

Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı

ALES / Sonbahar / Sayısal II / 18 Kasım 2007

Matematik Soruları ve Çözümleri

1. $2 + \frac{1}{10} + \frac{2}{10^3}$ toplamı aşağıdakilerden hangisine eşittir?

- A) 2000 B) 2002 C) 2,12 D) 2,102 E) 2,012

Çözüm 1

$$2 + \frac{1}{10} + \frac{2}{10^3} = 2 + \frac{1}{10} + \frac{2}{1000} \quad (\text{paydalarını eşitleyerek toplayalım.})$$

$$\frac{2000}{1000} + \frac{100}{1000} + \frac{2}{1000} = \frac{2000+100+2}{1000} = \frac{2102}{1000} = 2,102$$

2. a ve b gerçel sayılar olmak üzere, $-2 < a < 0 < b < 3$ olduğuna göre, a + b toplamı kaç farklı tam sayı değeri alabilir?

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

Çözüm 2

a + b toplamının en büyük ve en küçük değerlerini bulalım.

$$\begin{array}{l} 0 < b \\ -2 < a \end{array}$$

$$\begin{array}{l} b < 3 \\ a < 0 \end{array}$$

$$0 + (-2) < b + a \Rightarrow -2 < a + b$$

$$b + a < 3 + 0 \Rightarrow a + b < 3$$

$$\text{O halde, } -2 < a + b < 3 \Rightarrow a + b = \{-1, 0, 1, 2\}$$

Buna göre, a + b toplamının alabileceği tamsayı değerleri 4 tanedir.

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

- A) 2 B) 4 C) 6 D) 8 E) 10

Çözüm 3

$$\frac{a}{b} = \frac{5}{3} = \frac{5.k}{3.k} \Rightarrow a = 5k, b = 3k$$

$$\frac{a+b}{a-b} = \frac{5k+3k}{5k-3k} = \frac{8k}{2k} = 4 \text{ bulunur.}$$

4. Dört basamaklı bir doğal sayının sağına 2 yazıldığında elde edilen beş basamaklı doğal sayı

A, soluna 1 yazıldığında elde edilen beş basamaklı doğal sayı B oluyor.

$A - B = 15724$ olduğuna göre, dört basamaklı sayının rakamları toplamı kaçtır?

- A) 16 B) 18 C) 21 D) 23 E) 26

Çözüm 4

Dört basamaklı sayı abcd olsun.

$$A = abcd2 = abcd0 + 2 = 10.abcd + 2$$

$$B = 1abcd = 10000 + abcd$$

$$A - B = 15724 \Rightarrow (10.abcd + 2) - (10000 + abcd) = 15724 \Rightarrow 9.abcd = 25722$$

$$abcd = \frac{25722}{9} = 2858 \text{ olur.}$$

Buna göre, abcd sayısının rakamları toplamı, $2 + 8 + 5 + 8 = 23$ bulunur.

5. n negatif bir tam sayı olduğuna göre, aşağıdakilerden hangisi en büyüktür?

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

Çözüm 5

n = - 2 alalım.

$$A) 2^{-2} = \frac{1}{2^2} = \frac{1}{4}$$

$$B) \frac{1}{3^{-2}} = \frac{1}{\frac{1}{3^2}} = \frac{1}{\frac{1}{9}} = 9$$

$$C) 2^{-2} \cdot 3^{-2} = \frac{1}{2^2} \cdot \frac{1}{3^2} = \frac{1}{4} \cdot \frac{1}{9} = \frac{1}{36}$$

$$D) \frac{1}{2^{-2}} = \frac{1}{\frac{1}{2^2}} = \frac{1}{\frac{1}{4}} = 4$$

$$E) \frac{1}{4^{-(-2)}} = \frac{1}{4^2} = \frac{1}{16}$$

$$\frac{1}{36} < \frac{1}{16} < \frac{1}{4} < 4 < 9 \Rightarrow C < E < A < D < B$$

6. x, y ve z pozitif tam sayıları için $\frac{x}{y} = \frac{y}{z}$, $x^2 + xz + 2yx = 16$ olduğuna göre,

x + y toplamı kaçtır?

- A) 2 B) 4 C) 6 D) 8 E) 9

Çözüm 6

$$\frac{x}{y} = \frac{y}{z} \Rightarrow y^2 = xz \text{ (verilen denklemde , xz yerine } y^2 \text{ yazalım.)}$$

$$x^2 + xz + 2yx = 16 \Rightarrow x^2 + y^2 + 2yx = 16 \Rightarrow (x + y)^2 = 4^2 \Rightarrow x + y = 4$$

7. a ve b pozitif tam sayıları için $\frac{a}{3} + b = 8$ olduğuna göre, a'nın alabileceği en büyük değer kaçtır?

- A) 27 B) 24 C) 21 D) 18 E) 15

Çözüm 7

$$\frac{a}{3} + b = 8 \Rightarrow \frac{a}{3} = 8 - b \Rightarrow a = 24 - 3b$$

a'nın en büyük değeri alması için, b en küçük değeri almalıdır. (a ve b pozitif tam sayıları)

$$b = 1 \text{ için } a = 24 - 3 \cdot 1 \Rightarrow a = 24 - 3 \Rightarrow a = 21$$

8. $4\sqrt{32a} + 5\sqrt{50a} - 7\sqrt{18a} = 80\sqrt{2}$ olduğuna göre, a kaçtır?

