
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

SAYI PROBLEMLERİ ÇÖZÜMLÜ SORULARI

SORU:

1) Bir sayının 5 katının 10 eksiği, aynı sayının 3 katın-

dan 20 fazlası ise bu sayı kaçtır?

A) 10 B) 12 C) 14 D) 15 E) 18

ÇÖZÜM:

1) Soruyu denklem kurarak çözelim,

Aradığımız sayıya x diyelim;

Bu sayının beş katının 10 eksiği 5x 10 dur.

Bu sayının üç katının 20 fazlası 3x 20 dir.

İki terime birbirine eşitleyelim,

5x 10 3x 20

5x 3x 2

 

 

  

  0 (10)

 2x 30

 x 15 olarak buluruz.

Doğru Cevap : D şıkkı

 





SORU:

2) Bir sayının 2 katının 1 fazlası ile 5 katının 8 eksiği

ile toplamı 35 olduğuna göre, bu sayı kaçtır?

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

ÇÖZÜM:

2) Soruyu denklem kurarak çözelim,

Aradığımız sayıya x diyelim;

Bu sayının 2 katının 1 fazlası 2x 1 dir.

Bu sayının 5 katının 8 eksiği 5x 8 dir.

İki terimin toplamı 35 olduğuna göre,

2x 1 5x 8 35

 

 

   

 7x 7 35

 7x 35 7

 7x 42

 x 6 olarak buluruz.

Doğru Cevap : B şıkkı

 

 





SORU:

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

3) Toplamları 51 olan iki sayıdan büyüğü, küçüğüne

bölündüğünde bölüm 7, kalan 3 oluyor. Buna göre

büyük sayı kaçtır?

A) 35 B) 40 C) 45 D) 48 E) 49

ÇÖZÜM:

3) Büyük sayıya x diyerek çözüme başlayalım.

Büyük sayı x ise 51'den x çıkarırsak küçük sayıyı

elde ederiz. Yani;

Büyük sayı x

Küçük sayı 51 x olur.

Soruda bize

x 51 x

_ 7

 3

olduğu v





 



erilmiş. Buna göre denklemi kuralım,

 x (51 x).7 3

 x 357 7x 3

 x 360 7x

8x 360

 x 45 olarak bulunur.

Doğru Cevap: C şıkkı

  

  

 





SORU:

4) 32 kişilik bir sınıfta Ayşe'nin erkek arkadaşlarının

sayısı kız arkadaşlarının sayısının 2 katından 5

eksiktir. Buna göre sınıftaki erkeklerin sayısı

kaçtır?

A) 12 B) 13 C) 15 D) 17 E) 19

ÇÖZÜM:

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

4) Sınıf 32 kişilik ise Ayşe'nin tüm arkadaşları 31

kişidir.

Erkek arkadaşlarının sayısına x dersek,

Kız arkadaşlarının sayısı 31 x olur.

Buna göre denklemi kuralım,

 x 2.(31 x) 5

 x 62 2x 5

 x 57 2x

3x 57



  

  

 



 x 19 olarak bulunur.

Doğru Cevap: E şıkkı



SORU:

5) Özlem'in parası, Yunus'un parasının 2 katıdır.

Özlem, Yunus'a 100 lira verirse; Özlem'in parası-

nın 2 katı ile Yunus'un parasının 3 katı birbirine

eşit oluyor. Buna göre Özlem'in başlangıçtaki pa-

rası kaç liradır?

A) 1000 B) 1100 C) 1200 D) 1300 E) 1400

ÇÖZÜM:

5) Başlangıçtaki Yunus'un parasına x dersek

Özlem'in başlangıçtaki parası 2x olur.

Özlem, Yunus'a 100 lira verirse

Özlem'in parası 2x 100

Yunus'un parası x 100 olur.

Buna göre denklemi kuralım,

2.(2x 100)

 

 

 3.(x 100)

 4x 200 3x 300

 4x 3x 300 200

 x 500

Özlem'in başlangıçtaki parası 2x idi. Buna göre

Özlemin başlangıçtaki parası : 1000 liradır.

Doğru Cevap : A şıkkı

 

  

  



SORU:

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

6) Bir sinema salonunda erkeklerin sayısı, bayanların

sayısından 40 eksiktir. Sinema salonuna 5 evli çift

daha girseydi, bayanların sayısı erkeklerin sayısının

2 katı olacaktı. Buna göre sinema salonunda kaç

kişi vardır?

A) 100 B) 110 C) 120 D) 130 E) 140

ÇÖZÜM:

6) Sinema salonundaki bayanların sayısına x diyelim;

Erkek Bayan

Normalde x 40 x

5 çift gelirse x 35 x 5

Buna göre denklemi kuralım,

x 5 2.(x 35)

x 5 2x 70

x 2x 70 5

x 75

x 75 bulunur. Bu bayan sayısı idi.

Erkekl



 

  

  

   

  



er x 40 75 40 35 kişi

Buna göre toplam: 35 75 110 kişi salondadır.

