

YDS

Deneme Sınavı

9

www.remzihoca.com

1. - 16. sorularda, cümlede boş bırakılan yerlere uygun düşen sözcük ya da ifadeyi bulunuz.

1. **They certainly have a very ---- lifestyle: flying in private jets and staying in 5-star hotels around the world..**

- A) glamorous
- B) challenging
- C) defiant
- D) enthusiastic
- E) sustainable

2. **Scientists suggest that huge amounts of greenhouse gases will be ---- into the atmosphere if rising temperatures cause the Arctic permafrost to melt..**

- A) produced
- B) accelerated
- C) disrupted
- D) released
- E) joined

3. **The amount of alcoholic drinks a person can consume safely is ---- individual, depending on genetics, health condition, sex, body composition, age, and family history..**

- A) violently
- B) worthily
- C) offensively
- D) highly
- E) loudly

4. **In their ---- to overcome the anti-social effects of modern architecture, architects have directed their attention to more informal settlements..**

- A) avoidance
- B) condition
- C) attempt
- D) involvement
- E) development

5. **Located in Central Europe, Germany is - --- of the North German Plain, the Central German Uplands, and the Southern German Highlands..**

- A) spread out
- B) brought together
- C) held out
- D) made up
- E) taken down

6. **A wise vegetarian does not solely ---- the products made of textured vegetable protein, but learns to use a variety of whole foods instead..**

- A) set out
- B) take along
- C) draw up
- D) rely on
- E) make for

7. **In general, the political ideas of classical liberalism ---- rapidly in the nations of Western Europe, whereas Eastern Europe ---- by autocratic monarchies..**

- A) advanced / was dominated
- B) had advanced / has been dominated
- C) advance / must be dominated
- D) were advancing / is dominated
- E) have advanced/ could be dominated

8. **The first known idea of the stars---- to a sphere, or hemisphere, rotating around us ---- to Anaximenes of Miletus in the 6th century BC..**

- A) to fix / had been attributed
- B) being fixed / is attributed
- C) fixing / has been attributed
- D) to be fixed / will be attributed
- E) having fixed / was attributed

9. **Tourists visiting China ---- Mount Lushan as a magnificent mountain that ---- out of the water..**
- A) had described / should rise up
B) described / would have risen up
C) have described / rises up
D) would describe / will rise up
E) were describing / has been rising up
10. **---- the fourteenth century, some architects broadened their studies ---- light and began to explore the science of optics..**
- A) Over / over
B) During / of
C) Through / throughout
D) At / in
E) Among / under
11. **Some types of microscopic organisms, called hyperthermophilic bacteria, can survive ----extremely high temperatures, sometimes even ----100°C..**
- A) under / for
B) on / with
C) in / by
D) at / above
E) within / as
12. **We humans, like all warm-blooded animals, can keep our core body temperatures pretty constant regardless ---- the physical conditions in the world - --- us..**
- A) to / through
B) with / for
C) about / inside
D) on / over
E) of / around
13. **---- women in the West typically make up almost 20% of upper management and company boards, Asian women fall far behind this number..**
- A) While
B) So that
C) In case
D) Before
E) Unless
14. **The introduction of the new ideas that led to the Renaissance in the late 15th century sparked a change of mindset ---- people began to look more towards reason than faith to find answers..**
- A) unless
B) in case
C) whether
D) even if
E) as
15. **---- deriving two-thirds of its power supply from fossil fuels, power producers in India cannot get enough pipeline space to distribute natural gas..**
- A) Despite
B) Besides
C) As a result of
D) By means of
E) Rather than
16. **A caricature is often a drawing or painting ---- a person is ridiculed by the exaggeration or distortion of his most obvious characteristics..**
- A) more than
B) in place of
C) by no means
D) in which
E) as much as

17. - 21. sorularda, aşağıdaki parçada numaralanmış yerlere uygun düşen sözcük ya da ifadeyi bulunuz.

Hans Eysenck was one of the most controversial and prolific psychologists (17) ---- the twentieth century.(18) ---- in Germany, he went to live in Britain in the 1930s. At the time of his death in 1997, he was one of the most (19) ---- researchers in psychology, with hundreds of references made to his work. Eysenck(20) ---- the notion that there was a biological basis for personality. (21) ---- his work on the biological basis has been frequently criticized, it has also been increasingly validated by research.

17. .

- A) of
- B) to
- C) at
- D) on
- E) among

18. .

- A) Bearing
- B) To have been born
- C) Having born
- D) Born
- E) To be born

19. .

- A) cited
- B) enforced
- C) collected
- D) perceived
- E) explained

20. .

- A) set upon
- B) kept up
- C) took on
- D) got through
- E) put forth

21. .

- A) Even if
- B) Though
- C) Therefore
- D) As if
- E) In case

22. - 26. sorularda, aşağıdaki parçada numaralanmış yerlere uygun düşen sözcük ya da ifadeyi bulunuz.

