

Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı

ALES / İlkbahar / Sayısal II / 10 Mayıs 2009

Matematik Soruları ve Çözümleri

1. $\frac{\left(\frac{1}{2}\right)^{-4} - 1}{5}$ işleminin sonucu kaçtır?

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

Çözüm 1

$$\frac{\left(\frac{1}{2}\right)^{-4} - 1}{5} = \frac{(2^{-1})^{-4} - 1}{5} = \frac{2^4 - 1}{5} = \frac{16 - 1}{5} = \frac{15}{5} = 3$$

2. $\left. \begin{array}{l} -2 \leq x \leq 6 \\ -5 \leq y \leq 4 \end{array} \right\}$ olduğuna göre, $x \cdot y$ çarpımını en geniş hangi aralıkta değer alır?

- A) $[-30, 24]$ B) $[-30, 30]$ C) $[-10, 24]$ D) $[-10, 12]$ E) $[-10, 30]$

Çözüm 2

$$-2 \leq x \leq 6 \Rightarrow x = \{-2, -1, 0, 1, 2, 3, 4, 5, 6\}$$

En büyük x değeri = 6

En küçük x değeri = -2

$$-5 \leq y \leq 4 \Rightarrow y = \{-5, -4, -3, -2, -1, 0, 1, 2, 3, 4\}$$

En büyük y değeri = 4

En küçük y değeri = -5

$$\left. \begin{array}{l} \text{En büyük, } x \cdot y = 6 \cdot 4 = 24 \\ \text{En küçük, } x \cdot y = 6 \cdot (-5) = -30 \end{array} \right\} [-30, 24]$$

3. $964 \cdot 998 - 963 \cdot 999$ işleminin sonucu kaçtır?

- A) 35 B) 36 C) 37 D) 38 E) 39

Çözüm 3

963 = a olsun.

$$(a + 1).(a + 35) - a.(a + 36) = a^2 + 35.a + 1.a + 35.1 - a^2 - 36.a = 35 \text{ elde edilir.}$$

4. a , b , c birbirinden farklı pozitif tam sayılar ve

$$\left. \begin{array}{l} \frac{a+b}{b} < 3 \\ \frac{b+c}{c} > 4 \end{array} \right\} \text{ olduğuna göre, } a + b + c \text{ toplamının } \underline{\text{en küçük}} \text{ değeri kaçtır?}$$

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

Çözüm 4

$$\frac{a+b}{b} < 3 \Rightarrow a + b < 3b \Rightarrow a < 2b$$

$$\frac{b+c}{c} > 4 \Rightarrow b + c > 4c \Rightarrow b > 3c$$

En küçük a , b , c değerleri için,

$$c = 1 \text{ olsun. } \Rightarrow b > 3.1 \Rightarrow b > 3 \text{ ise } b = 4 \text{ olur.}$$

$$b = 4 \text{ için, } a < 2.4 \Rightarrow a < 8 \Rightarrow \text{en küçük } a = 2 \text{ olur.}$$

En küçük $a + b + c = 2 + 4 + 1 = 7$ elde edilir.

5. Üç basamaklı A3B sayısı 6 ile kalansız bölünebilmektedir.

Aynı sayı 5 ile bölündüğünde kalan 3 olduğuna göre, A'nın alabileceği değerler toplamı kaçtır?

- A) 9 B) 10 C) 11 D) 12 E) 15

Çözüm 5

A3B sayısı 6 ile kalansız bölünebildiğine göre, 6'nın çarpanları olan 2 ve 3 ile de kalansız bölünebilir.

2 ile kalansız bölünebilmesi için, $B = \{0, 2, 4, 6, 8\}$ olmalıdır.

3 ile kalansız bölünebilmesi için, sayının rakamları toplamı 3'ün katı olmalıdır.

5 ile bölümünden kalan 3 olduğuna göre, $B = \{3, 8\}$ olabilir.

O halde, $B = 8$ olur.

$A3B = A38 \Rightarrow A + 3 + 8 = 3.k \Rightarrow A + 11 = 3.k \Rightarrow A = \{1, 4, 7\}$ olur.

A'nın alabileceği değerler toplamı $= 1 + 4 + 7 = 12$

6. $\frac{\sqrt[3]{5}}{\sqrt{5}} = 5^x$ olduğuna göre, x kaçtır?

