

YDS

Deneme Sınavı

4

www.remzihoca.com

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

1. **Human childhood is a ---- period of complex development during which a helpless infant becomes an adolescent..**
 - A) remarkable
 - B) redundant
 - C) progressive
 - D) contemporary
 - E) relevant
2. **Language learning can ---- in interesting ways across different societies and cultural settings..**
 - A) divide
 - B) distract
 - C) vary
 - D) tend
 - E) dismay
3. **In Central Africa, the rains are ---- abundant in the southern regions, but they are reduced to a single very short period in the central zone and disappear almost completely in the extreme north..**
 - A) reluctantly
 - B) appropriately
 - C) scarcely
 - D) solely
 - E) relatively
4. **UNICEF is deeply committed to creating a world in which all children, regardless of their gender or socioeconomic background, have ---- to free, compulsory and quality education..**
 - A) access
 - B) dedication
 - C) insight
 - D) addiction
 - E) tendency

5. **By mapping equatorial rainfall since 800 AD, scientists have ---- how tropical weather may change over the next century..**
 - A) taken out
 - B) put aside
 - C) brought down
 - D) figured out
 - E) counted upon
6. **More than 40 percent of men show signs of baldness between the ages of 20 and 49, but studies on genomes of this group have failed to ---- a potential cure..**
 - A) look up to
 - B) run out of
 - C) do away with
 - D) cut down on
 - E) come up with
7. **Many observers predict that as China ---- to open itself, state control ----..**
 - A) has continued / had eased
 - B) continues / will ease
 - C) continued / could have eased
 - D) will continue / has eased
 - E) had continued / may have eased
8. **Investigations by modern doctors ---- that Catherine the Great of Russia ---- from syphilis..**
 - A) have suggested / has suffered
 - B) suggest / suffered
 - C) had suggested / was suffering
 - D) may have suggested / would have suffered
 - E) suggested / suffers

9. In 1989, Jennifer Johnson of Sanford, Florida, ----the first woman ---- of transferring cocaine to her unborn baby through the umbilical cord..
- A) was becoming / having been convicted
B) has become / to convict
C) would become / to be convicting
D) became / to be convicted
E) had become / convicting
10. The volume of global trade ---- May 2010 has been reported to be 15 per cent ---- that of May 2009..
- A) before / without
B) of / for
C) at / beyond
D) until / after
E) in / above
11. New parents may be amazed when their baby, even ---- the first moments of life, lies ---- eyes wide open, seemingly examining them and other objects in the room..
- A) from / across
B) at / for
C) on / by
D) in / with
E) through / of
12. The ruins of ancient Troy ---- as breath-taking as those of Ephesus or Aphrodisias, but, for anyone who has ever read Homer's Iliad or Odys sey, they have a romance few places on Earth ----..
- A) have not been / hoped to have matched
B) had not been / would hope to match
C) may not be / can hope to match
D) are not / hoped to match
E) could not have been / hope to match
13. The two men walked back to the village together, but ---- of them spoke..
- A) any
B) either
C) some
D) neither
E) the other
14. ---- does geology provide a better understanding of the Earth's evolution and its present features, but it also serves society in a variety of practical ways..
- A) Either
B) So
C) Not only
D) So long as
E) Not once
15. All efforts by the Chinese government to eliminate the most widespread parasitic infection in the country failed, ---- a new drug arrived in the 1980s that was said to be highly effective incontrolling the disease..
- A) just as
B) so that
C) in case
D) even after
E) whereby
16. ---- the source of energy for nuclear power plants and weapons can be the same, a typical nuclear power plant does not contain enough fissionable material in high enough concentration to produce a nuclear explosion..
- A) Although
B) When
C) If
D) Just as
E) In case

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

The English Revolution of 1688, confirming that Parliament had power (17)---- the king, meant, in economic terms, the supremacy of the more affluent classes. From 1688 to 1832, the British government was (18)---- in the hands of the landowners. The result was a thorough transformation of farming, an Agricultural Revolution without which the Industrial Revolution (19)----. Many landowners began experimenting with improved methods of cultivation and stock raising. They made more use of fertilizers(20)---- introducing new equipment such as horse-hoes and drill seeders. Further improvement required an investment of capital, which was impossible (21)---- the soil was cultivated by numerous poor and custom-bound small farmers.

17. .

- A) within
- B) along
- C) into
- D) to
- E) over

18. .

- A) primarily
- B) delicately
- C) diligently
- D) thoughtfully
- E) inquisitively

19. .

- A) need not have occurred
- B) should not have occurred
- C) shall not have occurred
- D) could not have occurred
- E) will not have occurred

20. .

