

ORTAÖĞRETİM
GENEL MÜDÜRLÜĞÜ

TELAFİ EĞİTİMİ

MATEMATİK

10. SINIF

ORTAÖĞRETİM
GENEL MÜDÜRLÜĞÜ

TELAFİ EĞİTİMİ

MATEMATİK

10. SINIF

MİLLÎ EĞİTİM BAKANLIĞI YAYINLARI • ...
YARDIMCI KAYNAK EĞİTİM MATERYALİ • ...

TELAFİ EĞİTİMİ
MATEMATİK 10. SINIF

ISBN ...

Basım Adedi ...

Yazar
KOMİSYON

Türkçe yayın hakları MEB, 2023

Tüm yayın hakları saklıdır. Tanıtım için yapılacak kısa alıntılar dışında, yayıncının yazılı izni olmaksızın hiçbir yolla çoğaltılamaz ve kullanılamaz.

Baskı ...

Sertifika No. ...

İSTİKLÂL MARŞI

Korkma, sönmez bu şafaklarda yüzen al sancak;
Sönmeden yurdumun üstünde tüten en son ocak.
O benim milletimin yıldızıdır, parlayacak;
O benimdir, o benim milletimindir ancak.

Çatma, kurban olayım, çehreni ey nazlı hilâl!
Kahraman ırkıma bir gül! Ne bu şiddet, bu celâl?
Sana olmaz dökülen kanlarımız sonra helâl.
Hakkıdır Hakk'a tapan milletimin istiklâl.

Ben ezelden beridir hür yaşadım, hür yaşarım.
Hangi çılgın bana zincir vuracakmış? Şaşarım!
Kükremiş sel gibiyim, bendimi çiğner, aşarım.
Yırtarım dağları, enginlere sığmam, taşarım.

Garbın âfâkını sarmışsa çelik zırhlı duvar,
Benim iman dolu göğsüm gibi serhaddim var.
Ulusun, korkma! Nasıl böyle bir imanı boğar,
Medeniyet dediğin tek dişi kalmış canavar?

Arkadaş, yurduma alçakları uğratma sakın;
Siper et gövdeni, dursun bu hayâsızca akın.
Doğacaktır sana va'dettiği günler Hakk'ın;
Kim bilir, belki yarın, belki yarından da yakın.

Bastığın yerleri toprak diyerek geçme, tanı:
Düşün altındaki binlerce kefensiz yatanı.
Sen şehit oğlusun, incitme, yazıktır, atanı:
Verme, dünyaları alsan da bu cennet vatanı.

Kim bu cennet vatanın uğruna olmaz ki feda?
Şüheda fışkıracak toprağı sıksan, şüheda!
Cânı, cânânı, bütün varımı alsın da Huda,
Etmesin tek vatanımdan beni dünyada cüda.

Ruhumun senden İlahî, şudur ancak emeli:
Değmesin mabedimin göğsüne nâmahrem eli.
Bu ezanlar -ki şehadetleri dinin temeli-
Ebedî yurdumun üstünde benim inlemeli.

O zaman vecd ile bin secde eder -varsa- taşım,
Her cerihamdan İlahî, boşanıp kanlı yaşım,
Fışkırır ruh-ı mücerret gibi yerden na'şım;
O zaman yükselerek arşa değer belki başım.

Dalgalan sen de şafaklar gibi ey şanlı hilâl!
Olsun artık dökülen kanlarımın hepsi helâl.
Ebediyyen sana yok, ırkıma yok izmihlâl;
Hakkıdır hür yaşamış bayrağımın hürriyyet;
Hakkıdır Hakk'a tapan milletimin istiklâl!

Mehmet Âkif ERSOY

GENÇLİĞE HİTABE

Ey Türk gençliği! Birinci vazifen, Türk istiklâlini, Türk Cumhuriyetini, ilelebet muhafaza ve müdafaa etmektir.

Mevcudiyetinin ve istikbalinin yegâne temeli budur. Bu temel, senin en kıymetli hazinedir. İstikbalde dahi, seni bu hazineden mahrum etmek isteyecek dâhilî ve hâricî bedhahların olacaktır. Bir gün, istiklâl ve cumhuriyeti müdafaa mecburiyetine düşersen, vazifeye atılmak için, içinde bulunacağın vaziyetin imkân ve şeraitini düşünmeyeceksin! Bu imkân ve şerait, çok namüsaid bir mahiyette tezahür edebilir. İstiklâl ve cumhuriyetine kastedecek düşmanlar, bütün dünyada emsali görülmemiş bir galibiyetin mümessili olabilirler. Cebren ve hile ile aziz vatanın bütün kaleleri zapt edilmiş, bütün tersanelerine girilmiş, bütün orduları dağıtılmış ve memleketin her köşesi bilfiil işgal edilmiş olabilir. Bütün bu şeraitten daha elîm ve daha vahim olmak üzere, memleketin dâhilinde iktidara sahip olanlar gaflet ve dalâlet ve hattâ hıyanet içinde bulunabilirler. Hattâ bu iktidar sahipleri şahsî menfaatlerini, müstevlîlerin siyasî emelleriyle tevhit edebilirler. Millet, fakr u zaruret içinde harap ve bîtap düşmüş olabilir.

Ey Türk istikbalinin evlâdı! İşte, bu ahval ve şerait içinde dahi vazifen, Türk istiklâl ve cumhuriyetini kurtarmaktır. Muhtaç olduğun kudret, damarlarındaki asil kanda mevcuttur.

Mustafa Kemal Atatürk

MUSTAFA KEMAL ATATÜRK

ÖN SÖZ	8
İKİNCİ DERECEDEDEN BİR BİLİNMEYENLİ DENKLEMLER	10
DÖRTGENLER VE ÖZELLİKLERİ	18
ÖZEL DÖRTGENLER	19
CEVAP ANAHTARI	37

Değerli Öğretmenler ve Sevgili Öğrenciler,

Millî Eğitim Bakanlığı olarak her koşulda eğitim ve öğretimin devamlılığını sağlamak için gerekli tedbirleri almaktayız. Ülkemizde yaşanan deprem nedeniyle bazı illerimizde eğitim öğretime ara verilmiştir. Bu kapsamda deprem felaketinin eğitim üzerindeki olumsuz etkilerini azaltmak, öğrencilerin akademik becerilerini geliştirmek, eksik oldukları konuları telafi etmek amacıyla eğitimde fırsat eşitliği ilkesini temel alarak öğrencilerimize yönelik telafi eğitimleri başlatılmıştır.

- Telafi eğitiminin yapılabilmesi için yaz ayında telafi eğitim programları hazırlanmıştır.
- Eğitim öğretime ara verilen 2022-2023 eğitim öğretim yılının ikinci döneminden başlamak üzere derslerde işlenemeyen konu ve kazanımlar tespit edilmiştir. Bu kazanımların kısa bir süre içinde verilebilmesi, öğrenmenin kalıcı olabilmesi, sonraki öğrenmeleri destekleyebilmesi adına öğretim yöntem ve teknikleri çerçevesinde ders notları, etkinlikler ve sorular hazırlanmıştır.

