
☞

MATEMAT‹K

110077

• Kare ve dikdörtgenin kenar, köfle ve aç› say›lar› eflittir. Aç›lar›n›n ölçüsü 90° dir.
• Karenin tüm kenar uzunluklar› birbirine eflittir. Dikdörtgenin ise karfl›l›kl› iki kenar

uzunlu¤u birbirine eflittir.

Yukar›daki kare ve dikdörtgene göre eflitlikleri tan›mlay›n›z.

|AB| =……………...... =……………...... =……………...... =……………......

|CD| =……………...... |CE| =……………......

A B

D C

C D

F E

Kare ve Dikdörtgenin Özellikleri

Köflegen

Kare ve dikdörtgenin her kenar uzunlu¤u birer do¤ru parças›d›r.

Kare ve dikdörtgende komflu olmayan iki köfleyi birlefltiren do¤ru parças›na
“köflegen” denir.

A B E F

Uçlar› A ve B noktas› olan bir do¤ru
parças›d›r.
[AB], [BA], AB veya BA fleklinde
gösterilebilir.
Uzunlu¤u |AB| = 3 cm fleklinde yaz›l›r.

Uçlar› E ve F noktalar› olan bir do¤ru
parças›d›r.
[EF], [FE], EF veya FE fleklinde
gösterilebilir.
Uzunlu¤u |EF| = 5 cm fleklinde yaz›l›r.

A B

D C F E

C D
• Kare ve dikdörtgenin
köflegenleri birer do¤ru
parças›d›r.
• Kare ve dikdörtgenin ikifler
köflegeni vard›r.

KARE VE D‹KDÖRTGEN

Üçgen, Kare ve Dikdörtgen

Üçgen, Kare ve DikdörtgenTemel Kaynak 4

110088

Kenarlar›na Göre Üçgenler

Aç›lar›na Göre Üçgenler

• Tüm kenar uzunluklar› birbirine eflit olan üçgenlere “eflkenar üçgen” denir.
• ‹ki kenar uzunlu¤u birbirine eflit olan üçgenlere “ikizkenar üçgen” denir.
• Kenar uzunluklar› birbirinden farkl› olan üçgenlere “çeflitkenar üçgen” denir.

• Bir dik aç›s› olan üçgene, “dik aç›l› üçgen” denir.
• Bir aç›s› genifl aç› olan üçgene “genifl aç›l› üçgen” denir.
• Tüm aç›lar› dar aç› olan üçgene “dar aç›l› üçgen” denir.

Üçgenin
iç aç›lar›n›n

toplam› 180° dir.

Önemli olan farkl›
olmak. Bak›n bana tüm
kenarlar›m çeflit çeflit!

Benim bütün
kenarlar›m

birbirine eflit.

Benim de iki
kenar›m

birbirine eflit.

Üçgen, Kare ve Dikdörtgen MATEMAT‹K

110099

1. Afla¤›daki modeller kaç farkl› flekilde adland›r›labilir? Altlar›ndaki kutulara
belirtiniz. Her birinin farkl› adland›r›l›fl›n› noktal› yerlere yaz›n›z.

2. Yandaki flekilde gördü¤ünüz kare, dikdörtgen ve üçgenlerden 4 tanesini
adland›rarak yaz›n›z.

3. Afla¤›daki dikdörtgen ve karelerin verilmeyen kenar uzunluklar›n› yaz›n›z.

Ö⁄REND‹KLER‹M‹Z‹ UYGULAYALIM 9☺

Üçgen, Kare ve DikdörtgenTemel Kaynak 4

111100

4. Afla¤›daki flekillerin kenarlar›n› sembolle gösteriniz.

5. Afla¤›daki kare ve dikdörtgenlerin köflegenlerini göstererek adland›r›n›z.

6. Afla¤›daki noktalar› her seferinde farkl› renkte bir kalemle birlefltirerek
üçgenler oluflturunuz. Oluflturdu¤unuz üçgenleri isimlendirerek sembolle gösteriniz.

