

Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı

ALES / İlkbahar / Sayısal I / 10 Mayıs 2009

Matematik Soruları ve Çözümleri

1. $(\sqrt{2} - 1) \cdot \left(\frac{\sqrt{2} + 1}{\sqrt{2} - 1} - 1 \right)$ işleminin sonucu kaçtır?

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

Çözüm 1

$$(\sqrt{2} - 1) \cdot \left(\frac{\sqrt{2} + 1}{\sqrt{2} - 1} - 1 \right) = (\sqrt{2} - 1) \cdot \left(\frac{\sqrt{2} + 1 - \sqrt{2} + 1}{\sqrt{2} - 1} \right) = (\sqrt{2} - 1) \cdot \left(\frac{2}{\sqrt{2} - 1} \right) = 2$$

2. x, y pozitif tam sayılar olmak üzere,

$$\left. \begin{array}{l} K = \frac{x}{y} \\ L = \frac{x+1}{y} \\ M = \frac{x}{y+3} \end{array} \right\} \text{ olduğuna göre, aşağıdaki sıralamalardan hangisi doğrudur?}$$

- A) $K < L < M$ B) $L < K < M$ C) $L < M < K$ D) $M < K < L$ E) $M < L < K$

Çözüm 2

Kesirler pozitif olmak üzere,

Paydaları eşit olan kesirlerden, payı büyük olan daha büyüktür.

Payları eşit olan kesirlerden, paydası küçük olan daha büyüktür.

$$\frac{x+1}{y} > \frac{x}{y} \Rightarrow L > K$$

$$\frac{x}{y} > \frac{x}{y+3} \Rightarrow K > M$$

$$\frac{x}{y+3} < \frac{x}{y} < \frac{x+1}{y} \Rightarrow M < K < L \text{ elde edilir.}$$

3. a, b pozitif tam sayılar olmak üzere,

$$ab = 3$$

$$c = 8b$$

olduğuna göre, b nin alabileceği en büyük değer için a + b + c toplamı kaçtır?

- A) 30 B) 28 C) 23 D) 20 E) 18

Çözüm 3

$ab = 3 \Rightarrow a.b = 1.3$ veya $a.b = 3.1$ olur. "b" en büyük değeri alacağına göre,

$a = 1$ ve $b = 3$ olur.

$$b = 3 \Rightarrow c = 8.b = 8.3 \Rightarrow c = 24$$

$$a + b + c = 1 + 3 + 24 = 28 \text{ elde edilir.}$$

4. a, b sıfırdan farklı reel sayılar ve $\frac{a+b}{3} = b$ olduğuna göre,

$\frac{b^2 - a^2}{2(ab + b^2)}$ ifadesinin değeri kaçtır?

- A) -1 B) 0 C) 1 D) $-\frac{1}{2}$ E) $\frac{1}{2}$

Çözüm 4

$$\frac{a+b}{3} = b \Rightarrow a + b = 3b \Rightarrow a = 2b \text{ olur.}$$

$$\frac{b^2 - a^2}{2(ab + b^2)} = \frac{(b-a).(b+a)}{2.b.(a+b)} = \frac{(b-a)}{2.b} \Rightarrow \frac{(b-a)}{2.b} = \frac{(b-2b)}{2.b} = \frac{-b}{2.b} = \frac{-1}{2} \text{ bulunur.}$$

5. 35 sayısının pozitif tam sayı bölenlerinin toplamı kaçtır?

- A) 48 B) 49 C) 50 D) 52 E) 54

Çözüm 5

I. Yol

$$35 = 1.35 = 5.7 \Rightarrow \{1, 5, 7, 35\} \Rightarrow 1 + 5 + 7 + 35 = 48 \text{ elde edilir.}$$

II. Yol

$35 = 5 \cdot 7 \Rightarrow (1 + 5) \cdot (1 + 7)$ çarpımındaki her terimin 35 in bir böleni olduğuna göre, bu çarpımın sonucu pozitif bölenlerin toplamını verir. $\{1, 5, 7, 35\}$

Buna göre, 35 in pozitif bölenlerinin toplamı $= (1 + 5) \cdot (1 + 7) = 6 \cdot 8 = 48$ elde edilir.

