
KONU ANLATIMLI

TEMELTEMELTEMEL
MATEMAT‹KMATEMAT‹KMATEMAT‹K

YGS

YYGGSS

KONU ANLATIMLI

TTEEMMEELL MMAATTEEMMAATT‹‹KK

Bas›m Yeri ve Y›l›
‹stanbul / 2012

Bask› – Cilt
Ek–Bil Matbaac›l›k

Tel: 0 (212) 423 87 15

ISBN
978 – 605 – 4413 – 70 – 6

Copyright © Ayd›n Bas›n Yay›n Matbaa Sanayi ve Ticaret Ltd. fiti.
Bu kitab›n tamam›n›n ya da bir k›sm›n›n, kitab› yay›mlayan flirketin önceden izni olmaks›z›n elektronik,
mekanik, fotokopi ya da herhangi bir kay›t sistemi ile ço¤alt›lmas›, yay›mlanmas› ve depolanmas› ya-
sakt›r.

Bu kitab›n tüm haklar›, Ayd›n Bas›n Yay›n Matbaa Sanayi ve Ticaret Ltd. fiti. ne aittir.

11.. DDOO⁄⁄AALL SSAAYYIILLAARR –– TTAAMM SSAAYYIILLAARR .. 55 –– 6644

TTeemmeell KKaavvrraammllaarr,, SSaayy››llaarr››nn SS››nn››ffllaanndd››rr››llmmaass›› .. 55 –– 2211

SSaayy›› BBaassaammaakkllaarr›› vvee TTaabbaann AArriittmmeettii¤¤ii,, FFaakkttöörriiyyeell KKaavvrraamm›› ..2222 –– 3399

DDoo¤¤aall SSaayy››llaarrddaa BBööllmmee,, BBööllüünneebbiillmmee KKuurraallllaarr››,, AAssaall SSaayy››llaarr –– AAssaall ÇÇaarrppaannllaarr,, OOrrttaakk KKaattllaarr››nn EEnn KKüüççüü¤¤üü,,

OOrrttaakk BBöölleennlleerriinn EEnn BBüüyyüü¤¤üü ..4400 –– 5588

22.. RRAASSYYOONNEELL –– OONNDDAALLIIKK SSAAYYIILLAARR .. 6655 –– 8866

RRaassyyoonneell SSaayy››llaarr,, KKeessiirr ÇÇeeflfliittlleerrii,, RRaassyyoonneell SSaayy››llaarrddaa ‹‹flfllleemmlleerr,, RRaassyyoonneell SSaayy››llaarrddaa SS››rraallaammaa 6655 –– 7766

OOnnddaall››kk SSaayy››llaarr,, OOnnddaall››kk SSaayy››llaarrddaa DDöörrtt ‹‹flfllleemm,, DDeevviirrllii OOnnddaall››kk SSaayy››llaarr .. 7777 –– 8811

33.. GGEERRÇÇEEKK SSAAYYIILLAARR –– BBAASS‹‹TT EEfifi‹‹TTSS‹‹ZZLL‹‹KKLLEERR .. 8877 –– 110000

GGeerrççeekk SSaayy››llaarr,, BBaassiitt EEflfliittssiizzlliikklleerr .. 8877 –– 9966

44.. MMUUTTLLAAKK DDEE⁄⁄EERR .. 110011 –– 111188

MMuuttllaakk DDee¤¤eerriinn TTaann››mm››,, MMuuttllaakk DDee¤¤eerree AAiitt BBaazz›› ÖÖzzeelllliikklleerr .. 110011 –– 110066

MMuuttllaakk DDee¤¤eerrllii DDeennkklleemmlleerr .. 110077 –– 111100

MMuuttllaakk DDee¤¤eerrllii EEflfliittssiizzlliikklleerr .. 111111 –– 111133

55.. ÜÜSSLLÜÜ SSAAYYIILLAARR .. 111199 –– 113366

ÜÜssllüü SSaayy››nn››nn TTaann››mm››,, ÜÜssllüü SSaayy››llaarrddaa ‹‹flfllleemmlleerr,, ÜÜssllüü DDeennkklleemmlleerr,, ÜÜssllüü SSaayy››llaarr››nn SS››rraallaannmmaass›› 111199 –– 113322

66.. KKÖÖKKLLÜÜ SSAAYYIILLAARR .. 113377 –– 115544

KKöökkllüü ‹‹ffaaddeelleerriinn TTaann››mm››,, KKöökkllüü ‹‹ffaaddeelleerriinn ÖÖzzeelllliikklleerrii,, KKöökkllüü ‹‹ffaaddeelleerrddee SS››rraallaammaa,, KKöökkllüü ‹‹ffaaddeelleerrddee

DDöörrtt ‹‹flfllleemm,, PPaayyddaann››nn RRaassyyoonneell YYaapp››llmmaass›› .. 113377 –– 115500

77.. ÖÖZZDDEEfifiLL‹‹KKLLEERR –– ÇÇAARRPPAANNLLAARRAA AAYYIIRRMMAA .. 115555 –– 117722

ÖÖzzddeeflfllliikklleerr,, PPaassccaall ÜÜççggeennii,, ÇÇaarrppaannllaarraa AAyy››rrmmaa YYöönntteemmlleerrii .. 115555 –– 116655

RRaassyyoonneell ‹‹ffaaddeelleerriinn SSaaddeelleeflflttiirriillmmeessii .. 116666 –– 116699

88 OORRAANN –– OORRAANNTTII .. 117733 –– 119900

OOrraann––OOrraanntt››,, OOrraanntt››nn››nn ÖÖzzeelllliikklleerrii,, OOrraanntt›› ÇÇeeflfliittlleerrii .. 117733 –– 118811

OOrrttaallaammaa ÇÇeeflfliittlleerrii .. 118822 –– 118855

99.. II.. DDEERREECCEEDDEENN DDEENNKKLLEEMMLLEERR .. 119911 –– 221100

II.. DDeerreecceeddeenn BBiirr BBiilliinnmmeeyyeennllii DDeennkklleemmlleerr,, EEflfliittllii¤¤iinn ÖÖzzeelllliikklleerrii,, aaxx++bb==00 DDeennkklleemmiinniinn ÇÇöözzüümm KKüümmeessiinniinn

BBuulluunnmmaass››,, II.. DDeerreecceeddeenn ‹‹kkii BBiilliinnmmeeyyeennllii DDeennkklleemmlleerr,, II.. DDeerreecceeddeenn ‹‹kkii BBiilliinnmmeeyyeennllii DDeennkklleemm SSiisstteemmiinniinn

ÇÇöözzüümm KKüümmeessiinniinn BBuulluunnmmaass››,, ÖÖzzeell DDeennkklleemmlleerr .. 119911 –– 220077

1100.. DDEENNKKLLEEMM KKUURRMMAA PPRROOBBLLEEMMLLEERR‹‹ .. 221111 –– 229944

MMaatteemmaattiikk DDiilliinnee ÇÇeevviirrmmee,, SSaayy›› –– KKeessiirr PPrroobblleemmlleerrii .. 221111 –– 222277

YYaaflfl PPrroobblleemmlleerrii .. 222288 –– 223377

‹‹flflççii –– HHaavvuuzz PPrroobblleemmlleerrii .. 223388 –– 224499

HHaarreekkeett PPrroobblleemmlleerrii .. 225500 –– 226611

YYüüzzddee PPrroobblleemmlleerrii .. 226622 –– 226699

FFaaiizz PPrroobblleemmlleerrii .. 227700 –– 227722

KKaarr››flfl››mm PPrroobblleemmlleerrii .. 227733 –– 227777

SSaayy››ssaall YYeetteenneekk PPrroobblleemmlleerrii .. 227788 –– 229900

1111.. MMAANNTTIIKK .. 229955 –– 330066

MMaanntt››kk,, TTeerriimm,, TTaann››mmll›› –– TTaann››mmss››zz TTeerriimmlleerr,, ÖÖnneerrmmee,, BBiilleeflfliikk ÖÖnneerrmmeelleerr,, NNiicceelleeyyiicciilleerr,,

AAkkssiiyyoomm,, TTeeoorreemm vvee ‹‹ssppaatt .. 229955 –– 330044

1122.. KKÜÜMMEELLEERR .. 330077 –– 332244

KKüümmee,, KKüümmeelleerrllee ‹‹llggiillii TTeemmeell KKaavvrraammllaarr,, KKüümmeelleerrllee YYaapp››llaann ‹‹flfllleemmlleerr,, KKüümmee PPrroobblleemmlleerrii 330077 –– 332200

1133.. BBAA⁄⁄IINNTTII –– FFOONNKKSS‹‹YYOONN .. 332255 –– 335566

BBaa¤¤››nntt››,, BBaa¤¤››nntt››nn››nn ÖÖzzeelllliikklleerrii .. 332255 –– 333311

FFoonnkkssiiyyoonn .. 333322 –– 335522

1144.. ‹‹fifiLLEEMM .. 335577 –– 336666

‹‹flfllleemm,, ‹‹flfllleemmiinn ÖÖzzeelllliikklleerrii .. 335577 –– 336644

1155.. MMOODDÜÜLLEERR AARR‹‹TTMMEETT‹‹KK .. 336677 –– 337788

MMooddüülleerr AArriittmmeettiikk,, DDeennkklliikk ÖÖzzeelllliikklleerrii .. 336677 –– 337766

1166.. PPEERRMMÜÜTTAASSYYOONN –– KKOOMMBB‹‹NNAASSYYOONN –– OOLLAASSIILLIIKK .. 337799 –– 339933

SSaayymmaann››nn TTeemmeell ‹‹llkkeelleerrii vvee FFaakkttöörriiyyeell KKaavvrraamm››,, PPeerrmmüüttaassyyoonn,, KKoommbbiinnaassyyoonn,, OOllaass››ll››kk 337799 –– 339911

CCeevvaapp AAnnaahhttaarr›› .. 339944 –– 440000

TEMEL KAVRAMLAR

RRaakkaamm

Say›lar› ifade etmek için kullan›lan sembollere rakam

denir.

{0, 1, 2, 3, 4, 5, 6, 7, 8, 9} kümesinin elemanlar› onluk

sayma sisteminde kullan›lan rakamlard›r.

SSaayy››

Rakamlar›n bir çokluk belirtecek flekilde bir araya ge-

tirilmesiyle oluflturulan ifadelere say› denir.

1 ve 8 hem birer rakam hem de birer say›d›r. Buna

karfl›l›k 18 bir say›d›r, fakat rakam de¤ildir.

SAYILARIN SINIFLANDIRILMASI

DDoo¤¤aall SSaayy››llaarr

Do¤al say›lar kümesi N harfi ile gösterilir.

N = {0, 1, 2, 3, …}

kümesinin elemanlar›n›n her biri birer do¤al say›d›r.

S›f›r haricindeki do¤al say›lara pozitif do¤al say›lar ya

da sayma say›lar› denir. N+ sembolü ile gösterilir.

N+ = {1, 2, 3, …}

kümesinin elemanlar›n›n her biri birer sayma say›s›d›r.

a ve b birer rakam olmak üzere,

oldu¤una göre, a n›n alabilece¤i de¤erlerin

toplam› kaçt›r?

A) 7 B) 9 C) 13 D) 19 E) 30

Çözüm

Bu eflitlikte a bir rakam oldu¤undan bir do¤al

say› olmal›d›r. Bunun için, b rakam› 1, 2, 5 olabi-

lir.

b = 1 için ⇒ a = 2 ve

b = 2 için ⇒ a = 7 dir.

b = 5 için ⇒ a = 10 oldu¤undan a bir

rakam de¤ildir.

Buna göre, a n›n alabilece¤i de¤erlerin toplam›

2 + 7 = 9 bulunur.

Yan›t B

a + =

10
5

12

a + =

10
2

12

a + =

10
1

12

10
b

a

b
+ =

10
12

Tüm rakamlar birer say›d›r. Fakat her say› bir
rakam de¤ildir.

� Rakam ile say› kavramlar›n› aç›klar.

� Say› kümelerini aç›klar ve sembolleriyle gös-
terir. Bu kümelere örnek say›lar verir.

� Toplamlar› sabit olan iki say›n›n, ait oldu¤u
say› kümesindeki çarp›m›n›n en büyük ve en
küçük de¤erini bulabilir.

� Çarp›mlar› sabit olan iki say›n›n ait oldu¤u
say› kümesindeki toplam›n›n en büyük ve en
küçük de¤erini bulabilir.

� Tam say› çeflitlerini (tek, çift, pozitif, negatif)
aç›klar. Bunlarla ilgili uygulamalar yapabilir.

� Ard›fl›k say›lar› aç›klar, ard›fl›k say›lar›n son-
lu toplam›n› bulabilir.

DO⁄AL SAYILAR – TAM SAYILAR

5

1.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

a ile b birer rakam ve a ≥ b olmak üzere,

a + b = 12

eflitli¤ini sa¤layan kaç farkl› a rakam› vard›r?

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

Çözüm

a = 9 için b = 3 (9≥3)

a = 8 için b = 4 (8≥4)

a = 7 için b = 5 (7≥5)

a = 6 için b = 6 (6≥6)

olup a ≥ b flart›n› sa¤layan 4 farkl› a rakam› var-
d›r.

Yan›t A

2, 4, 7, 8 rakamlar›n› birer kez kullanarak yaz›-
labilen iki basamakl› iki do¤al say›n›n toplam›-
n›n en küçük de¤eri kaçt›r?

A) 75 B) 82 C) 96 D) 102 E) 105

Çözüm

Onlar basama¤› 2 ve 4, birler basama¤› 7 ve 8
olarak seçilen iki basamakl› say›lar 27 ve 48 flek-
linde (veya 28 ve 47) oluflturulursa elde edilen sa-
y›lar›n toplam› en az 75 olur.

Yan›t A

a ile b sayma say›s› olmak üzere,

a + b = 13

oldu¤una göre, a.b çarp›m›n›n en büyük ve en
küçük de¤erlerinin toplam› kaçt›r?

A) 42 B) 45 C) 51 D) 54 E) 56

Çözüm

a + b = 13 eflitli¤inde a ile b birbirine yaklaflt›kça
çarp›mlar› büyür ve birbirinden uzaklaflt›kça çar-
p›mlar› küçülür.

7 + 6 = 13 için a.b = 7.6 = 42

12 + 1 = 13 için a.b = 12.1 = 12 olur.

Buna göre, a.b çarp›m›n›n en büyük de¤eri 42 ve
en küçük de¤eri 12 oldu¤undan, bu de¤erlerin
toplam› 42 + 12 = 54 bulunur.

Yan›t D

a ile b birer do¤al say› olmak üzere,

a.b = 56

oldu¤una göre, a + b toplam›n›n en büyük de-
¤eri ile en küçük de¤erinin fark› afla¤›dakiler-
den hangisidir?

A) 40 B) 42 C) 45 D) 48 E) 51

Çözüm

a · b = 56 eflitli¤inde a ile b birbirine yak›nlaflt›kça
toplamlar› küçülür, birbirinden uzaklaflt›kça büyür.

8 · 7 = 56 için a + b = 8 + 7 = 15

56 · 1 = 56 için a + b = 56 + 1 = 57 olur.

Buna göre, a + b toplam›n›n en büyük de¤eri 57
ve en küçük de¤eri 15 oldu¤undan bu de¤erlerin
fark› 57 – 15 = 42 olarak bulunur.

Yan›t B

a ile b birer do¤al say› olmak üzere,

a.b = 24

a.c = 40

oldu¤una göre, a + b + c toplam›n›n en büyük
de¤eri ile en küçük de¤erinin toplam› kaçt›r?

A) 74 B) 78 C) 81 D) 85 E) 89

Çarp›mlar› sabit olan iki do¤al say›n›n topla-
m›, say›lar birbirine yaklaflt›kça küçülür, birbirin-
den uzaklaflt›kça büyür.

Toplamlar› sabit olan iki do¤al say›n›n çarp›-
m›, say›lar birbirine yaklaflt›kça büyür, say›lar bir-
birinden uzaklaflt›kça küçülür.

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

6

DO⁄AL SAYILAR – TAM SAYILAR

Çözüm

Her iki çarp›mda da bulunan a say›s› 1 de¤erini al-
d›¤›nda a + b + c toplam› en büyük olur. a say›s›
en büyük de¤erini ald›¤›nda (Burada a en büyük 8
olur.)

a + b + c toplam› en küçük olur.

a = 1 için b = 24 ve c = 40 oldu¤undan

a + b + c = 1 + 24 + 40 = 65 olur.

a = 8 için b = 3 ve c = 5 oldu¤undan

a + b + c = 8 + 3 + 5 = 16 olur.

Bu de¤erlerin toplam› 65 + 16 = 81 dir.

Yan›t C

a ile b do¤al say› olmak üzere,

4a + 5b = 50

oldu¤una göre, a say›s› kaç farkl› de¤er alabi-
lir?

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

Çözüm

Önce a = 0 için b = 10 bulunur.

Daha sonra a n›n de¤erleri b nin katsay›s› kadar
art›r›l›rsa b nin de¤erleri de a n›n katsay›lar› kadar
azal›r.

4a + 5b = 50

↓ ↓

0 10

5 6

10 2

15 –2 ∉ N

oldu¤undan a say›s› 3 farkl› de¤er al›r.

Yan›t B

a ile b do¤al say› olmak üzere,

2a + 3b = 12

eflitli¤ini sa¤layan b de¤erlerinin toplam› kaç-
t›r?

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

Çözüm

a = 0 için b = 4 bulunur.

Daha sonra a n›n de¤erleri b nin katsay›s› kadar art›-
r›l›rsa b nin de¤erleri a n›n katsay›s› kadar azal›r.

2a + 3b = 12

↓ ↓
0 4

↓ ↓
3 2

↓ ↓
6 0

oldu¤undan b nin alabilece¤i de¤erlerin toplam›
4 + 2 + 0 = 6 olarak bulunur.

Yan›t A

x ile y do¤al say› olmak üzere,

x + y = 8

oldu¤una göre, 3x + 2y + 8 toplam›n›n en küçük
de¤eri kaçt›r?

A) 28 B) 27 C) 26 D) 25 E) 24

Çözüm

Toplam›n en küçük olabilmesi için katsay›s› büyük
olan x de¤iflkeni en küçük seçilmelidir.

Buna göre;

x = 0 ve y = 8 için,

3x + 2y + 8 = 3.0 + 2.8 + 8

= 0 + 16 + 8

= 24 bulunur.

Yan›t E

a, b ve c birbirinden farkl› do¤al say›lar olmak üzere,

2a + 5b + 3c = 81

oldu¤una göre, a n›n alabilece¤i en büyük de¤er
kaçt›r?

A) 36 B) 37 C) 38 D) 39 E) 40

7

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

a n›n en büyük de¤eri alabilmesi için 5b + 3c’nin en
küçük seçilmesi gerekir.

2a + 5b + 3c = 81

b = 0 ve c = 1 için a = 39 olur.

Yan›t D

Her biri iki basamakl›, üç do¤al say›n›n toplam› 75 tir.

Bu say›lar›n en büyü¤ü en çok kaçt›r?

A) 53 B) 54 C) 55 D) 56 E) 57

Çözüm

Bu üç say›dan birinin en büyük olabilmesi için di¤er
say›lar›n en küçük seçilmesi gerekir.

10 + 10 + x = 75 ⇒ x = 55 olur.

En büyük say› olarak seçilen x say›s› en çok 55 olur.

Yan›t C

Her biri iki basamakl› üç farkl› do¤al say›n›n toplam›
75 tir.

Bu say›lar›n en büyü¤ü en çok kaçt›r?

A) 53 B) 54 C) 55 D) 56 E) 57

Çözüm

En büyük say› x olsun.

Di¤er say›lar, birbirinden farkl› olarak en küçük de¤er-
lerini ald›¤›nda;

10 + 11 + x = 75 ⇒ x = 54 olur.

Yan›t B

Her biri iki basamakl›, rakamlar› farkl› üç do¤al say›-
n›n toplam› 75 tir.

Bu say›lar›n en büyü¤ü en çok kaçt›r?

A) 53 B) 54 C) 55 D) 56 E) 57

Çözüm

En büyük say› x olsun.

Di¤er say›lar rakamlar› farkl› olarak en küçük de¤erle-
rini ald›¤›nda; 10 + 10 + x = 75 ⇒ x = 55 olur.

Ancak bu say›n›n rakamlar› farkl› olmad›¤› için küçük
say›lardan birinin de¤ifltirilmesi gerekir.

Bu durumda; 10 + 12 + x = 75 ⇒ x = 53 olur.

Yan›t A

Her biri iki basamakl› üç farkl› do¤al say›n›n toplam›
75 tir.

Bu say›lar›n en büyü¤ü en az kaçt›r?

A) 24 B) 25 C) 26 D) 27 E) 28

Çözüm
En büyük say›n›n en az olabilmesi için di¤er say›lar
en büyük de¤erlerini almal›d›r. Bu da ancak bütün
say›lar›n birbirine en yak›n seçilmesiyle mümkündür.
Birbirine en yak›n say›lar, birbirine eflit olan say›lar-
d›r.

Bu durumda her bir say›;

Say›lar›n birbirinden farkl› olmas› istendi¤inden say›-
lardan biri “1” art›r›larak (di¤er say›lardan biri de “1”
eksiltilerek) en büyük say› bulunmufl olur.

Bu durumda; 25 25 25
↓ ↓ ↓
24 25 26

olup en büyük say› en az 26 olarak bulunur.

Yan›t C

75
75

 0 olarak bulunur.

3

25–

8

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

TTaamm SSaayy››llaarr

Tam say›lar kümesi Z harfi ile gösterilir.

Z = {…, –3, –2, –1, 0, 1, 2, 3, …}

kümesinin elemanlar›n›n her biri birer tam say›d›r.

Tam say›lar kümesi; negatif tam say›lar, pozitif tam

say›lar ve s›f›r›n birleflim kümesine eflittir.

Negatif tam say›lar: Z– = {…, –2, –1}

Pozitif tam say›lar: Z+ = {1, 2, …}

Buna göre, Z = Z– ∪ Z+ ∪ {0} d›r.

Rakamlar› farkl› üç basamakl› en büyük negatif

tam say› ile iki basamakl› rakamlar› farkl› en küçük

tam say›n›n toplam› kaçt›r?

A) –200 B) –201 C) –202 D) –203 E) –204

Çözüm

(–102) + (–98) = –200 olur.

Yan›t A

a, b ve c negatif tam say› olmak üzere,

2a = 3b ve 4b = 5c

oldu¤una göre, a + b + c toplam›n›n en büyük de-

¤eri kaçt›r?

A) –20 B) –23 C) –27 D) –33 E) –42

Çözüm

2a = 3b ve 4b = 5c oldu¤undan,

8a = 12b = 15c olur.

Burada a = –15, b = –10 ve c = –8 de¤erini ald›-
¤›nda a + b + c toplam› en çok

(–15) + (–10) + (–8) = –33 bulunur.

Yan›t D

a, b ve c birer tam say› olmak üzere,

a.b = –16

b.c = –6

oldu¤una göre, a.b.c çarp›m›n›n en büyük de¤eri
kaçt›r?

A) 48 B) 84 C) 96 D) 120 E) 124

Çözüm

Her iki çarp›mda da bulunan b say›s› “1” de¤erini ald›-
¤›nda a.b.c çarp›m› en büyük de¤erini al›r.

Buna göre;

b = 1 için a = –16 ve c = –6 bulunur.

Bu durumda a.b.c = (–16).(1).(–6) = 96 bulunur.

Yan›t C

a, b ve c tam say› olmak üzere,

1 < a < b < c < 15

oldu¤una göre, ifadesinin alabilece¤i en

büyük tam say› de¤eri ile en küçük tam say› de¤e-
rinin toplam› kaçt›r?

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

Çözüm

n›n en büyük tam say› de¤eri

n›n en küçük tam say› de¤eri dir.

Bu iki de¤erin toplam› 5 + 1 = 6 bulunur.

Yan›t B

6 4
2

1
−

=

c b
a
−

14 4
2

10
2

5
−

= =

c b
a
−

c b
a
−−

S›f›r bir tam say›d›r, ancak pozitif veya nega-
tif de¤ildir.

9

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

a ile b tam say› olmak üzere,

oldu¤una göre, kaç farkl› a say›s› vard›r?

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

Çözüm

oldu¤undan 3 farkl› a say›s› vard›r.

Yan›t C

TTaamm SSaayy›› ÇÇeeflfliittlleerrii

ÇÇiifftt vvee TTeekk SSaayy››llaarr

Birler basama¤› {0, 2, 4, 6, 8} rakamlar›ndan biri
olan tam say›lara çift say›, {1, 3, 5, 7, 9} rakamlar›n-
dan biri olan say›lara tek say› denir.

Ç çift bir say›y›, T tek bir say›y› göstermek üzere,

Ç ± Ç = Ç Ç.Ç = Ç Çn = Ç (n ∈ N+)

T ± T = Ç T.T = T Tn = T (n ∈ N+)

Ç ± T = T Ç.T = Ç

Afla¤›daki say›lar›n hangisi bir tek say›d›r?

A) 20094 – 1979 B) 923 + 139 C) 7.43

D) 28 + 39 + 510 E) 5(45 – 54) .

Çözüm

Seçenekler tek tek incelenirse;

A) 20094 → T ve 1979 → T ⇒ T – T = Ç

B) 923 → T ve 139 → T ⇒ T + T = Ç

C) 7 → T ve 43 → Ç ⇒ T.Ç = Ç

D) 28 → Ç, 39 → T ve 510 → T ⇒ Ç + T + T = Ç

E) 5 → T, 45 → Ç, 54 → T ⇒ T(Ç – T)

⇒ T.T = T olur.

Yan›t E

A, B ve C do¤al say›lar› afla¤›daki özellikleri sa¤la-
maktad›r.

• A tek say›ysa B ve C nin her ikisi de çift say›d›r.

• A çift say›ysa B de çifttir.

• B ve C den en az biri tek say›d›r.

Buna göre, bu say›lardan hangileri çifttir?

A) Yaln›z A B) Yaln›z B C) Yaln›z C

D) A ve B E) B ve C .

2009 – Mat 1

Çözüm

Birinci önerme ile üçüncü önermenin her ikisinin de
sa¤lanabilmesi için A tek olmamal›d›r. Bu durumda A
çifttir. O hâlde A çift, B çift, C tek olmal›d›r.

Yan›t D

n do¤al say› olmak üzere, (n8 + 5) say›s› çift say› ol-
du¤una göre, afla¤›dakilerden hangisi tek say›d›r?

A) n – 7 B) 3n2 + 1 C) (n + 2)2n

D) (n – 3).2n E) 2n + 8 .

Çözüm

n8 + 5 = Ç ise n8 → T olmal›d›r.

n8 = T ise n → T olmal›d›r.

Buna göre (C) seçene¤indeki (n + 2)2n say›s›n›n,

(T + 2)2n → (T + Ç)2n → T2n → T oldu¤u görülür.

Yan›t C

b
a
a

a
a a a

a için b Z

a için b Z

a için b Z

a için b Z

=
−

= − = −

= = − = − = − ∉

= = − = − = ∈

= − = −
−

= + = ∈

= − = −
−

= + = ∈

+

+

+

+

2 5 2 5
2

5

1 2
5
1

2 5 3

5 2
5
5

2 1 1

1 2
5
1

2 5 7

5 2
5
5

2 1 3

b Z ve b

a
a

∈ =
−+

2 5

10

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

a, b ve c birer tam say› olmak üzere,

3(a.b) + 5a = 4c + 1

oldu¤una göre, afla¤›dakilerden hangisi do¤rudur?

A) a çift, b tek say›d›r. B) a ve b tek say›d›r.

C) a ve b çift say›d›r. D) a tek, b çift say›d›r.

E) a + b çift say›d›r.

Çözüm

3.a.b + 5a = 4c + 1 ⇒ a(3b + 5) = 4c + 1 olur.

4c + 1 daima tek say› oldu¤undan, a ve 3b + 5 say›-
lar›n›n her ikisinin de tek olmas› gerekir.

3b + 5 tek say› ise b çift say›d›r.

Buna göre, a tek, b çift say› olmal›d›r.

Yan›t D

a, b ve c birer tam say› olmak üzere,

3(a.b) = 4c + a + 5b

oldu¤una göre, afla¤›dakilerden hangisi do¤rudur?

A) a tek, b çift say›d›r. B) a çift, b tek say›d›r.

C) a ve b tek say›d›r. D) a ve b çift say›d›r.

E) a.b tek say›d›r. .

Çözüm

3.a.b = 4c + a + 5b ⇒ 3.a.b – (a + 5b) = 4c
��� ��� ���

↓ ↓ ↓
T T Ç

Ç Ç Ç

oldu¤undan 3.a.b tek iken a + 5b tek veya 3.a.b çift
iken a + 5b çift olmal›d›r.

3.a.b tek iken hem a hem de b tek olmal›d›r.

Bu durumda a + 5b tek olamaz.

3.a.b çift iken hem a hem de b çift olursa a + 5b çift
olabilir.

Buradan “a ve b çift say›d›r.” sonucu bulunur.

Yan›t D

PPoozziittiiff vvee NNeeggaattiiff SSaayy››llaarr

Say› do¤rusu üzerinde s›f›r›n sa¤›nda kalan say›lara
pozitif say›lar, solunda kalan say›lara negatif say›-
lar denir.

(+) pozitif bir say›y›, (–) negatif bir say›y› ve n bir tam
say›y› göstermek üzere,

(+) . (+) = (+)

(–) . (–) = (+)

(–) . (+) = (–)

(+) . (–) = (–)

(+)n = (+), (–)2n = (+), (–)2n–1 = (–) olur.

8 + 6 : (–3) – [–7 – (–2 + 1)]

iflleminin sonucu kaçt›r?

A) –6 B) –3 C) 0 D) 6 E) 12

Çözüm

8 + 6 : (–3) – [–7 – (–2 + 1)]

= 8 – 2 – (–7 + 1)

= 6 – (–6)

= 6 + 6

= 12

Yan›t E

–2 – 24 : [6 + 3.1 – 3:1] – 5

iflleminin sonucu kaçt›r?

A) –11 B) –9 C) –7 D) –5 E) –4

Çözüm
–2 – 24 : [6 + 3.1 – 3:1] – 5
= –2 – 24 : (6 + 3 – 3) – 5
= –2 – 24 : 6 – 5
= –2 – 4 – 5 = –11

Yan›t A

()
()

(),
()
()

(),
()
()

(),
()
()

()
+
+

= +
−
−

= +
+
−

= −
−
+

= −

11

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

x8 . y3 . z7 < 0

y4 . z3 > 0

x5 . y < 0

oldu¤una göre, x, y ve z say›lar›n›n iflaretleri s›ra-
s›yla afla¤›dakilerden hangisidir?

A) +, +, + B) +, –, – C) –, –, +

D) –, –, – E) +, –, + .

Çözüm

x8 · y3 · z7 < 0 ⇒ y · z < 0

y4 · z3 > 0 ⇒ z > 0

x5 · y < 0 ⇒ x · y < 0 elde edilir.

z > 0 ve y · z < 0 oldu¤undan y < 0 d›r.

y < 0 ve x · y < 0 oldu¤undan x > 0 d›r.

Bu durumda x, y ve z nin iflaretleri s›ras›yla (+, –, +)
olur.

Yan›t E

AArrdd››flfl››kk SSaayy››llaarr

Belli bir kurala göre ayn› miktarda artan veya azalan
say› dizilerine ard›fl›k say›lar denir.

n bir tam say› olmak üzere;

Ard›fl›k tam say›lar n, n + 1, n + 2, …

Ard›fl›k çift say›lar 2n, 2n + 2, 2n + 4, …

Ard›fl›k tek say›lar 2n – 1, 2n + 1, 2n + 3, …

5 in kat› olan ard›fl›k say›lar 5n, 5n + 5, 5n + 10, …

fleklinde gösterilebilir.

Ard›fl›k üç pozitif çift say›n›n toplam› 54 tür.

Bu say›lar›n en büyü¤ü kaçt›r?

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

Çözüm

En küçük say› x olsun.

x + (x + 2) + (x + 4) = 54

3x + 6 = 54

3x = 48 ⇒ x = 16

oldu¤undan en büyük, x + 4 = 16 + 4 = 20 bulunur.

Yan›t C

Ard›fl›k üç tek say›n›n toplam› n + 5 oldu¤una gö-
re, bu say›lardan en büyü¤ünün n türünden efliti
afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

Çözüm

En küçük say› x olsun.

x + (x + 2) + (x + 4) = n + 5 ⇒ 3x + 6 = n + 5

3x = n – 1 ⇒ x =

oldu¤undan en büyük say›

Yan›t C

(a + 5) ve (2a – 3) ard›fl›k iki tek say› oldu¤una gö-
re, a n›n alabilece¤i de¤erlerin toplam› kaçt›r?

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

Çözüm

Ard›fl›k iki tek say› aras›ndaki fark 2 oldu¤undan;

(a + 5) – (2a – 3) = 2 veya (2a – 3) – (a + 5) = 2

olmal›d›r.

(a + 5) – (2a – 3) = 2 ⇒ a + 5 – 2a + 3 = 2

⇒ a = 6

x
n

n
olur

+ =
−

+

=
+

4
1

3
4

11
3

 .

n −1
3

n + 9
3

n +10
3

n +11
3

n +12
3

n +13
3

Tek kuvvetli say›lar›n üslerini, çift kuvetli sa-
y›lar›n da kendilerini atarak bu tür sorular›n çözü-
münü kolaylaflt›rm›fl olursunuz.

12

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

(2a – 3) – (a + 5) = 2 ⇒ 2a – 3 – a – 5 = 2

⇒ a = 10

oldu¤undan, a n›n alabilece¤i de¤erlerin toplam›

6 + 10 = 16 bulunur.

Yan›t B

33, 37, 41, … , 97 dizisinin kaç terimi vard›r?

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

Çözüm

Bu dizideki art›fl miktar› 37 – 33 = 4 tür.

Son terim 97 ve ilk terim 33 oldu¤una göre,

Terim say›s›

Yan›t C

m = 8 + 10 + 12 + … + 88 toplam›nda her terim 5
art›r›l›rsa, m nin de¤eri kaç artar?

A) 200 B) 205 C) 210 D) 215 E) 220

Çözüm

Terim say›s› oldu¤undan, her say› 5

art›r›ld›¤›nda, m nin de¤eri 5.41 = 205 artar.

Yan›t B

4 + 7 + 10 + … + 28

toplam›n›n sonucu kaçt›r?

A) 124 B) 130 C) 134 D) 140 E) 144

Çözüm

Bu dizideki art›fl miktar› 7 – 4 = 3 tür.

Son terim 28 ve ilk terim 4 oldu¤una göre,

Terim say›s› dur.

Yan›t E

T + 1.2 + 2.3 + 3.4 + ... + n(n + 1)

toplam›nda her terimin birinci çarpan› 2 art›r›l›rsa T
toplam›ndaki art›fl afla¤›dakilerden hangisi olur?

A) n2 + 3n B) n2 + 3n + 2 C) n2+ 3n–2

D) n2 + 3n + 1 E) n2 + 2n + 1 .

Çözüm

T› = (1+2). 2 + (2+2).3 + (3+2). 4+ ... + (n+2)(n+1)

= 1.2 + 2.2 + 2.3 + 2.3 + 3.4 + 2.4 + ... + n(n+1)

+2(n+1)

= 1.2 + 2.3 + 3.4 + ... + n(n+1)+

2.2 + 2.3 + 2.4 + ... + 2(n+1)

= T + 2 [2 + 3 + 4 + ... + (n+1)]

= T + 2

= T + (n + 1)(n + 2) –2

= T + n2 + 3n

T› – T = n2 + 3n

Yan›t A

()()n n+ +
−

⎡

⎣⎢
⎤

⎦⎥
1 2

2
1

1 2 3

1
2

+ + + + =
+()

.... n
n n

Toplam

bulunur

= ⋅
+

=

9
28 4

2

144

()

 .

=

−
+ =

28 4
3

1 9

Sonlu ard›fl›k pozitif tam say›lar›n toplam›
T olsun.

T = (Terim say›s›).(
Son terim + ‹lk terim

2
)

formülüyle bulunur.

=

−
+ =

88 8
2

1 41

=
−

+

=

97 33
4

1

17 .olur

Ard›fl›k say›lar dizisinin terim say›s›,

Son terim – ‹lk terim
Art›fl miktar›

+ 1 dir.

13

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. a tek, b çift do¤al say› oldu¤una göre, afla¤›da-
ki ifllemlerden hangisinin sonucu daima tek
say›d›r?

A) a2 + b2 B) b + 2a C) a.b

D) 2a + ba E) .

2. a, b, c birer sayma say›s›d›r.

a + 4b + 2c = 21

oldu¤una göre, afla¤›dakilerden hangisi kesin-
likle do¤rudur?

A) a çifttir. B) b tektir. C) c çifttir.

D) c tektir. E) a tektir. .

3. x, y ve k tam say›d›r.

oldu¤una göre, afla¤›dakilerden hangisi kesin-
likle do¤rudur?

A) y çift say›d›r. B) k çift say›d›r.

C) x çift say›d›r. D) k tek say›d›r.

E) y tek say›d›r. .

4. a ve b sayma say›s›d›r.

oldu¤una göre, afla¤›dakilerden hangisi kesin-
likle do¤rudur?

A) b tek say›d›r. B) b çift say›d›r.

C) a.b tek say›d›r. D) a tek say›d›r.

E) a çift say›d›r. .

5. 18 – [8 + (–19 : (–1))] : (–9)

iflleminin sonucu kaçt›r?

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

6. Rakamlar› farkl›, dört basamakl› en küçük çift
pozitif tam say› ile rakamlar› farkl› üç basamak-
l› en büyük negatif tam say›n›n toplam› kaçt›r?

A) 1126 B) 922 C) 912 D) 902 E) 892

7. x < y < z ve x, y, z ard›fl›k tek say›d›r.

Buna göre, ifadesinin de¤eri

kaçt›r?

A) –2 B) –1 C) 1 D) 2 E) 3

8. a, b, c say›lar› a < b < c koflulunu sa¤layan en kü-
çük do¤al say›lard›r.

Buna göre, ifadesinin de¤eri kaçt›r?

A) –2 B) –1 C) D) E) 1

5
6

1
2

b c
a b c

++
++ ++

().

()

x y y z

x z

−− −−(())
−−

a
b
−

=
3

2
5

x y
k

+
=

4
2

b
a

14

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Ard›fl›k 5 çift say›n›n toplam› 70 tir.

Bu say›lar›n en küçü¤ü kaçt›r?

A) 10 B) 12 C) 14 D) 16 E) 18

10. Ard›fl›k üç çift say›n›n toplam› afla¤›dakilerden
hangisi olamaz?

A) 148 B) 144 C) 138 D) 132 E) 126

11. a, b, c sayma say›lar› ve

a · b = 21

b · c = 24

koflullar› veriliyor.

b nin en büyük de¤eri için iflleminin so-

nucu kaçt›r?

A) 2 B) 3 C) 4 D) 6 E) 9

12. x ve y pozitif tam say›lard›r.

x + y = 12

oldu¤una göre, x.y + 3 ifadesinin en küçük
de¤eri kaçt›r?

A) 12 B) 13 C) 14 D) 15 E) 16

13. 99 : (–11) + [–8 – (–3)] –3

iflleminin sonucu kaçt›r?

A) –19 B) –18 C) –17 D) –9 E) –8

14. 21 : [4 + 2 · 3 – 3 : 1]

iflleminin sonucu kaçt›r?

A) –3 B) 1 C) 2 D) 3 E) 7

15. a ve b pozitif tam say› olmak üzere, a·b çarp›m›n-
da a ya 1 eklenip, b den 2 ç›kar›l›rsa a·b çarp›m› 2
azal›yor.

Buna göre, a ve b için afla¤›daki eflitliklerden
hangisi do¤rudur?

A) b = a B) a = 2b C) b = 3a

D) b = 2a E) a = 3b .

16. x ve y pozitif tam say›d›r.

x.y = 40

5y – y.x < 0

oldu¤una göre, x + y toplam›n›n en küçük de-
¤eri kaçt›r?

A) 24 B) 14 C) 13 D) 11 E) 10

c
a b−

15

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. a pozitif tek say›d›r.

Buna göre, afla¤›dakilerden hangisi çift say›-
d›r?

A) 4a3 – a B) a2012 – a2013 C) 2a + a2013

D) 2a + 3a E) 3a+1 .

2. a tek tam say›d›r.

Buna göre, afla¤›dakilerden hangisi daima çift
say›d›r?

A) a2(a + 2) B) a3 + 4 C) a.(a + 4)2

D) (a5 + 1) E) (a)2a + 6 .

3. a, b, c, d birbirinden farkl› dört do¤al say›d›r.

a + b + c + d = 19

oldu¤una göre, d en fazla kaç olabilir?

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

4. x, y, z birbirinden farkl› üç do¤al say›d›r.

x + y + z = 12

oldu¤una göre, x.y.z çarp›m›n›n en büyük de-
¤eri kaçt›r?

A) 64 B) 60 C) 48 D) 36 E) 30

5. x, y ve z do¤al say›lar olmak üzere,

x + y + z = 12

oldu¤una göre, x.y.z çarp›m›n›n en büyük de-
¤eri kaçt›r?

A) 64 B) 60 C) 48 D) 36 E) 30

6. a, b ve c ard›fl›k üç tam say›d›r.

Buna göre, a + b + c toplam› afla¤›dakilerden
hangisi olamaz?

A) 6 B) 12 C) 18 D) 32 E) 36

7. a ve b negatif çift tam say›d›r.

3a + 4b = –44

oldu¤una göre, b nin en büyük de¤eri için a
kaçt›r?

A) –14 B) –12 C) –10 D) –8 E) –2

8. a, b, c reel say›lar› için a8.b4.c3 < 0 koflulu verili-
yor.

Buna göre, afla¤›dakilerden hangisi kesinlikle
do¤rudur?

A) a > 0 B) a < 0 C) b > 0

D) b < 0 E) c < 0 .

16

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. a . b < 0 , a . b2 > 0 , b . c > 0

oldu¤una göre, a, b, c nin iflaretleri s›ras›yla
afla¤›dakilerden hangisidir?

A) +, +, – B) –, +, – C) +, –, –

D) –, –, – E) +, +, + .

10. a, b, c pozitif tam say›d›r.

a = 5b

2b = 3c

oldu¤una göre, a + b + c toplam› afla¤›dakiler-
den hangisi olabilir?

A) 30 B) 40 C) 55 D) 70 E) 75

11. a ile b reel say› ve a.b = 12 dir. a say›s› 1 artt›r›l›p,
b say›s› 2 azalt›l›p çarp›l›rsa yeni çarp›m 10 a eflit
oluyor.

Buna göre, 2a – b fark› kaçt›r?

A) 3 B) 2 C) 1 D) 0 E) –1

12. a, b, c birer tam say›d›r.

a.b = 7 ve b < 0

oldu¤una göre, b.c + 3 = 24 eflitli¤inde c afla-
¤›dakilerden hangisi olabilir?

A) –3 B) –2 C) –1 D) 1 E) 2

13. a, b, c birbirinden farkl› pozitif tam say›lard›r.

3a + 4b + c = 85

oldu¤una göre, b en fazla kaçt›r?

A) 17 B) 18 C) 19 D) 20 E) 21

14. a, b, c birer pozitif tam say›d›r.

3ac – 3a = 2b

oldu¤una göre, a + b + c toplam›n›n en küçük
de¤eri kaçt›r?

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

15. T = 2.4 + 3.6 + 4.8 + … + 20.22

toplam›nda her terimin 2. çarpan› 2 fler azalt›-
l›rsa T toplam› kaç azal›r?

A) 420 B) 418 C) 218 D) 210 E) 109

16.

iflleminin sonucu kaçt›r?

A) 66 B) 70 C) 75 D) 77 E) 82

7
5

14
5

21
5

70
5

+ + +…+

17

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Birbirinden farkl› a, b, c pozitif tam say›lar› için
a.b.c = 30 eflitli¤i veriliyor.

Buna göre, b + c toplam›n›n en büyük de¤eri
kaç olabilir?

A) 11 B) 13 C) 17 D) 18 E) 20

2. x ve y negatif tam say›lard›r.

oldu¤una göre, y nin alabilece¤i en büyük de-
¤er kaçt›r?

A) –2 B) –3 C) –4 D) –5 E) –6

3. x ve y pozitif tam say›lard›r.

3x + 4y = 57

oldu¤una göre, y nin en büyük de¤eri için x
kaçt›r?

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

4. a, b ve c s›f›rdan farkl› tam say›lard›r.

a + b = 3c oldu¤una göre, a + b + c toplam›
afla¤›dakilerden hangisi olabilir?

A) 10 B) 18 C) 24 D) 25 E) 27

5. x ve y pozitif tam say›lard›r.

oldu¤una göre, x in alabilece¤i en büyük de¤er
kaçt›r?

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

6. a ve b birbirinden farkl› pozitif tam say›lard›r.

2a + 12b = 70

oldu¤una göre, b kaç farkl› de¤er al›r?

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

7. a ve b pozitif tam say›lard›r.

oldu¤una göre, a n›n en büyük de¤eri için b
kaçt›r?

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

8. x ve y pozitif tam say› ve

y.(x – 2) = 40

oldu¤una göre, x.y çarp›m›n›n en küçük de¤e-
ri kaçt›r?

A) 40 B) 41 C) 42 D) 44 E) 48

a b
2 5

3+ =

x
y

6
7= −

x
y

+ =2
7
2

18

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. a, b ve c tam say›lar› için a < 0 < c < b s›ralama-
s› veriliyor.

a.b = –6 ve b.c = 12

oldu¤una göre, b kaçt›r?

A) 1 B) 2 C) 3 D) 4 E) 6

10. a, b ve c birer do¤al say›d›r. b say›s› c den, a sa-
y›s› b den 1 er fazlad›r.

Buna göre, a + b + c toplam› afla¤›dakilerden
hangisi olamaz?

A) 3 B) 6 C) 9 D) 16 E) 21

11. a ve b pozitif tam say›lar› aras›nda,

ba¤›nt›s› vard›r.

Buna göre, c nin en büyük de¤eri için a + b + c
toplam› kaçt›r?

A) 24 B) 21 C) 20 D) 16 E) 15

12. a, b ve c birbirinden farkl› pozitif tam say›lard›r.

a + b = 9 ve a + 2b = b.c

oldu¤una göre, c nin alabilece¤i de¤erler top-
lam› kaçt›r?

A) 13 B) 14 C) 15 D) 16 E) 17

13. a ve b pozitif tam say›lard›r.

a.b – 9a = 41

eflitli¤ini sa¤layan a ve b say›lar› için a.b çar-
p›m›n›n en büyük de¤eri kaçt›r?

A) 40 B) 50 C) 400 D) 410 E) 470

14. ‹ki tanesi 32 den büyük befl do¤al say›n›n top-
lam› 146 oldu¤una göre, en büyü¤ü en çok
kaçt›r?

A) 107 B) 109 C) 110 D) 113 E) 116

15. T = 3.4 + 4.5 + 5.6 + … + 25.26

oldu¤una göre, 15 + 23 + 33 + … + 653 topla-
m›n›n T türünden de¤eri afla¤›dakilerden han-
gisidir?

A) T + 69 B) T – 63 C) T + 57

D) T – 57 E) T + 63 .

16. x, y, z, ard›fl›k üç çift tam say› ve x < y < z ol-
mak üzere,

x + y + z = A

oldu¤una göre, y ile z aras›ndaki tam say›n›n A
türünden de¤eri afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

A − 6
3

A + 6
3

A − 9
3

A − 3
3

A + 3
3

8
2

2
a

b
c= =

19

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. a tek, b çift pozitif tam say› oldu¤una göre,
afla¤›dakilerden hangisi daima çift say›d›r?

A) 2a + 3b B) 2a.3b + 3 C) 2a + 32b

D) 2a.3b + 4 E) (2a + 3b)2 .

2. a ve b pozitif tam say›d›r.

oldu¤una göre, afla¤›dakilerden hangisi kesin-
likle çift say›d›r?

A) B) a + b + c C)

D) 5a + b + 2c E) 3a + b + c .

3. (a + 2b + c) toplam› bir tek say›d›r.

Buna göre, afla¤›dakilerden hangisi kesinlikle
do¤rudur? (a, b, c pozitif tam say›d›r.)

A) a tek iken, b tek veya çift ise c çifttir.

B) a çift, b tek ise c çifttir.

C) a tek, b çift ise c tektir.

D) a tek, b tek ise c tektir.

E) a tek, b tek veya çift ise c tektir.

4. Beflin kat› olan ard›fl›k 4 tane tek do¤al say›n›n
toplam› 160 oldu¤una göre, en küçük olan›
kaçt›r?

A) 5 B) 15 C) 25 D) 35 E) 55

5. Ard›fl›k 4 tek tam say›n›n toplam› –56 oldu¤u-
na göre, bunlar›n en büyü¤ü kaçt›r?

A) –17 B) –15 C) –13 D) –11 E) –9

6. Ard›fl›k 6 çift say›dan en büyü¤ü ile en küçü¤ünün
fark›n›n 2 kat›, bafltan üçüncü olan say›ya eflittir.

Buna göre, bu say›lar›n en büyü¤ü kaçt›r?

A) 36 B) 34 C) 32 D) 30 E) 26

7. a, b, c negatif tam say›lar› için,

3a = 2b

4b = 5c

eflitlikleri veriliyor.

Buna göre, (a + b + c) toplam›n›n en büyük
de¤eri kaçt›r?

A) –37 B) –35 C) –33 D) –32 E) –30

8. ‹ki basamakl›, rakamlar› farkl› ve birbirinden
farkl› dört do¤al say›n›n toplam› 80 oldu¤una
göre, en büyü¤ü en çok kaçt›r?

A) 43 B) 45 C) 46 D) 47 E) 48

2a b
c
+

2a b
c
.

a +b
4

= c

20

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Rakamlar› farkl›, üç basamakl› üç çift do¤al sa-
y›n›n toplam› 2114 oldu¤una göre, en küçü¤ü
en az kaçt›r?

A) 142 B) 144 C) 146 D) 148 E) 150

10. Toplamlar› 235 olan birbirinden farkl› 5 do¤al
say›dan en büyü¤ü en az kaç olabilir?

A) 45 B) 46 C) 47 D) 48 E) 49

11. Birbirinden farkl› dört do¤al say›n›n toplam›
205 oldu¤una göre, en büyü¤ü en az kaçt›r?

A) 52 B) 53 C) 54 D) 55 E) 56

12. a ve b pozitif tam say›lar› için,

eflitli¤i veriliyor.

Buna göre, a + b toplam›n›n en küçük de¤eri
kaçt›r?

A) 9 B) 10 C) 11 D) 12 E) 13

13. a, b ve c pozitif tam say›d›r.

(a – b).c = 21

oldu¤una göre, (a – b – c) nin en büyük ve en
küçük de¤erlerinin toplam› kaçt›r?

A) –1 B) 0 C) 18 D) 21 E) 23

14. a, b ve c negatif tam say›lard›r.

–6 < a < b < c

oldu¤una göre, (3a + 2b + c) toplam›n›n en
büyük de¤eri kaçt›r?

A) –12 B) –13 C) –14 D) –20 E) –26

15. x ve y pozitif tam say›d›r.

oldu¤una göre, x + y toplam› kaçt›r?

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

16. x, y ve z birbirinden farkl› pozitif tam say›lard›r.

x + 2y + 3z = 14

oldu¤una göre, (2x + 3y + 5z) toplam› afla¤›-
dakilerden hangisi olabilir?

A) 13 B) 15 C) 19 D) 21 E) 23

x y
ve x

2 3
6 4+ = <

a b
2

2
3

7+ =

21

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

SAYI BASAMAKLARI VE TABAN

AR‹TMET‹⁄‹
BBaassaammaakk KKaavvrraamm››

SSaayy›› BBaassaammaa¤¤››

Bir say›y› oluflturan rakamlar›n her biri bu say›n›n bir
basama¤›n› oluflturur.

Bu aç›l›mdan faydalanarak;

abc = 100a + 10b + c biçiminde yaz›labilir.

�� ab 2 basamakl› bir do¤al say› ise
ab = 10.a + b

�� abcd 4 basamakl› bir do¤al say› ise
abcd = 1000.a + 100.b + 10.c + d yaz›labilir.

TTaabbaann

Bir say›n›n tan›mland›¤› sayma sistemine bu say›n›n
taban› denir (Taban, 1 den büyük pozitif bir tam say›
olmak zorundad›r).

(1756)9 : 9 taban›na göre dört basamakl› say›

(214)5 : 5 taban›na göre üç basamakl› say›

(79)10 : 10 taban›na göre iki basamakl› say›

SSaayy››nn››nn ÇÇöözzüümmlleennmmeessii

Bir say›n›n verildi¤i taban›n tam say› kuvvetlerine gö-
re yaz›lmas›na bu say›n›n çözümlenmesi denir.

132 = 1.100 + 3.10 + 2.1

(204)5 = 2.52 + 0.51 + 4.50

(102,34)6 = 1.62 + 0.61 + 2.60 + 3.6–1 + 4.6–2

‹ki basamakl› bir say›n›n, rakamlar›n›n yerleri de¤iflti-
rilirse say› 27 büyüyor.

Bu say›n›n rakamlar› aras›ndaki fark kaçt›r?

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

ÖSS

Çözüm

‹ki basamakl› say› ab olsun. Rakamlar›n yerleri de¤ifl-
tirilerek oluflturulan say› ba olur.

Buna göre,

ba – ab = 27

10b + a – (10a + b) = 27

9b – 9a = 27

9(b – a) = 27

b – a = 3 bulunur.

Yan›t C

Üç basamakl› ABC ve iki basamakl› AB say›lar›n›n
toplam› 392 dir.

Buna göre, A + B + C toplam› kaçt›r?

A) 7 B) 9 C) 11 D) 15 E) 19

2010 – YGS

Herhangi bir tabanda verilen say›y› oluflturan
basamaktaki rakamlar, tabandan büyük veya
eflit olamaz.

Taban belirtilmedi¤i zaman 10 luk sayma sis-
temi geçerlidir (Taban 10 dur).

a b c : Üç basamakl› bir do¤al say› olsun.

Birler basama¤› (c.1)

Onlar basama¤› (b.10)

Yüzler basama¤› (a.100)

�� 10’luk sistemdeki bir do¤al say›n›n basamak-
lar›n› belirleyerek say›y› çözümler. Çözümle-
me ile ilgili uygulamalar yapar.

�� Bir do¤al say›n›n herhangi bir tabana göre
yaz›lmas›n› göstererek de¤iflik tabanlarda
verilen say›lar aras›nda ifllemler yapar.

�� Faktöriyel kavram›n› aç›klar ve uygulamalar
yapar.

22

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

ABC + AB = 392

AB0 + C + AB = 392

11.(AB) + C = 392

11.35 + 7 = 385 + 7

AB = 35 ⇒ A = 3, B = 5, C = 7

A + B + C = 3 + 5 + 7 = 15 tir.

Yan›t D

Bir ailede iki çocu¤un yafllar› m ile n, baba ve annenin
yafllar› ise s›ras›yla ikifler basamakl› mn ile nm say›la-
r›d›r.

Baban›n yafl› annenin yafl›ndan çocuklar›n yafllar›
toplam› kadar büyük oldu¤una göre, baban›n yafl›
(mn) kaçt›r?

A) 65 B) 63 C) 56 D) 54 E) 45

ÖSS

Çözüm
mn – nm = m + n

10m + n – (10n + m) = m + n

9m – 9n = m + n

8m = 10n
4m = 5n ise m = 5, n = 4 de¤erlerini al›r. Baban›n
yafl› mn iki basamakl› say›s› 54 bulunur.

Yan›t D

abc ile cba üç basamakl› do¤al say› olmak üzere,

abc – cba = 594

koflulunu sa¤layan en büyük abc say›s› kaçt›r?

A) 999 B) 993 C) 983 D) 892 E) 803

Çözüm

abc – cba = 594

100a + 10b + c – (100c + 10b + a) = 594

99(a – c) = 594

a – c = 6 ⇒ a = 9, c = 3 ve b = 9 seçilmelidir.

Buna göre, en büyük abc say›s› 993 tür.

Yan›t B

DDoo¤¤aall SSaayy››nn››nn HHeerrhhaannggii BBiirr BBaassaammaa¤¤››nnddaakkii RRaakkaamm››nn

AArrttmmaass›› vveeyyaa AAzzaallmmaass›› ‹‹llee DDee¤¤eerriinnddee OOlluuflflaann DDee¤¤iiflfliimm

Bir A do¤al say›s›n›n x ler basama¤› n kadar artar ya
da azal›rsa say› nx kadar artar ya da azal›r.

Bir A do¤al say›s›n›n

a) Birler basama¤› 5 azalt›l›rsa say› 5.1 = 5 azal›r.

b) Onlar basama¤› 2 art›r›l›rsa say› 2.10 = 20 artar.

c) Yüzler basama¤› 3 azalt›l›rsa say› 3.100 = 300
azal›r.

Her biri en az üç basamakl› befl tane do¤al say›-
n›n, her birinin say›sal de¤eri bak›m›ndan, birler
basama¤›ndaki rakam 3 azalt›l›r, onlar basama¤›n-
daki rakam 4 art›r›l›r ve yüzler basama¤›ndaki ra-
kam 2 azalt›l›rsa, bu befl say›n›n toplam›nda nas›l
bir de¤ifliklik olur?

Çözüm

Bir say›n›n birler basama¤›ndaki rakam 3 azalt›l›rsa
say› 3 azal›r. Onlar basama¤›ndaki rakam 4 art›r›l›rsa
say› 40 artar. Yüzler basama¤›ndaki rakam 2 azalt›l›r-
sa 200 azal›r.

O hâlde, bu de¤iflikliklerden sonra say›

–3 + 40 – 200 = –163 olaca¤›ndan her bir say› 163
azal›r.

Bu befl say›n›n toplam› ise 5.163 = 815 azalm›fl olur.

Bir ö¤renciden, verilen bir x say›s›n› 35 ile çarpmas›
istenmifltir. Ö¤renci sonucu 5705 bulmufl; fakat ifllemi
kontrol ederken verilen x say›s›n›n 0 olan onlar basa-
ma¤›n› 6 olarak gördü¤ünü saptam›flt›r.

Buna göre, do¤ru sonuç afla¤›dakilerden hangisidir?

A) 2805 B) 3605 C) 4705 D) 6505 E) 7805

ÖSS

23

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

I. Yol :

Ö¤renci x say›s›n›n 0 olan onlar basama¤›n› 6 gör-
mekle x say›s›n› 6.10 = 60 fazla görmüfltür. Sonra x
say›s›n› 35 ile çarpt›¤› için çarp›m› 35.60 = 2100 faz-
la bulmufltur.

Buna göre, do¤ru sonuç 5705 – 2100 = 3605 tir.

II. Yol :

Yani x say›s› 103 tür.

Buna göre, do¤ru sonuç 35.103 = 3605 tir.

Yan›t B

3521.1011 say›s›

a) Kaç basamakl›d›r?

b) Sondan kaç basama¤› s›f›rd›r?

Çözüm

a) 3521 say›s› 4 basamakl› oldu¤undan 3521.1011

say›s› 11 + 4 = 15 basamakl›d›r.

b) 3521 in birler basama¤› s›f›r olmad›¤›ndan

3521.1011 say›s›n›n sondan 11 basama¤› s›f›rd›r.

3755.643 say›s›

a) Kaç basamakl›d›r?

b) Sondan kaç basama¤› s›f›rd›r?

Çözüm

3755 . 643 = 35 . 515 . 218 = 35 . 23 . 1015

= 243 . 8 . 1015

= 1944 . 1015 oldu¤undan

a) Say› 15 + 4 = 19 basamakl›d›r.

b) Sondan 15 basama¤› s›f›rd›r.

TTaabbaann

HHeerrhhaannggii BBiirr TTaabbaannddaakkii SSaayy››nn››nn 1100 lluukk TTaabbaannddaa YYaazz››llmmaass››
Bir say› 4 lük sayma sisteminde yaz›lmak isteniyor-
sa kullan›labilecek say›lar›n kümesi {0, 1, 2, 3} tür.

Say› 8 lik sayma sisteminde yaz›lmak isteniyorsa
{0, 1, 2, 3, 4, 5, 6, 7} kümesinin elemanlar›
kullan›labilir.

x, y, z, t rakamlar› a do¤al say›s›ndan küçük ra-

kamlar ve a > 1, a ∈ Z+ olmak üzere, herhangi bir
tabandaki say› 10 luk tabana

(xyzt)a = x.a3 + y.a2 + z.a1 + t.a0

fleklinde çevrilir.

4 say› taban› olmak üzere,

(132)4 = A

eflitli¤inde A say›s› kaçt›r?

A) 30 B) 28 C) 26 D) 24 E) 22

Çözüm

(132)4 = 1.42 + 3.41 + 2.40

A = 16 + 12 + 2 = 30 bulunur.

Yan›t A

BBaassaammaakk SSaayy››ss››

A, m basamakl› bir do¤al say› ve n do¤al say› ise

A.10n say›s› m + n basamakl›d›r.

E¤er A say›s›n›n birler basama¤› s›f›r de¤ilse

A.10n say›s›n›n sondan n tane basama¤› s›f›rd›r.

5705
35

220
210

 105
 105

 0

–

35
163

0–

–

24

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

2 ve 10 say› taban› olmak üzere,

(100101)2 = (x)10

eflitli¤ini sa¤layan x say›s› kaçt›r?

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

Çözüm

(100101)2 = 1.25 + 0.24 + 0.23 + 1.22 + 0.21 + 1.20

x = 32 + 4 + 1 = 37 bulunur.

Yan›t C

m ve 6 say› tabanlar› olmak üzere,

(121)m = (100)6

oldu¤una göre, m kaçt›r?

A) 3 B) 4 C) 5 D) 7 E) 8

ÖSS

Çözüm

(121)m = 1.m2 + 2.m1 + 1.m0 = m2 + 2m + 1

(100)6 = 1.62 = 36

m2 + 2m + 1 = 36

m2 + 2m – 35 = 0

(m + 7)(m – 5) = 0 eflitli¤ine göre, m = –7 ve m = 5
de¤erleri bulunur.

m > 1 ve m ∈ Z+ oldu¤undan m = 5 tir.

Yan›t C

9 ve 10 say› taban› olmak üzere,

(23,18)9 = (x)10

oldu¤una göre, x kaçt›r?

A) B) C) D) E)

Çözüm

Yan›t C

5 say› taban› olmak üzere,

(10,34)5 = x

oldu¤una göre, x kaçt›r?

A) 4,66 B) 4,76 C) 5,22 D) 5,66 E) 5,76

Çözüm

Yan›t E

10 34 1 5 3 5 4 5

5
3
5

4
25

5
6

10
16
100

5 76

5
1 2, . . .

, .

() = + +

= + + = + +

=

− −

d›r

23 18 2 9 3 1 9 8 9

18 3
1
9

8
81

21
17
81

21
17
81

9
1 2, . . .() = + + +

= + + +

= + =

− −

21

19
81

21
2
9

21
17
81

21
16
81

21
5

27

(abc, de)x say›s› 10 taban›na

a b c d e
↓ ↓ ↓ ↓ ↓

x2 x x0 x–1 x–2

(abc, de)x = ax2 + b.x + c + d.x–1 + e.x–2

biçiminde çevrilir.

Bir say›n›n 10 luk sistemde oldu¤unu belirt-
mek için taban›n yaz›lmas› gerekli de¤ildir.

52 = (52)10 eflitli¤ine göre her iki say› da 10
luk sayma sisteminde yaz›lm›flt›r.

25

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1100 lluukk TTaabbaannddaa VVeerriilleenn BBiirr SSaayy››nn››nn BBaaflflkkaa TTaabbaannllaarrddaa

YYaazz››llmmaass››

‹fllemin yap›lmas› s›ras›nda verilen say› ard›fl›k olarak
istenilen tabana bölünür. Bu iflleme bölüm, tabandaki
say›dan daha küçük olana kadar devam edilir. Elde
edilen bölüm ve kalanlar sondan bafla do¤ru yaz›l›r.

32 say›s›n›n 5 taban›nda yaz›l›fl› afla¤›daki gibidir.

32 = (112)5 dir.

8 say› taban› olmak üzere,

165 = (x)8

oldu¤una göre, x kaçt›r?

A) 245 B) 237 C) 236 D) 216 E) 145

Çözüm

165 = (245)8 ise x = 245 tir.

Yan›t A

a, 6 dan büyük bir do¤al say› olmak üzere;

4a5 + 3a + 6

toplam›n›n a taban›ndaki efliti afla¤›dakilerden
hangisidir?

A) (400036)a B) (400026)a C) (400306)a

D) (403006)a E) (410036)a .

Çözüm

I. Yol :

4a5 + 3a + 6 = (400036)a olarak bulunur.

II. Yol :

4a5 + 3a + 6 = 4a5 + 0.a4 + 0.a3 + 0.a2 + 3.a1 + 6.a0

olarak yaz›ld›¤›nda terimlerin katsay›lar› s›ra ile yaz›-
l›rsa (400036)a say›s› elde edilir.

Yan›t A

5 ve 8 say› taban› olmak üzere,

(321)5 = (x)8

oldu¤una göre, x kaçt›r?

A) 106 B) 114 C) 116 D) 124 E) 126

Çözüm

‹lk olarak,

(321)5 = (y)10 iflleminin sonucu bulunmal›d›r.

3.52 + 2.51 + 1.50 = 75 + 10 + 1 = 86 = y

(321)5 = (86)10

Ard›ndan 86 = (x)8 eflitli¤indeki x say›s› bulunmal›d›r.

86 = (126)8 oldu¤undan

x = 126 bulunur.

Yan›t E

8
10
 8

 2

86
80

6
– 8

1–

n taban›ndaki bir say›n›n m taban›nda yaz›la-
bilmesi için, önce n taban›ndan 10 taban›na, son-
ra da 10 taban›ndan m taban›na geçilmelidir.

a
4

a
4a
4a

 0

a

4a2

4a2

 0

a

4a3

4a3

 0

a

4a4 + 3
4a4

 3

4a5 + 3a + 6
4a5

 3a + 6
 3a

 6

–

–
–

–

–
–

8
20
16

 4

165
160

5
– 8

2–

32
30

2

5
6
5

1

– 5
1–

26

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9 say› taban› olmak üzere, (807)9 say›s› 7 lik taban-

da nas›l yaz›l›r?

Çözüm

ifllem s›ras› izlenmelidir.

(807)9 = (x)10 ise,

x = 8.92 + 0.91 + 7.90 = 648 + 7 = 655

(807)9 = (655)10 = (y)7 ise flimdi de y bulunmal›d›r.

(807)9 = (1624)7 elde edilir.

12 taban›ndaki iki basamakl› en büyük say›n›n 10
luk tabandaki karfl›l›¤› nedir?

Çözüm

12 lik sayma sistemindeki en büyük say› 11 dir. Ancak
burada 11 say›s›n›n tamam› bir basamakl› say› gibi
düflünülmelidir.

Yani, A = 11 olarak al›n›rsa iki basamakl› en büyük sa-
y›; (AA)12 olur. fiimdi bu say› onluk tabana çevrilme-

lidir.

(AA)12 = A.(12)1 + A.(12)0 = 11.12 + 11.1

= 132 + 11

= 143 elde edilir.

SSaayymmaa SSiisstteemmlleerriinnddee ‹‹flfllleemmlleerr

TTooppllaammaa ‹‹flfllleemmii

Ayn› tabanda verilmifl iki say›n›n toplam› 10 taban›n-
da yap›lan ifllemlere benzer ifllemlerle bulunur.

Yaln›z toplama yap›l›rken ifllem süresince ortaya ç›-
kan say›larda taban›n katlar› elde olarak bir sonraki ifl-
leme eklenir ve iflleme devam edilir.

7 say› taban› olmak üzere,

(156)7 + (505)7

iflleminin sonucu ayn› tabanda kaçt›r?

A) (564)7 B) (554)7 C) (565)7

D) (664)7 E) (665)7 .

Çözüm

(156)7

+ (505)7

6 + 5 = 11 ancak 7 taban›nda 11 yaz›lamayaca¤›ndan
11 in içinde kaç tane 7 oldu¤una bak›l›r. 11 de 7 bir ke-

re vard›r. 11 den 7 ç›kar›l›rsa 4 kal›r. Bu 4, toplam›n 70

lar (birler) basama¤›na yaz›l›r ve eldeki 1 de soldaki
basama¤a eklenir.

Bu flekilde iflleme devam edilirse,

(156)7

+ (505)7

(664)7 bulunur.

Yan›t D

Farkl› tabanlarda toplama yap›lacak ise tüm
say›lar önce 10 luk tabana çevrilir. Daha sonra
iflleme devam edilir.

655
63

 25
 21

 4

7
93
7

23
21

 2

–

–
–

–

7
13
 7

 6
–

7
1

(807)9 ()7

()10

y

x

27

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

4, 5 ve 6 say› taban› olmak üzere,

(213)4 + (32)5 = (x)6

oldu¤una göre, x kaçt›r?

A) 130 B) 132 C) 134 D) 152 E) 155

Çözüm

(213)4 = 2.42 + 1.41 + 3.40 = 32 + 4 + 3 = 39

(32)5 = 3.51 + 2.50 = 15 + 2 = 17

39 + 17 = 56

(213)4 + (32)5 = (132)6 elde edilir.

Yan›t B

7 taban›nda rakamlar› farkl› üç basamakl› en bü-
yük say› ile 3 taban›nda iki basamakl› en küçük
say›n›n toplam› 10 taban›nda nas›l yaz›l›r?

Çözüm

7 taban›nda rakamlar› farkl› üç basamakl› en büyük
say› (654)7 dir. 3 taban›nda iki basamakl› en küçük

say› (10)3 dur.

(654)7 + (10)3 = (x)10

(654)7 = 6.72 + 5.71 + 4.70 = 294 + 35 + 4

= 333

(10)3 = 1.31 + 0.30 = 3

(654)7 + (10)3 = 333 + 3 = 336 elde edilir.

ÇÇ››kkaarrmmaa ‹‹flfllleemmii

Tabanlar› eflit olan say›larda ç›karma ifllemi yine onluk
tabanda oldu¤u gibi yap›l›r. Ancak üstteki rakamdan
alttaki rakam ç›kmaz ise yandaki rakamdan 1 al›n›r.
Ancak bu 1 say›s›, de¤er olarak tabandaki say› gibi ifl-
lem görür.

6 say› taban› olmak üzere,

(3042)6 – (2053)6

ifllemi yine ayn› tabanda nas›l yaz›l›r?

Çözüm

(3042)6

– (2053)6

2 den 3 ç›kmaz. 4 ten bir elde al›n›r, ancak 2 ye 6
eklenir.

2 + 6 = 8

8 den 3 ç›k›nca kalan 5 tir. 4 ten bir 6 l›k al›nd›¤› için
4 rakam› 3 gibi düflünülmelidir. Ayn› biçimde iflleme
devam edilirse;

(3042)6

– (2053)6

(0545)6 elde edilir.

O hâlde; (3042)6 – (2053)6 = (545)6 d›r.

5 ve 7 say› taban› olmak üzere,

(152)7 – (204)5

fark›n›n 10 luk tabandaki karfl›l›¤›n› bulunuz.

Çözüm

(152)7 = 1.72 + 5.71 + 2.70 = 49 + 35 + 2 = 86

(204)5 = 2.52 + 0.51 + 4.50 = 50 + 4 = 54

86 – 54 = 32 bulunur.

Farkl› tabanlarda ç›karma yap›lacak ise say›-
lar önce 10 luk tabana çevrilir. Daha sonra iflle-
me devam edilir.

6
9
6

3

56
54

2
– 6

1–

28

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ÇÇaarrppmmaa ‹‹flfllleemmii

Tabanlar› birbirine eflit oldu¤u zaman do¤rudan çarp-
ma ifllemine geçilir. Toplama ifllemindeki gibi ifllem sü-
resince ortaya ç›kan say›larda taban›n katlar› elde
olarak bir sonraki iflleme eklenir.

9 say› taban› olmak üzere,

(37)9 . (25)9

iflleminin sonucu ayn› tabanda nas›l yaz›l›r?

Çözüm

(37)9

x (25)9

208

+ 75

(1058)9

5 ve 8 say› taban› olmak üzere,

(32)5 . (25)8

iflleminin sonucu 6 l›k tabanda nas›l yaz›l›r?

Çözüm

(32)5 = 3 . 51 + 2 . 50 = 15 + 2 = 17

(25)8 = 2 . 81 + 5 . 80 = 16 + 5 = 21

17 . 21 = 357

(32)5 . (25)8 = (357)10 elde edilir.

(357)10 = (x)6 eflitli¤ine göre x bulunmal›d›r.

(32)5 . (25)8 = (1353)6 sonucu bulunur.

5 say› taban› olmak üzere,

[(34)5]2 – [(21)5]2

iflleminin sonucu 5 taban›nda nas›l yaz›l›r?

Çözüm

(34)5 (34)5 (110)5

+ (21)5 – (21)5 x (13)5

x = (110)5 y = (13)5 330

+110

(1430)5

FAKTÖR‹YEL KAVRAMI

1 den n ye kadar olan do¤al say›lar›n çarp›m›na n fak-
töriyel denir ve n! fleklinde gösterilir.

n! = n.(n – 1).(n – 2). … .3.2.1

0! = 1 olarak tan›mlan›r.

1! = 1

2! = 2.1 = 2

3! = 3.2.1 = 6

4! = 4.3.2.1 = 24

n! = n(n – 1)!

6! = 6.5.4.3.2.1 olarak yaz›labildi¤i gibi

6! = 6.5! veya 6! = 6.5.4! olarak da yaz›labilir.

Örne¤in;

tir.

9 8
7 6

9 8 8
7 6 6

8 9 1
6 7 1

8 10
6 8

8 7 6 10
6 8

70
! !
! !

. ! !

. ! !
!()
!()

!.
!.

. . !.
!.

+
+

=
+
+

=
+
+

= = =

34 21 14305

2

5

2

5()[] − ()[] = () .tir

34 21 34 21 34 215

2

5

2

5 5 5 5()[] − ()[] = () + ()[] ⋅ () − ()[]
x y

� ��� ��� � ��� ���

357
30

 57
 54

 3

6
59
54

 5

–

–
–

6
9
6

3
–

6
1

Tabanlar› farkl› olan say›lar›n çarpma iflle-
minde, say›lar önce ortak tabana (veya 10 luk ta-
bana) çevrilir. Daha sonra iflleme devam edilir.

9

3

7.5 = 35
27

8
– eldelik

kalan

29

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

iflleminin sonucu kaçt›r?

A) 126 B) 132 C) 144 D) 152 E) 156

Çözüm

Yan›t E

oldu¤una göre, n kaçt›r?

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

Çözüm

n2 + n = 56 ⇒ n2 + n – 56 = 0

(n + 8)(n – 7) = 0 ⇒ n = –8 veya n = 7

n = –8 olamayaca¤›ndan n = 7 dir.

Yan›t C

0! + 1! + 2! + 3! + … + 28!

toplam›n›n birler basama¤›ndaki rakam kaçt›r?

Çözüm

Toplam›n birler basama¤› soruldu¤undan
birler basama¤› “0” olan say› bulunduktan
sonra di¤erlerine bakmaya gerek yoktur.
Çünkü di¤er say›lar›n da birler basama¤›
s›f›r olacakt›r.

1 + 1 + 2 + 6 + 24 = 34

Elde edilen toplam›n birler basama¤› 4 ol-
du¤undan sorulan toplam›n da birler ba-
sama¤› 4 tür.

101! say›s›n›n sondan kaç basama¤› s›f›rd›r?

A) 23 B) 24 C) 25 D) 26 E) 27

Çözüm

101! say›s›ndaki 5 çarpanlar›n›n say›s› 20 + 4 = 24 tür.

En az 5 çarpanlar›n›n say›s› kadar 2 çarpan› da buluna-
ca¤›ndan 101! say›s›n›n sondan 24 basama¤› s›f›rd›r.

Yan›t B

A= 13! + 14! –1

say›s›n›n sondan kaç basama¤› 9 dur?

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

Çözüm

A = 13! + 14! –1

= 13! . (1+14) –1

= 13! . 15–1

fiimdi 13! . 15 çarp›m›n›n sonunda kaç tane s›f›r raka-
m› oldu¤u bulunmal›d›r.

13!.15 say›s›n›n sondan üç basama¤› 0 d›r.

Yan›t B

– – – 000
1

– – – 999���

Sondan üç basama¤› 9 dur.

A=

⎫
⎬
⎭

= ∈

=

+13 15 5 3 5

3 5

2

3

!. ()

 . .

x x N

x

13
10

5
2

3

101 5
20 5

4

0! = 1
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
6! = 720

n ≥ 5 için n! say›s›n›n birler basama¤› s›f›rd›r.

()!
()!

(). .()!
()!

n
n

n n n
n

+
−

=
+ −

−
=

1
1

1 1
1

56

()!
()!
n
n

+
−

=
1
1

56

14 13
12 11

14 13 13
12 11 11

13 14 1
11 12 1

13
11

13 12 11
11

156

! !
! !

. ! !
. ! !

!()
!()

!
!

. . !
!

−
+

=
−
+

=
−
+

= =

= d›r.

14 13
12 11

! !
! !
−
+

30

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

A= 84! – 6!

say›s›n›n yüzler basama¤›ndaki rakam kaçt›r?

A) 2 B) 5 C) 6 D) 8 E) 9

Çözüm

84! say›s›n›n sonunda 19 tane 0 s›f›r rakam› vard›r.

Yan›t A

A, n birer do¤al say› ve

oldu¤una göre, n say›s›n›n en büyük de¤eri kaçt›r?

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

Çözüm

17! say›s›n›n içindeki bütün 3 çarpanlar›n›n say›s› bu-
lunmal›d›r.

En büyük n say›s› bölümlerin toplam›na eflittir.

Yani n = 5 + 1 = 6 d›r.

Yan›t C

A ile n birer sayma say›s› olmak üzere,

oldu¤una göre, n en çok kaçt›r?

A) 13 B) 12 C) 8 D) 6 E) 5

Çözüm

15n = (3.5)n = 3n.5n olaca¤›ndan en büyük asal çar-
pan belirleyici olacakt›r.

Yan›t D

A ile n birer sayma say›s› olmak üzere,

oldu¤una göre, n en çok kaçt›r?

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

Çözüm

8n = 23n oldu¤undan önce 2 çarpanlar›n›n say›s› bu-
lunmal›d›r.

3n = 30 ⇒ n = 10 olur.

Yan›t D

32 2
16 2

8 2
4 2

2 2
1

A

n
=

32

8

!

29 5
5 5

1
n = 5 + 1 = 6 olur.

A

n
=

29

15

!

17 3
5 3

1

A

n
=

17

3

!

yüzler basama¤›ndaki
rakam 2 dir.

84 000 000

720

9280

! ...

= − − − −

−

− − − − − − −

⎫

⎬
⎪

⎭
⎪

+ =16 3 19
84 5

16 5
3

31

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. (abc) üç basamakl› do¤al say›d›r.

561

– abc

129

oldu¤una göre, (a + b + c) toplam› kaçt›r?

A) 3 B) 4 C) 5 D) 6 E) 9

2. xx, yy ve xy iki basamakl› do¤al say›lar; x, y
birbirinden ve s›f›rdan farkl› rakamlar olmak
üzere,

(xx) + (yy) = 88

oldu¤una göre, kaç farkl› (xy) say›s› yaz›labi-
lir?

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

3. 4 ve 5 say› taban› olmak üzere,

(213)4 = (abc)5

oldu¤una göre, a + b + c toplam› kaçt›r?

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

4. 5 say› taban› olmak üzere,

(212)5 + (112)5 = a

oldu¤una göre, a n›n 6 taban›ndaki de¤eri kaç-
t›r?

A) 225 B) 223 C) 220 D) 205 E) 522

5. 4 ve 5 say› taban› olmak üzere,

(23)4 . (14)5 = (x)5

oldu¤una göre, x kaçt›r?

A) 343 B) 344 C) 322 D) 313 E) 311

6. x ve y say› taban› olmak üzere,

(32)x = (23)y

eflitli¤i veriliyor.

Buna göre, y nin en küçük de¤eri kaçt›r?

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

7. 5 say› taban› olmak üzere,

[(223)5]2 – [(221)5]2

iflleminin sonucunun ayn› tabandaki karfl›l›¤›
afla¤›dakilerden hangisidir?

A) 1540 B) 1443 C) 1343 D) 1204 E) 444

8.

Yandaki çarpma iflleminde xyz üç
basamakl› do¤al say› ve her
nokta birer rakam oldu¤una göre,
x + y + z + t toplam› kaçt›r?

A) 13 B) 16 C) 17 D) 18 E) 19

 210
 x y z

 1050
 . 3 .

x

+ . . .

4 t 3 5 0

32

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 5

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 5 say› taban› olmak üzere,

a = (124)5 ve b = (23)5

oldu¤una göre, oran›n›n 10 taban›ndaki

de¤eri kaçt›r?

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

10. 5 say› taban› olmak üzere, (0,122)5 say›s›n›n 10

taban›ndaki efliti afla¤›dakilerden hangisidir?

A) 0,012 B) 0,221 C) 0,243

D) 0,296 E) 0,326 .

11. 6 say› taban› olmak üzere, (235)6 . 0,2 iflleminin

sonucunun 10 taban›ndaki de¤eri kaçt›r?

A) 17 B) 18 C) 19 D) 20 E) 21

12. a < b kofluluyla (ab) fleklinde yaz›labilen 4 fark-
l› do¤al say›n›n toplam› 117 oldu¤una göre,
bunlardan en büyü¤ü en çok kaç olabilir?

A) 75 B) 76 C) 77 D) 78 E) 79

13. ‹ki basamakl› (xy) do¤al say›s› rakamlar› topla-
m›n›n 5 kat›na eflit oldu¤una göre, bu say›n›n
rakamlar› toplam› kaçt›r?

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

14. 8 taban›ndaki (212)8 say›s›n›n 6 fazlas› 9 taba-

n›nda yaz›ld›¤›nda afla¤›dakilerden hangisine
eflit olur?

A) 170 B) 160 C) 150 D) 140 E) 130

15. c < b < a kofluluyla verilen (ab), (ba), (cc) iki ba-
samakl› do¤al say›lar›n›n toplam› en çok kaç
olabilir?

A) 262 B) 263 C) 264 D) 265 E) 266

16. 2A = B + C olmak üzere, (AA), (BB), (CC) iki ba-
samakl› do¤al say›lard›r.

(AA)

(BB)

+ (CC)

231

oldu¤una göre, A kaçt›r?

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

a
b

33

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 5

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 3 taban›ndaki (212)3 say›s› 7 taban›nda hangi

say›ya eflittir?

A) 23 B) 32 C) 13 D) 31 E) 11

2. x taban›ndaki (112)x say›s› 10 taban›ndaki 22

say›s›na eflit oldu¤una göre, x kaçt›r?

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

3. 4, 5 ve 7 say› taban›n› göstermektedir.

(14)7 + (221)4 = A

oldu¤una göre, A n›n 5 taban›ndaki efliti kaç-
t›r?

A) 100 B) 200 C) 201 D) 202 E) 203

4. (ax) ve (ay) iki basamakl› do¤al say›lard›r.

(ax)2 – (ay)2 = 29

oldu¤una göre, iki basamakl› (xy) do¤al say›s›
afla¤›dakilerden hangisidir?

A) 54 B) 52 C) 51 D) 45 E) 35

5. Alt› tane iki basamakl› do¤al say›n›n toplam› afla-
¤›da verilmifltir.

(ab) + (ba) + (bc) + (cb) + (ac) + (ca) = 330

oldu¤una göre, a + b + c toplam› kaçt›r?

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

6. (abc) ve (cba) üç basamakl› do¤al say›lard›r.

a = 2b = 3c

oldu¤una göre, (abc) – (cba) fark› kaçt›r?

A) 354 B) 364 C) 374 D) 386 E) 396

7. Her rakam bir defa kullan›lmak koflulu ile yaz›lan
iki basamakl› birbirinden farkl› 4 do¤al say›n›n top-
lam› 287 dir.

Bu say›lar›n en küçü¤ü en az kaçt›r?

A) 32 B) 33 C) 34 D) 35 E) 36

8. (abc) üç ve (ac) iki basamakl› do¤al say›d›r.

(abc) – (ac) = 300

oldu¤una göre, b kaçt›r?

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

34

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 6

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 10 ve 5 say› taban›n› göstermektedir.

Buna göre,

(333)10 – (134)5 fark› 10 taban›na göre kaçt›r?

A) 287 B) 288 C) 289 D) 290 E) 291

10. (abcd) ve (acbd) dört basamakl› birer do¤al say›d›r.

(abcd) – (acbd) = 450

oldu¤una göre, b – c fark› kaçt›r?

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

11. (aabb) ve (bbaa) dört basamakl› birer do¤al say›-
d›r.

(aabb) + (bbaa) = 8888

oldu¤una göre, a + b toplam› kaçt›r?

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

12. 4 ve 5 say› taban› oldu¤una göre,

(221)5 – (313)4

iflleminin 5 taban›ndaki efliti kaçt›r?

A) 14 B) 13 C) 12 D) 11 E) 10

13. 3, 4 ve 5 say› taban›n› göstermektedir.

(32)4 . (12)3 = (A)5

oldu¤una göre, A kaçt›r?

A) 240 B) 230 C) 220 D) 210 E) 200

14. a = 4b

c = a + b

koflulunu sa¤layan üç basamakl› abc do¤al sa-
y›s›n›n rakamlar› toplam› kaçt›r?

A) 20 B) 10 C) 8 D) 5 E) 3

15. ab ve ba iki basamakl› do¤al say›lar olmak üzere,
b = 2a d›r.

ab say›s›n›n 2 kat› ba say›s›ndan 9 fazla oldu-
¤una göre, a + b toplam› kaçt›r?

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

16. A = 10! + 11!

oldu¤una göre, 10! + 11! + 12! toplam›n›n A
türünden efliti afla¤›dakilerden hangisidir?

A) 2A B) 4A C) 8A

D) 12A E) (A + 12)! .

35

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 6

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 5 say› taban› olmak üzere, (124)5 say›s›n›n 10

fazlas›n›n 4 taban›na göre yaz›l›fl› afla¤›dakiler-
den hangisidir?

A) 220 B) 230 C) 231 D) 232 E) 301

2. Üç basamakl› (abc) do¤al say›s›nda, onlar ba-
sama¤› ile yüzler basama¤›ndaki rakamlar›n
yerleri de¤ifltirilince say›n›n de¤eri 180 azald›-
¤›na göre, a – b fark› kaçt›r?

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

3. (ab) ve (ba) iki basamakl› do¤al say›lard›r.

(ab) + (ba) = 88(a – b)

oldu¤una göre, (ab) say›s› kaçt›r?

A) 98 B) 97 C) 96 D) 87 E) 86

4. x ve x+2 say› taban› olmak üzere,

(100)x = (10)x+2

oldu¤una göre, x kaçt›r?

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

5. x ve x + 1 say› taban› olmak üzere,

(14)x + (10)x+1 = 21

oldu¤una göre, x kaçt›r?

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

6. a > 4 olmak üzere,

a4 + 2a2 + 4a

say›s›n›n a taban›na göre yaz›l›fl› afla¤›dakiler-
den hangisidir?

A) (1240)a B) (10240)a C) (12040)a

D) (1024)a E) (12400)a .

7. Yandaki çarpma iflleminde her harf
ve her nokta birer rakam› göster-
mekte olup 8a iki basamakl› do¤al
say›d›r.

Buna göre, a + b toplam› kaçt›r?

A) 8 B) 9 C) 10 D) 11 E) 12

8. 4 say› taban› olmak üzere,

(a3bc21)4 – (a1bc13)4

iflleminin sonucunun 10 taban›ndaki de¤eri
kaçt›r?

A) 516 B) 514 C) 512 D) 510 E) 504

 15
 8a

 135
. . .

. b . .

x

+

36

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 7

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Üç basamakl› en büyük pozitif tek say› ile üç
basamakl› en büyük negatif çift say›n›n topla-
m› kaçt›r?

A) 1099 B) 899 C) 889 D) 888 E) 800

10. abc üç basamakl›, c3 iki basamakl›
do¤al say›d›r.

Yukar›daki ç›karma ifllemine göre, a + b + c
toplam› kaçt›r?

A) 11 B) 12 C) 13 D) 14 E) 15

11. (abc) ve (acb) üç basamakl› do¤al say›lard›r.

abc

– acb

72

Yukar›daki ç›karma ifllemine göre, a + b – c
ifadesinin de¤eri en çok kaçt›r?

A) 16 B) 17 C) 18 D) 19 E) 20

12. (aa), (bb), (cc) iki basamakl› do¤al say›lard›r.

oldu¤una göre, (aa) say›s› kaçt›r?

A) 44 B) 55 C) 66 D) 77 E) 88

13. Toplamlar› 182 olan iki basamakl› iki do¤al sa-
y›n›n fark› en çok kaç olabilir?

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

14. (a – 1) ve 7 say› taban›n› göstermektedir.

(123)a–1 ve (1a3)7 do¤al say›lar kümesinde ta-

n›ml› ifadeler oldu¤una göre, a n›n alabilece¤i
farkl› de¤erlerin toplam› kaçt›r?

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

15.

iflleminin sonucu kaçt›r?

A) 42 B) 45 C) 48 D) 56 E) 72

16. 55! – 1 iflleminin sonucunda elde edilen say›-
n›n sonunda kaç tane dokuz rakam› vard›r?

A) 11 B) 12 C) 13 D) 14 E) 15

8 7
6 5
! !
! !
−

+

a b c

aa
bb cc

+ + =

+
=

16

1
()

() ()

abc
c3

558
–

37

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 7

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. (ab) ve (ba) iki basamakl› do¤al say›lard›r.

(ab) – (ba) = 63 ve a + b = 11

oldu¤una göre, a . b çarp›m› kaçt›r?

A) 9 B) 18 C) 27 D) 36 E) 45

2. (xyz) üç basamakl› do¤al say› ve

x = 2y = 4z

oldu¤una göre, kaç farkl› (xyz) say›s› yaz›labi-
lir?

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

3. (ab) ve (ba) iki basamakl› do¤al say›lar olmak
üzere,

(ab) + (ba) = 66

oldu¤una göre, 3a + 2b nin en büyük de¤eri
kaçt›r?

A) 7 B) 8 C) 17 D) 18 E) 24

4. (xyx) üç basamakl›, (yy) iki basamakl› do¤al say›-
d›r.

(xyx) – (yy) = 302

oldu¤una göre, (xyx) say›s› kaçt›r?

A) 363 B) 353 C) 343 D) 323 E) 313

5. a, b, c, d, e s›f›rdan farkl› birer rakam a < b ve
c say› taban› olmak üzere,

(ba)c

– (ab)c

(de)c

oldu¤una göre, d + e toplam›n›n c türünden
de¤eri afla¤›dakilerden hangisidir?

A) c + 3 B) c – 2 C) c + 2

D) c – 1 E) c + 1 .

6. 5 ve 10 say› taban›d›r.

x2 = (1000)5 + (100)10

oldu¤una göre, x in 10 taban›ndaki efliti kaçt›r?

A) 5 B) 10 C) 15 D) 16 E) 20

7. (xx), (yy), (zz) iki basamakl› do¤al say›lar ve

z < y < x < 6

oldu¤una göre, (xx) + (yy) + (zz) toplam›n›n
en büyük de¤eri kaçt›r?

A) 123 B) 132 C) 133 D) 134 E) 135

8. (abaa) ve (abab) dört basamakl› do¤al say›lard›r.

(abaa) – (abab) = 7

a + b = 11

oldu¤una göre, (ab) iki basamakl› do¤al say›s›
kaçt›r?

A) 56 B) 65 C) 74 D) 83 E) 92

38

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 8

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. ‹ki basamakl› xy do¤al say›s› m ile gösterilecek
olursa befl basamakl› 9xy12 say›s›n›n m türün-
den de¤eri afla¤›dakilerden hangisi olur?

A) 90012 + 10m B) 90102 + 100m

C) 91002 + 100m D) 90012 + 100m

E) 90102 + 10m .

10. Üç basamakl› abc do¤al say›s› bir do¤al say›n›n
karesine eflittir. abc say›s›n›n onlar basama¤› 3,
birler basama¤› 1 azalt›l›rsa elde edilen say› bafl-
ka bir do¤al say›n›n karesine eflit oluyor.

Buna göre, a + b + c toplam› kaçt›r?

A) 9 B) 11 C) 12 D) 13 E) 14

11. 7, 6, 3, 1, 9 rakamlar›n› kullanarak yaz›lan, ra-
kamlar› farkl›, befl basamakl› YGZSR say›s›nda

Y + G = Z + S

oldu¤una göre, kaç tane YGZSR say›s› yaz›la-
bilir?

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

12. ab ve ba iki basamakl› do¤al say›lard›r.

a2 – b2 = 15

oldu¤una göre, (ab)2 – (ba)2 fark› kaçt›r?

A) 1200 B) 1325 C) 1400

D) 1485 E) 1600 .

13. A ve n sayma say›s› olmak üzere,

oldu¤una göre, n nin alabilece¤i de¤erlerin
toplam› kaçt›r?

A) 114 B) 126 C) 136 D) 138 E) 144

14. iflleminin sonucunu do¤al say› yapan n

nin en büyük do¤al say› de¤eri kaçt›r?

A) 7 B) 8 C) 10 D) 13 E) 15

15. 55! – 732 say›s›n›n sondan 13 basama¤›n›n ra-
kamlar› toplam› kaçt›r?

A) 90 B) 106 C) 110 D) 113 E) 117

16. eflitli¤inde x, y ve z pozitif tam say›lar-

d›r.

Buna göre, x + y toplam› en çok kaçt›r?

A) 20 B) 21 C) 22 D) 23 E) 24

43

8 9

!

.x y
z=

17

4

!
n

A

n
=

18

2

!

39

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 8

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

DO⁄AL SAYILARDA BÖLME
BBöölleenn –– KKaallaann ‹‹lliiflflkkiissii

a, b, c, k ∈ N, a ≥ b ve k < b olmak üzere;

Yukar›daki bölme ifllemine göre bölünen say›

a = b.c + k ba¤›nt›s›yla bulunabilir.

k = 0 ise bölme kalans›zd›r. Di¤er bir deyiflle a, b ye
tam bölünür.

A say›s›n›n M ile bölümünden kalan p, B say›s›n›n M
ile bölümünden kalan k olsun. (p > k)

a) A.B nin M ile bölümünden kalan p.k d›r.

b) A ± B nin M ile bölümünden kalan p ± k d›r.

c) c.A n›n M ile bölümünden kalan p.c dir.

d) Ac nin M ile bölümünden kalan pc dir.

Burada p.k, p ± k, c.p, pc say›lar› M den küçük de¤il
ise bu de¤erler tekrar M ile bölünerek kalan belirlenir.

Bir do¤al say›n›n 6 ile bölümünden elde edilecek
kalanlar›n toplam›n› bulunuz.

Çözüm

Bir do¤al say›n›n 6 ile bölümünden elde edilebilecek
kalanlar; 0 + 1 + 2 + 3 + 4 + 5 = 15 tir.

Yandaki bölme ifllemine göre, a ile
b sayma say›lar› için a + b toplam›-
n›n en küçük de¤erini bulunuz.

Çözüm

Bölen say› kalan say›dan büyük olaca¤›ndan b > 11 dir.

a n›n en küçük olmas› için b = 12 seçilmelidir.

Buna göre,

a = 4b + 11 = 4.12 + 11 = 59

a + b = 59 + 12 = 71 dir.

xyxyxy alt› basamakl›, xy iki basa-
makl› do¤al say›lard›r.

Yukar›daki bölme ifllemine göre, bölüm ile kalan›n
toplam›n› bulunuz.

Çözüm

I. yol :

‹stenen toplam,

10101 + 0 = 10101 bulunur.

II. yol :

x ve y ye de¤er verilerek de çözüm yap›labilir.

x = 1, y = 2 al›n›rsa

121212
12

0012
 12

 0012
 12

 00

12

10101–

–

–
10101 + 0 = 10101 olarak bulunur.
‹stenen toplam,

xyxyxy
xy

00xy
 xy

 00xy
 xy

 00

xy

10101–

–

–

xyxyxy xy

a

11

b
4–

a

k

b
c–

a :
b :
c :
d :

Bölünen
Bölen
Bölüm
Kalan

�� Do¤al say›larda bölme ifllemini tan›mlar. Böl-
me ifllemi ile uygulamalar yapar.

�� 2, 3, 4, 5, 7, 8, 9, 10, 11 ve 6, 12, 15, 18 vb.
ile ilgili bölünebilme kurallar›n› aç›klar bunlar-
la ilgili uygulamalar yapar.

�� Asal say›y› ve aralar›nda asal say›lar› belirte-
rek bir do¤al say›y› asal çarpanlar›na ay›r›r.

�� Bir do¤al say›n›n pozitif bölenleri say›s›n› bu-
lur.

�� ‹ki ya da daha çok do¤al say›n›n en büyük or-
tak böleni ile en küçük ortak kat›n› bulur.

40

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Yandaki bölme ifllemine göre, a n›n
b türünden ifadesi afla¤›dakilerden
hangisidir?

A) b + 2 B) 2b2 + b C) b2 + 2

D) 2b + 1 E) b2 + 2b .

ÖSS

Çözüm

a = b.(b + 1) + b

a = b2 + b + b

a = b2 + 2b sonucu bulunur.

Yan›t E

Bir K say›s› x e bölündü¤ünde bölüm 3, kalan x – 2 dir.

Buna göre, x in efliti afla¤›dakilerden hangisidir?

A) B) C)

D) 3K + 2 E) 3K – 6 .

ÖSS

Çözüm

Yan›t A

BÖLÜNEB‹LME KURALLARI
22 iillee BBööllüünneebbiillmmee

Birler basama¤›nda 0, 2, 4, 6, 8 rakamlar›ndan biri
bulunan say›lar (çift say›lar) 2 ile tam bölünebilir.

Tek say›lar›n 2 ile bölümünden kalan 1 dir.

�� 268, 346, 502, 600, –20, –38 say›lar› 2 ile tam bö-
lünebilir.

�� 179, 261, –175, 17, … gibi say›lar 2 ile tam bölü-
nemez.

33 iillee BBööllüünneebbiillmmee

Rakamlar›n›n toplam› 3 ün tam kat› olan say›lar 3 ile
tam bölünebilir.

Bir say›n›n 3 ile bölümünden elde edilen kalan, say›-
n›n rakamlar› toplam›n›n 3 ile bölümünden elde edilen
kalana eflittir.

�� 468 için 4 + 6 + 8 = 18 toplam› elde edilir.
18, 3 ün tam kat› oldu¤undan say› 3 ile tam bölü-
nebilir.

�� 25749 say›s›n›n rakamlar› toplam›,

2 + 5 + 7 + 4 + 9 = 27 oldu¤undan say› 3 ile tam
bölünebilir.

�� 35804 say›s›n›n rakamlar› toplam›,

3 + 5 + 8 + 0 + 4 = 20 elde edilir. 20, 3 ün tam ka-
t› de¤ildir ve bu yüzden 3 ile kalanl› bölünür.

Bu kalan› bulmak için,

ifllemi yap›ld›¤›nda kalan›n 2 oldu¤u görülür.

53a3 dört basamakl› say›s›n›n 3 ile tam bölünebil-
mesi için a n›n alabilece¤i de¤erlerin toplam›n›
bulunuz.

Çözüm

53a3 say›s›n›n rakamlar› toplam› 3 ün tam kat› olmal›d›r.

5 + 3 + a + 3 = 11 + a = 3k, k ∈ Z

k = 4 ⇒ a = 1

k = 5 ⇒ a = 4

k = 6 ⇒ a = 7 dir.

Buna göre, a n›n alabilece¤i de¤erlerin toplam›,

1 + 4 + 7 = 12 dir.

20
18

2

3
6–

K x x

K x

K x

x
K

bulunur

= + −

= −

+ =

=
+

3 2

4 2

2 4

2
4

 .

K

x – 2

x
3–

K − 2
3

K + 2
3

K + 2
4

a

b

b + 1
b–

a

b

b + 1
b–

41

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

44 iillee BBööllüünneebbiillmmee

Say›n›n son iki basama¤› “00” veya 4 ün tam kat› ise
say› 4 ile tam bölünebilir.

Bir say›n›n 4 ile bölümünden elde edilen kalan› bul-
mak için son iki basama¤›n 4 ile bölümünden elde
edilen kalan› bulmak yeterlidir.

�� 78236 say›s›n›n son iki rakam›n›n oluflturdu¤u 36
say›s› 4 ün tam kat› oldu¤undan say› 4 ile tam bö-
lünebilir.

�� 38200 say›s›n›n son iki rakam› 00 oldu¤undan
say› 4 ile tam bölünebilir.

�� 89042 say›s›n›n son iki rakam›n›n oluflturdu¤u 42
say›s› 4 ün tam kat› de¤ildir. Say›n›n 4 ile bölü-
münden elde edilen kalan› bulmak için;

ifllemi yap›ld›¤›nda kalan›n 2 oldu¤u görülür.

3523a befl basamakl› say›s› 4 ile tam bölünebildi-
¤ine göre, a n›n alabilece¤i de¤erlerin toplam›n›
bulunuz.

Çözüm

3523a befl basamakl› say›s›n›n 4 ile tam bölünebilme-
si için 3a iki basamakl› say›s› 4 ile tam bölünmelidir.

Buna göre, a = 2 veya a = 6 olmal›d›r. a n›n alabile-
ce¤i de¤erlerin toplam› 2 + 6 = 8 dir.

55 iillee BBööllüünneebbiillmmee

Birler basama¤› (son rakam›) 0 veya 5 olan say›lar 5
ile tam bölünür.

Bir say›n›n 5 ile bölümünden kalan, bu say›n›n son ra-
kam›n›n 5 ile bölümünden elde edilen kalana eflittir.

�� 2900, 1055, 215,... say›lar› 5 ile tam bölünebilir.
�� 8902 say›s›n›n 5 ile bölümünden kalan 2 dir.
�� 7598 say›s›n›n 5 ile bölümünden kalan 8 – 5 = 3 tür.

x ve y do¤al say›lar› için,

oldu¤una göre, x.y çarp›m›n›n 5’e bölümünden
kalan kaçt›r?

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

2010 – YGS

Çözüm

x.y = (10m + 2)(15n + 3)

= 150mn + 30(m + n) + 5 + 1

= 5[30mn + 6(m + n) + 1] +

Yan›t B

Not: m ve n say›lar›na uygun de¤erler verilerek soru
daha pratik bir flekilde çözülebilir.

66 iillee BBööllüünneebbiillmmee

Hem 2 hem de 3 ile tam bölünen say›lar 6 ile tam bö-
lünür. (2 ve 3 aralar›nda asald›r.)

�� 3942 say›s› hem 2 hem de 3 ile tam bölünebildi¤i
için say› 6 ile tam bölünebilir.

�� 4026 say›s› hem 2 hem de 3 ile tam bölünebildi¤i
için 6 ile tam bölünebilir.

713a5b alt› basamakl› say›s›n›n 5 ile bölümünden ka-
lan 3 tür.

Bu say› 6 ile tam bölünebildi¤ine göre, a kaç fark-
l› de¤er alabilir?

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

1
Kalan

x

2

10
m–

y

3

15
n–

x = 10m + 2

y = 15n + 3

x

2

10
m–

y

3

15
n–

42
40

2

4
10–

42

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

713a5b say›s›n›n 5 ile bölümünden kalan 3 ise b = 3
veya b = 8 dir.

b = 3 ise 713a5b = 713a53 olur.

713a53 say›s› 2 ile tam bölünemedi¤inden 6 ile de
tam bölünemez.

b = 8 ise 713a5b = 713a58 olur.

713a58 say›s› 2 ile tam bölünür. Say› 3 ile de tam bö-
lünmelidir.

7 + 1 + 3 + a + 5 + 8 = 24 + a = 3k, k ∈ Z

k = 8 ⇒ a = 0

k = 9 ⇒ a = 3

k = 10 ⇒ a = 6

k = 11 ⇒ a = 9 olur.

Buna göre, a yerine 4 farkl› rakam yaz›labilir.

Yan›t C

77 iillee BBööllüünneebbiillmmee

abcdefgh alt› basamakl› bir do¤al say› olsun.

Birler basama¤›ndan bafllayarak bafla do¤ru rakamlar
s›ras›yla 132 132 … fleklinde numaraland›r›l›r.

3a + b – 2c – 3d – e + 2f + 3g + h toplam› 0 veya 7
nin kat› ise say› 7 ile tam bölünür.
�� 7354235 say›s› 7 ile tam bölünebilir mi?

7.1 – 3.2 – 5.3 – 4.1 + 2.2 + 3.3 + 5.1 = 0

oldu¤u için say› 7 ile tam bölünebilir.

3000 say›s›n›n 7 ile bölümünden kalan› bulunuz.

Çözüm

–3.1 + 0.2 + 0.3 + 0.1 = –3

Pozitif bir say›n›n pozitif bir say›ya bölümünden kalan
negatif olamayaca¤›ndan –3 + 7 = 4 olup 3000 say›-
s›n›n 7 ile bölümünden kalan 4 tür.

88 iillee BBööllüünneebbiillmmee

Say›n›n son üç basama¤›ndaki say› “000” veya 8 in
tam kat› ise say› 8 ile tam bölünebilir.

Say›n›n 8 ile bölümünden kalan, son üç basamakta
bulunan say›n›n 8 ile bölümünden kalana eflittir.

�� 63000 say›s› 8 ile tam bölünebilir.
�� 54128 say›s› 8 ile tam bölünebilir. Çünkü, 128, 8

in tam kat›d›r.
�� 23098 say›s› 8 ile kalanl› bölünür. Kalan› bulmak

için

ifllemi yap›ld›¤›nda kalan›n 2
oldu¤u görülür.

99 iillee BBööllüünneebbiillmmee

Say›y› oluflturan rakamlar›n toplam› 9 un tam kat› ise
say› 9 ile tam bölünebilir.

Say›n›n 9 ile bölümünden kalan, rakamlar toplam›n›n
9 ile bölümünden kalana eflittir.

98
8

18
16

 2

8
12–

–

Kalan

3
↓
1

0
↓
2

0
↓
3

0
↓
1

– +

7
↓
1

3
↓
2

5
↓
3

4
↓
1

2
↓
2

3
↓
3

5
↓
1

+ – +

a
↓
3

b
↓
1

c
↓
2

d
↓
3

e
↓
1

f
↓
2

g
↓
3

h
↓
1

+ – +

43

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

�� 28458 say›s›n›n rakamlar› toplam›,
2 + 8 + 4 + 5 + 8 = 27 oldu¤undan say› 9 ile tam
bölünebilir.

�� 2738 say›s›n›n rakamlar› toplam›,
2 + 7 + 3 + 8 = 20 oldu¤undan say› 9 ile tam bö-
lünemez. Say›n›n 9 ile bölümünden kalan› bulmak
için

ifllemi yap›ld›¤›nda kalan›n 2
oldu¤u görülür.

12a3b befl basamakl› say›s›n›n 5 ile bölümünden ka-
lan 2 dir.

Say› 9 ile tam bölünebildi¤ine göre, a yerine kaç
farkl› rakam yaz›labilir?

Çözüm

12a3b say›s›n›n 5 ile bölümünden kalan 2 ise b = 2
veya b = 7 dir.

b = 2 ise 12a3b = 12a32 dir.

12a32 say›s› 9 ile tam bölünebildi¤ine göre,

1 + 2 + a + 3 + 2 = 9k, k ∈ Z olmal›d›r.

k = 1 ise a = 1 dir.

b = 7 ise 12a3b = 12a37 dir.

12a37 say›s› 9 ile tam bölünebildi¤ine göre,

1 + 2 + a + 3 + 7 = 9k, k ∈ Z olmal›d›r.

k = 2 ⇒ a = 5 dir.

Buna göre, a yerine iki farkl› rakam yaz›labilir.

1100 iillee BBööllüünneebbiillmmee

Birler basama¤› s›f›r olan say›lar 10 ile tam bölünebilir.

Bir say›n›n 10 ile bölümünden kalan o say›n›n birler
basama¤›ndaki rakamd›r.

�� 230, 8700, 1010, … say›lar› 10 ile tam bölünebilir.
�� 2468 say›s›n›n 10 ile bölümünden kalan 8 dir.
�� 33042 say›s›n›n 10 ile bölümünden kalan 2 dir.

1111 iillee BBööllüünneebbiillmmee

Bir say›n›n basamaklar›ndaki rakamlar sa¤dan baflla-
narak sola do¤ru sayma say›lar› ile numaraland›r›l›r.
Tek numaral› rakamlar›n toplam› ile çift numaral› ra-
kamlar toplam› fark› 11 ile tam bölünebiliyorsa say› 11
ile tam bölünür.

�� 7205495 say›s› 11 ile tam bölünebilir.

7 2 0 5 4 9 5

7 6 5 4 3 2 1

7 + 0 + 4 + 5 – (2 + 5 + 9) = 16 – 16 = 0 d›r.
�� 284416 say›s› 11 ile tam bölünebilir.

2 8 4 4 1 6

6 5 4 3 2 1

8 + 4 + 6 – (2 + 4 + 1) = 18 – 7 = 11 dir.

6321a befl basamakl› say›s›n›n 11 ile tam bölüne-
bilmesi için a kaç olmal›d›r?

Çözüm

6 3 2 1 a

5 4 3 2 1

(6 + 2 + a) – (3 + 1) = a + 4 = 11k, k ∈ Z olmal›d›r.

k = 1 için a = 7 dir.

12 ile bölünebilme kural›n› bulunuz.

Çözüm

3 ile 4 aralar›nda asal ve çarp›mlar› 12 ol-

du¤undan kural olarak kabul edilir.

Bir say›n›n 12 ile tam bölünebilmesi için
say›n›n 3 ve 4 ile tam bölünebilmesi gerekir.

12

3 4

Aralar›nda asal iki say›ya tam bölünebilen bir A
say›s› bu iki say›n›n çarp›m›na da tam bölünebilir.

1 den baflka pozitif ortak tam say› böleni olma-
yan iki ya da daha fazla do¤al say›ya aralar›nda
asal say›lar denir.

20
18

2

9
2–

Kalan

44

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

18 ile bölünebilme kural›n› bulunuz.

Çözüm

2 ile 9 aralar›nda asald›r ve çarp›mlar› 18 dir. O hâlde
bir say›n›n 18 ile tam bölünebilmesi için say›n›n 2 ve
9 ile tam bölünebilmesi gerekir.

15 ile bölünebilme kural› olarak “Hem 3 hem de 5 ile
tam bölünen say› 15 ile de tam bölünür.” diyebiliriz.

36 ile bölünebilme kural› olarak “Hem 4 hem de 9 ile
tam bölünen say› 36 ile tam bölünür.” diyebiliriz.

93a1b say›s› 55 ile tam bölünebildi¤ine göre, a ye-
rine gelebilecek rakamlar›n toplam› kaçt›r?

Çözüm

93a1b say›s› 55 ile tam bölünebildi¤ine göre, 55 say›-
s›n›n çarpanlar› olan 5 ve 11 say›lar›na da tam bölü-
necektir.

93a1b say›s› 5 ile tam bölünüyorsa b = 0 veya b = 5 tir.

b = 0 ise 93a1b = 93a10 dur.

93a10 say›s› 11 ile tam bölünüyorsa,

(9 + a + 0) – (3 + 1) = a + 5 = 11k, k ∈ Z olmal›d›r.

k = 1 ⇒ a = 6 d›r.

b = 5 ise 93a1b = 93a15 tir.

93a15 say›s› 11 ile tam bölünüyorsa

(9 + a + 5) – (3 + 1) = a + 10 = 11k, k ∈ Z olmal›d›r.

k = 1 ⇒ a = 1 dir.

Buna göre, a yerine gelebilecek rakamlar›n toplam›

6 + 1 = 7 dir.

Üç basamakl› kaç tane do¤al say› 21 ile tam bölü-
nebilir?

Çözüm

k ∈ Z olmak üzere;

100 ≤ 21k ≤ 999 koflulunu sa¤layan k say›lar›n›n sa-
y›s› bulunmal›d›r.

5 ≤ k ≤ 47 olmal›d›r.

Buna göre, 47 – 5 + 1 = 43 tane üç basamakl› do¤al
say› 21 ile tam bölünür.

ASAL SAYILAR – ASAL ÇARPANLAR

1 ve kendisinden baflka hiçbir say›ya bölünemeyen 1
den büyük do¤al say›lara asal say› denir.

2, 3, 5, 7, 11, 13, 17, 19, 23, … say›lar› birer asal sa-
y›d›r.

BBiirr SSaayy››nn››nn AAssaall ÇÇaarrppaannllaarr››nnaa AAyyrr››llmmaass››

x, y, z birbirinden farkl› asal say›lar; m, n, p do¤al say›-

lar olmak üzere bir A do¤al say›s›n›n A = xm . yn . zp

fleklinde yaz›lmas›na say›n›n asal çarpanlar›na ayr›l-
mas› denir.

180 say›s›n› asal çarpanlar›na ay›r›n›z.

Çözüm

180 = 22.32.5 olur.180
90
45
15
5
1

2
2
3
3
5

1 asal say› de¤ildir.
En küçük asal say› 2 dir.

2 hariç, bütün asal say›lar tek say›d›r.

45

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

220 say›s›n› asal çarpanlar›na ay›r›n›z ve asal çar-
panlar›n›n toplam›n› bulunuz.

Çözüm

220 = 22.5.11

220 say›s›n›n asal çarpanlar›n›n toplam›;

2 + 5 + 11 = 18 dir.

a ve b pozitif tam say›lar olmak üzere,

660 = k.2a.3b

eflitli¤ini sa¤layan en küçük k pozitif tam say›s›
kaçt›r?

A) 30 B) 44 C) 55 D) 60 E) 66

2009 – Mat. 1

Çözüm

660 = k.2a.3b

22.3.5.11 = k.2a.3b eflitli¤inde a = 2, b = 1 seçilirse k
en az olur.

k = 5.11 = 55 tir.

Yan›t C

2n + 3 ile 3m – 7 aralar›nda asal iki say› ve

oldu¤una göre, n + m toplam› kaçt›r?

A) 7 B) 9 C) 12 D) 15 E) 18

Çözüm

2n + 3 = 7 ⇒ n = 2

3m – 7 = 8 ⇒ m = 5

m + n = 5 + 2 = 7 dir.

Yan›t A

BBiirr SSaayy››nn››nn BBöölleennlleerrii

BBiirr SSaayymmaa SSaayy››ss››nn››nn PPoozziittiiff TTaamm BBöölleennlleerriinniinn SSaayy››ss››

a, b, c birbirinden farkl› asal say›lar; m, n, p do¤al sa-
y›lar olmak üzere bir A do¤al say›s›n›n asal çarpanla-
ra ayr›lm›fl hâli,

A = am.bn.cp

olsun.

A say›s›n›n pozitif tam bölenlerinin say›s›

(m + 1).(n + 1).(p + 1)

çarp›m›yla bulunur.

Bir do¤al say›n›n tam bölenlerinin say›s› kadar nega-
tif tam böleni vard›r.

Bir do¤al say›n›n bütün tam bölenlerinin say›s›, pozitif
ve negatif tam bölen say›s›n›n toplam›na eflittir.

444 say›s›n›n kaç tane tam say› böleni vard›r?

Çözüm

444 = 22.3.37

fleklinde asal çarpanlar›na ayr›l›r.

Say›n›n pozitif bölen say›s›

(2 + 1) . (1 + 1) . (1 + 1) = 3.2.2 = 12 tanedir.

Tam bölenlerinin say›s› pozitif bölenlerinin say›s›n›n 2
kat› oldu¤undan 2.12 = 24 tür.

444
222
111
37
1

2
2
3
37

2 3
3 7

21
24

7
8

n
m

+
−

= =

2 3
3 7

21
24

n
m

+
−

=

‹ki say› kendileri asal olmad›klar› hâlde arala-
r›nda asal olabilir.

220
110
55
11
1

2
2
5
11

46

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

108 say›s›n›n,

a) Pozitif tam bölen say›s›

b) Negatif tam bölen say›s›

c) Tam bölen say›s›

d) Asal bölen say›s›

e) Asal olmayan bölen say›s› kaçt›r?

Çözüm

108 = 22.33 ise

a) (2 + 1).(3 + 1) = 3.4 = 12 tane pozitif tam böleni
vard›r.

b) 12 tane negatif tam böleni vard›r.

c) 12 + 12 = 24 tane tam böleni vard›r.

d) 2 ve 3 olmak üzere 2 tane asal böleni vard›r.

e) 24 – 2 = 22 tane asal olmayan tam böleni vard›r.

2 . 10n say›s›n›n 112 tane tam böleni oldu¤una gö-
re, n kaçt›r?

Çözüm

112 tane tam böleni oldu¤una göre, tane

pozitif tam böleni vard›r.

O hâlde;

2.10n = 2.2n.5n = 2n+1.5n

(n + 1 + 1).(n + 1) = 56 olmal›d›r.

(n + 2).(n + 1) = 56 ise n = 6 bulunur.

BBiirr SSaayymmaa SSaayy››ss››nn›› BBöölleebbiilleenn DDoo¤¤aall SSaayy››llaarr››nn TTooppllaamm››

a, b, c birbirinden farkl› asal say›lar; m, n, p do¤al sa-

y›lar olmak üzere bir A say›s›, A = am.bn.cp fleklinde
asal çarpanlar›na ayr›lm›fl olsun.

A say›s›n›n pozitif tam bölenlerinin toplam›;

çarp›m›yla bulunur.

120 say›s›n›n,

a) Pozitif tam bölenlerinin toplam› kaçt›r?

b) Tam say› bölenlerinin toplam› kaçt›r?

Çözüm

120 = 23 . 3 . 5

a)

= 15 . 4 . 6 = 360 d›r.

b) Tam say› bölenlerinin toplam› 360 + (–360) = 0 d›r.

Örne¤in;

28 say›s›n›n pozitif bölenleri 1, 2, 4, 7, 14, 28 dir. Ken-
disinden baflka bölenlerin toplam›

1 + 2 + 4 + 7 + 14 = 28

oldu¤undan 28 bir mükemmel say›d›r.

Kendisinden baflka pozitif bölenlerinin toplam›
kendisine eflit olan say›ya mükemmel say› denir.

A do¤al say›s›n›n tam bölenlerinin say›s› S ise A

say›s›n›n pozitif tam bölenlerinin çarp›m› AS/2 dir.

T =

−
−

⋅
−

−
⋅

−
−

+ + +2 1
2 1

3 1
3 1

5 1
5 1

3 1 1 1 1 1

A say›s›n›n pozitif tam bölenlerinin negatifi de
A y› tam böldü¤ünden A say›s›n›n tam bölenleri-
nin toplam› 0 d›r.

a
a

b
b

c
c

m n p+ + +−
−

⎛

⎝
⎜⎜

⎞

⎠
⎟⎟

−
−

⎛

⎝
⎜⎜

⎞

⎠
⎟⎟

−
−

⎛

⎝
⎜⎜

⎞

⎠
⎟⎟

1 1 11
1

1
1

1
1

112
2

56=

47

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ORTAK KATLARIN EN KÜÇÜ⁄Ü (OKEK)

‹ki ya da daha fazla do¤al say›n›n her birinin kat› olan
do¤al say›lardan en küçü¤üne, bu say›lar›n ortak kat-
lar›n›n en küçü¤ü, k›saca OKEK denir.

OKEK bulunurken, say›lar asal çarpanlar›na ayr›l›r.
Ortak asal çarpanlar›n en büyük üslüleri ile ortak ol-
mayanlar al›n›r ve çarp›l›r.

36 ve 48 say›lar›n›n OKEK ini bulunuz.

Çözüm

OKEK(36, 48) = 24.32 = 144

Boyu 30 cm, eni 20 cm olan dikdörtgen biçiminde-
ki kartonlardan en az kaç tanesi bir araya getirile-
rek en küçük boyutlu bir kare elde edilir?

Çözüm

En küçük boyutlu karenin bir kenar›

OKEK (30, 20) = 60 cm dir.

Karenin alan› 60 . 60 = 3600 cm2

Bir dikdörtgenin alan› 30 . 20 = 600 cm2

Kare oluflturmak için gerekli dikdörtgen say›s›;

d›r.

Boyutlar› 3 cm, 5 cm, 8 cm olan dikdörtgenler priz-
mas› fleklindeki tahta bloklar›n en az kaç tanesi bir
araya getirilerek en küçük hacimli içi dolu bir küp
yap›labilir?

A) 40.24.15 B) 40.8.15 C) 20.24.15

D) 40.24.3 E) 20.24.5 .

Çözüm

OKEK(3, 5, 8) = 120 (Oluflacak olan küpün bir ayr›t›-
n›n uzunlu¤u)

Gerekli olan blok say›s›

Yan›t A

5 ile bölündü¤ünde 2, 6 ile bölündü¤ünde 4, 7 ile
bölündü¤ünde 1 kalan›n› veren üç basamakl› en
küçük do¤al say› kaçt›r?

Çözüm

5 ile bölündü¤ünde 2 kalan›n› veren say›lar;

2, 7, 12, 17, 22 , 27, …

6 ile bölündü¤ünde 4 kalan›n› veren say›lar;

4, 10, 16, 22 , 28, 34, …

7 ile bölündü¤ünde 1 kalan›n› veren say›lar;

1, 8, 15, 22 , 29, 36, …

Ortak olan en küçük say› 22 dir.

OKEK(5, 6, 7) = 210 oldu¤undan en küçük üç basa-
makl› do¤al say› 210 + 22 = 232 dir.

3000 say›s›na en az hangi do¤al say› eklenirse, 9
ve 11 ile tam olarak bölünebilir?

Çözüm

Eklenecek do¤al say› x olsun,

OKEK(9, 11) = 99

3000 + x = 9a = 11b olmal›d›r. (a, b ∈ N+)

3000 + x = 99k olaca¤›ndan k = 31 için

3000 + x = 3069

x = 69 olur.

=

=

120 120 120
3 5 8

40 24 15

. .
. .

. .

60 60
30 20

6
.
.

=

48
24
12
6
3
1

2
2
2
2
3
3

36
18
9
9
9
3
1

48

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ORTAK BÖLENLER‹N EN BÜYÜ⁄Ü

(OBEB)

En az iki tane do¤al say›y› birlikte bölebilen en büyük
do¤al say›ya bu say›lar›n ortak bölenlerinin en büyü-
¤ü, k›saca OBEB denir.

OBEB bulunurken say›lar asal çarpanlar›na ayr›l›r.
Sadece ortak asal çarpanlar›n en küçük üslüleri al›n›r
ve çarp›l›r.

80 ve 120 say›lar›n›n OBEB ini bulunuz.

Çözüm

60 litre, 84 litre ve A litre a¤›rl›klar›nda üç ayr› kalitede
zeytinya¤› birbirine kar›flt›r›lmadan artmamak koflu-
luyla eflit ve en büyük a¤›rl›kta olacak flekilde 21 tene-
keye doldurulabiliyor.

Buna göre, A kaçt›r?

A) 96 B) 108 C) 120 D) 132 E) 145

Çözüm

OBEB(60, 84) = 22.3 =12

Yan›t B

Boyu 180 cm, eni 72 cm olan dikdörtgen biçimindeki
bir masan›n üzeri hiç boflluk kalmayacak biçimde ka-
re biçimindeki ayn› büyüklükteki fayanslarla döflene-
cektir.

Buna göre, en az kaç tane fayans gereklidir?

Çözüm
Kullan›lacak fayanslar›n bir kenar›;
OBEB(180, 72) = 36 cm dir.

Gerekli olan fayans say›s› 10 dur.

