MATEMATİK BÖLÜMÜ MAT 101 - MATEMATİK I DERSİ CALISMA SORULARI (ESKI SINAV SORULARI)

1) $2x + \sin^2 x - \frac{1}{2}$ denkleminin tek çözümü olduğunu gösteriniz.

Not: İki farklı yol ile çözmeye çalışınız. Biri ara değer teoremi (özel olarak Bolzano teoremi) ile diğer Rolle teoremi yardımı ile.

2) Aşağıdaki limitleri (eğer varsa) hesaplaviniz. (L'Hospital kullanmayınız)

a)
$$\lim_{x \to -\infty} \frac{1}{x + \sqrt{x^2 + 4x}}$$

b)
$$\lim_{x \to -\pi} \frac{1 - \cos^2 x}{1 + \cos^3 x}$$

c)
$$\lim_{x \to 0} \frac{\sin(2|x|)}{x}$$

d)
$$\lim_{x\to 0} \frac{(1-2x)(1+\frac{x}{2})-1}{x}$$

- 3) $-1 \le x \le 1$ olmak üzere, $f(x) = \sqrt[3]{x}(x-1)$ olarak tanımlanıyor.
 - a) f(x) in yerel maksimum ve yerel minimum değerlerini bulunuz.
 - b) f(x) in mutlak maksimum ve mutlak minimum değerlerini bulunuz.
 - c) f(0,98) değerini türev yardımıyla (doğrusal vaklasım) vaklasık olarak hesaplayınız.
- 4) Aşağıdaki limitleri (eğer varsa) hesaplayınız.

a)
$$\lim_{x \to 1} \left(x^2 \cos(\pi x) + \frac{x-1}{\cos(x-1)} \right)$$

b)
$$\lim_{x \to \infty} \frac{x(101 + \sin x)}{x^2 + 1}$$

- 5) Bir balon düz bir yolun üzerinde dik olarak 2m/sn hızla yükseliyor. Balon verde tam 44m yükseklikteyken altından 10m/sn hızla giden bir bisiklet geçmektedir. Bisikletle balonun arasındaki mesafe 2sn sonra hangi hızla artıyor olacaktır.
- 6) a) $f(x) = (1+x)^{20}$ fonksiyonunun grafiğinin x=0noktasındaki teğetinin denklemini bulunuz.
 - b) a) şıkkındaki sonucu kullanarak $(1,02)^{20}$ değerini vaklasık olarak hesaplayınız.
- (varsa) bulunuz.

a)
$$\lim_{x \to -1} \frac{x^2 - 2x - 3}{x \sin(x + 1)}$$

b)
$$\lim_{x \to 1} \frac{2 - \sqrt{5 - x^2}}{1 - x}$$

c)
$$\lim_{x \to -2} \frac{|2x+4|}{x^2-4}$$

8)
$$f(x) = \begin{cases} \frac{x+1}{x}, & x < 0 \text{ ise;} \\ 2, & x = 0 \text{ ise;} \\ |x-2|, & x > 0 \text{ ise.} \end{cases}$$
 fonksiyonunun

grafiğini bilinen fonksiyon grafikleri yardımı ile çiziniz (varsa kesenlerini, asimptotlarını gösteriniz). Avrıca sürekli ve/veva türevli olmadığı noktaları belirtiniz.

9) $g(x) = \frac{\sqrt{x} + 5}{x - x \cos x}$ fonksiyonunun tanım kümesini bulunuz ve (varsa) asimptotlarını belirtiniz.

10) Aşağıdaki denklemlerde dy/dx ifadesini bulunuz.

a)
$$y^3 - 2\sqrt{x+1} = y\sin x$$

b)
$$x(t) = 10 + \ln t, y(t) = t^3 + t$$

c)
$$\frac{(x+1)^2 \cos x}{e^{x^3} + 1}$$

- 11) $y = \frac{\ln\left(\sqrt{x^2}\right)}{x^2 + x^2 \sin x}$ fonksiyonunun tanım kümesini
- 7) L'Hospital kuralını kullanmadan aşağıdaki limitleri 12) $y = \sqrt{x}$ fonksiyonunun grafiği yardımıyla $y = \sqrt{x}$ $-\sqrt{3x+4}$ fonksiyonunun grafiğini çiziniz.

