[image: image1.wmf],,

abc

Î

¡

PARABOL
A. TANIM

[image: image239.emf] ve
[image: image2.wmf]0

a

¹

 olmak üzere,

[image: image3.wmf]:

f

®

¡¡

 tanımlanan
[image: image4.wmf]2

()

fxaxbxc

=++

biçimindeki fonksiyonlara ikinci dereceden bir değişkenli fonksiyonlar denir.

[image: image5.wmf]2

{(,): ,,,0}

fxyyaxbxcabca

==++Î¹

¡

 kümesinin elemanları olan ikililere, analitik düzlemde karşılık gelen noktalara f fonksiyonunun grafiği denir.İkinci dereceden bir değişkenli fonksiyonların grafiklerinin gösterdiği eğriye parabol denir.
	[image: image6.png]

	
[image: image7.wmf]2

()

fxaxbxc

=++

fonksiyonunun grafiği (parabol), yandaki gibi kolları yukarı doğru olan ya da kolları aşağı doğru olan bir eğridir.

 B. PARABOLÜN TEPE NOKTASI
[image: image8.png]

Şekildeki parabollerin tepe noktaları T(r, k) dir.

Parabol x = r doğrusuna göre simetrik olan bir şekildir. Bunun için, parabolün x eksenini kestiği noktaların apsisleri olan x1 ile x2 nin aritmetik ortalaması r ye eşittir. Bu durumu kuralla ifade edebiliriz.

Kural
	
[image: image9.wmf]2

()

fxaxbxc

=++

 fonksiyonunun grafiğinin (parabolün) tepe noktası T(r, k) ise,
[image: image10.png]

Sonuç
	
[image: image11.wmf]2

()

fxaxbxc

=++

fonksiyonunun grafiğinin (parabolün) tepe noktası T(r, k) ise, bu parabolün simetri ekseni

 x = r doğrusudur.

[image: image12.wmf]2

()45

fxxx

=-+

 parabolünün tepe noktasının koordinatlarının bulunuz.

[image: image13.wmf]2

()3(1)5

fxxmx

=--+

 parabolünün tepe noktasının koordinatları
[image: image14.wmf](2,)

Tk

-

 olduğuna göre
[image: image15.wmf].

mk

 kaçtır?

[image: image16.wmf]2

()283

fxxxm

=-+-+

 parabolünün tepe noktası
[image: image17.wmf](,3)

Tr

-

 olduğuna göre m kaçtır?

[image: image18.wmf]2

()22

fxmxxm

=--+

 parabolünün simetri ekseni x=2 doğrusu olduğuna göre tepe noktasının koordinatlarını bulunuz

[image: image19.wmf]2

()225

fxxmxm

=--+

 parabolünün tepe noktası
[image: image20.wmf]2

y

=

doğrusu üzerinde ise m in alabileceği değerler toplamı kaçtır?

Sıra sizde

[image: image21.wmf]2

()87

fxxx

=-+

 parabolünün tepe noktasının koordinatlarının bulunuz.

[image: image22.wmf]2

()(24)5

fxxmx

=---+

 parabolünün tepe noktasının koordinatları
[image: image23.wmf](1,)

Tk

 olduğuna göre
[image: image24.wmf].

mk

 kaçtır?

[image: image25.wmf]2

()425

fxxxm

=---

 parabolünün tepe noktası
[image: image26.wmf](,1)

Tr

-

 olduğuna göre m.r kaçtır?

[image: image27.wmf]2

()2(3)2

fxxmxm

=+--+

 parabolünün simetri ekseni
[image: image28.wmf]10

x

+=

doğrusu olduğuna göre tepe noktasının koordinatlarını bulunuz

[image: image29.wmf]2

()(2)25

fxxmxm

=---+

 parabolünün tepe noktası y ekseni üzerinde ise m kaçtır?
Kural
	
[image: image30.wmf]2

()

fxaxbxc

=++

 fonksiyonunun grafiğinin (parabolün);

 [image: image31.png]

 y eksenini kestiği noktanın; apsisi 0 (sıfır), ordinatı f(0) = c dir.
 [image: image32.png]

 x eksenini kestiği noktaların (varsa) ordinatları 0, apsisleri f(x) = 0 denkleminin kökleridir.

