
数学无忧之最终幻想版

涛涛：dwrong@163.com
我们每个人都是单翼的天使，只有相互扶持，才能飞向梦中的天堂.

祝福在这条路上一同奋斗的情侣们。

代数与几何部分

1.正整数n有奇数个因子,则n为完全平方数 

2.因子个数求解公式:将整数n分解为质因子乘积形式,然后将每个质因子的幂分别加一相乘.n=a*a*a*b*b*c则因子个数=(3+1)(2+1)(1+1)

eg. 200=2*2*2 * 5*5 因子个数=(3+1)(2+1)=12个 

3.能被8整除的数后三位的和能被8整除;能被9整除的数各位数的和能被9整除.能被3整除的数,各位的和能被3整除. 

4.多边形内角和=(n-2)x180 

5.菱形面积=1/2 x 对角线乘积
6.欧拉公式： 边数=面数+顶点数-2 

8.三角形余玄定理

   C2=A2+B2-2ABCOSβ,β为AB两条线间的夹角

9.正弦定理:A/SinA=B/SinB=C/SinC=2R(A,B,C是各边及所对应的角,R是三角形   外接圆的半径)
10.Y=k1X+B1,Y=k2X+B2，两线垂直的条件为K1K2=-1
11.N的阶乘公式:
   N!=1*2*3*....(N-2)*(N-1)*N   且规定0!=1  1!=1
   Eg:8!=1*2*3*4*5*6*7*8

12. 熟悉一下根号2、3、5的值
   sqrt(2)=1.414  sqrt(3)=1.732  sqrt(5)=2.236

13. ...2/3 as many A as B: A=2/3*B

    ...twice as many... A as B: A=2*B
14. 华氏温度与摄氏温度的换算

    换算公式:(F-32)*5/9=C

PS.常用计量单位的换算:（自己查查牛津大字典的附录吧）

练习题:

1：还有数列题：a1=2，a2=6，an=an-1/an-2，求a150.

解答: an=an-1/an-2,所以an-1=an-2/an-3,带入前式得an=1/an-3,然后再拆一遍得到an=an-6,也就是说,这个数列是以6为周期的,则a150=a144=...=a6,利用a1,a2可以计算出a6=1/3.
如果实在想不到这个方法,可以写几项看看很快就会发现a150=a144,大胆推测该数列是以6为周期得,然后写出a1-a13(也就是写到你能看出来规律),不难发现a6=a12,a7=a13,然后那,稍微数数,就可以知道a150=a6了,同样计算得1/3.

2：问摄氏升高30度华氏升高的度数与62比大小. 

key:F=30*9/5=54<62
3：那道费波拉契数列的题:已知,a1=1 a2=1 an=an-1+an-2 ，问a1,a2,a3,a6四项的平均数和a1,a3,a4,a5四项的平均数大小比较。
解答:费波契那数列就是第三项是前两项的和,依此类推得到a1-a6为:

1 1 2 3 5 8 13 21 a1+a2+a3+a6=12, a1+a3+a4+a5=11,所以为大于.
4：满足x^2+y^2<=100的整数对（x,y）有多少？ 

key: 按照X的可能情况顺序写出:

  X=     Y=

1 1-9

2 1-9

3 1-9

4 1-9

5 1-8

6 1-8

7 1-7

8 1-6

9 1-4  ＝>My answer:加起来=69
5：24，36，90，100四个数中,该数除以它的所有的质因子，最后的结果是质数的是那个：Key:90

6:0.123456789101112….，这个小数无限不循环地把所有整数都列出来.请问小数点后第100位的数字是多少？

Key:                           位数

0 1  2  3  4  5  6  7  8  9   10 

10 11 12 ………………………19  20

20 21……………………………29  20

30……………………………… 39  20

40……………………………… 49  20

50 51 52 53 54 55 56    ――――――第101位 ＝5？？

7：2904x=y2（y的平方），x、y都是正整数，求x的最小值。

因为：X^2×Y^2×Z^2=(X×Y×Z)^2

所以把2904除呀除＝2×2×2×3×11×11＝2^2×11^2×6再乘一个6就OK了

 2^2×11^2×6×6＝（2×11×6）^2=132^2

Key：最小的x＝6

8:序列An=1/n-1/(n+1),n>=1,问前100项和.

