

ASAL SAYILAR

1 ve kendisinden başka pozitif böleni olmayan 1 den büyük tamsayılara **asal sayı** denir. Negatif ve ondalıklı sayılar asal olamaz. Asal sayıları veren bir formül yoktur.

Bileşik sayı: 1 den büyük asal olmayan sayılara bileşik sayı denir.

Bazı asal sayılar; 2,3,5,7,11,13,17,19,...

❖ 7'yi bölenlerin kümesi → {1,7}

11'i bölenlerin kümesi → {1,11}

12'yi bölenlerin kümesi → {1,2,3,4,6,12}

15'i bölenlerin kümesi → {1,3,5,15}

görüldüğü gibi 7 ve 11 asal , 12 ve 15 asal değildir.

Bir sayının bölenlerinden asal olan pozitif sayılara o sayının **asal çarpanları** denir.

❖ 210 'un bölenleri {1,2,3,5,7,10,...210} içerisinde 2,3,5,7 sayıları 210 'un asal çarpanlarıdır.

Bunun gibi 45'in asal çarpanları da 3 ve 5 tir.

❖ 240'ı asal çarpanlarına ayıralım

$$\begin{array}{r|l}
 240 & 2 \\
 120 & 2 \\
 60 & 2 \\
 30 & 2 \\
 15 & 3 \\
 5 & 5 \\
 1 &
 \end{array}$$

$$240 = 2^4 \cdot 3 \cdot 5$$

Aralarında Asal Sayılar : 1 den başka ortak tam böleni olmayan sayılara aralarında asal sayılar denir.

❖ 3 ile 8 , 5 ile 17 , 2 ile 9 veya 3,5,6 gibi

Not: 1-Aralarında asal olan sayılar asal olmak zorunda değiller.

2- Aralarında asal olan sayılar kendi aralarında sadeleştirilemezler.

3- 1, her sayıyla aralarında asaldır.

ÖRNEK(1)

a-2b ve a+3b aralarında asaldır

$$\frac{a-2b}{a+3b} = \frac{10}{6} \text{ ise } a-b=?$$

ÇÖZÜM :

Bu tür sorularda kesir en sade hale getirilir. Daha sonra aralarında asal olan ifadeler karşısındaki sayılara eşitlenirler

$$\frac{a-2b}{a+3b} = \frac{10}{6} \rightarrow \frac{a-2b}{a+3b} = \frac{5}{3}$$

a-2b=5 ve a+3b=3 eşitlikleri ortak çözülür.

$$\begin{array}{r}
 -1 / a-2b = 5 \\
 a+3b = 3 \\
 \hline
 \end{array}$$

$$\begin{array}{r}
 -a+2b = -5 \\
 a+3b = 3 \\
 \hline
 5b = -2 \\
 b = -2/5
 \end{array}$$

$$\begin{array}{r}
 a-2(-2/5) = 5 \\
 a+4/5 = 5 \\
 a = 21/5
 \end{array}$$

$$a-b = \frac{21}{5} - \left(-\frac{2}{5} \right) = \frac{23}{5} \text{ olur.}$$

ÖRNEK(2)

$2m+n$ ve $3m-2n$ aralarında asaldır.

$$\frac{2m+n}{4} = \frac{3m-2n}{14} \text{ ise } m=?$$

ÇÖZÜM :

Once aralarında asal ifadeleri tek kesre dönüştürelim

$$\frac{2m+n}{3m-2n} = \frac{4}{14} \rightarrow \frac{2m+n}{3m-2n} = \frac{2}{7}$$

$$2 / 2m+n=2$$

$$3m-2n=7$$

$$4m+2n = 4$$

$$3m-2n = 7$$

$$7m = 11 \rightarrow m = \frac{11}{7} \text{ bulunur.}$$

ÖRNEK(3)

$m, n \in N^+$ ve $45.m=n^2$ ise m 'nın en küçük değeri için $n-m=?$

ÇÖZÜM :

$9.5.m = n^2$ ifadesinde 9 zaten bir tam kare, 5 için de bir 5'e ihtiyaç var o halde $m=5$ seçenek

$$9.5.5 = n^2$$

$(3.5)^2 = n^2 \rightarrow (15)^2 = n^2$ buradan $m=5$ ve $n=15$ çıkar.

