

MATEMATİK

ÖĞRETMENLİK ALAN BİLGİSİ - DENEME SINAVI

1. $f : X \subset \mathbb{R} \rightarrow \mathbb{R}$ tanımlı $y = f(x)$ fonksiyonu için $\lim_{x \rightarrow x_0} f(x) = L$ ise aşağıdaki önermelerden kaç tanesi kesinlikle doğrudur?

- I. $x_0 \in X$ dir.
 II. $f(x)$ fonksiyonu $x = x_0$ noktasında süreklidir.
 III. $x_0 \in \mathbb{R}$ noktası, X kümesinin yığılma noktasıdır.
 IV. Eğer $f(x)$ fonksiyonu $x = x_0$ noktasında süreksiz ise bu noktada sıçramalı süreksizliğe sahiptir.
 V. $f(x)$ fonksiyonu $x = x_0$ noktasında türevlidir.

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

2. $x^2y + y^3 = 2$ olduğuna göre, y' nin $(1,1)$ noktasındaki değeri kaçtır?

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

3. $\lim_{x \rightarrow 0^+} x^2 \ln x$ limitinin değeri kaçtır?

- A) $-\infty$ B) -1 C) 0 D) 1 E) ∞

4. $\int_0^1 \frac{dx}{\sqrt{x}}$ integralinin değeri kaçtır?

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

5. $\frac{d}{dx} \left[\int_x^{x^2} \frac{\sin t}{t} dt \right]$ ifadesinin eşiti aşağıdakilerden hangisidir?

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

6. $f : \mathbb{R}^2 \rightarrow \mathbb{R}$, $f(x, y) = \ln\left(\frac{x-y}{x+y}\right)$

fonksiyonunun en geniş tanım aralığı aşağıdakilerden hangisidir?

7. $\lim_{(x,y) \rightarrow (0,0)} \frac{\sqrt{2} - \sqrt{2+x^2y^2}}{xy}$ limitinin değeri kaçtır?
 A) $\sqrt{2}$ B) $2\sqrt{2}$ C) 0 D) $\frac{\sqrt{2}}{2}$ E) $\frac{\sqrt{2}}{4}$

8. $f: \mathbb{R}^2 \rightarrow \mathbb{R}$, $f(x,y) = x^2 - xy + y^2 + 2x - y + 3$ fonksiyonunun mutlak minimum değeri kaçtır?
 A) 0 B) 2 C) 3 D) 5 E) 7

9. $x^3 + y^3 - x^2z - y^2z = 0$ yüzeyine $A(1,1,1)$ noktasından çizilen teğet düzlemin denklemi aşağıdakilerden hangisidir?
 A) $2x - y - z = 0$ B) $x + y - 2z = 0$
 C) $x - 2y + z = 0$ D) $2x + y - 3z = 0$
 E) $x + 2y - 3z = 0$

10. $B = \{(x,y) \in \mathbb{R}^2 : x \geq 0, y \geq 0, 1 \leq x^2 + y^2 \leq 4\}$ ise $\iint_B \sqrt{x^2 + y^2} dx dy$ integralinin değeri aşağıdakilerden hangisidir?
 A) $\frac{3\pi}{2}$ B) $\frac{3\pi}{4}$ C) $\frac{7\pi}{3}$ D) $\frac{7\pi}{6}$ E) 3π

11. $(a_n) = \left(\frac{1}{n}\right)$ dizisi için aşağıdakilerden hangileri doğrudur?
 I. $(a_n) \rightarrow 0$ dir.
 II. (a_n) artan bir dizidir.
 III. (a_n) geometrik bir dizidir.
 IV. (a_n) harmonik bir dizidir.
 V. (a_n) aritmetik bir dizidir.
 A) Yalnız I B) I - III C) I - IV
 D) I - V E) I - II - IV

12. $\left(\frac{2n+1}{3n+2}\right)$ dizisinin $\frac{2}{3}$ sayısının $\frac{1}{1000}$ komşuluğunun dışında kalan terim sayısı kaçtır?
 A) 109 B) 110 C) 111 D) 112 E) 113

