[bookmark: _GoBack]Ek.3. Trigonometrik ve Rasyonel integral örnekleri
Ek.3.1. Trigonometrik fonksiyonların integral örnekleri

	

13) eğrisi y = 0 , x = 1, x = 5 doğruları ile sınırlı bölgenin;a) A = ? b) Vx = ? c) Vy = ?
 Çözüm : a)

 b)

 c)

14) x2 = y eğrisi , x = 0, y = 1, y = 4 doğruları ile sınırlı bölgenin y- ekseni etrafında dönmesiyle oluşan dönel yüzeyin dönel alanı nedir?
Çözüm :

 idi.

 (

)
15) eğrisi y = 0, x = 1, x = 2 doğruları ile sınırlı bölgenin x- ekseni etrafında dönmesiyle oluşan dönel yüzeyin yanal alanı nedir ?

Çözüm :

 ise olur.
 (

)

16)

Çözüm :

 1. Yol : x2 – 1 = u dersek ve olur. Böylece ;

2. Yol :

 ise

 ve Buna göre;

 aynı sonuç bulunur.

17) y’’= 3x2 – 2x +1 olan ve (-2, 3) 'deki eğimi olan eğrinin denklemini bulunuz.

Çözüm :

Böylece; olur.

18)

Çözüm:

19)

Çözüm:

Ek.3.2. Rasyonel Kesirleri İçeren İntegral Örnekleri

Buradan A=4 ve C=-4 bulunur.Buna göre;

508

509

oleObject2.bin

oleObject47.bin

image48.wmf
13

1

=

Þ

=

Þ

u

x

oleObject48.bin

image49.wmf
17

2

=

Þ

=

Þ

u

x

oleObject49.bin

image50.wmf
ò

=

-

-

?

)

1

2

(

dx

x

Ln

Lnx

e

oleObject50.bin

image51.wmf
ò

ò

-

=

-

ò

=

-

-

1

2

.

)

1

2

(

)

1

2

(

x

dx

x

dx

x

x

Ln

e

dx

x

Ln

Lnx

e

oleObject51.bin

image52.wmf
2

.

du

dx

x

=

image3.wmf
c

x

tg

c

t

dt

.

dt

t

t

t

t

dt

t

t

t

dt

)

x

(cos

dx

?

)

x

(cos

dx

+

-

=

+

-

=

-

=

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

-

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

+

-

=

+

-

=

+

-

=

ò

ò

ò

ò

ò

ò

2

8

1

8

1

8

1

2

8

2

1

1

1

8

1

2

1

1

1

8

1

2

1

8

1

8

Ι

2

2

2

2

2

2

2

:

Çözüm

3)

oleObject52.bin

image53.wmf
c

x

Ln

c

u

Ln

u

du

x

dx

x

+

-

=

+

=

=

-

ò

ò

1

2

1

2

1

2

1

1

.

2

2

oleObject53.bin

image54.wmf
1

1

)

1

)(

1

(

1

2

+

+

-

=

+

-

=

-

x

B

x

A

x

x

x

x

x

oleObject54.bin

image55.wmf
)

1

(

)

1

(

-

+

+

=

x

B

x

A

x

oleObject55.bin

image56.wmf
3

2

1

4

3

4

2

1

0

1

)

(

)

(

B

A

B

A

x

x

-

+

+

=

oleObject56.bin

image57.wmf
.

bulunur

2

1

=

B

=

A

ise

0

=

B

-

A

1

=

B

+

A

oleObject3.bin

oleObject57.bin

image58.wmf
c

x

Ln

c

x

Ln

x

Ln

x

dx

x

dx

x

dx

x

+

-

=

+

+

+

-

=

ò

+

+

ò

-

=

ò

-

1

2

2

1

1

2

1

1

2

1

1

2

1

1

2

1

1

2

.

oleObject58.bin

image59.wmf
4

3

=

m

oleObject59.bin

image60.wmf
ò

ò

=

+

-

Þ

=

4

3

)

1

2

3

(

'

'

'

2

dx

x

x

y

dx

y

oleObject60.bin

image61.wmf
4

59

c

4

3

c

)

2

(

)

2

(

)

2

(

4

3

c

x

x

x

'

y

1

1

2

3

1

2

3

=

Þ

=

+

-

+

-

-

-

Þ

=

+

+

-

=

oleObject61.bin

image62.wmf
ò

ò

=

+

+

-

Þ

=

y

dx

x

x

x

y

dx

y

)

4

59

3

(

'

2

3

image4.wmf
c

3

x

Arctan

x

9

x

dθ

θ.dθ

sec

1)dθ

θ

(sec

θ.dθ

tan

dθ

θ

cos

θ

sin

θ

27.cos

θ.3cosθ.dθ

9sin

)

x

(9

.dx

x

ise

3cosθ

)

x

(9

3cosθ.dθ

dx

3sinθ

x

?

dx

.

