


最靠谱的

行测数字推理题 725 道详解

[1] 7, 9, -1, 5, ()

A, 4; B, 2; C, -1; D, -3

分析:选 D, 7+9=16; 9+ (-1) =8; (-1) +5=4; 5+ (-3) =2,16,8,4,2等比

[2] 3, 2, 5/3, 3/2, ()

A, 1/4; B, 7/5; C, 3/4; D, 2/5

分析:选B, 可化为 3/1, 4/2, 5/3, 6/4, 7/5,分子 3, 4, 5, 6, 7,分母 1, 2, 3, 4, 5

[3] 1, 2, 5, 29, ()

A, 34; B, 841; C, 866; D, 37

分析:选 C, 5=1²+2²; 29=5²+2²; ()=29²+5²=866

[4] 2, 12, 30, ()

A, 50; B, 65; C, 75; D, 56;

分析:选 D, 1×2=2; 3×4=12; 5×6=30; 7×8= () =56

[5] 2, 1, 2/3, 1/2, ()

A, 3/4; B, 1/4; C, 2/5; D, 5/6;

分析:选 C, 数列可化为 4/2, 4/4, 4/6, 4/8, 分母都是 4, 分子 2, 4, 6, 8 等差, 所以后项为 4/10=2/5,

[6] 4, 2, 2, 3, 6, ()

A, 6; B, 8; C, 10; D, 15;

分析:选 D, 2/4=0.5; 2/2=1; 3/2=1.5; 6/3=2; 0.5, 1, 1.5, 2 等比, 所以后项为 2.5 × 6=15

[7] 1, 7, 8, 57, ()

A, 123; B, 122; C, 121; D, 120;

分析:选 C, 1²+7=8; 7²+8=57; 8²+57=121;

[8] 4, 12, 8, 10, ()

A, 6; B, 8; C, 9; D, 24;

分析:选 C, (4+12)/2=8; (12+8)/2=10; (8+10)/2=9

[9] 1/2, 1, 1, (), 9/11, 11/13

A, 2; B, 3; C, 1; D, 7/9;

分析:选 C, 化成 1/2,3/3,5/5 (),9/11,11/13 这下就看出来了只能 是(7/7)注意分母是质数列, 分子是奇数列。

[10] 95, 88, 71, 61, 50, ()

A, 40; B, 39; C, 38; D, 37;

分析: 选 A,

思路一: 它们的十位是一个递减数字 9、8、7、6、5 只是少开始的 4 所以选择 A。

思路二: 95-9-5=81; 88-8-8=72; 71-7-1=63; 61-6-1=54; 50-5-0=45; 40-4-0=36. 构成等差数列。

[11] 2, 6, 13, 39, 15, 45, 23, ()

A. 46; B. 66; C. 68; D. 69;

分析: 选 D, 数字 2 个一组,后一个数是前一个数的 3 倍

[12] 1, 3, 3, 5, 7, 9, 13, 15 (), ()

A: 19, 21; B: 19, 23; C: 21, 23; D: 27, 30;

分析: 选 C, 1, 3, 3, 5, 7, 9, 13, 15 (21), (30) =>奇偶项分两组 1、3、7、13、21 和 3、5、9、15、23 其中奇数项 1、3、7、13、21=>作差 2、4、6、8 等差数列, 偶数项 3、5、9、15、23=>作差 2、4、6、8 等差数列

[13] 1, 2, 8, 28, ()

A.72; B.100; C.64; D.56;

分析: 选B, 1×2+2×3=8; 2×2+8×3=28; 8×2+28×3=100

[14] 0, 4, 18, (), 100

A.48; B.58; C.50; D.38;

分析: A,

思路一: 0、4、18、48、100=>作差=>4、14、30、52=>作差=>10、16、22 等差数列;

思路二: $1^3-1^2=0$; $2^3-2^2=4$; $3^3-3^2=18$; $4^3-4^2=48$; $5^3-5^2=100$;

思路三: $0 \times 1 = 0$; $1 \times 4 = 4$; $2 \times 9 = 18$; $3 \times 16 = 48$; $4 \times 25 = 100$;

思路四: 1×0=0; 2×2=4; 3×6=18; 4×12=48; 5×20=100 可以发现: 0, 2, 6, (12), 20 依次相差 2, 4, (6), 8,

思路五: $0=1^2\times 0$; $4=2^2\times 1$; $18=3^2\times 2$; ()= $X^2\times Y$; $100=5^2\times 4$ 所以 () $=4^2\times 3$

[15] 23, 89, 43, 2, ()

A.3; B.239; C.259; D.269;

分析: 选 A, 原题中各数本身是质数, 并且各数的组成数字和 2+3=5、8+9=17、4+3=7、2 也是质数, 所以待选数应同时具备这两点, 选 A

[16] 1, 1, 2, 2, 3, 4, 3, 5, ()

分析:

思路一: 1, (1, 2), 2, (3, 4), 3, (5, 6) =>分1、2、3和(1, 2), (3, 4), (5, 6) 两组。

思路二:第一项、第四项、第七项为一组;第二项、第五项、第八项为一组;第三项、第六项、第九项为一组=>1,2,3;1,3,5;2,4,6=>三组都是等差

[17] 1, 52, 313, 174, ()

A.5; B.515; C.525; D.545;

分析: 选 B, 52 中 5 除以 2 余 1(第一项); 313 中 31 除以 3 余 1(第一项); 174 中 17 除以 4 余 1(第一项); 515 中 51 除以 5 余 1(第一项)

[18] 5, 15, 10, 215, ()

A, 415; B, -115; C, 445; D, -112;

答: 选B, 前一项的平方减后一项等于第三项, 5×5-15=10; 15×15-10=215; 10×10-215=-115

[19] -7, 0, 1, 2, 9, ()

A, 12; B, 18; C, 24; D, 28;

答: 选D, $-7=(-2)^3+1$; $0=(-1)^3+1$; $1=0^3+1$; $2=1^3+1$; $9=2^3+1$; $28=3^3+1$

[20] 0, 1, 3, 10, ()

A, 101; B, 102; C, 103; D, 104;

答: 选B,

思路一: $0 \times 0 + 1 = 1$, $1 \times 1 + 2 = 3$, $3 \times 3 + 1 = 10$, $10 \times 10 + 2 = 102$;

思路二: $0(第一项)^2+1=1(第二项)$ $1^2+2=3$ $3^2+1=10$ $10^2+2=102$,其中所加的数呈 1.2.1.2 规律。

思路三: 各项除以 3, 取余数=>0,1,0,1,0, 奇数项都能被 3 整除, 偶数项除 3 余 1;

[21] 5, 14, 65/2, (), 217/2

A.62; B.63; C. 64; D. 65;

答: 选B, 5=10/2 ,14=28/2,65/2,(126/2),217/2,分子=>10=2³+2; 28=3³+1; 65=4³+1; (126)=5³+1; 217=6³+1; 其中 2、1、1、1、1 头尾相加=>1、2、3 等差

[22] 124, 3612, 51020, ()

A, 7084; B, 71428; C, 81632; D, 91836;

答: 选B,

思路一: 124 是 1、 2、 4; 3612 是 3、6、 12; 51020 是 5、 10、20; 71428 是 7, 14 28; 每列都成等差。

思路二: 124, 3612, 51020, (71428) 把每项拆成 3 个部分=>[1,2,4]、[3,6,12]、[5,10,20]、[7,14,28]=>每个[]中的新数列成等比。

思路三: 首位数分别是 1、3、5、(7), 第二位数分别是: 2、6、10、(14); 最后位数分别是: 4、12、20、(28), 故应该是 71428, 选 B。

[23] 1, 1, 2, 6, 24, ()

A, 25; B, 27; C, 120; D, 125

解答: 选 C.

思路一: (1+1) ×1=2 , (1+2) ×2=6, (2+6) ×3=24, (6+24) ×4=120

思路二: 后项除以前项=>1、2、3、4、5 等差

[24] 3, 4, 8, 24, 88, ()

A, 121; B, 196; C, 225; D, 344

解答: 选 D.

思路一: 4=2⁰ +3,

 $8=2^2+4$,

 $24=2^4+8$,

 $88=2^6+24$

 $344=2^8+88$

思路二: 它们的差为以公比 2 的数列:

 $4-3=2^{\circ}, 8-4=2^{\circ}, 24-8=2^{\circ}, 88-24=2^{\circ}, ?-88=2^{\circ}, ?=344$

[25] 20, 22, 25, 30, 37, ()

A, 48; B, 49; C, 55; D, 81

解答: 选 A。两项相减=>2、3、5、7、11 质数列

[26] 1/9, 2/27, 1/27, ()

A,4/27; B,7/9; C,5/18; D,4/243;

答: 选 D, 1/9,2/27,1/27,(4/243)=>1/9, 2/27, 3/81, 4/243=>分子, 1、2、3、4 等差; 分母, 9、27、81、243 等比

[27] $\sqrt{2}$, 3, $\sqrt{28}$, $\sqrt{65}$, ()

A,2 $\sqrt{14}$; B, $\sqrt{83}$; C,4 $\sqrt{14}$; D,3 $\sqrt{14}$;

答: 选 D, 原式可以等于: $\sqrt{2}$, $\sqrt{9}$, $\sqrt{28}$, $\sqrt{65}$,() $2=1 \times 1 \times 1 + 1$; $9=2 \times 2 \times 2 + 1$; $28=3 \times 3 \times 3 + 1$; $65=4 \times 4 \times 4 + 1$; $126=5 \times 5 \times 5 + 1$; 所以选 $\sqrt{126}$, 即 D $3\sqrt{14}$

[28] 1, 3, 4, 8, 16, ()

A, 26; B, 24; C, 32; D, 16;

答: 选 C, 每项都等于其前所有项的和 1+3=4, 1+3+4=8, 1+3+4+8=16, 1+3+4+8+16=32

[29] 2, 1, 2/3, 1/2, ()

A, 3/4; B, 1/4; C, 2/5; D, 5/6;

答: 选 C , 2, 1 , 2/3 , 1/2 , (2/5)=>2/1, 2/2, 2/3, 2/4 (2/5)=>分子都为 2; 分母, 1、2、3、4、5 等差

[30] 1, 1, 3, 7, 17, 41, ()

A. 89; B. 99; C. 109; D. 119;

答: 选B, 从第三项开始,第一项都等于前一项的2倍加上前前一项。2×1+1=3;2×3+1=7;2×7+3=17; ...;2×41+17=99

[31] 5/2, 5, 25/2, 75/2, ()

答: 后项比前项分别是 2, 2.5, 3 成等差, 所以后项为 3.5, () / (75/2) =7/2, 所以, () =525/4

[32] 6, 15, 35, 77, ()

A. 106; B. 117; C. 136; D. 163

答: 选 D, 15=6×2+3; 35=15×2+5; 77=35×2+7; 163=77×2+9 其中 3、5、7、9 等差

[33] 1, 3, 3, 6, 7, 12, 15, ()

A. 17; B. 27; C. 30; D. 24;

答: 选 D, 1, 3, 3, 6, 7, 12, 15, (24)=>奇数项 1、3、7、15=>新的数列相邻两数的差为 2、4、8 作差=>等比, 偶数项 3、6、12、24 等比

[34] 2/3, 1/2, 3/7, 7/18, ()

A, 4/11; B, 5/12; C, 7/15; D, 3/16

分析: 选 A。4/11, 2/3=4/6, 1/2=5/10, 3/7=6/14, ...分子是 4、5、6、7, 接下来是 8. 分母是 6、10、14、18, 接下来是 22

[35] 63, 26, 7, 0, -2, -9, ()

A, -16; B, -25; C; -28; D, -36

分析:选 C。 4^3 -1=63; 3^3 -1=26; 2^3 -1=7; 1^3 -1=0; $(-1)^3$ -1=-2; $(-2)^3$ -1=-9; $(-3)^3$ -1=-28

[36] 1, 2, 3, 6, 11, 20, ()

A, 25; B, 36; C, 42; D, 37

分析: 选 D。第一项+第二项+第三项=第四项 6+11+20 = 37

[37] 1, 2, 3, 7, 16, ()

A.66; B.65; C.64; D.63

分析: 选 B, 前项的平方加后项等于第三项

[38] 2, 15, 7, 40, 77, ()

A, 96; B, 126; C, 138; D, 156

分析: 冼 C. 15-2=13=4²-3. 40-7=33=6²-3. 138-77=61=8²-3

[39] 2, 6, 12, 20, ()

A.40; B.32; C.30; D.28

答:选 C,

思路一: 2=2²-2; 6=3²-3; 12=4²-4; 20=5²-5; 30=6²-6;

思路二: 2=1×2; 6=2×3; 12=3×4; 20=4×5; 30=5×6

[40] 0, 6, 24, 60, 120, ()

A.186; B.210; C.220; D.226;

答: 选B, 0=1³-1; 6=2³-2; 24=3³-3; 60=4³-4; 120=5³-5; 210=6³-6

[41] 2, 12, 30, ()

A.50; B.65; C.75; D.56

答:选 D,2=1×2; 12=3×4; 30=5×6; 56=7×8

[42] 1, 2, 3, 6, 12, ()

A.16; B.20; C.24; D.36

答:选 C, 分 3 组=>(1, 2), (3, 6), (12, 24)=>每组后项除以前项=>2、2、2

[43] 1, 3, 6, 12, ()

A.20; B.24; C.18; D.32

答:选 B,

思路一:1(第一项)×3=3(第二项); 1×6=6; 1×12=12; 1×24=24 其中 3、6、12、24 等比,

思路二:后一项等于前面所有项之和加 2=> 3=1+2, 6=1+3+2, 12=1+3+6+2, 24=1+3+6+12+2

[44] -2, -8, 0, 64, ()

A.-64; B.128; C.156; D.250

答: 选 D, 思路一: 1³×(-2)=-2; 2³×(-1)=-8; 3³×0=0; 4³×1=64; 所以 5³×2=250=> 选 D

[45] 129, 107, 73, 17, -73, ()

A.-55; B.89; C.-219; D.-81;

答: 选 C, 129-107=22; 107-73=34; 73-17=56; 17-(-73)=90; 则-73 - ()=146(22+34=56; 34+56=90, 56+90=146)

[46] 32, 98, 34, 0, ()

A.1; B.57; C.3; D.5219;

答: 选 C,

思路一: 32, 98, 34, 0, 3=>每项的个位和十位相加=>5、17、7、0、3=>相减=>-12、10、7、-3=>视为-1、1、1、-1 和 12、10、7、3 的组合, 其中-1、1、1、-1 二级等差 12、10、7、3 二级等差。

思路二: 32=>2-3=-1(即后一数减前一个数),98=>8-9=-1,34=>4-3=1,0=>0(因为 0 这一项本身只有一个数字,故还是推为 0),?=>?得新数列:-1,-1,1,0,?;再两两相加再得出一个新数列:-2,0,1.?; $2\times0-2=-2$; $2\times1-2=0$; $2\times2-3=1$; $2\times3-3=?=>3$

[47] 5, 17, 21, 25, ()

A.34; B.32; C.31; D.30

答: 选 C,5=>5,17=>1+7=8,21=>2+1=3,25=>2+5=7,?=>?得到一个全新的数列 5,8,3,7,?前三项为 5,8,第一组,后三项为 3,7,?第二组,第一组:中间项=前一项+后一项,8=5+3,第二组:中间项=前一项+后一项,7=3+?,=>?=4 再根据上面的规律还原所求项本身的数字,4=>3+1=>31,所以答案为 31

[48] 0, 4, 18, 48, 100, ()

A.140; B.160; C.180; D.200;

答: 选 C, 两两相减 = = >? 4,14,30,52 , { () -100} 两两相减 = =>10.16,22,()==> 这是二级等差=>0.4.18.48.100.180==>选择 C。思路二: 4=(2 的 2 次方)×1; 18=(3 的 2 次方)×2; 48=(4 的 2 次方)×3; 100=(5 的 2 次方)×4; 180=(6 的 2 次方)×5

[49] 65, 35, 17, 3, ()

A.1; B.2; C.0; D.4;

答: 选A, 65=8×8+1; 35=6×6-1; 17=4×4+1; 3=2×2-1; 1=0×0+1

[50] 1, 6, 13, ()

A.22; B.21; C.20; D.19;

答: 选A, 1=1×2+ (-1); 6=2×3+0; 13=3×4+1; ?=4×5+2=22

[51] 2, -1, -1/2, -1/4, 1/8, ()

A.-1/10; B.-1/12; C.1/16; D.-1/14;

答: 选 C, 分 4 组, (2,-1); (-1,-1/2); (-1/2,-1/4); (1/8,(1/16))===>每组的前项比上后项的绝对值是 2

[52] 1, 5, 9, 14, 21, ()

A. 30; B. 32; C. 34; D. 36;

答: 选B, 1+5+3=9; 9+5+0=14; 9+14+ (-2) =21; 14+21+ (-3) =32,其中3、0、-2、-3 二级等差

[53] 4, 18, 56, 130, ()

A.216; B.217; C.218; D.219

答: 选 A, 每项都除以 4=>取余数 0、2、0、2、0

[54] 4, 18, 56, 130, ()

A.26; B.24; C.32; D.16;

答: 选 B, 各项除 3 的余数分别是 1、0、-1、1、0, 对于 1、0、-1、1、0, 每三项相加都为 0

[55] 1, 2, 4, 6, 9, (), 18

A, 11; B, 12; C, 13; D, 18;

答: 选 C, 1+2+4-1=6; 2+4+6-3=9; 4+6+9-6=13; 6+9+13-10=18; 其中 1、3、6、10 二级等差

[56] 1, 5, 9, 14, 21, ()

A, 30; B. 32; C. 34; D. 36;

答: 选 B.

思路一: 1+5+3=9; 9+5+0=14; 9+14-2=21; 14+21-3=32。其中, 3、0、-2、-3 二级等差,

思路二: 每项除以第一项=>5、9、14、21、32=>5×2-1=9;9×2-4=14; 14×2-7=21; 21×2-10=32.其中, 1、4、7、10等差

[57] 120, 48, 24, 8, ()

A.0; B. 10; C.15; D. 20;

答: 选 C, 120=11²-1; 48=7²-1; 24=5²-1; 8=3²-1; 15=(4)²-1 其中, 11、7、5、3、4 头尾相加=>5、10、15 等差

[58] 48, 2, 4, 6, 54, (), 3, 9

A. 6; B. 5; C. 2; D. 3;

答: 选 C, 分 2 组=>48, 2, 4, 6; 54, (), 3, 9=>其中, 每组后三个数相乘等于第一个数=>4×6×2=48 2×3×9=54

[59] 120, 20, (), -4

A.0; B.16; C.18; D.19;

答: 冼A. 120=5³-5; 20=5²-5; 0=5¹-5; -4=5⁰-5

[60] 6, 13, 32, 69, ()

A.121; B.133; C.125; D.130

答: 选B, 6=3×2+0; 13=3×4+1; 32=3×10+2; 69=3×22+3; 130=3×42+4; 其中, 0、1、2、3、4 一级等差; 2、4、10、22、42 三级等差

[61] 1, 11, 21, 1211, ()

A, 11211; B, 111211; C, 111221; D, 1112211

分析: 选 C, 后项是对前项数的描述, 11 的前项为 1 则 11 代表 1 个 1, 21 的前项为 11 则 21 代表 2 个 1, 1211 的前项为 21 则 1211 代表 1 个 2、1 个 1, 111221 前项为 1211 则 111221 代表 1 个 1、1 个 2、2 个 1

[62] -7, 3, 4, (), 11

A, -6; B. 7; C. 10; D. 13;

答: 选 B, 前两个数相加的和的绝对值=第三个数=>选 B

[63] 3.3, 5.7, 13.5, ()

A.7.7; B. 4.2; C. 11.4; D. 6.8;

答: 选 A, 小数点左边: 3、5、13、7, 都为奇数, 小数点右边: 3、7、5、7, 都为奇数, 遇到数列中所有数都是小数的题时, 先不要考虑运算关系, 而是直接观察数字本身, 往往数字本身是切入点。

[64] 33.1, 88.1, 47.1, ()

A. 29.3; B. 34.5; C. 16.1; D. 28.9;

答: 选 C, 小数点左边: 33、88、47、16 成奇、偶、奇、偶的规律, 小数点右边: 1、1、1、1 等差

[65] 5, 12, 24, 36, 52, ()

A.58; B.62; C.68; D.72;

答: 选 C,

思路一: 12=2×5+2; 24=4×5+4; 36=6×5+6; 52=8×5+12 68=10×5+18, 其中, 2、4、6、8、10 等差; 2、4、6、12、18 奇数项和偶数项分别构成等比。

思路二: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31,37 质数列的变形, 每两个分成一组 =>(2,3)(5,7)(11,13)(17,19)(23,29)(31,37) =>每组内的 2 个数相加=>5,12,24,36,52,68

[66] 16, 25, 36, 50, 81, 100, 169, 200, ()

A.289; B.225; C.324; D.441;

答: 选 C, 奇数项: 16, 36, 81, 169, 324=>分别是 4², 6², 9², 13², 18²=>而 4, 6, 9, 13, 18 是二级等差数列。偶数项: 25, 50, 100, 200 是等比数列。

[67] 1, 4, 4, 7, 10, 16, 25, ()

A.36; B.49; C.40; D.42

答: 选 C, 4=1+4-1; 7=4+4-1; 10=4+7-1; 16=7+10-1; 25=10+16-1; 40=16+25-1

[68] 7/3, 21/5, 49/8, 131/13, 337/21, ()

A.885/34; B.887/34; C.887/33; D.889/3

答: 选 A, 分母: 3, 5, 8, 13, 21, 34 两项之和等于第三项, 分子: 7, 21, 49, 131, 337, 885 分子除以相对应的分母, 余数都为 1,

[69] 9, 0, 16, 9, 27, ()

A.36; B.49; C.64; D.22;

答: 选 D, 9+0=9; 0+16=16; 16+9=25; 27+22=49; 其中, 9、16、25、36 分别是 3², 4², 5², 6², 7², 而 3、4、5、6、7 等差

[70] 1, 1, 2, 6, 15, ()

A.21; B.24; C.31; D.40;

答: 选 C,

思路一: 两项相减=>0、1、4、9、16=>分别是 0², 1², 2², 3², 4²,其中, 0、1、2、3、4 等差。

思路二: 头尾相加=>8、16、32 等比

[71] 5, 6, 19, 33, (), 101

A. 55; B. 60; C. 65; D. 70;

答: 选B, 5+6+8=19; 6+19+8=33; 19+33+8=60; 33+60+8=101

[72] 0, 1, (), 2, 3, 4, 4, 5

A. 0; B. 4; C. 2; D. 3

答: 选 C,

思路一:选 C=>相隔两项依次相减差为 2, 1, 1, 2, 1, 1 (即 2-0=2, 2-1=1, 3-2=1, 4-2=2, 4-3=1, 5-4=1)。

思路二:选 C=>分三组,第一项、第四项、第七项为一组;第二项、第五项、第八项为一组;第三项、第六项为一组=>即 0,2,4; 1,3,5; 2,4。每组差都为 2。

[73**]** 4, 12, 16, 32, 64, ()

A.80; B.256; C.160; D.128;

答: 选 D, 从第三项起, 每项都为其前所有项之和。

[74] 1, 1, 3, 1, 3, 5, 6, ().

A. 1; B. 2; C. 4; D. 10;

答: 选D, 分4组=>1,1;3,1;3,5;6,(10),每组相加=>2、4、8、16等比

[75] 0, 9, 26, 65, 124, ()

A.186; B.217; C.216; D.215;

答: 选B, 0是1³减1;9是2³加1;26是3³减1;65是4³加1;124是5³减1;故6³加1为217

[76] 1/3, 3/9, 2/3, 13/21, ()

A. 17/27; B. 17/26; C. 19/27; D. 19/28;

答: 选 A, 1/3, 3/9, 2/3, 13/21, (17/27)=>1/3、2/6、12/18、13/21、17/27=>分子分母差=>2、4、6、8、10 等差

[77] 1, 7/8, 5/8, 13/32, (), 19/128

A.17/64; B.15/128; C.15/32; D.1/4

答: 选 D, =>4/4, 7/8, 10/16, 13/32, (16/64), 19/128, 分子: 4、7、10、13、16、19 等差, 分母: 4、8、16、32、64、128 等比

[78] 2, 4, 8, 24, 88, ()

A.344; B.332; C.166; D.164

答: 选 A, 从第二项起,每项都减去第一项=>2、6、22、86、342=>各项相减=>4、16、64、256 等比

[79] 1, 1, 3, 1, 3, 5, 6, ().