13. Aşağıdaki serilerden hangisi yakınsaktır?
 A) $\sum_{n=1}^{\infty} \frac{2n^2 - n}{n^3 + 2n + 1}$ B) $\sum_{n=1}^{\infty} \frac{3n}{n+1}$
 C) $\sum_{n=1}^{\infty} \frac{1}{n} \left(\frac{2}{5}\right)^n$ D) $\sum_{n=1}^{\infty} 2^{n+\sqrt{n}}$
 E) $\sum_{n=1}^{\infty} \left(\frac{n+1}{n}\right)^{n^2}$

14. $\sum_{n=1}^{\infty} \frac{(x-3)^n}{n}$ serisinin yakınsaklık aralığı aşağıdakilerden hangisidir?

A) [2,4] B) (2,4] C) (2,4)
D) [2,4] E) $(-\infty, \infty)$

15. "doğru - yanlış" biçimindeki 8 soruluk bir test sınavı kaç farklı şekilde yanıtlanır?

A) 256 B) 128 C) 56 D) 32 E) 16

16. X rasgele değişkeninin olasılık fonksiyonu c bir sabit olmak üzere $x = 1, 2, 3$ için $f(x) = cx$ şeklindedir. c sabiti aşağıdakilerden hangisidir?

A) 6 B) 4 C) 1 D) $\frac{2}{6}$ E) $\frac{1}{6}$

17. \vec{e}_1, \vec{e}_2 ve \vec{e}_3 vektörleri \mathbb{R}^3 'ün birim vektörleridir.

$$\vec{AB} = 2\vec{e}_1 - 4\vec{e}_2 + 5\vec{e}_3$$

$$\vec{BC} = \vec{e}_1 + 9\vec{e}_2 - \vec{e}_3$$

olduğuna göre, $\|\vec{CA}\|$ kaç birimdir?

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

18. A(-2, 1, 3) ve B(3, 2, 2)

noktalarına eşit uzaklıkta bulunan noktaların geometrik yerinin denklemi aşağıdakilerden hangisidir?

A) $10x + 2y - 2z - 3 = 0$ B) $10x + 2y + 2z - 3 = 0$
C) $5x + 2y - 2z - 3 = 0$ D) $10x + 5y - 2z - 3 = 0$
E) $-10x + 2y - 2z - 3 = 0$

19. A(2, 1, 2) noktasından geçen ve $3x - y + z = 2$ düzlemine dik olan doğrunun parametrik denklemi aşağıdakilerden hangisidir?

A) $(2 + 3t, 1 + t, 2 + t)$ B) $(2 + 3t, 1 - t, 2 + t)$
C) $(2 - 3t, 1 - t, 2 + t)$ D) $(2 - 3t, 1 - t, 2 - t)$
E) $(1 + 3t, 2 + t, 3 - t)$

20. $x^2 + y^2 - 6y - 16 = 0$

çemberinin, orijinden geçen en kısa kirişin uzunluğu kaç birimdir?

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

21. $\frac{x-2}{3} = \frac{y-1}{4} = \frac{z+1}{a-1}$ ve $\frac{x+2}{-2} = \frac{y+2}{-3} = \frac{z-2}{3}$

doğruları birbirine dik ise, a kaçtır?

