[image: image281.png]

TRİGONOMETRİ 1

I. AÇI, YÖNLÜ AÇI, YÖNLÜ YAY
A. AÇI

	
	Birim çemberin denklemi:

x2 + y2 = 1 dir.

Başlangıç noktaları aynı olan iki ışının birleşim kümesine açı denir. Bu ışınlara açının kenarları, başlangıç noktasına ise açının köşesi denir.

B. YÖNLÜ AÇI

Bir açının kenarlarından birini, başlangıç kenarı; diğerini bitim kenarı olarak aldığımızda elde edilen açıya yönlü açı denir.

Açılar adlandırılırken önce başlangıç, sonra bitim kenarı yazılır.

Kural
	Açının köşesi etrafında, başlangıç kenarından bitim kenarına iki türlü gidilebilir. Bunlardan biri saatin dönme yönünün tersi, ikincisi ise saatin dönme yönünün aynısıdır.

Saatin dönme yönünün; tersi olan yöne pozitif yön, aynı olan yöne negatif yön denir.

Açıların yönü ok yardımıyla belirlenir.

C. YÖNLÜ YAYLAR

	[image: image1.png]

	O merkezli çemberde [image: image2.png]AOB

 ile bu açının iç bölgesindeki noktaların kümesinin O merkezli çemberle kesişimi AB yayıdır. AB yayı, [image: image3.png]AB

 biçiminde gösterilir.

[image: image4.png]AB

 nın yönü olarak, AOB açısının yönü alınır. Şekildeki AOB açısının yönü pozitif olduğundan, [image: image5.png]AB

 da pozitif yönlüdür.
Pozitif yönlü AB yayında A ya yayın başlangıç noktası, B ye yayın bitim noktası denir.

D. BİRİM ÇEMBER

Analitik düzlemde merkezi O(0, 0) (orijin) ve yarıçapı 1 birim olan çembere birim (trigonometrik) çember denir.

E. AÇI ÖLÇÜ BİRİMLERİ

Bir açının ölçüsünün büyüklüğünü veya küçüklüğünü tanımlamak için, bir ölçü birimi tanımlanmalıdır. Açıyı ölçmek, açının kolları arasındaki açıklığı belirlemek demektir.

Genellikle iki birim kullanılır. Bunlar; derece ve radyandır.

1. Derece
Bir tam çember yayının 360 eş parçasından birini gören merkez açının ölçüsüne 1 derece denir. Ve 1° ile gösterilir.
1°=60dk ve 1dk=60sn

1°=60’=3600’’ dır

ÖRNEK1
[image: image6.wmf]
27853sn derece dakika ve saniye cinsinden yazınız.

m(A)= 37° 47’ 36’’

m(B)= 29° 57’ 46’’ ise m(A)+m(B)=?
m(A)= 67° 25’ 16’’

m(B)= 29° 57’ 46’’ ise m(A)-m(B)=?

2. Radyan

Yarıçap uzunluğuna eşit uzunluktaki bir yayı gören merkez açının ölçüsüne 1 radyan denir.

Uyarı
	Birim çemberin çevresi 360° veya 2(radyan olduğu için, 360° = 2(radyan dır.

Kural
	Derece D ile radyan R ile gösterilirse,

[image: image7.png]D

180

n

135 derece kaç radyandır.

[image: image8.wmf]5

6

p

 radyan kaç derecedir.
F. ESAS ÖLÇÜ

[image: image9.png]k e Z ve a € [0°, 360°)

 olmak üzere, birim çember üzerinde a açısı ile
a + 2k(açısı aynı noktaya karşılık gelmektedir. Buna göre,

[image: image10.png]0°<a < 360° ve k

 olmak üzere, ölçüsü a + 2k(olan açının esas ölçüsü a derecedir.
[image: image11.png]

 Açının birimi ne olursa olsun, esas ölçü negatif yönlü olamaz. Diğer bir ifadeyle esas ölçü [0°, 360°) aralığındadır.

[image: image12.png]

 Derece cinsinden verilen pozitif açılarda, açı 360° ye bölünür. Elde edilen kalan esas ölçüdür.

[image: image13.png]

 Derece cinsinden verilen negatif yönlü açılarda, açının mutlak değeri 360° ye bölünür; kalan 360° den çıkarılarak esas ölçü bulunur.

[image: image14.png]

 Radyan cinsinden verilen açılarda açının içerisinden 2p nin katları atılır. Geriye kalan esas ölçüdür.

[image: image15.png]

 Radyan cinsinden verilen negatif yönlü açıların esas ölçüsü bulunurken, verilen açı pozitif yönlü açı gibi düşünülerek esas ölçü bulunur. Bulunan değer 2p den çıkarılır.

[image: image16.png]

 [image: image17.png]a

nin esas ölçüsü aşağıdaki yolla da bulunabilir. a sayısı b nin 2 katına bölünür. Kalan p nin kat sayısı olarak paya yazılır payda aynen yazılır.
a nın b nin 2 katına bölümünden kalan k ise [image: image18.png]a

 nin esas ölçüsü dir.

[image: image19.wmf]1720

o

açısının esas ölçüsünü bulunuz.