- A) $\frac{-1}{3}$ B) $\frac{-1}{4}$ C) $\frac{-1}{6}$ D) $\frac{1}{3}$ E) $\frac{1}{6}$

Çözüm 6

$$\frac{\sqrt[3]{5}}{\sqrt{5}} = 5^x \Rightarrow \frac{5^{\frac{1}{3}}}{5^{\frac{1}{2}}} = 5^x \Rightarrow 5^{\frac{1}{3} - \frac{1}{2}} = 5^x \Rightarrow 5^{\frac{1}{3} + (-\frac{1}{2})} = 5^x \Rightarrow 5^{\frac{2-3}{6}} = 5^x$$

$$\Rightarrow 5^{\frac{-1}{6}} = 5^x \Rightarrow x = \frac{-1}{6}$$

Not :

Tabanları aynı iki üslü çokluğun bölümü için ortak taban üzerinde payın üssünden paydanın üssü çıkarılır.

$$\frac{a^m}{a^n} = a^{m-n} \quad (a \neq 0)$$

Not :

Tabanları aynı, üsleri farklı iki üslü çokluğun çarpımı, ortak taban üzerinde üsler toplamına eşittir.

$$a^m \cdot a^n = a^{m+n}$$

7. $\frac{2x-5}{4} + x = \frac{3x+6}{3}$ olduğuna göre, x kaçtır?

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

Çözüm 7

$$\frac{2x-5}{4} + x = \frac{3x+6}{3} \Rightarrow \frac{2x-5+4x}{4} = \frac{3(x+2)}{3} \Rightarrow \frac{6x-5}{4} = \frac{x+2}{1}$$

$$(6x-5).1 = (x+2).4 \Rightarrow 6x-5 = 4x+8 \Rightarrow 6x-4x = 8+5 \Rightarrow 2x = 13 \Rightarrow x = 6,5$$

8. $\frac{x-y}{2x+y} = 2$ olduğuna göre, $3x + 5y$ ifadesi $x - y$ ifadesinin kaç katıdır?

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

Çözüm 8

$$\frac{x-y}{2x+y} = 2 \Rightarrow x-y = 4x+2y \Rightarrow -3x = 3y \Rightarrow -x = y$$

y yerine $-x$ yazılırsa $\Rightarrow x - y = x - (-x) = x + x = 2x$

y yerine $-x$ yazılırsa $\Rightarrow 3x + 5y = 3x + 5(-x) = 3x - 5x = -2x$

Buna göre, $\frac{-2x}{2x} = -1$ elde edilir.

9.

$$\begin{array}{r} A \ 0 \ 0 \\ B \ B \ 0 \\ + \ C \ C \ C \\ \hline 1 \ 5 \ 1 \ 6 \end{array} \left. \vphantom{\begin{array}{r} A \ 0 \ 0 \\ B \ B \ 0 \\ + \ C \ C \ C \\ \hline 1 \ 5 \ 1 \ 6 \end{array}} \right\} \text{ olduğuna göre, A kaçtır?}$$

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

Çözüm 9

Birler basamağı toplanır, $0 + 0 + C = 6 \Rightarrow C = 6$ olur.

Onlar basamağı toplanır, $0 + B + C = 0 + B + 6 = 11 \Rightarrow B = 5$ olur.

Yüzler basamağı toplanır, $A + B + C = A + 5 + 6 = 14 \Rightarrow A = 3$ olur.

10. Ardışık üç tam sayının toplamı, onlar basamağında 2 olan yüzler ve birler basamağında aynı rakam bulunan A2A biçiminde üç basamaklı bir sayıya eşittir.

Buna göre, A en fazla kaç olabilir?

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

Çözüm 10

$$a + (a + 1) + (a + 2) = A2A \Rightarrow 3a + 3 = A2A \Rightarrow 3.(a + 1) = A2A$$

A2A sayısı 3 ile tam bölünebileceğine göre, $A + 2 + A = 3.k$

$$2A + 2 = 3.k \Rightarrow 2.(A + 1) = 3.k \Rightarrow \text{en büyük } A = 8 \text{ olur.}$$

11. $(5 - x).(2x - 1) > 0$ eşitsizliğini sağlayan x değerleri aşağıdaki aralıkların hangisindedir?

- A) $0 < x < \frac{1}{2}$ B) $0 < x < \frac{5}{2}$ C) $\frac{1}{2} < x < 5$ D) $\frac{2}{5} < x < 3$ E) $\frac{2}{5} < x < 5$

Çözüm 11

$$5 - x = 0 \Rightarrow x = 5$$

$$2x - 1 = 0 \Rightarrow x = \frac{1}{2}$$

	$\frac{1}{2}$	5
$5 - x$	++++	+++++0-----
$2x - 1$	-----0+++++	++++++
$(5 - x).(2x - 1)$	-----	+++++-----

$$(5 - x).(2x - 1) > 0 \Rightarrow \frac{1}{2} < x < 5$$

12. $\frac{A}{B} = \frac{3}{4}$

$\frac{A}{C} = \frac{2}{3}$ olduğuna göre, $\frac{B}{C}$ kaçtır?

- A) $\frac{4}{5}$ B) $\frac{5}{6}$ C) $\frac{6}{7}$ D) $\frac{7}{8}$ E) $\frac{8}{9}$

Çözüm 12

$$\frac{A}{B} = \frac{3}{4} \Rightarrow 4A = 3B \Rightarrow B = \frac{4A}{3}$$

$$\frac{A}{C} = \frac{2}{3} \Rightarrow 3A = 2C \Rightarrow C = \frac{3A}{2}$$

$$\frac{B}{C} = \frac{\frac{4A}{3}}{\frac{3A}{2}} = \frac{4A}{3} \cdot \frac{2}{3A} = \frac{8}{9} \text{ elde edilir.}$$

13. $A + B = 60$

$\frac{A+1}{3} = \frac{B-1}{2}$ olduğuna göre, A kaçtır?