解答：An  ＝1/n-1/(n+1)

      An-1=1/(n-1)-1/n

      An-2=1/(n-2)-/(n-1)

      ………………………

      ………………………

      A1＝1－1/2

把左边加起来就是An+An-1+……+A1=1-1/(n+1) ...消掉了好多好多项之后的结果

Key:把n＝100带入得 前100项之和为100/101

9:等腰三角形，腰为6.底边上的高为x,底边为y,问4x2+y2和144谁大 

解答:勾股定理得(y/2)2+x2=62,所以4x2+y2=144

10:-1<r<t <0(有一数轴)  question:r+r*t*t与-1的关系
Key:我想的办法只能是尝试:

原式=r(1+t*t)恒小于零

[image: image13.wmf]a

a

－

s

x

p(x)

a+

s

 1)r    －1， t    0  则原式    －1

 2)r    －1， t    －1则原式   －2

 3)r    0  ， t    0  则原式    0

例如：r＝-0.9 t=-1/3 时,原式=-1,若此时-0.9<t<-1/3 原式<-1 反之>-1.

11:有长方形4feet*8feet,长宽各截去x inch,长宽比2：5， 

解答:列出方程:(4*12-x)/(8*12-x)=2/5

              => x=16

概率论部分

1.排列(permutation):
从N个东东(有区别)中不重复(即取完后不再取)取出M个并作排列,共有几种方法：P(M,N)=N!/(N-M)!

例如:从1-5中取出3个数不重复,问能组成几个三位数？
解答：P(3,5)=5!/(5-3)!=5!/2!=5*4*3*2*1/(2*1)=5*4*3=60

也可以这样想从五个数中取出三个放三个固定位置
那么第一个位置可以放五个数中任一一个,所以有5种可能选法，那么第二个位置余下四个数中任一个,....4.....，那么第三个位置……3……

所以总共的排列为5*4*3=60
同理可知如果可以重复选(即取完后可再取),总共的排列是5*5*5=125
2．组合(combination):
从N个东东(可以无区别)中不重复(即取完后不再取)取出M个(不作排列,即不管取得次序先后),共有几种方法
C(M,N)=P(M,N)/P(M,M)=N!/(M-N)!/M!

C(3,5)=P(3,5)/P(3,3)=5!/2!/3!=5*4*3/(1*2*3)=10

可以这样理解：组合与排列的区别就在于取出的M个作不作排列-即M的全排列P(M,M)=M!，
那末他们之间关系就有先做组合再作M的全排列就得到了排列
所以C(M,N)*P(M,M)=P(M,N),由此可得组合公式
性质:C(M,N)=C( (N-M), N )
即C(3,5)=C( (5-2), 5 )=C(2,5) = 5!/3!/2!=10
3．概率

概率的定义：P=满足某个条件的所有可能情况数量/所有可能情况数量
概率的性质 ：0<=P<=1

1)不相容事件的概率：

a,b为两两不相容的事件（即发生了a，就不会发生b)
P(a或b)=P(a)+P(b)

P(a且b)=P(a)+P(b)=0 (A,B不能同时发生)

2）对立事件的概率:

