

GRE 冲刺阶段需温习的 105 道数学难题总结

- 1. n 个数从小到大排列,求(n-1)/4,设商为 i,余数为 j ,则可求得 1st Quartile 为: (第 i+1 个数)*(4-j)/4+(第 i+2 个数)*j/4
- 2.4 个*, 2 个·的排列方式 15 (=)
- 3.5 双袜子,同时去 2 只,刚好配对的概率。1/9
- 4. 40 人说 French,60 人说 Russian,80 人说 Italy,说两种语言的有 50 人,说三种语言的有 10 人. 共有 125 人,问不说这些语言的有几人. Key:125-(40+60+80-50-10*2)=15
- 5.等腰直角三角形边长2加2倍根号2,求面积。
- 6. 某种溶液浓度为 125gram per liter, 转换成 ounce per gallon,求表达式.已知 1 ounce=28.xxx gram and 1 gallon=3.875 liter
- 7. x,y,z 均方差为 d, 求 x+10,y+10,z+10 的均方差 (d)
- 8. 1 的概率是 0.8,2 的概率是 0,6,问是 1 或是 2 或是 both 的概率,1-0.6*0.8(数字瞎编)=0.92.
- 10. 图表题,1992年总和是50,96年是60,每年至少增长1,问最大的年增长:7.0
- 11 .x+y=5&2x+2y=8 之间最短距离与 1 比较 <1
- 12. 以 40miles/hour 速度经过一 1.5miles 的路,若超速则罚款 fine=50+ (速度-40) *10, 现 一人用 108 秒通过此路,问她的 fine=? key 150

- 13. xyz togather finish the task for 9 hour, xy togather need 12 hour,z alone needs? hour. key 36
- 14. 直线 1.在 X 轴截距是 3,在 Y 轴截距是 4。 直线 m.在 X 轴截距是 4,在 X 轴截距是 3。 比两个直线的 sloop. 注意都为负 m>1
- 15. 从一堆 6 个什么东东(blesket?不认识的单词)里取 4 个共会有 15 种不同的可能,如果 从 8 个里面取 4 个会比从 6 个里面取多多少种可能? 我选的是 55.这题有点怪,不知为什么 它还要把 15 说出来。难道是我理解有误?
- 16. 一个表 3 分钟慢一秒钟, 问慢 3 分钟要过多少分种? 540 分钟
- 17.3/0.0001 与 3/0.000099 比大小
- 18. 在一个图表题里考到了 median。这题比较不好做,还是罗马数字题。是有关选民选举的比例,两块饼饼统计图,一饼是参选人 x,y 的支持率,另一块是选民们的收入 income (?)。从图中收入少于 3000 的选民有 58% , 所以说选民收入 median 在收入少于 3000 的里面。
- 19. 有一题问下面这个数里能找出的最 2 的最大次方的 factor 是多少? (2^5)(12^10)(18^6), 指数可能不是这个了,不过意思是这个意思。
- 20.1-10 中选出两个数,可重复,问是都是偶数的概率。3/4
- 21. 只有一道难题(50+50*X%)(80+80*X%)-50*80=5400,求 X
- 22. a 组{8,9,10,11,12}.b 组{25,26,27,28}问各抽出一个两个数相加结果几种情况 8
- 23. 一个两位数 n,十位数是 U,个位数是 5,有一表达是 $E=(n^2-25)/100$,用 U 表达 E。 KEY: 知道 n=10*U+5, 其他就 easy 了。
- 24. 三个 R=1 的圆两两相切,三个切点 A,B,C(有图示),问三段优弧(长的那段,图中为黑体)AB,BC,AB 之和