A. 1; B. 2; C. 4; D. 10;

答: 选B, 分4组=>1, 1; 3, 1; 3, 5; 6, (10), 每组相加=>2、4、8、16 等比

[80] 3, 2, 5/3, 3/2, ()

A, 1/2; B, 1/4; C, 5/7; D, 7/3

分析: 选 C;

思路一: 9/3, 10/5, 10/6, 9/6, (5/7) =>分子分母差的绝对值=>6、5、4、3、2 等差,

思路二: 3/1、4/2、5/3、6/4、5/7=>分子分母差的绝对值=>2、2、2、2、2 等差

[81] 3, 2, 5/3, 3/2, ()

A, 1/2; B, 7/5; C, 1/4; D, 7/3

分析: 可化为 3/1, 4/2, 5/3, 6/4, 7/5, 分子 3, 4, 5, 6, 7, 分母 1, 2, 3, 4, 5

[82] 0, 1, 3, 8, 22, 64, ()

A, 174; B, 183; C, 185; D, 190;

答: 选 D, 0×3+1=1; 1×3+0=3; 3×3-1=8; 8×3-2=22; 22×3-2=64; 64×3-2=190; 其中 1、0、-1、-2、-2、-2 头尾相加=>-3、-2、-1 等差

[83] 2, 90, 46, 68, 57, ()

A. 65; B. 62, 5; C. 63; D. 62

答:选 B, 从第三项起, 后项为前两项之和的一半。

[84] 2, 2, 0, 7, 9, 9, ()

A. 13; B. 12; C. 18; D. 17;

答:选 C,从第一项起,每三项之和分别是 2, 3, 4, 5, 6 的平方。

[85] 3, 8, 11, 20, 71, ()

A. 168; B. 233; C. 211; D. 304

答:选 B,从第二项起,每项都除以第一项,取余数=>2、2、2、2、2 等差

[86] -1, 0, 31, 80, 63, (), 5

A. 35; B. 24; C. 26; D. 37;

答:选 B, $-1=0^7-1,0=1^6-1,31=2^5-1,80=3^4-1,63=4^3-1,(24)=5^2-1,5=6^1-1$

[87] 11, 17, (), 31, 41, 47

A. 19; B. 23; C. 27; D. 29;

答:选 B,隔项质数列的排列,把质数补齐可得新数列:11,13,17,19,23,29,31,37,41,43,47.抽出偶数项可得数列: 11,17,23,31,41,47

[88] 18, 4, 12, 9, 9, 20, (), 43

A. 8; B. 11; C. 30; D. 9

答:选 D, 把奇数列和偶数列拆开分析: 偶数列为 4,9,20,43. 9=4×2+1, 20=9×2+2, 43=20×2+3, 奇数列为 18,12,9,(9)。 18-12=6, 12-9=3, 9-(9)=0

[89] 1, 3, 2, 6, 11, 19, ()

分析: 前三项之和等于第四项, 依次类推, 方法如下所示: 1+3+2=6; 3+2+6=11; 2+6+11=19; 6+11+19=36

[90] 1/2, 1/8, 1/24, 1/48, ()

A.1/96; B.1/48; C.1/64; D.1/81

答:选 B,分子: 1、1、1、1、1等差,分母: 2、8、24、48、48,后项除以前项=>4、3、2、1等差

【91】1.5, 3, 7.5 (原文是7又2分之1), 22.5 (原文是22又2分之1), () A.60; B.78.25 (原文是78又4分之1); C.78.75; D.80

答:选 C,后项除以前项=>2、2.5、3、3.5 等差

[92] 2, 2, 3, 6, 15, ()

A, 25; B, 36; C, 45; D, 49

分析:选 C。2/2=1 3/2=1.5 6/3=2 15/6=2.5 45/15=3。其中,1,1.5,2,2.5,3 等差

[93] 5, 6, 19, 17, (), -55

A. 15; B. 344; C. 343; D. 11;

答: 选 B, 第一项的平方减去第二项等于第三项

[94] 2, 21, (), 91, 147

A. 40; B. 49; C. 45; D. 60;

答: 选B, 21=2(第一项)×10+1, 49=2×24+1, 91=2×45+1, 147=2×73+1, 其中10、24、45、73 二级等差

[95] -1/7, 1/7, 1/8, -1/4, -1/9, 1/3, 1/10, ()

A. -2/5; B. 2/5; C. 1/12; D. 5/8;

答: 选 A, 分三组=>-1/7, 1/7; 1/8, -1/4; -1/9, 1/3; 1/10, (-2/5),每组后项除以前项=>-1, -2, -3, -4 等差

[96] 63, 26, 7, 0, -1, -2, -9, ()

A, -18; B, -20; C, -26; D, -28;

答: 选 D, 63=4³-1, 26=3³-1, 7=2³-1, 0=1³-1, -1=0³-1, -2=(-1)³-1, -9=(-2)³-1 -28=(-3)³-1,

[97] 5, 12,24, 36, 52, (),

A.58; B.62; C.68; D.72

答: 选 C, 题中各项分别是两个相邻质数的和 (2, 3) (5, 7) (11, 13) (17, 19) (23, 29) (31, 37)

[98] 1, 3, 15, (),

A.46; B.48; C.255; D.256

答: 选 C, 3=(1+1)²-1 15=(3+1)²-1 255=(15+1)²-1

[99] 3/7, 5/8, 5/9, 8/11, 7/11, ()

A.11/14; B.10/13; C.15/17; D.11/12;

答: 选 A, 奇数项: 3/7, 5/9, 7/11 分子, 分母都是等差, 公差是 2, 偶数项: 5/8, 8/11, 11/14 分子、分母都是等差数列, 公差是 3

[100] 1, 2, 2, 3, 3, 4, 5, 5, ()

A.4; B.6; C.5; D.0;

答: 选B, 以第二个3为中心, 对称位置的两个数之和为7

[101] 3, 7, 47, 2207, ()

A.4414; B.6621; C.8828; D.4870847

答: 选 D, 第一项的平方 - 2=第二项

[102] 20, 22, 25, 30, 37, ()

A.39; B.45; C.48; D.51

答: 选 C, 两项之差成质数列=>2、3、5、7、11

[103] 1, 4, 15, 48, 135, ()

A.730; B.740; C.560; D.348;

答: 选 D, 先分解各项=>1=1×1, 4=2×2, 15=3×5, 48=4×12, 135=5×27, 348=6×58=>各项由 1、2、3、4、5、6和 1、2、5、12、27、58构成=>其中, 1、2、3、4、5、6等差; 而 1、2、5、12、27、58=>2=1×2+0, 5=2×2+1, 12=5×2+2, 27=12×2+3, 58=27×2+4, 即第一项乘以 2+一个常数=第二项, 且常数列 0、1、2、3、4等差。

[104] 16, 27, 16, (), 1

A.5; B.6; C.7; D.8

答: 选A, 16=2⁴, 27=3³, 16=4², 5=5¹, 1=6⁰,

[105] 4, 12, 8, 10, ()

A.6; B.8; C.9; D.24;

答: 选 C,

思路一: 4-12=-8 12-8=4 8-10=-2 10-9=1, 其中, -8、4、-2、1 等比。思路二: (4+12) /2=8 (12+8) /2=10 (10+8) /2=/=9

[106] 4, 11, 30, 67, ()

A.126; B.127; C.128; D.129

答: 选 C, 思路一:4, 11, 30, 67, 128 三级等差。思路二: 4=1³+3 11=2³+3 30=3³+3 67=4³+3 128=5³+3=128

[107] 0, 1/4, 1/4, 3/16, 1/8, ()

A.1/16; B.5/64; C.1/8; D.1/4

答: 选B,

思路一: 0 × (1/2),1 × (1/4),2 × (1/8),3 × (1/16),4 × (1/32),5 × (1/64).其中,0,1,2,3,4,5 等差;1/2,1/4,1/8,1/16,1/32 等比。

思路二: 0/2, 1/4, 2/8, 3/16, 4/32, 5/64, 其中,分子:0,1,2,3,4,5 等差; 分母 2,4,8,16,32,64 等比

[108] 102, 1030204, 10305020406, ()

A.1030507020406; B.1030502040608; C.10305072040608; D.103050702040608; 答: 选 B,

思路一: 1+0+2=3 1+0+3+0+2+0+4=10,1+0+3+0+5+0+2+0+4+0+6=21 , 1+0+3+0+5+0+7+0+2+0+4+0+6+0+8=36 其中 3,10,21,36 二级等差。

思路二: 2,4,6,8=>尾数偶数递增; 各项的位数分别为 3, 7, 11, 15 等差; 每项首尾数字相加相等。

思路三: 各项中的 0 的个数呈 1,3,5,7 的规律;各项除 0 以外的元素呈奇偶,奇奇偶偶,奇奇奇偶偶偶偶的规律

[109] 3, 10, 29, 66, ()

```
答: 选B,
 思路一: 3 10 29 66 (d)=> 三级等差。
 思路二: 3=1^3+2, 10=2^3+2, 29=3^3+2, 66=4^3+2, 127=5^3+2
 [110] 1/2, 1/9, 1/28, ()
 A.1/65; B.1/32; C.1/56; D.1/48;
 答: 选B, 分母: 2,6,28,65=>2=1<sup>3</sup>+1,9=2<sup>3</sup>+1,28=3<sup>3</sup>+1,65=4<sup>3</sup>+1
 [111] -3/7, 3/14, -1/7, 3/28, ( )
 A, 3/35; B, -3/35; C, -3/56; D, 3/56;
 答: 选B, -3/7, 3/14, -1/7, 3/28, -3/35=>-3/7, 3/14, -3/21, 3/28, -3/35,
其中,分母: -3,3,-3,3,-3 等比; 分子: 7,14,21,28,35 等差
 [112] 3, 5, 11, 21, ()
 A, 42; B, 40; C, 41; D, 43;
 答: 选 D, 5=3×2-1, 11=5×2+1, 21=11×2-1, 43=21×2+1, 其中,-1,1,-1,1 等比
 [113] 6, 7, 19, 33, 71, ()
 A, 127; B, 130; C, 137; D, 140;
 答: 选 C,
 思路一: 7=6×2-5, 19=7×2+5, 33=19×2-5, 71=33×2+5, 137=71×2-5,其中,-5,5,-5,5,-5
 思路二: 19(第三项)=6(第一项) × 2+7(第二项), 33=7 × 2+19, 71=19 × 2+33, 137=33 ×
2+71
 [114] 1/11, 7, 1/7, 26, 1/3, ()
 A, -1; B, 63; C, 64; D, 62;
 答: 选 B, 奇数项: 1/11,1/7,1/3。 分母: 11,7,3 等差; 偶数项: 7,26,63。第一项×2+11=
第二项,或 7,26,63=>7=2^3-1, 26=3^3-1, 63=4^3-1
 [115] 4, 12, 39, 103, ()
 A, 227; B, 242; C, 228; D, 225;
 答: 选C, 4=1×1+3 12=3×3+3 39=6×6+3 103=10×10+3 228=15×15+3, 其
中 1,3,6,10,15 二级等差
 [116] 63, 124, 215, 242, ()
 A, 429; B, 431; C, 511; D, 547;
 答: 选C, 63=4<sup>3</sup>-1, 124=5<sup>3</sup>-1, 215=6<sup>3</sup>-1, 242=7<sup>3</sup>-1, 511=8<sup>3</sup>-1
 [117] 4, 12, 39, 103, ()
 A, 227; B, 242; C, 228; D, 225;
 答: 选 C. 两项之差=>8,27,64,125=>8=2³, 27=3³, 64=4³, 125=5³.其中,2,3,4,5 等差
 [118] 130, 68, 30, (), 2
 A, 11; B, 12; C, 10; D, 9;
 [119] 2, 12, 36, 80, 150, ()
 A.250; B.252; C.253; D.254;
 答:选B, 2=1×2 12=2×6 36=3×12 80=4×20 150=5×30 252=6×42, 其中
```

A.37; B.95; C.100; D.127;

2612203042 二级等差

[120] 1, 8, 9, 4, (), 1/6

A.3; B.2; C.1; D.1/3;

答: 选 C, 1=1⁴, 8=2³, 9=3², 4=4¹, 1=5⁰, 1/6=6⁽⁻¹⁾,其中,底数 1,2,3,4,5,6 等差;指数 4,3,2,1,0,-1 等差

[121] 5, 17, 21, 25, ()

A.30; B.31; C.32; D.34;

答: 选B, 5,17,21,25,31 全是奇数

[122] 20/9, 4/3, 7/9, 4/9, 1/4, ()

A.5/36; B.1/6; C.1/9; D.1/144;

答: 选 A,

20/9, 4/3, 7/9, 4/9, 1/4, 5/36=>80/36,48/36,28/36,16/36,9/36,5/36 分子:80,48,28,16,9,5 三级等差

思路二: (20/9)/(4/3)=5/3 (7/9)/(4/9)=7/4 (1/4)/(5/36)=9/5,其中 5/3,7/4,9/5.分子: 5,7,9 等差; 分母: 3,4,5 等差。

[123] (), 36, 19, 10, 5, 2

A.77; B.69; C.54; D.48

答: 选 A, 69(第一项)=36(第二项) × 2-3, 36=19 × 2-2, 19=10 × 2-1, 10=5 × 2-0, 5=2 × 2+1,其中,-3,-2,-1,0,1 等差

[124] 0, 4, 18, 48, 100, ()

A.170; B.180; C.190; D.200;

答: 选B,

思路一: 0,4,18,48,100,180 =>三级等差,

思路二: 0=0 × 1 4=1 × 4 18=2 × 9 48=3 × 16 100=4 × 25 180=5 × 36 其中, 0,1,2,3,4,5 等差; 1,4,9,16,25,36 分别为 1,2,3,4,5,6 的平方

[125] 1/2, 1/6, 1/12, 1/30, ()

A.1/42; B.1/40; C.11/42; D.1/50;

答:选 A, 各项分母=>2、6、12、30、42=>2=2²-2 6=3²-3 12=4²-4 30=6²-6 42=7²-7 其中 2、3、4、6、7,从第一项起,每三项相加=>9、13、17 等差

[126] 7, 9, -1, 5, ()

A.3; B.-3; C.2; D.-2;

答:选B, 第三项=(第一项-第二项)/2 => -1=(7-9)/2 5=(9-(-1))/2 -3=(-1-5)/2

[127] 3, 7, 16, 107, ()

A.1707; B. 1704; C.1086; D.1072

答: 选 A. 第三项=第一项乘以第二项 - 5 => 16=3 × 7-5 107=16 × 7-5 1707=107 × 16-5

[128] 2, 3, 13, 175, ()

A.30625; B.30651; C.30759; D.30952;

答:选 B, 13(第三项)=3(第二项)²+2(第一项) × 2 175=13²+3×2 30651=175²+13×2

[129] 1.16, 8.25, 27.36, 64.49, ()

A.65.25; B.125.64; C.125.81; D.125.01;

答:选 B,小数点左边: 1,8,27,64,125 分别是 1,2,3,4,5 的三次方, 小数点右边: 16,25,36,49 分别是 4,5,6,7,8 的平方。

[130] , , 2, (),

A.; B.; C.; D.;

答:选 B, , , 2, , => , , , ,

[131] +1, -1, 1, -1, ()

A.; B.1; C.-1; D.-1;

答:选 C, 选 C=>第一项乘以第二项=第三项

[132] +1, -1, 1, -1, ()

A.+1; B.1; C.; D.-1;

答:选 A,选 A=>两项之和=>(+1)+(-1)=2; (-1)+1=; 1+(-1)=; (-1)+(+1)=2=>2,,,2=> 分两组=>(2,),(2),每组和为 3。

[133] , , , ()

A. B. C. D.

答:选 B, 下面的数字=>2、5、10、17、26, 二级等差

[134] , , 1/12, , ()

A.; B.; C.; D.;

答:选 C, , , 1/12, , => , , , , , 外面的数字=>1、3、4、7、11 两项之和等于第三项。 里面的数字=>5、7、9、11、13 等差

[135] 1, 1, 2, 6, ()

A.21; B.22; C.23; D.24;

答:选 D, 后项除以前项 =>1、2、3、4 等差

[136] 1, 10, 31, 70, 133, ()

A.136; B.186; C.226; D.256

答:选 C,

思路一: 两项相减=>9、21、39、63、93=>两项相减=>12、18、24、30 等差.

思路二: 10-1=9 推出 3 × 3=9 31-10=21 推出 3 × 7=21 70-31=39 推出 3 × 13=39 133-70=63 推出 3 × 21=63 而 3, 7, 13, 21 分别相差 4, 6, 8。所以下一个是 10, 所以 3 × 31=9393+133=226

[137] 0, 1, 3, 8, 22, 63, ()

A.163; B.174; C.185; D.196;

答:选 C, 两项相减=>1、2、5、14、41、122 =>两项相减=>1、3、9、27、81 等比

[138] 23, 59, (), 715

A, 12; B, 34; C, 213; D, 37;

答:选 D, 23、59、37、715=>分解=>(2,3) (5,9) (3,7) (7,15)=>对于每组, $3=2\times2-1$ (原数列第一项) $9=5\times2-1$ (原数列第一项), $7=3\times2+1$ (原数列第一项), $15=7\times2+1$ (原数列第一项)

[139] 2, 9, 1, 8, () 8, 7, 2

A.10; B.9; C.8; D.7;

答:选B, 分成四组=>(2,9),(1,8);(9,8),(7,2), 2×9= 18; 9×8=72

[140] 5, 10, 26, 65, 145, ()

A, 197; B, 226; C, 257; D, 290;

答:选 D,

思路一: $5=2^2+1.10=3^2+1.26=5^2+1.65=8^2+1.145=12^2+1.290=17^2+1.$

思路二: 三级等差

[141] 27, 16, 5, (), 1/7

A.16; B.1; C.0; D.2;

答: 选 B, 27=3³, 16=4², 5=5¹ , 1=6⁰ , 1/7=7⁽⁻¹⁾,其中,3,2,1,0,-1;3,4,5,6,7 等差

[142] 1, 1, 3, 7, 17, 41, ()

A.89; B.99; C.109; D. 119;

答: 第三项=第一项+第二项×2

[143] 1, 1, 8, 16, 7, 21, 4, 16, 2, ()

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

答:选 A, 每两项为一组=>1,1; 8,16; 7,21; 4,16; 2,10=>每组后项除以前项=>1、2、3、4、5 等差

[144] 0, 4, 18, 48, 100, ()

A.140; B.160; C.180; D.200;

答:选 C.

思路二: 三级等差

[145] 1/6, 1/6, 1/12, 1/24, ()

A.1/48; B.1/28; C.1/40; D.1/24;

答:选 A、每项分母是前边所有项分母的和。

[146] 0, 4/5, 24/25, ()

A.35/36; B.99/100; C.124/125; D.143/144;

答:选 C, 原数列可变为 0/1, 4/5, 24/25, 124/125。分母是 5 倍关系, 分子为分母减一。

[147] 1, 0, -1, -2, ()

A.-8; B.-9; C.-4; D.3;

答:选 C, 第一项的三次方-1=第二项

[148] 0, 0, 1, 4, ()

A, 5; B, 7; C, 9; D, 11

分析: 选 D。0(第二项)=0(第一项)×2+0, 1=0×2+1 4=1×2+2 11=4×2+3

[149] 0, 6, 24, 60, 120, ()

A, 125; B, 196; C, 210; D, 216

分析: $0=1^3-1$, $6=2^3-2$, $24=3^3-3$, $60=4^2-4$, $120=5^3-5$, $210=6^3-6$,其中 1,2,3,4,5,6 等差

[150] 34, 36, 35, 35, (), 34, 37, ()

A.36,33; B.33,36; C.37,34; D.34,37;

答: 选 A, 奇数项: 34,35,36,37 等差; 偶数项: 36,35,34,33.分别构成等差

[151] 1, 52, 313, 174, ()

A.5; B.515; C.525; D.545;

答: 选 B, 每项-第一项=51,312,173,514=>每项分解=>(5,1),(31,2),(17,3),(51,4)=>每组第二项 1,2,3,4 等差; 每组第一项都是奇数。

[152] 6, 7, 3, 0, 3, 3, 6, 9, 5, ()

A.4; B.3; C.2; D.1;

答: 选 A, 前项与后项的和, 然后取其和的个位数作第三项, 如 6+7=13, 个位为 3, 则第三项为 3, 同理可推得其他项

[153] 1, 393, 3255, ()

A, 355; B, 377; C, 137; D, 397;

答: 选 D, 每项-第一项=392,3254,396 =>分解=>(39,2),(325,4),(39,6)=>每组第一个数都是合数, 每组第二个数 2,4,6 等差。

[154] 17, 24, 33, 46, (), 92

A.65; B.67; C.69; D.71

答: 选A, 24-17=7,33-24=9,46-33=13,65-46=19,92-65=27.其中7,9,13,19,27两项作差=>2,4,6,8等比

[155] 8, 96, 140, 162, 173, ()

A.178.5; B.179.5; C 180.5; D.181.5

答: 选 A, 两项相减=>88,44,22,11,5.5 等比数列

[156] (), 11, 9, 9, 8, 7, 7, 5, 6

A, 10; B, 11; C, 12; D, 13

答: 选 A, 奇数项: 10,9,8,7,6 等差; 偶数项: 11,9,7,5 等差

[157] 1, 1, 3, 1, 3, 5, 6, ().

A. 1; B. 2; C. 4; D. 10;

答: 选D, 1+1=2 3+1=4 3+5=8 6+10=16, 其中, 2,4,8,10 等差

[158] 1, 10, 3, 5, ()

A.4; B.9; C.13; D.15;

答: 选 C, 把每项变成汉字=>一、十、三、五、十三=>笔画数 1,2,3,4,5 等差

[159] 1, 3, 15, ()

A.46; B.48; C.255; D.256

答: 选 C, $2^1 - 1 = 1$, $2^2 - 1 = 3$, $2^4 - 1 = 15$, $2^8 - 1 = 255$,

[160] 1, 4, 3, 6, 5, ()

A.4; B.3; C.2; D.7

答: 选 C, 思路一: 1 和 4 差 3, 4 和 3 差 1, 3 和 6 差 3, 6 和 5 差 1, 5 和 2 差 3。 思路二: 1,4,3,6,5,2=>两两相加=>5,7,9,11,7=>每项都除以 3=>2,1,0,2,1

[161] 14, 4, 3, -2, ()

A.-3; B.4; C.-4; D.-8;

答: 选 C, 余数一定是大于 0 的, 但商可以小于 0, 因此, -2 除以 3 的余数不能为-2, 这与 2 除以 3 的余数是 2 是不一样的,同时,根据余数小于除数的原理,-2 除以 3 的余数只能为 1。因此 14,4,3,-2,(-4),每一项都除以 3,余数为 2、1、0、1、2

[162] 8/3, 4/5, 4/31, ()

A.2/47; B.3/47; C.1/49; D.1/47;

答: 选 D, 8/3, 4/5, 4/31, (1/47) =>8/3、40/50、4/31、1/47=>分子分母的差=>-5、10、27、46=>两项之差=>15,17,19 等差

[163] 59, 40, 48, (), 37, 18

A, 29; B, 32; C, 44; D, 43;

答: 选 A,

思路一: 头尾相加=>77,77,77 等差。

思路二: 59-40=19; 48-29=19; 37-18=19。

思路三: 59 48 37 这三个奇数项为等差是 11 的数列。40、 19、 18 以 11 为等差

[164] 1, 2, 3, 7, 16, (), 191

A.66; B.65; C.64; D.63;

答: 选 B, 3(第三项)=1(第一项) 2 +2(第二项), $7=2^2+3$, $16=3^2+7$, $65=7^2+16$ $191=16^2+65$

[165] 2/3, 1/2, 3/7, 7/18, ()

A.5/9; B.4/11; C.3/13; D.2/5

答: 选B, 2/3, 1/2, 3/7, 7/18, 4/11=>4/6,5/10,6/14,7/18,8/22, 分子 4, 5, 6, 7, 8 等差, 分母 6, 10, 14, 18, 22 等差

[166] 5, 5, 14, 38, 87, ()

A. 167; B.168; C.169; D.170;

答: 选 A, 两项差=>0,9,24,49,80=>1²-1=0,3²-0=9,5²-1=24,7²-0=49,9²-1=80,其中底数1,3,5,7,9 等差, 所减常数成规律1,0,1,0,1

[167] 1, 11, 121, 1331, ()

A. 14141; B.14641; C.15551; D.14441;

答: 选 B, 思路一: 每项中的各数相加=>1,2,4,8,16 等比。 思路二: 第二项=第一项乘以 11。

[168] 0, 4, 18, (), 100

A.48; B.58; C.50; D.38;

答: 选 A、各项依次为 1 2 3 4 5 的平方,然后在分别乘以 0 1 2 3 4。

[169] 19/13, 1, 13/19, 10/22, ()

A.7/24; B.7/25; C.5/26; D.7/26;

答: 选 C, =>19/13, 1, 13/19, 10/22, 7/25=>19/13,16/16,13/19,10/22,7/25.分子: 19,16,13,10,7 等差分母: 13,16,19,22,25 等差

[170] 12, 16, 112, 120, ()

A.140; B.6124; C.130; D.322;

答: 选 C,

思路一: 每项分解=>(1,2),(1,6),(1,12),(1,20),(1,30)=>可视为 1,1,1,1,1 和 2,6,12,20,30 的组合,对于 1,1,1,1 等差;对于 2,6,12,20,30 二级等差。

思路二: 第一项 12 的个位 $2 \times 3 = 6$ (第二项 16 的个位) 第一项 12 的个位 $2 \times 6 = 12$ (第三项的后两位),第一项 12 的个位 $2 \times 10 = 20$ (第四项的后两位),第一项 12 的个位 $2 \times 15 = 30$ (第五项的后两位),其中,3,6,10,15 二级等差

[171] 13, 115, 135, ()

A.165; B.175; C.1125; D.163

答: 选 D,

思路一: 每项分解=>(1,3),(1,15),(1,35),(1,63)=>可视为 1,1,1,1,1 和 3,15,35,63 的组合,

对于 1,1,1,1,1 等差;对于 $3,15,35,63.3=1 \times 3,15=3 \times 5,35=5 \times 7,63=7 \times 9$ 每项都等于两个连续的奇数的乘积(1,3,5,7,9).

