
GENEL AÇIKLAMA
(GENERAL INSTRUCTIONS)

I. 	 Bu sınavdaki soruların nasıl cevaplanacağı, testlerin
başında açıklanmıştır. Soruları cevaplamaya başlama-
dan önce bu açıklamaları dikkatle okuyunuz.

II. 	 Bu testlerdeki her sorunun bir tek doğru cevabı vardır.
Bir soru için birden çok cevap yeri işaretlenmişse, o
soru yanlış cevaplanmış sayılacaktır.

III. 	Cevaplarınızı koyu siyah ve yumuşak bir kurşun ka-
lemle işaretleyiniz. İşaretlerinizi cevap yerinin dışına
taşırmayınız. Tükenmez kalem veya dolma kalem kul-
lanmayınız.

IV.	 Cevap kâğıdınızı buruşturmayınız, katlamayınız ve üze-
rine gereksiz hiçbir işaret koymayınız.

V. 	 Değiştirmek istediğiniz bir cevabı, yumuşak bir silgiy-
le, cevap kâğıdını örselemeden, temizce siliniz ve yeni
cevabınızı işaretlemeyi unutmayınız.

VI. 	Bu testler puanlanırken, doğru cevaplarınızın sayısın-
dan yanlış cevaplarınızın sayısının dörtte biri düşüle-
cek ve kalan sayı ham puanınız olacaktır. Bu nedenle,
hakkında hiçbir fikriniz olmayan soruları boş bırakınız.
Ancak soruda verilen seçeneklerden birkaçını eleyebi-
liyorsanız, kalanlar arasından doğru cevabı kestirmeye
çalışmanız yararınıza olabilir.

VII.	Sınavda uyulacak diğer kurallar bu kitapçığın arka ka-
pağında belirtilmiştir.

I.	 The instructions for answering the questions appear at the
beginning of the tests. Please read these carefully before
beginning.

II. 	 In these tests there is only one correct answer for each qu-
estion. If more than one alternative is marked, that answer
will automatically be considered wrong.

III. 	You should use a soft, black pencil to mark the answer
sheet. Completely fill in the circle for the answer you have
chosen, but make sure your mark does not go beyond the
borders of the circle. Do not use any kind of pen.

IV.	 Keep the answer sheet flat and do not fold it. Do not make
any unnecessary marks on it.

V. 	 If you wish to change an answer, carefully erase it comple-
tely with a very soft eraser. Do not forget to mark your new
answer.

VI. In the scoring of the tests, for every four incorrect answers,
one correct answer will be deducted; the remainder will be
the raw score. With this in mind, do not guess at the ans-
wers. However, in cases where you are sure that certain
alternatives can be eliminated, you may want to choose
what seems the likeliest of the remainders.

VII. The other regulations concerning the administration of the
tests will be found at the back of the booklet.

ADAYIN / APPLICANT'S : ...

ADI / NAME : ...

SOYADI / SURNAME : ...

SINAV SALON NO / EXAMINATION ROOM NO : ...

Adınızı, soyadınızı, yabancı uyruk ve sınav salon numaralarınızı yukarıya yazınız.
Write your name, surname, foreign resident and examination room numbers in the appropriate places above.

Bu testlerin her hakkı saklıdır. Hangi amaçla olursa olsun, testlerin tamamının veya bir kısmının Merkezimizin yazılı izni olmadan kopya
edilmesi, fotografının çekilmesi, herhangi bir yolla çoğaltılması, yayımlanması ya da kullanılması yasaktır. Bu yasağa uymayanlar gerekli
cezai sorumluluğu ve testlerin hazırlanmasındaki mali külfeti peşinen kabullenmiş sayılır.

YABANCI UYRUKLU ÖĞRENCİ SINAVI
TEMEL ÖĞRENME BECERİLERİ TESTİ

THE ENTRANCE EXAMINATION FOR FOREIGN STUDENTS
THE BASIC LEARNING SKILLS TEST

İNTERNET DENEME SINAVI - 1

YÖS MATEMATİK GENEL YETENEK TESTİ

3

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

Diğer Sayfaya Geçiniz.