2

2

2

2

2

2

3

2

2

3

2

2

2

+

-

-

=

-

=

-

=

=

=

Þ

-

=

-

=

Þ

=

=

-

ò

ò

ò

ò

ò

ò

ò

ò

:

Çözüm

2

3

2

2

)

x

(9

x

4)

oleObject62.bin

image63.wmf
y

c

x

x

x

x

=

+

+

+

-

Þ

2

2

3

4

4

59

2

1

3

1

4

1

oleObject63.bin

image64.wmf
6

143

c

3

c

)

2

(

4

59

)

2

(

2

1

)

2

(

3

1

)

2

(

4

1

2

2

2

3

4

-

=

Þ

=

+

-

+

-

+

-

-

-

Þ

oleObject64.bin

image65.wmf
6

143

x

4

59

2

x

3

x

4

x

y

2

3

4

-

+

+

-

=

oleObject65.bin

image66.wmf
(

)

?

dx

xlnx

lnx

ln

=

ò

oleObject66.bin

image67.wmf
(

)

t

x

ln

ln

=

oleObject4.bin

oleObject67.bin

image68.wmf
xlnxdt

dx

dt

xlnx

dx

dt

dx

lnx

x

1

=

Þ

=

Þ

=

oleObject68.bin

image69.wmf
(

)

[

]

c

lnx

ln

2

1

c

2

t

tdt

xlnxdt

xlnx

1

2

2

+

=

+

=

=

ò

ò

oleObject69.bin

image70.wmf
?

xdx

xcos

sin

5

2

=

ò

oleObject70.bin

image71.wmf
ò

ò

-

=

.cosxdx

x)

sin

x(1

sin

cosxdx

x)

x(cos

sin

2

2

2

2

2

2

oleObject71.bin

image72.wmf
du

cosxdx

u

sinx

=

Þ

=

image5.wmf
c

x

Tanx

x

Tan

3

1

c

x

u

u

3

1

dx

du

.du

u

dx

x.dx

sec

xdx

x.sec

Tan

1)dx

x

(sec

x.dx

x.sec

Tan

x.dx

Tan

x.dx

x.sec

Tan

1)dx

x

x(sec

Tan

x.dx

x.Tan

Tan

x.dx

Tan

olur.

x.dx

sec

du

Tanx

u

ız.

hesaplayın

i

integralin

x.d.x

Tan

3

3

2

2

2

2

2

2

2

2

2

2

2

2

2

2

4

2

4

+

+

-

=

+

+

-

=

ò

ò

ò

ò

+

-

=

ò

ò

+

-

=

ò

ò

-

-

=

ò

ò

-

=

ò

ò

ò

-

=

=

=

Þ

=

ò

:

Çözüm

5)

oleObject72.bin

image73.wmf
(

)

du

)

u

2u

(1

u

du

u

1

u

4

2

2

2

2

2

ò

ò

+

-

=

-

=

oleObject73.bin

image74.wmf
(

)

c

7

sin7x

5

x

2sin

3

x

sin

c

7

u

u

5

2

3

u

du

u

2u

u

5

3

7

5

3

6

4

2

+

+

-

=

+

+

-

=

+

-

=

ò

oleObject74.bin

image75.wmf
?

2

2

=

-

-

ò

x

x

x

e

e

dx

e

20)

oleObject75.bin

image76.wmf

 ve

olur.

c

e

e

ln

c

u

ln

u

ln

u

du

u

du

e

e

dx

e

B

A

;

Buradan

B

A

B

A

)

B

A

(

u

)

B

A

(

)

u

(

B

)

u

(

A

u

B

u

A

)

u

)(

u

(

u

u

u

u

du

e

e

dx

e

du

dx

e

u

e

x

x

x

x

x

x

x

x

x

x

+

+

-

=

+

+

-

-

=

+

-

-

=

-

-

Þ

-

=

=

=

-

=

+

Þ

-

+

+

=

Þ

-

+

+

=

+

+

-

=

+

-

=

-

-

=

-

-

=

-

-

=

Þ

=

ò

ò

ò

ò

ò

1

2

3

1

1

3

1

2

3

1

1

3

1

2

2

3

1

3

1

1

2

0

2

1

2

1

1

1

2

1

2

1

2

1

2

2

2

2

2

2

:

Çözüm

oleObject76.bin

image77.wmf
c

e

Arc

u

Arc

d

d

d

d

u

du

u

du

u

Arc

u

d

du

du

dx

e

u

u

e

dx

e

e

x

x

x

x

x

+

=

=

=

=

=

+

=

+

=

+

=

+

=

=

Þ

=

Þ

=

Þ

=

=

Þ

=

=

+

ò

ò

ò

ò

ò

ò

ò

2

tan

2

5

2

tan

2

5

2

5

2

1

5

sec

4

.

sec

2

5

)

tan

1

(

4

.

sec

2

5

tan

4

4

.

sec

2

5

4

5

4

5

2

tan

2

tan

.

sec

2

tan

2

?

