right) + \left(\frac{2}{3}(4)^{\frac{3}{2}} - \frac{1}{2}(16) + 2(4)\right) \\
 &\quad - \left(\frac{2}{3}(2)^{\frac{3}{2}} - \frac{1}{2}(4) + 2(2)\right) \\
 &= \frac{4\sqrt{2}}{3} + \frac{16}{3} - 8 + 8 - \frac{4\sqrt{2}}{3} + 2 - 4 \\
 &= \frac{10}{3}.
 \end{aligned}$$

$x = -1$ den $x = 2$ 'ye integre ederiz. Böylece

$$\begin{aligned}
 \text{area} &= \int_{-1}^2 ((2 - x^2) - (-x)) \, dx \\
 &= \int_{-1}^2 (2 + x - x^2) \, dx \\
 &= [2x + \frac{1}{2}x^2 - \frac{1}{3}x^3]_{-1}^2 \\
 &= \left(4 + \frac{4}{2} - \frac{8}{3}\right) - \left(-2 + \frac{1}{2} + \frac{1}{3}\right) \\
 &= \frac{9}{2}.
 \end{aligned}$$

Örnek 20.2. $x \geq 0$ ve $y \geq 0$ olmak üzere $y = \sqrt{x}$, $y = x - 2$ ve x -ekseni ile sınırlı alanı bulunuz.

Figure 20.3: The region between the curves $y = \sqrt{x}$, $y = x - 2$ and the x -axis for $x \geq 0$ and $y \geq 0$.

Şekil 20.3: $x \geq 0$ ve $y \geq 0$ olduğunda $y = \sqrt{x}$, $y = x - 2$ ve x -ekseni ile sınırlı bölge.

çözüm: İlk olarak

$$\begin{aligned}
 \sqrt{x} &= x - 2 \\
 x &= (x-2)^2 = x^2 - 4x + 4 \\
 0 &= x^2 - 5x + 4 = (x-1)(x-4) \implies x = 1 \text{ veya } 4.
 \end{aligned}$$

$\sqrt{1} \neq 1 - 2$ olduğundan, $x = 4$ buluruz. Bkz. Şekil 20.3.
Buradan

$$\begin{aligned}
 \text{area} &= \text{mavi alan} + \text{kırmızı alan} \\
 &= \int_0^2 \sqrt{x} \, dx + \int_2^4 (\sqrt{x} - (x-2)) \, dx \\
 &= \int_0^2 x^{\frac{1}{2}} \, dx + \int_2^4 (x^{\frac{1}{2}} - x + 2) \, dx \\
 &= \left[\frac{2}{3}x^{\frac{3}{2}}\right]_0^2 + \left[\frac{2}{3}x^{\frac{3}{2}} - \frac{1}{2}x^2 + 2x\right]_2^4 \\
 &= \left(\frac{2}{3}(2)^{\frac{3}{2}} - 0\right) + \left(\frac{2}{3}(4)^{\frac{3}{2}} - \frac{1}{2}(16) + 2(4)\right) \\
 &\quad - \left(\frac{2}{3}(2)^{\frac{3}{2}} - \frac{1}{2}(4) + 2(2)\right) \\
 &= \frac{4\sqrt{2}}{3} + \frac{16}{3} - 8 + 8 - \frac{4\sqrt{2}}{3} + 2 - 4 \\
 &= \frac{10}{3}
 \end{aligned}$$

elde edilir.

Problems

Problem 20.1 (Total Area). Calculate the total area between the curve $y = 2x^2$ and the curve $y = x^4 - 2x^2$ for $-2 \leq x \leq 2$.

Problem 20.2 (Total Area). Find the total areas of the regions shown in the following figures:

- (a). Figure 20.5. (b). Figure 20.6. (c). Figure 20.7.

Figure 20.4: The total area between the curve $y = 2x^2$ and the curve $y = x^4 - 2x^2$, for $-2 \leq x \leq 2$.

Şekil 20.4: $-2 \leq x \leq 2$ olduğunda $y = 2x^2$ ve $y = x^4 - 2x^2$ arasındaki alan.

Sorular

Soru 20.1 (Toplam Alan). $y = 2x^2$ eğrisiyle $y = x^4 - 2x^2$ eğrisi arasındaki alanı $-2 \leq x \leq 2$ ise bulunuz.

Soru 20.2 (Toplam Alan). Find the total areas of the regions shown in the following figures:

- (a). Şekil 20.5. (b). Şekil 20.6. (c). Şekil 20.7.

Figure 20.6: The region bounded by $y = 1 + \sqrt{x}$, $y = 3 - x$ and $y = \frac{x^2}{4}$ in the first quadrant.

Şekil 20.6:

Figure 20.5: The total area between the curve $y = \frac{\pi}{2}(\cos x) \sin(\pi + \pi \sin x)$ and x -axis, for $-\pi \leq x \leq 0$.

Şekil 20.5:

Figure 20.7: The total area between the curve $y = x^2 - 4$ and the curve $y = -x^2 - 2x$, for $-3 \leq x \leq 1$.

Şekil 20.7: $-3 \leq x \leq 1$ olduğunda $y = x^2 - 4$ ve $y = -x^2 - 2x$ arasındaki alan.

21

Volumes Using Cross Sections

Dik-Kesitler Kullanarak Hacim Bulmak

Definition. The **volume** of a solid of integrable cross-sectional area $A(x)$ from $x = a$ to $x = b$ is

$$\text{volume} = \int_a^b A(x) dx.$$

Example 21.1. A 3 metres tall pyramid has a square 3 metres \times 3 metres base, as shown in figure 21.1. The cross-section x metres from the vertex is an x m \times x m square. Find the volume of the pyramid.

solution:

STEP 1. Draw a picture: See figure 21.2.

STEP 2. Find a formula for $A(x)$: $A(x) = x^2$.

STEP 3. Find the limits of integration: $0 \leq x \leq 3$.

STEP 4. Integrate:

$$\text{volume} = \int_a^b A(x) dx = \int_0^3 x^2 dx = \left[\frac{1}{3}x^3 \right]_0^3 = 9 \text{ m}^3.$$

Tanım. İntegralebilir $A(x)$ kesitinin $x = a$ 'dan $x = b$ 'ye olan alanının **hacmi**

$$\text{hacim} = \int_a^b A(x) dx.$$

Örnek 21.1. 3 metre yüksekliğinde bir piramitin tabanı kenarı 3 metre olan bir karedir, şekil 21.1'de gösterildiği gibi. Kesit köşesinden x metre olan bir x m \times x m karedir. Piramitin hacmini bulunuz.

çözüm:

ADIM 1. Şekil çizilir: Bkz şekil 21.2.

ADIM 2. $A(x)$: $A(x) = x^2$.e ait bir formül bulunur

ADIM 3. Integrasyon limitleri bulunur: $0 \leq x \leq 3$.

ADIM 4. Integral hesaplanır:

$$\text{hacim} = \int_a^b A(x) dx = \int_0^3 x^2 dx = \left[\frac{1}{3}x^3 \right]_0^3 = 9 \text{ m}^3.$$

Figure 21.1: A 3 metres tall pyramid with $3\text{m} \times 3\text{m}$ base.
Şekil 21.1: 3 metre yükseklik ve $3\text{m} \times 3\text{m}$ tabanlı bir piramit.

Figure 21.2: A 3 metres tall pyramid with $3\text{m} \times 3\text{m}$ base.
Şekil 21.2: 3 metre yükseklik ve $3\text{m} \times 3\text{m}$ tabanlı bir piramit.

Example 21.2. A curved wedge is cut from a cylinder of radius 3 by two planes. The first plane is perpendicular to the axis of the cylinder. The second plane crosses the first plane with an angle of $45^\circ = \frac{\pi}{4}$ at the centre of the cylinder. See figure 21.3. Find the volume of the wedge.

Figure 21.3: A wedge cut from a cylinder.
Şekil 21.3: Silindirden elde edilen takoz.

solution: The cross-sectional area is

$$A(x) = 2x\sqrt{9 - x^2}$$

for $0 \leq x \leq 3$. Therefore

$$\text{volume} = \int_0^3 2x\sqrt{9 - x^2} dx$$

We need to make a substitution. Let $u = 9 - x^2$. Then $du = -2x dx$ and

$$\begin{aligned} \text{volume} &= \int_{x=0}^{x=3} -u^{\frac{1}{2}} du = \left[-\frac{2}{3}u^{\frac{3}{2}} \right]_{x=0}^{x=3} \\ &= \left[-\frac{2}{3}(9 - x^2)^{\frac{3}{2}} \right]_{x=0}^{x=3} = 0 - \frac{2}{3}(9)^{\frac{3}{2}} \\ &= 18. \end{aligned}$$

Örnek 21.2. Şekildeki gibi eğri bir takoz 3 yarıçaplı silindir iki düzlemler kesilerek elde ediliyor. Birinci düzlemler silindirin eksenine dikdir. İkinci düzlemler de birinci düzlemlerle silindirin merkezinde $45^\circ = \frac{\pi}{4}$ 'lik açı yapıyor. Bkz şekil 21.3. Takozun hacmini bulunuz.

Figure 21.4: A wedge cut from a cylinder.
Şekil 21.4: Silindirden elde edilen takoz.

çözüm: Kesit alanı

$$A(x) = 2x\sqrt{9 - x^2}$$

for $0 \leq x \leq 3$. Buradan

$$\text{hacim} = \int_0^3 2x\sqrt{9 - x^2} dx$$

Değişken değiştirilir. Burada $u = 9 - x^2$ denilir. Bu durumda $du = -2x dx$ ve

$$\begin{aligned} \text{hacim} &= \int_{x=0}^{x=3} -u^{\frac{1}{2}} du = \left[-\frac{2}{3}u^{\frac{3}{2}} \right]_{x=0}^{x=3} \\ &= \left[-\frac{2}{3}(9 - x^2)^{\frac{3}{2}} \right]_{x=0}^{x=3} = 0 - \frac{2}{3}(9)^{\frac{3}{2}} \\ &= 18. \end{aligned}$$

Solids of Revolution

Dönel Cisimler

Definition. The solid generated by rotating a plane region about a line in the plane is called a *solid of revolution*.

$$\text{volume} = \int_a^b A(x) dx = \int_a^b \pi(R(x))^2 dx$$

Example 21.3. The region between the curve $y = \sqrt{x}$ and the x-axis, for $0 \leq x \leq 4$, is rotated about the x-axis to generate a solid. Find its volume.

solution:

$$\begin{aligned} \text{volume} &= \int_a^b \pi(R(x))^2 dx = \int_0^4 \pi(\sqrt{x})^2 dx \\ &= \pi \int_0^4 x dx = \pi \left[\frac{1}{2}x^2 \right]_0^4 = 8\pi. \end{aligned}$$

Example 21.4. Find the volume of a sphere of radius a .

solution: To generate a sphere, we rotate the area between $y = \sqrt{a^2 - x^2}$ and the x-axis about the x-axis. Its volume is

$$\begin{aligned} \text{volume} &= \int_{-a}^a \pi(R(x))^2 dx = \int_{-a}^a \pi(\sqrt{a^2 - x^2})^2 dx \\ &= \pi \int_{-a}^a (a^2 - x^2) dx = \pi \left[a^2x - \frac{x^3}{3} \right]_{-a}^a \\ &= \frac{4}{3}\pi a^3. \end{aligned}$$

Tanım. Düzlemede bir bölgenin bir doğru etrafında döndürülmesiyle oluşan cisim bir *dönel cisim* denir.

$$\text{hacim} = \int_a^b A(x) dx = \int_a^b \pi(R(x))^2 dx$$

Örnek 21.3. $y = \sqrt{x}$ ve x-ekseni arasındaki bölge, $0 \leq x \leq 4$ olmak üzere, x-ekseni etrafında döndürülüyor. Oluşan cismin hacmini bulunuz.

çözüm:

$$\begin{aligned} \text{hacim} &= \int_a^b \pi(R(x))^2 dx = \int_0^4 \pi(\sqrt{x})^2 dx \\ &= \pi \int_0^4 x dx = \pi \left[\frac{1}{2}x^2 \right]_0^4 = 8\pi. \end{aligned}$$

Örnek 21.4. Yarıçapı a olan kürenin hacmini buluz.

çözüm: Bir küre oluşması için, $y = \sqrt{a^2 - x^2}$ ile x-ekseni arasındaki bölgeyi x-ekseni etrafında döndürürüz. Hacmi de

$$\begin{aligned} \text{hacim} &= \int_{-a}^a \pi(R(x))^2 dx = \int_{-a}^a \pi(\sqrt{a^2 - x^2})^2 dx \\ &= \pi \int_{-a}^a (a^2 - x^2) dx = \pi \left[a^2x - \frac{x^3}{3} \right]_{-a}^a \\ &= \frac{4}{3}\pi a^3. \end{aligned}$$

Problems

Problem 21.1 (Volumes by Slicing). The base of a solid is the region between the curve $y = 2\sqrt{\sin x}$ and the x -axis, for $0 \leq x \leq \pi$. The cross-sections perpendicular to the x -axis are equilateral triangles. See figure 21.5. Find the volume of this solid.

Problem 21.2 (Volumes by Slicing). The base of a solid is the region bounded by $y = 3x$, $y = 6$ and $x = 0$. The cross-sections perpendicular to the x -axis are rectangles of perimeter 20. Find the volume of this solid.

Problem 21.3 (Solids of Revolution). The region bounded by $y = x^2$, $y = 0$ and $x = 2$ is shown in figure 21.6. This region is rotated about the x -axis to generate a solid. Find its volume.

Problem 21.4 (Solids of Revolution). The region bounded by $y = \sin x \cos x$ and the x -axis, for $0 \leq x \leq \frac{\pi}{2}$, is shown in figure 21.7. This region is rotated about the x -axis to generate a solid. Find its volume.

Figure 21.5: The solid described in problem 21.1.

Şekil 21.5:

Sorular

Soru 21.1 (Volumes by Slicing). The base of a solid is the region between the curve $y = 2\sqrt{\sin x}$ and the x -axis, for $0 \leq x \leq \pi$. The cross-sections perpendicular to the x -axis are equilateral triangles. See figure 21.5. Find the volume of this solid.

Soru 21.2 (Volumes by Slicing). The base of a solid is the region bounded by $y = 3x$, $y = 6$ and $x = 0$. The cross-sections perpendicular to the x -axis are rectangles of perimeter 20. Find the volume of this solid.

Soru 21.3 (Solids of Revolution). The region bounded by $y = x^2$, $y = 0$ and $x = 2$ is shown in figure 21.6. This region is rotated about the x -axis to generate a solid. Find its volume.

Soru 21.4 (Solids of Revolution). The region bounded by $y = \sin x \cos x$ and the x -axis, for $0 \leq x \leq \frac{\pi}{2}$, is shown in figure 21.7. This region is rotated about the x -axis to generate a solid. Find its volume.

Figure 21.7: The region bounded by $y = \sin x \cos x$ and the x -axis for $0 \leq x \leq \frac{\pi}{2}$.

Şekil 21.7:

Figure 21.6: The region bounded by $y = x^2$, $y = 0$ and $x = 2$.

Şekil 21.6:

Part III

The Geometry of Space

Polar Coordinates

Kutupsal Koordinatlar

Example 22.1.**Example 22.3.** Find all the polar coordinates of $P(2, 30^\circ)$.**solution:** We can have either $r = 2$ or $r = -2$. For $r = 2$, we can have

$$\theta = 30^\circ, 30^\circ \pm 360^\circ, 30^\circ \pm 720^\circ, 30^\circ \pm 1080^\circ, \dots$$

For $r = -2$, we can have

$$\theta = 210^\circ, 210^\circ \pm 360^\circ, 210^\circ \pm 720^\circ, 210^\circ \pm 1080^\circ, \dots$$

Therefore

$$P(2, 30^\circ) = P(2, (30 + 360n)^\circ) = P(-2, (210 + 360m)^\circ)$$

for all $m, n \in \mathbb{Z}$.**Example 22.4.****Example 22.6.**

- (a). $r = 1$ and $r = -1$ are both equations for a circle of radius 1 centred at the origin.
- (b). $\theta = 30^\circ, \theta = 210^\circ$ and $\theta = -150^\circ$ are all equations for the same line.

Örnek 22.2.**Örnek 22.3.** $P(2, 30^\circ)$ noktasının tüm kutupsal koordinatlarını bulunuz.**çözüm:** Ya $r = 2$ ya da $r = -2$ olmalıdır. $r = 2$ ise,

$$\theta = 30^\circ, 30^\circ \pm 360^\circ, 30^\circ \pm 720^\circ, 30^\circ \pm 1080^\circ, \dots$$

olmalıdır. $r = -2$ olduğunda ise,

$$\theta = 210^\circ, 210^\circ \pm 360^\circ, 210^\circ \pm 720^\circ, 210^\circ \pm 1080^\circ, \dots$$

olmalıdır. Böylece her $m, n \in \mathbb{Z}$ için,

$$P(2, 30^\circ) = P(2, (30 + 360n)^\circ) = P(-2, (210 + 360m)^\circ).$$

Örnek 22.5.**Örnek 22.6.**

- (a). $r = 1$ ve $r = -1$ her ikisi merkezi orijin yarıçapı 1 olan çemberin denklemleridir.
- (b). $\theta = 30^\circ, \theta = 210^\circ$ ve $\theta = -150^\circ$ herbiri aynı doğuya ait denklemelerdir.

Example 22.7. Draw the sets of points whose polar coordinates satisfy the following:

- (a). $1 \leq r \leq 2$ and $0 \leq \theta \leq 90^\circ$.
- (b). $-3 \leq r \leq 2$ and $\theta = 45^\circ$.
- (c). $r \leq 0$ and $\theta = 60^\circ$.
- (d). $120^\circ \leq \theta \leq 150^\circ$.

solution:

Relating Polar and Cartesian Coordinates

$x = r \cos \theta$	$x^2 + y^2 = r^2$
$y = r \sin \theta$	$\tan \theta = \frac{y}{x}$

Kutupsal ve Kartzyen Koordinatlar Arasındaki İlişki

Example 22.8. Convert the polar coordinates $(r, \theta) = (-3, 90^\circ)$ into Cartesian coordinates.

solution:

$$(x, y) = (r \cos \theta, r \sin \theta) = (-3 \cos 90^\circ, -3 \sin 90^\circ) = (0, -3).$$

Örnek 22.8. $(r, \theta) = (-3, 90^\circ)$ kutupsal koordinatlarını kartezyen koordinatlarına dönüştürünüz.

çözüm:

$$(x, y) = (r \cos \theta, r \sin \theta) = (-3 \cos 90^\circ, -3 \sin 90^\circ) = (0, -3).$$

Example 22.9. Find polar coordinates for the Cartesian coordinates $(x, y) = (5, -12)$.

solution: Choosing $r > 0$, we calculate that

$$r = \sqrt{x^2 + y^2} = \sqrt{25 + 144} = \sqrt{169} = 13.$$

To find θ we use the equation $y = r \sin \theta$ to calculate that

$$\theta = \sin^{-1} \frac{y}{r} = \sin^{-1} \frac{-12}{13} \approx -67.38^\circ.$$

Therefore

$$(r, \theta) = (13, -67.38^\circ).$$

Figure 22.1: The point P has Cartesian coordinates $(x, y) = (5, -12)$ and polar coordinates $(r, \theta) = (13, -67.38^\circ)$

Şekil 22.1:

Örnek 22.9. $(x, y) = (5, -12)$ noktasının kutupsal koordinatlarını bulunuz.

çözüm: $r > 0$ alarak,

$$r = \sqrt{x^2 + y^2} = \sqrt{25 + 144} = \sqrt{169} = 13$$

buluruz. Şimdi θ 'yı bulmak için $y = r \sin \theta$ denklemi kullanır ve

$$\theta = \sin^{-1} \frac{y}{r} = \sin^{-1} \frac{-12}{13} \approx -67.38^\circ$$

elde edilir. Dolayısıyla

$$(r, \theta) = (13, -67.38^\circ).$$

Figure 22.2: The graph of $z = \tan \theta$. Note that $\tan -67.38^\circ = -\frac{12}{5} = \tan 112.62^\circ$.

Şekil 22.2: $z = \tan \theta$ grafiği gösterilmektedir. Dikkat edilirse, $\tan -67.38^\circ = -\frac{12}{5} = \tan 112.62^\circ$.

Problems

Problem 22.1. Convert the following polar coordinates to Cartesian coordinates.

- | | |
|-----------------------|------------------------|
| (a). $(3, 0)$ | (d). $(2, 420^\circ)$ |
| (b). $(-3, 0)$ | (e). $(2, 60^\circ)$ |
| (c). $(2, 120^\circ)$ | (f). $(-3, 360^\circ)$ |

Problem 22.2. Find polar coordinates for each of the following sets of Cartesian coordinates.

- | | |
|----------------|-----------------------|
| (a). $(1, 1)$ | (c). $(\sqrt{3}, -1)$ |
| (b). $(-3, 0)$ | (d). $(-3, 4)$ |

Problem 22.3. Draw the sets of points whose polar coordinates satisfy the following:

- | | |
|------------------------|---|
| (a). $r = 2$ | (d). $0 \leq \theta \leq 30^\circ \text{ } \& \text{ } r \geq 0$ |
| (b). $0 \leq r \leq 2$ | (e). $\theta = 120^\circ \text{ } \& \text{ } r \leq -2$ |
| (c). $r \geq 2$ | (f). $0 \leq \theta \leq 90^\circ \text{ } \& \text{ } 1 \leq r \leq 2$ |

Sorular

Soru 22.1. Aşağıdaki kutupsal koordinatları Kartezyen koordinatlara dönüştürünüz.

- | |
|--------------------------------|
| (g). $(-2, -60^\circ)$ |
| (h). $(1, 180^\circ)$ |
| (i). $(2\sqrt{2}, 45^\circ)$. |

Soru 22.2. Aşağıdaki Kartezyen koordinatların herbiri için bir kutupsal koordinat bulunuz.

- | |
|-------------------------|
| (e). $(-2, -2)$ |
| (f). $(-\sqrt{3}, 1)$. |

Soru 22.3. Kutupsal koordinatları aşağıdakileri sağlayan noktaların kümesini çiziniz:

- | |
|--|
| (g). $45^\circ \leq \theta \leq 315^\circ \text{ } \& \text{ } 1 \leq r \leq 2$ |
| (h). $-45^\circ \leq \theta \leq 45^\circ \text{ } \& \text{ } 1 \leq r \leq 2$ |
| (i). $-45^\circ \leq \theta \leq 45^\circ \text{ } \& \text{ } -2 \leq r \leq 1$ |

23

Graphing in Polar Coordinates

Kutupsal Koordinatlarla Grafik Çizimi

Example 23.1. Graph the curve $r = 1 - \cos \theta$.

solution: We will use the following steps to draw this graph:

STEP 1. First we will create a table of θ and r values which satisfy the equation.

STEP 2. Then we will plot these points in \mathbb{R}^2 .

STEP 3. Finally we will draw a smooth curve through these points.

1.

θ	$r = 1 - \cos \theta$
0	0
$60^\circ = \frac{\pi}{3}$	$\frac{1}{2}$
$90^\circ = \frac{\pi}{2}$	1
$120^\circ = \frac{2\pi}{3}$	$\frac{3}{2}$
$180^\circ = \pi$	2
$240^\circ = \frac{4\pi}{3}$	$\frac{3}{2}$
$270^\circ = \frac{3\pi}{2}$	1
$300^\circ = \frac{5\pi}{3}$	$\frac{1}{2}$
$360^\circ = 2\pi$	0

2.

3.

Note that $r = 1 - \cos \theta$ is a nice simple equation, yet its graph is the interesting curve that we plotted above. Below we will look at some more examples. We are studying these purely because they give nice shapes. You will not be asked to graph a polar equation in your exam.

Örnek 23.1. $r = 1 - \cos \theta$ eğrisinin grafiğini çiziniz.

çözüm: Bu grafiği çizmek için aşağıdaki adımları izleyeceğiz:

ADIM 1. Önce denklemi sağlayan θ ve r 'ye ait değerler tablosu yapılır values which satisfy the equation.

ADIM 2. Sonra bu noktaları \mathbb{R}^2 'de işaretleriz.

ADIM 3. Son olarak işaretlediğimiz noktalardan geçen düzgün bir eğri çizilir.

$r = 1 - \cos \theta$ 'nın güzel basit bir denklem, grafiğinin de yukarıda çizdiğimiz ilginç eğri olduğuna dikkat ediniz. Aşağıda başka örnekleri de inceliyoruz. Bu güzel eğrileri tamamıyla çiziyoruz. Sınavda sorulmayacaktır.

Example 23.2.**Example 23.5.****Example 23.3.****Example 23.6.****Example 23.4.****Example 23.7.**

24

Conic Sections

Konik Kesitler

Parabolas

Figure 24.1: Clifton suspension bridge, Bristol, UK. The cables of a suspension bridges hang in a shape which is almost (but not exactly) a parabola.

Şekil 24.1: Clifton süspansiyon köprüsü, Bristol, Birleşik Krallık. Asma köprülerin halatları, neredeyse (ama tam olarak değil) bir parabol biçiminde asılı durmaktadır.

To describe a parabola, we need a point called a *focus* and a line called a *directrix*. See figure 24.2.

Definition. A point $P(x, y)$ lies on the *parabola* if and only if

$$\|PF\| = \|PQ\|.$$

Now

$$\begin{aligned}\|PF\| &= \text{distance between } P(x, y) \text{ and } F(0, p) \\ &= \sqrt{(x - 0)^2 + (y - p)^2} = \sqrt{x^2 + (y - p)^2}\end{aligned}$$

and

$$\begin{aligned}\|PQ\| &= \text{distance between } P(x, y) \text{ and } Q(x, -p) \\ &= \sqrt{(x - x)^2 + (y + p)^2} = \sqrt{(y + p)^2} = y + p.\end{aligned}$$

Therefore

$$\begin{aligned}\|PF\| &= \|PQ\| \\ \sqrt{x^2 + (y - p)^2} &= y + p \\ x^2 + (y - p)^2 &= (y + p)^2 \\ x^2 + y^2 - 2py + p^2 &= y^2 + 2py + p^2 \\ x^2 - 2py &= 2py\end{aligned}$$

$$x^2 = 4py$$

Paraboller

Figure 24.3: The motion of a tennis ball.
Şekil 24.3: Bir tenis topunun hareketi.

Figure 24.4: Satellite dishes.
Şekil 24.4: Uydu antenleri.

Bir parabolü tanımlamak için, *odak* adı verilen bir noktaya ve *doğrultman* adı verilen bir doğruya ihtiyaç var. Bkz şekil 24.2.

Tanım. Bir $P(x, y)$ noktası bir *parabol* üzerindedir ancak ve ancak

$$\|PF\| = \|PQ\|.$$

Şimdi

$$\begin{aligned}\|PF\| &= P(x, y) \text{ ile } F(0, p) \text{ arasındaki uzaklık} \\ &= \sqrt{(x - 0)^2 + (y - p)^2} = \sqrt{x^2 + (y - p)^2}\end{aligned}$$

ve

$$\begin{aligned}\|PQ\| &= P(x, y) \text{ ile } Q(x, -p) \text{ arasındaki uzaklık} \\ &= \sqrt{(x - x)^2 + (y + p)^2} = \sqrt{(y + p)^2} = y + p.\end{aligned}$$

Bu nedenle

$$\begin{aligned}
 \|PF\| &= \|PQ\| \\
 \sqrt{x^2 + (y-p)^2} &= y + p \\
 x^2 + (y-p)^2 &= (y+p)^2 \\
 x^2 + y^2 - 2py + p^2 &= y^2 + 2py + p^2 \\
 x^2 - 2py &= 2py \\
 x^2 &= 4py
 \end{aligned}$$

Figure 24.2: A parabola with focus at $F(0, p)$ and directrix $y = -p$.

Şekil 24.2: Odak noktası $F(0, p)$ ve doğrultmanı $y = -p$ olan parabol.

graph graf				
equation denklem	$x^2 = 4py$	$x^2 = -4py$	$y^2 = 4px$	$y^2 = -4px$
focus odak	$F(0, p)$	$F(0, -p)$	$F(p, 0)$	$F(-p, 0)$
directrix doğrultman	$y = -p$	$y = p$	$x = -p$	$x = p$

Example 24.1. Find the focus and directrix of the parabola $y^2 = 10x$.

solution: Our equation $y^2 = 10x$ looks like $y^2 = 4px$ with $p = \frac{10}{4} = 2.5$. Therefore the focus is at the point $F(2.5, 0)$ and the directrix is the line $x = -2.5$.

Example 24.2. Find the equation for the parabola which has focus $F(0, -10)$ and directrix $y = 10$.

solution: Clearly $p = 10$ and $x^2 = -4py$. Therefore the answer is $x^2 = -40y$.

Örnek 24.1. $y^2 = 10x$ parabolünün odak noktasını ve doğrultmanını bulunuz.

çözüm: $y^2 = 10x$ denklemimiz olmak üzere $y^2 = 4px$ biçimindedir. Yani odak noktası $F(2.5, 0)$ ve doğrultmanı da $x = -2.5$ olur.

Örnek 24.2. Odağı $F(0, -10)$ noktası ve doğrultmanı $y = 10$ doğrusu olan parabolün denklemini yazınız.

çözüm: Şurası açık ki $p = 10$ ve $x^2 = -4py$ dir. Bu nedenle yanıt $x^2 = -40y$ olur.

Ellipses

Figure 24.5: Our solar system.
Şekil 24.5: Güneş sistemimiz.

Elipsler

Figure 24.6: Tycho Brahe Planetarium, Copenhagen, Denmark.
Şekil 24.6: Tycho Brahe Planetaryumu, Kopenhag, Danmarka.

Figure 24.7: An ellipse with foci at $F_1(-c, 0)$ and $F_2(c, 0)$.
Şekil 24.7: Odakları $F_1(-c, 0)$ ve $F_2(c, 0)$ olan elips.

To describe an ellipse, we need two **foci**. See figure 24.7.

Definition. A point $P(x, y)$ is on the **ellipse** if and only if

$$\|PF_1\| + \|PF_2\| = 2a.$$

So

$$\sqrt{(x+c)^2 + y^2} + \sqrt{(x-c)^2 + y^2} = 2a.$$

This rearranges to

$$\frac{x^2}{a^2} + \frac{y^2}{a^2 - c^2} = 1.$$

Figure 24.8: Drawing an ellipse with a pencil, two pins and a piece of string.
Şekil 24.8: İki toplu iğne, bir kalem ve biraz ip kullanarak elips çizmek.

Elipsi tanımlamak için, we need two foci. Bkz. şekil 24.7.

Tanım. Bir $P(x, y)$ noktası **ellips** üzerindedir ancak ve ancak

$$\|PF_1\| + \|PF_2\| = 2a.$$

Buradan hareketle

$$\sqrt{(x+c)^2 + y^2} + \sqrt{(x-c)^2 + y^2} = 2a.$$

Bunu da düzenlersek

$$\frac{x^2}{a^2} + \frac{y^2}{a^2 - c^2} = 1$$

If we set $b = \sqrt{a^2 - c^2}$, then we have

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$(0 < b < a)$.

buluruz. $b = \sqrt{a^2 - c^2}$ dersek, o zaman

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$(0 < b < a)$.

