

Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı

ALES / Sonbahar / Sayısal II / 16 Kasım 2008

Matematik Soruları ve Çözümleri

1. $\frac{23}{a} < \frac{7}{5}$ eşitsizliğini sağlayan en küçük a doğal sayısı kaçtır?

- A) 14 B) 15 C) 16 D) 17 E) 18

Çözüm 1

$$\frac{23}{a} < \frac{7}{5} \Rightarrow 23.5 < 7.a \Rightarrow \frac{115}{7} < a \Rightarrow 16,4 < a \Rightarrow \text{en küçük a doğal sayısı} = 17$$

2. $\frac{0,46}{x} = \frac{0,23}{0,02}$ olduğuna göre, x kaçtır?

- A) 0,01 B) 0,04 C) 0,28 D) 0,32 E) 0,36

Çözüm 2

$$\frac{0,46}{x} = \frac{0,23}{0,02} \Rightarrow \frac{0,46}{x} \cdot \left(\frac{100}{100}\right) = \frac{0,23}{0,02} \cdot \left(\frac{100}{100}\right) \Rightarrow \frac{46}{100.x} = \frac{23}{2} \quad (\text{içler - dışlar çarpımı})$$

$$\Rightarrow 100.x.23 = 46.2 \Rightarrow 100.x = 2.2 \Rightarrow 100.x = 4 \Rightarrow x = \frac{4}{100} = 0,04$$

3. $\frac{321^2 - 21^2 - 200.342}{5.342}$ işleminin sonucu kaçtır?

- A) 10 B) 15 C) 20 D) 30 E) 40

Çözüm 3

$$\frac{321^2 - 21^2 - 200.342}{5.342} = \frac{[(321 - 21).(321 + 21)] - 200.342}{5.342} = \frac{300.342 - 200.342}{5.342}$$

$$\frac{342.(300 - 200)}{5.342} = \frac{100}{5} = 20$$

4. $x = (1 - 2\sqrt{3})^2$ olduğuna göre, $\sqrt{x} - \sqrt{12}$ ifadesinin değeri kaçtır?

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

Çözüm 4

$$x = (1 - 2\sqrt{3})^2 = (1 - \sqrt{2^2 \cdot 3})^2 = (1 - \sqrt{12})^2$$

$$\Rightarrow \sqrt{x} = \sqrt{(1 - \sqrt{12})^2} = |1 - \sqrt{12}| \Rightarrow \sqrt{x} = \sqrt{12} - 1 \quad (\sqrt{12} > 1)$$

$$\sqrt{x} - \sqrt{12} = (\sqrt{12} - 1) - \sqrt{12} = -1 \text{ elde edilir.}$$

5. $\frac{2a + 5b}{a + 1} = 3$ olduğuna göre, $a - 5b$ ifadesinin değeri kaçtır?

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

Çözüm 5

$$\frac{2a + 5b}{a + 1} = 3 \quad (\text{içler - dışlar çarpımı}) \Rightarrow 3 \cdot (a + 1) = 2a + 5b \Rightarrow 3a + 3 = 2a + 5b$$

$$\Rightarrow a + 3 = 5b \Rightarrow a - 5b = -3$$

6. Bir doğal sayının 18 e bölünebilmesi için hangi iki sayıya bölünebilmesi yeterlidir?

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

Çözüm 6

Hem 2, hem 9 ile bölünebilen sayılar 18 ile de bölünür. $18 = 2 \cdot 9$ (18'in çarpanları)

Not :

Bir sayı, aralarında asal iki sayı ile ayrı ayrı bölünürse, bunların çarpımları ile de bölünür.

7. n tek sayı olmak üzere n tane ardışık pozitif tam sayının toplamı, ortadaki sayı ile n çarpılarak bulunur. Bu kural ardışık çift sayılar için de geçerlidir.

Örnekler :

$$7 + 8 + 9 = 8 \times 3 = 24$$

$$\underline{\hspace{1.5cm}}$$
$$n = 3$$

$$12 + 14 + 16 + 18 + 20 = 16 \times 5 = 80$$

$$\underline{\hspace{1.5cm}}$$
$$n = 5$$

Buna göre, $230 + 232 + 234 + \dots + 266$ toplamı aşağıdaki çarpımlardan hangisine eşittir?

- A) 248×17 B) 248×19 C) 248×21 D) 250×17 E) 250×19

Çözüm 7

$$\frac{266 + 230}{2} = \frac{496}{2} = 248 \text{ (ortadaki sayı)}$$

$$\frac{266 - 230}{2} + 1 = \frac{36}{2} + 1 = 18 + 1 = 19 \text{ (tane ardışık pozitif tamsayı)}$$

$$230 + 232 + 234 + \dots + 266 = 248 \times 19 \text{ elde edilir.}$$

8. Dört basamaklı AAAA sayısının 4 ile bölümünden elde edilen kalan 2 dir.

Buna göre, A nın en küçük değeri kaçtır?

