


AKILLI İÇERİK OLMADAN;

AKILLI TAHTA,

TEKNOLOJİK BİR TAHTA

OLMAKTAN

ÖTEYE GEÇEMEZ..!

a akıllı ders defteri
akıllı tahta içeriği

ELFi YAYINCILIK
Elmas Fikirler


YAYIN KURULU

Hazırlayanlar
Filiz SOYUÇETİN

YAYINA HAZIRLAYANLAR KURULU

Kurumsal Yayınlar Yönetmeni
Saime YILDIRIM

Kurumsal Yayınlar Birimi - Dizgi & Grafik

Mustafa Burak SANK & Ezgi GÜLER & Meltem TEMEL
Sumru ALMACAK & Gamze KAYA & Pınar KORKMAZ
Yasin ÇELEBİ & Reyhan KARAHASANOĞLU

Baskı - Cilt

Neşe Matbaacılık Yayıncılık Sanayi ve Tic. A.Ş.
Adres:Akçaburgaz Mh. Mehmet Deniz Kopuz Sk. No:17
3.Bodrum Esenyurt / İSTANBUL

Yayıncı Sertifika No: 32077

Matbaa Sertifika No: 22861

ISBN: 978-605-9213-58-5

İstanbul - 2015

Bu eserin her hakkı saklı olup tüm hakları Elfi Yayıncılık'a aittir. Kısmi de olsa alıntı yapılamaz, metin ve soruları aynen değiştirilerek elektronik, mekanik, fotokopi ya da başka bir sistemle çoğaltılamaz, depolanamaz.

Copyright © Tüm Hakları Saklıdır.

12. SINIF

GEOMETRİ

AKILLI DERS DEFTERİ

Defterlerimizi Tanıyalım


Neler Öğreneceğim?

Ünite konularının belirtilerek soru tarzında öğrencinin ilgisini çekecek şekilde yazıldığı bölümdür.


Örnek

Konu ile ilgili verilen örnekler bölümüdür.


Dikkat

Konu ile ilgili dikkat edilmesi gereken, uyarılar, notlar vb.


Notlarım

Öğrencinin akıllı defter üzerinde not tutması için ayrılan bölümlerdir.


Çöz Öğren

Derste işlenen konuların öğrenilip pekiştirilmesi için öğrencilerin çözeceği açık uçlu veya çoktan seçmeli sorulardır.


Haydi Sen Yap

Derste işlenen konular ile ilgili öğrencilerin bireysel, arkadaşlarıyla veya ailesiyle birlikte gerçekleştirebileceği ders dışı müze önerisi, roman tavsiyesi, atölye çalışması, bilimsel çalışmalar, vb. içeriklerin yer aldığı hareketli kutudur.

Defterlerimizi Tanıyalım


Bunları Biliyor Musun?

Konu ile ilişkili gerçek hayattan merak uyandıracak ilginç bilgiler bölümüdür.


Etkinlik Sayfam

Ders esnasında öğrencilerin bireysel veya grupta çalışacağı konu ile ilgili üst düzey düşünme becerileri kazandıran çalışma sayfasıdır.


Ne Kadar Öğrendim?

İlgili ünitedeki bölümleri veya konuları öğrencinin ne kadar öğrendiğini test edecek açık uçlu ve çoktan seçmeli sorulardan oluşan bölümdür.


Biraz Ara Verelim

Konu ile ilgili oyun, bulmaca, zeka soruları vb. eğlence köşeleridir. Ünite sonunda veya konu aralarında olabilir.


Ünite Özeti

Ünitenin sonunda yer alan üniteyi özetleyen kavram ağlarıdır.


Ünite Değerlendirme

Ünite sonunda ilgili üniteye tüm bölümleri ve konu / kavramları içerecek şekilde klasik ve / veya test türündeki soruları içeren bölümdür.

İÇİNDEKİLER

1. ÜNİTE : UZAYDA VEKTÖRLER

Uzay, Nokta, Doğru ve Düzlem	8
Uzayda Doğruların Doğrultuları	21
Uzayda Doğru Parçası ve İki Doğru Parçası Arasındaki İlişki	21
Uzayda Yönlü Doğru Parçaları	22
Uzayda Vektör Ve Nokta - Vektör Eşlemeleri	24
Uzayda Vektörlerin Lineer Bağımlı ve Lineer Bağımsız Olma Durumları	28
Uzayda Dik Koordinat Sistemi ve Verilen Bir Noktanın Koordinatları	30
Uzayda İki Vektörün Öklid İç Çarpımı	33
Uzayda Bir Vektörün Uzunluğu	36
Uzayda İki Vektör Arasındaki Açık	38
Uzayda Bir Vektörün Başka Bir Vektör Üzerine Dik İzdüşümü	41
Uzayda İki Vektörün Vektörel Çarpımı	41

2. ÜNİTE : UZAYDA DOĞRU VE DÜZLEM

Uzayda Bir Doğrunun Vektörel ve Parametrik Denklemi	54
Uzayda Bir Düzlemin Parametrik ve Kapalı Denklemi	56
Uzayda Bir Noktanın Bir Doğruya Olan Uzaklığı	61
Uzayda İki Düzlemin Birbirine Göre Durumları	62
Uzayda Bir Noktanın Bir Düzleme Olan Uzaklığı	64
Uzayda İki Düzlem Arasındaki Uzaklık	66
Uzayda İki Düzlem Arasındaki Açık	67
Uzayda Bir Doğru ile Bir Düzlemin Birbirine Göre Konumu	70
Uzayda Doğru İle Düzlem Arasındaki Açık	72
Uzayda İki Doğrunun Birbirine Göre Konumu	73

3. ÜNİTE : TEK VE ÇOKYÜZEYLİ KAPALI YÜZEYLER VE KATI CİSİMLER

Katı Cisimler ve Kapalı Yüzeylerin Sınıflandırılması	88
Çokyüzeysel Katı Cisimlerin Temel Elemanları	88
Çokyüzlülerin Açınımı	107
Çokyüzeysel Katı Cisimlerin Yüzey Alanları	111
Çokyüzeysel Katı Cisimlerin Hacimleri	137

4. ÜNİTE : UZAYDA SÜSLEMELER, DÖNME VE PERSPEKTİF ÇİZİMLER

Katı Cisimler, Tek ve Çokyüzeyselilerle Oluşturulan Yapılar	176
Çokyüzlülerle Oluşturulan Uzaysal kaplamalar	177
Çokyüzlülerin Yüzeylerindeki Süslemeler	180
Verilen Yapılarda Dönme Hareketi	183
Bir Nokta ve İki Nokta Perspektif Çizimler	187

Ünite 1

UZAYDA VEKTÖRLER


Neler Öğreneceğim?

1. Uzayı, uzayda nokta, doğru ve düzlem arasındaki ilişkileri
2. Uzayda doğruların doğrultularını
3. Uzayda doğru parçasını ve iki doğru parçası arasındaki ilişkileri
4. Uzayda yönlü doğru parçasını
5. Uzayda vektör ve nokta-vektör eşlemelerini
6. Uzayda vektörlerin lineer bağımlı ve lineer bağımsız olma durumlarını
7. Uzayda dik koordinat sistemini ve verilen bir nokta-
nın koordinatlarını
8. Uzayda iki vektörün öklid iç çarpımını
9. Uzayda bir vektörün uzunluğunu
10. Uzayda iki vektör arasındaki açıyı
11. Uzayda bir vektörün başka bir vektör üzerine dik iz-
düşümünü
12. Uzayda iki vektörün vektörel çarpımını

Uzayda Vektörler

Uzay, Uzayda Nokta, Doğru ve Düzlem

Nokta, Doğru, Düzlem ve uzay sezgiye dayalı olarak anlaşılabilir tanımsız terimlerdir. Bütün noktaların kümesi uzay olarak kabul edilir.

Nokta : Tanımsızdır. Boyutsuzdur. İki doğrunun kesişim kümesidir. A, B, C gibi harflerle gösterilir.


Doğru : İki düzlemin kesişim kümesidir. Tek boyutludur. d, l, k gibi harflerle gösterilir.


Uzayda bir noktadan sonsuz sayıda doğru geçer. Uzayda farklı iki noktadan bir ve yalnız bir doğru geçer.


Düzlem : İki boyutludur. Eni ve boyu vardır. \mathbb{R}^2 ile gösterilir.


Bir noktalar kümesinin elemanları bir doğruya ait ise bu noktalar kümesine doğrusal noktalar kümesi, aynı düz-

leme ait ise düzlemsel noktalar kümesi denir.

Yandaki şekilde,

- A, F, B noktaları hem düzlemsel hem doğrusaldır.

- D', E, C' noktaları hem doğrusal hem düzlemseldir.

- A, A', D', D noktaları düzlemseldir.

- A, B, C, D, F noktaları düzlemseldir.