对立事件就是a+b就是全部情况,所以不是发生a,就是b发生,但是,有一点a,b不能同时发生.例如:

a:一件事不发生

b:一件事发生,则A,B是对立事件
显然：P（一件事发生的概率或一件事不发生的概率）=1（必然事件的概率为1）
则一件事发生的概率=1 - 一件事不发生的概率...........公式1
理解抽象的概率最好用集合的概念来讲，否则结合具体体好理解写
a,b不是不相容事件(也就是说a,b有公共部分)分别用集合A和集合B来表示
即集合A与集合B有交集，表示为A*B （a发生且b发生）
集合A与集合B的并集，表示为A U B （a发生或b发生）
则:P（A U B）= P(A)+P(B)-P(A*B).................公式2
3）条件概率：
考虑的是事件A已发生的条件下事件B发生的概率
定义：设A，B是两个事件，且P（A）>0,称
P（B|A）=P（A*B）/P（A）....................公式3
为事件A已发生的条件下事件B发生的概率
理解：就是P（A与B的交集）/P（A集合）
理解: “事件A已发生的条件下事件B发生的概率”，很明显，说这句话的时候，A，B都发生了，求的是A，B同时发生的情况占A发生时的比例，就是A与B同时发生与A发生的概率比。

4）独立事件与概率

两个事件独立也就是说，A，B的发生与否互不影响，A是A，B是B，用公式表示就是P（A|B）=P(A)所以说两个事件同时发生的概率就是：

 P（A U B）＝P（A）×P（B）................公式4

练习题:

1：A, B独立事件，一个发生的概率是0.6 ，一个是0.8，问：两个中发生一个或都发生的概率 ？

解答：

 P＝P(A且!B)+P(B且!A)+P(A且B)

  =0.6*(1-0.8)+0.8*(1-0.6)+0.6*0.8=0.92
 另一个角度,所求概率P=1-P(A,B都不发生)

                     =1-(1-0.8)*(1-0.6)=0.92
2：一道概率题：就是100以内取两个数是6的整倍数的概率.

解答:100以内的倍数有6,12,18,...96共计16个

所以从中取出两个共有16*15种方法,从1-100中取出两个数的方法有99*100种,所以P=(16*15)/(99*100)=12/505=0.024

3：1-350 inclusive 中，在100-299inclusive之间以3,4,5,6,7,8,9结尾的数的概率.

因为100-299中以3,4,5,6,7,8,9结尾的数各有20个,所以

Key:（2*10*7）/350=0.4 

4.在1-350中（inclusive），337-350之间整数占的百分比

Key:(359-337+1)/350=4%

5.在E发生的情况下，F发生的概率为0.45，问E不发生的情况下，F发生的概率与0.55比大小

解答:看了原来的答案,我差点要不考G了.无论柳大侠的推理还是那个哥哥的图,都太过分了吧?其实用全概率公式是很好解决这个问题的,还是先用白话文说一遍吧:

   某一个事件A的发生总是在一定的其它条件下如B,C,D发生的,也就是说A的概率其实就是在,B,C,D发生的条件下A发生的概率之和.A在B发生时有一个条件概率,在C发生时有一个条件概率,在D发生时有一个条件概率,如果B,C,D包括了A发生的所有的条件.那么,A的概率不就是这几个条件概率之和么.

           P(A)=P(A|B)+P(A|C)+P(A|D)

   好了,看看这个题目就明白了.F发生时,E要么发生,要么不发生,OK?

所以,P(F)=P(F|E)+P(F|!E) 感觉上也没错吧? 给了P(F|E)=0.45,所以

     P(F|!E)= P(F)-P(F|E)= P(F)-0.45

如果P(F)=1,那么P(F|!E)=0.55

如果0.45=<P(F)<1,那么0=<P(F|!E)<0.55

如果…………，唉，我就不说你什么了…………sigh

统计学部分

1.mode（众数） 

一堆数中出现频率最高的一个或几个数 

e.g. mode of 1,1,1,2,3,0,0,0,5 is 1 and 0 

2.range（值域） 

一堆数中最大和最小数之差 ,所以统计学上又称之为极差.(两极的差)

e.g. range of 1,1,2,3,5 is 5-1=4 

3.mean（平均数） 

arithmatic mean（算术平均数）: n个数之和再除以n 

geometric mean （几何平均数）: n个数之积的n次方根 

4.median（中数） 

将一堆数排序之后，正中间的一个数（奇数个数字）， 

或者中间两个数的平均数（偶数个数字） 

e.g. median of 1,7,4,9,2,2,2,2,2,5,8 is 2 

median of 1,7,4,9,2,5 is (5+7)/2=6 

5.standard error（标准偏差） 

一堆数中，每个数与平均数的差的绝对值之和，除以这堆数的个数(n) 

e.g. standard error of 0,2,5,7,6 is: 

