

Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı

ALES / Sonbahar / Sayısal I / 18 Kasım 2007

Matematik Soruları ve Çözümleri

1. Bir sayının 0,02 ile çarpılmasıyla elde edilen sonuç, aynı sayının aşağıdakilerden hangisine bölünmesiyle elde edilir?

- A) 0,2 B) 0,5 C) 10 D) 20 E) 50

Çözüm 1

Bu sayı x olsun. x sayısının 0,02 ile çarpılmasıyla elde edilen sonuç,

$$x \cdot 0,02 = x \cdot \frac{2}{100} = \frac{2 \cdot x}{100} = \frac{x}{50} \text{ olduğundan, } x \text{'in } 50 \text{ sayısına bölünmesiyle elde edilir.}$$

2. $\frac{3^{85} - 3^{84}}{9^{42}}$ işleminin sonucu kaçtır?

- A) 2 B) 3 C) 6 D) 9 E) 12

Çözüm 2

$$\frac{3^{85} - 3^{84}}{9^{42}} = \frac{3^1 \cdot 3^{84} - 3^{84}}{(3^2)^{42}} = \frac{3^{84} \cdot (3 - 1)}{3^{84}} = 2 \text{ bulunur.}$$

3. $\frac{1 + 0,3x}{0,2 + 0,5x} = \frac{2}{3}$ olduğuna göre, x kaçtır?

- A) 0,3 B) 0,6 C) 0,9 D) 26 E) 30

Çözüm 3

$$\frac{1 + 0,3x}{0,2 + 0,5x} = \frac{2}{3} \text{ (içler - dışlar çarpımı yapalım.)} \Rightarrow 3 \cdot (1 + 0,3x) = 2 \cdot (0,2 + 0,5x)$$

$$\Rightarrow 3 + 0,9x = 0,4 + x \Rightarrow 3 - 0,4 = x - 0,9x \Rightarrow 2,6 = x \cdot (1 - 0,9) \Rightarrow 2,6 = 0,1x$$

$$\Rightarrow x = \frac{2,6}{0,1} \Rightarrow x = 26 \text{ elde edilir.}$$

4. $\frac{x^2 - y^2 - 3x + 3y}{2x + 2y - 6} = 1$ olduğuna göre, $x - y$ kaçtır?

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

Çözüm 4

$$\frac{x^2 - y^2 - 3x + 3y}{2x + 2y - 6} = 1 \quad (\text{çarpanlarına ayıralım.})$$

$$\Rightarrow \frac{(x - y) \cdot (x + y) - 3 \cdot (x - y)}{2 \cdot (x + y - 3)} = 1$$

$$\Rightarrow \frac{(x - y) \cdot [(x + y) - 3]}{2 \cdot (x + y - 3)} = 1 \Rightarrow \frac{x - y}{2} = 1 \Rightarrow x - y = 2 \text{ olur.}$$

5. a, b, c pozitif tam sayıları sırasıyla 2, 5, 7 sayılarıyla doğru orantılıdır.

$c < 23$ olduğuna göre, $a + b + c$ nin en büyük değeri kaçtır?

- A) 42 B) 48 C) 52 D) 56 E) 84

Çözüm 5

$$\frac{a}{2} = \frac{b}{5} = \frac{c}{7} = k \Rightarrow a = 2k, b = 5k, c = 7k$$

$$c < 23 \Rightarrow \text{en büyük } 7 \text{ nin katı olan } 21 \text{ sayısı alınırsa, } c = 21 = 7k \Rightarrow k = 3$$

$$k = 3 \Rightarrow a = 2 \cdot k = 2 \cdot 3 = 6, b = 5 \cdot k = 5 \cdot 3 = 15, c = 21$$

$$a + b + c = 6 + 15 + 21 = 42$$

6. Üç basamaklı 8AB sayısı, iki basamaklı AB sayısının 33 katı olduğuna göre, $A + B$ kaçtır?

- A) 3 B) 5 C) 6 D) 7 E) 9

Çözüm 6

$$8AB = 33 \cdot AB \Rightarrow 800 + AB = 33 \cdot AB \Rightarrow 32 \cdot AB = 800 \Rightarrow AB = \frac{800}{32} = 25$$

$$AB = 25 \Rightarrow A + B = 2 + 5 = 7 \text{ bulunur.}$$

7. x, y sıfırdan farklı gerçel sayılar ve $\frac{3x+y}{x} = 6$ olduğuna göre, $\frac{3y+x}{y}$ ifadesi aşağıdakilerden hangisine eşittir?

- A) $\frac{7}{3}$ B) $\frac{8}{3}$ C) $\frac{10}{3}$ D) $\frac{5}{4}$ E) $\frac{7}{4}$

Çözüm 7

$$x \text{ ve } y \text{ nin oranlarını bulalım. } \Rightarrow \frac{3x+y}{x} = 6 \Rightarrow 3x + y = 6x \Rightarrow y = 3x$$

$$\text{O halde, } y \text{ yerine } 3x \text{ yazalım. } \Rightarrow \frac{3y+x}{y} = \frac{3.(3x)+x}{3x} = \frac{9x+x}{3x} = \frac{10x}{3x} = \frac{10}{3}$$

8. a ve b pozitif tam sayılarından büyük olanın 48 katı diğerinin 72 katına eşittir.