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

Çözüm 8

AAAA sayısının 4 ile bölümünden kalan, AA sayısının 4 ile bölümünden kalana eşittir.

AA sayısının 4 ile bölümünden kalan = 2 olacağına göre,

$$AA = 4.k + 2 \Rightarrow 10.A + A = 4.k + 2 \Rightarrow 11.A = 4.k + 2$$

$$k = 5 \text{ için , } 11.A = 4.5 + 2 \Rightarrow A = 2$$

Not : 4 ile bölünebilme

Son iki basamağını oluşturan sayı 4 ile bölünebiliyorsa bu doğal sayı 4 ile bölünebilir.

9. Üç basamaklı ABC sayısı iki basamaklı AB sayısından 411 fazladır.

Buna göre, $A + B + C$ toplamı kaçtır?

- A) 15 B) 16 C) 17 D) 18 E) 19

Çözüm 9

A B C	$C > B > A$	
A B		
4 1 1	$C - B = 1 \Rightarrow C = B + 1$	} $A = 4, B = 5, C = 6$ $A + B + C = 4 + 5 + 6 = 15$
	$B - A = 1 \Rightarrow B = A + 1$	
	$A = 4$	

10. $A + D + F = B + C + E$ eşitliğini sağlayan rakamları birbirinden farklı altı basamaklı en küçük ABCDEF doğal sayısının onlar basamağında hangi rakam vardır?

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

Çözüm 10

1 0 2 3 6 4	$A + D + F = B + C + E$
A B C D E F	$1 + 3 + 4 = 0 + 2 + 6$

ABCDEF (102364) \Rightarrow onlar basamağı "6" olur.

11. 96 ile çarpımı bir sayının tam küpü olan en küçük pozitif tam sayı kaçtır?

- A) 18 B) 22 C) 24 D) 32 E) 36

Çözüm 11

$$96 = 32 \cdot 3 = 2^5 \cdot 3 \Rightarrow 96 \cdot a = x^3 \text{ olması için,}$$

$$(2^5 \cdot 3) \cdot a = x^3 \Rightarrow a = 2 \cdot 3^2 \Rightarrow a = 18 \text{ elde edilir.}$$

$$(2^5 \cdot 3) \cdot (2 \cdot 3^2) = x^3 \Rightarrow 2^{5+1} \cdot 3^{1+2} = 2^6 \cdot 3^3 = 2^3 \cdot 2^3 \cdot 3^3 = (2 \cdot 2 \cdot 3)^3 = 12^3 = x^3 \Rightarrow x = 12$$

12. $218 + 218 + \dots + 218$ toplamının 9 ile bölümünden elde edilen kalan kaçtır?

35 tane

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

Çözüm 12

$$\frac{218 + 218 + \dots + 218}{35} = 218.35$$

35 tane

$$218 \text{ in } 9 \text{ ile bölümünden kalan} = 2 \quad (218 \equiv 2 \pmod{9})$$

$$35 \text{ in } 9 \text{ ile bölümünden kalan} = 8 \quad (35 \equiv 8 \pmod{9})$$

$$218.35 \text{ in } 9 \text{ ile bölümünden kalan} = 2.8 = 16 \equiv 7 \pmod{9}$$

Not : 9 ile bölünebilme

Kendisini oluşturan rakamların değerleri toplamı 9 un katları olan doğal sayılar 9 ile tam bölünür.

Bir sayının 9 ile bölümünden kalanı bulmak için bu sayının rakamları toplamının 9 ile bölümündeki kalan bulunmalıdır.

13. $\frac{3a+2}{2a+1} < 2$ olduğuna göre, a için aşağıdakilerden hangisi doğrudur?

A) $a > 0$ veya $a < \frac{-1}{2}$ B) $a < \frac{1}{2}$ veya $a > \frac{-1}{2}$ C) $-1 < a < 2$

D) $-3 < a < 1$ E) $-2 < a < 3$

Çözüm 13

$$\frac{3a+2}{2a+1} < 2 \Rightarrow \frac{3a+2}{2a+1} - 2 < 0 \Rightarrow \frac{3a+2-4a-2}{2a+1} < 0 \Rightarrow \frac{-a}{2a+1} < 0$$

$$\text{Kökler} \Rightarrow \frac{-a}{2a+1} = 0 \Rightarrow -a = 0 \Rightarrow a = 0, \quad 2a+1 = 0 \Rightarrow a = \frac{-1}{2}$$

	$\frac{-1}{2}$	0
$-a$	++++	++++
$2a+1$	-----	++++
$\frac{-a}{2a+1}$	-----	++++

$$\text{Çözüm kümesi} = (-\infty, \frac{-1}{2}) \cup (0, \infty) \Rightarrow a < \frac{-1}{2} \text{ veya } a > 0$$

14. $x < 0$ ve $|x| \leq 3$ koşullarının her ikisini birden sağlayan x tam sayılarının çarpımı kaçtır?