ÖRNEK1

[image: image33.wmf]2

45

yxx

=--

 parabolünün eksenleri kestiği noktaları bulunuz?

[image: image34.wmf]2

()(3)11

fxxmxm

=+---

 parabolünün x eksenini kestiği noktalar toplamı 1 ise y eksenini kestiği noktanın ordinatı kaçtır?

Kural
	
[image: image35.wmf]2

()

fxaxbxc

=++

 denkleminde,

  = b2 – 4ac olmak üzere,

 [image: image36.png]

  > 0 ise, parabol x eksenini farklı iki noktada keser.
 [image: image37.png]

  < 0 ise, parabol x eksenini kesmez.
 [image: image38.png]

  = 0 ise, parabol x eksenine teğettir.

[image: image39.wmf]2

()425

fxxxm

=--+

 parabolü x eksenini farklı iki noktada kestiğine göre m in çözüm kümesini bulunuz.

[image: image40.wmf]2

()22

fxxmxm

=--+-

 parabolü x eksenini teğet ise m in alabileceği değerler toplamı kaçtır?

[image: image41.wmf]2

()(2)9

fxxmx

=--+

 parabolü x eksenini pozitif yönde teğet ise m kaçtır?

Kural
	 A)
[image: image42.wmf]2

()

fxaxbxc

=++

 olmak üzere, parabolün tepe noktası T(r, k) olsun.
 [image: image43.png]

 a < 0 ise, y alabileceği en büyük değer k dir.

 [image: image44.png]

 a > 0 ise, y nin alabileceği en küçük değer k dir.

 B) Parabolün tanım aralığı [image: image45.png]

 yani gerçel sayılar kümesi değil de [a, b] biçiminde sınırlı bir gerçel sayı aralığı ise fonksiyonun en büyük ya da en küçük elemanını bulmak için ya şekil çizerek yorum yaparız. Ya da aşağıdaki işlemler yapılır:
 [image: image46.png]

 f(x) in tepe noktasının ordinatı, yani k bulunur.

 [image: image47.png]

 f(a) ile f(b) hesaplanır.

 [image: image48.png]

 a. Tepe noktasının apsisi [a, b] aralığında ise; k, f(a), f(b) sayılarının, en küçük olanı f(x) in en küçük elemanı; en büyük olanı da f(x) in en büyük elemanıdır.
 [image: image49.png]

 b. Tepe noktasının apsisi [a, b] aralığında değil ise; f(a),
f(b) sayılarının, küçük olanı f(x) in en küçük elemanı; büyük olanı da f(x) in en büyük elemanıdır.

[image: image50.wmf]2

()47

fxxx

=--

 parabolünün en küçük değeri kaçtır?

[image: image51.wmf]2

511

yxx

=--

 ise
[image: image52.wmf]xy

-

 nin en büyük değeri kaçtır?

[image: image53.wmf][

]

3,6

x

Î-

 için
[image: image54.wmf]2

()41

fxxx

=+-

 fonksiyonunun en büyük ve en küçük değerini bulunuz

D. PARABOLÜN DENKLEMİNİN YAZILMASI
Bir parabolün denklemini tek türlü yazabilmek için, üzerindeki farklı üç noktanın bilinmesi gerekir. (a, b), (m, n) ve (k, t) noktaları y = f(x) parabolü üzerinde ise; b = f(a), n = f(m), t = f(k) eşitlikleri kullanılarak parabolün denklemi bulunur.
 Kural
	x eksenini x1 ve x2 noktalarında kesen parabolün denklemi,

[image: image55.wmf]12

()()

yaxxxx

=--

dir.

