
1. f : R R , 2f(x) x x 1   olduğuna göre f(x+1)
fonksiyonunun kuralı nedir?

A) 2x 2x 1  B) 2x 2x 2 

C) 2x 3x 1  D) 2x 3x 2 

E) 2x 3x 3 

2. f : R R , 3 9 6 3f(x 1) x 2x x 2     olduğuna gö-
re f(3) kaçtır?

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

3. f : R R , 2f(x) (a 1)x (b 1)x c 2      birim
fonksiyon olduğuna göre f(a b c)  kaçtır?

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

4. Gerçek sayılar kümesinde tanımlı f ve g fonksiyonla-
rından; f sabit fonksiyon ve g doğrusal fonksiyondur.

f(3)=2, g(0)=1 ve g(1)=2 olduğuna göre f(1)+g(2)
kaçtır?

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

5. A={1, 2, 3, 4, 5, 6} kümesinde f sabit fonksiyonu ta-
nımlanıyor.

f(a)=b olduğuna göre a-b en çok kaçtır?

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

6. f : R {a} R {a}   , 2x 1f(x)
x 2





 olduğuna göre

f(a+1) kaçtır?

A) 4 B) 5 C) 6 D) 7 E) 8www.si
na

vb
ul

.c
om

7. f={(a,b),(b,c),(c,d),(d,e)} fonksiyonu veriliyor.

Buna göre f fonksiyonunun tanım kümesi nedir?

A) {a, b, c}
B) {b, c, d}

C) {a, b, c, d}

D) {b, c, d, e}

E) {a, b, c, d, e}

8. f : R {2} R {3}   , 3x 1f(x)
x 2





 olduğuna göre

f(0) f(3) kaçtır?

A) 1
2

 B)
9
2

 C) 19
2

 D) 10 E) 21
2

 9. f={(1,1), (2,1),(3,2),(4,3),(5,4)} fonksiyonu veriliyor.

Buna göre f fonksiyonunun görüntü kümesi ne-
dir?

A) {1,2,3,4} B) {1,2,3}

C) {3,4,5} D) {1,2}

 E) {1,2,3,4,5}

10. A={a, b, e} ve B={b, e, m} olduğuna göre aşağı-
dakilerden hangisi A'dan B'ye tanımlı bir fonksi-
yondur?

A) {(a,e),(b,m)}

B) {(e,e),(b,a),(m,b)}

C) {(e,b),(b,m),(a,e)}

D) {(e,m),(e,b),(b,e),(a,e)}

E) {(e,m),(b,e),(a,b),(a,e)}

11. Aşağıdaki tabloda bir marketin aylık geliri ile bu mar-
kette çalışan Ali'nin aynı ayda aldığı maaş arasındaki
ilişki verilmiştir.

Marketin Kazancı(lira) Ali'nin Maaşı(lira)
 20000 2000
 30000 2500
 40000 3000
 50000 3500

Buna göre Ali'nin aylık maaşını marketin gelirine
bağlı hesaplamak için kullanılan fonksiyon aşa-
ğıdakilerden hangisi olabilir?

A) xf(x) 1000
20

  B) f(x) 10x

C) xf(x)
10

 D) xf(x) 1000
10

 

 E) f(x) 10x 5000 

12. f : R R fonksiyonu f(x y) f(x) f(y)   şeklinde
tanımlanmıştır.

f(1) 2 olduğuna göre f(5) kaçtır?

 A) 16 B) 32 C) 36 D) 40 E) 48

www.si
na

vb
ul

.c
om

1.

Yukarıdaki f fonksiyonunun grafiği, bir bebeğin za-
mana bağlı kütle değişimini göstermektedir.

Buna göre aşağıdakilerden hangisi yanlıştır?

A) Bebeğin doğduğu andaki kütlesi 3 kg’dır.
B) Bebeğin 3. ile 10. ay arasındaki kütlesindeki de-

ğişim f(10) f(3) ’tür.

C) Bebeğin kütlesi 4.ayda 8 kg’a ulaşmıştır.

D) Bebeğin 12. aydaki kütlesi 10 kg’dır.

E) Bebeğin kütlesi ilk 3 ayda 6 kg artmıştır.

2.

Yukarıda grafiği verilen f fonksiyonu için
f(x) ax b  olduğuna göre a b aşağıdaki-
lerden hangisi olabilir?

 A) 9 B) 10 C) 11

D) 12 E) 13

3.

Yukarıda grafiği verilen f fonksiyonu için f(x)=0
denkleminin gerçek sayılardaki çözüm kümesi
kaç elemanlıdır?

A) 1 B) 2 C) 3

D) 4 E) 5

4.

Yukarıda grafikleri verilen f, g ve h fonksiyonlarının
değişim hızları sırası ile 1 2v ,v ve 3v ’tür.

Buna göre 1 2v ,v ve 3v hızlarının doğru sıralanışı
aşağıdakilerden hangisidir?

A) 1 2 3v v v  B) 1 2 3v v v 

C) 2 1 3v v v  D) 2 3 1v v v 
 E) 1 3 2v v v 

5.

 Yukarıda [0,4] aralığında tanımlı f doğrusal fonksi-
yonunun grafiği verilmiştir.

Buna göre bu doğrunun eğimi kaçtır?

A) 5
4

 B) 1 C) 0 D) 1 E) 5
4

6.

 Yukarıda f fonksiyonunun grafiği verilmiştir.

 Buna göre f(1) f(0) f(6)   kaçtır?

A) 5 B) 6 C) 8

D) 9 E) 10

www.si
na

vb
ul

.c
om

7.

Yukarıda grafiği verilen f fonksiyonunun kuralı
aşağıdakilerden hangisidir?

A)
x 3, x 0 ise

f(x)
x 1, x 0 ise


 
 

B)
x 3, x 0 ise

f(x)
x 1, x 0 ise
 

 


C)
x 3, x 0 ise

f(x)
x 1, x 0 ise
 

 


D)
x 3, x 0 ise

f(x)
x 1, x 0 ise
 

 


E)
x 3, x 0 ise

f(x)
x 1, x 0 ise
 

 


8.

Yukarıda grafiği verilen f fonksiyonunun [1,2]
aralığındaki görüntü kümesi nedir?

A)  0,1 B)  1,5 C)  0,2

D)  1,2 E)  0,5

9. f : R R ,
x 2, x 3 ise

f(x)
8 x , x 3 ise
 

 


olduğuna göre f fonksiyonunun grafiği aşağıdaki-
lerden hangisidir?

10.

 Yukarıda f fonksiyonunun grafiği verilmiştir.

Buna göre aşağıdakilerden hangisi kesinlikle
doğrudur?

A) Tanım kümesindeki 5'in f altındaki görüntüsü 3'tür.
B) Tanım kümesindeki 0'ın f altındaki görüntüsü 2'dir.

C) Görüntü kümesindeki 2'nin ters görüntüsü -2'dir.

D) f fonksiyonunun görüntü kümesi [0,6] 'dır.

E) f fonksiyonunun tanım kümesi [4,5] 'tir.

www.si
na

vb
ul

.c
om

1. I. f(x) 3x 1 

 II. 2g(x) x 1 

 III. 3h(x) 2x 3 

 IV. r(x) x 5 

Gerçek sayılar kümesinde tanımlı yukarıdaki
fonksiyonlardan hangileri bire birdir?

A) I. ve II. B) I. ve III.

C) II. ve III. D) II. ve IV.

 E) III. ve IV.

