

Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı

ALES / İlkbahar / Sayısal II / 9 Mayıs 2010

Matematik Soruları ve Çözümleri

1. 0,1 sayısı 20 sayısının kaç katıdır?

- A) 20 B) 200 C) 0,005 D) 0,05 E) 0,5

Çözüm 1

$$20 \cdot x = 0,1 \quad \Rightarrow \quad x = \frac{0,1}{20} = \frac{\frac{1}{10}}{20} = \frac{1}{200} = \frac{5}{1000} = 0,005$$

2. $\sqrt{0,014 + 0,076}$ işleminin sonucu kaçtır?

- A) 0,1 B) 0,2 C) 0,3 D) 0,4 E) 0,5

Çözüm 2

$$\sqrt{0,014 + 0,076} = \sqrt{0,090} = \sqrt{0,09} = \sqrt{\frac{9}{100}} = \sqrt{\left(\frac{3}{10}\right)^2} = \frac{3}{10} = 0,3$$

3. $\frac{\frac{2}{9}}{\frac{7}{2}} = \frac{21}{x}$ olduğuna göre, x kaçtır?

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

Çözüm 3

$$\frac{\frac{2}{9}}{\frac{7}{2}} = \frac{21}{x} \quad \text{içler - dışlar çarpımı yapılırsa,}$$

$$\frac{7}{2} \cdot \frac{2}{9} = \frac{2}{x} \cdot 21 \quad \Rightarrow \quad \frac{7}{9} = \frac{42}{x} \quad \Rightarrow \quad 7x = 378 \quad \Rightarrow \quad x = \frac{378}{7} = 54$$

4. y pozitif bir tam sayı ve

$(x + 1)^3 = (y + 3)^2$ olduğuna göre, $x = 3$ iken y kaçtır?

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

Çözüm 4

$$x = 3 \text{ için, } (3 + 1)^3 = (y + 3)^2 \Rightarrow 4^3 = (y + 3)^2 \Rightarrow (2^2)^3 = (y + 3)^2$$

$$(2^3)^2 = (y + 3)^2 \Rightarrow 8^2 = (y + 3)^2 \Rightarrow 8 = y + 3 \Rightarrow y = 5$$

5. $x < 0 < y$ olduğuna göre,

$\frac{\sqrt{x^2 y} - \sqrt{x^2 y^3}}{x\sqrt{y}}$ ifadesinin eşiti aşağıdakilerden hangisidir?

A) $x - 1$ B) $y - 1$ C) $1 - y$ D) $\frac{x + y}{x + 1}$ E) $\frac{x + y}{x - 1}$

Çözüm 5

$x < 0$ olduğundan $\sqrt{x^2} = |x| = -x$

$$\frac{\sqrt{x^2 y} - \sqrt{x^2 y^3}}{x\sqrt{y}} = \frac{|x|\sqrt{y} - |x|\cdot|y|\sqrt{y}}{x\sqrt{y}} = \frac{\sqrt{y}\cdot(|x| - |x|\cdot|y|)}{x\sqrt{y}} = \frac{-x + xy}{x} = y - 1$$

6. $x^2 + y^2 > (x + y)^2$ olduğuna göre,

I. $x < 0, y < 0$

II. $xy < 0$

III. $x > 0, y > 0$

ifadelerinden hangileri her zaman doğrudur?

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

Çözüm 6

$$x^2 + y^2 > (x + y)^2$$

$$x^2 + y^2 > x^2 + 2xy + y^2 \Rightarrow 0 > 2xy \Rightarrow 2xy < 0 \Rightarrow xy < 0 \text{ olduğuna göre,}$$

x ile y ters işaretlidir.

Buna göre, Yalnız II ifadesi her zaman doğrudur.

7. x, y ve z negatif reel sayılar ve

$$y = 2z$$

$$x = 4y + z$$

olduğuna göre, aşağıdakilerden hangisi doğrudur?

