

2011 LYS 1 Sınavı Geometri Soru ve Çözümleri

www.ossmat.com

1.

Bir ikizkenar üçgenin eş kenarlarının her birinin uzunluğu $2\sqrt{10}$ cm ve üçüncü kenarnın uzunluğu 4 cm olduğuna göre, alanı kaç cm^2 dir?

- A) 8 B) 9 C) 10 D) 12 E) 14

2.

ABC bir üçgen
[AK] açıortay
 $|AC| = 12 \text{ cm}$
 $|KC| = 4 \text{ cm}$
 $|BK| = x$

Şekildeki ABC üçgeninin çevresi 44 cm olduğuna göre, x kaç cm'dir?

- A) 6 B) 7 C) 8 D) $\frac{11}{2}$ E) $\frac{13}{2}$

3.

Bir ABC üçgeninin [BC] kenarı üzerinde $|BD| = 2|DC|$ olacak biçimde bir D noktası ve [AC] kenarı üzerinde $2|AE| = 3|EC|$ olacak biçimde bir E noktası işaretlenmiştir.

ABC üçgeninin alanı 75 cm^2 olduğuna göre, EDC üçgeninin alanı kaç cm^2 dir?

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

4.

ABC bir dik üçgen
 $BA \perp AC$
 $|AD| = |DC|$
 $|EC| = 3 \text{ cm}$
 $|BE| = 9 \text{ cm}$
 $|DE| = x$

Yukarıdaki verilere göre, x kaç cm'dir?

- A) $\frac{7}{2}$ B) $\frac{10}{3}$ C) 2 D) 3 E) 4

5.

$AB \perp AC$
 $AE \perp BC$
 $AC \perp CE$
 $|AB| = 20 \text{ cm}$
 $|AC| = 15 \text{ cm}$
 $|DE| = x$

Yukarıdaki verilere göre, x kaç cm'dir?

- A) $\frac{15}{2}$ B) $\frac{25}{3}$ C) $\frac{32}{3}$

6.

$GF \parallel BC$
[BD] kenarortay
 $|AC| = 15 \text{ cm}$
 $|BC| = 18 \text{ cm}$
 $|BG| = 8 \text{ cm}$

Şekildeki G noktası ABC üçgeninin ağırlık merkezidir.

Buna göre, DGF üçgeninin çevresi kaç cm'dir?

- A) 11 B) 12 C) 13 D) $\frac{23}{2}$ E) $\frac{25}{2}$

- D) $\frac{27}{4}$ E) $\frac{36}{5}$

7.

- ABC bir ikizkenar üçgen
 $|AB| = |AC|$
 $[BD]$ ve $[CE]$ kenarortay
 $|EF| = 3 \text{ cm}$

Şekildeki ABC ikizkenar üçgeninin BD ve CE kenarortayları F noktasında dik kesişmektedir.

Buna göre, ABC ikizkenar üçgeninin alanı kaç cm^2 dir?

- A) 42 B) 45 C) 48 D) 50 E) 54

8.

$$\begin{aligned}m(\widehat{BDA}) &= 60^\circ \\ m(\widehat{DAB}) &= 65^\circ \\ m(\widehat{BCD}) &= 50^\circ\end{aligned}$$

Yukarıdaki şekilde $AD // BC$ 'dır.

Buna göre, a, b, c, d ve e ile belirtilen kenarlardan en uzunu hangisidir?

- A) a B) b C) c D) d E) e

9.

$$\begin{aligned}DE // AB // CF \\ m(\widehat{DBC}) &= 110^\circ \\ m(\widehat{FCG}) &= 30^\circ \\ m(\widehat{ABC}) &= x \\ m(\widehat{EDB}) &= y\end{aligned}$$

Yukarıdaki verilere göre, x - y farkı kaç derecedir?

- A) 30 B) 35 C) 40 D) 45 E) 50

10.

$$\begin{aligned}ABC \text{ bir ikizkenar üçgen} \\ DE // BC \\ |BC| &= 5 \text{ cm} \\ |EC| &= x\end{aligned}$$

Şekildeki ABC üçgeninde $|AB| = |AC| = 10 \text{ cm}$ dir.