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

22. Aşağıdakilerden hangileri her zaman **doğrudur**?

- I. $|G|$ ye G nin kardinal sayısı denir.
 - II. $(\mathbb{Z}, +)$ sonsuz grup değildir.
 - III. $C = \{-1, 1, i, -i\}$ olmak üzere (C, \bullet) bir gruptur.
 - IV. (\mathbb{Q}^*, \bullet) sonlu gruptur.
 - V. G bir grup olmak üzere G nin birim elemanı tektir.
- A) I, III ve IV B) I, III ve V C) II, III ve IV
D) II, III ve V E) II, I ve III

23. \mathbb{R} boş olmayan bir küme olsun. \mathbb{R} üzerinde sırasıyla toplama ve çarpma işlemleri denilen $(a, b) \rightarrow a + b$ ve $(a, b) \rightarrow a \cdot b$ ikili işlemleri tanımlansın. Eğer $(\mathbb{R}, +)$ bir abelyan grup ve çarpma işlemi birleşme özelliği sağlarsa $(\forall a, b, c \in \mathbb{R}$ için $a \cdot (b \cdot c) = (a \cdot b) \cdot c$ ise); $(\mathbb{R}, +, \bullet)$

sıralı üçlününün bir halka olması için aşağıdaki şartların hangisinin üçüncü şart olarak sağlanması gerekir?

- A) $\forall a, b \in \mathbb{R}$ için $a + b = b + a$ ise
- B) $\forall a, b, c \in \mathbb{R}$ için $a + (b + c) = (a + b) + c$ ise
- C) $\forall a, b, c \in \mathbb{R}$ için $a \cdot (b + c) = a \cdot b + a \cdot c$ ve $(a + b) \cdot c = ac + bc$ ise
- D) $\forall a, b \in \mathbb{R}$ için $a \cdot b = b \cdot a$ ise
- E) $\forall a, b, c \in \mathbb{R}$ için $a \cdot (b + c) = (b + c) \cdot a$ ise

24. $p(x) \in F[x]$ olsun. $p(x)$ sabit polinom değilse ve $p(x)$, $F[x]$ içinde dereceleri $p(x)$ inkinden farklı daha küçük iki polinomun çarpımı olarak yazılmazsa $p(x)$ 'e $F[x]$ içinde indirgenmez polinom denir. Buna göre $p(x)$ indirgenmezdir $\Leftrightarrow p(x)$ in kökü yoktur.

Yukarıdaki ifadeye göre aşağıdakilerden hangisi yanlıştır?

- A) $f(x) = x^4 + 9x^2 + 25 \in \mathbb{Q}[x]$ polinomu \mathbb{Q} üzerinde indirgenmez değil fakat kök yoktur.
- B) $x^2 - 3 \in \mathbb{Q}[x]$, \mathbb{Q} üzerinde indirgenmezdir.
- C) $x^2 + 9 \in \mathbb{R}[x]$; \mathbb{R} üzerinde indirgenmezdir.
- D) $x^2 + 4 \in \mathbb{R}[x]$, \mathbb{C} üzerinde indirgenmez değildir.
- E) $x^2 + 1 \in \mathbb{R}[x]$, \mathbb{R} üzerinde indirgenmez değildir.

25. Aşağıdakilerden hangisi $A = \begin{bmatrix} 1 & 1 \\ 8 & 3 \end{bmatrix}$ matrisinin bir özdeğeridir?

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

26. $A = \begin{bmatrix} a^2 & 1 & 1 & 1 \\ 1 & a^2 & 1 & 1 \\ 1 & 1 & a^2 & 1 \\ 1 & 1 & 1 & a^2 \end{bmatrix}$ olsun.

$a \in \mathbb{R}$ olmak üzere A 'nın determinant değeri aşağıdakilerden hangisidir?

- A) $(a^2 + 3)(a^2 - 1)^3$
- B) $(a^2 + 3)(a^2 + 1)$
- C) $(a^2 + 4)(a^2 + 1)$
- D) $(a^2 + 4)(a^2 - 1)$
- E) $(a^2 - 3)(a^2 - 1)$

27. Aşağıdakilerden kaç tanesi **doğrudur**?

- I. Bir vektör uzayının değişik tabanları olabilir.
- II. Bir vektör uzayının her tabanında aynı sayıda vektör vardır.
- III. Vektör sayısı boyut sayısından fazla ise vektörler lineer (doğrusal) bağımlıdır.
- IV. İçinde sıfır vektörünü barındıran her cümle lineer bağımlıdır.
- V. Her cisim kendisi üzerinde 2 boyutlu bir vektör uzayıdır.