Düzlem Belirtme Koşulları

1) Uzayda doğrusal olmayan farklı üç nokta bir düzlem belirtir.


2) Bir doğru ile bu doğrunun dışında verilen bir noktadan bir ve yalnız bir düzlem geçer.


3) Uzayda kesişen iki doğru bir ve yalnız bir düzlem belirtir.


4) Uzayda birbirine paralel iki doğru bir ve yalnız bir düzlem belirtir.


Notlarım


Dikkat

$n \geq 3$ olmak şartıyla herhangi dördü düzlemsel olmayan n tane nokta $C(n, 3)$ tane düzlem belirtir.

$$C(n, 3) = \dots\dots\dots$$


Çöz Öğren

Aşağıdakilerden hangisi ya da hangileri daima düzlem belirtir?

- I. Doğrusal olmayan üç nokta
- II. Paralel iki doğru
- III. Çakışık iki doğru
- IV. Bir doğru ve bir nokta
- V. Kesişen iki doğru


Çöz Öğren

Herhangi dördü düzlemsel olmayan 9 nokta en çok kaç farklı düzlem belirtir?


Notlarım

Düzlemde İki Doğrunun Birbirine Göre Durumları

1) İki doğru çakışık olabilir.


2) İki doğru paralel olabilir.

$$d // k$$


3) İki doğru bir noktada kesişebilir.

$$d \cap k = \{A\}$$


Düzlemde Üç Doğrunun Birbirine Göre Durumları

1) Üç doğru birbirine paralel olabilir.

$$d // k // \ell$$


2) İki doğru paralel olup , üçüncü doğru bu doğruları kesebilir.

$$d \parallel \ell$$


3) Üç doğru bir noktada kesişebilir.


4) Üç doğru ikişer ikişer kesişebilir.


Bir Doğru ile Bir Düzlemin Birbirine Göre Durumları

1) Doğru düzlemin içinde olabilir.


$$d \in E$$

2) Doğru düzleme paralel olabilir.


$$\begin{aligned} d &\parallel E \\ d &\notin E \end{aligned}$$

3) Doğru düzlemi bir noktada kesebilir.


$$d \cap E = \{A\}$$

Düzlemde Doğruların Parallellığı ve Dikliği

- 1) Düzlemde paralel iki doğrudan birine paralel olan doğru diğerine
- 2) Düzlem üzerindeki bir doğruya dışındaki bir noktadan tane paralel doğru çizilebilir.
- 3) Düzlem üzerindeki bir doğruya üzerindeki bir noktadan tane dik doğru çizilebilir.
- 4) Düzlemdeki bir doğruya düzlemin dışındaki bir noktadan tane dik doğru çizilebilir.


Notlarım


Çöz Öğren

R^2 de aşağıdakilerden hangisi ya da hangileri doğrudur?

- I. Düzlemde P noktasından geçen ve d doğrusuna paralel olan sonsuz sayıda doğru vardır.
- II. Düzlemde P noktasından geçen ve d doğrusuna dik olan sadece bir doğru vardır.
- III. Düzlemde P noktasından sonsuz sayıda doğru geçer.
- IV. Düzlemde P noktasına eşit uzaklıktaki noktalar çember oluşturur.


Çöz Öğren

R^2 de aşağıdakilerden hangisi ya da hangileri doğrudur?

- I. Düzlemde d doğrusuna eşit uzaklıktaki noktalar d ye paralel iki doğru oluşturur.
- II. Düzlemde iki doğrunun ortak noktaları yoksa bu doğrular paraleldir.
- III. Düzlemde iki doğrunun yalnız bir ortak noktası varsa doğrular çakışiktır.
- IV. Düzlemde iki doğrunun iki ya da daha çok ortak noktası varsa doğrular kesişir.


Notlarım


Çöz Öğren

R^2 de aşağıdakilerden hangisi ya da hangileri doğrudur?

- I. İki doğrunun yalnız bir ortak noktası varsa doğrular bu ortak noktada kesişir.
- II. İki doğrunun en az iki ortak noktası varsa bu doğrular çakışiktır.
- III. Kesişen iki doğru birbirine diktir.
- IV. İki düzlemin bir ortak noktası varsa, bu noktadan geçen bir ortak doğrusu vardır.
- V. Paralel iki doğrudan birini kesen bir doğru diğeri kesmeyebilir.


Çöz Öğren

Üç düzlemin uzayı en fazla sayıda bölgeye ayırdığı durumda,

- I. Düzlemlerin üçünün ortak bir noktası vardır.
- II. Düzlemlerin üçünün ortak bir doğrusu vardır.
- III. İki düzlemin arakesit doğrusu üçüncü düzlemin dik keser.

ifadelerinden hangisi ya da hangileri kesinlikle doğrudur?

Temel Diklik Teoremi


Yukarıdaki düzlemde verilen, d doğrusu düzlemin kesişen iki doğrusuna, doğruların kesişim noktasında dik ise düzleme de diktir.

Ölçek Açısı

Keşisen iki düzlemin arakesit doğrusunun üzerindeki P noktasına düzlemlerin içinde kalan dik doğrular çizilsin.


$[AP] \perp d$ ve $[BP] \perp d$ ise

$m(\widehat{APB}) = \alpha$ ölçek açısıdır.

Çöz Öğren


ABC eşkenar üçgen
 $[PD] \perp (ABC)$
 $|AD| = |DB|$
 $|AC| = 6$ cm
 $|PD| = 1$ cm ise,
 $|PC|$ kaç cm dir?

Çöz Öğren


E_1 ve E_2 keşisen iki düzlem
 $A \in E_1$, $B \in E_2$
 Düzlemlerin ölçek açısı 30° ve B noktası A noktasının dik izdüşümüdür.
 $|AB| = 6$ cm

Yukarıdaki verilere göre, A noktasının düzlemlerin arakesit doğrusuna uzaklığı kaç cm dir?

Notlarım


Çöz Öğren


ABC üçgeni ile E düzleminin ölçek açısı 60° dir. A noktasının E düzlemindeki dik izdüşümü D noktasıdır.
 $|AB| = 12$ cm
 $|AC| = 16$ cm

Yukarıdaki verilere göre, D nin [BC] ye uzaklığı kaç cm dir?


Çöz Öğren


ACDB ve DFEC dikdörtgen kartonlar arasındaki açı 60°
 $|DF| = 8$ cm

Yukarıdaki verilere göre, [EF] üzerindeki noktaların ACDB düzlemine uzaklığı kaç cm dir?


Notlarım

Üç Dikme Teoremi


- 1) $[AB] \perp E$ ve $[BC] \perp d$ ise
- 2) $[AC] \perp d$ ve $[BC] \perp d$ ise
- 3) $[AB] \perp E$ ve $[AC] \perp d$ ise


Çöz Öğren


$[AC] \perp E$
 $[AB] \perp BD$
 $m(\widehat{BCD}) = \alpha - 2^\circ$
 $m(\widehat{BDC}) = 47^\circ$ ise,
 α kaç derecedir?


Çöz Öğren


$[AB] \perp E$
 $[BC] \perp d$
 $d \in E$
 $m(\widehat{ADC}) = 60^\circ$
 $3|AD| = 4|BC|$
 $|DC| = 4$ cm ise,
 $|AB|$ kaç cm dir?


Çöz Öğren


$[PA]$, ABC üçgeninin
düzlemine dik
 $[PB] \perp BC$
 $|PA| = 6$ cm
 $|PB| = 8$ cm
 $|BC| = \sqrt{17}$ cm
olduğuna göre,
 $|AC| = x$ kaç cm dir?


Notlarım


Çöz Öğren


$[AB] \perp E$
 $[AF] \perp DF$
 $[DF] \in E$
 $|BD| = 5\sqrt{2}$ cm
 $|AB| = 12$ cm
 $|BF| = |FD|$ ise,
 $|AF|$ kaç cm dir?


Çöz Öğren


$[AB] \perp E$
 $[AC] \perp [DC]$
 $m(\widehat{CBD}) = 30^\circ$
 $|DC| = 2\sqrt{3}$ cm
 $|AB| = 8$ cm
olduğuna göre,
 $|AC|$ kaç cm dir?


Ne Kadar Öğrendim?

1.


E_1 ve E_2 düzlemlerinin ölçek açısı 45° dir. AEDF ve ABCD dikdörtgen $|EA| = 3\sqrt{2}$ cm $|AB| = 7$ cm $|BC| = 12$ cm ise, $|EC|$ kaç cm dir? **Bulunuz.**


2.


ABCD dikdörtgen E_1 düzlemi ile E_2 düzleminin ölçek açısı 30° dir. $[ED] \perp E_1$ $|ED| = 5$ cm $|BC| = 8$ cm

Yukarıdaki verilere göre, Alan(EBC) kaç cm^2 dir? **Bulunuz.**


3.