Yapılan hazırlıklar çerçevesinde hazırlanan ders notlarında “Konu Özetleri ve Kritik Bilgi, Dikkat, Biliyor musunuz?, Hatırlayalım” gibi başlıklarla konuların önemli noktalarına değinilmiştir. Bulmaca, eşleştirme gibi etkinliklerin yanı sıra çoktan seçmeli, beceri temelli ve açık uçlu gibi farklı soru tarzları da çalışma içinde yer almaktadır. Bu sayede üzerinde durulan kritik kazanımlara ait konuların pekiştirilmesi planlanmıştır. Ayrıca çalışma içinde yer alan ders anlatım ve soru çözüm videolarına karekodlar aracılığıyla ulaşılabilmektedir.

Telafi sürecinde bu kaynakların sizlere faydalı olması dileğiyle...

ORTAÖĞRETİM
GENEL MÜDÜRLÜĞÜ

MATEMATİK

10. SINIF

3. ÜNİTE

İKİNCİ DERECEDEDEN DENKLEMLER

- İkinci Dereceden Bir Bilinmeyenli Denklemler

$a, b, c \in \mathbb{R}$ ve $a \neq 0$ olmak üzere $ax^2 + bx + c = 0$ biçimindeki ifadeler **ikinci dereceden bir bilinmeyenli denklem** denir. Burada a, b, c denklemin katsayıları, x bilinmeyendir.

$ax^2 + bx + c = 0$ denklemi için, eğer varsa, x yerine yazıldığında denklemi sağlayan gerçek sayılara bu **denklemin kökleri** denir.

$ax^2 + bx + c = 0$ denkleminin köklerinin oluşturduğu kümeye **denklemin çözüm kümesi** denir ve \mathcal{C} ile gösterilir.

$ax^2 + bx + c = 0$ denkleminin çözüm kümesini bulmak için ifade çarpanlarına ayrılır. Çarpanların her biri sıfıra eşitlenerek birinci dereceden bir bilinmeyenli denklemlerde olduğu gibi kökler bulunur.

$a \neq 0, a, b, c, p, q \in \mathbb{R}$ olmak üzere

$ax^2 + bx + c = 0$ denkleminde $ax^2 + bx + c$ üç terimli çarpanlarına ayrılıyorsa çözüm kümesi aşağıdaki gibi bulunur.

$ax^2 + bx + c = 0$ ifadesinde

$px \cdot qx = ax^2, m \cdot n = c$ ve $p \cdot n \cdot x + q \cdot m \cdot x = bx$ ise

$ax^2 + bx + c = (px + m) \cdot (qx + n) = 0$ olur.

Bu iki çarpanın çarpımları 0 olduğuna göre

$$\begin{array}{l} px + m = 0 \\ px = -m \\ x = -\frac{m}{p} \end{array} \quad \text{veya} \quad \begin{array}{l} qx + n = 0 \\ qx = -n \\ x = -\frac{n}{q} \end{array} \quad \text{bulunur.}$$

Bulunan bu x değerlerine $ax^2 + bx + c = 0$ denkleminin **kökleri** denir. Bu kökler x_1 ve x_2 ile gösterilebilir.

(Bu köklerden herhangi birine x_1 diğerine de x_2 denilebilir.)

Denklemin çözüm kümesi $\mathcal{C} = \left\{ -\frac{m}{p}, -\frac{n}{q} \right\}$ şeklinde gösterilir.

İKİNCİ DERECEDEN BİR BİLİNMEYENLİ DENKLEMLER

$a, b, c \in \mathbb{R}$ olmak üzere $ax^2 + bx + c$ ifadesi tam kare ve iki kare farkı özdeşlikleri kullanılarak çarpanlarına ayrılabilir.

$\left(x + \frac{b}{2a}\right)^2 = x^2 + \frac{b}{a}x + \frac{b^2}{4a^2}$ olduğundan $\left(x + \frac{b}{2a}\right)^2$ ifadesini elde etmek için $x^2 + \frac{b}{a}x + \frac{c}{a}$ ifadesine $\frac{b^2}{4a^2}$ eklenip çıkarılır.

$$\begin{aligned} ax^2 + bx + c &= a\left(x^2 + \frac{b}{a}x + \frac{b^2}{4a^2} - \frac{b^2}{4a^2} + \frac{c}{a}\right) \\ &= a\left[\left(x + \frac{b}{2a}\right)^2 - \left(\frac{b^2}{4a^2} - \frac{c}{a}\right)\right] \end{aligned}$$

Buradan iki kare farkı özdeşliği kullanılarak

$$\begin{aligned} ax^2 + bx + c &= a\left[\left(x + \frac{b}{2a} - \sqrt{\frac{b^2}{4a^2} - \frac{c}{a}}\right) \cdot \left(x + \frac{b}{2a} + \sqrt{\frac{b^2}{4a^2} - \frac{c}{a}}\right)\right] \\ &= a\left[\left(x + \frac{b}{2a} - \sqrt{\frac{b^2 - 4ac}{4a^2}}\right) \cdot \left(x + \frac{b}{2a} + \sqrt{\frac{b^2 - 4ac}{4a^2}}\right)\right] \\ &= a\left[\left(x + \frac{b}{2a} - \frac{\sqrt{\Delta}}{2a}\right) \cdot \left(x + \frac{b}{2a} + \frac{\sqrt{\Delta}}{2a}\right)\right]; (\Delta = b^2 - 4ac) \\ &= a\left[\left(x + \frac{b - \sqrt{\Delta}}{2a}\right) \cdot \left(x + \frac{b + \sqrt{\Delta}}{2a}\right)\right] \text{ elde edilir.} \end{aligned}$$

İkinci dereceden bir bilinmeyenli her denklemin köklerini, çarpanlara ayırma kurallarından yararlanarak bulamayabiliriz. Bu durumda $ax^2 + bx + c = 0$ denkleminin kökleri a, b ve c katsayıları kullanılarak diskriminant yardımıyla bulunabilir. $b^2 - 4ac$ ifadesine **denklemin diskriminantı** denir ve " Δ " sembolü ile gösterilir.

- $\Delta > 0$ ise ikinci dereceden bir bilinmeyenli denklemin birbirinden farklı iki gerçek kökü vardır ve bu kökler $x_1 = \frac{-b - \sqrt{\Delta}}{2a}$ ve $x_2 = \frac{-b + \sqrt{\Delta}}{2a}$ ile bulunur.
- $\Delta = 0$ ise ikinci dereceden bir bilinmeyenli denklemin birbirine eşit iki kökü (tek kök veya çakışık kök) vardır ve bu kök $x_1 = x_2 = -\frac{b}{2a}$ ile bulunur.
- $\Delta < 0$ ise ikinci dereceden bir bilinmeyenli denklemin gerçek kökü yoktur. Denklemin gerçek sayılar kümesindeki çözüm kümesi boş kümedir.

HAVUZUN DENKLEMİ

Hüseyin Bey evinin bahçesine ölçüleri yukarıdaki şekilde verilen bir yüzme havuzu yaptırmak istiyor. Havuzun kenarına gri renkli kaymaz taşla çerçeve yapılacaktır.