- A) -12 B) -6 C) 0 D) 2 E) 6

Çözüm 14

$$x < 0 \text{ ve } |x| \leq 3 \Rightarrow -3 \leq x \leq 3 \Rightarrow x = \{-1, -2, -3\}$$

x tam sayılarının çarpımı = $(-1).(-2).(-3) = -6$ elde edilir.

Not : $x < 0 \Rightarrow |x| = -x$

15. $\frac{a - \frac{1}{a}}{a^2 + 2a - 3} \cdot \frac{a}{a+1}$ ifadesinin sadeleştirilmiş biçimi aşağıdakilerden hangisidir?

- A) $\frac{a}{a+1}$ B) $\frac{1}{a+3}$ C) $\frac{a}{a-1}$ D) $a - 1$ E) $a + 3$

Çözüm 15

$$\frac{a - \frac{1}{a}}{a^2 + 2a - 3} \cdot \frac{a}{a+1} = \frac{\frac{a^2 - 1}{a}}{(a+3)(a-1)} \cdot \frac{a}{a+1} = \frac{(a-1)(a+1)}{a(a+3)(a-1)} \cdot \frac{a}{a+1} = \frac{1}{a+3}$$

16. $3 \cdot 5^x + 2 \cdot 5^{x+1} - 5^{x+2} = -300$ olduğuna göre, x kaçtır?

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

Çözüm 16

$$3 \cdot 5^x + 2 \cdot 5^{x+1} - 5^{x+2} = -300 \Rightarrow 3 \cdot 5^x + 2 \cdot 5 \cdot 5^x - 5^2 \cdot 5^x = -300$$

$$\Rightarrow 3 \cdot 5^x + 10 \cdot 5^x - 25 \cdot 5^x = -300 \Rightarrow 5^x \cdot (3 + 10 - 25) = -300$$

$$\Rightarrow -12 \cdot 5^x = -300 \Rightarrow 5^x = 25 \Rightarrow 5^x = 5^2 \Rightarrow x = 2$$

17. x, y, z doğal sayı olmak üzere aşağıdaki toplama tablosu veriliyor.

+	x	y	z
x	K		3
y	7	L	
z		6	M

Bu toplama tablosuna göre, $K + L + M$ toplamı kaçtır?

- A) 10 B) 12 C) 13 D) 15 E) 16

Çözüm 17

$$\begin{aligned}x + x &= K \\y + y &= L \\z + z &= M\end{aligned}$$

$$\underline{\hspace{10em}} \\2x + 2y + 2z = K + L + M$$

$$\begin{aligned}x + z &= 3 \\x + y &= 7 \\y + z &= 6\end{aligned}$$

$$\underline{\hspace{10em}} \\2x + 2y + 2z = 3 + 7 + 6 = 16$$

$$\Rightarrow K + L + M = 16$$

18. Tanesi a YTL den alınan elmaların $\frac{1}{3}$ ü çürüyor ve kalan elmaların tanesi b YTL den satılıyor.

Bu alışverişten ne kâr ne de zarar edildiğine göre, a ile b arasındaki bağıntı aşağıdakilerden hangisidir?

- A) $a = 2b$ B) $2a = 3b$ C) $3a = b$ D) $3a = 2b$ E) $4a = 3b$

Çözüm 18

$$\text{Elma sayısı} = x \Rightarrow x - \frac{x}{3} = \frac{2x}{3} \text{ (kalan elma sayısı)}$$

$$\text{Alış fiyatı} = \text{Satış fiyatı} \Rightarrow x.a = \frac{2x}{3}.b \Rightarrow 3.x.a = 2.x.b \Rightarrow 3.a = 2.b$$

19.

ABCD bir dikdörtgen

$$|AB| = 80 \text{ km}$$

$$|BC| = 30 \text{ km}$$

$$|CE| = |ED|$$

Yukarıda verilen ABCD dikdörtgeni biçimindeki pistin B noktasından aynı anda aynı hızla hareket eden iki araçtan birincisi D noktasına gitmek için $|BA| + |AD|$ yolunu, ikincisi ise $|BE| + |ED|$ yolunu kullanıyor.

Araçların bu yolları alma süreleri saat cinsinden birer tam sayı olduğuna göre, bu sürelerin toplamı en az kaçtır?