Kural
	Tepe noktası T(r, k) olan parabolün denklemi,

[image: image56.wmf]2

()

yaxrk

=-+

dır.

[image: image57.wmf]x

eksenini -2 ve 3 noktalarında y eksenini -6 noktasında kesen parabolün denklemini bulunuz.

Tepe noktası
[image: image58.wmf](2,4)

T

-

ve
[image: image59.wmf](1,14)

-

 noktasından geçen parabolün denklemini bulunuz.

Sıra sizde

[image: image60.wmf]2

310

yxx

=--

 parabolünün eksenleri kestiği noktaları bulunuz?

[image: image61.wmf]2

()(3)1

fxxmxm

=+---

 parabolünün y ekseni 2 noktasında kestiğine göre x eksenini kestiği noktalar toplamı kaçtır?

[image: image62.wmf]2

()41

fxxxm

=--+

 parabolü x eksenine teğet olduğuna göre teğet noktasını bulunuz.

[image: image63.wmf]2

73

yxx

=-+

 ise
[image: image64.wmf]3

yx

-

 ifadesinin en küçük değeri kaçtır?

[image: image65.wmf](5,3)

x

Î-

 için
[image: image66.wmf]2

()43

fxxx

=--

 fonksiyonunun en büyük ve en küçük değerini bulunuz

[image: image67.wmf]x

eksenini -3 ve 1 noktalarında y eksenini 3 noktasında kesen parabolün denklemini bulunuz.

Tepe noktası
[image: image68.wmf](2,4)

T

-

ve
[image: image69.wmf](0,4)

 noktasından geçen parabolün denklemini bulunuz.

x eksenine
[image: image70.wmf](2,0)

noktasında teğet olan ve y eksenini -4 noktasında kesen parabolün denklemini bulunuz.

C. PARABOLÜN GRAFİĞİ

[image: image71.wmf]2

()

fxaxbxc

=++

fonksiyonunun grafiğini çizmek için sırasıyla aşağıdaki işlemler yapılır:
1) Parabolün eksenleri kestiği noktalar bulunur.
2) Parabolün tepe noktası bulunur.
3) Parabolün kollarının aşağı veya yukarı olma durumuna göre, kesim noktaları ve tepe noktası koordinat düzleminde gösterilip, bu noktalardan geçecek biçimde grafik çizilir.
Kural
	
[image: image72.wmf]2

()

fxaxbxc

=++

 fonksiyonunun grafiğinde (parabolde),

[image: image73.png]

 a > 0 ise kollar yukarıya doğru,
[image: image74.png]

 a < 0 ise kollar aşağıya doğrudur.

Buna göre,
[image: image75.wmf]2

()

fxaxbxc

=++

fonksiyonunun grafiği aşağıdaki gibidir:

[image: image76.png]a>0 iken a<0 iken

T(rk)

T(rk)

Parabolün en alt ya da en üst noktasına tepe noktası denir.

[image: image77.wmf]2

23

yxx

=--

 parabolünün grafiğini çizelim

[image: image78.emf]
[image: image79.emf]
[image: image80.emf]
[image: image81.emf]
[image: image82.emf]
[image: image83.emf]
E. EŞİTSİZLİK SİSTEMLERİNİN GRAFİKLE ÇÖZÜMÜ
Bir eşitsizliği sağlayan tüm noktaların koordinat düzleminde taranmasıyla, verilen eşitsizliğin grafiği çizilmiş olur.
[image: image84.png]v A={(x,y):yzax?+bx+c, x, ye R}

kümesinin analitik düzlemde gösterimi:

[image: image85.jpg]0] x
e

parabol ve dis bolgesi parabol ve i¢ bélgesi

[image: image86.png]v B={(x,y):ysax®+bx+c, x, ye R}

kümesinin analitik düzlemde gösterimi:

[image: image87.jpg]a<0vec>0 icin a>0vec<0 igin
p y

parabol ve i¢ bolgesi parabol ve dis bolgesi

F. İKİ EĞRİNİN BİRLİKTE İNCELENMESİ
y = f(x) ile y = g(x) eğrisinin birbirine göre üç farklı durumu vardır.
f(x) = g(x) denkleminin, tek katlı köklerinde eğriler birbirini keser; çift katlı köklerinde birbirine teğettir. Eğer f(x) = g(x) denkleminin reel kökü yoksa, eğriler kesişmez.
Özel olarak,

[image: image88.wmf]2

()

fxaxbxc

=++

parabolü ile y = mx + n doğrunun denklemlerinin ortak çözümünde elde edilen,

ax2 + bx + c = mx + n

ax2 + (b – m)x + c – n = 0

denkleminin diskriminantı  = (b – m)2 – 4a(c – n) olsun.

 > 0 ise parabol ile doğru iki farklı noktada kesişir.
 < 0 ise parabol ile doğru kesişmez.
 = 0 ise doğru parabole teğettir.
	 (ÇÖZÜMLÜ TEST (

1.
[image: image89.wmf]2

()281

fxxx

=-+

 parabolünün tepe noktasının koordinatlarının toplamı kaçtır?
 A) -5 B) -3 C) 1 D) 2 E) 3

 ÇÖZÜM

[image: image90.wmf]8

2

22.2

b

r

a

-

=-=-=

[image: image91.wmf]2

(2)2.28.217

kf

==-+=-

[image: image92.wmf](2,7)

T

-

olur
[image: image93.wmf]275

-=-

 YANIT “A”

2.
[image: image94.wmf]2

()2(1)7

fxxmx

=---+

 parabolünün tepe noktasının koordinatları
[image: image95.wmf](1,)

Tk

-

 olduğuna göre
[image: image96.wmf]mk

-

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

[image: image97.wmf](1)

1

22.(2)

bm

r

a

--

=-=-=-

-

[image: image98.wmf]1

1145

4

m

mm

-

=-Þ-=Þ=

-

 EMBED Equation.DSMT4 [image: image99.wmf]2

()247

fxxx

=--+

 olur

[image: image100.wmf]2

(1)2(1)4(1)7

kf

=-=----+

 EMBED Equation.DSMT4 [image: image101.wmf]2

(1)2(1)4(1)7

kf

=-=----+

[image: image102.wmf]2479

k

=-++=

[image: image103.wmf]594

mk

-=-=-

 YANIT “B”

3.
[image: image104.wmf]2

()1623

fxmxxm

=--+

 parabolünün tepe noktası
[image: image105.wmf](,)

Tmk

 olduğuna göre m kaçtır?
 A)
[image: image106.wmf]22

 B)
[image: image107.wmf]2

 C) 1 D) 2 E) 4
ÇÖZÜM

[image: image108.wmf]2

16

216

2.

mm

m

-

=-Þ=

[image: image109.wmf]2

822

mm

=Þ=

 YANIT “A”

4.
[image: image110.wmf]2

()422

fxxxm

=--+

 parabolünün simetri ekseni
[image: image111.wmf]0

xm

-=

 doğrusu olduğuna göre tepe noktasının koordinatları toplamı kaçtır
 A) -2 B) -1 C) 2 D) 4 E) 8
ÇÖZÜM

[image: image112.wmf]4

1

2(2)

r

=-=

-

,
[image: image113.wmf]0

xmxm

-=Þ=

 parabolünün simetri ekseni
[image: image114.wmf]xr

=

 olduğundan
[image: image115.wmf]1

m

=

 olur.

[image: image116.wmf]2

()421

fxxx

=-+

[image: image117.wmf]2

(1)4.12.113

kf

==-+=

[image: image118.wmf]134

+=

 YANIT “D”

5.
[image: image119.wmf]2

()23

fxxmxm

=-+-

 parabolünün tepe noktası
[image: image120.wmf]x

ekseni üzerinde ise m in alabileceği değerler çarpımı kaçtır?