Yukarıda verilen bilgilere göre aşağıdaki soruları birbirinden bağımsız olarak cevaplayınız.

1. Hüseyin Bey, havuzun yapılacağı alanı kaymaz taşlı olan bölüm de dâhil olmak üzere 60 m^2 olarak belirlediğine göre havuzun kenarına yapılacak kaymaz taşlı çerçevenin genişliğinin (x) kaç metre olacağını bulunuz.
2. Hüseyin Bey, araştırma yaparken bu ölçülerdeki bir havuzun kaymaz taşlı bölümünün standartlara göre 100 m^2 olması gerektiğini öğreniyor. Bu bilgilere göre kaymaz taşın genişliğinin yaklaşık değerini bularak en yakın tam sayıya yuvarlayınız.

SÜSLEME YAPALIM

Bir matematik öğretmeni ikizkenar üçgen konusunu işledikten sonra öğrencilerine sınıfı üçgen şeklindeki kağıtlarla süsleyeceklerini söylüyor. Bunun için öğrencilere el işi kâğıdından hazırladığı alanı $(12x^2 + 144x + 324)$ cm² ve genişliği $(x + 9)$ cm olan dikdörtgen şeklinde şeritler dağıtıyor. Devamında verdiği şeritleri 6 eşit parçaya katlamalarını, katladıktan sonra da yüksekliği $(x + 3)$ cm ve tabanı katlanan kısım olan ikizkenar bir üçgen şekli kesmelerini istiyor. Elde ettikleri üçgen şeklindeki kağıtları birer köşeleri yan yana gelecek şekilde birleştirerek süsleme yapabileceklerini söylüyor.

Öğretmenin öğrencilerinden yapmalarını istediği süslemeler için gerekli adımlar sırasıyla aşağıdaki şekilde verilmiştir:

Yukarıda verilen bilgilere göre aşağıdaki soruları cevaplayınız.

1. Bir dikdörtgen el işi kâğıdından elde edilen süslemenin alanı, kesim işleminden sonra el işi kâğıdından geriye kalan alanın $\frac{2}{5}$ 'ine eşit olduğuna göre öğretmenin öğrencilere dağıttığı dikdörtgen şeritlerden birinin çevresinin uzunluğu kaç santimetredir?
2. Öğrencilerin hazırladığı 6 adet ikizkenar üçgenden oluşan süslemenin çevre uzunluğunun kaç santimetre olduğunu bulunuz.

1. $a \neq 0$ olmak üzere $ax^2 - 2ax + a + 1 = 0$ denkleminin gerçekte sayı kökü olmadığına göre, a 'nın alabileceği en küçük tam sayı değeri kaçtır?

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

ABCD dikdörtgeninde;

$|AB| = (3x - 5)$ cm ve $|BC| = (x + 1)$ cm olarak verilmiştir.

Bu dikdörtgenin alanı 35 cm² olduğuna göre, çevresinin uzunluğu kaç santimetredir?

A) 24 B) 20 C) 18 D) 15 E) 12

3. $x^4 - 5x^2 + 4 = 0$ denkleminin çözüm kümesi aşağıdakilerden hangisidir?

A) {1, 4} B) {1, 2} C) {-4, -1}
D) {-2, -1, 1, 2} E) {-4, -1, 1, 4}

4. $4x^2 - 32 = 0$ denkleminin çözüm kümesi aşağıdakilerden hangisidir?

A) $\{-2\sqrt{2}, 2\sqrt{2}\}$ B) $\{-\sqrt{2}, \sqrt{2}\}$ C) $\{0, 2\sqrt{2}\}$
D) $\{-2, 2\}$ E) $\{0, -2\sqrt{2}\}$

5. Bir öğrenci $x^2 - 2x - 2 = 0$ denklemini tam kareye tamamlama yöntemini kullanarak aşağıdaki adımlarla çözmüştür.

1. Adım: $x^2 - 2x - 2 + 3 - 3 = 0$

2. Adım: $x^2 - 2x + 1 - 3 = 0$

3. Adım: $(x - 1)^2 - 3 = 0$

4. Adım: $[(x - 1) - \sqrt{3}][(x - 1) + \sqrt{3}] = 0$

5. Adım: $x - 1 = \sqrt{3}$

6. Adım: $x = 1 + \sqrt{3}$

Buna göre öğrenci ilk olarak hangi adımda hata yapmıştır?

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

6. Boyutları $(x + 1)$ cm ve $(2x + 1)$ cm olan dikdörtgen şeklindeki bir çerçevenin içine boyutları x cm ve $(x + 2)$ cm olan dikdörtgen şeklindeki bir fotoğraf aşağıdaki gibi yerleştiriliyor.

Çerçevenin görünen kısmının alanı 211 cm² olduğuna göre x kaç santimetredir?

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

7. Aşağıdaki diyagramda her bir satırda birbirini takip eden sayılara satır aralarında daire içinde bulunan işlemler uygulanıp elde edilen sonuçlar alt satırdaki oklar ile gösterilen şekillerin içine yazılacaktır.

Bu işlemler her bir satır için yapıldığında 4. satırdaki sonuca ulaşıldığına göre x aşağıdakilerden hangisi olabilir?

- A) $-\frac{5}{6}$ B) $-\frac{1}{3}$ C) $\frac{1}{3}$ D) $\frac{5}{6}$ E) 3
8. $3x^2 - x - a = 0$ denkleminin çakışık iki kökü vardır. $ax^2 - x - a = 0$ denkleminin bir kökü x_1 olduğuna göre $x_1 - \frac{1}{x_1}$ kaçtır?
- A) -12 B) -1 C) $-\frac{1}{12}$ D) $\frac{1}{6}$ E) 6

9. $ax^2 + bx + c = 0$ denkleminde aşağıdakilerden hangisi sağlanırsa çözüm kümesi her zaman iki elemanlı olur?
- A) $a \cdot b < 0$ B) $a \cdot c > 0$ C) $a \cdot c < 0$
D) $\frac{b}{a} > 0$ E) $\frac{c}{b} > 0$

10. $k \in \mathbb{R} - \{-1\}$ olmak üzere $(k + 1)x^2 + 2kx + k - 1 = 0$ denklemini için

I. Farklı iki gerçel kökü vardır.

II. Köklerinden biri -1 'dir.

III. Tüm kökleri negatiftir.

İfadelerinden hangileri kesinlikle doğrudur?

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

2018 AYT

11. m ve n sıfırdan ve birbirinden farklı iki gerçel sayı olmak üzere, $x^2 + (m+1)x + n - m = 0$ denkleminin köklerinden biri $m - n$ sayıdır.

Buna göre, $\frac{n}{m}$ oranı kaçtır?

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

2021 AYT

12. $x^2 - 2x + c = 0$ denkleminin diskriminantı aynı zamanda bu denklemin bir kökü olduğuna göre, c gerçel sayısının alabileceği değerlerin çarpımı kaçtır?