- A) 7 B) 8 C) 9 D) 10 E) 20

Çözüm 19

$$|AB| = 80 \text{ km} \Rightarrow |CE| = |ED| = 40$$

$$|BC| = 30 \text{ km} \text{ ve } |CE| = 40 \Rightarrow |BE|^2 = 30^2 + 40^2 \text{ (pisagor)} \Rightarrow |BE| = 50$$

Birinci aracın D noktasına gitmesi için, $|BA| + |AD| = 80 + 30 = 110$

$$x = v.t \Rightarrow 110 = v.t_1 \Rightarrow v = \frac{110}{t_1}$$

İkinci aracın D noktasına gitmesi için, $|BE| + |ED| = 50 + 40 = 90$

$$x = v.t \Rightarrow 90 = v.t_2 \Rightarrow v = \frac{90}{t_2}$$

$$v = \frac{110}{t_1} = \frac{90}{t_2} \Rightarrow \frac{t_1}{t_2} = \frac{110}{90} \Rightarrow \frac{t_1}{t_2} = \frac{11}{9}$$

$$t_1 + t_2 = 11.k + 9.k = 20.k \Rightarrow t_1 + t_2 = 20 \text{ (k = 1 için)}$$

20. Bir torbada bulunan cevizler üç çocuk arasında 5, 7 ve 9 sayılarıyla orantılı olacak biçimde paylaşılıyor.

Torbada 105 ceviz olduğuna göre, en fazla cevizi alan çocuk kaç ceviz almıştır?

- A) 35 B) 40 C) 45 D) 60 E) 65

Çözüm 20

Her birinin alacağı miktarlar a , b ve c olsun.

$$\frac{a}{5} = \frac{b}{7} = \frac{c}{9} = k \Rightarrow a = 5.k , b = 7.k , c = 9.k$$

$$a + b + c = 5k + 7k + 9k = 105 \Rightarrow 21k = 105 \Rightarrow k = 5$$

$$a = 5.k = 5.5 = 25 , b = 7.k = 7.5 = 35 , c = 9.k = 9.5 = 45$$

Buna göre, en fazla cevizi alan çocuk c = 45 ceviz almıştır.

21. – 23. Soruları Aşağıdaki Bilgilere Göre Yanıtlayınız.

Bir tezgâhta sırasıyla 250 mL, 500 mL ve 750 mL su alabilen üç tür ölçü kabı vardır. Bu kaplar her seferinde tam olarak suyla doldurularak çeşitli dolum işleri yapılmaktadır.

21. 2750 mL lik bir şişe, ölçü kaplarıyla en az kaç seferde doldurulabilir?

- A) 3 B) 4 C) 5 D) 6 E) 7

Çözüm 21

250 mL lik ölçü kabı = x defa

500 mL lik ölçü kabı = y defa

750 mL lik ölçü kabı = z defa kullanılsın.

Ölçü kaplarının en az kullanılması için, hacmi büyük olanın en fazla kullanılmasına dikkat etmeliyiz.

$$2750 = x.250 + y.500 + z.750 \Rightarrow 2750 = 3.750 + 1.500$$

$$\Rightarrow z = 3 \text{ sefer, } 750 \text{ mL ve } y = 1 \text{ sefer, } 500 \text{ mL} \Rightarrow \text{toplam} = 3 + 1 = 4 \text{ sefer olur.}$$

22. 7,5 litrelik bir kova, 250 mL ve 500 mL lik ölçü kapları kullanılarak dolduruluyor. Dolum işi için bu kaplar toplam 22 defa kullanılıyor.

Buna göre, 250 mL lik ölçü kabı kaç defa kullanılmıştır?

- A) 20 B) 18 C) 16 D) 14 E) 12

Çözüm 22

$$\left. \begin{array}{l} 250 \text{ mL lik ölçü kabı} = x \text{ defa} \\ 500 \text{ mL lik ölçü kabı} = y \text{ defa kullanılsın.} \end{array} \right\} x + y = 22$$

$$7,5 \text{ litre} = 7500 \text{ mL} \Rightarrow 7500 = x \cdot 250 + y \cdot 500 \Rightarrow x + 2y = 30$$

$$\left. \begin{array}{l} x + y = 22 \\ x + 2y = 30 \end{array} \right\} y = 8 \text{ ve } x = 14 \text{ defa kullanılmıştır.}$$

23. Bir kovanın yarısı suyla doludur. Kovadan 500 mL lik kap ile 5 defa su alındığında kovada, kovanın $\frac{1}{3}$ ü kadar su kalıyor.

Buna göre, kova boşken kaç litre su almaktadır?

- A) 20 B) 15 C) 14 D) 12 E) 10

Çözüm 23

Kova = x litre olsun.

$$\text{Kovanın yarısı} = \frac{x}{2} \text{ (dolu kısım)}$$

$$500 \cdot 5 = 2500 \text{ mL} = 2,5 \text{ litre} \Rightarrow \frac{x}{2} - 2,5 = \frac{x}{3} \Rightarrow \frac{x}{2} - \frac{x}{3} = 2,5 \Rightarrow x = 15 \text{ litre}$$

24. ve 25. Soruları Aşağıdaki Bilgilere Göre Yanıtlayınız.

