

KARTEZYEN ÇARPIM VE BAĞINTI

Sıralı İkili

x ve y gibi herhangi iki eleman arasında belirli bir sıra gözetilerek oluşturulan (x,y) çiftine sıralı ikili veya ikili denir.

(x,y) ikilisinde x birinci bileşen, y ikinci bileşendir. Sıralı ikililerde elemanların yazılış sırası önemli olduğundan (x, y) ikilisi (y, x) ikilisinden farklıdır.

kavrama sorusu

Aşağıda bileşenleri verilen sıralı ikilileri yazınız.

- a) Birinci bileşen : 3, İkinci bileşen : 4
b) Birinci bileşen : 4, İkinci bileşen : 3
c) İkinci bileşen : 0, Birinci bileşen : -2
d) İkinci bileşen : $3a-2$, Birinci bileşen : $2b+1$

Birbirine eşit olan sıralı ikililerin birinci bileşenleri ve ikinci bileşenleri ayrı ayrı birbirine eşittir.

$$(a,b)=(c,d) \text{ ise } a=c \text{ ve } b=d$$

kavrama sorusu

$(2x-1, 3y+1)=(7, -8)$ olduğuna göre,

x ve y değerlerini bulunuz.

çözüm

Sıralı ikililerde ilk sıraya birinci bileşen, ikinci sıraya ikinci bileşen yazılır. Buna göre,

- a) (3,4)
b) (4,3)
c) (-2,0)
d) ($2b+1, 3a-2$)

çözüm

$(2x-1, 3y+1)=(7, -8)$ ise

$2x-1=7$ ve $3y+1=-8$

$$2x=8 \quad 3y=-9$$

$$x=4 \quad y=-3$$

Cevap: $x=4, y=-3$

kavrama sorusu

$(2x+3, y+5)=(-x+6, -y+3)$ olduğuna göre,

x ve y değerlerini bulunuz.

çözüm

$(2x+3, y+5)=(-x+6, -y+3)$ ise

$2x+3=-x+6$ ve $y+5=-y+3$

$2x+x=6-3$ ve $y+y=3-5$

$$3x=3 \quad 2y=-2$$

$$x=1 \quad y=-1$$

Cevap: $x=1, y=-1$

kavrama sorusu

$(3x-y, 5)=(-12, 4x+y)$ olduğuna göre,

(x, y) ikilisini bulunuz.

çözüm

$(3x-y, 5)=(-12, 4x+y)$ ise

$3x-y=-12$ ve $5=4x+y$

$$\left. \begin{array}{l} 3x-y=-12 \\ + 4x+y=5 \end{array} \right\} \text{denklem sistemini çözelim.}$$

$$7x=-7 \text{ ise } x=-1$$

$x=-1$ ve $4x+y=5$ ise

$$4 \cdot (-1) + y = 5$$

$$-4 + y = 5$$

$$y = 9$$

O halde $(x, y) = (-1, 9)$

Cevap: $(x, y) = (-1, 9)$

soru 1

Birinci bileşeni 4, ikinci bileşeni -4 olan sıralı ikili aşağıdakilerden hangisidir?

- A) (-4,4) B) (4,4) C) (4,-4) D) (-4,-4) E) (0,-4)

soru 2

$(2x+2, 3x+1)$ sıralı ikilisinin ikinci bileşeni 10 olduğuna göre, birinci bileşeni aşağıdakilerden hangisidir?

- A) 3 B) 4 C) 8 D) 10 E) 13

soru 3

$(3x-5, y+3) = (1, -4)$ olduğuna göre, $x+y$ toplamı kaçtır?

- A) -9 B) -8 C) -7 D) -5 E) -4

soru 4

$(4x-3, -6y) = (5, 12)$ olduğuna göre, $x.y$ çarpımı kaçtır?

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

soru 5

$(5x-2, y+6) = (-x+4, -y)$ olduğuna göre, (x,y) ikilisi aşağıdakilerden hangisidir?

- A) (-3,1) B) (1,3) C) (3,1) D) (1,-6) E) (1,-3)

soru 6

$(x-3, 2y+1) = (-x+1, x+5)$ olduğuna göre, $x-y$ farkı kaçtır?

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

soru 7

$(x-y, x+y) = (-7, -3)$ olduğuna göre, $3x+2y$ ifadesinin değeri kaçtır?

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

soru 8

$(4x-y, 8) = (2, x+y)$ olduğuna göre, $x-y$ farkı kaçtır?

- A) -6 B) -4 C) 0 D) 2 E) 4

Kartezyen Çarpım

Boş kümeden farklı A ve B kümeleri için birinci bileşeni A kümesinden , ikinci bileşeni B kümesinden alınarak oluşturulan tüm ikililerin kümesine A ile B nin kartezyen çarpımı denir ve $A \times B$ ile gösterilir. Buna göre,

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

kavrama sorusu

$A = \{1,2,3\}$, $B = \{c,d\}$ kümeleri veriliyor,

- $A \times B$
- $B \times A$
- $B \times B$ kümelerinin elemanlarını bulunuz.

çözüm

- $A \times B$ kümesinin elemanlarını yazmak için birinci bileşeni A kümesinden ikinci bileşeni B kümesinden seçip yazalım.

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

- $B \times A$ kümesinin elemanlarını yazmak için birinci bileşeni B kümesinden ikinci bileşeni A kümesinden seçip yazalım.

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

- $B \times B$ kümesinin elemanlarını yazmak için birinci bileşeni B kümesinden ikinci bileşeni B kümesinden seçip yazalım.

$$B \times B = \{(c,c),(c,d),(d,c),(d,d)\}$$

kavrama sorusu

$A \times B = \{(a,1),(a,2),(a,3),(a,4),(b,1),(b,2),(b,3),(b,4)\}$ olduğuna göre, A ve B kümelerinin elemanlarını yazınız.

çözüm

$A \times B$ kümesinin elemanlarının birinci bileşenleri A kümesini, ikinci bileşenleri B kümesini verir. Buna göre

$$A = \{a, b\} , B = \{1,2,3,4\}$$

$$\text{Cevap: } A = \{a, b\} , B = \{1,2,3,4\}$$

kavrama sorusu

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

$$B \times C = \{(2,a),(2,1),(2,4),(3,a),(3,1),(3,4)\}$$
 olduğuna göre,

$A \times C$ kümesinin elemanlarını yazınız.

çözüm

$A \times B$ kümesinin elemanlarının birinci bileşenleri A kümesini, ikinci bileşenleri B kümesini verir.

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

$B \times C$ kümesinin elemanlarının ikinci bileşenleri C kümesini verir.

$$C = \{a,1,4\}$$

$A \times C$ kümesinin elemanlarını yazmak için birinci bileşeni A kümesinden, ikinci bileşeni C kümesinden seçip yazalım.

$$A \times C = \{(1,a),(1,1),(1,4),(2,a),(2,1),(2,4)\}$$

$$\text{Cevap: } A \times C = \{(1,a),(1,1),(1,4),(2,a),(2,1),(2,4)\}$$

kavrama sorusu

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

$$B = \{2,3,b,c\}$$

$$C = \{3,d\}$$
 kümeleri veriliyor.

$(A \cap B) \times C$ kümesinin elemanlarını bulunuz.

çözüm

$$A \cap B = \{2,3\}$$
 ve $C = \{3,d\}$ olduğuna göre

$(A \cap B) \times C$ kümesinin elemanlarını yazmak için birinci bileşeni $(A \cap B)$ kümesinden ikinci bileşeni C kümesinde seçip yazalım.

$$(A \cap B) \times C = \{(2,3),(2,d),(3,3),(3,d)\}$$

$$\text{Cevap: } (A \cap B) \times C = \{(2,3),(2,d),(3,3),(3,d)\}$$

soru 1

$A=\{3,4\}$, $B=\{b,c\}$ olduğuna göre, $A \times B$ kümesi aşağıdaki-
lerden hangisidir?

- A) $\{(3,b),(4,c)\}$
B) $\{(3,c),(4,c)\}$
C) $\{(3,b),(3,c),(4,b)\}$
D) $\{(3,b),(3,c),(4,b),(4,c)\}$
E) $\{(3,b),(3,c),(b,4),(4,c)\}$

soru 2

$A=\{1,2\}$, $B=\{2,3,4\}$ olduğuna göre, $B \times A$ kümesi aşağıdaki-
lerden hangisidir?

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

soru 3

$A=\{4,5\}$ olduğuna göre, $A \times A$ kümesi aşağıdakilerden han-
gisidir?

- A) $\{(4,5),(5,4)\}$
B) $\{(4,4),(5,5)\}$
C) $\{(4,4),(4,5),(5,4),(5,5)\}$
D) $\{(4,4),(4,5),(5,4)\}$
E) $\{(4,4),(5,4),(5,5)\}$

soru 4

$A=\{1,3,4\}$ $B=\{3,5\}$ olduğuna göre, aşağıda verilen ikililer-
den hangisi $A \times B$ nin elemanlarından biri değildir?

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

soru 5

$A \times B = \{(2,a),(2,b),(2,2),(3,a),(3,b),(3,2)\}$ olduğuna göre, B kü-
mesi aşağıdakilerden hangisidir?

- A) $\{a,b,2\}$ B) $\{a,b\}$ C) $\{2,3\}$ D) $\{a,2,3\}$ E) $\{a,b,3\}$

soru 6

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

$B \times C = \{(a,1),(a,3),(b,1),(b,3)\}$ olduğuna göre, $C \times A$ kümesi
aşağıdakilerden hangisidir?

- A) $\{(1,1),(2,1),(1,3),(2,3)\}$
B) $\{(1,1),(1,2),(3,1),(3,2)\}$
C) $\{(1,1),(1,2),(3,1)\}$
D) $\{(1,1),(1,2),(1,3)\}$
E) $\{(1,1),(3,1),(3,2)\}$

soru 7

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

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

$C=\{3,b,c\}$ olduğuna göre, $C \times (A \setminus B)$ kümesi aşağıdakilerden
hangisidir?

- A) $\{(1,3),(1,b),(1,c)\}$
B) $\{(3,1),(b,1)\}$
C) $\{(3,1),(b,1),(c,1)\}$
D) $\{(3,1),(c,1)\}$
E) $\{(3,1),(1,b),(c,1)\}$

soru 8

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

$B=\{a,b,3,4\}$

$C=\{2\}$ olduğuna göre, $(A \cap B) \times C$ kümesi aşağıdakilerden
hangisidir?

- A) $\{(a,2)\}$
B) $\{(b,2)\}$
C) $\{(2,a),(2,b)\}$
D) $\{(a,2),(2,b)\}$
E) $\{(a,2),(b,2)\}$

Kartezyen Çarpım Eleman Sayısı

A ve B boş kümeden farklı iki küme olsun.

$$s(A \times B) = s(B \times A) = s(A) \cdot s(B) \text{ dir.}$$

kavrama sorusu

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

$$B = \{3, 4, 5, 6, 7\}$$

$C = \{1, 2, 7, 8\}$ olduğuna göre,

- $s(A \times B)$
- $s(B \times C)$
- $s(C \times A)$
- $s(A \times A)$ değerlerini bulunuz.

çözüm

$s(A) = 3$, $s(B) = 5$, $s(C) = 4$ olduğuna göre,

- $s(A \times B) = s(A) \cdot s(B) = 3 \cdot 5 = 15$
- $s(B \times C) = s(B) \cdot s(C) = 5 \cdot 4 = 20$
- $s(C \times A) = s(C) \cdot s(A) = 4 \cdot 3 = 12$
- $s(A \times A) = s(A) \cdot s(A) = 3 \cdot 3 = 9$

kavrama sorusu

$s(A \times B) = 32$, $s(A) = 4$ olduğuna göre, $s(B)$ ifadesinin değerini bulunuz.

çözüm

$s(A \times B) = s(A) \cdot s(B)$ olduğuna göre,

$$32 = 4 \cdot s(B)$$

$$8 = s(B)$$

Cevap: 8

kavrama sorusu

$$A = \{x: 1 \leq x \leq 3, x \in \mathbb{Z}\}$$

$$B = \{x: 2 < x < 7, x \in \mathbb{Z}\}$$

$C = \{1, 3, 7, 8\}$ olduğuna göre,

$s((A \cup B) \times C)$ ifadesinin değerini bulunuz.

çözüm

A ve B kümelerinin elemanlarını yazalım.

$A = \{1, 2, 3\}$ $B = \{3, 4, 5, 6\}$ olduğuna göre,

$A \cup B = \{1, 2, 3, 4, 5, 6\}$ ve $s(A \cup B) = 6$ dir.

$$s((A \cup B) \times C) = s(A \cup B) \cdot s(C)$$

$$= 6 \cdot 4 = 24$$

Cevap: 24

kavrama sorusu

$$s(A) = 3 \cdot s(B) \text{ ve}$$

$s(A \times B) = 48$ olduğuna göre, $s(A)$ ve $s(B)$ değerlerini bulunuz.

çözüm

$s(A) = 3 \cdot s(B)$ ise $s(B) = x$ ve $s(A) = 3x$ alalım.

$s(A \times B) = s(A) \cdot s(B)$ olduğuna göre,

$$48 = 3x \cdot x$$

$$16 = x^2$$

$$4 = x$$

$$x = 4 \text{ ise } s(A) = 3x = 3 \cdot 4 = 12$$

$$s(B) = x = 4$$

**Cevap: $s(A) = 12$
 $s(B) = 4$**

soru 1

$$A = \{3, 4, 7, 8, 9\}$$

$B = \{1, 2, 3, 5\}$ olduğuna göre $s(A \times B) + s(B \times A)$ toplamı kaçtır?

- A) 20 B) 30 C) 40 D) 60 E) 80

soru 2

$$A = \{x : -3 \leq x < 2, x \in \mathbb{Z}\}$$

$$B = \{x : -5 < x \leq 4, x \in \mathbb{Z}\}$$

$s(A \times A) + s(A \times B)$ toplamı kaçtır?

- A) 48 B) 52 C) 60 D) 70 E) 75

soru 3

$s(A \times B) = 24$ ve $s(A) = 8$ olduğuna göre $s(B \times B)$ kaçtır?

- A) 3 B) 4 C) 9 D) 16 E) 36

soru 4

$s(A \times B) = 52$ ve $s(B) = 4$ olduğuna göre $s(A \cup B)$ en çok kaçtır?

- A) 17 B) 16 C) 15 D) 14 E) 13

soru 5

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

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

$C = \{a, c, f, g, h\}$ olduğuna göre $s((C \setminus A) \times B)$ kaçtır?

