
KONUMCO⁄RAFYA

ÖRNEK 1 :

Aralar›nda 1° lik fark bulunan iki paralel aras›nda-
ki uzakl›k de¤iflmezken, aralar›nda 1° lik fark, bu-
lunan iki meridyen aras›ndaki uzakl›k Ekva-
tor’dan kutuplara gidildikçe azalmaktad›r.

Meridyenler aras›ndaki uzakl›¤›n de¤iflmesi,
afla¤›dakilerden hangisiyle aç›klanabilir?

A) Yerin kutuplardan bas›k olmas›yla

B) Meridyenlerin kutup noktalar›nda birleflmesiy-
le

C) Meridyen daireleri uzunlu¤unun, Ekvator’un
uzunlu¤una yak›n olmas›yla

D) Ekvator düzlemi ile yörünge düzlemi aras›nda
23°27´ lik aç› bulunmas›yla

E) Birbirini izleyen iki meridyen aras›nda 4 daki-
kal›k yerel saat fark› olmas›yla

Çözüm:

Merdiyenler yar›çember olduklar›ndan hepsi ku-
tup noktalar›nda birleflirler. Bu nedenle Ekvator-
dan kutuplara do¤ru iki meridyen aras›ndaki uzak-
l›k giderek azalmaktad›r.

Yan›t: B

ÖRNEK 2 :

Afla¤›daki haritada, Rize ile Bingöl il merkezleri-
nin yak›n›ndan geçen boylam gösterilmifltir.

Haritadaki bilgilere göre, afla¤›dakilerden
hangisi Rize ve Bingöl’de ayn›d›r?

A) Yerel saat

B) Bitki örtüsü

C) Y›ll›k s›cakl›k ortalamas›

D) Ekvator’a olan uzakl›k

E) Bafllang›ç meridyenine olan uzakl›k

Çözüm:

Boylamlar› ayn› olan yerlerin yerel saatleri ayn›d›r.
Rize ve Bingöl ayn› boylam üzerinde bulundukla-
r›ndan yerel saatleride ayn›d›r.

Yan›t: A

Rize

Bingöl

•

•

ÖRNEK 3 :

Yukar›daki merkezlerden yerel saati en geri ve
en ileri olan› afla¤›dakilerden hangisidir?

En geri En ileri

A) II IV

B) I V

C) V III

D) III II

E) IV I

Çözüm:

Dünya bat›dan do¤uya do¤ru döndü¤ünden en
do¤udaki V nolu merkezde saat en ileri, en bat›-
daki I nolu merkezde ise saat en geridir.

Yan›t: B

ÖRNEK 4 :

fiekildeki taral› alan›n matematik konumu ta-
n›mlan›rken, afla¤›dakilerden hangisi kullan›l-
maz?

A) 0° B) 10° Do¤u

C) 20° Kuzey D) 30° Kuzey

E) 40° Do¤u

Çözüm:

Bir bölgenin matematik konumu o ülkenin uç nok-
talar›n›n enlem ve boylam dereceleriyle ifade edil-
mesidir.
fiekildeki taral› alan›n; en güneyinden 0° paraleli,
en kuzeyinden 30° kuzey paraleli, en bat›s›ndan
10° do¤u, en do¤usundan ise 40° do¤u meridyeni
geçer.
Buna göre ülkenin matematik konumu ifade edilir-
ken 20° kuzey paraleli kullan›lmaz.

Yan›t: C

30°20°10°

0°

40°

10°

20°

30°

•

•

••
I

II

III

IV

V

•

KONUM

ÖRNEK 5 :

Yukar›da ayn› anda, ayn› enlemde bulunan befl
ayr› kentte, Günefl'in gökyüzündeki konumu veril-
mifltir.

Buna göre hangi kent di¤erlerine göre daha
do¤udad›r?