Doğru Cevap: B şıkkı

    

 

SORU:

7) Sadece tek kişilik ve iki kişilik odaların bulunduğu

bir hotelde 250 oda mevcuttur. Bu hotel tam dolu

kapasiteye ulaştığında hotelde 400 müşteri bulun-

duğuna göre çift kişilik oda sayısı kaçtır?

A) 100 B) 150 C) 160 D) 180 E) 200

ÇÖZÜM:

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

7) Tek kişilik oda sayısı x olsun.

Çift kişilik oda sayısı 250 x olur.

Tek kişilik odaların kapasitesi: x.1 x tir.

Çift kişilik odaların kapasitesi: (250 x).2 dir.

O halde;

Toplam Kapasite 400

 x (250









  x).2 400

 x 500 2x 400

 500 x 400

 x 100 buluruz

Çift kişilik oda 250 x 250 100 150 dir.

Doğru Cevap : B şıkkı



  

 



    

SORU:

8) Tavuk ve koyunların olduğu bir çiftlikte 100 hay-

van vardır. Bu çiflikteki toplam ayak sayısı 320 ol-

duğuna göre bu çiftlikteki tavuk sayısı kaçtır?

A) 25 B) 30 C) 35 D) 40 E) 50

ÇÖZÜM:

8) Tavuk sayısına x diyelim,

Koyun sayısı 100 x olur.

Tavukların ayak sayısı: 2x tir.

Koyunların ayak sayısı: 4.(100 x) tir.

O halde;

Toplam ayak sayısı 320

2x 4.(100 x) 320

 2x 400 4x 320

 4







  

  

00 2x 320

 2x 80

 x 40 bulunur. Bu da çiftlikteki

tavuk sayısı idi.

Doğru Cevap : D şıkkı

 

  



SORU:

9) Bir sınıftaki öğrenciler sıralara 2 şer kişi oturunca

10 kişi ayakta kalıyor, 3 er kişi oturunca 5 sıra boş

kalıyor. Buna göre sınıftaki sıra sayısı kaçtır?

A) 25 B) 30 C) 35 D) 40 E) 50

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

ÇÖZÜM:

9) Sınıftaki sıra sayısına x diyelim.

2'şer kişi oturulunca 10 kişi ayakta kalıyorsa sınıf -

taki toplam öğrenci sayısını 2x 10 şeklinde ifade

edebiliriz.

3'er kişi oturulunca 5 sıra boş kalıyorsa sınıftaki



toplam öğrenci sayısını 3(x 5) şeklinde ifade

edebiliriz.

Bu iki durumda da sınıftaki toplam öğrenci sayısı

eşit olduğu için bu iki terimi birbirine eşitleyerek

soruyu çözelim.

2x 10 3(x 5)

2x 10 3x 15

2x 3x



  

  

 15 10

 x 25

 x 25 sıra olarak bulunur.

Doğru Cevap: A şıkkı

  

  



SORU:

10) Ali üniversiteye gitmek için uzun bir merdiven-

den çıkacaktır. Ali bu merdivenin basamaklarını

3'er 3'er çıkarsa 2'şer 2'şer çıktığından 15 adım

daha fazla atacaktır. Buna göre bu merdiven kaç

basamaklıdır?

A) 60 B) 80 C) 90 D) 100 E) 110

ÇÖZÜM:

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

(3) (2)

10) Merdivenin basamaklarına x diyelim;

x
2'şer 2'şer çıkarken atılan adım sayısı olur.

2
x

3'er 3'er çıkarken atılan adım sayısı olur.
3

Bu atılan adımlar arası fark 15

x x x x
15 15

2 3 2 3



    

3x 2x
 15

6

x
 15

6

 x 90 basamak bulunur.

Doğru Cevap : C şıkkı








SORU:

11) Buse, fatura ödeme kuyruğunda baştan n. sıra-

da, sondan ise (2n+3).sıradadır. Bu kuyrukta 32

kişi olduğuna göre, Buse kaçıncı sıradadır?

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

ÇÖZÜM:

baş tan n. sondan 1.1.
sondan (2n 3).

2n 2 kişi varn 1 kişi var
1 kişi

11) Baş Buse Son

Toplam kişi sayısı 32

 n 1 1 2n 2 32

 3n 2 32






    

 

 3n 30

 n 10 bulunur.

Buse baştan n. sırada olduğu için, Buse 10.

sıradadır.

Doğru Cevap : E şıkkı





SORU:

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

12) Bir kumaş 10 eşit parçaya bölünmektedir. Eğer

6 eşit parçaya bölünseydi her bir parça 15 cm

daha uzun olacaktı. Buna göre bu kumaş parçası

kaç cm dir?

A) 220 B) 225 C) 240 D) 250 E) 300

ÇÖZÜM:

(5)

12) Kumaşın uzunluğuna x diyelim,

10 parçaya bölündüğünde bir parçanın

x
uzunluğu cm olacaktır.