1.	 ?5 3
7
151 1 1 2

+ + =− −
−

c^ ch m m

A) –1	 B) 0	 C) 1	 D) 2	 E) 4

2.	
, , , ,

?
0 3 0 05

7
0 7 0 05

15
+

+
+

=

A) 0	 B) 15	 C) 20	 D) 22	 E) 40

3.	 ?
77 3

4 7
=

+
−

A) –2ñ3		 B) –ñ3		 C) ñ7	

			 D) ñ7 – ñ3		 E) ñ3

4.	 a – c = 7
ab – ac – b2 + bc = ?

a – b = 2

A) 14	 B) 12	 C) 10	 D) 6	 E) 5

5.	 x2 – 3x – 5 = 0

?x
x
252
2+ =

A) 9	 B) 15	 C) 18	 D) 19	 E) 20

6.	 x, y ∈ z

xñ3 + yñ3 = 4x – 3y – 21

⇒ x = ?

A) –3	 B) –1	 C) 1	 D) 3	 E) 7

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

4TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

7.	
a b
a

2
1

−
=

c
b a

5
2−

=

b – 3a = 20 ⇒ c = ?

A) 25	 B) 20	 C) 18	 D) 12	 E) 10

8.	 24x–1 = 3x+1 ⇒ 8x = ?

A) 24	 B) 18	 C) 72	 D) 96	 E) 108

9.	
() !
() !
n
n
2 1
2 1 930

−
+

= ⇒ n = ?

A) 10	 B) 12	 C) 14	 D) 15	 E) 30

10.	 (())
()
()f g x

g x
g x

1
2 3

=
−
+

g(x) = 2x – 1

(fog–1)(–1) = ?

A) –3	 B) –2	 C) –1	 D) 0	 E)
2
1

−

11.	 	

–2 –1

–1

0

y

x3

f(x) g(x)

(4,5)

() ()
() ?

fog
gof

5
3

1 =
−

^ h

A)
5
4

− 	 B)
5
1

− 	 C)
5
1 	 D)

5
4 	 E)

4
3

12.	 P(x) = ax2 + bx + c
P(1) = 0
P(2) = 0

?
a
b
=

A) –5	 B) –4	 C) –3	 D) 2	 E) 6

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

5 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

13.	 A = {x/x = 2n	 n∈z+	 x < 180}

B = {x/x = 3m	 m∈z+	 x ≤ 108}

s(A∩B) = ?

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

14.	 x ≠ 0 , y ≠ 0

5x = 3y ?5
x
y

3
& =

+

A) 5	 B) 15	 C) 125	 D) 250	 E) 375

15.	 P(x) = x3 + 3x2 + x ,	 Q(x) = 5x2 + bx + 1

P(x) + Q(x) = x3 + 8x2 + 5x + 1

b = ?

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

16.	 x2 + (a – 4)x + a = 0

x x
1 1 5
1 2
+ =

a = ?

A) 2	 B) 3	 C)
2
1 	 D)

3
2 	 E)

6
5

17.	 π, πx
2
3

! c m		 cot x
3
2

=

?
cosec

sin cos
x

x x 1−
+ =

A)
13
16 	 B)

16
13 	 C)

15
23 	 D)

13
11

− 	 E)
13
15

−

18.	 sin2x = 0,7

(sinx – cosx)2 = ?

A) 0,2	 B) 0,3	 C) 0,4	 D) 0,7	 E) 1,7

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

6TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

19.	 ?
Log Log3
5

5
2

25
19

+ =

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

3
5

20.	 Log x Log
x

Log16 25a a 5+ =c m

a = ?

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

21.	 π ?
sin

Lim
x
x
8
2

π
2

−
=

x"

A) –1	 B)
2
1

− 	 C)
4
1

− 	 D) 0		 E) 1

22.	 ()f x x 52= +

() () ?
dx
df x f x›= =

A)
x2 5
1
2 +

	 B) x2 52 + 	 C)
x
x
52 +

			 D)
x
x
5

2
2 +

	 E)
x
x

5
2 5
2 +

+

23.	 i1 + i2 + i3 + … + i61 = ?

