

FONKSİYONLAR

A ve B boşan farklı iki kümeye olsun. A dan B ye tanımlı f fonksiyonu $f: A \rightarrow B$ ile gösterilir.

A ya tanım kümesi, B ye de değer kümesi denir.

A'nın elemanlarının B de eşleştiği elemanların kümesine de A'nın görüntü kümesi denir ve $f(A)$ ile gösterilir.

ÖRNEK(1)

$A = \{-1, 0, 1, 2\}$ ve $B = \{-1, 0, 1, 2, 8, 16\}$ kümeleri veriliyor. A dan B ye f fonksiyonu $f: \{(x, y) | y = x^4\}$ olsun.

$$f(x) = x^4 \text{ olur.}$$

$$x = -1 \text{ için } y = 1,$$

$$x = 0 \text{ için } y = 0$$

$$x = 1 \text{ için } y = 1,$$

$$x = 2 \text{ için } y = 16 \text{ olur.}$$

Burada $F(A) = \{0, 1, 16\}$ dır.

ÖRNEK(2)

$A = \{-2, -1, 0, 1, 2\}$ ve $B = \{0, 1, 2, 3, 4\}$ kümeleri veriliyor. A dan B ye f fonksiyonu $f: \{(x, y) | y = x^2\}$ olsun.

$f(x) = x^2$ olur. $x = -1$ için $y = 1$, $x = 1$ için $y = 1$, $x = 0$ için $y = 0$, $x = 2$ için $y = 4$ olur. Burada $F(A) = \{0, 1, 4\}$ dır.

UYARI-1: A dan B ye tanımlanan f bağıntısının fonksiyon olması için;

- 1) A da açıkta eleman olmamalı, B de açıkta eleman olabilir.
- 2) A daki bir elemanın B de iki yada daha fazla elemanla eşleşmemesi gereklidir.

ÖRNEK(3)

$f: R \rightarrow R$ tanımlı

$f: \{(x, y) | y = \frac{x+4}{x^2 - 4}\}$ bağıntısı bir fonksiyon mudur?

ÇÖZÜM:

$$y = \frac{x+4}{x^2 - 4} \text{ bağıntısının bir fonksiyon olması için}$$

tanım aralığında ifadeyi tanımsız yapan bir değerin bulunmaması gereklidir.

Bu bağıntının tanım aralığı Reel sayılardır. Ve bu bağıntıyı tanımsız yapan ;

$x^2 - 4 = 0 \rightarrow x = -2$ ve $x = 2$ değerleri birer reel sayıdır. Yani ifadeyi tanımsız yapan değerler tanım kumesinin bir elemanıdır bu yüzden bu bağıntı bir fonksiyon olamaz

ÖRNEK(4)

$f: \mathbb{R} \rightarrow \mathbb{R}$ tanımlı $f : \{(x,y) \mid y = \frac{2x}{x^2 + 2}\}$ bağıntısı bir fonksiyon mudur?

ÇÖZÜM:

$y = \frac{2x}{x^2 + 2}$ bağıntısı tanım aralığındaki hiçbir

değer için tanımsız olamaz çünkü $x^2 + 2$ ifadesini 0(sıfır) yapacak hiçbir real sayı yoktur. Bu yüzden bu bağıntı bir fonksiyondur.

NOT 1:

Grafiği verilen bir bağıntının fonksiyon olup olmadığını anlamak için bağıntının tanım kümelerinin her noktasından OX eksenine dikmeler çizilir.

- 1) Tüm dikmeler grafiği kesiyorsa,
- 2) Dikmelerin her biri grafiği bir noktada kesiyorsa,

bağıntı bir fonksiyondur.

❖ $f: \mathbb{R} \rightarrow \mathbb{R}$ için

yukarıda grafiği verilen bağıntı bir fonksiyon değil

❖ $F: \mathbb{R} \rightarrow \mathbb{R}$ için

Bağıntısı bir fonksiyondur.

❖ $f: [-2, 5] \rightarrow \mathbb{R}$ için

Verilen aralıkta bağıntı bir fonksiyondur.

FONKSİYON ÇEŞİTLERİ

$f: A \rightarrow B$ bir fonksiyon olsun . A;tanım kümesi , B;değer kümesi olmak üzere;

1) İÇİNE FONKSİYON:

$f: A \rightarrow B$ fonksiyonu için B de en az bir boşta eleman kalıyorsa yani , $f(A) \neq B$ ise f bir içine fonksiyondur. $f(A) \subset B$

$f(A) = \{3, 5\}$ ve $f(A) \subset B$

2) ÖRTEN FONKSİYON:

$f: A \rightarrow B$ fonksiyonu için $s(A) \geq s(B)$ olmak üzere $f(A) = B$ yani B de açıkta eleman kalmıyorsa f ye örten fonksiyon denir.

3) BİREBİR FONKSİYON:

$f: A \rightarrow B$ fonksiyonu için $s(A) \leq s(B)$ olmak üzere A'nın her elemanınin B'deki görüntüsü farklı ise f, birebirdir.

$y=f(x)$ birebir fonksiyonu için;

- i) $x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2)$
- ii) $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$ dir.

NOT 2:

$y=f(x)$ şeklindeki bir fonksiyonun değer kümelerinin her noktasından OY eksenine dikmeler çizilir,

- i) Grafiği kesmeyen dikme varsa f, içine fonksiyondur.
- ii) Grafiği kesmeyen dikme yoksa f, örten fonksiyondur.
- iii) Grafiği kesen dikmelerin her biri grafiği sadece bir noktada kesiyorsa f, birebirdir.

4) SABİT FONKSİYON:

$f: A \rightarrow B$ bir fonksiyon olsun A'nın her elemanınin B'deki görüntüsü aynı ise f, sabit bir fonksiyondur. $\forall x \in A$ için $f(x)=c$ ve $c \in B$

❖ $f(x)=3$, $g(x)=1/2$ gibi

SABİT FONKSİYONUN GRAFIĞI

UYARI-2: $f(x) = \frac{ax+b}{cx+d}$ fonksiyonu sabit fonksiyon ise $\frac{a}{c} = \frac{b}{d}$ olmalıdır.

ÖRNEK(5)

$$f: R - \left\{ \pm \sqrt{\frac{1}{a}} \right\} \rightarrow R, f(x) = \frac{(a-1)x^2 - 3}{ax^2 - 1}$$

fonksiyonu bir sabit fonksiyon ise $a=?$

ÇÖZÜM:

1. yol:

aynı dereceli terimlerin katsayıları oranı sabit olacağından ;

$$\frac{a-1}{a} = \frac{-3}{-1} \Rightarrow -a+1 = -3a$$

$$3a - a = -1$$

$$2a = -1 \Rightarrow a = -\frac{1}{2} \text{ olur.}$$

2.yol:

Bu bir sabit fonksiyon ise x 'in tüm değerleri için aynı sonuç çıkmalıdır.