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

soru 6

$$A = \{x : -2 \leq x < 6, x \in \mathbb{Z}\}$$

$$B = \{x : -6 < x \leq 3, x \in \mathbb{Z}\}$$

$s((A \cap B) \times (A \cup B))$ kaçtır?

- A) 50 B) 55 C) 60 D) 66 E) 72

soru 7

$s(A) = 5 \cdot s(B)$ ve $s(A \times B) = 20$ ise $s(A) + s(B)$ toplamı kaçtır?

- A) 6 B) 12 C) 18 D) 24 E) 30

soru 8

$s(A) = 2 \cdot s(B)$ ve $s(A \times B) = 18$ ise $s(A \times A) + s(B \times B)$ toplamı kaçtır?

- A) 20 B) 36 C) 40 D) 42 E) 45

Kartezyen Çarpımın Özellikleri

A, B ve C boş kümeden farklı kümeler olmak üzere ,

- 1) $A \times \emptyset = \emptyset \times A = \emptyset$
- 2) $A \times B \neq B \times A$ ($A \neq B$ ise) Kartezyen çarpımın deęişme özellięi yoktur.
- 3) $A \times (B \times C) = (A \times B) \times C = A \times B \times C$ Kartezyen çarpımın birleşme özellięi vardır.
- 4) $A^2 = A \times A$

kavrama sorusu

$A = \{1, 2, 3\}$ ve $B = \{2, 4\}$ kümeleri veriliyor. $A \times B$ ve $B \times A$ kümelerini yazarak

- a) $A \times B \neq B \times A$ olduğunu gösteriniz.
- b) $(A \times B) \cap (B \times A)$ kümesinin elemanlarını yazınız.
- c) $(A \times B) \setminus (B \times A)$ kümesinin elemanlarını yazınız.

çözüm

$$A \times B = \{(1, 2), (1, 4), (2, 2), (2, 4), (3, 2), (3, 4)\}$$

$$B \times A = \{(2, 1), (2, 2), (2, 3), (4, 1), (4, 2), (4, 3)\}$$

- a) Sıralı ikililerde elemanların yazılış sırası önemli olduğundan $(x, y) \neq (y, x)$ dir. Buna göre,
 $A \times B \neq B \times A$
- b) $(A \times B) \cap (B \times A) = \{(2, 2)\}$
- c) $(A \times B) \setminus (B \times A) = \{(1, 2), (1, 4), (2, 4), (3, 2), (3, 4)\}$

kavrama sorusu

$s(A) = 2$, $s(B) = 3$ ve $s(C) = 4$ olduğuna göre, $s(A \times B \times C)$ kaçtır, bulunuz.

çözüm

$A \times B \times C = A \times (B \times C)$ olduğuna göre,

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

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

$$= s(A) \cdot s(B) \cdot s(C)$$

$$= 2 \cdot 3 \cdot 4 = 24$$

Cevap: 24

kavrama sorusu

$A = \{1, 2, 3\}$ kümesi veriliyor. A^2 kümesinin elemanlarını yazınız.

çözüm

$A^2 = A \times A$ olduğuna göre,

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

soru 1

A, B ve C boş kümeden farklı olmak üzere, aşağıdaki ifadelerden kaç tanesi doğrudur?

- I. $A \neq B$ ise $A \times B \neq B \times A$ dır.
- II. $s(A \times B) = s(B \times A)$
- III. $A \times \emptyset = \emptyset$
- IV. $A \times (B \times C) = (A \times B) \times C$
- V. $s(A \times B \times C) = s(A) \cdot s(B) \cdot s(C)$
- VI. $A^2 = A \times A$

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

soru 2

$A = \{1, 2, 3\}$ ve $B = \{2, 3, 4\}$ olduğuna göre, $(A \times B) \cap (B \times A)$ kümesinin elemanları aşağıdakilerden hangisidir?

- A) $\{(2, 2), (3, 3)\}$
- B) $\{(2, 3), (3, 2)\}$
- C) $\{(2, 2), (2, 3), (3, 2), (3, 3)\}$
- D) $\{(2, 2), (2, 3), (3, 2)\}$
- E) $\{(2, 2), (3, 2), (3, 3)\}$

soru 3

$A = \{a, b, 2\}$ ve $B = \{b, 2, 3\}$ olduğuna göre, $(A \times B) \setminus (B \times A)$ kümesinin eleman sayısı aşağıdakilerden hangisidir?

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

soru 4

$A = \{1, a, b\}$ ve $B = \{a, b, 3, 4\}$ olduğuna göre, aşağıdakilerden hangisi $(B \times A) \setminus (A \times B)$ kümesinin elemanı değildir?

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

soru 5

$s(A) = 3$, $s(B) = 2$ ve $s(C) = 2$ olduğuna göre, $s(A \times B \times C)$ kaçtır?

- A) 6 B) 12 C) 18 D) 24 E) 36

soru 6

$s(A) = 3$, $s(B) = 4$ ve $s(A \times B \times C) = 60$ ise, $s(C \times B) + s(C \times A)$ toplamı kaçtır?

- A) 21 B) 28 C) 30 D) 35 E) 42

soru 7

$A = \{3, 4\}$ kümesi veriliyor. A^2 kümesinin elemanları aşağıdakilerden hangisidir?

- A) $\{(3, 3), (4, 4), (3, 4), (4, 3)\}$
- B) $\{(3, 4), (4, 3)\}$
- C) $\{(3, 3), (4, 4), (3, 4)\}$
- D) $\{(3, 3), (3, 4), (4, 3)\}$
- E) $\{(4, 4), (4, 3), (3, 4)\}$

soru 8

$A \times B = \{(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)\}$
 $s(A^2) + s(B^2)$ toplamı kaçtır?

- A) 9 B) 12 C) 13 D) 25 E) 36

5) Kartezyen çarpımın kümelerde birleşim, kesişim ve fark işlemleri üzerine dağılma özelliği vardır.

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

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

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

kavrama sorusu

Aşağıdaki ifadelerin eşitlerini yazınız.

- $(A \cap B) \times C$
- $(A \times B) \cup (A \times C)$
- $(A \times C) \setminus (B \times C)$
- $(A \times B) \cap (B \times C)$

çözüm

- Dağılma özelliği kullanıldığında $(A \cap B) \times C = (A \times C) \cap (B \times C)$ elde edilir.
- Her iki parantezde ortak olan A kümesini parantez dışına alalım. O halde $(A \times B) \cup (A \times C) = A \times (B \cup C)$
- Her iki parantezde ortak olan C kümesini parantez dışına alalım. O halde $(A \times C) \setminus (B \times C) = (A \setminus B) \times C$
- $(A \times B) \cap (B \times C)$ her iki parantezde B kümesi ortak olmasına rağmen ilk parantezde sağda, ikinci parantezde solda olduğundan B kümesini parantez dışına alamayız. Buna göre $(A \times B) \cap (B \times C)$ ancak kendisine eşittir. $(A \times B) \cap (B \times C) = (A \times B) \cap (B \times C)$ dir.

kavrama sorusu

$A = \{1, 2\}$, $B = \{a, b, c\}$, $C = \{b, c, 3, 4\}$ olduğuna göre, $(A \times B) \cap (A \times C)$ kümesinin elemanlarını bulunuz.

çözüm

$(A \times B) \cap (A \times C) = A \times (B \cap C)$ olduğuna göre,
 $A = \{1, 2\}$ ve $B \cap C = \{b, c\}$ ise
 $A \times (B \cap C) = \{(1, b), (1, c), (2, b), (2, c)\}$

Cevap: $A \times (B \cap C) = \{(1, b), (1, c), (2, b), (2, c)\}$

kavrama sorusu

$B \setminus C = \{a, b, 4\}$
 $A = \{1, 2\}$ olduğuna göre,
 $(B \setminus C) \times A$ kümesinin elemanlarını bulunuz.

çözüm

$(B \setminus C) \times A = (B \setminus C) \times A$ olduğuna göre,
 $(B \setminus C) \times A = \{(a, 1), (a, 2), (b, 1), (b, 2), (4, 1), (4, 2)\}$

Cevap: $(B \setminus C) \times A = \{(a, 1), (a, 2), (b, 1), (b, 2), (4, 1), (4, 2)\}$

kavrama sorusu

$A \times B = \{(1, a), (1, b), (1, c), (2, a), (2, b), (2, c)\}$
 $C \times B = \{(1, a), (3, a), (1, b), (3, b), (1, c), (3, c)\}$ olduğuna göre,
 $(A \cap C) \times B$ kümesinin elemanlarını yazınız.

çözüm

Dağılma özelliği kullanıldığında $(A \cap C) \times B = (A \times B) \cap (C \times B)$ elde edilir.
 $A \times B$ ve $C \times B$ kümelerinin kesişimi,
 $(A \times B) \cap (C \times B) = \{(1, a), (1, b), (1, c)\}$

Cevap: $(A \times B) \cap (C \times B) = \{(1, a), (1, b), (1, c)\}$

soru 1

$A \neq \emptyset$, $B \neq \emptyset$ ve $C \neq \emptyset$ olmak üzere,

Aşağıdakilerden hangisi **yanlıştır**?

- A) $Ax(B \setminus C) = (AxB) \setminus (AxC)$
- B) $(A \cup C) \times B = (AxB) \cup (CxB)$
- C) $(B \times C) \cap (B \times A) = B \times (C \cap A)$
- D) $(AxC) \setminus (B \times C) = (A \setminus B) \times C$
- E) $(AxB) \cup (B \times C) = B \times (A \cup C)$

soru 2

$A = \{1,2,3\}$, $B = \{3,a,b\}$, $C = \{b,c,4\}$ olduğuna göre,

$(AxB) \setminus (AxC)$ kümesinin elemanları aşağıdakilerden hangisidir?

- A) $\{(1,3), (2,3), (3,3)\}$
- B) $\{(1,3), (2,3), (3,3), (1,a), (2,a), (3,a)\}$
- C) $\{(1,3), (2,3), (3,3), (1,b), (2,b), (3,b)\}$
- D) $\{(1,c), (2,c), (3,c), (1,b), (2,b), (3,b)\}$
- E) $\{(3,1), (3,2), (3,3), (a,1), (a,2), (a,3)\}$

soru 3

$A = \{1,2,3,4\}$, $B = \{3,4,5\}$, $C = \{5,6,7\}$ olduğuna göre,

$(AxB) \cap (AxC)$ kümesinin elemanları aşağıdakilerden hangisidir?

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

soru 4

$A = \{1,2,3,4\}$, $B = \{4,5\}$, $C = \{3,4,5,6,7\}$ olduğuna göre,

aşağıdakilerden hangisi $(B \times A) \cup (C \times A)$ nin elemanlarından biri **değildir**?

- A) (5,3) B) (7,4) C) (2,3) D) (6,1) E) (4,4)

soru 5

$A \cap B = \{1,2,3\}$, $C = \{a,b\}$ olduğuna göre, $(AxC) \cap (B \times C)$ kümesinin elemanları aşağıdakilerden hangisidir?

- A) $\{(1,a), (1,b), (2,a), (2,b), (3,a), (3,b)\}$
- B) $\{(1,a), (1,b), (2,a), (2,b)\}$
- C) $\{(a,1), (a,2), (a,3), (b,1), (b,2), (b,3)\}$
- D) $\{(1,a), (2,b), (3,b)\}$
- E) $\{(1,1), (2,2), (3,3)\}$

soru 6

$A \setminus B = \{c,d,e\}$, $C = \{5,6\}$ olduğuna göre, aşağıdakilerden hangisi $(C \times A) \setminus (C \times B)$ kümesinin elemanlarından biri **değildir**?

- A) (5,c) B) (5,d) C) (d,6) D) (6,c) E) (6,e)

soru 7

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

$C \times B = \{(3,1), (3,2), (4,1), (4,2)\}$ olduğuna göre, $(A \setminus C) \times B$ kümesinin elemanları aşağıdakilerden hangisidir?

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

soru 8

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

$B \times C = \{(a,1), (a,2), (a,3), (b,1), (b,2), (b,3)\}$ olduğuna göre,

$C \times (A \cap B)$ kümesinin elemanları aşağıdakilerden hangisidir?

- A) $\{(a,1), (a,2), (a,3)\}$
- B) $\{(1,b), (2,b), (3,b)\}$
- C) $\{(1,a), (3,a)\}$
- D) $\{(1,a), (2,a), (3,a)\}$
- E) $\{(1,a), (2,a), (3,a), (1,b), (2,b), (3,b)\}$

kavrama sorusu

$s(A)=5$, $s(B \cup C)=8$ olduğuna göre,

$s((AxB) \cup (AxC))$ ifadesinin değerini bulunuz.

çözüm

$(AxB) \cup (AxC) = Ax(B \cup C)$ olduğuna göre,

$$\begin{aligned} s((AxB) \cup (AxC)) &= s(Ax(B \cup C)) \\ &= s(A) \cdot s(B \cup C) \\ &= 5 \cdot 8 \\ &= 40 \end{aligned}$$

Cevap: 40

kavrama sorusu

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

$B = \{a, b, 3, 4, 5\}$ olduğuna göre, $s((AxA) \cup (AxB))$ ifadesinin değerini bulunuz.

çözüm

$(AxA) \cup (AxB) = Ax(A \cup B)$ olduğuna göre $A \cup B$ ve A kümelerinin eleman sayılarını bulalım.

$A \cup B = \{1, 2, a, b, 3, 4, 5\}$ ve $s(A) = 4$ ve $s(A \cup B) = 7$ ise

$$\begin{aligned} s((AxA) \cup (AxB)) &= s(Ax(A \cup B)) \\ &= s(A) \cdot s(A \cup B) \\ &= 4 \cdot 7 \\ &= 28 \end{aligned}$$

Cevap: 28

kavrama sorusu

$A = \{x: -3 \leq x < 2, x \in \mathbb{Z}\}$

$B = \{x: 0 \leq x \leq 4, x \in \mathbb{Z}\}$

$C = \{x: 2 < x < 8, x \in \mathbb{Z}\}$

olduğuna göre, $s((CxA) \setminus (BxA))$ ifadesinin değerini bulunuz.

çözüm

A , B ve C kümelerinin eleman sayılarını yazalım.

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

$B = \{0, 1, 2, 3, 4\}$

$C = \{3, 4, 5, 6, 7\}$

$(CxA) \setminus (BxA) = (C \setminus B) \times A$ ve $C \setminus B$ ve A kümelerinin eleman sayılarını bulalım.