<p>graph</p> <p>$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \quad (0 < b < a)$</p>	<p>$\frac{x^2}{b^2} + \frac{y^2}{a^2} = 1 \quad (0 < b < a)$</p>	<p>graf</p> <p>denklem</p> <p>merkez-odak uzaklığı</p> <p>odaklar</p> <p>tepe noktaları</p>
<p>equation</p>		
<p>centre-to-focus distance</p>	$c = \sqrt{a^2 - b^2}$	
<p>foci</p>	$F_1(-c, 0) \text{ & } F_2(c, 0)$	
<p>vertices</p>	$(-a, 0) \text{ & } (a, 0)$	

Example 24.3. The ellipse $\frac{x^2}{16} + \frac{y^2}{9} = 1$ has

- $a = 4$ and $b = 3$;
- centre-to-focus distance $c = \sqrt{a^2 - b^2} = \sqrt{16 - 9} = \sqrt{7}$;
- centre at $(0, 0)$;
- foci at $(-\sqrt{7}, 0)$ and $(\sqrt{7}, 0)$; and
- vertices at $(-4, 0)$ and $(4, 0)$.

Example 24.4. The ellipse $\frac{x^2}{16} + \frac{y^2}{25} = 1$ has

- $a = 5$ and $b = 4$;
- centre-to-focus distance $c = \sqrt{a^2 - b^2} = \sqrt{25 - 16} = \sqrt{9} = 3$;
- centre at $(0, 0)$;
- foci at $(0, -3)$ and $(0, 3)$; and
- vertices at $(0, -5)$ and $(0, 5)$.

Örnek 24.3. $\frac{x^2}{16} + \frac{y^2}{9} = 1$ elipsinin

- $a = 4$ ve $b = 3$;
- merkez-odak uzaklığı $c = \sqrt{a^2 - b^2} = \sqrt{16 - 9} = \sqrt{7}$;
- merkezi $(0, 0)$;
- odakları $(-\sqrt{7}, 0)$ ve $(\sqrt{7}, 0)$; and
- tepe noktaları $(-4, 0)$ ve $(4, 0)$.

Örnek 24.4. $\frac{x^2}{16} + \frac{y^2}{25} = 1$ elipsi

- $a = 5$ ve $b = 4$;
- merkez-odak uzaklığı $c = \sqrt{a^2 - b^2} = \sqrt{25 - 16} = \sqrt{9} = 3$;
- merkezi $(0, 0)$;
- odakları $(0, -3)$ ve $(0, 3)$; ve
- tepe noktaları da $(0, -5)$ ve $(0, 5)$.

Hyperbolas

Hiperboller

Figure 24.9: Cooling towers.

Şekil 24.9:

Figure 24.10: Twin Arch 138, Ichinomiya City, Japan.
Şekil 24.10:Figure 24.11: A hyperbola with foci at $F_1(-c, 0)$ and $F_2(c, 0)$.
Şekil 24.11:

To describe a hyperbola, we again need two foci. See figure 24.11.

Definition. A point $P(x, y)$ is on the **hyperbola** if and only if

$$\boxed{|\|PF_1\| - \|PF_2\|| = 2a.}$$

So

$$\sqrt{(x+c)^2 + y^2} - \sqrt{(x-c)^2 + y^2} = \pm 2a.$$

This rearranges to

$$\frac{x^2}{a^2} + \frac{y^2}{a^2 - c^2} = 1$$

where $c > a > 0$. If we set $b = \sqrt{c^2 - a^2}$, then

$$\boxed{\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1.}$$

Hiperbolü tanımlamak için, yine iki odak noktasına ihtiyaç var. Bkz. şekil 24.11.

Tanım. Bir $P(x, y)$ noktası bir **hiperbol** üzerindedir ancak ve ancak

$$\boxed{|\|PF_1\| - \|PF_2\|| = 2a.}$$

Bundan hareketle,

$$\sqrt{(x+c)^2 + y^2} - \sqrt{(x-c)^2 + y^2} = \pm 2a.$$

Düzenlersek,

$$\frac{x^2}{a^2} + \frac{y^2}{a^2 - c^2} = 1$$

buluruz ki burada $c > a > 0$. Şimdi $b = \sqrt{c^2 - a^2}$ dersek, o zaman

$$\boxed{\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1.}$$

<p>graph</p>	<p>graf</p>
$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$	$\frac{y^2}{a^2} - \frac{x^2}{b^2} = 1$
centre-to-focus distance	$c = \sqrt{a^2 + b^2}$
foci	$F_1(-c, 0)$ & $F_2(c, 0)$
vertices	$(-a, 0)$ & $(a, 0)$

Example 24.5. The hyperbola $\frac{x^2}{4} - \frac{y^2}{5} = 1$ has

- $a = 2$ and $b = \sqrt{5}$;
- centre at $(0, 0)$;
- centre-to-focus distance $c = \sqrt{a^2 + b^2} = \sqrt{4 + 5} = 3$;
- foci at $(-3, 0)$ and $(3, 0)$; and
- vertices at $(-2, 0)$ and $(2, 0)$.

Example 24.6. The hyperbola $\frac{y^2}{9} - \frac{x^2}{16} = 1$ has

- $a = 3$ and $b = 4$;
- centre at $(0, 0)$;
- centre-to-focus distance $c = \sqrt{a^2 + b^2} = \sqrt{9 + 16} = 5$;
- foci at $(0, -5)$ and $(0, 5)$; and
- vertices at $(0, -3)$ and $(0, 3)$.

Örnek 24.5. Hiperbol olarak $\frac{x^2}{4} - \frac{y^2}{5} = 1$ alırsak,

- $a = 2$ ve $b = \sqrt{5}$;
- merkezi $(0, 0)$;
- merkez-odak uzaklıği $c = \sqrt{a^2 + b^2} = \sqrt{4 + 5} = 3$;
- odakları $(-3, 0)$ ve $(3, 0)$; ve
- tepe noktaları da $(-2, 0)$ ve $(2, 0)$.

Örnek 24.6. $\frac{y^2}{9} - \frac{x^2}{16} = 1$ hiperbolü için

- $a = 3$ ve $b = 4$;
- merkez $(0, 0)$;
- merkez-odak uzaklıği $c = \sqrt{a^2 + b^2} = \sqrt{9 + 16} = 5$;
- odaklar $(0, -5)$ ve $(0, 5)$; ve
- tepe noktaları $(0, -3)$ ve $(0, 3)$.

Reflective Properties

Parabolas, ellipses and hyperbolas are useful in architecture and engineering because of their reflective properties.

Figure 24.12: Rays originating at the focus of a parabola are reflected out of the parabola as parallel lines.

Şekil 24.12: Parabolün odağından çıkan ışınlar parabolün dışında paralel doğrular olarak yoluna devam ederler

Yansıma Özellikleri

Parabol, elipsler ve hiperboler, yansıtma özellikleri nedeniyle mimaride ve mühendislikte kullanılmışlardır.

Figure 24.13: One of a pair of whispering dishes in San Francisco, USA.

Şekil 24.13: A.B.D. San Fransisko'daki bir çift akustik çanak.

Figure 24.14: A car headlight

Şekil 24.14: Bir araba fari.

Figure 24.15: A car headlight

Şekil 24.15: Bir araba fari.

Figure 24.16: A satellite dish.
Şekil 24.16: Bir çanak anten

Figure 24.17: A satellite dish.
Şekil 24.17: Bir çanak anten

Figure 24.18: Rays originating from one focus of an ellipse are reflected toward the other focus.
Şekil 24.18: Elipsin bir odağından çıkan ışınlar diğer odağa yansıyorlar.

Figure 24.19: A whispering gallery.
Şekil 24.19:

Figure 24.20: A whispering gallery.
Şekil 24.20:

Figure 24.21: A whispering gallery.
Şekil 24.21:

Figure 24.22: One half of a hyperbola. Rays aimed at one focus are reflected to the second focus.
Şekil 24.22: Hiperbolün bir yarısı. Odaklardan birine gelen ışınlar ikinci odağa yansıyorlar.

Figure 24.23: A telescope using a parabola and a hyperbola.
Şekil 24.23: Bir parabol ve bir elips kullanılan teleskop

Problems

Problem 24.1 (Identifying Graphs). Match the the following equations with the conic sections shown in figure 24.24.

(a). $y^2 = -4x$

(b). $x^2 = 2y$

(c). $\frac{x^2}{4} + \frac{y^2}{9} = 1$

(d). $\frac{x^2}{16} + \frac{y^2}{9} = 1$

Problem 24.2 (Parabolas).

(a). Find the focus of the parabola $y^2 = 12x$.

(b). Find the focus of the parabola $x^2 = -8y$.

(c). Find the focus of the parabola $y = 4x^2$.

Problem 24.3 (Ellipses).

(a). Find the foci of the ellipse $7x^2 + 16y^2 = 112$.

(b). Find the foci of the ellipse $16x^2 + 25y^2 = 400$.

(c). Find the foci of the ellipse $2x^2 + y^2 = 2$.

(d). An ellipse has foci $(\pm\sqrt{2}, 0)$ and vertices $(\pm 2, 0)$. Find an equation for the ellipse.

Problem 24.4 (Hyperbolas).

(a). Find the foci of the hyperbola $x^2 - y^2 = 1$.

(b). Find the foci of the hyperbola $y^2 - x^2 = 8$.

(c). Find the foci of the hyperbola $8x^2 - 2y^2 = 16$.

(d). A hyperbola has foci $(\pm 10, 0)$ and vertices $(\pm 6, 0)$. Find an equation for the hyperbola.

Sorular

Soru 24.1 (Grafikleri Belirlemek). Match the the following equations with the conic sections shown in figure 24.24.

(e). $\frac{y^2}{4} - x^2 = 1$

(f). $\frac{x^2}{4} - \frac{y^2}{9} = 1$

Soru 24.2 (Parabolller).

(a). $y^2 = 12x$ parabolünün odağını bulunuz.

(b). $x^2 = -8y$ parabolünün odağını bulunuz.

(c). $y = 4x^2$ parabolünün odağını bulunuz.

Soru 24.3 (Elipsler).

(a). $7x^2 + 16y^2 = 112$ elipsinin odaklarını bulunuz.

(b). $16x^2 + 25y^2 = 400$ elipsinin odaklarını bulunuz.

(c). $2x^2 + y^2 = 2$ elipsinin odaklarını bulunuz.

(d). An ellipse has foci $(\pm\sqrt{2}, 0)$ and vertices $(\pm 2, 0)$. Find an equation for the ellipse.

Soru 24.4 (Hiperboller).

(a). $x^2 - y^2 = 1$ hiperbolünün odaklarını bulunuz.

(b). $y^2 - x^2 = 8$ hiperbolünün odaklarını bulunuz.

(c). $8x^2 - 2y^2 = 16$ hiperbolünün odaklarını bulunuz.

(d). A hyperbola has foci $(\pm 10, 0)$ and vertices $(\pm 6, 0)$. Find an equation for the hyperbola.

Figure 24.24: Eight conic sections.

Şekil 24.24:

25

Three Dimensional Cartesian Coordinates

Üç Boyutlu Kartezyen Koordinatlar

Figure 25.1: The Left-Handed Coordinate System
Şekil 25.1:

Figure 25.2: The planes $x = 0$, $y = 0$ and $z = 0$.
Şekil 25.2: $x = 0$, $y = 0$ ve $z = 0$ düzlemleri.

Figure 25.3: The planes $y = 3$ and $z = 5$, and the line $y = 3$, $z = 5$.
Şekil 25.3:

Example 25.1. Which points $P(x, y, z)$ satisfy $x^2 + y^2 = 4$ and $z = 3$?

solution: We know that $z = 3$ is a horizontal plane and we recognise that $x^2 + y^2 = 4$ is the equation of a circle of radius 2. Putting these together, we obtain figure 25.4.

Figure 25.4: The circle $x^2 + y^2 = 4$ in the plane $z = 3$.
Şekil 25.4: $z = 3$ düzlemindeki $x^2 + y^2 = 4$ çemberi.

Örnek 25.1. Hangi $P(x, y, z)$ noktaları $x^2 + y^2 = 4$ ve $z = 3$ 'ü sağlar?

özüm: Biliyoruz ki $z = 3$ yatay bir düzlemlidir ve $x^2 + y^2 = 4$ denklemi 2 yarıçaplı bir çemberdir. Bunları bir araya getirirsek, Şekil 25.4'yi elde ederiz.

Figure 25.5: The sphere of radius a centred at $P_0(x_0, y_0, z_0)$.
Şekil 25.5: Yarıçapı a ver merkezi $P_0(x_0, y_0, z_0)$ noktası olan küre.

Distance in \mathbb{R}^3

Definition. The set

$$\{(x, y, z) \mid x, y, z \in \mathbb{R}\}$$

is denoted by \mathbb{R}^3 .

Definition. The **distance** between $P_1(x_1, y_1, z_1)$ and $P_2(x_2, y_2, z_2)$ is

$$\|P_1P_2\| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}.$$

Example 25.2. The distance between $A(2, 1, 5)$ and $B(-2, 3, 0)$ is

$$\begin{aligned} \|AB\| &= \sqrt{((-2) - 2)^2 + (3 - 1)^2 + (0 - 5)^2} \\ &= \sqrt{16 + 4 + 25} = \sqrt{45} \\ &= 3\sqrt{5} \approx 6.7. \end{aligned}$$

\mathbb{R}^3 de Uzaklık

Tanım.

$$\{(x, y, z) \mid x, y, z \in \mathbb{R}\}$$

kümесини \mathbb{R}^3 ile gösteririz.

Tanım. $P_1(x_1, y_1, z_1)$ ve $P_2(x_2, y_2, z_2)$ noktaları arasındaki **uzaklık**

$$\|P_1P_2\| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}.$$

Örnek 25.3. $C(1, 2, 3)$ ve $D(3, 2, 1)$ noktaları arasındaki uzaklık aşağıdaki gibidir;

$$\begin{aligned} \|AB\| &= \sqrt{(3 - 1)^2 + (2 - 2)^2 + (1 - 3)^2} \\ &= \sqrt{4 + 0 + 4} = \sqrt{8} \\ &= 2\sqrt{2} \approx 2.8. \end{aligned}$$

Spheres

See figure 25.5.

Definition. The *standard equation for a sphere* of radius a centred at $P_0(x_0, y_0, z_0)$ is

$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = a^2.$$

Example 25.4. Find the centre and radius of the sphere

$$x^2 + y^2 + z^2 + 3x - 4z + 1 = 0.$$

solution: We need to put this equation into the standard form. Since $(x - b)^2 = x^2 - 2b + b^2$ we have that

$$\begin{aligned} x^2 + y^2 + z^2 + 3x - 4z + 1 &= 0 \\ (x^2 + 3x) + y^2 + (z^2 - 4z) &= -1 \\ \left(x^2 + 3x + \frac{9}{4}\right) - \frac{9}{4} + y^2 + (z^2 - 4z + 4) - 4 &= -1 \\ \left(x^2 + 3x + \frac{9}{4}\right) + y^2 + (z^2 - 4z + 4) &= -1 + \frac{9}{4} + 4 \\ \left(x + \frac{3}{2}\right)^2 + y^2 + (z - 2)^2 &= \frac{21}{4}. \end{aligned}$$

The centre is at $P_0(x_0, y_0, z_0) = P_0(-\frac{3}{2}, 0, 2)$ and the radius is $a = \sqrt{\frac{21}{4}} = \frac{\sqrt{3}\sqrt{7}}{2}$.

Problems

Problem 25.1. Find the distance between the following pairs of points.

- (a). $P_1(-1, 1, 5)$ and $P_2(2, 5, 0)$.
- (b). $A(1, 0, 0)$ and $B(0, 0, 1)$.
- (c). $C(10, 5, -8)$ and $D(10, -25, 32)$.
- (d). $E(8, 9, 7)$ and $F(2, 2, 3)$.
- (e). $G(-4, 2, -4)$ and $O(0, 0, 0)$.

Problem 25.2. Find the centre and the radius of the sphere

$$x^2 + y^2 + z^2 - 6y + 8z = 0.$$

Problem 25.3. Find the centre and the radius of the sphere

$$x^2 + y^2 + z^2 - 2\sqrt{2}x - 2\sqrt{2}y + 2\sqrt{2}z + 4 = 0.$$

Spheres

Bkz. şekil 25.5.

Tanım. Yarıçapı a ve merkezi $P_0(x_0, y_0, z_0)$ olan *Bir kürenin standart denklemi*

$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = a^2.$$

Örnek 25.5. Verilen kürenin merkez ve yarıçapını bulunuz:

$$x^2 + y^2 + z^2 + 6x - 6y + 6z = 22.$$

Çözüm: Bu denklemi standart forma getirmemiz gerek. Şimdi $(x - b)^2 = x^2 - 2b + b^2$ olduğundan

$$\begin{aligned} x^2 + y^2 + z^2 + 6x - 6y + 6z &= 22 \\ (x^2 + 6x) + (y^2 - 6y) + (z^2 + 6z) &= 22 \\ (x^2 + 6x + 9) - 9 + (y^2 - 6y + 9) - 9 + (z^2 + 6z + 9) - 9 &= 22 \\ (x^2 + 6x + 9) + (y^2 - 6y + 9) + (z^2 + 6z + 9) &= 49 \\ (x + 3)^2 + (y - 3)^2 + (z + 3)^2 &= 49 \end{aligned}$$

Merkezi $P_0(x_0, y_0, z_0) = P_0(-3, 3, -3)$ olup yarıçapı $a = \sqrt{49} = 7$.

Sorular

Soru 25.1. Aşağısaki nokta çiftleri arasındaki uzaklığını bulunuz.

- (a). $P_1(-1, 1, 5)$ ve $P_2(2, 5, 0)$.
- (b). $A(1, 0, 0)$ ve $B(0, 0, 1)$.
- (c). $C(10, 5, -8)$ ve $D(10, -25, 32)$.
- (d). $E(8, 9, 7)$ ve $F(2, 2, 3)$.
- (e). $G(-4, 2, -4)$ ve $O(0, 0, 0)$.

Soru 25.2. Verilen denklemdeki kürenin merkezini ve yarıçapını bulunuz

$$x^2 + y^2 + z^2 - 6y + 8z = 0.$$

Soru 25.3. Verilen denklemdeki kürenin merkezini ve yarıçapını bulunuz

$$x^2 + y^2 + z^2 - 2\sqrt{2}x - 2\sqrt{2}y + 2\sqrt{2}z + 4 = 0.$$

26

Vektörler

Vectors

For some quantities (mass, time, distance, ...) we only need a number. For some quantities (velocity, force, ...) we need a number and a direction.

A **vector** is an object which has a size (length) and a direction.

Figure 26.1: The initial point and terminal point of a vector.
Şekil 26.1:

Definition. The vector \vec{AB} has **initial point** A and **terminal point** B .

The **length** of \vec{AB} is written $\|\vec{AB}\|$.

Two vectors are equal if they have the same length and the same direction. In figure 26.2, we can say that

$$\vec{AB} = \vec{CD} = \vec{EF} = \vec{OP}.$$

Note that $\vec{AB} \neq \vec{GH}$ because the lengths are different, and $\vec{AB} \neq \vec{IJ}$ because the directions are different.

Bazı büyüklükler (kütle, zaman, mesafe, ldots) sadece bir sayı yeterli oluyor. Ancak bazı büyüklükler için (hız, kuvvet, ldots) bir sayıyla bir de yöne ihtiyacımız var.

Vektör bir büyüklüğü (uzunluğu) ve bir yönü olan nesnedir.

Tanım. \vec{AB} vektörünün **başlangıç noktası** A ve **bitiş noktası** B dir.

\vec{AB} 'nin **uzunluğu** $\|\vec{AB}\|$ ile gösterilir.

İki vektörün eşit olmaları için gerek ve yeter şart uzunlukları ve boyalarının aynı olmasıdır. Şekil 26.2 de, şunu söylemek mümkün

$$\vec{AB} = \vec{CD} = \vec{EF} = \vec{OP}.$$

Unutmayınız ki $\vec{AB} \neq \vec{GH}$ çünkü uzunlıklar farklı ve $\vec{AB} \neq \vec{IJ}$ çünkü yönleri farklı.

Figure 26.2: Six vectors.

Şekil 26.2: Altı vektör.

Notation

When we use a computer, we use bold letters for vectors: \mathbf{u} , \mathbf{v} , \mathbf{w} , When we use a pen, we use underlined letters for vectors: \underline{u} , \underline{v} , \underline{w} ,

If we type $a\mathbf{u} + b\mathbf{v}$ or write $a\underline{u} + b\underline{v}$, then

- a and b are numbers; and
- \mathbf{u} , \mathbf{v} , \underline{u} and \underline{v} are vectors.

Definition. In \mathbb{R}^2 : If \mathbf{v} has initial point $(0, 0)$ and terminal point (v_1, v_2) , then the **component form** of \mathbf{v} is $\mathbf{v} = (v_1, v_2)$.

In \mathbb{R}^3 : If \mathbf{v} has initial point $(0, 0, 0)$ and terminal point (v_1, v_2, v_3) , then the **component form** of \mathbf{v} is $\mathbf{v} = (v_1, v_2, v_3)$.

Notasyon

Bilgisayar kullanırken, vektör için kalm harfler kullanırız: \mathbf{u} , \mathbf{v} , \mathbf{w} , Kalemlle yazarken, vektör için altı çizili harfler kullanırız: \underline{u} , \underline{v} , \underline{w} ,

$a\mathbf{u} + b\mathbf{v}$ olarak yazarsak veya $a\underline{u} + b\underline{v}$ yazarsak,

- a and b are numbers; and
- \mathbf{u} , \mathbf{v} , \underline{u} and \underline{v} are vectors.

Tanım. In \mathbb{R}^2 : If \mathbf{v} has initial point $(0, 0)$ and terminal point (v_1, v_2) , then the **component form** of \mathbf{v} is $\mathbf{v} = (v_1, v_2)$.

In \mathbb{R}^3 : If \mathbf{v} has initial point $(0, 0, 0)$ and terminal point (v_1, v_2, v_3) , then the **component form** of \mathbf{v} is $\mathbf{v} = (v_1, v_2, v_3)$.

Figure 26.3: The vector $(v_1, v_2, v_3) = \mathbf{v} = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$.
Şekil 26.3:

Definition. In \mathbb{R}^2 : The **norm** (or **length**) of $\mathbf{v} = (v_1, v_2)$ is

$$\|\mathbf{v}\| = \sqrt{v_1^2 + v_2^2}$$

In \mathbb{R}^3 : The **norm** of $\mathbf{v} = \overrightarrow{PQ}$ is

$$\begin{aligned} \|\mathbf{v}\| &= \sqrt{v_1^2 + v_2^2 + v_3^2} \\ &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}. \end{aligned}$$

The vectors $\mathbf{0} = (0, 0)$ and $\mathbf{0} = (0, 0, 0)$ have norm $\|\mathbf{0}\| = 0$. If $\mathbf{v} \neq \mathbf{0}$, then $\|\mathbf{v}\| > 0$.

Example 26.1. Find (a) the component form; and (b) the norm of the vector with initial point $P(-3, 4, 1)$ and terminal point $Q(-5, 2, 2)$.

solution:

$$(a). \mathbf{v} = (v_1, v_2, v_3) = Q - P = (-5, 2, 2) - (-3, 4, 1) = (-2, -2, 1).$$

$$(b). \|\mathbf{v}\| = \sqrt{v_1^2 + v_2^2 + v_3^2} = \sqrt{(-2)^2 + (-2)^2 + 1^2} = \sqrt{9} = 3.$$

Tanım. In \mathbb{R}^2 : The **norm** (or **length**) of $\mathbf{v} = (v_1, v_2)$ is

$$\|\mathbf{v}\| = \sqrt{v_1^2 + v_2^2}$$

In \mathbb{R}^3 : The **norm** of $\mathbf{v} = \overrightarrow{PQ}$ is

$$\begin{aligned} \|\mathbf{v}\| &= \sqrt{v_1^2 + v_2^2 + v_3^2} \\ &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}. \end{aligned}$$

The vectors $\mathbf{0} = (0, 0)$ and $\mathbf{0} = (0, 0, 0)$ have norm $\|\mathbf{0}\| = 0$. If $\mathbf{v} \neq \mathbf{0}$, then $\|\mathbf{v}\| > 0$.

Örnek 26.1. Find (a) the component form; and (b) the norm of the vector with initial point $P(-3, 4, 1)$ and terminal point $Q(-5, 2, 2)$.

özüm:

$$(a). \mathbf{v} = (v_1, v_2, v_3) = Q - P = (-5, 2, 2) - (-3, 4, 1) = (-2, -2, 1).$$

$$(b). \|\mathbf{v}\| = \sqrt{v_1^2 + v_2^2 + v_3^2} = \sqrt{(-2)^2 + (-2)^2 + 1^2} = \sqrt{9} = 3.$$

Vector Algebra

Figure 26.4: $\mathbf{u} + \mathbf{v}$ considered in two ways.
Şekil 26.4:

???????

Figure 26.5: Constant multiples of \mathbf{u} .
Şekil 26.5:

Figure 26.6: $\mathbf{u} - \mathbf{v}$ considered in two ways.
Şekil 26.6:

Let $\mathbf{u} = (u_1, u_2, u_3)$ and $\mathbf{v} = (v_1, v_2, v_3)$ be vectors. Let k be a number. Then

$$\mathbf{u} + \mathbf{v} = (u_1 + v_1, u_2 + v_2, u_3 + v_3)$$

and

$$k\mathbf{u} = (ku_1, ku_2, ku_3).$$

Note that

$$\begin{aligned}\|k\mathbf{u}\| &= \|(ku_1, ku_2, ku_3)\| = \sqrt{(ku_1)^2 + (ku_2)^2 + (ku_3)^2} \\ &= \sqrt{k^2u_1^2 + k^2u_2^2 + k^2u_3^2} = \sqrt{k^2(u_1^2 + u_2^2 + u_3^2)} \\ &= \sqrt{k^2}\sqrt{u_1^2 + u_2^2 + u_3^2} = |k|\|\mathbf{u}\|.\end{aligned}$$

The vector $-\mathbf{u} = (-1)\mathbf{u}$ has the same length as \mathbf{u} , but points in the opposite direction.

Example 26.2. Let $\mathbf{u} = (-1, 3, 1)$ and $\mathbf{v} = (4, 7, 0)$. Find (a) $2\mathbf{u} + 3\mathbf{v}$, (b) $\mathbf{u} - \mathbf{v}$, and (c) $\|\frac{1}{2}\mathbf{u}\|$.

solution:

$$(a) 2\mathbf{u} + 3\mathbf{v} = 2(-1, 3, 1) + 3(4, 7, 0) = (-2, 6, 2) + (12, 21, 0) = (10, 27, 2);$$

$$(b) \mathbf{u} - \mathbf{v} = (-1, 3, 1) - (4, 7, 0) = (-5, -4, 1);$$

$$(c) \|\frac{1}{2}\mathbf{u}\| = \frac{1}{2}\|\mathbf{u}\| = \frac{1}{2}\sqrt{(-1)^2 + 3^2 + 1^2} = \frac{1}{2}\sqrt{11}.$$

Let $\mathbf{u} = (u_1, u_2, u_3)$ and $\mathbf{v} = (v_1, v_2, v_3)$ be vectors. Let k be a number. Then

$$\mathbf{u} + \mathbf{v} = (u_1 + v_1, u_2 + v_2, u_3 + v_3)$$

and

$$k\mathbf{u} = (ku_1, ku_2, ku_3).$$

Note that

$$\begin{aligned}\|k\mathbf{u}\| &= \|(ku_1, ku_2, ku_3)\| = \sqrt{(ku_1)^2 + (ku_2)^2 + (ku_3)^2} \\ &= \sqrt{k^2u_1^2 + k^2u_2^2 + k^2u_3^2} = \sqrt{k^2(u_1^2 + u_2^2 + u_3^2)} \\ &= \sqrt{k^2}\sqrt{u_1^2 + u_2^2 + u_3^2} = |k|\|\mathbf{u}\|.\end{aligned}$$

The vector $-\mathbf{u} = (-1)\mathbf{u}$ has the same length as \mathbf{u} , but points in the opposite direction.

Örnek 26.2. Let $\mathbf{u} = (-1, 3, 1)$ and $\mathbf{v} = (4, 7, 0)$. Find (a) $2\mathbf{u} + 3\mathbf{v}$, (b) $\mathbf{u} - \mathbf{v}$, and (c) $\|\frac{1}{2}\mathbf{u}\|$.

özüm:

$$(a) 2\mathbf{u} + 3\mathbf{v} = 2(-1, 3, 1) + 3(4, 7, 0) = (-2, 6, 2) + (12, 21, 0) = (10, 27, 2);$$

$$(b) \mathbf{u} - \mathbf{v} = (-1, 3, 1) - (4, 7, 0) = (-5, -4, 1);$$

$$(c) \|\frac{1}{2}\mathbf{u}\| = \frac{1}{2}\|\mathbf{u}\| = \frac{1}{2}\sqrt{(-1)^2 + 3^2 + 1^2} = \frac{1}{2}\sqrt{11}.$$

Properties of Vector Operations

Let \mathbf{u} , \mathbf{v} and \mathbf{w} be vectors. Let a and b be numbers. Then

$$(i). \mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u};$$

$$(ii). (\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w});$$

$$(iii). \mathbf{u} + \mathbf{0} = \mathbf{u};$$

$$(iv). \mathbf{u} + (-\mathbf{u}) = \mathbf{0};$$

$$(v). 0\mathbf{u} = \mathbf{0};$$

Properties of Vector Operations

Let \mathbf{u} , \mathbf{v} and \mathbf{w} be vectors. Let a and b be numbers. Then

$$(i). \mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u};$$

$$(ii). (\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w});$$

$$(iii). \mathbf{u} + \mathbf{0} = \mathbf{u};$$

$$(iv). \mathbf{u} + (-\mathbf{u}) = \mathbf{0};$$

$$(v). 0\mathbf{u} = \mathbf{0};$$

- (vi). $1\mathbf{u} = \mathbf{u}$;
- (vii). $a(b\mathbf{u}) = (ab)\mathbf{u}$;
- (viii). $a(\mathbf{u} + \mathbf{v}) = a\mathbf{u} + a\mathbf{v}$;
- (ix). $(a + b)\mathbf{u} = a\mathbf{u} + b\mathbf{u}$.

Remark. We can not multiply vectors. Never never never never write “ \mathbf{uv} ”.

Unit Vectors

Definition. \mathbf{u} is called a *unit vector* $\iff \|\mathbf{u}\| = 1$.

Example 26.3. $\mathbf{u} = (2^{-\frac{1}{2}}, \frac{1}{2}, -\frac{1}{2})$ is a unit vector because

$$\|\mathbf{u}\| = \sqrt{\left(\frac{1}{\sqrt{2}}\right)^2 + \left(\frac{1}{2}\right)^2 + \left(-\frac{1}{2}\right)^2} = \sqrt{\frac{1}{2} + \frac{1}{4} + \frac{1}{4}} = 1.$$

In \mathbb{R}^2 : The *standard unit vectors* are $\mathbf{i} = (1, 0)$ and $\mathbf{j} = (0, 1)$.