O halde biz de x 'e 0 ve 1 değerlerini verir, bulduğumuz sonuçları eşitleyerek a 'yı bulabiliriz. (x 'e 0 ve 1'den farklı değerler de verebilirsiniz. Biz kolay olsun diye 0 ve 1'i seçtik)

$$\begin{aligned}x &= 0 \text{ için} & x &= 1 \text{ için} \\ \frac{(a-1) \cdot 0^2 - 3}{a \cdot 0^2 - 1} &= \frac{(a-1) \cdot 1^2 - 3}{a \cdot 1^2 - 1} \\ \frac{-3}{-1} &= \frac{a-1-3}{a-1} \\ 3a-3 &= a-4 \\ 2a &= -1 \\ a &= -\frac{1}{2} \text{ bulunur.}\end{aligned}$$

5) BİRİM FONKSİYON:

$f:A \rightarrow A$, $x \rightarrow x$ kuralı ile verilen $f(x)=x$ fonksiyonuna birim fonksiyon denir. ($I(x)=x$)

ÖRNEK(6)

$f:R \rightarrow R$ de tanımlı f birim fonksiyonu, $f(x)=(a-3)x^2+(2b+a)x-(3b-c)$ ise $a+b+c=?$

ÇÖZÜM:

$$\begin{aligned}f(x) &= x \\ (a-3)x^2 + (2b+a)x - (3b-c) &= x \\ \underbrace{0}_{0} + \underbrace{1}_{1}x - \underbrace{0}_{0} &= x \\ a-3=0 & \quad 2b+a=1 & \quad 3b-c=0 \\ a=3 \rightarrow 2b+3=1 & \quad 3 \cdot (-1)-c=0 \\ 2b=-2 & \quad -3-c=0 \\ b=-1 & \quad c=-3 \\ a+b+c=3+(-1)+(-3) & = -1 \text{ bulunur.}\end{aligned}$$

EŞİT FONKSİYONLAR:

$f: A \rightarrow B$ ve $g: A \rightarrow B$ iki fonksiyon olsun $\forall x \in A$ için $f(x) = g(x)$ oluyorsa f ve g fonksiyonlarına eşit fonksiyonlar denir. ve $f = g$ şeklinde gösterilir.

ÖRNEK(7)

$A=\{0,2\}$, $B=\{0,4\}$ kümeleri veriliyor. $f: A \rightarrow B$, $f(x)=x^2$ ve $g: A \rightarrow B$, $g(x)=|2x|$ ise $f = g$ midir?

ÇÖZÜM:

Eşitliği ispatlamak için tanım kümelerinden alınana elemanları fonksiyonlarda, işleyip sonuçların eşit olup olmadığına bakarız.

$A=\{0,2\}$ kümesi için;

$x=0$ için $f(0)=0^2=0$ ve $g(0)=|2 \cdot 0|=0$

$x=2$ için $f(2)=2^2=4$ ve $g(2)=|2 \cdot 2|=4$

gördüğü gibi tanım kumesinin aynı elemanları aynı sonuçları verdi. o halde $f = g$ dir.

TEK VE ÇİFT FONKSİYON:

$f: R \rightarrow R$ tanımlı bir fonksiyon için

- i) $\forall x \in R$ için $f(-x) = f(x)$ ise f , çift,
- ii) $\forall x \in R$ için $f(-x) = -f(x)$ ise f , tek tir.

❖ Aşağıdaki fonksiyonları inceleyin

$$\begin{aligned}a) f(x) &= x^3+x \rightarrow f(-x) = (-x)^3-x \\ &= -x^3-x \\ &= -(x^3+x) \\ &= -f(x) \text{ tek}\end{aligned}$$

$$\begin{aligned}b) f(x) &= 2x^2+4 \rightarrow f(-x) = 2(-x)^2+4 \\ &= 2x^2+4 \\ &= f(x), \text{ çift}\end{aligned}$$

$$\begin{aligned}c) f(x) &= 3x^2+2x-1 \rightarrow f(-x) = 3(-x)^2+2(-x)-1 \\ &= 3x^2-2x-1 \\ &\neq f(x) \\ &\neq -f(x) \text{ ne tek ne çift}\end{aligned}$$

UYARI-3:

- i) $A(x,y)$ noktasının y eksenine göre simetriği $A(-x,y)$ noktası olduğundan çift fonksiyonların grafiği y eksenine göre simetriktdir.
- ii) $A(x,y)$ noktasının orjine göre simetriği $A(-x,-y)$ noktası olduğundan tek fonksiyonların grafiği orjine göre simetriktdir.

NOT 3 : $s(A)=n$ ve $s(B)=m$ olmak üzere;

1) $A \rightarrow B$ ye tanımlı fonksiyon sayısı; m^n dir.

2) $A \rightarrow B$ ye tanımlı 1-1 fonksiyon sayısı;

$$P(m,n) = \frac{m!}{(m-n)!}, (m \geq n) \text{ dir}$$

3) $A \rightarrow A$ ya tanımlı 1-1 örten fonksiyon sayısı;

$$P(n,n) = \frac{n!}{(n-n)!} = n! \text{ dir.}$$

4) A da tanımlanan 1-1 örten olmayan fonksiyon sayısı; $n^n - n!$ dir.

5) $A \rightarrow B$ ye tanımlı sabit fonksiyon sayısı; m dir.

6) $A \rightarrow B$ ye tanımlı fonksiyon olmayan bağıntı sayısı;

$$2^{m,n} - m^n \text{ dir.}$$

ÖRNEK(8)

$A=\{a,b,c\}$, $B=\{1,2,3,4\}$ olmak üzere;

$$s(A)=3 \text{ ve } s(B)=4$$

a) $A \rightarrow B$ tanımlı bağıntılardan $4^3 = 64$ tanesi fonksiyondur

b) $A \rightarrow B$ tanımlı 1:1 fonksiyon sayısı

$$P(4,3) = \frac{4!}{(4-3)!} = 24 \text{ tür.}$$

c) $A \rightarrow A$ tanımlı 1:1 ve örten fonksiyon sayısı

$$P(3,3) = \frac{3!}{(3-3)!} = 3! = 6 \text{ dir.}$$

d) A da tanımlanan 1:1 ve örten olmayan fonksiyon sayısı $3^3 - 3! = 27 - 6 = 21$ dir

e) $A \rightarrow B$ tanımlı sabit fonksiyon sayısı 4 tür.

f) $A \rightarrow B$ tanımlı fonksiyon olmayan bağıntı sayısı $2^{3,2} - 3^2 = 64 - 9 = 59$ dir.

