

1968 ÜSS Sınavı Soru ve Çözümleri

1. Bir havuzu bir musluk 6 saatte, başka bir musluk 8 saatte dolduruyor. Bu iki musluk kapalı iken, havuzun altında bulunan üçüncü bir musluk, dolu havuzu 12 saatte boşaltıyor. Üç musluk birden açılırsa, boş havuzu kaç saatte dolar?

- A) 2 B) $\frac{2}{3}$ C) $4\frac{4}{5}$ D) $\frac{26}{3}$ E) $3\frac{1}{3}$

Çözümünü Görmek için Tıkla

2. A(-2;4) noktasından geçen ve $2x+4y-5=0$ doğrusuna paralel olan doğrunun denklemi aşağıdakilerden hangisidir?

- A) $2y+4x-3=0$ B) $2y+x+9=0$
 C) $y = \frac{1}{2}x + 6$ D) $y + \frac{1}{2}x - 3 = 0$
 E) $2y-x+7=0$

Çözümünü Görmek için Tıkla

3. Bir ABC üçgeninde $\hat{B} = 70^\circ$, $\hat{C} = 30^\circ$ olduğuna göre, \hat{A} açısının iç açıortayı ile A köşesinden geçen yükseklik arasındaki açı aşağıdakilerden hangisidir?

- A) 15° B) 20° C) 35° D) 40° E) 50°

Çözümünü Görmek için Tıkla

4.

$$m(\hat{BAC}) = m(\hat{DAC}) = 45^\circ$$

$$m(\hat{BEC}) = 70^\circ$$

Şekildeki $m(\hat{ADC})$ açısı aşağıdakilerden hangisine eşittir?

- A) 70° B) 90° C) 100°
 D) 110° E) 115°

Çözümünü Görmek için Tıkla

5.

$m(\hat{BAC}) = 90^\circ$ olan $\triangle ABC$ üçgeninde yüksekliğin hipotenüsten ayırdığı parçalar $|BH| = p$ ve $|HC| = q$ ile gösterilirse, bu üçgen için aşağıdakilerdeki yazılı formüllerden hangisi doğru olur?

- A) $h^2 = a.p$ B) $h^2 = b.c$ C) $c^2 = p.q$
 D) $b^2 = a.q$ E) $A(ABC) = a.h$

Çözümünü Görmek için Tıkla

6. Bir ikizkenar yamukta, kenarların orta noktalarını köşe eden yeni dörtgen aşağıdakilerden hangisidir.

- A) Dikdörtgendir B) Eşkenar dörtgendir
 C) Karedir D) Yamuktur
 E) Herhangi bir dörtgendir

Çözümünü Görmek için Tıkla

7. Bir üçgende $\hat{A} = 45^\circ$, $\hat{B} - \hat{C} = 35^\circ$ oldu
göre, \hat{B} açısının değeri aşağıdakilerden ha-
sidır?

- A) 45° B) 50° C) $67^\circ 30'$ D) 85° E) 72°

Çözümünü Görmek için Tıkla

8. $(a-b)^3$ ifadesi aşağıdakilerden hangisine
eşittir?

- A) $a^3 + 3a^2b + 3ab^2 + b^3$ B) $a^3 - 2a^2b + 2ab^2 - b^3$
C) $a^3 - b^3$ D) $a^3 - 3a^2b + 3ab^2 - b^3$
E) $(a+b)(a^2 - ab + b^2)$

Çözümünü Görmek için Tıkla

9. $\frac{a}{b} = \frac{c}{d}$ olduğuna göre, aşağıdakilerdeki ifadele-
hangisi doğrudur?