Not : a, b, c birbirinden farklı asal sayılar olmak üzere $A = a^m \cdot b^n \cdot c^p$ ise

A'nın pozitif bölenlerinin toplamı,

$$(1 + a + a^2 + \dots + a^m) \cdot (1 + b + b^2 + \dots + b^n) \cdot (1 + c + c^2 + \dots + c^p)$$

çarpımının sonucuna eşittir.

$$\text{Uyarı : } 1 + a + a^2 + \dots + a^m = \frac{a^{m+1} - 1}{a - 1}$$

6. a, b ve c birer reel sayı olmak üzere, $a < 0 < b < c$ olduğuna göre, aşağıdakilerden hangisi her zaman doğrudur?

$$\text{A) } \frac{a+b}{c} < \frac{a}{c} + 1 \quad \text{B) } \frac{a+c}{b} < \frac{a}{b} + 1 \quad \text{C) } \frac{a+c}{b} < 0 \quad \text{D) } \frac{b+c}{a} > 0 \quad \text{E) } \frac{b-a}{c} > 1$$

Çözüm 6

$$\text{A) } \frac{a+b}{c} < \frac{a}{c} + 1 \Rightarrow \frac{a}{c} + \frac{b}{c} < \frac{a}{c} + 1 \Rightarrow \frac{b}{c} < 1 \Rightarrow b < c$$

7. $\frac{1}{x-1} + \frac{1}{y-2} = 0$ denklemini sağlayan x ve y değerleri için $x + y$ toplamı kaçtır?

$$\text{A) } \frac{1}{8} \quad \text{B) } \frac{2}{3} \quad \text{C) } \frac{3}{4} \quad \text{D) } 3 \quad \text{E) } 4$$

Çözüm 7

$$\frac{1}{x-1} + \frac{1}{y-2} = 0 \Rightarrow \frac{1}{\underset{(y-2)}{x-1}} + \frac{1}{\underset{(x-1)}{y-2}} = 0 \Rightarrow \frac{y-2+x-1}{(x-1) \cdot (y-2)} = 0$$

$$\Rightarrow \frac{y+x-3}{(x-1) \cdot (y-2)} = 0 \Rightarrow y+x-3=0 \Rightarrow y+x=3 \text{ elde edilir.}$$

8. $9 - x^2 \geq 0$ eşitsizliğini sağlayan x pozitif tam sayı değerlerinin sayısı kaçtır?

- A) 8 B) 6 C) 5 D) 4 E) 3

Çözüm 8

$$9 - x^2 \geq 0 \Rightarrow (3 - x).(3 + x) \geq 0$$

	-3	3	
$3 - x$	++++	++++	0 - - - -
$3 + x$	- - - -	0 + + + +	+ + + +
$(3 - x).(3 + x)$	- - - -	0 + + + +	0 - - - -

$$9 - x^2 \geq 0 \Rightarrow (3 - x).(3 + x) \geq 0 \Rightarrow x = \{1, 2, 3\} \text{ (pozitif tamsayı değerleri)}$$

9. a, b, c birer reel sayı olmak üzere,

$$a - b - c > 0$$

$$b - c < 0$$

olduğuna göre, aşağıdakilerden hangisi her zaman doğrudur?

- A) $a > 2b$ B) $a > 2c$ C) $2b > c$ D) $a - b > 0$ E) $a + b + c > 0$

Çözüm 9

$$a - b - c > 0 \Rightarrow a - (b + c) > 0 \Rightarrow a > b + c$$

$$b - c < 0 \Rightarrow b < c \Rightarrow b + b < c + b \Rightarrow 2b < b + c \Rightarrow b + c > 2b$$

$$a > b + c > 2b \Rightarrow a > 2b$$

10. x, y birer reel sayı ve

$$-3 \leq x \leq 4$$

$$-5 < y < 6$$

olduğuna göre, $3x - 2y + 1$ ifadesinin alabileceği en büyük tam sayı değeri kaçtır?

- A) 10 B) 12 C) 16 D) 19 E) 22

Çözüm 10

$$-3 \leq x \leq 4 \Rightarrow 3 \cdot (-3) \leq 3 \cdot x \leq 3 \cdot 4 \Rightarrow -9 \leq 3x \leq 12 \Rightarrow \{-9, -8, \dots, 11, 12\}$$

$$-5 < y < 6 \Rightarrow 2 \cdot (-5) < 2 \cdot y < 2 \cdot 6 \Rightarrow -10 < 2y < 12 \Rightarrow \{-9, -8, \dots, 10, 11\}$$

En büyük tam sayı değeri olması için, $3x - 2y + 1 = 12 - (-9) + 1 = 12 + 9 + 1 = 22$

11. – 13. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

x en çok üç basamaklı pozitif bir tam sayı olmak üzere

T(x) : x sayısının basamaklarındaki rakamların toplamı

Ç(x) : x sayısının basamaklarındaki rakamların çarpımı

olarak tanımlanıyor.