A) –i B) –1 C) 1 + i D) –2 – i E) i

24.	 170 öğrenciden oluşan bir okulda 72'si İngilizce
dersi, 40'ı Çince dersi almaktadır. İngilizce ya da
Çince dersi alan öğrencilerden 24'ü her iki dersi de
almaktadır.
Buna göre, her iki kursa da katılmayan kaç
öğrenci vardır?

In a school of 170 students, 72 of them are taking
English course, 40 of them taking English or Chinese,
24 of them are taking both courses. Then, how many
stundents are not enrolled in either course?

A) 98	 B) 92	 C) 88	 D) 84	 E) 82

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

7 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

25.	 Özlem'in bugünkü yaşı, Yeliz'in 4 yıl önceki yaşına
eşittir.
4 yıl sonra bu ikisinin yaşları toplamı 72 olacağına
göre Özlem'in bugünkü yaşı kaçtır?

Today's age is Özlem to the age of Yeliz 4 years
ago. Since the total age of these two will be 72 after
4 years, what is the current age of Özlem?

A) 28	 B) 30	 C) 32	 D) 34	 E) 35

26.	 Fikret parasının
5
2 'i ile silgi aldıktan sonra kalan

parasının
3
1 'üyle kalem alıyor.

Geriye 36 lirası kaldığına göre, silgi kaç liradır?

After Fikret the eraser with
5
2 of the Fikret money,

the remaining money gets a pen with
3
1 members?

A) 42	 B) 40	 C) 38	 D) 36	 E) 15

27.	 	 E K

A
40°

110°

D
C

F

x

x

B

[AB // [EK]

m(EéCF) = 110° , m(BéAK) = 40°

m(EéFC) = m(EéDA) = x ise

m(CéEF) = ?

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

28.	 		 A

CB

E

D
x

2

8

12

m(ëB) = 90°	 AE = EC

AD = 8 br,	 DB = 2 br,	 BC = 12 br

DE = x = ?

A) 3ñ5	 B) 2ñ3	 C) 2ñ5	 D) 5	 E) 3

29.	 	

A

C

B

E F

D

x

6

18

 [DC] // [EF] // [AB]

DC = 6 br , EF = 18 br , DE = 2EA ise

AB = x = ?

A) 19	 B) 20	 C) 21	 D) 23	 E) 24

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

8TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

30.	 	

A

C

B

13

D

6x

3x–1

İkizkenar yamuğun yüksekliği kaç br'dir?
What is the height of the isosceles trapezoid?

A) 6	 B) 10	 C) 11	 D) 12	 E) 14

31.	 a, b pozitif tam sayılar
a, b are positive integers
a ∆ b = a + (a+1) + (a+2) + ... + (a + (b–1))
x ∆ 7 = 77 ⇒ x = ?

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

32.	 Alt kutulardaki sayılar üst kutulardaki sayılardan elde
edilmiştir.
The numbers in the boxes below are obtained from
the number in the boxes above.

2 6 3

12
18
36

8 5 2

40
10
80

x y z

45
35

315

7 3 4

21
12
84

Buna göre,
Accordingly,
x + y + z = ?

A) 16	 B) 18	 C) 20	 D) 21	 E) 22

33.	 Aşağıdaki tabloda 1, 2, 3, 4, 5 sayıları her
satır ve sütunda tam birer kez olacak şekilde
yerleştirildiğinde x yerine hangi sayı gelir?
In the following table, when the numbers 1, 2, 3, 4, 5
are placed in each row and column only once, which
number should be placed insted of x = ?

5 1 2

1 3 4

1

x

4 5 1

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

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

9 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

34.	 	
x

x+a

x+2a

x+3a

x+40

y y+b y+2b y+3b

3

15

A 26

A = ?

A) 2	 B) 3	 C) 4	 D) 5	 E) 8

35.	 I. 3 7 4
8 1 9
5 6 2

 7 4 3
1 9 8
6 2 5

 4 3 7
9 8 1
2 5 6

			 →	 	 	 →

II. A K L
E B M
C D F

 K L A
B M E
D F C

?			 →	 	 	 →

A)	 A B C
D E F
K L M

		 B) L K A
B E M
C F D

	

C) L A K
M E B
F C D

		 D) K A L
B E M
C D F

	

	

			 E) K E L
M A B
C D F

36.	