 A) -3 B) -1 C) 2 D) 4 E) 5
ÇÖZÜM

 parabolünün tepe noktası
[image: image121.wmf]x

ekseni üzerinde ise k=0 olmalıdır.

[image: image122.wmf]2

2.1

m

rm

-

=-=

,
[image: image123.wmf]2

2.30

kmmmm

=-+-=

[image: image124.wmf]2

12

30.3

kmmmm

=--+=Þ=-

 YANIT “A”
6.
[image: image125.wmf]2

(2)6

yxmx

=-+-

 parabolünün x eksenini

 kestiği noktalardan biri 2 olduğuna göre m kaçtır?
 A) 3 B) 2 C) 1 D) -2 E) -3
ÇÖZÜM

[image: image126.wmf]2

(2)60

xmx

-+-=

[image: image127.wmf]2

2(2).260

m

-+-=

[image: image128.wmf]4246026

mm

---=Þ-=

[image: image129.wmf]3

m

=-

 YANIT “E”

7.
[image: image130.wmf]2

()(5)1

fxxmxm

=+---

 parabolü y eksenini -3 noktasında kestiğine göre x eksenini kestiği noktalar toplamı kaçtır?

 A) -3 B) -2 C) 1 D) 2 E) 3
ÇÖZÜM

[image: image131.wmf]0

x

=

 için
[image: image132.wmf]3

y

=-

[image: image133.wmf]2

0(5).0132

mmm

+---=-Þ=

[image: image134.wmf]2

()33

fxxx

=+-

 olur

[image: image135.wmf]12

3

xx

+=-

 olur

 YANIT “A”

8.
[image: image136.wmf]2

()41

fxxxm

=---

 parabolü x eksenini

 kesmediğine göre m in çözüm kümesini bulunuz?
 A)
[image: image137.wmf]5

m

<

 B)
[image: image138.wmf]5

m

>

 C)
[image: image139.wmf]5

m

<-

 D)
[image: image140.wmf]5

m

>-

 E)
[image: image141.wmf]55

m

-<<

ÇÖZÜM

[image: image142.wmf]0

D<

[image: image143.wmf]2

(4)4.1(1)0

m

----<

[image: image144.wmf]16440420

mm

++<Þ<-

[image: image145.wmf]5

m

<-

 YANIT “C”

9.
[image: image146.wmf]2

()(2)2

fxxmxk

=-++-

 parabolü x eksenine
[image: image147.wmf](2,0)

 teğet ise
[image: image148.wmf]k

 kaçtır?

 A) 2 B) 1 C) 0 D) -2 E) -3
ÇÖZÜM

 parabolü x eksenine
[image: image149.wmf](2,0)

 teğet ise
[image: image150.wmf]22

()(2)2(2)

fxxmxkx

=-++-=-

 EMBED Equation.DSMT4 [image: image151.wmf]22

(2)244

xmxkxx

-++-=-+

 EMBED Equation.DSMT4 [image: image152.wmf]242

kk

-=Þ=-

 YANIT “D”

10.
[image: image153.wmf]2

()(3)16

fxxmx

=--+

 parabolü x eksenini negatif yönde teğet ise m kaçtır?
 A) 11 B) 10 C) 9 D) 8 E) 6
ÇÖZÜM

 parabolü x eksenini negatif yönde teğet ise

[image: image154.wmf]22

()(3)16(4)

fxxmxx

=--+=+

[image: image155.wmf]22

(3)16816

xmxxx

--+=++

[image: image156.wmf](3)811

mm

--=Þ=

 YANIT “A”
11.
[image: image157.wmf]2

31

Axx

=--

[image: image158.wmf]2

47

Bxx

=-+-

 B’nin en büyük değeri için A kaçtır?
 A) 0 B) -1 C) -2 D) -3 E) -4
ÇÖZÜM

[image: image159.wmf]2

47

Bxx

=-+-

 en büyük değeri için

[image: image160.wmf]4

2

2,(1)

xr

-

==-=

-

 olmalı

[image: image161.wmf]2

23.214613

A

=--=--=-

 YANIT “D”