$C \setminus B = \{5, 6, 7\}$ ve $s(A) = 5$ ve $s(C \setminus B) = 3$ ise

$$\begin{aligned} s((CxA) \setminus (BxA)) &= s((C \setminus B) \times A) \\ &= s(C \setminus B) \cdot s(A) \\ &= 3 \cdot 5 \\ &= 15 \end{aligned}$$

Cevap: 15

kavrama sorusu

$A \subset B$, $s(B) = 3s(A)$, $s((BxA) \cap (BxB)) = 12$ olduğuna göre,

$s(B \setminus A)$ ifadesinin değerini bulunuz.

çözüm

$s(B) = 3 \cdot s(A)$ ise $s(A) = x$, $s(B) = 3x$ dir.

$A \subset B$ ise $s(A \cap B) = x$

$s(B \setminus A) = 2x$

$(BxA) \cap (BxB) = Bx(A \cap B)$ olduğuna göre,

$s((BxA) \cap (BxB)) = s(Bx(A \cap B)) = s(B) \cdot s(A \cap B)$ dir

$s((BxA) \cap (BxB)) = s(B) \cdot s(A \cap B) = 12$

$$3x \cdot x = 12$$

$$3x^2 = 12$$

$$x^2 = 4$$

$$x = 2$$

$$x = 2 \text{ ve } s(B \setminus A) = 2x = 2 \cdot 2 = 4$$

Cevap: 4

soru 1

$s(A)=6$, $s(B \cup C)=12$ olduğuna göre, $s((A \times B) \cup (A \times C))$ kaçtır?

- A) 24 B) 36 C) 48 D) 60 E) 72

soru 2

$s((C \times A) \cap (C \times B))=48$, $s(A \cap B)=6$ olduğuna göre, $s(C)$ kaçtır?

- A) 4 B) 6 C) 8 D) 12 E) 16

soru 3

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

$B=\{3,4,5,6,7,8,9\}$ olduğuna göre, $s((A \times B) \setminus (A \times A))$ kaçtır?

- A) 5 B) 10 C) 15 D) 20 E) 25

soru 4

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

$B=\{d,e,f,g\}$ olduğuna göre, $s((A \times A) \setminus (A \times B))$ kaçtır?

- A) 20 B) 15 C) 12 D) 10 E) 8

soru 5

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

$B=\{c,d,1,2,3\}$

$C=\{1,2,3,4,5,6\}$ olduğuna göre, $s((C \times B) \cup (A \times B))$ kaçtır?

- A) 32 B) 40 C) 42 D) 50 E) 60

soru 6

$A=\{x: -5 < x \leq 2, x \in \mathbb{Z}\}$

$B=\{x: -2 \leq x < 4, x \in \mathbb{Z}\}$

$C=\{x: -7 \leq x < -3, x \in \mathbb{Z}\}$

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

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

soru 7

$A \subset B$, $s(B)=2 \cdot s(A)$ ve $s((A \times A) \cap (A \times B))=16$ olduğuna göre, $s(A \cup B)$ kaçtır?

- A) 4 B) 6 C) 8 D) 12 E) 16

soru 8

$s(A)=12$ ve $s((A \times A) \setminus (A \times B))=48$ olduğuna göre,

$s(A \cap B)$ kaçtır?

- A) 8 B) 6 C) 5 D) 4 E) 2

Kartezyen Çarpımın Grafiği

$A \times B$ 'nin grafiği çizilirken, A kümesinin bütün elemanları (birinci bileşenler) x ekseninde işaretlenir ve her elemandan dikme çizilir. B kümesinin bütün elemanları (ikinci bileşenler) y ekseninde işaretlenir ve her elemandan dikme çizilir. Bütün bu dikmelerin kesim noktaları $A \times B$ kartezyen çarpımının grafiğini verir.

kavrama sorusu

$A = \{1, 2, 3\}$ ve $B = \{4, 5\}$ olduğuna göre, $A \times B$ 'nin grafiğini çiziniz.

Sonlu kümelerin kartezyen çarpımlarının grafiği sonlu sayıda noktadan oluşur. A ve B kümelerinin elemanları sonlu sayıda olduğundan $A \times B$ 'nin elemanları da sonlu sayıda nokta olacaktır.

kavrama sorusu

$A = \{-1, 0, 1\}$

$B = \{-2, -1, 1\}$ olduğuna göre, $B \times A$ 'nin grafiğini çiziniz.

kavrama sorusu

$A = \{-2, 1, 2\}$ olduğuna göre, $A \times A$ 'nin grafiğini çiziniz.

kavrama sorusu

$A \times B$ 'nin grafiği verilmiştir.
A ve B kümelerini bulunuz.

çözüm

$A \times B$ 'nin grafiğini çizmek için A kümesinin elemanlarını x eksenine, B kümesinin elemanlarını y eksenine yerleştirelim.

çözüm

$B \times A$ 'nin grafiğini çizmek için B kümesinin elemanlarını x eksenine, A kümesinin elemanlarını y eksenine yerleştirelim.

çözüm

$A \times A$ 'nin grafiğini çizmek için A kümesinin elemanlarını x eksenine, A kümesinin elemanlarını y eksenine yerleştirelim.

çözüm

x eksenine çizilen dikmeler A kümesinin elemanlarını, y eksenine çizilen dikmeler B kümesinin elemanlarını verir. Buna göre $A = \{1, 2, 3\}$ $B = \{-1, 1, 2\}$

soru 1

$A = \{1, 2, 3\}$ ve $B = \{2, 3, 4\}$ olduğuna göre,

$A \times B$ Kartezyen çarpımının grafiği aşağıdakilerden hangisidir?

soru 2

$A = \{-2, 0, 2\}$ ve $B = \{-1, 3\}$ olduğuna göre,

$B \times A$ Kartezyen çarpımının grafiği aşağıdakilerden hangisidir?

soru 3

$A = \{-1, 0, 1\}$ olduğuna göre,

$A \times A$ Kartezyen çarpımının grafiği aşağıdakilerden hangisidir?

soru 4

Yukarıda $A \times B$ Kartezyen çarpımının grafiği verilmiştir. Buna göre $B \setminus A$ kümesi aşağıdakilerden hangisidir?

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

Kümeye ait olmayan dikme kesikli çizgi ile çizilir. Bununla ilgili olarak aşağıda verdiğimiz kavrama sorularını dikkatle inceleyiniz.

kavrama sorusu

$A=\{1,2,3\}$ ve $B=(-1,4]$ olduğuna göre, $A \times B$ 'nin grafiğini çiziniz.

Sonlu küme ile sonsuz kümenin kartezyen çarpımlarının grafiği doğru parçalarından oluşur. Sonsuz küme x ekseninde ise doğru parçaları x eksenine paralel, y ekseninde ise doğru parçaları y eksenine paraleldir.

çözüm

A kümesinin elemanlarını x eksenine, B kümesinin elemanlarını y eksenine yerleştirelim.

$-1 \notin B$ olduğu için dikme kesik kesik çizilir.

(Kümelerin elemanlarından dikmeler çizilir)

kavrama sorusu

$A=\{-1,1,2\}$ ve $B=[-2,3)$ olduğuna göre, $B \times A$ 'nin grafiğini çiziniz.

A kümesi sonlu elemanlardan oluştuğundan bu kümenin elemanlarının olduğu noktalardan doğrular çizeriz. B sonsuz küme olduğundan bu kümenin olduğu bölgenin tamamını tararız.

çözüm

B kümesinin elemanlarını x eksenine, A kümesinin elemanlarını y eksenine yerleştirelim.

$3 \notin B$ olduğu için dikme kesik kesik çizilir.

(Kümelerin elemanlarından dikmeler çizilir)

kavrama sorusu

$$A=\{x: -1 \leq x < 2, x \in \mathbb{Z}\}$$

$$B=\{x: -2 < x < 2, x \in \mathbb{R}\}$$

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

çözüm

$$A=\{-1,0,1\} \quad B=(-2,2)$$

A kümesinin elemanlarını x eksenine, B kümesinin elemanlarını y eksenine yerleştirelim.

$-2 \notin B$ ve $2 \notin B$ olduğu için dikmeler kesik kesik çizilir.

(Kümelerin elemanlarından dikmeler çizilir)

kavrama sorusu

$A \times B$ 'nin grafiği verilmiştir.

A ve B kümelerini bulunuz.

çözüm

Doğru parçaları x eksenine paralel olduğundan A kümesi sonsuz elemanlı, B kümesi sonlu elemanlıdır. Buna göre,

$$A=(-3,1] \quad B=\{-1,0,1,2\}$$

soru 1

$A = \{-2, -1, 1\}$ ve $B = \{-3, 1\}$ olduğuna göre,

$A \times B$ 'nin grafiği aşağıdakilerden hangisidir?

soru 2

$A = \{1, 2, 3\}$ ve $B = [2, 4]$ olduğuna göre,

$B \times A$ 'nin grafiği aşağıdakilerden hangisidir?

soru 3

$A = \{x: -3 < x \leq 2, x \in \mathbb{Z}\}$

$B = \{x: -1 < x < 3, x \in \mathbb{R}\}$ olduğuna göre, $A \times B$ 'nin grafiği aşağıdakilerden hangisidir?

soru 4

Yukarıda $B \times A$ 'nin grafiği verilmiştir. **A** ve **B** kümeleri aşağıdakilerden hangisidir?

- A) $A = \{-1, 3\}$ B) $A = \{-1, 0, 3\}$ C) $A = \{-1, 0, 3\}$
 $B = [-2, 4]$ $B = [-2, 4]$ $B = \{-2, -1, 0, 1, 2, 3\}$
- D) $A = [-2, 4]$ E) $A = [-1, 3]$
 $B = \{-1, 0, 3\}$ $B = [-2, 4]$

kavrama sorusu

$$A = [-3, 2]$$

$B = [-1, 3]$ olduğuna göre, $A \times B$ 'nin grafiğini çiziniz.

Sonsuz kümelerin kartezyen çarpımlarının grafiği düzlemsel bir bölge oluşturur.

çözüm

A kümesinin elemanlarını x eksenine, B kümesinin elemanlarını y eksenine yerleştirelim.

kavrama sorusu

$$A = (2, 4)$$

$B = [-1, 3]$ olduğuna göre, $B \times A$ 'nin grafiğini çiziniz.

En az bir kesikli çizginin geçtiği nokta kartezyen çarpım kümesinin elemanı değildir. Bu nokta içi boş olarak gösterilir.

çözüm

B kümesinin elemanlarını x eksenine, A kümesinin elemanlarını y eksenine yerleştirelim.

kavrama sorusu

$$A = \{x : 1 < x < 3, x \in \mathbb{R}\}$$

$$B = \{x : 0 \leq x \leq 2, x \in \mathbb{R}\}$$

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

çözüm

$$A = (1, 3) \quad B = [0, 2]$$

A kümesinin elemanlarını x eksenine, B kümesinin elemanlarını y eksenine yerleştirelim.

soru 1

$A = [-2, 3]$ ve $B = [2, 5]$ olduğuna göre, $A \times B$ 'nin grafiği aşağıdakilerden hangisidir?

soru 2

$A = (-1, 1]$ ve $B = (-2, 2]$ olduğuna göre, $B \times A$ 'nin grafiği aşağıdakilerden hangisidir?

soru 3

$A = \{x: 2 < x < 3, x \in \mathbb{R}\}$

$B = \{x: 1 \leq x < 2, x \in \mathbb{R}\}$ olduğuna göre, $A \times B$ 'nin grafiği aşağıdakilerden hangisidir?

soru 4

$A = \{x: -2 < x < 0, x \in \mathbb{R}\}$

$B = \{x: 1 \leq x \leq 2, x \in \mathbb{R}\}$ olduğuna göre, $B \times A$ 'nin grafiği aşağıdakilerden hangisidir?

kavrama sorusu

$$A = \{x: 1 < x < 2, x \in \mathbb{R}\}$$

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

çözüm

$$A = (1, 2)$$

A kümesinin elemanları x ve y eksenlerine yerleştirilim.

(Kümelerin elemanlarından
dikmeler çizilir)

(Dikmelerin kesişim noktaları)

kavrama sorusu

$$A = (-3, 2]$$

$B = (-4, 2)$ olduğuna göre, $B \times A$ 'nin oluşturduğu bölgenin alanını bulunuz.

çözüm

$B \times A$ 'nin grafiğini çizelim. B kümesinin elemanlarını x eksenine, A kümesinin elemanlarını y eksenine yerleştirilim.

$$\text{Alan} = 5 \cdot 6 = 30 \text{ br}^2$$

$$2 - (-4) = 6 \text{ br}$$

Cevap: 30 br²

kavrama sorusu

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

$$B = \{-3, 1, 2, 4\}$$

olduğuna göre, $A \times B$ 'nin elemanlarını dışarda bırakmayan en küçük dörtgenin alanını bulunuz.

çözüm

$A \times B$ 'nin grafiğini çizelim. A kümesinin elemanlarını x eksenine, B kümesinin elemanlarını y eksenine yerleştirilim.

$$\text{En küçük dörtgenin alanı} = 4 \cdot 7 = 28 \text{ br}^2$$

Cevap: 28 br²

kavrama sorusu

Yandaki şekilde
 $A \times B$ 'nin grafiği verilmiştir.
Buna göre,
A ve B kümelerini yazınız.

çözüm

Kesik kesik çizgilerden geçen noktalar $-1 \notin A$ ve $3 \notin B$ olduğundan $A = (-1, 2]$ ve $B = [-2, 3)$ tür.

Cevap: $A = (-1, 2]$ ve $B = [-2, 3)$

soru 1

$A = \{x: -2 < x < 1, x \in \mathbb{R}\}$

olduğuna göre, $A \times A$ nın grafiği aşağıdakilerden hangisidir?

- A)

- B)

- C)

- D)

- E)

soru 2

$A = \{x: -1 < x \leq 1, x \in \mathbb{R}\}$ olduğuna göre,

$A \times A$ nın grafiği aşağıdakilerden hangisidir?

- A)

- B)

- C)

- D)

- E)

soru 3

$A = (-4, 5]$ ve $B = (-2, 6)$ olduğuna göre, $A \times B$ nin oluşturduğu bölgenin alanı kaç br^2 dir?

- A) 48 B) 63 C) 64 D) 72 E) 81

soru 4

$A = \{-3, -1, 1, 2\}$ ve $B = \{-4, 2, 6\}$ olduğuna göre, $B \times A$ nin elemanlarını dışarıda bırakmayan en küçük dörtgenin alanı kaç br^2 dir?

- A) 55 B) 50 C) 45 D) 40 E) 35

soru 5

Yanda $A \times B$ nin grafiği verilmiştir. A ve B kümeleri aşağıdakilerden hangisidir?