BCED bir teğetler dörtgeni olduğuna göre, x kaç cm'dir?

- A) $\frac{7}{2}$ B) $\frac{9}{2}$ C) 3 D) 4 E) 5

11.

- ABCD bir kare
 $DF \perp FE$
 $FE \perp EB$
 $|DF| = |FE| = |EB| = 4 \text{ cm}$

Yukarıdaki verilere göre, ABCD karesinin alanı kaç cm^2 dir?

- A) 32 B) 36 C) 40 D) 48 E) 50

12.

- ABCD bir dikdörtgen
 $|DF| = 3 \text{ cm}$
 $|EB| = 4 \text{ cm}$
 $|AE| = x$

Şekildeki AEFD ve EBCF yanıklarının alanları

arasında $\frac{A(AEFD)}{A(EBCF)} = \frac{5}{6}$ ilişkisi olduğuna göre,
 x kaç cm 'dir?

- A) 6 B) 7 C) 8 D) $\frac{15}{2}$ E) $\frac{22}{3}$

13.

- ABCD bir kare
 EDC bir üçgen

Şekildeki EDC ve EAB üçgenlerinin alanları arasında $A(EDC) = \frac{2}{5} \cdot A(EAB)$ ilişkisi olduğuna göre, $\frac{A(EDC)}{A(ABCD)}$ oranı kaçtır?

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

14.

Aşağıda ABCDEFGHK düzgün dokuzgeni verilmiştir.

O noktası dokuzgenin köşelerinden geçen çemberin merkezi olduğuna göre, EOC açısının ölçüsü kaç derecedir?

- A) 60 B) 72 C) 75 D) 80 E) 90

15.

$$\begin{aligned}m(\widehat{DCB}) &= 25^\circ \\ m(\widehat{DAB}) &= 40^\circ \\ m(\widehat{DBE}) &= x\end{aligned}$$

Şekildeki A, B, D ve E noktaları O merkezli [AB] çaplı çember üzerindedir.

Buna göre, x kaç derecedir?

- A) 25 B) 30 C) 35 D) 40 E) 45

16.

$$\begin{aligned}m(\widehat{BAC}) &= 60^\circ \\ |BC| &= 3 \text{ cm} \\ |OC| &= r\end{aligned}$$

Şekildeki O merkezli çember ABC üçgeninin çevrel çemberidir.

Buna göre, r kaç cm'dir?

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

17.

Aşağıdaki şekilde ABC üçgeninin [AD] yüksekliğini çap kabul eden çember verilmiştir. Bu çember ile üçgenin [AB] kenarının kesim noktası E, [AC] kenarının kesim noktası ise F'dır.

$$\begin{aligned}m(\widehat{ABC}) &= 48^\circ \\ m(\widehat{ACB}) &= 70^\circ \\ m(\widehat{AKF}) &= x\end{aligned}$$

Yukarıdaki verilere göre, x kaç derecedir?

- A) 112 B) 114 C) 116 D) 118 E) 120

18.

Aşağıda merkez açısının ölçüsü 120° olan O merkezli daire dilimiyle bu daire dilimine içten teğet olan M merkezli $2\sqrt{3}$ cm yarıçaplı çember verilmiştir.

Buna göre, O merkezli dairesinin yarıçapı kaç cm'dir?

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

19.

ABC bir ikizkenar üçgen

$$|AB| = |AC|$$

Şekildeki O ve M merkezli çemberlerin yarıçapları sırasıyla 2 cm ve 8 cm'dir. Bu iki çember ABC ikizkenar Üçgenine içten, birbirlerine ise dıştan teğettir.

Buna göre, ABC üçgeninin [BC] kenarına ait yüksekliği kaç cm'dir?

- A) $\frac{64}{3}$ B) $\frac{68}{3}$ C) $\frac{70}{3}$
 D) $\frac{81}{4}$ E) $\frac{85}{4}$

20.

Bir dik dairesel koni, tabana paralel bir düzleme kesiliyor.

Elde edilen kesik koninin yüksekliği 12 cm, taban yarıçapları ise 3 cm ve 12 cm'dir.

Buna göre, koninin [TA] yanal ayrıntının uzunluğu kaç cm'dir?