[image: image20.wmf]-150

o

açısının esas ölçüsünü bulunuz.
[image: image282.png]TRIGONOMETRI

Lise 2 - 1H/08
M. cxeen vo 4oosix-Boosk+ 3 =0 16. s+ V3,005 20
olduguna gdre, fanx - cot farkinn degeri kagtir? olduguna gdre, tan2x kaghr?
A).zf E,,\/f 0)‘/5 D)2f E)“f N2 B O n)azﬁ B2/
12, COS 2XmCOS X+2 7. B @ne =
olduguna gore, o x kegtr? olduguna gdre, tanx kaghr?
3 1 1
A-t -1 6o o B1 »-2 w7 ol ofF B2
’, 18. Bsin®x + 4sin2x + 7costx = 2
13. sin2x + sindx = sindx
denklominin kSklarindsn birl agagicekllerden hangl-
denkieminin (0, %) aral@indaid fackl kaklerinin toptams sidir?
Kagt?
3 51
= * x o g By 07 DY eF
z x z 3 a7
oz EH o} 02 B B 2 a B
19. 4sin - sin 2x=2008%
14, sin2x.c054x.cos8X = + denideminin koklerinden biri agagidakilerden hay
B s
denkteminin [o, ;] araiginga kag forkit ok vard'?
x n 5 2n 3n
Ny 8L of of e
A2 B3 C)a D)5 Ey6
20. tanx - 2c0tc=1
15. Jacosx+sinx = V3

denkleminin (0, 2n) ar

ginda kag farkll koki vardi?

Ao B1 [} D)8 B4

denkleminin kSklerinden biri agagiiakllerden hangl-
sidir?

7 o 5n 13
Lk B)2n 9% D) B

2 4

1C 2A 8B 4D 5C 6D 7C &B 9C 10D 1A 124

136 14C 158 16C 17-A 18D 138 20-A

[image: image21.wmf]-1950

o

açısının esas ölçüsünü bulunuz.

[image: image22.wmf]20

3

p

 açısının esas ölçüsünü bulunuz.

[image: image23.wmf]21

4

p

-

 açısının esas ölçüsünü bulunuz.
II. TRİGONOMETRİK FONKSİYONLAR

A. KOSİNÜS FONKSİYONU

Bir x reel sayısını cosx e dönüştüren fonksiyona kosinüs fonksiyonu denir. Birim çember üzerinde P(x, y) noktası ile eşlenen açı [image: image24.png](=}

 olmak üzere, P noktasının apsisine, a reel (gerçel) sayısının kosinüsü denir ve cosa ile gösterilir.
	[image: image25.png]

	x = cosa dır.

Kosinüs fonksiyonunun görüntü kümesi (aralığı), [–1, 1] dir. Yani, her [image: image26.png]ae R

 için,

[image: image27.wmf]–1 cos 1 dir.

a

££

[image: image28.png]fR=[1,1]

f(x) = cosx olur

	Şekilde,

x = cosa, y = sina

|OK| = sina ve

|OH| = cosa olduğuna göre, OHP dik üçgeninde;

|OH|2 + |PH|2 = 12
cos2a + sin2a = 1 dir.

[image: image29.wmf]22

22

2

cossin

sinsin1

coscos1

p

ab

ab

ab

ab

+=

=

+=

+=

B. SİNÜS FONKSİYONU

Bir x reel sayısını sinx e dönüştüren fonksiyona sinüs fonksiyonu denir.

[image: image30.png]fR—[1,1]

f(x) = sinx olur

Birim çember üzerinde P(x, y) noktası ile eşlenen açı [image: image31.png]

 olsun. P noktasının ordinatına, a reel (gerçel) sayısının sinüsü denir ve sina ile gösterilir.

	[image: image32.png]

	y = sina

Sinüs fonksiyonunun görüntü kümesi (aralığı), [–1, 1] dir. Yani, her
[image: image33.wmf]a

Î

¡

 için,

[image: image34.wmf]–1 sin 1 dir.

a

££

Sonuç
	Şekilde,

A(1, 0) olduğundan, cos0° = 1 ve sin0° = 0 dır.

B(0, 1) olduğundan, cos90° = 0 ve sin90° = 1 dir.

C(–1, 0) olduğundan, cos180° = –1 ve sin180° = 0 dır.

D(0, –1) olduğundan, cos270° = 0 ve sin270° = –1 dir.

[image: image35.wmf]22

sin40cos(10)1

x

+-=

 ise x dar açısının ölçüsü kaç derecedir.

[image: image36.wmf]22

sin(225)cos(10)1

xx

-++=

 ise x dar açısının ölçüsü kaç derecedir.

[image: image37.wmf]22

sin(225)(10)1

xsinx

-++=

 ise x dar açısının ölçüsü kaç derecedir.

C. TANJANT FONKSİYONU

Birim çember üzerinde P(x, y) noktası ile eşlenen açı [image: image38.png]m(AOP) = o

 olsun. [OP nın x = 1 doğrusunu kestiği T noktasının ordinatına, a reel (gerçel) sayısının tanjantı denir ve tana ile gösterilir.

x = 1 doğrusuna tanjant ekseni denir.

[image: image283.emf]
t = tana dır.
D. KOTANJANT FONKSİYONU

Birim çember üzerinde P(x, y) noktası ile eşlenen açı [image: image39.png]

 olsun. [OP nın y = 1 doğrusunu kestiği K noktasının apsisine, a reel (gerçel) sayısının kotanjantı denir ve cota ile gösterilir.

y = 1 doğrusuna kotanjant ekseni denir.
[image: image284.png]4y

2. Bolge 1. Bolge

(x) (xy)
= 4) (++)
90° < o < 180° | 0° <0 < 90°

cosa < 0 cos0 > 0

sina > 0 sind > 0

X
>
x) o (x)
=) (+7)
180° < p <270° | 270° < ¢ < 360°
cosp < 0 cos¢ > 0
sing < 0
3. Bolge 4. Bolge

[image: image40.png]

 c = cota
[image: image41.png]v HeraeR igin

—o < tana < = ve —eo < cota < oo dir.