⇒

S E D E F
D E S E N
S E N E T
H E D E F
K E S E R

5 3 2 3 7
1 3 2 3 4
2 3 5 3 6
2 3 7 3 8
9 3 5 3 6

I. II.

⇒ S E D E F = ?

A) 5 3 2 3 7		 B) 1 3 2 3 4	 C) 2 3 5 3 6 
		 D) 2 3 7 3 8 E) 9 3 5 3 6

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

10TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

37.	 2	 6	 21	 88	 ?
Yukarıdaki sayı dizisinin sonuna hangi sayılar
gelmelidir?
Which of the foolowing continues the numbers sequ-
ence above?

A) 161	 B) 242	 C) 363 	 D) 445	 E) 616

38.	 I.	 27	 9	 18	 6	 12
II.	 2	 6	 8	 24	 26
III.	 64	 16	 48	 12	 36
IV. ?
I. sayı dizisi ile II. sayı dizisi arasında belli bir ilişki
vardır. III. sayı dizisi ile aşağıdakilerden hangisi
arasında buna benzer bir ilişki vardır?
The first two number sequences are related to each
other in a special way. Of the number sequences be-
low which relates to III as II relates to i?

A)	 3	 12	 15	 60	 64
B)	 4	 8	 24	 28	 84
C)	 2	 8	 11	 42	 45
D)	 1	 4	 7	 28	 31
E)	 12	 15	 17	 20	 22

39.	

9 7 4 8

5 8 6 9

6 5 A 8

8 8 9 3

A = ?
Yukarıdaki şekilde A yerine hangi sayı gelmeli-
dir?
Which number do A stand for in the figure above?

A) 9	 B) 7	 C) 5	 D) 3	 E) 1

40.	 	

?

Yukarıdaki şekil matrisinde soru işaretinin yerine
hangi şekil gelmelidir?
Which figure does the question mark stand for in the
figure matrix above?

A) 		 B) 		 C) 	
	

		 	 D) 		 E)

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

11 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

41.	 I.	 a2 ●  b3 = 2a + 3b

II.	 a ■
b a b3 4 3= +

III.	 (4 ■ 1) ● 27 = ?

Yukarıdaki ilk iki eşitlik ■ ve ● işaretlerinin görevle-
rini belirlemektedir.

Buna göre üçüncü eşitlikte soru işareti yerine
kaç gelmelidir?

In the equations above, the functions of ■ and ●

are unchanged. What is the solution of the third equ-
ation?

A) 6	 B) 9	 C) 10	 D) 16	 E) 19

42.	 I.	
a b

c d
. . .a b c d
6

5 3 4 2^ h

II.	 2

43
192

III.	
135

3

2
1

3
1

?

I. ve II. satırlarda belirlenen ilişkiye göre, III. satırı
aşağıdakilerden hangisi tamamlar?
Which of the numbers below, completes III, in accor-
dance with the relationship established in I and II?

A) 1	 B) 4	 C) 8	 D) 16	 E) 64

43.	

M

L

K

K = ?	 L = ?	 M = ?

 	 	 K	 	 L 	 	 M

A)	 	 	 	

B) 	 	

C)	 	 	

D) 	 	

E) 	 	 	
	

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

12TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

44.	

?⇒
6
1
14

1

28

a b
c d

⇒ .
a b d c

2
3 4

2 6 4 3+ + +
e o

16

4

16 18

I.

II.

III.

⇒

I. ve II. satırlarda belirlenen ilişkiye göre, III. satırı
aşağıdakilerden hangisi tamamlar?
Which of the numbers below completes III, in accor-
dance with the relationship e stablished in I and II?

A) 8	 B) 7	 C) 2
27 	 D) 2

29 	 E) 2
31

45.	 Aşağıdaki soruda işlemlerde her harf sıfırdan ve
birbirinden farklı birer rakamı göstermektedir.
Soru işareti ile belirtilen harf ya da işlemin
değerini bulunuz.
In questions 15 – 19 each letter stands for a different
numeral, zero excepted, in the operations given.
Find the value of the letter or operation indicated by
the question mark.