Buna göre, a + b toplamının en küçük değeri kaçtır?

- A) 5 B) 7 C) 8 D) 9 E) 11

Çözüm 8

$$a > b \Rightarrow 48.a = 72.b \Rightarrow 2.a = 3.b \Rightarrow \frac{a}{b} = \frac{3}{2} = \frac{3.k}{2.k} \Rightarrow a = 3k, b = 2k$$

$$a + b \text{ toplamının en küçük değeri için, } k = 1 \Rightarrow a = 3.1 = 3, b = 2.1 = 2$$

$$a + b = 3 + 2 = 5 \text{ elde edilir.}$$

9. $8! - 7!$ sayısı aşağıdakilerden hangisiyle tam olarak bölünemez?

- A) 35 B) 49 C) 60 D) 81 E) 105

Çözüm 9

$$8! - 7! = 7!.(8 - 1) = 7!.7 \Rightarrow 8! - 7! = 7.6.5.4.3.2.1.7$$

$$\text{A) } 35 = 7.5 \Rightarrow \text{ tam olarak bölünür.}$$

$$\text{B) } 49 = 7.7 \Rightarrow \text{ tam olarak bölünür.}$$

$$\text{C) } 60 = 3.4.5 \Rightarrow \text{ tam olarak bölünür.}$$

$$\text{D) } 81 = 9.9 = 3.3.3.3 \Rightarrow \text{ tam olarak bölünemez.}$$

$$\text{E) } 105 = 3.5.7 \Rightarrow \text{ tam olarak bölünür.}$$

10. $\frac{1.2.3.4.5.....11.12}{2^n}$ ifadesinde mümkün olan tüm sadeleştirmeler yapılmış sonucun bir tam sayı olduğu görülüyor.

Buna göre, n en fazla kaç olabilir?

- A) 7 B) 8 C) 9 D) 10 E) 12

Çözüm 10

I. Yol


$$1.2.3.4.5.....11.12 = 12!$$

12! sayısındaki 2 çarpanlarının sayısı için,

$$n = 6 + 3 + 1 = 10$$

II. Yol

$$A \in \text{tamsayı} \Rightarrow 1.\underline{2}.3.\underline{4}.\underline{5}.\underline{6}.\underline{7}.\underline{8}.\underline{9}.\underline{10}.\underline{11}.\underline{12} = A.2^n$$

$$\text{Çift sayılar} = \{2, 4, 6, 8, 10, 12\}$$

$$1.\underline{2}.3.(\underline{2.2}).5.(\underline{2.3}).7.(\underline{2.2.2}).9.(\underline{2.5}).11.(\underline{2.2.3}) = A.2^n \Rightarrow 1.3.5.7.9.11.3.5.3 = 2^{10}.A$$

Buna göre, n = 10 olur.

11. $a = 1 - 3^{0.5}$ olduğuna göre, $a.(a + 2\sqrt{3}).(a - 1)$ ifadesinin değeri kaçtır?

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

Çözüm 11

$$a = 1 - 3^{0.5} \Rightarrow a = 1 - 3^{\frac{5}{10}} = 1 - 3^{\frac{1}{2}} \Rightarrow a = 1 - \sqrt{3}$$

$$\begin{aligned} a.(a + 2\sqrt{3}).(a - 1) &= (1 - \sqrt{3}).(1 - \sqrt{3} + 2\sqrt{3}).(1 - \sqrt{3} - 1) \\ &= (1 - \sqrt{3}).(1 + \sqrt{3}).(-\sqrt{3}) \\ &= [1^2 - (\sqrt{3})^2].(-\sqrt{3}) \\ &= [1 - 3].(-\sqrt{3}) \\ &= [-2].(-\sqrt{3}) = 2\sqrt{3} \end{aligned}$$

12. a pozitif bir tam sayı olmak üzere, $\frac{2a+16}{a}$ kesrini tam sayı yapan a değerlerinin toplamı kaçtır?

- A) 31 B) 34 C) 36 D) 40 E) 42

Çözüm 12

$$\frac{2a+16}{a} = 2 + \frac{16}{a} \Rightarrow 16 \text{ nın tam bölenleri} = a = 1, 2, 4, 8, 16$$

$$a \text{ değerlerinin toplamı} = 1 + 2 + 4 + 8 + 16 = 31$$

13. $3^a = 125$
 $5^b = 15$ } olduğuna göre, a nın b türünden eşiti aşağıdakilerden hangisidir?