[image: image42.wmf]2

tan.cot1

tan.tan1

cot.cot1

xy

xx

xy

xy

p

+=

=

=

=

[image: image43.wmf]tan(220).cot(10)1

xx

-+=

 ise x dar açısının ölçüsü kaç derecedir.

[image: image44.wmf]tan(20).tan(10)1

xx

-+=

 ise x dar açısının ölçüsü kaç derecedir.

SIRA SİZDE
200 derece kaç radyandır.

[image: image45.wmf]2

5

p

 radyan kaç derecedir.
ÖRNEK2
[image: image46.wmf]
37850sn derece dakika ve saniye cinsinden yazınız.

m(A)= 47° 27’ 35’’

m(B)= 22° 17’ 45’’ ise m(A)+m(B)=?

m(A)= 47° 25’ 12’’

m(B)= 22° 27’ 36’’ ise m(A)-m(B)=?

[image: image47.wmf]-135

o

açısının esas ölçüsünü bulunuz.

[image: image48.wmf]-2050

o

açısının esas ölçüsünü bulunuz.
[image: image285.png]Komsu dik kenarin uzunlugu a

cosf=——o— =
Hipotendstn uzunlugu c

5 Karsi dik kenarin uzunlugu b

ng=———— =~

Hipotendstin uzunlu gu c

tanf= Kars! dik kenarin uzunlugu E
Komsu dik kenarin uzunlugu — a

cot Komsu dik kenarin uzunlugu 75

Kars! dik kenarin uzunlugu

[image: image49.wmf]44

3

p

 açısının esas ölçüsünü bulunuz.

[image: image50.wmf]41

5

p

-

 açısının esas ölçüsünü bulunuz
E. KOSEKANT, SEKANT FONKSİYONU

Birim çember üzerinde [image: image51.png]m(AOP) = o

 olmak üzere,

P noktasındaki teğetin y eksenini kestiği noktanın ordinatına, a reel (gerçel) sayısının kosekantı denir ve csca ile ya da coseca gösterilir.

P noktasındaki teğetin x eksenini kestiği noktanın apsisine, a reel (gerçel) sayısının sekantı denir ve seca ile gösterilir.

[image: image52.png]

c = coseca

s = seca
Kural
	[image: image53.png]1
v coseco=——
sino

v seca=
cosa

Sonuç
	[image: image54.png]

 cosecx ve secx in sonucu (–1, 1) aralığındaki sayılara eşit olamaz.

[image: image55.png]

 1 + tan2x = sec2x

[image: image56.png]

 1 + cot2x = cosec2x

Aşağıdaki ifadelerin eşitini bulalım.
a)
[image: image57.wmf]sin.cot?

xx

=

b)
[image: image58.wmf]2

cos

sin?

1sin

x

x

x

-=

-

c)
[image: image59.wmf]22

sectan?

xx

-=

d)
[image: image60.wmf]2

(1cot)sin?

xx

+=

e)
[image: image61.wmf]sincos

?

seccos

xx

xecx

-=

f)
[image: image62.wmf]sin23cos47

?

sin43cos67

+

=

+

g)
[image: image63.wmf]22

33

?

seccos

xecx

+=

h)
[image: image64.wmf]2n83cot27

1?

tan632cot7

ta

+

-=

+

Koordinat Sisteminde, Birim Çemberdeki Dört Bölgeye Göre Kosinüs ve Sinüs Fonksiyonlarının İşaretleri

Uyarı
	cosa nın işaretinin sina nın işaretine bölümü cota nın işaretini; sina nın işaretinin cosa nın işaretine bölümü tana nın işaretini verir.

4. bölgede de tana ile cota nın işareti aynıdır.

Aşağıdaki fonksiyonların işaretlerini bulunuz.

a)
[image: image65.wmf]cos71

 b)
[image: image66.wmf]sin85

 c)
[image: image67.wmf]tan102

d)
[image: image68.wmf]cot145

 e)
[image: image69.wmf]5

cos

4

p

 f)
[image: image70.wmf]2

sin

5

p

h)
[image: image71.wmf]2

sin()

5

p

-

 g)
[image: image72.wmf]sin1547

 ı)
[image: image73.wmf]tan(547)

-

k)
[image: image74.wmf]44

sin()

5

p

-

 l)
[image: image75.wmf]32

cos()

3

p

F. DİK ÜÇGENDE DAR AÇILARIN
TRİGONOMETRİK ORANLARI

[image: image76.png]

BCA dik üçgeninde, aşağıdaki eşitlikleri yazabiliriz.

	Ölçüleri toplamı 90° olan (tümler) iki açıdan birinin sinüsü, diğerinin kosinüsüne; birinin tanjantı, diğerinin kotanjantına; birinin sekantı, diğerinin kosekantına eşittir. Buna göre,

[image: image77.png]v a+8
v a+8
v a+8

90°
90°
90°

ise sinc=cos®
ise tana=cot8

ise seco=cosecé drr.

