数字推理

题目简述:

数字推理题是公务员考试中行政能力测试的一类题型,通常也会在一些公司招聘的笔试题中出现。这类题型要求应试者观察数列的变化规律,选出相应的空缺项。考察的是笔试者分析数字之间的联系,对运算能力的要求并不高。所以,只要经过足够的练习,这部分是可以拿高分的。但是由于测试时间较短,需要笔试者掌握基本的速算方法。

考查要点:

* 数字推理能力 * 数列关系分析

1.1 和差关系

(一)等差关系 顾名思义,就是数列成等差数列关系。这种题属于比较简单的,数学感觉好的人通常一眼就可以看出规律,建议 解题时用口算。 例 1:12,20,30,42,()答案:56,因为 20-12=8,30-20=10,42-30=12,很显然()-42=14,则(56)=42+14

例 2:127,112,97,82,() 答案:67,因为 127-112=15,112-97=15,97-82=15,则 82-15=(67)

(二)移动求和或差 从第三项起,每一项都是前两项之和或差,初次做这种题会觉得稍有难度,做多了也就觉得简单了。 例题 1:1,2,3,5,(),13 (A) 9

(B)11 (C)8 (D)7解答:选C。1+2=3,2+3=5,3+5=8,5+8=13

例题 2:2,5,7,(),19,31,50 (A) 12 (B) 13 (C) 10 (D)11 解答:选 A。

例题 3:0,1,1,2,4,7,13,() (A) 22 (B)23 (C)24 (D)25 解答:选 C。注意此题为前三项之和等于下一项。

1.2 乘除关系

(一)等比关系 从第二项起,每一项与它前一项的比等于一个常数或呈一个等差数列。

例 1:8,12,18,27,(40.5)后项与前项之比为1.5。

例 2:6,6,9,18,45,(135)后项与前项之比为等差数列,分别为:

1, 1.5, 2, 2.5, 3

(二)移动求积或商关系 从第三项起,每一项都是前两项之积或商。

例 1:2,5,10,50, (500) 例 2:100,50,2,25,(2/25) 例 3:3,4,6,12,36,(216) 此题稍有难度,从第三项起,后项为前两项之积除以 2。例 4:1,7,8,57,(457) 后项为前两项之积+1

1.3 平方、立方关系

给定的数列是一个自然数列的平方或立方关系。例如: 1,4,9,16,25,(36), 49 各项分别是 1、2、3、4、5、6、7 的平方数列。当然实际题目中不会那么轻易被看出, 往往是基于平方、立方数 列再做简单变动,请看下例:

例 1:66,83,102,123,(146) 其实是 8,9,10,11,12 的平方后+2 所得 例 2:3,10,29,(83),127 其实是 1,8,27,(81),125 立方后+2 则变成:

例 3:0,1,2,9,(730) 解答:这道题比较有难度,后项为前项的立方+1。解题关键是仔细判断出 0 与 1 的关系。

1.4 常见数列

□ 分数数列

一般这种数列出难题较少,关键是把分子和分母看作两个不同的数列,有的还需进行简单的通分,则可得出答案:

例题: 1/2 4/3 9/4 16/5 25/6 (36/7), 分子为规律的自然数平方数列, 分 母为等差。

2/3 1/2 2/5 1/3 (1/4),将 1/2 化为 2/4,1/3 化为 2/6,可知下一个为 2/8,即 1/4。

□ 带根号的数列

这种题难度一般也不大,掌握根号的简单运算则可。

例题: 2 ,3,27 ,65 ,()A.(56)B.(83) C.(126) D.(

224) 答案: C

解析:本题最大的难点在于,另类项"3"和"(27)"的处理,原则上来看,对于"格式不统一"的数字推理,一般是化作同样的形式,然后再做推理。则数列转化为:

(2),(9),(28),(65),() 根号内的数字形成以下数列:2,9,28,65,

(),则有这样的规律:

2 等于 1 的立方加 1;

9 等于 2 的立方加 1;

28 等于 3 的立方加 1;

65 等于 4 的立方加 1;

() 应该等于 5 的立方加 1, 为 126;