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

Bağntı

A ve B boş kümeden farklı iki küme olsun.

- 1) $A \times B$ nin herhangi bir alt kümesine A dan B ye bağntı denir.
 $\beta: A \rightarrow B$ ya da $\beta \subset A \times B$ şeklinde gösterilir.
- 2) $B \times A$ nin herhangi bir alt kümesine B den A ya bağntı denir.
 $\beta: B \rightarrow A$ ya da $\beta \subset B \times A$ şeklinde gösterilir.
- 3) $A \times A$ nin herhangi bir alt kümesine A dan A ya veya A da bağntı denir.
 $\beta: A \rightarrow A$ ya da $\beta \subset A \times A$ şeklinde gösterilir.

kavrama sorusu

$A = \{1, 2, 3\}$, $B = \{a, b\}$ olduğuna göre, **aşağıdakilerden kaç tanesi A dan B ye bağntıdır, bulunuz.**

- I) $\beta_1 = \{(1, a), (2, b), (3, a)\}$
- II) $\beta_2 = \{(1, a), (1, b), (2, b), (3, b)\}$
- III) $\beta_3 = \{(3, b)\}$
- IV) $\beta_4 = \{(1, a), (2, b), (3, a), (3, b), (a, 1)\}$

çözüm

- I) β_1 , $A \times B$ nin alt kümesi olduğundan A dan B ye bağntıdır.
- II) β_2 , $A \times B$ nin alt kümesi olduğundan A dan B ye bağntıdır.
- III) β_3 , $A \times B$ nin alt kümesi olduğundan A dan B ye bağntıdır.
- IV) $(a, 1) \notin A \times B$ olduğundan
 β_4 , A dan B ye bağntı değildir.

Cevap: 3

kavrama sorusu

$A = \{a, b, c\}$, $B = \{1, 2\}$ olduğuna göre, **aşağıdakilerden kaç tanesi B den A ya bağntıdır, bulunuz.**

- I) $\beta_1 = \{(1, a), (2, c)\}$
- II) $\beta_2 = \{(1, c), (2, c), (2, a), (2, b)\}$
- III) $\beta_3 = \{(2, b)\}$
- IV) $\beta_4 = \{(a, 1), (b, 2)\}$

çözüm

- I) β_1 , $B \times A$ nin alt kümesi olduğundan B den A ya bağntıdır.
- II) β_2 , $B \times A$ nin alt kümesi olduğundan B den A ya bağntıdır.
- III) β_3 , $B \times A$ nin alt kümesi olduğundan B den A ya bağntıdır.
- IV) $(a, 1) \notin B \times A$ olduğundan
 $(b, 2) \notin B \times A$ olduğundan
 β_4 , B den A ya bağntı değildir.

Cevap: 3

Boş küme her kümenin alt kümesi olduğundan boş küme bağntıdır.

kavrama sorusu

$A = \{1, 2, 3\}$ olduğuna göre, **aşağıdakilerden kaç tanesi A da bağntıdır?**

- I) $\beta_1 = \{(1, 1)\}$
- II) $\beta_2 = \{(1, 1), (2, 2), (3, 3)\}$
- III) $\beta_3 = \{(1, 1), (2, 1), (1, 2), (3, 1)\}$
- IV) $\beta_4 = \{ \}$

çözüm

- I) β_1 , $A \times A$ nin alt kümesi olduğundan A da bağntıdır.
- II) β_2 , $A \times A$ nin alt kümesi olduğundan A da bağntıdır.
- III) β_3 , $A \times A$ nin alt kümesi olduğundan A da bağntıdır.
- IV) Boş küme her kümenin alt kümesi olduğundan
 β_4 , A da bağntıdır.

Cevap: 4

soru 1

$A=\{1,2,3\}$, $B=\{a,b,c\}$ olduğuna göre, **aşağıdakilerden kaç tanesi A dan B ye bağntıdır?**

$$\beta_1=\{(1,a),(2,b),(3,c)\}$$

$$\beta_2=\{(2,b),(3,a),(1,a),(1,b)\}$$

$$\beta_3=\{(3,b),(3,c)\}$$

$$\beta_4=\{(1,a),(3,c),(b,2)\}$$

$$\beta_5=\{(a,3)\}$$

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

soru 2

$A=\{1,2,3\}$, $B=\{3,4\}$ olduğuna göre, **aşağıdakilerden hangisi A dan B ye bağntı değildir?**

A) $\{(1,4),(2,3)\}$

B) $\{(2,3),(3,3),(1,3)\}$

C) $\{(3,4)\}$

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

E) $\{(1,4),(2,4),(3,4),(2,3),(3,3)\}$

soru 3

$A=\{3,4,5\}$, $B=\{2,3,4\}$ ve $\beta:A \rightarrow B$ olduğuna göre, **aşağıdakilerden hangisi β ' nin elemanı değildir?**

- A) (4,4) B) (3,2) C) (5,4) D) (3,4) E) (3,5)

soru 4

$A=\{1,2\}$, $B=\{a,b,c\}$ olduğuna göre, **aşağıdakilerden kaç tanesi B den A ya bağntıdır?**

$$\beta_1=\{(a,2),(b,2),(c,2)\}$$

$$\beta_2=\{(b,1),(c,1),(a,2),(b,2)\}$$

$$\beta_3=\{(c,2),(b,1)\}$$

$$\beta_4=\{(b,2),(c,2),(1,a)\}$$

$$\beta_5=\{ \}$$

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

soru 5

$A=\{a,b,c,d\}$, $B=\{d,e,f\}$ olduğuna göre, **aşağıdakilerden hangisi B den A ya bağntı değildir?**

A) $\{(d,d),(f,d),(b,f)\}$

B) $\{(e,d),(e,b)\}$

C) $\{(f,a),(f,b),(f,c)\}$

D) $\{(d,d)\}$

E) $\{(d,c),(d,b),(d,a),(d,d),(e,a)\}$

soru 6

$A=\{1,2,3\}$, $B=\{a,b,c,d\}$ ve $\beta:B \rightarrow A$ olduğuna göre, **aşağıdakilerden hangisi β bağntısının elemanı değildir?**

- A) (b,3) B) (a,2) C) (a,1) D) (c,2) E) (3,d)

soru 7

$A=\{1,2,a,b\}$ olduğuna göre, **aşağıdakilerden kaç tanesi A da(A dan A ya) bağntıdır?**

$$\beta_1=\{(1,a),(a,2),(b,b)\}$$

$$\beta_2=\{(1,1),(2,2),(a,a),(b,b)\}$$

$$\beta_3=\{(1,b),(b,1)\}$$

$$\beta_4=\{(b,2),(b,1),(b,a),(a,b),(2,2)\}$$

$$\beta_5=\{ \}$$

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

soru 8

$A=\{1,2,3\}$, $B=\{a,b\}$ olduğuna göre, **aşağıdakilerden hangisi yanlıştır?**

A) $\beta_1=\{(1,a),(2,b),(3,a)\}$ A dan B ye bir bağntıdır.

B) $\beta_2=\{(b,3),(a,3),(a,2),(a,1)\}$ B den A ya bir bağntıdır.

C) $\beta_3=\{(1,1),(1,2)\}$ A da bir bağntıdır.

D) $\beta_4=\{(1,a),(2,a),(3,b),(b,2),(3,a)\}$ A dan B ye bir bağntıdır.

E) $\beta_5=\{(a,a),(b,a),(a,b)\}$ B de bir bağntıdır.

Bağntı Sayısı

A dan B ye bağntı sayısını bulmak için $A \times B$ nin alt küme sayısını bulmak gerekir.

$A \times B$ ' nin alt küme sayısı : $2^{s(A \times B)} = 2^{s(A) \cdot s(B)}$ dir. O halde

A dan B ye veya B den A ya bağntı sayısı $2^{s(A) \cdot s(B)}$ dir.

kavrama sorusu

$A = \{1, 2, 3\}$, $B = \{2, 3, 4, 5\}$ olduğuna göre, **A dan B ye bağntı sayısını bulunuz.**

çözüm

$s(A) = 3$, $s(B) = 4$ olduğuna göre,

A dan B ye bağntı sayısı

$$2^{s(A) \cdot s(B)} = 2^{3 \cdot 4} = 2^{12} \text{ dir.}$$

Cevap: 2^{12}

kavrama sorusu

$A = \{1, 2, 3, 4\}$ olduğuna göre, **A da tanımlı (A dan A ya) bağntı sayısını bulunuz.**

çözüm

$s(A) = 4$ olduğuna göre,

A dan A ya bağntı sayısı

$$2^{s(A) \cdot s(A)} = 2^{4 \cdot 4} = 2^{16} \text{ dir.}$$

Cevap: 2^{16}

kavrama sorusu

$A = \{1, 2, 3, 4\}$, $B = \{a, b, c\}$ olduğuna göre, **A dan B ye tanımlı bağntıların kaç tanesinde eleman olarak (1,a) bulunur, (3,b) bulunmaz?**

çözüm

$s(A) = 4$, $s(B) = 3$

$$s(A \times B) = s(A) \cdot s(B) = 4 \cdot 3 = 12$$

$A \times B$ ' nin 12 elemanından (1,a) ve (3,b) çıkarılırsa $12 - 2 = 10$ elemanı kalır. Geriye kalan 10 elemandan 2^{10} tane bağntı yazılır. 2^{10} tane bağntının içine (1,a) eleman olarak eklenirse istenilen şartta 2^{10} tane bağntı yazılır.

Cevap: 2^{10}

kavrama sorusu

$A = \{1, 2, 3\}$ kümesinde tanımlı

- a) **2 elemanlı bağntı sayısını bulunuz.**
b) **4 elemanlı bağntıların kaç tanesinde (1,3) eleman olarak bulunur?**

çözüm

$s(A) = 3$ ise $s(A \times A) = s(A) \cdot s(A) = 3 \cdot 3 = 9$

- a) 9 elemanlı kümenin 2 elemanlı alt küme sayısı

$$\binom{9}{2} = \frac{9 \cdot 8}{2 \cdot 1} = 36$$

Cevap: 36

- b) **Seçilecek 4 elemandan biri (1,3) olduğuna göre $4 - 1 = 3$ eleman kalır. O halde**

$$\binom{6}{3} = \frac{6 \cdot 5 \cdot 4}{3 \cdot 2 \cdot 1} = 56$$

Cevap: 56

soru 1

$s(A)=4$, $s(B)=2$ olduğuna göre, **A dan B ye bağntı sayısı kaçtır?**

- A) 64 B) 128 C) 256 D) 512 E) 1024

soru 2

$s(A)=4$ ve B den A ya bağntı sayısı 4^{12} olduğuna göre , **s(B) kaçtır?**

- A) 2 B) 3 C) 4 D) 6 E) 8

soru 3

$A=\{1,2,a\}$ olduğuna göre, **A da tanımlı bağntı sayısı kaçtır?**

- A) 1024 B) 512 C) 256 D) 128 E) 64

soru 4

$A=\{1,2,3,4\}$, $B=\{a,b,c,d,e\}$ olduğuna göre, **aşağıdakilerden hangisi yanlıştır?**

- A) A dan B ye bağntı sayısı 2^{20} dir.
 B) B den A ya bağntı sayısı 2^{20} dir.
 C) A da tanımlı bağntı sayısı 2^{16} dir.
 D) B de tanımlı bağntı sayısı 2^{25} dir.
 E) Boş küme dışında A da tanımlı bağntı sayısı 2^{15} dir.

soru 5

$A=\{1,2,3\}$, $B=\{2,3,4,5,6\}$ olduğuna göre, **A dan B ye bağntıların kaç tanesinde (1,3) bulunur, (3,4) bulunmaz?**

- A) 2^{15} B) 2^{14} C) 2^{13} D) 2^{12} E) 2^{11}

soru 6

$A=\{a,b,c,d\}$, $B=\{1,2,3\}$ olduğuna göre, **B den A ya bağntıların kaç tanesinde (1,a) ve (3,b) bulunur, (2,c) bulunmaz?**

- A) 2^{12} B) 2^{11} C) 2^{10} D) 2^9 E) 2^8

soru 7

$A=\{a,b,c,d\}$ kümesinde tanımlı 2 elemanlı bağntı sayısı kaçtır?

- A) 120 B) 105 C) 91 D) 78 E) 66

soru 8

$A=\{1,2,a\}$ kümesinde tanımlı 3 elemanlı bağntıların kaç tanesinde (a,2) elaman olarak bulunur?

- A) 28 B) 36 C) 45 D) 56 E) 84

Bağntının Gösterimi

1) Venn Şeması

kavrama sorusu

$A=\{1,2,3,4\}$, $B=\{a,b,c\}$ olduğuna göre,

A dan B ye tanımlı $\beta=\{(1,a),(1,b),(2,a),(3,c),(4,b)\}$ bağntısını venn şemasıyla gösteriniz.

çözüm

(a,b) ikilisi venn şemasıyla $a \rightarrow b$ şeklinde gösterilir. O halde,

kavrama sorusu

Yukarıda venn şeması ile verilen,

- β bağntısının elemanlarını bulunuz.
- $\beta(1)+\beta(2)+\beta(3)$ ifadesinin eşitini bulunuz.

çözüm

- $\beta=\{(1,6),(2,6),(3,7)\}$
- (a,b) $\in \beta$ ise $\beta(a)=b$ dir.
(1,6) $\in \beta$ ise $\beta(1)=6$ dir.
(2,6) $\in \beta$ ise $\beta(2)=6$ dir.
(3,7) $\in \beta$ ise $\beta(3)=7$ dir.
O halde $\beta(1)+\beta(2)+\beta(3)=6+6+7=19$

Cevap: 19

2) Ok Diyagram Yöntemi

kavrama sorusu

$A=\{1,2,3\}$ kümesinde tanımlı $\beta=\{(1,1),(1,2),(2,3),(3,3)\}$ bağntısını ok diyagram yöntemiyle gösteriniz.

çözüm

(a,a) ok diyagram yöntemiyle

(a,b) ok diyagram yöntemiyle
şeklinde gösterilir.

kavrama sorusu

$A=\{a,b,c,d\}$ tanımlı β bağntısının elemanlarını yazınız.

çözüm

$\beta=\{(a,a),(a,d),(a,c),(c,b),(d,d)\}$

soru 1

$A = \{a, b, c, d\}$, $B = \{1, 2, 3\}$ olduğuna göre, **A** dan **B** ye tanımlı $\beta = \{(a, 2), (a, 3), (b, 1), (c, 2), (d, 3)\}$ bağntısının venn şeması yöntemiyle gösterilişi aşağıdakilerden hangisidir?

soru 2

Yukarıda venn şeması ile verilen β bağntısının elemanları aşağıdakilerden hangisidir?

