

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

İlter TÜRKMEN , Tolga TANIŞ, Simay AYDIN,

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: 978-605-9213-25-7

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.

9.SINIF

MATEMATİK

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 Özetim

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 : KÜMELER

1.1 Kümede Temel Kavramlar	12
1.1.1 Bir Kümenin Elemanı Olma veya Olmama	12
1.1.2 Kümelerin Gösterimi	13
1.1.3 Sonlu, Sonsuz ve Boş Küme	13
Ne Kadar Öğrendim	15
1.1.4 Alt Küme, Özalt Küme ve Eşit Küme	16
Ne Kadar Öğrendim	19
Ne Kadar Öğrendim	22
1.2 Kümelerde İşlemler	24
Ne Kadar Öğrendim	30
1.2.1 Evrensel Küme	31
1.2.2 İki Kümenin Farkı	34
Ne Kadar Öğrendim	38
1.2.3 Sıralı İkili	39
Ne Kadar Öğrendim	40
1.2.4 Kartezyen Çarpım	41
Ne Kadar Öğrendim	45
1.2.5 Küme Problemleri	46
Ne Kadar Öğrendim	49
Ünite Özetim	50
Ünite Değerlendirme	52

2. ÜNİTE : DENKLEM VE EŞİTSİZLİKLER

2.1 Gerçek (Reel) Sayılar	58
2.2 I. Dereceden Denklem ve Eşitsizlikler	60
2.2.1 I. Dereceden İki Bilinmeyenli Denklemler	63
2.2.2 I. Dereceden İki Bilinmeyenli Denklemlerin Çözüm Yöntemleri	63
Ne Kadar Öğrendim	65
2.2.3 Eşitsizliğin Özellikleri	66
Ne Kadar Öğrendim	70
Ünite Özetim	71
Ünite Değerlendirme	73
2.2.4 Mutlak Değer	75
Ne Kadar Öğrendim	79
2.2.5 Mutlak Değerli Denklemler	80
Ne Kadar Öğrendim	84
2.2.6 Mutlak Değerli Eşitsizlikler	85
Ne Kadar Öğrendim	88
2.2.9 Mutlak Değerli Denklem ve Eşitsizliklerin Grafikselsel Yorumu	89
Ünite Özetim	90
Ünite Değerlendirme	93
2.3 Üslü İfadeler ve Denklemler	95
Ne Kadar Öğrendim	102
2.3.1 Üslü Denklemler	103
Ne Kadar Öğrendim	107
2.3.2 Üslü Sayılarda Sıralama	109

İÇİNDEKİLER

Ünite Özetim	110
Ünite Değerlendirme	111
2.4 Köklü İfadeler	113
2.4.1 Bir Sayıyı Kök İçine Alma ya da Kök Dışına Çıkarma	116
Ne Kadar Öğrendim	118
Ne Kadar Öğrendim	121
2.4.2 Köklü Sayılarda Eşlenik	122
Ne Kadar Öğrendim	124
2.4.3 Köklü Sayıların Üslü Sayıya Çevrilmesi	125
2.4.4 Kök Derecesinin Genişletilmesi ve Sadeleştirilmesi	126
2.4.5 Köklü Sayılarda Sıralama	127
2.4.6 Köklü Denklemler	128
Ünite Özetim	130
Ünite Değerlendirme	131
2.5 Denklem ve Eşitsizliklerle İlgili Uygulamalar	132
2.5.1 Oran Orantı	132
2.5.2 Orantının Özellikleri	133
Ne Kadar Öğrendim	135
2.5.3 Orantı Çeşitleri	136
Ne Kadar Öğrendim	141
2.5.4 Ortalamalar	142
Ne Kadar Öğrendim	144
Ünite Değerlendirme	145
2.5.5 Sayı Problemleri	147
Ne Kadar Öğrendim	149
2.5.6 Kesir Problemleri	151
Ne Kadar Öğrendim	153
2.5.7 Yaş Problemleri	155
Ne Kadar Öğrendim	157
2.5.8 İşçi Problemleri	159
Ne Kadar Öğrendim	161
2.5.9 Havuz Problemleri	163
Ne Kadar Öğrendim	165
2.5.10 Hareket Problemleri	166
Ne Kadar Öğrendim	168
2.5.11 Yüzde-Kâr-Zarar Problemleri	169
Ne Kadar Öğrendim	171
2.5.12 Faiz Problemleri	172
Ne Kadar Öğrendim	174
2.5.13 Karışım Problemleri	175
Ne Kadar Öğrendim	177
2.5.14 Grafik Problemleri	178
Ne Kadar Öğrendim	179
Ünite Değerlendirme	180

İÇİNDEKİLER

3. ÜNİTE : FONKSİYONLAR

3.1 Fonksiyonun Kavramı ve Gösterimi	186
Ne Kadar Öğrendim	190
3.1.1 Fonksiyonlarda Değer Bulma	191
Ne Kadar Öğrendim	193
3.1.2 Fonksiyon Türleri	194
Ne Kadar Öğrendim	200
Ünite Özetim	201
Ünite Değerlendirme	202
3.1.3 Fonksiyon Grafikleri	203
Ne Kadar Öğrendim	204
Ne Kadar Öğrendim	210
Ünite Özetim	211
Ünite Değerlendirme	213

4. ÜNİTE : ÜÇGENLER

4.1 Üçgenlerin Eşliği	220
4.1.1 Üçgende Açılar	220
4.1.2 Üçgen Çeşitleri	220
Ne Kadar Öğrendim	228
4.1.3 Üçgenlerin Eşliği	229
Ne Kadar Öğrendim	235
Ne Kadar Öğrendim	239
4.1.4 Üçgenlerin Kenarları ve Açıları Arasındaki İlişki	240
Ne Kadar Öğrendim	246
Ünite Özetim	247
Ünite Değerlendirme	249

5. ÜNİTE : ÜÇGENLERİN BENZERLİĞİ

5.1 Üçgenlerin Benzerliği	256
5.1.1 Orantılı Doğru Parçaları	256
Ne Kadar Öğrendim	261
5.1.2 İki Üçgenin Benzerliği	264
Ne Kadar Öğrendim	269
5.1.3 Benzerlikte Modelleme Yapma ve Problem Çözme	273
Ünite Özetim	275
Ünite Değerlendirme	277

İÇİNDEKİLER

6. ÜNİTE : ÜÇGENLERİN YARDIMCI ELEMANLARI

6.1 Üçgenlerin Yardımcı Elemanları	285
6.1.1 Açıortay	285
6.1.2 Üçgende İç ve Dış Açıortay Teoremleri	287
Ne Kadar Öğrendim	290
6.1.3 Üçgende Kenarortay	293
Ne Kadar Öğrendim	298
6.1.4 Üçgende Kenar Orta Dikme	299
6.1.5 Üçgende Yükseklik	300
Ne Kadar Öğrendim	302
Ünite Özetim	303
Ünite Değerlendirme	305

7. ÜNİTE : DİK ÜÇGEN VE TRİGONOMETİ

7.1 Pisagor Teoremi	313
7.1.1 Özel Dik Üçgenler	316
Ne Kadar Öğrendim	320
7.1.2 Öklid Bağlıntıları	321
Ne Kadar Öğrendim	324
7.1.3 Muhteşem Üçlü	325
Ne Kadar Öğrendim	326
7.2 Dik Üçgende Dar Açıların Trigonometrik Oranları	327
7.2.1 Ölçüsü 30° ve 60° Olan Açıların Trigonometrik Değerleri	327
7.2.2 Ölçüsü 45° Olan Açının Trigonometrik Değerleri	328
Ne Kadar Öğrendim	332
7.2.3 Açılarına Göre Özel Dik Üçgenler	333
Ne Kadar Öğrendim	336
7.2.4 Birim Çember	337
7.3 Kosinüs Teoremi	338
Ne Kadar Öğrendim	340
Ünite Özetim	341
Ünite Değerlendirme	343

