

ÜÇGENDE AÇIORTAY

Üçgende İç Açıortay Kuralları

ABC üçgeninde [AD] iç açıortayı verilsin.

Bu durumda $\frac{|AB|}{|AC|} = \frac{|BD|}{|DC|}$ dir.

kavrama sorusu

ABC üçgen
[AD] açıortay
|AB|=15 cm
|AC|=9 cm
olduğuna göre,
 $\frac{|BD|}{|DC|}$ oranı kaçtır?

çözüm

Üçgende iç açıortay bağıntısından $\frac{|AB|}{|AC|} = \frac{|BD|}{|DC|} = \frac{15}{9} = \frac{5}{3}$

Cevap: $\frac{5}{3}$

kavrama sorusu

ABC üçgen, [AD] açıortay, |AB|=8 cm, |BD|=6 cm
|DC|=9 cm, olduğuna göre, |AC| kaç cm dir?

çözüm

Üçgende iç açıortay bağıntısından

$$\frac{|AB|}{|AC|} = \frac{|BD|}{|DC|} \text{ ise } \frac{8}{|AC|} = \frac{6}{9} \Rightarrow |AC|=12 \text{ cm}$$

Cevap: 12

kavrama sorusu

ABC üçgen
[AD] açıortay
|AC|=9 cm
|DC|=6 cm
olduğuna göre,
 $\frac{|AB|}{|BD|}$ oranı kaçtır?

çözüm

Üçgende iç açıortay bağıntısından

$$\frac{|AB|}{|AC|} = \frac{|BD|}{|DC|} \text{ ise } \frac{|AB|}{9} = \frac{|BD|}{6}$$
$$6 \cdot |AB| = 9 \cdot |BD|$$
$$\frac{|AB|}{|BD|} = \frac{9}{6} = \frac{3}{2}$$

Cevap: $\frac{3}{2}$

soru 1

ABC üçgen
[AD] açıortay
olduğuna göre,
aşağıdakilerden hangisi veya hangileri doğrudur?

I: $\frac{|AB|}{|BD|} = \frac{|AC|}{|DC|}$

II: $\frac{|AB|}{|AC|} = \frac{|BD|}{|DC|}$

III: $\frac{|AB|}{|AD|} = \frac{|BD|}{|DC|}$

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

soru 2

ABC üçgen
[AD] açıortay
|AB|=4 cm
|AC|=6 cm
olduğuna göre,
 $\frac{|BD|}{|DC|}$ oranı kaçtır?

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

soru 3

ABC üçgen
[AD] açıortay
 $\frac{|BD|}{|DC|} = \frac{4}{3}$
olduğuna göre,
 $\frac{|AB|}{|AC|}$ oranı kaçtır?

- A) $\frac{8}{7}$ B) $\frac{7}{6}$ C) $\frac{6}{5}$ D) $\frac{5}{4}$ E) $\frac{4}{3}$

soru 4

ABC üçgen
|AC|=12 cm
|BD|=7 cm
|DC|=9 cm
olduğuna göre,
|AB| kaç cm dir?

- A) 12 B) $\frac{35}{3}$ C) 10 D) $\frac{28}{3}$ E) 9

soru 5

ABC üçgen
[AD] açıortay
|AB|=18 cm
|AC|=15 cm
|BC|=22 cm
olduğuna göre,
|BD| kaç cm dir?

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

soru 6

ABC üçgen
[AD] açıortay
|AC|=8 cm
|DC|=6 cm
olduğuna göre,
 $\frac{|AB|}{|BD|}$ oranı kaçtır?

- A) $\frac{3}{2}$ B) $\frac{4}{3}$ C) $\frac{5}{4}$ D) $\frac{6}{5}$ E) $\frac{7}{6}$

soru 7

ABC üçgen
[AD] açıortay
|AC|=2|AB|
|BC|=18 cm
olduğuna göre,
|DC| kaç cm dir?

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

soru 8

ABC üçgen
[AD] açıortay
|AB|=|AC|+4
|DC|=4 cm
|BD|=6 cm
olduğuna göre,
|AB| kaç cm dir?

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

kavrama sorusu

ABC üçgen,
[BD] açıortay,
 $\frac{|AD|}{|DC|} = \frac{2}{3}$
 $|AB| = 12$ cm
olduğuna göre,
|BC| kaç cm dir?

çözüm

Üçgende iç açıortay bağıntısından

$$\frac{|AB|}{|BC|} = \frac{|AD|}{|DC|} \text{ ise } \frac{12}{|BC|} = \frac{2}{3} \Rightarrow |BC| = 18 \text{ cm}$$

Cevap: 18

kavrama sorusu

ABC üçgen,
[CD] açıortay,
 $|BD| = 2|AD|$,
 $|AC| + |BC| = 36$ cm
olduğuna göre,
|BC| kaç cm dir?

çözüm

$|BD| = 2|AD|$ ise
 $|AD| = x$ cm ve
 $|BD| = 2x$ cm dir.
 $\frac{|AC|}{|BC|} = \frac{|AD|}{|BD|}$

Buradan $|AC| = k$ cm ise $|BC| = 2k$ cm dir.

$$|AC| + |BC| = k + 2k = 36 \text{ ise } k = 12$$

$$|BC| = 2k = 2 \cdot 12 = 24 \text{ cm}$$

Cevap: 24

kavrama sorusu

ABC üçgen
[CD] açıortay
 $|AC| = 8$ cm
 $|BD| = 7$ cm
olduğuna göre,

$|AD| \cdot |BC|$ çarpımı kaç cm^2 dir?

çözüm

Üçgende iç açıortay bağıntısından

$$\frac{|AC|}{|BC|} = \frac{|AD|}{|BD|} \text{ ise } \frac{8}{|BC|} = \frac{|AD|}{7}$$

$$|AD| \cdot |BC| = 8 \cdot 7 = 56 \text{ cm}^2$$

Cevap: 56

kavrama sorusu

ABC üçgen
[AD] açıortay
 $|BD| = 6$ cm
 $|AC| = 9$ cm
olduğuna göre,

$|AB| = |DC|$ kaç cm dir?

çözüm

$|AB| = |DC| = x$ cm olsun.

Üçgende iç açıortay bağıntısından

$$\frac{|AB|}{|AC|} = \frac{|BD|}{|DC|} \text{ ise } \frac{x}{9} = \frac{6}{x}$$

$$x^2 = 6 \cdot 9 \text{ ve } x = 3\sqrt{6} \text{ cm}$$

Cevap: $3\sqrt{6}$

soru 1

ABC üçgen
[BD] açortay
 $\frac{|AB|}{|BC|} = \frac{3}{5}$
 $|AC| = 24$ cm
olduğuna göre,
|DC| kaç cm dir?

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

soru 2

ABC üçgen
[DC] açortay
 $|BD| = |AD| + 4$
 $\frac{|AC|}{|BC|} = \frac{2}{3}$
olduğuna göre,
|AB| kaç cm dir?

- A) 10 B) 15 C) 16 D) 18 E) 20

soru 3

ABC üçgen
[DC] açortay
 $|AB| = 21$ cm
 $5|AC| = 2|BC|$
olduğuna göre,
|AD| kaç cm dir?

- A) 6 B) 8 C) 10 D) 12 E) 15

soru 4

ABC üçgen
[BD] açortay
 $2|DC| = 3|AD|$
 $|AB| + |BC| = 30$ cm
olduğuna göre,
|AB| kaç cm dir?

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

soru 5

ABC üçgen, [DC] açortay, $3|AD| = |DB|$
 $|AC| + |BC| = 36$ cm olduğuna göre, **|BC| kaç cm dir?**

- A) 9 B) 16 C) 20 D) 24 E) 27

soru 6

ABC üçgen
[BD] açortay
 $|AD| = 3$ cm
 $|BC| = 12$ cm
olduğuna göre, **|AB| · |DC| kaç cm² dir?**

- A) 24 B) 28 C) 30 D) 36 E) 40

soru 7

ABC üçgen
[BD] açortay
 $|AB| = |DC|$
 $|AD| = 4$ cm
 $|BC| = 10$ cm
olduğuna göre,
|DC| kaç cm dir?

- A) 6 B) $2\sqrt{10}$ C) $3\sqrt{10}$ D) $4\sqrt{10}$ E) $5\sqrt{10}$

soru 8

ABC üçgen
[AD] açortay
 $|DC| = |AB| + 2$
 $|AC| = 20$ cm
 $|BD| = 6$ cm
olduğuna göre,
|DC| kaç cm dir?

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

kavrama sorusu

[AD] açıortay, $[AB] \perp [BC]$, $|BD| = 3$ cm, $|DC| = 5$ cm olduğuna göre, **|AC| kaç cm dir?**

çözüm

Üçgende iç açıortay bağıntısından
 $\frac{|AB|}{|BC|} = \frac{|AD|}{|DC|}$ ise
 $\frac{12}{|BC|} = \frac{2}{3}$ tir.
 $|AB| = 3x$ cm ise
 $|AC| = 5x$ cm dir.
 ABC üçgeninde Pisagor bağıntısından
 $|AB|^2 + |BC|^2 = |AC|^2$ ise $(3x)^2 + 8^2 = (5x)^2$ ve $x = 2$ cm dir.
 $|AC| = 5x = 10$ cm
 $\{ |AB| = 3x, |AC| = 5x$ ise *ABC üçgeni 3x, 4x, 5x üçgeni ve*
 $|BC| = 4x$ olduğuna dikkat ediniz. }

Cevap: 10

kavrama sorusu

ABC ikizkenar dik üçgen
 [AD] açıortay
 $[AC] \perp [BC]$
 $|DC| = 3$ cm olduğuna göre,
|BD| kaç cm dir?

çözüm

ABC ikizkenar dik üçgen ise
 $m(\widehat{ABC}) = 45^\circ$ ve $|AC| = x$ cm
 ise $|AB| = x\sqrt{2}$ cm dir.
 $\frac{|AC|}{|AB|} = \frac{|DC|}{|BD|}$ ise $\frac{x}{x\sqrt{2}} = \frac{3}{|BD|}$
 ve $|BD| = 3\sqrt{2}$ cm

Cevap: $3\sqrt{2}$

kavrama sorusu

ABC üçgen, $m(\widehat{ABD}) = m(\widehat{CBD}) = 45^\circ$, $|AB| = 6$ cm
 $|BC| = 12$ cm, olduğuna göre, **|AD| kaç cm dir?**

çözüm

ABC üçgeninde Pisagor bağıntısından
 $|AC|^2 = |AB|^2 + |BC|^2 = 6^2 + 12^2$ ise $|AC| = 6\sqrt{5}$ cm
 [BD] açıortay ise üçgende iç açıortay bağıntısından
 $\frac{|AB|}{|BC|} = \frac{|AD|}{|DC|}$ ve $\frac{6}{12} = \frac{|AD|}{|DC|} \Rightarrow \frac{|AD|}{|DC|} = \frac{1}{2}$
 Buna göre, $|AD| = x$ cm ise $|DC| = 2x$ cm
 $x + 2x = 6\sqrt{5}$ cm ise $x = 2\sqrt{5}$ cm dir.

Cevap: $2\sqrt{5}$

soru 1

[AD] açıortay
[AB]⊥[BC]
|BD|=4 cm
|DC|=5 cm
olduğuna göre,
|AC| kaç cm dir?

- A) 18 B) 16 C) 15 D) 12 E) 10

soru 2

[AD] açıortay
[AC]⊥[BC]
|DC|=3 cm
|BD|=6 cm
olduğuna göre,
|AB| kaç cm dir?

- A) $10\sqrt{3}$ B) $9\sqrt{3}$ C) $8\sqrt{3}$ D) $7\sqrt{3}$ E) $6\sqrt{3}$

soru 3

[AD] açıortay
[AB]⊥[BC]
|AB|=6 cm
|AC|=10 cm
olduğuna göre,
|BD| kaç cm dir?

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

soru 4

ABC ikizkenar dik üçgen
[AD] açıortay
[AC]⊥[BC]
|DC|=4 cm
olduğuna göre,
|BD| kaç cm dir?

- A) 4 B) 5 C) $4\sqrt{2}$ D) 6 E) $6\sqrt{2}$

soru 5

ABC ikizkenar dik üçgen
[AD] açıortay
[AB]⊥[BC]
|DC|=8 cm
olduğuna göre,
|BD| kaç cm dir?

- A) $6\sqrt{2}$ B) $5\sqrt{2}$ C) 7 D) $4\sqrt{2}$ E) 5

soru 6

ABC üçgen
[DC] açıortay
[AC]⊥[BC]
|AC|=5 cm
|BC|=10 cm
olduğuna göre,
|AD| kaç cm dir?