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

28. $T(x_1, x_2, x_3) = (x_1 + 3x_2, x_1 + x_3 - x_2, 2x_1 + x_2)$ şeklinde tanımlanan $T: \mathbb{R}^3 \rightarrow \mathbb{R}^3$ lineer dönüşümünün matris gösterimi aşağıdakilerden hangisidir?

A) $\begin{bmatrix} 1 & 3 & 0 \\ 1 & -1 & 1 \\ 2 & -1 & 0 \end{bmatrix}$

B) $\begin{bmatrix} 1 & 3 & 0 \\ 1 & 1 & 1 \\ 2 & 1 & 0 \end{bmatrix}$

C) $\begin{bmatrix} 1 & -3 & 0 \\ 1 & -1 & 1 \\ 2 & 1 & 0 \end{bmatrix}$

D) $\begin{bmatrix} 1 & 3 & 0 \\ 1 & -1 & 1 \\ 2 & 1 & 0 \end{bmatrix}$

E) $\begin{bmatrix} 1 & 3 & 1 \\ 1 & -1 & 1 \\ 2 & 1 & 1 \end{bmatrix}$

29. Aşağıdaki kümelerden hangisi bir alt uzay belirtir?

A) $\{(x, 4 + x) : x \in \mathbb{R}\}$

B) $\{(x, 1 - x) : x \in \mathbb{R}\}$

C) $\{(x, kx) : x \in \mathbb{R}, k \in \mathbb{R}\}$

D) $\{(x, mx + 1) : x \in \mathbb{R}, m \in \mathbb{R}\}$

E) $\{(x, 4x + 3) : x \in \mathbb{R}\}$

30. $\sqrt[3]{y''} + y = y' + 4$

denkleminin derecesi kaçtır?

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

31. $(y' + y)^{1/2} = e^x$ denkleminin genel çözümü aşağıdakilerden hangisidir?

A) $y = \frac{1}{3}e^{2x} + Ce^{-x}$

B) $y = 3e^x + Ce^{-2x}$

C) $y = -\frac{1}{3}e^x + Ce^{-x}$

D) $y = -3e^x + Ce^{-3x}$

E) $y = \frac{2}{3}e^x + Ce^{-x}$

32. $\frac{dx}{1+e^{-x}} + \frac{dy}{1+e^{-y}} = 0$

denkleminin genel çözümü nedir?

A) $(3+e^x)(2+e^{2y})$

B) $(1+e^x)(1+e^y) = C$

C) $\frac{1+e^y}{1+e^{3y}} = C$

D) $(1+C_1e^x)(2+C_2e^{3y})$

E) $(1+e^{-x})(1+e^{-y}) = C$

33. $y^{(4)} + 3y''' = 0$ denkleminin genel çözümü nedir?

A) $y = C_1x + C_2x^2 + C_3x^3 + C_4e^{-3x}$

B) $y = C_1 + C_2x + C_3e^{-3x}$

C) $y = C_1 + C_2x + C_3x^2 + C_4e^{-3x}$

D) $y = C_1 + C_2x + C_3x^2 + C_4x^3e^{-3x}$

E) $y = C_1e^{3x} + C_2e^{-3x} + C_3x + C_4$

34. 10 gözlemi kapsayan bir örneklemin verileri
3, 3, 10, 5, 7, 5, 10, 7, 10, 6
şeklinde veriliyor.

Buna göre, örneklemin modu ve medyanı sırasıyla kaçtır?

- A) (10; 6) B) (10; 6,5) C) (10; 7)
D) (6,5; 10) E) (6; 10)

35. Aşağıdakilerden hangisi Binom dağılımının özelliklerinden biri değildir?

- A) Her bir denemenin başarma olasılığı aynıdır.
B) Denemelerin sayısı sabittir.
C) Her bir deneme için sadece iki sonuç vardır.
D) X, bir tek denemede başarma olasılığı p olan n bağımsız deneme için binom rastgele değişkeninin olasılık fonksiyonu $f(x) = \binom{n}{x} \cdot p^x \cdot (1-p)^{n-x}$; $x = 0, 1, 2, \dots, n$ şeklindedir.
E) Denemelerden biri diğerlerine bağımlıdır.