Bir top, belirli bir yükseklikten yukarı doğru belirli bir hızla fırlatılıyor. Topun yerden yüksekliğinin (x metre) zamana (t saniye) göre değişimini gösteren denklem $x = 5 + 9t - 2t^2$ olarak veriliyor.

Örneğin top, fırlatıldıktan 3 saniye sonra $x = 5 + 9 \cdot 3 - 2 \cdot 3^2 = 5 + 27 - 18 = 14$ metre yüksekliktedir.

24. Topun fırlatıldığı anda yerden yüksekliği kaç metredir?

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

Çözüm 24

Topun fırlatıldığı an, $t = 0 \Rightarrow x = 5 + 9.0 - 2.0^2 \Rightarrow x = 5$ metre

25. Top fırlatıldıktan kaç saniye sonra yere düşer?

- A) $\frac{13}{2}$ B) $\frac{11}{2}$ C) 7 D) 6 E) 5

Çözüm 25

Top yere düştüğünde, yüksekliği (x) = 0

$$x = 0 \Rightarrow 0 = 5 + 9t - 2t^2 \Rightarrow (2t + 1).(t - 5) = 0 \Rightarrow t = 5$$

26. – 28. Soruları Aşağıdaki Bilgilere Göre Yanıtlayınız.

90 soruluk bir sınavda X, Y, Z, V alt testleri bulunmaktadır.
X testi 45 soru, Y testi 19 soru, Z testi 14 soru ve V testi de 12 sorudan oluşmaktadır.

Bir öğrencinin bu sınavdan aldığı puan aşağıdaki gibi hesaplanmaktadır :

- Doğru yanıtlanan her soru X testinde 2 puan, Y testinde 1,5 puan, Z testinde 1 puan ve V testinde 0,5 puan değerindedir.
- Yanlış olarak yanıtlanan ve boş bırakılan sorular için puan düşülmemektedir.

26. Toplam 67 soruyu doğru olarak yanıtlayan bir öğrencinin sınavdan alacağı puan en fazla kaçtır?

- A) 124 B) 123 C) 122,5 D) 122 E) 121,5

Çözüm 26

Öğrencinin sınavdan alacağı toplam puanın en fazla olması için, çok sayıda puanı fazla olan soruları doğru yanıtlanması gerekir.

Doğru yanıtlanan soru sayısı x , y , z , v olsun.

$$x.45 + y.19 + z.14 + v.12 \Rightarrow 67 = x.45 + y.19 + z.3$$

$$\Rightarrow 45.2 + 19.1,5 + 3.1 = 90 + 28,5 + 3 = 121,5$$

27. V testinin tümünü doğru olarak yanıtlayan bir öğrencinin Y testindeki doğru yanıt sayısı, X testindeki doğru yanıt sayısının 6 katıdır.

Bu öğrencinin doğru olarak yanıtladığı toplam soru sayısı 38 ve sınavdan aldığı puan 44 olduğuna göre, Z testindeki doğru yanıt sayısı kaçtır?

- A) 3 B) 4 C) 5 D) 6 E) 7

Çözüm 27

Doğru yanıtlanan soru sayısı, x, y, z, v olsun. $\Rightarrow v = 12, y = 6x$

$$38 = x + 6x + z + 12 \Rightarrow 7x + z = 26$$

$$44 = 12 \cdot 0,5 + x \cdot 2 + 6x \cdot 1,5 + z \cdot 1 \Rightarrow 44 = 6 + 2x + 9x + z \Rightarrow 11x + z = 38$$

$$\left. \begin{array}{l} 11x + z = 38 \\ 7x + z = 26 \end{array} \right\} 4x = 12 \Rightarrow x = 3, z = 5 \text{ elde edilir.}$$

28. Y testinden 16 ve V testinden 12 soruyu doğru olarak yanıtlayan bir öğrenci alacağı puanı, X testinden kaç soruyu doğru yanıtlayarak alabilir?

- A) 13 B) 14 C) 15 D) 16 E) 18

Çözüm 28

Yanıtlanan soru sayısı, $y = 16, v = 12$

$$\text{Toplam puan} = 16 \cdot 1,5 + 12 \cdot 0,5 = 24 + 6 = 30 \text{ puan}$$

X testinde doğru yanıtlanan bir soru = 2 puan

X testinde doğru yanıtlanan kaç soru = 30 puan

$$2 \cdot (\text{kaç soru}) = 30 \cdot 1 \Rightarrow \text{kaç soru} = 15 \text{ elde edilir.}$$

29. – 31. Soruları Aşağıdaki Bilgilere Göre Yanıtlayınız.

