


Konuşarak Öğren

TIPDİL Çıkmış Sınav Soruları

1. An Indian drug company has offered to supply an anti-AIDS drug ---- sufferers in developing countries ---- less than one-twentieth of the standard cost in the West.

A)in / to

B)at / over

C)with / for

D)to / at

E)on / with

Soruları aşağıdaki parçaya göre cevaplayınız.

Women seem to be particularly vulnerable to depression during their reproductive years: Rates of the disorder are highest in females between the ages of 25 and 45. New data indicate that the incidence of depression in females rises after giving birth. In 2007 Patricia Dietz reported that 10.4% of 4,398 mothers had been depressed in the nine months following childbirth compared with 8.7% in the nine months before pregnancy and 6.9% during pregnancy. More than half of the women with postnatal depression had also been depressed during or before pregnancy suggesting that a previous occurrence of depression may be the biggest risk factor for acquiring the illness post partum depression. But the hormonal changes that occur in a new mother's body are also thought to contribute to postpartum depression. During pregnancy, a woman experiences a surge in blood levels of oestrogen and progesterone. Then, in the first 48 hours after childbirth, the amount of these two hormones falls suddenly, almost back to normal levels. This chemical instability could contribute to depression. Of course, hormonal flux does not fully explain postpartum depression. After all, this biochemical fluctuation occurs in all new mothers and yet only a relatively small proportion of them become depressed.

2. It is understood from the passage that one of the causes of postpartum depression could be ----.

- A)the hormonal changes that are similar to those in the absence of pregnancy
- B)the sudden decrease in the amount of oestrogen and progesterone following childbirth
- C)the chemical stability in the blood levels during the first48 hours after childbirth
- D)a biochemical fluctuation taking place before pregnancy begins
- E)that some mothers are not psychologically ready to care for a baby

3. According to the study by Patricia Dietz, ----.

- A)the level of depression among women was particularly high in 2007
- B)the incidence of depression in females rises just before giving birth
- C)the highest level of depression is seen during pregnancy
- D)the majority of the women had all suffered from depression
- E)women are depressed most in the nine months following childbirth

4. As pointed out in the passage, besides biological factors, another factor suggested for the emergence of postpartum depression is ----

- A)chemical instability after pregnancy
- B)a surge and flux in blood levels
- C)a previous experience of depression
- D)a 50-lid drop of oestrogen and progesterone
- E)hormonal changes in the mothers body

5. It can be Inferred from the passage that ----.

- A)postpartum depression is seen in women who give birth to more than one child
- B)the most important factor in explaining postpartum depression is the vulnerability of women when pregnant

C)Patricia Dietz has failed to determine the causes of depression despite her extensive studies

D)pregnant women appear to be more vulnerable to depression than men whose wives are pregnant

E)factors other than chemical instability can also be responsible for postpartum depression among women in their reproductive years

Soruda, cümleler sırasıyla okunduğunda parçanın anlam bütünlüğünü bozan cümleyi bulunuz.

6. (I) The provision of a safe water supply constitutes the most important step in preventing water-borne diseases such as cholera. (II) Water for a community is of vital importance. (III) It is obtained in various ways depending on local conditions. (IV) Surface water can be piped from reservoirs, rivers or lakes. (V) Underground water can be tapped by wells.

A)I

B)II

C)III

D)IV

E)V

7. (I) Infants all over the world begin to smile at about the same age. (II) Whether they are born in a remote African village or in a middle class American home, it seems to make no difference. (III) Unfortunately, this usually occurs when they see familiar faces or hear familiar voices. (IV) This suggests that age is more important in determining the onset of smiling than are the conditions of rearing. (V) Moreover, blind babies smile at about the same age as sighted infants, suggesting it is an innate response.

A)I

B)II

C)III

D)IV

E)V

Soruda, boş bırakılan yere, parçada anlam bütünlüğünü sağlamak için getirilebilecek cümleyi bulunuz.

8. Recently a great deal of research has been carried out on the benefits of marriage. On average, married people are healthier and have lower mortality rates than single, divorced or separated people. ----. Moreover, they suffer from less anxiety, depression and other mental ailments. These findings apply to both sexes.