Sonuç $15-5=10$ dur

ÖRNEK(4)

$a, b \in N^+$ ve $75.a=b^3$ ise a 'nın en küçük değeri için $a+b=?$

ÇÖZÜM :

$5^2.3.a = b^3$ burada sağ taraf küp olduğundan sol tarafın da küp olması gereklidir. O halde bir tane 5 ve 2 tane 3 barındıran bir sayı lazım

$$a=5. 3^2 \text{ seçenek}$$

$5^3.3^3 = b^3 \rightarrow (15)^3 = b^3$ buradan da $a=45$ ve $b=15$ bulunur

o halde $a+b=45+15=60$ olur.

ÖRNEK(5)

$(2a+3b+1).(a-2b+2) = 13$ ve $a, b \in N$ ise $a.b=?$

ÇÖZÜM :

$$(2a+3b+1).(a-2b+2) = 13 \text{ ise}$$

$$(2a+3b+1)=1 \text{ ve } (a-2b+2)=13$$

veya

$$(2a+3b+1)=13 \text{ ve } (a-2b+2)=1 \text{ olmalıdır.}$$

$$(2a+3b+1)=1 \text{ ve } (a-2b+2)=13 \text{ seçenekinde}$$

$(2a+3b+1)=1 \rightarrow 2a+3b=0$ olduğundan bu seçenek kullanılamaz

$(2a+3b+1)=13 \text{ ve } (a-2b+2)=1$ denklemlerinden

$$2a+3b = 12$$

$$-2/ a-2b = -1$$

$$7b=14 \rightarrow b=2$$

$a-2b = -1$ de yerine yazarsak

$a-2.2=-1 \rightarrow a=3$ olur. Buradan $a.b=3.2=6$ çıkar

ÖRNEK(6)

$(a+b)$ ve $(a-b)$ arasında asaldır.

$$\frac{a+b}{a-b} = \frac{17}{7} \text{ ise } 1 - \frac{a^2}{b^2} = ?$$

(ÖYS-94)

ÇÖZÜM :

$\frac{a+b}{a-b} = \frac{17}{7}$ ifadesinden $a+b=17$ ve $a-b=7$ elde edilir.

Bu iki denklem ortak çözülürse

$$\begin{array}{r} a+b = 17 \\ a-b = 7 \\ \hline 2a = 24 \rightarrow a=12 \text{ ve bu değer } a+b=17 \end{array}$$

denkleminde yerine yazıldığında

$12+b=17 \rightarrow b=5$ bulunur.

Bulunan bu değerler yerine yazılırsa

$$1 - \frac{12^2}{5^2} = 1 - \frac{144}{25} = -\frac{119}{25} \text{ elde edilir.}$$

SAYILARIN ASAL ÇARPANLARA AYRILMASI

- 45,72,490 sayılarını asal çarpanlarına ayıralım

ÇÖZÜM :

45	3		72	2
15	3	$45 = 3^2 \cdot 5$	36	2
5	5		18	2
1			9	3
			3	3
				1

490	2
245	5
49	7
7	7
	1

BİR TAMSAYININ BÖLENLERİ

a,b,c asal olmak kaydıyla $A = a^m \cdot b^n \cdot c^p \dots$ ise

A 'nın P.B.S = $(m+1) \cdot (n+1) \cdot (p+1) \dots$

A 'nın N.B.S = $(m+1) \cdot (n+1) \cdot (p+1) \dots$

A 'nın T.B.S = $2 \cdot (m+1) \cdot (n+1) \cdot (p+1) \dots$ dir.