13) Aşağıda verilen fonksiyonların türevlerini bulunuz.

a)
$$y = \frac{1}{\sqrt{x+1}} + e^{3x^2} \tan(2x+1) + \ln(\sin x)$$

b)
$$y = x^{\sqrt{x}+1} + 2^{(x^2-1)}$$

- 14) $y = 1 + 40x^3 3x^5$ eğrisi üzerindeki noktalardan hangisinden çizilen teğetin eğimi en fazladır.
- 15) $x^y + y^x = 3$ olmak üzere

a)
$$\frac{dy}{dx} = ?$$

b)
$$\frac{dy}{dx}\Big|_{(x,y)=(1,2)} = ?$$

- 16) $\sqrt{119} \approx ?$
- 17) L'Hospital kuralını kullanmadan aşağıdaki limitleri hesaplayınız.

a)
$$\lim_{x \to -8} \frac{\sqrt{1-x}-3}{2+\sqrt[3]{x}}$$

b)
$$\lim_{x \to \infty} \left(\sqrt{e^x + 1} - \sqrt{e^x - 1} \right)$$

c)
$$\lim_{x\to 0} \frac{(1-\sqrt{1-4x^2})\sin x}{x^3}$$

d)
$$\lim_{x\to 0} \frac{(1-\sqrt{1-4x^2})\sin x}{x^3}$$

e)
$$\lim_{x \to 1} \frac{x^2 + 2x - 3}{x^2 + x - 2}$$

f)
$$\lim_{x \to 0} \frac{|3x - 1| - |3x + 1|}{x}$$

g)
$$\lim_{x \to 0^-} \sqrt{x^3 - x}$$

h)
$$\lim_{x \to 0^+} \sqrt{x^3 - x}$$

i)
$$\lim_{x\to 0} \frac{(1+x)(1+2x)-1}{x}$$

$$j) \lim_{x \to \pi} \frac{\sin^2 x}{1 + \cos^3 x}$$

$$k) \lim_{x \to 0} \frac{1 - \cos x}{x}$$

l)
$$\lim_{x \to \infty} \frac{e^x - e^{-100x}}{e^x + e^{-100x}}$$

$$\mathrm{m)} \lim_{x \to 0^{-}} \frac{\sin 2|x|}{x}$$

$$n) \lim_{x \to 0} \sin x \cos \frac{1}{x^2}$$

o)
$$\lim_{x \to 0} \frac{x^2 \tan x}{3 \sin(x^3)}$$

p)
$$\lim_{x \to -\infty} \frac{1}{\sqrt{x^2 + 4x} + x}$$

18)
$$f(x) = \begin{cases} x^2 - 1, & x < 1 \text{ ise;} \\ -x + 1, & x > 1 \text{ ise;} \\ 1, & x = 1 \text{ ise.} \end{cases}$$

tanımlanıyor.

- a) f fonksiyonu $x_0 = 1$ noktasında sürekli midir? Neden?
- b) f nin grafiğini bilinen fonksiyon grafikleri yardımıyla çiziniz.
- 19) Aşağıdaki sorularda dy/dx ifadesini bulunuz.

a)
$$y = \sqrt{\frac{\sin(x^2)}{\tan x}}$$

b)
$$y = x^{\sin x}$$

- 20) Türevin tanımını kullanarak f(x) = x|x| fonksiyonu için f'(0) değerini bulunuz.
- 21) $y^4 2x^2y^3 27 = 0$ eğrisinin (-1,3) noktasındaki teğet denklemini bulunuz.

22)
$$\sqrt[5]{1,3} \approx ?$$

- 23) $x^2+2y^2=1$ eğrisine teğet olan ve aşağıdaki şartları sağlayan doğruların denklemlerini bulunuz.
 - a) (3,0) noktasından geçen;
 - b) y = x doğrusuna paralel olan.