A) $x < y < z$ B) $x < z < y$ C) $y < x < z$ D) $y < z < x$ E) $z < x < y$

Çözüm 7

I. Yol

$$z = -1 \text{ olsun.}$$

$$y = 2 \cdot (-1) = -2$$

$$x = 4 \cdot (-2) + (-1) \Rightarrow x = -9$$

$$-9 < -2 < -1 \Rightarrow x < y < z$$

II. Yol

$$y = 2z \Rightarrow z = \frac{y}{2}$$

$$x = 4y + z \Rightarrow x = 4y + \frac{y}{2} \Rightarrow x = \frac{9y}{2} \Rightarrow y = \frac{2x}{9}$$

$$\Rightarrow x = 4 \cdot \frac{2x}{9} + \frac{2x}{9} \Rightarrow x = 9z \Rightarrow z = \frac{x}{9}$$

x, y ve z negatif reel sayılar olduğuna göre, $x < y < z$ elde edilir.

8. ve 9. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

M kümesi doğal sayılar kümesinin boş kümeden farklı bir alt kümesi olmak üzere bir $k \in M$ alınıyor.

Eğer k 'nin M kümesinde kendisi hariç böleni yoksa k 'ye M – sayı deniyor.

Örnek :

$M = \{5, 10, 12, 24\}$ kümesinde 5 ve 12'nin kendilerinden başka bölenleri olmadığı için 5 ve 12 sayıları bu M kümesi için M – sayılardır.

8. $M = \{3, 9, 13, 14, 15, 21, 24, 33\}$ kümesinde kaç tane M – sayısı vardır?

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

Çözüm 8

$M = \{3, 9, 13, 14, 15, 21, 24, 33\}$ kümesinde

3 sayısı 9, 15, 21, 24 ve 33'ün böleni olduğundan bu sayılar M – sayısı olamaz.

3, 13, 14'ün kendilerinden başka bölenleri M kümesinde olmadığı için

3, 13 ve 14 sayıları bu M kümesi için M – sayılardır.

9. $M = \{3k + 1 \mid k \text{ bir doğal sayı}\}$ kümesi için bir basamaklı en büyük ve iki basamaklı en küçük M – sayılarının çarpımı kaçtır?

A) 40 B) 52 C) 70 D) 91 E) 130

Çözüm 9

Bir basamaklı en büyük M – sayısı için $k = 2$ ise : $3 \cdot 2 + 1 = 7$

İki basamaklı en küçük M – sayısı için $k = 3$ ise : $3 \cdot 3 + 1 = 10$

M – sayılarının çarpımı = $7 \cdot 10 = 70$

Not :

M kümesinde k bir doğal sayı olduğundan

$k = 0$ için , $3k + 1 = 3 \cdot 0 + 1 = 1$ olur.

1 her sayının bir bölenidir.

Bundan dolayı k nın pozitif tam sayı olması gerekir.

Bu yüzden $M = \{3k + 1 \mid k \text{ pozitif tam sayı}\}$ şeklinde verilmesi gerekir.

10. – 12. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

1'den büyük her tam sayı, farklı asal sayıların kuvvetlerinin çarpımı olarak tek şekilde yazılır.

Bir n tam sayısı farklı asal sayıların kuvvetleri biçiminde

$$n = p_1^{\alpha_1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}$$

olarak yazıldığında $f(n) = \alpha_1 + \dots + \alpha_k$ şeklinde tanımlanıyor.

Örnek :

$12 = 2^2 \cdot 3^1$ olarak yazıldığında $f(12) = 2 + 1 = 3$ 'tür.

$100 = 5^2 \cdot 2^2$ olarak yazıldığında $f(100) = 2 + 2 = 4$ tür.

10. $f(864)$ değeri kaçtır?

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

Çözüm 10

864		2	}	$864 = 2^5 \cdot 3^3$
432		2		
216		2		
108		2		
54		2		
27		3		
9		3		
3		3		
1				

$864 = 2^5 \cdot 3^3$ olarak yazıldığında $f(864) = 5 + 3 = 8$

11. $f(n) = 5$ olduğuna göre, n aşağıdakilerden hangisi olamaz?

- A) 108 B) 112 C) 372 D) 500 E) 1250

Çözüm 11

$$A) 108 = 4.27 = 2^2.3^3 \Rightarrow f(108) = 2 + 3 = 5$$

$$B) 112 = 16.7 = 2^4.7^1 \Rightarrow f(112) = 4 + 1 = 5$$

$$C) 372 = 4.3.31 = 2^2.3^1.31^1 \Rightarrow f(372) = 2 + 1 + 1 = 4$$

$$D) 500 = 125.4 = 5^3.2^2 \Rightarrow f(500) = 3 + 2 = 5$$

$$E) 1250 = 625.2 = 5^4.2^1 \Rightarrow f(1250) = 4 + 1 = 5$$

12. $n < 1000$ olmak üzere en büyük $f(n)$ sayısı kaçtır?