In \mathbb{R}^3 : The *standard unit vectors* are $\mathbf{i} = (1, 0, 0)$, $\mathbf{j} = (0, 1, 0)$ and $\mathbf{k} = (0, 0, 1)$. Any vector $\mathbf{v} \in \mathbb{R}^3$ can be written

$$\begin{aligned} \mathbf{v} &= (v_1, v_2, v_3) = (v_1, 0, 0) + (0, v_2, 0) + (0, 0, v_3) \\ &= v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}. \end{aligned}$$

If $\|\mathbf{v}\| \neq 0$, then $\frac{\mathbf{v}}{\|\mathbf{v}\|}$ is a unit vector because

$$\left\| \frac{\mathbf{v}}{\|\mathbf{v}\|} \right\| = \left\| \frac{1}{\|\mathbf{v}\|} \mathbf{v} \right\| = \frac{1}{\|\mathbf{v}\|} \|\mathbf{v}\| = 1.$$

Clearly $\frac{\mathbf{v}}{\|\mathbf{v}\|}$ and \mathbf{v} point in the same direction.

Example 26.4. Find a unit vector \mathbf{u} which points in the same direction as $\overrightarrow{P_1P_2}$, where $P_1(1, 0, 1)$ and $P_2(3, 2, 0)$.

solution:

We calculate that $\overrightarrow{P_1P_2} = P_2 - P_1 = (3, 2, 0) - (1, 0, 1) = (2, 2, -1) = 2\mathbf{i} + 2\mathbf{j} - \mathbf{k}$ and that $\|\overrightarrow{P_1P_2}\| = \sqrt{2^2 + 2^2 + (-1)^2} = 3$. The required unit vector is

$$\mathbf{u} = \frac{\overrightarrow{P_1P_2}}{\|\overrightarrow{P_1P_2}\|} = \frac{2\mathbf{i} + 2\mathbf{j} - \mathbf{k}}{3} = \frac{2}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} - \frac{1}{3}\mathbf{k}.$$

Figure 26.7: $\frac{\mathbf{v}}{\|\mathbf{v}\|}$ is a unit vector which points in the same direction as \mathbf{v} .

Sekil 26.7:

- (vi). $1\mathbf{u} = \mathbf{u}$;

- (vii). $a(b\mathbf{u}) = (ab)\mathbf{u}$;

- (viii). $a(\mathbf{u} + \mathbf{v}) = a\mathbf{u} + a\mathbf{v}$;

- (ix). $(a + b)\mathbf{u} = a\mathbf{u} + b\mathbf{u}$.

Not. We can not multiply vectors. Never never never never write “ \mathbf{uv} ”.

Unit Vectors

Tanim. \mathbf{u} is called a *unit vector* $\iff \|\mathbf{u}\| = 1$.

Örnek 26.3. $\mathbf{u} = (2^{-\frac{1}{2}}, \frac{1}{2}, -\frac{1}{2})$ is a unit vector because

$$\|\mathbf{u}\| = \sqrt{\left(\frac{1}{\sqrt{2}}\right)^2 + \left(\frac{1}{2}\right)^2 + \left(-\frac{1}{2}\right)^2} = \sqrt{\frac{1}{2} + \frac{1}{4} + \frac{1}{4}} = 1.$$

In \mathbb{R}^2 : The *standard unit vectors* are $\mathbf{i} = (1, 0)$ and $\mathbf{j} = (0, 1)$.

In \mathbb{R}^3 : The *standard unit vectors* are $\mathbf{i} = (1, 0, 0)$, $\mathbf{j} = (0, 1, 0)$ and $\mathbf{k} = (0, 0, 1)$. Any vector $\mathbf{v} \in \mathbb{R}^3$ can be written

$$\begin{aligned} \mathbf{v} &= (v_1, v_2, v_3) = (v_1, 0, 0) + (0, v_2, 0) + (0, 0, v_3) \\ &= v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}. \end{aligned}$$

If $\|\mathbf{v}\| \neq 0$, then $\frac{\mathbf{v}}{\|\mathbf{v}\|}$ is a unit vector because

$$\left\| \frac{\mathbf{v}}{\|\mathbf{v}\|} \right\| = \left\| \frac{1}{\|\mathbf{v}\|} \mathbf{v} \right\| = \frac{1}{\|\mathbf{v}\|} \|\mathbf{v}\| = 1.$$

Clearly $\frac{\mathbf{v}}{\|\mathbf{v}\|}$ and \mathbf{v} point in the same direction.

Örnek 26.4. Find a unit vector \mathbf{u} which points in the same direction as $\overrightarrow{P_1P_2}$, where $P_1(1, 0, 1)$ and $P_2(3, 2, 0)$.

çözüm:

We calculate that $\overrightarrow{P_1P_2} = P_2 - P_1 = (3, 2, 0) - (1, 0, 1) = (2, 2, -1) = 2\mathbf{i} + 2\mathbf{j} - \mathbf{k}$ and that $\|\overrightarrow{P_1P_2}\| = \sqrt{2^2 + 2^2 + (-1)^2} = 3$. The required unit vector is

$$\mathbf{u} = \frac{\overrightarrow{P_1P_2}}{\|\overrightarrow{P_1P_2}\|} = \frac{2\mathbf{i} + 2\mathbf{j} - \mathbf{k}}{3} = \frac{2}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} - \frac{1}{3}\mathbf{k}.$$

Problems

Problem 26.1. Let $\mathbf{u} = (3, -2)$ and $\mathbf{v} = (-2, 5)$. Find the following:

- | | | | | |
|------------------------|------------------------|------------------------------------|--|---|
| (a). $\ \mathbf{u}\ $ | (d). $3\mathbf{u}$ | (g). $\ -3\mathbf{u}\ $ | (j). $\ \mathbf{u}\ + \ \mathbf{v}\ $ | (m). $\frac{3}{5}\mathbf{u} + \frac{4}{5}\mathbf{v}$ |
| (b). $\ \mathbf{v}\ $ | (e). $\ 3\mathbf{u}\ $ | (h). $\mathbf{u} + \mathbf{v}$ | (k). $2\mathbf{u} - 3\mathbf{v}$ | (n). $\left\ \frac{3}{5}\mathbf{u} + \frac{4}{5}\mathbf{v} \right\ $ |
| (c). $3\ \mathbf{u}\ $ | (f). $-3\mathbf{u}$ | (i). $\ \mathbf{u} + \mathbf{v}\ $ | (l). $\ 2\mathbf{u} - 3\mathbf{v}\ $ | (o). $\left\ -\frac{5}{13}\mathbf{u} + \frac{12}{13}\mathbf{v} \right\ $ |

Problem 26.2.

- (a). Find $(5\mathbf{a} - 3\mathbf{b})$ if $\mathbf{a} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ and $\mathbf{b} = 2\mathbf{i} + 5\mathbf{k}$.
- (b). Find $\overrightarrow{AB} + \overrightarrow{CD}$, where $A(1, -1, 1)$, $B(2, 0, 0)$, $C(-1, 3, 0)$ and $D(-2, 2, 1)$.

Problem 26.3 (Unit Vectors).

- (a). Find a unit vector which points in the same direction as $\mathbf{v} = 6\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}$.
- (b). Find a unit vector which points in the same direction as $\mathbf{v} = 2\mathbf{i} + \mathbf{j} - 2\mathbf{k}$.
- (c). Find a vector \mathbf{w} which points in the same direction as $\mathbf{v} = 12\mathbf{i} - 5\mathbf{k}$ and which satisfies $\|\mathbf{w}\| = 7$.

Sorular

Soru 26.1. Let $\mathbf{u} = (3, -2)$ and $\mathbf{v} = (-2, 5)$. Find the following:

- | | | | | |
|------------------------|------------------------|------------------------------------|--|---|
| (a). $\ \mathbf{u}\ $ | (d). $3\mathbf{u}$ | (g). $\ -3\mathbf{u}\ $ | (j). $\ \mathbf{u}\ + \ \mathbf{v}\ $ | (m). $\frac{3}{5}\mathbf{u} + \frac{4}{5}\mathbf{v}$ |
| (b). $\ \mathbf{v}\ $ | (e). $\ 3\mathbf{u}\ $ | (h). $\mathbf{u} + \mathbf{v}$ | (k). $2\mathbf{u} - 3\mathbf{v}$ | (n). $\left\ \frac{3}{5}\mathbf{u} + \frac{4}{5}\mathbf{v} \right\ $ |
| (c). $3\ \mathbf{u}\ $ | (f). $-3\mathbf{u}$ | (i). $\ \mathbf{u} + \mathbf{v}\ $ | (l). $\ 2\mathbf{u} - 3\mathbf{v}\ $ | (o). $\left\ -\frac{5}{13}\mathbf{u} + \frac{12}{13}\mathbf{v} \right\ $ |

Soru 26.2.

- (a). Find $(5\mathbf{a} - 3\mathbf{b})$ if $\mathbf{a} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ and $\mathbf{b} = 2\mathbf{i} + 5\mathbf{k}$.
- (b). Find $\overrightarrow{AB} + \overrightarrow{CD}$, where $A(1, -1, 1)$, $B(2, 0, 0)$, $C(-1, 3, 0)$ and $D(-2, 2, 1)$.

Soru 26.3 (Unit Vectors).

- (a). Find a unit vector which points in the same direction as $\mathbf{v} = 6\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}$.
- (b). Find a unit vector which points in the same direction as $\mathbf{v} = 2\mathbf{i} + \mathbf{j} - 2\mathbf{k}$.
- (c). Find a vector \mathbf{w} which points in the same direction as $\mathbf{v} = 12\mathbf{i} - 5\mathbf{k}$ and which satisfies $\|\mathbf{w}\| = 7$.

27

The Dot Product

Nokta Çarpım

Definition. In \mathbb{R}^2 , the **dot product** of $\mathbf{u} = (u_1, u_2) = u_1\mathbf{i} + u_2\mathbf{j}$ and $\mathbf{v} = (v_1, v_2) = v_1\mathbf{i} + v_2\mathbf{j}$ is

$$\mathbf{u} \cdot \mathbf{v} = u_1v_1 + u_2v_2.$$

Definition. In \mathbb{R}^3 , the **dot product** of $\mathbf{u} = (u_1, u_2, u_3) = u_1\mathbf{i} + u_2\mathbf{j} + u_3\mathbf{k}$ and $\mathbf{v} = (v_1, v_2, v_3) = v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}$ is

$$\mathbf{u} \cdot \mathbf{v} = u_1v_1 + u_2v_2 + u_3v_3.$$

Theorem 27.1. The angle between \mathbf{u} and \mathbf{v} is

$$\theta = \cos^{-1} \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} \right).$$

Example 27.1.

$$(1, -2, -1) \cdot (-6, 2, -3) = (1 \times -6) + (-2 \times 2) + (-1 \times -3) \\ = -6 - 4 + 3 = -7.$$

Example 27.2.

$$(\frac{1}{2}\mathbf{i} + 3\mathbf{j} + \mathbf{k}) \cdot (4\mathbf{i} - \mathbf{j} + 2\mathbf{k}) = (\frac{1}{2} \times 4) + (3 \times -1) + (1 \times 2) \\ = 2 - 3 + 2 = 1.$$

Example 27.3. Find the angle between $\mathbf{u} = \mathbf{i} - 2\mathbf{j} - 2\mathbf{k}$ and $\mathbf{v} = 6\mathbf{i} + 3\mathbf{j} + 2\mathbf{k}$.

solution: Since $\mathbf{u} \cdot \mathbf{v} = (1, -2, -2) \cdot (6, 3, 2) = (1 \times 6) + (-2 \times 3) + (-2 \times 2) = 6 - 6 - 4 = -4$, $\|\mathbf{u}\| = \sqrt{1^2 + (-2)^2 + (-2)^2} = \sqrt{9} = 3$ and $\|\mathbf{v}\| = \sqrt{6^2 + 3^2 + 2^2} = \sqrt{49} = 7$, we have that

$$\theta = \cos^{-1} \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} \right) = \cos^{-1} \left(-\frac{4}{21} \right) \approx 1.76 \text{ radians} \approx 98.5^\circ.$$

Example 27.4. If $A(0, 0)$, $B(3, 5)$ and $C(5, 2)$, find $\theta = \angle ACB$.

solution: θ is the angle between \overrightarrow{CA} and \overrightarrow{CB} . We calcu-

Tanım. In \mathbb{R}^2 , the **dot product** of $\mathbf{u} = (u_1, u_2) = u_1\mathbf{i} + u_2\mathbf{j}$ and $\mathbf{v} = (v_1, v_2) = v_1\mathbf{i} + v_2\mathbf{j}$ is

$$\mathbf{u} \cdot \mathbf{v} = u_1v_1 + u_2v_2.$$

Tanım. In \mathbb{R}^3 , the **dot product** of $\mathbf{u} = (u_1, u_2, u_3) = u_1\mathbf{i} + u_2\mathbf{j} + u_3\mathbf{k}$ and $\mathbf{v} = (v_1, v_2, v_3) = v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}$ is

$$\mathbf{u} \cdot \mathbf{v} = u_1v_1 + u_2v_2 + u_3v_3.$$

Teorem 27.1. The angle between \mathbf{u} and \mathbf{v} is

$$\theta = \cos^{-1} \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} \right).$$

Örnek 27.1.

$$(1, -2, -1) \cdot (-6, 2, -3) = (1 \times -6) + (-2 \times 2) + (-1 \times -3) \\ = -6 - 4 + 3 = -7.$$

Örnek 27.2.

$$(\frac{1}{2}\mathbf{i} + 3\mathbf{j} + \mathbf{k}) \cdot (4\mathbf{i} - \mathbf{j} + 2\mathbf{k}) = (\frac{1}{2} \times 4) + (3 \times -1) + (1 \times 2) \\ = 2 - 3 + 2 = 1.$$

Örnek 27.3. Find the angle between $\mathbf{u} = \mathbf{i} - 2\mathbf{j} - 2\mathbf{k}$ and $\mathbf{v} = 6\mathbf{i} + 3\mathbf{j} + 2\mathbf{k}$.

çözüm: Since $\mathbf{u} \cdot \mathbf{v} = (1, -2, -2) \cdot (6, 3, 2) = (1 \times 6) + (-2 \times 3) + (-2 \times 2) = 6 - 6 - 4 = -4$, $\|\mathbf{u}\| = \sqrt{1^2 + (-2)^2 + (-2)^2} = \sqrt{9} = 3$ and $\|\mathbf{v}\| = \sqrt{6^2 + 3^2 + 2^2} = \sqrt{49} = 7$, we have that

$$\theta = \cos^{-1} \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} \right) = \cos^{-1} \left(-\frac{4}{21} \right) \approx 1.76 \text{ radians} \approx 98.5^\circ.$$

Örnek 27.4. If $A(0, 0)$, $B(3, 5)$ and $C(5, 2)$, find $\theta = \angle ACB$.

late that $\overrightarrow{CA} = A - C = (0, 0) - (5, 2) = (-5, -2)$, $\overrightarrow{CB} = B - C = (3, 5) - (5, 2) = (-2, 3)$, $\overrightarrow{CA} \cdot \overrightarrow{CB} = (-5, -2) \cdot (-2, 3) = 4$, $\|\overrightarrow{CA}\| = \sqrt{(-5)^2 + (-2)^2} = \sqrt{29}$ and $\|\overrightarrow{CB}\| = \sqrt{(-2)^2 + 3^2} = \sqrt{13}$. Therefore

$$\theta = \cos^{-1} \left(\frac{\overrightarrow{CA} \cdot \overrightarrow{CB}}{\|\overrightarrow{CA}\| \|\overrightarrow{CB}\|} \right) = \cos^{-1} \left(\frac{4}{\sqrt{29}\sqrt{13}} \right)$$

$$\approx 78.1^\circ \approx 1.36 \text{ radians.}$$

Definition. \mathbf{u} and \mathbf{v} are *orthogonal* $\iff \mathbf{u} \cdot \mathbf{v} = 0$.

Remark. Note that

$$\mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta$$

by Theorem 27.1. Therefore

$$\mathbf{u} \text{ and } \mathbf{v} \text{ are orthogonal} \iff \begin{cases} \mathbf{u} = \mathbf{0} \\ \text{or} \\ \mathbf{v} = \mathbf{0} \\ \text{or} \\ \theta = 90^\circ. \end{cases}$$

Example 27.5. $\mathbf{u} = (3, -2)$ and $\mathbf{v} = (4, 6)$ are orthogonal because $\mathbf{u} \cdot \mathbf{v} = (3, -2) \cdot (4, 6) = (3 \times 4) + (-2 \times 6) = 12 - 12 = 0$.

Example 27.6. $\mathbf{u} = 3\mathbf{i} - 2\mathbf{j} + \mathbf{k}$ and $\mathbf{v} = 2\mathbf{j} + 4\mathbf{k}$ are orthogonal because $\mathbf{u} \cdot \mathbf{v} = (3 \times 0) + (-2 \times 2) + (1 \times 4) = 0 - 4 + 4 = 0$.

Example 27.7. $\mathbf{0}$ is orthogonal to every vector \mathbf{u} because $\mathbf{0} \cdot \mathbf{u} = (0, 0, 0) \cdot (u_1, u_2, u_3) = 0u_1 + 0u_2 + 0u_3 = 0$.

Properties of the Dot Product

Let \mathbf{u} , \mathbf{v} and \mathbf{w} be vectors. Let k be a number. Then

- (i). $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$;
- (ii). $(k\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (k\mathbf{v}) = k(\mathbf{u} \cdot \mathbf{v})$;
- (iii). $\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = (\mathbf{u} \cdot \mathbf{v}) + (\mathbf{u} \cdot \mathbf{w})$;
- (iv). $\mathbf{u} \cdot \mathbf{u} = \|\mathbf{u}\|^2$; and
- (v). $\mathbf{0} \cdot \mathbf{u} = 0$.

özüm: θ is the angle between \overrightarrow{CA} and \overrightarrow{CB} . We calculate that $\overrightarrow{CA} = A - C = (0, 0) - (5, 2) = (-5, -2)$, $\overrightarrow{CB} = B - C = (3, 5) - (5, 2) = (-2, 3)$, $\overrightarrow{CA} \cdot \overrightarrow{CB} = (-5, -2) \cdot (-2, 3) = 4$, $\|\overrightarrow{CA}\| = \sqrt{(-5)^2 + (-2)^2} = \sqrt{29}$ and $\|\overrightarrow{CB}\| = \sqrt{(-2)^2 + 3^2} = \sqrt{13}$. Therefore

$$\theta = \cos^{-1} \left(\frac{\overrightarrow{CA} \cdot \overrightarrow{CB}}{\|\overrightarrow{CA}\| \|\overrightarrow{CB}\|} \right) = \cos^{-1} \left(\frac{4}{\sqrt{29}\sqrt{13}} \right)$$

$$\approx 78.1^\circ \approx 1.36 \text{ radians.}$$

Tanım. \mathbf{u} and \mathbf{v} are *orthogonal* $\iff \mathbf{u} \cdot \mathbf{v} = 0$.

Not. Note that

$$\mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta$$

by Theorem 27.1. Therefore

$$\mathbf{u} \text{ and } \mathbf{v} \text{ are orthogonal} \iff \begin{cases} \mathbf{u} = \mathbf{0} \\ \text{or} \\ \mathbf{v} = \mathbf{0} \\ \text{or} \\ \theta = 90^\circ. \end{cases}$$

Örnek 27.5. $\mathbf{u} = (3, -2)$ and $\mathbf{v} = (4, 6)$ are orthogonal because $\mathbf{u} \cdot \mathbf{v} = (3, -2) \cdot (4, 6) = (3 \times 4) + (-2 \times 6) = 12 - 12 = 0$.

Örnek 27.6. $\mathbf{u} = 3\mathbf{i} - 2\mathbf{j} + \mathbf{k}$ and $\mathbf{v} = 2\mathbf{j} + 4\mathbf{k}$ are orthogonal because $\mathbf{u} \cdot \mathbf{v} = (3 \times 0) + (-2 \times 2) + (1 \times 4) = 0 - 4 + 4 = 0$.

Örnek 27.7. $\mathbf{0}$ is orthogonal to every vector \mathbf{u} because $\mathbf{0} \cdot \mathbf{u} = (0, 0, 0) \cdot (u_1, u_2, u_3) = 0u_1 + 0u_2 + 0u_3 = 0$.

Properties of the Dot Product

Let \mathbf{u} , \mathbf{v} and \mathbf{w} be vectors. Let k be a number. Then

- (i). $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$;
- (ii). $(k\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (k\mathbf{v}) = k(\mathbf{u} \cdot \mathbf{v})$;
- (iii). $\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = (\mathbf{u} \cdot \mathbf{v}) + (\mathbf{u} \cdot \mathbf{w})$;
- (iv). $\mathbf{u} \cdot \mathbf{u} = \|\mathbf{u}\|^2$; and
- (v). $\mathbf{0} \cdot \mathbf{u} = 0$.

Figure 27.1: Vector Projections
Şekil 27.1: Vektör İzdüşümleri

Vector Projections

See figure 27.1.

Definition. The *vector projection* of \mathbf{u} onto \mathbf{v} is the vector

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \overrightarrow{PR}.$$

Now

$$\begin{aligned}\text{proj}_{\mathbf{v}} \mathbf{u} &= (\text{length of } \text{proj}_{\mathbf{v}} \mathbf{u}) \left(\begin{array}{l} \text{a unit vector in the} \\ \text{same direction as } \mathbf{v} \end{array} \right) \\ &= \|\text{proj}_{\mathbf{v}} \mathbf{u}\| \left(\frac{\mathbf{v}}{\|\mathbf{v}\|} \right) \\ &= \|\mathbf{u}\| (\cos \theta) \left(\frac{\mathbf{v}}{\|\mathbf{v}\|} \right) \\ &= \left(\frac{\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta}{\|\mathbf{v}\|^2} \right) \mathbf{v} \\ &= \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v}.\end{aligned}$$

Since this is an important formula, we write it as a theorem.

Theorem 27.2. The *vector projection* of \mathbf{u} onto \mathbf{v} is

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v}.$$

Example 27.8. Find the vector projection of $\mathbf{u} = 6\mathbf{i} + 3\mathbf{j} + 2\mathbf{k}$ onto $\mathbf{v} = \mathbf{i} - 2\mathbf{j} - 2\mathbf{k}$.

solution:

$$\begin{aligned}\text{proj}_{\mathbf{v}} \mathbf{u} &= \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \left(\frac{6 - 6 - 4}{1 + 4 + 4} \right) (\mathbf{i} - 2\mathbf{j} - 2\mathbf{k}) \\ &= -\frac{4}{9}\mathbf{i} + \frac{8}{9}\mathbf{j} + \frac{8}{9}\mathbf{k}.\end{aligned}$$

Example 27.9. Find the vector projection of $\mathbf{F} = 5\mathbf{i} + 2\mathbf{j}$ onto $\mathbf{v} = \mathbf{i} - 3\mathbf{j}$.

solution:

$$\begin{aligned}\text{proj}_{\mathbf{v}} \mathbf{F} &= \left(\frac{\mathbf{F} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \left(\frac{5 - 6}{1 + 9} \right) (\mathbf{i} - 3\mathbf{j}) \\ &= -\frac{1}{10}\mathbf{i} + \frac{3}{10}\mathbf{j}.\end{aligned}$$

Vector Projections

See figure 27.1.

Tanım. The *vector projection* of \mathbf{u} onto \mathbf{v} is the vector

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \overrightarrow{PR}.$$

Now

$$\begin{aligned}\text{proj}_{\mathbf{v}} \mathbf{u} &= (\text{length of } \text{proj}_{\mathbf{v}} \mathbf{u}) \left(\begin{array}{l} \text{a unit vector in the} \\ \text{same direction as } \mathbf{v} \end{array} \right) \\ &= \|\text{proj}_{\mathbf{v}} \mathbf{u}\| \left(\frac{\mathbf{v}}{\|\mathbf{v}\|} \right) \\ &= \|\mathbf{u}\| (\cos \theta) \left(\frac{\mathbf{v}}{\|\mathbf{v}\|} \right) \\ &= \left(\frac{\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta}{\|\mathbf{v}\|^2} \right) \mathbf{v} \\ &= \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v}.\end{aligned}$$

Since this is an important formula, we write it as a theorem.

Teorem 27.2. The *vector projection* of \mathbf{u} onto \mathbf{v} is

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v}.$$

Örnek 27.8. Find the vector projection of $\mathbf{u} = 6\mathbf{i} + 3\mathbf{j} + 2\mathbf{k}$ onto $\mathbf{v} = \mathbf{i} - 2\mathbf{j} - 2\mathbf{k}$.

çözüm:

$$\begin{aligned}\text{proj}_{\mathbf{v}} \mathbf{u} &= \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \left(\frac{6 - 6 - 4}{1 + 4 + 4} \right) (\mathbf{i} - 2\mathbf{j} - 2\mathbf{k}) \\ &= -\frac{4}{9}\mathbf{i} + \frac{8}{9}\mathbf{j} + \frac{8}{9}\mathbf{k}.\end{aligned}$$

Örnek 27.9. Find the vector projection of $\mathbf{F} = 5\mathbf{i} + 2\mathbf{j}$ onto $\mathbf{v} = \mathbf{i} - 3\mathbf{j}$.

çözüm:

$$\begin{aligned}\text{proj}_{\mathbf{v}} \mathbf{F} &= \left(\frac{\mathbf{F} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \left(\frac{5 - 6}{1 + 9} \right) (\mathbf{i} - 3\mathbf{j}) \\ &= -\frac{1}{10}\mathbf{i} + \frac{3}{10}\mathbf{j}.\end{aligned}$$

Problems

Problem 27.1. For each pair of vectors below, find

- (i). $\mathbf{u} \cdot \mathbf{v}$;
- (ii). $\|\mathbf{u}\|$ and $\|\mathbf{v}\|$;
- (iii). $\cos \theta$ (where θ is the angle between \mathbf{u} and \mathbf{v}); and
- (iv). $\text{proj}_{\mathbf{v}} \mathbf{u}$.

(a). $\mathbf{u} = -2\mathbf{i} + 4\mathbf{j} - \sqrt{5}\mathbf{k}$
 $\mathbf{v} = 2\mathbf{i} - 4\mathbf{j} + \sqrt{5}\mathbf{k}$

(b). $\mathbf{u} = 3\mathbf{j} + 4\mathbf{k}$
 $\mathbf{v} = 10\mathbf{i} + 11\mathbf{j} - 2\mathbf{k}$

(c). $\mathbf{u} = 2\mathbf{i} + 2\mathbf{j} + \mathbf{k}$
 $\mathbf{v} = 2\mathbf{i} + 10\mathbf{j} - 11\mathbf{k}$

Problem 27.2. A triangle has vertices at $A(-1, 0)$, $B(2, 1)$ and $C(1, -2)$. Find the internal angles of the triangle.

Problem 27.3. Let $A(1, 1, 1)$, $B(2, 3, 2)$, $C(1, 4, 4)$ and $D(0, 2, 3)$ be four points in \mathbb{R}^3 . Are the vectors \overrightarrow{AC} and \overrightarrow{BD} orthogonal?

Problem 27.4. Let \mathbf{u} and \mathbf{v} be vectors. Let θ denote the angle between \mathbf{u} and $\mathbf{u} + \mathbf{v}$; and let ϕ denote the angle between $\mathbf{u} + \mathbf{v}$ and \mathbf{v} . See figure 27.2.

- (a). Show that if $\|\mathbf{u}\| = \|\mathbf{v}\|$, then $\mathbf{u} \cdot (\mathbf{u} + \mathbf{v}) = (\mathbf{u} + \mathbf{v}) \cdot \mathbf{v}$
- (b). Show that if $\|\mathbf{u}\| = \|\mathbf{v}\|$, then $\theta = \phi$.

Problem 27.5. A water pipe runs due north then due east. The northwards part slopes upwards with a slope of 20%. The eastwards part slopes upwards with a slope of 10%. See figure 27.3. Find the angle θ required at the turn from north to east.

Figure 27.2: The vectors considered in Exercise 27.4.
 Sekil 27.2:

Sorular

Soru 27.1. For each pair of vectors below, find

- (i). $\mathbf{u} \cdot \mathbf{v}$;
- (ii). $\|\mathbf{u}\|$ and $\|\mathbf{v}\|$;
- (iii). $\cos \theta$ (where θ is the angle between \mathbf{u} and \mathbf{v}); and
- (iv). $\text{proj}_{\mathbf{v}} \mathbf{u}$.

(c). $\mathbf{u} = 2\mathbf{i} + 2\mathbf{j} + \mathbf{k}$
 $\mathbf{v} = 2\mathbf{i} + 10\mathbf{j} - 11\mathbf{k}$

Soru 27.2. A triangle has vertices at $A(-1, 0)$, $B(2, 1)$ and $C(1, -2)$. Find the internal angles of the triangle.

Soru 27.3. Let $A(1, 1, 1)$, $B(2, 3, 2)$, $C(1, 4, 4)$ and $D(0, 2, 3)$ be four points in \mathbb{R}^3 . Are the vectors \overrightarrow{AC} and \overrightarrow{BD} orthogonal?

Soru 27.4. Let \mathbf{u} and \mathbf{v} be vectors. Let θ denote the angle between \mathbf{u} and $\mathbf{u} + \mathbf{v}$; and let ϕ denote the angle between $\mathbf{u} + \mathbf{v}$ and \mathbf{v} . See figure 27.2.

- (a). Show that if $\|\mathbf{u}\| = \|\mathbf{v}\|$, then $\mathbf{u} \cdot (\mathbf{u} + \mathbf{v}) = (\mathbf{u} + \mathbf{v}) \cdot \mathbf{v}$
- (b). Show that if $\|\mathbf{u}\| = \|\mathbf{v}\|$, then $\theta = \phi$.

Soru 27.5. A water pipe runs due north then due east. The northwards part slopes upwards with a slope of 20%. The eastwards part slopes upwards with a slope of 10%. See figure 27.3. Find the angle θ required at the turn from north to east.

Figure 27.3: A water pipe.
 Sekil 27.3:

28

The Cross Product

Vektörel Çarpım

Let \mathbf{n} be a unit vector which satisfies

- (i). \mathbf{n} is orthogonal to \mathbf{u} ($\overset{\mathbf{n}}{\perp} \mathbf{u}$);
- (ii). \mathbf{n} is orthogonal to \mathbf{v} ($\overset{\mathbf{n}}{\perp} \mathbf{v}$); and
- (iii). the direction of \mathbf{n} is chosen using the left-hand rule.

Definition. The *cross product* of \mathbf{u} and \mathbf{v} is

$$\mathbf{u} \times \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| (\sin \theta) \mathbf{n}.$$

Remark.

- $\mathbf{u} \cdot \mathbf{v}$ is a number.
- $\mathbf{u} \times \mathbf{v}$ is a vector.

Remark.

$$\begin{aligned} \left(\begin{array}{l} \mathbf{u} \text{ and } \mathbf{v} \\ \text{are parallel} \end{array} \right) &\iff \theta = 0^\circ \text{ or } 180^\circ \\ &\implies \sin \theta = 0 \implies \mathbf{u} \times \mathbf{v} = \mathbf{0}. \end{aligned}$$

Let \mathbf{n} be a unit vector which satisfies

- (i). \mathbf{n} is orthogonal to \mathbf{u} ($\overset{\mathbf{n}}{\perp} \mathbf{u}$);
- (ii). \mathbf{n} is orthogonal to \mathbf{v} ($\overset{\mathbf{n}}{\perp} \mathbf{v}$); and
- (iii). the direction of \mathbf{n} is chosen using the left-hand rule.