2. A={-1, 0, 1} ve B={2, 3, 4} kümeleri veriliyor.

 Buna göre aşağıdakilerden hangisi A'dan B'ye bi-
re bir ve örten fonksiyondur?

A) f={(-1,4), (0,2), (1,3)}

B) f={(-1,3), (0,4), (1,3)}

C) f={(-1,-1), (0,0), (1,1)}

D) f={(-1,2), (0,2), (1,2)}

E) f={(2,-1), (3,0), (4,1)}

3. Aşağıdakilerden hangisi örten fonksiyondur?

A) 2f : R R,f(x) x 

B) f : Z Z ,f(x) 2x 1   

C) f : N N,f(x) x 1  

D) 3f : N Z ,f(x) x  

E) 1f : R R ,f(x)
x

  

4. f : A B , f(x) 2x 3  fonksiyonu bire bir ve örten-
dir.

 A={-2,-1,0,1,2} olduğuna göre B kümesinin ele-
manlarının toplamı kaçtır?

A) 0 B) 5 C) 7

D) 15 E) 17

5. A={-2,-1,0,1,2,3} olmak üzere

 f : A R fonksiyonu 4f(x) x şeklinde tanımlanıyor.

 Buna göre f(A) aşağıdakilerden hangisidir?

A) {0, 1, 2, 3}

B) {0, 1, 4, 9}

C) {0, 1, 16, 81}

D) {-8, -1, 0, 1, 8, 27}

E) {-16, -1, 0, 1, 16, 81}

6.

 Yukarıda gerçek sayılar kümesinde tanımlı f fonksi-
yonunun grafiği verilmiştir.

 Buna göre

 I. g : [0,13] [3,3],g(x) f(x)   fonksiyonu bire bir-
dir.

 II. h : [0,13] [3,3],h(x) f(x)   fonksiyonu örtendir.

III. r : (7,) (3,),r(x) f(x)     fonksiyonu bire bir
ve örtendir.

 ifadelerinden hangileri doğrudur?

A) Yalnız I B) Yalnız II C) Yalnız III

 D) II. ve III. E) I., II. ve III.

www.si
na

vb
ul

.c
om

7. f : R R ,

2

1 , x 0 isef(x) x
x , x 0 ise




 



 kuralı ile verilen fonksiyonun grafiği aşağıdaki-
lerden hangisi olabilir?

8. f : R R , 4f(x) x fonksiyonunun grafiği aşağı-

dakilerden hangisi olabilir?

9.

 Yukarıda nf(x) x fonksiyonunun grafiği verilmiştir.
Buna göre a n kaçtır?

A) –2 B) 3 C) 5

D) 7 E) 9

10. A={a, b, c} ve B={2, 4, 6} kümeleri veriliyor.

 f : A B bire bir ve örten fonksiyon olduğuna
göre f(a) f(b) f(c)  kaçtır?

A) 4 B) 6 C) 8

D) 10 E) 12

11.

 Yukarıda grafiği verilen f fonksiyonunun kuralı
aşağıdakilerden hangisi olabilir?

A) 3
1f(x)
x

 B) 2
1f(x)
x



C) 1f(x)
x

 D) 2f(x) x

 E) 3f(x) x

12. Bir f fonksiyonu “Her bir gerçek sayıyı kendisinin kü-

pünün 5 fazlasına eşleştiriyor.” şeklinde tanımlan-
mıştır.

 Buna göre f(4) kaçtır?

A) 15 B) 25 C) 32

D) 69 E) 131

www.si
na

vb
ul

.c
om

1. Bir üçgenin iç açıları 3, 5 ve 7 sayıları ile orantılıdır.

Buna göre bu üçgenin en büyük dış açısının öl-
çüsü kaç derecedir?

A) 96 B) 120 C) 135 D) 144 E) 160

2.

ABC üçgeninde [AE]ve [CD] açıortaylar,
     AE CD F  , m(BéDC)= o115 ve

m(AéEB)= o95 olduğuna göre m(AéBC) kaç dere-
cedir?
A) 60 B) 55 C) 50 D) 45 E) 40

3.

ABC üçgeninde      BF CD E  ,

m(AéCD)=m(DéCB), BD BE ve m(BéAC)= o40
olduğuna göre m(FéBC) kaç derecedir?

A) 55 B) 50 C) 45 D) 40 E) 35

4.

ABC üçgeninde [DH] [BC] , BH HC ,

DB AC ve m(AéCB)= o60 olduğuna göre

m(BéDH) kaç derecedir?

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

5.

Şekilde 1 3d / /d , 2 4d / /d , BC CD , AB 4 cm,

DE 5 cm olduğuna göre AC CE kaç santi-
metredir?

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

6.

ABC ve CDE dik üçgenlerinde [AB] [BD] ,
[AC] [CE] , [BD] [DE] , AC CE ,

AB 5 cm, DE 3 cm olduğuna göre BD kaç
santimetredir?

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

www.si
na

vb
ul

.c
om

7.

D ve E noktaları ABC eşkenar üçgeninin iç bölgesin-
de noktalardır.

m(BéAD)=m(DéBC)=m(AéCE), EC 11 cm ve
ED 2 cm olduğuna göre BE kaç santimetre-

dir?

A) 11 B) 9 C) 7 D) 5 E) 3

8.

ABC üçgeninde B, D, E ve C noktaları doğrusal
m(AéCB)=2  m(DéAE)= o60 ,
m(AéBC)=2  m(EéAC)= o50 dir.
Buna göre ADE üçgeninin kenarları için aşağıda-
ki sıralamalardan hangisi doğrudur?
A) DE AAE D  B) AE AD DE 

C) DE AAD E  D) AD ADE E 

E) AE DE AD 

9.

ABC üçgeninde  AB 3x 1  cm, AC x cm ve
BC 7 cm olduğuna göre ABC üçgeninin çevre-

sinin en büyük tam sayı değeri kaç santimetre-
dir?
A) 16 B) 17 C) 18 D) 19 E) 20

10.

ABC ve CED üçgenlerinde CD 9 cm,

ED 8 cm, AB 5 cm ve BC 4 cm olduğuna
göre ACE üçgeninin çevresinin alabileceği en bü-
yük tam sayı değeri kaç santimetredir?
A) 53 B) 51 C) 49 D) 47 E) 45

11.

ABC üçgeninde m(AéBD)=m(DéBC),
m(AéCB)=2  m(BéAC)= o72 olduğuna göre aşağıda-
kilerden hangisi yanlıştır?
A) AD BD B) BD BC

C) AB AC D) BC AB

E) AD DC

12.

Çevresi 27 m olan üçgenin köşelerinde bulunan bilgi-
sayarlara üçgenin iç bölgesinde bulunan modemden
kablo bağlanılacaktır.

Buna göre modemden bilgisayarlara bağlanılacak
kablonun uzunluğu tam sayı olarak en az kaç
metre olur?

A) 12 B) 13 C) 14 D) 21 E) 27

www.si
na

vb
ul

.c
om

1.

ABC üçgeninde  BC //  DE , m(AéCD)=m(DéCB),
AE 4 cm ve EC 5 cm olduğuna göre BC

kaç santimetredir?

A) 19
2

B) 10 C) 21
2

D) 11 E) 45
4

2.

ABC üçgeninde  D AB ,      AC BF K  ,
     AC DF E  ,  DF //  BC ,
DE 4 cm, EF 6 cm ve BC 12 cm olduğuna

göre
AE
KC

 kaçtır?

 A) 1
2

B) 2
3

C) 3
4

D) 1 E) 2

3.