fi H

A K

B E

N C

N R

P

……………………………………………………… ……………………………………………………… ………………………………………………………

D C

A B

U V

S T

M N

K C

S Y

R T

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……

………

………

………

Üçgen, Kare ve Dikdörtgen MATEMAT‹K

111111

7. Afla¤›daki üçgenlerin kenarlar›na göre hangi tür üçgenler oldu¤unu altlar›na
yaz›n›z.

8. Afla¤›daki noktal› düzleme ikifler tane farkl› flekillerde duran eflkenar, ikizkenar
ve çeflitkenar üçgenler çiziniz.

…………………………………………………

………………………………………………… …………………………………………………

……………………………………………………………………………………………………

111122

9. Afla¤›daki noktal› düzleme dik, genifl ve dar aç›l› üçer üçgen çiziniz.

10. Afla¤›daki üçgenlerin verilmeyen aç›lar›n› bulup yaz›n›z.

60° 40°

60° 60°

60°

30°

20°

100°

10°

Üçgen, Kare ve Dikdörtgen

Yandaki dikdörtgen afla¤›dakilerden hangisi gibi
adland›r›lamaz?
a. DEFG b. FGDE
c. EGDF d. GDEF

Afla¤›dakilerden hangisi ABCD karesi olarak adland›r›lamaz?
a. b.

c. d.

Afla¤›dakilerden hangisinde anlat›lmak istenene uygun bir sembol
kullan›lmam›flt›r?

a. AB b. |AB| = 3 cm

c. [AB] = 4 cm d.

Afla¤›dakilerden hangisi KLMN karesinin bir kenar› olamaz?

a. KL b. KM c. MN d. LM

Afla¤›dakilerden hangisi ABCD dikdörtgenini gösterir?
a. b.

c. d.

5.

4.

3.

2.

1.

G F

D E

A

CB

D C

AD

B

B

DC

A A

BC

D

K

ML

LKM

A B

C D

B A

A C

B D

B A

D C

A B

C D

111133

TEST 16✍

Üçgen, Kare ve Dikdörtgen

111144

Afla¤›dakilerden hangisi PRST dikdörtgeninin bir kenar›n› gösterir?

a. TP b. PS c. RT d. SP

I. Karenin 4 kenar› vard›r.
II. Dikdörtgende karfl›l›kl› kenarlar birbirine eflit uzunluktad›r.
III. Dikdörtgenin kenarlar› birbirine diktir.
IV. Karenin 4 kenar› birbirine eflittir.
Yukar›da kare ve dikdörtgene ait baz› özellikler verilmifltir. Bunlardan hangileri
kare ve dikdörtgeni birbirinden ay›rmam›za yard›mc› olmaz?
a. I, II, IV b. I, II, III c. II, III, IV d. I, II, III, IV

Afla¤›dakilerden hangisi do¤rudur?
a. Üçgenin üç köflegeni vard›r. b. ‹ki aç›s› 90° olan üçgen çizilebilir.
c. Karenin iki köflegeni vard›r. d. Dikdörtgenin dört köflegeni vard›r.

Afla¤›dakilerden hangisi ikizkenar üçgendir?
a. b.

c. d.

Afla¤›dakilerden hangisi aç›lar›na göre farkl› bir üçgendir?
a. b.

c. d.

10.

9.

8.

7.

6.

B

CA D

E F

D

F G

M

L K

A

B C
60° 30°

D

E

F

70°
20°

M N

L

45° 45°45°

O

P R

20°

20°

Üçgen, Kare ve Dikdörtgen

111155

Yandaki üçgen afla¤›daki üçgen çeflitlerinden hangisi
gibi olamaz?

a. ‹kizkenar b. Eflkenar
c. Dik aç›l› d. Çeflitkenar

Yandaki OPR üçgeninin aç›lar›n› yan yana çizersek, ortaya
ç›kan flekil afla¤›dakilerden hangisi gibi olur?
a. b.

c. d.

‹kizkenar bir üçgenin eflit aç›lar›ndan biri afla¤›dakilerden hangisi olamaz?
a. 30 b. 45 c. 70 d. 90

Bir aç›s› dik olan bir ikizkenar üçgenin dar aç›lar›ndan biri kaç derecedir?
a. 15 b. 45 c. 60 d. 75

Yandaki ABC ikizkenar üçgendir.

Buna göre A kaç derecedir?
a. 70
b. 80
c. 90
d. 110

15.

14.

13.

12.

11.