- A) $\frac{5\sqrt{5}}{3}$ B) $2\sqrt{5}$ C) $\frac{8\sqrt{5}}{3}$ D) $\frac{10\sqrt{5}}{3}$ E) $4\sqrt{5}$

soru 7

ABC üçgen
 $m(\widehat{ACD})=m(\widehat{DCB})=45^\circ$
|AD|=3 cm
|DB|=4 cm
olduğuna göre,
|BC| kaç cm dir?

- A) 6 B) $\frac{28}{5}$ C) 5 D) $\frac{21}{5}$ E) 4

soru 8

ABC üçgen
 $m(\widehat{ABD})=45^\circ$
 $m(\widehat{DBC})=45^\circ$
|AB|=6 cm
|BC|=9 cm
olduğuna göre,
|DC| kaç cm dir?

- A) $\frac{6}{5}\sqrt{13}$ B) $\frac{7}{5}\sqrt{13}$ C) $\frac{8}{5}\sqrt{13}$
D) $\frac{9}{5}\sqrt{13}$ E) $\frac{11}{5}\sqrt{13}$

ABC üçgeninde, [AD] açıortay olsun.

Bu durumda, $|AD|^2 = |AB| \cdot |AC| - |BD| \cdot |DC|$

kavrama sorusu

ABC üçgen
[AD] açıortay
 $|AB| = 6$ cm
 $|AC| = 9$ cm
 $|BD| = 4$ cm
olduğuna göre
|AD| kaç cm dir?

çözüm

Öncelikle $|DC|$ yi bulalım.
 $\frac{|AB|}{|AC|} = \frac{|BD|}{|DC|}$ ise
 $\frac{6}{9} = \frac{4}{|DC|}$ ve
 $|DC| = 6$ cm

$|AD|^2 = |AB| \cdot |AC| - |BD| \cdot |DC|$ ise $|AD|^2 = 6 \cdot 9 - 4 \cdot 6 = 30$
 $|AD| = \sqrt{30}$ cm

Cevap: $\sqrt{30}$

kavrama sorusu

ABC üçgen, [BD] açıortay, $|DB| = |DC|$, $|AB| = 4$ cm,
 $|BC| = 6$ cm olduğuna göre, **|AC| kaç cm dir?**

çözüm

$\frac{|AB|}{|BC|} = \frac{|AD|}{|DC|} = \frac{4}{6} = \frac{2}{3}$
Buradan
 $|AD| = 2x$ cm ise
 $|BD| = |DC| = 3x$ cm

$|BD|^2 = |AB| \cdot |BC| - |AD| \cdot |DC|$
 $(3x)^2 = 4 \cdot 6 - 2x \cdot 3x$
 $9x^2 = 24 - 6x^2 \Rightarrow 15x^2 = 24 \Rightarrow x = \frac{2\sqrt{2}}{\sqrt{5}}$
 $|AC| = 5x = 5 \cdot \frac{2\sqrt{2}}{\sqrt{5}} = 2\sqrt{10}$ cm

Cevap: $2\sqrt{10}$

kavrama sorusu

ABC üçgen, $m(\widehat{ACD}) = m(\widehat{BCD}) = 45^\circ$, $|AC| = 4$ cm
 $|BC| = 12$ cm olduğuna göre, **|CD| kaç cm dir?**

çözüm

$|AB|^2 = |AC|^2 + |BC|^2 = 4^2 + 12^2$ ise $|AB| = 4\sqrt{10}$ cm
 $\frac{|AD|}{|BD|} = \frac{|AC|}{|BC|} = \frac{4}{12} = \frac{1}{3}$ ise $|AD| = \sqrt{10}$ cm $|BD| = 3\sqrt{10}$ cm
 $|CD|^2 = |AC| \cdot |BC| - |AD| \cdot |BD|$ {üçgende iç açıortay bağıntısı}
 $|CD|^2 = 4 \cdot 12 - \sqrt{10} \cdot 3\sqrt{10} = 48 - 30 = 18 \Rightarrow |CD| = 3\sqrt{2}$

Cevap: $3\sqrt{2}$

soru 1

ABC üçgen

[AD] açıortay

$|AB| = 8$ cm

$|AC| = 12$ cm

$|BD| = 6$ cm

olduğuna göre, **|AD| kaç cm dir?**

- A) $\sqrt{42}$ B) $\sqrt{43}$ C) $3\sqrt{5}$ D) $4\sqrt{5}$ E) $5\sqrt{3}$

soru 2

ABC üçgen

[AD] açıortay

$|AC| = 6$ cm

$|AB| = 8$ cm

$|BC| = 7$ cm

olduğuna göre,

|AD| kaç cm dir?

- A) 4 B) 5 C) 6 D) $\frac{13}{2}$ E) 7

soru 3

ABC üçgen

[BD] açıortay

$|AD| = 3$ cm

$|BC| = 10$ cm

$|DC| = 5$ cm

olduğuna göre,

|BD| kaç cm dir?

- A) $10\sqrt{5}$ B) $6\sqrt{5}$ C) $5\sqrt{5}$ D) $3\sqrt{5}$ E) $2\sqrt{5}$

soru 4

ABC üçgen, [AD] açıortay, $|AD| = |DC|$, $|AC| = 6$ cm

$|AB| = 12$ cm olduğuna göre, **|BD| kaç cm dir?**

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

1-A

2-C

3-D

4-E

soru 5

ABC üçgen

[BD] açıortay

$|BD| = |DC|$

$|AB| = 6$ cm

$|BC| = 10$ cm

olduğuna göre,

|AC| kaç cm dir?

- A) $3\sqrt{6}$ B) $4\sqrt{6}$ C) $4\sqrt{10}$ D) $6\sqrt{6}$ E) $5\sqrt{10}$

soru 6

ABC üçgen

$m(\widehat{ACD}) = m(\widehat{BCD}) = 45^\circ$

$|AC| = 4$ cm

$|BC| = 6$ cm

olduğuna göre,

|DC| kaç cm dir?

- A) $\frac{12\sqrt{2}}{5}$ B) $\frac{11\sqrt{2}}{5}$ C) $\frac{9\sqrt{2}}{5}$ D) $\frac{8\sqrt{2}}{5}$ E) $\frac{7\sqrt{2}}{5}$

soru 7

ABC üçgen

$m(\widehat{BAD}) = m(\widehat{DAC}) = 45^\circ$

$|AB| = 9$ cm

$|AC| = 12$ cm

olduğuna göre,

|AD| kaç cm dir?

- A) $\frac{18\sqrt{2}}{7}$ B) $\frac{20\sqrt{2}}{7}$ C) $\frac{22\sqrt{2}}{7}$ D) $\frac{23\sqrt{2}}{7}$ E) $\frac{36\sqrt{2}}{7}$

soru 8

ABC üçgen

[BD] açıortay

$[AB] \perp [AC]$

$|AB| = 6$ cm

$|BC| = 12$ cm

olduğuna göre, **|BD| kaç cm dir?**

- A) $3\sqrt{3}$ B) $4\sqrt{3}$ C) $5\sqrt{3}$ D) $6\sqrt{3}$ E) $7\sqrt{3}$

6-A

7-E

8-B

Üçgende Dış Açılırtay

ABC üçgen ve [AD] bu üçgenin dış açılırtayı olsun.

Bu durumda, $\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ olur.

kavrama sorusu

ABD üçgen,
B, A, E doğrusal
 $m(\widehat{CAD}) = m(\widehat{DAE})$
 $|AB| = 4$ cm
 $|AC| = 3$ cm

olduğuna göre, $\frac{|BC|}{|CD|}$ oranı kaçtır?

çözüm

[AD],
ABC üçgeninin
dış açılırtayıdır.
 $\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ ise
 $\frac{4}{4k} = \frac{3}{3k}$
Buradan

$|BD| = 4k$ cm ise $|CD| = 3k$ cm dir.

$|BC| = 4k - 3k = k$ cm $\frac{|BC|}{|CD|} = \frac{k}{3k} = \frac{1}{3}$

Cevap: $\frac{1}{3}$

kavrama sorusu

ABD üçgen
B, A, E doğrusal
 $m(\widehat{CAD}) = m(\widehat{DAE})$
 $|AB| = 9$ cm
 $|AC| = 6$ cm
 $|BC| = 4$ cm

olduğuna göre, $|CD|$ kaç cm dir?

çözüm

[AD], ABC üçgeninin
dış açılırtayıdır.
 $\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ ise
 $\frac{9}{3k} = \frac{6}{2k}$
Buradan

$|BD| = 3k$ cm ise $|CD| = 2k$ cm dir.

$|BD| = 3k = 4 + 2k \Rightarrow k = 4$ cm

$|CD| = 2k = 8$ cm

Cevap: 8

kavrama sorusu

ABD üçgen
B, A, E doğrusal
 $|CD| = 4|BC|$
 $|AC| = 12$ cm
olduğuna göre
 $|AB|$ kaç cm dir?

çözüm

[AD], ABC üçgeninin
dış açılırtayıdır.
 $|BC| = k$ cm ise
 $|CD| = 4k$ cm
 $\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ ise
 $\frac{|AB|}{5k} = \frac{12}{4k}$

$|AB| = 5k \cdot \frac{12}{4k} \Rightarrow |AB| = 15$ cm

Cevap: 15

soru 1

ABD üçgen

B, A, E doğrusal

$$m(\widehat{EAD}) = m(\widehat{CAD})$$

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

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

olduğuna göre,

$\frac{|BC|}{|BD|}$ oranı kaçtır?

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

soru 2

ABC üçgen

B, A, E doğrusal

$$m(\widehat{DAC}) = m(\widehat{CAE})$$

$$2|AB| = 3|AD|$$

$$|BC| = 18 \text{ cm}$$

olduğuna göre, |DC| kaç cm dir?

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

soru 3

ABC üçgen

B, A, E doğrusal

$$m(\widehat{EAC}) = m(\widehat{CAD})$$

$$|BD| = 8 \text{ cm}$$

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

olduğuna göre, $\frac{|AB|}{|AD|}$ oranı kaçtır?

- A) $\frac{6}{7}$ B) $\frac{7}{8}$ C) $\frac{8}{7}$ D) $\frac{15}{8}$ E) $\frac{15}{7}$

soru 4

ABC üçgen

B, A, E doğrusal

$$m(\widehat{EAC}) = m(\widehat{CAD})$$

$$|AB| = 8 \text{ cm}$$

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

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

olduğuna göre, |DC| kaç cm dir?

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

soru 5

ABC üçgen

B, A, E doğrusal

$$m(\widehat{EAC}) = m(\widehat{CAD})$$

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

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

$$|DC| = 8 \text{ cm}$$

olduğuna göre, |BD| kaç cm dir?

- A) $\frac{22}{3}$ B) 7 C) $\frac{20}{3}$ D) 6 E) $\frac{16}{3}$

soru 6

ABC üçgen

B, A, E doğrusal

$$m(\widehat{EAC}) = m(\widehat{CAD})$$

$$3|BD| = |DC|$$

$$|AD| = 9 \text{ cm}$$

olduğuna göre,

|AB| kaç cm dir?

- A) 15 B) 13 C) 12 D) 11 E) 10

soru 7

ABC üçgen

B, A, E doğrusal

$$m(\widehat{EAC}) = m(\widehat{CAD})$$

$$3|DC| = 4|BD|$$

$$|AB| = 14 \text{ cm}$$

olduğuna göre, |AD| kaç cm dir?

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

soru 8

ABC üçgen

B, A, E doğrusal

$$m(\widehat{EAC}) = m(\widehat{CAD})$$

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

$$|DC| = 9 \text{ cm}$$

$$|AB| + |AD| = 16 \text{ cm}$$

olduğuna göre, |AD| kaç cm dir?

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

kavrama sorusu

ABD üçgen, B, A, E doğrusal $m(\widehat{CAD}) = m(\widehat{DAE})$,
 $|DC| = 14$ cm, $|BC| = 7$ cm
 olduğuna göre, $\frac{|AB|}{|AC|}$ oranı kaçtır?

çözüm

[AD], ABC üçgeninde dış açılırtaydır.
 $\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ ise $\frac{|AB|}{21} = \frac{|AC|}{14}$ buradan $\frac{|AB|}{|AC|} = \frac{21}{14} = \frac{3}{2}$

Cevap: $\frac{3}{2}$

kavrama sorusu

ABD üçgen, B, A, E doğrusal $m(\widehat{CAD}) = m(\widehat{DAE})$
 $|AB| = 8$ cm, $|AC| = 6$ cm, $|DC| = 9$ cm
 olduğuna göre, $|BC|$ kaç cm dir?