4

5

2

2

2

2

2

2

2

2

2

2

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

:

Çözüm

21)

oleObject5.bin

oleObject77.bin

image78.wmf
ò

ò

ò

ò

+

-

=

+

-

=

-

=

ò

-

-

=

=

=

=

=

Þ

=

Þ

=

ò

=

c

x

e

c

t

dt

t

dt

t

t

t

t

dt

x

e

t

dt

x

xe

dt

t

x

x

xe

dt

dx

dt

dx

x

xe

t

x

e

x

e

xdx

sin

2

2

)

2

/

3

(

)

1

.

2

/

1

(

.

sin

.

sin

cos

cos

sin

cos

sin

cos

sin

?

sin

cos

:

Çözüm

22)

oleObject78.bin

image79.wmf
ò

+

-

=

+

-

==

=

ò

=

Þ

=

Þ

=

ò

=

c

x

c

t

xdt

x

t

dx

x

x

xdt

dx

dt

dx

x

t

x

dx

x

x

ln

cos

cos

.

sin

)

sin(ln

1

ln

?

)

sin(ln

:

Çözüm

23)

oleObject79.bin

image80.wmf
c

x

x

t

t

t

t

t

dt

t

dt

x

x

dx

B

B

t

A

A

t

t

B

t

A

t

B

t

A

t

dt

t

dt

t

t

dt

t

x

x

dx

t

x

t

x

t

x

x

x

dx

+

+

-

-

-

=

+

-

=

ò

+

-

-

=

+

-

ò

-

ò

=

-

-

=

Þ

-

=

Þ

-

=

=

Þ

=

Þ

=

-

+

+

=

+

ò

+

-

=

ò

-

=

ò

-

-

=

-

-

=

ò

-

-

=

Þ

=

-

Þ

=

-

ò

=

-

1

1

1

1

ln

1

1

ln

1

ln

1

ln

1

2

1

2

1

2

1

2

1

2

1

2

1

1

2

1

2

1

1

)

1

(

)

1

(

1

)

1

(

)

1

(

1

2

2

2

1

2

).

2

1

(

.

2

1

1

1

1

?

1

2

2

:

Çözüm

24)

oleObject80.bin

image81.wmf
c

x

Ln

Arctgx

x

c

x

Ln

du

xdx

u

x

c

u

Ln

u

du

x

xdx

x

xdx

u

Arctgx

+

+

-

=

+

+

=

=

=

+

+

=

=

+

ò

+

ò

=

ï

þ

ï

ý

ü

=

+

=

=

=

=

ò

ò

ò

ò

2

1

2

1

.

Arctgxdx

1

2

1

2

1

2

1

2

1

1

2

1

-

x.Arctgx

Arctgxdx

v

 x

2

x

1

dx

du

du

dx

?

Arctgxdx

2

2

2

:

Çözüm

25)

oleObject81.bin

image82.wmf
3

1

0

3

)

1

(

)

1

(

3

1

)

1

(

3

?

3

2

2

2

2

2

2

3

-

=

Þ

=

+

Þ

=

+

+

+

+

+

=

-

+

+

+

+

=

-

+

+

+

=

+

-

=

+

-

ò

B

B

A

C

A

Cx

B

Bx

Ax

Ax

x

Cx

x

B

x

Ax

x

x

C

x

B

x

A

x

x

x

dx

x

x

x

:

Çözüm

26)

image6.wmf
3

1

2

x

cotan

2

x

2sin

dx

Ι

olur.