因此正确答案为 C 选项 (126)。 □

质数数列

此类数列是以质数数列为基础变化而得,需要应试者对常见质数非常熟悉。

例题: 2,3,5,(7), 11 4,6,10,14,22,(26) ,质数数列乘以 2 20,22,25,30,37,(48),后项与前项相减得质数数列

□ 双重数列 当发现数列不符合递增或递减规律时,可以考虑双重数列:

(1) 每两项为一组例1:1,3,3,9,5,15,7,(21)

解答:第一与第二,第三与第四等,每两项的后项与前项之比为 3。

即(1,3),(3,9),(5,15),(7,21)

例 2:2,5,7,10,9,12,10,(13)

解答:每两项之差为 3。

即(2,5),(7,10),(9,12),(10,13)

例 3:1/7,14,1/21,42,1/36,72,1/52,(104)

解答:两项为一组,每组的后项等于前项倒数乘以2

(2) 两个数列相隔

提示:其中一个数列可能无任何规律,但只要把握有规律变化的数列就可得出结果。 例

题 1:22,39,25,38,31,37,40,36,(52)

解答:由两个数列,22,25,31,40,()和 39,38,37,36 组成,相互隔开,均为等差。

例题 2:34,36,35,35,(36),34,37,(33)

解答:由两个数列相隔而成,34,35,36,37;36,35,34,33。一个递增,一个递减。

(3) 整数+小数

此类数列通常要把整数部分与小数部分分开考虑,即整数部分是符合一定规律的数列, 小数部分也是符合一定规 律的数列。

例题: 2.01, 4.03, 8.04, 16.07, (32.11)

解答:整数部分为等比数列,小数部分为移动求和数列。

Tips:双重数列难题较少。能看出是双重数列,题目一般已经解出。特别是前两种,当数字的个数超过 7 个时,为双重数列的可能性相当大。

1.5 组合数列

此类数列是所有数字推理题型中最难的。前面 4 类数列,单独出题几乎没有难题,也出不了难题,但当以上 4 类 数列关系两两组合,甚至三种关系组合后,就形成了比较难解的题目了。

最常见的是和差关系与乘除关系组合、和差关系与平方立方关系组合。只有在熟悉前面所述 4 类数列关系的基础 上,才能较好较快地解决这类题。在此列举一些组合数列题,为应试者拓展思路。

例题 1:1,1,3,7,17,41()

(A) 89 (B) 99 (C) 109 (D) 119

解答:选 B。此为移动求和与乘除关系组合。第三项为第二项×2+第一项。

例题 2:65,35,17,3()

(A) 1 (B)2 (C) 0 (D) 4

解答:选 A。平方关系与和差关系组合,分别为 8 的平方+1,6 的平方-1,4 的平方+1,2 的平方-1,下一个 应为 0 的平方+1=1。

例题 3:4,6,10,18,34,()

(A) 50 (B) 64 (C) 66

(D) 68 解答:选 C。各差关系与等比关系组合。依次相减,得 2,4,8,16(),可推知下一个为 32,32+34=66。

例题 4:6,15,35,77,()

(A) 106 (B) 117 (C) 136 (D) 163

解答:选 D。等差与等比组合。前项×2+3,5,7 依次得后项,得出下一个应为77×2+9=163。

例题 5:2,8,24,64,()

(A) 160 (B) 512 (C) 124 (D) 164

解答:选 A。此题较复杂,幂数列与等差数列组合。2=1×2 的 1 次方,8=2×(2 的平方),24=3×(2 的 3 次方),64=4×(2 的 4 次方),下一个则为 5×(2 的 5 次方)=160。

例题 6:0,6,24,60,120,()

(A) 186 (B) 210 (C) 220 (D) 226

解答:选 B。和差与立方关系组合。0=(1 的 3 次方)-1,6=(2 的 3 次方)
-2,24=(3 的 3 次方)-3,60=(4 的 3 次方)-4,120=(5 的 3 次方)-5。

例题 7:1,4,8,14,24,42,()

