

풍산자 필수유형

수학 (상) 정답과 풀이

다항식

01 다항식의 연산

001

x 에 대하여 내림차순으로 정리하려면 x 에 대하여 차수가 높은 항부터 낮은 항의 순서로 정리하면 된다.

$$(1) \text{(주어진 식)} = 3x^2 + 5x^2 - 4x + 2x + 3 \\ = 8x^2 - 2x + 3$$

$$(2) \text{(주어진 식)} = 3x^2y + x^2 - 5x + 4y + 1 \\ = (3y + 1)x^2 - 5x + 4y + 1$$

정답_ (1) $8x^2 - 2x + 3$ (2) $(3y + 1)x^2 - 5x + 4y + 1$

002

식을 대입할 때에는 반드시 괄호를 써야 함에 유의하도록 하자.

$$(1) A + B = (3x^2 - 2xy + y^2) + (x^2 - 3y^2) \\ = 4x^2 - 2xy - 2y^2$$

$$(2) A - 2B = (3x^2 - 2xy + y^2) - 2(x^2 - 3y^2) \\ = 3x^2 - 2xy + y^2 - 2x^2 + 6y^2 \\ = x^2 - 2xy + 7y^2$$

정답_ (1) $4x^2 - 2xy - 2y^2$ (2) $x^2 - 2xy + 7y^2$

003

$$A - 2X = B \text{에서 } 2X = A - B$$

$$\therefore X = \frac{1}{2}(A - B) \\ = \frac{1}{2}\{(2x^3 + x^2 - 4x + 1) - (x^2 - 4x + 3)\} \\ = \frac{1}{2}(2x^3 + x^2 - 4x + 1 - x^2 + 4x - 3) \\ = \frac{1}{2}(2x^3 - 2) \\ = x^3 - 1$$

정답_ ③

004

다항식의 곱셈은 분배법칙을 이용하여 일일이 전개하면 된다.

$$(1) \text{(주어진 식)} = a^4b - 2a^3b^3 - 3ab^4$$

$$(2) \text{(주어진 식)} = a(a^2 + ab + b^2) + b(a^2 + ab + b^2) \\ = a^3 + a^2b + ab^2 + a^2b + ab^2 + b^3 \\ = a^3 + 2a^2b + 2ab^2 + b^3$$

$$(3) \text{(주어진 식)} = x(x^2 - 2x + 3) - 2(x^2 - 2x + 3) \\ = x^3 - 2x^2 + 3x - 2x^2 + 4x - 6 \\ = x^3 - 4x^2 + 7x - 6$$

$$(4) \text{(주어진 식)} = 2x^2(x^2 + 2y) - y(x^2 + 2y) \\ = 2x^4 + 4x^2y - x^2y - 2y^2 \\ = 2x^4 + 3x^2y - 2y^2$$

정답_ (1) $a^4b - 2a^3b^3 - 3ab^4$ (2) $a^3 + 2a^2b + 2ab^2 + b^3$
(3) $x^3 - 4x^2 + 7x - 6$ (4) $2x^4 + 3x^2y - 2y^2$

005

단항식으로 나눌 때에는 $A \div B = A \times \frac{1}{B}$ 임을 이용한다.

$$(1) \text{(주어진 식)} = \frac{1}{9}x^6 \times \left(-\frac{1}{8}x^6\right) \div \frac{x^2}{36} \\ = \frac{1}{9}x^6 \times \left(-\frac{1}{8}x^6\right) \times \frac{36}{x^2} \\ = -\frac{1}{2}x^{10}$$

$$(2) \text{(주어진 식)} = \frac{1}{25}a^6b^2 \times (-5ab^5) \div 6a^3b^3 \\ = \frac{1}{25}a^6b^2 \times (-5ab^5) \times \frac{1}{6a^3b^3} \\ = -\frac{1}{30}a^4b^4$$

$$(3) \text{(주어진 식)} = \left(2x^4 - 3x^3 + \frac{1}{2}x^2 - \frac{1}{3}x\right) \times \frac{1}{2x} \\ = \frac{2x^4}{2x} - \frac{3x^3}{2x} + \frac{x^2}{4x} - \frac{x}{6x} \\ = x^3 - \frac{3}{2}x^2 + \frac{1}{4}x - \frac{1}{6}$$

$$(4) \text{(주어진 식)} = \left(3a^2b - \frac{1}{3}a^2b^2 + 3ab^2\right) \times \frac{2}{ab} \\ = \frac{6a^2b}{ab} - \frac{2a^2b^2}{3ab} + \frac{6ab^2}{ab} \\ = 6a - \frac{2}{3}ab + 6b$$

정답_ (1) $-\frac{1}{2}x^{10}$ (2) $-\frac{1}{30}a^4b^4$

(3) $x^3 - \frac{3}{2}x^2 + \frac{1}{4}x - \frac{1}{6}$ (4) $6a - \frac{2}{3}ab + 6b$

006

$$\begin{array}{r} 2x - 7 \\ x + 3 \overline{) 2x^2 - x - 3} \\ \underline{2x^2 + 6x} \\ -7x - 3 \\ \underline{-7x - 21} \\ 18 \end{array}$$

따라서 $a = 2, b = 18$ 이므로

$$a + b = 2 + 18 = 20$$

정답_ ③

007

다항식을 다항식으로 나눌 때에는 먼저 주어진 각 다항식을 내림차순으로 정리한 후 자연수의 나눗셈과 같은 방법으로 계산한다. 이때, 항이 없는 차수는 그 자리를 비워 두고 계산한다.