(|0-4|+|2-4|+|5-4|+|7-4|+|6-4|)/5=2.4 

6.standard variation 

一堆数中，每个数与平均数之差的平方之和，再除以n 

标准方差的公式：d2=[(a1-a)2+(a2-a)2+....+(an-a)2 ]/n
e.g. standard variation of 0,2,5,7,6 is: average=4

((0-4)2 +(2-4)2+(5-4)2+(7-4)2+(6-4)2)/5=6.8 

7.standard deviation 
就是standard variation的平方根 d

8.the calculation of quartile(四分位数的计算)

Quartile（四分位数）：

第0个Quartile实际为通常所说的最小值（MINimum）；

第1个Quartile（En：1st Quartile）；

第2个Quartile实际为通常所说的中分位数（中数、二分位分、中位数：Median）；第3个Quartile（En：3rd Quartile）；

第4个Quartile实际为通常所说的最大值（MAXimum）；

我想大家除了对1st、3rd Quartile不了解外，对其他几个统计值的求法都是比较熟悉的了，而求1st、3rd是比较麻烦的。

下面以求1rd为例：

设样本数为n（即共有n个数），可以按下列步骤求1st Quartile：
1．n个数从小到大排列，求(n-1)/4，设商为i，余数为j
2．则可求得1st Quartile为：(第i+1个数)*(4-j)/4+(第i+2个数)*j/4
例（已经排过序啦！）：
1）.设序列为{5}，只有一个样本则：(1-1)/4 商0，余数0
1st=第1个数*4/4+第2个数*0/4=5
2）.设序列为{1,4}，有两个样本则：(2-1)/4 商0，余数1
1st=第1个数*3/4+第2个数*1/4=1.75
3）.设序列为{1,5,7}，有三个样本则：(3-1)/4 商0，余数2
1st=第1个数*2/4+第2个数*2/4=3
4）.设序列为{1,3,6,10}，四个样本：(4-1)/4 商0，余数2
1st=第1个数*1/4+第2个数*3/4=2.5
5）.其他类推！因为3rd与1rd的位置对称，这是可以将序列从大到小排（即倒过来排），再用1rd的公式即可求得：例（各序列同上各列，只是逆排）：
1.序列{5}，3rd=5

2.{4,1}，3rd=4*3/4+1*1/4=3.25

3.{7,5,1}，3rd=7*2/4+5*2/4=6

4.{10,6,3,1}，3rd=10*1/4+6*3/4=7
9．The calculation of Percentile 

设一个序列供有n个数，要求（k%）的Percentile： 

（1）从小到大排序，求(n-1)*k%，记整数部分为i，小数部分为j 

可以如此记忆：n个数中间有n-1个间隔，n-1/4就是处于前四分之一处，
（2）所求结果＝（1－j）*第(i＋1)个数＋j*第(i+2)个数 

特别注意以下两种最可能考的情况： 

（1）j为0，即(n-1)*k%恰为整数，则结果恰为第(i+1)个数 

（2）第(i+1)个数与第(i+2)个数相等，不用算也知道正是这两个数. 

注意：前面提到的Quartile也可用这种方法计算， 

其中1st Quartile的k%=25% 

    2nd Quartile的k%=50% 

    3rd Quartile的k%=75% 

计算结果一样. 