- A) 15 B) 16 C) 18 D) 20 E) 22

21.

Yarıçapı $3\sqrt{3}$ cm olan bir kürenin içine yerleştirilebilecek en büyük hacimli küpün hacmi kaç cm^3 tür?

- A) 125 B) 216 C) 512
 D) $81\sqrt{3}$ E) $108\sqrt{6}$

22.

OABC bir dikdörtgen
 $|OA| = 6$ birim
 $|AB| = 3$ birim

Dik koordinat düzleminde verilen şekildeki

OABC dikdörtgeninin x ekseni etrafında

360° döndürülmesiyle elde edilen silindirin hacmi

V_x , y ekseni etrafında 360° döndürülmesiyle elde edilen silindirin hacmi de V_y olduğuna göre,

$\frac{V_x}{V_y}$ oranı kaçtır?

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

23.

$x^2 + y^2 = 4$ çemberi ile $xy = 1$ hiperbolü kaç noktada kesişir?

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

24.

Merkezi (3, 4) noktası ve yarıçapı 4 birim olan çembere dıştan teğet olan 3 birim yarıçaplı çemberlerin merkezlerinin geometrik yerinin denklemi aşağıdakilerden hangisidir?

A) $x^2 + (y - 4)^2 = 16$

B) $(x - 3)^2 + y^2 = 36$

C) $(x - 3)^2 + (y - 1)^2 = 16$

D) $(x - 3)^2 + (y - 4)^2 = 9$

E) $(x - 3)^2 + (y - 4)^2 = 49$

25.

$$4x^2 + y^2 - 8kx + 4my + 36 = 0$$

denklemi, aşağıda verilen k ve m değerlerinden hangisi için bir elips belirtir?

A) $k = 0, m = 2$

B) $k = 2, m = 3$

C) $k = -1, m = 1$

D) $k = -2, m = 0$

E) $k = -2, m = 1$

26.

$x^2 + y^2 = r^2$ çemberi ile $y = mx + n$ ($m, n \in \mathbb{R}$) doğrusu, (x_0, y_0) ve (x_1, y_1) gibi iki farklı noktada kesişiyor.

$x_0 = -x_1$ ve $x_0 \neq 0$ olduğuna göre, aşağıdakilerden hangisi her zaman doğrudur?

A) $m = 1$

B) $n = -1$

C) $m - n = 0$

D) $m + n = 0$

E) $m \cdot n = 0$

27.

$$\vec{AB} = (4, -2, 1)$$

$$\vec{AC} = (1, 5, 2)$$

olduğuna göre, \vec{BC} vektörü aşağıdakilerden hangisidir?

A) $(-3, 7, 1)$

B) $(-1, 7, 1)$

C) $(1, -3, 3)$

D) $(1, 3, 3)$

E) $(7, 3, 3)$

28.

$A(-1, a)$ noktasının $12x + 5y - 7 = 0$ doğrusuna olan uzaklışı 2 birim olduğuna göre, a'nın alabileceği değerlerin çarpımı kaçtır?

A) $\frac{-61}{5}$

B) $\frac{-63}{5}$

C) $\frac{-57}{6}$

D) $\frac{-53}{6}$

E) $\frac{-49}{8}$

29.

Analitik düzlemede A(-3, 0) ve B(1, 2) **noktaları için**
[AB] doğru parçasının orta dikmesinin denklemi
 aşağıdakilerden hangisidir?

A) $y + 2x + 1 = 0$

B) $y + 2x - 1 = 0$

C) $y - 2x + 2 = 0$

D) $2y + x - 1 = 0$

E) $2y + 2x - 1 = 0$

30.

S kümesi, aşağıdaki grafikte taralı olan bölgedeki (x, y) sıralı ikililerinden oluşmaktadır.

Buna göre

$$T = \{(x, y) \in \mathbb{R}^2 : (-x, -y) \in S\}$$

büçümde tanımlanan kümenin grafiği aşağıdaki lerden hangisidir?

A)

B)

C)

D)

E)

ÇÖZÜMLER

1.