- A) 28 B) 30 C) 32 D) 34 E) 35

Çözüm 13

$$A + B = 60 \Rightarrow B = 60 - A$$

$$\frac{A+1}{3} = \frac{B-1}{2} \Rightarrow \frac{A+1}{3} = \frac{60-A-1}{2} \Rightarrow \frac{A+1}{3} = \frac{59-A}{2}$$

$$\Rightarrow 2A + 2 = 3 \cdot 59 - 3A \Rightarrow 5A = 177 - 2 \Rightarrow 5A = 175 \Rightarrow A = 35$$

14. ve 15. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Son k basamağı 2^k ile bölünen sayının kendisi de 2^k ile bölünür.

Örnek: 3560 sayısının son 2 basamağı olan 60, $2^2 = 4$ ile bölündüğünden sayının kendisi de 4 ile bölünür.

14. Buna göre, aşağıdaki sayılardan hangisi 8 ile bölünür?

- A) 15140 B) 28004 C) 43408 D) 57380 E) 89018

Çözüm 14

$8 = 2^3$ (son 3 basamağı 8 ile bölünen sayı 8 ile bölünür.)

C) 43408 \Rightarrow son üç basamağı 8 in katı olduğuna göre, (408 = 8.51) sayı 8 ile bölünür.

Not : 8 ile Bölünebilme

Bir sayının 8 ile bölünebilmesi için, sayının son üç basamağının 000 veya 8 in katı olması gerekir.

Bir sayının 8 ile bölümündeki kalan, sayının son üç basamağındaki sayının 8 e bölümündeki kalana eşittir.

15. Buna göre, 4 ile bölünen ve rakamları birbirinden farklı olan altı basamaklı en küçük sayının rakamları toplamı kaçtır?

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

Çözüm 15

Rakamları birbirinden farklı, 6 basamaklı sayı = abcdef olsun.

$4 = 2^2$ (son 2 basamağı 4 ile bölünen sayı 4 ile bölünür.)

Rakamları birbirinden farklı, en küçük 6 basamaklı sayı = 102345

Son 2 basamağı 4 ün katı olacağına göre, ef = 48 olmalıdır.

abcdef = 102348 \Rightarrow a + b + c + d + e + f = 1 + 0 + 2 + 3 + 4 + 8 = 18

16. – 18. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir öğrenci, çarpma ve toplama işlemlerinden esinlenerek eğlenceli olacağını düşündüğü çorplama işlemi tanımlıyor.

Bu işleme göre, sayılar önce alt alta yazılıyor, daha sonra sayıların birler basamağındaki rakamlarından başlanarak çarpma işlemi yapılıyor ve sonra onlar basamağındaki rakamlarla yapılan çarpma işleminin sonucuna ilk çarpımdan gelen elde eklenerek işlemin altına yazılıyor.

Örnek :

$$\begin{array}{r} 42 \\ 36 \\ * 61 \\ \hline 732 \end{array}$$

Yukarıdaki işlemde önce 2 , 6 ve 1 sayılarıyla çarpma işlemi yapılmış ($2 \cdot 6 \cdot 1 = 12$) ve 12 sayısındaki 2 , sonuç basamağına yazılmış daha sonra eldeki 1 , ($4 \cdot 3 \cdot 6$) çarpımının sonucu olan 72 ye eklenmiş ($72 + 1 = 73$) ve sonuç 732 olarak bulunmuştur.

16.

$$\begin{array}{r} 21 \\ 33 \\ * 45 \\ \hline \end{array}$$

Yukarıdaki çorplama işleminin sonucu kaçtır?

- A) 234 B) 235 C) 245 D) 255 E) 265

Çözüm 16

$$\begin{array}{r} 21 \\ 33 \\ * 45 \\ \hline 255 \end{array} \left. \begin{array}{l} \\ \\ \end{array} \right\} \begin{array}{l} 1 \cdot 3 \cdot 5 = 15 \Rightarrow 5 \\ 2 \cdot 3 \cdot 4 = 24 \Rightarrow 24 + 1 = 25 \end{array} \left. \right\} 255$$

17.

$$\begin{array}{r} A A \\ 7 8 \\ * 2 8 \\ \hline 2 0 4 \end{array}$$

Yukarıdaki çorplama işlemine göre, A kaçtır?

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

Çözüm 17

$A \cdot 8 \cdot 8 = A \cdot 64 = \dots 4$ (birler basamağı = 4 olması için, A = 1 olmalıdır.)

A = 1 için , elde 6 olur.