- A) 4 B) 9 C) 12 D) 16 E) 20

Çözüm 8

$$4\sqrt{32a} + 5\sqrt{50a} - 7\sqrt{18a} = 80\sqrt{2} \Rightarrow 4\sqrt{4^2 \cdot 2a} + 5\sqrt{5^2 \cdot 2a} - 7\sqrt{3^2 \cdot 2a} = 80\sqrt{2}$$

$$16\sqrt{2a} + 25\sqrt{2a} - 21\sqrt{2a} = 80\sqrt{2} \Rightarrow \sqrt{2a} \cdot (16 + 25 - 21) = 80\sqrt{2}$$

$$\sqrt{2a} \cdot 20 = 80\sqrt{2} \Rightarrow \sqrt{2a} = 4\sqrt{2} \Rightarrow \sqrt{2a} = \sqrt{4^2 \cdot 2} \Rightarrow \sqrt{2a} = \sqrt{32}$$

$$\Rightarrow 2a = 32 \Rightarrow a = 16$$

9. $\frac{3^2 + 3^{\frac{1}{3}+2} + 3^{\frac{2}{3}+2}}{1 + 3^{\frac{1}{3}} + 9^{\frac{1}{3}}}$ ifadesinin eşiti aşağıdakilerden hangisidir?

- A) 2 B) 4 C) 5 D) 6 E) 9

Çözüm 9

$$\frac{3^2 + 3^{\frac{1}{3}+2} + 3^{\frac{2}{3}+2}}{1 + 3^{\frac{1}{3}} + 9^{\frac{1}{3}}} = \frac{3^2 + 3^{\frac{1}{3}} \cdot 3^2 + 3^{\frac{2}{3}} \cdot 3^2}{1 + 3^{\frac{1}{3}} + (3^2)^{\frac{1}{3}}} = \frac{3^2 \cdot (1 + 3^{\frac{1}{3}} + 3^{\frac{2}{3}})}{1 + 3^{\frac{1}{3}} + 3^{\frac{2}{3}}} = 3^2 = 9$$

10. a ve b pozitif tam sayılar olmak üzere, $112.a = b^2$ koşuluna uyan en küçük a için a + b toplamı kaçtır?

- A) 28 B) 32 C) 35 D) 38 E) 40

Çözüm 10

$$112.a = b^2 \Rightarrow 2^2.2^2.7.a = b^2 \quad (112 = 2.2.2.2.7 = 2^2.2^2.7)$$

En küçük a değeri = 7 olur. (tam kuvvete tamamlama)

$$a = 7 \Rightarrow 2^2.2^2.7.7 = b^2 \Rightarrow 2^2.2^2.7^2 = b^2 \Rightarrow \sqrt{2^2.2^2.7^2} = \sqrt{b^2} \Rightarrow b = 2.2.7 = 28$$

$$a + b = 7 + 28 \Rightarrow a + b = 35 \text{ elde edilir.}$$

11. x_1, x_2, \dots, x_n pozitif gerçel sayılarının geometrik ortalaması, $GO = \sqrt[n]{x_1.x_2.\dots.x_n}$ biçiminde bulunur.

a ve b sayılarının geometrik ortalaması $3\sqrt{5}$, a - 3 ve b - 1 sayılarının geometrik ortalaması $2\sqrt{6}$ olduğuna göre, a + 3b toplamı kaçtır?

- A) 20 B) 24 C) 28 D) 32 E) 36

Çözüm 11

$$a \text{ ve } b \text{ sayılarının geometrik ortalaması} = \sqrt{a.b} = 3\sqrt{5} \Rightarrow a.b = 45$$

$$(a - 3) \text{ ve } (b - 1) \text{ sayılarının geometrik ortalaması} = \sqrt{(a - 3).(b - 1)} = 2\sqrt{6}$$

$$\Rightarrow (a - 3).(b - 1) = 24 \Rightarrow a.b - a - 3b + 3 = 24$$

$$a.b = 45 \text{ olduğuna göre, } 45 - a - 3b + 3 = 24 \Rightarrow a + 3b = 48 - 24 \Rightarrow a + 3b = 24$$

12. $\left(\frac{2}{5}\right)^{x^2-2x} > \left(\frac{2}{5}\right)^3$ eşitsizliğini sağlayan x tam sayılarının toplamı kaçtır?

- A) -1 B) 0 C) 2 D) 3 E) 6

Çözüm 12

$$\left(\frac{2}{5}\right)^{x^2-2x} > \left(\frac{2}{5}\right)^3 \Rightarrow x^2 - 2x < 3 \Rightarrow x^2 - 2x - 3 < 0 \Rightarrow (x-3).(x+1) < 0$$

x	-1	3
x - 3	----- -----○+++++	
x + 1	-----○+++++	+++++
(x - 3).(x + 1)	+++++ ----- +++++	

Çözüm kümesi = (-1 , 3) \Rightarrow x tam sayılarının toplamı = 1 + 2 = 3

Not : m tamsayı ve $m \geq 1$ olmak üzere, $0 < a < 1 \Rightarrow a^m < a^{m-1}$ dir.

(0 , 1) aralığındaki bir sayının pozitif tamsayı kuvveti arttıkça sayı küçülür.

13. $(2 - x).(x + \frac{1}{3}) \geq 0$ eşitsizliğini sağlayan en küçük x değeri kaçtır?

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

Çözüm 13

x	$-\frac{1}{3}$	2
2 - x	+++++ +++++○-----	
$x + \frac{1}{3}$	-----○+++++	+++++
$(2 - x).(x + \frac{1}{3})$	----- +++++ -----	

Çözüm kümesi = $[\frac{-1}{3}, 2]$ \Rightarrow en küçük x değeri = $\frac{-1}{3}$ olur.

14. $181^2 \cdot 364^3$ sayısının 9 ile bölümünden elde edilen kalan kaçtır?

A) 0 B) 1 C) 2 D) 3 E) 5

Çözüm 14

$$181^2 \cdot 364^3 \Rightarrow 181 \text{ sayısının } 9 \text{ ile bölümünden kalan} = 1 + 8 + 1 = 10 = 1 + 0 = 1$$

$$\Rightarrow 364 \text{ sayısının } 9 \text{ ile bölümünden kalan} = 3 + 6 + 4 = 13 = 1 + 3 = 4$$

Bu kalanların çarpımı, $1^2 \cdot 4^3 = 64$

$$64 \text{ sayısının } 9 \text{ ile bölümünden kalan} = 6 + 4 = 10 = 1 + 0 = 1$$

Not : 9 ile bölünebilme

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

Bir sayının 9'a bölümündeki kalan, sayının rakamlarının toplamının 9'a bölümündeki kalana eşittir.