12.
[image: image162.wmf]2

711

yxx

=--

 parabolü üzerinde alınan bir

 noktanın ordinatı ile apsisi arasındaki farkın en

 küçük değeri kaçtır?
 A) -27 B) -17 C) -7 D) 3 E) 4
 ÇÖZÜM

 parabol üzerinde
[image: image163.wmf](,)

Axy

 noktası alalım

[image: image164.wmf]2

711

yxxxx

-=---

[image: image165.wmf]2

811

yxxx

-=--

olur

[image: image166.wmf]8

4

2.1

r

-

=-=

[image: image167.wmf]2

48.411

yx

-=--

[image: image168.wmf]16321127

yx

-=--=-

 YANIT “A”
13.
[image: image169.wmf][

]

3,6

x

Î-

 için
[image: image170.wmf]2

()41

fxxx

=+-

 fonksiyonunun en büyük ve en küçük değerini bulunuz

 A) 0 B)
[image: image171.wmf]¡

 C)
[image: image172.wmf]¥

 D)
[image: image173.wmf]Æ

 E) 2
 ÇÖZÜM

[image: image174.wmf]412241

xxxx

-+=-Þ+=+

 Her iki tarafın karesi alınırsa

[image: image175.wmf]2

4441

xxx

++=+

[image: image176.wmf]2

3

x

=-

 dolayısıyla Ç.k boş küme olur

 YANIT “D”

14.
[image: image177.wmf]x

eksenini -2 ve 3 noktalarında y eksenini -6 noktasında kesen parabolün denklemini bulunuz.

 A) -2 B) -1 C) 0 D) 1 E) 2
ÇÖZÜM

[image: image178.wmf]42.280

xx

--=

[image: image179.wmf]2

x

t

=

dönüşümü yaparsak

[image: image180.wmf]2

280

tt

--=

[image: image181.wmf](4)(2)0

tt

-+=

[image: image182.wmf]4 veya 2

tt

==-

[image: image183.wmf]242

x

x

=Þ=

[image: image184.wmf]22

x

=-

 sağlayan x değeri yoktur

 YANIT “E”

15. Tepe noktası
[image: image185.wmf](2,4)

T

-

ve
[image: image186.wmf](1,14)

-

 noktasından geçen parabolün denklemini bulunuz.

 A) 0 B) 1 C) 2 D) 3 E) 4
ÇÖZÜM

[image: image187.wmf]2

350

xx

---=

[image: image188.wmf]30

x

->

 ise

[image: image189.wmf]22

35020

xxxx

-+-=Þ--=

[image: image190.wmf]2

20(2)(1)0

xxxx

--=Þ-+=

[image: image191.wmf]2 veya 1

xx

==-

denklemde yerine yazdığımızda hiçbiri sağlamaz

[image: image192.wmf]30

x

-<

 ise

[image: image193.wmf]22

35080

xxxx

+--=Þ+-=

[image: image194.wmf]2

80

xx

+-=

için

[image: image195.wmf]0

D>

 olduğundan iki reel kökü vardır.

 YANIT “C”

16.
[image: image196.wmf]2

(1)30

xmxxm

-+-+=

 denkleminin simetrik iki kökü olduğuna göre m kaçtır?
 A) -2 B) -1 C) 0 D) 1 E) 2
ÇÖZÜM

[image: image197.wmf]2

(1)30

xmxxm

-+-+=

 denkleminin simetrik iki

 kökü olduğuna göre kökler toplamı sıfır olur yani

[image: image198.wmf]0

b

=

[image: image199.wmf]1302

mm

+-=Þ=

 olur

 YANIT “E”

17.
[image: image200.wmf]2

(1)10

xmxm

+++-=

[image: image201.wmf]2

(1)210

xmxm

+-+-=

 denklemlerinin birer köü eşit olduğuna göre m’in

 alabileceği değerler toplamı kaçtır?
 A) -2 B) -1 C) 0 D) 1 E) 2
ÇÖZÜM
 İki denklemi birbirine eşitlersek

[image: image202.wmf]22

(1)1(1)21

xmxmxmxm

+++-=+-+-

[image: image203.wmf]121

mxxmmxxm

++-=-+-

[image: image204.wmf]2

xm

=

 olur.