Dokuz birim kareden oluşan yukarıdaki gibi bir diyagramla oynanan bir oyunun kuralları şöyledir :

- Diyagramda taralı olarak gösterilen kareler diyagramın içindeki, beyaz ile gösterilen kareler ise diyagramın dışındaki kutulardır.
- Diyagramın dışındaki her kutuya her biri diyagramın içindeki en az bir kutuyu gösterecek şekilde bir ok yerleştirilir. Oklar yatay, dikey ya da 45° lik açıyla yerleştirilir.
- Diyagramın içindeki bir kutuyu birden fazla ok gösterebilir.
- Diyagramın içindeki her bir kutuya o kutuyu gösteren ok sayısı yazılır.
- Diyagramın içindeki bir satırı gösteren ok, o satırdaki bütün kutuları; diyagramın içindeki bir sütunu gösteren ok, o sütundaki bütün kutuları gösterir.
- 45° lik açıyla yerleştirilen köşegen yönündeki oklar, buldukları kutuyla aynı köşegende olan bütün kutuları gösterir.

Örnek :

Yukarıdaki diyagramda uzun olarak çizilmiş 5 ok içinde soru işareti olan kutuyu göstermektedir. Bunun için bu kutunun içine 5 yazılmalıdır.

29.

Yukarıda verilen diyagramın içindeki kutulara bu kutuları gösteren ok sayıları yazılıyor.

Buna göre, kutuların içine yazılan rakamların toplamı kaçtır?

- A) 36 B) 38 C) 40 D) 42 E) 44

Çözüm 29

Diyagramın içindeki her bir kutuyu 4 ok gösterir.

Diyagramın içinde toplam 9 kare olduğuna göre,

$$4 + 4 + 4 + 4 + 4 + 4 + 4 + 4 + 4 = 4 \cdot 9 = 36 \text{ olur.}$$

30.

Yukarıdaki verilen diyagramın içindeki kutulara bu kutuları gösteren ok sayıları yazılıyor.

Bu kutuların kaç tanesinin içine 3 rakamı yazılmalıdır?

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

Çözüm 30

31.

Yanda verilen diyagramda $A + B$ toplamı maksimum olacak şekilde 1, 2 ve 3 numaralı yerlere oklar yerleştirilecektir.

Bu yerleştirme aşağıdakilerden hangisi olabilir?

- | | 1 | 2 | 3 |
|----|---|---|---|
| A) | ↓ | → | ← |
| B) | ↓ | ↗ | ← |
| C) | ↘ | ↘ | ← |
| D) | ↘ | → | ↗ |
| E) | ↘ | ↗ | ← |

Çözüm 31

$A + B$ toplamı maksimum olması için, yerleştirdiğimiz oklar A veya B karelerini mutlaka görmelidir.

$$A + B = 1 + 3 = 4$$

$$A + B = 2 + 2 = 4$$

32. – 34. Soruları Aşağıdaki Bilgilere Göre Yanıtlayınız.

Teknolojik ürünlerin satıldığı bir mağazada K, L ve M marka cep telefonları satılmaktadır. K marka cep telefonunun K1, K2, K3, L marka cep telefonunun L1, L2, L3 ve M marka cep telefonunun M1, M2, M3 olmak üzere üçer farklı modeli vardır.

Mağazadaki toplam cep telefonu sayısı 250 dir.

Bu cep telefonlarının % 24 ü K marka, % 72 si L marka, geriye kalan M markadır.

32. Bu mağazadaki L marka cep telefonu sayısı kaçtır?

- A) 100 B) 135 C) 150 D) 160 E) 180

Çözüm 32

$$K + L + M = 250 \Rightarrow K \text{ marka cep telefon sayısı} = 250.\% 24 = 60$$

$$\Rightarrow L \text{ marka cep telefon sayısı} = 250.\% 72 = 180$$

$$\Rightarrow M \text{ marka cep telefon sayısı} = 250 - (180 + 60) = 250 - 240 = 10$$

33. Bu mağazadaki K marka cep telefonları modellerine göre bir daire grafiğiyle gösterildiğinde K1 model cep telefonunu gösteren daire diliminin merkez açısı 36° , K2 model cep telefonunu gösteren daire diliminin merkez açısı ise 90° ile gösteriliyor.

Buna göre bu mağazada kaç tane K3 model cep telefonu vardır?