$[AB] \perp E$ $[BC] \perp d$ $|AB| = 12$ cm $|BC| = 9$ cm $|CD| = 8$ cm ise, $|AD|$ kaç cm dir? **Bulunuz.**


4.


$[PA] \perp [AB]$ $[PB] \perp [CD]$ $|PA| = 6$ cm $|AB| = 8$ cm $|BC| = 5$ cm ise, $|PC|$ kaç cm dir? **Bulunuz.**


5.


ABC üçgeninin E düzlemi ile ölçek açısı 30° dir. A noktasının E düzlemi üzerindeki izdüşümü D noktasıdır. $|AB| = 15$ cm $|AC| = 20$ cm ise, $|AD|$ kaç cm dir? **Bulunuz.**


Dikkat

n tane doğru düzlemi en az bölgeye, en çok bölgeye ayırır.


Çöz Öğren

5 doğru düzlemi en az ve en çok kaç bölgeye ayırır?


Uzay

Hepsi birden aynı düzlemde olmayan tüm noktaların kümesine uzay denir. Eni, boyu ve yüksekliği vardır. \mathbb{R}^3 ile gösterilir.

Yarı Düzlem

Uzayda bir d doğrusu bir E düzleminin alt kümesi ise d doğrusu; E düzleminin d doğrusu dışındaki noktalarını iki bölgeye (iki yarı düzleme) ayırır.


Notlarım


Açık Yarı Uzay, Kapalı Yarı Uzay

Uzayda bir E düzlemi kendisi dışındaki uzayın noktalarını iki farklı bölgeye ayırır. Bu bölgelere E nin belirttiği Açık yarı uzaylar, bu açık yarı uzaylardan biri ile E nin birleşimine E nin belirttiği Kapalı yarı uzaylar denir. Bu durumda E düzlemine de bu yarı uzayların dayanak düzlemi denir.


Dikkat

Uzayda kesişmeyen ve paralel olmayan doğru-lara aykırı doğrular denir.

Uzay Belirtme Şartları

1) Düzlemsel olmayan dört nokta uzay belirtir.


2) Bir düzlem ve dışındaki bir nokta uzay belirtir.


3) İki farklı düzlem uzay belirtir. (Kesişen ya da paralel olan)


4) Aykırı iki doğru uzay belirtir.


Uzayda Nokta ile Doğrunun Durumu

1) Bir doğruya üzerindeki bir noktadan sayıda dik doğru çizilebilir.

2) Bir doğruya dışındaki bir noktadan tane dik, tane paralel doğru çizilebilir.

Uzayda Nokta İle Düzlemin Durumu

1) Dışındaki bir noktadan düzleme, tane dik doğru, sayıda paralel doğru çizilebilir.

2) Bir E düzlemine paralel olan F düzlemi üzerindeki bütün doğrular, E düzlemine

3) Üzerindeki bir noktadan düzleme tane dik doğru çizilebilir.


Çöz Öğren

Aşağıdakilerden hangisi ya da hangileri kesinlikle uzay belirtir?

- I. Üç doğru
- II. Aykırı iki doğru
- III. Bir düzlem ve bir doğru
- IV. Paralel iki doğru ve bunların dışındaki bir nokta
- V. Kesişen iki doğru ve bunların dışındaki bir nokta
- VI. Kesişen iki düzlem
- VII. Bir düzlem ve düzlemi bir noktada kesen bir doğru
- VIII. Herhangi beş nokta


Notlarım


Çöz Öğren

\mathbb{R}^3 te düzlem ve düzlemin dışındaki bir nokta için aşağıdakilerden hangisi ya da hangileri doğrudur?

- I. Noktadan, düzleme yalnız bir dik doğru çizilebilir.
- II. Noktadan, düzleme yalnız bir paralel doğru çizilebilir.
- III. Noktadan, düzleme 60° lik açı ile sonsuz sayıda doğru çizilebilir.


Uzayda İki Doğrunun Durumu

Uzayda verilen iki doğru l ve k olsun.

1) l ve k aynı düzlemde bulunabilir. Bu durumda,

- Birbirleriyle çakışık olabilir.
- Birbirlerine paralel olabilir.
- Biri diğerini kesebilir.

2) Aykırı doğru olabilirler.

Uzayda Üç Doğrunun Durumu


Notlarım


1) Paralel iki doğrudan birine paralel olan doğru diğerine de

.....

2) Paralel iki doğrudan birini kesen doğru diğerini

.....

3) Aykırı iki doğrudan birini kesen doğru diğerini

.....

4) İki doğru aykırı iken üçüncü doğru bunların ikisine

birden aykırı

Uzayda İki Düzlemin Durumu

1) İki düzlem çakışık olabilir.


2) İki düzlem paralel olabilir.


3) İki düzlem kesişebilir.

İki düzlemin kesişim kümesi daima bir doğrudur.


Buna denir.

Uzayda Üç Düzlemin Durumu

1) Üç düzlem bir doğru boyunca kesişebilir.


2) Üç düzlem ikişer ikişer kesişebilir.


3) Üç düzlem bir noktada kesişebilir.


4) Paralel iki düzlemden birine paralel olan düzlem diğere de paraleldir.


$E_1 // E_2$ ve $E_3 // E_1$ ise $E_3 // E_2$ dir.

5) Paralel iki düzlemden birini kesen düzlem diğeri de keser.


Notlarım


Haydi Sen Yap

Sizde uzayda nokta, doğru, düzlem ve bunlar arasındaki ilişkileri somut modeller ve bilgisayar yazılımları kullanarak araştırınız.

Uzayda Diklik ve Paralellik

- 1) Bir düzleme, dışındaki bir noktadan geçen dik doğru çizilebilir.
- 2) Bir düzleme üzerindeki bir noktadan geçen..... dik doğru çizilebilir.
- 3) Paralel düzlemlerden birine dik olan doğru diğerlerine de
- 4) Bir düzlemin dışındaki bir noktadan geçen ve bu düzleme paralel olan tane düzlem vardır.
- 5) Bir düzlemin dışındaki bir noktadan geçen ve düzleme dik olan düzlem vardır.
- 6) Bir düzlemin üzerindeki bir noktadan geçen ve bu düzleme dik olan düzlem vardır.


Notlarım


Çöz Öğren

\mathbb{R}^3 te aşağıdaki önermelerden hangisi ya da hangileri yanlıştır?

- I. Aykırı iki doğrunun arakesiti yoktur.
- II. Aykırı iki doğru aynı düzlemde bulunabilir.
- III. Kesişen iki doğru aynı düzlemedir.
- IV. Ortak noktası olmayan iki doğru kesinlikle paraleldir.


Çöz Öğren

\mathbb{R}^3 te üç doğru için aşağıdaki önermelerden hangileri yanlıştır?

- I. İki aykırı ise, üçüncü ikisini de kesebilir.
- II. İki dik kesişiyorsa, üçüncüsü bunlardan birine paraleldir.
- III. İki paralel ise, üçüncü ikisini de keser.
- IV. İki aykırı ise, üçüncü doğru bunların ikisine birden aykırı olabilir.


Uzayda Doğruların Doğrultuları

Düzlemde olduğu gibi uzayda da paralel doğrular bir denklik sınıfı oluşturur. Bu denklik sınıflarının herbiri bu doğruların doğrultusudur. Aykırı doğruların doğrultuları farklıdır.


Doğrultuları Aynı

Doğrultuları Farklı


Aykırı İki Doğru Arasındaki Açı


NL ve MC doğruları aykırı iki doğru olup aralarındaki açığı bulmak için $NL \parallel AC$ çizilir. $m(\widehat{ACM}) = \beta$ olmak üzere NL ile MC arasındaki açının ölçüsü β dir.

Aykırı iki doğru arasındaki açının ölçüsü 90° ise bu iki doğruya dik durumlu doğrular denir. MN ile LC doğruları dik durumlu doğrular olup $MN \perp LC$ yazılır.


Notlarım


Uzayda Doğru Parçası ve İki Doğru Parçası Arasındaki İlişki

İki nokta ile bunlar arasında bulunan ve doğrudan doğruya olan noktaların kümesine doğru parçası denir. Bir doğru parçasının doğrultusu, üzerinde bulunduğu doğrunun doğrultusuyla aynıdır.

Uç noktaları çakışan doğru parçası bir nokta belirtir ve bütün noktaların denklik sınıfı aynıdır.


Çöz Öğren


Yukarıdaki şekillerde,

- Aynı düzlemde olan
 - Aynı düzlemde olmayan
- doğru parçalarını belirleyiniz.


Bu doğru parçalarından,

- Aykırı
 - Paralel
 - Kesişen
- doğru parçalarını belirleyiniz.