Örnekler :

$$T(3) = 3$$

$$T(34) = 3 + 4 = 7$$

$$Ç(5) = 5$$

$$Ç(314) = 3 \cdot 1 \cdot 4 = 12$$

11. T(75) + Ç(57) toplamı kaçtır?

- A) 40 B) 47 C) 54 D) 70 E) 132

Çözüm 11

$$\left. \begin{array}{l} T(75) = 7 + 5 = 12 \\ Ç(57) = 5 \cdot 7 = 35 \end{array} \right\} T(75) + Ç(57) = 12 + 35 = 47$$

12. Ç(x) = 12 yapan en büyük üç basamaklı sayı için T(x) kaçtır?

- A) 6 B) 8 C) 9 D) 12 E) 13

Çözüm 12

$$Ç(x) = 12 \Rightarrow x = abc \text{ olsun. } \Rightarrow a \cdot b \cdot c = 12 = 6 \cdot 2 \cdot 1 \text{ veya } 12 = 4 \cdot 3 \cdot 1 \text{ olur.}$$

En büyük üç basamaklı sayı = abc = 621 olur.

$$T(x) = T(621) = 6 + 2 + 1 = 9 \text{ elde edilir.}$$

13. $\zeta(x) = 81$ yapan kaç farklı x tam sayısı vardır?

A) 3 B) 4 C) 6 D) 7 E) 8

Çözüm 13

x en çok üç basamaklı pozitif bir tam sayı olmak üzere,

x iki basamaklı pozitif bir tam sayı ise,

$$\zeta(x) = 81 \Rightarrow x = ab \text{ olsun.}$$

$$\Rightarrow a \cdot b = 81 = 9 \cdot 9$$

x üç basamaklı pozitif bir tam sayı ise,

$$\zeta(x) = 81 \Rightarrow x = abc \text{ olsun.}$$

$$\Rightarrow a \cdot b \cdot c = 81 = 9 \cdot 9 \cdot 1 = 9 \cdot 1 \cdot 9 = 9 \cdot 3 \cdot 3 = 3 \cdot 9 \cdot 3 = 3 \cdot 3 \cdot 9 = 1 \cdot 9 \cdot 9$$

Buna göre, $x = \{99, 991, 919, 933, 393, 339, 199\}$ (7 farklı tamsayı)

14. ve 15. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Öykü ve Nisan bir oyun oynamaktadır.

Bu oyuna göre, Öykü dört basamaklı iki sayı söylüyor,

Nisan, sayıları en yakın yüzlüğe yuvarlayarak topluyor ve sonucu Öykü'ye söylüyor.

Nisan, sayıları en yakın yüzlüğe yuvarlarken sayının son iki basamağındaki sayıya bakıyor ve bu sayı 50 ya da 50 den büyükse sayıyı bir üst yüzlüğe, 50 den küçükse bir alt yüzlüğe yuvarlıyor.

Örnek : Öykü'nün söylediği sayılar 1425 ve 3467 olsun. Nisan bu sayıları

1425 için $25 < 50$ olduğundan 1400

3467 için $67 > 50$ olduğundan 3500

olarak yuvarlıyor. Bulduğu toplamı da $1400 + 3500 = 4900$ olarak söylüyor.

14. Öykü 4587 ve 3409 sayılarını söylerse Nisan'ın yuvarlama yaparak bulduğu toplam ile gerçek toplam arasındaki fark kaç olur?

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

Çözüm 14

Öykü'nün söylediği sayılar 4587 ve 3409 ise , Nisan bu sayıları

4587 için $87 > 50$ olduğundan 4600

3409 için $09 < 50$ olduğundan 3400

olarak yuvarlıyor. Bulduğu toplamı $= 4600 + 3400 = 8000$ olur.

gerçek toplam $= 4587 + 3409 = 7996$

fark $= 8000 - 7996 = 4$

15. Nisan'ın bulduğu toplam 5900 ise aşağıdakilerden hangisi Öykü'nün söylediği sayılar olamaz?

A) 3624 ve 2284 B) 1456 ve 4351 C) 3245 ve 2678

D) 3698 ve 2103 E) 4123 ve 1794

Çözüm 15

D) Öykü'nün söylediği sayılar 3698 ve 2103 ise , Nisan bu sayıları

3698 için $98 > 50$ olduğundan 3700

2103 için $03 < 50$ olduğundan 2100

olarak yuvarlıyor. Bulduğu toplamı $= 3700 + 2100 = 5800$ olur.

16. 10 kız, 15 erkek öğrencinin katıldığı bir sınavda kız öğrencilerin puan ortalaması 85, erkek öğrencilerin puan ortalaması 75 olduğuna göre, tüm öğrencilerin puan ortalaması kaçtır?