2

x

2sin

cosx

1

2

x

2sin

1

cosx

:

yol

2

3

1

t

1

t

dt

dt

t

1

t

1

1

t

1

2

Ι

1

4

R

tan

t

için

2

R

x

3

1

6

R

tan

t

için

3

R

x

t

1

t

1

cosx

dt

t

1

2

dx

dersek

2

x

tan

t

:

yol

1

2

π

3

π

2

2

1

3

1

1

3

1

2

2

2

3

1

3

1

2

2

2

2

2

2

+

-

=

-

=

=

=

-

Þ

-

=

-

+

-

-

=

=

+

-

-

+

=

ï

ï

ï

ï

þ

ï

ï

ï

ï

ý

ü

=

=

Þ

=

=

=

Þ

=

+

-

=

Þ

+

=

Þ

=

-

=

-

=

ò

ò

ò

ò

=

π

π

2

Π

3

Π

1

1

Ι

:

Çözüm

?

dx

x

cos

6)

oleObject82.bin

image83.wmf
dx

x

x

x

ò

+

-

2

3

3

oleObject83.bin

image84.wmf
c

x

ln

x

x

ln

+

+

-

+

=

1

4

3

4

oleObject84.bin

image85.wmf
ò

=

-

-

+

-

?

)

9

)(

4

(

5

4

3

2

2

2

x

x

dx

x

x

27)

oleObject85.bin

image86.wmf
c

x

ln

x

ln

x

ln

x

ln

x

dx

x

dx

x

dx

x

dx

D

D

x

B

B

x

C

C

x

A

A

x

)

x

)(

x

(

D

)

x

)(

x

(

C

)

x

)(

x

(

B

)

x

)(

x

(

A

x

x

x

D

x

C

x

B

x

A

)

x

)(

x

)(

x

)(

x

(

x

x

+

+

-

-

+

+

+

-

-

=

+

-

-

+

+

+

-

-

=

-

=

Þ

-

=

Þ

-

=

=

=

Þ

-

=

=

Þ

=

Þ

=

-

=

-

=

Þ

=

-

-

+

+

-

+

-

-

+

-

+

=

+

-

+

+

-

+

+

+

-

=

+

-

+

-

+

-

ò

ò

ò

ò

3

22

15

3

3

2

2

4

5

2

9

20

3

22

15

3

3

2

2

4

5

2

9

20

22

15

30

44

3

4

5

20

25

2

3

2

30

20

3

19

20

20

9

2

4

3

3

4

9

2

9

2

5

4

3

3

3

2

2

3

3

2

2

5

4

3

2

2

2

2

2

2

:

Çözüm

oleObject86.bin

image87.wmf
c

x

x

x

x

dx

x

x

x

dx

x

dx

x

dx

x

dx

x

x

D

C

B

A

D

C

B

A

C

B

A

x

B

A

x

A

x

x

D

C

Cx

B

Bx

Bx

A

Ax

Ax

Ax

x

D

x

C

x

B

x

A

x

x

D

x

C

x

B

x

A

x

x

dx

x

x

+

-

-

-

+

-

-

-

=

-

+

-

+

-

+

-

+

-

=

-

+

=

=

=

=

=

+

-

+

-

+

-

+

+

-

+

=

+

+

-

+

+

-

+

-

+

-

=

+

+

-

+

-

+

-

=

+

-

+

-

+

-

+

-

=

-

+

=

-

+

ò

ò

ò

ò

ò

ò

ò

3

2

4

3

2

3

3

3

2

3

3

4

3

2

4

3

4

3

)

1

(

1

.

3

2

)

1

(

1

.

2

3

1

3

1

ln

)

1

(

1

)

1

(

2

)

1

(

3

)

1

(

3

1

)

1

(

1

olur.

2

,

3

,

3

,

1

buradan;

 ve

)

2

3

(

)

3

(

1

2

3

3

1

)

1

(

)

1

(

)

1

(

1

)

1

(

)

1

(

)

1

(

1

)

1

(

1

?

)

1

(

1

2

3

2

4

3

2

2

3

:

Çözüm

28)

oleObject6.bin

oleObject87.bin

image88.wmf
c

x

x

x

dx

x

dx

A

x

B

x

x

B

x

A

x

x

B

x

A

x

x

x

x

x

x

dx

x

x

x

+

-

+

=

-

+

=

=

Þ

=

Þ

=

Þ

=

+

-

=

-

-

+

=

-

-

=

-

-

=

-

-

ò

ò

ò

1

2

ln

4

1

ln

2

1

1

2

2

1

2

1

0

2

1

2

1

buradan;

 ve

)

2

(

)

1

2

(

1

3

1

2

2

)

1

2

(

2

1

3

2

4

1

3

?