$$\begin{array}{r}
 (1) \quad \begin{array}{r} x^2-x-4 \\ x-1 \overline{)x^3-2x^2-3x-4} \\ \underline{x^3-x^2} \\ -x^2-3x-4 \\ \underline{-x^2+x} \\ -4x-4 \\ \underline{-4x+4} \\ -8 \end{array}
 \end{array}$$

∴ 몫 : x^2-x-4 , 나머지 : -8

$$\begin{array}{r}
 (2) \quad \begin{array}{r} 2x-2 \\ x^2+x+1 \overline{)2x^3+6x+4} \\ \underline{2x^3+2x^2+2x} \\ -2x^2+4x+4 \\ \underline{-2x^2-2x-2} \\ 6x+6 \end{array}
 \end{array}$$

∴ 몫 : $2x-2$, 나머지 : $6x+6$

$$\begin{array}{r}
 (3) \quad \begin{array}{r} 2x-2 \\ x^2+1 \overline{)2x^3-2x^2+3x-1} \\ \underline{2x^3+2x} \\ -2x^2+x-1 \\ \underline{-2x^2-2} \\ x+1 \end{array}
 \end{array}$$

∴ 몫 : $2x-2$, 나머지 : $x+1$

$$\begin{array}{r}
 (4) \quad \begin{array}{r} 2x-\frac{3}{2} \\ 2x^2+1 \overline{)4x^3-3x^2+3} \\ \underline{4x^3+2x} \\ -3x^2-2x+3 \\ \underline{-3x^2-\frac{3}{2}} \\ -2x+\frac{9}{2} \end{array}
 \end{array}$$

∴ 몫 : $2x-\frac{3}{2}$, 나머지 : $-2x+\frac{9}{2}$

정답 풀이 참조

008

$$\begin{array}{r}
 \begin{array}{r} 2x+1 \\ x^2+1 \overline{)2x^3+x^2+3x} \\ \underline{2x^3+2x} \\ x^2+x \\ \underline{x^2+1} \\ x-1 \end{array}
 \end{array}$$

∴ 몫 : $2x+1$, 나머지 : $x-1$

정답 ①

009

$$\begin{array}{r}
 \begin{array}{r} 3x-7 \\ x^2+3x-2 \overline{)3x^3+2x^2-x+5} \\ \underline{3x^3+9x^2-6x} \\ -7x^2+5x+5 \\ \underline{-7x^2-21x+14} \\ 26x-9 \end{array}
 \end{array}$$

$Q(x)=3x-7$, $R(x)=26x-9$ 이므로

$Q(1)+R(0)=(-4)+(-9)=-13$

정답 ②

010

$$\begin{array}{r}
 \begin{array}{r} x+a \\ x^2-1 \overline{)x^3+ax^2-x-1} \\ \underline{x^3-x} \\ ax^2-1 \\ \underline{ax^2-a} \\ a-1 \end{array}
 \end{array}$$

∴ $Q(x)=x+a$, $R=a-1$

$Q(a)=R$ 이므로

$a+a=a-1$ ∴ $a=-1$

정답 ②

011

다항식 $f(x)$ 를 $x-1$ 로 나눌 때의 몫이 $2x^2+3x+5$ 이고, 나머지가 1이므로

$f(x)=(x-1)(2x^2+3x+5)+1$

∴ $f(2)=(2-1)(8+6+5)+1=20$

정답 ②

012

(1) (주어진 식)

$$= \frac{1}{2} \{ (a^2+2ab+b^2) + (b^2+2bc+c^2) + (c^2-2ca+a^2) \}$$

$$= \frac{1}{2} (2a^2+2b^2+2c^2+2ab+2bc-2ca)$$

$$= a^2+b^2+c^2+ab+bc-ca$$

(2) (주어진 식) $= (2a)^2 - (3b)^2 = 4a^2 - 9b^2$

(3) (주어진 식)

$$= a^2 + (-2b)^2 + c^2 + 2a(-2b) + 2(-2b)c + 2ca$$

$$= a^2 + 4b^2 + c^2 - 4ab - 4bc + 2ca$$

(4) (주어진 식) $= \{ x^2 + (-2+3)x + (-2) \cdot 3 \}$

$$+ \{ 2 \cdot x^2 + (-10+1)x + 1 \cdot (-5) \}$$

$$= (x^2+x-6) + (2x^2-9x-5)$$

$$= 3x^2-8x-11$$

(5) (주어진 식)

$$= x^3 + (1+2+3)x^2 + (1 \cdot 2 + 2 \cdot 3 + 3 \cdot 1)x + 1 \cdot 2 \cdot 3$$

$$= x^3 + 6x^2 + 11x + 6$$

(6) (주어진 식)

$$\begin{aligned}
&= (a^3 + 3a^2 \cdot 1 + 3a \cdot 1^2 + 1^3) + (a^3 - 3a^2 \cdot 2 + 3a \cdot 2^2 - 2^3) \\
&= (a^3 + 3a^2 + 3a + 1) + (a^3 - 6a^2 + 12a - 8) \\
&= 2a^3 - 3a^2 + 15a - 7
\end{aligned}$$

(7) (주어진 식) $= (a^3 + 2^3) - (a^3 - 3^3) = 35$

(8) (주어진 식) $= a^3 + (-b)^3 + (-c)^3 - 3a \cdot (-b) \cdot (-c)$
 $= a^3 - b^3 - c^3 - 3abc$