Boyutlar› 72 cm, 60 cm ve 120 cm olan dikdörtgenler
prizmas› fleklindeki bir tahta blok parça artmamak ko-
fluluyla, ayn› büyüklükte ve en büyük hacimli küp flek-
lindeki parçalara ayr›lacakt›r.

Buna göre, en az kaç parça elde edilir?

A) 250 B) 280 C) 290 D) 300 E) 350

Çözüm

OBEB(72, 60, 120) = 12 cm

(Oluflacak olan küplerin ayr›t uzunlu¤u)

Oluflacak küp say›s› =

Yan›t D

1) A ve B sayma say›lar› için,

A.B = OBEB(A, B) . OKEK(A, B) dir.

2) A < B ise OBEB(A, B) ≤ A < B ≤ OKEK(A, B)

3) A ile B aralar›nda asal ise;

a) OBEB(A, B) = 1

b) OKEK(A, B) = A.B dir.

72 60 120
12 12 12

300
. .
. .

=

masan›n üzerinin alan›
bir fayans›n alan›

fayans say›s› =

180.72
36.36

fayans say›s› = = 10

60
12

84
12 12

21

12
21 5 7

12
9

108

+ + =

= − −

=

=

A

A

A

A bulunur .

84
42
21
7

2*
2*
3*

60
30
15
5

120
60
30
15
15
5
1

2*
2*
2*
2
3
5*

80
40
20
10
5
5
1

OBEB(80, 120) = 23.5 = 40

49

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

a, b, c, d birbirinden farkl› asal say›lar olmak üzere,

A = a4 . b3 . c ve B = b5 . c2 . d

oldu¤una göre, OBEB(A, B) ve OKEK(A, B) kaçt›r?

Çözüm

OBEB(A, B) = b3 . c

OKEK(A, B) = a4 . b5 . c2 . d bulunur.

ile say›lar›n›n OKEK i kaçt›r?

Çözüm

Üç yar›flmac› daire fleklindeki bir pisti s›ras› ile sn,

sn, sn sürelerde turlamaktad›r.

Ayn› yerden ayn› anda yar›fla bafllayan bu üç ara-
ba ilk hareketlerinden sonra 6. kez yan yana gel-
diklerinde ikinci araç kaç tur atm›flt›r?

Çözüm

Bu üç araç her saniyede bir yan yana gelmektedir.

Araçlar›n 6. kez yan yana gelmeleri için

saniye geçmesi gerekir. Bu süre zarf›nda II. araç

tur atm›fl olur.

x ile y aralar›nda asal iki do¤al say› olmak üzere,

OKEK (x , y) = 1680

oldu¤una göre, x + y toplam› kaçt›r?

A) 80 B) 96 C) 101 D) 121 E) 134

Çözüm

x ile y aralar›nda asal iki do¤al say› oldu¤una göre,

OBEB (x , y) = 1

OKEK (x , y) = x . y = 1680 dir.

Yan›t C

x
y

x y y

y

y

x y x
y

x y bulunur

+ = ⇒ + =

+ =

= =

= ⇒ = = =

+ = + =

105
85 105 85

1680 105 85

1785
85

21

1680
1680 1680

21
80

80 21 101

.

.

 .

x

y
+ =

105
85

72
5
3
5

72
5

5
3

24= ⋅ =

12
5

6
72
5

⋅ =

12
5

OKEK

OKEK
OBEB

2
5

3
5

4
5

2 3 4
5 5 5

12
5

, ,
(, ,)
(, ,)

⎛

⎝
⎜

⎞

⎠
⎟ = =

4
5

3
5

2
5

OKEK

OKEK
OBEB

bulunur
3
5

2
9

3 2
5 9

6,
(,)
(,)

 .
⎛

⎝
⎜

⎞

⎠
⎟ = =

2
9

3
5

a
b

ve
c
d

rasyonel say›lar› için;

OKEK
a
b

;
c
d

⎛
⎝⎜

⎞
⎠⎟ =

OKEK(a,c)
OBEB(b,d)

dir.

50

DO⁄AL SAYILAR – TAM SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. x = 1979635481

y = 425805332

oldu¤una göre, x2.y3 çarp›m›n›n 5 ile bölümün-
den kalan kaçt›r?

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

2. K, M, L pozitif do¤al say› olmak üzere,

bölme ifllemlerine göre, M nin K cinsinden de-
¤eri afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

3. Bir A do¤al say›s›n›n 4 ile bölümünden kalan 2,
B do¤al say›s›n›n 8 ile bölümünden kalan 3 ol-
du¤una göre, 2A + B toplam›n›n 8 ile bölü-
münden kalan kaçt›r?

A) 7 B) 6 C) 5 D) 4 E) 0

4. 23b5a befl basamakl› do¤al say›s› 15 ile tam
bölünebildi¤ine göre, a . b çarp›m›n›n en bü-
yük de¤eri kaçt›r?

A) 0 B) 15 C) 25 D) 30 E) 45

5. 2, 5 ve 6 ile bölündü¤ünde 1 kalan›n› veren 100
den büyük 200 den küçük kaç do¤al say› var-
d›r?

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

6. 127 say›s›ndan en küçük hangi do¤al say› ç›-
kar›lmal›d›r ki, 6, 7 ve 9 say›lar›na tam olarak
bölünebilsin?

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

7. Bir s›n›ftaki ö¤renciler 3 er 3 er say›ld›¤›nda 2 kifli,
4 er 4 er say›ld›¤›nda 3 kifli art›yor.

S›n›f mevcudu 20 den fazla oldu¤una göre, s›-
n›fta en az kaç ö¤renci vard›r?

A) 22 B) 23 C) 25 D) 34 E) 44

8. Dikdörtgen fleklindeki bir tarla artmamak kofluluy-
la kare fleklindeki efl parsellere ayr›lmak isteniyor.

Tarlan›n eni 250 m, boyu 600 m oldu¤una göre,
en az kaç parsele ayr›labilir?

A) 45 B) 50 C) 60 D) 120 E) 240

K − 4
8

K − 4
2

K +12
4

K + 4
2

K + 84
4

K

4

L
8–

M

4

L
4–

51

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 9

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. x, y sayma say›lar› olmak üzere,

72.x = y5

oldu¤una göre, x en az kaçt›r?

A) 6 B) 16 C) 24 D) 72 E) 108

10. 51, 38, 29 say›lar› x say›s›na bölündü¤ünde s›ra-
s›yla 3, 2, 1 kalanlar›n› veriyorlar.

Buna göre, x say›s› kaçt›r?

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

11. 36, 42 ve n say›lar›n›n OBEB i 6, OKEK i,

22 . 32 . 5 . 7 oldu¤una göre, n say›s›n›n en kü-
çük de¤eri kaçt›r?

A) 30 B) 70 C) 80 D) 90 E) 95

12. 142 nin A ile bölümünden bölüm 10, kalan K d›r.

K < 10 oldu¤una göre, A + K toplam› kaçt›r?

A) 12 B) 13 C) 14 D) 15 E) 16

13. 1 ile 200 aras›ndaki say›lardan kaç tanesi 3
veya 5 ile tam bölünebilir?

A) 13 B) 92 C) 93 D) 105 E) 106

14. a ve b aralar›nda asal say›lard›r. Eni a, boyu b
metre olan bir bahçenin etraf›na, köflelere de
gelmek kofluluyla eflit aral›klarla a¤aç dikilmek is-
tenmektedir.

Bu ifllem için en az kaç a¤aç gerekmektedir?

A) 2a + b B) a + b C) a.b

D) 2(a + b) E) .

15. ‹ki otomobil yuvarlak bir pist etraf›nda ayn› yerden
ayn› anda ayn› yöne do¤ru harekete geçiyorlar.
Birinci otomobil bir turunu 5 saatte, di¤eri 9 saatte
tamaml›yor.

Bafllang›ç noktas›nda ilk kez karfl›laflt›klar›nda
yavafl giden otomobil kaç tur atm›fl olur?

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

16. 3 ayr› TV kanal›nda s›ras›yla 15 dk., 35 dk. ve 45
dk. arayla reklam yay›nlanmaktad›r.

Saat 13.00’te ayn› anda ilk kez reklam yay›nla-
yan bu kanallar, tekrar birlikte reklam yay›nla-
d›klar›nda saat kaç olur?

A) 18.15 B) 19.00 C) 20.00

D) 16.15 E) 17.30 .

a b+
2

52

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 9

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. abcd rakamlar› birbirinden farkl› en büyük dört
basamakl› tek do¤al say› oldu¤una göre, bu
say›n›n 11 ile bölümünden kalan kaçt›r?

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

2. 73x9y befl basamakl› say›s›n›n 30 ile tam bö-
lünebilmesi için, x + y toplam› en fazla kaç ola-
bilir?

A) 3 B) 5 C) 7 D) 8 E) 10

3. x < y olmak üzere, üç basamakl› x4y say›s›n›n
4 ile bölümünden kalan 2 oldu¤una göre, x + y
toplam›n›n alabilece¤i kaç farkl› de¤er vard›r?

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

4. Mert elindeki cevizleri 3 er 3 er, 4 er 4 er ve 7 fler
7 fler gruplara ay›rd›¤›nda her defas›nda 2 ceviz
art›yor.

Buna göre, Mert'in en az kaç cevizi vard›r?

A) 23 B) 25 C) 45 D) 82 E) 86

5. OBEB(3x – 2, 2y + 5) = 7 olmak üzere,

oldu¤una göre, y – x fark› kaçt›r?

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

6. x ile y aralar›nda asal iki say›d›r.

oldu¤una göre, x kaçt›r?

A) 4 B) 5 C) 10 D) 25 E) 45

7. OBEB(32, x) = 4

eflitli¤ini sa¤layan 32 den küçük pozitif x tam
say›lar›n›n toplam› kaçt›r?

A) 4 B) 8 C) 32 D) 64 E) 128

8. x ve y pozitif tam say›lar olmak üzere,

OBEB(x, y) = 6

OKEK(x, y) = 72

oldu¤una göre, OKEK(x, y, 54) kaçt›r?

A) 72 B) 216 C) 360 D) 576 E) 648

9. OKEK(A, B) = 180

OBEB(A, B) = 5

oldu¤una göre, A + B toplam› en az kaçt›r?

A) 20 B) 26 C) 45 D) 65 E) 70

OKEK x y ve y

x
(,) = + =450

25
95

3 2
2 5

4
5

x
y
−
+

=

53

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 10

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

10. Boyutlar› 16 cm x 24 cm x 30 cm olan dikdört-
genler prizmas› fleklindeki kutunun içerisine
hiç boflluk kalmayacak flekilde en az kaç tane
ayn› büyüklükte küp fleker konulabilir?

A) 180 B) 384 C) 480 D) 720 E) 1440

11. 500 m x 400 m boyutlar›ndaki bir tarla artmamak
kofluluyla bölünebilecek en büyük özdefl karelere
bölünüyor. Bütün karelerin köflelerine birer tane
iflaret levha yerlefltirilmek isteniyor.

Bunun için, en az kaç levha kullan›lmal›d›r?

A) 20 B) 25 C) 30 D) 35 E) 40

12. Boyutlar› a, a2, a3 olan dikdörtgenler prizmas› flek-
lindeki tu¤lalar kullan›larak hacmi en küçük olan içi
dolu bir küp elde edilecektir.

Bu tu¤lalardan 512 tane kullan›ld›¤›na göre, a
kaçt›r?

A) 2 B) 4 C) 8 D) 16 E) 32

13. x, y, z pozitif tam say›lar olmak üzere,

A = 3x – 2 = 4y + 1 = 5z – 4

koflulunu sa¤layan x + y + z toplam›n›n en kü-
çük de¤eri kaçt›r?

A) 30 B) 44 C) 49 D) 54 E) 56

14. A = 6x . 20 say›s›n›n 1 ve kendisi hariç pozitif
tam bölenlerinin 68 tane olabilmesi için, x do-
¤al say›s› kaç olmal›d›r?

A) 3 B) 4 C) 7 D) 12 E) 15

15. x ve y tam say› olmak üzere,

eflitli¤ini sa¤layan kaç farkl› x de¤eri vard›r?

A) 1 B) 5 C) 7 D) 9 E) 14

16. 5625 say›s›n›n pozitif tam say› bölenlerinin kaç
tanesi 9 ile tam bölünemez?

A) 5 B) 9 C) 10 D) 13 E) 15

17. Pozitif tam bölenlerin say›s›, 75 say›s›n›n tüm
tam bölenlerinin say›s›na eflit olan en küçük
do¤al say› kaçt›r?

A) 12 B) 36 C) 72 D) 80 E) 108

y

x
x

=
+2 64

54

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 10

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Fark› 48 olan iki say›dan büyü¤ü küçü¤üne bölün-
dü¤ünde bölüm 7, kalan s›f›rd›r.

Buna göre, bu say›lar›n toplam› kaçt›r?

A) 56 B) 58 C) 64 D) 72 E) 81

2. 232323...... = A�����
90 basamakl›

say›s›n›n 9 ile bölümünden kalan kaçt›r?

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

3. a say›s›n›n 9 ile bölümünden kalan 3 tür.

Buna göre, a3 + a2 + 5 say›s›n›n 9 ile bölü-
münden kalan kaçt›r?

A) 0 B) 1 C) 2 D) 4 E) 5

4. x say›s› 6 ile, y say›s› 7 ile bölündü¤ünde ayn› bö-
lümü ve ayn› 4 kalan›n› veriyor.

Buna göre, x + y toplam› 13 ile bölündü¤ünde
kaç kalan›n› verir?

A) 8 B) 9 C) 10 D) 11 E) 12

5. a + 1, 2a + b do¤al say›lar› aralar›nda asald›r.

oldu¤una göre, a – b fark› kaçt›r?

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

6. Birbirine oran› olan iki say›n›n OBEB i 6 d›r.

Buna göre, bu say›lardan küçü¤ü kaçt›r?

A) 6 B) 36 C) 42 D) 54 E) 63

7. x ve y aralar›nda asal iki say›d›r.

OKEK(x, y) = 260 ve

oldu¤una göre, y kaçt›r?

A) 10 B) 13 C) 20 D) 26 E) 65

8. OBEB(4x – 2, 5y + 4) = 3 olmak üzere,

oldu¤una göre, x + y toplam› kaçt›r?

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

4 2
5 4

2
3

x
y
−
+

=

y

x
+ =

52
24

7
6

a
a b

+
+

=
1

2
32
56

55

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 11

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Seferlerini s›ras›yla 3 saatte, 6 saatte ve 8 sa-
atte tamamlayan üç uçak ayn› havaalan›ndan
ayn› anda hareket edip tekrar ayn› havaalan›n-
da üçü bir araya geldiklerinde ikinci uçak kaç
sefer yapm›fl olur?

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

10. 12 br ve 18 br çaplar›n-
daki iki diflli birbirlerine
de¤dikleri noktadan ifla-
retleniyorlar.

Diflliler ilk defa bafllang›ç pozisyonuna geldik-
lerinde küçük diflli kaç tur dönmüfl olur?

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

11. Mete 5 m x 4 m boyutunda bir dikdörtgen çiziyor
ve Engin'den bu dikdörtgeni artmamak kofluluyla
birbirine eflit, en büyük karelere ay›rmas›n› istiyor.

Bunun için Engin en az kaç tane düfley ve ya-
tay çizgi çekmelidir?

A) 7 B) 10 C) 11 D) 12 E) 20

12. ab ve ba iki basamakl› do¤al say›lar olmak üze-
re,

OBEB(ab, ba) = 3

OKEK(ab, ba) = 84

oldu¤una göre, ab + ba toplam› kaçt›r?

A) 22 B) 33 C) 44 D) 55 E) 66

13. 48 say›s›n›n pozitif tam bölenlerinin say›s›n›n,
asal olmayan pozitif bölenlerinin say›s›na ora-
n› kaçt›r?

A) B) C) D) E)

14. 22 . 24x say›s›n›n pozitif tam say› bölenlerinin sa-
y›s› 12 dir.

Buna göre, x kaçt›r?

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

15. a ve c asal, b do¤al say› olmak üzere,

90 = a2 . 2b . c1

oldu¤una göre, 2a + b2 + 1c ifadesinin de¤eri
kaçt›r?

A) 6 B) 10 C) 15 D) 16 E) 29

16. 1 den 120 ye kadar olan do¤al say›lardan 3 ile
tam bölünüp, 4 ile tam bölünemeyenlerin say›-
s› kaçt›r?

A) 26 B) 28 C) 30 D) 40 E) 45

5
2

9
5

5
4

4
5

5
9

56

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 11

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. A = 13.14.15.16.17

say›s› afla¤›dakilerden hangisine tam olarak
bölünemez?

A) 39 B) 34 C) 32 D) 18 E) 10

2. abc ve cba üç basamakl› do¤al say›lar olmak
üzere, abc – cba fark›n› tam bölen en büyük
asal say› kaçt›r?

A) 3 B) 5 C) 7 D) 11 E) 13

3. x = 23 + 23 + 23 + … + 23
���������

42 tane

y = 12 + 12 + 12 + … + 12
���������

15 tane

oldu¤una göre, x.y çarp›m›n›n 7 ile bölümün-
den kalan kaçt›r?

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

4. Ard›fl›k befl tek say›n›n çarp›m›n› afla¤›dakiler-
den hangisi kesinlikle tam olarak bölemez?

A) 3 B) 12 C) 15 D) 17 E) 25

5. 11 ile tam bölünebilen 450 den küçük üç basa-
makl› kaç tane do¤al say› vard›r?

A) 31 B) 32 C) 33 D) 34 E) 35

6. x = 7! + 6! ve y = 62 + 8

oldu¤una göre, OBEB(x, y) kaçt›r?

A) 2 B) 4 C) 12 D) 22 E) 44

7. a ve b aralar›nda asal sayma say›s›d›r.

OKEK(a, b) + OBEB(a, b) = 49

oldu¤una göre, a + b toplam› en az kaçt›r?

A) 14 B) 16 C) 18 D) 19 E) 21

8. Üç yar›fl arabas›ndan birincisi turunu saatte,

ikincisi saatte, üçüncüsü saatte tamam-

l›yor. Üçü ayn› anda ayn› yerden yar›fla bafll›yorlar.

‹lk kez tekrar ayn› anda bafllang›ç noktas›nda
olduklar›nda birinci yar›fl arabas› üçüncüden
kaç tur fazla atm›fl olur?

A) 12 B) 11 C) 10 D) 9 E) 8

1
6

3
20

2
15

57

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 12

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Kenarlar› asal say› olan bir dikdörtgenin çevresi
98 cm dir.

Buna göre, bu dikdörtgenin uzun kenar›n›n
alabilece¤i en büyük de¤er kaçt›r?

A) 53 B) 47 C) 43 D) 41 E) 37

10. Boyutlar› 15 m x 24 m olan dikdörtgen fleklindeki
bir havuzun taban› hiç boflluk kalmamak kofluluy-
la kare fleklinde, ayn› büyüklükte fayanslarla dö-
flenecektir.

Bu ifllem için en az kaç fayans gereklidir?

A) 20 B) 40 C) 60 D) 80 E) 120

11. Yanda x, y, z say›lar›n›n asal

çarpanlar›na ayr›lm›fl flekli ve-
rilmifltir.

Buna göre, ifadesinin x, y ve z türün-

den de¤eri afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

12. 45! say›s›n›n içinde kaç tane 15 çarpan› var-
d›r?

A) 3 B) 5 C) 10 D) 18 E) 24

13. 5! + 6! toplam›n›n asal olmayan pozitif tam bö-
lenlerinin say›s› kaçt›r?

A) 26 B) 28 C) 30 D) 32 E) 34

14. 8 cm x 10 cm x 12 cm boyutlar›ndaki dikdörtgen-
ler prizmas› fleklindeki kutular yan yana, üst üste,
art arda konularak en küçük hacimli küp elde edil-
mek isteniyor.

Bu ifllem için en az kaç kutuya ihtiyaç vard›r?

A) 1800 B) 1950 C) 2000 D) 2250 E) 2400

15. a, b, c pozitif tam say›lar olmak üzere,

35! = 21a . 6b . c

oldu¤una göre, a + b toplam› en çok kaçt›r?

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

16. x bir tam say› olmak üzere,

ifadesini tam say› yapan x tam say›lar›n›n top-
lam› kaçt›r?

A) –128 B) –120 C) –64 D) –32 E) 0

x x
x

2 4 124
2

+ +
+

x y
z
.

x z
y
.

y z
x
+

x z
y
+

x y
z
+

m n
k
++

z
c
f
1
1
1

2
5
k
m
n

x
a
d
d
d
1

y
b
e
e
1
1

58

DO⁄AL SAYILAR – TAM SAYILAR
Bölüm Kazan›m Testi – 12

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. I. 35 + 27

II. 216 – 43

III. 37 + 211 – 3

IV. 710 – 28

V. 311 + 310 + 39

Yukar›daki ifadelerden kaç tanesi tek say›d›r?

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

2. x, y ve z pozitif tam say›lard›r.

x.y = 6z + 3

oldu¤una göre, afla¤›dakilerden hangisi kesin-
likle do¤rudur?

A) x ve y tek say›d›r.

B) x çift say›d›r.

C) x ve z tek say›d›r.

D) z tek say›d›r.

E) x ve y çift say›d›r.

3. x bir do¤al say› ve x ≠ 0 olmak kofluluyla afla-
¤›dakilerden hangisi kesinlikle çift say›d›r?

A) 5x + 4 B) 4x + 3 C) x2 + 2

D) x2 + x E) 3x + 2 .

4. ‹ki basamakl› alt› do¤al say›n›n toplam› en az
kaç olabilir?

A) 60 B) 64 C) 68 D) 72 E) 75

5. Ard›fl›k üç çift say›n›n toplam› (n + 4) oldu¤u-
na göre, bu say›lar›n en küçü¤ü afla¤›dakiler-
den hangisidir?

A) B) C)

D) E) .

6. a = 4b ve a = b + c

koflulu ile yaz›labilecek üç basamakl› farkl›,
(abc) say›lar›n›n toplam› kaçt›r?

A) 1148 B) 1239 C) 1243 D) 1248 E) 1253

7. 4 ve 6 say› taban› olmak üzere,

iflleminin sonucu 10 luk tabanda kaçt›r?

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

8. Dört basamakl› pozitif en büyük tam say›dan,
üç basamakl› negatif en büyük tam say› ç›kar›-
l›rsa sonuç kaç olur?

A) 9000 B) 9899 C) 9998

D) 10099 E) 10998 .

()
()
124
31

6

4

n− 2
3

n +1
3

n + 2
3

n + 3
3

n + 4
3

59

DO⁄AL SAYILAR – TAM SAYILAR
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Birbirinden farkl›, üç basamakl›, en küçük üç
çift do¤al say›n›n toplam› A ve üç basamakl›
birbirinden farkl› en küçük üç tek do¤al say›n›n
toplam› B ise A – B fark› kaçt›r?

A) –3 B) –4 C) –5 D) –6 E) –7

10. a = (xyz) üç basamakl› bir do¤al say›d›r.

(xyz23) befl basamakl› do¤al say›s›n›n a ya
ba¤l› de¤eri afla¤›dakilerden hangisidir?

A) a + 23 B) 123a C) 123 + a

D) 10a + 23 E) 100a + 23 .

11. (xxx) ve (xyy) üç basamakl› do¤al say›lard›r.

(xxx) + (xyy) = 455

oldu¤una göre, x . y çarp›m› kaçt›r?

A) 8 B) 6 C) 4 D) 2 E) 1

12. Ard›fl›k befl çift do¤al say›n›n toplam›, afla¤›da-
kilerden hangisine daima tam olarak bölünebi-
lir?

A) 8 B) 10 C) 15 D) 18 E) 25

13. 28a35b say›s› 12 ile tam bölünebildi¤ine göre,
b nin en küçük de¤eri için a kaç farkl› de¤er
alabilir?

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

14. Onlar basama¤› 5 olan ve 11 ile tam bölünebi-
len üç basamakl› en büyük ve en küçük do¤al
say›n›n fark› afla¤›dakilerden hangisidir?

A) 605 B) 506 C) 704 D) 803 E) 905

15. a ve b birer rakam olmak üzere dört basamak-
l› abab do¤al say›s› 15 ile tam olarak bölünebil-
di¤ine göre, bu say›n›n en büyük de¤erinin en
küçük de¤erine oran› kaçt›r?

A) 2 B) 3 C) 6 D) 9 E) 11

16. 48 say›s›na 148 den küçük en büyük hangi tam
say› eklenirse 14 ile tam olarak bölünebilir?

A) 22 B) 50 C) 120 D) 134 E) 140

60

DO⁄AL SAYILAR – TAM SAYILAR
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. x, y ve z birbirinden farkl› rakamlard›r.

Buna göre, (–2x – y + x.z) ifadesinin en küçük
de¤eri kaçt›r?

A) –27 B) –26 C) –25 D) –24 E) –23

2. a ve b tam say›lar› için,

a.b = 27

eflitli¤i veriliyor.

Buna göre, (a + b) toplam›n›n en küçük de¤e-
ri kaçt›r?

A) 28 B) 12 C) –12 D) –28 E) –30

3. a, b, c birbirinden farkl› pozitif tam say›lard›r.

(a + b + c).(b – c) = 17

oldu¤una göre, (2a + b + c) ifadesinin en bü-
yük de¤eri kaçt›r?

A) 31 B) 29 C) 27 D) 26 E) 24

4. a ve b birbirinden farkl› negatif tam say›lard›r.

Buna göre, (4a + 3b + 2) ifadesinin alabilece-
¤i en büyük de¤er kaçt›r?

A) –7 B) –8 C) –9 D) –10 E) –11

5. a, b ve c pozitif tam say›d›r.

a.b.c = 30

oldu¤una göre, (3a + 2b + c) ifadesinin en bü-
yük de¤eri kaçt›r?

A) 91 B) 92 C) 93 D) 94 E) 95

6. ABC üç basamakl›, CA iki basamakl› do¤al say›-
lard›r.

ABC + CA = 761

oldu¤una göre, A.B.C çarp›m› kaçt›r?

A) 12 B) 15 C) 20 D) 24 E) 28

7. a, b, c, d birbirinden farkl› birer asal rakamd›r.

ab ve cd iki basamakl› do¤al say›lar olmak üzere,

ab + cd

toplam› afla¤›dakilerden hangisi olamaz?

A) 62 B) 78 C) 89 D) 98 E) 125

8. A = 0! + 3! + 6! + 9! + … + 120!

say›s› veriliyor.

Buna göre, A n›n 5 ile bölümünden kalan kaç-
t›r?

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

61

DO⁄AL SAYILAR – TAM SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. x ile y sayma say›s› olmak üzere,

bir tek do¤al say›d›r.

Buna göre, x + y toplam› en az kaçt›r?

A) 6 B) 8 C) 10 D) 18 E) 20

10. x ile y pozitif do¤al say› olmak üzere,

oldu¤una göre, x + y toplam› en az kaçt›r?

A) 13 B) 14 C) 15 D) 16 E) 17

11.

saat arayla çalan üç zil saat 8.00’de birlikte çal-
d›ktan sonra ilk defa saat kaçta tekrar birlikte
çalarlar?

A) 8.30 B) 10.00 C) 10.30 D) 11.00 E) 11.30

12. 28 basamakl› 1223334444 … 7777777 say›s› 9
ile bölündü¤ünde kalan kaç olur?

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

13. Dört basamakl› xyzt say›s› 18 ile tam bölünüyor.

x, y, z, t rakamlar› aras›nda,

2z = t – 2(x + y)

ba¤›nt›s› oldu¤una göre, xyzt say›s›n›n 10 ile
bölümünden kalan kaçt›r?

A) 0 B) 2 C) 4 D) 6 E) 8

14. 4 ≤ a ≤ b ≤ 8 olmak üzere, alt› basamakl› 52ab36
say›s› 12 ile tam bölünüyor.

Buna göre, kaç farkl› (a, b) ikilisi yaz›labilir?

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

15. Afla¤›daki say›lardan hangisinin sadece 2 tane
pozitif tam say› böleni vard›r?

A) 6842 B) 72 – 1 C) 25 – 1

D) 9! + 7! E) 39 + 1 .

16. a ile b pozitif do¤al say› olmak üzere,

144.a = b3

oldu¤una göre, a + b toplam› en az kaçt›r?

A) 0 B) 12 C) 24 D) 36 E) 48

1
6

1
4

3
5

 , ve

x y
x
! !

!
+

= 57

10!

xy

62

DO⁄AL SAYILAR – TAM SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. x, y ve z birer tam say›d›r. z < x ve y > 0 d›r.

x.z = 7 ve x.y = 14

oldu¤una göre, x + y + z toplam› kaçt›r?

A) 14 B) 13 C) 12 D) 11 E) 10

2. a, b ve c ard›fl›k üç pozitif çift say›d›r.

c < b < a oldu¤una göre,

(a – b) . (a – c) . (b + c)

çarp›m› afla¤›dakilerden hangisi olabilir?

A) 16 B) 24 C) 32 D) 40 E) 48

3. 1 den 2n ye kadar olan çift tam say›lar›n topla-
m› A, 1 den (2n–1) e kadar olan tek tam say›la-
r›n toplam› B, 1 den (n+1) e kadar olan tam
say›lar›n toplam› C oldu¤una göre, A + B + C
toplam›n›n n türünden de¤eri afla¤›dakilerden
hangisidir?

A) B)

C) D)

E) .

4. n bir do¤al say› olmak üzere, 1 den n ye kadar
olan do¤al say›lar›n toplam› x, 10 dan n ye kadar
olan do¤al say›lar›n toplam› y dir.

x + y = 375

oldu¤una göre, x kaçt›r?

A) 165 B) 180 C) 195 D) 210 E) 220

5. 1 den n ye kadar olan n tane do¤al say›n›n topla-
m›,

T = 1 + 2 + 3 + … + n

olarak ifade ediliyor.

Bu toplamdaki her terim n kadar art›r›ld›¤›nda
toplam 625 artt›¤›na göre, n kaçt›r?

A) 18 B) 19 C) 21 D) 24 E) 25

6. 15 + 30 + 45 + … + 15n2 = 2040

oldu¤una göre, n nin pozitif de¤eri kaçt›r?

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

7. 7! say›s›n›n 6! taban›ndaki de¤eri afla¤›dakiler-
den hangisidir?

A) 50 B) 51 C) 60 D) 70 E) 71

8. T = (4)! + (5)! + (6)! + … + (72)!

toplam›nda parantez içinde bulunan her terim
1 azalt›l›rsa T toplam› kaç azal›r?

A) 72! – 3 B) 72! + 3 C) 72! – 6

D) 72! – 4 E) 72! – 5 .

5 5 2
2

2n n+ +

n n2 5 3
2

+ +

3 5 4
2

2n n+ +

3 5 2
2

2n n+ +

4 2 2
2

2n n+ +

63

DO⁄AL SAYILAR – TAM SAYILAR
Ünite Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

oldu¤una göre, x kaçt›r?

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

10. a ile b do¤al say› olmak üzere,

23.3.5.(a – 2)! = (b – 3)!

oldu¤una göre, a + b toplam› en az kaçt›r?

A) 10 B) 13 C) 14 D) 15 E) 17

11. x ile y sayma say›s› olmak üzere,

oldu¤una göre, x + y toplam›n›n alabilece¤i de-
¤erlerin toplam› kaçt›r?

A) 458 B) 449 C) 447 D) 430 E) 28

12. a ve b pozitif tam say›lar olmak üzere,

a3 = 180.b2

eflitli¤ini sa¤layan en küçük a de¤eri kaçt›r?

A) 30 B) 60 C) 90 D) 150 E) 180

13. n bir do¤al say› olmak üzere,

6! = 2n . x

oldu¤una göre, n nin en büyük de¤eri için x
kaçt›r?

A) 3 B) 6 C) 9 D) 15 E) 45

14. 36 – 1 say›s›n›n en büyük asal çarpan› m, en
küçük asal çarpan› n oldu¤una göre, m + n
toplam› kaçt›r?

A) 7 B) 11 C) 15 D) 17 E) 20

15. a ile b ve b ile c aralar›nda asal say›lar, b ≠ 1
olmak üzere,

OKEK(a, b) = 90

OKEK(b, c) = 36

oldu¤una göre, OBEB(a, c) kaçt›r?

A) 1 B) 2 C) 3 D) 6 E) 9

16. OBEB(x, y) = 3

OKEK(x, y) = 45

oldu¤una göre, ifadesinin en küçük

tam say› de¤eri için y kaçt›r?

A) 3 B) 9 C) 15 D) 45 E) 135

17. x ve y do¤al say› olmak üzere,

eflitli¤ini sa¤layan kaç farkl› x de¤eri vard›r?

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

y

x

x
=

+3

2
360

x

y
++

18

x
y
!
!

=
1

210

()!
!

()!
()!

()!
()!

()!
()!

x
x

x
x

x
x

x
x

+
+

+
+

+
+
+

+…+
+
+

=
1 2

1
3
2

15
14

270

64

DO⁄AL SAYILAR – TAM SAYILAR
Ünite Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

RASYONEL SAYILAR

a ile b birer tam say› ve b ≠ 0 olmak üzere, biçi-

mindeki say›lara rasyonel say› denir.

Rasyonel say›lar kümesi Q ile gösterilir.

d›r.

kesrinde a ya pay, b ye payda denir.

, , – , 3 , 9, 0, ... birer rasyonel

say›d›r.

kesri x in hangi tam say› de¤eri için bir rasyonel
say› de¤ildir?

Çözüm

Kesir payday› s›f›r yapan de¤er için rasyonel say› ola-
maz.

Buna göre, x – 2 = 0 ise x = 2 de¤eri için kesir ras-
yonel say› de¤ildir.

kesrini tam say› yapan kaç farkl› a pozitif tam say›
de¤eri vard›r?

Çözüm

a = 1 için x = –4

a = 2 için x = 10

a = 5 için x = 4 olur.

Buna göre, a n›n 3 farkl› pozitif tam say› de¤eri için

kesri tam say›d›r.

6 2
2 3

a
a
−
−

x
a
a

a
a

a

=
−
−

=
− +
−

= +
−

6 2
2 3

3 2 3 7
2 3

3
7

2 3

()

6 2
2 3

a
a
−
−

7
2x −

Her a tam say›s› olarak yaz›labilir. Bu yüzden

her tam say› ayn› zamanda bir rasyonel say›d›r.

a
1

A

 (A ≠ 0 ise)
0
A

=0

tan›ms›z ifadedir. (A ≠ 0 ise)

belirsiz ifadedir.

0
0
0

Paydas› s›f›rdan farkl› olmak üzere iki tam say›n›n
birbirine oran› rasyonel say›d›r.
a, b ∈ Z ve b ≠ 0 olmak üzere,

a
b

ifadesi bir kesirdir.

1
5

1
4

4
13

3
5

a
b

Pay

Payda
Kesir çizgisi

a
b

Q

a
b

a b Z b= ∈ ≠
⎧
⎨
⎩

⎫
⎬
⎭

, , 0

a
b

�� Rasyonel say›lar› ifade eder ve rasyonel say›-
lar›n eflitli¤ini aç›klar.

�� Rasyonel say›lar kümesinde toplama, ç›karma,
çarpma ve bölme ifllemlerini yapar.

�� ‹kiden fazla rasyonel say›y› bir eflitsizlik zinciri
içinde s›ralar ve bu say›lar› say› do¤rusunda
gösterir.

�� ‹ki rasyonel say› aras›nda baflka bir rasyonel
say› bularak rasyonel say›lar kümesinin yo¤un
oldu¤unu belirtir.

�� Rasyonel say›lar›n ondal›k aç›l›m›n› yapar.

RASYONEL – ONDALIK SAYILAR

65

2.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KES‹R ÇEfi‹TLER‹
BBaassiitt KKeessiirr

‹flaretine bak›lmaks›z›n pay› paydas›ndan küçük olan
kesirlere basit kesir denir.

say›lar› birer basit kesirdir.

kesri x in kaç farkl› tam say› de¤eri için basit ke-
sirdir?

Çözüm

|3x – 7| < 5

–5 < 3x – 7 < 5

2 < 3x < 12

< x < 4

x ∈ {1, 2, 3} için kesir basit kesirdir.

O hâlde x in 3 farkl› tam say› de¤eri için kesir basit ke-
sirdir.

BBiilleeflfliikk KKeessiirr

‹flaretine bak›lmaks›z›n pay› paydas›ndan büyük veya
eflit olan kesirlere bileflik kesir denir.

say›lar› birer bileflik kesirdir.

TTaamm SSaayy››ll›› KKeessiirr
Bir tam say› ile birlikte yaz›lan kesirlerdir. Bileflik kesir
ayn› zamanda bir tam say›l› kesirdir.

say›lar› tam say›l› kesirlerdir.

KKeessrrii GGeenniiflfllleettmmee

k ≠ 0 olmak üzere, kesri olarak genifl-

letilebilir.

��

KKeessrrii SSaaddeelleeflflttiirrmmee

k ≠ 0 olmak üzere, kesri olarak sade-

lefltirilebilir.

��

De¤eri olan bir kesrin pay›na 2 eklenir, paydas›n-

dan 3 ç›kar›l›rsa kesrin de¤eri oluyor.

Buna göre, ilk kesrin pay ve paydas›n›n fark› kaç
olabilir?

Çözüm

k ∈ Z+ olmak üzere ilk kesir biçimindedir.

Kesrin pay›na 2 eklenir, paydas›ndan 3 ç›kar›l›rsa

‹lk kesir olup pay ve paydas›n›n fark›

63 – 42 = 21 bulunur.

3 21
2 21
⋅
⋅

3 2
2 3

5
3

9 6 10 15

21

k
k

k k

k olur

+
−

= ⇒ + = −

⇒ =

 .

3
2

k
k

5
3

3
2

6
18

6 6
18 6

1
3

= =
:
:

a
b

a k
b k

=
:
:

a
b

1
3

1 6
3 6

6
18

=
⋅
⋅

=

a
b

a k
b k

=
⋅
⋅

a
b

a, b, c ∈ Z olmak üzere;

a
b
c

 gösteriminin anlam›

a
b
c

= a +
b
c

=
a.c + b

c
 dir.

2

1
3

4
2
5

, −

 pozitif bileflik kesir ise nin pozitif tam say›x
y

x
y

kuvvetleri al›nd›kça kesrin de¤eri artar.

23
9

18
7

3
3

35, , ,
−

2
3

3 7
5

x −

 pozitif basit kesir ise nin pozitif tam say›x
y

x
y

kuvvetleri al›nd›kça kesrin de¤eri azal›r.

1
3

3
5

0
4

, ,
−

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

66

RASYONEL – ONDALIK SAYILAR

RASYONEL SAYILARDA ‹fiLEMLER
TTooppllaammaa –– ÇÇ››kkaarrmmaa

I. ‹fllemdeki kesirlerin paydalar› eflit ise hemen
iflleme bafllan›r.

II. ‹fllemdeki kesirlerin paydalar› eflit de¤il ise
paydalar eflitlenir.

ÇÇaarrppmmaa

Çarpma iflleminde paylar çarp›l›p paya, paydalar çar-
p›l›p paydaya yaz›l›r.

BBööllmmee

Bölme iflleminde, birinci kesir (bölünen kesir) oldu¤u
gibi yaz›l›r, ikinci kesir (bölen kesir) ters çevrilerek
çarp›l›r.

iflleminin sonucu kaçt›r?

A) –7 B) –4 C) 1 D) 4 E) 7

2008

Çözüm

Yan›t A

iflleminin sonucu kaçt›r?

A) B) C) –1 D) E)

2009 – Mat. 1

Çözüm

Yan›t A

iflleminin sonucu kaçt›r?

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

2010 – YGS

Çözüm

Yan›t E

5 2
3
5

2 3
5
2

5
10 3

5

2
6 5

2

7
1

7
−

⎛
⎝⎜

⎞
⎠⎟

−
⎛
⎝⎜

⎞
⎠⎟

=

−⎛
⎝⎜

⎞
⎠⎟

−⎛
⎝⎜

⎞
⎠⎟

= = .bulunur

5
2

2
5

5 2
3
5

2 3
5
2

−
⎛

⎝
⎜

⎞

⎠
⎟

−
⎛

⎝
⎜

⎞

⎠
⎟

1
5

1 2
1
5

1
5

1

1 5
5

10 1
5

1 5
5

4
5

9
5

5
6

6
5

−
⎛
⎝⎜

⎞
⎠⎟

−
⎛
⎝⎜

⎞
⎠⎟

+
=

−⎛
⎝⎜

⎞
⎠⎟
⋅

−⎛
⎝⎜

⎞
⎠⎟

+

= − ⋅ ⋅

= − .bulunur

5
6

6
5

−
5
6

−
6
5

1
5

1 2
1
5

1
5

1

−
⎛

⎝
⎜

⎞

⎠
⎟ −
⎛

⎝
⎜

⎞

⎠
⎟

+

2 3
1
3

2

4
3

1

1
1 6

3
4 3

3

1
7
3

1
3

7
3

3
1

7

−() +
⎛

⎝
⎜

⎞

⎠
⎟

−
=
− ⋅

+⎛

⎝
⎜

⎞

⎠
⎟

−

=
− ⋅

= − ⋅ = − .bulunur

2 3
1
3

2

4
3

1

−() +
⎛

⎝
⎜

⎞

⎠
⎟

−

Birden fazla ifllemin bir arada oldu¤u durumlarda
ifllem s›ras›;
1. Üs alma
2. Parantez içindeki ifllemler
3. Bölme – çarpma
4. Toplama – ç›karma biçimindedir.

a
b

c
d

a
b

d
c

a d
b c

: = ⋅ =
⋅
⋅

a
b

c
d

a c
b d

⋅ =
⋅
⋅

a
b

c
d

ad bc
b d

± =
±

⋅

a
b

c
b

a c
b

± =
±

67

RASYONEL – ONDALIK SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

iflleminin sonucunu bulunuz.

Çözüm

iflleminin sonucunu bulunuz.

Çözüm

oldu¤una göre, x kaçt›r?

A) 3 B) 1 C) 0 D) –1 E) –2

1999 – ÖSS / ‹PTAL

Çözüm

Yan›t E

ifadesini tan›ms›z yapan x de¤erlerinin toplam›
kaçt›r?

Çözüm

Bir rasyonel ifade paydas› 0 ise tan›ms›z olur.

x – 1 = 0 ⇒ x = 1 için kesri tan›ms›z olacak-

t›r.

x + 2 = 0 ⇒ x = –2 için kesri tan›ms›zd›r.

Bulunan x de¤erlerinin toplam› 1 + (–2) = –1 bulunur.

2 2
2

x
x
−

+

5
2

1
3

1

5
2
1 3

1

5
2

2
1

5
2 2

2

−
+

−

= −
− +
−

= −
+
−

= −
−

+

x
x

x

x
x

x
x

3
1x −

5
2

1
3

1

−
+

−x

1
1

1
2

2
2

1 0
1

2
2
2

2
0 1

2
4

2
4

1 4 2 2

−
−

−

= ⇒ =
−

−

⇒ = −
−

−
= ⇒ = − ⇒ = −

x x

x

x
x x bulunur

 .

1

1
1

2
2

2
1−

−
−

=

x

1
2 1

1
2

5 1 1 1
3
2

1
2

3
2

5 1 1
5
2

1

4 3
2

5 1
2 5

2

1

1
2

5 1
7
2

1 1

1 1

−
−

− +
⎛
⎝⎜

⎞
⎠⎟

⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

= −
−

− +
⎛
⎝⎜

⎞
⎠⎟

⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

= −

−

−
+⎛

⎝⎜
⎞
⎠⎟

⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

= −

−
⎛
⎝⎜

⎞
⎠⎟

⎡

⎣
⎢
⎢

− −

− −

: :

: :
⎤⎤

⎦
⎥
⎥

= −

−
⎡

⎣⎢
⎤

⎦⎥

= −
−⎛

⎝⎜
⎞
⎠⎟

= −

= −
⋅

= − ⋅ = − =
−

=

1

1
2

5 1
2
7

1

1
2

5
7 2

7

1

1
2

5
5
7

1

1
2

5
7
5

1
1
2

1
7

1
1

14
14 1

14
13
14

: : :

 .tür

1
2 1

1
2

5 1 1 1
3
2

1
−

−

− +
⎛
⎝⎜

⎞
⎠⎟

⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

−

:

2
1
3

5
6

1
2

2
1
3

3
2

1
1
6

2
1
3

6
5

1
2

7
3

3
2

7
6

2
2
5

11
6

2
6

8
5
13
6

8
5

6
13

48
65

−

−
⎛

⎝
⎜

⎞

⎠
⎟− −

⎛

⎝
⎜

⎞

⎠
⎟

=
− ⋅

−
⎛

⎝
⎜

⎞

⎠
⎟− −

⎛

⎝
⎜

⎞

⎠
⎟

=
−

− −
=
−

= ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟ = −

:

 .tir

2
1
3

5
6

1
2

2
1
3

3
2

1
1
6

−

−
⎛

⎝
⎜

⎞

⎠
⎟− −

⎛

⎝
⎜

⎞

⎠
⎟

:

68

RASYONEL – ONDALIK SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

RASYONEL SAYILARDA SIRALAMA
PPoozziittiiff RRaassyyoonneell SSaayy››llaarrddaa SS››rraallaammaa

�� Paydalar› eflit olan rasyonel say›lardan pay› büyük
olan daha büyüktür.

rasyonel say›lar›n› küçükten büyü¤e do¤ru s›rala-
y›n›z.

Çözüm

�� Paylar› eflit olan rasyonel say›lardan paydas› bü-
yük olan küçüktür.

rasyonel say›lar›n› küçükten büyü¤e do¤ru s›rala-
y›n›z.

Çözüm

�� Paylar› ve paydalar› farkl› olan rasyonel say›lar›
s›ralamak için paylar ya da paydalar eflitlenir.

rasyonel say›lar›n› büyükten küçü¤e do¤ru s›rala-
y›n›z.

Çözüm

s›ralamas› elde edilir.

oldu¤una göre, afla¤›daki s›ralamalardan hangisi
do¤rudur?

A) c < b < a B) c < a < b C) a < b < c

D) a < c < b E) b < c < a .

Çözüm

Pay› eflit olan kesirlerden, paydas› en büyük olan en
küçük oldu¤undan a > b > c s›ralamas› elde edilir.

Yan›t A

NNeeggaattiiff RRaassyyoonneell SSaayy››llaarrddaa SS››rraallaammaa

Önce (–) iflareti dikkate al›nmadan (+) iflaretine göre
s›ralama yap›l›r. Sonra s›ralaman›n tersi al›n›r.

say›lar›n› küçükten büyü¤e do¤ru s›ralay›n›z.

Çözüm

Önce (–) iflareti göz önüne al›nmadan

s›ralamas› yap›l›r.

Eflitsizliklerin yönü de¤ifltirilerek;

s›ralamas› elde edilir.

1. Pay› ile paydas›n›n fark› eflit olan pozitif basit
 kesirlerde pay ve payda büyüdükçe kesrin
 de¤eri artar.

1
3

<
2
4

<
3
5

<
4
6

2. Pay› ile paydas›n›n fark› eflit olan pozitif
 bileflik kesirlerde pay ve payda büyüdükçe
 kesrin de¤eri azal›r.

4
1

>
5
2

>
6
3

>
7
4

− < − < −

11
21

8
21

5
21

11
21

8
21

5
21

> >

− − −

8
21

11
21

5
21

, ,

a b c= = = = =

10
11

1000
1100

100
111

1000
1110

1000
1111

, ,

a b c= = =

10
11

100
111

1000
1111

, ,

3
5

7
4

5
6

36
60

105
60

50
60

105
60

50
60

36
60

7
4

5
6

3
5

12 15 10() () ()

, , , ,

⇒

> > > >oldu¤undan

3
5

7
4

5
6

, ,

5
12

5
9

5
6

5
3

< < <

5
9

5
3

5
12

5
6

, , ,

1
7

2
7

3
7

5
7

< < <

2
7

5
7

3
7

1
7

, , ,

69

RASYONEL – ONDALIK SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

AArraaddaa OOllmmaa

Herhangi iki rasyonel say› aras›nda sonsuz çoklukta
rasyonel say› vard›r.

Bu özelli¤inden dolay› “rasyonel say›lar kümesi yo-
¤undur.” denir.

x < y ve x ile y birer rasyonel say› olmak üzere,

fleklinde x ve y rasyonel say›lar› aras›na

baflka rasyonel say›lar yerlefltirilebilir.

orta terimdir.

eflitsizli¤ini sa¤layan kaç tane x tam say›s› vard›r?

Çözüm

Buna göre, 12 < x < 70 oldu¤undan x, 13 ten 69 a ka-
dar olan tam say› de¤erlerini al›r.

x, 69 – 13 + 1 = 57 tane tam say› de¤eri al›r.

eflitsizli¤ini sa¤layan x tam say›lar›n›n toplam›
kaçt›r?

A) 90 B) 77 C) 65 D) 54 E) 48

Çözüm

paydalar› eflitleyelim.

paydalar eflit oldu¤undan

30 < 21x + 7 < 280 eflitsizli¤i elde edilir.

kofluluna uyan x tam say›lar›;

2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 ve bu say›lar›n toplam›
77 dir.

Yan›t B

< a < b <

s›ralamas›nda art arda gelen , a, b ve say›lar›

aras›ndaki farklar birbirine eflittir.

Buna göre, a.b çarp›m› kaçt›r?

Çözüm

ile say›lar› aras›na a ve b fleklinde iki tane say›

yerlefltirildi¤inden ile aras›nda 3 birimlik art›fl

miktar› (–) . = 1 dir.

Bu durumda a = + 1 = ve

b = a+1 = + 1 = olur.

a.b = . = tir.66
25

11
5

6
5

11
5

6
5

6
5

1
5

1
3

1
5

16
5

16
5

1
5

16
5

1
5

16
5

1
5

16
5

1
5

23 21 273
23
21

13

< <

< <

x

x

30
105

21 7
105

280
105

<
+

<
x

2
7

3 1
15

8
3

15 7 35() () ()

<
+

<
x

2
7

3 1
15

8
3

<
+

<
x

3
7 28

5
2

12
28 28

70
28

4 14() ()

 < < ⇒ < <
x x

3
7 28

5
2

< <
x

x y+
2

x

x y
y<

+
<

2

70

RASYONEL – ONDALIK SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

kesri afla¤›daki bileflik kesirlerden hangisine
denktir?

A) B) C) D) E)

2. Afla¤›daki kesirlerden hangisi kesrine denk

de¤ildir?

A) B) C) D) E)

3. Afla¤›dakilerden hangisi kesrine denk de-

¤ildir?

A) B) C) D) E)

4.

ifadesi bileflik kesir oldu¤una göre, x afla¤›da-
kilerden hangisi olamaz?

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

5.

iflleminin sonucu kaçt›r?

A) B) C) 0 D) E) –2

6.

iflleminin sonucu kaçt›r?

A) 6 B) C) 1 D) E) –6

7.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

8.

iflleminin sonucu kaçt›r?

A) 0 B) C) D) 1 E)

3
2

5
24

1
12

1

1
2

1
3

3
4

6
8

1
2

⋅ − +:

−

1
15

−
1
6

−
1
5

−
1
3

−
1
2

1
2

2
3

3
2

1−
⎛

⎝
⎜

⎞

⎠
⎟ +
⎛

⎝
⎜

⎞

⎠
⎟:

−

16
3

16
3

2
3

1
1
3

1
6

−
−

−

2
7

2
7

7
2

2
1
3

2
1
3

1
−

+
−

2 3
1

x
x
−
+

8
6

1
1
6

12
9

1
4

12
1

5
15

4
3

42
56

30
40

24
36

12
16

3
4

6
8

48
14

47
14

46
14

45
14

44
14

3

5
14

71

RASYONEL – ONDALIK SAYILAR
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

10.

olmak üzere, ifadesinin de¤eri kaçt›r?

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

11.

iflleminin sonucu kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

12.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

13.

oldu¤una göre, x in alabilece¤i tam say› de¤er-
lerinin toplam› kaçt›r?

A) 24 B) 27 C) 38 D) 45 E) 63

14. ile rasyonel say›lar›n›n tam ortas›ndaki

rasyonel say› afla¤›dakilerden hangisidir?

A) B) C) D) E)

15.

kesirlerinin küçükten büyü¤e do¤ru s›ralan›fl›
afla¤›dakilerden hangisidir?

A) x < y < z B) y < x < z C) x < z < y

D) z < y < x E) z < x < y .

16.

kesirlerinin büyükten küçü¤e do¤ru s›ralan›fl›
afla¤›dakilerden hangisidir?

A) a > b > c B) b > a > c C) c > b > a

D) c > a > b E) b > c > a .

a b c= − = − = −

3
5

5
7

9
11

, ,

x y z= = =

2
3

3
5

6
7

, ,

10
15

9
15

8
15

7
15

6
15

2
3

2
5

3
8 16

3
4

< <
x

1
19

1
12

1
6

1
5

1
4

1
1
2

1
1
2

1
1
3

1
1
3

−

+

+

−
:

2
3

1
2

3
4

4
5

5
3

−

−
:

3
2

2
3

A B
A B
−−
++

A

B

= +

= −

1
2

1
3

1
2

1
3

4
27

1
24

1
16

1
9

4
9

2
3
4

2
3
4

:

72

RASYONEL – ONDALIK SAYILAR
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. a bir tam say› olmak üzere,

say›s› tan›ms›z oldu¤una göre, 2a+3 ifadesinin
de¤eri kaçt›r?

A) 11 B) 13 C) 15 D) 17 E) 19

2.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

3.

iflleminin sonucu kaçt›r?

A) B) C) D) E) 10

4.

iflleminin sonucu kaçt›r?

A) B) C) 1 D) E)

5.

iflleminin sonucu kaçt›r?

A) B) C) D) E) 1

6.

iflleminin sonucu kaçt›r?

A) 0 B) C) D) E)

7.

iflleminin sonucu kaçt›r?

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

8.

iflleminin sonucu kaçt›r?

A) B) –1 C) D) 1 E)

5
2

−
4
25

−
5
2

5
2

2
5

5
2

0 1⎛

⎝
⎜

⎞

⎠
⎟ ⋅

−⎛

⎝
⎜

⎞

⎠
⎟

⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

−

:

1
2

3
2

5
2

3
4

2
5

4
5

4
3

12
7

1−
⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

⎛

⎝
⎜

⎞

⎠
⎟
−

:
:

1
8

1
6

1
4

1
2

2
1

1
1
2

1
1

1
1
2

−
−

−
+

3
7

9
20

−
3
7

−
9
20

− +

− −

−

−

2
3
7

3
5

1

1
3

1
3

1
4

:

1
4

1
2

3
2

5
2

1
2

3
5

1
1
2

1
1
2

+
+

1
10

1
12

−
1

10
−

1
12

− − +
⎛

⎝
⎜

⎞

⎠
⎟
⎛

⎝
⎜

⎞

⎠
⎟

2
3

1
6

3
4

5
6

:

−

29
14

−
29
26

29
14

29
26

29
38

1

3
4

2
3

1
1
2

2
2
3

+
⎛

⎝
⎜

⎞

⎠
⎟ − +
⎛

⎝
⎜

⎞

⎠
⎟:

4a + 5
3a – 15

73

RASYONEL – ONDALIK SAYILAR
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

iflleminin sonucu kaçt›r?

A) B) C) D) E) 14

10.

iflleminin sonucu kaçt›r?

A) B) C) D) 1 E)

11. x = 14 oldu¤una göre,

iflleminin sonucu kaçt›r?

A) –2 B) –1 C) 1 D) 2 E) 3

12. Afla¤›daki rasyonel say›lardan hangisi ile

rasyonel say›lar› aras›nda bulunmaz?

A) B) C) D) E)

13.

eflitsizli¤ini sa¤layan kaç tane x tam say›s› var-
d›r?

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

14. kesrine denk bir kesrin, pay›na 2 eklenip pay-

das›ndan 1 ç›kar›ld›¤›nda kesrin de¤eri oluyor.

Buna göre, ilk kesrin pay ve paydas›n›n topla-
m› kaçt›r?

A) 10 B) 14 C) 15 D) 30 E) 35

15.

oldu¤una göre, x kaçt›r?

A) –2 B) –1 C) 1 D) 2 E) 3

16. oldu¤una göre,

ifadesinin x cinsinden de¤eri afla¤›dakilerden
hangisidir?

A) x + 1 B) 2x C) x + 3

D) x + 4 E) 4x .

8
7

9
5

4
3

+ +

1
7

4
5

1
3

++ ++ == x

5
3

4
2

3
1

4−
−

+

=

x

4
5

2
3

1
3

2 1
15

3
5

<
+

≤
x

16
40

15
40

14
40

13
40

12
40

2
5

1
8

3
3

1
4

2

−
−

+x

2
3

3
2

5
2

7
2

1
1
2

1
3

5
23
6

1
1

1
2

1
1
2

−

−

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

−
−

+

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

:

18
7

7
3

3
7

−
3
7

2

1
3

1
3

1
2

1 0

+
⎛

⎝
⎜

⎞

⎠
⎟ − +

⎛

⎝
⎜

⎞

⎠
⎟

−

:

74

RASYONEL – ONDALIK SAYILAR
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

iflleminin sonucu kaçt›r?

A) –2 B) – C) – D) E)

2. say›s› say›s›n›n kaç kat›d›r?

A) B) 2 C) D) E) 16

3.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

4. x ile y birer do¤al say› olmak üzere,

� basit kesir

� bileflik kesir

oldu¤una göre, x–y fark› en çok kaç olabilir?

A) –3 B) –4 C) –5 D) –6 E) –7

5. x, y birer rakam olmak üzere,

ifadesi basit kesir oldu¤una göre, x + y topla-
m›n›n en büyük de¤eri kaçt›r?

A) 4 B) 7 C) 10 D) 13 E) 16

6.

iflleminin sonucu afla¤›dakilerden hangisidir?

A) 1 B) C) D) E)

7.

iflleminin sonucu kaçt›r?

A) 0 B) C) D) 1 E) 23

8. x, y, z negatif tam say›lar olmak üzere,

oldu¤una göre, x, y, z nin küçükten büyü¤e
do¤ru s›ralan›fl› afla¤›dakilerden hangisidir?

A) x < y < z B) z < x < y C) y < x < z

D) x < z < y E) z < y < x .

x y z
2 3

3
5

= =

13
24

1
2

2
1
2

2
2
3

2
3
4

2
22
23

1
1
2

1
1
3

1
1
4

1
1

23

−
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟ ⋅… ⋅ −

⎛

⎝
⎜

⎞

⎠
⎟

+
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ +
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ +
⎛

⎝
⎜

⎞

⎠
⎟ ⋅… ⋅ +

⎛

⎝
⎜

⎞

⎠
⎟

n
n
+1

1
n

n
n
−1

n−1
2

1

1
2

1
1
3

1
1
4

1
1

−
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟ ⋅… ⋅ −

⎛

⎝
⎜

⎞

⎠
⎟

n

x y
x y
+

−2

y
15

x
10

1
4

1
2

5
8

3
4

5
4

2013
1
3

2011
2
3

1884
1
3

1881
2
3

−

−

25
4

16
5

8
5

5
4
2

4
2
5

3
2

2
3

2
3

4
3

2
1

1
1
2

1
1

1
2
3

−
+

−
−

75

RASYONEL – ONDALIK SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. a, b, c s›f›rdan farkl› reel (gerçek) say›lar olmak
üzere,

ifadesinde a ile b say›lar› 6 ile çarp›l›r, c say›s›
6 ile bölünürse afla¤›daki ifadelerden hangisi
elde edilir?

A) B) C)

D) E) .

10.

oldu¤una göre, x kaçt›r?

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

11.

oldu¤una göre, x in hangi de¤eri için

kesri tan›ms›z olur?

A) –2 B) –1 C) 0 D) 1 E) 2

12. oldu¤una göre,

ifadesinin a cinsinden de¤eri afla¤›dakilerden
hangisidir?

A) 2a B) a + 1 C) a + 2 D) a + 3 E) a – 1

13.

kesrinin tan›ms›z oldu¤u x de¤eri için,

kesrinin de¤eri kaçt›r?

A) –9 B) C) D) E) 9

14.

ifadesini tan›ms›z yapan kaç tane x de¤eri var-
d›r?

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

15. x ve y birer tam say› olmak üzere,

y=

oldu¤una göre, y nin alabilece¤i en büyük de-
¤er kaçt›r?

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

16. x negatif bir tam say› olmak üzere,

a= , b= , c= –

oldu¤una göre, afla¤›daki s›ralamalardan han-
gisi do¤rudur?

A) b<a<c B) c<a<b C) c<b<a

D) a<b<c E) a<c<b .

x – 6
x – 8

x – 4
x – 6

x – 2
x – 4

2x+7
x+4

2
4

3
1

5
3

−
−

+
+

x
x

11
8

8
11

−
8
11

x

x
x

+

−
−

2
1

1

2 1
2 3

x
x

+
−

3
2

2
3

2
1
4

− +

1
2

2
3

5
4

−− ++ == a

x
y2 −−

x y
y x
+

−
=

3
1
7

1
2

3
2

3
1

1

2+
−

−
+

=

x

b.c
6(a+b)

b.c
a+b

a + b
6b.c

36(a + b)
b.c

6(a + b)
b.c

a + b
b.c

76

RASYONEL – ONDALIK SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ONDALIK SAYILAR
OOnnddaall››kk SSaayy››

Paydas› 10 un pozitif tam say› kuvveti olan kesirlere
ondal›k say› denir.

Bir baflka deyiflle a ∈ Z ve n ∈ N+ olmak üzere,

biçiminde yaz›labilen rasyonel say›lara ondal›k say›-
lar denir.

biçimindeki rasyonel say›n›n pay› paydas›na

bölünerek ondal›k aç›l›m› bulunur. Ya da kesrinin

paydas› 10 un pozitif tam say› kuvvetlerine geniflleti-
lir. Payda 10 un pozitif tam kuvveti yap›ld›ktan sonra;
pay 10 un kuvveti olan say› kadar sa¤dan sola do¤ru
virgülle ayr›l›r.

say›lar› birer ondal›kl› say›lard›r.

ONDALIK SAYILARDA DÖRT ‹fiLEM
TTooppllaammaa –– ÇÇ››kkaarrmmaa ‹‹flfllleemmii

Toplanacak (ç›kar›lacak) olan say›lar virgüller ve ayn›
isimli basamaklar alt alta gelecek biçiminde yaz›l›r. Vir-
gül dikkate al›nmadan do¤al say›lardaki gibi ifllem ya-
p›l›r. Bulunan sonuç virgüller hizas›ndan virgülle ayr›l›r.

12,35 + 2,065 iflleminin sonucu

12,35 – 2,065 iflleminin sonucu

ÇÇaarrppmmaa ‹‹flfllleemmii

‹ki ondal›k say› çarp›l›rken say›lar›n virgülleri yokmufl
gibi çarp›l›r. Bulunan sonuçta, çarpanlar›n ondal›k k›-
s›mlar›ndaki basamak say›lar›n›n toplam› kadar basa-
mak sa¤dan itibaren virgülle ayr›l›r. E¤er eksik basa-
maklar varsa yerine s›f›r yaz›l›r.

BBööllmmee ‹‹flfllleemmii

Ondal›k say›larla bölme ifllemi yap›l›rken ondal›kl› sa-
y›lar› virgülden kurtarmak için pay veya paydadan vir-
gül kaç basamak kayd›r›l›rsa di¤erlerinden de o kadar
basamak kayd›r›l›r. E¤er eksik basamaklar varsa s›f›r-
la tamamlan›r.

iflleminin sonucu kaçt›r?

A) 11 B) 20 C) 80 D) 89 E) 110

2008

Çözüm

Yan›t B

4 9
0 49

0 1
0 01

4 9 100
0 49 100

0 1 100
0 01 100

490
49

10
1

20

,
,

,
,

,
,

,
,

 .

+ =
⋅
⋅

+
⋅
⋅

= + = bulunur

4 9
0 49

0 1
0 01

,
,

,
,

+

9 6
0 24

960
24

40
,
,

= =

 12,3
 0,18

 984
123

2,214

x

+

(ondal›k k›s›m 1 basamakl›)
(ondal›k k›s›m 2 basamakl›)

(ondal›k k›s›m 1 + 2 = 3
basamakl›)

12,350
2,065

10,285
–

dir.

12,350
2,065

14,415
+

dir.

3
5

30
30

0

5
0,6–

3
5

6
10

0 6

1
50

2

10

2
100

0 02

26

10

26
1000

0 026

2

3

= =

= = =

− = − = −

,

,

,

a
b

a
b

a
n10

77

RASYONEL – ONDALIK SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

iflleminin sonucu kaçt›r?

A) B) C) D) E)

Çözüm

Yan›t C

iflleminin sonucu kaçt›r?

A) 8 B) 8,9 C) 9 D) 9,9 E) 10,1

2009 – Mat. 1

Çözüm

Yan›t D

DEV‹RL‹ ONDALIK SAYILAR
Bir kesir, ondal›kl› yaz›lmak istenildi¤inde ondal›k

k›sm›ndaki belli say›lar belli bir yerden sonra tekrar
ediyorsa buna devirli ondal›k say› denir.

say›lar› birer devirli ondal›k say›d›r.

DDeevviirrllii OOnnddaall››kk SSaayy››nn››nn RRaassyyoonneell SSaayy››yyaa

DDöönnüüflflttüürrüüllmmeessii

x, a, b, c, d birer rakam olmak üzere; x, abcd–– devirli
ondal›k say›s› rasyonel say›ya afla¤›daki gibi dönüfl-
türülebilir.

��

��

��

��

��

1 32

132 13
90

119
90

1
29
30

, =
−

= =

3 205

3205 32
990

3173
990

3
203
990

, =
−

= =

0 021

21
990

7
330

, = =

0 35

35
99

, =

0 247

247 2
990

245
990

49
198

, =
−

= =

Devreden say› adedi kadar 9, devretmeyen
say› adedi kadar 0; ondal›k k›s›m içindir.

x,abcd
xabcd xab

9900
Say›n›n

tamam›

Devretmeyen

k›s›m

Devreden say›

adedi kadar 9

Devretmeyen say›

adedi kadar 0

=
−

=

⎡

⎣
⎢

⎤

⎦
⎥ −

⎡

⎣
⎢

⎤

⎦
⎥

⎡

⎣
⎢

⎤

⎦
⎥

⎡

⎣
⎢

⎤

⎦
⎥

5
33

0 151515 0 15

7
12

0 58333 0 583

103
33

3 12121212 3 12

7
3

2 3333 2 3

= … =

= … =

= … =

= … =

, ,

, ,

, ,

, ,

0 1
0 01

0 02
0 2

10
1

2
20

10
1

10

10 0 1

9 9

,
,

,
,

,

,

− = −

= −

= −

=

0 1
0 01

0 02
0 2

,
,

,
,

−

0 2 0 025
0 5

200 25
500

175
500

7
20

, ,
,

−
=

−

=

=

12
25

8
25

7
20

4
5

3
5

0 2 0 025
0 5

, ,
,

−

78

RASYONEL – ONDALIK SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

iflleminin sonucu kaçt›r?

Çözüm

0,6
–

+ 0,06
–

+ 0,066
––

iflleminin sonucu kaçt›r?

Çözüm

oldu¤una göre, afla¤›daki s›ralamalardan hangisi
do¤rudur?

A) y<z<x B) y<x<z C) x<z<y

D) x<y<z E) z<x<y .

Çözüm

x= 0,90
–– = = = =

y= = =

z=

x, y ve z nin paylar› eflit oldu¤undan paydas› küçük
olan daha büyük olacakt›r. Bu durumda x<z<y s›rala-
mas› do¤ru olur.

Yan›t C

a ve b s›f›rdan farkl› birer rakam olmak üzere,

iflleminin sonucu kaçt›r?

A) 3 B) 1 C) D) E)

Çözüm

a = 1 , b = 2 seçilirse,

Yan›t B

0 0

0 0

0 12 0 21

0 12 0 21

12
99

21
99

11
90

19
90

33
99
30
90
1
3

3
1

1

, ,

, ,

, ,

, ,

 .

ab ba

ab ba

+

+
=

+

+
=

+

+

=

= =

1
99

1
33

1
3

0 0

0 0

, ,

, ,

ab ba

ab ba

+

+

1000
1011

1000
1010

100x10
101x10

100
101

1000
1100

10x100
11x100

10
11

90
99

x

y

z

=

=

=

0 90

100
101
1000
1011

,

6
9

6
90

66
990

2
3

2
30

2
30

20 2 2
30

24
30

8
10

0 8

+ + = + +

=
+ +

= = = , .bulunur

3
9

11
9

12
9

5
9

1
3

11
12

5
9

1
36

36

1

1

1

− +

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

= − +
⎛

⎝
⎜

⎞

⎠
⎟

= −
⎛

⎝
⎜

⎞

⎠
⎟ = −

−

−

−

0 3

1 2

1 3
0 5

1

,
,

,
,− +

⎛

⎝
⎜

⎞

⎠
⎟

−

79

RASYONEL – ONDALIK SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. x +

say›s› bir tam say› oldu¤una göre, x in virgül-
den sonraki k›sm› afla¤›dakilerden hangisidir?

A) ,996 B) ,986 C) ,976

D) ,876 E) ,864 .

2. 0,025 say›s›, 0,2 say›s›n›n yüzde kaç›d›r?

A) 0,5 B) 12,5 C) 25 D) 25,5 E) 50

3. (1,3
–
) . (0,6

–
) çarp›m›n›n sonucu kaçt›r?

A) B) C) D) E)

4. a = 0,6
–

oldu¤una göre,

iflleminin sonucu kaçt›r?

A) 1,3
–

B) 1,2
–

C) 1,1
–

D) 1,12
–

E) 1,13
–

5. 0,04
–

say›s›, 0,002
––

say›s›n›n kaç kat›d›r?

A) 2 B) 20 C) 22 D) 200 E) 220

6. 6,2
–

+ 3,5
–

– 2,3
–

iflleminin sonucu kaçt›r?

A) 6,4
–

B) 7,4
–

C) 8,4
–

D) 8,3
–

E) 9,3
–

7. Bir say›y› 0,6
–

ile çarpmak, o say›y› kaça böl-
mek demektir?

A) B) C) D) E)

8. x = 0,5 + 0,4

y = 0,05
–

+ 0,04
–

oldu¤una göre, kesrinin de¤eri kaçt›r?

A) B) C) D) E) 19

5
4

4
5

1
19

−
1

19

x y
x y
−−

++

5
3

3
2

3
5

2
3

1
3

a

a

+
1
1

8
9

7
9

2
3

5
9

4
9

3
125

80

RASYONEL – ONDALIK SAYILAR
Bölüm Kazan›m Testi – 4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 2,3
–

: (1,4
–

+ 0,2
–
)

iflleminin sonucu kaçt›r?

A) 1 B) C) D) E)

10. x = 0,5
–

, y = 0,4
–

oldu¤una göre,

iflleminin sonucu kaçt›r?

A) 0 B) 1 C) 4,5
–

D) 4,7
–

E) 5,4
–

11. x = 0,3
–

, y = 0,33
––

, z = 0,303
–––

oldu¤una göre, x, y, z nin do¤ru s›ralan›fl› afla-
¤›dakilerden hangisidir?

A) x < y < z B) x < z < y C) x = y = z

D) x = y < z E) z < x = y .

12. x, y, z birer rakam olmak üzere,

iflleminin sonucu kaçt›r?

A) B) 0 C) D) 1 E) 10

13. x, y, z birer rakam ve

0,xy
––

+ 0,yz
––

+ 0,zx
––

= 3

oldu¤una göre, x + y + z toplam› kaçt›r?

A) 3 B) 9 C) 18 D) 27 E) 81

14.

kesrinin ondal›k aç›l›m›nda virgülden sonraki
2012. basama¤›ndaki rakam kaçt›r?

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

15. 0,a
–

+ 0,b
–

– 1,c
–

= 0

oldu¤una göre, a + b – c ifadesinin de¤eri
kaçt›r?

A)15 B) 9 C) 3 D) 1 E) 0

16. x= – +

oldu¤una göre, – + ifade-

sinin x türünden de¤eri afla¤›dakilerden hangi-
sidir?

A) 1–x B) x–1 C) x–2

D) 1+x E) 2–x .

7,004
4,004

4,04
2,04

14,6
7,6

3
4,004

2
2,04

7
7,6

5
37

1
10

−
1

10

x x
x

yy
y

z
z

,
,

:
,

,
0 0

0⎛

⎝
⎜

⎞

⎠
⎟−

x
x y

y
x y+

+
−

16
9

8
5

7
5

4
3

81

RASYONEL – ONDALIK SAYILAR
Bölüm Kazan›m Testi – 4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

iflleminin sonucu kaçt›r?

A) B) C) D) E) 2

2.

iflleminin sonucu kaçt›r?

A) –2 B) C) D) E)

3.

oldu¤una göre, say›s› kaçt›r?

A) 0,3
–

B) 0,4
–

C) D) E) 3

4.

iflleminin sonucu kaçt›r?

A) –1 B) C) 0 D) 2 E) 4

5.

iflleminin sonucu kaçt›r?

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

6. 0,3
–

+ 0,03
–

+ 0,003
–

iflleminin sonucu kaçt›r?

A) 0,003
–

B) 0,03
–

C) 0,37

D) 0,37
––

E) 3,3
– .

7. 3,3
–

say›s›, 0,3
–

say›s›n›n kaç kat›d›r?

A) 10–1 B) 3 C) 9 D) 10 E) 102

8.

iflleminin sonucu kaçt›r?

A) 2 B) 0,2 C) 0,02 D) 5 E) 0,5

9. Afla¤›dakilerden hangisi kesrinden büyük-

tür?

A) B) C)

D) E) .

−

14
25

−
13
20

−

11
15

−
7

10
−

4
5

−−

3
5

0 2 0 02 0 002
1 11

, , ,
,

+ +

1
2

1
4

1
8

1
2

1
2

1
2

1
1
2

1
2

2 3

1 2

+
⎛

⎝
⎜

⎞

⎠
⎟ +

⎛

⎝
⎜

⎞

⎠
⎟

+
⎛

⎝
⎜

⎞

⎠
⎟ +

⎛

⎝
⎜

⎞

⎠
⎟

− −

−

1
2

2

3
5

2
3
4

2
−

−

+

9
4

3
2

1
x

2
3

1
1
2

x
− =

6
5

5
6

−
5
6

−
6
5

2
3

3
2

4
9

9
4

2

−

+ −

5
6

1
6

−
1
6

−
5
6

1
4

1
9

1
2

1
3

−

−

82

RASYONEL – ONDALIK SAYILAR
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

10. 1,3
–

< x < 1,4

oldu¤una göre, x afla¤›dakilerden hangisi ola-
maz?

A) B) C) D) E)

11. oldu¤una göre,

iflleminin sonucunun a cinsinden de¤eri afla¤›-
dakilerden hangisidir?

A) 2a B) a + 1 C)

D) E) a – 1 .

12. a ve b s›f›rdan farkl› birer rakam olmak üzere;

ifadesinin de¤eri afla¤›dakilerden hangisidir?

A) 1 B) C) a + b D) E)

13. x ve y do¤al say›lar olmak üzere,

oldu¤una göre, x + y toplam›n›n en küçük de-
¤eri kaçt›r?

A) 8 B) 11 C) 33 D) 44 E) 55

14. x ile y pozitif tam say›lar olmak üzere, kesrinin

pay›na 1 eklenip, paydas›ndan 1 ç›kar›l›rsa kesrin

de¤eri oluyor.

Buna göre, kesri afla¤›dakilerden hangisi

olabilir?

A) B) C) D) E)

15. a ve b birbirinden farkl› negatif tam say›lar ol-
mak üzere,

ifadesi basit kesir oldu¤una göre, a + b topla-
m› en çok kaçt›r?

A) –2 B) –3 C) –7 D) –10 E) –12

16. a, b, c do¤al say›lar olmak üzere,

kesri basit kesir

kesri bileflik kesir

oldu¤una göre, afla¤›dakilerden hangisi kesin-
likle yanl›flt›r?

A) a = c B) a < b C) c < a

D) c = b E) c < b .

a
c

a
b

3
4

a
b

1
7

4
3

3
4

2
3

1
6

x
y

3
2

x
y

1 1
0 36

x y
+ = ,

9
10

a b+
9

1
10

0 0

0 0

, ,

, ,

a b

a b

+

+

a +

1
5

a −

1
5

1
2

2
3

1+ +

1
2

8
3

6
5

++ −− == a

126
90

125
90

124
90

123
90

122
90

83

RASYONEL – ONDALIK SAYILAR
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. x = 0,2
–

y = 2,2
–

olmak üzere, ifadesinin de¤eri kaçt›r?

A) –1,2
–

B) –1,1
–

C) 1,1
–

D) 1,2
–

E) 1,3
–

2.

iflleminin sonucu kaçt›r?

A) B) 3 C) D) 6 E) 9

3.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

4. say›s›

say›s›n›n 24 kat›na eflit oldu¤una göre, x afla-
¤›dakilerden hangisi olabilir?

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

5.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

6.

oldu¤una göre, x kaçt›r?

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

7. a = 1,1 ve b = 1,2
–

oldu¤una göre,

iflleminin sonucu kaçt›r?

A) 1,1
–

B) 1,2 C) 2,1
–

D) 2,2 E) 2,3

8. kesrinin pay›na 3 eklenip, paydas› 2 ile çarp›-

l›nca kesrin de¤eri 2 kat›na ç›k›yor.

Buna göre, a kaçt›r?

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

a
b

1 1 1

a b
b+

⎛

⎝
⎜

⎞

⎠
⎟ −:

1

1
2

1
1
3

1
1
4

1
1
5

0 05−
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟ = ⋅, x

13
10

8
7

4
7

8
15

4
15

1

1
2

1
1
2

1
1
3

1
1
3

1
1

14
1

1
15

+
⎛

⎝
⎜

⎞

⎠
⎟⋅ −
⎛

⎝
⎜

⎞

⎠
⎟⋅ +
⎛

⎝
⎜

⎞

⎠
⎟⋅ −
⎛

⎝
⎜

⎞

⎠
⎟⋅…⋅ −

⎛

⎝
⎜

⎞

⎠
⎟⋅ +
⎛

⎝
⎜

⎞

⎠
⎟

1

2
x

x
3
4

13
8

11
8

11
9

−
9
8

−
11
8

1 0 1 0 01 0 9
2 0 3 0 03 0 8
− −
− +

, : , ,
, : , ,

9
2

1
9

0 3 0 6

0 3 0 6

, ,

, ,

+

⋅

x y
x y

++

−−

84

RASYONEL – ONDALIK SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. a + b ile a . b aralar›nda asal say›lar olmak üze-
re,

oldu¤una göre, a . b çarp›m› kaçt›r?

A) 10 B) 30 C) 45 D) 60 E) 90

10.

ifadesi bileflik kesir oldu¤una göre, a n›n en
büyük tam say› de¤eri kaçt›r?

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

11. Hangi say›n›n yüzde 65 i, 45 say›s›n›n yüzde 13
üne eflittir?

A) 9 B) 12 C) 13 D) 15 E) 17

12. say›s›n›n pay›na eklenirse say› kaç ar-

tar?

A) B) C) D) E)

13. devirli ondal›k aç›l›m›n›n virgülden son-

raki 1000. basama¤›ndaki rakam kaçt›r?

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

14. x ile y do¤al say› ve

3 < x < y < 8

oldu¤una göre, kesrinin en küçük de-

¤eri kaçt›r?

A) B) C) D) E)

15. x ile y tam say› ve 2 < y < x < 8 olmak üzere,

kesrinin en küçük de¤eri için x + y toplam› kaç-
t›r?

A) 7 B) 8 C) 10 D) 11 E) 13

16.

kesrinin mutlak de¤eri basit kesir oldu¤una
göre, x in alabilece¤i en büyük negatif tam sa-
y› de¤eri kaçt›r?

A) –1 B) –2 C) –3 D) –4 E) –5

17
5 8x −

3 2
3

x
y

+
+

17
12

16
11

15
11

14
10

13
9

2x y
x y

++

++

 0 251,

1
12

1
9

1
6

1
4

1
3

1
3

2
3

a
a
+
−
1

2 1

1 1
148

a b
+ = ,

85

RASYONEL – ONDALIK SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

17. toplam› pozitif bir tam say› ise x in vir-

gülden sonraki k›sm› afla¤›dakilerden hangisi-
dir?

A) 85 B) 75 C) 25 D) 15 E) 5

18.

iflleminin sonucu kaçt›r?

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

19.

ifadesini bileflik kesir yapan en küçük a do¤al
say›s› kaçt›r?

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

20.

oldu¤una göre, a kaçt›r?

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

21. a ile b birer tam say› olmak üzere,

oldu¤una göre, a n›n en küçük de¤eri kaçt›r?

A) 3 B) 2 C) 1 D) –6 E) –14

22. a, b do¤al say› ve

2 < a < b < 11

oldu¤una göre, kesrinin alabilece-

¤i en büyük de¤er kaçt›r?

A) 2 B) C) 3 D) E)

23.

iflleminin sonucu kaçt›r?

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

24. x pozitif tam say› olmak üzere,

kesrinin basit kesir olabilmesi için x in alabile-
ce¤i kaç farkl› de¤er vard›r?

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

2
3 2

2x
x +

x x x xx x xxx
x xxx

, , ,
,

+ +

9
2

7
2

5
2

a b
a b

++ ++
++

14

a

b
b

=
−

+
4 2

2

a

a
a

a

+

+
+

+

−
+

=

1
1

1
2

1
1

1
1

3

2 1
3

a
a

−
+

2
0 3

2 35
2

0 33
235
100,

, :
,

+
⎛

⎝
⎜

⎞

⎠
⎟ +
⎛

⎝
⎜

⎞

⎠
⎟

x ++

1
4

86

RASYONEL – ONDALIK SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

GERÇEK (REEL) SAYILAR

Her rasyonel say›n›n devirli ya da sonlu bir ondal›k
aç›l›m›n›n oldu¤unu ve say› do¤rusunda belirli bir ye-
rinin var oldu¤unu biliyorsunuz.

= = 0,6

Ondal›k aç›l›m› devirli olmayan birçok say› vard›r. Bu
say›lar›n rasyonel karfl›l›¤› yoktur.

π = 3,1415926...

Karesi 5’e eflit olan bir rasyonel say› da yoktur. O hâl-

de √5 say›s› say› do¤rusunda 2 ile 3 aras›ndaki bir

noktaya karfl›l›k gelir.

(2 < √5 < 3)

√5 gibi rasyonel karfl›l›¤› olmad›¤› hâlde, say› do¤ru-

sunda bir görüntüsü olan say›lara “irrasyonel say›-

lar” denir. ‹rrasyonel say›lar Q› sembolü ile gösterilir.

Rasyonel say›lar kümesi ile irrasyonel say›lar kümesi-
nin birleflimi ile oluflan kümeye “gerçek (reel) say›-
lar” kümesi denir. Gerçek say›lar kümesi R sembolü
ile gösterilir.

R=QUQ›

–12, – , 0, √2, , e , π, ...

birer gerçek say›d›r.

GGeerrççeekk SSaayy››llaarr KKüümmeessiinnddee TTooppllaammaa ‹‹flfllleemmiinniinn

ÖÖzzeelllliikklleerrii

KKaappaall››ll››kk ÖÖzzeellllii¤¤ii

∀ x,y ∈ R için x+y ∈ R olaca¤›ndan gerçek say›lar

kümesinde toplama iflleminin kapal›l›k özelli¤i vard›r.

√5 ∈ R ve ∈ R için √5 + ∈ R olur.

DDee¤¤iiflflmmee ÖÖzzeellllii¤¤ii

∀ x,y ∈ R için x + y = y + x olaca¤›ndan gerçek say›lar

kümesinde toplama iflleminin de¤iflme özelli¤i vard›r.

√2 + √5 = √5 + √2 dir.

BBiirrlleeflflmmee ÖÖzzeellllii¤¤ii

∀ x, y, z ∈ R için,

x + (y + z) = (x + y) + z

olaca¤›ndan gerçek say›lar kümesinde toplama iflle-
minin birleflme özelli¤i vard›r.

(√5 + 2) + = √5 + (2 +) dir.

BBiirriimm ((EEttkkiissiizz)) EElleemmaann

∀ x ∈ R için,

x + 0 = 0 + x = x

olaca¤›ndan gerçek say›lar kümesinde toplama iflle-
minin birim eleman› s›f›rd›r.

√2 + 0 = 0 + √2 = √2 dir.

3
7

3
7

3
7

3
7

11
3

1
2

6
10

3
5

�� Rasyonel olmayan (irrasyonel) say›lar›n var-
l›¤›n› belirtir.

�� Gerçek say›lar kümesinde toplama ve çarp-
ma ifllemlerinin özelliklerini belirtir.

�� Gerçek say›larda eflitsizli¤in özelliklerini belirtir.
�� Gerçek say›lar kümesinde aç›k, kapal›, yar›

aç›k aral›klar› ifade eder.
�� Birinci dereceden bir bilinmeyenli eflitsizlikle-

rin çözüm kümelerini de¤iflik say› kümelerin-
de bulur.

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER

87

3.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

TTeerrss EElleemmaann ÖÖzzeellllii¤¤ii

Toplama iflleminin etkisiz eleman› s›f›r(0) olmak üzere,

∀ x ∈ R için,

x +(–x) = (–x) + x = 0

olaca¤›ndan gerçek say›lar kümesinde toplama iflle-

mine göre, x in tersi –x tir.

√3 ün toplama ifllemine göre tersi –√3 , – nin

toplama ifllemine göre tersi dir.

GGeerrççeekk SSaayy››llaarr KKüümmeessiinnddee ÇÇaarrppmmaa ‹‹flfllleemmiinniinn

ÖÖzzeelllliikklleerrii

BAS‹T Efi‹TS‹ZL‹KLER

Eflitsizlik, eflit olman›n karfl›t›d›r. x, y ye eflit de¤ilse x,

y den küçük ya da büyüktür.

x, y ye eflit de¤ilse x ≠ y fleklinde gösterilir.

x ≠ y ise; x < y (x küçüktür y)

ya da x > y (x büyüktür y) olur.

Ayr›ca x, y den küçük ya da eflitse x ≤ y; x, y den bü-

yük ya da eflitse x ≥ y fleklinde gösterilir.

RReeeell SSaayy›› AArraall››kkllaarr››

KKaappaall›› AArraall››kk

a, b ∈ R ve a < b olmak üzere,

a ≤ x ≤ b

eflitsizli¤ini sa¤layan bütün x de¤erlerini içine alan kü-
me [a, b] ile gösterilir ve buna kapal› aral›k denir.

2 ≤ x ≤ 5 ise, x say›s› [2, 5] kapal› aral›¤›ndad›r.

AAçç››kk AArraall››kk

[a, b] kapal› aral›¤›n›n uç noktalar› aral›ktan ç›kar›l›rsa
elde edilen aral›¤a aç›k aral›k denir ve (a, b) sem-
bolü ile gösterilir.

2 < x < 5 ise, x say›s› (2, 5) aç›k aral›¤›ndad›r.

YYaarr›› AAçç››kk AArraall››kk

[a, b] kapal› aral›¤›n›n uç noktalar›ndan yaln›z biri ç›-
kar›l›rsa elde edilen aral›¤a yar› aç›k aral›k denir.

2 < x ≤ 5 ise, x say›s› (2, 5] ya da,

2 ≤ x < 5 ise, x say›s› [2, 5) yar› aç›k aral›¤›ndad›r.

EEflfliittssiizzlliikklleerriinn ÖÖzzeelllliikklleerrii

1. Bir eflitsizli¤in her iki taraf›na ayn› say› eklenir ya
da her iki taraf›ndan ayn› say› ç›kar›l›rsa eflitsizli-
¤in yönü de¤iflmez.

a < b ise a + c < b + c

a < b ise a – c < b – c dir.

2. Bir eflitsizli¤in her iki taraf› ayn› pozitif say› ile çar-
p›l›r ya da bölünürse eflitsizlik yön de¤ifltirmez.

c > 0 iken a < b ise c.a < c.b

c > 0 iken a < b ise dir.

3. Bir eflitsizli¤in her iki taraf› ayn› negatif say› ile çar-
p›l›r ya da bölünürse eflitsizlik yön de¤ifltirir.

c < 0 iken a < b ise c.a > c.b

c < 0 iken a < b ise olur.

a
c

b
c

>

a
c

b
c

<

R
a b

R
a b

veya

(a, b] [a, b)

R
a b

R
a b

Toplama ifllemindeki özelliklere benzer
yaklafl›mla çarpma iflleminin özellikleri için
afla¤›daki sonuçlara ulafl›labilir.

1. Gerçek say›lar kümesinde çarpma iflleminin
kapal›l›k özelli¤i vard›r.

2. Gerçek say›lar kümesinde çarpma iflleminin
de¤iflme ve birleflme özellikleri vard›r.

3. Gerçek say›lar kümesinde çarpma iflleminin
birim (etkisiz) eleman› 1 dir.

4. Gerçek say›lar kümesinde s›f›rdan farkl› her
say›n›n çarpma ifllemine göre tersi tir.

5. Gerçek say›lar kümesinde çarpma iflleminin
 yutan eleman› s›f›rd›r.

1
x

5
2

5
2

88

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

4. Ayn› yönlü eflitsizliklerde taraf tarafa toplama iflle-
mi yap›labilir. Ancak ç›karma, çarpma ve bölme ifl-
lemleri yap›lamaz.

5. a ile b ayn› iflaretli ve a < b ise dir.

a ile b z›t iflaretli ve a < b ise dir.

6. S›f›r (0) ile bir (1) aras›ndaki say›lar›n üssü büyü-
dükçe de¤eri küçülür.

eflitsizli¤ini sa¤layan x tam say›lar›n›n toplam›
kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

2010–YGS

Çözüm

Yan›t E

eflitsizli¤ini sa¤layan x in en küçük tam say› de¤e-
ri kaçt›r?

A) –4 B) –3 C) –2 D) –1 E) 0

Çözüm

oldu¤undan x in en küçük tam say› de¤eri –3 tür.

Yan›t B

2x + 3y – 8 = 0 ve –2 < x < 5

oldu¤una göre, y nin en genifl çözüm aral›¤› afla-
¤›dakilerden hangisidir?

A) B) –2 < y < 3 C) –2 < y < 4

D) E) .

Çözüm

(1) , eflitsizlikte yerine yaz›l›rsa;

Yan›t A

Yi¤it, evden okula iki farkl› yoldan gidebilmektedir.

I. yol : (420 – 3x) m

II. yol : (2x + 30) m

uzunlu¤undad›r.

I. yol, II. yoldan daha k›sa oldu¤una göre, x say›s›
afla¤›daki aral›klar›n hangisindeki tüm de¤erleri
alabilir?

A) (0, 78) B) (78, 140) C) (0, 140)

D) (78, 210) E) (0, 210) .

4 y

2
3

2
3

y 4 olur.> > − ⇒ − < <

2 3 8 0

3 8 2

8 2
3

1

2 5

4 2 10

12 8 2 2

4
8 2

3
2
3

x y

y x

y
x

x

x

x

x

+ − =

= −

=
−

…

− < <

> − > −

> − > −

>
−

> −

()

− < <

2
3

3
4

y

− < <3

4
3

y

− < <

2
3

4y

6 5
11

2

11
6 5

11
2 11

6 5 22

5 16

16
5

−
<

⋅
−

< ⋅

− <

− <

> −

x

x

x

x

x

6 5
11

2
−

<
x

− < < ⇒ − < < ∈

∈ −{ }

− + + + =

5
4

7
3

1
1
4

2
1
3

1 0 1 2

1 0 1 2 2

x x ve x Z

x dir

bulunur

, , , .

 .

− < <

5
4

7
3

x

1 1
a b

<

1 1
a b

>

... < < ≤ ...

... < ≤ ≤ ...+ ++
... < < ≤ ...

a b
c d

a c b d dir
<
<

⎫
⎬
⎭

+ < + .

89

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

I. yol, II. yoldan daha k›sa oldu¤u için

420 – 3x < 2x + 30

390 < 5x

78 < x tir.

Ayr›ca yolun uzunlu¤u negatif olamayaca¤›ndan

420 – 3x > 0

420 > 3x

140 > x olur.

Buradan 78 < x < 140 olarak bulunur.

x say›s› (78, 140) aral›¤›ndad›r.

Yan›t B

–9 < 6 – 3x ≤ 15

koflulunu sa¤layan x tam say› de¤erlerinin topla-
m› kaçt›r?

A) –3 B) –1 C) 0 D) 4 E) 7

Çözüm

–9 < 6 – 3x ≤ 15

–15 < –3x ≤ 9

5 > x ≥ –3

oldu¤undan x in alabilece¤i tam say› de¤erleri toplam›

4 + 3 + 2 + 1 + 0 + (–1) + (–2) + (–3) = 4 bulunur.

Yan›t D

x ve y birer tam say› olmak üzere,

3 < x < 8 ve 4 < y ≤ 7

oldu¤una göre, 2x – 3y ifadesinin alabilece¤i en
büyük ve en küçük de¤erin toplam› kaçt›r?

A) –11 B) –12 C) –13 D) –14 E) –15

Çözüm

x = 7 ve y = 5 ise 2x – 3y = 2.7 – 3.5 = –1 dir.

(En büyük de¤er)

x = 4 ve y = 7 ise 2x – 3y = 2.4 – 3.7 = –13 tür.

(En küçük de¤er)

Buradan, 2x – 3y ifadesinin alabilece¤i en büyük ve
en küçük de¤erin toplam› –14 bulunur.

Yan›t D

x ve y reel say› olmak üzere,

3 < x < 8 ve 4 < y ≤ 7

oldu¤una göre, 2x – 3y ifadesinin alabilece¤i en
büyük tam say› de¤eri ile en küçük tam say› de¤e-
rinin toplam› kaçt›r?

A) –11 B) –12 C) –13 D) –14 E) –15

Çözüm

3 < x < 8 ise 6 < 2x < 16

4 < y ≤ 7 ise –12 > –3y ≥ –21

6 < 2x < 16

+ –21 ≤ –3y < –12

–15 < 2x – 3y < 4

oldu¤undan, 2x – 3y ifadesinin alabilece¤i en büyük
tam say› de¤eri 3, en küçük tam say› de¤eri –14 olup
toplam› 3 + (–14) = –11 bulunur.

Yan›t A

a,b,c negatif tam say› olmak üzere,

>

oldu¤una göre, afla¤›dakilerden hangisi kesinlikle
do¤rudur?

A) c>b B) b>c C) a>b

D) a>c E) b>a .

Çözüm

> 0 ve > 0 oldu¤undan eflitsizlik ters çevrilirse;

> ⇒ < olur.

b/ < ⇒ a + c > b + c ... (b<0)
a > b dir.

Yan›t C

b+c
b

a+c
b

b+c
b

a+c
b

b
b+c

b
a+c

b
b+c

b
a+c

b
b+c

b
a+c

90

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

x ile y gerçek say› olmak üzere,

x>0

y2>y

x.y>0

oldu¤una göre, y için afla¤›dakilerden hangisi
do¤rudur?

A) 1 < y B) 0 < y < 1 C) –1 < y < 0

D) –2 < y < –1 E) y < –2 .

Çözüm

x>0 ve x.y>0 oldu¤undan y>0 d›r. Do¤ru cevap C, D

ve E olamaz. y2>y olaca¤›ndan y bileflik kesir
olmal›d›r. Bu da y nin 1 den büyük olmas›n› gerektirir.

Yan›t A

3 – x < 6 – 2x ≤ x+3

eflitsizli¤inin en genifl çözüm aral›¤› afla¤›dakiler-
den hangisidir?

A) (1 , 3] B) (1 , 3) C) [1 , 3)

D) [1 , + ∞) E) (–∞ , 3) .

Çözüm

3 – x < 6 – 2x ≤ x + 3 ise

3 – x < 6 – 2x ve 6 – 2x ≤ x + 3 olmal›d›r.

6 – 2x ≤ x + 3

3 – x < 6 – 2x 6 – 3 ≤ x + 2x

–x + 2x < 6 – 3 3 ≤ 3x

x < 3 ... (1) 1 ≤ x ... (2)

(1) ve (2) nin birlikte sa¤land›¤› aral›k 1 ≤ x < 3 tür.

Yan›t C

a ve b reel say› olmak üzere,

2 < a ≤ 4

–3 ≤ b < 5

oldu¤una göre, a.b çarp›m›n›n kaç farkl› tam say›
de¤eri vard›r?

A) 28 B) 29 C) 30 D) 31 E) 32

Çözüm

a n›n s›n›rlar› ile b nin s›n›rlar› çarp›ld›¤›nda;

2.(–3) = (–6)

2.5 = 10

4.(–3) = –12

4.5 = 20 bulunur.

Bulunan bu de¤erlerden en küçü¤ü a.b çarp›m›n›n alt
s›n›r›n›, en büyü¤ü ise a.b çarp›m›n›n üst s›n›r›n› olufl-
turur.

Buna göre,

–12 ≤ a.b < 20

oldu¤undan a.b çarp›m›n›n –12, –10, …, 19 olmak
üzere alabilece¤i 32 farkl› tam say› de¤eri vard›r.

Yan›t E

x bir reel say› olmak üzere,

–2 < x < 3

oldu¤una göre, x2 – 2x ifadesinin alabilece¤i en
küçük tam say› de¤eri kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

Çözüm

–2 < x < 3 ⇒ –3 < x–1 < 2

0 ≤ (x – 1)2 < 9

0 ≤ x2 – 2x + 1 < 9

–1 ≤ x2 – 2x < 8

Elde edilen eflitsizli¤e göre, x2–2x ifadesinin alabile-
ce¤i en küçük tam say› de¤erinin –1 oldu¤u görülür.

Yan›t B

91

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

eflitsizli¤ini sa¤layan en büyük x tam say›s›
kaçt›r?

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

2. x – 5 < 0,3

eflitsizli¤ini sa¤layan kaç farkl› x do¤al say›s›
vard›r?

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

3. 5 – 2x ≥ 3

oldu¤una göre, x in en genifl çözüm kümesi
afla¤›dakilerden hangisidir?

A) x ≤ –1 B) x ≤ 1 C) x ≤ 4

D) x ≤ –4 E) 4 ≤ x .

4. –2 < x + 4 < 8

eflitsizli¤ini sa¤layan x tam say›lar›n›n toplam›
kaçt›r?

A) –5 B) –6 C) –7 D) –8 E) –9

5. 5x – 2 < 3x + 4

oldu¤una göre, x in alabilece¤i do¤al say› de-
¤erlerinin toplam› kaçt›r?

A) 0 B) 1 C) 3 D) 6 E) 10

6. –4 < 3x + 2 ≤ 8

eflitsizli¤i veriliyor.

Buna göre, x in en genifl tan›m aral›¤› afla¤›da-
kilerden hangisidir?

A) (–2, 6] B) (–2, 2] C) [–2, 2)

D) [–6, 2) E) [–2, 2] .

7. a.b < 0

b.c > 0

oldu¤una göre, afla¤›dakilerden hangisi daima
do¤rudur?

A) a < 0 B) b < 0 C) c < 0

D) a.c > 0 E) a.c < 0 .

8. x.y3 < 0 , x.z2 < 0 , y.z > 0

oldu¤una göre, x, y, z nin iflaretleri s›ras›yla
afla¤›dakilerden hangisidir?

A) +, +, + B) +, –, – C) +, –, +

D) –, +, + E) –, –, + .

x − <2

5
3

92

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. x ile y birer do¤al say› olmak üzere,

3 ≤ x < 8

4 < y ≤ 9

oldu¤una göre, x.y çarp›m›n›n alabilece¤i en
büyük de¤er kaçt›r?

A) 48 B) 56 C) 63 D) 71 E) 72

10. 0 < x < y ve z =

oldu¤una göre, z nin en genifl tan›m aral›¤›
afla¤›dakilerden hangisidir?

A) 0 < z < 1 B) 0 < z < 2 C) 1 < z < 3

D) 1 < z < 2 E) 2 < z < 3 .

11.

say›lar›n›n küçükten büyü¤e do¤ru s›ralan›fl›
afla¤›dakilerden hangisidir?

A) y < x < z B) x < y < z C) z < x < y

D) z < y < x E) x < z < y .

12. x bir reel say› olmak üzere,

–3 < x < 4

oldu¤una göre, x2 – 4x ifadesinin alabilece¤i
kaç farkl› tam say› de¤eri vard›r?

A) 23 B) 24 C) 25 D) 26 E) 27

13. 3x + y < 9

x – y > 4

eflitsizlik sistemi veriliyor.

Buna göre, x + y toplam›n›n alabilece¤i en
büyük tam say› de¤eri kaçt›r?

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

14. a, b, c birbirinden farkl› pozitif tam say›lar ve

oldu¤una göre, a + b + c toplam›n›n en küçük
de¤eri kaçt›r?

A) 4 B) 5 C) 6 D) 7 E) 10

15.

oldu¤una göre, y nin en genifl tan›m aral›¤›
afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

16. x ve y birer tam say› olmak üzere,

2 < x < y < 8

s›ralamas› veriliyor.

ifadesi bir tam say› oldu¤una göre, x

kaçt›r?

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

x y
x y
⋅⋅
++

1
3

1
6

< <y

4
3

3
2

< <y

1
9

1
6

< <y

1
3

1
2

< <y

1

3
2

< <y

x

y
ve x=

+
< <

3 1
2

2
3

3
4

a
b

b
c

> <3 3,

x y z= = =

17
13

19
15

15
11

, ,

2x + y
y

93

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

oldu¤una göre, x in alabilece¤i tam say› de¤er-
lerinin toplam› kaçt›r?

A) 38 B) 39 C) 45 D) 48 E) 50

2.

eflitsizli¤inin çözüm kümesi afla¤›dakilerden
hangisidir?

A) x < 0 B) x < 3 C) ∅ D) R E) x < 5

3.

eflitsizli¤inin en genifl çözüm kümesi afla¤›da-
kilerden hangisidir?

A) x < 2 B) x < 3 C) ∅ D) R E)

4.

oldu¤una göre, x in alabilece¤i tam say› de¤er-
lerinin toplam› kaçt›r?

A) –11 B) –13 C) –21 D) –26 E) –35

5. (0,0001)x < (0,001)5

eflitsizli¤ini sa¤layan en küçük x tam say› de-
¤eri kaçt›r?

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

6. 5x – 3x > 16

eflitsizli¤ini sa¤layan en küçük x do¤al say›s›
afla¤›dakilerden hangisidir?

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

7. a ile b tam say› olmak üzere,

–4 < a < 2

–2 < b < 4

oldu¤una göre, a2 + 2b ifadesinin alabilece¤i
en büyük de¤er ile en küçük de¤erin toplam›
kaçt›r?

A) 10 B) 12 C) 13 D) 18 E) 20

8.

oldu¤una göre, x in alabilece¤i tam say› de¤er-
lerinin toplam› kaçt›r?

A) –15 B) –16 C) –17 D) –18 E) –19

x
y

ve y=
+

− < <
5 1

2
3 1

3

1
2

5<
−

<
x

x <

3
2

2 1
2

3 2
3

2
x x+

<
−

+

1

5
2

3
2

+
−

<
−x x

− < <

5
2 3

4
x

94

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. x – 3y < 2

–y + 3x > 16

eflitsizlik sistemine göre, x + y toplam›n›n en
küçük tam say› de¤eri kaçt›r?

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

10. 3x + y < 3y + 1

oldu¤una göre, y nin çözüm kümesinin x cin-
sinden ifadesi afla¤›dakilerden hangisidir?

A) B) C)

D) E) y > 3x + 1 .

11. x, y ve z pozitif tam say› olmak üzere,

oldu¤una göre, afla¤›dakilerden hangisi daima
do¤rudur?

A) y > z B) y < x C) y < z

D) x < z E) z < x .

12. x ile y reel say› olmak üzere,

3 < x < 8

2 < y < 11

oldu¤una göre, x2 – y2 fark›n›n alabilece¤i en
büyük tam say› de¤eri kaçt›r?

A) 57 B) 58 C) 59 D) 60 E) 61

13. 2x – 3 ≤ 4x + 1 < 2x + 5

oldu¤una göre, x in en genifl çözüm aral›¤›
afla¤›dakilerden hangisidir?

A) –4 ≤ x < 5 B) –4 ≤ x < 4 C) –2 ≤ x < 2

D) –2 ≤ x < 4 E) –2 ≤ x < 0 .

14. x ile y tam say› olmak üzere,

–1 < x < 4

4 < y < 8

oldu¤una göre, kesrinin en küçük de-

¤eri afla¤›dakilerden hangisidir?

A) B) C) D) E)

15. 2 ≤ a < 3

oldu¤una göre, a . b = 3 ifadesinde a azalan
de¤erler al›rken b deki de¤iflim için afla¤›daki-
lerden hangisi do¤rudur?

A) Sabit kal›r. B) Artarak olur.

C) Azalarak olur. D) Artarak 1 olur.

E) Azalarak 1 olur. .

16. x, y, z negatif tam say› olmak üzere,

oldu¤una göre, afla¤›daki s›ralamalardan han-
gisi do¤rudur?

A) x < y < z B) z < y < x C) z < x < y

D) y < x < z E) y < z < x .

1 1 1
x y y z x z. . .

< <

3
2

3
2

3
2

7
5

6
5

13
11

1
24

x y
x y
++ ++

++
2

x y
z

x
z

+
< +1

y

x
<

−3 1
2

y

x
<

+3 1
2

y
x

>
−3 1

2
y

x
>

+3 1
2

95

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

17. 3 < x < 4 ve 7 < 2x + y < 13

oldu¤una göre, y nin en genifl tan›m aral›¤›
afla¤›dakilerden hangisidir?

A) (–1, 7) B) (–1, 5) C) (1, 7)

D) (1, 5) E) (5, 7) .

18. x ve y reel say› olmak üzere,

2x < y + 5

y < x – 3

oldu¤una göre, x in en genifl tan›m aral›¤› afla-
¤›dakilerden hangisidir?

A) x < 2 B) x < –2 C) x > 2

D) x > –2 E) –2 < x < 2 .

19. –3 < x ≤ 2

–4 ≤ y < 0

oldu¤una göre, x2 + y2 toplam›n›n alabilece¤i
en büyük tam say› de¤eri kaçt›r?

A) 20 B) 24 C) 25 D) 26 E) 35

20. –3 ≤ x ≤ 2

–2 ≤ y ≤ 1

oldu¤una göre, x.y – 2y ifadesinin alabilece¤i
tam say› de¤erleri kaç tanedir?

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

21. –3 ≤ x + 1 ≤ 3

–2 ≤ y – 1 ≤ 2

eflitsizli¤ini sa¤layan (x, y) noktalar›n›n analitik
düzlemde oluflturdu¤u bölgenin alan› kaç bi-
rim karedir?

A) 6 B) 12 C) 16 D) 24 E) 32

22. x pozitif tam say› olmak üzere,

oldu¤una göre, x, y, z nin do¤ru s›ralan›fl› afla-
¤›dakilerden hangisidir?

A) x < y < z B) x < z < y C) y < x < z

D) y < z < x E) z < x < y .

23. 0 < a2 < a ve 3 < b < 5

eflitsizlikleri veriliyor.

Buna göre, ifadesinin alabilece¤i de¤erle-

rin bulundu¤u en genifl aral›k afla¤›dakilerden
hangisidir?

A) B) C)

D) E) .

24. a ve b pozitif tam say›lar olmak üzere,

oldu¤una göre, b nin alabilece¤i farkl› de¤erler
kaç tanedir?

A) 8 B) 9 C) 10 D) 11 E) 12

2
3 2

3
2

4< < − =
a
b

ve a b

−
⎛

⎝
⎜

⎞

⎠
⎟

1
3

0,

− −
⎛

⎝
⎜

⎞

⎠
⎟

1
3

1
5

,

1
5

1
3

,
⎛

⎝
⎜

⎞

⎠
⎟

0

1
3

,
⎛

⎝
⎜

⎞

⎠
⎟

0

1
5

,
⎛

⎝
⎜

⎞

⎠
⎟

a
b

2
3

9
4

4
9

⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟

x y z

96

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

eflitsizli¤inin do¤al say›lardaki çözüm kümesi
afla¤›dakilerden hangisidir?

A) {1} B) {0} C) ∅ D) {0, 1} E) {1, 2}

2. x bir reel say› olmak üzere,

4x – 2 ≤ 2(3 + 2x)

eflitsizli¤inin en genifl çözüm kümesi afla¤›da-
kilerden hangisidir?

A) x ≤ 1 B) x ≥ 1 C) –1 ≤ x ≤ 1

D) ∅ E) R .

3. 2(x + 3) – 3x > x + 1

eflitsizli¤inin çözüm kümesinde kaç tane do¤al
say› vard›r?

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

4.

eflitsizli¤inin do¤al say›lardaki çözüm kümesi
afla¤›dakilerden hangisidir?

A) {0} B) {1} C) {0, 1}

D) {0, 1, 2, …} E) ∅ .

5. x negatif bir tam say› olmak üzere;

oldu¤una göre, x in alabilece¤i de¤erlerin top-
lam› kaçt›r?

A) –1 B) –2 C) –3 D) –5 E) –6

6.

kesirlerinin en küçü¤ü hangisidir?

A) B) C) D) E)

7. x reel say› olmak üzere,

eflitsizliklerinin ortak çözüm kümesi afla¤›da-
kilerden hangisidir?

A) [–14, –3] B) (–10, 1] C) [–10, –3]

D) [–14, –3) E) (–10, –3] .

8.

eflitsizli¤ini sa¤layan en büyük x tam say›s›
kaçt›r?

A) –7 B) –8 C) –9 D) –10 E) –11

1
2

256
⎛

⎝
⎜

⎞

⎠
⎟ >
x

x
x

−
> − + ≤ −

2
3

4 1 2,

12
11

8
9

5
7

7
8

3
5

3
5

7
8

5
7

8
9

12
11

, , , ,

3

4
3

x x< − <

x
x

+
− >

4
2

2 3

− −

⎛

⎝
⎜

⎞

⎠
⎟ ≤ −2 3

3
6

x

97

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 3x + 1 < –5 , 2x – 1 ≥ –11

eflitsizliklerini birlikte sa¤layan kaç tane x tam
say›s› vard›r?

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

10. a < 0 < b

oldu¤una göre, afla¤›dakilerden hangisi daima
do¤rudur?

A) a + b > 0 B) a2 < b2 C) a2 – b < 0

D) E) .

11. “Hangi say›n›n ünün 5 eksi¤i, sinin 2 faz-

las›ndan küçüktür.”

Sorusunun çözüm kümesini bulabilmek için
afla¤›daki eflitsizliklerden hangisi kullan›lmal›-
d›r?

A) B)

C) D)

E) .

12. x pozitif tam say› olmak üzere,

oldu¤una göre, a, b, c nin do¤ru s›ralan›fl› afla-
¤›dakilerden hangisidir?

A) a < b < c B) c < b < a C) b < a < c

D) a < c < b E) c < a < b .

13. x ve y birer tam say› olmak üzere,

–1 ≤ x ≤ 5

2 < y < 7

oldu¤una göre, x – y fark›n›n alabilece¤i en
büyük de¤er ile en küçük de¤erin fark› kaçt›r?

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

14. –1 ≤ x < 2 ve y = 2x – 1

oldu¤una göre, y nin en genifl tan›m aral›¤›
afla¤›dakilerden hangisidir?

A) [–3, 3] B) [–3, 3) C) [–1, 2)

D) [–1, 2] E) [–3, 0] .

15. x2.y3.z < 0 , x3.y.z < 0 , x.y.z2 < 0

oldu¤una göre, x, y, z nin iflaretleri s›ras›yla
afla¤›dakilerden hangisidir?

A) +, +, – B) +, –, – C) +, –, +

D) –, +, + E) –, +, – .

16. a ve b tam say› olmak üzere,

–3 < a < 2

–2 < b < 3

oldu¤una göre, a2 – b2 ifadesinin en büyük de-
¤eri kaçt›r?

A) 9 B) 8 C) 4 D) 2 E) 0

a

x
b

x
c

x
= = =

2 3
2
3

x x
3
2

5
2
3

2−
⎛

⎝
⎜

⎞

⎠
⎟ < +

⎛

⎝
⎜

⎞

⎠
⎟

x x

2
3

5
3
2

2+
⎛

⎝
⎜

⎞

⎠
⎟ < +

⎛

⎝
⎜

⎞

⎠
⎟

x x⋅ − < ⋅ +

2
3

5
3
2

2

x x

2
3

5
3
2

2−
⎛

⎝
⎜

⎞

⎠
⎟ < +

⎛

⎝
⎜

⎞

⎠
⎟

x x. .2

3
5

3
2

2+ < −

3
2

2
3

a
b
− <1 0

1 1
2a b

>

98

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. – 3x < 4

eflitsizli¤ini sa¤layan en küçük x tam say›s›
kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

2. x – 2 ≤ (0,2)2

eflitsizli¤ini sa¤layan kaç farkl› x do¤al say›s›
vard›r?

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

3. 3x – 5 ≤ 4 – 2x

eflitsizli¤inin en genifl çözüm kümesi afla¤›da-
kilerden hangisidir?

A) x ≤ 9 B) x ≤ 1 C) x ≥ 9

D) E) .

4.

oldu¤una göre, afla¤›daki s›ralamalardan han-
gisi do¤rudur?

A) x < y < z B) z < y < x C) z < x < y

D) x < z < y E) y < x < z .

5. –4 < 2 – 3x < 5

eflitsizli¤ini sa¤layan x tam say›lar›n›n toplam›
kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

6. 2x – 3 < 5 , 2 – x ≤ 1

eflitsizliklerinin ortak çözüm kümesinde kaç
tane do¤al say› vard›r?

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

7. x gerçel say›s› için,

3x–3 = 210

oldu¤una göre, x in de¤eri afla¤›daki aral›klar-
dan hangisinin eleman›d›r?

A) 4 < x < 5 B) 5 < x < 6 C) 6 < x < 7

D) 7 < x < 8 E) 8 < x < 9 .

8.

eflitsizliklerinin ortak çözüm kümesi, afla¤›daki
say› do¤rular›n›n hangisinde do¤ru olarak ve-
rilmifltir?

A)
3
2

3
2

– 0
B)

3
2

0

C)
3
2

0
D)

E)

03
2

–

3
2

3
2

– 0

x

x

+ ≥

− >

1
2

2

3
2

3

x y z

y
x

= = =−
−

2
2

2
4

1

2
, ,

x ≥

9
5

x ≤
9
5

2
3

99

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. x.z < 0 , x2.y < 0 , x – z < 0

oldu¤una göre, afla¤›daki ifadelerden hangisi-
nin de¤eri kesinlikle negatiftir?

A) B) x.y3 C) x2 . y D) E) x.y.z

10. x, y, z gerçel say›lar olmak üzere,

oldu¤una göre, afla¤›dakilerden hangisi daima
do¤rudur?

A) x > y B) x.y > 0 C) y.z < 0

D) x.z < 0 E) x > z .

11. x ve y tam say› olmak üzere,

–2 ≤ x < 5

–1 < y ≤ 7

oldu¤una göre, x . y çarp›m›n›n en küçük de-
¤eri kaçt›r?

A) 3 B) 2 C) –4 D) –13 E) –14

12. x, y gerçel say›lar› için,

2x + 3y = 24 ve 3 < x < 6

oldu¤una göre, y nin en genifl tan›m aral›¤›
afla¤›daki seçeneklerin hangisinde do¤ru ola-
rak verilmifltir?

A) 2 < y < 3 B) 4 < y < 6 C) 4 < y < 7

D) 4 < y < 8 E) 6 < y < 10 .

13. –4 < a < –1, 3 < 2b – a < 14

oldu¤una göre, b nin alabilece¤i tam say› de-
¤erlerinin toplam› kaçt›r?

A) 9 B) 12 C) 15 D) 18 E) 21

14. a, b, c pozitif tam say›lard›r.

a < b < c , a.b < 12 , b.c < 18

oldu¤una göre, b nin en büyük de¤eri kaçt›r?

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

15. x ve y birer tam say› olmak üzere,

–2 < x < y < 4

oldu¤una göre, 2x – y ifadesinin en küçük de-
¤eri kaçt›r?

A) –1 B) –2 C) –3 D) –4 E) –5

16. a, b ve c pozitif tam say›lar olmak üzere,

oldu¤una göre, afla¤›daki s›ralamalardan han-
gisi do¤rudur?

A) a < b < c B) c < b < a C) c < a < b

D) b < a < c E) b < c < a .

2
3a
b b c

a
= =

.

x y z

x z

y

. . 2

3 3

6

0

0

<

⋅
>

x
y

3

y
z

2

100

GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

MUTLAK DE⁄ER‹N TANIMI

Bir say›n›n say› do¤rusu üzerinde bafllang›ç nok-
tas›na olan uzakl›¤›na bu say›n›n mutlak de¤eri denir.

x say›s›n›n mutlak de¤eri |x| sembolüyle gösterilir.

x > 0 ise |x| = x

x = 0 ise |x| = |0| = 0

x < 0 ise |x| = –x olup

fleklinde tan›mlan›r.

��

��

��

��

iflleminin sonucu kaçt›r?

A) 5 B) 7 C) 9 D) 15 E) 29

Çözüm

|–7| + |–12| + (–10) = 7 + 12 – 10 = 9 bulunur.

Yan›t C

a > 0, b < 0 oldu¤una göre,

ifadesi afla¤›dakilerden hangisine eflittir?

A) 2a + 3b B) 2b – 3a C) 2b – a

D) –2a E) –a .

1999 – ÖSS

Çözüm

a > 0 ve b < 0 oldu¤undan (b – a) negatif, (2a – b) ise
pozitiftir.

= –(b – a) – (2a – b) = –b + a – 2a + b

= –a d›r.

Yan›t E

x < 0 ve y > 0 için,

|x| + |y| – |y – x|

ifadesinin en sade biçimi afla¤›dakilerden hangisi-
dir?

A) 0 B) 2x C) 2y D) x E) –y

 b a a b b a a b−() − −() = − − −
2 22 2

 () ()b a a b− − −2 22

 () () ()− + − + −7 12 102 44 33

3
2

3
2

=

− = − −() =5 5 5

x x n Znn 22 0= ≥ ∈()+

x x x x

x x x x

x y x y

2 33

44 55

2 2 2 2 2

0

0

0

= ≥ =

= ≥ =

−() = − ≥

,

,

x

x x ise

x x ise
=

≥

− <

⎧
⎨
⎩

,

,

0

0

–x x0

|–x | |x |
Reel eksen

� Bir gerçek say›n›n mutlak de¤erini aç›klar ve
mutlak de¤er ile ilgili özellikleri belirtir.

� Birinci dereceden bir bilinmeyenli bir veya iki
mutlak de¤erli terim içeren denklemlerin çö-
züm kümesini bulur.

� Birinci dereceden bir bilinmeyenli bir veya iki
mutlak de¤erli terim içeren eflitsizliklerin çö-
züm kümelerini bulur.

MUTLAK DE⁄ER

101

4.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

x < 0 ⇒ |x| = –x

y > 0 ⇒ |y| = y

x < 0 ve y > 0 için y – x > 0 ve |y – x| = y – x tir.

|x| + |y| – |y – x| = –x + y – (y – x)
= –x + y – y + x = 0 bulunur.

Yan›t A

a < b < 0 olmak üzere,

|a| + |a + b| – |a – b|

ifadesinin efliti afla¤›dakilerden hangisidir?

A) –a B) a C) 2b – a D) –3a E) –(a + 2b)

Çözüm

a < 0 için |a| = –a

a + b < 0 oldu¤u için |a + b| = –a – b

a – b < 0 oldu¤u için |a – b| = –a + b dir.

Buna göre,
|a| + |a + b| – |a – b| = –a – a – b + a – b

= – a – 2b = –(a + 2b) dir.

Yan›t E

a < 0 < b olmak üzere,

iflleminin sonucu afla¤›dakilerden hangisidir?

A) ab B) b – a C) ab – a D) –ab E) ab + 2b

Çözüm

a < 0 , b > 0 için a2 – ab > 0 ⇒ |a2 – ab| = a2 – ab dir.

Buna göre,

Yan›t D

MUTLAK DE⁄ERE A‹T BAZI ÖZELL‹KLER

Her a, b reel say›s› için,

1. |a| ≥ 0

2. |a| = |–a| veya |a – b| = |b – a|

3. |a.b| = |a| . |b|

4.

5. | |a| – |b| | ≤ |a + b| ≤ |a| + |b| ... (üçgen eflitsizli¤i)

6. n ∈ Z+ , |an| = |a|n

5 – 4x ≠ 0 olmak üzere,

ifadesinin de¤erini bulunuz.

15 12
8 10

−

−

x
x

b için

a
b

a

b
≠ =0

b a a b a b a b

b a ab a b

ab olur

2 4 3 2 2 2

2 2

2+ − + − +

= + − − −

= − .

b b b b

a b a b a b

a a b a b a ab a ab

> ⇒ = =

+ > ⇒ + = +

− + = −() = −

0

0

2

2

2 2 2

4 3 2 2 2 2 2

b a a b a b a b2 4 3 2 2 22+ − + − +

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

102

MUTLAK DE⁄ER

Çözüm

=

=

=

x ≠ 0 olmak üzere,

ifadesinin de¤erini bulunuz.

Çözüm

x ile y reel say› ve x+y ≠ 0 olmak üzere,

ifadesinin en küçük de¤eri kaçt›r?

Çözüm

|x + y| ≤ |x| + |y| üçgen eflitsizli¤ine göre,

|x + y| = |x| + |y| seçilmelidir.

|2x – 6| + |3y + 15|

ifadesinin en küçük de¤eri için x – y fark› kaçt›r?

A) 8 B) 5 C) 3 D) 2 E) –2

Çözüm

|2x – 6| + |3y + 15|

toplam›n›n en küçük de¤eri 0 d›r.

|2x – 6| + |3y + 15| = 0 ise

|2x – 6| = 0 ve |3y + 15| = 0 olmal›d›r.

|2x – 6| = 0 ⇒ 2x – 6 = 0 ⇒ x = 3 ve

|3y + 15| = 0 ⇒ 3y + 15 = 0 ⇒ y = –5 bulunur.

x – y = 3 – (–5) = 8 dir.

Yan›t A

m ile n birer sabit reel say› olmak üzere,

|x + m| + |x + n|

ifadesinin en küçük de¤eri x+m=0 eflitli¤ini
sa¤layan (|x + n| = 0 eflitli¤ini sa¤layan) x = –m
de¤eri (x = –n de¤eri) için bulunabilir.

8 8
2 2

8 8
2

8

2

8
2

1

4

x y
x y

x y
x y

x y

x y

bulunur

+ −

+
=

+ −

+

=
+()
+

= ⋅

=

.

 .

8 8
2 2
x y
x y
+ −

+

.

4 6

4 4 2

4 6
4 4 2

4 6 0
0 2

2
2

1

2 2

2 2

x x x x

x x x

x x x x
x x x

x x
x

x
x

− − + −

− − − +

=
− − + −

− − − +

=
− +

+

=
−

= −

4 6

4 4 2

2 2
x x x x

x x x

− − + −

− − − +

3
2

3 5 4
2 4 5

.

.
−

−

x
x

3 5 4
2 4 5
()
()

−

−

x
x

15 12
8 10

−

−

x
x

103

MUTLAK DE⁄ER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

oldu¤una göre, A n›n en büyük de¤eri kaçt›r?

A) –3 B) C) 2 D) E) 3

Çözüm

Yan›t D

A=|2–x| – |4+x|

oldu¤una göre, A n›n alabilece¤i kaç farkl› tam
say› de¤eri vard›r?

A) 6 B) 7 C) 9 D) 12 E) 13

Çözüm

2 – x = 0 ⇒ x = 2

4 + x = 0 ⇒ x = –4

x = 2 ⇒ A = |2–2| – |4 + 2|

= –6

A=–6 ; A n›n alabilece¤i en küçük tam say› de¤eridir.

x = –4 ⇒ A = |2 – (–4)| + | 4 – 4 |

= 6

A= 6 ; A n›n alabilece¤i en büyük tam say› de¤eridir.