Dikkat

İki doğru parçası, aykırı (paralel, kesişen, çakışan) iki doğru üzerinde ise bunlara aykırı (paralel, kesişen, çakışan) doğru parçaları denir.


Haydi Sen Yap

Sizde uzayda doğru parçası ve iki doğru parçası arasındaki ilişkiyi somut modeller ve bilgisayar yazılımlarını kullanarak araştırınız.


Çöz Öğren


Şekildeki uzayda turuncu renk kullanılarak çizilmiş olan doğru parçası, yönlü doğru parçası ve ışınları tespit ediniz.


Haydi Sen Yap

- Işın ile yönlü doğru parçası arasındaki farkı tartışınız.
- Günlük yaşamdan ışın ve yönlü doğru parçası modelleri için çeşitli örnekler araştırınız.

Uzayda Yönlü Doğru Parçası

Bir $[AB]$ çizelim. $[AB]$ nin başlangıç noktası A, bitiş noktası B olacak şekilde A'dan B'ye yönlendirelim.


Uzunluğu, doğrultusu ve yönü olan doğru parçasına yönlü doğru parçası denir.


Notlarım


Uzayda Vektör ve Nokta - Vektör Eşlemeleri

- Yönlü doğru parçaları üzerinde \sim bağıntısı;
 $\overline{AB} \sim \overline{CD} \Leftrightarrow \overline{AB}$ ve \overline{CD} nin doğrultuları, yönleri aynı ve uzunlukları eşittir, şeklinde tanımlanır.
- Denklik bağıntısı;
 Yansıma
 Simetri
 Geçişme özelliklerini sağlar.
- " \sim " bağıntısı bir denklik bağıntısıdır.
- " \sim " bağıntısının her bir denklik sınıfı bir vektördür. $[\overline{AB}]$ denklik sınıfı kısaca \overline{AB} biçiminde gösterilir.


Çöz Öğren

$$\overline{KL} = (4, 3y + 1, 2)$$

$$\overline{PR} = (3x - 5, -5, 2) \quad \overline{KL} \sim \overline{PR} \text{ olduğuna göre;}$$

a) $x + y$ kaçtır?


b) $|\overline{KL}|$ kaç birimdir?


Notlarım


Dikkat


- Yukarıdaki uzay modelinde yönü ve doğrultusu aynı, uzunluğu eşit olan yönlü doğru parçaları farklı renklerde çizilmiştir.
- Aynı renkte çizilen yönlü doğru parçaları birer denklik bağıntısı oluşturur.
- Bu denklik bağıntılarının her bir denklik sınıfı bir vektördür.

Nokta - Vektör Eşlemeleri

- Bir A noktası ve bir \vec{V} vektörü verildiğinde $\vec{V} = \overline{AB}$ olacak şekilde bir tek B noktası vardır.
- A ve B noktası verildiğinde $\vec{V} = \overline{AB}$ olacak şekilde bir tek \vec{V} vektörü vardır.
- **Birim vektör** : Uzunluğu 1 birim olan vektöre birim vektör denir.
- Başlangıç ve bitimi aynı olan yönlü doğru parçalarının denklik sınıfına sıfır vektörü denir. $\vec{0}$ veya \overline{AA} ile gösterilir.
- Doğrultuları ve uzunlukları aynı, yönleri farklı \vec{u} ve \vec{v} vektörleri için $\vec{u} = -\vec{v}$ dir.
- Uzayda bütün vektörler kümesi \vec{V} ile gösterilir.


Çöz Öğren

$\vec{U} = (a - 1, 1 - b, c + 2)$, $\vec{V} = (2, 2b - 5, 4 - c)$ vektörleri veriliyor. $\vec{U} \sim \vec{V}$ ise $a + b + c$ toplamı kaçtır?


Çöz Öğren

$A(2, -1, 3)$, $B(4, 5, -1)$ noktaları ve $\vec{C} = (-1, -3, 2)$ veriliyor. Buna göre, $\|\vec{AB} + \vec{C}\|$ kaç birimdir?


Çöz Öğren

$2\vec{U} - \vec{V} = (-4, 0, 1)$ ve $\vec{U} + \vec{V} = (-2, 3, 5)$ olduğuna göre, \vec{V} vektörünü bulunuz.


Notlarım


Çöz Öğren

Uzayda $A(-2, 3, 1)$ ve $B(4, 1, 2)$ noktaları ile $\vec{u} = (5, -4, -2)$ vektörü veriliyor.

Buna göre, $\vec{w} = \vec{AB} - \vec{u}$ vektörünü bulunuz.


Çöz Öğren

$\vec{AB} = (-2, 3, 4)$
 $\vec{AC} = (1, 5, 2)$ olduğuna göre, \vec{BC} vektörünü bulunuz.


Ne Kadar Öğrendim?

1. $\vec{K} = (x - 1, y + 2, z - 3)$
 $\vec{L} = (3, -2y + 8, 2z - 4)$ vektörleri veriliyor.
 $\vec{K} \sim \vec{L}$ ise $x + y + z$ toplamını bulunuz.

--

2. $\vec{A} = (3, 5, 8)$ ve $\vec{B} = (5, -2, -4)$ vektörleri veriliyor.

a) $\vec{A} + \vec{B}$ vektörünü bulunuz.

--

b) $\vec{A} - \vec{B}$ vektörünü bulunuz.

--

c) $3\vec{A} - 2\vec{B}$ vektörünü bulunuz.

--

3. $\vec{A} = \left(\frac{1}{5}, \frac{2}{\sqrt{5}}, x\right)$ vektörü birim vektör ise,

x in alabileceği değerler çarpımı kaçtır? Bulunuz.

--

4. $\vec{A} + \vec{B} = (-3, 0, 2)$ ve

$2\vec{A} + \vec{B} = (1, 4, 5)$ olduğuna göre, \vec{B} vektörünü bulunuz.

--

5. $\vec{A} = (-1, 3, 2)$, $\vec{B} = (0, 2, 1)$ ve $\vec{C} = (1, -1, 2)$ vektörleri veriliyor.

$\vec{AC} - 3\vec{AB} = \vec{CD}$ eşitliğini sağlayan \vec{D} vektörünü bulunuz.

--

Uzayda Vektörlerin Lineer Bağımlı ve Lineer Bağımsız Olma Durumları

- Uzayda doğrultuları aynı olan iki vektör lineer bağımlıdır. Yani biri diğerinin bir reel katıdır.
- Uzayda doğrultuları farklı olan iki vektör lineer bağımsızdır. Yani biri diğerinin reel katı olarak yazılamaz.
- Uzayda üçten fazla vektör lineer bağımsız olamaz.
- Uzayda \vec{u} , \vec{v} ve \vec{w} vektörleri verildiğinde $\vec{w} = \alpha_1\vec{u} + \alpha_2\vec{v}$ olacak şekilde $\alpha_1, \alpha_2 \in \mathbb{R}$ bulunabiliyorsa bu üç vektöre lineer bağımlı bulunamıyorsa lineer bağımsız vektörler denir.


Çöz Öğren

$\vec{U} = (1, 3, 5)$ ve $\vec{V} = (2, x, 10)$ vektörleri lineer bağımlı ise x kaçtır?


Çöz Öğren

$\vec{A} = (-2, 3, -5)$ ve $\vec{B} = (2, x, 5)$ vektörleri lineer bağımsız olduğuna göre, x hangi değeri alamaz?


Notlarım


Çöz Öğren

$\vec{A} = (-3, -1, 0)$ vektörünü

$\vec{U}_1 = (1, 0, 2)$, $\vec{U}_2 = (-1, 0, 2)$, $\vec{U}_3 = (0, -1, -2)$ vektörlerinin lineer bileşimi şeklinde yazınız.


Çöz Öğren

Analistik uzayda, $\vec{A} = (1, 0, 2)$ ve $\vec{B} = (3, 2, -1)$ ise,

$\vec{C} = 3\vec{A} - \vec{B}$ lineer bileşimi şeklinde verilen \vec{C} vektörünü bulunuz.


Ne Kadar Öğrendim?

1. Analitik uzayda, $A(-1, 2, 3)$ ve $C(3, 5, 4)$ noktaları ile $\vec{B} = (8, a + 1, b)$ vektörü veriliyor. \vec{AC} ve \vec{B} lineer bağımlı olduğuna göre, $a + b$ kaçtır? **Bulunuz.**

2. $A(x-2, 2, 1)$, $B(3, 0, 4)$, $C(-2, 5, y-3)$, $D(2, 1, 2)$ noktaları veriliyor. \vec{AB} ve \vec{CD} lineer bağımlı ise $x + y$ kaçtır? **Bulunuz.**

3. Analitik uzayda $\vec{A} = (2, x, 4)$ ve $\vec{B} = (x + 1, 6, z)$ vektörleri veriliyor. \vec{A} ve \vec{B} vektörleri lineer bağımlı ise $x + z$ kaçtır? **Bulunuz.** ($x > 0$)

4. Analitik uzayda, $\vec{A} = (-1, 1, 3)$ ve $\vec{B} = (2, 0, -3)$ ise $\vec{C} = 2\vec{A} + 3\vec{B}$ lineer bileşimi şeklinde verilen \vec{C} vektörünü bulunuz.