Air pollution is one of the major challenges that most major cities face. The task of cleaning up air pollution, (22)---- difficult, is not believed to be insurmountable. Use of fuels that are low in pollutants, such as low-sulphur forms of petroleum; more complete burning of fossil fuels, often in (23)---- with a recycling of the pollutants; and the shift to less polluting forms of power generation, such as solar energy (24)---- place of fossil fuels - all are methods that can be used for controlling pollution. Over the past few decades, the example of London as well as of some other cities (25)---- that 10 years or less is enough to control this problem to a certain extent. In fact, this period is (26)---- enough to achieve major improvements in air quality.

22. .

- A) though
- B) as if
- C) unless
- D) whether
- E) in case

23. .

- A) discrimination
- B) combination
- C) purification
- D) authorization
- E) utilization

24. .

- A) over
- B) at
- C) for
- D) by
- E) in

25. .

- A) had shown
- B) would have shown
- C) will have shown
- D) has shown
- E) was showing

26. .

- A) nor
- B) either
- C) as well as
- D) neither
- E) also

27. - 36. sorularda, verilen cümleyi uygun şekilde tamamlayan ifadeyi bulunuz.

27. The European Central Bank can't raise rates -----.

- A) just as they would have benefited Europe's largest economies
- B) because the Eurozone's two largest economies, France and Germany, need lower interest rates to spur growth
- C) since the European countries were particularly scared of an approaching crash
- D) while, in Spain, interest rates on mortgages were almost zero
- E) so long as real estate in Ireland and Spain had been overvalued by 15 and 13 per cent respectively

28. The nests birds leave behind provide clues about their lives and environment - ----.

- A) as the architectural complexity of these nests hardly untangles their genealogy
- B) just as archaeological sites supply glimpses of human history
- C) but nest-collecting was a popular boyhood hobby in the 19th century
- D) despite the fact that they remain a largely untapped scientific resource
- E) before they lay eggs in order to sustain the continuation of their species

29. The engineers ---- took their know-how to Japan and China in the late 19th and early 20th centuries. .

- A) that it would be the world's largest dam
- B) who continue to travel around the world transferring technology
- C) who had built railroads and dams across America
- D) as engineering problems can attract worldwide interest
- E) though the spread of technology is not likely to be halted

30. The vast oil output of the Caspian must be piped overland to, say, the Mediterranean, ----. .

- A) that it is not a landlocked sea
- B) if a pipeline is laid across Iran
- C) before it can be pumped into tankers
- D) which would also pass through Georgia
- E) as a great deal of diplomacy would be required

31. Smallpox was once a dreaded human disease, ----..

- A) while genetic engineering can be used in several ways to make vaccines
- B) although today DNA technology is helping medical researchers develop vaccines
- C) even if artificial-mutant vaccines may cause fewer side effects than natural mutants
- D) but it was eradicated worldwide in the 1970s by widespread vaccination
- E) since there has been no effective drug treatment for many viral diseases

32. Before the 21st century has run its course, ----..

- A) the powers of computers have expanded vastly due to advanced research
- B) countless technologies not envisioned yet will be available to us
- C) a great deal of scientific effort is being made to find solutions to complex problems
- D) most people in developed countries enjoy a state of true health throughout their lives
- E) our knowledge of the world around us has improved to a great extent

33. ---- because he had led the country into four wars which he had lost, and brought economic ruin to his people..

- A) Serbia experienced widespread corruption under Milosevic, who ruled the country as a dictator
- B) Many Serbians felt humiliated by the atrocities committed in Bosnia by the Milosevic government
- C) Milosevic's rule in Serbia literally meant political tyranny, which led to pro-democracy protests in the country
- D) Milosevic, the ex-president of Serbia, was protested nationwide and then removed from power
- E) Today Serbia's writers constantly remind their people of the shameful past of their country under Milosevic

34. Until China becomes the most powerful nation in the world, with Chinese spoken universally, ----..

- A) the problems of wide variations in English may well be lessened
- B) English will remain the primary language of science and diplomacy
- C) many countries in the world have shifted to printing their scientific journals only in English
- D) immigrants to the United States or Britain acquire English rapidly and well
- E) people who speak English and another language have an advantage over those who speak only English

35. ---- that the Celts once dominated the breadth of Europe from the Black Sea to the Atlantic..

- A) They will consult little known historians
- B) Some archaeological clues had been discovered
- C) The whole question may have sparked an academic debate
- D) Most of us are unaware of the fact
- E) Most historians will have denied

36. ---- since the break-up of the Soviet Union..

- A) Millions of Ukrainians have gone abroad in search of a living
- B) Ukrainian migrants often took on menial jobs
- C) Many Ukrainian women had been tempted overseas by promises of glamorous careers
- D) There were Ukrainian immigrants in Western Europe working on farms
- E) From time to time Ukraine felt threatened politically

37. - 42. sorularda, verilen İngilizce cümleye anlamca en yakın Türkçe cümleyi, Türkçe cümleye anlamca en yakın İngilizce cümleyi bulunuz.

37. Although only 4.2 million light years away, Proxima Centauri, the nearest star to our solar system, is not visible to the naked eye from Earth..