İÇİNDEKİLER

8. ÜNİTE : ÜÇGENİN ALANI

8.1 Üçgenin Alan Formülleri	350
Ne Kadar Öğrendim	354
Ne Kadar Öğrendim	360
8.1.1 Benzer Üçgenlerin Alanları Oranı	361
Ne Kadar Öğrendim	364
Ne Kadar Öğrendim	367
8.2 Sinüs Teoremi	368
Ünite Özetim	370
Ünite Değerlendirme	371

9. ÜNİTE : VEKTÖRLER

9.1 Vektör Kavramı	378
9.1.1 Vektörün Uzunluğu	380
Ne Kadar Öğrendim	382
9.1.2 İki Vektörün Toplamı	383
Ne Kadar Öğrendim	389
9.1.3 Bir Vektörü Bir (Gerçek) Sayı İle Çarpma	390
9.2 Vektörlerin Lineer Bağımlılığı	390
Ne Kadar Öğrendim	392
9.2.1 Koordinat Düzleminde Vektörler	393
Ne Kadar Öğrendim	394
Ünite Özetim	395
Ünite Değerlendirme	396

10. ÜNİTE : VERİ, SAYMA VE OLASILIK

10.1 Merkezi Eğilim ve Merkezi Yayılma Ölçüleri	404
10.1.1 Kutu Grafiği	410
10.1.2 Sütun Grafiği	413
10.1.3 Daire Grafiği	416
10.1.4 Serpilme Grafiği	416
Ne Kadar Öğrendim	418
Ünite Özetim	419
Ünite Değerlendirme	421
10.2 Olasılık	423
10.2.1 Olasılık Fonksiyonu	424
Ne Kadar Öğrendim	428
Ünite Özetim	429
Ünite Değerlendirme	430

Ünite 1

KÜMELER

Neler Öğreneceğim?

1. Küme kavramı
2. Bir kümenin elemanı olma veya olmama
3. Kümelerin gösterimi
4. Sonlu, sonsuz ve boş küme
5. Alt küme, öz alt küme ve eşit küme
6. Kümelerde işlemler
7. Evrensel küme
8. Sıralı ikili ve kartezyen çarpım
9. Küme problemleri

Ne Kadar Öğrendim?

1. $A = \{a, b, \{a\}, \{c,d\}\}$ kümesi veriliyor.
Aşağıdakilerden kaç tanesi doğrudur?

- I. $s(A) = 5$
- II. $a \in A$
- III. $c \in A$
- IV. $\{b\} \in A$
- V. $\{c, d\} \in A$

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

2. $A = \{x \mid 1 < x < 20, x \text{ asal sayı}\}$
kümesinin eleman sayısı kaçtır?

A) 4 B) 8 C) 12 D) 16 E) 20

3. $A = \{x \mid x^2 \leq 0, x \in \mathbb{R}\}$
kümesinin eleman sayısı kaçtır?

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

4. $A = \{x \mid -12 < x < 15, x = 3k, k \in \mathbb{N}\}$
kümesinin eleman sayısını kaçtır?

A) 2 B) 3 C) 5 D) 7 E) 9

5. $A = \{x \mid -20 \leq x \leq 24, x = 2k + 1, k \in \mathbb{N}\}$
kümesinin eleman sayısı kaçtır?

A) 4 B) 6 C) 8 D) 10 E) 12

6. $A = \{x \mid 415 < x < 1000, x = 9k, k \in \mathbb{N}\}$
kümesinin eleman sayısı kaçtır?

A) 61 B) 62 C) 63 D) 64 E) 65

Alt Küme, Öz Alt Küme ve Eşit Küme
Alt Küme

A ve B herhangi iki küme olmak üzere, A kümesinin bütün elemanları B kümesinin de elemanı ise "A kümesi B kümesinin alt kümesidir" denir. ile gösterilir.

Örnek

$$K = \{a, b, c, 3, 5\}$$

$$L = \{b, 3, 5\}$$

olduğuna göre, K ve L kümelerini venn şeması ile gösteriniz. (Alt küme olup olmama durumunu inceleyiniz.)

Çözüm:

Şekilde de görüldüğü gibi K kümesi L kümesini kapsar. $L \subset K$ 'dir.

Alt Kümeye Ait Özellikler

- Boş küme her kümenin alt kümesidir.
- Her küme kendisinin alt kümesidir.
- $A \subset B$ ve $B \subset A$ ise dir.
- $A \subset B$ ve $B \subset K$ ise dir. (Geçişme özelliği)
- n elemanlı bir kümenin alt küme sayısı dir.

Notlarım

Çöz Öğren

$$A = \{a, b, c\}$$

kümesinin alt küme sayısını bularak alt kümelerini yazınız.

- 0 elemanlı alt kümesi :
- 1 elemanlı alt kümeleri :
- 2 elemanlı alt kümeleri :
- 3 elemanlı alt kümeleri :

Çöz Öğren

$$A = \{1, 2, 3, 4, 5, 6, 7\}$$

kümesi verilsin.

- $\{1\} \subset A$
- $3 \in A$
- $\{5\} \in A$
- $4 \subset A$
- $S(A) = 7$

Yukarıdakilerden kaç tanesi doğrudur?

Çöz Öğren

5 elemanlı bir kümenin alt küme sayısını bulunuz.

Çöz Öğren

3 elemanlı bir kümenin öz alt küme sayısını bulunuz.

Örnek

Öz alt küme sayısı 63 olan kümenin eleman sayısı kaçtır?

Çözüm:

Kümenin eleman sayısı n olsun. Bu durumda

$$2^n - 1 = 63 \text{ olur.}$$

$$2^n - 1 = 63 \Rightarrow 2^n = 64$$

$$\Rightarrow n = 6$$

Çöz Öğren

4 elemanlı bir kümenin alt küme sayısı ile öz alt küme sayısının toplamı kaçtır?

Notlarım

Çöz Öğren

Alt küme sayısı ile öz alt küme sayısının toplamı 127 olan kümenin eleman sayısı kaçtır?

Bunları Biliyor Musun?

Resimdeki mozaik cam, Venn şeması gösterimini matematiğe kazandıran John Venn'in (1834 - 1923) anısına Cambridge Üniversitesi'nde bir fakülte binasında bulunmaktadır. Camdaki yazı şöyledir:
JOHN VENN
Öğretim Üyesi 1857-1923
Rektör 1903-1923.

Ne Kadar Öğrendim?

1. A kümesinin alt küme sayısı 256 dır.

$$s(B) = \frac{s(A)}{2}$$

olduğuna göre, B kümesinin öz alt küme sayısı kaçtır?

- A) 14 B) 15 C) 16 D) 17 E) 18

2. $A = \{ x \mid 1 < x^2 < 25, x \in \mathbb{Z} \}$ kümesi veriliyor. A kümesinin alt küme sayısı kaçtır?

- A) 25 B) 27 C) 29 D) 211 E) 213

3. A kümesinin alt küme sayısı B kümesinin alt küme sayısının 16 katıdır.

A kümesinin eleman sayısı B kümesinin eleman sayısından kaç fazladır?

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

4. Alt küme sayısı ile öz alt küme sayısı toplamı 511 olan kümenin eleman sayısı kaçtır?

- A) 5 B) 6 C) 7 D) 8 E) 9

5. $2n - 1$ elemanlı bir kümenin öz alt küme sayısı 127 olduğuna göre, n kaçtır?