Bazı dar açıların trigonometrik değerleri aşağıda verilmiştir. Bu değerlerin çok iyi bilinmesi soruları daha hızlı çözmenizi sağlar.

[image: image78.png]Tanimsiz

[image: image79.wmf]3

2

2

x

p

p

<<

[image: image80.wmf]1

sin

3

x

=-

 ise
[image: image81.wmf]cos?

x

=

[image: image82.wmf]0

2

x

p

<<

[image: image83.wmf]1

tan

3

x

=

 ise
[image: image84.wmf]cos.sin?

xx

=

[image: image85.wmf]sincos

2

sincos

xx

xx

+

=

-

 ise
[image: image86.wmf]tan?

x

=

[image: image87.wmf]sincos2

sincos3

xx

xx

-

=

+

 ise
[image: image88.wmf]cot?

x

=

[image: image89.wmf]sin(90)

a

±

[image: image90.wmf]cos(90)

a

±

[image: image91.wmf]tan(90)

a

±

[image: image92.wmf]cot(90)

a

±

[image: image93.wmf]sin(270)

a

±

 EMBED Equation.DSMT4 [image: image94.wmf]cos(270)

a

±

[image: image95.wmf]tan(270)

a

±

[image: image96.wmf]cot(270)

a

±

x açısı; dar açı olarak kabul edilmek üzere, trigonometrik değerin hangi bölgede olduğu bulunur. Daha sonra, fonksiyonun o bölgedeki işareti belirlenir. Eşitliğin iki tarafında fonksiyonların adı farklı olur. Bu farklılık, sinüs için kosinüs, kosinüs için sinüs, tanjant için kotanjant, kotanjant için de tanjanttır.

[image: image97.wmf]sin(180)

a

±

[image: image98.wmf]cos(180)

a

±

[image: image99.wmf]tan(180)

a

±

[image: image100.wmf]cot(180)

a

±

[image: image101.wmf]sin(360)

a

±

 EMBED Equation.DSMT4 [image: image102.wmf]cos(360)

a

±

[image: image103.wmf]tan(360)

a

±

[image: image104.wmf]cot(360)

a

±

x açısı; dar açı olarak kabul edilmek üzere, trigonometrik değerin hangi bölgede olduğu bulunur. Daha sonra, fonksiyonun o bölgedeki işareti belirlenir. Eşitliğin iki tarafında fonksiyonların adı aynı olur.

kural:

[image: image105.wmf]sin()cos

2

p

aa

-=

[image: image106.wmf]cos()sin

2

p

aa

-=

[image: image107.wmf]tan()cot

2

p

aa

-=

[image: image108.wmf]cot()tan

2

p

aa

-=

[image: image109.wmf]sin()cos

2

p

aa

+=

[image: image110.wmf]cos()sin

2

p

aa

+=-

[image: image111.wmf]tan()cot

2

p

aa

+=-

[image: image112.wmf]cot()tan

2

p

aa

+=-

[image: image113.wmf]sin()sin

paa

-=

[image: image114.wmf]cos()cos

paa

-=-

[image: image115.wmf]tan()tan

paa

-=-

[image: image116.wmf]cot()cot

paa

-=-

[image: image117.wmf]sin()sin

paa

+=-

[image: image118.wmf]cos()cos

paa

+=-

[image: image119.wmf]tan()tan

paa

+=

[image: image120.wmf]cot()cot

paa

+=

[image: image121.wmf]3

sin()cos

2

p

aa

-=-

 EMBED Equation.DSMT4 [image: image122.wmf]3

cos()sin

2

p

aa

-=-

[image: image123.wmf]3

tan()cot

2

p

aa

-=

[image: image124.wmf]3

cot()tan

2

p

aa

-=

[image: image125.wmf]3

sin()cos

2

p

aa

+=-

[image: image126.wmf]3

cos()sin

2

p

aa

+=

[image: image127.wmf]3

tan()cot

2

p

aa

+=-

[image: image128.wmf]3

cot()tan

2

p

aa

+=-

[image: image129.wmf]sin(2)sin()sin

paaa

-=-=-

[image: image130.wmf]cos(2)cos()cos

paaa

-=-=

[image: image131.wmf]tan(2)tan()tan

paaa

-=-=-

[image: image132.wmf]cot(2)cot()cot

paaa

-=-=-

[image: image133.wmf]a

 dar açı

[image: image134.wmf]2

sin()

23

p

a

+=

 ise
[image: image135.wmf]cos?

a

=

[image: image136.wmf]a

 dar açı

[image: image137.wmf]31

cos()

23

p

a

+=

 ise
[image: image138.wmf]tan?

a

=

[image: image139.wmf]a

 dar açı

[image: image140.wmf]3

tan()2

2

p

a

-=

 ise
[image: image141.wmf]cos?

a

=

TOPLAM FARK FORMÜLLERİ

[image: image142.wmf]sin()sin.cossin.cos

ababba

+=+

[image: image143.wmf]sin()sin.cossin.cos

ababba

-=-

[image: image144.wmf]cos()cos.cossin.sin

ababab

+=-

[image: image145.wmf]cos()cos.cossin.sin

ababab

-=+

[image: image146.wmf]tantan

tan()

1tan.tan

ab

ab

ab

+

+=

-

[image: image147.wmf]tantan

tan()

1tan.tan

ab

ab

ab

-

-=

+

[image: image148.wmf]sin105?

=

[image: image149.wmf]cos75?

=

[image: image150.wmf]tan15?

=

[image: image151.wmf]cos87cos27sin87.sin27?