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

ORTAÖĞRETİM
GENEL MÜDÜRLÜĞÜ

MATEMATİK

10. SINIF

5. ÜNİTE

DÖRTGENLER VE ÇOKGENLER

- DÖRTGENLER VE ÖZELLİKLERİ
- ÖZEL DÖRTGENLER

Düzlemde herhangi üçü doğrusal olmayan dört noktayı ikişer ikişer birleştiren doğru parçalarının oluşturduğu kapalı şekle **dörtgen** denir. Bu dört noktaya **dörtgenin köşeleri**, dörtgeni oluşturan doğru parçalarına da **dörtgenin kenarları** adı verilir.

Dörtgenin hiçbir kenarının uzantısı diğer kenarı kesmiyorsa bu dörtgene **dışbükey** (konveks) dörtgen, kesiyorsa bu dörtgene **içbükey** (konkav) dörtgen denir.

ABCD dörtgeninin;

İç açılarının ölçüleri toplamı $a + b + c + d = 360^\circ$

Dış açılarının ölçüleri toplamı $k + n + f + p = 360^\circ$

ABCD dörtgeninde [DE], ADC açısının; [CE], DCB açısının açıortayıdır.

Buna göre $\alpha = \frac{m(\hat{A}) + m(\hat{B})}{2}$ olur.

D, E ve F doğrusal noktalar, [DE, ADC açısının; [BE], ABC açısının açıortayıdır.

Buna göre $\alpha = \frac{|m(\hat{A}) - m(\hat{C})|}{2}$ olur.

Köşegenleri dik kesişen bir dörtgende, karşılıklı kenarların uzunluklarının kareleri toplamı birbirine eşittir. ABCD dörtgeninde köşegenler dik kesiştiğinden $|AB|^2 + |CD|^2 = |AD|^2 + |BC|^2$ olur.

Bir dörtgenin kenarlarının orta noktaları bir paralelkenarın köşeleridir.

Dörtgenin köşegenleri dik kesişiyor ise KLMN dörtgeni bir dikkörtgendir.

ABCD dörtgeninde

$[KL] \parallel [AC] \parallel [NM]$ ve $|KL| = |NM| = \frac{|AC|}{2}$

$[ML] \parallel [DB] \parallel [NK]$ ve $|ML| = |NK| = \frac{|DB|}{2}$ olur.

Dörtgenin kenarlarının orta noktalarının birleştirilmesiyle oluşan KLMN dörtgeninin çevresinin uzunluğu $\text{Ç}(KLMN) = |AC| + |BD|$ olur.

YAMUK

ABCD yamuğunda

- › $[AB] \parallel [DC]$ olur.
- › $[AB]$ alt taban ve $[DC]$ üst taban olarak isimlendirilir.
- › $x + y = 180^\circ$ ve $\alpha + \beta = 180^\circ$ olur.

ABCD yamuğunda $[AB] \parallel [DC]$ olsun.

$[AD]$ ile $[BC]$ nin orta noktaları olan E ile F noktalarını birleştiren doğru parçasına **orta taban** denir.

$[EF]$ orta taban olmak üzere $[EF] \parallel [AB] \parallel [DC]$ ve

$$|EF| = \frac{|AB| + |DC|}{2} = \frac{a + c}{2} \text{ olur.}$$

ABCD yamuğunda $[AB] \parallel [DC]$ olmak üzere $[AC]$ ile $[BD]$ na **yamuğun köşegenleri** denir.

Köşegenlerin orta taban üzerinde ayırdığı doğru parçaları için

$$|EK| = |FL| = \frac{c}{2} \text{ ve } |KL| = \frac{a - c}{2} \text{ olur.}$$

ABCD yamuğunda $[AB] \parallel [DC]$ ve $[BD] \cap [AC] = \{T\}$ olmak üzere köşegenlerin kesim noktasından geçen ve alt taban ile üst tabana paralel olan $[KL]$ için

$$|KT| = |TL| = \frac{a \cdot c}{a + c} \text{ olur.}$$

$[AB] \parallel [DC]$ olan ABCD yamuğunda $[KL] \perp AB$ ve $|KL| = h$ olmak üzere aşağıdaki eşitlik sağlanmaktadır.

$$A(ABCD) = \frac{a + c}{2} \cdot h$$

ABCD yamuğunda $[AB] \parallel [DC]$, E ve F üzerinde buldukları kenarların orta noktaları, $|AB| = a$, $|DC| = c$, $[KL] \perp [AB]$ ve $|KL| = h$ olmak üzere $|EF| =$

$$\frac{a + c}{2} \text{ 'dir.}$$

Bu durumda $A(ABCD) = |EF| \cdot h$ olur.

ABCD yamuğunda $[AB] \parallel [DC]$ ve E noktası $[AD]$ nın orta noktası ise $A(ABCD) = 2 \cdot A(\widehat{CEB})$ olur.

ABCD yamuğunda $[AC]$ ve $[BD]$ köşegenler, $[AB] \parallel [DC]$ dir. $A(\widehat{DOC}) = S_1$, $A(\widehat{COB}) = S_2$, $A(\widehat{ABO}) = S_3$ ve $A(\widehat{AOD}) = S_4$ Bu durumda $S_2 = S_4$ ve $S_2 \cdot S_4 = S_1 \cdot S_3$ eşitlikleri geçerlidir.

ABCD yamuğunda $[AB] \parallel [DC]$ ve $|AD| = |BC|$ ise bu yamuğa **ikizkenar yamuk** denir. $m(\widehat{A}) = m(\widehat{B})$ ve $m(\widehat{C}) = m(\widehat{D})$ olur.

ABCD ikizkenar yamuğunda $[AC]$ ve $[BD]$ köşegenler ve $[AB] \parallel [DC]$ dir. $|AD| = |BC|$ ise

- › $|AC| = |DB|$
- › $|ED| = |EC|$
- › $|EB| = |EA|$ olur.

ABCD ikizkenar yamuğunda $[AB] \parallel [DC]$ ve $|AD| = |BC|$ dir. $[AC]$ ve $[BD]$ köşegenleri dik kesilmektedir ve h yamuğun yüksekliğidir. Buna göre

- › $h = \frac{a+c}{2}$
- › $A(ABCD) = h^2$ olur.

Herhangi bir köşesindeki açısının ölçüsü 90° olan yamuğa **dik yamuk** denir. Şekildeki ABCD yamuğunda $[DC] \parallel [AB]$ ve $[AD]$ aynı zamanda bu yamuğun yüksekliğidir.

ABCD dik yamuğunda $[AB] \parallel [DC]$, $[DA] \perp [AB]$, $[AD] = h$ ve köşegenler birbirine dik ise $h^2 = a \cdot c$ olur.

PARALELKENAR

Karşılıklı kenarları birbirine paralel olan dörtgene **paralelkenar** denir.

Şekildeki ABCD paralelkenarında

- › $[AB] \parallel [DC]$ ve $|AB| = |DC| = a$ olur.
- › $[AD] \parallel [BC]$ ve $|AD| = |BC| = b$ olur.

ABCD paralelkenar olmak üzere ardışık köşelerdeki iç açılar birbiriyle bütünlük açı olup bu ardışık köşelerdeki iç açılardan ölçüleri toplamı 180° 'dir.

ABCD paralelkenarında $m(\widehat{A}) = m(\widehat{C})$ ve $m(\widehat{B}) = m(\widehat{D})$ olur.