- A) $\frac{a+b}{b} = \frac{c-d}{d}$ B) $\frac{a-b}{c} = \frac{c+d}{c}$
C) $\frac{a+4c}{a-4c} = \frac{b+d}{2b-d}$ D) $\frac{na+mb}{a} = \frac{nc+md}{d}$
E) $\frac{5a+3b}{5a-3b} = \frac{5c+3d}{5c-3d}$

Çözümünü Görmek için Tıkla

10. $14x-3y=39$

$$6x+17y=35$$

denklem sisteminin çözümü aşağıdakilerden
hangi değer takımını kök olarak kabul ede-

- A) $x=2 ; y=3$ B) $x=-2 ; y=-3$
C) $x=3 ; y=-2$ D) $x=3 ; y=1$
E) $x=-3 ; y=-1$

Çözümünü Görmek için Tıkla

11. A(0;0) ve B(1;2) noktalarından geçen
doğrunun denklemi aşağıdakilerden hangi-
sidir?

- A) $x+2y=0$ B) $y-2x=0$ C) $x-2y=0$
D) $y+2x$ E) $x+y=3$

Çözümünü Görmek için Tıkla

12. Bir dik üçgende dik kenarların tersleri-
nin kareleri toplamı aşağıdakilerden hangi-
sına eşittir?

- A) Hipotenüsün karesine.
B) Hipotenüsün tersinin karesine.
C) Hipotenüsüne ait yükseklik karesine.
D) Hipotenüse ait yüksekliğin tersinin kare-
sine.
E) Hipotenüsle yükseklik çarpının karesine.

Çözümünü Görmek için Tıkla

13. $(m-1)x^2 - mx + m + 1 = 0$ denklemlinde
kökler çarpımının -2 olması için m aşağıdakiler-
den hangisine eşit olmalıdır?

- A) -2 B) -1 C) 0 D) $\frac{1}{3}$ E) 3

Çözümünü Görmek için Tıkla

14. $ax^2 + bx + c$ üçterimlinin, x ne olursa ol-
sun, negatif olması için aşağıdakilerden hangisi
mevcut olmalıdır?

- a) $\Delta < 0, a > 0$ B) $\Delta > 0, a < 0$
C) $\Delta < 0, a = 0$ D) $\Delta < 0, a < 0$
E) $\Delta = 0, a < 0$

Çözümünü Görmek için Tıkla

15. İlk terimi 4, ortak farkı 5 ve son terimi 64
olan bir aritmetik dizinin terim sayısı aşağıdakilerden hangisidir?

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

Çözümünü Görmek için Tıkla

16. Bir dik üçgenin kenarlarının uzunluğu üç
ardışık tam sayıdır. Üçgenin kenar uzunlukları
 aşağıdakilerden hangileridir?

- A) 1; 2; 3 B) 2; 3; 4 C) 3; 4; 5
D) 4; 5; 6 E) 5; 6; 7

Çözümünü Görmek için Tıkla

17. $\frac{1}{\sin^2 A} - \frac{1}{\tan^2 A}$ ifadesi aşağıdakilerden hangi ifadeye özdeştir?

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

Çözümünü Görmek için Tıkla
18.

Yukarıda grafiği çizilmiş olan fonksiyonun aşağıdakilerden hangisidir?

- A) $y = \cos x$ B) $y = \sin x$ C) $y = \tan x$
D) $\sec x$ E) $\cot x$

Çözümünü Görmek için Tıkla

19. Çapı d olan kürenin hacmi çap cinsind yazılısa, aşağıdakilerden hangisi elde edilir

- A) $V = \frac{4}{3}\pi d^3$ B) $V = \frac{2}{3}\pi d^3$
C) $V = \frac{1}{6}\pi d^3$ D) $V = \frac{1}{3}\pi d^3$
E) $V = \frac{1}{2}\pi d^3$

Çözümünü Görmek için Tıkla

20. "Aynı düzleme dik olan iki doğru ..." cümlesini doğru olarak tamamlayabilmesi için aşağıdakilerden hangisi noktaların yeri yazılmalıdır?