- A) Güneş sistemine en yakın yıldızlardan biri olan Proxima Centauri sadece 4,2 milyon ışık yılı uzaklıktadır, ancak yine de yeryüzünden çıplak gözle görülemez.
- B) Sadece 4,2 milyon ışık yılı uzaklıkta olmasına rağmen güneş sistemimize en yakın yıldız olan Proxima Centauri, yeryüzünden çıplak gözle görülemez.
- C) Güneş sistemimize en yakın yıldız olarak bilinen Proxima Centauri, hemen hemen 4,2 milyon ışık yılı uzaklıkta olmasına rağmen yeryüzünden çıplak gözle izlenemez.
- D) Güneş sistemine yaklaşık 4,2 milyon ışık yılı uzaklıkta olan Proxima Centauri'yi yeryüzünden çıplak gözle görebilmek mümkün değildir.
- E) Proxima Centauri olarak adlandırılan ve güneş sistemimize en yakın olan yıldız, 4,2 milyon ışık yılı uzaklıkta olmasından dolayı çıplak gözle görülemez.

38. Better ways of storing energy are needed in order for electricity systems to become cleaner and more efficient..

- A) Elektrik sistemlerinin daha temiz ve verimli olması isteniyorsa enerjiyi depolamak için çok daha farklı yöntemler denenmelidir.
- B) Daha temiz ve verimli elektrik sistemlerinin geliştirilmesi için öncelikle enerjiyi yeterince depolamak gerekir
- C) Elektrik sistemlerinin daha temiz ve verimli olması için enerjiyi daha iyi depolama yollarına ihtiyaç duyulmaktadır.
- D) Elektriğin temiz ve verimli bir şekilde kullanılabilmesi için enerjiyi farklı şekillerde depolama yöntemleri gereklidir.
- E) Elektrik sistemlerinin temiz ve verimli olması, enerjiyi saklama yollarında yapılacak değişikliklere bağlıdır.

39. Until about a hundred years ago, pain was frequently assumed to be a direct consequence of physical injury, and its intensity was generally thought to be proportional to the degree of tissue damage..

- A) Yaklaşık yüz yıl önce acının fiziksel yaralanmanın bir sonucu olarak görülmesinin nedeni, yoğunluğunun doku hasarının derecesiyle orantılı olduğunun düşünülmesiydi.
- B) Yüz yıl öncesine kadar acının doku hasarıyla ilişkili olduğu düşünülmekteydi ve bu durum sıklıkla fiziksel yaralanmanın bir sonucu olarak görülürdü.
- C) Fiziksel yaralanma, yüz yıl öncesine kadar doğrudan acıyla ilişkilendirilirdi ve yoğunluğunun genellikle doku hasarının derecesine denk olduğu varsayılırdı.
- D) Yaklaşık yüz yıl öncesine kadar, acının sıklıkla fiziksel yaralanmanın doğrudan bir sonucu olduğu varsayılırdı ve yoğunluğunun genellikle doku hasarının derecesiyle orantılı olduğu düşünülürdü.
- E) Acının yaklaşık yüz yıl öncesine kadar fiziksel yaralanmanın doğrudan bir sonucu olarak görülmesi, yoğunluğunun da genellikle doku hasarının derecesiyle orantılı olduğunu düşündürürdü.

40. 19. yüzyılın ortasında, Latin Amerika ülkeleri aldıkları borçların geri ödemesiyle başa çıkamadılar ve bu evrensel bir ekonomik krizi ateşledi..

- A) Latin American countries took out so many loans that a global financial crisis broke out when they were not able to pay them back in the 19th century
- B) During the middle of the 19th century, Latin American countries couldn't manage to pay back the loans they had taken out and this led to a financial crisis.
- C) None of the Latin American countries could repay the loans they took out in the middle of the 19th century, which caused a financial crisis worldwide.
- D) In the middle of the 19th century, Latin American countries suffered a financial crisis resulting from their inability in repaying the loans they took out before.
- E) In the middle of the 19th century, Latin American countries were not able to cope with the repayment of the loans they had taken out and this sparked a universal financial crisis.

41. Dadaist sanatçılar, eserlerinin anlamsız ve gayriciddi olduğunu iddia etmişlerdir, ancak eleştirmenler, farklı düşünüyor ve onların eserlerini bilinçaltının ifadeleri olarak görüyorlardı..

- A) Upon dadaist artists' claim that their works were devoid of any meaning or serious purpose, critics objected and asserted that dadaist Works essentially represented the subconscious.
- B) Although, for dadaist artists, their works had no meaning or serious purpose, critics differed from them and claimed that dadaist Works represented the subconscious.
- C) Despite the fact that dadaist artists regarded their works as meaningless and playful, critics had a completely different view and argued that dadaist works were actually concerned with the subconscious.
- D) Dadaist artists claimed that their works were meaningless and playful, but critics thought otherwise and regarded their works as expressions of the subconscious.
- E) Contrary to the dadaist artists' claim that in their works there was no meaning or serious purpose, critics maintained that dadaist works were all expressions of the subconscious.