2

4

1

3

2

2

:

Çözüm

29)

oleObject88.bin

image89.wmf
c

x

x

tg

c

t

t

c

t

t

t

t

dt

t

dt

t

dt

A

A

t

C

C

t

B

B

t

t

t

C

t

t

B

t

t

A

t

t

C

t

B

t

A

t

t

t

t

t

t

t

t

t

t

t

t

dt

x

x

dx

x

x

dx

+

-

=

+

-

=

+

+

-

-

-

=

+

-

-

-

=

=

Þ

-

=

-

Þ

=

-

=

Þ

-

=

Þ

-

=

-

=

Þ

-

=

Þ

=

-

+

+

+

+

-

=

+

-

Þ

+

+

-

+

=

-

+

-

=

-

+

+

=

+

-

+

+

=

=

ò

ò

ò

ò

ò

ò

ò

1

2

tan

2

ln

1

ln

1

ln

1

ln

ln

1

1

1

1

0

1

2

2

1

1

2

2

1

)

1

(

.

)

1

(

.

)

1

)(

1

(

1

1

1

)

1

(

)

1

(

)

1

(

2

)

1

(

.

1

2

1

1

.

1

2

1

2

cos

.

sin

?

cos

.

sin

2

2

2

2

2

2

2

2

2

2

2

2

2

:

Çözüm

30)

oleObject89.bin

image90.wmf
c

x

x

x

x

c

x

x

x

x

x

dx

x

dx

x

dx

xdx

x

x

x

x

Cx

x

Bx

x

x

A

x

x

C

x

B

x

A

x

x

x

dx

x

x

x

xdx

dx

x

x

x

x

x

x

x

+

+

-

+

=

+

+

+

-

+

-

=

+

+

-

+

-

=

-

+

=

I

-

+

+

+

+

-

=

+

+

+

-

+

=

-

+

-

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

=

I

=

-

+

=

I

ò

ò

ò

ò

ò

ò

ò

ò

ò

)

1

)(

1

(

ln

2

)

1

ln(

)

1

ln(

ln

2

1

1

1

)

1

(

)

1

(

)

1

)(

1

(

1

1

1

1

1

1

?

1

2

2

3

4

2

3

2

3

2

3

2

3

4

:

Çözüm

31)

oleObject90.bin

image91.wmf
27

5

243

45

A

81

15

27

20

3A

B

27

20

3A

27

20

A

B

2A

27

5

81

15

D

27

5

81

15

B

27

15

3B

27

15

3D

3B

3D

D

A

0

D

A

27

20

D

B

2A

(ii)

27

20

D

B

2A

1

E

D

B

2A

(i)

27

15

3D

3B

3A

0

27

21

3D

9

2

3B

3A

0

3E

3D

C

3B

3A

27

7

E

27E

7

için

2

x

27

6

9

2

C

9C

2

1

x

E)

2D

4C

4B

(12A

3E)

5D

4B

4A

x(

3E)

3D

C

3B

3E

(

x

E)

D

B

2A

(

x

D)

(A

x

1

x

1)

3x

3x

E(x

1)

3x

3x

2)(x

D(x

4)

4x

C(x

4)

4x

1)(x

B(x

4)

4x

1)(x

2x

A(x

1

x

1)

E(x

1)

2)(x

D(x

2)

C(x

2)

1)(x

B(x

2)

(x

1)

A(x

1

x

2)

(x

E

2

x

D

1)

(x

C

1)

(x

B

1

x

A

4

8x

x

5x

x

x

1

x

2)

(x

1)

(x

4

8x

x

5x

x

x

?

dx

4

8x

x

5x

x

x

1

x

Ι

2

3

4

3

2

3

2

3

2

2

2

2

3

3

3

2

2

2

2

3

2

3

2

2

3

4

5

3

2

3

2

3

4

5

2

3

4

5

3

-

=

-

=

Þ

-

=

-

Þ

-

=

-

Þ

=

-

+

-

Þ

=

=

=

=

Þ

-

=

-

Þ

-

=

-

-

+

-

=

Þ

=

+

Þ

=

+

+

-

=

+

+

-

Þ

=

+

+

+

-

-

=

-

-

-

Þ

=

+

-

-

-

-

=

+

-

+

-

-

=

Þ

=

=

-

=

-

=

Þ

=

-

Þ

-

=

+

-

+

+

+

+

-

-

-

+

+

-

+

-

-

+

+

+

+

-

+

+

=

-

+

+

+

+

+

+

+

-

+

+

-

+

+

-

+

+

+

-

+

+

=

-

+

+

+

-

+

-

+

-

+

+

-

+

=

-

-

+

-

+

+

+

+

+

+

=

+

+

+

-

-

-

-

+

=

+

+

+

-

-

=

+

+

+

-

-

-

=

ò

:

Çözüm

32)

oleObject91.bin

image92.wmf
(

)

(

)

(

)

(

)

(

)

(

)

c

x

x

x

x

x

x

dx

x

dx

x

dx

x

dx

x

dx

I

+

-

-

-

+

+

+

+

-

+

-

=

-

+

-

+

+

+

+

+

=

ò

ò

ò

ò

ò

2

1

.