A 'dan küçük A ile arasında asal sayılar

$$T = A \cdot \left(1 - \frac{1}{a}\right) \left(1 - \frac{1}{b}\right) \left(1 - \frac{1}{c}\right)$$

(Bu sayıların toplamı ise $\frac{A}{2} \cdot T$)

(P.B.S= Pozitif bölen sayısı

N.B.S= Negatif bölen sayısı

T.B.S= Tüm bölen sayısı)

- 45'in pozitif ve negatif bölenlerini bulalım

45'in pozitif bölenleri={1,3,5,9,15,45}

45'in negatif bölenleri={-1,-3,-5,-9,-15,-45}

ÖRNEK(7)

490 sayısının P.B.S=?

ÇÖZÜM :

$$\begin{array}{r|l}
 490 & 2 \\
 245 & 5 \\
 49 & 7 \\
 7 & 7 \\
 1 &
 \end{array}
 \quad 490 = 2^1 \cdot 5^1 \cdot 7^2$$

P.B.S= $(1+1) \cdot (1+1) \cdot (2+1) = 2 \cdot 2 \cdot 3 = 12$ olur

ÖRNEK(8)

14'ün asal olmayan tüm bölenlerini bulun

ÇÖZÜM :

14'ün tüm bölenleri = {1,2,7,14,-1,-2,-7,-14}
 bunların içinden asal olan bölenler (2 ve 7)
 çıkarılırsa

14'ün asal olmayan tüm bölenleri = {1,14,-1,-2,-7,-14} olur

ÖRNEK(9)

75'in PBS=?

ÇÖZÜM :

$$\begin{array}{r|l}
 75 & 3 \\
 25 & 5 \\
 5 & 5 \\
 1 &
 \end{array}
 \quad 75 = 3 \cdot 5^2$$

P.B.S=(1+1).(2+1)=2.3=6 olur

ÖRNEK(10)

56 sayısının asal olmayan PBS=?

ÇÖZÜM :

$$\begin{array}{r|l}
 56 & 2 \\
 28 & 2 \\
 14 & 2 \\
 7 & 7 \\
 1 &
 \end{array}
 \quad 56 = 2^3 \cdot 7$$

$PBS = (3+1) \cdot (1+1) = 4 \cdot 2 = 8$

bunlardan iki tanesi (2 ve 7) asal olduğundan cevap

$8-2=6$ olur.

ÖRNEK(11)

48'in asal olmayan TBS=?

ÇÖZÜM :

$$\begin{array}{r|l}
 48 & 2 \\
 24 & 2 \\
 12 & 2 \\
 6 & 2 \\
 3 & 3 \\
 1 &
 \end{array}
 \quad 48 = 2^4 \cdot 3$$

$TBS = 2 \cdot (4+1) \cdot (1+1) = 2 \cdot 5 \cdot 2 = 20$

bunlardan iki tanesi (2 ve 3) asal olduğundan cevap $20-2=18$ olur.

BİR TAMSAYININ POZİTİF BÖLENLERİNİN TOPLAMI

Bir A sayısı $A = a^x.b^y.c^z..$ şeklinde asal çarpanlarına ayrılmış olsun

$$A' \text{nin P.B.T} = \frac{a^{x+1}-1}{a-1} \cdot \frac{b^{y+1}-1}{b-1} \cdot \frac{c^{z+1}-1}{c-1} .. \text{dir}$$

ÖRNEK(12)

45 sayısının PBT ve NBT bulun?

ÇÖZÜM :

Bunun için önce 45 i asal çarpanlarına ayırmalıyız.

$$45 = 3^2 \cdot 5$$

$$\begin{aligned} \text{PBT} &= \frac{3^{2+1}-1}{3-1} \cdot \frac{5^{1+1}-1}{5-1} = \frac{27-1}{2} \cdot \frac{25-1}{4} \\ &= \frac{26}{2} \cdot \frac{24}{4} = 13 \cdot 6 = 78 \end{aligned}$$

NBT = - PBT olduğundan NBT= -78 olur.