42. Bugün içinde yaşadığımız dünya, önce 18. yüzyılın sonunda İngiltere'de meydana gelen ve ardından 19.yüzyılda Avrupa ve Kuzey Amerika'yı saran sanayileşmeye çok şey borçludur..

- A) The world we live in now underwent a serious industrialization process which first began in Britain in the late 18th century and then spread over Europe and North America in the 19th century.
- B) The world in which we live today is indebted a lot to the industrialization that first began in Britain in the late 18th century and then affected Europe and North America throughout the 19th century.
- C) The industrialization first took place in Britain in the late 18th century then swept across Europe and North America in the 19th century, and the world we live in now should appreciate it.
- D) With the industrialization first beginning in Britain in the late 18th century, Europe and North America were exposed to certain changes during the 19th century, which accelerated the development of the world we live in today.
- E) The world we live in today owes much to the industrialization that took place first in Britain in the late 18th century, and then swept across Europe and North America in the 19th century.

43. - 46. soruları aşağıdaki parçaya göre cevaplayınız.

The notion that different languages may result from different cognitive skills goes back centuries. Since the 1930s, the idea has become associated with American linguists Edward Sapir and Benjamin Lee Whorf, who studied how languages vary and proposed ways that speakers of different tongues may think differently. Although their ideas met with much excitement early on, there was one small problem: a near complete lack of evidence to support their claims. By the 1970s, many scientists had become disappointed with the Sapir-Whorf hypothesis, and it was all but abandoned as a new set of theories claiming that language and thought are universal came onto the scene. But now, decades later, a concrete body of practical evidences showing how languages shape thinking has finally emerged. The evidence overturns the long-standing dogma about universality and yields fascinating insights into the origins of knowledge and the construction of reality. The results have important implications for law, politics and education.

43. The writer of the passage is convinced that -----.

- A) the idea that speakers of different languages think differently is undisputed among scientists
- B) the Sapir-Whorf hypothesis can now be supported with the emergence of a concrete body of empirical evidence
- C) the two American linguists failed to persuade the critics despite abundant evidence
- D) the fresh evidence found recently will be unable to revive the ideas of the two American linguists
- E) if Edward Sapir and Benjamin Lee Whorf had presented their ideas, they would have been proven wrong

44. As stated in the passage, in the 1930s, Edward Sapir and Benjamin Lee Whorf - ----.

- A) varied to a great extent in the way they studied languages
- B) opposed the idea that different languages may reveal different cognitive skills
- C) suggested that speakers of languages may differ in the way they think
- D) disagreed with each other about how languages are linked to cognitive skills
- E) worked together to explain the differences between the languages

45. According to the passage, the ideas of two linguists received approval ----.

- A) which, however, did not last long as there was not sufficient evidence
- B) but later were rejected by other linguists on the grounds that they were racist
- C) when they were first presented to the scientific circles in the 1970s
- D) following their successful attempts to prove them scientifically
- E) based on past evidence that language and thought are universally combined

46. We can understand from the passage that presently the Sapir-Whorf hypothesis -----.

- A) lays down all the principles of how reality is constructed through language
- B) claims that languages emerge long after thoughts are shaped by reality
- C) is receiving its deserved acclaim through fresh evidence recently uncovered
- D) is no longer supported by a concrete body of empirical evidence suggesting universality of perception
- E) has proved to be very important to law-makers, politicians and educationalists

47. - 50. soruları aşağıdaki parçaya göre cevaplayınız.

A team of scientists have recently identified one of the molecules responsible for the tubular shape of blood vessels. Originally known for regulating blood vessel development for life, the vascular endothelial growth factor (VEGF) proteins analyzed by the research team have proven to be more interesting than initially thought. The team found that a certain variation of VEGF attracts an 'instructor' protein. When this variant, with the instructor protein attached, docks with a receptor on the surface of a cell, a signal telling the cell to form a tube-like shape with its neighbours is sent to it. When the instructor cell is absent, the cells line up next to one another to form a sheet. Scientists believe that not only could this contribution allow blood vessels to be created from stem cells, but the discovery might be employed in other tube-like structures in the body, such as the lungs and the intestines. Far from being confined to blood vessels, the discovery thus opens the door to resolving the problem of three-dimensional reconstruction of organs from stem cells.

47. It is clear that the study mentioned in the passage revealed that ----..

- A) VEGF proteins have functions which were previously unknown
- B) VEGF proteins help cells to form sheets
- C) blood vessel development does not last a lifetime
- D) VEGF proteins help to identify molecules that give blood vessels their tubular shape
- E) it is barely possible for VEGF proteins to regulate blood vessel development

48. One can understand from the passage that the instructor proteins ----..

- A) regulate lifetime blood vessel development
- B) make the analysis of VEGF proteins easier
- C) are present in all cells found in organisms
- D) contribute to the vascular endothelial growth
- E) make cells form tube-shaped structures

49. It can be understood from the passage that the discovery ----..

- A) proves the impossibility of forming blood vessels from stem cells
- B) may only be used in blood vessel reconstruction
- C) excludes medical applications related to lungs and intestines
- D) could help scientists to rebuild organs from stem cells
- E) confines stem-cell research to the reconstruction of tube-shaped organs

50. According to the passage, the absence of an instructor protein ----..

- A) causes receptors to form on the surface of cells
- B) results in the forming of a sheet by cells
- C) helps cells to form a tube-like shape with its neighbours
- D) attracts VEGF proteins to stem cells
- E) helps cells dock with their closest neighbours

51. - 54. soruları aşağıdaki parçaya göre cevaplayınız.