ABE ve CDE üçgenlerinde
     AD BC E  ,  AB //  CD , AB 5 cm,
CD 10 cm ve ED 8 cm olduğuna göre AE

kaç santimetredir?

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

4.

ABCD dörtgeninde  AB //  EF //  DC ,
AB 9 cm, EF 7 cm ve

DC 4 cm olduğuna göre
DE
AE

 kaçtır?

A) 2 B) 3
2

C) 1 D) 3
4

E) 3
5

5.

ABC üçgeninde m(AéBF)=m(FéBC),
m(EéCF)=m(FéCB),  DE //  BC , CE 4 cm,
AE 6 cm ve BD 5 cm olduğuna göre BC

kaç santimetredir?

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

6.

ABD ve BCD üçgenlerinde
 AB //  EF ,  KF //  CD , DC 21 cm,
7 EF 4 AB olduğuna göre KF kaç santimet-
redir?

A) 5 B) 6 C) 8 D) 9 E) 10

 7.

ABC ve DEF üçgenlerinde ABC ~ FDE
 

,
AB 4 cm, BC 5 cm ve DE 10 cm olduğuna

göre DF kaç santimetredir?

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

8.

ABC ve DEF üçgenlerinde ABC ~ EFD
 

,
m(AéCB)= o60 ve m(EéFD)= o55 olduğuna göre
m(BéAC) kaç derecedir?

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

9.

ABC üçgeninde  D AB , m(AéCD)=m(AéBC),
AD 2 cm, AC 6 cm ve CD 5 cm olduğuna

göre BC kaç santimetredir?

A) 15 B) 14 C) 13 D) 12 E) 10

10.

ABC ve CDE üçgenlerinde    AB BC ,
   CD BC ,    AC DE , AB 6 cm,
EC 4 cm ve CD 8 cm olduğuna göre AE

kaç santimetredir?

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

11.Boyu 1,8 metre olan bir kişinin güneşli bir günün belli
bir anında 0,6 metre uzunluğunda gölgesi oluşmakta-
dır.

Buna göre aynı anda bu kişi ile aynı konumda bu-
lunan yüksekliği 6 metre olan bir elektrik direğinin
gölgesi kaç metre olur?
A) 1 B) 1,5 C) 1,8 D) 2 E) 3

12.

Şekildeki A ve B noktalarında lambalar ve C nokta-
sında bir ağaç bulunmaktadır. A noktasında bulunan
lamba yandığında ağacın sağdaki duvarda 3 metre, B
lambası yandığında ağacın soldaki duvarda 6 metre
gölgesi oluşmaktadır.
Duvarlar ve ağaç zemine dik olduğuna göre ağa-
cın boyu kaç metredir?

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

1.

ABC üçgeninde m(BéAD)=m(DéAC)=m(AéBC),
AC 6 cm ve DC 4 cm olduğuna göre AD

kaç santimetredir?

A) 10 B) 9 C) 8 D) 6 E) 5

2.

ABC ve ADC üçgenlerinde      AD BC E  ,

m(AéBC)=m(AéDC), m(BéAC)=m(DéEC), DE 4 cm,
AB 12 cm ve EC 7 cm olduğuna göre AC

kaç santimetredir?

A) 15 B) 18 C) 20 D) 21 E) 24

3.

ADF ve BCF üçgenlerinde
 F AB ,  E DF ,    AB BC ,    AB AD ,

   CF DF , AF 2 BC ve ED EF 4  cm
olduğuna göre CE kaç santimetredir?

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

4.

ABCD dörtgeninde m(BéAC)=m(CéAD),
AB 9 cm, AC 6 cm, BC 12 cm ve
AD 4 cm olduğuna göre CD kaç santimetre-

dir?

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

5.

ABC üçgeninde AC 8 cm, CD 4 cm,
AD 5 cm ve BD 12 cm olduğuna göre AB

kaç santimetredir?

A) 9 B) 10 C) 12 D) 14 E) 15

6.

ABC üçgeninde  D BC , AB BC

ve AC AD 4 5  cm olduğuna göre AB kaç
santimetredir?

A) 6 B) 4 15 C) 8 D) 5 3 E) 10

 7.

ADE eşkenar üçgeninde B, C, D, E noktaları
doğrusal, m(BéAD)=m(BéCA), BD 4 cm ve
EC 7 cm olduğuna göre DE kaç santimetre

dir?

A) 2 5 B) 2 6 C) 5 D) 2 7 E) 6

8.

ABC ve ADF eşkenar üçgenlerinde  D BC ,
     AC DF E  , AB 9 cm ve
AF 6 cm olduğuna göre AE kaç santimetre-

dir?

A) 3 B) 4 C)
9
2

D) 5 E)
21
4

9.

ABC ikizkenar üçgeninde B, C, D, E noktaları
doğrusal, AB AC , BD CE 6  cm,
BF 9 , CM 4 cm ve ME 8 cm olduğuna

göre DF kaç santimetredir?

A) 12 B) 10 C) 9 D) 8 E) 7

10.

Şekilde aralarında 4 metre uzaklık bulunan zemine
dik 3 metre uzunluğundaki aydınlatma direği ile 2
metre uzunluğundaki ağaç verilmiştir.
Buna göre aydınlatma direğinin lambası yandı-
ğında ağacın gölgesi kaç metre olur?

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

11.

Şekildeki düz zemine yerleştirilen aynaya A noktasın-
dan gönderilen ışın, B noktasından yansıyarak du-
vardaki C noktasına ulaşmıştır.
[AK] [KL] , [CL] [KL] , m(AéBK)=m(CéBL),
AK 2 m, KB 3 m ve CL 6 m olduğuna göre
BL kaç metredir?

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

12.

Şekilde aynı noktada bulunan iki araçtan biri Kırmızı
Sokak, diğeri Beyaz Sokak yönünde sabit hızlarla ha-
rekete başlıyor. 2 saat sonra araçlar arasındaki en kı-
sa mesafe 400 metre oluyor.
Bu araçlar 3 saat daha bu şekilde ilerlerse arala-
rındaki en kısa mesafe kaç metre olur?

A) 800 B) 1000 C) 1200 D) 1400 E) 1600

1.

Şekilde AC // BD ,    EH AB , m(CéAE)=m(EéAB),

m(AéBE)=m(EéBD) ve EH 4 cm olduğuna gö-
re AC ve BD arasındaki uzaklık kaç santimet-
redir?

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

2.

Şekilde   DK AB ,   DL AC ,

m(BéAD)=m(DéAC), KD 9 cm,  DL 2x 1  cm
ve  AL x 2  cm olduğuna göre AK kaç san-
timetredir?

A) 9 B) 7 C) 6 D) 5 E) 4

3. Bir BAC açısına ait açıortay AD olmak üzere

AD üzerinde alınan bir P noktasının AB 'ye
olan uzaklığı  3x 2 cm ve AC 'ye olan uzaklığı
 2x 3 cm olduğuna göre x kaçtır?

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

4.

ABC üçgeninde m(BéAD)=m(AéCB), 2 AB 3 BD

AE 9 cm ve ED 6 cm olduğuna göre AF
kaç santimetredir?

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

5.

D noktası ABC üçgeninin dış teğet çemberlerin-
den birinin merkezi ve m(AéDC)= o32 olduğuna
göre m(CéBA) kaç derecedir?

A) 32 B) 40 C) 48 D) 58 E) 64

6.