- A) $\frac{1}{b-3}$ B) $\frac{5}{b-3}$ C) $\frac{3}{b-1}$ D) $\frac{5}{b-1}$ E) $\frac{3b}{b-1}$

Çözüm 13

$$3^a = 125 = 5^3 \Rightarrow 3^a = 5^3 \text{ eşitliğin her iki tarafının logaritması alınırsa,}$$

$$\log 3^a = \log 5^3 \Rightarrow a \cdot \log 3 = 3 \cdot \log 5 \Rightarrow a = 3 \cdot \frac{\log 5}{\log 3}$$

$$5^b = 15 = 3 \cdot 5 \Rightarrow 5^b = 3 \cdot 5 \text{ eşitliğin her iki tarafının logaritması alınırsa,}$$

$$\log 5^b = \log (3 \cdot 5) \Rightarrow b \cdot \log 5 = \log 3 + \log 5 \Rightarrow b = \frac{\log 3}{\log 5} + 1$$

$$\Rightarrow b - 1 = \frac{\log 3}{\log 5} \Rightarrow \frac{\log 5}{\log 3} \cdot (b - 1) = \frac{\log 5}{\log 3} \cdot \frac{\log 3}{\log 5} \Rightarrow \frac{\log 5}{\log 3} \cdot (b - 1) = 1$$

$$\Rightarrow \frac{\log 5}{\log 3} = \frac{1}{b-1}$$

$$\text{Buna göre, } a = 3 \cdot \frac{\log 5}{\log 3} \text{ olduğuna göre, } a = 3 \cdot \frac{1}{b-1} \Rightarrow a = \frac{3}{b-1} \text{ elde edilir.}$$

Not :

$$a^x = b \Rightarrow x = \log_a b \text{ ve } \log (a \cdot b) = \log a + \log b$$

14. a ve b pozitif birer tam sayı olmak üzere, $3a + 5b = 300$ eşitliğini sağlayan en büyük b değeri kaçtır?

A) 57 B) 55 C) 53 D) 51 E) 49

Çözüm 14

$3a + 5b = 300$ (eşitliğin her iki tarafını 5 e bölelim.)

$$\frac{3a + 5b}{5} = \frac{300}{5} \Rightarrow \frac{3a}{5} + \frac{5b}{5} = 60 \Rightarrow \frac{3a}{5} + b = 60$$

a ve b pozitif birer tam sayı olduğuna göre, a sayısı 5 ile bölünmelidir.

O halde, b nin en büyük olması için $\frac{3a}{5}$ tamsayı değerinin en küçük olması gerekir.

a, 5 in en küçük katı olur. $\Rightarrow a = 5$

$$a = 5 \Rightarrow \frac{3 \cdot 5}{5} + b = 60 \Rightarrow 3 + b = 60 \Rightarrow b = 57 \text{ bulunur.}$$

15. ve 16. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir pozitif tam sayının öz sayısı aşağıda belirtilen yöntemle bulunur :

- Sayı 9 ile çarpılır.
- Elde edilen sayının rakamları toplanır.
- Bu toplam, sayının öz sayısıdır.

Örnek :

12 nin öz sayısı

$$12 \times 9 = 108$$

$$1 + 0 + 8 = 9$$

işlemleriyle 9 olarak bulunur.

15. Aşağıdakilerden hangisi dört basamaklı bir sayının öz sayısı olamaz?

A) 9 B) 18 C) 27 D) 36 E) 45

Çözüm 15

Dört basamaklı sayı = abcd olsun.

En küçük 4 basamaklı sayı için,

abcd = 1000 olsun.

1000 nin öz sayısı

$$1000 \times 9 = 9000$$

$$9 + 0 + 0 + 0 = 9$$

işlemleriyle 9 olarak bulunur.

En büyük 4 basamaklı sayı için,

abcd = 9999 olsun.

9999 nin öz sayısı

$$9999 \times 9 = 89991$$

$$8 + 9 + 9 + 9 + 1 = 36$$

işlemleriyle 36 olarak bulunur.

Buna göre, dört basamaklı bir sayının öz sayısı, 45 olamaz.

16. Aşağıdaki sayılardan hangisinin öz sayısı 9 değildir?

A) 22 B) 23 C) 24 D) 25 E) 26

Çözüm 16

A) 22 nin öz sayısı

$$22 \times 9 = 198$$

$$1 + 9 + 8 = 18$$

işlemleriyle 18 olarak bulunur.

B) 23 nin öz sayısı

$$23 \times 9 = 207$$

$$2 + 0 + 7 = 9$$

işlemleriyle 9 olarak bulunur.

C) 24 nin öz sayısı

$$24 \times 9 = 216$$

$$2 + 1 + 6 = 9$$

işlemleriyle 9 olarak bulunur.

D) 25 nin öz sayısı

$$25 \times 9 = 225$$

$$2 + 2 + 5 = 9$$

işlemleriyle 9 olarak bulunur.

E) 26 nin öz sayısı

$$26 \times 9 = 234$$

$$2 + 3 + 4 = 9$$

işlemleriyle 9 olarak bulunur.