15. – 17. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

$X = \{1, 2, 3, 4, 5, 6\}$ kümesi verildiğinde X in boş olmayan her A altkümesi için $T(A)$, A kümesinin elemanlarının toplamı olarak tanımlanıyor.

Örnekler :

$$T(\{2\}) = 2$$

$$T(\{1, 4, 5\}) = 1 + 4 + 5 = 10$$

15. A kümesi X in bir altkümesi ve $T(\{1, 4\}) + T(A) = T(\{2, 3, 4, 5\})$ olduğuna göre, A kümesi aşağıdakilerden hangisi olamaz?

A) $\{4, 5\}$ B) $\{3, 6\}$ C) $\{2, 3, 4\}$ D) $\{1, 2, 6\}$ E) $\{1, 3, 6\}$

Çözüm 15

$$T(\{1, 4\}) + T(A) = T(\{2, 3, 4, 5\}) \Rightarrow (1 + 4) + A = (2 + 3 + 4 + 5)$$

$$\Rightarrow 5 + A = 14 \Rightarrow A = 9$$

A kümesinin elemanlarının toplamı = 9 olacağına göre, E seçeneği olamaz.

16. X in $T(A) = 6$ koşulunu sağlayan kaç tane A altkümesi vardır?

- A) 1 B) 2 C) 4 D) 5 E) 6

Çözüm 16

A kümesinin elemanlarının toplamı $= 6 \Rightarrow \{6\}, \{1, 5\}, \{2, 4\}, \{1, 2, 3\}$

Buna göre, 4 tane A altkümesi vardır.

17. A lar X in boş olmayan tüm altkümelerini dolaşmak üzere $T(A)$ nın birbirinden farklı kaç tane değeri vardır?

- A) 7 B) 15 C) 21 D) 63 E) 64

Çözüm 17

A lar X in boş olmayan tüm altkümeleri olmak üzere,

$$A = \{1\} \Rightarrow T(A) = T(\{1\}) = 1$$

$$A = \{2\} \Rightarrow T(A) = T(\{2\}) = 2$$

.....

.....

$$A = \{1, 2, 3, 4, 5, 6\} \Rightarrow T(\{1, 2, 3, 4, 5, 6\}) = 1 + 2 + 3 + 4 + 5 + 6 = 21$$

$$T(A) = 1, 2, \dots, 21$$

$T(A)$, en az 1 ve en çok 21 değeri ile birlikte aradaki tüm değerleri de alacağından, $T(A)$ nın birbirinden farklı 21 tane değeri vardır.

18. ve 19. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

$A = \{1, 2, 3, 4, 5\}$ olmak üzere A kümesindeki rakamlarla oluşturulabilecek beş basamaklı doğal sayıların kümesi K olarak tanımlanıyor.

18. K kümesinin kaç elemanında 2 rakamı 3 rakamından önce gelir?

(Örneğin 24135 sayısında 2, 3 ten önce gelmiştir.)

- A) 15 B) 30 C) 45 D) 60 E) 90

Çözüm 18

Beş basamaklı sayı = abcde olsun.

a	b	c	d	e
---	---	---	---	---

$$a = 2 \Rightarrow 1.4.3.2.1 = 24$$

a = 2 olduğuna göre,

Bir sayı kullanıldıktan sonra geriye kalan 4 sayıdan biri "b" yerine yazılır.

"c" yerine kalan 3 sayıdan biri , "d" yerine kalan 2 sayıdan biri ve "e" yerinede 1 sayı yazılır.

1.4.3.2.1 = 24 tane sayı elde edilir.

$$b = 2 \Rightarrow 3.1.3.2.1 = 18$$

b = 2 olduğuna göre,

"a" yerine 3 rakamı gelemeyeceğine göre, geriye kalan 3 sayıdan biri "a" yerine yazılır.

"c" yerinede 3 sayıdan biri , "d" yerine kalan 2 sayıdan biri ve "e" yerinede 1 sayı yazılır.

3.1.3.2.1 = 18 tane sayı elde edilir.

$$c = 2 \Rightarrow 3.2.1.2.1 = 12$$

c = 2 olduğuna göre,

"a" yerine 3 rakamı gelemeyeceğine göre, geriye kalan 3 sayıdan biri "a" yerine yazılır.

"b" yerine kalan 2 sayıdan biri , "d" yerine kalan 2 sayıdan biri (3 rakamı dahil) ve

"e" yerinede 1 sayı yazılır.

3.2.1.2.1 = 12 tane sayı elde edilir.

$$d = 2 \Rightarrow 3.2.1.1.1 = 6$$

d = 2 olduğuna göre,

"e" yerine kesinlikle 3 rakamı yazılacağından,

"a" yerine 3 sayıdan biri, "b" yerine kalan 2 sayıdan biri ve "c" yerinede 1 sayı yazılır.

3.2.1.1.1 = 6 tane sayı elde edilir.

$$\text{toplam} = 24 + 18 + 12 + 6 = 60$$

Buna göre, K kümesinin 60 elemanında 2 rakamı 3 rakamından önce gelir.

19. K kümesinin kaç elemanında 234 sayısı blok olarak bulunur?

- A) 3 B) 6 C) 12 D) 24 E) 36

Çözüm 19

234 sayısı blok olacağına göre, $\{1, (234), 5\}$ sayıları kullanılarak oluşturulacak sayıları 3 basamaklı sayı şeklinde ele alalım.

3 basamaklı sayılar abc biçiminde olsun.

a	b	c
---	---	---

a yerine 3 sayıdan biri gelebilir.

Bir sayı kullanıldıktan sonra geriye kalan 2 sayıdan da biri b yerine yazılır.

c yerinede 1 sayı kalacağına göre,

$3 \cdot 2 \cdot 1 = 6$ tane sayı elde edilir.