(A)76 (B) 66 (C) 64 (D) 68

解答:选 A。两个等差与一个等比数列组合依次相减,得 3,4,6,10,18,()再相减,得 1,2,4,8,(), 此为等比数列,下一个为 16,倒推可知选 A。

1.6 应对策略

数字推理虽然在行政职业能力测试这门考试每次只有 5 道或 10 道,但这几道题目在整张试卷中占据的位置与地 位是非常重要的。 以下给大家讲解三个解题技巧,希望读者领会贯通、举一反三,提高解题速度与正确率。

技巧一:看走向 拿到题目以后,用 2 秒钟迅速判断数列中各项的走向,例如:是越来越大,还是越来越小,还是有起有落。通过判断走向,找出该题的突破口。

例如下面这道题: 例题:14,6,2,0,() A.-2 B.-1 C.0 D. 1 我们看到,题目中的四个数字是越来越小的,即走向是递减的、是一致的。对于这类走向一致的数列,有些人通 常的做法是从相邻两项的差或比例入手,很明显,这道题目不能从比例入手(因为 14/6 不是整数),那么,我们就作 差,相邻两项的差为 8,4,2 成等比数列,因此,0减去所求项应等于1,故所求项等于-1,故选 B。 利用数列的走向,可以迅速判断出应该采取的方法。所以,走向就是旗帜,走向就是解题的命脉。

技巧二:利用特殊数字 一些数字推理题目中出现的数距离一些特殊的数字非常近,这里所指的特殊数字包括平方数、立方数,因此当出 现某个整数的平方或者立方数的周围数时,我们可以从这些特殊数字入手,进而找出原数列的规律。

例如下面这道题:

例题:0,9,26,65,124,() A.165 B.193 C.217 D.239 当我们看到 26,65,124 时,应该自然的本能的联想到 27,64,125,因为 27,64 和 125 都是整数的方次,27 是 3 的立方,64 是 4 的立方,也是 8 的平方,同时也是 2 的 6 次方,125 是 5 的立方,很明显,我们应该把 64 看作 4 的立方,也就是该数列每一项加 1 或减 1 以后,成为一组特殊的数字,它们是整数的立方,具体的说,就是:0+1 为 1 的立方,9-1 为 2 的立方,26+1 为 3 的立方,65+1 为 4 的立方,124+1 为 5 的立方,因此,所求项减 1 应等于 6 的立方,故所求项为 217,因此该题选 C。从这道题目看出,大家要在考场上做到"作对作快",必须在备考时进行 知识的积累和储备,具体到数字推理部分,就是要在考前将 1 到 20 的平方:1,4,9,16,25,36,49,64,81,100,

121,144,169,196,225,256,289,324,361,400;1 到 10 的立方: 1,8,27,64,125,216,343,512,729,1000;2 的 1 次方到 10 次方: 2,4,8,16,32,64,128,256,512,1024;5 的 1 次方到 5 次方: 5,25,125,625, 3125 背熟,当数字推理中出现以上这些数字周围的数字时,要联 想到这些特殊的数,从而找出规律,例如,看到 217 就要想到 216。

技巧三:九九乘法口诀。 当遇到数字推理题,建议大家在依次读已知数的时候,应时刻想着乘法口诀,看看题目中已给的数字是否与乘法口诀有关系,因为九九乘法口诀中所涉及的不仅是简单的乘法口诀,其中蕴涵着大量 100 以内整数的有关整除的信息,因此,很多时候,我们可以仅仅利用九九乘法口诀就找出已给数字的规律。

例如下面这道题:

例题:1,1,8,16,7,21,4,16,2,()

A. 10 B. 20 C. 30 D. 40

当我们看到 8,16,7,21,4,16 时,如果能意识到它们在九九乘法口诀中的地位,那么我们也就找到了这道题 的突破口:1/1=1,16/8=2,21/7=3,16/4=4,因此所求项除以 2 应等于 5,故所求项为 10,故选 A。因此,在做数字 推理题时,应该一边读题,一边考虑这些已知的数是否在乘法口诀中出现过,以及它们之间的联系。

文章部分来源于应届生求职网等网络论坛,如有不妥请告知,本平台将进行处理。