- A) Çakışık olur B) Aykırı olur
C) Kesişir D) Paralel olur
E) Dik durumlu olur

Çözümünü Görmek için Tıkla

21. Kökleri $x_1 = 3-2\sqrt{2}$ ve $x_2 = 3+2\sqrt{2}$ olan ikinci derece denklemi aşağıdakilerden hangisidir?

- A) $x^2 - (6-4\sqrt{2})x + 1 = 0$ B) $x^2 + 6x + 1 = 0$
C) $x^2 + (6-4\sqrt{2})x - 5 = 0$ D) $x^2 - 6x + 1 = 0$
E) $x^2 - 6x + (17-12\sqrt{2}) = 0$

Çözümünü Görmek için Tıkla
22.

Aşağıdakilerden hangisi ABC üçgeninde sinüs teoremini ifade eder?

- A) $A(ABC) = \frac{1}{2}b.c.\sin A$
B) $\sin^2 A = 1 - \cos^2 A$
C) $h = b \cdot \sin C = c \cdot \sin B$
D) $a^2 = b^2 + c^2 - 2b.c.\sqrt{1 - \sin^2 A}$
E) $\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R$

Çözümünü Görmek için Tıkla

23. $y = \frac{4x^2 - 6x + 2}{6x^2 - 9x + 5}$ fonksiyonun türevi aşağıdakilerden hangisidir?

- A) $y' = \frac{-72x^2 + 16x - 12}{(6x^2 - 9x + 5)^2}$
B) $y' = \frac{16x - 12}{(6x^2 - 9x + 5)^2}$
C) $y' = \frac{72x^2 + 16x - 18}{(6x^2 - 9x + 5)^2}$
D) $y' = \frac{-16x - 12}{(6x^2 - 9x + 5)^2}$
E) $y' = \frac{-72x^2 + 8x - 12}{(6x^2 - 9x + 5)^2}$

Çözümünü Görmek için Tıkla

24. $y = x^2 - 2x$ fonksiyonunun $x=1$ için sıfırı olan ilkelinde c integral sabiti aşağıdakilerden hangisidir?

- A) $-\frac{3}{2}$ B) 0 C) $\frac{1}{3}$ D) $\frac{2}{3}$ E) $\frac{5}{3}$

Çözümünü Görmek için Tıkla

25. $y = \frac{1}{2}x^2 - 3x + 4$ eğrisinin hangi nolu daki teğetinin eğimi $m = -\frac{1}{3}$ olur?

- A) $\left(\frac{2}{3}; \frac{20}{9}\right)$ B) $\left(\frac{1}{3}; \frac{55}{18}\right)$ C) $\left(\frac{4}{3}; \frac{8}{9}\right)$
D) $\left(\frac{8}{3}; -\frac{4}{9}\right)$ E) $\left(-\frac{2}{3}; \frac{56}{9}\right)$

Çözümünü Görmek için Tıkla

26. $16x^2 + 36y^2 = 625$ elipsinin parametre aşağıdakilerden hangisidir?

- A) $\frac{50}{18}$ B) $\frac{50}{9}$ C) $\frac{25}{9}$ D) $\frac{25}{18}$ E) $\frac{5}{5}$

Çözümünü Görmek için Tıkla

27. $y = \frac{x^2 - ax - 5}{x - 7}$ fonksiyonunun gösterdiği eğrinin, apsi $x = -1$ olan noktasındaki teğetinin $y = \frac{3}{4}x$ doğrusuna paralel olması için a nin alacağı değer, aşağıdakilerden hangisidir?

- A) $-\frac{68}{7}$ B) -4 C) 3 D) 4 E) $\frac{68}{7}$

Çözümünü Görmek için Tıkla

28. $25x^2 - 9y^2 = 225$ hiperbolünün iki asimptotu ile herhangi bir teğetinin meydana getirdiği üçgenin alanı aşağıdakilerden hangisidir?