Tanım. The *cross product* of \mathbf{u} and \mathbf{v} is

$$\mathbf{u} \times \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| (\sin \theta) \mathbf{n}.$$

Not.

- $\mathbf{u} \cdot \mathbf{v}$ is a number.
- $\mathbf{u} \times \mathbf{v}$ is a vector.

Not.

$$\begin{aligned} \left(\begin{array}{l} \mathbf{u} \text{ and } \mathbf{v} \\ \text{are parallel} \end{array} \right) &\iff \theta = 0^\circ \text{ or } 180^\circ \\ &\implies \sin \theta = 0 \implies \mathbf{u} \times \mathbf{v} = \mathbf{0}. \end{aligned}$$

Properties of the Cross Product

Let \mathbf{u} , \mathbf{v} and \mathbf{w} be vectors. Let r and s be numbers. Then

- (i). $(r\mathbf{u}) \times (s\mathbf{v}) = (rs)(\mathbf{u} \times \mathbf{v});$
- (ii). $\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) + (\mathbf{u} \times \mathbf{w});$
- (iii). $\mathbf{v} \times \mathbf{u} = -\mathbf{u} \times \mathbf{v};$
- (iv). $(\mathbf{v} + \mathbf{w}) \times \mathbf{u} = (\mathbf{v} \times \mathbf{u}) + (\mathbf{w} \times \mathbf{u});$
- (v). $\mathbf{0} \times \mathbf{u} = \mathbf{0};$ and
- (vi). $\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \cdot \mathbf{w})\mathbf{v} - (\mathbf{u} \cdot \mathbf{v})\mathbf{w}.$

Property (iii)

Properties of the Cross Product

Let \mathbf{u} , \mathbf{v} and \mathbf{w} be vectors. Let r and s be numbers. Then

- (i). $(r\mathbf{u}) \times (s\mathbf{v}) = (rs)(\mathbf{u} \times \mathbf{v});$
- (ii). $\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) + (\mathbf{u} \times \mathbf{w});$
- (iii). $\mathbf{v} \times \mathbf{u} = -\mathbf{u} \times \mathbf{v};$
- (iv). $(\mathbf{v} + \mathbf{w}) \times \mathbf{u} = (\mathbf{v} \times \mathbf{u}) + (\mathbf{w} \times \mathbf{u});$
- (v). $\mathbf{0} \times \mathbf{u} = \mathbf{0};$ and
- (vi). $\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \cdot \mathbf{w})\mathbf{v} - (\mathbf{u} \cdot \mathbf{v})\mathbf{w}.$

Özellik (iii)

Area of a Parallelogram

Paralelkenarın Alanı

$$\text{area} = (\text{base})(\text{height}) = \|\mathbf{u}\| \|\mathbf{v}\| \sin \theta = \|\mathbf{u} \times \mathbf{v}\|.$$

$$\text{alan} = (\text{taban})(\text{yükseklik}) = \|\mathbf{u}\| \|\mathbf{v}\| \sin \theta = \|\mathbf{u} \times \mathbf{v}\|.$$

Area of a Triangle

Üçgenin Alanı

$$\begin{aligned} \text{area of triangle} &= \frac{1}{2} (\text{area of parallelogram}) \\ &= \frac{1}{2} \|\mathbf{u} \times \mathbf{v}\|. \end{aligned}$$

$$\begin{aligned} \text{üçgenin alanı} &= \frac{1}{2} (\text{paralelkenarın alanı}) \\ &= \frac{1}{2} \|\mathbf{u} \times \mathbf{v}\|. \end{aligned}$$

A Formula for $\mathbf{u} \times \mathbf{v}$

Figure 28.1: The standard unit vectors in \mathbb{R}^3 .

Şekil 28.1:

Note first that

$$\mathbf{i} \times \mathbf{i} = \|\mathbf{i}\| \|\mathbf{i}\| \sin 0^\circ \mathbf{n} = \mathbf{0}.$$

Similarly $\mathbf{j} \times \mathbf{j} = \mathbf{0}$ and $\mathbf{k} \times \mathbf{k} = \mathbf{0}$ also.

Next note that $\mathbf{i} \times \mathbf{j}$ must point in the same direction as \mathbf{k} by the left-hand rule. Thus

$$\mathbf{i} \times \mathbf{j} = \|\mathbf{i}\| \|\mathbf{j}\| \sin 90^\circ \mathbf{k} = \mathbf{k}.$$

We then immediately also have

$$\mathbf{j} \times \mathbf{i} = -(\mathbf{i} \times \mathbf{j}) = -\mathbf{k}.$$

It is left for you to check that

$$\mathbf{j} \times \mathbf{k} = \mathbf{i}, \quad \mathbf{k} \times \mathbf{j} = -\mathbf{i}, \quad \mathbf{i} \times \mathbf{k} = -\mathbf{j} \quad \text{and} \quad \mathbf{k} \times \mathbf{i} = \mathbf{j}.$$

Now suppose that $\mathbf{u} = u_1\mathbf{i} + u_2\mathbf{j} + u_3\mathbf{k}$ and $\mathbf{v} = v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}$. Then we can calculate that

$$\begin{aligned} \mathbf{u} \times \mathbf{v} &= (u_1\mathbf{i} + u_2\mathbf{j} + u_3\mathbf{k}) \times (v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}) \\ &= u_1v_1\mathbf{i} \times \mathbf{i} + u_1v_2\mathbf{i} \times \mathbf{j} + u_1v_3\mathbf{i} \times \mathbf{k} + u_2v_1\mathbf{j} \times \mathbf{i} + u_2v_2\mathbf{j} \times \mathbf{j} + u_2v_3\mathbf{j} \times \mathbf{k} + u_3v_1\mathbf{k} \times \mathbf{i} + u_3v_2\mathbf{k} \times \mathbf{j} + u_3v_3\mathbf{k} \times \mathbf{k} \\ &= \mathbf{0} + u_1v_2\mathbf{k} - u_1v_3\mathbf{j} - u_2v_1\mathbf{k} + \mathbf{0} + u_2v_3\mathbf{i} + u_3v_1\mathbf{j} - u_3v_2\mathbf{i} + \mathbf{0} \\ &= (u_2v_3 - u_3v_2)\mathbf{i} - (u_1v_3 - u_3v_1)\mathbf{j} + (u_1v_2 - u_2v_1)\mathbf{k}. \end{aligned}$$

Theorem 28.1. If $\mathbf{u} = u_1\mathbf{i} + u_2\mathbf{j} + u_3\mathbf{k}$ and $\mathbf{v} = v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}$, then

$$\boxed{\mathbf{u} \times \mathbf{v} = (u_2v_3 - u_3v_2)\mathbf{i} - (u_1v_3 - u_3v_1)\mathbf{j} + (u_1v_2 - u_2v_1)\mathbf{k}}$$

If you studied matrices and determinants at high school, then you may prefer to use the following symbolic determinant formula instead.

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix}.$$

Teoremler 28.1. If $\mathbf{u} = u_1\mathbf{i} + u_2\mathbf{j} + u_3\mathbf{k}$ and $\mathbf{v} = v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}$, then

$$\boxed{\mathbf{u} \times \mathbf{v} = (u_2v_3 - u_3v_2)\mathbf{i} - (u_1v_3 - u_3v_1)\mathbf{j} + (u_1v_2 - u_2v_1)\mathbf{k}}$$

If you studied matrices and determinants at high school, then you may prefer to use the following symbolic determinant formula instead.

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix}.$$

Example 28.1. Find $\mathbf{u} \times \mathbf{v}$ and $\mathbf{v} \times \mathbf{u}$ if $\mathbf{u} = 2\mathbf{i} + \mathbf{j} + \mathbf{k}$ and $\mathbf{v} = -4\mathbf{i} + 3\mathbf{j} + \mathbf{k}$.

solution:

$$\mathbf{u} \times \mathbf{v} = (1 - 3)\mathbf{i} - (2 - -4)\mathbf{j} + (6 - -4)\mathbf{k} = -2\mathbf{i} - 6\mathbf{j} + 10\mathbf{k}$$

and

$$\mathbf{v} \times \mathbf{u} = -\mathbf{u} \times \mathbf{v} = 2\mathbf{i} + 6\mathbf{j} - 10\mathbf{k}.$$

Example 28.2. Find a vector perpendicular to the plane containing the three points $P(1, -1, 0)$, $Q(2, 1, -1)$ and $R(-1, 1, 2)$.

solution: The vector $\overrightarrow{PQ} \times \overrightarrow{PR}$ is perpendicular to the plane

because and . We calculate that

$$\begin{aligned}\overrightarrow{PQ} &= Q - P = (2, 1, -1) - (1, -1, 0) \\ &= (2 - 1, 1 + 1, -1 - 0) = \mathbf{i} + 2\mathbf{j} - \mathbf{k}\end{aligned}$$

$$\begin{aligned}\overrightarrow{PR} &= R - P = (-1, 1, 2) - (1, -1, 0) \\ &= (-1 - 1, 1 + 1, 2 - 0) = -2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}\end{aligned}$$

$$\overrightarrow{PQ} \times \overrightarrow{PR} = (4 + 2)\mathbf{i} - (2 - 2)\mathbf{j} + (2 + 4)\mathbf{k} = 6\mathbf{i} + 6\mathbf{k}.$$

Example 28.3. Find the area of triangle PQR .

solution: The area of the triangle is

$$\begin{aligned}\text{area} &= \frac{1}{2} \left\| \overrightarrow{PQ} \times \overrightarrow{PR} \right\| = \frac{1}{2} \|6\mathbf{i} + 6\mathbf{k}\| \\ &= \frac{1}{2} \sqrt{6^2 + 0^2 + 6^2} = 3\sqrt{2}.\end{aligned}$$

Example 28.4. Find a unit vector perpendicular to the plane containing P , Q and R .

solution: We know that $\overrightarrow{PQ} \times \overrightarrow{PR}$ is perpendicular to the plane. We just need to normalise this vector to find a unit vector.

$$\mathbf{n} = \frac{\overrightarrow{PQ} \times \overrightarrow{PR}}{\left\| \overrightarrow{PQ} \times \overrightarrow{PR} \right\|} = \frac{6\mathbf{i} + 6\mathbf{k}}{6\sqrt{2}} = \frac{1}{\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{k}.$$

Example 28.5. A triangle is inscribed inside a cube of side 2 as shown in figure 28.2. Use the cross product to find the area of the triangle.

solution: First we draw coordinate axes and assign coordinates to the vertices of the triangle. See figure 28.3. Then we can calculate

$$\overrightarrow{AB} = B - A = (2, 2, 0) - (2, 0, 0) = (0, 2, 0) = 2\mathbf{j}$$

Örnek 28.1. Find $\mathbf{u} \times \mathbf{v}$ and $\mathbf{v} \times \mathbf{u}$ if $\mathbf{u} = 2\mathbf{i} + \mathbf{j} + \mathbf{k}$ and $\mathbf{v} = -4\mathbf{i} + 3\mathbf{j} + \mathbf{k}$.

özüm:

$$\mathbf{u} \times \mathbf{v} = (1 - 3)\mathbf{i} - (2 - -4)\mathbf{j} + (6 - -4)\mathbf{k} = -2\mathbf{i} - 6\mathbf{j} + 10\mathbf{k}$$

and

$$\mathbf{v} \times \mathbf{u} = -\mathbf{u} \times \mathbf{v} = 2\mathbf{i} + 6\mathbf{j} - 10\mathbf{k}.$$

Örnek 28.2. Find a vector perpendicular to the plane containing the three points $P(1, -1, 0)$, $Q(2, 1, -1)$ and $R(-1, 1, 2)$.

özüm: The vector $\overrightarrow{PQ} \times \overrightarrow{PR}$ is perpendicular to the plane

because . We calculate that

$$\begin{aligned}\overrightarrow{PQ} &= Q - P = (2, 1, -1) - (1, -1, 0) \\ &= (2 - 1, 1 + 1, -1 - 0) = \mathbf{i} + 2\mathbf{j} - \mathbf{k}\end{aligned}$$

$$\begin{aligned}\overrightarrow{PR} &= R - P = (-1, 1, 2) - (1, -1, 0) \\ &= (-1 - 1, 1 + 1, 2 - 0) = -2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}\end{aligned}$$

$$\overrightarrow{PQ} \times \overrightarrow{PR} = (4 + 2)\mathbf{i} - (2 - 2)\mathbf{j} + (2 + 4)\mathbf{k} = 6\mathbf{i} + 6\mathbf{k}.$$

Örnek 28.3. Find the area of triangle PQR .

özüm: The area of the triangle is

$$\begin{aligned}\text{area} &= \frac{1}{2} \left\| \overrightarrow{PQ} \times \overrightarrow{PR} \right\| = \frac{1}{2} \|6\mathbf{i} + 6\mathbf{k}\| \\ &= \frac{1}{2} \sqrt{6^2 + 0^2 + 6^2} = 3\sqrt{2}.\end{aligned}$$

Örnek 28.4. Find a unit vector perpendicular to the plane containing P , Q and R .

özüm: We know that $\overrightarrow{PQ} \times \overrightarrow{PR}$ is perpendicular to the plane. We just need to normalise this vector to find a unit vector.

$$\mathbf{n} = \frac{\overrightarrow{PQ} \times \overrightarrow{PR}}{\left\| \overrightarrow{PQ} \times \overrightarrow{PR} \right\|} = \frac{6\mathbf{i} + 6\mathbf{k}}{6\sqrt{2}} = \frac{1}{\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{k}.$$

Örnek 28.5. A triangle is inscribed inside a cube of side 2 as shown in figure 28.2. Use the cross product to find the area of the triangle.

özüm: First we draw coordinate axes and assign coordinates to the vertices of the triangle. See figure 28.3. Then we can calculate

$$\overrightarrow{AB} = B - A = (2, 2, 0) - (2, 0, 0) = (0, 2, 0) = 2\mathbf{j}$$

and

$$\overrightarrow{AC} = C - A = (0, 0, 2) - (2, 0, 0) = (-2, 0, 2) = -2\mathbf{i} + 2\mathbf{k}.$$

Figure 28.2: A triangle inscribed inside a cube of side 2.
Şekil 28.2:

Figure 28.3: A triangle inscribed inside a cube of side 2.
Şekil 28.3:

and

$$\overrightarrow{AC} = C - A = (0, 0, 2) - (2, 0, 0) = (-2, 0, 2) = -2\mathbf{i} + 2\mathbf{k}.$$

It follows that

$$\begin{aligned} \overrightarrow{AB} \times \overrightarrow{AC} &= (2\mathbf{j}) \times (-2\mathbf{i} \times 2\mathbf{k}) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 2 & 0 \\ -2 & 0 & 2 \end{vmatrix} \\ &= \mathbf{i}(4 - 0) - \mathbf{j}(0 - 0) + \mathbf{k}(0 - -4) = 4\mathbf{i} + 4\mathbf{k}. \end{aligned}$$

Therefore

$$\begin{aligned} \text{area of triangle} &= \frac{1}{2} \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \frac{1}{2} \sqrt{4^2 + 0^2 + 4^2} \\ &= \frac{1}{2} \sqrt{32} = \frac{1}{2} \sqrt{4\sqrt{8}} = \sqrt{8} = 2\sqrt{2}. \end{aligned}$$

It follows that

$$\begin{aligned} \overrightarrow{AB} \times \overrightarrow{AC} &= (2\mathbf{j}) \times (-2\mathbf{i} \times 2\mathbf{k}) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 2 & 0 \\ -2 & 0 & 2 \end{vmatrix} \\ &= \mathbf{i}(4 - 0) - \mathbf{j}(0 - 0) + \mathbf{k}(0 - -4) = 4\mathbf{i} + 4\mathbf{k}. \end{aligned}$$

Therefore

$$\begin{aligned} \text{area of triangle} &= \frac{1}{2} \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \frac{1}{2} \sqrt{4^2 + 0^2 + 4^2} \\ &= \frac{1}{2} \sqrt{32} = \frac{1}{2} \sqrt{4\sqrt{8}} = \sqrt{8} = 2\sqrt{2}. \end{aligned}$$

The Triple Scalar Product

Definition. The *triple scalar product* of \mathbf{u} , \mathbf{v} and \mathbf{w} is

$$(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}.$$

The Volume of a Parallelepiped

One Final Comment

We can do the dot product in both \mathbb{R}^2 and \mathbb{R}^3 . But we can only do the cross product in \mathbb{R}^3 . There is no cross product in \mathbb{R}^2 .

The Triple Scalar Product

Tanım. The *triple scalar product* of \mathbf{u} , \mathbf{v} and \mathbf{w} is

$$(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}.$$

Paralelyüzlünün Hacmi

$$\begin{aligned}\text{volume} &= (\text{area of base})(\text{height}) \\ &= \|\mathbf{u} \times \mathbf{v}\| \|\mathbf{w}\| \cos \theta \\ &= |(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}|\end{aligned}$$

$$\begin{aligned}\text{hacim} &= (\text{taban alanı})(\text{yükseklik}) \\ &= \|\mathbf{u} \times \mathbf{v}\| \|\mathbf{w}\| \cos \theta \\ &= |(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}|\end{aligned}$$

One Final Comment

We can do the dot product in both \mathbb{R}^2 and \mathbb{R}^3 . But we can only do the cross product in \mathbb{R}^3 . There is no cross product in \mathbb{R}^2 .

Problems

Problem 28.1. For each pair of vectors below, find $\mathbf{u} \times \mathbf{v}$.

(a). $\mathbf{u} = 2\mathbf{i} - 2\mathbf{j} - \mathbf{k}$
 $\mathbf{v} = \mathbf{i} - \mathbf{k}$

(d). $\mathbf{u} = -8\mathbf{i} - 2\mathbf{j} - 4\mathbf{k}$
 $\mathbf{v} = 2\mathbf{i} + 2\mathbf{j} + \mathbf{k}$

(g). $\mathbf{u} = \mathbf{i} + \mathbf{j} - \mathbf{k}$
 $\mathbf{v} = \mathbf{0}$

(b). $\mathbf{u} = 2\mathbf{i} - 2\mathbf{j} + 4\mathbf{k}$
 $\mathbf{v} = -\mathbf{i} + \mathbf{j} - 2\mathbf{k}$

(e). $\mathbf{u} = \mathbf{i} - \mathbf{k}$
 $\mathbf{v} = \mathbf{j} + \mathbf{k}$

(h). $\mathbf{u} = \mathbf{i} + \mathbf{j} - \mathbf{k}$
 $\mathbf{v} = \mathbf{i}$

(c). $\mathbf{u} = 2\mathbf{i}$
 $\mathbf{v} = -3\mathbf{j}$

(f). $\mathbf{u} = \mathbf{i} + \mathbf{j}$
 $\mathbf{v} = \mathbf{i} - \mathbf{j}$

(i). $\mathbf{u} = \frac{3}{2}\mathbf{i} - \frac{1}{2}\mathbf{j} + \mathbf{k}$
 $\mathbf{v} = \mathbf{i} + \mathbf{j} - 2\mathbf{k}$

Problem 28.2.

- (a). Find the area of the triangle with vertices at $A(0, 0, 0)$, $B(-1, 1, -1)$ and $C(3, 0, 3)$.
(b). Find a unit vector which is perpendicular to the plane containing A , B and C .

Problem 28.3. Let \mathbf{u} , \mathbf{v} and \mathbf{w} be vectors. Which of the following make sense? Give reasons for your answers.

- (a). $1 \cdot \mathbf{u}$.
(b). $(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}$.
(c). $\mathbf{u} \times (\mathbf{v} \cdot \mathbf{w})$.
(d). $\mathbf{u} \times (\mathbf{v} \times \mathbf{w})$.
(e). $\mathbf{u} \cdot (\mathbf{v} \cdot \mathbf{w})$

Problem 28.4. Use the cross product to calculate the area of the triangles shown in figures 28.4 and 28.5.

Figure 28.4: Another triangle inscribed inside a cube.
Sekil 28.4:

Sorular

Soru 28.1. For each pair of vectors below, find $\mathbf{u} \times \mathbf{v}$.

(a). $\mathbf{u} = \mathbf{i} + \mathbf{j} - \mathbf{k}$
 $\mathbf{v} = \mathbf{0}$

(b). $\mathbf{u} = \mathbf{i} + \mathbf{j} - \mathbf{k}$
 $\mathbf{v} = \mathbf{i}$

(c). $\mathbf{u} = \frac{3}{2}\mathbf{i} - \frac{1}{2}\mathbf{j} + \mathbf{k}$
 $\mathbf{v} = \mathbf{i} + \mathbf{j} - 2\mathbf{k}$

Soru 28.2.

- (a). Find the area of the triangle with vertices at $A(0, 0, 0)$, $B(-1, 1, -1)$ and $C(3, 0, 3)$.
(b). Find a unit vector which is perpendicular to the plane containing A , B and C .

Soru 28.3. Let \mathbf{u} , \mathbf{v} and \mathbf{w} be vectors. Which of the following make sense? Give reasons for your answers.

- (a). $1 \cdot \mathbf{u}$.
(b). $(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}$.
(c). $\mathbf{u} \times (\mathbf{v} \cdot \mathbf{w})$.
(d). $\mathbf{u} \times (\mathbf{v} \times \mathbf{w})$.
(e). $\mathbf{u} \cdot (\mathbf{v} \cdot \mathbf{w})$

Soru 28.4. Use the cross product to calculate the area of the triangles shown in figures 28.4 and 28.5.

Figure 28.5: Yet another triangle inscribed inside a cube.
Sekil 28.5:

Problem 28.5. Calculate the triple scalar product of $\mathbf{u} = 2\mathbf{i} + \mathbf{j}$, $\mathbf{v} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$ and $\mathbf{w} = \mathbf{i} + 2\mathbf{k}$.

Soru 28.5. Calculate the triple scalar product of $\mathbf{u} = 2\mathbf{i} + \mathbf{j}$, $\mathbf{v} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$ and $\mathbf{w} = \mathbf{i} + 2\mathbf{k}$.

29

Doğrular

Lines

Figure 29.1: A line in \mathbb{R}^3 passing through the point P_0 parallel to \mathbf{v} .

Sekil 29.1:

Lines

To describe a line in \mathbb{R}^3 , we need

- a point $P_0(x_0, y_0, z_0)$ which the line passes through; and
- a vector \mathbf{v} which gives the direction of the line.

Let $\mathbf{r}_0 = \overrightarrow{OP_0}$ and $\mathbf{r} = \overrightarrow{OP}$.

Definition. The **line L passing through $P_0(x_0, y_0, z_0)$ parallel to $\mathbf{v} = (v_1, v_2, v_3)$** has the vector equation

$$\mathbf{r} = \mathbf{r}_0 + t\mathbf{v}, \quad -\infty < t < \infty.$$

This equation is equivalent to

$$(x, y, z) = (x_0, y_0, z_0) + t(v_1, v_2, v_3)$$

or to the set of three equations

$$x = x_0 + tv_1, \quad y = y_0 + tv_2, \quad z = z_0 + tv_3.$$

Doğrular

To describe a line in \mathbb{R}^3 , we need

- a point $P_0(x_0, y_0, z_0)$ which the line passes through; and
- a vector \mathbf{v} which gives the direction of the line.

Let $\mathbf{r}_0 = \overrightarrow{OP_0}$ and $\mathbf{r} = \overrightarrow{OP}$.

Tanım. The **line L passing through $P_0(x_0, y_0, z_0)$ parallel to $\mathbf{v} = (v_1, v_2, v_3)$** has the vector equation

$$\mathbf{r} = \mathbf{r}_0 + t\mathbf{v}, \quad -\infty < t < \infty.$$

This equation is equivalent to

$$(x, y, z) = (x_0, y_0, z_0) + t(v_1, v_2, v_3)$$

or to the set of three equations

$$x = x_0 + tv_1, \quad y = y_0 + tv_2, \quad z = z_0 + tv_3.$$

Tanım. The **parametric equations** for the line L passing through $P_0(x_0, y_0, z_0)$ parallel to $\mathbf{v} = (v_1, v_2, v_3)$ are

$$x = x_0 + tv_1, \quad y = y_0 + tv_2, \quad z = z_0 + tv_3.$$

Örnek 29.1. Find parametric equations for the line passing through $P_0(-2, 0, 4)$ parallel to $\mathbf{v} = 2\mathbf{i} + 4\mathbf{j} - 2\mathbf{k}$.

çözüm: We can write

$$x = -2 + 2t, \quad y = 4t, \quad z = 4 - 2t.$$

See figure 29.3

Örnek 29.2. Find parametric equations for the line passing through $P(-3, 2, -3)$ and $Q(1, -1, 4)$.

çözüm: Choose $P_0 = P$ and $\mathbf{v} = \overrightarrow{PQ} = (4, -3, 7) = 4\mathbf{i} - 3\mathbf{j} + 7\mathbf{k}$. Then we can write

$$x = -3 + 4t, \quad y = 2 - 3t, \quad z = -3 + 7t.$$

Tanım. The vector equation

$$\mathbf{r} = \mathbf{r}_0 + t\mathbf{v}, \quad a < t < b$$

denotes a **line segment**.

Definition. The *parametric equations* for the line L passing through $P_0(x_0, y_0, z_0)$ parallel to $\mathbf{v} = (v_1, v_2, v_3)$ are

$$x = x_0 + tv_1, \quad y = y_0 + tv_2, \quad z = z_0 + tv_3.$$

Example 29.1. Find parametric equations for the line passing through $P_0(-2, 0, 4)$ parallel to $\mathbf{v} = 2\mathbf{i} + 4\mathbf{j} - 2\mathbf{k}$.

solution: We can write

$$x = -2 + 2t, \quad y = 4t, \quad z = 4 - 2t.$$

See figure 29.3

Example 29.2. Find parametric equations for the line passing through $P(-3, 2, -3)$ and $Q(1, -1, 4)$.

solution: Choose $P_0 = P$ and $\mathbf{v} = \overrightarrow{PQ} = (4, -3, 7) = 4\mathbf{i} - 3\mathbf{j} + 7\mathbf{k}$. Then we can write

$$x = -3 + 4t, \quad y = 2 - 3t, \quad z = -3 + 7t.$$

Definition. The vector equation

$$\mathbf{r} = \mathbf{r}_0 + t\mathbf{v}, \quad a < t < b$$

denotes a *line segment*.

Example 29.3. Parametrise the line segment joining $P(-3, 2, -3)$ and $Q(1, -1, 4)$.

solution: We know that $x = -3 + 4t$, $y = 2 - 3t$ and $z = -3 + 7t$. The line passes through P when $t = 0$ and through Q when $t = 1$. Therefore

$$x = -3 + 4t, \quad y = 2 - 3t, \quad z = -3 + 7t, \quad 0 < t < 1$$

denotes the line segment from P to Q . See figure 29.2.

Figure 29.2: The line segment \mathbb{R}^3 joining $P(-3, 2, -3)$ and $Q(1, -1, 4)$.

Sekil 29.2:

Figure 29.3: A line in \mathbb{R}^3 passing through the point P_0 parallel to \mathbf{v} .

Sekil 29.3:

Örnek 29.3. Parametrise the line segment joining $P(-3, 2, -3)$ and $Q(1, -1, 4)$.

çözüm: We know that $x = -3 + 4t$, $y = 2 - 3t$ and $z = -3 + 7t$. The line passes through P when $t = 0$ and through Q when $t = 1$. Therefore

$$x = -3 + 4t, \quad y = 2 - 3t, \quad z = -3 + 7t, \quad 0 < t < 1$$

denotes the line segment from P to Q . See figure 29.2.

The Distance from a Point to a Line

Let d be the shortest distance from the point S to the line L as shown in figure 29.4. We can see from this figure that

$$d = \|\overrightarrow{PS}\| \sin \theta.$$

But remember that $\overrightarrow{PS} \times \mathbf{v} = \|\overrightarrow{PS}\| \|\mathbf{v}\| \sin \theta \mathbf{n}$. Therefore

$$d = \frac{\|\overrightarrow{PS} \times \mathbf{v}\|}{\|\mathbf{v}\|}.$$

Example 29.4. Find the distance from the point $S(1, 1, 5)$ to the line

$$x = 1 + t, \quad y = 3 - t, \quad z = 2t.$$

solution: The line passes through the point $P(1, 3, 0)$ in the direction $\mathbf{v} = \mathbf{i} - \mathbf{j} + 2\mathbf{k}$. Thus

$$\overrightarrow{PS} = S - P = (1, 1, 5) - (1, 3, 0) = (0, -2, 5) = -2\mathbf{j} + 5\mathbf{k}$$

and

$$\overrightarrow{PS} \times \mathbf{v} = (-4 + 5)\mathbf{i} - (0 - 5)\mathbf{j} + (0 + 2)\mathbf{k} = \mathbf{i} + 5\mathbf{j} + 2\mathbf{k}.$$

Therefore

$$d = \frac{\|\overrightarrow{PS} \times \mathbf{v}\|}{\|\mathbf{v}\|} = \frac{\sqrt{1^2 + 5^2 + 2^2}}{\sqrt{1^2 + 1^2 + 2^2}} = \frac{\sqrt{30}}{\sqrt{6}} = \sqrt{5}.$$

Figure 29.4: The distance from a point S to a line L .

Şekil 29.4:

The Distance from a Point to a Line

Let d be the shortest distance from the point S to the line L as shown in figure 29.4. We can see from this figure that

$$d = \|\overrightarrow{PS}\| \sin \theta.$$

But remember that $\overrightarrow{PS} \times \mathbf{v} = \|\overrightarrow{PS}\| \|\mathbf{v}\| \sin \theta \mathbf{n}$. Therefore

$$d = \frac{\|\overrightarrow{PS} \times \mathbf{v}\|}{\|\mathbf{v}\|}.$$

Örnek 29.4. Find the distance from the point $S(1, 1, 5)$ to the line

$$x = 1 + t, \quad y = 3 - t, \quad z = 2t.$$

özüm: The line passes through the point $P(1, 3, 0)$ in the direction $\mathbf{v} = \mathbf{i} - \mathbf{j} + 2\mathbf{k}$. Thus

$$\overrightarrow{PS} = S - P = (1, 1, 5) - (1, 3, 0) = (0, -2, 5) = -2\mathbf{j} + 5\mathbf{k}$$

and

$$\overrightarrow{PS} \times \mathbf{v} = (-4 + 5)\mathbf{i} - (0 - 5)\mathbf{j} + (0 + 2)\mathbf{k} = \mathbf{i} + 5\mathbf{j} + 2\mathbf{k}.$$

Therefore

$$d = \frac{\|\overrightarrow{PS} \times \mathbf{v}\|}{\|\mathbf{v}\|} = \frac{\sqrt{1^2 + 5^2 + 2^2}}{\sqrt{1^2 + 1^2 + 2^2}} = \frac{\sqrt{30}}{\sqrt{6}} = \sqrt{5}.$$

Figure 29.5: Intersecting lines.
Şekil 29.5:

Points of Intersection

Definition. Two lines intersect at a point P if and only if P lies on both lines.