例：（注意一定要先从小到大排序的，这里已经排过序啦！） 

｛1，3，4，5，6，7，8，9，19，29，39，49，59，69，79，80｝

共16个样本 要求:percentile＝30%：则

(16-1)*30%=4.5=4+0.5  i＝4，j＝0.5

(1-0.5)*第5个数＋0.5*第6个数=0.5*6+0.5*7=6.5 
10.To find median using Stem-and-Leaf (茎叶法计算中位数)

   Stem-and-Leaf method 其实并不是很适用于GRE考试,除非有大量数据时可以用这种方法比较迅速的将数据有序化.一般GRE给出的数据在10个左右,茎叶法有点大材小用.

   Stem-and-Leaf 其实就是一种分级将数据分类的方法.Stem就是大的划分,如可以划分为1～10，11～20，21～30…，而Leaf就是把划分到Stem一类中的数据再排一下序。看了例子就明白了。

Example for Stem-and-Leaf method:

Data：23，51，1，24，18，2，2，27，59，4，12，23，15，20
0|  1  2  2  4 

1| 12 15 18 

2| 20 23 23 24 27 

5| 51 59 

Stem (unit) = 10 

Leaf (unit) = 1 

分析如下：

最左边的一竖行 0, 1, 2, 5叫做Stem, 而右边剩下的就是Leaf(leaves). 上面的Stem-and-Leaf 共包含了14个data, 根据Stem及leaf的unit, 分别是： 1, 2, 2, 4 (first row), 12, 15, 18 (second row), 20, 23, 23, 24, 27(third row), 51, 59 (last row). Stem and Leaf其实就是把各个unit，比如个位，十位等归类了而已，一般是从小到大有序排列，所以在找Stem-and Leaf 找median的时候，一般不需要你自己把所有的数写出来从新排序.所以只要找到中间的那个数 (如果data个数是偶，则取中间两数的平均数), 就是median了.这道题的median是18和20的平均值 =19. 大家在碰到这种题的时候都可以用上面的方法做，只要注意unit也就是分类的数量级就行了.

为什么用Stem-and-Leaf 方法？可能你觉得这样做太麻烦了，其实Stem-and-Leaf 方法好处就是：你不必从一大堆数里去按大小挑数了，按照data给出的顺序填到表里就可以了。但是，GRE考试这样做是否值自己斟酌。

我的方法，不就是找十来个数么？排序！在先浏一眼数据看看大致范围，然后在答题纸上按个的写，觉得小的写前面，大的写后面，写了几个数之后，就是把剩下的数儿们，一个个的插到已写的数中间么！注意尽可能的把数之间的距离留大一些，否则，如果某些数比较密集，呵呵，你会死的很惨的。

11．To find the median of data given by percentage(按比例求中位数)

  给了不同年龄range, 和各个range的percentage, 问median 落在哪个range里. 把percentage加到50%就是median的range了.担小心一点，range首先要保证是有序排列.

   Example for this:

   Given: 10～20 = 20%, 30～50 = 30%, 0～10 = 40%, 20～30 = 10%, 问median在哪个range里. 

分析： 千万不要上来就加，要先排序，切记！！ 

重新排序为： 0～10 = 40%, 10～20 = 20%, 20～30 = 10%, 30～50 = 40%. 然后从小开始加， median（50％）落在 10～20这个range里. 
   如果觉得比较玄乎，我的方法，GRE大部分的题都可以这么搞。0～10岁 40匹ETS猪，10～20岁 20匹ETS猪，20～30岁 匹ETS猪，30～50岁 匹ETS猪，这100匹ETS猪按着年龄排下来，你说第五十匹ETS猪的年龄落在那个范围。

(原题: 说一堆人0-10岁 占 10%,11-20岁 占 12%,21-30岁 占 23%,31-40岁 占 20%,〉40岁 占 35%,问median 在什么范围?)