- A) 225 birim kare B) 25 birim kare
C) 7,5 birim kare D) 15 birim kare
E) 9 birim kare

Çözümünü Görmek için Tıkla

29. Kenarları birbirine平行 olan iki üçgen arasında aşağıdakilerden hangisi mevcuttur?

- A) Üçgenler birbirinin bir eksene göre simetriidir.
B) Üçgenler birbirinin bir noktaya göre simetriidir.
C) Üçgenler birbirine eşittir.
D) Üçgenler birbirinin benzeridir.
E) Üçgenlerin alanları birbirine eşittir.

Çözümünü Görmek için Tıkla

30. Sabit iki noktaya olan uzaklıklar oranı sabit olan noktaların geometrik yeri aşağıdakilerden hangisidir.

- A) Bu iki noktayı birleştiren doğru parçasının orta dikmesidir.
B) Bu iki noktayı odak kabul eden bir eliptir.
C) Bu iki noktayı odak kabul eden bir hiperboldür.
D) Bu iki noktayı çap uçları kabul eden bir çemberdir.
E) Bu iki nokta arasını verilen sabit oranda bölgen noktalar çap uçları olmak üzere çizilen çemberdir.

Çözümünü Görmek için Tıkla

31. $y = \frac{\sqrt{x+3} - \sqrt{3x+1}}{\sqrt{x-1}}$ fonksiyonun $x=1$

limiti aşağıda kilerden hangisidir.

- A) $-\infty$ B) -2 C) -1 D) 0 E) 4

Çözümünü Görmek için Tıkla

ÇÖZÜMLER

1.

$$\left[\left(\frac{1}{6} + \frac{1}{8} \right) \cdot \frac{1}{12} \right] t = 1 \rightarrow t = \frac{24}{5} \text{ st} \rightarrow t = 4\frac{4}{5} \text{ st}$$

Soruya Geri Dön

2.

Aranan doğru $2x+4y-5=0$ doğrusuna paralel olduğuna göre eğimleri birbirine eşittir.

$$2x + 4y - 5 = 0 \rightarrow y = -\frac{1}{2}x + \frac{5}{4} \rightarrow m = -\frac{1}{2}$$

Eğimi ve bir noktası belli olan doğru denklemin veren bağıntıdan faydalananak;

$$y - y_A = m(x - x_A) \rightarrow y - 4 = -\frac{1}{2}[x - (-2)]$$

$$y + \frac{1}{2}x - 3 = 0$$

Soruya Geri Dön

3.

Problem verilerinden faydalananarak oluşturulan şekil aşağıdadır;

AHB dik üçgeninde;

$$70^\circ + 90^\circ + y = 180^\circ \rightarrow y = 20^\circ$$

[AN] doğrusu açıortay olduğundan;

$$20^\circ + x = z \dots\dots\dots 1$$

AHC dik üçgeninde;

$$x + z = 60^\circ \dots\dots\dots 2$$

$$1 \text{ ve } 2 \text{ eşitliklerinden } x = 20^\circ$$

Soruya Geri Dön

4.

I. ABCD dörtgeni kirişler dörtgeni olduğundan karşılıklı açılar toplamı 180° dir.

II. Aynı yayı gösteren çevre açılar birbirine eşittir.

I ve II şıkları birlikte değerlendirildiğinde

$m(\widehat{ADC}) = 110^\circ$ olarak bulunur.

Soruya Geri Dön

5.

$b^2 = a \cdot q$ eşitliği öklid bağıntısını ifade etmektedir.

Soruya Geri Dön

6.

Problem verilerine uygun şekil aşağıdadır.

$$\begin{aligned} |DK| &= |KC| \\ |AN| &= |NB| \\ |DL| &= |LA| \\ |CM| &= |MB| \\ [KN] \perp [LM] & \\ |LP| &= |PM| \\ |PK| &= |PN| \end{aligned}$$

Bu bilgiler ışığında $|LN| = |LK| = |KM| = |MN|$ olduğu anlaşılmış. O halde $KLMN$ dörtgeni eşkenar dörtgendir.