A) I B) II C) III

D) IV E) V

Çözüm:

Bu tür sorularda güneflin konumu saati gösterir.
Saati ileri olan merkez en do¤udad›r. fiekilde Gü-
nefl’in bat›fla (Bat›ya) en fazla yaklaflt›¤› IV nolu
merkezde saat en ileri oldu¤una göre bu merkez
en do¤udad›r.

Yan›t: D

ÖRNEK 6 :

Günefl, yukar›daki gibi, Kars boylam› üzerin-
deyken Edirne'den hangi konumda görünür?

Çözüm:

Günefl’in görünen hareketi bat›dan do¤uya do¤ru-
dur. Bu nedenle güneflin konumu bat›da ise saat
ileri do¤uda ise saat geridir.

fiekilde Kars’ta Günefl tam tepede göründü¤üne
göre saat 12.00’dir. Edirne Kars’a göre daha bat›-
da oldu¤undan saat henüz 12.00 olmam›flt›r. Yani
12.00’den geridir. Kars ile Edirne aras›nda yakla-
fl›k bir saatlik zaman fark› oldu¤undan Edirne’de
saat 11.00 olmal›d›r. Günefl’in konumunun 11.00’i
gösterdi¤i seçenek ise D’dir.

Yan›t: D

A)

Edirne

B)

Edirne

C)

Edirne

D)

Edirne

E)

Edirne

Bat› Do¤u Do¤uBat›

Do¤uBat›Do¤uBat›

Do¤uBat›

Bat› Do¤uKars

G

IBat› Do¤u

G

IIBat› Do¤u

G

IIIBat› Do¤u

G

IVBat› Do¤u

G

VBat› Do¤u

KONUM

ÖRNEK 7 :

Yukar›da enlem ve boylam dereceleri verilen
merkezlerle ilgili afla¤›daki yarg›lardan hangisi
yanl›flt›r?

A) A ve C merkezlerinin yerel saati ayn›d›r.

B) 21 Mart tarihinde Günefl’in en erken do¤du¤u
merkez E’dir.

C) D merkezinde Dünya’n›n ekseni etraf›ndaki
dönüfl h›z› C merkezinden fazlad›r.

D) B merkezi 30° do¤u boylam› ile 60° kuzey en-
lemi üzerinde yer al›r.

E) A ve B merkezleri aras›nda iki saatlik zaman
fark› vard›r.

Çözüm:

A ve C merkezleri ayn› boylamda yer ald›klar›n-
dan yerel saatleri ayn›d›r. En do¤udaki merkez E
oldu¤undan 21 Mart’ta güneflin en erken do¤du¤u
yerdir.
Dünya’n›n dönüfl h›z› Ekvatordan kutuplara do¤ru
azal›r. Öyleyse D merkezinindeki dönüfl h›z› C’de-
kine oranla fazlad›r. D seçene¤indeki bilgi de do¤-
rudur.
A merkezi 30° Bat›, B merkezi 30° Do¤u boyla-
m›nda yer ald›¤›ndan aralar›nda 60°lik boylam far-
k› vard›r.
15°lik boylam fark› 1 saatte 60° lik boylam fark› ise
4 saate eflittir. Bu nedenle A ve B merkezleri ara-
s›nda iki saatlik de¤il, dört saatlik zaman fark› var-
d›r.

Yan›t: E

ÖRNEK 8 :

Yukar›da ayn› anda Günefl'in ufuk düzlemi üze-
rindeki konumlar› verilen merkezlerden hangisi-
nin yerel saati en ileridir?

A) 5 B) 4 C) 3

D) 2 E) 1

Çözüm:

Bu tür sorularda do¤u güneflin do¤ufl yerini, bat›
ise bat›fl yerini gösterir. Öyleyse güneflin batt›¤›
merkezde gündüz bitiyor demektir ve saat en ile-
ridir.
fiekilde saati en geri olan merkez 1 numara ile, en
ileri olan merkez ise 5 numara ile gösterilmifltir.