(9) (주어진 식) $= a^4 + 5^2 \cdot a^2 + 5^4$
 $= a^4 + 25a^2 + 625$

정답_ 풀이 참조

013

$$\begin{aligned}
(x+2y)^2(x^2+2xy+4y^2)^2 &= \{(x+2y)(x^2+2xy+4y^2)\}^2 \\
&= \{x^3+(2y)^3\}^2 \\
&= (x^3+8y^3)^2 \\
&= x^6+16x^3y^3+64y^6
\end{aligned}$$

정답_ ②

014

$a+b=X$, $a+c=Y$ 로 치환하여 전개하면

(주어진 식)

$$\begin{aligned}
&= \{(a+b)+c\}\{(a+b)-c\} + \{(a+c)+b\}\{(a+c)-b\} \\
&= (X+c)(X-c) + (Y+b)(Y-b) \\
&= X^2 - c^2 + Y^2 - b^2 \\
&= (a+b)^2 - c^2 + (a+c)^2 - b^2 \\
&= a^2 + 2ab + b^2 - c^2 + a^2 + 2ac + c^2 - b^2 \\
&= 2a^2 + 2ab + 2ac
\end{aligned}$$

정답_ ④

015

상수항의 합이 같은 것끼리 들썩 짝을 지어 전개하면 공통부분이 나타난다.

$$\begin{aligned}
(\text{주어진 식}) &= \{(x+1)(x-3)\}\{(x+2)(x-4)\} \\
&= (x^2-2x-3)(x^2-2x-8) \\
&= (X-3)(X-8) \quad \Leftrightarrow X=x^2-2x \\
&= X^2-11X+24 \\
&= (x^2-2x)^2-11(x^2-2x)+24 \\
&= x^4-4x^3+4x^2-11x^2+22x+24 \\
&= x^4-4x^3-7x^2+22x+24
\end{aligned}$$

정답_ ②

016

합차 공식을 연쇄적으로 적용하면

$$\begin{aligned}
(\text{주어진 식}) &= (x^2-1)(x^2+1)(x^4+1) \\
&= (x^4-1)(x^4+1) \\
&= x^8-1 \\
&= 50-1=49
\end{aligned}$$

정답_ ②

017

$3-2=1$ 이므로 주어진 식에 $3-2$ 를 곱해도 주어진 식은 변함없다.

$$\begin{aligned}
(\text{주어진 식}) &= (3-2)(3+2)(3^2+2^2)(3^4+2^4) \\
&= (3^2-2^2)(3^2+2^2)(3^4+2^4) \\
&= (3^4-2^4)(3^4+2^4) \\
&= 3^8-2^8
\end{aligned}$$

정답_ ④

018

$A=(3+1)(3^2+1)(3^4+1)(3^8+1)$ 로 놓자.

이 식의 양변에 $3-1$ 을 곱하여 우변에 합차 공식을 연쇄적으로 적용하면

$$\begin{aligned}
(3-1)A &= (3-1)(3+1)(3^2+1)(3^4+1)(3^8+1) \\
&= (3^2-1)(3^2+1)(3^4+1)(3^8+1) \\
&= (3^4-1)(3^4+1)(3^8+1) \\
&= (3^8-1)(3^8+1) \\
&= 3^{16}-1
\end{aligned}$$

이므로 $2A=3^{16}-1$

$$\therefore A = \frac{1}{2}(3^{16}-1)$$

따라서 $a=2$, $b=16$ 이므로

$$a+b=2+16=18$$

정답_ ③

019

$3+1=2+2=4$ 임에 착안하면 x^4 의 계수는 다음과 같이 두 가지 곱셈으로 형성된다.

$$\begin{array}{c}
(x^3-3x^2+x-1)(2x^2+2x+1) \\
\begin{array}{|c|} \hline -6 \\ \hline 2 \\ \hline \end{array}
\end{array}$$

따라서 x^4 의 계수는 $-6+2=-4$

정답_ ②

020

$1+0=0+1=1$ 임에 착안하면 x 의 계수는 다음과 같이 두 가지 곱셈으로 형성된다.

$$\begin{array}{c}
(2x^2-3x+4a)(5x^2-6x+7a) \\
\begin{array}{|c|} \hline -24a \\ \hline -21a \\ \hline \end{array}
\end{array}$$

x 의 계수가 -90 이므로 $-21a-24a=-90$

$$-45a=-90 \quad \therefore a=2$$

정답_ ②

021

$$(x+2)^2(2x-1)^3 = (x^2+4x+4)(8x^3-12x^2+6x-1)$$

$2+0=1+1=0+2=2$ 임에 착안하면 x^2 의 계수는 다음과 같이 세 가지 곱셈으로 형성된다.