20. $\left. \begin{array}{l} 2x + 3y = 1 \\ x - y = 2 \end{array} \right\}$ olduğuna göre, $x + y$ toplamı kaçtır?

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

Çözüm 20

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

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

$$x = 2 + y \Rightarrow x = 2 + \left(\frac{-3}{5}\right) = \frac{7}{5}$$

$$x + y = \frac{7}{5} + \left(\frac{-3}{5}\right) = \frac{4}{5} \text{ elde edilir.}$$

21. A kentinden B kentine giden bir aracın her saatin sonunda B kentine olan uzaklığı aşağıdaki tabloda verilmiştir.

Saat	1	2	3	4	5
B kentine uzaklık	400	320	230	110	0

Bu aracın B kentine varıncaya kadar geçen sürede ortalama hızı saatte 96 km olduğuna göre, birinci saatteki ortalama hızı saatte kaç km dir?

- A) 80 B) 78 C) 76 D) 70 E) 65

Çözüm 21

İlk 1 saat de aldığı yol = a olsun.

$$1 \text{ inci ve } 2 \text{ inci saatler arasında aldığı yol} = 400 - 320 = 80$$

$$2 \text{ inci ve } 3 \text{ üncü saatler arasında aldığı yol} = 320 - 230 = 90$$

$$3 \text{ üncü ve } 4 \text{ üncü saatler arasında aldığı yol} = 230 - 110 = 120$$

$$4 \text{ üncü ve } 5 \text{ inci saatler arasında aldığı yol} = 110 - 0 = 110$$

$$\left. \begin{array}{l} |AB| = a + 80 + 90 + 120 + 110 \\ \text{Toplam süre} = t = 5 \\ v_{\text{ort}} = 96 \end{array} \right\} a + 400 = 96 \cdot 5 \Rightarrow a = 80 \text{ km}$$

$$|AB| = v_1 \cdot 1 + 400 \Rightarrow |AB| = 480 \Rightarrow 480 = v_1 \cdot 1 + 400 \Rightarrow v_1 = 80 \text{ km/saat}$$

22. Aşağıdaki doğrusal grafik, bir aracın alınan yola göre deposunda kalan benzin miktarını göstermektedir.

Buna göre kaçınıcı kilometrede aracın deposunda kalan benzin miktarı 10 litre olur?

- A) 220 B) 240 C) 260 D) 280 E) 300

Çözüm 22

Kalan benzin miktarının 10 litre olması için, $40 - 10 = 30$ litre benzinin kullanılması gerekir.

40 litre benzin 400 km yol

30 litre benzin x

$$40 \cdot x = 30 \cdot 400 \Rightarrow x = 300 \text{ km}$$

23. Bir malın $\frac{1}{3}$ ü maliyet fiyatı üzerinden % 26 kârla, geri kalanı % 7 zararla satılıyor.

Bu malın satışından maliyet üzerinden yüzde kaç kâr elde edilmiştir?

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

Çözüm 23

$$1 \text{ malın maliyet fiyatı} = x \Rightarrow \frac{1}{3} \text{ malın maliyet fiyatı} = x \cdot \frac{1}{3} = \frac{x}{3}$$

$$\frac{1}{3} \text{ malın maliyet fiyatı} = \frac{x}{3}, \text{ kar} = \frac{x}{3} \cdot \% 26 \Rightarrow \text{satış fiyatı} = \frac{x}{3} + \frac{x}{3} \cdot \% 26$$

$$\text{Geriye kalan mal miktarı} = 1 - \frac{1}{3} = \frac{2}{3}$$

$$\frac{2}{3} \text{ malın maliyet fiyatı} = x \cdot \frac{2}{3} = \frac{2x}{3}, \text{ zarar} = \frac{2x}{3} \cdot \% 7 \Rightarrow \text{satış fiyatı} = \frac{2x}{3} - \frac{2x}{3} \cdot \% 7$$

$$1 \text{ malın toplam satış miktarı} = \left(\frac{x}{3} + \frac{x}{3} \cdot \% 26 \right) + \left(\frac{2x}{3} - \frac{2x}{3} \cdot \% 7 \right) = x + x \cdot \% 4$$

Buna göre, bu malın satışından maliyet üzerinden % 4 kâr elde edilmiştir.

24. Bir sepette bir miktar elma vardır. Ali, Bekir ve Cengiz adlı üç arkadaş elmaları aşağıdaki gibi paylaşıyor :

- Ali elmaların yarısından bir fazla elma,
- Bekir kalan elmaların yarısından bir fazla elma,
- Cengiz de benzer biçimde geriye kalan elmaların yarısından bir fazla elma alıyor.

Sepette paylaşmadan sonra hiç elma kalmadığına göre, başlangıçta kaç elma vardı?

A) 22 B) 20 C) 18 D) 16 E) 14

Çözüm 24

Sepetteki elma sayısı = x

$$\text{Ali} = \frac{x}{2} + 1 \Rightarrow \text{kalan elma sayısı} = x - \left(\frac{x}{2} + 1\right) = \frac{x}{2} - 1$$

$$\text{Bekir} = \frac{\frac{x}{2} - 1}{2} + 1 \Rightarrow \text{kalan elma sayısı} = \left(\frac{x}{2} - 1\right) - \left(\frac{x-2}{4} + 1\right) = \frac{x-2}{2} - \frac{x+2}{4} = \frac{x-6}{4}$$

$$\text{Cengiz} = \frac{\frac{x-6}{4}}{2} + 1 \Rightarrow \text{kalan elma sayısı} = 0 \text{ olduğuna göre,}$$

$$\left(\frac{x}{2} + 1\right) + \left(\frac{\frac{x}{2} - 1}{2} + 1\right) + \left(\frac{\frac{x-6}{4}}{2} + 1\right) = x \Rightarrow \frac{x+2}{2} + \frac{x+2}{4} + \frac{x+2}{8} = x$$

$$\Rightarrow \frac{4x+8+2x+4+x+2}{8} = x \Rightarrow 7x+14=8x \Rightarrow x=14$$

25. a tane gömleğin fiyatı b YTL dir.