AHC dik üçgeninde:

$$|\mathbf{AH}|^2 = |\mathbf{AC}|^2 \cdot |\mathbf{HC}|^2$$

$$h^2 = (2\sqrt{10})^2 = 2^2$$

100

$$A_{(ABC)} = \frac{|AH||BC|}{2} = \frac{6.4}{2} \rightarrow A_{(ABC)} = 12 \text{ cm}^2$$

Yant-D

2.

İç açıortay teoremi:

$$\frac{|KC|}{|AC|} = \frac{|KB|}{|AB|} \rightarrow \frac{4}{12} = \frac{x}{|AB|}$$

$$|AB| = 3x \dots \dots \dots 1$$

$$|AB| + |AC| + |BC| = 44 \rightarrow |AB| + 12 + x + 4 = 44$$

$$|AB| + x = 28 \quad \dots \quad 2$$

1 ve 2 esitliklerinden: $x=7$ cm

Yagnit-B

3.

$$A_{(ADC)} = \frac{A_{(ABC)}}{3} \cdot 1 = \frac{75}{3} \cdot 1$$

$$A_{(ADC)} = 25 \text{ cm}^2$$

$$A_{(EDC)} = \frac{A_{(ADC)}}{5} \cdot 2 = \frac{25}{5} \cdot 2$$

$$A_{(EDC)} = 10 \text{ cm}^2$$

Yanıt:B

4

[BC] kenarının orta noktası K olsun. [AK] doğru-
su hipotenüse ait kenarortay olduğundan;

$$[AK] = \frac{[BC]}{2} = \frac{3+9}{2} \rightarrow [AK] = 6 \text{ cm}$$

$|AK| = |KC| = 6 \text{ cm}$ olduğundan, $\triangle AKC$ üçgeni ikizkenardır. Problem verilerine göre $|AD| = |DC|$ dir. O halde $[KD] \perp [AC]$ olup $\triangle KDC$ dik üçgeninde $[DE]$ doğrusu hipotenüse ait kenarortaydır.

Xanit-DB

5.

$$\frac{r}{15} = \frac{15}{20} \rightarrow r = \frac{45}{4} \text{ cm}$$

ADB dik üçgeni ile EDC dik üçgeni benzerdir;

$$\frac{|AD|}{|AB|} = \frac{|DE|}{|CE|} \rightarrow \frac{p}{20} = \frac{x}{r} \rightarrow \frac{p}{20} = \frac{x}{\frac{45}{4}}$$

$$p = \frac{16x}{9} \rightarrow p^2 = \frac{256x^2}{81}$$

EDC dik üçgeni ile CDA dik üçgeni benzerdir;

$$\frac{|DE|}{|DC|} = \frac{|DC|}{|AD|} \rightarrow \frac{x}{q} = \frac{q}{p} \rightarrow q^2 = xp$$

$$q^2 = x \cdot \frac{16x}{9} \rightarrow q^2 = \frac{16x^2}{9}$$

$$p^2 + q^2 = 225 \rightarrow \frac{256x^2}{81} + \frac{16x^2}{9} = 225$$

$$x = \frac{27}{4} \text{ cm}$$

Yanit:D

7.

F noktası kenarortay-
ların kesim noktası
olduğuna göre,
 $|FC| = |FB| = 6 \text{ cm}$
 $[AH] \perp [BC]$ çizilmesiyle
olan FHB üçgeni
ikizkenar dik üçgen-
dir.

$$|\mathbf{FH}|^2 = |\mathbf{BH}|^2 + |\mathbf{FH}|^2$$

$|\mathbf{BH}| = |\mathbf{FH}|$ olduğundan,

$$\delta^2 = 2|\mathbf{FH}|^2$$

$$|\mathbf{FH}| = 3\sqrt{2}$$

$$|\text{FH}| = \frac{|\text{AH}|}{3} \rightarrow |\text{AH}| = 3|\text{FH}| = 3 \cdot 3\sqrt{2}$$

$$|AH| = 9\sqrt{2} \text{ cm}$$

$$A_{(ABC)} = \frac{|BC||AH|}{2} = \frac{2|FH||AH|}{2} = \frac{2.3\sqrt{2}.9\sqrt{2}}{2}$$

$$A_{(ABC)} = 54 \text{ cm}^2$$

Yanıt:E

6

ABC Üçgeninde; I. [BD] kenarortay

- II. G noktası
ağırlik merkezi
- III. GF//BC

IV. $\overset{\Delta}{DBC} \approx \overset{\Delta}{DGF}$
olduğundan şe-
kilde görülen
değerler kolay-

$$C_{(DGF)} = |DG| + |GF| + |FD| = 4 + 6 + \frac{5}{2}$$

$$C_{(DGF)} = \frac{25}{2} \text{ cm}$$

Yanit:E

8

Yanit:C

9.