Bu durumda A, [–6, 6] aral›¤›ndaki tüm tam say› de-
¤erlerini de alabilir.

Yan›t E

| 2x + y + 5 | + | 3x – 2y – 3 | = 0

oldu¤una göre, x.y çarp›m› kaçt›r?

A) 3 B) 1 C) –1 D) –3 E) –6

Çözüm

2x + y + 5 = 0 ⇒ 2x+ y = –5 ... (1)

3x–2y – 3 = 0 ⇒ 3x–2y = 3 ... (2)

(1) ile (2) birlikte çözülürse;

x=–1 ve 2x+y = –5 ise

2(–1)+y = –5

y= –3 bulunur.

x.y=(–1).(–3)= 3 tür.

Yan›t A

2 5

3 2 3

4 2 10

3 2 3

7 7 1

x y

x y

x y

x y

x x

+ = −

− =

⎫
⎬
⎭

+ = −

+ − =

= − ⇒ = −

| | | |2 5 3 2 3 0

0 0

x y x y
ll ll

+ + + − − =� �� �� � �� ��

|x–a| + |y+b|= 0 ise� �
|| ||
0 0

x–a = 0 ⇒ x = a ve y+b = 0 ⇒ y = –b olmal›d›r.

x x A

x x A

+ = ⇒ = − ⇒ =
− + + − −

=

=

− = ⇒ = ⇒ =
+ + −

=

3 0 3
12

3 3 9 6

12
15

4
5

3 6 0 2
12

2 3 6 6

12
5

12
5

4
5

A

x x
=

+ + −
12

3 3 6

104

MUTLAK DE⁄ER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

iflleminin sonucu kaçt›r?

A) –1 B) 0 C) 1 D) 2 E) 5

2. x = –1 için,

|2x–1|–|–2x| +1

iflleminin sonucu kaçt›r?

A) –4 B) –2 C) 0 D) 2 E) 4

3. x = –2 için,

|(x – 3)2| – |x + 1|

iflleminin sonucu kaçt›r?

A) –1 B) 0 C) 2 D) 24 E) 26

4. |3–√11 | + | 4 – √11 | – |2– √2 | +2

iflleminin sonucu kaçt›r?

A) √2 B) 1 – √2 C) √2 + 1

D) 2√11 E) √11 + 2 .

5. 5 < x < 9 olmak üzere,

f(x) = |5 – x| – |9 – x| + 2x + 5

fonksiyonunun en sade hâli afla¤›dakilerden
hangisidir?

A) 4x – 9 B) 2x – 9 C) 4x + 4

D) 2x + 4 E) 4x + 9 .

6. x < 0 olmak üzere,

| |2x – 1| – 1|

ifadesinin efliti nedir?

A) 2x B) –2x C) 2 – 2x

D) 2x – 2 E) 2x + 2 .

7. x > 0 olmak üzere,

| x + 1| – | –2x | + | –1 –x |

ifadesinin efliti nedir?

A) 0 B) 1 C) 2 D) x E) 2x

8. a < 0 < b oldu¤una göre,

ifadesinin efliti nedir?

A) 1 B) 1 – 2a C) 2a

D) –2a E) 2 + 2a .

| |
| |

| |
a b
b a

a
−
−

− −2 1

()

() | |

− − −

− −

2 3

2 3

2 2

2 2

105

MUTLAK DE⁄ER
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. x < 0 oldu¤una göre

√ƒx2 + ¬(–x)2ƒƒƒƒ +
3
¬(–x)6ƒ

ifadesinin de¤eri nedir?

A) –x2 B) x2 C) x(x + 2)

D) x(x – 2) E) x(2 – x) .

10. x bir reel say› olmak üzere,

kesrinin en büyük de¤eri kaçt›r?

A) 36 B) 24 C) 12 D) 4 E) 3

11. | 2x – a | + | x + b | + | x – 2 | = 0

oldu¤una göre, a + b toplam› kaçt›r?

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

12. x ve y reel say› olmak üzere,

|2x – y|

ifadesinin en küçük de¤eri için kesrinin
de¤eri kaçt›r?

13. a < 0 < b olmak üzere,

iflleminin sonucu afla¤›dakilerden hangisidir?

A) 8a B) 8b C) a D) b E) 8

14. x < 0 < y olmak üzere,

|x – y|2 – |(x–y)2|

ifadesinin de¤eri afla¤›dakilerden hangisidir?

A) 0 B) 2(x–y)2 C) –2(x–y)2

D) 2(x+y)2 E) –2(x+y)2 .

15. a < |a| ve b < a olmak üzere,

ifadesinin efliti afla¤›dakilerden hangisidir?

16.

ifadesinin alabilece¤i en küçük de¤er kaçt›r?

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

| | | |
| |
a b
a b

+
+

+ 3

A B
b a

a b
C

b a
a b

D E

))
()

)
()

))

2
2 2

0 2

− −
+

−
+

−

| | | |
| |

a b b a
a b

− + −
+

| |
| |

8 8a b
b a
−

+

A B C D E))))) − −

5
3

1 0 1
5
3

x–2y
x+y

36
3 9| | | |x x+ + −

106

MUTLAK DE⁄ER
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

MUTLAK DE⁄ERL‹ DENKLEMLER

a ∈ R+ ∪ {0} olmak üzere,

|f(x)| = a

denkleminin çözüm kümesi f(x) = a veya f(x) = –a
denklemlerinin çözüm kümelerinin birleflimine eflittir.

|2x – 7| = 17

eflitli¤ini sa¤layan x de¤erlerinin toplam› kaçt›r?

A) 5 B) 7 C) 9 D) 12 E) 17

Çözüm

|2x–7| = 17 ise

2x – 7 = 17 veya 2x – 7 = –17 dir.

2x = 24 2x = –10

x = 12 x = –5

Ç1= {12} Ç2= {–5} ⇒ Ç = Ç1∪Ç2

= {–5,12}dir.

Denklemi sa¤layan x de¤erlerinin toplam› 12–5= 7 dir.

Yan›t B

|3x – 12|=–4

denkleminin çözüm kümesini bulunuz.

Çözüm

Bir ifadenin mutlak de¤eri en küçük s›f›ra eflit olabilir.
Hiçbir reel say› de¤eri için negatif olamayaca¤›ndan

Ç = ∅ dir.

|3 + |4x – 13|| = 5

denklemini sa¤layan x reel say›lar›n›n toplam›
kaçt›r?

A) 5 B) C) 9 D) 11 E) 13

Çözüm

x reel say›lar›n›n toplam› bulunur.

Yan›t B

|4x – 12| + |6 – 2x| = 24

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A) {1} B) {7} C) {–7} D) {–1, 7} E) {–7, –1}

Çözüm

|4x – 12| + |6 – 2x| = 24

|4(x – 3)| + |2(3 – x)| = 24

4|x – 3| + 2|3 – x| = 24

4|x – 3| + 2|x – 3| = 24

6|x – 3| = 24

|x – 3| = 4

x – 3 = 4 ⇒ x = 7

x – 3 = –4 ⇒ x = –1 bulunur.

Ç = {–1, 7} dir.

Yan›t D

|x – 2| = |x + 5|

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A) B) C) {–1} D) {–7} E)

{ }−

1
7

{ }−
3
2

{ }−
2
3

15
4

11
4

26
4

13
2

+ = =

|3 + |4x – 13|| = 5

3 + |4x – 13| = 5
 ⇓
 |4x – 13| = 2
 ⇓
 4x – 13 = 2 veya 4x – 13 = –2
 ⇓ ⇓
 4x = 15 4x = 11

 x =
15
4

 x =
11
4

 ⇒ Ç2 =
15
4

,
11
4

⎧
⎨
⎩

⎫
⎬
⎭

3 + |4x – 13| = –5
 ⇓
 |4x – 13| = –8 ⇒ Ç1 = ∅

veya

13
2

107

MUTLAK DE⁄ER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Bu tip denklemlerde eflitli¤in her iki taraf›n›n karesini
alarak çözüm yapmak kolayl›k sa¤layacakt›r.

|x – 2| = |x + 5| ⇒ x2 – 4x + 4 = x2 + 10x + 25

10x + 4x = 4 – 25

Yan›t B

|x+4| = 2x–6

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

Çözüm

|x + 4| = 2x – 6

x ≤ –4 ise –x – 4 = 2x – 6

–3x = –2

x =

x = de¤eri x ≤ – 4 koflulunu sa¤lamad›¤›ndan kök

olamaz.

x > –4 ise x + 4 = 2x – 6

–x = –10

x = 10 (10 > –4)

Ç= {10} bulunur.

Yan›t B

|x – 3| + |x + 2| = 9

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A){–4,5} B){–5,4} C) {–4} D) {5} E) ∅

Çözüm

x + 2 = 0 ⇒ x = –2

x – 3 = 0 ⇒ x = 3

x ≤ –2 ⇒ |x – 3| + |x + 2| = 9

–x + 3 – x – 2 = 9

–2x = 8

x = – 4

Ç1= {– 4}

–2 < x ≤ 3 ⇒ |x – 3| + |x + 2| = 9

–x + 3 + x + 2 = 9

5 ≠ 9

5 ≠ 9 oldu¤undan –2 < x ≤ 3 aral›¤›nda denklemin
kökü yoktur.

x > 3 ⇒ |x – 3| + |x + 2| = 9

x – 3 + x + 2 = 9

2x = 10

x = 5

Ç2 = {5}

Ç = Ç1 ∪ Ç2 = {– 4, 5} olur.

Yan›t A

| x + 3 |.| x – 3 | = x + 3

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A) {–3} B) {2, 4} C) {–3, 2, 4}

D) {–3,–2} E) {–2, 4} .

Çözüm

|x+3|.|x–3| çarp›m› negatif olamayaca¤›ndan eflitli¤in
sa¤ taraf›ndaki x+3 ifadesi de negatif olamaz. Bu du-
rumda x+3 ≥ 0 olaca¤›ndan |x+3| = x+3 tür.

|x+3|.|x–3| = x+3 ⇒ (x+3)|x–3|=(x+3)

(x+3)(|x–3| –1) = 0

x+3 = 0 veya |x–3| –1 = 0 d›r.

x+3 = 0 ⇒ x = –3 ⇒ Ç1 = {–3}

|x–3|–1 = 0 ⇒ |x–3| = 1

|x–3| = 1 ⇒ x–3 = 1 veya x–3 = –1 dir.

x = 4 x = 2

Ç2 = {2,4}

Ç=Ç1 ∪ Ç2 = {–3, 2, 4} bulunur.

Yan›t C

2
3

2
3

A B C

D E

))) ,

) ,) ,

2
3

10
2
3

10

2
3

10 10
2
3

⎧
⎨
⎩

⎫
⎬
⎭

{ } ⎧
⎨
⎩

⎫
⎬
⎭

−
⎧
⎨
⎩

⎫
⎬
⎭

− −
⎧
⎨
⎩

⎫
⎬
⎭

x

x bulunur

= −

= −

21
14

3
2

 .

108

MUTLAK DE⁄ER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. | x + 1| = 5

oldu¤una göre, x in alabilece¤i en küçük de¤er
kaçt›r?

A) 5 B) 4 C) –4 D) –5 E) –6

2. 5| x – 3 | + 2 = 0

denklemini sa¤layan kaç farkl› x gerçel say›s›
vard›r?

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

3. 4x + 5|x| – 18 = 0

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {–18, –2} B) {2} C) {–18}

D) {–18, 2} E) {–2, 18} .

4. 2 < x < 6 oldu¤una göre,

3| x – 2 | + 2| x – 6 | = 12

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {3} B) {4} C) {5}

D) {6} E) ∅ .

5.

eflitli¤ini sa¤layan x in negatif de¤eri kaçt›r?

A) B) C) D) E)

6. | 4x | + | –3x | + | –2x | = 36

denklemini sa¤layan x de¤erlerinin çarp›m›
kaçt›r?

A) –36 B) –16 C) 0 D) 16 E) 36

7. | 2x – 1| = –| x + 1|

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {0} B) {2} C) {0,2} D) ∅ E) R

8. |x – 5| = 2x + 1

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {–6} B) C)

D) E) {6} .

−
⎧
⎨
⎩

⎫
⎬
⎭

6
4
3

,

−
⎧
⎨
⎩

⎫
⎬
⎭

4
3

4
3

⎧
⎨
⎩

⎫
⎬
⎭

−

1
5

−
1
4

−
1
2

−
3
4

−
5
4

3
2 1

2
x +

=

109

MUTLAK DE⁄ER
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. | 2 – x | + | 4 – 2x | +| 6 – 3x | = 18

oldu¤una göre, x in alabilece¤i de¤erler topla-
m› kaçt›r?

A) 2 B) 4 C) 5 D) 6 E) 7

10. | x + 2 | = | 2x – 5 |

eflitli¤ini sa¤layan x de¤erlerinin toplam› kaç-
t›r?

A) 1 B) 3 C) 5 D) 7 E) 8

11. x gerçel say› ve

||x – 3| –2| = 4

oldu¤unu göre, x in alabilece¤i de¤erlerin top-
lam› kaçt›r?

A) 0 B) 2 C) 5 D) 6 E) 9

12. | x – 2 | + | x + 5 | = 7

denklemini sa¤layan kaç tane x tam say›s› var-
d›r?

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

13. | x + 1| = 4 ve | y – 2 | = 3

oldu¤una göre, x+y toplam›n›n alabilece¤i en
küçük de¤er kaçt›r?

A) –6 B) –5 C) –4 D) –3 E) –2

14. |(x – 3) . (x + 2)| = | x – 3 |

eflitli¤ini sa¤layan farkl› x de¤erlerinin toplam›
kaçt›r?

A) 0 B) –1 C) –2 D) –3 E) –4

15. x| x – 6 | = 8

denklemini sa¤layan x tam say›lar›n›n toplam›
kaçt›r?

A) 8 B) 6 C) 4 D) 2 E) 0

16. | x3 – x2 | – | x |2 = 0

eflitli¤ini sa¤layan x de¤erlerinin toplam› kaç-
t›r?

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

110

MUTLAK DE⁄ER
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

MUTLAK DE⁄ERL‹ Efi‹TS‹ZL‹KLER

Mutlak de¤erli ifade içeren eflitsizlikler çözülürken
afla¤›daki özellikler kullan›lacakt›r.

a>0 ve b>0 olmak üzere,

1. |f(x)| < a ⇒ –a < f(x) < a d›r.

2. |f(x)| > a ⇒ f(x) > a ve

f(x) < –a d›r.

3. a < |f(x)|< b ⇒ a < f(x) < b veya

a<–f(x)< b dir.

|x + 2| ≤ 4

eflitsizli¤ini sa¤layan kaç tane x tam say›s› vard›r?

A) 13 B) 9 C) 8 D) 7 E) 6

Çözüm

|x + 2| ≤ 4 ⇒ –4 ≤ x + 2 ≤ 4

–6 ≤ x ≤ 2

x ∈ {–6, –5, –4, –3, –2, –1, 0, 1, 2} dir.

x tam say› de¤erleri 9 tanedir.

Yan›t B

eflitsizli¤inin çözüm kümesi nedir?

A) (–17, 25) B) (0, 25) C) R – {4}

D) (–17, 21) E) (–17, 25) – {4} .

Çözüm

eflitsizli¤ini x = 4 sa¤lamad›¤›ndan çözüm

kümesi, Ç = (–17, 25) – {4} tür.

Yan›t E

eflitsizli¤ini sa¤layan x tam say›lar›n›n toplam›
kaçt›r?

A) –65 B) –63 C) –60 D) –55 E) –53

Çözüm

|x – 3| > 10 ise

x – 3 > 10 ⇒ x > 13 veya x – 3 < –10 ⇒ x < –7
dir.

Bu aral›ktaki tam say›lar›n toplam›

(–8) + (–9) + (–10) + (–11) + (–12) + (–13) + 0

= –63 tür.

Yan›t B

2 < |3 – 5x| < 7

eflitsizli¤ini sa¤layan x do¤al say›lar› kaç tanedir?

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

Çözüm

2 < 3 – 5x < 7 ⇒ –1 < –5x < 4

Bu aral›ktaki do¤al say› s›f›rd›r.

2 < –3 + 5x < 7 ⇒ 5 < 5x < 10

1 < x < 2

Bu aral›kta do¤al say› yoktur.

Yan›t B

1. a ve b s›f›rdan farkl› reel say› olmak üzere,
|x – a| + |x + b| > 0

eflitsizli¤inin çözüm kümesi tüm reel say›lard›r.
Çünkü, mutlak de¤erin içine hangi x de¤eri ya-
z›l›rsa yaz›ls›n sonuç daima s›f›rdan büyüktür.

2. |x – a| + |x + b| < 0

eflitsizli¤inin çözüm kümesi bofl kümedir.
Çünkü, iki mutlak de¤erin toplam› pozitiftir,
negatif olamaz.

1
5

4
5

> > −x

5
3

1
2

3

5
2

x

x

−
< ⇒

−
>

5
3

1
2x −

<

3
4

1
7x −

>

3
4

1
7

4
3

7

7
4

3
7

21 4 21

17 25

x
x

x

x

x

−
> ⇒

−
<

− <
−

<

− < − <

− < <

3
4

1
7x −

>

111

MUTLAK DE⁄ER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. |x – 1| ≤ 2

eflitsizli¤ini sa¤layan kaç tane x do¤al say›s›
vard›r?

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

2.

oldu¤una göre, x in tan›m aral›¤› afla¤›daki se-
çeneklerin hangisinde do¤ru olarak verilmifltir?

A) x < 1 B) 0 < x < 1 C)

D) E) .

3.

ifadesi bir reel say› oldu¤una göre, x in alabile-
ce¤i tam say› de¤erleri toplam› kaçt›r?

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

4.

eflitsizli¤ini sa¤layan en küçük pozitif x tam
say›s› kaçt›r?

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

5. |2x – 1| > 3

oldu¤una göre, |2x| + 1 ifadesinin en küçük
tam say› de¤eri kaçt›r?

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

6. |2x–1| ≥ 3

oldu¤una göre, x in çözüm kümesine dahil ol-
mayan kaç tane x tam say›s› vard›r?

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

7. 2 < |1 – x| < 5

eflitsizli¤ini sa¤layan x tam say› de¤erlerinin
toplam› kaçt›r?

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

8. | |x| + |x| | – |x| < 4

eflitsizli¤ini sa¤layan kaç tane x tam say› de¤e-
ri vard›r?

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

2
3 1

1
x −

<

 2 2 3− −x

− < <

5
3

1x

x > −

5
3

x < −

5
3

3 1
2

2
x +

<

112

MUTLAK DE⁄ER
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. |2x – 1| < 2x

oldu¤una göre, afla¤›dakilerden hangisi daima
do¤rudur?

A) x < 0 B) x < 1 C)

D) E) .

10. |x – 2| ≥ 3 , |x – 1| ≤ 4

eflitsizliklerinin ortak çözüm kümesinde kaç
tane x tam say›s› vard›r?

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

11. x2 < 16 , y2 < 25

oldu¤una göre, x – y fark›n›n en küçük tam
say› de¤eri kaçt›r?

A) –5 B) –6 C) –7 D) –8 E) –9

12. |x2 – 2x + 1| < 9

oldu¤una göre, x in tam say› de¤erlerinin top-
lam› kaçt›r?

A) 0 B) 2 C) 3 D) 4 E) 5

13.

eflitsizli¤ini sa¤layan kaç tane x tam say› de¤e-
ri vard›r?

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

14.

oldu¤una göre, x için afla¤›dakilerden hangisi
do¤rudur?

A) –1 < x < 2 B) x = –1 C) –1 ≤ x < 2

D) –1 ≤ x ≤ 2 E) x = 2 .

15. |2x – y| < 4

eflitsizli¤inin çözüm kümesi afla¤›daki grafik-
lerden hangisinde do¤ru olarak verilmifltir?

y

x

4

–4

–2
2

y

x

4

–2

y

x

–4

2

y

x

4

–4

–2
2

y

x

4

–2

A) B)

C) D)

E)

x

x

+

−
≤

1

2
0

3 3 1

1 1
3

x x

x

− + −

+ −
<

− < <

1
4

0x

x >

1
4

x < −

1
4

113

MUTLAK DE⁄ER
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. x < 0 < y olmak üzere,

ifadesinin de¤eri nedir?

A) 2x B) –2x C) 2y D) 2(x – y) E) 2(x + y)

2. y < x < |x| ve

oldu¤una göre, x kaçt›r?

A) –3 B) –2 C) –1 D) 0 E) 1

3. |x – 2| + |x + 1| = 0

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {2} B) {–1} C) {2, –1} D) ∅ E) R

4.

denklemini sa¤layan x de¤erlerinin çarp›m›
kaçt›r?

A) 0 B) 2 C) 4 D) 6 E) 8

5. |ax – by| + |x + 2y| + |y – 1| = 0

oldu¤una göre, a . b çarp›m› afla¤›dakilerden
hangisidir?

A) a2 B) 2a2 C) –2a2 D) –2b2 E)

6. |x – 2| + |x + 1| = 5

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {–3} B) {–3, 3} C) {–2, 3} D) ∅ E) R

7. |x + 1| = y

|1 – y| = 2

denklem sistemini sa¤layan x de¤erlerinin top-
lam› kaçt›r?

A) –4 B) –2 C) 0 D) 2 E) 4

8. a = 2x + 4 ve b = 3x – 2 olmak üzere, |a – b|
ifadesi en küçük oldu¤una göre, a.b çarp›m›
kaçt›r?

A) 9 B) 16 C) 25 D) 81 E) 256

9. x ≠ –1 oldu¤una göre,

denkleminin köklerinin toplam› kaçt›r?

A) –5 B) –4 C) –3 D) –2 E) 3

x

x
+ −

+
=1

4
1

3

b2

2

3 2
1

2
x
x
−
+

=

 9 32 33x y y+ = − +

 x xy y x y2 22− + − − +

114

MUTLAK DE⁄ER
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

10.

denkleminin en genifl çözüm kümesi afla¤›da-
kilerden hangisidir?

A) {3} B) x < 3 C) x ≤ 3

D) {0} E) –3 ≤ x ≤ 3 .

11. |2x – 5| < 7 oldu¤una göre,

2|x + 1| + |x – 6| + x

ifadesinin efliti nedir?

A) 4x – 4 B) 4 – 2x C) 2x – 8

D) 2x + 4 E) 2x + 8 .

12. |x2 – 1| ≤ 8

eflitsizli¤inin en genifl çözüm kümesi afla¤›da-
kilerden hangisidir?

A) [0, 3] B) [–3, 3] C) [0, 1]

D) [–3, 0] E) [–1, 0] .

13. |x| < y ve y ≤ 3

oldu¤una göre, x + y toplam›n›n en büyük tam
say› de¤eri kaçt›r?

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

14.

eflitsizli¤inin en genifl çözüm kümesi
afla¤›dakilerden hangisidir?

A) –2 ≤ x ≤ 2 B) –2 < x < 2 C) 0 < x < 2

D) –2 < x < 0 E) –1 < x < 1 .

15. –2 < |x + 1| + |2x + 2| < 6

eflitsizli¤ini sa¤layan x in birbirinden farkl› tam
say› de¤erlerinin toplam› kaçt›r?

A) –3 B) –4 C) –5 D) 0 E) 1

16. |x – 3| ≤ |x + 1|

olmas› için x hangi koflulu sa¤lamal›d›r?

A) x ≤ 1 B) x ≤ –1 C) x ≥ 1

D) –3 ≤ x ≤ 1 E) x ≥ –1 .

17.

koflulunu sa¤layan kaç farkl› x tam say› de¤eri
vard›r?

A) 8 B) 9 C) 10 D) 11 E) 12

18. |2 – 4x| – |2x – 1| > 5

eflitsizli¤ini sa¤layan x tam say›lar›n›n toplam›
kaçt›r?

A) 0 B) –1 C) –2 D) –3 E) –4

2
2 1

1
5x −

>

x

x

−

−
<

2

2
0 x x x2 6 9 3− + = −

115

MUTLAK DE⁄ER
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. x < 0 oldu¤una göre,

iflleminin sonucu nedir?

A) –4x + 2 B) 4x – 2 C) 4x

D) –4x – 2 E) –4x .

2. |a – 5| + |2 – a|

ifadesi en küçük de¤erini ald›¤›nda

|a – 5| + |2 – a| + b = 12

eflitli¤ini gerçekleyen b de¤eri kaçt›r?

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

3.

ifadesinin en büyük de¤eri kaçt›r?

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

4. x bir reel say› olmak üzere,

|x + 2| + |x – 3| + |2x – 1|

toplam›n›n en küçük de¤eri kaçt›r?

A) 2 B) 3 C) 4 D) 5 E) 10

5.

ifadesinin gerçel say› olabilmesi için x in tan›m
aral›¤› ne olmal›d›r?

A) –4 ≤ x ≤ 2 B) x ≤ 4 C) x ≥ –4

D) –2 ≤ x ≤ 4 E) –2 < x < 4 .

6.

denkleminin kökleri toplam› kaçt›r?

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

7. |x| + |y – 4| = 6

y = 4 + |x|

denklem sistemini sa¤layan y de¤eri kaçt›r?

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

8. x < 0 olmak üzere,

|x – 2| – |5 – x| + |x| = 0

denklemini sa¤layan x de¤eri kaçt›r?

A) –7 B) –5 C) –3 D) –2 E) –1

 4 4 2 4 5 02− + − − + =x x x

 3 1− − x

20
1 3x x− + +

x

x
x
x

x x+ + + −9 2 2()

116

MUTLAK DE⁄ER
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. |x|2 – |2x| = 3

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {1, 3} B) {–1, 3} C) {–3, 3}

D) {–1, 1} E) {–3, –1, 1, 3} .

10. |x – 2| = x + 3

oldu¤una göre, x kaçt›r?

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

11.

eflitsizli¤ini sa¤layan kaç tane x do¤al say›s›
vard›r?

A) 9 B) 10 C) 11 D) 12 E) 13

12. |x + y| < 5 ve 1 < y < 2

oldu¤una göre, x in en genifl tan›m aral›¤› afla-
¤›dakilerden hangisidir?

A) –4 ≤ x ≤ 3 B) –7 < x < 4 C) –6 < x < 3

D) –3 < x < 3 E) –6 < x < 6 .

13. 5 < |x – 3| ≤ 7

eflitsizli¤ini sa¤layan x tam say›lar› kaç tane-
dir?

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

14.

eflitsizli¤ini gerçekleyen kaç tane x do¤al say›-
s› vard›r?

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

15. |1 – x| ≥ 3

eflitsizli¤ini gerçekleyen x tam say›lar›n›n top-
lam› kaçt›r?

A) 0 B) –2 C) –3 D) –4 E) –5

16. |4x – |2x|| ≤ 12

eflitsizli¤inin çözüm kümesi afla¤›dakilerden
hangisidir?

A) x ≤ 2 B) x ≤ 6 C) x ≥ 2

D) –2 ≤ x ≤ 6 E) x ≥ 6 .

6
3

3
x −

>

2
3

2
−

≤
x

−

1
2

1
2

5
2

117

MUTLAK DE⁄ER
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

17. |3x + 2| = |3 – 2x|

denkleminin kökleri toplam› kaçt›r?

A) B) C) D) –5 E) 5

18.

ifadesinin alabilece¤i en büyük de¤er kaçt›r?

A) 5 B) 8 C) 10 D) 20 E) 40

19.

eflitsizli¤ini sa¤layan kaç tane x tam say›s› var-
d›r?

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

20. | x | ≤ 2 olmak üzere,

x – y + 2 = 0

denklemini sa¤layan y tam say›lar›n›n toplam›
kaçt›r?

A) 9 B) 10 C) 11 D) 12 E) 13

21. | 3x – 1 | < 5 ve y = 1 – 2x

oldu¤una göre, y nin en büyük tam say› de¤e-
ri kaçt›r?

A) –3 B) –2 C) 2 D) 3 E) 4

22. | |3x – 1 | – 2 | < 3

eflitsizli¤ini sa¤layan x tam say›lar›n›n toplam›
kaçt›r?

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

23. | 3x + 1 | + | 2 + 6x | – | –3 – 9x | ≤ 12

eflitsizli¤inin çözüm kümesi afla¤›dakilerden
hangisidir?

A) B) C) {–1} D) ∅ E) R

24. x tam say› olmak üzere,

x2 ≥ 16 ve | x2 – 2x | ≤ 24

eflitsizliklerinin ortak çözüm kümesinde kaç
eleman vard›r?

A) 0 B) 2 C) 3 D) 4 E) 5

1
3

⎧
⎨
⎩

⎫
⎬
⎭

−
⎡

⎣⎢
⎤

⎦⎥
1

1
3

,

3 1 3

1 2
0

x

x

+ −

− +
≤

40
2 1 1 3x x x+ + − + −

−

24
5

−
1
5

1
5

118

MUTLAK DE⁄ER
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ÜSLÜ SAYININ TANIMI

a ∈ R ve n ∈ Z+ olmak üzere n tane a n›n çarp›m›-
na a n›n n. kuvveti denir.

a.a. … .a = an
���

n tane
biçiminde yaz›l›r. Burada a ya taban n ye üs (derece,

kuvvet) ve an ye üslü say› ad› verilir.

�� 7 . 7 . 7 . 7 = 74

�����

4 tane

�� 5 + 5 + 5 + … + 5 = 5.18 = 90
���������

18 tane

�� (–2).(–2).(–2).(–2) = (–2)4 = 24

���������

4 tane

�� 3 . 3 . 3 … 3 = 318
������

18 tane

ÜSLÜ SAYILARIN ÖZELL‹KLER‹

1. a ≠ 0 olmak üzere a0 = 1 dir.

�� 50 = 1, (–3)0 = 1, (0,0007)0 = 1

(25 + 312)0 = 1

oldu¤una göre, x kaçt›r?

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

Çözüm

2x – 8 = 0 ⇒ x = 4 tür.

Yan›t E

2. n ∈ Z+ ve x ≠ 0 için

biçiminde tan›mlan›r.

��

��

3. a ≠ 0 ve n ∈ Z olmak üzere,

(–a)2n = a2n

(–a)2n – 1 = –a2n – 1 dir.

�� (–a)2n ≠ –a2n , (a ≠ 0, n ∈ Z)

��

��

4. (an)m = (am)n = am.n dir.

�� 8–2 = (23)–2 = 2–6 d›r.

��

()

()

 .

32

2

2

2

2

2
1

3

2
3
2

5

5 3

2
3
2

5

15

15

−

−

−

⋅ −
⎛
⎝
⎜

⎞
⎠
⎟⋅

−

−
⎛

⎝
⎜

⎞

⎠
⎟

=
()

= = dir

()
 ()

− = =

− = −

⎫
⎬
⎪

⎭⎪
− ≠ −

3 3 81

3 81
3 3

4 4

4
4 4

−
⎛

⎝
⎜

⎞

⎠
⎟ = −

⎛

⎝
⎜

⎞

⎠
⎟ − = −− −5

3
5
3

5 5
7 7

3 3, ()

3

1
3

1
27

3
3

− =
⎛

⎝
⎜

⎞

⎠
⎟ = .dir

2
3

3
2

9
4

2 2⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟ =

−

 .tür

x

x
n

n
− =

1

−
⎛

⎝
⎜

⎞

⎠
⎟ =

−3
5

1
2 8x

00 ve ∞0 belirsiz ifadelerdir.

Baz› özel durumlar d›fl›nda;

a + a + … + a = n.a ≠ an oldu¤una dikkat ediniz!�����
n tane

� Bir gerçek say›n›n pozitif tam say› kuvvetini
aç›klar ve üslü say›lara ait özellikleri belirtir.

� Üslü say›lar›n eflitli¤ini ifade eder ve üslü sa-
y›larla ilgili uygulamalar yapar.

ÜSLÜ SAYILAR

119

5.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

5n = a oldu¤una göre, 125n ifadesinin a türünden
de¤eri afla¤›dakilerden hangisidir?

A) 5a B) a5 C) a3 D) a2 E) 3a

Çözüm

125n = (53)n = (5n)3 = a3 bulunur.

Yan›t C

ÜSLÜ SAYILARDA ‹fiLEMLER
ÇÇaarrppmmaa ‹‹flfllleemmii

a) Tabanlar ayn› ise üsler toplan›r.

an . am = an+m

b) Tabanlar farkl›, üsler ayn› ise ortak kuvvet
parantezine al›n›r.

an . bn = (a.b)n

�� 53 . 54 . 27 = 57 . 27 = (5.2)7 = 107

�� (32 + 32 + 32 + 32)5 . 510 = (4.32)5 . 510

= 210 . 310 . 510

= (2.3.5)10 = 3010

�� (–a)7. (–a4) . (–a)–2. a–9 = –a7. –a4. a–2. a–9

= a7+4–2–9

= a0 = 1

(–a2)5 . (–a–3)2 . (–a6) . (–a4)–3

iflleminin sonucu afla¤›dakilerden hangisidir?

A) –a–2 B) –a2 C) –a–3 D) a2 E) a–2

Çözüm

(–a2)5 . (–a–3)2 . (–a6) . (–a4)–3

= (–a10) . (a–6) . (–a6) . (–a–12)

= –a10–6 + 6 –12

= –a–2 bulunur.

Yan›t A

3m = 2 oldu¤una göre,

32m + 1

ifadesinin de¤eri kaçt›r?

A) 5 B) 9 C) 12 D) 15 E) 18

2009 – Mat. 1

Çözüm

32m+1 = (3m)2.31 = (2)2 . 3 = 12 bulunur.

Yan›t C

2a+1 = m , 3a–2 = n

oldu¤una göre, 72a + 1 say›s›n›n m ve n cinsinden
de¤eri afla¤›dakilerden hangisidir?

A) 72mn B) 81m3n2 C) 729n2m3

D) 243mn2 E) 243m3n2 .

Çözüm

Yan›t C

2 2 2 2
2

3 3 3 3 9

72 72 72 2 3 72

2 3 72

2
9 72

8
81 72 729

1

2 2

1 3 2

3 2

3
2

3
2 3 2

a a a

a a a

a a a

a a

m m
m

n n n

m
n

m
n m n

+

− −

+

= ⇒ = ⇒ =

= ⇒ = ⇒ =

= = ()

= () ()

=
⎛
⎝
⎜ ⎞

⎠
⎟ ()

= =

 .

 .

. . .

. .

. .

. . bulunurbulunur.

a ≠ 1 olmak üzere,

(am)n ≠ a(mn) dir.

(22)5 = (25)2 = 25.2 = 210

2(25) = 232 oldu¤una göre,

(22)5 ≠ 2(25) oldu¤una dikkat ediniz.

120

ÜSLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

BBööllmmee ‹‹flfllleemmii

a) Tabanlar ayn› ise

b) Tabanlar farkl›, üsler ayn› ise

��

��

TTooppllaammaa –– ÇÇ››kkaarrmmaa ‹‹flfllleemmii

Tabanlar› ve üsleri ayn› olan üslü ifadeler toplan›r ve-
ya ç›kar›l›rken, ifllem katsay›lar aras›nda yap›l›r. Ortak
olan üslü ifade bir kez yaz›l›r.

�� 5.2n + 3.2n – 9.2n = 2n(5 + 3 – 9) = –2n

1513 + 6.1513 + 8.1513

iflleminin sonucu kaçt›r?

A) 1515 B) 1514 C) 14.1513

D) 10.1613 E) 1613 .

2010 – YGS

Çözüm

1513 + 6.1513 + 8.1513 = 1513(1 + 6 + 8)

= 151.1513

= 1514

Yan›t B

ifadesinin efliti afla¤›dakilerden hangisidir?

A) 49 B) 96 C) 196 D) 198 E) 200

Çözüm

= 4.72 + 2–1.22

= 196 + 2

= 198 bulunur.

Yan›t D

iflleminin sonucu kaçt›r?

A) B) C) D) E)

Çözüm

Yan›t C

=

+ +

⋅ ⋅
=

⋅
= =

⎛

⎝
⎜

⎞

⎠
⎟+ +

3 3 3

2 2 2

3 3

2

3

2

3
2

12 12 12

3 4 6

12

3 4 6

13

13

13

 .bulunur

3 9 27

2 4 8

3 3 3

2 2 2

12 6 4

3 2 2

12 2 6 3 4

3 2 2 3 2
+ +

⋅ ⋅
=

+ () + ()
⋅ () ⋅ ()

3
2

14⎛

⎝
⎜

⎞

⎠
⎟

3

3
2

12

⋅
⎛

⎝
⎜

⎞

⎠
⎟

3
2

13⎛

⎝
⎜

⎞

⎠
⎟

2
3

12⎛

⎝
⎜

⎞

⎠
⎟

3
2

3 9 27

2 4 8

12 6 4

3 2 2
+ +

⋅ ⋅

7 7

2 7

2 2

2

7 7 7

2 7 7

2 2 2

2 2

7 7 1

2 7 7

2 1 2

2 2

1

2

1

2 2

1

2

2

1

2

n n

n

n n

n

n n

n

n n

n

n

n

n

n

+

−

−

− −

−

−

−

−

−

+

⋅
+

−
=

⋅ +

⋅ ⋅
+

− ⋅

⋅

=
+

⋅ ⋅
+

−()
⋅

()

7 7

2 7

2 2

2

1

2

1

2

n n

n

n n

n

+

−

−

−

+

⋅
+

−

x ≠ y iken xn + yn toplanamaz.

8

4

2

2

2

2
2 2

3

2

3 3

2 2

9

4
9 4 5=

()
()

= = =−

a

a
a a

x

x
x x x

3 4

2
3 4 2 2 2

−

−
− − + −= =

a

b

a
b

b
n

n

n

=
⎛

⎝
⎜

⎞

⎠
⎟ ≠, ()0

a

a
a a

n

m
n m= ≠− , ()0

121

ÜSLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ÜSLÜ DENKLEMLER

1. a ≠ 0, a ≠ –1 ve a ≠ 1 olmak üzere,

an = am ⇒ n = m dir.

2. n ∈ Z olmak üzere,

a2n–1 = b2n–1 ⇒ a = b dir.

3. n ∈ Z, n ≠ 0 olmak üzere,

a2n = b2n ⇒ |a| = |b| dir.

4. a, n ∈ R olmak üzere,

an = 1 ifadesi

a. a ≠ 0 ve n = 0 için

b. a = 1 ve n ∈ R için

c. a = –1 ve n çift say› oldu¤unda sa¤lan›r.

(16)3n = 85

oldu¤una göre, n kaçt›r?

A) B) C) D) E)

Çözüm

Yan›t D

a = 2x – 3

2a = 8x + 3

oldu¤una göre, x kaçt›r?

A) –9 B) C) D) –4 E) 1

Çözüm

2a = 8x+3 eflitli¤inde I. eflitlikteki a de¤eri yerine yaz›l›rsa,

Yan›t B

oldu¤una göre, 3a – b ifadesinin de¤eri kaçt›r?

A) 9 B) 18 C) 21 D) 27 E) 39

Çözüm

8a–b . 8a–b = 64 ⇒ 82(a–b) = 64 buradan

82(a–b) = 82 ⇒ a – b = 1 dir.

(a – b)(a + b) = 19

a – b = 1

+ a + b = 19

2a = 20

a = 10 ⇒ b = 9 dur.

3a – b = 3.10 – 9 = 21 bulunur.

Yan›t C

(a – 4)a+4 = 1

denkleminin çözüm kümesi nedir?

A) {–4} B) {–4, 5} C) {–4, 3, 5}

D) {–4, 3} E) {5} .

a b
a b

b a

2 2 19

8

8
64

− =

=
−

−

2 8 2 2 2

2 2 2 3 9

2 11
11
2

3 3 3 3

2 3 9

a

x x

x x bulunur

x x x

x x

= ⇒ = ()
= ⇒ − = +

= − ⇒ = −

+ − +

− +

 .

 .

−

9
2

−
11
2

() 16 8 2 2

2 2

12 15

5
4

3 5 4 3 3 5

12 15

n n

n

n

n

= ⇒ () = ()
=

=

=

5
6

5
4

3
5

4
3

3
2

122

ÜSLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

1. a + 4 = 0 ⇒ a = –4

2. a – 4 = 1 ⇒ a = 5

3. a – 4 = –1 ⇒ a = 3

a = 3 için denklemin sa¤lan›p sa¤lanmad›¤› kontrol
edilir.

a – 4 = –1 için a + 4 tek say› ve (–1)7 = –1 oldu-
¤undan denklem sa¤lanmaz.

Ç = {–4, 5} bulunur.

Yan›t B

(x–5)(x2–25) = 1

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A) {–5,5,4,6} B) {–5,5} C) {–5,4,6}

D) {–5,6} E) {4,6} .

Çözüm

x2–25 = 0 ve x–5 ≠ 0 olmal›d›r.

x2 = 25 x ≠ 5

x = ±5 ⇒ Ç1={–5}

x=5 de¤eri hem taban› hem üssü s›f›r yapt›¤› için kök
olamaz.

x – 5 =1 ⇒ x = 6 ⇒ Ç2 = {6}

x – 5 = –1 ⇒ x = 4

x = 4 ⇒ x2 – 25 = 42 – 25 = –9 (tek)

x = 4 de¤eri üssü tek yapt›¤› için kök olamaz.

Ç= Ç1 ∪ Ç2 = {–5,6} bulunur.

Yan›t D

x ve y tam say› olmak üzere,

3x + y – 3 = 7x – y – 5

oldu¤una göre, x.y çarp›m› kaçt›r?

A) –15 B) –5 C) –4 D) 3 E) 15

Çözüm

x, y ∈ Z için x + y – 3 ve x – y – 5 birer tam say›-
d›r.

3x + y – 3 = 7x – y – 5

eflitli¤i x + y – 3 = 0 ve x – y – 5 = 0 iken sa¤lanacakt›r.

Buna göre,

x + y = 3

+ x – y = 5

2x = 8 ⇒ x = 4, y = –1 bulunur.

x.y = 4.(–1) = –4 tür.

Yan›t C

(2x – 5)8 = x8

oldu¤una göre, x in alabilece¤i de¤erlerin çarp›m›
kaçt›r?

A) B) C) 5 D) E) 25

Çözüm

(2x – 5)8 = x8 ise

2x – 5 = x veya 2x – 5 = –x tir. (Kuvvet çift oldu¤undan)

Bu denklemlerden x1 = 5, 3x = 5 ⇒ x2 = bulunur.

x in alabilece¤i de¤erlerin çarp›m›, tür.

Yan›t D

oldu¤una göre, x kaçt›r?

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

2003 – ÖSS

4 4 3 4

48

12
1

1
− + =+

−
x x x

x
.

5

5
3

25
3

⋅ =

5
3

25
3

5
3

−
25
3

P(x)Q(x) = 1 biçimindeki denklemlerde üs s›f›r
oldu¤unda taban›n 0 olup olmad›¤› kontrol edilme-
lidir!

123

ÜSLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Yan›t E

ÜSLÜ SAYILARIN SIRALANMASI

11.. aa ≠≠ 11 vvee aa ≠≠ 00 oollmmaakk üüzzeerree,,

am < an ifadesinde;

�� a > 1 ise m < n

�� 0 < a < 1 ise m > n dir.

22.. aa << bb << ––11 vvee nn ∈ ZZ++ iiççiinn

�� a2n > b2n

�� a2n–1 < b2n–1 dir.

33.. ––11 << aa << bb << 00 vvee nn ∈ ZZ++ iiççiinn

�� a2n > b2n

�� a2n–1 < b2n–1 dir.

oldu¤una göre, x in alabilece¤i en büyük tam say›
de¤eri kaçt›r?

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

Çözüm

7–3+5x < 72x+15 ⇒ 5x – 3 < 2x + 15
⇒ 3x < 18

⇒ x < 6 d›r.

Buna göre, x in alabilece¤i en büyük tam say› de¤eri
5 tir.

Yan›t B

oldu¤una göre, x in alabilece¤i en küçük tam say›
de¤eri kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

Çözüm

oldu¤undan 5x – 3 > 3x – 5
2x > –2
x > –1

Buna göre, x in alabilece¤i en küçük tam say› de¤eri
0 d›r.

Yan›t C

oldu¤una göre, afla¤›daki s›ralamalardan hangisi
do¤rudur?

A) b < a < c B) c < a < b C) a < b < c

D) a < c < b E) b < c < a .

Çözüm

Yan›t A

a

b

c

b a c dir

= () =

= () = =

= = () =

⎫

⎬

⎪
⎪
⎪

⎭

⎪
⎪
⎪

< <

3 3

3 3 3 3 3

81 3 3

4 4 16

3 4 2 12 2 14

20 4 20 80

. . .

a

b

c

= ()

= ()
= ()

()

9

3 3

81

2 4

3 2 2

4 5

2

.

0

2
9

1< <

2
9

9
2

2
9

5 3 5 3 3 5⎛

⎝
⎜

⎞

⎠
⎟ <

⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟

− − −x x x

2
9

9
2

5 3 5 3⎛

⎝
⎜

⎞

⎠
⎟ <

⎛

⎝
⎜

⎞

⎠
⎟

− −x x

1
7

7
3 5

2 15⎛

⎝
⎜

⎞

⎠
⎟ <

−
+

x
x

1
7

7
3 5

2 15⎛

⎝
⎜

⎞

⎠
⎟ <

−
+

x
x

4 4 3 4
48

12

4 4 3 4
48

12 12

4 4 12 4 4 12

4 4 0 4 4 1

1
1

1

− + =

− + =

− + =

− = ⇒ = ⇒ =

+
−

+
−

x x x
x

x x x
x

x x x

x x x bulunur

.

.
.

. .

 .

124

ÜSLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1100 uunn KKuuvvvveettlleerrii

1. n ∈ N+ olmak üzere 10n = 100 … 0�����

n tane s›f›r

10n say›s›n›n sonunda n tane s›f›r rakam› vard›r ve
say› (n + 1) basamakl›d›r.

2. n ∈ N olmak üzere, 10–n = 0,00 … 01�����

(n–1) tane s›f›r

10–n say›s›nda virgülün sa¤›nda (n – 1) tane s›f›r ve
n tane rakam vard›r.

7 . 57 . 83 say›s› kaç basamakl›d›r?

Çözüm

7.57.83 = 7.57.29 = 7.57.27.22

= 28.107

= 28 0000000��� �����

2 7 tane

2 + 7 = 9 basamakl›d›r.

10–1 + 10–2 + 10–3

iflleminin sonucu kaçt›r?

A) 0,011 B) 0,101 C) 0,111

D) 0,123 E) 0,321 .

2010 – YGS

Çözüm

Yan›t C

(0,0003)2 . (20)8 . (–40)–4 . 106

iflleminin sonucu kaçt›r?

A) 3 B) 9 C) 90 D) 300 E) 900

Çözüm

(0,0003)2 . (20)8 . (–40)–4 . 106

= (3.10–4)2 . (2.10)8 . (–4.10)–4 . 106

= 32 . 10–8 . 28 . 108 . 4–4 . 10–4 . 106

= 32 . 102

= 900 bulunur.

Yan›t E

iflleminin sonucu kaçt›r?

A) 105 B) 104 C) 103 D) 102 E) 10

Çözüm

Yan›t A

100000 1000 100

10 10 10

10 10 10

10 10 10

10 10 10

10 10 10

10 10 10 10

10 10 10

10

5 10 20

35 25 20

5 5 3 10 2 20

35 25 20

25 30 40

35 25 20

5 20 25 35

35 25 20

5

+ +

+ +

=
+ +

+ +

=
+ +

+ +

=
+ +

+ +

=

() () ()

()

100000 1000 100

10 10 10

5 10 20

35 25 20

+ +

+ +

10 0 1

10 0 01

10 0 001

10 10 10 0 1 0 01 0 001

0 111

1

2

3

1 2 3

−

−

−

− − −

=

=

=

⎫

⎬
⎪

⎭
⎪

+ + = + +

=

,

,

,

, , ,

, .olur

125

ÜSLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

oldu¤una göre, iflleminin sonucu kaçt›r?

A) 327 B) 326 C) 325 D) 324 E) 323

2.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

3.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

4.

iflleminin sonucu kaçt›r?

A) –2 B) –1 C) 1 D) 2 E) 4

5.

iflleminin sonucu kaçt›r?

A) 2–4 B) 2–3 C) 2–1 D) 1 E) 2

6.

iflleminin sonucu kaçt›r?

A) –1 B) C) D) 1 E) 4

7.

iflleminin sonucu kaçt›r?

A) –1 B) C) 0 D) 1 E)

8.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

1
8

1
64

−
1

64
−

1
32

−
1
8

()− ⋅ −
⎛

⎝
⎜

⎞

⎠
⎟

⋅

−

−

2
1
2

8 16

2
3

1

8
27

−
1

27

3
2

3
9
4

3
2

1⎛

⎝
⎜

⎞

⎠
⎟ + + −

⎛

⎝
⎜

⎞

⎠
⎟

−
−

−

1
4

−
1
4

− ⋅ −()
− ⋅ −()

−

−

2 3

2 2

6 5 0

6 2()

2 2 2

2 2 2

3 2 1

2 3

− − −+ +

+ +

−
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ −()
−()

−1
2

2

2

2
2

4

9
8

1
3

−
1
3

−
1

27
−

9
8

()− ⋅− −

−

2 3

6

3 4

3

5
27

25
27

25
9

5
3

25
3

5 5 5

3 3 3 3 3

2 2 2

2 2 2 2 2
+ +

+ + + +

B
A

3 3 3 3

3 3 3 3

27

27

+ + + + =

⋅ ⋅ ⋅ ⋅ =

...

...

tan

tan

e

e

A

B

� ���� ����

� ��� ���

126

ÜSLÜ SAYILAR
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 812 + m say›s›, 232 + 3m say›s›n›n kaç kat›d›r?

A) 4 B) 8 C) 16 D) 32 E) 64

10. (24 + 24 + 24 + 24)3 . (125)6

iflleminin sonucu kaçt›r?

A) 1012 B) 1013 C) 1015

D) 1016 E) 1018 .

11. 3–x = a oldu¤una göre,

ifadesinin a türünden de¤eri afla¤›dakilerden
hangisidir?

A) 9a B) 8a C) 7a D) 6a E) 3a

12.

iflleminin sonucu nedir?

A) –a6 B) –a5 C) –a3 D) a5 E) 1

13. (–a)6 + 3(a–1)–2 – (–a3)2

ifadesinin efliti afla¤›dakilerden hangisidir?

A) –3a2 B) 2a3 C) 3a2 D) 2a6 E) –3a6

14.

iflleminin sonucu kaçt›r?

A) 33 B) 32 C) 3–2 D) 3–3 E) 0

15. x = 252

y = 365

z = 339

oldu¤una göre, afla¤›daki s›ralamalardan
hangisi do¤rudur?

A) y < x < z B) y < z < x C) x < y < z

D) z < x < y E) z < y < x .

16. 33 . 162 . 59

say›s› kaç basamakl›d›r?

A) 10 B) 11 C) 12 D) 13 E) 14

3 3

3 3

2 3

1

a a

a a

− −

−

−

−

() ()− ⋅ −−

−

a a

a

2 3

5

1

3 2x−

127

ÜSLÜ SAYILAR
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

iflleminin sonucu kaçt›r?

A) B) C) 2.32 D) 2.34 E)

2.

iflleminin sonucu nedir?

A) 52x – 1 B) 1 C) 5 D) 5x – 2 E) 5x + 1

3. 3x – 2 = 2

oldu¤una göre, 32x – 3 kaçt›r?

A) 12 B) 18 C) 24 D) 32 E) 36

4. a negatif tam say› oldu¤una göre, afla¤›dakiler-
den hangisi pozitif say›d›r?

A) (–a)8 B) –a–10 C) a–5

D) –(–a)–10 E) –a6 .

5. 2a = x

3a = y

oldu¤una göre, 72a ifadesinin x ve y cinsinden
de¤eri nedir?

A) x2y3 B) x3y3 C) x3y2 D) x3y E) xy

6. 2x = a ve 3x = b

oldu¤una göre, 48x–1 ifadesinin a ve b türün-
den de¤eri afla¤›dakilerden hangisidir?

A) a4 . b B) C) a3 . b2

D) E) a2 . b2 .

7. 3a+b = 16

3a–b = 4

oldu¤una göre, ifadesinin de¤eri kaçt›r?

A) B) C) D) E)

8. 3a = 15

3b = 125

oldu¤una göre, b – 3a ifadesinin efliti kaçt›r?

A) –3 B) –1 C) 1 D) 3 E) 5

1
4

2
7

2
5

1
2

1
3

a b
a b
−−
++2

a b3

32 3

⋅

⋅

a b4

42 3

⋅

⋅

25 5

0 2 5

1 2

3 2 1

x x

x

+ −

− −

⋅

⋅(,)

2

34

−

2

33

−

2

34

() ()

() ()

48 2 9

8 27

7 9 3

6 3
⋅ − ⋅

− ⋅ −

−

128

ÜSLÜ SAYILAR
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 3x + 1 + 3x + 3x – 1 = 351

oldu¤una göre, x kaçt›r?

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

10. 3a + 3a–1 + 3a–2 = 39.9a+4

oldu¤una göre, a kaçt›r?

A) –14 B) –13 C) –12 D) –11 E) –10

11.

oldu¤una göre, a kaçt›r?

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

12.

oldu¤una göre, x kaçt›r?

A) –1 B) –2 C) –3 D) –4 E) –5

13.

oldu¤una göre, x kaçt›r?

A) –3 B) –4 C) –5 D) –6 E) –7

14. 2x = 5y = a

oldu¤una göre, 10x.y ifadesinin a türünden
de¤eri afla¤›dakilerden hangisidir?

A) ax+y B) axy C) a2x+2y D) ax–y E) a2x–2y

15. a ile b tam say› olmak üzere,

27–2 . 53 . 157 = 3a . 5b

oldu¤una göre, a + b toplam› kaçt›r?

A) 6 B) 10 C) 11 D) 12 E) 15

16. a ile b pozitif tam say› olmak üzere,

5a3 = 24.b

oldu¤una göre, a + b toplam›n›n en küçük de-
¤eri kaçt›r?

A) 7 B) 15 C) 20 D) 51 E) 55

1
2

1
2

1
2

152
2 4⎛

⎝
⎜

⎞

⎠
⎟ +

⎛

⎝
⎜

⎞

⎠
⎟ −

⎛

⎝
⎜

⎞

⎠
⎟ =

+ +x x x

2 2

2 2
2

2 1

2 3

x x

x x
x

− −

+ +

+

+
=

2 2

4 4

1
16

8a a

a a

a
⋅

+
=
⎛

⎝
⎜

⎞

⎠
⎟

129

ÜSLÜ SAYILAR
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

iflleminin sonucu kaçt›r?

A) (–2)–1 B) –2–2000 C) 0 D) 2–1 E) 1

2. 2a = x , 3a = y oldu¤una göre,

ifadesinin x ve y türünden de¤eri afla¤›dakiler-
den hangisidir?

A) B) C) D) E)

3. 2x+1 = 9

3y+2 = 4

oldu¤una göre, y nin x türünden de¤eri afla¤›-
dakilerden hangisidir?

A) B) C)

D) E) .

4. 5x = 343

25y = 49

oldu¤una göre, oran› kaçt›r?

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

5. m ve n do¤al say› olmak üzere,

16m . (25)n

çarp›m› 9 basamakl› en küçük do¤al say› oldu-
¤una göre, m + n toplam› kaçt›r?

A) 6 B) 8 C) 10 D) 12 E) 15

6.

oldu¤una göre, x kaçt›r?

A) 2 B) C) D) –1 E) –2

7. 22x+2 = 40x

oldu¤una göre, (100)x ifadesinin de¤eri kaçt›r?

A) 2 B) 8 C) 16 D) 32 E) 64

8.

oldu¤una göre, x kaçt›r?

A) –1 B) 0 C) 1 D) 2 E) 3

3

1
3

2 2()x x+ =

−

1
2

1
2

(,)0 64

5
4

1x− =

x y
x y

++
−−

2 2
1

x
x

+
−

2 2
1

−
+

x
x

x
x +1

x
x − 2

x
x

+
−

1
2

3
2
x

x
y4

2
3
y

4y
x

x
y

24

6

1

2 1

a

a

−

−

−() + −() − −()
−() + −()

1 1 1

2 2

1999 1998 1997

2000 2001

130

ÜSLÜ SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

oldu¤una göre, x kaçt›r?

A) –1 B) 0 C) 1 D) E) 3

10. x ile y pozitif reel say› olmak üzere,

oldu¤una göre, x.y çarp›m› kaçt›r?

A) 4 B) 6 C) 8 D) 10 E) 12

11. a sayma say›s› olmak üzere,

x = 7a ve y = 71–a

oldu¤una göre, x azalarak 7 olursa y nas›l de-
¤iflir?

A) Azalarak 1 olur. B) Azalarak 0 olur.

C) Artarak 7 olur. D) Artarak 1 olur.

E) Artarak 0 olur. .

12. a ve b pozitif tam say›lar olmak üzere,

3a2 = 54.b

oldu¤una göre, a + b toplam›n›n en küçük de-
¤eri kaçt›r?

A) 2 B) 3 C) 5 D) 6 E) 8

13. a, b, c pozitif tam say› olmak üzere,

16a . 125b = 10c

oldu¤una göre, a + b + c toplam› en az kaçt›r?

A) 12 B) 14 C) 19 D) 24 E) 28

14. (x + 1)14 = (x2 + 5)7

oldu¤una göre, x kaçt›r?

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

15. x > 0 olmak üzere,

x4 = 9 ve xa . xb = 27

oldu¤una göre, a + b toplam› kaçt›r?

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

16.

oldu¤una göre, x kaçt›r?

A) 3 B) C) D) –2 E) –3

1
3

2
3

5 27

1
3

45
81

1 2 1
4 1 2

− −
−

⋅ ⋅
⎛

⎝
⎜

⎞

⎠
⎟ =n x

n n
()

()

x

y
x y

y x

x y

()
()

= −6 6.

5
2

3 3 3

15 15
22 5

1 1 1x x x

x x

+ + ++ +

+
=

() ()
,

131

ÜSLÜ SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

17. a, b, c pozitif tam say›lar olmak üzere,

(27)a . (25)b = 15c

oldu¤una göre, a + b + c toplam› en az kaçt›r?

A) 9 B) 11 C) 12 D) 15 E) 18

18. x ile y tam say› olmak üzere,

oldu¤una göre, afla¤›daki ifadelerden hangisi
do¤rudur?

A) x < y B) y < x C) x – y = 0

D) x = 2y E) y = 2x .

19. a, b, c pozitif tam say› olmak üzere,

a2 = 3b = c3

oldu¤una göre, a + c toplam› en az kaçt›r?

A) 252 B) 243 C) 36 D) 27 E) 21

20. 14x = 10

oldu¤una göre, 2x–1 . 7x+1 ifadesinin de¤eri
kaçt›r?

A) 25 B) 30 C) 35 D) 40 E) 70

21. xy = 10

oldu¤una göre, x2y + 20x–y – 2 ifadesinin de-
¤eri kaçt›r?

A) 122 B) 118 C) 114 D) 100 E) 96

22. n do¤al say› olmak üzere,

a = (–22n)2n–1

oldu¤una göre, afla¤›dakilerden hangisi daima
negatiftir?

A) (–a)2n–3 B) an C) an+a

D) a–a E) a(2n+1) .

23. x bir pozitif tam say› olmak üzere,

420 + 2x + 169

ifadesi bir tamkare oldu¤una göre, x afla¤›da-
kilerden hangisi olabilir?

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

24. (4x + 1)2012 = (3x2 – 8x – 5)2012

oldu¤una göre, x in alabilece¤i de¤erlerin top-
lam› kaçt›r?

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

16
3

4
3

x y ve a

ba b2 1 2 3
2

+ −= =
−

132

ÜSLÜ SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. a = 2x – 2

b = 2x+2

oldu¤una göre, a n›n b türünden de¤eri afla¤›-
dakilerden hangisidir?

A) B) C)

D) E) .

2.

oldu¤una göre, x kaçt›r?

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

3. 3x+2 = 15x

oldu¤una göre, 5x + 1 kaçt›r?

A) 60 B) 55 C) 50 D) 45 E) 40

4. 2x+2.3x+3 = 54.3x

oldu¤una göre, x kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

5. (0,002)a say›s› üç basamakl› bir do¤al say› ol-
du¤una göre, a yerine hangi tam say› yaz›lma-
l›d›r?

A) –2 B) –1 C) 1 D) 2 E) 3

6.

oldu¤una göre, a . b çarp›m› kaçt›r?

A) B) 1 C) –1 D) E)

7.

oldu¤una göre, x kaçt›r?

A) –4 B) –3 C) –2 D) 1 E) 2

8. 30x = 2x+1 . 3x+1 . 52x

oldu¤una göre, 5x kaçt›r?

A) 3 B) 2 C) D) E)

1
8

1
6

1
3

5 25 15

5 5 3

1
125

1x x x

x x

+ + +

+ +
=

−

5
2

−
3
2

5
2

16 1

1
9

271
1

a
b

ve+
−

=
⎛

⎝
⎜

⎞

⎠
⎟ =

24 8

1 3
64

x x

x
+

+
=

b + 4
4

b − 4
8

b − 8
4

b + 4
8

b + 8
4

133

ÜSLÜ SAYILAR
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

oldu¤una göre, x kaçt›r?

A) –1 B) 0 C) 1 D) 2 E) 3

10. x ve y tam say› olmak kofluluyla,

oldu¤una göre, x . y çarp›m› kaçt›r?

A) –12 B) –10 C) –9 D) –8 E) –6

11. 2a = x

3a = y

5a = z

oldu¤una göre, (0,48)a ifadesinin x, y ve z tü-
ründen de¤eri afla¤›dakilerden hangisidir?

A) B) C)

D) E) x.y2.z .

12. n bir sayma say›s› olmak üzere,

92 . 94 . 96 . … . 92n = 2760

oldu¤una göre, n kaçt›r?

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

13. 36–x ≤ 1 ≤ 510–x

oldu¤una göre, x in alabilece¤i tam say› de¤er-
lerinin toplam› kaçt›r?

A) 31 B) 33 C) 36 D) 38 E) 40

14. 8–1(x2 – 2)3 = 0,008

oldu¤una göre, kaçt›r?

A) 1 B) C) D) E)

15.

oldu¤una göre, a n›n b türünden de¤eri afla¤›-
dakilerden hangisidir?

A) B) C)

D) E) .

16. xa = 3 , 9b = y2 , yc = x3

oldu¤una göre, a.b.c çarp›m› kaçt›r?

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

7
2

3
2

4 2
2

− b

b

2 2− b
b

4 2− b
b

4 2
2

+ b

b

2 2
2

− b

b

a b

x

x
x=

−
=

−
−2 1

2
21 ,

1
25

1
5

2
5

3
5

x2

12

x y

z

2

2
.

x y
z

2 2.

x y

z

.
2

z y

z

. 2

2

xy+ =1 1

32

4
25

2 5
1⎛

⎝
⎜

⎞

⎠
⎟ =
−x

x(,)

134

ÜSLÜ SAYILAR
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. say›s›, say›s›n›n kaç kat›d›r?

A) 1 B) C) D) E)

2.

oldu¤una göre, x kaçt›r?

A) B) C) 2 D) E)

3.

oldu¤una göre, a + b toplam› kaçt›r?

A) –4 B) C) D) 1 E) 4

4. 3–a = b

oldu¤una göre, 32a–2 ifadesinin b türünden de-
¤eri afla¤›dakilerden hangisidir?

A) B) C) D) 9b2 E) b2

5. 2a.3a+1 = 96.3a

oldu¤una göre, a kaçt›r?

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

6. 5–x = 3 ve 3y = 45

oldu¤una göre, x in y türünden de¤eri afla¤›da-
kilerden hangisidir?

A) 1 + 2y B) C)

D) E) .

7. 3,2.10–5 + 0,44.10–4 + 0,024.10–3

iflleminin sonucu kaçt›r?

A) 2.10–4 B) 2.10–3 C) 10–6

D) 10–5 E) 10–4 .

8.

oldu¤una göre, x kaçt›r?

A) –7 B) –6 C) –5 D) –4 E) –3

3 1

3 1
27 2

x

x
+

+
=

−
−()

1
4y +

1
2 + y

1
2− y

1
1 2+ y

1

9 2b

3
b

9
2b

1
4

−
1
4

5 5 5 5 5

5 5 5 5 5
54

a a a a a

a a a a a
b+ + + +

⋅ ⋅ ⋅ ⋅
=

7
2

5
2

3
2

−
3
2

3 3 3

3 3 3

1

34

x x x

x x x
+ +

⋅ ⋅
=

1
81

1
27

1
9

1
3

 27
13

2n
3

+

 81
9

n
2

+

135

ÜSLÜ SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

iflleminin sonucu afla¤›dakilerden hangisidir?

A) a4 B) a3 C) a2 D) a E) 1

10. x bir rakam olmak üzere,

522 . 220+x

say›s› en çok kaç basamakl›d›r?

A) 21 B) 22 C) 23 D) 25 E) 26

11.

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

12.

oldu¤una göre, x kaçt›r?

A) B) C) D) E)

13. 2(x2 – x) + 2(2 + x – x2) = 5

denkleminin köklerinin toplam› kaçt›r?

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

14. olmak üzere,

5x2 + 2x3 = 1

oldu¤una göre, ifadesinin de¤eri kaçt›r?

A) –2 B) –1 C) D) 1 E) 2

15. 211 + 220 – 210 – 2

say›s› afla¤›dakilerden hangisine tam olarak
bölünür?

A) 210 + 1 B) 29 – 1 C) 29 + 1

D) 4 E) 210 + 3 .

16. n bir tam say› ve x = 2n – 1 olmak üzere,

oldu¤una göre, A n›n alabilece¤i de¤erlerin
toplam› afla¤›dakilerden hangisidir?

A) –2.4x B) –4x C) 16x D) 8x E) 0

a b

A
b a

b a

x x

x x

2 216 0− =

=
−

−

−

−

−

1
2

x
x

2

2 1−−

x

1
2

≠ −

3
2

2
3

1
3

−
1
3

−
2
3

2 4 6 40

3 6 9 60

9
4

3

x x x x

x x x x

a

b

a
b

+ + +…+ =

+ + +…+ =

⎛

⎝
⎜

⎞

⎠
⎟ =

x x x

x x x
x

n n n

n n n
x+ +

+ +
=

+ +

− −
−

1 2

1 2
4()

a a a a

a a a

+ + +

+ + +− − −

2 3 4

1 2 31

136

ÜSLÜ SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KÖKLÜ ‹FADEN‹N TANIMI

n bir pozitif do¤al say› ve a reel say› olmak üzere,

ifadesine a say›s›n›n n inci kuvvetten kökü de-
nir. (n ≥ 2)

a ≥ 0 için

ifadesine “karekök a”

ifadesine “küpkök a”
.
.
.

ifadesine “n. kuvvetten kök a” denir.

�� Her köklü ifade reel say› belirtmez.

1. n tek ise

2. n çift ve a ≥ 0 ise

3. n çift ve a < 0 ise dir.

�� x2 = –4 ise x ∉ R dir.

Çünkü x reel say›s›n›n ikinci kuvveti (–4) olamaz.

→ reel say›d›r.

→ reel say›d›r.

→ reel say› de¤ildir.

ifadesinin reel say› olmas› için x hangi koflulu
sa¤lamal›d›r?

Çözüm

Kök derecesi çift oldu¤undan kök içindeki ifade nega-
tif olamayaca¤›ndan;

A bir reel say› olmak üzere,

oldu¤una göre, A kaçt›r?

Çözüm

x = 5, A da yerine yaz›l›rsa,

Afla¤›dakilerden hangisi bir rasyonel say›d›r?

A) B) C)

D) E) .

2010 – YGS

2 2 2

3 2 3

−

−

2

2 1+

1

2
 2 2 1− 2 1+

0 0 5 5 4
5 2

21
3

7
+ + −

−
= =

.
 .bulunur

x x

x x
x tir

− ≥ ⇒ ≥

− ≥ ⇒ ≥

⎫
⎬
⎭
⇒ =

5 0 5

5 0 5
5

 .

A

x x x
x

=
− + − + −

−
5 5 5 4

2

7 1
3

5 0
7 1

3
5

7 1 15

7 14 2

x x

x

x x

−
+ ≥ ⇒

−
≥ −

− ≥ −

≥ − ⇒ ≥ −

 olmal›d›r.

7 1
3

58 x −
+

 −54

 −73

 2

Fakat x x R

x tür

3 327 27

3

= − ⇒ = − ∈

= −

 .

 x R dir= − ∉4 .

 a Rn ∉

 a Rn ∈

 a Rn ∈

 an

 a3

 a a2 =

 an

� Negatif olmayan bir gerçek say›n›n karekö-
künü ve üslü biçimini aç›klayarak, kareköklü
say›lara ait özellikleri belirtir. Kareköklü say›-
larla ilgili uygulamalar yapar.

� Bir gerçek say›n›n pozitif tam kuvvetten kö-
künü ve üslü biçimini aç›klayarak köklü say›-
lara ait özellikleri, üslü say›lar›n özelliklerin-
den yararlanarak gösterir. Köklü say›larla ilgi-
li uygulamalar yapar.

KÖKLÜ SAYILAR

137

6.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

A) oldu¤undan dur.

B) oldu¤undan dur.

C) oldu¤undan dur.

D) ve oldu¤undan dur.

E) dur.

Yan›t E

KÖKLÜ ‹FADELER‹N ÖZELL‹KLER‹

1. Rasyonel Üs

a ≥ 0 olmak üzere,

2. Kök ‹çindeki ‹fadenin Kök D›fl›na Ç›kar›lmas›

n bir pozitif tamsay› olmak üzere,

��

3. Köklü ‹fadenin Üssünün Al›nmas›

dir.

��

4. Kök ‹çindeki Bir Çarpan›n Kök D›fl›na Ç›kar›lma-
s›

a > 0 olmak üzere,

��

��

5. Kök D›fl›ndaki Bir Çarpan›n Kök ‹çine Al›nmas›

Burada n çift say› ise olmal›d›r.

��

��

6. Bir Kökün Derecesini Geniflletme veya Sadelefl-
tirme,

k ve a pozitif tamsay› olmak üzere,

d›r

��

��

��

��

x < 0 < y olmak üzere,

ifadesinin en sade biçimi afla¤›dakilerden hangisi-
dir?

A) 2y – 6x B) y – 6x C) 4x + 2y

D) y – 3x E) 4x – 2y .

25 162 33 44x x y− +

(2)3010 = 23 = 8

(−2)305 = (−2)6 = 64

(−5)155 = (−5)3 = −53 = −125

51015 = 523 = 53045

 a a amn m kn k
m
k

n
k

= =..

a b

a b

a b

a b
a b⋅ ⋅

⋅
=

⋅

⋅
= ⋅

1
4 4

5

5 5

4 4
5 5

4
3

8
4
3

8
2

⋅ =
⎛
⎝⎜

⎞
⎠⎟

⋅

a
b

> 0

a
b

c
a c

b
n

n

n
n⋅ =

⋅

 24 8 3 2 33 3 3= =.

 50 25 2 5 2= =.

 a b a b dirnn n. .=

() ()−() = − = =3 3 3 37

6 67 67
6
7

a a an

m mn
m
n() = =

27 3 3

8 2 2

3 3 3

7 2 7 2 7 2

3 33

3 33

44

2

7 2 0

= =

− = − = −

− = − =

−() = − = −

− >

()

()

��� ��

= a d›r.a
n

n

a ≥ 0 için ann = a,

H J

ann =
a , n tek say› ise,

a , n çift say› ise,

 a amn
m
n=

2 2 2

3 2 3

2 2 1

3 2 1

2
3

−

−
=

−

−
= ∈

()

()
Q

2

2 1+
∉Q 2 1+ ∉Q 2 ∉Q

1

2
∉Q 2 ∉Q

 2 2 1− ∉Q 2 2 ∉Q

 2 1+ ∉Q 2 ∉Q

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

138

KÖKLÜ SAYILAR

Çözüm

Yan›t A

ifadesi bir reel say› oldu¤una göre, A kaçt›r?

A) 3 B) 7 C) 9 D) 11 E) 12

Çözüm

∀x ∈ R için (x – 3)2 ≥ 0 ve –(x – 3)2 ≤ 0 d›r.

A n›n reel say› olmas› için x – 3 = 0 olmal›d›r.

x – 3 = 0 ⇒ x = 3 için,

Yan›t D

KÖKLÜ ‹FADELERDE SIRALAMA

Kök dereceleri eflit olan köklü ifadelerde, kök içerisi
büyük olan en büyüktür. E¤er kök derecesi eflit de¤il-
se eflit hale getirilip s›ralama yap›l›r.

say›lar›n› s›ralay›n›z.

Çözüm

Kök dereceleri 4, 3, 2 olup; OKEK(4, 3, 2) = 12 dir.

Buna göre, 729 > 625 > 8 ⇒ z > y > x tir.

say›lar›n› büyükten küçü¤e do¤ru s›ralay›n›z.

Çözüm

oldu¤undan

KÖKLÜ ‹FADELERDE DÖRT ‹fiLEM
TTooppllaammaa –– ÇÇ››kkaarrmmaa ‹‹flfllleemmii

Köklü ifadelerin dereceleri ve içlerindeki say›lar› eflit
ise toplanabilir veya ç›kar›labilir.

tir.

a b olmak üzere

a b a b

a b a b dir

. ,

 .

≠

+ ≠ +

≠

0

2 2 2 2

∓ ∓

a x b x a b xn n n. . ().± = ±

 − > − > − ⇒ > >7 11 13 .x y z dir

 7 11 13< <

 x y z= − = − = −7 11 13, ,

Negatif köklü say›lar›n s›ralan›fl›nda önce (–)
iflareti göz önünde bulundurulmadan s›ralama
yap›l›r. Sonra eksi iflaretleri yaz›larak eflitsizlikle-
rin yönü de¤ifltirilir.

x

y

z

= =

= =

= =

2 8

5 625

3 729

34 3 12

43 4 12

62 6 12

.

.

.

x

y

z

=

=

=

2

5

3

4

3

 x y z ise x y z dirn n n> > > > .

 A bulunur= − − + − = + =() . .3 3 4 3 1 0 11 112

 A x x x x x= − + − + − = − − + −2 26 9 4 1 3 4 1() ,

 A x x x= − + − + −2 6 9 4 1

25 16 5 2

5 2

6 2

2 33 44x x y x x y

x x y

x y bulunur

− + = − +

= − − +

= − + .

139

KÖKLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

iflleminin sonucu kaçt›r?

A) B) C) D) E)

Çözüm

Yan›t B

ifadesinin efliti kaçt›r?

A) B) C) D) E)

Çözüm

Yan›t A

ÇÇaarrppmmaa –– BBööllmmee ‹‹flfllleemmii

Kök kuvvetleri ayn› (eflit) olan köklü ifadeler, çarp›l›p
bölünebilir. Kök kuvvetleri eflit de¤il ise, eflitlenerek
çarpma ya da bölme ifllemi yap›l›r.

m, n çift do¤al say› iken a, b ∈ R+

m, n tek do¤al say› iken a, b ∈ R olmak üzere,

��

��

��

iflleminin sonucu kaçt›r?

Çözüm

Yan›t B

0,4

2+ 3 – 4

10
1+ 4 – 3

10

 , ,

, , ,

+ −

+ −
=

+ −

+ −

=

=

0 9 1 6

0 1 1 6 0 9

4
10

9
10

16
10

1
10

16
10

9
10

1
2

A) 0 B)

1
2

 C)
1
3

 D)
2
3

 E)
3
2

0 4 0 9 1 6

0 1 1 6 0 9

, , ,

, , ,

+ −

+ −

18 2 18 2 6 6

75

3

75
3

25 5

72 27

18 3

72 27
18 3

4 9 6

2

3 3
2

⋅ = ⋅ = =

= = =

⋅

⋅
=

⋅
⋅

= ⋅ =

x

x

x
x

x x

a

b

a
b

ve b

a

b

a

b

a

b
b

n

n
n

n

m

mm n

nm n

m

n
m n

= ≠

= = ≠

 ()

, ()
.

.
.

0

0

a b a b

a b a b

a b

n n n

n m mn m nm n

m nm n

⋅ = ⋅

⋅ = ⋅

= ⋅

⋅ ⋅

⋅

5 5 5 5 5 5 5 5

5 5 1 1

3 5

33 3 39 3 3 3

3

3

.()

 .

− + + = − + +

= − + +()
= − bulunur

 7 53
 2 53

 53
 − 53

 −3 53

 − + +625 5 1253 3 9

3 49 5 10 4 5 5 36 5 3 9 5

21 5 20 5 30 5 9 5

21 20 30 9 5

2 5

.

 .

+ − −

= + − −

= + − −()

= bulunur

 5 5 4 5 3 5 2 5 5

 3 245 10 20 5 180 3 45+ − −

140

KÖKLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

oldu¤una göre, x kaçt›r?

A) –5 B) –4 C) –2 D) 2 E) 4

Çözüm

Yan›t B

PAYDANIN RASYONEL YAPILMASI

(Paydan›n kökten kurtar›lmas›)
PPaayyddaa tteekk tteerriimmllii iissee

��

RRaassyyoonneell iiffaaddeenniinn ppaayyddaass››nnddaa

gibi ifadeler varsa,

x2 – y2 = (x – y).(x + y) özdeflli¤inden faydalan›larak
ifade rasyonel yap›l›r.

��

�� fleklindeki ifadelerde

olaca¤›ndan paydada iki kare fark› elde edilerek
payda kökten kurtar›lm›fl olur.

iflleminin sonucu kaçt›r?

A) –2 B) –1 C) 0 D) E)

2009 – Mat.1

Çözüm

Yan›t A

1

2 1

1

2 1

2 1

2 1

2 1

2 1

2 1
1

2 1
1

2 1 2 1

2

2 1 2 1

2 2 2 2+
−

−
=

−

−
−

+

−

=
−

−
+

= − − −

= −

−() +()

 2 2 2

1

2 1

1

2 1+
−

−

b c b c b c−() ⋅ +() = −

a

b c
 veya

a

b c− +

⎛

⎝
⎜

⎞

⎠
⎟

1

3 2

1 3 2

3 2
3 2

3 2

−
=

+()
−

= +()
+()

.

 x y x y x y± ± ±, ,

12

2

12 2
2

6 2

20

5

20 5
5

4 5

5

2

5 2
2

5 4
2

4

7

3

7 3
3

3

2

5

3

3 13 3

3

45

5

5

()

()

.

= =

= =

= =

()
=

()

−

a

b

a b
b

dir
mn

b

n mn

n mn −⎛
⎝
⎜ ⎞

⎠
⎟

−

=
⋅

> ≠ . ()n m ve b 0

10 +10 +10

5 + 5 + 5

x x x

x x x

.
.

 ,

 .

= =
⎛

⎝
⎜

⎞

⎠
⎟ =

= = =

= ⇒ = − ⇒ = −

−

−

3 10
3 5

10
5

2

2 0 25
1
4

2

2 2
2

2 4

2

2 2

x

x

x
x

x

x x
x olur

10 +10 +10

5 + 5 + 5

x x x

x x x
 ,= 0 25

141

KÖKLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

iflleminin sonucu kaçt›r?

A) B) C)

D) E) .

2010 – YGS

Çözüm

Yan›t D

iflleminin sonucu kaçt›r?

A) B) C) D) E) 2

Çözüm

Yan›t D

iflleminin sonucu kaçt›r?

Çözüm

Yan›t A

oldu¤una göre, ifadesinin a türünden de-

¤eri afla¤›dakilerden hangisidir?

A) 3a B) 9a C) D) E)

Çözüm

... (1)

... (2)

(1) ile (2) taraf tarafa çarp›l›rsa

Yan›t D

a b

b
a

bulunur

.

 .

=
+() −()
+() −()

=
−
−

=

=

10 1 10 1

2 1 2 1

10 1
2 1

9

9

b =

−

−

10 1

2 1

a =

+

+

10 1

2 1

3
a

9
a

a
3

10 1

2 1

−

−

a =

+

+

10 1

2 1

2

7 5

2

7 5

2 7 5

7 5 7 5

2 7 5

7 5 7 5

2 7 5
2

2 7 5
2

7 5 7 5

2 7

−
+

+

=
+

− +
+

−

+ −

=
+

+
−

= + + −

=

()

()()

()

()()

() ()

 A B C D E))))) 2 7 2 5 7 5 2 7− − −

2

7 5

2

7 5−
−

+

1

5 1

1

5 1

5 1

5 1

5 1

5 1

5 1
4

5 1
4

5 1 5 1
4

2
4

1
2

5 1 5 1

2 2 2 2−
−

+
=

+

() −
−

−

() −

=
+

−
−

=
+ − +

= =

+() −()

1
2

1
5

5
2

1

5

1

5 1

1

5 1−
−

+

6

3

2

3 1

6 3

3

2 3 1

3 1

6 3
3

2 3 1

2

2 3 3 1

3 1

3 3 1

2 2
2

() −()

−
+

=

()
−

−()
() −

= −
−()

= − +

= +

2 3 1−3 1+

 3 1− 2 3 3

6

3

2

3 1
−

+

142

KÖKLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KÖK ‹Ç‹NDE KÖKLÜ ‹FADELER

11..

(n.m.r çarp›m› çift say› ise a ≥ 0 olmal›d›r.)

��

22..

olmak üzere x, y ∈ R say›lar› varsa

��

��

��

��

say›lar›n›n aritmetik ortalamas› kaçt›r?

Çözüm

Yan›t C

ifadesinin efliti kaçt›r?

A) B) C) D) E)

Çözüm

Yan›t D

= − + +

= ⋅ = ⋅ =

5
2

1
2

5
2

1
2

2
5
2

2
10
2

10 .bulunur

^
r.P

^
r.P

3 5 3 5 3
4
4

5 3
4
4

5

3 2
5
4

3 2
5
4

− + + = − ⋅ + + ⋅

= − + +

 2 3 10 5 3 2

 3 5 3 5− + +

6 2 5 6 2 5
2

5 1 5 1
2

2 5
2

5

− + +
=

− + +

=

=

 A B C D E)))))6 12 5 6 6 6+

 6 2 5 6 2 5− + ve

8 60 8 4 15 8 2 15

5 3

3 5

− = − = −
↓

= −

.

.

7 4 3 7 2 4 3 4 3

2 3

+ = + = +

= +

.

7 − 2 10 = 5 − 2

2.5

5 + 2 6 = 3 + 2

2.3

a b x y x y dir± = ±() = ±2

2
 .

x y

a x y

b x y

> >

= +

=

⎫

⎬
⎪

⎭
⎪

0

.

 a b veya a b+ −2 2

2 2

2 5 2 2 5 2 2 5

35 30

343 12 336 13 336

=

= ⋅ ⋅ = ⋅

a a

c b a c b a

rmn n m r

rmn m r rn m r

=

= ⋅ ⋅

. .

.. .

143

KÖKLÜ SAYILAR

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

iflleminin sonucu kaçt›r?

A) 4 B) 6 C) 8 D) 12 E) 16

2.

iflleminin sonucu kaçt›r?

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

3.

iflleminin sonucu kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

4.

iflleminin sonucu kaçt›r?

A) B) 1 C) D) 5 E) 10

5.

iflleminin sonucu kaçt›r?

A) B) C) D) 0 E) 1

6.

iflleminin sonucu kaçt›r?

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

7.

iflleminin sonucu kaçt›r?

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

8.

iflleminin sonucu kaçt›r?

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

2

2
32 50+ −

 2 5 5

80 45 2 5

5

− +

2 63 112

7

−

 2 2 2 3 2

50 18 8
2

− −

 5

1
10

20

5

20
5

:

 5 6 93 + +

80

1
25

4 2

1
4

⋅ +

144

KÖKLÜ SAYILAR
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

iflleminin sonucu kaçt›r?

A) 2 B) C) 3 D) E)

10.

iflleminin sonucu kaçt›r?

A) 0 B) 1 C) D) E)

11.

iflleminin sonucu kaçt›r?

A) 3 B) C) D) E)

12.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

13.

iflleminin sonucu kaçt›r?

A) B) 2 C) 3 D) 1 E) –1

14.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

15.

iflleminin sonucu kaçt›r?

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

16.

iflleminin sonucu kaçt›r?

A) B) –1 C) 1 D) E) 2 2 2 − 2

1

2 2 2

1

2 2 2−
−

+

 3

 2 3 2 3+ −.

1
2

2
5

3
10

1
5

1
10

 0 16 0 64 0 81, , ,+ −

 2 2

1

2 1

2

2 1−
+

+

1
2

1
5

2
5

2
2 2

0 32 0 18 2, ,−() ⋅

3
10

3

10

3
10 3 10

 1 6 2 5 3 6, , ,+ −

 2 2 2

2
2

1

2

2
2

2+ −

 3 5 2 5 5

3 2 5 6

20

. . .

145

KÖKLÜ SAYILAR
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

oldu¤una göre, a kaçt›r?

A) –4 B) C) 3 D) 4 E) 8

2.

ifadesinin tan›ml› olabilmesi için x in alabilece-
¤i en küçük tam say› de¤eri kaçt›r?

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

3.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

4. a < 0 olmak üzere,

ifadesinin de¤eri nedir?

A) –3 B) –1 C) 1 D) 3 E) a

5.

say›lar›n›n küçükten büyü¤e do¤ru s›ralan›fl›
afla¤›dakilerden hangisidir?

A) x < y < z B) y < x < z C) z < x < y

D) x < z < y E) y < z < x .

6.

iflleminin sonucu kaçt›r?

A) B) C) 0 D) E)

7.

oldu¤una göre, iflleminin so-

nucu kaçt›r?

A) 2x – y B) 4x + y C) x + y

D) x – 2y E) x – y .

8.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

−

7
8

−
2
5

−
1
6

−
1
2

−
3

10

 − −0 027 0 0083 3, ,

 48 50 32++ −−

3

2

=

=

x

y

 −4 2 −2 2 2 2 4 2

1

3 2 2

1

3 2 2+
−

−

 x y z= = =2 3 205 10, ,

a a a

a

2 33 77

44

− − +()

17
27

15
27

13
27

11
27

9
27

 9 27 81
1
2

2
3

3
4

− − −
+ +

 5 2 2 7x x+ + −

−

4
3

 3 8 2 0a b b+ + − =

146

KÖKLÜ SAYILAR
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

iflleminin sonucu kaçt›r?

A) 0 B) 1 C) D) E)

10.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

11.

iflleminin sonucu kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

12.

iflleminin sonucu kaçt›r?

A) –1 B) 0 C) 1 D) E)

13.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

14.

iflleminin sonucu kaçt›r?

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

15.

oldu¤una göre, x kaçt›r?

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

16.

oldu¤una göre, x kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

−

−
= +8

2
3

3

33

2

()

x

 8 1613 x+ =

 43
 23

 3

2 8

1
4

3

 33
 23

 84
 64

 34

 2 2 23

 2 33
 33

1

3

9
33

3
−

 32 2 1253 3 3⋅ −

 −2 23
 − 23

 23
 2 23

 3 23

 16 54 1283 3 3− +

 2 33
 33

 23

 24 81 3753 3 3+ −

147

KÖKLÜ SAYILAR
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

ifadesinin de¤eri kaçt›r?

A) B) C) 2 D) E)

2. say›s›n›n say›s›na oran› kaçt›r?

A) B) C) D) E) a–1

3.

oldu¤una göre, a kaçt›r?

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

4.

oldu¤una göre, x kaçt›r?

A) 9 B) 15 C) 27 D) 67 E) 81

5. x>1 ve x ∈N+ olmak üzere,

iflleminin sonucu kaçt›r?

A) 1 B) 2 C) 4 D) 8 E) 16

6.

iflleminin sonucu kaçt›r?

A) –1 B) –2 C) –3 D) –4 E) –12

7.

iflleminin sonucu kaçt›r?

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

8.

iflleminin sonucu kaçt›r?

A) B) 1 C) 2 D) E) 2 5 5 −2 5

 6 20 6 20+ − −

 2 3 3

7 48

2 3

−

−

 17 15 8 62 2 2 2− − +

2
16

4x
x

+

 2 8
3

2
x−

=

 4 23 2a a= −

 a
−

1
10 a

−
10
21 a

−
21
10 a

1
10

 a5
 a25

 258
 2 23

 2518

 2 22 333

148

KÖKLÜ SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

oldu¤una göre, x kaçt›r?

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

10.

iflleminin sonucu kaçt›r?

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

11.

iflleminin sonucu kaçt›r?

A) 0 B) 2 C) 3 D) 4 E) 6

12.

iflleminin sonucu kaçt›r?

A) –2 B) C) 1 D) 2 E) 4

13.

oldu¤una göre, x in pozitif de¤eri kaçt›r?

A) 3 B) C) D) E)

14.

oldu¤una göre, x kaçt›r?

A) –5 B) –3 C) 0 D) 3 E) 5

15.

iflleminin sonucu kaçt›r?

A) 2 B) 3 C) 4 D) 6 E) 9

16. m = ve n = olmak üzere,

oldu¤una göre, x in m ve n türünden efliti afla-
¤›dakilerden hangisidir?

A) m2.n B) m.n C) –m.n D) m.n2 E)

1
m n.

x =

−

−

12 18

3 2

 2 3

6 3

2 1

8 8

8
4 −

−

2
3

27
8

2 1
3
⎛

⎝
⎜

⎞

⎠
⎟ =

+x

2

3

3
3 3

1
3

3

12 1
2

2 1+() −=
⎛

⎝
⎜

⎞

⎠
⎟

x

 − 2

1

2 3

1

2 3+
−

−

 15 6 6 6− +

 6 4 2 6 4 2+ + −

 9 8113 x+ =

149

KÖKLÜ SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

17.

ifadesi bir reel say› oldu¤una göre, x yerine
afla¤›dakilerden hangisi yaz›lamaz?

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

18.

iflleminin sonucu kaçt›r?

A) 25 B) C) 55 D) E) 105

19.

iflleminin sonucu kaçt›r?

A) B) C)

D) E) .

20.

oldu¤una göre, ifadesinin a, b, c türün-

den ifadesi afla¤›dakilerden hangisidir?

A) ab2c B) C)

D) abc E) a2bc3 .

21. x, y, z birbirinden farkl› pozitif tam say›lar ol-
mak üzere,

ifadesinin efliti afla¤›dakilerden hangisidir?

A) xyz B) C) D) E)

22. a < 0 olmak üzere,

ifadesinin de¤eri nedir?

A) 1 B) C) –1 D) E)

23.

iflleminin sonucu kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

24.

iflleminin sonucu kaçt›r?

A) B) C) 24 D) E) 7! 6! 1 7+ 1 5+

6 7

6

! !

!

+

2 15 12 196

5 10 289

2 2

3 2

− −

+ −

−

1
a

−
1
2a

 a3

a a a

a

44 2 33

33

+ − − −

−

() ()

()

 z x y xyz

xy y xyz

xy z

⋅ ⋅

 a b c c2 2
 b ac

 300

 a b c= = =5 3 23, ,

 3 1+ 6 3 2+

 3 3 3+ 3 3 2 3

2

3

1

3 1

2

3 3
2 1

+
−

+
−

−

 2
5
2 10

5
2

20

40

10

5

 2 3 3 5x x− − +

150

KÖKLÜ SAYILAR
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Afla¤›daki say›lardan hangisi irrasyonel say›
de¤ildir?

A) B) C)

D) E) .

2. Afla¤›dakilerden hangisi yanl›flt›r?

A) B)

C) D)

E) .

3.

iflleminin sonucu kaçt›r?

A) –1 B) C) D) E) 1

4.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

5.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

6.

iflleminin sonucu kaçt›r?

A) 0 B) C)

D)) E)

7.

eflitsizli¤ini sa¤layan x in pozitif tam say› de-
¤erlerinin toplam› kaçt›r?

A) 12 B) 13 C) 14 D) 15 E) 16

8.

oldu¤una göre, a, b, c nin küçükten büyü¤e
do¤ru s›ralan›fl› afla¤›dakilerden hangisidir?

A) a < b < c B) b < a < c C) c < a < b

D) c < b < a E) a < c < b .

 a b c= = =− − −10 2 51 23 34, ,

 2 33< <x

 5 13 4 13

 3 13 2 13

 19 6 6 9 2 32 2 2 2 2 2− − + + +

1
10

1
8

1
6

1
5

1
2

0 2 0 5 0 1

20 10 50

, , ,+ −

− +

2
32

2
16

2
8

2
4

2
2

1
32

1
8

9
128

− +

1
2

1
3

1
4

0 04 0 09

0 01 0 36

, ,

, ,

+

−

3 3 3 9

2
+ +() =

3 3

3

3
3

:
=

3

3
3

3
=

 2 2 8+ = 2 48=

 250 243

 256 108 175

151

KÖKLÜ SAYILAR
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

ifadesinin en sade flekli afla¤›dakilerden han-
gisidir?

A) 0 B) C) 1 D) E)

10. x ve y pozitif tam say›lar olmak üzere,

oldu¤una göre, ifadesinin de¤eri kaçt›r?

A) B) C) D) E)

11.

oldu¤una göre, A kaçt›r?

A) B) 4 C)

D) E) .

12.

oldu¤una göre, a n›n kat› kaçt›r?

A) 3 B) C) D) E)

13.

oldu¤una göre, 3x kaçt›r?

A) B) C) D) E) 3

14.

oldu¤una göre, nin x türünden de¤eri

afla¤›dakilerden hangisidir?

A) 4 – x B) 2 – x C) 8 – 2x

D) x – 10 E) x – 6 .

15. a ile b pozitif reel say›lar olmak üzere,

oldu¤una göre, oran› kaçt›r?

A) B) C) 1 D) 2 E) 8

16.

iflleminin sonucu kaçt›r?

A) B) C) D) 2 E) 3 1− 3 1+ 3 2

4 12 3 1− +()

1
2

1
4

b
a

a b a b a

a b

2 4 4 8

2

+ + = +

=

 12

 x = −4 3

2

3

2
3 6

2
3

34
9

1 1−
⎛

⎝
⎜

⎞

⎠
⎟ − = x

1

3 3

1
9

1
3

1

3

1

3

1

1
2

1
1
3

1
1
4

1
1

27
− ⋅ − ⋅ − ⋅… ⋅ − = a

 4 2 2− 1 2−

 2 1− 2 2

A
2

3 8 3 8= + − −

7
8

6
7

5
6

4
3

3
2

12

8

x

y

x y
3 2

=

x
x

+1

x
x +1

x
x
−1

1 1

1 1
1

1
x x

x x

x

x

−

+

−

+
:

152

KÖKLÜ SAYILAR
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

ifadesinin tan›ml› olabilmesi için x in en genifl
tan›m aral›¤› afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

2.

iflleminin sonucu kaçt›r?

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

3.

iflleminin sonucu kaçt›r?

A) 8 B) 16 C) D) 128 E)

4. a < 0 olmak üzere,

ifadesinin de¤eri nedir?

A) B) a + 2 C) –a + 2 D) a E) a + 4

5. say›s›n›n yaklafl›k de¤erinin hesaplanabil-

mesi için afla¤›daki irrasyonel say›lardan hangi-
sinin yaklafl›k de¤erinin bilinmesi gerekir?

A) B) C) D) E)

6.

oldu¤una göre, x kaçt›r?

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

7.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

8.

iflleminin sonucu kaçt›r?

A) B) C)

D) E) 1 . 1 6+

 1 5+ 1 3+ 1 2+

15 20 30 40

15 2 5

+ + +

+

 2
11
12 2

3
4 2

7
12 2

5
12 2

1
4

2 4 8

2 2

3 4

3

⋅ ⋅

 2 43 2 13x x+ +=

 7 6 5 3 2

216

a + 8
3

a a a a

a a

2 2

2

4 4

2

+ +

+

 128 2 16 2

2 1 2 1

2 2 3

+() − −()⎡

⎣
⎢

⎤

⎦
⎥

45 31 12 13 16: − ⋅ −

− < ≤

1
3

1
2

x

− < <

1
3

1
2

x

− ≤ ≤
1
3

1
2

x− < ≤
1
2

1
2

x− ≤ ≤
1
2

1
2

x

1 2 2 1

3 1

− − +

+

x x

x

153

KÖKLÜ SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

ifadesinin de¤eri kaçt›r?

A) 8 B) 12 C) 13 D) 15 E) 19

10.

iflleminin sonucu kaçt›r?

A) B) C)

D) E) .

11.

ifadesinin de¤eri afla¤›dakilerden hangisidir?

A) 1 B) C) x D) E)

12.

oldu¤una göre, b kaçt›r?

A) B) C)

D) E) 0 .

13.

oldu¤una göre, a – b fark› kaçt›r?

A) 17 B) 15 C) 13 D) E)

14.

oldu¤una göre, x kaçt›r?

A) 10 B) 20 C) 35 D) 45 E) 50

15. a ile b pozitif reel say› ve a ≠ b olmak üzere,

oldu¤una göre, a kaçt›r?

A) 2 B) 4 C) 8 D) 16 E) 32

16.

oldu¤una göre, x kaçt›r?

A) 0 B) –1 C) –2 D) –3 E) –4

2 8
1

2

3 27 94

x y

x y

⋅ =

− ⋅ =−()

b a a b

ab a ab

−

−
= −

2 2
2 3

 2 8 32 30x x x− + =

1
5

1
13

a b ve

a

a b

b

a b
+ =

+
+

−
=13

13
15

 2 1−

 2 1+

2 1

3 1

+

−

2 1

2 1

−

+

b

b

−

−
=

1

2
2

1

x − x 2 x

x
x

x

x

x
x

+ −

⋅

+

+

1
1

1

1
1

1

5

2 3+

2
3

3

2 5+

2

3 5+

2 3

3 5

−

+

2 6

3 15

6 3

6 10

−

+

−

+
:

().()19 8 3 3 4

4 3

− +

−

154

KÖKLÜ SAYILAR
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ÖZDEfiL‹KLER
‹‹kkii KKaarree FFaarrkk›› ÖÖzzddeeflflllii¤¤ii

a2 – b2 = (a – b) . (a + b) dir.

4a2 – 25b2 = (2a)2 – (5b)2 = (2a – 5b) . (2a + 5b)

x4 – y6 = (x2)2 – (y3)2 = (x2 – y3) . (x2 + y3)

2.a = (2012)2 – (2010)2

oldu¤una göre, a kaçt›r?

A) 2010 B) 4010 C) 4012

D) 4022 E) 4024 .

Çözüm

2.a = (2012)2 – (2010)2

2.a = (2012 – 2010) . (2012 + 2010)

2.a = 2.4022

a = 4022 bulunur.

Yan›t D

(a + 1)2 – (a – 1)2

ifadesi afla¤›dakilerden hangisine eflittir?

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

2010 – YGS

Çözüm

(a + 1)2 – (a – 1)2 = (a + 1 + a – 1)(a + 1 – a + 1)

= 2a.2 = 4a

Yan›t D

a + b + c = A

a – b – c = B

oldu¤una göre, A2 – B2 ifadesi afla¤›dakilerden
hangisine eflittir?

A) 4a(b + c) B) 4b(a + c) C) 2c(a + b)

D) 2a(b – c) E) 2b(a – c) .

2009 – Mat.1

Çözüm

A2 – B2 = (A + B)(A – B)

= (a + b + c + a – b – c)(a + b + c – a + b + c)

= 2a.2(b + c) = 4a(b + c)

Yan›t A

oldu¤una göre, x3–1 ifadesi afla¤›dakilerden han-
gisine eflittir?

A) B) C) D) –x E)

2011–YGS

1
1x +

x
x
−1

1
x

2
1x −

1
1

1
1
2x

x
x+

+ − =

 a b a b a b a b− = − = − +() () ().()2 2

� ‹ki kare fark›, tam kare, özdefllikleri, üç terim-
li ifadenin karesi, tam küp fark› özdeflliklerini,
binom aç›l›m› kullanarak çarpanlara ay›rma
uygulamalar› yapar.

� Ortak çarpan parantezine alma ve grupland›-
rarak ortak çarpan parantezine alma yöntem-
lerini uygular.

� x2+ bx + c ve ax2 + bx + c gibi üç terimli poli-
nomlar› çarpanlar›na ay›r›r.

� Terim ekleyerek veya ç›kararak çarpanlara
ay›rma uygulamalar› yapar.

� xn±yn biçimindeki ifadeleri çarpanlar›na ay›r›r.

� Çok terimli ifadeleri de¤iflken de¤ifltirme yön-
temi ile çarpanlar›na ay›r›r.

� Rasyonel ifadeleri çarpanlar›na ay›rarak sa-
delefltirir ve ifllemler yapar.

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

155

7.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Yan›t B

4x2 – y2 = 21

2x + y = 3

oldu¤una göre, y kaçt›r?

A) B) 2 C) 1 D) –1 E) –2

Çözüm

4x2 – y2 = 21 ⇒ (2x)2 – y2 = 21

(2x – y)(2x + y) = 21

(iki kare fark› özdeflli¤i kullan›ld›.)

(2x – y).3 = 21 ⇒ 2x – y = 7 dir.

Buna göre, 2x – y = 7

+ 2x + y = 3

4x = 10

x = ve y = –2 bulunur.

Yan›t E

oldu¤una göre, x + y toplam› kaçt›r?

A) 85 B) 92 C) 103 D) 113 E) 124

Çözüm

+

Buradan x + y = 49 + 36 = 85 tir.

Yan›t A

TTaamm KKaarree ÖÖzzddeeflfllliikklleerrii

(a + b)2 = a2 + 2ab + b2

(a – b)2 = a2 – 2ab + b2 dir.

Bu eflitliklerden,

a2 + b2 = (a + b)2 – 2ab

a2 + b2 = (a – b)2 + 2ab

(a + b)2 = (a – b)2 + 4ab bulunur.

�� (a + 2)2 = a2 + 2 . a . 2 + 22 = a2 + 4a + 4

�� (2x – 3y)2 = 4x2 – 12xy + 9y2

��

a2 + 3ab = 9

b2 – ab = 7

oldu¤una göre, a + b toplam›n›n pozitif de¤eri
kaçt›r?

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

m
m

m m
m m

m
m

+
⎛

⎝
⎜

⎞

⎠
⎟ = + +

⎛

⎝
⎜

⎞

⎠
⎟

= + +

4
2

4 4

8
16

2
2

2

2
2

. .

2 14

7
49
36

x

x
x
y bulunur

=

=
=
= .

x y

x y

+ =

− =

13

1

x y x y

x y x y x y

x y olur

− = +

− + = +

− =

()()

 .1

 x y x y− = + = 13

5
2

5
2

1
1

1
1 1 1 1

1
1

1
1

1

1 1 1

1
1

2 2

2

2
4

4 3

3

x
x

x

x x
x x

x
x x

x x

x x x x

x
x

+
+ − = ⇒

+ − +
+

=

+
= ⇒ = +

− = ⇒ − =

− =

()()

 ()

156

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm
a2 + 3ab = 9

+ b2 – ab = 7

a2 + 2ab + b2 = 16

(a + b)2 = 16

ise a + b = 4 veya a + b = –4 bulunur.

Buna göre, a + b toplam›n›n pozitif de¤eri 4 tür.

Yan›t B

a > b olmak üzere,

a2 + b2 = 11

a.b = 3

oldu¤una göre, a – b fark› kaçt›r?

A) B) C) 1 D) E)

Çözüm

a2 + b2 = (a – b)2 + 2ab

11 = (a – b)2 + 2.3

5 = (a – b)2

oldu¤una göre, tir.

a > b ise bulunur.

Yan›t A

oldu¤una göre, ifadesinin de¤eri kaçt›r?

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

Çözüm

Yan›t E

A = 2998

B = 2994

oldu¤una göre, (A + B)2 – 4AB ifadesinin de¤eri
kaçt›r?

A) –16 B) –8 C) 0 D) 8 E) 16

Çözüm

(A + B)2 – 4AB = (A – B)2 dir.

A ve B de¤erleri yerine yaz›ld›¤›nda

(A – B)2 = (2998 – 2994)2 = 42 = 16 bulunur.

Yan›t E

x2 + y2 + 6x + 10y = –34

oldu¤una göre, ifadesinin de¤eri kaçt›r?

x
y

x
x

x x
x x

x
x

x
x

x
x

bulunur

−
⎛

⎝
⎜

⎞

⎠
⎟ = − + −

⎛

⎝
⎜

⎞

⎠
⎟

() = − +

= + −

+ =

2
2

2 2

3 2 4
4

18
4

4

4
22

2
2

2

2 2
2

2
2

2
2

. .

 .

x
x

2
2

4
++

x

x
− =

2
3 2

 a b− = 5

 a b− = ± 5

 − 5 − 3 3 5

157

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

x2 + y2 + 6x + 10y + 34 = 0 olup

x2 + 6x + 9 + y2 + 10y + 25 = 0 fleklinde düzenlenir.

(x + 3)2 + (y + 5)2 = 0 olur.

Eflitli¤in sa¤lanmas› için x = –3, y = –5 olmal›d›r.

Buna göre, tir.

ÜÜçç TTeerriimmllii ‹‹ffaaddeenniinn KKaarreessii

(a + b + c)2 = a2 + b2 + c2 + 2(ab + ac + bc)

(x + y – 2)2 = x2 + y2 + (–2)2 + 2(x.y + x.(–2) + y.(–2))

= x2 + y2 + 4 + 2xy – 4x – 4y dir.

a + b + c = 14

a2 + b2 + c2 = 84

a2 = b.c

oldu¤una göre, b.c çarp›m› kaçt›r?

A) 8 B) 16 C) 24 D) 32 E) 48

Çözüm

(a + b + c)2 = a2 + b2 + c2 + 2ab + 2ac + 2bc

142 = 84 + 2ab + 2ac + 2a2

196 – 84 = 2a(b + c + a)

112 = 2a.14

a = 4 olur. a = 4 ise a2 = b.c

b.c = 16 bulunur.

Yan›t B

TTaamm KKüüpp ÖÖzzddeeflfllliikklleerrii

(a + b)3 = a3 + 3a2b + 3ab2 + b3

= a3 + b3 + 3ab(a + b) oldu¤undan,

a3 + b3 = (a + b)3 – 3ab(a + b)

(a – b)3 = a3 – 3a2b + 3ab2 – b3

= a3 – b3 – 3ab(a – b) oldu¤undan

a3 – b3 = (a – b)3 + 3ab(a – b) olur.

(a + 1)2 = a3 + 3.a2.1 + 3.a.12 + 13

= a3 + 3a2 + 3a + 1

(x – 2)3 = x3 – 3x2.2 + 3.x.22 – 23

= x3 – 6x2 + 12x – 8

a3 – 3a2 + 3a + 26 = 0

oldu¤una göre, a kaçt›r?

A) –3 B) –2 C) 1 D) 2 E) 3

Çözüm

a3 – 3a2 + 3a + 26 = 0

a3 – 3a2 + 3a – 1 + 27 = 0�������

(a – 1)3 + 27 = 0

(a – 1)3 = –27

a – 1 = –3

a = –2 bulunur.

Yan›t B

Toplamlar› 6 ve çarp›mlar› 4 olan iki say›n›n küp-
leri toplam› kaçt›r?

A) 72 B) 108 C) 144 D) 196 E) 288

x
y

=
−
−

=
3
5

3
5

158

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

x + y = 6 ve x.y = 4 olsun.

x3 + y3 = (x + y)3 – 3xy(x + y)

= 63 – 3.4.6

= 216 – 72

= 144 bulunur.

Yan›t C

‹‹kkii KKüüpp TTooppllaamm›› vvee ‹‹kkii KKüüpp FFaarrkk›› ÖÖzzddeeflfllliikklleerrii

a3 + b3 = (a + b)(a2 – ab + b2)

a3 – b3 = (a – b)(a2 + ab + b2)

�� a3 + 8 = (a + 2)(a2 – a.2 + 22)

= (a + 2)(a2 – 2a + 4)

�� x3 – 125 = (x – 5)(x2 + x.5 + 52)

= (x – 5)(x2 + 5x + 25)

Birbirinden farkl› a ve b say›lar› için,

oldu¤una göre, ifadesinin de¤eri kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 4

2011–YGS

Çözüm

...(1)

(2) deki a2+b2 de¤eri (1) de yerine yaz›l›rsa;

Yan›t A

oldu¤una göre, x kaçt›r?

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

Çözüm

x – 4 = 5 ⇒ x = 9 bulunur.

Yan›t E

PASKAL ÜÇGEN‹

n ∈ N olmak üzere, (a + b)n aç›l›m›nda terimlerin
katsay›lar›n› bulmak için kullan›lan pratik bir yoldur.

(a + b)5 in aç›l›m›n› yaparken paskal üçgeninden ya-
rarlan›l›r. a n›n kuvveti 5 ten bafllayarak birer azal›p, b
nin kuvveti de s›f›rdan bafllayarak birer art›r›l›r ve pas-
kal üçgenindeki katsay›lar yerlefltirilirse,

1

1 1

1 2 1

1 3 3 1

1 4 6 4 1

1 5 10 10 5 1

⇒ (a + b)5 = a5 + 5a4b + 10a3b2 + 10a2b3 + 5ab4 + b5

olur. (a – b)5 aç›l›m›nda iflaretler (+) dan bafllayarak bir
(+), bir (–) olarak devam eder.

(a – b)5 = a5 – 5a4b + 10a3b2 – 10a2b3 + 5a.b4 – b5

olur.

1 3 3 1

1 2 1

1 1

1

(a + b)3 = a3
 + 3a2b + 3ab2

 + b3

(a + b)2 = a2 + 2ab + b2

(a + b)1 = a+b

(a + b)0 = 1

x

x x

x x x

x x

3

2

2

2

64

4 16
5

4 4 16

4 16
5

−

+ +
=

− + +()
+ +()

=
()

x

x x

3

2
64

4 16
5

−

+ +
=

a
b

b
a

a b
a b

ab
a b

bulunur+ =
+

=
−

= −
2 2 2

2
. .

 .

a
b

b
a

b a
a b

a b
b a

a b a ab b
a b

a b

a ab b ab

a b ab

2 2 3 3

2 2

2 2

2 2 2 2

− = − ⇒
−

= −

− + +
= − −

+ + = −

+ = −

.

()()
.

()

 ...()

a
b

b
a

a b
a b

+ =
+2 2

 .

a
b

b
a

+

a
b

b
a

b a
2 2

− = −

159

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

(2a – 3b)4 ün aç›l›m› afla¤›daki gibidir.

(2a – 3b)4 = (2a)4 – 4(2a)3. (3b) + 6(2a)2. (3b)2

–4(2a)(3b)3 + (3b)4

= 16a4 – 96a3b + 216a2b2 – 216ab3 + 81b4

Aç›l›m yukar›daki gibi paskal üçgeni yard›m›yla yap›-
labildi¤i gibi kombinasyon yard›m›yla da yap›labilir.

ÇARPANLARA AYIRMA YÖNTEMLER‹

Bir ifadeyi çarpanlar›na ay›rmak, çarp›mlar› o ifadeyi
veren çarpanlar› bulmakt›r.

Çarpanlara ay›rmak için baz› yöntemler kullan›l›r.

OOrrttaakk ÇÇaarrppaann PPaarraanntteezziinnee AAllmmaa

‹çinde ortak çarpan bulunan ifadelerde bu yöntem kul-
lan›l›r. Ortak çarpan olarak ifadelerin OBEB'i (ortak
harflerin en küçük üslüsü) al›n›r.

Ya da ortak çarpan olan ifade çarpman›n toplama
üzerine da¤›lma özelli¤inden yararlan›larak çarpanla-
r›na ay›r›r.

ax – bx ifadesinin çarpanlar›n› bulunuz.

Çözüm

ax – bx ifadesinde ortak çarpan x tir.

ax – bx = x(a – b) elde edilir.

x ve (a – b), ax – bx ifadesinin çarpanlar›d›r.

5x – 15 ifadesinin çarpanlar›n› bulunuz.

Çözüm

Bu ifadede ortak çarpan 5 tir.

5x – 15 = 5(x – 3) elde edilir.

a3 – 9a ifadesinin çarpanlar›n› bulunuz.

Çözüm

Ortak çarpan a d›r.

a3 – 9a = a(a2 – 9) = a.(a – 3)(a + 3) elde edilir.

2a+3 + 3.2a+1 ifadesinin çarpanlar›n› bulunuz.

Çözüm

Ortak çarpan 2a+1 dir.

2a+3 + 3.2a+1 = 2a+1.(22 + 3) = 7.2a+1 bulunur.

(2x – 3)2 – 8x + 12

ifadesinin bir çarpan› afla¤›dakilerden hangisidir?

A) 2x + 17 B) 2x + 3 C) 2x – 7

D) 2x – 5 E) x – 7 .

Çözüm

(2x – 3)2 – 8x + 12 = (2x – 3)2 – 4(2x – 3)

= (2x – 3)(2x – 3 – 4)

= (2x – 3)(2x – 7)

Yan›t C

a b
n

a
n

a b
n

a b

n
a b

n

k
a b

n

n
b dir

n n n n

n n k k n

+() =
⎛

⎝⎜
⎞

⎠⎟
+
⎛

⎝⎜
⎞

⎠⎟
+
⎛

⎝⎜
⎞

⎠⎟
+

⎛

⎝⎜
⎞

⎠⎟
+… +

⎛

⎝⎜
⎞

⎠⎟
+… +

⎛

⎝⎜
⎞

⎠⎟

− −

− −

0 1 2

3

1 1 2 2

3 3

.

.

2 3
4
0

2
4
1

2 3
4
2

2 3

4
3

2 3
4
4

3

16 96 216 216 81

4 4 3 2 2

3 4

4 3 2 2 3 4

a b a a b a b

a b b

a a b a b ab b

−() =
⎛

⎝
⎜

⎞

⎠
⎟() −

⎛

⎝
⎜

⎞

⎠
⎟() ()+

⎛

⎝
⎜

⎞

⎠
⎟() ()

−
⎛

⎝
⎜

⎞

⎠
⎟()() +

⎛

⎝
⎜

⎞

⎠
⎟()

= − + − +

.

160

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

(2 – a)2.(3 – x) + (2 – a)(x – 3)2

ifadesinin çarpanlar›n› bulunuz.

Çözüm

(x–3)2 = (3–x)2 oldu¤undan ortak çarpan (2–a).(3–x) tir.

(2–a)2.(3–x) + (2–a)(x–3)2 = (2–a)(3– x)[(2–a) + (3–x)]

=(2–a)(3–x)(5–a–x) olur.

x3 – 2y = 7

x4 – 2xy = 21

oldu¤una göre, x kaçt›r?

A) 3 B) 5 C) 4 D) 9 E) 11

2010 – YGS

Çözüm

x3 – 2y = 7 … (1)

x4 – 2xy = 21 … (2)

x4 – 2xy = 21 ((1), (2) de yerine yaz›lacak)

x(x3 – 2y) = 21

x.7 = 21

x = 3 bulunur.

Yan›t A

GGrruuppllaanndd››rrmmaa YYoolluuyyllaa ÇÇaarrppaannllaarraa AAyy››rrmmaa

Verilen ifadenin terimleri gruplara ayr›l›p, her grupta
bulunan ortak çarpan›n parantezine al›n›r.

ax – by + bx – ay

ifadesinin çarpanlar›n› bulunuz.

Çözüm

ax – by + bx – ay = ax – ay + bx – by

= a(x – y) + b(x – y)

= (x – y)(a + b)

a3 – a2 + a – 1

ifadesinin çarpanlar›n› bulunuz.

Çözüm

a3 – a2 + a – 1 = (a3 – a2) + (a – 1) = a2(a – 1) + (a – 1)

= (a – 1)(a2 + 1)

x(3y – 1) – (3y – x2)

ifadesinin çarpanlar›n› bulunuz.

Çözüm

x(3y – 1) – (3y – x2) = 3xy – x – 3y + x2

= (3xy – 3y) + (x2 – x)

= 3y(x – 1) + x(x – 1)

= (x – 1)(3y + x) bulunur.

n∈Z olmak üzere,

(a–b)2n = (b–a)2n

(a–b)2n–1=–(b–a)2n–1 dir.

161

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ÜÜçç TTeerriimmllii ‹‹ffaaddeelleerriinn ÇÇaarrppaannllaarraa AAyyrr››llmmaass››

1) x2 + bx + c fleklindeki ifadelerin çarpanlara ayr›lmas›

x2 + bx + c

↓ ↓

x +m

x +n

x2 + bx + c fleklindeki ifadeler çarpanlara ayr›l›r-
ken çarp›mlar› c ye, toplamlar› b ye eflit olan iki sa-
y› bulunur.

m · n = c ve m + n = b ise

x2 + bx + c = (x + m)·(x + n) dir.

x2 + 7x + 12 = (x + 3)·(x + 4)

↓ ↓
x +3
x +4

x2 – 4x + 3 = (x – 3)·(x – 1)

↓ ↓
x –3
x –1

a2 – 3a – 4 = (a – 4)·(a + 1)

↓ ↓
a –4
a +1

x2 – (a + b)x + a·b = (x – a)·(x – b)

↓ ↓
x –a
x –b

m2 – mn – 6n2 = (m – 3n)·(m + 2n)

↓ ↓

m –3n

m +2n

2) ax2 + bx + c fleklindeki ifadenin çarpanlara ayr›l-
mas›

ifadesinde,

a = m·n c = p·k ve b = m·k + n·p ise

ax2 + bx + c = (mx + p)·(nx + k) d›r.

TTeerriimm EEkklleeyyiipp ÇÇ››kkaarrmmaa YYoolluuyyllaa ÇÇaarrppaannllaarraa AAyy››rrmmaa

Bundan önceki yöntemlerle çarpanlara ayr›lamayan
ifadeler, uygun terimler eklenip ç›kar›larak özdefllikle-
re dönüfltürülür ve özdeflliklerden yararlan›larak çar-
panlara ayr›l›r.

x4 + x2 + 1 ifadesine, x2 li terim eklenir ve sonucun
de¤iflmemesi için x2 li terim ç›kar›l›rsa,

x4 + x2 + 1 = x4 + 2x2 + 1 – x2
�����

= (x2 + 1)2 – x2

= (x2 + 1 – x)(x2 + 1 + x)

a4 – 7a2 + 9

ifadesinin çarpanlar›ndan biri afla¤›dakilerden
hangisidir?

A) a2 – a – 3 B) a + 3 C) a2 + a + 3

D) a2 + 3 E) a – 3 .

Çözüm

a4 – 7a2 + 9 = a4 – 7a2 + 9 + a2 – a2

= a4 – 6a2 + 9 – a2

= (a2 – 3)2 – a2

= (a2 – 3 – a)(a2 – 3 + a)

Yan›t A

2x2 – x – 1 = (2x + 1).(x – 1)

2x
x

+1
–1

2x.(–1) + x.1 = –x

3x2 – 14x – 5 = (3x + 1).(x – 5)

3x
x

+1
–5

3x.(–5) + x.1 = –14x

6x2 + x – 2 = (2x – 1).(3x + 2)

2x
3x

–1
+2

2x.2 + 3x.(–1) = x

ax2 + bx + c veya ax2 + bx + c

m.x
n.x

p
k

m.x
n.x

k
p

162

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

xxnn±±yynn fifieekklliinnddeekkii ‹‹ffaaddeelleerriinn ÇÇaarrppaannllaarr››nnaa AAyyrr››llmmaass››

n bir do¤al say› olmak üzere,

xn–yn = (x–y)(xn–1+ xn–2.y + xn–3.y2+ ... + x.yn–2+yn–1)

x2n+1+y2n+1=(x+y)(x2n–x2n–1.y+ ... –x.y2n–1+y2n)

özdeflliklerinden yararlan›larak xn
–– yn biçimindeki ifa-

deler çarpanlar›na ayr›l›r.

�� x7 – 128 = x7–27

= (x–2)(x6+2x5+4x4+8x3+16x2+32x+64)

�� a5+b5=(a+b)(a4–a3b+a2b2–ab3+b4)

�� x9–1=(x–1)(x8+x7+x6+ ... +1)

1 + 2 + 22 + 23 + ... + 215

iflleminin sonucunu bulunuz.

Çözüm

1 + x + x2 + ... + xn–1 = oldu¤undan

1 + 2 + 22 + 23 + ... + 215 = yaz›labilir.

= =216 – 1 bulunur.

DDee¤¤iiflflkkeenn DDee¤¤iiflflttiirrmmee YYöönntteemmiiyyllee ÇÇaarrppaannllaarr››nnaa AAyy››rr--

mmaa

Derecesi ikiden daha fazla olan ifadelerin, ikinci dere-
ceye dönüfltürülüp daha kolay bir flekilde çarpanlar›-
na ayr›labilmesi için kullan›lan bir yöntemdir. Bu ifade-
lerde benzer ifadeler de¤iflken kullan›larak yeniden
adland›r›l›r.

�� x4–3x2–10 ifadesinde x2=t dönüflümü uygulan›rsa

x4–3x2–10 = (x2)2–3x2–10 = t2–3t–10 = (t–5)(t+2)

=(x2–5)(x2+2) olur.

4x + 2x – 12

ifadesini çarpanlar›na ay›r›n›z.

Çözüm

2x = t dönüflümü uygulanacakt›r.

4x + 2x – 12 = (2x)2 + 2x – 12 = t2 + t – 12

= (t + 4)(t – 3) = (2x + 4)(2x – 3)

(x2 – 4x)2 – 2(x2 – 4x) – 15

ifadesini çarpanlar›na ay›r›n›z.

Çözüm

x2 – 4x = t dönüflümü uygulanacakt›r.

(x2 – 4x)2 – 2 (x2 – 4x) – 15 = t2 – 2t – 15

= (t–5)(t+3)

= (x2 – 4x – 5)(x2 – 4x+3)

= (x–5)(x+1)(x–1)(x–3)

olmak üzere,

(x – 3)3 + 3(x – 3)2 + 3(x – 3) + 1

ifadesinin de¤erini bulunuz.

Çözüm

x–3 = t olsun.

(x – 3)3 + 3(x – 3)2 + 3(x – 3) + 1

= t3 + 3t2 + 3t + 1 = (t + 1)3

= (x – 3 + 1)3

= (x – 2)3

=

= 7 bulunur.

 ()7 2 23 3+ −

 x 7 23= +

2 1
1

16 −

2 1
2 1

15 1+ −
−

x
x

n −
−

1
1

 ,

 ()(...)

 ...

. ()(...)

 ...

x olmak üzere

x x x x x x

x x x
x
x

x x x x x

x x x x
x

n n n

n
n

n n n

n

≠

− = − + + + + +

+ + + + =
−
−

+ = + − + − +

− + − + − =

− −

−

+ −

−

1

1 1 1

1
1
1

2 1 1 1

1

1 2 2

2 1

2 1 2 2 1

2 3 2 1

1.

22 1 1
1

n

x
dir

+ +
+

 .

163

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. (2182 – 182) – 47200

iflleminin sonucu kaçt›r?

A) 0 B) 1 C) 4000 D) 4200 E) 47000

2. (444)2 – (333)2 = (111)2.x

oldu¤una göre, x kaçt›r?

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

3. m + n = 4

m.n = 2

oldu¤una göre, m2 + n2 toplam› kaçt›r?

A) 8 B) 9 C) 10 D) 12 E) 18

4. a ve b pozitif reel say›lard›r.

a2 + b2 = 13 ve a.b = 6

oldu¤una göre, a + b toplam› kaçt›r?

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

5. ab – ac + bc – c2

ifadesinin çarpanlar›ndan biri afla¤›dakilerden
hangisidir?

A) a – c B) b + c C) a + c D) a – b E) a + b

6. xp – 3xk – yp + 3yk

ifadesinin çarpanlar›ndan biri afla¤›dakilerden
hangisidir?

A) p + 3k B) p – 3k C) x + y

D) x – p E) x – k .

7. (x – 2)2 – (2x + 3)2

ifadesinin çarpanlar›na ayr›lm›fl flekli afla¤›da-
kilerden hangisidir?

A) (x + 5)(3x + 1) B) (x – 5)(3x – 1)

C) –(x + 5)(3x + 1) D) (x – 5)x

E) (3x + 1)x .

8. 9(2x – 1)2 – 25(x + 1)2

ifadesinin çarpanlar›ndan biri afla¤›dakilerden
hangisidir?