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

6. A kümesinin özalt küme sayısı B kümesinin özalt küme sayısından 32 fazladır. A kümesinin eleman sayısı B kümesinin eleman sayısından kaç fazladır?

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

• n elemanlı bir kümenin r elemanlı alt küme sayısı

$n \geq r$ ve $r, n \in \mathbb{N}$ olmak üzere,

$$C(n, r) = \binom{n}{r} = \dots\dots\dots$$

Çöz Öğren

n elemanlı bir kümenin 2 elemanlı alt küme sayısı 15 olduğuna göre, n kaçtır?

Çöz Öğren

9 elemanlı bir kümenin 2 elemanlı alt küme sayısı kaçtır?

Notlarım

Dikkat

- 1) $\binom{n}{0} = \binom{n}{n} = \dots\dots\dots$
- 2) $\binom{n}{1} = \binom{n}{n-1} = \dots\dots\dots$
- 3) $\binom{n}{a} = \binom{n}{b}$ ise $a = b$ veya $a + b = \dots\dots\dots$
- 4) $\binom{n}{0} + \binom{n}{1} + \binom{n}{2} + \dots\dots\dots + \binom{n}{n} = \dots\dots\dots$

Çöz Öğren

n elemanlı bir kümenin 3 elemanlı alt küme sayısı 5 elemanlı alt küme sayısına eşit ise n kaçtır?

Çöz Öğren

$$\binom{5}{0} + \binom{5}{1} + \dots\dots\dots + \binom{5}{5}$$

işleminin sonucu kaçtır?

Ne Kadar Öğrendim?

1. $s(A) = 7$ olmak üzere;
A kümesinin en az 5 elemanlı kaç alt kümesi vardır?
- A) 29 B) 30 C) 31
D) 32 E) 33

2. $A = \{a, b, c, d, e, f\}$
kümesinin 4 elemanlı alt kümelerinin kaç tanesinde
a ve b elemanı birlikte bulunur?
- A) 2 B) 4 C) 6 D) 8 E) 10

3. 3 elemanlı alt küme sayısı 7 elemanlı alt küme sa-
yısına eşit olan kümenin 2 elemanlı kaç alt kümesi
vardır?
- A) 41 B) 42 C) 43
D) 44 E) 45

4. $C = \{x \mid -2 < x < 6, x \in \mathbb{Z}\}$
kümesinin 4 elemanlı alt kümelerinin kaç tanesinde
bir negatif üç pozitif sayı bulunur?
- A) 17 B) 18 C) 19
D) 20 E) 21

5. Bir kümenin 2 elemanlı alt küme sayısı 15 tir.
Buna göre, bu kümenin 3 elemanlı kaç alt kümesi
vardır?
- A) 16 B) 18 C) 20
D) 22 E) 24

6. Öz alt küme sayısı 511 olan bir kümenin en çok 2
elemanlı kaç alt kümesi vardır?
- A) 42 B) 43 C) 44 D) 45 E) 46

Birleşim İşleminin Özellikleri:

- $A \cup B = \dots\dots\dots$ (değişme özelliği)
- $A \cup A = \dots\dots\dots$ (tek kuvvet özelliği)
- $A \cup \emptyset = \dots\dots\dots$
- $A \cup (B \cap C) = \dots\dots\dots$ (birleşme özelliği)
- $A \cup B = B$ ise $\dots\dots\dots$ dir.

Kesişim İşlemi :

A ve B iki küme olsun. A ve B kümelerinden her ikisine ait olan elemanların oluşturduğu kümeye $A \cap B$ denir. $\dots\dots\dots$ şeklinde gösterilir.

$$A \cap B = \{x \mid x \in A \wedge x \in B\}$$

Çöz Öğren

Aşağıda verilen şemalarda kümelerin kesişimlerini tarayınız.

Çöz Öğren

$A = \{x \mid 1 \leq x \leq 10 \quad x \text{ asal sayı}\}$
 $B = \{x \mid 1 \leq x \leq 9 \quad x \text{ tek sayı}\}$
 olduğuna göre $A \cap B$ kümesini bulunuz.

Notlarım

Çöz Öğren

$$A = \{1, 2, a\}$$

$$B = \{2, a, 3, e\}$$

olduğuna göre, $A \cap B$ kümesini bulunuz.

Çöz Öğren

$$A = \{1, a, 2, \{b, c\}, 3\}$$

$$B = \{1, b, c, 3\}$$

olduğuna göre, $A \cap B$ kümesini bulunuz.

Çöz Öğren

$$A = \{a, b, c, d\}$$

$$B = \{b, c, d, e, f\}$$

$$C = \{b, c, d, e\}$$

olduğuna göre, $(A \cap B) \cap (B \cap C)$ kümesini bulunuz.

Notlarım

Örnek

$$A = \{x \mid x < 300, x = 5k \ k \in \mathbb{Z}^+\}$$

$$B = \{x \mid x < 200, x = 3k \ k \in \mathbb{Z}^+\}$$

olduğuna göre, $s(A \cap B)$ kaçtır?

Çözüm:

$$x = 5k \text{ ve } x = 3k \Rightarrow x = 15k$$

$$A = \{0, 5, 10, 15, \dots, 295\}$$

$$B = \{0, 3, 6, 9, 12, 15, \dots, 198\}$$

$$A \cap B = \{0, 15, 30, \dots, 195\}$$

$$\text{Terim sayısı} = \frac{195 - 0}{15} + 1$$

$$= 13 + 1$$

$$= 14$$

$$\text{O halde, } s(A \cap B) = 14$$

Çöz Öğren

$$A = \{x \mid 5 < x < 250, x \in \mathbb{Z}\}$$

kümesinin elemanlarının kaç tanesi 4 ve 6 ile tam bölünebilir?

Ayrık Kümeler :

A ve B kümelerinin ortak elemanları yoksa bu kümelere kümeler denir.

$A \cap B = \emptyset$

Kesişim İşleminin Özellikleri:

- $A \cap B = \dots\dots\dots$ (değişme özelliği)
- $A \cap A = \dots\dots\dots$ (tek kuvvet özelliği)
- $A \cap (B \cap C) = \dots\dots\dots$ (birleşme özelliği)
- $\emptyset \cap \emptyset = \dots\dots\dots$ ve $A \cap \emptyset = \dots\dots\dots$
- $A \cap B = A$ ise dir.
- $A \cap (B \cup C) = \dots\dots\dots$
- $A \cup (B \cap C) = \dots\dots\dots$ } (Dağılma Özelliği)

Çöz Öğren

$A \cap B = \{a, b, c\}$
 $A \cap C = \{b, c, d, e\}$
 olduğuna göre, $A \cap (B \cup C)$ kümesini bulunuz.

Çöz Öğren

$A \cup B = \{1,2,3,4,5,6,7\}$
 $A \cup C = \{3,5,7,9,11\}$
 olduğuna göre, $A \cup (B \cap C)$ kümesini bulunuz.

İki Kümenin Eleman Sayıları Arasındaki Bağını :

$s(A \cup B) = \dots\dots\dots$

Notlarım

Çöz Öğren

$$\begin{aligned} s(A) &= 5 \\ s(A \cup B) &= 14 \\ s(A \cap B) &= 2 \end{aligned}$$

olduğuna göre, **B kümesinin eleman sayısı kaçtır?**

Çöz Öğren

A ve B iki küme olmak üzere,

$$\begin{aligned} s(A \cap B) &= 4 \\ s(A \cup B) &= 18 \\ s(A) - s(B) &= 6 \end{aligned}$$

olduğuna göre, **A kümesinin eleman sayısı kaçtır?**

Notlarım

Çöz Öğren

İngilizce ve Almanca konuşulan bir toplulukta Almanca konuşan 17, İngilizce konuşan 24, hem Almanca hem İngilizce konuşan 7 kişi vardır.