A) 78 B) 79 C) 80 D) 81 E) 82

Çözüm 16

Kız öğrencilerin toplam puanı $= 10 \cdot 85 = 850$

Erkek öğrencilerin toplam puanı $= 15 \cdot 75 = 1125$

Tüm öğrencilerin toplam puanı $= 850 + 1125 = 1975$

Toplam öğrenci sayısı $= 10 + 15 = 25$

Tüm öğrencilerin puan ortalaması $= \frac{1975}{25} = 79$ elde edilir.

17. 46 kişilik bir topluluktan 6 bay, 12 bayan ayrılınca kalan bayanların sayısı bayların sayısının 6 katı oluyor.

Buna göre, başlangıçta toplulukta kaç bayan vardı?

- A) 28 B) 30 C) 32 D) 36 E) 38

Çözüm 17

$$\left. \begin{array}{l} \text{Başlangıçtaki bayan sayısı} = x \\ \text{Başlangıçtaki bay sayısı} = y \end{array} \right\} \begin{array}{l} x + y = 46 \\ \Rightarrow y = 46 - x \end{array}$$

$$6.(y - 6) = (x - 12) \Rightarrow 6y - x = 36 - 12 \Rightarrow 6y - x = 24$$

$$6y - x = 24 \Rightarrow 6.(46 - x) - x = 24 \Rightarrow 7x = 276 - 24 \Rightarrow 7x = 252 \Rightarrow x = 36$$

18. Bir sınıftaki öğrenciler atkı ya da eldivenden en az birini takmıştır. Sınıfta hem atkı hem eldiven takan 3 öğrenci, yalnız eldiven takan 8 öğrenci vardır.

Sınıftaki öğrenci sayısı 24 olduğuna göre, sınıfta yalnız atkı takan kaç öğrenci vardır?

- A) 11 B) 12 C) 13 D) 14 E) 16

Çözüm 18

Sınıfta yalnız atkı takan öğrenci sayısı = a olsun.

$$\Rightarrow a + 3 + 8 = 24 \Rightarrow a = 13$$

veya

$$s(A \cup E) = s(A) + s(E) - s(A \cap E) \Rightarrow 24 = (a + 3) + (3 + 8) - 3 \Rightarrow a = 13$$

19. Saatteki hızı a km olan bir aracın hareket etmesinden 2 saat sonra, aynı yerden, saatteki hızı b km olan bir başka araç bu araçla aynı yönde hareket ediyor.

$b > a$ olduğuna göre, hızı b km olan araç kaç saat sonra diğerine yetişir?

A) $\frac{3a}{a+b}$ B) $\frac{2a}{a+b}$ C) $\frac{a}{a+b}$ D) $\frac{4a}{b-a}$ E) $\frac{2a}{b-a}$

Çözüm 19

$$x = a.(t + 2)$$

$$x = b.t$$

$$x = a.(t + 2) = b.t \Rightarrow 2a = b.t - a.t \Rightarrow 2a = t.(b - a) \Rightarrow t = \frac{2a}{b - a}$$

20. Bir depoda belirli miktarda su vardır. Bu depoya 110 litre su eklenirse depoda a litre su oluyor, depodan 70 litre su alınırsa depoda $\frac{a}{3}$ litre su kalıyor.

Buna göre, depoda başlangıçta kaç litre su vardı?

A) 135 B) 140 C) 145 D) 150 E) 160

Çözüm 20

Depoda olan su miktarı = x olsun.

$$x + 110 = a$$

$$x - 70 = \frac{a}{3} \Rightarrow x - 70 = \frac{x + 110}{3} \Rightarrow 3x - 210 = x + 110 \Rightarrow x = 160 \text{ litre}$$

21. Bir sınıftaki 30 öğrencinin 18 i kızdır. Kızların 4 ü ve erkeklerin 9 u sarışındır.

Bu sınıftan seçilen bir öğrencinin sarışın kız veya sarışın olmayan erkek olma olasılığı kaçtır?

A) $\frac{7}{30}$ B) $\frac{17}{30}$ C) $\frac{7}{15}$ D) $\frac{3}{10}$ E) $\frac{7}{10}$

23. Bir duraktan her 45 dakikada bir dolmuş ve her 105 dakikada bir otobüs kalkıyor. Bu duraktan bir dolmuş ile bir otobüs ilk kez saat 9:00 da birlikte hareket ettiklerine göre, en erken saat kaçta yine bir dolmuş ile bir otobüs birlikte hareket eder?