çözüm

[AD], ABC üçgeninin dış açılırtaydır. $|BC| = k$ dersek,
 $\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ ise $\frac{8}{9+k} = \frac{6}{9}$ buradan $|BC| = k = 3$ cm

Cevap: 3

kavrama sorusu

ABD üçgen, B, A, E doğrusal $m(\widehat{CAD}) = m(\widehat{DAE})$,
 $|DC| = 15$ cm, $|BC| = 5$ cm, $|AB| + |AC| = 21$ cm
 olduğuna göre, $|AB|$ kaç cm dir?

çözüm

[AD], ABC üçgeninin dış açılırtaydır.
 $\frac{|AB|}{|BD|} = \frac{|AC|}{|DC|}$ ise $\frac{|AB|}{20} = \frac{|AC|}{15} \Rightarrow \frac{|AB|}{|AC|} = \frac{20}{15} = \frac{4}{3}$

$|AB| = 4k$ ise $|AC| = 3k$
 $|AB| + |AC| = 4k + 3k = 21$ cm ise $k = 3$ cm
 $|AB| = 4k = 4 \cdot 3 = 12$ cm

Cevap: 12

soru 1

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|AC| = 10$ cm
 $|AD| = 7$ cm
olduğuna göre, $\frac{|DC|}{|BC|}$ oranı kaçtır?

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

soru 2

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|AC| = 9$ cm
 $|AD| = 8$ cm
olduğuna göre, $\frac{|DC|}{|BD|}$ oranı kaçtır?

- A) $\frac{1}{9}$ B) $\frac{1}{8}$ C) $\frac{1}{7}$ D) $\frac{1}{6}$ E) $\frac{1}{5}$

soru 3

ABC üçgen
C, A, E doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|BD| = 10$ cm
 $|DC| = 4$ cm
olduğuna göre, $\frac{|AC|}{|AD|}$ oranı kaçtır?

- A) $\frac{5}{7}$ B) $\frac{7}{5}$ C) $\frac{8}{5}$ D) $\frac{7}{4}$ E) $\frac{5}{2}$

soru 4

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|AC| = 8$ cm
 $|AD| = 7$ cm
 $|DC| = 2$ cm
olduğuna göre, $|BD|$ kaç cm dir?

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

soru 5

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|AD| = 10$ cm
 $|AC| = 12$ cm
 $|BD| = 20$ cm olduğuna göre, $|DC|$ kaç cm dir?

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

soru 6

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $2|DC| = |BD|$
 $|AD| = 8$ cm
olduğuna göre, $|AC|$ kaç cm dir?

- A) 14 B) 12 C) 11 D) 10 E) 9

soru 7

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $5|DC| = 2|BD|$
 $|AC| = 21$ cm
olduğuna göre, $|AD|$ kaç cm dir?

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

soru 8

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|BD| = 18$ cm
 $|DC| = 9$ cm
 $|AD| + |AC| = 25$ cm
olduğuna göre, $|AC|$ kaç cm dir?

- A) 17 B) 16 C) 15 D) 14 E) 10

[AD], ABC üçgeninin dış açılırtayı olsun.

Bu durumda $\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ olduğunu biliyoruz.

[AD] dış açılırtayının uzunluğunu bulabilmek için

$|AD|^2 = |BD| \cdot |CD| - |AB| \cdot |AC|$ bağıntısını kullanırız.

kavrama sorusu

ABD üçgen, B, A, E doğrusal, $m(\widehat{CAD}) = m(\widehat{DAE})$, $|AB| = 6$ cm, $|AC| = 5$ cm, $|BC| = 3$ cm olduğuna göre, **|AD| kaç cm dir?**

çözüm

$\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ bağıntısından $\frac{6}{6k} = \frac{5}{5k}$ buradan

$|BD| = 6k$ cm ise $|CD| = 5k$ cm dir.

$|BD| = 6k = 5k + 3$ ise $k = 3$ cm

$|CD| = 5k = 5 \cdot 3 = 15$ cm

$|AD|^2 = |BD| \cdot |CD| - |AB| \cdot |AC|$ bağıntısından

$|AD|^2 = 18 \cdot 15 - 6 \cdot 5$ ise $|AD| = 4\sqrt{15}$ cm

Cevap: $4\sqrt{15}$

kavrama sorusu

ABD üçgen, B, A, E doğrusal, $m(\widehat{CAD}) = m(\widehat{DAE})$, $|AB| = 10$ cm, $|AC| = 8$ cm, $|CB| = 3$ cm olduğuna göre, **|AD| kaç cm dir?**

çözüm

$\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ bağıntısından $\frac{10}{5k} = \frac{8}{4k}$ buradan

$|BD| = 5k$ cm ise $|CD| = 4k$ cm dir.

$5k = 4k + 3$ ise $k = 3$ cm

$|DC| = 4k = 4 \cdot 3 = 12$ cm

$|BD| = 5k = 5 \cdot 3 = 15$ cm

$|AD|^2 = |BD| \cdot |CD| - |AB| \cdot |AC|$ bağıntısından

$|AD|^2 = 15 \cdot 12 - 10 \cdot 8 \Rightarrow |AD| = 10$ cm

Cevap: 10

soru 1

ABC üçgen
B, A, E doğrusal
 $m(\widehat{EAC}) = m(\widehat{DAC})$
 $|AB| = 10$ cm
 $|AD| = 7$ cm
 $|BD| = 9$ cm

olduğuna göre, **|AC| kaç cm dir?**

- A) $6\sqrt{5}$ B) $7\sqrt{6}$ C) $9\sqrt{11}$ D) $15\sqrt{7}$ E) $4\sqrt{35}$

soru 2

ABC üçgen
B, A, E doğrusal
 $m(\widehat{EAC}) = m(\widehat{DAC})$
 $|AB| = 12$ cm
 $|DC| = 15$ cm
 $|AD| = 10$ cm olduğuna göre, **|AC| kaç cm dir?**

- A) $5\sqrt{6}$ B) $4\sqrt{6}$ C) $3\sqrt{5}$ D) $6\sqrt{2}$ E) $5\sqrt{3}$

soru 3

ABC üçgen
C, A, E doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|AC| = 6$ cm
 $|AD| = 5$ cm
 $|DC| = 2$ cm olduğuna göre, **|AB| kaç cm dir?**

- A) 10 B) $3\sqrt{10}$ C) 9 D) $6\sqrt{3}$ E) $3\sqrt{5}$

soru 4

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|AD| = 6$ cm
 $|AC| = 7$ cm
 $|BD| = 12$ cm olduğuna göre, **|AB| kaç cm dir?**

- A) $4\sqrt{7}$ B) $5\sqrt{5}$ C) $6\sqrt{5}$ D) $3\sqrt{14}$ E) $5\sqrt{7}$

soru 5

ABC üçgen
B, A, E doğrusal
 $m(\widehat{EAC}) = m(\widehat{DAC})$
 $|AB| = 7$ cm
 $|BD| = 6$ cm
 $|DC| = 8$ cm

olduğuna göre, **|AC| kaç cm dir?**

- A) $2\sqrt{10}$ B) $4\sqrt{13}$ C) $6\sqrt{5}$ D) $7\sqrt{7}$ E) $2\sqrt{21}$

soru 6

ABC üçgen
B, A, E doğrusal
 $m(\widehat{EAC}) = m(\widehat{DAC})$
 $|BD| = 5$ cm
 $|DC| = 10$ cm
 $|AD| = 8$ cm olduğuna göre, **|AC| kaç cm dir?**

- A) $4\sqrt{3}$ B) $3\sqrt{5}$ C) $3\sqrt{6}$ D) $5\sqrt{2}$ E) $7\sqrt{2}$

soru 7

ABC üçgen
B, A, E doğrusal
 $m(\widehat{DAC}) = m(\widehat{EAC})$
 $|BD| = 6$ cm
 $|DC| = 9$ cm
 $|AB| + |AD| = 16$ cm olduğuna göre, **|AC| kaç cm dir?**

- A) $7\sqrt{2}$ B) $4\sqrt{7}$ C) $6\sqrt{2}$ D) $5\sqrt{3}$ E) $5\sqrt{2}$

soru 8

ABC üçgen
C, A, E doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$
 $|BC| + |DC| = 20$ cm
 $|AC| = 9$ cm
 $|AD| = 8$ cm olduğuna göre, **|AB| kaç cm dir?**

- A) $6\sqrt{6}$ B) $5\sqrt{7}$ C) $4\sqrt{5}$ D) $4\sqrt{3}$ E) $3\sqrt{6}$

Bazı sorularda hem iç açortay, hem de dış açortay kurallarını kullanmanız gerekebilir. Bununla ilgili, aşağıdaki kavrama sorularını dikkatle inceleyiniz.

kavrama sorusu

ABD üçgen
B, A, E doğrusal
 $m(\widehat{BAF}) = m(\widehat{FAC})$
 $m(\widehat{CAD}) = m(\widehat{DAE})$
 $|BF| = 7$ cm
 $|FC| = 5$ cm

olduğuna göre, $\frac{|BD|}{|CD|}$ oranı kaçtır?

çözüm

[AF], ABC üçgeninin iç açortayıdır.
ABC üçgeninde iç açortay bağıntısından
 $\frac{|AB|}{|AC|} = \frac{|BF|}{|FC|} = \frac{7}{5}$
buradan

$|AB| = 7k$ cm ise $|AC| = 5k$ cm dir.

[AD], ABC üçgeninin dış açortayıdır.

ABC üçgeninde dış açortay bağıntısından

$$\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|} \text{ ise } \frac{7k}{|BD|} = \frac{5k}{|CD|} \text{ buradan } \frac{|BD|}{|CD|} = \frac{7k}{5k} = \frac{7}{5}$$

Cevap: $\frac{7}{5}$

kavrama sorusu

ABD üçgen
B, A, E doğrusal
 $m(\widehat{BAF}) = m(\widehat{FAC})$
 $m(\widehat{CAD}) = m(\widehat{DAE})$
 $|BF| = 5$ cm
 $|CD| = 12$ cm

olduğuna göre, $|FC| = x$ kaç cm dir?

çözüm

[AF], ABC üçgeninin iç açortayıdır.
ABC üçgeninde iç açortay bağıntısından
 $\frac{|AB|}{|AC|} = \frac{|BF|}{|FC|} = \frac{5}{x}$
buradan

$|AB| = 5k$ ise $|AC| = xk$ dir.

[AD], ABC üçgeninin dış açortayıdır.

ABC üçgeninde dış açortay bağıntısından

$$\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|} \text{ ise } \frac{5k}{17+x} = \frac{xk}{12}$$

$$5 \cdot 12 = x \cdot (17+x) \text{ buradan } x=3$$

Cevap: 3

kavrama sorusu

ABD üçgen
B, A, E doğrusal
 $m(\widehat{BAF}) = m(\widehat{FAC})$
 $m(\widehat{CAD}) = m(\widehat{DAE})$
 $|AD| = 6$ cm
 $|AF| = 4$ cm

olduğuna göre, $|DF|$ kaç cm dir?

çözüm

$m(\widehat{BAF}) = m(\widehat{FAC}) = x$
 $m(\widehat{CAD}) = m(\widehat{DAE}) = y$
olsun.

B, A, E doğrusal ise
 $2x + 2y = 180^\circ$
 $x + y = 90^\circ$

Buna göre, $m(\widehat{DAF}) = x + y = 90^\circ$ dir.

ADF dik üçgeninde Pisagor bağıntısından

$$|DF|^2 = |AD|^2 + |AF|^2$$

$$|DF|^2 = 6^2 + 4^2 = 52 \text{ ise } |AD| = 2\sqrt{13} \text{ cm}$$

Cevap: $2\sqrt{13}$

soru 1

ABC üçgen

F, A, C doğrusal

$$m(\widehat{FAB}) = m(\widehat{BAD})$$

$$m(\widehat{DAE}) = m(\widehat{EAC})$$

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

$|DE| = 4 \text{ cm}$ olduğuna göre, $\frac{|BC|}{|BD|}$ oranı kaçtır?

- A) $\frac{4}{3}$ B) $\frac{5}{4}$ C) $\frac{3}{2}$ D) $\frac{8}{5}$ E) $\frac{9}{5}$

soru 5

ABC üçgen

E, A, C doğrusal

$$m(\widehat{EAB}) = m(\widehat{BAD})$$

$$m(\widehat{DAF}) = m(\widehat{FAC})$$

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

$|AC| = 12 \text{ cm}$ $|BD| = 15 \text{ cm}$ olduğuna göre, $|FC|$ kaç cm dir?

- A) $\frac{12}{11}$ B) $\frac{14}{11}$ C) $\frac{15}{11}$ D) $\frac{16}{11}$ E) $\frac{18}{11}$

soru 2

ABC üçgen

E, A, C doğrusal

$$m(\widehat{EAB}) = m(\widehat{BAD})$$

$$m(\widehat{DAF}) = m(\widehat{FAC})$$

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

$|AD| = 8 \text{ cm}$ olduğuna göre, $\frac{|FC|}{|BD|}$ oranı kaçtır?