- A) $\{(1, b), (2, b), (4, c)\}$
 B) $\{(1, b), (2, b), (3, b)\}$
 C) $\{(1, b), (2, b), (3, b), (4, c)\}$
 D) $\{(1, b), (1, c), (2, b), (3, b)\}$
 E) $\{(1, b), (2, b), (3, b), (3, c)\}$

soru 3

Yukarıda β bağntısının elemanları venn şeması ile gösterilmiştir. Buna göre $\beta(3) + \beta(4) - \beta(5)$ kaçtır?

- A) 1 B) 2 C) 3 D) 5 E) 9

soru 4

$A = \{a, b, c\}$ kümesinde tanımlı $\beta = \{(a, b), (a, c), (b, b), (c, b), (c, a)\}$ bağntısının ok diyagram yöntemiyle gösterilişi aşağıdakilerden hangisidir?

soru 5

$A = \{1, 2, 3, 4\}$ kümesinde tanımlı β bağntısının elemanları aşağıdakilerden hangisidir?

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

soru 6

$A = \{1, 2, 3\}$ kümesinde tanımlı β bağntısı ok diyagram yöntemiyle gösterilmiştir. Buna göre $\beta(1) + \beta(2) + \beta(3)$ kaçtır?

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

3) Grafik Yöntemi

kavrama sorusu

$A=\{1,2,3,4\}$, $B=\{4,5,6\}$ olduğuna göre , **A dan B ye tanımlı** $\beta=\{(1,4),(1,5),(2,6),(3,4),(3,5),(4,4)\}$ bağntısının grafiğini çiziniz.

(a,b) ikilisi grafik yöntemiyle $\begin{matrix} y \\ \beta \\ x \end{matrix}$ şeklinde gösterilir.

çözüm

kavrama sorusu

Yukarıda grafiği verilen β bağntısının elemanlarını yazınız.

çözüm

$\beta=\{(1,3),(2,2),(2,3),(2,4),(3,2),(3,4)\}$

4) Ortak Özellik Yöntemi

kavrama sorusu

$A=\{0,1,2,3\}$, $B=\{2,3,4,5\}$ olduğuna göre, **A dan B ye tanımlı** $\beta=\{(x,y):x+y=5, (x,y) \in A \times B\}$ bağntısının elemanlarını yazınız.

çözüm

$x \in A$ ve $y \in B$ ve $x+y=5$ olmalıdır.

$$x=0 \text{ için } 0+y=5 \Rightarrow y=5$$

$$x=1 \text{ için } 1+y=5 \Rightarrow y=4$$

$$x=2 \text{ için } 2+y=5 \Rightarrow y=3$$

$$x=3 \text{ için } 3+y=5 \Rightarrow y=2$$

$$\beta=\{(0,5),(1,4),(2,3),(3,2)\}$$

kavrama sorusu

$A=\{-1,0,1,2\}$, $B=\{-3,-1,1,5,7\}$ olduğuna göre, **A dan B ye tanımlı** $\beta=\{(x,y):y=2x-1, (x,y) \in A \times B\}$ bağntısının elemanlarını yazınız.

çözüm

$x \in A$ ve $y \in B$ ve $y=2x-1$ olmalıdır.

$$x=-1 \text{ için } y=2 \cdot (-1) - 1 = -3$$

$$x=0 \text{ için } y=2 \cdot 0 - 1 = -1$$

$$x=1 \text{ için } y=2 \cdot 1 - 1 = 1$$

$$x=2 \text{ için } y=2 \cdot 2 - 1 = 3 \notin B$$

$3 \notin B$ olduğu için $(2,3) \notin \beta$ dir.

$$\beta=\{(-1,-3),(0,-1),(1,1)\}$$

soru 1

$A = \{1, 2, 3\}$, $B = \{2, 3, 4\}$ olduğuna göre, **A dan B ye tanımlı** $\beta = \{(1, 2), (1, 3), (2, 3), (2, 4), (3, 3)\}$ bağntısının grafiği aşağıdakilerden hangisidir?

soru 2

Yukarıda grafiği verilen β bağntısının elemanları aşağıdakilerden hangisidir?

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

soru 3

$A = \{0, 1, 2\}$, $B = \{1, 2, 3, 4\}$ olduğuna göre, **A dan B ye tanımlı** $\beta = \{(x, y) : y = x + 1, (x, y) \in Ax B\}$ bağntısının elemanları aşağıdakilerden hangisidir?

- A) $\{(1, 0), (2, 1), (3, 2)\}$
 B) $\{(0, 1), (1, 2)\}$
 C) $\{(0, 1), (1, 2), (2, 3)\}$
 D) $\{(1, 2), (2, 3)\}$
 E) $\{(0, 1), (1, 2), (2, 3), (3, 4)\}$

soru 4

$A = \{-1, 0, 1, 2\}$, $B = \{-1, 1, 3, 4, 7\}$ olduğuna göre, **A dan B ye tanımlı** $\beta = \{(x, y) : y = 2x + 1, (x, y) \in Ax B\}$ bağntısının elemanları aşağıdakilerden hangisidir?

- A) $\{(-1, -1), (0, 1)\}$
 B) $\{(-1, -1), (0, 1), (1, 3)\}$
 C) $\{(-1, -1), (0, 1), (1, 3), (2, 5)\}$
 D) $\{(-1, -1), (1, 3)\}$
 E) $\{(0, 1), (1, 3)\}$

soru 5

$A = \{-1, 0, 1, 2, 3\}$, $B = \{-4, 0, 4, 6, 10\}$ olduğuna göre, **A dan B ye tanımlı** $\beta = \{(x, y) : y = 4x, (x, y) \in Ax B\}$ bağntısının eleman sayısı kaçtır?

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

soru 6

$A = \{-2, -1, 0, 1, 2\}$, $B = \{0, 1, 2, 3, 4\}$ olduğuna göre, aşağıdaki-lerden hangisi **A dan B ye tanımlı** $\beta = \{(x, y) : x = y - 2, (x, y) \in Ax B\}$ bağntısının elemanı değildir?

- A) (2, 0) B) (-2, 0) C) (-1, 1) D) (2, 4) E) (1, 3)

kavrama sorusu

$A = \{1, 2, 3\}$ kümesinde tanımlı

$\beta = \{(x, y) : y \leq x, (x, y) \in A \times A\}$ bağntısının elemanlarını yazınız.

çözüm

$x \in A$ ve $y \in A$ ve $y \leq x$ olmalıdır.

$x = 1$ için $y = 1$

$x = 2$ için $y = 1$ veya $y = 2$

$x = 3$ için $y = 1$ veya $y = 2$ veya $y = 3$

$\beta = \{(1, 1), (2, 1), (2, 2), (3, 1), (3, 2), (3, 3)\}$

Cevap: $\beta = \{(1, 1), (2, 1), (2, 2), (3, 1), (3, 2), (3, 3)\}$

kavrama sorusu

$A = \{-1, 0, 1, 2, 3, 4\}$ kümesinde tanımlı

$\beta = \{(x, y) : y = x^2, (x, y) \in A \times A\}$ bağntısının elemanlarını yazınız.

çözüm

$x \in A$ ve $y \in A$ ve $y = x^2$ olmalıdır.

$x = -1$ için $y = (-1)^2 = 1$

$x = 0$ için $y = 0^2 = 0$

$x = 1$ için $y = 1^2 = 1$

$x = 2$ için $y = 2^2 = 4$

$x = 3$ için $y = 3^2 = 9 \notin A$

$x = 4$ için $y = 4^2 = 16 \notin A$

olduğu için $(3, 9) \notin \beta$ ve $(4, 16) \notin \beta$ dir.

$\beta = \{(-1, 1), (0, 0), (1, 1), (2, 4)\}$

Cevap: $\beta = \{(-1, 1), (0, 0), (1, 1), (2, 4)\}$

kavrama sorusu

Doğal sayılar kümesinde tanımlı

$\beta = \{(x, y) : x \cdot y = 10\}$ bağntısının elemanlarını yazınız.

çözüm

x ve y doğal sayı olmalıdır.

$x \cdot y = 10$ eşitliğini sağlayan doğal sayıları bulalım.

$x = 1$ için $y = 10$

$x = 2$ için $y = 5$

$x = 5$ için $y = 2$

$x = 10$ için $y = 1$

$\beta = \{(1, 10), (2, 5), (5, 2), (10, 1)\}$

Cevap: $\beta = \{(1, 10), (2, 5), (5, 2), (10, 1)\}$

kavrama sorusu

Gerçek sayılar kümesinde tanımlı

$\beta = \{(x, y) : 2x + my = -6\}$ bağntısı veriliyor. $(3, 2) \in \beta$ olduğuna göre, m 'nin değerini bulunuz.

çözüm

x ve y gerçek sayı olmalıdır.

$(3, 2) \in \beta$ ise $x = 3$, $y = 2$ dir.

$2x + my = -6$ eşitliğinde $x = 3$, $y = 2$ yazalım.

$2 \cdot 3 + m \cdot 2 = -6$

$6 + 2m = -6$

$m = -6$

Cevap: -6

soru 1

$A = \{1,2,3\}$ kümesinde tanımlı

$\beta = \{(x,y): x < y, (x,y) \in A \times A\}$ bağıntısının elemanları aşağıdakilerden hangisidir?

- A) $\{(1,2),(2,3)\}$
- B) $\{(1,2),(1,3)\}$
- C) $\{(1,2),(1,3),(2,3)\}$
- D) $\{(1,3),(2,3)\}$
- E) $\{(1,2)\}$

soru 2

$A = \{1,2,3,4\}$ kümesinde tanımlı

$\beta = \{(x,y): x + y < 5, (x,y) \in A \times A\}$ bağıntısının eleman sayısı kaçtır?

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

soru 3

$A = \{-2,-1,0,1,2,4\}$ kümesinde tanımlı

$\beta = \{(x,y): x = y^2, (x,y) \in A \times A\}$ bağıntısının elemanları aşağıdakilerden hangisidir?

- A) $\{(-2,4),(-1,1),(0,0),(1,1),(2,4)\}$
- B) $\{(4,2),(1,1),(0,0)\}$
- C) $\{(4,2),(4,-2),(1,1),(1,-1)\}$
- D) $\{(4,-2),(4,2),(-1,1),(1,1),(0,0)\}$
- E) $\{(4,-2),(4,2),(1,-1),(1,1),(0,0)\}$

soru 4

$A = \{-2,1,2,4\}$ kümesinde tanımlı

$\beta = \{(x,y): x^y = 4, (x,y) \in A \times A\}$ bağıntısının elemanları aşağıdakilerden hangisidir?

- A) $\{(2,2),(4,1)\}$
- B) $\{(-2,2),(2,2)\}$
- C) $\{(1,4),(2,2)\}$
- D) $\{(-2,2),(2,2),(4,1)\}$
- E) $\{(2,-2),(4,1)\}$

soru 5

Doğal sayılar kümesinde tanımlı

$\beta = \{(x,y): y = \frac{12}{x}\}$ bağıntısının eleman sayısı kaçtır?

- A) 3
- B) 4
- C) 6
- D) 8
- E) 12

soru 6

Pozitif tam sayılar kümesinde tanımlı

$\beta = \{(x,y): y + 2x = 10\}$ bağıntısının eleman sayısı kaçtır?

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

soru 7

Gerçek sayılar kümesinde tanımlı

$\beta = \{(x,y): 3x + y = 18\}$ bağıntısı veriliyor. $(4,m) \in \beta$ olduğuna göre, m kaçtır?

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

soru 8

Gerçek sayılar kümesinde tanımlı

$\beta = \{(x,y): mx + 2y = 10\}$ bağıntısı veriliyor. $(-4,3) \in \beta$ olduğuna göre, m kaçtır?

- A) -3
- B) -1
- C) 1
- D) 3
- E) 6

Ters Bağntı

A dan B ye tanımlı bir β bağntısının elemanları olan bütün ikililerin bileşenlerinin yer deęiřtirmesiyle elde edilen bağntıya β^{-1} nin tersi denir ve β^{-1} ile gösterilir. Buna göre $(x,y) \in \beta$ ise $(y,x) \in \beta^{-1}$ dir.

Sonuç 1: $\beta = \{(x,y) : x \in A \text{ ve } y \in B\}$ iken $\beta^{-1} = \{(y,x) : (x,y) \in \beta\}$

Sonuç 2: $\beta \subset (A \times B)$ iken $\beta^{-1} \subset (B \times A)$

Sonuç 3: $(x,y) \in \beta$ iken $(y,x) \in \beta^{-1}$

kavrama sorusu

$A = \{1,2,3,4\}$ kümesinde tanımlı

$\beta = \{(1,1), (1,2), (2,3), (3,1), (3,3), (4,1)\}$ bağntısının tersini bulunuz.

çözüm

β nin tersini bulmak için β bağntısındaki bütün ikililerin bileşenlerinin yerlerini deęiřtirelim.

$$\beta^{-1} = \{(1,1), (2,1), (3,2), (1,3), (3,3), (1,4)\}$$

Cevap: $\beta^{-1} = \{(1,1), (2,1), (3,2), (1,3), (3,3), (1,4)\}$

kavrama sorusu

Yukarıda venn şemasıyla verilen β bağntısının tersini bulunuz.

çözüm

İlk önce β bağntısını yazalım.

$$\beta = \{(1,b), (2,a), (3,b), (4,c)\}$$

β nin tersini bulmak için β bağntısındaki bütün ikililerin bileşenlerinin yerlerini deęiřtirelim.

$$\beta^{-1} = \{(b,1), (a,2), (b,3), (c,4)\}$$

Cevap: $\beta^{-1} = \{(b,1), (a,2), (b,3), (c,4)\}$

kavrama sorusu

$A = \{1,2,3\}$ kümesinde tanımlı

yukarıda grafięi verilen β bağntısının tersini bulunuz.

çözüm

İlk önce β bağntısını yazalım.

$$\beta = \{(1,2), (1,3), (2,2), (3,1), (3,2)\}$$

β nin tersini bulmak için β bağntısındaki bütün ikililerin bileşenlerinin yerlerini deęiřtirelim.

$$\beta^{-1} = \{(2,1), (3,1), (2,2), (1,3), (2,3)\}$$

Cevap: $\beta^{-1} = \{(2,1), (3,1), (2,2), (1,3), (2,3)\}$

kavrama sorusu

$A = \{a,b,c,d\}$ kümesinde tanımlı

$\beta = \{(a,a), (a,b), (b,d), (c,d), (d,b), (d,d)\}$ bağntısı veriliyor.