A B C
 A D

 8 • •
 A B C
 B • • 1

⇒ C . D – (A + B) = ?

A) 24	 B) 23	 C) 22	 D) 20	 E) 18

46.	
x a b

b 56

c 128

+ a b

b

c 46

b = ?

Yukarıdaki toplama ve çarpma tablolarında a, b, c
harfleri pozitif birer sayının yerine kullanılmıştır.
Buna göre, b kaçtır?
In the multiplication and summation tables above the
letters a, b and c each stand for a positive number.
Accordingly, what is the value of b?

A) 14	 B) 12	 C) 8	 D) 6	 E) 4

47.	

I. 2 3 1

II. 4 0 4

III. 1 0 0

IV. 0 3 2

I = £ II = ? III = ? IV = ?

 	 II	 	 III 	 	 IV 	
A)
 B)	 	

C)	
D)	 	

E)

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

13 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

48.	
I.

●●● ■ ■ ■ ■ ■≡

▲ ▲ ■ ●●●

II.

≡

≡

III.

■ ■ ?

Yukarıdakilerin terazilerin üçü de dengede oldu-
ğuna göre, III. terazide soru işaretinin yerine aşa-
ğıdakilerden hangisi getirilebilir?
All three scales above are in balance. Accordingly,
which of the following does the question mark stand
for in the third scale?

A) ▲ 	 	 B) ●  		 C) ▲●	

 D) ▲▲ 	 E) ▲▲●

49.	 I. II. III.

?

Yukarıda verilen şekil dizisinde soru işaretinin
yerine getirilmesi gerkeen şekli bulunuz?
Find the figure which the question mark stand for in
the sequence given?

A) B) C)

 D) E)

50.	 I. II. III. IV. V.

→ → → ?→

A) B) C)

	
		 D) E)

51.	 I. a b a b
3 4 4

2
_ =

+

II. ña ● (2b + 1) = a + b

III.	 (2 ★ 3) ● (4 ★ 5) = ?

Yukarıdaki ilk iki eşitlik ★ ve ● işaretlerinin görevle-
rini belirlemektedir.
Buna göre üçüncü eşitlikte soru işareti yerine
kaç gelmelidir?

In the equations above, the function of ★ and ●
are unchanged. What is the solution of the third
equation?

A) 30	 B) 36	 C) 41	 D) 48	 E) 54

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

14TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

52.	

I. 1 0 0

 II. 2 0 1

III. 0 4 0

IV. 0 0 2

I. = II. = ? III. = ? IV. = ?

Yukarıdaki tabloda I rakamı şeklini göstermekte-
dir.
Buna göre, II, III ve IV rakamları hangi şekilleri
göstermektedir?
In the table above the umeral I stand for the figure
which figures do the numerals II, III and IV stand for?

	 II. III. IV.

A) 		 	 	 	

B)		 	 	

C)		 	 	

D)		 	 	

E)		 	 	

53.	

2

8

9

3

13

I.
K

216

L

M85

III.

64

4

25

125

41

II.

⇒ K + L + M = ?
I., II. ve III. şekillerde belirlenen kurala göre K + L
+ M kaçtır?
Given the relationship established I, II and III vhat is
the value of K + L + M ?

A) 62	 B) 164	 C) 398	 D) 450	 E) 608

54.	

+ +≡ ?

A) 		 B)

 C) 		 D)

			 E)

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

15 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

55.	

x 4

A) 62	 B) 63	 C) 65	 D) 67	 E) 68

56.	

2

I.

4

26

3

5

14

II.

1

4

29

5

6

19

III.

4

5

K

8

7

L

K = ? L = ?
I. ve II. şekilde belirlenen kurala göre III. şekildeki
K ve L yerine hangi sayılar gelmelidir?
Given the relationship established I and II which num-
bers do K and L stand for in III ?