[image: image205.wmf]2

(21)210

xxxx

+++-=

[image: image206.wmf]22

2210

xxxx

+++-=

[image: image207.wmf]2

3310

xx

+-=

[image: image208.wmf]12

1

xx

+=-

[image: image209.wmf]2

mx

=

 olduğundan
[image: image210.wmf]12

2

mm

+=-

olur.
 YANIT “A”

18.
[image: image211.wmf]2

(1)10

xmxm

+++-=

[image: image212.wmf]2

(1)210

xmxm

+-+-=

 denklemlerinin birer kökü eşit olduğuna göre m’in

 alabileceği değerler toplamı kaçtır?
 A) -2 B) -1 C) 0 D) 1 E) 2
ÇÖZÜM
 İki denklemi birbirine eşitlersek

[image: image213.wmf]22

(1)1(1)21

xmxmxmxm

+++-=+-+-

[image: image214.wmf]121

mxxmmxxm

++-=-+-

[image: image215.wmf]2

xm

=

 olur.

[image: image216.wmf]2

(21)210

xxxx

+++-=

[image: image217.wmf]22

2210

xxxx

+++-=

[image: image218.wmf]2

3310

xx

+-=

[image: image219.wmf]12

1

xx

+=-

[image: image220.wmf]2

mx

=

 olduğundan
[image: image221.wmf]12

2

mm

+=-

olur.
 YANIT “A”

20.
[image: image222.wmf]4

25

2

x

x

-+=

-

 ise x in alabileceği değerler toplamı kaçtır?
 A) -5 B) 1 C) 5 D) 7 E) 9
ÇÖZÜM

[image: image223.wmf]2

xa

-=

[image: image224.wmf]4

5

a

a

+=

[image: image225.wmf]22

45540

aaaa

+=Þ-+=

[image: image226.wmf](1)(4)0

aa

--=

[image: image227.wmf]1213

axx

=Þ-=Þ=

[image: image228.wmf]4246

axx

=Þ-=Þ=

[image: image229.wmf]369

+=

 olur
 YANIT “E”
21.
[image: image230.wmf]2

230

xxyy

-+-=

[image: image231.wmf]2

xy

+=

 A) -1 B)
[image: image232.wmf]1

2

-

 C) 1 D) 2 E)
[image: image233.wmf]1

2

ÇÖZÜM

[image: image234.wmf]22

xyxy

+=Þ=-

[image: image235.wmf]2

(2)2(2)30

yyyy

---+-=

[image: image236.wmf]22

22430

yyyyy

-+-++-=

[image: image237.wmf]2

2510

yy

--=

[image: image238.wmf]12

1

.

2

yy

-

=

 YANIT “B”