Buna göre $\beta \cap \beta^{-1}$ kümesinin elemanlarını bulunuz.

çözüm

$\beta = \{(a,a), (a,b), (b,d), (c,d), (d,b), (d,d)\}$ ise

$\beta^{-1} = \{(a,a), (b,a), (d,b), (d,c), (b,d), (d,d)\}$ dir. Buna göre

$$\beta \cap \beta^{-1} = \{(a,a), (b,d), (d,b), (d,d)\}$$

Cevap: $\beta \cap \beta^{-1} = \{(a,a), (b,d), (d,b), (d,d)\}$

soru 1

$A = \{a, b, c\}$ kümesinde tanımlı
 $\beta = \{(a, a), (a, b), (b, c), (c, a), (c, c)\}$ bağntısının tersi aşağıdakilerden hangisidir?

- A) $\{(a, a), (b, a), (c, b), (c, a), (c, c)\}$
 B) $\{(a, a), (b, a), (b, c), (a, c), (c, c)\}$
 C) $\{(a, a), (b, a), (c, b), (a, c), (c, c)\}$
 D) $\{(a, a), (b, a), (c, b), (a, c)\}$
 E) $\{(a, a), (a, b), (b, c), (a, c), (c, c)\}$

soru 2

$A = \{1, 2, 3\}$ kümesinde tanımlı aşağıdaki bağntıların kaç tanesinin tersi kendisine eşittir?

- $\beta_1 = \{(1, 1), (2, 2), (3, 3)\}$
 $\beta_2 = \{(1, 1), (1, 2), (2, 1), (3, 3)\}$
 $\beta_3 = \{(1, 1), (1, 3), (3, 1), (1, 2)\}$
 $\beta_4 = \{(1, 3), (3, 1)\}$
 $\beta_5 = \{(1, 1), (1, 2), (3, 1)\}$

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

soru 3

Yukarıda venn şemasıyla verilen β bağntısının tersi aşağıdakilerden hangisidir?

- A) $\{(1, b), (2, a), (3, c)\}$
 B) $\{(1, b), (2, c), (3, c)\}$
 C) $\{(1, b), (2, a), (2, c), (3, b)\}$
 D) $\{(a, 2), (b, 1), (c, 2), (c, 3)\}$
 E) $\{(1, b), (2, a), (2, c), (3, c)\}$

soru 4

$A = \{1, 2, 3, 4\}$ kümesinde tanımlı
 β bağntısının şeması yanda verilmiştir.
 Aşağıdakilerden hangisi β^{-1} in elemanı değildir?

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

soru 5

$A = \{0, 1, 2\}$ kümesinde tanımlı
 β bağntısının grafiği yanda verilmiştir. β^{-1} in elemanları aşağıdakilerden hangisidir?

- A) $\{(0,1), (2,1), (2,0), (2,2)\}$
 B) $\{(1,0), (2,1), (0,2), (2,2)\}$
 C) $\{(1,0), (2,1), (2,0), (2,2)\}$
 D) $\{(1,0), (2,1), (0,2)\}$
 E) $\{(0,1), (1,2), (2,0), (2,2)\}$

soru 6

$A = \{0, 1, 2\}$ kümesinde tanımlı
 β bağntısının grafiği yanda verilmiştir. Aşağıdakilerden hangisi β^{-1} in elemanı değildir?

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

soru 7

$A = \{a, b, c\}$ kümesinde tanımlı
 $\beta = \{(a, b), (b, c), (c, b), (b, b), (c, c)\}$ bağntısı veriliyor. $\beta \circ \beta^{-1}$ kümesinin elemanı aşağıdakilerden hangisidir?

- A) $\{(b, c), (c, b), (b, b), (c, c)\}$
 B) $\{(b, b), (c, c)\}$
 C) $\{(b, c), (b, b), (c, c)\}$
 D) $\{(a, b), (b, c), (b, b), (c, c)\}$
 E) $\{(c, b), (b, c), (b, b)\}$

soru 8

$A = \{1, 2, 3\}$ kümesinde tanımlı
 $\beta = \{(1, 1), (1, 3), (2, 2), (2, 3), (3, 1), (3, 3)\}$ bağntısı veriliyor. Aşağıdakilerden hangisi $\beta \circ \beta^{-1}$ kümesinin elemanı değildir?

- A) (3,2) B) (2,2) C) (1,3) D) (1,1) E) (3,1)

kavrama sorusu

$A=\{0,1,2\}$ kümesinde tanımlı $\beta=\{(x,y):x+y=2\}$ bağıntısının tersini bulunuz.

çözüm

İlk önce β bağıntısını yazalım.

$$x+y=2$$

$$x=0 \text{ için } y=2$$

$$x=1 \text{ için } y=1$$

$$x=2 \text{ için } y=0$$

$$\beta=\{(0,2),(1,1),(2,0)\} \text{ ise}$$

$$\beta^{-1}=\{(2,0),(1,1),(0,2)\}$$

Cevap: $\beta^{-1}=\{(2,0),(1,1),(0,2)\}$

kavrama sorusu

$A=\{1,2,3,4\}$ kümesinde tanımlı $\beta=\{(1,3),(2,4),(3,2),(4,1)\}$ bağıntısı veriliyor. Buna göre $\beta(3)+\beta^{-1}(1)$ ifadesinin eşitini bulunuz.

çözüm

$$\beta=\{(1,3),(2,4),(3,2),(4,1)\} \text{ ise } \beta(3)=2$$

$$\beta^{-1}=\{(3,1),(4,2),(2,3),(1,4)\} \text{ ise } \beta^{-1}(1)=4$$

$$\beta(3)+\beta^{-1}(1)=2+4=6$$

Cevap: 6

kavrama sorusu

Gerçek sayılar kümesinde tanımlı $\beta=\{(x,y):5x+my=20\}$ bağıntısı veriliyor. $(5,-2) \in \beta^{-1}$ olduğuna göre, m 'nin değerini bulunuz.

çözüm

$$(5,-2) \in \beta^{-1} \text{ ise } (-2,5) \in \beta \text{ dir.}$$

$$(-2,5) \in \beta \text{ ise } x=-2, y=5 \text{ dir.}$$

$$5x+my=20 \text{ eşitliğinde } x=-2 \text{ ve } y=5 \text{ yazalım.}$$

$$5 \cdot (-2) + m \cdot 5 = 20$$

$$-10 + 5m = 20$$

$$5m = 30$$

$$m = 6$$

Cevap: 6

kavrama sorusu

Gerçek sayılar kümesinde tanımlı $\beta=\{(x,y):3x+y=12\}$ bağıntısı veriliyor. Buna göre $\beta \cap \beta^{-1}$ kümesinin elemanlarını bulunuz.

çözüm

$\beta : 3x+y=12$ eşitliğinde x ile y 'nin yerini değiştirirsek

$$\beta^{-1} : 3y+x=12 \text{ elde edilir.}$$

$\beta \cap \beta^{-1}$ için iki denklemin ortak çözümü yapılır.

$$\begin{array}{r} 3x+y=12 \\ -3 \quad x+3y=12 \end{array} \quad \text{ise} \quad \begin{array}{r} 3x+y=12 \\ -3x-9y=-36 \end{array}$$

$$-8y=-24$$

$$y=3$$

$$y=3 \text{ için } 3x+y=12$$

$$3x+3=12$$

$$x=3$$

$$\text{O halde } \beta \cap \beta^{-1} = \{(3,3)\}$$

Cevap: $\{(3,3)\}$

soru 1

$A = \{-2, 1, 2, 4\}$ kümesinde tanımlı
 $\beta = \{(x, y) : x^y = 4\}$ bağıntısı veriliyor. β^{-1} in elemanları aşağıdakilerden hangisidir?

- A) $\{(2, 2), (1, 4)\}$
 B) $\{(-2, 2), (4, 1), (2, 2)\}$
 C) $\{(2, -2), (1, 4), (2, 2)\}$
 D) $\{(-2, 2), (1, 4), (2, 2)\}$
 E) $\{(2, 2), (4, 1)\}$

soru 2

$A = \{0, 1, 2, 3\}$ kümesinde tanımlı
 $\beta = \{(x, y) : x^y = 1\}$ bağıntısı veriliyor. Aşağıdakilerden hangisi β^{-1} in elemanı değildir?

- A) (0,3) B) (2,1) C) (3,1) D) (0,2) E) (0,0)

soru 3

$A = \{3, 4, 5, 6\}$ kümesinde tanımlı
 $\beta = \{(3, 4), (4, 6), (5, 3), (6, 5)\}$ bağıntısı veriliyor. $\beta(5) + \beta^{-1}(6)$ toplamının değeri kaçtır?

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

soru 4

Yukarıda A dan B ye tanımlı β bağıntısı verilmiştir.
 $\beta(2) + \beta^{-1}(5) + \beta^{-1}(11)$ toplamının değeri kaçtır?

- A) 6 B) 8 C) 10 D) 12 E) 14

soru 5

Gerçek sayılar kümesinde tanımlı $\beta = \{(x, y) : 4x + y = 16\}$ bağıntısı veriliyor. $(4, m) \in \beta^{-1}$ olduğuna göre, m kaçtır?

- A) 0 B) 1 C) 2 D) 3 E) 4

soru 6

Gerçek sayılar kümesinde tanımlı $\beta = \{(x, y) : -2x + my = -2\}$ bağıntısı veriliyor. $(-1, 4) \in \beta^{-1}$ olduğuna göre, m kaçtır?

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

soru 7

Gerçek sayılar kümesinde tanımlı
 $\beta = \{(x, y) : 2x + y = 15\}$ bağıntısı veriliyor. Buna göre aşağıdakilerden hangisi $\beta \cap \beta^{-1}$ kümesinin elemanıdır?

- A) (3, 9) B) (5, 5) C) (6, 3) D) (4, 7) E) (7, 1)

soru 8

Gerçek sayılar kümesinde tanımlı
 $\beta = \{(x, y) : mx + 4y = 14\}$ bağıntısı veriliyor.
 $\beta \cap \beta^{-1} = \{(2, 2)\}$ olduğuna göre, m kaçtır?

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

$(\beta^{-1})^{-1} = \beta$ dir ve β bağntısının grafiği ile β^{-1} bağntısının grafiği $y=x$ doğrusuna simetriktir. Bununla ilgili olarak aşağıda verdiğimiz kavrama sorularını inceleyiniz.

kavrama sorusu

$A = \{1,2,3\}$ kümesinde tanımlı

$\beta = \{(1,2), (2,3), (3,1)\}$ bağntısının ve tersinin grafiğini çiziniz.

çözüm

$\beta = \{(1,2), (2,3), (3,1)\}$ ise

$\beta^{-1} = \{(2,1), (3,2), (1,3)\}$ olur.

β ile β^{-1} i aynı koordinat düzlemine yerleştirelim.

Grafiğe bakıldığında β ile β^{-1} i bağntılarının $y=x$ doğrusuna göre simetrik olduğunu görebilirsiniz.

kavrama sorusu

$A = \{1,2,3,4\}$ kümesinde tanımlı

$\beta = \{(x,y): x+y \leq 4\}$ bağntısı veriliyor. β^{-1} bağntısının grafiğini çiziniz.

çözüm

İlk önce β bağntısını yazalım.

$$x+y \leq 4$$

$$x=1 \text{ için } y=1 \text{ veya } y=2 \text{ veya } y=3$$

$$x=2 \text{ için } y=1 \text{ veya } y=2$$

$$x=3 \text{ için } y=1$$

$\beta = \{(1,1), (1,2), (1,3), (2,1), (2,2), (3,1)\}$ ise

$\beta^{-1} = \{(1,1), (2,1), (3,1), (1,2), (2,2), (1,3)\}$ olur.

kavrama sorusu

Doğal sayılar kümesinde tanımlı

$\beta = \{(x,y): x+2y=6\}$ bağntısı veriliyor. β^{-1} bağntısının grafiğini çiziniz.

çözüm

İlk önce β bağntısını yazalım.

$$x+2y=6$$

$$x=0 \text{ için } y=3$$

$$x=2 \text{ için } y=2$$

$$x=4 \text{ için } y=1$$

$$x=6 \text{ için } y=0$$

$\beta = \{(0,3), (2,2), (4,1), (6,0)\}$ ise

$\beta^{-1} = \{(3,0), (2,2), (1,4), (0,6)\}$ olur.

soru 1

Aşağıdaki bilgilerden kaç tanesi doğrudur?

- I. β , A dan B ye bağntı ise β^{-1} , B den A ya bağntıdır.
- II. $(x,y) \in \beta$ ise $(y,x) \in \beta^{-1}$ dir.
- III. $s(\beta)=s(\beta^{-1})$
- IV. $(\beta^{-1})^{-1}=\beta$
- V. β ile β^{-1} bağntılarının grafikleri $y=x$ doğrusuna göre simetrik.

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

soru 2

$A=\{1,2,3, 4\}$ kümesinde tanımlı

$\beta=\{(1,1),(1,3),(1,4),(2,1),(3,2)\}$ bağntısı veriliyor. β^{-1} 'in grafiği aşağıdakilerden hangisidir?

soru 3

$A=\{1,2,3,4\}$ kümesinde tanımlı

$\beta=\{(x,y):x-y \geq 1\}$ bağntısı veriliyor. β^{-1} 'in grafiği aşağıdaki-lerden hangisidir?

soru 4

Doğal sayılar kümesinde tanımlı

$\beta=\{(x,y):2x+y=8\}$ bağntısı veriliyor. β^{-1} 'in grafiği aşağıda-kilerden hangisidir?

Bağntının Özellikleri

β , A kümesinde tanımlı bir bağntı olsun.

1) Yansıma Özelliği: $\forall x \in A$ için $(x,x) \in \beta$ ise β yansıyan bir bağntıdır.

kavrama sorusu

Aşağıda $A=\{a,b,c\}$ kümesinde tanımlı bağntıların kaç tanesinde yansıma özelliği vardır, bulunuz.

- $\beta_1 = \{(a,a), (b,b), (c,c), (b,c), (a,c)\}$
- $\beta_2 = \{(a,a), (b,b), (c,c)\}$
- $\beta_3 = \{(a,a), (b,b), (b,a), (a,c)\}$
- $\beta_4 = \{(a,a), (b,a), (c,b)\}$

kavrama sorusu

$A=\{1,2,3\}$ kümesinde tanımlı

$\beta = \{(x,y): x \leq y\}$ bağntısının yansıyan olup olmadığını inceleyiniz.