The Agta Negritos of the Philippines, a present-day tribal people, are an example of a culture whose women and men share all subsistence activities. Most interestingly, the Agta Negritos women hunt large game with bows, arrows, and hunting dogs. The women are prevented from hunting only during late pregnancy and the first few months after giving birth. Teenagers and women with older children are the most frequent hunters. The women space their children to allow for maximum mobility. They keep their birth rate down through the use of herbal contraceptives. By studying these ethnographic examples and by questioning the assumptions that have been made about female and male roles in prehistory, anthropologists have concluded that Western society's traditionally low view of women's status is by no means universal.

51. We can infer from the passage that among the Agta people, ----..

- A) gender roles are unlike those in the West
- B) women cannot compete in hunting with men
- C) women's status is superior to men's
- D) women do not hunt after giving birth
- E) male and female roles are completely separated

52. The passage indicates that -----

- A) in the Agta tribes there is nothing more important than having children
- B) the Agta teenagers are brought up with Western values
- C) the Agta tribes keep to the prehistoric male and female roles
- D) the Agta people are aware of birth control
- E) the Agta women have learned how to use modern hunting tools

53. It is understood from the passage that - ----..

- A) when a woman has advanced pregnancy, she has to give up her hunting activities
- B) the mothers are in control of the activities of their children
- C) women who give birth are expected to devote themselves to their children
- D) children can go hunting with their mothers even when they are babies
- E) anthropologists are very concerned about the Agta men's treatment of their women

54. According to the passage, -----

- A) there is a great similarity between the Western and Agta perceptions of women's social status
- B) the hunting skill is the basic criterion that distinguishes men from women
- C) hunting tools can be interpreted as symbols of male power
- D) ethnographers' assumptions on prehistoric gender roles are correct
- E) the Western gender concept conflicts with the Agta people's view about male and female roles

55. - 58. soruları aşağıdaki parçaya göre cevaplayınız.

The Romans were descended from a cluster of peoples who had crossed the Alps into Italy during the second millennium B.C. and spoke a variety of Indo-European dialects. Recent archaeological research has pushed the origins of the city of Rome back to at least the tenth century B.C., several centuries earlier than the traditional date 753 B.C., which the Romans themselves considered their city's foundation year. Rome's strategic location along the Tiber River brought it many different advantages. Trading ships could navigate the Tiber as far as Rome, but no farther; the city could thus serve as a port without being threatened by attack from the sea. Rome's famous hills increased the defensibility of the site. In other words, as a city, Rome was situated at a junction across the Tiber, making it a major land and river crossroads.

55. According to the passage, Rome was founded at a site along the Tiber, which - ----.

- A) was vulnerable to attacks from the hills around
- B) provided a perfect crossing across the river
- C) had been a major trading centre even before the tenth century B.C.
- D) enabled merchant ships to sail far into the country
- E) was most exposed to the dangers from the sea

56. It is pointed out in the passage that the ancestors of the Romans -----.

- A) believed that the Alps would provide perfect defence against invasions from the North
- B) came from the North and settled in Italy around the tenth century B.C.
- C) first looked for a strategic location where they could safely settle
- D) were a sea-going people who were particularly interested in overseas trade
- E) were the peoples who spoke various dialects of the same language

57. It is stated in the passage that archaeological evidence obtained so far - ----.

- A) indicates the tenth century B.C. as the date of the foundation of Rome
- B) clearly proves how and when various Indo-European peoples crossed the Alps into Italy
- C) shows why the earlier Romans decided to found their city at a site up the Tiber River
- D) proves conclusively how Rome came to be a major port for trading ships
- E) answers the question of why the original natives of Italy collaborated with the Indo-European invaders

58. One understands from the passage that the Tiber in antiquity -----.

- A) had been used as a waterway for trade even before Rome was founded on it
- B) was the only river in Italy, on which trading ships of any size could sail safely
- C) played an important role in the defence of Rome whenever the city was attacked from the sea
- D) provided a number of crossings whereby the Romans were able to transport their forces across it
- E) was partially navigable and provided Rome with an economic advantage

59. - 62. soruları aşağıdaki parçaya göre cevaplayınız.