- A) 9 B) 10 C) 12 D) 13 E) 15

Çözüm 12

n farklı asal sayıların çarpımından oluşacağından, $n = 2^x.3^y.5^z \dots$ olur.

$n < 1000$ olduğundan en büyük $f(n)$ olması için,

$z = 0$ ve $y = 1$ ve x in en büyük değeri seçilmelidir.

$$n < 1000 \Rightarrow n = 2^8.3^1 \Rightarrow f(n) = 8 + 1 = 9 \text{ elde edilir.}$$

13. – 15. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Dikkat! Soruları Birbirinden Bağımsız Olarak Cevaplayınız.

Şekildeki gibi her biri 1 birim uzunluğunda olan 30 bölmeli cam bir tüpün A ve B uçlarından sırasıyla kırmızı ve yeşil renklerdeki X ve Y gazları enjekte edilmektedir.

Cam tüpün bölmelerinin ilki 1. bölme, sonuncusu 30. bölmedir.

Gazlar bölmelerin içinde bir bölmeden diğerine geçmekte ve geçtikleri bölmeleri kendi renklerine boyamaktadır.

Gazların hızı (v) ve ağırlıkları (M) arasında

$$\frac{v_X}{v_Y} = \sqrt{\frac{M_Y}{M_X}} \text{ oranı bulunmaktadır.}$$

13. Y gazının hızı, X gazının hızının 3 katı olduğuna göre, $\frac{M_X}{M_Y}$ oranı kaçtır?

- A) $\frac{1}{3}$ B) $\frac{1}{2}$ C) 3 D) 6 E) 9

Çözüm 13

$$v_X = v \text{ olsun.}$$

$$v_Y = 3v \text{ olur.}$$

$$\frac{v_X}{v_Y} = \sqrt{\frac{M_Y}{M_X}} \text{ olduğuna göre,}$$

$$\frac{v}{3v} = \sqrt{\frac{M_Y}{M_X}} \Rightarrow \frac{1}{3} = \sqrt{\frac{M_Y}{M_X}} \Rightarrow \frac{M_Y}{M_X} = \frac{1}{9} \Rightarrow \frac{M_X}{M_Y} = 9 \text{ elde edilir.}$$

14. Ağırlığı 64 gram olan X gazı tüpün A ucundan, ağırlığı 16 gram olan Y gazı ise tüpün B ucundan aynı anda enjekte ediliyor.

Buna göre bu iki gaz aşağıdaki bölmelerden hangisinde karşılaşır?

(Verilen şekle göre her bölmenin sağındaki çizgi o bölmenin bitiş çizgisidir.)

A) 10. B) 12. C) 19. D) 20. E) 22.

Çözüm 14

$$M_X = 64$$

$$M_Y = 16$$

$$\frac{v_X}{v_Y} = \sqrt{\frac{M_Y}{M_X}} \text{ olduğuna göre, } \frac{v_X}{v_Y} = \sqrt{\frac{16}{64}} \Rightarrow \frac{v_X}{v_Y} = \frac{4}{8} \Rightarrow \frac{v_X}{v_Y} = \frac{1}{2}$$

Y gazının hızı X gazının hızının 2 katı olduğuna göre,

X gazı 10. bölmeyi kırmızı renkle boyadığı sırada,

Y gazı da 11. bölmeyi yeşil renkle boyamaktadır.

Y gazının hızı X gazının hızının 2 katı olduğundan,

Y gazı 11. bölmeyi boyar ve bu sırada X gazı 10. bölmeyi tam boyamadığından

Y gazı 10. bölmeye geçer ve bu iki gaz 10. bölmede karşılaşır.

15. X ve Y gazları tüpe iki ayrı uçtan aynı anda enjekte edildikten bir süre sonra

tüpün $\frac{3}{5}$ 'i kırmızı renkle, $\frac{1}{5}$ 'i de yeşil renkle kaplanmaktadır.

Tüpe 3 gram X gazı konduğuna göre, kaç gram Y gazı konmuştur?