FONKSİYONLARDA DÖRT İŞLEM :

$f: A \rightarrow R$ ve $g: B \rightarrow R$ fonksiyonu verilsin ($A \cap B \neq \emptyset$)

1) $f+g : A \cap B \rightarrow R ; (f+g)(x) = f(x) + g(x)$

2) $f-g : A \cap B \rightarrow R ; (f-g)(x) = f(x) - g(x)$

3) $f.g : A \cap B \rightarrow R ; (f.g)(x) = f(x).g(x)$

4) $f/g : A \cap B \rightarrow R ; (f/g)(x) = f(x)/g(x), (g(x) \neq 0)$

5) $c \in R$ olmak üzere $c.f : A \rightarrow R, (c.f)(x) = c.f(x)$

❖ $f(x) = 2x+3$ ve $g(x) = x-2$ için

$$\rightarrow f+g = 2x+3+x-2 = 3x+1$$

$$\rightarrow f-g = 2x+3-x+2 = x+5$$

$$\rightarrow f.g = (2x+3)(x-2) = 2x^2 - x - 6$$

❖ $f = \{(1,2), (3,-2), (4,6), (6,1)\}$

$g = \{(0,3), (3,4), (5,-6), (6,3)\}$ ise

f ve g' nin tanım kümelerinin kesişimi: $\{3,6\}$

$$f+g = \{(3,-2+4), (6,1+3)\} = \{(3,2), (6,4)\}$$

$$f-g = \{(3,-2-4), (6,1-3)\} = \{(3,-6), (6,-2)\}$$

$$2f-g = \{(3,2.(-2)-4), (6,2.1-3)\} = \{(3,-8), (6,-1)\}$$

$$g+3 = \{(0,3+3), (3,4+3), (5,-6+3), (6,3+3)\}$$

$$= \{(0,6), (3,7), (5,-3), (6,6)\}$$

SIRA SİZDE:

ÖRNEK(9)

$f:\{(2,5),(3,7),(5,9)\}$ ve $g:\{(3,4),(5,12),(7,3)\}$ fonksiyonları veriliyor.

- a) $f(3)+g(5)=?$ C:19
- b) $2f+g$ fonksiyonunu bulun
C: $2f+g:\{(3,18),(5,30)\}$

BİR FONKSİYONUN GRAFIĞI :

Fonksiyonu gerçekleyen (x,y) ikililerinin Analitik düzlemede belirttiği noktalar kümesine denir.

ÖRNEK(10)

Yukarıdaki grafiğe göre; $\frac{f(-2) + f(0)}{f^{-1}(4) + f^{-1}(-14)} = ?$

ÇÖZÜM:

Grafik sorularında ilk önce koordinatı belli olan noktaları belirleyip fonksiyonunu yazmak işinizi kolaylaştıracaktır.

$$f(1) = 4 \text{ ise } f^{-1}(4) = 1 \text{ olur.}$$

$$f(-2) = -14 \text{ ise } f^{-1}(-14) = -2 \text{ olur.}$$

Şimdi bulunan değerleri soruda yazalım;

$$\frac{f(-2) + f(0)}{f^{-1}(4) + f^{-1}(-14)} = \frac{-14 + 2}{1 - 2} = \frac{-12}{-1} = 12$$

bulunur.

ÖRNEK(11)

Şekle göre $f[f(2x-1)] = 5$ eşitliğini sağlayan birbirinden farklı x değerlerinin çarpımı kaçtır?

ÇÖZÜM:

Daha önce de dediğimiz gibi koordinatı belli olan noktaları tespit edelim.

$f(0) = 5$ ise $f[\underbrace{f(2x-1)}_0] = 5$ buradan ;

$$f(-3) = 0, f(1) = 0, f(5) = 0 \text{ ise } f\left(\underbrace{2x-1}_{-3 \quad 1 \quad 5}\right) = 0$$

olur. Buradan ;

$$2x-1 = -3, \quad 2x-1 = 1, \quad 2x-1 = 5$$

$$\begin{array}{lll} 2x = -2 & 2x = 2 & 2x = 6 \\ x = -1 & x = 1 & x = 3 \end{array}$$

x 'lerin çarpımı : $-1 \cdot 1 \cdot 3 = -3$ olur.

ÖRNEK(12)

Yukarıdaki şeke göre $(f \circ f \circ f)(-2) = ?$

ÇÖZÜM:

Yine koordinatı belli olan noktaları yazmakla başlayalım.

$$\begin{aligned} (f \circ f \circ f)(-2) &= (f \circ f)(f(-2)) = (f \circ f)(0) \\ &= f(f(3)) = f(5) = 8 \text{ bulunur.} \end{aligned}$$

BİR FONKSİYONUN TERSİ:

$f:A \rightarrow B$ tanımlı 1-1 ve örten bir fonksiyon olsun

$f:A \rightarrow B$, $f(x) = y$ ise $f^{-1}:B \rightarrow A$, $f^{-1}(y) = x$ olur. Burada, f^{-1} fonksiyonuna f 'in ters fonksiyonu denir.

$$y = f(x) \rightarrow x = f^{-1}(y)$$

TEMEL KURAL:

Fonksiyon y ye eşitlenip x çekilir. Fonksiyonun tersi alındığında tanım ve değer kümeleri yer değiştirdiğinden daha sonra x yerine $y = f^{-1}(x)$, y yerine de x yazılarak fonksiyonun tersi elde edilir.

ÖRNEK(13)

$f(x) = 2x + 3$ ise $f^{-1}(x) = ?$

ÇÖZÜM:

önce fonksiyonu y 'ye eşitleyelim ve x 'i buradan çekelim.

$$2x + 3 = y \rightarrow 2x = y - 3$$

$$\rightarrow x = \frac{y - 3}{2}$$

$$x \square y$$

$$\rightarrow y = \frac{x - 3}{2}$$

o halde fonksiyonunu tersi $f^{-1}(x) = \frac{x - 3}{2}$ olur.

PRATİK KURAL:

$$\text{☞ } f: R \rightarrow R, f(x) = ax + b \Rightarrow f^{-1}(x) = \frac{x - b}{a}$$

$$\text{☞ } f: R \rightarrow R, f(x) = \frac{ax + b}{cx + d} \Rightarrow f^{-1}(x) = \frac{-dx + b}{cx - a}$$

☞ $y = f(x)$ 'in grafiği ile $y = f^{-1}(x)$ 'in grafiği $y = x$ doğrusuna göre simetiktir.

$$\text{☞ } f^{-1}(a) = b \Rightarrow f(b) = a \text{ dir.}$$

$$\diamond \quad f(x) = \frac{2x + 5}{3x - 7} \Rightarrow f^{-1}(x) = \frac{7x + 5}{3x - 2}$$

$$\diamond \quad f(x) = \frac{2x}{3x + 4} \Rightarrow f^{-1}(x) = \frac{-4x}{3x - 2}$$

ÖRNEK(14)

$f(x) = 3x - 2$ fonksiyonu veriliyor. Buna göre $f^{-1}(7)$ kaçtır?