+=

[image: image152.wmf]sin37cos23sin23.cos37?

+=

[image: image153.wmf]cos122sin122

?

sin32cos32

+=

YARIM AÇI FORMÜLLERİ

[image: image154.wmf]sin22sin.cos

aaa

=

[image: image155.wmf]22

cos2cossin

aaa

=-

[image: image156.wmf]2

2cos1

a

=-

[image: image157.wmf]2

12sin

a

=-

[image: image158.wmf]2

2tan

tan2

1tan

a

a

a

=

-

[image: image159.wmf]sin40

?

cos70

=

[image: image160.wmf]cos401

?

sin70

+

=

[image: image161.wmf]1cos20

?

sin20

-

=

[image: image162.wmf]sin10

x

=

[image: image163.wmf]sin25cos25

?

sin5cos5

+=

[image: image164.wmf]16

x

p

=

[image: image165.wmf]sin6cos6

[]sin4?

sin2cos2

xx

x

xx

+=

DÖNÜŞÜM FORMÜLLERİ

[image: image166.wmf]sinsin2sin.cos

22

xyxy

xy

+-

+=

 EMBED Equation.DSMT4 [image: image167.wmf]sinsin2sin.cos

22

xyxy

xy

-+

-=

[image: image168.wmf]coscos2s.s

22

xyxy

xycoco

+-

+=

 EMBED Equation.DSMT4 [image: image169.wmf]coscos2sin.sin

22

xyxy

xy

+-

-=-

[image: image170.wmf]sin75sin15?

-=

[image: image171.wmf]3

a

p

=

[image: image172.wmf]cos3cos5

?

sin3sin5

aa

aa

+

=

-

[image: image173.wmf]coscos3cos5

?

sinsin3sin5

aaa

aaa

++

=

++

TERS DÖNÜŞÜM FORMÜLLERİ

[image: image174.wmf][

]

1

sin.cossin()sin()

2

xyxyxy

=++-

 EMBED Equation.DSMT4 [image: image175.wmf][

]

1

cos.coscos()s()

2

xyxycoxy

=++-

[image: image176.wmf][

]

1

sin.sins()s()

2

xycoxycoxy

=-+--

[image: image177.wmf]cos25.cos65

?

sin50

=

[image: image178.wmf]sin75.cos15

?

sin30

=

[image: image179.wmf]

[image: image180.wmf]2sin50.cos20cos20?

-=

[image: image181.png]A Yandaki ABC dik liggeninde,
|AB] = |BD| = 8 cm
IDC| = 4cm

olduguna gore, tanDAC

nin esiti agadidakiterden
hangisidir?

1

2 3
A 83 95 o3 C

LIPS

[image: image182.png]tan10® = a olmak Gizere,

c0s10° - c0s20° - cos40°
ifadesinin a tirinden esiti agagidakilerden hangi-
sidir?

a 1 a 8 1
=~ B) — C) 2 Dy = E) —
A)E)23)4a)a)Ba

[image: image183.png]1-cos48°
1+c0os48°

ifadesinin egiti agagtdakilerden hangisidir?

A) tan® 24° B) tan24° C) cot?24°
D) cot24° E) sec24®

[image: image184.emf]
[image: image185.emf]
[image: image186.emf]
[image: image187.emf]
[image: image188.emf]
TRİGONOMETRİ 2

I. PERİYODİK FONKSİYONLAR

f, A kümesinden B kümesine tanımlı bir fonksiyon olsun.

f : A ® B

Her x Î A için f(x + T) = f(x)

olacak şekilde sıfırdan farklı en az bir T reel sayısı varsa; f fonksiyonuna periyodik fonksiyon, T ¹ 0 reel sayısına f nin periyodu denir. Bu eşitliği gerçekleyen birden fazla T reel sayısı varsa, bunların pozitif olanlarının en küçüğüne f fonksiyonunun esas periyodu denir.f(x) in esas periyodu T ise, k tam sayı olmak üzeref(x) in periyodu k × T dir.

TRİGONOMETRİK FONKSİYONLARIN PERİYOTLARI

[image: image189.png]Herxe Rveke Zicin,
sin(x + 2kn) = sinx,
cos(x + 2kn) = cosx,
tan(x + k) = tanx,

cot(x + k) = cotx

olduğu için sinx, cosx, tanx ve cotx fonksiyonları periyodiktir.

	[image: image190.png]

Buradaki kesirleri en sade biçimde olmalıdır.

sinx ve cosx fonksiyonlarının periyodu 2kp, tanx ve cotx fonksiyonlarının periyodu kp dir.

sinx ve cosx fonksiyonlarının esas periyodu (k = 1 için) 2p; tanx ve cotx fonksiyonlarının esas periyodu p dir.

Kural
	a, b, c, d birer reel sayı ve m pozitif tam sayı olmak üzere,

f(x) = a + b × sinm(cx + d)

g(x) = a + b × cosm(cx + d)

fonksiyonlarının esas periyotları T olsun.

Bu durumda,

[image: image191.png]m tek ise

m cift ise

olur.

Kural
	a, b, c, d birer reel sayı ve m pozitif tam sayı olmak üzere,

f(x) = a + b × tanm(cx + d)
g(x) = a + b × cotm(cx + d) fonksiyonlarının esas periyotları T olsun.