- A) $\frac{5}{18}$ B) $\frac{5}{8}$ C) $\frac{5}{36}$ D) $\frac{4}{17}$ E) $\frac{3}{19}$

soru 6

ABC üçgen

C, A, E doğrusal

$$m(\widehat{EAB}) = m(\widehat{BAD})$$

$$m(\widehat{DAF}) = m(\widehat{FAC})$$

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

$|AB| = 10 \text{ cm}$ olduğuna göre, $|FB|$ kaç cm dir?

- A) $5\sqrt{5}$ B) $6\sqrt{5}$ C) $7\sqrt{5}$ D) $8\sqrt{5}$ E) $10\sqrt{5}$

soru 3

ABC üçgen

B, A, E doğrusal

$$m(\widehat{BAF}) = m(\widehat{FAD})$$

$$m(\widehat{EAC}) = m(\widehat{DAC})$$

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

$|DC| = 21 \text{ cm}$ olduğuna göre, $|FD|$ kaç cm dir?

- A) $\frac{3}{2}$ B) 2 C) $\frac{5}{2}$ D) 3 E) 4

soru 7

ABC üçgen

B, A, F doğrusal

$$m(\widehat{BAE}) = m(\widehat{EAD})$$

$$m(\widehat{FAC}) = m(\widehat{DAC})$$

$$|EC| = 17 \text{ cm}$$

$|EA| = 8 \text{ cm}$ olduğuna göre, $|AC|$ kaç cm dir?

- A) 10 B) 12 C) 15 D) 16 E) 17

soru 4

ABC üçgen

B, A, E doğrusal

$$m(\widehat{BAF}) = m(\widehat{FAD})$$

$$m(\widehat{EAC}) = m(\widehat{DAC})$$

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

$|DC| = 6 \text{ cm}$ olduğuna göre, $|FB|$ kaç cm dir?

- A) 4 B) 5 C) $\frac{11}{2}$ D) $\frac{13}{2}$ E) 7

soru 8

ABC üçgen

$$[DA] \perp [AC]$$

$$m(\widehat{BAD}) = m(\widehat{DAE})$$

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

$|AE| = 4 \text{ cm}$ olduğuna göre, $\frac{|DE|}{|EC|}$ oranı kaçtır?

- A) $\frac{4}{5}$ B) $\frac{3}{5}$ C) $\frac{2}{5}$ D) $\frac{1}{5}$ E) $\frac{1}{10}$

[OC, \widehat{AOB} açısının açıortayı olsun.

[OC açıortayı üzerindeki bir noktadan [OA ve [OB kollarına dikmeler indirirsek bu dikme kollarının uzunlukları eşittir.

Yandaki şekli dikkatle inceleyiniz.

Şekilde $|AC| = |BC|$, $|OA| = |OB|$ ve $m(\widehat{ACO}) = m(\widehat{BCO})$ dur.

kavrama sorusu

$[AB] \perp [AC]$, $m(\widehat{ABD}) = m(\widehat{DBC})$, $|AD| = 4$ cm, $|BC| = |AB| + 4$ olduğuna göre, **|DC| kaç cm dir?**

çözüm

[DE] dikmesini çizelim.

[BD], \widehat{ABC} açısının açıortayı olduğundan

$|AD| = |DE| = 4$ cm ve

$|AB| = |BE|$ dir.

$|AB| = |BE|$ ise

$|EC| = 4$ cm dir.

DEC dik üçgeninde Pisagor bağıntısından

$|DC|^2 = |DE|^2 + |EC|^2 = 4^2 + 4^2 = 32$ ise $|DC| = 4\sqrt{2}$ cm

Cevap: $4\sqrt{2}$

kavrama sorusu

$[BC] \perp [DC]$, $m(\widehat{ABD}) = m(\widehat{CBD})$, $|AB| = 2$ cm, $|DC| = 4$ cm $|BC| = 7$ cm olduğuna göre, **|AD| kaç cm dir?**

çözüm

$[BE] \perp [DE]$ olacak şekilde şeklimizi tamamlayalım.

[BD], \widehat{ABC} açısının açıortayı ise, $|DE| = |DC| = 4$ cm

$|BE| = |BC| = 7$ cm ise $|AE| = 5$ cm

AED dik üçgeninde Pisagor bağıntısından

$|AD|^2 = |AE|^2 + |ED|^2 = 5^2 + 4^2 = 41 \Rightarrow |AD| = \sqrt{41}$

Cevap: $\sqrt{41}$

soru 1

[OC, AOB açısının açıortayı
[AC]⊥[OA]
[CB]⊥[OB]
olduğuna göre,

**aşağıdakilerden hangisi
yada hangileri doğrudur?**

- I: $m(\widehat{ACO})=m(\widehat{BCO})$
II: $|AC|=|BC|$
III: $|OA|=|OB|$

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

soru 2

ABC üçgen,
[AD] açıortay
[AC]⊥[DE]
[FD]⊥[AB]
olduğuna göre,
 $\frac{|AF|}{|AE|}$ oranı kaçtır?

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

soru 3

ABC üçgen
[AD] açıortay
 $|AC|=|AE|+4$ cm
 $|ED|=3$ cm
olduğuna göre,
|DC| kaç cm dir?

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

soru 4

ABC üçgen
[BE] açıortay
[AB]⊥[AC]
 $|BC|=|AB|+12$ cm
 $|AE|=5$ cm
olduğuna göre, **|EC| kaç cm dir?**

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

soru 5

[DC]⊥[BC]
 $m(\widehat{ABD})=m(\widehat{DBC})$
 $|AB|=4$ cm
 $|DC|=9$ cm
 $|BC|=16$ cm
olduğuna göre,
|AD| kaç cm dir?

- A) 12 B) 14 C) 15 D) 16 E) 17

soru 6

[BC]⊥[DC]
 $m(\widehat{ADB})=m(\widehat{BDC})$
 $|DC|=|AD|+8$ cm
 $|BC|=6$ cm
olduğuna göre,
|AB| kaç cm dir?

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

soru 7

[BA]⊥[AD]
 $m(\widehat{ABD})=m(\widehat{DBE})$
 $|AD|=7$ cm
 $|AB|=24$ cm
 $|BE|=48$ cm
olduğuna göre, **|DE| kaç cm dir?**

- A) 30 B) 28 C) 27 D) 25 E) 24

soru 8

[BA]⊥[AD], $m(\widehat{ABD})=m(\widehat{DBC})$, $|AD|=3$ cm, $|BC|=|AB|+9$ cm
olduğuna göre, **|DC| kaç cm dir?**

- A) $2\sqrt{10}$ B) $3\sqrt{10}$ C) $4\sqrt{10}$ D) $5\sqrt{10}$ E) $6\sqrt{10}$

Üçgende Açıortay ve Alan

kavrama sorusu

ABC üçgen, [AD] açıortay, $\frac{|AB|}{|AC|} = \frac{4}{7}$

olduğuna göre, $\frac{\text{Alan}(\text{ABD})}{\text{Alan}(\text{ADC})}$ oranı kaçtır?

çözüm

Buna göre, $\frac{\text{Alan}(\text{ABD})}{\text{Alan}(\text{ADC})} = \frac{|BD|}{|DC|} = \frac{4}{7}$

Cevap: $\frac{4}{7}$

kavrama sorusu

ABD üçgen, B, A, E doğrusal, $m(\widehat{CAD}) = m(\widehat{DAE})$, $|AB| = 8$ cm

$|AC| = 5$ cm, $\text{Alan}(\text{ABC}) = 12$ cm²

olduğuna göre, **Alan(ADC) kaç cm dir?**

çözüm

Buradan $|BD| = 8k$ ise $|CD| = 5k$ dir.

$|BC| = 8k - 5k = 3k$

$\frac{\text{Alan}(\text{ABC})}{\text{Alan}(\text{ADC})} = \frac{3k}{5k}$ ise $\frac{12}{\text{Alan}(\text{ADC})} = \frac{3k}{5k}$

$\text{Alan}(\text{ADC}) = 12 \cdot \frac{5}{3} = 20$ cm²

Cevap: 20

kavrama sorusu

ABD üçgen, B, A, E doğrusal, $[AC] \perp [BD]$, $m(\widehat{CAD}) = m(\widehat{DAE})$

$|AB| = 5$ cm, $|AC| = 4$ cm

olduğuna göre, **Alan(ACD) kaç cm² dir?**

çözüm

$|AB|^2 = |AC|^2 + |BC|^2$ ise $5^2 = 4^2 + |BC|^2 \Rightarrow |BC| = 3$ cm

[AD], ABC üçgeninin dış açıortayıdır.

Dış açıortay bağıntısından $\frac{|AB|}{|BD|} = \frac{|AC|}{|CD|}$ ise $\frac{5}{|BD|} = \frac{4}{|CD|}$

Buradan $|BD| = 5k$ ise $|CD| = 4k$ dir.

$5k = 3 + 4k$ ise $k = 3$ $|CD| = 4k = 4 \cdot 3 = 12$ cm

$\text{Alan}(\text{ACD}) = \frac{|AC| \cdot |CD|}{2} = \frac{4 \cdot 12}{2} = 24$ cm²

Cevap: 24

soru 1

ABC üçgen,
[AD] açıortay

$$\frac{|AB|}{|AC|} = \frac{7}{9}$$

olduğuna göre,

$\frac{\text{Alan}(\triangle ABD)}{\text{Alan}(\triangle ADC)}$ oranı kaçtır?

- A) $\frac{5}{7}$ B) $\frac{7}{9}$ C) $\frac{9}{7}$ D) $\frac{7}{5}$ E) $\frac{3}{2}$

soru 2

ABC üçgen,
[BE] açıortay

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

$$|BC| = 9 \text{ cm}$$

$$\text{Alan}(\triangle ABE) = 12 \text{ cm}^2$$

olduğuna göre, Alan($\triangle BEC$) kaç cm^2 dir?

- A) 12 B) 14 C) 16 D) 18 E) 20

soru 3

ABC üçgen
E, A, C doğrusal
 $m(\widehat{EAB}) = m(\widehat{BAD})$

$$|AC| = 12 \text{ cm}$$

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

olduğuna göre, $\frac{\text{Alan}(\triangle ADC)}{\text{Alan}(\triangle ABD)}$ oranı kaçtır?

- A) $\frac{5}{6}$ B) $\frac{5}{8}$ C) $\frac{1}{5}$ D) $\frac{1}{6}$ E) $\frac{1}{8}$

soru 4

ABC üçgen
B, A, F doğrusal
 $m(\widehat{FAC}) = m(\widehat{DAC})$

$$|AB| = 16 \text{ cm}$$

$$|AD| = 12 \text{ cm}$$

Alan($\triangle ADC$) = 48 cm^2 olduğuna göre, Alan($\triangle ABD$) kaç cm^2 dir?

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

soru 5

ABC üçgen
E, A, C doğrusal

[AB], [AF] açıortay

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

$$|AC| = 9 \text{ cm}$$

olduğuna göre,

$\frac{\text{Alan}(\triangle FAC)}{\text{Alan}(\triangle BAD)}$ oranı kaçtır?

- A) $\frac{9}{56}$ B) $\frac{1}{7}$ C) $\frac{7}{56}$ D) $\frac{3}{28}$ E) $\frac{5}{56}$

soru 6

ABC üçgen
B, A, E doğrusal

[AD] ⊥ [BC]

$$m(\widehat{EAC}) = m(\widehat{DAC})$$

$$|AD| = 8 \text{ cm}$$

|BD| = 6 cm olduğuna göre, Alan($\triangle ADC$) kaç cm^2 dir?

- A) 72 B) 80 C) 86 D) 92 E) 96

soru 7

ABC üçgen
C, A, E doğrusal

[AD] ⊥ [BC]

$$m(\widehat{EAB}) = m(\widehat{BAD})$$

$$|AD| = 12 \text{ cm}$$

$$|AC| = 13 \text{ cm}$$

olduğuna göre, Alan($\triangle ABD$) kaç cm^2 dir?

- A) 358 B) 360 C) 364 D) 368 E) 370

soru 8

ABC üçgen
E, A, C doğrusal

$$m(\widehat{EAB}) = m(\widehat{BAD})$$

$$m(\widehat{DAF}) = m(\widehat{FAC})$$

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

|AB| = 12 cm olduğuna göre, Alan($\triangle ABF$) kaç cm^2 dir?