ABD ve BCD üçgenlerinde m(BéAK)=m(KéAD),
m(BéCL)=m(LéCD), 5 AB 3 AD , 2 BC 3 DC ve
BD 40 cm olduğuna göre KL kaç santimetre-

dir?

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

 7.

E noktası ABC üçgeninin iç teğet çemberinin
merkezi, 3 DE EC , AC = 12 cm ve BD 7 cm
olduğuna göre BC AD kaç santimetredir?

A) 17 B) 19 C) 21 D) 23 E) 25

8.

ABC üçgeninde m(FéAB)=m(EéAC),
m(BéAD)=m(DéAE), BD 5 cm ve DE 3 cm ol-

duğuna göre EC kaç santimetredir?

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

9.

ABC üçgeninin B köşesinde bulunan bir karınca,
 AC ve  BC kenarlarına eşit uzaklıkta bulunan D

noktasındaki yemi  BA kenarı boyunca hareket
ederek A noktasındaki yuvaya götürecektir.
BC 16 cm, AB 14 cm ve AC 12 cm oldu-

ğuna göre yem ile yuva arası kaç santimetredir?

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

10.

ABC üçgeninde    DF AC ,    DE AB ,
DE DF ve 3 BD 2 DC ve AB 10 cm oldu-

ğuna göre AC kaç santimetredir?

 A) 18 B) 15 C) 12 D) 10 E) 8

11.

ABC üçgeninde m(HéAD)=m(DéAC),
m(AéCD)=m(DéCE),    DH HB , BC 8 cm,
AB 7 cm ve AH 3 cm olduğuna göre AC

kaç santimetredir?

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

12.

ABC üçgeninde D noktası A ve C açılarının iç açıor-
taylarının kesim noktasıdır.
AB 7 cm, HC 6 cm ve AH 3 cm olduğuna

göre BC kaç santimetredir?

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

1.

ABC üçgeninde  AD ve  BE sırasıyla  BC ve

 AC kenarlarına ait kenarortaylardır.
DC 8 cm, AF 6 cm ve FE 5 cm olduğuna

göre BDF üçgeninin çevresi kaç santimetredir?

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

2.

ABC üçgeninin ağırlık merkezi G noktasıdır.
Bu noktanın üçgenin köşelerine olan uzaklıkları
toplamı 30 cm olduğuna göre ABC üçgeninin ke-
narortaylarının uzunlukları toplamı kaç santimet-
redir?

A) 30 B) 35 C) 40 D) 45 E) 60

3.

G noktası ABC üçgeninin ağırlık merkezidir.
AG BC ve m(AéGB) = 110 olduğuna gö-

re m(AéGC) kaç derecedir?

A) 90 B) 110 C) 120 D) 140 E) 160

4.

G noktası ABC üçgeninin ağırlık merkezidir.
m(AéDG) = m(GéDB), BD 10 cm ve DC 3 cm
olduğuna göre AD kaç santimetredir?

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

5.

G noktası ABC üçgeninin ağırlık merkezidir.
 GD //  AB , BD 4 cm ve GD 3 cm olduğuna
göre AB DC kaç santimetredir?

A) 13 B) 15 C) 17 D) 19 E) 21

6.

ABC üçgeninde      AD CE K  ,  EF //  BC ,
AE BE , KC 2 EK 10  cm, CD 8 cm ve
AF 6 cm olduğuna göre EKF üçgeninin çevresi

kaç santimetredir?

A) 9 B) 11 C) 13 D) 15 E) 17

 7.

ABC üçgeninde  AD ve  BE sırasıyla  BC ve

 AC kenarlarına ait kenarortaylardır.

FG GE ve AD 27 cm olduğuna göre GK
kaç santimetredir?

A) 3 B) 5 C) 6 D) 7 E) 8

8.

ABC üçgeninde  AD ve  BE sırasıyla  BC ve

 AC kenarlarına ait kenarortaylardır.

   AD BE , CG 8 cm olduğuna göre AB kaç
santimetredir?

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

9.

G noktası ABC üçgeninin ağırlık merkezidir.
   AB AC , AB 8 cm ve CD 6 cm olduğuna
göre BG kaç santimetredir?

A) 6 B) 20
3

C) 7 D) 22
3

E) 8

10.

ABC dik üçgeninde    AB BC , AB 12 cm ve

BC 16 cm’dir.
Buna göre ABC üçgeninin en kısa kenarortay
uzunluğu kaç santimetredir?

 A) 18 B) 15 C) 12 D) 10 E) 8

11.

G noktası ABC üçgeninin ağırlık merkezidir.
   AC BC ,      AC BD E  , EG DE ve
AD 6 cm olduğuna göre AB kaç santimetre-

dir?

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

12.

ABC üçgeninde      BC AF E  ,

     BD AF K  , BE EC , KE EF ve

AD CD ’tir.

AK 6 cm ve CF 8 cm olduğuna göre DC
kaç santimetredir?

A) 6 B) 3 5 C) 4 3 D) 7 E) 2 13

KA

ZA
NIM KAVRAMA TESTİ

9.SINIF

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü MATEMATİK
ÜÇGENLER - 6

Test
19

1.		

		
3 7 C

A

B D
	

	 ABC üçgeninde [AD] [AC], |AB| = |AC|, |CD| = 7 cm
ve |BD| = 3 cm olduğuna göre |AD| kaç santimetre-
dir?	

A)	 6	 B)	ò30	 C)	ò21	 D)	 4	 E)	ò14

2.

			

A

4

B

D

E

C2 7

	 ABC dik üçgeninde [AB] [BC], |AD| = |DB| = |DE|,
|CE| = 4 cm ve |BC| = 2ñ7 cm olduğuna göre |AE|
kaç santimetredir?	

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

3.	

		

			

4

2 3

A

B

C

D

	 ABD ve BCD dik üçgenlerinde [AB] [AD], [BC] [BD],
m(AéDB) = m(BéDC), |BC| = 4 cm ve |AB| = 2ñ3 cm ol-
duğuna göre |AD| kaç santimetredir?	

A)	 5	 B)	3ñ3	 C)	 2ñ7	 D)	 6	 E)	4ñ3

4.

			
3

A

B D C

	 ABC dik üçgeninde [AB] [BC], m(BéAD) = m(DéAC),
|BD| = 3 cm ve |AC| – |AB| = 5 cm olduğuna göre |DC|
kaç santimetredir?		

A)	 ò34	 B)	4ñ2	 C)	 2ñ7	 D)	 5	 E)	2ñ5

5.	

			

3

4

5

A

B

DC

	 ABCD dörtgeninde [AB] [AD], [BC] [CD], 	
|AB| = 4 cm, |BC| = 3 cm ve |CD| = 5 cm olduğuna
göre |AD| kaç santimetredir?	

A)	 2ñ2	 B)	3	 C)	 2ñ3	 D)	 4	 E)	3ñ2

6.	

			

6

A

G

B C

	 G noktası ABC üçgeninin ağırlık merkezidir.

	 [AB] [BC], [AG] [BG] ve |AG| = 6 cm olduğuna
göre |AC| kaç santimetredir?	
A)	 9ñ2	 B)	12	 C)	 8ñ2	 D)	 9	 E)	6ñ2

Adı

Soyadı

Sınıf

No

:...

:...

:...

:...

Doğru

Yanlış

Boş

Puan

:.....................................

:.....................................

:.....................................

:.....................................

9. SINIF

KA
ZA

NIM KAVRAMA TESTİ

 1 2 3 4 5 6 7 8 9 10 11 12

E E E E E E E E E E E E

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

MATEMATİK

ÜÇGENLER - 6

Test
19

7.	