Yan›t: A

1

23
4

5
Bat› Do¤u

30° 15° 0° 15° 30° 60°45°

60°

40°

20°

0°

20°

40°

•

•

•

• •E

BA

C

D

KONUM

ÖRNEK 9 :

Yukar›da Türkiye’nin matematik konumu veril-
mifltir. Ülkemizin matematik konumundan;

I. Yerel saat fark›

II. Ekvatora uzakl›k

III. Yerflekilleri

IV. Bulundu¤u yar›mküre

V. Bulundu¤u iklim kufla¤›

gibi özelliklerden hangisi hakk›nda bilgi elde
edilemez?

A) Yaln›z II B) III ve V C) Yaln›z IV

D) I ve V E) Yaln›z III

Çözüm:

Matematik konum bir yerin enlem ve boylam dere-
celeriyle ifade edilmesidir.
Bu nedenle ülkemizin, enlem ve boylam derecele-
ri; yerel saat fark›, Ekvator’a uzakl›k, yar›mküre ve
iklim kufla¤› hakk›nda bilgi verir. Yerflekilleri hak-
k›nda ise bilgi vermez.

Yan›t: E

ÖRNEK 10 :

Yukar›da konumlar› gösterilen A ve B merkez-
lerinde;
I. Yerel saat
II. Dünya’n›n dönüfl h›z›
III. Ekvatora olan uzakl›k

IV. Gündüz süresi

V. Yaflan›lan mevsim

gibi özelliklerden hangisi kesinlikle farkl›d›r?

A) Yaln›z V B) II ve III C) I ve IV

D) Yaln›z I E) Yaln›z II

Çözüm:

Ayn› enlem üzerindeki merkezlerde Dünya’n›n dö-
nüfl h›z›, Ekvatora olan uzakl›k, gündüz süresi ve
yaflan›lan mevsim ayn›d›r.
Ayn› boylamda yer almad›klar›ndan yerel saatleri
farkl›d›r.

Yan›t: D

A B
40° Kuzey

26° Do¤u 45° Do¤u

42° Kuzey

36° Kuzey

KONUM

ÖRNEK 11 :

Yukar›daki flekle göre, bafllang›ç meridyeni ile
yengeç dönencesinin kesiflti¤i nokta kaç›nc›
aral›kta yer al›r?

A) 1 B) 2 C) 3

D) 4 E) 5

Çözüm:

Yukar›daki flekle göre, Yengeç Dönencesi, yani
23°27´ Kuzey enlemi 20° - 30° kuzey paralelleri
aras›ndan geçer. Bafllang›ç meridyeni olan 0°
boylam› ile kesiflti¤i nokta ise 2. aral›kta yer al›r.

Yan›t: B

ÖRNEK 12 :

Paralellerin
Paralel uzunlu¤u (km)

0° 40.076

30° 34.670

60° 19.800

90° 0.000

Yukar›da baz› paralellerin uzunluklar› verilmifltir.

Buna göre paralellerin eflit uzunlukta olmama-
s›n›n temel nedeni afla¤›dakilerden hangisi-
dir?

A) Dünya’n›n günlük hareketi

B) Dünya’n›n fleklinin geoid olmas›

C) Dünya’n›n y›ll›k hareketi

D) Dünya’n›n bat›dan do¤uya do¤ru dönmesi

E) Yerflekillerinin engebeli olmas›

Çözüm:

Yukar›daki bilgilerde paralel dairelerinin boylar›n›n
Ekvatordan kutba do¤ru k›sald›¤› gözlenir. Ekva-
tordan kutuplara, kutuplardan Ekvator’a do¤ru ifa-
delerinin sebebi genelde Dünya’n›n fleklidir.