- A) opposite of
- B) besides
- C) because of
- D) as regards
- E) at least

21. .

- A) only if
- B) as much as
- C) so long as
- D) as though
- E) however

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

Skiing is a winter sport which first requires sitting on a chair lift at -5°C with a wind chill factor of -40°C, thus making even (22)---- devoted fans wonder why they are not sitting on a beach. As any skier will tell you, it is all (23)---- fear or going beyond. At a certain speed, the thrills (24)---- the fear. Thrills, in fact, (25)---- why people love skiing. Then, there is the scenery. Skiers often speak of how wonderful sights ski resorts offer to people. (26)---- it is true that many people are so busy concentrating on tree avoidance that the bigger picture is often missed, few pleasures measure up to the feeling of exhilaration after a steep descent.

22. .

- A) the most
- B) all
- C) fewer
- D) the only
- E) rather

23. .

- A) across
- B) towards
- C) about
- D) without
- E) through

24. .

- A) has been overcoming
- B) overcome
- C) were overcoming
- D) overcame
- E) had overcome

25. .

- A) perceive
- B) conceal
- C) abandon
- D) explain
- E) restrict

26. .

- A) While
- B) Only if
- C) Until
- D) Now that
- E) Unless

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

27. Nationalism first gained strength in many places around the world as part of the reaction against strict monarchy, - ---..

- A) since the new national patriots demanded the recognition of nationalism as a political philosophy
- B) whereas political scientists studied various forms of romanticism, republicanism and liberalism
- C) because intellectuals found it necessary to define the idea of nationality itself
- D) but it also drew its power from specific cultural traditions and social norms in each country
- E) therefore preoccupation with politics revealed itself in the ideology of many ancient philosophers

28. ----, you can work on extinguishing any undesirable behaviours.

- A) Unless you proceed to the interviewer's office for your interview
- B) Although previous work experience is sought by almost all employers nowadays
- C) Once you are able to see yourself interacting with others
- D) Whereas there is much to be learned about human nature in general
- E) Just as any communicative event requires at least one person to be around

29. Many scientists maintain that susceptibility to autism is inherited, ----..

- A) as certain autistic individuals display incredible talents in very specific domains
- B) whether there is a connection between the illness and newly discovered class of nerve cells
- C) so an autistic child prefers to be alone and resists change
- D) whereas environmental risk factors also seem to play a role in the development of the disease
- E) once physicians have developed better ways to diagnose and successfully treat the disorder

30. ----, the only way to succeed in research and technological development is to work together..

- A) Because the EU has continental dimension and characteristics
- B) When harsh economic times make it rather tough to find funds
- C) Though developing relationships with neighbouring and distant countries is important
- D) Whereas some cities have been a magnet for merchants and explorers
- E) Even if the global food demand is forecast to rise very soon

31. All developed countries' governments are worried about unemployment, ----..

- A) so that demand for labour is derived from the demand for the product
- B) if some employers pay good wages because of market forces
- C) and there is a good deal of international discussion about it
- D) so investment in new technology makes people more productive
- E) even if employers must be able to reduce the number of people they employ

32. Although some people are happy to head off into the mountains alone, ----..

- A) it is advisable to hire a local who knows the paths
- B) the Kaçkars are becoming increasingly visited for their trekking opportunities
- C) you should bring a good quality tent, stove and sleeping bag
- D) most of them aren't aware that good personal hygiene is quite important in the wild
- E) measuring a distance on the map is very important for estimating the length of a walk

33. Although the number of religious Catholics in Italy has been decreasing in recent years, ----..

- A) a great majority of Italians have abandoned their traditional beliefs
- B) the Vatican is an autonomous entity in the capital Rome
- C) Catholicism has a highly doctrinal and organizational structure
- D) Italian society is still traditional and attached to its religious values
- E) the Catholic Church is one of the three main branches of Christianity

34. Seeing the Genoese colony in Istanbul as a window to the world, ----..

- A) the Ottoman sultans maintained peace and harmony among their subjects
- B) they remained neutral during the siege of Istanbul
- C) Mehmet the Conqueror gave them extensive commercial privileges
- D) their expectation of autonomy was not fulfilled
- E) they gained commercial concessions as early as the twelfth century

35. Whether you go to the supermarkets and department stores in France, or seek out the many small specialist shops, ----..