- A) Formal marriage usually involves a higher degree of personal commitment
- B) This claim is still widely repeated
- C) Several research projects show that women also benefit
- D) This means that serious violence among married couples is fairly uncommon
- E) Their lives are more regular and secure and they engage in fewer harmful activities

9. There is a popular theory that suggests we only use 10 per cent of our brain, and that if we could just find a way to tap the other 90 per cent it might be employed in the important question of how it works. ----. A recent spate of studies shows that all areas of the brain are active when performing day-today functions and there is no 90 per cent that remains untapped.

- A) There are countless other ways in which the human brain is unique
- B) Unfortunately, this theory has turned out to be wrong
- C) We should also remember that other animals are clever too, though in different ways
- D) Another theory tries to account for the fact that we are suspicious of others' motives
- E) This explains why, unlike other animals, we are able to ignore the selfish dictates of our genes

Soruda, verilen İngilizce cümleye anlamca en yakın Türkçe cümleyi bulunuz.

10. Many people believe that an ulcer is caused by stress or spicy foods, but this is not the case.

- A) Stresin veya baharatlı yiyeceklerin ülseri neden olduğu çoğu insanın kanısındır, fakat bu hiç de doğru değildir.
- B) Birçok insan, ülserin oluşmasında stresin veya baharatlı gıdaların etkili olduğuna inansa da, gerçek durum böyle değildir.
- C) Çok sayıda insanın inancına göre, stres veya baharatlı gıdalar sıklıkla ülseri yol açmaktadır, ancak durum öyle değildir.

D)Pek çok insan, ülserin, stres veya baharatlı gıdalar nedeniyle oluştuğuna inanır, ancak durum böyle değildir.

E)Ülserin özellikle stresin veya baharatlı yiyeceklerin sonucu olarak ortaya çıktığına birçok insan inanmaktadır, ancak işin gerçeği bu değildir.

11. In addition to traffic fatalities, alcohol use has been implicated in many other deaths among young people, including drownings, falls, suicides, and homicides.

A)Gençler arasında alkol kullanımı, trafik ölümlerinden başka, boğulmalar, düşmeler, intiharlar ve cinayetler gibi diğer ölüm türlerinin de nedeni olmuştur.

B)Gençler arasındaki alkol kullanımı, trafik ölümlerinin yanı sıra, boğulmalar, düşmeler, intiharlar ve cinayetler gibi diğer pek çok çeşit ölüme yol açabilmektedir.

C)Alkol kullanımı, gençler arasında, trafik ölümlerine ek olarak, boğulmalar, düşmeler, intiharlar ve cinayetler dahil diğer birçok ölümün nedeni olmuştur.

D)Trafik ölümlerinden ayrı olarak, boğulmalar, düşmeler, intiharlar ve cinayetler, alkol kullanımı nedeniyle gençler arasında yaygın olan diğer ölüm biçimleridir.

E)Alkol kullanımı nedeniyle, trafik ölümlerinden ayrı olarak, gençler arasında yaygın olan diğer ölüm biçimleri, boğulmalar, düşmeler, intiharlar ve cinayetlerdir.

Aşağıdaki parçada numaralanmış yerlere uygun düşen sözcük ya da ifadeyi bulunuz.

To determine a person's diet history, the doctor asks what foods (1) ---- in the previous 24 hours and what types of food are usually eaten. The person may be asked to keep a food diary, in which he lists everything he eats for three days. (2) ---- the physical examination, the doctor observes the person's general appearance and behaviour (3) ---- the distribution of body fat and the functioning of body organs. (4) ---- the doctor suspects skin'>severe malnutrition, he orders a complete blood cell count and blood and urine tests to measure levels of vitamins, minerals, and waste products such as urea. Skin tests may also be ordered to (5) ---- certain types of immunity.

12. Boşluk 1

A)were being eaten

B)had been eaten

C)will have been eaten

D)were eaten

E)are eaten

13. Boşluk 2

A)Out of

B)At

C)By

D)Over

E)During

14. Boşluk 3

A)as well as

B)but also

C)so as

D)just as

E)so that

15. Boşluk 4

A)While

B)Even though

C)If

D)Whether

E)Even if

16. Boşluk 5

A)curtail

B)realize

C)emphasize

D)assess

E)assume

Cevaplar

1. D
2. E
3. B
4. E
5. C
6. E
7. B
8. E
9. B
10. D
11. C
12. D
13. E
14. A
15. C
16. D