Bu durumda,

[image: image192.png]

	[image: image193.png]f(x) = g(x) = h(x)

fonksiyonlarının esas periyodu, g(x) ve h(x) fonksiyonlarının esas periyotlarının en küçük ortak katına (e.k.o.k. una) eşittir.

Kural
Uyarı
	f(x) = h(x) × g(x) olmak üzere, f(x) in esas periyodu, h(x) ve g(x) fonksiyonlarının esas periyotlarının en küçük ortak katına (e.k.o.k. una) eşit olmayabilir.

Eğer, f(x) = h(x) × g(x) in esas periyodu bulunacaksa, f(x) i fonksiyonların toplamı biçiminde yazarız. Sonrada toplanan fonksiyonların esas periyotlarının en küçük ortak katı alınır.

Yukarıdaki açıklamalar bölünen fonksiyonlar için de geçerlidir.

[image: image194.wmf]2

()sin(35)

fxx

=+

 fonksiyonun esas peryodunu bulunuz.

[image: image195.wmf]5

()sin(25)

fxx

=+

 fonksiyonun esas peryodunu bulunuz.

[image: image196.wmf]5

()sin(25)cos(35)

fxxx

=++-

 fonksiyonun esas peryodunu bulunuz.

[image: image197.wmf]5

()n(25)cot(5)

fxtaxx

=++-

 fonksiyonun esas peryodunu bulunuz.

II. TRİGONOMETRİK FONKSİYONLARIN GRAFİKLERİ

	[image: image198.png]

 [image: image199.png]}H [-1.1], f(x)=sinx

 fonksiyonu bire bir ve örtendir.

[image: image200.png]

 [image: image201.png]210,] — [-1, 1], f(x) = cosx

 fonksiyonu bire bir ve örtendir.

Trigonometrik fonksiyonların grafikleri çizilirken,

1. Fonksiyonun esas periyodu bulunur.

2. Bulunan periyoda uygun bir aralık seçilir.

3. Seçilen aralıkta fonksiyonun değişim tablosu yapılır. Bunun için, fonksiyonun bazı özel reel sayılarda alacağı değerlerin tablosu yapılır. Tabloda fonksiyonun aldığı değer bir sonraki aldığı değerden küçük ise (aldığı değer artmış ise) o aralığa [image: image202.png]

 sembolünü yazarız. Eğer, fonksiyonun aldığı değer bir sonraki aldığı değerden büyük ise (aldığı değer azalmış ise) o aralığa [image: image203.png]

 sembolünü yazarız.

4. Seçilen bir periyotluk aralıkta fonksiyonun grafiği çizilir. Oluşan grafik, fonksiyonun periyodu aralığında tekrarlanacağı unutulmamalıdır.

A. SİNÜS FONKSİYONUNUN GRAFİĞİ

[image: image204.png]f:R— [, 1], () = sinx

fonksiyonunun grafiği aşağıda çizilmiştir.

[image: image205.png]

B. KOSİNÜS FONKSİYONUNUN GRAFİĞİ

[image: image206.png]fiR—[-1,1], f(x) = cosx

fonksiyonunun grafiği aşağıda çizilmiştir.

[image: image207.png]

C. TANJANT FONKSİYONUNUN GRAFİĞİ

[image: image208.png][733} iginda, (x) = t
25 | abinda, 1) = tanx

fonksiyonunun grafiği kesiksiz olarak çizilmiştir.

[image: image209.png]

D. KOTANJANT FONKSİYONUNUN GRAFİĞİ

[image: image210.png][0,7] araliginda, f(x) = cotx

fonksiyonunun grafiği kesiksiz olarak çizilmiştir.

[image: image211.png]

Sonuç
	[image: image212.png]

 [image: image213.png]

 fonksiyonu bire bir ve örtendir.

[image: image214.png]

 [image: image215.png]f:(0,m) - R, f(x) = cotx

 fonksiyonu bire bir ve örtendir.

III. TERS TRİGONOMETRİK FONKSİYONLAR

A. ARKSİNÜS FONKSİYONU

f(x) = sinx fonksiyonunun tanım aralığı

[image: image216.wmf]
[image: image217.png]NE

NE

 alınırsa bu fonksiyon bire bir ve örten olur.

Bu durumda,

[image: image218.png]

fonksiyonunun tersi,

f–1(x) = sin–1x veya f–1(x) = arcsinx

şeklinde gösterilir ve

[image: image219.png]arcsin [4,1]%[73, ﬁ} dir
2 2

B. ARKKOSİNÜS FONKSİYONU
f(x) = cosx fonksiyonunun tanım aralığı

[0, p] alınırsa bu fonksiyon bire bir ve örten olur. Bu durumda,

f : [0, p] ® [–1, 1]

f(x) = cosx

fonksiyonunun tersi,

f–1(x) = cos–1x veya f–1(x) = arccosx

şeklinde gösterilir ve

arccos : [–1, 1] ® [0, p] dir.

C. ARKTANJANT FONKSİYONU

f(x) = tanx fonksiyonunun tanım aralığı

[image: image220.png]|
NE)

NE

 alınırsa bu fonksiyon bire bir ve örten olur.

Bu durumda,

[image: image221.png]

fonksiyonunun tersi,

f–1(x) = tan–1x veya f–1(x) = arctanx

şeklinde gösterilir ve
[image: image222.png]7
B
c
8
°
El

D. ARKKOTANJANT FONKSİYONU

[image: image223.png]f20,m)->R

f(x) = cotx

fonksiyonu bire bir ve örtendir.