17. ve 18. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

500 < a < 1000 koşuluyla verilen a sayısının karesi şöyle bulunur :

- $b = 1000 - a$ işlemiyle bir b sayısı bulunur.
- $c = a - b$ farkı bulunur.
- c sayısının 1000 katıyla b^2 toplanır.

Örnek :

a = 999 için

- $b = 1000 - 999 = 1$
 - $c = 999 - 1 = 998$
 - $998\ 000 + 1^2 = 998\ 001$
- işlemleri yapılır ve $a^2 = 998\ 001$ olarak bulunur.

17. Hangi a sayısı için c sayısı 600 olarak hesaplanır?

- A) 660 B) 690 C) 700 D) 720 E) 800

Çözüm 17

a = x için

- $b = 1000 - x \Rightarrow c = 600$
- $600 = x - (1000 - x) \Rightarrow 600 = 2x - 1000 \Rightarrow 2x = 1600 \Rightarrow x = 800$

18. Bir a sayısının karesi hesaplanırken c sayısı 270 olarak hesaplanıyor.

Buna göre, b kaçtır?

- A) 325 B) 335 C) 345 D) 355 E) 365

Çözüm 18

a = x için

- $b = 1000 - x \Rightarrow c = 270$
- $270 = x - (1000 - x) \Rightarrow 270 = 2x - 1000 \Rightarrow 2x = 1270 \Rightarrow x = 635$

$$x = 635 \Rightarrow b = 1000 - 635 \Rightarrow b = 365$$

19. a kişi bir işi b günde yaparsa a + b kişi aynı işi kaç günde yapar?

- A) $\frac{a-b}{a+b}$ B) $\frac{ab}{a+b}$ C) $\frac{a+b}{ab}$ D) $\frac{a+b}{a-b}$ E) $\frac{a}{a+b}$

Çözüm 19

a kişi b günde

a + b kişi x günde (ters orantı)

$$\frac{x \cdot (a + b)}{a \cdot b} = \frac{a \cdot b}{a \cdot b} \Rightarrow x = \frac{ab}{a+b} \text{ günde yapar.}$$

20. Bir satıcı c YTL den aldığı ceketleri % 5 kârla, k YTL den aldığı kravatları da % 6 zararla satıyor.

Bu satıcı, bir ceket ve bir kravat satışından sonra kâr elde ettiğine göre, aşağıdakilerden hangisi doğrudur?

- A) $2c > 3k$ B) $3c > 4k$ C) $4c > 5k$ D) $5c > 6k$ E) $9c > 11k$

Çözüm 20

$$\text{Ceket alış fiyatı} = c, \text{ Kar} = \% 5 \Rightarrow \text{Ceket kar miktarı} = \% 5 \cdot c = \frac{5 \cdot c}{100}$$

$$\text{Kravat alış fiyatı} = k, \text{ Zarar} = \% 6 \Rightarrow \text{Kravat zarar miktarı} = \% 6 \cdot k = \frac{6 \cdot k}{100}$$

$$\text{Sonuçta kar ettiğine göre, } \% 5 \cdot c > \% 6 \cdot k \Rightarrow \frac{5 \cdot c}{100} > \frac{6 \cdot k}{100} \Rightarrow 5c > 6k$$

21. Bir torbadaki bilyelerin $\frac{2}{5}$ i kırmızı, $\frac{1}{3}$ ü sarı, geriye kalanı da beyazdır.

Kırmızı bilyelerin sayısı sarı bilyelerden 9 fazla olduğuna göre, torbadaki beyaz bilyelerin sayısı kaçtır?

- A) 36 B) 40 C) 45 D) 54 E) 63

Çözüm 21

$$\text{Kırmızı bilyelerin sayısı} = k = s + 9$$

$$\text{Sarı bilyelerin sayısı} = s$$

$$\text{Beyaz bilyelerin sayısı} = b$$

$$\text{Toplam bilye sayısı} = k + s + b = (s + 9) + s + b = 2s + b + 9$$

$$\text{Bir torbadaki bilyelerin } \frac{2}{5} \text{ i kırmızı} \Rightarrow \frac{k}{k+s+b} = \frac{2}{5} \Rightarrow \frac{s+9}{2s+b+9} = \frac{2}{5}$$

$$5.(s+9) = 2.(2s+b+9) \Rightarrow 5s+45 = 4s+2b+18 \Rightarrow 2b-s=27$$

$$\text{Bir torbadaki bilyelerin } \frac{1}{3} \text{ ü sarı} \Rightarrow \frac{s}{k+s+b} = \frac{1}{3} \Rightarrow \frac{s}{2s+b+9} = \frac{1}{3}$$

$$3s = 2s + b + 9 \Rightarrow s = b + 9$$

$$2b - s = 27 \text{ olduğuna göre, } 2b - (b + 9) = 27 \Rightarrow b = 36 \text{ (beyaz bilyelerin sayısı)}$$

22. Saatteki hızı 80 km olan bir araç, bir yolun $\frac{1}{4}$ ünü aldıktan sonra 120 km daha giderse yolun yarısını almış oluyor.