$A \cdot 7 \cdot 2 = 20 \Rightarrow A \cdot 14 = 20 = 14 + 6 \Rightarrow A = 1$ için, $14 + 6 = 20$

18.

$$\begin{array}{r} A B \\ * 1 2 \\ \hline \end{array}$$

Yukarıdaki çorplama işleminin sonucu A nın 18 katına eşit olduğuna göre, B sayısı A nın kaç katıdır?

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

Çözüm 18

B ile 2 nin çarpımı tek basamaklı bir sayı ise,

$$B \cdot 2 = C \Rightarrow C = 2.B$$

$$A \cdot 1 = D \Rightarrow A = D$$

$$DC = 18.A \Rightarrow 10.D + C = 10.A + 2.B = 18.A \Rightarrow B = 4.A$$

B ile 2 nin çarpımı iki basamaklı bir sayı ise,

$$B \cdot 2 = C \Rightarrow 2B = 10 + C \Rightarrow C = 2B - 10$$

$$A \cdot 1 + 1 = D \Rightarrow A + 1 = D$$

$$DC = 18.A \Rightarrow 10.D + C = 10.(A + 1) + 2B - 10 = 18.A \Rightarrow B = 4.A$$

19. – 21. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

1 den itibaren pozitif tam sayılar kareleri kadar tekrarlanarak

$$a_n = 1, 2, 2, 2, 2, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 4, 4, \dots, 4, 5, 5, \dots, 5, \dots, n, n, n, \dots, n$$

\longleftrightarrow
 n^2

biçiminde a_n dizileri oluşturuluyor.

19. a_{15} dizisinin en az kaçınıcı terimi 8 dir?

- A) 141 B) 142 C) 143 D) 144 E) 145

Çözüm 19

$$a_7 \text{ dizisinin terim sayısı} = 1 + 2^2 + 3^2 + \dots + 7^2 = \frac{7 \cdot (7+1) \cdot (2 \cdot 7 + 1)}{6} = \frac{7 \cdot 8 \cdot 15}{6} = 140$$

140 dan sonra ki 141. terimi = a_8 dizisinin ilk terimi olan 8 dir.

20. a_{10} dizisinin 105. terimi hangi sayıdır?

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

Çözüm 20

$$a_{10} \text{ dizisinin terim sayısı} = 1 + 2^2 + 3^2 + 4^2 + \dots + 10^2$$

$$a_7 \text{ dizisinin terim sayısı} = 1 + 2^2 + 3^2 + \dots + 7^2 = \frac{7 \cdot (7+1) \cdot (2 \cdot 7 + 1)}{6} = \frac{7 \cdot 8 \cdot 15}{6} = 140$$

$7^2 = 49$ tane 7 terimi vardır.

$140 - 49 = 91$ (105 , 91 ile 140 arasında olduğuna göre, 105. terimi = 7 bulunur.)

$$\text{Not : } 1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n \cdot (n+1) \cdot (2n+1)}{6} \quad (n \in \mathbb{N}^+ \text{ için})$$

21. a_{13} dizisinin terim sayısı a_{11} in terim sayısından kaç fazladır?

- A) 143 B) 169 C) 290 D) 313 E) 321

Çözüm 21

$$a_{13} \text{ dizisinin terim sayısı} = 1 + 2^2 + 3^2 + 4^2 + \dots + 13^2$$

$$a_{11} \text{ dizisinin terim sayısı} = 1 + 2^2 + 3^2 + 4^2 + \dots + 11^2$$

$$\begin{aligned} \text{terim sayısı farkı} &= (1 + 2^2 + 3^2 + 4^2 + \dots + 13^2) - (1 + 2^2 + 3^2 + 4^2 + \dots + 11^2) \\ &= 13^2 + 12^2 = 169 + 144 = 313 \end{aligned}$$

22. Selim, cep telefonuyla yaptığı konuşmalarda A tarifesinde ayda 10 TL sabit ücret ve konuştuğu her dakika için 0,3 TL ödemektedir. B tarifesini seçerse ilk 60 dakikanın her dakikası için 0,5 TL, sonraki her bir dakika için ise 0,2 TL ödeyecektir.

Cep telefonuyla ayda 100 dakika konuşan Selim, A yerine B tarifesini seçerse kaç TL kâr eder?

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

Çözüm 22

A tarifesine göre, 100 dakika konuşursa, $10 + 0,3 \cdot 100 = 10 + 30 = 40$ TL

B tarifesine göre, 100 dakika konuşursa, $60 \cdot 0,5 + (100 - 60) \cdot 0,2 = 30 + 8 = 38$ TL

Selim, A yerine B tarifesini seçerse, $40 - 38 = 2$ TL kâr elde eder.

23. Bir sınıftaki 39 öğrenci, birinci ve ikinci grupta eşit sayıda öğrenci olacak şekilde üç çalışma grubuna ayrılıyor. Birinci gruba başka bir sınıftan 10 öğrenci katılıyor, üçüncü gruptan da 3 öğrenci ayrılıyor. Bu durumda birinci gruptaki öğrenci sayısı, üçüncü gruptaki öğrenci sayısının 3 katı oluyor.