[image: image224.png]%) = cot'(x) ile taniml,

'R0 1)

fonksiyonuna cotx in ters fonksiyonu denir. Kotanjant fonksiyonunun tersi,

[image: image225.png]'(x) = arccotx

şeklinde gösterilir.
Sonuç
	Bir fonksiyonun ters fonksiyonunun ters fonksiyonu fonksiyonun kendisine eşittir.

[image: image226.png]

 sin(arcsinx) = x tir.

[image: image227.png]

 cos(arccosx) = x tir.

[image: image228.png]

 tan(arctanx) = x tir.

[image: image229.png]

 cot(arccotx) = x tir.

Sonuç
	[image: image230.png]

 q = arcsinx ise, x = sinq dır.

[image: image231.png]

 q = arccosx ise, x = cosq dır.

[image: image232.png]

 q = arctanx ise, x = tanq dır.

[image: image233.png]

 q = arccotx ise, x = cotq dır.

IV. ÜÇGENDE TRİGONOMETRİK BAĞINTILAR

A. SİNÜS TEOREMİ

Kural
	Bir ABC üçgeninin kenar uzunlukları a, b, c; çevrel çemberinin yarıçapı R birim olmak üzere,

[image: image234.png]a b c

2 - 2 __ " __2R
sinA sinB sinC

B. KOSİNÜS TEOREMİ

Kural

Bir ABC üçgeninin kenar uzunlukları; a, b, c olmak üzere,

[image: image235.png]

a2 = b2 + c2 – 2. b.c.cosA dır.

b2 = a2 + c2 – 2.a.c.cosB dir.

c2 = a2 + b2 – 2.a.b.cosC dir.

C. ÜÇGENİN ALANI
Bir ABC üçgeninin kenar uzunlukları; a, b, c olmak üzere,

[image: image236.png]A(ABC) b-c-sinA
2

A(ABC) a-c-sinB

A(A@C):E'D:'nc

[image: image237.emf]
[image: image238.emf]

[image: image239.emf]

[image: image240.emf]
[image: image241.emf]
[image: image242.emf]
[image: image243.emf]
[image: image244.emf]
[image: image245.emf]
[image: image246.emf]
TRİGONOMETRİ 4

TRİGONOMETRİK DENKLEMLER

İçinde bilinmeyenin trigonometrik fonksiyonları bulunan, bilinmeyenin bazı değerleri için doğru olan eşitliklere, trigonometrik denklemler denir. Denklemi sağlayan değerlere, denklemin kökleri; köklerin oluşturduğu kümeye de çözüm kümesi denir. Çözüm kümesini bulmak için yapılan işlemlere de denklemi çözme denir.
A. cosx = a DENKLEMİNİN ÇÖZÜMÜ

Kosinüsü a olan reel sayıların, birim çemberdeki görüntüleri C ve D noktaları olsun.

[image: image247.png]G={x|x=a+k-2n veya

a+k 21, ke Z}

olur.

Bu durumda, cosx = a nın çözüm kümesi,
C noktası
[image: image248.wmf]2

ak

p

+

D noktasına
[image: image249.wmf]2

ak

p

-+

 reel sayısı karşılık gelir.
Sonuç
cosx = cosa biçimindeki denklemlerin çözüm kümesi:
[image: image250.png]G={x|x=a+k-2n veya

a+k 21, ke Z}

[image: image251.wmf]cos1

x

=-

 denkleminin çözüm kümesini bulunuz.

[image: image252.wmf]1

cos

2

x

=

 denkleminin
[image: image253.wmf][

]

0,2

p

 aralığında çözüm kümesini bulunuz.

[image: image254.wmf]3

cos2

2

x

=

 denkleminin
[image: image255.wmf][

]

0,2

p

 aralığında çözüm kümesini bulunuz.

[image: image256.wmf]1

cos4

3

x

=

 denkleminin
[image: image257.wmf][

]

0,2

p

 aralığında çözüm kümesi kaç elemanlıdır?

B. sinx = a DENKLEMİNİN ÇÖZÜMÜ

Sinüsü a olan reel sayıların, birim çemberdeki görüntüleri C ve D noktaları olsun.

[image: image258.png]G={x[x=a+k-2n veyax=n-o+k 2%, ke

olur.
[image: image259.png]

C noktası
[image: image260.wmf]2

ak

p

+

D noktasına
[image: image261.wmf]()2

ak

pp

-+

 reel sayısı karşılık gelir.

[image: image262.wmf]1

sin

2

x

=

 denkleminin çözüm kümesini bulunuz.

[image: image263.wmf]2

sinsin20

xx

--=

 denkleminin
[image: image264.wmf][

]

0,2

p

 aralığında çözüm kümesini bulunuz.

C. tanx = a DENKLEMİNİN ÇÖZÜMÜ

Tanjantı a olan reel sayıların, birim çemberdeki görüntüleri C ve E noktaları olsun.
[image: image265.png]Tanjant
ekseni

[image: image266.png]

 olmak üzere,

C noktasına
[image: image267.wmf]2

ak

p

+

ve

E noktasına

[image: image268.wmf]2

ak

pp

++

 reel sayısı karşılık gelir.