ÇÖZÜM:

1.yol

önce fonksiyonun tersini bulalım

$$(\text{pratik yol kullanılırsa}) \quad f^{-1}(x) = \frac{x + 2}{3} \text{ ve}$$

$$f^{-1}(7) = \frac{7 + 2}{3} = \frac{9}{3} = 3 \text{ bulunur.}$$

2.yol

$y = f(x) \rightarrow x = f^{-1}(y)$ olduğundan ters fonksiyon 7'ye eşitlenir

$$f(x) = 3x - 2 = 7 \rightarrow 3x = 7 + 2 = 9 \rightarrow x = 3 \text{ bulunur.}$$

ÖRNEK(15)

$f(x) = 2x^2 + 3$ fonksiyonu veriliyor. $f^{-1}(11)$ 'in negatif değeri kaçtır?

ÇÖZÜM:

Yukarıdaki soruda kullanılan 2.yolu kullanırsak;

$$\begin{aligned} f(x) = 2x^2 + 3 &= 11 \rightarrow 2x^2 = 11 - 3 \\ &\rightarrow 2x^2 = 8 \\ &\rightarrow x^2 = 4 \\ &\rightarrow x = \mp 2 \text{ olur.} \end{aligned}$$

Negatif değer istendiğinden cevap -2 dir.

ÖRNEK(16)

$f(x) = x^2 + 2x + 3$ ise $f^{-1}(x) = ?$ (*tamkare den fayd.)

ÇÖZÜM:

İkinci dereceden fonksiyonların tersini almak için tamkareden faydalanzıız.

$$\begin{aligned} f(x) = x^2 + 2x + 3 &= y \rightarrow x^2 + 2x + 1 = y - 2 \\ &\rightarrow (x+1)^2 = y - 2 \\ &\rightarrow \sqrt{(x+1)^2} = \sqrt{y - 2} \\ &\rightarrow |x+1| = \sqrt{y - 2} \\ &\rightarrow x+1 = \mp \sqrt{y - 2} \\ &\rightarrow x = \mp \sqrt{y - 2} - 1 \\ &\quad x \neq y \\ &\rightarrow f^{-1}(x) = \mp \sqrt{x - 2} - 1 \end{aligned}$$

ÖRNEK(17)

$R - \{1\}$ de tanımlı $f(x) = \frac{2x+1}{x-1}$ fonksiyonu 1:1 ve örten ise değer kümesi nedir?

ÇÖZÜM:

Bir fonksiyon 1:1 ve örten ise tersi de bir fonksiyondur.

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

$f^{-1}(x)$ 'in fonksiyon olabilmesi için ifadeyi tanımsız yapan değer olmamalıdır. Buradan $f^{-1}(x)$ 'in tanım kümesi $R - \{-2\}$ olmalıdır. (-2, paydayı sıfır yapar)

$f^{-1}(x)$ 'in tanım kümesi $f(x)$ 'in değer kümesi olduğundan cevap : $R - \{-2\}$ olur.

UYARI-4:

$$f(x) = \frac{ax+b}{cx+d}$$
 fonksiyonu

$R - \{\text{paydanın kökü}\} \rightarrow R - \{\text{limit}\}$ için 1-1 veörtendir.(Bir fonksiyonun tersinin olabilmesi için 1-1 ve örten olması gereklidir.)

ÖRNEK(18)

$f: R - \{a\} \rightarrow R - \{2\}$ de tanımlı $f(x) = \frac{bx+4}{3x-2}$ için $a.b=?$

ÇÖZÜM:

$$R - \underbrace{\{\text{paydanın kökü}\}}_{\substack{3x-2=0 \\ 3x=2 \\ x=\frac{2}{3}}} \rightarrow R - \underbrace{\{\text{limit}\}}_{\lim \left(\frac{bx+4}{3x-2} \right) = \frac{b}{3}}$$

$$a = \frac{2}{3} \text{ ve } \frac{b}{3} = 2 \rightarrow b = 6$$

$$\text{buradan } a.b = \frac{2}{3} \cdot 6 = 4 \text{ olur.}$$

BİLEŞKE FONKSİYON:

$f:A \rightarrow B$ ve $g:B \rightarrow C$ olmak üzere $gof:A \rightarrow C$, $(gof)(x)=g(f(x))$ biçiminde tanımlanan gof fonksiyonuna f ile g nin bileşke fonksiyonu denir.

ÖRNEK(19)

$f:R \rightarrow R$, $f(x)=3x-2$ ve $g:R \rightarrow R$, $g(x)=2x+5$ ise fog ve gof 'u bulun

ÇÖZÜM:

$$\begin{aligned} (fog)(x) &= f(g(x)) = f(2x+5) = 3(2x+5) - 2 \\ &= 6x + 15 - 2 \\ &= 6x + 13 \\ (gof)(x) &= g(f(x)) = g(3x - 2) = 2(3x - 2) + 5 \\ &= 6x - 4 + 5 \\ &= 6x + 1 \text{ bulunur} \end{aligned}$$

NOT 4 :

Bileşke işlemlerinde sağdan sola doğru işlem yapılır.

BİLEŞKE İŞLEMİNİN ÖZELLİKLERİ:

- 1) $fog \neq gof$
- 2) $fo(gh) = (fog)oh$
- 3) $fof^{-1} = f^{-1}of = I$, ($I(x)=x$ birim fonksiyon)
- 4) $(f^{-1})^{-1} = f$
- 5) f ve g fonksiyonları 1-1 ve örten ise;
 $(fog)^{-1} = g^{-1}of^{-1}$ dir.
- 6) $fol = lof = f$

ÖRNEK(20)

$f(x) = \frac{2x+3}{x-2}$, $g(x) = x^2 - 3$ ise $(gof)(3)$, $(fog)(2)$, $(fov)(1)$ değerlerini bulunuz.