Yanit:E

Problem verilerinden faydalananarak yan- daki şekil elde edi- lebilir. Şekle göre;
 $y = 100^\circ$, $x = 150^\circ$
 olup
 $x - y = 150^\circ - 100^\circ$
 $x - y = 50^\circ$

Yanit:E

10.

BCED teğetler dörtgenini oluşturan çember, ABC üç- geni için içteğet çemberidir.
 AHC dik üçgeninde;

$$|AH|^2 = |AC|^2 - |CH|^2$$

$$|AH|^2 = 10^2 - \left(\frac{5}{2}\right)^2$$

$$|AH| = \frac{5\sqrt{5}}{2} \text{ cm}$$

içteğet çemberin merkezi açıortaylarının kesim noktası- dir. AHC dik üçgeninde açı- ortay bağıntısı;

$$\frac{|OH|}{|HC|} = \frac{|OA|}{|AC|} \rightarrow \frac{r}{\frac{5}{2}} = \frac{\frac{5\sqrt{15}}{2} \cdot r}{10} \rightarrow r = \frac{\sqrt{15}}{2} \text{ cm}$$

AKE üçgeni ile AHC üçgeni benzerdir;

$$\frac{|AK|}{|AH|} = \frac{|AE|}{|AC|} \rightarrow \frac{|AH| - 2r}{|AH|} = \frac{|AE|}{|AC|}$$

$$\frac{\frac{5\sqrt{15}}{2} - 2 \cdot \frac{\sqrt{15}}{2}}{\frac{5\sqrt{15}}{2}} = \frac{10 - x}{10} \rightarrow x = 4 \text{ cm}$$

Yanit:D

11.

B ve D noktalarının birleştirilmesiyle oluşan şekilde;

$$|KB|^2 = |EK|^2 + |EB|^2$$

$$|KB|^2 = \left(\frac{|EF|}{2}\right)^2 + |EB|^2$$

$$|KB|^2 = 2^2 + 4^2$$

$$|KB| = 2\sqrt{5} \text{ cm}$$

$$|BD| = 2|KB| = 2 \cdot 2\sqrt{5} \rightarrow |BD| = 4\sqrt{5} \text{ cm}$$

$$A_{(ABCD)} = \frac{|BD|^2}{2} = \frac{(4\sqrt{5})^2}{2} \rightarrow A_{(ABCD)} = 40 \text{ cm}^2$$

Yanit:C

12.

$$A_{(AEFD)} = \frac{|DF| + |AE|}{2} \cdot |AD| = \frac{3+x}{2} \cdot |AD|$$

$$A_{(EBCF)} = \frac{|FC| + |EB|}{2} \cdot |AD| = \frac{|FC| + 4}{2} \cdot |AD|$$

$$|DF| + |FC| = |AE| + |EB| \rightarrow 3 + |FC| = x + 4$$

$$|FC| = x + 1$$

$$\frac{A_{(AEFD)}}{A_{(EBCF)}} = \frac{\frac{3+x}{2} \cdot |AD|}{\frac{(x+1)+4}{2} \cdot |AD|} \rightarrow \frac{3+x}{x+5} = \frac{5}{6}$$

$$x = 7 \text{ cm}$$

Yanit:B

13.

$$\begin{aligned} A_{EDC} &= \frac{2}{5} A_{EAB} \\ |DC|KE &= \frac{2}{5} \cdot |AB||EH| \\ \frac{2x \cdot y}{2} &= \frac{2}{5} \cdot \frac{2x \cdot (y+2x)}{2} \\ y &= \frac{4}{3}x \\ \frac{A_{EDC}}{A_{ABCD}} &= \frac{|DC|EK}{|AB|^2} \end{aligned}$$

$$\frac{A_{EDC}}{A_{ABCD}} = \frac{2x \cdot y}{(2x)^2}$$

$$\frac{A_{EDC}}{A_{ABCD}} = \frac{y}{4x} \rightarrow \frac{A_{EDC}}{A_{ABCD}} = \frac{\frac{4}{3}x}{4x} \rightarrow \frac{A_{EDC}}{A_{ABCD}} = \frac{1}{3}$$

Yanit:A

15.