- A) markets can be found in towns and villages all over France
- B) you will be tempted by the stylish presentation and high quality of the goods on offer
- C) France is especially renowned for its wine, with a vast selection available
- D) French regional specialities can be bought outside their area of origin
- E) Provence, in the south, prides itself on the quality of its olive oil

36. When people do not have insurance to obtain health care, ----..

- A) this reluctance has consequences for the management of their diseases
- B) they are less likely to have regular medical attention and more likely to have a chronic health problem
- C) they need to be regularly checked for any serious disorder
- D) they have a wide experience of receiving health care, from the time they are children to the time they are adults
- E) medical dominance began to decline and other types of health care providers became more prominent

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

37. Most of the fears that we had when we were children are actually quite profound, but as we grow older and become more self-sufficient, the reality of fears diminishes..

- A) Çocukken yaşadığımız korkuların çoğu, aslında oldukça derindir ancak büyüyüp kendimize daha fazla yeter hâle geldikçe korkuların gerçekliği azalır.
- B) Çocukken aslında çok derin birçok korku yaşarız fakat büyüyüp daha çok kendimize yettikçe bu korkular gerçekliğini yitirir.
- C) Çocukken yaşadığımız korkuların çoğu, aslında oldukça derin boyuttadır ancak büyüyüp kendimize daha fazla yeten bireyler hâline geldiğimizde bu korkular zamanla ortadan kalkar.
- D) Çocukken yaşanan korkuların çoğu, aslında oldukça derindir fakat kendimize yetecek kadar büyüdüğümüzde bu korkular gerçekliğini kaybeder.
- E) Çocukken yaşadığımız korkuların çoğu, aslında oldukça derin olsa da büyüyüp kendimize daha fazla yettikçe bu korkular gerçek olmaktan uzaklaşır.

38. Specialists suggest that patients who complain about joint pains stemming from calcification should take short walks regularly or apply to alternative medicine methods like hydrotherapy..

- A) Uzmanlar, planlı bir şekilde kısa yürüyüşler yapmanın veya su tedavisi gibi alternatif tıp yöntemlerine başvurmanın, hastaların kireçlenme yüzünden yakındıkları eklem ağrılarını ortadan kaldırdığını dile getiriyor.
- B) Uzmanlar, hastalar kireçlenmenin yol açtığı eklem ağrılarında yakındıklarında onlara sık sık kısa yürüyüşler yapmalarını veya su tedavisi gibi alternatif tıp yöntemlerine başvurmalarını tavsiye ediyor.
- C) Uzmanların, kireçlenmenin neden olduğu eklem ağrılarında yakınan hastalara tavsiye ettikleri şey, belirli aralıklarla kısa yürüyüşler yapmaları veya su tedavisi gibi alternatif tıp yöntemlerine başvurmalarıdır.
- D) Uzmanlar, kireçlenmeden dolayı eklem ağrıları olan hastalara, bu ağrılardan daha fazla yakınmamaları için sık sık kısa yürüyüşler yapmalarını veya su tedavisi gibi alternatif tıp yöntemlerine başvurmalarını tavsiye ediyor.
- E) Uzmanlar, kireçlenmeden kaynaklanan eklem ağrılarında yakınan hastalara, düzenli olarak kısa yürüyüşler yapmalarını veya su tedavisi gibi alternatif tıp yöntemlerine başvurmalarını tavsiye ediyor.

39. Today's scientists are able to generate genetically modified animals with new traits, such as the ability to resist disease, and they use cloning techniques to reproduce these genetically modified animals..

- A) Günümüzde, hastalıklara direnç göstermek gibi yeni özellikleri olan genetiği değiştirilmiş hayvanlar üretebilen bilim adamları, bu hayvanları klonlama teknikleri kullanarak çoğaltabilmektedir.
- B) Günümüz bilim adamları, hastalıklara direnç gösterme yeteneği gibi yeni özellikleri olan genetiği değiştirilmiş hayvanlar üretebilmekte ve bu genetiği değiştirilmiş hayvanları çoğaltmak için klonlama teknikleri kullanmaktadır.
- C) Günümüz bilim adamlarının amacı, hastalıklara direnç göstermek gibi yeni özellikleri olan genetiği değiştirilmiş hayvanlar üretmek ve bu genetiği değiştirilmiş hayvanları çoğaltmak için klonlama teknikleri kullanmaktır.
- D) Günümüz bilim adamlarının, hastalıklara direnç göstermek gibi yeni özellikleri olan genetiği değiştirilmiş hayvanlar üretmenin yanı sıra, genetiği değiştirilmiş hayvanları klonlama teknikleri kullanarak çoğalttıkları bilinmektedir.
- E) Günümüz bilim adamları, gerek hastalıklara direnç göstermek gibi yeni özellikleri olan hayvanlar üretebilmekte, gerekse genetiği değiştirilmiş diğer bazı hayvanları klonlama teknikleri kullanarak çoğaltabilmektedirler.