A) 10x + 3 B) 2x + 1 C) x + 8

D) 11x + 2 E) 8x + 2 .

164

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. a3b – b3a = 33

a2b + b2a = 11

oldu¤una göre, a – b fark› kaçt›r?

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

10. a = x, b = 2 – x oldu¤una göre,

(a – b)2 + 4ab

ifadesinin say›sal de¤eri kaçt›r?

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

11.

oldu¤una göre, toplam› kaçt›r?

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

12. 9x2 + 18x + p

ifadesinin bir tam kare olabilmesi için p kaç ol-
mal›d›r?

A) 1 B) 4 C) 9 D) 16 E) 25

13. x – m = 3 ve y + n = 5

oldu¤una göre, xy – mn + nx – my ifadesinin
say›sal de¤eri kaçt›r?

A) 13 B) 14 C) 15 D) 16 E) 17

14.

oldu¤una göre, ifadesinin pozitif de-

¤eri kaçt›r?

A) B) C) 1 D) E)

15. x2 – 4x + y2 – 6y = –13

oldu¤una göre, x + y toplam›n›n say›sal de¤e-
ri kaçt›r?

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

16. (2a + 1)2 – 4a(2a + 1) + 4a2

ifadesinin efliti afla¤›dakilerden hangisidir?

A) 2a B) 4a2 C) 1 D) a + 1 E) a

 5 3 2 2 5

a

a
2

2
1

−−

a

a
− =

1
1

a

a
2

2
1

++

a

a
− =

1
4

165

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

RASYONEL ‹FADELER‹N

SADELEfiT‹R‹LMES‹

Önce sadelefltirilmesi gereken kesrin pay ve paydas›
çarpanlara ayr›l›r.

Sonra pay ve paydadaki ayn› olan çarpanlar sadelefl-
tirilir.

��

��

��

ifadesinin sadelefltirilmifl biçimi afla¤›dakilerden
hangisidir?

A) –3a2 B) –a2 C) 2a2 D) a – 2 E) a + 1

2009 – Mat.1
Çözüm

Yan›t B

ifadesinin sadelefltirilmifl biçimi afla¤›dakilerden
hangisidir?

A) B) C)

D) E) .

Çözüm

Yan›t D

oldu¤una göre, a + b toplam› kaçt›r?

A) 9 B) 10 C) 11 D) 12 E) 13

Çözüm

x2 + ax + b = (x + 1)(x + 5) = x2 + 6x + 5 oldu¤undan

a = 6 ve b = 5 olur.

Buradan a + b = 6 + 5 = 11 bulunur.

Yan›t C

iflleminin sonucu afla¤›dakilerden hangisidir?

A) –3 B) –1 C) x D) 1 E) x – 3

Çözüm

=

Yan›t D

x x
x x

x x
x

x

x

bulunur

+ + − −
−() +() ⋅

+
=

−
−

⋅

=
−()
−

⋅

=

3 3 6
3 3

3
2

2 6
3

1
2

2 3

3
1
2

1 .

1
3

1
3

6

9

2
32x x x x−

+
+

−
−

⎛

⎝
⎜

⎞

⎠
⎟

+
:

1
3

1
3

6

9

2
32x x x x−

+
+

−
−

⎛

⎝
⎜

⎞

⎠
⎟

+
:

x ax b

x

x
x

x ax b
x x

x
x

x ax b
x

x

2

2

2

2

1

5
1 1 1

5
1

1
5

+ +

−
=

+
−

⇒
+ +
− +

=
+
−

+ +
+

= +

()()

x ax b

x

x
x

2

2 1

5
1

+ +

−
=

+
−

x x x

x x

x x

x x

x x x
x x

x x
x x

x x
x x

x x

x x x

x
x

4 3 2

2

4 2

2

2 2 2 2

2 2

2

6 9

2

9

6

6 9
2 1

9
3 2

3
2 1

3 2

3 3

3
1

+ +

+ −

−

− −

=
+ +

+ −
−

− +

=
+

+ −
⋅

− +

− +

=
+
−

:

()
()()

:
()

()()

()
()()

()()

()()

x
x
−
+

2
3

x
x

+
−

3
1

x
x
−
+

2
1

x
x

+
+

1
3

x
x
−
+

1
3

x x x

x x

x x

x x

4 3 2

2

4 2

2
6 9

2

9

6

+ +

+ −

−

− −
:

a a

a a

a a

a
a

a
a

a a
a

a
a

a

a

2

2

2 3
1

1
3

1

3 1

1 3

3 1
1 3

− −

+
⎛

⎝
⎜

⎞

⎠
⎟ −
⎛

⎝
⎜

⎞

⎠
⎟

=
−() +()

+⎛

⎝
⎜

⎞

⎠
⎟ ⋅

−⎛

⎝
⎜

⎞

⎠
⎟

= −() +() ⋅
+

⋅
−

= −

.

a a

a a

2 2 3
1

1
3

1

− −

+
⎛

⎝
⎜

⎞

⎠
⎟ −
⎛

⎝
⎜

⎞

⎠
⎟

3 6 12

8

3 2 4

2 2 4

3
2

2

3

2

2

x x

x

x x

x x x x
+ +

−
=

+ +()
− + +()

=
−()

() ()()
()()

x

x

x x
x x

x
x

+

−
=

+ +
+ −

=
+
−

2

4

2 2
2 2

2
2

2

2

x y
x y

x y x y
x y

x y2 2

2 2 2 2
−
+

=
− +

+
=

−()()
()

166

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ifadesi sadelefltirilebilir bir kesir oldu¤una göre, a
n›n alabilece¤i de¤erlerin toplam› kaçt›r?

A) –21 B) –28 C) –30 D) –32 E) –36

Çözüm

kesrinin sadeleflmesi için (x – 5) veya (x + 3) ifadele-

rinden herhangi biri x2 – x + a n›n bir çarpan› olmal›d›r.

x2 – x + a = (x – 5)(x – m) ise

x = 5 için,

25 – 5 + a = 0(5–m)

20 + a = 0

a = –20 bulunur.

x2 – x + a = (x + 3)(x – n) ise

x = –3 için,

9 + 3 + a = 0(–3–n)

12 + a = 0

a = –12 bulunur.

Bu durumda a n›n alabilece¤i de¤erler toplam›

(–20) + (–12) = –32 dir.

Yan›t D

ifadesinin sadelefltirilmifl biçimi afla¤›dakilerden
hangisidir?

Çözüm

Yan›t E

ifadesinin sadelefltirilmifl biçimi afla¤›dakilerden
hangisidir?

2008–Mat 2

Çözüm

Yan›t E

x
x y

x y
x

x
x y

x y
x

x x y
x x y

x x y
x x y

x x y
x x y

x x y
x x y

x y
x y

+
−

−⎛

⎝
⎜

⎞

⎠
⎟÷

−
−

+⎛

⎝
⎜

⎞

⎠
⎟

=
− −

+
÷

− −
−

=
− −

+
⋅

−

− −

=
−
+

2 2 2 2 2 2

2 2 2

2 2 2

()
()

()
()

()
()

()
()

A B x C y

D
x y
x y

E
x y
x y

)))

))

1

+
−

−
+

x
x y

x y
x

x
x y

x y
x+

−
−⎛

⎝⎜
⎞

⎠⎟
÷

−
−

+⎛

⎝⎜
⎞

⎠⎟

x x
x x

x x
x x

x x
x x

x x
x x

x
x

x
x

x
x

x
x

x
x

2

2

2

2

2
6

3 2
6

2 1
3 2

2 1
3 2

1
3

1
3

1
3

3
1

3
3

+ −

− −
÷

− +

+ −
=

+ −
− +

÷
− −
+ −

=
−
−

÷
−
+

=
−
−

⋅
+
−

=
+
−

()()
()()

()()
()()

A
x
x

B
x
x

C
x
x

D
x
x

E
x
x

)))

))

−
+

−
−

−
+

+
−

+
−

2
3

3
1

3
1

2
1

3
3

x x

x x

x x

x x

2

2

2

2

2

6

3 2

6

+ −

− −
÷

− +

+ −

x x

x x a

x x
x m x n

2

2

2 15 5 3− −

− +
=

− +
− −

()()
()()

x x

x x a

2

2

2 15− −

− +

167

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) 2x – 1 B) 2x + 1 C) 2x – 4

D) 2x + 3 E) 2x – 2 .

2.

iflleminin sadelefltirilmifl flekli afla¤›dakilerden
hangisidir?

A) –x B) x C) –4 D) 1 E) 4

3. a ve b tam say›d›r.

oldu¤una göre, a.b çarp›m›n›n en büyük de-
¤eri kaçt›r?

A) 15 B) 36 C) 48 D) 63 E) 64

4.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) x B) x + 2 C) x + 4 D) 2x E) x – 2

5.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) x B) 1 C) D) E)

6.

ifadesinin de¤eri kaçt›r?

A) B) C) 2 D) 4 E) 8

7.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) B) C)

D) E) .

8.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) xaxb B) C)

D) xa – xb E) xa + xb .

x

x

b

a

x

x

a

b

x x

x x

a b

a b

2 2−

−

b
a b−

a
a b−

a
a b+

a b
a b
−
+

a b
a b

+
−

a b

a b

a b

a ab b

−

−

−

+ +2 2 2 22
:

1
2

1
4

1
5 4

1
4 5

8
10 8x x x−

−
−

⎛

⎝
⎜

⎞

⎠
⎟

−
:

x
x

2

1−

x
x −1

x
x +1

1
1

1
1
2

+

−

x

x

x x

x

2 24 2

2

−() + −()

a b
a b

2 2
16

−
−

=

x y

x xy

y x
x

2 2

2 4
−

+

−
:

2 2 4
1

2x x
x
− −

+

168

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

ifadesinin efliti afla¤›dakilerden hangisidir?

A) a B) a(a + x) C) a + x D) E) x

10.

ifadesinin efliti afla¤›dakilerden hangisidir?

A) 2a + 8 B) –8 C) –2 D) 8 E) 2a – 3

11.

ifadesinin sadelefltirilmifl flekli oldu¤u-

na göre, a + b toplam› kaçt›r?

A) –4 B) –1 C) 0 D) 1 E) 4

12.

ifadesinin en sade flekli afla¤›dakilerden han-
gisidir?

A) x + 1 B) 2x C) x – 1 D) E) x(x + 1)

13.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) B) C)

D) E) .

14.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) a + 1 B) a C) a – 1 D) a2 + a + 1 E) a2

15.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) B) C)

D) E) .

16.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) x + 4 B) x – 4 C) x – 1

D) x + 1 E) x + 2 .

x x

x x

x x

x x x

2

2

2

2
5 4

3 2 2

1
1

− +

+ +

−

+

⎛

⎝
⎜⎜

⎞

⎠
⎟⎟ +

: :

x y
x y
+
−3

x y
x
+
−2 3

x y
x
+
+2 3

x y
x
−
−2 3

x y
x y
+
+2

mx nx my ny
mx nx m n

+ + +
+ − −2 2 3 3

a

a a

a a

a

3

2

2

2
1 1−

−

+ +
:

m
m +1

1
1m +

1
1m−

m
m

+
−

1
1

1
1

−
+
m

m

()m m

m m

2 2

2 4
−

−

x
x +1

x x x

x x
x

3 2

2
2

2
− −

+
+ +

x
x
−−
++

2
4

x ax b

x x

2

2 5 4

− +

+ +

a
a

a a
a

2 29
3

7 10
2

−
−

−
− +
−

a
x

ax
a
x

a
x
a

1 1

2

−
+

−

169

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) ab B) C) a – b D) a2 – b2 E) 1

2.

iflleminin sonucu kaçt›r?

A) 125 B) 75 C) 50 D) 28 E) 26

3.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) a + b B) b C) b – a D) a E) a – b

4.

oldu¤una göre, ifadesi afla¤›dakiler-

den hangisine eflittir?

A) 16 B) 20 C) 22 D) 24 E) 26

5. b tam say› olmak üzere,

ifadesi sadelefltirilebilir bir kesir oldu¤una gö-
re, en sade flekli afla¤›dakilerden hangisi olabi-
lir?

A) B) C)

D) E) .

6. a + b = 3 ve a.b = 4 oldu¤una göre,

ifadesinin say›sal de¤eri kaçt›r?

A) B) C) D) E)

7.

ifadesinin en sade flekli afla¤›dakilerden han-
gisidir?

A) B) a – 2 C) a – 5 D) E) a

8.

ifadesinin sadelefltirilmifl flekli afla¤›dakiler-
den hangisidir?

A) 2 – x B) (x – 2)2 C)

D) E) (x – 1) .

x
x
−
−

2
1

x
x
−
−

1
2

1
1

1
1

3 22+
−

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟
⋅ − +

x

x x()

1
5a −

1
a

a a

a a

a

a a a a

2

3

2

2 2
5

4

25

2

1

7 10

−

−

−

−

⎛

⎝
⎜⎜

⎞

⎠
⎟⎟ + +

: :

4
7

3
7

2
7

1
2

7
13

b
a

a
b+

+
+2 2

a
a

+
−

3
4

a
a
−
−

3
4

a
a
+1

a
a − 4

a
a

+
−

1
1

a a b

a a

2

2
2

3 4

− +

− −

x

x
2

2
9

++

x

x
− =

3
4

a b c b a
a b c

2 2− − −
+ +

()

5 1

5 5 1

6

4 2
+

− +

1
ab

a b

a b ab

2 1

3 3 4
1⋅

⋅

−

:

170

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

ifadesinin en sade flekli afla¤›dakilerden han-
gisidir?

A) B) C)

D) E) .

10. a < 0 < b ise

ifadesinin de¤eri afla¤›dakilerden hangisidir?

A) 2a + 4b B) 4a + 4b C) a + 3b

D) 4a + b E) 4a – 3b .

11. a = 9 için

x = (a – 3).(a + 3).(a2 + 9)

oldu¤una göre, oran› kaçt›r?

A) 814 B) 813 C) 812 D) 81 E) 0

12. a2 + 2a – b2 + 4b – 3

ifadesinin çarpanlar›ndan biri afla¤›dakilerden
hangisidir?

A) a + b – 3 B) a + b + 1 C) a + b + 3

D) a – b + 3 E) a – b – 3 .

13. a2 – b2 – 4a – 4b = 12

a + b = 3

oldu¤una göre, a – b fark› kaçt›r?

A) 4 B) 6 C) 8 D) 10 E) 12

14. 25x2 + 9y2 = 30xy

oldu¤una göre, oran› kaçt›r?

A) B) C) D) E)

15. 9a + 9–a = 38

oldu¤una göre, 3a – 3–a ifadesinin pozitif de-
¤eri kaçt›r?

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

16. a > 0 olmak üzere,

oldu¤una göre, ifadesinin de¤eri kaç-

t›r?

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

a

a
++

1

a

a
a

a
−

⎛

⎝
⎜

⎞

⎠
⎟ = +

1 1

3
5

2
5

1
4

3
4

5
3

x
y

x
80

 b a b ab a+ + − +3 9 62 2

a b
ab
+

a b
a
+

1
ab

a b
b
+

a
a b+

()a b ab

ab a b

− +

+

2

2 2
4

171

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

17.

ifadesinin en sade flekli afla¤›dakilerden han-
gisidir?

A) 2a2 B) a3 C) 3a2 D) a2 E) 4a3

18.

ifadesinin en sade flekli afla¤›dakilerden han-
gisidir?

A) B) 2 C) 2x D) 4 E)

19.

ifadesinin en sade flekli afla¤›dakilerden han-
gisidir?

A) B) C) D) E) 0

20. x = 3y + 1 oldu¤una göre,

iflleminin sonucu afla¤›dakilerden hangisidir?

A) 4x B) 6x C) 5x D) 5 E) 6

21.

oldu¤una göre, ifadesinin de¤eri

kaçt›r?

A) 25 B) 18 C) 13 D) 7 E) 5

22. 5x – 3x = 6

15x = 8

oldu¤una göre, 125x – 27x ifadesinin de¤eri
kaçt›r?

A) 380 B) 360 C) 320 D) 300 E) 240

23.

oldu¤una göre, ifadesinin de¤eri

kaçt›r?

A) B) C)

D) E) .

24.

oldu¤una göre, ifadesinin de¤eri kaç-

t›r?

A) 4 B) 6 C) 7 D) 9 E) 12

x

x
++

6

 x x+ = 6

 18 2 9 2

 6 2 5 2 4 2

 x x y y++

x y

x y

+ =

⋅ =

3 2

16

a
b

b
a

++

a
b

b
a

+ = 23

x x y

y

2 2

2
2 1 4− + −

y z
y x
−
−

x z
x y
−
−

y x
x z
−
−

x y
x z
−
−

1 1 1
()() ()() ()()x y y z y z z x z x x y− −

+
− −

+
− −

1
5 1x +

1
2

9 1 4 1

25 1

2 10
5 1

2 2

2
() ()

:
x x

x

x
x

+ − −

−

+
−

a a
a

a
4 2

24
2

2
−
−

−

172

ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ORAN

En az biri s›f›rdan farkl›, iki çoklu¤un birbirine bölümü-
ne (karfl›laflt›r›lmas›na) oran denir.

“4 saatte 200 km yol alan bir araç için al›nan yolun ge-
çen zamana oran›”

“36 kg a¤›rl›¤›nda olan Ya¤›z’›n kütlesinin, 15 kg a¤›r-

l›¤›nda olan Yi¤it’in kütlesine oran›” = tir.

ORANTI

En az iki oran›n eflitli¤ine orant› denir.

= = k, = = = k

(k : orant› sabitidir.)

��

Not :

orant›s›, a : c : e = b : d : f fleklinde de

gösterilebilir.

ORANTININ ÖZELL‹KLER‹

1. veya

‹kili orant›da içler çarp›m›, d›fllar çarp›m›na eflittir.

2.

‹çler yer de¤ifltirebilir.

3. d›r.

D›fllar yer de¤ifltirebilir.

4.

Her iki taraf›n çarpma ifllemine göre tersi al›nabilir.

5. Bir orant›da oranlar sadelefltirilebilir veya geniflle-

tilebilir.

d›r.

(m ≠ 0 ve n ≠ 0)

a
b

c
d

k ise
m a
m b

n c
n d

k= = = =
.
.

.

.

a
b

c
d

ise
b
a

d
c

dir= = .

a
b

c
d

ise
d
b

c
a

= =

a
b

c
d

ise
a
c

b
d

dir= = .

a
b

c
d

ise a d b c dir= = . . .

a : c = b : d

içler

d›fllar

a
b

c
d

=

a
b

c
d

e
f

= =

12
4

21
7

120
40

3= = = =k ve k tür .

e
f

c
d

a
b

c
d

a
b

1. Verilen çokluklara göre, oran›n baz› durumlar-
da biriminin oldu¤u, baz› durumlarda biriminin
olmad›¤›na dikkat ediniz.

2. kesir olarak tan›ml› de¤ildir, ancak bir oran

belirtir.

5
0

36
15

36 kg
15 kg

200 km
4 saat

� Orant›n›n tan›m›n› ve özelliklerini aç›klar.

� Do¤ru orant›l› ve ters orant›l› çokluklar› aç›k-
lar, bunlarla ilgili uygulamalar yapar.

� Bileflik orant› ile ilgili uygulamalar yapar.

� Aritmetik ve geometrik ortalamay› aç›klar,
bunlarla ilgili uygulamalar yapar.

ORAN – ORANTI

173

8.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

6. Bir orant›da paylar›n toplam›, paydalar›n toplam›-
na oranland›¤›nda orant› sabiti de¤iflmez.

d›r.

(m ≠ 0 ve n ≠ 0)

7.

8.

9. Bir orant›n›n oranlar›n›n herhangi birisinde, pay›n
herhangi bir kat› veya paydan›n herhangi bir kat›
paya eklendi¤inde, ayn› ifllem di¤er oranlara da
uygulan›rsa eflitlik bozulmaz.

oldu¤una göre, kesrinin de¤eri kaçt›r?

A) B) C) D) E)

Çözüm

ise, a = 3k, b = 4k, c = 5k olur.

Buna göre,

Yan›t C

oldu¤una göre, a + b + c toplam› kaçt›r?

A) 3 B) 16 C) 24 D) 36 E) 48

Çözüm

Yan›t E

Bir boya a¤›rl›klar› a, b ve c olan üç maddenin kar›fl›-
m›ndan meydana gelmektedir.

1050 graml›k boyadaki, bu maddelerin a¤›rl›klar›

oran›, dir.

Buna göre, c – a fark› kaç gramd›r?

A) 30 B) 60 C) 90 D) 120 E) 150

a
b

ve
b
c

= =
3
4

6
7

a x b y c z ise x
a

y
b

z
c

dir

x y z
a b c

a b c

a b c

a b c bulunur

. . . , , .

 .

= = = = = =

+ + = ⇒ + + =

+ + =

+ +
=

+ + =

4
4 4 4

1 1 1
12

1
4

1
4

1
4

12

4 4 4
12

4
12

48

1 1 1
12

x y z
+ + =

 a x b y c z⋅ = ⋅ = ⋅ = 4

a b c
a b c

k k k
k k k

k

k

tir

3 3 3 3 3 3

3

3

27 64 125
3 4 5

216

60
18
5

+ +

⋅ ⋅
=

+ +

⋅ ⋅

=

= .

a b c
k

3 4 5
= = =

48
5

24
5

18
5

12
5

6
5

a b c
a b c

3 3 3++ ++

⋅⋅ ⋅⋅

a b c
3 4 5

= =

a
b

c
d

ise
a b
a b

c d
c d

a b
a b

c d
c d

gibi

=
+
−

=
+
−

+
+

=
+
+

…

3 2 3 2

a
b

c
d

k ise
a
b

c
d

k k veya
a c
b d

k dir= = ⋅ = ⋅
⋅
⋅

= .2

a
b

c
d

k ise
a
b

c
d

k veya

a c
b d

k dir

n

n

n

n
n

n n

n n
n

= = = =

+

+
=

 .

a
b

c
d

k ise
a c
b d

k veya

m n
m b

n c
n d

k ise
m a n c
m b n d

k

= =
+
+

=

= =
+
+

=

.

.
.
.

. .
. .

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

174

ORAN – ORANTI

Çözüm

Buradan,

c – a = 420 – 270 = 150 gram bulunur.

Yan›t E

a ve b pozitif tam say›lar olmak üzere,

oldu¤una göre, 2a – b ifadesinin de¤eri afla¤›da-
kilerden hangisi olabilir?

A) 0 B) 1 C) 3 D) 6 E) 9

Çözüm

a ve b pozitif tam say› oldu¤undan k∈Z+ d›r.

Buna göre 2a – b ifadesi 2 nin pozitif tam say› kat›
olmal›d›r.

Seçeneklerde 2 nin pozitif tam say› kat› olan 6 vard›r.

Yan›t D

oldu¤una göre, çarp›m› kaçt›r?

A) 1 B) 4 C) 8 D) 9 E) 27

Çözüm

Yan›t C

Bir çiftlikte ördekler, kazlar ve tavuklar bulunmakta-
d›r. Bunlar›n say›lar› s›ras›yla a, b ve c dir.

a : b : c = 0,4 : 0,8 : 1,2

oldu¤una göre, a + b + c toplam› en az kaç olabilir?

A) 3 B) 6 C) 9 D) 12 E) 15

a b
b

c d
d

e f
f

a
b

c
d

e
f

k k k

k

−⎛
⎝⎜

⎞
⎠⎟

−⎛
⎝⎜

⎞
⎠⎟

−⎛
⎝⎜

⎞
⎠⎟

= −
⎛
⎝⎜

⎞
⎠⎟

−
⎛
⎝⎜

⎞
⎠⎟

−
⎛
⎝⎜

⎞
⎠⎟

= −() −() −()
= −()
= −

=

. . . .

 . .

 ()

1 1 1

1 1 1

1

3 1

8

3

3

a b
b

c d
d

e f
f

a
b

c
d

e
f

k k k

k k

k olur

+⎛
⎝⎜

⎞
⎠⎟

+⎛
⎝⎜

⎞
⎠⎟

+⎛
⎝⎜

⎞
⎠⎟

=

+
⎛
⎝⎜

⎞
⎠⎟

+
⎛
⎝⎜

⎞
⎠⎟

+
⎛
⎝⎜

⎞
⎠⎟

=

+() +() +() =

+() = ⇒ + =

=

. .

 . .

 .

64

1 1 1 64

1 1 1 64

1 4 1 4

3

3 3

a
b

c
d

e
f

k olsun= = = .

a b
b

c d
d

e f
f

− − −
. .

a
b

c
d

e
f

a b
b

c d
d

e f
f

= =

+⎛
⎝⎜

⎞
⎠⎟

+⎛
⎝⎜

⎞
⎠⎟

+⎛
⎝⎜

⎞
⎠⎟

=. . 64

a b
a b

a b a b

a b a b

b a

b k ve a k

a b k k k olur

+
+

= ⇒ + = +

+ = +

=

= =

− = − =

2
7

10
10 7 2

10 10 14 7

3 4

4 3

2 2 3 4 2

 () ()

 . .

a b
a b
+
+

=
2

7
10

a
b

a
b

k
k

a k ve b k olsun

b
c

k
c

c
k

a b c k k
k

k

k olur

c
k

g

a k g

= ⇒ = ⇒ = =

= ⇒ = ⇒ =

+ + = ⇒ + + =

⋅
=

=

= = ⋅ =

= = ⋅ =

3
4

3
4

3 4

6
7

4 6
7

28
6

1050 3 4
28

6
1050

70
6

1050

90

28
6

28
6

90 420

3 3 90 270

 .

 .

175

ORAN – ORANTI

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Bu orant›da, orant› sabiti bozulmadan oranlar›n pay-
dalar› geniflletilirse,

Toplam›n en az olmas› için k = 1 seçilirse, a = 1, b = 2,
c = 3 ve a + b + c = 6 olur.

Yan›t B

oldu¤una göre, b kaçt›r?

A) B) 5 C) 15 D) 25 E)

Çözüm

Paylar›n toplam›, paydalar›n toplam›na oranland›¤›n-
da orant› sabiti de¤iflmeyece¤inden,

Yan›t D

ORANTI ÇEfi‹TLER‹
DDoo¤¤rruu OOrraanntt››

‹ki çokluktan biri artarken di¤eri de ayn› oranda art›-
yorsa veya biri azal›rken di¤eri de ayn› oranda azal›-
yorsa, “bu iki çokluk do¤ru orant›l›d›r” denir.

Do¤ru orant›l› iki çoklu¤un oran› sabittir.

y, x ile do¤ru orant›l› ise, veya y = x.k d›r.

��

= k ⇒ = = 2

ise k = 2 dir.

�� y = x + 50 ise x = 15 için y = 65

x = 30 için y = 80 dir.

Burada x iki kat›na ç›karken y iki kat›na ç›kmad›¤›n-
dan y, x ile do¤ru orant›l› de¤ildir.

(Oranlar sabit de¤il)

Yukar›daki do¤rusal grafiklerden birincisi zamana
ba¤l› olarak bir boya ustas›n›n boyad›¤› duvar alan›n›,
ikincisi ise yine zamana ba¤l› olarak ustan›n boya ku-
tusunda kalan boya miktar›n› göstermektedir.

Bu boya ustas›, 48 kg boyan›n tümüyle kaç m2 lik
duvar boyayabilir?

A) 94 B) 106 C) 108 D) 114 E) 128

2009 – Mat.1

Alan (m2)

saat3

80

Boya (kg)

saat

48

18

3

I. grafik II. grafik

15
65

30
80

≠

y

x

y = x + 50

15 30

50

0

65

80

4
2

2
1

y
x

y

x

y = k.x
(k > 0)

1 2

2

4

0

y
x

k=

4a 2c e
4b 2d f

2
3

 yaz›labilir.

60
4b (f 2d)

2
3

60
4b 10

2
3

 4b 10 90

4b 100

b 25 bulunur.

+ −
+ −

=

− −
=

−
= ⇒ − =

=

=

a
b

c
d

e
f

a
b

c
d

e
f

= = = ⇒ = =
−
−

=
2
3

4
4

2
2

2
3

127
5

16
5

a
b

c
d

e
f

a c e

f d

= = =

+ − =

− =

2
3

4 2 60

2 10

a b c
k olur

1 2 3
= = = .

a b c

a b c
m dir: : , : , : ,

, , ,
 .= ⇒ = = =0 4 0 8 1 2

0 4 0 8 1 2

176

ORAN – ORANTI

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

II. grafikte 48 kg – 18 kg = 30 kg boyan›n 3 saatte
bitti¤i görülür.

30.x = 3.48

x = 4,8 saat olur.

I. grafikte boyac›n›n 3 saatte 80 m2 alan boyad›¤› görülür.

3.y = 4,8.80

y = 128 m2 bulunur.

Yan›t E

Tecrübeli bir aflç› bir pastan›n k›vam›nda olabilmesi
için un ve flekerin afla¤›daki do¤rusal grafikte verilen
miktarlarda kullan›lmas› gerekti¤ini belirtmifltir.

Buna göre, un ve flekerin toplam miktar›n›n 23 kilog-
ram oldu¤u k›vaml› bir pastada kaç kilogram fleker
vard›r?

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

2009 – Mat.1

Çözüm

Grafikte de görüldü¤ü gibi 1 kg dan sonraki her 1 kg
fleker art›fl›nda 2 kg un artm›flt›r.

Bu durumda fleker 5 kg iken un 12 kg; fleker 6 kg iken
un 14 kg; fleker 7 kg iken; un 16 kg olaca¤›ndan
7 + 16 = 23 kg l›k k›vaml› bir pasta yap›lm›fl olur.

Yan›t A

Bir mal›n miktarlara ba¤l› olarak de¤iflen birim sat›fl fi-
yat› yukar›daki do¤rusal grafikte gösterilmifltir.

c – a = 24 oldu¤una göre, c – b fark› kaçt›r?

A) 6 B) 8 C) 12 D) 14 E) 16

2010–YGS

Çözüm

Yukar›daki grafikten 5 birim mal›n sat›fl fiyat›n›n c TL,
50 birim mal›n sat›fl fiyat›n›n a TL oldu¤u görülür.

c – a = 24 TL ise 45 birim mal›n sat›fl fiyat›ndaki de¤i-
flim miktar› 24 TL olur.

c – b, 15 birim mal›n sat›fl fiyatlar› aras›ndaki farkt›r.

45.x = 15.24 ⇒ x = 8 br bulunur.

Yan›t B

TTeerrss OOrraanntt››

‹ki çokluktan biri artarken di¤eri de ayn› oranda azal›-
yorsa veya biri azal›rken di¤eri de ayn› oranda art›yor-
sa “bu iki çokluk ters orant›l›d›r” denir. Ters orant›l›
iki çoklu¤un çarp›m› sabittir.

y, x ile ters orant›l› ise, y.x = k veya tir.

��

y.x = k

8.1 = k

4.2 = k

k = 8 dir.

y

x
1 2

4

8
y =

k
x

 (k > 0)

y

k
x

=

45 br
15 br

24 TL ise
x TL dir.

D.O

Sat›fl fiyat› (TL)

Birim
50205

c
b
a

Un (kg)

fieker (kg)
4321

10
8
6
4

3 saatte
4,8 saatte

80 m2 boyarsa
y m2 boyar.

D.O

30 kg boya
48 kg boya

3 saatte biterse
x saatte biter

D.O

177

ORAN – ORANTI

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

95 say›s› 2 ve 4 ile do¤ru, 3 ile ters orant›l› üç par-
çaya ayr›ld›¤›nda en küçük parça kaç olur?

A) 3 B) 5 C) 12 D) 30 E) 60

Çözüm

a = 2.15 = 30, b = 4.15 = 60 (en büyük parça)

(en küçük parça)

Yan›t B

�� y = –x + 10 ise x = 2 için y = 8

x = 6 için y = 4

Burada x üç kat›na ç›karken, y üçte birine inmedi¤in-
den, y ile x ters orant›l› de¤ildir.

8.2 ≠ 4.6

(çarp›mlar sabit de¤il)

BBiilleeflfliikk OOrraanntt››

k bileflik orant› sabiti olmak üzere y; x ile do¤ru ve z

ile ters orant›l› ise, dir.

a say›s›, b + 1 ile do¤ru ve c – 3 ile ters orant›l›d›r.

a = 4 ve c = 5 iken b = 1 oldu¤una göre, a = 6 ve
c = 7 iken b kaçt›r?

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

Çözüm

k bileflik orant› sabiti olmak üzere, a say›s› b + 1 ile

do¤ru orant›l› ve c – 3 ile ters orant›l› ise,

yaz›labilir.

Bu eflitlikte a = 4, c = 5 ve b = 1 yaz›larak k bulunur.

Buna göre, bileflik orant›n›n denklemi,

olur. Bu denklemde a = 6, c = 7 yaz›larak b bulunur.

Yan›t C

a, 4 ile ters orant›l› ve b, 5 ile do¤ru orant›l›d›r.

a + b = 63 oldu¤una göre, b – a fark› kaçt›r?

A) 48 B) 50 C) 53 D) 55 E) 57

Çözüm
k bileflik orant› sabiti olmak üzere, a say›s›, 4 ile ters
orant›l›;

b, 5 ile do¤ru orant›l› ise yaz›labilir.

Buradan ve b = 5k bulunur.

Bu de¤erler a + b = 63 denkleminde yaz›larak k
bulunur.

Buna göre, olup

b – a = 60 – 3
= 57 bulunur.

Yan›t E

a ve b= = = =

12
4

3 5 12 60 .

a b ve a
k

ve b k ise

k
k

k
k dir

+ = = =

+ = ⇒ = ⇒ =

63
4

5

4
5 63

21
4

63 12

 .

a

k
=

4

4

5
a

b
k= =

6
4 1
7 3

6
4 4

4

4 4 24

5

=
+
−

=
+

+ =

=

()

 .

b

b

b

b bulunur

a

b
c

=
+
−

4 1
3

()

4

1 1
5 3

4=
+
−

⇒ =
k

k tür
()

 .

a

k b
c

=
+
−

()1
3

y

k x
z

=
⋅

y

x
2 6 100

4

8
10

c

k
= = =

3
15
3

5

a k

b k

c
k

a b c

k k
k

k
k tir

=

=

=

⎫

⎬
⎪

⎭
⎪

+ + =

+ + =

= ⇒ =

2

4

3

95

2 4
3

95

19
3

95 15

 .

178

ORAN – ORANTI

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9 iflçi, 6 m2 hal›y› 18 günde dokuyor.

Buna göre, 6 iflçi 4 m2 hal›y› kaç günde dokur?

A) 9 B) 12 C) 15 D) 18 E) 20

Çözüm

I. Çözüm :

fiema oluflturulurken sa¤dan sola do¤ru düzenleme
yap›l›r. Yani, önce hal› çoklu¤u ile gün çoklu¤u aras›n-
da do¤ru orant› (D.O) oldu¤u görüldü¤ü için çapraz
oklar, daha sonra iflçi çoklu¤u ile gün çoklu¤u aras›n-
da ters orant› (T.O) görüldü¤ü için paralel oklar yerlefl-
tirildi. Fakat iflçi çoklu¤u ile gün çoklu¤u aras›nda pa-
ralel oklar›n oluflabilmesi için iflçi çoklu¤u ile hal› çok-
lu¤u aras›na çapraz oklar yerlefltirildi. Oklar takip edi-
lerek denklem yaz›ld›. Denklem çözülerek sonuç bu-
lundu.

6.6.t = 9.4.18 ⇒ t = 18 gün bulunur.

II. Çözüm :

Yan›t D

2, 3 ve 4 say›lar› ile dördüncü orant›l› olan say›
kaçt›r?

Çözüm

Bu say› x olsun.

Buna göre, bulunur.

4 ve 9 say›lar›n›n orta orant›l›s› olan pozitif say›
kaçt›r?

Çözüm

Bu say› x olsun.

Buna göre,

4, 5 ve 8 say›lar›n›n dördüncü orant›l› oldu¤u say›
x oldu¤una göre, x ile 90 ›n orta orant›l› oldu¤u
pozitif say› kaçt›r?

Çözüm

10 ile 90 ›n orta orant›l›s› y ise,

10
90

900

30

2

y
y

y

y bulunur

= ⇒ =

= .

4
5

8
10= ⇒ =

x
x olur .

4
9

36

6

2

x
x

x

x bulunur

= ⇒ =

= .

OOrrttaa OOrraanntt››
a ve b say›lar›n›n orta orant›l›s› x ise,

dir.

a
x

x
b

=

2
3

4
6= ⇒ =

x
x

DDöörrddüünnccüü OOrraanntt››ll››

a, b ve c say›lar›n›n dördüncü orant›l›s› x ise;

tir.

a
b

c
x

=

Birinci ifl ile ilgili
di¤er verilerin çarp›m›

Birinci ifl

‹kinci ifl ile ilgili
di¤er verilerin çarp›m›

‹kinci ifl
=

6
9.18

=
4

6.t

6.6t = 9.18.4

t = 18 gün bulunur..

9 iflçi

6 iflçi

6 m2 hal›

4 m2 hal›

18 gün

t gün
– – + –

T.O D.O–

179

ORAN – ORANTI

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

oldu¤una göre, oran› kaçt›r?

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

2. x ile y s›f›rdan farkl› say›lar ve

oldu¤una göre, oran› kaçt›r?

A) 3 B) 2 C) D) E)

3.

oldu¤una göre, oran› kaçt›r?

A) B) C) D) E)

4.

oldu¤una göre, x kaçt›r?

A) 35 B) 30 C) 25 D) 20 E) 15

5. a, b ve c do¤al say›lar,

oldu¤una göre, oran› kaçt›r?

A) B) C) D) E)

6.

oldu¤una göre, oran› kaçt›r?

A) B) C) D) E)

7.

oldu¤una göre, a kaçt›r?

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

8.

oldu¤una göre, x kaçt›r?

A) 17 B) 18 C) 19 D) 21 E) 24

x y
z

x y z

−
=

+
= +

+ + =

1
3

2
2

1

38

a b c

a b c

3 6 9

2 3 36

= =

− + =

17
15

16
15

8
15

7
40

11
40

a d
b c
⋅⋅
⋅⋅

a
b

ve
c
d

= =
2
5

3
8

9
20

7
15

16
17

8
9

9
11

a
c

a
b

b
c

= =
3
4

3
5

,

x
y

y
z

x y z

= =

+ + =

3
4

5
6

118

,

1
2

5
2

7
2

9
2

11
2

x
z

x y
y

y z
y

+
=

+
=

5
2

4
3

1
4

1
3

1
2

x
y

x + 2y
5

= −x y2

a
b

a b
a b

+
−

=
3
2

180

ORAN – ORANTI
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. oldu¤una göre,

çarp›m› kaçt›r?

A) –4 B) –3 C) 3 D) 4 E) 6

10. 9600 TL yafllar› 15, 16 ve 17 olan üç kardefl ara-
s›nda yafllar› ile do¤ru orant›l› olarak da¤›t›l›yor.

En küçük kardefl için verilen para kaç TL dir?

A) 2900 B) 3000 C) 3100

D) 3200 E) 3300 .

11. 144 say›s› 3 ve 4 say›lar› ile do¤ru, 5 say›s› ile ters
orant›l› üç parçaya ayr›l›yor.

Buna göre, büyük parçan›n de¤eri kaçt›r?

A) 60 B) 70 C) 80 D) 90 E) 100

12. a, b ve c say›lar› s›ras›yla 3, 4, 5 say›lar› ile ters
orant›l›d›r.

oldu¤una göre, c kaçt›r?

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

13. 2a ile b + 1 do¤ru orant›l›d›r.

a = 2 iken b = 7 oldu¤una göre, b = 3 iken a
kaçt›r?

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

14. a ile b3 ters orant›l›d›r.

b = 2 iken a = 81 oldu¤una göre, b = 3 iken a
kaçt›r?

A) 24 B) 27 C) 30 D) 36 E) 42

15. Ayn› kapasitede 30 iflçi bir ifli 15 günde bitirebil-
mektedir.

Bu iflçilerin yar›s› iflten ayr›l›rsa geriye kalan
iflçiler ayn› iflin 2 kat›n› kaç günde bitirir?

A) 36 B) 48 C) 60 D) 80 E) 84

16. Ayn› ifl gücüne sahip 4 iflçi 18 daireyi 14 gün-
de boyarsa, ayn› nitelikteki 6 iflçi ayn› büyük-
lükteki 27 daireyi kaç günde boyar?

A) 12 B) 13 C) 14 D) 15 E) 16

a b c+ + =

47
4

a b
b

e f
f

d c
d

−⎛

⎝
⎜

⎞

⎠
⎟ ⋅

−⎛

⎝
⎜

⎞

⎠
⎟ ⋅

+⎛

⎝
⎜

⎞

⎠
⎟

a
b

c
d

e
f

== == == 2

181

ORAN – ORANTI
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

ORTALAMA ÇEfi‹TLER‹
AArriittmmeettiikk OOrrttaallaammaa

x1 ve x2 reel say›lar olmak üzere, bu iki say›n›n arit-

metik ortalamas›,

Bu kural genellefltirilecek olursa;

x1, x2, …, xn reel say›lar olmak üzere, bu n tane sa-

y›n›n aritmetik ortalamas›,

9 ile 15 in ortalamas›:

8, 17 ve 20 nin ortalamas›:

Bir gürefl müsabakas›na kat›lan dört sporcunun a¤›r-
l›klar› bir hafta aral›kla ölçülmüfltür. Sporcular›n ikinci
ölçümdeki a¤›rl›klar›n›n birinci ölçüme göre de¤iflimi
afla¤›daki grafikte verilmifltir.

Sporcular›n a¤›rl›klar›n›n ortalamas› ilk ölçümde
56 kilogram oldu¤una göre, ikinci ölçümde kaç ki-
logramd›r?

A) 53 B) 54 C) 55 D) 57 E) 58

2010 – YGS

Çözüm

‹lk ölçümde sporcular›n a¤›rl›k ortalamas› 56 kg oldu-
¤una göre, a¤›rl›klar›n›n toplam› 56.4 = 224 kg d›r.

Daha sonra 1. sporcu 2,5 kg artm›fl, 2. sporcu 1 kg
artm›fl, 3. sporcu 3,5 kg zay›flam›fl, 4. sporcu 4 kg
zay›flam›fl oldu¤undan son durumdaki a¤›rl›klar›n›n
toplam›

224 + 2,5 + 1 – 3,5 – 4 = 220 kg olur.

Yeni ortalama olur.

Yan›t C

GGeeoommeettrriikk OOrrttaallaammaa

x1 ve x2 reel say›lar olmak üzere, bu iki say›n›n geo-

metrik ortalamas›, dir.

Bu kural genellefltirilecek olursa;

x1, x2, …, xn reel say›lar olmak üzere bu n tane say›-

n›n geometrik ortalamas› dir.

5 ile 20 nin geometrik ortalamas›:

3, 8 ve 9 un geometrik ortalamas›:

d›r.

HHaarrmmoonniikk OOrrttaallaammaa

x1 ve x2 reel say›lar olmak üzere, bu iki say›n›n har-

monik ortalamas›,

Bu kural genellefltirilecek olursa,

x1, x2, …, xn reel say›lar olmak üzere, bu n tane sa-

y›n›n harmonik ortalamas›;

40 ve 60 ›n harmonik ortalamas›:

2
1

40
1

60

2 120
5

48
+

=
⋅

= .dir

n

x x x

dir

n

1 1 1

1 2
+ +…+

 .

2
1 1

1 2x x

dir
+

 .

 3 8 9 3 2 3 2 63 3 33. . . .= = =

 5 20 100 10. .= = dur

 x x xn
n

1 2⋅ ⋅…⋅

 x x1 2⋅

220
4

55= kg

Sporcu

De¤iflim (kg)

–4
–3,5

1

2,5

8 17 20
3

45
3

15
+ +

= = .tir

9 15
2

24
2

12
+

= = .dir

Aritmetik ortalama, k›saca ortalama fleklinde
de ifade edilebilir.

x x x
n

dirn1 2+ +…+
 .

x x
dir1 2

2
+

 .

182

ORAN – ORANTI

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

4, 6 ve 12 nin harmonik ortalamas›:

d›r.

6 say›n›n aritmetik ortalamas› 15 oldu¤una göre,
bu say›lar›n toplam› kaçt›r?

A) 72 B) 80 C) 84 D) 90 E) 96

Çözüm

n tane say›n›n aritmetik ortalamas›, bu n tane say›n›n
toplam›n›n n ye bölümü oldu¤u için;

6 say›n›n toplam› x ve aritmetik ortalamas› 15 ise,

Buradan x = 6.15 = 90 bulunur.

Yan›t D

Bir ö¤renci dört s›nava girmifltir. ‹lk üç s›nav›n ortala-
mas› 6 d›r.

Dört s›navdan ald›¤› notlar›n ortalamas› 7 oldu¤u-
na göre, bu ö¤renci son s›navdan kaç alm›flt›r?

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

Çözüm

‹lk üç s›navdan al›nan notlar x, y, z son s›navdan ald›-
¤› not t olsun.

‹lk üç s›nav›n ortalamas› 6 oldu¤una göre,

‹lk dört s›nav›n ortalamas› 7 oldu¤una göre,

Yan›t E

Bir s›n›ftaki k›zlar›n not ortalamas› 60, erkeklerin not
ortalamas› ise 75 tir.

S›n›f›n not ortalamas› 66 oldu¤una göre, s›n›ftaki
ö¤renci say›s› afla¤›dakilerden hangisi olabilir?

A) 24 B) 27 C) 36 D) 40 E) 44

Çözüm

Bu s›n›fta x tane k›z, y tane erkek ö¤renci olsun.

K›zlar›n not toplam› 60x, erkeklerin not toplam› 75y dir.

S›n›f›n not ortalamas› 66 oldu¤una göre,
yaz›labilir.

olaca¤›ndan ö¤renci say›s› 5 in tam say› kat› olmal›d›r.

Yan›t D

Aritmetik ortalamas› 10, geometrik ortalamalar› 8
olan iki say›n›n harmonik ortalamas› kaçt›r?

A) 6 B) 6,2 C) 6,4 D) 6,8 E) 7,2

Çözüm

Say›lar x ve y olsun.

Yan›t C

x y
x y

x y x y

Harmonik ort
xy

x y
olur

+
= ⇒ + =

= ⇒ =

=
+

= =

2
10 20

8 64

2 2 64
20

6 4

. .

 .
.

, .

60x 75y
x y

66 60x +75y = 66x + 66y

 9y = 6x

 3y = 2x

y = 2k ve x = 3k iken x + y = 5k

+
+

= ⇒

60x 75y
x y

66
+
+

=

x y z t
t t bulunur

+ + +
= ⇒ + = ⇒ =

4
7 18 28 10 .

x y z
x y z dir

+ +
= ⇒ + + =

3
6 18 .

x
tir

6
15= .

3
1
4

1
6

1
12

3 12
6

6
+ +

=
⋅

=

183

ORAN – ORANTI

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Dokuzluk sayma sistemindeki tüm rakamlar›n
aritmetik ortalamas› kaçt›r?

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

2. On iki kiflilik bir grubun yafl ortalamas› 12 dir.

Bu gruba yafl› 16 olan kaç kifli kat›lmal›d›r ki
tüm grubun yafl ortalamas› 15 olsun?

A) 36 B) 24 C) 22 D) 20 E) 18

3. Befl kardeflin yafl ortalamas› 24 tür. Bir kardefl ay-
r›l›nca kalan kardefllerin yafl ortalamas› 22 oluyor.

Buna göre, ayr›lan kardeflin yafl› kaçt›r?

A) 26 B) 30 C) 32 D) 34 E) 36

4. Bir ö¤renci befl ayr› dersten s›nava girmifltir.

Befl dersin aritmetik ortalamas› 17, ilk dört der-
sin aritmetik ortalamas› 16,5 oldu¤una göre,
son dersten kaç alm›flt›r?

A) 20 B) 19 C) 18 D) 17 E) 16

5. ax = by = 36

oldu¤una göre, a ile b say›lar›n›n aritmetik or-
talamas› kaçt›r?

A) 36 B) 44 C) 72 D) 80 E) 120

6. Bir s›n›ftaki k›zlar›n not ortalamas› 80, erkeklerin
not ortalamas› 60 t›r.

Bu s›n›f›n tümünün not ortalamas› 72 oldu¤u-
na göre, k›zlar›n say›s›n›n erkeklerin say›s›na
oran› kaçt›r?

A) B) C) D) E)

7.

Yukar›daki tablo bir giyim ma¤azas›nda üç bölüm-
deki çal›flan say›s› ile o çal›flanlar›n günlük çal›fl-
ma sürelerini göstermektedir.

Buna göre, bu ma¤azada kifli bafl›na düflen
ortalama günlük çal›flma süresi kaç saattir?

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

8. ‹ki do¤al say›n›n geometrik ortalamas› dir.

Afla¤›dakilerden hangisi bu iki do¤al say›n›n
toplam› olamaz?

A) 73 B) 38 C) 27 D) 26 E) 22

 6 2

Bölüm Çal›flan Say›s›
Günlük Çal›flma

Süresi (Saat)

Çocuk Giyim 10 4

Kad›n Giyim 14 12

Erkek Giyim 8 10

2
3

3
4

9
8

5
4

3
2

1 1
4

x y
+ =

184

ORAN – ORANTI
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

say›lar›n›n aritmetik ortalamas› a, geometrik or-
talamas› b oldu¤una göre, a + b toplam› kaçt›r?

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

10. 10 say›n›n aritmetik ortalamas› a, bu say›lardan 4
tanesinin aritmetik ortalamas› b dir.

Buna göre, geriye kalan 6 say›n›n aritmetik or-
talamas› afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

11. 43 ve 42 say›lar›n›n geometrik ortalamas› a,

aritmetik ortalamas› b oldu¤una göre,

ifadesinin de¤eri kaçt›r?

A) B) C) D) E)

12. x ve y s›f›rdan farkl› reel say›lard›r.

x ve y nin aritmetik ortalamas› geometrik orta-
lamas›n›n 4 kat›na eflit oldu¤una göre,

ifadesinin de¤eri kaçt›r?

A) 64 B) 62 C) 60 D) 58 E) 56

13. a, b pozitif reel say›lar› 4a = 5b eflitli¤ini sa¤l›yor.

a ile b nin geometrik ortas› oldu¤una gö-

re, a – b fark› kaçt›r?

A) 1 B) 2 C) 3 D) 4 E) 6

14.

say›lar›n›n geometrik ortalamas› a oldu¤una

göre, say›s›n›n a türünden ifadesi afla¤›-

dakilerden hangisidir?

A) 2a B) 3a C) D) a E)

15. 3, 4 ve 10 say› taban›n› göstermek üzere,

(a2)4 ve ((b2)3 + (b)10)

say›lar›n›n aritmetik ortalamas› 12 oldu¤una
göre, a + b toplam› kaçt›r?

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

16. ‹ki pozitif reel say›n›n geometrik ortas› büyü¤ün-
den 12 eksik, aritmetik ortas› ise küçü¤ünden 8
fazlad›r.

Buna göre, bu say›lar›n toplam› kaçt›r?

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

a
7 7a

 63

 9 2 8 9 2 8+ − ve

 4 5

x y
xy

2 2++

1
2

1
4

1
8

1
16

1
32

1
b a−−

a b− 2
3

a b− 2
6

4 5
3

a b−

5 2
3

a b−

6 2
3

a b−

 2 3 2 3− + ve

185

ORAN – ORANTI
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

oldu¤una göre, oran› kaçt›r?

A) B) 2 C) D) E)

2. a ve b pozitif tam say›lard›r.

oldu¤una göre, ifadesinin de¤eri kaç

olabilir?

A) B) C) D) E)

3. a, b pozitif tam say› olmak üzere,

oldu¤una göre, a + b toplam› en az kaçt›r?

A) 3 B) 5 C) 7 D) 12 E) 14

4.

oldu¤una göre, a + b + c toplam› kaçt›r?

A) 2 B) 4 C) 6 D) 8 E) 12

5.

oldu¤una göre, oran› kaçt›r?

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

6.

oldu¤una göre, oran› kaçt›r?

A) 4 B) 3 C) D) E)

7. M, N ve P maddelerinden

olacak flekilde 320 gram a¤›rl›¤›nda bir kar›fl›m
haz›rlanacakt›r.

Buna göre, M maddesinden kaç gram gerekli-
dir?

A) 32 B) 40 C) 60 D) 80 E) 90

8.

oldu¤una göre, de¤eri kaçt›r?

A) 6 B) 8 C) 10 D) 12 E) 14

1
b

1 1
2

1
4

1 1 1
42

a b c

a b c

= =

+ + =

M
N

N
P

= =
1
3

3
4

,

1
4

1
3

1
2

x
y

x

y
ve y

x
+ = + =

3
4

3
12

b
c

a
b

b
c

c
d

a b
b

b c
c

c d
d

= =

+⎛

⎝
⎜

⎞

⎠
⎟ ⋅

+⎛

⎝
⎜

⎞

⎠
⎟ ⋅

+⎛

⎝
⎜

⎞

⎠
⎟ = 125

2
6

2
2

2
4

3
a b b c a c−

=
−

=
−

=

a b
0 6 0 8, ,

=

2
5

5
6

6
5

3
2

5
2

18

5

a

b

a b
2 5

=

26
15

25
24

49
24

47
27

a ab b
ab

2 22
2

++ ++

a
b

=
4
3

186

ORAN – ORANTI
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Ayn› kapasitede befl ö¤retmen günde 8 saat
çal›flarak 4 günde 216 soru haz›rlarsa, ayn› ka-
pasitede 10 ö¤retmen günde 4 saat çal›flarak
ayn› türden 54 soruyu kaç günde haz›rlar?

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

10. x iflçinin x + 2 günde yapt›¤› iflin, 2x iflçinin

x + 1 günde yapt›¤› ifle oran› oldu¤una

göre, x kaçt›r?

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

11. a + b, a – 2b ve a.b say›lar› s›ras›yla 5, 3 ve 26
say›lar› ile do¤ru orant›l›d›r.

Buna göre, a2 – b2 fark› kaçt›r?

A) 1764 B) 1629 C) 1521

D) 1485 E) 1440 .

12.

oldu¤una göre, a . b . c çarp›m›n›n pozitif de-
¤eri kaçt›r?

A) 6 B) 8 C) 12 D) 16 E) 18

13.

oldu¤una göre, b kaçt›r?

A) 4 B) 6 C) 8 D) 10 E) 12

14. a ve b sayma say›s›d›r.

oldu¤una göre, oran› kaçt›r?

A) B) C) D) E)

15.

oldu¤una göre, ifadesinin x ve y türün-

den efliti afla¤›dakilerden hangisidir?

A) B) C) D) E)

16.

oldu¤una göre, x : y : z s›ras›yla afla¤›dakiler-
den hangisidir?

A) 8 : 12 : 2 B) 8 : 2 : 12 C) 4 : 6 : 12

D) 2 : 3 : 1 E) 3 : 2 : 4 .

x y z x z x z+ +
=

+
=

−
22 10 6

2
3

x
y

x
y

2
3

y
x

y
x

3y
x

m n
m n

−−
++

x y
x y

m
n

+
−

=
3
3

1
2

3
5

4
3

5
3

3
2

a
b

a b

a b

2 2

2 2
8

17
−

+
=

1 1 1 36

2 3 4

a b a c b c a b c

a b c

.
+ + =

= =

a
b

b
c

ve
a

c2
1

6
1

3
1

= = =,

4
7

187

ORAN – ORANTI
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

oldu¤una göre, ifadesinin de¤eri

kaçt›r?

A) 2 B) 1 C) –1 D) –2 E) –4

2. a, b, c maddelerinden a, b, c gram al›narak 470
graml›k bir kar›fl›m haz›rlanacakt›r.

3a = 4b = 5c

oldu¤una göre, a maddesinden kaç gram ka-
r›flt›r›lmal›d›r?

A) 180 B) 190 C) 200 D) 210 E) 220

3. Bir s›n›ftaki k›z ö¤rencilerin say›s›n›n, erkek

ö¤rencilerin say›s›na oran› oldu¤una göre,

k›z ö¤rencilerin say›s› en az kaç olabilir?

A) 22 B) 23 C) 24 D) 25 E) 26

4. 144 metre uzunlu¤undaki bir kablo 5 ile ters, 3 ve
4 ile do¤ru orant›l› 3 parçaya ayr›lacakt›r.

Buna göre, en uzun parça kaç metredir?

A) 80 B) 72 C) 66 D) 60 E) 54

5.

oldu¤una göre, a + b + c toplam› kaçt›r?

A) 8 B) 9 C) 10 D) 11 E) 12

6. 630 TL üç kifli aras›nda, ve say›lar› ile ters,

say›s› ile do¤ru orant›l› paylaflt›r›lacakt›r.

Buna göre, en çok pay alan›n hissesi kaç TL
dir?

A) 440 B) 430 C) 420 D) 410 E) 400

7.

oldu¤una göre, oran› kaçt›r?

A) B) C) D) 2 E) 6

8. a ve b s›f›rdan farkl› rakamlard›r.

oldu¤una göre, en büyük (ba) iki basamakl› sa-
y›s› afla¤›dakilerden hangisidir?

A) 96 B) 84 C) 82 D) 63 E) 42

a b
0 15 0 3, ,

=

3
2

3
4

1
2

c
b

a b
b

a c
c

+
=

+
=

3
4
3

2
3
4

1
2

1
7

1
3

ax by cz

x y z

= = =

+ + =

6

1 1 1 5
3

96
100

2a b c
a b c

−− ++
++ −−

a
b

b
c

= =
1
2

188

ORAN – ORANTI
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Basketbol ve futbol oynayan 36 kiflilik bir
grupta, basketbol oynayanlar›n say›s›n›n, fut-
bol oynayanlar›n say›s›na oran› afla¤›dakiler-
den hangisi olamaz?

A) B) C) D) E)

10.

say›lar›n›n aritmetik ortalamas› a, geometrik

ortalamas› b oldu¤una göre, oran› kaçt›r?

A) B) C) D) 2 E)

11. Bir diktdörtgenin kenarlar›ndan biri 5 say›s› ile
do¤ru, di¤eri 4 say›s› ile ters orant›l›d›r.

Bu dikdörtgenin alan› 320 cm2 oldu¤una göre,
uzun kenar› kaç cm dir?

A) 55 B) 60 C) 75 D) 80 E) 85

12. a2 + 16b2 = 8ab

oldu¤una göre, oran› kaçt›r?

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

13. Anne ve k›z›n tamsay› olan yafllar› oran› , yafl-
lar› toplam› 48 dir.

Kaç y›l sonra yafllar› oran› olur?

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

14. Ayn› kapasitede (x + 1) kiflinin 3a günde yap-
t›¤› ifli, (2x + 5) kifli a günde yapt›¤›na göre, x
kaçt›r?

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

15.

oldu¤una göre, oran› kaçt›r?

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

16.

oldu¤una göre, a : b : c nin efliti s›ras›yla afla-
¤›dakilerden hangisidir?

A) 4 : 3 : 2 B) 8 : 4 : 3 C) 8 : 3 : 2

D) 6 : 3 : 2 E) 5 : 4 : 3 .

2
3

1
4

1
2ab bc ac

= =

1
4

1
3

1
2

c
b

a b b c a c+ = + = + =

1
3

2
5

7
15

, ,

3
7

1
3

a
b

 2 2

2
2

1
2 2

b
a

 3 2 2 3 2 2− + ve

5
7

1
8

3
11

1
5

1
11

189

ORAN – ORANTI
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

17.

oldu¤una göre, afla¤›dakilerden hangisi do¤-
rudur?

A) z ile t do¤ru orant›l›d›r.

B) y ile t do¤ru orant›l›d›r.

C) x ile z do¤ru orant›l›d›r.

D) x ile t do¤ru orant›l›d›r.

E) x ile y do¤ru orant›l›d›r.

18. x, y, z ve t reel say›lar› için,

eflitli¤i veriliyor.

Buna göre, afla¤›dakilerden hangisi do¤rudur?

A) x ile y sabit olmak üzere, z ile t do¤ru orant›l›d›r.

B) t ile y sabit olmak üzere, x ile z do¤ru orant›l›d›r.

C) x ile z sabit olmak üzere, y ile t ters orant›l›d›r.

D) x ile t sabit olmak üzere, y ile z do¤ru orant›l›d›r.

E) z ile t sabit olmak üzere, x ile y ters orant›l›d›r.

19. a ile b reel say› olmak üzere, a ile b aras›nda
b = 3a – 5 ba¤›nt›s› vard›r.

Buna göre, afla¤›dakilerden hangisi do¤rudur?

A) b ile 3a do¤ru orant›l›d›r.

B) b ile a ters orant›l›d›r.

C) b ile a do¤ru orant›l›d›r.

D) 3a + 5 ile b do¤ru orant›l›d›r.

E) b + 5 ile a do¤ru orant›l›d›r.

20. Birbirini çeviren üç diflli çark›n yar›çaplar› 2, 4 ve

ile orant›l›d›r.

Bu çarklardan çevresi en büyük olan 5 devir
yapt›¤›nda, çevresi en küçük olan kaç devir
yapm›fl olur?

A) 40 B) 60 C) 80 D) 100 E) 120

21. a ile b nin harmonik ortalamas› 12 dir.

5, a ve b nin aritmetik ortalamas› 10 oldu¤una
göre, a ile b nin geometrik ortalamas› kaçt›r?

A) B) 10 C) D) E)

22. x ile y nin aritmetik ortalamas› 15 tir.

x ile geometrik ortalamas› y ile geo-

metrik ortalamas› olan say› kaçt›r?

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

23.
ABC üçgen

|AB| = 9 cm

|BC| = 6 cm

|AC| = 5 cm

fiekilde verilenlere göre, a, b, c kenarlar›na ait
olan yükseklikler s›ras›yla afla¤›dakilerden
hangisiyle orant›l›d›r?

A) 5 : 6 : 2 B) 5 : 8 : 10 C) 18 : 15 : 10

D) 12 : 15 : 18 E) 15 : 18 : 10 .

A

B Ca = 6 cm

b = 5 cmc = 9 cm
ha

 3 2

 6 2 ,

 8 6 6 6 5 6 5 3

1
6

x z t
y
. .

= 10

x y

y
z
z t

.

.

=

=

=

10

3
7
5

190

ORAN – ORANTI
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

I. DERECEDEN B‹R B‹L‹NMEYENL‹

DENKLEMLER

a ile b reel say›lar ve a ≠ 0 olmak üzere,

a.x + b = 0

fleklindeki eflitliklere birinci dereceden bir bilinme-
yenli denklemler denir.

Bu denklemi sa¤layan x de¤erine denklemin kökü,
köklerden oluflan kümeye de bu denklemin çözüm
kümesi denir.

Efi‹TL‹⁄‹N ÖZELL‹KLER‹

1. a=b ⇔ a–c = b–c ...(c ∈R)

2. a=b ⇔ a.c = b.c ...(c ∈R)

3. a=b ⇔ = ...(c ∈R ve c ≠ 0)

4. a=b ⇔ an = bn

5. a=b ⇔ =

6. a=b ve b=c ⇒ a=c

7. a = b

c = d+

a+c = b+d ...(‹ki eflitlik taraf tarafa toplanabilir.)

8. a = b

c = d–

a–c = b–d ... (‹ki eflitlik taraf tarafa ç›kar›labilir.)

9. a = b

c = dx

a.c = b.d ... (‹ki eflitlik taraf tarafa çarp›labilir.)

10.

ax + b = 0 DENKLEM‹N‹N ÇÖZÜM

KÜMES‹N‹N BULUNMASI

Eflitli¤in özellikleri kullan›larak denklemin çözüm kü-
mesi bulunur.

5x – 2(x + 4) = x

denkleminin çözüm kümesini bulunuz.

Çözüm

5x – 2(x + 4) = x

5x – 2x – 8 = x

3x – x = 8

2x = 8

x = 4 tür.

Ç = {4} bulunur.

(a – 3)x2 + 2ax – 3a + 5 = 8

denklemi birinci dereceden x de¤iflkenine ba¤l› bir
denklemdir.

Buna göre, bu denklemin kökü kaçt›r?

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

5
2

3
2

ax b ax b b b

ax b

x
b
a

Ç
b
a

+ = ⇒ + − = −

= −

= −

= −
⎧
⎨
⎩

⎫
⎬
⎭

0 0

‹ki eflitlik taraf tarafa bölünebilir.

c 0 ,d 0≠ ≠

⎛

⎝⎜
⎞

⎠⎟

a b

c d
a
c

b
d

=

⋅⋅ =

=

 bn
 an

b
c

a
c

� I. dereceden bir bilinmeyenli denklemleri ve
eflitlik özelliklerini aç›klar.

� I. dereceden bir bilinmeyenli denklemlerin çö-
züm kümelerini bulur.

� I. dereceden iki bilinmeyenli denklemleri aç›k-
lar ve I. dereceden iki bilinmeyenli denklem
sistemlerinin çözüm kümelerini bulur.

� Özel denklemleri aç›klar ve çözüm kümeleri-
ni bulur.

I. DERECEDEN DENKLEMLER

191

9.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Verilen denklemin birinci dereceden olmas› için,

a – 3 = 0 olmal›d›r.

a – 3 = 0 ⇒ a = 3 tür.

O hâlde verilen denklem :

(3 – 3)x2 + 2.3x – 3.3 + 5 = 8

6x – 4 = 8 olur.

Bu denklem çözülerek;

6x – 4 = 8

6x = 12

x = 2 bulunur.

Yan›t C

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

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

Çözüm

3.3x – 2(2x + 1) = 6.3

9x – 4x – 2 = 18

5x = 20

x = 4

Ç = {4} tür.

Yan›t D

oldu¤una göre, a + b toplam› kaçt›r?

A) B) C) D) E)

Çözüm

Yan›t C

denkleminin bir kökü 4 tür.

Buna göre, a kaçt›r?

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

Çözüm

Verilen denklemin kökü 4 oldu¤undan, x = 4 için denk-
lem do¤rulan›r.

Yan›t B

a ≠ b olmak üzere,

ax + b2 + b = bx + a2 + a

denklemini sa¤layan x de¤eri afla¤›dakilerden
hangisidir?

A) a + b B) a + b + 1 C) a + b – 1

D) a + b + 2 E) a – b – 1 .

x
x a

x
x x

a

a

a

a

a

a bulunur

+
+

+
+
−

=
−

+

+
+

+
+
−

=
−

+

+
+ = +

+
=

+ =

= −

= −

1 2
2

1
1

4

4 1
4

4 2
4 2

1
4 1

4

5
4

3
1
3

4

5
4

4
3

4 16 15

4 1

1
4

 .

1
4

−
1
4

−
1
2

x
x a

x
x x

+
+

+
+
−

=
−

+
1 2

2
1

1
4

1
2

3
1
8

3

3 3
1
2

1
8

3
3
8

1
8

− = +

+ = −

+() =

+ =

a b

b a

a b

a b

4
9

5
8

1
8

5
6

3
4

1
2

3
1
8

3− = +a b

3
10

2 1
15

3
5

30
3
10

2 1
15

30
3
5

30
3
10

30
2 1
15

30
3
5

x x

x x

x x

−
+

=

−
+⎛

⎝
⎜

⎞

⎠
⎟ = ⋅

⋅ −
+⎛

⎝
⎜

⎞

⎠
⎟ = ⋅

3
10

2 1
15

3
5

x x
−

+
=

192

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

ax + b2 + b = bx + a2 + a

ax – bx = a2 – b2 + a – b

x(a – b) = (a – b)(a + b) + (a – b)

x(a – b) = (a – b)(a + b + 1)

x = a + b + 1 bulunur.

Yan›t B

a ile b s›f›rdan ve birbirinden farkl› reel say› olmak
üzere,

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A) a – b – 1 B) –a – b + 1 C) –a + b – 1

D) –a – b – 1 E) –a – b .

Çözüm

a2 + ax – b2 – bx = b – a

ax – bx = b2 – a2 + b – a

x(a – b) = (b + a)(b – a) + (b – a)

Yan›t D

denkleminin kökü olan x de¤eri, afla¤›daki koflul-
lar›n hangisini sa¤lar?

A) –4 < x < –3 B) –3 < x < –2 C) –2 < x < –1

D) –1 < x < 0 E) 0 < x < 1 .

Çözüm

de¤eri –4 < x < –3 aral›¤›ndad›r.

Yan›t A

oldu¤una göre, x kaçt›r?

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

Çözüm

Yan›t A

oldu¤una göre, x kaçt›r?

A) B) 3 C) D) 7 E) 11

11
3

8
3

x z y x y z x− − −()[]{ } + − − − − +()[]{ } =1 3 1 6

4
6

2
4

1

5
6

2
4

1

1

2
4

1
6

4
1

4

1 1

0

+
+

+

= ⇒
+

+

=

+
+

=

+
=

+ =

=

x x

x

x
x

x

4
6

2
4

1

5+
+

+

=

x

x = −

7
2

1

2
1
3

1
2

1
3
7

2

7 14 3

4 14

14
4

7
2

+

+
= ⇒ =

+

+ =

= −

=
−

= −

x

x
x

x x

x

x dir

 .

1

2
1
3

1
2

1
+

+
=

x

x
b a b a

a b

x a b bulunur

=
− + +

−

= − − −

()()

 .

1

1

a x
b

b x
a a b

a a x b b x
a b

b a
a b

a b b a

+
−

+
= −

+ − +
⋅

=
−
⋅

() () () ()

() ()

1 1

a x
b

b x
a a b

+
−

+
= −

1 1

x

a b a b
a b

=
− + +

−
()()1

193

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

x – (z – y + 1) + x – 3 – (y – z + x + 1) = 6

x – z + y – 1 + x – 3 – y + z – x – 1 = 6

x – 5 = 6

x = 11 bulunur.

Yan›t E

eflitli¤ini sa¤layan x de¤eri kaçt›r?

A) –1 B) 1 C) 2 D) 3 E) 4

Çözüm

Yan›t B

2xy + x – y + 4 = 0

oldu¤una göre, y nin x cinsinden de¤eri afla¤›da-
kilerden hangisidir?

A) B) C)

D) E) .

Çözüm

2xy + x – y + 4 = 0

2xy – y = –x – 4

y(2x – 1) = –x – 4

Yan›t D

x2 – 2x – 3 = 0

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A) {1,3} B) {–1,3} C) {–1,–3} D) {1,–3} E) {1}

Çözüm

x2 – 2x – 3 = 0 ⇒ (x – 3)(x + 1) = 0

⇒ x – 3 = 0 veya x + 1 = 0 d›r.

Buradan x = 3 veya x = –1 bulunur.

Buna göre, Ç = {–1, 3} tür.

Yan›t B

denklemini sa¤layan x gerçel say›lar›n›n toplam›
kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

2009 – Mat.1

1

2 3
0

2
+ − =

x x

1. a.b = 0 ⇒ a = 0 veya b = 0 d›r.

2.
a
b

 = 0 ⇒ a = 0 ve b ≠ 0 d›r.

y
x
x

y
x

x
bulunur

=
− −

−

=
+
−

4
2 1

4
1 2

 .

x
x
−
+
4

2 1

x
x

+
−

4
1 2

x
x
+
−
4

2 1

x
x

−
−

4
1 2

x
x
−
−
4

2 1

2 1
2

2 5
3

1
2

5
3

1
1
2

1
2
3

1
2

2
3

2 2 3 1

2 4 3 3

1

x
x
x

x
x

x
x

x
x

x
x

x
x

x x

x x

x bulunur

+
+
+

+
−

=

+
+
+

=

+
+
+

= +

+
+

=

+ = +

+ = +

=

() ()

 .

2 1
2

2 5
3x

x
x

x
x

+
+
+

+
−

=

x z y x y z x− − −()[]{ } + − − − − +()[]{ } =1 3 1 6

194

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

x2 + 2x – 3 = 0

(x + 3)(x – 1) = 0 ⇒ x + 3 = 0 veya x – 1 = 0 d›r.

x + 3 = 0 ⇒ x = –3

x – 1 = 0 ⇒ x = 1

–3 + 1 = –2 bulunur.

Yan›t A

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A) {–1,3} B) {–1} C) {3} D) {1,–3} E) {–3}

Çözüm

⇒ x2 – 2x – 3 = 0 ve x – 3 ≠ 0 d›r.

x2 – 2x – 3 = 0 ⇒ x = 3 veya x = –1 olur.

x – 3 ≠ 0 ⇒ x ≠ 3 tür.

Buna göre, Ç = {–1} bulunur.

Yan›t B

denkleminin çözüm kümesi afla¤›dakilerden han-
gisidir?

A) {3} B) {–3} C) R D) ∅ E) R– {3}

ÇÖzüm

oldu¤una göre,

5(x – 3) = 0 ⇒ x = 3 tür.

x2 – 9 ≠ 0 ⇒ x ≠ –3 veya x ≠ 3 tür.

Buna göre, Ç = ∅ bulunur.

Yan›t D

x2 ≠ 1 olmak üzere;

oldu¤una göre, a n›n b türünden efliti afla¤›daki-
lerden hangisidir?

A) b B) 2b C) –b D) 1 – b E) b + 1

Çözüm

3(a – b) = (a – b)(x2 + 2)

3(a – b) – (a – b)(x2 + 2) = 0

(a – b)[3 – (x2 + 2)] = 0

a – b = 0 veya 3 – (x2 + 2) = 0

x2 ≠ 1 oldu¤undan 3 – (x2 + 2) ≠ 0 d›r.

Bu durumda, a – b = 0 ⇒ a = b bulunur.

Yan›t A

3

2

3

2

3

2

3

2

3 3

2

2 2

2 2

2

a

x
b

b

x
a

a

x

b

x
a b

a b

x
a b

+
+ =

+
+

+
−

+
= −

−

+
= −

3

2

3

22 2
a

x
b

b

x
a

+
+ =

+
+

x

x x x

x x

x

x

x

x
2

1

2

1 3

2

2

9

3

9

4
3

0

3 4 3

9
0

5 3

9
0

−
+

−
+

+
=

− + −()
−

=

−()
−

=

− −() () ()

x

x x x2 29

3

9

4
3

0
−

+
−

+
+

=

x x
x

2 2 3
3

0
− −
−

=

x x
x

2 2 3
3

0
− −
−

=

1
1

2 3
0

2 3
0

2
2

2

2
x x

x x

x x

x
()

+ − = ⇒
+ −

=

()

195

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

x + 10 = 4(x + 1) – 3x

denkleminin çözüm kümesini bulunuz.

Çözüm

x + 10 = 4(x + 1) – 3x

x + 10 = 4x + 4 – 3x

x + 10 = x + 4

10 – 4 = x – x

6 = 0 bulunur.

6 ≠ 0 oldu¤una göre, Ç = { } dir.

2ax + 7 = 5 + b – 4x

denkleminin çözüm kümesi bofl kümedir.

Buna göre, a kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

Çözüm

2ax + 7 = 5 + b – 4x

2ax + 4x = 5 + b – 7

x(2a + 4) – b + 2 = 0

denkleminin çözüm kümesi bofl küme oldu¤una göre,

2a + 4 = 0 ve –b + 2 ≠ 0 d›r.

a = –2 ve b ≠ 2 dir.

Yan›t A

denkleminin çözüm kümesi bofl kümedir.

Buna göre, m.n çarp›m›n›n sonucu afla¤›dakiler-
den hangisi olamaz?

A) –33 B) –27 C) –18 D) 18 E) 36

Çözüm

1 + 3x – 12 = mx + n

3x – mx – 11 – n = 0

(3 – m)x – 11 – n = 0

Bu denklemin çözüm kümesi bofl küme oldu¤una göre,

3 – m = 0 ve –11 – n ≠ 0 d›r.

3 – m = 0 ⇒ m = 3 ve –11 – n ≠ 0 ⇒ n ≠ –11 olur.

Buna göre, m.n ≠ 3.(–11)

m.n ≠ –33 bulunur.

Yan›t A

3x – 6 = x – 2(3 – x)

denkleminin reel (gerçek) say›lardaki çözüm kü-
mesi afla¤›dakilerden hangisidir?

A) ∅ B) R C) R – {3} D) {3} E) {0}

x
x

x mx n
x

x
x x

x mx n

x
x

x mx n

+
+

+ −
−

= + −
+

+
+

+
+

+ − = +

+
+

+ − ⋅ = +

2
5

3
6

1
1
2

3
5

2
5

3
5

3
6
1
2

5
5

3 6 2

x
x

x mx n
x

+
+

+ −
−

= + −
+

2
5

3
6

1
1
2

3
5

a.x + b = 0 denkleminde,

1. a ≠ 0 ⇒ x = −
b
a

Ç = −

b
a

⎧
⎨
⎩

⎫
⎬
⎭

Çözüm kümesi tek elemanl›d›r.

2. a = 0 ve b = 0 ise
 0.x + 0 = 0
 0 = 0
 Ç = R

Çözüm kümesi sonsuz elemanl›d›r.

3. a = 0 ve b ≠ 0 ise
 0.x + b = 0
 b = 0
 Ç = { }

Çözüm kümesi bofl kümedir.

196

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

3x – 6 = x – 2(3 – x)

3x – 6 = x – 6 + 2x

3x – 6 = 3x – 6

3x – 3x = –6 + 6

0 = 0

oldu¤una göre, verilen denklemi bütün reel say›lar
sa¤lar. Ç = R dir.

Yan›t B

(2m + 1)x – 4 = n + 5x

denkleminin çözüm kümesi sonsuz elemanl›d›r.

Buna göre, m.n çarp›m› kaçt›r?

A) –8 B) –4 C) 0 D) 2 E) 6

Çözüm

(2m + 1)x – 4 = n + 5x

(2m + 1 – 5)x – 4 – n = 0

(2m – 4)x – 4 – n = 0

denkleminin çözüm kümesi sonsuz elemanl› oldu¤un-
dan; 2m – 4 = 0 ve –4 – n = 0 d›r.

Buradan, m = 2 ve n = –4 bulunur.

Buna göre, m.n = 2.(–4) = –8 olur.

Yan›t A

I. DERECEDEN ‹K‹ B‹L‹NMEYENL‹

DENKLEMLER
a, b, c reel say›lar, a ≠ 0 ve b ≠ 0 olmak üzere,

a.x + b.y + c = 0

biçimindeki denklemlere birinci dereceden iki bilin-
meyenli denklemler denir.
Bu denklemler, düzlemde birer do¤ru belirtir.

1. 3x – 2y + 4 = 0 denklemi x ve y de¤iflkenine ba¤-
l›, birinci dereceden iki bilinmeyenli denklemdir.

2. 3m + 5n – 1 = 0 denklemi, m ve n de¤iflkenine ba¤-
l›, birinci dereceden iki bilinmeyenli denklemdir.

B‹R‹NC‹ DERECEDEN ‹K‹ B‹L‹NMEYENL‹

DENKLEM S‹STEM‹N‹N ÇÖZÜM

KÜMES‹N‹N BULUNMASI
a.x + b.y + c = 0

a1.x + b1.y + c1 = 0

biçimindeki birden fazla iki bilinmeyenli denklemler-

den oluflan ikiliye, birinci dereceden iki bilinmeyen-

li denklem sistemi denir.

Birinci dereceden iki bilinmeyenli denklem sistemleri-

nin çözüm kümesinin bulunmas›nda en çok kullan›lan

yöntemler flunlard›r:

YYookk EEttmmee YYöönntteemmii

Verilen denklemlerin katsay›lar›, de¤iflkenlerden biri

yok edilecek flekilde düzenlenir ve taraf tarafa topla-

n›r. Bulunan de¤er, denklemlerin herhangi birinde ye-

rine yaz›larak di¤er bilinmeyen bulunur.

3x – y – 11 = 0

2x + 5y – 13 = 0

denklem sisteminin çözüm kümesini bulunuz.

Çözüm

3x – y – 11 = 0 denklemi 5 ile geniflletilip di¤er denk-

lem ile taraf tarafa toplan›r.

15x – 5y – 55 = 0

+ 2x + 5y – 13 = 0

17x – 68 = 0

17x = 68

x = 4 bulunur.

Bulunan x de¤eri, verilen denklemlerden herhangi bi-

rinde yerine yaz›larak;

3x – y – 11 = 0

3 . 4 – y – 11 = 0

12 – y – 11 = 0

y = 1 bulunur.

Buna göre, çözüm kümesi; Ç = {(4, 1)} dir.

197

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

YYeerriinnee KKooyymmaa YYöönntteemmii

Verilen denklemlerin birinde, de¤iflkenlerden biri çeki-
lip, di¤er denklemde yerine yaz›larak sonuca gidilir.

3x – y – 11 = 0

2x + 5y – 13 = 0

denklem sisteminin çözüm kümesini bulunuz.

Çözüm

3x – y – 11 = 0 ise y = 3x – 11 dir.

y nin bu de¤eri di¤er denklemde yerine yaz›larak x
bulunur.

2x + 5(3x – 11) – 13 = 0

2x + 15x – 55 – 13 = 0

17x – 68 = 0 ⇒ x = 4 tür.

x in de¤eri, y = 3x – 11 denkleminde yerine yaz›larak;

y = 3.4 – 11= 1 bulunur.

Buna göre, çözüm kümesi; Ç = {(4, 1)} dir.

KKaarrflfl››llaaflfltt››rrmmaa YYöönntteemmii

Verilen denklemlerin her ikisinden de de¤iflkenlerden
biri çekilip birbirine eflitlenir.

Bulunan de¤er herhangi denklemde yerine yaz›larak
di¤er bilinmeyen bulunur.

3x – y – 11 = 0

2x + 5y – 13 = 0

denklem sisteminin çözüm kümesini bulunuz.

Çözüm
3x – y – 11 = 0 denkleminde y yaln›z b›rak›l›rsa;

y = 3x – 11 1

2x + 5y – 13 = 0 denkleminde de y yaln›z b›rak›l›rsa;

.......... 2 bulunur.

1 ve 2 numaral› denklemler birbirine eflitlenerek;

5(3x – 11) = 13 – 2x

15x – 55 = 13 – 2x

15x + 2x = 13 + 55

17x = 68

x = 4 bulunur.

Bulunan de¤er, herhangi bir denklemde yerine yaz›larak;

y = 3x – 11

y = 3.4 – 11

y = 12 – 11

y = 1 bulunur.

Buna göre, çözüm kümesi; Ç = {(4, 1)} dir.

x ve y reel say›lard›r.

(3x – 2y + 5)2 + (x + y – 2)2 = 0

oldu¤una göre, x kaçt›r?

A) B) C) D) E) 1

Çözüm

3x – 2y + 5 = 0 ... (1) ve

x + y – 2 = 0 ... (2) olmal›d›r.

Buna göre, ikinci denklem 2 ile geniflletilip birinci
denklem ile taraf tarafa toplan›rsa,

3x – 2y + 5 = 0

+ 2x + 2y – 4 = 0

5x = –1

x = bulunur.

Yan›t B

a ve b birer do¤al say›d›r.

a2 = 13 + b2

oldu¤una göre, b kaçt›r?

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

−

1
5

2
5

1
5

−
1
5

−
2
5

3 11

13 2
5

x
x

− =
−

y

x
=

−13 2
5

198

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

a2 = 13 + b2

a2 – b2 = 13

(a – b)(a + b) = 13 tür.

a ve b do¤al say›lar oldu¤una göre,

a – b = 1 (1)

a + b = 13 (2) olmal›d›r.

Birinci denklem –1 ile geniflletilip ikinci denklem ile ta-
raf tarafa toplan›rsa,

–a + b = –1

+ a + b = 13

2b = 12 ⇒ b = 6 bulunur.
Yan›t D

2x – 4y = 8

x – 2y = 4

denklem sisteminin çözüm kümesini bulunuz.

Çözüm

I. Yol :

‹kinci sat›rda verilen denklem, –2 ile geniflletilip birin-
ci sat›rda verilen denklem ile taraf tarafa toplan›rsa;

2x – 4y = 8

+ –2x + 4y = –8

0.x + 0.y = 0

0 + 0 = 0

0 = 0 olur.

Bu durumda çözüm kümesi sonsuz elemanl›d›r.

II. Yol :

oldu¤undan çözüm kümesi sonsuz elemanl›d›r.

2x – 4y = 8

x – 2y = 5

denklem sisteminin çözüm kümesini bulunuz.

Çözüm
I. Yol :

‹kinci sat›rda verilen denklem –2 ile geniflletilip, birin-
ci sat›rda verilen denklem ile taraf tarafa toplan›rsa;

2x – 4y = 8

+ – 2x + 4y = –10

0.x + 0.y = –2

0 + 0 = –2

0 = –2 bulunur.

Fakat 0 ≠ –2 oldu¤undan çözüm kümesi bofl kümedir.

II. Yol :

oldu¤undan çözüm kümesi bofl kümedir.

a, b, c ∈ R olmak üzere,

a.x + b.y + c = 0

denklemi her (x, y) ikilisi için sa¤lan›yorsa

a = b = c = 0 d›r.

2
1

4
2

8
5

=
−
−

≠

2
1

4
2

8
4

=
−
−

=

a.x + b.y + c = 0
a1x + b1y + c1 = 0

denklem sisteminde

1.
a
a1

≠
b
b1

ise verilen denklem sisteminin çözüm
kümesi bir tek (x, y) ikilisinden oluflur.

2.
a
a1

=
b
b1

=
c
c1

ise verilen denklem sisteminin çözüm
kümesi sonsuz (x, y) ikililerinden oluflur.
Ç = R dir.

3.
a
a1

=
b
b1

≠
c
c1

ise verilen denklem sisteminin çözüm
kümesi bofl kümedir. Ç = Ø dir.

199

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

(3a – 9)x + (a + 2b)y + a + b – c = 0

denklemi her (x, y) için sa¤land›¤›na göre, c kaçt›r?

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

Çözüm

(3a – 9)x + (a + 2b)y + a + b – c = 0
��� ��� �����

0 0 0
olursa verilen denklem her (x, y) için sa¤lan›r.

3a – 9 = 0 ⇒ a = 3,

a + 2b = 0 ⇒ 3 + 2b = 0 ⇒

a + b – c = 0 ⇒ 3 – – c = 0 ⇒ c = bulunur.

Yan›t C

(x + y)a + (2x + y)b – 5x – 3y = 0

denklemi her (x, y) ikilisi için sa¤land›¤›na göre,
b kaçt›r?

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

Çözüm

(x + y)a + (2x + y)b – 5x – 3y = 0

ax + ay + 2bx + by – 5x – 3y = 0

(a + 2b – 5)x + (a + b – 3)y = 0����� �����
0 0

a + 2b – 5 = 0

– a + b – 3 = 0

b – 2 = 0

b = 2 bulunur.

Yan›t C

ÖZEL DENKLEMLER

Bilinmeyen say›s› denklem say›s›ndan çok olan denk-
lem sistemleridir. Bu tip sorularda izlenmesi gereken
çözüm yöntemi afla¤›daki gibidir.

Denklemler taraf tarafa toplan›r, ç›kar›l›r veya uygun
bir katsay› ile çarp›larak bahsedilen ifllemler yap›l›r.

x + y = 5

y + z = 6

x + z = 7

oldu¤una göre, y kaçt›r?

Çözüm

Verilen denklemler taraf tarafa topland›¤›nda;

2x + 2y + 2z = 18

2(x + y + z) = 18

x + y + z = 9 bulunur.

x + z = 7 oldu¤una göre,

x + y + z = 9

7 + y = 9

y = 2 bulunur.

a – 3b = 4

b + 2c = 7

c – a = 8

oldu¤una göre, 2b – c – 2a ifadesinin de¤eri kaç-
t›r?

Çözüm

Birinci ve ikinci sat›rdaki denklemler –1 ile geniflletilip,
üç denklem taraf tarafa toplan›rsa;

–a + 3b = –4

–b –2c = –7

+ c – a = 8

2b – c – 2a = –3 bulunur.

a, b ve c birbirinden farkl› pozitif tam say›lard›r.

a + b + c = 8

a – b + c = 4

oldu¤una göre, a n›n alabilece¤i de¤erlerin topla-
m› kaçt›r?

A) 15 B) 12 C) 11 D) 9 E) 6

3
2

3
2

b = −

3
2

7
2

3
2

1
2

200

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

a + b + c = 8

– a – b + c = 4

2b = 4

b = 2 bulunur.

Bu de¤er, a – b + c = 4 denkleminde (veya di¤er
denklemde) yerine yaz›l›rsa a – b + c = 4

a + c = 6 bulunur.

a = 5 için c = 1

a = 1 için c = 5 tir.

Bu durumda, a n›n alabilece¤i de¤erlerin toplam›

5 + 1 = 6 bulunur.

Yan›t E

Yukar›da verilen toplama ile çarpma tablolar›nda, a, b
ve c harfleri farkl› birer say›y› göstermektedir.

Buna göre, c kaçt›r?

A) 3 B) 5 C) 8 D) 9 E) 10

Çözüm

c + a = 12 (1)

a.b = 24 (2)

b.c = 8 (3)

(2) ve (3) numaral› denklemler taraf tarafa oranlan›rsa;

Bu eflitlik (1) numaral› denklemde yerine yaz›l›rsa;

c + a = 12

c + 3c = 12

4c = 12 bulunur.

bulunur.

Yan›t A

a, b, c pozitif tam say› olmak üzere,

a.b = 15

b.c = 36

a.c = 60

oldu¤una göre, b kaçt›r?

A) 9 B) 7 C) 5 D) 3 E) 2

Çözüm

Eflitlikler taraf tarafa çarp›l›rsa

Bu denklemde a.c = 60 yaz›l›rsa;

a.b.c. = 180

60.b = 180

b = 3 bulunur.

Yan›t D

3x+1 + 5.3x + 9.3x–1 = 297

denklemini sa¤layan x de¤eri kaçt›r?

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

Çözüm

Yan›t C

3 5 3 9 3 297

3 3 5 3 9
3
3

297

3 5 3 3 297

11 3 297

3 27 3

3

1 1

3

x x x

x x
x

x

x

x

x bulunur

+ −+ + =

⋅ + ⋅ + ⋅ =

+ +() =

=

= =

=

. .

.

.

 .

a b c

a b c

a b c

2 2 2 15 36 60

15 36 60

15 6 2 180

⋅ ⋅ = ⋅ ⋅

⋅ ⋅ = ⋅ ⋅

⋅ ⋅ = ⋅ ⋅ =

c = =

12
4

3

a b
b c

a
c
a c bulunur

⋅
⋅

= ⇒ =

=

24
8

3

3

 .

x a b c

a 24

b 8

c

+ a b c

a

b

c 12

201

I. DERECEDEN DENKLEMLER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

eflitli¤ini sa¤layan x de¤eri kaçt›r?

A) –4 B) –2 C) –1 D) 1 E) 2

2.

oldu¤una göre, x kaçt›r?

A) B) –1 C) D) E) –4

3.

oldu¤una göre, x kaçt›r?

A) 8 B) 4 C) 3 D) 2 E) 1

4.

oldu¤una göre, x2 + x toplam› kaçt›r?

A) 40 B) 35 C) 30 D) 25 E) 20

5.

oldu¤una göre, x kaçt›r?

A) 0 B) –1 C) –2 D) –3 E) –4

6.

oldu¤una göre, x kaçt›r?

A) 12 B) 7 C) 6 D) 4 E) 2

7. a ≠ 0 olmak üzere,

oldu¤una göre, a kaçt›r?

A) –2 B) –1 C) D) 1 E) 2

8. x ve y reel say›lard›r.

(x + y – 3)2 + (x – y + 7)2 = 0

oldu¤una göre, 2x + y toplam› kaçt›r?

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

1
2

a
a

a
a

a
+

= − +
−1 12

x

x

−

−
=

6
2

4
2

1

x x
x

−
+ =

+
+

4
2

4
6

2

2 1
1

3
2

x
x
−

+
=

4
4

0 25
7

−
=

x

x
,

−

5
2

−
3
2

−
1
2

6

2
1 9+ =

x
,

1
2

1
4

1 1
8

5
8

− − =:
x

202

I. DERECEDEN DENKLEMLER
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 2x – y + 3 = 0

x + y + 6 = 0

oldu¤una göre, x kaçt›r?

A) –3 B) –2 C) –1 D) 2 E) 3

10.

oldu¤una göre, x kaçt›r?

A) –10 B) –8 C) –6 D) –4 E) –2

11. x + my = 2m

x – my = 4m

oldu¤una göre, (x,y) s›ral› ikilisi afla¤›dakiler-
den hangisidir?

A) (3m, –1) B) (2m, 1) C) (m, –1)

D) (4m, 1) E) (m, 1) .

12. ax + by = 2

2ax – 3by = 4

oldu¤una göre, x in de¤eri afla¤›dakilerden
hangisidir?

A) B) C) D) E)

13.

oldu¤una göre, x afla¤›dakilerden hangisidir?

A) a B) b C) ab D) E)

14. a – 2b + c = 7

a – b + c = 4

oldu¤una göre, a + c toplam› kaçt›r?

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

15. x – 2y + 3z = 2

2x + 5y – z = 6

x + y + 2z = 8

oldu¤una göre, x + y + z toplam› kaçt›r?

A) 12 B) 8 C) 6 D) 4 E) 2

16.

oldu¤una göre, x kaçt›r?

A) B) 2 C) D) 3 E)

7
2

5
2

3
2

x
y

x
y

+
=

+
=

1 1
2

1
1
4

b
a

a
b

x
a

y
b

x
a

y
b

+ =

− =

1
2

2 2
3

a
b

b
2

2
a

2
b

a
2

x y

x y

4 2
6

4 8
0

− =

− =

203

I. DERECEDEN DENKLEMLER
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

oldu¤una göre, x kaçt›r?

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

2. (x – 2)2 + (3y + 5)2 = 0

oldu¤una göre, x – y fark› kaçt›r?

A) B) C) 3 D) E) 11

3. x de¤iflkenine ba¤l›,

2x2 + x + a = 0

denkleminin bir kökü 1 oldu¤una göre, a kaç-
t›r?

A) –3 B) –1 C) 0 D) 1 E) 3

4. 2x + 3 – (5 – x) = 3x + 2

denkleminin çözüm kümesi nedir?

A) R B) ∅ C) {–2} D) {2} E) {3}

5.

oldu¤una göre, x kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

6. (3x + 1)3x+6 = 1

denklemini sa¤layan kaç tane x reel say›s› var-
d›r?

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

7. ax3 + (b + 2)x2 + (b – 1)x + 2 = a + 5

denklemi x de¤iflkenine ba¤l› birinci derece-
den bir denklem oldu¤una göre, denklemin kö-
kü kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

8.

oldu¤una göre, b nin hangi de¤eri için a
hesaplanamaz?

A) –3 B) C) D) 3 E) 7

5
3

−
5
3

b

a
a

=
+
−

3 5
7

4
4

x
x
x

=

11
3

1
3

3
11

4

1
1

1
5

2
+

+

=

x

204

I. DERECEDEN DENKLEMLER
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) ∅ B) {0} C) {3} D) {–3} E) {–3, 3}

10.

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) R B) ∅ C) {–3}

D) R – {–2} E) R – {–2, 1} .

11.

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) R B) ∅ C) {3} D) R – {1} E) R – {1, 3}

12. x – 2y – 3 = 0

4y – 2x + 6 = 0

denklem sisteminin çözüm kümesi afla¤›daki-
lerden hangisidir?

A) {(1, –1)} B) {(2, –2)} C) {(3, 0)}

D) ∅ E) R .

13. x – y + 3 = 0

2x – 2y – 3 = 0

denklem sisteminin çözüm kümesi afla¤›daki-
lerden hangisidir?

A) R B) ∅ C) {(0, 3)}

D) E) .

14.

denklem sistemi veriliyor.

Buna göre, oran› kaçt›r?

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

15. x ile y tam say› olmak üzere,

oldu¤una göre, x + y toplam› kaçt›r?

A) 2 B) 3 C) 4 D) 5 E) 7

16. ax.by = 4

ay.bx = 16

denklem sisteminde oldu¤una göre,

x – y fark› kaçt›r?

A) B) C) –1 D) –2 E) –4

−

1
2

−
1
4

a
b

== 2

x
y

y
x

x y

+ =

+ =

2

3 4 14

1
2

1
3

x
y

1 1
9

2 3
12

x y

x y

+ =

− = −

5
2

1,
⎛

⎝
⎜

⎞

⎠
⎟

⎧
⎨
⎩

⎫
⎬
⎭

3
2

0,
⎛

⎝
⎜

⎞

⎠
⎟

⎧
⎨
⎩

⎫
⎬
⎭

2
1

2 6

3 4
0

2a
a

a a−
+

−

− + −
=

x

x x

x
x

+

+ −
=

+
−

−
2

2

3 2
1

2
2

x
x

x
x

−
+

=
+
−

1
1

2
2

205

I. DERECEDEN DENKLEMLER
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 3x + 2 + 3(x + 1) = 3x + 5

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) ∅ B) R C) D) E) {0}

2. (3x + 2)2x+3 = 1

denklemini sa¤layan x de¤erlerinin çarp›m›
kaçt›r?

A) B) 0 C) D) E)

3. (a + 1)x + 2y = 4

3x + (b – 2)y = 2

denklem sisteminin çözüm kümesi sonsuz ele-
manl› oldu¤una göre, a + b toplam› kaçt›r?

A) 3 B) 5 C) 6 D) 8 E) 9

4. 2x + ay = 3

ax + 8y = 6

denklem sisteminin a n›n hangi de¤eri için çö-
zümü yoktur?

A) –16 B) –6 C) –4 D) 4 E) 6

5. x, y pozitif tam say›lar olmak üzere,

x2 – y2 = 13

oldu¤una göre, x2 + y2 toplam› kaçt›r?

A) 15 B) 45 C) 85 D) 95 E) 97

6.

oldu¤una göre, 2y – 6x fark› kaçt›r?

A) 3 B) 6 C) 9 D) 12 E) 15

7.

oldu¤una göre, x2 + y2 toplam› kaçt›r?

A) B) C) D) E)

8. (3x + 1)2 = (2x – 3)2

denkleminin köklerinden biri afla¤›dakilerden
hangisidir?

A) B) C) D) E)

−

2
3

1
5

2
5

2
3

3
4

9
2

7
2

5
2

3
2

1
2

2

2
8

5
8

x y

y x
ve x y

−

−
= ⋅ =

x
y

+
+

=
2
3

1
3

−

3
2

−
1
2

−
1
3

1
2

2
3

⎧
⎨
⎩

⎫
⎬
⎭

−
⎧
⎨
⎩

⎫
⎬
⎭

2
3

206

I. DERECEDEN DENKLEMLER
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 2x – 3y – z = 8

4x – y + z = 12

oldu¤una göre, x + y + z toplam› kaçt›r?

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

10.

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) R – {–1} B) R – {0} C) {1} D) ∅ E) R

11.

oldu¤una göre, x in hangi de¤eri için y hesap-
lanamaz?

A) B) C) 0 D) E)

12. oldu¤una göre,

ifadesinin efliti kaçt›r?

A) B) C) D) E)

13.

oldu¤una göre, toplam› kaçt›r?

A) B) C) D) E)

14.

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) ∅ B) R C) R – {1}

D) R – {–3, 1} E) {0}

15.

denklemi her x ∈ R – {3} için sa¤land›¤›na gö-
re, a + b toplam› kaçt›r?

A) –3 B) –2 C) –1 D) 1 E) 2

16. x, y, z s›f›rdan farkl› say›lard›r.

oldu¤una göre, ifadesi-

nin de¤eri kaçt›r?

A) 10 B) 6 C) 4 D) –2 E) –4

x
x

y
y

z
z

++
++

−−
−−

−−1 1 3 2 1

1 1 1
10

x y z
+ + =

x

x ax b
x

+

+
+ +
−

=
1

2
3

1
2

2 1
1

3

2 3
2

2

2
x x

x
x

x x
x

+ −
−

+
+

+ −
=

1
2

1
3

1
6

−
1
6

−
1
2

1 1
a b

++

a

a a

b

b b

2

2

2

2
1 4

2 4

1
3

−

+
+

−

−
=

3
2

2
3

1
2

1
3

1
6

x y
xy

2 2

3
−

x y
x y

++
−−

== 3

3
4

1
2

−
1
2

−
3
4

2

3 1
2 1

x
y
y

=
+
+

1
1

1

1
1

1

1
1

+
+

−
+

= +x

x
x

207

I. DERECEDEN DENKLEMLER
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. (a + 1)x3 + (b – 1)x2 + 2abx + 5 = 3

x de¤iflkenine ba¤l› birinci dereceden bir denk-
lem oldu¤una göre, denklemin kökü kaçt›r?

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

2. “Üç fazlas›n›n yar›s›, 2 kat›na eflit olan say› kaç-
t›r?”

Sorusunun çözülebilmesi için afla¤›daki denk-
lemlerden hangisi kullan›lmal›d›r?

A) B) C)

D) E) (x + 3)2 = 2x .

3. (x + 2y)a + (3x – y + 1)b = 0

ifadesi her a, b reel say›s› için do¤ru oldu¤una
göre, x + y toplam› kaçt›r?

A) B) C) D) E)

4.

oldu¤una göre, x + y toplam› kaçt›r?

A) 8 B) 7 C) 5 D) 4 E) 3

5.

oldu¤una göre, x kaçt›r?

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

6.

oldu¤una göre, x kaçt›r?

A) B) C) D) E) 2

7.

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) ∅ B) {0} C) {2} D) {–2} E) {–2, 2}

8. 2x + 3y + 1 = 0

3x + ay – 1 = 0

denklem sistemi tek bir (x, y) ikilisi için do¤ru
oldu¤una göre, a afla¤›dakilerden hangisi ola-
maz?

A) B) C) D) E)

9
2

3
2

2
3

4
9

2
9

2

1
2

1
2

82x
x x

−
−

=
−

+

5
3

3
2

2
3

3
5

x

x x x
+

+ −
+

−
=

3

6

2
2

3
2

1
1

1
1

1
1

3−
−

−

=

x

xy x

x y

+ =

+
+

=

9

3 3
1

2

3
7

2
7

1
7

−
1
7

−
2
7

x x− =

3
2

2

x

x
−() ⋅ =3 2

2

x
x

+
=

3
2

2

x x+ =

3
2

2

208

I. DERECEDEN DENKLEMLER
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

denklem sistemini sa¤layan y de¤eri afla¤›da-
kilerden hangisidir?

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

10. a + b = 6

a – d = 3

b – c = 1

oldu¤una göre, a + b + c + d toplam› kaçt›r?

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

11. a, b ve c pozitif reel say› olmak üzere,

oldu¤una göre, a.b.c çarp›m› kaçt›r?

A) 9 B) 4 C) D) 1 E)

12.

denklem sistemini sa¤layan a n›n alabilece¤i
tam say› de¤erleri toplam› kaçt›r?

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

13. x ile y tam say›lar olmak üzere,

oldu¤una göre, x.y çarp›m› kaçt›r?

A) –5 B) –3 C) –1 D) 3 E) 5

14. 2x – 3y = 3

x + 2y = –2

ax + by = 8

denklem sisteminin çözüm kümesi tek eleman-
l› oldu¤una göre, b kaçt›r?

A) –10 B) –8 C) –4 D) 2 E) 7

15. x ≠ y, a ≠ 0 ve x ≠ 0 olmak üzere,

x – y = ax

2x – 2y = ay

oldu¤una göre, a kaçt›r?

A) B) C) D) E) –1

16.

oldu¤una göre, a + c toplam› kaçt›r?

A) 9 B) 12 C) 15 D) 18 E) 21

a b

c d

b d

⋅ =

⋅ =

+ =

3

4

1 4
3

5

−

1
2

−
1
4

1
4

1
2

1
2 3 5

1
2 9

1
x y x y+ −

+
− +

=

a ab b
ab ab

ve a b
2 23

2
7

7
− +

= + + =

4
9

9
4

a b
c

a c
b

b c
a

⋅
=

⋅
=

⋅
=

1
3

2
3
2

, ,

1 1 5
6

1 1 7
12

1 1 3
4

x y

y z

x z

+ =

+ =

+ =

209

I. DERECEDEN DENKLEMLER
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

17. a + 2b + 3c = 2

5a + 6b + 7c = 10

oldu¤una göre, a + b + c toplam› kaçt›r?

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

18.

oldu¤una göre, a – b fark› kaçt›r?

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

19.

oldu¤una göre, x + y toplam› kaçt›r?

A) –12 B) –8 C) –6 D) –4 E) –2

20.

oldu¤una göre, A n›n en büyük de¤eri kaçt›r?

A) B) C) D) E) 1

21. a, b ve c reel say› olmak üzere,

oldu¤una göre, a.b + a.c + b.c toplam› kaçt›r?

A) 0 B) 1 C) 2 D) 4 E) 8

22. m ≠ n olmak üzere,

oldu¤una göre, x kaçt›r?

A) –6 B) –3 C) 0 D) 3 E) 6

23. x, y ve z birer reel say›d›r.

x(y + z) = 24

z(y – x) = 16

z + x = 4

oldu¤una göre, y kaçt›r?

A) 10 B) –2 C) –4 D) –10 E) –16

24. x + 2y – z = 13

3x + 2y + z = 11

(x + 2y)2 – z2 = 13

denklem sistemini sa¤layan x de¤eri kaçt›r?

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

1 1
3

1 1
n m

mx nx n m
m n

+ =

− = +() −
⎛

⎝
⎜

⎞

⎠
⎟

a
b
c

c
a
b

b
c
a

+ =

+ =

+ =

1

1

1

5
12

1
4

1
6

1
24

A

x y
=

− +
+

+ +

1

3 6

1

4 22 2() ()

4 4
2

2

2 8

x y

x y x

+
+

=

⋅ + = −

1
4

1
2

a b a b− = + =

1
4

8,

210

I. DERECEDEN DENKLEMLER
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

MATEMAT‹K D‹L‹NE ÇEV‹RME

Verilen problemin x, y, a, b, c … gibi sembollerle ifa-
de edilmesine matematik diline çevirme denir.

1. Herhangi bir say› x olsun,

Say›n›n 2 fazlas› : x + 2

Say›n›n 2 eksi¤i : x – 2

Say›n›n 2 kat› : 2.x

Say›n›n i :

Say›n›n fazlas› :

Say›n›n yar›s› :

Say›n›n 2 fazlas›n›n 3 kat› : (x + 2).3

Say›n›n 2 kat›n›n 3 fazlas› : 2x + 3

Say›n›n 3 eksi¤inin yar›s› :

Say›n›n yar›s›n›n 3 eksi¤i :

Say›n›n karesi : x2

Say›n›n karesinin 2 fazlas› : x2 + 2

Say›n›n 2 fazlas›n›n karesi : (x + 2)2 dir.

2. Herhangi iki say› s›ras›yla x ve y olsun.

Say›lar›n toplam› : x + y

Say›lar›n fark› : x – y

Say›lar›n çarp›m› : x.y

Say›lar›n oran› :

Say›lar›n karelerinin toplam› : x2 + y2

Say›lar›n toplam›n›n karesi : (x + y)2 dir.

3. Ard›fl›k tam say›lardan küçü¤ü x olsun.

Ard›fl›k iki tam say›n›n toplam› : x + (x + 1)

Ard›fl›k üç tam say›n›n toplam› : x + (x + 1) + (x+ 2)

Ard›fl›k iki çift say›n›n toplam› : x + (x + 2)

Ard›fl›k iki tek say›n›n toplam› : x + (x + 2) dir.

SAYI PROBLEMLER‹

4 kat›n›n 3 fazlas› 35 olan say› kaçt›r?

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

Verilen bir problem çözülürken;

1. Verilen ve istenen bilgiler anlafl›lana kadar
problem okunur.

2. Verilen bilgiler, matematik diline çevrilir.

3. Denklem çözme yöntemleri kullan›larak ma-
tematik diline çevrilen denklemler çözülür.

4. Bulunan de¤erin, soru cümlesinde istenen
olup olmad›¤› kontrol edilir.

5. Mümkün oldu¤unca az bilinmeyen kullan-
mak, denklem çözümünü kolaylaflt›racakt›r.

x
y

x
2

3−

x − 3
2

x
2

x +

2
5

2
5

2
5
⋅x

2
5

� Verilen problemi matematik diline çevirebilir.

� Say› problemlerini çözebilir.

� Kesir problemlerini çözebilir.

� Yafl problemlerini çözebilir.

� ‹flçi – Havuz problemlerini çözebilir.

� Hareket problemlerini çözebilir.

� Yüzde problemlerini çözebilir.

� Faiz problemlerini çözebilir.

� Kar›fl›m problemlerini çözebilir.

� Say›sal yetenek problemlerini çözebilir.

DENKLEM KURMA PROBLEMLER‹

211

10.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

‹stenen say› x olsun.

4.x + 3 = 35

4.x = 35 – 3

4.x = 32

x =

x = 8 dir.

Yan›t B

Bir say›n›n yar›s›n›n 4 fazlas›, ayn› say›n›n 2 eksi¤i-
ne eflittir.

Buna göre, bu say› kaçt›r?

A) 6 B) 8 C) 10 D) 12 E) 14

Çözüm

‹stenen say› x olsun.

Yan›t D

6 kat›n›n 3 eksi¤i, 5 kat›n›n 2 fazlas›na eflit olan sa-
y› kaçt›r?

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

Çözüm

‹stenen say› x olsun.

6.x – 3 = 5.x + 2

6x – 5x = 2 + 3

x = 5 bulunur.

Yan›t B

Pozitif bir say›n›n karesi ile ayn› say›n›n 2 fazlas›n›n
4 kat› topland›¤›nda 125 say›s› elde ediliyor.

Buna göre, bu say› kaçt›r?

A) 9 B) 10 C) 11 D) 12 E) 13

Çözüm

‹stenen say› x olsun.

x2 + 4(x + 2) = 125

x2 + 4x + 8 = 125

x2 + 4x + 4 = 125 – 4����� ���
(x + 2)2 = 121
x + 2 = 11 veya x + 2 = –11

veya x = –13 bulunur.

Yan›t A

Fark› 6 olan iki say›n›n toplam›n›n yar›s›, bu say›lar-
dan büyük olan›n 2 kat›n›n 20 eksi¤ine eflittir.

Buna göre, bu say›lardan küçük olan› kaçt›r?

A) 11 B) 13 C) 15 D) 17 E) 21

Çözüm

Küçük say› x olsun.

Bu durumda büyük say› x + 6 olur.

Yan›t A

49 kat› ile 45 kat›n›n fark› 1200 olan say› kaçt›r?

A) 150 B) 300 C) 450 D) 600 E) 900

x x
x

x
x

x x

x x

x

x bulunur

+ +
= + −

+
= + −

+ = −

− = +

=

=

()
()

 .

6
2

2 6 20

2 6
2

2 12 20

2 6 4 16

4 2 6 16

2 22

11

x = 9

x
x

x
x

x
x bulunur

2
4 2

2
4 2

2
6 12

+ = −

− = +

= ⇒ = .

32
4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

212

DENKLEM KURMA PROBLEMLER‹

Çözüm

‹stenen say› x olsun.

49.x – 45.x = 1200

4.x = 1200

x = 300 bulunur.

Yan›t B

Bir pantolonu 50 TL, bir gömle¤i 30 TL ye satan bir
ma¤aza her bir pantolon ya da gömlek alana bir adet
mendil hediye etmektedir.

Buna göre, toplam 310 TL lik pantolon ve gömlek
alan bir müflteri en fazla kaç hediye mendil alabilir?

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

Çözüm

Müflteri x tane pantolon, y tane gömlek alm›fl olsun.

50x + 30y = 310

5x + 3y = 31

Hediye mendil say›s›n›n çok olabilmesi için müflterinin
mümkün oldu¤u kadar çok gömlek sat›n almas› gerekir.

Bu durumda y çok, x az seçilmelidir.

5x + 3y = 31
↓ ↓
2 7

En çok 2 + 7 = 9 mendil hediye al›nm›fl olabilir.

Yan›t C

Bir manavda,

4 kg elma ve 3 kg armut alan 7 TL

3 kg elma ve 4 kg armut alan 5 TL

ödedi¤ine göre, 1 kg elma, 1 kg armuttan kaç TL
pahal›d›r?

A) 1 B) 1,25 C) 1,50 D) 1,75 E) 2

Çözüm

1kg elman›n fiyat› e TL, 1 kg armudun fiyat› da a TL

olsun.

4e + 3a = 7 … (1)

3e + 4a = 5 … (2)

(1) numaral› denklemden, (2) numaral› denklem taraf

tarafa ç›kar›l›rsa,

4e + 3a – (3e + 4a) = 7 – 5

e – a = 2 bulunur.

Yan›t E

Su ile dolu iken bir kab›n a¤›rl›¤› 50 kg d›r.

Bu kaptaki suyun a¤›rl›¤›, bofl kab›n a¤›rl›¤›n›n 4

kat› oldu¤una göre, kab›n bofl iken a¤›rl›¤› kaç kg

d›r?

A) 8 B) 10 C) 12 D) 15 E) 20

Çözüm

Suyun a¤›rl›¤› s ve bofl kab›n a¤›rl›¤› b olsun.

Su ile dolu iken kab›n a¤›rl›¤› 50 kg ise

s + b = 50 … (1)

Suyun a¤›rl›¤›, bofl kab›n a¤›rl›¤›n›n 4 kat› ise

s = 4b … (2)

(2) numaral› denklem, (1) numaral› denklemde yerine

yaz›ld›¤›nda;

s + b = 50

4b + b = 50

5b = 50

b = 10 kg bulunur.

Yan›t B

213

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Bir manav, bir sand›ktaki x tane limonu tanesi y TL
den satmay› düflünmektedir.

Sand›ktaki limonlar›n 20 tanesi çürük ç›kt›¤›na gö-
re, ayn› paray› elde etmek için sa¤lam limonlar›n
tanesini kaç TL den satmal›d›r?

A) B) C)

D) E) .

Çözüm

Manav x tane limonu, tanesi y TL den satarsa, x.y TL
kazan›r.

20 limon çürük ç›kt›¤›ndan satabilece¤i x – 20 tane
limon kal›r.

Kalan limonlar›n her biri a TL den sat›l›rsa bu durum-
da (x – 20).a TL kazan›r.

Ayn› paray› kazanabilmesi için, x.y = (x – 20).a ol-
mal›d›r.

Buradan bulunur.

Yan›t D

Mehmet, belli bir yolun tamam›n› eflit ad›mlarla 240
ad›mda al›yor. Mehmet ad›mlar›n› 15 er cm k›salt›n-
ca ayn› yolu 300 eflit ad›mda al›yor.

Buna göre, yolun tamam›n›n uzunlu¤u kaç m dir?

A) 150 B) 180 C) 200 D) 240 E) 300

Çözüm

Mehmet’in bir ad›m›n›n uzunlu¤u x cm olsun. 240
ad›mda al›nan yol, 240.x cm dir. … (1)

Ad›mlar›n› 15 er cm k›saltarak 300 ad›mda ald›¤› yol

300(x – 15) cm olur. … (2)

Her iki denklemde de al›nan yollar ayn› oldu¤undan
(1) numaral› denklem (2) numaral› denkleme eflit olur.

240x = 300(x – 15)

4x = 5(x – 15)

4x = 5x – 75

x = 75 olur.

Yolun uzunlu¤u 240.x = 240.75

= 18000 cm

= 180 m dir.

Yan›t B

Mehmet bir merdivenin basamaklar›n› 2 fler 2 fler ç›-
k›p, 3 er 3 er iniyor.

Mehmet’in ç›karken att›¤› ad›m say›s› inerken att›-
¤› ad›m say›s›ndan 12 fazla oldu¤una göre, bu
merdiven kaç basamakl›d›r?

A) 66 B) 72 C) 78 D) 84 E) 90

Çözüm

Merdiven x basamakl› olsun. Bu durumda ç›karken

at›lan ad›m say›s› , inerken at›lan ad›m say›s›
olur.

Ç›karken at›lan ad›m say›s›, inerken at›lan ad›m say›-
s›ndan 12 fazla oldu¤una göre,

Yan›t B

x x

x x

x x

x dir

2 3
12

2 3
12

3 2
6

12

72

= +

− =

−
=

= .

x
3

x
2

a

x y
x

=
⋅
− 20

x
y + 20

x y
x

⋅
− 20

x y
y

⋅
− 20

x y
y

⋅
+ 20

x y
x

+
+ 20

214

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Bir bardak çay›n 40 kurufl oldu¤u bir pastanede çay
içen ö¤rencilerden dördünün paras› olmad›¤› için,
paras› olanlar 50 fler kurufl ödüyorlar.

Her ö¤renci sadece 1 bardak çay içti¤ine göre,
kaç ö¤renci çay paras› ödemifltir?

A) 20 B) 19 C) 18 D) 17 E) 16

Çözüm

Çay içen ö¤renci say›s› x olsun.

Ödenecek olan para de¤iflmeyece¤inden;

x.40 = (x – 4).50

4x = 5x – 20

x = 20 bulunur.

Hesap ödeyen ö¤renci say›s› 20 – 4 = 16 d›r.

Yan›t E

1500 ö¤rencisi olan bir dershanenin ö¤renci say›s›
her y›l 60 azalmaktad›r. 800 ö¤rencisi olan baflka bir
dershanenin ö¤renci say›s› ise her y›l 80 artmaktad›r.

Buna göre, kaç y›l sonra bu dershanelerin ö¤ren-
ci say›lar› birbirine eflit olur?

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

Çözüm

Bu dershanelerin ö¤renci say›lar› t y›l sonra birbirine
eflit olsun.

1500 – 60.t = 800 + 80.t

700 = 140.t

t = 5 bulunur.

Yan›t B

45 yolcusu bulunan bir otobüsten 4 evli çift indi¤inde
geriye kalanlar aras›nda, baylar›n say›s› bayanlar›n
say›s›n›n 3 kat›n›n 1 fazlas› oluyor.

Buna göre, ilk durumda otobüste kaç bayan var-
d›r?

A) 11 B) 13 C) 15 D) 17 E) 19

Çözüm

‹lk durumda bayan say›s› x ise bay say›s› 45 – x olur.

4 evli çift (4 bay, 4 bayan) inerse, otobüste geriye x –
4 tane bayan 45 – x – 4 = 41 – x tane bay yolcu kal›r.

41 – x = 3(x – 4) + 1

41 – x = 3x – 11

4x = 52

x = 13 bulunur.

Yan›t B

30 kg l›k tereya¤›n› 180 TL ye alan bir bakkal, bunu
net a¤›rl›¤› 500 g olan paketler hâlinde satacakt›r.
Her paket için 1 TL paketleme masraf› yap›lmaktad›r.

Bu bakkal, 30 kg tereya¤› sat›fl›ndan 30 TL kâr et-
mek istedi¤ine göre, bir paket tereya¤›n› kaç TL
den satmal›d›r?

A) 3 B) 3,50 C) 4 D) 4,50 E) 5

Çözüm

30 kg l›k tereya¤ ile paket yap›l›r.

Buna göre, paketleme için 60.1 = 60 TL masraf edilir.

60 paketin maliyeti 180 TL + 60 TL = 240 TL dir.

Yap›lacak toplam kâr 30 TL oldu¤una göre, 60 paket
240 TL + 30 TL = 270 TL ye sat›lmal›d›r.

Buna göre, bir paket ya¤›n sat›fl fiyat›

bulunur.

Yan›t D

270
60

4 50= , TL

30000
500

60
g

g
=

215

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

A kovas›n›n hacmi, B kovas›n›n hacminden 3 litre
daha fazlad›r. A kovas› ile 18 kova su alan bir bidon,
B kovas› ile 24 kova su almaktad›r.

Buna göre, B kovas›n›n hacmi kaç litredir?

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

Çözüm

B kovas›n›n hacmi x litre ise

A kovas›n›n hacmi x + 3 litre olur.

Buna göre,

24.x = 18.(x + 3)

24x = 18x + 54

6x = 54

x = 9 bulunur.

Yan›t C

Hacmi 1435 litre olan bir depo 10 litrelik ve 15 litrelik
iki bidonla su tafl›narak doldurulacakt›r.

Toplam 120 bidon su tafl›n›nca depo tam dolaca¤›-
na göre, 15 litrelik bidon ile kaç bidon su tafl›nma-
l›d›r?

A) 43 B) 47 C) 63 D) 67 E) 73

Çözüm

15 litrelik bidon ile x bidon su tafl›nm›fl ise, 10 litrelik
bidon ile 120 – x bidon su tafl›nm›flt›r.

Buna göre,

15.x + 10(120 – x) = 1435

15x + 1200 – 10x = 1435

5x = 235

x = 47 bulunur.

Yan›t B

Hanife bir bilet kuyru¤unda bafltan (n + 1). s›rada,
sondan (2n – 3). s›radad›r.

Kuyrukta 78 kifli oldu¤una göre, Hanife bafltan ka-
ç›nc› s›radad›r?

A) 27 B) 28 C) 29 D) 30 E) 31

Çözüm

Hanife, bilet kuyru¤unda bafltan (n + 1). s›rada, son-
dan (2n –3). s›rada oldu¤una göre, kuyrukta

(n + 1) + (2n – 3) – 1 kifli vard›r.

Buna göre, n + 1 + 2n – 3 – 1 = 78

3n – 3 = 78

n = 27 bulunur.

Hanife, bafltan (n + 1) = 28. s›radad›r.

Yan›t B

216

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KES‹R PROBLEMLER‹

i 64 olan say›n›n s› kaçt›r?

A) 72 B) 84 C) 96 D) 112 E) 120

Çözüm

‹stenen say› x olsun.

Yan›t C

Bir say›n›n i ile ayn› say›n›n ünün toplam›

46 oldu¤una göre, bu say› kaçt›r?

A) 23 B) 30 C) 36 D) 40 E) 46

Çözüm

‹stenen say› x olsun.

Yan›t D

Bir deponun içinde bir miktar su vard›r. Depoya 5
kova su eklenirse depoda a litre su oluyor. Depodan

bir kova su al›n›rsa depoda litre su kal›yor.

Buna göre, ilk durumda depoda kaç kova su vard›r?

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

Çözüm

‹lk durumda deponun içinde x litre su olsun. Bir kova-
n›n hacmi de k litre olsun.

(1) ve (2) numaral› denklemler taraf tarafa oranlan›rsa

⇒ 4x – 4k = x + 5k

3x = 9k

x = 3k d›r.

Yan›t B

Bir kesrin de¤eri tir. Bu kesrin pay›ndan 3 ç›kar›l›r,

paydas›na 5 eklenirse kesrin de¤eri oluyor.

Buna göre, ilk kesrin pay› kaçt›r?

A) 6 B) 8 C) 10 D) 12 E) 14

Çözüm

De¤eri olan kesir olsun.

Pay›ndan 3 ç›kar›l›r, paydas›na 5 eklenirse,

denklemi elde edilir.

10x – 15 = 5x + 5

5x = 20

x = 4 bulunur.

Kesrin pay›; 2x = 2.4 = 8 dir.

Yan›t B

2 3
5 5

1
5

x
x
−
+

=

2
5

x
x

2
5

1
5

2
5

x k
x k
+
−

=
5

4

x k a

x k
a

+ = …

− = …

5 1

4
2

()

()

a
4

x x

x x

x x

x

x

x bulunur

⋅ + ⋅ =

+
⋅

=

+ = ⋅ ⋅

= ⋅

=
⋅

=

2
5

3
4

46

8 15
5 4

46

8 15 5 4 46

23 20 46

20 46
23

40 .

3
4

2
5

x
x olur

x bulunur

8
64 8 64

3
16

8 64
3

16
96

= ⇒ =

⋅ = ⋅ ⋅ =

 . .

 .

3
16

1
8

217

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Bir say›n›n 2 kat›n›n 15 fazlas› bu say›n›n 4 ka-
t›ndan 3 eksik oldu¤una göre, bu say› kaçt›r?

A) 8 B) 9 C) 10 D) 11 E) 12

2. 2 kat›n›n 3 eksi¤inin i 2 olan say› kaçt›r?

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

3. Ard›fl›k üç çift say›dan en küçü¤ünün üç kat›, en
büyü¤ünün 2 kat›ndan 14 fazlad›r.

Buna göre, ortanca say› kaçt›r?