A) 12 B) 15 C) 20 D) 24 E) 27

Çözüm 15

Tüpün tamamı 30 bölme olduğundan,

$$30 \cdot \frac{3}{5} = 18 \text{ bölme kırmızı renkle kaplanmaktadır. (X} \rightarrow v_X)$$

$$30 \cdot \frac{1}{5} = 6 \text{ bölme yeşil renkle kaplanmaktadır. (Y} \rightarrow v_Y)$$

$$M_X = 3$$

$$M_Y = ?$$

$$\frac{v_X}{v_Y} = \sqrt{\frac{M_Y}{M_X}} \text{ olduğuna göre, } \frac{18}{6} = \sqrt{\frac{M_Y}{3}} \Rightarrow 3^2 = \frac{M_Y}{3} \Rightarrow M_Y = 27$$

16. ve 17. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

$S = \{1, 2, 3, \dots, n\}$ kümesi üzerinde tanımlı bir f permütasyonu altında bir kelimenin görüntüsü olan G_f ,

$f(i) = j$ ise kelimedeki i . harf yerine G_f 'de $f(i)$. Harf yazılarak bulunur.

Örnek :

n	1	2	3	4
f(n)	3	1	2	4

olmak üzere $G_f = G_f(\text{ALES}) = \text{LEAS}$ 'dir.

Yukarıda da görüldüğü üzere, G_f altında ALES kelimesinin görüntüsü,

kelimede 1. harf 3. harfin, 2. harf 1. harfin, 3. harf 2. harfin ve 4. harf 4. harfin yerine yazılarak LEAS olarak bulunur.

16.

x	1	2	3	4	5
f(x)	4	3	5	2	1

olduđuna gre, G_f (SINAV) ařađıdakilerin hangisidir?

- A) VAISN B) ANSIV C) ANIVS D) SINVA E) NAVIS

zm 16

$$G_f = G_f(\text{SINAV}) = \text{VAISN}$$

Yukarıda da grldđ zere, G_f altında SINAV kelimesinin grnts, kelimedede ;

1. harf 4. harfin, 2. harf 3. harfin, 3. harf 5. harfin, 4. harf 2. harfin ve 5. harf 1. harfin yerine yazılarak VAISN olarak bulunur.

17. $G_f(\text{KİTAP}) = \text{PATİK}$ ise $f(2) + f(4) + f(5)$ katır?

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

zm 17

x	1	2	3	4	5
f(x)	5	4	3	2	1

$$\left. \begin{array}{l} f(5) = 1 \\ f(4) = 2 \\ f(2) = 4 \end{array} \right\} f(2) + f(4) + f(5) = 4 + 2 + 1 = 7$$

18. ve 19. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Dikkat! Soruları Birbirinden Bağımsız Olarak Cevaplayınız.

Bir otobandan bir günde geçen otomobil ve kamyonlardan toplam 3600 TL ücret alınmıştır.

Geçiş için bir otomobilden alınan ücret, bir kamyonun alınan ücretin yarısıdır.

Otobandan geçen otomobil sayısı, kamyon sayısının 3 katıdır.

18. Geçiş için otomobillerden bu günde alınan toplam ücret kaç TL'dir?

A) 2100 B) 2120 C) 2160 D) 2180 E) 2240

Çözüm 18

Bir otomobilden alınan ücret = x

Bir kamyonun alınan ücret = $2x$

Otomobil sayısı = $3y$

Kamyon sayısı = y

$$x \cdot 3y + 2x \cdot y = 3600 \Rightarrow 5 \cdot x \cdot y = 3600 \Rightarrow x \cdot y = 720$$

Geçiş için otomobillerden bu günde alınan toplam ücret = $3y \cdot x = 3 \cdot x \cdot y = 3 \cdot 720 = 2160$ TL

19. Bir kamyon için alınan geçiş ücreti 20 TL olduğuna göre,

bu gün içinde otobandan kaç kamyon geçmiştir?

A) 36 B) 62 C) 70 D) 72 E) 76

Çözüm 19

Bir kamyonun alınan ücret = 20

Bir otomobilden alınan ücret = 10

Otomobil sayısı = $3y$

Kamyon sayısı = y

$$10 \cdot 3y + 20 \cdot y = 3600 \Rightarrow 50 \cdot y = 3600 \Rightarrow y = 72$$

20. – 23. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

A , B ve C takımlarının katıldığı bir futbol turnuvasında takımlar her bir rakiple ikişer maç olmak üzere toplam 4 maç yapmaktadır.

