

FONKSİYON GRAFİKLERİ

FONKSİYONUN GRAFİĞİ

$f : A \rightarrow B$, $y = f(x)$ fonksiyonunun elemanları $(x, y) = (x, f(x))$ sıralı ikililerinden oluşur.

(x, y) sıralı ikililerine dik koordinat düzleminde karşılık gelen noktaların kümesi f fonksiyonunun grafiğidir.

Fonksiyonun grafiği $y = f(x)$ denkleminin grafiğidir.

NOT

$A(a, b)$, $y = f(x)$ in grafiği üzerinde bir nokta ise $(a, b) \in f$ olduğundan, $f(a) = b$ dir.

$A(a, b)$ noktasının apsisi a , ordinatı b dir.

Grafik üzerindeki içi boş noktalar $y = f(x)$ 'in o noktada tanımlı olmadığını gösterir.

Çizgi ve çizgi üzerindeki içi dolu noktalarda $y = f(x)$ tanımlıdır.

Şekildeki $E(a, d)$ noktasında fonksiyon tanımlı değildir.

$F(b, c)$ fonksiyonun bir elemanıdır. $c = f(b)$ olur.

ÖRNEK

Yukarıdaki birim kareli zeminde, $y = f(x)$ fonksiyonunun grafiği verilmiştir.

Buna göre, $f(-2)$, $f(-1)$, $f(0)$, $f(1)$, $f(2)$ ve $f(3)$ değerlerini bulalım.

DOĞRUSAL FONKSİYONLARIN GRAFİĞİ

$f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = ax + b$ ($a \neq 0$) biçimindeki fonksiyonlara doğrusal fonksiyon denir. Doğrusal fonksiyonun grafiği dik koordinat düzleminde bir doğru belirtir.

$f(x) = ax + b$ için, $y = ax + b$ doğru denklemdir.

NOT

$y = f(x) = ax + b$ doğrusunun grafiğini çizmek için, doğru üzerinde iki nokta bulunur ve bu iki noktadan geçen doğru çizilir.

Genellikle doğrunun eksenleri kestiği noktalar bulunur.

ÖRNEK

$f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = -2x + 4$ fonksiyonunun grafiğini çizelim.

ÖRNEK

Şekilde $f: \mathbb{R} \rightarrow \mathbb{R}$, $y = f(x)$ doğrusal fonksiyonunun grafiği verilmiştir.

Buna göre, $f(6)$ ve $f(-9)$ değerlerini bulalım.

NOT

$f(x) = ax + b$ doğrusunun eğimi a dir.

$a > 0$ ise, doğru grafiği sağa yatıktır.

Bu durumda x 'in değeri artarken y 'nin değeri de artar.

Birbiriyle bağımlı iki değişkenden biri artarken diğeri de doğrusal artıyorsa bu grafik kullanılır.

Örneğin, zamana karşı, ağacın boyunun artması;

karışımdaki madde miktarı yüzdesi sabit iken su miktarı artarken içerisindeki madde miktarının artması gibi ...

NOT

$a < 0$ ise, doğru grafiği sola yatıktır.

Bu durumda x 'in değeri artarken y 'nin değeri azalır.

Birbiriyle bağımlı iki değişkenden biri artarken diğeri de doğrusal azalıyorsa bu grafik kullanılır.

Örneğin, araç ile alınan yol arttıkça, aracın deposundaki yakıt miktarının azalması;

fren yapan bir aracın zamana karşı hızının azalması gibi ...

NOT

$f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x$

birim fonksiyonunun grafiği, orijinden geçen ve eğimi 1 olan doğrudur.

NOT

$f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = c$ sabit fonksiyonunun grafiği $y = c$ noktasından geçen ve x eksenine paralel olan doğrudur.

Sabit fonksiyonun eğimi sıfırdır. Sabit hızla giden bir aracın hız zaman grafiği sabit fonksiyon grafiğidir.

ÖRNEK

Aşağıdaki doğrusal grafik, yakıt deposu 50 lt olan bir aracın alınan yola (km) göre deposunda kalan benzin miktarını (lt) göstermektedir.