27

2

2

ln

.

27

5

1

1

.

27

3

1

1

.

27

5

1

ln

.

27

5

2

27

2

2

27

5

1

27

6

-

1

27

5

1

27

5

2

2

3

2

image7.wmf
c

x

Arctg

x

x

x

tg

tg

x

c

x

x

c

c

c

u

c

u

du

u

u

du

du

d

u

d

d

tg

d

tg

d

tg

tg

d

tg

tg

d

tg

tg

d

d

dx

tg

x

x

x

dx

+

=

Þ

+

=

Þ

=

Þ

=

+

+

-

=

+

-

=

+

-

=

+

-

=

+

÷

ø

ö

ç

è

æ

-

=

=

=

=

=

=

=

=

=

+

=

+

=

+

=

=

Þ

=

=

+

ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

-

3

9

sin

3

3

9

9

sin

.

9

1

sin

.

9

1

9

1

9

1

.

9

1

9

1

9

1

.

.

cos

sin

sin

.

.

cos

9

1

.

sin

cos

.

cos

1

9

1

9

.

.

sec

sec

3

.

9

.

.

sec

3

)

1

(

9

.

9

.

.

sec

3

9

9

.

9

.

.

sec

3

9

)

3

(

.

)

3

(

.

.

sec

3

.

sec

3

3

?

9

.

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

:

Çözüm

7)

oleObject92.bin

image93.wmf

oleObject93.bin

oleObject7.bin

image8.wmf
c

x

tg

Arctg

t

dt

t

t

dt

t

t

dt

t

t

dt

t

t

t

t

t

dt

t

t

t

t

t

dt

x

x

dx

t

t

x

t

t

x

t

dt

dx

t

x

x

x

dx

+

÷

ø

ö

ç

è

æ

+

=

+

+

=

+

+

+

=

+

+

=

+

+

=

+

+

-

+

+

+

=

+

+

+

-

+

+

=

+

+

=

I

+

-

=

Þ

+

=

Þ

+

=

Þ

=

=

+

+

=

I

ò

ò

ò

ò

ò

ò

ò

ò

2

2

1

)

2

(

)

1

4

4

(

)

5

4

(

2

2

10

8

2

2

1

8

4

4

6

6

1

2

1

)

2

(

4

1

)

1

(

4

6

1

2

sin

4

cos

4

6

1

1

cos

1

2

sin

1

2

2

tan

?

sin

4

cos

4

6

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

:

Çözüm

8)

oleObject8.bin

image9.wmf
c

x

x

c

c

an

d

d

d

d

dx

x

x

x

dx

+

-

-

=

+

-

=

+

-

=

=

=

-

=

I

=

Þ

=

=

-

=

I

ò

ò

ò

ò

2

2

2

2

2

1

sin

cos

cot

sin

cos

.

sin

.

cos

sin

1

.

sin

.

.

cos

.

.

cos

sin

?

1

.

2

2

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

:

Çözüm

9)

oleObject9.bin

image10.wmf
q

1

2

x

1

-

x

.

oleObject10.bin

image11.wmf
ò

ò

ò

ò

ò

ò

ò

ò

ò

+

+

=

+

+

=

+

+

+

+

+

=

+

=

=

=

+

+

+

=

+

Þ

=

+

+

+

+

+

+

+

+

=

I

=

+

+

+

=

I

-

4

5

)

1

(

2

1

4

9

2

2

1

9

8

4

9

8

4

2

2

9

8

4

)

8

8

(

)

8

8

(

9

8

4

9

8

4

3

9

8

4

8

8

4

1

?

9

8

4

5

2

2

2

2

2

2

1

2

2

2

2

2

x

dx

x

x

dx

x

x

dx

c

x

x

c

u

du

u

u

du

x

x

dx

x

du

dx

x

u

x

x

x

x

dx

dx

x

x

x

dx

x

x

x

:

Çözüm

10)

oleObject11.bin

image12.wmf
q

5

2(x+1)

.

9

x

8

x

4

2

+

+

oleObject12.bin

image13.wmf
c

)

x

(

x

x

ln

c

tan

sec

ln

.

d

.

sec

sec

.

d

.

sec

tan

.

d

.

sec

.