Example 29.5. Do the following two lines intersect? If yes, where?

$$\text{Line 1: } x = 7 - t, y = 3 + 3t, z = 2t.$$

$$\text{Line 2: } x = -1 + 2s, y = 3s, z = 1 + s.$$

solution: The two lines intersect if and only if there exist $s, t \in \mathbb{R}$ such that

$$\begin{aligned} 7 - t &= x = -1 + 2s & \Rightarrow t = 8 - 2s \\ 3 + 3t &= y = 3s & \Rightarrow s = t + 1 \\ 2t &= z = 1 + s \end{aligned}$$

The first equation tells us that $t = 8 - 2s$. Putting this into the second equation gives $s = t + 1 = (8 - 2s) + 1 = 9 - 2s$ which implies that $s = 3$ and $t = 2$. We must check the third equation: $2t = 2 \times 2 = 4 = 1 + 3 = 1 + s$. Because the third equation is also true, we know that they two lines intersect at $P(5, 9, 4)$.

Example 29.6. Do the following two lines intersect? If yes, where?

$$\text{Line 1: } x = 1 + t, y = 3t, z = 3 + 3t.$$

$$\text{Line 2: } x = -1 + 2s, y = 3s, z = 1 + s.$$

solution: Can we find $s, t \in \mathbb{R}$ such that

$$\begin{aligned} 1 + t &= x = -1 + 2s \\ 3t &= y = 3s & \Rightarrow s = t \\ 3 + 3t &= z = 1 + s \end{aligned}$$

are all true?

The second equation gives $s = t$. Thus $1 + t = -1 + 2t \Rightarrow 2 + t = 2t \Rightarrow t = 2$. However $3 + 3t = 1 + t \Rightarrow 2 + 2t = 0 \Rightarrow t = -2 \neq 2$. Therefore it is not possible to find an s and a t . Hence the lines do not intersect.

The Distance Between Two Lines

There are three cases to consider:

- the lines intersect;
- the lines do not intersect and are parallel ($\mathbf{v}_1 = k\mathbf{v}_2$ for some $k \in \mathbb{R}$); or
- the lines do not intersect and are skew ($\mathbf{v}_1 \neq k\mathbf{v}_2$ for all $k \in \mathbb{R}$).

Points of Intersection

Tanım. Two lines intersect at a point P if and only if P lies on both lines.

Örnek 29.5. Do the following two lines intersect? If yes, where?

$$\text{Do\u0111ru 1: } x = 7 - t, y = 3 + 3t, z = 2t.$$

$$\text{Do\u0111ru 2: } x = -1 + 2s, y = 3s, z = 1 + s.$$

\u0131z\u0131z\u0131m: The two lines intersect if and only if there exist $s, t \in \mathbb{R}$ such that

$$\begin{aligned} 7 - t &= x = -1 + 2s & \Rightarrow t = 8 - 2s \\ 3 + 3t &= y = 3s & \Rightarrow s = t + 1 \\ 2t &= z = 1 + s \end{aligned}$$

The first equation tells us that $t = 8 - 2s$. Putting this into the second equation gives $s = t + 1 = (8 - 2s) + 1 = 9 - 2s$ which implies that $s = 3$ and $t = 2$. We must check the third equation: $2t = 2 \times 2 = 4 = 1 + 3 = 1 + s$. Because the third equation is also true, we know that they two lines intersect at $P(5, 9, 4)$.

Örnek 29.6. Do the following two lines intersect? If yes, where?

$$\text{Do\u0111ru 1: } x = 1 + t, y = 3t, z = 3 + 3t.$$

$$\text{Do\u0111ru 2: } x = -1 + 2s, y = 3s, z = 1 + s.$$

\u0131z\u0131z\u0131m: Can we find $s, t \in \mathbb{R}$ such that

$$\begin{aligned} 1 + t &= x = -1 + 2s \\ 3t &= y = 3s & \Rightarrow s = t \\ 3 + 3t &= z = 1 + s \end{aligned}$$

are all true?

The second equation gives $s = t$. Thus $1 + t = -1 + 2t \Rightarrow 2 + t = 2t \Rightarrow t = 2$. However $3 + 3t = 1 + t \Rightarrow 2 + 2t = 0 \Rightarrow t = -2 \neq 2$. Therefore it is not possible to find an s and a t . Hence the lines do not intersect.

The Distance Between Two Lines

There are three cases to consider:

- the lines intersect;
- the lines do not intersect and are parallel ($\mathbf{v}_1 = k\mathbf{v}_2$ for some $k \in \mathbb{R}$); or
- the lines do not intersect and are skew ($\mathbf{v}_1 \neq k\mathbf{v}_2$ for all $k \in \mathbb{R}$).

Figure 29.6: The distance between parallel lines.
Şekil 29.6:

Figure 29.7: The distance between skew lines.
Şekil 29.7:

Intersecting Lines

Clearly the distance between intersecting lines is zero.

$$d = 0.$$

Parallel Lines ($\mathbf{v}_1 \times \mathbf{v}_2 = \mathbf{0}$)

Next we consider parallel lines. We can see from figure 29.6 that the distance between the two parallel lines is the same as the distance between P_2 and the line L_1 . Hence

$$d = \frac{\|\overrightarrow{P_1P_2} \times \mathbf{v}_1\|}{\|\mathbf{v}_1\|}.$$

Skew Lines ($\mathbf{v}_1 \times \mathbf{v}_2 \neq \mathbf{0}$)

Finally we consider skew lines. See figure 29.7. Let $\mathbf{n} = \mathbf{v}_1 \times \mathbf{v}_2$. Then \mathbf{n} is orthogonal to both \mathbf{v}_1 and \mathbf{v}_2 . So

$$d = \|\overrightarrow{Q_1Q_2}\| = \left\| \text{proj}_{\mathbf{n}} \overrightarrow{P_1P_2} \right\| = \frac{|\overrightarrow{P_1P_2} \cdot \mathbf{n}|}{\|\mathbf{n}\|}.$$

Thus

$$d = \frac{|\overrightarrow{P_1P_2} \cdot (\mathbf{v}_1 \times \mathbf{v}_2)|}{\|\mathbf{v}_1 \times \mathbf{v}_2\|}.$$

Intersecting Lines

Clearly the distance between intersecting lines is zero.

$$d = 0.$$

Parallel Lines ($\mathbf{v}_1 \times \mathbf{v}_2 = \mathbf{0}$)

Next we consider parallel lines. We can see from figure 29.6 that the distance between the two parallel lines is the same as the distance between P_2 and the line L_1 . Hence

$$d = \frac{\|\overrightarrow{P_1P_2} \times \mathbf{v}_1\|}{\|\mathbf{v}_1\|}.$$

Skew Lines ($\mathbf{v}_1 \times \mathbf{v}_2 \neq \mathbf{0}$)

Finally we consider skew lines. See figure 29.7. Let $\mathbf{n} = \mathbf{v}_1 \times \mathbf{v}_2$. Then \mathbf{n} is orthogonal to both \mathbf{v}_1 and \mathbf{v}_2 . So

$$d = \|\overrightarrow{Q_1Q_2}\| = \left\| \text{proj}_{\mathbf{n}} \overrightarrow{P_1P_2} \right\| = \frac{|\overrightarrow{P_1P_2} \cdot \mathbf{n}|}{\|\mathbf{n}\|}.$$

Thus

$$d = \frac{|\overrightarrow{P_1P_2} \cdot (\mathbf{v}_1 \times \mathbf{v}_2)|}{\|\mathbf{v}_1 \times \mathbf{v}_2\|}.$$

Example 29.7. Find the distance between the following two lines.

line 1: $x = 0, y = -t, z = t$,

line 2: $x = 1 + 2s, y = s, z = -3s$.

solution: We have that $P_1(0, 0, 0)$, $\mathbf{v}_1 = -\mathbf{j} + \mathbf{k}$, $P_2(1, 0, 0)$ and $\mathbf{v}_2 = 2\mathbf{i} + \mathbf{j} - 3\mathbf{k}$. Since

$$\mathbf{v}_1 \times \mathbf{v}_2 = 2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k} \neq \mathbf{0},$$

the lines are skew. (Recall that we have $\mathbf{v}_1 \times \mathbf{v}_2 = \mathbf{0}$ for parallel vectors.) Moreover note that $\overrightarrow{P_1 P_2} = \mathbf{i}$. Then we calculate that

$$\begin{aligned} d &= \frac{|\overrightarrow{P_1 P_2} \cdot (\mathbf{v}_1 \times \mathbf{v}_2)|}{\|\mathbf{v}_1 \times \mathbf{v}_2\|} = \frac{|(\mathbf{i}) \cdot (2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k})|}{\|2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}\|} \\ &= \frac{|2 + 0 + 0|}{\sqrt{2^2 + 2^2 + 2^2}} = \frac{1}{\sqrt{3}}. \end{aligned}$$

Örnek 29.7. Find the distance between the following two lines.

doğru 1: $x = 0, y = -t, z = t$,

doğru 2: $x = 1 + 2s, y = s, z = -3s$.

çözüm: We have that $P_1(0, 0, 0)$, $\mathbf{v}_1 = -\mathbf{j} + \mathbf{k}$, $P_2(1, 0, 0)$ and $\mathbf{v}_2 = 2\mathbf{i} + \mathbf{j} - 3\mathbf{k}$. Since

$$\mathbf{v}_1 \times \mathbf{v}_2 = 2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k} \neq \mathbf{0},$$

the lines are skew. (Recall that we have $\mathbf{v}_1 \times \mathbf{v}_2 = \mathbf{0}$ for parallel vectors.) Moreover note that $\overrightarrow{P_1 P_2} = \mathbf{i}$. Then we calculate that

$$\begin{aligned} d &= \frac{|\overrightarrow{P_1 P_2} \cdot (\mathbf{v}_1 \times \mathbf{v}_2)|}{\|\mathbf{v}_1 \times \mathbf{v}_2\|} = \frac{|(\mathbf{i}) \cdot (2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k})|}{\|2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}\|} \\ &= \frac{|2 + 0 + 0|}{\sqrt{2^2 + 2^2 + 2^2}} = \frac{1}{\sqrt{3}}. \end{aligned}$$

Problems

Problem 29.1. Find parametric equations for the line through $P(3, -4, -1)$ which is parallel to the vector $\mathbf{v} = \mathbf{i} + \mathbf{j} - \mathbf{k}$.

Problem 29.2. Find parametric equations for the line through the points $P(1, 2, -1)$ and $Q(-1, 0, 1)$.

Problem 29.3. Find parametric equations for the line through the point $P(2, 3, 0)$ which is perpendicular to the vectors $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ and $\mathbf{v} = 3\mathbf{i} + 4\mathbf{j} + 5\mathbf{k}$.

Problem 29.4. Find the distance from the point $S(-1, 4, 3)$ to the line $x = 10 + 4t, y = -3, z = 4t$.

Problem 29.5. Find the distance from the point $S(2, 1, 3)$ to the line $x = 2 + 2t, y = 1 + 6t, z = 3$.

Problem 29.6. Consider the following two lines:

line 1: $x = 7 + t, y = 8 + t, z = 9 - t$,

line 2: $x = 15 - 3s, y = 16 - 3s, z = 7$.

(a). Do these lines intersect? If yes, where?

(b). Find the distance between these two lines.

Problem 29.7. The following two lines do not intersect. Find the distance between them.

line 1: $x = 10 + 4t, y = -3, z = 4t$,

line 2: $x = 10 - 4s, y = 0, z = 2 - 4s$.

Problem 29.8. The following two lines do not intersect. Find the distance between them.

line 1: $x = 10 + 4t, y = -t, z = 4t$,

line 2: $x = 10 - 4s, y = 1, z = 2 - 4s$.

Sorular

Soru 29.1. Find parametric equations for the line through $P(3, -4, -1)$ which is parallel to the vector $\mathbf{v} = \mathbf{i} + \mathbf{j} - \mathbf{k}$.

Soru 29.2. Find parametric equations for the line through the points $P(1, 2, -1)$ and $Q(-1, 0, 1)$.

Soru 29.3. Find parametric equations for the line through the point $P(2, 3, 0)$ which is perpendicular to the vectors $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ and $\mathbf{v} = 3\mathbf{i} + 4\mathbf{j} + 5\mathbf{k}$.

Soru 29.4. Find the distance from the point $S(-1, 4, 3)$ to the line $x = 10 + 4t, y = -3, z = 4t$.

Soru 29.5. Find the distance from the point $S(2, 1, 3)$ to the line $x = 2 + 2t, y = 1 + 6t, z = 3$.

Soru 29.6. Consider the following two lines:

doğru 1: $x = 7 + t, y = 8 + t, z = 9 - t$,

doğru 2: $x = 15 - 3s, y = 16 - 3s, z = 7$.

(a). Do these lines intersect? If yes, where?

(b). Find the distance between these two lines.

Soru 29.7. The following two lines do not intersect. Find the distance between them.

doğru 1: $x = 10 + 4t, y = -3, z = 4t$,

doğru 2: $x = 10 - 4s, y = 0, z = 2 - 4s$.

Soru 29.8. The following two lines do not intersect. Find the distance between them.

doğru 1: $x = 10 + 4t, y = -t, z = 4t$,

doğru 2: $x = 10 - 4s, y = 1, z = 2 - 4s$.

30

Düzlemler

Planes

To describe a plane, we need

- a point $P_0(x_0, y_0, z_0)$ which the plane passes through; and
- a vector $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$ which is perpendicular to the plane.

The vector \mathbf{n} is said to be **normal** to the plane.

Figure 30.1: A plane passing through the point $P_0(x_0, y_0, z_0)$ with normal vector $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$.

Sekil 30.1:

Definition. The plane passing through the point $P_0(x_0, y_0, z_0)$ with normal vector $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$ has the vector equation

$$\mathbf{n} \cdot \overrightarrow{P_0P} = 0.$$

Writing this equation in coordinates, we have

$$A(x - x_0) + B(y - y_0) + C(z - z_0) = 0$$

or

$$Ax + By + Cz = D$$

where $D = Ax_0 + By_0 + Cz_0$ is a constant.

Example 30.1. Find an equation for the plane passing through $P_0(-3, 0, 7)$ normal to $\mathbf{n} = 5\mathbf{i} + 2\mathbf{j} - \mathbf{k}$.

solution:

$$\begin{aligned} 5(x - (-3)) + 2(y - 0) + (-1)(z - 7) &= 0 \\ 5x - 15 + 2y - z + 7 &= 0 \\ 5x + 2y - z &= -22. \end{aligned}$$

To describe a plane, we need

- a point $P_0(x_0, y_0, z_0)$ which the plane passes through; and
- a vector $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$ which is perpendicular to the plane.

The vector \mathbf{n} is said to be **normal** to the plane.

Tanım. The plane passing through the point $P_0(x_0, y_0, z_0)$ with normal vector $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$ has the vector equation

$$\mathbf{n} \cdot \overrightarrow{P_0P} = 0.$$

Writing this equation in coordinates, we have

$$A(x - x_0) + B(y - y_0) + C(z - z_0) = 0$$

or

$$Ax + By + Cz = D$$

where $D = Ax_0 + By_0 + Cz_0$ is a constant.

Örnek 30.1. Find an equation for the plane passing through $P_0(-3, 0, 7)$ normal to $\mathbf{n} = 5\mathbf{i} + 2\mathbf{j} - \mathbf{k}$.

çözüm:

$$\begin{aligned} 5(x - (-3)) + 2(y - 0) + (-1)(z - 7) &= 0 \\ 5x - 15 + 2y - z + 7 &= 0 \\ 5x + 2y - z &= -22. \end{aligned}$$

Not. The vector $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$ is normal to the plane $Ax + By + Cz = D$.

Örnek 30.2. Find a vector normal to the plane $x + 2y + 3z = 4$.

çözüm: We can immediately write down $\mathbf{n} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$.

Örnek 30.3. Find an equation for the plane containing the points $E(0, 0, 1)$, $F(2, 0, 0)$ and $G(0, 3, 0)$.

çözüm: First we need to find a vector normal to the plane. Since $\overrightarrow{EF} = 2\mathbf{i} - \mathbf{k}$ and $\overrightarrow{EG} = 3\mathbf{j} - \mathbf{k}$, we have that

$$\begin{aligned} \mathbf{n} &= \overrightarrow{EF} \times \overrightarrow{EG} = (0 - -3)\mathbf{i} - (-2 - 0)\mathbf{j} + (6 - 0)\mathbf{k} \\ &= 3\mathbf{i} + 2\mathbf{j} + 6\mathbf{k} \end{aligned}$$

is normal to the plane. See figure 30.2. Using $P_0 = E(0, 0, 1)$,

Remark. The vector $\mathbf{n} = Ai + Bj + Ck$ is normal to the plane $Ax + By + Cz = D$.

Example 30.2. Find a vector normal to the plane $x + 2y + 3z = 4$.

solution: We can immediately write down $\mathbf{n} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$.

Example 30.3. Find an equation for the plane containing the points $E(0, 0, 1)$, $F(2, 0, 0)$ and $G(0, 3, 0)$.

solution: First we need to find a vector normal to the plane. Since $\overrightarrow{EF} = 2\mathbf{i} - \mathbf{k}$ and $\overrightarrow{EG} = 3\mathbf{j} - \mathbf{k}$, we have that

$$\begin{aligned}\mathbf{n} &= \overrightarrow{EF} \times \overrightarrow{EG} = (0 - -3)\mathbf{i} - (-2 - 0)\mathbf{j} + (6 - 0)\mathbf{k} \\ &= 3\mathbf{i} + 2\mathbf{j} + 6\mathbf{k}\end{aligned}$$

is normal to the plane. See figure 30.2. Using $P_0 = E(0, 0, 1)$, the equation for the plane is

$$\begin{aligned}3(x - 0) + 2(y - 0) + 6(z - 1) &= 0 \\ 3x + 2y + 6z &= 6.\end{aligned}$$

the equation for the plane is

$$\begin{aligned}3(x - 0) + 2(y - 0) + 6(z - 1) &= 0 \\ 3x + 2y + 6z &= 6.\end{aligned}$$

Figure 30.2: The vector \mathbf{n} is perpendicular to the plane containing E , F and G .

Sekil 30.2:

Lines of Intersection

Figure 30.3: Two planes are parallel $\iff \mathbf{n}_1 = k\mathbf{n}_2$ for some $k \in \mathbb{R}$.

Sekil 30.3:

Kesişim Doğruları

Figure 30.4: Two different planes intersect in a line $\iff \mathbf{n}_1 \neq k\mathbf{n}_2$ for all $k \in \mathbb{R}$.

Sekil 30.4:

Example 30.4. Find a vector parallel of the line of intersection of the planes $3x - 6y - 2z = 15$ and $2x + y - 2z = 5$.

solution: We can immediately write down $\mathbf{n}_1 = 3\mathbf{i} - 6\mathbf{j} - 2\mathbf{k}$ and $\mathbf{n}_2 = 2\mathbf{i} + \mathbf{j} - 2\mathbf{k}$. A vector parallel to the line of intersection is

$$\mathbf{n}_1 \times \mathbf{n}_2 = (12 + 2)\mathbf{i} - (-6 + 4)\mathbf{j} + (3 + 12)\mathbf{k} = 14\mathbf{i} + 2\mathbf{j} + 15\mathbf{k}.$$

Example 30.5. Find the point where the line $x = \frac{8}{3} + 2t$, $y = -2t$, $z = 1 + t$ intersects the plane $3x + 2y + 6z = 6$.

solution: We calculate that

Örnek 30.4. Find a vector parallel of the line of intersection of the planes $3x - 6y - 2z = 15$ and $2x + y - 2z = 5$.

çözüm: We can immediately write down $\mathbf{n}_1 = 3\mathbf{i} - 6\mathbf{j} - 2\mathbf{k}$ and $\mathbf{n}_2 = 2\mathbf{i} + \mathbf{j} - 2\mathbf{k}$. A vector parallel to the line of intersection is

$$\mathbf{n}_1 \times \mathbf{n}_2 = (12 + 2)\mathbf{i} - (-6 + 4)\mathbf{j} + (3 + 12)\mathbf{k} = 14\mathbf{i} + 2\mathbf{j} + 15\mathbf{k}.$$

Örnek 30.5. Find the point where the line $x = \frac{8}{3} + 2t$, $y = -2t$, $z = 1 + t$ intersects the plane $3x + 2y + 6z = 6$.

$$\begin{aligned}
 3x + 2y + 6z &= 6 \\
 3\left(\frac{8}{3} + 2t\right) + 2(-2t) + 6(1+t) &= 6 \\
 8 + 6t - 4t + 6 + 6t &= 6 \\
 8t &= -8 \\
 t &= -1.
 \end{aligned}$$

The point of intersection is

$$P(x, y, z)|_{t=-1} = P\left(\frac{8}{3} + 2t, -2t, 1+t\right)|_{t=-1} = P\left(\frac{2}{3}, 2, 0\right).$$

The Distance from a Point to a Plane

Figure 30.5: The distance from a Point to a Place.
Şekil 30.5: Bir Noktadan Bir Düzleme Olan Uzaklık.

We can see from figure 30.5 that $d = \|\text{proj}_{\mathbf{n}} \overrightarrow{PS}\|$. Therefore the distance from a point S to a plane containing the point P is

$$d = \frac{|\overrightarrow{PS} \cdot \mathbf{n}|}{\|\mathbf{n}\|}.$$

Example 30.6. Find the distance from the point $S(1, 2, 3)$ to the plane $x + 2y + 3z = 4$.

solution: First we need a point in the plane. Setting $y = 0$ and $z = 0$ we must have $x = 4 - 2y - 3z = 4$. Therefore $P(4, 0, 0)$ is in the plane. Clearly $\mathbf{n} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$.

Therefore the required distance is

$$\begin{aligned}
 d &= \frac{|\overrightarrow{PS} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{|(-3\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}) \cdot (\mathbf{i} + 2\mathbf{j} + 3\mathbf{k})|}{\|\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}\|} \\
 &= \frac{|-3 + 4 + 9|}{\sqrt{1^2 + 2^2 + 3^2}} = \frac{10}{\sqrt{14}}.
 \end{aligned}$$

çözüm: We calculate that

$$\begin{aligned}
 3x + 2y + 6z &= 6 \\
 3\left(\frac{8}{3} + 2t\right) + 2(-2t) + 6(1+t) &= 6 \\
 8 + 6t - 4t + 6 + 6t &= 6 \\
 8t &= -8 \\
 t &= -1.
 \end{aligned}$$

The point of intersection is

$$P(x, y, z)|_{t=-1} = P\left(\frac{8}{3} + 2t, -2t, 1+t\right)|_{t=-1} = P\left(\frac{2}{3}, 2, 0\right).$$

Bir Noktadan Bir Düzleme Olan Uzaklık

We can see from figure 30.5 that $d = \|\text{proj}_{\mathbf{n}} \overrightarrow{PS}\|$. Therefore the distance from a point S to a plane containing the point P is

$$d = \frac{|\overrightarrow{PS} \cdot \mathbf{n}|}{\|\mathbf{n}\|}.$$

Örnek 30.6. Find the distance from the point $S(1, 2, 3)$ to the plane $x + 2y + 3z = 4$.

çözüm: First we need a point in the plane. Setting $y = 0$ and $z = 0$ we must have $x = 4 - 2y - 3z = 4$. Therefore $P(4, 0, 0)$ is in the plane. Clearly $\mathbf{n} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$.

Therefore the required distance is

$$\begin{aligned}
 d &= \frac{|\overrightarrow{PS} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{|(-3\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}) \cdot (\mathbf{i} + 2\mathbf{j} + 3\mathbf{k})|}{\|\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}\|} \\
 &= \frac{|-3 + 4 + 9|}{\sqrt{1^2 + 2^2 + 3^2}} = \frac{10}{\sqrt{14}}.
 \end{aligned}$$

Angles Between Planes

There are two possible angles that can be measured between planes. We are interested in the smaller angle. See figure 30.6.

Definition. The angle between two planes is defined to be equal to whichever of the following angles is smaller

- the angle between \mathbf{n}_1 and \mathbf{n}_2 ;
- 180° minus the angle between \mathbf{n}_1 and \mathbf{n}_2 .

The angle between two planes will always be between 0° and 90° .

Example 30.7. Find the angle between the planes $3x - 6y - 2z = 15$ and $-2x - y + 2z = 5$.

solution: We have normal vectors $\mathbf{n}_1 = 3\mathbf{i} - 6\mathbf{j} - 2\mathbf{k}$ and $\mathbf{n}_2 = -2\mathbf{i} - \mathbf{j} + 2\mathbf{k}$. The angle between \mathbf{n}_1 and \mathbf{n}_2 is

$$\theta = \cos^{-1} \left(\frac{\mathbf{n}_1 \cdot \mathbf{n}_2}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|} \right) = \cos^{-1} \left(\frac{-4}{21} \right) \approx 101^\circ.$$

Because $101^\circ > 90^\circ$, the angle between the two planes is approximately $180^\circ - 101^\circ = 79^\circ$.

Düzlemler Arasındaki Açı

There are two possible angles that can be measured between planes. We are interested in the smaller angle. See figure 30.6.

Tanım. The angle between two planes is defined to be equal to whichever of the following angles is smaller

- the angle between \mathbf{n}_1 and \mathbf{n}_2 ;
- 180° minus the angle between \mathbf{n}_1 and \mathbf{n}_2 .

The angle between two planes will always be between 0° and 90° .

Örnek 30.7. Find the angle between the planes $3x - 6y - 2z = 15$ and $-2x - y + 2z = 5$.

özüm: We have normal vectors $\mathbf{n}_1 = 3\mathbf{i} - 6\mathbf{j} - 2\mathbf{k}$ and $\mathbf{n}_2 = -2\mathbf{i} - \mathbf{j} + 2\mathbf{k}$. The angle between \mathbf{n}_1 and \mathbf{n}_2 is

$$\theta = \cos^{-1} \left(\frac{\mathbf{n}_1 \cdot \mathbf{n}_2}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|} \right) = \cos^{-1} \left(\frac{-4}{21} \right) \approx 101^\circ.$$

Because $101^\circ > 90^\circ$, the angle between the two planes is approximately $180^\circ - 101^\circ = 79^\circ$.

Figure 30.6: The angle between two planes is either θ or $(180^\circ - \theta)$, whichever is smaller.

Şekil 30.6:

Problems

Problem 30.1. Find an equation for the plane passing through the points $E(2, 4, 5)$, $F(1, 5, 7)$ and $G(-1, 6, 8)$.

Problem 30.2. Let $O(0, 0, 0)$ be the origin. Find an equation for the plane through the point $A(1, -2, 1)$ which is perpendicular to the vector \overrightarrow{OA} .

Problem 30.3. Find the point where the line intersects the plane.

(a). Line: $x = 1 - t$, $y = 3t$, $z = 1 + t$,
Plane: $2x - y + 3z = 6$.

(b). Line: $x = 2$, $y = 3 + 2t$, $z = -2 - 2t$,
Plane: $6x + 3y - 4z = -12$.

Problem 30.4. Find parametric equations for the lines in which the following pairs of planes intersect.

(a). Plane 1: $x + y + z = 1$,
Plane 2: $x + y = 2$.

(b). Plane 1: $3x - 6y - 2z = 3$,
Plane 2: $2x + y - 2z = 2$.

Problem 30.5.

(a). Find the distance from the point $S(2, -3, 4)$ to the plane $x + 2y + 2z = 13$.

(b). Find the distance from the point $S(1, 0, -1)$ to the plane $-4x + y + z = 4$.

Problem 30.6. Find the angle between the plane $x + y = 1$ and the plane $2x + y - 2z = 2$.

Problem 30.7. Find a formula for the distance between two planes.

Sorular

Soru 30.1. Find an equation for the plane passing through the points $E(2, 4, 5)$, $F(1, 5, 7)$ and $G(-1, 6, 8)$.

Soru 30.2. Let $O(0, 0, 0)$ be the origin. Find an equation for the plane through the point $A(1, -2, 1)$ which is perpendicular to the vector \overrightarrow{OA} .

Soru 30.3. Find the point where the line intersects the plane.

(a). Line: $x = 1 - t$, $y = 3t$, $z = 1 + t$,
Plane: $2x - y + 3z = 6$.

(b). Line: $x = 2$, $y = 3 + 2t$, $z = -2 - 2t$,
Plane: $6x + 3y - 4z = -12$.

Soru 30.4. Find parametric equations for the lines in which the following pairs of planes intersect.

(a). Plane 1: $x + y + z = 1$,
Plane 2: $x + y = 2$.

(b). Plane 1: $3x - 6y - 2z = 3$,
Plane 2: $2x + y - 2z = 2$.

Soru 30.5.

(a). Find the distance from the point $S(2, -3, 4)$ to the plane $x + 2y + 2z = 13$.

(b). Find the distance from the point $S(1, 0, -1)$ to the plane $-4x + y + z = 4$.

Soru 30.6. Find the angle between the plane $x + y = 1$ and the plane $2x + y - 2z = 2$.

Soru 30.7. Find a formula for the distance between two planes.

Projections

İzdüşümler

Recall that in chapter 27 we defined the projection of a vector \mathbf{u} onto a vector \mathbf{v} to be

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v}.$$

Projection of a Vector onto a Line

Definition. Let L be the line passing through the point P in the direction \mathbf{v} . The projection of a vector \mathbf{u} onto the line L is

$$\text{proj}_L \mathbf{u} = \text{proj}_{\mathbf{v}} \mathbf{u}.$$

Example 31.1. Find the projection of the vector $\mathbf{u} = 2\mathbf{i} - \mathbf{j} + 3\mathbf{k}$ onto the line $x = 1 + 2t$, $y = 2 - t$, $z = 4 - 4t$.

solution: . Clearly $\mathbf{v} = 2\mathbf{i} - \mathbf{j} - 4\mathbf{k}$ is parallel to the line. Thus

$$\begin{aligned} \text{proj}_L \mathbf{u} &= \text{proj}_{\mathbf{v}} \mathbf{u} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} \\ &= \left(\frac{4 + 1 - 12}{2^2 + (-1)^2 + (-4)^2} \right) (2\mathbf{i} - \mathbf{j} - 4\mathbf{k}) \\ &= \left(\frac{-7}{21} \right) (2\mathbf{i} - \mathbf{j} - 4\mathbf{k}) \\ &= -\frac{1}{3} (2\mathbf{i} - \mathbf{j} - 4\mathbf{k}) \\ &= -\frac{2}{3}\mathbf{i} + \frac{1}{3}\mathbf{j} + \frac{4}{3}\mathbf{k}. \end{aligned}$$

Recall that in chapter 27 we defined the projection of a vector \mathbf{u} onto a vector \mathbf{v} to be

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v}.$$

Projection of a Vector onto a Line

Tanım. Let L be the line passing through the point P in the direction \mathbf{v} . The projection of a vector \mathbf{u} onto the line L is

$$\text{proj}_L \mathbf{u} = \text{proj}_{\mathbf{v}} \mathbf{u}.$$

Örnek 31.1. Find the projection of the vector $\mathbf{u} = 2\mathbf{i} - \mathbf{j} + 3\mathbf{k}$ onto the line $x = 1 + 2t$, $y = 2 - t$, $z = 4 - 4t$.