Buna göre, ilk durumda birinci gruptaki öğrenci sayısı kaçtır?

- A) 10 B) 11 C) 13 D) 14 E) 15

Çözüm 23

$$\left. \begin{array}{l} \text{I. grup} = x \\ \text{II. grup} = x \\ \text{III. grup} = y \end{array} \right\} x + x + y = 39 \Rightarrow 2x + y = 39$$

$$\left. \begin{array}{l} \text{I. grup} = x + 10 \\ \text{II. grup} = x \\ \text{III. grup} = y - 3 \end{array} \right\} x + 10 = 3.(y - 3) \Rightarrow 3y - x = 19$$

$$2x + y = 39 \Rightarrow y = 39 - 2x$$

$$3y - x = 19 \Rightarrow 3.(39 - 2x) - x = 19 \Rightarrow 117 - 19 = 7x \Rightarrow 7x = 98 \Rightarrow x = 14$$

24. Bir manav kilogramı 300 Kr tan 60 kg elma alıyor.

Bu elmaların yarısını kilogramı 350 Kr tan, kalanının $\frac{2}{3}$ ünü kilogramı 280 Kr tan satıyor.

Bu manav geri kalan elmanın kilogramını en az kaç Kr tan satarsa zarar etmez?

- A) 150 B) 160 C) 170 D) 180 E) 190

Çözüm 24

$$\text{Alış fiyatı} = 300.60 = 18000$$

$$60. \frac{1}{2}.350 + 30. \frac{2}{3}.280 = 10500 + 5600 = 16100 \text{ (50 kg elmanın satış fiyatı)}$$

$$\text{Geri kalan elma} = 60 - (30 + 20) = 10 \text{ kg}$$

$$\text{Alış fiyatı} = \text{Satış fiyatı} \Rightarrow 18000 - 16100 = 1900 \text{ (geriye kalan elmanın fiyatı)}$$

$$10 \text{ kilo} \quad 1900 \text{ Kr}$$

$$1 \text{ kilo} \quad x$$

$$x.10 = 1900.1 \Rightarrow x = 190 \text{ Kr}$$

25. Bir kutuda belirli sayıda dergi ve bu dergilerin 2 katı kadar kitap bulunmaktadır.

Bu kutudan,

- Ali, kitapların $\frac{1}{3}$ ü ile 6 dergi,
- Sonra Berk, kalan kitapların yarısı ile 2 dergi,
- Son olarak da Cihan kalan 8 kitap ile tüm dergileri alıyor.

Buna göre, Cihan kutudan kaç dergi almıştır?

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

Çözüm 25

Dergi sayısı = x olsun. \Rightarrow Kitap sayısı = 2x olur.

$$\text{Ali} \Rightarrow \frac{2x}{3} + 6 \text{ dergi}$$

$$\text{Berk} \Rightarrow \left(2x - \frac{2x}{3}\right) \cdot \frac{1}{2} + 2 \text{ dergi}$$

$$\text{Cihan} \Rightarrow 8 \text{ kitap} + A \text{ dergi}$$

$$\text{Kitap sayısı} = 2x \Rightarrow \left[\frac{2x}{3} + \left(2x - \frac{2x}{3}\right) \cdot \frac{1}{2}\right] + 8 = 2x \Rightarrow \frac{4x}{3} + 8 = 2x \Rightarrow x = 12$$

$$\text{Toplam dergi sayısı} = 12 \Rightarrow 6 + 2 + A = 12 \Rightarrow A = 4 \text{ bulunur.}$$

26. ve 27. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Dikkat! Her Soruyu Birbirinden Bağımsız Olarak Cevaplayınız.

Bir balık kovaında 2 lüfer, 5 levrek, 3 palamut ve 2 tekir vardır.

26. Kovadan rastgele alınan bir balığın palamut olma olasılığı kaçtır?

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

Çözüm 26

$$\text{İstenen olasılık} = \frac{\text{istenen seçim sayısı}}{\text{tüm seçim sayısı}} = \frac{3}{2+5+3+2} = \frac{3}{12} = \frac{1}{4}$$

27. Kovadan önce bir balık alınıyor, sonra bu balık kovaya atılmadan ikinci bir balık daha alınıyor.

Buna göre, bu iki balıktan birincisinin lüfer, ikincisinin levrek olma olasılığı kaçtır?

A) $\frac{1}{66}$ B) $\frac{5}{66}$ C) $\frac{5}{12}$ D) $\frac{5}{11}$ E) $\frac{1}{9}$

Çözüm 27

$$\text{Birinci balığın lüfer olma olasılığı} = \frac{2}{2+5+3+2} = \frac{2}{12} = \frac{1}{6}$$

$$\text{İkinci balığın levrek olma olasılığı} = \frac{5}{1+5+3+2} = \frac{5}{11}$$

$$\text{Bu iki balıktan birincisinin lüfer, ikincisinin levrek olma olasılığı} = \frac{1}{6} \cdot \frac{5}{11} = \frac{5}{66}$$

28. ve 29. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Yukarıda verilen ve 4 bölmeden oluşan bir dijital saat zamanı, soldan sağa doğru sırasıyla saat (24 saatlik gösterim), dakika, gün ve ay olarak ikişer hane şeklinde göstermektedir.