40. Avrupa Parlamentosu, her beş yılda bir seçilen 626 üyeden oluşur ve üyeliği için ülke nüfusu temel alınır..

- A) The European Parliament, consisting of 626 members elected every five years, bases its membership on country population.
- B) Made up of 626 members whose election is based on country population, the European Parliament convenes once every five years.
- C) The European Parliament is comprised of 626 members elected every five years, and country population is taken as the basis for its membership.
- D) Every five years, the 626 members who make up the European Parliament are elected to represent the population of each country.
- E) Country population forms the basis for membership in the European Parliament, whose 626 members are elected every five years.

41. Uyku sağlıklı kalmamız için gereklidir, fakat bunun neden böyle olduğu ya da tam olarak nasıl işlediği henüz bütünüyle anlaşılmamıştır..

- A) Sleeping for us to stay healthy is our requirement, yet why this has happened like this or just how it is managed hasn't been able to be understood yet.
- B) It is still not possible to fully understand why this happened or the exact functioning of it, but for us to stay healthy, sleep is necessary.
- C) That sleep must be performed by us for our health to continue is true, but the cause of this and the exact works of this are not fully understood yet.
- D) We have found it necessary to sleep for keeping our health, but the full understanding of the reason for its being this way or the exact management of it couldn't be reached yet.
- E) Sleep is necessary in order for us to stay healthy, but why this is so or exactly how it works cannot yet be fully understood.

42. Bilimadamları, Hiroşima'ya bomba atan uçağın yok olmaktan kurtulmak için, patlamadan en az 14 km uzakta olmuş olması gerektiğini hesapladılar. .

- A) Since the aircraft that dropped the bomb on Hiroshima was unharmed by the blast it must, in the opinion of various scientists, have been more than 14 km away.
- B) Scientists wanted the aircraft that dropped the bomb on Hiroshima to be at a distance of at least 14 km from the explosion and so be out of danger.
- C) Scientists are of the opinion that the aircraft that dropped the bomb on Hiroshima would have been destroyed in the blast if it had been less than 14 km away.
- D) Scientists calculated that the aircraft that dropped the bomb on Hiroshima must have been at least 14 km away from the blast so as not to be destroyed.
- E) Scientists have established the fact that the aircraft that dropped the bomb on Hiroshima escaped destruction because it got a full 14 km away before the explosion occurred.

43. - 46. soruları aşağıdaki parçaya göre cevaplayınız.

Farmers in many countries utilize antibiotics in two key ways: at full strength to treat animals that are sick and in low doses to fatten meat-producing livestock or to prevent veterinary illnesses. Although even the proper use of antibiotics can inadvertently lead to the spread of drug resistant bacteria, the habit of using a low dose is a formula for disaster: the treatment provides just enough antibiotic to kill some but not all bacteria. The germs that survive are typically those that happen to bear genetic mutations for resisting the antibiotic. They then reproduce and exchange genes with other microbial resisters. As bacteria are found literally everywhere, resistant strains produced in animal eventually find their way into people as well. You could not design a better system for guaranteeing the spread of antibiotic resistance. To cease the spread, Denmark enforced tighter rules on the use of antibiotics in the raising of poultry and other farm animals. The lesson is that improving animal husbandry – making sure that pens, stalls and cages are properly cleaned and giving animals more room or time to mature – offsets the initial negative impact of limiting antibiotic use.

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

- A) farmers mainly prefer using antibiotics as a preventive measure for diseases
- B) antibiotics are merely useful in treating the contagious diseases of farm animals
- C) continuous and heavy doses of antibiotics are crucial for poultry
- D) antibiotics are so far the only effective method to fatten up meat-producing animals
- E) poultry prices are affected by the spread of contagious diseases

44. It is implied in the passage that ----..

- A) widespread use of antibiotics is intended to eliminate the chances of a possible pandemic
- B) using a low dose antibiotic compared to a heavy dose is highly recommended for farmers
- C) human beings should test the efficacy of using antibiotics on other animals before using them on poultry
- D) increased antibiotic resistance in human beings is due to the consumption of animal products with antibiotic content
- E) antibiotic resistance in poultry animals has led scientists to find alternative solutions to fight off these bacteria

45. According to the passage, ----..

- A) the spread of bacterial infections in poultry may not be avoided by improving physical conditions
- B) the weight of the poultry mainly depends upon the environment they are brought up in
- C) strict regulations in Denmark are employed to minimize the effects of antibiotic use on both poultry and people
- D) the maturation period of poultry in Denmark is determined by the size of the animal
- E) the productivity of poultry can best be analyzed through the amount of the antibiotic used on the animal

46. It is stated in the passage that antibiotics ----..

- A) are crucial as they change the genetic mutations of poultry
- B) form the basis for microbial resistance of genes in animals
- C) are effective in restricting resistant strains of bacteria in poultry
- D) are employed to prevent a possible disease spread from farm animals to human beings
- E) may produce drug resistant bacteria, irrespective of how carefully they are used

47. - 50. soruları aşağıdaki parçaya göre cevaplayınız.