ÇÖZÜM:

Değer istenen sorularda bileşke fonksiyon alınmadan da işlem yapılabilir.

$$\begin{aligned} \rightarrow (gof)(3) &= g(f(3)) = g\left(\frac{2.3+3}{3-2}\right) = g(9) \\ &g(9) = 9^2 - 3 = 78 \\ &(gof)(3) = 78 \end{aligned}$$

$$\rightarrow (fog)(2) = f(g(2)) = f(2^2 - 3)$$

$$f(1) = \frac{2.1+3}{1-2} = -5$$

$$(fov)(2) = -5$$

$$\rightarrow (fov)(1) = f(f(1)) = f\left(\frac{2.1+3}{1-2}\right) = f(-5)$$

$$f(-5) = \frac{2.(-5)+3}{-5-2} = 1$$

$$(fov)(1) = 1 \text{ olur.}$$

ÖRNEK(21)

$$f(x) = 2x - 3 \text{ ve } (gof)(x) = 5x + 3 \text{ ise } g(x) = ?$$

ÇÖZÜM:

$$(gof)(x) = 5x + 3 \rightarrow g(f(x)) = 5x + 3$$

$$g(2x - 3) = 5x + 3$$

şimdi $(2x-3)$ 'ün tersini alıp son elde edilen ifadede x gördüğümüz yere yazalım

$$\begin{aligned} (2x-3)^{-1} &= \frac{x+3}{2} \\ g\left(2 \cdot \frac{x+3}{2} - 3\right) &= 5 \cdot \frac{x+3}{2} + 3 \\ g(x) &= \frac{5x+15+6}{2} = \frac{5x+21}{2} \text{ olur.} \end{aligned}$$

(yaptığımız işlem, gof fonksiyonuna sağdan f^{-1} fonksiyonunun işlemekten ibarettir.

$$(gof)o f^{-1} = g(fo f^{-1}) = gof = g$$

$$\begin{array}{ll} g(x)+1 = x+3 & \text{ve } g(x)+1 = -x-3 \\ g(x) = x+2 & g(x) = -x-4 \end{array}$$

o halde cevap E şökkidir.

SIRA SİZDE :

ÖRNEK(22)

$$\begin{aligned} f^{-1}(x+3) &= 2x+7 \text{ ve} \\ g(2x-3) &= x+5 \text{ ise } (fog)(5)=? \end{aligned}$$

ÇÖZÜM:

$f^{-1}(x+3) = 2x+7$ ise $f(2x+7) = x+3$ (iç ve dış yer değiştirince fonksiyon tersine döner)

$$(fog)(5) = f(g(5)) = f(9) = 4 \text{ olur.}$$

$$\begin{aligned} g(2x-3) &= g(5) = x+5 = 4+5 = 9 \\ 2x-3 &= 5 \\ 2x &= 8 \\ x &= 4 \end{aligned}$$

$$\begin{aligned} f(2x+7) &= f(9) = x+3 = 1+3 = 4 \\ 2x+7 &= 9 \\ 2x &= 2 \\ x &= 1 \end{aligned}$$

ÖRNEK(23)

$f(x)=x^2+2x$, $(fog)(x)=x^2+6x+8$ olduğuna göre $g(x)$ aşağıdakilerden hangisi olabilir?

- A) x^2+x B) x^2-2 C) x^2+2 D) $x-2$ E) $x+2$

ÇÖZÜM:

$$\begin{aligned} (fog)(x) &= x^2+6x+8 \rightarrow f(g(x)) = x^2+6x+8 \\ (\text{f'de } x \text{ yerine } g(x) \text{ yazalım}) \rightarrow (g(x))^2+2g(x) &= x^2+6x+8 \end{aligned}$$

(her tarafa 1 ekleyelim)

$$\begin{aligned} \rightarrow (g(x))^2+2g(x)+1 &= x^2+6x+8+1 \\ \rightarrow (g(x)+1)^2 &= (x+3)^2 \\ \rightarrow \sqrt{(g(x)+1)^2} &= \sqrt{(x+3)^2} \\ \rightarrow |g(x)+1| &= |x+3| \end{aligned}$$

ÖRNEK(24)

$f: R \rightarrow R$, $f(x)=2x+4$ ve
 $g: R \rightarrow R$, $g(x)=3x-5$ ise fog ve gof 'u bulun

$$(C: (fog)(x)=6x-6 \text{ ve } (gof)(x)=6x+19)$$

ÖRNEK(25)

$f(x)=5x-2$, $g(x)=2x^2+1$ ise $(gof)(2)$, $(fog)(2)$, $(fov)(1)$ değerlerini bulunuz.

$$(C: 129, 43, 13)$$

PERMÜTASYON FONKSİYONU:

A sonlu bir küme olsun. $A \rightarrow A$ ya tanımlı 1-1 ve örten her fonksiyona A'nın bir permütasyonu denir.

❖ $A=\{1,2,3\}$ kümesinde tanımlı $f=\{(1,2),(2,3),(3,1)\}$ fonksiyonu 1-1 ve örten olduğundan A'nın bir permütasyonudur ve $f = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$ şeklinde gösterilir.

NOT 5 :

- i) Permütasyon fonksiyonda üst satır tanım kümesi, alt satır da değer kümesidir.
- ii) fog işlemi yapılmırken g den f ye gidilir.

ÖRNEK(26)

$A = \{a, b, c, d\}$ kümesinde

$$f = \begin{pmatrix} a & b & c & d \\ b & c & a & d \end{pmatrix} \quad g = \begin{pmatrix} a & b & c & d \\ c & b & a & d \end{pmatrix}$$

permütasyonları veriliyor buna göre;

a) $fog = ?$

b) $gof = ?$

c) $foh = g$ eşitliğini sağlayan h permütasyonunu bulunuz.

ÇÖZÜM: a)

$$(fog)(a) = f(g(a)) = f(c) = a$$

$$(fog)(b) = f(g(b)) = f(b) = c$$

$$(fog)(c) = f(g(c)) = f(a) = b$$

$$(fog)(d) = f(g(d)) = f(d) = d$$

$$\text{o halde } fog = \begin{pmatrix} a & b & c & d \\ a & c & b & d \end{pmatrix}$$

b)

$$(gof)(a) = g(f(a)) = g(b) = b$$

$$(gof)(b) = g(f(b)) = g(c) = a$$

$$(gof)(c) = g(f(c)) = g(a) = c$$

$$(gof)(d) = g(f(d)) = g(d) = d$$

$$\text{o halde } gof = \begin{pmatrix} a & b & c & d \\ b & a & c & d \end{pmatrix}$$

c)

$foh = g$ ifadesinde her iki tarafa soldan f^{-1} işleyelim

$$f^{-1} \circ (foh) = f^{-1} \circ g$$

$$(f^{-1} \circ f)oh = f^{-1} \circ g$$

$$oh = f^{-1} \circ g$$

$$h = f^{-1} \circ g$$

şimdi bize f^{-1} fonksiyonu lazım

$$f = \begin{pmatrix} a & b & c & d \\ b & c & a & d \end{pmatrix}$$

$$\left. \begin{array}{l} f(a) = b \rightarrow f^{-1}(b) = a \\ f(b) = c \rightarrow f^{-1}(c) = b \\ f(c) = a \rightarrow f^{-1}(a) = c \\ f(d) = d \rightarrow f^{-1}(d) = d \end{array} \right\} f^{-1} = \begin{pmatrix} b & c & a & d \\ a & b & c & d \end{pmatrix}$$

$$f^{-1} = \begin{pmatrix} b & c & a & d \\ a & b & c & d \end{pmatrix} \Leftrightarrow f^{-1} = \begin{pmatrix} a & b & c & d \\ c & a & b & d \end{pmatrix}$$

$$f^{-1} \circ g = \begin{pmatrix} a & b & c & d \\ c & a & b & d \end{pmatrix} \circ \begin{pmatrix} a & b & c & d \\ c & b & a & d \end{pmatrix}$$

$$h = (f^{-1} \circ g)(a) = f^{-1}(g(a)) = f^{-1}(c) = b$$

$$h = (f^{-1} \circ g)(b) = f^{-1}(g(b)) = f^{-1}(b) = a$$

$$h = (f^{-1} \circ g)(c) = f^{-1}(g(c)) = f^{-1}(a) = c$$

$$h = (f^{-1} \circ g)(d) = f^{-1}(g(d)) = f^{-1}(d) = d$$

o halde $h = \begin{pmatrix} a & b & c & d \\ b & a & c & d \end{pmatrix}$ olur.