- A) 20 B) 25 C) 30 D) 32 E) 40

kavrama sorusu

ABC üçgen
[AD] açıortay
[DE]⊥[AC]
|AB|=7 cm
|DE|=4 cm
olduğuna göre,
Alan(ABD) kaç cm² dir?

çözüm

[DH]⊥[AB] olacak şekilde
[DH] dikmesini çizelim.
[AD], BAC açısının açıortayı
olduğundan dikme kolları
eşittir.
|DH|=|DE|=4 cm

$$\text{Alan} = \frac{1}{2} \cdot (\text{taban} \times \text{yükseklik}) \text{ bağıntısından}$$

$$\text{Alan(ABD)} = \frac{1}{2} |AB| \cdot |DH| = \frac{1}{2} \cdot 7 \cdot 4 = 14 \text{ cm}^2$$

Cevap: 14

kavrama sorusu

[AB]⊥[BC]
 $m(\widehat{BAC}) = m(\widehat{CAD})$
|BC|=3 cm
|AD|=14 cm
olduğuna göre,
Alan(ACD) kaç cm² dir?

çözüm

[CE]⊥[AD] olacak şekilde
[CE] dikmesini çizelim.
[AC], BAD açısının açıortayı
olduğundan dikme kolları eşittir.
|BC|=|CE|=3 cm olur.
Alan = $\frac{1}{2} \cdot (\text{taban} \times \text{yükseklik})$
bağıntısından

$$\text{Alan(ACD)} = \frac{1}{2} \cdot |AD| \cdot |CE| = \frac{1}{2} \cdot 14 \cdot 3 = 21 \text{ cm}^2$$

Cevap: 21

kavrama sorusu

[AB]⊥[BC]
 $m(\widehat{BAD}) = m(\widehat{DAC})$
|BD|=5 cm
|AB|+|AC|=20 cm
olduğuna göre,
Alan(ABC) kaç cm² dir?

çözüm

[DE]⊥[AC] olacak şekilde
[DE] dikmesini çizelim.
[AD], BAC açısının
açıortayı olduğundan
dikme kolları eşittir.
|BD|=|DE|=5 cm olur.

$$\begin{aligned} \text{Alan(ABC)} &= \text{Alan(ABD)} + \text{Alan(ADC)} \\ &= \frac{5 \cdot |AB|}{2} + \frac{5 \cdot |AC|}{2} \\ &= \frac{5}{2} \cdot (|AB| + |AC|) = \frac{5}{2} \cdot 20 = 50 \text{ cm}^2 \end{aligned}$$

Cevap: 50

soru 1

ABC üçgen,
[DE]⊥[AC]
[AD] açığortay
|AB|=8 cm
|ED|=4 cm
olduğuna göre,

Alan(ABD) kaç cm² dir?

- A) 32 B) 28 C) 24 D) 20 E) 16

soru 2

ABC üçgen,
[DE]⊥[AC]
[AD] açığortay
|AB|=12 cm
Alan(ABD)=24 cm²
olduğuna göre, |DE| kaç cm dir?

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

soru 3

[AD] açığortay
[AB]⊥[BC]
|BD|=3 cm
|AC|=10 cm
olduğuna göre,

Alan(ADC) kaç cm² dir?

- A) 10 B) 12 C) 14 D) 15 E) 18

soru 4

[AB]⊥[BC]
m(BAC)=m(CAD)
|BC|=2 cm
|AD|=12 cm
olduğuna göre,

Alan(ACD) kaç cm² dir?

- A) 12 B) 14 C) 16 D) 18 E) 20

soru 5

[CD]⊥[CB]
m(ABD)=m(DBC)
|AB|=4 cm
|CD|=6 cm
olduğuna göre,

Alan(ABD) kaç cm² dir?

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

soru 6

[AB]⊥[AC]
m(ABC)=m(CBD)
|AC|=4 cm
|BD|=10 cm
olduğuna göre,

Alan(BCD) kaç cm² dir?

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

soru 7

[AC]⊥[BC]
m(BAD)=m(DAC)
|DC|=4 cm
|AB|+|AC|=20 cm
olduğuna göre,

Alan(ABC) kaç cm² dir?

- A) 40 B) 35 C) 30 D) 25 E) 20

soru 8

m(BAD)=m(DAC), [AC]⊥[CD], m(ABD)=30°, |AB|+|AC|=40 cm
|BD|=10 cm olduğuna göre, Alan(ABC) kaç cm² dir?

- A) 60 B) 70 C) 80 D) 90 E) 100

kartezyen[®]

Konu Anlatım Sistemi

Konu anlatımında yeni bir yaklaşım

ÜÇGENDE AÇIORTAY

ÜÇGENDE KENARORTAY

ÜÇGENDE KENARORTAY

Kenarortay

Üçgenlerde, kenarların orta noktalarını karşılarındaki köşeye birleştiren doğru parçalarına **kenarortay** denir.

Kenarortaylar "V" harfi ile gösterilir.

A köşesi ile a kenarının ortasını birleştiren kenarortay V_a ile gösterilir.

B köşesi ile b kenarının ortasını birleştiren kenarortay V_b ile gösterilir.

C köşesi ile c kenarının ortasını birleştiren kenarortay V_c ile gösterilir.

kavrama sorusu

ABC üçgen
[BD] kenarortay
 $|AD| = x+3$ cm
 $|DC| = 2x-12$ cm
olduğuna göre, **x kaçtır?**

çözüm

[BD] kenarortay olduğuna göre,
 $|AD| = |DC|$ dir.
 $|AD| = |DC|$ ise $x+3=2x-12$
 $3+12=2x-x$
 $15=x$

Cevap: 15

kavrama sorusu

ABC üçgen, [AE] ve [BD] kenarortay, $|AD| = 7$ cm,
 $|BE| = 8$ cm olduğuna göre,
 $|AC| + |BC|$ toplamı kaç cm dir?

çözüm

[AE] kenarortay ise $|BE| = |EC| = 8$ cm
[BD] kenarortay ise $|AD| = |DC| = 7$ cm
 $|AC| + |BC| = (7+7) + (8+8)$
 $= 30$ cm

Cevap: 30

soru 1

ABC üçgen olduğuna göre,
aşağıdakilerden hangisi
ya da hangileri doğrudur?

- I) V_a kenarortayı [BC] nin ortasından geçer.
II) B köşesinden inen kenarortay V_b sembolü ile gösterilir.
III) V_a ile V_c sırası ile A ve C köşelerinden inen kenarortayların sembolüdür.

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

soru 2

ABC üçgen
[AD] kenarortay
 $|BD| = 3x$ cm
 $|DC| = 2x + 4$ cm
olduğuna göre,
|BC| kaç cm dir?

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

soru 3

ABC üçgen
[BE] kenarortay
 $|AE| = 3x - 2$
 $|EC| = 4$ cm
olduğuna göre, **x kaçtır?**

- A) 1 B) 2 C) $\frac{5}{2}$ D) 3 E) $\frac{7}{2}$

soru 4

ABC üçgen
[DC] kenarortay
 $|AD| = 4x - 3$
 $|DB| = 3x + 2$
olduğuna göre, **x kaçtır?**

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

soru 5

ABC üçgen
[AD] ve [BE] kenarortay
 $|AE| = 8$ cm
 $|BD| = 9$ cm
olduğuna göre,
|EC| + |DC| toplamı kaç cm dir?

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

soru 6

ABC üçgen
[BD] ve [AE] kenarortay
 $|AD| = y - 3$ cm
 $|DC| = 5$ cm
 $|BE| = x + 1$ cm
 $|EC| = 6$ cm
olduğuna göre, **x + y toplamı kaçtır?**

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

soru 7

ABC üçgen
[DC] ve [BE] kenarortay
 $|AD| = 5$ cm
 $|AE| = 6$ cm
olduğuna göre,
|BD| + |AC| toplamı kaç cm dir?

- A) 15 B) 17 C) 18 D) 20 E) 22

Ağırlık Merkezi (G)

Bir üçgenin kenarortayları bir noktada kesişirler. Kenarortayların kesiştiği bu noktaya üçgenin "**ağırlık merkezi**" denir ve "**G**" harfi ile gösterilir.

Bir üçgende ağırlık merkezinin köşeye olan uzaklığı daima kenara olan uzaklığının iki katıdır.

$$|AG|=2|GF| \quad |BG|=2|GD| \quad |CG|=2|GE| \quad \text{dir.}$$

kavrama sorusu

G noktası
ABC üçgeninin
ağırlık merkezi
 $|DG|=5$ cm
olduğuna göre,
 $|AD|$ kaç cm dir?

çözüm

G noktası
ağırlık merkezi ise
 $|AG|=2|GD|$
 $=2 \cdot 5 = 10$ cm
 $|AD|=10+5=15$ cm

Cevap: 15

kavrama sorusu

G noktası
ABC üçgeninin
ağırlık merkezi
 $|BG|=3x-5$ cm
 $|GD|=x+3$ cm
olduğuna göre, **x kaçtır?**

çözüm

G noktası ağırlık merkezi ise $|BG|=2|GD|$
 $|BG|=3x-5=2 \cdot (x+3)$ ise $x=11$

Cevap: 11

kavrama sorusu

ABC üçgen
[AE] ve [BD] kenarortay
 $|BK|=8$ cm
 $|KE|=3$ cm
olduğuna göre,
 **$|AE|+|BD|$
toplamı kaç cm dir?**

çözüm

[AE] ve [BD]
kenarortay ise
K noktası
ABC üçgeninin
ağırlık merkezidir.
Buna göre,

$|AK|=2|KE|=2 \cdot 3=6$ cm
 $|BK|=2|KD|$ ise $8=2 \cdot |KD|$ ve $|KD|=4$ cm
 $|AE|+|BD|=(6+3)+(8+4)=21$ cm

Cevap: 21

soru 1

G noktası
ABC üçgeninin
ağırlık merkezi
olduğuna göre,
 $\frac{|GA|}{|GD|}$ oranı kaçtır?

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

soru 2

G noktası
ABC üçgeninin
ağırlık merkezi
 $|GD| = 4$ cm
olduğuna göre,
 $|BG|$ kaç cm dir?

- A) 6 B) 7 C) 8 D) 10 E) 12

soru 3

G noktası
ABC üçgeninin
ağırlık merkezi
 $|GC| = 16$ cm
olduğuna göre,
 $|GD|$ kaç cm dir?

- A) 8 B) 9 C) 10 D) 12 E) 16

soru 4

G noktası
ABC üçgeninin
ağırlık merkezi
 $|AG| = x+6$ cm
 $|GD| = 6$ cm
olduğuna göre, x kaçtır?

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

soru 5

G noktası
ABC üçgeninin
ağırlık merkezi
 $|AG| = x+7$ cm
 $|GD| = x-2$ cm

olduğuna göre, $|AG|$ kaç cm dir?

- A) 12 B) 14 C) 16 D) 18 E) 20

soru 6

G noktası
ABC üçgeninin
ağırlık merkezi
 $|GE| = 4$ cm
 $|GC| = 6$ cm

olduğuna göre, $|CD| + |BE|$ toplamı kaç cm dir?

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

soru 7

G noktası
ABC üçgeninin
ağırlık merkezi
 $|GE| = x+1$ cm
 $|AG| = x+3$ cm
 $|GD| = x+2$ cm

olduğuna göre, $|BG|$ kaç cm dir?

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

soru 8

G noktası
ABC üçgeninin
ağırlık merkezi
 $|AG| = x-2$ cm
 $|GD| = 3$ cm
 $|BG| = y-3$ cm
 $|GE| = 5$ cm

olduğuna göre, $x+y$ toplamı kaçtır?

- A) 18 B) 19 C) 20 D) 21 E) 22

kavrama sorusu

ABC üçgen
[AD] kenarortay
 $|AF|=2|FD|$
 $|FE|=5$ cm
olduğuna göre,
|BE| kaç cm dir?

Bu soruda, [BE] nin kenarortay olduğu ve F noktasının ABC üçgeninin ağırlık merkezi olduğunun söylenmediğine veya sizden gizlendiğine dikkat ediniz!

çözüm

$|FD|=x$ cm ise
 $|AF|=2x$ cm dir.
[AD] kenarortay ve
 $|AF|=2|FD|$ ise
F noktası
ABC üçgeninin
ağırlık merkezidir.

Buna göre, $|BF|=2|FE|=2.5=10$ cm
 $|BE|=10+5=15$ cm

Cevap: 15

kavrama sorusu

ABC üçgen
[AD] kenarortay
B, F, E doğrusal
 $|BF|=2|FE|$
 $|AD|=18$ cm
olduğuna göre,
|AF| kaç cm dir?

Bu soruda, [BE] nin kenarortay olduğu ve F noktasının ABC üçgeninin ağırlık merkezi olduğunun söylenmediğine veya sizden gizlendiğine dikkat ediniz!

