

TAM SAYILAR

Sayıların önüne koyulan "+" ve "-" işaretleri sayıların yönünü belirtir. Önünde "+" işareti olan tam sayılar "pozitif tam sayılar", önünde "-" işareti olan tam sayılar "negatif tam sayılar" olarak adlandırılır. 0 (sıfır) sayısı ne negatif ne de pozitif sayıdır. Tam sayılar sayı doğrusu modeli üzerinde aşağıdaki gibi gösterilir.

Tam Sayıların Mutlak Değeri

Bir tam sayının mutlak değeri, tam sayının sayı doğrusundaki görüntüsünün sıfır (0) noktasına olan uzaklığıdır.

Sayı doğrusunda -2 ve 2 tam sayılarının 0 (sıfır) noktasına uzaklıkları iki birim olduğundan bu sayıların mutlak değerleri 2 olur.

$$|-2| = |+2| = 2$$

Tam Sayılarda Sıralama

Sayı doğrusunda her tam sayı solundaki sayıdan **büyük**, sağındaki sayıdan **küçüktür**.

Pozitif tam sayılar, negatif tam sayılardan büyüktür.

Toplama İşlemi

Aynı İşaretle İki Sayının Toplamı

Aynı işaretli iki sayı toplanırken öncelikle sayılar toplanır. İşlemin işareti olarak ortak olan işaret yazılır.

Yandaki sayı doğrusu üzerinde gösterilen işlemler sıfırın sağ tarafında $(+5) + (+3) = (+8)$ sıfırın sol tarafında $(-5) + (-3) = (-8)$ şeklinde ifade edilir.

Zıt İşaretle İki Sayının Toplamı

Zıt işaretli iki sayı toplanırken, sayıların işaretlerine bakılmaksızın mutlak değeri büyük olan sayıdan mutlak değeri küçük olan sayı çıkarılır. Elde edilen sonuç mutlak değeri büyük olanın işaretiyle birlikte işlemin sonucu olarak yazılır.

Yandaki sayı doğrusu üzerinde yapılan işlem $(+5) + (-8) = (-3)$ şeklinde ifade edilir.

Yandaki sayı doğrusu üzerinde yapılan işlem $(-5) + (+8) = (+3)$ şeklinde ifade edilir.

Çıkarma İşlemi

İki tam sayının farkını bulmak için çıkan sayının toplama işlemine göre tersi ile eksilen sayı toplanır. a ve b herhangi iki tam sayı olmak üzere $a - b = a + (-b)$ olur.

Yandaki sayı doğrusu üzerinde verilen işlem doğal sayılar kümesinde $7 - 4 = 3$ şeklinde gösterilir.

TAM SAYILARLA ÇARPMA VE BÖLME İŞLEMLERİ

Tam Sayılarla Çarpma İşlemi

Bir laboratuvarında termometre 0°C 'u (sıfır derece selsiyusu) gösterirken sıcaklık her bir saatte 2°C artarsa 5 dakika sonra termometre kaç $^{\circ}\text{C}$ 'u gösterir?

$$(+2) + (+2) + (+2) + (+2) + (+2) = +10$$

Toplama işleminin kısa yolu çarpma işlemidir. O hâlde termometre $5 \cdot (+2) = +10^{\circ}\text{C}$ 'u gösterir.

Laboratuvardaki sıcaklık her bir saatte 2°C azaltılsaydı 5 dakika sonunda termometrenin kaç $^{\circ}\text{C}$ 'u göstereceğini bulalım.

Termometre $5 \cdot (-2) = -10^{\circ}\text{C}$ 'u gösterirdi.

Çarpma işleminde;

- Aynı işaretli iki sayının çarpımı pozitifdir.
- Ters işaretli iki sayının çarpımı negatiftir.

ÖRNEK 1

- $(+5) \cdot (+10) = 50$ çarpanların işaretleri aynı, sonuç pozitif,
 $(+5) \cdot (-10) = -50$ çarpanların işaretleri farklı, sonuç negatif,
 $(-5) \cdot (10) = -50$ çarpanların işaretleri farklı, sonuç negatif,
 $(-5) \cdot (-10) = 50$ çarpanların işaretleri aynı, sonuç pozitifdir.