思路二: 每项中各数的和分别是 1+3=4, 7, 9, 10 二级等差

[172] -12, 34, 178, 21516, ()

A.41516; B.33132; C.31718; D.43132;

答: 选 C, 尾数分别是 2, 4, 8, 16 下面就应该是 32, 10 位数 1, 3, 7, 15 相差为 2, 4, 8 下面差就应该是 16, 相应的数就是 31, 100 位 1, 2 下一个就是 3。所以此数为 33132。

[173] 3, 4, 7, 16, (), 124

分析: $7(第三项)=4(第二项)+3^1(第一项的一次方)$, $16=7+3^2$, $43=16+3^3$ $124=43+3^4$,

[174] 7, 5, 3, 10, 1, (), ()

A. 15, -4; B. 20, -2; C. 15, -1; D. 20, 0

答: 选 D, 奇数项=>7,3,1,0=>作差=>4,2,1 等比; 偶数项 5,10,20 等比

[175] 81, 23, (), 127

A. 103; B. 114; C. 104; D. 57;

答: 选 C, 第一项+第二项=第三项

[176] 1, 1, 3, 1, 3, 5, 6, ().

A. 1; B. 2; C. 4; D. 10;

答: 选D, 1+1=23+1=43+5=86+10=16, 其中24816等比

[177] 48, 32, 17, (), 43, 59.

A. 28; B. 33; C. 31; D. 27;

答: 选A, 59-18=11 43-32=11 28-17=11

[178] 19/13, 1, 19/13, 10/22, ()

a.7/24; b.7/25; c.5/26; d.7/26;

答: 选B, 1=16/16 , 分子+分母=22=>19+13=32 16+16=32 10+22=32 7+25=32

[179] 3, 8, 24, 48, 120, ()

A.168; B.169; C.144; D.143;

答: 选 A, 3=2²-1 8=3²-1 24=5²-1 48=7²-1 120=11²-1 168=13²-1, 其中 2, 3, 5, 7, 11 质数数列

[180] 21, 27, 36, 51, 72, ()

A.95; B.105; C.100; D.102;

答: 选B, 27-21=6=2 × 3, 36-27=9=3 × 3, 51-36=15=5 × 3, 72-51=21=7 × 3, 105-72=33=11 × 3, 其中 2、3、5、7、11 质数列。

[181] 1/2, 1, 1, (), 9/11, 11/13

A.2; B.3; C.1; D.9;

答: 选 C, 1/2, 1, 1, (), 9/11, 11/13 =>1/2, 3/3, 5/5, 7/7, 9/11, 11/13=>分子 1,3,5,7,9,11 等差; 分母 2,3,5,7,11,13 连续质数列。

[182] 2, 3, 5, 7, 11, ()

A.17; B.18; C.19; D.20

答:选 C,前后项相减得到 1, 2, 2, 4 第三个数为前两个数相乘,推出下一个数为 8,

所以 11+8=19

[183] 2, 33, 45, 58, ()

A, 215; B, 216; C, 512; D, 612

分析:答案 D, 个位 2,3,5,8,12=>作差 1,2,3,4 等差;其他位 3,4,5,6 等差

[184] 20/9, 4/3, 7/9, 4/9, 1/4, ()

A, 3/7; B, 5/12; C, 5/36; D, 7/36

分析:选 C。

20/9, 4/3, 7/9, 4/9, 1/4, (5/36) =>80/36,48/36,28/36,16/36,9/36,5/36;分母 36,36,36,36,36,36,36 等差;分子 80,48,28,16,9,5 三级等差

[185] 5, 17, 21, 25, ()

A, 29; B, 36; C, 41; D, 49

分析:答案 A, 5×3+2=17, 5×4+1=21, 5×5=0=25, 5×6-1=29

[186] 2, 4, 3, 9, 5, 20, 7, ()

A.27; B.17; C.40; D.44;

分析: 答案 D, 奇数项 2,3,5,7 连续质数列; 偶数项 4,9,20,44,前项除以后项 =>4/9,9/20,20/44=>8/18,9/20,10/22.分子 8,9,10 等差, 分母 18,20,22 等差

[187] 2/3, 1/4, 2/5, (), 2/7, 1/16,

A.1/5; B.1/17; c.1/22; d.1/9

分析:答案 D, 奇数项 2/3,2/5,2/7.分子 2,2,2 等差, 分母 3,5,7 等差; 偶数项 1/4,1/9,1/16,分子 1,1,1 等差, 分母 4,9,16 分别为 2,3,4 的平方, 而 2,3,4 等差。

[188] 1, 2, 1, 6, 9, 10, ()

A.13; B.12; C.19; D.17;

分析: 答案 D, 每三项相加=>1 + 2 + 1 = 4; 2+1+6=9; 1+6+9=16; 6+9+10=25; 9+10+X=36=>X=17

[189] 8, 12, 18, 27, ()

A. 39; B. 37; C. 40. 5; D. 42. 5;

分析:答案 C, 8/12=2/3, 12/18=2/3, 18/27=2/3, 27/?=2/3 27/(81/2)=2/3=40.5,

[190] 2, 4, 3, 9, 5, 20, 7, ()

A.27; B.17; C.40; D.44

分析:答案 D, 奇数项 2,3,5,7 连续质数列;偶数项 4,9,20,44=>4×2+1=9 9×2+2=20 20×2+4=44 其中 1,2,4 等比

[191] 1/2, 1/6, 1/3, 2, (), 3, 1/2

A.4; B.5; C.6; D.9

分析:答案 C, 第二项除以第一项=第三项

[192] 1.01, 2.02, 3.04, 5.07, (), 13.16

A.7.09; B.8.10; C.8.11; D.8.12

分析:答案 C, 整数部分前两项相加等于第三项, 小数部分二级等差

[193] 256, 269, 286, 302, ()

A.305; B.307; C.310; D.369

分析:答案 B, 2+5+6=13; 256+13=269; 2+6+9=17; 269+17=286; 2+8+6=16 286+16=302; 3+0+2=5; 302+5=307

[194] 1, 3, 11, 123, ()

A.15131; B.1468; C16798; D. 96543

分析:答案 A, 3=1²+2 11=3²+2 123=11²+2 ()=123²+2=15131

[195] 1, 2, 3, 7, 46, ()

A.2109; B.1289; C.322; D.147

分析:答案 A, $3(第三项)=2(第二项)^2-1(第一项)$, $7(第四项)=3(第三项)^2-2(第二项)$, $46=7^2-3$, ()= $46^2-7=2109$

[196] 18, 2, 10, 6, 8, ()

A.5; B.6; C.7; D.8;

分析:答案 C, 10=(18+2)/2, 6=(2+10)/2, 8=(10+6)/2, ()=(6+8)/2=7

[197] -1, 0, 1, 2, 9, ()

A, 11; B, 82; C, 729; D, 730;

分析:答案 D, $(-1)^3+1=0$ $0^3+1=1$ $1^3+1=2$ $2^3+1=9$ $9^3+1=730$

[198] 0, 10, 24, 68, ()

A, 96; B, 120; C, 194; D, 254;

分析:答案 B, $0=1^3-1$, $10=2^3+2$, $24=3^3-3$, $68=4^3+4$, $()=5^3-5$, ()=120

[199] 7, 5, 3, 10, 1, (), ()

A, 15, -4; B, 20, -2; C, 15, -1; D, 20, 0;

分析:答案 D, 奇数项的差是等比数列 7-3=4 3-1=2 1-0=1 其中 1、2、4 为公比为 2 的等比数列。 偶数项 5、10、20 也是公比为 2 的等比数列

[200] 2, 8, 24, 64, ()

A, 88; B, 98; C, 159; D, 160;

分析:答案 D.

思路一: $24 = (8-2) \times 4$ $64 = (24-8) \times 4$ $D = (64-24) \times 4$

思路二: 2=2 的 1 次乘以 1 8=2 的 2 次乘以 2 24=2 的 3 次乘以 3 64=2 的 4 次乘以 4 , (160) =2 的 5 次乘以 5

[201] 4, 13, 22, 31, 45, 54, (), ()

A.60, 68; B.55, 61; C.63, 72; D.72, 80

分析:答案 C, 分四组=>(4,13),(22,31),(45,54),(63,72)=>每组的差为 9

[202] 9, 15, 22, 28, 33, 39, 55, ()

A.60; B.61; C.66; D.58;

分析:答案 B, 分四组=>(9,15),(22,28),(33,39),(55,61)=>每组的差为 6

[203] 1, 3, 4, 6, 11, 19, ()

A. 57; B. 34; C. 22; D. 27;

分析:答案 B, 数列差为 2 1 2 5 8, 前三项相加为第四项 2+1+2=51+2+5=82+5+8=15 得出数列差为 2125815

[204] -1, 64, 27, 343, ()

A. 1331; B. 512; C. 729; D. 1000;

分析:答案 D,数列可以看成 -1 三次方, 4 的三次方, 3 的三次方, 7 的三次方, 其中 -1, 3, 4, 7 两项之和等于第三项,所以得出 3+7=10,最后一项为 10 的三次方

[205] 3, 8, 24, 63, 143, ()

A. 203, B. 255, C. 288, D. 195,

分析:答案 C,分解成 2^2-1 , 3^2-1 , 5^2-1 , 8^2-1 , 12^2-1 ; 2、 3、 5、 8、 12 构成二级等差数列,它们的差为 1、 2、 3、 4、 (5) 所以得出 2、 3、 5、 8、 12、 17,后一项为 17^2-1 得 288

[206] 3, 2, 4, 3, 12, 6, 48, ()

A. 18; B. 8; C. 32; D. 9;

分析:答案 A, 数列分成 3, 4, 12, 48, 和 2, 3, 6, (), 可以看出前两项积等于第三项

[207] 1, 4, 3, 12, 12, 48, 25, ()

A.50; B.75; C.100; D.125

分析:答案 C, 分开看: 1, 3, 12, 25; 4, 12, 48, () 差为 2, 9, 13 8, 36, ? 因为 2×4=8, 9×4=36, 13×4=52, 所以? =52, 52+48=100

[208] 1, 2, 2, 6, 3, 15, 3, 21, 4, ()

A.46; B.20; C.12; D.44;

分析: 答案 D,两个一组=>(1,2),(2,6),(3,15),(3,21),(4,44)=> 每组后项除以前项=>2,3,5,7,11 连续的质数列

[209] 24, 72, 216, 648, ()

A.1296; B.1944; C.2552; D.3240

分析:答案 B, 后一个数是前一个数的 3 倍

[210] 4/17, 7/13, 10/9, ()

A.13/6; B.13/5; C.14/5; D.7/3;

分析:答案 B, 分子依次加 3, 分母依次减 4

[211] 1/2, 1, 1, (), 9/11, 11/13,

A. 2; B. 3; C. 1; D. 7/9;

分析:答案 C, 将 1 分别看成 3/3,5/5,7/7.分子分别为 1, 3, 5, 7, 9, 11.分母分别为 2, 3, 5, 7, 11, 13 连续质数列

[212] 13, 14, 16, 21, (), 76

A. 23; B. 35; C. 27; D. 22

分析:答案 B, 差分别为 1, 2, 5, 而这些数的差又分别为 1, 3, 所以, 推出下一个差为 9 和 27, 即 () 与 76 的差应当 为 31。

[213] 2/3, 1/4, 2/5, (), 2/7, 1/16,

A. 1/5; B. 1/17; C. 1/22; D. 1/9;

分析:答案 D, 将其分为两组, 一组为 2/3,2/5,2/7, 一组为 1/4,(),1/16, 故 () 选 1/9

[214] 3, 2, 3, 7, 18, ()

A. 47; B. 24; C. 36; D. 70;

分析:答案 A, 3(第一项) × 2(第二项)--3(第一项)=3(第三项); 3(第一项) × 3(第三项)--2(第二项)=7(第四项); 3(第一项) × 7(第四项)--3(第三项)=18(第五项); 3(第一项) × 18(第五项)--7(第四项)=47(第六项)

[215] 3, 4, 6, 12, 36, ()

A.8; B.72; C.108; D.216

分析:答案 D, 前两项之积的一半就是第三项

[216] 125, 2, 25, 10, 5, 50, (), ()

A.10, 250; B.1, 250; C.1, 500; D.10, 500;

分析:答案 B, 奇数项 125, 25, 5, 1 等比, 偶数项 2, 10, 50, 250 等比

[217] 15, 28, 54, (), 210

A. 78; B.106; C.165; D.171;

分析:答案 B,

思路一: 15+13×1=28, 28+13x2=54, 54+13×4=106, 106+13x8=210,其中 1,2,4,8 等差。

思路二: 2×15-2=28, 2×28-2=54, 2×54-2=106, 2×106-2=210,

[218] 2, 4, 8, 24, 88, ()

A.344; B.332; C.166; D.164;

分析:答案 A,每一项减第一项=>2,4,16,64,256=>第二项=第一项的 2 次方,第三项=第一项的 4 次方,第四项=第一项的 6 次方,第五项=第一项的 8 次方,其中 2,4,6,8 等差

[219] 22, 35, 56, 90, (), 234

A.162; B.156; C.148; D.145;

分析:答案 D, 后项减前项=>13,21,34,55,89,第一项+第二项=第三项

[220] 1, 7, 8, 57, ()

A.123; B.122; C.121; D.120;

分析:答案 C、 $1^2+7=8$ 、 $7^2+8=57$ 、 $8^2+57=121$

[221] 1, 4, 3, 12, 12, 48, 25, ()

A.50; B.75; C.100; D.125

分析:答案 C, 第二项除以第一项的商均为 4, 所以, 选 C100

[222] 5, 6, 19, 17, (), -55

A.15; B.344; C.343; D.11;

分析:答案 B, 5 的平方 - 6 = 19, 6 的平方 - 19 = 17, 19 的平方 - 17 = 344, 17 平方 - 344 = -55

[223] 3.02, 4.03, 3.05, 9.08, ()

A.12.11; B.13.12; C.14.13; D.14.14;

分析:答案 B,小数点右边=>2,3,5,8,12 二级等差,小数点左边=>3,4,3,9,13 两两相加=>7,7,12,22 二级等差

[224] 95, 88, 71, 61, 50, ()

A.40; B.39; C.38; D.37;

分析:答案 A, 95 - 9 - 5 = 81, 88 - 8 - 8 = 72, 71 - 7 - 1 = 63, 61 - 6 - 1 = 54, 50 - 5 - 0 = 45, 40 - 4 - 0 = 36, 其中 81,72,63,54,45,36 等差

[225] 4/9, 1, 4/3, (), 12, 36

A.2; B.3; C.4; D.5;

分析: 答案 C, 4/9, 1, 4/3, () 12,36=>4/9,9/9,12/9,36/9,108/9,324/9,分子: 4,9,12,36,108,324=>第一项×第二项的 n 次方=第三项, $4\times(9^{(1/2)})=12,4\times(9^1)=36,4\times(9^{(3/2)})=108,4\times(9^2)=324$,其中 1/2,1,3/2,2 等差,分母: 9,9,9,9,9,9 等差

[226] 1, 2, 9, 121, ()

A. 251; B. 441; C. 16900; D. 960;

分析:答案 C. (1+2)的平方等于 9, 2+9 的平方等于 121, 9+121 的平方等于 16900

[227] 6, 15, 35, 77, ()

A.106; B.117; C.136; D.163;

分析:答案 D, 15=6×2+3, 35=15×2+5, 77=35×2+7, ?=77×2+9

[228] 16, 27, 16, (), 1

A.5; B.6; C.7; D.8;

分析:答案 A, 2^4 =16 3^3 =27 4^2 =16 5^1 =5 6^0 =1

[229] 4, 3, 1, 12, 9, 3, 17, 5, ()

A.12; B.13; C.14; D.15;

分析:答案 A, 1+3=4, 3+9=12, ?+5=17, ?=12,

[230] 1, 3, 15, ()

A.46; B.48; C.255; D.256

分析:答案 C、 2^1 -1=1; 2^2 -1=3; 2^4 -1=15; 所以 2^8 -1=255

[231] 1, 4, 3, 6, 5, ()

A.4; B.3; C.2; D.7;

分析:答案 C,

思路一: 1和4差3,4和3差1,3和6差3,6和5差1,5和X差3,?X=2。

思路二: 1,4,3,6,5,2=>两两相加=>5,7,9,11,7=>每项都除以 3=>2,1,0,2,1

[232] 14, 4, 3, -2, ()

A.-3; B.4; C.-4; D.-8;

分析:答案 C, -2 除以 3 用余数表示的话,可以这样表示商为-1 且余数为 1,同理,-4 除以 3 用余数表示为商为-2 且余数为 2。因此 14,4,3,-2,(-4),每一项都除以 3,余数为 2、1、0、1、2 =>选 C。根据余数的定义,余数一定是大于 0 的,但商可以小于 0,因此,-2 除以 3 的余数不能为-2,这与 2 除以 3 的余数是 2 是不一样的,同时,根据余数小于除数的原理,-2 除以 3 的余数只能为 1。

[233] 8/3, 4/5, 4/31, ()

A.2/47; B.3/47; C.1/49; D.1/47

分析:答案 D , 8/3, 4/5, 4/31, (1/47) =>8/3、40/50、4/31、1/47=>分子分母的差=>-5、10、27、46 二级等差

[234] 3, 7, 16, 107, ()

A.1707 B.1704 C.1086 D.1072

分析:答案 A , 16=3×7-5; 107=16×7-5; 1707=107×16-5

[235] 56, 66, 78, 82, ()

A.98; B.100; C.96; D.102;

分析:答案 A, 十位上 5,6,7,8,9 等差, 个位上 6,6,8,2,8,除以 3=>0,0,2,2,2 头尾相加=>2,2,2 等差;

两项差=>0,9,24,49,80=>1 2 -1=0,3 2 -0=9,5 2 -1=24,7 2 -0=49,9 2 -1=80,其中底数 1,3,5,7,9 等差,所减常数成规律 1,0,1,0,1

[236] 12, 25, 39, (), 67, 81, 96,

A、48; B、54; C、58; D、61 分析:答案 B,差分别为 13,14,15,13,14,15

[237] 88, 24, 56, 40, 48, (), 46

A, 38; B, 40; C, 42; D.44;

分析:答案 D, 差分别为 64,-32,16,-8,4,-2

[238] (), 11, 9, 9, 8, 7, 7, 5, 6

A, 10; B, 11 C, 12 D, 13

分析:答案 A, 奇数列分别为 10,9,8,7,6; 偶数项为 11、9、7、5;

[239] 1, 9, 18, 29, 43, 61, ()

A, 82; B, 83; C, 84; D, 85;

分析:答案 C, 差成 8,9,11,14,18,23.这是一个 1,2,3,4,5 的等差序列

[240] 3/5, 3/5, 2/3, 3/4, ()

A. 14/15; B. 21/25; C. 25/23; D. 13/23;

分析:答案 B, 3/5, 3/5, 2/3, 3/4, (b) =>3/5, 6/10, 10/15, 15/20 分子之差为 3, 4, 5, 6 分母等差。

[241] 5, 10, 26, 65, 145, ()

A, 197; B, 226; C, 257; D, 290;

分析:答案 D , $5=2^2+1$, $10=3^2+1$, $26=5^2+1$, $65=8^2+1$, $145=12^2+1$, $290=17^2+1$,其中 2,3,5,8,12,17 二级等差。

[242] 1, 3, 4, 6, 11, 19, ()

A, 21; B, 25; C, 34; D, 37

分析: 选 C;

思路一: 1+3+4-2=6; 3+4+6-2=11; 4+6+11-2=19; 6+11+19-2=34

思路二: 作差=>2、1、2、5、8、15=>5=2+1+2; 8=1+2+5; 15=2+5+8

[243] 1, 7, 20, 44, 81, ()

A.135; B.137; C.145; D.147

分析:答案 A ,

思路一: 7-1=6, 20-7=13, 44-20=24, 81-44=37=>二次作差 13-6=7, 24-13=11, 37-24=13, 其中 7、11、13 分别为质数数列,所以下一项应为 17+37+81=135。

思路二: $1+7=8=2^3$. $7+20=27=3^3$. $20+44=64=4^3$. $44+81=125=5^3$. $81+135=6^3=216$

[244] 1, 4, 3, 6, 5, ()

A, 4; B, 3; C, 2; D, 1

分析: 选 C。分 3 组=>(1, 4), (3, 6), (5, 2)=>每组差的绝对值为 3。

[245] 16, 27, 16, (), 1

A.5; B.6; C.7; D.8;

分析:答案 A , 2^4 =16; 3^3 =27; 4^2 =16; 5^1 =5; 6^0 =1

[246] 4, 3, 1, 12, 9, 3, 17, 5, ()

A.12; B.13; C.14; D.15

分析:答案 A, 1+3=4; 3+9=12; ?+5=17; ?=12;

[247] 1, 3, 11, 123, ()

A.15131; B.146; C.16768; D.96543 分析:答案 A , 1²+2=3 3²+2=11 11²+2=123 123²+2=15131

[248] -8, 15, 39, 65, 94, 128, 170, ()

A.180; B.210; C.225; D.256

分析:答案 C , 差是 23, 24, 26, 29, 34, 42。再差是 1, 2, 3, 5, 8, 所以下一个是 13; 42+13=55; 170+55=225;

[249] 2, 8, 27, 85, ()

A.160; B.260; C.116; D.207

分析:答案 B , 2×3+2=8; 8×3+3=27; 27×3+4=85; 85×3+5=260

[250] 1, 1, 3, 1, 3, 5, 6, ()

A.1; B.2; C.4; D.10;

分析:答案 D , 分 4 组=> (1, 1), (3, 1), (3, 5), (6, 10) =>每组的和=>2,4,8,16 等比

[251] 256, 269, 286, 302, ()

A.305; B.307; C.310; D.369

分析:答案 B 、256+2+5+6=269; 269+2+6+9=286; 286+2+8+6=302 302+3+0+2=307

[252] 31, 37, 41, 43, (), 53

A.51; B.45; C.49; D.47;

分析:答案 D , 头尾相加=>84, 84, 84 等差

[253] 5, 24, 6, 20, (), 15, 10, ()

A.7, 15; B.8, 12; C.9, 12; D.10, 10

分析:答案 B, 5×24=120; 6×20=120; 8×15=120; 10×12=120

[254] 3, 2, 8, 12, 28, ()

A.15; B.32; C.27; D.52;

分析: 选 D.