[Soruya Geri Dön](#)

7.

$$\begin{aligned} \hat{A} &= 45^\circ \text{ olduğuna göre } \hat{B} + \hat{C} = 135^\circ \text{ tır.} \\ \hat{B} - \hat{C} &= 35^\circ \\ \hat{B} + \hat{C} &= 135^\circ \end{aligned} \quad \left\{ \begin{array}{l} \hat{B} = 85^\circ \end{array} \right.$$

[Soruya Geri Dön](#) 8.

$$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$$

[Soruya Geri Dön](#)

9.

$$\frac{a}{b} = \frac{c}{d} \rightarrow ad = bc$$

E seçeneğinde;

$$\begin{aligned} 5a+3b &= \frac{5c+3d}{ad} \\ 5a-3b &= \frac{5c-3d}{ad} \\ 25ac-15ad+15bc-9bd &= 25ac+15ad-15bc-9bd \\ ad &= cb \end{aligned}$$

[Soruya Geri Dön](#)

10.

$$\begin{aligned} 14x - 3y &= 39 \\ 6x + 17y &= 35 \end{aligned} \quad \left\{ \begin{array}{l} x = 3 \\ y = 1 \end{array} \right.$$

[Soruya Geri Dön](#)

11.

$$\frac{y-y_A}{y_A-y_B} = \frac{x-x_A}{x_A-x_B} \rightarrow \frac{y-0}{0-2} = \frac{x-0}{0-1} \rightarrow y-2x=0$$

[Soruya Geri Dön](#)

12.

ABC dik üçgeninde
Öklid bağıntılarına göre
aşağıdaki eşitlikler
yazılabilir;
 $c^2 = pa \dots 1$
 $b^2 = qa \dots 2$
 $h_a^2 = pq \dots 3$

1 ve 2 nolu eşitlikler taraf tarafa çarpılırsa;
 $b^2 c^2 = pq a^2$

$$\frac{1}{b^2} + \frac{1}{c^2} = \frac{b^2 + c^2}{b^2 c^2} \text{ eşitliği yazılabilir,}$$

$$\frac{b^2 + c^2}{b^2 c^2} = \frac{a^2}{pq a^2} \rightarrow \frac{b^2 + c^2}{b^2 c^2} = \frac{1}{pq}$$

$$\frac{b^2 + c^2}{b^2 c^2} = \frac{1}{h_a^2} \rightarrow \frac{1}{b^2} + \frac{1}{c^2} = \frac{1}{h_a^2}$$

[Soruya Geri Dön](#)

13.

$$(m-1)x^2 - mx + m = 0$$

$$x_1 x_2 = \frac{c}{a} \rightarrow x_1 x_2 = \frac{m+1}{m-1} \rightarrow -2 = \frac{m+1}{m-1} \rightarrow m = \frac{1}{3}$$

[Soruya Geri Dön](#)

14.

x ne olursa olsun $ax^2 + bx + c$ ifadesinin daima negatif olması için, $\Delta < 0, a < 0$ olmalıdır.

[Soruya Geri Dön](#)

15.

d =Ortak fark, a_1 = İlk terim, a_n = Son terim olmak üzere bir aritmetik dizinin ortak farkını veren bağıntıdan faydalananarak;

$$d = \frac{a_n - a_1}{n-1} \rightarrow 5 = \frac{64 - 4}{n-1} \rightarrow n = 13$$

[Soruya Geri Dön](#)

16.