Buna göre, **bu topluluğun mevcudu kaç kişidir?**

Çöz Öğren

A ve B iki küme olsun.

$$\begin{aligned} s(A) &= 5 \\ s(A \cup B) &= 14 \end{aligned}$$

olduğuna göre, **$A \cap B$ kümesi en fazla kaç elemanlıdır?**

Ne Kadar Öğrendim?

1. $A \cap B \neq \emptyset$ ve $A \not\subset B$ olmak üzere,
 $s(A) = 8$
 $s(B) = 11$ olduğuna göre,

a) $s(A \cup B)$ en az kaçtır?

- A) 8 B) 9 C) 10 D) 11 E) 12

b) $s(A \cup B)$ en çok kaçtır?

- A) 14 B) 15 C) 16 D) 17 E) 18

2. $A \cap B \neq \emptyset$ olmak üzere,
 $s(A) = 2s(B)$
 $s(A \cup B) = 23$
 olduğuna göre, $s(A)$ en çok kaçtır?

- A) 11 B) 13 C) 16 D) 18 E) 20

3. A ve B kümeleri için,
 $s(A \cap B) = 5$
 $s(A) = 3.s(B)$
 $s(A \cup B) = 35$
 olduğuna göre, $s(B)$ kaçtır?

- A) 7 B) 8 C) 9 D) 10 E) 11

4. Boş olmayan A ve B kümeleri için
 $5 \cdot s(A) = 3 \cdot s(B) = 2 \cdot s(A \cup B)$
 $s(A \cap B) = 5$
 olduğuna göre, $s(A \cup B)$ kaçtır?

- A) 70 B) 75 C) 80 D) 85 E) 90

5. $A \not\subset B$
 $s(A) = 3 \cdot s(A \cap B)$
 $s(B) = 6$
 olduğuna göre, $s(A \cup B)$ 'nin en çok kaçtır?

- A) 8 B) 10 C) 12 D) 14 E) 16

Evrensel Küme

Üzerinde çalıştığımız bir kümenin bütün elemanlarını kapsayacak şekilde seçilen kümeye evrensel küme denir ve ile gösterilir.

Evrensel Kümenin Özellikleri :

A, E evrensel kümenin alt kümesi olmak üzere,

- 1) $A \cap E = \dots\dots\dots$
- 2) $E \cap \emptyset = \dots\dots\dots$
- 3) $A \cup E = \dots\dots\dots$
- 4) $E \cup \emptyset = \dots\dots\dots$

Çöz Öğren

A, E evrensel kümenin alt kümesi olmak üzere,
 $(A \cup E) \cap (A \cap \emptyset)$

ifadesinin en sade halini bulunuz.

Notlarım

Bir Kümenin Tümlenyeni :

$A \subset E$ olmak üzere, E de olup A da olmayan elemanların kümesine A'nın denir. A'nın tümlenyeni veya şeklinde gösterilir.

$$A' = \{x \mid x \in E \text{ ve } x \notin A\}$$

Çöz Öğren

$$A = \{1, 2, 3, 4, 5\}$$

$$B = \{2, 4, a, b\}$$

$$E = \{a, b, 1, 2, 3, 4, 5, 6, 7\}$$

olduğuna göre, A' ve B' kümelerini yazınız.

Çöz Öğren

$$(A \cap B)^1 \cup (A \cap B)$$

ifadesinin en sade halini bulunuz.

İki Kümenin Farkı

A ve B iki küme olmak üzere; A kümesinde olup, B kümesinde olmayan elemanların oluşturduğu kümeye A'nın B den denir. veya şeklinde gösterilir.

$$A - B = \{x \mid x \in A \text{ ve } x \notin B\} \quad B - A = \{x \mid \dots\dots\dots\}$$

Notlarım

Çöz Öğren

Yukarıda verilen şemaya göre,

a) $A - B$

b) $B - A$

c) $A \setminus A$

d) $(A \cup B) \setminus (A \cap B)$

e) $B \setminus (B \setminus A)$

Ne Kadar Öğrendim?

1. A ve B birer küme olmak üzere,

$$\frac{s(A \cup B)}{4} = \frac{s(A - B)}{2} = 3 \cdot s(A \cap B)$$

olduğuna göre, $s(B - A)$ aşağıdakilerden hangisi olabilir?

- A) 4 B) 5 C) 12 D) 16 E) 24

2. $A \subset B$ olmak üzere,

$$\begin{aligned} 3 \cdot s(B - A) &= 4 \cdot s(A \cap B) \\ s(A) + s(B) &= 70 \end{aligned}$$

olduğuna göre, $s(A)$ kaçtır?

- A) 21 B) 23 C) 25 D) 27 E) 29

3. A ve B birer küme olmak üzere,

$$\begin{aligned} s(A) &= 3 \cdot s(B) \\ s(B \setminus A) &= 4 \cdot s(A \cap B) \\ s(A \cup B) &= 76 \end{aligned}$$

olduğuna göre, $s(B)$ kaçtır?

- A) 16 B) 18 C) 20 D) 22 E) 24

4. A ve B aynı E evrensel kümesinin alt kümeleri olmak üzere,

$$\begin{aligned} s(A) + s(B) &= s(A \cup B) \\ s(E) &= 20 \\ s(A) &= 14 \\ s(B) &= 10 \end{aligned}$$

olduğuna göre, $s(B')$ kaçtır?

- A) 9 B) 10 C) 13 D) 17 E) 18

5. A ve B herhangi iki küme olmak üzere,

$$\begin{aligned} s(A - B') &= 4 \\ s[B - (A \cap B)] &= 5 \\ s(A \cap B') &= 3 \end{aligned}$$

olduğuna göre, $s(A \cup B)$ kaçtır?

- A) 8 B) 9 C) 10 D) 11 E) 12

Yukarıda verilen taralı bölgeyi ifade ediniz.

- A) $(A \cap B) \cup (B \cap C)$
 B) $(A \cup C) \cap B$
 C) $(A \cap B) \cap C$
 D) $(A \cap B) \setminus C$
 E) $(A \cup B) \setminus (A \cap C)$

Sıralı İkili

a ve b herhangi iki eleman olmak üzere, a ve b ile oluşturulan (a, b) çiftine denir.

Sıralı İkilerin Eşitliği

$(x, y) = (a, b) \Leftrightarrow x = \dots\dots\dots$ ve $y = \dots\dots\dots$

Çöz Öğren

$(x + 1, y - 2) = (5, 8)$
olduğuna göre, $x \cdot y$ çarpımını bulunuz.

Notlarım

Örnek

$$(2x - y, x + y) = (8, 7)$$

olduğuna göre, $\frac{x}{y}$ oranı kaçtır?

Çözüm:

$$\begin{array}{r} 2x - y = 8 \\ + x + y = 7 \\ \hline 3x = 15 \\ x = 5 \end{array}$$

$x = 5$ değeri denklemlerden birine yazıldığında $y = 2$ bulunur. Bu durumda $\frac{x}{y} = \frac{5}{2}$ dir.

Çöz Öğren

$$(3a - 1, 23) = (3, 4b - 1)$$

olduğuna göre, $2a - 3b$ ifadesinin değeri kaçtır?

Ne Kadar Öğrendim?

1. $(3x + 2y, 4x + y) = (x + y + 3, 3x + 2y)$

olduğuna göre, (x, y) sıralı ikilisini bulunuz.