思路一: 3×2-4=2; 2×2+4=8; 8×2-4=12; 12×2+4=28; 28×2-4=52

思路二: $3 \times 2 + 2 = 8$; $2 \times 2 + 8 = 12$; $8 \times 2 + 12 = 28$; $12 \times 2 + 28 = 52$;

[255] 4, 6, 10, 14, 22, ()

A. 30; B. 28; C. 26; D. 24;

分析: 选 C, 2×2=4; 2×3=6; 2×5=10; 2×7=14; 2×11=22; 2×13=26 其中 2,3,5,7,11,13 连续质数列

[256] 2, 8, 24, 64, ()

A. 160; B. 512; C. 124; D. 164

分析: 选 A, 1×2=2; 2×4=8; 3×8=24; 4×16=64; 5×32=160, 其中, 1,2,3,4,5 等差; 2,4,8,16,32 等比。

[257] 15/2, 24/5, 35/10, 48/17, ()

A. 63/26; B. 53/24; C. 53/22; D. 63/28

分析: 选 A, 分子 2,5,10,17,26 二级等差; 分母 15,24,35,48,63 二级等差。

[258] 1, 1, 2, 3, 8, (), 21, 34

A. 10; B.13; C.12; D.16

分析: 选 C, (1, 1) (2, 3) (8, 12) (21, 34); 后项减前项: 0, 1, 4, 13,1=0×3+1;

```
4=1 \times 3+1; 13=4 \times 3+1
 [259] 7, 5, 3, 10, 1, (), ()
 A.15, -4; B.20, -2; C.15, -1; D.20, 0
 分析: 选 D, 奇数项 7,3,1,0=>作差=>4, 2, 1 等比;偶数项 5, 10, 20 等比
 [260] 5, 17, 21, 25, ()
 A, 28; B, 29; C, 34; D, 36
 分析: 选B;
 思路一: 3 \times 5 + 2 = 17; 4 \times 5 + 1 = 21; 5 \times 5 + 0 = 25; 6 \times 5 - 1 = 29;
 思路二: 从第二项起, 每项减第一项得: 12, 16, 20, 24 成等差
 [261] 58, 26, 16, 14, ()
 A, 10; B, 9; C, 8; D, 6
 分析: 选 A; 5+8=13; 13×2=26; 2+6=8; 8×2=16; 1+6=7; 7×2=14; 1+4=5; 5×
2 = 10
 [262] 1, 4, 16, 57, ()
 A, 165; B, 76; C, 92; D, 187;
 分析: 选 D. 4=1\times3+1^2; 16=4\times3+2^2; 57=16\times3+3^3; 187=57\times3+4^4
 [263] 2, 4, 12, 48, ()
 A, 192; B, 240; C, 64; D, 96
 分析: 选B, 2 \times 2 = 4; 4 \times 3 = 12; 12 \times 4 = 48; 48 \times 5 = 240;
 [264] 1, 2, 2, 3, 4, 6, ()
 A.7; B.8; C.9; D.10
 分析: 选 C, 2=(1+2)-1; 3=(2+2)-1; 4=(2+3)-1; 6=(3+4)-1; 4+6-1=9
 [265] 27, 16, 5, (), 1/7
 A.16; B.1; C.0; D.2
 分析: 选B, 27 = 3^3, 16 = 4^2, 5 = 5^1, x = 6^0, 1/7 = 7^{-1}
 [266] 2, 3, 13, 175, ()
 A.30625; B.30651; C.30759; D.30952;
 分析: 选B, 13=3^2+2\times2, 175=13^2+\times2, ()=175^2+13\times2(通过尾数来算,就尾数而
[267] 3, 8, 11, 9, 10, ()
 A.10; B.18; C.16; D.14;
 分析: 选 A,
 思路一: 3, 8, 11, 9, 10, 10=>3(第一项) × 1+5=8(第二项) 3 × 1+8=11; 3 × 1+6=9; 3
\times 1+7=10; 3 \times 1+10=10, \pm p \cdot 5, 8, 6, 7, 7=>5+8=6+7,8+6=7+7
 思路二: 绝对值/3-8/=5; /8-11/=3; /11-9/=2; /9-10/=1 /10-?/=0; ?=10
 [268] 0, 7, 26, ()
 A.28; B.49; C.63; D.15;
 分析: 选 C, 0=1<sup>3</sup>-1; 7=2<sup>3</sup>-1; 26=3<sup>3</sup>-1; 63=4<sup>3</sup>-1:
 [269] 1, 3, 2, 4, 5, 16, ()
 A, 25; B, 36; C, 49; D, 75
```

T 分析: 选 D。2=1×3-1; 4=2×3-2; 5=2×4-3; 16=4×5-4; () =5×16-5; 所以 () =75 [270] 1, 4, 16, 57, () A, 121; B, 125; C, 187; D, 196 分析: 选 C。4=1×3+1; 16=4×3+4; 57=16×3+9; () =57×3+16; 所以 () =187。 1, 4, 9, 16 分别是 1, 2, 3, 4 的平方 **[271]** -2/5, 1/5, -8/750, (). A.11/375; B.9/375; C.7/375; D.8/375 分析: 选 A, -2/5, 1/5, -8/750, 11/375=>4/(-10), 1/5, 8/(-750), 11/375=>分子 4、1、 8、11=>头尾相减=>7、7。分母-10、5、-750、375=>分2组(-10,5)、(-750,375)=>每组第 二项除以第一项=>-1/2,-1/2 [272] 120, 60, 24, (), 0. A.6; B.12; C.7; D.8; 分析: 选A, 120=5³-5 60=4³-4 24=3³-3 6=2³-2 0=1³-1 [273] 1, 2, 9, 28, () A.57; B.68; C.65; D.74 分析: 选 C, 思路一: 二级等差。 思路二: $1^3+1=2$: $2^3+1=9$: $3^3+1=28$: $4^3+1=65$: $0^3+1=1$ **思路三**: 1, 1 的 3 次方+1(第一项), 2 的 3 次方+1, 3 的 3 次方+1, 4 的 3 次方加 1 [274] 100, 102, 104, 108, () A.112; B.114; C.116; D.120; 分析: 选 C, 102-100=2; 104-102=2; 108-104=4; () -108=? 可以看出 4=2×2; ? =2×4=8; 所以()=8+108=116; [275] 1, 2, 8, 28, () A.56; B.64; C.72; D.100 分析: 选D, 8=2×3+1×2; 28=8×3+2×2; ()=28×3+8×2=100 [276] 10, 12, 12, 18, (), 162 A.24; B.30; C.36; D.42; 分析: 选 C, 10×12/10=12; 12×12/8=18; 12×18/6=36; 18×36/4=162 **[277]** 81, 23, (), 127 A. 103; B. 114; C. 104; D. 57 分析: 选 C, 前两项的和等于第三项 [278] 1, 3, 10, 37, () A.112; B.144; C.148; D.158

A.112; B.144; C.148; D.158 分析: 选B, 3=1×4-1; 10=3×4-2; 37=10×4-3; 144=37×4-4

【279】0, 5, 8, 17, 24, () A.30; B.36; C.37; D.41 分析: 选 C, 0=1²-1; 5=2²+1; 8=3²-1; 17=4²+1; 24=5²-1; 37=6²+1;

[280] 0, 4, 18, 48, ()

```
分析: 选B,
 思路一: 0=0\times1^2; 4=1\times2^2 ; 18=2\times3^2 ; 48=3\times4^2; 100=4\times5^2;
 思路二: 1×0=0; 2×2=4; 3×6=18; 4×12=48; 5×20=100; 项数12345; 乘以0,
2, 6, 12, 20=>作差 2, 4, 6, 8
 [281] 2, 15, 7, 40, 77, ()
 A.96, B.126, C.138, D.158,
 分析: 选 C, 15-2=13=4<sup>2</sup>-3; 40-7=33=6<sup>2</sup>-3; 138-77=61=8<sup>2</sup>-3;
 [282] 3, 2, 4, 5, 8, 12, ()
 A.10; B.19; C.20; D.16
 分析: 选B, 3+2-1=4; 2+4-1=5; 4+5-1=8; 5+8-1=12; 8+12-1=19
 [283] 2, 15, 7, 40, 77, ()
 A,96, B,126, C,138, D,158
 分析: 选B, 2 15; 7 40; 77 126=>分三组, 对每组=>2×3+9=15 7×2+26=40
77 \times 1 + 49 = 126; 其中 9、26、49=>3<sup>2</sup>+0=9;5<sup>2</sup>+1=26;7<sup>2</sup>+0=49
 [284] 1, 3, 2, 4, 5, 16, ()
 A.28; B.75; C.78; D.80
 分析: 选B、 2=1×3-1; 4=3×2-2; 5=2×4-3; 16=4×5-4; 75=5×16-5
 [285] 1, 4, 16, 57, ()
 A.165; B.76; C.92; D.187
 分析: 选D, 1×3+1=4; 4×3+4=16; 16×3+9=57; 57×3+16=187
 [286] 3, 2, 4, 5, 8, 12, ()
 A.10; B.19; C.20; D.16
 分析: 选 B, 前两项和 - 1 =第三项
 [287] -1, 0, 31, 80, 63, (), 5
 A. 35, B. 24, C. 26, D. 37
 分析: 选B, 0×7-1=-1; 1×6-1=0; 2×5-1=31; 3×4-1=80; 4×3-1=
63; 5 \times 2 - 1 = 24; 6 \times 1 - 1 = 5;
 [288] -1, 0, 31, 80, 63, (), 5
 A. 35; B. 24; C. 26; D. 37
 分析: 选 D, 每项除以 3=>余数列 2、0、1、2、0、1
 [289] 102, 96, 108, 84, 132, ()
 A.36; B.64; C.70; D.72
 分析: 选 A, 两两相减得新数列: 6, -12, 24, -48, ?; 6/-12=-12/24=24/-48=-1/2,那
么下一项应该是-48/96=-1/2,根据上面的规律;那么 132-? =96 ; =>36
 [290] 1, 32, 81, 64, 25, (), 1
 A.5, B.6, C.10, D.12
 分析: 选 B, M 的递减和 M 的 N 次方递减, 6^{1}=6
 [291] 2, 6, 13, 24, 41, ()
 A.68; B.54; C.47; D.58
```

A.96; B.100; C.125; D.136;

分析: 选 A, 2=1 二次方+1 6=2 二次方+2 13=3 二次方+4 24=4 二次方+8 41=5 二次方+16 ?=6 二次方+32

[292] 8, 12, 16, 16, (), -64

分析: $1 \times 8 = 8$; $2 \times 6 = 12$; $4 \times 4 = 16$; $8 \times 2 = 16$; $16 \times 0 = 0$; $32 \times (-2) = -64$;

[293] 0, 4, 18, 48, 100, ()

A. 140; B. 160; C. 180; D. 200

分析: 选 C.

思路一: 二级等差。

思路二: 0=1 的 2 次方 × 0; 4=2 的 2 次方 × 1...180=6 的 2 次方 × 5。

思路三: $0=1^2\times 0$; $4=2^2\times 1$; $18=3^2\times 2$; $48=4^2\times 3$; $100=5^2\times 4$; 所以最后一个数为 $6^2\times 5=180$

[294] 3, 4, 6, 12, 36, ()

A. 8; B. 72; C. 108; D. 216

分析: 选 D, (第一项*第二项)/2=第三项, 216=12×36/2

[295] 2, 2, 3, 6, 15, ()

A, 30; B, 45; C, 18; D, 24

分析:选B,后项比前项=>1, 1.5, 2, 2.5, 3 前面两项相同的数,一般有三种可能,1)相比或相乘的变式。两数相比等于1,最适合构成另一个等比或等差关系2)相加,一般都是前N项之和等于后一项。3)平方或者立方关系其中平方,立方关系出现得比较多,也比较难。一般都要经两次变化。像常数乘或者加上一个平方或立方关系。或者平方,立方关系减去一个等差或等比关系。还要记住1,2 这两个数的变式。这两个特别是1 比较常用的。

[296] 1, 3, 4, 6, 11, 19, ()

A.57; B.34; C.22; D.27

分析: 选B, 差是 2, 1, 2, 5, 8, ?; 前 3 项相加是第四项, 所以? =15; 19+15=34

[297] 13, 14, 16, 21, (), 76

A.23; B.35; C.27; D.22

分析: 选B, 相连两项相减: 1, 2, 5, (); 再减一次: 1, 3, 9, 27; () =14; 21+14=35

[298] 3, 8, 24, 48, 120, ()

A. 168; B. 169; C. 144; D. 143;

分析: 选 A, 2^2 -1=3; 3^2 -1=8; 5^2 -1=24; 7^2 -1=48; 11^2 -1=120; 13^2 -1=168; 质数的平方-1

[299] 21, 27, 36, 51, 72, ()

A. 95; B. 105; C. 100; D. 102;

分析: 选B, 21=3×7; 27=3×9; 36=3×12; 51=3×17; 72=3×24; 7, 9, 12, 17, 24 两两差为 2, 3, 5, 7, ? 质数, 所以? =11; 3×(24+11)=105

[300] 2, 4, 3, 9, 5, 20, 7, ()

A. 27; B. 17; C. 40; D. 44;

分析: 选 D, 偶数项: 4, 9, 20, 44 9=4×2+1; 20=9×2+2; 44=20×2+4 其中 1, 2, 4 成等比数列, 奇数项: 2, 3, 5, 7 连续质数列

[301] 1, 8, 9, 4, (), 1/6

```
分析: 洗 C. 1=1<sup>4</sup>; 8=2<sup>3</sup>; 9=3<sup>2</sup>; 4=4<sup>1</sup>; 1=5<sup>0</sup>; 1/6=6<sup>(-1)</sup>
 [302] 63, 26, 7, 0, -2, -9, ()
 分析: 4^3-1=63; 3^3-1=26; 2^3-1=7; 1^3-1=0; -1^3-1=-2; -2^3-1=-9; -3^3-1=-28
 [303] 8, 8, 12, 24, 60, ()
 A,240; B,180; C,120; D,80
 分析: 选 B, 8, 8 是一倍 12, 24 两倍关系 60, (180) 三倍关系
 [304] -1, 0, 31, 80, 63, (), 5
 A. 35; B. 24; C. 26; D. 37;
 分析: 选B, -1 = 0^7 - 1 0 = 1^6 - 1 31 = 2^5 - 1 80 = 3^4 - 1 63 = 4^3 - 1 24 = 5^2 - 1 5
=6^{1}-1
 [305] 3, 8, 11, 20, 71, ()
 A. 168; B. 233; C. 91; D. 304
 分析: 选B, 每项除以第一项=>余数列2、2、2、2、2、2、2、2
 [306] 88, 24, 56, 40, 48, (), 46
 A.38; B.40; C.42; D.44
 分析: 选 D, 前项减后项=>64、-32、16、-8、4、-2=>前项除以后项=>-2、-2、-2、-2、
 [307] 4, 2, 2, 3, 6, ()
 A.10; B.15; C.8; D.6;
 分析: 选B, 后项/前项为: 0.5, 1, 1.5, 2, ? =2.5 所以 6×2.5=15
 [308] 49/800, 47/400, 9/40, ()
 A.13/200; B.41/100; C.51/100; D.43/100
 分析: 选 D,
 思路一: 49/800、 47/400、 9/40, 43/100=>49/800、94/800、180/800、344/800=>分子
思路二: 分子 49, 47, 45, 43; 分母 800, 400, 200, 100
 [309] 36, 12, 30, 36, 51, ()
 A.69; B.70; C.71; D.72
 分析: 选A, 36/2=30-12; 12/2=36-30; 30/2=51-36; 36/3=X-51; X=69
 [310] 5, 8, -4, 9, (), 30, 18, 21
 A.14; B.17; C.20; D.26
 分析: 选B、5+21=26; 8+18=26; -4+30=26; 9+17=26
 [311] 6, 4, 8, 9, 12, 9, (), 26, 30
 A.12; B.16; C.18; D.22
 分析: 选B, 6+30=36; 4+26=30; 8+x=?; 9+9=18; 12 所以 x = 24, 公差为 6
 [312] 6, 3, 3, 4.5, 9, ()
 A.12.5; B.16.5; C.18.5; D.22.5
 分析: 选 D, 6,3,3,4.5,9,(22.5)=>后一项除以前一项=>1/2、1、2/3、2、5/2 (等差)
```

A, 3; B, 2; C, 1; D, 1/3

(313) 3.3, 5.7, 13.5, () A.7.7; B.4.2; C.11.4; D.6.8

分析: 选 A, 都为奇数

[314] 5, 17, 21, 25, ()

A.34; B.32; C.31; D.30;

分析: 选 C, 都是奇数

[315] 400, (), 2 倍的根号 5, 4 次根号 20

A. 100; B.4; C.20; D.10

分析: 选 C, 前项的正平方根=后一项

[316] 1/2, 1, 1/2, 1/2, ()

A.1/4; B.6/1; C.2/1; D.2

分析: 选 A, 前两项乘积 得到 第三项

[317] 65, 35, 17, (), 1

A.9; B.8; C.0; D.3;

分析: 选D, $65 = 8 \times 8 + 1$; $35 = 6 \times 6 - 1$; $17 = 4 \times 4 + 1$; $3 = 2 \times 2 - 1$; $1 = 0 \times 0 + 1$

[318] 60, 50, 41, 32, 23, ()

A.14; B.13; C.11; D.15;

分析: 选B, 首尾和为 73。

[319] 16, 8, 8, 12, 24, 60, ()

A, 64; B, 120; C, 121; D, 180

分析: 选 D。 后数与前数比是 1/2,1,3/2,2,5/2,---答案是 180

[320] 3, 1, 5, 1, 11, 1, 21, 1, ()

A, 0; B, 1, C, 4; D, 35

分析: 选 D。偶数列都是 1, 奇数列是 3、5、11、21、(), 相邻两数的差是 2、6、10、14 是个二级等差数列, 故选 D, 35。

[321] 0, 1, 3, 8, 22, 64, ()

A, 174; B, 183; C, 185; D, 190

答: 选 D, 0×3+1=1; 1×3+0=3; 3×3-1=8; 8×3-2=22; 22×3-2=64; 64×3-2=190; 其中 1、0、-1、-2、-2、-2 头尾相加=>-3、-2、-1 等差

[322] 0, 1, 0, 5, 8, 17, ()

A, 19; B, 24; C, 26; D, 34;

答: 选B, $0 = (-1)^2 - 1$ $1 = (0)^2 + 1$ $0 = (1)^2 - 1$ $5 = (2)^2 + 1 = (2)^2 - 1$

[323] 0, 0, 1, 4, ()

A, 5; B, 7; C, 9; D, 10

分析: 选 D. 二级等差数列

[324] 18, 9, 4, 2, (), 1/6

A, 1; B, 1/2; C, 1/3; D, 1/5

分析: 选 C。 两个一组看。2 倍关系。 所以答案 是 1/3 。

[325] 6, 4, 8, 9, 12, 9, (), 26, 30

A, 16; B, 18; C, 20; D, 25

分析: 选 A。头尾相加=>36、30、24、18、12 等差

[326] 1, 2, 8, 28, ()

A.72; B.100; C.64; D.56

答: 选B, 1×2+2×3=8; 2×2+8×3=28; 8×2+28×3=100

[327] 1, 1, 2, 2, 3, 4, 3, 5, ()

A.6; B.4; C.5; D.7;

答: 选 A, 1, 1, 2; 2, 3, 4; 3, 5 6=>分三组=>每组第一、第二、第三分别组成数列=>1,2,3;1,3,5;2,4,6

[328] 0, 1/9, 2/27, 1/27, ()

A.4/27; B.7/9; C.5/18; D.4/243;

答: 选 D, 原数列可化为 0/3, 1/9, 2/27, 3/81; 分子是 0, 1, 2, 3 的等差数列; 分母是 3, 9, 27, 81 的等比数列; 所以后项为 4/243

[329] 1, 3, 2, 4, 5, 16, ().

A, 28; B, 75; C, 78; D, 80

答: 选B, 1(第一项)×3(第二项)-1=2(第三项); 3×2-2=4; 2×4-3=5......5×16-5=75

[330] 1, 2, 4, 9, 23, 64, ()

A, 87; B, 87; C, 92; D, 186

答: 选 D, $1(第一项) \times 3 - 1 = 2(第二项)$; $2 \times 3 - 2 = 4$ $64 \times 3 - 6 = 186$

[331] 2, 2, 6, 14, 34, ()

A, 82; B, 50; C, 48; D, 62

答: 选A, 2+2×2=6; 2+6×2=14; 6+14×2=34; 14+34×2=82

[332] 3/7, 5/8, 5/9, 8/11, 7/11, ()

A, 11/14; B, 10/13; C, 15/17; D, 11/12

答: 选 A, 奇数项 3/7,5/9,7/11.分子 3,5,7 等差; 分母 7,9,11 等差。偶数项 5/8,8/11,11/14,分子分母分别等差

[333] 2, 6, 20, 50, 102, ()

A, 142; B, 162; C, 182; D, 200

答: 选 C,

思路一:三级等差。即前后项作差两次后,形成等差数列。也就是说,作差三次后所的数相等。

思路二: $2(第一项)+3^2-5=6(第二项)$; $6+4^2-2=20$ $20+5^2+5=50$; $50+6^2+16=102$ 。其中-5,-2,5,16,可推出下一数为 31 (二级等差) 所以, $102+7^2+31=182$

[334] 2, 5, 28, (), 3126

A, 65; B, 197; C, 257; D, 352

答: 选 C, 1 的 1 次方加 1(第一项), 2 的 2 次方加 1 等 5, 3 的 3 次方加 1 等 28, 4 的 4 次方加 1 等 257, 5 的 5 次方加 1 等 3126,

[335] 7, 5, 3, 10, 1, (), ()

A. 15, -4; B. 20, -2; C. 15, -1; D. 20, 0

答: 选 D, 奇数项 7,3,1,0=>作差=>4, 2, 1 等比; 偶数项 5,10,20 等比

[336] 81, 23, (), 127

A. 103; B. 114; C. 104; D. 57

答: 选 C、第一项+第二项=第三项。81+23=104,23+104=127

[337**]** 1, 3, 6, 12, ()

A.20; B.24; C.18; D.32;

答: 选B, 3(第二项)/1(第一项)=3, 6/1=6, 12/1=12, 24/1=24; 3, 6, 12, 24 是以 2 为等比的数列

[338] 7, 10, 16, 22, ()

A.28; B.32; C.34; D.45;

答: 选A, $10=7\times1+3$; $16=7\times2+2$; $22=7\times3+1$; $28=7\times4+0$

[339] 11, 22, 33, 45, (), 71

A. 50; B. 53; C. 57; D. 61

答: 选 C, 10+1=11; 20+2=22; 30+3=33; 40+5=45; 50+7=57; 60+11=71; 加的是质数!