Paralelkenarın köşegenleri birbirini ortalar. Şekildeki ABCD paralelkenarında köşegenlerin kesim noktası E noktasıdır.

$|DE| = |EB|$ ve $|AE| = |EC|$ olur.

Bir kenar uzunluğu ile bu kenara ait yüksekliğin çarpımı paralelkenarın alanını verir. Şekildeki ABCD paralelkenarının alanı $A(ABCD) = a \cdot h_a = b \cdot h_b$ olur.

ABCD paralelkenarında $E \in [DC]$ ise $A(\widehat{AED}) + A(\widehat{BCE}) = A(\widehat{ABE}) = \frac{A(ABCD)}{2}$ olur.

K noktası ABCD paralelkenarının iç bölgesinde bir nokta olmak üzere

$$A(\widehat{DAK}) + A(\widehat{BCK}) = A(\widehat{ABK}) + A(\widehat{DKC}) = \frac{A(ABCD)}{2} \text{ olur.}$$

ABCD paralelkenarında $m(\widehat{DAB}) = \alpha$ ise $A(ABCD) = |AB| \cdot |AD| \cdot \sin \alpha$ olur.

ABCD paralelkenarında [AC] köşegen ve $[NL] \cap [MK] \cap [AC] = \{O\}$ olmak üzere $[NL] \parallel [DC]$ ve $[MK] \parallel [DA]$ ise $A(DNOM) = A(KBLO)$ olur.

EŞKENAR DÖRTGEN

Kenar uzunlukları eşit olan paralelkenara **eşkenar dörtgen** denir. Eşkenar dörtgen aynı zamanda bir paralelkenardır ve paralelkenarın özelliklerini taşır.

ABCD eşkenar dörtgen olmak üzere

- › [AC] ve [BD] köşegenleri birbirini dik keser.
- › [AC] ve [BD] köşegenleri birbirini ortalar.
- › [AC] ve [BD] köşegenleri aynı zamanda açıortaydır.

ABCD eşkenar dörtgeninde [AC] ve [BD] köşegen olmak üzere

$$A(ABCD) = \frac{|AC| \cdot |BD|}{2} \text{ olur.}$$

DİKDÖRTGEN

Açılarından biri 90° olan paralelkenara **dikdörtgen** denir. Dikdörtgen aynı zamanda bir paralelkenardır ve paralelkenarın özelliklerini taşır. Buna göre

$$|AB| = |DC| \text{ ve } |AD| = |BC|$$

$$\Ç(ABCD) = 2 \cdot (a + b) \text{ olur.}$$

Dikdörtgene ait köşegen uzunlukları eşittir.

Şekildeki ABCD dikdörtgeninde,

- Köşegenlerin kesim noktası O noktasıdır.
- $|AC| = |BD|$
- $|AO| = |BO| = |CO| = |DO|$ olur.

ABCD dikdörtgeninin alanı $A(ABCD) = |AB| \cdot |BC|$ olur.

KARE

Dört kenar uzunluğu eşit olan dikdörtgene **kare** denir. Kare aynı zamanda paralelkenar, dikdörtgen ve eşkenar dörtgendir.

Yandaki ABCD karesinde, $|AB| = |BC| = |CD| = |DA| = a$ ve $m(\widehat{A}) = m(\widehat{B}) = m(\widehat{C}) = m(\widehat{D}) = 90^\circ$ olmaktadır.

Bir kenar uzunluğu a birim olan ABCD karesinin çevresinin uzunluğu $\mathcal{C}(ABCD) = 4a$ ve alanı $A(ABCD) = a^2$ olur.

DELTOİD

Bir ABCD dörtgeninde $|AD| = |DC|$ ve $|AB| = |BC|$ ise bu dörtgene **deltoid** denir.

Şekildeki ABCD dörtgeni deltoid olmak üzere

- Köşegenlerin kesim noktası K noktasıdır.
- $[AC] \perp [BD]$ ve $|AK| = |KC|$ olur.
- $[BD]$ köşegeni aynı zamanda açıortaydır.
- $m(\widehat{BAD}) = m(\widehat{BCD})$ olur.

$[AC]$ ve $[DB]$, ABCD deltoidinin köşegenleri olmak üzere deltoidin alanı,

$$A(ABCD) = \frac{|AC| \cdot |DB|}{2} \text{ olur.}$$

Bir dörtgenin kenarlarının orta noktaları birleştirilerek elde edilen dörtgen paralelkenar olur.

Şekildeki ABCD dörtgeni için

- KLPR dörtgeni paralelkenardır.
- $|AC| = |BD|$ ise KLPR dörtgeni eşkenar dörtgendir.
- $[AC] \perp [BD]$ ise KLPR dörtgeni dikdörtgendir.
- $[AC] \perp [BD]$ ve $|AC| = |BD|$ ise KLPR dörtgeni karedir.

Özel dörtgenler olan yamuk, paralelkenar, eşkenar dörtgen, dikdörtgen, kare ve deltoid isimli çokgenlerin birbirlerine benzer birçok özelliği vardır. Bu dörtgenler incelenirken aralarındaki hiyerarşik ilişki dikkate alınır.

Örneğin,

- Paralelkenar aynı zamanda yamuktur.
- Dikdörtgen aynı zamanda paralelkenardır.
- Eşkenar dörtgen aynı zamanda paralelkenar ve deltoittir.
- Kare aynı zamanda eşkenar dörtgen ve deltoittir.

Aşağıda verilen görselde dörtgenler arasındaki hiyerarşik ilişki genelden özele doğru verilmiştir.

Selçuklu kültür ve medeniyetinin temel figürlerinden biri sekiz köşeli yıldızdır. Birçok tarihi eserde görülen ve günümüz mimarisinde de sıkça kullanılan bu figür, biri diğerinin ağırlık merkezi etrafında 45 derecelik açıyla döndürülmesi sonucu elde edilen iç içe geçmiş iki kareden oluşmaktadır. Bu sekiz köşeli yıldızın her bir köşesi erdemli bir insanın sahip olması gereken ilkeleri simgelemektedir.

Bu bilgiden etkilenecek işe koyulan bir çini ustası bir kenar uzunluğu $(2 + \sqrt{2})$ birim olan kare şeklinde bir kalıp oluşturuyor. Bu kalıp ile bir kare çizen usta, karenin merkezini değiştirmeden kareyi 45 derece döndürerek bir kare daha çiziyor. Çini ustası böylece Şekil 1'deki gibi bir Selçuklu yıldız figürü oluşturuyor. Sonra kenarları ilk çizilen kareye paralel, bir kenarının uzunluğu, döndürülerek oluşturulan karenin köşegen uzunluğuna eşit ve ağırlık merkezi, oluşturulan yıldız figürüyle aynı nokta olan beyaz renkli bir kare fayans üzerine bu figürü çiziyor. Yıldızın oluşturduğu bölgeyi de Şekil 2'deki gibi mavi renge boyuyor.

Şekil 1

Şekil 2

Verilen bilgilere göre aşağıdaki soruları cevaplayınız.