ÖRNEK(13)

150'nin PBT=?

ÇÖZÜM :

$$\begin{array}{r|l} 150 & 2 \\ 75 & 3 \\ 25 & 5 \\ 5 & 5 \\ 1 & \end{array} \quad 150 = 2 \cdot 3 \cdot 5^2$$

$$\begin{aligned} \text{PBT} &= \frac{2^{1+1}-1}{2-1} \cdot \frac{3^{1+1}-1}{3-1} \cdot \frac{5^{2+1}-1}{5-1} \\ &= \frac{3}{1} \cdot \frac{8}{2} \cdot \frac{124}{4} = 3 \cdot 4 \cdot 31 = 372 \text{ olur.} \end{aligned}$$

ÖRNEK(14)

14 sayısının asal olmayan bölenlerinin toplamını bulun

ÇÖZÜM :

Sayı küçük olduğundan formülle uğraşmaya gerek yoktur

14'ün tüm bölenleri ={1,2,7,14,-1,-2,-7,-14}

14'ün asal olmayan tüm bölenleri ={1,14,-1,-2,-7,-14} ve bunların toplamı da -9 eder.

(Bu sonucun, çıkartılan asal sayıların negatifleri toplamına eşit olduğunu dikkat edin)

ÖRNEK(15)

180'in asal olmayan TBT=?

ÇÖZÜM :

$$\begin{array}{r|l} 180 & 2 \\ 90 & 2 \\ 45 & 3 \\ 15 & 3 \\ 5 & 5 \\ 1 & \end{array} \quad 180 = 2^2 \cdot 3^2 \cdot 5$$

180'in asal bölenleri 2 , 3 ve 5 tir

$$\begin{aligned} \text{TBT} &= 0 \text{ olduğundan asal olmayan tüm bölen toplamı} = \text{TBT} - (\text{asal bölenlerin toplamı}) \\ &= 0 - 10 = -10 \text{ olur} \end{aligned}$$

(yukarıdaki örneğin sonundaki not ile formülden yapılan çözümün uyum sağladığını dikkat edin)

ÖRNEK(16)

180'in asal olmayan PBT=?

ÇÖZÜM :

$$\begin{array}{r|l}
 180 & 2 \\
 90 & 2 \\
 45 & 3 \\
 15 & 3 \\
 5 & 5 \\
 1 &
 \end{array}
 \quad 180 = 2^2 \cdot 3^2 \cdot 5$$

Asal olmayan PBT=PBT- (asal bölen toplamı)
O halde önce PBT bulunmalı

$$\begin{aligned}
 PBT &= \frac{2^{2+1}-1}{2-1} \cdot \frac{3^{2+1}-1}{3-1} \cdot \frac{5^{1+1}-1}{5-1} \\
 &= \frac{7}{1} \cdot \frac{26}{2} \cdot \frac{24}{4} = 7 \cdot 13 \cdot 6 = 546
 \end{aligned}$$

$$\begin{aligned}
 \text{Asal olmayan PBT} &= PBT - (\text{asal bölen toplamı}) \\
 &= 546 - (2+3+5) \\
 &= 5
 \end{aligned}$$

ÖRNEK(17)

$15^2 + 25^2 + 30^2$ sayısının tüm bölenlerinin kaçı 5'in katıdır?