10

6 parçaya bölündüğünde bir parçanın

x
uzunluğu cm olacaktır.

6

Parçalar arası fark 15

x x x x
15

6 10 6



   

(3)

15
10

5x 3x
 15

30

2x
 15

30

 2x 450

 x 225 cm olarak bulu










 ruz.

Doğru Cevap: B şıkkı

SORU:

13) Bir miktar para 5 kişi arasında paylaşılacaktır.

Eğer bu para 3 kişi arasında paylaşılmış olsa idi

kişi başına 250 lira daha fazla para düşecekti.

Buna göre bu para kaç liradır?

A) 1875 B) 2000 C) 2100 D) 2225 E) 2500

ÇÖZÜM:

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

(

13) Bu paraya x diyelim,

5 kişi paylaştığında kişi başına düşen

x
para lira olacaktır.

5

3 kişi paylaştığında ise kişi başına düşen

x
para lira olacaktır.

3

Kişibaşı paralar arası fark 250

x x x
250

3 5 3



  

5) (3)

x
250

5

5x 3x
 250

15

2x
 250

15

 2x 3750

 x 1875 lira ola

 








 rak buluruz.

Doğru Cevap : A şıkkı

SORU:

14) Ahmet, yeni aldığı bir test kitabından ilk gün 10

soru çözmüştür. Daha sonra her gün, bir önceki

güne göre 5 soru daha fazla çözerek bu kitabı

25 günde bitirmiştir. Buna göre bu kitapta kaç

soru vardır?

A) 1250 B) 1500 C) 1750 D) 2000 E) 2250

ÇÖZÜM:

n.(n 1)
Toplam

2

14) 1.gün çözülen soru: 10

2.gün çözülen soru: 10 5

3.gün çözülen soru: 10 2.5

....

25.gün çözülen soru: 10 24.5

Toplam soru 25.10 5.(1 2 3 ...24)

(24)(24 1)
250 5.

2
250 1500

17










    


 

 

 50 soru olarak buluruz.

Doğru Cevap : C şıkkı

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

SORU:

15) Bir öğrenci elindeki parayla 3 defter 15 kalem

ya da 6 defter 3 kalem alabilmektedir. Buna gö -

re bu öğrenci sadece kalem almak isterse kaç

kalem alabilir?

A) 20 B) 22 C) 25 D) 27 E) 30

ÇÖZÜM:

15) Bir defterin fiyatına d, bir kalemin fiyatına da

k diyelim.Buna göre öğrencinin tüm parasını

iki durumda da yazıp, birbirine eşitleyelim;

3d 15k 6d 3k

15k 3k 6d 3d

 12k 3d

 4k d yani b

  

  



 ir defterin fiyatı 4 kalemin

fiyatına eşittir.

Öğrencinin tüm parası 3d 15k

 3.4k 15k

 12k 15k 27k olarak

buluruz. Yani

 

 

  

 öğrenci tüm parasıyla 27 kalem

alabilir.

Doğru Cevap : D şıkkı

SORU:

16) Bir terzinin, büyük bir kumaş parçasını 9 eşit

parçaya bölmesi 240 saniye sürmektedir. Eğer

terzi, bu kumaşı 16 parçaya bölmek isteseydi

kaç saniyede bunu yapardı?

A) 300 B) 360 C) 420 D) 450 E) 480

ÇÖZÜM:

16) Bir kumaşı 9'a bölmek için 8 defa kesme işlemi

yapılır. Bu 8 kesme işlemi 240 saniye sürüyorsa

her kesme işlemi 30 saniye sürüyor demektir.

16 parçaya bölmek için de 15 kesme işlemi uygu-

lanacaktır. Bu da 15x30 450 saniye sürecektir.

Doğru Cevap: D şıkkı



http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

SORU:

ÇÖZÜM:

17) 2,5 lira 2,5x100 250 kuruş tur.

5 kuruşluk madeni para sayısı x olsun

10 kuruşluk madeni para sayısı da y olsun.

Buna göre madeni paraların toplam değeri;

5x 10y 250 dir.

Soruda bizden madeni paraların

 

 

 en çok olabile -

ceği durum istenmektedir. Yani x y nin en büyük

değerini bulmamız gerekiyor. Bunun için katsayısı

büyük olan y'yi olabildiğince en küçük seçerek x'i

olabildiğince büyük yapmalıyız.

5x 10y



  250

y 1 seçersek; 5x 10 250 5x 240

 x 48 bulunur.

O halde ; x y 48 1 49 olarak buluruz.

Doğru Cevap: C şıkkı

    



   

17) Bir kumbara 5 ve 10 kuruşluk madeni paralar-

dan en az bir tane vardır. Bu madeni paraların

toplam değeri 2,5 lira olduğuna göre kumbara-

daki madeni para sayısı en fazla kaç olabilir?

A) 45 B) 48 C) 49 D) 50 E) 51

http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri
http://www.matematikkolay.net/cozumlu-testler/problemler/sayi-problemleri