Yapılan her bir maçta galip gelen takım 3 puan kazanmakta, mağlup olan takım ise puan alamamaktadır.

Takımların berabere kalma durumunda her bir takım 1 puan kazanmaktadır.

Turnuva sonunda takımların puan durumuyla ilgili olarak bazı bilgileri içeren tablo aşağıda verilmiştir.

	G	B	M	A	Y	P
A				1	0	6
B	1		2		4	
C		2			6	

Yukarıdaki tablonun en üst satırında verilen kısaltmaların anlamları şöyledir :

G : Galibiyet sayısı A : Attığı gol sayısı

B : Beraberlik sayısı Y : Yediği gol sayısı

M : Mağlubiyet sayısı P : Puan durumu

20. Buna göre, B ve C takımlarının puanları toplamı kaçtır?

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

Çözüm 20

	G	B	M	A	Y	P
A	1	3	0	1	0	6
B	1	1	2		4	4
C	1	2	1		6	5

B takımı toplam 4 maç yapacağına göre, maçlarda 1 Galibiyeti ve 2 Mağlubiyeti olduğundan, toplam 3 maç yaptığından 1 maçta Berabere bitmiştir.

B takımı

1 Galibiyet sonunda aldığı puan = 3

1 Beraberlik sonunda aldığı puan = 1

2 Mağlubiyet sonunda aldığı puan = 0

B takımının aldığı toplam puan = 3 + 1 = 4

A takımının 6 puanı olduğuna göre, 2 Galibiyeti veya 1 Galibiyeti ve 3 Beraberliği vardır.

A takımının Attığı gol sayısına bakılırsa, 1 Galibiyeti ve 3 Beraberliği vardır.

B takımının 2 Mağlubiyeti olduğundan bu mağlubiyetin 1 tanesini A takımından diğerini de C takımından almıştır.

C takımı toplam 4 maç yaptığına göre geriye 1 Mağlubiyet sonuçlu maçı kalır.

C takımı

1 Galibiyet sonunda aldığı puan = 3

2 Beraberlik sonunda aldığı puan = 2

1 Mağlubiyet sonunda aldığı puan = 0

C takımının aldığı toplam puan = 3 + 2 = 5

Buna göre, B ve C takımlarının puanları toplamı = 4 + 5 = 9

21. Turnuvada kaç ma berabere bitmiřtir?

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

özüm 21

A takımının Berabere bittiđi ma sayısı = 3

B takımının Berabere bittiđi ma sayısı = 1

C takımının Berabere bittiđi ma sayısı = 2

A takımı, 1 ma B takımıyla berabere ve 2 mata C takımıyla berabere kalmıřtır.

Buna göre, turnuvada beraber biten toplam ma sayısı = 3

22. Őampiyon takımın kaç galibiyeti vardır?

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

özüm 22

Puanı en fazla olan A takımı Őampiyon olduđuna göre, A takımının 1 Galibiyeti vardır.

23. Buna göre, B ve C takımlarının attığı gol sayısı toplam kaçtır?

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

Çözüm 23

	G	B	M	A	Y	P
A	1	3	0	1	0	6
B	1	1	2	6	4	4
C	1	2	1	3	6	5

A takımı, 1 Galibiyet ve attığı gol sayısı 1 ise ,

B takımı için,

2 Mağlubiyetten bir tanesini A takımından almıştır.

A takımının attığı gol sayısı 1 olduğuna göre ve B takımı toplam 4 gol yediğinden,

C takımı B takımına 3 gol atmıştır.

C takımı için,

Yediği gol sayısı 6 ve bunların hepsini de B takımından yediğine göre,

B takımının attığı gol sayısı 6 olur.

Buna göre, B ve C takımlarının attığı toplam gol sayısı = 3 + 6 = 9

24. – 26. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Aşağıda verilen halkalardan oluşan sistemlerle ilgili şunlar bilinmektedir :

- Her sistemde halkaların içinde bulunan pozitif tam sayılar birbirinden farklıdır.
- Birbirine bağlı bulunan halkalardan üstte bulunan halkadaki sayı, altta bulunan halkadaki sayının birden büyük bir tam sayı katıdır.

Örnek :

Yukarıdaki sistemde 2 ve 5 sayıları 1'in katı, 10 ise 2 ve 5'in katıdır.

24.

Yukarıdaki sistemde $A + B = 15$ olduğuna göre, $A.B.C$ çarpımının en küçük değeri kaçtır?