Her iki açının da tanjant eksenindeki görüntüsü D noktasıdır.
Tanjant fonksiyonunun esas periyodu
[image: image269.wmf]p

 olduğundan tanx =a nın çözüm kümesi
[image: image270.png]G={x|x=c+k-x, ke Z} olur

[image: image271.wmf]tan3

x

=

 denkleminin çözüm kümesini bulunuz.
D. cotx = a DENKLEMİNİN ÇÖZÜMÜ

Kotanjantı a olan reel sayıların, birim çemberdeki görüntüleri C ve E noktaları olsun.
[image: image272.png]D Kotanjant
ekseni

[image: image273.png]

 olmak üzere,

C noktasına,
[image: image274.wmf]2

ak

p

+

 ve

E noktasına,
[image: image275.wmf]2

ak

p

+

 reel sayısı karşılık gelir.
Her iki açının da kotanjant eksenindeki görüntüsü D noktasıdır.
Kotanjant fonksiyonunun esas periyodu p olduğundan cotx = a nın çözüm kümesi,

[image: image276.png]G={x|x=a+k-x, ke Z} olur

[image: image277.wmf]cot31

x

=

 denkleminin
[image: image278.wmf][

]

0,2

p

 aralığında çözüm kümesini bulunuz.

Uyarı
Bir trigonometrik denklemin herhangi bir aralıktaki kökü istendiğinde, denklemin çözüm kümesi bulunur. Daha sonra k yerine, … , –1, 0, 1, … tam sayıları yazılarak kökler bulunur. Bu köklerden verilen aralıkta olanları alınır.
[image: image279.emf]

[image: image280]
MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

PAGE
21

_1417631966.unknown

_1418152304.unknown

_1418154520.unknown

_1418282284.unknown

_1419445068.unknown

_1419445643.unknown

_1419445928.unknown

_1419446354.unknown

_1419446543.unknown

_1419446809.unknown

_1419446462.unknown

_1419446055.unknown

_1419445803.unknown

_1419445292.unknown

_1419445402.unknown

_1419445340.unknown

_1419445396.unknown

_1419445158.unknown

_1418321920.unknown

_1418322064.unknown

_1419445036.unknown

_1418321974.unknown

_1418321794.unknown

_1418321882.unknown

_1418282312.unknown

_1418155227.unknown

_1418241778.unknown

_1418242019.unknown

_1418242334.unknown

_1418242768.unknown

_1418241886.unknown

_1418241620.unknown

_1418241741.unknown

_1418241452.unknown

_1418154915.unknown

_1418155110.unknown

_1418155203.unknown

_1418154997.unknown

_1418154815.unknown

_1418154877.unknown

_1418154657.unknown

_1418153980.unknown

_1418154251.unknown

_1418154379.unknown

_1418154425.unknown

_1418154311.unknown

_1418154038.unknown

_1418154114.unknown

_1418153996.unknown

_1418153441.unknown

_1418153887.unknown

_1418153895.unknown

_1418153502.unknown

_1418152508.unknown

_1418152542.unknown

_1418152476.unknown

_1417632444.unknown

_1417633014.unknown

_1418152186.unknown

_1418152246.unknown

_1418152290.unknown

_1418152230.unknown

_1417633065.unknown

_1417633095.unknown

_1417633039.unknown

_1417632685.unknown

_1417632771.unknown

_1417632820.unknown

_1417632711.unknown

_1417632507.unknown

_1417632535.unknown

_1417632480.unknown

_1417632210.unknown

_1417632381.unknown

_1417632402.unknown

_1417632412.unknown

_1417632392.unknown

_1417632235.unknown

_1417632246.unknown

_1417632220.unknown

_1417632061.unknown

_1417632139.unknown

_1417632149.unknown

_1417632130.unknown

_1417632003.unknown

_1417632019.unknown

_1417631984.unknown

_1417116835.unknown

_1417630523.unknown

_1417631593.unknown

_1417631745.unknown

_1417631879.unknown

_1417631880.unknown

_1417631877.unknown

_1417631878.unknown

_1417631790.unknown

_1417631666.unknown

_1417631715.unknown

_1417631622.unknown

_1417630653.unknown

_1417630716.unknown

_1417630783.unknown

_1417630675.unknown

_1417630558.unknown

_1417630604.unknown

_1417630544.unknown

_1417630116.unknown

_1417630260.unknown

_1417630276.unknown

_1417630293.unknown

_1417630310.unknown

_1417630318.unknown

_1417630301.unknown

_1417630284.unknown

_1417630269.unknown

_1417630194.unknown

_1417630202.unknown

_1417630185.unknown

_1417630013.unknown

_1417630096.unknown

_1417630105.unknown

_1417630080.unknown

_1417117036.unknown

_1417117228.unknown

_1417116955.unknown

_1417029985.unknown

_1417114687.unknown

_1417116511.unknown

_1417116630.unknown

_1417116715.unknown

_1417116543.unknown

_1417114764.unknown

_1417115383.unknown

_1417115416.unknown

_1417115436.unknown

_1417114790.unknown

_1417114729.unknown

_1417114367.unknown

_1417114643.unknown

_1417114667.unknown

_1417114613.unknown

_1417030022.unknown

_1417030041.unknown

_1417029997.unknown

_1417026604.unknown

_1417028563.unknown

_1417029437.unknown

_1417029645.unknown

_1417029409.unknown

_1417028400.unknown

_1417028449.unknown

_1417027602.unknown

_1417027926.unknown

_1416946627.unknown

_1416946853.unknown

_1416947179.unknown

_1417026538.unknown

_1416946635.unknown

_1416946124.unknown

_1416946456.unknown

_1416945937.unknown

_1416944714.unknown