$$(x^2+4x+4)(8x^3-12x^2+6x-1)$$

따라서 x^2 의 계수는 $-1+24-48=-25$

정답 ⑤

022

$$(1) a^2+b^2=(a+b)^2-2ab$$

$$=3^2-2\cdot 3=3$$

$$(2) a^3+b^3=(a+b)^3-3ab(a+b)$$

$$=3^3-3\cdot 3\cdot 3=0$$

$$(3) a^4+b^4=(a^2+b^2)^2-2a^2b^2$$

$$=3^2-2\cdot 3^2=-9$$

$$(4) (a^2+b^2)(a^3+b^3)=a^5+a^3b^2+a^2b^3+b^5$$

에서

$$a^5+b^5=(a^2+b^2)(a^3+b^3)-a^2b^2(a+b)$$

$$=3\cdot 0-3^2\cdot 3=-27$$

정답 (1)3 (2)0 (3)-9 (4)-27

023

$$x=\sqrt{2}+1, y=\sqrt{2}-1$$

이므로

$$x-y=\sqrt{2}+1-(\sqrt{2}-1)=2, xy=(\sqrt{2}+1)(\sqrt{2}-1)=1$$

$$(1) x^2+y^2=(x-y)^2+2xy$$

$$=2^2+2\cdot 1=6$$

$$(2) \frac{y}{x}+\frac{x}{y}=\frac{x^2+y^2}{xy}=\frac{6}{1}=6$$

$$(3) x^3-y^3=(x-y)^3+3xy(x-y)$$

$$=2^3+3\cdot 1\cdot 2=14$$

$$(4) x^4+y^4=(x^2+y^2)^2-2x^2y^2$$

$$=6^2-2\cdot 1^2=34$$

정답 (1)6 (2)6 (3)14 (4)34

024

$$x^3+y^3=(x+y)^3-3xy(x+y)$$

이므로

$$18=3^3-3xy\cdot 3, 9xy=9$$

$$\therefore xy=1$$

정답 ①

025

$$x^2+y^2=(x+y)^2-2xy$$

이므로

$$11=3^2-2xy \quad \therefore xy=-1$$

$$\therefore x^3+y^3=(x+y)^3-3xy(x+y)$$

$$=3^3-3\cdot (-1)\cdot 3=36$$

정답 ⑤

026

$$\left(x+\frac{1}{x}\right)^2=x^2+\frac{1}{x^2}+2=7+2=9$$

$$x>0$$

이므로 $x+\frac{1}{x}=3$

$$\therefore x^3+\frac{1}{x^3}=\left(x+\frac{1}{x}\right)^3-3\left(x+\frac{1}{x}\right)$$

$$=3^3-3\cdot 3=18$$

정답 ①

027

직사각형의 가로, 세로의 길이를 각각 a, b 라고 하면

(i) 둘레의 길이가 20이므로

$$2a+2b=20 \quad \therefore a+b=10$$

(ii) 넓이가 10이므로 $ab=10$

따라서 대각선의 길이는

$$\sqrt{a^2+b^2}=\sqrt{(a+b)^2-2ab}$$

$$=\sqrt{10^2-2\cdot 10}$$

$$=\sqrt{80}=4\sqrt{5}$$

정답 ④

028

$$(1) a^2+b^2+c^2=(a+b+c)^2-2(ab+bc+ca)$$

$$=5^2-2\cdot 5=15$$

$$(2) a^3+b^3+c^3$$

$$=(a+b+c)(a^2+b^2+c^2-ab-bc-ca)+3abc$$

$$=5\cdot (15-5)+3\cdot 5=65$$

정답 (1)15 (2)65

029

$$a^2+b^2+c^2=(a+b+c)^2-2(ab+bc+ca)$$

에서

$$5=3^2-2(ab+bc+ca) \quad \therefore ab+bc+ca=2$$

$$\therefore \frac{1}{a}+\frac{1}{b}+\frac{1}{c}=\frac{ab+bc+ca}{abc}=\frac{2}{1}=2$$

정답 ②

030

$$x+y+z=3$$

이므로

$$x+y=3-z, y+z=3-x, z+x=3-y$$

\therefore (주어진 식)

$$=(3-z)(3-x)(3-y)$$

$$=[3^2-3(x+z)+xz](3-y)$$

$$=3^3-3^2(x+y+z)+3(xy+yz+zx)-xyz$$

$$=27-9\cdot 3+3\cdot 3-3=6$$

정답 ④

031

$$a^2+b^2+c^2=(a+b+c)^2-2(ab+bc+ca)$$

에서

$$3=1^2-2(ab+bc+ca)$$

$$\therefore ab+bc+ca=-1$$

$$a^3+b^3+c^3=(a+b+c)(a^2+b^2+c^2-ab-bc-ca)+3abc$$

에서 $1=1\cdot\{3-(-1)\}+3abc$

$$\therefore abc=-1$$

정답 ①

032

직육면체의 가로 길이, 세로 길이, 높이를 각각 a, b, c 라고 하면

(i) 겉넓이가 22이므로

$$2ab + 2bc + 2ca = 22 \quad \therefore ab + bc + ca = 11$$

(ii) 모든 모서리의 길이의 합이 24이므로

$$4a + 4b + 4c = 24 \quad \therefore a + b + c = 6$$

따라서 대각선의 길이는

$$\begin{aligned} & \sqrt{a^2 + b^2 + c^2} \\ &= \sqrt{(a+b+c)^2 - 2(ab+bc+ca)} \\ &= \sqrt{6^2 - 2 \cdot 11} \\ &= \sqrt{14} \end{aligned}$$

정답 ④

033

$\overline{OA} = a, \overline{OB} = b, \overline{OC} = c$ 로 놓으면

(i) $\overline{OA} + \overline{OB} + \overline{OC} = 9$ 이므로 $a + b + c = 9$

(ii) 세 직각삼각형 OAB, OBC, OCA의 넓이의 합이 13이므로

$$\frac{1}{2}ab + \frac{1}{2}bc + \frac{1}{2}ca = 13 \quad \therefore ab + bc + ca = 26$$

$$\begin{aligned} \therefore \overline{OA}^2 + \overline{OB}^2 + \overline{OC}^2 &= a^2 + b^2 + c^2 \\ &= (a+b+c)^2 - 2(ab+bc+ca) \\ &= 9^2 - 2 \cdot 26 = 29 \end{aligned}$$