- A) 180 B) 270 C) 320 D) 360 E) 972

Çözüm 24

Yukarıdaki sistemde 2 ve 3 sayıları 1'in katı, A ise 2 ve 3'ün katı olacağına göre, $A = 6$

$A + B = 15$ olduğuna göre, $B = 9$

C, 6 ve 9'un katı olacağına göre, en küçük C değeri = 18

$A.B.C = 6.9.18 = 972$ elde edilir.

25.

Yukarıdaki sistemde $D = 90$ olduğuna göre, $A + B + C$ toplamı kaçtır?

- A) 24 B) 25 C) 30 D) 34 E) 40

Çözüm 25

$$B = 15$$

$$B = 15 \Rightarrow C = 10$$

Boş halkadaki sayı = X olsun.

$$B = 15 \text{ ve } D = 90 \Rightarrow X = 45$$

$$B = 15 \text{ ve } X = 45 \Rightarrow A = 9$$

$$A + B + C = 9 + 15 + 10 = 34 \text{ elde edilir.}$$

26.

Yukarıdaki sistemde $A = 180$ ve $C = 18$ olduğuna göre, en küçük B.D çarpımı kaçtır?

- A) 180 B) 432 C) 540 D) 648 E) 810

Çözüm 26

$$D = 15$$

$C = 18$ olduğuna göre, boş halka = 6

$$B = 12$$

$$B.D = 12.15 = 180$$

27. İsmail ‘‘Beyaz ve kırmızı toplarımın sayısı eşittir.’’ derken Ali ‘‘İsmail’in beyaz toplarının sayısının 1 fazlası kırmızı toplarının sayısının 2 katından 1 eksiktir.’’ diyor. Buna göre, İsmail’in kaç kırmızı topu vardır?

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

Çözüm 27

Beyaz topların sayısı = x

Kırmızı topların sayısı = y olsun.

İsmail $\rightarrow x = y$

Ali $\rightarrow x + 1 = 2y - 1 \Rightarrow 2y - x = 2$

İsmail’e göre, $x = y$ olduğundan, $2y - y = 2 \Rightarrow y = 2$

28. İki saatte 5 dakika geri kalan bir saat pazartesi 12.00’da ayarlanıyor.

Buna göre, bu saat aynı hafta çarşamba saat 12.00’da kaçı gösterir?

- A) 11.00 B) 10.00 C) 9.00 D) 8.00 E) 7.00

Çözüm 28

Pazartesi 12.00 dan Çarşamba 12.00 ’a kadar geçen zaman = $24 + 24 = 48$ saat

2 saatte 5 dakika geri kalıyorsa

48 saatte x

$$2.x = 48.5 \Rightarrow x = 120 \text{ dakika} = 2 \text{ saat}$$

$$12.00 - 2.00 = 10.00$$

29. ve 30. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

A ve B bilgisayar şirketleri dizüstü bilgisayarlarında bir kampanya düzenlemektedir.

Bu kampanyaya göre,

- A şirketi bilgisayarı peşin alımlarda etiket fiyatı üzerinden % 10 indirim yaparak 1440 TL'ye,
- B şirketi ise aynı bilgisayarı etiket fiyatı üzerinden % 5 zam yaparak ayda 210 TL'lik ödemelerle 10 ay taksitle satıyor.

29. Buna göre, dizüstü bilgisayarın A şirketindeki etiket fiyatı kaç TL'dir?

- A) 1456 B) 1460 C) 1462 D) 1470 E) 1600

Çözüm 29

A şirketi için

Etiket fiyatı = a olsun.

İndirim miktarı = a.% 10

Satış fiyatı = 1440

$$a - a.\% 10 = 1440 \Rightarrow a - \frac{a}{10} = 1440 \Rightarrow \frac{9a}{10} = 1440 \Rightarrow a = 1600$$

30. Buna göre, dizüstü bilgisayarın B şirketindeki etiket fiyatı kaç TL'dir?

- A) 1900 B) 2000 C) 2100 D) 2150 E) 2200

Çözüm 30

B şirketi için

Etiket fiyatı = b olsun.