It is to a plant's advantage to be visually attractive to a specific pollinator so that those animals will seek out and concentrate on that particular plant during their search for nectar. This keeps pollen from being spread to other plant species, where pollination won't take place. Flowers appeal to their pollinators' sensory systems by using signals such as alluring odours or colours. Flowers pollinated by nocturnal animals like bats and moths, which rely more on hearing than smell and sight, usually have dull colours but powerful scents. Flowers pollinated by daytime animals like birds and bees, however, rely on a range of colours. Birds see a spectrum somewhat similar to ours but are especially receptive to red, so blossoms pollinated by them tend to be red or orange. Bees, on the other hand, see a different spectrum composed of yellow, blue, green, and ultraviolet. Flowers pollinated by bees, hence, tend to be in those colours and usually have special markings that are visible only in ultraviolet. Like runway lights, these markings guide insects to the right place to land and find nectar, and in the process, pollinate the plant.

59. According to the passage, birds -----

- A) see a colour spectrum that is identical to humans'
- B) are attracted to plants that have red or orange blossoms
- C) can see dull colours much better than bees and other insects
- D) play a little part in pollination
- E) and bees are far more sensitive to colours than insects

60. It can be understood from the passage that special markings on some flowers - ----.

- A) enable nocturnal animals to pollinate flowers
- B) repel insects with ultraviolet vision
- C) help certain pollinators to find the right spot to land
- D) are often misleading to the pollinators
- E) can be seen by both birds and humans

61. The passage makes it clear that animals that are active at night -----.

- A) follow and catch insects and moths by using their sense of hearing and smell
- B) have a strong sense of vision, which helps them to find food more easily
- C) see things that are invisible to other animals with the help of their ultraviolet vision
- D) rely on powerful scents to attract other animals
- E) are attracted mostly to flowers with dull colours but strong scents

62. The passage is mainly concerned with - ----.

- A) the significance of plants in the food chain
- B) the question of why birds and insects have common traits
- C) how colour and smell play a major role in plant pollination
- D) the kinds of nocturnal animals that are active in pollination
- E) the process of pollination that takes place in the plant world

63. - 67. sorularda, karşılıklı konuşmanın boş bırakılan kısmını tamamlayabilecek ifadeyi bulunuz.

63. Meghan : Did you know that the government will reduce the amount of taxes you have to pay this year if your baby is born on or before December 31st?

Anna : Well, mine's due on December 27th.

Meghan : ----

Anna : Me too. I could really use a bit of extra money for the baby's things..

- A) Well, I hope it's not born after the deadline.
- B) Oh no, you might miss the deadline if it's overdue!
- C) How nice to have a baby born around the New Year.
- D) What does your daughter think about having a new little brother or sister?
- E) Well, that's all right, then.

64. **James: I've heard that you're selling your house. But it's not really the best time for selling your property.**

Arthur: ----

James: I suggest you not sell it. You could get a bank loan instead, and I'll be your guarantor.

Arthur: I've never thought of it; you've given me a great idea. I really appreciate your support..

- A) The broker in my quarter says a client has already bought one at a reasonable price.
- B) I've talked to several brokers in town, and they say I'll have no problem getting a mortgage.
- C) I've already applied to the local bank for a loan and I'm waiting for a reply.
- D) I know, but I have to do it, as I've got a large debt and I need to repay it urgently.
- E) Recently, a relative of mine has advised me to buy a house in the country.

65. **Publisher :- Academics like to write about Shakespeare's plays, you know.**

Bookseller :- ----

Publisher :- What is the public interested in reading then?

Bookseller :- Biographies. They want to learn about his life..

- A) That makes sense. Tell me more.
- B) I'm sure they do. It earns them a lot of money.
- C) Why is that? They don't sell well, do they?
- D) I know they do. But that's not what the public wants.
- E) Do you publish many of them?

66. **Ayça : - Do you think environmental factors like diet and stress affect the ageing process as much as the decline of hormonal systems?**

Berkan : - ----

Ayça : - So, you mean physiological and environmental factors contribute to one's longevity to the same degree.

Berkan : - Definitely! I also think living in an extended family and playing an important role in society bring in some beneficial effects.

- A) I don't believe dietary habits and lifestyle have much to do with ageing. It's all about the gradual failing of the body to be able to repair itself and replace cells.
- B) I heard some people live longer and have fewer health problems than others thanks to their easy-going lifestyle and the amount of vegetables they consume.
- C) Perhaps, calorie restriction and anti-ageing treatments can be successful interventions that may cause increases in life expectancy.
- D) Even if ageing seems to be a serious problem for many people, some rely on plastic surgeries to cope with it.
- E) Extending one's lifespan isn't simply a case of stopping the ageing process, because ageing isn't a scientifically recognized cause of death.

67. **Joshua: From a documentary, I learned that the first skyscraper was the Home Insurance Building, built in 1884.**

Betty: Where was it built and how many floors did it have?

Joshua: It was in Chicago and had only ten floors.

Betty: Ten floors? It's very ridiculous when compared to modern skyscrapers.

Joshua: ----.

- A) It stood until 1931, when it was demolished to make way for another skyscraper.
- B) At that time, the building boom in Chicago helped the economy flourish.
- C) At first, that new construction made people worry that it would fall down.
- D) In fact, Chicago was the birthplace of skyscraper, but New York soon took the lead.
- E) Still, it's said to have contributed to the design of skyscrapers as we know them today.