5. Analitik uzayda $\vec{A} = (2, 4, 6)$, $\vec{B} = (3, 4, -1)$, $\vec{C} = (2, 2, -4)$ olduğuna göre, \vec{A} vektörünü \vec{B} ve \vec{C} vektörlerinin lineer bileşimi şeklinde yazınız.

Uzayda Dik Koordinat Sistemi ve Verilen Bir Noktanın Koordinatları

- Uzaydaki bütün vektörlerin kümesi \mathbb{R}^3 tür.
- Bir A noktası ve birbirlerine dik olan $\vec{u}, \vec{v}, \vec{w}$ birim vektörleri verilsin. Nokta vektör eşlemesinden $\vec{AB} = \vec{u}$ ve $\vec{AC} = \vec{v}$, $\vec{AD} = \vec{w}$ olacak şekilde B, C, D noktaları tek olarak vardır.
- d_1 : A ve B noktalarından geçen
 d_2 : A ve C noktalarından geçen
 d_3 : A ve D noktalarından geçen doğrulardır.


Buradaki değişmeyen $\{A; \vec{u}, \vec{v}, \vec{w}\}$ dördlüsüne uzayın dik koordinat sistemi, A noktasına bu koordinat sisteminin orijini, d_1, d_2 ve d_3 doğrularına ise koordinat sisteminin eksenleri denir. d_1, d_2, d_3 sırasıyla x, y, z olarak adlandırılır.

- $\{A; \vec{u}, \vec{v}, \vec{w}\}$ bir dik koordinat sistemi ve uzayın keyfi bir noktası P olsun.

$\vec{AP} = x(P)\vec{u} + y(P)\vec{v} + z(P)\vec{w} \Leftrightarrow P(x, y, z)$ dir.
 \vec{AP} ne P nin **yer vektörü** denir.


Analitik uzayın herhangi bir noktası A olsun. $A(a, b, c)$ noktasında a, b, c reel sayılarına A noktasının koordinatları denir. A noktasının apsisi a, ordinatı b ve kodu c dir.
 $(a, b, c) \in \mathbb{R}^3$
 xOy düzlemindeki noktaların kodu 0 dir.
 yOz düzlemindeki noktaların apsisi 0 dir.
 xOz düzlemindeki noktaların ordinatı 0 dir.


Dikkat

- Uzayda lineer bağımsız vektörler ikişer ikişer birbirlerine dik ise bu sisteme dik koordinat sistemi denir.
- Uzayda bir noktanın yer vektörünün bileşenleri ile bu noktanın koordinatları aynıdır.
- Uzayda bütün yer vektörlerinin bileşenleri kümesi \mathbb{R}^3 ile gösterilir.


Çöz Öğren

$A(2, 3, 5)$ noktasını dik koordinat düzleminde gösteriniz.


Notlarım


Çöz Öğren

$B(1, 3, 2)$ noktasını dik koordinat düzleminde gösteriniz.


Dikkat

\vec{u} , \vec{v} ve \vec{w} nin lineer bağımsız olması için gerek ve şart

$$\det(\vec{u}, \vec{v}, \vec{w}) \neq 0 \text{ dir.}$$

$\det(\vec{u}, \vec{v}, \vec{w}) = 0$ ise bu vektörler lineer bağımlıdır.


Çöz Öğren

$\vec{A} = (a, 3, 2)$, $\vec{B} = (1, 0, 3)$ ve $\vec{C} = (2, -1, 1)$ vektörlerinin aynı düzlemde olması için a kaç olmalıdır?


Notlarım


Çöz Öğren

$\vec{u} = (0, 1, 2)$, $\vec{v} = (3, -1, 0)$, $\vec{w} = (-2, -1, m)$ vektörleri lineer bağımlı ise, m kaçtır?


Çöz Öğren


Analitik uzayda verilen OABCDEFGG küpünün bir kenarı 4 birim ise, G noktasının koordinatlarını bulunuz.


Ne Kadar Öğrendim?

1. $A(2, 5, 4)$ noktasını dik koordinat düzleminde gösteriniz.

2. $P(3, 4, -5)$ noktasının orijine olan uzaklığını bulunuz.

3. $B(3, 1, 2)$ noktasını dik koordinat düzleminde gösteriniz.

4. $P(-2, 3, 1)$ noktasını dik koordinat düzleminde gösteriniz.

- 5.


Analitik uzayda, $OBCDKLNM$ dikdörtgenler prizması, N noktasının apsisi 6, ordinatı 5, kodu -3 $|AO| = |AB|$ olduğuna göre, \vec{AN} vektörünü bulunuz.

ÜNİTE 1 UZAYDA VEKTÖRLER

Uzayda İki Vektörün Dikliği

$\vec{A} \neq \vec{0}$, $\vec{B} \neq \vec{0}$, $\vec{A} = (x_1, y_1, z_1)$ ve $\vec{B} = (x_2, y_2, z_2)$ vektörleri için

$\vec{A} \cdot \vec{B} = 0$ ise, $\vec{A} \perp \vec{B}$ şeklinde ifade edilir.


Çöz Öğren

$\vec{A} = (-2, 1, 3)$ ve $\vec{B} = (4, 3, k)$ vektörleri birbirine dik ise, **k kaçtır?**


Çöz Öğren

$A(-2, 1, 3)$ ve $B(k + 1, 2, 4)$ noktaları ile $\vec{C} = (-3, 2, 1)$ vektörü veriliyor. Buna göre, $\vec{AB} \perp \vec{C}$ ise **k kaçtır?**


Notlarım


Uzayda İki Vektörün Paralellliği

$\vec{A} \neq \vec{0}$, $\vec{B} \neq \vec{0}$, $\vec{A} = (x_1, y_1, z_1)$ ve $\vec{B} = (x_2, y_2, z_2)$ vektörleri için:

$\frac{x_1}{x_2} = \frac{y_1}{y_2} = \frac{z_1}{z_2}$ sağlanıyorsa $\vec{A} \parallel \vec{B}$ olur.


Çöz Öğren

$\vec{A} = (2, x - 3, y + 1)$ ve $\vec{B} = (1, 2, 5)$ olmak üzere $\vec{A} \parallel \vec{B}$ ise **x ve y kaçtır?**


Çöz Öğren

$A(5, 1, -2)$ ve $B(2, -3, 4)$ noktaları ile $\vec{C} = (x + 1, 2x + 3, 3)$ vektörü veriliyor. $\vec{AB} \parallel \vec{C}$ olduğuna göre, **x kaçtır?**


Ne Kadar Öğrendim?

1. $\vec{A} = (2, -3, 4)$ ve $\vec{B} = (-1, 2, 4)$ vektörlerinin öklid iç çarpımı kaçtır? Bulunuz.

2. $\vec{A} = (1, 2, 3)$ ve $\vec{B} = (-1, 0, 2)$ vektörleri veriliyor.

a) \vec{A} ile $\vec{A} + \vec{B}$ nin öklid iç çarpımını bulunuz.

b) \vec{A} ile $\vec{A} - \vec{B}$ nin öklid iç çarpımını bulunuz.

3. $\vec{X} = (4, 2, -2)$ ve $\vec{Y} = (6, 2, a)$ vektörleri birbirine diktir. Buna göre, a kaçtır? Bulunuz.

4. $\vec{A} = (x - 1, 2, x + 1)$ ve $\vec{B} = (1, x, 2y)$ vektörleri veriliyor. $\vec{A} // \vec{B}$ olduğuna göre, y kaçtır? Bulunuz.

5. $\vec{X} = (-3, 2, 6)$, $\vec{Y} = (-1, 7, 9)$ ve $\vec{Z} = (2, 5, -3)$ vektörleri için $\langle \vec{X}, \vec{Y} + 2\vec{Z} \rangle$ öklid iç çarpımı kaçtır? Bulunuz.

Uzayda Bir Vektörün Uzunluğu

\mathbb{R}^3 kümesinden seçilen $\vec{A} = (a_1, a_2, a_3)$ vektörünün uzunluğu

$$\|\vec{A}\| = \sqrt{a_1^2 + a_2^2 + a_3^2} = \sqrt{\langle \vec{A}, \vec{A} \rangle}$$
 şeklinde tanımlanır.


Standart Birim Vektörleri


\mathbb{R}^3 vektör uzayında üzerinde bulunduğu eksen ile pozitif yönlü birim vektörlere **standart birim vektörler** denir.

$$\vec{e}_1 = (1, 0, 0)$$

$$\vec{e}_2 = (0, 1, 0)$$

$$\vec{e}_3 = (0, 0, 1)$$
 ile gösterilir.