1. Fayans üzerine işlenen yıldız figürünü oluşturan karelerin tüm kenarlarına siyah bir hat çekilirse hangi düzgün çokgenler elde edilir?
2. Fayans üzerine mavi boya ile işlenen Selçuklu yıldız figürünün alanı kaç birimkaredir?
3. Fayans üzerindeki beyaz renkli bölgenin alanı kaç birimkaredir?

Erkan Bey balkonundaki fayansların eskidiğini düşünerek yenilemeye karar vermiştir. Balkon, ölçüleri 480 cm ve 600 cm olan dikdörtgen şeklindedir. Erkan Bey yaptığı araştırma sonucunda ölçüleri 40 cm x 40 cm ve 60 cm x 60 cm olan iki çeşit fayans arasında karar vermek için fiyat araştırması yapmış ve aşağıdaki verileri elde etmiştir.

- 40 cm x 40 cm boyutundaki fayansların her paketinde 6 adet fayans vardır ve paket ücreti 120 TL'dir.
- 60 cm x 60 cm boyutundaki fayansların her paketinde 4 adet fayans vardır ve paket ücreti 200 TL'dir.
- Fayansları döşeyecek olan usta işçilik fiyatı olarak büyük boy fayanslar için metrekare fiyatını 50 TL, küçük boy fayanslar daha çok zaman alacağı için metrekare fiyatını 60 TL olarak söylemiştir.

Yukarıda verilen bilgilere göre aşağıdaki soruları cevaplayınız.

a) Buna göre balkonun alanı kaç metrekaredir?

b) Büyük boy fayans döşeme maliyeti ile küçük boy fayans döşeme maliyeti arasındaki farkın mutlak değeri kaç TL olur?

Şekilde ABCD dik yamuğu biçiminde bir karton verilmiştir.

$$[AB] \perp [AD]$$

$$|AD| = |CD| = 10 \text{ birim}$$

Kartona sırasıyla aşağıdaki adımlar uygulanıyor.

Adım 1: $[BC]$ kenarı üzerinde B köşesine 10 birim uzaklıkta bir K noktası işaretleniyor.

Adım 2: DKC üçgeni kesilerek, üçgenin köşe noktaları aynı sıra ile D' , K' ve C' olarak isimlendiriliyor.

Adım 3: $D'K'C'$ üçgeninin D' köşesi kartonun kalan kısmındaki K noktası, C' köşesi ise B noktası ile çakışacak şekilde $D'K'C'$ üçgeninin tamamı yamuktan kalan parçanın dışına yapıştırılıyor.

Tüm bu adımlardan sonra yeni oluşan şekilde D, K ve K' noktalarının doğrusal olduğu görülüyor.

Buna göre yamuk için kaç birimkarelik karton kullanılmıştır?

Kırkyama çeşitli renk ve desende ki bez parçalarının değişik şekillerde bir araya getirilmesiyle yapılan bir el sanatıdır. Savaş ve yoksulluk zamanlarında önce ufak parçaların birleştirilmesiyle masa örtüsü, seccade, yatak örtüsü ve benzeri ihtiyaçlar için yapılmış, daha sonra yamadan sanata uzanan bir gelişim izlemiştir.

Şekil 1: Kırkyama

Şekil 2: 1. Kumaş

Şekil 3: 2. Kumaş

Yukarıda verilen bilgilere göre aşağıdaki soruları cevaplayınız.

- a. Kırkyama yapmaya karar veren Derya Hanım, Şekil 2 deki kumaşı [AC] ve [BD] köşegenleri boyunca katladığında oluşan katlama izlerinin dik kesiştiğini fark ediyor.

$|AB| = 13 \text{ cm}$, $|AD| = 7 \text{ cm}$ ve $|BC| = 17 \text{ cm}$ olduğuna göre $|DC|$ kaç santimetredir?

- b. Derya Hanım Şekil 2 ve 3'teki kumaşlar ile kırkyamanın bir kısmını yapacaktır. Kumaşları E ile B ve F ile D köşeleri çakışacak ve dörtgen kumaşın C noktası üçgen kumaşın üstünde kalacak şekilde koyuyor.

Üst üste gelen kumaşlardan E ile B köşesi B, F ile D köşesi D olarak isimlendirilip Derya Hanım iki kumaşı [BD] boyunca birbirine diktğinde oluşan ABCG dörtgeni biçimindeki kumaşta $m(\widehat{ABC}) = m(\widehat{CBG})$, $m(\widehat{ADC}) = m(\widehat{CDG})$, $m(\widehat{BAD}) = 110^\circ$, $m(\widehat{BGD}) = 80^\circ$ olduğuna göre $m(\widehat{BCD})$ kaç derecedir?

1.

ABEC dörtgen, [AD], [CD], [BD] açıortay, $m(\widehat{BDC}) = 120^\circ$, $m(\widehat{BEC}) = 160^\circ$ olduğuna göre $m(\widehat{BAD})$ kaç derecedir?

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

2.

ABCD dörtgen; x, y, z, t dörtgenin dış açıları $3x = 4y = 6z = 2t$ olduğuna göre, dörtgenin en büyük iç açısının ölçüsü kaç derecedir?

- A) 144 B) 132 C) 108 D) 96 E) 84

3.

$[AB] \parallel [CD]$, [BE] ve [CE] açıortay, E noktası [AD] 'nın orta noktasıdır.

$BE = 6$ birim, $CE = 8$ birim ve $AB = 8$ birim olduğuna göre ICDI kaç birimdir?

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

4.

ABCD bir dikdörtgen; E, F, K, L, M ve N buldukları kenarların orta noktalarıdır. Bu dikdörtgene şekildeki desen uygulanacaktır.

Buna göre kırmızı alanların beyaz alanlara oranı kaçtır?

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

5.

ABCD dörtgen; K, L, M, N buldukları kenarların orta noktaları; [AC] ve [BD] köşegenler;

$|AC| = 12$ birim, $|BD| = 18$ birim ve $A(ABCD) = 108$ birimkare

olduğuna göre KLMN şekli aşağıdakilerden hangisidir?

- A) Yamuk B) Dikdörtgen C) Kare
D) Deltoid E) Eşkenar Dörtgen

6.

ABCD dörtgen

K, L, M, N buldukları kenarların orta noktalarıdır.

[AC] ve [BD] köşegen

$|BD| = 26$ birim

$|AC| = 20$ birim

Verilenlere göre Çevre(KLMN) kaç birimdir?

- A) 42 B) 46 C) 48 D) 50 E) 52

7.

ABCD yamuk, $[AD] \parallel [BC]$, $6|BE| = 3|AD| = 2|EC|$ ve

$|AD| = 8$ birim $m(\widehat{B}) + m(\widehat{C}) = 90^\circ$

olduğuna göre $|AE|$ kaç birimdir?

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

8.

ABCD ikizkenar yamuk, $|AE| = 2|EH|$, $[AB] \parallel [DC]$, $|AD| = |BC|$, $|AF| = |FB|$, $[AH] \perp [DC]$, $|DH| = 4$ cm ve

$|HC| = 10$ cm olduğuna göre $\frac{\text{Alan}(\widehat{EFB})}{\text{Alan}(ABCD)}$ kaçtır?