A) 20 B) 22 C) 24 D) 26 E) 28

4. Ard›fl›k iki tek do¤al say›n›n kareleri fark›n›n
mutlak de¤eri 40 oldu¤una göre, büyük say›
kaçt›r?

A) 5 B) 7 C) 9 D) 11 E) 13

5. Eda’n›n paras› Ece’nin paras›n›n 2 kat›ndan 3 TL
eksiktir. Eda Ece’ye 5 TL verirse ikisinin paras› eflit
oluyor.

Buna göre, Ece’nin paras› kaç TL dir?

A) 5 B) 6,5 C) 8 D) 12 E) 13

6. Bir s›n›ftaki ö¤renciler s›ralara ikiflerli otururlarsa 5
kifli ayakta kal›yor. Üçerli otururlarsa 1 s›ra fazla
geliyor.

Buna göre, s›n›fta kaç s›ra vard›r?

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

7. Erkan akl›ndan bir do¤al say› tuttu. Bu say›n›n 3
eksi¤inin karesinin 3 fazlas›n› ald›. Böylece sonu-
cu 147 buldu.

Buna göre, Erkan’›n akl›nda tuttu¤u say› kaç-
t›r?

A) 15 B) 14 C) 13 D) 12 E) 11

8. Bir koflucu belli bir mesafeyi her gün bir öncekin-
den 4 saniye daha k›sa sürede kofluyor.

12. gün bu mesafeyi 1 dakika 38 saniyede kofl-
tu¤una göre, ilk gün kaç saniyede koflmufltur?

A) 54 B) 72 C) 98 D) 142 E) 146

2
5

218

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir miktar para 15 çocuk aras›nda eflit olarak pay-
laflt›r›lmak isteniyor. Çocuk say›s› 3 eksik olsayd›
kifli bafl›na düflen para miktar› 50 kurufl daha faz-
la olacakt›.

Buna göre, paylaflt›r›lmak istenen para kaç TL
dir?

A) 25 B) 30 C) 35 D) 40 E) 45

10. ‹ki say›dan 1. sine 10 ilave edildi¤inde sonuç 2. ci-
nin 3 kat›na, 2. ciden 1 ç›kar›ld›¤›nda sonuç 1. ci-
nin yar›s›na eflit oluyor.

Bu say›lar›n fark›n›n mutlak de¤eri kaçt›r?

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

11. 20 tanesi x kurufl olan limonlar›n 50 tanesi
3x – 24 kurufl oldu¤una göre, x kaçt›r?

A) 48 B) 44 C) 34 D) 24 E) 20

12. Eflit a¤›rl›ktaki elmalar bir kaba konularak tart›l›-
yor.

2 elma 350 g, 5 elma 830 g olarak tart›ld›¤›na
göre, tart›da kullan›lan kab›n a¤›rl›¤› kaç g d›r?

A) 10 B) 15 C) 25 D) 30 E) 50

13. Üç yanl›fl›n bir do¤ruyu götürdü¤ü 70 soruluk bir
s›navda her netin karfl›l›¤› 8 puand›r.

Bu s›navda her soruyu cevaplayan bir ö¤renci
368 puan ald›¤›na göre, bu ö¤rencinin do¤ru
cevaplad›¤› soru say›s› kaçt›r?

A) 46 B) 48 C) 50 D) 52 E) 56

14. Metin’in s›n›f›ndaki k›z arkadafllar›n›n say›s› erkek
arkadafllar›n›n say›s›n›n yar›s›ndan 8 fazla, ayn›
s›n›ftaki Seda’n›n k›z arkadafllar›n›n say›s› erkek
arkadafllar›n›n say›s›ndan 2 eksiktir.

Buna göre, bu s›n›fta kaç ö¤renci vard›r?

A) 33 B) 35 C) 37 D) 38 E) 40

15. Bir sepette belli bir miktar armut vard›r. Sepetten

3 tane armut al›n›rsa tane armut kal›yor. ‹lk

durumdaki sepete 5 tane armut eklenirse a tane
armut oluyor.

Buna göre, ilk durumda sepette kaç armut var-
d›r?

A) 24 B) 21 C) 20 D) 19 E) 18

16. Bofl iken a¤›rl›¤› a gram olan bir flifle, dolu iken
a + x gram, yar›s›na kadar dolu iken a + y gram
gelmektedir.

x ile y aras›ndaki ba¤›nt› afla¤›dakilerden han-
gisidir?

A) x = 2y B) x = y C) y = 3x

D) x = 3y E) y = 2x .

2
3
a

219

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Yar›s›n›n 2 eksi¤inin yar›s› 2 olan say›n›n kare-
si kaçt›r?

A) 16 B) 36 C) 64 D) 100 E) 144

2. ü ile ünün toplam› 56 olan say›n›n s›

kaçt›r?

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

3. i bofl olan bir kaba 3 litre su ilave edilince kap

doluyor.

Buna göre, kab›n tamam› kaç litre su al›r?

A) 24 B) 16 C) 9 D) 8 E) 7

4. unun si 30 olan say› kaçt›r?

A) 20 B) 30 C) 200 D) 2000 E) 5000

5. sinin üne 15 eklendi¤inde 33 olan say›

kaçt›r?

A) 72 B) 81 C) 84 D) 87 E) 90

6. i ile ünün fark›n›n 10 kat› 123 olan say›-

n›n yar›s› kaçt›r?

A) 39 B) 40 C) 41 D) 42 E) 43

7. Elindeki mal›n ini satan bir sat›c› 10 parça mal

daha satsayd› tüm mal›n yar›s›n› satm›fl olacakt›.

Buna göre, bafllang›çta elinde kaç parça mal
vard›r?

A) 140 B) 130 C) 120 D) 110 E) 100

8. Bir iflveren günlük kazanc›n›n ünü kendisine

ay›rd›ktan sonra kalan›n› yan›nda çal›flan 4 ele-
man›na eflit flekilde paylaflt›r›yor.

Her eleman 60 TL ald›¤›na göre, ifl yerinin gün-
lük kazanc› kaç TL dir?

A) 520 B) 480 C) 360 D) 240 E) 120

1
3

2
5

1
4

2
5

3
4

2
7

3
20

1
10

3
8

1
6

1
4

1
3

220

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir duvar›n önce u sonra, kalan›n ü boya-

n›yor.

Geriye 4 m2 boyanmam›fl bölge kald›¤›na göre,

ilk boyanan bölge kaç m2 dir?

A) 15 B) 14 C) 12 D) 9 E) 7

10. De¤eri olan bir kesrin pay›ndan 3 ç›kar›l›p,

paydas›na 3 ilave edilirse kesrin de¤eri oluyor.

Bu kesir afla¤›dakilerden hangisidir?

A) B) C) D) E)

11. Bir kesrin pay› ile paydas›n›n toplam› 20 dir. Pa-
y›ndan 1, paydas›ndan 3 ç›kart›l›r ise kesrin de-

¤eri oluyor.

Kesrin pay ve paydas›n›n çarp›m› kaçt›r?

A) 65 B) 70 C) 75 D) 80 E) 85

12. Ahmet’in paras›n›n ü, Mehmet’in paras›n›n

ine eflittir.

‹kisinin paralar› toplam› 560 TL ise, Mehmet’in
paras› kaç TL dir?

A) 200 B) 210 C) 220 D) 300 E) 400

13. Bir telin ucundan i kesilince orta noktas› 2 cm

kay›yor.

Kesilmeden önce telin uzunlu¤u kaç cm dir?

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

14. Bir deponun i dolu iken 15 litre benzin ilave edi-

lirse s› doluyor.

Buna göre, deponun tamam› kaç litre benzin
al›r?

A) 81 B) 80 C) 72 D) 66 E) 60

15. Ali paras›n›n inin sini harc›yor. Sonra da

kalan paras›n›n ini harc›yor.

Geriye 12 TL si kald›¤›na göre, Ali’nin bafllan-
g›çta kaç TL si vard›r?

A) 18 B) 24 C) 26 D) 30 E) 32

16. Bir çuval pirincin birinci gün ü, ikinci gün

kalan›n ü, üçüncü gün kalan›n yar›s› olmak

üzere toplam 24 kg sat›ld›¤›na göre, bir çuval
pirinç kaç kg d›r?

A) 34 B) 32 C) 30 D) 26 E) 24

1
4

1
3

2
5

5
22

11
15

9
16

3
8

1
5

3
5

1
3

1
3

20
30

18
27

12
18

6
9

4
6

1
2

2
3

1
3

7
10

221

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. inin ünden s› ç›kar›ld›¤›nda 140 a

eflit olan say› kaçt›r?

A) 2100 B) 2400 C) 3400

D) 4200 E) 5000 .

2. ü ile s› aras›ndaki fark 6 olan say›ya en

az hangi pozitif tam say› eklenirse sonuç bir
tam say›n›n karesi olur?

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

3. unun ile ünün unun toplam› 420

olan say›n›n ü kaçt›r?

A) 201 B) 210 C) 213 D) 216 E) 219

4. Bir s›n›f›n s› erkektir. Bu s›n›fa 4 erkek ö¤renci

daha gelirse s›n›f›n ü erkek ö¤renci oluyor.

Buna göre, bafllang›çta s›n›fta kaç ö¤renci var-
d›r?

A) 56 B) 48 C) 36 D) 52 E) 24

5. Ali paras›n›n ünü Mehmet’e verirse Mehmet’in

paras› ü kadar art›yor.

‹kisinin paralar› toplam› 35 TL oldu¤una göre,
Ali’nin kaç TL si vard›r?

A) 25 B) 20 C) 18 D) 16 E) 15

6. Bir miktar paran›n ünü, ünü ve ini üç ar-

kadafl aralar›nda paylafl›yor.

Geriye 130 TL kald›¤›na göre, paran›n tamam›
kaç TL dir?

A) 240 B) 300 C) 420 D) 600 E) 720

7. Pay› ve paydas› birer tam say› olan bir kesrin pa-
y›ndan paydas›n› ç›kar›p, paydas›na pay›n› ekle-

di¤imizde de¤eri oluyor.

Bu kesrin pay› ile paydas›n›n çarp›m› afla¤›da-
kilerden hangisi olabilir?

A) 12 B) 15 C) 16 D) 18 E) 20

8. Bir sand›k portakal›n önce s› sonra kalan›n

i sat›l›yor. Kalan portakal›n i çürüyor.

Geriye kg portakal kald›¤›na göre, 1 sand›k

portakal kaç kg d›r?

A) 12 B) 11 C) 10 D) 9 E) 8

3
2

5
8

3
5

1
6

1
4

1
5

1
4

1
3

1
3

1
4

1
4

1
6

1
4

2
9

3
4

3
5

5
9

1
6

1
4

1
6

1
3

3
5

222

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Ezgi’nin paras›n›n ü, Oya’n›n paras›n›n una

eflittir.

‹kisinin toplam 110 TL si oldu¤una göre, Oya’
n›n paras› kaç TL dir?

A) 66 B) 63 C) 62 D) 60 E) 56

10. Bir tel çubuk 8 efl parçaya ayr›l›p orta noktas› ifla-
retleniyor. Daha sonra sekiz efl parçadan biri kesi-
lip at›l›yor ve yeni uzunlu¤un orta noktas› iflaretle-
niyor.

Bu iki nokta aras›ndaki uzakl›k 1,5 cm ise ilk
durumdaki telin uzunlu¤u kaç cm dir?

A) 18 B) 21 C) 24 D) 27 E) 30

11. Bir s›n›fta k›z ö¤rencilerin say›s›n›n erkek ö¤-

rencilerin say›s›na oran› , erkek ö¤rencile-

rin say›s› toplam ö¤renci say›s›n›n yar›s›ndan
5 fazla oldu¤una göre, s›n›fta kaç k›z ö¤renci
vard›r?

A) 15 B) 16 C) 20 D) 25 E) 26

12. Pay ve paydas› tam say› olan bir kesrin paydas›
pay›n›n 2 kat›ndan 2 fazlad›r. Kesrin pay›na 1 ek-

lenip paydas›ndan 2 ç›kar›l›rsa de¤eri art›yor.

Buna göre, bu kesrin pay ve paydas›n›n topla-
m› kaçt›r?

A) 8 B) 9 C) 10 D) 11 E) 12

13. Bir çubu¤un bir ucundan si, di¤er ucundan u

kesildi¤inde orta noktas› 22 cm kay›yor.

Buna göre, bu çubu¤un ilk boyu kaç cm dir?

A) 84 B) 105 C) 126 D) 250 E) 252

14. x km lik bir yolun önce u sonra kalan yolun ü
onar›l›yor.

Geriye onar›lmas› gereken 8 km lik yol kald›¤›-
na göre, x kaçt›r?

A) 16 B) 24 C) 32 D) 40 E) 48

15. Cem’in a liras› kardeflinin b liras› vard›r. Cem kar-
defline bir miktar para verirse cebindeki para

oran›nda azal›yor, kardeflinin paras› ora-

n›nda art›yor.

Buna göre, oran› kaçt›r?

A) B) C) D) E)

16. Ali’nin a liras›, Banu’nun b liras› vard›r. Ali paras›-

n›n ünü Banu’ya verirse paralar› eflit oluyor.

Buna göre, a ile b aras›ndaki ba¤›nt› afla¤›da-
kilerden hangisidir?

A) a = 3b B) b = a C) a = 2b

D) b = 2a E) b = 3a .

1
3

1
3

3
8

2
3

3
5

5
8

b
a

3
10

1
5

1
4

5
9

1
9

2
7

7
24

3
5

5
9

2
3

223

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Hangi say›n›n ünün unun 5 eksi¤i 5 tir?

A) 63 B) 54 C) 52 D) 48 E) 36

2. Hangi say›n›n ünün ine kendisi ilave edil-

di¤inde 420 say›s›na eflit olur?

A) 230 B) 232 C) 240 D) 270 E) 300

3. Ard›fl›k üç çift say›n›n toplam›n›n ü 66 ya

eflit oldu¤una göre, ortanca say› kaçt›r?

A) 72 B) 70 C) 68 D) 66 E) 64

4. Bir deponun u su ile dolduruluyor. Depodan 20

litre su kullan›ld›¤›nda geriye 20 litre su kal›yor.

Buna göre, depo kaç litre su almaktad›r?

A) 63 B) 72 C) 81 D) 90 E) 100

5. Bir kablo önce uzunlu¤unun i, sonra kalan

uzunlu¤unun i, daha sonra da kalan uzunlu¤u-

nun i kadar kesilmifltir.

Geriye 64 metre kablo kald›¤›na göre, bafllan-
g›çtaki kablonun uzunlu¤u kaç metredir?

A) 64 B) 100 C) 125 D) 130 E) 140

6. Sevgi’nin paras›n›n ü, Ayfle’nin paras›n›n 4

kat›na eflittir.

‹kisinin paralar› toplam› 338 TL oldu¤una göre,
Sevgi’nin paras› kaç TL dir?

A) 312 B) 300 C) 295 D) 286 E) 272

7. Bir s›n›ftaki erkek ö¤renci say›s›n›n k›z ö¤renci

say›s›na oran› tür. S›n›ftaki erkek ö¤renci sa-

y›s› 4 azalt›l›p, k›z ö¤renci say›s› 4 art›r›l›r ise k›z-
lar›n say›s› erkeklerin say›s›n›n 2 kat› oluyor.

Bafllang›çta s›n›ftaki erkek ö¤renci say›s› kaç-
t›r?

A) 24 B) 26 C) 30 D) 32 E) 34

8. Bir kablo 24 eflit parçaya bölünüyor. Ayn› kablo 16
eflit parçaya bölünseydi her parça 2 m daha uzun
olacakt›.

Buna göre, kablonun tamam›n›n uzunlu¤u kaç
metredir?

A) 72 B) 84 C) 96 D) 99 E) 102

2
3

1
3

1
5

1
5

1
5

4
9

1
3

3
5

2
3

5
9

1
3

224

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir grup ö¤renci yedikleri yemek için kifli bafl›
25 TL ödeyeceklerdir. 5 kiflinin paras› olmad›¤›n-
dan paras› olanlar kifli bafl› 30 TL ödemifltir.

Buna göre, grup kaç kiflidir?

A) 15 B) 20 C) 25 D) 30 E) 35

10. Bir s›n›ftaki ö¤renciler s›ralara 3 erli otururlarsa 12
ö¤renci ayakta kal›yor. 4 erli otururlarsa 1 s›ra bofl
kal›yor.

Bu s›n›fta kaç ö¤renci vard›r?

A) 60 B) 54 C) 52 D) 48 E) 36

11. Bir lokantadaki bardaklar, masalara 3 er 3 er ko-
nursa 8 bardak art›yor. Her masaya 4 bardak ko-
nursa 1 masaya hiç bardak kalm›yor.

Buna göre, lokantada kaç masa vard›r?

A) 18 B) 16 C) 14 D) 12 E) 10

12. Ayn› türden kalem ve silgilerin sat›ld›¤› bir k›rtasi-
yede 8 kalem ile 4 silginin fiyat› 11 TL dir. 5 kalem
ile 9 silginin fiyat› ise 7,20 TL dir.

Bir kalem ile bir silginin toplam fiyat› kaç TL
dir?

A) 1,20 B) 1,40 C) 1,50 D) 1,60 E) 1,80

13. Bir kasa armut kasas›yla beraber 27 kg d›r. Armut-
lar›n yar›s› sat›ld›¤›nda, kasada kalan armutlar›n
a¤›rl›¤› kasan›n a¤›rl›¤›n›n 4 kat› olmaktad›r.

Buna göre, bofl kasa kaç kg d›r?

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

14. 4 yanl›fl›n 1 do¤ruyu götürdü¤ü 50 soruluk bir s›-
navda her net 10 puan de¤erindedir.

Tüm sorular› iflaretleyip 400 puan alan bir ö¤-
rencinin do¤ru say›s› kaçt›r?

A) 38 B) 40 C) 42 D) 44 E) 46

15. a litre su alabilen bir deponun i su ile doludur.

Bu depoya x litre su konuldu¤unda deponun

u dolmufl oluyor.

Buna göre, a n›n x türünden efliti afla¤›dakiler-
den hangisidir?

A) 3x B) 2x C) x D) E)

16. Bir çocuk cebindeki x TL nin

I. gün yar›s›n› ve 20 TL sini

II. gün kalan›n yar›s›n› ve 20 TL sini

III. gün kalan›n yar›s›n› ve 20 TL sini harcayarak
cebindeki paray› bitiriyor.

Buna göre, x kaç TL dir?

A) 320 B) 300 C) 280 D) 260 E) 240

x
3

x
2

7
10

1
5

225

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. ünün inden 8 ç›kar›ld›¤›nda 72 ye eflit

olan say› kaçt›r?

A) 400 B) 350 C) 320 D) 300 E) 270

2. say›s› say›s›n›n yüzde kaç›d›r?

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

3. ü 180 olan say›n›n ü kaçt›r?

A) 145 B) 150 C) 155 D) 160 E) 165

4. Hangi say›n›n unun yar›s›n›n 3 eksi¤i 4 tür?

A) 45 B) 54 C) 63 D) 72 E) 81

5. Hangi say›n›n üçte birinin üç fazlas›n›n 6 kat›,
ayn› say›n›n alt› eksi¤inin 7 kat›na eflittir?

A) 8 B) 12 C) 16 D) 24 E) 32

6. unun küp kökü 4 olan say›n›n karekökü

kaçt›r?

A) 26 B) 25 C) 24 D) 23 E) 22

7. Bir çuval pirincin inin u sat›l›yor. Geriye

63 kg pirinç kal›yor.

Buna göre, dolu çuvalda kaç kg pirinç vard›r?

A) 72 B) 76 C) 78 D) 80 E) 81

8. ‹ki say›n›n toplam› 55 tir.

Küçük say›n›n ü ile büyük say›n›n inin

toplam› 12 oldu¤una göre, büyük say› kaçt›r?

A) 35 B) 40 C) 45 D) 50 E) 55

9. Ali elindeki sorular›n ini çözüyor. 10 soru daha

çözseydi sorular›n yar›s›n› çözmüfl olacakt›.

Buna göre, bafllang›çta elinde kaç soru vard›?

A) 110 B) 100 C) 90 D) 80 E) 70

2
5

1
5

1
4

5
9

2
5

1
9

2
9

2
3

3
4

2
3

2
15

7
18

9
14

226

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 5

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

10. Bir miktar paran›n önce s›, sonra kalan›n i

harcan›yor.

Geriye 600 TL kald›¤›na göre, ilk harcanan pa-
ra kaç TL dir?

A) 210 B) 200 C) 180 D) 170 E) 160

11. Bir yolun u gidiliyor. Sonra gidilen yolun i

kadar geri dönülüyor.

Geriye 50 km yol kald›¤›na göre, yolun tamam›
kaç km dir?

A) 63 B) 72 C) 80 D) 81 E) 90

12. Bir s›n›ftaki ö¤rencilerin i erkektir. Bu s›n›fa

3 erkek ö¤renci daha gelirse s›n›f›n ü k›z

ö¤renci oluyor.

Buna göre, bafllang›çta s›n›f mevcudu kaçt›r?

A) 30 B) 35 C) 40 D) 45 E) 50

13. Bir bidon suyun önce si, sonra kalan›n i

kullan›l›yor.

Geriye 6 litre su kald›¤›na göre, bidon kaç litre
su al›r?

A) 21 B) 18 C) 16 D) 14 E) 7

14. Bir su deposunun i doludur. Depoya 40 litre su

ilave edilince i bofl kal›yor.

Buna göre, depo kaç litre su al›r?

A) 200 B) 180 C) 160 D) 150 E) 140

15. Bir kesrin paydas› pay›n›n 3 kat›ndan 2 fazlad›r.
Bu kesrin pay ve paydas›ndan 1 ç›kar›l›r ise kes-

rin de¤eri oluyor.

Buna göre, bu kesrin pay ve paydas›n›n topla-
m› kaçt›r?

A) 21 B) 22 C) 23 D) 24 E) 25

16. Bir çubuk 6 eflit parçaya ayr›l›yor. E¤er parçalar-
dan her biri 2 cm daha k›sa olsayd› 8 efl parçaya
ayr›lacakt›.

Buna göre, çubu¤un boyu kaç cm dir?

A) 36 B) 42 C) 44 D) 48 E) 56

17. ‹ki arkadafl ellerindeki paray› flöyle paylafl›yorlar:

1. si tüm paran›n ünün ini,

2. si kalan paran›n ünün yar›s›n› al›yor.

Geriye 40 TL para kald›¤›na göre, paran›n ta-
mam› kaç TL dir?

A) 75 B) 70 C) 60 D) 65 E) 50

10
13

2
5

1
3

1
4

2
5

2
5

3
5

2
7

3
4

1
5

1
5

5
9

2
5

1
6

227

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 5

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

YAfi PROBLEMLER‹

1. Bir kiflinin bugünkü yafl› x ise,

�� t y›l sonraki yafl›, x + t

�� t y›l önceki yafl› x – t olur.

2. ‹ki kiflinin bugünkü yafllar› toplam› y ise,

�� t y›l sonraki yafllar› toplam› y + 2t

�� t y›l önceki yafllar› toplam› y – 2t olur.

3. n kiflinin bugünkü yafllar› toplam› z ise,

�� t y›l sonraki yafllar› toplam› z + n.t

�� t y›l önceki yafllar› toplam› z – n.t olur.

4. ‹ki kiflinin bugünkü yafllar› fark› k ise,

�� t y›l sonraki yafllar› fark› k

�� t y›l önceki yafllar› fark› k olur.

Bir baflka deyiflle yafl fark› sabittir, hiçbir zaman de-
¤iflmez.

5. ‹ki kiflinin yafllar› oran› sabit de¤ildir.

Beyza'n›n 6 y›l sonraki yafl› flimdiki yafl›n›n kat›

olacakt›r.

Buna göre, Beyza'n›n bugünkü yafl› kaçt›r?

A) 12 B) 15 C) 18 D) 20 E) 24

Çözüm

Beyza'n›n flimdiki yafl› x olsun.

x + 6 = x.

3x + 18 = 4x

x = 18 bulunur.

Yan›t C

Bir baba 54 yafl›nda, o¤lu 21 yafl›ndad›r.

Kaç y›l sonra baban›n yafl›, o¤lunun yafl›n›n 2 ka-
t› olur?

A) 6 B) 8 C) 9 D) 12 E) 15

Çözüm

t y›l sonra baba 54 + t, o¤lu 21 + t yafl›nda olaca¤›n-
dan

54 + t = 2(21 + t)

54 + t = 42 + 2t

t = 12 bulunur.

Yan›t D

Bir annenin yafl›, iki çocu¤unun yafllar› toplam›n›n 3
kat›d›r.

6 y›l sonra çocuklar›n yafllar› toplam› annenin ya-
fl›n›n 5 fazlas›n›n yar›s›na eflit olaca¤›na göre, an-
nenin bugünkü yafl› kaçt›r?

A) 36 B) 37 C) 38 D) 39 E) 40

Çözüm

‹ki çocu¤un yafllar› toplam› x olsun. Bu durumda an-
neni yafl› 3x olur.

6 y›l sonra çocuklar›n yafllar› toplam› x + 12, anne-
nin yafl› 3x + 6 olaca¤›ndan,

Annenin yafl› 3x oldu¤undan 3x = 3.13 = 39 bulunur.

Yan›t D

x
x

x x

x olur

+ =
+ +

+ = +

=

12
3 6 5

2
2 24 3 11

13 .

4
3

4
3

228

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Bugünkü yafllar› toplam› 182 olan bir grup ö¤rencinin
4 y›l sonraki yafl ortalamas› 18 olacakt›r.

Buna göre, gruptaki ö¤renci say›s› kaçt›r?

A) 11 B) 12 C) 13 D) 14 E) 15

Çözüm

4 y›l sonraki yafl ortalamas› 18 ise bugünkü ortalama-
s› 14 tür.

Bugünkü yafllar› toplam› 182 oldu¤una göre,

Yan›t C

Bir baban›n yafl›, 4 er y›l arayla do¤mufl üç çocu¤u-
nun yafllar›n›n toplam›na eflittir.

Baba flimdi 48 yafl›nda oldu¤una göre, ilk çocuk
do¤du¤unda baba kaç yafl›ndayd›?

A) 28 B) 30 C) 32 D) 34 E) 36

Çözüm

‹lk çocu¤u (en büyük çocu¤u) x yafl›nda ise, di¤erleri
x – 4 ve x – 8 yafllar›ndad›r.

Bu durumda,

x + (x – 4) + (x – 8) = 48

3x – 12 = 48

x = 20 bulunur.

Buna göre, ilk çocuk do¤du¤unda baba, 48 – 20 = 28
yafl›ndad›r.

Yan›t A

30 yafl›ndaki bir baban›n yafl›, iki çocu¤unun yafllar›
fark›n›n 6 kat›d›r.

Buna göre, kaç y›l sonra baban›n yafl› çocuklar›n
yafllar› fark›n›n 7 kat› olur?

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

Çözüm

Baban›n yafl› 30 ise çocuklar›n yafllar› fark› 5 tir.

t y›l sonra baba 30 + t yafl›nda olurken çocuklar›n yafl-
lar› fark› yine 5 olacakt›r.

Buna göre, 30 + t = 5.7

t = 5 bulunur.

Yan›t A

75 yafl›ndaki bir anne, o¤lunun yafl›ndayken, o¤lunun
yafl› bugünkü yafl›n›n yar›s› yafltayd›.

Buna göre, o¤lunun bugünkü yafl› kaçt›r?

A) 20 B) 25 C) 30 D) 45 E) 50

Çözüm

O¤lunun bugünkü yafl› x olsun.

Anne ile o¤lunun yafllar› fark› 75 – x olur.

Anne o¤lunun yafl›nda (x) iken o¤lu bugünkü yafl›n›n

yar›s› yafl›nda oldu¤una göre, yafllar› fark›

olur.

Her iki durumda da yafl fark› de¤iflmeyece¤inden

Yan›t E

75
2

75
2

150 3 50

− = −

− = ⇒ = ⇒ =

x x
x

x
x

x x bulunur .

x
x

−
2

x
2

⎛

⎝
⎜

⎞

⎠
⎟

Yafl ortalamas› =
Yafllar› toplam›

Kifli say›s›

14 =
182

Kifli say›s›

Kifli say›s›
182
14

= 13 bulunur.

229

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Bir annenin yafl› 28, k›z›n›n yafl› 6 d›r.

Kaç y›l sonra annenin yafl› k›z›n›n yafl›n›n 2 ka-
t› olur?

A) 13 B) 14 C) 15 D) 16 E) 17

2. Baba ile o¤lunun yafllar› toplam› 63 tür. Baban›n
yafl› o¤lunun yafl›n›n 3 kat›ndan 1 eksiktir.

Buna göre, baban›n yafl› kaçt›r?

A) 46 B) 47 C) 48 D) 49 E) 50

3. ‹ki kiflinin yafllar› oran› tir.

3 y›l sonra bu iki kiflinin yafllar› oran› oldu-

¤una göre, küçü¤ün bugünkü yafl› kaçt›r?

A) 12 B) 13 C) 14 D) 15 E) 16

4. Bir annenin yafl› iki çocu¤unun yafllar› toplam›n›n
iki kat›ndan 5 eksiktir.

3 y›l önce annenin yafl› iki çocu¤unun yafllar›
toplam›ndan 18 fazla oldu¤una göre, iki çocuk-
tan büyü¤ü bugün en az kaç yafl›ndad›r?

A) 9 B) 10 C) 11 D) 12 E) 13

5. Bir baban›n yafl› üç çocu¤unun yafllar› toplam›na
eflittir.

Baban›n yafl› 42 oldu¤una göre, kaç y›l sonra
üç çocu¤un yafllar› toplam› baban›n yafl›n›n

kat› olur?

A) 12 B) 14 C) 15 D) 16 E) 18

6. Ali'nin yafl›, Selim'in yafl›n›n 2 kat›ndan 2 eksiktir.

Ali 18 yafl›nda oldu¤una göre, Selim'in 2 y›l ön-
ceki yafl› kaçt›r?

A) 8 B) 9 C) 10 D) 11 E) 12

7. Esra babas›ndan 28 yafl, annesinden 25 yafl kü-
çüktür.

7 y›l sonra Esra'n›n yafl› babas›yla annesinin
yafllar› fark›n›n 4 kat›ndan 1 fazla olaca¤›na gö-
re, Esra'n›n bugünkü yafl› kaçt›r?

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

8. Serap ile Sevgi'nin bugünkü yafllar› toplam› 45,
yafllar› fark› 11 dir.

Kaç y›l sonra Serap ile Sevgi'nin yafllar› topla-
m›n›n yafllar› fark›na oran› 5 olur?

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

3
2

5
6

4
5

230

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 6

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Aralar›nda 3 er yafl olan üç kardeflin küçü¤ü en
büyü¤ünün yafl›na geldi¤inde ortancayla en büyü-
¤ünün yafllar› toplam› 29 oluyor.

Buna göre, en küçük kardeflin flimdiki yafl›
kaçt›r?

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

10. Erkan, Arif'ten 4 yafl büyük, Yasin'den 3 yafl kü-
çüktür.

Erkan flimdiki yafl›n›n 2 kat›na geldi¤inde Ya-
sin'in yafl› 23 olaca¤›na göre, Arif'in flimdiki ya-
fl› kaçt›r?

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

11. Anne, baba ve çocuklardan oluflan üç çocuklu
bir ailenin yafl ortalamas› 26, anne ile baban›n
yafl ortalamas› 44 oldu¤una göre, 4 y›l sonra
üç çocu¤un yafl ortalamas› kaç olur?

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

12. Bir grup ö¤rencinin yafllar› toplam› 104 tür.

Üç y›l önceki yafllar› toplam› 83 oldu¤una gö-
re, bu grupta kaç ö¤renci vard›r?

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

13. Yafllar› fark› 3 olan iki kardeflin yafllar›n›n kare-
leri fark› 39 oldu¤una göre, büyük kardeflin ya-
fl› kaçt›r?

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

14. Asl› ile Tu¤ba'n›n yafllar› toplam› x ve Asl›'n›n ya-
fl›n›n Tu¤ba'n›n yafl›na oran› y dir.

Buna göre, Tu¤ba'n›n yafl›n›n x ve y türünden
efliti afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

15. Üç kardeflten en büyü¤ün yafl›, en küçü¤ün

kat›, ortancan›n kat› oldu¤una göre, or-

tancan›n yafl›n›n en küçü¤ün yafl›na oran› kaç-
t›r?

A) B) C) D) E)

16. Bugün 48 yafl›nda olan bir baba çocu¤unun ya-

fl›ndayken çocu¤unun yafl› bugünkü yafl›n›n
ine eflitti.

Buna göre, çocu¤un bugünkü yafl› kaçt›r?

A) 25 B) 26 C) 28 D) 29 E) 30

2
5

5
3

7
5

5
4

4
3

3
2

7
6

7
4

x
xy
+1

xy
y +1

x y
y

+
+1

x
y
+1

x
y +1

231

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 6

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Yafllar› fark› 5 olan iki kardeflin 6 y›l sonraki
yafllar› toplam› 39 olaca¤›na göre, küçük kar-
deflin bugünkü yafl› kaçt›r?

A) 9 B) 10 C) 11 D) 12 E) 13

2. Bir baban›n yafl› üç çocu¤unun yafllar› toplam›n›n

kat›na eflittir. 3 y›l önce baban›n yafl› çocukla-

r›n›n yafllar› toplam›n›n 2 kat›ndan 3 eksikti.

Buna göre, kaç y›l sonra baban›n yafl› çocukla-
r›n›n yafllar› toplam›na eflit olur?

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

3. Bir annenin yafl› 2 çocu¤unun yafllar› fark›n›n 9
kat›na eflittir. 3 y›l sonra annenin yafl› 2 çocu¤u-
nun yafllar› fark›n›n 10 kat›na eflit olacakt›r.

Buna göre, annenin bugünkü yafl› kaçt›r?

A) 27 B) 28 C) 29 D) 30 E) 31

4. Seda ile Ece'nin bugünkü yafllar› toplam› 37, fark-
lar› 13 tür.

Kaç y›l sonra Seda ile Ece'nin yafllar› toplam›-
n›n, yafllar› fark›na oran› 5 olur?

A) 14 B) 17 C) 18 D) 24 E) 28

5. Burak 8 yafl›ndayken, Gökhan'›n yafl› Burak'›n ya-
fl›n›n 2 kat›ndan 1 eksikti.

Burak bugün 17 yafl›nda oldu¤una göre, Gök-
han'›n bugünkü yafl› kaçt›r?

A) 22 B) 23 C) 24 D) 25 E) 26

6. Ali, Ayfle'den 4 yafl büyük, Ayfle de Fatma'dan 2
yafl küçüktür.

Üçünün yafllar› ortalamas› 11 oldu¤una göre,
Fatma kaç yafl›ndad›r?

A) 9 B) 11 C) 12 D) 13 E) 15

7. Bugünkü yafllar› ortalamas› 16 olan bir grup ö¤-
rencinin 3 y›l önceki yafllar› toplam› 78 idi.

Buna göre, bu grupta kaç ö¤renci vard›r?

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

8. 5 kiflilik bir ailenin bugünkü yafllar› ortalamas› 29
dur.

5 y›l içinde ailenin birey say›s›nda de¤ifliklik
olmad›¤›na göre, 5 y›l sonra bu ailenin yafl or-
talamas› kaç olur?

A) 30 B) 31 C) 32 D) 33 E) 34

3
2

232

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 7

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Birey say›s›nda de¤ifliklik olmayan 4 kiflilik bir
ailenin bugünkü yafl ortalamas› ile 3 y›l sonra-
ki yafl ortalamas› toplam› 55 oldu¤una göre, bu
ailenin 2 y›l önceki yafl ortalamas› kaçt›r?

A) 23 B) 24 C) 25 D) 26 E) 27

10. Ali'nin yafl›, Mehmet'in yafl›n›n 2 kat›, U¤ur'un ya-

fl›n›n kat›d›r.

Mehmet, Ali'nin yafl›na geldi¤inde üçünün yafl-
lar› toplam› 66 olaca¤›na göre, U¤ur'un bugün-
kü yafl› kaçt›r?

A) 9 B) 12 C) 15 D) 18 E) 21

11. Esra'n›n 5 y›l önceki yafl› Emel'in bugünkü yafl›n›n
4 kat› idi. 4 y›l sonra ise Esra'n›n yafl› Emel'in flim-
diki yafl›n›n 5 kat› olacakt›r.

Buna göre, Esra, Emel'den kaç yafl büyüktür?

A) 31 B) 32 C) 35 D) 36 E) 37

12. ‹ki kiflinin yafllar› toplam› 26, yafllar›n›n karele-
ri fark› 52 oldu¤una göre, küçük olan›n yafl›
kaçt›r?

A) 10 B) 11 C) 12 D) 13 E) 14

13. Sena ile Esma'n›n bugünkü yafllar› toplam›n›n,
fark›na oran› 3 tür.

Buna göre, Sena'n›n yafl›n›n Esma'n›n yafl›na
oran› kaçt›r?

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

14. Bir baban›n yafl›n›n, iki çocu¤un yafllar› toplam›-

na oran› dir.

4 y›l sonra bu oran olaca¤›na göre, baba-

n›n flimdiki yafl› kaçt›r?

A) 48 B) 49 C) 50 D) 51 E) 52

15. Metin ile Mehmet'in bugünkü yafllar› toplam› 42
dir. Metin, Mehmet'in yafl›na geldi¤inde ise yaflla-
r› toplam› 50 olacakt›r.

Buna göre, Metin'in bugünkü yafl› kaçt›r?

A) 18 B) 19 C) 20 D) 22 E) 23

16. Bir baba çocu¤unun yafl›ndayken, çocu¤unun ya-

fl› flimdiki yafl›n›n üne eflitti.

Buna göre, baban›n flimdiki yafl›n›n çocu¤u-
nun flimdiki yafl›na oran› kaçt›r?

A) B) C) D) E)

5
2

7
3

9
4

7
4

5
4

3
4

13
9

12
7

5
2

3
2

4
3

3
2

233

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 7

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Ali, Metin'den 3 yafl küçüktür.

4 y›l önce yafllar› toplam› 13 oldu¤una göre, 4
y›l sonraki yafllar› çarp›m› kaçt›r?

A) 108 B) 148 C) 158 D) 208 E) 218

2. 2 fler y›l arayla do¤an 4 kardeflin yafllar› topla-
m› 24 oldu¤una göre, en küçük kardeflin do¤u-
munda en büyük kardefl kaç yafl›ndayd›?

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

3. Bir baban›n flimdiki yafl›, üç çocu¤unun yafllar›
toplam›n›n iki kat›d›r.

7 y›l sonra baban›n yafl› çocuklar›n›n yafllar›
toplam›na eflit olaca¤›na göre, baban›n flimdi-
ki yafl› kaçt›r?

A) 26 B) 27 C) 28 D) 29 E) 30

4. Babas›n›n yafl› Özgür'ün yafl›n›n 3 kat›d›r. Öz-
gür'ün yafl› 2 kat›na ç›kt›¤›nda, babas›n›n yafl›-
n›n Özgür'ün yafl›na oran› kaç olur?

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

5. Yafllar› toplam› yafllar› fark›n›n 4 kat›na eflit
olan iki kiflinin 6 y›l sonra yafllar› toplam› yafl-
lar› fark›n›n 6 kat›na eflit oldu¤una göre, bu iki
kiflinin flimdiki yafllar› toplam› kaçt›r?

A) 12 B) 18 C) 24 D) 26 E) 28

6. Yafllar› fark›, yafllar› toplam›n›n yar›s›ndan 5
eksik olan iki kardeflin 3 y›l sonraki yafllar› top-
lam› 28 oldu¤una göre, bugünkü yafllar› oran›
afla¤›dakilerden hangisi olabilir?

A) B) C) D) E)

7. Kardeflinden 2 yafl büyük olan Murat do¤du¤unda
babas› 26 yafl›ndayd›.

Kardefli Murat'›n yafl›na geldi¤inde babas› 35
yafl›nda olaca¤›na göre, Murat bugün kaç ya-
fl›ndad›r?

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

8. Can'›n iki y›l önce yafl› Cemil'in flimdiki yafl›n›n iki
kat› idi.

Cemil, Can'›n yafl›na geldi¤inde yafllar› toplam›
51 olaca¤›na göre, Can bugün kaç yafl›ndad›r?

A) 18 B) 19 C) 20 D) 22 E) 24

6
7

5
7

4
7

3
7

2
7

5
2

3
2

234

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 8

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. ‹ki kiflinin yafllar›n›n aritmetik ortalamas› 11,

geometrik ortalamas› oldu¤una göre,

büyük olan kifli küçük olan kifliden kaç yafl bü-
yüktür?

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

10. Anne, baba ve iki çocu¤unun yafllar› toplam› 104
tür.

4 y›l sonra anne ile baban›n yafllar› toplam›, iki
çocu¤un yafllar›n›n toplam›n›n 2 kat›ndan 3
fazla olaca¤›na göre, anne ile baban›n bugün-
kü yafllar› toplam› kaçt›r?

A) 70 B) 71 C) 72 D) 73 E) 74

11. Elif ile babas›n›n bugünkü yafllar› toplam› 59,
Elif ile kardeflinin bugünkü yafllar› toplam› 27
oldu¤una göre, kardeflin do¤umunda baba kaç
yafl›ndad›r?

A) 32 B) 33 C) 34 D) 35 E) 36

12. Mert, Efe'nin bugünkü yafl›nda iken Efe bugünkü

yafl›n›n i yaflta idi.

Mert 16 yafl›nda oldu¤una göre, Mert, Efe'den
kaç yafl büyüktür?

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

13. Esra'n›n yafl› Emel'in yafl›n›n ü, Eda'n›n ya-

fl› Emel'in yafl›n›n ü oldu¤una göre, Esra'

n›n yafl› Eda'n›n yafl›n›n kaç kat›d›r?

A) B) 2 C) D) E)

14. ‹ki kiflinin yafllar› toplam› 24, yafllar›n›n karele-
ri toplam› 306 oldu¤una göre, yafllar› çarp›m›
kaçt›r?

A) 128 B) 135 C) 140 D) 143 E) 144

15. Bir annenin yafl› iki çocu¤unun yafllar› çarp›m›na
eflittir.

Anne ve iki çocu¤unun yafllar› toplam› 47, bü-
yük çocu¤un yafl› küçü¤ünün iki kat›ndan 3
eksik oldu¤una göre, annenin yafl› kaçt›r?

A) 34 B) 35 C) 36 D) 37 E) 38

16. Üç kardeflin yafllar› toplam› x tir.

Büyü¤ün yafl› küçü¤ün yafl›n›n 2 kat›, ortanca
da büyükten 3 yafl küçük oldu¤una göre, kü-
çük kardeflin yafl› afla¤›dakilerden hangisidir?

A) B) C)

D) E) .

x − 3
4

2 6
5

x +

x + 3
3

x − 3
5

x + 3
5

1
3

8
9

9
8

8
3

2
3

3
4

2
5

 2 30

235

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 8

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Bir annenin yafl› 42, çocuklar›n›n yafllar› 6, 8 ve 10
dur.

Buna göre, kaç y›l sonra annenin yafl› çocukla-
r›n yafllar› toplam›na eflit olur?

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

2. ‹ki kardeflin yafllar› oran› tür.

6 y›l sonra bu oran olaca¤›na göre, küçük

kardefl do¤du¤unda büyü¤ü kaç yafl›nda idi?

A) 8 B) 9 C) 10 D) 11 E) 12

3. Selin'in 2 y›l sonraki yafl›, 4 y›l önceki yafl›n›n
2 kat› olaca¤›na göre, Selin bugün kaç yafl›n-
dad›r?

A) 6 B) 8 C) 10 D) 12 E) 14

4. Bir babayla o¤lunun yafllar› toplam› 30 dur.

5 y›l sonra baban›n yafl› o¤lunun yafl›n›n 4 ka-
t› olaca¤›na göre, baban›n bugünkü yafl› kaç-
t›r?

A) 25 B) 26 C) 27 D) 28 E) 29

5. Bir kiflinin 4 y›l önceki yafl›n›n 6 y›l sonraki ya-

fl›na oran› oldu¤una göre, bu kiflinin bugün-

kü yafl› kaçt›r?

A) 18 B) 20 C) 22 D) 24 E) 26

6. 32 yafl›ndaki bir baban›n yafl›, üç çocu¤unun yafl-
lar› toplam›n›n 4 kat›na eflittir.

Kaç y›l sonra baban›n yafl› üç çocu¤unun yafl-
lar›n›n toplam›na eflit olur?

A) 10 B) 11 C) 12 D) 13 E) 14

7. Bir anne k›z› do¤du¤unda 28 yafl›nda idi.

K›z›n›n do¤umundan kaç y›l sonra annenin ya-
fl› k›z›n›n yafl›n›n 5 kat› olur?

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

8. ‹ki kardeflin yafllar› toplam›, yafllar› fark›n›n 4 kat›-
d›r. Küçük kardefl büyü¤ün yafl›na geldi¤inde, bü-
yük kardefl 28 yafl›nda olacakt›r.

Buna göre, küçük kardeflin bugünkü yafl› kaç-
t›r?

A) 10 B) 12 C) 14 D) 16 E) 18

2
3

5
9

1
3

236

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 9

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir baban›n yafl› o¤lunun yafl›n›n 4, k›z›n›n yafl›-
n›n 5 kat›d›r.

8 y›l sonra çocuklar›n yafllar› toplam›n›n 2 faz-

las›n›n kat› baban›n yafl›na eflit olaca¤›na

göre, baban›n bugünkü yafl› kaçt›r?

A) 38 B) 39 C) 40 D) 41 E) 42

10. Mert 36 yafl›ndad›r. Mert, Özgür'ün yafl›nda iken

Özgür'ün yafl› bugünkü yafl›n›n ü kadard›.

Buna göre, Mert ile Özgür'ün bugünkü yafllar›
toplam› kaçt›r?

A) 60 B) 63 C) 65 D) 66 E) 68

11. Bir annenin yafl› k›z›n›n yafl›n›n 4 kat›d›r. Annesi
k›z›n›n yafl›nda iken k›z›n›n do¤mas›na 18 y›l var-
d›.

Buna göre, k›z do¤du¤unda annesi kaç yafl›n-
da idi?

A) 27 B) 26 C) 25 D) 24 E) 23

12. Bir anne 1996 y›l›nda 42 yafl›ndayken, k›z› 1992
y›l›nda 8 yafl›ndayd›.

Buna göre, k›z›n›n do¤umunda anne kaç ya-
fl›ndayd›?

A) 26 B) 28 C) 30 D) 32 E) 34

13. Sevinç, Sevgi'nin yafl›na geldi¤inde ikisinin yaflla-
r› toplam› 57 oluyor. Sevgi, Sevinç'in yafl›ndayken
ikisinin yafllar› toplam› 45 idi.

Buna göre, Sevgi, Sevinç'ten kaç yafl büyük-
tür?

A) 3 B) 5 C) 7 D) 9 E) 11

14. Bir annenin yafl›, iki çocu¤unun yafllar› fark›yla,
yafllar› toplam›n›n çarp›m›na eflittir. Anne ve iki ço-
cu¤un yafllar› toplam› 52 ve büyük çocu¤un yafl›
küçü¤ünün yafl›n›n 2 kat›ndan 2 eksiktir.

Buna göre, annenin yafl› kaçt›r?

A) 36 B) 37 C) 38 D) 39 E) 40

15. Bir grup ö¤rencinin yafl ortalamas› 16 d›r.

Erkeklerin yafl ortalamas› 18, k›zlar›n yafl orta-
lamas› 15 oldu¤una göre, bu gruptaki erkek
ö¤rencilerin say›s›n›n k›z ö¤rencilerin say›s›na
oran› kaçt›r?

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

16. Bir çocu¤un yafl› x, babas›n›n yafl› çocu¤unun ya-
fl›n›n x kat›d›r.

Baba ve çocu¤un yafllar› toplam›, çocu¤unun
yafl›n›n 7 kat› oldu¤una göre, çocuk do¤du-
¤unda babas› kaç yafl›nda idi?

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

3
2

2
3

1
2

2
3

4
3

237

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 9

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

‹fiÇ‹ – HAVUZ PROBLEMLER‹

Bir ifli,

A iflçisi tek bafl›na x saatte

B iflçisi tek bafl›na y saatte bitiriyor olsun.

�� A iflçisi 1 saatte iflin ini bitirir.

�� A ile B birlikte 1 saatte iflin sini bitirir.

�� A ile B birlikte t saatte iflin sini bitirir.

�� A ile B birlikte iflin tamam›n› t sürede bitiriyorlar-

sa, dir.

�� A ile B birlikte bir süre (t1 saat) çal›flt›ktan sonra ka-

lan iflin B iflçisi tamaman› t2 saatte bitirebiliyorsa,

dir.

A muslu¤u, havuzun tamam›n› tek bafl›na x saatte
doldurabiliyor.

Havuzun dibindeki B muslu¤u, havuzun tamam›n› tek
bafl›na y saatte boflaltabiliyorsa,

�� A ve B musluklar› birlikte 1 saatte havuzun

sini doldururlar.

�� Tamam›n› t saatte doldurabiliyorlarsa

dir.

Bir ifli Mehmet 10 günde, Rahmi 40 günde bitirebiliyor.

Buna göre, ikisi birlikte ayn› ifli kaç günde bitirebi-
lirler?

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

Çözüm

‹kisi birlikte ifli t günde bitirsin.

Verilenlere göre,

Yan›t A

Mehmet bir ifli a günde, Zafer ise ayn› ifli günde

bitirebilmektedir.

‹kisi birlikte ayn› ifli 8 günde bitirebildiklerine gö-
re, a kaçt›r?

A) 20 B) 30 C) 40 D) 50 E) 60

Çözüm

Verilenlere göre,

Yan›t C

Bir günde ‹lker iflin ini, Beyza ise sini bitirebi-

liyor.

‹lker ile Beyza birlikte 2 gün çal›flt›klar›nda iflin
kaçta kaç› biter?

A) B) C) D) E)

2
3

7
12

1
2

5
12

1
3

1
12

1
8

1 1

4

8 1
1 4 1

8

5 1
8

40

a a a a

a

a bulunur

+

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟
⋅ = ⇒ + =

=

=

 .

a
4

1
10

1
40

1
5
40

1

5 40

8

+
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ = ⇒ ⋅ =

⋅ =

=

t t

t

t bulunur

 .

1 1
1

x y
t−

⎛

⎝⎜
⎞

⎠⎟
⋅ =

1 1
x y
−

Havuz problemlerinin çözüm yöntemleri, iflçi
problemlerinin çözüm yöntemine benzer.

1 1 1
11 2x y

t
y

t+
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ + ⋅ =

1 1
1

x y
t+

⎛

⎝⎜
⎞

⎠⎟
⋅ =

1 1
x y

t+
⎛

⎝
⎜

⎞

⎠
⎟ ⋅

1 1
x y

+

1
x

238

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Bir günde ‹lker iflin ini, Beyza ise sini bitirmektedir.

Birlikte 1 günde iflin sini bitirdiklerine göre, 2

günde, birlikte iflin, sini bitirirler.

Yan›t B

Berna bir ifli x günde, Zafer ise ayn› ifli günde

bitirebilmektedir.

‹kisi birlikte ayn› ifli 4 günde bitirdiklerine göre,
Berna bu sürede iflin kaçta kaç›n› yapm›flt›r?

A) B) C) D) E)

Çözüm

Verilenlere göre,

Berna bir günde iflin ünü bitirdi¤ine göre 4 günde

sini yapm›flt›r.

Yan›t A

Bir ifli Mehmet 8 günde, Rahmi 24 günde bitirebiliyor.
‹kisi birlikte 2 gün çal›flt›ktan sonra Rahmi iflten ayr›-
l›yor.

Geriye kalan ifli Mehmet kaç günde bitirebilir?

A) 5 B) C) D) 6 E)

Çözüm

Mehmet kalan ifli x günde bitirsin.

bulunur.

Yan›t B

Bir ifli 5 kad›n iflçi 20 günde, 5 erkek iflçi 30 günde bi-
tiriyor.

Buna göre, 2 kad›n, 2 erkek iflçi ayn› ifli birlikte
kaç günde bitirir?

A) 50 B) 45 C) 40 D) 30 E) 20

2011–YGS

Çözüm

5 kad›n iflçinin 20 günde bitirdi¤i bir ifli 2 kad›n iflçi

günde, 5 erkek iflçinin 30 günde bitirdi¤i

ayn› ifli 2 erkek iflçi günde bitirir.

Bu durumda 2 kad›n iflçi 1 günde bu iflin sini, 2

erkek iflçi 1 günde ayn› iflin ini bitirir. Bu flekilde

çal›flt›klar›nda iflin tamam› t günde bitsin.

gün olur.

Yan›t D

Bofl bir havuzu iki musluktan biri tek bafl›na 10 saat-
te, di¤eri 15 saatte doldurabilmektedir. Havuz bofl
iken iki musluk ayn› anda aç›l›yor.

Buna göre, bu havuz kaç saatte dolar?

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

t

t
t

1
50

1
75

1
30

1 30+
⎛
⎝⎜

⎞
⎠⎟

= ⇒ = ⇒ =

1
75

1
50

5 30
2

75
.

=

5 20
2

50
.

=

1
8

1
24

2
1
8

1

8
24

3
24

1

3 8 24

16
3

+
⎛
⎝⎜

⎞
⎠⎟
⋅ + ⋅ =

+ =

+ =

=

x

x

x

x

20
3

17
3

16
3

4

1
14

2
7

⋅ =

1
14

1 1
2
5

4 1
1 5

2
1
4

7
2

1
4

14

x x x x

x

x tür

+

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟
⋅ = ⇒ + =

=

=

 .

6
7

5
7

4
7

3
7

2
7

2
5
x

1
8

1
12

2
5

12
+

⎛

⎝
⎜

⎞

⎠
⎟ ⋅ =

1
8

1
12

+

1
12

1
8

239

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

‹ki musluk aç›ld›ktan t saat sonra havuz dolsun.

Yan›t C

Hacmi 2V olan bir havuza dakikada litre su ak-
maktad›r.

Havuzun ünün kaç dakikada dolaca¤›n› göste-

ren ifade afla¤›dakilerden hangisidir?

A) B) C) D) E)

Çözüm

Havuza dakikada litre su akt›¤›na göre, 2V olan

havuzun ü; dakikada dolar.

Yan›t C

A, B ve C musluklar› bir havuzu birlikte 12 saatte dol-
duruyor. A muslu¤unun birim zamanda ak›tt›¤› su mik-
tar› B muslu¤unun kapasitesinin 2 kat›, C muslu¤unun
kapasitesinin 3 kat›na eflittir.

Buna göre, B muslu¤u bu havuzu tek bafl›na kaç
saatte doldurur?

A) 11 B) 22 C) 33 D) 44 E) 66

Çözüm

Verilen orant›ya göre, A muslu¤u birim zamanda 6 br

su ak›t›rken, ayn› sürede B muslu¤u 3 br, C muslu¤u

2 br su ak›t›r.

H›z ile zaman ters orant›l› oldu¤undan A muslu¤unun

tek bafl›na havuzu doldurma süresi t saat iken, B nin

ayn› havuzu tek bafl›na doldurma süresi 3t, C nin ise

2t olur.

Bu durumda B muslu¤u bu havuzu tek bafl›na 3t = 66

saatte doldurabilir.

Yan›t E

Havuzun yüksekli¤inin taban-

dan itibaren ünde bulunan

B muslu¤u dolu havuzu kendi

seviyesine tek bafl›na 12 sa-

atte getirebiliyor. A muslu¤u

bofl havuzu B ve C muslukla-

r› kapal› iken tek bafl›na 6 sa-

atte doldurabiliyor.

C muslu¤u ise dolu havuzu tek bafl›na 10 saatte bo-

flaltabiliyor.

Buna göre, üç musluk ayn› anda aç›l›rsa bofl ha-

vuz kaç saatte dolar?

A) 20 B) 35 C) 40 D) 50 E) 65

Çözüm

Havuzun ü t1 saatte dolsun. Havuzun ü dolun-

caya kadar B muslu¤u etki edemez.

Buna göre,

1
6

1
10

1
3

2
30

1
3
5

1

1

1

−
⎛
⎝⎜

⎞
⎠⎟
⋅ =

=

=

t

t

t saat bulunur .

1
3

1
3

1
3

h

2h

A

B

C

1 1
2

1
3

1
12
22

t t t
t olur

+ + =

= .

2
1
4

3

3
2

V

a
V
a

⋅
=

1
4

a
3

V
a6

2
3
V
a

3
2
V
a

3V
a

6V
a

1
4

a
3

1
10

1
15

1

5
30

1

6

+ =

=

=

t

t
t olur

 .

240

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Havuzun kalan lük k›sm› t2 saatte dolsun. B mus-

lu¤u havuzun ünü 12 saatte boflaltabiliyorsa tama-

m›n› 18 saatte boflalt›r. Havuzun ü dolunca B mus-

lu¤u da devreye girecektir.

Havuzun tamam› = t1 + t2 ⇒ = 5 + 60

= 65 saatte dolacakt›r.

Yan›t E

A muslu¤undan birim zamanda akan su miktar›, B

muslu¤undan birim zamanda akan su miktar›n›n 5

kat›d›r.

Bu iki musluk bir havuzu birlikte 20 saatte doldu-

rabildi¤ine göre, B muslu¤u bu havuzu tek bafl›-

na kaç saatte doldurabilir?
A) 24 B) 48 C) 72 D) 120 E) 144

Çözüm

A n›n birim zamanda ak›tt›¤› su miktar›: 5x ise B nin

birim zamanda ak›tt›¤› su miktar›: x olur.

Akan su miktar› ile doldurma süresi ters orant›l›d›r.

O hâlde, havuzu A muslu¤u satte dolduruyorsa B

muslu¤u t saatte doldurur.

Buna göre,

ba¤›nt›s› yaz›labilir.

Yan›t D

A muslu¤u bofl havuzu tek
bafl›na 9 saatte dolduruyor.
Havuzun tam ortas›nda bu-
lunan B muslu¤u dolu havu-
zu kendi seviyesine kadar
olan k›sm›n› tek bafl›na 12
saatte boflalt›yor. Havuzun
dibindeki C muslu¤u dolu

havuzu tek bafl›na 36 saatte boflalt›yor.

Havuz bofl iken musluklar›n üçü birden aç›ld›¤›n-
da havuz kaç saatte dolar?

A) 12 B) 15 C) 16 D) 18 E) 21

Çözüm

Havuzun ikinci k›sm› dolarken A ve C musluklar› dev-
rededir. Sadece A ve C musluklar› aç›kken havuzun
alt yar›s› x saatte dolsun.

Buna göre;

Havuzun birinci k›sm› dolarken musluklar›n üçü de
devrededir. Bu durumda musluklar›n üçü de aç›kken
havuzun üst yar›s› y saatte dolsun.

Buna göre;

Havuzun tamam›n›n dolma süresi x + y = 6 + 12 = 18
saat bulunur.

Yan›t D

y y y
y saat olur

9
2

12 18
1 12− − = ⇒ = .

x x
x saatte dolar

9
2

18
1 6− = ⇒ = .

h

h

A

B

C

I. k›s›m

II. k›s›m

h

h

A

B

C

5 1 1
20

6 1
20

120

t t t

t bulunur

+ = ⇒ =

=

 .

1

5

1
20 1

t t
+

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟
⋅ =

t
5

1
6

1
18

1
10

2
3

90
2
3

60

2

2

2

− −
⎛

⎝
⎜

⎞

⎠
⎟ ⋅ =

=

=

t

t

t saat bulunur .

1
3

2
3

2
3

241

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Bir ifli birinci iflçi yaln›z bafl›na 36 günde, ikinci ifl-
çi 18 günde bitiriyor.

Ayn› ifli iki iflçi birlikte çal›flarak kaç günde bi-
tirebilirler?

A) 9 B) 12 C) 18 D) 20 E) 24

2. 3 iflçi birlikte bir ifli 6 günde bitiriyorlar.

Birinci iflçi tek bafl›na 10 günde, ikinci iflçi tek
bafl›na 18 günde bitirirse, üçüncü iflçi ayn› ifli
tek bafl›na kaç günde bitirir?

A) 24 B) 36 C) 40 D) 64 E) 90

3. Ayn› kapasitedeki 10 iflçi bir ifli 20 günde bitirecek-
tir. Ancak, ifle bafllad›ktan 4 gün sonra iflçilerden 6
tanesi ayr›l›yor.

Buna göre iflin tamam› kaç günde biter?

A) 40 B) 42 C) 44 D) 46 E) 48

4. Bofl bir havuzu 1. musluk 4 saatte, 2. musluk 8 sa-
atte dolduruyor.

Her iki musluk birlikte aç›l›rsa havuzun yar›s›
kaç saatte dolar?

A) B) C) D) 4 E) 16

5. Bofl bir havuzu 1. musluk 6 saatte dolduruyor ve
havuzun dibindeki bir musluk da dolu havuzu 8
saatte boflalt›yor.

Her iki musluk ayn› anda aç›l›rsa havuz kaç sa-
atte dolar?

A) 10 B) 12 C) 16 D) 20 E) 24

6. Eflit kapasitedeki 6 iflçi bir ifli birlikte 18 günde bi-
tirebiliyor. ‹flçiler 6 gün birlikte çal›flt›ktan sonra ifle
ayn› kapasitede 6 iflçi daha al›n›yor.

Bu durumda ifl bitmesi gerekenden kaç gün
önce biter?

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

7. Metin bir ifli x günde, Serhat ayn› ifli günde

bitiriyor.

‹kisi birlikte 6 günde bitirdiklerine göre, Serhat
tek bafl›na kaç günde bitirebilir?

A) 8 B) 10 C) 12 D) 14 E) 15

8. Üç iflçiden ikincisi birincinin 2 kat›, üçüncüsü birin-
cinin 3 kat› h›zla çal›flmaktad›r.

Üçü birlikte bir ifli 10 günde bitirebildiklerine
göre, birinci iflçi ayn› ifli tek bafl›na kaç günde
bitirebilir?

A) 20 B) 30 C) 44 D) 60 E) 66

3x
2

8
3

4
3

3
16

242

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 10

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir musluk bofl bir havuzu tek bafl›na 12 saatte
dolduruyor. Havuzun yüksekli¤inin tam ortas›nda-
ki bir boflaltma muslu¤u da havuzun üst yar›s›n›
12 saatte boflalt›yor.

Musluklar›n ikisi birlikte aç›ld›¤›nda bofl havuz
kaç saatte dolar?

A) 12 B) 14 C) 18 D) 20 E) 24

10. Metin günde 4 saat çal›flarak bir iflin ünü 9

günde bitiriyor. Can günde 4 saat çal›flarak ayn›
iflin tamam›n› tek bafl›na 12 günde bitiriyor.

Buna göre, ikisi birlikte günde 6 saat çal›flarak
ayn› iflin tamam›n› kaç günde bitirebilirler?

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

11. Bir havuzu 1. musluk 12 saatte, 2. musluk 24 sa-
atte doldurabiliyor.

1. muslu¤un ak›fl h›z› yar›ya indirilir, 2. muslu-
¤un ak›fl h›z› kaç kat›na ç›kar›l›rsa iki musluk
ayn› anda aç›ld›¤›nda bofl havuzu yine ayn› sa-
atte doldurabilsinler?

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

12. Bir ifli Ali ile Hasan 8 saatte, Hasan ile Mehmet 16
saatte, Ali ile Mehmet 12 satte yapabilmektedirler.

Buna göre, Mehmet bu ifli tek bafl›na kaç saat-
te yapabilir?

A) 48 B) 54 C) 64 D) 88 E) 96

13. Üç musluktan 1. si bofl havuzu 4 saatte dolduru-
yor. Havuzun dibindeki bir boflaltma muslu¤u dolu
havuzu 12 saatte, havuzun yüksekli¤inin tam orta-
s›ndaki di¤er boflaltma muslu¤u ise havuzun yar›-
s›n› 6 saatte boflalt›yor.

Üç musluk ayn› anda aç›ld›¤›nda bofl olan ha-
vuz kaç saatte dolar?

A) 3 B) 6 C) 9 D) 12 E) 15

14. Ali bir iflin ünü 15 günde, ‹hsan ayn› iflin ini

8 günde yapabiliyor.

Buna göre Ali ile ‹hsan birlikte bu ifli kaç gün-
de yapabilirler?

A) 9 B) 10 C) 11 D) 12 E) 13

15. Özdefl iki musluk bofl bir havuzu birlikte 8 saatte
doldurmaktad›r.

Musluklardan sadece birinin kapasitesi % 20
artt›r›l›rsa iki musluk bofl havuzu kaç saatte
doldurur?

A) B) C) D) E) 16

16. Bir havuzu A muslu¤u 10, B muslu¤u 30 satte dol-
duruyor.

Havuz bofl iken A muslu¤u ile ayn› kapasitede
2, B muslu¤uyla ayn› kapasitede 5 musluk da-
ha aç›l›rsa havuz kaç saatte dolar?

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

3
2

80
11

48
5

40
11

32
50

2
5

3
4

1
4

243

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 10

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Bir iflçi günde 8 saat çal›flarak 20 m2 hal›y› 4 gün-
de dokumaktad›r.

Ayn› iflçi günde 6 saat çal›flarak 30 m2 hal›y›
kaç günde dokuyabilir?

A) 6 B) 8 C) 10 D) 12 E) 14

2. Serhat'›n 4 günde yapt›¤› ifli Erkan 5 günde yap-
maktad›r.

‹kisinin birlikte 40 günde yapt›¤› ifli Serhat tek
bafl›na kaç günde yapar?

A) 48 B) 54 C) 64 D) 72 E) 90

3. Bir iflçi çal›flma h›z›n› 3 kat›na ç›kar›rsa bir ifli 12
saatte bitirebiliyor.

Bu iflçi çal›flma h›z›n› yar›ya indirseydi ayn› ifli
kaç saatte bitirirdi?

A) 24 B) 36 C) 48 D) 60 E) 72

4. Bir ifli iki iflçi birlikte 30 günde bitirebiliyor. 5 gün
birlikte çal›flt›ktan sonra 1. iflçi iflten ayr›l›yor. 2. ifl-
çi iflin geri kalan›n› 30 gün daha çal›flarak bitiriyor.

Buna göre 1. iflçi bu iflin tamam›n› kaç günde
bitirebilir?

A) 36 B) 72 C) 140 D) 180 E) 185

5. Bekir’in ünü 6 günde yapt›¤› bir iflin, Tekin

s›n› 3 günde yapt›¤›na göre, ikisi birlikte

ayn› iflin sini kaç günde yaparlar?

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

6. Bir ifli üç iflçi tek bafl›na s›ras›yla 10, 12 ve 15 gün-
de bitirmektedir. Üçü birlikte 2 gün çal›flt›ktan son-
ra 2. iflçi iflten ayr›l›yor.

Kalan ifli iki iflçi kaç günde bitirebilir?

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

7. Cihan bir iflin yar›s›n› 7 günde, Ferhat ayn› iflin

sini 12 günde yap›yor.

Cihan ile Ferhat birlikte çal›fl›rlarsa, ayn› iflin
tamam›n› kaç günde yaparlar?

A) 9 B) C) D) 10 E)

8. Özdefl 7 musluk birer saat arayla aç›larak bir ha-
vuzu 7 saatte dolduruyor.

7 musluk ayn› anda aç›lsayd› havuz kaç saatte
dolard›?

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

31
3

29
3

28
3

3
7

5
2

1
2

1
6

2
3

244

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 11

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Özdefl 2 musluk birlikte bofl bir havuzu 20 saatte
dolduruyor.

Musluklardan birinin kapasitesi %20 artt›r›l›p,
di¤erininki %60 azalt›l›rsa havuz kaç saatte do-
lar?

A) 15 B) 20 C) 25 D) 30 E) 35

10. Bofl bir havuzu 1. musluk 8 saatte, 2. musluk 12
saatte doldurmaktad›r.

1. muslu¤un kapasitesi oran›nda artt›r›l›r-

ve 2. muslu¤un kapasitesi 2 kat›na ç›kart›l›rsa
ikisi birlikte havuzu kaç saatte doldurur?

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

11. Birim zamanda biri di¤erinin 2 kat› kadar su ak›tan
iki musluk bir havuzu 16 saatte dolduruyor.

Buna göre fazla su ak›tan musluk tek bafl›na

havuzun ünü kaç saatte doldurur?

A) 6 B) 8 C) 12 D) 40 E) 24

12. Bir musluk bir havuzun ini 6 saatte dolduruyor.

Havuz bofl iken bu musluk kaç saat aç›k kal›r-
sa, havuzun bofl k›sm›n›n hacmi, dolu k›sm›-

n›n hacminin si olur?

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

13. Özdefl üç musluktan birincisi aç›ld›ktan 3 saat
sonra ikincisi, ikincisi aç›ld›ktan 6 saat sonra üçün-
cüsü aç›l›yor.

Bofl olan havuz bu flekilde toplam 15 saatte
doldu¤una göre, musluklar›n üçü ayn› anda
aç›lsayd› havuz kaç saatte dolard›?

A) 10 B) 11 C) 12 D) 13 E) 14

14.

fiekildeki A, B, C kaplar›n›n hacimleri s›ras›yla 5V,
3V, 2V dir. A kab› 4 saatte dolmaktad›r ve taflan su
s›ras›yla B ve C kaplar›n› doldurmaktad›r.

Buna göre, üç kab›n da dolup C nin taflmama-
s› için musluk kaç saat aç›k kalmal›d›r?

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

15. Yandaki flekilde A, B,
C, D boflaltma musluk-
lar› özdefltir. Bu mus-
luklar›n dördü birden
aç›ld›¤›nda dolu havu-
zu 50 saatte boflalt-
maktad›rlar.

Buna göre, A muslu¤u dolu olan bu havuzun
tamam›n› tek bafl›na kaç saatte boflaltabilir?

A) 96 B) 84 C) 72 D) 48 E) 24

A

B

C

D

h/4

h/4

h/4

h/4

A B C

3
7

3
5

1
4

5
3

3
2

1
3

245

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 11

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Bir ifli x iflçi günde y saat çal›flarak z günde bi-
tirebildi¤ine göre, 3x iflçi günde 2y saat çal›fla-
rak kaç günde bitirebilir?

A) z B) 3z C) 6z D) E)

2. Efl güçte üç ustan›n 5 günde bitirdi¤i bir ifli, efl
güçte 5 ç›rak 9 günde bitiriyor.

Buna göre, 2 usta 3 ç›rak birlikte bu ifli kaç
günde bitirebilir?

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

3. Bir ifli A iflçisi B iflçisinden 2 gün önce bitiri-
yor. A iflçisi çal›flma h›z›n› 2 kat›na ç›kar›rsa iki-
si birlikte ifli 1,5 günde bitirdiklerine göre, B ifl-
çisi bu ifli tek bafl›na kaç günde bitirebilir?

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

4. Tek bafllar›na Ahmet bir ifli 48 günde, Mehmet ay-
n› ifli 40 günde bitiriyor.

Ahmet çal›flma h›z›n› % 60 artt›r›rsa, ikisinin
birlikte yapt›¤› iflin ayn› zamanda bitmesi için
Mehmet çal›flma h›z›n› yüzde kaç azaltmal›d›r?

A) 30 B) 40 C) 50 D) 60 E) 80

5. Bir iflin ini bitiren bir iflçi 4 saat daha çal›flsayd›

iflin tamam›n› bitirecekti.

Buna göre, bu iflçi iflin tamam›n› kaç saatte bi-
tirebilir?

A) 8 B) 9 C) 10 D) 11 E) 12

6. Serpil 24 m2 hal›y› 20 günde dokuyor.

Buna göre 48 m2 lik hal›y› çal›flma h›z›n› 2 kat›-
na ç›kar›rsa kaç günde dokur?

A) 10 B) 20 C) 24 D) 40 E) 48

7. Bir ifli Cemil 3x, Ozan 4x, Sena 6x günde bitiriyor.

Üçü birlikte iflin tamam›n› 24 günde bitirdikle-
rine göre Cemil ayn› ifli tek bafl›na kaç günde
bitirebilir?

A) 18 B) 36 C) 48 D) 54 E) 72

8. Bir ç›rak her gün bir önceki günden 2 kat h›zl› ça-
l›flarak 4 günde 30 gömlek dikiyor.

Buna göre, bu ç›rak her gün ilk günkü h›z›yla
çal›flsayd› 4 günde kaç gömlek eksik dikerdi?

A) 22 B) 20 C) 18 D) 10 E) 8

3
5

z
6

z
3

246

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 12

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir ifli eflit kapasitedeki x iflçi günde 8 saat çal›fla-
rak 12 günde bitiriyor.

Bu iflçilerin her biri günde 4 er saat fazla çal›fl-
sayd› ayn› ifl kaç günde biterdi?

A) 6 B) 8 C) 10 D) 12 E) 24

10. Bir usta, ç›raktan 4 kat h›zl› çal›fl›yor.

3 usta, 6 ç›rak 50 parçal›k bir ifli 10 günde bitir-
di¤ine göre 3 usta, 4 ç›rak 20 parçal›k bir ifli
kaç günde bitirir?

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

11. A, B ve C musluklar› bir havuzu s›ras›yla 10, 12 ve
15 saatte dolduruyor.

Üç musluk 3 saat aç›k kald›ktan sonra havuz-
da 240 litre su birikti¤ine göre, havuzun tama-
m› kaç litre su al›r?

A) 280 B) 300 C) 320 D) 340 E) 360

12. 3x br yüksekli¤indeki bir havuzun taban›ndan iti-
baren x br yükseklikte bulunan bir boflaltma mus-
lu¤u, dolu havuzu kendi seviyesine kadar 8 saatte
boflalt›yor. Taban›ndaki di¤er bir musluk da dolu
havuzu 12 saatte boflalt›yor.

Havuz dolu iken 2 musluk birden aç›l›rsa ha-
vuz kaç saatte boflal›r?

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

13. A muslu¤u bir havuzu 2x – 8 saatte dolduruyor,
havuzun dibindeki B muslu¤u ise ayn› dolu havu-

zu saatte boflalt›yor.

Musluklar›n ikisi birlikte aç›ld›¤›nda havuz 60
saatte doldu¤una göre x kaçt›r?

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

14. 3 musluk bir havuzu s›ras›yla x, y, z saatte doldu-
ruyor. Musluklar›n üçü birlikte aç›ld›¤›nda havuz 9
saatte doluyor.

x < y < z oldu¤una göre, z afla¤›dakilerden han-
gisi olabilir?

A) 10 B) 18 C) 25 D) 27 E) 28

15. Bir musluk bir havuzun ini doldurduktan sonra

muslu¤un ak›fl h›z› 3 kat›na ç›kart›l›yor.

Bu durumda havuzun tamam› 14 saatte doldu-
¤una göre, ilk ak›fl h›z›yla havuz kaç saatte do-
lard›?

A) 22 B) 24 C) 28 D) 30 E) 36

16. A ve B musluklar› bir havuzu s›ras›yla 12 ve 15 sa-
atte dolduruyor.

A muslu¤undan 27°C, B muslu¤undan 54°C
su akt›¤›na göre, havuz doldu¤unda suyun s›-
cakl›¤› kaç °C olur?

A) 32 B) 35 C) 36 D) 38 E) 39

1
5

3
2
x

9
2

7
2

247

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 12

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Erkan'›n 5 günde yapt›¤› bir ifli Orhan 8 günde ya-
pabiliyor.

‹kisinin 10 günde yapt›¤› bir ifli Orhan yaln›z
bafl›na kaç günde yapabilir?

A) 18 B) 20 C) 22 D) 24 E) 26

2. Eflit kapasitedeki 12 iflçi bir ifli 24 günde bitiriyor.

‹flçi say›s› yar›ya indirilir ve iflçilerin çal›flma
kapasitesi 3 kat›na ç›kart›l›rsa ayn› ifl kaç gün-
de biter?

A) 16 B) 18 C) 24 D) 32 E) 48

3. Bir ifli A iflçisi B nin 2 kat› C nin 3 kat› h›zla ya-
p›yor. A ve B bu ifli 6 günde yapt›klar›na göre,
C ayn› ifli tek bafl›na kaç günde yapar?

A) 6 B) 9 C) 12 D) 18 E) 27

4. Bir ifli üç iflçi s›ras›yla günde yap›yor.

Üçü birlikte 1 gün çal›flt›ktan sonra birinci iflçi iflten
ayr›l›yor.

Kalan ifli iki iflçi günde bitirdi¤ine göre,

birinci iflçi iflten ayr›lmasayd› ifl kaç günde bi-
terdi?

A) B) C) D) E)

5. A muslu¤u bir havuzu x saatte, B muslu¤u 4x sa-
atte dolduruyor.

‹ki musluk ayn› havuzu birlikte 20 saatte dol-
durdu¤una göre, x kaçt›r?

A) 25 B) 30 C) 35 D) 40 E) 45

6.

fiekildeki B ve C mus-
luklar› özdefl ve A mus-
lu¤unun kapasitesinin

ü kadard›r.

Bu durumda üç musluk birlikte aç›ld›¤›nda ha-
vuz 15 saatte doldu¤una göre yaln›z A muslu-
¤u aç›lsayd› havuz kaç saatte dolard›?

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

7. Bir ifli A ile B birlikte 6 saatte, ayn› ifli B ile C birlik-
te 8 saatte, A ile C ise ayn› ifli 12 saatte yapabil-
mektedir.

Buna göre, C ayn› iflin yar›s›n› tek bafl›na kaç
saatte yapar?

A) 36 B) 28 C) 24 D) 20 E) 18

8.
fiekildeki A muslu¤u-
nun kapasitesi B mus-
lu¤unun 3 kat›, I. havu-
zun hacmi, II. havuzun
hacminin 2 kat› kadar-
d›r.

Musluklar ayn› anda aç›ld›¤›nda I. havuz dol-
du¤u anda II. havuzun doluluk oran› kaçt›r?

A) B) C) D) E) 1

3
4

2
3

1
2

1
3

I

II

A

B

1
3h

2h

A

B

C

9
5

18
11

18
5

36
11

25
4

25
8

a

a a
, ,

2
3
2

248

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 13

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Orçun bir ifli çal›flma h›z›n› %25 azalt›rsa 4 saat
geç, Orhan çal›flma h›z›n› % 60 artt›r›rsa ayn› ifli 9
saat erken bitiriyor.

Buna göre, Orçun ve Orhan normal çal›flma
h›zlar›yla birlikte bu ifli kaç saatte bitirirler?

A) 7 B) 8 C) 12 D) 15 E) 16

10. Yandaki flekilde II. ve
III. havuzlar I. havuz-
dan taflan su ile dol-
maktad›r. Havuzlar›n
hacimleri s›ras›yla V,
3V, 5V dir.

1. havuz 2 saatte doldu¤una göre 12 saat so-
nunda III. havuzun kaçta kaç› dolmufltur?

A) B) C) D) E) 1

11. Bir tanesi bofl bir havuzu 58 saatte dolduran öz-
defl musluklardan a tanesi aç›l›yor ve her saat ba-
fl› bir musluk daha aç›l›yor.

Bu flekilde havuz toplam 4 saatte doldu¤una
göre, a kaçt›r?

A) 15 B) 14 C) 13 D) 12 E) 11

12. A muslu¤u hacmi V litre olan bir havuzu t saatte
dolduruyor.

Buna göre, ayn› musluk hacmi litre olan

havuzun saatte kaçta kaç›n› doldurur?

A) B) C) D) E) 1

13. Bofl bir havuzu A muslu¤u 14 saatte dolduruyor.
Havuzun dibindeki B muslu¤u ise 28 saatte bo-
flalt›yor. A ve B musluklar› birlikte aç›ld›ktan sonra
her saat bafl› A ve B musluklar›yla ayn› kapasite-
de birer musluk daha aç›l›yor.

Buna göre, havuz kaç saatte dolar?

A) 7 B) 8 C) 14 D) 16 E) 28

14. Yandaki flekilde havuzun
tam ortas›nda bulunan h
yüksekli¤indeki hacmi
dikkate al›nmayacak olan
set havuzu efl hacimli iki
bölmeye ay›rmaktad›r. A

muslu¤unun kapasitesi B nin 3 kat›d›r.

Havuz dolu iken 2 musluk birden aç›l›rsa I. böl-
me boflald›¤› anda II. bölmenin kaçta kaç› dolu
olur?

A) B) C) D) E) 1

15. A muslu¤u bofl bir havuzu x saatte dolduruyor.
Havuzun dibindeki B muslu¤u ise dolu havuzu tek
bafl›na y saatte boflalt›yor.

Havuz dolu iken iki musluk birlikte aç›ld›¤›nda
havuz 4 saatte boflald›¤›na göre afla¤›dakiler-
den hangisi kesinlikle do¤rudur?

A) x < y B) x > y C) 4(x + y) = xy

D) y > 4 E) y – x = 4xy .

16. 360 litrelik bir havuzu 3 özdefl musluk birlikte dol-
duruyor.

Havuzun 4 saatte dolmas› için, aç›lan musluk-
lar›n her birinden dakikada kaç litre su akmal›-
d›r?

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

5
2

3
2

1
2

3
4

2
3

1
2

1
3

h

h
A B

I II

3
4

2
3

1
2

1
3

t
3

V
2

4
5

3
5

2
5

1
5

V

3V

5V

I

II

III

249

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 13

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

HAREKET PROBLEMLER‹

x → yol
V → h›z
t → zaman olmak üzere,

yol = h›z x zaman

x = V.t
denklemi, hareket problemlerinin çözümü için en
önemli denklemdir.

Saatteki h›z› 60 km olan bir araç 720 km lik bir yo-
lu kaç saatte al›r?

A) 11 B) 12 C) 13 D) 14 E) 15

Çözüm

Yan›t B

Bir araç belli bir yolu saatte (2V + 8) km h›zla 4 saat-
te gitmektedir.

Ayn› yolu saatte (3V – 6) km h›zla 3 saatte gide-
bildi¤ine göre, V kaçt›r?

A) 42 B) 45 C) 48 D) 50 E) 55

Çözüm

|AB| = (2V + 8).4 = (3V – 6).3

8V + 32 = 9V – 18 ⇒ V = 50 bulunur.

Yan›t D

|AB| = 20 km
|BC| = 25 km

A kentinden hareket eden bir araç, saatte ortalama 60
km h›zla giderek a dakikada C kentine var›yor.

Bu araç B kentine kadar saatte ortalama 40 km
h›zla gitseydi yine toplam a dakikada C kentine
varmak için B ile C aras›ndaki yolu saatte ortala-
ma kaç km h›zla gitmeliydi?

A) 75 B) 80 C) 90 D) 100 E) 105

2009 – Mat.1
Çözüm

Yan›t D

�� Problemlerin daha h›zl› çözülebilmesi için, konu
afla¤›da alt bafll›klarla ele al›nm›flt›r.

ZZ››tt YYöönnllüü HHaarreekkeettlleerr

‹ki araç A ve B noktalar›ndan ayn› anda V1 ve V2 h›z-

lar›yla birbirlerine do¤ru hareket ederek t süre sonra K
noktas›nda karfl›lafl›yorlarsa;

Aralar›nda 720 km mesafe bulunan iki araçtan biri sa-
atte 50 km h›zla, di¤eri saatte 70 kilometre h›zla bir-
birlerine do¤ru ayn› anda harekete geçiyor.

Buna göre, iki araç kaç saat sonra karfl›lafl›r?

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

Çözüm

720 = (50 + 70).t ⇒ 720 = 120.t ⇒ t = 6 bulunur.

Yan›t B

50 km/sa 70 km/sa

A B
720 km

(t) (t)

V1, (t) (t), V2

A BK

|AB| = (V1 + V2).t dir.

60
45

60

45
3
4

20
40

25 3
4

25 3
4

1
2

1
4

100

= ⇒ = =

+ = ⇒ = − = ⇒ =

a
a dakikada saat

V V
V km sa

 /

20 25

A B C

(2V + 8), (4)

(3V – 6), (3)

A B

x km

V km

t

t

t saat bulunur

→

→

→

⎫

⎬
⎪

⎭
⎪

=

=

720

60
720 60

12
?

.

 .

250

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

H›z› saatte 60 km olan bir araç A noktas›ndan, h›z› sa-
atte 100 km olan di¤er bir araç B noktas›ndan birbir-
lerine do¤ru ayn› anda hareket ediyor ve C noktas›n-
da karfl›lafl›yorlar.

A dan hareket eden, karfl›laflt›ktan 5 saat sonra B
noktas›na vard›¤›na göre, A - B aras› kaç km dir?

A) 480 B) 500 C) 540 D) 600 E) 620

Çözüm

100.t = 60.5 = 300

t = 3 (karfl›laflma an›na kadar geçen süre)

|AB| = (60 + 100).t

= 160.3

= 480 km bulunur.

Yan›t A

AAyynn›› YYöönnllüü HHaarreekkeettlleerr

V1 > V2 olmak üzere,

A ve B noktalar›ndan h›zlar› s›ras›yla V1 ve V2 olan iki

araç ayn› anda, ayn› yöne do¤ru hareket ettiklerinde t
süre sonra h›zl› olan araç, yavafl olan araca K nok-
tas›nda yetifliyorsa,

‹ki araç A ve B noktalar›ndan s›ras›yla 85 km/sa ve
60 km/sa h›zla ayn› anda ayn› yöne do¤ru hareket
ediyorlar.

A dan hareket eden araç 6 saat sonra di¤erine ye-
tiflti¤ine göre, A ile B aras› kaç km dir?

A) 100 B) 125 C) 150 D) 175 E) 200

Çözüm

|AB| = (85 – 60).6

= 25.6

= 150 km bulunur.

Yan›t C

Saatteki h›zlar› 60 km ve 40 km olan iki araç flekilde-
ki gibi ayn› anda ayn› yöne do¤ru hareket ediyorlar.

Buna göre, A daki araç kaç saat sonra B deki ara-
ca yetiflir?

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

Çözüm

A daki araç, B deki araca t saat sonra yetiflsin.

|AB| = (60 – 40).t

180 = 20.t ⇒ t = 9 saat bulunur.

Yan›t D

fiekilde gösterilen A ve B noktalar›ndan ayn› anda ha-
reket eden iki araç birbirlerine do¤ru hareket ettiklerin-
de C de, ayn› yönde hareket ettiklerinde ise D de bu-
lufluyorlar.

Buna göre, x kaç km dir?

A) 160 B) 180 C) 200 D) 220 E) 240

Çözüm

V1 h›z›na sahip olan araç A dan, V2 h›z›na sahip olan

araç B den ayn› anda ve birbirlerine do¤ru hareket et-
tikten t1 saat sonra C de karfl›lafls›nlar;

60

40
3
2

1
1 1

2 1

1

2

=

=

⎫
⎬
⎭

= …
V t

V t
ise

V
V

olur
.

.
 . ()

A
40 km

C D

V1

V2

B
V2

60 km x

A

60 km/sa 40 km/sa

B C180 km

A
KB

85 km/sa, 6 sa. 60 km/sa, 6 sa.

|AB| = (V1 – V2).t dir.

A
KB

V1, (t) V2, (t)

60 km/sa 100 km/sa

A B
C

(t) (t)

60 km/sa, 5 sa.

|CB| = 60.5 = 300 km

251

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Araçlar ayn› anda ayn› yöne do¤ru t2 saat yol ald›ktan

sonra D de karfl›lafls›nlar;

(1) ve (2) birbirine eflit oldu¤undan yaz›-

labilir.

Buradan, 3x = 200 + 2x

x = 200 km bulunur.

Yan›t C

OOrrttaallaammaa HH››zz ((VVoorrtt))

Bir araç belli bir yolun 540 km sini saatte 90 km h›zla,
kalan 260 km yolu ise saatte 130 km h›zla giderek ta-
maml›yor.

Buna göre, arac›n yol boyunca yapm›fl oldu¤u or-
talama h›z kaç km/sa dir?

A) 96 B) 100 C) 105 D) 108 E) 110

Çözüm

oldu¤undan

Yan›t B

Bir araç bir yolun ünü V km/sa h›zla, kalan yolun

yar›s›n› 2V km/sa h›zla, geriye kalan yolu ise 3V
km/sa h›zla al›yor.

Buna göre, bu arac›n bu yoldaki ortalama h›z› sa-
atte kaç V dir?

A) B) 2 C) D) E)

Çözüm

Yolun tamam›n›n uzunlu¤u = 3x olsun.

Buna göre, bulu-
nur.

Yan›t A

NNeehhiirr PPrroobblleemmlleerrii

VK : Kay›¤›n h›z›

Va : Ak›nt›n›n h›z› olsun.

A dan B ye do¤ru ak›nt› olan bir nehirde;

A dan B ye gitmek isteyen bir kay›¤›n h›z›;

VK + Va

B den A ya gitmek isteyen bir kay›¤›n h›z›; VK–Va olur.

Yani, kay›k ak›nt› ile ayn› yönde ise h›zlar› toplan›r,
ters yönde ise h›zlar› ç›kar›l›r.

VAB = VK + Va , VBA = VK – Va

Bir yüzücü ak›nt› h›z› 4 m/dk olan bir nehirde 44 m/dk
h›zla yüzmeye bafll›yor.

Yüzücü nehirde en fazla 22 dk kalabildi¤ine göre,
sahilden en çok kaç metre uzaklaflabilir?

A) 240 B) 360 C) 480 D) 600 E) 720

Çözüm

Yüzücü en fazla B ye kadar uzaklaflabilsin.

|AB| = (44 + 4).t

|BA| = (44 – 4).(22 – t)

A

B
44 m/dk

→
Va = 4 m/dk

A

B
VK + Va

VK – Va
→
Va

V
x

x
V

x
V

x
V

x
x
V

Vort =
+ +

= =
3

2 3

3
11
6

18
11

t

x
V

t
x
V

t
x
V

olur1 2 32 3
= = =, , .

21
11

7
3

5
2

18
11

1
3

V km sa bulunurort =

+
+

= =
540 260

6 2
800
8

100 / .

t saat t saat1 2

540
90

6
260
130

2= = = =,

A B

90 km/sa, (t1)

540 km 260 km

130 km/sa, (t2)

V

Toplam yol
Toplam zamanort =

100 3
2

+
=

x
x

100 100
21 2

2 2

1

2

+ =

=

⎫
⎬
⎭

⇒
+

= = …
x V t

x V t
x

x
V
V

.

.
 ()

252

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Bu eflitlikler taraf tarafa oranlan›rsa;

48t = 40(22 – t) ⇒ 11t = 110

t = 10 dk d›r.

|AB| = (44 + 4).t = 48.10 = 480 metredir.

Yan›t C

TTrreenn –– TTüünneell PPrroobblleemmlleerrii

Bir trenin, bir tünelden tamamen geçebilmesi için al-
mas› gereken yol, tren ve tünelin boylar› toplam› ka-
dard›r.

Saatteki h›z› 60 km olan bir tren kendi uzunlu¤undaki
bir tüneli 36 sn de geçiyor.

Buna göre, tünelin uzunlu¤u kaç m dir?

A) 150 B) 300 C) 450 D) 600 E) 750

Çözüm

Tren ile tünelin uzunluklar› x er m olsun. Bu durumda
al›nmas› gereken toplam yol x + x = 2x olur.

Yol = H›z.zaman ⇒

Tünelin uzunlu¤u = 300 m dir.

Yan›t B

DDaaiirreesseell HHaarreekkeett

I. Dairesel bir pistin ayn› noktas›ndan ayn› anda
ters yönde hareket eden iki arac›n karfl›laflma
süresi (t);

II. Dairesel bir pistin ayn› noktas›ndan ayn› anda
ayn› yönde hareket eden iki araçtan h›zl› ola-
n›n di¤erine yetiflmesi (1 tur bindirmesi) için
geçen süre (t),

III. Dairesel bir pistin farkl› noktalar›ndan ayn› an-
da ters yönde (birbirlerine do¤ru) hareket eden
iki araç için;

IV. Dairesel bir pistin farkl› noktalar›ndan ayn› an-
da ayn› yönde hareket eden iki araç için;

H›zlar› dakikada 15 m ve 20 m olan iki hareketli, da-
iresel bir pistin ayn› noktas›ndan ayn› anda ters yön-
de hareket ettiklerinde 4 dk sonra karfl›lafl›yorlar.

Buna göre, bu pistin çevresi kaç m dir?

A) 120 B) 125 C) 130 D) 140 E) 165

Çözüm

Yan›t D

t
Pistin çevresi x

x

m bulunur

1 4
15 20

4 35

140

= =
+

=

=

()

.

 .

20 m/dk15 m/dk

t1 =
Aradaki mesafe

Hareketlilerin h›zlar› fark›
 d›r.

Daha sonraki karfl›laflma süreleri:

t1 = t2 = … = tn =
Pistin çevresi

Hareketlilerin h›zlar› fark›
 olur.

t1 = ‹lk karfl›laflma süresi =
Aradaki mesafe
H›zlar› toplam›

 d›r.

Daha sonraki karfl›laflma süreleri:

t1 = t2 = … = tn =
Pistin çevresi

Hareketlilerin h›zlar› toplam›

Pistin çevresi

Hareketlilerin h›zlar› fark›
d›r.t=

Pistin çevresi

Hareketlilerin h›zlar› toplam›
d›r.t=

2
600
36

36

300

x

x bulunur

= ⋅

= .

V
km
sa

m
sn

V m sn olur

Tren

Tren

= =
⋅

=

60
60 1000

3600

600
36

/ .

1

48
40 22

=
⋅
−
t

t()

253

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

A ve B den birbirlerine do¤ru saatte 35 km ve
45 km sabit h›zla ayn› anda hareket eden iki
araç A dan kaç km uzakta karfl›lafl›rlar?

A) 155 B) 150 C) 140 D) 130 E) 120

2. A ile B aras› 420 km dir. H›z› saatte 60 km olan
araç A dan, h›z› saatte 45 km olan araç ise B den
ayn› anda birbirlerine do¤ru hareket ediyorlar.

Karfl›laflma noktas› C ise A ve C aras› kaç km
dir?

A) 180 B) 220 C) 230 D) 235 E) 240

3.

A ve B kentleri aras›ndaki mesafe 150 km dir.

A ve B den ayn› anda ve ayn› yönde 90 km/sa
ve 60 km/sa sabit h›zla yola ç›kan iki araçtan
h›zl› olan di¤erine kaç saat sonra yetiflir?

A) 10 B) 8 C) 6 D) 5 E) 4

4.

‹ki araç A kentinden B kentine do¤ru ayn› anda
s›ras›yla saatte 20 km ve 30 km h›zlarla harekete
bafll›yorlar.

H›zl› giden B kentine 3 saat daha erken ulaflt›-
¤›na göre, A ile B aras› kaç km dir?

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

5.

A ve B aras›ndaki mesafe 90 km dir. H›z› 60 km/sa
olan araç A dan, h›z› 50 km/sa olan B den ayn› an-
da hareket ederse ayn› anda C ye var›yorlar.

Buna göre, B ile C aras› kaç km dir?

A) 300 B) 350 C) 400 D) 450 E) 500

6. H›zlar› saatte 80 km ve 65 km olan iki araç ayn›
anda ve ayn› yönde hareket ediyorlar. 6 saat son-
ra arkadaki araç öndekine yetifliyor.

Bafllang›çta araçlar aras›ndaki uzakl›k kaç km
dir?

A) 90 B) 85 C) 80 D) 75 E) 70

7. Aralar›nda 252 km mesafe olan iki araç ayn› anda
birbirlerine do¤ru saatte 17 km ve 19 km h›zlarla
hareket ediyorlar.

Harekete bafllad›ktan 9 saat sonra aralar›ndaki
mesafe kaç km olur?

A) 72 B) 63 C) 54 D) 45 E) 36

8. Bir hareketli gidece¤i yolun ünü gittikten sonra

h›z›n› de¤ifltirmeden kalan yolu 18 saatte gidiyor.

Buna göre, bu hareketli yolun tamam›n› kaç
saatte gitmifltir?

A) 24 B) 25 C) 26 D) 27 E) 36

1
3

A CB

60 km/sa 50 km/sa

90 km

A B

20 km/sa
30 km/sa

A B150 km

90 km/sa 60 km/sa

A B

320 km

35 km/sa 45 km/sa

254

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 14

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. A dan B ye saatteki h›z› 50 km olan bir araç ha-
reket ettikten 3 saat sonra A dan B ye hareket-
lenen ikinci arac›n saatteki h›z› kaç km olmal›-
d›r ki hareketinden 6 saat sonra birinci araca
yetiflsin?

A) 75 B) 80 C) 85 D) 90 E) 95

10. Bir araç A dan B ye 40 km/sa h›zla gidince 3 saat
geç kal›yor. Bu araç ayn› yolu 60 km/sa h›zla gi-
dince 4 saat erken var›yor.

Buna göre, A ve B aras› kaç km dir?

A) 840 B) 860 C) 880 D) 890 E) 900

11. H›z› saatte 75 km olan bir araç, i 300 km olan

yolda 4 saat gittikten sonra 1 saat mola veriyor.

Buna göre bu araç gidece¤i yere zaman›nda
varabilmek için yolun geri kalan›n› kaç km h›z-
la gitmelidir?

A) 80 B) 85 C) 90 D) 95 E) 100

12. Bir hareketli h›z›n› saatte x km azalt›l›rsa gidece-
¤i yere 12 saatte, 3x km art›r›rsa 8 saatte var›yor.

Buna göre, yolun tamam›n›n uzunlu¤u kaç x
km dir?

A) 56 B) 72 C) 80 D) 88 E) 96

13. Ak›nt› olan bir nehirde bir motor A dan B ye ak›n-
t›ya karfl› 5 saatte, B den A ya ise ak›nt›y› arkas›-
na alarak 3 saatte ulafl›yor.

Ak›nt›n›n h›z› saatte 2 km ise motorun h›z› sa-
atte kaç km dir?

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

14. ‹ki kent aras›ndaki yolu x h›z›yla t saatte giden
bir araç h›z›n› 4 kat›na ç›kar›rsa ayn› yolu kaç t
saatte al›r?

A) B) C) D) E)

15. Düzgün do¤rusal hareketle ayn› anda yar›fla bafl-

layan iki araçtan birincisi yolun ünü tamamla-

d›¤›nda, ikincisi yolun ini tamaml›yor.

Birinci araç yolu bitirdi¤inde ikinci araç yolun
kaçta kaç›n› tamamlam›fl olur?

A) B) C) D) E)

16. H›zlar› dakikada 83 m ve
78 m olan iki hareketli
çevresi 720 m olan flekil-
deki O merkezli dairesel
pistin A ve B noktalar›ndan
ayn› anda ve ayn› yönde
yürüyüfle bafll›yorlar.

Kaç dakika sonra arkada olan hareketli öndeki-
ne yetiflir?

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

O

40
°

A B
83 m/da

78 m
/da

2
3

3
4

4
5

5
6

6
7

3
5

3
4

3
4

2
3

1
2

1
3

1
4

2
5

255

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 14

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

Aralar›nda 380 km mesafe olan iki araç saatte
70 km ve 20 km h›zla birbirlerine do¤ru hareket
ediyorlar.

5 saat sonra araçlar›n aralar›ndaki uzakl›k kaç
km olur?

A) 85 B) 80 C) 75 D) 70 E) 60

2.

A ve B noktalar›ndan s›ras›yla saatteki h›zlar› 80
km ve 40 km olan iki araç ayn› anda ve ayn› yön-
de harekete bafll›yorlar.

Bu iki araç 5 saat sonra C noktas›nda yan ya-
na geldi¤ine göre, AB yolu kaç km dir?

A) 200 B) 180 C) 160 D) 150 E) 140

3. H›zlar› 35 km/sa ve 25 km/sa olan iki araç A dan B
ye do¤ru ayn› anda hareket ediyor.

H›zl› giden 4 saat önce B ye vard›¤›na göre, A
ile B aras› kaç km dir?

A) 275 B) 300 C) 325 D) 350 E) 400

4. Bir otomobil ile saatteki h›z› 60 km olan bir otobüs
A kentinden B kentine do¤ru ayn› anda hareket
ediyorlar. 6 saat sonra otomobil otobüsün 102 km
önüne geçiyor.

Buna göre, otomobilin h›z› saatte kaç km dir?

A) 79 B) 78 C) 77 D) 76 E) 75

5. Bir araç bir yolun ini saatte 30 km h›zla, kalan

yolu saatte 60 km h›zla al›yor.

Bu araç tüm yolu 22 saatte ald›¤›na göre, yo-
lun tamam› kaç km dir?

A) 960 B) 950 C) 940 D) 930 E) 920

6.

A ve B kentlerinden C kentine do¤ru ayn› anda,
ayn› yöne do¤ru sabit h›zlarla saatte 70 km ve 40
km h›zla giden iki araç ayn› anda C ye var›yor.

B ve C aras› 80 km oldu¤una göre, A ile B ara-
s› kaç km dir?

A) 80 B) 75 C) 70 D) 65 E) 60

7. Bir otomobil bir yolu saatte 90 km lik h›zla gidip,
saatte 120 km lik h›zla geri dönüyor.

Gidifl dönüfl toplam 7 saat sürdü¤üne göre yo-
lun tamam› kaç km dir?

A) 360 B) 380 C) 400 D) 420 E) 440

8.

|AB| = 120 km, |BC| = 240 km dir. A ile C aras›n›
her seferinde sabit h›zla giden bir araç, bugünkü
seferinde B de 2 saat oyalan›yor ve A ile C aras›-
n› 11 saatte al›yor.

Buna göre, bu araç AB yolunu kaç saatte al-
m›flt›r?

A) 6 B) 5 C) 3 D) 2 E) 1

A CB120 km 240 km

A C

70 km/sa

B

40 km/sa

3
8

A C

80 km/sa

B

40 km/sa

A B

380 km

70 km/sa 20 km/sa

256

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 15

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. a km h›zla hareket eden bir araç h›z›n› ü kadar

azaltarak 23 km h›zla harekete devam ediyor.

Buna göre, a kaçt›r?

A) 46 B) 48 C) 69 D) 70 E) 72

10. Bir araç sabit h›zla a km yolu r dakikada almakta-
d›r.

H›z›n› 4 kat›na ç›kar›r ise ayn› yolun yar›s›n›
kaç dakikada al›r?

A) B) C) D) 2r E) 8r

11. Bir araç iki kent aras›n› saatte (2x – 25) km h›zla
giderse 6 saatte, (x – 10) km h›zla giderse 11 sa-
atte al›yor.

Bu iki kent aras› kaç km dir?

A) 300 B) 310 C) 320 D) 330 E) 340

12. Bir hareketli A dan B ye saatte a km h›zla gidip, sa-
atte 3a km h›zla B den A ya dönüyor. fiayet gider-
ken saatteki h›z›n› 48 km art›rsayd› gidifl ve dönüfl
için harcanan zaman eflit olacakt›.

Buna göre, a kaçt›r?

A) 56 B) 52 C) 48 D) 36 E) 24

13. Bir kay›k bir nehirde ak›nt› yönünde 5 saatte 120
km gidip, bu noktadan geriye 8 saatte dönmüfltür.

Buna göre ak›nt›n›n h›z› saatte kaç km dir?

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

14.

Yukar›da, m(C
^

) = 90° olan dik üçgen fleklindeki
pistte,

|AB| = 130 km

|BC| = 120 km dir.

A noktas›ndan ayn› anda s›ras›yla AB ve AC
yönlerinde saatte 50 km ve 10 km h›zla hareket
eden iki araç nerede karfl›lafl›rlar?

A) B köflesinden 20 km uzakta

B) A köflesinden 20 km uzakta

C) C köflesinde

D) C köflesinden 10 km uzakta

E) A köflesinden 10 km uzakta

15.

O merkezli ve AB yay›n› 120° lik aç›yla ay›ran üst-
teki dairesel pistte ACBΔ n›n uzunlu¤u 50 metredir.

A ve B den ayn› anda z›t yönde hareket eden
ve h›zlar› dakikada 30 metre ve 20 m olan iki
araç kaç dakika sonra karfl›lafl›rlar?

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

A B

C

120°

O

20 m/dk30 m/dk

A

B C
120 km

130 km 10 km/sa

50 km/sa

7
2

9
2

r
2

r
4

r
8

2
3

257

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 15

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

A ve B kentleri aras› 60 km dir. A dan saatte 80
km, B den saatte 65 km h›zla iki araç ayn› anda
ayn› yönde hareket ederek C de bulufluyor.

Buna göre, B ile C aras› kaç km dir?

A) 260 B) 250 C) 240 D) 230 E) 220

2. Saatte 70 km h›zla giden bir araç 130 km uzak-
ta ve saatte 65 km h›zla giden bir araca kaç sa-
at sonra yetiflir?

A) 25 B) 26 C) 27 D) 29 E) 30

3. Bir araba belirlenen bir saatte gitmesi gereken bir
yolu, saatte 80 km h›z ile giderse 2 saat erken, sa-
atte 50 km h›z ile giderse 1 saat geç al›yor.

Buna göre, araban›n bu yol için belirlenen sü-
resi kaç saattir?

A) 5 B) 6 C) 7 D) 8 E) 10

4. Bir araç A kentinden B kentine saatte 75 km h›zla
gidiyor. B kentinden A kentine saatte 90 km h›zla
dönüyor.

Gidifl dönüfl toplam 11 saat sürdü¤üne göre, A
ve B kentleri aras› kaç km dir?

A) 450 B) 460 C) 480 D) 500 E) 520

5. Bir araç gidece¤i yolu saatte 3V h›zla 8 saatte al›-
yor. Gidifl h›z›n› saatte (V + 2) art›r›rsa ayn› yolu
4 saat daha erken al›yor.

Buna göre, yolun uzunlu¤u kaç km dir?

A) 36 B) 30 C) 26 D) 24 E) 21

6. Çevresi 900 km olan fle-
kildeki dairesel pistin A
noktas›ndan h›zlar› sa-
atte 80 km ve 70 km olan
iki araç z›t yönde ayn›
anda hareket ederlerse

kaç saat sonra karfl›lafl›rlar?

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

7. Bir hareketli 9 saatte gitti¤i bir yolu, h›z›n› saatte
20 km art›rarak 6 saatte gidiyor.

Bu yolun uzunlu¤u kaç km dir?

A) 320 B) 330 C) 340 D) 350 E) 360

8. A ve B kentlerinden saatteki h›zlar› s›ras›yla V1 ve

V2 olan iki araç ayn› anda ve z›t yönde harekete

geçip 11 saat sonra karfl›lafl›yorlar. fiayet B den
hareket edenin h›z› saatte 30 km daha fazla olsay-
d› 8 saatte karfl›laflacaklard›.

Buna göre, V1 + V2 toplam› kaçt›r?

A) 110 B) 100 C) 90 D) 80 E) 70

A 70 km/sa80 km/sa

A C

80 km/sa

B

65 km/sa

60 km

258

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 16

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Saatteki h›z› 30 km olan bir araç bir yolu 6 saatte
tamaml›yor.

Bu araç ayn› yolun ünü saatte 15 km h›zla,

geri kalan›n› saatte 40 km h›zla giderse yolun
tamam›n› kaç saatte al›r?

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

10. fiekildeki dairesel pistte A
noktas›ndan ayn› anda ve z›t
yönde dakikada 9 metre ve 6
metre yol alan iki hareketli B
noktas›nda karfl›lafl›yor.

Karfl›laflma 24 dakikada gerçekleflti¤ine göre,
h›zl› olan kaç dakikada B den A ya gider?

A) 15 B) 16 C) 17 D) 18 E) 20

11. Bir yüzücü ak›nt›ya karfl› dakikada 20 metre, ak›n-
t› yönünde dakikada 36 metre yüzebiliyor.

Bu koflulda belli bir mesafeyi 7 dakikada yüze-
rek gidip döndü¤üne göre, bu mesafe kaç met-
redir?

A) 80 B) 85 C) 90 D) 95 E) 100

12. H›z› dakikada 1200 metre olan bir tren uzunlu-

¤u 1870 metre olan köprüyü dakikada geç-

ti¤ine göre, trenin boyu kaç metredir?

A) 140 B) 130 C) 120 D) 110 E) 100

13. Bir hareketli belli bir yolu saatte 2a km h›zla b
saatte alm›flt›r.

Hareketli h›z›n› saatte (2a.b + 20) km ye ç›kar›r-
sa ayn› yolu kaç saatte al›r?

A) B) C)

D) E) .

14.

fiekildeki A, B ve C noktalar›ndan s›ras›yla saatte-
ki h›zlar› 30 km, 24 km, 20 km olan üç araç ayn›
yönde ve ayn› anda hareket ediyor ve saat 16.00
da üçü birden D ye var›yor.

|BC| = 20 km oldu¤una göre, bu araçlar saat
kaçta hareket etmifllerdir?

A) 9.00 B) 10.00 C) 11.00

D) 12.00 E) 13.00 .

15. Dakikada 40 metre yol alabilen bir nehir motoru,
belirli bir yolu ak›nt› yönünde 2 dakikada, ayn› yo-
lu ak›nt›ya karfl› 3 dakikada al›yor.

Buna göre, ak›nt›n›n h›z› dakikada kaç metre-
dir?

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

A CB

30 km/sa 20 km/sa

D

24 km/sa

a b
a b

⋅
⋅ + 10

a b
b

⋅
+ 10

a b
ab

⋅
+ 10

a b
b a
⋅
+2 2

2
2

a b
b a

.
+

5
3

A

9 m/dk

B
6 m/dk

1
3

259

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 16

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

A ve B den ayn› anda birbirlerine do¤ru hareket
eden iki araç 3 saat sonra C de karfl›lafl›yor.

Buna göre, B den hareket eden C ile A aras›n›
kaç dakikada al›r?

A) 80 B) 90 C) 100 D) 110 E) 120

2.

A ile B aras› 440 km dir. A dan h›z› 35 km/sa, B
den h›z› 75 km/sa olan iki araç birbirlerine do¤ru
ayn› anda hareket ediyorlar.

Bu iki araç A dan kaç km uzakta karfl›lafl›rlar?

A) 145 B) 140 C) 135 D) 130 E) 125

3.

Aralar›nda 140 km mesafe bulunan A ve B nokta-
lar›ndan satte 80 km ve 60 km sabit h›zlarla iki
araç ayn› yönde, ayn› anda hareket ediyor.

A dan kalkan araç kaç saat sonra B den hare-
ket eden arac› yakalar?

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

4.

A ve B noktalar›ndan ayn› anda ve ayn› yönde sa-
atte s›ras›yla 90 km ve 75 km h›zlarla hareket
eden iki araç 10 saat sonra C noktas›nda birlikte
oluyor.

Buna göre, |AB| kaç km dir?

A) 150 B) 155 C) 160 D) 165 E) 170

5. Bir araç A kentinden B kentine 5 saatte gitmekte-
dir. Otomobilin saatteki h›z› 25 km art›r›l›r ise B
kentine 1 saat daha erken gidiyor.

Buna göre, iki kent aras› kaç km dir?

A) 550 B) 500 C) 450 D) 400 E) 350

6. Ayn› mesafeyi gitmek için ayn› anda yola ç›kan iki
araçtan birincisi saatte 40 km, ikincisi saatte 30
km h›z yapmaktad›r.

H›zl› giden bu mesafeyi 2 saat erken tamamla-
d›¤›na göre, bu mesafe kaç km dir?

A) 240 B) 250 C) 260 D) 270 E) 280

7. A kentinden B kentine gitmek için ayn› anda yola
ç›kan iki otobüsten birincisi saatte 80 km, ikincisi
saatte 120 km h›zla gidiyor.

‹kinci otobüs B kentine 4 saat erken ulaflt›¤›na
göre, iki kent aras› kaç km dir?

A) 910 B) 930 C) 940 D) 960 E) 990

8.

H›zlar› saatte V1 ve V2 km olan iki araç s›ras›yla

bulunduklar› M ve N noktalar›ndan P noktas›na
do¤ru ayn› anda sabit h›zlarla hareket ediyorlar.
6 saat sonra arkadaki araç öndekine yetifliyor.

V1 – V2 = 18 km oldu¤una göre, |MN| kaç km dir?

A) 84 B) 96 C) 100 D) 108 E) 116

M N P

V1 V2

A C

90 km/sa

B

75 km/sa

A C

80 km/sa

B

60 km/sa

140 km

A B

35 km/sa 75 km/sa

A B

40 km/sa

C

60 km/sa

260

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 17

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Aralar›ndaki uzakl›k 380 km olan iki araç A ve B
kentlerinden birbirlerine do¤ru ayn› anda hareket
ettikten 4 saat sonra karfl›lafl›yorlar.

A dan hareket eden arac›n h›z› saatte ortalama
45 km ise B den hareket eden arac›n ortalama
h›z› saatte kaç km dir?

A) 55 B) 50 C) 45 D) 40 E) 35

10. Bir otomobil iki kent aras›ndaki yolun ilk yar›s›n›
saatte 100 km h›zla gidiyor. ‹kinci yar›s›nda h›z›n›
saatte 80 km ye düflürdü¤ü için 1 saat gecikmey-
le di¤er kente var›yor.

Buna göre, bu hareketlinin yol boyunca ortala-
ma h›z› saatte kaç km dir?

A) B) C) D) E)

11. Bir araç belli bir yolu sabit h›zla gitmektedir. Bu
araç saatteki h›z›n› 40 km art›rd›¤›nda ayn› yolu
% 40 daha az bir zamanda alabiliyor.

Buna göre, hareketlinin bafllang›çtaki sabit h›-
z› saatte kaç km dir?

A) 70 B) 65 C) 60 D) 55 E) 50

12. Bir hareketli belli bir yolu sabit h›zla a saatte al›yor.

Ayn› hareketli h›z›n› iki kat›na, yolun uzunlu¤u-
nu 5 kat›na ç›kar›rsa bu yolu kaç saatte al›r?

A) a B) C) D) E) 2a

13. Bir hareketli belli bir yolu saatte ortalama m km
h›zla n saatte alm›flt›r.

Hareketli ortalama h›z›n› saatte 2 km art›r›rsa
ayn› yolu kaç saatte al›r?

A) B) C)

D) E) .

14. A dan B ye 2V h›z›yla giden bir araç B den A ya

h›zla dönüyor. fiayet dönüflteki h›z›n› saatte

25 km art›rsayd› eflit zamanda gidifl dönüfl yapm›fl
olacakt›.

AB yolu 350 km oldu¤una göre, gidifl kaç saat
sürmüfltür?

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

15. H›z› saatte 320 km olan bir uçak rüzgâra karfl› 6
saatte gitti¤i yolu rüzgârla ayn› yönde 4 saatte gi-
diyor.

Buna göre, rüzgâr›n saatteki h›z› kaç km dir?

A) 70 B) 66 C) 64 D) 60 E) 56

16. H›z› saatte ortalama 630 km olan bir uçak, rüzgâr
yönünde hareket ederek 1200 km lik yolu ve rüz-
gâra karfl› hareket ederek 900 kilometrelik yolu
ayn› zamanda alm›flt›r.

Buna göre, rüzgâr›n h›z› saatte kaç km dir?

A) 70 B) 75 C) 80 D) 85 E) 90

3
2
V

n
m + 2

m
m + 2

m n
m

⋅
+ 2

m n
n

⋅
+ 2

n
m n

+

⋅

2

5
2
a

a
2

2
5
a

740
9

250
3

760
9

800
9

820
9

261

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 17

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

YÜZDE PROBLEMLER‹
YYüüzzddee HHeessaappllaammaallaarr››

Rasyonel say›lar›n yüzde sembolüyle yaz›labilmesi
için kesrin paydas› 100 olacak flekilde geniflletilmeli
veya sadelefltirilmelidir.

Ondal›k say›lar ise yüzde olarak ifade edilirken virgül
iki basamak sa¤a al›n›r, sonra yüzde olarak yaz›l›r.

Bir sat›c› 400 m kumafl›n 280 m sini satm›flt›r.

Sat›lan kumafl tüm kumafl›n yüzde kaç›d›r?

Çözüm

80 say›s›n›n % 40 › kaçt›r?

Çözüm

% 20 si 12 olan say› kaçt›r?

Çözüm

Say› x olsun.

200 say›s›n›n % 40 fazlas› kaçt›r?

Çözüm

Bütün % 100 seçilirse, say›n›n % 40 fazlas› % 140 ›na
eflittir.

300 say›s›n›n % 20 eksi¤i kaçt›r?

Çözüm

Bütün % 100 al›n›rsa % 20 eksi¤i % 80 ine eflittir.

Hangi say›n›n % 30 unun 4 fazlas›, ayn› say›n›n
% 50 sine eflittir?

Çözüm

Say› x olsun.

Bir dikdörtgenin bir kenar›n›n uzunlu¤u % 20 azal-
t›l›r, di¤er kenar›n›n uzunlu¤u % 30 art›r›l›rsa ala-
n›ndaki de¤iflim ne olur?

Çözüm

10 br

10 br

Alan1 = 10.10
 = 100 br2 olsun.

Alan2 = 8.13
 = 104 br2 olsun.

% 4 artm›flt›r.

10−10 ⋅
20

100
= 8

10+10 ⋅
30

100
= 13

x x

x x

x
x bulunur

⋅ + = ⋅

= −

= ⇒ =

30
100

4
50

100

4
5
10

3
10

4
2
10

20 .

300

80
100

240⋅ = .bulunur

200

140
100

280⋅ = .bulunur

x x bulunur⋅ = ⇒ =

⋅
=

20
100

12
12 100

20
60 .

80

40
100

32⋅ = .bulunur

280
400

70
100

70= → %

3
100

3

32
200

16
100

16

1
4

25
100

25

 %

 %

 %

→

= →

= →

262

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Bir çoban›n koyunlar› ya iki ya da üç kuzu do¤urmufl-
tur. ‹ki kuzulu do¤umlarda kuzular›n % 75 i, üç kuzulu
do¤umlardaysa kuzular›n % 50 si yaflam›flt›r.

Bu çoban›n do¤um yapan 28 koyunu oldu¤una
göre, toplam kaç kuzusu yaflam›flt›r?

A) 35 B) 36 C) 39 D) 42 E) 45

2009 – Mat.1

Çözüm

Çoban›n x tane koyunu ikili, 28 – x tane koyunu üçlü
do¤um yapm›fl olsun.

Yaflayan toplam kuzu say›s›;

Yan›t D

Bir grup iflçi, bir ifli 3 günde bitiriyor.

‹flçi say›s› % 50 azalt›l›r, günlük çal›flma süresi
% 20 art›r›l›rsa ayn› ifl kaç günde biter?

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

2009–Mat 1

Çözüm

‹lk durumda iflçi say›s› 100 br, günlük çal›flma süresi
100 br; ikinci durumda iflçi say›s› 50 br, günlük çal›fl-
ma süresi 120 br; ikinci durumda iflin bitme süresi x
gün olsun.

Yan›t C

Bir depoda bulunan portakal ve mandalinalar›n mikta-
r› toplam 50 tondur. Portakallar›n %7 si, mandalinala-
r›n ise %8 i çürümüfltür. Çürüyen portakal ve manda-
lina miktar› toplam 3,8 tondur.

Buna göre, depoda kaç ton sa¤lam portakal vard›r?

A) 17,5 B) 17,6 C) 18 D) 17 E) 18,6

2011 YGS

Çözüm

Depoda x ton portakal ve (50–x) ton mandalina olsun.

7x + 400 – 8x = 380

x = 20

Bafllang›çta depoda 20 ton portakal vard›. Sa¤lam

portakal miktar› tondur.

Yan›t E

KKâârr –– ZZaarraarr HHeessaappllaarr››

Kârl› sat›fl fiyat› = Maliyet fiyat› + kâr

Zararl› sat›fl fiyat› = Maliyet fiyat› – zarar

x liraya al›nan bir mal›n;

% 20 kârl› sat›fl fiyat› :

% 30 zararl› sat›fl fiyat› : dür.

1200 TL ye al›nan bir mal % 70 kârla kaç TL ye sa-
t›l›r?

Çözüm

ye sat›l›r.

1200

170
100

2040⋅ = TL

x x x− ⋅ = ⋅

30
100

70
100

x x

x
+ ⋅ =

⋅20
100

120
100

20

93
100

2 93
10

18 6.
.

,= =

x x. . ,

7
100

50
8

100
3 8+ −() =

1
100 100 3

1
50 120

100 100 3 50 120

5

. . . .

. . . .

 .

=

=

=

x

x

x bulunur

2
75

100
3 28

50
100

3
2

42
3
2

42

⋅ ⋅ + ⋅ − ⋅

= + −

=

x x

x x

dir

()

 .

263

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

% 20 kârla 600 TL ye sat›lan mal›n % 30 kârla sa-
t›fl fiyat› kaç TL dir?

Çözüm

% 30 kârl› sat›fl fiyat› x TL olsun.

% 30 zararla 84 TL ye sat›lan bir mal, 192 TL ye sa-
t›l›rsa yüzde kaç kâr edilir?

Çözüm

Al›fl fiyat› x TL olsun.

% 30 zararl› sat›fl fiyat› : dür.

120 TL ye al›n›p 192 TL ye sat›lan bir maldan,

192 – 120 = 72 TL kâr edilece¤inden,

Bir manav ald›¤› portakallar›n ini % 20 kârla, ini

% 30 kârla, kalan›n› %10 zararla satm›flt›r.

Bu manav›n portakallar›n tümünün sat›fl›ndan kâ-
r› yüzde kaçt›r?

Çözüm

Manav tanesi 100 br den 5 tane portakal alm›fl olsun.
Maliyeti 5.100 = 500 br olur.

ini % 20 kârla : 2.120 = 240 br e

ini % 30 kârla : 1.130 = 130 br e

kalan›n› %10 zararla = 2.90 = 180 br e

satm›flt›r.

Manav›n eline geçen para

240 br + 130 br + 180 br = 550 br dir.

Tüm sat›fltan 550 br – 500 br = 50 br kâr etmifltir.

x = 10 dur.

% 10 kâr edilmifltir.

Bir sat›c› bir mal› % 10 kârla 330 TL ye, baflka bir ma-
l› % 20 zararla 160 TL ye satm›flt›r.

Sat›c›n›n bu iki sat›fl sonundaki kâr – zarar duru-
mu nedir?

Çözüm

% 10 kârl› sat›fl fiyat› al›fl fiyat›n›n %110 udur.

% 20 zararl› sat›fl fiyat› al›fl fiyat›n›n % 80 idir.

% 110 u 330 TL ise
% 100 ü x TL dir.

D.O
x = 300 TL

500 br de 50 br kâr edilirse
100 br de x kâr edilir.

D.O

1
2
5

1
5

2
5

− − =
⎛

⎝
⎜

⎞

⎠
⎟

1
5

2
5

1
5

2
5

72 120
100

60 60

= ⋅

=

a

a olup kâr elde edilir % .

x x bulunur⋅ = ⇒ =
70

100
84 120 .

x ⋅

70
100

x TL bulunur= =

600 130
120

650
.

 .

% 120 si 600 TL ise
% 130 u x TL dir.

D.O

264

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

‹ki mal›n al›fl fiyat› = 300 TL + 200 TL = 500 TL

Sat›fl fiyat› = 330 TL + 160 TL = 490 TL

zarar = 500 TL – 490 TL = 10 TL

ise % 2 zarar edilmifltir.

Bir manav, limonlar›, her birinde 12 limon bulunan fi-
lelerle alm›fl ve üçer üçer satm›flt›r. Manav bir file li-
monu 5 TL ye alm›fl ve 3 adet limonu 2 TL ye satm›fl-
t›r.

Bu manav 4 file limonun sat›fl›ndan kaç TL kâr et-
mifltir?

A) 6 B) 8 C) 9 D) 10 E) 12

2010 – YGS

Çözüm

Manav 4.12 = 48 tane limonu 4.5 = 20 TL ye alm›flt›r.
3 adet limonu 2 TL ye satarak 48 tane limonu 32 TL
ye satm›flt›r.

Bu durumda kâr miktar› 32 TL – 20 TL = 12 TL dir.

Yan›t E

Bir yat›r›mc› hesab›ndaki z TL nin bir k›sm›yla alt›n,
kalan k›sm›yla da döviz al›yor. Yat›r›mc› bir süre son-
ra alt›nlar›n› %20 kâr elde ederek x TL ye, dövizlerini
ise %20 zarar ederek y TL ye sat›yor.