ÖRNEK 2

Her dakika 20 m derinliğe dalan bir dalgıç 4 dakika sonra deniz seviyesinin göre kaç metre altında olur?

Deniz seviyesi (0) kabul edildiğinde dalgıç,

$$(-20) \cdot 4 = -80 \text{ m denizin altında olur.}$$

MERCEK ALTINDA

♦ Tam sayılar kümesinde çarpma işleminin değişme, birleşme, etkisiz eleman ve ters eleman özellikleri vardır.

♦ a sıfırdan farklı bir tam sayı olmak üzere a sayısının çarpma işlemine göre tersi $\frac{1}{a}$ 'dir.

YÖNTEMLER

Çarpma işlemini akılda tutmanın bir yolu :

$+$: dostum;

$-$: düşmanım olsun.

- | | | | | |
|----|-----|-----|-----|-----|
| 1. | $+$ | $+$ | $=$ | $+$ |
| 2. | $-$ | $+$ | $=$ | $-$ |
| 3. | $+$ | $-$ | $=$ | $-$ |
| 4. | $-$ | $-$ | $=$ | $+$ |

1. Dostumun dostu dostumdur.
2. Düşmanımın dostu düşmanımdır.
3. Dostumun düşmanı düşmanımdır.
4. Düşmanımın düşmanı dostumdur.

İŞARETLERİMİZİ DEĞİŞTİRELİM, NASIL OLSA İŞLEM YİNE DOĞRU OLUYOR...

$$-2 \times -5 = 10$$

♦ Bir sayıyı 1 ile çarpma

Herhangi bir sayı 1 ile çarpıldığında sonuç yine aynı sayı olur. Yani 1, çarpmaya göre **etkisiz elemandır**.

$$a \cdot 1 = a$$

$$1 \cdot 8 = 8 \cdot 1 = 8$$

$$(-10) \cdot 1 = 1 \cdot (-10) = -10 \text{ 'dur.}$$

♦ Bir sayıyı 0 (sıfır) ile çarpma

Herhangi bir sayı 0 ile çarpıldığında sonuç 0 olur. Yani 0, çarpma işlemine göre **yutan elemandır**.

$$a \cdot 0 = 0$$

$$3 \cdot 0 = 0 \cdot 3 = 0$$

$$(-6) \cdot 0 = 0 \cdot (-6) = 0 \text{ 'dır.}$$

♦ Bir sayıyı -1 ile çarpma

Herhangi bir sayı -1 ile çarpıldığında sayının işareti değişir. Yani sayı pozitifse negatif, negatifse pozitif olur.

$$a \cdot (-1) = -a$$

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

$$4 \cdot (-1) = (-1) \cdot 4 = -4$$

ÖRNEK 3

$9 \cdot (-1) + 0 \cdot (-10) - (-7) \cdot 1$ işleminin sonucu kaçtır?

$$-9 + 0 - (-7) = -9 - (-7) = -9 + (+7) = -2 \text{ 'dir.}$$

ÖRNEK 4

$a > 0$ ve $b < 0$ olmak üzere

$|a \cdot b| + |b - a| + a \cdot b$ işleminin sonucu kaçtır?

$$\underbrace{|a \cdot b|} + \underbrace{|b - a|} + a \cdot b = -a \cdot b + -b + a + a \cdot b = a - b \text{ 'dir.}$$

ÖRNEK 5

$-100 \cdot (500 - 200)$ işleminin sonucu kaçtır?

Çarpmanın çıkarma üzerine dağılıma özelliğinden yararlanılır.

$$\begin{aligned} -100 \cdot (500 - 200) &= -100 \cdot 500 - (-100) \cdot 200 \\ &= -50\,000 - (-20\,000) \\ &= -50\,000 + 20\,000 \\ &= -30\,000 \text{ bulunur.} \end{aligned}$$

ÖRNEK 6

$a < 0$ olmak üzere $|2a| - |-a|$ işleminin sonucu kaçtır?

$$|2a| - |-a| = -2a - (-a) = -2a + (+a) = -a \text{ bulunur.}$$

Tam Sayılarla Bölme İşlemi

Bölme işlemi çıkarma işleminin kısa yoludur.