12：比较,当n<1时，n，1，2 和1，2,3的标准方差谁大
standard error 和 standard variation (作用=standard deviation)都是用来衡量一组数据的离散程度的统计数值,只不过由于standard error中涉及绝对值,在数学上是很难处里的所以,都用标准方差,实际上standard error更合理一些,它代表了数据和平均值的平均距离.很明显题目中如果n=0的话,0,1,2的离散程度应该和1,2,3的离散程度相同.如果n<0,则n,1,2,的离散程度大于后者,而0<n<1的话,则后者大于前者,但是n为整数,这种情况不成立.故而

Key: n是整数， 前〉=后(n=0,等；n=-1,-2,……大于)
13.算数平均值和加权平均值

三组数据的频数分布FREQUENCY DISTRIBUTION： 

1（6），2（4），3（1），4（4），5（6） 

1（1），2（4），3（6），4（4），5（1） 

1（1），2（2），3（3），4（4），5（5） 

其中括号里的是出现的频率，问MEAN和AVERAGE相等的有那些.

答案：只有第二个. 

mean-arithmetic mean 算术平均值（1+2+3+4+5）/ 5 = 3 

average-weighted average 加权平均值: (1*1+2*4+...5*1)/(1+4+6+4+1)=48/16=3 
14.正态分布题.

一列数从0到28，给出正态分布曲线.75%的percentile是20，85%的percentile是r,95%的percentile是26,问r与23的大小.
Key:r<23
下面是来自柳大侠的七种武器中的正态分布

15．正态分布

高斯分布（Gaussian）（正态分布）的概率密度函数为一钟型曲线，即


[image: image1.wmf]2

2

2

)

(

2

2

1

)

(

s

ps

a

x

e

x

p

-

-

=


a为均值，
[image: image2.wmf]s

为标准方差，曲线关于x=a的虚线对称，
[image: image3.wmf]s

决定了曲线的“胖瘦”，形状为：


高斯型随机变量的概率分布函数，是将其密度函数取积分，即


[image: image4.wmf]x

ps

s

x

d

e

x

F

x

a

A

ò

¥

-

-

-

=

2

2

2

)

(

2

2

1

)

(


（★）
[image: image5.wmf])

(

)

(

x

A

P

x

F

A

£

º

, 表示随机变量A的取值小于等于x的概率。比如A的取值小于等于均值a的概率是50%。曲线为


如果前面看得有些头大也没有关系，结合具体题目就很容易理解了(
1） 一道正态分布：95%〈26，75%〈20，85%〈r,问r与23的大小，答小于

解：   由图2，正态分布的分布函数F（x）在其期望a的右方曲线是向上凸的，此时

F（20）=75%，F（r）=85%，F（26）=95%，


如果把曲线的片段放大就比较清楚了。O为AB的中点。

A(20, 75%)

B(26, 95%)

O(23, 85%)

C(r,  85%)