- 25. 一四边形 4, 5, 12, x (顺势针) 问 x 的取值范围。3
- 26.1 从小于 100 的正整数里取出两个 a 和 b, 比较 a 和 b 都是偶数的概率和 a+b 是偶数的概率那个大? 不用算了, a+b 是偶数的时候 a 和 b 可以都是奇数, 所以后者大。
- 27 .M 和 R 是围成一个圈的 n 个人中的 2 个,从这些人中抽一个中奖,问 R 恰好在 M 右边的概率和 R 中奖的概率比大小(1/n-1,1/n)
- 28. 某物原价 2 0 \$, 现降价 3 0 % , 在此基础上再降价 2 0 % , 问现价 . 2 0 * 0.7 * 0.8 = 1 1.2
- 29. 有问连续掷 6 次硬币, 其 number of outcome 和 18 进行比较
- 30.告诉一个 cube 的表面积, 求周长
- 31. 一个三角形,三条直线的坐标给出,问角度,最后算出是一个直角三角形
- 32. 给你一个边长为3的三角形,让你比较与其他几个图形的面积哪一个相等。
- 33. 4 位密码, $3 \land x \uparrow k$,可能组成密码的个数与 $3 \circlearrowleft p,e,s$ 可能组成密码的个数比较。 小于
- 34. 从 4 个蓝球 2 个红球中抽两个,第二个是红色的概率: 蓝红+红红=(4/6)(2/5)+(2/6)(1/5)=1/3
- 35. N>4,比较 N~2-6N+8 与 N~2-6N+9 小于
- 36. P1, P2, P3, ...。 P1=1.P(n)=24P(n-1)+8.比较 P(66)/6 与 4 的大小。

解法: P(n) =24P(n-1)+8 化为 Pn+8/23=24[P(n-1)+8/23]

- 令 An=Pn+8/23, 则化为等比数列 An=24A (n-1)
- 37. (5/24)^(1/2)*5 和 (5+5/24)^(1/2)比较大小,相等
- 38. 5*10^9square feet 的 shopping area 换成正方形,边长是多少 miles?已知 1mile=5280feet
- 39. 三个半径为 10 的圆相切,问切点以外的部分的周长和 50pie 的比较,答案相等
- 40. x^2+y^2<=100 的整数对是多少? 请指教 317
- 41. If N is positive number, the prime number of between N+1 and N+6 cannot be :0,1,2,3,4,6.0
- 42.一个班有52个人,平均分数是45,去掉2人的分数,平均是40,问这2人的平均分数是多少。
- 43. 一个 cube total surface area 382 square ft,求所有边长 (96)。
- 44. (x,y) 与原点 (0, 0) 距离和 (1-x,1-y) 到原点距离比较 (好象不确定)
- 45. 00 的 integer, p^q 和 P^(-q)大小 (后大)
- 46. 一个公司的电话在 3000-3799 之间,问其中在 3020-3039 的概率是多少.(2.5%,注意非前几日类似机警的 1/80,那位老兄的题目是问在一个公司的电话在 3000-3799 之间,问其中在 3020-3029 的概率是多少)
- 47. (-5)*(-7)*(-9)和(-5)+(-7)+(-9)大小比较(后者大,地球人都知道)
- 48.一个三角形(有图,我画不出来)两个边长分别为3,4,二者夹角x(0
- 49. 4/7=(s+4)/(t+7) 比较 s 和 4t/7(相同)

- 50. 一个圆与一个长方形三个边相内切,该长方形两个边分别为 h,k (圆的直径为 k),长方形面积是圆面积 4 倍,问 h/k,和 PI 那个大(相等)
- 51. n>4 从2到n的奇数与从2到n的素数比大小 (不定吧)

52. q(-3,-6,-9,-12)

r(-3,-6,-9,-12,-15)

a:the number 一个集合里有,另一个没有的。

b:a number 两个集合里有的

注意了,the number 值得是个数,应是 1,而 a number 只得是具体的数,-3,-6,-9,-12 都为负数,应为 a 大。

- 53. 第一天下雨的概率是 70%,第二天下雨的概率是 40%(不管第一天是否下雨),两天均不下雨的概率(0.18),
- 54. 斜率(slope)为 3 的一条直线,经过(k,5)。比较 k 与 2 的大小。 d
- 55. 3^100-3^97,问 GREATEST PRIME FACTOR,选 13
- 56. 两个事件 E, F, P(F|E)=0.45, 比较 P(~F|E) 与 0.55 的大小 小于
- 57. 以等边三角形(边长为 2)的各项点为圆心,以 1 为半径画圆,3 圆弧围成的部分的面积与 3*(3)1/2/4 比较大小
- 58. 28 只人,14 只男人,男人中有 7 只为 50 岁以下的,这群人中 50 岁以下的的百分比与 40% 34 . D
- 59. wxyz 四人排队,问w在z前面的几率和1/2比较大小,我选相等(sure)
- 60. x 的 值为0的frequency 为 n 为1的frequency 为100-n, 为x 的 arithmatic average less than 0.5 时 n 的值与50的比较 (0*n+(100-n)*1)/100<0.5 得 n>50

