DİLKO


Soru kitapçık numarasının cevap kağıdına kodlanmamasının veya yanlış kodlanmasının sorumluluğu adaya aittir.

soru kitapçık numarası: 181910

Bu numarayı cevap kağıdındaki ilgili alana kodlamayı unutmayınız.

yükseköğretim kurumları sınavı YABANCI DİL DENEME TESTİ İNGİLİZCE 10

 Adayın imzası :

 Soru kitapçık numarasını doğru kodladım.

 Salon görevlisinin imzası :

 Adayın soru kitapçık numarasını cevap kağıdına doğru kodladığını onaylıyorum.

İNG	İL	İZC	E
Bu testte 80 soru vardır.			
1 8. sorularda, cümlede boş bırakılan yerlere uygun düşen sözcük veya ifadeyi bulunuz.		5.	In 2008, there was a recession of the economies around the world. What began as a credit crisis to be the biggest banking crisis since the Great Depression.
Anatolian peoples worked in many arts and They created beautiful pottery, made baskets to carry food, and wove cloth into blankets and rugs.			 A) called off B) made for C) turned out D) looked into E) brought about
A) herds B) crafts C) mines D) clues E) stakes	k.com —	6.	By combining genetic tricks and fancy proteins, scientists hundreds of thousan of individual brain cells with ninety different shades of colour and a rainbow of colour calling it brainbow.
In 1957, the Committee for a Sane Nuclear Policy began pressing for a halt to nuclear weapon testing, with the help of some American figures. A) prominent B) tactile C) negligent D) timid E) susceptible	ilkoyayincilik		 A) have been able to label / created B) should be labelled / have created C) may have labelled / were created D) have to label / had created E) can label / have been created
It may sound strange, but there is such a thing as brushing teeth too Although brushing	w w w .d	7.	The poor family that died of carbon monoxic poisoning charcoal in the house because the gas company off their gas due to unpaid bills.
 as brushing teeth too Although brushing is vital to maintaining healthy teeth, it can be harmful if you brush them briskly. A) sentimentally B) candidly C) vigorously D) markedly E) viciously 			 A) had to burn / had turned B) was able to burn / had been turned C) should have burned / has been turning D) ought to be burned / has turned E) may have been burning / was turned
All living structures of human anatomy contain cells, and almost all functions of human physiology are performed in cells or are by cells. A) happened B) admired C) confused D) initiated		8.	 the Williams sisters at the 1999 French Open, Naomi Osaka's father became to expose Naomi and her older sister Mari to tennis. A) To watch / being motivated B) Having watched / motivated C) To be watching / to motivate D) Being watched / to be motivated

1

INGILIZCE

YABANCI DİL DENEME TESTİ - 10

59. - 63. sorularda, boş bırakılan yere, parçada anlam bütünlüğünü sağlamak için getirilebilecek cümleyi bulunuz.

- 59. The companies in Shakespeare's time had a hierarchical system. The company belonged to shareholders and managers. ---- Sometimes they even owned their own buildings. Actors worked for the managers and after some time became a permanent member of the company. Apprentices were young boys allowed to act in menial roles. They also played females characters in plays.
 - A) There was almost no scenery because the dialogue was the most important part of the play.
 - B) Costumes were very important and told the people about the status of a character.
 - C) As time went on, new theatres emerged outside city walls, an unsafe area with a lot of crime.
 - D) They were responsible for everything and got most of the money when the company was successful.
 - E) People did not sit all the time and it was not quiet during the performance.
- 60. On May 31, 1998, during the early morning hours, south central and southeast parts of the country experienced an unprecedented and widespread downburst wind event. Newspapers named it Nature's Spring Cleaning. Incredibly powerful, hurricane-force, straight-line winds, with peak gusts of 100-128 mph tore through 12 counties, and another eight counties had peak gusts to 60-80 mph. ---- Another thirty-two people were injured during the storms.
 - A) A 48-year old woman was killed when a tree fell onto her house as she was sleeping.
 - B) Other visitors had to take shelter when violent thunderstorms pounded the area.
 - C) Flash floods on the lake's shore roared through a campground and closed roads.
 - D) In one incident, a boat took in ten people for the night as their boats proved too risky.
 - E) He was only the third person directly killed by a hail strike since 1900.