çözüm: . Clearly $\mathbf{v} = 2\mathbf{i} - \mathbf{j} - 4\mathbf{k}$ is parallel to the line. Thus

$$\begin{aligned} \text{proj}_L \mathbf{u} &= \text{proj}_{\mathbf{v}} \mathbf{u} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} \\ &= \left(\frac{4 + 1 - 12}{2^2 + (-1)^2 + (-4)^2} \right) (2\mathbf{i} - \mathbf{j} - 4\mathbf{k}) \\ &= \left(\frac{-7}{21} \right) (2\mathbf{i} - \mathbf{j} - 4\mathbf{k}) \\ &= -\frac{1}{3} (2\mathbf{i} - \mathbf{j} - 4\mathbf{k}) \\ &= -\frac{2}{3}\mathbf{i} + \frac{1}{3}\mathbf{j} + \frac{4}{3}\mathbf{k}. \end{aligned}$$

Figure 31.1: Projection of a vector onto a line.
Sekil 31.1:

Projection of a Vector onto a Plane

Definition. The *projection* of a vector \mathbf{u} onto a plane with normal vector \mathbf{n} is

$$\text{proj}_{\text{plane}} \mathbf{u} = \mathbf{u} - \text{proj}_{\mathbf{n}} \mathbf{u} = \mathbf{u} - \left(\frac{\mathbf{u} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n}.$$

See figure 31.2.

Example 31.2. Find the projection of the vector $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ onto the plane $3x - y + 2z = 7$.

solution: Clearly $\mathbf{n} = 3\mathbf{i} - \mathbf{j} + 2\mathbf{k}$ and

$$\begin{aligned} \text{proj}_{\mathbf{n}} \mathbf{u} &= \left(\frac{\mathbf{u} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n} = \left(\frac{3 - 2 + 6}{3^2 + (-1)^2 + 2^2} \right) (3\mathbf{i} - \mathbf{j} + 2\mathbf{k}) \\ &= \frac{1}{2} (3\mathbf{i} - \mathbf{j} + 2\mathbf{k}) = \frac{3}{2}\mathbf{i} - \frac{1}{2}\mathbf{j} + \mathbf{k}. \end{aligned}$$

Therefore

$$\begin{aligned} \text{proj}_{\text{plane}} \mathbf{u} &= \mathbf{u} - \text{proj}_{\mathbf{n}} \mathbf{u} \\ &= (\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}) - \left(\frac{3}{2}\mathbf{i} - \frac{1}{2}\mathbf{j} + \mathbf{k} \right) \\ &= -\frac{1}{2}\mathbf{i} + \frac{5}{2}\mathbf{j} + 2\mathbf{k}. \end{aligned}$$

Figure 31.2: The projection of a vector onto a plane.
Şekil 31.2:

Projection of a Vector onto a Plane

Tanım. The *projection* of a vector \mathbf{u} onto a plane with normal vector \mathbf{n} is

$$\text{proj}_{\text{düzlem}} \mathbf{u} = \mathbf{u} - \text{proj}_{\mathbf{n}} \mathbf{u} = \mathbf{u} - \left(\frac{\mathbf{u} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n}.$$

See figure 31.2.

Örnek 31.2. Find the projection of the vector $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ onto the plane $3x - y + 2z = 7$.

çözüm: Clearly $\mathbf{n} = 3\mathbf{i} - \mathbf{j} + 2\mathbf{k}$ and

$$\begin{aligned} \text{proj}_{\mathbf{n}} \mathbf{u} &= \left(\frac{\mathbf{u} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n} = \left(\frac{3 - 2 + 6}{3^2 + (-1)^2 + 2^2} \right) (3\mathbf{i} - \mathbf{j} + 2\mathbf{k}) \\ &= \frac{1}{2} (3\mathbf{i} - \mathbf{j} + 2\mathbf{k}) = \frac{3}{2}\mathbf{i} - \frac{1}{2}\mathbf{j} + \mathbf{k}. \end{aligned}$$

Therefore

$$\begin{aligned} \text{proj}_{\text{düzlem}} \mathbf{u} &= \mathbf{u} - \text{proj}_{\mathbf{n}} \mathbf{u} \\ &= (\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}) - \left(\frac{3}{2}\mathbf{i} - \frac{1}{2}\mathbf{j} + \mathbf{k} \right) \\ &= -\frac{1}{2}\mathbf{i} + \frac{5}{2}\mathbf{j} + 2\mathbf{k}. \end{aligned}$$

Figure 31.3: The projection of a point onto a plane.
Şekil 31.3:

Projection of a Point onto a Plane

Definition. Let P be a point and let $Ax + By + Cz = D$ be a plane. Let Q be a point on the plane and let $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$ denote a vector normal to the plane.

The projection of the point P onto this plane is

$$\text{proj}_{\text{plane}} P = P + \text{proj}_{\mathbf{n}} \overrightarrow{PQ}$$

as shown in figure 31.3

Example 31.3. Find the projection of the point $P(1, 2, -4)$ on the plane $2x + y + 4z = 2$.

solution: Note first that $\mathbf{n} = 2\mathbf{i} + \mathbf{j} + 4\mathbf{k}$ and that the point $Q(1, 0, 0)$ lies on the plane. Since

$$\overrightarrow{PQ} = Q - P = (1, 0, 0) - (1, 2, -4) = (0, -2, 4) = -2\mathbf{j} + 4\mathbf{k},$$

we have

$$\begin{aligned} \text{proj}_{\mathbf{n}} \overrightarrow{PQ} &= \left(\frac{\overrightarrow{PQ} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n} \\ &= \left(\frac{0 - 2 + 16}{2^2 + 1^2 + 4^2} \right) (2\mathbf{i} + 3\mathbf{j} + 4\mathbf{k}) \\ &= \left(\frac{14}{21} \right) (2\mathbf{i} + \mathbf{j} + 4\mathbf{k}) \\ &= \frac{2}{3} (2\mathbf{i} + \mathbf{j} + 4\mathbf{k}) \\ &= \frac{4}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{8}{3}\mathbf{k}. \end{aligned}$$

Therefore

$$\begin{aligned} \text{proj}_{\text{plane}} P &= P + \text{proj}_{\mathbf{n}} \overrightarrow{PQ} \\ &= (1, 2, -4) + \left(\frac{4}{3}, \frac{2}{3}, \frac{8}{3} \right) \\ &= \left(\frac{7}{3}, \frac{8}{3}, -\frac{4}{3} \right). \end{aligned}$$

We should double check that this point is on the plane.

$$2x + y + 4z = 2 \left(\frac{7}{3} \right) + \left(\frac{8}{3} \right) + 4 \left(-\frac{4}{3} \right) = \frac{14}{3} + \frac{8}{3} - \frac{16}{3} = \frac{6}{3} = 2 \checkmark$$

Projection of a Point on a Plane

Tanım. Let P be a point and let $Ax + By + Cz = D$ be a plane. Let Q be a point on the plane and let $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$ denote a vector normal to the plane.

The projection of the point P onto this plane is

$$\text{proj}_{\text{düzlem}} P = P + \text{proj}_{\mathbf{n}} \overrightarrow{PQ}$$

as shown in figure 31.3

Örnek 31.3. Find the projection of the point $P(1, 2, -4)$ on the plane $2x + y + 4z = 2$.

özüm: Note first that $\mathbf{n} = 2\mathbf{i} + \mathbf{j} + 4\mathbf{k}$ and that the point $Q(1, 0, 0)$ lies on the plane. Since

$$\overrightarrow{PQ} = Q - P = (1, 0, 0) - (1, 2, -4) = (0, -2, 4) = -2\mathbf{j} + 4\mathbf{k},$$

we have

$$\begin{aligned} \text{proj}_{\mathbf{n}} \overrightarrow{PQ} &= \left(\frac{\overrightarrow{PQ} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n} \\ &= \left(\frac{0 - 2 + 16}{2^2 + 1^2 + 4^2} \right) (2\mathbf{i} + 3\mathbf{j} + 4\mathbf{k}) \\ &= \left(\frac{14}{21} \right) (2\mathbf{i} + \mathbf{j} + 4\mathbf{k}) \\ &= \frac{2}{3} (2\mathbf{i} + \mathbf{j} + 4\mathbf{k}) \\ &= \frac{4}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{8}{3}\mathbf{k}. \end{aligned}$$

Therefore

$$\begin{aligned} \text{proj}_{\text{düzlem}} P &= P + \text{proj}_{\mathbf{n}} \overrightarrow{PQ} \\ &= (1, 2, -4) + \left(\frac{4}{3}, \frac{2}{3}, \frac{8}{3} \right) \\ &= \left(\frac{7}{3}, \frac{8}{3}, -\frac{4}{3} \right). \end{aligned}$$

We should double check that this point is on the plane.

$$2x + y + 4z = 2 \left(\frac{7}{3} \right) + \left(\frac{8}{3} \right) + 4 \left(-\frac{4}{3} \right) = \frac{14}{3} + \frac{8}{3} - \frac{16}{3} = \frac{6}{3} = 2 \checkmark$$

Projection of a Line onto a Plane

Let L be a line passing through the point P in the direction \mathbf{v} . Let $Ax + By + Cz = D$ be a plane with normal vector $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$.

There are three cases to consider:

- (i). The line is orthogonal to the plane ($\mathbf{v} \times \mathbf{n} = \mathbf{0}$);
- (ii). The line is parallel to the plane ($\mathbf{v} \cdot \mathbf{n} = 0$); and
- (iii). The line is not parallel to the plane and is not orthogonal to the plane ($\mathbf{v} \cdot \mathbf{n} \neq 0$ and $\mathbf{v} \times \mathbf{n} \neq \mathbf{0}$).

Figure 31.4: The projection of a line onto an orthogonal plane.
Şekil 31.4:

Figure 31.5: The projection of a line onto a parallel plane.
Şekil 31.5:

Figure 31.6: The projection of a line onto a plane which is neither orthogonal to, nor parallel to, the line.
Şekil 31.6:

A Line Orthogonal to a Plane ($\mathbf{v} \times \mathbf{n} = \mathbf{0}$)

This is the easiest case: The projection of the line onto the plane is just the point where they intersect. See figure 31.4. Therefore

$$\text{proj}_{\text{plane}} L = \text{proj}_{\text{plane}} P.$$

A Line Parallel to a Plane ($\mathbf{v} \cdot \mathbf{n} = 0$)

From figure 31.5, we can see that

$$\text{proj}_{\text{plane}} L = \left(\begin{array}{l} \text{the line passing through the point} \\ \text{proj}_{\text{plane}} P \text{ in the direction } \mathbf{v}. \end{array} \right)$$

A Line which is Neither Parallel to nor Orthogonal to the Plane

See figure 31.6. If $\mathbf{v} \cdot \mathbf{n} \neq 0$, then the line must intersect the plane at some point B . Assuming $B \neq P$, we have

$$\text{proj}_{\text{plane}} L = \left(\begin{array}{l} \text{the line passing through the} \\ \text{points } B \text{ and } \text{proj}_{\text{plane}} P. \end{array} \right)$$

Projection of a Line onto a Plane

Let L be a line passing through the point P in the direction \mathbf{v} . Let $Ax + By + Cz = D$ be a plane with normal vector $\mathbf{n} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$.

There are three cases to consider:

- (i). The line is orthogonal to the plane ($\mathbf{v} \times \mathbf{n} = \mathbf{0}$);
- (ii). The line is parallel to the plane ($\mathbf{v} \cdot \mathbf{n} = 0$); and
- (iii). The line is not parallel to the plane and is not orthogonal to the plane ($\mathbf{v} \cdot \mathbf{n} \neq 0$ and $\mathbf{v} \times \mathbf{n} \neq \mathbf{0}$).

A Line Orthogonal to a Plane ($\mathbf{v} \times \mathbf{n} = \mathbf{0}$)

This is the easiest case: The projection of the line onto the plane is just the point where they intersect. See figure 31.4. Therefore

$$\text{proj}_{\text{düzlemler}} L = \text{proj}_{\text{düzlemler}} P.$$

A Line Parallel to a Plane ($\mathbf{v} \cdot \mathbf{n} = 0$)

From figure 31.5, we can see that

$$\text{proj}_{\text{düzlemler}} L = \left(\begin{array}{l} \text{the line passing through the point} \\ \text{proj}_{\text{düzlemler}} P \text{ in the direction } \mathbf{v}. \end{array} \right)$$

A Line which is Neither Parallel to nor Orthogonal to the Plane

See figure 31.6. If $\mathbf{v} \cdot \mathbf{n} \neq 0$, then the line must intersect the plane at some point B . Assuming $B \neq P$, we have

$$\text{proj}_{\text{düzlemler}} L = \left(\begin{array}{l} \text{the line passing through the} \\ \text{points } B \text{ and } \text{proj}_{\text{düzlemler}} P. \end{array} \right)$$

Example 31.4. Find the projection of the line $x = 7 + 6t$, $y = -3 + 15t$, $z = 10 - 12t$ onto the plane $2x + 5y - 4z = 13$.

solution:

Step 1. Find \mathbf{v} and \mathbf{n} .

$$\begin{aligned}\mathbf{v} &= 6\mathbf{i} + 15\mathbf{j} - 12\mathbf{k} \\ \mathbf{n} &= 2\mathbf{i} + 5\mathbf{j} - 4\mathbf{k}\end{aligned}$$

Step 2. Does the line intersect the plane?

Since

$$\mathbf{v} \cdot \mathbf{n} = 12 + 75 + 48 = 135 \neq 0,$$

the answer is yes, the line does intersect the plane.

Step 3. Find the point of intersection.

We calculate that

$$\begin{aligned}13 &= 2x + 5y - 4z \\ &= 2(7 + 6t) + 5(-3 + 15t) - 4(10 - 12t) \\ &= 14 + 12t - 15 + 75t - 40 + 48t \\ &= -41 + 135t \\ 54 &= 135t \\ 2 &= 5t \\ \frac{2}{5} &= t.\end{aligned}$$

Hence the point of intersection is

$$\begin{aligned}B(x, y, z)|_{t=\frac{2}{5}} &= B(7 + 6t, -3 + 15t, 10 - 12t)|_{t=\frac{2}{5}} \\ &= B(9.4, 3, 5.2)\end{aligned}$$

Step 4. Is the line orthogonal to the plane?

Since

$$\mathbf{v} \times \mathbf{n} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 6 & 15 & -12 \\ 2 & 5 & -4 \end{vmatrix} = 0\mathbf{i} + 0\mathbf{j} + 0\mathbf{k} = \mathbf{0},$$

the answer is yes, the line is orthogonal to the plane.

Step 5. Find $\text{proj}_{\text{plane}} L$.

The projection of the line on the plane is the point

$$\text{proj}_{\text{plane}} L = B(9.4, 3, 5.2).$$

Örnek 31.4. Find the projection of the line $x = 7 + 6t$, $y = -3 + 15t$, $z = 10 - 12t$ onto the plane $2x + 5y - 4z = 13$.

çözüm:

Adım 1. Find \mathbf{v} and \mathbf{n} .

$$\begin{aligned}\mathbf{v} &= 6\mathbf{i} + 15\mathbf{j} - 12\mathbf{k} \\ \mathbf{n} &= 2\mathbf{i} + 5\mathbf{j} - 4\mathbf{k}\end{aligned}$$

Adım 2. Does the line intersect the plane?

Since

$$\mathbf{v} \cdot \mathbf{n} = 12 + 75 + 48 = 135 \neq 0,$$

the answer is yes, the line does intersect the plane.

Adım 3. Find the point of intersection.

We calculate that

$$\begin{aligned}13 &= 2x + 5y - 4z \\ &= 2(7 + 6t) + 5(-3 + 15t) - 4(10 - 12t) \\ &= 14 + 12t - 15 + 75t - 40 + 48t \\ &= -41 + 135t \\ 54 &= 135t \\ 2 &= 5t \\ \frac{2}{5} &= t.\end{aligned}$$

Hence the point of intersection is

$$\begin{aligned}B(x, y, z)|_{t=\frac{2}{5}} &= B(7 + 6t, -3 + 15t, 10 - 12t)|_{t=\frac{2}{5}} \\ &= B(9.4, 3, 5.2)\end{aligned}$$

Adım 4. Is the line orthogonal to the plane?

Since

$$\mathbf{v} \times \mathbf{n} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 6 & 15 & -12 \\ 2 & 5 & -4 \end{vmatrix} = 0\mathbf{i} + 0\mathbf{j} + 0\mathbf{k} = \mathbf{0},$$

the answer is yes, the line is orthogonal to the plane.

Adım 5. Find $\text{proj}_{\text{düzleme}} L$.

The projection of the line on the plane is the point

$$\text{proj}_{\text{düzleme}} L = B(9.4, 3, 5.2).$$

Example 31.5. Find the projection of the line $x = 1 + 4t$, $y = 2 + 4t$, $z = 3 + 4t$ onto the plane $3x + 4y - 7z = 27$.

solution:

Step 1. Find \mathbf{v} and \mathbf{n} .

$$\begin{aligned}\mathbf{v} &= 4\mathbf{i} + 4\mathbf{j} + 4\mathbf{k} \\ \mathbf{n} &= 3\mathbf{i} + 4\mathbf{j} - 7\mathbf{k}\end{aligned}$$

Step 2. Does the line intersect the plane?

Since

$$\mathbf{v} \cdot \mathbf{n} = 12 + 16 - 28 = 0,$$

the line does not intersect the plane. Therefore the line is parallel to the plane.

Step 3. Find a point on $\text{proj}_{\text{plane}} L$.

$P(1, 2, 3)$ lies on the original line and $Q(9, 0, 0)$ lies on the plane. So

$$\begin{aligned}\overrightarrow{PQ} &= Q - P = (9, 0, 0) - (1, 2, 3) = (8, -2, -3) \\ &= 8\mathbf{i} - 2\mathbf{j} - 3\mathbf{k}\end{aligned}$$

and

$$\begin{aligned}\text{proj}_{\mathbf{n}} \overrightarrow{PQ} &= \left(\frac{\overrightarrow{PQ} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n} = \left(\frac{24 - 8 + 21}{9 + 16 + 49} \right) \mathbf{n} \\ &= \left(\frac{37}{74} \right) \mathbf{n} = \frac{1}{2} \mathbf{n}.\end{aligned}$$

Therefore

$$\begin{aligned}\text{proj}_{\text{plane}} P &= P + \text{proj}_{\mathbf{n}} \overrightarrow{PQ} \\ &= (1, 2, 3) + \left(\frac{3}{2}, 2, -\frac{7}{2} \right) \\ &= \left(\frac{5}{2}, 4, -\frac{1}{2} \right).\end{aligned}$$

We should quickly double check that our $\text{proj}_{\text{plane}} P$ really is on the plane:

$$\begin{aligned}3x + 4y - 7z &= 3\left(\frac{5}{2}\right) + 4(4) - 7\left(-\frac{1}{2}\right) \\ &= \frac{15}{2} + 16 + \frac{7}{2} = 27. \checkmark\end{aligned}$$

Step 4. Find $\text{proj}_{\text{plane}} L$.

The projection of the original line on the plane is the line passing through the point $\text{proj}_{\text{plane}} P = \left(\frac{5}{2}, 4, -\frac{1}{2}\right)$ in the direction $\mathbf{v} = 4\mathbf{i} + 4\mathbf{j} + 4\mathbf{k}$, which has parametrised equations

$$x = \frac{5}{2} + 4t, \quad y = 4 + 4t, \quad z = -\frac{1}{2} + 4t.$$

Örnek 31.5. Find the projection of the line $x = 1 + 4t$, $y = 2 + 4t$, $z = 3 + 4t$ onto the plane $3x + 4y - 7z = 27$.

özüm:

Adım 1. Find \mathbf{v} and \mathbf{n} .

$$\begin{aligned}\mathbf{v} &= 4\mathbf{i} + 4\mathbf{j} + 4\mathbf{k} \\ \mathbf{n} &= 3\mathbf{i} + 4\mathbf{j} - 7\mathbf{k}\end{aligned}$$

Adım 2. Does the line intersect the plane?

Since

$$\mathbf{v} \cdot \mathbf{n} = 12 + 16 - 28 = 0,$$

the line does not intersect the plane. Therefore the line is parallel to the plane.

Adım 3. Find a point on $\text{proj}_{\text{düzlem}} L$.

$P(1, 2, 3)$ lies on the original line and $Q(9, 0, 0)$ lies on the plane. So

$$\begin{aligned}\overrightarrow{PQ} &= Q - P = (9, 0, 0) - (1, 2, 3) = (8, -2, -3) \\ &= 8\mathbf{i} - 2\mathbf{j} - 3\mathbf{k}\end{aligned}$$

and

$$\begin{aligned}\text{proj}_{\mathbf{n}} \overrightarrow{PQ} &= \left(\frac{\overrightarrow{PQ} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n} = \left(\frac{24 - 8 + 21}{9 + 16 + 49} \right) \mathbf{n} \\ &= \left(\frac{37}{74} \right) \mathbf{n} = \frac{1}{2} \mathbf{n}.\end{aligned}$$

Therefore

$$\begin{aligned}\text{proj}_{\text{düzlem}} P &= P + \text{proj}_{\mathbf{n}} \overrightarrow{PQ} \\ &= (1, 2, 3) + \left(\frac{3}{2}, 2, -\frac{7}{2} \right) \\ &= \left(\frac{5}{2}, 4, -\frac{1}{2} \right).\end{aligned}$$

We should quickly double check that our $\text{proj}_{\text{düzlem}} P$ really is on the plane:

$$\begin{aligned}3x + 4y - 7z &= 3\left(\frac{5}{2}\right) + 4(4) - 7\left(-\frac{1}{2}\right) \\ &= \frac{15}{2} + 16 + \frac{7}{2} = 27. \checkmark\end{aligned}$$

Adım 4. Find $\text{proj}_{\text{düzlem}} L$.

The projection of the original line on the plane is the line passing through the point $\text{proj}_{\text{düzlem}} P = \left(\frac{5}{2}, 4, -\frac{1}{2}\right)$ in the direction $\mathbf{v} = 4\mathbf{i} + 4\mathbf{j} + 4\mathbf{k}$, which has parametrised equations

$$x = \frac{5}{2} + 4t, \quad y = 4 + 4t, \quad z = -\frac{1}{2} + 4t.$$

Example 31.6. Find the projection of the line $x = 15 + 15t$, $y = -12 - 15t$, $z = 17 + 11t$ on the plane $13x - 9y + 16z = 69$.

solution:

Step 1. Find \mathbf{v} and \mathbf{n} .

$$\mathbf{v} = 15\mathbf{i} - 15\mathbf{j} + 11\mathbf{k}$$

$$\mathbf{n} = 13\mathbf{i} - 9\mathbf{j} + 16\mathbf{k}$$

Step 2. Does the line intersect the plane?

Since

$$\mathbf{v} \cdot \mathbf{n} = 506 \neq 0,$$

the line intersects the plane.

Step 3. Find the point of intersection.

We calculate that

$$\begin{aligned} 69 &= 13x - 9y + 16z \\ &= 13(15 + 15t) - 9(-12 - 15t) + 16(17 + 11t) \\ &= 195 + 195t + 108 + 135t + 272 + 176t \\ &= 575 + 506t \\ -506 &= 506t \\ -1 &= t. \end{aligned}$$

Thus the line intersects the plane at

$$\begin{aligned} B(x, y, z)|_{t=-1} &= B(15 + 15t, -12 - 15t, 17 + 11t)|_{t=-1} \\ &= B(0, 3, 6). \end{aligned}$$

Step 4. Is the line orthogonal to the plane?

Since

$$\mathbf{v} \times \mathbf{n} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 15 & -15 & 11 \\ 13 & -9 & 16 \end{vmatrix} = -141\mathbf{i} - 97\mathbf{j} + 60\mathbf{k} \neq \mathbf{0},$$

the line is not orthogonal to the plane.

Step 5. Find another point on $\text{proj}_{\text{plane}} L$.

The point $P(15, -12, 17)$ lies on the original line. Since $\overrightarrow{PB} = (-15, 15, -11)$ and

$$\text{proj}_{\mathbf{n}} \overrightarrow{PB} = \left(\frac{\overrightarrow{PB} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n} = \left(\frac{-506}{506} \right) \mathbf{n} = -\mathbf{n}$$

we have that

$$\begin{aligned} \text{proj}_{\text{plane}} P &= P + \text{proj}_{\mathbf{n}} \overrightarrow{PB} \\ &= (15, -12, 17) + (-13, 9, -16) = (2, -3, 1). \end{aligned}$$

Step 6. Find $\text{proj}_{\text{plane}} L$.

Let

\mathbf{v}_2 = the vector from B to $\text{proj}_{\text{plane}} P = 2\mathbf{i} - 6\mathbf{j} - 5\mathbf{k}$.

Then $\text{proj}_{\text{plane}} L$ is the line passing through $B(0, 3, 6)$ in the direction $\mathbf{v}_2 = 2\mathbf{i} - 6\mathbf{j} - 5\mathbf{k}$ which has parametrised equations

$$x = 2t, \quad y = 3 - 6t, \quad z = 6 - 5t.$$

Örnek 31.6. Find the projection of the line $x = 15 + 15t$, $y = -12 - 15t$, $z = 17 + 11t$ on the plane $13x - 9y + 16z = 69$.

özüm:

Adim 1. Find \mathbf{v} and \mathbf{n} .

$$\mathbf{v} = 15\mathbf{i} - 15\mathbf{j} + 11\mathbf{k}$$

$$\mathbf{n} = 13\mathbf{i} - 9\mathbf{j} + 16\mathbf{k}$$

Adim 2. Does the line intersect the plane?

Since

$$\mathbf{v} \cdot \mathbf{n} = 506 \neq 0,$$

the line intersects the plane.

Adim 3. Find the point of intersection.

We calculate that

$$\begin{aligned} 69 &= 13x - 9y + 16z \\ &= 13(15 + 15t) - 9(-12 - 15t) + 16(17 + 11t) \\ &= 195 + 195t + 108 + 135t + 272 + 176t \\ &= 575 + 506t \\ -506 &= 506t \\ -1 &= t. \end{aligned}$$

Thus the line intersects the plane at

$$\begin{aligned} B(x, y, z)|_{t=-1} &= B(15 + 15t, -12 - 15t, 17 + 11t)|_{t=-1} \\ &= B(0, 3, 6). \end{aligned}$$

Adim 4. Is the line orthogonal to the plane?

Since

$$\mathbf{v} \times \mathbf{n} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 15 & -15 & 11 \\ 13 & -9 & 16 \end{vmatrix} = -141\mathbf{i} - 97\mathbf{j} + 60\mathbf{k} \neq \mathbf{0},$$

the line is not orthogonal to the plane.

Adim 5. Find another point on $\text{proj}_{\text{düzlem}} L$.

The point $P(15, -12, 17)$ lies on the original line. Since $\overrightarrow{PB} = (-15, 15, -11)$ and

$$\text{proj}_{\mathbf{n}} \overrightarrow{PB} = \left(\frac{\overrightarrow{PB} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} \right) \mathbf{n} = \left(\frac{-506}{506} \right) \mathbf{n} = -\mathbf{n}$$

we have that

$$\begin{aligned} \text{proj}_{\text{düzlem}} P &= P + \text{proj}_{\mathbf{n}} \overrightarrow{PB} \\ &= (15, -12, 17) + (-13, 9, -16) = (2, -3, 1). \end{aligned}$$

Adim 6. Find $\text{proj}_{\text{düzlem}} L$.

Let

\mathbf{v}_2 = the vector from B to $\text{proj}_{\text{düzlem}} P = 2\mathbf{i} - 6\mathbf{j} - 5\mathbf{k}$.

Then $\text{proj}_{\text{düzlem}} L$ is the line passing through $B(0, 3, 6)$ in the direction $\mathbf{v}_2 = 2\mathbf{i} - 6\mathbf{j} - 5\mathbf{k}$ which has parametrised equations

$$x = 2t, \quad y = 3 - 6t, \quad z = 6 - 5t.$$

Problems

Problem 31.1.

- (a). Find the projection of the vector $\mathbf{u} = -2\mathbf{i} + 5\mathbf{j} - 3\mathbf{k}$ onto the line $x = 2 + t, y = 1 - 2t, z = 3 + 2t$.
- (b). Find the projection of the vector $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ onto the line $x = 20 + 3t, y = 1 + 4t, z = -10 + 5t$.
- (c). Find the projection of the vector $\mathbf{u} = \mathbf{i} - \mathbf{k}$ onto the line $x = 1 - t, y = 1 + t, z = 1 + t$.

Problem 31.2.

- (a). Find the projection of the vector $\mathbf{u} = \mathbf{i} + 7\mathbf{j} + 5\mathbf{k}$ onto the plane $6x + 4z = 100$.
- (b). Find the projection of the vector $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ onto the plane $3x + 2y + z = -7$.
- (c). Find the projection of the vector $\mathbf{u} = \mathbf{i}$ onto the plane $7y + 4z = 13$.

Problem 31.3.

- (a). Find the projection of the point $P(38, -59, 4)$ onto the plane $10x - 20y + z = 61$.
- (b). Find the projection of the point $P(13, 13, 13)$ onto the plane $2x - 3y + 5z = 5$.
- (c). Find the projection of the point $P(65, 70, -4)$ onto the plane $9x + 10y - z = 15$.

Problem 31.4.

- (a). Find the projection of the line $x = -48 - t, y = 6 + t, z = -13 + 4t$ onto the plane $7x - y + 2z = 10$.
- (b). Find the projection of the line $x = 2 + 30t, y = 29 - 130t, z = \frac{104}{5} - 114t$ onto the plane $7y + 5z = 11$.
- (c). Find the projection of the line $x = -t, y = 14 + t, z = -\frac{23}{4} - t$ onto the plane $8x - 8y + 8z = 10$.

Problem 31.5. Find a formula for the projection of a point P onto a line L .

Sorular

Soru 31.1.

- (a). Find the projection of the vector $\mathbf{u} = -2\mathbf{i} + 5\mathbf{j} - 3\mathbf{k}$ onto the line $x = 2 + t, y = 1 - 2t, z = 3 + 2t$.
- (b). Find the projection of the vector $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ onto the line $x = 20 + 3t, y = 1 + 4t, z = -10 + 5t$.
- (c). Find the projection of the vector $\mathbf{u} = \mathbf{i} - \mathbf{k}$ onto the line $x = 1 - t, y = 1 + t, z = 1 + t$.

Soru 31.2.

- (a). Find the projection of the vector $\mathbf{u} = \mathbf{i} + 7\mathbf{j} + 5\mathbf{k}$ onto the plane $6x + 4z = 100$.
- (b). Find the projection of the vector $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ onto the plane $3x + 2y + z = -7$.
- (c). Find the projection of the vector $\mathbf{u} = \mathbf{i}$ onto the plane $7y + 4z = 13$.

Soru 31.3.

- (a). Find the projection of the point $P(38, -59, 4)$ onto the plane $10x - 20y + z = 61$.
- (b). Find the projection of the point $P(13, 13, 13)$ onto the plane $2x - 3y + 5z = 5$.
- (c). Find the projection of the point $P(65, 70, -4)$ onto the plane $9x + 10y - z = 15$.

Soru 31.4.

- (a). Find the projection of the line $x = -48 - t, y = 6 + t, z = -13 + 4t$ onto the plane $7x - y + 2z = 10$.
- (b). Find the projection of the line $x = 2 + 30t, y = 29 - 130t, z = \frac{104}{5} - 114t$ onto the plane $7y + 5z = 11$.
- (c). Find the projection of the line $x = -t, y = 14 + t, z = -\frac{23}{4} - t$ onto the plane $8x - 8y + 8z = 10$.