[340] 1, 2, 2, 3, 4, 6, ()

A. 7; B. 8; C. 9; D. 10

答: 选 C, 1+2-1=2; 2+2-1=3; 2+3-1=4; 3+4-1=6; 4+6-1=9;

[341] 3, 4, 6, 12, 36, ()

A. 8; B. 72; C. 108; D. 216;

答: 选 D, 前两项相乘除以 2 得出后一项, 选 D

[342] 5, 17, 21, 25, ()

A. 30; B. 31; C. 32; D. 34

答: 选B,

思路一: 5=>5+0=5,17=>1+7=>8,21=>2+1=>3,25=>2+5=7,?=>? 得到新数列 5, 8, 3, 7, ?。三个为一组 (5, 8, 3), (3, 7, ?)。第一组: 8=5+3。第二组: 7=? +3。?=>7。规律是: 重新组合数列, 3个为一组,每一组的中间项=前项+后项。再还原数字原有的项 4=>3+1=>31。

思路二: 都是奇数。

[343] 12, 16, 112, 120, ()

分析: 答案: 130。

把各项拆开=>分成 5 组(1,2),(1,6),(1,12),(1,20),(1,30)=>每组第一项 1,1,1,1,1 等差; 第二项 2,6,12,20,30 二级等差。

[344] 13, 115, 135, ()

分析: 答案: 163。把各项拆开=>分成 4 组(1,3),(1,15),(1,35),(1,63)=>每组第一项 1,1,1,1,1 等差; 第二项 3,15,35,63, 分别为奇数列 1,3,5,7,9 两两相乘所得。

[345] - 12, 34, 178, 21516, ()

分析: 答案: 33132。 - 12, 34, 178, 21516, (33132)=>-12, 034, 178, 21516, (33132),首位数: -1, 0, 1, 2, 3 等差, 末位数: 2, 4, 8, 16, 32 等比, 中间的数: 3,7,15,31, 第一项×2+1=第二项。

[346] 15, 80, 624, 2400. ()

A.14640; B.14641; C.1449; D.4098;

分析: 选 A, 15=2⁴-1; 80=3⁴-1; 624=5⁴-1; 2400=7⁴-1; ?=11⁴-1; 质数的 4 次方-1

[347] 5/3, 10/8, (), 13/12

A.12/10; B.23/11; C.17/14; D.17/15

分析: 选 D。5/3, 10/8, (17/15), 13/12=>5/3, 10/8, (17/15), 26/24,分子分母分别为二级等差。

[348] 2, 8, 24, 64, ()

A.128; B.160; C.198; D.216;

分析: 选 b。2=1×2; 8=2×4; 24=4×6; 64=8×8; ?=16×10; 左端 1,2,4,8,16 等比; 右端 2,4,6,8,10 等差。

[349] 2, 15, 7, 40, 77, ()

A.96; B.126; C.138; D.156;

答: 选 C, 15-2=13=4²-3; 40-7=33=6²-3; 138-70=61=8²-3

[350] 8, 10, 14, 18, ()

A.26; B. 24; C.32; D. 20

答: 选 A, 8=2×4, 10=2×5 14=2×7 18=2×9 26=2×13。其中 4,5,7,9,13,作差 1,2,2,4=>第一项×第二项=第三项

[351] 13, 14, 16, 21, (), 76

A. 23; B. 35; C. 27; D. 22

答: 选B, 后项减前项=>1,2,5,14,41=>作差=>1,3,9,27等比

[352] 1, 2, 3, 6, 12, ()

A.20; B.24; C.18; D.36

答: 选 B, 分 3 组=>(1,2),(3,6),(12,?) 偶数项都是奇数项的 2 倍, 所以是 24

[353] 20/9, 4/3, 7/9, 4/9, 1/4, ()

A.1/6; B.1/9; C.5/36; D.1/144;

答: 选 C,

20/9, 4/3, 7/9, 4/9, 1/4 (5/36) =>80/36,48/36,28/36,16/36,9/36,5/36,其中 80,48,28,16,9,5 三级等差。

[354] 4, 8/9, 16/27, (), 36/125, 216/49

A.32/45; B.64/25; C.28/75; D.32/15

答: 选B, 偶数项: $2^3/3^2,4^3/5^2(64/25),6^3/7^2$ 规律: 分子——2, 4, 6的立方, 分母——3, 5, 7的平方

[355] 13579, 1358, 136, 14, 1, ()

A.1; B.2; C.-3; D.-7

答: 选 b 第一项 13579 它隐去了 1 (2) 3 (4) 5 (6) 7 (8) 9 括号里边的;第二个又是 1358 先补了第一项被隐去的 8;第三个又是 136 再补了第一项中右至左的第二个括号的 6;第三个又是 14;接下来答案就是 12

[356] 5, 6, 19, 17, (), -55

A, 15; B, 344; C, 343; D, 170

答: 选 B. 第一项的平方—第二项=第三项

[357] 1, 5, 10, 15, ()

A, 20; B, 25; C, 30; D, 35

分析: 答案 C, 30。

思路一: 最小公倍数。

思路二: 以 1 为乘数,与后面的每一项相乘,再加上 1 与被乘的数中间的数.即: $1 \times 5+0=5$, $1 \times 10+5=15$, $1 \times 15+5+10=30$

[358] 129, 107, 73, 17, -73, ()

A.-55; B.89; C.-219; D.-81;

答: 选 c , 前后两项的差分别为: 22、34、56、90, 且差的后项为前两项之和, 所有下一个差为 146, 所以答案为-73-146 = 219

[359] 20, 22, 25, 30, 37, ()

A. 39; B.45; C. 48; D.51;

答: 选 c, 后项--前项为连续质数列。

[360] 2, 1, 2/3, 1/2, ()

A. 3/4; B. 1/4; C. 2/5; D. 5/6

答: 选 C, 变形: 2/1, 2/2, 2/3, 2/4, 2/5

[361] 7, 9, -1, 5, ()

A. 3; B. -3; C. 2; D. -1

答: 选B, 思路一: (前一项-后一项) /2 思路二: 7+9=16 9+ (-1) =8; (-1) +5=4; 5+ (-3) =2 其中 2,4,8,16 等比

[362] 5, 6, 6/5, 1/5, ()

A.6; B.1/6; C.1/30; D.6/25

答: 选 B, 第二项/第一项=第三项

[363] 1, 1/2, 1/2, 1/4, ()

A.1/4; B.1/8; C.1/16; D.3/4

答: 选B, 第一项*第二项=第三项

[364**]** 1/2, 1, 1/2, 2, ()

A.1/4; B.1/6; C.1/2; D.2

答: 选 a。第一项/第二项 = 第三项

[365] 16, 96, 12, 10, (), 15

A, 12; B, 25; C, 49; D, 75

答:选 D。75。通过前面 3 个数字的规律,推出后面 3 个数字的规律。前面 $12 \times 16/2=96$,因此下面 $15 \times 10/2=75$

[366] 41, 28, 27, 83, (), 65

A, 81; B, 75; C, 49; D, 36

答:选 D。36。(41-27)×2=28,(83-65)×2=36

[367] -1, 1, 7, 17, 31, (), 71

A.41; B.37; C.49; D.50

答: 选 c。后项-前项=>差是 2, 6, 10, 14, ? 。? =1831+18=49

[368] -1, 0, 1, 2, 9, ()

A.11; B.82; C.729; D.730;

答: 选 D。前面那个数的立方+1 所以 9 的立方+1==730

[369] 1, 3, 3, 6, 5, 12, ()

A.7; B.12; C.9; D.8;

答: 选 a。 奇数项规律:1357等差; 偶数项 3,6,12 等比。

[370] 2, 3, 13, 175, ()

A, 255; B, 2556; C, 30651; D, 36666

答:选 C, 30651。前面项的两倍+后面项的平方=第三项

[371] 1/2, 1/6, 1/12, 1/30, ()

A.1/42; B.1/40; C.11/42; D.1/50;

答: 选 A。分子为 2、6、12、30, 分别是 2 的平方 – 2 = 2, 3 的平方 – 3 = 6, 4 的平方 – 4 = 14, 6 的平方 – 6 = 30, 下一项应该为 7 的平方 – 7 = 42, 所以答案因为 A(1/42).

[372] 23, 59, (), 715

A, 64; B, 81; C, 37; D, 36

分析: 答案 C, 37。拆开: (2, 3) (5, 9) (3, 7) (7, 15) = 3=2 × 2—1; 9=5 × 2—1; 7=3 × 2+1; 15=7 × 2+1

[373] 15, 27, 59, (), 103

A, 80; B.81; C.82; D.83

答: 选 B.15-5-1=9; 27-2-7=18; 59-5-9=45; XY-X-Y=?; 103-1-3=99; 成为新数列 9, 18, 45, ?, 99 后 4 个都除 9, 得新数列 2, 5, () 11 为等差 ()为 8 时是等差数列 得出?=8×9=72 所以答案为 B,是 81

[374] 2, 12, 36, 80, 150, ()

A, 156; B, 252; C, 369; C, 476

分析: 答案 B, 252。2=1×2; 12=3×4; 36=6×6; 80=10×8; 150=15×10; ? =21×12, 其中 1,3,6,10,15 二级等差, 2,4,6,8,10 等差。

[375] 2, 3, 2, 6, 3, 8, 6, ()

A, 8; B, 9; C, 4; D, 16

答: 选A、8。

思路一: 可以两两相加 2+3=5; 2+6=8; 3+8=11; 6+ () =?

5, 8, 11, ?, 是一个等差数列, 所以? =14 故答案是 15-6=8;

思路二: $2 \times 3 = 6$; $2 \times 6 = 12$; $3 \times 8 = 24$; 下一项为 $6 \times X = 48$; X = 8

[376] 55, 15, 35, 55, 75, 95, ()

A, 115; B, 116; C, 121; D, 125

分析: 答案 A, 115。减第一项: -40, -20, 0, 20, 40, (60) 等差 故 () =60+55=115

[377] 65, 35, 17, ()

A, 9; B.8; C.0; D.3

答: 选 D。8²+1 6²-1 4²+1 2²-1

[378**]** -2, 1, 7, 16, (), 43

A.-25; B.28; C.31; D.35;

答: 选 B。二级等差。即前后项作差 1 次后形成等差数列,或前后项作差 2 次后差相等。

[379] 2, 3, 8, 19, 46, ()

A, 96; B. 82; C. 111; D. 67;

答: 选 c。8=2+3×2; 19=3+8×2; 46=8+19×2; ?=19+46×2

[380] 3, 8, 25, 74, ()

A, 222; B.92; C.86; D.223

答: 选d。3×3-1=8; 8×3+1=25; 25×3-1=74; 74×3+1=?

[381] 3, 8, 24, 48, 120, ()

A, 168; B. 169; C. 144; D. 143

答: 选 A。连续质数列的平方-1。3 是 2 平方减 1 8 是 3 平方减 1 24 是 5 平方减 1 48 是 7 平方减 1 120 是 11 的平方减 1 ?是 13 平方减 1

[382] 4, 8, 17, 36, (), 145, 292

A, 72; B. 75; C. 76; D. 77

答: 选 A。4×2=8; 8×2+1=17; 17×2+2=36; 36×2=72; 72×2+1=145; 145×2+2=291 规律对称。

[383] 2, 4, 3, 9, 5, 20, 7, ()

A, 27; B. 17; C. 40; D. 44

答: 选 D. 奇数项 2,3,5,7 连续质数列。偶数项 4×2+1=9; 9×2+2=20; 20×2+4=44 其中 1, 2, 4 等比

[384] 2, 1, 6, 9, 10, ()

A, 13; B. 12; C. 19; D. 17

答: 选 D。1+2+1=4; 2+1+6=9; 1+6+9=16; 6+9+10=25; 分别是 2\3\4\5 的平方; 9+10+?=36; ?=17

[385**]** 10, 9, 17, 50, ()

A, 100; B. 99; C. 199; D. 200

答: 选 C。9=10×1-1; 17=9×2-1; 50=17×3-1; ?=50×4-1=199

[386] 1, 2, 3, 6, 12, ()

A, 18; B. 16; C. 24; D. 20

答: 选 C。从第三项起,每项等于其前所有项的和。1+2=3;1+2+3=6;1+2+3+6=12;1+2+3+6+12=24

[387] 11, 34, 75, (), 235

A, 138; B. 139; C. 140; D. 14

答: 选 C。

思路一: 11=2³+3; 34=3³+7; 75=4³+11; 140=5³+15; 235=6³+19 其中 2,3,4,5,6 等差; 3,7,11,15,19 等差。

思路二: 二级等差。

[388] 2, 3, 6, 9, 18, ()

A 33; B 27; C 45; D 19

答: 选 C, 题中数字均+3, 得得到新技数列: 5, 6, 9, 12, 21, () +3。6-5=1, 9-6=3, 12-9=3, 21-12=9, 可以看出 () +3-21=3×9=27, 所以 () =27+21-3=45

[389] 2, 2, 6, 22, ()

A, 80; B, 82; C, 84; D, 58

答: 选 D, 2-2=0=0²; 6-2=4=2²; 22-6=16=4²; 所以()-22=6²; 所以()=36+22=58

[390] 36, 12, 30, 36, 51, ()

A.69; B.70; C.71; D.72

答: 选A, 36/2=30-12; 12/2=36-30; 30/2=51-36; 36/2=X-51; X=69=>选A

[391] 78, 9, 64, 17, 32, 19, ()

A, 18; B, 20; C, 22; D, 26

答: 选 A, 78 9 64 17 32 19 (18) =>两两相加=>87、73、81、49、51、37=>每项除以 3, 则余数为=>0、1、0、1、0、1

[392] 20, 22, 25, 30, 37, ()

A, 39; B.45; C.48; D.51

答:选 c。 后项前项差为 235711 连续质数列。

[393] 65, 35, 17, (), 1

A.15; B.13; C.9; D.3

答:选 D,65 = $8^2 + 1$; $35 = 6^2 - 1$; $17 = 4^2 + 1$; $3 = 2^2 - 1$; $1 = 0^2 + 1$

[394] 10, 9, 17, 50, () offi

A, 100; B. 99; C. 199; D. 200

答:选 C, 10×1-1=9; 9×2-1=17; 17×3-1=50; 50×4-1=199

[395] 11, 34, 75, (), 235. ffj

A, 138; B. 139; C. 140; D. 141

答: 选 C, 11×1=11; 17×2=34; 25×3=75; 35×4=140; 47×5=235; 11 17 25 35 47 的相邻差为 6、8、10、12

[396] 2, 3, 5, 7, 11, 13, ()

A, 15; B, 16; C, 17; D, 21

分析: 答案 C, 17。连续质数列。

[397**]** 0, 4, 18, 48, ()

A, 49; B, 121, C, 125; D, 136

分析: 答案 D, 136, 0×1 ; 1×4 ; 2×9 ; 3×16 ; $4 \times 27 = 168$

[398] 0, 9, 26, 65, 124, ()

A, 125; B, 136; C, 137; D, 181

分析: 答案 C, 137。 $1^3 - 1$, $2^3 + 1$, $3^3 - 1$, $4^3 + 1$, $5^3 - 1$, $6^3 + 1 = 217$

[399] 3.02, 4.03, 3.05, 9.08, ()

A.12.11; B.13.12; C.14.13; D.14.14

答: 选 B。小数点右边=>2,3,5,8,12 二级等差 小数点左边=>3,4,3,9,13 两两相加=>7,7,12,22 二级等差

[400] 1, 2, 8, 28, ()

A.72; B.100; C.64; D.56

分析: 选 B。8 = 2 × 3+1 × 2 28=8 × 3+2 × 2 100=28 × 3+2 × 8

[401] 290, 288, (), 294, 279, 301, 275

A, 280; B.284; C.286; D.288

答: 选 B。奇数项: 290-6=284; 284-5=279; 279-4=275; 它们之间相差分别是 6 5 4 。 偶数项: 288+6=294; 294+7=301; 它们之间相差 6 7 这都是递进的

[402] 0, 4, 18, (), 100

A, 48; B.58; C.50; D.38

分析: 洗 a。 1^3 - 1^2 =0、 2^3 - 2^2 =4、 3^3 - 3^2 =18、 4^3 - 4^2 =48、 5^3 - 5^2 =100

[403] 2, 1, 2/3, 1/2, ()

A.3/4; B.1/4; C.2/5;; D.5/7

答: 选 c。2/1, 2/2, 2/3, 2/4 (2/5) 分子相同, 分母等差。

[404] 4, 5, 8, 10, ()

分析: 答案 16。 $2^2+0=4$, $2^2+1=5$, $2^3+0=8$, $2^3+2=10$, $2^4+0=?$,=>16

[405] 95, 88, 80, 71, 61, 50, ()

A. 40; B. 39; C. 38; D. 37;

分析: 选 C。 前项--后项=>7, 8, 9, 10, 11, 12 等差

[406] -2, 1, 7, 16, (), 43

A. 25; B. 28; C. 31; D. 35;

分析: 选 B。相邻的两数之差为 3, 6, 9, 12, 15

[407] (), 36, 19, 10, 5, 2

A. 77; B. 69; C. 54; D. 48;

分析: 选B。2×2+1=5; 5×2+0=10; 10×2-1=19; 19×2-2=36; 36×2-3=69

[408] 5, 17, 21, 25, ()

A. 30; B. 31; C. 32; D. 34;

分析: 选 B。都为奇数。

[409] 3, 6, 21, 60, ()

A. 183; B. 189; C. 190; D. 243;

分析: 选 A。3×3-3=6; 6×3+3=21; 21×3-3=60; 60×3+3=183;

[410] 1, 1, 3, 7, 17, 41, ()

A.89; B.99; C.109; D.119;

分析: 选 B。第三项=第二项×2+第一项 99=41×2+17

[411] 1/6, 2/3, 3/2, 8/3, ()

A.10/3; B.25/6; C.5; D.35/6

分析: 选 B。通分之后分母都是 6,分子依次是 1, 4, 9, 16, 下一个应该是 25, 所以答案是 B

[412] 3, 2, 5/3, 3/2, ()

A.7/5; B.5/6; C.3/5; D.3/4;

分析: 选 A。变形: 3/1, 4/2, 5/3, 6/4, 7/5

[413]

分析: 选 B。左上以顺时针方向标 ABCD 中间为 E,则 E= $(A-C) \times (B+D)$

(414)

分析: 左上以顺时针方向标 ABCD 中间为 E, 则 E= (D-C-B) +A 选 A

[415] 27, 16, 5, (), 1/7

A. 16; B. 1; C. 0; D. 2;

分析: 选B。3³=27, 4²=16, 5¹=5, 6⁰=1, 7⁽⁻¹⁾=1/7

```
[416] 0, 1, 1, 2, 4, 7, 13, ()
 A.22; B.23; C.24; D.25;
 分析: 选 C。 第四项=前三项之和
 [417] 1, 0, -1, -2, ()
 A.-8; B.-9; C.-4; D.3
 分析: 选 B。第一项的三次方-1=第二项
 [418] -1, 0, 27, ()
 A. 64; B. 91; C. 256; D. 512;
 分析:选 D。
 思路一: (-1)\times(1^1)=-1; 0\times(2^2)=0; 1\times(3^3)=27; 2\times(4^4)=512 其中-1,0,1,2; 1,2,3,4 等差
 思路二: (-1)^3 = -1, 0^3 = 0, 3^3 = 27, 8^3 = 512 其中-1,0,3,8 二级等差
 [419] 7, 10, 16, 22, ()
 A. 28; B. 32; C. 34; D. 45;
 分析: 选 A。16(第三项)=7(第一项)+10(第二项)-1 22=7+16-1 ? =7+22-1=28, 所以
选A
 [420] 3, -1, 5, 1, ().
 A. 3; B. 7; C. 25; D. 64;
 分析: 选 B.
 思路一: 前后项相加=>2, 4, 6, 8 等差
 思路二: 后项-前项=>-4,6;-4,6
 [421] 10, 10, 8, 4, ()
 A, 4; B, 2; C, 0; D-2;
 分析: 选 D。前项-后项=>0, 2, 4, 6 等差
 [422] -7, 0, 1, 2, 9, ()
 A. 42; B.18; C.24; D.28
 分析: 选 D。-7= (-2) <sup>3</sup>+1; 0=(-1)<sup>3</sup>+1; 1=0<sup>3</sup>+1; 2=1<sup>3</sup>+1; 9=2<sup>3</sup>+1; 28=3<sup>3</sup>+1
 [423] 1/72, 1/36, 1/12, 1/6, ()
 A2 / 3; B1 / 2; C1 / 3; D, 1
 分析: 选 B。分母 72,36,12,6,2 前项/后项=>72/36=2; 36/12=3; 12/6=2 6/2=3; 分子
1,1,1,1,1 等差。
 [424] 2, 2, 3, 6, 15, ()
 A. 30; B.45; C.18; D.24;
 分析: 选 B。后一项除以前一项所得为 1, 1.5, 2, 2.5, 3
 [425] 65, 35, 17, (), 1
 A.15, B.13, C.9, D.3
 分析: 选D。8×8+1=65; 6×6-1=35; 4×4+1=17; 2×2-1=3; 0×0+1=1(其中 8.6.4.2.0 是
等差数列)
 [426] 0, 7, 26, 63, ()
 A.89; B.108; C.124; D.148;
 分析: 冼 C. 1<sup>3</sup>-1=0: 2<sup>3</sup>-1=7: 3<sup>3</sup>-1=26: 4<sup>3</sup>-1=63: 5<sup>3</sup>-1=124
```

[427] 5, 4.414, 3.732, ()

A, 2; B.3; C.4; D.5;

分析: 选B。5=根号下1+4; 4.414=根号下2+3; 3.732=根号下3+2; 3=根号下4+1;

[428] 2, 12, 36, 80, 150, ()

A. 250; B. 252; C. 253; D. 254;

分析: 选B。

思路一: 二级等差(即前后项作差2次后,得到的数相同)

思路二: 2=1×2,12=2×6,36=3×12,80=4×20,150=5×30,? =6×42 ? =252,其中 1, 2, 3, 4, 5, 6; 4, 6, 8, 10, 12 等差

思路三: 2=1 的立方+1 的平方; 12=2 的立方+2 的平方; 36=3 的立方+3 的平方, 最后一项为 6 的立方+6 的平方=252, 其中 1,2,3,6, 分 2 组, 每组后项/前项=2

[429] 16, 27, 16, (), 1

A. 5; B. 6; C. 7; D. 8;

分析: 选 a。16 = 2×4; 27 = 3×3; 16 = 4×2 空缺项为 5×11 = 6×0

[430] 8, 8, 6, 2, ()

A. -4; B. 4; C. 0; D. -2;

分析: 选 A。前项-后项得出公差为 2 的数列

[431] 12, 2, 2, 3, 14, 2, 7, 1, 18, 1, 2, 3, 40, 10, (), 4

A. 4; B. 2; C. 3; D. 1;

分析: 选 D。每四项为一组,第一项 = 后三项相乘

[432] 3, 7, 47, 2207, ()

A. 4414; B. 6621; C. 8828; D. 4870847

分析: 选 D。后一项为前一项的平方减去 2。

[433] 2, 3, 13, 175, ()

A.30625; B.30651; C.30759; D.30952;

分析: 选B。2×2+3×3=13, 2×3+13×13=175, 那么2×13+175×175

[434] 3, 7, 16, 107, ()

A.1707; B.1704; C.1086; D.1072;

分析: 选 A。16=3×7-5, 107=16×7-5 那么, 107×16-5=1707

[435] -2, 1, 6, 13, 22, ()

A, 31; B, 32; C, 33; D, 34;

分析: 选 C。后项-前项=>3, 5, 7, 9, 11 等差

[436] 38, 31, 28, 29, 34, ()

A, 41; B, 42; C, 43; D, 44;

分析: 选 C. 二级等差

[437] 256, 269, 286, 302, ()

A.254; B.307; C.294; D.316

分析: 256+2+5+6=269, 269+2+6+9=286, 286+2+8+6=302, 302+2+0+3=307

[438] 120, 20, (), -4

A. 0; B. 16; C. 18; D. 19;

分析: 选 A。5³-5=120 5²-5=20 5¹-5=0 5⁰-5=-4

[439] 1, 2, 3, 35, ()

A.70; B.108; C.11000; D.11024;

分析: 选 D。 (1×2) ²-1=3 (2×3)²-1=35 (3×35)²-1=11024

[440] 10, 9, 17, 50, ().

A. 100; B. 99; C. 199; D. 200;

分析: 选 c。10×1-1=9; 9×2-1=17; 17×3-1=50; 50×4-1=199

[441] 1, 1, 8, 16, 7, 21, 4, 16, 2, ()

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

分析: 选 a。(1, 1), (8, 16), (7, 21), (4, 16), (2, 10) 两个一组, 后一个是前一个的倍数, 分别是 1、2、3、4、5

[442] 12, 41, 106, 8.1, 10010, 12.0, ()

A.242; B.100014; C.20280; D.2.426;

分析: 选B。

思路一: 12, 41, 106, 8.1, 10010, 12.01 (100014) 把每个数拆开 =>(1,2),(4,1),(10,6),(8,0.1),(100,10),(12,0.01),(1000,14); 第一组的第二个数、第二组的第一个数、第三组的第二个数、第三组的第二个数、第三组的第一个数、第三组的第二个数、第三组的第一个数。。。。=>1,1,10,0.1,100,0.01,1000=>奇数项 1,10,100,1000 等比;偶数项 1,0.1,0.01 等比。

思路二: 隔项分组。拿出 12, 106, 10010, ()。每个数分成两部分。得到两个数列。 1, 10, 100, () 和 2, 6, 10, ()。很明显前者是 1000, 后者是 14。合在一起就是 100014

[443] 1, 3, 4, 8, 16, ()

A.26; B.24; C.32; D.16;

分析: 选 c。从第三项起,每一项等于其前所有项的和。1+3=4,1+3+4=8,1+3+4+8=16,1+3+4+8+16=32

[444] 0, 9, 26, 65, 124, ()

分析: 答案 217。1³-1; 2³+1; 3³-1; 4³+1; 5³-1; 6³+1

[445] 65, 35, 17, 3, ()

分析: 答案 1。 8^2+1 , 6^2-1 , 4^2+1 , 2^2-1 , 0^2+1

[446] -3, -2, 5, 24, 61, ()

分析: 答案 122。 -3=0³-3 -2=1³-3 5=2³-3 24=3³-3 61=4³-3 122=5³-3

[447] 1, 1, 2, 6, 24, ()

分析: 答案 120。(1+1) ×1=2; (1+2) ×2=6; (2+6) ×3=24; (6+24) ×4=120

[448] 16, 17, 36, 111, 448, ()

A.2472; B.2245; C.1863; D.1679

分析: 选B。16×1+1=17; 17×2+2=36; 36×3+3=111; 111×4+4=448; 448×5+5=2245

[449] 5, 13, 37, 109, ()

A.327; B.325; C.323; D.321;

分析: 选 b。依次相减得 8, 24, 72, ? 再后项除前项得 3, 则下一个为 72×3=216, 216+109=325

[450] 11, 34, 75, (), 235

分析: 答案 140。

思路一: 11 = 2×2×2 + 3。32 = 3×3×3 + 7。75 = 4×4×4 + 11。235 = 6×6×6 + 19 。 中间应该是 5×5×5 + 15 = 140

思路二: 11=1×11, 34=2×17, 75=3×25, 140=4×35, 235=5×47 而 11 17 25 35 47 之间的差额分别是 6 8 10 12 又是一个等差数列

[451] 1, 5, 19, 49, 109, ()

A. 120; B.180; C.190; D.200

分析: 选 A。被 9 除, 余数为 1, 5, 1, 4, 1, ? =3 只有 A 120/9=13 余 3

[452] 0, 4, 15, 47, ().