Örneğin; $18 : 6 = 3$ 'tür.

$18 - 6 = 12$, $12 - 6 = 6$, $6 - 6 = 0$ Bölüm 3, kalan 0'dır.

Bölme işlemi çarpma işleminin tersidir.

$-10 \cdot 2 = -20$ ise $-20 : (-10) = 2$ 'dir.

Bölme işleminde;

- Aynı işaretli iki sayının bölümü pozitiftir.
- Ters işaretli iki sayının bölümü negatiftir.

♦ Bir sayıyı 1'e bölmek

Herhangi bir sayı 1'e bölüldüğünde sonuç yine kendisidir.

$$\frac{a}{1} = a$$

$$\frac{10}{1} = 10$$

$$\frac{-32}{1} = -32$$

$$\frac{-5}{1} = -5$$

♦ Bir sayıyı -1'e bölmek

Herhangi bir sayı -1'e bölüldüğünde sonuç bölünen sayının toplama işlemine göre tersidir.

$$\frac{a}{-1} = -a$$

$$\frac{17}{-1} = -17$$

$$\frac{-23}{-1} = 23$$

$$\frac{-8}{1} = -8$$

♦ Bir sayıyı 0'a bölmek

Sıfırdan farklı bir sayıyı sıfıra bölersek bir reel sayı elde etmeyiz. Sayının sıfıra bölümü sonsuzdur. Sonsuzluk kavramı ∞ sembolüyle ifade edilir. Sıfırın sıfıra bölümü ise belirsizdir.

$$\frac{+2}{0} = +\infty$$

$$\frac{-7}{0} = -\infty$$

♦ 0'ı bir sayıya bölmek

0 herhangi bir sayıya bölüldüğünde sonuç 0 olur.

$$\frac{0}{a} = 0, (a \neq 0)$$

$$\frac{0}{9} = 0$$

$$\frac{0}{-15} = 0$$

$$\frac{0}{22} = 0$$

ÖRNEK 7

$3 - \frac{10}{A}$ ifadesini negatif tam sayı yapan A tam sayılarının toplamı kaçtır?

$3 - \frac{10}{A}$ ifadesinin sıfırdan küçük olması için $\frac{10}{A}$ ifadesi 3'ten büyük bir tam sayı olmalıdır.

$$A=1 \rightarrow \frac{10}{A} = 10$$

$$A=2 \rightarrow \frac{10}{A} = 5 \quad A \text{ tam sayısı 1 ve 2 değerlerini alabilir.}$$

$1+2=3$ 'tür.

YAŞAMIN
İÇİNDEN

CAHİT ARF 1910 - 1997

Ülkemizde matematiğin simgesi haline gelen Cahit Arf 1910 yılında Selanik'te doğdu. 1932 yılında Galatasaray Lisesi'nde matematik öğretmeni, 1933 yılında İstanbul Üniversitesi Fen Fakültesi'nde profesör yardımcısı olmuştur.

Doktorasını yapmak için gittiği Almanya'da, matematikçi Helmut Hasse ile birlikte önemli çalışmalar yapmıştır. Bu çalışmalar sonunda matematikte Hasse-Arf Kuramı'nı geliştirdi. Arf değişmezi, Arf halkaları ve Arf kapanışları gibi kendi adıyla bilinen matematiksel terimleri bilim dünyasına kazandırdı.

Emekliye ayrıldıktan sonra TÜBİTAK'ın kurulmasında çok emeği geçmiş ve uzun yıllar TÜBİTAK Bilim Kurulu Başkanlığı görevini özveriyle yürütmüştür.

Cahit ARF matematikte kalıcı izler bırakarak 26 Aralık 1997'de aramızdan ayrılmıştır.

Günümüzde 10 Türk lirasının arka yüzünde Cahit Arif'in portresi yer almaktadır.

Tam Sayılarla Problemler

1. Efe, Mert ve Melih 10 soruluk bir yarışmaya katılmıştır. Efe 7 doğru 3 yanlış, Mert 4 doğru 6 yanlış, Melih 2 doğru 8 yanlış yapmıştır.