68. - 71. sorularda, verilen cümleye anlamca en yakın cümleyi bulunuz.

68. **If the film focuses on terrorism, it is not likely to attract large audiences. .**

- A) Films that focus on terrorism are not as popular as they used to be.
- B) If terrorism is central to the film, it probably won't achieve much popularity.
- C) As the film touches on terrorism we can't expect it to be popular.
- D) Unless there is at least a background of terrorism to the film, it won't be a hit.
- E) If you want the film to be a box-office success, choose any subject but terrorism

69. **The pictures of the 18th-century painter, Hogarth, seem modern because of their wit and satire..**

- A) Hogarth gives an authentic picture of 18th-century life which appeals to modern times.
- B) It is the detail and worldliness of the drawings of Hogarth that give them a modern touch, though they date from the 18th century.
- C) Though the scenes and the costumes in the drawings are very 18th century, there is still something modern about Hogarth's drawing.
- D) The appeal of Hogarth lies in the dramatic depiction of everyday life in the 18th century.
- E) There is a contemporary feel for the pictures of 18th-century painter, Hogarth, owing to their humour and satirical content.

70. **Although Senegal is neither a large nor a strategically-located country, it has nonetheless played a prominent role in African politics since its independence..**

- A) Senegal is a small African country with no strategic importance; however, ever since it gained independence, it has always been in the forefront of African politics
- B) As a minor but strategically significant country, Senegal has been very active in the politics of Africa since its independence.
- C) Once Senegal, which is a major African country with some strategic importance, gained its independence, it began to pay much attention to political developments in Africa at large.
- D) Despite the fact that Senegal has had much importance in African politics since its independence, its strategic position has been of no significance.
- E) As an African country, Senegal is so small that it has little strategic importance, and its involvement in African politics has not been notable ever since it gained independence.

71. The eighteenth century witnessed the last phase of Baroque music and had two of the greatest composers of all time: Bach and Handel..

- A) The eighteenth century was noted for its interest in Baroque music, and at the time both Bach and Handel were the most notable representatives of this music.
- B) It was in the eighteenth century that Baroque music became most popular and that Bach and Handel were recognized as the most famous composers of the time.
- C) Bach and Handel were so admired in the eighteenth century that they were regarded as the greatest composers of Baroque music.
- D) Baroque music reached its final stage of development in the eighteenth century, which also produced Bach and Handel, regarded as the greatest composers ever.
- E) The development of Baroque music reached its climax in the eighteenth century when, as the greatest Baroque composers, Bach and Handel created the best of their music.

72. - 75. sorularda, boş bırakılan yere, parçada anlam bütünlüğünü sağlamak için getirilebilecek cümleyi bulunuz.

72. Headaches are among the most common medical problems. Some people have headaches often, while others hardly ever have them. ---- . However, a change in the pattern or nature of headaches could signal a serious problem and calls for prompt medical attention..

- A) In addition to drugs, which are enormously beneficial in treating diseases, many other treatments can help relieve pain.
- B) In general, though headaches may be painful and distressing, they rarely reflect a serious medical condition.
- C) Pain is an unpleasant sensation signalling that the body is damaged or threatened with an injury.
- D) On the contrary, high blood pressure may produce a throbbing sensation in the head.
- E) Actually, pain begins in and around the eyes and begins to affect the whole head.

73. The chronic over arousal caused by chronic stressors may contribute to coronary heart disease (CHD). CHD occurs when the blood vessels that supply the heart muscles are narrowed or closed, blocking the flow of oxygen and nutrients to the heart. ----. When oxygen to the heart is completely blocked, it can cause a myocardial infarction..

- A) CHD is a leading cause of death and chronic illness in the US
- B) This can lead to pain, called angina pectoris, that radiates across the chest and arm
- C) People in high-stress jobs are at increased risk for CHD
- D) High family demands, in addition to a stressful job, can adversely affect a woman's cardiovascular health
- E) The physiological response that the body experiences in the face of a stressor may have a direct, negative effect on physical health

74. No description of embarrassment would be complete without considering the blush. For many of us, it is the hallmark display of embarrassment. ---- .. Although the physiology of the blush is not fully understood, we are getting nearer to a better understanding of it..

- A) Their results showed that blushing begins with a sharp increase of blood flow, which is then followed by a slower rise in facial temperature
- B) Although smiling occurs during embarrassment, it has a different appearance from that of amusement
- C) On the other hand, in embarrassment, the lips turn up but without the accompanying action of the crinkling of the eyes
- D) Actually, however, blushing does not necessarily accompany embarrassment, and facial reddening can occur during other physical and emotional states as well
- E) Generally speaking, heart rate and blood pressure tend to rise and fall in many emotional states such as anger, fear and happiness

75. ----. Traditionally, one of the most important tools used to study cell structures has been the microscope. In fact, cells were not described until 1665, when Robert Hooke examined the cell walls of dead cork cells using a microscope he had made. Hooke used the term —cell because the tissue reminded him of the small rooms that monks lived in during that period..