Buna göre, x,y ve z aras›ndaki ba¤›nt› afla¤›daki-
lerden hangisidir?

A) 3z = 6x + 4y B) 5z = 4x + 6y C) 4z = 9x + 12y

D) 6z = 5x + 8y E) 12z = 10x + 15y .

2011–YGS

Çözüm
Yat›r›mc› z TL nin a TL si ile alt›n alm›fl olsun.

(1) deki a de¤eri (2) deki yerine yaz›l›rsa

4z – 4a = 5y ⇒ 4z – 4. =5y

12z – 10x =15y

12z =10x + 15y bulunur.

Yan›t E

Bir otomobil lasti¤i sat›c›s›, lastiklerde % 25 mevsim
sonu indirimi uygulad›¤›nda bir günde sat›lan lastik
say›s›n›n % 40 artt›¤›n› görüyor.

Buna göre, sat›c›n›n kasas›na bir günde giren pa-
ra yüzde kaç artm›flt›r?

A) 5 B) 10 C) 15 D) 20 E) 25

2010 – YGS

Çözüm

Bir lasti¤in sat›fl fiyat› 100 br ve bir günde sat›lan las-
tik say›s› 100 olsun.

‹lk durumda bir günde kasas›na giren para

100 br.100 = 10000 br, ikinci durumda bir günde ka-
sas›na giren para 75 br.140 = 10500 br dir.

Art›fl miktar› 10500 br – 10000 br = 500 br

Yan›t A

10000 de 500 art›fl olursa
100 de x art›fl olur.

D.O
% 5 art›fl olur.

5x
6

a x a
x

z a y z a y

. ...

120
100

5
6

1

80
100

4 4 5 2

= ⇒ = ()

−() = ⇒ − = ()

z = =

10 100
500

2
.

50 TL de 10 TL kâr ediliyorsa
100 de z kâr edilir.

D.O

% 80 i 160 TL ise
% 100 ü y TL dir.

D.O
y = 200 TL

265

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 0,0012 hangi say›n›n % 40 ›d›r?

A) 0,3 B) 0,03 C) 0,003

D) 0,0003 E) 0,00003 .

2. Hangi say›n›n % 25 i, 15 in % 20 sine eflittir?

A) 9 B) 10 C) 11 D) 12 E) 13

3. % 30 u ile % 15 inin toplam› 90 olan say›n›n,
% 20 si kaçt›r?

A) 15 B) 30 C) 40 D) 45 E) 60

4. Bir say›n›n % 20 sinin % 30 u, ayn› say›n›n yüz-
de kaç›na eflittir?

A) 6 B) 10 C) 30 D) 50 E) 60

5. Bir say›n›n % 11 ine 12 eklendi¤inde, bu say›n›n
% 14 ü elde ediliyor.

Buna göre, say›n›n % 80 i kaçt›r?

A) 320 B) 300 C) 160 D) 80 E) 40

6. % 30 unun karekökünün 4 fazlas› 13 olan say›
kaçt›r?

A) 240 B) 250 C) 260 D) 270 E) 280

7. Bir lastik çekildi¤inde boyu % 180 uzuyor.

Buna göre, çekilmifl hâldeki boyu 140 cm olan
bir lasti¤in çekilmeden önceki boyu kaç cm
dir?

A) 40 B) 50 C) 60 D) 80 E) 100

8. Bir sat›c› elindeki mal›n önce % 60 ›n›, sonra geri
kalan›n % 40 ›n› satm›flt›r.

Buna göre, sat›c› toplamda mal›n yüzde kaç›n›
satm›flt›r?

A) 100 B) 76 C) 68 D) 24 E) 20

266

DENKLEM KURMA PROBLEMLERi
Bölüm Kazan›m Testi – 18

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir gruptaki erkeklerin say›s›, k›zlar›n say›s›n›n
% 68 idir.

Buna göre, grupta en az kaç kifli vard›r?

A) 14 B) 21 C) 42 D) 84 E) 168

10. x say›s› y say›s›n›n % 40 › ve y say›s› z say›s›-
n›n % 30 u oldu¤una göre, x say›s› z say›s›n›n
yüzde kaç›d›r?

A) 6 B) 8 C) 9 D) 12 E) 16

11. Sütten, a¤›rl›¤›n›n % 5 i kadar ya¤ yap›lmaktad›r.

Buna göre, 2 kg ya¤ elde etmek için kaç kg süt
kullan›lmal›d›r?

A) 20 B) 30 C) 40 D) 50 E) 60

12. Bir sat›c› elindeki mal›n önce % 70 ini, sonra kala-
n›n % 30 unu satm›flt›r.

Buna göre, sat›c›n›n elinde tüm mal›n yüzde
kaç› kalm›flt›r?

A) 8 B) 9 C) 21 D) 30 E) 79

13. Bir ikizkenar dik üçgenin dik kenarlar›n›n
uzunlu¤u % 20 art›r›l›rsa alan› yüzde kaç artar?

A) 20 B) 22 C) 40 D) 42 E) 44

14. Bir dairenin çevresi % 20 art›r›ld›¤›nda alan› %
kaç artar?

A) 20 B) 30 C) 40 D) 44 E) 48

15. Bir dikdörtgenin uzun kenar› % 20 k›salt›l›p, k›-
sa kenar› % 30 art›r›l›rsa bu dikdörtgenin ala-
n›ndaki de¤iflim nas›l olur?

A) % 4 artar. B) % 6 artar. C) % 4 azal›r.

D) % 6 azal›r. E) De¤ifliklik olmaz. .

16. Bir grup arkadafl eflit miktarda para yat›rarak
20000 TL sermaye ile bir ifl kurmak istiyor. Gruba
bir arkadafl daha eklendi¤inde, kifli bafl›na ödeye-
cekleri tutar % 20 azal›yor.

Buna göre, ilk durumda bir kiflinin yat›rmas›
gereken para kaç bin TL dir?

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

267

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 18

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Bir sat›c› 750 TL ye ald›¤› bir mal› 900 TL ye sat›-
yor.

Buna göre, sat›c›n›n kâr› % kaçt›r?

A) 15 B) 20 C) 25 D) 30 E) 35

2. x TL ye al›nan bir mal % 25 kârla (2x – 240) TL ye
sat›l›yor.

Buna göre, bu mal kaç TL ye sat›lm›flt›r?

A) 300 B) 320 C) 380 D) 400 E) 420

3. Maliyet fiyat› üzerinden % 20 kârla sat›lan bir
mal›n, maliyet fiyat›n›n sat›fl fiyat›na oran› kaç-
t›r?

A) B) C) D) E)

4. Bir gömlek etiket fiyat› üzerinden % 20 kârla sat›l-
d›¤›nda, maliyet fiyat› üzerinden % 50 kâr elde
ediliyor.

Buna göre, gömle¤in etiket fiyat›, maliyet fiya-
t› üzerinden yüzde kaç kârla hesaplanm›flt›r?

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

5. Bir kazak 12 TL ye sat›ld›¤›nda % 10 zarar edili-
yor.

% 20 kâr edilmesi için bir kazak kaç TL ye sa-
t›lmal›d›r?

A) 13 B) 14 C) 15 D) 16 E) 17

6. % 40 kârla sat›lan bir mal›n etiket fiyat› üzerin-
den % 15 indirim yap›l›rsa, al›fl fiyat› üzerinden
kâr oran› yüzde kaç olur?

A) 18 B) 19 C) 20 D) 50 E) 60

7. Kilosu 6 TL ye al›nan 150 kilo kabuklu f›nd›ktan
a¤›rl›¤›n›n % 80 i kadar f›nd›k içi elde ediliyor.

F›nd›k içinin kilosu kaç TL ye sat›lmal›d›r ki
% 20 kâr edilsin?

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

8. Bir mal›n % 40 ›, % 10 zararla sat›l›yor.

Kalan mal yüzde kaç kârla sat›l›rsa tüm sat›fl-
tan % 20 kâr elde edilir?

A) 20 B) 30 C) 40 D) 50 E) 60

9. Bir sat›c› tanesini 30 TL ye ald›¤› gömleklerin % 20
sinin defolu oldu¤unu fark ediyor. Defolu gömlek-
leri % 10 zarar›na sat›yor.

Sat›fllar sonunda toplamda % 20 kâr etti¤ine
göre defolu olmayan gömleklerin tanesini kaç
TL den satm›flt›r?

A) 35 B) 36,25 C) 36,75

D) 37,55 E) 38,25 .

10. Bir ma¤aza sat›fllar› artt›rmak için etiket fiyat› üze-
rinden % 10 indirim yap›yor.

Bu durumda sat›fllar % 20 artt›¤›na göre, ma-
¤azan›n kazanc› için afla¤›dakilerden hangisi
do¤rudur?

A) % 4 artar. B) % 8 artar. C) % 8 azal›r.

D) % 4 azal›r. E) De¤ifliklik olmaz. .

6
5

5
4

5
6

4
5

3
5

268

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 19

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

11. 5 tanesi 400 kurufla al›nan 120 adet yumurtan›n
bir k›sm› k›r›l›nca geri kalan yumurtalar›n 4 tanesi
400 kurufla gelmifltir.

Buna göre, yumurtalar›n yüzde kaç› k›r›lm›fl-
t›r?

A) 40 B) 35 C) 30 D) 25 E) 20

12. Bir sat›c› litresini 6 TL ye mâl etti¤i bir miktar A
maddesine, mevcut maddenin % 20 si kadar olan
B maddesi ekliyor.

B maddesinin litresine 1 TL ödedi¤ine ve A + B
kar›fl›m›n›n litresini 6,20 TL ye satt›¤›na göre,
sat›c›n›n kâr› yüzde kaçt›r?

A) 10 B) 20 C) 25 D) 30 E) 35

13. Bir sat›c› ald›¤› mal›n yar›s›n› % 30, di¤er yar›s›n›
% 40 kârla sat›yor. E¤er mal›n tamam›n› % 38 kâr-
la satsayd› 3000 TL daha fazla kâr edecekti.

Buna göre, mal›n maliyeti kaç TL dir?

A) 10000 B) 30000 C) 50000

D) 60000 E) 100000 .

14. Bir sat›c› ald›¤› mal›n % 60 ›n› % 60 kârla, geri ka-
lan›n› % 10 zararla satm›flt›r.

Buna göre, sat›c›n›n kâr–zarar durumu afla¤›-
dakilerden hangisidir?

A) % 52 zarar B) % 44 kâr C) % 32 kâr

D) % 52 kâr E) % 32 zarar .

15. Mevsim sonu sat›fllar›nda, etiket fiyat›n›n yar›s›
üzerinden sat›fl yap›lan bir ma¤azadaki gömlek-

lerin maliyet fiyat› indirimli sat›fl fiyat›n›n ü ka-

dard›r.

Buna göre, bir gömle¤in etiket fiyat›n›n, mali-
yet fiyat›na oran› kaçt›r?

A) B) C) 2 D) E)

16. Kilosu x liraya al›nan bir mal, kilosu y liraya sat›la-
rak toplam z lira kâr edilmifltir.

Buna göre, sat›lan mal kaç kilodur?

A) B) C)

D) E) .

17. Ayl›k enflasyonun % 6 olarak hesapland›¤› bir
ülkede ay içinde % 25 kâr ile 300 TL ye sat›lan
bir maldan elde edilen kâr kaç TL dir?

A) 42 B) 45,5 C) 45,6 D) 60 E) 74,5

18. Maliyet fiyat› üzerinden % 40 kârla sat›lan bir ma-
la etiket fiyat› üzerinden % 10 indirim yap›lm›flt›r.
Sat›fllar istenen sonucu vermeyince indirimli fiyat-
lar üzerinden tekrar % 10 indirim yap›lm›flt›r.

Buna göre, son durumda maliyet fiyat› üzerin-
den yüzde kaç kâr elde edilir?

A) 10 B) 12 C) 13,4 D) 24,4 E) 38,6

z
y

z
x y+

y
x z−

z
x y−

z
y x−

3
8

3
7

7
3

8
3

3
4

269

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 19

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

FA‹Z PROBLEMLER‹

A : Anapara (kapital)

n : Faiz oran›

t : Paran›n bankada bekledi¤i süre

F : Faiz olmak üzere, A lira paran›n y›ll›k % n faiz ora-
n›yla t y›lda getirdi¤i faiz;

�� Ayl›k faiz hesaplan›rken, 1 y›l = 12 ay olarak al›na-
ca¤›ndan, paran›n t ayda getirece¤i faiz;

�� Günlük faiz hesaplan›rken, 1 y›l = 12.30 = 360 gün
olarak al›naca¤›ndan paran›n t günde getirdi¤i faiz;

200 TL nin % 60 tan,

1 y›ll›k faizi :

3 y›ll›k faizi :

1 ayl›k faizi :

14 ayl›k faizi :

72 günlük faizi: dir.

Y›ll›k % 50 faiz oran›yla bankaya yat›r›lan bir miktar
para, 3 ay sonra faizi ile birlikte 3600 TL olarak çekili-
yor.

Buna göre, yat›r›lan para kaç TL dir?

Çözüm

Bankaya yat›r›lan para A TL olsun.

Para, faiz ile birlikte,

2000 TL nin bir k›sm› y›ll›k % 40 tan, di¤er k›sm› y›ll›k
% 50 den 1 y›l faize yat›r›ld›¤›nda 880 TL faiz getir-
mifltir.

Bu paran›n kaç TL si % 40 tan faize verilmifltir?

Çözüm

2000 TL nin x TL si % 40 tan, geri kalan (2000 – x) TL
si % 50 den faize verilmifl olsun.

Toplam faiz 880 TL oldu¤undan,

Y›ll›k enflasyonun %40 oldu¤u bir ülkede, y›ll›k fa-

iz oran› %68 olan bir bankaya paras›n› bir y›ll›¤›na

yat›ran bir kiflinin, vade sonunda al›m gücü yüzde

kaç artm›fl olur?

A) 68 B) 46 C) 36 D) 20 E) 18

Çözüm

Yat›r›mc›n›n paras› 100 TL olsun. Enflasyon oran›n›na

göre bu para y›l sonunda

olursa yat›r›mc›n›n al›m gücü de¤iflmez.

Para bankaya yat›r›ld›¤›nda

olacakt›r.

168 TL – 140 TL = 28 TL

x = 20 bulunur.

Yan›t D

140 TL de 28 TL art›fl olursa
100 de x art›fl olur.

D.O.

100 100

68
100

168TL TL TL+ =.

100 100

40
100

140TL TL TL+ =.

x x

x TL

⋅ ⋅ + − ⋅ ⋅ =

=

40
100

1 2000
50

100
1 880

1200

()

 bulunur.

A

A A
A TL dir+ = ⇒ = ⇒ =

8
3600

9
8

3600 3200 .

F A

A
TL faiz getirir= ⋅ ⋅ =

50
100

3
12 8

.

200

60
100
⋅ ⋅ =

72
360

24 TL

200

60
100
⋅ ⋅ =

14
12

140 TL

200

60
100
⋅ ⋅ =

1
12

10 TL

200
60

100
⋅ ⋅ =3 360 TL

200

60
100
⋅ ⋅ =1 120 TL

F A

n t
= ⋅ ⋅

100 360
 dir.

F A

n t
= ⋅ ⋅

100 12

F A

n
t dür= ⋅ ⋅

100
 .

270

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Y›ll›k % 60 faize verilen 1200 TL, 4 ayda kaç TL
faiz geliri getirir?

A) 200 B) 240 C) 300 D) 320 E) 480

2. Y›ll›k % 40 faiz oran›yla bankaya yat›r›lan bir mik-
tar para 6 ay sonra faiziyle birlikte 900 TL oluyor.

Buna göre, faize yat›r›lan para kaç TL dir?

A) 200 B) 300 C) 600 D) 750 E) 800

3. Y›ll›k % 25 faiz oran› ile bankaya yat›r›lan bir
miktar para, kaç ay sonra kendisi kadar faiz
geliri getirir?

A) 12 B) 24 C) 36 D) 48 E) 60

4. Y›ll›k % 24 faiz veren bir bankaya yat›r›lan bir
miktar para 2 ay sonra kendisinin yüzde kaç›
kadar faiz geliri getirir?

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

5. Bir bankaya yat›r›lan x TL, 8 ay sonra faizi ile bir-

likte TL oluyor.

Buna göre, bankan›n uygulad›¤› y›ll›k faiz ora-
n› yüzde kaçt›r?

A) 40 B) 50 C) 60 D) 70 E) 180

6. x TL nin % 80 den 3 y›ll›k faizi, yüzde kaçtan
bankaya yat›r›l›rsa 2 y›ll›k faizinden x TL daha
fazla olur?

A) 60 B) 65 C) 70 D) 75 E) 80

7. Bir kifli paras›n›n ünü % 50 den, kalan›n› % 70

ten bir y›ll›¤›na faize veriyor. Y›l sonunda 161500 TL
faiz al›yor.

Bu kiflinin faize verdi¤i para kaç TL dir?

A) 250000 B) 255000 C) 260000

D) 265000 E) 270000 .

8. Bir miktar para y›ll›k % 60 basit faiz oran› ile ban-
kaya yat›r›l›yor. 4 ay sonra para faiziyle birlikte
330000 TL olarak çekiliyor.

Buna göre, bankaya yat›r›lan anapara kaç TL
dir?

A) 200000 B) 225000 C) 250000

D) 275000 E) 300000 .

1
3

7
5
x

271

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 20

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Y›ll›k enflasyonun % 80 oldu¤u bir ülkede, y›l-
l›k % 60 faiz oran› ile paras›n› 1 y›ll›¤›na banka-
ya yat›ran bir kiflinin 1 y›l sonunda al›m gücü
yüzde kaç azalm›flt›r?

A) B) C)

D) E) .

10. 500000 TL y›ll›k % 60 basit faiz oran› ile 2 y›ll›¤›-
na bankaya yat›r›l›yor. Bu paran›n faiz geliri üze-
rinden y›ll›k % 18 vergi al›n›yor.

Bu durumda 2 y›l sonunda kaç TL net gelir el-
de edilir?

A) 492000 B) 384000 C) 312000

D) 261000 E) 216000 .

11. (300000 + x) TL nin y›ll›k % 70 ten 6 ayda getirdi-
¤i faiz geliri, x TL nin y›ll›k % 70 ten 9 ayda getir-
di¤i faiz gelirinden daha fazlad›r.

Buna göre, x afla¤›dakilerden hangisi olabilir?

A) 900000 B) 800000 C) 700000

D) 600000 E) 500000 .

12. 250 TL nin bir k›sm› y›ll›k faiz oran› % 30 olan bir
bankaya, kalan k›sm› da y›ll›k faiz oran› % 60 olan
baflka bir bankaya yat›r›l›yor.

1 y›l sonunda toplam 105 TL faiz geliri elde
edildi¤ine göre, % 30 dan faize verilen para kaç
TL dir?

A) 75 B) 100 C) 125 D) 150 E) 175

13. Bir kifli x liras›n› % 80 den, y liras›n› da % 70 ten
bir y›ll›¤›na bankaya yat›r›yor.

Vade sonunda x liras›n›n getirdi¤i faiz, y lira-

n›n getirdi¤i faizden lira daha az oldu¤u-

na göre oran› kaçt›r?

A) B) C) D) E)

14. Bir kifli 1 dolar›n 1,55 TL oldu¤u bir dönemde 400
dolar›n› % 60 tan faize veriyor.

1 y›l sonra dolar 20 kurufl artt›¤›na göre, bu ki-
fli paras›n› TL olarak % 80 den 1 y›ll›¤›na faize
verseydi kâr – zarar durumu ne olurdu?

A) 4 TL kârl› olurdu.

B) 4 TL zararl› olurdu.

C) Ne kârl› ne de zararl› olurdu.

D) 16 TL kârl› olurdu.

E) 16 TL zararl› olurdu.

15. Bir miktar para x, y, z gibi üç parçaya ayr›larak s›-
ras›yla y›ll›k % 48, % 60, % 30 faiz oranlar›yla
bankaya yat›r›l›yor.

x = 2y = 3z oldu¤una göre, bu paran›n tümü
yüzde kaçtan bir y›ll›k faize verilseydi ayn› faiz
geliri elde edilirdi?

A) 30 B) 45 C) 48 D) 50 E) 60

16. Y›ll›k % x faiz oran›yla bankaya yat›r›lan bir mik-

tar para 5 ay sonunda faiziyle birlikte TL olu-

yor.

Buna göre, anaparan›n x türünden de¤eri afla-
¤›dakilerden hangisidir?

A) B) C)

D) E) .

142
140

⋅
+
x
x

240
384

⋅
+
x
x

240
384

⋅
−

x
x

384
240

⋅
−

x
x

384
240

⋅
+
x
x

8
5
x

9
10

8
9

7
8

6
7

5
6

x
y

y
30

140
9

130
9

40
3

110
9

100
9

272

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 20

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KARIfiIM PROBLEMLER‹

Bir tuzlu sudaki tuz oran›,

Tuz oran› =

ba¤›nt›s›yla bulunabilir.

‹ki veya daha fazla madde kar›flt›r›ld›¤›nda, kar›fl›m›n
tuz oran›,

Tuz oran› =

ba¤›nt›s›yla bulunabilir.

% 40 › tuz olan 200 kilograml›k tuz – su kar›fl›m›
için;

a) Kar›fl›mda kaç kg tuz vard›r?

b) Kar›fl›mda kaç kg su vard›r?

c) Kar›fl›ma 200 kg saf su eklenirse kar›fl›m›n a¤›rl›k-
ça tuz oran› % kaç olur?

d) Kar›fl›ma 40 kg tuz eklenirse kar›fl›m›n a¤›rl›kça
tuz oran› % kaç olur?

e) Kar›fl›ma 100 kg saf su ve 100 kg tuz eklenirse ka-
r›fl›m›n a¤›rl›kça tuz oran› % kaç olur?

f) Kar›fl›mdan 60 kg su, 40 kg tuz al›n›rsa kar›fl›m›n
a¤›rl›kça tuz oran› % kaç olur?

g) Kar›fl›ma kaç kg saf su eklenirse kar›fl›m›n a¤›rl›k-
ça tuz oran› % 20 olur?

h) Kar›fl›ma kaç kg tuz eklenirse kar›fl›m›n a¤›rl›kça
tuz oran› % 60 olur?

›) Kar›fl›mdan kaç kg su buharlaflt›r›l›rsa kar›fl›m›n
a¤›rl›kça tuz oran› % 50 olur?

Çözüm

a) tuz vard›r.

b) Kar›fl›m›n % 40 › tuz ise %60 › sudur.

su vard›r.

c) Tuz miktar›

Su miktar› 120 + 200 = 320 kg

Tuz oran› = = = →%20 dir.

d) Tuz miktar› : 80 kg + 40 kg = 120 kg

Su miktar› : 120 kg

= = = →%50

e) Tuz miktar› : 80 kg + 100 kg = 180 kg

Su miktar› : 120 kg + 100 kg = 220 kg

= = →%45

f) Tuz miktar›: 80 kg – 40 kg = 40 kg

Su miktar›: 120 kg – 60 kg = 60 kg

= →%40

g) Tuz miktar›: 80 kg

Su miktar›: (120 + x) kg

= · 100 = 20

x = 200 kg

h) Tuz miktar›: (80 + x) kg

Su miktar›: 120 kg

= · 100 = 60

x = 100 kg

›) Tuz miktar›: 80 kg

Su miktar›: (120 – x) kg

= · 100 = 50

x = 40 kg

80
200 – x

Tuz miktar›
Kar›fl›m miktar›

80 + x
200 + x

Tuz miktar›
Kar›fl›m miktar›

80
200 + x

Tuz miktar›
Kar›fl›m miktar›

40
100

Tuz miktar›
Kar›fl›m miktar›

45
100

180
400

Tuz miktar›
Kar›fl›m miktar›

50
100

1
2

120
240

Tuz miktar›
Kar›fl›m miktar›

20
100

80
400

Tuz miktar›
Kar›fl›m miktar›

200

40
100

80⋅ = kg

200

60
100

120⋅ = kg

200

40
100

80⋅ = kg

Tolam tuz miktar›
Toplam kar›fl›m miktar›

Tuz miktar›
Kar›fl›m miktar›

273

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

A¤›rl›kça % 30 u tuz olan 200 litrelik tuz–su kar›fl›m›
ile % 60 › tuz olan 300 litrelik tuz–su kar›fl›m› kar›flt›-
r›l›yor.

Oluflan yeni kar›fl›m›n tuz oran› yüzde kaçt›r?

Çözüm

Oluflan kar›fl›m›n tuz oran› % x olsun.

A kg fleker, B kg un ile kar›flt›r›l›yor.

Bu kar›fl›m›n a¤›rl›kça yüzde kaç› flekerdir?

A) B) C)

D) E) .

2001 – ÖSS

Çözüm

fieker yüzdesi = · 100

= · 100 = bulunur.

Yan›t D

A¤›rl›kça % 70 i fleker olan un–fleker kar›fl›m›ndan
x kg, % 45 i fleker olan baflka bir un fleker kar›fl›m›n-
dan ise y kg al›narak % 65 i fleker olan yeni bir kar›-
fl›m elde ediliyor.

Buna göre, x, y nin kaç kat›d›r?

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

2000 – ÖSS

Çözüm

Yan›t C

A torbas›ndaki toplar›n % 64 ü, B torbas›ndaki topla-
r›n % 36 s› beyazd›r.

Bu iki torbadaki toplar›n tümünün % 48 i beyaz ol-
du¤una göre, A torbas›ndaki top say›s›n›n, B tor-
bas›ndaki top say›s›na oran› kaçt›r?

A) B) C) D) E)

2003 – ÖSS

5
6

4
5

3
4

1
3

1
2

x y x y

x y x y

x y

x y bulunur

⋅ + ⋅ = + ⋅

+ = +

=

=

70
100

45
100

65
100

70 45 65 65

5 20

4

()

 .

100·A
A + B

A
A + B

fieker miktar›
Kar›fl›m miktar›

A B+
100

100 ⋅
+

A
A B

100 ⋅
+

B
A B

A B
A B

⋅
+

100
A B+

200
30

100
300

60
100

200 300
100

60 180 5

48

⋅ + ⋅ = + ⋅

+ =

=

()

 .

x

x

x bulunur

‹ki kar›fl›m kar›flt›r›ld›¤›nda 1. kar›fl›m mikta-
r› ile yüzdeli¤i çarp›l›r, sonra ikinci kar›fl›m›n
miktar› ile yüzdeli¤i çarp›l›p toplan›r. Bu top-
lam yeni kar›fl›m miktar› ile yeni yüzdeli¤inin
çarp›m›na eflittir.

+ =

1. kar›fl›m 2. kar›fl›m 3. kar›fl›m

% a l›k

b L

% c lik

d L

% x lik

(b + d) L

b

a
d

c
b d

x
⋅ + ⋅ = + ⋅
100 100 100

()

274

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

A torbas›nda A tane, B torbas›nda B tane top olsun.

Yan›t C

A¤›rl›kça tuz oran› %30 olan 30 kg l›k tuzlu su kar›fl›-
m›na 10 kg tuz, 10 kg saf su kat›l›yor.

Buna göre, son durumda kar›fl›m›n tuz oran› yüz-
de kaç olur?

A) 28 B) 32 C) 34 D) 36 E) 38

Çözüm

Yeni kar›fl›m›n a¤›rl›kça tuz oran› %x olsun.

Yan›t E

A¤›rl›kça fleker oran› %20 olan 20 kg a¤›rl›¤›ndaki
flekerli suyun kaç kilogram› buharlaflt›r›lmal›d›r ki
fleker oran› % 25 olsun?

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

Çözüm

20 kg l›k flekerli suyun x kilogram› buharlaflt›r›ls›n.

Yan›t B

A¤›rl›kça % 40 › tuz olan 80 litre tuz–su kar›fl›m›n›n

ü al›narak, yerine al›nan miktar kadar, % 30 luk

tuz–su kar›fl›m› ekleniyor.

Oluflan yeni kar›fl›m›n tuz oran› yüzde kaçt›r?

A) 30 B) 32,5 C) 35 D) 37,5 E) 40

Çözüm

Yeni kar›fl›m›n tuz oran› % t olsun.

Kar›fl›m›n ü al›n›rsa geriye ü kal›r.

Kalan k›sm›n a¤›rl›¤› litredir.

1. kar›fl›m›n : % 40 › tuz ve a¤›rl›¤› 60 litredir.

2. kar›fl›m›n : % 30 u tuz ve a¤›rl›¤› 20 litredir.

Yan›t D

Yandaki grafik A ve B kap-
lar›nda bulunan ayranlar›n
yap›m›nda kullan›lan su ve
yo¤urt miktarlar›n› göster-
mektedir.

Buna göre, A kab›ndaki ayrandan 20 kg, B kab›n-
daki ayrandan 30 kg al›narak yeni bir ayran olufl-
turulursa yeni ayran›n yüzde kaç› yo¤urt olur?

A) 12 B) 13 C) 14 D) 15 E) 16

Çözüm

A daki ayran›n yo¤urt oran›

B deki ayran›n yo¤urt oran›

Yeni oluflan ayran›n yo¤urt yüzdesi % x olsun.

Yan›t E

20
10
100

30
20

100
50

100
4 12 16

⋅ + ⋅ = ⋅

+ = ⇒ =

x

x x bulunur .

10
40 10

20
+

→ %

10
90 10

10
+

→ %

Su (kg)

Yo¤urt (kg)

A

B

90

40

10

60

40
100

20
30

100
80

100
37 5⋅ + ⋅ = ⋅ ⇒ =

t
t bulunur, .

80

3
4

60⋅ =

3
4

1
4

1
4

20
20

100
0

100
20

25
100

400 500 25

25 100

4

⋅ − ⋅ = − ⋅

= −

=

=

x x

x

x

x kg bulunur

()

 .

30
30

100
10

100
100

10
0

100
30 10 10

100
30 30 10 100 0 50

1900
50

38

⋅ + ⋅ + ⋅ = + + ⋅

⋅ + ⋅ + = ⋅

= =

()

 .

x

x

x bulunur

A B A B

A B A B

A B

A
B

bulunur

⋅ + ⋅ = + ⋅

+ = +

=

=

64
100

36
100

48
100

64 36 48 48

16 12

3
4

()

 .

275

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 1 kg fleker ile 4 kg sudan homojen bir kar›fl›m el-
de ediliyor.

Bu kar›fl›m›n a¤›rl›kça fleker oran› yüzde kaç-
t›r?

A) 20 B) 25 C) 30 D) 35 E) 40

2. A¤›rl›kça tuz oran› % 7 olan 60 g tuzlu suya kaç
g tuz ilave edilmelidir ki, yeni kar›fl›m›n tuz ora-
n› % 10 olsun?

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

3. 30 litre alkol ile 100 litre su kar›flt›r›larak homojen
bir kar›fl›m elde ediliyor.

Bu kar›fl›m›n 1 litresinde kaç litre alkol vard›r?

A) B) C) D) E)

4. 30 °C lik 40 litre suyun % 60 › ile 50 °C lik 50 lit-
re suyun yüzde kaç› kar›flt›r›l›rsa kar›fl›m›n s›-
cakl›¤› 38 °C olur?

A) 30 B) 32 C) 35 D) 38 E) 40

5. Litresi 5 TL olan 80 litre kolonyaya litresi 3,50
TL olan kolonyadan kaç litre kar›flt›r›lmal› ki
son kar›fl›m›n litresi 4,50 TL olsun?

A) 35 B) 40 C) 45 D) 50 E) 60

6. A¤›rl›kça fleker oran› % 65 olan 120 g l›k kar›fl›-
ma, fleker oran› % 20 olan kar›fl›mdan kaç g ila-
ve edilmelidir ki yeni kar›fl›m›n fleker oran› %
50 olsun?

A) 20 B) 30 C) 40 D) 50 E) 60

7. A¤›rl›kça tuz oran› % 30 olan bir kar›fl›ma, kar›fl›-
m›n % 20 si kadar su ilave ediliyor.

Oluflan yeni kar›fl›m›n tuz oran› yüzde kaç
olur?

A) 20 B) 22 C) 23 D) 24 E) 25

8. A¤›rl›kça fleker oran› % 40 olan flekerli suyun

u al›narak yerine ayn› miktarda fleker oran›

% 30 olan flekerli su ilave ediliyor.

Buna göre, yeni kar›fl›m›n fleker oran› yüzde
kaçt›r?

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

1
10

1
3

3
10

3
13

1
10

1
13

276

DENKLEM KURMA PROBLEMLER‹
Bmlüm Kazan›m Testi – 21

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Tuz oran› % 20 olan 70 graml›k bir kar›fl›mdan
kaç gram su buharlaflt›r›lmal›d›r ki kar›fl›m›n
tuz oran› % 25 olsun?

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

10. A kab›nda tuz oran› % 10 olan 10 kg tuzlu su, B
kab›nda ise tuz oran› % 20 olan 20 kg tuzlu su var-
d›r. A kab›ndaki kar›fl›m›n yar›s›, B kab›ndaki kar›-
fl›m›n % 25 i kar›flt›r›larak yeni bir kar›fl›m elde
ediliyor.

Bu durumda oluflan yeni kar›fl›m›n tuz oran›
yüzde kaçt›r?

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

11. A¤›rl›kça % x lik 5x g tuzlu su ile % 9 luk x2 g tuz-
lu su kar›flt›r›l›yor.

Yeni kar›fl›m›n tuz oran› % 7 oldu¤una göre, x
kaçt›r?

A) 1 B) 5 C) 7 D) 9 E) 12

12. A¤›rl›kça % 30 u fleker olan bir miktar flekerli su-
ya, fleker miktar›n›n % 20 si kadar su ekleniyor.

Bu durumda yeni kar›fl›m›n a¤›rl›kça yüzde ka-
ç› flekerdir?

A) B) C)

D) E) .

13. A¤›rl›kça tuz oran› % 9 olan 20 g tuzlu sudan,
kaç g su buharlaflt›r›lmal›d›r ki tuz oran› % 10
olsun?

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

14. A kab›nda 300 g alkol, B kab›nda 200 g su vard›r.
Bu kaplardan ayn› anda, ayn› miktarda s›v› al›na-
rak A kab›ndan al›nan s›v› B kab›na, B kab›ndan
al›nan s›v› da A kab›na konuluyor.

Bu durumda A ve B kaplar›ndaki alkol – su ka-
r›fl›mlar›n›n yüzde oranlar› eflit oldu¤una göre
her bir kaptan al›n›p di¤erine konulan s›v› kaç
gramd›r?

A) 100 B) 110 C) 120 D) 130 E) 140

15. A¤›rl›kça tuz oran› % 20 olan 250 kiloluk tuz–su
kar›fl›m›nda suyun % 20 si buharlaflt›r›l›yor ve bu-
harlaflan suyun % 75 i a¤›rl›¤›nda % 33,3– lük
tuz–su ilave ediliyor.

Buna göre, yeni kar›fl›m›n tuz oran› yüzde kaç-
t›r?

A) 20 B) 22 C) 23 D) 25 E) 27

16. a maddesi b s›v›s›nda çözülebilen bir maddedir. A
kab›nda x gr a maddesi, B kab›nda y gr b s›v›s›
vard›r. x < y < 2x olmak üzere, A kab›ndan y – x
gr a maddesi, B kab›ndan x gr b s›v›s› al›narak ka-
r›flt›r›l›yor.

Oluflan kar›fl›mda % 20 a maddesi oldu¤una

göre oran› kaçt›r?

A) B) C) D) E)

9
10

4
5

7
10

3
5

1
2

x
y

1300
53

1600
53

1500
53

1400
53

1200
53

277

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 21

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

SAYISAL YETENEK PROBLEMLER‹
SSaayy›› DDiizziilleerrii

Say› dizileri belli bir kurala göre dizilmifl say›lardan
oluflur. Sorularda bu dizilerde atlanm›fl olan eksik sa-
y›n›n bulunmas› ya da bu dizinin kural›n› bozan say›-
n›n bulunmas› istenir.

Say› dizilerinin kural› genelde dört iflleme dayan›r. Her
dizinin oluflma kural› birbirinden farkl› ve sonsuz say›-
da oldu¤undan say› dizileri için bir kural veya yöntem
söylemek mümkün de¤ildir. Ancak afla¤›da verilen ge-
nellemeler size dizilerin kurallar›n› bulman›zda yar-
d›mc› olacakt›r.

AArrttaann DDiizziilleerr

Her terimi, kendinden önceki terimden büyük olan di-
zilerdir.

Bu dizilerde;

– Her terimi kendinden önceki say›ya belli bir say›
ekleyerek

– Kendinden önceki say›y› belli bir say› ile çarparak

– Kendinden önceki say›y› belli bir say› ile çarp›p
belli bir say›y› ekleyerek

– Kendinden önceki say›y› belli bir say› ile çarp›p
belli bir say›y› ç›kararak

ifllemlerinden herhangi biri dizinin kural›n› bulmaya
yard›mc› olabilir.

5, 11, 23, 47, x, 191, …

say› dizisinde x kaç olmal›d›r?

Çözüm

Dizideki her terim, kendinden önceki terim 2 ile çarp›-
l›p 1 eklenerek elde edilmifltir.

Buna göre, x = 2.47 + 1 = 95 olmal›d›r.

2, 5, 10, 17, 24, 37, 50, …

say› dizisinde kural› bozan say› kaçt›r?

Çözüm

Verilen say› dizisi ard›fl›k sayma say›lar›n›n karesinin
1 fazlas› al›narak oluflturulmufltur.

O hâlde 5. s›rada olan say› 24 de¤il 52 + 1 = 26 ol-
mal›yd›.

AAzzaallaann DDiizziilleerr

Her terimi kendinden önceki terimden küçük olan dizi-
lerdir.

Bu dizilerde kural;

– Her terim kendinden önceki terimden belli bir sa-
y›y› ç›kararak

– Kendinden önceki say›y› belli bir say›ya bölerek

– Kendinden önceki say›y› belli bir say›ya bölüp
belli bir say›y› ekleyip ya da ç›kararak

ifllemlerinden herhangi biri dizinin kural›n› bulmaya
yard›mc› olabilir.

146, 145, 143, 140, 136, x, 125

dizisinde x kaç olmal›d›r?

Çözüm

x = 136 – 5 = 131 olmal›d›r.

KKaarrmmaaflfl››kk DDiizziilleerr

Terimleri iniflli ve ç›k›fll› olan dizilerdir.

Bu dizilerde;

– çarpma – bölme

– çarpma – ç›karma

– toplama – ç›karma

– bölme – toplama

gibi farkl› farkl› kurallarla karfl›lafl›labilir.

146, 145, 143, 140, 136, x, 125

–1 –2 –3 –4 –5 –6

278

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

400, 440, 220, 260, 130, x, 85

say› dizisinde x yerine kaç yaz›lmal›d›r?

Çözüm

Yukar›da bulunan kurala göre, x = 170 olmal›d›r.

‹‹çç ‹‹ççee GGiirrmmiiflfl DDiizziilleerr

Bu dizilerde kurallar› birbirinden farkl› iki dizi iç içe gir-
mifltir.

2, 9, 4, 25, 6, y, x, 81, 10, 121, …

say› dizisinde x ile y kaç olmal›d›r?

Çözüm

Yukar›da verilen dizi

2, 4, 6, x, 10, …

9, 25, y, 81, 121, …

dizilerinin iç içe girmesiyle oluflmufltur.

‹lk dizide ard›fl›k çift do¤al say›lar var olup x = 8 dir.

‹kinci dizide ise 3 ten itibaren ard›fl›k tek do¤al say›la-
r›n karesi al›nm›flt›r.

Bu durumda y = 72 = 49 olmal›d›r.

fifieekkiillllii SSaayy›› DDiizziilleerrii

Say› dizileri baz› sorularda flekillerle desteklenebilir.
fiekillerde say›lar aras›ndaki iliflki soldan sa¤a, sa¤-
dan sola, yukar›dan afla¤›ya, afla¤›dan yukar›ya ya
da karfl›l›kl› olarak farkl› yollardan bulunabilir.

Yukar›da verilen tabloya göre, x + y toplam› kaç-
t›r?

Çözüm

Tabloda 2. sat›r, 1. sat›rda bulunan say›lar›n 2 ile çar-
p›lmas›yla oluflturulmufltur.

Bu durumda bulunur.

x + y = 7 + 24 = 31 dir.

fifiiiffrreelleerr

fiifreleme, bir harf, rakam ya da fleklin baflka bir ifla-
retle ifade edilmesidir. fiifrelemede en önemli fley flif-
relenen herhangi bir harf veya flekle karfl›l›k gelen flif-
renin birebir olmas›d›r. Örne¤in; A harfi 3 ile flifrelen-
miflse tüm A lar 3 tür, tersine tüm 3 ler A d›r.

ARMUT kelimesi 52346 say›s›yla flifrelendirilecek
olursa TARIK kelimesine karfl›l›k gelen flifre afla¤›-
dakilerden hangisi olabilir?

A) 62598 B) 62517 C) 26519

D) 65279 E) 26579 .

Çözüm

ARMUT kelimesi 52346 ile denklefltirildi¤inde

A = 5, R = 2, M = 3, U = 4, T = 6 d›r.

TARIK kelimesinde bilinen rakamlar yerine yaz›ld›¤›n-
da TARIK kelimesinden 652 _ _ flifresi elde edilir.

Buna uyan flifre sadece D seçene¤inde vard›r.

Yan›t D

x y= = = =

14
2

7 12 2 24, .

2 5 x 12

4 10 14 y

400, 440, 220, 260, 130, 170, 85

+40 ÷2 +40 ÷2 +40 ÷2

279

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KOfiU ↔ 1352

UfiAK ↔ 2541

TAfiI ↔ 7458

Yukar›da verilen üç kelimenin her harfi bir rakamla flif-
relenmifltir.

Buna göre, TOKUfi kelimesine ait flifre afla¤›daki-
lerden hangisidir?

A) 71352 B) 73152 C) 72315

D) 71325 E) 73125 .

Çözüm

Yan›t E

TTeekkrraarr EEddeenn,, YYaannss››yyaann vvee DDöönneenn fifieekkiilllleerr

Yukar›da verilen flekiller belli bir kurala göre dizilmifltir.

Buna göre, IV. flekil afla¤›dakilerden hangisidir?

Çözüm

Kural: Çeyrek daire I. flekilden itibaren saat yönünün
tersine s›rayla ard›fl›k köflelere gelmifltir. Bu durumda
do¤ru cevap A ve B seçenekleri olamaz. Taral› kareler
çeyrek çemberin her iki yan›nda olmal›. Bu durumda
do¤ru cevap D seçene¤i de de¤ildir. C ile E seçenek-
lerinde çeyrek daireler do¤ru yerde ancak C seçene-
¤indeki karelerin taranma yönü, sorudaki karelerin ta-
ranma yönünden farkl›d›r.

Yan›t E

Yukar›da verilen flekillerden hangisi bir yönüyle
di¤erlerinden farkl›d›r?

A) I. B) II. C) III. D) IV. E) V.

Çözüm

I, II, IV ve V. flekillerde karenin hangi köflesi taranm›fl
ise alt›genin de taranm›fl o köfleye bakan köflegeni çi-
zilmifltir. Ancak III. flekilde alt›genin çizilen köflegeni
taranm›fl köfleye bakmamaktad›r.

Yan›t C

I. flekil II. flekil III. flekil

IV. flekil V. flekil

A) B) C)

D) E)

I. fiekil II. fiekil III. fiekil

K O fi U
1 3 5 2

K ↔ 1
O ↔ 3
fi ↔ 5
U ↔ 2

U fi A K
2 5 4 1

A ↔ 4

T A fi I
7 4 5 8

T ↔ 7
I ↔ 8

T O K U fi
7 3 1 2 5

280

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Yukar›da verilen I. fiekil ile II. fiekil aras›nda bir iliflki
vard›r.

Buna göre, ayn› veya benzer bir iliflki III. flekil ile
afla¤›daki flekillerden hangisi aras›nda vard›r?

Çözüm

I. flekilde daire ile alt›gen aras›ndaki k›s›m taranm›fl,
2. flekilde ise 1. flekildeki taral› k›s›m bofl b›rak›l›p bofl
k›s›mlar taranm›flt›r. Benzer iliflki III. flekil ile D seçe-
ne¤indeki flekil aras›ndad›r.

Yan›t D

Yanda verilen saydam
flekil önce d do¤rusu
etraf›nda ok yönünde,
sonra da m do¤rusu
etraf›nda ok yönünde
katlan›rsa afla¤›daki
flekillerden hangisi el-
de edilir?

Çözüm

Önce d do¤rusu ok yönünde katlan›rsa ortadaki üç-
gen afla¤›daki gibi olur.

Sonra m do¤rusu etraf›nda ok yönünde katlan›rsa or-
tadaki üçgen afla¤›daki gibi olur.

Yan›t D

GGrraaffiikk PPrroobblleemmlleerrii

ÇÇiizzggii GGrraaffiikklleerrii

Yukar›daki grafik bafllang›ç s›cakl›¤› t = 0 iken 15 °C
olan s›v›n›n s›cakl›¤›n›n t zaman›na ba¤l› olarak art›-
fl›n› göstermektedir.

Buna göre, t = 5 için s›v›n›n s›cak›¤› kaç °C dir?

A) 35 B) 40 C) 45 D) 50 E) 60

Çözüm

S›v›n›n s›cakl›¤› bafllang›çta 15 °C, t = 10 da 75 °C ol-
du¤undan 10 dakikada art›fl 75 °C – 15 °C = 60 °C
olur. S›v› s›cakl›¤›nda 10 dakikada 60 °C lik art›fl olur-
sa 5 dakikada 30 °C lik art›fl olacakt›r. Bu durumda 5.
dakikada s›v› s›cakl›¤› 15 °C + 30 °C = 45 °C olur.

Yan›t C

°C (s›cakl›k)

t (zaman)
1050

15

k

75

m do¤rusu

d do¤rusu

m do¤rusu

d do¤rusuortadaki üçgen

A) B) C)

D) E)

md

A) B) C)

D) E)

I. fiekil II. fiekil III. fiekil

281

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Afla¤›daki do¤rusal grafiklerden birincisinde kabuklu
f›nd›ktan elde edilen iç f›nd›k miktar›, ikincisinde ise iç
f›nd›ktan elde edilen f›nd›k ya¤› miktar› gösterilmifltir.

Buna göre, 5 kg kabuklu f›nd›ktan kaç litre f›nd›k
ya¤› elde edilir?

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

2011–YGS

Çözüm

2. grafikte 6 kg f›nd›k içinden 4 kg f›nd›k ya¤› ç›kt›¤›
görülüyor. Bu durumda 3 kg f›nd›k içinden 2 kg f›nd›k
ya¤› ç›kacakt›r.

O hâlde 5 kg kabuklu f›nd›ktan 3 kg f›nd›k içi, 3 kg f›n-
d›k içinden de 2 kg f›nd›k ya¤› elde edilir.

Yan›t C

DDaaiirree GGrraaffiikklleerrii

Bir çiftçinin bahçesindeki meyve a¤açlar›n›n say›s›n›n
da¤›l›m› afla¤›daki O merkezli dairesel grafikte göste-
rilmifltir.

Bahçedeki armut a¤açlar›n›n say›s› portakal a¤aç-
lar›n›n say›s›ndan 24 fazla oldu¤una göre, muz
a¤açlar›n›n say›s› kaçt›r?

A) 4 B) 6 C) 8 D) 10 E) 12

Çözüm

Armut a¤açlar›na ait dilimin merkez aç›s› 150°, por-
takal a¤açlar›na ait dilimin merkez aç›s› 70° dir.

150° – 70° = 80°

80° lik fazlal›k 24 a¤aç say›s›na eflittir.

Muz a¤açlar›na ait dilimin merkez aç›s› 40° dir.

80.x = 24.40

x = 12 bulunur.

Yan›t E

Befl ö¤rencinin aday oldu¤u s›n›f baflkanl›¤› seçimin-
de adaylar›n oy say›lar› olan A, B, C, D, E aras›nda

A = B = 2C = 3D = 6E

eflitli¤i vard›r.

Seçim sonucu dairesel grafikte gösterildi¤inde C
tane oy alan adaya ait daire diliminin merkez aç›s›
kaç derece olur?

A) 180 B) 60 C) 45 D) 90 E) 120

2011–YGS

Çözüm

A = B = 2C = 3D = 6E = k olsun.

A= k, B= k, C= , D= , E= olur.

A + B + C + D + E= 360°

k + k + + + = 360°

= 360°

3k = 360°

k = 120°

C= = = 60° olur.

Yan›t B

120°
2

k
2

12k+3k+2k+k
6

k
6

k
3

k
2

k
6

k
3

k
2

80° lik dilim

40° lik dilim

24 a¤ac› gösteriyorsa

x a¤ac› gösterir.

D.O

150°

40°
Muz

Portakal

70°
100°

Elma

Armut

O

iç f›nd›k (kg)

kabuklu
f›nd›k (kg)5

3

f›nd›k ya¤› (litre)

iç f›nd›k
(kg)6

4

282

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

SSüüttuunn GGrraaffiikklleerrii

Yandaki sütun grafi¤i Türkiye’deki f›nd›k üretiminin
y›llara göre da¤›l›m›n› göstermektedir.

Grafikteki bu veriler bir daire grafi¤i ile gösterile-
cek olursa 2000 y›l›na ait dilimin merkez aç›s› kaç
derece olur?

A) 100 B) 110 C) 120 D) 140 E) 150

Çözüm

1999 y›l›nda 15 milyon ton, 2000 y›l›nda 10 milyon
ton, 2001 y›l›nda 5 milyon ton f›nd›k üretilmifltir. Bah-
sedilen üç y›lda toplam 15 + 10 + 5 = 30 milyon ton
f›nd›k üretilmifltir.

Yan›t C

�� Karma Örnekler

Yukar›daki flekilde verilen eflit kollu terazi denge duru-
mundad›r. Binicinin her bir bölme kaymas› 2 grama
karfl›l›k gelmektedir.

Sa¤ kefede bulunan 10 graml›k B cismi al›n›p ye-
rine sol kefedeki A cismi konuluyor. Terazinin yine
dengede kalabilmesi için afla¤›daki durumlardan
hangisi gerçekleflmelidir?

Sol Kefe Binicinin Bulundu¤u Bölme

A) 3 graml›k cisim 2

B) 1 graml›k cisim 2

C) Bofl 2

D) 1 graml›k cisim 3

E) 2 graml›k cisim 2

Çözüm

‹lk durumda soldaki binici 3. bölmede ve her bölme 2
grama karfl›l›k geldi¤inden sol taraftaki toplam a¤›rl›k
A + 6 gramd›r.

Terazi dengede oldu¤undan A + 6 = 10 ⇒ A = 4
gram olur. 2. durumda A cismi bofl kalan sa¤ kefeye
koyuldu¤unda sol taraf›n da 4 gram etmesi için C se-
çene¤indeki durum sa¤lanmal›d›r.

Yan›t C

8 7 6 5 4 3 2 1 0

Sol kefe Sa¤ kefe

A B
Binici

30 10 360

10 360
30

120

. .

.
 .

x

x olur

=

= = °

30 milyon ton 360° ile gösterilirse

10 milyon ton x° ile gösterilir.

D.O

F›nd›k Üretimi (milyon ton)

Y›llar
1999 2000 2001

15
12,5

10
7,5

5
2,5

283

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

3 kattan oluflan bir turistik otelin her kat›nda 5 oda
olup her odada 4 turist konaklamaktad›r.

– I. kattaki odalarda yaln›z ‹ngiliz turistler vard›r.

– II. kattaki her odada ya 4 ‹ngiliz turist ya da 4
Alman turist kalmaktad›r. Ayr›ca bu katta ‹ngiliz
turistlere ait en az bir oda, Alman turistlere ait en
az bir oda vard›r.

– III. kattaki odalar›n iki tanesinde 3 ‹ngiliz, 1 Alman,
di¤er odalarda ise 2 ‹ngiliz, 2 Alman turist vard›r.

– II. kattaki Alman turist say›s›, III. kattaki ‹ngiliz turist
say›s›na eflittir.

Buna göre, II. katta bulunan ‹ngiliz turist say›s›
kaçt›r?

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

Çözüm

I. katta 5.4 = 20 tane ‹ngiliz turist vard›r. II. katta ise
en az 4 Alman, en az 4 ‹ngiliz turist vard›r. Bu katta
geriye kalan 3 oda 4 – 4 – 4 fleklinde dolacakt›r.

III. katta 2.3 + 3.2 = 12 ‹ngiliz, 2.1 + 3.2 = 8 Alman
turist vard›r. III. katta 12 tane ‹ngiliz turist oldu¤una
göre, II. katta da 12 Alman turist olacakt›r.

O hâlde II. kattaki 2 odada 8 ‹ngiliz, di¤er üç odada da
4 Alman turist vard›r. Bu durumda II. katta 4 + 4 = 8
‹ngiliz turist vard›r.

Yan›t A

Bir fabrikada üretilen ifl makinelerinin say›s› gün so-
nunda kay›t alt›na al›n›yor. Tutulan kay›tlar o günle
birlikte o günden önce üretilmifl olan ifl makinelerinin
toplam say›s›d›r. Befl ifl gününde tutulan kay›tlar afla-
¤›da verilmifltir.

Pazartesi ve öncesi : 20

Sal› ve öncesi : x

Çarflamba ve öncesi : 90

Perflembe ve öncesi : 140

Cuma ve öncesi : y

Cuma ve öncesinde üretilen ifl makinelerinin say›s›,
sal› ve öncesinde üretilenlerin dört kat›d›r. Ayr›ca cu-
ma günü üretilenlerin say›s›, sal› günü üretilenlerin iki
kat›d›r.

Buna göre, çarflamba günü üretilen ifl makineleri-
nin say›s› kaçt›r?

A) 60 B) 40 C) 30 D) 45 E) 55

2011–YGS

Çözüm

Cuma ve öncesinde üretilen ifl makineleri say›s› : y

Sal› ve öncesinde üretilen ifl makineleri say›s› : x

y= 4x ... (1)

Cuma günü üretilen ifl makinelerinin say›s› : y – 140

Sal› günü üretilen ifl makinelerinin say›s› : x – 20

y – 140= 2(x–20)... (2)

Çarflamba günü üretilen ifl makinelerinin say›s› :

90 – x ...(3)

(1) deki y de¤eri, (2) de yerine yaz›l›rsa

y – 140 = 2(x–20)

4x – 140 = 2x – 40

2x = 100 ⇒ x = 50 bulunur.

x= 50 de¤eri (3) te yerine yaz›l›rsa 90–50= 40 bulunur.

Yan›t B

284

DENKLEM KURMA PROBLEMLER‹

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

Yukar›da verilen iki flekilde de say›lar ayn› kurala
göre yerlefltirilmifltir.

Buna göre, afla¤›daki flekillerden hangisi ayn›
kurala göre oluflturulmufltur?

2.

Yukar›daki flekillerde say›lar belli bir kurala göre
yerlefltirilmifltir.

Buna göre, x kaçt›r?

A) 15 B) 20 C) 25 D) 30 E) 36

3. Bir parça telin ucundan önce u, sonra di¤er

ucundan da kalan k›sm›n si kesiliyor. Bu du-

durumda telin orta noktas› ilk durumundan 6 cm
kay›yor.

Buna göre, telin kesilmelerden önceki ilk boyu
kaç cm dir?

A) 36 B) 72 C) 81 D) 108 E) 126

4. Ayfle, Ozan, Ali, Yi¤it ve Efe’nin kat›ld›¤› bir bilgi
yar›flmas›n›n sonucu için afla¤›daki bilgiler verili-
yor.

– Ayfle, hem Ozan’dan hem de Efe’den fazla, Yi-
¤it’ten de az puan al›yor.

– Ozan ile Ali ayn› puan› al›yor.

– Ozan, Efe’den daha çok puan al›yor.

Buna göre, en az puan alan kimdir?

A) Yi¤it B) Ayfle C) Ozan

D) Ali E) Efe .

5. 6 ♥ → 216, 36, 180

5 ♥ → 125, 25, 100

4 ♥ → 64, 16, 48

3 ♥ → a, b, c

Yukar›da verilenlere göre, a, b, c yerine s›ras›y-
la afla¤›dakilerden hangisi getirilmelidir?

A) 27, 9, 18 B) 9, 27, 18

C) 9, 18, 27 D) 27, 9, 36

E) 18, 9, 27 .

1
7

2
9

13

40

7

8

26

5 12

x

3

A) B)

1

4 8

5

7 2

3

5 10

C)

D)

7

10 30

6

9 18

E)

2

5 15

4

7 21

285

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 22

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

6. a ile b tam say› olmak üzere, a bir mal›n al›fl fiya-
t›n›, b ise ayn› mal›n sat›fl fiyat›n› göstermektedir.
Bu iki mal›n sat›fl fiyat› iki farkl› ba¤›nt›yla belirlen-
mifltir.

I. b = (3a + 80) TL

II. b = (5a + 20) TL

I. ba¤›nt›y› kullanmak, II. ba¤›nt›ya göre daha
kârl› oldu¤una göre, II. ba¤›nt›ya göre sat›fl fi-
yat› en çok kaç TL olabilir?

A) 175 B) 170 C) 165 D) 160 E) 145

7. Ufuk, Tan ve Do¤an isimli üç arkadafl bir haftada
çözdükleri test say›lar› ile ilgili olarak afla¤›daki bil-
gileri veriyor.

Do¤an: Ufuk, Tan’dan 8 test daha fazla çözdü.

Tan : Ufuk, Do¤an’dan 17 test daha az çözdü.

Ufuk : Üçümüz 1 haftada toplam 102 test çözdük.

Bu bilgilere göre, en çok test çözen ö¤renci
kaç test çözmüfltür?

A) 31 B) 42 C) 44 D) 48 E) 52

8. Bir kum saatinin dolu olan k›sm›n›n tamam› 3 sa-
atte boflal›yor. Bu kum saati üstü tamamen bofl
iken ters çevriliyor. Alt k›sma kum akmaya baflla-
d›ktan 30 dakika sonra tekrar ters çevriliyor. Bu
konumda 10 dakika daha bekliyor.

Buna göre, kum saatinin ilk çevrildi¤i andan
itibaren 40 dakika sonunda üst k›sm›nda kalan
kum miktar›n›n, alt k›sm›nda biriken kum mik-
tar›na oran› kaç olur?

A) B) C) D) E)

9.

Yukar›daki flemada ok yönündeki iki kutuda bulu-
nan say›lar›n toplam› hemen sa¤›nda bulunan
okun gösterdi¤i kutunun içine yaz›l›yor.

fiemadaki tüm kutular›n içi bu kurala göre dol-
duruldu¤unda x + y + z toplam› kaç olur?

A) 41 B) 43 C) 47 D) 52 E) 54

10. Say› tahmin etme oyunu oynayan iki arkadafltan
Ya¤›z defterine iki basamakl› bir do¤al say› yaz›-
yor. Daha sonra bu say› ile ilgili olarak afla¤›daki
aç›klamalar› yap›yor.

– Basamaklar›n yerleri de¤iflirse say› çift say› olu-
yor.

– Rakamlar›n toplam› bir basamakl› en büyük asal
say›ya eflittir.

– Rakamlar› fark›n›n karesinin 2 kat› 10 ile tam bö-
lünüyor.

Ya¤›z yapt›¤› bu aç›klamalardan sonra arkadafl›
Yi¤it’ten bu say›y› tahmin etmesini istiyor.

Buna göre, Yi¤it’in tahmin etti¤i say› afla¤›da-
kilerden hangisi olabilir?

A) 25 B) 27 C) 43 D) 45 E) 61

3

x

3

5

7
y

z

1
8

1
9

1
11

1
10

1
12

286

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 22

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. n pozitif tam say› olmak üzere,

I. 11, 22, 33, 44, 55, …, 110, …

II. 6, 12, 18, 24, 30, …, 60, …

III. 15, 30, 45, 60, 75, …, 150, …

say› dizileri veriliyor.

Buna göre, afla¤›dakilerden hangisi bu üç dizi-
nin de ortak özelli¤idir?

A) Üç dizi de çift do¤al say›lardan oluflmufltur.

B) Üç dizi de üç basamakl› do¤al say›lardan olufl-
mufltur.

C) Üç dizi de 3 ile tam bölünebilen do¤al say›lar-
dan oluflmufltur.

D) Üç dizi de ard›fl›k terimleri aras›ndaki fark›n
birbirine eflit oldu¤u aritmetik dizidir.

E) Üç dizi de 15 ile tam bölünebilen do¤al say›lar-
dan oluflmufltur.

2. Bir baba çocuklar›na da¤›tmak üzere ay›rd›¤› bir

miktar paran›n sini Ya¤›z’a, geriye kalan›n

ünü Yi¤it’e, geriye kalan›n tamam›n› da Zehra’

ya veriyor.

Buna göre, afla¤›daki ifadelerden hangisi yan-
l›flt›r?

A) Ya¤›z ile Yi¤it’in ald›¤› toplam para, Zehra’n›n
ald›¤› paradan fazlad›r.

B) Yi¤it’in ald›¤› para, Zehra’n›n ald›¤› paran›n

sine eflittir.

C) En az para alan çocuk Ya¤›z’d›r.

D) Yi¤it tüm paran›n ini alm›flt›r.

E) Zehra tüm paran›n ini alm›flt›r.

3. Bir adam att›¤› 6 ad›m›n herhangi ikisinde geri, di-
¤er dördünde ileri ad›m atarak ifle gidiyor. Bu
adam her ad›m›n› 40 cm uzunlu¤unda atarak top-
lam 720 ad›m atm›fl oluyor.

Buna göre, adam 720 ad›m att›ktan sonra bafl-
lang›çtan kaç metre uzaklaflm›fl olur?

A) 88 B) 92 C) 96 D) 98,2 E) 104

4. 1, 1, 2, 3, 5, 8, 13, 21, …

yukar›da verilen Fibonacci say› dizisinin ilk 8 teri-
mi görülmektedir.

Buna göre, bu dizinin 10. terimi, 12. teriminden
kaç eksiktir?

A) 21 B) 27 C) 34 D) 55 E) 89

5. Bir pozitif tam say›n›n karesi fleklinde yaz›labilen
say›lara “karesel say›” denir.

Bu karesel say›lardan oluflan say› dizisinin 8.
eleman› kaçt›r?

A) 16 B) 25 C) 36 D) 49 E) 64

10
21

5
21

1
2

1
3

2
7

287

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 23

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

6. Beflgensel (pentagonal) say›lar dizisinin genel

terimi dir.

Buna göre, bu dizinin 7. terimi kaçt›r?

A) 36 B) 48 C) 70 D) 75 E) 82

7. Birbirinden farkl› iki asal say›n›n çarp›m› biçiminde
yaz›labilen do¤al say›lara “yar› asal say›” denir.

Buna göre, afla¤›dakilerden hangisi yar› asal
say› de¤ildir?

A) 22 B) 39 C) 35 D) 45 E) 143

8. Ard›fl›k terimleri aras›ndaki fark›n sabit oldu¤u di-
ziye aritmetik dizi denir. ‹lk terimi 5 ve ard›fl›k te-
rimleri aras›ndaki fark 2 olan aritmetik dizinin ilk 5
terimi 5, 7, 9, 11, 13, … fleklindedir.

Buna göre, ilk terimi 10 ve ard›fl›k terimleri ara-
s›ndaki fark›n 4 oldu¤u aritmetik dizinin 6. teri-
mi ile 5. teriminin toplam› kaçt›r?

A) 32 B) 36 C) 40 D) 48 E) 56

9.

Yukar›da verilen flekil örüntüsünde 1. ad›mda 1 ta-
ne özdefl eflkenar üçgen, 2. ad›mda 4 tane özdefl
eflkenar üçgen, 3. ad›mda 9 tane özdefl eflkenar
üçgen, 4. ad›mda 16 tane özdefl eflkenar üçgen
vard›r. Ayn› zamanda 2. ad›mdan itibaren en d›fl-
taki en büyük üçgenlerin üç köflesindeki küçük efl-
kenar üçgenler boyanm›flt›r.

Bu örüntüye göre, 5. ad›mdaki flekilde boyan-
mam›fl olan özdefl eflkenar üçgen say›s› kaç-
t›r?

A) 28 B) 27 C) 25 D) 23 E) 22

10. Bir reel say› ile belirlenen baflka reel say›n›n art
arda çarp›lmas› (veya bölünmesi) ile elde edilen
say›lar›n oluflturdu¤u say› örüntüsüne “geometrik
dizi” denir. Bir geometrik dizide art arda gelen iki
terimin oran› ard›fl›k çarp›lan (veya bölünen) say›-
d›r. Bu say›ya da geometrik dizinin “ortak çarpan›”
denir.

Buna göre, bir geometrik dizinin 7. terimi, 6.
teriminin 3 kat› ise ortak çarpan› kaçt›r?

A) 9 B) 6 C) 3 D) E)

1
9

1
3

1. Ad›m 2. Ad›m 3. Ad›m 4. Ad›m . . .

n n3 1

2

−()

288

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 23

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Ya¤›z, evindeki oyun CD’lerini kendisinin gelifltirdi-
¤i bir sayma sistemine göre say›yor. Ya¤›z bu say-
ma sisteminde her oyun CD sini A harfiyle, A lar 4
tane oldu¤unda B harfi ile, B ler 5 tane oldu¤unda
bunlar› C harfi ile gösteriyor. Bu harfleri de sa¤dan
sola do¤ru alfabetik s›raya göre yaz›yor.

Ya¤›z’›n 77 tane oyun CD si oldu¤una göre, bu
say›y› gösteren harfler afla¤›dakilerden hangi-
sidir?

A) CCCBBBBA B) CCBBBBAA

C) CCCCBBBA D) CCCCBBAA

E) CCCBBAAA .

2. 1 den, n ye kadar olan ard›fl›k do¤al say›lar›n top-
lam›na eflit olan say›lara “üçgensel say›” denir.

Örnek :

1 + 2 + 3 + 4 + 5 + 6 = 21

21 üçgensel say›d›r.

Buna göre, afla¤›dakilerden hangisi bir üçgen-
sel say› olamaz?

A) 28 B) 45 C) 55 D) 78 E) 106

3. k ∈ N+ , b ≠ 0 olmak üzere, iki basamakl› rakam-
lar› farkl› ab do¤al say›s›,

koflulunu sa¤l›yorsa ab say›s›na “karizmatik do¤al
say›” denir.

Buna göre, afla¤›dakilerden hangisi karizmatik
do¤al say› olamaz?

A) 24 B) 32 C) 42 D) 85 E) 94

4.

Yukar›daki sütun grafi¤i A ülkesinin 2010 y›l›n›n ilk
6 ay›na ait enflasyon oranlar›n› göstermektedir.

Bu grafi¤e göre, 2010 y›l› ilk 6 ay›n›n ayl›k orta-
lama enflasyon oran› yüzde kaçt›r?

A) 60 B) 65 C) 68 D) 70 E) 72

5.

Yukar›daki flekilde verilen O merkezli dairesel gra-
fik fiarköy Lisesi 12. s›n›fta okuyan tüm ö¤rencile-
rin ilgi duyduklar› sporlar›n branfllara göre da¤›l›-
m›n› göstermektedir.

12. s›n›fta okuyan bu ö¤rencilerin 32 tanesi fut-
bola ilgi duydu¤una göre, kaç tanesi voleybola
ilgi duymaktad›r?

A) 18 B) 20 C) 24 D) 26 E) 36

O

160°60°

40°

Bas
ke

tbo
l

Futbol

Voleybol
Hentbol

90
80
70
60
50

Enflasyon oran› (%)

Aylar

Oca
k

fiub
at

Mar
t

Nisa
n

May
›s

Haz
ira

n

ab
b

k=

289

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 24

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

6.

Yukar›daki tabloda sat›r ile sütunun kesiflti¤i yer-
deki say›, ilgili sütun ve sat›rda bulunan koflucular-
dan öndekinin arkadakinden kaç metre önde yar›-
fl› bitirdi¤ini göstermektedir.

Örne¤in 1. olan yar›flmac›n›n bulundu¤u sütun ile
V. olan yar›flmac›n›n bulundu¤u sat›r›n kesiflti¤i
yerde 400 vard›r.

Bu durumda 1. olan yar›flmac›, yar›fl› V. olan ya-
r›flmac›dan 400 metre önde bitirmifltir.

Bu tabloya göre, A + B toplam› kaçt›r?

A) 250 B) 300 C) 325 D) 350 E) 400

7.

Yukar›daki flekilde say›lar belli bir kurala göre yer-
lefltirilmifltir.

Buna göre, x kaçt›r?

A) 43 B) 44 C) 45 D) 46 E) 47

8. 1, 4, 10, 22, 46, x, 190

Yukar›daki say› dizisi belli bir kurala göre olufltu-
rulmufltur.

Buna göre, x kaçt›r?

A) 90 B) 92 C) 93 D) 94 E) 95

9. YEL, BAL, YAB, BEK ve LAL

kelimelerine ait flifreler s›ra gözetilmeksizin afla¤›-
da verilmifltir.

623

345

321

641

121

Buna göre, YEL sözcü¤üne ait flifre afla¤›daki-
lerden hangisidir?

A) 641 B) 623 C) 345 D) 321 E) 121

10. Bir bilet kuyru¤unda Mustafa bafltan on yedinci,
Kemal sondan on beflinci s›radad›r.

Mustafa ile Kemal aras›nda 5 kifli bulundu¤una
göre, bu kuyrukta en az kaç kifli vard›r?

A) 37 B) 32 C) 28 D) 25 E) 22

57

x

31

21 13

7

3

1

I.
Yar›flmac›

II.
Yar›flmac›

III.
Yar›flmac›

IV.
Yar›flmac›

V.
Yar›flmac›

A

B

400 250 150

290

DENKLEM KURMA PROBLEMLER‹
Bölüm Kazan›m Testi – 24

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Hangi say›dan % 60 ›n›n % 20 si ç›kar›l›rsa so-
nuç 22 ye eflit olur?

A) 22 B) 23 C) 24 D) 25 E) 26

2. x metre kumafl›n % 25 i sat›l›nca 36 metreden faz-
la, % 20 si sat›l›nca 40 metreden az kumafl kal-
maktad›r.

Buna göre, kumafl›n uzunlu¤unun metre cin-
sinden de¤eri afla¤›dakilerden hangisi olabi-
lir?

A) 38 B) 49 C) 50 D) 55 E) 59

3. Sütün % 15 inden kaymak, kayma¤›n % 32 sinden
tereya¤› yap›lmaktad›r.

Buna göre, 625 kg sütten kaç kg tereya¤› yap›-
labilir?

A) 30 B) 35 C) 40 D) 45 E) 50

4. Bir ö¤renci paras›n›n % 60 › ile kitap, % 15 i ile
defter ald›ktan sonra 15 TL si kald›¤›na göre,
kitap defterden kaç TL daha pahal›d›r?

A) 25 B) 26 C) 27 D) 28 E) 29

5. ifadesinde B ve C nin her ikisi de

% 25 oran›nda art›r›l›rsa A daki de¤iflim için
afla¤›dakilerden hangisi do¤rudur?

A) % 4 artar. B) % 20 artar.

C) % 22,5 azal›r. D) % 25 artar.

E) % 30 artar.

6. Yafl sabun kuruyunca a¤›rl›¤›n›n % 20 sini kaybe-
diyor.

Bu durumda kilogram› x liraya al›nan yafl sa-
bundan kuru sabun elde edilince maliyet yüz-
de kaç artar?

A) 15 B) 18 C) 20 D) 22 E) 25

7. % 25 kârla sat›lan bir mal 7 TL eksi¤ine sat›l›rsa
% 10 zarar ediliyor.

Buna göre, bu mal›n al›fl fiyat› kaç TL dir?

A) 15 B) 18 C) 20 D) 24 E) 25

8. Bir manav karpuzlar›n % 40 ›n› sat›yor. Kalanlar›n
15 tanesi çürük ç›kt›¤› için at›l›yor.

Son kalan karpuzlar tüm karpuzlar›n % 30 u ol-
du¤una göre, bafllang›çta manavda kaç tane
karpuz vard›r?

A) 50 B) 90 C) 135 D) 150 E) 180

1 1 1
A B C

== ++

291

DENKLEM KURMA PROBLEMLER‹
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir mala art arda % 40, % 20, % 10 zam yap›l›yor.

Bu mala yap›lan toplam zam ilk fiyat üzerinden
% kaçt›r?

A) 70 B) 84,8 C) 85 D) 85,6 E) 90

10. 10 TL ye sat›lan bir mal art arda iki indirimden son-
ra 6,8 TL ye sat›l›yor.

‹kinci indirim % 15 oldu¤una göre, ilk indirim
% kaçt›r?

A) 15 B) 20 C) 22 D) 25 E) 28

11. Bir miktar para oran›nda iki parçaya ayr›l›yor.

Yüksek mebla¤ y›ll›k % 40 tan 15 ay, düflük meb-
la¤ y›ll›k % 30 dan 6 ayl›¤›na farkl› bankalara faize
verilerek toplam 989 TL faiz geliri elde ediliyor.

Buna göre, % 30 dan faize verilen para kaç TL
dir?

A) 400 B) 460 C) 800 D) 900 E) 1800

12. A kab›nda 16 litre su, B kab›nda 8 litre alkol bulun-
maktad›r. A kab›ndaki suyun 12 litresi B kab›na
boflalt›l›p kar›flt›r›ld›ktan sonra 6 litresi tekrar A ka-
b›na boflalt›l›yor.

Buna göre, A kab›ndaki kar›fl›m›n a¤›rl›kça al-
kol oran› yüzde kaç olur?

A) 12 B) 15 C) 18 D) 20 E) 24

13. A¤›rl›kça tuzluluk oran› % 15 olan 45 kg tuzlu
suya kaç kg tuz kat›lmal›d›r ki tuzluluk oran›
% 25 olsun?

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

14. A¤›rl›kça % 30 u tuz olan tuzlu su ile a¤›rl›kça
% 20 si tuz olan tuzlu suyun içindeki tuz miktarla-
r› eflittir.

Bu iki kar›fl›m kar›flt›r›ld›¤› zaman oluflan yeni
kar›fl›m›n tuz oran› yüzde kaçt›r?

A) 22 B) 24 C) 26 D) 28 E) 30

15. Litresi x TL olan kolonyan›n 3 litresi ile litresi x + 4
TL olan kolonyan›n 9 litresi kar›flt›r›l›yor.

Kar›fl›m›n litresi 2x – 5 TL ye geldi¤ine göre, x
kaçt›r?

A) 4 B) 5 C) 6 D) 8 E) 9

16. Kilogram› 1,5 TL lik 40 kilogram pirinç ile kilogra-
m› 1,75 TL lik 60 kilogram pirinç kar›flt›r›l›yor.

Bu kar›fl›m›n sonucunda oluflan pirincin kilo-
gram› kaç TL ye sat›l›rsa %10 kâr elde edilir?

A) 1,76 B) 1,775 C) 1,81 D) 1,815 E) 1,82

1
4

292

DENKLEM KURMA PROBLEMLER‹
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Hangi say›n›n % 12 si 0,96 d›r?

A) 8 B) 6 C) 0,8 D) 0,6 E) 0,12

2. Önce % 10, sonra yine % 10 indirim yerine ge-
çecek tek indirim % kaçt›r?

A) 10 B) 11 C) 19 D) 18 E) 17

3. Bir lastik çekilip uzat›ld›¤›nda boyu % 200 art›yor.

Çekilmifl hâldeki boyu 27 cm olan bu lasti¤in
çekilmeden önceki boyu kaç cm dir?

A) 8 B) 9 C) 10 D) 12 E) 15

4. Bir okuldaki ö¤rencilerin % 12 si sar›fl›n, sar›fl›nla-
r›n % 50 si mavi gözlüdür.

Sar›fl›n ve mavi gözlü ö¤renci say›s› 12 oldu-
¤una göre, okul mevcudu kaç kiflidir?

A) 120 B) 140 C) 160 D) 180 E) 200

5. Ali paras›n›n % 10 unu Bora'ya verirse Bora'n›n
paras› % 50 oran›nda art›yor.

Bafllang›çta Ali'nin paras›n›n Bora'n›n paras›-
na oran› kaçt›r?

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

6. Bir s›n›ftaki ö¤rencilerin % 60 › n›n 9 eksi¤i erkek
ö¤rencidir.

S›n›ftaki k›z ö¤rencilerin say›s› 29 oldu¤una
göre, s›n›f mevcudu kaç kiflidir?

A) 52 B) 50 C) 48 D) 47 E) 45

7. Bir karenin alan›n›n % 44 art›r›lmas› için her bir
kenar›n›n yüzde kaç uzat›lmas› gerekir?

A) 20 B) 18 C) 16 D) 12 E) 10

8. Bir dairenin alan›n› % 21 art›rmak için yar›çap›-
n› yüzde kaç uzatmak gerekir?

A) 1 B) 3 C) 6 D) 8 E) 10

9. Bir fliflenin a¤›rl›¤› bofl iken x gram, % 25 i doluy-
ken y gramd›r.

Buna göre, fliflenin dolu iken a¤›rl›¤› kaç gram-
d›r?

A) 4y – 3x B) y – 3x C) 3y – 4x

D) 2y – x E) y – x .

10. % 30 indirimle 210 TL ye sat›lan bir elbisenin
indirimsiz fiyat› kaç TL dir?

A) 270 B) 280 C) 290 D) 300 E) 310

293

DENKLEM KURMA PROBLEMLER‹
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

11. a TL ye mal edilen bir mal % 20 kârla b TL ye sa-
t›l›yor.

a ile b aras›nda a = b – 100 ba¤›nt›s› oldu¤una
göre, sat›fl fiyat› kaç TL dir?

A) 350 B) 400 C) 450 D) 500 E) 600

12. Maliyeti x TL olan bir mala önce % 10 indirim ya-
p›larak sat›fl fiyat› belirleniyor. Sonra bu sat›fl fiya-
t› üzerinden ikinci bir % 20 indirim yap›larak
144 TL ye sat›l›yor.

Buna göre, x kaç TL dir?

A) 210 B) 200 C) 190 D) 180 E) 170

13. % 20 kârla sat›lmas› gereken bir mal % 5 zararla
sat›lm›flt›r.

Bu iki sat›fl aras›nda 45 TL fark oldu¤una göre,
mal›n maliyeti kaç TL dir?

A) 140 B) 150 C) 160 D) 180 E) 190

14. % 15 kârla 345 TL ye sat›lan bir mal, % 15 indi-
rimle sat›lsayd› sat›fl fiyat› kaç TL olurdu?

A) 240 B) 245 C) 250 D) 255 E) 260

15. Bir ma¤aza elindeki ürünlerin sat›fl fiyat›na %10
zam yap›nca sat›fllar› %10 azal›yor.

Buna göre, ma¤azan›n günlük cirosu ne flekil-
de kapan›r?

A) % 1 art›flla B) % 1 azal›flla

C) De¤iflmez. D) % 10 art›flla

E) % 10 azal›flla .

16. Ali paras›n› % 20 den 4 y›ll›¤›na bankaya yat›r›yor.

4 y›l sonra Ali nin paras› yüzde kaç artacakt›r?

A) 25 B) 60 C) 80 D) 85 E) 90

17. Faize verilen 400 TL 1 y›l sonunda faiziyle birlikte
472 TL oluyor.

Buna göre, para yüzde kaçtan faize yat›r›lm›fl-
t›r?

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

18. Y›ll›k % 40 tan faize verilen bir miktar para kaç ay

sonra kendisinin s› kadar faiz geliri getirir?

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

1
6

294

DENKLEM KURMA PROBLEMLER‹
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

MMAANNTTIIKK

Mant›k, “Do¤ru ve sistemli düflünme kurallar› bilgi-
sidir.” Bir konuyu tart›fl›rken do¤ru kararlara ulaflma-
n›n kurallar›n› bulmak mant›k iflidir.

Do¤ru bir ak›l yürütme metodu, varsay›mlar sonucu
her yerde ayn› sonuçlar› vermelidir.

Bir konu üzerinde tart›fl›rken konu hakk›nda do¤ru ya
da yanl›fl cümleler kurabiliriz. Bu cümlelerin kesin hü-
küm bildirip bildirmemeleri önemlidir.

Matematikte bütün sonuçlar kesindir. Bütün bilimlerin
temelinde matematik vard›r. Mant›¤›n temelini de ma-
tematik oluflturmaktad›r.

TER‹M – TANIMLI – TANIMSIZ

TER‹MLER

Bir bilim dal›na ait özel anlam› olan sözcüklere terim
denir.

Denklem, üçgen, fonksiyon birer matematik terimi; bi-
leflik bir kimya terimi; hücre bir biyoloji terimi; ba¤›l h›z
bir fizik terimi; cümle bir Türkçe terimidir.

Bir terimin anlam›n› belirleme ifline o terimi “tan›mla-
ma” denir. Matematikte herhangi bir terim kendinden
önce tan›mlanm›fl olan terimlerden yararlan›larak ta-
n›mlanm›flsa bu terime tan›ml› terim, tan›mlanmas›
mümkün olamayan terimlere de tan›ms›z terim denir.

Örne¤in daire, çember, küp, element, vadi, dikdört-
gen, koni tan›ml› terim; nokta, uzay, düzlem, yanl›fl ta-
n›ms›z terimlerdir.

ÖNERME

Do¤ru ya da yanl›fl kesin hüküm bildiren ifadelere
“önerme” denir.
Önermeler kesin ifadelerdir. Örne¤in “Üçgenin iç aç›-
lar›n›n ölçüleri toplam› 180° dir.” ifadesi kesin bir bilgi
tafl›d›¤› için bir önermedir. Fakat “Bu yemek çok gü-
zeldir.” öznel bir bilgi tafl›d›¤› için önerme de¤ildir.

ÖÖnneerrmmeelleerriinn GGöösstteerriimmii vvee DDoo¤¤rruulluukk DDee¤¤eerrii TTaabblloossuu

Önermeler genellikle p, q, r, s, t, m, n, … gibi küçük
harflerle gösterilir.

Bir önerme ya do¤ru ya da yanl›fl hüküm bildirir.

Bu duruma önermenin “do¤ruluk de¤eri” denir.

E¤er bir p önermesi do¤ru ise bu önermenin do¤ruluk
de¤eri 1 dir. p ≡ 1 ile ifade edilir.

E¤er bir q önermesi yanl›fl ise bu önermenin do¤ruluk
de¤eri 0 d›r. q ≡ 0 ile ifade edilir.

p : “18 > 25” önermesinin do¤ruluk de¤eri p ≡ 0 d›r.

q : “–3 < –1” önermesinin do¤ruluk de¤eri q ≡ 1 dir.

r : “42 < 32” önermesinin do¤ruluk de¤eri r ≡ 0 d›r.

s : “0 bir rasyonel say›d›r.” önermesinin do¤ruluk de-
¤eri s ≡ 1 dir.

t : “OBEB (4, 9) = 36 d›r.” önermesinin do¤ruluk de-
¤eri t ≡ 0 d›r.

� Terimi, tan›ml› ve tan›ms›z terimleri örnekler-
le aç›klar.

� Önermeyi, önermenin do¤ruluk de¤erini, iki
önermenin denkli¤ini ve önermenin olumsu-
zunu aç›klar.

� Bileflik önermeyi aç›klar; ve, veya ba¤laçlar›
ile kurulan bileflik önermelerin özelliklerini
belirtir ve De Morgan kurallar›n› do¤ruluk tab-
losu kullanarak gösterir.

� Koflullu önermeyi aç›klar; koflullu önermenin
karfl›t›n›, tersini, karfl›t tersini yazar ve do¤ru-
luk tablosu kullanarak denk olanlar› gösterir.

� ‹ki yönlü koflullu önermeyi aç›klar, iki yönlü
koflullu önermeler ile koflullu önermeler ara-
s›ndaki iliflkiyi belirtir.

� Ba¤laçlar›n özelliklerini kullanarak verilen bi-
leflik önermelere denk basit önermeleri bulur.

� Totoloji ve çeliflkiyi örneklerle aç›klar.

� Aç›k önermeyi ve do¤ruluk kümesini aç›klar.

� Her(∀) ve baz› (∃) niceleyicilerini örneklerle
aç›klar. Bu niceleyicileri içeren önerme ve bi-
leflik önermelerin olumsuzunu yazar.

� Tan›m, aksiyom, teorem ve ispat kavramlar›-
n› aç›klar.

� Bir teoremin hipotezini ve hükmünü belirtir.

MANTIK

295

11.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

p: “Yaflamak ne güzel fley” ifadesi bir önerme olma-
d›¤›ndan do¤ruluk de¤erinden söz edilemez.

‹ki ve üç önermenin do¤ruluk de¤erlerinin tablo ile
gösterimi afla¤›daki gibidir.

Tablolardan görülece¤i gibi; iki önermenin do¤ruluk
de¤erleri karfl›l›kl› 4 tane, üç önermenin do¤ruluk de-
¤erleri karfl›l›kl› 8 tanedir.

Karfl›l›kl› farkl› do¤ruluk de¤erleri say›s› en çok
256 olan önermelerin say›s› kaçt›r?

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

Çözüm

2n = 256 ⇒ 2n = 28

n = 8 bulunur.

Yan›t E

Afla¤›daki ifadelerden hangisi bir önermedir?

A) Bugün ne piflirsem acaba?

B) Ali s›n›f›n en çal›flkan ö¤rencisidir.

C) Buraya gel!

D) Dünya’n›n uydusu Ay’d›r.

E) Nerede o eski bayramlar!

Çözüm

Emir, istek, soru, ünlem bildiren ifadeler önerme de¤il-
dir.

“Dünya’n›n uydusu Ay’d›r.” cümlesi kesin hüküm bil-
dirmektedir.

Yan›t D

B‹LEfi‹K ÖNERMELER
Herhangi iki (veya daha çok) önermenin “ve”, “veya”,
“ise”, “ancak ve ancak” gibi ba¤laçlarla birbirine ba¤-
lanarak elde edildi¤i yeni önermelere “bileflik öner-
me” denir.

Ba¤laç Sembol

veya ∨

ve ∧

ise ⇒

ancak ve ancak ⇔

p : 23 bir asal say›d›r.

q : Çift say›lar daima 4 ile tam bölünür.

önermeleri için;

p veya q,

p ∨ q: 23 bir asal say›d›r veya çift say›lar daima 4 ile
tam bölünür.

p ve q,

p ∧ q: 23 bir asal say›d›r ve çift say›lar daima 4 ile
tam bölünür.

p ise q,

p ⇒ q: 23 bir asal say› ise çift say›lar daima 4 ile tam
bölünür.

p ancak ve ancak q,

p ⇔ q: 23 bir asal say›d›r ancak ve ancak çift say›lar
daima 4 ile tam bölünür.

fleklinde ifade edilebilir.

BBiilleeflfliikk ÖÖnneerrmmeelleerriinn DDoo¤¤rruulluukk DDee¤¤eerrlleerrii

p ile q iki önerme olsun.

p ile q önermelerinden en az biri do¤ru ise “p veya q”
(p ∨ q) bileflik önermesi do¤ru, her ikisi de yanl›flken
yanl›flt›r.

p ile q önermelerinin ikisi de do¤ru ise “p ve q” (p ∧ q)
bileflik önermesi do¤ru, en az biri yanl›flken yanl›flt›r.

n tane önermenin karfl›l›kl› do¤ruluk de¤erle-
ri say›s› en çok 2n tanedir.

p q r

1 1 1

1 1 0

1 0 1

1 0 0

0 1 1

0 1 0

0 0 1

0 0 0

p q

1 1

1 0

0 1

0 0

296

MANTIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

p : (–3)3 = 27

q : (–20) = –1

Önermelerinden p yanl›fl, q do¤ru önermedir. En az
biri do¤ru oldu¤u için p ∨ q bileflik önermesi do¤ru-

dur. Fakat p ∧ q önermesi, iki önerme de do¤ru ol-

mad›¤› için yanl›flt›r.

p : 2 asal say›d›r.

q : Türkiye’nin en kalabal›k flehri ‹stanbul’dur.

Önermelerinin ikisi de do¤ru oldu¤u için, p ∨ q ile

p ∧ q bileflik önermelerinin ikisi de do¤rudur.

p ∨ q ve p ∧ q bileflik önermelerinin do¤ruluk tablosu

afla¤›daki gibidir.

BBiirr ÖÖnneerrmmeenniinn OOlluummssuuzzuu ((DDee¤¤iillii))

Bir önermenin hükmünün tersi (olumsuzu) al›narak el-
de edilen yeni önermeye bu önermenin de¤ili denir.

p önermesinin olumsuzu p› ile gösterilir. p önermesi

do¤ru ise p› önermesi yanl›fl, p önermesi yanl›fl ise p›

önermesi do¤rudur.

p : “2 en küçük asal say›d›r.” önermesinin olumsuzu

p› : “2 en küçük asal say› de¤ildir.”

biçimindedir.

p ≡ 1 ve p› ≡ 0 d›r.

p ve p› önermelerinin karfl›l›kl› durumu afla¤›daki tab-
loda gösterilmifltir.

[(0 ∨ 1) ∨ (1 ∧ 0)]› ∧ [(0 ∧ 0)› ∨ 1]

bileflik önermesinin do¤ruluk de¤erini bulunuz.

Çözüm

[(0 ∨ 1) ∨ (1 ∧ 0)]› ∧ [(0 ∧ 0)› ∨ 1]

≡ [(0 ∨ 1)› ∧ (1 ∧ 0)›] ∧ [(0 ∧ 0)› ∨ 1]

≡ [(1)›∧ (0)›] ∧ [(0)›∨1]

≡ (0 ∧ 1) ∧ (1∨1)

≡ 0 ∧ 1

≡ 0 olur.

DDeennkk ((EEflflddee¤¤eerr)) ÖÖnneerrmmeelleerr

Do¤ruluk de¤erleri ayn› olan önermelere denk öner-
meler denir. p ve q önermeleri denk önerme ise p ≡ q,
denk de¤ilse p ≡ q biçiminde gösterilir.

Özellikler

1. p ∨ p ≡ p
(Tek kuvvet özelli¤i)

p ∧ p ≡ p

2. p ∨ q ≡ q ∨ p
(De¤iflme özelli¤i)

p ∧ q ≡ q ∧ p

3. (p ∨ q) ∨ r ≡ p ∨ (q ∨ r)
(Birleflme özelli¤i)

(p ∧ q) ∧ r ≡ p ∧ (q ∧ r)

4. p ∨ (q ∧ r) ≡ (p ∨ q) ∧ (p ∨ r)

(∨ n›n ∧ üzerine da¤›lma özelli¤i)

5. p ∧ (q ∨ r) ≡ (p ∧ q) ∨ (p ∧ r)

(∧ nin ∨ üzerine da¤›lma özelli¤i)

DDee MMoorrggaann KKuurraallllaarr››

p ve q iki önerme olmak üzere,

(p ∨ q)› ≡ p› ∧ q›

(p ∧ q)› ≡ p› ∨ q›

kurallar›d›r.

Tablodan görüldü¤ü gibi (p ∨ q)› ≡ p› ∧ q› dir.

p q p› q› p∨q (p∨q)› p›∧q›

1 1 0 0 1 0 0

1 0 0 1 1 0 0

0 1 1 0 1 0 0

0 0 1 1 0 1 1

p p›

1 0

0 1

p q p ∨ q p ∧ q

1 1 1 1

1 0 1 0

0 1 1 0

0 0 0 0

297

MANTIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Tablodan görüldü¤ü gibi (p ∧ q)› ≡ p› ∨ q› dir.

Önemli Kurallar

1. p ∨ 1 ≡ 1

2. p ∧ 1 ≡ p

3. p ∨ 0 ≡ p

4. p ∧ 0 ≡ 0

5. p ∨ p› ≡ 1

6. p ∧ p› ≡ 0

7. p ∨ (p ∧ q) ≡ p

8. p ∧ (p ∨ q) ≡ p

(p› ∧ r)› ∨ (p ∧ r›)›

önermesinin sadelefltirilmifl biçimini bulunuz.

Çözüm

(p›∧ r)› ∨ (p∧ r›)› ≡ (p∨ r›) ∨ (p›∨ r)

≡ p ∨ r› ∨ p› ∨ r ≡ (p∨ p›) ∨ (r∨ r›) ≡ 1 ∨ 1 ≡ 1 olur.

[(p∨q)∧(p∨ q›)]∨ p›

bileflik önermesinin en sade halini bulunuz.

Çözüm

[(p∨q)∧(p∨q›)]∨ p›≡ [p∨(q∧q›)]∨ p› ≡ (p∨0)∨ p›

≡ p ∨ p› ≡ 1

p, q ve r önermeleri için,

(p›∨ q) ∨ r› ≡ 0

oldu¤una göre, (p∨q) ∧ r bileflik önermesinin den-
gi afla¤›dakilerden hangisidir?

A) p›∧r B) q∧r C) r› D) p› E) q›

Çözüm

(p›∨ q) ∨ r› ≡ 0 ise r› ≡ 0 ve p›∨ q ≡ 0 olmal›d›r.

r› ≡ 0 ise r ≡ 1 dir.

p›∨ q ≡ 0 ise

q ≡ 0 ve p› ≡ 0 ise p ≡ 1 dir.

p ≡ 1, q ≡ 0 ve r ≡ 1 de¤erleri (p ∨ q) ∧ r bileflik öner-
mesinde yerine yaz›l›rsa;

(p ∨ q) ∧ r ≡ (1 ∨ 0) ∧ 1 ≡ 1 ∧ 1 ≡ 1 olur.

Seçenekler tek tek incelendi¤inde;

A) p› ∧ r ≡ 0 ∧1≡ 0 B) q ∧ r ≡ 0 ∧ 1 ≡ 0 C) r› ≡ 0

D) p› ≡ 0 E) q› ≡ 1 .

oldu¤u görülür.

Yan›t E

TToottoolloojjii vvee ÇÇeelliiflflkkii

Bir bileflik önerme, do¤ruluk de¤erlerinin tümü için
do¤ru oluyorsa bu önermeye totoloji, yanl›fl oluyorsa
çeliflki denir.

[(q› ∨ p) ∨ (q ∨ p›)] ∨ (q ∨ q›)

bileflik önermesinin totoloji ya da çeliflki olma du-
rumunu araflt›r›n›z.

Çözüm

[(q› ∨ p) ∨ (q ∨ p›)] ∨ (q ∨ q›)

≡ [(q› ∨ p) ∨ (q ∨ p›)] ∨ 1 ≡ t ∨ 1
���������

t ≡ 1 olur ki bu bir totolojidir.

[(p› ∧ r)› ∨ (p ∧ r)] ∧ (r ∧ r›)

bileflik önermesinin totoloji ya da çeliflki olma du-
rumunu araflt›r›n›z.

Çözüm

[(p› ∧ r)› ∨ (p ∧ r)] ∧ (r ∧ r›) ≡ t ∧ 0 ≡ t ∧ 0 ≡ 0������� ���

t 0

Olur ki bu bir çeliflkidir.

p q p› q› p∧q (p∧q)› p›∨q›

1 1 0 0 1 0 0

1 0 0 1 0 1 1

0 1 1 0 0 1 1

0 0 1 1 0 1 1

298

MANTIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KKooflfluulllluu ÖÖnneerrmmee

p ve q önermelerinin “ise” ba¤lac› ile ba¤lanmas› so-
nucu elde edilen “p ise q” bileflik önermesine koflullu
önerme denir.
p ⇒ q biçiminde gösterilir.

KKooflfluulllluu ÖÖnneerrmmeenniinn DDoo¤¤rruulluukk TTaabblloossuu

ÖÖzzeelllliikklleerr

1. p ⇒ p ≡ 1

2. 0 ⇒ p ≡ 1

3. p ⇒ 0 ≡ p›

4. 1 ⇒ p ≡ p

5. p ⇒ p› ≡ p›

6. p ⇒ 1 ≡ 1

r› ⇒ (p ∨ r›)

bileflik önermesinin totoloji oldu¤unu gösteriniz.

Çözüm

r› ⇒ (p ∨ r›) ≡ (r›)› ∨ (p ∨ r›)

≡ r ∨ (p ∨ r›)

≡ (r ∨ r›) ∨ p

≡ 1 ∨ p

≡ 1

(p ⇒ q›)›

önermesi afla¤›dakilerden hangisine denktir?

A) p∨q B) p∨q› C) p∧q› D) p∧q E) p›∧q

Çözüm

(p ⇒ q›)› ≡ (p› ∨ q›)›

≡ p ∧ q

Yan›t D

p ∨ (q ⇒ p)

önermesinin de¤ilini bulunuz.

Çözüm

[p ∨ (q ⇒ p)]›≡ [p ∨ (q› ∨ p)]›

≡ p›∧ (q›∨p)›

≡ p›∧ (q ∧ p›)

≡ (p›∧ p›)∧ q

≡ p›∧ q

KKooflfluulllluu ÖÖnneerrmmeenniinn KKaarrflfl››tt››

p ⇒ q önermesinin karfl›t› q ⇒ p dir.

“Bir do¤al say›n›n rakamlar›n›n toplam› 3 ün tam kat›
ise say› 3 ile tam bölünür.” koflullu önermesinin karfl›t›:

“Bir say› 3 ile tam bölünüyor ise rakamlar›n›n toplam›
3 ün tam kat›d›r.” olur.

KKooflfluulllluu ÖÖnneerrmmeenniinn TTeerrssii

p ⇒ q önermesinin tersi p› ⇒ q› dir.

p : 17 = 12

q :

olsun.

p ⇒ q: “ ”

önermenin tersi:

p› ⇒ q›: “ ”

fleklindedir.

17 12

21
3

7≠ ≠ .ise dir

17 12

21
3

7= = .ise dir

21
3

7=

p ⇒ q ≡ p› ∨ q dur.

p q p ⇒ q

1 1 1

1 0 0

0 1 1

0 0 1

299

MANTIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KKooflfluulllluu ÖÖnneerrmmeenniinn KKaarrflfl››tt –– TTeerrssii

p ⇒ q önermesinin karfl›t–tersi q› ⇒ p› dür.

p : “Üçgenin iç aç›lar›ndan birinin ölçüsü 90° dir.”

q : “Üçgen dik üçgendir.”

p ⇒ q: Üçgenin iç aç›lar›ndan birinin ölçüsü 90° ise
üçgen dik üçgendir.

önermesinin karfl›t – tersi:

q› ⇒ p›: Üçgen dik üçgen de¤il ise üçgenin iç aç›la-
r›ndan birinin ölçüsü 90° de¤ildir.

fleklindedir.

p, q ve r önermelerinin de¤illeri s›ras›yla p›, q› ve

r› ile gösterildi¤ine göre, afla¤›dakilerden hangisi

p ∨ q ⇒ q ∧ r

önermesine denktir?

A) p› ∧ q› ⇒ q› ∨ r› B) p› ∧ q› ⇒ q› ∧ r›

C) p› ∨ q› ⇒ q› ∧ r› D) q› ∧ r› ⇒ p› ∨ q›

E) q› ∨ r› ⇒ p› ∧ q›

2010 – YGS

Çözüm

Bir koflullu önermenin do¤ruluk de¤eri ile karfl›t tersi-
nin do¤ruluk de¤eri daima birbirine denktir.

p ⇒ q ≡ q› ⇒ p›

p ∨ q ⇒ q ∧ r ≡ (q ∧ r)› ⇒ (p ∨ q)›

≡ q› ∨ r› ⇒ p› ∧ q› olur.

Yan›t E

‹‹kkii YYöönnllüü KKooflfluulllluu ÖÖnneerrmmee

(p ⇒ q) ∧ (q ⇒ p) bileflik önermesine iki yönlü ko-
flullu önerme denir.

K›saca p ⇔ q biçiminde gösterilir, “p ancak ve ancak
q” olarak okunur.

p ⇔ q ≡ (p ⇒ q) ∧ (q ⇒ p) dir.

ÖÖzzeelllliikklleerr

1. p ⇔ q ≡ q ⇔ p (De¤iflme özelli¤i)

2. (p ⇔ q)› ≡ p› ⇔ q›

3. p ⇔ p ≡ 1

4. p ⇔ p› ≡ 0

5. p ⇔ 1 ≡ p

6. p ⇔ 0 ≡ p›

GGeerreekkttiirrmmee vvee ÇÇiifftt GGeerreekkttiirrmmee

Do¤ruluk de¤eri 1 olan koflullu önermeye gerektirme
denir.

p ⇒ q ≡ 1 ise p ⇒ q

koflullu önermesi bir gerektirmedir.

Do¤ruluk de¤eri 1 olan iki yönlü koflullu önermeye çift
gerektirme denir.

p ⇔ q ≡ 1 ise p ⇔ q önermesi çift gerektirmedir.

x = 5 ⇔ x3 = 125 iki yönlü koflullu önermesinde

≡ [x = 5 ⇒ x3 = 125] ∧ [x3 = 125 ⇒ x = 5]

≡ 1 ∧ 1

≡ 1

oldu¤undan bu önerme çift gerektirmedir.

p : a = 0

q : a + b = 0

r : a.b = 0

önermeleri veriliyor.

Buna göre, afla¤›daki koflullu önermelerden han-
gisi do¤rudur?

A) r ⇒ p B) p ⇒ r C) q ⇒ p

D) p ⇒ q E) q ⇒ r .

2011–YGS

p q p ⇒ q q ⇒ p p ⇔ q

1 1 1 1 1

1 0 0 1 0

0 1 1 0 0

0 0 1 1 1

Bir koflullu önermenin karfl›t – tersi kendisine
eflde¤erdir.

300

MANTIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Seçenekler tek tek incelenip de¤erlendirilmelidir.

A) a.b = 0 ise a = 0 olmayabilir.

B) a = 0 ise a.b = 0 daima do¤rudur.

C) a + b = 0 ise a = 0 olmayabilir.

D) a = 0 ise a + b = 0 olmayabilir.

E) a + b= 0 ise a.b = 0 olmayabilir.

Yan›t B

AÇIK ÖNERMELER

‹çinde de¤iflken bulunan ve bu de¤iflkene belli de¤er-
ler verildi¤inde do¤ru ya da yanl›fl bir ifade elde edilen
önermelerdir.

�� p(x): “x tek say›d›r.” önermesinde x de¤iflkendir. x
yerine 2, 4, 6,, vs. say›lar›ndan biri yaz›ld›¤›n-
da birer yanl›fl önerme, x yerine 1, 3, 5, ..., vs. sa-
y›lardan biri yaz›ld›¤›nda birer do¤ru önerme elde
edilir.

�� q(x): “x: x2 < 9, x ∈ Z” önermesinde x de¤iflkendir.
x yerine –2, 0, 2 say›lar›ndan biri yaz›ld›¤›nda bi-
rer do¤ru önerme, x yerine 3, 4, 5, ..., vs. say›la-
r›ndan biri yaz›ld›¤›nda birer yanl›fl önerme elde
edilir.

�� Tam say›lar kümesinde p(x) : “3x2 + 5x – 2 = 0”

aç›k önermesinin do¤ruluk kümesi;

3x2 + 5x – 2 = 0

(3x – 1)(x + 2) = 0

oldu¤undan do¤ruluk kümesi D = {–2} dir.

p(x) : “x2 + x – 2 < 0”

aç›k önermesi afla¤›dakilerden hangisi için do¤ru
önermedir?

A) p(–3) B) p(–5) C) p(0) D) p(2) E) p(3)

Çözüm

A) p(–3) = (–3)2 – 3 – 2 < 0

9 – 5 < 0

4 < 0 (yanl›fl)

B) p(–5) = (–5)2 – 5 – 2 < 0

25 – 7 < 0

18 < 0 (yanl›fl)

C) p(0) = 02 + 0 – 2 < 0

–2 < 0 (do¤ru)

D) p(2) = 22 + 2 – 2 < 0

6 – 2 < 0

4 < 0 (yanl›fl)

E) p(3) = 32 + 3 – 2 < 0

12 – 2 < 0

10 < 0 (yanl›fl)

Yan›t C

N‹CELEY‹C‹LER

Ba¤laçlarla elde edilen bileflik önermeler yan›nda
önermelerin içerisinde “baz›” ve “her” sözcükleri de
kullan›labilir.

“Baz›” (en az bir) ile ifade edilen niceleyiciye varl›k
bildiren niceleyici denir. ∃ ile gösterilir.

“Her” ile ifade edilen niceleyiciye evrensel niceleyici
denir. ∀ ile gösterilir.

(∃) n›n olumsuzu : (∃)› ≡ ∀

(∀) in olumsuzu : (∀)› ≡ ∃ dir.

�� p(x) : 3x + 7 > 4, x ∈ N aç›k önermesi için

p›(x) : 3x + 7 ≤ 4, x ∈ N olur.

�� “∀x ∈ R, x2 + 5 ≤ 0” önermesinin olumsuzu ve
olumsuzunun do¤ruluk de¤eri afla¤›daki gibidir.

(∀x ∈ R, x2 + 5 ≤ 0)› ≡ (∃x ∈ R, x2 + 5 > 0)

olup do¤ruluk de¤eri 1 dir.

�� r : “Her gün kar ya¤ar.”

r› : “Baz› günler kar ya¤maz.”

1
3
∉ Z

x veya x dir= = −

1
3

2 .

301

MANTIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

AKS‹YOM – TEOREM VE ‹SPAT
AAkkssiiyyoomm

Do¤rulu¤u ispatlanamayan ve ispat›na gerek duyul-
mayan ancak do¤ru kabul edilen önermelere aksi-
yom denir.

“Do¤rusal olmayan üç noktadan bir düzlem geçer.” bir
aksiyomdur.

TTeeoorreemm

Do¤rulu¤unun ispatlanmas› gereken önermelere teo-
rem denir.

“Bir üçgenin iç aç›lar›n›n ölçüleri toplam› 180° dir.”

Bir teorem hipotez ve hükümden oluflur.

p ⇒ q önermesinde p ye hipotez, q ya hüküm denir.

“x bir tek say› ise x2 tek say›d›r.” önermesinde,

“x bir tek say›d›r” hipotez, “x2 tek say›d›r.” hükümdür.

‹‹ssppaatt

Bir teoremin hipotezinin do¤ruluk de¤eri 1 iken hük-
münün do¤ru oldu¤unu gösterme ifline ispat denir.

MANTIK N‹YE Ö⁄REN‹LMEL‹?

Ö¤renciler o y›l›n ders programlar›nda yeni
bir ders oldu¤unu fark ederler. Dersin ad›
mant›kt›r. Derse de yafll›ca bir profesör
girecektir. Nihayet ilk ders bafllar.
Çocuklardan biri söz hakk› isteyerek:

– Say›n profesör, mant›k bize ne ö¤retir?
Lütfen her fleyden önce bunu anlat›r m›s›n›z?
Profesör kendisine merak ve flüpheyle bakan
talebelerine:

– ‘‘Mant›k dersinin insanlar›n düflüncesine
yapt›¤› etkiyi aç›klamak biraz güçtür. Onun
için bunu sizlere bir örnekle aç›klamak
istiyorum.’’ dedi.

– Farzedin ki maden oca¤›ndan iki insan
ç›k›yor. Birisinin üzeri tertemiz, di¤erininki
kömür karas› içinde. Bunlardan hangisinin
y›kanmas› laz›md›r?

Ö¤renciler hiç tereddüt etmeden:

– ‘‘Elbette kirlisi!’’ diye cevap verirler.

Profesör tebessüm ederek:

– ‘‘‹flte evlatlar›m’’ der, mant›k bu soruya
cevap vermeden önce flunu sorar:
“Nas›l olur da bir maden oca¤›ndan ç›kan
iki kifliden birinin üzeri tertemiz iken
di¤erininki kirli olabiliyor?”

 ‹SPAT YÖNTEMLER‹›

Tümevar›m Tümdengelim

Do¤rudan ispat Dolayl› ispat

Olmayana Ergi Yöntemi

Çeliflki Yöntemi

Deneme Yöntemi

Aksine Örnek Verme

302

MANTIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. I. Nokta

II. Düzlem

III. Rakam

IV. Üslü say›

V. Uzay

Yukar›da verilen terimlerden kaç tanesi tan›m-
s›z terimdir?

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

2. I. Bir hafta 5 gündür.

II. Bu ev çok güzelmifl.

III. Afiyet olsun!

IV. ‹smet ‹nönü Türkiye Cumhuriyeti’nin 2. cum-
hurbaflkan›d›r.

V. Ankara Marmara Bölgesi’ndedir.

Yukar›da verilen ifadelerden kaç tanesi öner-
medir?

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

3. p : “En küçük do¤al say› 1 dir.”

q : “60 say›s›n›n birbirinden farkl› 3 tane asal çar-
pan› vard›r.”

r : “(–2)3 > 8”

t : Üçgenin iç aç›lar›n›n ölçüleri toplam› 360° dir.

önermeleri veriliyor.

Buna göre, afla¤›daki denkliklerden hangisi
do¤rudur?

A) p ≡ q B) p› ≡ r C) r› ≡ t

D) q› ≡ t E) p ≡ t› .

4. Afla¤›da verilen önermelerden hangisinin do¤-
ruluk de¤eri di¤erlerinden farkl›d›r?

A) ‹ki basamakl› en küçük tam say› –10 dur.

B) 20 ≠ 1000

C) 91 bir asal say›d›r.

D) 0! + 1! = 1!

E) 3 + 12 < (–2)4

5. p : “Küp üç boyutlu bir cisimdir.”

q : “‹stanbul Türkiye’nin baflkentidir.”

r : “Bir çift do¤al say›n›n tüm do¤al say› kuvvetleri

yine bir çift do¤al say›d›r.”

önermeleri veriliyor.

Buna göre, p, q ve r› önermelerinin do¤ruluk
de¤erleri s›ras›yla afla¤›dakilerden hangisidir?

A) 1, 0, 0 B) 0, 0, 0 C) 0, 1, 0

D) 1, 0, 1 E) 1, 1, 0 .

6. Afla¤›dakilerin hangisinde ilk verilen önerme-
nin de¤ili (olumsuzu) yanl›fl verilmifltir?

A) p : “Bir hafta 7 gündür.”

p› : “Bir hafta 7 gün de¤ildir.”

B) q : “Asal say›lar tektir.”

q› : “Asal say›lar tek de¤ildir.”

C)

D) t : “Bir üçgenin iç aç›lar›n›n ölçüleri toplam›
360° dir.”

t› : “Bir üçgenin iç aç›lar›n›n ölçüleri toplam›
180° dir.”

E) s : “En küçük rakam s›f›rd›r.”

s› : “En küçük rakam s›f›r de¤ildir.”

r

rI

:

:

1
2

1
2

1
2

1
2

21 12

21 12

⎛
⎝⎜

⎞
⎠⎟

>
⎛
⎝⎜

⎞
⎠⎟

⎛
⎝⎜

⎞
⎠⎟

≤
⎛
⎝⎜

⎞
⎠⎟

303

MANTIK
Bölüm Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

7.

Yukar›daki tabloda p ve q önermeleri için, p› ∧ q ile

p ⇔ q› bileflik önermelerine ait do¤ruluk de¤erleri
verilmifltir.

Bu tabloya göre, a, b, c yerine s›ras›yla afla¤›-
dakilerden hangisi gelmelidir?

A) 0, 0, 0 B) 0, 1, 0 C) 0, 0, 1

D) 1, 0, 0 E) 1, 0, 1 .

8. p, q ve r önermeleri için oluflturulan,

p› ∨ r› ⇒ q› ∧ r

bileflik önermesine denk olan önerme afla¤›da-
kilerden hangisidir?

A) p ∧ r ⇒ q ∨ r B) p ∧ r ⇒ q› ∧ r

C) q› ∧ r ⇒ p› ∨ r› D) p› ∨ r› ⇒ q ∨ r›

E) q ∨ r› ⇒ p ∧ r

9. (p ⇒ q›)› ∨ q›

önermesinin en sade biçimi afla¤›dakilerden
hangisidir?

A) p ∧ q› B) p ∨ q› C) p› ∨ q

D) p› ∧ q E) p ∨ q .

10. [(q› ∨ r) ∨ (p ∨ q)] ∧ q

önermesinin en sade biçimi afla¤›dakilerden
hangisidir?

A) p ∨ q B) q› C) r ∨ q D) r ∧ p E) q

11. p ⇒ q› ≡ 0

q ⇔ r ≡ 1

oldu¤una göre, p, q, r önermelerinin do¤ruluk
de¤erleri s›ras›yla afla¤›dakilerden hangisidir?

A) 1, 0, 1 B) 1, 1, 1 C) 1, 0, 0

D) 1, 1, 0 E) 0, 1, 0 .

12. p(x) : “x2 < 32, x ∈ Z”

aç›k önermesinin do¤ruluk kümesi kaç ele-
manl›d›r?

A) 5 B) 6 C) 9 D) 11 E) 12

13. “ ”

koflullu önermesinin karfl›t–tersi afla¤›dakiler-
den hangisidir?

A)

B)

C)

D)

E)

5 2

2
3

9
4

2
2

> − ⇒
⎛

⎝
⎜

⎞

⎠
⎟ ≠()

5 2

2
3

9
4

2
2

< − ⇒
⎛

⎝
⎜

⎞

⎠
⎟ ≠()

5 2

2
3

9
4

2
2

≤ − ⇒
⎛

⎝
⎜

⎞

⎠
⎟ ≠()

5 2

2
3

9
4

2
2

> − ⇒
⎛

⎝
⎜

⎞

⎠
⎟ =()

2
3

9
4

5 2
2

2⎛

⎝
⎜

⎞

⎠
⎟ ≠ ⇒ > − ()

2
3

9
4

5 2
2

2⎛

⎝
⎜

⎞

⎠
⎟ = ⇒ > − ()

p q p› ∧ q p ⇔ q›

1 1 a b

1 0 0 1

0 1 1 c

0 0 0 0

304

MANTIK
Bölüm Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. n – 1 tane önerme için en çok 64 farkl› durum
varsa n + 1 tane önerme için kaç farkl› durum
vard›r?

A) 32 B) 64 C) 128 D) 256 E) 512

2. I. p v 0 ≡ p›

II. 1 ⇒ p ≡ 1

III. 1 ⇒ q ≡ q

IV. 0 ⇒ p ≡ 1

V. p ⇒ p ≡ p

Yukar›da verilen ifadelerden kaç tanesi daima
do¤rudur?

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

3. I. p ⇒ 0

II. (p ∧ q)› ∨ q

III. (p ∧ q) ∧ (p› ∨ q›)

Yukar›da verilen önermelerden hangileri toto-
lojidir?

A) Yaln›z I B) Yaln›z II C) Yaln›z III

D) I ve II E) II ve III .

4. I. q ∨ (p ∨ p›)

II. p ∧ (p ∧ p›)

III. 0 ∧ q›

IV. 1 ∧ (p ∨ p›)

Yukar›da verilen önermelerden hangileri çelifl-
kidir?

A) Yaln›z I B) Yaln›z II C) I ve III

D) II ve III E) II, III ve IV .

5. (q› ⇔ q) ⇒ (r ⇔ 0)

bileflik önermesinin en sade flekli afla¤›dakiler-
den hangisidir?

A) r B) r› ∨ q C) 1 D) 0 E) q ∨ r

6. I. p ⇒ 0

II. p ⇒ p

III. 0 ⇒ p

IV. p ⇒ 1

V. 1 ⇒ p

Yukar›da verilen koflullu önermelerden kaç ta-
nesi gerektirmedir?

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

7. p ⇔ r

önermesi bir çift gerektirme oldu¤una göre,
afla¤›dakilerden hangisi kesinlikle bir totoloji-
dir?

A) p› ∧ r B) p ⇒ r› C) p ∨ r›

D) p ∧ r› E) r ⇒ p› .

8. p yanl›fl ve q› ∨ r yanl›fl bir önerme oldu¤una

göre, p ∨ (q ∧ r›) bileflik önermesinin do¤ruluk
de¤eri afla¤›daki önermelerden hangisinin
do¤ruluk de¤erine denktir?

A) p ∨ r B) p ∧ r C) q ⇒ r

D) r› ⇒ p E) r ⇔ p .

305

MANTIK
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. p(x, y) : “3x2 + 2xy ≤ 21, x,y ∈ Z”

Yukar›daki p(x, y) aç›k önermesi afla¤›da veri-
len hangi (x, y) ikilisi için do¤rudur?

A) (2, 5) B) (4, 3) C) (3, –2)

D) (–5, 2) E) (–7, 3) .

10. I. |x| ≥ x ⇒ x < 0

II. x2 – 9 = 0 ⇒ x = 3 ∧ x = –3

III. x2 + y2 = 0 ⇒ x = 0 ∧ y = 0

IV. (x – 5)(y + 8) = 0 ⇒ y = –8

V. x.y = 0 ⇒ y = 0

Yukar›da verilen önermelerden kaç tanesi ge-
rektirmedir?

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

11. “x = 12 ve y = 3 ⇒ x · y = 36”

koflullu önermesinde “x · y = 36” önermesine ko-
flullu önermenin denir.

Yukar›da verilen aç›klamaya göre, bofl b›rak›-
lan yere afla¤›dakilerden hangisi yaz›lmal›d›r?

A) teoremi B) aksiyomu C) hipotezi

D) hükmü E) ispat› .

12. Do¤rulu¤unun gösterilmesi zorunlu olan önerme-
lere denir.

Yukar›da verilen aç›klamada bofl b›rak›lan yere
afla¤›dakilerden hangisi yaz›lmal›d›r?

A) çeliflki B) ispat C) aksiyom

D) teorem E) gerektirme .

13. “Baz› rasyonel say›lar ayn› zamanda tam say›d›r.”

önermesinin de¤ili (olumsuzu) afla¤›dakiler-
den hangisidir?

A) Baz› rasyonel say›lar ayn› zamanda tam say›
de¤ildir.

B) Baz› tam say›lar ayn› zamanda rasyonel say›-
d›r.

C) Her rasyonel say› ayn› zamanda tam say› de-
¤ildir.

D) Her rasyonel say› ayn› zamanda tam say›d›r.

E) Baz› tam say›lar ayn› zamanda rasyonel say›
de¤ildir.

14. (∀x∈N, 3x–5>0) ∨ (∃x∈Z, x+5≤7)

bileflik önermesinin de¤ili (olumsuzu) afla¤›da-
kilerden hangisidir?

A) (∃x∈N, 3x–5≤0) ∧ (∀x∈Z, x+5>7)

B) (∃x∈N, 3x–5>0) ∧ (∀x∈Z, x+5≤7)

C) (∃x∈N, 3x–5≤0) ∨ (∀x∈Z, x+5>7)

D) (∀x∈N, 3x–5≤0) ∧ (∃x∈Z, x+5>7)

E) (∃x∈N, 3x–5<0) ∧ (∀x∈Z, x+5≥7)

15. p : “Ya¤›z ders çal›flt›.”

q : “Ya¤›z çal›flkand›r.”

önermeleri veriliyor.

Buna göre, afla¤›daki bileflik önermelerden
hangisi p ⇒ q önermesine denktir?

A) Ya¤›z ders çal›flmad› ise Ya¤›z çal›flkand›r.

B) Ya¤›z ders çal›flmad› ise Ya¤›z çal›flkan de¤il-
dir.

C) Ya¤›z çal›flkan ise Ya¤›z ders çal›flmad›.

D) Ya¤›z ders çal›flmad› veya Ya¤›z çal›flkand›r.

E) Ya¤›z ders çal›flmad› ve Ya¤›z çal›flkand›r.

306

MANTIK
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KÜME

Küme matemati¤in tan›ms›z terimlerindendir. Genel-
likle birbirinden farkl› nesneler toplulu¤u küme olarak
aç›klan›r. Bir ifadenin küme olabilmesi için, elemanla-
r›n›n belli olmas› gerekir.

Örne¤in, “s›n›ftaki baz› ö¤renciler” küme belirtmez.
Çünkü baz› ö¤rencilerin kimi kastetti¤i belli de¤ildir.

Kümeler, genellikle büyük harfler kullan›larak gösteri-
lir. A, B, C ... gibi.

E¤er A kümesinde bir m eleman› varsa m ∈ A biçi-
minde yaz›l›r ve “m eleman›d›r A” diye okunur. E¤er
A kümesinde bir m eleman› yoksa, m ∉ A biçiminde
yaz›l›r ve “m eleman› de¤ildir A” diye okunur.

KÜMELERLE ‹LG‹L‹ TEMEL KAVRAMLAR
KKüümmeelleerriinn GGöösstteerriilliiflflii

Bir küme üç farkl› flekilde gösterilebilir.

LLiissttee YYöönntteemmii

Kümeye ait elemanlar›n, “{ }” sembolünün içinde, bir-
birinden virgül ile ayr›larak gösterilmesidir.
Çift rakamlar›n kümesi A olsun.
Buna göre, A = {0, 2, 4, 6, 8} dir.

OOrrttaakk ÖÖzzeelllliikk YYöönntteemmii

E¤er kümeye ait tüm elemanlar›n ortak özelli¤i varsa,
küme bu ortak özelli¤i yard›m›yla ifade edilebilir.

11 ile 63 aras›nda bulunan ve 5 ile tam bölünen do¤al
say›lar›n kümesi A olsun. A kümesi ortak özellik yön-
temi ile

A = {x | 11 < x < 63 ve x = 5k, k ∈ N} biçiminde gös-
terilir.

A = {x | 21 < x ≤ 203, x = 7n, n ∈ N}

oldu¤una göre, s(A) kaçt›r?

A) 22 B) 23 C) 24 D) 25 E) 26

Çözüm

A kümesi liste biçiminde yaz›ld›¤›nda

Yan›t E

A = {x | |x + 1| < 2 ve x ∈ Z}

kümesinin eleman say›s› kaçt›r?

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

Çözüm

|x + 1| < 2 ⇒ –2 < x + 1 < 2

–2 – 1 < x < 2 – 1

–3 < x < 1

Bu aral›ktaki tam say›lar,

–2, –1, 0 oldu¤undan s(A) = 3 bulunur.

Yan›t C

VVeennnn fifieemmaass››

Bir kümeye ait elemanlar›n, yanlar›na nokta konula-
rak, kapal› bir bölge (çember, üçgen, dikdörtgen, ka-
re, elips …) içine yaz›larak gösterilmesidir.

A kümesi elde edilir

s A bulunur

= …

=
−

+ = + =

{ , , , } .

() .

28 35 203

203 28
7

1 25 1 26

� Kümeleri liste, Venn flemas› ve ortak özellik
yöntemleri ile gösterir.

� Sonlu, sonsuz ve bofl kümeyi örneklerle aç›klar.

� Bir kümenin tüm alt kümelerinin say›s›n› ve
belirli say›da eleman içeren alt kümelerinin
say›s›n› hesaplar.

� ‹ki kümenin denkli¤ini ve eflitli¤ini belirtir.

� Sonlu say›daki kümelerin birleflim ve kesiflim
ifllemlerinin özelliklerini gösterir.

� ‹ki veya üç kümenin birlefliminin eleman sa-
y›s›n› belirler.

� Evrensel kümeyi ve bir kümenin tümleyenini
aç›klar, tümleme iflleminin özelliklerini ve De
Morgan kurallar›n› gösterir.

� ‹ki kümenin fark›n› aç›klar, fark iflleminin
özelliklerini gösterir.

� Kümelerdeki ifllemleri kullanarak problemler
çözer.

KÜMELER

307

12.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

6 ile 12 aras›ndaki tek tam say›lar kümesinin Venn fle-

mas› ile gösterimi afla¤›daki gibidir.

6 ile 12 aras›ndaki tek tam say›lar, 7, 9, 11 dir.

Bu küme A kümesi olsun.

A kümesinin Venn flemas› ile

gösterimi yandaki gibidir.

SSoonnlluu vvee SSoonnssuuzz KKüümmeelleerr,, BBooflfl KKüümmee

EElleemmaann SSaayy››ss››

Bir kümenin eleman say›s› s(A) veya n(A) biçiminde

gösterilir.

A={a,1,5,3,b,k} ⇒ s(A)= n(A)= 6 d›r.

A = {x| x = 3n, 14 < x < 85, n ∈ N+}

kümesinin eleman say›s›n› bulunuz.