정답 ⑤

034

$$\begin{cases} f(x) + g(x) = x^2 + 2x - 3 & \dots \textcircled{1} \\ f(x) + 2g(x) = -x^2 - x + 1 & \dots \textcircled{2} \end{cases}$$

$\textcircled{1} \times 2 - \textcircled{2}$ 을 하면

$$\begin{aligned} f(x) &= 2(x^2 + 2x - 3) - (-x^2 - x + 1) \\ &= 2x^2 + 4x - 6 + x^2 + x - 1 \\ &= 3x^2 + 5x - 7 \end{aligned}$$

$\textcircled{2} - \textcircled{1}$ 을 하면

$$\begin{aligned} g(x) &= (-x^2 - x + 1) - (x^2 + 2x - 3) \\ &= -x^2 - x + 1 - x^2 - 2x + 3 \\ &= -2x^2 - 3x + 4 \end{aligned}$$

$$\begin{aligned} \therefore f(-1) + g(1) &= (3 - 5 - 7) + (-2 - 3 + 4) \\ &= -10 \end{aligned}$$

정답 -10

단계	채점 기준	비율
①	$f(x), g(x)$ 구하기	80%
②	$f(-1) + g(1)$ 의 값 구하기	20%

035

$$\begin{aligned} P(x) + 2x &= 2x^3 + x^2 - 3x + 5 + 2x \\ &= 2x^3 + x^2 - x + 5 \end{aligned}$$

다항식 $P(x) + 2x$ 를 다항식 $Q(x)$ 로 나누면

$$\begin{array}{r} 2x-3 \\ x^2+2x-3 \overline{) 2x^3+x^2-x+5} \\ \underline{2x^3+4x^2-6x} \\ -3x^2+5x+5 \\ \underline{-3x^2-6x+9} \\ 11x-4 \end{array}$$

따라서 나머지가 $11x - 4$ 이므로 $a = 11$

정답 11

단계	채점 기준	비율
①	$P(x) + 2x$ 구하기	30%
②	$P(x) + 2x$ 를 $Q(x)$ 로 나누기	50%
③	a 의 값 구하기	20%

036

$x^3 + y^3 = (x+y)^3 - 3xy(x+y)$ 이므로

$$14 = 2^3 - 3xy \cdot 2 \quad \therefore xy = -1$$

$$\begin{aligned} x^2 + y^2 &= (x+y)^2 - 2xy \\ &= 2^2 - 2 \cdot (-1) = 6 \end{aligned}$$

$(x^2 + y^2)(x^3 + y^3) = x^5 + x^3y^2 + x^2y^3 + y^5$ 에서

$$\begin{aligned} x^5 + y^5 &= (x^2 + y^2)(x^3 + y^3) - x^2y^2(x+y) \\ &= 6 \cdot 14 - (-1)^2 \cdot 2 = 82 \end{aligned}$$

정답 82

단계	채점 기준	비율
①	xy 의 값 구하기	30%
②	$x^2 + y^2$ 의 값 구하기	30%
③	$x^5 + y^5$ 의 값 구하기	40%

037

두 정육면체의 겉넓이의 합이 120이므로

$$6x^2 + 6y^2 = 120 \quad \therefore x^2 + y^2 = 20$$

$$(x+y)^2 = x^2 + y^2 + 2xy \text{에서 } 6^2 = 20 + 2xy$$

$$\therefore xy = 8$$

따라서 두 정육면체의 부피의 합은

$$\begin{aligned} x^3 + y^3 &= (x+y)^3 - 3xy(x+y) \\ &= 6^3 - 3 \cdot 8 \cdot 6 = 72 \end{aligned}$$

정답 72

단계	채점 기준	비율
①	$x^2 + y^2$ 의 값 구하기	30%
②	xy 의 값 구하기	30%
③	두 정육면체의 부피의 합 구하기	40%

038

$x^2 + y^2 + z^2 = (x+y+z)^2 - 2(xy+yz+zx)$ 에서

$$18 = 6^2 - 2(xy+yz+zx) \quad \therefore xy+yz+zx = 9$$

$$\frac{1}{x} + \frac{1}{y} + \frac{1}{z} = \frac{xy+yz+zx}{xyz} = 3 \text{에서}$$

$$\frac{9}{xyz} = 3 \quad \therefore xyz = 3 \dots\dots\dots ㉔$$

$$\therefore x^3+y^3+z^3 = (x+y+z)(x^2+y^2+z^2-xy-yz-zx) + 3xyz$$

$$= 6 \cdot (18-9) + 3 \cdot 3 = 63 \dots\dots\dots ㉕$$

정답_ 63

단계	채점 기준	비율
①	$xy+yz+zx$ 의 값 구하기	30%
②	xyz 의 값 구하기	30%
③	$x^3+y^3+z^3$ 의 값 구하기	40%