Gömleğin fiyatı 15 YTL artırıldığında b YTL ye kaç tane gömlek alınır?

A) $\frac{a+b}{15}$ B) $\frac{a+15.b}{a}$ C) $\frac{15.a+b}{a}$ D) $\frac{a.b}{b+15.a}$ E) $\frac{a.b}{a+15.b}$

Çözüm 25

Önce, a tane gömlek = b YTL

Zamdan sonra, a tane gömlek = (b + a.15) YTL olur.

a tane gömlek (b + a.15) YTL

x tane gömlek b YTL

$$a.b = x.(b + a.15) \Rightarrow x = \frac{a.b}{b+15.a}$$

26. ve 27. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir $(a_1, a_2, a_3, \dots, a_n, \dots)$ sayı dizisi verildiğinde buna ilişkin $(b_1, b_2, b_3, \dots, b_n, \dots)$ dizisi

$$b_1 = a_1$$

$$b_2 = \frac{a_1 + a_2}{2}$$

$$b_3 = \frac{a_1 + a_2 + a_3}{3}$$

.....

$$b_n = \frac{a_1 + a_2 + \dots + a_n}{n}$$

.....

olarak üretiliyor.

Yukarıda verilen dizilerde, a_n ve b_n terimlerine dizilerin genel terimi adı verilmektedir.

26. (a_n) dizisi $(1, 3, 5, \dots, 2n-1, \dots)$ olarak tanımlandığına göre, bu diziden üretilen (b_n) dizisinin genel terimi aşağıdakilerden hangisidir?

- A) $\frac{n+1}{2}$ B) $\frac{n-1}{2}$ C) n D) n^2 E) $n+1$

Çözüm 26

$$(a_n) = (1, 3, 5, \dots, 2n-1, \dots) \Rightarrow b_n = \frac{1+3+5+\dots+(2n-1)}{n} = \frac{n^2}{n} = n$$

Not : $1 + 3 + 5 + \dots + (2n-1) = n^2$ ($n \in \mathbb{N}^+$ için)

27. Bir (a_n) dizisinden üretilen (b_n) dizisi $(2, 7, 12, \dots, 5n-3, \dots)$ olduğuna göre, a_5 kaçtır?

- A) 32 B) 40 C) 42 D) 44 E) 52

Çözüm 27

$$(b_n) = (2, 7, 12, \dots, 5n - 3, \dots)$$

$$b_1 = a_1 = 2$$

$$b_2 = \frac{a_1 + a_2}{2} = 7 \Rightarrow \frac{2 + a_2}{2} = 7 \Rightarrow a_2 = 12$$

$$b_3 = \frac{a_1 + a_2 + a_3}{3} = 12 \Rightarrow \frac{2 + 12 + a_3}{3} = 12 \Rightarrow a_3 = 22$$

$$b_4 = \frac{a_1 + a_2 + a_3 + a_4}{4} = 5.4 - 3 \Rightarrow \frac{2 + 12 + 22 + a_4}{4} = 17 \Rightarrow a_4 = 32$$

$$b_5 = \frac{a_1 + a_2 + a_3 + a_4 + a_5}{5} = 5.5 - 3 \Rightarrow \frac{2 + 12 + 22 + 32 + a_5}{5} = 22 \Rightarrow a_5 = 42$$

28. 50 yolcusu bulunan bir otobüsten 6 bay ve 8 bayan yolcu iniyor.

Geriye kalan bayanların sayısı, bayların sayısının 2 katı olduğuna göre, başlangıçtaki bayan sayısı kaçtı?

- A) 32 B) 30 C) 28 D) 26 E) 24

Çözüm 28

$$\left. \begin{array}{l} \text{Bay yolcu sayısı} = x \\ \text{Bayan yolcu sayısı} = y \end{array} \right\} \begin{array}{l} x + y = 50 \\ \Rightarrow x = 50 - y \end{array}$$

$$\left. \begin{array}{l} \text{Otobüste kalan bay yolcu sayısı} = x - 6 \\ \text{Otobüste kalan bayan yolcu sayısı} = y - 8 \end{array} \right\} \begin{array}{l} 2.(x - 6) = y - 8 \\ \Rightarrow 2x - y = 4 \end{array}$$

$$2x - y = 4 \Rightarrow 2.(50 - y) - y = 4 \Rightarrow 3y = 96 \Rightarrow y = 32 \text{ (bayan)} , x = 18 \text{ (bay)}$$

29. Aslı, A kentinden B kentine otomobiliyle saatte ortalama 70 km hızla 6 saatte gitmektedir.

Aslı yolun $\frac{1}{3}$ ünü gittikten sonra yarım saat mola verirse B kentine aynı sürede gitmek için yolun kalan kısmını saatte ortalama kaç km hızla gitmelidir?

- A) 80 B) 84 C) 92 D) 96 E) 105

Çözüm 29

$$|AB| = x \text{ olsun. } \Rightarrow x = v.t \Rightarrow x = 70.6 = 420 \text{ km}$$

$$\text{yolun } \frac{1}{3} \text{ ü} = 420 \cdot \frac{1}{3} = 140 \text{ km} \Rightarrow \text{kalan mesafe} = 420 - 140 = 280 \text{ km}$$

$$140 = 70.t \Rightarrow t = 2 \text{ saat de yolun } \frac{1}{3} \text{ ünü gider.}$$

2 saat sonra yarım saat mola verirse, başlangıçtan itibaren geçen zaman = $2 + 0,5 = 2,5$ saat

Toplam 6 saat olacağına göre, $6 - 2,5 = 3,5$ saat daha yol alması gerekir.

$$280 = v.3,5 \Rightarrow v = \frac{280}{3,5} = 80 \text{ km/saat}$$

30. Aşağıdaki altı noktanın üçü d_1 , diğer üçü de d_2 doğrusu üzerindedir.

Buna göre, köşeleri bu noktalar olan kaç farklı üçgen çizilebilir?