A. 64; B. 94; C. 58; D. 142;

分析: 选 D。 后一项是前一项的 3 倍, 加上 N (然后递减) 如: 0×3+4, 4×3+3, 15×3+2, 47×3+1=142

[453] -1, 1, 3, 29, ().

A. 841; B. 843; C. 24389; D. 24391

分析: 选 D。后一项是前一项的 3 次方+2。如: -1 的 3 次方+2=1,1 的 3 次方+2=3,3 的 3 次方+2=29, 29 的 3 次方+2=24391

[454] 2, 5, 13, 38, ()

A. 121; B.116; C.106; D.91

分析: 选B。116(第五项)-38(第四项)=78=13(第三项)×6、38-13=25=5×5 13-5=8=2×4

[455] 124, 3612, 51020, ()

A, 7084; B, 71428; C, 81632; D, 91836

分析: 选 b。把每项拆开=>124 是 1、 2、 4; 3612 是 3 、6、 12; 51020 是 5、 10、 20; 71428 是 7, 14 , 28

[456] 1/3, 5/9, 2/3, 13/21, ()

分析: 答案 19/27。改写为 1/3, 5/9, 10/15, 13/21。分母成等差数列, 分子 1, 5, 10, 13, 17 相隔 2 项相差为 9, 8, 7。所以得出为 19/27

[457] 3, 4, 8, 24, 88, ()

分析: 答案 344。4=2 的 0 次方+3 8=2 的 2 次方+4 24=2 的 4 次方+8 88=2 的 6 次方+24 所以 344=2 的 8 次方+88

[458] 2, 3, 10, 15, 26, 75, ()

A.50; B.48; C.49; D.51

分析: 选A。奇数项2,10,26,50.分别为 $2=1^2+1$ $10=3^2+1$ $26=5^2+1$ $50=7^2+1$ 其中1,3,5,7 等差; 偶数项3,15,75 等比。

[459] 9, 29, 67, (), 221

A.126; B.129; C.131; D.100

分析: 选 B。9=2³+1; 29=3³+2; 67=4³+3; 129=5³+4; 221=6³+5 其中 2,3,4,5,6 和 1,2,3,4,5 等差

[460] 6, 14, 30, 62, ()

A. 85; B. 92; C. 126; D. 250

分析: 选 c。后项-前项=>8,16,32,64 等比

```
[461] 2, 8, 24, 64, ()
 A.160; B.512; C.124; D.164
 分析: 选 A。
 思路一: 2=2^1 \times 1; 8=2^2 \times 2; 24=2^3 \times 3; 64=2^4 \times 4; 160=2^5 \times 5
 思路二: 2=1×2; 8=2×4; 24=3×8; 64=4×16; 160=5×32 其中 1,2,3,4,5 等差; 2,4,8,16,32
等比。
 [462] 20, 22, 25, 30, 37, ()
 分析: 答案 48。后项与前项差分别是 2,3,5,7,11,连续的质数列。
 [463] 0, 1, 3, 10, ()
 分析: 答案 102。0×0+1=1、1×1+2=3、3×3+1=10、10×10+2=102
 [464] 5, 15, 10, 215, ()
 分析: 答案-115。5×5-15=10; 15×15-10=215; 10×10-215=-115
 [465] 1, 2, 5, 29, ()
 A, 34 B, 841 C, 866 D, 37
 分析: 洗 C。5=1<sup>2</sup>+2<sup>2</sup>; 29=5<sup>2</sup>+2<sup>2</sup>; ()=29<sup>2</sup>+5<sup>2</sup>=866
 [466] 2, 12, 30, ()
 A, 50 B, 65 C, 75 D, 56
 分析: 选 D。1×2=2; 3×4=12; 5×6=30; 7×8= ( ) =56
 [467] 5, 5, 14, 38, 87, ()
 A.167; B.68; C.169; D.170
 分析: 洗 A。5+1^2-1=5.5+3^2=14.14+5^2-1=38.38+7^2=87.87+9^2-1=167.
 [468] 1, 1, 3/2, 2/3, 5/4, ()
 A.4/5; B.7/7; C.6/7; D.1/5
 分析: 选 a。(1, 1) (3/2, 2/3) (5/4, 4/5) 括号内的数互为倒数关系
 [469] 0, 4, 15, 47, ().
 A. 64; B. 94; C. 58;
 D. 142
 分析: 选 D。0×3+4=4, 4×3+3=15,15×3+2=47,47×3+1=142。
 [470] -1, 1, 3, 29, ().
 A. 841; B. 843; C. 24389; D. 24391;
 分析: 选 D。前个数的立方加 2=后个数
 [471] 0, 1, 4, 11, 26, 57, ()
 A. 247; B. 200; C. 174; D. 120;
 分析: 选 D。后项-前项作差=>1,3,7,15,31,63 后项-前项=>2, 4, 8, 16, 32 等比。
 [472] -13, 19, 58, 106, 165, ().
 A. 189; B. 198; C. 232; D. 237
 分析: 选 D。二级等差。(即作差 2 次后, 所得相同)
 [473] 7, 9, -1, 5, ()
 A, 3; B, -3; C, 2; D, -1;
 分析: 选B。7+9=16, 9+ (-1) =8, (-1) +5=4,5+ (-3) =2, 其中16, 8, 4, 2等比
```

[474] 2, 1, 2/3, 1/2, ()

A, 3/4; B, 1/4; C, 2/5; D, 5/6;

分析: 选 C。数列可化为 4/2, 4/4, 4/6, 4/8, 分母都是 4, 分子 2, 4, 6, 8 等差, 所以后项为 4/10=2/5

[475] 4, 2, 2, 3, 6, ()

A, 6; B, 8; C, 10; D, 15;

分析: 选 D。2/4=0.5, 2/2=1, 3/2=1.5, 6/3=2, 0.5, 1, 1.5, 2 等差, 所以后项为 2.5×6=15

[476] 1, 7, 8, 57, ()

A, 123; B, 122; C, 121; D, 120;

分析: 选 C。1²+7=8、7²+8=57、8²+57=121

[477] 0, 2, 24, 252, 3120, ()

A.7776; B.1290; C.46650; D.1296

分析: 选 c。0+1=1--1³、2+2=4--2²,24+3=27--3³、

252+4=256--4⁴,3120+5=3125--5⁵,6⁴-6=46656-6=46650

[478] 20/9, 4/3, 7/9, 4/9, 1/4, ()

分析: 答案 5/36。依次化为 80/36, 48/36, 28/36, 16/36, 9/36。看分子: 80, 48, 28, 16, 9 是 2 级等差数列。相减得 32, 20, 12, 7; 再减 12, 8, 5; 再减得 4, 3 则下一个为 2。所以是 5/36

[479] 1.5, 3, $7 \times 1/2$, $22 \times 1/2$, ()

分析: 答案 315/4。1.5, 3, 7 又 1/2, 22 又 1/2, 315/4 =>3/2,6/2,15/2,45/2,(157.5)/2,其中 3,6,15,45,157.5 =>后项/前项=>2, 2.5, 3, 3.5 等差

[480] 31, 37, 41, 43, (), 53

A.51; B.45; C.49; D.47

分析: 选D.

思路一: 连续的质数列

思路二: 31+53=37+47=41+43=84

[481] 18, 4, 12, 9, 9, 20, (), 43

A.8; B.11; C.30; D.9

分析: 选D。奇数项 18,12,9,9 二级等差, 偶数项 4,9,20,43=>4×2+1=9,9×2+2=20,20×2+3=43

[482] 1, 2, 5, 26, ()

A.31; B.51; C.81; D.677

分析: 选 D。前项平方+1=后项

[483] 15, 18, 54, (), 210

A.106; B.107; C.123; D.112;

分析: 选 C。都是 3 的倍数

[484] 8, 10, 14, 18, (),

A.24; B.32; C.26; D.20

分析: 选 A。两两相加=>18, 24, 32, 42 二级等差

[485] 4, 12, 8, 10, ()

```
分析: 选 C。(4+12)/2=8, (12+8)/2=10, (8+10)/2=9
 [486] 8, 10, 14, 18, ()
 A.24; B.32; C.26; D.20;
 分析: 选 C。8×2-6 = 10; 10×2-6 = 14; 14×2-10 = 18; 18×2-10 = 26
 [487] 2, 4, 8, 24, 88, ()
 A.344; B.332; C.166; D.164;
 分析: 选 A。4-2=2、8-4=4、24-8=16、88-24=64、4×4=16、16×4=64 、64×4=
256, 88+256 = 344
 [488] 0, 4, 15, 47, ().
 A. 64; B. 94; C. 58; D.
 分析: 选 D。数列的 2 级差是等比数列。
 [489] -13, 19, 58, 106, 165, ().
 A. 189; B. 198; C. 232; D. 237;
 分析: 选 D。3 级等差数列
 [490] -1, 1, 3, 29, ().
 A. 841; B. 843; C. 24389; D. 24391;
 分析: 选 D。后项=前项的立方+2
 [491] 0, 1, 4, 11, 26, 57, ().
 A. 247; B. 200; C. 174; D. 120;
 分析: 选 D。 数列的 2 级差是等比数列。 即 0, 1, 4, 11, 26, 57, 120 作差=>1,3,7,15,31,63
作差=>2,4,8,16,32.
 [492] 16, 17, 36, 111, 448, ()
 A, 2472; B, 2245; C, 1863; D, 1679;
 分析: 选B。17=16×1+1、36=17×2+2、111=36×3+3、448=111×4+4、2245=448×5+5
 [493] 15, 28, 54, (), 210
 A.100; B.108; C.132; D.106;
 分析: 选 D。第一项×2-2=第二项
 [494] 2/3, 1/2, 3/7, 7 / 18, ( )
 A.5/9; B.4/11; C.3 / 13; D.2 / 5
 分析: 选B。依次化为 4/6、5/10、6/14、7/18、分子依次 4、5、6、7 等差; 分母是
公差为 4 的等差数列
 [495] 2, 3, 10, 15, 26, ()
 A, 29; B, 32; C, 35; D, 37;
 分析:洗 C。1^2+1=2.2^2-1=3.3^2+1=10.4^2-1=15.5^2+1=26.6^2-1=35
 [496] 0, 1, 2, 3, 4, 9, 6, ()
 A.8; B.12; C.21; D.27;
 分析:选 D. 奇数项 0,2,4,6 等差; 偶数项 1,3,9,27 等比。
 [497] 10560, 9856, 9152, 8448, (), 2112
 A, 7742; B, 7644; C, 6236; D, 74;
```

A, 6; B, 8; C, 9; D, 24;

分析: 选 D。(105, 60) (98, 56) (91, 52) (84, 48) (?,?) (21, 12) =>每组第一个构成公差为 7 的等差,每组第二个构成公差为 4 的等差。因此?和?=>7 和 4,即代表了前面数列的公差,按照上述的规律可以得到 2112。即从 8448 到 2112 中间的数字被省略掉了。

[498] O, 4, 18, 48, 100, ()

A.140; B.160; C.180; D.200;

分析: 选 c。

思路一: 减 3 次,得出数列: 10, 16, 22,?,都是相差 6,所以? =>28, 28+52+100=180
思路二: 用 n 的立方依次减去 0, 4, 18, 48, 100 后得到的是 n 的平方。具体: 1 立方-0=1 平方,2 立方-4=2 平方,3 立方-18=3 平方,4 立方-48=4 平方,5 立方-100=5 平方,可推出,6 立方-多少=6 平方

[499] -2, 7, 6, 19, 22, ()

A.33; B.42; C.39; D.54

分析: 选 c。-2=1 的平方减 3, 7=2 的平方加 3, 6=3 的平方减 3, 19=4 的平方加 3, 22=5 的平方减 3, 39=6 的平方加 3

[500] 4, 4, 3, -2, ()

A.-3; B.4; C.-4; D.-8;

分析: 选 A。首尾相加=>3, 2, 1 等差

[501] 8, 8, 12, 24, 60, ()

A.90; B.120; C.180; D.240;

分析: 选 c。分 3 组=>(8,8),(12,24),(60,180), 每组后项/前项=>1, 2, 3 等差

[502] 1, 3, 7, 17, 41, ()

A.89; B.99; C.109; D.119

分析: 选B。第一项+第二项*2=第三项

[503] 0, 1, 2, 9, ()

A.12; B.18; C.28; D.730;

分析: 选 D。第一项的 3 次方+1=第二项

[504] 3, 7, 47, 2207, ()

分析:答案 4870847。前一个数的平方-2=后一个数

[505] 2, 7, 16, 39, 94, ()

分析:答案 257。7×2+2=16,16×2+7=39,39×2+16=94,94×2+39=257

[506] 1944, 108, 18, 6, ()

分析:答案 3。1944/108=18,108/18=6,18/6=3

[507] 3, 3, 6, (), 21, 33, 48

分析:答案 12。

思路一: 差是: 0, 3, ?, ?, 12, 15, 差的差是 3, 所以是 6+6=12

思路二: 3×1=3,3×1=3,3×2=6,3×7=21,3×11=33,3×16=48。1,1,2,4,7,11,16 依次相减为 0,1,2,3,4,5。

分析:答案 78.75。3/2, 6/2, 15/2, 45/2, ? /2, 倍数是 2, 2.5, 3, 3.5。45×3.5=157.5。 所以是 157.2/2=78.25 **[**509**]** 1, 128, 243, 64, ()

分析:答案 5 。 1^9 =1、 2^7 =128、 3^5 =243、 4^3 =64、 5^1 =5

[510] 5, 41, 149, 329, ()

分析:答案 581。 $0^2+5=5$, $6^2+5=41$, $12^2+5=149$, $18^2+5=329$, $24^2+5=581$

[511] 0, 1, 3, 8, 21, ()

分析:答案 55。1=(0×2)+1; 3=(1×2+0)+1; 8=(3×2+1+0)+1; 21=(8×2+3+1+0)+1; X=(21×2+8+3+1+0)+1=55

[512] 3, 2, 8, 12, 28, ()

A, 15 B, 32 C, 27 D, 52

分析:选 D。

思路一: (3+2) + 3 = 8, (3+2+8) - 1 = 12, (3+2+8+12) + 3 = 28, (3+2+8+12+28) - 1 = 52

思路二: $3 \times 2 + 2 = 8$; $2 \times 2 + 8 = 12$; $8 \times 2 + 12 = 28$; $12 \times 2 + 28 = 52$;

[513] 7, 10, 16, 22, ()

A, 28 B, 32 C, 34 D, 45

分析: 选A。10-7=3, 16-7=9, 22-7=15, X-7=21, 所以X=28

[514] 3, 4, 6, 12, 36, ()

A.8; B.72; C.108; D.216

分析: 选 D。3×4/2=6, 4×6/4=12, 6×12/2=36, 12×36/2=216,

[515] 20/9, 4/3, 7/9, 4/9, 1/4, ()

分析: 答案 5/36。20/9,4/3,7/9,4/9,1/4,(5/36) =>80/36,48/36,28/36,16/36,9/36,5/36 分母都为 36,即等差。分子 80,48,28,16,9,5 三级等差。

[516] 1, 8, 9, 4, (), 1/6

A.3; B.2; C.1; D.1/3;

分析: 选 C。 1=1⁴,8=2³,9=3²,4=4¹,1=5⁰,1/6=6⁽⁻¹⁾

[517] 4, 12, 8, 10, ()

A, 6B, 8C, 9D, 24

分析: 选 C。(4+12)/2=8, (12+8)/2=10, (8+10)/2=9

[518] 1/2, 1, 1, (), 9/11, 11/13

A, 2; B, 3; C, 1; D, 7/9;

分析: 选 C。化成 1/2,3/3,5/5 (),9/11,11/13 这下就看出来了只能 是(7/7)注意分母是连续质数列,分子等差。

[519] 1, 3, 3, 5, 7, 9, 13, 15, (), ()

A: 19, 21; B: 19, 23; C: 21, 23; D: 27, 30;

分析: 选 C。1, 3, 3, 5, 7, 9, 13, 15 (21), (30) =>奇偶项分两组 1、3、7、13、21 和 3、5、9、15、23; 1、3、7、13、21=>作差 2、4、6、8 等差; 3、5、9、15、23=>作差 2、4、6、8 等差

[520] 1944, 108, 18, 6, ()

A.3; B.1; C.-10; D.-87;

分析: 选 A。前项除以后一项等于第三项

[521] 9, 1, 4, 3, 40, ()

A, 81, B, 80, C, 120, D, 121

分析: 答案 121。每项除以 3=>取余数=>0、1、1; 0、1、1

[522] 13, 14, 16, 21, (), 76

A. 23; B. 35; C. 27; D. 22

分析: 选B。

思路一: 13 与 14 差 1, 14 与 16 差 2, 16 与 21 差 5, 1×3-1=2, 2×3-1=5, 5×3-1=14, 14×3-1=41, 所以 21+14=35, 35+41=76

思路二: 相临两数相减=》1, 2, 5, 14, 41。再相减=》1, 3, 9, 27=》3的0, 1, 2, 3次方

[523] 2/3, 1/4, 2/5, (), 2/7, 1/16

A. 1/5; B. 1/17; C. 1/22; D. 1/9;

分析: 选 D。奇数项的分母是 3 5 7 分子相同, 偶数项是分子相同分母是 2 的平方 3 的平方 4 的平方

[524] 3, 8, 24, 48, 120, ()

A. 168; B. 169; C. 144; D. 143;

分析: 选 A。 $3=2^2-1$, $8=3^2-1$, $24=5^2-1$, $48=7^2-1$, $120=11^2-1$,得出 2,3,5,7,11 都是质数,那么 $13^2-1=168$

[525] 0, 4, 18, (), 100

A.48; B.58; C.50; D.38

分析: 选 A。0、4、18、48、100=>作差=>4、14、30、52=>作差=>10、16、22 等差

[526] 1, 3, 4, 8, 16, ()

A.26; B.24; C.32; D.16;

分析: 选 C。1+3=4, 1+3+4=8 ··· 1+3+4+8=32

[527] 65, 35, 17, 3, ()

A.1; B.2; C.0; D.4

分析: 选 A。65=8×8+1; 35=6×6-1; 17=4×4+1; 3=2×2-1; 1=0×0+1

[528] 2, 1, 6, 13, ()

A.22; B.21; C.20; D.19;

分析: 选 A。1=1×2-1, 6=2×3+0, 13=3×4+1, ?=4×5+2=22

[529] 5, 6, 6, 9, (), 90

A.13; B.15; C.18; D.21;

分析: 选 C。(5-3)(6-3)=6, (6-3)(6-3)=9, (6-3)(9-3)=18, (9-3)(18-3)=90, ?=18

[530] 57, 66, -9, 75, ()

A. 80; B. -84; C. 91; D.-61

分析: 选 B。57-66=-9, 66-(-9)=75, -9-75=-84, 就是第三项等待第一项减于第二项

[531] 5, 12, 24, 36, 52, ()

A. 58; B.62; C.68; D.72;

分析: 选 C。5=2+3, 12=5+7, 24=11+13, 36=17+19, 52=23+29, 全是从小到大

的质数和, 所以下一个是 31+37=68

[532] 129, 107, 73, 17, -72, ()

分析: 答案 - 217。129-107=22,107-73=34,73-17=56,17-(-72)=89;其中 22,34,56,89 第一项+第二项=第三项,则 56+89=145,-72-145=-217

[533] 2, -1, -1/2, -1/4, 1/8, ()

A.-1/10; B.-1/12; C.1/16; D.-1/14;

分析: 选 C。(2,-1); (-1,-1/2); (-1/2,-1/4); (1/8,())===>每组的前项比上后项的绝对值是 2

[534] 2, 10, 30, 68, ()

分析: 答案 130。 $1^3+1=2$, $2^3+2=10$, $3^3+3=30$, $4^3+4=68$, $5^3+5=130$

[535] -7, 3, 4, (), 11

A, -6; B, 7; C, 10; D, 13

分析: 选 b。11 - ((-7) 的绝对值) = 4, 7 - (3 的绝对值) = 4, 而 4 是中位数

[536] 0, 17, 26, 26, 6, ()

A.8; B.6; C.4; D.2

分析: 选 C。

思路一: 每项个位数 -- 十位=>0,6,4,4,6,4=>分三组=>(0,6),(4,4),(6,4)=>每组和=>6, 8, 10 等差

思路二: 0=>0, 17=>7-1=6, 26=>6-2=4, 26=>6-2=4, 6=>6, ?=>?。得出新数列: 0, 6, 4, 4, 6, ?。0+6-2=4, 6+4-6=4, 4+4-2=6, 4+6-6=?, ?=>4

[537] 6, 13, 32, 69, ()

A.121; B.133; C.125; D.130

分析: 选 d.

思路一: 13-6=7; 32-13=19; 69-32=37; 7, 19, 37 均为质数, 130-69=61 也为质数。 其他选项均不是质数。

思路二: 数列规律是 偶 奇 偶 奇 偶

思路三: $1^3+5=6.2^3+5=13.3^3+5=32.4^3+5=69.5^3+5=130$

[538] 15, 27, 59, (), 103

A.80; B.81; C.82; D.83

分析: 选 b。15-5-1=9; 27-2-7=18; 59-5-9=45; XY-X-Y=?; 103-1-3=99; 成为新数列 9, 18, 45, ?, 99 后 4 个都除 9, 得新数列 2, 5, (), 11 为等差, ()为 8 时是等差数列, 得出?=8×9=72 所以答案为 B,是 81

[539] 3, 2, 5/3, 3/2, ()

A.7/5; B.5/6; C.3/5; D.3/4

分析: 选 a。

思路一: 3/1, 4/2, 5/3, 6/4, 下一个就是 7/5

思路二: 相邻差是 1/1,1/3,1/6,1/10.分子是 1,分母差是个数列

[540] 1, 2, 3, 35, ()

A.70; B.108; C.11000; D.11024

分析: 选 d。(1×2) 得平方-1=3, (2×3) 得平方-1=35, 所以 (3×35) 得平方-1=?

[541] 2, 5, 9, 19, 37, ()

A.59; B.74; C.73; D.75

分析: 选d。2×2+1=5, 2×5-1=9, 2×9+1=19, 2×19-1=37, 2×37+1=75

[542] 1, 3, 15, ()

分析: 答案 255。

思路一:可以这样理解, 3 = (1+1) 的平方 -1, 15 = (3+1) 的平方 -1, 255 = (15+1) 的平方 -1

思路二: 2^1 -1=1, 2^2 -1=3, 2^4 -1=16。1,2,4 是以 2 为公比的等比数列,那么下一个数就是 8、所以、 2^8 -1=255。

[543] 1/3, 1/15, 1/35, ()

分析: 答案 1/63。分母分别是 1x3, 3x5, 5x7, 7x9, 其中 1, 3, 5, 7, 9 连续奇数列

[544] 1, 5, 10, 15, ()

分析: 答案 30。最小公倍数。

[545] 165, 140, 124, (), 111

A. 135; B. 150; C. 115; D. 200

分析: 选 c。165-140=25=5²、140-124=16=4²、124-?=9=3²、?-111=4=2²。

[546] 1, 2, 4, 6, 9, (), 18

A.11; B.12; C.13; D.14

分析: 选 c。1+2+1=4, 2+4+0=6, 4+6-1=9, 6+9-2=13, 9+13-4=18, 其中, 1,0,-1,-2,-4 首尾相加=>-3,-2,-1 等差。

[547] 8, 10, 14, 18, ()

A. 24; B. 32; C. 26; D. 20

分析: 选 c.

思路一: 两两相加得 8+10=18, 10+14 = 24, 14+18=32, 18+26=44, 18 24 32 44 相差的 6 8 10 等差。

思路二: 两两相减=>2,4,4,8=>分两组=>(2,4),(4,8)每组后项/前项=2。

[548] 4, 5, 9, 18, 34, ().

A. 59; B. 37; C. 46; D. 48

分析: 选 a。该数列的后项减去前项得到一个平方数列, 故空缺处应为 34+25 = 59。

[549] 1, 3, 2, 6, 11, 19, ().