ÖRNEK(27)

$A = \{a, b, c, d\}$ kümesinde

$$f = \begin{pmatrix} a & b & c & d \\ b & c & a & d \end{pmatrix} \quad g = \begin{pmatrix} a & b & c & d \\ c & b & a & d \end{pmatrix}$$

permütasyonları veriliyor buna göre;

a) $fog = ?$

b) $gof = ?$

c) $foh = g$ eşitliğini sağlayan h permütasyonunu bulunuz.

ÇÖZÜM:

$$a) fog = \begin{pmatrix} a & b & c & d \\ a & c & b & d \end{pmatrix}$$

$$b) gof = \begin{pmatrix} a & b & c & d \\ b & a & c & d \end{pmatrix}$$

$$c) h = \begin{pmatrix} a & b & c & d \\ b & a & c & d \end{pmatrix}$$

GENEL ÖRNEKLER

ÖRNEK(28)

Bir f fonksiyonu, $f(x)=f(x+1)-4$ bağıntısını sağlamaktadır. $f(2)=5$ ise $f(4)=?$

ÇÖZÜM:

1.yol

$$\begin{aligned}x &= 2 \text{ için } f(2)=f(3)-4 \rightarrow 5 = f(3) - 4 \rightarrow f(3) = 9 \\x &= 3 \text{ için } f(3)=f(4)-4 \rightarrow 9 = f(4) - 4 \rightarrow f(4)= 13\end{aligned}$$

Bulunur.

2.yol.

$$\begin{aligned}x &= 2 \text{ için } \rightarrow f(2)=f(3)-4 \\x &= 3 \text{ için } \rightarrow + f(3)=f(4)-4 \quad (\text{f}(3)'ler gider) \\&\qquad f(2) = f(4) - 8 \\&\qquad 5 = f(4) - 8 \\&\qquad f(4) = 13 \text{ bulunur.}\end{aligned}$$

(bu yol örneğin $f(2)$ veriliip $f(20)$ gibi büyük değer sorulunca daha pratiktir.)

ÖRNEK(29)

$$g(x)=2x-1 \text{ ve } (fog)(x)=4x-1 \text{ ise } f^{-1}(-5)=?$$

ÇÖZÜM:

$$\begin{aligned}(fog)(x)=4x-1 &\rightarrow f(g(x)) = 4x-1 \\&\rightarrow f(2x-1) = 4x-1\end{aligned}$$

$$\begin{aligned}f^{-1}(4x-1) &= f^{-1}(-5) = 2x-1 = 2.(-1)-1 = -3 \\4x-1 &= -5 \\4x &= -4 \\x &= -1\end{aligned}$$

bulunur.

ÖRNEK(30)

$f(x)=2^x$ olduğuna göre, $f(2x+2)$ nin $f(x)$ türünden eşiti nedir?

ÇÖZÜM:

Once istenen fonksiyon bulunur.

$$f(2x+2) = 2^{2x+2}$$

Buradan 2^x çekilir.

$$f(2x+2) = 2^{2x+2} \rightarrow 2^2 \cdot 2^{2x} = f(2x+2)$$

$$\rightarrow f(2x+2) = 4 \cdot \left(2^x\right)^2$$

$\rightarrow f(2x+2) = 4f^2(x)$ bulunur.

ÖRNEK(31)

$R \rightarrow R$ ye $f(x)=ax+b$, $g(x)=\frac{x+3}{6}$ fonksiyonları veriliyor. $(gof)(x)=x$ ise $a+b=?$

ÇÖZÜM:

$(gof)(x)=x$ ise gof fonksiyonu birim fonksiyondur.
 $(I(x) = x$ olduğunu hatırlayın)

$fog = I$ ise $f \circ f^{-1} = I$ olduğundan g fonksiyonu f nin tersi olmalıdır. yani $g^{-1}=f$ dir.

$$\begin{aligned}g^{-1}(x) &= 6x - 3 = f(x) = ax+b \\&\text{buradan } a = 6 \text{ ve } b = -3 \text{ çıkar.}\end{aligned}$$

$$\text{O halde } a+b = 6+(-3) = 3 \text{ olur}$$

ÖRNEK(32)

Grafik $R \rightarrow R - [5,7]$ de tanımlı f fonksiyonuna aittir.
 $f^{-1}(0)+f(0)+f(4)=?$

ÇÖZÜM:

Önce koordinatları belli olan noktalara bakalım

$f(-3) = 0$ ise $f^{-1}(0) = -3$ tür.

$$\therefore f^{-1}(0)+f(0)+f(4) = -3 + 4 + 7 = 8 \text{ olur.}$$

ÖRNEK(33)

$R \rightarrow R$ de tanımlı $f(x)=x+4$ ve $g(x)=x^2-4x$ fonksiyonları veriliyor.

$(fog)(a)=9$ denklemini sağlayan a değerlerinden biri aşağıdakilerden hangisidir?

- A) -3 B) -2 C) -1 D) 1 E) 2

ÇÖZÜM:

$$\begin{aligned} (fog)(a)=9 &\rightarrow f(g(a))=9 \\ &\rightarrow f(a^2-4a)=9 \\ &\rightarrow a^2-4a+4=9 \\ &\rightarrow (a-2)^2=3^2 \\ &\rightarrow |a-2|=3 \\ a-2=3 &\text{ ve } a-2=-3 \\ a=5 & \quad a=-1 \end{aligned}$$

Cevap C şökkidir.