.

d

.

sec

dx

tan

x

+

+

+

+

+

=

+

+

=

=

=

+

=

=

Þ

=

+

ò

ò

ò

5

1

2

5

9

8

4

2

1

θ

θ

2

1

θ

θ

2

1

θ

2

5

θ

θ

2

5

2

1

4

5

θ

4

5

θ

θ

2

5

2

1

θ

θ

2

5

θ

2

5

1

2

2

2

2

2

oleObject13.bin

image14.wmf
q

2

x-3

.

x - 6x + 5

2

oleObject14.bin

image15.wmf
5

4

3

5

6

)

3

(

.

4

1

)

4

)

3

((

5

6

3

.

4

1

sin

1

.

4

1

1

.

4

1

3

5

6

sin

sec

2

3

sec

2

3

.

cos

sin

4

1

4

1

sin

.

.

cos

4

1

.

sin

cos

.

cos

1

4

1

tan

.

.

sec

4

1

tan

.

.

tan

.

sec

4

1

)

tan

4

(

.

.

tan

.

sec

2

))

1

(sec

4

(

.

tan

.

sec

2

)

4

sec

4

(

.

.

tan

sec

2

)

4

)

3

((

.

.

tan

sec

2

.

tan

.

sec

sec

2

3

sec

3

)

4

(

)

4

)

3

((

)

5

6

(

4

)

3

(

5

9

9

6

5

6

?

)

5

6

(

6

3

2

2

2

2

2

2

2

3

2

6

3

2

6

3

2

2

6

3

6

3

2

2

2

2

2

2

6

3

2

2

2

3

2

2

2

3

2

3

2

3

2

3

2

3

2

3

2

3

2

3

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

-

=

-

-

+

+

-

-

-

=

+

-

=

+

-

=

-

+

-

=

Þ

=

-

Þ

=

-

=

Þ

=

=

=

=

=

=

=

=

-

=

-

=

-

-

=

Þ

=

=

-

Þ

=

Þ

=

Þ

=

-

-

=

-

-

=

+

-

-

-

=

+

-

+

-

=

+

-

=

+

-

ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

-

x

x

x

x

dx

c

x

x

x

C

C

t

x

x

x

x

x

dt

d

t

dt

t

t

dt

d

d

d

d

d

d

d

x

dx

d

dx

d

a

du

x

a

u

du

dx

u

x

u

du

x

dx

x

x

dx

x

x

x

x

x

x

x

dx

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

q

:

Çözüm

11)

oleObject15.bin

image16.wmf
2

du

dt

du

2dt

u

1

2t

c

1

2

x

2tg

1

2

x

2tg

ln

4

1

c

1

2t

1

2t

ln

4

1

1

2t

dt

2

1

1

2t

dt

2

1

2

1

A

2A

1

2

1

t

 ve

2

1

B

2B

1

2

1

t

1)

B(2t

1)

A(2t

1

1

2t

B

1

2t

A

1

2

4t

1

1

2

4t

dt

2

2

8t

2dt

2

t

1

2

5t

5

2

3t

3

2

t

1

2dt

2

t

1

2

t

1

5

3

2

t

1

2dt

?

5cosx

3

dx

=

Þ

=

Þ

=

+

+

+

-

=

+

+

-

=

ò

ò

+

-

-

=

=

Þ

=

Þ

=

-

=

Þ

-

=

Þ

-

=

-

+

+

=

Þ

+

+

-

=

-

ò

-

=

ò

ò

-

=

+

+

-

+

+

=

ò

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

+

ò

=

-

:

Çözüm

12)

oleObject16.bin

image17.wmf
x

y

5

=

oleObject17.bin

image18.png
7348

1

image19.wmf
ò

ò

ò

=

÷

ø

ö

ç

è

æ

-

=

-

=

b

a

5

1

5

1

2

1

dx

x

5

dx

0

x

5

dx

)

y

y

(

A

oleObject19.bin

image20.wmf
ò

=

5

1

1

5

dx

x

oleObject20.bin

image21.wmf
5

Ln

5

x

(ln

5

5

1

=

=

oleObject21.bin

image22.png

image23.wmf
ò

ò

-

=

=

ò

=

P

P

P

÷

ø

ö

ç

è

æ

5

1

5

1

dx

2

x

25

dx

2

x

5

b

a

dx

2

y

Vx

oleObject23.bin

image24.wmf
Π

Π

5

1

Π

20

5

4

25

x

1

25

x

V

=

=

ç

ç

è

æ

=

-

oleObject24.bin

image25.png

image26.wmf
ò

ò

ò

P

P

P

=

=

=

5

1

5

1

10

5

2

2

dx

dx

x

x

xydx

V

b

a

y

oleObject26.bin

image27.wmf
P

P

P

=

-

=

=

40

)