- A) $\frac{1}{10}$ B) $\frac{3}{20}$ C) $\frac{3}{14}$ D) $\frac{2}{9}$ E) $\frac{3}{8}$

9.

Şekildeki dik yamukta $[AB] \parallel [DC]$, $[DA] \perp [AB]$,
 $|AB| = 13$ birim, $|DC| = 5$ birim ve $|AD| = 8$ birimdir.
Buna göre yamuğun alanı kaç birimkaredir?

- A) 40 B) 72 C) 104 D) 144 E) 169

10.

ABCD paralelkenar, E noktası paralelkenarın iç bölgesinde herhangi bir nokta,

$$\frac{A(\widehat{ABE})}{A(\widehat{EDC})} = \frac{1}{6}, \frac{A(\widehat{AED})}{A(\widehat{BEC})} = \frac{4}{3}$$

olduğuna göre $\frac{A(\widehat{AED})}{A(ABCD)}$ oranı kaçtır?

- A) $\frac{1}{7}$ B) $\frac{2}{7}$ C) $\frac{1}{4}$ D) $\frac{1}{3}$ E) $\frac{2}{3}$

11.

Yukarıda şekli verilen odaya ve hole halı kaplatılmak isteniyor.

Halının metrekaresinin 45 TL olduğu bilindiğine göre kaç TL ödenmesi gerekir?

- A) 1210 B) 1510 C) 1710 D) 1910 E) 2110

12.

ABCD eşkenar dörtgen,

$[AF] \parallel [CK]$, $m(\widehat{BAE}) = m(\widehat{EAF}) = m(\widehat{FAC})$, $m(\widehat{CKD}) = 80^\circ$
olduğuna göre $m(\widehat{AEC})$ kaç derecedir?

- A) 120 B) 100 C) 80 D) 60 E) 40

13.

ABCD paralelkenar, ABFE dikdörtgen,
 $3|AGI| = 2|BCI|$ ve $\text{Alan}(ABFE) = 40 \text{ cm}^2$ dir.
Buna göre Alan(ABCD) kaç santimetrekaredir?

- A) 40 B) 50 C) 60 D) 70 E) 80

14.

ABCD kare, $E \in [BC]$
 $[BD] \cap [AE] = \{F\}$, $|BE| = 10 \text{ cm}$,
 $|EC| = 5 \text{ cm}$ olduğuna göre $|AF|$ kaç santimetredir?

- A) $\sqrt{13}$ B) $2\sqrt{13}$ C) $3\sqrt{13}$ D) $4\sqrt{13}$ E) $5\sqrt{13}$

15.

ABCD kare, $|CD| = |EC|$, $|ED| = 1 \text{ cm}$, $|EB| = 3\sqrt{2} \text{ cm}$ olduğuna göre $A(ABCD)$ kaç santimetrekaredir?

- A) 12 B) 12,5 C) 14,5 D) 15 E) 16

16.

ABCD deltoid, $E \in [AD]$, $[AC] \cap [BE] = \{F\}$
 $|AE| = |ED|$, $|BC| = |CD|$, $|AF| = 6 \text{ cm}$,
 $|CF| = 11 \text{ cm}$ ve $[EB] \perp [BC]$ ise
FBC üçgeninin alanı kaç santimetrekare olur?

- A) $10\sqrt{3}$ B) $12\sqrt{3}$ C) $9\sqrt{6}$ D) $10\sqrt{6}$ E) $11\sqrt{6}$

2018 TYT

17. Aşağıda, dikdörtgen biçiminde bir televizyon ekranı ile köşegeni televizyonun üst kenarında bulunan kare şeklindeki bir dantelin yarısı gösterilmiştir.

Bu dantelin ekranın üzerinde kalan köşeleri, aşağıdaki gibi düşey doğrultuda 2 birim aşağı kaydırıldığında, dantelin ekranın üzerinde kapladığı alanın ilk duruma göre 16 birim-kare arttığı görülüyor.

Buna göre, dantelin alanı kaç birimkaredir?

- A) 48 B) 49 C) 50 D) 56 E) 64

2018 TYT

18. Dikdörtgen şeklinde bir kâğıt; önce kısa kenarına paralel olan AB doğrusu boyunca Şekil 1'deki gibi ok yönünde, sonra uzun kenarına paralel olan CD doğrusu boyunca Şekil 2'deki gibi ok yönünde katlanarak Şekil 3 elde ediliyor.

Son şekilde oluşan dikdörtgenlerin alanları a , b , c ve d birimkaredir.

Buna göre, başlangıçta kullanılan kâğıdın alanının a , b , c ve d türünden ifadesi aşağıdakilerden hangisidir?

- A) $a + 2b + 3c + 4d$
 B) $a + 2b + 2c + 2d$
 C) $a + 2b + 2c + 3d$
 D) $a + 2b + 4c + 2d$
 E) $2a + 2b + 2c + 2d$

2019 TYT

19. Bir duvara, yerden yükseklikleri aynı olacak şekilde 14 cm arayla beş askı yerleştirilmiştir. Ayşe, uzun kenarı 28 cm olan ve uzun kenarının uç noktalarını birleştiren birer kol askısına sahip dikdörtgen biçimindeki özdeş iki çantasını bu askılara şekildeki gibi asıyor.

Bu durumda Ayşe, çantalarının yerden yüksekliklerini 60 ve 72 cm olarak ölçüyor.

Buna göre, çantalardan birinin kol askısının uzunluğu kaç cm'dir?

- A) 100 B) 108 C) 112 D) 120 E) 124

2019 TYT

20. Ön yüzü pembe, arka yüzü siyah olan dikdörtgen biçimindeki bir kâğıdın kenar uzunlukları 3 ve 5 sayıları ile doğru orantılıdır.

Bu kâğıt, B köşesinden geçen kesikli doğru boyunca şekildeki gibi katlandığında C köşesi AD kenarı üzerine gelmektedir.

Buna göre, Şekil 2'de oluşan siyah üçgenin alanının Şekil 1'deki pembe dikdörtgenin alanına oranı kaçtır?

- A) $\frac{1}{18}$ B) $\frac{5}{18}$ C) $\frac{5}{9}$ D) $\frac{3}{8}$ E) $\frac{5}{8}$

2019 TYT

21. Kare biçimindeki mavi renkli bir camın ön yüzü 9 eş bölgeye, arka yüzü ise 36 eş bölgeye ayrılmış ve bu yüzlerdeki bazı bölgeler şekildeki gibi siyaha boyanmıştır.

Bu camın her iki yüzü de mavi olan bölgeleri ışığı geçirmekte, en az bir yüzü siyaha boyalı olan bölgeleri ise ışığı geçirmemektedir.

Bu camda ışığı geçirmeyen bölgelerin alanları toplamı 35 birimkare olduğuna göre, ışığı geçiren bölgelerin alanları toplamı kaç birimkaredir?

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

2020 TYT

22. Şekil 1'deki gibi düz bir zeminde bulunan tahterevalli, 30 birim uzunluğunda doğrusal bir parça ve bu parçanın tam ortasında bulunan 9 birim uzunluğunda doğrusal bir destekten oluşmaktadır.

Şekil 2'deki gibi tahterevallinin sol ucu zemine değdiğinde sağ tarafta dik yamuk şeklinde boyalı bir bölge oluşmaktadır.