Soru 31.5. Find a formula for the projection of a point P onto a line L .

Quadratic Surfaces

Kuadratik Yüzeyler

Definition. A *quadratic surface* is the graph of

$$Ax^2 + By^2 + Cz^2 + Dxy + Exz + Fyz + Gx + Hy + Iz = J$$

for $A, B, C, D, E, F, G, H, I, J \in \mathbb{R}$.

We will study the easier equation

$$Ax^2 + By^2 + Cz^2 + Dz = E$$

where $A, B, C, D, E \in \mathbb{R}$ are constants.

Example 32.1.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

is an *ellipsoid*.

Örnek 32.1.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

bir *elipsoid*'dir.

Example 32.2.

$$\frac{y^2}{b^2} - \frac{x^2}{a^2} = \frac{z}{c}$$

is an *hyperbolic paraboloid*.

Örnek 32.2.

$$\frac{y^2}{b^2} - \frac{x^2}{a^2} = \frac{z}{c}$$

Tanım. A *quadratic surface* is the graph of

$$Ax^2 + By^2 + Cz^2 + Dxy + Exz + Fyz + Gx + Hy + Iz = J$$

for $A, B, C, D, E, F, G, H, I, J \in \mathbb{R}$.

We will study the easier equation

$$Ax^2 + By^2 + Cz^2 + Dz = E$$

where $A, B, C, D, E \in \mathbb{R}$ are constants.

Example 32.3.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = \frac{z}{c}$$

is an *elliptical paraboloid*.

Örnek 32.3.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = \frac{z}{c}$$

bir *eliptik paraboloid*'dir.

Example 32.4.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = \frac{z^2}{c^2}$$

is an *elliptical cone*.

Örnek 32.4.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = \frac{z^2}{c^2}$$

bir *eliptik koni*'dir.

Example 32.5.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

is an *hyperboloid*.

Örnek 32.5.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

bir *hiperboloid*'dir.

Example 32.6.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = -1$$

is an *hyperboloid*.

Örnek 32.6.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = -1$$

bir *hiperboloid*'dir.

Cylindrical and Spherical Polar Coordinates

Cylindrical Polar Coordinates

Figure 33.1: Cylindrical Polar Coordinates.
Şekil 33.1: Silindirik Koordinatlar.

Example 33.1. Find cylindrical polar coordinates for the Cartesian coordinates $(x, y, z) = (1, 1, 1)$.

solution:

$$\begin{aligned}(r, \theta, z) &= (\sqrt{x^2 + y^2}, \tan^{-1} \frac{y}{x}, z) \\ &= (\sqrt{1^2 + 1^2}, \tan^{-1} 1, 1) = (\sqrt{2}, 45^\circ, 1).\end{aligned}$$

Example 33.2. Convert the cylindrical polar coordinates $(r, \theta, z) = (2, 90^\circ, 2)$ to Cartesian coordinates.

solution:

$$\begin{aligned}(x, y, z) &= (x \cos \theta, y \sin \theta, z) \\ &= (2 \cos 90^\circ, 2 \sin 90^\circ, 2) = (0, 2, 2).\end{aligned}$$

Silindirik ve Küresel Koordinatlar

Silindirik Koordinatlar

$x = r \cos \theta$ $y = r \sin \theta$ $z = z$	$r^2 = x^2 + y^2$ $\tan \theta = \frac{y}{x}$
---	--

Örnek 33.1. Find cylindrical polar coordinates for the Cartesian coordinates $(x, y, z) = (1, 1, 1)$.

çözüm:

$$\begin{aligned}(r, \theta, z) &= (\sqrt{x^2 + y^2}, \tan^{-1} \frac{y}{x}, z) \\ &= (\sqrt{1^2 + 1^2}, \tan^{-1} 1, 1) = (\sqrt{2}, 45^\circ, 1).\end{aligned}$$

Örnek 33.2. Convert the cylindrical polar coordinates $(r, \theta, z) = (2, 90^\circ, 2)$ to Cartesian coordinates.

çözüm:

Example 33.3. Identify the surface described by each of the following cylindrical polar equations.

- (a). $r = 5$;
- (b). $r^2 + z^2 = 100$;
- (c). $z = r$.

solution:

- (a). In \mathbb{R}^2 , we know that $r = 5$ is a circle of radius 5. Since the equation does not contain a z , z can take any value. The surface must be an infinite vertical cylinder of radius 5 centred on the z -axis.
- (b). This equation will be easier to identify if we convert the equation into Cartesian coordinates.

$$\begin{aligned}r^2 + z^2 &= 100 \\x^2 + y^2 + z^2 &= 10^2\end{aligned}$$

This is the equation of a sphere of radius 10, centred at the origin.

- (c). Converting to Cartesian coordinates, we see that

$$\begin{aligned}z &= r \\z^2 &= r^2 \\z^2 &= x^2 + y^2.\end{aligned}$$

From Chapter 32, we know that this is the equation of a cone.

$$\begin{aligned}(x, y, z) &= (x \cos \theta, y \sin \theta, z) \\&= (2 \cos 90^\circ, 2 \sin 90^\circ, 2) = (0, 2, 2).\end{aligned}$$

Örnek 33.3. Identify the surface described by each of the following cylindrical polar equations.

- (a). $r = 5$;
- (b). $r^2 + z^2 = 100$;
- (c). $z = r$.

özüm:

- (a). In \mathbb{R}^2 , we know that $r = 5$ is a circle of radius 5. Since the equation does not contain a z , z can take any value. The surface must be an infinite vertical cylinder of radius 5 centred on the z -axis.
- (b). This equation will be easier to identify if we convert the equation into Cartesian coordinates.

$$\begin{aligned}r^2 + z^2 &= 100 \\x^2 + y^2 + z^2 &= 10^2\end{aligned}$$

This is the equation of a sphere of radius 10, centred at the origin.

- (c). Converting to Cartesian coordinates, we see that

$$\begin{aligned}z &= r \\z^2 &= r^2 \\z^2 &= x^2 + y^2.\end{aligned}$$

From Chapter 32, we know that this is the equation of a cone.

Spherical Polar Coordinates

Figure 33.2: Spherical Polar Coordinates.
Şekil 33.2: Küresel Koordinatlar.

Typically, we require that $\rho \geq 0$ and $0 \leq \phi \leq 180^\circ$. As before, θ can be any number.

Example 33.4. Convert the point $P(\sqrt{6}, 45^\circ, \sqrt{2})$ from cylindrical to spherical polar coordinates.

solution: We have that $r = \sqrt{6}$, $\theta = 45^\circ$ and $z = \sqrt{2}$. Therefore

$$\begin{aligned} (\rho, \theta, \phi) &= \left(\sqrt{r^2 + z^2}, \theta, \cos^{-1} \frac{z}{\rho} \right) \\ &= \left(\sqrt{6+2}, 45^\circ, \cos^{-1} \frac{\sqrt{2}}{\rho} \right) \\ &= \left(2\sqrt{2}, 45^\circ, \cos^{-1} \frac{\sqrt{2}}{2\sqrt{2}} \right) \\ &= \left(2\sqrt{2}, 45^\circ, \cos^{-1} \frac{1}{2} \right) \\ &= \left(2\sqrt{2}, 45^\circ, 60^\circ \right) \end{aligned}$$

Example 33.5. Convert the point $P(-1, 1, -\sqrt{2})$ from Cartesian to spherical polar coordinates.

solution: First we calculate that

$$\rho = \sqrt{x^2 + y^2 + z^2} = \sqrt{(-1)^2 + 1^2 + (-\sqrt{2})^2} = \sqrt{4} = 2.$$

Next we calculate that

$$\phi = \cos^{-1} \frac{z}{\rho} = \cos^{-1} \frac{-\sqrt{2}}{2} = 135^\circ$$

because we want $\phi \in [0, 180^\circ]$. Finally we need a θ .

$$\sin \theta = \frac{y}{\rho \sin \phi} = \frac{1}{2 \left(\frac{\sqrt{2}}{2} \right)} = \frac{1}{\sqrt{2}}.$$

Küresel Koordinatlar

$x = r \cos \theta = \rho \sin \phi \cos \theta$ $y = r \sin \theta = \rho \sin \phi \sin \theta$ $z = \rho \cos \phi$	$r = \rho \sin \phi$ $\tan \theta = \frac{y}{x}$ $\rho = \sqrt{x^2 + y^2 + z^2} = \sqrt{r^2 + z^2}$
--	---

Typically, we require that $\rho \geq 0$ and $0 \leq \phi \leq 180^\circ$. As before, θ can be any number.

Örnek 33.4. Convert the point $P(\sqrt{6}, 45^\circ, \sqrt{2})$ from cylindrical to spherical polar coordinates.

çözüm: We have that $r = \sqrt{6}$, $\theta = 45^\circ$ and $z = \sqrt{2}$. Therefore

$$\begin{aligned} (\rho, \theta, \phi) &= \left(\sqrt{r^2 + z^2}, \theta, \cos^{-1} \frac{z}{\rho} \right) \\ &= \left(\sqrt{6+2}, 45^\circ, \cos^{-1} \frac{\sqrt{2}}{\rho} \right) \\ &= \left(2\sqrt{2}, 45^\circ, \cos^{-1} \frac{\sqrt{2}}{2\sqrt{2}} \right) \\ &= \left(2\sqrt{2}, 45^\circ, \cos^{-1} \frac{1}{2} \right) \\ &= \left(2\sqrt{2}, 45^\circ, 60^\circ \right) \end{aligned}$$

Örnek 33.5. Convert the point $P(-1, 1, -\sqrt{2})$ from Cartesian to spherical polar coordinates.

çözüm: First we calculate that

$$\rho = \sqrt{x^2 + y^2 + z^2} = \sqrt{(-1)^2 + 1^2 + (-\sqrt{2})^2} = \sqrt{4} = 2.$$

Next we calculate that

$$\phi = \cos^{-1} \frac{z}{\rho} = \cos^{-1} \frac{-\sqrt{2}}{2} = 135^\circ$$

because we want $\phi \in [0, 180^\circ]$. Finally we need a θ .

$$\sin \theta = \frac{y}{\rho \sin \phi} = \frac{1}{2 \left(\frac{\sqrt{2}}{2} \right)} = \frac{1}{\sqrt{2}}.$$

There are infinitely many θ that satisfy this equation. Two possible θ are $\theta = 45^\circ$ and $\theta = 135^\circ$. Only one of these can be correct. We can see from figure 33.3 that the correct angle must be 135° . Therefore the answer is

$$(\rho, \theta, \phi) = (2, 135^\circ, 135^\circ).$$

Figure 33.3: The point $(-1, 1)$.

Sekil 33.3:

Example 33.6. Identify the surface described by each of the following spherical polar equations.

- (a). $\rho = 5$;
- (b). $\phi = 60^\circ$;
- (c). $\theta = 120^\circ$;
- (d). $\rho \sin \phi = 2$.

solution:

- (a). ρ is the distance from the origin to a point. If this is always $= 5$, then we have a surface which is always 5 away from the origin. That sounds like a sphere.

To check, we calculate

$$\begin{aligned} \rho &= 5 \\ \sqrt{x^2 + y^2 + z^2} &= 5 \\ x^2 + y^2 + z^2 &= 5^2. \end{aligned}$$

Yes, this is the equation for a sphere of radius 5 centred at the origin.

- (b). The angle between the z -axis and the surface is always 60° . Thinking about this, you should be able to understand that this is the equation for a cone.
- (c). This is a vertical plane passing through the origin.
- (d). We will convert the equation first into cylindrical polar coordinates, then into Cartesian coordinates.

$$\begin{aligned} \rho \sin \phi &= 2 \\ r &= 2 \\ r^2 &= 4 \\ x^2 + y^2 &= 2^2 \end{aligned}$$

This is the equation for a cylinder of radius 2 centred on the z -axis.

There are infinitely many θ that satisfy this equation. Two possible θ are $\theta = 45^\circ$ and $\theta = 135^\circ$. Only one of these can be correct. We can see from figure 33.3 that the correct angle must be 135° . Therefore the answer is

$$(\rho, \theta, \phi) = (2, 135^\circ, 135^\circ).$$

Örnek 33.6. Identify the surface described by each of the following spherical polar equations.

- (a). $\rho = 5$;
- (b). $\phi = 60^\circ$;
- (c). $\theta = 120^\circ$;
- (d). $\rho \sin \phi = 2$.

cözüm:

- (a). ρ is the distance from the origin to a point. If this is always $= 5$, then we have a surface which is always 5 away from the origin. That sounds like a sphere.

To check, we calculate

$$\begin{aligned} \rho &= 5 \\ \sqrt{x^2 + y^2 + z^2} &= 5 \\ x^2 + y^2 + z^2 &= 5^2. \end{aligned}$$

Yes, this is the equation for a sphere of radius 5 centred at the origin.

- (b). The angle between the z -axis and the surface is always 60° . Thinking about this, you should be able to understand that this is the equation for a cone.
- (c). This is a vertical plane passing through the origin.
- (d). We will convert the equation first into cylindrical polar coordinates, then into Cartesian coordinates.

$$\begin{aligned} \rho \sin \phi &= 2 \\ r &= 2 \\ r^2 &= 4 \\ x^2 + y^2 &= 2^2 \end{aligned}$$

This is the equation for a cylinder of radius 2 centred on the z -axis.

Summary

- $r = a$ is a cylinder of radius a centred on the z -axis.
- $\theta = b$ is a vertical plane passing through the origin that makes an angle of b with the positive x -axis.
- $\rho = c$ is a sphere of radius c centred at the origin.
- $\phi = d$ is a cone that makes an angle of d with the positive z -axis.

Problems

Problem 33.1.

- (a). Convert the Cartesian coordinates $(x, y, z) = (1, 2, 3)$ into cylindrical polar coordinates.
- (b). Convert the Cartesian coordinates $(x, y, z) = (1, 2, 3)$ into spherical polar coordinates.
- (c). Convert the Cartesian coordinates $(x, y, z) = (0, -1, 0)$ into cylindrical polar coordinates.
- (d). Convert the Cartesian coordinates $(x, y, z) = (0, -1, 0)$ into spherical polar coordinates.
- (e). Convert the cylindrical polar coordinates $(r, \theta, z) = (\sqrt{2}, 45^\circ, 1)$ into Cartesian coordinates.
- (f). Convert the cylindrical polar coordinates $(r, \theta, z) = (\sqrt{2}, 45^\circ, 1)$ into spherical polar coordinates.
- (g). Convert the spherical polar coordinates $(\rho, \theta, \phi) = (10, 60^\circ, 45^\circ)$ into Cartesian coordinates.
- (h). Convert the spherical polar coordinates $(\rho, \theta, \phi) = (10, 60^\circ, 45^\circ)$ into cylindrical polar coordinates.

Problem 33.2.

Sketch the following surfaces.

- (a). $r = 1$,
 (b). $r = 2$,
 (c). $\rho = 3$,
- (d). $\rho = \frac{1}{2}$,
 (e). $\theta = 60^\circ$,
 (f). $\theta = 135^\circ$,

Summary

- $r = a$ is a cylinder of radius a centred on the z -axis.
- $\theta = b$ is a vertical plane passing through the origin that makes an angle of b with the positive x -axis.
- $\rho = c$ is a sphere of radius c centred at the origin.
- $\phi = d$ is a cone that makes an angle of d with the positive z -axis.

Sorular

Soru 33.1.

- (a). Convert the Cartesian coordinates $(x, y, z) = (1, 2, 3)$ into cylindrical polar coordinates.
- (b). Convert the Cartesian coordinates $(x, y, z) = (1, 2, 3)$ into spherical polar coordinates.
- (c). Convert the Cartesian coordinates $(x, y, z) = (0, -1, 0)$ into cylindrical polar coordinates.
- (d). Convert the Cartesian coordinates $(x, y, z) = (0, -1, 0)$ into spherical polar coordinates.
- (e). Convert the cylindrical polar coordinates $(r, \theta, z) = (\sqrt{2}, 45^\circ, 1)$ into Cartesian coordinates.
- (f). Convert the cylindrical polar coordinates $(r, \theta, z) = (\sqrt{2}, 45^\circ, 1)$ into spherical polar coordinates.
- (g). Convert the spherical polar coordinates $(\rho, \theta, \phi) = (10, 60^\circ, 45^\circ)$ into Cartesian coordinates.
- (h). Convert the spherical polar coordinates $(\rho, \theta, \phi) = (10, 60^\circ, 45^\circ)$ into cylindrical polar coordinates.

Soru 33.2.

Sketch the following surfaces.

- (g). $\theta = 240^\circ$,
 (h). $\phi = 30^\circ$,
 (i). $\phi = 135^\circ$.

Solutions to Selected Problems

2.1.

2.2. We calculate that

$$\begin{aligned}\|AB\| &= \sqrt{(4-1)^2 + (2-1)^2} = \sqrt{3^2 + 1^2} = \sqrt{10} \approx 3.16 \\ \|BC\| &= \sqrt{(3-4)^2 + (3-2)^2} = \sqrt{(-1)^2 + 1^2} = \sqrt{2} \approx 1.41 \\ \|CA\| &= \sqrt{(1-3)^2 + (1-3)^2} = \sqrt{(-2)^2 + (-2)^2} = \sqrt{8} \approx 2.83.\end{aligned}$$

Hence $\|AB\|$ is the largest number.

3.1.

- | | |
|--|--|
| (a). $f(x) = 3$ is even. | (g). $f(x) = \frac{1}{x^2-1}$ is even. |
| (b). $f(x) = x^{77}$ is odd. | (h). $f(x) = \frac{1}{x^2+1}$ is even. |
| (c). $f(x) = x^2 + 1$ is even. | (i). $f(x) = \frac{1}{x-1}$ is neither even nor odd. |
| (d). $f(x) = x^3 + x$ is odd. | (j). $f(x) = \sin x$ is odd. |
| (e). $f(x) = x^3 + x^2$ is neither even nor odd. | (k). $f(x) = 2x+1$ is neither even nor odd. |
| (f). $f(x) = x^3 + 1$ is neither even nor odd. | (l). $f(x) = \cos x$ is even. |

3.2.

3.3.

3.4.

- | | | |
|-----------------------|----------------------|------------------------------|
| (a). $-\frac{\pi}{2}$ | (e). $\frac{\pi}{5}$ | (i). 30° |
| (b). $\frac{3\pi}{4}$ | (f). $\frac{\pi}{9}$ | (j). 150° |
| (c). $\frac{2\pi}{3}$ | (g). 270° | (k). -36° |
| (d). π | (h). 18° | (l). $540^\circ = 180^\circ$ |

3.5.

- | | |
|---------------------|--|
| (a). \mathbb{R} | (d). $(-\infty, 0] \cup [3, \infty)$ |
| (b). $[0, \infty)$ | (e). $(-\infty, 3) \cup (3, \infty)$ |
| (c). $[-2, \infty)$ | (f). $(-\infty, -4) \cup (-4, 4) \cup (4, \infty)$ |

4.1.

- | | | | |
|------------|------------|-----------|------------|
| (a). false | (c). false | (e). true | (g). false |
| (b). false | (d). true | (f). true | (h). true |

4.2.

- | | | |
|--|---------------------|--------------------|
| (a). -9 | (d). $\frac{2}{3}$ | (g). $\frac{3}{2}$ |
| (b). $\frac{5}{8}$ | (e). $\frac{1}{10}$ | |
| (c). $-\frac{5}{2}$ | (f). -1 | (h). $\frac{1}{5}$ |
| (i). $\lim_{v \rightarrow 2} \frac{v^3 - 8}{v^4 - 16} = \lim_{v \rightarrow 2} \frac{(v-2)(v^2 + 2v + 4)}{(v-2)(v+2)(v^2 + 4)} = \lim_{v \rightarrow 2} \frac{v^2 + 2v + 4}{(v+2)(v^2 + 4)} = \frac{12}{32} = \frac{3}{8}$ | | |

4.3. Clearly $\lim_{x \rightarrow 0} 2 - x^2 = 2 - 0^2 = 2$ and $\lim_{x \rightarrow 0} 2 \cos x = 2 \cos 0 = 2$. It follows by the Sandwich Theorem that $\lim_{x \rightarrow 0} g(x) = 2$ also.

4.4.

- | | |
|--|---|
| (a). $\lim_{x \rightarrow 4} (g(x))^2 = 9$ | (c). $\lim_{x \rightarrow 4} xf(x) = 0$ |
| (b). $\lim_{x \rightarrow 4} (g(x) + 3) = 0$ | (d). $\lim_{x \rightarrow 4} \frac{g(x)}{f(x) - 1} = 3$ |

5.1. First note that f is clearly continuous for all $x \neq -2$. Since $f(-2) = 4b$, we require that $\lim_{x \rightarrow -2} f(x) = 4b$ also. But $\lim_{x \rightarrow -2} x = -2$. So we must have $b = -\frac{1}{2}$.

5.2. (a). Since $x^2 - 4 \neq 0$ if $x \neq \pm 2$, it follows that the rational function $\frac{x^3 - 8}{x^2 - 4}$ is continuous on $(-\infty, -2)$, on $(-2, 2)$ and on $(2, \infty)$. Hence $f(x)$ is also continuous on these open intervals.

(b). Since

$$\begin{aligned}\lim_{x \rightarrow 2} f(x) &= \lim_{x \rightarrow 2} \frac{x^3 - 8}{x^2 - 4} = \lim_{x \rightarrow 2} \frac{(x-2)(x^2 + 2x + 4)}{(x-2)(x+2)} \\ &= \lim_{x \rightarrow 2} \frac{x^2 + 2x + 4}{x+2} = \frac{12}{4} = 3 = f(2),\end{aligned}$$

it follows that f is continuous at $x = 2$.

- (c). Since $\lim_{x \rightarrow -2} f(x) = \lim_{x \rightarrow -2} \frac{x^3 - 8}{x^2 - 4}$ does not exist, it follows that f is discontinuous at $x = -2$.

5.3. Since \tan , \cos and \sin are continuous functions, we use theorem 5.3 to calculate that

$$\begin{aligned} \lim_{t \rightarrow 0} \tan\left(\frac{\pi}{4} \cos(\sin t^{\frac{1}{3}})\right) &= \tan \lim_{t \rightarrow 0} \left(\frac{\pi}{4} \cos(\sin t^{\frac{1}{3}})\right) \\ &= \tan\left(\frac{\pi}{4} \lim_{t \rightarrow 0} \cos(\sin t^{\frac{1}{3}})\right) \\ &= \tan\left(\frac{\pi}{4} \cos(\lim_{t \rightarrow 0} \sin t^{\frac{1}{3}})\right) \\ &= \tan\left(\frac{\pi}{4} \cos(\sin \lim_{t \rightarrow 0} t^{\frac{1}{3}})\right) \\ &= \tan\left(\frac{\pi}{4} \cos(\sin 0)\right) \\ &= \tan\left(\frac{\pi}{4} \cos 0\right) = \tan \frac{\pi}{4} = 1. \end{aligned}$$

6.1.

- | | | |
|---------------------|---------------|--------------------------------|
| (a). $\frac{2}{5}$ | (f). 1 | (k). 1 |
| (b). 0 | (g). ∞ | (l). ∞ |
| (c). $-\infty$ | (h). 2 | (m). this limit does not exist |
| (d). $-\frac{2}{3}$ | (i). ∞ | (n). ∞ |
| (e). -1 | (j). 0 | (o). ∞ |

8.1.

(a). $\frac{ds}{dt} = 2t^{-2} - 8t^{-3} = \frac{2}{t^2} - \frac{8}{t^3}$.

(b). We calculate that

$$\begin{aligned} w' &= \frac{d}{dz}(z+1)(z-1)(z^2+1) = \frac{d}{dz}(z^2-1)(z^2+1) \\ &= \frac{d}{dz}(z^4-1) = 4z^3 \end{aligned}$$

and

$$w'' = \frac{d}{dz}4z^3 = 12z^2.$$

(c). We calculate that

$$\begin{aligned} \frac{dy}{dx} &= (2x+3)'(x^4 + \frac{1}{3}x^3 + 11) + (2x+3)(x^4 + \frac{1}{3}x^3 + 11)' \\ &= 2(x^4 + \frac{1}{3}x^3 + 11) + (2x+3)(4x^3 + x^2) \\ &= 2x^4 + \frac{2}{3}x^3 + 22 + 8x^4 + 2x^3 + 12x^3 + 3x^2 \\ &= 10x^4 + \frac{44}{3}x^3 + 3x^2 + 22 \end{aligned}$$

by the product rule.

8.2. First note that

$$b = \frac{x^2 - 1}{x^2 + x - 2} = \frac{(x-1)(x+1)}{(x+2)(x-1)} = \frac{x+1}{x+2}.$$

Using the quotient rule, we calculate that

$$\begin{aligned} \frac{db}{dx} &= \left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2} = \frac{(x+1)'(x+2) - (x+1)(x+2)'}{(x+2)^2} \\ &= \frac{(x+2) - (x+1)}{(x+2)^2} = \frac{1}{(x+2)^2}. \end{aligned}$$

8.3.

- | | |
|--|---|
| (a). $y' = 2x^3 - 3x - 1$ | (g). $f'(s) = \frac{1}{\sqrt{s}(\sqrt{s}+1)^2}$ |
| (b). $y' = 3x^2 + 4x - 8$ | (h). $v' = -\frac{1}{x^2} + 2x^{-\frac{3}{2}}$ |
| (c). $r' = -\frac{2}{3s^3} + \frac{5}{2s^2}$ | (i). $r' = 3\theta^{-4}$ |
| (d). $y = \frac{-19}{(3x-2)^2}$ | (j). $w' = -z^{-2} - 1$ |
| (e). $g'(x) = \frac{x^2+x+4}{(x+0.5)^2}$ | (k). $s' = 15t^2 - 15t^4$ |
| (f). $v' = \frac{t^2-2t-1}{(1+t^2)^2}$ | (l). $w' = -\frac{6}{z^3} + \frac{1}{z^2}$ |

9.1.

(a). $\frac{ds}{dx} = \sec^2 x$.

(b). $\frac{dr}{d\theta} = \theta \cos \theta$.

9.2.

(b). By the quotient rule, we have that

$$\begin{aligned} \frac{d}{dx}(\cot x) &= \frac{d}{dx}\left(\frac{\cos x}{\sin x}\right) \\ &= \frac{(\cos x)' \sin x - (\cos x)(\sin x)'}{\sin^2 x} \\ &= \frac{-\sin x \sin x - \cos x \cos x}{\sin^2 x} \\ &= \frac{-1}{\sin^2 x} = -\operatorname{cosec}^2 x \end{aligned}$$

as required.

9.3.

(a). $y' = -10 - 3 \sin x$

(f). $w' = \frac{-\operatorname{cosec}^2 z}{(1+\cot z)^2}$

(b). $y' = 2x \cos x - x^2 \sin x$

(g). $h'(x) = \frac{3x^2 \sin x \cos x}{x^3 \cos^2 x - x^3 \sin^2 x} +$

(c). $y' = -\operatorname{cosec} x \cot x - \frac{2}{\sqrt{x}}$

(h). $p' = \sec^2 t$

(d). $f'(x) = \sin x \sec^2 x + \sin x$

(i). $r' = \sec^2 t$

(e). $g'(x) = \cos x$

(j). 0

10.1. $\frac{ds}{dt} = -5\left(\frac{t}{2} - 1\right)^{-11}.$

10.2. $\frac{dy}{dt} = -\frac{5}{3} \sin\left(5 \sin\left(\frac{t}{3}\right)\right) \cos\left(\frac{t}{3}\right).$

10.3. $\frac{dy}{dx} = \frac{3x-2}{\sqrt{3x^2-4x+6}}.$

10.4. $\frac{dy}{dx} = 3 \sin^2 x \cos x.$

10.5. $\frac{dy}{dx} = \tan(\tan x) \sec^2 x \sec(\tan x).$

10.6. $\frac{dy}{dx} = 2x \cos(2x) \cos(x^2) - 2 \sin(2x) \sin(x^2).$

10.7. Let $u = \frac{t}{t^2-4}$. Then

$$\begin{aligned} \frac{dy}{dx} &= \frac{d}{dx}\left(\frac{t^2}{t^3-4t}\right)^3 = \frac{d}{dx}\left(\frac{t}{t^2-4}\right)^3 \\ &= \frac{d}{dx}u^3 = \left(\frac{d}{du}u^3\right)\frac{du}{dx} = 3u^2 \frac{d}{dx}\left(\frac{t}{t^2-4}\right) \\ &= \left(\frac{3t^2}{(t^2-4)^2}\right)\left(\frac{(t)'(t^2-4) - (t)(t^2-4)'}{(t^2-4)^2}\right) \\ &= \left(\frac{3t^2}{(t^2-4)^2}\right)\left(\frac{(t^2-4) - (t)(2t)}{(t^2-4)^2}\right) \\ &= -\frac{3t^2(t^2+4)}{(t^2-4)^4}. \end{aligned}$$

10.8. $y'' = \frac{6}{x^3} \left(1 + \frac{1}{x}\right) \left(1 + \frac{2}{x}\right).$

10.9. $\frac{5}{2}.$

10.10. 0.

11.1.

(a). $y' = 2xe^{(x^2)}$

(d). $g'(t) = 2e^{2t} \cos(e^{2t})$

(b). $y' = 2e^{2x}$

(e). $y' = 3^x(\ln 3)$

(c). $f'(t) = \frac{1}{t}$

(f). $h'(z) = e^{3z}(3\cos 2z - 2\sin 2z)$

11.2. $\frac{d^2}{dx^2} \left(\frac{e^x + e^{-x}}{2} \right) = \left(\frac{e^x + e^{-x}}{2} \right).$

12.1.

(a). First we calculate that $g'(x) = \frac{d}{dx} \sqrt{2x - x^2} = \left(\frac{d}{du} \sqrt{u} \right) \left(\frac{d}{dx} (2x - x^2) \right) = \frac{1}{2\sqrt{u}} (2 - 2x) = \frac{1-x}{\sqrt{2x-x^2}}$. Then we can see that g' exists on $(0, \frac{3}{2})$ and that $g'(x) = 0$ if and only if $x = 1$. Hence $x = 1$ is the only critical point of g .

(b). We have that $g(0) = 0$, $g(1) = 1$ and $g(\frac{3}{2}) = \frac{\sqrt{3}}{2}$. Therefore the absolute maximum value of g on $[0, \frac{3}{2}]$ is 1 which is attained at $x = 1$; and the absolute minimum value of g on $[0, \frac{3}{2}]$ is 0 which is attained at $x = 0$.

12.2.

(a). abs. max. = -3 at $x = 3$
abs. min. = $-\frac{19}{3}$ at $x = -2$

(f). abs. max. = 1 at $x = \frac{\pi}{2}$
abs. min. = -1 at $x = -\frac{\pi}{2}$

(b). abs. max. = 3 at $x = 2$
abs. min. = -1 at $x = 0$

(g). abs. max. = 2 at $x = 0$
abs. min. = -1 at $x = 3$

(c). abs. max. = $-\frac{1}{4}$ at $x = 2$
abs. min. = -4 at $x = \frac{1}{2}$

(h). abs. max. = 16 at $x = 8$
abs. min. = 0 at $x = 0$

(d). abs. max. = 2 at $x = 8$
abs. min. = -1 at $x = -1$

(i). abs. max. = 1 at $x = 1$
abs. min. = -8 at $x = -32$

(e). abs. max. = 2 at $x = 0$
abs. min. = 0 at $x = -2$

13.3. (a). f is increasing on $(-\infty, -1)$ and on $(1, \infty)$. f is decreasing on $(-1, 1)$.