Örnek bir zaman gösterimi şöyledir:

28. Saatin bütün bölmelerindeki sayıların toplamı en fazla kaç olabilir?

- A) 99 B) 106 C) 118 D) 125 E) 133

Çözüm 28

$$23 \text{ (saat)} + 59 \text{ (dakika)} + 31 \text{ (gün)} + 12 \text{ (ay)} = 125$$

29.

Yukarıdaki saat 5 dakika sonra hangi zamanı gösterir?

- A)

00	01	20	09
saat	dakika	gün	ay
- B)

00	01	22	09
saat	dakika	gün	ay
- C)

23	12	20	10
saat	dakika	gün	ay
- D)

23	12	20	09
saat	dakika	gün	ay
- E)

00	01	29	11
saat	dakika	gün	ay

Çözüm 29

$$56 \text{ dakika} + 5 \text{ dakika} = 61 \text{ dakika} = 1 \text{ saat} + 1 \text{ dakika}$$

$$23 \text{ saat} + 1 \text{ saat} = 24 \text{ saat} = 00 \text{ saat} + 1 \text{ gün}$$

$$19 \text{ gün} + 1 \text{ gün} = 20 \text{ gün}$$

30. – 32. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir şehirdeki her ev AB – CDEFG – H biçiminde sekiz rakamdan ve iki tire işaretinden oluşan bir numarayla tanımlanmıştır. Numaranın ilk iki hanesindeki AB sayısı evin bulunduğu semti, sonraki beş hanesindeki CDEFG sayısı evin sırasını ve son hanesindeki H rakamı numaranın doğruluğunu kontrol eden sağlama rakamını göstermektedir.

Bir ev numarasının doğru olup olmadığı şöyle kontrol edilmektedir :

- Semti belirten sayılarla evin sıra numarası kullanılarak $A \cdot C + B \cdot D + E \cdot F + G$ işleminin sonucu bulunur.
- Bu sonucun 7 ye bölünmesinden elde edilen kalan bulunur.
- Eğer kalan H ye eşitse numara doğrudur.

Örnek : 14 – 52031 – 0 numarası doğrudur,
çünkü $1 \cdot 5 + 4 \cdot 2 + 0 \cdot 3 + 1 = 14 \equiv 0 \pmod{7}$ dir.

30. 23 – 45671 – H biçiminde verilen ev numarasının doğru olabilmesi için, H rakamı kaç olmalıdır?

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

Çözüm 30

$$AB - CDEFG - H = 23 - 45671 - H$$

$$A \cdot C + B \cdot D + E \cdot F + G = 2 \cdot 4 + 3 \cdot 5 + 6 \cdot 7 + 1 = 8 + 15 + 42 + 1 = 66 \equiv 3 \pmod{7}$$

31. A3 – 7D459 – 4 numarası doğru bir ev numarası olduğuna göre, D nin alabileceği değerler toplamı kaçtır?

- A) 9 B) 14 C) 15 D) 16 E) 17

Çözüm 31

$$AB - CDEFG - H = A3 - 7D459 - 4$$

$$A \cdot C + B \cdot D + E \cdot F + G = A \cdot 7 + 3 \cdot D + 4 \cdot 5 + 9 \equiv 4 \pmod{7}$$

$$7A + 3D + 29 \equiv 4 \pmod{7} \Rightarrow 7A + 3D + 29 = 7k + 4 \Rightarrow 7.(A + 4) + 3D + 1 = 7k + 4$$

$$3D + 1 = 4 \Rightarrow D = 1$$

$$3D + 1 = 7m + 4 \Rightarrow 3D = 7m + 3 \Rightarrow m = 3 \text{ için } , D = 8$$

$$D \text{ nin alabileceği değerler toplamı} = 1 + 8 = 9$$

32. AB – 10232 – 5 ve AB – 04519 – 5 biçiminde doğru olarak numaralanmış iki ev aynı semttedir ve aynı sağlama rakamına sahiptir.

Buna göre, A + B toplamı kaçtır?

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

Çözüm 32

$$AB - CDEFG - H = AB - 10232 - 5$$

$$A \cdot C + B \cdot D + E \cdot F + G = A \cdot 1 + B \cdot 0 + 2 \cdot 3 + 2 \equiv 5 \pmod{7}$$

$$\Rightarrow A + 8 \equiv 5 \pmod{7} \Rightarrow A + 8 = 7k + 5 \Rightarrow A + 3 = 7k \Rightarrow k = 1 \text{ için } , A = 4$$

$$AB - CDEFG - H = AB - 04519 - 5$$

$$A \cdot C + B \cdot D + E \cdot F + G = A \cdot 0 + B \cdot 4 + 5 \cdot 1 + 9 \equiv 5 \pmod{7}$$

$$\Rightarrow 4B + 14 \equiv 5 \pmod{7} \Rightarrow 4B + 14 = 7k + 5 \Rightarrow 4B + 9 = 7k \Rightarrow k = 3 \text{ için } , B = 3$$

Buna göre, A + B = 4 + 3 = 7 elde edilir.