- 61. 还有 9^17/8^17 与 9^17+5^9/8^17+5^9 比较大小(前大于后)
- 62. 圖表題 1: 一個餅圖表示支持 x,y 的百分比,另一個表示支持者收入的百分比: <3000,58%; 3000-5000,24%;>5000,18%.
- Q1:支持 y 且收入>5000 的最大百分比(兩者取小,18%)
- Q2:羅馬數字題
- 1. 收入的 mean<3000
- 2.收入的 mean 不能計算出
- 3. 忘了,但不對.
- 選了 D (1,2對)
- 63. 圖表題 2:列出了几年的 labor force 數,及 labor force in farming 的比例. 有一體問第一年和最后一年 labor force in farming 的人數的變化,算出來發現沒有可以選的 ,可能理解有誤,遇到時大家仔細.另一題簡單.
- 64. n=2k=3m, 问 n^2 和 6km 的大小。(C)
- 65. 有一组数 S1,S2,S3,······Sn, 其中 S1=1, Sn+1= -Sn, 问 S14 和 S20 谁大。(C)
- 66. 画了一个坐标图 (我不知如何把图贴在 BBS 上,所以就描述一下吧),有四个点, P(-4, 0), Q(-1,-5), R(6,0), S(1,3),问四边形 PQRS 的面积。(40)
- 67. 又一个图,一个三角形 ABC, O 是三条角分线 (bisect) 的交点, 角 BAO=y, 角 OBC=x, 角 OCB=24,问(x+y)/2 与 33 谁大。(C)
- 68. 已知 x/y=7/3,问(x+y)/2 和 12 谁大。(D)
- 69. 一直线 1,斜率(slope)是 3,且通过原点(origin),一点(k,5)在这条直线上,问 k 等于多少。(5/3)
- 70. 有一组人,其中有驾驶执照的有540人,另外的人都没有驾驶执照,从这些人里随机的抽出没有驾驶执照的人的概率是0.1,问有多少人没有驾驶执照。(60)

- 71.两个 investor, x 和 y, 他们第一年的投资总数相同,第二年的时候把第一年赚到的 interest 加到第一年的本上作为第二年的本,以次类推,问: x 第一年赚 10%,第二年赚 6%, 第一年赚 6%, 第二年赚 10%, 那他们两年各自赚的总数谁多。(C)
- 72. x,y,z 均为大于 1 的整数,已知 xyz=231,问 x+y+z 等于多少。(21)
- 73. x+y+z) ^3=-27, 问 x,y,z 的算术平均值(arithmetic mean)与-2 谁大。(A)
- 74 . 一个图,有一个圆 \odot O,另外一个正方形 PORS,其中 P,R 都在圆上,且对角线 PR 等于 5 倍更号 2 ,问劣弧 PR 等于多少。(5 π /2)
- 75 . 问[1/(1-更号2)]+[1/(1+更号2)]大小。(-2)
- 76 . 六个连续整数的 median 是 24.5, 问最小的整数是多少。(22)
- 77. 已知一个数列,第一个数是 2^1,第 n 个数是 2^n,当 n=m 时,总和是 62,问 m 和 5 谁大。(C)
- 78 . 已知 x<0, 则[(-x)(-x)]/(-x)等于下面的哪个表达式。(|x|)
- 79. 已知 12x^(-2)+7x^(-1)+1=0,求解。(-3 和-4)
- 80. 一个表格, 21—24 岁有 20 人, 19—20 岁有 11 人, 15—19 岁有 43 人, 12—14 岁有 xx (忘了, 不重要) 人, 问年龄最大的 40 人的岁数的域 (range) 和 12 相比谁大。(A)
- 81. n 是 integer, n^2+n 被 2 除, 余数与 0 比较, 答案相等, 因为 n^2+n=n(n+1), 必为偶数
- 82. 商品 X 的价格是\$35,商品 Y 的价格至少是 X 的 2/3, 问 Y 的价格与\$24 比较, 答案: 不能确定 83 1/11+1/12+1/13+1/14+1/15>1/3
- 84. 某种溶液浓度为 125gram per liter, 转换成 ounce per gallon,求表达式已知 1 ounce=28.xxx gram and 1 gallon=3.875 liter