(b). f is concave down on $(-\infty, 0)$ and concave up on $(0, \infty)$.

(c)-(f).

12.3.

(a). The function has an absolute minimum value of 1 at $x = 2$. It does not have an other extrema.

(b). The function has an absolute minimum value of 0 at both $x = -1$ and at $x = 1$. It does not have an other extrema.

(c). The function has an absolute minimum value of $-\frac{1}{2}$ at $x = -1$ and an absolute maximum value of $\frac{1}{2}$ at $x = 1$. These are the only extrema.

(d). The function has a local minimum at $x = \frac{4}{3}$ and a local maximum at $x = -2$. These are the only extrema. This function does not have absolute extrema.

13.2. (a). $\pm \frac{1}{2}$

(f). f is concave up on $(-\frac{1}{3}, \frac{1}{3})$. f is concave down on $(-\infty, -\frac{1}{3})$ and on $(\frac{1}{3}, \infty)$.

(b). 0

(c). $\pm \frac{1}{3}$

(d). $\frac{4}{3}$

(e). f is decreasing on $(-\infty, 0)$ and increasing on $(0, \infty)$.

(g). $f(\pm 2) = \frac{15}{13} \approx 1.15$, $f(\pm 1) = \frac{3}{4} = 0.75$ and $f(0) = -1$.

(h)-(k).

14.1.

(a).

(b). The maximum of $R(x)$ occurs when $0 = \frac{dR}{dt} = \frac{d}{dt}(500x - 5x^2) = 500 - 10x = 10(50 - x)$. To receive the most money, you should sell the books for 50 TL each. You will receive $R(50) = 500(50) - 5(50)^2 = 25000 - 5(2500) = 12500$ liras.

14.2. The volume of the box will be

$$V(x) = x(20 - 2x)(40 - 2x) = 800x - 120x^2 + 4x^3.$$

Since

$$0 = V'(x) = 800 - 240x + 12x^2 = 4(3x^2 - 60x + 200)$$

implies that

$$x = \frac{60 \pm \sqrt{60^2 - 4(3)(200)}}{6} = 10 \pm \frac{10}{\sqrt{3}} = \frac{10}{3}(3 \pm \sqrt{3}),$$

we must have $x = \frac{10}{3}(3 - \sqrt{3})$. The volume of the biggest possible box is

$$\begin{aligned} V\left(\frac{10}{3}(3 - \sqrt{3})\right) &= \left(\frac{10}{3}(3 - \sqrt{3})\right) \left(20 - \frac{20}{3}(3 - \sqrt{3})\right) \left(40 - \frac{20}{3}(3 - \sqrt{3})\right) \\ &= \left(\frac{10}{3}(3 - \sqrt{3})\right) \left(\frac{20}{\sqrt{3}}\right) \left(20 + \frac{20}{\sqrt{3}}\right) \\ &= \left(\frac{10}{3}(3 - \sqrt{3})\right) \left(\frac{20}{\sqrt{3}}\right) \left(\frac{20}{3}(3 + \sqrt{3})\right) \\ &= \frac{4000}{9\sqrt{3}}(3 - \sqrt{3})(3 + \sqrt{3}) = \frac{4000}{9\sqrt{3}}(9 - 3) \\ &= \frac{8000}{3\sqrt{3}} \approx 1539.6 \text{ cm}^3. \end{aligned}$$

14.3. width=20 cm, height=40 cm

15.1 (a) $F(x) = 100x^2$.

(b) $G(x) = \frac{x^4}{4} + \frac{1}{2x^2}$.

(c) $H(x) = -\frac{1}{\pi} \cos(\pi x) + \cos(3x)$.

(d) $L(x) = \frac{x^8}{8} - 3x^2 + 8x$.

(e) $M(x) = x^{\frac{2}{3}}$ is an antiderivative of $m(x) = \frac{2}{3}x^{-\frac{1}{3}}$ because

$$M'(x) = \frac{d}{dx} x^{\frac{2}{3}} = \frac{2}{3}x^{\frac{2}{3}-1} = \frac{2}{3}x^{-\frac{1}{3}} = m(x).$$

(f) $P(x) = x^{\frac{1}{3}}$.

(g) $R(x) = 2 \tan \frac{x}{3}$.

(h) $S(x) = -\frac{2}{3} \tan \frac{3x}{2}$.

15.2. It is incorrect because $\frac{d}{dx} \left(\frac{(2x+1)^3}{3} + \sin x \right) \neq (2x+1)^2 + \cos x$.

15.3. It is correct. By the Chain Rule (with $u = e^x$),

$$\frac{d}{dx} \sin e^x = \left(\frac{d}{du} \sin u \right) \left(\frac{d}{dx} e^x \right) = (\cos u)(e^x) = e^x \cos e^x.$$

Thus $\sin e^x$ is an antiderivative of $e^x \cos e^x$.

15.4. It is incorrect because the “+C” is missing.

15.5.

(a). $\int 2x \, dx = x^2 + C$

(b). $\int (1 - x^2 - 3x^5) \, dx = x - \frac{x^3}{3} - \frac{x^6}{2} + C$

(c). $\int \frac{4+\sqrt{t}}{t^3} \, dt = \int 4t^{-3} + t^{-\frac{5}{2}} \, dt = -2t^{-2} - \frac{2}{3}t^{-\frac{3}{2}} + C$

(d). $\int (2 \cos 2\theta - 3 \sin 3\theta) \, d\theta = \sin 2\theta + \cos 3\theta + C$

(e). $\int 2e^{3x} \, dx = \frac{2}{3}e^{3x} + C$

(f). $\int \frac{1}{x} \, dx = \ln|x| + C$

18.1. (a). $\frac{dy}{dx} = \sqrt{1+x^2}$.

(b). $\frac{db}{dt} = 4t^5$.

(c). We calculate that

$$\begin{aligned} \frac{dp}{dx} &= \frac{d}{dx} \int_2^{x^2} \sin(t^3) \, dt = \left(\frac{d}{du} \int_2^u \sin(t^3) \, dt \right) \left(\frac{d}{dx} x^2 \right) \\ &= \sin(u^3) \cdot 2x = 2x \sin(x^6). \end{aligned}$$

(d). $\frac{dz}{dx} = -\frac{1}{2}x^{-\frac{1}{2}} \sin x = -\frac{\sin x}{2\sqrt{x}}$.

18.2.

(a). 6

(g). 0

(k). -1

(d). $\frac{133}{4}$

(h). $-\frac{8}{3}$

(l). $2\sqrt{3}$

(e). $\frac{\pi}{4} - \frac{1}{2}$

(i). $\sqrt{2} - \frac{4\sqrt{8}}{3} + 1$

(l). 16

19.1.

(a). $\frac{1}{6}(2x+4)^6 + C$

(g). $-\frac{2}{1+\sqrt{x}} + C$

(b). $-\frac{(x^2+5)^{-3}}{3} + C$

(h). $-\frac{1}{2} \left(7 - \frac{r^5}{10} \right)^4 + C$

(c). $\frac{(3x^2+4x)^5}{10} + C$

(i). $-\frac{1}{2} \sin^2 \frac{1}{\theta} + C$

(d). $\frac{1}{2} \sec 2t + C$

(j). $\frac{1}{12}(x-1)^{12} + \frac{1}{11}(x-1)^{11} + C$

(e). $-6\sqrt{1-r^3} + C$

(k). $\frac{1}{5}(x^2+1)^{\frac{5}{2}} - \frac{1}{3}(x^2+1)^{\frac{3}{2}} + C$

(f). $-\frac{1}{3}(x^{\frac{3}{2}}-1) - \frac{1}{6}\sin(x^{\frac{3}{2}}-1) + C$

(l). $\frac{1}{3}e^{z^3} + C$

19.2.

(a). $\frac{14}{3}$

(d). 0

(g). 3

(b). $\frac{2}{3}$

(e). 0

(h). $-\frac{1}{15}$

(c). $\frac{1}{2}$

(f). $\frac{1}{6}$

(i). $\frac{1}{15}$

20.1. We calculate that

$$\begin{aligned} \text{total area} &= \int_{-2}^2 2x^2 - (x^4 - 2x^2) \, dx = 2 \int_0^2 4x^2 - x^4 \, dx \\ &= 2 \left[\frac{4}{3}x^3 - \frac{x^5}{5} \right]_0^2 = 2 \left(\left(\frac{4}{3}(8) - \frac{32}{5} \right) - (0-0) \right) \\ &= \frac{128}{15}. \end{aligned}$$

20.2.

(a). 2

(b). $\frac{5}{2}$

(c). $\frac{38}{3}$

21.1. The area of an equilateral triangle with base $2\sqrt{\sin x}$ is

$$\text{area} = \frac{1}{2}(2\sqrt{\sin x}) \left(2\sqrt{\sin x} \cos \frac{\pi}{3} \right) = \sqrt{3} \sin x.$$

Hence

$$\text{volume} = \int_0^\pi \sqrt{3} \sin x \, dx = \sqrt{3} [-\cos x]_0^\pi = 2\sqrt{3}.$$

21.2. 36

21.3. $\frac{32\pi}{5}$

21.4. $\frac{\pi^2}{16}$

22.1.

(a). (3, 0)

(d). (1, $\sqrt{3}$)

(g). (-1, $\sqrt{3}$)

(b). (-3, 0)

(e). (1, $\sqrt{3}$)

(h). (-1, 0)

(c). (-1, $\sqrt{3}$)

(f). (-3, 0)

(i). (2, 2).

22.2.

(a). $(\sqrt{2}, 45^\circ)$

(d). $(5, \pi - \tan^{-1} \frac{4}{3}) \approx (5, 126.87^\circ)$

(b). $(3, 180^\circ)$

(e). $(2\sqrt{2}, -135^\circ)$

(c). $(2, -30^\circ)$

(f). $(2, 150^\circ)$.

22.3.

24.1.

- (a). viii (b). iii (c). i (d). ii (e). vi (f). iv

24.2.

- (a). $(3, 0)$ (b). $(0, -2)$ (c). $(0, \frac{1}{16})$

24.3.

- (a). $(\pm 3, 0)$ (b). $(\pm 3, 0)$ (c). $(0, \pm 1)$ (d). $\frac{x^2}{4} + \frac{y^2}{2} = 1$

24.4.

- (a). $(\pm\sqrt{2}, 0)$ (c). $(\pm\sqrt{10}, 0)$
 (b). $(0, \pm 4)$ (d). $64x^2 - 36y^2 = 2304$

25.1.

(a). The distance is

$$\begin{aligned} d &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2} \\ &= \sqrt{(2 - 1)^2 + (5 - 1)^2 + (0 - 5)^2} = \sqrt{3^2 + 4^2 + 5^2} \\ &= \sqrt{9 + 16 + 25} = \sqrt{50} \\ (\text{b). } \sqrt{2} &\quad (\text{c). } 50 \quad (\text{d). } \sqrt{101} \quad (\text{e). } 6 \end{aligned}$$

25.2. First we rearrange the equation into standard form

$$\begin{aligned} x^2 + y^2 + z^2 - 6y + 8z &= 0 \\ x^2 + (y^2 - 6y + 9) - 9 + (z^2 + 8z + 16) - 16 &= 0 \\ x^2 + (y - 3)^2 - 9 + (z + 4)^2 - 16 &= 0 \\ x^2 + (y - 3)^2 + (z + 4)^2 &= 25 \\ (x - 0)^2 + (y - 3)^2 + (z + 4)^2 &= 5^2. \end{aligned}$$

Then it is easy to see that the centre of the sphere is $(0, 3, -4)$ and the radius is 5.

25.3. Centre $= (\sqrt{2}, \sqrt{2}, -\sqrt{2})$. Radius $= \sqrt{2}$.

26.1.

- (a). $3\sqrt{13}$ (e). $3\sqrt{13}$ (i). $\sqrt{10}$ (m). $(\frac{1}{5}, \frac{14}{5})$
 (b). $\sqrt{29}$ (f). $(-9, 6)$ (j). $\sqrt{13} + \sqrt{29}$ (n). $\frac{\sqrt{197}}{5}$
 (c). $3\sqrt{13}$ (g). $3\sqrt{13}$ (k). $(12, -19)$
 (d). $(9, -6)$ (h). $(1, 3)$ (l). $\sqrt{505}$

26.2.

(a). We have that

$$\begin{aligned} 5\mathbf{a} - 3\mathbf{b} &= 5(\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}) - 3(2\mathbf{i} + 5\mathbf{k}) = 5\mathbf{i} + 10\mathbf{j} + 15\mathbf{k} - 6\mathbf{i} - 15\mathbf{k} \\ &= -\mathbf{i} + 10\mathbf{j}. \end{aligned}$$

- (b). $(0, 0, 0)$

26.3.

(a). We require the vector

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{6\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}}{\sqrt{6^2 + 2^2 + (-3)^2}} = \frac{6\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}}{\sqrt{49}} = \frac{6}{7}\mathbf{i} + \frac{2}{7}\mathbf{j} - \frac{3}{7}\mathbf{k}.$$

- (b). $\mathbf{u} = \frac{2}{3}\mathbf{i} + \frac{1}{3}\mathbf{j} - \frac{2}{3}\mathbf{k}$

- (c). $\mathbf{w} = \frac{84}{13}\mathbf{i} - \frac{35}{13}\mathbf{k}$

27.1.

- (a). (i) -25 (ii) 5 and 5 (iii) -1 (iv) $-2\mathbf{i} + 4\mathbf{j} - \sqrt{5}\mathbf{k}$

- (b). (i) 25 (ii) 5 and 15 (iii) $\frac{1}{3}$ (iv) $\frac{10}{9}\mathbf{i} + \frac{11}{9}\mathbf{j} - \frac{2}{9}\mathbf{k}$

- (c). (i) 13 (ii) 3 and 15 (iii) $\frac{1}{15}$ (iv) $\frac{26}{225}\mathbf{i} + \frac{26}{45}\mathbf{j} - \frac{143}{225}\mathbf{k}$

27.2. $\angle BAC = \cos^{-1} \frac{1}{\sqrt{5}} \approx 63.435^\circ$, $\angle ABC = \cos^{-1} \frac{3}{5} \approx 53.130^\circ$ and $\angle BCA = \cos^{-1} \frac{1}{\sqrt{5}} \approx 63.435^\circ$.

27.3. Yes.

27.4. (a). If $\|\mathbf{u}\| = \|\mathbf{v}\|$, then we have that $\mathbf{u} \cdot (\mathbf{u} + \mathbf{v}) = \mathbf{u} \cdot \mathbf{u} + \mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\|^2 + \mathbf{u} \cdot \mathbf{v} = \mathbf{u} \cdot \mathbf{v} + \|\mathbf{v}\|^2 = \mathbf{u} \cdot \mathbf{v} + \mathbf{v} \cdot \mathbf{v} = (\mathbf{u} + \mathbf{v}) \cdot \mathbf{v}$ as required.

(b). Since $\mathbf{u} \cdot (\mathbf{u} + \mathbf{v}) = \|\mathbf{u}\| \|\mathbf{u} + \mathbf{v}\| \cos \theta$ and $(\mathbf{u} + \mathbf{v}) \cdot \mathbf{v} = \|\mathbf{u} + \mathbf{v}\| \|\mathbf{v}\| \cos \phi$, we can see from part (a) that $\cos \theta = \cos \phi$. Therefore $\theta = \phi$.

27.5. Suppose that the x -axis points to the east, that the y -axis points to the north and that the z -axis points upwards. The vector $\mathbf{u} = (0, -5, -1)$ is parallel to the northwards part of the pipe (pointing to the south). The vector $\mathbf{v} = (10, 0, 1)$ is parallel to the eastwards part of the pipe. Thus

$$\theta = \cos^{-1} \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} \right) = \cos^{-1} \left(\frac{-1}{\sqrt{26}\sqrt{101}} \right) = 91.12^\circ.$$

The question could be interpreted in different ways, so I would accept both 91.12° and $180^\circ - 91.12^\circ = 88.88^\circ$ as correct answers.

28.1.

- (a). $2\mathbf{i} + \mathbf{j} + 2\mathbf{k}$ (d). $6\mathbf{i} - 12\mathbf{k}$ (g). $\mathbf{0}$
 (b). $\mathbf{0}$ (e). $\mathbf{i} - \mathbf{j} + \mathbf{k}$ (h). $-\mathbf{j} - \mathbf{k}$
 (c). $-6\mathbf{k}$ (f). $-2\mathbf{k}$ (i). $4\mathbf{j} + 2\mathbf{k}$

28.2.

- (a). $\frac{3}{\sqrt{2}}$
 (b). $(\frac{1}{\sqrt{2}}, 0, -\frac{1}{\sqrt{2}})$

28.3.

- (a). no (b). yes (c). no (d). yes (e). no

28.4. $9\sqrt{3}$ and $\frac{21}{\sqrt{2}}$

28.5. -7

29.1. $x = 3 + t$, $y = -4 + t$, $z = -1 - t$.

29.2. $x = 1 - 2t$, $y = 2 - 2t$, $z = -1 + 2t$.

29.3. $x = 2 - 2t$, $y = 3 + 4t$, $z = -2t$.

29.4. $d = 7\sqrt{3}$

29.5. $d = 0$ (the point is on the line)

29.6. (a). Yes, at the point $P(9, 10, 7)$ ($t = 2 = s$). (b). $d = 0$.

29.7. Immediately we can see that we have $P_1(10, -3, 0)$, $\mathbf{v}_1 = 4\mathbf{i} + 4\mathbf{k}$, $P_2(10, 0, 2)$ and $\mathbf{v}_2 = -4\mathbf{i} - 4\mathbf{k}$. Since $\mathbf{v}_1 \times \mathbf{v}_2 = \mathbf{0}$, the lines are parallel. We calculate that

$$\overrightarrow{P_1 P_2} = P_2 - P_1 = (10, 0, 2) - (10, -3, 0) = (0, 3, 2)$$

$$\overrightarrow{P_1 P_2} \times \mathbf{v}_1 = (0, 3, 2) \times (4, 0, 4) = (12, 8, -12)$$

$$d = \frac{\|\overrightarrow{P_1 P_2} \times \mathbf{v}_1\|}{\|\mathbf{v}_1\|} = \frac{\|(12, 8, -12)\|}{\|(4, 0, 4)\|} = \frac{4\sqrt{22}}{4\sqrt{2}} = \sqrt{11}$$

29.8. First we have $P_1(10, 0, 0)$, $\mathbf{v}_1 = 4\mathbf{i} - \mathbf{j} + 4\mathbf{k}$, $P_2(10, 1, 2)$ and $\mathbf{v}_2 = -4\mathbf{i} - 4\mathbf{k}$. Note that the lines are skew because $\mathbf{v}_1 \times \mathbf{v}_2 = 4\mathbf{i} - 4\mathbf{k} \neq \mathbf{0}$. Thus

$$\overrightarrow{P_1 P_2} = P_2 - P_1 = (10, 1, 2) - (10, 0, 0) = (0, 1, 2)$$

$$\overrightarrow{P_1 P_2} \cdot (\mathbf{v}_1 \times \mathbf{v}_2) = (0, 1, 2) \cdot (4, 0, -4) = -8$$

$$d = \frac{|\overrightarrow{P_1 P_2} \cdot (\mathbf{v}_1 \times \mathbf{v}_2)|}{\|\mathbf{v}_1 \times \mathbf{v}_2\|} = \frac{|-8|}{4\sqrt{2}} = \frac{8}{4\sqrt{2}} = \sqrt{2}.$$

30.1. $x + 3y - z = 9$

30.2. $x - 2y + z = 6$

30.3. (a). $P(\frac{3}{2}, -\frac{3}{2}, \frac{1}{2})$

(b). $P(2, -\frac{20}{7}, \frac{27}{7})$

30.4.

- (a). $x = 1 - t, y = 1 + t, z = -1$
 (b). $x = 1 + 14t, y = 2t, z = 15t$

30.5.

- (a). 3
 (b). $\frac{3\sqrt{2}}{2}$

30.6. Let $\mathbf{n}_1 = \mathbf{i} + \mathbf{j}$ and $\mathbf{n}_2 = 2\mathbf{i} + \mathbf{j} - 2\mathbf{k}$. Then we have

$$\theta = \cos^{-1} \left(\frac{\mathbf{n}_1 \cdot \mathbf{n}_2}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|} \right) = \cos^{-1} \left(\frac{2+1}{\sqrt{2}\sqrt{9}} \right) = \cos^{-1} \left(\frac{1}{\sqrt{2}} \right) = 45^\circ$$

31.1. (a). $-2\mathbf{i} + 4\mathbf{j} - 4\mathbf{k}$ (b). $\frac{39}{25}\mathbf{i} + \frac{52}{25}\mathbf{j} + \frac{13}{5}\mathbf{k}$ (c). $\frac{2}{3}\mathbf{i} - \frac{2}{3}\mathbf{j} - \frac{2}{3}\mathbf{k}$

31.2. (a). $-2\mathbf{i} + 7\mathbf{j} + 3\mathbf{k}$ (b). $-\frac{8}{7}\mathbf{i} + \frac{4}{7}\mathbf{j} + \frac{10}{7}\mathbf{k}$ (c). \mathbf{i}

31.3. (a). $(8, 1, 1)$ (b). $(\frac{213}{20}, \frac{401}{40}, \frac{57}{8})$ (c). $(2, 0, 3)$

31.4.

- (a). $x = 1 - t, y = -1 + t, z = 1 + 4t$
 (b). $x = 8 - 6t, y = 3 - 2t, z = -2 + \frac{14}{5}t$.
 (c). $B(7, 7, \frac{5}{4})$

33.1.

- (a). $(r, \theta, z) \approx (\sqrt{5}, 63.43^\circ, 3)$
 (b). $(\rho, \theta, \phi) \approx (\sqrt{14}, 63.43^\circ, 36.69^\circ)$
 (c). $(r, \theta, z) = (1, -90^\circ, 0)$
 (d). $(\rho, \theta, \phi) = (1, -90^\circ, 90^\circ)$
 (e). $(x, y, z) = (1, 1, 1)$
 (f). $(\rho, \theta, \phi) \approx (\sqrt{3}, 45^\circ, 54.73^\circ)$
 (g). $(x, y, z) = (\frac{5}{\sqrt{2}}, \frac{5\sqrt{3}}{\sqrt{2}}, 5\sqrt{2})$
 (h). $(r, \theta, z) = (5\sqrt{2}, 60^\circ, 5\sqrt{2})$

Index

- absolute maximum value, 59
absolute minimum value, 59
acık aralık, 5
akustik çanak, 126
alan
 üçgenin, 143
 eğriler arasındaki, 103
 paralelkenarın, 143
angle
 between planes, 158
 between vectors, 138
anticlockwise, 113
antiderivative, 77
aralık, 5
area
 between curves, 103
 of a parallelogram, 143
 of a triangle, 143
artan fonksiyon, 13, 63
aşağı konkav, 67
azalan fonksiyon, 13, 63

belirli integrali, 87
belirsiz integrali, 78
beşinci türevi, 49
birim fonksiyon, 24
birleşimi, 5
bölüm kuralı
 limitler için, 26
 türev için, 48
büüküm noktası, 68

cartesian coordinates, 7
chain rule, 54
circle, 119
clockwise, 113
closed interval, 5
component form, 134
concave down, 67
concave up, 67
constant multiple rule
 for antiderivatives, 78
 for derivatives, 46
 for limits, 26
continuous function, 30, 32
coordinates
 cartesian, 7
 cylindrical polar, 170
 polar, 113
 spherical polar, 172
cos, 17
cosec, 17
cosecant, 17
 derivative, 52
cosinüs, 17
cosine, 17
 derivative, 51
cot, 17
cotangent, 17
 derivative, 52
critical point, 61
cross product, 142
csc, 17
çember, 119
çarpım kuralı
 limitler için, 26
 türev için, 48
çift fonksiyonel, 13

değer kümesi, 9
decreasing function, 13, 63
definite integral, 87

derivative, 42, 43
difference rule
 for limits, 26
differentiable, 42
directrix, 120
discontinuous function, 30
distance
 between two lines, 152
 from a point to a line, 151
 from a point to a plane, 157
 in \mathbb{R}^2 , 8
 in \mathbb{R}^3 , 131
doğal sayılar, 3
domain, 9
dot product, 138
dönel cisim, 108
dördüncü türevi, 49
dummy variable, 88
düsey doğru testi, 12

eğim, 40
ekstrema, 59
ekstremum değerleri, 59
elips, 119
eliptik koni, 169
eliptik paraboloid, 169
ellipse, 119, 122
ellipsoid, 168
elliptical cone, 169
elliptical paraboloid, 169
even function, 13
exponential function, 16
 derivative, 58
extrema, 59
extreme value, 59
extremum, 59
 absolute, 59

fark kuralı
 limitler için, 26
fifth derivative, 49
first derivative test, 61
foci, 122
focus, 120
fonksiyon, 9
 artan, 13, 63
 azalan, 13, 63
 birim, 24
 çift, 13
 kuvvet, 15
 lineer, 14
 logaritmik, 16
 ortalama değeri, 96
 parçalı tanımlı, 12
 rasyonel, 15
 sabit, 24
 sürekli, 30, 32
 tek, 13
 trigonometrik, 17
 üstel, 16
fourth derivative, 49
 f' , 42
 f'' , 49
 f''' , 49
 $f^{(n)}$, 49
function, 9
 average value, 96
 continuous, 30, 32
 decreasing, 13, 63
 discontinuous, 30
 even, 13
 exponential, 16

identity, 24
increasing, 13, 63
linear, 14
logarithmic, 16
odd, 13
piecewise-defined, 12
power, 15
rational, 15
trigonometric, 17
fundamental theorem of calculus, 92

görüntü kümesi, 9
graf, 11
graph, 11

hacmi, 106
 paralelyüzlünün, 147
half-open interval, 5
hiperbol, 119
hiperbolik paraboloid, 168
hiperboloid, 169
hyperbola, 119, 124
hyperbolic paraboloid, 168
hyperboloid, 169

identity function, 24
ikinci türevi, 49
 ϵ , 3
increasing function, 13, 63
indefinite integral, 78
initial point, 133
integer, 3
integrable, 88
integrallenebilir, 88
intersection
 points of, 151
interval, 5

kök kuralı
 limitler için, 26
kapalı aralık, 5
kartezyan koordinatlar, 7
koordinatlar
 küresel, 172
 kartesyen, 7
 kutupsal, 113
 silindirik, 170
kosekant, 17
 türev, 52
kosinüs
 türev, 51
kotanjant, 17
 türev, 52
kritik noktası, 62
kutupsal koordinatlar, 113
kuvvet fonksiyon, 15
kuvvet kuralı
 limitler için, 26

limit, 23
limit kuralları, 26
limit laws, 26
line, 149
line segment, 150
linear function, 14
lineer fonksiyon, 14
lines of intersection, 156
local maximum value, 61
local minimum value, 61
logarithmic function, 16
 derivative, 58
logaritmik fonksiyon, 16

- türev, 58
- maksimum
 mutlak, 59
 yerel, 61
- maximum
 absolute, 59
 local, 61
- midpoint, 137
- minimum
 absolute, 59
 local, 61
 mutlak, 59
 yerel, 61
- mutlak maksimum değeri, 59
- mutlak minimum değeri, 59
- \mathbb{N} , 3
- ninci türevi, 49
- natural number, 3
- norm, 134
- $\|\cdot\|$, 8
- normal vector, 155
- nth derivative, 49
- number
 even, 13
 integer, 3
 natural, 3
 odd, 13
 rational, 4
 real, 4
- odd function, 13
- open interval, 5
- origin, 7, 130
- orijin, 7, 130
- orthogonal, 139
- parçalı tanımlı fonksiyon, 12
- parabol, 119
- parabola, 119, 120
- paraboloid, 168, 169
- parametric equations, 150
- piecewise-defined function, 12
- plane, 155
- point of discontinuity, 30
- point of inflection, 68
- points of intersection, 151
- polar coordinates, 113
- polinom, 15
- polynomial, 15
- power function, 15
- power rule
 for limits, 26
- product rule
 for derivatives, 48
 for limits, 26
- projection
 of a vector onto a line, 160
 of a line onto a plane, 163
- of a point onto a plane, 162
- of a vector onto a plane, 161
- of a vector onto a vector, 140
- \mathbb{Q} , 4
- quadric surface, 168
- quotient rule
 for derivatives, 48
 for limits, 26
- \mathbb{R} , 4
- \mathbb{R}^2 , 7
- radian, 17, 56
- radyan, 17, 56
- range, 9
- rasyonel fonksiyon, 15
- rasyonel sayılar, 4
- rational function, 15
- rational number, 4
- real number, 4
- reel sayılar, 4
- riemann sum, 85, 86
- riemann toplamı, 86
- root rule
 for limits, 26
- sabit fonksiyon, 24
- sabitle çarpım kuralı
 limitler için, 26
 türev için, 46
 ters türevi için, 78
- sandöviç teoremi, 28
- sandwich theorem, 28
- sayılar
 doğal, 3
 rasyonel, 4
 reel, 4
 tam, 3
- sec, 17
- secant, 17
 derivative, 52
- second derivative, 49
- sekant, 17
 türev, 52
- Σ , 83
- sin, 17
- sinüs, 17
 türev, 51
- sine, 17
 derivative, 51
- slope, 40
- solid of revolution, 108
- sphere, 132
- substitution method
 for definite integrals, 101
 for indefinite integrals, 98
- sum rule
 for antiderivatives, 78
 for derivatives, 47
 for limits, 26
- sürekli fonksiyon, 30, 32
- süreksizdir, 30
- süreksizlik noktası, 30
- takma değişken, 88
- tam sayılar, 3
- tan, 17
- tangent, 17
 derivative, 52
- tangent line, 40
- tanjant, 17
- türev, 52
- tanım kümesi, 9
- target, 9
- tek fonksiyon, 13
- terminal point, 133
- ters türevi, 77
- third derivative, 49
- toplamlan alan, 94
- toplamlan kuralı
 limitler için, 26
 türev için, 47
 ters türevi için, 78
- total area, 94
- trigonometric function, 17
- trigonometrik fonksiyon, 17
- triple scalar product, 147
- türevi, 42
- türevlenebilir, 42
- \cup , 5
- union, 5
- unit vector, 136
- uzaklık
 \mathbb{R}^2 de, 8
- üçüncü türevi, 49
- üstel fonksiyon, 16
- türev, 58
- vector
 normal, 155
- vector projection, 140
- vertical line test, 12
- volume, 106
 of a parallelepiped, 147
- whispering dish, 126
- whispering gallery, 127
- yarı-acık aralık, 5
- yerel maksimum değeri, 61
- yerel minimum değeri, 61
- yerine koyma yöntemi
 belirli integralde, 101
 belirsiz integralde, 98
- yukarı konkav, 67
- \mathbb{Z} , 3
- zincir kuralı, 54