- A) 6 B) 9 C) 12 D) 15 E) 18

Çözüm 30

Doğrusal olmayan 3 nokta seçilmelidir.

$$\binom{3}{1} \binom{3}{2} + \binom{3}{2} \binom{3}{1} = 3.3 + 3.3 = 18 \text{ farklı üçgen çizilebilir.}$$

31.

Yukarıdaki şeklin ortasındaki A harfinden başlayıp bulunulan kareden sağ, sol, yukarı veya aşağıdaki bir kareye gitmek koşuluyla ALES kelimesi kaç farklı yoldan oluşturulabilir?

- A) 20 B) 26 C) 28 D) 32 E) 34

Çözüm 31

A harfi şeklin ortasında olduğuna göre,

A harfinden başlayıp yukarıya, aşağıya, sola ve sağa doğru ALES kelimesi yazılırsa, şeklimizin 4 eşit parçadan oluştuğu görülür.

Bu oluşan ALES kelimeleri ortak karelerden meydana geldiğinden 4 adet ALES kelimesini sonuçtan çıkarırız.

Parçanın birinde bulunan ALES kelime sayısı = 8
Tekrarlanan ALES kelimesinin sayısı = 4

Buna göre, $8 \cdot 4 = 32 \Rightarrow 32 - 4 = 28$ farklı yoldan oluşturulabilir.

32. ve 33. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Bir eczacı A, B ve C ilaçlarını almak için K, L ve M ilaç depolarıyla anlaşma yapmaktadır. Bu ilaç depolarının eczacıya sundukları teklifler ödeme peşin (P) olacaksa yüzde indirim yapma, taksitli (T) olacaksa eczacının belirli miktarda alacağı ilaçlara belirledikleri adet kadar mal fazlası verme biçiminde olacaktır.

İlaç depolarının A, B ve C ilaçları için eczacıya sundukları teklifler aşağıdaki tabloda gösterilmiştir.

	A		B		C	
	P	T	P	T	P	T
K	% 10	Her 100 için +15	% 20	Her 100 için +15	% 10	Her 100 için +15
L	% 25	Her 100 için +10	% 10	Her 75 için +10	% 10	Her 75 için +10
M	% 20	Her 100 için +10	% 15	Her 50 için +7	% 15	Her 50 için +7

Örneğin, eczacı 100 YTL tutarındaki A ilacını K deposundan alırken peşin ödeme durumunda 90 YTL ödeyecek, taksitli ödeme durumunda her 100 adet (100 ün katları) A ilacı için 115 adet alacaktır.

Eczacı 100 ile 199 arasındaki bir sayıda alacağı ilaçlar için 15 tane ilaç promosyon olarak alacak, 200 ilaç satın alırsa promosyon 30 ilaç olacaktır.

Eczacı bir seferde alacağı A, B, C ilaçlarını ayrı ayrı farklı depolardan alabilecektir.

32. Eczacı peşin ödemeye A ilacından 1000 YTL lik, B ilacından 2000 YTL lik ve C ilacından 3000 YTL lik ilaç almak istiyor.

Buna göre, eczacı teklifleri değerlendirdiğinde en az kaç YTL ödeme yapar?

- A) 4600 B) 4750 C) 4900 D) 5050 E) 5200

Çözüm 32

A ilacı → 1000 YTL

A ilacını K deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 10.1000 = \frac{10}{100} \cdot 1000 = 100 \Rightarrow \text{ödenecek miktar} = 1000 - 100 = 900$$

A ilacını L deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 25.1000 = \frac{25}{100} \cdot 1000 = 250 \Rightarrow \text{ödenecek miktar} = 1000 - 250 = 750$$

A ilacını M deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 20.1000 = \frac{20}{100} \cdot 1000 = 200 \Rightarrow \text{ödenecek miktar} = 1000 - 200 = 800$$

B → 2000 YTL

B ilacını K deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 20.2000 = \frac{20}{100} \cdot 2000 = 400 \Rightarrow \text{ödenecek miktar} = 2000 - 400 = 1600$$

B ilacını L deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 10.2000 = \frac{10}{100} \cdot 2000 = 200 \Rightarrow \text{ödenecek miktar} = 2000 - 200 = 1800$$

B ilacını M deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 15.2000 = \frac{15}{100} \cdot 2000 = 300 \Rightarrow \text{ödenecek miktar} = 2000 - 300 = 1700$$

C → 3000 YTL

C ilacını K deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 10.3000 = \frac{10}{100} \cdot 3000 = 300 \Rightarrow \text{ödenecek miktar} = 3000 - 300 = 2700$$

C ilacını L deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 10.3000 = \frac{10}{100} \cdot 3000 = 300 \Rightarrow \text{ödenecek miktar} = 3000 - 300 = 2700$$

C ilacını M deposundan alırken peşin ödeme durumunda,

$$\text{indirim miktarı} = \% 15.3000 = \frac{15}{100} \cdot 3000 = 450 \Rightarrow \text{ödenecek miktar} = 3000 - 450 = 2550$$

Eczacının en az ödeme yapması için, A ilacını L deposundan (750) , B ilacını K deposundan (1600) , C ilacını M deposundan (2550) almalıdır.

Buna göre, toplam ödeyeceği miktar = 750 + 1600 + 2550 = 4900 YTL

33. Eczacı taksitli ödemeyle A ilacından 120 adet, B ilacından 250 adet ve C ilacından 280 adet ilaç almak istiyor.

Buna göre, eczacı A, B ve C ilaçlarını sırayla hangi ilaç depolarından alırsa en ekonomik alışını yapmış olur?

(Seçenekler birer sıralı üçlüdür.)