Çözüm

A= {15,18, 21, ... ,84} a1= 15, an = 84 ve r = 3 tür.

s(A) = +1

= 24 bulunur.

SSoonnlluu KKüümmee

Eleman say›s› bir do¤al say› ile ifade edilebilen küme-
lere sonlu küme denir.

A= {okulumuzdaki matematik ö¤retmenleri}

B= {2,3,5,7}

C= {x | |x| < 2, x ∈Z}

kümeleri birer sonlu kümedir.

SSoonnssuuzz KKüümmee

Eleman say›s› bir do¤al say› ile ifade edilemeyen kü-
melere sonsuz küme denir.

Do¤al say›lar kümesi, tam say›lar kümesi, birer son-
suz kümedir.

A= {x | –1 ≤ x ≤ 1, x ∈R}

bir sonsuz kümedir.

BBooflfl KKüümmee

Hiç eleman› olmayan kümeye bofl küme denir. Bofl
küme { } veya ∅ sembolleriyle gösterilir. Bofl kümenin
eleman say›s› s›f›rd›r.

A= {x | x2 + 3 = 0 , x ∈R}

kümesinin eleman say›s›n› bulunuz.

Çözüm

x2 + 3 = 0 ⇒ x2= –3

Karesi –3 olan bir reel say› yoktur.

Bu kümeye ait bir x eleman› bulunamayaca¤›ndan

A = ∅ dir.

Bu durumda s(A) = 0 olur.

{∅} gösterimi eleman› bofl küme olan bir ele-
manl› bir kümeyi gösterir. Bofl küme de¤ildir.

{{ }} ifadesi de bofl küme de¤ildir.

84–15
3

a1 : ‹lk terim

an : Son terim

r : Art›fl miktar› olmak üzere,
A= {a1, a1+r, a1+2r, ..., an}

fleklindeki bir kümenin eleman say›s›

s(A)= +1

ba¤lant›s›yla bulunabilir.

an–a1

r

A
7

9

11

308

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KKüümmeelleerriinn EEflfliittllii¤¤ii

A ile B kümesi ayn› elemanlardan olufluyorsa, “A ile B
kümeleri eflittir” denir ve A = B biçiminde gösterilir.

“A kümesi eflittir B kümesi” diye okunur.

A = {0, 1, 2, 3}

B = {x | x < 4 ve x ∈ N}

kümelerinin eflit olup olmad›¤›n› araflt›ral›m.

A = {0, 1, 2, 3}

B = {0, 1, 2, 3}

O hâlde, A ile B kümeleri ayn› elemanlardan oluflur,

A = B dir.

KKüümmeelleerriinn DDeennkkllii¤¤ii

A ile B kümelerinin eleman say›lar› eflitse, A ile B kü-
meleri denktir. A ≡ B biçiminde yaz›l›r. “A kümesi
denktir B kümesi” diye okunur.

A = {1, a, �}

B = {x, 4, 5}

her iki kümenin de eleman say›s› 3 oldu¤undan, A ve
B kümeleri birbirine denktir.

AAlltt KKüümmee

A kümesinin bütün elemanlar› B kümesinde de varsa,
A kümesi B kümesinin alt kümesidir. A ⊂ B biçiminde
yaz›l›r ve “A alt kümedir B” diye okunur. Ya da
B ⊃ A biçiminde yaz›l›r ve “B kapsar A” diye okunur.

A ⊂ B ise,

biçiminde gösterilir.

�� A = {a, b, c}

B = {a, b, c, d, e} kümeleri verilsin.

A kümesinin bütün elemanlar› B kümesinin içinde ol-
du¤undan A kümesi B kümesinin alt kümesidir. Venn
flemas› ile gösterimi afla¤›daki gibidir.

�� A = {1, 2, 3} kümesinin tüm alt kümeleri afla¤›da
belirtilmifltir.

∅ {1} {1, 2} {1, 2, 3}

{2} {1, 3}

{3} {2, 3}

AAlltt KKüümmeenniinn ÖÖzzeelllliikklleerrii

1. Her küme kendisinin alt kümesidir.

A ⊂ A

2. Bofl küme bütün kümelerin alt kümesidir.

∅ ⊂ A

3. A ⊂ B ve B ⊂ C ise A ⊂ C dir.

4. A ⊂ B ve B ⊂ A ⇔ A = B dir.

5. n elemanl› bir A kümesinin alt küme say›s›:

2s(A) = 2n dir.

6. n elemanl› bir A kümesinin r elemanl› alt küme
say›s›: C(n, r) dir. (n ≥ r)

C(n, r) =

n
r n r

!
! ()!⋅ −

A

B
C

A

B

.b
.a .c

.d

.e

A

B

Eflit kümeler birbirine denktir, ancak denk kü-
meler eflit olmayabilir.

309

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Alt küme say›lar› toplam› 68 olan iki kümenin ele-
man say›lar› toplam› kaçt›r?

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

Çözüm

Kümeler A ve B olsun.

Alt küme say›lar› toplam› 68 oldu¤undan,

2s(A) + 2s(B) = 68

2s(A) + 2s(B) = 4 + 64

2s(A) = 4, 2s(B) = 64 veya 2s(A) = 64, 2s(B) = 4

s(A) = 2, s(B) = 6 veya s(A) = 6, s(B) = 2

s(A) + s(B) = 2 + 6 = 6 + 2 = 8 dir.

Yan›t C

A = {1, 2, 3, 4, 5}

kümesinin alt kümelerinin kaç›nda “3” bulunmaz?

A) 2 B) 4 C) 8 D) 16 E) 32

Çözüm

Alt kümelerde “3” bulunmad›¤›na göre, “3” eleman›
at›l›rsa, “3” eleman› haricindeki elemanlar›n alt küme

say›s›, 2n = 24 = 16 d›r.

Yan›t B

A = {a, b, c, d, e, f, g}

kümesinin alt kümelerinin kaç›nda sesli harf bu-
lunmaz?

A) 8 B) 16 C) 32 D) 64 E) 128

Çözüm

A, 7 elemanl› bir kümedir. Kümedeki sesli harf olan a
ve e d›fl›nda kalan elemanlar›n kümesi 5 elemanl›
{b, c, d, f, g} kümesi olup alt küme say›s›,

2n = 25 = 32 dir.

Yan›t C

A = {1, 2, 3, 4, 5, 6}

kümesinin alt kümelerinin kaç›nda “2” bulunur?

A) 4 B) 8 C) 16 D) 32 E) 64

Çözüm

“2” ile birlikte {1, 3, 4, 5, 6} kümesinin alt kümelerinin
her birinin yaz›lmas›yla A kümesinin “2” yi içeren alt
kümeleri elde edilebilece¤inden A kümesinin “2” yi
içeren alt küme say›s›,

25 = 32 dir.

Yan›t D

A = {a, b, c, d, e}

kümesinin alt kümelerinin kaç›nda a bulunur, e
bulunmaz?

A) 8 B) 12 C) 16 D) 20 E) 24

Çözüm

A kümesinin içinde a bulunan, e bulunmayan alt kü-
meleri arand›¤›na göre a ile birlikte {b, c, d} nin alt kü-

meleri yaz›lmal›d›r. {b, c, d} nin 23 = 8 tane alt küme-
si oldu¤undan A kümesinin a y› içerip e yi içermeyen
8 tane alt kümesi vard›r.

Yan›t A

A = {1, 2, 3, 4, 5}

kümesinin alt kümelerinin kaç›nda 2 ve 4 birlikte
bulunur?

A) 6 B) 8 C) 16 D) 24 E) 32

Çözüm

2 ve 4 ile birlikte {1, 3, 5} kümesinin alt kümeleri ya-
z›labilece¤inden A kümesinin 2 ve 4 ü bulunduran alt

küme say›s› 23 = 8 tanedir.

Yan›t B

Bofl kümenin bir tane alt kümesi vard›r.

Alt küme say›s› = 2n = 20 = 1 bulunur.

310

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

A = {1, 2, 3, 4, 5, 6}

kümesinin alt kümelerinin kaç›nda 1 veya 2 bulu-
nur?

A) 16 B) 24 C) 32 D) 48 E) 60

Çözüm

Bütün alt kümeleri say›s›ndan 1 ve 2 nin her ikisinin
de bulunmad›¤› alt kümeleri say›s› ç›kart›ld›¤›nda, ge-
riye 1 veya 2 nin bulundu¤u alt kümelerin say›s› kal›r.

Bütün alt kümelerin say›s› : 2s(A) = 26 = 64

1 ve 2 nin bulunmad›¤› alt kümelerin say›s› : 24 = 16

1 veya 2 bulunan alt kümelerin say›s› : 64 – 16 = 48
dir.

Yan›t D

A = {0, ∅, 1, {1}, {0, 1}, 2}

kümesi için afla¤›dakilerden hangisi yanl›flt›r?

A) Eleman say›s› 6 d›r.

B) Alt küme say›s› 128 dir.

C) ∅ ∈ A

D) ∅ ⊂ A

E) {{0, 1}} ⊂ A

Çözüm

Kümenin elemanlar›, 0, ∅, 1, {1}, {0, 1}, 2 oldu¤un-
dan s(A) = 6 d›r.

A kümesinin alt küme say›s› 26 = 64 oldu¤undan B
seçene¤i yanl›flt›r.

Yan›t B

A = {a, b, c, d}

B = {a, b, c, d, e, f}

oldu¤una göre, B kümesinin alt kümelerinden kaç
tanesi A kümesini kapsar?

A) 2 B) 4 C) 8 D) 16 E) 32

Çözüm

B kümesinin bir alt kümesi Z olsun. Bu küme A y› kap-
sayaca¤›ndan A ⊂ Z ⊂ B olmal›d›r.

Z kümesinin içinde a, b, c, d elemanlar› bulunmal›d›r.

Z = {a, b, c, d, …} gibi.

Z kümesinde a, b, c, d nin yan›na {e, f} nin alt küme-
lerinin elemanlar› eleman olarak yaz›labilece¤inden,

alt küme say›s›: 22 = 4 tür.

Yan›t B

A = {a, b, e}

B = {a, b, c, d}

oldu¤una göre, (A∩B) ⊆ K ⊆ (A∪B) koflulunu
sa¤layan kaç tane K kümesi vard›r?

A) 3 B) 4 C) 5 D) 8 E) 9

2010 – YGS

Çözüm

A ∩ B = {a, b}

A ∪ B = {a, b, c, d, e}

En az elemanl› K kümesi {a, b} olup di¤er K kümeleri
a, b elemanlar›n›n yan›na {c, d, e} kümesinin alt kü-
melerinde bulunan elemanlar getirilerek oluflur.

Bu durumda 23 = 8 farkl› K kümesi yaz›labilir.

Yan›t D

KKoommbbiinnaassyyoonn iillee AAlltt KKüümmee SSaayy››ss››nn›› BBuullmmaa

n elemanl› bir kümenin r elemanl› alt küme say›s›, n
nin r li kombinasyonlar›n›n say›s› kadard›r.

311

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

5 elemanl› bir kümenin,

a) 3 elemanl›,

b) 4 elemanl›,

c) En çok 2 elemanl›,

d) En az 4 elemanl›,

alt küme say›s›n› bulunuz.

Çözüm

a)

b)

c) C(5, 0) + C(5, 1) + C(5, 2) = 1 + 5 + 10

= 16

d) C(5, 4) + C(5, 5) = 5 + 1 = 6

Bir kümenin 3 elemanl› alt küme say›s›, 4 elemanl› alt
küme say›s›na eflittir.

Buna göre, bu kümenin en çok 2 elemanl› alt kü-
me say›s› kaçt›r?

A) 21 B) 29 C) 36 D) 49 E) 56

Çözüm

oldu¤unu hat›rlay›n›z.

Yan›t B

A = {1, 2, 3, 4, 5, 6, 7}

kümesinin 4 elemanl› alt kümelerinin kaç›nda 3
bulunur, 4 bulunmaz?

A) 6 B) 7 C) 10 D) 12 E) 14

Çözüm

A kümesi 7 elemanl› bir kümedir. 3 bulunmas› istendi-

¤inden 3 ile birlikte üç eleman daha seçilir. Geriye ka-

lan 6 elemandan 4 istenmedi¤inden 5 eleman içinden

3 eleman seçilmelidir.

Yan›t C

ÖÖzz AAlltt KKüümmee

Bir kümenin kendisi d›fl›ndaki tüm alt kümelerine öz

alt kümeleri denir.

Bir A kümesinin öz alt küme say›s› : 2s(A) –1 dir.

Alt küme say›s› ile öz alt küme say›s›n›n toplam›

15 olan bir kümenin eleman say›s› kaçt›r?

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

Çözüm

Alt küme say›s› : 2s(A)

Öz alt küme say›s› : 2s(A) – 1

Toplamlar› 15 oldu¤undan,

2s(A) + 2s(A) – 1 = 15

2.2s(A) = 16

2s(A) = 8

s(A) = 3 bulunur.

Yan›t C

5

3
10

⎛

⎝⎜
⎞

⎠⎟
= .bulunur

7

0

7

1

7

2
1 7 21

29

⎛

⎝⎜
⎞

⎠⎟
+
⎛

⎝⎜
⎞

⎠⎟
+
⎛

⎝⎜
⎞

⎠⎟
= + +

= .bulunur

n n n
n3 4

3 4
7

⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟ ⇒

= +
=

n

a

n

b
n a b

⎛

⎝
⎜
⎞

⎠
⎟ =

⎛

⎝
⎜
⎞

⎠
⎟ ⇒ = +

C(,)

!
!. !

5 4
5

4 1
5= =

C(,)

!
!. !

5 3
5

3 2
10= =

312

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

EEvvrreennsseell KKüümmee

Üzerinde çal›fl›lan bütün kümeleri kapsayan kümeye
evrensel küme denir. Genellik E ile gösterilir.

Venn flemas› ile gösterimi afla¤›daki gibidir.

BBiirr KKüümmeenniinn TTüümmlleeyyeennii

Bir A kümesinde olmay›p evrensel kümede olan ele-

manlar›n kümesi A n›n tümleyenidir. A› veya
–
A biçi-

minde gösterilir ve A n›n tümleyeni diye okunur.

A› = {x | x ∉ A, x ∈ E} dir.

A› kümesi afla¤›daki flemada taral› bölge ile gösteril-
mifltir.

A n›n tümleyeni A n›n d›fl› olarak düflünülebilir.

TTüümmlleemmee ‹‹flfllleemmiinnee AAiitt ÖÖzzeelllliikklleerr

1. A ile A› n›n ortak eleman› yoktur.

(A ∩ A›) = ∅

2. s(A) + s(A›) = s(E)

3. (A ⊂ B) ⇔ (A› ⊃ B›)

A ve B kümeleri E evrensel kümesinin alt kümeleridir.

s(A) + s(B›) = 12

s(A›) + s(B) = 18

oldu¤una göre, E evrensel kümesinin eleman sa-
y›s› kaçt›r?

A) 12 B) 14 C) 15 D) 17 E) 18

Çözüm

Verilen eflitlikler taraf tarafa topland›¤›nda

s(A) + s(A›) + s(B) + s(B›) = 30
����� �����

s(E) s(E)

2s(E) = 30

s(E) = 15 bulunur.

Yan›t C

KÜMELERLE YAPILAN ‹fiLEMLER
KKeessiiflfliimm ‹‹flfllleemmii

A ile B nin kümelerinin ortak elemanlar›n›n oluflturdu-
¤u kümeye, A ile B nin kesiflimi denir.

A ∩ B biçiminde yaz›l›r ve “A kesiflim B” diye okunur.

A ∩ B = {x : x ∈ A ∧ x ∈ B}

‹ki kümenin kesifliminin kümelerin farkl› durumlar› için
gösterelim.

ortak eleman yok

A ∩ B = ∅

(A ile B ayr›k kümeler)

Ortak elemanlar›n kümesi A d›r.

(A ⊂ B) ⇔ (A ∩ B = A)

A = {1, 2, a, b}

B = {2, 3, b, c}

oldu¤una göre, A ∩ B kümesinin alt küme say›s›
kaçt›r?

A) 2 B) 4 C) 8 D) 16 E) 32

A B

A B

A ∩ B

A

B

A

A›

E

A B E

313

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

A ile B nin ortak elemanlar› 2 ve b dir.

A∩B = {2, b} ⇒ s(A∩B) = 2

A∩B nin alt küme say›s› : 2s(A∩B) = 22 = 4 bulunur.

Yan›t B

A = {x : 13 < x ≤ 100, x = 7k, k∈Z}

B = {x : 25 ≤ x < 122, x = 5k, k∈Z}

oldu¤una göre, A∩B kümesinin eleman say›s›

kaçt›r?

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

Çözüm

A∩B kümesi 25 ile 100 aras›ndaki say›lardan oluflur.

A kümesinin elemanlar› 7 nin tam kat›, B kümesinin
elemanlar› 5 in tam kat› oldu¤undan A∩B kümesinin

elemanlar› 7 ve 5 in en küçük ortak kat› olan 35 in tam
kat›d›r.

A∩B = {x | 25 ≤ x ≤ 100, x = 35k, k∈Z}

A∩B = {35, 70}

s(A∩B) = 2 bulunur.

Yan›t B

‹ki basamakl› do¤al say›lar›n kaç tanesi hem 6
hem de 4 ile tam bölünür?

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

Çözüm

Bir say›, hem 6 hem de 4 ile tam bölünüyorsa 6 ve 4
in en küçük ortak kat› olan 12 ile de tam bölünür.

A = {12, 24, 36, …, 96}

Yan›t D

KKeessiiflfliimm ‹‹flfllleemmiinniinn ÖÖzzeelllliikklleerrii

1. A∩A = A

2. A∩∅ = ∅

3. A∩E = A

4. A∩B = B∩A

5. A∩(B∩C) = (A∩B)∩C

FFaarrkk ((ÇÇ››kkaarrmmaa)) ‹‹flfllleemmii

Bir A kümesinden, A ile B nin ortak elemanlar›n›n ç›-
kar›lmas› ile elde edilen kümeye A n›n B den fark›
denir. A\B veya A–B biçiminde yaz›l›r.

A = {{1}, 2, 3, {2, 3}}

B = {1, {2}, 3, {2, 3}, 4}

oldu¤una göre, B – A kümesinin alt küme say›s›
kaçt›r?

A) 2 B) 4 C) 8 D) 16 E) 32

A B

A B

A – B A∩B B – A

A

B

B – A

A – B = A – (A∩B)

A – B = A, B – A = B

A – B = ∅

s A bulunur() .=

−
+ =

96 12
12

1 8

13 25

100

122

A∩B

B

A

314

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

B – A = {1, {2}, 4}

s(B – A) = 3 ⇒ alt küme say›s› 2s(B – A) = 23

= 8 bulunur.

Yan›t C

‹ki basamakl› do¤al say›lar›n kaç tanesi 2 ile tam
bölündü¤ü hâlde 5 ile bölünmez?

A) 16 B) 18 C) 24 D) 32 E) 36

Çözüm

2 ile tam bölünen iki basamakl› do¤al say›lar
kümesinde bulunan, 2 ve 5 ile yani 10 ile tam bölünen
do¤al say›lar ç›kar›l›rsa istenen kümenin elemanlar›
elde edilir.

2 ile tam bölünen iki basamakl› do¤al say›lar›n küme-

si, {10, 12, …, 98} ve eleman say›s›

10 ile tam bölünen iki basamakl› do¤al say›lar›n kü-
mesi {10, 20, 30, …, 90} d›r.

Bu kümenin eleman say›s› dur.

O hâlde istenilen özellikteki say›lar, 45 – 9 = 36 tanedir.

Yan›t E

FFaarrkk ‹‹flfllleemmiinniinn ÖÖzzeelllliikklleerrii

1. A – A = ∅

2. A – ∅ = A

3. A – E = ∅

4. A – B = A∩B›

BBiirrlleeflfliimm ‹‹flfllleemmii

A ile B kümesinin bütün elemanlar›n›n oluflturdu¤u kü-
meye, A ile B nin birleflimi denir. A∪B biçiminde ya-

z›l›r ve “A birleflim B” diye okunur.

A∪B = {x | x ∈ A ∨ x ∈ B}

A ile B ayr›k kümeler ise,

BBiirrlleeflfliimm vvee KKeessiiflfliimm ‹‹flfllleemmiinniinn ÖÖzzeelllliikklleerrii

1. A ∪ A = A

2. A ∪ ∅ = A

3. A ∪ E = E

De Morgan Kurallar›

6. s(A ∪ B) = s(A) + s(B) – s(A ∩ B)

7. s(A ∪ B ∪ C) = s(A) + s(B) + s(C) – s(A ∩ B) –

s(A ∩ C) – s(B ∩ C) + s(A ∩ B ∩ C)

8. A ∪ (B ∩ C) = (A ∪ B) ∩ (A ∪ C)

9. A ∩ (B ∪ C) = (A ∩ B) ∪ (A ∩ C)

Birleflim iflleminin kesiflim ifllemi üzerine ve kesiflim

iflleminin de birleflim ifllemi üzerine da¤›lma özelli¤i

vard›r.

4

5

. ()

. ()

A B A B

A B A B

I I I

I I I

∪ = ∩

∩ = ∪

⎫
⎬
⎪

⎭⎪

A B

A ⊂ B ise,

A B

A – B A∩B B – A

A∪B

A

B

A∪B

s(A∪B) = s(A) + s(B)

s(A∪B) = s(A) + s(B) – s(A∩B)

 (A∪B) = B

s(A∪B) = s(B)

90 10
10

1 9
−

+ =

98 10
2

1 45
−

+ =

315

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

10. A ∪ B = B ∪ A (De¤iflme özelli¤i)

11. A ∪ (B ∪ C) = (A ∪ B) ∪ C (Birleflme özelli¤i)

A = {1, 2, 3, 4, 5}

B ∪ C = {2, 3, 4, 5, 6, 7}

oldu¤una göre, (A ∩ B) ∪ (A ∩ C) nin eleman sa-
y›s› kaçt›r?

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

Çözüm

(A∩B) ∪ (A∩C) = A ∩ (B∪C)

A ∩ (B∪C) = {1, 2, 3, 4, 5} ∩ {2, 3, 4, 5, 6, 7}

= {2, 3, 4, 5} tir.

Bu kümenin eleman say›s› 4 tür.

Yan›t C

Herhangi A ve B kümeleri için (A ∪ B) – (A ∩ B)
fark kümesi afla¤›dakilerden hangisine eflittir?

A) A ∩ (A–B) B) A ∪ (A–B) C) (A–B) ∪ (B–A)

D) (A–B) ∩ (B–A) E) (A∪B) – (A–B) .

2009 – Mat.1

Çözüm

‹stenen fark kümesi Venn flemas› yard›m›yla çok ko-
lay bir flekilde görülebilir.

(A∪B) – (A∩B) = (A–B) ∪ (B–A)
d›r.

Yan›t C

A ve B ayn› evrensel kümeye ait iki alt kümedir.

s(B) = 2s(A)

s(A ∩ B) = 3

s(A ∪ B) = 21

oldu¤una göre, A–B kümesinin eleman say›s› kaç-
t›r?

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

Çözüm

s(A) = x ise s(B) = 2x tir.

s(A ∪ B) = x – 3 + 3 + 2x – 3 = 21

3x = 24

x = 8 dir.

s(A – B) = 8 – 3 = 5 bulunur.

Yan›t D

A ve B ayn› evrensel kümeye ait iki alt kümedir.

s(A) = 3s(B) = 4s(A ∩ B)

s(A – B) = 9

oldu¤una göre, A ∪ B kümesinin eleman say›s›
kaçt›r?

A) 13 B) 16 C) 18 D) 26 E) 32

Çözüm

s(A ∩ B) = 3x ise

s(B) = 4x

s(A) = 12x olur.

A B

9x 3x x

A B

x– 3 3 2x –3

A B

A –B B– A

A∩ B

316

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

s(A–B) = 9x = 9

x = 1 dir.

s(A ∪ B) = 13x

= 13.1 = 13 bulunur.

Yan›t A

A = {x : x < 100, x = 4k, x ∈ N}

B = {x : x ≤ 120, x = 5k, x ∈ N}

oldu¤una göre, A ∪ B kümesinin eleman say›s›

kaçt›r?

A) 40 B) 45 C) 50 D) 55 E) 60

Çözüm

A kümesi, 100 den küçük olan 4 ün do¤al say› katla-

r›ndan oluflur.

A = {0, 4, 8, …, 96} ve eleman say›s›,

tir.

B kümesi, 120 den küçük veya eflit olan 5 in do¤al sa-

y› katlar›ndan oluflur.

B = {0, 5, 10, …, 120} eleman say›s›

tir.

A∩B kümesi 0 ile 100 aras›ndaki 4 ve 5 in en küçük

ortak kat› olan 20 nin do¤al say› katlar›ndan oluflur.

A∩B = {0, 20, 40, 60, 80} ve eleman say›s› 5 tir.

s(A∪B) = s(A) + s(B) – s(A∩B)

= 25 + 25 – 5

= 45 bulunur.

Yan›t B

KÜME PROBLEMLER‹

a, b, c, d bulunduklar› alt kümelerin eleman say›lar› ol-

mak üzere, a + b + c + d tane ö¤rencinin bulundu¤u

bir s›n›fta,

‹, ‹ngilizce bilenlerin kümesini, F de Frans›zca bilenle-

rin kümesini göstersin.

‹ngilizce bilen ö¤rencilerin say›s›: s(‹) = a + b

Frans›zca bilen ö¤rencilerin say›s›: s(F) = b + c

‹ngilizce ve Frans›zca bilenlerin say›s›: s(‹ ∩ F) = b

‹ngilizce veya Frans›zca bilenlerin say›s›:

s(‹ ∪ F) = a + b + c

Bu iki dilden en çok birini bilenlerin say›s›:

s[(‹∩F)›] = a + c + d dir.

Resim ve müzik kursuna giden ö¤rencilerden oluflan

bir toplulukta resim kursuna giden 14, müzik kursuna

giden 18 ö¤renci vard›r.

Her iki kursa giden ö¤renci say›s› 6 oldu¤una gö-

re, toplulukta kaç kifli vard›r?

A) 18 B) 20 C) 22 D) 26 E) 32

Çözüm

Resim kursuna gidenlerin kümesi R ile, müzik kursu-

na gidenlerin kümesi M ile gösterilecek olursa,

s(R∪M) = s(R) + s(M) – s(R ∩ M)

= 14 + 18 – 6

= 26 bulunur.

Yan›t D

‹ F

a b c

dE

120 0
5

1 25
−

+ =

96 0
4

1 25
−

+ =

317

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Bir s›n›ftaki ö¤rencilerin % 60 › matematik dersinden,

% 70 i ise fizik dersinden geçmifltir. S›n›ftaki ö¤renci-

lerin % 20 si bu iki dersin her ikisinden de kalm›flt›r.

Her iki dersten geçenlerin say›s› 30 oldu¤una gö-

re, bu s›n›fta kaç ö¤renci vard›r?

A) 50 B) 60 C) 70 D) 80 E) 90

Çözüm

Matematik dersinden geçenlerin kümesi M ile, Fizik

dersinden geçenlerin kümesi F ile gösterilsin.

s(M∪F) = % 80

s(M∪F) = s(M) + s(F) – s(M∩F)

%80 = % 60 + % 70 – s(M∩F)

s(M∩F) = % 50

Yan›t B

Bir toplulukta gözlüksüz k›zlar›n say›s›, gözlüklü er-

keklerin say›s›ndan 2 fazlad›r. Gözlüklü k›zlar›n say›-

s› gözlüksüz erkeklerin say›s›ndan 4 fazlad›r. Toplu-

luktaki k›zlar›n say›s›, erkeklerin say›s›n›n 2 kat›d›r.

Buna göre, toplulukta kaç kifli vard›r?

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

Çözüm

Topluluktaki gruplar afla¤›daki tablo ile ifade edilebilir.

y + 4 + x + 2 = 2(x + y)

x + y = 6 olur.

Topluluktaki kifli say›s›, x + y + x + y + 6 = 18 bulunur.
��� ���

6 6

Yan›t D

Futbol, voleybol ve basketbol oyunlar›ndan en az biri-

ni oynayanlar›n oluflturdu¤u 48 kiflilik bir toplulukta, üç

oyunu da oynayanlar›n say›s› 4 tür.

Bu üç oyundan sadece ikisini oynayanlar›n say›s›

16 kifli oldu¤una göre, bu toplulukta sadece biri-

ni oynayan kaç kifli vard›r?

A) 16 B) 18 C) 20 D) 24 E) 28

Çözüm

Futbol oynayanlar›n kümesi F, basketbol oynayanla-

r›n kümesi B, voleybol oynayanlar›n kümesi V ile gös-

terilsin.

a + b + c + d + e + f + 4 = 48

a + b + c + d + e + f = 44

b + d + e = 16

a + c + f = 44 – 16 = 28

bulunur.

Yan›t E

B

F V

a b c

4
d e

f

Erkek

K›z

Gözlüklü Gözlüksüz

x y

y + 4 x + 2

S›n›f›n % 50 si 30 kifli ise

S›n›f›n % 100 ü x kiflidir.

D.O
x = 60 bulunur.

M F

% 20

318

KÜMELER

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. A = {a, b, {c, d}, e}

kümesi için, afla¤›dakilerden hangisi yanl›flt›r?

A) s(A) = 4 B) {a, b} ⊂ A C) {a, b, c} ⊂ A

D) {{c, d}} ⊂ A E) {c, d} ∈ A .

2. A = {a, b, c, {d}}

B = {a, {b}, {c, d}}

kümeleri için, afla¤›dakilerden hangisi do¤ru-
dur?

A) s(A) = s(B) B) A∩B = {a, b} C) B⊂A

D) A – B = {b, c, {d}} E) {c, d} ⊂ B .

3. A = {a, b, c, {d}, e}

kümesi veriliyor.

Afla¤›dakilerden hangisi bu kümenin bir öz alt
kümesi de¤ildir?

A) {a, b, c} B) {{d}, e} C) { }

D) {{d}} E) {a, b, c, {d}, e} .

4. Öz alt küme say›s› 63 olan bir kümenin en faz-
la 4 elemanl› alt kümelerinin say›s› kaçt›r?

A) 16 B) 41 C) 42 D) 57 E) 58

5. 6 elemanl› bir kümenin en az 3 elemanl› kaç alt
kümesi vard›r?

A) 22 B) 32 C) 42 D) 48 E) 54

6. A = {1, 2, 3, 4, 5}

kümesinin en az iki elemanl› alt kümeleri say›-
s› kaçt›r?

A) 6 B) 10 C) 16 D) 26 E) 31

7. A = {a, b, c, 2, 3}

B = {1, 2, 3, a}

C = {1, a, e}

kümeleri veriliyor.

Buna göre, (A ∩ B) – (B ∩ C) kümesinde kaç
eleman vard›r?

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

8.

Yukar›daki taral› bölge afla¤›dakilerin hangi-
sinde do¤ru olarak verilmifltir?

A) (A – B) ∪ (B ∩ C)

B) [A – (B ∪ C)] ∪ [(B ∩ C) – A]

C) (A ∪ B) – C

D) (A ∪ B) – [A ∩ (B ∪ C)]

E) [A – (B ∪ C)] ∪ (B ∩ C)

A B

C

319

KÜMELER
Bölüm Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9 A = {1, 2, 3, 4}, B = {5, 6, 7, 8}, C = {1, 3, 4, 5}

kümeleri veriliyor.

Buna göre, afla¤›dakilerden hangisi do¤rudur?

A) A ∩ C = ∅ B) B ∩ C = ∅ C) A – B = ∅

D) B – A = B E) C – B = C .

10. A ve B kümeleri için,

s(A) = 12

s(A ∩ B) = 3

oldu¤una göre, s(A – B) kaçt›r?

A) 5 B) 7 C) 9 D) 12 E) 15

11. A ve B kümeleri için,

s(A) = 5

s(B) = 7

s(A ∪ B) = 10

oldu¤una göre, s(A – B) kaçt›r?

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

12. A = {a, b, 5}

A ∪ B = {a, b, k, m, 5}

A – B = {a, b}

oldu¤una göre, B kümesi afla¤›dakilerden han-
gisidir?

A) {m} B) {5, k, m} C) {k, m}

D) {a, 5, m} E) {5,3} .

13. A ve B iki kümedir.

A – B, B – A, A ∩ B kümelerinin alt kümelerinin
say›s› s›ras›yla 8, 16, 4 oldu¤una göre, A küme-
sinin alt küme say›s› kaçt›r?

A) 4 B) 8 C) 16 D) 32 E) 64

14. A = {1, 2, {3, 4}, 5}

B = {1, {2, 3}, 4, 5}

kümeleri veriliyor.

Buna göre, A∪B kümesinin 2 elemanl› alt kü-
melerinin say›s› kaçt›r?

A) 28 B) 26 C) 21 D) 15 E) 10

15. A ⊂ B olmak üzere, A ve B kümeleri veriliyor.

s(B) = 3. s(A)

s(B\A) = 10

oldu¤una göre, A kümesinin eleman say›s›
kaçt›r?

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

16. A ve B kümeleri için s(A∪B) = 5. s(A∩B) dir.

s(A\B) + s(B\A) = 24

oldu¤una göre, s(A∪B) kaçt›r?

A) 45 B) 40 C) 35 D) 30 E) 25

320

KÜMELER
Bölüm Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.

Yandaki flemadaki ta-
ral› k›s›m afla¤›daki-
lerden hangisiyle ifa-
de edilebilir?

A) (B–C) ∪ (A∩C) B) (B∪C) – (B∩C)

C) (B∩C›) ∪ (A∩C∩B›) D) (B∩C)› ∩ A

E) (B∩C) – [(A–C) ∪ (C–A)]

2. A = {0, 1, 2, 3, {4}, 4, ∅}

kümesi için afla¤›dakilerden hangisi yanl›flt›r?

A) {4} ⊂ A B) {4} ∈ A C) {∅} ∈ A

D) ∅ ⊂ A E) ∅ ∈ A .

3. A ve B kümeleri E evrensel kümesinin alt kümele-
ridir.

s(A) + s(B›) = 35, s(A›) + s(B) = 21

oldu¤una göre, s(E) kaçt›r?

A) 28 B) 34 C) 36 D) 48 E) 56

4. A = {x : 16 < x < 56, x ∈ N}

kümesinin elemanlar›ndan kaç tanesi 4 ile tam
bölünemez?

A) 29 B) 30 C) 31 D) 32 E) 33

5. A = {a, b, c, d}

B = {a, b, c, d, e, f, g, h}

kümeleri veriliyor.

Buna göre, A ⊂ C ⊂ B olacak biçimde kaç
farkl› C kümesi yaz›labilir?

A) 4 B) 8 C) 16 D) 32 E) 64

6. A = {a, b, c, d, e, f, g, h}

kümesinin 5 elemanl› alt kümelerinin kaç›nda f
eleman olarak bulunur, g bulunmaz?

A) 10 B) 15 C) 16 D) 20 E) 21

7. A = {1, 2, {3, 4}, 3, 4, 5, 6}

kümesinin 4 elemanl› alt kümelerinin kaç›nda 3
eleman› veya 4 eleman› bulunur; ama 5 elema-
n› bulunmaz?

A) 5 B) 6 C) 8 D) 10 E) 14

8. Bir kümenin eleman say›s› 3 azal›nca alt küme sa-
y›s› 112 azalmaktad›r.

Buna göre, bu küme kaç elemanl›d›r?

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

A B

C E

321

KÜMELER
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 30 kiflilik bir s›n›fta 22 ö¤renci fizik dersinden, 25
ö¤renci kimya dersinden geçmifltir.

Buna göre, her iki dersten de geçen en az kaç
ö¤renci vard›r?

A) 13 B) 14 C) 15 D) 16 E) 17

10. A = {1, 2, 3, 4}

B = { 2, 3, 4, 5, 6, 7}

kümeleri veriliyor.

B ∩ (A–C) = {2} oldu¤una göre, A ∩ B ∩ C kü-
mesi afla¤›dakilerden hangisidir?

A) {2, 3} B) {2, 4} C) {3, 4}

D) {2, 3, 4} E) ∅ .

11. A ve B kümeleri E evrensel kümesinin alt kümele-
ridir.

s(E) = 15, s[(A∩B)›] = 10

s(A) = 7 ve s[(A∪B)›] = 3

oldu¤una göre, s(B) kaçt›r?

A) 5 B) 7 C) 9 D) 10 E) 12

12. A = {x : |x – 1| < 3, x∈Z}

kümesinin alt kümelerinin kaç›nda –1 eleman›
bulunup, 0 eleman› bulunmaz?

A) 4 B) 8 C) 9 D) 15 E) 16

13. A ve B kümeleri için,

s(A) = 34, s(A∩B) = 12

oldu¤una göre, s(A∪B) en az kaçt›r?

A) 21 B) 22 C) 34 D) 35 E) 46

14. A ve B kümeleri E evrensel kümesinin alt kümele-
ridir.

Buna göre, [(A∩B›) ∪ (A›∩B)] ∪ (A∩B) ifadesi
afla¤›dakilerden hangisine eflittir?

A) A∩B B) A∪B C) A∪B› D) E E) ∅

15. 50 kiflilik bir toplulukta, 19 kifli ‹stanbul'u, 21 kifli
Ankara'y›, 22 kifli ‹zmir'i görmüfltür. 7 kifli ‹stanbul
ve Ankara'y›, 9 kifli ‹stanbul ve ‹zmir'i, 5 kifli bu üç
ili de görmüfltür.

8 kifli bu üç ili de görmedi¤ine göre, Ankara ve
‹zmir'i görüp ‹stanbul'u görmeyen kaç kifli var-
d›r?

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

16. Bir s›n›fta ö¤rencilerin % 60 › erkektir. Erkeklerin
% 50 si basketbol, % 70 i futbol oynamaktad›r.

Futbol ve basketbol oynayan erkeklerin say›s›
6 oldu¤una göre, s›n›f mevcudu kaçt›r?

A) 30 B) 36 C) 50 D) 56 E) 60

322

KÜMELER
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 2 elemanl› alt kümeleri say›s›, 5 elemanl› alt kü-
meleri say›s›na eflit olan bir kümenin 3 eleman-
l› alt küme say›s›n›n, 5 elemanl› alt küme say›-
s›na oran› kaçt›r?

A) 1 B) C) D) E) 35

2. A ve B kümeleri için,

s(A›) = 5, s(B›) = 6 ve s(A) = 7

oldu¤una göre, (A∪B)› nin en çok kaç eleman›
vard›r?

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

3. A ve B, E evrensel kümesinin alt kümeleri ol-
mak üzere,

[(A›–B) – B] ∪ [(B›–A) – A›]

ifadesinin efliti afla¤›dakilerden hangisidir?

A) A – B B) B – A C) (A∪B)› D) ∅ E) E

4. A = {x: |x – 1| < 3, x ∈ Z}

B = {x: |x| < 6, x ∈ Z}

oldu¤una göre, A ve B kümelerinin alt kümele-
rinden kaç› birbirine eflittir?

A) 64 B) 32 C) 31 D) 16 E) 15

5. A = {0, 1, 2, 3, 4, 5}

B = {(x, y): x ≤ y ve x, y ∈ A}

kümeleri veriliyor.

Buna göre, B kümesinin eleman say›s› kaçt›r?

A) 15 B) 17 C) 18 D) 20 E) 21

6. A = [–3, 6] , B = (–2, 7]

kümeleri veriliyor.

Buna göre, A∩B kümesi afla¤›dakilerden han-
gisidir?

A) [–3, –2] B) [–3, 7] C) (–2, 6]

D) (–2, 7] E) [–3, 6] .

7. A kümesinin öz alt küme say›s›, B kümesinin ele-
man say›s›na eflittir.

A kümesinin eleman say›s› 4 oldu¤una göre, B
nin öz alt küme say›s› kaçt›r?

A) 214 – 1 B) 215 – 1 C) 215

D) 216 – 1 E) 216 .

8. A = {0, 1, 2, 3, 4}

kümesinin iki elemanl› alt kümelerindeki ra-
kamlarla, iki basamakl› say›lar oluflturulmakta-
d›r. Buna göre, bu alt kümelerden kaç›yla ke-
sinlikle tek say› yaz›lamaz?

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

35
2

7
5

5
3

323

KÜMELER
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. A = {x: x < 15, x asal say›}

kümesinin alt kümelerinin kaç›nda çift say›
bulunur?

A) 0 B) 1 C) 2 D) 32 E) 64

10. Bir A kümesinin elemanlar›n›n ü, B kümesinin

eleman› de¤ildir. B kümesinin elemanlar›n›n i
A kümesinin de eleman›d›r.

s(B – A) = 15 oldu¤una göre, s(A∪B) kaçt›r?

A) 35 B) 40 C) 55 D) 60 E) 75

11. 25 kiflilik bir s›n›fta matematik dersinden kalanla-
r›n say›s› 12, fizik dersinden kalanlar›n say›s› 14,
matematik ve fizik derslerinin en çok birinden ka-
lanlar›n say›s› 20 dir.

Buna göre, bu s›n›fta tek dersten geçen toplam
kaç ö¤renci vard›r?

A) 7 B) 9 C) 12 D) 15 E) 16

12. ‹ngilizce, Almanca ve Frans›zca dillerinden en az
birini bilenlerden oluflan 77 kiflilik bir grupta ‹ngiliz-
ce bilenler Frans›zca, Frans›zca bilenler Almanca
bilmemektedir.

‹ngilizce bilenlerin say›s› Almanca bilenlerin
say›s›n›n 3 kat›, Frans›zca bilenlerin say›s› ‹n-
gilizce bilenlerin say›s›n›n 2 kat› ve en az iki dil
bilenlerin say›s› 3 oldu¤una göre, bu grupta
Frans›zca bilen kaç kifli vard›r?

A) 45 B) 47 C) 48 D) 50 E) 51

13. Bir köyde kad›nlar›n % 40 ›, erkeklerin % 70 i göz-
lüklüdür.

Kad›nlar›n say›s› erkeklerin say›s›n›n yar›s›na
eflit ve gözlüksüz kad›n say›s› 45 oldu¤una gö-
re, köyün nüfusu kaçt›r?

A) 175 B) 180 C) 200 D) 225 E) 250

14. 48 kiflilik bir s›n›fta ö¤rencilerin % 25 i fizik dersin-
den, % 50 si kimya dersinden, % 75 i matematik
dersinden geçmifltir. Bu üç dersin üçünden de ka-
lan yoktur.

Üç dersten de geçen 6 kifli oldu¤una göre, yal-
n›z bir dersten geçen kaç kifli vard›r?

A) 12 B) 24 C) 30 D) 36 E) 38

15. 36 kiflilik bir s›n›ftaki ö¤renciler resim, müzik, be-
den e¤itimi derslerinden en az birini seçmifllerdir.
Resim dersini seçenler, beden e¤itimi dersini, be-
den e¤itimi dersini seçenler müzik dersini seçme-
mifllerdir.

Resim dersini seçen 16 kifli, müzik dersini se-
çen 18 kifli ve yaln›z bir ders seçen 30 kifli ol-
du¤una göre, beden e¤itimi dersini seçen kaç
kifli vard›r?

A) 6 B) 8 C) 10 D) 12 E) 14

16. Evli olanlar›n eflleriyle birlikte kat›ld›klar› bir parti-
ye 45 kifli gelmifltir.

Bayanlar›n % 45 i bekâr, erkeklerin % 44 ü evli
oldu¤una göre, bu partide kaç tane bekâr er-
kek vard›r?

A) 9 B) 11 C) 13 D) 14 E) 15

2
5

3
4

324

KÜMELER
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

BA⁄INTI

SS››rraall›› ‹‹kkiillii

a ve b gibi iki nesnenin belli bir öncelik s›ras›na göre

(a, b) biçiminde tek bir nesne olarak yaz›lmas›na s›ra-

l› ikili ya da k›saca ikili ad› verilir.

Burada a ya ikilinin birinci bilefleni, b ye de ikinci bile-

fleni denir.

Bir s›ral› ikilide bileflenlerin s›ras› önemlidir. Bileflenle-

rin s›ras› de¤iflirse farkl› bir ikili elde edilir.

Yani, a ≠ b ise (a, b) ≠ (b, a) d›r.

(a, b) s›ral› ikili

(a, b, c) s›ras› üçlü

(a1, a2, …, an) s›ral› n lidir.

(x, 3n) = (2n, 27)

oldu¤una göre, x kaçt›r?

A) 1 B) 3 C) 6 D) 9 E) 27

Çözüm

(x, 3n) = (2n, 27) ise x = 2n ve 3n = 27 dir.

3n = 27 ise n = 3 tür.

n = 3 ise x = 2.n = 2.3 = 6 bulunur.

Yan›t C

KKaarrtteezzyyeenn ÇÇaarrpp››mm

A ve B bofl olmayan iki küme olmak kofluluyla, birinci
bilefleni A kümesinin, ikinci bilefleni B kümesinin ele-
manlar›ndan oluflan bütün s›ral› ikililerin kümesine A
ile B nin kartezyen çarp›m› denir ve AxB fleklinde gös-
terilir.

A x B = {(x, y) | x ∈ A ve y ∈ B} dir.

�� A = {a, b} ve B = {1, 2} olsun.

AxB = {(a, 1), (a, 2), (b, 1), (b, 2)}

BxA = {(1, a), (1, b), (2, a), (2, b)} olur.

KKaarrtteezzyyeenn ÇÇaarrpp››mm››nn ÖÖzzeelllliikklleerrii

Bofl kümeden farkl› A, B, C ve D kümeleri için,

1. De¤iflme özelli¤i yoktur.

A ≠ B ⇒ AxB ≠ BxA d›r.

2. Ax∅ = ∅xA = ∅

3. Birleflme özelli¤i vard›r.

A x B x C = A x (BxC) = (AxB) x C

4. Kartezyen çarp›m›n eleman say›s›;

s(AxB) = s(BxA) = s(A).s(B) dir.

5. A x A = A2

A x A x A = A3

...

...

A x A x A x … x A = An dir.�������
n tane A

6. Kümelerin kesiflimi, birleflimi ve fark› üzerine da-
¤›lma özelli¤i vard›r.

Ax(B∩C) = (AxB)∩(AxC), (B∩C) x A = (BxA)∩(CxA)

Ax(B∪C) = (AxB)∪(AxC), (B∪C) x A = (BxA)∪(CxA)

Ax(B–C) = (AxB) – (AxC), (B–C) x A = (BxA) – (CxA)

d›r.
7. A ⊂ B ve C ⊂ D ise (AxC) ⊂ (BxD) olur.

Ayn› adresli bileflenleri birbirine eflit olan ikili-
ler birbirine eflittir. Bunun karfl›t› da do¤rudur.

(a, b) = (c, d) ¤ a = c ve b = d dir.

� S›ral› ikililerin eflitli¤ini örneklerle aç›klar.

� ‹ki kümenin kartezyen çarp›m›n› aç›klar, kar-
tezyen çarp›m›n özelliklerini belirtir.

� Bir ba¤›nt›y› flema ile gösterir.

� Bir ba¤›nt›n›n tersini bulur ve grafi¤ini çizer.

� Ba¤›nt›n›n yans›ma, simetri, ters simetri, ge-
çiflme özelliklerini örneklerle aç›klar.

BA⁄INTI– FONKS‹YON

325

13.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

s[(AxB) ∩ (AxC)] = 20

s(B ∩ C) = 4

oldu¤una göre, s(A) kaçt›r?

A) 4 B) 5 C) 6 D) 10 E) 20

Çözüm

s[(AxB) ∩ (AxC)] = 20

s[A x (B∩C)] = 20

s(A).s(B∩C) = 20

s(A).4 = 20

s(A) = 5 bulunur.

Yan›t B

A = {–2, –1, 0, 1}

B = {–1, 0, 1, 2, 3, 4}

kümeleri veriliyor.

AxB kartezyen çarp›m›ndan al›nan bir eleman›n
(a, a) biçiminde olma olas›l›¤› kaçt›r?

A) B) C) D) E)

ÖSS – 2007

Çözüm

s(AxB) = s(A).s(B) = 4.6 = 24

(a, a) biçimindeki ikililer (–1, –1), (0, 0), (1, 1) olup 3
tanedir.

Bu durumda istenen olay›n olas›l›¤› bulunur.

Yan›t C

KKaarrtteezzyyeenn ÇÇaarrpp››mm››nn GGrraaffii¤¤ii

AxB kartezyen çarp›m›n›n grafi¤inde A n›n elemanlar›
yatay eksen üzerinde, B nin elemanlar› düfley eksen
üzerinde gösterilir.

A = {1, 2} ve B = {a, b}

oldu¤una göre, AxB nin grafi¤i afla¤›daki gibi ola-
cakt›r.

Çözüm

AxB = {(1, a), (1, b), (2, a), (2, b)}

AxB nin elemanlar›, flekilde gösterilen dört noktad›r.

A = {a, b, c} ve B = {x | –2 < x ≤ 3, x ∈ R}

kümeleri veriliyor.

Buna göre, AxB nin grafi¤ini çiziniz.

Çözüm

AxB kümesinin grafi¤i afla¤›daki gibidir.

fiekilde, renkli çizilmifl olan
yar› do¤ru parçalar› AxB
kümesidir.

A = {–2, –1, 0}, B = {1, 2, 3} kümelerinin AxB (kar-
tezyen çarp›m›) kümesinin noktalar›n› d›flar›da b›-
rakmayan en küçük çemberin yar›çap› kaç birim-
dir?

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

ÖSS

Çözüm

A = {–2, –1, 0} ve B = {1, 2, 3} ise

AxB = {(–2, 1), (–2, 2), (–2, 3), (–1, 1), (–1, 2), (–1, 3),

(0, 1), (0, 2), (0, 3)} olur.

AxB nin grafi¤i afla¤›da çizilmifltir.

 2 3

1

3

3

–2

a b c A

B AxB

0

B

A

a

b

1 2

AxB nin grafi¤i

3
24

1
8

=

5
24

1
12

1
8

1
6

1
4

326

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Grafikteki 9 noktay› d›flar›-
da b›rakmayan en küçük
çember, dörtgenin köflele-
rindeki noktalardan geçen
çemberdir.

Bu durumda (–1, 2) nokta-
s› istenen çemberin mer-
kezi olur.

Pisagor ba¤›nt›s›ndan,

r2 = 12 + 12 ⇒ r = br bulunur.

Yan›t C

BBaa¤¤››nntt››

A ve B bofl olmayan iki küme olmak üzere, AxB nin
her bir alt kümesine A dan B ye bir ba¤›nt› denir.

AxA n›n her bir alt kümesine A dan A ya bir ba¤›nt› ya
da k›saca A da bir ba¤›nt› denir.

β, A dan B ye bir ba¤›nt› ise,

β = {(x,y) | (x, y) ∈ AxB} dir.

�� A = {1, 2} ve B = {a, b}

AxB = {(1, a), (1, b), (2, a), (2, b)}

kartezyen çarp›m›n›n baz› alt kümeleri,

β1 = {(1, a), (2, b)}

β2 = {(2, a)}

β3 = {(1, a), (2, a), (2, b)}

...

...

...

...

Bunlar›n her biri A dan B ye bir ba¤›nt›d›r.

Ba¤›nt› Venn flemas›yla ya da grafikle de gösterilebilir.

BBaa¤¤››nntt››nn››nn GGöösstteerriimmii

LLiissttee YYöönntteemmii iillee GGöösstteerriimmii

A = {–2, 0, 1} kümesinde tan›ml›

β = {(x,y) | x ≠ y ve x, y ∈ A}

ba¤›nt›s›n›n liste yöntemi ile gösterimi;

β = {(–2,0), (–2, 1), (0, –2), (0,1), (1,–2),(1,0)} d›r.

fifieemmaa YYöönntteemmii iillee GGöösstteerriimmii

Herhangi bir (x,y) ∈ β için, A kümesindeki bir x elema-
n›n›, B kümesindeki bir y eleman› ile eflleyen do¤rular-
la oluflturulan bir diyagramd›r.

A= {–2, 1, 4} kümesinde tan›ml›

β= {(x,y) | x<y , x ∈ A ve y ∈ A}

ba¤›nt›s›n›n flema ile gösterimi afla¤›daki gibidir.

GGrraaffiikk YYöönntteemmii iillee GGöösstteerriimmii

A = {1,2,3,4,5}

B = {1,2,3,4,5,6,7}

kümeleri veriliyor.

A→B ye tan›mlanan

β={(x,y) | x + y = 8, x ∈ A, y ∈ B}

ba¤›nt›s›n›n önce liste, sonra grafik yöntemiyle göste-
rimi afla¤›daki gibidir.

β={(1,7),(2,6),(3,5),(4,4),(5,3)}

Herhangi bir (a,b) ∈ β için, a n›n yatay eksenden, b
nin düfley eksenden seçilerek buralardan ç›k›lan dik-
melerin kesiflmesiyle elde edilen noktalar›n e¤ri bir
çerçeve içerisinde kartezyen düzlem üzerinde belirtil-
mesidir.

BBaa¤¤››nntt›› SSaayy››ss››

s(A) = m ve s(B) = n olsun.

A dan B ye tan›mlanan ba¤›nt› say›s›, 2m.n dir.

1 2 3 4 5

7

6

5

4

3

2

1

A

β

B

A A
B

• –2

• 1

• 4

• –2

• 1

• 4

 2

–1–2 0

1

2
1

3
r

M

A

B

327

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

A = {a, b, c, d}

kümesinde tan›ml› ba¤›nt› say›s› kaçt›r?

A) 4 B) 16 C) 64 D) 28 E) 216

Çözüm

s(A) = 4 ⇒ s(AxA) = s(A).s(A) = 16

Buna göre, AxA da tan›ml› ba¤›nt› say›s› 216 d›r.

Yan›t E

BBaa¤¤››nntt››nn››nn TTeerrssii

A dan B ye tan›mlanan β = {(x,y) | x ∈ A, y ∈ β} ba¤›n-

t›s› için β–1 = {(y, x) | (x, y) ∈ β} ba¤›nt›s›na b ba¤›n-
t›s›n›n tersi denir. Yani, β ba¤›nt›s›n›n elemanlar›n›n
bileflenlerinin yerleri de¤ifltirildi¤inde ters ba¤›nt› elde
edilir.

�� β = {(a, 1), (a, 2), (a, 3)} ise

β–1 = {(1, a), (2, a), (3, a)} d›r.

β1 = {(x, y) | 2x – y = 4, x, y ∈ R}

β2 = {(x, y) | x + 3y = –5, x, y ∈ R}

ba¤›nt›lar› veriliyor.

Buna göre, β1 ∩ β–1
2 kümesini bulunuz.

Çözüm

β2 = {(x, y) | x + 3y = –5, x, y ∈ R} ise

β–1
2 = {(x, y) | y + 3x = –5, x, y ∈ R} dir.

β1 ∩ β –1
2 kümesinin bulunabilmesi için 2x – y = 4 ve

y + 3x = –5 denklemleri birlikte çözülür.

2x – y = 4

+ y + 3x = –5

5x = –1

x =

de¤eri denklemlerden herhangi birinde yeri-

ne yaz›larak y bulunur.

BA⁄INTININ ÖZELL‹KLER‹

1. Yans›ma Özelli¤i

β, A da tan›ml› bir ba¤›nt› olsun. ∀x∈A için (x,x) ∈ β
ise β ba¤›nt›s›n›n yans›ma özelli¤i vard›r, yani “β ba-
¤›nt›s› yans›yand›r.” denir.

�� A = {1, 2, 3, 4} kümesinde tan›ml›

β1 = {(1, 1), (2, 2), (3, 3), (4, 4)}

ba¤›nt›s› yans›yand›r.

�� β2 = {(1,1), (2,2), (3,3), (4,1)}

ba¤›nt›s›, 4 ∈ A iken (4, 4) ∉ β2 oldu¤undan yans›yan

de¤ildir.

2. Simetri Özelli¤i

β, A da tan›ml› bir ba¤›nt› olsun.

∀(x, y) ∈ β için (y, x) ∈ β ise β ba¤›nt›s›n›n simetri
özelli¤i vard›r, yani “β ba¤›nt›s› simetriktir.” denir.

�� A = {1, 2, 3} kümesinde tan›ml›,

β1 = {(1, 1), (2, 3), (3, 2)} ba¤›nt›s› simetriktir.

β2 = {(1, 1), (2, 3), (2, 2)} ba¤›nt›s›nda,

(2, 3) ∈ β2 iken (3, 2) ∉ β2 oldu¤undan simetrik de¤il-

dir.

β ⊂ AxA ve β = {(x, y) | x ∈ A ve y ∈ A}

ba¤›nt›s›n›n yans›yan olup olmad›¤›n› anla-
mak için, ba¤›nt›da y yerine x yaz›l›r. Elde edilen
ba¤›nt› A kümesinin her eleman› için do¤ru ise, b
ba¤›nt›s› yans›yand›r.

2
1
5

4

2
5

4

22
5

1
5

22
5

1 2
1

⋅ −
⎛
⎝⎜

⎞
⎠⎟
− =

= − −

= −

∩ = − −
⎛
⎝⎜

⎞
⎠⎟

⎧
⎨
⎩

⎫
⎬
⎭

−

y

y

y

β β ,

x = −

1
5

−

1
5

328

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

A = {1,2,3} kümesinde tan›ml›,
β1 = {(1,2),(2,2),(2,1)}
β2 = {(1,1),(2,2)}
β3= {(1,1),(2,1),(3,3)}

ba¤›nt›lar›n›n simetri özelli¤i var m›d›r?

Çözüm

(1,2) ∈ β1 iken (2,1) ∈ β1 oldu¤undan β1 simetrik ba-
¤›nt›d›r.
(1,1) in tersi yine (1, 1); (2, 2) nin tersi yine (2, 2) ola-
ca¤›ndan β2 simetrik ba¤›nt›d›r.
(2, 1) ∈ β3 iken (1, 2) ∉ β3 oldu¤undan β3 simetrik ba-
¤›nt› de¤ildir.

3. Ters Simetri Özelli¤i

β, A da tan›ml› bir ba¤›nt› olsun.

x ≠ y iken ∀(x, y) ∈ β için (y, x) ∉ β ise, β ba¤›nt›-

s›n›n ters simetri özelli¤i vard›r, yani “β ba¤›nt›s› ters

simetriktir.” denir.

Simetrik olmayan bir ba¤›nt›n›n ters simetrik olaca¤›
veya ters simetrik olmayan bir ba¤›nt›n›n simetrik ola-
ca¤› sonucu ç›kar›lmamal›d›r. Bu iki özelli¤i ayn› anda
sa¤layan ba¤›nt›lar olabilece¤i gibi iki özelli¤i de sa¤-
lamayan ba¤›nt›lar vard›r.

�� A = {1, 2, 3} kümesinde tan›ml›

β1 = {(1,1), (2,1), (2,2)} ba¤›nt›s›nda (2, 1) ∈ β2 iken

(1, 2) ∉ β1 oldu¤undan ters simetriktir.

β2 = {(1,1), (1,3), (2,2), (3,1), (2, 3)} ba¤›nt›s›nda

(1, 3) ∈ β2 iken (3, 1) ∈ β2 oldu¤undan β2 ba¤›nt›s›

ters simetrik de¤ildir.

(2, 3) ∈ β2 oldu¤u halde (3, 2) ∉ β2 oldu¤undan β2

ba¤›nt›s› simetrik de de¤ildir.

4. Geçiflme Özelli¤i

β, A da tan›ml› bir ba¤›nt› olsun.

[∀(x, y) ∈ β ve (y, z) ∈ β] için (x, z) ∈ β ise b ba¤›nt›-
s›n›n geçiflme özelli¤i vard›r, yani “β ba¤›nt›s› geçifl-
kendir.” denir.

�� A = {1, 2, 3} kümesinde tan›ml›,

β1 = {(1, 1), (1, 2)} ba¤›nt›s› geçiflkendir.

β2 = {(1,2), (2,3)} ba¤›nt›s›nda

(1, 2) ∈ β2 ve (2, 3) ∈ β2 iken (1, 3) ∉ β2 oldu¤undan

geçiflken de¤ildir.

β ⊂ AxA ve β = {(x, y) | x ∈ A ve y ∈ A}

ba¤›nt›s›n›n geçiflken olup olmad›¤›n› anlamak
için, ba¤›nt›da x yerine y, y yerine z yaz›larak elde
edilen ba¤›nt›, verilen ba¤›nt› ile ortak çözülür.
E¤er (x, z) ∈ β oldu¤u gösterilirse bu ba¤›nt› geçifl-
kendir.

β ⊂ AxA ve β = {(x, y) | x ∈ A ve y ∈ A}

ba¤›nt›s›n›n ters simetrik olup olmad›¤›n› an-
lamak için, ba¤›nt›da x ile y nin yerleri de¤ifltirilir.
Elde edilen ba¤›nt› x ≠ y iken verilen ba¤›nt›yla
ortak çözülür. Çözüm kümesi bofl küme ise bu
ba¤›nt› ters simetriktir.

β ⊂ AxA ve β = {(x, y) | x ∈ A ve y ∈ A}

ba¤›nt›s›n›n simetrik olup olmad›¤›n› anla-
mak için, ba¤›nt›da x ile y nin yerleri de¤ifltirilir.
Elde edilen ba¤›nt› verilen ba¤›nt›ya eflit ise bu
ba¤›nt› simetriktir.

β ba¤›nt›s› simetrik ise β = β–1 dir.

329

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. (3x, 2y + 1) = (9, x + 2)

oldu¤una göre, x.y çarp›m› kaçt›r?

A) 1 B) 2 C) 4 D) 6 E) 12

2.

oldu¤una göre, y kaçt›r?

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

3. Ayn› evrensel kümeye ait A ve B kümeleri için,

s(B) = 11, s(A–B) = 5

s[(A∩B)x(A∪B)] = 32

oldu¤una göre, s(B–A) kaçt›r?

A) 2 B) 5 C) 7 D) 9 E) 10

4. A = {x| x2 = 9, x ∈ Z}

B = {y| |y – 2| < 3, y ∈ N}

kümeleri veriliyor.

Buna göre, AxB kümesinin en çok iki elemanl›
alt kümesi kaç tanedir?

A) 56 B) 55 C) 46 D) 45 E) 42

5. A = {1, 2, 3} ve B = [1, 3)

kümeleri için AxB nin grafi¤i afla¤›dakilerden
hangisidir?

6. A = {–1, 0, 1}

B = [–1, 1)

kümeleri veriliyor.

Buna göre, (AxB)∩(BxA) n›n grafi¤i afla¤›daki-
lerden hangisidir?

y

x

1

1–1

–1

y

x

1

1–1

–1

y

x

1

1–1

–1

y

x
–1

–1

y

x

1

1–1

–1

A) B)

C) D)

E)

A

B

321

1

2

3

0 A

B

321

1

2

3

0

A

B

321

1

3

0 A

B

31

1

2

3

0

A

B

321

1

3

0

A) B)

C) D)

E)

3
2

1
2

1
3

1 2 2

x y
y x, (,)

⎛

⎝
⎜

⎞

⎠
⎟ =

330

BA⁄INTI – FONKS‹YON
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

7.

Yukar›daki flekilde AxB nin grafi¤i verilmifltir.

Buna göre A∩B kümesi afla¤›dakilerden hangi-
sidir?

A) [2,4] B) [2,4) C) (2,4) D) (1,4) E) [1,2]

8. A = {1, 2, 3}

B = {0, 1, 2}

kümeleri için afla¤›dakilerden hangisi A dan B
ye bir ba¤›nt› de¤ildir?

A) {(1,1), (1,2), (2,0)} B) {(2,0), (2,1), (2,2)}

C) {(1,1), (2,2), (3,2)} D) {(2,2), (2,3), (3,0)}

E) {(1,0), (1,2)}

9. Pozitif tam say›lar kümesinde tan›ml›,

β = {(x, y) | x + 2y = 8; x ∈ Z+, y ∈ Z+}

ba¤›nt›s› veriliyor.

Buna göre, β ba¤›nt›s›n›n eleman say›s› kaçt›r?

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

10. β ⊂ R x R, β = {(x, y) | 2x + y = 9; x, y ∈ R}

oldu¤una göre, β ∩ β–1 ba¤›nt›s› afla¤›dakiler-
den hangisidir?

A) {(x, y) | x + 2y = 8; x, y ∈ R}

B) {(x,y) | 3x + 3y = 16; x, y ∈ R}

C) {(3,3)}

D) {(x,y) | x = y x, y ∈ R}

E) {(1, 2), (2, 1), (2, 2)}

11.
A = {1, 2, 3} kümesinde
tan›ml› b ba¤›nt›s›n›n
grafi¤i yanda verilmifltir.

Buna göre, β ba¤›nt›s› için afla¤›dakilerden
hangisi do¤rudur?

A) Yans›yand›r. B) Simetriktir.

C) Ters simetriktir. D) Geçiflken de¤ildir.

E) Ba¤›nt› özelliklerinden hiçbirini sa¤lamaz.

12. β = {(x, y) | (a – 2)x + (2a + 3)y – 5 = 0}

ba¤›nt›s›n›n simetrik bir ba¤›nt› olmas› için a
kaç olmal›d›r?

A) –5 B) –2 C) 3 D) 2 E) 5

13. Reel say›larda tan›ml› β ba¤›nt›s›,

β = {(x, y) | (2 – 3a)x+ = 0, x∈R ve y∈R}

yans›yan bir ba¤›nt› oldu¤una göre, a kaçt›r?

A B C D E)))))

5
11

7
11

9
11

1
11
5

(2a+1)y
3

A

B

321

1

2

3

0

β

A

B

42

1

4

331

BA⁄INTI – FONKS‹YON
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

FONKS‹YON

A ve B bofl olmayan iki küme olsun. A daki her elema-
n› B kümesinde bir tek elemanla eflleyen f ba¤›nt›s›na

A dan B ye bir fonksiyon denir ve f: A→B ya da A→
f

B
fleklinde gösterilir.

Burada A kümesi fonksiyonun tan›m kümesi, B kü-
mesi fonksiyonun de¤er kümesidir.

f(A) yani görüntü kümesi B nin alt kümesidir.

f(A) ⊂ B

A = {a, b, c, d, e} kümesinden, B = {3, 4, 5, 7} kü-
mesine tan›mlanan afla¤›daki ba¤›nt›lardan hangi-
si fonksiyon belirtir?

A) β1 = {(a, 3), (b, 4), (c, 5), (d, 7)}

B) β2 = {(a, 3), (d, 7), (b, 4), (b, 5), (c, 7), (e, 3)}

C) β3 = {(a, 5), (b, 5), (c, 5), (d, 5), (e, 7)}

D) β4 = {(b, 4), (d, 7)}

E) β5 = {(a, 3), (b, 3), (c, 4), (d, 5), (d, 7), (e, 7)}

Çözüm

β1 ve β4 ba¤›nt›lar›nda tan›m kümesindeki her eleman

eflleflmemifl. β2 ve β5 te tan›m kümesinden bir eleman

de¤er kümesinde iki elemanla eflleflmifltir. Fonksiyon
olma flart›n› sa¤layan tek ba¤›nt› β3 tür.

Yan›t C

Yukar›da verilen ba¤›nt›lardan hangileri fonk-
siyondur?

•a

•b

•c

•1
•2
•3
•4
•5

f

A B

•a

•b

•c

•d

•1
•2
•3

g

C D

•1
•2
•3
•4

h

E F

•a

•b

•c

k

K M

•a

•b

•c

•d

•1
•2
•3
•4

Fonksiyon Olma fiart›

1. Tan›m kümesinde aç›kta eleman kalmamal›d›r.

2. Tan›m kümesindeki her eleman de¤er küme-
sinde yaln›z bir elemanla eflleflmelidir. De¤er
kümesi için ayn› fleyler olmak zorunda de¤ildir.

.a

.b

.c

.d

.e

.f

.g

Görüntü kümesi
f(A)

Tan›m
kümesi De¤er

kümesi

f

� Fonksiyonu flema ile göstererek fonksiyonun
tan›m, de¤er ve görüntü kümelerini belirtir.

� Grafi¤i verilen ba¤›nt›lardan fonksiyon olan-
lar›n tan›m ve görüntü kümelerini bulur.

� Bire bir, örten, içine, özdefllik (birim), sabit ve
do¤rusal fonksiyonu aç›klar.

� Bileflke fonksiyonu örneklerle aç›klar, bileflke
iflleminin birleflme özelli¤ini göstererek birim
eleman›n› belirtir.

� Bir fonksiyonun bileflke ifllemine göre tersini
bulur.

� Grafi¤i verilen bir fonksiyonun baz› de¤erleri-
ni hesaplar.

� Gerçek say›lar kümesinde tan›ml› f ve g fonk-
siyonlar›ndan elde edilen f + g, f – g, f . g,

fonksiyonlar›n› bulur.

� Sonlu bir kümenin tüm permütasyonlar›n› be-
lirleyerek iki permütasyonun bileflkesini ve bir
permütasyon fonksiyonun tersini bulur.

f
g

332

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

f ba¤›nt›s›nda A kümesinde aç›kta kalan eleman yok.

Ayr›ca A n›n her eleman› B nin bir ve yaln›z bir elema-

n› ile eflleflmifl. f ba¤›nt›s› fonksiyon olma flartlar›ndan

her ikisini de sa¤lad›¤›ndan A→B ye bir fonsiyondur.

(B de 4 eleman›n›n aç›kta kalmas› fonksiyon olma

flart›n› bozmaz). Benzer yaklafl›mla g ba¤›nt›s›n›n da

C→D ye fonksiyon oldu¤u söylenebilir. h ba¤›nt›s›nda

d eleman› aç›kta kald›¤›ndan h ba¤›nt›s› fonksiyon

olamaz. k ba¤›nt›s›nda c eleman› M kümesinde bir-

den fazla elemanla eflleflti¤inden fonksiyon de¤ildir.

y eksenine çizilen paralel

do¤rular grafi¤i tek bir nok-

tada kesti¤i için f fonksiyon-

dur.

y eksenine çizilen paralel

do¤rular grafi¤i birden faz-

la noktada kesti¤i için g

fonksiyon de¤ildir.

Yukar›da grafi¤i verilen fonksiyonlar›n tan›m

ve görüntü kümelerini bulunuz.

Çözüm

I. Tan›m kümesi = R

Görüntü kümesi = R

II. Tan›m kümesi = (–2, 5]

Görüntü kümesi = [–3, 4]

III. Tan›m kümesi = (–4, 10]

Görüntü kümesi = [–4, 7]

IV. Tan›m kümesi = [–7, 6]

Görüntü kümesi = [–2, 2]

f: A → B ye olmak üzere,

f(x) = 2x – 1

fonksiyonu veriliyor.

A = {2, 3, 4} oldu¤una göre, f(A) = B kümesi afla-

¤›dakilerden hangisidir?

A) {3, 5, 6} B) {3, 5, 7} C) {2}

D) {2, 3, 4} E) .

{ , , }
3
2

2
5
2

y

x

I.
y=f(x)

3

0

y

5

II.

y=g(x)

–2
2

4

–1
4

–3

y

x

III.
y=h(x)7

5

4 8
10–4

–3
–2

–4

yIV.

y=m(x)

–7–5
–2 1

2

3
4

5 6

–2

x

–4

y

x

g

y

x

f

Grafi¤i verilen bir ba¤›nt›n›n fonksiyon olup ol-
mad›¤›n› anlamak için, tan›m kümesi boyuncu y
eksenine paralel do¤rular çizilir. Bu do¤rular fonk-
siyonun belirtti¤i e¤riyi tek bir noktay› kesiyorsa
verilen ba¤›nt› fonksiyondur.

333

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

x = 2 için f(2) = 2.2 – 1 = 3

x = 3 için f(3) = 2.3 – 1 = 5

x = 4 için f(4) = 2.4 – 1 = 7�����

f(A) = {3, 5, 7} bulunur.

Yan›t B

f: A → B ye olmak üzere,

f(x) = 3x – 2

fonksiyonu veriliyor.

f(A) = {3, 5, 7}

oldu¤una göre, A kümesi afla¤›dakilerden hangisi-
dir?

A) B) C) {7, 13, 19}

D) {3, 5, 7} E) {5, 11, 17} .

Çözüm

Yan›t A

Bir f fonksiyonu “Her bir pozitif tam say›y› kendisi ile
çarp›msal tersinin toplam›na götürüyor.” fleklinde ta-
n›mlanm›flt›r.

Bu fonksiyon afla¤›dakilerden hangisi ile gösteri-
lebilir?

A) B) C)

D) E) .

ÖSS

Çözüm

Pozitif tam say› x olsun. Çarp›msal tersi tir.

Yan›t E

f: R → R

f(x) = 2x + 1 – f(x + 1)

f(4) = 2

oldu¤una göre, f(2) nin de¤eri kaçt›r?

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

ÖSS

Çözüm

x = 3 ⇒ f(3) = 2.3 + 1 – f(4)

f(3) = 7 – 2 = 5

x = 2 ⇒ f(2) = 2.2 + 1 – f(3)

f(2) = 5 – 5 = 0 bulunur.

Yan›t A

f : R → R fonksiyonu

fleklinde tan›mlan›yor.

Buna göre, ifadesinin de¤eri kaçt›r?

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

f f
f

() ()
()

1 3
2

++

f x
x x ise

x
x ise

()

=

− ≥

−
<

⎧

⎨
⎪

⎩⎪

2 1 2

3 1
2

2

f x x

x
x

x
olur() .= + =

+1 12

1
x

f x

x
x

() =
+2 1

f x

x
x

() =
−2 1

f x

x

x
() =

+2 1
f x

x

x
() =

−2 1
f x

x x
x

() =
+
−

2

1

3 2 3
5
3

3 2 5
7
3

3 2 7
9
3

3

5
3

7
3

3

x ise x

x ise x

x ise x

A

− = =

− = =

− = = =

⎫

⎬

⎪
⎪
⎪

⎭

⎪
⎪
⎪

=
⎧
⎨
⎩

⎫
⎬
⎭

 , ,

{ , , }
5
3

7
3

2

{ , , }
5
3

7
3

3

334

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

1 < 2 oldu¤u için

3 > 2 oldu¤u için f(3) = 2.3 – 1 = 5

2 = 2 oldu¤u için f(2) = 2.2 – 1 = 3

Yan›t B

f : N → R ye olmak üzere,

fonksiyonu tan›mlan›yor.

Buna göre, f(1) de¤eri kaçt›r?

A) –5 B) –3 C) –1 D) 0 E) 3

Çözüm

Yan›t A

I. f : {–2, 0, 2} → {1, 3, 7, 12}, f(x) = x2 + 3

II. g : Z → Z , g(x) =

III. h : Z → N, h(x) = 3x – 7

IV. t : R → R, t(x) = 3x2

Yukar›da verilen ba¤›nt›lardan hangileri fonksi-
yondur?

Çözüm

I. ifadede x = –2 ⇒ f(–2) = (–2)2+ 3 = 7∈{1,3,7,12}

x = 0 ⇒ f(0) = 02+ 3 = 3 ∈{1,3,7,12}

x = 2 ⇒ f(2) = 22+ 3 = 7 ∈{1,3,7,12}

oldu¤undan f fonksiyondur.

II. ifadede x = 7∈Z için g(7) = =5∈Z

x = 2∈Z için g(2) = = ∉Z

oldu¤undan g fonksiyon de¤ildir.

III. ifadede x = 1∈Z için h(1) = 3.1–7=–4∉N

oldu¤undan h fonksiyon de¤ildir.

IV. ifadede ∀x∈R için 3x2∈R olaca¤›ndan t fonksiyon-
dur.

f : R → R ye olmak üzere,

fonksiyonu tan›mlan›yor.

Buna göre, f ([0,1)) kümesi afla¤›dakilerden han-

gisidir?

A) B) C)

D) E) .

Çözüm

(Eflitsizlik ile çarp›ld›.)

(Eflitsizli¤in her taraf›na 4 ek-

lendi.)

Yan›t E

10
3

4
2
3

4

0 1
10
3

4

< − ≤

[)() =
⎛
⎝⎜

⎤

⎦⎥

x

f bulunur, , .

4

2
3

4
2
3

0 4− < − ≤ +
x

−

2
3

0 1
2
3

2
3

0≤ < ⇒
−

<
−

≤x
x

10
3

4,
⎛
⎝⎜

⎤

⎦⎥
−
⎛
⎝⎜

⎤

⎦⎥
5
3

4,

5
3

4,
⎛
⎝⎜

⎤

⎦⎥
−
⎛
⎝⎜

⎤

⎦⎥
10
3

4,

10
3

4,
⎡

⎣⎢
⎞
⎠⎟

f x

x
() = −4

2
3

5
4

3.2–1
4

3.7–1
4

3x–1
4

x için f

f

bulunur

= −
− −
− −

⎛

⎝
⎜

⎞

⎠
⎟ = − +

= − +

= − +

= −

4
3 4 5
4 4 1

2 4 3

1 2 4 3

8 3

5

 ,
.()
.()

.()

() .()

 .

3 5
4 1

1 3 5 4 1 4
x
x

x x x tür
−
−

= ⇒ − = − ⇒ = − .

f

x
x

x
3 5
4 1

2 3
−
−

⎛

⎝
⎜

⎞

⎠
⎟ = +

f f
f

bulunur
() ()

()
 .

1 3
2

1 5
3

6
3

2
+

=
+

= =

f()

.
1

3 1 1
2

1=
−

=

335

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

f : R → R fonksiyonu f(x) = 3x + 1 kural›yla tan›mla-
n›yor.

f(A) = [–2, –1)

oldu¤una göre, A kümesi afla¤›dakilerden hangisi-
dir?

A) B) C)

D) E) .

Çözüm

–2 ≤ 3x + 1 < –1 oldu¤u verildi¤ine göre bu eflitsizlik-
ten yararlan›l›p A kümesi bulunacakt›r.

–2 ≤ 3x + 1 < –1

–3 ≤ 3x < –2

–1 ≤ x <

bulunur.

Yan›t A

f : A→B ye olmak üzere,

f(3x–1) = 4x+2

oldu¤una göre, ifadesinin de¤erini
bulunuz.

Çözüm

3x –1 = –1 ⇒ x = 0

x = 0 ⇒ f(3.0–1) = 4.0 + 2 ⇒ f(–1) = 2

3x–1 = 5 ⇒ x = 2

x = 2 ⇒ f(3.2 – 1) = 4.2 + 2 ⇒ f(5) = 10

3x–1 = –4 ⇒ x = –1

x = –1⇒ f(3.(–1)–1) = 4.(–1) +2 ⇒ f(–4) = –2

f : R → R ye olmak üzere,

f(x) = 2x – 5

oldu¤una göre, f(2x + 1) fonksiyonu afla¤›daki-

lerden hangisidir?

A) 2x – 3 B) 4x + 7 C) 4x – 3

D) 4x + 5 E) 3x – 3 .

Çözüm

f(x) de x yerine 2x + 1 yaz›lmal›d›r.

f(x) = 2x – 5

f(2x + 1) = 2(2x + 1) – 5

f(2x + 1) = 4x – 3 bulunur.

Yan›t C

FFoonnkkssiiyyoonn ÇÇeeflfliittlleerrii

‹‹ççiinnee FFoonnkkssiiyyoonn

f : A→B fonksiyonunda B kümesinde en az 1 tane

eleman aç›kta kal›yorsa, bu fonksiyona içine fonksi-

yon denir.

ÖÖrrtteenn FFoonnkkssiiyyoonn

f : A → B fonksiyonunda B kümesinde aç›kta eleman

kalm›yorsa f fonksiyonuna örten fonksiyon denir.

.1

.2

.3

.a

.b

A Bf

f örten fonksiyon

B kümesinde aç›kta
eleman kalmam›fl.

f(A) = B olmal›d›r.

.1

.2

.3

.a

.b

.c

.d

A Bf

f içine fonksiyon

B kümesinde c ve d
elemanlar› aç›kta kalm›flt›r.
f(A) ≠ B olmal›d›r.

f(A)

f f
f

() ()
()

− +
−

=
+
−

= −
1 5

4
2 10

2
6

f(–1) + f(5)
f(–4)

A = − −

⎡

⎣⎢
⎞
⎠⎟

1
2
3

,

−

2
3

1
2

3,
⎛
⎝⎜

⎤

⎦⎥
−
⎡

⎣⎢
⎞
⎠⎟

1
2

3,

−
⎛
⎝⎜

⎤

⎦⎥
1

2
3

,

2
3

1,
⎡

⎣⎢
⎞
⎠⎟

− −
⎡

⎣⎢
⎞
⎠⎟

1
2
3

,

336

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

BBiirree––BBiirr FFoonnkkssiiyyoonn

f : A→B fleklinde tan›mlanan bir fonksiyonda s(A) ≤ s(B)

olmak üzere, A n›n her eleman› B deki yaln›z bir ele-

manla efllefliyorsa ve efllefltikleri elemanlar da birbirin-

den farkl›ysa buna bire–bir fonksiyon denir.

Bire–bir fonksiyonda farkl› elemanlar›n efllefltikleri

elemanlar da farkl›d›r.

Gerçek say›lar kümesinde tan›ml›,

I. f(x) = 2x – 1

II. g(x) = x2 + 2

III. h(x) = x3

fonksiyonlar›ndan hangileri bire – birdir?

A) I ve II B) Yaln›z I C) I, II ve III

D) I ve III E) Yaln›z II .

2011–YGS

Çözüm

∀x1 ≠ x2 ∈ R için f(x1) ≠ f(x2) olmal›d›r.

2x1 – 1 ≠ 2x2 –1

x1 ≠ x2 olur.

f, bire – birdir.

x1 = 1 ⇒ g(1) = 12 + 2 = 3

x2 = –1⇒ g(–1) = (–1)2 + 2 = 3

x1 ≠ x2 için g(x1) = g(x2) oldu¤undan g, bire bir de¤ildir.

∀x1 ≠ x2 ∈ R için f(x1) ≠ f(x2) olaca¤›ndan h fonksiyo-

nu bire birdir.

Yan›t D

f : A → B fonksiyonu 1 – 1 ve içine fonksiyondur.

s(A) = x2 – 3x + 1

s(B) = x2 – 7x + 5

oldu¤una göre, x en çok kaçt›r?

A) –3 B) –2 C) –1 D) 0 E) 1

Çözüm

f içine fonksiyon oldu¤u için B kümesinde aç›kta ele-
man kalmal›d›r. Bu da s(A) < s(B) koflulunu gerektirir.

x2 – 3x + 1 < x2 – 7x + 5

4x < 4

x < 1

O hâlde en büyük x de¤eri 0 d›r.

Yan›t D

BBiirriimm FFoonnkkssiiyyoonn

f : A → A bir fonksiyon olsun.

∀x ∈ A için f(x) = x ise f fonksiyonuna özdefllik
fonksiyonu veya birim fonksiyon denir ve Ι ile gös-
terilir.

f : R → R

f(x) = kx2 + mx + n + 1

fonksiyonu birim fonksiyon oldu¤una göre,
k + m – n ifadesinin de¤eri kaçt›r?

A) –1 B) 0 C) 2 D) 3 E) 4

.a

.b

.c

.a

.c

.b

fA A

.1

.2

.3

.4

.a
 .b
.c
 .d
.e

A B
aç›kta

eleman
var

f

.1

.2

.3

.4

.a

.c

.b

.d

fA B

Bire–bir ve içine fonksiyon Bire–bir ve örten fonksiyon
(B de aç›kta eleman yok.)

337

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

f(x) = x olmas› için

k = 0 olmal› ki x2 li terim kalmas›n.

m = 1 olmal› ki x li terimin katsay›s› 1 olsun.

n + 1 = 0 olmal› ki sabit terim kalmas›n.

n + 1 = 0 ise n = –1

k + m – n = 0 + 1 – (–1) = 2 bulunur.

Yan›t C

SSaabbiitt FFoonnkkssiiyyoonn

f : A → B fonksiyonunda A n›n her eleman›n›n B deki
görüntüsü ayn› ise f fonksiyonuna sabit fonksiyon
denir. Sabit fonksiyonun grafi¤i x eksenine paralel bir
do¤rudur.

∀x ∈ A ve y ∈ B için f(x) = y dir.

f : R → R ye

f(x) = mx2 + (n + 2)x – 3x2 + 2m – n + 3

fonksiyonu sabit fonksiyon oldu¤una göre, f(m–n)
de¤eri kaçt›r?

Çözüm

f fonksiyonunun kural› x de¤iflkeninden ba¤›ms›z ol-
mal›d›r.

f(x) = mx2 + (n + 2)x – 3x2 + 2m – n + 3

= (m – 3)x2 + (n + 2) x + 2m – n + 3

m – 3 = 0 → m = 3

n + 2 = 0 → n = –2

f(x) = (m – 3)x2 + (n + 2)x + 2m – n + 3

= 2(3) – (–2) + 3

= 11

f(3 – (–2)) = f(5) = 11 bulunur.

fonksiyonu sabit fonksiyon oldu¤una göre,
f(2012)+a toplam› kaçt›r?

Çözüm

f(x) = = ⇒ =

2a = 12 ⇒ a = 6 d›r.

a = 6 ⇒ f(x) = = –

f(2012) + a = – + 6 = bulunur.

DDoo¤¤rruussaall ((LLiinneeeerr)) FFoonnkkssiiyyoonn

f : R → R; f(x) = ax + b

a ≠ 0 ve a, b ∈ R olmak üzere f fonksiyonuna do¤ru-
sal fonksiyon denir. Do¤rusal fonksiyonlar 1–1 ve ör-
tendir.

f : R → R do¤rusal bir fonksiyon olmak üzere,

f(2) = 3

f(1) = –1

oldu¤una göre, f(0) de¤eri kaçt›r?

A) 1 B) –1 C) –2 D) –4 E) –5

11
2

1
2

1
2

2x – 3
6 – 4x

–3
a

2
–4

2x–3
–4x+a

2x–3
a–4x

f x

x
a x

() =
−

−
2 3

4

f R
d
c

R ye olmak üzere

f x
ax b
cx d

fonksiyonu sabit fonksiyon ise

a
c

b
d

dir

: ,

.

− −
⎧
⎨
⎩

⎫
⎬
⎭
→

() =
+
+

=

.1

.2

.3

.4

.5

.x

.y

.z

fA B

338

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

f do¤rusal fonksiyon oldu¤u için f(x) = ax + b fleklin-
dedir.

f(x) = ax + b

Yan›t E

FFoonnkkssiiyyoonn SSaayy››ss››

A ve B bofl kümeden farkl› sonlu iki küme ve s(A) = a,
s(B) = b olsun.

�� A dan B ye tan›mlanan tüm fonksiyonlar›n say›s›

ba d›r.

�� A dan B ye tan›ml› 1–1 fonksiyon say›s› b ≥ a ol-

mak kayd›yla dir.

�� A dan B ye tan›mlanan fonksiyon olmayan ba¤›nt›

say›s› 2a.b – b.a d›r.

�� A dan B ye tan›mlanan sabit fonksiyonlar›n say›s›
b tanedir.

TTeerrss FFoonnkkssiiyyoonn

f: A→B, 1–1 ve örten bir fonksiyon ise f–1: B→A
fonksiyonu, f fonksiyonunun tersidir.

(x, y) ∈ f ⇔ (y, x) ∈ f–1

y = f(x) ⇔ x = f–1(y) dir.

f(x) fonksiyonunun tersi olan f–1(x) i bulmak için y = f(x)
fonksiyonunda x yerine y, y yerine x yaz›l›r ve y yaln›z

b›rak›l›rsa f–1(x) bulunmufl olur.

1. f: R → R; f(x) = ax + b ise f–1(x) afla¤›daki gibi
bulunur.

y = ax + b ⇒ x = ay + b

d›r.

2. f : R → R; f(x) = ax3 + b ise f–1(x) afla¤›daki gibi
bulunur.

y = ax3 + b ⇒ x = ay3 + b

d›r.

3. fleklinde tan›ml›

fonksiyonunun tersi

fleklindedir.

3. fonksiyonun tersi al›n›rken a ve d nin hem yerinin
hem de iflaretlerinin de¤iflti¤ine dikkat ediniz.

f: R → R ye olmak üzere,

f(4x – 5) = 8x + 3

oldu¤una göre, f(x) afla¤›dakilerden hangisidir?

A) 2x + 8 B) 2x + 13 C) 4x + 13

D) 4x + 8 E) 2x + 5 .

Çözüm

f(x) de x yerine yaz›lmal›d›r.

Yan›t B

f x x

f
x x

f x x olur

()

() .

4 5 8 3

4
5

4
5 8

5
4

3

2 13

− = +

+⎛
⎝⎜

⎞
⎠⎟
−

⎛

⎝⎜
⎞

⎠⎟
=

+⎛
⎝⎜

⎞
⎠⎟

+

= +

()4 5

5
4

1x
x

− =
+−

()4 5

5
4

1x
x

− =
+−

Her fonksiyonun tersi bir fonksiyon olmaya-
bilir. f bire bir ve örten de¤ilse tersi fonksiyon
de¤ildir. Bir fonksiyonun tersinin tersi kendisine

eflittir. (f–1)–1 = f

f x

dx b
cx a

− =
− +

−
1()

f x

ax b
cx d

() =
+
+

f R

d
c

R
a
c

: − −
⎧
⎨
⎩

⎫
⎬
⎭
→ −

⎧
⎨
⎩

⎫
⎬
⎭

y
x b

a

y
x b

a
f x

x b
a

3

3 1 3

=
−

=
−

⇒ =
−− ()

y

x b
a

f x
x b

a
=

−
⇒ =

−− ()1

b
b a

!
()!−

f a b

f a b

a

b
f x x

f bulunur

()

()
 ()

() .

2 2 3

1 1

4

5
4 5

0 5

= + =

= + = −

⎫
⎬
⎪

⎭⎪

=

= −

⎫
⎬
⎪

⎭⎪
= −

= −

339

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

f–1(x) = 3x+1

oldu¤una göre, f(4) kaçt›r?

Çözüm

f–1(x) = 3x+1 ⇒ (f–1)–1 (x) =

f(x) =

f(4) = = 1 dir.

Tan›ml› oldu¤u aral›kta,

fonksiyonu için f–1(2) = 1 oldu¤una göre, a kaç-
t›r?

A) –1 B) 0 C) 1 D) 2 E) 3

Çözüm I

Çözüm II

f–1(2) = 1 ise f(1) = 2 yaz›labilir.

f(1)= = 2 ⇒ a + 2 = 4

a = 2 dir.

Yan›t D

oldu¤una göre, k kaçt›r?

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

Çözüm

Tan›m kümesinden ç›kar›lan elemanlar, fonksiyonun
kendisini, de¤er kümesinden ç›kar›lan elemanlar da

f–1(x) i tan›ms›z yapacakt›r.

fonksiyonun tersini tan›ms›z yapaca¤›ndan

bulunur.

Yan›t D

FFoonnkkssiiyyoonnllaarr››nn BBiilleeflflkkeessii

f: A → B; g: B → C fleklinde tan›mlanan f ve g fonk-
siyonlar› için x ∈ A ve (gof)(x) = g[f(x)] olacak flekil-
de elde edilen gof: A → C fonksiyonuna g ile f fonk-
siyonlar›n›n bileflkesi denir.

f(x) = x – 1, g(x) = x2 – 3 fonksiyonlar›n›n tan›ml›
oldu¤u aral›klar için (fog)(x) ve (gof)(x) fonksiyon-
lar›n› bulunuz.

A B Cf g

.x .y = f(x) .z = g(y) = g(f(x))

(gof)

k =

5
3

x =

5
3

f x
x
x

x

− =
+
−

− =

1 2 1
3 5

3 5 0

()

5
3

4
3

2
3

f R
2
3

R k ya olmak üzere: { } ,

 ()

−
⎧
⎨
⎩

⎫
⎬
⎭
→ −

=
+
−

f x
x
x

5 1
3 2

2.1 + a
3.1–1

f x
x a
x

olur

f
a a

ise

a

a bulunur

−

−

=
+
−

=
+
−

=
+

=

+ =

=

1

1

3 2

2
2

3 2 2
2

4
1

2 4

2

() .

()
.

 .

f x

x a
x

() =
+
−

2
3 1

4–1
3

x–1
3

x–1
3

340

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

a) (fog)(x) = f(g(x)) = g(x) – 1

= x2 – 3 – 1

= x2 – 4

b) (gof)(x) = g(f(x)) = [f(x)]2 – 3

= (x – 1)2 – 3

= x2 – 2x – 2

f(x) = 3x – 6

g(x) = (x – 2)2

fonksiyonlar› veriliyor.

Buna göre, (gof–1(x)) afla¤›dakilerden hangisine

eflittir?

A) B) (3x+4)2 C) x2–4x+2

D) E) (3x–8)2 .

2011–YGS

Çözüm

f(x) = 3x – 6 ⇒ f–1(x) =

(gof–1)(x) = g(f–1(x)) =

=

=

Yan›t D

f : R → R ye olmak üzere,

f(x) = 3x – 2

fonksiyonu için (fof)(k) = 1 oldu¤una göre, k de¤e-
rini bulunuz.

Çözüm

(fof)(x) = f [f(x)] = 3f(x) – 2

= 3(3x–2) – 2

= 9x–6–2

= 9x – 8

(fof)(k) = 9k – 8 = 1

9k = 9

k = 1 dir.

f , g : R → R ye olmak üzere,

fonksiyonlar› veriliyor.

Buna göre, (gof)(–1) + (fog)(3) toplam› kaçt›r?

Çözüm

(gof)(–1) = g[f(–1)] = g((–1)2 – 1) ... (– 1 ≤ 3)

= g(0)

= 2 ... (0 ≤ 0)

(fog)(3) = f [g(3)] = f(2.3 – 1) ... (3 > 0)

= f(5)

= 3.5 + 1 ... (5 > 3)

=16

(gof)(–1) + (fog)(3) = 2 +16 = 18 bulunur.

g x

x ise

x x ise
()

 ,

 ,
=

≤

− >

⎧
⎨
⎩

2 0

2 1 0

f x

x x ise

x x ise
()

 ,

 ,
=

+ >

− ≤

⎧
⎨
⎪

⎩⎪

3 1 3

1 32

x2

9

x
3

2
⎛
⎝⎜

⎞
⎠⎟

x +
−

⎛
⎝⎜

⎞
⎠⎟

6
3

2
2

x+6
3

x2

9

3x2

2

Fonksiyonlarda bileflke iflleminin de¤iflme
özelli¤i yoktur. (fog)(x) ≠ (gof)(x)

Baz› özel durumlar için (fog)(x) = (gof)(x) ola-
bilir.

341

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

oldu¤una göre, m afla¤›dakilerden hangisidir?

A) –3 B) –2 C) –1 D) 0 E) 1

(1990 – ÖYS)

Çözüm

x = 0 için;

(fof)(0) = f[f(0)] = f(m) =

x = m için f(m) =

9m + 9 = 6m

3m = –9

m = –3 bulunur.

Yan›t A

BBiilleeflflkkee FFoonnkkssiiyyoonnuunnuunn ÖÖzzeelllliikklleerrii

1. Bileflke fonksiyonun de¤iflme özelli¤i yoktur.

fog ≠ gof

2. Birleflme özelli¤i vard›r.

(fog)oh = fo(goh)

3. f–1of = fof–1 = Ι

4. Ι birim fonksiyon olmak üzere,

foΙ = Ιof = f

5. (fog)–1 = g–1of–1

6. fog = h ⇒ g = f–1oh

fog = h ⇒ f = hog–1

7. (f–1)–1 = f

f : g : R → R ye olmak üzere,

oldu¤una göre, g–1(3) kaçt›r?

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

Çözüm

Yan›t E

fonksiyonlar› veriliyor.

Buna göre, ifadesinin de¤eri kaçt›r?

A) –1 B) 0 C) 1 D) 2 E) 3

fogof(())

⎛⎛

⎝⎝
⎜⎜

⎞⎞

⎠⎠
⎟⎟

5
6

f x
x x ise

x x ise

g x x

()
,

,

()

=
− ≠

− =

⎧
⎨
⎩

= −

2 1 0

1 0

2 3

2

f x x ise f x
x

dir

gofof x
x

of x

g x

x

x
olur

g x x olur

g

bulunur

() () .

()() ()

()

 .

() .

() .

 .

= − =
+

=
+⎛

⎝
⎜

⎞

⎠
⎟

=

+
+

=
+

= −

= −

=

−

− −

−

−

2 1
1

2

3
2

1
2

3

2

7
4

4 7

3 4 3 7

5

1

1 1

1

1

f x x ve gof x

x
() ()()= − =

+
2 1

3
2

2
1

9
2

m m
m

+
+

=

9
2

f
m

m ve

fof bulunur

()
.

()()
.

 .

0
2 0

0 1

0
0 9

3 0 2
9
2

=
+
+

=

=
−
−

=

f x

x m
x

fof x
x
x

() , ()()=
+
+

=
−
−

2
1

9
3 2

342

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

için f(x) = 2x – 1 fonksiyonu kullan›l›r.

Yan›t A

Uygun koflullarda tan›ml›,

g(x) = 3 – x

fonksiyonlar› veriliyor.

Buna göre, (fog–1)–1(x) afla¤›dakilerden hangisi-
dir?

A) B) C)

D) E) .

Çözüm

Yan›t C

f : R2 → R2 fonksiyonu

f(x, y) = (x2 – y, y – 3x)

kural›yla tan›mlan›yor.

Buna göre, (fof)(2,1) de¤eri nedir?

Çözüm

f(2, 1) = (22 – 1, 1 – 3.2) = (3, –5) tir.

(fof)(2, 1) = f[f(2, 1)]

= f(3, –5)

= (32 – (–5), –5 – 3.3)

= (14, –14) bulunur.

FFoonnkkssiiyyoonn GGrraaffii¤¤ii

Bir fonksiyonun ikililerine analitik düzlemde karfl›l›k ge-
len noktalar›n kümesine fonksiyon grafi¤i denir. Gra-
fik çizilirken x eksenine tan›m kümesinin elemanlar›, y
eksenine de¤er kümesinin elemanlar› yaz›l›r.

(x0, y0) ∈ f ⇒ f(x0) = y0

veya f–1(y0) = x0 yaz›-

labilir.

fiekilde, f(x) ve g(x) fonksiyonlar›n›n grafikleri veril-
mifltir.

Buna göre, de¤eri kaçt›r?

A) B) –1 C) 0 D) 1 E)

ÖSS

1
2

−
1
2

g fog
f

() ()()
()

1 2
4

++

y

x

f(x)

4
321

–2

0

2
3

g(x)

y

xa x0 b

c
y0

d y = f(x)

Tan›m kümesi

G
ör

ün
tü

kü
m

es
i

gof x g f x
x

x

x x
x

x
x

bulunur

− −() = [] = −
− −

−

=
− + +

−

=
−
−

1 1 3
3 1

2

3 6 3 1
2

6 5
2

() ()

 .

fog gof dir

f x
x

x
ise f x

x
x

olur

− − −

−

() = ()

=
−

+
=
− −

−

1 1 1

12 1
3

3 1
2

 .

() () .

3 2
1
x

x
−
−

3 10
1
x

x
−
−

6 5
2

x
x
−
−

−
−
5
2x

− −
−

3 1
2

x
x

f x

x
x

() =
−

+
2 1

3

fog f g f f

f

bulunur

()
⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟

⎛

⎝
⎜

⎞

⎠
⎟ = − ⋅

⎛

⎝
⎜

⎞

⎠
⎟ =

= −

= −

= −

2
3

2
3

2 3
2
3

0

0 0 1

0 1

1

2

()

()

 .

f

5
6

2
5
6

1
2
3

⎛

⎝
⎜

⎞

⎠
⎟ = ⋅ − =

x =

5
6

343

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Grafikten de görüldü¤ü gibi f(4) = –2, f(3) = 0,

g(1) = 2 ve g(2) = 3 tür.

g(2) = 3 oldu¤undan, (fog)(2) = f[g(2)] = f(3) = 0 olur.

fiimdi bu de¤erler ifadede yerine yaz›l›rsa;

bulunur.

Yan›t B

Yandaki flekilde [–2, 2]
aral›¤›nda bire bir ve örten
olan y=f(x) fonksiyonunun
grafi¤i verilmifltir.

Buna göre, ifadesinin de¤eri kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

Çözüm

Grafikten görüldü¤ü gibi;

Yan›t A

Yandaki flekilde

y = f –1(x) fonksiyonunun
grafi¤i verilmifltir.

Buna göre, ifadesinin de¤eri kaçt›r?

A) –2 B) – C) D) 2 E) 4

Çözüm

Yan›t B

fiekilde y = f(x) fonksiyo-
nunun grafi¤i verilmifltir.

f(x) ≥ 0 eflitsizli¤ini sa¤layan x de¤erlerinin aral›¤›-
n› bulunuz.

Çözüm

f(x) ≥ 0 ⇒ y ≥ 0 d›r. y nin 0 dan büyük veya eflit oldu-
¤u yer grafi¤in x ekseninin üstünde kald›¤› k›s›md›r.

Bu bölgede yer alan x de¤erleri de [–5, 1] ∪ [4, +∞)
aral›¤›nda yer al›r.

y

x
–5 1 4

y = f(x)

f f

f f

() ()

() ()

5 3

4 4

2 0
4 0

1
2

1

1

+ −

− +
=

+
− +

= −

−

−

f f

f

f

f f

−

−

−

−

= ⇒ =

− =

− = −

= ⇒ =

⎫

⎬

⎪
⎪

⎭

⎪
⎪

1

1

1

1

2 5 5 2

3 0

4 4

0 4 4 0

() ()

()

()

() ()

1
2

1
2

f(5) + f–1(–3)

f–1(–4) +f(4)

y y = f–1(x)

–4 –3

5

4

–4

2
x

f f

f f

() ()

() ()

− +

+
=
− +

−

=
−

= −

−

−

2 4

0 0

4 2
2 1

2
1

2

1

1

f

f f

f

f f

()

() ()

()

() ()

− = −

= ⇒ =

=

− = ⇒ = −

⎫

⎬

⎪
⎪

⎭

⎪
⎪

−

−

2 4

2 4 4 2

0 2

1 0 0 1

1

1

f(–2)+f–1(4)

f(0) +f–1(0)

y y = f(x)

–2 –1

4

2

–5

2
x

g fog
f

() ()()
()

1 2
4

2 0
2

1
+

=
+
−

= −

344

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Yukar›daki flekilde y = f(x) fonksiyonunun grafi¤i ve-
rilmifltir.

Buna göre, f(x – 2) = 0 denklemini sa¤layan x de-
¤erlerinin toplam› kaçt›r?

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

Çözüm

f(–5) = 0, f(0) = 0, f(4) = 0 ve f(7) = 0 oldu¤undan

x – 2 = –5 ⇒ x = –3

x – 2 = 0 ⇒ x = 2

x – 2 = 4 ⇒ x = 6

x – 2 = 7 ⇒ x = 9 bulunur.

Bulunan x de¤erlerinin toplam› –3 + 2 + 6 + 9 = 14
tür.

Yan›t A

77.. FFoonnkkssiiyyoonnllaarrddaa DDöörrtt ‹‹flfllleemm

f : A → R, g : B → R ve A∩B ≠ ∅ olsun.

1. (f ± g) : A∩B → R

(f ± g)(x) = f(x) ± g(x)

2. (f.g) : A∩B → R

(f.g)(x) = f(x).g(x)

3.

4. c reel say› ise, (c.f)(x) = c.f(x) fleklindedir.

x ≠ –3 olmak üzere, R → R ye tan›ml› f ve g fonksi-
yonlar›,

f(x) = x2 + 3x

g(x) = x + 3

kurallar›yla veriliyor.

a) 3f – 2g

b) f.g

c)

fonksiyonlar›n› bulunuz.

Çözüm

a) (3f – 2g)(x) = 3f(x) – 2g(x)

= 3(x2 + 3x) – 2(x + 3)

= 3x2 + 7x – 6

b) (f.g)(x) = f(x).g(x)

= (x2 + 3x)(x + 3)

= x3 + 6x2 + 9x

c) =

f = {(1, 2), (–1, 0), (–2, 3)}

g = {(1, 3), (–2, 1), (2, 2)}

fonksiyonlar› veriliyor.

Buna göre, f – g fonksiyonunu bulunuz.

Çözüm

f fonksiyonu için tan›m kümesi A ise A = {–1, 1, –2}

g fonksiyonu için tan›m kümesi B ise B = {1, –2, 2}

A∩B = {–2, 1} olur.

(f – g)(–2) = f(–2) – g(–2) = 3 – 1 = 2

(f – g)(1) = f(1) – g(1) = 2 – 3 = –1

f – g = {(–2, 2), (1,–1)} olur.

3 3
3

x x
x
()+
+

3 3 3 3
3

3

2f
g

x
f x

g x
x x
x

x

⎛

⎝
⎜

⎞

⎠
⎟ = =

+
+

=

()
()
()

()

3f
g

f
g

A B R

f
g

x
f x
g x

g x

⎛

⎝
⎜

⎞

⎠
⎟ ∩ →

⎛

⎝
⎜

⎞

⎠
⎟ = ≠()

:

()
()
()

 () 0

x

y

–5
0

4
7
y = f(x)

345

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

PPeerrmmüüttaassyyoonn FFoonnkkssiiyyoonn

Tan›m ve de¤er kümeleri birbirine eflit olan bire bir ve
örten fonksiyonlara permütasyon fonksiyonu denir.

f : A → A ya ve A = {a,b,c,d} olsun.

f(a) = c, f(b) = d, f(c)= b, f(d) = a olan bire bir ve örten
olan bir permütasyon fonksiyondur. Bu fonksiyon

f = {(a,c), (b,d), (c,b), (d,a)}

veya

biçiminde gösterilir.

s(A) = n ise A da tan›ml› permütasyon fonksiyonlar›n
say›s› n! kadard›r.

A = {a, b, c, d} kümesinde tan›ml›

fonksiyonlar› veriliyor.

Buna göre, f–1 ve fog fonksiyonlar›n› bulunuz.

Çözüm

A = {1, 2, 3, 4} kümesinde tan›ml›

fonksiyonlar› veriliyor.

Buna göre, fog–1 permütasyon fonksiyonunu bu-
lunuz.

Çözüm

g ise g dir

fog o

=
⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟

=
⎛

⎝
⎜

⎞

⎠
⎟

⎛

⎝
⎜

⎞

⎠
⎟

=
⎛

⎝
⎜

⎞

⎠
⎟

−

−

1 2 3 4

2 4 1 3

1 2 3 4

3 1 4 2

1 2 3 4

1 4 3 2

1 2 3 4

3 1 4 2

1 2 3 4

3 1 2 4

1

1

 .

f

g

=
⎛

⎝⎜
⎞

⎠⎟

=
⎛

⎝⎜
⎞

⎠⎟

1 2 3 4

1 4 3 2

1 2 3 4

2 4 1 3

()() (()) ()

()() (()) ()

()() (()) ()

()() (()) ()

fog a f g a f d d

fog b f g b f c b

fog c f g c f a c

fog d f g d f b a

fog
a b c d

d b c a

= = =

= = =

= = =

= = =

⎫

⎬
⎪
⎪

⎭
⎪
⎪

=
⎛

⎝⎜
⎞

⎠⎟

f a c f c a

f b a f a b

f c b f b c

f d d f d d

f
a b c d

b c a d

() ()

() ()

() ()

() ()

= ⇒ =

= ⇒ =

= ⇒ =

= ⇒ =

⎫

⎬

⎪
⎪

⎭

⎪
⎪

=
⎛

⎝⎜
⎞

⎠⎟

−

−

−

−

−

1

1

1

1

1

f
a b c d

c a b d

g
a b c d

d c a b

=
⎛

⎝⎜
⎞

⎠⎟

=
⎛

⎝⎜
⎞

⎠⎟

f

a b c d

c d b a
=
⎛

⎝⎜
⎞

⎠⎟

346

BA⁄INTI – FONKS‹YON

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. A = {1, 2, 3, 4} ve B ={a, b, c} kümeleri için afla-
¤›da verilen ba¤›nt›lardan hangisi bir fonksi-
yon belirtmez?

2.

Yukar›da verilen ba¤›nt›lardan kaç tanesi fonk-
siyon belirtir?

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

3. Afla¤›da verilen ba¤›nt›lardan hangisi fonksi-
yondur?

A) f : Z → N, f(x) = 2x + 5

B) f : Z → Z, f(x) =

C) h : R → R, h(x) = √xƒ ƒ–ƒ 5

D) t : {–2, 0, 2} → {–1, 7}, t(x) = 2x2–1

E) m : R → R, m(x) = √7ƒ ƒ–ƒ x

4. f: A → B ye olmak üzere,

f(x) = x2 + 2x + 1

A = {–1, 0, 1}

oldu¤una göre, A n›n f alt›ndaki görüntü küme-
si afla¤›dakilerden hangisidir?

A) {–1, 0, 1} B) {0, 1, 4} C) {0, 1}

D) R E) N .

5. f : A → B ye

f(x) =

f(A) = {1, 2, 5, 8}

oldu¤una göre, A kümesindeki elemanlar›n
toplam› kaçt›r?

A) 14 B) 18 C) 20 D) 22 E) 24

6. f : R → R ye olmak üzere,

f(x + 5) = 2x – 7

oldu¤una göre, f(4) + f(0) toplam› kaçt›r?

A) –26 B) –22 C) –17 D) –12 E) –6

2x + 1
3

5x +2
4

I. II.

III. IV.

x

y y

x

x

y

x

y

V.

x

y

A BA) B) A B

A BC) D) A B

A BE)

a

b

c

1
2
3
4

a

b

c

1
2
3
4

a

b

c

1
2
3
4

a

b

c

1
2
3
4

a

b

c

1
2
3
4

347

BA⁄INTI – FONKS‹YON
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

7. Reel say›larda tan›ml›,

f(x) = (3a–5)x + 2 – b

fonksiyonu birim fonksiyon oldu¤una göre,
a–b fark› kaçt›r?

A) –4 B) –2 C) 0 D) 2 E) 4

8. f: R → R ye olmak üzere,

f(x) = (2a – 1)x + 4a + 3

fonksiyonu sabit fonksiyon oldu¤una göre,
f(a) de¤eri kaçt›r?

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

9. olmak üzere,

fonksiyonunun sabit fonksiyon olmas› için a
kaç olmal›d›r?

A) B) C) 0 D) E)

10.

fonksiyonu için f(a) = f–1(a) oldu¤una göre, a
kaçt›r?

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

11. f : R → R ye do¤rusal bir fonksiyon olmak üze-
re,

f(2) = – 1

f(–1) = – 10

oldu¤una göre, f(1)–f(0) fark› kaçt›r?

A) –11 B) –7 C) 3 D) 4 E) 11

12. f(x) = x2 + 1

oldu¤una göre, f(x) – f(–x) fonksiyonu afla¤›-
dakilerden hangisine eflittir?

A) 2(x2 + 1) B) 2x2 C) –2 D) 0 E) 2

13. f(x – 2) = x2 – 2x + 1

oldu¤una göre, f(x) afla¤›dakilerden hangisi-
dir?

A) x + 1 B) x2 + 2x + 1 C) 6x + 9

D) x2 – 4x + 4 E) x2 + 6x + 9 .

14. Uygun koflullarda tan›ml›

fonksiyonu veriliyor.

Buna göre, f(3) kaçt›r?

A) B) C) 0 D) E)

10
3

5
2

−
3
2

−
8
3

f

x
x

x
x

x
x

+
−

⎛

⎝
⎜

⎞

⎠
⎟ =

−
+

−
+
−

1
1

1
1

1
1

f x

x
() =

−3 1
2

3
2

2
3

−
2
3

−
3
2

f x

x a
x

() =
−
+

3
2 1

x

1
2

≠ −

7
2

1
2

−
3
4

348

BA⁄INTI – FONKS‹YON
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. f: R → R ye olmak üzere,

fonksiyonu sabit fonksiyon oldu¤una göre,

de¤eri kaçt›r?

A) –7 B) C) –3 D) E) 1

2. Afla¤›daki ba¤›nt›lardan hangisi bir fonksiyon-
dur?

A) f: R → R, f = {(x, y) | xy + y = x}

B) f: R → R, f = {(x, y) | x = y2}

C) f: R → R, f = {(x, y) | 2x + y = 5}

D) A = {1, 2, 3} kümesinde tan›ml›

f = {(1, 1), (2, 3), (3, 1), (2, 2)}

E)

3. f(x) – f(x+1) = x + 1

f(3) = 5

oldu¤una göre, f(–1) kaçt›r?

A) 8 B) 9 C) 10 D) 11 E) 12

4.

oldu¤una göre, f(2x) in f(x) türünden efliti afla-
¤›dakilerden hangisidir?

A) B) C)

D) 2f(x) E) .

5. f ve g : R2 → R,

ba¤›nt›lar› veriliyor.

f(f(3,1), g(2,2)) afla¤›dakilerden hangisidir?

A) B) C) D) E)

6.

oldu¤una göre, (fog)(2) kaçt›r?

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

7. f : R → R ye tan›ml› do¤rusal bir fonksiyondur.

(fof)(x) = 4x – 12

oldu¤una göre, f(3) kaç olabilir?

A) 4 B) 5 C) 6 D) 7 E) 9

8. Uygun koflullarda tan›ml› f fonksiyonu için,

oldu¤una göre, f–1(3) de¤eri kaçt›r?

A) –2 B) – C) D) E) 23
4

1
2

3
4

f

x
x

x
2 1

2
1

+
− +

⎛

⎝
⎜

⎞

⎠
⎟ = − +

f x
x

g x x

− =
+

= +

1 3
3

1

()

()

5
3

4
5

−
4
5

−
5
4

−
5
3

f x y
x y
x y

g x y x y

(,)

(,)

=
+
−

= +3

f x
f x

()
() + 2

f x
f x

()
()2 2−

1
2 1f x() +

f x
f x

()
()2−

f x

x
() =

+
1

1

f R R f x y y

x
: , (,) → = =

+

⎧
⎨
⎩

⎫
⎬
⎭

1
1

1
2

−
7
2

f

1
2

⎛⎛

⎝⎝
⎜⎜

⎞⎞

⎠⎠
⎟⎟

f x a x

a
a

() ()= − +
+
−

2 1
3
1

349

BA⁄INTI – FONKS‹YON
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. f: R → R ve g: R → R olmak üzere,

f(x) = 3x – 1

g(x) = 3 – x

(fog)(a) = 5

oldu¤una göre, a kaçt›r?

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

10. Uygun koflullarda tan›ml› f ve g fonksiyonlar›
için,

f(x) = x3 – 2x + 3, g(x) = 2x + 1

oldu¤una göre (f–1og)–1(2) de¤eri kaçt›r?

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

11. f, g : R → R ye

fonksiyonlar› veriliyor.

Buna göre, (gof)–1(2) ifadesinin de¤eri kaçt›r?

A) –2 B) –1 C) 1 D) 2 E) 3

12. Bire bir ve örten olan f ve g fonksiyonlar› için,

(gof–1)(x) = 2x – 3

(gof)(x) = 1 – x

fleklinde tan›mlanm›flt›r.

Buna göre, (fof)(x) fonksiyonu afla¤›dakiler-
den hangisinde do¤ru olarak verilmifltir?

A) –2 – 2x B) C) –2x – 1

D) E) 4 – 2x .

13. f, g, h : R → R,

oldu¤una göre, (fog–1oh)(x) fonksiyonu afla¤›-
dakilerden hangisidir?

A) B) 5 – 6x C)

D) E) –6x – 3 .

14.

Yukar›da y = f(x) fonksiyonunun grafi¤i verilmifltir.

Buna göre, (fofofo…of)(2) bileflke iflleminin�������
17 tane f

sonucu afla¤›dakilerden hangisidir?

A) –1 B) 0 C) 1 D) 2 E) 3

15.

y = f(x) fonksiyonunun grafi¤i yukar›da verilmifltir.

Buna göre, (fofofof)(–3) ifadesinin de¤eri kaç-
t›r?

A) –3 B) 0 C) 1 D) 2 E) 3

y

x

y = f(x)

1

30–3

3

y

x

y = f(x)

3
2

10
–1

–1

1

4 3
2
− x

11 2
3
− x

6 5
3
− x

f x x

g x x

h x
x

()

()

()

= −

= +

=
−

−

−

2 1

2

1
3

1

1

x − 4
3

4
2
− x

f x
x

g x x

()

()

=
−

= +

2 1
3
1

350

BA⁄INTI – FONKS‹YON
Bölüm Kazan›m Testi – 3

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. f(x + 1) – f(x) = 5 ve f(1) = 4

oldu¤una göre, f(100) de¤eri kaçt›r?

A) 504 B) 500 C) 499 D) 398 E) 297

2. f do¤rusal bir fonksiyondur.

f(x) + f(x + 1) = 2x – 3

oldu¤una göre, f(3) kaçt›r?

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

3.

oldu¤una göre, g(x) fonksiyonu afla¤›dakiler-
den hangisidir?

A) 6x – 8 B) 6x – 11 C) 6x + 9

D) E) .

4. A = {0,1,2,3} ve B = {1,3,4} kümeleri için,

f: A → R , f(x) = 2x+1

g: B → R , g(x) = 2x + 2

fonksiyonlar› veriliyor.

Buna göre, fonksiyonunun görüntü küme-

si afla¤›dakilerden hangisidir?

A) B) {1,2} C)

D) E) {0,1} .

5. f : R → R ye do¤rusal bir fonksiyondur.

oldu¤una göre, f–1(x) afla¤›dakilerden hangisi
olabilir?

A) B) C)

D) E) .

6. f(x) = ax + 2

g(x) = 2x + a

fonksiyonlar› veriliyor.

(fog)(x) = (gof)(x)

oldu¤una göre, a n›n alabilece¤i de¤erler top-
lam› kaçt›r?

A) –2 B) –1 C) 1 D) 3 E) 6

7. f ve g: R → R ye tan›ml› iki fonksiyondur.

f(x) = 3x – 1

(gof)(x) = 1 – x

oldu¤una göre, g(1) de¤eri kaçt›r?

A) B) C) 1 D) 3 E) 9

8. f(2x – 1) = 8x3 – 12x2 + 6x – 5

oldu¤una göre de¤eri kaçt›r?

A) 1 B) C)

D) E) 5 43 +

5 1
2

3 +

5 43 −52

f 53(())

1
3

1
9

15 2
10
x −

4 1
9
x −

− −2 1
3
x

− −3 1
2
x

15 1
10
x +

()()fof x

x
=

+9 1
4

4
3

2,
⎧
⎨
⎩

⎫
⎬
⎭

4
3

3
2

,
⎧
⎨
⎩

⎫
⎬
⎭

1
4
3

,
⎧
⎨
⎩

⎫
⎬
⎭

2f
f+g

3 1
2
x +

6 8
3

x −

f x
x

fog x x

()

()()

=
+

= −

1
2

3 5

351

BA⁄INTI – FONKS‹YON
Bölüm Kazan›m Testi – 4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9.

oldu¤una göre, (fof)(x) fonksiyonu afla¤›daki-
lerden hangisidir?

A) B) C)

D) E)

10. f ve g, R → R

f(x) = 2x – 1 ve g(2) = 1

oldu¤una göre, [(f–1og)of–1]–1(1) de¤eri kaçt›r?

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

11.

Yukar›daki flekilde (fog)(x) fonksiyonunun grafi¤i
verilmifltir.

f(x) = x + 4 ise g(k) = –4

eflitli¤ini sa¤layan k de¤erlerinin toplam› kaç-
t›r?

A) –2 B) –1 C) 1 D) 2 E) 4

12. f(5x + 2) = 5x2 + 7x – 4

oldu¤una göre, f(x) = 2 eflitli¤ini sa¤layan x
de¤erlerinin toplam› kaçt›r?

A) –8 B) –5 C) –3 D) –2 E) 0

13.

Yukar›da y = f(x) ve y = g(x) fonksiyonlar›n›n gra-
fikleri verilmifltir.

Buna göre (gofogofogo ...)(3) de¤eri kaçt›r?
��������

19 tane
A) 20 B) 18 C) 3 D) 2 E) 1

14.

fiekilde y = f(x) fonksiyonunun grafi¤i verilmifltir.

Buna göre (fof)(x) = 4 denkleminin en küçük
kökü kaçt›r?

A) –4 B) –2 C) –1 D) 0 E) 1

y

x
210–1–2

–1

4

y = f(x)

y

x

y = g(x)

y = f(x)1

–1 0

y

x
32

2

3

–1 0

(fog)(x)

x
x1−

1
2 1
−
+
x

x

2 1x
x
−

2 1
1
x

x
−
−

1− x
x

f x x

x
x

()+ + =
+

1
1

2

352

BA⁄INTI – FONKS‹YON
Bölüm Kazan›m Testi – 4

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. A = {x : |x – 1| ≤ 2, x ∈ R}

B = {x : |1 – x| < 2, x ∈ R}

oldu¤una göre, AxB nin grafi¤i afla¤›dakiler-
den hangisidir?

2. β = {(x, y): x ≤ y, (x, y) ∈ RxR}

ba¤›nt›s› için afla¤›dakilerden hangileri do¤ru-
dur?

I. Yans›yand›r.

II. Simetriktir.

III. Ters simetriktir.

IV. Geçiflkendir.

A) Yaln›z I B) I ve II C) I ve III

D) III ve IV E) I, III ve IV

3.

fonksiyonu veriliyor.

Buna göre, (fof)(1) ifadesinin de¤eri kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

4. f: A → B ye olmak üzere,

f(x) = 3x + 1 ve B = (–1, 3]

oldu¤una göre, A kümesi afla¤›dakilerden han-
gisidir?

A) B) (–2, 10] C)

D) [–2, 10] E) .

5. f: R+→ (1, ∞)

g : R– {–1} → R– {3} ye olmak üzere,

fonksiyonlar› bire bir ve örten fonksiyonlard›r.

Buna göre, (f–1og)–1(2) ifadesinin de¤eri kaç-
t›r?

A) B) C) D) E)

6.

oldu¤una göre, f(2) de¤eri kaçt›r?

A) –7 B) –6 C) 3 D) 5 E) 6

f

x
x

x
3 1
2 3

1
−
+

⎛

⎝
⎜

⎞

⎠
⎟ = +

−

7
6

−
5
4

−
2
5

23
10

20
19

f x x

g x
x
x

()

()

= +

=
+
+

⎛

⎝
⎜

⎞

⎠
⎟

2 1

3 2
1

2

−
⎡

⎣⎢
⎤

⎦⎥
2
3

2
3

,

0

2
3

,
⎛
⎝⎜

⎤

⎦⎥
−
⎛
⎝⎜

⎤

⎦⎥
2
3

2
3

,

f x

x x ise

x x ise
()

,

,
=

− ≥

+ <

⎧
⎨
⎪

⎩⎪

2 0

2 1 0

B

A

3

3

–1

–1

B

A

3

3

–1

–1

B

A

3

3

–1

–1

B

A

3

3

–1

–1

B

A

3

3

–1

–1

A) B)

C) D)

E)

353

BA⁄INTI – FONKS‹YON
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

7. f(x) = x2 – x + 1

oldu¤una göre, f(x) – f(–x) fark› afla¤›dakiler-
den hangisidir?

A) –2x B) 2x C) 0

D) 2x2 E) 2x2 – 2x + 2

8.

Yukar›daki flekilde y = f(x) fonksiyonunun grafi¤i
verilmifltir.

Buna göre, (fof)(–2) + f–1(–3) toplam› kaçt›r?

A) 1 B) 3 C) 4 D) 7 E) 10

9.

oldu¤una göre, f(x + 1) in f(x) cinsinden efliti
afla¤›dakilerden hangisidir?

A) B) C)

D) E)

10. f(x) = 2f(x + 2) – 3 ve f(2) = 3

oldu¤una göre, f(100) de¤eri kaçt›r?

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

11. Uygun flartlarda tan›ml› f fonksiyonu için,

f–1((2x + g(x)) = 3x – 2

oldu¤una göre, f(1) – g(1) fark› kaçt›r?

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

12. f(x + y) = f(x).f(y) ve f(3) = 2

oldu¤una göre, f(18) kaçt›r?