- A) (-1,0) B) (-1,-1) C) (1,0) D) (0,1) E) (1,1)

2. $(2^x, 3^{y+1}) = (8, 27)$

olduğuna göre, $x - y$ farkı kaçtır?

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

3. $(2^{a-2}, 9 - a) = (8, a + b)$

olduğuna göre, $a + b$ toplamı kaçtır?

- A) 2 B) 4 C) 6 D) 8 E) 10

4. $(2x - 1, 4) = (3, 2y - 3)$

olduğuna göre, $x \cdot y$ çarpımı kaçtır?

- A) 7 B) 9 C) 11 D) 13 E) 15

5. $(x^y, y^x) = (8, 9)$

olduğuna göre, $\frac{x}{y}$ oranı kaçtır?

- A) $-\frac{2}{3}$ B) $-\frac{4}{5}$ C) $\frac{2}{3}$ D) $\frac{4}{5}$ E) $\frac{3}{4}$

6. $(x^3+1, y^3-1) = (28, 124)$

olduğuna göre, $x \cdot y$ çarpımı kaçtır?

- A) 12 B) 15 C) 18 D) 21 E) 24

Kartezyen Çarpım

A ve B boş olmayan iki küme olmak üzere, birinci bileşeni A kümesinden, ikinci bileşeni B kümesinden alınarak oluşturulan bütün sıralı ikililerin kümesine A kartezyen çarpım B kümesi denir ve şeklinde gösterilir.

$$A \times B = \{ (x, y) \mid x \in A \text{ ve } y \in B \}$$

$$B \times A = \{$$

Çöz Öğren

$$A = \{ 1, 2, 3 \}$$

$$B = \{ a, e \}$$

olduğuna göre, $A \times B$ kümesini liste yöntemiyle yazınız.

Çöz Öğren

$$K \times L = \{ (1,1), (1,3), (1,5), (2,1), (2,3), (2,5), (3,1), (3,3), (3,5) \}$$

olduğuna göre, $K \cap L$ kümesini bulunuz.

Notlarım

Kartezyen Çarpımın Grafiği

$A \times B$ kümesinin grafiğini çizmek için birinci kümenin elemanları ekseninde, ikinci kümenin elemanları ise, ekseninde gösterilir. A ve B kümelerinin elemanlarının bulunduğu noktalardan geçen ve eksenlere dik olarak çizeceğimiz doğruların kesişim noktalarının koordinatları $A \times B$ kümesinin elemanlarını verir.

A x B'nin grafiği çizilirken;

1) A ve B sayılabilir çoklukta ise $A \times B$ 'nin grafiği noktalardan oluşur.

Çöz Öğren

$$A = \{ 1, 2, 3 \}$$

$$B = \{ 3, 4, 5, 6 \}$$

olduğuna göre, $A \times B$ 'nin grafiğini çiziniz.

Çöz Öğren

Yandaki şekilde $A \times B$ kümesinin grafiği verilmiştir. Buna göre, A , B ve $A \times B$ kümelerini liste yöntemiyle yazınız.

2) A sayılabilir ve B sayılamaz çoklukta ise; grafik y eksenine paralel doğrulardan oluşur.

Dikkat

Doğruları çizerken, eşitsizliğin durumuna göre uç noktaların içi doldurulur veya boş bırakılır.

Çöz Öğren

$$A = \{ 1, 2, 3 \}$$

$$B = \{ y \mid -1 \leq y < 4 ; y \in \mathbb{R} \}$$

olduğuna göre, $A \times B$ 'nin grafiğini çiziniz.

Notlarım

3) A sayılamaz ve B sayılabilir çoklukta ise, grafik x eksenine paralel doğrulardan oluşur.

Çöz Öğren

$$A = \{ x \mid 1 \leq x < 4, x \in \mathbb{R} \}$$

$$B = \{ 3, 4, 5, 6 \}$$

olduğuna göre, $A \times B$ kümesinin grafiğini çiziniz.

4) A ve B sayılamaz çoklukta ise, grafik bir ALAN oluşurur

Dikkat

Grafik çizerken, (\leq veya \geq) varsa düz çizgi, ($<$ veya $>$) varsa kesikli çizgi çizilir.

Çöz Öğren

$$A = \{x \mid -2 \leq x < 1; x \in \mathbb{R}\}$$

$$B = \{y \mid -1 \leq y < 2; y \in \mathbb{R}\}$$

olduğuna göre, $A \times B$ 'nin grafiğini çiziniz.

Kartezyen Çarpımın Özellikleri

- 1) Kartezyen çarpımın değişme özelliği
 $A \times B \dots\dots\dots B \times A$
- 2) $A \times \emptyset = \dots\dots\dots$
- 3) $A^2 = A \times A$
 $A^3 = A \times A \times A$
- 4) $s(A \times B) = \dots\dots\dots$
- 5) $A \times (B \cup C) = \dots\dots\dots$
- 6) $A \times (B \cap C) = \dots\dots\dots$

Notlarım

Çöz Öğren

$$A = \{x \mid x, 5 \text{ ten küçük asal rakamlar}\}$$

$$B = \{x \mid x, \text{ alfabemizdeki sesli harfler}\}$$

olduğuna göre, $A \times B$ kartezyen çarpımının eleman sayısını bulunuz.

Çöz Öğren

$$A = \{x : x = 3k, x < 30, k \in \mathbb{N}^+\}$$

$$B = \{y : y = 5t, y < 40, t \in \mathbb{N}^+\}$$

olduğuna göre, $s(A \times B)$ kaçtır?

Çöz Öğren

$$A = \{x, y, z, t\}$$

olduğuna göre, $A \times A$ kümesinin alt küme sayısı kaçtır?

Çöz Öğren

A, B, C kümeleri için,

$$A \cap B = \{a, b\}$$

$$C = \{0, 1, 2, 3\}$$

olduğuna göre, $(A \times C) \cap (B \times C)$ kümesinin eleman sayısı kaçtır?

Notlarım

Örnek

$$A = \{a, b, c, d\}$$

$$B = \{b, c, d, e, f, g, k, l\}$$

$$C = \{c, d, e, r\}$$

olduğuna göre, $(A \times B) \cap (A \times C)$ kümesinin eleman sayısı kaçtır?

Çözüm:

$$(A \times B) \cap (A \times C) = A \times (B \cap C)$$

$$B \cap C = \{c, d, e\}$$

$s(A) = 4$ ve $s(B \cap C) = 3$ olduğuna göre,

$$s(A \times (B \cap C)) = 4 \cdot 3 = 12 \text{ dir.}$$

Çöz Öğren

A, B ve C kümeleri için,

$$s[(A \times B) \cap (A \times C)] = 18$$

$$s(B \cap C) = 6$$

olduğuna göre, $s(A)$ kaçtır?

Ne Kadar Öğrendim?

1. A , B ve C kümeleri için,

$$s(A) = \frac{s(B)}{2} = \frac{s(C)}{3}$$

$$s(A \times B \times C) = 162$$

olduğuna göre, $s(A)$ kaçtır?

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

2. A , B ve C kümeleri için,

$$s(A) = 6$$

$$s(B \cap C) = 4$$

olduğuna göre, $s[(A \times B) \cap (A \times C)]$ kaçtır?

- A) 20 B) 22 C) 24 D) 26 E) 28

3. A , B ve C kümeleri için,

$$s(B) = 8$$

$$s(C) = 6$$

$$s(B \cap C) = 3$$

$$s[(A \times B) \cup (A \times C)] = 33$$

olduğuna göre, $s(A)$ kaçtır?