			

A

B C21

1710

	 A, B ve C noktalarında bulunan üç öğrenci bulundukları
noktalardan ve en kısa yoldan sırayla [BC], [AC] ve [AB]
kenarlarına yürümek istiyorlar.

	 |BC| = 21 m, |AC| = 17 m ve |AB| = 10 m olduğuna
göre en az yürüyen öğrenci kaç metre yürür?

A)	 6	 B)	8	 C)	 10	 D)	 12	 E)	13

8.	

			

3 3

A

3

6B C

	 ABC üçgeninde |AB| = 3 cm, |BC| = 6 cm,
|AC| = 3ñ3 cm’dir.

	 Buna göre ABC üçgeninin en kısa kenarortay uzun-
luğu kaç santimetredir?

A)	 2ñ2	 B)	3	 C)	 2ñ3	 D)	 4	 E)	5

9.			

2
A B

C

D

1

	 Göldeki kökü C noktasında olan bir nilüferin sap uzun-
luğunu ölçmek isteyen bir biyolog, nilüferi gergin olarak
dik konuma getirmiş ve sap kısmının suyun üzerinde ka-
lan kısmını 1 metre olarak ölçmüştür.

	 |AB| = 2 metre olduğuna göre nilüferin sap uzunluğu
kaç metredir?

A)	 3
2

	 B)	ñ5	 C)	 5
2

	 D)	 3	 E)	5

10.

			

A

6 4

B C

	 ABC üçgeninde m(BéAC) > 90°, |AB| = 6 cm, 	
|AC| = 4 cm olduğuna göre |BC|’nin alabileceği kaç
tam sayı değeri vardır?	

A)	 7	 B)	6	 C)	 3	 D)	 2	 E)	1

11.	

YerC

A

B
Şekil I Şekil II

	 Yukarıda Şekil I’de verilen zemine dik direk A noktasın-
dan kırılmış ve Şekil II’deki görüntü oluşmuştur.

	 Direğin boyu 18 metre ve |BC| = 12 metre olduğuna
göre A noktasının yerden yüksekliği kaç metredir?

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

12.		

11
A

B21

L

K

	 Şekildeki duvar ve iki direk kullanılarak üçgen şeklinde
bir gölgelik yapılmak isteniyor.

	 [BK] 9 [KL], [AL] 9 [KL], |BK| = 21 m, |AL| = 11 m ve
|KL| = 24 m olduğuna göre yapılacak gölgeliğin çev-
resi en az kaç metre olur?

A)	 42	 B)	50	 C)	 56	 D)	 60	 E)	66

KA

ZA
NIM KAVRAMA TESTİ

9.SINIF

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü MATEMATİK
ÜÇGENLER - 7

Test
20

1.		

				

			

A

B C

	 ABC dik üçgeninde [AB] ⊥ [BC] olmak üzere

	 I. sinA
BC
AC

 = 	 II. tanC
AB
BC

 =

	 III. cosC
BC
AB

 = 	 IV. cot A
AB
BC

 =

	 ifadelerinden hangileri doğrudur?

A)	 I ve II	 B)	 II ve IV	 C)	 I, II ve IV
D) I, III ve IV	 E) II, III ve IV	

2.		

			

A

α

H

B C

3

4

	 ABC dik üçgeninde [AB] ⊥ [BC], [AC] ⊥ [BH],
	 |BC| = 4 cm, |BH| = 3 cm ve m(BéAC)=α olduğuna göre

tanα kaçtır?
	

A)	 7
3

	 B)	 7
2

	 C)	 4
3

	 D)	 5
3

	 E)	2

3.	

			

A

D
α

B C

	 ABC eşkenar üçgeninde D ∈ [AC], |AD| = 4|DC| ve
	 m(BéDC)=α olduğuna göre cotα kaçtır?	

A)	 2 3
5

	 B)	 3
5

	 C)	 2
5

	

D)	 − 3
5 	

E)
 	
−
2 3
5

	

4.	

			

A

B H C

60°45°

	 ABC üçgeninde [BC] ⊥ [AH], m(BéAH) = 45° ve

	 m(CéAH) = 60° olduğuna göre tanëB + sinëC kaçtır?

A) 	 3
2 	

B)	2	 C) 	2ñ2	 D)	3 	 E) 	3ñ2

5.	

			

A

B C D
d

E

12

	 Şekildeki B, C, D noktaları d doğrusunun üzerindedir.

	 ABC ve DEC eşkenar üçgenler [AE] ⊥ [CE] ve
	 |AE| = 12 cm olduğuna göre A noktasının d doğrusu-

na uzaklığı, E noktasının d doğrusuna uzaklığından
kaç santimetre fazladır?

A)	 4ñ3	 B)	6	 C) 6ñ3	 D)	 8	 E)	8ñ2

6.	 	 	

30°

5

	 Şekildeki çadır uzunluğu 5 metre olan bir iple yerle 30°lik
açı yapacak şekilde bağlanmıştır.

	 Buna göre çadırın yüksekliği kaç metredir?

A)	 1	 B)	 3
2

	 C)	 2	 D)	 5
2

	 E)	3

KA

ZA
NIM KAVRAMA TESTİ

9.SINIF

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü MATEMATİK
ÜÇGENLER - 7

Test
20

7.			

60°

C

20ñ2

20ñ3

BA

20

45°

30°

	 Şekildeki A noktasında bulunan sıcak hava balonu yer
düzlemi ile 60°lik açı yapacak doğrultuda 20ñ3 metre
yükseldikten sonra 45°lik açı yaparak 20ñ2 metre ve
daha sonra 30°lik açı yaparak 20 metre daha yükselerek
C noktasına geliyor.

	 Buna göre son durumda bu balonun yerden yüksek-
liği kaç metre olur?

A)	 40	 B)	45	 C)	 50	 D)	 55	 E)	60
8.

	

			

B

A
C

45° 30°
0

x

y

	 Şekilde birim çember üzerinde verilen A, B, C 		 noktaları için

	 I.	 A 3
2
1
2
,











	 II.	 B(0,1)

	 III.	 C −










2
2

2
2

,

	 ifadelerinden hangisi ya da hangileri doğrudur?

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

9.		

			 135°

B C

A

	 Şekildeki kaydırağın boyu 3ñ2 metre, merdivenin boyu 5
metre ve kaydırak ile merdiven arasındaki açı 135°dir.

	 Buna göre kaydırak ile merdiveninin yere değdiği
noktalar arasındaki uzaklık kaç metredir?

A)	 ò39	 B)	8	 C)	ò73	 D)	 9	 E)	7ñ2

10.	 	 	

B

A

C

0
x

y

	 Şekildeki birim çember üzerinde B(a, b) ve C(c, d) nokta-
ları verilmiştir.

	 m(AéOB) = α ve m(AéOC) = b olduğuna göre aşağıdaki-
lerden hangisi her zaman doğrudur?

A) 	a + b = cos α + cos b		

B) 	a + c = cos α + sin b		
C) 	b + c = sin α + cos α		

D) 	a + d = cos α + cos b	

E) 	b + d = sin α + sin b	

11.	

			

8

3 5

7

A

B D C

	 ABC üçgeninde D∈ [BC], |AB| = 8 cm, |AD| = 7 cm,
|BD| = 3 cm ve |DC| = 5 cm olduğuna göre |AC| kaç
santimetredir?

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

12.	