CAD üçgeninde BAD açısı bir dış açıdır.

$$m(\bar{B}AD) = m(\bar{ACD}) + m(\bar{EDA})$$

$$40^\circ = 25^\circ + m(\bar{EDA}) \rightarrow m(\bar{EDA}) = 15^\circ$$

EDA açısı ile EBA açısı aynı yayı gören çevre açı olduklarından eşittirler;

$$m(\bar{EDA}) = m(\bar{EBA}) = 15^\circ$$

Çapı gösteren çevre açı olduğundan

$$m(\bar{ADB}) = 90^\circ$$

AOD üçgeni ikizkenar olduğundan;

$$m(\bar{\theta}AD) = m(\bar{\theta}DO) = 40^\circ$$

$$\text{O halde } m(\bar{\theta}DB) = 50^\circ$$

DOB üçgeni ikizkenar olduğundan

$$m(\bar{\theta}DB) = m(\bar{\theta}BD) = 50^\circ$$

$$m(\bar{\theta}BD) = m(\bar{\theta}BE) + m(\bar{EBD})$$

$$50^\circ = 15^\circ + x \Rightarrow x = 35^\circ$$

Yanit:C

14.

Yanit:D

$$\frac{360^\circ}{7} \cdot 2 = 80^\circ$$

16.

Sinüs teoremi;

$$\frac{a}{\sin A} = 2r \rightarrow \frac{3}{\sin 60^\circ} = 2r \rightarrow \frac{3}{\sqrt{3}/2} = 2r$$

$$r = \sqrt{3} \text{ cm}$$

Yanit:E

17.

D noktası
nin F ve E
noktaları
la birleşti-
rilmesiyle
oluşan şe-
kilde, çapı
gören
çevre açı
konumun-
da olduklarından;

$m(\bar{BFA}) = m(\bar{BEA}) = 90^\circ$ dir. Aynı yayı gören çevre-teğet açılarının eşit oldukları dikkate alınarak şekildeki açı değerleri kolayca bulunabilir.
KFA üçgeninde;

$$x = 180^\circ - (48^\circ + 20^\circ) \rightarrow x = 112^\circ$$

Yanıt:A

19.

AH \perp BC
OK \perp AC
KL \perp AC
çizilmesiyle olu-
şan yandaki şe-
kilde AKO üç-
geni ile ALM
Üçgeni benzer-
dir;

$$\begin{aligned} \frac{|OA|}{|MA|} &= \frac{|OK|}{|ML|} \\ \frac{|AN|+2}{|AN|+12} &= \frac{2}{8} \\ |AN| &= \frac{4}{3} \text{ cm} \end{aligned}$$

$$|AH| = |AN| + |NH| = \frac{4}{3} + 20 \rightarrow |AH| = \frac{64}{3} \text{ cm}$$

Yanıt:A

18.

M noktası ile O nok-
tasının birleştirilmesi
ve $ML \perp OL$ çizilme-
siyle oluşan MLO
Üçgeni bir açısı 30°
olan dik üçgendir.

$$|OL| = \frac{|OM|}{2}$$

$$|OL| = \frac{2\sqrt{3} + |OK|}{2}$$

O noktasının M

merkezli çembere göre kuvveti;

$$|OK||ON| = |OL|^2$$

$$|OK|(|OK| + |KM| + |MN|) = \left(\frac{|OK| + 2\sqrt{3}}{2} \right)^2$$

$$|OK|(|OK| + 2\sqrt{3} + 2\sqrt{3}) = \left(\frac{|OK| + 2\sqrt{3}}{2} \right)^2$$

$$|OK| = 4 \cdot 2\sqrt{3} \text{ cm}$$

$$|ON| = |OK| + |KN| = 4 \cdot 2\sqrt{3} + 2\sqrt{3} + 2\sqrt{3}$$

$$|ON| = 2\sqrt{3} + 4$$

Yanıt:E

20.