The pirate look is a time-honoured way to fix children's 'lazy eye'. The patch over the good eye forces the weak one to work, thereby preventing its deterioration. Playing video games helps, too. The neural cells corresponding to both eyes then learn to fire in synchrony so that the brain wires itself for the stereo vision required for depth perception. Left untreated past a critical age, lazy eye, or amblyopia, can result in permanently impaired vision. New studies are now showing that this condition, which affects up to 5 per cent of the population, could be repaired even past the critical age. What is more, amblyopia may provide insights into brain plasticity that could help treat a variety of other disorders related to faulty wiring, including schizophrenia, epilepsy, autism, anxiety, and addiction. The ailments are not neurodegenerative diseases that destroy part of the neural circuitry. So, if the defective circuits could be stimulated in the right way, the brain could develop normally.

47. According to the passage, the pirate look ----..

- A) has been a disorder common in the world
- B) is a video game for children
- C) is a neurodegenerative disease
- D) cannot be a cure as it cannot be detected at an early age
- E) is the treatment of amblyopia in children

48. According to the passage, the writer - ----..

- A) does not believe that new studies on amblyopia make any contribution to the treatment of this disorder
- B) points out that through the new studies on amblyopia, other mental disorders could be understood
- C) strongly believes that schizophrenia, epilepsy, autism, anxiety, and addiction in children cannot be treated past the critical age
- D) suggests that pirate look speeds up the loss of vision in children
- E) argues that the neural circuitry is completely ruined by mental diseases

49. According to the passage, the lazy eye - ----..

- A) is enabled by the pirate look to work harder
- B) is a disorder that results from neurodegenerative diseases
- C) is observed in a large amount of the world population
- D) becomes much worse when a child plays video games most of the time
- E) has been a major medical concern among physicians

50. It is indicated in the passage that the disorders arising from faulty wiring in the brain ----..

- A) have an adverse effect on depth perception
- B) are the consequences of the wrong treatment of the lazy eye
- C) are not related to a neurodegenerative cause
- D) undermine the efficient functioning of the neural cells concerning vision
- E) cannot be related to brain plasticity at all

51. - 54. soruları aşağıdaki parçaya göre cevaplayınız.

When prehistoric man returned home from a hunt, he was almost certainly asked the question we would like to ask today: 'What happened?' Quite possibly, he replied in a factual manner, providing a short report of the land covered, the number of animals spotted, and the results. His face-to-face communication was limited only to those within the sight and sound of the speaker. Either because of this or because he thought his communication should be recorded in more permanent form, the caveman eventually began to draw his message, the report of his latest adventurous hunt, on the wall of the cave. This opened up a whole range of possibilities: The wall was there twenty-four hours a day, seven days a week. The caveman could go about his other business, whatever that may have been, and still know that his message was being communicated, for the audience was communicating not with the caveman himself, but with the wall. This was the beginning of mass communication - impersonal communication with a diverse audience that has a limited opportunity to respond - and much was gained from it.

51. According to the passage, the simplest form of mass communication is -----.

- A) the spoken messages given by the speaker
- B) a visual sign taking place on a permanent surface
- C) the reports of a hunter who came back from the hunt
- D) the face-to-face interaction of a caveman with his close friends
- E) the prompt responses of the audience to the drawings on the wall

52. It is indicated in the passage that as a result of the caveman's drawings on the walls -----.

- A) personal relations with other people could be stronger
- B) the cavemen could forget all about his other business
- C) others could get his messages even when he was not there
- D) the idea of competition came into being
- E) spoken interaction gradually lost its importance

53. We understand from the passage that mass communication during prehistoric times -----.

- A) required the presence of at least two people sharing the same space and time
- B) did not necessarily require a personal relationship between the speaker and his audience
- C) meant short reports of one's daily life experiences
- D) provided vast opportunities to other people to write back about their opinions
- E) caused people to be more inquisitive than before

54. According to the passage, the caveman drew his messages on the cave walls, because -----.

- A) he wanted his messages to stay there for a long time
- B) he was tired of telling his hunting stories to everyone
- C) an impersonal form of communication did not suit his needs
- D) giving messages through drawing was easier than speaking
- E) it was an enjoyable way of passing the time

55. - 58. soruları aşağıdaki parçaya göre cevaplayınız.