A. 24; B. 36; C. 29; D. 38

分析: 选 b。该数列为和数列,即前三项之和为第四项。故空缺处应为 6+11+19 = 36。

[550] 4, 8, 14, 22, 32, ().

A. 37; B. 43; C. 44; D. 56

分析: 选 c。该数列为二级等差数列,即后项减去前项得到一等差数列,故空缺处应为 32+12 = 44。

[551] 2, 8, 27, 85, ().

A. 160; B. 260; C. 116; D. 207

分析: 选 b。该数列为倍数数列,即 an = 3an-1+n,故空缺处应为 3×85+5 = 260。

[552] 1, 1, 3, 1, 3, 5, 6, ().

A. 1; B. 2; C. 4; D. 10

分析: 选 d。该数列为数字分段组合数列,即 (1, 1), (3, 1), (3, 5),它们之和构成倍数关系,故空缺处应为 $2 \times 8 - 6 = 10$ 。

[553] 1/2, 1/3, 2/3, 6/3, (), 54/36

A.9/12; B.18/3; C.18/6; D.18/36

分析: 选 c。后项除以前项=第三项。2/3=1/3 除以 1/2; 6/3=2/3 除以 1/3; 以此类推

[554] 1, 2/3, 5/9, (), 7/15, 4/9

分析: 答案 1/2。1, 2/3, 5/9, (), 7/15, 4/9 =>3/3 4/6 5/9 6/12 7/15 8/18 分子分母等差。

[555] 35, 170, 1115, 34, ()

A, 1930; B, 1929; C, 2125; D, 78

分析: 选 b。每项各位相加=>8,8,8,7,21 首尾相加=>8,15,29 第一项×2-1=第二项

[556] 2, 16, (), 65536

A, 1024; B, 256; C, 512; D, 2048

分析: 选 c。 2¹,2⁴,2⁽⁾,2¹⁶ ==> 1,4,(),16 ===>9, 2⁹=512

[557] 01, 10, 11, 100, 101, 110, (), 1000

A, 001; B, 011; C, 111; D, 1001;

分析: 选 c。是二进制的 1,2,3,4,5,6,7,8 ===>选择 c

[558] 3, 7, 47, 2207, ()

分析: 答案 4870847。3²-2=7、7²-2=47、47²-2=2207、2207²-2=4870847

[559] 3, 7, 16, 41, ()

分析: 答案 77。7-3=4=2²,16-7=9=3²,41-16=25=5²,(77)-41=36=6²

[560] 1/2, 1/8, 1/24, 1/48, ()

分析: 答案 1/48。分子都是 1。分母的规律是后一项的分母除于前一项的分母是自然数列,即:8/2=4, 24/8=3, 48/24=2, ()/48=1, 解得 48, 合起来就是 1/48

[561] 2, 7, 16, 39, 94, ()

分析: 答案 227。16=7×2+2、39=16×2+7、94=39×2+16、?=94×2+39、?=227

[562] 1, 128, 243, 64, ()

分析: 答案 5。 $1^9=1$. $2^7=128$. $3^5=243$. $4^3=64$. $5^1=?$. ?=>5

[563] $2 \times 1/2$, 5, $12 \times 1/2$, 37 $\times 1/2$, ()

分析: 答案 131 又 1/4。后一项依次除以前一项:2, 2.5, 3, 3.5。所以? =37.5 × 3.5=131.25

[564] 3, 3, 6, (), 21, 33, 48

分析: 答案 12。后项-前项=>等差 0, 3, 6, 9, 12, 15

[565] 1, 10, 31, 70, 133, ()

A.136; B.186; C.226; D.256

分析: 洗 c。 2^3+2 . 3^3+4 . 4^3+6 . 5^3+8 . $6^3+10=226$ 洗 C

[566] 2, 8, 24, 64, ()

A, 88; B, 98; C, 159; D, 160

分析: 选d。

思路一: $2 \times 2 + 4 = 8$, $2 \times 8 + 8 = 24$, $2 \times 24 + 16 = 64$, $2 \times 64 + 32 = 160$

思路二: 2=1x2, 8=2×4, 24=3×8, 64=×16, 160=5×32

[567] 1, 2, 9, 64, ()

A, 250; B, 425; C, 625; D, 650

分析: 选 c. 1^0 , 2^1 , 3^2 , 4^3 , $(5^4)=625$

[568] 1.5, 3.5, 7.5, (), 13.5

A, 9.3; B, 9.5; C, 11.1; D, 11.5

分析: 选 d。每个数小数点前后相加 分别为,1+5=6,3+5=8,7+5=12,11+5=16,13+5=18。以 12 为中位,则 $6+18=2\times12$, $8+16=2\times12$

[569] 6, 5, 9, 6, 10, 5, (), 8

A, 23; B, 15; C, 90; D, 46;

分析: 选 b。分 4 组=>(6 5)(9 6)(10 5)(15 8)=> 6-5=1, 9-6=3, 10-5=5, 15-8=7 其中 1, 3, 5, 7 等差

[570] 256, 269, 286, 302, ()

A.254; B.307; C.294; D.316

解析: 2+5+6=13, 256+13=269; 2+6+9=17, 269+17=286; 2+8+6=16, 286+16=302; ?=302+3+2=307

[571] 72, 36, 24, 18, ()

A.12; B.16; C.14.4; D.16.4

解析:

(方法一)

相邻两项相除,

72 36 24 18

\ / \ / \ / /

2/1 3/2 4/3(分子与分母相差 1 且前一项的分子是后一项的分母)接下来貌似该轮到 5/4,而 18/14.4=5/4. 选 C

(方法二)

6×12=72; 6×6=36; 6×4=24; 6×3=18; 6×X 现在转化为求 X

12, 6, 4, 3, X; 12/6, 6/4, 4/3, 3/X 化简得 2/1, 3/2, 4/3, 3/X, 注意前三项有规律, 即分子比分母大一, 则 3/X=5/4, 可解得: X=12/5 再用 6×12/5=14.4

[572] 8, 10, 14, 18, (),

A. 24; B. 32; C. 26; D. 20;

分析: 8, 10, 14, 18 分别相差 2, 4, 4, ? 可考虑满足 2/4=4/?则? = 8, 所以, 此题选 18 + 8 = 26

[573] 3, 11, 13, 29, 31, ()

A.52; B.53; C.54; D.55;

分析: 奇偶项分别相差 11-3=8, 29-13=16=8×2, ? -31=24=8×3 则可得? =

55, 故此题选 D

[574] -2/5, 1/5, -8/750, ().

A.11/375; B.9/375; C.7/375; D.8/375;

解析: -2/5, 1/5, -8/750, 11/375=>4/(-10), 1/5, 8/(-750), 11/375=>分子 4、1、8、11=>头尾相减=>7、7, 分母 -10、5、-750、375=>分 2 组(-10,5)、(-750,375)=>每组第二项除以第一项=>-1/2,-1/2, 所以答案为 A

[575] 16, 8, 8, 12, 24, 60, ()

A.90; B.120; C.180; D.240;

分析: 后项÷前项, 得相邻两项的商为 0.5, 1, 1.5, 2, 2.5, 3, 所以选 180

[576] 2, 3, 6, 9, 17, ()

A.18; B.23; C.36; D.45;

分析: 6+9=15=3×5, 3+17=20=4×5, 那么 2+?=5×5=25, 所以?=23

[577] 3, 2, 5/3, 3/2, ()

A.7/5; B.5/6; C.3/5; D.3/4

分析: 通分 3/1, 4/2, 5/3, 6/4 ---- 7/5

[578] 20, 22, 25, 30, 37, ()

A.39; B.45; C.48; D.51;

分析: 它们相差的值分别为 2, 3, 5, 7。都为质数,则下一个质数为 11,则 37+11 = 48

[579] 3, 10, 11, (), 127

A.44; B.52; C.66; D.78

解析: $3=1^3+2$, $10=2^3+2$, $11=3^2+2$, $66=4^3+2$, $127=5^3+2$, 其中, 指数成 3、3、2、3、3 规律

[580] 1913, 1616, 1319, 1022, ()

A.724; B.725; C.526; D.726;

解析: 1913, 1616, 1319, 1022 每个数字的前半部分和后半部分分开。即将 1913 分成 19, 13。所以新的数组为, (19, 13), (16, 16), (13, 19), (10, 22), 可以看出 19, 16, 13, 10, 7 递减 3, 而 13, 16, 19, 22, 25 递增 3, 所以为 725。

[581] 1, 2/3, 5/9, (), 7/15, 4/9, 4/9

A.1/2; B.3/4; C.2/13; D.3/7

解析: 1/1、2/3、5/9、1/2、7/15、4/9、4/9=>规律以1/2为对称=>在1/2左侧,分子的2倍-1=分母;在1/2时,分子的2倍=分母;在1/2右侧,分子的2倍+1=分母

[582] 5, 5, 14, 38, 87, ()

A.167; B.168; C.169; D.170;

解析: 前三项相加再加一个常数×变量; (即: N1 是常数; N2 是变量, a+b+c+N1×N2), 5+5+14+14×1=38, 38+87+14+14×2=167

[583] (), 36, 19, 10, 5, 2

A.77; B.69; C.54; D.48;

解析: 5-2=3, 10-5=5, 19-10=9, 36-19=17; 5-3=2, 9-5=4, 17-9=8, 所以 X-17 应该=16, 16+17=33 为最后的数跟 36 的差 36+33=69, 所以答案是 69

[584] 1, 2, 5, 29, ()

A.34; B.846; C.866; D.37

解析: 5=2²+1², 29=5²+2², ()=29²+5², 所以()=866,选 c

[585] -2/5, 1/5, -8/750, ()

A.11/375; B.9/375; C.7/375; D.8/375;

解析: 把 1/5 化成 5/25。先把 1/5 化为 5/25,之后不论正负号,从分子看分别是: 2, 5, 8, 即: 5-2=3, 8-5=3, 那么?-8=3, ? =11, 所以答案是 11/375

[586] 1/3, 1/6, 1/2, 2/3, ()

解析: 1/3+1/6=1/2, 1/6+1/2=2/3, 1/2+2/3=7/6,

[587] 3, 8, 11, 9, 10, ()

A.10; B.18; C.16; D.14

解析: 答案是 A, 3, 8, 11, 9, 10, 10=>从第二项开始,第一项减去第一项,分别为 5、8、6、7、(7) =>5+8=6+7, 8+6=7+7

[588] 4, 3, 1, 12, 9, 3, 17, 5, ()

A.12; B.13; C.14; D.15;

解析: 本题初看较难,亦乱,但仔细分析,便不难发现,这是一道三个数字为一组的题,在每组数字中,第一个数字是后两个数字之和,即 4=3+1,12=9+3,那么依此规律,()内的数字就是17-5=12。故本题的正确答案为A。

[589] 19, 4, 18, 3, 16, 1, 17, ()

A.5; B.4; C.3; D.2;

解析: 本题初看较难,亦乱,但仔细分析便可发现,这是一道两个数字为一组的减法规律的题,19-4=15,18-3=15,16-1=15,那么,依此规律,()内的数为17-2=15。故本题的正确答案为D。

[590] 49/800, 47/400, 9/40, ()

A.13/200; B.41/100; C.1/100; D.43/100;

解析:

方法一: 49/800, 47/400, 9/40, 43/100=>49/800、94/800、180/800、344/800=>分子 49、94、180、344、49×2-4=94; 94×2-8=180; 180×2-16=344; 其中 4、8、16 等比

方法二: 今 9/40 通分=45/200, 分子 49, 47, 45, 43, 分母 800, 400, 200, 100

[591] 6, 14, 30, 62, ()

A.85; B.92; C.126; D.250

解析: 本题仔细分析后可知, 后一个数是前一个数的 2 倍加 2, 14=6×2+2, 30=14×2+2, 62=30×2+2, 依此规律, ()内之数为 62×2+2=126。故本题正确答案为 C。

[592] 12, 2, 2, 3, 14, 2, 7, 1, 18, 3, 2, 3, 40, 10, (), 4

A.4; B.3; C.2; D.1

解析: 本题初看很乱,数字也多,但仔细分析后便可看出,这道题每组有四个数字, 且第一个数字被第二、三个数字连除之后得第四个数字,即 12÷2÷2=3, 14÷2÷7=1, 18÷3÷2=3,依此规律,()内的数字应是 40÷10÷4=1。故本题的正确答案为 D。

[593] 2, 3, 10, 15, 26, 35, ()

A.40; B.45; C.50; D.55

解析: 本题是道初看不易找到规律的题,可试着用平方与加减法规律去解答,即 2=1 ≌2+1,3=2≌2-1,10=3≌2+1,15=4≌2-1,26=5≌2+1,35=6≌2-1,依此规律,()内之数应为 7≌2+1=50。故本题的正确答案为 C。

[594] 7, 9, -1, 5, ()

A.3; B.-3; C.2; D.-1

解析: 7,9,-1,5,(-3)=>从第一项起, (第一项 减 第二项) ×(1/2)=第三项

[595] 3, 7, 47, 2207, ()

A.4414; B 6621; C.8828; D.4870847

解析:本题可用前一个数的平方减 2 得出后一个数,这就是本题的规律。即 $7=3^2-2$, $47=7^2-2$, $2207^2-2=4870847$,本题可直接选 D,因为 A、B、C 只是四位数,可排除。而四位数的平方是 7 位数。故本题的正确答案为 D。

[596**]** 4, 11, 30, 67, () A.126; B.127; C.128; D.129

解析: 这道题有点难,初看不知是何种规律,但仔细观之,可分析出来, $4=1^3+3$, $11=2^3+3$, $30=3^3+3$, $67=4^3+3$,这是一个自然数列的立方分别加3而得。依此规律,()内之数应为 $5^3+3=128$ 。故本题的正确答案为C。

[597] 5, 6, 6/5, 1/5, ()

A.6; B.1/8; C.1/30; D.6/25

解析: 头尾相乘=>6/5、6/5、6/5=>选 D

[598] 5, 6, 6/5, 1/5, () A.6; B.1/6; C.1/30; D.6/35

解析: 后项除以前项:6/5=6/5; 1/5=(6/5)/6 ; ()=(1/5)/(6/5); 所以()=1/6,选 B

[599] 22, 24, 27, 32, 39, ()

A.40; B.42; C.50; D.52;

解析: 本题初看不知是何规律,可试用减法,后一个数减去前一个数后得出: 24-22=2, 27-24=3, 32-27=5, 39-32=7, 它们的差就成了一个质数数列,依此规律,()内之数应为11+39=50。故本题正确答案为 C。

[600] 2/51, 5/51, 10/51, 17/51, ()

A.15/51; B.16/51; C.26/51; D.37/51

解析: 本题中分母相同, 可只从分子中找规律, 即 2、5、10、17, 这是由自然数列 1、

2、3、4的平方分别加1而得,()内的分子为5≌2+1=26。故本题的正确答案为C

[601] 20/9, 4/3, 7/9, 4/9, 1/4, ()

A.5/36; B.1/6; C.1/9; D.1/144

解析: 这是一道分数难题,分母与分子均不同。可将分母先通分,最小的分母是 36,通分后分子分别是 20×4=80,4×12=48,7×4=28,4×4=16,1×9=9,然后再从分子 80、48、28、16、9 中找规律。80=(48-28)×4,48=(28-16)×4,28=(16-9)×4,可见这个规律是第一个分子等于第二个分子与第三个分子之差的 4 倍,依此规律,()内分数应是 16=(9-?)×4,即(36-16)÷4=5。故本题的正确答案为 A。

[602] 23, 46, 48, 96, 54, 108, 99, ()

A.200; B.199; C.198; D.197;

解析: 本题的每个双数项都是本组单数项的 2 倍, 依此规律, ()内的数应为 99×2=198。本题不用考虑第 2 与第 3, 第 4 与第 5, 第 6 与第 7 个数之间的关系。故本题的正确答案为 C。

[603] 1.1, 2.2, 4.3, 7.4, 11.5, ()

A.155; B.156; C.158; D.166;

解析: 此题初看较乱,又是整数又是小数。遇到此类题时,可将小数与整数分开来看,先看小数部分,依次为0.1,0.2,0.3,0.4,0.5,那么,()内的小数应为0.6,这是个自然数列。再看整数部分,即后一个整数是前一个数的小数与整数之和,2=1+1,4=2+2,7=4+3,11=7+4,那么,()内的整数应为11+5=16。故本题的正确答案为D。

[604] 0.75, 0.65, 0.45, ()

A.0.78; B.0.88; C.0.55; D.0.96;

解析: 在这个小数数列中, 前三个数皆能被 0.05 除尽, 依此规律, 在四个选项中, 只有 C 能被 0.05 除尽。正确答案为 C。

[605] 1.16, 8.25, 27.36, 64.49, ()

A.65.25; B.125.64; C.125.81; D.125.01

解析: 此题先看小数部分, 16、25、36、49 分别是 4、5、6、7 自然数列的平方, 所以()内的小数应为 8.2=64, 再看整数部分, 1=1≌3, 8=2≌3, 27=3≌3, 64=4≌3, 依此规律, ()内的整数就是 5.3=125。正确答案为 B。

[606] 2, 3, 2, (), 6

A.4; B.5; C.7; D.8

解析:由于第2个2的平方=4,所以,这个数列就成了自然数列2、3、4、()、6了,内的数应当就是5了。故本题的正确答案应为B。

[607] 25, 16, (), 4

A.2; B.3; C.3; D.6

解析: 25=5, 16=4, 4=2, 5、4、()、2 是个自然数列, 所以()内之数为 3。正确答案为 C。

[608] 1/2, 2/5, 3/10, 4/17, ()

A.4/24; B.4/25; C.5/26; D.7/26

解析:该题中,分子是1、2、3、4的自然数列,()内分数的分子应为5。分母2、5、10、17一下子找不出规律,用后一个数减去前一个数后得5-2=3,10-5=5,17-10=7,这样就成了公差为2的等差数列了,下一个数则为9,()内的分数的分母应为17+9=26。正确答案为C。

[609] -2, 6, -18, 54, ()

A.-162; B.-172; C.152; D.164

解析: 在此题中,相邻两个数相比 6÷(-2)=-3, (-18)÷6=-3, 54÷(-18)=-3, 可见, 其公比为-3。据此规律,()内之数应为 54×(-3)=-162。正确答案为 A。

[610] 7, 9, -1, 5, ()

A.3; B.-3; C.2; D.-1;

解析: 选A, 7,9,-1,5,(-3)=>从第一项起, (第一项 减 第二项) ×(1/2)=第三项

[611] 5, 6, 6/5, 1/5, ()

A.6; B.1/6; C.1/30; D.6/25;

解析: 头尾相乘=>6/5、6/5、6/5, 选 D

[612] 2, 12, 36, 80, 150, ()

A.250; B.252; C.253; D.254;

解析: $2=2\times1^2$, $12=3\times2^2$, $36=4\times3^2$, $80=5\times4^2$, $150=6\times5^2$, 依此规律, ()内之数应为 $7\times6^2=252$ 。正确答案为 B。

[613] 0, 6, 78, (), 15620

A.240; B.252; C.1020; D.7771

解析: 0=1×1-1; 6=2×2×2-2; 78=3×3×3×3-3; ?=4×4×4×4×4-4; 15620=5×5×5×5×5×5-5; 答案是 1020 选 C

[614] 5, 10, 26, 65, 145, ()

A.197; B.226; C.257; D.290;

分析: $2^2+1=5$; $3^2+1=10$; $5^2+1=26$; $8^2+1=65$; $12^2+1=145$; $17^2+1=290$; 纵向看 2、3、5、8、12、17 之间的差分别是 1、2、3、4、5

[615]

解析: 观察可知, 繁分数中共有 12 个分母数字较大的分数, 按常规的通分方法显然行不通。若取最大值和最小值来讨论算式的取值范围, 也较 找出算式的整数部分。

因此, S的整数部分是165。

[616] 65, 35, 17, 3, (), 3 A, 7; B, 5; C, 1; D, 0

解析: 选 C, 8^2+1 , 6^2-1 , 4^2+1 , 2^2-1 , 0^2+1 , $(-2)^2-1$

[617] 23, 89, 43, 2, ()

A, 3; B, 1; C, 0; D, -1

解析: 选 A, 取前三个数, 分别提取个位和百位的相同公约数列在后面。

[618] 3/7, 5/8, 5/9, 8/11, 7/11, ()

A.11/14; B.10/13; C.15/17; D.11/12;

解析: 每一项的分母减去分子, 之后分别是: 7-3=4; 8-5=3; 9-5=4; 11-8=3; 11-7=4; 从以上推论得知: 每一项的分母减去分子后形成一个 4 和 3 的循环数列, 所以推出下一个循环数必定为 3, 只有 A 选项符合要求, 故答案为 A。

[619] 1, 2, 4, 6, 9, (), 18

A.11; B.12; C.13; D.14

解析: (1+2+4+6) -2×2=9; (2+4+6+9) -2×4=13; (13+6+9+4) -2×8=18; 所以选 C

[620] 1, 10, 3, 5, ()

A.11; B.9; C.12; D.4

分析 (一): 两两相比,1/10,3/5 通分,1/10,6/10,下组应该是 11/10,故答案 A; (二): 要把数字变成汉字,看笔画 1、10、3、5、(4), 一、十、三、五、四

[621] 1, 2, 5, 29, ()

A.34; B.846; C.866; D.37;

解析: 5=2²+1² ; 29=5²+2² ; ()=29²+5² ; 所以()=866,选 C

[622] 1, 2, 1, 6, 9, 10, ()

A. 13; B. 12; C. 19; D. 17

解析: 1+2+1=4=2 平方; 2+1+6=3 平方; 1+6+9=4 平方; 6+9+10=5 平方; 9+10+(?) =6 平方; 答案: 17;

[623] 1/2, 1/6, 1/12, 1/30, ()

A.1/42; B.1/40; C.11/42; D.1/50

解析: 主要是分母的规律, $2=1\times 2,6=2\times 3,12=3\times 4,30=5\times 6$, ? = 6×7 , 所以答案是 A

[624] 13, 14, 16, 21, (), 76

A. 23; B. 35; C. 27; D.22;

解析: 按奇偶偶排列, 选项中只有 22 是偶数,所以选 D.

[625] 1, 2, 2, 6, 3, 15, 3, 21, 4, ()

A.46; B.20; C.12; D.44;

解析: 2/1=2; 6/2=3; 15/3=5; 21/3=7; 44/4=11;

[626] 3, 2, 3, 7, 18, ()

A. 47; B. 24; C. 36; D. 70

解析: 第一项和第三项的和为中间项的三倍

[627] 4, 5, (), 40, 104

A.7; B.9; C.11; D.13

解析: 5-4=1³, 104-40=4³, 由此推断答案是 13, 因为: 13-5=8, 是 2 的立方; 40-13=27, 是 3 的立方, 所以答案选 D

[628] 0, 12, 24, 14, 120, 16, ()

A. 280; B. 32; C. 64; D. 336

解析: 选 D, 奇数项 1 的立方-1; 3 的立方-3; 5 的立方-5; 7 的立方-7

[629] 3, 7, 16, 107, ()

A, 121; B, 169; C, 1107; D, 1707

解析: 答案是 D, 第三项等于前两项相乘减 5, 16×107-5=1707

[630] 1, 10, 38, 102, ()

A. 221; B. 223; C. 225; D. 227;

解析: 选 C, 2×2-3; 4×4-6; 7×7-11; 11×11-19; 16×16-31; 3、6、11、19、31; 6-3=3; 11-6=5; 19-11=8; 31-19=12; 5-3=2; 8-5=3; 12-8=4

[631] 0, 22, 47, 120, (), 195

A, 121; B, 125; C, 169; D, 181

解析: 2、5、7、11、13 的平方分别-4、-3、-2、-1、0、-1, 所以答案是 169, 选 C

[632] 11, 30, 67, ()

A, 128; B, 134; C, 169; D, 171

解析: 2 的立方加 3, 3 的立方加 3...答案是 128, 选 A。

[633] 102, 96, 108, 84, 132, ()

A, 121; B, 81; C, 36; D, 25

解析: 选 C, 依次相差-6、+12、-24、+48、(-96) 所以答案是 36

[634] 1, 32, 81, 64, 25, (), 1, 1/8

A, 8; B, 7; C, 6; D, 2

解析: 1⁶、2⁵、3⁴、4³、5²、(6¹)、7¹、8⁻¹ 。答案是 6 ,选 C。

[635] -2, -8, 0, 64, ()

A, 121; B, 125; C, 250; D, 252

解析: $1^3 \times (-2) = -2$; $2^3 \times (-1) = -8$; $3^3 \times 0 = 0$; $4^3 \times 1 = 64$; 答案: $5^3 \times 2 = 250$; 选 C

[636] 2, 3, 13, 175, ()

A, 30651; B, 36785; C, 53892; D, 67381

解析: (从第三项开始,每一项等于前面一项的平方与前前一项的2倍的和。

 $C=B^2+2\times A$); $13=3^2+2\times 2$; $175=13^2+2\times 3$; 答案: $30651=175^2+2\times 13$, 选A.