ÇÖZÜM :

Bu tip sorularda önce neyin katı olması isteniyorsa onun parantezine alınır, sonradan parantez içinin istenen bölen sayısı bulunur. Bu soruda önce ifadeyi çarpanlarına ayırmalıyız

$$\begin{aligned}
 15^2 + 25^2 + 30^2 &= 5^2 (3^2 + 5^2 + 6^2) = \\
 5^2 (9 + 25 + 36) &= 5^2 \cdot 70 = 5^2 \cdot 2 \cdot 5 \cdot 7 = 2 \cdot 5^3 \cdot 7 \\
 &= 5(2 \cdot 5^2 \cdot 7) \quad (\text{ifade 5 parantezine alındı şimdi sıra parantez içinin tüm bölenlerini bulmaya geldi}) \\
 5 \text{'in katı olan TBT} &= 2(1+1)(2+1)(1+1) = 2 \cdot 2 \cdot 3 \cdot 2 = 24
 \end{aligned}$$

ÖRNEK(18)

$\frac{x+18}{x} \in \mathbb{Z}$ ise x kaç farklı tamsayı değeri alır?

ÇÖZÜM :

İfadeyi daha sade düşünülebilir hale getirmek için önce x'i dağıtalım

$\frac{x+18}{x} = 1 + \frac{18}{x}$ Şimdi işimiz (zaten 1 bir tamsayı olduğundan) $\frac{18}{x}$ 'in bir tamsayı olmasını sağlamak. Buda x'e 18'i bölen sayılar vererek olur. O halde sorumuzun cevabı 18'in tüm bölenleri sayısına eşittir.

$18 = 2 \cdot 3^2 \rightarrow \text{TBS} = 2 \cdot (1+1)(2+1) = 2 \cdot 2 \cdot 3 = 12$ sorumuzun cevabıdır.

ÖRNEK(19)

5! Sayısının PBS=?

ÇÖZÜM :

Once 5! Sayısını asal çarpanlar cinsinden yazarız.

$$\begin{aligned}
 5! &= 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 = 2^3 \cdot 3 \cdot 5 \rightarrow \\
 \text{PBS} &= (3+1)(1+1)(1+1) = 4 \cdot 2 \cdot 2 = 16
 \end{aligned}$$

sorumuzun cevabıdır.

ÖRNEK(20)

$7!+8!$ Sayısının asal olmayan kaç tane pozitif tamsayı böleni vardır?

ÇÖZÜM :

Once $7!+8!$ Sayısını asal çarpanlar cinsinden yazarız.

$$7!(1+8)=1.2.3.4.5.6.7.9 = 2^4.3^4.5.7$$

bu sayının 4 tane (2,3,5,7) asal böleni var

$$\begin{aligned} \text{Asal olmayan PBS} &= \text{PBS} - (\text{asal bölen sayısı}) \\ &= (4+1)(4+1)(1+1)(1+1) - 4 \\ &= 5.5.2.2 - 4 \\ &= 96 \text{ olur.} \end{aligned}$$

ÖRNEK(21)

$20.45.30.16$ sayısının sonunda kaç sıfır vardır?

ÇÖZÜM :

Bu sorunun cevabı için sayının içinde kaç tane 10 çarpanının var olduğunu bulmalıyız. Önce sayıyı asal çarpanlara ayıralım

$$\begin{aligned} (2.2.5)(3.3.5)(2.3.5)(2.2.2.2) &= 2^7.3^3.5^3 = 2^3.5^3.2^4.3^3 \\ &= 10^3.2^4.3^3 \end{aligned}$$

görüldüğü gibi ifadede 3 tane 10 çarpanı var. O halde bu sayı hesaplandığında sonunda 3 tane sıfır bulunur.

(çözümde 2 ve 5 dışındaki çarpanların sonucu etkilemediğine, 2 ve 5 in kuvvetlerinden küçük olanın sorunun cevabı olduğuna dikkat edin)

ÖRNEK(22)

$50.75.125.16.12$ sayısının sonunda kaç sıfır vardır?

ÇÖZÜM :

Yukarıdaki **ÇÖZÜM** basamaklarını izlersek $(2.5.5)(3.5.5)(5.5.5)(2.2.2.2)(2.2.3)$ sadece 2 ve 5 in kuvvetleri gerekli olduğundan

$$2^7.5^7 = 10^7 \text{ o halde cevap 7 dir.}$$

ÖRNEK(23)

$73!$ Sayısının sonunda kaç sıfır vardır?