Yarışmada doğru yanıtlar 10 puan kazandırıp yanlış yanıtlar 5 puan kaybettirdiğine göre alınan sonuçları bulun.

$$\text{Efe} \rightarrow 7 \cdot (+10) + 3 \cdot (-5) = (+70) + (-15) = 55 \text{ puan}$$

$$\text{Mert} \rightarrow 4 \cdot (+10) + 6 \cdot (-5) = (+40) + (-30) = 10 \text{ puan}$$

$$\text{Melih} \rightarrow 2 \cdot (+10) + 8 \cdot (-5) = (+20) + (-40) = -20 \text{ puan}$$

2. 2,4 m yükseklikteki trampleden havuza atlayan Barış, suyun 2,3 m derinliğine kadar dalmıştır. Barış'ın atladığı yükseklikle daldığı yükseklik arasındaki farkı santimetre cinsinden bulun.

$$2,4 \text{ m} = 240 \text{ cm}$$

$$2,3 \text{ m} = 230 \text{ cm}$$

$$(+240) - (-230) = (+240) + (+230) = +470 \text{ cm}$$

- 3.

Deniz seviyesinden yükseldikçe atmosferdeki sıcaklık her kilometrede ortalama 5°C düşmektedir. Bir dağcı 3000 m tırmandıktan sonra dağın zirvesine ulaşıyor. Zirvede ölçtüğü sıcaklık -6°C olduğuna göre tırmanmaya başladığı yerdeki sıcaklık kaç derece selsiyustur?

Dağcının tırmanmaya başladığı yerdeki sıcaklık "S" olsun.

3000 m = 3 km olduğundan

$$S + 3 \cdot (-5) = -6$$

$$S + (-15) = -6$$

$$S = -6 - (-15)$$

$$S = -6 + 15$$

$$S = +9^{\circ}\text{C}$$

4. Sıcaklığı -17°C olan sıvı 6 dakika süreyle ısıtıldığında sıcaklığı $+7^{\circ}\text{C}$ 'a çıkıyor. Geçen sürede her bir dakikadaki sıcaklık artışı sabit olduğuna göre bu sıvının bir dakikadaki sıcaklık artışı kaç derece selsiyustur?

6 dakika süre sonunda sıcaklık

$$+7 - (-17) = +7 + 17 = +24^{\circ}\text{C} \text{ artış gösterir.}$$

Sıvının 1 dakikadaki sıcaklık artışı

$$(+24) : 6 = +4^{\circ}\text{C} \text{ olur.}$$

Üslü Nicelikler

$$a^n = \underbrace{a \cdot a \cdot a \cdot \dots \cdot a}_{n \text{ tane}}$$

üs veya kuvvet \leftarrow
taban \leftarrow

a taban, n üs ya da kuvvet olmak üzere an ifadesine **üslü sayı** denir.

Bir sayının üssü o sayının kaç defa yan yana yazılıp çarpılacağını gösterir.

- ♦ Sıfırdan farklı bir tam sayının sıfırncı kuvveti 1'e eşittir.

$$a^0 = 1 \quad 0^0 = \text{tanımsız} \quad 2^0 = 1 \quad (-3)^0 = 1 \quad (-100)^0 = 1$$

- ♦ Bir tam sayının birinci kuvveti sayının kendisine eşittir.

$$a^1 = a \quad 2^1 = 2 \quad (-2)^1 = -2 \quad 3^1 = 3 \quad (-3)^1 = -3$$

- ♦ Pozitif tam sayıların tüm kuvvetleri (tek veya çift) pozitifdir. Negatif tam sayıların ise tek kuvvetleri negatif, çift kuvvetleri pozitifdir.

2^0	$2^0 = 1$
2^1	$2^1 = 2$
2^2	$2 \cdot 2 = 4$
2^3	$2 \cdot 2 \cdot 2 = 8$
2^4	$2 \cdot 2 \cdot 2 \cdot 2 = 16$
2^5	$2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 = 32$

$(-2)^0$	$(-2)^0 = +1$
$(-2)^1$	$(-2)^1 = -2$
$(-2)^2$	$(-2) \cdot (-2) = +4$
$(-2)^3$	$(-2) \cdot (-2) \cdot (-2) = -8$
$(-2)^4$	$(-2) \cdot (-2) \cdot (-2) \cdot (-2) = +16$
$(-2)^5$	$(-2) \cdot (-2) \cdot (-2) \cdot (-2) \cdot (-2) = -32$