[637] 0, 12, 24, 14, 120, 16, ()

A. 280; B. 32; C. 64; D. 336;

解析: 奇数项 1 的立方-1; 3 的立方-3; 5 的立方-5; 7 的立方-7

[638] 16, 17, 36, 111, 448, ()

A.639; B.758; C.2245; D.3465;

解析: 16×1=16 16+1=17, 17×2=34 34+2=36, 36×3=108 108+3=111, 111×4=444 444+4=448, 448×5=2240 2240+5=2245

[639] 5, 6, 6, 9, (), 90

A.12; B.15; C.18; D.21

解析: $6=(5-3)\times(6-3)$; $9=(6-3)\times(6-3)$; $18=(6-3)\times(9-3)$; $90=(9-3)\times(18-3)$;

[640] 55, 66, 78, 82, ()

A.98; B.100; C.96; D.102

解析: 56-5-6=45=5 × 9; 66-6-6=54=6 × 9; 78-7-8=63=7 × 9; 82-8-2=72=8 × 9; 98-9-8=81=9 × 9;

[641] 1, 13, 45, 169, ()

A.443; B.889; C.365; D.701

解析: 选 B,

- 1 由 0+1 得 1
- 4 由 13 的各位数的和 1+3 得 4
- 9 由 45 的各位数 4+5 得 9
- 16 由 169 的各位数 1+6+9 得 16
- (25) 由 B 选项的 889 (8+8+9=25) 得 25

[642] 2, 5, 20, 12, -8, (), 10

A.7; B.8; C.12; D.-8;

解析: 本题规律: 2+10=12; 20+ (-8) =12; 12; 所以 5+ (7) =12, 首尾 2 项相加之和为 12

[643] 59, 40, 48, (), 37, 18

A.29; B.32; C.44; D.43;

解析: 第一项减第二项等于 19; 第二项加 8 等于第三项; 依次减 19 加 8 下去;

[644] 1, 2, 1, 6, 9, 10, ()

A.13; B.12; C.19; D.17

解析: 1+2+1=4=2 平方; 2+1+6=3 平方; 1+6+9=4 平方; 6+9+10=5 平方; 9+10+() =6 平方; 答案 17。

[645] 1/3, 5/9, 2/3, 13/21, ()

A.6/17; B.17/27; C.29/28; D.19/27;

解析: 1/3,5/9,2/3,13/21,(17/27)=>1/3,5/9,12/18,13/21,(17/27)每项分母与分子差=>2、4、6、8、10 等差

[646] 1, 2, 1, 6, 9, 10, ()

A.13; B.12; C.19; D.17

解析: 1+2+1=4; 2+1+6=9; 1+6+9=16; 6+9+10=25; 9+10+17=36;

[647] 1, 2/3, 5/9, (), 7/15, 4/9

A, 1/2; B, 6/11; C, 7/12; D, 7/13

解析: 选A, 3/3,4/6,5/9,(6/12),7/15,8/18

[648] -7, 0, 1, 2, 9, ()

A, 10; B, 11; C, 27; D, 28

解析: 选 D, -7 等于-2 的立方加 1,0 等于-1 的立方加 1,1 等于 0 的立方加 1,2 等于 1 的立方加 1,9 等于 2 的立方加 1,所以最后空填 3 的立方加 1,即 28

[649] 2, 2, 8, 38, ()

A.76; B.81; C.144; D.182;

解析: 后项=前项×5-再前一项

[650] 63, 26, 7, 0, -2, -9, ()

A, -10; B, -11; C, -27; D, -28

解析: 选 D, $63=4^3-1$; $26=3^3-1$; $7=2^3-1$; $0=1^3-1$; $-2=(-1)^3-1$; $-9=(-2)^3-1$; $(-3)^3-1=-28$;

[651] 0, 1, 3, 8, 21, ()

A, 25; B, 27; C, 55; D, 56

解析: 选 C, 1×3-0=3; 3×3-1=8; 8×3-3=21; 21×3-8=55;

[652] 0.003, 0.06, 0.9, 12, ()

A, 15; B, 18; C, 150; D, 180

解析: 选 C, 0.003=0.003 × 1; 0.06=0.03 × 2; 0.9=0.3 × 3; 12=3 × 4; 于是后面就是 30×5 = 150

[653] 1, 7, 8, 57, ()

A, 64; B, 121; C, 125; D, 137

解析: 选B, 1²+7=8; 7²+8=57; 8²+57=121;

[654] 4, 12, 8, 10, ()

A, 9; B, 11; C, 15; D, 18

解析: 选A, (4+12) /2=8; (12+8) /2=10; (8+10) /2=9;

[655] 3, 4, 6, 12, 36, ()

A, 81; B, 121; C, 125; D, 216

解析: 选 D, 后面除前面, 两两相除得出 4/3, 3/2, 2, 3, X, 我们发现 $A \times B = C$ 于是我们得到 $X = 2 \times 3 = 6$ 于是 $36 \times 6 = 216$

[656] 5, 25, 61, 113, ()

A, 125; B, 181; C, 225; D, 226

解析: 25-5 = 20; 61-25 = 20 + 16; 113-61 = 36 + 16; x-113=52+16; 所以 X=181, 选 B,

[657] 9, 1, 4, 3, 40, ()

A.81; B.80; C.121; D.120;

解析: 除于三的余数是 011011; 答案是 121

[658] 5, 5, 14, 38, 87, ()

A.167; B. 168; C.169; D. 170;

解析: $5+1^1-1=5$; $5+3^2=14$; $14+5^2-1=38$; $38+7^2=87$; $87+9^2-1=167$;

[659] 1, 5, 19, 49, 109, ()

```
A.170; B.180; C.190; D.200;
```

解析: 19-5+1=15 ① ②-①=21

49-19+(5+1)=36 ② ③-②=49

109-49+(19+5+1)=85 ③ 4-3=70 (70=21+49)

?-109+(49+19+5+1)=(4) (4)=155

?=155+109-(49+19+5+1)=190

[660] 4/9, 1, 4/3, (), 12, 36

A, 2/3; B, 2; C, 3; D, 6

解析: 选D, 4/9 × 36=16; 1×12=12; 4/3×x=8==>x=6

[661] 2, 7, 16, 39, 94, ()

A.227 B.237 C.242 D.257

解析:第一项+第二项×2=第三项,选A,

[662] -26, -6, 2, 4, 6, ()

A.8; B.10; C.12; D.14;

解析: 选 D; -3 的 3 次加 1,-2 的 3 次加 2,-1 的 3 次加 3,0 的 3 次加 4, 1 的 3 次加 5,2 的 3 次加 6

[663] 1, 128, 243, 64, ()

A.121.5; B.1/6; C.5; D.1/3

解析: 1的9次方,2的7次方,3的5次方,6的三次方,后面应该是5的一次方,所以选C

[664] 5, 14, 38, 87, ()

A.167; B.168; C.169; D.170;

解析: $5+1^2-1=5$; $5+3^2=14$; $14+5^2-1=38$; $38+7^2=87$; $87+9^2-1=167$; 所以选 A

[665] 1, 2, 3, 7, 46, ()

A.2109; B.1289; C.322; D.147

解析: 2^2 -1=3: 3^2 -2=7: 7^2 -3=46: 46^2 -7=2109

[666] 0, 1, 3, 8, 22, 63, ()

A, 121; B, 125; C, 169; D, 185

解析: 选D, 1×3-0=3; 3×3-1=8; 8×3-2=22; 22×3-3=63; 63×3-4=185

[667] 5, 6, 6, 9, (), 90

A.12; B.15; C.18; D.21

解析: (5-3)×(6-3)=6;(6-3)×(9-3)=18; 选 C

[668] 2, 90, 46, 68, 57, ()

A.65; B.62, 5; C.63; D.62;

解析: 前两项之和除以2为第三项, 所以答案为62.5

[669] 20, 26, 35, 50, 71, ()

A.95; B.104; C.100; D.102;

解析: 前后项之差的数列为 6, 9, 15, 21 分别为 3×2 , 3×3 , 3×5 , 3×7 , 则接下来的为 $3 \times 11 = 33$, 71 + 33 = 104 选 B

[670] 18, 4, 12, 9, 9, 20, (), 43

A.8; B.11; C.30; D.9;

解析: 奇数项,偶数项分别成规律。偶数项为 $4 \times 2 + 1 = 9$, $9 \times 2 + 2 = 20$, $20 \times 2 + 3 = 43$, 答案所求为奇数项,奇数项前后项差为 6, 3, 等差数列下来便为 0。则答案为 9, 选 D

[671] -1, 0, 31, 80, 63, (), 5

解析: $0-(-1)=1=1^6$; $31-(-1)=32=2^5$; $80-(-1)=81=3^4$; $63-(-1)=64=4^3$; $24-(-1)=25=5^2$;

5-(-1)=6=6¹;选B

[672] 3, 8, 11, 20, 71, ()

A.168; B.233; C.91; D.304

解析: 把奇数项和偶数项分开看:3,11,71 的规律是:(3+1) × 3=11+1 , (11+1) × 6=71+18,20,168 的规律可比照推出: $2 \times 8+4=20$, $20 \times 8+8=168$

[673] 2, 2, 0, 7, 9, 9, ()

A.13; B.12; C.18; D.17;

解析: 前三项之和分别是 2,3,4,5 的平方,所以 C

[674] (), 36, 81, 169

A.16; B.27; C.8; D.26;

解析: 分别是 4,6,9,13 的平方,即后项减前项分别是 2,3,4 的一组等差数列,选 A

A.2225; B.2025; C.1725; D.2125

解析: 由勾股定理知 $3^2+4^2=5^2$, $6^2+8^2=10^2$, $12^2+16^2=20^2$, $24^2+32^2=40^2$, 所以: $3^2+6^2+12^2+24^2+4^2+8^2+16^2+32^2=>5^2+10^2+20^2+40^2=>25+100+400+1600=2125$

[676] 18, 4, 12, 9, 9, 20, (), 43

A, 9; B, 23; C, 25; D, 36

解析: 选 A, 两个数列 18, 12, 9, (); 4, 9, 20, 43, 相减得第 3 个数列: 6, 3, 0 所以: () =9

[677] 5, 7, 21, 25, ()

A.30; B.31; C.32; D.34

解析: 25=21+5-1; ?=25+7-1

[678] 1, 8, 9, 4, (), 1/6

A.3; B.2; C.1; D.1/3

解析: 14233241506-1

[679] 16, 27, 16, (), 1

A.5; B.6; C.7; D.8

解析: 2⁴ , 3³ , 4² , 5¹ , 6⁰

[680] 2, 3, 6, 9, 18, ()

A, 27; B, 45; C, 49; D, 56

解析: 选B, 题中数字均+3, 得到新的数列: 5, 6, 9, 12, 21, () +3,6-5=1, 9-6=3, 12-9=3, 21-12=9, 可以看出 () +3-21=3×9=27, 所以 () =27+21-3=45

[681] 1, 3, 4, 6, 11, 19, ()

A, 21; B, 23; C, 25; D, 34

解析: 3-1=2, 4-3=1, 6-4=2, 11-6=5, 19-11=8,得出数列: 2、1、2、5、8、15; 2+1+2=5; 1+2+5=8; 2+5+8=15, 故 () =34, 选 D

[682] 1, 2, 9, 121, ()

A.251; B.441; C.16900; D.960

解析: 选 C, 前两项和的平方等于第三项。 $(1+2)^2=9$; $(2+9)^2=121$; $(121+9)^2=16900$;

[683] 5, 6, 6, 9, (), 90

A.12; B.15; C.18; D.21

解析: 选 C, (5-3)(6-3)=6; (6-3)(9-3)=18; (18-3)(9-3)=90; 所以, 答案是 18

[684] 1, 1, 2, 6, ()

A.19; B.27; C.30; D.24;

解析: 选D, 后一数是前一数的1, 2, 3, 4倍。答案是24

[685] -2, -1, 1, 5, (), 29

A, 7; B, 9; C, 11; D, 13

解析: 选 D, 2 的 0 次方减 3 等于-2, 2 的 1 次方减 3 等于-1, 2 的 2 次方减 3 等于 1, 2 的 3 次方减 3 等 5, 则 2 的 4 次方减 3 等于 13

[686] 3, 11, 13, 29, 31, ()

A, 33; B, 35; C; 47; D, 53

解析: 选 D, 2 的平方-1; 3 的平方+2; 4 的平方-3; 5 的平方+4; 6 的平方-5; 后面的是 7 的平方+6 了; 所以答案为 53;

[687] 5, 5, 14, 38, 87, ()

A.167; B.68; C.169; D.170

解析: 选 A, 它们之间的差分别为 0 9 24 49; 0=1 的平方-1; 9=3 的平方; 24=5 的平方-1; 49=7 的平方; 所以接下来的差值应该为 9 的平方-1=80; 87+80=167; 所以答案为 167

[688] 102, 96, 108, 84, 132, ()

A, 144; B, 121; C, 72; D, 36

解析: 选D, 102-96=6; 96-108=-12; 108-84=24; 84-132=-48; 132-X=96, X=36;

[689] 0, 6, 24, 60, 120, ()

A, 125; B, 169; C, 210; D, 216

解析: 选 C. 0=1³-1; 6=2³-2; 24=3³-3; 60=4³-4; 120=5³-5; 210=6³-6

[690] 18, 9, 4, 2, (), 1/6

A.3; B.2; C.1; D.1/3

解析: 选D, 18/9=2; 4/2=2; 1/3 除以 1/6=2;

[691] 4.5, 3.5, 2.8, 5.2, 4.4, 3.6, 5.7, ()

A.2.3; B.3.3; C.4.3; D.5.3

解析: (方法一) 4.5,3.5,2.8,5.2,4.4,3.6,5.7,2.3; 视为 4、3、2、5、4、3、5、2和 5、5、8、2、4、6、7、3 的组合, 其中, 4、3、2、5、4、3、5、2=>4、3; 2、5; 4、3; 5、2 分四组, 每组和为 7; 5、5、8、2、4、6、7、3=>5、5; 8、2; 4、6; 7、3 分四组, 每组和为 10

(方法 2) 4.5+3.5=8; 2.8+5.2=8; 4.4+3.6=8; 5.7+?=8; ?=2.3;

[692] 0, 1/4, 1/4, 3/16, 1/8, ()

A, 2/9; B, 3/17; C, 4/49; D, 5/64

解析: 选 D,

方法一: 0, 1/4, 1/4, 3/16, 1/8, (5/64) =>0/2、1/4、2/8、3/16、4/32、5/64; 分子 0、1、2、3、4、5 等差; 分母 2、4、8、16、32 等比

方法二: 1/4=1/4 - 0 × 1/4 ; 3/16=1/4 - 1/4 × 1/4 ; 1/8=3/16 - 1/4 × 1/4 ; 5/64=1/8 - 3/16 × 1/4

[693] 16, 17, 36, 111, 448, ()

A.2472; B.2245; C.1863; D.1679

解析: 16×1+1=17; 17×2+2=36; 36×3+3=111; 111×4+4=448; 448×5+5=2245;

[694] 133/57, 119/51, 91/39, 49/21, (), 7/3

A.28/12; B.21/14; C.28/9; D.31/15

解析: 133/57=119/51=91/39=49/21= (28/12) =7/3, 所以答案为 A

[695] 0, 4, 18, 48, 100, ()

A.140; B.160; C.180; D.200;

解析: 0, 4, 18, 48, 100, 180 , 4, 14, 30, 52 , 80 , 作差, 10, 16, 22 , 28 , 作差

[696] 1, 1, 3, 7, 17, 41, ()

A.89; B.99; C.109; D.119

解析: 从第 3 项起,每一项=前一项×2+再前一项

[697] 22, 35, 56, 90, (), 234

A.162; B.156; C.148; D.145

解析: 22, 35, 56, 90, 145, 234; 作差得 13, 21, 34, 55, 89, 作差得 8, 13, 21, 34 => 8+13=21, 13+21=34

[698] 5, 8, -4, 9, (), 30, 18, 21

A.14; B.17; C.20; D.26

解析: 5, 8; -4, 9; 17, 30; 18, 21 =>分四组, 每组第二项减第一项=>3、13、13、3

[699] 6, 4, 8, 9, 12, 9, (), 26, 30

A.12; B.16; C.18; D.22

解析: 6 4 8; 9 12 9; 16 26 30=>分三组, 每组作差=>2、-4; -3、3; -10、-4=>每组作差=>6; -6; -6

[700] 1, 4, 16, 57, ()

A.165; B.76; C.92; D.187

解析: $1 \times 3 + 1$ (既: 1^2); $4 \times 3 + 4$ (既: 2^2); $16 \times 3 + 9$ (既: 3^2); $57 \times 3 + 16$ (既: 4^2)= 187

[701] -3, -2, 5, 24, 61, ()

A.125; B.124; C.123; D.122

解析: $-3=0^3-3$: $-2=1^3-3$: $5=2^3-3$: $24=3^3-3$: $61=4^3-3$: $122=5^3-3$

[702] 20/9, 4/3, 7/9, 4/9, 1/4, ()

A. 5/36; B. 1/6; C. 1/9; D. 1/144

解析: 选 A。20/9=20/9; 4/3=24/18; 7/9=28/36; 4/9=32/72; 1/4=36/144; 5/36=40/288; 其中, 分子 20、24、28、32、36、40 等差; 分母 9、18、36、72、144、288 等比

[703] 23, 89, 43, 2, ()

A.3; B.239; C.259; D.269

解析: 2 是 23、89、43 中十位数 2、8、4 的最大公约数; 3 是 23、89、46 中个位数 3、9、3 的最大公约数, 所以选 A

[704] 1, 2/3, 5/9, (), 7/15, 4/9

A.1/2; B.3/4; C.2/13; D.3/7

解析: 1,2/3,5/9,1/2,7/15,4/9=>3/3、4/6、5/9、6/12、7/15、8/18=>分子 3、4、5、6、7、8 等差,分母 3、6、9、12、15、18 等差

[705] 4, 2, 2, 3, 6, 15, ()

A.16; B.30; C.45; D.50;

解析: 每一项与前一项之商=>1/2、1、3/2、2、5/2、3 等差

[706] 7, 9, 40, 74, 1526, ()

A, 2567; B, 3547; C, 4368; D, 5436

解析: 选 D, 7 和 9, 40 和 74, 1526 和 5436 这三组各自是大致处于同一大小级,那规律就要从组方面考虑,即不把它们看作 6 个数,而应该看作 3 个组。而组和组之间的差距不是很大,用乘法就能从一个组过渡到另一个组。所以 7×7 -9=40, 9×9 -7=74, 40×40 -74=1526, 74×74 -40=5436

[707] 2, 7, 28, 63, (), 215

A, 64; B, 79; C, 125; D, 126

解析: 选D, 2=1³+1; 7=2³-1; 28=3³+1; 63=4³-1; 所以()=5³+1=126; 215=6³-1

[708] 3, 4, 7, 16, (), 124

A, 43; B, 54; C, 81; D, 121

解析: 选A, 两项相减=>1、3、9、27、81等比

[709] 10, 9, 17, 50, ()

A.69; B.110; C.154; D.199

解析: 9=10×1-1; 17=9×2-1; 50=17×3-1; 199=50×4-1

[710] 1, 23, 59, (), 715

A.12; B.34; C.214; D.37

解析: 从第二项起作变化 23,59,37,715=>(2,3)(5,9)(3,7)(7,15)=> 2×2-第一项=3; 5×2-第一项=9; 3×2+第一项=7; 7×2+第一项=15

[711] -7, 0, 1, 2, 9, ()

A.12; B.18; C.24; D.28

解析: $-2^3+1=7$: $-1^3+1=0$: $1^3+1=2$: $2^3+1=9$: $3^3+1=28$

[712] 1, 2, 8, 28, ()

A.72; B.100; C.64; D.56

解析: $1 \times 2 + 2 \times 3 = 8$; $2 \times 2 + 8 \times 3 = 28$; $8 \times 2 + 28 \times 3 = 100$

[713] 3, 11, 13, 29, 31, ()

A.52; B.53; C.54; D.55

解析: 11=3²+2; 13=4²-3; 29=5²+4; 31=6²-5; 55=7²+6

[714] 14, 4, 3, -2, ()

A.-3; B.4; C.-4; D.-8

解析: 2 除以 3 用余数表示的话,可以这样表示商为-1 且余数为 1,同理,-4 除以 3 用余数表示为商为-2 且余数为 2;2、因此 14,4,3,-2,(-4),每一项都除以 3,余数为 2、1、0、1、2=>选 C

ps: 余数一定是大于 0 的,但商可以小于 0,因此,-2 除以 3 的余数不能为-2,这与 2 除以 3 的余数是 2 是不一样的,同时,根据余数小于除数的原理,-2 除以 3 的余数只能为 1

[715] -1, 0, 1, 2, 9, ()

A, 11; B, 121; C, 81; D, 730

解析: 选D, $(-1)^3+1=0$; $0^3+1=1$; $1^3+1=2$; $2^3+1=9$; $9^3+1=730$

[716] 2, 8, 24, 64, ()

A, 120; B, 140; C, 150; D, 160

解析: 选D, 1×2=2; 2×4=8; 3×8=24; 4×16=64; 5×32=160

[717] 4, 2, 2, 3, 6, 15, ()

A.16; B.30; C.45; D.50

解析: 每一项与前一项之商=>1/2、1、3/2、2、5/2、3 等差

[718**]** 0, 1, 3, 8, 21, ()

A, 25; B, 55; C, 57; D, 64

解析: 选B, 第二个数乘以3减去第一个数得下个数

[719] 8, 12, 24, 60, ()

A, 64; B, 125; C, 168; D, 169

解析: 选 C, 12-8=4, 24-12=12, 60-24=36, () -60=? 差可以排为 4, 12, 36, ? 可以看出这是等比数列, 所以? =108 所以 () =168

[720] 5, 41, 149, 329, ()

A, 386; B, 476; C, 581; D, 645

解析: 选 C, 0×0+5=5; 6×6+5=41; 12×12+5=149; 18×18+5=329; 24×24+5=581

[721] 2, 33, 45, 58, ()

A, 49; B, 59; C, 64; D, 612

解析: 选 D, 把数列中的各数的十位和个位拆分开=>可以分解成 3、4、5、6 与 2、3、5、8、12 的组合。3、4、5、6 一级等差, 2、3、5、8、12 二级等差

[722] 2, 2, 0, 7, 9, 9, ()

A.13; B.12; C.18; D.17

解析: 2+2+0=4; 2+0+7=9; 0+7+9=16; 7+9+9=25; 9+9+?=36; ?=18

(723) 3, 2, 5/3, 3/2, ()

A.7/5; B.5/6; C.3/5; D.3/4

解析: (方法一) 3/1、2/1、5/3、3/2、7/5=>分子减分母=>2、1、2、1、2 =>答案 A (方法二) 原数列 3, 2, 5/3, 3/2 可以变为 3/1, 4/2, 5/3, 6/4, 分子上是 3, 4, 5, 6, 分母上是 1, 2, 3, 4, 均够成自然数数列,由此可知下一数为 7/5

[724] 95, 88, 71, 61, 50, ()

A.40; B.39; C.38; D.37

解析: 95-9-5=81; 88-8-8=72; 71-7-1=63; 61-6-1=54; 50-5-0=45; 40-4-0=36; 所以选 A、40。

[725] 32, 98, 34, 0, ()

A.1; B.57; C.3; D.5219

解析:思路:这类题每两数字项之间的差值相差很大,而且又没有什么联系,答案的数字相差也很大,杂看是很乱没什么规律。这时我们不防抛去传统的思路,就从每个数字项直接下手,考虑怎么把这数列转成新的数列(注:个人认为考虑如何成为新的数列应该以每一项数字的本意去推,如:只有一位数字的数字项2,我们不能推为0-2或0×2,因为这样推出答案不具备唯一性,往往会让你陷入误区。),再找出彼此之间的规律!32=>2-3=-1(即后一数减前一个数),98=>8-9=-1,34=>4-3=1,0=>0(因为0这一项本身只有一个数字,故还是推为0),?=>?得新数列:-1,-1,1,0,?;再两两相加再得出一个新数列:-2,0,1.?;2×0-2=-2;2×1-2=0;2×2-3=1;2×3-3=3


最靠谱的 求职服务平台