A) (K , L , M) B) (K , M , M) C) (M , L , K) D) (M , K , K) E) (L , M , K)

Çözüm 33

A → 120 adet

A ilacını K deposundan alırken taksitli ödeme durumunda,
100 tane A ilacı için, 15 tane ilaç promosyon olarak alacak ⇒ $120 + 15 = 135$

A ilacını L deposundan alırken peşin ödeme durumunda,
100 tane A ilacı için, 10 tane ilaç promosyon olarak alacak ⇒ $120 + 10 = 130$

A ilacını M deposundan alırken peşin ödeme durumunda,
100 tane A ilacı için, 10 tane ilaç promosyon olarak alacak ⇒ $120 + 10 = 130$

B → 250 adet

B ilacını K deposundan alırken taksitli ödeme durumunda,
100 tane B ilacı için, 15 tane ilaç promosyon olarak alacak ⇒ $250 + 30 = 280$

B ilacını L deposundan alırken peşin ödeme durumunda,
75 tane B ilacı için, 10 tane ilaç promosyon olarak alacak ⇒ $250 + 30 = 280$

B ilacını M deposundan alırken peşin ödeme durumunda,
50 tane B ilacı için, 7 tane ilaç promosyon olarak alacak ⇒ $250 + 35 = 285$

C → 280 adet

C ilacını K deposundan alırken taksitli ödeme durumunda,
100 tane C ilacı için, 15 tane ilaç promosyon olarak alacak ⇒ $280 + 30 = 310$

C ilacını L deposundan alırken peşin ödeme durumunda,
75 tane C ilacı için, 10 tane ilaç promosyon olarak alacak ⇒ $280 + 30 = 310$

C ilacını M deposundan alırken peşin ödeme durumunda,
50 tane C ilacı için, 7 tane ilaç promosyon olarak alacak ⇒ $280 + 35 = 315$

Eczacının en ekonomik alışını yapması için, A ilacını K deposundan (135) , B ilacını M deposundan (285) , C ilacını M deposundan (315) almalıdır.

Buna göre, (K , M , M) olur.

34. – 36. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Yukarıdaki ABCD karesi için aşağıda dört farklı dönüşüm tanımlanmıştır. Bu dönüşümlerden

- I, kareyi saat yönünde 90° döndürmektir.
- II, karenin ortasından dikey olarak geçen doğruya göre simetri almaktır.
- III, karenin ortasından yatay olarak geçen doğruya göre simetri almaktır.
- IV, karenin D ve B noktalarından geçen doğruya göre simetri almaktır.

ABCD karesine uygulanan bu dört dönüşüm sonucu elde edilen kareler şöyledir :

34.

Yukarıdaki DCAB karesine sırasıyla II ve III dönüşümleri uygulandığında hangi kare elde edilir?

Çözüm 34

35. ABCD karesine aşağıdakilerden hangisi uygulanırsa yine ABCD elde edilmez?

- A) Sırayla 2 defa I dönüşümü
- B) Sırayla 2 defa II dönüşümü
- C) Sırayla 2 defa III dönüşümü
- D) Sırayla 2 defa IV dönüşümü
- E) Sırayla 2 defa I, birer defa II ve III dönüşümleri

Çözüm 35

36. Hangi kareye sırasıyla I ve IV dönüşümleri uygulanırsa

karesi elde edilir?

Çözüm 36

İşlemleri uygulamaya ters den başlarsak, verilen karede önce IV işlemini uygulayalım.

Sonra I işleminin tersini uyguladığımızda aradığımız kareyi elde ederiz.

37. – 39. Soruları Aşağıdaki Bilgilere Göre Cevaplayınız.

Aşağıdaki tabloda bir bölgede 1993 ve 1997 yıllarında yapılan seçimlerde K, L, M, N, P partilerinin aldıkları oyların yüzdeleri verilmiştir.

Partiler	1993 (%)	1997 (%)
K	10	13
L	10	10
M	20	25
N	40	30
P	20	22

Bu bölgede, 1993 yılındaki seçime 15000 ve 1997 yılındaki seçime 20000 seçmen katılmıştır.

37. Hangi partinin 1993 ve 1997 yıllarındaki seçimlerde aldığı oy sayısı aynıdır?

- A) K B) L C) M D) N E) P

Çözüm 37

1993 yılındaki seçimlerde alınan oy sayıları,

$$K = 15000 \cdot \% 10 = 15000 \cdot \frac{10}{100} = 1500$$

$$L = 15000 \cdot \% 10 = 15000 \cdot \frac{10}{100} = 1500$$

$$M = 15000 \cdot \% 20 = 15000 \cdot \frac{20}{100} = 3000$$

$$N = 15000 \cdot \% 40 = 15000 \cdot \frac{40}{100} = 6000$$

$$P = 15000 \cdot \% 20 = 15000 \cdot \frac{20}{100} = 3000$$

1997 yılındaki seçimlerde alınan oy sayıları,

$$K = 20000 \cdot \% 13 = 20000 \cdot \frac{13}{100} = 2600$$

$$L = 20000 \cdot \% 10 = 20000 \cdot \frac{10}{100} = 2000$$

$$M = 20000 \cdot \% 25 = 20000 \cdot \frac{25}{100} = 5000$$

$$N = 20000 \cdot \% 30 = 20000 \cdot \frac{30}{100} = 6000$$

$$P = 20000 \cdot \% 22 = 20000 \cdot \frac{22}{100} = 4400$$

Buna göre, N partisinin 1993 ve 1997 yıllarındaki seçimlerde aldığı oy sayısı aynıdır.

38. 1997 yılında K partisi L partisinden kaç oy fazla almıştır?

- A) 600 B) 650 C) 700 D) 800 E) 900

Çözüm 38

$$1997 \text{ yılında K partisinin aldığı oy sayısı, } K = 20000.\% 13 = 20000.\frac{13}{100} = 2600$$

$$1997 \text{ yılında L partisinin aldığı oy sayısı, } L = 20000.\% 10 = 20000.\frac{10}{100} = 2000$$

$$K - L = 2600 - 2000 = 600 \text{ oy fazla almıştır.}$$

39. Tablodaki verilere göre aşağıdakilerden hangisi yanlıştır?

A) L partisi 1993 seçiminde 1500 oy almıştır.