Çöz Öğren

$\vec{A} = (6, -2, x)$ vektörünün uzunluğu 8 birimdir. Buna göre, **x kaçtır?**


Çöz Öğren

$\vec{A} = 3\vec{e}_1 + 2\vec{e}_2$ ve $\vec{B} = \vec{e}_1 - 3\vec{e}_3$ olduğuna göre, **$4\vec{A} - 2\vec{B}$ vektörünü bulunuz.**


Notlarım


Uzayda İki Vektör Arasındaki Açık

Vektörlerin başlangıç noktalarının herhangi bir P noktasına taşınması ile oluşan açıdır. Merkezi P olan birim çemberin, bu açının kenarları arasında kalan yayının uzunluğuna iki vektör arasındaki açının ölçüsü denir.


Uzayda Arasındaki Açısı Verilen Vektörlerin Öklid İç Çarpımı

$\vec{a} \neq \vec{0}$ ve $\vec{b} \neq \vec{0}$ olmak üzere \vec{a} ile \vec{b} vektörleri arasındaki açı θ ise \vec{a} ve \vec{b} vektörlerinin öklid iç çarpımları

$$\langle \vec{a}, \vec{b} \rangle = \|\vec{a}\| \|\vec{b}\| \cos \theta, \quad 0 \leq \theta \leq \pi$$

şeklinde ifade edilir. Bu durumda:

- $\langle \vec{a}, \vec{b} \rangle < 0 \Rightarrow \frac{\pi}{2} < \theta < \pi$
- $\langle \vec{a}, \vec{b} \rangle > 0 \Rightarrow 0 < \theta < \frac{\pi}{2}$
- $\langle \vec{a}, \vec{b} \rangle = 0 \Rightarrow \theta = \frac{\pi}{2}$


Dikkat

$\vec{A} \neq \vec{0}, \vec{B} \neq \vec{0}, \vec{C} \neq \vec{0}$ vektörleri için $\vec{A} + \vec{B} = \vec{C}$ olsun:

$$\begin{aligned} \vec{A} + \vec{B} = \vec{C} &\Rightarrow \|\vec{A} + \vec{B}\| = \|\vec{C}\| \\ &\Rightarrow \|\vec{A} + \vec{B}\|^2 = \|\vec{C}\|^2 \\ &\Rightarrow \|\vec{A}\|^2 + 2\vec{A} \cdot \vec{B} + \|\vec{B}\|^2 = \|\vec{C}\|^2 \\ &\Rightarrow \|\vec{A}\|^2 + 2\|\vec{A}\| \cdot \|\vec{B}\| \cdot \cos(180^\circ - \theta) + \|\vec{B}\|^2 \\ &= \|\vec{C}\|^2 \\ &\Rightarrow \|\vec{A}\|^2 - 2\|\vec{A}\| \cdot \|\vec{B}\| \cos \theta + \|\vec{B}\|^2 \\ &= \|\vec{C}\|^2 \end{aligned}$$


Çöz Öğren

$$\vec{A} = (-2, 6, 2)$$

$$\vec{B} = (-1, -1, 3)$$

vektörleri arasındaki açının kosinüsü kaçtır?


Notlarım


Çöz Öğren

$||\vec{A}|| = 3$ birim, $||\vec{B}|| = 4$ birim, \vec{A} ve \vec{B} vektörleri arasındaki açı 60° ise, $||\vec{A} + \vec{B}||$ kaçtır?


Çöz Öğren

$\vec{A} = 4\vec{e}_1 + 2\vec{e}_2 - 2\vec{e}_3$ ve $\vec{B} = 2\vec{e}_1 + 4\vec{e}_2 + 2\vec{e}_3$ vektörleri arasındaki açı kaç derecedir?


Notlarım


Çöz Öğren

$\vec{A} = (-2, 3, \sqrt{3})$ ve $\vec{B} = (-\sqrt{3}, 0, -1)$ vektörleri arasındaki açının sinüsü kaçtır?


Çöz Öğren

Analitik uzayda,
 \vec{A} ve \vec{B} vektörleri arasındaki açının ölçüsü $\frac{2\pi}{3}$ radyandır.
 $||\vec{A}|| = 3$ birim
 $||\vec{B}|| = 4$ birim olduğuna göre,
 $(3\vec{A} - 2\vec{B}) \cdot (\vec{A} + 2\vec{B})$ skaler çarpımı kaçtır?


Ne Kadar Öğrendim?

1. $\vec{A} = (8, -4, 3)$ ve $\vec{B} = (a, 6, 4)$ vektörleri veriliyor. $\vec{A} \cdot \vec{B} = 4$ olduğuna göre, $\|\vec{AB}\|$ kaç birimdir? Bulunuz.

2. $A(-3, 2, 4)$ ve $B(4, -22, k - 3)$ noktaları veriliyor. $\|\vec{AB}\| = 25$ birim ise k nın alacağı değer kaçtır?

3. $\vec{U} = (-2, 3, \sqrt{3})$ vektörüne paralel olan birim vektörleri bulunuz.

4. $\vec{A} = (4, -2, 6)$ ve $\vec{B} = (3, -2, 1)$ vektörleri arasındaki açının tanjantı kaçtır? Bulunuz.

5. $\vec{A} = (3, -2, 1)$ ve $\vec{B} = (2, -4, 1)$ vektörleri veriliyor. $2\vec{A} + 3\vec{B}$ vektörü ile $\vec{A} - \vec{B}$ arasındaki açının kosinüsü kaçtır? Bulunuz.

Uzayda Bir Vektörün Başka Bir Vektör Üzerine Dik İzdüşümü

Uzayda \vec{a} vektörünün \vec{b} vektörü üzerindeki dik izdüşüm vektörü \vec{OH} olup,


$$\vec{OH} = \frac{\langle \vec{a}, \vec{b} \rangle}{\langle \vec{b}, \vec{b} \rangle} \cdot \vec{b} \text{ biçiminde ifade edilir.}$$


Çöz Öğren

$\vec{a} = (6, 6, -6)$ vektörünün $\vec{b} = (8, 4, -8)$ vektörü üzerindeki dik izdüşüm vektörünü bulunuz.


Notlarım


İki Vektörün Vektörel (Dış) Çarpımı

$$\vec{A} = (a_1, a_2, a_3)$$

$$\vec{B} = (b_1, b_2, b_3) \text{ olmak üzere}$$

$$\vec{A} \times \vec{B} = \det \begin{bmatrix} \vec{e}_1 & \vec{e}_2 & \vec{e}_3 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{bmatrix} \text{ ile hesaplanır.}$$

Vektörel çarpımın sonucu vektörlerin oluşturduğu düzleme dik bir vektördür.


$$\vec{A} \times \vec{B} = (a_2b_3 - a_3b_2, a_3b_1 - a_1b_3, a_1b_2 - a_2b_1)$$

Vektörel Çarpımın Özellikleri :

$$1) \vec{a} \times \vec{b} = \vec{0} \Leftrightarrow \vec{a} \parallel \vec{b} \text{ ya da } \vec{a} = \vec{0} \text{ veya } \vec{b} = \vec{0} \text{ dır.}$$

$$2) \vec{a} \times \vec{b} = -\vec{b} \times \vec{a}$$

$$3) \vec{a} \times (\vec{b} + \vec{c}) = \vec{a} \times \vec{b} + \vec{a} \times \vec{c}$$

$$4) (\vec{a} + \vec{b}) \times \vec{c} = \vec{a} \times \vec{c} + \vec{b} \times \vec{c}$$

$$5) \alpha \in \mathbb{R} \text{ olmak üzere } (\alpha \vec{a}) \times \vec{b} = \vec{a} \times (\alpha \vec{b}) = \alpha (\vec{a} \times \vec{b})$$


Çöz Öğren

$$\vec{A} = (2, -1, 1)$$

$$\vec{B} = (1, 0, 3)$$

olduğuna göre aşağıdaki vektörel çarpımları hesaplayınız.

a) $\vec{A} \times \vec{B} =$

b) $\vec{B} \times \vec{A} =$


Notlarım


Çöz Öğren

$\vec{A} = (1, 2, 3)$ ve $\vec{B} = (2, -1, 1)$ vektörlerinin oluşturduğu düzlemin normal vektörünü bulunuz.


Çöz Öğren

Uzayda koordinat sisteminde

$$\vec{u} = (3, -5, 1)$$

$$\vec{v} = (2, 0, -2)$$

$$\vec{w} = (-2, 3, 7)$$

vektörleri veriliyor.

Buna göre, $\langle \frac{1}{2}(\vec{u} \times \vec{v}), \vec{w} \rangle$ iç çarpımının sonucu kaçtır?


Ne Kadar Öğrendim?