36. Uzayda P(-1, 2, 5) noktasının yz düzlemine göre simetriği olan nokta nedir?

- A) (1, 2, 5) B) (-1, 2, 5) C) (0, -2, 5)
D) (0, 2, -5) E) (0, -2, -5)

37. $\alpha : \mathbb{R}^+ \rightarrow \mathbb{R}^3$, $\alpha(t) = (t, 0, t)$

eğrisinin z eksenini etrafında döndürülmesiyle oluşan yüzeyin denklemi aşağıdakilerden hangisidir?

- A) $x^2 + y^2 = z^2$ B) $x^2 - y^2 = z^2$ C) $x^2 + z^2 = y^2$
D) $x^2 - z^2 = y^2$ E) $x^2 + y^2 = z$

38. Yarıçapı r cm olan bir yarım daire kıvrılarak bir dik koni elde ediliyor.

Oluşan koninin hacmi $72\pi\sqrt{3} \text{ cm}^3$ ise r kaç cm'dir?

- A) 10 B) 12 C) 15 D) 16 E) 18

39. $\frac{x^2}{8} - \frac{y^2}{9} = 1$

hiperbolüne üzerindeki P(-4,3) noktasından çizilen teğetin denklemi aşağıdakilerden hangisidir?

- A) $3x + 2y + 6 = 0$ B) $2x - 3y - 6 = 0$
C) $2y - 3x - 1 = 0$ D) $4x - 3y - 6 = 0$
E) $3x + 4y - 4 = 0$

40. I. $\{x|\forall k \in I, x \in Ak\}$ cümlesine \mathcal{A} ailesinin ara kesiti denir.
 II. $\{Ai | i \in \phi\}$ cümlesine boş aile denir.
 III. $\forall k, t \in I, (k \neq t \Rightarrow Ak \cap At = \phi)$ ise \mathcal{A} ailesine ayrık aile denir.
 IV. Ayrık ailenin ara kesiti evrensel cümleye eşittir.
 $\mathcal{A} = \{Ai | i \in I\}$ cümleler ailesi olmak üzere yukarıdaki-
 lerden hangisi / hangileri doğrudur?
- A) I, III ve IV B) I, II ve IV C) II ve III
 D) I ve IV E) I, II ve III

41. İspat kavramı ilk defa aşağıdaki matematikçilerden hangisi tarafından kullanılmıştır?
- A) Harizmi B) Arşimed
 C) Cauchy D) Öklid
 E) Pisagor

42. Matematikçilerin yüz yıllar boyunca, matematik felsefesi üzerinde tartışmalarına neden olan dört temel mantık okulu ortaya çıkmıştır.
Aşağıdakilerden hangisi bunlardan biri değildir?
- A) Platonculuk B) Batıcılık
 C) Sezgicilik D) Mantıkçılık
 E) Biçimcilik

43. 5-8. sınıf matematik dersi öğretim programında "tahmin ve kontrol etme"ye yönelik kazanım hangi beceri alanı altında kodlanmıştır?
- A) Akıl yürütme
 B) Problem çözme
 C) İlişkilendirme
 D) İletişim
 E) Akıl yürütme ve iletişim