 K 	 L
A) 		12	 27
B) 	 67 	 2

C)	 67	 3

D)	 24	 67

E)	 67	 4

57.	 		

a b
2
+

a c
a b
+
+a c

3
+ c

2

a c
d c
+
+

a

Kural

c

b

d

		
	
	
	
	
	
	
	

Yukarıdaki şekil a, b, c ve d harfleriyle gösterilen
pozitif sayı ve bu sayıları içeren bazı işlemlere
göre düzenlenmiştir. Harflerin gösterdiği sayılar
her soruda farklı olabilir.
In the figure above, a, b, c and d stand for four
positive integers and various operations conceming
these integers are show. The numericai value of the
leters may change from question to question.

	
4 b

73
2

Yukarıda verilen şekillere göre b kaçtır?
According to the figures above, what is b ?

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

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

16TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

ÖRNEK
EXAMPLE

Clock 13:24
a = 102º

a 3

12

6 5
4

2
1

9

10
11

8
7

58.	

a 3

12

6 5
4

2
1

9

10
11

8
7

Clock 11: 30

a = ?

A) 165	 B) 185	 C) 195	 D) 217	 E) 230

59. ve 60. sorularda tabloda bazı işlemlerin
kuralları verilmiştir. Buna göre, soru işaretinin
yerine hangi şekil gelmelidir?
In questions 40 – 41 according to the rules of some
operations established in the babie above, which
of the following does the question mark stant for ?

59.	
● K L M N

K K M N L

L M L N K

M N N M L

N L K L N

K ● M   ● ? ● L = K ● K

A) K ● M		 B) K ● L		 C) M ● N		

	 D) N ● L		 E) L ● L

60.	

I.

II. ?

I. şekilde belirlenen kurala göre, II. şekilde
soru işaretinin yerine aşağıdakilerden hangisi
gelmelidir?
Given the relationship established in figure I. which
of the following does, the question mark stand for in
figure II ?

A) 			 B) 			 C)

		 D) 			 E)

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

17 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

61.	

+ ?+ ≡

A) 		 B)

C)	 		 D)

			 E)

62.	 	

a+2d

a.c2 (c+b)2

a2+3c+2b

a3

Yukarıdaki şekil a, b, c ve d harfleriyle gösterilen
pozitif sayı ve bu sayıları içeren bazı işlemlere
göre düzenlenmiştir. Harflerin gösterdiği sayılar
her soruda farklı olabilir; fakat bunlarla yapılacak
işlemler her soruda aynıdır.
The figure above has been organized according
to various operations using for positive integers
represented by the letters a, b, c and d. The integers
represent by the letters may change from question
to question, but the operations to be done remain
the same.
	

32 49

K

8

K = ?

A) 9	 B) 11	 C) 22	 D) 24	 E) 29

63.	 6 4 3 2 1

8 6 4 2

12 8 4

16 8

a

a = ?
Yukarıdaki şekilde a nın yerine hangi sayı gelme-
lidir?
Which number do a a stand for in the figure above?

A) 20	 B) 16	 C) 14	 D) 12	 E) 10

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

18TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

64.	

II.

I.

?

A) 	 B)

C)	 	 D)

			 E)

65.	

M L K N

P ?

?
?

R

Aşağıdakilerden hangisi I. şeklin kapalı halidir?
Which of the followings corresponds the folded of the
figure I above?

A)
M

N
K

 			 B) L

P
R

C) M

R
P

			 D) P

L
N

			 E) N

K
P

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

19 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

66.	
I.

✶ ✶ ✶ ■ ■≡

✶ ✶ ●■ ■ ■

II.

≡

≡

III.

● ?

Yukarıdaki terazilerin üçü de dengede olduğuna
göre, III. terazide soru işaretinin yerine
aşağıdakilerden hangisi getirilebilir?
Scales above are in balance. Accordingly, which of
the following does the question mark stand for in the
III scale ?

A) ■		 B) ✶		 C) ✶ ■		

	 D) ■ ■ ■		 E) ✶ ✶ ■

67.	

I. II.

D

E A

F x

y
C

B

x = ?	 y = ?
Yukarıdaki şemada belirlenen kurala göre x ve y
nedir?
Given the relationship established in the diagram abo-
ve, what is the value of c and d ?

	 x 	 	 y
A) 		 F		 D	
B) 		 F		 E	
C) 		 D		 F	
D) 		 A		 B	
E) 		 D		 B

68.	 ⇒

⇒

⇒

?⇒

Yukarıdaki şekilde soru işaretinin yerine hangi
şekillerin getirilmesi gerektiğini bulunuz.