- A) A light microscope can be used to view stained or living cells, but at relatively low resolution
- B) Early biologists thought that the cell consisted of a homogeneous jelly, which they called protoplasm
- C) Lenses in the electron microscopes are actually magnets that bend the beam of electrons
- D) Because cells are so small, scientists have had to be extremely clever in devising methods for studying them
- E) Most of the methods used to prepare and stain cells for observation also kill them in the process

76. - 80. sorularda, cümleler sırasıyla okunduğunda parçanın anlam bütünlüğünü bozan cümleyi bulunuz.

76. (I) X-rays are a form of electromagnetic radiation that readily penetrates human flesh. (II) As soon as the existence of X-rays had been reported, the medical applications with radioactive materials were recognized.(III) However, it took quite a while longer for people to detect the dangers of these mysterious new rays. (IV) AllX-rays are not man-made; extremely hot stars, such as neutron stars, also produce huge amounts of X-rays.(V) For example, Major John Hall-Edwards, who helped pioneer the use of X-rays in medical treatments, lost an arm because of excessive exposure..

- A) I
- B) II
- C) III
- D) IV
- E) V

77. (I) Almost every culture has its version of the flute, drum and guitar. (II) There are wide variations in the way they are tuned, constructed and played. (III) Typically, a child prodigy gains expertise in just two or three years.(IV) They share, however, a common association of often being used for religious ceremonies. (V) The craft of making and playing them is therefore taken very seriously..

- A) I
- B) II
- C) III
- D) IV
- E) V

78. (I) For the first time since the 1920s, US cities are growing faster than suburbs. (II) Historically, suburban growth has been fuelled by young urban families leaving the city. (III) But in the tough economy, young adults are opting to stay in city rentals rather than purchases uburban homes. (IV) Meanwhile, the normal influx of job-seeking graduates continues - youths keep moving in, but nobody is moving out. (V) In fact, the 'garden suburb' tradition has recently come to dominate such populous cities as New Orleans and San Francisco..

- A) I
- B) II
- C) III
- D) IV
- E) V

79. (I) Since the mid-1980s, Turkey has been one of the most important political figures in its region. (II) It has shed the status of developing nation and entered the group of countries regarded as emerging markets.(III) Its economy has opened up to international competition and shown one of the most impressive growth rates. (IV) In history, Turkey stands out as one of the few examples of democratic states among Middle Eastern countries. (V) It has all the potential to continue in this direction if the necessary political framework for economic development can be sustained..

- A) I
- B) II
- C) III
- D) IV
- E) V

80. (I) The extraordinary rise of solitary living is the biggest social change that many sociologists neglected to identify. (II) 'Going solo' started out and was most common among male migrant workers, and it was usually a short-lived stage on the road to a more conventional domestic life. (III) A recent study has revealed that people who live alone make up a great majority, and they are tied with childless couples as the most common residential type. (IV) However, there is little evidence that the rise of living alone is making more people lonely. (V) It is also more common than the nuclear family and staying with a roommate..

- A) I
- B) II
- C) III
- D) IV
- E) V

SORU	CEVAP
1	A
2	D
3	D
4	C
5	D
6	D
7	A
8	B
9	C
10	B
11	D
12	E
13	A
14	E
15	A
16	D
17	A
18	D
19	A
20	E
21	B
22	A
23	B
24	E
25	D
26	E
27	B
28	B
29	C
30	C
31	D
32	B
33	D
34	B
35	D
36	A
37	B
38	C
39	D
40	E

SORU	CEVAP
41	D
42	E
43	B
44	C
45	A
46	C
47	A
48	E
49	D
50	B
51	A
52	D
53	A
54	E
55	B
56	E
57	A
58	E
59	B
60	C
61	E
62	C
63	A
64	D
65	D
66	B
67	E
68	B
69	E
70	A
71	D
72	B
73	B
74	D
75	D
76	D
77	C
78	E
79	D
80	D

YDS DERSLERİ

Çeviri, kelime, okuma ve soru çözüm stratejileri ile seviyeniz ne olursa olsun sizi YDS'ye eksiksiz hazırlayacak internetin olduğu her yerden istediğiniz zaman ulaşabileceğiniz online programlar sunuyoruz

AKADEMİK ÇEVİRİ DERSLERİ

İster sınav için öğrenin isterseniz akademik kariyeriniz için size kısa süre içinde hem İngilizce'den Türkçeye hem de Türkçe'den İngilizce'ye çeviri öğreten çeviri dersleri ile hem okuma becerinizi hem yazma becerinizi hem de kelime bilginizi geliştirebilirsiniz.

ONLINE UYGULAMALAR

İnternete bağlanabilen popüler tüm cihazlarda rahatça kullanabileceğiniz öğrenme uygulamamızla, öğrenmeyi hem zevkli hale getiriyor hem de bireyselleştiriyoruz. Üstelik tüm uygulamaları derslerimize katılanlara tamamen ücretsiz sunuyoruz.