44. Zülkarni Öğretmen öğrencilerinin kavramları sorgulamalarını amaçlayarak öğrencilerine aşağıdaki gibi iki yanlış ifade verir ve öğrencilerinin farkındalıklarını görmek ister.
- I. İki tek sayının toplamı tektir.
 II. İki çift sayının toplamı tektir.
- Öğrencilerden veli I. ve II. nin yanlış olduğunu, 3 tek 5 tek ise $3 + 5 = 8$ olduğundan I yanlış;
 4 çift 6 çift ise $6 + 4 = 10$ olduğundan II yanlış;
 biçiminde basit iki örnekle gösterir.
- Veli farkında olmadan hangi matematiksel metodu kullanmıştır?**
- A) Tümevarım B) Deneme
 C) Çelişkiye düşme D) Aksi (ters) örnek verme
 E) Olmayana ergi

45. Ayşe, Fatma, Ali ve Nilgün Öğretmen zümre toplantısında bazı öğrencilerin mantıklı hatalar yaptıklarını söylerler. Bu hatalar,

I. öğrenci	II. öğrenci	III. öğrenci
$2x = 5$ ise	$3x = 7$ ise	$5x = 4$ ise
$x = 3$	$x = 4$	$x = 1$
IV. öğrenci	V. öğrenci	
$3x = 1$ ise	$7x = 9$ ise	
$x = 2$	$x = 2$	

biçimindedir.

Öğrencilerin yaptıkları bu hataların hangileri aynı türdendir?

- A) I., II. ve V. ile IV. ve V.
 B) Yalnız I. ve II.
 C) I., III ve IV.
 D) Yalnız I. ve II.
 E) Yalnız II. ve III.

46. Matematik eğitimcisi Dienes'in ilkelerinden matematiksel değişkenlik ilkesine göre; "kavramı kavram yapan ilgili değişkenler sabit tutulurken, ilgisiz değişkenlerin değiştirilmesi" tavsiye edilmektedir.

Buna göre aşağıdakilerden hangisi bu ilkeye bir örnek olamaz?

- A) $x + y = 2$ denklemi ile $2x + 2y = 4$ denklemleri arasındaki ilişkiyi çalışmak
 B) Kesir kavramını farklı modellerle temsil etmek
 C) Açının kollarını uzatmak
 D) Paralelkenarı farklı konumlarda göstermek
 E) Üçgende yüksekliği dar ve geniş açılı üçgenlerde göstermek

47. 2013 yılında yayınlanan yeni programa göre,
 I. kümelerde temel kavramlar
 II. üçgenlerin eşliği
 III. Bileşke fonksiyon

Konuları hangi sınıflarda verilmektedir?

	I.	II.	III.
A)	9.	9.	10.
B)	10.	11.	12.
C)	9.	10.	11.
D)	10.	9.	11.
E)	9.	10.	10.

48. Aşağıdakilerden hangisi problem çözme becerisi olarak bilinmez?

- A) Araştırma - sorgulama
 B) Akıl yürütme
 C) Tahmin ve kontrol etme
 D) Deneme - yanılma
 E) Örüntü arama

49. Ahmet her defasında $a.(b.c) = (a.b) . (a.c)$ olarak yapmaktadır.

Ahmet'in bu düşüncesi hakkında aşağıdakilerden hangisi söylenebilir?

- A) Basit bir hata yapmıştır.
 B) Bir kavram yanılgısına sahiptir.
 C) Herhangi bir hata yoktur.
 D) Sayıları bilmiyor.
 E) Az çalışıyor

50. Ayşe Öğretmen öğrencilerinden;

$$1 + 2 + \dots + n$$

toplamını bulmalarını ister. Öğrencilerden Melis,

$$1 = 1$$

$$1 + 2 = 3 = \frac{2 \cdot (2 + 1)}{2}$$

$$1 + 2 + 3 = 6 = \frac{3 \cdot (3 + 1)}{2}$$

$$\vdots$$

$$1 + 2 + 3 + \dots + n = \frac{n \cdot (n + 1)}{2}$$

biçiminde problemi çözer.

Buna göre, Melis'in kullandığı problem çözme stratejisi aşağıdakilerden hangisidir?

- A) Denklem kurma
 B) Örüntü arama
 C) Geriye doğru çalışma
 D) Deneme-Yanıılma
 E) Tahmin ve kontrol etme