In the question stand for find the figure which the
question mark stand for.

A) 			 B) 	
C) 			 D) 	
				 E)

69.	 I. II. III. IV. V.

?→ → → →

Yukarıda verilen şekil dizisinde soru işaretinin
yerine getirilmesi gereken şekli bulunuz.
The figure which the questions mark stand for in the
sequence given.

A) 		 B) 	 C)

			 D)	 		 E)

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

20TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

70.	 		

270º

Yukarıdaki şekil aynı düzlem üzerinde ok
yönünde 270º döndürülürse aşağıdakilerden
hangisi elde edilir?
If the above figure is rotated 270º in the direction of
the arrow on the same plane, which of the following
figures will result?

A)	 		 B)

C)		 	 D)

			 E)

71.	 			
x a b c

a b

b 4c2

c 32

c = ?
Yukarıdaki çarpma tablosunda a, b ve c harfleri
pozitif birer sayının yerine kullanılmıştır.
Buna göre c kaçtır?
In the multiplication table above, the letters a, b and
c each stand for a number. Accordingly, what is the
value of c?

A) 2	 B) 4	 C) 6	 D) 8	 E) 10

72.	 	 I.	 II.		 III.	 IV.

?

A) 	 B) C)

			 D) 	 E)

73.	 		 I.		 II.		 III.
–2 –3

1 2
5 7

3 7
–3 –4

K 4
4 9

L 3
4 5 7 9

K + L = ?
Yukarıdaki şemada belirlenen kurala göre K+L
kaçtır?
Given the relationship established in the diagram
above. What is the value of K+L ?

A) –5	 B) –3	 C) 2	 D) 3	 E) 5

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

21 Diğer Sayfaya Geçiniz.

MATEMATİK GENEL YETENEK TESTİ YÖS

74.	 	

I. II.

K
M

K K
L L
L M

 L = 		 M = ?

A) 	 B) 	 C) 	 D) 	 E)

75.	

I. II.
K L

K ML
M

L K N

K = 	 M = ?
	 N = ?

M N
A)

B)

C)

D)

E)

76.	

8
6
4
2

A B C D E

A

120°

60°
30°

E

D C

B ⇒ ?

A)
8
6
4
2

A B C D E

		 B)
8
6
4
2

A B C D E

C)
8
6
4
2

A B C D E

	 D)
8
6
4
2

A B C D E

		 E)

8
6
4
2

A B C D E

77.	 Farklı şekli bulunuz.
Find the different figure.

A) 	 B) 		 C)

			 D) 		 E)

T
A

S
A

R
I

E
Ğ

İT
İM

 Y
A

Y
IN

L
A

R
I

22TASARI EĞİTİM YAYINLARI

MATEMATİK GENEL YETENEK TESTİ YÖS

78.	

?II.

I.

•

•
• •

A) 		 B)

C) 		 D)

			 E)

79.	 	

Hangisi yukarıdakilerle aynı küptür?
Which of the following is the same cube?

A) 	 B) 	 C)

			 D) 		 E)

80.	

+ ? =

A) 		 B)

C) 		 D)

			 E)

YÖS İNTERNET DENEME - 1
CEVAP ANAHTARI

CEVAP ANAHTARI

1 C 21 C 41 E 61 A

2 E 22 C 42 B 62 C

3 B 23 E 43 A 63 B

4 C 24 E 44 C 64 B

5 D 25 B 45 E 65 E

6 D 26 D 46 E 66 C

7 A 27 B 47 E 67 A

8 C 28 A 48 A 68 D

9 D 29 E 49 E 69 E

10 A 30 D 50 C 70 A

11 B 31 B 51 C 71 D

12 C 32 D 52 C 72 B

13 B 33 E 53 D 73 E

14 E 34 D 54 B 74 B

15 B 35 C 55 C 75 E

16 D 36 C 56 C 76 A

17 A 37 D 57 E 77 D

18 B 38 D 58 A 78 A

19 C 39 A 59 A 79 B

20 D 40 C 60 E 80 B

