MAT187

Çalışma Soruları III

1. Aşağıdaki fonksiyonların asimptotlarını bulunuz.

(a)
$$f(x) = \frac{x^3}{x^2 + 3x - 10}$$

 $\begin{cases} x + 3 & -3 \le x \end{cases}$

(b)
$$f(x) = \frac{x^3 + 2x - 1}{x^3 + 2x^2 - x - 2}$$

(c)
$$f(x) = x + \sqrt{x^2 - 1}$$

$$2. \ f(x) = \begin{cases} x+3 & -3 \le x < -1, \\ -1 & x = -1, \\ -x+1 & -1 < x \le 1, \\ \frac{1}{x-1} & 1 < x \le 2, \\ x & x > 2. \end{cases}$$

a) f(x) fonksiyonun grafiğini çiziniz.

b) f(x) fonksiyonun süreksizlik noktalarını ve türlerini belirleyiniz.

3. Aşağıdaki fonksiyonların süreksizlik noktalarını ve türlerini belirleyiniz.

a)
$$f(x) = \begin{cases} \sin^{-1} \frac{x}{3} & 0 < x < 3\\ \frac{\pi}{2} & x = 0 \text{ and } x = 4\\ 2^{\frac{1}{x-4}} & 3 \le x < 4 \text{ and } x > 4 \end{cases}$$
 b) $f(x) = \begin{cases} \frac{1 - \cos x}{x^2} & x \ne 0\\ 1 & x = 0 \end{cases}$

b)
$$f(x) = \begin{cases} \frac{1 - \cos x}{x^2} & x \neq 0\\ 1 & x = 0 \end{cases}$$

4. $f(x) = x^3 - 2x + 2$ olsun. f fonksiyonun -2 ve 0 arasında bir sıfırı olduğunu gösteriniz.

5. Aşağıdaki fonksiyonların en az bir kökü olduğunu gösteriniz.

(a)
$$f(x) = \sqrt[3]{x} + x - 2$$

(b)
$$f(x) = \cos x + \sin x - x$$

6. f ve g fonksiyonları [a, b] aralığında sürekli olsun ve f(a) < g(a) iken f(b) > g(b) olsun. Herhangi bir $c \in [a, b]$ için f(c) = g(c) olduğunu gösteriniz.

7. $f(x) = \frac{1}{x-1}$ fonksiyonu için eğimi -1 olan teğet denklem(ler)ini yazınız.

8. $y=\sqrt{x-1}$ eğrisinin x eksenini x=-3 noktasında kesen teğeti var mıdır? Eğer öyle ise, teğet denklemini ve noktasını bulunuz.

9. $f(x) = x^2 + 4x - 1$ fonksiyonun yatay teğete sahip olduğu noktaları bulunuz.

10. a ve b hangi değerleri için f(x) fonksiyonu x=0 noktasında türevlenebilir?

$$f(x) = \begin{cases} ax + b & x < 0\\ 2\sin x + 3\cos x & x \ge 0 \end{cases}$$

11.

$$f(x) = \begin{cases} 3x, & x < 0 \\ -(2-x)^2, & 0 \le x \le 2 \\ x^2 - 4, & x > 2 \end{cases}.$$

fonksiyonu veriliyor.

(a) f(x), x = 0 ve x = 2 'de sürekli midir?

(b) f(x), x = 0 ve x = 2 'de türevli midir?