Buna göre, bu araç bir depo benzin ile kaç km yol alır?

ÖRNEK

Aşağıdaki grafikte ekildiğinde boyu 10 cm olan A bitkisi ile 30 cm olan B bitkisinin zamana göre boyundaki doğrusal artış verilmiştir.

Buna göre, A bitkisinin boyu kaç ay sonra B bitkisinin boyunun iki katı olur?

- A) 16 B) 18 C) 20 D) 24 E) 30

PARÇALI FONKSİYONUN GRAFİĞİ

$$f(x) = \begin{cases} g(x), & x < a \text{ ise} \\ h(x), & x \geq a \text{ ise} \end{cases}$$

parçalı tanımlı f fonksiyonunun grafiğini çizmek için,

$x < a$ ise $y = g(x)$ fonksiyonunun grafiği,

$x \geq a$ ise $y = h(x)$ fonksiyonunun grafiği çizilir.

ÖRNEK

$f: \mathbb{R} \rightarrow \mathbb{R}$ olmak üzere,

$$f(x) = \begin{cases} x - 1, & x \leq 0 \text{ ise} \\ 2 - 2x, & x > 0 \text{ ise} \end{cases}$$

fonksiyonunun grafiği aşağıdakilerden hangisidir?

- A)

- B)

- C)

- D)

- E)

ÖRNEK

$$f: \mathbb{R} \rightarrow \mathbb{R}, y = f(x) = |x - 3| - 1$$

fonksiyonun grafiğini çizelim.

BİR FONKSİYONUN TANIM KÜMESİ

Grafiği verilen bir fonksiyonun tanım kümesi ve görüntü kümesi bulunabilir.

$y = f(x)$ fonksiyonunun grafiğini oluşturan noktaların x eksenine dik izdüşümleri fonksiyonun tanım kümesini oluşturur.

Şekildeki $y = f(x)$ fonksiyonunun tanım kümesi $[a, b)$ yarı açık aralıktır.

Grafiğin uç noktalarından birinin içi dolu diğeri boş olduğundan, a sayısı fonksiyonun tanım kümesine dahil, b sayısı dahil değildir.

f'nin tanım kümesi:

$$[a, b) = \{x : a \leq x < b, x \in \mathbb{R}\} \text{ olur.}$$

BİR FONKSİYONUN GÖRÜNTÜ KÜMESİ

$y = f(x)$ fonksiyonunun grafiğini oluşturan noktaların y eksenine dik izdüşümleri fonksiyonun görüntü kümesini oluşturur.

Şekildeki $y = f(x)$ fonksiyonunun görüntü kümesi $[c, d)$ yarı açık aralıktır. c sayısı fonksiyonun görüntü kümesine dahil, d sayısı dahil değildir.

f'nin görüntü kümesi:

$$[c, d) = \{y : c \leq y < d, y \in \mathbb{R}\} \text{ olur.}$$

ÖRNEK

Yukarıda grafiği verilen f fonksiyonunun tanım kümesi aşağıdakilerden hangisidir?

- A) $[-3, 0) \cup [4, 7)$ B) $(-3, 0) \cup (3, 7]$ C) $[-3, 2] \cup (3, 7)$
 D) $(-3, 3) \cup (3, 7]$ E) $[-3, 2) \cup (4, 7]$

ÖSYM Sorusu

NOT

$f(x) = ax + b$ biçimindeki bir fonksiyonun tanım kümesi \mathbb{R} dir.
 Tüm gerçel sayılarda tanımlıdır.

NOT

$f(x) = \frac{g(x)}{h(x)}$ biçimindeki bir fonksiyonun tanım kümesi
 $\mathbb{R} \setminus \{x : h(x) = 0\}$ olur.
 Fonksiyon, paydayı sıfır yapan değerlerde tanımlı değildir.

ÖRNEK

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

fonksiyonunun tanım kümesini bulalım.

ÖRNEK

$$f(x) = \sqrt{2 - |x + 3|}$$

fonksiyonunun tanım aralığı aşağıdakilerden hangisidir?