TLB üçgeni ile
TKC üçgeni
benzerdir.

$$\begin{aligned} \frac{|KC|}{|LB|} &= \frac{|TK|}{|TL|} \\ \frac{3}{12} &= \frac{|TK|}{|TK| + 12} \\ |TK| &= 4 \text{ cm} \end{aligned}$$

$$|TB|^2 = |TL|^2 + |LB|^2 = (12 + 4)^2 + 12^2$$

$$|TB| = 20 \text{ cm} \rightarrow |TA| = 20 \text{ cm}$$

Yanıt:D

21.

$|EC| = 6\sqrt{3}$ cm kürenin
çapıdır.
Küpün bir kenarı a olsun.
ABC dik üçgeninde;
 $|AC|^2 = |AB|^2 + |BC|^2$
 $|AC|^2 = a^2 + a^2$
 $|AC| = a\sqrt{2}$ cm

CAE dik üçgeninde;

$$|CE|^2 = |AC|^2 + |AE|^2 = 2a^2 + a^2$$

$$|CE| = a\sqrt{3} \text{ cm} \rightarrow 6\sqrt{3} = a\sqrt{3}$$

$$a = 6 \text{ cm}$$

$$V = |AB|^3 = a^3 = 6^3 \rightarrow V = 216 \text{ cm}^3$$

Yanıt:B

23.

Çember ile hiperbolün kesim noktası ortak çözümden bulunabilir;

$$\begin{cases} x^2 + y^2 = 4 \\ xy = 1 \end{cases} \left. \begin{array}{l} x = \pm\sqrt{2 \pm \sqrt{3}} \\ y = \pm\sqrt{2 \pm \sqrt{3}} \end{array} \right.$$

- A $(\sqrt{2 - \sqrt{3}}, \sqrt{2 + \sqrt{3}})$
- B $(\sqrt{2 + \sqrt{3}}, \sqrt{2 - \sqrt{3}})$
- C $(-\sqrt{2 + \sqrt{3}}, -\sqrt{2 - \sqrt{3}})$
- D $(-\sqrt{2 - \sqrt{3}}, \sqrt{2 + \sqrt{3}})$

Yanıt:A

22.

$$\frac{V_x}{V_y} = \frac{|BC||AB|^2 \pi}{|AB||BC|^2 \pi} = \frac{|AB|}{|BC|} = \frac{3}{6} \rightarrow \frac{V_x}{V_y} = \frac{1}{2}$$

Yanıt:A

24.

Geometrik yer merkezi (3,4), yarıçapı 7 birim olan bir çemberdir. Merkez koordinatları cinsinden çember denklemi;

$$(x-a)^2 + (y-b)^2 = r^2 \rightarrow (x-3)^2 + (y-4)^2 = 49$$

I nolu çember:

Merkezinin geometrik yeri istenen çemberi,

II nolu çember:

Merkez koordinatları (3,4), yarıçapı 4 birim olan çemberi

III nolu çember:

Merkez koordinatları (3,4), yarıçapı 7 birim olan çemberi (geometrik yer) göstermektedir.

Yanıt:E

25.

Koniklerin genel denklemi olan

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

bağıntısının elips göstermesi için;

$\Delta < 0, A \neq C$ veya $B \neq 0$ olmalıdır.

$$4x^2 + y^2 - 8x + 4my + 36 = 0$$

$$\Delta = B^2 - 4AC = 0^2 - 4 \cdot 4 \cdot 1 = -16$$

$\Delta = -16$ olup $\Delta < 0$ koşulu sağlanır.

$A = 4, C = 1$ olup $A = C$ koşulu sağlanır.

$A = C$ koşulu sağlandığından $B = 0$ koşu-
nun sağlanmasına gerek yoktur.