			

3

3

4

6

8

A

B

D

E

C

	 Şekilde [AD] ∩ [BC] = {E}, |EC| = 8 cm, |AB| = 6 cm,
|BE| = 3 cm, |DE| = 3 cm ve |AE| = 4 cm olduğuna göre
|CD| kaç santimetredir?

A)	 4ñ6	 B)	ò95	 C) 3ò10	 D)	 5ñ3	 E)	ò65

KA

ZA
NIM KAVRAMA TESTİ

9.SINIF

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü MATEMATİK

Test
21

ÜÇGENLER - 8

1.

			

A

D CB 6

10

	

	 ABC üçgeninde [AD] ⊥ [BC], |AC| = 10 cm,
	 |DC| = 6 cm ve |AD| = |BD| olduğuna göre, A(AÿBC)

kaç santimetrekaredir?

A)	 24	 B)	32	 C)	 56	 D)	 70	 E)	112

2.	 Yüksekliği 5ñ3 cm olan bir eşkenar üçgenin alanı kaç
santimetrekaredir?	

A)	75ñ3	 B)	 25ñ3	 C)	 75 3
4

D)	 25 3
4

	 E)	 5 3
4

	

3.

			

A

4B

6

CD

E

	 ABC dik üçgeninde [AB] ⊥ [BC], [AC] ⊥ [DE], 	
|AB| = 6 cm, |AC| = 8 cm ve |DC| = 4 cm olduğuna
göre, |DE| kaç santimetredir?

A)	 1	 B)	2	 C)	 5
2

	 D)	 3	 E)	 7
2

4.	

			

A

DB C

F

E

 6

 2

 4

	 ABC ve BDF üçgenlerinde [AC] ∩ [DF] = {E}, 	
|AF| = 2 cm, |BF| = 4 cm, |BC| = 6 cm ve
A(AÿBC) = A(BÿDF) olduğuna göre, |CD| kaç santimet-
redir?
A)	 3	 B)	4	 C)	 5	 D)	 6	 E)	7

5.

				

			

A

CB D
60°

10

4

	 ABC üçgeninde D∈[BC], m(BéCA) = 60° ve 	
|AC| = 10 cm, |BD| = 4 cm olduğuna göre, A(AÿDB) kaç
santimetrekaredir?

A)	 20ñ3	 B)	20	 C)	 10ñ3	 D)	 10	 E)	5ñ3

6.	

		

A

4

5

7

6

B C

D

	 ABCD dörtgeninde [AB] ⊥ [AC], |AB| = 4 cm, 	
|BC| = 5 cm, |AD| = 7 cm ve |CD| = 6 cm olduğuna
göre, A(AÿCD) kaç santimetrekaredir?

A)	 10ñ5	 B)	9ñ2	 C)	 4ò10	 D)	 6ñ3	 E)	4ñ5

Adı

Soyadı

Sınıf

No

:...

:...

:...

:...

Doğru

Yanlış

Boş

Puan

:.....................................

:.....................................

:.....................................

:.....................................

9. SINIF

KA
ZA

NIM KAVRAMA TESTİ

 1 2 3 4 5 6 7 8 9 10 11 12

E E E E E E E E E E E E

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

MATEMATİK

Test
21

ÜÇGENLER - 8

7.	

			

A

CB D

E

	 ABC üçgeninde D ∈ [BC], E ∈ [AC], |AE| = 5|EC|,
3|BD| = 2|DC|, A(AÿDB) = 12 cm² olduğuna göre,
A(DÿEC) kaç santimetrekaredir?

A)	 2	 B)	3	 C)	 5	 D)	 6	 E)	7

8.	

			

A

4

9

CB D

	 ABC dik üçgeninde [AB] ⊥ [BC], m(BéAD) = m(DéAC),
|BD| = 4 cm ve |AC| = 9 cm olduğuna göre, A(AÿDC)
kaç santimetrekaredir?

A)	 6	 B)	9	 C)	 12	 D)	 18	 E)	36

9.	

			

A

D

F

E

CB

	 ABC üçgeninde [BE] ve [CD] kenarortaylardır.

	 [BE] ∩ [CD] = {F}, A(AÿBC) = 96 cm² olduğuna göre,
A(DÿFE) kaç santimetrekaredir?

A)	 2	 B)	4	 C)	 5	 D)	 6	 E)	8

10.	

		

A

D

EB C
30°

8

2

5

	 ABC üçgeninde [AB] ⊥ [AC], m(AéCB) = 30°,	
|AD| = 2 cm, |BD| = 5 cm ve |EC| = 8 cm olduğuna
göre, A(DÿBE) kaç santimetrekaredir?

A)	 15 3
2

	 B)	 15
2

	 C)	 5ñ3	

D)	 5 3
2

	 E)	 5

11.	

			

A

CB
30°

12

45°

	 ABC üçgeninde m(AéBC) = 45°, m(AéCB) = 30° ve
	 |AD| = 12 cm olduğuna göre, |AC| kaç santimetre-

dir?

A)	2ñ6	 B)	 6ñ2	 C)	 4ñ6	
D)	 12ñ2	 E)	 12ñ3

12.	

			

A

D CB

16

α β

20

	 ABC üçgeninde |AB| = 16 cm, |AC| = 20 cm, 	

|BD| = |DC|, m(BéAD) = α ve m(DéAC) = b olduğuna

göre,
sin
sin

α
°
 kaçtır?

A)	 2
3

	 B)	 3
4

	 C)	 4
5

	 D)	 1	 E)	 5
4

KA

ZA
NIM KAVRAMA TESTİ

9.SINIF

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü

MATEMATİK
İLERİ DÜZEY

VEKTÖRLER

Test
22

1.	

			

a


b


c


0 x

y

	 Yukarıda analitik düzlemde birim karelerden oluşan ze-
minde a, b, c vektörleri veriliyor.

	 Buna göre a + b + c aşağıdakilerden hangisine
eşittir?

A)	 (–3 , –2)	 B) (3 , –2)	 C) (–3 , 2)	
D) 	(3 , –1)	 E) 	(–1 , 2)

2.	 AB = (–4, 3) ve A = (2, –1) olduğuna göre, B aşağı-
dakilerden hangisidir?

A)	 (–2, 2)	 B) 	(2, –2)	 C) 	(6, –4)
D) 	(–6, 4)	 E) 	(–2, –2)	

 	

3.	 A = (6, 8) ve |A| = 2⋅|B| olduğuna göre, B aşağıda-
kilerden hangisi olabilir?

A)	 (4, 4)	 B) 	(–3, 5)	 C) 	(4, –5)
D) 	(–3, –4)	 E) 	(3, –3)	

4.	 Analitik düzlemde A(3, 1), B(n – 1, 2), C(–3, 2k+1),
	 D(–1, 6) noktaları veriliyor.

	 AB = CD olduğuna göre, n + k kaçtır?
A)	 4	 B)	5	 C)	 6	 D)	 7	 E)	8

5.	

	 		

A

D CB

	 ABC üçgeninde 2|BD| = |DC| olduğuna göre AD nün

	 AB ve AC cinsinden eşiti aşağıdakilerden

	 hangisidir?	

A) 	 1
3

(+AB AC)	 B) 	 1
2

(+2AB AC)

C) 	 1
3

(+2AB AC)	 D)	 1
3

(+AB 2AC)
	
		 E) 1

2
(+3AB AC)

6.	 A = (4, –3) ve B = (–1, 2) vektörleri veriliyor.

	 Buna göre 2A + B vektörü aşağıdakilerden
	 hangisidir?