A) 14:00 B) 14:15 C) 14:25 D) 14:45 E) 15:15

Çözüm 23

105	45	3	Okek (105 , 45) = 3.3.5.7 = 315	
35	15	3		
35	5	5		315 dakika = 5 saat 15 dakika
7	1	7		9:00 + 5:15 = 14:15
1				

Not : Ortak katların en küçüğü (okek)

Sayılar asal çarpanlarına ayrılır. Ortak asal çarpanların en büyük üsleri (üsler eşitse biri) ile ortak olmayanlar alınır ve çarpılır.

24. – 26. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

16 kareden oluşan aşağıdaki gibi bir oyun kâğıdında oynanan elmas arama oyununun kuralları şöyledir :

- Oyun kâğıdının bazı karelerinde birer tane elmas gizlenmiştir.
- Oyunda gizlenen elmaslar oyun kâğıdının bazı karelerinin içine yazılan sayılarla bulunmaya çalışılmaktadır. İçinde sayı olan karelerdeki sayılar o karenin komşusu olan (karenin sağındaki, solundaki, altındaki, üstündeki ve çaprazındaki kareler) karelerde bulunan elmasların sayısını vermektedir.
- İçinde sayı olan karelerde elmas bulunmamaktadır.
- Karelerde verilen sayılar elmasların yerini kesin olarak bulmak için yeterli olmayabilir. Bu durumda elmasların yerleri için birden fazla olasılık vardır.

Örnek :

2	4		
	3		
			2

Yukarıdaki oyun kâğıdında verilen sayılara göre, gizlenen elmasların yerleri aşağıdakiler gibi olabilir.

•	•		
		•	
		•	•
•			

	•	•	
		•	
•			•
		•	

24.

A		B	C
4		3	1
	4	4	
		3	

Yukarıda verilen oyun kâğıdıyla ilgili olarak,

I. A da elmas vardır.

II. B de elmas vardır.

III. C de elmas vardır.

ifadelerinden hangileri doğrudur?

A) Yalnız I B) Yalnız II C) I ve III D) II ve III E) I, II ve III

Çözüm 24

A		B	C
4		3	1
	4	4	
		3	

•	•	B	C
4	•	3	1
•	4	4	
		3	

•	•	B	C
4	•	3	1
•	4	4	•
	•	3	•

Buna göre, A da elmas vardır , B ve C de yoktur.

25.

1		2	
	5		3

Yukarıdaki oyun kâğıdında verilen sayılara göre, gizlenmiş olan elmas sayısı en az kaçtır?

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

Çözüm 25

1		2	
	•	•	
	5	•	3
•		•	

1		2	
	•	•	
	5	•	3
	•	•	

1		2	
	•	•	
•	5	•	3
		•	

Önce, ortak karelerde bulunan elmaslar işaretlenirse, gizlenmiş olan en az elmas sayısı, 5 olarak elde edilir.

26.

•		•	
			•
		•	•
•	•		

Yukarıdaki oyun kâğıdında gizlenen elmaslar verilmiştir.

Buna göre, bu elmasları bulmak için verilebilecek oyun kâğıdı aşağıdakilerden hangisi olamaz?

A)

	2		
		4	
	3		
		3	

B)

			2
	3		
2			
			2

C)

1		4	
2			
		3	

D)

1		4	
2	3		

E)

			2
2	4		
		3	

Çözüm 26

E)

•		•	
			•
		•	•
•	•		

≠

			2
2	4		
		3	

27. – 29. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir bölgede alanı A olan bir arsa üzerine aşağıdaki koşullara ve tabloya göre bina yapılmaktadır.

	En az	En fazla
Binanın oturacağı taban (T)	$\frac{A}{4}$	$\frac{A}{2}$
Binadaki kat sayısı (K)	$\frac{A}{T}$	$\frac{3A}{T}$

- Önce binanın oturacağı tabanın alanının (T) ne kadar olacağına karar verilir. Binanın oturacağı tabanın alanı; binanın yapılacağı arsanın alanının en az dörtte biri, en fazla yarısı kadar olmalıdır.
- Daha sonra binanın kaç katlı olacağı belirlenir. Binadaki kat sayısı (K); binanın yapılacağı arsanın alanının binanın oturacağı tabana oranının en az 1 katı, en fazla 3 katı kadar olmalıdır.