O

R P

A

B

C

57

b

A

55°
B C

Üçgen, Kare ve Dikdörtgen

Geometrik CisimlerTemel Kaynak 4

111166

Yukar›daki yap›lar› efl küplerinizi kullanarak oluflturunuz. Bu yap›lar›n kaç küpten
olufltu¤unu bulunuz.

Yandaki yap›dan k›rm›z› renkli küp ç›kar›ld›¤›nda yap›n›n
yeni hâli afla¤›dakilerden hangisi gibi olur? ‹flaretleyiniz.

GEOMETR‹K C‹S‹MLER

Geometrik Cisimler MATEMAT‹K

111177

1. Afla¤›daki yap›lar›n kaç küpten olufltu¤unu bulunuz.

Ö⁄REND‹KLER‹M‹Z‹ UYGULAYALIM 10☺

2. Yandaki yap›ya k›rm›z› yüzleri kapatacak flekilde birer
küp ekledi¤imizde yap›n›n yeni hâli hangisi olur?

SimetriTemel Kaynak 4

111188

Arda ikiye katlad›¤› kâ¤›da bir flekil çizdi. Sonra bu flekli boyad› ve çizdi¤i yerden kesti.

Afla¤›daki flekillerin simetri do¤rular› gösterilmifltir.

Ortaya ç›kan flekil simetriktir. Kulland›¤› kâ¤›ttaki
katlama izi fleklin simetri do¤rusudur.

fiekildeki simetrik noktalar›n simetri do¤rusuna olan
uzakl›klar› eflittir.

Örne¤in, A noktas›n›n simetri do¤rusuna uzakl›¤› ile
B noktas›n›n simetri do¤rusuna uzakl›¤› eflittir.

D noktas›n›n simetri do¤rusuna uzakl›¤› ile hangi
noktan›n simetri do¤rusu uzakl›¤› eflittir?

A B

D C

S‹METR‹

Simetri MATEMAT‹K

111199

1. Afla¤›daki flekillerin simetri do¤rular›n› çiziniz.

2. Afla¤›daki flekilleri simetrik olacak flekilde boyarak tamamlay›n›z.

3. Afla¤›da yar›s› verilen harflerin simetri do¤rular›na göre simetri¤ini bulunuz.
Bu harfleri ve istedi¤iniz bir harfi kullanarak oluflturabilece¤iniz kelimeleri yaz›n›z.

Ö⁄REND‹KLER‹M‹Z‹ UYGULAYALIM 11☺

………

Örüntü ve SüslemelerTemel Kaynak 4

112200

ÖRÜNTÜ VE SÜSLEMELER

Afla¤›da karesel, dikdörtgensel ve üçgensel bölgelerle oluflturulan süslemelere
örnekler gösterilmifltir.

Örüntü ve Süslemeler MATEMAT‹K

112211

Yandaki izometrik kâ¤›ttaki flekil kaç efl küpten
oluflmufltur?
a. 10 b. 12
c. 14 d. 16

Yandaki izometrik kâ¤›ttaki flekil kaç efl küpten oluflmufltur?
a. 12
b. 10
c. 8
d. 6

Yandaki izometrik kâ¤›ttaki flekil kaç efl küpten
oluflmufltur?
a. 12
b. 9
c. 8
d. 7

Afla¤›daki harflerden hangisinin simetri do¤rusu vard›r?

a. H b. L c. G d. F

Karenin kaç simetri do¤rusu vard›r?
a. 2 b. 3 c. 4 d. 6

Afla¤›dakilerden hangisinin simetri do¤rusu yoktur?
a. b. c. d.

6.

5.

4.

3.

2.

1.

TEST 17✍

Aç›larTemel Kaynak 4

112222

Yandaki fleklin simetri¤i afla¤›dakilerden hangisidir?
a. b.

c. d.

Afla¤›daki geometrik flekillerden hangisinin di¤erlerinden fazla simetri do¤rusu
vard›r?
a. b. c. d.

Yandaki dikdörtgensel bölgenin süslemesi
hangisiyle devam ettirilmelidir?

a. b.

c. d.

1 2 3 4 5 6 7 8 9 10 11 12
Yukar›daki numaraland›r›lm›fl flekillerden oluflan örüntüsünde hangi flekiller yer
de¤ifltirirse örüntü do¤ru olur?
a. 11 ve 12 b. 10 ve 11
c. 9 ve 10 d. 8 ve 9

10.

9.

8.

7.