A) 	(2, 1)	 B) 	(7, –4)	 C) 	(3, –1)
D) 	(7, 8)	 E) 	(9, –4)	

Adı

Soyadı

Sınıf

No

:...

:...

:...

:...

Doğru

Yanlış

Boş

Puan

:.....................................

:.....................................

:.....................................

:.....................................

9. SINIF

KA
ZA

NIM KAVRAMA TESTİ

 1 2 3 4 5 6 7 8 9 10 11 12

E E E E E E E E E E E E

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

MATEMATİK
İLERİ DÜZEY

VEKTÖRLER

Test
22

7.	 A = (2, 3), B = (1, a) ve A – 3B = (–1, 6) olduğuna
göre, a kaçtır?

A)	 –2	 B)	–1	 C)	 0	 D)	 1	 E)	2

8.	 B = (1, –2) ve AB = (3, –5) olduğuna göre A aşağı-
dakilerden hangisidir?

A)	 (–3, –2)	 B) 	(–2, –3) 	 C) 	(4, 3)
D) 	(–2, 3)	 E) 	(2, –3)	

9.	 A = +e1 2e2
 , B = –2e1 e2

 vektörleri veriliyor.

	 Buna göre |AB| kaç birimdir?

A)	 ñ2	 B)	2	 C)	ñ5	 D)	 3	 E)	ò10
	

10.	 Aşağıdakilerden hangisi birim vektör değildir?

A)	 − −







5
13

12
13

, 	 B)	
1
2

1
2

,−







 	 C) 	(1, 1)	

D)	
3
5

4
5

,−





 	 E)	 (0 , –1)

11.	 A = (–9, 12) vektörü ile aynı doğrultulu zıt yönlü birim
vektör aşağıdakilerden hangisidir?

A)	
3
5

4
5

,−





 	 B)	

3
5
4
5
,






 	 C)	 −








3
5
4
5
, 	

D)	
4
5

3
5

,−





 	 E)	 −








4
5
3
5
,

12.	 A = (2a – 3, 3) ve B = (a + 1, 4) vektörleri paralel oldu-
ğuna göre a kaçtır?

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

KA

ZA
NIM KAVRAMA TESTİ

9.SINIF

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü MATEMATİK
VERİ

Test
23

1.		 1 , 1 , 2 , 2 , 2 , 3 , 3 , 4 , 5 , 6 , 6
	 sayı dizisinin modu kaçtır?	

A)	 1	 B)	2	 C)	 3	 D)	 5	 E)	6

2.		 8 , 8 , 3 , 4 , 4 , 5 , 2 , 7 , 7

	 sayı dizisinin medyanı kaçtır?

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

3.			
Kişi Sayısı

Kütle (kg)

2

68 76 80 82 90

4 3 1 1

	 Yukarıdaki tabloda bir futbol takımında oynayan futbol-
cuların kütlelerinin kişi sayısına göre dağılımı verilmiştir.

	 Buna göre bu verilerin oluşturduğu sayı dizisinin
modu ve medyanı aşağıdakilerden hangisinde doğru
verilmiştir?

	 	 Mod	 Medyan

	 A)	 76	 	76		
	 B)	 80		 80		
	 C)	 90		 76		
	 D)	 78		 80	
	 E)	 76		 78	

4.	 Grafik: Bir Grupta Bulunan Kişilerin Fizik Notları

	 	
30 40 65 80 97

Grup

Notları
Fizik Dersinin

	 Yukarıdaki kutu grafiğinde bir sınıftaki 10 öğrencinin fizik
dersinin sınavından aldığı notlar verilmektedir.

	 Buna göre aşağıdakilerden hangisi yanlıştır?

A)	 Alt çeyrek 40'tır.		
B)	 En düşük not 30'dur.
C)	 Çeyrekler açıklığı 67'dir.
D)	 En yüksek not 97'dir.

	 E)	 Medyanı 65'tir.

5.	 Grafik: Çiftlikte Bulunan Kümes Hayvanlarının Sayısı

	 		

Tavuk

Hindi

Kaz
Ördek

150°

70°

	 Yukarıdaki daire grafiği bir çiftlikte bulunan kümes hay-
vanlarının sayısı kullanılarak oluşturulmuştur.

	 Buna göre bu kümeste 144 tane kümes hayvanı bu-
lunduğuna göre kazların sayısı kaçtır?

A)	 20	 B) 28	 C) 36	 D) 40	 E) 60
	

6.	 Aşağıdaki veri grupları için
	 I.	 2 , 8 , 3 , 1 , 7 medyanı 3
	 II.	 2 , 3 , 8 , 2 , 5 , 7 medyanı 3 ve 5
	 III.	 2 , 3 , 3 , 1 , 5 modu 3
	 IV.	 4 , 6 , 7 , 5 , 7 medyanı 6
	 V.	 2 , 5 , 10 , 4 , 4 , 3 , 2 modu 2
	 ifadelerinden hangileri doğrudur?

A) I ve II	 B) I ve III	 C) 	I ve IV
D) 	IV ve V	 E) 	I, III ve IV
	

Adı

Soyadı

Sınıf

No

:...

:...

:...

:...

Doğru

Yanlış

Boş

Puan

:.....................................

:.....................................

:.....................................

:.....................................

9. SINIF

KA
ZA

NIM KAVRAMA TESTİ

 1 2 3 4 5 6 7 8 9 10 11 12

E E E E E E E E E E E E

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

MATEMATİK

VERİ

Test
23

7.	 Grafik: Okunan Kitap Sayısı ve Notları

			 Kitap Sayısı

Notlar

721

60
70

4

85
90

5

96

	 Yukarıda bazı öğrencilerin Türkçe dersinden aldığı notlar
ile aylık okuduğu kitap sayısını gösteren serpme grafiği
verilmiştir.

	 Grafiğe göre aşağıdakilerden hangisi söylene-
mez?	

A)	 Öğrencinin 2 kitap okuduğu ayda Türkçe notu 			
	 70’dir.	
B)	 Öğrencinin kitap okuması sayesinde tüm derslerdeki 	
	 başarısı artmıştır.
C)	 Öğrencinin aylık okuduğu kitap sayıları ile Türkçe 	
	 dersinden aldığı notlar arasında pozitif yönlü bir ilişki 	
	 vardır.
D)	 Öğrencinin okuduğu kitap sayısı arttıkça Türkçe 		
	 dersindeki başarısı da artmıştır.
E)	 Öğrenci en yüksek notu 7 kitap okuduğu ay almıştır.

8.	 	 8 , 8 , 6 , 3 , 5 , 5 , 4 , 7 , 7 , 1

	 sayı dizisinin çeyrekler açıklığı kaçtır?

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

9.	 	 10 , 7 , 14 , 25 , 22 , 30 , 40

	 sayı dizisine ait bilgilerden hangisi yanlıştır?

A)	 En büyük değer 40'tır.
B)	 Üst çeyrek 30'dur.
C)	 Çeyrekler açıklığı 20'dir.
D)	 Alt çeyrek 12'dir.
E)	 Medyan 22'dir.	

10.	 Ardışık beş tek sayıdan oluşan bir sayı dizisinde medyan
7’dir.

	 Buna göre bu sayı dizisinin standart sapması kaçtır?

A)	2	 B)	 5	 C)	 10	

D)	ò10	 E) 10
2

11.	 Grafik: Aracın Zamana Göre Hızının Değişimi

	 		

10

1 2 3 4 5 6

50
70

100
120

Zaman(s)

Hız(km/s)

	 Yukarıda bir aracın hızının zamana göre değişim grafiği
verilmiştir.