33. – 35. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Aşağıdaki tabloda bir çiftlikteki 200 adet besi hayvanının cinslerine göre dağılımı ve bu hayvanlardan kilogram olarak elde edilen et üretimi yüzde olarak verilmiştir.

Cinsi	Besi hayvanı sayısı (%)	Et üretimi (%)
A	18	50
B	25	10
C	30	12
D	5	3
E	22	25

Bu çiftlikteki besi hayvanlarından toplam 8000 kg et üretimi yapılmıştır.

33. Tüm E lerden elde edilen et miktarı tüm D lerden elde edilen et miktarından kaç kg fazladır?

- A) 1580 B) 1640 C) 1670 D) 1720 E) 1760

Çözüm 33

$$\text{Tüm E lerden elde edilen et miktarı} = 8000.\% 25 = 2000$$

$$\text{Tüm D lerden elde edilen et miktarı} = 8000.\% 3 = 240$$

$$\text{Fark} = 2000 - 240 = 1760$$

34. Bir adet B den ortalama kaç kg et elde edilmiştir?

- A) 10 B) 12 C) 14 D) 16 E) 20

Çözüm 34

$$\text{Tüm B lerin sayısı} = 200.\% 25 = 50$$

$$\text{Tüm B lerden elde edilen et miktarı} = 8000.\% 10 = 800$$

$$50 \text{ adet B den } 800\text{kg}$$

$$1 \text{ adet B den } x$$

$$x.50 = 800.1 \Rightarrow x = 16 \text{ kg}$$

35. Cinslerine göre et üretimi daire grafiğiyle gösterildiğinde hangi besi hayvanının gösterildiği daire diliminin merkez açısı dik açı olur?

A) A B) B C) C D) D E) E

Çözüm 35

$$\begin{array}{r} 8000 \text{ kg} \quad 360^\circ \\ x \quad \quad 90^\circ \\ \hline \end{array}$$

$$x.360 = 8000.90 \Rightarrow x = 2000 \text{ kg}$$

Tüm A lardan elde edilen et miktarı = $8000.\% 50 = 4000$

Tüm B lardan elde edilen et miktarı = $8000.\% 10 = 800$

Tüm C lardan elde edilen et miktarı = $8000.\% 12 = 960$

Tüm D lardan elde edilen et miktarı = $8000.\% 3 = 240$

Tüm E lardan elde edilen et miktarı = $8000.\% 25 = 2000$

36. – 38. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir ofiste dayanıklı taşınırlara beş rakamdan oluşan bir demirbaş numarası veriliyor.

Demirbaş numaralarında,

- 0, 1, 2, 3, 4 rakamları kullanılıyor.
- Her bir rakam bir kere kullanılıyor.
- Birinci rakam sıfır olamıyor.
- İkinci rakam birinci rakamın 2 katı oluyor.
- Üçüncü rakam beşinci rakamdan küçük

oluyor.

36. Buna göre, en küçük demirbaş numarası kaçtır?

A) 12034 B) 12043 C) 24103 D) 24013 E) 34021

Çözüm 36

$$abcde \Rightarrow a \neq 0$$

$$b = 2a \Rightarrow a = 1 \Rightarrow b = 2 \text{ veya } a = 2 \Rightarrow b = 4$$

$$c < e$$

$$\text{en küçük olması için , } a = 1 , b = 2 , c = 0 , d = 3 , e = 4 \Rightarrow abcde = 12034$$

37. Aşağıdakilerden hangisi bir demirbaş numarasının sırasıyla üçüncü ve dördüncü rakamları olamaz?

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

Çözüm 37

$$abcde \Rightarrow a \neq 0$$

$$b = 2a \Rightarrow a = 1 \Rightarrow b = 2 \text{ veya } a = 2 \Rightarrow b = 4$$

$$c < e$$

$$a = 1 \text{ ve } b = 2 \Rightarrow c = 0 \text{ ve } e = 3 \Rightarrow d = 4 \quad [(c, d) = (0, 4)]$$

$$a = 1 \text{ ve } b = 2 \Rightarrow c = 0 \text{ ve } e = 4 \Rightarrow d = 3 \quad [(c, d) = (0, 3)]$$

$$a = 1 \text{ ve } b = 2 \Rightarrow c = 3 \text{ ve } e = 4 \Rightarrow d = 0 \quad [(c, d) = (3, 0)]$$

$$a = 2 \text{ ve } b = 4 \Rightarrow c = 0 \text{ ve } e = 1 \Rightarrow d = 3 \quad [(c, d) = (0, 3)]$$

$$a = 2 \text{ ve } b = 4 \Rightarrow c = 0 \text{ ve } e = 3 \Rightarrow d = 1 \quad [(c, d) = (0, 1)]$$

$$a = 2 \text{ ve } b = 4 \Rightarrow c = 1 \text{ ve } e = 3 \Rightarrow d = 0 \quad [(c, d) = (1, 0)]$$

Buna göre, c ve d \Rightarrow 3 ve 4 olamaz.