3^0	$3^0 = 1$
3^1	$3^1 = 3$
3^2	$3 \cdot 3 = 9$
3^3	$3 \cdot 3 \cdot 3 = 27$
3^4	$3 \cdot 3 \cdot 3 \cdot 3 = 81$
3^5	$3 \cdot 3 \cdot 3 \cdot 3 \cdot 3 = 243$

$(-3)^0$	$(-3)^0 = +1$
$(-3)^1$	$(-3)^1 = -3$
$(-3)^2$	$(-3) \cdot (-3) = +9$
$(-3)^3$	$(-3) \cdot (-3) \cdot (-3) = -27$
$(-3)^4$	$(-3) \cdot (-3) \cdot (-3) \cdot (-3) = +81$
$(-3)^5$	$(-3) \cdot (-3) \cdot (-3) \cdot (-3) \cdot (-3) = -243$

Üslü ifadelerde sayıların işaretine dikkat edilmelidir. Negatif tam sayıların kuvveti alınırken üs parantezin dışında kalmışsa sonucun işareti üssün tek veya çift olmasına bağlıdır.

$$(-5)^2 = (-5) \cdot (-5) = 25$$

$$-5^2 = -5 \cdot 5 = -25$$

MATEMATİK OKUYORUM

$a^n = b$ ifadesi "a üssü n b'ye eşittir." veya "a'nın n. kuvveti b'ye eşittir." biçiminde okunur.

YAŞAMIN İÇİNDEN

ARŞİMET M.Ö. 287 - 212

Astronom Fidiyas'ın oğlu olan Arşimet, Sicilya Adası'nda doğmuştur. Kral II. Hieron'un akrabasıdır.

Arşimet'e, dünyadan gelip geçmiş üç büyük matematikçilerden biri gözüyle bakılır. Bunlar sırasıyla, Arşimet, Newton, Gauss'tur.

Arşimet, kendi adıyla tanınan sıvıların dengesi kanununu da bulmuştur. Söylendiğine göre, bir gün Kral II. Hieron yaptırmış olduğu altın tacın içine kuyumcunun gümüş karıştırdığından kuşkulandığı ve bu sorunun çözümünü Arşimet'e havale etmiş. Bir hayli düşünmüş olmasına rağmen sorunu bir türlü çözemeyen Arşimet, yıkanmak için bir hamama gittiğinde, hamam havuzunun içindeyken suyun ağırlığının azaldığını hissetmiş ve "evreka, evreka" (buldum, buldum) diyerek hamamdan fırlamış. Arşimet'in bulduğu şey; su içine daldırılan bir cismin taşıdığı suyun ağırlığı kadar ağırlığını kaybetmesi ve taş için verilen altının taşıdığı su ile tacın taşıdığı suyu karşılaştırarak sorunu çözülebilmesi idi.

İşlem Zinciri

Aşağıdaki kutuları A'dan başlayarak verilen işlem zincirine göre doldurun ve soruları yanıtlayın.

1. A'ya eşit olan kutular hangileridir?

2. P'deki sayı, N'deki sayının kaç katıdır?

3. En büyük sayı hangi kutudadır?

4. En küçük sayı hangi kutudadır?

5. En büyük sayı, en küçük sayıdan kaç fazladır?

6. R'deki sayı 1 olsaydı, M'deki sayı kaç olurdu?

7. D'deki sayı 2 olsaydı A'daki sayı kaç olurdu?

8. A'dan 5 sayısı giriş yapsaydı, G'deki sayı kaç olurdu?

Tam Sayılarla Çarpma ve Bölme İşlemleri

Kazanım 7.1.1.1 : Tam sayılarla çarpma ve bölme işlemlerini yapar.

Termometreler

Aşağıdaki termometrelerden yararlanarak istenilen boşlukları doldurun.