039

- (i) 세 정사각형의 넓이의 합이 161이므로
- $$a^2+b^2+c^2=161$$
- (ii) 세 정사각형의 둘레의 길이의 합이 84이므로
- $$4a+4b+4c=84 \quad \therefore a+b+c=21 \dots\dots\dots ㉑$$
- $S=(a+b)(a+c)$, $S_A=a^2$ 이므로
- $$S-S_A=(a+b)(a+c)-a^2$$
- $$=(a^2+ab+bc+ca)-a^2$$
- $$=ab+bc+ca \dots\dots\dots ㉒$$
- $a^2+b^2+c^2=(a+b+c)^2-2(ab+bc+ca)$ 에서
- $$161=21^2-2(ab+bc+ca) \quad \therefore ab+bc+ca=140$$
- $$\therefore S-S_A=ab+bc+ca=140 \dots\dots\dots ㉓$$

정답_ 140

단계	채점 기준	비율
①	$a^2+b^2+c^2$, $a+b+c$ 의 값 구하기	30%
②	$S-S_A=ab+bc+ca$ 로 나타내기	30%
③	$S-S_A$ 의 값 구하기	40%

040

- (i) 처음 직육면체의 부피는 가로, 세로의 길이가 모두 a 이고 높이가 $a-2$ 이므로 $a^2(a-2)$
- (ii) 뚫은 정육면체의 부피는 높이가 $a-2$ 이므로 $(a-2)^3$
- 따라서 블록의 부피는
- $$a^2(a-2) - (a-2)^3 = a^3 - 2a^2 - (a^3 - 6a^2 + 12a - 8)$$
- $$= 4a^2 - 12a + 8$$

정답_ ②

041

$f(x)$ 를 $g(x)$ 로 나눈 몫이 $Q(x)$, 나머지가 $R(x)$ 이므로

$$f(x) = g(x)Q(x) + R(x)$$

\neg 은 옳다.

$\{f(x) \text{의 차수}\} = \{g(x) \text{의 차수}\} + \{Q(x) \text{의 차수}\}$

$$\therefore \{Q(x) \text{의 차수}\} = m - n$$

\neg 은 옳지 않다.

(반례) $x^3+x^2+x = (x^2+x)x + x$ 이므로

$$f(x) = x^3+x^2+x, g(x) = x^2+x \text{일 때,}$$

$$Q(x) = x, R(x) = x$$

\dashv 은 옳다.

$R(x)$ 의 차수는 $g(x)$ 의 차수보다 작다.

따라서 옳은 것은 \neg , \dashv 이다.

정답_ ③

042

$(x+y+z)^2 = x^2+y^2+z^2+2(xy+yz+zx)$ 에서

$$0 = 4 + 2(xy+yz+zx) \text{이므로}$$

$$xy+yz+zx = -2$$

\therefore (주어진 식) $= (xy)^2 + (yz)^2 + (zx)^2$

$$= (xy+yz+zx)^2 - 2(xy^2z + yz^2x + zx^2y)$$

$$= (xy+yz+zx)^2 - 2xyz(x+y+z)$$

$$= (-2)^2 - 2 \cdot xyz \cdot 0 = 4$$

정답_ ②

043

원 O의 반지름의 길이가 4이므로 $x+y+z=4$

원 O의 넓이가 16π 이므로 색칠한 부분의 넓이는

$$16\pi - \pi(x^2+y^2+z^2)$$

세 원 O_1, O_2, O_3 의 넓이의 합이 색칠한 부분의 넓이와 같으므로

$$\pi(x^2+y^2+z^2) = 16\pi - \pi(x^2+y^2+z^2)$$

$$\therefore x^2+y^2+z^2 = 8$$

$(x+y+z)^2 = x^2+y^2+z^2+2(xy+yz+zx)$ 에서

$$4^2 = 8 + 2(xy+yz+zx)$$

$$\therefore xy+yz+zx = 4$$

정답_ ①

02 나머지정리

044

항등식의 양변은 사실상 같은 식이다. 따라서 좌변과 우변을 각각 전개한 후 정리했을 때, 양변이 같아져야 항등식이다.

- (1) 좌변과 우변이 다르므로 항등식이 아니다.
- (2) (좌변) $= (x^2+2x+1) - 2x = x^2+1 =$ (우변)
좌변과 우변이 같으므로 항등식이다.
- (3) (좌변) $= (2x-4) + x = 3x-4$
(우변) $= (3x-3) - 1 = 3x-4$
좌변과 우변이 같으므로 항등식이다.
- (4) (좌변) $= (3x+3) - 2x = x+3$
(우변) $= (2x+2) - 3x = -x+2$
좌변과 우변이 다르므로 항등식이 아니다.

정답_ (1) × (2) ○ (3) ○ (4) ×

045

(1) 주어진 식의 양변에

$$x=1 \text{을 대입하면 } -b=1 \quad \therefore b=-1$$

$$x=2 \text{를 대입하면 } a=2$$

(2) 주어진 식의 양변에

$$x=0 \text{을 대입하면 } 4=-b \quad \therefore b=-4$$

$$x=-1 \text{을 대입하면 } 1-6+4=-a \quad \therefore a=1$$

정답_① $a=2, b=-1$ (2) $a=1, b=-4$

046

주어진 식의 양변에

$$x=0 \text{을 대입하면 } -4=-2a \quad \therefore a=2$$

$$x=-1 \text{을 대입하면 } 4-3-4=3b \quad \therefore b=-1$$

$$x=2 \text{를 대입하면 } 16+6-4=6c \quad \therefore c=3$$

$$\therefore abc=2 \cdot (-1) \cdot 3=-6$$

정답_②

047

주어진 식의 양변에

$$x=1 \text{을 대입하면 } 0=1+a+b+3-1$$

$$\therefore a+b=-3$$

..... ㉠

$$x=2 \text{를 대입하면 } 1=16+8a+4b+6-1$$

$$\therefore 2a+b=-5$$

..... ㉡

$$\textcircled{1}, \textcircled{2} \text{을 연립하여 풀면 } a=-2, b=-1$$

$$\therefore ab=(-2) \cdot (-1)=2$$

정답_①

048

x 에 대한 항등식이므로 x 에 대하여 정리하면 양변의 동류항의 계수는 같다.