Zam miktarı = b.% 5

Satış fiyatı = 210.10 = 2100

$$b + b.\% 5 = 2100 \Rightarrow b + \frac{b}{20} = 2100 \Rightarrow \frac{21b}{20} = 2100 \Rightarrow b = 2000$$

31. ve 32. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Koordinat düzlemi üzerinde x eksenine paralel olarak verilen $y = d$ doğrusunun altında kalan taralı alan A_d olsun.

31.

Yukarıdaki şekle göre, A_d kaç birim karedir?

- A) 4 B) 6 C) 9 D) 12 E) 14

Çözüm 31

$$\text{Taralı alan} = A_d = 3 \cdot 3 = 9$$

32.

Yukarıdaki şekilde $d = 4$ doğrusunun

ACB dik üçgeni içinde kalan parçasının uzunluğu 3 birimdir.

$C(6, 0)$ olduğuna göre, A_d kaç birim karedir?

- A) 24 B) 22 C) 20 D) 18 E) 16

Çözüm 32

$$\text{Taralı alan} = A_d = \frac{(6+3) \cdot 4}{2} = 18$$

33. – 35. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

İçinde döngü olmayan ve her noktasından her noktasına ulaşılabilen çizgilere ağaç denir.

Ağaçtaki her bir noktanın adı varsa böyle ağaçlara adlandırılmış ağaç denir.

Ağaçlardaki noktaların adları aşağıdaki gibi $1, 2, \dots, n$ biçimindedir.

Adlandırılmış ağaçlardaki noktanın derecesi o noktanın bağlandığı nokta sayısı, n noktalı bir ağacın 1 'den n 'e kadar tüm noktalarının derecelerini yan yana yazılması da o ağacın derece tipi olmaktadır.

Örnek :

Yukarıda verilen ağaçta 1 noktasının derecesi 3 , 2 'nin derecesi 3 , 3 'ün derecesi 1 , 4 'ün derecesi 1 , 5 'in derecesi 1 , 6 'nın derecesi 2 ve 7 'nin derecesi 1 'dir.

Noktaları ve dereceleri alt alta yazarsak

1	2	3	4	5	6	7
↓	↓	↓	↓	↓	↓	↓
3	3	1	1	1	2	1

Nokta : (1 2 3 4 5 6 7)

Derece : (3 3 1 1 1 2 1)

Bu ağacın derece tipi $(3, 3, 1, 1, 1, 2, 1)$ dir.

33. Aşağıda verilen ağaçlardan hangisinin derece tipi (3 , 1 , 1 , 2 , 1) dir?

Çözüm 33

A) Nokta : (1 2 3 4 5)

Derece : (3 1 2 1 1)

Bu ağacın derece tipi (3 , 1 , 2 , 1 , 1) dir.

B) Nokta : (1 2 3 4 5)

Derece : (1 3 1 1 2)

Bu ağacın derece tipi (1 , 3 , 1 , 1 , 2) dir.

C) Nokta : (1 2 3 4 5)

Derece : (3 1 1 2 1)

Bu ağacın derece tipi (3 , 1 , 1 , 2 , 1) dir.

D) Nokta : (1 2 3 4 5)

Derece : (1 3 2 1 1)

Bu ağacın derece tipi (1 , 3 , 2 , 1 , 1) dir.

E) Nokta : (1 2 3 4 5)

Derece : (1 2 2 2 1)

Bu ağacın derece tipi (1 , 2 , 2 , 2 , 1) dir.

34. 7 noktalı adlandırılmış bir ağaçta derecesi 2 olan en çok kaç nokta olabilir?

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

Çözüm 34

Nokta : (1 2 3 4 5 6 7)

Derece : (1 2 2 2 2 2 1)

1. ve 7. noktaların derecesi 1 , diğer $7 - 2 = 5$ tanesinin dereceleri 2 olur.

35. Aşağıdakilerden hangisi 6 noktalı bir ağacın derece tipi olamaz?

A) (2, 1, 1, 4, 1, 1) B) (1, 3, 4, 1, 1, 1) C) (1, 1, 1, 2, 3, 2)

D) (2, 1, 1, 2, 2, 2) E) (1, 1, 2, 1, 1, 4)

Çözüm 35

A)

Nokta : (1 2 3 4 5 6)

Derece : (2 1 1 4 1 1)

Bu ağacın derece tipi (2, 1, 1, 4, 1, 1) dir.

C)

Nokta : (1 2 3 4 5 6)

Derece : (1 1 1 2 3 2)

Bu ağacın derece tipi (1, 1, 1, 2, 3, 2) dir.