- A) 1 B) 3 C) 5 D) 7 E) 9

4. $A = \{a, 1, 2, 3\}$
 $B = \{3, 6, 7, 8\}$
 $C = \{3, a, 6\}$

olduğuna göre, $s[(A \times B) / (A \times C)]$ kaçtır?

- A) 4 B) 5 C) 6 D) 7 E) 8

5. $A = \{x \mid 2 \leq x < 5, x \in \mathbb{Z}\}$

$$B = \{y \mid y = 5 \cdot t, y < 30, t \in \mathbb{N}\}$$

olduğuna göre, $s(A \times B)$ kaçtır?

- A) 12 B) 15 C) 18 D) 21 E) 24

6. $A = \{-3, -2, -1, 0\}$

$$B = \{3, 4, 5, 6\}$$

olduğuna göre, $A \times B$ kümesinin elemanlarını dışarıda bırakmayan en küçük karenin köşegeni kaç birimdir?

- A) $3\sqrt{2}$ B) $4\sqrt{2}$ C) 5 D) 6 E) 8

Küme Problemleri

Dikkat

$a + b + c + d$ tane öğrencinin bulunduğu bir sınıfta; Fransızca bilenlerin kümesi F, Türkçe bilenlerin kümesi T olmak üzere;

Fransızca bilen öğrencilerin sayısı: Fransızca ve Türkçe bilenlerin sayısı:

$s(F) = \dots\dots\dots$ $s(F \cap T) = \dots\dots\dots$

Türkçe bilen öğrencilerin sayısı: Fransızca veya Türkçe bilenlerin sayısı:

$s(T) = \dots\dots\dots$ $s(F \cup T) = \dots\dots\dots$

Bu iki dilden sadece birini bilenlerin sayısı:
.....

Sadece Fransızca bilenlerin sayısı:
.....

Fransızca bilmeyenlerin sayısı:
.....

Bu iki dilden en az birini bilenlerin sayısı:
.....

Bu iki dilden en çok birini bilenlerin sayısı:
.....

Çöz Öğren

İngilizce ve Fransızca dillerinden en az birini bilenlerin olduğu bir grupta, İngilizce bilenlerin sayısı 12, Fransızca bilenlerin sayısı 8 ve her iki bilenlerin sayısı 4 olduğuna göre **grupta kaç kişi vardır?**

Çöz Öğren

Almanca ve İtalyanca dillerinden en az birini bilenlerden oluşan 37 kişilik bir toplulukta sadece İtalyanca bilen 10 kişi vardır. Her iki dili bilenlerin sayısı sadece Almanca bilenlerin sayısının 2 katına eşittir. Buna göre; **İtalyanca bilen kaç kişi vardır?**

Notlarım

Örnek

40 kişilik bir sınıfta Matematik dersinden geçenlerin sayısı 22, Türkçe dersinden geçenlerin sayısı 14 ve her iki dersten geçenlerin sayısı 10 dur. Buna göre, **iki dersten de kalanların sayısı kaçtır?**

Çözüm:

$$\begin{aligned}x + y &= 22 \\y + z &= 14 \\y &= 10 \\x + y + z + t &= 40 \text{ olduğu biliniyor.}\end{aligned}$$

$$\begin{aligned}y = 10 &\Rightarrow x + 10 = 22 \Rightarrow x = 12 \\y = 10 &\Rightarrow 10 + z = 14 \Rightarrow z = 4 \\x + y + z + t = 40 &\Rightarrow 12 + 10 + 4 + t = 40 \\&\Rightarrow t = 14\end{aligned}$$

Çöz Öğren

120 kişilik bir öğrenci grubun %60 piyano, %80 gitar çalabilmektedir. Bu gruptaki öğrencilerin %10'u her iki aleti çalamamaktadır. Buna göre, **sadece piyano çalan kaç öğrenci vardır?**

Notlarım

Çöz Öğren

24 kişilik bir sınıfta Matematik dersinden başarılı olan erkek öğrenci 6 ve başarısız olan kız öğrenci sayısı 5 tir. Bu sınıfta Matematik dersinden başarılı olan öğrenci sayısı 14 olduğuna göre, **başarısız erkek sayısı kaçtır?**

Çöz Öğren

45 kişilik bir sınıfta 21 kız öğrenci vardır. Gözlüklü kızlar, gözlüksüz erkeklerden 5 fazladır. Gözlüklü erkekler, gözlüksüz kızların 2 katı olduğuna göre, **bu sınıfta kaç tane gözlüklü kız vardır?**

Ne Kadar Öğrendim?

1. Almanca ve İngilizce dillerinden en az birinin konuştuğu 25 kişilik bir sınıfta yalnız Almanca konuşanların sayısı, yalnız İngilizce konuşanların sayısının 2 katıdır. Bu sınıfta her iki dili de konuşanlar 10 kişi olduğuna göre, **Almanca konuşamayanların sayısı kaçtır?**

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

2. Sadece voleybol ve futbol oyunları oynayanların bulunduğu bir sınıfta, 6 kişi bu iki sporu yapmıyor. Spor yapanlar içinde 8 kişi voleybol, 10 kişi futbol oynamıyor. Sınıf 25 kişi olduğuna göre, **her iki oyunu oynayan kaç kişi vardır?**

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

3. Futbol oynayan herkesin basketbol, basketbol oynayan herkesin voleybol oynadığı 42 kişilik bir sınıfta üç oyunu da oynayanların sayısı 6, yalnız iki oyunu oynayanların sayısı, yalnız voleybol oynayanların sayısına eşit olduğuna göre, **bu sınıfta basketbol oynayanların sayısı kaçtır?**

- A) 20 B) 24 C) 28 D) 32 E) 36

4. En az bir oyunun oynandığı bir toplulukta basketbol oynayan herkes futbol oynamakta, voleybol oynayanlar futbol oynamamaktadır. Bu toplulukta futbol oynayanlar 15 kişi, basketbol oynayanlar 10 kişi, sadece futbol veya voleybol oynayanlar 13 kişi olduğuna göre, **bu toplulukta voleybol oynayan kaç kişi vardır?**

- A) 8 B) 10 C) 12 D) 14 E) 16

5. Voleybol ve basketbol sporlarından en az bir spor yapmanın zorunlu olduğu 25 kişilik bir sınıfta voleybol oynayanların sayısı 12, voleybol ve basketbol oyunlarından en çok birini oynayanların sayısı 18 dir.

Buna göre, **sadece voleybol oynayanlar kaç kişidir?**

- A) 7 B) 6 C) 5 D) 4 E) 3

6. Her öğrencinin kimya ve fizik derslerinin en az birinden kaldığı bir sınıftaki öğrencilerin %60'ı kimyadan, %48'i fizikten kalmıştır. **Yalnız fizikten kalan 20 kişi olduğuna göre kimyadan kalan kaç kişi vardır?**

- A) 20 B) 30 C) 40 D) 50 E) 60

Ünite Özetim

Küme

İyi tanımlanmış farklı nesnelere oluşan topluluktur. Burada nesnelere canlı ve cansız varlıklar gibi somut ya da sayılar ve şekiller gibi soyut da olabilir. Kümelere ait bazı özellikler şunlardır:

- Kümeler genellikle A, B, C gibi büyük harflerle isimlendirilir. Ancak bir sembol veya özel bir isim gibi farklı şekillerde de adlandırılabilirler.
- Kümeler elemanlarından oluşur. a, A kümesine ait ise, $a \in A$ biçiminde yazılır ve “a, A kümesinin elemanıdır.” diye okunur. b elemanı A kümesine ait değilse, $b \notin A$ biçiminde yazılır ve “b, A kümesinin elemanı değildir.” diye okunur.
- Kümelerde her eleman bir kez yazılır, tekrarlanmaz.
- Elemanların yerlerinin değiştirilmesi kümeyi değiştirmez.
- Verilen bir A kümesinin eleman sayısı $s(A)$ ile gösterilir.