- A) 30 B) 34 C) 39 D) 41 E) 45

Çözüm 33

$$K + L + M = 250 \Rightarrow K \text{ marka cep telefon sayısı} = 250.\% 24 = 60$$

$$\Rightarrow K1 + K2 + K3 = 60$$

$$K1 \text{ model cep telefonunu gösteren daire diliminin merkez açısı} = 36^\circ$$

$$K2 \text{ model cep telefonunu gösteren daire diliminin merkez açısı} = 90^\circ$$

$$K3 \text{ model cep telefonunu gösteren daire diliminin merkez açısı} = 360 - (36 + 90) = 234^\circ$$

$K1 + K2 + K3 = 60$ cep telefonu	360°
x tane K3 model cep telefonu	234°
<hr/>	

$$360.x = 234.60 \Rightarrow x = 39 \text{ tane K3 model cep telefonu}$$

34. Bu mağazada en az birer tane M1 ve M2 model cep telefonu varsa M3 model cep telefonu sayısı en fazla kaç tanedir?

- A) 8 B) 10 C) 12 D) 14 E) 16

Çözüm 34

$$K + L + M = 250 \Rightarrow K \text{ marka cep telefon sayısı} = 250.\% 24 = 60$$

$$\Rightarrow L \text{ marka cep telefon sayısı} = 250.\% 72 = 180$$

$$\Rightarrow M \text{ marka cep telefon sayısı} = 250 - (180 + 60) = 250 - 240 = 10$$

$$M1 + M2 + M3 = 10 \Rightarrow M1 = 1 \text{ ve } M2 = 1 \Rightarrow 1 + 1 + M3 = 10 \Rightarrow M3 = 8$$

35. ve 36. Soruları Aşağıdaki Bilgilere Göre Yanıtlayınız.

Aşağıda, tabanının bir kenarının uzunluğu a cm, yüksekliği b cm olan bir kare dik prizma gösterilmiştir.

Bu prizmanın tüm ayrıtlarının (kenar uzunluklarının) uzunlukları toplamı 36 cm dir.

35. Kare prizmanın hacminin b cinsinden eşiti aşağıdakilerin hangisidir?

- A) $2b - 3b^2$ B) $3b - 4b^2$ C) $6b^2 - 9b^3$ D) $b.\left(\frac{9-b}{2}\right)^2$ E) $b.\left(\frac{9-2b}{3}\right)^2$

Çözüm 35

$$4.(a + a + b) = 36 \Rightarrow 2a + b = 9 \Rightarrow a = \frac{9-b}{2}$$

$$\text{Hacim} = a.a.b = a^2.b \Rightarrow \text{Hacim} = \left(\frac{9-b}{2}\right)^2.b$$

36. Kare prizmanın yüzey alanının a cinsinden eşiti aşağıdakilerden hangisidir?

- A) $2(9 - 2a^2)$ B) $4(6 - a^2)$ C) $3a(4 - a)$ D) $5a(6 - a)$ E) $6a(6 - a)$

Çözüm 36

$$4.(a + a + b) = 36 \Rightarrow 2a + b = 9 \Rightarrow b = 9 - 2a$$

$$\text{Yüzey alan} = 2.a^2 + 4.a.b \Rightarrow \text{Yüzey alan} = 2a^2 + 4a.(9 - 2a) = 2a^2 + 36a - 8a^2 = 36a - 6a^2$$

$$\Rightarrow \text{Yüzey alan} = 6a.(6 - a) \text{ elde edilir.}$$

37. ve 38. Soruları Aşağıdaki Bilgilere Göre Yanıtlayınız.

Aşağıdaki tabloda bir otelin 2007 ve 2008 yıllarının Nisan – Eylül ayları arasındaki dönemlerine ait müşteri sayıları verilmiştir.

Dönem	2007	2008
Nisan	200	140
Mayıs	250	200
Haziran	350	400
Temmuz	400	454
Ağustos	500	666
Eylül	300	360

37. 2008 yılının Eylül ayındaki müşteri sayısı 2007 yılının Eylül ayına göre yüzde kaç artmıştır?

- A) 10 B) 15 C) 20 D) 25 E) 30

Çözüm 37

$$\left. \begin{array}{l} 2007 \text{ yılının Eylül ayındaki müşteri sayısı} = 300 \\ 2008 \text{ yılının Eylül ayındaki müşteri sayısı} = 360 \end{array} \right\} \text{ Artış} = 360 - 300 = 60$$

$$\begin{array}{r} 300 \text{ müşteri} \quad 60 \text{ artıyorsa} \\ 100 \quad \quad \quad x \\ \hline \end{array}$$

$$300.x = 100.60 \Rightarrow x = 20$$

38. 2008 yılının hangi ayındaki müşteri sayısı, o yılın toplam müşteri sayısının % 30 udur?

- A) Ağustos B) Eylül C) Nisan D) Mayıs E) Haziran

Çözüm 38

2008 yılının toplam müşteri sayısı = $140 + 200 + 400 + 454 + 666 + 360 = 2220$

Toplam müşteri sayısının % 30 u = $2220 \cdot \% 30 = 2220 \cdot \frac{30}{100} = 666$

2008 yılının Ağustos ayındaki müşteri sayısı = 666

39.

ABCD paralelkenar

E ve F buldukları kenarların orta noktaları

Şekildeki DKF üçgeninin alanı 3 cm^2 dir.