1. $\vec{a} = (2, 2, 0)$ vektörünün $\vec{b} = (0, 1, 3)$ vektörü üzerindeki dik izdüşüm vektörünü bulunuz.

2. $\vec{A} = (-1, 1, 0)$ vektörünün $\vec{B} = (0, 2, 2)$ vektörü üzerindeki dik izdüşüm vektörünü bulunuz.

3. $\vec{A} = (2, -1, 3)$ ve $\vec{B} = (4, -3, 1)$ vektörlerinin oluşturduğu düzlemin normal vektörünü bulunuz.

4. $\vec{a} = (1, 2, 3)$ ve $\vec{b} = (0, 4, 1)$ vektörleri üzerine kurulu olan paralelkenarın alanını bulunuz.

5. $\vec{a} = (1, 2, 1)$, $\vec{b} = (1, 3, 2)$ ve $\vec{c} = (2, 4, 3)$ vektörlerinin üzerine kurulu paralel yüzün hacmini bulunuz.


Ünite Özetim

Uzayda Nokta, Doğru ve Düzlem

1. Uzayda farklı iki doğrunun en çok bir ortak noktası vardır.
2. Uzayda bir doğru ve bu doğru üzerinde bulunmayan bir nokta düzlem belirtir.
3. Uzayda kesişen farklı iki doğru düzlem belirtir.
4. Bir doğru, üzerinde bulunmadığı bir düzlemi keserse arakesiti bir noktadır.
5. Farklı iki düzlemin bir ortak noktası varsa bu nokta ortak doğru üzerindedir.
6. Farklı iki düzlemin en çok bir ortak doğrusu vardır.
7. Farklı iki düzlem kesişirse, bu düzlemlerin arakesiti bir tek doğrudur.

Paralellik Aksiyomları

1. Uzayda paralel iki doğru bir tek düzlem belirtir.
2. Uzayda bir doğru ve dışında bir nokta verildiğinde verilen noktadan geçen ve verilen doğruya paralel olan bir tek doğru vardır.
3. Paralel iki doğrudan birini bir tek noktada kesen bir düzlem, diğer doğruyu da keser.
4. Aynı doğruya paralel olan farklı iki doğru paraleldir.
5. Bir düzlemin içindeki bir doğruya paralel olan ve bu düzlemin dışında bulunan bir doğru bu düzleme paraleldir.
6. Kesişen iki düzlemin her birine paralel olan bir doğru, bu düzlemlerin arakesit doğrusuna da paraleldir.
7. Aynı düzleme paralel olan ve kesişen iki doğrunun belirttiği düzlem ilk düzleme paraleldir.
8. Uzayda bir düzlem ve bu düzlemin dışında bir nokta verildiğinde, verilen noktadan geçen ve verilen düzleme paralel olan bir tek düzlem vardır.
9. Paralel iki düzlemin birinin içindeki her doğru diğer düzleme paraleldir.
10. Paralel iki düzlemden birine paralel olan bir düzlem diğerine de paraleldir.
11. Paralel iki düzlemden birini kesen bir düzlem diğerini de keser ve arakesit doğruları paraleldir.
12. Paralel iki düzlemden birini kesen bir doğru diğerini de keser.

Uzayda Doğruların ve Düzlemlerin Dikliği

1. Bir düzlemin kesişen iki doğrusuna kesişme noktasında dik olan bir doğru, bu düzleme diktir.
2. Paralel iki düzlemden birine dik olan bir doğru diğer düzleme de diktir.
3. Aynı doğruya farklı noktalarda dik olan iki düzlem birbirine paraleldir.
4. Bir noktadan geçen ve bir doğruya dik olan bir tek düzlem vardır.
5. Uzayda bir doğru parçasının uç noktalarından eşit uzaklıkta bulunan noktaların kümesi, bu doğru parçasının orta dikme düzlemdir.
6. Aynı düzleme dik olan iki doğru birbirine paraleldir.
7. Paralel iki doğrudan birbirine dik olan düzlem diğerine de diktir.
8. Bir düzlemin dışındaki bir noktadan geçen ve düzleme dik olan bir tek doğru vardır.
9. (Üç Dikme Teoremi) : Bir düzlemin dışında bulunan bir noktadan bu düzleme ve bu düzlem içindeki bir doğruya birer dikme çizilirse iki dikme ayağını birleştiren doğru düzlem içindeki doğruya diktir.
10. Bir düzleme dik olan bir doğruyu içinde bulunduran düzlemler bu düzleme diktir.
11. Paralel iki düzlemden birine dik olan bir düzlem diğerine de diktir.
12. Bir doğru iki düzlemden birine paralel, diğerine dik ise bu iki düzlem birbirine diktir.

Uzayda Dik Koordinat Sistemi


Uzayda iki nokta arasındaki uzaklık

$A(x_1, y_1, z_1)$ ve $B(x_2, y_2, z_2)$ noktaları arasındaki uzaklık

$$||AB|| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$$

Uzayda Vektörler

• $A(x_1, y_1, z_1)$ ve $B(x_2, y_2, z_2)$ olmak üzere

$$\vec{AB} = B - A = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$$

$$\vec{BA} = A - B = (x_1 - x_2, y_1 - y_2, z_1 - z_2)$$

• $\vec{A} = (x_1, y_1, z_1)$ ve $\vec{B} = (x_2, y_2, z_2)$ olmak üzere

$$||\vec{A}|| = \sqrt{x_1^2 + y_1^2 + z_1^2}$$

$$\vec{A} + \vec{B} = (x_1 + x_2, y_1 + y_2, z_1 + z_2)$$

$$\vec{A} - \vec{B} = (x_1 - x_2, y_1 - y_2, z_1 - z_2)$$

$$k \in \mathbb{R} \text{ için } k \cdot \vec{A} = (kx_1, ky_1, kz_1)$$

Vektörlerin paralellik koşulu

$$\vec{A} // \vec{B} \text{ ise } \frac{x_1}{x_2} = \frac{y_1}{y_2} = \frac{z_1}{z_2}$$

Vektörlerin diklik koşulu

$$\vec{A} \perp \vec{B} \text{ ise } x_1 x_2 + y_1 y_2 + z_1 z_2 = 0$$

Vektörlerin skaler (iç) çarpımı

$$\langle \vec{A}, \vec{B} \rangle = \vec{A} \cdot \vec{B} = x_1 x_2 + y_1 y_2 + z_1 z_2$$

İki vektör arasındaki açı

$$\vec{A} \cdot \vec{B} = ||\vec{A}|| \cdot ||\vec{B}|| \cdot \cos \alpha$$

\vec{A} nin \vec{B} üzerine dik izdüşüm vektörü


$$||\vec{u}|| = \frac{\langle \vec{A}, \vec{B} \rangle}{||\vec{B}||}$$

$$\vec{u} = \frac{\langle \vec{A}, \vec{B} \rangle}{||\vec{B}||^2} \cdot \vec{B}$$

• $\vec{A} = (x_1, y_1, z_1)$, $\vec{B} = (x_2, y_2, z_2)$ ve $\vec{C} = (x_3, y_3, z_3)$

olmak üzere,

$$\begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix} = 0 \text{ ise } \vec{A}, \vec{B}, \vec{C} \text{ vektörleri lineer bağımlıdır.}$$

$$\begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix} \neq 0 \text{ ise } \vec{A}, \vec{B}, \vec{C} \text{ vektörleri lineer bağımsızdır.}$$

• $c_1, c_2, c_3 \in \mathbb{R}$ olmak üzere

$\vec{V} = c_1 \vec{A} + c_2 \vec{B} + c_3 \vec{C}$ ise \vec{V} vektörüne \vec{A}, \vec{B} ve \vec{C} vektörlerinin lineer bileşimi denir.

Vektörel (Dış çarpım)


$\vec{A} = (x_1, y_1, z_1)$ ve $\vec{B} = (x_2, y_2, z_2)$ olmak üzere,

$$\vec{A} \times \vec{B} = \begin{vmatrix} \vec{e}_1 & \vec{e}_2 & \vec{e}_3 \\ x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{vmatrix} \text{ dir.}$$

Uzayda \vec{a} ve \vec{b} vektörleri üzerine kurulu paralelkenarsal bölgenin alanı

$\vec{OA} = \vec{a}$, $\vec{OC} = \vec{b}$ olmak üzere,
OABC paralelkenarının alanı
 $|\vec{a}| \cdot |\vec{b}| \cdot \sin \theta = |\vec{a} \times \vec{b}|$ ile bulunur.

Uzayda \vec{a}, \vec{b} ve \vec{c} üzerine kurulu paralelyüzün hacmi

\vec{a}, \vec{b} ve \vec{c} lineer bağımsız üç vektör ise, bu vektörler üzerine kurulu paralelyüzün hacmi
 $|\det(\vec{a}, \vec{b}, \vec{c})| = |\langle \vec{a} \times \vec{b}, \vec{c} \rangle|$ ile bulunur.