Kümelerin gösteriminde yaygın olarak kullanılan liste yöntemi, ortak özellik yöntemi ve Venn şeması olmak üzere 3 gösterim türü vardır.

Hiç elemanı olmayan kümeye boş küme denir. Boş küme \emptyset ya da $\{ \}$ sembolleriyle gösterilir.

Üzerinde işlem yapılan tüm kümeleri içine alan kümeye evrensel küme denir. Evrensel küme “E” sembolü ile gösterilir.

Bir A kümesinin eleman sayısı bir doğal sayı ise A ya sonlu küme denir. Sonlu olmayan kümeye de sonsuz küme denir.

Bir B kümesinin her elemanı A kümesinin de bir elemanı ise B kümesi, A kümesinin alt kümesidir ve bu durum $B \subset A$ şeklinde gösterilir. B, A'nın alt kümesidir diye okunur veya $A \supset B$ şeklinde gösterilir. A kümesi B kümesini kapsar diye okunur.

Eğer A kümesi, B kümesinin bir alt kümesi değilse bu durum $A \not\subset B$ şeklinde gösterilir.

Alt kümelerle ilgili bazı özellikler şunlardır:

- Boş küme her kümenin alt kümesidir.
 - Herhangi bir A kümesi için, $\emptyset \subset A$ dir.
 - Her küme, evrensel kümenin alt kümesidir.
 - Herhangi bir A kümesi için, $A \subset E$ dir.
 - Her küme kendisinin alt kümesidir:
 - Herhangi bir A kümesi için, $A \subset A$ dir.
 - A kümesi, B kümesinin alt kümesi ve B kümesi, C kümesinin alt kümesi ise A kümesi, C kümesinin alt kümesi olur:
- Herhangi bir A, B ve C kümeleri için, $A \subset B$ ve $B \subset C$ ise $A \subset C$ dir.
- n elemanlı bir kümenin alt kümelerinin sayısı 2^n dir:
 - Herhangi bir A kümesinin alt kümelerinin sayısı $2^{s(A)}$ dir.

Doğal sayılar kümesi tam sayılar kümesinin, tam sayılar kümesi de rasyonel sayılar kümesinin bir alt kümesidir. Doğal sayılar, tam sayılar ve rasyonel sayılar kümeleri birer sonsuz kümedir.

$n < m$ şartını sağlayan herhangi iki n ve m doğal sayıları arasındaki doğal sayılar kümesi $m - n - 1$ elemanlı sonlu bir kümedir:

$$D = \{k \mid n < k < m \text{ ve } k \in \mathbb{N}\} \text{ ve } s(D) = m - n - 1 \text{ dir.}$$

İki farklı rasyonel sayı arasında başka bir rasyonel sayı daima bulunabilir.

$x < y$ şartını sağlayan herhangi iki x ve y rasyonel sayıları arasındaki rasyonel sayılar kümesi

$$R = \{z \mid x < z < y \text{ ve } z \in \mathbb{Q}\}$$

bir sonsuz kümedir.

Rasyonel sayılar kümesini ortak özellik yöntemiyle

$$Q = \left\{ \frac{a}{b} \mid a \in \mathbb{Z}, b \in \mathbb{Z} \text{ ve } b \neq 0 \right\}$$

şeklinde gösteririz.

Aynı elemanlara sahip kümelere “eşit kümeler” deriz ve bu durumu $A = B$ ile gösteririz. Eğer A ve B kümeleri eşit kümeler

değilse bu durumu $A \neq B$ şeklinde ifade ederiz.

A ve B kümeleri eşit kümeler ise A kümesinin her elemanı B kümesinin ($A \subset B$) ve B kümesinin her elemanı da A kümesinin

($B \subset A$) bir elemanıdır.

$$A = B \text{ ise } A \subset B \text{ ve } B \subset A \text{ dir.}$$

Bu durumun tersi de doğrudur. Yani,

$$A \subset B \text{ ve } B \subset A \text{ ise } A = B \text{ dir}$$

■ Kümelerde Birleşim İşlemi

A ile B kümelerinin bütün elemanlarının bir araya getirilmesiyle oluşan kümeye A birleşim B kümesi denir ve $A \cup B$ şeklinde gösterilir.

$$A \cup B = \{x \mid x \in A \text{ veya } x \in B\} \text{ dir.}$$

■ Kümelerde Kesişim İşlemi

A ile B kümelerinin ortak elemanlardan meydana gelen kümeye A kesişim B kümesi denir ve $A \cap B$ şeklinde gösterilir.

$$A \cap B = \{x \mid x \in A \text{ ve } x \in B\} \text{ dir.}$$

A ve B kümeleri için $s(A \cup B) = s(A) + s(B) - s(A \cap B)$ dir. A, B ve C kümeleri için, $s(A \cup B \cup C) = s(A) + s(B) + s(C) - s(A \cap B) - s(B \cap C) - s(A \cap C) + s(A \cap B \cap C)$ dir.

■ Kümelerde Fark İşlemi

A kümesinde olup B kümesinde olmayan elemanlardan oluşan kümeye A fark B kümesi denir ve $A - B$ biçiminde gösterilir.

$$A - B = \{x \mid x \in A \text{ ve } x \notin B\}$$

Eğer $A \cap B$ kümesi boş küme ise yani A ve B kümelerinin ortak elemanı yok ise bu kümeler ayrık kümeler olarak adlandırılır.

■ Kümelerde Tümleme İşlemi

Bir A kümesinin dâhil olduğu evrensel kümeyi alalım. Bu evrensel kümenin elemanı olup, A kümesinin elemanı olmayan elemanlardan oluşan kümeye A'nın tümleneni denir ve A^1 ile gösterilir.

$$A^1 = E - A = \{x \mid x \in E \text{ ve } x \notin A\}$$

■ De Morgan Kuralları

Herhangi iki A ve B kümeleri için;

$$(A \cap B)^1 = A^1 \cup B^1$$

$$(A \cup B)^1 = A^1 \cap B^1$$

eşitliği sağlanır.

■ Kartezyen Çarpım Kümesi

A ve B boş olmayan herhangi iki küme olsun. A kümesinden alınan bir a elemanı ile B kümesinden alınan b elemanı ile oluşturulan (a, b) şeklindeki yeni elemana sıralı ikili denir. (a, b) sıralı ikilisinde a ya birinci bileşen b ye ise ikinci bileşen denir.

(a, b) = (c, d) ise a = c ve b = d dir. Benzer şekilde, a = c ve b = d ise (a, b) = (c, d) dir.

A kartezyen çarpım B kümesi $A \times B$ şeklinde gösterilir ve ortak özellik yöntemiyle şu şekilde tanımlanır:

$$A \times B = \{(x, y) \mid x \in A \text{ ve } y \in B\}$$

$A \times B$ kümesi sıralı ikililerden oluşur ve bu sıralı ikililerin birinci bileşenleri A kümesinden, ikinci bileşenleri B kümesinden alınır.

A ve B kümeleri farklı kümelerse $A \times B$ ve $B \times A$ kümeleri de farklı kümelerdir.

$$s(A) = m \text{ ve } s(B) = n \text{ ise } s(A \times B) = m \cdot n \text{ dir.}$$

$A \times B$ ve $B \times A$ kartezyen çarpım kümelerinin eleman sayıları aynıdır.