"Bir dik üçgende hipotenüsün karesi, diğer iki kenarın kareleri toplamına eşittir" hükmünden hareketle;

$$a^2 = b^2 + c^2 \rightarrow 5^2 = 4^2 + 3^2$$

[Soruya Geri Dön](#)

17.

$$\frac{1}{\sin^2 A} \cdot \frac{1}{\operatorname{tg}^2 A} = \frac{1}{\sin^2 A} \cdot \frac{1}{\frac{\sin^2 A}{\cos^2 A}} = \frac{1 \cdot \cos^2 A}{\sin^2 A} = \frac{\sin^2 A}{\sin^2 A} = 1$$

[Soruya Geri Dön](#)

18.

Grafiğin sınırları $-1 < y < 1$ aralığında olduğundan grafiğe ait fonksiyonunda $y = \sin x$ yada $y = \cos x$ olması gerekmektedir.

Grafiğe göre;

$$x_1 = 0 \text{ için } y_1 = 0, x_2 = \pi \text{ için } y_2 = 0,$$

$$x_3 = 2\pi \text{ için } y_3 = 0$$

dir. Bu koşulu sadece $y = \sin x$ fonksiyonu sağlar.

[Soruya Geri Dön](#)

19.

Kürenin hacmi yarıçap cinsinden $v = \frac{4}{3}\pi r^3$ tür.

$$d = 2r \rightarrow r = \frac{d}{2} \rightarrow v = \frac{4}{3}\pi \left(\frac{d}{2}\right)^3 \rightarrow v = \frac{1}{6}\pi d^3$$

[Soruya Geri Dön](#)

20.

Cümelenin tamamlanmış hali;

"Aynı düzleme dik olan iki doğru paralel olur" şeklinde olmalıdır.

[Soruya Geri Dön](#)

21.

$$\begin{aligned} & [x - (3 - 2\sqrt{2})][x - (3 + 2\sqrt{2})] \\ &= x^2 - 3x - 2x\cancel{\sqrt{2}} - 3x + 3\cancel{x\sqrt{2}} + 1 \\ &= x^2 - 6x + 1 \end{aligned}$$

[Soruya Geri Dön](#)

22.

Sinüs teoremi;

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R \text{ şeklindedir.}$$

[Soruya Geri Dön](#)

23.

$$y = \frac{4x^2 - 6x + 2}{6x^2 - 9x + 5}$$

$$y' = \frac{(8x - 6)(6x^2 - 9x + 5) - (12x - 9)(4x^2 - 6x + 2)}{(6x^2 - 9x + 5)^2}$$

$$y' = \frac{16x - 12}{(6x^2 - 9x + 5)^2}$$

[Soruya Geri Dön](#)

24.

$$f(x) = (x^2 - 2x) dx \rightarrow f(x) = \frac{x^3}{3} - 2 \cdot \frac{x^2}{2} + c$$

$$0 = \frac{1^3}{3} - 2 \cdot \frac{1^2}{2} + c \rightarrow c = \frac{2}{3}$$

[Soruya Geri Dön](#)

25.

Değme noktası $A(x; y)$ olsun.

"Bir fonksiyonun, üzerindeki bir noktaya göre türevi, o noktadan geçen teğetinin eğimine eşittir"

hükümünden hareketle;

$$\begin{aligned} & y = \frac{1}{2}x^2 - 3x + 4 \rightarrow y' = x - 3 \rightarrow y' = m \\ & x - 3 = -\frac{1}{3} \rightarrow x = \frac{8}{3} \\ & y = \frac{1}{2}\left(\frac{8}{3}\right)^2 - 3\left(\frac{8}{3}\right) + 4 \rightarrow y = -\frac{4}{9} \end{aligned} \quad \left. \begin{array}{l} \\ \\ \end{array} \right\} A\left(\frac{8}{3}; -\frac{4}{9}\right)$$

[Soruya Geri Dön](#)

26.