Buna göre, ABCD paralelkenarının alanı kaç cm^2 dir?

- A) 35 B) 40 C) 46 D) 48 E) 60

Çözüm 39

$$MEB \cong MDA \Rightarrow \frac{|MB|}{|MB| + 2y} = \frac{x}{2x} \Rightarrow |MB| = 2y$$

$$MEB \cong DEC \Rightarrow \text{Alan (MEB)} = \text{Alan (DEC)} \Rightarrow \text{Alan (ABCD)} = \text{Alan (MDA)}$$

$$DKF \cong MKA \Rightarrow \frac{|KF|}{|KA|} = \frac{|DF|}{|MA|} = \frac{|DK|}{|MK|} \Rightarrow \frac{|KF|}{|KA|} = \frac{y}{4y} \Rightarrow |KA| = 4 \cdot |KF|$$

$$|KF| = z \text{ olsun.} \Rightarrow |KA| = 4z$$

ADF üçgenini yüksekliği, $|DH| = h$

$$\text{Alan (DKF)} = 3 \Rightarrow \frac{z \cdot h}{2} = 3 \Rightarrow z \cdot h = 6$$

$$\text{Alan (DKA)} = \frac{4z \cdot h}{2} = \frac{4 \cdot 6}{2} = 12$$

$$\frac{\text{Alan(DKF)}}{\text{Alan(MKA)}} = \left(\frac{1}{4}\right)^2 = \frac{1}{16} \Rightarrow \frac{3}{\text{Alan(MKA)}} = \frac{1}{16} \Rightarrow \text{Alan (MKA)} = 48$$

$$\text{Alan (ABCD)} = \text{Alan (MDA)} = \text{Alan (DKA)} + \text{Alan (MKA)} = 12 + 48 = 60$$

Not : Yükseklikleri eşit olan üçgenlerin alanları oranı, tabanları oranına eşittir.

$$\frac{\text{Alan}(ABD)}{\text{Alan}(ADC)} = \frac{\frac{m \cdot h}{2}}{\frac{n \cdot h}{2}} = \frac{m}{n}$$

Not : İki kenarı ve aradaki açısı verilen üçgenin alanı,

$$\text{Alan}(ABC) = \frac{1}{2} \cdot b \cdot c \cdot \sin(A) = \frac{1}{2} \cdot a \cdot c \cdot \sin(B) = \frac{1}{2} \cdot a \cdot b \cdot \sin(C)$$

Not : Benzer iki üçgenin alanlarının oranı, benzerlik oranının karesine eşittir.

$$ABC \cong DEF \Rightarrow \frac{|AB|}{|DE|} = \frac{|BC|}{|EF|} = \frac{|AC|}{|DF|} = k \Rightarrow \frac{\text{Alan}(ABC)}{\text{Alan}(DEF)} = k^2$$

40.

ABCD bir dikdörtgen

AECF eşkenar dörtgen

$$m(\text{DAF}) = m(\text{ECB}) = 30$$

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

Şekildeki ABCD dikdörtgeninin çevresinin uzunluğu $24 + 8\sqrt{3}$ cm olduğuna göre, x kaçtır?

- A) 6 B) 7 C) 8 D) 9 E) 10

Çözüm 40

$$|AE| = |EC| = |CF| = |FA| = x$$

$$m(\text{DFA}) = m(\text{BEC}) = 60 \text{ olur.}$$

BEC (30 - 60 - 90) üçgeninde,

$$|CE| = x \Rightarrow |BE| = \frac{x}{2} \text{ ve } |BC| = \frac{\sqrt{3}.x}{2}$$

$$\text{Çevre (ABCD)} = 2.(|AB| + |BC|) = 24 + 8\sqrt{3} \Rightarrow |AB| + |BC| = 12 + 4\sqrt{3}$$

$$|AB| = x + \frac{x}{2} = \frac{3x}{2} \text{ ve } |BC| = \frac{\sqrt{3}.x}{2}$$

$$\Rightarrow \frac{3x}{2} + \frac{\sqrt{3}.x}{2} = 12 + 4\sqrt{3} \Rightarrow \frac{3x + \sqrt{3}x}{2} = 12 + 4\sqrt{3} \Rightarrow 3x + \sqrt{3}x = 24 + 8\sqrt{3}$$

$$\Rightarrow x.(3 + \sqrt{3}) = 8.(3 + \sqrt{3}) \Rightarrow x = 8$$

Not : Bir dar açının ölçüsü 30° olan dik üçgende, bu açının karşısındaki kenarın uzunluğu hipotenüsün yarısına, diğer dik kenar uzunluğu hipotenüsün $\frac{\sqrt{3}}{2}$ katına eşittir.

Adnan ÇAPRAZ

adnancapraz@yahoo.com

AMASYA