ÖRNEK(34)

$$\begin{aligned} f(x) &= \begin{cases} x+2, & x > 3 \text{ ise} \\ ax, & x \leq 3 \text{ ise} \end{cases} \quad \text{ve} \\ g(x) &= \begin{cases} x-1, & x \geq 1 \text{ ise} \\ 2x-3, & x < 1 \text{ ise} \end{cases} \quad \text{fonksiyonları} \end{aligned}$$

Veriliyor. $(fog)(0)=6$ ise $a=?$

ÇÖZÜM:

$$(fog)(0)=6 \text{ ise } f\left(g(0)\right)=6 \rightarrow f(-3)=6$$

g fonksiyonunda $0 < 1$ olduğundan $2x-3$ kullanılır.

$$g(0)=2.0-3=-3 \text{ tür.}$$

f fonksiyonunda $-3 \leq 3$ olduğundan ax kullanılır.

$$f(-3)=6$$

$$a.(-3)=6 \text{ ve } a=-2 \text{ bulunur.}$$

ÖRNEK(35)

Birinci dereceden $f(x)$ fonksiyonu için $f(f(x))=3.f(x)+1$ olduğuna göre $f(4)=?$

ÇÖZÜM:

$$\begin{aligned} f(x)=4 \text{ dersek } f\left(f\left(\underset{4}{x}\right)\right) &= 3.f\left(\underset{4}{x}\right)+1 \\ f(4) &= 3.4+1=13 \text{ eder.} \end{aligned}$$

ÖRNEK(36)

Tanımlı olduğu değerler için $x \cdot f(x) = 2x+1$,
 $(g^{-1}of)(x) = x+2$ ise $g(x)$ aşağıdakilerden hangisidir?

- A) $2x-3$ B) $\frac{x-3}{2}$ C) $2x+3$
 D) $\frac{x+3}{2}$ E) $\frac{2x-3}{x-2}$

ÇÖZÜM:

$$x \cdot f(x) = 2x+1 \rightarrow f(x) = \frac{2x+1}{x}$$

$$(g^{-1}of)(x) = x+2 \rightarrow g(x+2) = f(x) \text{ (iç } \leftrightarrow \text{ dış)}$$

$$\rightarrow g(x+2) = \frac{2x+1}{x-2}$$

$$\rightarrow g(x-2+2) = \frac{2(x-2)+1}{x-2}$$

$$\rightarrow g(x) = \frac{2x-3}{x-2} \text{ bulunur.}$$

ÖRNEK(37)

$$f(x) + f(x-2) = 4x+6 \text{ ise } f(x) = ?$$

ÇÖZÜM:

Toplam birinci dereceden olduğundan $f(x)$ de birinci derecedendir.

$$f(x) = ax+b \text{ olsun}$$

$$f(x) + f(x-2) = 4x+6$$

$$(ax+b) + [a(x-2)+b] = 4x+6$$

$$ax+b+ax-2a+b = 4x+6$$

$$2ax+2b-2a = 4x+6$$

$$2a = 4 \text{ ve } 2b-2a = 6$$

$$\underline{a=2} \quad 2b-2.2 = 6$$

$$2b = 10 \rightarrow \underline{b=5}$$

o halde $f(x) = 2x+5$ olur.

ÖRNEK(38)

$f(x,y)=f(x).f(y)$, $(x \geq y)$ olmak üzere $f(3)=5$ ise $f(27)=?$

ÇÖZÜM:

$$f(27)=f(9 \cdot 3) = f(9) \cdot f(3)$$

$$f(3 \cdot 3)=f(3) \cdot f(3)$$

$$= f(3) \cdot f(3) \cdot f(3)$$

$$= 5 \cdot 5 \cdot 5$$

$$= 125 \text{ olur.}$$

ÖRNEK(39)

$$f(x)=ax-3, \quad g(x)=2x-b \text{ ve } (fog)(x)=x \text{ ise } a+b=?$$

ÇÖZÜM:

$(fog)(x)=x$ ise fog fonksiyonu birim fonksiyondur.
 Bu durumda f , g 'nin tersidir.

$$f^{-1}=g \rightarrow f^{-1}(x) = \frac{x+3}{a} \text{ ve } g(x) = 2x-b$$

$$\frac{x+3}{a} = 2x-b$$

$$x+3 = 2ax-ab$$

$$2a=1 \text{ ve } -ab=3$$

$$a=\frac{1}{2} \quad -\frac{1}{2}b=3$$

$$b=-6$$

$$\text{o halde } a+b = \frac{1}{2} + (-6) = \frac{1-12}{2} = -\frac{11}{2} \text{ bulunur.}$$

ÖRNEK(40)

$f(x+1) = x \cdot f(x)$ ve $f(1) = 2$ ise $f(9) = ?$

ÇÖZÜM:

$$\begin{aligned} f(x+1) &= x \cdot f(x) \\ x = 1 \text{ için } f(1+1) &= 1 \cdot f(1) \rightarrow f(2) = 1 \cdot f(1) \\ x = 2 \text{ için } f(2+1) &= 1 \cdot f(1) \rightarrow f(3) = 2 \cdot f(2) \\ x = 3 \text{ için } f(3+1) &= 1 \cdot f(1) \rightarrow f(4) = 3 \cdot f(3) \\ \dots & \\ x = 8 \text{ için } f(8+1) &= 1 \cdot f(1) \rightarrow f(9) = 8 \cdot f(8) \end{aligned}$$

$$\begin{array}{c} x \\ \hline \text{alt alta çarptığımızda } f(9) = f(1)1.2 \dots 8. \\ f(2), f(3) \dots f(8) \text{ gider. } f(9) = 2.8! \text{ bulunur.} \end{array}$$

ÖRNEK(41)

$f(x^2 + 2x + 7) = x - 1$ ise $f^{-1}(x) = ?$

ÇÖZÜM:

$$f(x^2 + 2x + 7) = x - 1 \text{ ise } f^{-1}(x) = x - 1$$

$$\begin{array}{ccccccc} & & & & & & \\ & \downarrow & & \downarrow & & & \\ & x+1 & & x+1 & & x+1 & \end{array}$$

$$x^2 + 2x + 7$$

$$f^{-1}(x+1-1) = (x+1)^2 + 2(x+1) + 7$$

$$f^{-1}(x) = x^2 + 2x + 1 + 2x + 2 + 7$$

$$f^{-1}(x) = x^2 + 4x + 10 \text{ bulunur.}$$

ÖRNEK(42)

$(\text{fog}^{-1})^{-1}(x) = 2x+4$ ve $f(x) = x-2$ ise $g(x) = ?$

ÇÖZÜM:

$$\begin{aligned} (\text{fog}^{-1})^{-1} &= (g^{-1})^{-1} \circ f^{-1} = \text{gof}^{-1} \\ (\text{go } f^{-1})(x) &= 2x+4 & f^{-1}(x) &= x+2 \\ g(f^{-1}(x)) &= 2x+4 \end{aligned}$$

$$\begin{array}{ccc} g(x+2) & = & 2x+4 \\ \downarrow & & \downarrow \\ x-2 & & x-2 \end{array}$$

$$g(x) = 2(x-2)+4 = 2x-4+4$$

$g(x) = 2x$ bulunur.