27. Bu bölgede yapılabilecek binadaki kat sayısı en fazla kaç olabilir?

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

Çözüm 27

Binadaki kat sayısının (K) en fazla olması için, binanın oturacağı taban (T) en az olmalıdır.

$$\text{En fazla kat sayısı} = \frac{3A}{T} = \frac{3A}{\frac{A}{4}} = 3 \cdot 4 = 12$$

28. Oturduğu tabanın alanı 400 metre kare olan bir bina, alanı kaç metre kare olan bir arsaya yapılamaz?

- A) 800 B) 1000 C) 1200 D) 1600 E) 1800

Çözüm 28

$$T = 400 \Rightarrow A = ?$$

$$\text{En az} \Rightarrow 400 = \frac{A}{4} \Rightarrow A = 1600$$

$$\text{En fazla} \Rightarrow 400 = \frac{A}{2} \Rightarrow A = 800$$

$$800 \leq A \leq 1600$$

Buna göre , alanı 1800 m² olan arsaya, oturduğu tabanın alanı 400 m² olan bina yapılamaz.

29. Aşağıdakilerin hangisinde bu bölgede bina yapmaya uygun üç veri bir arada verilmiştir?
(A ve T metre kare türünden değerlerdir.)

<u>A</u>	<u>T</u>	<u>K</u>
A) 500	200	1
B) 600	250	1
C) 700	300	3
D) 800	150	3
E) 900	500	3

Çözüm 29

$$\text{C) } A = 700 \Rightarrow T = \frac{A}{4} = \frac{700}{4} = 175 \text{ (en az)}$$

$$\Rightarrow T = \frac{A}{2} = \frac{700}{2} = 350 \text{ (en fazla)}$$

$$175 \leq T \leq 350$$

$$A = 700 , T = 300 \Rightarrow K = \frac{A}{T} = \frac{700}{300} = \frac{7}{3} \text{ (en az)}$$

$$A = 700 , T = 300 \Rightarrow K = \frac{3A}{T} = \frac{3 \cdot 700}{300} = 7 \text{ (en fazla)}$$

$$\frac{7}{3} \leq K \leq 7$$

30. – 33. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Aşağıdaki tabloda Berk, Cengiz, Doruk, Emel ve Fatih adlı beş öğrencinin Fizik, Kimya, Biyoloji, Türkçe ve Felsefe sınavlarından aldıkları puanlar verilmiştir.

	Fizik	Kimya	Biyoloji	Türkçe	Felsefe
Berk	50	60	75	25	40
Cengiz	60	60	80	70	90
Doruk	40	75	55	45	40
Emel	75	50	45	75	80
Fatih	80	65	40	50	95

Tabloda verilen puanlar bilgisayara girilerek çeşitli kriterlere göre öğrenci seçimi yapılabilir. Bunun için bilgisayara bazı komutların girilmesi gerekiyor.

Bu komutlar şu şekilde giriliyor:

- İstenilen sınav puanı ile ilgili koşul parantez içinde ifade ediliyor.
- Birden fazla sınava ait puanlar kullanılarak seçme yapılabilir.
- Parantezler arasında " \wedge " sembolü varsa tüm parantezler içindeki şartları sağlayan öğrenciler seçiliyor.
- Parantezler arasında " \vee " sembolü varsa herhangi bir parantezin içindeki şartı sağlayan öğrenciler seçiliyor.

Örnek : Fizikten 50 ve yukarısında puan alan Biyolojiden de 80 den aşağı puan alan öğrencileri seçmek için girilen komut aşağıdaki gibidir:

$$(Fizik \geq 50) \wedge (Biyoloji < 80)$$

30. $(Fizik \leq 50) \wedge (Biyoloji < 60)$ komutuyla seçilen öğrenci aşağıdakilerden hangisidir?

- A) Berk B) Cengiz C) Doruk D) Emel E) Fatih

Çözüm 30

Fizikten 50 ve aşağısında puan alan
Biyolojiden de 60 dan aşağı puan alan

} Doruk (Fizik = 40 , Biyoloji = 55)

31. $(\text{Kimya} < X) \wedge (\text{Felsefe} = Y)$ komutuyla seçilen öğrenciler Berk ve Doruk ise X ve Y sırasıyla hangi sayılar olabilir?

- A) 40 , 40 B) 50 , 60 C) 60 , 90 D) 80 , 40 E) 80 , 90

Çözüm 31

$$\left. \begin{array}{l} \text{Berk} \Rightarrow \text{Kimya} = 60 , \text{Felsefe} = 40 \\ \text{Doruk} \Rightarrow \text{Kimya} = 75 , \text{Felsefe} = 40 \end{array} \right\} X = 80 , Y = 40$$

32. Fizik, Kimya ve Biyoloji derslerinin en az birinden 70 ve yukarısında puan alan öğrencileri seçmek için kullanılacak komut aşağıdakilerden hangisidir?