- 1 En yüksek sıcaklığı termometre, en düşük sıcaklığı termometre göstermektedir.
- 2 ve termometrelerinin göstermiş oldukları sıcaklıkların mutlak değerleri birbirine eşittir.
- 3 vetermometrelerinin göstermiş oldukları sıcaklıkların toplamı 5. termometrenin göstermiş olduğu sıcaklığa eşittir.
- 4 Termometrelerde gösterilen pozitif değerli sıcaklıklarla, negatif değerli sıcaklıkların toplamı °C' dir.
- 5 termometrenin sıcaklığı 25 °C azaltır, termometrenin sıcaklığı 25 °C artırılırsa göstermiş oldukları sıcaklıklar birbirine eşit olur.
- 6 termometrenin göstermiş olduğu sıcaklıktan,termometrenin göstermiş olduğu sıcaklık çıkarılırsa 1. termometrenin göstermiş olduğu sıcaklık bulunur.
- 7 Termometrelerin gösterdikleri sıcaklıkların mutlak değerlerinin toplamı dır.
- 8 Termometrelerin gösterdiği pozitif değerli sıcaklıkların toplamı, negatif değerli sıcaklıkların toplamından fazladır.
- 9 numaralı termometrenin gösterdiği sıcaklık değerinin 2 katının 10° eksiği 1 numaralı termometrenin gösterdiği sıcaklık değeridir.
- 10 ve numaralı termometrelerin gösterdiği sıcaklık değerleri farkı en büyüktür.
- 11 ve numaralı termometrelerin gösterdiği sıcaklık değerleri toplamı en büyüktür.
- 12 Termometrelerin gösterdiği sıcaklık değerlerinin ortalaması tur.

Tam Sayılarla Çarpma ve Bölme İşlemleri

Kazanım 7.1.1.2 : Tam sayılarla işlemler yapmayı gerektiren problemleri çözer.

Çözümlü Test

Zorluk Seviyesi ★

1.

İl	Sıcaklık
Samsun	2°C
Ankara	-8°C
İzmir	6°C
İstanbul	-3°C

Yukarıdaki tabloda bazı illere ait hava sıcaklıkları verilmiştir.

Buna göre hangi iki kent arasındaki sıcaklık farkı en fazladır?

- A) İstanbul - Ankara
B) Ankara - İzmir
C) Samsun - İstanbul
D) İzmir - Samsun

2.

$$\begin{aligned} 4 - x &= 7 \\ x + 1 &= y \\ y + x &= z \end{aligned}$$

Yukarıdaki işlemlerde x, y ve z birer tam sayıyı göstermektedir.

Buna göre $x + y + z$ işleminin sonucu kaçtır?

- A) -14 B) -10 C) -5 D) -2

3. $-8.(3 - 6) - 2.(-2 - 1)$ işleminin sonucu kaçtır?

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

4. 6 sayısının toplamaya göre tersi A, -4 sayısının toplamaya göre tersi B'dir.

Buna göre $A + B$ kaçtır?

- A) -10 B) -6 C) -2 D) 2

5. $a^2=25$, $b^2=36$ olduğuna göre $a+b$ ifadesinin alabileceği en küçük değer kaçtır?

- A) -12 B) -11 C) -5 D) -1

6. $-36 : -4 - 5 \cdot 4$ işleminin sonucu kaçtır?

- A) -11 B) -4 C) 11 D) 16

7. $-3^3 \cdot (-2)^2$ işleminin sonucu kaçtır?

- A) -108 B) -54 C) 36 D) 10

8. $-100 : 100 - 100 \cdot 100$ işleminin sonucu kaçtır?

- A) -10 100 B) -10 001
C) -9999 D) -1001

9. Aşağıdaki sıralamalardan hangisi doğrudur?

- A) $\frac{1}{7} < \frac{1}{8} < \frac{1}{12}$
B) $-\frac{3}{5} < -1 < \frac{1}{14}$
C) $-\frac{1}{29} < -\frac{1}{35} < -\frac{1}{73}$
D) $-\frac{1}{6} < -\frac{1}{5} < -2$

10. $a = \frac{5}{39}$, $b = \frac{3}{71}$ ve $c = \frac{30}{191}$ rasyonel sayıları veriliyor.

Buna göre aşağıdaki sıralamalardan hangisi doğrudur?

- A) $c < a < b$ B) $c < b < a$
C) $b < c < a$ D) $b < a < c$