ÇÖZÜM :

Bu soruyu diğerleri gibi açarak yapmak çok zor olduğundan faktöriyeller için kullanacağımız pratik bir yol verelim.

Bu tip sorularda 10 çarpanının gerekli olduğunu söylemişlik. 10 sayısı 2 ve 5 ten oluşur. 10 sayısı için eşit sayıda 2 ve 5 lazım olduğundan. İfadede en az olan hangisi ise ona bakılır.

$73!$ de 5 sayısı, 2'den azdır. O halde 5'lerin sayısı sorumuzun cevabıdır.

$73!$ deki 5çarpanlarının sayısı aşağıdaki gibi bulunur.

$$\begin{array}{r} 73 \mid 5 \\ \quad \quad \quad | \\ \quad \quad \quad 14 \quad 5 \\ \quad \quad \quad \quad \quad | \\ \quad \quad \quad \quad \quad 2 \end{array}$$

$14+2=16$ o halde sayımızın sonunda 16 tane 0(sıfır) vardır

($73!$ Sayısı sürekli 5'e bölünüp sadece bölüm kısımları toplandığından bölüm işlemini uzatmadan yapıp sonuca gitmek en iyisidir.)

ÖRNEK(24)

$73!-1$ Sayısının sonunda kaç 9 vardır?

ÇÖZÜM :

Bu sorunun cevabı iin aşağıda verilen küçük örnekleri inceleyin

- 100 sayısının sonunda 2 tane sıfır, $100-1=99$ sayısının sonunda da 2 tane 9 vardır
- 1000 sayısının sonunda 3 tane sıfır, $1000-1=999$ sayısının sonunda da 3 tane 9 vardır

O halde bir sayının sonunda kaç sıfır varsa, sayı-1 ifadesinin sonunda da o kadar 9 vardır.

O halde bu tür bir soru için sayının sonundaki sıfır sayısını bulmak yeterli olacaktır.

$73!$ Sayısının sonunda (önceki sorudan) 16 sıfır vardı. O halde $73!-1$ sayısının sonunda da 16 tane 9 vardır.

ÖRNEK(25)

$\underbrace{2600..0}_{n \text{ tane}}$ sayısının 84 tane negatif böleni varsa n kaçtır?

ÇÖZÜM :

$$\underbrace{2600..0}_{n \text{ tane}} = 26 \cdot 10^n = 2 \cdot 13 \cdot 2^n \cdot 5^n = 2^{n+1} \cdot 5^n \cdot 13$$

$$\begin{aligned} NBS &= (n+2) \cdot (n+1) \cdot (1+1) = 84 \\ (n+2) \cdot (n+1) &= 42 \text{ buradan } n=5 \text{ bulunur} \end{aligned}$$

ÖRNEK(26)

$37!=15^x \cdot A$ ise x'in en büyük değeri nedir?

ÇÖZÜM :

15 sayısının çarpanları 3 ve 5 tir. $37!$ içinde 5'ten daha az sayıda bulunduğu için 5'lerin sayısına bakılır.

$37!$ deki 5'lerin sayısı

$$\begin{array}{r} 37 \mid 5 \\ \quad \quad \quad | \\ \quad \quad \quad 7 \mid 5 \\ \quad \quad \quad \quad \quad | \\ \quad \quad \quad \quad \quad 1 \end{array} \quad x = 7+1=8 \text{ olur.}$$

**KONUMUZ BİTTİ. ŞİMDİ TESTLERE
GEÇEBİLİRİRSİNİZ**

**DİLERSENİZ KONU ANLATIMINI BİR DE
YOUTUBE KANALIMIZDAN VİDEO OLARAK
DA İZLEYEBİLİRİRSİNİZ**

Youtube kanalımız: CEBİR HOCAM

**Başarılar diliyorum
İbrahim Halil BABAOĞLU
Matematik Öğretmeni**