- A) $3 \leq x \leq 5$ B) $-1 \leq x \leq 5$ C) $-3 \leq x \leq 4$
 D) $-3 \leq x \leq 0$ E) $-5 \leq x \leq -1$

ÖSYM Sorusu

NOT

f ve g fonksiyonları grafikleri aşağıda verilmiştir.

$0 < a < x$ koşulunu sağlayan her a gerçel sayısı için $f(a) < g(a)$ dir.

DÜŞEY (DİKEY) DOĞRU TESTİ

Verilen bir grafiğin, fonksiyon grafiği olup olmadığı düşey (dikey) doğru testi yapılarak anlaşılır.

Bir fonksiyon grafiğinde, fonksiyonun x ekseninde tanımlı olduğu her bir noktadan y eksenine paralel olarak çizilen doğrular, grafiği yalnızca bir noktada keser.

ÖRNEK

Yukarıdakilerden hangisi, $f: \mathbb{R} \rightarrow \mathbb{R}$, $y = f(x)$ fonksiyonunun grafiği olabilir?

BİRE BİR FONKSİYON İÇİN YATAY DOĞRU TESTİ

$f: A \rightarrow B$, $y = f(x)$ fonksiyonu bire bir ise,

her $x_1, x_2 \in A$ için, $f(x_1) = f(x_2)$ ise $x_1 = x_2$ dir.

Fonksiyonun grafiğine bakılarak bire bir olup olmadığı söylenebilir.

Grafiği verilen bir fonksiyonun bire bir olup olmadığını anlamak için yatay doğru testi kullanılır.

Bir fonksiyonun grafiğinde (x eksenine) çizilen tüm paralel doğrular grafiği yalnızca bir noktada kesiyorsa, fonksiyon bire birdir. Bu işleme yatay doğru testi denir.

ÖRTEN FONKSİYON İÇİN YATAY DOĞRU TESTİ

Görüntü kümesi, değer kümesine eşit olan fonksiyona örten fonksiyon denir.

$f: A \rightarrow B$, $y = f(x)$ fonksiyonu örten ise,

her $b \in B$ için $b = f(a)$ olacak şekilde en az bir $a \in A$ vardır.

Fonksiyonun grafiğine bakılarak örten olup olmadığı söylenebilir.

Grafiği verilen bir fonksiyonun örten olup olmadığını anlamak için değer kümesi üzerinden x eksenine paralel doğrular çizilir. Bu paralel doğruların her biri grafiği kesiyorsa fonksiyon örten dir.

x eksenine çizilen paralel doğrulardan bazıları grafiği kesmiyorsa fonksiyon örten değil, içine fonksiyondur.

ÖRNEK

Şekilde verilen,

$$f: \mathbb{R} \rightarrow \mathbb{R}, y = f(x)$$

$$g: \mathbb{R} \rightarrow \mathbb{R}, y = g(x)$$

$$h: [0, \infty) \rightarrow [-2, \infty), y = h(x)$$

fonksiyonlarından hangileri bire bir ve örtendir?

BİR FONKSİYONUN SIFIRLARI

Bir f fonksiyonunun grafiği $y = f(x)$ denkleminin grafiğidir.

Grafiğin (varsa), x eksenini kestiği noktalar, $f(x) = 0$ denkleminin gerçek sayılardaki çözüm kümesidir.

ÖRNEK

$f: [-7, 13] \rightarrow (-6, 6]$ olmak üzere, aşağıda verilen grafik $y = f(x)$ fonksiyonuna aittir.

Buna göre,

- I. $f(x) = 0$ ise x in alabileceği değerlerin çarpımı -27 dir.
- II. 4 ün f altındaki görüntüsü -6 dir.
- III. $f(x) = 3$ ise x in alabileceği iki değer vardır.
- IV. $f(x) = 6$ ise x in alabileceği değerler toplamı 6 dir.
- V. $[-7, -3]$ aralığındaki değerlerin f altındaki görüntüsü $[0, 6]$ aralığındaki değerlerdir.

ifadelerinden hangisi veya hangileri **yanlıştır**?