1

5

(

10

(

10

5

1

x

V

y

oleObject27.bin

image28.png

image29.wmf
dy

b

a

x

x

S

ò

+

=

P

2

)

'

(

1

2

oleObject29.bin

image30.wmf
y

x

y

dy

dx

x

y

x

4

1

2

)

'

(

2

1

'

=

Þ

=

=

Þ

=

oleObject30.bin

image31.wmf
dy

y

1

y

4

y

2

dy

y

4

1

1

y

2

S

4

1

4

1

+

=

=

+

=

ò

ò

P

P

oleObject31.bin

image32.wmf
ç

ç

è

æ

=

=

=

+

=

P

P

P

ò

ò

17

5

3

17

5

4

1

3

u

du

.

u

2

1

u

2

dy

1

y

4

2

S

image1.wmf
(

)

c

x

tg

c

t

t

dt

t

dt

t

dt

t

t

t

dt

t

t

t

t

t

t

dt

t

t

t

t

t

dt

t

t

x

t

t

x

t

dt

dx

t

x

tg

x

x

dx

+

+

=

+

+

=

+

=

+

=

+

=

+

+

+

=

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

+

+

=

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

+

=

+

-

=

Þ

+

=

Þ

+

=

Þ

=

=

+

+

ò

ò

ò

ò

ò

ò

ò

2

2

ln

2

ln

2

)

2

(

2

2

2

4

2

1

2

4

1

2

1

2

1

1

1

.

2

1

2

1

2

1

1

1

2

1

2

1

1

cos

1

2

sin

1

2

2

?

sin

)

cos

1

(

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

:

Çözüm

1)

oleObject32.bin

image33.wmf
÷

÷

ø

ö

ç

ç

è

æ

-

=

P

3

5

5

17

17

oleObject33.bin

image34.wmf
2

1

4

1

4

u

y

u

y

=

+

Þ

=

+

oleObject34.bin

image35.wmf
u

ud

dy

.

2

1

=

Þ

oleObject35.bin

image36.wmf
17

u

2

y

5

u

1

y

2

1

=

Þ

=

Þ

=

Þ

=

oleObject36.bin

image37.wmf
x

y

3

=

oleObject1.bin

oleObject37.bin

image38.png
a
)

image39.wmf
dx

)

'

y

(

1

y

2

S

b

a

2

ò

+

=

P

oleObject39.bin

image40.wmf
x

y

x

y

x

y

4

9

)

'

(

2

3

'

3

2

=

Þ

=

Þ

=

oleObject40.bin

image41.wmf
dx

x

9

x

4

x

3

dx

x

4

9

1

x

3

2

S

2

1

Π

2

1

Π

+

=

+

=

ò

ò

oleObject41.bin

image42.wmf
du

u

u

dx

x

S

.

2

1

3

9

4

3

17

13

2

1

ò

ò

P

P

=

+

=

image2.wmf
2

0

2

1

2

1

0

1

4

Π

1

2

0

1

2

π

1

2

1

1

2

1

1

2

2

1

1

2

1

1

1

2

1

1

2

1

1

1

2

1

1

2

1

1

1

1

2

sinx

1

2

2

2

1

2

2

Π

0

2

Π

0

2

2

2

2

2

2

2

2

2

2

2

Π

0

2

2

2

2

2

Π

0

ln

ln

ln

ln

tg

ln

tg

ln

tg

ln

tg

ln

x

tg

ln

x

cos

x

sin

dx

c

x

tg

ln

t

ln

t

dt

dt

t

t

.

t

x

cos

x

sin

dx

t

t

t

t

t

dt

t

t

t

t

t

dt

x

cos

x

sin

dx

t

t

x

cos

t

t

t

dt

dx

t

tan

Arc

x

t

x

tg

?

x

cos

x

sin

dx

=

-

=

-

=

+

-

+

=

+

-

+

=

+

=

+

+

+

+

=

+

=

+

=

+

+

+

=

+

+

+

-

+

+

+

+

=

+

-

+

+

+

+

=

+

+

+

-

=

Þ

+

==

+

=

Þ

=

Þ

=

=

+

+

ò

ò

ò

ò

ò

ò

ò

ò

:

Çözüm

2)

oleObject42.bin

image43.wmf
17

13

3

Π

3

u

(

2

3

S

=

oleObject43.bin

image44.wmf
(

)

13

13

17

17

-

=

P

S

oleObject44.bin

image45.wmf
u

x

=

+

9

4

oleObject45.bin

image46.wmf
4

9

9

4

2

2

-

=

Þ

=

+

u

x

u

x

oleObject46.bin

image47.wmf
du

.

u

2

1

dx

=