Grafiği verilen bir bağntının yansıyan olması için $y=x$ köşegeni üzerindeki bütün elemanlar bağntıya ait olmalıdır. Bununla ilgili olarak aşağıdaki kavrama sorusunu inceleyiniz.

kavrama sorusu

$A=\{1,2,3\}$ kümesinde tanımlı

aşağıda grafiği verilen bağntıların kaç tanesi yansıyanır, bulunuz.

çözüm

$A=\{a,b,c\}$ kümesinde tanımlı bir bağntının yansıyan olması için $(a,a), (b,b)$ ve (c,c) bağntının elemanı olmalıdır.

- β_1 yansıyan bağntıdır.
- β_2 yansıyan bağntıdır.
- $(c,c) \notin \beta_3$ olduğu için β_3 yansıyan bağntı değildir.
- $(b,b) \notin \beta_4$ ve $(c,c) \notin \beta_4$ olduğu için β_4 yansıyan bağntı değildir.

Cevap: 2

çözüm

İlk önce β bağntısını yazalım.

$$\beta = \{(1,1), (1,2), (1,3), (2,2), (2,3), (3,3)\}$$

$(1,1)$, $(2,2)$ ve $(3,3)$ bağntının elemanı olduğu için yansıyanır.

çözüm

β_1 ve β_2 'nin grafiklerinde $y=x$ köşegeni üzerindeki bütün elemanlar bağntıya ait olduğundan yansıyanır.

β_3 'ün grafiğinde $y=x$ köşegeni üzerindeki $(3,3) \notin \beta_3$ olduğu için yansıyan değildir.

Cevap: 2

$s(A)=n$ olduğuna göre, A da tanımlı yansıyan bağntı sayısı 2^{n^2-n} dir.

kavrama sorusu

$A=\{1,2,3,a,b\}$ kümesinde tanımlı

yansıyan bağntı sayısını bulunuz.

çözüm

$s(A)=5$ olduğuna göre,

$$\text{Yansıyan bağntı sayısı} = 2^{n^2-n} = 2^{5^2-5} = 2^{20}$$

Cevap: 2^{20}

soru 1

$A=\{1,2,a\}$ kümesinde tanımlanan aşağıdaki bağntıların hangisi yansıyandır?

- A) $\{(1,1),(1,a),(2,2),(a,2)\}$
 B) $\{(1,1),(2,2),(a,a),(1,2),(2,1)\}$
 C) $\{(1,1),(a,a)\}$
 D) $\{(2,2),(a,a),(1,2),(1,a)\}$
 E) $\{(1,1)\}$

soru 2

Aşağıda $A=\{a,b,c\}$ kümesinde tanımlanan aşağıdaki bağntıların hangisi yansıyan değildir?

- A) $\{(a,a),(b,b),(c,c)\}$
 B) $\{(a,a),(a,b),(b,b),(c,a),(c,c)\}$
 C) $\{(a,a),(b,c),(b,b),(c,c)\}$
 D) $\{(a,a),(b,b),(c,a),(c,b),(b,a)\}$
 E) $\{(a,a),(b,b),(c,c),(a,b),(b,a)\}$

soru 3

$A=\{1,2,3\}$ kümesinde tanımlı $\beta=\{(1,1),(2,2),(1,3),(2,3)\}$ bağntısına hangi eleman eklenirse yansıyan bağntı elde edilir?

- A) (1,2) B) (3,2) C) (3,3) D) (2,1) E) (3,1)

soru 4

Aşağıda $A=\{-1,0,1\}$ kümesinde tanımlanan aşağıdaki bağntılardan hangisi yansıyandır?

- A) $\{(x,y):y=x+1\}$
 B) $\{(x,y):y=x^2\}$
 C) $\{(x,y):x<y\}$
 D) $\{(x,y):y=x-1\}$
 E) $\{(x,y):x\geq y\}$

soru 5

$A=\{1,2,3,4\}$ kümesinde tanımlı aşağıda grafiğı verilen bağntıların hangisi yansıyan değildir?

soru 6

Yanda grafiğı verilen $A=\{a,b,c\}$ kümesinde tanımlı bağntı için aşağıdakilerden hangisi veya hangileri doğrudur?

- I. β yansıyandır.
 II. $s(\beta)=5$
 III. $\beta=\beta^{-1}$
- A) I, II ve III B) Yalnız I C) I ve II
 D) I ve III E) II ve III

soru 7

$A=\{a,b,\{a,b\}\}$ kümesinde tanımlı yansıyan bağntı sayısı kaçtır?

- A) 2^6 B) 2^8 C) 2^{10} D) 2^{12} E) 2^{20}

2) Simetri Özelliği: $\forall (x,y) \in \beta$ için $(y,x) \in \beta$ ise β simetrik bir bağntıdır.

kavrama sorusu

Aşağıda $\{1,a,b\}$ kümesinde tanımlı bağntıların kaç tanesinde simetri özelliği vardır, bulunuz.

- a) $\beta_1 = \{(1,1), (1,a), (b,b), (a,1)\}$
 b) $\beta_2 = \{(1,a), (a,b), (b,a), (a,1)\}$
 c) $\beta_3 = \{(1,1), (a,a), (b,b)\}$
 d) $\beta_4 = \{(1,a), (a,1), (b,1), (a,a)\}$

çözüm

- a) $(1,1)$ ve (b,b) ikililerinin simetrikleri kendileridir. $(1,a) \in \beta_1$ ve $(a,1) \in \beta_1$ dir. β_1 simetrik bağntıdır.
 b) $(1,a) \in \beta_2$ ve $(a,1) \in \beta_2$
 $(a,b) \in \beta_2$ ve $(b,a) \in \beta_2$
 olduğundan β_2 simetrik bağntıdır.
 c) $(1,1), (a,a)$ ve (b,b) ikililerinin simetrikleri kendileri olduğu için β_3 simetrik bağntıdır.
 d) $(b,1) \in \beta_4$ fakat $(1,b) \notin \beta_4$ olduğu için β_4 simetrik bağntı değildir.

Cevap: 3

kavrama sorusu

$A = \{1,2,a,b\}$ kümesinde tanımlı

$\beta = \{(1,1), (2,a), (2,b), (2,1), (a,2)\}$ bağntısına hangi elemanlar ilave edilirse simetrik bağntı elde edilir, bulunuz.

çözüm

$(2,b) \in \beta$ için $(b,2) \in \beta$ ve $(2,1) \in \beta$ için $(1,2) \in \beta$ olmalıdır. O halde bağntıya $(b,2)$ ve $(1,2)$ elemanları ilave edilmelidir.

Cevap: $(b,2)$ ve $(1,2)$

1) Simetrik bağntının grafiği $y=x$ köşegenine göre simetrikdir.

2) β simetrik bağntı ise $\beta = \beta^{-1}$ dir. Bununla ilgili olarak aşağıda verdiğimiz kavrama sorusunu dikkatle inceleyiniz.

kavrama sorusu

$A = \{1,2,3\}$ kümesinde tanımlı aşağıda grafiği verilen bağntıların kaç tanesi simetrikdir, bulunuz.

çözüm

β_1 ve β_2 nin grafikleri $y=x$ köşegenine göre simetrik olduğu için β_1 ve β_2 simetrik bağntıdır. O halde $\beta_1 = \beta_1^{-1}$ ve $\beta_2 = \beta_2^{-1}$ dir.

β_3 ün grafiğine bakıldığında $(2,3)$ elemanının $y=x$ köşegenine göre simetriği olmadığından β_3 simetrik bağntı değildir.

Cevap: 2

$s(A) = n$ olmak üzere A da tanımlı simetrik bağntı sayısı $2^{\frac{n \cdot n - 1}{2}}$, yansıyan ve simetrik bağntı sayısı $2^{\frac{n \cdot n}{2}}$ dir.

kavrama sorusu

$A = \{a,b,c,d\}$ kümesinde tanımlı

- a) simetrik bağntı sayısını
 b) yansıyan ve simetrik bağntı sayısını bulunuz.

çözüm

$s(A) = 4$ olduğundan

a) $2^{\frac{4 \cdot 4 - 1}{2}} = 2^{\frac{16 - 1}{2}} = 2^7$

Cevap: 2^{10}

b) $2^{\frac{4 \cdot 4}{2}} = 2^8 = 2^6$

Cevap: 2^6

soru 1

$A = \{a, b, c\}$ kümesinde tanımlı aşağıdaki bağntılardan hangisi simetrikdir?

- A) $\{(a, a), (a, b), (b, a), (b, c)\}$
- B) $\{(a, b), (a, c), (c, a)\}$
- C) $\{(a, a), (b, b), (c, c), (a, c)\}$
- D) $\{(a, a), (c, c), (a, b), (b, a)\}$
- E) $\{(a, a), (b, b), (b, c), (c, a), (c, b)\}$

soru 2

$A = \{2, 3, 4\}$ kümesinde tanımlı aşağıdaki bağntılardan hangisi simetrik değildir?

- A) $\{(2, 2), (3, 3), (4, 4)\}$
- B) $\{(2, 2), (2, 3), (3, 2)\}$
- C) $\{(2, 3), (2, 4), (3, 2), (4, 2), (3, 4)\}$
- D) $\{(2, 3), (2, 4), (3, 2), (4, 2)\}$
- E) $\{(3, 3)\}$

soru 3

$A = \{x, y, z\}$ kümesinde tanımlı

$\beta = \{(x, x), (x, y), (y, x), (y, y), (x, z), (y, z), (z, x)\}$ bağntısından hangi eleman çıkarılırsa simetrik bağntı elde edilir?

- A) (x, x)
- B) (y, y)
- C) (y, x)
- D) (x, z)
- E) (y, z)

soru 4

$A = \{3, 4, 5, 6\}$ kümesinde tanımlı $\beta = \{(3, 3), (3, 4), (4, 5), (4, 3)\}$ bağntısına hangi eleman ilave edilirse simetrik bağntı elde edilir?

- A) $(5, 4)$
- B) $(5, 5)$
- C) $(5, 3)$
- D) $(5, 6)$
- E) $(4, 4)$

soru 5

Aşağıda $A = \{1, 2, 3, 4\}$ kümesinde tanımlı grafiği verilen bağntılardan hangisi simetrik değildir?

KARTEZYEN EĞİTİM YAYINLARI

soru 6

$A = \{m, n, p, r, s\}$ kümesinde tanımlı simetrik bağntı sayısı kaçtır?

- A) 2^{20}
- B) 2^{15}
- C) 2^{12}
- D) 2^{10}
- E) 2^6

soru 7

$A = \{x, y, z\}$ kümesinde tanımlı yansıyan ve ters simetrik bağntı sayısı kaçtır?

- A) 4
- B) 8
- C) 16
- D) 32
- E) 64

2) Ters Simetri Özelliği: $x \neq y$ olmak üzere $\forall (x,y) \in \beta$ için $(y,x) \notin \beta$ ise β ters simetrik bağıntıdır. (x,x) biçimindeki bir ikilinin bağıntıda olması bağıntının ters simetri özelliğini bozmaz.

kavrama sorusu

Aşağıda $A = \{m,n,p\}$ kümesinde tanımlı aşağıdaki bağıntıların kaç tanesinde ters simetri özelliği vardır, bulunuz.

- $\beta_1 = \{(m,m), (n,n), (m,n)\}$
- $\beta_2 = \{(p,p), (m,p), (n,m), (m,m)\}$
- $\beta_3 = \{(m,m), (n,n), (p,p)\}$
- $\beta_4 = \{(m,n), (n,m), (m,p)\}$

çözüm

(m,m) , (n,n) , (p,p) gibi ikililerin bağıntıda olması ters simetri özelliğini bozmayacağı için bu ikilileri incelemeye gerek yoktur.

- $(m,n) \in \beta_1$ ve $(n,m) \notin \beta_1$ olduğu için β_1 ters simetrik bağıntıdır.
- $(m,p) \in \beta_2$ ve $(p,m) \notin \beta_2$
 $(n,m) \in \beta_2$ ve $(m,n) \notin \beta_2$
olduğundan β_2 ters simetrik bağıntıdır.
- Ters simetri özelliğini bozan eleman olmadığı için β_3 ters simetrik bağıntıdır.
- $(m,n) \in \beta_4$ ve $(n,m) \in \beta_4$ olduğu için β_4 ters simetrik bağıntı değildir.

Cevap: 3

kavrama sorusu

Aşağıda $A = \{a,b,c\}$ kümesinde tanımlı bağıntıların simetri–ters simetri özelliklerini inceleyiniz.

- $\beta_1 = \{(a,a), (a,b), (b,a)\}$
- $\beta_2 = \{(a,a), (b,b), (b,c)\}$
- $\beta_3 = \{(a,a), (b,b), (c,c)\}$
- $\beta_4 = \{(a,b), (b,a), (b,c)\}$

çözüm

- β_1 : simetrik fakat $(a,b) \in \beta_1$ ve $(b,a) \in \beta_1$ olduğu için ters simetrik değildir.
- β_2 : ters simetrik fakat $(b,c) \in \beta_2$ ve $(c,b) \notin \beta_2$ olduğu için simetrik değildir.
- β_3 : hem simetrik hem de ters simetrik.
- β_4 : $(b,c) \in \beta_4$ ve $(c,b) \notin \beta_4$ olduğu için simetrik değildir. $(a,b) \in \beta_4$ ve $(b,a) \in \beta_4$ olduğu için ters simetrik değildir.

Ters simetrik bağıntının grafiğinde $y=x$ köşegenine göre simetrik nokta olmamalıdır. Bununla ilgili olarak aşağıda verdiğimiz kavrama sorusunu dikkatle inceleyiniz.

kavrama sorusu

$A = \{1,2,3\}$ kümesinde tanımlı aşağıda grafiği verilen bağıntıların kaç tanesi ters simetrik?

çözüm

β_1 ve β_2 nin grafiklerinde $y=x$ köşegenine göre simetrik nokta olmadığı için β_1 ve β_2 ters simetrik bağıntıdır. β_3 ün grafiğine bakıldığında $(1,3)$ ve $(3,1)$ noktaları $y=x$ köşegenine göre simetrik olduğu için β_3 ters simetrik bağıntı değildir.

Cevap: 2

soru 1

Aşağıda $A=\{a,b,c,d\}$ kümesinde tanımlanan bağıntılardan hangisi ters simetrikdir?