Ünite Değerlendirme

1. $A = \{x, x \leq 15, x \text{ asal sayı}\}$

olduğuna göre, $s(A)$ kaçtır?

- A) 5 B) 6 C) 7 D) 8 E) 9

2. $A = \{x, x < 152, x = 9k, k \in \mathbb{Z}^+\}$

olduğuna göre, $s(A)$ kaçtır?

- A) 19 B) 18 C) 17 D) 16 E) 15

3. $A = \{a, \{b\}, \star, \square, 4\}$

kümesi için aşağıdakilerden hangisi yanlıştır?

- A) $s(A) = 5$ B) $\square \in A$ C) $\{4\} \subset A$
D) $\{\star\} \subset A$ E) $\{b\} \subset A$

4. $A = \{1, 2, 3, 4 \{5, 6\}\}$

kümesinin alt küme sayısı kaçtır?

- A) 16 B) 32 C) 48 D) 64 E) 72

5. $A = \{a, b, c, d, e\}$

kümesinin alt kümelerinin kaç tanesinde b bulunmaz?

- A) 4 B) 8 C) 16 D) 18 E) 36

6. $A = \{a, b, c, d, e, f\}$

kümesinin 3 elemanlı alt küme sayısı 2 elemanlı alt küme sayısından kaç fazladır?

- A) 3 B) 4 C) 5 D) 6 E) 8

7. $A = \{a, b, c, d\}$
 $B = \{a, b\}$

olduğuna göre, **A** nın alt kümelerinden kaç tanesi **B** kümesini kapsar?

- A) 2 B) 3 C) 4 D) 8 E) 16

8. $A = \{1, 2, 3, 4\}$
 $B = \{2, 3, 5\}$

olduğuna göre, $s(A \cup B)$ kaçtır?

- A) 3 B) 4 C) 5 D) 6 E) 7

9.

Yukarıdaki Venn şemasına göre, $B \cap (A \cup C)$ kümesi aşağıdakilerden hangisine eşittir?

- A) $\{1, 2, 4, 6\}$ B) $\{4, 5, 6\}$ C) $\{1, 2, 3\}$
D) $\{2, 3, 4\}$ E) $\{2, 4, 6\}$

10. A, B ve $A \cap B$ kümelerinin alt küme sayıları sırasıyla 8, 16 ve 4 tür.
Buna göre, $A \cup B$ kümesinin eleman sayısı kaçtır?

- A) 4 B) 5 C) 6 D) 7 E) 8

11. $s(B - A) = 2$
 $s(A - B) = 3$
 $s(A \cap B) = 4$

olduğuna göre, $s(A \cup B)$ kaçtır?

- A) 10 B) 9 C) 8 D) 7 E) 6

12. $A = \{1, 2, 3, 4, 5\}$
 $B = \{\Delta, \star, 4, 5, 6\}$

olduğuna göre, $A - B$ kümesinin alt küme sayısı kaçtır?

- A) 3 B) 4 C) 6 D) 8 E) 16

Ünite Değerlendirme

1.

Yukarıdaki verilen Venn şemasına göre, taralı bölge aşağıdakilerden hangisiyle ifade edilebilir?

- A) $A - (B \cap C)$ B) $(B \cap C) - A$
 C) $(A - B) - C$ D) $(B \cup C) - A$
 E) $A \cap B \cap C$

2.

$$(x - y, x + y) = (2, 6)$$

olduğuna göre, $x^2 + y^2$ toplamı kaçtır?

- A) 16 B) 18 C) 20 D) 22 E) 24

3.

$$A \times B = \{(1, 1), (1, 2), (2, 1), (2, 2), (3, 1), (3, 2)\}$$

olduğuna göre, $s(A \times A)$ kaçtır?

- A) 25 B) 16 C) 9 D) 4 E) 1

4.

$$A \times B = \{(1, 1), (1, 3), (1, 4)\}$$

$$C \times D = \{(2, 1), (3, 1), (4, 1)\}$$

olduğuna göre, $A \cup C$ kümesinin öz alt kümesi sayısı kaçtır?

- A) 15 B) 12 C) 9 D) 8 E) 6

5.

$$A = \{3, 4\}$$

$$B = \{4, 5, 6\}$$

olduğuna göre, $A \times B$ kümesinin elemanlarını dışarıda bırakmayan en küçük yarıçaplı çemberin çapı kaç br dir?

- A) $\sqrt{2}$ B) $\sqrt{3}$ C) 2 D) $\sqrt{5}$ E) $\sqrt{6}$

6.

40 kişilik bir sınıftaki öğrencilerden 10 tanesi gözlüklüdür.

Bu sınıfta 20 tane gözlüksüz erkek öğrenci olduğuna göre, gözlüksüz kız öğrenci sayısı kaçtır?

- A) 6 B) 7 C) 8 D) 9 E) 10

7. Bir sınıftaki öğrenciler futbol veya basketboldan en az birini oynamaktadır. Bu sınıfta futbol oynayan 14 kişi, basketbol oynayan 6 kişi, futbol ve basketbol oynayan 3 kişi vardır?

Buna göre, sınıf mevcudu kaçtır?

- A) 18 B) 17 C) 16 D) 15 E) 14

8. $A = [-2, 4]$
 $B = [1, 7]$
 $C = [-5, 3]$

reel sayı aralıkları için, $(B \setminus C) \cap A$ kümesi aşağıdakilerden hangisine eşittir?

- A) $[1, 4]$ B) $[3, 4]$ C) $(3, 4]$
D) $(-2, 1]$ E) $[1, 3]$

9. A, B, C kümeleri için, $A \subset C \subset B$ dir.

$$2 \cdot s(B \setminus C) = 7 \cdot s(C \setminus A)$$

$$s(A) = s(B \cap C) - 2$$

olduğuna göre, $s(B \setminus A)$ kaçtır?

- A) 6 B) 7 C) 8 D) 9 E) 10

10. $A = \{ \text{Sınıftaki kız öğrenciler} \}$
 $B = \{ \text{Sınıftaki erkek öğrenciler} \}$
 $C = \{ \text{Sınıftaki sarışın öğrenciler} \}$
 $D = \{ \text{Sınıftaki yeşil gözlü öğrenciler} \}$

olduğuna göre, $(A - B) \cap (C - D)$ kümesi aşağıdakilerden hangisi ile ifade edilir?

- A) $\{ \text{Sınıftaki yeşil gözlü, sarışın öğrenciler} \}$
B) $\{ \text{Sınıftaki yeşil gözlü olmayan, sarışın kız öğrenciler} \}$
C) $\{ \text{Sınıftaki yeşil gözlü olmayan, kız öğrenciler} \}$
D) $\{ \text{Sınıftaki yeşil gözlü, sarışın erkek öğrenciler} \}$
E) $\{ \text{Sınıftaki yeşil gözlü olmayan, sarışın erkek öğrenciler} \}$

- 11.

Şekildeki taralı alan $14 br^2$, ABCD karesinin alanı $25 br^2$, EFGH karesinin alanı $37 br^2$ dir. ABCD veya EFGH karelerinin sınırladığı toplam alan kaç birim-karedir?

- A) 36 B) 40 C) 48 D) 50 E) 58

- 12.

Şekildeki taralı bölge aşağıdakilerden hangisi ile ifade edilebilir?

- A) $(A \setminus B) \cup (A \cap B \cap C)$
B) $B' \cap (A \cup C)$
C) $A \cap (B' \cup C)$
D) $A \cap (B \setminus C)$
E) $(A \cup C) \setminus B$

Notlarım

A large grid area for taking notes, consisting of a 20x20 grid of small squares.

A large empty rectangular box for additional notes or diagrams.