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

MATEMATİK’İM

PAGE
7

_1408947657.unknown

_1409030158.unknown

_1409031153.unknown

_1409031547.unknown

_1409031989.unknown

_1409032894.unknown

_1409033437.unknown

_1409034200.unknown

_1409034276.unknown

_1409034333.unknown

_1409034355.unknown

_1409034302.unknown

_1409034222.unknown

_1409033697.unknown

_1409033907.unknown

_1409033606.unknown

_1409033186.unknown

_1409033250.unknown

_1409033407.unknown

_1409033211.unknown

_1409032955.unknown

_1409033049.unknown

_1409032929.unknown

_1409032027.unknown

_1409032736.unknown

_1409032758.unknown

_1409032036.unknown

_1409032718.unknown

_1409032016.unknown

_1409031999.unknown

_1409031591.unknown

_1409031860.unknown

_1409031923.unknown

_1409031960.unknown

_1409031882.unknown

_1409031724.unknown

_1409031581.unknown

_1409031362.unknown

_1409031523.unknown

_1409031539.unknown

_1409031428.unknown

_1409031308.unknown

_1409031332.unknown

_1409031282.unknown

_1409030564.unknown

_1409030824.unknown

_1409030927.unknown

_1409030953.unknown

_1409030859.unknown

_1409030624.unknown

_1409030668.unknown

_1409030589.unknown

_1409030340.unknown

_1409030506.unknown

_1409030538.unknown

_1409030382.unknown

_1409030255.unknown

_1409030283.unknown

_1409030188.unknown

_1408996521.unknown

_1408996840.unknown

_1408997197.unknown

_1408998249.unknown

_1409029993.unknown

_1409030073.unknown

_1408997204.unknown

_1408997015.unknown

_1408997032.unknown

_1408996942.unknown

_1408996980.unknown

_1408996925.unknown

_1408996655.unknown

_1408996739.unknown

_1408996771.unknown

_1408996703.unknown

_1408996580.unknown

_1408996626.unknown

_1408996567.unknown

_1408991656.unknown

_1408991915.unknown

_1408992124.unknown

_1408996362.unknown

_1408991982.unknown

_1408991785.unknown

_1408991816.unknown

_1408991682.unknown

_1408991274.unknown

_1408991407.unknown

_1408991571.unknown

_1408947898.unknown

_1408990921.unknown

_1408990973.unknown

_1408947726.unknown

_1408781704.unknown

_1408867092.unknown

_1408871135.unknown

_1408945771.unknown

_1408946976.unknown

_1408945801.unknown

_1408946902.unknown

_1408911266.unknown

_1408911803.unknown

_1408910841.unknown

_1408867256.unknown

_1408867621.unknown

_1408868022.unknown

_1408867523.unknown

_1408867151.unknown

_1408867221.unknown

_1408867123.unknown

_1408784785.unknown

_1408865993.unknown

_1408866123.unknown

_1408866318.unknown

_1408866592.unknown

_1408866967.unknown

_1408867083.unknown

_1408866740.unknown

_1408866638.unknown

_1408866500.unknown

_1408866535.unknown

_1408866464.unknown

_1408866174.unknown

_1408866261.unknown

_1408866152.unknown

_1408866038.unknown

_1408866085.unknown

_1408866013.unknown

_1408865035.unknown

_1408865672.unknown

_1408865904.unknown

_1408865061.unknown

_1408784813.unknown

_1408782403.unknown

_1408783831.unknown

_1408784721.unknown

_1408782098.unknown

_1408782123.unknown

_1408782229.unknown

_1408442024.unknown

_1408513114.unknown

_1408513612.unknown

_1408513673.unknown

_1408513766.unknown

_1408513785.unknown

_1408513756.unknown

_1408513642.unknown

_1408513399.unknown

_1408513438.unknown

_1408513250.unknown

_1408442455.unknown

_1408442682.unknown

_1408512958.unknown

_1408442647.unknown

_1408442267.unknown

_1408442353.unknown

_1408442370.unknown

_1408442325.unknown

_1408442144.unknown

_1408442184.unknown

_1408442089.unknown

_1408441047.unknown

_1408441554.unknown

_1408441584.unknown

_1408441998.unknown

_1408441573.unknown

_1408441529.unknown

_1408441542.unknown

_1408441502.unknown

_1408440665.unknown

_1408440998.unknown

_1408441021.unknown

_1408440781.unknown

_1408440895.unknown

_1408191588.unknown

_1408340075.unknown

_1408436434.unknown

_1408192106.unknown

_1408191439.unknown