由于曲线上凸，显然C的横坐标小于O，所以r<23。 

补充：如果问的是曲线的左半部分或者其它一些情况，只要画一下图就很easy了。

2) 正态分布题好象是：有一组数平均值9，标准方差2，另一组数平均值3，标准方差1，问分别在（5，11）和（1，4）中个数(概率)谁大，应该是相等。

解：

令图1中的曲线a=0, 
[image: image6.wmf]1

=

s

, 就得到了标准正态分布，曲线如图3。


此时问分布在区间（x1, x2）的概率，就是图中的阴影面积。注意此时的曲线关于x=0对称。

（★）对于一般的正态分布，可以通过变换，归一化到标准的正态分布，算法为：

设原正态分布的期望为a，标准方差为
[image: image7.wmf]s

,欲求分布在区间（y1, y2）的概率，可以变换为求图3中分布在（x1, x2）间的概率。其中


[image: image8.wmf]s

a

y

x

-

=

。

比如题目中a=9，
[image: image9.wmf]2

=

s

, 区间为（5, 11），则区间归一化为(－2，1)，即


[image: image10.wmf]2

2

9

5

1

-

=

-

=

x


[image: image11.wmf]1

2

9

11

2

=

-

=

x


同理，a=3，
[image: image12.wmf]1

=

s

, 区间为（1, 4），则区间归一化后也为(－2，1)。

所以两者的分布概率相等。

估计最难的题也就是利用钟型曲线的对称性，比如归一化后的区间并不相同，

而是(-2,1)和（-1,2），但根据对称性，仍然可以比较概率的大小。

GRE&GMAT数学部分术语总汇
代数部分 

1. 有关数学运算 

add，plus 加 subtract 减 difference 差 multiply, times 乘 product 积 divide 除 divisible 可被整除的 divided evenly 被整除dividend 被除数，红利 divisor 因子，除数 quotient 商 remainder 余数 factorial 阶乘 power 乘方 radical sign, root sign 根号round to 四舍五入 to the nearest 四舍五入 

2. 有关集合 

union 并集 proper subset 真子集 solution set 解集 

3.有关代数式、方程和不等式 

algebraic term 代数项 like terms, similar terms 同类项 numerical coefficient 数字系数 literal coefficient 字母系数 inequality 不等式 triangle inequality 三角不等式 range 值域 original equation 原方程 equivalent equation 同解方程，等价方程 linear equation 线性方程(e.g. 5x+6=22) 

4.有关分数和小数 

proper fraction 真分数 improper fraction 假分数mixed number 带分数 vulgar fraction，common fraction 普通分数 simple fraction 简分数 complex fraction 繁分数 numerator 分子 denominator 分母 (least) common denominator （最小）公分母 quarter 四分之一 decimal fraction 纯小数 infinite decimal 无穷小数 recurring decimal 循环小数 tenths unit 十分位 

5. 基本数学概念 

arithmetic mean 算术平均值 weighted average 加权平均值 geometric mean 几何平均数 exponent 指数，幂 base 乘幂的底数,底边 cube 立方数，立方体 square root 平方根 cube root 立方根 common logarithm 常用对数 digit 数字 constant 常数 variable 变量 inverse function 反函数 complementary function 余函数 linear 一次的，线性的 factorization 因式分解 absolute value 绝对值，e.g.｜-32｜=32 round off 四舍五入  

6.有关数论 

natural number 自然数 positive number 正数 negative number 负数 odd integer, odd number 奇数 even integer, even number 偶数 integer, whole number 整数 positive whole number 正整数 negative whole number 负整数 consecutive number 连续整数 real number, rational number 实数,有理数 irrational（number） 无理数 inverse 倒数 composite number 合数 prime number 质数reciprocal 倒数 common divisor 公约数 multiple 倍数 (least)common multiple (最小)公倍数 (prime) factor (质)因子 common factor 公因子 ordinary scale, decimal scale 十进制 nonnegative 非负的 tens 十位 units 个位 mode 众数 median 中数 common ratio 公比 

7.数列 

arithmetic progression(sequence) 等差数列 geometric progression(sequence) 等比数列 
8.其它

 approximate 近似 (anti)clockwise (逆) 顺时针方向 cardinal 基数 ordinal 序数 direct proportion 正比 distinct 不同的 estimation 估计，近似 parentheses 括号 proportion 比例 permutation 排列 combination 组合 table 表格 trigonometric function 三角函数 unit 单位,位 

几何部分 

1. 所有的角 

alternate angle 内错角 corresponding angle 同位角 vertical angle 对顶角 central angle 圆心角 interior angle 内角 exterior angle 外角 supplementary angles 补角 complementary angle 余角 adjacent angle 邻角 acute angle 锐角 obtuse angle 钝角 right angle 直角 round angle 周角 straight angle 平角 included angle 夹角 

2.所有的三角形 

equilateral triangle 等边三角形 scalene triangle 不等边三角形 isosceles triangle 等腰三角形 right triangle 直角三角形 oblique 斜三角形 inscribed triangle 内接三角形 