çözüm

$|FE|=x$ cm ise
 $|BF|=2x$ cm dir.
[AD] kenarortay ve
 $|BF|=2|FE|$ ise
F noktası
ABC üçgeninin
ağırlık merkezidir.

Buna göre, $|AF|=2|FD|$ ve $|AF|=12$ cm
 $|FD|=6$ cm dir.

Cevap: 12

kavrama sorusu

G noktası, ABC üçgeninin ağırlık merkezi, [CD] kenarortay
 $|EF|=3$ cm olduğuna göre, **|AE| kaç cm dir?**

çözüm

G noktası,
ABC üçgeninin
ağırlık merkezi ise
[AE] kenarortaydır.
GBC üçgenini
inceleyelim.

[GE] ve [CD] kenarortay ise F noktası GBC üçgeninin ağırlık merkezidir.

$|GF|=2|FE|=2.3=6$ cm

G noktası ABC üçgeninin ağırlık merkezi ise

$|AG|=2|GE|=2.(6+3)=18$ cm

$|AE|=18+6+3=27$ cm

Cevap: 27

soru 1

ABC üçgen,
 $[AD] \cap [BF] = \{E\}$
 $|AF| = |FC|$
 $2|ED| = |AE|$
 olduğuna göre,
 $\frac{|EF|}{|FB|}$ oranı kaçtır?

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

soru 2

ABC üçgen,
 $[CE] \cap [BF] = \{D\}$
 $|AF| = |FC|$
 $2|FD| = |BD|$
 $|ED| = 4$ cm
 olduğuna göre, $|DC|$ kaç cm dir?

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

soru 3

ABC üçgen
 $[AE]$ kenarortay
 B, F ve D noktaları doğrusal
 $|AE| = 3|EF|$
 $|BD| = 24$ cm
 olduğuna göre, $|FB|$ kaç cm dir?

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

soru 4

ABC üçgen,
 $[AE] \cap [CD] = \{F\}$
 $2|DF| = |FC|$
 $|BE| = |EC|$
 $|FE| = x-1$ cm
 $|AF| = x+3$ olduğuna göre, $|AE|$ kaç cm dir?

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

soru 5

ABC üçgen,
 $[AD] \cap [CF] = \{E\}$
 $|BD| = |DC|$
 $|CF| = 3|EF|$
 $|DE| = |EF| + 1$
 $|AE| = |DE| + 4$
 olduğuna göre, $|CF|$ kaç cm dir?

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

soru 6

ABC üçgen,
 B, E, F doğrusal
 $[AD] \cap [CE] = \{G\}$
 $|BE| = |EF|$
 $|BD| = |DC|$
 $|DG| = 4$ cm olduğuna göre, $|AD|$ kaç cm dir?

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

soru 7

G noktası
 ABC üçgeninin
 ağırlık merkezi
 $[BE] \cap [AF] = \{D\}$
 $|GF| = |FC|$
 $|DE| = 3$ cm
 olduğuna göre, $|BD|$ kaç cm dir?

- A) 18 B) 21 C) 24 D) 25 E) 27

soru 8

G noktası
 ABC üçgeninin
 ağırlık merkezi
 $[BE] \cap [CG] = \{F\}$
 $|GE| = |EC|$
 $|GF| = 6$ cm olduğuna göre, $|AD|$ kaç cm dir?

- A) 16 B) 18 C) 20 D) 24 E) 27

Dik Üçgende Kenarortay

Bir dik üçgende hipotenüse ait kenarortayın uzunluğu hipotenüsün uzunluğunun yarısına eşittir.

ABC dik üçgeninde $m(\hat{A})=90^\circ$ olduğundan $|AD|=|BD|=|DC|$ dir.

kavrama sorusu

G noktası, ABC üçgeninin ağırlık merkezi $[AB] \perp [AC]$
 $|AG|=8$ cm olduğuna göre, $|BC|$ kaç cm dir?

çözüm

G noktası, ABC üçgeninin ağırlık merkezi ise
 $|AG|=2|GD| \Rightarrow 8=2 \cdot |GD| \Rightarrow |GD|=4$ cm
ABC dik üçgen olduğuna göre, $|AD|=|BD|=|CD|$ dir.
Buna göre, $|BD|=|CD|=8+4=12$ cm
 $|BC|=12+12=24$ cm

Cevap: 24

kavrama sorusu

G noktası
ABC üçgeninin
ağırlık merkezi
 $[GB] \perp [GC]$
 $|AG|=12$ cm
olduğuna göre,
 $|BC|$ kaç cm dir?

çözüm

$[AG]$ yi uzatarak
 $[AD]$ kenarortayını çizelim.
GBC üçgeninde
 $[GD]$ kenarortay olduğundan
 $|BD|=|DC|=|GD|$ dir.
G noktası ABC üçgeninin
ağırlık merkezi ise
 $|AG|=2|GD|=12$ ise

$|GD|=6$ cm, $|BC|=|BD|+|DC|=6+6=12$ cm

Cevap: 12

kavrama sorusu

olduğuna göre, $|AG|$ kaç cm dir?

G noktası
ABC üçgeninin
ağırlık merkezi
 $[AB] \perp [AC]$
 $[AG] \perp [BD]$
 $|GD|=3$ cm

çözüm

$|AG|^2 = |BG| \cdot |GD|$ $\{ABD$ üçgeninde öklit bağıntısı
 $|AG|^2 = 6 \cdot 3 \Rightarrow |AG| = 3\sqrt{2}$ cm

G noktası
ABC üçgeninin
ağırlık merkezi ise
 $|BG|=2|GD|=2 \cdot 3=6$ cm

Cevap: $3\sqrt{2}$

soru 1

$[AB] \perp [AC]$
 $|BD| = |DC|$
 $|AD| = 6$ cm
olduğuna göre,
 $|BC|$ kaç cm dir?

- A) 6 B) 8 C) 10 D) 12 E) 14

soru 2

G noktası
ABC üçgeninin
ağırlık merkezi
 $[AB] \perp [AC]$
 $|AG| = 6$ cm
olduğuna göre, **$|BC|$ kaç cm dir?**

- A) 36 B) 32 C) 24 D) 18 E) 12

soru 3

G noktası
ABC üçgeninin
ağırlık merkezi
 $|AG| = |BC|$
olduğuna göre,
 $m(\widehat{BGC})$ kaç derecedir?

- A) 60 B) 75 C) 90 D) 100 E) 120

soru 4

G noktası
ABC üçgeninin
ağırlık merkezi
 $[BG] \perp [GC]$
 $|AG| = 20$ cm
olduğuna göre, **$|BC|$ kaç cm dir?**

- A) 10 B) 16 C) 18 D) 19 E) 20

soru 5

G noktası
ABC üçgeninin
ağırlık merkezi
 $[AG] \perp [GC]$
 $|AC| = 16$ cm
olduğuna göre, **$|BG|$ kaç cm dir?**

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

soru 6

G noktası
ABC üçgeninin
ağırlık merkezi
 $[AB] \perp [AC]$
 $[AG] \perp [BD]$
 $|GD| = 4$ cm olduğuna göre, **$|AG|$ kaç cm dir?**

- A) $2\sqrt{2}$ B) $3\sqrt{2}$ C) $4\sqrt{2}$ D) $5\sqrt{2}$ E) $6\sqrt{2}$

soru 7

G noktası
ABC üçgeninin
ağırlık merkezi
 $[AB] \perp [BC]$
 $[AE] \perp [BG]$
 $|BG| = 6$ cm olduğuna göre, **$|GE|$ kaç cm dir?**

- A) $6\sqrt{2}$ B) $5\sqrt{2}$ C) $4\sqrt{2}$ D) $3\sqrt{2}$ E) $2\sqrt{2}$

soru 8

G noktası
ABC üçgeninin
ağırlık merkezi
 $[AG] \perp [BD]$
 $[AB] \perp [AC]$
 $|BG| = 12$ cm olduğuna göre, **$|BC|$ kaç cm dir?**

- A) $18\sqrt{2}$ B) $16\sqrt{2}$ C) $14\sqrt{2}$ D) $12\sqrt{2}$ E) $10\sqrt{2}$

kavrama sorusu

G noktası, ABC üçgeninin ağırlık merkezi, $[AB] \perp [AC]$
 $[AE] \perp [BD]$, $|GD| = 5$ cm
 olduğuna göre, **|AB| kaç cm dir?**

çözüm

G noktası, ABC üçgeninin ağırlık merkezi ise
 $|BG| = 2|GD| = 2 \cdot 5 = 10$ cm
 ABD üçgeninde öklid uygulanırsa $|AG|^2 = 5 \cdot 10 \Rightarrow |AG| = 5\sqrt{2}$ cm
 ABG üçgeninde pisagor bağıntısından
 $|AB|^2 = |AG|^2 + |BG|^2$ ise $|AB|^2 = (5\sqrt{2})^2 + 10^2 = 150$
 $|AB| = 5\sqrt{6}$ cm

Cevap: $5\sqrt{6}$

kavrama sorusu

G noktası
 ABC üçgeninin
 ağırlık merkezi
 $|AB| = |AC| = 17$ cm
 $|BC| = 16$ cm
 olduğuna göre,
|AG| kaç cm dir?

çözüm

$[AG]$ yi uzatarak
 $[AD]$ kenarortayını çizelim.
 ABC ikizkenar
 üçgen olduğundan
 $[AD]$ açıortaydır ve $[BC]$ ye diktir.
 ADC dik üçgeninde
 pisagor bağıntısından
 $|AD|^2 + |DC|^2 = |AC|^2$
 $|AD|^2 + 8^2 = 17^2$ ise $|AD| = 15$ cm
 G noktası ABC üçgeninin ağırlık merkezi ise
 $|AG| = 2|GD|$ buradan $|GD| = 5$ cm, $|AG| = 10$ cm

Cevap: 10

kavrama sorusu

ABC üçgen, $[AE]$ kenarortay, $[BD] \perp [AC]$, $m(\widehat{ABD}) = m(\widehat{DBC})$
 $|KE| = 3$ cm, $|DC| = 4$ cm olduğuna göre, **|BD| kaç cm dir?**

çözüm

$[BD]$, ABC üçgeninin hem
 açıortayı hem yüksekliği
 olduğuna göre, aynı zamanda
 kenarortaydır ve
 ABC ikizkenar üçgendir.
 $|AD| = |DC| = 4$ cm
 $[AE]$ ve $[BD]$ kenarortay ise
 K noktası ABC üçgeninin
 ağırlık merkezidir.

$|AK| = 2|KE| = 2 \cdot 3 = 6$ cm
 AKD üçgeninde pisagor bağıntısından
 $|KD|^2 + |AD|^2 = |AK|^2$
 $|KD|^2 + 4^2 = 6^2 \Rightarrow |KD| = 2\sqrt{5}$ cm
 K ağırlık merkezi ise $|BK| = 2|KD| = 2 \cdot 2\sqrt{5} = 4\sqrt{5}$ cm
 $|BD| = |BK| + |KD| = 4\sqrt{5} + 2\sqrt{5} = 6\sqrt{5}$ cm

Cevap: $6\sqrt{5}$

soru 1

G noktası
ABC üçgeninin
ağırlık merkezi
[AF]⊥[BE]
|GE|=6 cm
|GF|=5 cm
olduğuna göre, |AB| kaç cm dir?

- A) $3\sqrt{3}$ B) $3\sqrt{5}$ C) $2\sqrt{61}$ D) $4\sqrt{3}$ E) $6\sqrt{2}$

soru 2

G noktası
ABC üçgeninin
ağırlık merkezi
[AF]⊥[EC]
|GF|=3 cm
|AC|=10 cm olduğuna göre, |EC| kaç cm dir?

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

soru 3

G noktası
ABC üçgeninin
ağırlık merkezi
[BD]⊥[EC]
|BG|=8 cm
|BC|=12 cm
olduğuna göre, |EG| kaç derecedir?

- A) $\sqrt{15}$ B) 4 C) $2\sqrt{5}$ D) 5 E) 6

soru 4

G noktası
ABC üçgeninin
ağırlık merkezi
|AB|=|AC|=13 cm
|BC|=10 cm
olduğuna göre, |AG| kaç cm dir?

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

soru 5

G noktası
ABC üçgeninin
ağırlık merkezi
[GD]⊥[BC]
|AB|=|AC|
|GD|=4 cm
|BD|=5 cm
olduğuna göre, |AB| kaç cm dir?

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

soru 6

G noktası
ABC üçgeninin
ağırlık merkezi
 $m(\widehat{ACE}) = m(\widehat{ECB})$
|AC|=16 cm
olduğuna göre,
|FB| kaç cm dir?