- 85. (x-3)/(x-1)=0,比较 $x 与 1 (没说 x \neq 1)$ 大于
- 86. 满足方程 x/13+y/39=1 的正整数对 (x,y) 有多少对。(12)
- 87. (图表)体重超过 225 的人当中血脂超过 300 的人占体重超过 225 的人的 percentage? 4/9=44% : 在所有被检测人中任意抽查一个人,血脂和体重都超过 200 的概率?
- 88. 图题,横坐标是胆固醇量,纵坐标是体重, q1 有问体重小与 170, 胆固醇高于 20 的比例, q2 体重大于 190 或胆固醇小于 19 的比例,注意相加后减去共有的。
- 89. 另一道是统计题,列了一个表,说的是城市里养狗的情况,0只的有多少家,1只的多少,。。。,养了5只以上的多少,求城市里平均每家养狗数。这里要注意加权平均的时候,养了五只以上的(设有10家),那就按每家养5只来加权。然后算出来的记得是1.7左右,但答案里只有1.5与2,我就选了2。
- 90. #两个数列
- 1, 2, 3, 4, 5.....M
- 1, 2, 3, 4, 5.....N

每个数列中均为连续整数。M为 EVEN, N为 ODD

比较第一个数列中奇数的 PERCENTAGE 与第二个数列中偶数的 PERCENTAGE (前者大于后者)

- 91. 有一道图表题,有一个饼图,一个表。1992--1996 年的什么东西是: 1992 年到 1996 年间年增长最大能是多少。因在 1992--1996 年间共增长了 10,有个限制条件是每年最少增长**,根据此限制条件,可得(maybe) 60。就是除了最大的,其余全按最少算。
- 92. 一圆与一正方形面积相等,正方形的周长为 P,问圆的周长用 P表示是-----。
- 93. 图表题,1992 年总和是 50,96 年是 60,每年至少增长 17
- 94. How many positive whole numbers less than 81 are NOT equal to squares of whole numbles? 72_{\circ}

- 95. 含有 2, 3, 4, 7, 9 这五个数的不同五位数的总数 要满足奇数不相邻。(12) P(3 3)*P(2 2)=12
- 96. J给某人打电话,每次拨号遇到 BUSY LINE 的概率为 1/3,问连拨 J 四次电话不会遇到 BUSY LINE 的概率与另一个数的比较。:(1-1/3)^4 (要看一下概率,未解答)
- 97. 两个长方形, A 的周长比 B 大, 问两者的面积比较。 (d) a=10+19, b=14+14.5;
- 98. one copper bar 2 feet by 1/2 foot by 1/12 foot, the bar was rolled into a uniformly plate 8 feet by 4 feet, what is the thickness of the plate? a copper pot 30 feet by 1/2 feet by 1/12 feet 的,什么意思,谁知道啊?
- 99. 20 的阶乘减去 19 的阶乘等于多少? 19 乘以 19 的阶乘。
- 100. 第一天以 4m/h 的速度走了 6 小时,第二天走同样的路程,速度为 8m/h,问要走多少小时?
- 101. 往一圆柱体的容器了灌水,速度是每分钟 1000 立方厘米(还是米?),圆柱体里的水以每分钟 0.01 厘米的速度上升,问该圆柱体的底部圆形的半径?
- 102. x+y>1, 比较 x^2+y^2 与 1 的大小 D
- 103. 在区间[200,999]所有整数中,以'03'结尾的数占总数的比例: 0.01
- 104 . 已知(x-1)的绝对值小于 2, 在数轴上表示 x 的区间。
- 105. 已知 x,y,15,25 的平均值为 22, 比较 x,y 平均值与 22 的大小 A