Bu araç, yolun tamamını kaç saatte alır?

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

Çözüm 22

Yol = x olsun.

$$v = 80 \text{ km/saat}$$

yolun $\frac{1}{4}$ ü = $x \cdot \frac{1}{4} = \frac{x}{4}$ ve yolun $\frac{1}{2}$ si = $x \cdot \frac{1}{2} = \frac{x}{2}$ olduğuna göre,

$$\frac{x}{4} + 120 = \frac{x}{2} \Rightarrow \frac{x}{2} - \frac{x}{4} = 120 \Rightarrow x = 480 \text{ km}$$

$$x = v.t \Rightarrow 480 = 80.t \Rightarrow t = 6 \text{ saat}$$

23. Bir öğretmen birinci bölümünde 4, ikinci bölümünde 5, üçüncü bölümünde 6 soru bulunan bir sınavın her bölümünden ikişer soru seçerek altı soruluk bir deneme testi oluşturuyor.

Bu öğretmen, kaç değişik deneme testi oluşturabilir?

- A) 550 B) 680 C) 700 D) 890 E) 900

Çözüm 23

$$1 \text{ inci bölüm soru sayısı} = 4 \Rightarrow \binom{4}{2} = \frac{4!}{(4-2)! \cdot 2!} = \frac{4 \cdot 3 \cdot 2 \cdot 1}{2 \cdot 1 \cdot 2 \cdot 1} = 6$$

$$2 \text{ inci bölüm soru sayısı} = 5 \Rightarrow \binom{5}{2} = \frac{5!}{(5-2)! \cdot 2!} = \frac{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{3 \cdot 2 \cdot 1 \cdot 2 \cdot 1} = 10$$

$$3 \text{ üncü bölüm soru sayısı} = 6 \Rightarrow \binom{6}{2} = \frac{6!}{(6-2)! \cdot 2!} = \frac{6!}{4! \cdot 2!} = \frac{6 \cdot 5}{2 \cdot 1} = 15$$

Buna göre, $6 \cdot 10 \cdot 15 = 900$ değişik deneme testi oluşturulabilir.

24. Bir kovanın ağırlığı, tamamı suyla doluyken 12 kg, $\frac{1}{4}$ ü suyla doluyken ise 4,5 kg dır.

Buna göre, boş kovanın ağırlığı kaç kg dır?

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

Çözüm 24

$$\text{Boş kovanın ağırlığı} + \text{suyun ağırlığı} = 12 \Rightarrow k + s = 12 \Rightarrow s = 12 - k$$

$$\text{Boş kovanın ağırlığı} + \frac{1}{4} \cdot (\text{suyun ağırlığı}) = 4,5 \Rightarrow k + \frac{s}{4} = 4,5 \Rightarrow 4k + s = 18$$

$$s = 12 - k \text{ olduğuna göre, } 4k + (12 - k) = 18 \Rightarrow 3k = 6 \Rightarrow k = 2 \text{ kg}$$

25. Üç vagonlu bir trende 90 yolcu vardır. Önce, birinci vagon dan ikinci vagona 7 yolcu geçiyor. Daha sonra da ikinci vagon dan üçüncüye 13 yolcu geçiyor.

Son durumda vagonlardaki yolcu sayıları eşit olduğuna göre, başlangıçta ikinci vagon da kaç yolcu vardı?

- A) 18 B) 19 C) 27 D) 29 E) 36

Çözüm 25

$$\left. \begin{array}{l} 1 \text{ inci vagondaki yolcu sayısı} = x \\ 2 \text{ inci vagondaki yolcu sayısı} = y \\ 3 \text{ üncü vagondaki yolcu sayısı} = z \end{array} \right\} x + y + z = 90$$

$$\left. \begin{array}{l} 1 \text{ inci vagondaki yolcu sayısı} = x - 7 \\ 2 \text{ inci vagondaki yolcu sayısı} = (y + 7) - 13 \\ 3 \text{ üncü vagondaki yolcu sayısı} = z + 13 \end{array} \right\} x - 7 = (y + 7) - 13 = z + 13$$

$$y = ?$$

$$\Rightarrow x - 7 = y - 6 = z + 13 \quad , \quad x = y + 1 \quad , \quad z = y - 19$$

$$x + y + z = 90 \Rightarrow (y + 1) + y + (y - 19) = 90 \Rightarrow 3y = 108 \Rightarrow y = 36$$

26. – 28. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Çemberlerin içine sayıların yerleştirildiği bir oyunun kuralları şöyledir :

- Kaç tane çember varsa 1 den başlamak üzere bu sayıya kadar olan sayıların tümü çemberlerin içine yazılmalıdır.
- Her çemberin içinde farklı sayılar olmalıdır.
- Aynı doğru üzerinde bulunan çemberlerin içindeki sayıların toplamı, bu doğrunun yanına yazılmış olan sayıya eşit olmalıdır.

Örnek :


Çember sayısı üç olduğundan çemberlere 1 den 3 e kadar olan sayılar yazılmıştır.

26.