3.有关收敛的平面图形，除三角形外 

semicircle 半圆 concentric circles 同心圆 quadrilateral 四边形 pentagon 五边形 hexagon 六边形 heptagon 七边形 octagon 八边形 nonagon 九边形 decagon 十边形 polygon 多边形 parallelogram 平行四边形 equilateral 等边形 plane 平面 square 正方形，平方 rectangle 长方形 regular polygon 正多边形 rhombus 菱形 trapezoid 梯形 

4.其它平面图形 

arc 弧 line, straight line 直线 line segment 线段 parallel lines 平行线 segment of a circle 弧形 

5.有关立体图形 

cube 立方体，立方数 rectangular solid 长方体 regular solid/regular polyhedron 正多面体 circular cylinder 圆柱体 cone 圆锥 sphere 球体 solid 立体的 

6.有关图形上的附属物 

altitude 高 depth 深度 side 边长 circumference, perimeter 周长 radian 弧度 surface area 表面积 volume 体积 arm 直角三角形的股 cross section 横截面 center of a circle 圆心 chord 弦 radius 半径 angle bisector 角平分线 diagonal 对角线 diameter 直径 edge 棱 face of a solid 立体的面 hypotenuse 斜边 included side 夹边 leg 三角形的直角边 median of a triangle 三角形的中线 base 底边，底数（e.g. 2的5次方，2就是底数） opposite 直角三角形中的对边 midpoint 中点 endpoint 端点 vertex (复数形式vertices)顶点 tangent 切线的 transversal 截线 intercept 截距 

7.有关坐标 

coordinate system 坐标系 rectangular coordinate 直角坐标系 origin 原点 abscissa 横坐标 ordinate 纵坐标 number line 数轴 quadrant 象限 slope 斜率 complex plane 复平面

8.其它 

plane geometry 平面几何 trigonometry 三角学 bisect 平分 circumscribe 外切 inscribe 内切 intersect 相交 perpendicular 垂直 pythagorean theorem 勾股定理 congruent 全等的 multilateral 多边的 

其它 

1.单位类 

cent 美分 penny 一美分硬币  nickel 5美分硬币 dime 一角硬币 dozen 打（12个） score 廿(20个) Centigrade 摄氏 Fahrenheit 华氏 quart 夸脱 gallon 加仑(1 gallon = 4 quart) yard 码 meter 米 micron 微米 inch 英寸 foot 英尺 minute 分(角度的度量单位，60分=1度) square measure 平方单位制 cubic meter 立方米 pint 品脱(干量或液量的单位) 

2.有关文字叙述题，主要是有关商业 

intercalary year(leap year) 闰年(366天) common year 平年(365天) depreciation 折旧 down payment 直接付款 discount 打折 margin 利润 profit 利润 interest 利息 simple interest 单利 compounded interest 复利 dividend 红利 decrease to 减少到 decrease by 减少了 increase to 增加到 increase by 增加了 denote 表示 list price 标价 markup 涨价 per capita 每人 ratio 比率 retail price 零售价 tie 打平 
救命三招
1.代数法
往变量里分别代三个数（最大，最小，中间值）看看满足不满足
2.穷举法
分别举几个特例，不妨从最简单的举起，然后总结一下规律
3.圆整法
对付计算复杂的图表题，不妨四舍五入舍去零头，算完后看跟那个答案最接近即可

无论你赞同何种观点，形成一套自己的解题思路是尤为重要的

�


图1


a


x


F(x)


1.0


50%


A


B


C


图2


A


B


OA


CA


x1


x2


图3


19

_1038035628.unknown

_1038038161.unknown

_1038038518.unknown

_1038038672.unknown

_1038038774.unknown

_1038038618.unknown

_1038038373.unknown

_1038037584.unknown

_1037973848.unknown

_1038035591.unknown

_1037973803.unknown