- A) $(\text{Fizik} > 70) \vee (\text{Kimya} > 70) \vee (\text{Biyoloji} > 70)$
B) $(\text{Fizik} > 70) \wedge (\text{Kimya} > 70) \wedge (\text{Biyoloji} > 70)$
C) $(\text{Fizik} = 70) \vee (\text{Kimya} > 70) \wedge (\text{Biyoloji} = 70)$
D) $(\text{Fizik} \geq 70) \vee (\text{Kimya} \geq 70) \vee (\text{Biyoloji} \geq 70)$
E) $(\text{Fizik} \leq 70) \wedge (\text{Kimya} \geq 70) \wedge (\text{Biyoloji} \leq 70)$

Çözüm 32

Fizikten 70 ve yukarısında puan alan $\Rightarrow \text{Fizik} \geq 70$

Kimyadan 70 ve yukarısında puan alan $\Rightarrow \text{Kimya} \geq 70$

Biyolojiden 70 ve yukarısında puan alan $\Rightarrow \text{Biyoloji} \geq 70$

En az birinden $\Rightarrow \vee$ (veya)

D) $(\text{Fizik} \geq 70) \vee (\text{Kimya} \geq 70) \vee (\text{Biyoloji} \geq 70)$

33. $(\text{Fizik} > X) \wedge (\text{Türkçe} < Y) \wedge (\text{Felsefe} \geq Z)$ komutuyla seçilen öğrenci Fatih ise, X , Y ve Z sırasıyla hangi sayılar olabilir?

- A) 75 , 80 , 80 B) 80 , 80 , 80 C) 60 , 40 , 80 D) 50 , 50 , 50 E) 40 , 50 , 80

Çözüm 33

Fatih $\Rightarrow \text{Fizik} = 80 , \text{Türkçe} = 50 , \text{Felsefe} = 95 \Rightarrow X = 75 , Y = 80 , Z = 80$

34. – 36. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Aşağıdaki tabloda A, B, C, D ve E ülkelerindeki araçlar için uygulanan katma değer vergisi (KDV) ve özel tüketim vergisi (ÖTV) yüzde olarak verilmiştir.

Ülkeler	KDV %	ÖTV %
A	5	30
B	6	20
C	12	18
D	20	10
E	16	8

Bu ülkelerde araç satılırken aracın fabrika çıkış fiyatı üzerine KDV eklenmekte daha sonra ise KDV dahil fiyat üzerinden ÖTV hesaplanmaktadır. ÖTV li fiyat aracın satış fiyatıdır.

34. B ülkesinde fabrika çıkış fiyatı 60000 TL olan bir aracın satış fiyatı kaç TL dir?

- A) 73200 B) 74240 C) 76320 D) 76420 E) 78920

Çözüm 34

B ülkesinde fabrika çıkış fiyatı 60000 TL ise,

$$\text{KDV dahil fiyatı} = 60000 + 60000.\% 6 = 60000 + 3600 = 63600$$

$$\text{ÖTV li fiyatı} = \text{satış fiyatı} = 63600 + 63600.\% 20 = 63600 + 12720 = 76320$$

35. Aşağıdaki ülkelerin hangisinde fabrika çıkış fiyatı 50000 TL olan bir araçtan alınan vergiler toplamı 13600 TL dir?

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

Çözüm 35

$$\text{KDV dahil fiyatı} = 50000 + 50000.\% x$$

$$\text{ÖTV li fiyatı} = \text{satış fiyatı} = (50000 + 50000.\% x) + (50000 + 50000.\% x).\% y$$

$$50000.\% x + (50000 + 50000.\% x).\% y = 13600$$

$$50000.(\% x + \% x.\% y + \% y) = 13600 \Rightarrow x + y + \% xy = 27,2$$

$$\text{B ülkesi için, } x = 6 \text{ ve } y = 20 \Rightarrow 6 + 20 + \% 6.20 = 26 + 1,2 = 27,2$$

36. Tablodaki bilgilere göre,

I. Bir araçtan en fazla vergi alınan ülke A dır.

II. D ülkesinde fabrika çıkış fiyatı 100000 TL olan bir aracın 30000 TL vergisi vardır.

III. E ülkesinde KDV ve ÖTV yüzdeleri birbiriyle değiştirilirse araç alanlar kâr eder. yargularından hangileri kesinlikle doğrudur?