	 Buna göre aşağıdakilerden hangisi yanlıştır?

A)	 Araç en yüksek hıza 4. saatte ulaşmıştır.
B)	 Araç hızını 4. ve 5. saat arasında 10 km azaltmıştır.
C)	 Araç hızını 3. ve 4. saat arasında en fazla artırmıştır.
D)	 Araç sadece 1. ve 2. saat aralığında sabit hızla
	 gitmiştir.		
E)	 Araç hızını 2. ve 3. saat arasında 20 km artırmıştır.

KA

ZA
NIM KAVRAMA TESTİ

9.SINIF

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü MATEMATİK
OLASILIK

Test
24

1.	 Hilesiz iki zar ve düzgün bir madeni paranın birlikte
düz bir zemine atılması deneyinde oluşacak örnek
uzay kaç elemanlıdır?	

A)	 12	 B)	24	 C)	 36	 D)	 72	 E)	81

2.	 Bir torbada renkleri dışında aynı özelliklere sahip 4 mavi
ve 6 beyaz top vardır.

	 Bu torbadan aynı anda rastgele iki top çekme dene-
yinde iki topun da aynı renkte olması olayı kaç ele-
manlıdır?

A)	 6	 B)	15	 C)	 21	 D)	 24	 E)	32

3.	 Bir çift hilesiz zar atıldığında üst yüze gelen sayıların
toplamının 3’ten büyük olma olasılığı kaçtır?

A)	 11
12

	 B)	 5
6

	 C)	 2
3

	 D)	 1
3

	 E)	 1
12

4.	 Düzgün bir madeni para art arda 3 kez atıldığında iki
kez yazı, bir kez tura gelme olasılığı kaçtır?	

A)	 1
8

	 B)	 1
4

	 C)	 3
8

	 D)	 1
2

	 E)	 5
8

5.	 A = {a, b, c, d, e}

	 kümesinin üç elemanlı alt kümelerinden biri seçildi-
ğinde bu kümenin elemanları arasında a’nın bulun-
ma olasılığı kaçtır?

A)	 4
5

	 B)	 3
5

	 C)
	

2
5

	 D)	 1
5

	 E)	 1
6

6.	 Bir torbada renkleri dışında aynı özelliklere sahip 3 kırmı-
zı, 4 mavi ve 2 sarı bilye vardır.

	 Bu torbadan rastgele bir bilye alındığında bu bilye-
nin sarı veya kırmızı olma olasılığı kaçtır?

A)	 2
9

	 B)	 1
3

	 C)	 5
9

	 D)	 2
3

	 E)		 4
5

Adı

Soyadı

Sınıf

No

:...

:...

:...

:...

Doğru

Yanlış

Boş

Puan

:.....................................

:.....................................

:.....................................

:.....................................

9. SINIF

KA
ZA

NIM KAVRAMA TESTİ

 1 2 3 4 5 6 7 8 9 10 11 12

E E E E E E E E E E E E

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

ÖLÇME,
DEĞERLENDİRME VE

SINAV HİZMETLERİ
GENEL MÜDÜRLÜĞÜ

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü

M
EB

20

16
 -

20
17

 Ö
lç

m
e,

 D
eğ

er
le

nd
irm

e
ve

 S
ın

av
 H

iz
m

et
le

ri
G

en
el

 M
üd

ür
lü

ğü

 h

ttp
 :

/ /
 o

ds
gm

. m
eb

. g
ov

. t
r/

ku
rs

la
r

MATEMATİK

Test
24

OLASILIK

7.	 A ve B, E örnek uzayının iki olayıdır.

	 P(A) = 5
12

 ve P(B ∩ A′) = 1
3
 olduğuna göre P(A ∪ B)

kaçtır?

A)	 3
4

	 B)	 2
3

	 C)	 1
2

	 D)	 5
12

	 E)	 1
6

8.	 A ve B, E örnek uzayının iki olayıdır.

	 P(A′) =
5
16 , P(B) =

1
2 ve P(A ∩ B) =

1
4 olduğuna göre

	 P(A ∩ B′) kaçtır?

A)	 3
16

	 B)	 1
4

	 C)	
5
16

	 D)	 3
8

	 E)	 7
16

9.	 6 kız ve 4 erkek öğrencinin bulunduğu bir sınıftan
rastgele seçilen iki öğrencinin ikisinin de kız olma
olasılığı kaçtır?

A)	 1
6

	 B)	 1
3

	 C)	 1
5

	 D) 2
5

	 E)	 4
15

10.	 6 evli çift arasından rastgele seçilen iki kişinin evli
olma olasılığı kaçtır?

A)	 1
7

	 B)	 1
8

	 C)	 1
9

	 D)	 1
10

	 E)	 1
11

11.	 Bir torbada renkleri dışında aynı özelliklere sahip 3 sarı,
4 mavi ve 7 kırmızı bilye vardır.

	 Bu torbadan aynı anda çekilen üç bilyenin üçünün
de farklı renkte olma olasılığı kaçtır?

A)	 1
13

	 B)	 2
7

	 C)	 3
14

	 D)	 3
13

	 E)	 4
13

12.	 Bir avcının bir hedefi vurma olasılığı 2
3

’dir.

	 Buna göre avcının üç kez atış yaptığında hedefi sa-

dece 3. atışta vurma olasılığı kaçtır?

A)	 2
3

	 B)	 1
3

	 C)	 1
9

	 D)	 2
27

	 E)	 1
27

KA
ZA

NIM
KAVRAMATESTİ

 9. SINIF

CEVAP ANAHTARICEVAP ANAHTARI
Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü

Test 11 1. E 2. E 3. D 4. B 5. D 6. D 7. C 8. C 9. A 10. C 11. A 12. B

Test 12 1. E 2. A 3. E 4. A 5. B 6. C 7. D 8. B 9. C 10. D

Test 13 1. B 2. A 3. E 4. D 5. C 6. D 7. C 8. A 9. B 10. E 11. B 12. D

Test 14 1. D 2. E 3. D 4. A 5. B 6. C 7. B 8. A 9. D 10. B 11. E 12. C

Test 15 1. E 2. C 3. D 4. B 5. B 6. D 7. B 8. E 9. A 10. A 11. D 12. C

Test 16 1. E 2. D 3. C 4. C 5. B 6. E 7. D 8. B 9. A 10. C 11. A 12. B

Test 17 1. C 2. B 3. D 4. E 5. E 6. C 7. E 8. D 9. A 10. B 11. D 12. A

Test 18 1. D 2. D 3. E 4. A 5. C 6. B 7. C 8. B 9. B 10. D 11. A 12. E

Test 19 1. E 2. B 3. D 4. A 5. E 6. A 7. B 8. B 9. A 10. D 11. C 12. E
Test 20 1. C 2. A 3. D 4. A 5. B 6. D 7. E 8. E 9. C 10. E 11. D 12. B

Test 21 1. C 2. B 3. D 4. A 5. C 6. E 7. B 8. D 9. E 10. A 11. D 12. E

Test 22 1. B 2. A 3. D 4. E 5. C 6. B 7. B 8. D 9. E 10. C 11. A 12. A

Test 23 1. B 2. C 3. A 4. C 5. A 6. E 7. B 8. E 9. D 10. D 11. B

Test 24 1. D 2. C 3. A 4. C 5. B 6. C 7. A 8. E 9. B 10. E 11. D 12. D

MATEMATİK