Yan›t: B

1

20°

0°

20° 40° 60°100°

40°

30°

20°

10°

0°

10°

2

3

4

5

Aral›klar

Boylam

Enlem

KONUM

ÖRNEK 13 :

Ankara'da yerel saat 12.00 iken ‹stanbul ve
Kars'›n yerel saatleri s›ras›yla kaçt›r?

A) 11.48 ve 12.44

B) 11.44 ve 12.48

C) 11.44 ve 12.44

D) 11.48 ve 12.49

E) 12.16 ve 12.44

Çözüm:

Ankara ile Kars aras›nda 44° - 33° = 11° lik boy-
lam fark› vard›r. 4 dakika ile çarpt›¤›m›zda 44´ ya-
par. Kars, Ankara’ya göre daha do¤uda oldu¤un-
dan yerel saati Ankara’ya göre 44´ ileridir.
Yani 12.00 + 00.44´ = 12.44’tür.
Ayn› ifllemleri Ankara ‹stanbul için yaparsak boy-
lam fark› 33° - 29° = 4°
Saat fark› 4° x 4´ = 16 dakikad›r.
‹stanbul Ankara’ya göre bat›da oldu¤undan saati
geridir.
12.00 = 11.60 - 00.16´ = 11.44´

Yan›t: C

ÖRNEK 14 :

Yukar›da yerel saatleri verilen A ve B merkez-
leri için afla¤›dakilerden hangisi kesinlik gös-
termez?

A) B merkezi A’ya göre daha do¤uda yer al›r.

B) Y›l boyunca günefl A’da B’den sonra batar.

C) A ve B merkezleri aras› kufl uçuflu uzakl›k yak-
lafl›k 3330 km’dir.

D) ‹ki merkez aras›nda 30°’lik boylam fark› vard›r.

E) Her iki merkez de do¤u boylamlar›nda yer al›r.

Çözüm:

B merkezinin saati A’dan ileridir. Bu nedenle B
merkezi A’ya göre daha do¤udad›r, y›l boyunca
günefl A’da B’den sonra do¤ar.
A ve B merkezleri aras›nda 2 saatlik (1 saat 15, 2
saat 30) yani 30° lik boylam fark› vard›r. A ve B
merkezleri Ekvator üzerinde ve Ekvatorda iki me-
ridyen aras› uzakl›k 111 km oldu¤undan A-B ara-
s› uzakl›k 30° x 111 = 3330 km’dir. Dolay›s›yla A,
B, C ve D seçeneklerindeki bilgiler do¤rudur.
Ancak A ve B merkezlerinin yar›mküreleri bu bilgi-
lerden ç›kar›lamaz.

Yan›t: E

10.00 12.00

0° Ekvator
A B

KONUM

ÖRNEK 15 :

Ocak ay›nda Siirt’te cisimlerin gölge boyu en
k›sa oldu¤u anda kolumuzdaki saat 11.12’yi
gösteriyorsa Siirt’in boylam› afla¤›dakilerden
hangisidir?

A) 33° Do¤u B) 28° Do¤u

C) 57° Do¤u D) 42° Do¤u

E) 32° Do¤u

Çözüm:

Ülkemizde ortak saat ayar› k›fl›n 30° do¤u boyla-
m›na, yaz›n ise 45° do¤u boylam›na göre yap›l›r.
Soruda ocak ay› verilmifl, yani k›fl mevsiminde or-
tak saat sorulmufl, öyleyse 30° Do¤u boylam›n›
esas alaca¤›z. Kolumuzdaki saat ortak saattir.
Gölge boyunun en k›sa oldu¤u anda saat
12.00’dir. Siirtte saat 12.00 oldu¤una göre Siirt da-
ha do¤udad›r.

30° Do¤u Siirt

Saat = 11.12 Saat = 12.00

Önce saat fark› bulunur:
12.00 = 11.60´

– 11.12´
00.48´ Bulunan zaman fark› boylam

fark›na çevrilir.
1° = 4´

x \ 48´
48
4

= 12° lik fark var.