B) M partisi oylarını 1997 seçiminde 1993 seçimine göre 1500 artırmıştır.

C) 1993 seçiminde en çok oyu N partisi almıştır.

D) N partisinin 1993 seçiminde aldığı oy, P partisinin 1997 seçiminde aldığı oydan fazladır.

E) P partisinin 1993 seçiminde aldığı oy, 1997 seçiminde aldığı oydan azdır.

Çözüm 39

$$A) L = 15000.\% 10 = 15000.\frac{10}{100} = 1500$$

$$B) 1993 \text{ yılında M partisinin aldığı oy sayısı, } M = 15000.\% 20 = 15000.\frac{20}{100} = 3000$$

$$1997 \text{ yılında M partisinin aldığı oy sayısı, } M = 20000.\% 25 = 20000.\frac{25}{100} = 5000$$

$$\text{Artış miktarı} = 5000 - 3000 = 2000 \text{ olmalıdır.}$$

$$C) N = 15000.\% 40 = 15000.\frac{40}{100} = 6000$$

$$D) N = 15000.\% 40 = 15000.\frac{40}{100} = 6000$$

$$P = 20000.\% 22 = 20000.\frac{22}{100} = 4400$$

$$6000 > 4400 \Rightarrow N > P$$

$$\begin{aligned}
 \text{E) } P &= 15000 \cdot \% 20 = 15000 \cdot \frac{20}{100} = 3000 \\
 P &= 20000 \cdot \% 22 = 20000 \cdot \frac{22}{100} = 4400
 \end{aligned}
 \left. \vphantom{\begin{aligned} P &= 15000 \cdot \% 20 \\ P &= 20000 \cdot \% 22 \end{aligned}} \right\} 3000 < 4400$$

40.

ABCD bir kare

AEB eşkenar üçgen

Yukarıdaki şekilde DAE ve CBE üçgenlerin alanları toplamı 16 cm^2 olduğuna göre, $|AB|$ uzunluğu kaç cm dir?

- A) 2 B) 4 C) 6 D) $2\sqrt{2}$ E) $4\sqrt{2}$

Çözüm 40

I. Yol

$$\text{Alan (DAE)} + \text{Alan (CBE)} = 16$$

$$\text{ABCD bir kare} \Rightarrow |AB| = |BC| = |CD| = |DA| = x \text{ olsun.}$$

$$\text{AEB eşkenar üçgen} \Rightarrow |AB| = |AE| = |BE| = x \text{ olur.}$$

$$\left. \begin{aligned}
 m(\text{AEB}) = m(\text{ABE}) = m(\text{EAB}) &= 60 \\
 m(\text{DAB}) = m(\text{CBA}) &= 90
 \end{aligned} \right\} m(\text{CBE}) = m(\text{DAE}) = 90 + 60 = 150$$

$$\text{Alan (DAE)} + \text{Alan (CBE)} = 16 \Rightarrow \frac{1}{2} \cdot x \cdot x \cdot \text{Sin}150 + \frac{1}{2} \cdot x \cdot x \cdot \text{Sin}150 = 16$$

$$x^2 \cdot \text{Sin}150 = 16 \Rightarrow x^2 \cdot \frac{1}{2} = 16 \Rightarrow x^2 = 16 \cdot 2 \Rightarrow x = 4\sqrt{2}$$

II. Yol

Alan (DAE) + Alan (CBE) = 16 (Tarah alan)

ABCD bir kare $\Rightarrow |AB| = |BC| = |CD| = |DA| = x$ olsun.

AEB eşkenar üçgen $\Rightarrow |AB| = |AE| = |BE| = x$ olur.

DEC üçgeninin yüksekliği = karenin kenar uzunluğu + eşkenar üçgenin yüksekliği

Karenin kenar uzunluğu = x

Eşkenar üçgenin yüksekliği = $\frac{x\sqrt{3}}{2}$

Buna göre, DEC üçgeninin yüksekliği = $x + \frac{x\sqrt{3}}{2}$ olur.

Tarah alan = [Alan (ABCD) + Alan (ABE)] – Alan (DCE) = 16

$$\left[x^2 + \frac{x^2\sqrt{3}}{4}\right] - \frac{x\left(x + \frac{x\sqrt{3}}{2}\right)}{2} = 16 \Rightarrow \left[x^2 + \frac{x^2\sqrt{3}}{4}\right] - \frac{x^2 + \frac{x^2\sqrt{3}}{2}}{2} = 16$$

$$\Rightarrow \left[x^2 + \frac{x^2\sqrt{3}}{4}\right] - \frac{2x^2 + x^2\sqrt{3}}{2} = 16 \Rightarrow \frac{4x^2 + x^2\sqrt{3}}{4} - \frac{2x^2 + x^2\sqrt{3}}{4} = 16$$

$$\Rightarrow \frac{4x^2 + x^2\sqrt{3} - 2x^2 - x^2\sqrt{3}}{4} = 16 \Rightarrow \frac{2x^2}{4} = 16 \Rightarrow \frac{x^2}{2} = 16 \Rightarrow x = 4\sqrt{2}$$

Not : İki kenarı ve aradaki açısı verilen üçgenin alanı,

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

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

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

Not :

150°'yi birim çemberde gösterelim.

Açı II. bölgede olduğundan sinüsü (+) dır.

$$\text{O halde, } \sin 150^\circ = \sin(180^\circ - 30^\circ) = \sin 30 = \frac{1}{2}$$

veya

II. bölgedeki 150° yi (90° + 60°) şeklinde de gösterebiliriz.

$$\text{O halde, } \sin 150^\circ = \sin(90^\circ + 60^\circ) = \cos 60 = \frac{1}{2}$$

Burada açı 90° li olduğundan “sin → cos” dönüşümü yaptığımızıza dikkat ediniz.

Adnan ÇAPRAZ

adnancapraz@yahoo.com

AMASYA