Yukarıdaki şekle göre, soru işaretinin yerine hangi sayı yazılmalıdır?

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

Çözüm 26

Çember sayısı 5 olduğundan çemberlere 1 den 5 e kadar olan sayılar yazılmıştır.


1, 2, 3, 4, 5

$$1 + 2 + 3 + 4 + 5 = 15$$

$$x + y + z + t + ? = 15$$

$$x + z = 3$$

$$x + y + t = 9 \Rightarrow 9 + z + ? = 15$$

$$\Rightarrow z + ? = 15 - 9 = 6$$

$$t + z = 7$$

$$x + ? = 5$$

$$x + ? = 5 \Rightarrow x + ? + z + ? = 5 + 6 = 11 \Rightarrow x + z + 2? = 11 \Rightarrow 3 + 2? = 11 \Rightarrow ? = 4$$

27.


Yukarıdaki şekle göre, soru işaretinin yerine hangi sayı yazılmalıdır?

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

Çözüm 27

Çember sayısı 7 olduğundan çemberlere 1 den 7 e kadar olan sayılar yazılmıştır.


1, 2, 3, 4, 5, 6, 7

$$1 + 2 + 3 + 4 + 5 + 6 + 7 = 28$$

$$a + b + c + d + e + f + ? = 28$$

$$? + a + d = 9$$

$$? + b + e = 7$$

$$? + c + f = 14$$

} topla

$$? + ? + ? + a + b + c + d + e + f = 9 + 7 + 14 \Rightarrow 2? + 28 = 30 \Rightarrow ? = 1$$

28.


Yukarıdaki şekle göre, soru işaretinin yerine hangi sayı yazılmalıdır?

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

Çözüm 28

Çember sayısı 8 olduğundan çemberlere 1 den 8 e kadar olan sayılar yazılmıştır.


1, 2, 3, 4, 5, 6, 7, 8

$$1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 = 36 \Rightarrow a + b + c + d + e + f + g + ? = 36$$

$$\left. \begin{array}{l} a + ? + d = 9 \\ b + ? + c = 11 \\ \underline{e + f + g = 19} \end{array} \right\} \text{topla}$$

$$a + ? + d + b + ? + c + e + f + g = 9 + 11 + 19 \Rightarrow ? + 36 = 39 \Rightarrow ? = 3$$

29. ve 30. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Ayşen (A), Berrin (B), Can (C), Deniz (D) ve Erol (E) adındaki beş kişinin yaşlarıyla ilgili olarak aşağıdaki toplamlar veriliyor :

$$A + B = 12$$

$$B + C = 24$$

$$C + D = 34$$

$$D + E = 28$$

$$E + A = 14$$

29. Bu beş kişinin yaşları toplamı kaçtır?

- A) 46 B) 48 C) 52 D) 56 E) 64

Çözüm 29

$$\left. \begin{array}{l} A + B = 12 \\ B + C = 24 \\ C + D = 34 \\ D + E = 28 \\ \underline{E + A = 14} \end{array} \right\} \text{topla}$$

$$2A + 2B + 2C + 2D + 2E = 12 + 24 + 34 + 28 + 14 \Rightarrow 2.(A + B + C + D + E) = 112$$

$$\Rightarrow A + B + C + D + E = 56$$

30. Yaşı en büyük olan kimdir?

A) Ayşen B) Berrin C) Can D) Deniz E) Erol

Çözüm 30

$$\left. \begin{array}{l} A + B = 12 \\ B + C = 24 \\ C + D = 34 \\ D + E = 28 \\ \underline{E + A = 14} \end{array} \right\} \text{topla}$$

$$2A + 2B + 2C + 2D + 2E = 12 + 24 + 34 + 28 + 14 \Rightarrow 2.(A + B + C + D + E) = 112$$

$$\Rightarrow A + B + C + D + E = 56$$

$$(A + B) + (C + D) + E = 56 \Rightarrow 12 + 34 + E = 56 \Rightarrow E = 10$$

$$E = 10 \Rightarrow E + A = 14 \Rightarrow 10 + A = 14 \Rightarrow A = 4$$

$$A = 4 \Rightarrow A + B = 12 \Rightarrow 4 + B = 12 \Rightarrow B = 8$$

$$B = 8 \Rightarrow B + C = 24 \Rightarrow 8 + C = 24 \Rightarrow C = 16$$

$$C = 16 \Rightarrow C + D = 34 \Rightarrow 16 + D = 34 \Rightarrow D = 18$$

Buna göre, Deniz (D = 18) en büyük yaşa sahiptir.

31.


Şekil I


Şekil II


Şekil III

Şekil I deki dikdörtgen biçimli kâğıt, kesik çizgi boyunca okla gösterilen bölge üzerine katlanıp Şekil II, Şekil II deki kâğıt da yine kesik çizgi boyunca okla gösterilen bölge üzerine katlanıp Şekil III elde ediliyor. Şekil III teki kâğıdın siyahla gösterilen bölgesi kesilip çıkarılıyor.