A seçeneği:

$$\begin{cases} 4x^2 + y^2 + 8y + 36 = 0 \\ (x-0)^2 + (y+4)^2 = -20 \end{cases}$$

Çözüm yok

B seçeneği:

$$\begin{cases} 4x^2 + y^2 - 16x + 12y + 36 = 0 \\ (2x-4)^2 + (y+6)^2 = 16 \end{cases}$$

Çözüm

C seçeneği:

$$\begin{cases} 4x^2 + y^2 + 8x + 4y + 36 = 0 \\ (2x+2)^2 + (y+2)^2 = -28 \end{cases}$$

Çözüm yok

D seçeneği:

$$\begin{cases} 4x^2 + y^2 + 16x + 36 = 0 \\ (2x+4)^2 + (y+0)^2 = -20 \end{cases}$$

Çözüm yok

E seçeneği:

$$\begin{cases} 4x^2 + y^2 + 16x + 4y + 36 = 0 \\ (2x+4)^2 + (y+2)^2 = -16 \end{cases}$$

Yanıtları: B

26.

1.yol:

$$y = mx + n \rightarrow y^2 = m^2x^2 + 2mnx + n^2$$

$$x^2 + y^2 = r^2$$

$$x^2 + m^2x^2 + 2mnx + n^2 - r^2 = 0$$

$$x^2(m^2 + 1) + 2mnx + n^2 - r^2 = 0$$

$$x_0 = \frac{-2mn + \sqrt{4m^2n^2 - 4(m^2 + 1)(n^2 - r^2)}}{2(m^2 + 1)}$$

$$x_1 = \frac{-2mn - \sqrt{4m^2n^2 - 4(m^2 + 1)(n^2 - r^2)}}{2(m^2 + 1)}$$

$x_0 = -x_1$ olduğuna göre;

$$\frac{-2mn + \sqrt{4m^2n^2 - 4(m^2 + 1)(n^2 - r^2)}}{2(m^2 + 1)}$$

$$= \frac{2mn + \sqrt{4m^2n^2 - 4(m^2 + 1)(n^2 - r^2)}}{2(m^2 + 1)}$$

$$4mn = 0 \rightarrow m \cdot n = 0$$

2.yol:

$x^2 + y^2 = r^2$ ifadesi merkezil çemberi belirtmektedir. $x_0 = -x_1$ olduğundan $y = mx + n$ doğrusu

x -eksenine paralel olmak zorundadır. O halde eğim yanı $m=0$ olmalıdır. Buradan $m \cdot n = 0$ eşitliği her zaman doğrudur sonucuna varılabilir.

Yanıtları: E

27.

$$\begin{cases} \overline{AB} = (4, -2, 1) \\ \overline{AC} = (1, 5, 2) \end{cases}$$

Yanıtları: A

28.

$$\ell = \frac{|Ax + By + C|}{\sqrt{A^2 + B^2}} = \frac{|12(-1) + 5a - 7|}{\sqrt{12^2 + 5^2}}$$

$$2 = \frac{|12(-1) + 5a - 7|}{\sqrt{12^2 + 5^2}}$$

$$26 = |5a - 19| \rightarrow a_1 = 9, a_2 = \frac{-7}{5}$$

$$a_1 \cdot a_2 = 9 \cdot \left(\frac{-7}{5}\right) \rightarrow a_1 \cdot a_2 = \frac{-63}{5}$$

Yanıtları: B

29.

$$\frac{x - x_A}{x_A - x_B} = \frac{y - y_A}{y_A - y_B} \rightarrow \frac{x - (-3)}{-3 - 1} = \frac{y - 0}{0 - 2}$$

$$y = \frac{1}{2}x + \frac{3}{2} \rightarrow m_{AB} = \frac{1}{2}$$

[AB] doğru parçası ile orta dikmesi olan [KL] doğrusunun eğimleri çarpımı -1 dir.

$$m_{AB} \cdot m_{KL} = -1 \rightarrow \frac{1}{2} \cdot m_{KL} = -1 \rightarrow m_{KL} = -2$$

K(-1, 1) noktasından geçen ve eğimi $m_{KL} = -2$ olan doğru denklemi;

$$y - y_K = m_{KL}(x - x_K) \rightarrow y - 1 = -2[x - (-1)]$$

$$y + 2x + 1 = 0$$

Yanıt:A

30.

Orijinal şeklin O noktasına göre simetriği problemin çözümü olup simetrik şekil C seçeneğindir.

Soru Çözümleri

Hamdi Akın

www.ossmat.com