30° do¤u boylam›ndaki ortak saatten 12° do¤uya
gidildi¤inde ise 42° do¤u boylam›na ulafl›l›r.

Yan›t: D

ÖRNEK 16 :

30° Do¤u boylam›ndaki ‹zmit’te yerel saat
17.30 iken 75° Do¤u boylam›nda yerel saat
kaçt›r?

A) 12.30 B) 19.20 C) 10.30

D) 20.30 E) 22.30

Çözüm:

35° Do¤u 75° Do¤u

Saat = 17.30 Saat = ?

‹kiside ayn› yar›mkürede oldu¤undan büyük boy-
lamdan küçük boylam ç›kar›l›r.
75° – 35° = 45°
1 saat = 15° ise 45° de 3 saate eflittir. Saati iste-
nen daha do¤uda oldu¤undan bulunan saat fark›
verilen saate eklenir.

17.30´
+ 03.00´

20.30

Yan›t: D

KONUM

ÖRNEK 17 :

23 Eylül günü Türkiye’nin en do¤usunda Gü-
nefl ortak saatle 06.00’da do¤muflsa, ayn› gün
Türkiye’nin en bat›s›nda ortak saatle kaçta do-
¤ar?

A) 04.44 B) 05.00 C) 06.16

D) 07.16 E) 07.36

Çözüm:

23 Eylül’de dünyan›n her yerinde gece-gündüz
süresi 12 saattir.

26° Do¤u 45° Do¤u

Türkiye’nin en bat›s› Türkiye’nin en do¤usu

G. Do¤uflu = 06.00
45° – 26° = 19° x 4´

= 76´ = 01.16 En bat›s›nda
01.16´ geç do¤acakt›r.
06.00´ + 01.16´ = 07.16

Yan›t: D

ÖRNEK 18 :

Afla¤›dakilerden hangisi, Yer’in küresel flekle
sahip olmas›n›n bir sonucu de¤ildir?

A) Kutuplar›n az, Ekvator civar›n›n çok ›s›nmas›

B) Çizgisel h›z›n kutuplara gidildikçe azalmas›

C) Günefl ›fl›nlar›n›n bir noktaya her gün farkl›
aç›yla gelmesi

D) S›cakl›¤›n genel olarak kutuplara do¤ru azal-
mas›

E) Günefl ›fl›nlar›n›n atmosferde u¤rad›¤› kay›p-
lar›n kutuplara do¤ru artmas›

Çözüm:

Ekvatordan kutuplara do¤ru, kutuplardan Ekvato-
ra do¤ru ifadeleri ile Ekvator-kutup karfl›laflt›rma-
lar›n›n sebebi genelde Dünya’n›n fleklidir. Bu ne-
denle A, B, D ve E seçeneklerindeki bilgiler Dün-
ya’n›n flekli ile ilgilidir.
Dünya’n›n flekli her gün de¤iflmedi¤ine göre C se-
çene¤indeki bilginin Dünya’n›n flekli ile ilgisi yok-
tur. Buna yol açan etken Dünya’n›n eksen e¤ikli¤i-
dir.

Yan›t: C

KONUM

ÖRNEK 19 :

Afla¤›dakilerden hangisi, Dünya’n›n çevresin-
deki hareketinin bir sonucudur?

A) Gündüz ve gecenin birbirini takip etmesi

B) K›y›larda meltem rüzgârlar›n›n oluflmas›

C) Çöllerde ufalanman›n h›zl› olmas›

D) Havan›n gün içinde ›s›n›p so¤umas›

E) Gündüz süresinin uzay›p k›salmas›

Çözüm:

A, B, C ve D seçeneklerindeki yarg›lar Dünya’n›n
günlük hareketi ile ilgilidir.
Gündüz süresinin uzay›p k›salmas› ise mevsim
fark› yani Dünya’n›n eksen e¤ikli¤i ile ilgilidir.

Yan›t: E

KONUM