Kesilip çıkarılan bölgeler siyahla gösterildiğine göre, kâğıt açıldığında aşağıdakilerden hangisi elde edilir?


Çözüm 31


Şekil III


Şekil IV


Şekil V


Şekil VI

32. – 35. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Aşağıdaki tabloda bir otoparkta bulunan arabaların üretildiği ülkeler ve modelleri gösterilmiştir.

Fransız arabaları	Japon arabaları	İtalyan arabaları	Alman arabaları
F1	J1	İ1	A1
F2	J2	İ2	A2
F3	J3	İ3	A3

Bu otoparktaki arabaların % 1 i İtalyan, % 40 ı Fransız, % 24 ü Japon, geriye kalanı ise Alman arabalarıdır. Bu otoparkta 1000 adet araba bulunmaktadır.

32. Bu otoparkta kaç tane Japon arabası vardır?

- A) 120 B) 240 C) 280 D) 320 E) 440

Çözüm 32

Toplam = 1000 araba

$$\% 24 \text{ ü Japon arabası} = \% 24.1000 = \frac{24}{100} \cdot 1000 = 24.10 = 240$$

33. Bu otoparktaki İtalyan arabaları modellerine göre bir daire grafiğe aktarıldığında İ1 model araba 72° , İ2 model araba 36° ile gösteriliyor.

Buna göre bu otoparkta kaç tane İ3 model araba vardır?

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

Çözüm 33

Toplam = 1000 araba

$$\% 1 \text{ i İtalyan arabası} = \% 1.1000 = \frac{1}{100} \cdot 1000 = 10$$

$$\text{İtalyan arabaları} = \text{İ1} + \text{İ2} + \text{İ3} = 10$$

$$\left. \begin{array}{l} \text{İ1 model araba } 72^\circ \\ \text{İ2 model araba } 36^\circ \end{array} \right\} \Rightarrow \text{İ1} + \text{İ2} + \text{İ3} = 72 + 36 + \text{İ3} = 360 \Rightarrow \text{İ3} = 252^\circ$$

$$10 \text{ araba} \quad 360^\circ$$

$$\text{İ3 model araba} \quad 252^\circ$$

$$\text{İ3 model araba} = \frac{10 \cdot 252}{360} = 7$$

34. Bu otoparktaki Fransız arabaların 300 tanesi F1 model, 80 tanesi F2 model olduğuna göre, kaç tanesi F3 modeldir?

- A) 12 B) 13 C) 20 D) 24 E) 26

Çözüm 34

Toplam = 1000 araba

$$\% 40 \text{ i Fransız arabası} = \% 40.1000 = \frac{40}{100} \cdot 1000 = 400$$

$$\text{Fransız arabaları} = \text{F1} + \text{F2} + \text{F3} = 400 \Rightarrow 300 + 80 + \text{F3} = 400 \Rightarrow \text{F3} = 20$$

35. Bu otoparkta bulunan Alman arabaları sütun grafiğiyle gösterildiğinde bu sütun grafiği aşağıdakilerden hangisi olabilir?


Çözüm 35

% 1 i İtalyan arabaları

% 40 ı Fransız arabaları

% 24 ü Japon arabaları

$$\% 1 + \% 40 + \% 24 = \% 65 \Rightarrow \text{Alman arabaları} = \% 100 - \% 65 = \% 35$$

Toplam = 1000 araba

$$\% 35 \text{ i Alman arabası} = \% 35 \cdot 1000 = \frac{35}{100} \cdot 1000 = 350$$

$$\text{Alman arabaları} = A1 + A2 + A3 = 350$$

Buna göre, D seçeneğinde verilen grafik olabilir.

36. – 38. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir Türk Bayrağı, G bir gerçel sayıyı göstermek üzere Türk Bayrağı Kanunu'nda belirtilen hususlara ve aşağıda verilen ölçülere bağlı kalınarak dikilir.


Kısaltma	Ölçü	Oran
G	Bayrağın genişliği	1 birim
A	Dış ay çemberinin merkezine uçkurluktan mesafesi	$\frac{1}{2}G$
B	Ayın dış çemberinin çapı	$\frac{1}{2}G$
C	Ayın iç ve dış çemberlerinin merkezleri arası uzaklığı	$\frac{1}{16}G$
D	Ayın iç çemberinin çapı	$\frac{2}{5}G$
E	Yıldız çemberinin ayın iç çemberine uzaklığı	$\frac{1}{3}G$
F	Yıldız çemberinin çapı	$\frac{1}{4}G$
L	Bayrağın boyu	$\frac{3}{2}G$
M	Uçkurluk genişliği	$\frac{1}{30}G$

36. Buna göre, aşağıdakilerden hangisi genişliği (G) ve boyu (L) tam sayı türünden bir uzunluk olan Türk Bayrağı'nın çevre uzunluğu (uçkurluk hariç) olabilir?