(1) 양변의 계수를 비교하면

$$a=-3, b=5$$

(2) (우변) $=ax-2a+bx$

$$=(a+b)x-2a$$

양변의 계수를 비교하면

$$6=a+b, -4=-2a$$

$$\text{두 식을 연립하여 풀면 } a=2, b=4$$

(3) (우변) $=x^2+x+b$

$$\text{양변의 계수를 비교하면 } a=1, b=-3$$

정답_① $a=-3, b=5$ (2) $a=2, b=4$ (3) $a=1, b=-3$

049

주어진 식의 좌변을 전개하여 x 에 대하여 정리하면

$$ax^2+(a+b)x+2a-b+c=x^2+4x$$

양변의 계수를 비교하면

$$a=1, a+b=4, 2a-b+c=0$$

세 식을 연립하여 풀면 $a=1, b=3, c=1$

$$\therefore a^2+b^2+c^2=1+9+1=11$$

정답_①

050

주어진 식의 우변을 전개하여 x 에 대하여 정리하면

$$(x-b)(x^2+cx-6)=x^3+(c-b)x^2-(bc+6)x+6b$$

$$\therefore x^3+ax^2-12=x^3+(c-b)x^2-(bc+6)x+6b$$

양변의 계수를 비교하면

$$a=c-b, 0=bc+6, -12=6b$$

세 식을 연립하여 풀면 $b=-2, c=3, a=5$

$$\therefore a+b+c=5+(-2)+3=6$$

정답_③

051

주어진 식이 k 의 값에 관계없이 항상 성립하므로 k 에 대한 항등식이다.

주어진 식의 좌변을 전개하여 k 에 대하여 정리하면

$$kx+3x-3ky-4y+5k=-2k-1$$

$$\therefore (x-3y+5)k+3x-4y=-2k-1$$

양변의 계수를 비교하면

$$x-3y+5=-2, 3x-4y=-1$$

두 식을 연립하여 풀면 $x=5, y=4$

$$\therefore x+y=5+4=9$$

정답_④

052

주어진 식은 모든 실수 x, y 에 대하여 성립하므로 x, y 에 대한 항등식이다.

주어진 식의 좌변을 전개하여 x, y 에 대하여 정리하면

$$ax-2ay-3xb-4yb+5x-y=4x-9y$$

$$\therefore (a-3b+5)x+(-2a-4b-1)y=4x-9y$$

양변의 계수를 비교하면

$$a-3b+5=4, -2a-4b-1=-9$$

두 식을 연립하여 풀면 $a=2, b=1$

$$\therefore a+b=2+1=3$$

정답_③

053

주어진 이차방정식의 근이 $x=1$ 이므로 이 값을 대입하면

$$1-(m+2)-(m-3)a+b+1=0$$

$$\therefore -(a+1)m+3a+b=0$$

이 식이 m 의 값에 관계없이 항상 성립하므로 m 에 대한 항등식이다.

양변의 계수를 비교하면

$$a+1=0, 3a+b=0$$

두 식을 연립하여 풀면 $a=-1, b=3$

$$\therefore ab=(-1) \cdot 3=-3$$

정답_③

054

$x-y=-1$ 에서 $y=x+1$
 이것을 주어진 식에 대입하면
 $x^2-x=a(x+1)^2+b(x+1)+c$
 $=ax^2+(2a+b)x+a+b+c$

양변의 계수를 비교하면
 $1=a, -1=2a+b, 0=a+b+c$
 세 식을 연립하여 풀면 $a=1, b=-3, c=2$
 $\therefore a^2+b^2+c^2=1+9+4=14$

정답_ ④

055

다항식 x^4+ax^2+b 를 x^2-3x+2 로 나눌 때의 몫을 $Q(x)$ 라고 하면 나누어떨어지므로
 $x^4+ax^2+b=(x^2-3x+2)Q(x)$
 $= (x-1)(x-2)Q(x)$ ㉠

㉠의 양변에
 $x=1$ 을 대입하면 $1+a+b=0$ ㉡
 $x=2$ 를 대입하면 $16+4a+b=0$ ㉢
 ㉡, ㉢을 연립하여 풀면 $a=-5, b=4$
 $\therefore b-a=4-(-5)=9$

정답_ ③

056

다항식 x^3-2x^2+ax+b 를 x^2-1 로 나눌 때의 몫을 $Q(x)$ 라고 하면 나머지가 $3x+5$ 이므로
 $x^3-2x^2+ax+b=(x^2-1)Q(x)+3x+5$
 $= (x+1)(x-1)Q(x)+3x+5$ ㉠

㉠의 양변에
 $x=1$ 을 대입하면 $-1+a+b=8$
 $\therefore a+b=9$ ㉡
 $x=-1$ 을 대입하면 $-3-a+b=2$
 $\therefore a-b=-5$ ㉢
 ㉡, ㉢을 연립하여 풀면 $a=2, b=7$
 $\therefore ab=2 \cdot 7=14$