A) 8 B) 16 C) 32 D) 36 E) 64

13. f: R → R ve f(x) = x2 + 2x + 1

fonksiyonu veriliyor.

A = (–2, 2] ve f(A) = B

oldu¤una göre, B kümesi afla¤›dakilerden han-
gisidir?

A) (1,9] B) [1,9] C) (0,9] D) [0,9] E) [0,4]

14. f1(x) = x, f2(x) = x + 1, f3(x) = x + 2

f4(x) = x + 3, …, fn(x) = x + (n – 1)

oldu¤una göre,

(fno … of3 of2 of1)(x)

ifadesi afla¤›dakilerden hangisidir?

A) x + n2 – n B) nx + n – 1 C)

D) (x + n – 1)! E)

nx

n n
+

−2

2

x

n n
+

−2

2

3 2f x
f x
()
()
−

4 4
8 9
−
−

f x
f x
()
()

f x
f x

()
()2 3−

2 2
9 8

f x
f x
()
()

+
+

2
2 1

f x
f x

()
() +

f x

x
x

() =
+

2
3 1

y =f(x)
y

x
4

–3

–2

3

354

BA⁄INTI – FONKS‹YON
Ünite Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Uygun koflullarda tan›ml›,

fonksiyonu için f(x) = f–1(x) oldu¤una göre,
a kaçt›r?

A) –2 B) –1 C) 0 D) 1 E) 2

2. f: R → R ye tan›ml›,

f(x) = 2x + 3

fonksiyonu için f–1(a + 3) = 2 oldu¤una göre, a
kaçt›r?

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

3. f(x) = 23x–1

oldu¤una göre, f(2x) in f(x) cinsinden de¤eri
afla¤›dakilerden hangisidir?

A) 3f(x) B) 3f2(x) C) 2f2(x)

D) 2f(x) E) 2f3(x) .

4.

fonksiyonu sabit fonksiyon oldu¤una göre,
a + b toplam› kaçt›r?

A) –13 B) –12 C) –11 D) –10 E) –9

5. f: A→ B ve g: B → C birer 1–1 ve örten fonksiyon-
dur.

f(x) = 3x – 1

g(x) = 2x + 1

B = {–1, 1}

oldu¤una göre, A ve C kümelerinin tüm ele-
manlar›n›n toplam› kaçt›r?

A) B) C) 3 D) 0 E)

6.

oldu¤una göre, (fof)(2) de¤eri kaçt›r?

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

7.

Yukar›daki flekilde y = f(x) fonksiyonunun grafi¤i
verilmifltir.

Buna göre,

iflleminin sonucu kaçt›r?

A) –4 B) –3 C) 0 D) 2 E) 5

f f f

f

−

−

+ − −

−

1

1
3 1 4

3

() () ()

()

x

y y = f(x)

42

1

3

–2–4

–1

–3

f x

x x ise

x x ise
()

,

,
=

+ ≤

− >

⎧
⎨
⎪

⎩⎪

2 2

1 2

−

2
3

8
3

11
3

f x

ax x

x x b
() =

+ −

+ +

2

2
3 6

4 6

f x

ax
x

() =
− +

−
1

3 2

355

BA⁄INTI – FONKS‹YON
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

8. f(x) = 2x + 1 ve f(f(a)) = a

oldu¤una göre, a kaçt›r?

A) B) –1 C) D) –2 E)

9. f do¤rusal bir fonksiyondur.

(fof)(x) = 16x – 3

oldu¤una göre, f–1(2) nin alabilece¤i de¤erler
toplam› kaçt›r?

A) B) C) D) E)

10. f(x) = x2 + x – 1

oldu¤una göre, f(x – 1) – f(x) afla¤›dakilerden
hangisine eflittir?

A) x2 – 1 B) –2x C) x2 + 1

D) 0 E) 1 – x .

11. a > 0 olmak üzere,

oldu¤una göre, a + b + c toplam› kaçt›r?

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

12. f do¤rusal fonksiyon olmak üzere,

f(x2) + f(x + 1) = 3x2 + 3x + 1

oldu¤una göre, f(x) fonksiyonu afla¤›dakiler-
den hangisidir?

A) B) x – 1 C) 3x – 1

D) E) .

13. Tan›ml› oldu¤u aral›klarda,

fonksiyonu veriliyor.

Buna göre, de¤eri kaçt›r?

A) 3 B) 5 C) 7 D) 9 E) 12

14. [(fog) o (f–1og)–1](x) = 16x – 5

oldu¤una göre, f(2) nin pozitif de¤eri kaçt›r?

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

15. f1(x) = x

f2(x) = 2x

f3(x) = 4x

. .

. .

. .

fn(x) = 2n–1x

fonksiyonlar› tan›mlan›yor.

(f1of2of3o … ofn)(x) = 1024x oldu¤una göre,

n kaçt›r?

A) 10 B) 9 C) 6 D) 5 E) 4

f

3
5

⎛⎛

⎝⎝
⎜⎜

⎞⎞

⎠⎠
⎟⎟

f

x

x
x

2

2
21

2 1
3

+

−

⎛

⎝
⎜⎜

⎞

⎠
⎟⎟ = −

x −1
2

3 1
2
x +

x +1
3

f x

ax
x

fof x
x

bx c
() , ()()=

+
=

+2
9

4
5

3
5

2
5

−
2
5

−
3
5

−

5
2

−
3
2

−
1
2

356

BA⁄INTI – FONKS‹YON
Ünite Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

‹‹fifiLLEEMM

A bofl olmayan bir küme ve A⊂B olsun. AxA kümesin-

den B kümesine tan›mlanan fonksiyona A da ikili ifl-
lem veya ifllem denir.

f: AxA → B

‹fllemler, fonksiyonlar› göstermek için kullan›lan küçük
harfler yerine “Δ, �, �, +, –, ., …” gibi sembollerle

gösterilir.

Gerçek say›lar kümesi üzerindeki tan›mlanm›fl en
yayg›n ikili ifllemler toplama, ç›karma, çarpma ve
bölme ifllemleridir. Pozitif reel say›lar kümesinde
tan›ml› karekök alma ifllemi bir tekli ifllemdir.

Tam say›lar kümesinde tan›ml› “Δ” ifllemi

xΔy = x + y + 5

fleklinde veriliyor.

Buna göre, (3Δ2) iflleminin sonucunu bulunuz.

Çözüm

xΔy = x + y + 5 oldu¤una göre x = 3, y = 2 için

3Δ2 = 3 + 2 + 5

= 10 bulunur.

Reel say›lar kümesinde tan›ml› “�” ifllemi

x�y =

kural›yla veriliyor.

Buna göre, (1 �� 2) �� 3 iflleminin sonucunu bu-
lunuz.

Çözüm

1�2 iflleminde 1<2 oldu¤una göre, 1�2 = 1.2 + 1

= 3 olur.

3�3 iflleminde 3 ≥ 3 oldu¤una göre, 3�3 = 3 + 2.3

= 9 olur.

S›f›rdan farkl› reel say›lar kümesinde tan›ml› “�” ifllemi

kural›yla veriliyor.

Buna göre, 1��4 iflleminin sonucunu bulunuz.

Çözüm

iflleminde ve

Buna göre,

Tam say›lar kümesinde tan›ml› “Δ” ifllemi

xΔy = {x ile y den büyük olmayan›}

kural›yla veriliyor.

Buna göre, (1Δ3) Δ (2Δ4) iflleminin sonucunu bulunuz.

2
1
2

2
1
2

4
1
2

2
1
2

1 4 2 1 3

⋅ = ⋅ + ⋅

= + =

�

� .bulunur

2
4

1
2y

y dir= ⇒ = .

2 1

1
2

x x= ⇒ =

2

2
4 2x

y
x y� = +

2

2
4 2x

y
x y� = +

x y x y ise

x y x y ise

+ ≥

+ <

⎧
⎨
⎩

2

1

,

, .

� ‹fllem kavram›n› aç›klar.

� Verilen ifllemler ile ilgili uygulamalar yapar.

� Verilen bir ifllemin kapal›l›k, de¤iflme, birlefl-
me, da¤›lma, birim eleman, ters eleman ve
yutan eleman özelliklerinin varl›¤›n› araflt›r›r.

‹fiLEM

357

14.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Reel say›lar kümesinde tan›ml› “�” ifllemi

(x + 1)�(y – 1) = 2x + 3y + 1

kural›yla veriliyor.

Buna göre, x��(y + 1) ifllemi afla¤›dakilerden han-
gisine eflittir?

A) x + y + 1 B) 3x + y + 5 C) 2x + 3y + 5

D) 3x + 2y + 5 E) x + y + 5 .

Çözüm

(x + 1)�(y – 1) = 2x + 3y + 1 iflleminde x yerine x – 1,
y yerine y + 2 yaz›lmal›d›r.

(x – 1 + 1)�(y + 2 – 1) = 2(x – 1) + 3(y + 2) + 1

x�(y + 1) = 2x – 2 + 3y + 6 + 1

= 2x + 3y + 5 bulunur.

Yan›t C

A = {1, 2, 3, 4, 5}

kümesinde tan›ml› Δ iflleminin tablosu afla¤›da verilmifltir.

Buna göre, [(1Δ2) Δ (3Δ4)] Δ 5 iflleminin sonucu
kaçt›r?

Çözüm

‹fllem tablosunda xΔy iflleminin sonucunu bulmak için,
x eleman› sütundan, y eleman› sat›rdan seçilerek ifl-
lem yap›l›r.

Buna göre, 1Δ2 = 3 ve 3Δ4 = 2’dir.

[(1Δ2) Δ (3Δ4)] Δ 5 = (3Δ2) Δ 5 = 5 Δ 5

= 5 bulunur.

Reel say›lar kümesinde tan›ml› “o” ifllemi

xoy = 2x + 3y

kural›yla veriliyor.

Buna göre, (1o2) o (x–1) = 5 denklemini sa¤layan
x de¤eri kaçt›r?

Çözüm

1o2 = 2.1 + 3.2 = 2 + 6 = 8 dir.

8o(x – 1) = 2.8 + 3(x – 1) = 5

16 + 3x – 3 = 5 ⇒3x + 13 = 5

3x = –8 ⇒ tür.

‹fiLEM‹N ÖZELL‹KLER‹

1. Kapal›l›k Özelli¤i

Bofl olmayan A kümesi üzerinde “Δ” ifllemi tan›mlan-
m›fl olsun.

∀x,y ∈A için xΔy ∈A ise “A kümesi Δ ifllemine gö-
re kapal›d›r.” denir.

Afla¤›da verilen ifllemlerden hangisinin do¤al sa-
y›lar kümesi üzerinde kapal›l›k özelli¤i vard›r?

A) a�b = a2 – b2 B)

C) x�y = 3x – 6y D) x♥y= 4xy + 5

E) .

Çözüm

A) a = 2 ve b = 3 seçilirse; a�b = 22 – 32 = –5 ∉ N

Kapal›l›k özelli¤i yoktur.

B) a = 2 ve b = 3 seçilirse;

Kapal›l›k özelli¤i yoktur.

a b N� =

+
= ∉

3 2 3
2 2 3

18
7

. .
.

x y

x y
x y

Δ =
+
−2

a b

ab
a b

� =
+

3
2

x = −

8
3

Δ y

..........

x..........

Sütun elemanlar›

Sat›r
elemanlar›......

...... xΔy

Δ 1 2 3 4 5

1 2 3 4 5 1
2 3 4 5 1 2
3 4 5 1 2 3
4 5 1 2 3 4
5 1 2 3 4 5

1 3 1

2 4 2
1 3 2 4 1 2

1

Δ

Δ
Δ Δ Δ Δ

=

=

⎫
⎬
⎭

() () =

=

 .bulunur

358

‹fiLEM

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

C) x = 1, y = 2 seçilirse; x�y = 3.1 – 6.2 = –9 ∉ N

Kapal›l›k özelli¤i yoktur.

D) Her x, y do¤al say›lar› için 4xy + 5 daima do¤al sa-
y› olaca¤›ndan ♥ iflleminin kapal›l›k özelli¤i vard›r.

E) x = 1, y = 2 seçilirse olur.

Kapal›l›k özelli¤i yoktur.

Yan›t D

��

A = {–1, 0, 1} kümesinde tan›ml› + iflleminin tablosun-
da bulunan –2 ve 2 sonuçlar› A kümesinin eleman›
de¤ildir. Bu durumda A kümesinin + ifllemine göre,
kapal›l›k özelli¤i yoktur.

A = {–1, 0, 1} kümesinde tan›ml› • iflleminin tablosun-
da bulunan tüm sonuçlar A kümesinin eleman›d›r. Bu
durumda A kümesinin • ifllemine göre kapal›l›k özelli¤i
vard›r.

2. De¤iflme Özelli¤i

Bofl olmayan A kümesi üzerinde Δ ifllemi tan›mlanm›fl
olsun.

∀x,y ∈ A için xΔy = yΔx ise “Δ iflleminin A kümesi
üzerinde de¤iflme özelli¤i vard›r.” denir.

Reel say›lar kümesinde tan›ml›,

xoy = 2x + 2y + 5

iflleminin de¤iflme özelli¤inin varl›¤›n› araflt›r›n›z.

Çözüm

∀x,y ∈ R için; xoy = 2x + 2y + 5

yox = 2y + 2x + 5

xoy = yox oldu¤undan o iflleminin de¤iflme özelli¤i
vard›r.

��

A= {a, b, c, d} kümesinde tan›ml› H iflleminin tablosu

sol üstten bafllayan köflegene göre simetrik oldu¤un-
dan H iflleminin de¤iflme özelli¤i vard›r.

x≠y olmak üzere gerçek say›lar kümesinde,

xoy = 3x + m.y + xy + 8

fleklinde tan›ml› “o” iflleminin de¤iflme özelli¤i ol-
du¤una göre, m kaçt›r?

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

Çözüm

o iflleminin de¤iflme özelli¤i oldu¤undan xoy = yox tir.

3x + my + xy + 8 = 3y + mx + yx + 8

3x + my = 3y + mx

3x – 3y = mx – my

3(x – y) = m(x – y)

m = 3 tür.

Yan›t C

H a b c d

a c d a b

b d a b c

c a b c d

d b c d a köflegen

Bir ifllem tablosundaki sonuçlar ifllemin sem-
bolünü gören köflegene göre simetrik ise bu
ifllemin de¤iflme özelli¤i vard›r.

+ –1 0 1

–1 –2 –1 0

 0 –1 0 1

1 0 1 2

• –1 0 1

–1 1 0 –1

 0 0 0 0

1 –1 0 1

Bir A kümesi üzerinde tan›mlanan Δ iflleminin
sonuçlar› tablo ile verildi¤inde tablodaki bütün
sonuçlar A kümesine ait ise A kümesinin Δ iflle-
mine göre kapal›l›k özelli¤i vard›r.

x y NΔ =

+
−

∉
1 2

2 1 2.

359

‹fiLEM

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Reel say›lar kümesinde tan›ml› “�” iflleminin de¤iflme
özelli¤i vard›r.

x�y = 4x + 4y – 3(y�x)

oldu¤una göre, 5��10 iflleminin sonucu kaçt›r?

A) 15 B) 25 C) 30 D) 45 E) 60

Çözüm

De¤iflme özelli¤i oldu¤una göre, y�x = x�y dir.

Buna göre, x�y = 4x + 4y – 3(x�y)

4(x�y) = 4x + 4y

x�y = x + y olur.

Buna göre, 5�10 = 5 + 10 = 15 tir.

Yan›t A

3. Birleflme Özelli¤i

Bofl olmayan A kümesi üzerinde “Δ” ifllemi tan›mlan-
m›fl olsun.

∀x, y, z ∈ A için (xΔy) Δ z = x Δ (yΔz)

ise “ Δ iflleminin birleflme özelli¤i vard›r.” denir.

4. Birim (Etkisiz) Eleman

Bofl olmayan A kümesinde Δ ifllemi tan›mlanm›fl ol-
sun.

∀x ∈ A için xΔe = eΔx = x

olacak biçimde yaln›z bir e∈A varsa, e eleman›na Δ
iflleminin birim eleman› denir.

Tam say›lar kümesinde tan›ml› “Δ” ifllemi

xΔy = x + y – 8

oldu¤una göre, “Δ” iflleminin birim eleman› kaçt›r?

A) 4 B) 8 C) 10 D) 16 E) 20

Çözüm

∀x ∈ Z için xΔe = x ise

x + e – 8 = x

e = 8 bulunur.

Yan›t B

R2 – {(0, 0)} da tan›ml› “��” ifllemi,

(a, b)�(x, y) = (a + x – 2, b.y)

oldu¤una göre, “��” iflleminin birim eleman› afla-
¤›dakilerden hangisidir?

A) (1, 1) B) (2, 1) C) (–1, 1)

D) (1, 2) E) (–2, 1) .

Çözüm

Birim eleman (e1, e2) olsun.

(a, b)�(e1, e2) = (a, b)

(a + e1 – 2, b.e2) = (a, b)

a + e1 – 2 = a ve b.e2 = b olmal›d›r.

Buradan e1 = 2 ve e2 = 1 bulunur.

O hâlde “�” iflleminin birim eleman›

(e1, e2) = (2, 1) olur.

Yan›t B

Birim eleman varsa tektir. Dolay›s›yla bir de-
¤iflkene ba¤l› olmamas› gerekir. Di¤er bir deyiflle
birim eleman sabit bir reel say› olmal›d›r.

“Δ” iflleminin A kümesine göre de¤iflme özel-
li¤i var ise xΔe = x eflitli¤ine bakmak yeterlidir.

360

‹fiLEM

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

a��b = 2a + (2k – 1)b – 2ab + 1

iflleminin birim eleman› oldu¤una göre, k reel sa-
y›s› kaç olmal›d›r?

Çözüm

Birim eleman e olsun.

a��e = a

2a + (2k – 1)e – 2ae + 1 = a

e(–2a + 2k – 1) = –a –1

e = ∈R

olaca¤›ndan = eflitli¤i sa¤lanmal›d›r.

2k – 1 = –2 ⇒ 2k = –1 ⇒ k = – olmal›d›r.

A = {a, b, c, d, e} kümesinde tan›ml› Δ ifllemi afla¤›-
daki tabloda verilmifltir.

Buna göre, “Δ” iflleminin birim eleman› (varsa) ne-
dir?

Çözüm

Bafllang›ç sat›r› ile ayn› olan sat›r ile, bafllang›ç sütu-
nu ile ayn› olan sütunun kesiflti¤i yerdeki eleman birim
elemand›r.

O hâlde Δ iflleminin birim eleman› d dir.

Yan›t D

5. Ters Eleman

Bofl olmayan A kümesinin “Δ” ifllemine göre birim ele-
man› e olsun.

∀x ∈ A için xΔx–1 = x–1Δx = e

ise x– 1 eleman›na Δ ifllemine göre x in tersi denir.

Reel say›lar kümesinde tan›ml› “Δ” ifllemi

xΔy = x + y – 5

oldu¤una göre, 3 ün tersi kaçt›r?

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

Çözüm

Önce Δ iflleminin birim eleman› bulunmal›d›r.

xΔe = x

x + e – 5 = x → e = 5 bulunur.

3 ün tersi olan eleman a olsun.

3Δ3–1 = e

3Δa = 5

3 + a – 5 = 5

a = 7 bulunur.

Yan›t A

A = {1, 3, 5, 7, 9}

kümesinde tan›ml› “�” iflleminin tablosu

oldu¤una göre, 3–1��5–1 iflleminin sonucu kaçt›r?

(x–1: x in � ifllemine göre tersidir.)

A) 1 B) 3 C) 5 D) 7 E) 9

� 1 3 5 7 9

1 7 9 1 3 5
3 9 1 3 5 7
5 1 3 5 7 9
7 3 5 7 9 1
9 5 7 9 1 3

Δ a b c d e

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

Δ a b c d e

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

1
2

– 1
2k– 1

– 1
– 2

–a –1
–2a + 2k–1

361

‹fiLEM

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Birim eleman 5 tir.

3 ün tersini bulmak için bafllang›ç sütunundan 3 ün
bulundu¤u sat›rda birim eleman›n (5 in) bulundu¤u
sütundan bafllang›ç sat›r›na ç›k›l›rsa 7 görülür.

Öyleyse 3–1 = 7 dir.

3�3–1 = 5 ⇒ 3–1 = 7 dir.

5�5–1 = 5 ⇒ 5–1 = 5 tir.

Buna göre, 7�5 = 7 dir.

Yan›t D

Reel say›lar kümesinde tan›ml›,

x�y = x + y – 2xy

iflleminde tersi kendisine eflit olan elemanlar›n
toplam› kaçt›r?

A) 1 B) 3 C) 5 D) 7 E) 9

Çözüm

x�e = x ise x + e – 2xe = x ⇒ e = 0 bulunur.

x�x–1 = e

x�x = 0 ise

x + x – 2x.x = 0 ise 2x – 2x2 = 0

2x(1 – x) = 0

x = 0 veya x = 1 dir.

Buna göre, 0 + 1 = 1 bulunur.

Yan›t A

6. Yutan Eleman

Bofl olmayan A kümesinde “Δ” ifllemi tan›mlanm›fl olsun.

∀x∈A için xΔy = yΔx = y

olacak biçimde yaln›z bir y∈A varsa y eleman›na “A
kümesinin “ ‘Δ’ ifllemine göre yutan eleman›” denir.

Reel say›lar kümesinde tan›ml› “Δ” ifllemi,

xΔy = x + y – 8xy

oldu¤una göre, “Δ” iflleminin yutan eleman› kaçt›r?

A) 0 B) C) D) E)

Çözüm

xΔy = y olmal›d›r.

x + y – 8xy = y ⇒ y = bulunur.

Yan›t C

7. Bir ‹fllemin Di¤eri Üzerine Da¤›lma Özelli¤i

A ≠ Ø olmak üzere, A kümesinde tan›ml› Δ ile P ifllem-

leri ve, ∀x, y, Z∈A için.

xΔ (yPz) = (xΔy) P (xΔz)

eflitli¤i sa¤lan›yorsa Δ iflleminin P ifllemi üzerine sol-

dan da¤›lma özelli¤i vard›r.

(yPz) Δx = (yΔx) P (zΔx)

eflitli¤i sa¤lan›yorsa Δ iflleminin P ifllemi üzerine

sa¤dan da¤›lma özelli¤i vard›r.

Δ iflleminin P ifllemi üzerine hem sa¤dan hem de sol-

dan da¤›lma özelli¤i varsa, “Δ iflleminin P ifllemi

üzerine da¤›lma özelli¤i vard›r.” denir.

Gerçek say›lar kümesinde tan›mlanan; çarp-
ma iflleminin toplama ve ç›karma ifllemi üzerine
da¤›lma özellikleri varken, bölme iflleminin topla-
ma ve ç›karma ifllemi üzerine da¤›lma özelli¤i
yoktur.

1
8

1
4

1
6

1
8

1
10

Yutan eleman›n “Δ” ifllemine göre tersi yok-
tur. Ancak bu tersi olmayan eleman yutan ele-
mand›r anlam›na gelmez.

362

‹fiLEM

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Reel say›lar kümesinde tan›ml›,

a�b = (a + b).(a – b)

ifllemi veriliyor.

Buna göre, (2��3)��1 iflleminin sonucu kaçt›r?

A) 23 B) 24 C) 25 D) 26 E) 28

2. Reel say›lar kümesinde tan›ml›,

ifllemi veriliyor.

Buna göre, 5Δ(1Δ2) iflleminin sonucu kaçt›r?

A) 5 B) 8 C) 10 D) 11 E) 15

3. S›f›rdan farkl› reel say›lar kümesinde,

ifllemi tan›mlan›yor.

Buna göre, (2Δ3)Δ(3Δ–1) iflleminin sonucu kaç-
t›r?

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

4. Reel say›lar kümesinde tan›ml›,

a�b = a2 + ab ve aob = a – 2b + 3

ifllemleri veriliyor.

Buna göre, (2��3)o5 iflleminin sonucu kaçt›r?

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

5. Reel say›lar kümesinde tan›ml›

a�b =a2 – b

aob = Min(a, b)

aΔb = Max(a, b)

ifllemleri veriliyor.

Buna göre, [(3o4) �� 2] Δ 5 iflleminin sonucu
kaçt›r?

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

6. Reel say›lar kümesinde � ifllemi,

x�y = 2x + y – a

olarak tan›mlanm›flt›r.

3��2 = 5 oldu¤una göre, a kaçt›r?

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

7. Reel say›lar kümesinde tan›ml›,

aob = a3 + b

ifllemi veriliyor.

xo2 = –6 oldu¤una göre, x kaçt›r?

A) –2 B) –1 C) 1 D) 2 E) 3

8. Tam say›lar kümesi üzerinde o ve Δ ifllemleri,

biçiminde tan›mlan›yor.

Buna göre, 2o3 iflleminin sonucu kaçt›r?

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

xoy x y xy

x y
x y x y ise

x y x y ise

= +

=
+ ≥

− <

⎧
⎨
⎩

()

,

,

Δ

Δ

3

a b
a b ise

b b ise

b

a
Δ =

>

<

⎧
⎨
⎪

⎩⎪

, ,

, ,

0

0

x y

x y x y ise

x y x y ise
Δ =

+ ≥

+ <

⎧
⎨
⎩

,

, 2

363

‹fiLEM
Bölüm Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Reel say›lar kümesinde tan›ml›,

aob = a + b – ab

ifllemi veriliyor.

oldu¤una göre, k kaçt›r?

A) 3 B) C) D) E)

10. Reel say›lar kümesinde,

xΔy = 3xoy

xoy = 2x – y

ifllemleri tan›mlan›yor.

Buna göre, 1Δ3 iflleminin sonucu kaçt›r?

A) B) C) 3 D) 9 E) 27

11. Reel say›lar kümesinde tan›ml›,

aob = 2aΔb + 2

aΔb = a + b – 2

ifllemleri veriliyor.

Buna göre, 2o3 iflleminin sonucu kaçt›r?

A) 4 B) 8 C) 10 D) 12 E) 14

12. Reel say›lar kümesinde tan›ml›,

a�b = 2(aob)

aob = b – (a�b)

ifllemleri veriliyor.

Buna göre, 2o3 iflleminin sonucu kaçt›r?

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

13. Pozitif reel say›lar kümesinde tan›ml›,

ifllemleri veriliyor.

Buna göre, (1��2) o (2��1) iflleminin sonucu
kaçt›r?

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

14. Reel say›lar kümesi üzerinde tan›mlanan,

xΔy = x + y + 3

iflleminin birim eleman› kaçt›r?

A) 3 B) 1 C) 0 D) –1 E) –3

15. Reel say›lar kümesinde tan›ml›,

aob = a + b – 3ab

ifllemine göre, 3 ün tersi kaçt›r?

A) B) C) D) E) 3

16.

A = {0, 1, 2, 3, 4}

kümesi üzerinde tan›ml› �
ifllemi yandaki tablo ile ve-
rilmifltir.

(x–1: x in � ifllemine göre tersidir.)

2��4–1 = 0��x oldu¤una göre, x kaçt›r?

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

� 0 1 2 3 4

0 2 3 4 0 1
1 3 4 0 1 2
2 4 0 1 2 3
3 0 1 2 3 4
4 1 2 3 4 0

3
5

3
7

3
8

1
3

x y xy

xoy xy

� = +

=

3 2

3
2

2
3

1
3

1
2

1
3

1
2

3
5

3
4

3
2

1
2

2
3

1
3

o ok=

364

‹fiLEM
Bölüm Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. S›f›rdan farkl› reel say›lar kümesinde tan›ml›

ifllemi veriliyor.

Buna göre, 2 Δ 4 iflleminin sonucu kaçt›r?

A) B) C) D) 2 E) 6

2. Reel say›lar kümesinde tan›ml›,

4(aob) + 2a = 2(aob) – 5b + 1

ifllemi veriliyor.

Buna göre, 2o5 iflleminin sonucu kaçt›r?

A) –10 B) –12 C) –14 D) –16 E) –18

3. Reel say›lar kümesinde tan›ml› � ifllemi,

4a�b = 8

kural›yla veriliyor.

Buna göre, 3��2 iflleminin sonucu kaçt›r?

A) B) C) 1 D) E) 3

4. S›f›rdan farkl› reel say›lar kümesinde tan›ml›,

ifllemi veriliyor.

Buna göre, 3Δ5 iflleminin sonucu kaçt›r?

A) 2 B) 3 C) 5 D) 6 E) 7

5. Pozitif reel say›lar kümesinde tan›ml› Δ ifllemi ile
reel say›lar kümesinde tan›ml› o ifllemi,

fleklinde veriliyor.

Buna göre;

(3Δ1)o(1Δ3)

iflleminin sonucu kaçt›r?

A) B) –1 C) 1 D) E)

6. R – {0} üzerinde tan›ml›, ifllemi ve-

riliyor.

Buna göre, aob iflleminin sonucu afla¤›dakiler-
den hangisine eflittir?

A) B) C)

D) E) .

7. R2 – {0, 0} → R ye tan›ml› “o” ifllemi,

kural›yla veriliyor.

oldu¤una göre, b kaçt›r?

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

(,) (,)2 3 4

11
10

b o =

(,) (,)a b o c d

a
d

c
b

= +

2
2

ab
a b+

1+ ab
a

1
2a b+

2a b
ab

+

a b
ab

+ 2
2

1 1
2

a
o

b
a b= +

 2 3 3 − 3

x y
x y

x y ise

x y
x y ise

xoy x y

Δ =
+

≤

−
>

⎧

⎨

⎪
⎪

⎩

⎪
⎪

= −

1

1

,

,

1 2
3 5

x y
x yΔ = +

3
2

2
3

1
3

4
3

3
4

1
2

1 1 1
a b a bΔ

= +

365

‹fiLEM
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

8. Reel say›lar kümesinde tan›ml›,

a�b = a2 + ab

aob = a2 – b2

ifllemleri veriliyor.

Buna göre, (2o3)Δ4 iflleminin sonucu kaçt›r?

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

9. Reel say›larda tan›ml›,

xoy = (xΔy).(xΔ1)

xΔy = (x + y)2

ifllemleri veriliyor.

Buna göre, 0o2 iflleminin sonucu kaçt›r?

A) 0 B) 2 C) 4 D) 6 E) 8

10. f(x) = x + 1

xΔy = f(x) – f(y)

olarak tan›mlan›yor.

Buna göre, f(x)Δf(y) iflleminin sonucu afla¤›-
dakilerden hangisidir?

A) x + y B) x – y C) x + y – 2

D) x2 – y2 + 2x – 2y E) x – y + 2 .

11. S›f›rdan farkl› reel say›lar kümesinde tan›ml›,

ifllemi veriliyor.

Buna göre, 2 nin Δ ifllemine göre tersi kaçt›r?

A) B) 1 C) D) E) –2

12. Reel say›lar kümesinde tan›ml› �� ve Δ ifllemleri,

a�b = ab – (aΔb) ve aΔb = 2ab + (a�b)

oldu¤una göre, 2��3 iflleminin sonucu kaçt›r?

A) –2 B) –3 C) 1 D) 2 E) 3

13. Reel say›lar kümesinde tan›ml›,

aΔb = a2 + b2

iflleminin birim eleman› afla¤›dakilerden hangi-
sidir?

A) 0 B) 1 C) 2 D) 3 E) Yoktur.

14. Reel say›lar kümesinde tan›ml›,

xΔy = x + y + 2

ifllemine göre, tersi 3 olan say› kaçt›r?

A) –3 B) –4 C) –5 D) –6 E) –7

15. Reel say›lar kümesinde tan›ml›,

aob = a + b + 2 – x

iflleminde 2 nin tersi 4 oldu¤una göre, x kaçt›r?

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

16. A = {a, b, c, d, e} kümesin-
de tan›mlanan Δ ifllemi
yandaki tablo ile verilmifltir.

(k–1: k n›n Δ ifllemine göre
tersidir.)

aΔx = b

dΔy–1 = c

oldu¤una göre, x–1Δy iflleminin sonucu afla-
¤›dakilerden hangisidir?

A) a B) b C) c D) d E) e

Δ a b c d e

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

1
3

1
2

9
2

x y

xy
Δ =

3

a b

a b ise

aob a b ise
Δ =

<

≥

⎧
⎨
⎩

a b,� .

, .

0

0

366

‹fiLEM
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

MMOODDÜÜLLEERR AARR‹‹TTMMEETT‹‹KK

a, b, m birer tam say› ve m > 0 olmak üzere,

a = m . b + k (0 ≤ k < m)

eflitli¤ini sa¤layan k say›s›na, a n›n m ile bölümünden
kalan denir.

��

42 say›s›n›n 5 ile bölümünden elde edilen bölüm 8,
kalan 2 dir.

��

“–76 say›s›n›n 8 ile bölümünden elde edilen bölüm
–10, kalan 4 tür.”

Saat tam 3’ü gösterirken çal›flt›r›lan kadranl› bir
saatin akrebi 164 saat sonra saat kaç› gösterir?

Çözüm

Her 12 saatte bir akrep ayn› saati gösterece¤inden
164 önce 12 ile bölünerek kalan bulunmal›d›r.

Kalan 8 oldu¤u için saatin akrebi 3 + 8 = 11 i göstere-
cektir.

Bir asker 5 günde bir nöbet tutmaktad›r.

‹lk nöbetini çarflamba günü tuttu¤una göre, 23.
nöbetini hangi gün tutar?

A) Çarflamba B) Perflembe C) Cuma

D) Pazar E) Pazartesi .

Çözüm

‹lk nöbetini çarflamba günü tuttu¤una göre, geriye tut-
mas› gereken 23 – 1 = 22 nöbet kalm›flt›r.

5 günde bir nöbet tuttu¤una göre, 23. nöbetini

5.22 = 110 gün sonra tutacakt›r.

Her 7 günde bir ayn› gün olaca¤›ndan 110 say›s› 7 ile
bölünüp, kalana bak›lmal›d›r.

Çarfl. Perfl. Cuma C.tesi Pazar Sal›
0 1 2 3 4 6

oldu¤undan bu asker 23. nöbetini pazartesi günü tu-
tacakt›r.

Yan›t E

DDeennkklliikk BBaa¤¤››nntt››ss››

Yans›ma, simetri ve geçiflme özelliklerini birlikte sa¤-
layan ba¤›nt›ya denklik ba¤›nt›s› denir.

Tam say›lar kümesinde tan›mlanan

β = {(x , y)| m | (x – y) , m ∈ Z+ \ {1} }

ba¤›nt›s› denklik ba¤›nt›s›d›r.

β denklik ba¤›nt›s› oldu¤undan

∀(x,y) ∈ β için x ≡ y(mod m) dir.

P.tesi
5

110
105

7
15

5

164
156

12
13

8

Herhangi bir tam say›n›n 5 ile bölümünden
kalanlar {0, 1, 2, 3, 4} kümesinin; 8 ile bölümün-
den kalanlar {0, 1, 2, 3, 4, 5, 6, 7} kümesinin; m
ile bölümünden kalanlar {0, 1, 2, 3, ... , m – 1}
kümesinin elemanlar›d›r.

–76
–80

8
–10

4

42
40

5
8

2
42 = 5.8 + 2

Kalan

� Kalan s›n›flar›n›n (denklik s›n›flar›n›) ve kalan
s›n›flar›n›n kümesini (Z/m) belirtir.

� Modüler aritmetik ile ilgili özellikleri gösterir
ve ifllemler yapar.

� Z/m kümesinde toplama ve çarpma ifllemleri-
ni yapar, özelliklerini belirtir.

MODÜLER AR‹TMET‹K

367

15.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Baflka bir ifadeyle x in m ile bölümünden kalan y ise

“modül m ye göre, x, y ye denktir.” denir.

x ≡ y(mod m)

fleklinde gösterilir.

��

��

��

44 ve 65 7 ile bölündüklerinde ayn› kalan› verdik-

lerinden 44 ≡ 65 (mod 7) yaz›labilir.

�� 37 ≡ 1 (mod 3)

�� 43 ≡ 3 (mod 4)

�� 2137 ≡ 7(mod 10)

�� 2014 ≡ 7 (mod 9)

Tam say›lar›n m ∈ Z+ ile bölümünden kalanlar›n küme-

si; {0, 1, 2, ..., m–1} dir.

m ∈ Z+ ile bölündü¤ünde 0 kalan›n› veren say›lar›n

oluflturdu¤u kümeye 0 ›n denklik s›n›f› denir. 0– ile gös-

terilir.

m ∈ Z+ ile bölündü¤ünde 1 kalan›n› veren say›lar›n

oluflturdu¤u kümeye 1 in denklik s›n›f› denir. 1– ile gös-

terilir. m ∈ Z+ ile bölündü¤ünde (m–1) kalan›n› veren

say›lar›n oluflturdu¤u kümeye (m–1) in denklik s›n›f›

denir. m–1––– ile gösterilir.

m ∈ Z+ olmak üzere; tam say›lar›n m ile bölümünden

kalanlar›n oluflturdu¤u denklik s›n›flar›n›n kümesi (ka-

lan s›n›flar›n›n kümesi)

Z/m={0–, 1–, 2–, 3–, ... , m–1–––}

Z/4={0–, 1–, 2–, 3–}

Z/7={0–, 1–, 2–, 3–, 4–, 5–, 6–} d›r.

�� Tam say›lar kümesinde tan›mlanan,

β = {(x, y) : 3 | (x – y)}
denklik ba¤›nt›s›n› inceleyelim.

β ba¤›nt›s› fark› 3 ile tam bölünebilen tam say› ikilile-
rinden oluflmaktad›r.

Yani, (1, 4), (8, 5), …, (72, 63), … β n›n elemanlar›d›r.

β denklik ba¤›nt›s› oldu¤u için,

∀(x, y) ∈ β için x ≡ y(mod 3) tür.

(1, 4) ∈ β oldu¤u için 1 ≡ 4(mod 3)

(8, 5) ∈ β oldu¤u için 8 ≡ 5(mod 3)

(72, 63) ∈ β oldu¤u için 72 ≡ 63(mod 3) yaz›labilir.

DENKL‹K ÖZELL‹KLER‹

x, y, a, b, m ∈ Z ve m>1 olmak üzere,

1. x ≡ y (mod m)

a ≡ b (mod m) ise

I. x + a ≡ y + b (mod m)

II. x – a ≡ y – b (mod m)

III. x · a ≡ y · b (mod m) dir.

Yani, ayn› modüldeki denklikler, taraf tarafa toplanabi-
lir, ç›kar›labilir, çarp›labilir.

2. c ∈ Z olsun.

I. x ≡ y (mod m) ⇒ x + c ≡ y + c (mod m)

II. x ≡ y (mod m) ⇒ x – c ≡ y – c (mod m)

III. x ≡ y (mod m) ⇒ x.c ≡ y.c (mod m) dir.

Yani, bir denkli¤in her iki taraf›na ayn› c ∈ Z say›s›
eklenebilir, her iki taraf›ndan ayn› c ∈ Z say›s› ç›ka-
r›labilir, her iki taraf› ayn› c ∈ Z say›s› ile çarp›labilir.

3. I. x ile m ve y ile m aralar›nda asal say›lar ve

c ∈ Z olsun.

x y m

x
c

y
c

m dir≡ ⇒ ≡(mod) (mod) .

Ayn› modülde de olsa, denklikler taraf tarafa
bölünemezler.

44
42

7
6

2

65
63

7
9

2

26
24

4
6

2
26≡2 (mod 4)

x m
k

y

x = m . k + y
x ≡ y (mod m) dir.
(x, y, k ∈Z)

368

MODÜLER AR‹TMET‹K

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

II. OBEB(x, y, m) = c olsun.

4. n ∈ Z+ olsun.

x ≡ y (mod m) ⇒ xn ≡ yn (mod m) dir.

21 ≡ 3(mod m)

denkli¤ini sa¤layan m de¤erlerinin toplam› kaçt›r?

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

Çözüm

21 ≡ 3 (mod m)

21 – 3 = m.k, k ∈ Z

olmal›d›r.

Bu durumda, m ∈ {2, 3, 6, 9, 18} olabilir.

Buna göre, m nin alabilece¤i de¤erlerin toplam›

2 + 3 + 6 + 9 + 18 = 38 bulunur.

Yan›t D

Afla¤›dakilerden hangisi yanl›flt›r?

A) 7321 ≡ 1(mod 10) B) 2229 ≡ 4(mod 5)

C) 2010 ≡ 0(mod 3) D) 5251 ≡ 1(mod 2)

E) 2304 ≡ 2(mod 3) .

Çözüm

A) 7321 say›s›n›n 10 ile bölümünden kalan 1 dir.

(Do¤ru)

B) 2229 say›s›n›n 5 ile bölümünden kalan 4 tür.

(Do¤ru)

C) 2010 say›s›n›n 3 ile bölümünden kalan 0 d›r.

(Do¤ru)

D) 5251 say›s›n›n 2 ile bölümünden kalan 1 dir.

(Do¤ru)

E) 2304 say›s›n›n 3 ile bölümünden kalan 2 de¤il, 0
d›r. (Yanl›fl)

Yan›t E

329 say›s›n›n 5 ile bölümünden kalan kaçt›r?

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

Çözüm

O hâlde 329 un 5 ile bölümünden kalan 3 tür.

Yan›t D

1919 ≡ x (mod 10)

oldu¤una göre, x afla¤›dakilerden hangisidir?

A) 1 B) 3 C) 5 D) 6 E) 9

Çözüm

19 ≡ 9 (mod 10)

1919 ≡ x (mod 10) yerine 919 ≡ x (mod 10) yaz›labilir.

91 ≡ 9 (mod 10)

92 ≡ 1 (mod 10)

92k ≡ 1 (mod 10) ... k ∈ N+

919 ≡ (92) . 9 ≡ 1 . 9 ≡ 9 (mod 10) olur.

Yan›t E

256 ≡ x (mod 7)

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

m asal say› ve a tam say›s› ile m aralar›nda
asal olmak üzere,

am–1 ≡ 1 (mod m)

denkli¤i her zaman sa¤lan›r. Buna Fermat Teore-
mi denir. Bu denklikten am ≡ a (mod m) denkli¤i de
elde edilebilir.

3 3 3

1 3 5

3 5

29 4 7 1≡ () ⋅

≡

≡

. (mod)

(mod) .bulunur

3 3 5

3 4 5

3 2 5

3 1 5

1

2

3

4

≡

≡

≡

≡

⎫

⎬

⎪
⎪

⎭

⎪
⎪

 (mod)

 (mod)

 (mod)

 (mod)

18
m

Z∈

x y m
x
c

y
c

m
c

dir≡ ⇒ ≡
⎛

⎝
⎜

⎞

⎠
⎟(mod) mod .

369

MODÜLER AR‹TMET‹K

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

2 ile 7 aralar›nda asal oldu¤undan Fermat teoremi ge-

re¤ince 27–1 ≡ 26 ≡ 1 (mod 7) yaz›labilir.

Yan›t C

3x ≡ 2(mod 5)

denkli¤ini sa¤layan iki basamakl› en büyük x de-
¤eri kaçt›r?

A) 95 B) 96 C) 97 D) 98 E) 99

Çözüm

Görüldü¤ü gibi x = 3, 7, …, 99 de¤erleri denkli¤i sa¤-
lar. Aranan x de¤eri 99 dur.

34 ten itibaren, yani 4. kuvvetten itibaren kalanlar tek-
rar etmeye bafllar.

Buna göre, x ≡ 3+4k, k ∈ Z denkli¤inde k=24 seçi-
lirse istenen x de¤eri daha pratik bir biçimde de bulu-
nur.

Yan›t E

∀n ∈ N için,

56n+7 ≡ x(mod 7)

denkli¤ini sa¤layan x in en küçük do¤al say› de¤e-
ri kaçt›r?

A) 0 B) 1 C) 2 D) 5 E) 6

Çözüm

56 ≡ 1 (mod 7)

56n ≡ 1 (mod 7)

56n+7 ≡ 56n · 56 · 51 (mod 7)

≡ 1 · 1 · 5 (mod 7)

≡ 5 tir.

Denkli¤i sa¤layan en küçük x do¤al say› de¤eri 5 tir.

Yan›t D

A = (1!)1! + (3!)3! + (5!)5! + (7!)7!

say›s› veriliyor.

Buna göre, A2014 say›s›n›n 6 ile bölümünden kala-

n› bulunuz.

Çözüm

(3!)3! ≡ 0 (mod 6)

(5!)5! ≡ 0 (mod 6)

(7!)7! ≡ 0 (mod 6)

A= (1!)1! + (3!)3! + (5!)5! + (7!)7! ≡ 1 + 0 (mod 6)

A2014 ≡ 12014 (mod 6)

≡ 1 (mod 6) bulunur.

2x ≡ 3 (mod 5)

denkli¤ini sa¤layan en küçük x do¤al say›s›n› bu-

lunuz.

a, b, m ∈ Z+ ve m > 1 olmak üzere,
ax ≡ b (mod m)

denkli¤inde, denkli¤in çözümünün olabilmesi
için OBEB (a, m) say›s›n›n b say›s›n› tam böl-
mesi gerekir.
Bir baflka deyiflle,

OBEB (a, m) | b
ise ax ≡ b (mod m) denkli¤inin çözümü vard›r.

3 3(mod 5)

3 4(mod 5)

3 2(mod 5)

3 1(mod 5)

3 3(mod 5)…

3 4(mod 5)…

3 2(mod 5)…

3 1(mod 5)…

3 3(mod 5)

3 4(mod 5)

3 2(mod 5)

3 1(mod 5)

1

2

3

4

5

6

7

8

97

98

99

100

≡

≡

≡

≡

≡

≡

≡

≡

≡

≡

≡

≡

56
54

6
9

2

2
56 ≡ (2

6
)
9
 .2

2
≡ 1

8
. 2

2
 ≡ x(mod 7)

2
56

 ≡ 4 (mod 7)

370

MODÜLER AR‹TMET‹K

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

OBEB (2,5) =1
1 say›s› 3 say›s›n› tam bölebilece¤inden denkli¤in çö-
zümü vard›r.

3 / 2x ≡ 3 (mod 5)

3.2x ≡ 3.3 (mod 5)

6x ≡ 9 (mod 5)

x ≡ 4 (mod 5)

4x ≡ 3 (mod 6)

denkli¤ini sa¤layan en küçük x do¤al say›s›n› bu-
lunuz.

Çözüm

OBEB (4,6) = 2

2 say›s› 3 say›s›n› tam bölmedi¤inden denkli¤in çözü-
mü yoktur.

3x + 1 ≡ 4 (mod 5)

denkli¤ini sa¤layan en büyük negatif tam say› ile
en küçük do¤al say›n›n toplam›n› bulunuz.

Çözüm

3x + 1 ≡ 4 (mod 5)

3x + 1 + 4 ≡ 4 + 4 (mod 5)

3x ≡ 8 ≡ 3 (mod 5)

2 / 3x ≡ 3 (mod 5)

6x ≡ 6 (mod 5)

x ≡ 1 (mod 5)

x ≡ 1 ≡ –4 (mod 5)

1 + (–4) = –3 bulunur.

KKaallaann SS››nn››ffllaarr››nnddaa TTooppllaammaa vvee ÇÇaarrppmmaa ‹‹flfllleemmlleerrii

∀x, y ∈ Z/m için

1. x– + y– = x + y––––

2. x– . y– ≡ x . y–––

Not : Z/m deki ifllemler (mod m) ye göre yap›l›r.

Z/7 de,

5–.(3–+4–) + 2–

iflleminin sonucunu bulunuz.

Çözüm

5–.(3– + 4–) + 2– ≡ 5– . (3 + 4––––) + 2– ≡ 5–.7– + 2–

≡ 5–.0– + 2– ≡ 5.0––– + 2–

≡ 0– + 2– ≡ 0 + 2––––

≡ 2– dir.

Z/4 te 2–.3– + 2–(1– + 1–)

iflleminin sonucunu bulunuz.

Çözüm

Z de 2.3 + 2(1 + 1) = 6 + 2.2

= 6 + 4

= 10 dur.

Z/4 te 10 ≡ 2 dir.

Z/9 da,

x2 = 4

denklemini sa¤layan x de¤erlerinin kümesini bu-
lunuz.

Çözüm

Z/9 da x in alabilece¤i tüm de¤erlere karfl›l›k x2 nin ala-
bilece¤i de¤erlerin tablosu afla¤›da oluflturulmufltur.

x = 2 ⇒ x2 = 4 ≡ 4 (mod 9)

x = 7 ⇒ x2 = 49 ≡ 4 (mod 9)

Ç = {2–, 7–} bulunur.

0 1 2 3 4 5 6 7 8x
0 1 4 0 7 7 0 4 1x2

Bütün ifllemler Z de yap›l›p sadece sonuç Z/7
de ifade edilebilir.

371

MODÜLER AR‹TMET‹K

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Z / 5 te

x2 + 3x + 2 = 0

denkleminin çözüm kümesini bulunuz.

Çözüm

x de¤erlerine karfl›l›k, x2, x2 + 3x ve x2 + 3x + 2

ifadelerinin alabilece¤i de¤erlerin tablosu afla¤›da
oluflturulmufltur.

x = 3– veya x– = 4– için x2 + 3–x + 2– ifadesi s›f›ra denk
olaca¤›ndan Ç = {3–, 4–} bulunur.

Z / 7 de

3–1 + 2–3

iflleminin sonucunu bulunuz.

Çözüm

3–1 = ≡ (mod 7)

≡ (mod 7)

≡ 5 (mod 7)

2–3= (mod 7)

≡ 43 (mod 7)

≡ 1 (mod 7)

3–1 + 2–3 ≡ 5 + 1 (mod 7)

≡ 6 (mod 7) bulunur.

f: Z/5 → Z/5 e olmak üzere,

f(x) = 2–x + 3–

oldu¤una göre, f–1(2–) ifadesinin de¤eri afla¤›daki-
lerden hangisidir?

A) 0– B) 1– C) 2– D) 3– E) 4–

Çözüm

f–1(2–) = a ise f(a) = 2– dir.

Buna göre,

2–a + 3– ≡ 2– (mod 5)

2–a + 3– + 2– ≡ 2– + 2– (mod 5)

2–a + 0– ≡ 4– (mod 5)

2–a ≡ 4– (mod 5)

a ≡ 2– (mod 5) bulunur.

Yan›t C

Z/ 9 da,

f(x) = 4
–
x + 2

–

(fog)(x) =x + 4
–

oldu¤una göre, g(3
–
) de¤erini bulunuz.

Çözüm

(fog)(x) ≡ x + 4
–

f –1 o(fog)(x) ≡ (7
–
x + 4

–
) o (x + 4

–
)(mod 9)

g(x) ≡ 7
–
(x+4

–
)+4

–
(mod 9)

≡ 7
–
x + 5

–
(mod 9)

g(3
–
) ≡ 7

–
.3
–

+ 5
–

(mod 9)

≡ 8 (mod 9)

f x
x x

x

x

− () ≡ + − +

≡ +

≡ +

1 27 2 18
4

9

28
4

16
4

9

7 4 9

(mod)

(mod)

(mod)

f x x f x

x
() ()= + ⇒ =

−−4 2
2

4
1

1
2

1 7
2

3 3
⎛
⎝⎜

⎞
⎠⎟
≡

+⎛
⎝⎜

⎞
⎠⎟

15
3

1 + 7 + 7
3

1
3

2 1 2 0 0

x 0 1 2 3 4
0 1 4 4 1x2

0 4 0 3 3x2+ 3x
x2 + 3x + 2

372

MODÜLER AR‹TMET‹K

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 31998 ≡ x (mod 5)

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

2. 215 + 315

toplam›n›n 5 ile bölümünden kalan kaçt›r?

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

3. 210.315.65 ≡ x(mod 11)

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

4. 6 günde bir nöbet tutan bir asker ilk nöbetini pa-
zartesi günü tutmufltur.

Bu asker 12. nöbetini hangi gün tutar?

A) Pazartesi B) Sal› C) Çarflamba

D) Perflembe E) Cuma .

5. Bugün günlerden perflembe oldu¤una göre,
126 gün sonra günlerden ne olur?

A) Pazartesi B) Sal› C) Çarflamba

D) Perflembe E) Cuma .

6. 2n ≡ 3(mod 13)

denkli¤ini sa¤layan pozitif en küçük n de¤eri
kaçt›r?

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

7. (1995)1996 n›n 9 ile bölümünden kalan kaçt›r?

A) 0 B) 1 C) 3 D) 5 E) 7

8. 2512 say›s›n›n onlar basama¤›ndaki rakam kaç-
t›r?

A) 0 B) 1 C) 2 D) 5 E) 6

373

MODÜLER AR‹TMET‹K
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 5n ≡ 1 (mod 11)

denkli¤inde n do¤al say› oldu¤una göre, n in
iki basamakl› en büyük de¤eri kaçt›r?

A) 90 B) 93 C) 95 D) 98 E) 99

10. 42 ≡ 3(mod x)

oldu¤una göre, x kaç farkl› de¤er alabilir?

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

11. Z/7 de

ifadesinin de¤eri afla¤›dakilerden hangisidir?

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

12. 7 – x ≡ 4(mod 9)

oldu¤una göre, x in alabilece¤i en büyük nega-
tif de¤er ile en küçük pozitif de¤erin toplam›
kaçt›r?

A) –6 B) –3 C) 0 D) 3 E) 5

13. (–324)195 ≡ x(mod 7)

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

14. x ≡ 2(mod 12)

y ≡ 3(mod 12)

x2 – xy + y2 ≡ A(mod 12)

oldu¤una göre, A afla¤›dakilerden hangisidir?

A) 2 B) 3 C) 5 D) 7 E) 8

15. 1 + 2 + 3 + … + 100 ≡ x (mod 10)

oldu¤una göre, x afla¤›dakilerden hangisidir?

A) 0 B) 1 C) 2 D) 5 E) 6

16. 3x2 ≡ 6 (mod x)

oldu¤una göre, x kaç farkl› de¤er alabilir?

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

5
4

25⎛

⎝
⎜

⎞

⎠
⎟
−

374

MODÜLER AR‹TMET‹K
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 245.348 ≡ x (mod 6)

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

2. Z / 7 de

iflleminin sonucu afla¤›dakilerden hangisidir?

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

3. 4818 + 236 + 324 ≡ x (mod 9)

oldu¤una göre, x afla¤›dakilerden hangisidir?

A) 0 B) 1 C) 3 D) 4 E) 6

4. n bir do¤al say› olmak üzere,

748n+2 + 65n+2

toplam›n›n birler basama¤›ndaki rakam kaçt›r?

A) 1 B) 2 C) 4 D) 5 E) 7

5. (–2)25 ≡ x (mod 6)

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

6. 2003x ≡ 1 (mod 10)

denkli¤ini sa¤layan x de¤eri afla¤›dakilerden
hangisi olabilir?

A) 1993 B) 1994 C) 1995

D) 1996 E) 1997 .

7. Z/7 de

2–x + y ≡ 3–

1–.x + 2–y ≡ 4
–

denklem sisteminin çözüm kümesi afla¤›daki-
lerden hangisidir?

A) {(3
–

, 4
–

)} B) {(4
–

, 3
–

)} C) {(3
–

, 2
–

)}

D) {(4
–

, 6
–

)} E) {(2
–

, 3
–

)} .

8. x + y ≡ 4 (mod 11)

x.y ≡ 9 (mod 11)

x3 + y3 ≡ a (mod 11)

oldu¤una göre, a afla¤›dakilerden hangisidir?

A) 0 B) 3 C) 6 D) 9 E) 10

5
3

2000
⎛
⎝⎜

⎞
⎠⎟

375

MODÜLER AR‹TMET‹K
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. x ≡ a (mod A)

x2 ≡ b (mod A)

x3 ≡ c (mod A)

x4 ≡ d (mod A)

x5 ≡ e (mod A)

x6 ≡ a (mod A)

x1997 ≡ y (mod A) oldu¤una göre, y afla¤›daki-
lerden hangisidir?

A) a B) b C) c D) d E) e

10. Z/7 de,

f(x) = 6–x + 5–

oldu¤una göre, f–1(x) afla¤›dakilerden hangi-
sidir?

A) 6–x + 5– B) 5–x + 4– C) 5–x + 5–

D) 6–x – 5– E) 5–x – 4– .

11. 3x + 4 ≡ x – 1 (mod x)

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

12. 2! + 3! + 4! + 5! + 6! + … + n! ≡ x (mod 5)

oldu¤una göre, x afla¤›dakilerden hangisidir?

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

13. 48 ≡ x2 (mod x)

denkli¤inde x in alabilece¤i kaç farkl› tam say›
de¤eri vard›r?

A) 8 B) 9 C) 10 D) 11 E) 12

14. xy ≡ 3 (mod 7)

x2 + y2 ≡ 2 (mod 7)

(x + y)2 ≡ t (mod 7)

oldu¤una göre, t afla¤›dakilerden hangisidir?

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

15. Z/7 de,

denkli¤ini sa¤layan x de¤eri afla¤›dakilerden
hangisidir?

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

16. x2 + x ≡ 2x + 2 (mod (x2 + x))

oldu¤una göre, x in alabilece¤i de¤erler topla-
m› kaçt›r?

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

x
x3
3

5+ ≡

376

MODÜLER AR‹TMET‹K
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Z/5 te,

iflleminin sonucu afla¤›dakilerden hangisidir?

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

2. Bugün günlerden pazar oldu¤una göre, 312
gün önce nedir?

A) Cumartesi B) Cuma C) Perflembe

D) Çarflamba E) Sal› .

3. 3y ≡ x (mod 7)

516 ≡ y (mod 7)

oldu¤una göre, Z/7 de x + y toplam› kaçt›r?

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

4. Reel say›lar kümesinde tan›ml›,

xoy = 3x – 2y

ifllemi veriliyor.

23o2 – 32o3 ≡ m(mod 5)

oldu¤una göre, m afla¤›dakilerden hangisidir?

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

5. n bir do¤al say› olmak üzere,

23n+7 ≡ x (mod 7)

denkli¤ini sa¤layan x say›s› afla¤›dakilerden
hangisidir?

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

6. Z/15 te,

ifadesinin de¤eri afla¤›dakilerden hangisidir?

A) 0 B) 2 C) 3 D) 5 E) 9

7. Z/7 de,

3–x + y = 3–

5–x + 2–y = 4–

denklemlerini afla¤›daki ikililerden hangisi
sa¤lar?

A) (3–, 4–) B) (4–, 3–) C) (2–, 4–)

D) (4–, 2–) E) (0–, 2–) .

8. Z/8 de,

x2 + 3–x = x

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {0–, 1–} B) {0–, 2–} C) {0–, 3–}

D) {0–, 5–} E) {0–, 6–} .

2
3

95
⎛
⎝⎜

⎞
⎠⎟
−

2
3

3
2

2
4 4

50⎛
⎝⎜

⎞
⎠⎟

−
⎛
⎝⎜

⎞
⎠⎟

−

377

MODÜLER AR‹TMET‹K
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Z/11 de

x2 + 8–x = 5–x

denkleminin kökleri toplam› afla¤›dakilerden
hangisidir?

A) 0– B) 3– C) 5– D) 6– E) 8–

10. Z/6 da,

x2 + 3–x ≡ 4–

denkleminin çözüm kümesi afla¤›dakilerden
hangisidir?

A) {1–, 2–} B) {2–, 3–} C) {3–, 4–}

D) {1, 2, 4, 5} E) {5–, 0–} .

11. 4x + 3x ≡ 0 (mod 5)

oldu¤una göre, x in en küçük pozitif tam say›
de¤eri kaçt›r?

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

12. Z/7 de,

f(x) = 3–x + 4–

g(x) = 4–x + 1–

oldu¤una göre, (fog)(x) ifadesinin de¤eri afla-
¤›dakilerden hangisidir?

A) x B) 5–x C) 0– D) 5– E) 5–x + 5–

13. Z/7 de,

f(3–x – 2–) = 5–x + 4–

oldu¤una göre, f(x) afla¤›dakilerden hangisi-
dir?

A) 6
–

x + 3
–

B) 6
–

x + 2
–

C) 5
–

x + 2
–

D) 4
–

x + 5
–

E) 3
–

x + 2
–

.

14. x2 – 4
–
≡ x + 2

–
(mod 11)

oldu¤una göre, x afla¤›dakilerden hangisi ola-
bilir?

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

15. x ≡ 2 (mod 7)

y ≡ 3 (mod 7)

x42 – y36 ≡ m (mod 7)

oldu¤una göre, m afla¤›dakilerden hangisidir?

A) 0 B) 2 C) 3 D) 5 E) 6

16. 1 + 2 + 3 + … + n

toplam›n›n 7 ile tam bölünebilmesi için n nin
alabilece¤i en büyük iki basamakl› tam say› de-
¤eri kaç olabilir?

A) 84 B) 85 C) 97 D) 98 E) 99

378

MODÜLER AR‹TMET‹K
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

PPEERRMMÜÜTTAASSYYOONN –– KKOOMMBB‹‹NNAASSYYOONN

OOLLAASSIILLIIKK
Permütasyon – Kombinasyon – Olas›l›k konusu

10. s›n›f müfredat›nda yer ald›¤›ndan bu konularla il-
gili sorular asl›nda LYS 1 testinde kar›fl›n›za ç›kacak-
t›r. Ancak son y›llarda YGS matematik testinde de bu
konulara ait sorularla karfl›laflmaktay›z. YGS mate-
matik testinde ç›kan sorular her ne kadar 10. s›n›f
müfredat›na aitmifl gibi görünse de 6., 7. ve 8. s›n›fta-
ki temel bilgilerinizi kullanarak bu sorular› çözebile-
ceksiniz. Biz de Matematik Kitab› Yaz›m Komisyonu
olarak bu konulara ait temel bilgilere burada yer
verece¤iz. Permütasyon–Kombinasyon–Olas›l›k ko-
nusu ile ilgili daha kapsaml› konu anlat›m›n› LYS MA-
TEMAT‹K konu anlat›ml› kitab›m›zda, bol say›da test-
leri de LYS MATEMAT‹K soru bankam›zda bulabilirsi-
niz.

SAYMANIN TEMEL ‹LKELER‹ VE

FAKTÖR‹YEL KAVRAMI
TTooppllaammaa YYoolluuyyllaa SSaayymmaa

Ayr›k iki olaydan biri m farkl› biçimde, di¤eri n farkl›
biçimde olufluyorsa bu iki olaydan biri veya di¤eri m+n
farkl› biçimde oluflur.

Birbirinden farkl› 5 kitap ile birbirinden farkl› 3 def-
terden 1 kitap veya 1 defter kaç farkl› biçimde sa-
t›n al›nabilir?

Çözüm
I. olay : 5 farkl› kitaptan birini sat›n almak 5 farkl›
biçimde gerçekleflir.

II. olay : 3 farkl› defterden birini sat›n almak 3 farkl›
biçimde gerçekleflebilir.

I. veya II. olay 5 + 3 = 8 de¤iflik biçimde gerçekleflebi-
lir.

ÇÇaarrppmmaa YYoolluuyyllaa SSaayymmaa

Bir olaylar dizisinde;

I. olay m de¤iflik biçimde bunu izleyen

II. olay n de¤iflik biçimde bunu izleyen

III. olay p de¤iflik biçimde bunu izleyen

0
x. olay r de¤iflik biçimde gelifliyorsa
olaylar›n tamam› m.n.p...r de¤iflik biçimde gerçekleflir.

Birbirinden farkl› 5 kitap ile birbirinden farkl› 3 def-
terden 1 kitap ve 1 defter kaç farkl› biçimde sat›n
al›nabilir?

Çözüm

I. olay : 5 farkl› kitaptan birini sat›n almak 5 farkl›
biçimde gerçekleflir.

� Toplama ve çarpma yoluyla sayma yöntemle-
rini aç›klar.

� Faktöriyel kavram›n› aç›klar.

� n elemanl› bir kümenin r elemanl› permütas-
yonlar›n›n say›s›n› belirler.

� Dönel (dairesel) permütasyon ile ilgili uygula-
malar yapar.

� Tekrarl› permütasyon ile ilgili uygulamalar yapar.

� n elemanl› bir kümenin r li kombinasyonlar›n›
belirleyerek

C (n , r) = (n
r) =

oldu¤unu gösterir.

� Kombinasyon ile ilgili özellikleri kullanarak
problemleri çözer.

� Deney, örnek uzay, ç›kt›, olay, kesin olay, im-
kans›z olay ve ayr›k olay kavramlar›n› aç›klar.

� Olas›l›k fonksiyonunu belirterek bir olay›n ol-
ma olas›l›¤›n› hesaplar ve olas›l›k fonksiyo-
nunun temel özelliklerini gösterir.

� P(A) = oldu¤unu belirtir.

� Ba¤›ml› ve ba¤›ms›z olaylar› örneklerle aç›k-
lar, A ve B ba¤›ms›z olaylar› için

P(A∩B) = P(A) . P(B) oldu¤unu gösterir.

n!
r! . (n – r)!

s(A)
s(E)

PERMÜTASYON – KOMB‹NASYON
OLASILIK

379

16.ÜN‹TE

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

II. olay : 3 farkl› defterden birini sat›n almak 3 farkl›

biçimde gerçekleflebilir.

I. ve II. olay 5.3 = 15 de¤iflik biçimde gerçekleflir.

2 mektup, 4 posta kutusuna kaç de¤iflik biçimde

at›labilir?

Çözüm

I. mektup 4 posta kutusundan herhangi birine 4

II. mektup 4 posta kutusundan herhangi birine 4 fark-

l› biçimde at›labilece¤inden

2 mektup 4 posta kutusuna 4.4 = 16 de¤iflik biçimde

at›labilir.

2 mektup, 4 posta kutusuna her kutuya en çok 1

mektup atmak kofluluyla kaç farkl› biçimde at›labi-

lir?

Çözüm

I. mektup 4 posta kutusundan birine 4

II. mektup geriye kalan 3 posta kutusundan birine 3

farkl› biçimde at›labilece¤inden

2 mektup, 4 posta kutusuna her kutuya en çok 1 mek-

tup atmak kofluluyla 4.3 = 12 farkl› biçimde at›labilir.

A= {1, 2, 3, 4, 5}

kümesinin elemanlar› ile üç basamakl›

a. Kaç de¤iflik say› yaz›labilir?

b. Rakamlar› farkl› kaç de¤iflik say› yaz›labilir?

c. 200 den büyük, rakamlar› farkl›, kaç de¤iflik say›

yaz›labilir?

Çözüm

a.

Bu durumda 5.5.5 = 125 de¤iflik say› yaz›l›r.

b.

Bu durumda 5.4.3 = 60 de¤iflik say› yaz›l›r.

c.

Bu durumda 4.4.3 = 48 de¤iflik biçimde yaz›l›r.

FFaakkttöörriiyyeell KKaavvrraamm››

1 den n ye kadar olan ard›fl›k do¤al say›lar›n çarp›m›-
na “n faktöriyel” denir. Bu ifade n! biçiminde göste-
rilir.

n! = 1.2.3.4.(n–1).n

0! = 1

1! = 1

2! = 2.1 = 2

3! = 3.2.1 = 6

4! = 4.3.2.1 = 24

5! = 5.4.3.2.1 = 120

Genel olarak;

n! = n(n–1)! = n(n–1)(n–2)!

yaz›labilir.

Yüzler
Basama¤›

Onlar
Basama¤›

Birler
Basama¤›

4 4 3
4 rakam

aras›ndan 4
farkl› biçimde

seçilir.

Geri kalan 4 rakam
aras›ndan 4 farkl›

biçimde seçilir.

Geri kalan 3 rakam
aras›ndan 3 farkl›

biçimde seçilir.

Yüzler
Basama¤›

Onlar
Basama¤›

Birler
Basama¤›

5 4 3

5 rakam
aras›ndan 5

farkl› biçimde
seçilir.

Geri kalan 4 rakam
aras›ndan 4 farkl›

biçimde seçilir.

Geri kalan 3 rakam
aras›ndan 3 farkl›

biçimde seçilir.

Yüzler
Basama¤›

Onlar
Basama¤›

Birler
Basama¤›

5 5 5

5 rakam
aras›ndan 5

farkl› biçimde
seçilir.

5 rakam
aras›ndan 5

farkl› biçimde
seçilir.

5 rakam
aras›ndan 5

farkl› biçimde
seçilir.

380

PERMÜTASYON–KOMB‹NASYON–OLASILIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

a) = = 8.7 = 56

b) = = =

c) = =

A = 0! + 2! + 4! + 6! + ... + 20!

say›s›n›n birler basama¤›ndaki rakam kaçt›r?

Çözüm

5! den itibaren 20! e kadar olan tüm say›lar›n birler ba-

sama¤›nda s›f›r vard›r. Bu durumda

0! + 2! + 4! toplam› belirleyici olacakt›r.

0! + 2! + 4! = 1 + 2 + 24 = 27

A say›s›n›n birler basama¤›daki rakam 7 dir.

A, m, n ∈ N+ olmak üzere,

A =

oldu¤una göre, m + n toplam› en çok kaçt›r?

Çözüm

PERMÜTASYON (SIRALAMA)

n ≥ r olmak kofluluyla n elemanl› bir kümenin birbirin-

den farkl› r tane eleman›ndan oluflan s›ral› r lilerin her-

birine “n nin r li permütasyonu” denir ve P (n, r) bi-

çiminde gösterilir.

P(n,r) =

2 k›z ve 3 erkek yan yana

a. Kaç farkl› biçimde s›ralanabilir?

b. K›zlar bir arada olmak kofluluyla kaç farkl›

biçimde s›ralanabilir?

c. Bir erkek, bir k›z düzeninde kaç farkl› biçimde

s›ralanabilir?

Çözüm

a. 2 + 3 = 5 kifli hiçbir koflul yoksa 5! = 120 de¤iflik

biçimde s›ralanabilir.

b. E1 E2 E3

K›zlar bir arada olaca¤›ndan tek bir eleman gibi düflü-

nülmeli, ancak k›zlar›n kendi aras›nda yer de¤ifltirme

durumu göz ard› edilmemelidir.

Bu durumda istenen dizilifllerin say›s› 4! . 2! = 48 dir.

c) E K E K E düzeninde s›ralanacaklar›ndan önce er-

kekler 3!, sonra k›zlar 2! de¤iflik biçimde dizilir.

Sayman›n temel ilkesine göre, 3! . 2! = 12 de¤iflik s›-

ralama elde edilir.

K1 K2

P (n , n) = n!
P (n , 0) = 1
P (n , 1) = n dir.

n!
(n–r)!

28 2

14 2

7 2

3 2

1

m en çok
14 + 7 + 3 + 1 = 25 tir.

28 3

9 3

3 3

1

n en çok
9 + 3 + 1 = 13 tür.

m + n = 25 + 13 = 38 bulunur.

28!

2m.3n

1
(n + 2) . (n + 1)

n!
(n + 2) . (n + 1) . n!

n!
(n + 2)!

1
5

4!(1+5)
4!.6.5

4! + 5.4!
6.5.4!

4! + 5!
6!

8.7.6!
6!

8!
6!

381

PERMÜTASYON–KOMB‹NASYON–OLASILIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

A = {1, 2, 3, 4, 5, 6}

kümesinin 3 lü permütasyonlar›n›n kaç tanesinde
5 eleman› bulunur?

Çözüm

A kümesinin tüm 3 lü permütasyonlar›n›n say›s›ndan
5 eleman›n›n bulunmad›¤› bir baflka deyiflle

{1, 2, 3, 4, 6} kümesinin 3 lü permütasyonlar›n›n say›-
s› ç›kar›lmal›d›r.

P(6,3) – P(5,3) = 6.5.4 – 5.4.3 = 60

DDöönneell ((DDaaiirreesseell)) PPeerrmmüüttaassyyoonn

Birbirinden fark› n tane eleman›n bir daire üzerinde
birbirine göre, farkl› dizilifllerinden her birine n tane
eleman›n “dönel (dairesel) permütasyonu” denir.
n tane eleman›n dairesel permütasyonlar›n›n say›s›
(n–1)! dir.

6 ö¤renci belli iki tanesi yan yana olmak kofluluy-
la yuvarlak bir masa etraf›na kaç farkl› biçimde di-
zilebilir?

Çözüm

Yan yana olmas› gereken 2 eleman tek bir eleman gi-
bi düflünülecek olursa dizilecek eleman say›s› 5 olur.
Dönel s›ralanacaklar›ndan tüm dizilifllerin say›s›;

(5–1)! . 2! = 48 dir.
⎢→ Belli iki eleman›n kendi

aralar›nda yer de¤ifltirme say›s›

TTeekkrraarrll›› PPeerrmmüüttaassyyoonn

n elemanl› bir kümenin

n1 tanesi ayn› tür,

n2 tanesi ayn› tür,

nr tanesi ayn› tür ve

n = n1 + n2 + n3 + ... + nr ise bu n tane eleman›n fark-

l› dizilifllerinin say›s›

P (n; n1, n2, ..., nr) =

formülüyle hesaplan›r.

KAYNANA sözcü¤ündeki harflerin yerleri de¤iflti-
rilerek anlaml› ya da anlams›z, 7 harfli kaç de¤iflik
sözcük yaz›labilir?

Çözüm

2200324 say›s›n›n rakamlar› yer de¤ifltirilerek 7
basamakl› kaç de¤iflik say› yaz›labilir?

Çözüm

Verilen, 7 rakam›n yerleri de¤ifltirildi¤inde

= 420 de¤iflik say› yaz›labilir.

Ancak 7 tane rakam›n 2 tanesi s›f›r oldu¤undan olu-

flan say›lar›n si s›f›rla bafllayacak ve 7 basamakl›

olmayacakt›r. Bu durumda istenilen özellikteki 7 basa-
makl› say›lar,

420 . = 300 tanedir.

KOMB‹NASYON (SEÇME)

n ≥ r olmak üzere, n elemanl› bir kümenin r elemanl›
alt kümelerinin say›s›na “n nin r elemanl› kombinas-
yonu” denir. n nin r li kombinasyonlar›n›n say›s›

C(n,r) = (n
r) =

formülüyle hesaplan›r.

n!
r!.(n–r)!

5
7

2
7

7!
3! . 2!

3! . 2!

2 tane N harfi için
3 tane A harfi için

7! = 420

n!
(n1)! . (n2)! ... (nr)!

382

PERMÜTASYON–KOMB‹NASYON–OLASILIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KKoommbbiinnaassyyoonnuunn ÖÖzzeelllliikklleerrii

C(n,n) + C(n,2) + C(n,1) + C(n,0) = 17

oldu¤una göre, n kaçt›r?

Çözüm

C(n,n) + C(n,2) + C(n,1) + C(n,0) = 17

1 + + n + 1 = 17

+ n = 15 ⇒ n2 + n – 30 = 0

(n+6)(n–5) = 0

n – 5 = 0 ⇒ n = 5 tir.

7 k›z, 4 erkek ö¤renci aras›ndan 4 ü k›z, 2 si erkek
olan 6 kiflilik kaç de¤iflik grup oluflturulabilir?

Çözüm

7 k›z ö¤renci aras›ndan 4 k›z, say›s› kadar de¤i-

flik biçimde 4 erkek ö¤renci aras›ndan 2 erkek,

say›s› kadar de¤iflik biçimde seçilebilir.
Sayman›n temel ilkesine göre, istenen özellikteki

gruplar›n say›s› . çarp›m›na eflittir.

Herhangi üçü do¤rusal olmayan ayn› düzlemdeki 7
nokta ile en fazla

a. Kaç do¤ru oluflur?

b. Kaç üçgen oluflur?

Çözüm

a. Her iki nokta bir do¤ru oluflturaca¤›ndan 7 nokta ile

do¤ru oluflur.

b. Herhangi üçü do¤rusal olmayan 3 nokta birlefltirile-
rek bir üçgen oluflturur.

OLASILIK
OOllaass››ll››kk TTeerriimmlleerrii

S›kça kullan›lan olas›l›k terimleri afla¤›da aç›klanm›flt›r.

DDeenneeyy

Bir zar at›ld›¤›nda hangi say›n›n üst yüze gelece¤ini,
bir madenî para at›ld›¤›nda yaz› ya da tura gelece¤ini
tespit etme iflidir.

SSoonnuuçç

Bir deneyin her bir görüntüsüne verilen isimdir.

ÖÖrrnneekk UUzzaayy

Bir deneyden ç›kabilecek tüm sonuçlar›n kümesidir.
“Bir madenî para atma” deneyinde örnek uzay E= {T, Y}
dir.

OOllaayy

Bir örnek uzay›n her bir alt kümesidir.

Bir zar atma deneyinde örnek uzay;

E= {1, 2, 3, 4, 5, 6},

üst yüze tek gelme olay›

A= {1, 3, 5} tir.

‹‹mmkkâânnss››zz OOllaayy

E örnek uzay› için bofl kümeye imkâns›z olay denir.
“3 tane sar›, 4 tane mavi top bulunan bir torbadan 1
tane k›rm›z› top çekilmesi” imkâns›z olayd›r.

7

3
7

3 4
35

⎛

⎝⎜
⎞

⎠⎟
= =

!
!. !

7

2
7

2 5
21

⎛

⎝⎜
⎞

⎠⎟
= =

!
!. !

4

2
⎛

⎝⎜
⎞

⎠⎟

7

4
⎛

⎝⎜
⎞

⎠⎟

4

2
⎛

⎝⎜
⎞

⎠⎟

7

4
⎛

⎝⎜
⎞

⎠⎟

n(n – 1)
2

n!
2! .(n – 2)!

Kombinasyonda n nin r li seçimleri söz konu-
su oldu¤undan s›ran›n önemi yoktur. Permütas-
yonda ise seçim iflleminde s›ran›n önemi vard›r.

1

2

3

4

.

.

.

. ...

n n

n

n n

n
n

n

r

n

n r

n n n n

n
n

0
1

1 1

0 1 2
2

⎛

⎝⎜
⎞

⎠⎟
=
⎛

⎝⎜
⎞

⎠⎟
=

⎛

⎝⎜
⎞

⎠⎟
=

−

⎛

⎝⎜
⎞

⎠⎟
=

⎛

⎝⎜
⎞

⎠⎟
=

−

⎛

⎝⎜
⎞

⎠⎟

⎛

⎝⎜
⎞

⎠⎟
+
⎛

⎝⎜
⎞

⎠⎟
+
⎛

⎝⎜
⎞

⎠⎟
+ +

⎛

⎝⎜
⎞

⎠⎟
=

383

PERMÜTASYON–KOMB‹NASYON–OLASILIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

KKeessiinn OOllaayy

E örnek uzay› için E kümesine kesin olay denir. Bir
zar atma deneyinde “üst yüze 7 den küçük gelme”
olay› kesin olayd›r.

AAyyrr››kk OOllaayy

A ve B, E örnek uzay›na ait iki olay olsun.

A∩B = ∅ ile A ve B olaylar›na ayr›k olaylar denir.

OOllaass››ll››kk FFoonnkkssiiyyoonnuu

Bir E örnek uzay›n›n bütün alt kümelerinin oluflturdu-
¤u küme K olsun.

P: K → [0, 1] fleklinde tan›mlanan P fonksiyonuna K
üzerinde olas›l›k fonkiyonu denir.

Olas›l›k fonksiyonu afla¤›daki 3 flart› sa¤lamal›d›r.

I. ∀A ⊂ K için 0 ≤ P(A) ≤ 1 dir.

II. P(E) = 1 dir.

III. A ⊂ K ve B ⊂ K ve A ∩ B = ∅ ise

P(A ∪ B) = P(A) + P(B) dir.

TTeeoorreemmlleerr

A ⊂ E ve B ⊂ E olmak üzere,

1. P(∅) = 0 d›r.

2. A ⊂ B ise P(A) ≤ P(B) dir.

3. AI, A n›n tümleyeni olmak üzere

P(A) + P(AI) = P(E) = 1 dir.

4. P(A ∪ B) = P(A) + P(B) – P(A ∩ B)

EEflfl OOlluummlluu ÖÖrrnneekk UUzzaayy

Say›labilir sonlu say›daki elemanlardan oluflan bir

E = {e1, e2, ..., en} örnek uzay› için;

P(e1) = P(e2) = ... = P(en) ise

E örnek uzay›na efl olumlu örnek uzay denir.

E bir efl olumlu örnek uzay olmak üzere;

A ⊂ E ⇒ P(A) = dir.

‹ki olaydan birinin gerçekleflmesi veya gerçekleflme-
mesi di¤erinin gerçekleflme olas›l›¤›n› de¤ifltirmiyorsa
bu iki olaya ba¤›ms›z olaylar denir.

P(A ∩ B) = P(A) . P(B)

E¤er iki olay ba¤›ms›z de¤ilse bu olaylara ba¤›ml›
olaylar denir.

Bir zar ile bir madenî para birlikte havaya at›l›yor.

Zar›n üst yüzüne asal say› ve paran›n yaz› gelme
olas›l›¤› kaçt›r?

Çözüm

A: Zar›n üst yüzüne asal say› gelme olay› olsun.

B: Paran›n yaz› gelme olay› olsun.

Yan›t B

Bir çift zar at›l›yor. Zarlar›n üst yüzlerindeki say›lar›n

a. ‹kisinin de asal say› olma olas›l›¤› kaçt›r?

b. Toplam›n›n 9 olma olas›l›¤› kaçt›r?

Çözüm

Bir çift zar at›ld›¤›nda örnek uzay 6.6 = 36 elemanl›d›r.

a. Gelen say›lar›n ikisinin de asal say› olma olay›

A = {(2,2),(2,3),(2,5),(3,2),(3,3),(3,5),(5,2),(5,3),(5,5)}

P(A) = = tür.

b. Gelen say›lar›n toplam›n›n 9 olma olay›

B = {(3,6),(4,5),(5,4),(6,3)}

P(B) = = dur.
1
9

4
36

1
4

9
36

B y P B

P A B P A P B

bulunur

= { } ⇒ =

∩ = ⋅

= ⋅

=

()

() () ()

 .

1
2

1
2

1
2

1
4

A P A= { } ⇒ = =2 3 5

3
6

1
2

, , ()

A B C D E)))))

1
8

1
4

3
8

1
2

5
8

s(A)
s(E)

384

PERMÜTASYON–KOMB‹NASYON–OLASILIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

3 madenî para art arda at›ld›¤›nda 2 defa yaz›,
1 defa tura gelme olas›l›¤› kaçt›r?

Çözüm

s(E) = 23 = 8 dir.

2 yaz›, 1 tura gelme olay› A olsun.

A = {YYT, YTY, TYY}

P(A) = = bulunur.

3 k›z, 4 erkek yan yana s›raland›¤›nda k›zlar›n hep-
sinin yan yana gelme olas›l›¤› kaçt›r?

Çözüm

7 kifli 7! kadar yan yana dizilebilece¤inden s(E) = 7!

dir. K›zlar bir arada olaca¤›ndan E E E E

5! . 3! çarp›m› kadar yan yana dizilebilir.

‹stenen olay›n olas›l›¤› = dir.

Aralar›nda Ya¤›z ile Yi¤it’ in bulundu¤u 6 kiflilik bir
grup 4 ve 2 kiflilik 2 gruba ayr›l›rsa Ya¤›z ile Yi-
¤it’in ayn› grupta olma olas›l›¤› kaçt›r?

Çözüm

Ya¤›z ile Yi¤it ya 4 kiflilik grupta ya da 2 kiflilik grupta
yer almal›d›r.

I. durum:

Ya¤›z ile Yi¤it 4 kiflilik grupta ise yanlar›na geriye ka-
lan 4 kifliden 2 kifli seçilmelidir.

Bu durumda Ya¤›z ile Yi¤it’in bir arada oldu¤u

farkl› grup oluflur.

II. durum:

Ya¤›z ile Yi¤it 2 kiflilik grupta ise 1 farkl› seçenek söz
konusudur. O hâlde Ya¤›z ile Yi¤it’in bir arada oldu¤u
6 + 1 =7 de¤iflik gruplama yap›labilir.

Gelifligüzel oluflan biri 4, di¤eri 2 kiflilik gruplar›n say›-

s›

‹stenen durumun olas›l›¤› bulunur.

3 sar›, 5 lacivert bilyenin bulundu¤u bir torbadan geri
b›rak›lmamak kofluluyla art arda iki bilye çekiliyor.

a. ‹lk çekiliflte sar›, ikinci çekiliflte lacivert bilye
gelme olas›l›¤› kaçt›r?

b. Bir sar›, lacivert bilye gelme olas›l›¤› kaçt›r?

Çözüm

a. ‹lk çekiliflte sar› bilye gelme olas›l›¤› =

‹kinci çekiliflte lacivert bilye gelme olas›l›¤› = dir.

‹stenen olay›n olas›l›¤› . = d›r.

b. Renklerin gelifl s›ras› belli olmad›¤›ndan SL veya LS
durumlar›n›n her ikisi de hesaplanmal›d›r.

. + . = = bulunur.15
28

30
56

3
7

5
8

5
7

3
8

15
56

5
7

3
8

5
7

3
8

7
15

6

4

2

2
15

⎛

⎝⎜
⎞

⎠⎟
⎛

⎝⎜
⎞

⎠⎟
= . .tir

4

2
6

⎛

⎝⎜
⎞

⎠⎟
=

1
7

5! . 3!
7!

KKK

n tane madenî paran›n ayn› anda at›lmas›
sorusu ile bir madenî paran›n n defa at›lmas› so-
rusu ayn› biçimde çözülür.

3
8

1
2

1
2

1
2

1
2

1
2

1
2

1
2

1
2

1
2

⋅ ⋅ + ⋅ ⋅ + ⋅ ⋅

385

PERMÜTASYON–KOMB‹NASYON–OLASILIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

‹ki torbadan birincisinde 3 beyaz, 4 k›rm›z›, ikincisin-

de 4 beyaz, 5 k›rm›z› bilye vard›r. Birinci torbadan bir

bilye al›n›p rengine bak›lmadan ikinci torbaya at›l›yor.

Daha sonra ikinci torbadan bir bilye al›nd›¤›nda

bunun k›rm›z› olma olas›l›¤› kaçt›r?

Çözüm

1. torbadan al›nan bilye k›rm›z› veya beyaz olabilir. 2.

torbadan al›nan bilye ise kesinlikle k›rm›z› olacakt›r.

I. Torba II. Torba veya I. Torba II. Torba
↓ ↓ ↓ ↓
B K K K

. + . =

E örnek uzay›nda iki olay A ve B olmak üzere,

P(A) =

P(BI) =

P(A∩B) =

oldu¤una göre, P(A∪B) kaçt›r?

Çözüm

P(B) + P(BI) = 1

P(B) = 1– P(BI) = 1 – =

P(A∪B) = P(A) + P(B) – P(A∩B)

= + – =

= =

10 k›z ve 8 erkek ö¤renciden oluflan bir grupta k›zla-
r›n 6 s›, erkeklerin 4 ü gözlüklüdür.

Bu s›n›ftan rastgele seçilen bir ö¤rencinin erkek
veya gözlüklü olma olas›l›¤› kaçt›r?

Çözüm

Verilenler afla¤›daki tablo ile özetlenebilir.

P(E∪G) = P(E) + P(G) – P(E∩G)

= + –

= =

Bir torbada 2 k›rm›z›, 2 beyaz ve 1 sar› bilye vard›r.

Torbadan rastgele 4 bilye al›nd›¤›nda torbada ka-
lan bilyenin k›rm›z› renkte olma olas›l›¤› kaçt›r?

A) B) C) D) E)

2010–YGS

3
5

2
5

3
4

2
3

1
2

7
9

14
18

4
18

10
18

8
18

Gözlüklüler Gözlüksüzler

K›zlar 6 4

Erkekler 4 4

5
6

20
24

6 + 15 – 1
24

1
24

5
8

1
4

5
8

3
8

1
24

3
8

1
4

39
70

6
10

4
7

5
10

3
7

B
veya

K

I. torba II. torba

386

PERMÜTASYON–KOMB‹NASYON–OLASILIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

Çözüm

Torbada k›rm›z› renkte bilye kalmas› için 3 bilye 2 be-
yaz ve 1 sar› bilyelerden, 1 bilye de mecburen k›rm›-
z› bilyelerden seçilmelidir.

‹stenen durumun olas›l›¤›:

Yan›t D

Meriç’in elinde k›rm›z› ve beyaz renklerde toplam 10
top vard›r. Meriç bu toplar› iki torbaya her bir torbada
en az bir k›rm›z› ve bir beyaz top olacak biçimde da-
¤›tt›ktan sonra flunlar› söylüyor;

“Birinci torbada 3 k›rm›z› top vard›r. Torbalardan rast-
gele birer top çekildi¤inde toplar›n ikisinin de k›rm›z›

olma olas›l›¤› dir.”

Buna göre, ikinci torbada kaç beyaz top vard›r?

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

2011–YGS

Çözüm

I. torbada 3 k›rm›z› top ve en az 1 beyaz top buluna-

ca¤›ndan I. torbadan k›rm›z› gelme olas›l›¤› tür.

II. torbadan k›rm›z› gelme olas›l›¤› da x olsun.

. x = ⇒ x = olsun.

x =
→ 4 k›rm›z›

→ 4 k›rm›z› + 2 beyaz

I. torbada 3 k›rm›z› + 1 beyaz

II. torbada 4 k›rm›z› + 2 beyaz+

10 top
Yan›t D

Bir ma¤azadan belirli miktar›n üzerinde al›flverifl ya-

pan müflteriler, 4 efl parçaya ayr›lm›fl birinci çark› iki

defa çevirmektedir. Bu iki çeviriflte gelen iki say›n›n

toplam› 6 ya da 6 dan büyükse 6 efl parçaya ayr›lm›fl

ikinci çark› çevirerek ç›kan hediyeyi almaktad›r.

Buna göre, birinci çark› çevirmeyi hak eden bir

müflterinin çamafl›r makinesi kazanma olas›l›¤›

kaçt›r?

A) B) C) D) E)

2009 – YGS

Çözüm

I. çark iki kez çevrildi¤inde gelmesi gereken sonuçlar

(2,4), (4,2), (3,3), (3,4), (4,3), (4,4) tür. Bu sonuçlar-

dan herhangi biri gelirse II. çark çevrilecektir.

I. çarkta ç›kabilecek 6 farkl› durum vard›r.

6. . . =

⎢→ II. çarkta çamafl›r makinesi gelmesi

Yan›t B

1
16

1
6

1
4

1
4

5
32

3
28

5
24

1
16

1
14

1 2

3 4

I. Çark

ütü

çamafl›r
makinesi

ütü ütü

kahve
makinesi

tost
makinesi

II. Çark

4
6

4
6

1
2

3
4

3
4

1
2

2

2

1

1

2

1

2 2 1

4

2
5

⎛

⎝
⎜
⎞

⎠
⎟
⎛

⎝
⎜
⎞

⎠
⎟
⎛

⎝
⎜
⎞

⎠
⎟

+ +⎛

⎝
⎜

⎞

⎠
⎟

=

. .

 .olur

387

PERMÜTASYON–KOMB‹NASYON–OLASILIK

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. Bir k›rtasiyede bulunan 4 farkl› kurflun kalem,
3 farkl› silgi ve 5 farkl› defterden birer tane al-
mak isteyen bir kifli bu seçimini kaç farkl›
biçimde yapabilir?

A) 12 B) 24 C) 48 D) 60 E) 72

2. Bir müzik yar›flmas›na 7 flark›c› kat›l›yor.

Bu yar›flmada ilk üç yar›flmac›n›n s›ralanmas›
kaç farkl› biçimde olur?

A) 210 B) 180 C) 136 D) 120 E) 80

3.

iflleminin sonucu kaçt›r?

A) B) C) D) E)

4. 90 tane ikili permütasyonu olan küme kaç ele-
manl›d›r?

A) 10 B) 9 C) 18 D) 6 E) 2

5. A= {1, 2, 3, 4, 5, 6}

kümesinin 4 lü permütasyonlar›n›n kaç tane-

sinde 5 bulunur?

A) 360 B) 280 C) 240 D) 120 E) 116

6. C(6,1) + C(6,6) + C(5,3) + C(7,0)

iflleminin sonucu kaçt›r?

A) 12 B) 14 C) 15 D)16 E) 18

7. P(n,2) + C(n,2) = 45

oldu¤una göre, n kaçt›r?

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

8. Bir s›n›fta 18 k›z, 24 erkek ö¤renci vard›r. Bu s›n›f-

tan 2 ö¤renci seçilecektir.

Seçilecek ö¤rencilerin ikisi de k›z veya ikisi de

erkek olaca¤›na göre, kaç farkl› seçim yap›labi-

lir?

A) B) P(18,2) + P(24,2)

C) (42,2) D) P(18,2) . P(24.2)

E)

18

2

24

2
⎛

⎝⎜
⎞

⎠⎟
+

⎛

⎝⎜
⎞

⎠⎟

18

2

24

2
⎛

⎝⎜
⎞

⎠⎟
⎛

⎝⎜
⎞

⎠⎟
 .

1
4

1
5

1
6

1
7

1
8

6! + 7!
8!

388

PERMÜTASYON–KOMB‹NASYON–OLASILIK
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Bir torbada 5 k›rm›z›, 2 siyah, 3 mavi bilye vard›r.

Bu torbadan farkl› renkte iki bilye kaç de¤iflik
biçimde seçilebilir?

A) 21 B) 25 C) 31 D) 36 E) 42

10. Bir üniversite e¤itim görmek üzere iki ayr› ülkeye
biri 6 kiflilik, di¤eri 15 kiflilik akademisyen gruplar
gönderilecektir.

Bu ünirversitede oluflturulabilecek 6 kiflilik
gruplar›n say›s› 15 kiflilik gruplar›n say›s›na
eflit oldu¤una göre, yurt d›fl›na gönderilecek
akademisyen say›s› kaçt›r?

A) 20 B) 21 C) 24 D) 32 E) 42

11. Ayn› düzlemde bulunan farkl› 10 do¤rudan sadece
4 tanesi birbirine paraleldir.

Bu 10 do¤runun en çok kaç kesim noktas› var-
d›r?

A) 84 B) 45 C) 39 D) 36 E) 32

12. fiekildeki yatay ve düfley
do¤rular birbirine paraleldir.

Buna göre, verilen biçimde kenarlar› bu do¤ru-
lar olan kaç farkl› paralelkenar vard›r?

A) 60 B) 56 C) 48 D) 36 E) 24

13. Haftan›n günlerinin her biri birer kâ¤›da yaz›larak
bir torbaya at›l›yor.

Bu torbadan rastgele seçilen bir kâ¤›d›n üs-
tünde yazan günün P harfi ile bafllama olas›l›-
¤› kaçt›r?

14. 4 beyaz, 6 yeflil bilye bulunan bir torbadan gelifli-
güzel 4 bilye seçiliyor.

Seçilen bilyelerin dördünün de ayn› renk olma
olas›l›¤› kaçt›r?

15. Bir çift zar havaya at›l›yor.

Üst yüze gelen say›lar toplam›n›n en az 8 olma
olas›l›¤› kaçt›r?

16. A= {0, 1, 2, 3, 4}

kümesinin elemanlar› ile üç basamakl› rakamlar›
farkl› bir do¤al say› rastgele yaz›l›yor.

Yaz›lan bu say›n›n 5 ile tam bölünebilme olas›-
l›¤› kaçt›r?

A B C D E)))))

1
4

5
12

1
2

2
3

3
4

A B C D E)))))

5
36

1
3

5
12

1
2

3
4

A B C D E)))))

1
14

8
105

7
105

1
21

1
24

A B C D E)))))

1
7

2
7

3
7

4
7

5
7

389

PERMÜTASYON–KOMB‹NASYON–OLASILIK
Bölüm Kazan›m Testi – 1

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 8 . 9 . 10. 26

çarp›m›n›n efliti afla¤›dakilerden hangisidir?

A) B) C) D) E) 26! – 7!

2. P(6,4) – P(6,2)

iflleminin sonucu kaçt›r?

A) 390 B) 360 C) 330 D) 320 E) 280

3. P(n,3) = 6 . P(n – 1, 2)

oldu¤una göre, P(n, 4) de¤eri kaçt›r?

A) 180 B) 210 C) 240 D) 300 E) 360

4. A= {4, 5, 6, 7, 8}

kümesinin elemanlar›n› kullanarak üç basa-

makl›, rakamlar› farkl›, 5 ile tam bölünen kaç

farkl› say› yaz›labilir?

A) 60 B) 48 C) 20 D) 16 E) 12

5. A= {3, 5, 6, 7}

kümesinin elemanlar› kullan›larak üç basa-

makl›, kaç çift do¤al say› yaz›labilir?

A) 16 B) 24 C) 48 D) 64 E) 72

6. A= {0, 1, 2, 3, 4}

kümesinin elemanlar› ile rakamlar› farkl›, dört

basamakl› kaç do¤al say› yaz›labilir?

A) 120 B) 112 C) 96 D) 84 E) 72

7. 8 kifliden 1 kifli Almanya’ya, 1 kifli de Fransa’ya

gönderilecektir.

En fazla kaç seçim yap›labilir?

A) 96 B) 72 C) 64 D) 60 E) 56

8. 10 kiflilik bir sporcu kafilesinden 6 kiflilik bir tak›m

oluflturulacakt›r.

Tak›ma girecek 2 kifli belli oldu¤una göre, bu

tak›m kaç farkl› biçimde oluflturulabilir?

A) 70 B) 84 C) 120 D)180 E) 210

26!
8!

26!
7!

26!
7

26!
4!

390

PERMÜTASYON–KOMB‹NASYON–OLASILIK
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. 4 k›z, 3 erkek ö¤renci aras›ndan seçilecek 1

k›z, 2 erkek ö¤renci kaç farkl› biçimde yan ya-

na foto¤raf çektirebilir?

A) 24 B) 36 C) 48 D) 72 E) 144

10. 3 doktor, 4 hemflire aras›ndan içinde en az 1

doktor bulunan 3 kiflilik bir sa¤l›k ekibi kaç

farkl› biçimde oluflturabilir?

A) 18 B) 20 C) 24 D) 28 E) 31

11.

Yukar›daki biçimde birbirine paralel olan d1 ve

d2 do¤rular› üzerinde belirlenen 8 noktay› köfle

kabul eden kaç üçgen çizilebilir?

A) 56 B) 48 C) 45 D) 36 E) 30

12. Bir çember üzerinde belirlenen 10 noktan›n bir ta-

nesi A d›r.

Buna göre, verilen köflelerinden biri A olan kaç

farkl› üçgen çizilebilir?

A) 36 B) 45 C) 48 D) 56 E) 72

13. 12 den 96 ya kadar olan (12 ve 96 dahil) do¤al
say›lardan biri rastgele seçildi¤inde bu say›n›n
hem 4 hem de 6 ile tam bölünebilme olas›l›¤›
kaçt›r?

14. Herkesin en az bir oyun oynad›¤› bir toplulukta
24 kifli futbol veya basketbol, 16 kifli futbol, 12 kifli
basketbol oynuyor.

Bu gruptan rastgele bir kifli seçildi¤inde bu ki-
flinin hem futbol hem basketbol oynuyor olma
olas›l›¤› kaçt›r?

15. Beyaz ve k›rm›z› bilyelerin bulundu¤u bir kutudan
rastgele al›nan bir bilyenin k›rm›z› olma olas›l›¤›

tir.

Bu kutuda 12 tane beyaz bilye oldu¤una göre,
kaç tane k›rm›z› bilye vard›r?

A) 15 B) 16 C) 17 D) 18 E) 20

16. Birinde 6 sar› 4 k›rm›z›, di¤erinde 4 sar› 6 k›rm›z›
bilye bulunan iki torban›n her birinden ayn› anda
birer bilye al›n›yor.

Al›nan bu bilyelerin farkl› renkte olma olas›l›¤›
kaçt›r?

A B C D E)))))

1
5

2
5

12
25

13
25

3
5

3
5

A B C D E)))))

1
9

1
8

1
7

1
6

1
4

A B C D E)))))

4
85

4
17

6
85

8
85

4
21

d1
A B C

d2
D F GE H

391

PERMÜTASYON–KOMB‹NASYON–OLASILIK
Bölüm Kazan›m Testi – 2

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1. 5 k›z, 3 erkek ö¤renci erkek ö¤rencilerin tümü
yan yana olmamak kofluluyla düz bir s›ra hâlin-
de kaç farkl› biçimde dizilebilir?

A) 6! . 3! B) 8! – 6! . 3! C) 7! – 7! . 2!

D) 8! – 7! . 2! E) 8! – 7! . 3! .

2. Birbirinden farkl› 4 matematik, 2 fizik, 3 kimya
kitab›, bir rafa fizik kitaplar› yanlarda, kimya ki-
taplar› bir arada olmak kofluluyla kaç farkl›
biçimde dizelebilir?

A) 7! . 3! B) 7! . 2! . 2! C) 7! . 3! . 2!

D) 6! . 3! . 2! E) 6! . 2! .

3. 5 k›z, 5 erkek ö¤renci bir yuvarlak masa etra-
f›nda 2 k›z aras›na 1 erkek ö¤renci gelecek
biçimde kaç farkl› biçimde oturabilir?

A) 10! B) 6! . 5! C) 5! . 5!

D) 5! . 4! E) 5! . 3! .

4. 4 evli çift, evli çiftler yan yana gelmek kofluluy-
la yuvarlak bir masa etraf›nda kaç farkl›
biçimde oturabilir?

A) 96 B) 192 C) 216 D) 240 E) 384

5. 423463

say›s›n›n rakamlar› ile 6 basamakl›, 2 ile baflla-
y›p, 6 ile biten kaç farkl› say› yaz›labilir?

A) 36 B) 28 C) 24 D) 8 E) 6

6. 10 soruluk bir s›nava giren bir ö¤renci 6 soruyu
yan›tlamak zorundad›r.

‹lk 3 sorunun en az ikisini yan›tlamak kofluluy-
la 6 soruyu kaç farkl› biçimde yan›tlayabilir?

A) 140 B) 120 C) 105 D) 70 E) 64

7. Yi¤it 8 arkadafl›ndan 2 tanesini do¤um gününe da-
vet edecektir. Ancak 8 arkadafl›ndan belli 2 tanesi
ayn› ortamda bulunmak istemiyor.

Buna göre, Yi¤it 2 arkadafl›n› kaç farkl› biçimde
seçebilir?

A) 12 B) 15 C) 18 D) 24 E) 27

8. Yar›çap uzunluklar› birbirinden farkl› ayn› düz-
lemde bulunan 4 çemberin en çok kaç kesiflme
noktas› vard›r?

A) 6 B) 8 C) 10 D) 12 E) 16

392

PERMÜTASYON–KOMB‹NASYON–OLASILIK
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

9. Yuvarlak bir masa etraf›nda oturan 4 doktor ile
4 hemflirenin; 1 doktor ve 1 hemflire düzenin-
de oturuyor olma olas›l›¤› kaçt›r?

10. 5 evli çift aras›nda rastgele seçilen iki kiflinin
evli (kar›–koca) olma olas›l›¤› kaçt›r?

11. 2544477 say›s›n›n rakamlar›n›n yerleri de¤ifltirile-
rek 7 basamakl› do¤al say›lar yaz›l›yor.

Bu say›lardan biri rastgele seçildi¤inde, seçi-
len bu say›da 7 rakamlar›n›n yan yana olma
olas›l›¤› kaçt›r?

12. A= {–2, –1, 0, 1, 2, 3}

kümesinin üç elemanl› alt kümelerinden rast-
gele biri seçildi¤inde, seçilen bu kümedeki ele-
manlar›n çarp›m›n›n negatif tam say› olma ola-
s›l›¤› kaçt›r?

13. 2 zar ile 1 madenî para ayn› anda at›l›yor.

Zarlardan birinin 2, di¤erinin tek ve paran›n ya-
z› gelme olas›l›¤› kaçt›r?

14. Bir zar ile iki madenî para ayn› anda at›l›yor.

Zar›n üst yüzüne gelen say›n›n en az 3 ve pa-
ralar›n farkl› yüzlerinin gelme olas›l›¤› kaçt›r?

15. I. torbada 2 k›rm›z› 3 mavi, II. torbada 3 k›rm›z› 4
mavi bilye vard›r.

I. torbadan gelifligüzel 1 bilye al›n›p rengine bak›l-
madan II. torbaya at›l›yor.

Daha sonra II. torbadan rastgele seçilen 2 bil-
yenin k›rm›z› olma olas›l›¤› kaçt›r?

16. ABCD dikdörtgen
fleklinde bir arazidir.

|AB| = 800 m

|BC| = 400 m

|DM| = |MC| = |AK| = |KB|

K noktas›nda bulunan bir asker KM do¤rultusunda
hareket ederek K noktas›ndan M noktas›na gidi-
yor.

Bu askerin elinde bulunan gece görüfl dürbü-
nünün görüfl mesafesi 100 m oldu¤una göre,
askerin arazi içindeki belirli bir noktay› görebil-
me olas›l›¤› kaçt›r?

A B C D E)))))

1
4

3
8

5
8

3
4

7
8

A K B

D M C

800 m

400 m

A B C D E)))))

3
20

1
5

1
4

5
16

3
8

A B C D E)))))

1
6

1
4

1
3

5
12

1
2

A B C D E)))))

1
4

1
6

1
8

1
12

1
24

A B C D E)))))

1
2

2
5

3
10

1
4

1
10

A B C D E)))))

4
7

3
7

8
21

1
3

2
7

A B C D E)))))

4
15

2
9

1
5

2
15

1
9

A B C D E)))))

1
35

3
35

4
35

2
5

3
7

393

PERMÜTASYON–KOMB‹NASYON–OLASILIK
Ünite Kazan›m Testi

T
e

m
e

l
M

a
te

m
a

ti
k

 K
o

n
u

 A
n

la
t›

m
l›

1.A 2.C 3.D 4.C 5.B 6.D 7.C 8.D 9.C 10.B 11.C 12.C 13.C 14.C 15.B 16.D 17.A 18.A 19.B 20.C

21.D 22.D 23.B 24.B

Test 2

1.B 2.A 3.B 4.E 5.C 6.B 7.E 8.D 9.C 10.C 11.A 12.C 13.A 14.D 15.C 16.ATest 1

BÖLÜM KAZANIM GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER

1.A 2.C 3.D 4.C 5.C 6.D 7.C 8.A 9.C 10.B 11.A 12.D 13.E 14.C 15.A 16.B 17.B 18.E 19.B 20.B

21.D 22.C 23.B 24.A

Test 2

1.D 2.B 3.B 4.C 5.A 6.C 7.D 8.B 9.E 10.E 11.D 12.E 13.B 14.B 15.B 16.DTest 1

ÜN‹TE KAZANIM RASYONEL – ONDALIK SAYILAR

1.C 2.B 3.E 4.A 5.C 6.B 7.D 8.C 9.C 10.C 11.E 12.B 13.D 14.D 15.E 16.DTest 4

1.C 2.E 3.C 4.D 5.D 6.D 7.D 8.C 9.A 10.A 11.B 12.C 13.C 14.C 15.C 16.BTest 3

1.B 2.C 3.B 4.D 5.B 6.A 7.D 8.B 9.B 10.C 11.B 12.E 13.B 14.E 15.B 16.CTest 2

1.D 2.C 3.D 4.A 5.D 6.D 7.E 8.A 9.C 10.A 11.A 12.C 13.D 14.C 15.B 16.ATest 1

BÖLÜM KAZANIM RASYONEL – ONDALIK SAYILAR

1.E 2.E 3.E 4.D 5.E 6.C 7.D 8.C 9.A 10.A 11.A 12.E 13.E 14.C 15.B 16.B 17.DTest 3

1.B 2.D 3.A 4.B 5.C 6.E 7.B 8.C 9.B 10.B 11.D 12.B 13.D 14.B 15.C 16.CTest 2

1.C 2.A 3.D 4.A 5.E 6.B 7.B 8.D 9.A 10.E 11.B 12.B 13.C 14.D 15.C 16.DTest 1

ÜN‹TE KAZANIM DO⁄AL SAYILAR – TAM SAYILAR

1.D 2.D 3.A 4.B 5.A 6.B 7.D 8.D 9.B 10.B 11.A 12.C 13.B 14.A 15.A 16.CTest 12

1.C 2.A 3.E 4.A 5.C 6.B 7.C 8.B 9.C 10.B 11.A 12.B 13.C 14.A 15.B 16.CTest 11

1.B 2.D 3.B 4.E 5.B 6.B 7.D 8.B 9.D 10.E 11.C 12.C 13.C 14.B 15.E 16.C 17.CTest 10

1.D 2.B 3.A 4.E 5.C 6.A 7.B 8.C 9.E 10.A 11.A 12.E 13.B 14.D 15.A 16.ATest 9

1.B 2.B 3.C 4.E 5.D 6.C 7.B 8.E 9.D 10.D 11.D 12.D 13.C 14.A 15.B 16.CTest 8

1.E 2.B 3.B 4.A 5.D 6.B 7.E 8.B 9.B 10.C 11.B 12.E 13.C 14.A 15.A 16.CTest 7

1.B 2.D 3.D 4.A 5.D 6.E 7.A 8.D 9.C 10.E 11.A 12.D 13.A 14.B 15.D 16.DTest 6

1.E 2.D 3.C 4.A 5.B 6.D 7.B 8.E 9.B 10.D 11.C 12.D 13.B 14.A 15.C 16.ETest 5

1.D 2.D 3.A 4.C 5.D 6.E 7.A 8.B 9.A 10.E 11.B 12.C 13.B 14.C 15.D 16.ETest 4

1.C 2.A 3.D 4.C 5.E 6.E 7.B 8.C 9.E 10.D 11.B 12.B 13.D 14.D 15.A 16.ATest 3

1.B 2.D 3.B 4.B 5.A 6.D 7.B 8.E 9.C 10.B 11.D 12.A 13.D 14.A 15.B 16.DTest 2

1.A 2.E 3.C 4.D 5.C 6.B 7.B 8.E 9.A 10.A 11.A 12.C 13.C 14.D 15.D 16.CTest 1

BÖLÜM KAZANIM DO⁄AL SAYILAR – TAM SAYILAR

394

CEVAP ANAHTARI

1.E 2.B 3.E 4.D 5.D 6.A 7.C 8.A 9.C 10.D 11.A 12.C 13.B 14.E 15.D 16.BTest 2

1.C 2.E 3.A 4.D 5.E 6.C 7.A 8.C 9.C 10.A 11.B 12.D 13.B 14.C 15.E 16.ATest 1

ÜN‹TE KAZANIM KÖKLÜ SAYILAR

1.D 2.B 3.E 4.B 5.B 6.B 7.B 8.C 9.E 10.E 11.C 12.B 13.D 14.A 15.E 16.C 17.A 18.B 19.C 20.E

21.C 22.A 23.A 24.B

Test 3

1.B 2.C 3.C 4.B 5.E 6.E 7.B 8.B 9.A 10.A 11.B 12.B 13.C 14.D 15.B 16.ATest 2

1.B 2.B 3.E 4.E 5.D 6.C 7.B 8.A 9.C 10.A 11.D 12.D 13.C 14.C 15.B 16.ATest 1

BÖLÜM KAZANIM KÖKLÜ SAYILAR

1.D 2.D 3.C 4.C 5.E 6.C 7.E 8.B 9.A 10.D 11.E 12.A 13.C 14.B 15.C 16.ETest 2

1.C 2.C 3.D 4.B 5.B 6.E 7.B 8.D 9.D 10.A 11.D 12.D 13.E 14.D 15.E 16.CTest 1

ÜN‹TE KAZANIM ÜSLÜ SAYILAR

1.B 2.D 3.D 4.B 5.A 6.B 7.C 8.A 9.A 10.B 11.D 12.E 13.C 14.B 15.C 16.C 17.B 18.C 19.C 20.C

21.D 22.E 23.E 24.C

Test 3

1.D 2.D 3.A 4.A 5.C 6.B 7.D 8.A 9.D 10.D 11.B 12.D 13.E 14.A 15.C 16.DTest 2

1.E 2.B 3.C 4.B 5.A 6.C 7.B 8.C 9.C 10.E 11.A 12.A 13.C 14.C 15.D 16.BTest 1

BÖLÜM KAZANIM ÜSLÜ SAYILAR

1.D 2.B 3.B 4.D 5.D 6.C 7.E 8.C 9.C 10.E 11.A 12.B 13.C 14.A 15.E 16.D 17.C 18.B 19.C 20.B

21.D 22.A 23.E 24.D

Test 2

1.C 2.C 3.D 4.A 5.C 6.C 7.B 8.E 9.D 10.C 11.E 12.B 13.D 14.B 15.A 16.C 17.C 18.DTest 1

ÜN‹TE KAZANIM MUTLAK DE⁄ER

1.D 2.E 3.D 4.B 5.C 6.C 7.B 8.D 9.D 10.E 11.D 12.E 13.E 14.B 15.DTest 3

1.E 2.A 3.D 4.E 5.A 6.B 7.D 8.B 9.B 10.E 11.D 12.D 13.A 14.B 15.B 16.CTest 2

1.A 2.D 3.D 4.C 5.A 6.B 7.C 8.C 9.D 10.E 11.C 12.B 13.E 14.A 15.C 16.BTest 1

BÖLÜM KAZANIM MUTLAK DE⁄ER

1.B 2.D 3.D 4.A 5.D 6.D 7.D 8.E 9.C 10.C 11.E 12.B 13.E 14.B 15.E 16.ETest 2

1.B 2.E 3.D 4.E 5.A 6.A 7.E 8.C 9.C 10.E 11.C 12.C 13.C 14.B 15.C 16.CTest 1

ÜN‹TE KAZANIM GERÇEK SAYILAR – BAS‹T Efi‹TS‹ZL‹KLER

395

CEVAP ANAHTARI

1.D 2.B 3.C 4.B 5.C 6.C 7.C 8.C 9.B 10.D 11.A 12.B 13.C 14.B 15.B 16.ATest 8

1.C 2.B 3.A 4.A 5.C 6.B 7.C 8.E 9.B 10.B 11.B 12.C 13.D 14.A 15.B 16.ATest 7

1.D 2.B 3.A 4.C 5.B 6.A 7.B 8.B 9.C 10.C 11.E 12.E 13.D 14.A 15.A 16.ETest 6

1.C 2.C 3.D 4.C 5.B 6.C 7.E 8.A 9.B 10.B 11.E 12.D 13.A 14.A 15.B 16.D 17.ATest 5

1.B 2.E 3.D 4.D 5.C 6.A 7.A 8.C 9.D 10.A 11.D 12.B 13.C 14.C 15.B 16.CTest 4

1.D 2.E 3.B 4.C 5.B 6.D 7.B 8.A 9.D 10.C 11.A 12.D 13.E 14.B 15.C 16.ATest 3

1.E 2.C 3.D 4.D 5.C 6.C 7.E 8.C 9.B 10.D 11.C 12.A 13.E 14.B 15.B 16.BTest 2

1.B 2.C 3.C 4.D 5.E 6.B 7.A 8.D 9.B 10.D 11.A 12.D 13.D 14.A 15.D 16.ATest 1

BÖLÜM KAZANIM DENKLEM KURMA PROBLEMLER‹

1.A 2.B 3.B 4.C 5.C 6.D 7.D 8.E 9.C 10.B 11.D 12.B 13.B 14.B 15.E 16.C 17.A 18.B 19.C 20.D

21.A 22.B 23.A 24.E

Test

ÜN‹TE KAZANIM I. DERECEDEN DENKLEMLER

1.E 2.A 3.D 4.C 5.C 6.B 7.D 8.C 9.A 10.D 11.E 12.C 13.C 14.E 15.C 16.BTest 3

1.D 2.D 3.A 4.B 5.D 6.C 7.B 8.D 9.B 10.C 11.E 12.E 13.B 14.B 15.C 16.DTest 2

1.C 2.A 3.D 4.C 5.B 6.B 7.A 8.D 9.A 10.B 11.A 12.C 13.A 14.A 15.D 16.ATest 1

BÖLÜM KAZANIM I. DERECEDEN DENKLEMLER

1.E 2.C 3.C 4.A 5.C 6.C 7.E 8.B 9.C 10.C 11.D 12.E 13.D 14.D 15.A 16.B 17.D 18.D 19.E 20.E

21.C 22.B 23.E

Test 2

1.C 2.C 3.C 4.E 5.A 6.D 7.B 8.D 9.E 10.A 11.D 12.A 13.E 14.B 15.A 16.ATest 1

ÜN‹TE KAZANIM ORAN – ORANTI

1.B 2.A 3.C 4.B 5.C 6.A 7.D 8.D 9.D 10.B 11.C 12.B 13.B 14.B 15.E 16.ATest 2

1.B 2.A 3.B 4.B 5.E 6.D 7.C 8.D 9.C 10.B 11.C 12.A 13.A 14.A 15.C 16.CTest 1

BÖLÜM KAZANIM ORAN – ORANTI

1.E 2.E 3.E 4.C 5.D 6.B 7.E 8.A 9.E 10.A 11.D 12.D 13.C 14.E 15.C 16.C 17.B 18.A 19.E 20.D

21.E 22.B 23.E 24.C

Test

ÜN‹TE KAZANIM ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

1.C 2.C 3.D 4.E 5.D 6.B 7.A 8.E 9.B 10.D 11.B 12.B 13.A 14.B 15.D 16.BTest 2

1.A 2.D 3.D 4.A 5.C 6.B 7.C 8.D 9.C 10.D 11.D 12.C 13.C 14.E 15.E 16.CTest 1

BÖLÜM KAZANIM ÖZDEfiL‹KLER – ÇARPANLARA AYIRMA

396

CEVAP ANAHTARI

1.B 2.E 3.C 4.B 5.E 6.C 7.B 8.D 9.D 10.C 11.E 12.C 13.D 14.C 15.B 16.DTest 2

1.C 2.C 3.A 4.B 5.C 6.B 7.E 8.B 9.E 10.C 11.D 12.B 13.C 14.B 15.C 16.CTest 1

ÜN‹TE KAZANIM KÜMELER

1.C 2.D 3.E 4.D 5.C 6.D 7.B 8.B 9.D 10.C 11.C 12.B 13.D 14.D 15.B 16.DTest

BÖLÜM KAZANIM KÜMELER

1.D 2.B 3.B 4.D 5.C 6.C 7.C 8.E 9.C 10.B 11.D 12.D 13.C 14.A 15.DTest

ÜN‹TE KAZANIM MANTIK

1.C 2.C 3.D 4.E 5.D 6.D 7.C 8.E 9.B 10.E 11.B 12.D 13.CTest

BÖLÜM KAZANIM MANTIK

1.A 2.C 3.B 4.E 5.D 6.B 7.A 8.E 9.A 10.D 11.E 12.B 13.D 14.D 15.B 16.C 17.E 18.CTest 2

1.D 2.B 3.A 4.C 5.D 6.E 7.C 8.A 9.B 10.B 11.B 12.E 13.B 14.B 15.D 16.DTest 1

ÜN‹TE KAZANIM DENKLEM KURMA PROBLEMLER‹

1.A 2.E 3.E 4.D 5.B 6.E 7.A 8.D 9.A 10.DTest 24

1.D 2.C 3.C 4.E 5.E 6.C 7.D 8.E 9.E 10.CTest 23

1.D 2.D 3.D 4.E 5.A 6.C 7.D 8.E 9.A 10.ETest 22

1.A 2.B 3.C 4.B 5.B 6.E 7.E 8.E 9.A 10.B 11.B 12.C 13.C 14.C 15.D 16.DTest 21

1.B 2.D 3.D 4.B 5.C 6.C 7.B 8.D 9.A 10.A 11.E 12.D 13.A 14.A 15.C 16.ATest 20

1.B 2.D 3.C 4.D 5.D 6.B 7.E 8.C 9.E 10.B 11.E 12.B 13.E 14.C 15.A 16.A 17.C 18.CTest 19

1.C 2.D 3.C 4.A 5.A 6.D 7.B 8.B 9.C 10.D 11.C 12.C 13.E 14.D 15.A 16.CTest 18

1.E 2.B 3.B 4.A 5.B 6.A 7.D 8.D 9.B 10.B 11.C 12.D 13.C 14.C 15.C 16.ETest 17

1.A 2.B 3.C 4.A 5.D 6.C 7.E 8.D 9.B 10.B 11.C 12.B 13.C 14.C 15.ETest 16

1.D 2.A 3.D 4.C 5.A 6.E 7.A 8.C 9.C 10.A 11.D 12.E 13.B 14.C 15.DTest 15

1.C 2.E 3.D 4.B 5.D 6.A 7.A 8.D 9.A 10.A 11.C 12.E 13.D 14.A 15.C 16.DTest 14

1.E 2.A 3.E 4.B 5.A 6.E 7.C 8.E 9.B 10.B 11.C 12.C 13.A 14.C 15.B 16.ATest 13

1.E 2.B 3.C 4.C 5.C 6.B 7.D 8.A 9.B 10.D 11.C 12.A 13.B 14.E 15.D 16.ETest 12

1.B 2.D 3.E 4.D 5.C 6.B 7.B 8.D 9.C 10.E 11.A 12.C 13.B 14.E 15.ATest 11

1.B 2.E 3.C 4.B 5.E 6.C 7.E 8.D 9.C 10.C 11.A 12.E 13.C 14.B 15.D 16.CTest 10

1.E 2.A 3.C 4.C 5.D 6.C 7.D 8.B 9.C 10.B 11.A 12.C 13.A 14.D 15.A 16.ATest 9

397

CEVAP ANAHTARI

Test 1.B 2.E 3.D 4.A 5.E 6.A 7.E 8.D 9.A 10.E 11.E 12.C 13.D 14.C 15.A 16.A

ÜN‹TE KAZANIM PERMÜTASYON – KOMB‹NASYON – OLASILIK

Test 2 1.C 2.C 3.E 4.E 5.A 6.C 7.E 8.A 9.D 10.E 11.C 12.A 13.D 14.D 15.D 16.D

Test 1 1.D 2.A 3.B 4.A 5.C 6.E 7.D 8.E 9.C 10.B 11.C 12.D 13.C 14.B 15.C 16.A

BÖLÜM KAZANIM PERMÜTASYON – KOMB‹NASYON – OLASILIK

Test 1.B 2.D 3.C 4.A 5.A 6.E 7.C 8.E 9.E 10.D 11.B 12.B 13.D 14.A 15.A 16.D

ÜN‹TE KAZANIM MODÜLER AR‹TMET‹K

Test 2 1.A 2.B 3.B 4.D 5.E 6.D 7.A 8.A 9.B 10.A 11.E 12.C 13.B 14.B 15.C 16.B

Test 1 1.E 2.A 3.A 4.D 5.D 6.B 7.A 8.C 9.C 10.C 11.E 12.B 13.E 14.D 15.A 16.C

BÖLÜM KAZANIM MODÜLER AR‹TMET‹K

Test 1.C 2.C 3.D 4.B 5.C 6.B 7.E 8.D 9.C 10.B 11.A 12.B 13.E 14.E 15.D 16.C

ÜN‹TE KAZANIM ‹fiLEM

Test 1.B 2.C 3.A 4.C 5.C 6.C 7.A 8.C 9.C 10.A 11.C 12.C 13.D 14.E 15.B 16.E

BÖLÜM KAZANIM ‹fiLEM

1.A 2.E 3.C 4.D 5.B 6.C 7.C 8.B 9.C 10.B 11.C 12.C 13.B 14.A 15.DTest 2

1.B 2.E 3.B 4.A 5.E 6.B 7.A 8.D 9.D 10.D 11.B 12.E 13.D 14.CTest 1

ÜN‹TE KAZANIM BA⁄INTI – FONKS‹YON

1.C 2.B 3.B 4.A 5.C 6.C 7.B 8.A 9.B 10.C 11.D 12.C 13.D 14.BTest 4

1.A 2.C 3.D 4.A 5.A 6.D 7.C 8.B 9.A 10.A 11.D 12.B 13.B 14.C 15.ETest 3

1.E 2.C 3.D 4.B 5.D 6.A 7.C 8.E 9.A 10.A 11.C 12.D 13.B 14.ATest 2

1.B 2.B 3.D 4.A 5.E 6.D 7.B 8.D 9.A 10.C 11.A 12.A 13.DTest 1

BÖLÜM KAZANIM BA⁄INTI – FONKS‹YON

398

CEVAP ANAHTARI

399

NOTLAR

400

NOTLAR

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