Elipse parametre;

$$|KK'| = |LL'| = 2p = \frac{2b^2}{a}$$

$$\begin{aligned} \frac{x^2}{a^2} + \frac{y^2}{b^2} &= 1 \\ 16x^2 + 36y^2 &= 625 \\ \frac{x^2}{\frac{625}{16}} + \frac{y^2}{\frac{625}{36}} &= 1 \\ a^2 = 9 &\rightarrow a = \pm 3 \\ b^2 = 25 &\rightarrow b = \pm 5 \\ A_{AOB} = ab &= 3 \cdot 5 \rightarrow A_{AOB} = 15 \text{ birimkare} \end{aligned}$$

$$2p = \frac{2 \left(\frac{25}{6} \right)^2}{\frac{25}{4}} \rightarrow 2p = \frac{50}{9}$$

[Soruya Geri Dön](#)

27.

$$\begin{aligned} y &= \frac{x^2 - ax - 5}{x - 7} \\ \text{eğrisinin } x = -1 \text{ noktasındaki türevi, teğetin o noktadaki eğimini verir.} \\ \text{Teğet } y &= \frac{3}{4}x \end{aligned}$$

doğrusuna paralel olduğuna göre eğimleri birbirine eşittir. Doğrunun eğimi;

$$y = \frac{3}{4}x \rightarrow m = \frac{3}{4}$$

$$y = \frac{x^2 - ax - 5}{x - 7} \rightarrow y' = \frac{x^2 - 14x + 7a + 5}{x^2 - 14x + 49}$$

$y' = m$ oldugundan;

$$\frac{3}{4} = \frac{x^2 - 14x + 7a + 5}{x^2 - 14x + 49} \rightarrow \frac{3}{4} = \frac{(-1)^2 - 14(-1) + 7a + 5}{(-1)^2 - 14(-1) + 49}$$

$$a = 4$$

[Soruya Geri Dön](#)

28.

D teğetinin asimptotları kestiği noktalar A ve B olsun.

"Bir hiperbolde iki asimptot ile herhangi bir teğetinin meydana getirdiği üçgen alanı sabit ve ab ye eşittir" hükmünden hareketle;

$$25x^2 - 9y^2 = 225$$

$$\frac{x^2}{9} - \frac{y^2}{25} = 1 \rightarrow \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

$$a^2 = 9 \rightarrow a = \pm 3$$

$$b^2 = 25 \rightarrow b = \pm 5$$

$$A_{AOB} = ab = 3 \cdot 5 \rightarrow A_{AOB} = 15 \text{ birimkare}$$

[Soruya Geri Dön](#)

29.

Kenarları birbirine平行 üçgenler ABC ve MKL üçgenleri olsun.

[AB]//[MK], [BC]//KL, [AC]//[ML] olduğundan üçgenler birbirinin benzeridir.

[Soruya Geri Dön](#)

30.

Sabit noktalar A(-4;2), B(2;1), geometrik yeri bulunacak noktası K(x;y) ve $\frac{|KA|}{|KB|} = 2$ olsun.

$$|KA|^2 = (x - x_A)^2 + (y - y_A)^2$$

$$|KA|^2 = [x - (-4)]^2 + (y - 2)^2$$

$$|KA|^2 = x^2 + y^2 + 8x - 4y + 20$$

$$|KB|^2 = (x - x_B)^2 + (y - y_B)^2$$

$$|KB|^2 = (x - 2)^2 + (y - 1)^2$$

$$|KB|^2 = x^2 + y^2 - 4x - 2y + 5$$

$$\frac{|KA|}{|KB|} = 2 \rightarrow \frac{|KA|^2}{|KB|^2} = 4$$

$$\frac{x^2 + y^2 + 8x - 4y + 20}{x^2 + y^2 - 4x - 2y + 5} = 4$$

$$3x^2 + 3y^2 - 24x - 4y = 0$$

Geometrik yere ait denklem bir koniğe ifade etmektedir. koniklerin genel denklemi;

$$Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$$

$$A = 3, B = 0, C = 3, D = -24, E = -4, F = 0$$

$$\Delta = B^2 - 4AC = 0^2 - 4 \cdot 3 \cdot 3 = -36$$

$$\Delta < 0, A = C, B = 0$$

olduğundan eşitlik bir çember ifade eder.
[AB] doğrusunun denklemi;