To succeed in school, children must master three skills – reading, writing and arithmetic – but not all students readily grasp these basic skills. Among English-speaking children, an estimated 2 to 15% have trouble with reading or spelling, broadly classified as dyslexia. From 1 to 7% struggle to do math, a disability known as dyscalculia. Statistics vary but dyslexia appears to be more common among English speakers than among speakers of highly phonetic languages such as Turkish and Italian. It is believed that at least one child in most elementary school classes in the US suffers from dyslexia. Both dyslexia and dyscalculia defy easy explanation. Neither disorder is the result of faulty eyesight or hearing, both of which can also delay language acquisition but are easily corrected. Instead, children with dyslexia and dyscalculia have working sensory organs, apparently normal sensory and motor development and, sometimes, above-average intelligence. After more than 15 years of research, investigators now believe these conditions frequently involve so-called partial functional deficits of the senses: In affected children, the eyes and ears accurately register sights and sounds, letters, numbers and spoken syllables, but that information is misinterpreted as it is processed in the brain.

55. As it is clearly stated in the passage, the disorder dyslexia -----

- A) is easily observed in phonetic languages like Turkish and Italian
- B) occurs in people who have dyscalculia
- C) is unheard of in the history of US education
- D) could have something to do with the type of language children are acquiring
- E) has not been documented for highly phonetic languages

56. According to the passage, physical disabilities -----

- A) seem to play no role in the emergence of dyslexia and dyscalculia
- B) are the main causes for children's inability to read and calculate
- C) are contributing factors responsible for dyslexia and dyscalculia
- D) can delay language acquisition in an estimated 2 to 15% of children
- E) are observed in at least one child in elementary school classes in the US

57. According to the passage, -----

- A) children with dyslexia and dyscalculia may have difficulty in speaking their native language
- B) children with dyslexia and dyscalculia do not have normal sensory and motor development
- C) researchers often tend to confuse dyslexia with dyscalculia
- D) people with dyslexia and dyscalculia are often below average intelligence
- E) partial functional deficits could be to blame for dyslexia and dyscalculia

58. It is stated in the passage that -----

- A) dyslexia and dyscalculia are the least important issues in the US
- B) reading, writing and arithmetic are areas crucial to academic success
- C) if it were not for dyslexia and dyscalculia, American education would be free of problems
- D) dyslexia and dyscalculia are the learning disabilities most easily solved by educationalists
- E) dyscalculia appears to be more widespread than dyslexia in elementary school classes

59. - 62. soruları aşağıdaki parçaya göre cevaplayınız.

Today scientists draw attention to some of the potential consequences of global warming on wildlife. They point out that each species reacts to changes in temperature differently. Some species will undoubtedly become extinct, particularly those with narrow temperature requirements, those confined to small reserves or parks, and those living in fragile ecosystems, whereas other species may survive in greatly reduced numbers and ranges. Ecosystems considered most vulnerable to species loss in the short term are polar seas, coral reefs, mountains, coastal wetlands, tundra, taiga, and temperate forests. On the other hand, some species may be able to migrate to new environments or adapt themselves to the changing conditions in their present habitats. Also, some species may be unaffected by global warming, whereas others may emerge from it as winners, with greatly expanded numbers and ranges. Those considered most likely to prosper include weeds, pests, and disease-carrying organisms that are already common in many different environments.

59. It is clear from the passage that global warming-----.

- A) has caused much decline in the number of many rare species
- B) is particularly harmful to coastal wetlands and coral reefs
- C) has increased dangerously and extensively throughout the world
- D) has already forced many species to migrate to new environments
- E) does not have the same impact on all species

60. The passage gives a brief account of - ----.

- A) the precautions that need to be taken to prevent the extinction of certain species
- B) the possible adverse effects that global warming will, in the future, have on different species
- C) how different ecosystems react to the increase of the numbers of species
- D) why certain species can always survive in many different environments
- E) the vital importance that wildlife has particularly for fragile ecosystems

61. According to the passage, some species -----.

- A) are very sensitive to the environments with narrow temperature requirements and, therefore, would have their habitats elsewhere
- B) are so adaptable to different environments that they keep on migrating from one environment to another
- C) prefer to have their habitats not only in places such as mountains and wetlands, but also in tundra, taiga, and temperate forests
- D) will be positively affected by global warming and, consequently, will increase in number and range
- E) such as weeds and pests would survive only in one kind of ecosystem even though they react to changes in temperature

62. It is stressed in the passage that, due to global warming, -----.

- A) scientists have focused their efforts on the conservation of rare species
- B) many organisms have already changed their habitats
- C) species living in temperate forests will have to migrate to a new environment
- D) there has been a sharp increase in the variety and number of pests
- E) for some species, extinction is inevitable

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

63. Andrew :- This book is about the early history of the computer and the Internet.

Mark :- ----

Andrew :- Actually it is. It places them firmly into the social background of the period. .