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

soru 7

ABC üçgen
[BD] açıortay
[AE] kenarortay
[BD]⊥[AC]
|BE|=|EC|
|GE|=4 cm
|DC|=5 cm olduğuna göre, |BG| kaç cm dir?

- A) $6\sqrt{5}$ B) $2\sqrt{39}$ C) $6\sqrt{3}$ D) $4\sqrt{3}$ E) $2\sqrt{5}$

soru 8

G noktası
ABC üçgeninin
ağırlık merkezi
[AF] kenarortay
 $m(\widehat{ABE}) = m(\widehat{EBC})$
|BG|=12 cm
|EC|=8 cm olduğuna göre, |GF| kaç cm dir?

- A) 10 B) 8 C) 6 D) 5 E) 4

Kenarortay Bağntısı

ABC üçgeninde a kenarını ikiye bölen kenarortay V_a olsun.

Bu durumda; $2V_a^2 = b^2 + c^2 - \frac{a^2}{2}$ dir.

Aynı şekilde, V_b ve V_c kenarortaylarını bulmak için

$$2V_b^2 = a^2 + c^2 - \frac{b^2}{2}$$

$$2V_c^2 = a^2 + b^2 - \frac{c^2}{2}$$

bağntılarını kullanabilirsiniz.

kavrama sorusu

ABC üçgen, $|BD| = |DC|$, $|AB| = 5$ cm, $|AC| = 6$ cm
 $|BC| = 8$ cm olduğuna göre, $|AD|$ kaç cm dir?

çözüm

$$a = |BC| = 8 \text{ cm}$$

$$b = |AC| = 6 \text{ cm}$$

$$c = |AB| = 5 \text{ cm}$$

$$2V_a^2 = b^2 + c^2 - \frac{a^2}{2} \text{ bağntısından}$$

$$2|AD|^2 = 6^2 + 5^2 - \frac{8^2}{2} = 29$$

$$|AD|^2 = \frac{29}{2} \text{ ise } |AD| = \sqrt{\frac{29}{2}} \text{ cm}$$

$$\text{Cevap: } \sqrt{\frac{29}{2}}$$

kavrama sorusu

ABC üçgen, $|AD| = |DC| = 3$ cm, $|AB| = 5$ cm, $|BC| = 7$ cm
olduğuna göre, $|BD|$ kaç cm dir?

çözüm

$$a = |BC| = 7 \text{ cm}$$

$$b = |AC| = 3 + 3 = 6 \text{ cm}$$

$$c = |AB| = 5 \text{ cm}$$

$$2V_b^2 = a^2 + c^2 - \frac{b^2}{2} \text{ bağntısından}$$

$$2|BD|^2 = 7^2 + 5^2 - \frac{6^2}{2} = 56$$

$$|BD|^2 = 28 \text{ ise } |BD| = 2\sqrt{7} \text{ cm}$$

$$\text{Cevap: } 2\sqrt{7}$$

soru 1

ABC üçgeninde A köşesinden inen kenarortay V_a
B köşesinden inen kenarortay V_b
C köşesinden inen kenarortay V_c

olmak üzere, aşağıdaki verilen ifadelerden hangisi veya hangileri doğrudur?

I: $2V_a^2 = b^2 + c^2 - \frac{a^2}{2}$

II: $2V_b^2 = a^2 + c^2 - \frac{b^2}{2}$

III: $2V_c^2 = a^2 + b^2 - \frac{c^2}{2}$

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

soru 2

ABC üçgen
 $|BD| = |DC|$
 $|AB| = 4$ cm
 $|AC| = 8$ cm
 $|BC| = 10$ cm

olduğuna göre, $|AD|$ kaç cm dir?

- A) $\sqrt{15}$ B) 4 C) $\sqrt{17}$ D) $3\sqrt{2}$ E) $\sqrt{19}$

soru 3

ABC üçgen
 $|AB| = 7$ cm
 $|BC| = 9$ cm
 $|AD| = |DC| = 4$ cm

olduğuna göre,

$|BD|$ kaç cm dir?

- A) 6 B) $\frac{13}{2}$ C) 7 D) 8 E) $\frac{19}{2}$

soru 4

ABC üçgen
 $|AC| = 3$ cm
 $|BC| = 9$ cm
 $|DC| = \sqrt{29}$ cm

olduğuna göre, $|AD| = |BD|$ kaç cm dir?

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

soru 5

ABC üçgen
 $|AB| = |AC| = 13$ cm
 $|BD| = |DC|$
 $|BC| = 10$ cm
olduğuna göre,
 $|AD|$ kaç cm dir?

- A) 8 B) 10 C) 12 D) 14 E) 15

soru 6

$|AB| \perp |AC|$
 $|BD| = |DC|$
 $|AD| = 5$ cm
 $|AB| = 4$ cm

olduğuna göre, $|AC|$ kaç cm dir?

- A) $2\sqrt{21}$ B) $6\sqrt{5}$ C) $4\sqrt{5}$ D) $4\sqrt{3}$ E) $2\sqrt{6}$

soru 7

ABC eşkenar üçgen
 $|AD| = |DC|$
 $|BC| = 10$ cm
olduğuna göre,

$|BD|$ kaç cm dir?

- A) 5 B) $5\sqrt{2}$ C) $5\sqrt{3}$ D) $6\sqrt{2}$ E) $6\sqrt{3}$

soru 8

G noktası
ABC üçgeninin
ağırlık merkezi
 $|AB|^2 + |AC|^2 + |BC|^2 = 240$ cm²

olduğuna göre,

$|AE|^2 + |BF|^2 + |KC|^2$ toplamı kaç cm² dir?

- A) 240 B) 180 C) 160 D) 140 E) 100

KARTEZYEN EĞİTİM YAYINLARI

kavrama sorusu

Kenarlarının uzunlukları 4 cm, 6 cm ve 8 cm olan bir üçgeninin **en kısa kenarortayının uzunluğu kaç cm dir?**

Açıklama

Bir üçgenin en kısa kenarortayı, en uzun kenarına ait olan kenarortaydır.

Bir üçgenin en uzun kenarortayı en kısa kenarına ait olan kenarortaydır.

çözüm

ABC üçgeninin en uzun kenarı $|BC|=a$ olduğuna göre, en kısa kenarortayı V_a olmalıdır.

$$2V_a^2 = b^2 + c^2 - \frac{a^2}{2} \text{ bağıntısından } 2V_a^2 = 6^2 + 4^2 - \frac{8^2}{2} = 20$$

$$V_a = \sqrt{10} \text{ cm}$$

Cevap: $\sqrt{10}$

kavrama sorusu

G noktası, ABC üçgeninin ağırlık merkezi $|GB|=4 \text{ cm}$ $|GC|=5 \text{ cm}$ $|BC|=6 \text{ cm}$ olduğuna göre, **$|AG|$ kaç cm dir?**

çözüm

[AD] kenarortayını çizelim. GBC üçgeninde [GD] kenarortaydır. $2V_a^2 = b^2 + c^2 - \frac{a^2}{2}$ bağıntısından $2|GD|^2 = 5^2 + 4^2 - \frac{6^2}{2}$ $|GD| = \sqrt{\frac{23}{2}}$ G noktası ABC üçgeninin ağırlık merkezi ise

$$|AG| = 2|GD| = 2 \cdot \sqrt{\frac{23}{2}} = \sqrt{46}$$

Cevap: $\sqrt{46}$

kavrama sorusu

G noktası ABC üçgeninin ağırlık merkezi $|AG|=8 \text{ cm}$ $|BG|=6 \text{ cm}$ $|CG|=7 \text{ cm}$ olduğuna göre, **$|BC|$ kaç cm dir?**

çözüm

[AD] kenarortayını çizelim. G noktası, ABC üçgeninin ağırlık merkezi ise $|AG|=2|GD|=8 \text{ cm}$ ve $|GD|=4 \text{ cm}$ GBC üçgeninde [GD] kenarortaydır. $2V_a^2 = b^2 + c^2 - \frac{a^2}{2}$ bağıntısından

$$2 \cdot 4^2 = 7^2 + 6^2 - \frac{|BC|^2}{2} \Rightarrow 32 = 49 + 36 - \frac{|BC|^2}{2} \Rightarrow |BC| = \sqrt{106} \text{ cm}$$

Cevap: $\sqrt{106}$

soru 1

Kenar uzunlukları 6 cm, 8 cm ve 12 cm olan bir üçgenin, **en uzun kenarortayının uzunluğu kaç cm dir?**

- A) 9 B) $\sqrt{86}$ C) $3\sqrt{10}$ D) $\sqrt{95}$ E) 10

soru 2

Kenar uzunlukları 8 cm, 10 cm ve 12 cm olan bir üçgenin, **en kısa kenarortayının uzunluğu kaç cm dir?**

- A) $\sqrt{46}$ B) $\sqrt{47}$ C) 7 D) $5\sqrt{2}$ E) $\sqrt{51}$

soru 3

ABC üçgen
 $[AF] \cap [BE] = \{D\}$
 $|AE| = |EC|$
 $|FB| = |FC|$
 $|DC| = 12$ cm
 $|BD| = 10$ cm, $|AD| = 8$ cm olduğuna göre, **$|AB|$ kaç cm dir?**

- A) $4\sqrt{2}$ B) $5\sqrt{2}$ C) $6\sqrt{2}$ D) $7\sqrt{2}$ E) $2\sqrt{46}$

soru 4

G noktası
 ABC üçgenin
 ağırlık merkezi
 $|GA| = 6$ cm
 $|GC| = 12$ cm
 $|GB| = 14$ cm olduğuna göre, **$|AC|$ kaç cm dir?**

- A) $\sqrt{43}$ B) $2\sqrt{41}$ C) $8\sqrt{3}$ D) $6\sqrt{5}$ E) $9\sqrt{2}$

soru 5

ABC üçgen
 $[BF]$, $[CE]$ kenarortay
 $|EG| = 3$ cm
 $|GF| = 4$ cm
 $|BC| = 12$ cm

olduğuna göre, **$|AG|$ kaç cm dir?**

- A) 12 B) $\sqrt{95}$ C) $2\sqrt{14}$ D) $2\sqrt{95}$ E) 20

soru 6

G noktası
 ABC üçgeninin
 ağırlık merkezi
 $|AG| = 4$ cm
 $|BG| = 6$ cm
 $|AB| = 8$ cm olduğuna göre, **$|GC|$ kaç cm dir?**

- A) $6\sqrt{3}$ B) $4\sqrt{5}$ C) $2\sqrt{6}$ D) $2\sqrt{10}$ E) $\sqrt{10}$

soru 7

G noktası
 ABC üçgenin
 ağırlık merkezi
 $|AB| = 6$ cm
 $|AC| = 10$ cm
 $|BC| = 12$ cm olduğuna göre, **$|GC|$ kaç cm dir?**

- A) $2\sqrt{53}$ B) $\frac{2}{3}\sqrt{53}$ C) $\frac{2}{3}\sqrt{113}$ D) 9 E) $\sqrt{113}$

soru 8

G noktası
 ABC üçgeninin
 ağırlık merkezi
 $|AB| = 3$ cm
 $|AC| = 4$ cm
 $|BC| = 5$ cm
 olduğuna göre, **$|GA|^2 + |GB|^2 + |GC|^2$ toplamının değeri kaçtır?**

- A) 25 B) $\frac{75}{2}$ C) 37 D) 40 E) $\frac{50}{3}$

Dik Üçgende Kenarortay Bağntısı

ABC üçgeninde $m(\hat{A})=90^\circ$ olsun.

Bu durumda $5V_a^2=V_b^2+V_c^2$

kavrama sorusu

ABC üçgeninin kenarortayları V_a, V_b, V_c dir.
 $[AB] \perp [BC]$
 $V_a=2\sqrt{5}$ cm
 $V_c=3\sqrt{5}$ cm

olduğuna göre, V_b kaç cm dir?

çözüm

$m(\hat{B})=90^\circ$ ise $5V_b^2=V_a^2+V_c^2$ dir.

$$5V_b^2=(2\sqrt{5})^2+(3\sqrt{5})^2$$

$$5V_b^2=20+45=65 \text{ ve } V_b=\sqrt{13} \text{ cm}$$

Cevap: $\sqrt{13}$

3 - 1 - 2 Kuralı

ABC üçgeninde [AD] kenarortay, G noktası üçgenin ağırlık merkezi ve [EF] üçgenin orta tabanı olsun.

Bu durumda, $|AK|=3|KG|$ ve $|GD|=2|KG|$ dir.

Yani, $|KG|=x$ cm ise $|AK|=3x$ cm $|GD|=2x$ cm

{[EF] orta tabanının [AD] yi eşit iki parçaya ayırdığına dikkat ediniz.}

kavrama sorusu

ABC üçgen
 [AD] ve [BE] kenarortay
 $[FE] \parallel [BC]$
 $|GD|=8$ cm
 olduğuna göre,
|AD| kaç cm dir?