38. Aşağıdakilerden hangisi oluşturulabilecek tüm demirbaş numaraları için doğrudur?

- A) 1 rakamı 2 rakamından önce gelir.
B) 1 rakamı 3 rakamından önce gelir.
C) 2 rakamı 3 rakamından önce gelir.
D) 3 rakamı 0 rakamından önce gelir.
E) 4 rakamı 3 rakamından önce gelir.

Çözüm 38

$$abcde \Rightarrow a \neq 0$$

$$b = 2a \Rightarrow a = 1 \Rightarrow b = 2 \text{ veya } a = 2 \Rightarrow b = 4$$

$$c < e$$

$$a = 1 \text{ ve } b = 2 \Rightarrow c = 0 \text{ ve } e = 3 \Rightarrow d = 4 \Rightarrow [abcde = 12043]$$

$$a = 1 \text{ ve } b = 2 \Rightarrow c = 0 \text{ ve } e = 4 \Rightarrow d = 3 \Rightarrow [abcde = 12034]$$

$$a = 1 \text{ ve } b = 2 \Rightarrow c = 3 \text{ ve } e = 4 \Rightarrow d = 0 \Rightarrow [abcde = 12304]$$

$$a = 2 \text{ ve } b = 4 \Rightarrow c = 0 \text{ ve } e = 1 \Rightarrow d = 3 \Rightarrow [abcde = 24031]$$

$$a = 2 \text{ ve } b = 4 \Rightarrow c = 0 \text{ ve } e = 3 \Rightarrow d = 1 \Rightarrow [abcde = 24013]$$

$$a = 2 \text{ ve } b = 4 \Rightarrow c = 1 \text{ ve } e = 3 \Rightarrow d = 0 \Rightarrow [abcde = 24103]$$

Buna göre, "C) 2 rakamı 3 rakamından önce gelir." oluşturulabilecek tüm demirbaş numaraları için doğrudur.

39.

ABCD bir dikdörtgen

$$|FB| = 3 \cdot |EF|$$

$$|AB| = 10 \text{ cm}$$

$$|BC| = 6 \text{ cm}$$

Yukarıdaki verilere göre, AFE üçgeninin alanı kaç cm^2 dir?

- A) $\frac{15}{2}$ B) $\frac{17}{2}$ C) 8 D) 9 E) 10

Çözüm 39

$$\text{AEB üçgeninin yüksekliği} = |BC| = 6 \Rightarrow \text{Alan (AEB)} = \frac{6 \cdot 10}{2} = 30$$

$$|EF| = x \text{ olsun.} \Rightarrow |FB| = 3x \text{ olur.} \Rightarrow |EB| = 3x + x = 4x \text{ olur.}$$

$$\frac{\text{Alan(AEB)}}{\text{Alan(AEF)}} = \frac{|EB|}{|EF|} = \frac{4x}{x} = 4 \Rightarrow \text{Alan (AEB)} = 4 \cdot [\text{Alan (AEF)}]$$

$$\Rightarrow 30 = 4 \cdot [\text{Alan (AEF)}] \Rightarrow \text{Alan (AEF)} = \frac{30}{4} = \frac{15}{2}$$

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

40.

ABCD bir dikdörtgen

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

$$|BC| = 10 \text{ cm}$$

$$|DK| = 4 \text{ cm}$$

Şekildeki ABCD ve A'B'C'D' dikdörtgenleri eş dikdörtgenlerdir.

Buna göre, $|AA'|$ kaç cm dir?

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

Çözüm 40

ABCD ve A'B'C'D' dikdörtgenleri eş dikdörtgenler olduğuna göre, $|A'B'| = |KH| = 2$ olur.

$$|BC| = 10 = |AD|$$

$$AA'B' \cong AHD \Rightarrow \frac{|AA'|}{|AH|} = \frac{|A'B'|}{|HD|} = \frac{|AB'|}{|AD|} \Rightarrow \frac{2}{2+4} = \frac{|AB'|}{10} \Rightarrow |AB'| = \frac{20}{6} = \frac{10}{3}$$

AA'B' dik üçgeninde pisagor bağıntısına göre, $|AB'|^2 = |AA'|^2 + |A'B'|^2$

$$\left(\frac{10}{3}\right)^2 = |AA'|^2 + 2^2 \Rightarrow |AA'|^2 = \frac{100}{9} - 4 = \frac{64}{9} \Rightarrow |AA'| = \frac{8}{3} \text{ bulunur.}$$

Adnan ÇAPRAZ

adnancapraz@yahoo.com

AMASYA