Buna göre, bu yamuğun çevresi kaç birimdir?

- A) 54 B) 55 C) 56 D) 57 E) 58

2020 TYT

23. 3 özdeş ikizkenar yamuk herhangi ikisinin birer köşeleri çakışacak biçimde aşağıdaki gibi birleştirilmiştir.

Oluşan şekildeki büyük üçgenin bir kenarı 6 birim, küçük üçgenin bir kenarı ise 3 birimdir.

Buna göre, bu ikizkenar yamuklardan birinin çevresi kaç birimdir?

- A) 10 B) 10,5 C) 11 D) 11,5 E) 12

2020 TYT

24. Dikdörtgen biçiminde bir havlunun bir yüzü mavi diğer yüzü beyaz renklidir. Bu havlu, doğrusal bir askıya havlunun kısa kenarları askıya paralel olacak şekilde asılıyor. Havlunun yüzlerinin üst üste gelmeyen kısmının uzunluğu, havlu Şekil 1'deki gibi asıldığında 6 cm; Şekil 2'deki gibi asıldığında ise 12 cm oluyor.

Şekil 1

Şekil 2

Havlunun mavi yüzünün Şekil 1'de görünen kısmının alanının, Şekil 2'de görünen kısmının alanına oranı $\frac{5}{4}$ 'tür.

Buna göre, havlunun uzun kenarı kaç cm'dir?

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

2020 TYT

25. Beş bölmeden oluşan şekildeki dolabın önden görünümü kare şeklindedir. Her bir bölmenin kapağı ise alanları birbirine eşit dikdörtgen şeklindedir.

Bu bölmelerden birine şekildeki gibi sadece gömlekler konulmuştur.

Buna göre, gömleklerin konulduğu bölmenin kapağının uzun kenarı kısa kenarının kaç katıdır?

- A) $\frac{4}{3}$ B) $\frac{5}{3}$ C) $\frac{7}{4}$ D) $\frac{6}{5}$ E) $\frac{9}{5}$

2020 TYT

26. Şekil 1'de verilen kare biçimindeki ABCD kâğıdında $IDEI = 6$ ve $IBFI = 9$ birimdir. Bu kâğıt [CE] ve [CF] doğru parçaları boyunca şekildeki gibi katlandığında karenin BC kenarı ve DC kenarı Şekil 2'deki gibi çakışmaktadır.

Şekil 1

Şekil 2

Buna göre, ABCD karesinin çevresi kaç birimdir?

- A) 64 B) 68 C) 72 D) 76 E) 80

2021 TYT

27. Kenarları en az 4 metre olan dikdörtgen biçimindeki bir arsaya inşa edilecek olan bir yapı için arsanın her bir kenarından şekilde gösterildiği gibi ikişer metre mesafe bırakılarak gri renkle gösterilen alan imar alanı olarak belirlenmekte ve bu alan için imar izni verilmektedir.

Çevresi 42 metre olan bu arsa için belirlenen imar alanı 24 m^2 olduğuna göre, belirlenen imar alanının bir köşegeninin uzunluğu kaç metredir?

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

2021 TYT

28.

Bir yüzünün alanı 48 birimkare olan deltoidten yukarıdaki tarife göre bir gemi yapan Burcu, gemisinde şekilde gösterilen iki uzunluğun eşit olduğunu buluyor.

Buna göre, Burcu'nun gemisinin şekilde görünen yüzünün alanı kaç birimkaredir?

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

2022 TYT

29. Aşağıdaki şekilde, uzun kenarı 9 cm olan dikdörtgen biçimindeki bir karton ile bu kartonla eşit alana sahip ve uzun kenarları 6 cm olan dikdörtgen biçimindeki özdeş üç karton gösterilmiştir.

Bu dört karton şekildeki gibi birleştirildiğinde oluşan şeklin çevresi 56 cm olmaktadır.

Buna göre, dikdörtgen biçimindeki özdeş üç kartondan birinin çevresi kaç cm'dir?

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

2022 TYT

30. Bir eşkenar dörtgenin alanı, köşegen uzunluklarının çarpımının yarısına eşittir.

Kenar uzunlukları aynı olan eşkenar dörtgen biçimindeki Şekil 1'deki aynanın köşegenlerinden birinin uzunluğu 26 birim, alanı ise 26 birimkare olarak verilmiştir. Şekil 1'deki ayna ile aynı kenar uzunluklarına sahip olan eşkenar dörtgen biçimindeki Şekil 2'deki aynanın köşegenlerinden birinin uzunluğu ise 22 birim olarak verilmiştir.

Buna göre, Şekil 2'deki aynanın alanı kaç birimkaredir?

- A) 110 B) 121 C) 132 D) 143 E) 154

2018 AYT

31. Eşit uzunlukta dört telin birbirine monte edilmesiyle oluşturulan ve Şekil 1'deki gibi çivilerle köşelerinden duvara sabitlenen kare biçiminde bir çerçevenin duvarda kapladığı alan 100 birimkaredir.

A ve B köşeleri üzerindeki çivilerin çıkması sonucu bir tarafının aşağı kaymasıyla Şekil 2'deki gibi bir eşkenar dörtgen hâlini alan bu çerçevede A ve B köşelerinin yerden yüksekliği altışar birim azalmış, diğer iki köşenin konumu ise değişmemiştir.

Buna göre, çerçevenin duvarda kapladığı alan kaç birimkare azalmıştır?

- A) 18 B) 20 C) 26 D) 30 E) 32

İKİNCİ DERECEDEKİ BİR BİLİNMEYENLİ DENKLEMLER

AÇIK UÇLU SORULAR

- 1) a. 1 m b. 3 m 2) a. 220 cm b. $96 + 96\sqrt{2}$ cm

ÇOKTAN SEÇMELİ SORULAR

- 1) C 5) D 9) C
2) A 6) D 10) C
3) D 7) D 11) A
4) A 8) A 12) D

DÖRTGENLER VE ÇOKGENLER

AÇIK UÇLU SORULAR - 1

- 1) 2 kare ve 1 düzgün sekizgen
2) $8 + 4\sqrt{2}$ birimkare
3) $4 + 4\sqrt{2}$ birimkare

AÇIK UÇLU SORULAR - 2

- a) 28,8 m²
b) 112 TL

BECERİ TEMELLİ SORULAR - 1

$A(ABCD) = 100 + 50\sqrt{3}$ birimkare

BECERİ TEMELLİ SORULAR - 2

- a) $|DC| = 13$ cm
b) $m(\widehat{BCD}) = 165^\circ$

ÇOKTAN SEÇMELİ SORULAR

- | | | | | | | | |
|------|------|-------|-------|-------|-------|-------|-------|
| 1. D | 5. B | 9. B | 13. C | 17. C | 21. E | 25. E | 29. C |
| 2. B | 6. B | 10. B | 14. C | 18. D | 22. A | 26. C | 30. E |
| 3. E | 7. E | 11. C | 15. B | 19. A | 23. C | 27. B | 31. B |
| 4. E | 8. A | 12. C | 16. E | 20. B | 24. D | 28. B | |