A) Yalnız I B) Yalnız III C) I ve III D) II ve III E) I, II ve III

Çözüm 36

I. KDV + ÖTV + (kdv miktarının ötv si)

$$\Rightarrow A = 5 + 30 + \frac{5.30}{100} = 36,5 \text{ (en fazla vergi miktarı)}$$

II. D ülkesinde fabrika çıkış fiyatı 100000 TL ise,

$$\text{KDV dahil fiyatı} = 100000 + 100000.\% 20 = 100000 + 20000 = 120000$$

$$\text{ÖTV li fiyatı} = \text{satış fiyatı} = 120000 + 120000.\% 10 = 120000 + 12000 = 132000$$

$$132000 - 100000 = 32000 \text{ TL toplam vergisi olur.}$$

III. E ülkesinde fabrika çıkış fiyatı X TL olsun.

$$\text{KDV dahil fiyatı} = X + X.\% 16$$

$$\text{ÖTV li fiyatı} = \text{satış fiyatı} = (X + X.\% 16) + (X + X.\% 16).\% 8$$

$$\Rightarrow X + X.\% 16 + X.\% 8 + X.\%16.\% 8 = X + X.(\% 16 + \% 8 + \% 16.\% 8)$$

Buna göre, KDV ve ÖTV yüzdeleri birbiriyle değiştirilirse, satış fiyatı değişmez.

37. ve 38. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Şekilde verilen ABC dik üçgeninde olduğu gibi dik kenarları a ve c, eğik kenarı (hipotenüsü) b olan bir üçgen $[a, c ; b]$ üçlüsü ile ifade edilir. Bu üçlüye PYTH üçlüsü denir. PYTH üçlüleri dik üçgen özelliğinden $a^2 + c^2 = b^2$ eşitliğini sağlar.

Örnek : $[3, 4 ; 5]$ bir PYTH üçlüsüdür ve $3^2 + 4^2 = 5^2$ dir.

37. Buna göre, aşağıdakilerin hangisi bir PYTH üçlüsüdür?

- A) $[3, 4 ; 7]$ B) $[4, 8 ; 11]$ C) $[5, 12 ; 13]$ D) $[5, 6 ; 9]$ E) $[6, 8 ; 12]$

Çözüm 37

C) $[5, 12 ; 13]$ bir PYTH üçlüsüdür ve $5^2 + 12^2 = 13^2$ dir. ($25 + 144 = 169$)

38. p , q pozitif tam sayılar ve $p > q$ olmak üzere $[x, p - q ; p + q]$ bir PYTH üçlüsü olduğuna göre, x aşağıdakilerden hangisidir?

- A) \sqrt{pq} B) $2\sqrt{pq}$ C) $\frac{pq}{2}$ D) pq E) $(p + q)^2$

Çözüm 38

$[x, p - q ; p + q]$ bir PYTH üçlüsü olduğuna göre, $x^2 + (p - q)^2 = (p + q)^2$

$$\Rightarrow x^2 + p^2 - 2pq + q^2 = p^2 + 2pq + q^2 \Rightarrow x^2 = p^2 + 2pq + q^2 - p^2 + 2pq - q^2$$

$$\Rightarrow x^2 = 4pq \Rightarrow x = 2\sqrt{pq}$$

39. Bir küpün yüzey alanı $a \text{ cm}^2$, hacmi $b \text{ cm}^3$ tür.

$a > b$ olduğuna göre, küpün bir kenarının uzunluğu tam sayı türünden en çok kaç cm dir?

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

Çözüm 39

$$\text{küpün yüzey alanı} = a = 6.x^2$$

$$\text{küpün hacmi} = b = x.x.x = x^3$$

$$a > b \Rightarrow 6.x^2 > x^3 \Rightarrow 6 > x$$

Küpün bir kenarının uzunluğu tam sayı türünden en çok = 5 cm olur.

40.

ABCD bir paralelkenar

$$m(\text{ABE}) = m(\text{EBC})$$

$$|AD| = 5 \text{ cm}$$

$$|DE| = 7 \text{ cm}$$

Yukarıdaki verilere göre, ABCD paralelkenarının çevresi kaç cm dir?

- A) 30 B) 32 C) 34 D) 36 E) 38

Çözüm 40

$$m(\text{ABE}) = m(\text{EBC}) \text{ (iç - ters açılar)}$$

BCE ikizkenar üçgen olur.

$$\Rightarrow |BC| = |CE| = |AD| = 5$$

$$|CE| = 5 \Rightarrow |DC| = 5 + 7 = 12$$

$$\left. \begin{array}{l} |AB| = |CD| = 12 \\ |AD| = |BC| = 5 \end{array} \right\} \text{Çevre (ABCD)} = 2.(12 + 5) = 2.17 = 34$$

Adnan ÇAPRAZ

adnancapraz@yahoo.com

AMASYA