- A) Weren't early computers more or less typewriters?
- B) Obviously, much research has gone into it.
- C) All I know about early computers is that they were incredibly large.
- D) That doesn't sound very interesting to me!
- E) It's hard to imagine life without either of them, isn't it?

64. **Barry:- Have you heard about the fish, black bass, that are killing off Japan's native fish?**

Reg:- No; tell me more.

Barry:- ----

Reg:- I can believe it. There are many similar stories..

- A) During the 1970s, game fishing became popular in Japan.
- B) They are still hoping to restore the ecological order.
- C) No one knows how they got into the moats of the palace, but they are there now.
- D) Well, someone imported some in 1925, and they flourished and now they are everywhere.
- E) A large majority were in favour of this large-scale effort to exterminate the species.

65. **Annie :- I'm really having a problem with my exercise program. After I finish exercising, I have trouble breathing and my chest gets tight.**

Sue :- Why don't you see an allergist? It sounds like asthma.

Annie :- ----

Sue :- Still, you should see a doctor to get proper diagnosis and treatment..

- A) What should I do if I have an asthma attack?
- B) Are you sure? What are the symptoms of asthma?
- C) Asthma? What a relief. I thought I had a heart problem.
- D) I went to the doctor yesterday to get it checked out.
- E) Do you know any websites where I can get more information?

66. **Jeff : Are there considerable cultural differences in the way business is conducted between China and Western countries?**

Neal :Oh yes, there are many differences and you have to be aware of these if you want to succeed in China.

Jeff : ----

Neal : Well, in Western-style business, we focus on the deal, the possibilities and the risks. In China, top businessmen spend a good deal of time exploring what sort of person you are..

- A) Your character is more important than what you do.
- B) What sort of differences?
- C) Have you ever done business in China? How does one go about making business contacts there?
- D) What are the advantages of doing business in China?
- E) Which regions of China are the best for making high profits?

67. **Dr. Raymond :- The survey indicates that, in many countries around the world, a great majority of women breastfeed their newborns.**

Dr. Simpson :- That may be true; however, in other parts of the world, formula-feeding is more popular than breastfeeding.

Dr. Raymond :- ----

Dr. Simpson :- No doubt about it. Yet, on the other hand, there are valid reasons for not breastfeeding..

- A) Actually, I attach as much importance to formulafeeding as to breastfeeding.
- B) I certainly believe that parents in today's society have to coordinate work and family.
- C) It is a fact that women throughout the world know very little about breastfeeding, and they ought to be advised by health care professionals.
- D) I know; still, breastfeeding offers many health benefits to both mother and infant.
- E) Clearly, educating fathers could change attitudes and promote both breastfeeding and formulafeeding.

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

68. Over the years researchers have learned a lot about how and why cancer forms. .

- A) Through their research into cancer, scientists have finally discovered the causes of the disease and suggested various forms of treatment.
- B) For many years, scientists have carried out much research into different types of cancer and are now able to discuss them fully.
- C) It has taken a long time for scientists to find out about various kinds of cancer and suggest different methods of treatment.
- D) For many years, cancer research has been a serious concern for researchers, who are now able to explain the causes of this disease.
- E) Those who are involved in cancer research have, over time, come to know much about the ways and causes of the disease's development.

69. An engineer must attempt to foresee possible misuses of a product by a consumer, and take this into account in his design..

- A) When designing a product an engineer should consider how a consumer might misuse it, and adjust the design accordingly.
- B) An engineer should never forget that his products will be misused and so he must make them as safe as possible.
- C) In designing a product, an engineer should remember that it will most likely be misused by consumers unless his design prevents this.
- D) An engineer should design products that consumers cannot possibly misuse.
- E) Engineers know that, however well a product has been designed, consumers will always find a way to misuse it.

70. By all accounts, the operation was a success, but the period of recuperation looks like being a long one..

- A) So long as the operation is carried out successfully, the period of recuperation that follows will be short.
- B) Even if the operation is successful, it will be a long time before he gets back to normal.
- C) Since the operation was only a partial success, we mustn't expect a speedy recovery.
- D) The operation was a huge success, so he is expected to be back to normal almost at once.
- E) The operation apparently went off well, but quite some time may be required for him to recover fully.

71. A drug may affect several functions, even though it's targeted at only one..

- A) While a drug may be used for various functions, it becomes effective only if it is taken for a specific function.
- B) Despite various other uses, a drug usually has a function for a special effect.
- C) The functions expected of a drug are various even if it is used for a specific disease.
- D) However effective a drug may be, its functions have to be several.
- E) A drug is taken for a specific purpose, but it may have a range of other effects.