ÖRNEK(43)

$f: R - \{2\} \rightarrow R - \{3\}$ ve $f(x) = \frac{ax-4}{3x-b}$ ise ve f 'nin tersi varsa $(a,b) = ?$

ÇÖZÜM:

1.yol

UYARI-4 gereği $f(x)$ in paydasının kökü 2 ve $f(x)$ in limiti 3 olmalıdır.

$$3x - b = 0 \rightarrow 3 \cdot 2 - b = 0 \rightarrow b = 6$$

$$\lim_{x \rightarrow 2} f(x) = \frac{a}{3} = 3 \rightarrow a = 9$$

o halde $(a,b) = (9,6)$ olur.

2.yol

(limit bilmeyenler için)

$f(x)$ in paydasını sıfır yapan 2'dir.

$f^{-1}(x)$ in paydasını sıfır yapan 3'tür.

$$3x - b = 0 \rightarrow 3 \cdot 2 - b = 0 \rightarrow b = 6$$

$$f^{-1}(x) = \frac{bx-4}{3x-a} \text{ olduğundan ;}$$

$$3x - a = 0 \rightarrow 3 \cdot 3 - a = 0 \rightarrow a = 9$$

buradan $(a,b) = (9,6)$ bulunur.

ÖRNEK(44)

$f(x) = \frac{x}{x+1}$ ise $f(x-1)$ 'in $f(x)$ türünden değeri nedir?

(95-öss)

ÇÖZÜM:

Önce $f(x-1)$ 'i bulalım.

f fonksiyonunda x yerine $x-1$ yazarsak

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

şimdi f fonksiyonunda x 'i çekeriz

$$\begin{aligned} f(x) &= \frac{x}{x+1} \rightarrow xf(x)+f(x) = x \\ &\rightarrow x - xf(x) = f(x) \\ &\rightarrow x(1-f(x)) = f(x) \\ &\rightarrow x = \frac{f(x)}{1-f(x)} \end{aligned}$$

son olarak x 'in $f(x)$ cinsinden değerini $f(x-1)$ 'de yazarız;

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

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

$$f(x-1) = \frac{2f(x)-1}{f(x)} \text{ elde edilir.}$$

ÖRNEK(45)

Verilen grafikte $g(x) = ax - 1$ ise $f(-2) + f(3) = ?$

ÇÖZÜM:

$x = -2, x = 1$ noktalarına karşılık gelen y değerleri her iki fonksiyonda da aynıdır. Yani $f(-2) = g(-2), f(1) = g(1)$ dır.

(1,0) noktası g fonksiyonunun üzerinde olduğundan denklemini sağlar.

$$(1,0) \rightarrow g(1) = a - 1 = 0 \rightarrow a = 1 \text{ olur.}$$

O halde $g(x) = x - 1$ dir.

$$f(-2) = g(-2) = -2 - 1 = -3 \text{ ve}$$

zaten $f(3) = 0$ dır.

sonuç : $f(-2) + f(3) = -3 + 0 = -3$ olur.

ÖRNEK(46)

$f(x^2+3x-2)=2x^2+6x-5$ ise $f(x)=?$ (*dönüşüm uyg.)

ÇÖZÜM:

$$f(x^2+3x-2)=2x^2+6x-5$$

$$\rightarrow f(\underbrace{x^2+3x-2}_t) = 2(\underbrace{x^2+3x-2}_t) - 1$$

$$\rightarrow f(t) = 2t - 1 \quad (t \rightarrow x \text{ yazarsak})$$

$$\rightarrow f(x) = 2x - 1 \text{ bulunur.}$$

NOT 6 : $f(t) = t$ ise $f(x) = x$ tir

ÖRNEK(47)

Yukarıdaki grafiğe göre; $\frac{f^{-1}(-7) - f^{-1}(5)}{f(-2) + f(-3)} = ?$

ÇÖZÜM:

$$f(x-2) = y \text{ olsun}$$

$x = -3$ için $y = -7$ dir $\rightarrow f(-3-2) = -7$

$$f(-5) = -7 \text{ ise } f^{-1}(-7) = -5$$

$x = 3$ için $y = 5$ dir $f(3-2) = 5 \rightarrow f(1) = 5$

$$\text{ise } f^{-1}(5) = 1 \text{ dir.}$$

$x = 0$ için $y = 2$ dir. $f(0-2) = 2 \rightarrow f(-2) = 2$

$x = -1$ için $y = 0$ dir. $\rightarrow f(-1-2) = 0 \rightarrow f(-3) = 0$

$$\text{Sonuç: } \frac{f^{-1}(-7) - f^{-1}(5)}{f(-2) + f(-3)} = \frac{-5 - 1}{2 + 0} = -3 \text{ bulunur.}$$

ÖRNEK(48)

$$f(x) = |x-2| - |x| \text{ olduğuna göre}$$

$f(-1) + f(0) + f(1)$ toplamı kaçtır?

(ÖSS 2003)

ÇÖZÜM:

$$f(x) = |x-2| - |x| \text{ veriliyor.}$$

$x = -1$ için

$$f(-1) = |-1-2| - |-1| = | -3 | - | -1 | = 3 - 1 = 2$$

$x = 0$ için

$$f(0) = |0-2| - |0| = | -2 | - | 0 | = 2$$

$x = 1$ için

$$f(1) = |1-2| - |1| = | -1 | - | 1 | = 1 - 1 = 0$$

o halde $f(-1) + f(0) + f(1) = 2 + 2 + 0 = 4$ olur.

ÖRNEK(49)

Yukardaki şekilde $f(x)$ fonksiyonu ile $g(x) = x^3$ fonksiyonunun grafiği verilmiştir. Buna göre; $(fog^{-1}of)(0) = ?$

(ÖSS-2000)

ÇÖZÜM:

$$(fog^{-1}of)(0) = f\left(g^{-1}\left(f(0)\right)\right)$$

$$= f\left(g^{-1}\left(\underbrace{8}_2\right)\right)$$

$$= f(2) = 0 \text{ bulunur.}$$

$$\left(g(x) = x^3 \rightarrow g^{-1}\left(\underbrace{x^3}_8\right) = x \rightarrow g^{-1}(8) = 2 \text{ } x=2 \text{ dir} \right)$$

KONUMUZ BİTTİ. ŞİMDİ TESTLERE
GEÇEBİLİRSİNİZ

DİLERSENİZ KONU ANLATIMINI BİR DE
YOUTUBE KANALIMIZDAN VİDEO OLARAK
DA İZLEYEBİLİRSİNİZ

Youtube kanalımız: **CEBİR HOCAM**

Başarılar diliyorum
İbrahim Halil BABAOĞLU
Matematik Öğretmeni