çözüm

$[FE] \parallel [BC]$ ve
 $|AE|=|EC|$ ise
 F noktası [AD] nin
 orta noktasıdır.
 Buna göre, $|FG|=x$ cm ise
 $|AF|=3x$ cm
 $|GD|=2x$ cm dir.

$$|GD|=8 \text{ cm ise } |FG|=4 \text{ cm } |AF|=12 \text{ cm}$$

$$|AD|=8+4+12=24 \text{ cm}$$

Cevap: 24

soru 1

ABC üçgeninin kenarortayları V_a, V_b, V_c dir. $[AB] \perp [BC]$ $V_a = 2\sqrt{10}$ $V_c = 3\sqrt{10}$ olduğuna göre, V_b kaç cm dir?

- A) 5 B) $\sqrt{26}$ C) $3\sqrt{3}$ D) $2\sqrt{7}$ E) $\sqrt{30}$

soru 2

ABC üçgeninde $[AC] \perp [BC]$ $V_a = 4\sqrt{2}$ cm $V_b = 4\sqrt{3}$ cm olduğuna göre, $|AB|$ kaç cm dir?

- A) 4 B) 6 C) 8 D) 10 E) 12

soru 3

ABC üçgen $[AB] \perp [AC]$ $|BC| = 10$ cm $V_b = 2\sqrt{13}$ cm olduğuna göre, V_c kaç cm dir?

- A) $2\sqrt{5}$ B) $\sqrt{73}$ C) $5\sqrt{3}$ D) $\sqrt{23}$ E) 5

soru 4

ABC üçgen $[AB] \perp [AC]$ $V_a^2 + V_b^2 + V_c^2 = 48$ cm² olduğuna göre, $|BC|$ kaç cm dir?

- A) $2\sqrt{2}$ B) $3\sqrt{2}$ C) $4\sqrt{2}$ D) $5\sqrt{2}$ E) $6\sqrt{2}$

soru 5

ABC üçgen $[AD]$ ve $[BE]$ kenarortay $[HE] \parallel [BC]$ olduğuna göre, $\frac{|AH|}{|GD|}$ oranı kaçtır?

- A) $\frac{3}{2}$ B) $\frac{4}{3}$ C) $\frac{5}{4}$ D) $\frac{6}{5}$ E) $\frac{7}{6}$

soru 6

G noktası ABC üçgeninin ağırlık merkezi $[EF] \parallel [AB]$ $|GF| = 3$ cm olduğuna göre, $|DC|$ kaç cm dir?

- A) 12 B) 14 C) 16 D) 18 E) 20

soru 7

ABC üçgeninde $[BE]$ ve $[AD]$ kenarortay $|AF| = 9$ cm olduğuna göre, $|GD|$ kaç cm dir?

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

soru 8

G noktası ABC üçgenin ağırlık merkezi $[DE] \parallel [BC]$ $|KG| = 4$ cm olduğuna göre, $|AK|$ kaç cm dir?

- A) 8 B) 12 C) 13 D) 14 E) 15

Üçgende Kenarortay ve Alan

1

Bir ABC üçgeninin alanı $6S$ olsun. Şimdi üçgenin kenarortaylarını çizince, $6S$ 'lik alanın nasıl paylaşıldığını adım adım inceleyelim.

2

V_a kenarortayını çizdiğimizde $|BD| = |DC|$ olduğundan $6S$ 'lik alan eşit iki parçaya bölünür.

3

C köşesi ile üçgenin ağırlık merkezini (G) birleştirirsek $|AG| = 2|GD|$ olacağından ADC üçgenindeki $3S$ 'lik alan $2S$ ve S şeklinde paylaşılır.

4

Aynı şekilde B köşesi ile üçgenin ağırlık merkezini birleştirirsek ABD üçgenindeki $3S$ 'lik alanda $2S$ ve S şeklinde paylaşılır.

5

[BE] ve [CF] kenarortaylarını tamamlarsak ABG üçgenindeki $2S$ 'lik alan $|AF| = |FB|$ olduğundan S ve S şeklinde paylaşılır.

ACG üçgenindeki $2S$ 'lik alan $|AE| = |EC|$ olduğundan S ve S şeklinde paylaşılır.

6

[GF], [GD] ve [GE] yi sildiğinizde alanların $2S$ şeklinde paylaşıldığına dikkat ediniz.

kavrama sorusu

G noktası ABC üçgeninin ağırlık merkezi $|BD| = |DC|$ $\text{Alan}(\text{BGD}) = 3 \text{ cm}^2$ olduğuna göre, **Alan(ABC) kaç cm^2 dir?**

çözüm

$|AG| = 2|GD|$ ise $\text{Alan}(\text{ABG}) = 2 \cdot \text{Alan}(\text{BGD}) = 2 \cdot 3 = 6 \text{ cm}^2$ $|BD| = |DC|$ ise $\text{Alan}(\text{ABD}) = \text{Alan}(\text{ADC}) = 6 + 3 = 9 \text{ cm}^2$ $\text{Alan}(\text{ABC}) = 18 \text{ cm}^2$

Cevap: 18

kavrama sorusu

G noktası, ABC üçgeninin ağırlık merkezi $\text{Alan}(\text{AGC}) = 4 \text{ cm}^2$ olduğuna göre, **Alan(ABC) kaç cm^2 dir?**

çözüm

G noktası ağırlık merkezi ise $\text{Alan}(\text{ABG}) = \text{Alan}(\text{BGC}) = \text{Alan}(\text{AGC}) = 4 \text{ cm}^2$ $\text{Alan}(\text{ABC}) = 4 + 4 + 4 = 12 \text{ cm}^2$

Cevap: 12

$\text{Alan}(\text{AGC}) = \frac{1}{3} \text{ Alan}(\text{ABC})$ olduğuna dikkat ediniz!

soru 1

ABC üçgen
[BD] kenarortay
olduğuna göre,
Alan(ABD)
Alan(ABC)
oranı kaçtır?

- A) $\frac{1}{2}$ B) $\frac{1}{3}$ C) $\frac{2}{3}$ D) $\frac{2}{5}$ E) $\frac{3}{4}$

soru 2

G noktası
ABC üçgeninin
ağırlık merkezi
olduğuna göre,
Alan(BGD)
Alan(ABD)
oranı kaçtır?

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

soru 3

G noktası
ABC üçgeninin
ağırlık merkezi
Alan(AGC)=10 cm²
olduğuna göre,
Alan(ABC) kaç cm² dir?

- A) 20 B) 25 C) 30 D) 32 E) 36

soru 4

G noktası
ABC üçgeninin
ağırlık merkezi
Alan(GBC)=12 cm²
olduğuna göre,
Alan(ABGC) kaç cm² dir?

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

soru 5

G noktası
ABC üçgeninin
ağırlık merkezi
Alan(ABC)=24 cm²
olduğuna göre,
Alan(ABG) kaç cm² dir?

- A) 6 B) 8 C) 9 D) 10 E) 12

soru 6

G noktası
ABC üçgeninin
ağırlık merkezi
Alan(ABG)=3x-20 cm²
Alan(BGC)=2x+10 cm²
olduğuna göre,
Alan(BGC) kaç cm² dir?

- A) 70 B) 65 C) 60 D) 55 E) 50

soru 7

G noktası ABC üçgeninin
ağırlık merkezi
Alan(ABG)+Alan(GDC)=30 cm²
|BD|=|DC|
olduğuna göre,
Alan(AGC)
kaç cm² dir?

- A) 26 B) 24 C) 22 D) 21 E) 20

soru 8

G noktası ABC üçgeninin
ağırlık merkezi
Alan(AGE)+Alan(BEC)=40 cm²
|AE|=|EC|
olduğuna göre,
Alan(ABC)
kaç cm² dir?

- A) 45 B) 50 C) 55 D) 60 E) 65

kavrama sorusu

G noktası, ABC üçgeninin ağırlık merkezi $[AB] \perp [BC]$
 $|AB| = 4$ cm, $|BC| = 9$ cm
 olduğuna göre, **Alan(AGC) kaç cm^2 dir?**

çözüm

$$\text{Alan}(ABC) = \frac{1}{2} \cdot 4 \cdot 9 = 18 \text{ cm}^2$$

$[BG]$ yi çizelim. G noktası ABC üçgeninin ağırlık merkezi ise üçgenin alanı üç eşit parçaya bölünür.

$$\text{Alan}(ABG) = \text{Alan}(BGC) = \text{Alan}(AGC) = \frac{1}{3} \text{Alan}(ABC) = 6 \text{ cm}^2$$

Cevap: 6

kavrama sorusu

G noktası, ABC üçgeninin ağırlık merkezi $|DC| = 3|BD|$
 $\text{Alan}(BGD) = 4 \text{ cm}^2$ olduğuna göre, **Alan(ABC) kaç cm^2 dir?**

çözüm

$[GC]$ yi çizelim. $|DC| = 3|BD|$ ise

$$\text{Alan}(GDC) = 3\text{Alan}(BGD) = 3 \cdot 4 = 12 \text{ cm}^2$$

$$\text{Alan}(ABC) = 3 \cdot \text{Alan}(BGC) = 3 \cdot (4 + 12) = 48 \text{ cm}^2$$

Cevap: 48

kavrama sorusu

ABC üçgen, $[BE]$ ve $[CD]$ kenarortay, $\text{Alan}(DEG) = 5 \text{ cm}^2$
 olduğuna göre, **Alan(ABC) kaç cm^2 dir?**

çözüm

G noktası,
 ABC üçgeninin
 ağırlık merkezidir.
 Buna göre,
 $|GC| = 2|DG|$ ve
 $\text{Alan}(EGC) = 2\text{Alan}(DEG)$
 $= 2 \cdot 5 = 10 \text{ cm}^2$

$$|AE| = |EC| \text{ ise } \text{Alan}(ADE) = \text{Alan}(DEC) = 5 + 10 = 15 \text{ cm}^2$$

$$\text{Alan}(ADC) = 15 + 5 + 10 = 30 \text{ cm}^2$$

$$|AD| = |BD| \text{ ise } \text{Alan}(BDC) = \text{Alan}(ADC) = 30 \text{ cm}^2$$

$$\text{Alan}(ABC) = \text{Alan}(ADC) + \text{Alan}(BDC) = 60 \text{ cm}^2$$

Cevap: 60

soru 1

G noktası
ABC üçgeninin
ağırlık merkezi
 $[AB] \perp [BC]$
 $|AB| = 6$ cm
 $|BC| = 12$ cm olduğuna göre, **Alan(AGC) kaç cm^2 dir?**

- A) 8 B) 10 C) 12 D) 16 E) 18

soru 2

G noktası
ABC üçgeninin
ağırlık merkezi
 $[AB] \perp [AC]$
 $5|DC| = |BD|$
 $|AB| = 9$ cm
 $|AC| = 12$ cm olduğuna göre, **Alan(BGD) kaç cm^2 dir?**

- A) 10 B) 12 C) 14 D) 15 E) 16

soru 3

G noktası
ABC üçgenini
ağırlık merkezi
 $4|DB| = |AD|$
 $\text{Alan}(ADG) = 12$ cm^2
olduğuna göre, **Alan(ABC) kaç cm^2 dir?**

- A) 30 B) 36 C) 40 D) 42 E) 45

soru 4

G noktası
ABC üçgeninin
ağırlık merkezi
 $|DC| = 3|BD|$
 $\text{Alan}(ABC) = 72$ cm^2
olduğuna göre, **Alan(BGD) kaç cm^2 dir?**

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

soru 5

G noktası
ABC üçgeninin
ağırlık merkezi
 $|AD| = 3|BD|$
 $|BC| = 3|EC|$
 $\text{Alan}(ABC) = 36$ cm^2
olduğuna göre, **Alan(BDGE) kaç cm^2 dir?**

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

soru 6

ABC üçgen
 $[EC]$ ve $[DB]$
kenarortay
 $\text{Alan}(DEF) = 8$ cm^2
olduğuna göre,
Alan(FDC) + Alan(BEF) toplamı kaç cm^2 dir?

- A) 32 B) 36 C) 42 D) 48 E) 52

soru 7

ABC üçgen
 $[AD]$ ve $[BE]$ kenarortay
 $[KE] \parallel [BC]$
 $\text{Alan}(KEG) = 4$ cm^2
olduğuna göre,
Alan(AKE) kaç cm^2 dir?

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

soru 8

ABC üçgen
 $[BE]$ ve $[AD]$ kenarortay
 $\text{Alan}(ABC) = 36$ cm^2
olduğuna göre,
Alan(GED) kaç cm^2 dir?

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