- A) 45 B) 48 C) 60 D) 68 E) 72

Çözüm 36

$$\text{Çevre (bayrak)} = 2L + 2G = 2.(L + G) \Rightarrow 2.\left(\frac{3}{2}G + G\right) = 2.\left(\frac{5}{2}G\right) = 5G$$

$$5G = 45 \Rightarrow G = 9 \text{ ve } L = \frac{3}{2}.9 = \frac{27}{2} \notin \text{tamsayı} \Rightarrow \text{olamaz.}$$

$$5G = 60 \Rightarrow G = 12 \text{ ve } L = \frac{3}{2}.12 = 18 \Rightarrow \text{olabilir.}$$

37. Ayın iç ve dış çemberlerinin merkezleri arası uzaklığı (C) 9 cm olan Türk Bayrağı'nın uçkurluk genişliği (M) kaç cm dir?

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

Çözüm 37

$$C = 9 \Rightarrow C = \frac{1}{16}G \Rightarrow 9 = \frac{1}{16}G \Rightarrow G = 144$$

$$M = \frac{1}{30}G \Rightarrow M = \frac{1}{30}.144 \Rightarrow M = 4,8$$

38. Geniřlięi, boyu, A ve F uzunlukları verilen ařaęıdaki bayraklardan hangisi bu ölçülere göre bir Türk Bayraęı olabilir?


Çözüm 38

$$F = \frac{1}{4}G, A = \frac{1}{2}G, L = \frac{3}{2}G, G$$

$$A) F = 10 \Rightarrow 10 = \frac{1}{4}G \Rightarrow G = 40, A = \frac{1}{2}40 = 20, L = \frac{3}{2}40 = 60$$

$$B) F = 5 \Rightarrow 5 = \frac{1}{4}G \Rightarrow G = 20, A = \frac{1}{2}20 = 10, L = \frac{3}{2}20 = 30$$

$$C) F = 10 \Rightarrow 10 = \frac{1}{4}G \Rightarrow G = 40, A = \frac{1}{2}40 = 20, L = \frac{3}{2}40 = 60$$

$$D) F = 24 \Rightarrow 24 = \frac{1}{4}G \Rightarrow G = 96, A = \frac{1}{2}96 = 48, L = \frac{3}{2}96 = 144$$

$$E) F = 24 \Rightarrow 24 = \frac{1}{4}G \Rightarrow G = 96, A = \frac{1}{2}96 = 48, L = \frac{3}{2}96 = 144$$

Buna göre, A seçeneğinde verilen ölçülere göre bir Türk bayraęı olabilir.

39.


ABCD bir dikdörtgen

$$|EF| = 2 \text{ cm}$$

$$|AE| = 3 \text{ cm}$$

Şekildeki tüm dikey doğru parçaları eşit aralıklı ve birbirine paralel olduğuna göre, ABCD dikdörtgeninin alanı kaç cm^2 dir?

- A) 100 B) 120 C) 150 D) 160 E) 180

Çözüm 39

$$|AE| = 3 \Rightarrow |AB| = 5 \cdot 3 = 15$$

$$\triangle AEF \cong \triangle ABC \Rightarrow \frac{|AE|}{|AB|} = \frac{|EF|}{|BC|} = \frac{|AF|}{|AC|} \Rightarrow \frac{3}{15} = \frac{2}{|BC|} \Rightarrow |BC| = 10$$

$$\text{Alan (ABCD)} = |AB| \cdot |BC| \Rightarrow \text{Alan (ABCD)} = 15 \cdot 10 = 150 \text{ cm}^2$$

40. Kenar uzunlukları birer tam sayı olan bir kare ile bir düzgün altıgenin çevrelerinin uzunluğu birbirine eşittir.

Buna göre, karenin alanı birim kare türünden aşağıdakilerden hangisi olamaz?

- A) 9 B) 36 C) 49 D) 81 E) 144

Çözüm 40

Karenin bir kenar uzunluğu = x

Düzgün altıgenin bir kenar uzunluğu = y

$$\left. \begin{array}{l} \text{Çevre (kare)} = 4.x \\ \text{Çevre (altıgen)} = 6.y \end{array} \right\} 4.x = 6.y$$

$$4.x = 6.y \Rightarrow \frac{x}{y} = \frac{6}{4} = \frac{3}{2} \Rightarrow \frac{x}{y} = \frac{3}{2} = \frac{3.k}{2.k} \Rightarrow x = 3k, y = 2k$$

$$\text{Alan (kare)} = x^2 \Rightarrow \text{Alan (kare)} = x^2 = (3k)^2 = 9k^2$$

$$k = 1 \text{ için, Alan (kare)} = 9.1^2 = 9$$

$$k = 2 \text{ için, Alan (kare)} = 9.2^2 = 36$$

$$k = 3 \text{ için, Alan (kare)} = 9.3^2 = 81$$

$$k = 4 \text{ için, Alan (kare)} = 9.4^2 = 144$$

Buna göre, karenin alanı birim kare türünden 49 olamaz.

Adnan ÇAPRAZ

adnancapraz@yahoo.com

AMASYA