$$\frac{y - y_A}{y_A - y_B} = \frac{x - x_A}{x_A - x_B} \rightarrow \frac{y - 2}{2 - 1} = \frac{x - (-4)}{-4 - 2}$$

$$6y + x = 8$$

$3x^2 + 3y^2 - 24x - 4y = 0$ çemberi ile $6y + x = 8$ doğrusunun kesim noktası bu iki eşitliğin ortak çözümü olup ortak çözümden;

$$x_1 = 8, y_1 = 0 \rightarrow Q(8;0)$$

$$x_2 = 0, y_2 = \frac{4}{3} \rightarrow P\left(0; \frac{4}{3}\right)$$

$$|AP|^2 = (x_A - x_P)^2 + (y_A - y_P)^2$$

$$|AP|^2 = (-4 - 0)^2 + \left(2 - \frac{4}{3}\right)^2 \rightarrow |AP| = \frac{2\sqrt{37}}{3} \text{ br}$$

$$|BP|^2 = (x_B - x_P)^2 + (y_B - y_P)^2$$

$$|BP|^2 = (2 - 0)^2 + \left(1 - \frac{4}{3}\right)^2 \rightarrow |BP| = \frac{\sqrt{37}}{3} \text{ br}$$

$$\frac{|AP|}{|BP|} = \frac{\frac{2\sqrt{37}}{3}}{\frac{\sqrt{37}}{3}} \rightarrow \frac{|AP|}{|BP|} = 2$$

$$|AB|^2 = (x_A - x_B)^2 + (y_A - y_B)^2$$

$$|AB|^2 = (-4 - 2)^2 + (2 - 1)^2 \rightarrow |AB| = \sqrt{37} \text{ br}$$

$$|AQ|^2 = (x_A - x_Q)^2 + (y_A - y_Q)^2$$

$$|AQ|^2 = (-4 - 8)^2 + (2 - 0)^2 \rightarrow |AQ| = 2\sqrt{37}$$

$$\frac{|AQ|}{|AB|} = \frac{2\sqrt{37}}{\sqrt{37}} \rightarrow \frac{|AQ|}{|AB|} = 2$$

O halde;

"Sabit iki noktaya olan uzaklıklar oranı sabit olan noktaların geometrik yeri, bu iki nokta arası verilen sabit oranda bölen noktalar çap uçları olmak üzere çizilen çemberdir"

Yanıt:E

Soruya Geri Dön

31.

$$\lim_{x \rightarrow 1} \frac{\sqrt{x+3} - \sqrt{3x-1}}{\sqrt{x-1}} \rightarrow \frac{0}{0} \text{ belirsizliği vardır.}$$

L'Hospital (Pay ve paydanın türevi) kuralının uygulanmasıyla;

$$\begin{aligned} \lim_{x \rightarrow 1} \frac{\sqrt{x+3} - \sqrt{3x-1}}{\sqrt{x-1}} &= \lim_{x \rightarrow 1} \frac{\frac{1}{2\sqrt{x+3}} - \frac{1}{2\sqrt{3x-1}}}{\frac{1}{2\sqrt{x-1}}} \\ &= \lim_{x \rightarrow 1} \frac{\frac{\sqrt{3x+1} - 3\sqrt{x+3}}{2(\sqrt{3x+1})(\sqrt{x+3})}}{\frac{2\sqrt{x-1}}{2\sqrt{x-1}}} \cdot \frac{2\sqrt{x-1}}{1} \\ &= \frac{\frac{\sqrt{3.1+1} - 3\sqrt{1+3}}{2(\sqrt{3.1+1})(\sqrt{1+3})}}{1} \cdot \frac{2\sqrt{1-1}}{1} = 0 \end{aligned}$$

Soruya Geri Dön