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

72. An organism must divide its energy between maintenance, repair and reproduction. ----. As a result, organisms face a tough problem: What is the best allocation of finite metabolic energy to maximize reproduction and repair?.

- A) Actually, some organisms do have unlimited energy
- B) No creatures are capable of living indefinitely
- C) The reproductive life of an organism may be even shorter
- D) As an organism ages, the problems become less acute
- E) Even a well-fed organism has to cope with energy limitations

73. The Kavli Foundation's approach differs from the increasingly utilitarian focus of most funded research. ----. Kavli opposes this practice for he believes you have to be willing to fund science without knowledge of the benefits..

- A) To obtain funding from any source, scientists must usually frame their ideas in the context of studies already completed and short-term impact
- B) Knowledge about materials and processes in the universe could open up benefits that we can't even imagine
- C) In fact, the foundation pays for nondirected research in its three main areas of interest: astrophysics, nanoscience and neuroscience
- D) It is unrealistic of such agencies to expect these programmes to deliver useful tools and applications rapidly
- E) The foundation has chosen disciplines that are already acknowledged as "growth" areas in science

74. Engineers are problem solvers. ----. A child playing with building blocks who learns how to construct a taller structure is doing engineering. A secretary who stabilizes a wobbly desk by inserting a piece of cardboard under the short leg has engineered a solution to the problem..

- A) Certainly, engineers benefit from scientific theory
- B) Early in human history, there were no formal schools to teach engineering
- C) This approach resulted in some remarkable accomplishments
- D) In a sense, all humans are engineers
- E) Sometimes a solution is required before the theory can catch up to the practice

75. Archaeologists have a duty, both to colleagues and to the general public, to explain what they are doing and why. ----. Further, their work can also be enjoyed by the wider public which, after all, has usually paid the bill for the work, however indirectly. .

- A) Up to 60 per cent of modern excavations apparently remain unpublished
- B) Archaeologists often prefer to dig new sites rather than devote time to laborious post-excavation analysis
- C) Many projects depend upon the willing hands of amateur enthusiasts
- D) Unfortunately, some archaeologists hoard their finds and prevent colleagues from gaining access to them
- E) Basically, this means publishing the discoveries so that the results are available to other scholars

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

76. (I) In any school, in any week of the year a dyslexic child experiences a huge amount of failure. (II) Without self-confidence no real progress is possible. (III) With sequencing difficulties, any form of writing or maths is going to present severe problems. (IV) The dyslexic child cannot fail to notice that almost all the other children can do the work fairly easily. (V) He therefore concludes that he must be stupid and his confidence goes..

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

77. (I) Mother Columbian rainbow boas, Epicratescenchria maurus, have the strange habit of eating some of their own young. (II) Now new research reveals why. (III) Within two weeks, these mothers regained their lost muscle. (IV) Stillborns and undeveloped eggs in a clutch, which the mother consumes soon after laying or giving birth, are rich in energy and contain a diversity of proteins and essential nutrients. (V) Therefore, maternal cannibalism leads to a quick recovery after giving birth..

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

78. (I) The most popular talk show on Arab TV is The Opposite Direction. (II) The show is hosted by Faisal al-Kasim, a forty-two-year-old with glasses. (III) The chance to take part in the region's first experiment with free journalism was one that could not be missed. (IV) Al-Kasim moderates while two guests debate a topic of his choosing; viewers join in by telephone, fax and e-mail. (V) No other Arab television personality is as controversial, as despised or as revered as al-Kasim. .

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

79. (I) As people age, the amount of water in the body decreases. (II) Since many drugs dissolve in water, and since less water is available to dilute them, these drugs reach higher levels of concentration in the elderly. (III) Also, the kidneys are less able to excrete drugs into the urine, and the liver is less able to metabolize many drugs. (IV) For these reasons, many drugs tend to stay in an elderly person's body much longer than they would in a younger person's body. (V) People in every civilization in recorded history have used drugs of plant and animal origin to prevent and treat disease..

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

80. (I) Many historians were sceptical that King Arthur was a historical figure. (II) The mystique of Camelot, Arthur's Palace, endures, from Disney films to Broadway musicals to the Kennedy White House. (III) Then, in 1998, scientists unearthed a broken stone at Tintagel Castle on Britain's Cornish coast, long said to be Arthur's stronghold. (IV) The stone bore the Latin inscription Pater Coliavificit Artognou, which translates as "Artognou, father of a descendant of Coll, has had this built". (V) Artognou is pronounced "Arthnou", lending credence to theories that the legendary king was real..

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

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

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

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.