- 61. The Moon moves around the Earth at an average distance of about 400,000 km and at a speed of 3,700 km per hour. It completes one orbit around the Earth every 27 days and 8 hours. ---- That means that the same side of the Moon is pointed towards us all the time. Whenever you look at the Moon, you will always see the same face. Nobody, other than astronauts, has seen the other - the dark side - of the Moon.
 - A) It takes the Moon exactly the same time to rotate around its own axis.
 - B) This is because the Moon is the only object in space that human beings have visited.
 - C) It is so far away that astronomers can hardly see it, even with the most powerful telescopes.
 - D) This amount of time is unlikely to be enough for visitors to each and every part of the Moon.
 - E) They range from 125°C when the Sun shines on the lunar surface down to -175°C on the dark side.
- 62. Toenails become ingrown when the edges of the nail grow into the surrounding skin. This occurs when a nail that is deformed grows improperly into the skin, or when the skin around the nail grows rapidly and covers part of the nail. Symptoms include redness and pain around the area. If the toenail becomes infected, the area will swell and blisters can develop. ---- In severe ones, however, medical attention is required. Wearing shoes that fit properly can prevent ingrown toenails. Also, it is important not to trim toenails too short.
 - A) In mild cases, the ingrown toenail can be remedied with a simple trimming.
 - B) Not too long ago, the manicurist would push back your cuticles and cut away the excess skin.
 - C) However, if a sensitive area of the nail is exposed, future growth of that nail could be compromised.
 - D) Whether or not they want medicine should be asked and there's an important reason why.
 - E) Therefore, many doctors and manicurists now advise their clients not to cut them at all.

Ξ

0

Ū.

cilik

ayin

w.dilkoy

≥

≥

INGILIZCE

72. Oda sıcaklığı 21 ile 23°C arasındayken görece nem yüzde ellinin üzerine çıkartıldığında çoğu ortalama giyimli insan kendisini rahat hissedecektir.

- A) By increasing the humidity to above fifty per cent while the indoor temperature is between 21 and 23°C, average-dressed people will feel quite comfortable.
- B) When the humidity is increased to above fifty per cent while the indoor temperature is between 21 and 23°C, most average-dressed people will feel comfortable.
- C) In a room temperature of 21-23°C, average-dressed people will feel comfortable once the relative humidity is increased to above fifty per cent.
- D) By increasing the relative humidity to above fifty per cent when the indoor temperature is between 21 and 23°C, the majority of average-dressed people will feel more comfortable.
- E) When the humidity goes above fifty per cent while the indoor temperature is kept between 21 and 23°C, most average-dressed people will feel comfortable.

- 73. Ekosistem nüfusları, yağış miktarı, ortalama sıcaklık ve mevcut güneş ışığı gibi çevresel değişimlere tepki olarak sürekli olarak dalgalanır.
 - A) Ecosystem populations constantly fluctuate in response to environmental changes such as the amount of rainfall, average temperature, and available sunlight.
 - B) Ecosystem populations constantly fluctuate because such environmental factors as the amount of rainfall, average temperature, and available sunlight do so.
 - C) In response to environmental changes such as the amount of rainfall, average temperature, and available sunlight, ecosystems are in a constant state of change.
 - D) Due to environmental changes such as the amount of rainfall, average temperature, and available sunlight, ecosystems have to change steadily.
 - E) There is a steady change in ecosystems because of the changes in the amount of rainfall, average temperature, and available sunlight.

74. Onlara gitmeden ve oralara ait kanunları öğrenmeden uzaklardaki objeleri anlamak için bizlere müthiş bir güç sağlayan şey, doğa kanunlarının tutarlılığıdır.

- A) The consistency of the laws of nature gives us huge power to understand distant objects without travelling to them and learning the local laws.
- B) What gives us enormous power to understand distant objects without travelling to them and learning the local laws is the consistency of the laws of nature.
- C) Owing to the consistency of the laws of nature, we have the power to understand distant objects without travelling to them and learning the local laws.
- D) What gives us enormous power while trying to understand distant objects without travelling to them is the consistency of the laws of nature everywhere in the universe.
- E) Because of the consistency of the laws of nature, we are able to understand distant objects without travelling to them to learn the local laws.

Е

с С О

w.dilkoyayincilik

M M


MODERN ENGLISH

Aydınevler Mah. Preveze Sk. No:15 Maltepe / İstanbul Pbx: +90(216) 450 60 30 Gsm: +90(506) 711 67 70 bilgi@dilkoyayincilik.com


WhatsApp: 0(533) 146 34 10

www.dilkoyayincilik.com