5. \mathbb{R}^3 te aşağıdaki önermelerden hangisi yanlıştır?

- I. Farklı iki noktadan sadece bir doğru geçer.
- II. Kesişen iki doğru bir düzlem belirtir.
- III. Bir düzlem uzayı iki yarı uzaya ayırır.
- IV. Bir doğru ve dışındaki bir noktadan bir tek düzlem geçer.
- V. Bir noktadan sonlu sayıda düzlem geçer.

A) I B) II C) III D) IV E) V

6. \mathbb{R}^3 te aşağıdaki önermelerden hangileri yanlıştır?

- I. Kesişen iki düzlemden birini kesen doğru diğerini kesmeyebilir.
- II. Paralel iki düzlemden birine paralel olan doğru diğerine de paraleldir.
- III. Aykırı iki doğrudan birine paralel olan doğru diğerine de paraleldir.
- IV. Aykırı iki doğrudan birini kesen doğru diğerini kesmeyebilir.
- V. Uzayda iki doğrunun ortak noktaları yoksa bu doğrular paraleldir.

A) III, V B) III, IV C) I, II, III
D) II, III, IV E) II, III, V

7. \mathbb{R}^3 te aşağıda verilen önermelerden hangileri daima doğrudur?

- I. Paralel iki düzlemden birine dik olan doğru diğerine de diktir.
- II. Paralel iki doğrudan birini kesen düzlem diğerini de keser.
- III. Paralel iki doğrudan birine paralel olan düzlem diğerine de paraleldir.
- IV. Kesişen iki düzlemden birine paralel olan doğru diğerine de paraleldir.

A) I, II B) I, III C) I, IV
D) I, II, III E) I, II, IV

8. \mathbb{R}^3 te aşağıdakilerden hangileri kesinlikle doğrudur?

- I. Paralel doğrular aynı düzlemedir.
- II. Kesişen doğrular farklı düzlemedir.
- III. Aykırı doğrular farklı düzlemedir.
- IV. Aykırı iki doğruyu kesmeyen sonsuz sayıda düzlem vardır.

A) I, II B) I, III C) III, IV
D) I, II, III E) II, III, IV

9. R^3 te aşağıdaki önermelerden hangileri doğrudur?

- I. Paralel iki düzlemden birini kesen doğru diğeri de keser.
- II. Birbirine dik olan iki düzlemden birine dik olan düzlem diğeri her zaman paraleldir.
- III. Paralel iki düzlemden birine dik olan düzlem diğeri de diktir.
- IV. Paralel iki düzlemden birinin elemanı olan doğru, diğeri düzlemin üzerindeki tüm doğrulara paraleldir.
- V. İki düzlemin ortak bir noktası varsa, ortak bir doğru da vardır.

- A) I, II, III B) I, III, V C) I, III, IV
D) II, III, V E) II, III, IV

10. Düzlemde bir doğru ve dışındaki bir nokta için aşağıdakilerden hangisi doğrudur?

- I. Verilen noktadan geçen ve doğruyu 45° lik açı ile kesen yalnız bir doğru vardır.
- II. Verilen noktadan geçen ve doğruya dik olan çok sayıda doğru vardır.
- III. Verilen noktadan geçen ve doğruyu kesen çok sayıda doğru vardır.
- IV. Birbirine paralel olan iki doğrudan biri, verilen noktadan geçen doğruyu mutlaka keser.
- V. Verilen noktadan geçen ve doğruya paralel olan çok sayıda doğru vardır.

- A) I B) II C) III D) IV E) V

11. Aşağıdakilerden hangisi bir düzlem belirtmez?

- I. Doğrusal olmayan üç nokta
- II. Bir doğru ile dışındaki bir nokta
- III. Aykırı iki doğru
- IV. Paralel iki farklı doğru
- V. Kesişen iki farklı doğru

- A) I B) II C) III D) IV E) V

12. Aynı düzlemde bulunan 3 farklı doğru düzlemi en az bölgeyi ayırır?

- A) 2 B) 3 C) 4 D) 5 E) 6

13. $\vec{A} = (x + 2, 2y - 3, z - 1)$ ve $\vec{B} = (4, y + 1, x - 3)$ vektörleri veriliyor.

$\vec{A} \sim \vec{B}$ ise $x + y - z$ ifadesinin değeri kaçtır?

- A) 2 B) 3 C) 4 D) 5 E) 6

14. $\vec{k} = \left(\frac{2}{a}, -\frac{3}{a}, \frac{\sqrt{3}}{a}\right)$ vektörü birim vektör ise a nın alabileceği pozitif tamsayı değeri kaçtır?

- A) 1 B) 2 C) 3 D) 4 E) 5

15. Analitik uzayda, $A(-3, 4, 7)$ ve $C(-2, 5, 6)$ noktaları ile $\vec{B} = (2a, 4, a + b)$ vektörü veriliyor. \vec{AC} ve \vec{B} lineer bağımlı olduğuna göre, b nin alacağı değer kaçtır?

- A) -5 B) -4 C) -3 D) -2 E) -1

16. Analitik uzayda, $\vec{A} = (2, 0, 3)$, $\vec{B} = (1, 2, -1)$ ve $\vec{C} = (3, -2, 7)$ olduğuna göre, \vec{C} vektörünün \vec{A} ve \vec{B} vektörlerinin lineer bileşimi şeklinde yazılışı aşağıdakilerden hangisidir?

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

17. $\vec{A} = (1, 2, -1)$ ve $\vec{B} = (2, -1, 3)$ vektörleri veriliyor. $\vec{A} \times \vec{B}$ vektörel çarpımı aşağıdakilerden hangisidir?

- A) (4, 1, 3) B) (5, -1, 5) C) (4, 5, 3)
D) (-5, 1, 4) E) (5, -5, -5)

18. $\vec{A} = (2, 0, 3)$, $\vec{B} = (x, 2, 4)$, $\vec{C} = (-1, 2, -2)$ vektörlerinin aynı düzlemde olması için x kaç olmalıdır?

- A) 1 B) 2 C) 3 D) 4 E) 5

19. $\vec{A} = (1, 3, 2)$, $\vec{B} = (-2, 1, -2)$ ve $\vec{C} = (4, -9, 2)$ vektörleri veriliyor.
 $x\vec{A} + y\vec{B} = 2\vec{C}$ olduğuna göre, $x + y$ toplamı kaçtır?

A) -4 B) -5 C) -6 D) -8 E) -10

20. $\vec{A} = (\log_3 4, \cos 15, 3)$ ve $\vec{B} = (\log_4 3, \sin 15, 2)$ vektörleri için $\vec{A} \cdot \vec{B}$ skaler çarpımı kaçtır?

A) 6 B) $\frac{25}{4}$ C) $\frac{29}{4}$ D) $\frac{15}{2}$ E) 8

21. $\vec{X} = (2, 3, -1)$, $\vec{Y} = (5, -3, a)$ ve $\vec{Z} = (-1, 1, 1)$ vektörleri veriliyor. $\vec{X}\vec{Y} \perp \vec{Z}$ ise $\|\vec{Y}\|$ kaçtır?

A) $5\sqrt{2}$ B) $6\sqrt{2}$ C) $7\sqrt{2}$ D) $8\sqrt{2}$ E) $9\sqrt{2}$

22. $\vec{A} = (-3, 2, 1)$ vektörünün $\vec{B} = (4, -5, 2)$ vektörü üzerine dik izdüşüm vektörü $\vec{C} = (-1, 1, a)$ vektörüne dik ise a kaçtır?

A) $\frac{9}{2}$ B) 5 C) 6 D) $\frac{15}{2}$ E) $\frac{17}{2}$

23. $\vec{x} = (0, 1, 2)$ ve $\vec{y} = (1, -3, 2)$ vektörlerinin üzerine kurulu paralelkenarın alanı kaç birimkaredir?

A) $\sqrt{46}$ B) $\sqrt{58}$ C) $3\sqrt{7}$ D) $\sqrt{69}$ E) $6\sqrt{2}$

24. $\vec{a} = (1, -2, -1)$, $\vec{b} = (1, 4, 3)$ ve $\vec{c} = (1, -3, -2)$ vektörlerinin üzerine kurulu paralelyüzün hacmi kaç birimküptür?

A) 1 B) 2 C) 3 D) 4 E) 6

1 - C 2 - D 3 - D 4 - E 5 - E 6 - A 7 - B 8 - C 9 - B 10 - C 11 - C 12 - C
 13 - E 14 - D 15 - A 16 - D 17 - E 18 - C 19 - E 20 - C 21 - C 22 - A 23 - D 24 - B


Notlarım

Grid area for notes.

Blank area for notes.