- A) $\{(a,b),(b,c),(c,b),(b,b)\}$
- B) $\{(a,a),(b,b),(b,a),(d,c),(c,b)\}$
- C) $\{(a,d),(d,d),(d,a)\}$
- D) $\{(b,b),(c,c),(c,d),(d,b),(d,c)\}$
- E) $\{(a,c),(c,a)\}$

soru 2

Aşağıda $A=\{2,3,5\}$ kümesinde tanımlanan bağıntılardan hangisi ters simetrik değildir?

- A) $\{(2,2),(3,3),(5,5)\}$
- B) $\{(3,3),(3,5),(5,2),(2,2),(2,3)\}$
- C) $\{(3,5)\}$
- D) $\{(2,2),(2,3),(5,3),(3,3)\}$
- E) $\{(2,3),(3,5),(5,5),(3,2),(2,5)\}$

soru 3

Aşağıda $A=\{3,4,5\}$ kümesinde tanımlanan bağıntılardan hangisi ters simetrik fakat simetrik değildir?

- A) $\{(3,3),(4,4),(3,5),(4,5),(5,3)\}$
- B) $\{(3,3),(4,5),(5,4),(4,4)\}$
- C) $\{(4,4),(3,5),(4,5),(4,3)\}$
- D) $\{(3,3),(4,4)\}$
- E) $\{(5,5)\}$

soru 4

Aşağıda $A=\{2,4,6\}$ kümesinde tanımlanan bağıntılardan hangisi simetrik fakat ters simetrik değildir?

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

soru 5

Aşağıda $A=\{1,2,4\}$ kümesinde tanımlanan bağıntılardan hangisi simetrik ve ters simetrik değildir?

- A) $\{(1,1),(4,4),(2,4)\}$
- B) $\{(4,4),(2,2)\}$
- C) $\{(1,1),(2,2),(4,1),(1,4),(4,4)\}$
- D) $\{(1,1),(2,2),(2,1),(4,2)\}$
- E) $\{(1,2),(1,4),(4,1),(4,4)\}$

soru 6

Aşağıda $A=\{1,2,4\}$ kümesinde tanımlı grafiği verilen bağıntılardan hangisi ters simetrik değildir?

3) Geçişme Özelliği: $\forall(x,y) \in \beta$ ve $\forall(y,z) \in \beta$ için $(x,z) \in \beta$ ise β geçişken bağıntıdır.

Sonuç 1: $(2,4) \in \beta$ ve $(4,3) \in \beta$ iken $(2,3) \in \beta$ olmalıdır.

Sonuç 2: $(x,x) \in \beta$ ve $(x,z) \in \beta$ iken $(x,z) \in \beta$ olacağından (x,x) gibi elemanları incelemeye gerek yoktur.

Sonuç 3: $(x,y) \in \beta$ iken (y,z) ikilisi bağıntının elemanı değilse geçişme özelliği bozulmaz.

Tek elemanlı bağıntılar geçişkendir. Boş küme geçişken bağıntıdır.

kavrama sorusu

$A = \{a,b,c\}$ kümesinde tanımlı

$\beta = \{(a,a), (a,b), (b,c), (b,b), (a,c)\}$ bağıntısının geçişken olup olmadığını inceleyiniz.

çözüm

(a,a) , (b,b) gibi elemanları incelemeye gerek yoktur.

(b,c) ve (a,c) ikilileri için c ile başlayan ikili olmadığından geçişme özelliği bozulmaz.

O halde $(a,b) \in \beta$ ve $(b,c) \in \beta$ için $(a,c) \in \beta$ olduğundan β geçişken bağıntıdır.

kavrama sorusu

$A = \{1,2,3\}$ kümesinde tanımlı

$\beta = \{(1,1), (1,2), (2,1), (1,3), (3,2), (3,3)\}$ bağıntısının geçişken olup olmadığını inceleyiniz.

çözüm

$(1,2) \in \beta$ ve $(2,1) \in \beta$ için $(1,1) \in \beta$ olmasına rağmen

$(2,1) \in \beta$ ve $(1,3) \in \beta$ için $(2,3) \notin \beta$ olduğu için geçişme özelliği yoktur. O halde geçişme özelliğini bozan bir tane örnek varsa geçişme özelliği yoktur denir.

kavrama sorusu

$A = \{a,1,2\}$ kümesinde tanımlı

$\beta = \{(a,a), (a,1), (1,2), (2,1), (1,1), (2,2)\}$ bağıntısına hangi eleman eklenirse geçişken bağıntı elde ederiz, bulunuz.

çözüm

$(a,1) \in \beta$ ve $(1,2) \in \beta$ için $(a,2) \in \beta$ olmalı. O halde $(a,2)$ elemanı eklenmelidir.

kavrama sorusu

$A = \{2,3,4\}$ kümesinde tanımlı

$\beta_1 = \{(3,4)\}$ ve $\beta_2 = \{ \}$ bağıntılarının geçişken olup olmadığını inceleyiniz.

çözüm

$(3,4) \in \beta_1$ için 4 ile başlayan ikili olmadığından geçişme özelliği bozulmaz. O halde β_1 geçişken bağıntıdır.

Boş küme geçişken bağıntı olduğu için β_2 geçişken bağıntıdır.

soru 1

$A=\{1,2,3\}$ kümesinde tanımlanan aşağıdaki bağntılardan hangisi geçişkindir?

- A) $\{(1,1),(2,2),(3,1),(1,3)\}$
- B) $\{(2,3),(3,2),(2,2),(2,1)\}$
- C) $\{(1,3),(3,2),(2,2)\}$
- D) $\{(1,1),(2,1),(1,2),(2,2),(3,3)\}$
- E) $\{(2,3),(3,2),(3,3)\}$

soru 2

$A=\{d,e,f\}$ kümesinde tanımlanan aşağıdaki bağntılardan hangisi geçişkindir?

- A) $\{(d,d),(e,d),(d,f),(f,d)\}$
- B) $\{(d,d),(e,f),(f,e),(e,e),(f,d)\}$
- C) $\{(e,f),(f,e),(d,f),(d,e)\}$
- D) $\{(e,e),(f,f),(d,d),(d,e),(e,f)\}$
- E) $\{(e,d),(d,f),(e,f),(f,f)\}$

soru 3

$A=\{a,b,c\}$ kümesinde tanımlanan aşağıdaki bağntılardan hangisi geçişken değildir?

- A) $\{(a,a),(b,a),(a,c),(b,c)\}$
- B) $\{(a,a),(b,b),(c,c)\}$
- C) $\{(a,b),(b,c),(a,c),(b,a)\}$
- D) $\{(a,b),(c,b)\}$
- E) $\{(a,a),(b,b),(c,c),(b,c)\}$

soru 4

$A=\{2,4,6\}$ kümesinde tanımlanan aşağıdaki bağntılardan hangisi geçişken değildir?

- A) $\{(2,2),(4,6),(6,4),(4,4),(6,6)\}$
- B) $\{(4,6),(2,4),(4,2),(2,2),(4,4)\}$
- C) $\{(2,2),(4,4),(6,4)\}$
- D) $\{(2,4),(6,4)\}$
- E) $\{(2,2),(2,4),(4,2),(4,4)\}$

soru 5

$A=\{1,2,3,5\}$ kümesinde tanımlı

$\beta=\{(1,1),(1,3),(3,1),(1,5),(3,3)\}$ bağntısına hangi eleman eklenirse geçişken bağntı elde edilir?

- A) (2,2) B) (5,5) C) (5,3) D) (3,5) E) (5,1)

soru 6

$A=\{1,3,5\}$ kümesinde tanımlı

$\beta=\{(1,1),(1,5),(5,1)\}$ bağntısına hangi eleman eklenirse geçişken bağntı elde edilir?

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

soru 7

$A=\{4,5,6,7\}$ kümesinde tanımlı bağntılar için aşağıdaki-lerden hangisi yanlıştır?

- A) $\{(4,5)\}$ geçişken bağntıdır.
- B) $\{(4,5),(6,7),(6,5)\}$ geçişken bağntıdır.
- C) $\{ \}$ geçişken bağntıdır.
- D) Bir elemanlı geçişken bağntı sayısı 16 dir.
- E) A kümesinde yazılan bütün yansıyan bağntılar geçişken-
dir.

soru 8

Aşağıdakilerden hangisi yanlıştır?

- A) Boş küme geçişken bağntıdır.
- B) Tek elemanlı bağntılar geçişken bağntıdır.
- C) Tek elemanlı bağntılar ters simetrik.
- D) Boş küme ters simetrik bağntıdır.
- E) Boş küme yansıyan bağntıdır.

kavrama sorusu

$A = \{1, 2, 3\}$ kümesinde tanımlı
 $\beta = \{(1,1), (2,2), (3,3), (1,3), (3,1)\}$ bağntısının özelliklerini inceleyiniz.

çözüm

$(1,1), (2,2), (3,3) \in \beta$ olduğu için yansıyandır.
 $(1,3)$ ve $(3,1) \in \beta$ olduğu için simetrik.
 $(1,3) \in \beta$ ve $(3,1) \in \beta$ olduğu için ters simetrik değildir.
 $(1,3) \in \beta$ ve $(3,1) \in \beta$ için $(1,1) \in \beta$ ve
 $(3,1) \in \beta$ ve $(1,3) \in \beta$ için $(3,3) \in \beta$ olduğundan geçişkendir.

Cevap: Yansıyan, Simetrik ve Geçişken

kavrama sorusu

$A = \{a, b, c\}$ kümesinde tanımlı
 $\beta = \{(a,a), (b,b), (c,c), (a,b), (b,c), (a,c)\}$ bağntısının özelliklerini inceleyiniz.

çözüm

$(a,a), (b,b), (c,c) \in \beta$ olduğu için yansıyandır.
 $(a,b) \in \beta$ için $(b,a) \notin \beta$ olduğu için simetrik değildir.
 $(a,b) \in \beta$ için $(b,a) \notin \beta$
 $(b,c) \in \beta$ için $(c,b) \notin \beta$ ve
 $(a,c) \in \beta$ için $(c,a) \notin \beta$ olduğu için ters simetrik.
 $(a,b) \in \beta$ ve $(b,c) \in \beta$ için $(a,c) \in \beta$ olduğundan geçişkendir.

Cevap: Yansıyan, Ters Simetrik ve Geçişken

kavrama sorusu

$A = \{m, n, p\}$ kümesinde tanımlı

β bağntısının özelliklerini inceleyiniz.

çözüm

$\beta = \{(m,m), (n,n), (p,p), (m,n), (n,m), (m,p), (m,p)\}$
 $(m,m), (n,n), (p,p) \in \beta$ olduğu için yansıyandır.
 $(m,n) \in \beta$ için $(p,n) \notin \beta$ olduğu için simetrik değildir.
 $(m,n) \in \beta$ için $(n,m) \in \beta$ olduğu için ters simetrik değildir.
 $(m,n) \in \beta$ ve $(n,m) \in \beta$ için $(m,m) \in \beta$
 $(n,m) \in \beta$ ve $(m,n) \in \beta$ için $(n,n) \in \beta$
 $(n,m) \in \beta$ ve $(m,p) \in \beta$ için $(n,p) \in \beta$
 $(m,n) \in \beta$ ve $(n,p) \in \beta$ için $(m,p) \in \beta$ olduğundan geçişkendir.

Cevap: Yansıyan ve Geçişken

kavrama sorusu

$A = \{1, 2, 3\}$ kümesinde tanımlı
yanda grafiği verilen β bağntısının özelliklerini inceleyiniz.

çözüm

$\beta = \{(1,1), (2,2), (3,3)\}$
 $y=x$ köşegeni üzerindeki bütün elemanlar bağntıya ait olduğu için yansıyandır.
 $(1,1), (2,2), (3,3)$ noktalarının simetrikleri kendileri olduğu için simetrik.
 $y=x$ köşegenine göre simetrik nokta olmadığı için ters simetrik.
Geçişme özelliğini bozan eleman olmadığı için geçişkendir.

Cevap: Yansıyan, Simetrik, Ters Simetrik ve Geçişken

soru 1

$A = \{1,3,5\}$ kümesinde tanımlı

$\beta = \{(1,1), (3,3), (5,5), (3,5), (5,3)\}$ bağıntısı için

- I. Yansıyandır III. Ters simetriktir
II. Simetriktir IV. Geçişkendir

yargılarından hangisi veya hangileri doğrudur?

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

soru 2

$A = \{3,4,5\}$ kümesinde tanımlı

$\beta = \{(3,3), (4,4), (3,4), (4,3)\}$ bağıntısı için

- I. Yansıyandır III. Ters simetriktir
II. Simetriktir IV. Geçişkendir

yargılarından hangisi veya hangileri doğrudur?

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

soru 3

Aşağıda $A = \{a,b,c\}$ kümesinde tanımlı aşağıdaki bağıntılardan hangisi yansıyan ve simetriktir?

- A) $\{(a,a), (b,b), (c,c), (a,b), (b,a), (c,b)\}$
B) $\{(a,a), (b,b), (a,b), (b,a)\}$
C) $\{(a,b), (b,b), (c,c), (a,c)\}$
D) $\{(a,a), (b,b), (c,c), (b,c), (c,b)\}$
E) $\{(a,a), (b,b), (c,b), (b,a), (c,c)\}$

soru 4

Aşağıda $A = \{1,2,3\}$ kümesinde tanımlı aşağıdaki bağıntılardan hangisi simetrik ve geçişkendir?

- A) $\{(1,3), (3,1), (1,1)\}$
B) $\{(2,3), (3,2), (2,2)\}$
C) $\{(1,1), (2,2), (1,2), (2,1)\}$
D) $\{(3,2), (2,3), (3,3), (2,1), (3,1)\}$
E) $\{(1,2), (2,1), (3,3)\}$

soru 5

$A = \{1,2,3,4\}$ kümesinde tanımlı

$\beta = \{(1,1), (2,2), (3,3), (4,4)\}$ bağıntısı için

- I. Yansıyandır III. Ters simetriktir
II. Simetriktir IV. Geçişkendir

yargılarından hangisi veya hangileri doğrudur?

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

soru 6

$A = \{a,b,c\}$ kümesinde tanımlı β bağıntısı için

- I. Simetriktir
II. Ters simetriktir
III. Geçişkendir

yargılarından hangisi veya hangileri doğrudur?

- A) Yalnız I B) I ve III
C) I, II ve III D) I ve II
E) II ve III

soru 7

$A = \{1,2,3\}$ kümesinde tanımlı aşağıda grafiği verilen β bağıntısı için

- I. Yansıyandır
II. Simetriktir
III. Ters simetriktir
IV. Geçişkendir

yargılarından hangisi veya hangileri doğrudur?

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