D)

Nokta : (1 2 3 4 5 6)

Derece : (2 1 1 2 2 2)

Bu ağacın derece tipi (2, 1, 1, 2, 2, 2) dir.

E)

Nokta : (1 2 3 4 5 6)

Derece : (1 1 2 1 1 4)

Bu ağacın derece tipi (1, 1, 2, 1, 1, 4) dir.

36. ve 37. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir okulda A ve B şeklinde iki farklı notlandırma sistemi uygulanmaktadır.

A sisteminde en düşük not 20 en yüksek not 50,

B sisteminde en düşük not 135 en yüksek not 315'tir.

Bu okuldaki not sistemlerini birbirine dönüştüren fonksiyon doğrusaldır.

36. A sisteminde 30 alan bir öğrencinin B sisteminde karşılık gelen notu nedir?

- A) 180 B) 185 C) 190 D) 195 E) 200

Çözüm 36

Not sistemlerini birbirine dönüştüren fonksiyon doğrusal olduğuna göre, eğimleri eşittir.

$$m = \frac{315 - 135}{50 - 20} = \frac{b - 135}{30 - 20} \Rightarrow \frac{180}{30} = \frac{b - 135}{10} \Rightarrow 60 = b - 135 \Rightarrow b = 195$$

37. B sisteminde 255 alan bir öğrencinin A sisteminde karşılık gelen notu nedir?

- A) 24 B) 30 C) 40 D) 42 E) 60

Çözüm 37

Not sistemlerini birbirine dönüştüren fonksiyon doğrusal olduğuna göre, eğimleri eşittir.

$$m = \frac{315 - 135}{50 - 20} = \frac{255 - 135}{a - 20} \Rightarrow \frac{180}{30} = \frac{120}{a - 20} \Rightarrow 6 \cdot (a - 20) = 120 \Rightarrow a = 40$$

38.

ABC bir üçgen

$$|AB| = |AD|$$

$$m(\text{BAC}) = 70^\circ$$

$$m(\text{DBC}) = x$$

Yukarıdaki şekilde $|AC| = |BC|$ olduğuna göre, x açısı kaç derecedir?

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

Çözüm 38

$|AB| = |AD|$ olduğuna göre,

BAD üçgeni ikizkenar üçgen ve

$$m(\angle ABD) = m(\angle ADB) = \frac{180 - 70}{2} = 55$$

$|AC| = |BC|$ olduğuna göre,

ACB üçgeni ikizkenar üçgen ve $m(\angle ABC) = m(\angle BAC) = 70$ ise

$$70 = 55 + x \Rightarrow x = 15 \text{ elde edilir.}$$

39. n kenarlı bir konveks çokgenin köşegen sayısı $\frac{n \cdot (n - 3)}{2}$ formülüyle bulunur.

Buna göre, köşegen sayısı 35 olan konveks çokgenin kenar sayısı kaçtır?

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

Çözüm 39

$$35 = \frac{n \cdot (n - 3)}{2}$$

$$n \cdot (n - 3) = 70 \Rightarrow n^2 - 3n - 70 = 0 \Rightarrow (n - 10) \cdot (n + 7) = 0$$

$$n - 10 = 0 \Rightarrow n = 10$$

40. Silindir biçimindeki eş iki peynir kalıbından biri Şekil I 'deki, diğeri ise Şekil II 'deki gibi düşey olarak ve kalıplar iki eş parçaya bölünecek biçimde bıçakla kesiliyor.

Şekil I

Şekil II

Şekil II 'deki daire şeklindeki kesitin alanının Şekil I 'deki dikdörtgen biçimindeki kesite oranı $\frac{2\pi}{9}$ olduğuna göre, peynir kalıbının yüksekliği yarıçapının kaç katıdır?

- A) $\frac{7}{2}$ B) $\frac{7}{6}$ C) $\frac{9}{2}$ D) $\frac{9}{4}$ E) $\frac{3}{2}$

Çözüm 40

Şekil I

Şekil II

$$\frac{2\pi}{9} = \frac{\pi.r^2}{2r.h} \Rightarrow \frac{4}{9} = \frac{r}{h} \text{ olduğuna göre, } h = \frac{9}{4}.r \text{ elde edilir.}$$

Adnan ÇAPRAZ

adnancapraz@yahoo.com

AMASYA