정답_ 14

057

다항식 ax^6+2x^2+b 를 $2x^3+4x$ 로 나눌 때의 몫을 $Q(x)$ 라고 하면 나머지가 x^2-4 이므로
 $ax^6+2x^2+b=(2x^3+4x)Q(x)+x^2-4$
 $=2x(x^2+2)Q(x)+x^2-4$ ㉠

㉠의 양변에
 $x=0$ 을 대입하면 $b=-4$ ㉡
 $x^2=-2$ 를 대입하면 $-8a-4+b=-6$
 $\therefore -8a+b=-2$ ㉢

정답_ ㉢

㉡, ㉢을 연립하여 풀면 $a=-\frac{1}{4}, b=-4$
 $\therefore ab=(-\frac{1}{4}) \cdot (-4)=1$

정답_ ①

058

x^3 의 계수가 4이므로 다항식 $4x^3+ax+b$ 를 $2x^2+1$ 로 나눈 몫을 $2x+c$ (c 는 상수)라고 하자.
 나머지가 $x+1$ 이므로
 $4x^3+ax+b=(2x^2+1)(2x+c)+x+1$
 $=4x^3+2cx^2+3x+c+1$

위의 등식은 x 에 대한 항등식이므로 양변의 계수를 비교하면
 $0=2c, a=3, b=c+1$
 $\therefore a=3, b=1, c=0 \quad \therefore a-b=3-1=2$

정답_ 2

059

x^3 의 계수가 1이므로 다항식 x^3+ax^2+bx+3 을 x^2+x+1 로 나눈 몫을 $x+c$ (c 는 상수)라고 하자.
 나머지가 $-2x$ 이므로
 $x^3+ax^2+bx+3=(x^2+x+1)(x+c)-2x$
 $=x^3+(1+c)x^2+(c-1)x+c$

위의 등식은 x 에 대한 항등식이므로 양변의 계수를 비교하면
 $a=1+c, b=c-1, 3=c$
 $\therefore a=4, b=2$
 $\therefore a+b=4+2=6$

정답_ ⑤

060

주어진 다항식의 전개식에서 모든 항의 계수의 합은 $x=1$ 을 대입한 $(a+10)^2$ 이다.
 이 값이 169이므로
 $(a+10)^2=169, a+10=\pm 13$
 $\therefore a=3$ ($\because a>0$)

정답_ 3

061

주어진 등식에 $x=1$ 을 대입하면
 $1=a_0+a_1+a_2+a_3+\dots+a_{39}+a_{40}$ ㉠
 주어진 등식에 $x=-1$ 을 대입하면
 $1=a_0-a_1+a_2-a_3+\dots-a_{39}+a_{40}$ ㉡
 ㉠+㉡을 하면
 $2=2(a_0+a_2+a_4+\dots+a_{40})$
 $\therefore a_0+a_2+a_4+\dots+a_{40}=1$

정답_ 1

062

$f(x)=x^3+3x+9$ 를 $x+1$ 로 나눈 나머지는
 $f(-1)=-1-3+9=5$

정답_ ⑤

063

다항식 $f(x)$ 를 $x-1$ 로 나눈 나머지가 2이므로

$$f(1) = 1 + 2 - 4 + k = 2 \quad \therefore k = 3$$

따라서 $f(x) = x^3 + 2x^2 - 4x + 3$ 을 $x-2$ 로 나눈 나머지는

$$f(2) = 8 + 8 - 8 + 3 = 11 \quad \text{정답 } \textcircled{4}$$

064

나머지정리에 의하여 삼차식 $2x^3 - 3x^2 + 2x - 1$ 을 일차식 $x-2$ 로 나눈 나머지는

$$2 \cdot 2^3 - 3 \cdot 2^2 + 2 \cdot 2 - 1 = \textcircled{7}$$

이다.

$$\therefore 2x^3 - 3x^2 + 2x - 1 = (x-2)(ax^2 + bx + c) + \textcircled{7}$$

이때, 위의 식은 x 에 대한 항등식이므로 양변에 $x=10$ 을 대입하면

$$2000 - 300 + 20 - 1 = (10-2)(100a + 10b + c) + 7$$

$$8(100a + 10b + c) = 1712$$

$$\therefore 100a + 10b + c = \textcircled{214} \quad \text{정답 } \textcircled{2}$$

065

$f(x) = x^3 + ax^2 + 8x + 1$ 로 놓으면 $f(x)$ 를 $x+2$ 와 $x-1$ 로 나눈 나머지가 같으므로 $f(-2) = f(1)$

$$-8 + 4a - 16 + 1 = 1 + a + 8 + 1, \quad 3a = 33$$

$$\therefore a = 11 \quad \text{정답 } \textcircled{11}$$

066

$$R_1 = f(-1) = 1 + a - 1 = a$$

$$R_2 = f(2) = 4 - 2a - 1 = 3 - 2a$$

$$R_1 + R_2 = -5 \text{이므로 } a + (3 - 2a) = -5$$

$$\therefore a = 8 \quad \text{정답 } \textcircled{4}$$

067

$f(x)$ 를 $x-5$ 로 나눈 나머지가 3이므로

$$f(5) = 3$$

$(x-1)f(x)$ 를 $x-5$ 로 나눈 나머지는 $(x-1)f(x)$ 에 $x=5$ 를 대입한 값이므로

$$(5-1)f(5) = 4f(5) = 4 \cdot 3 = 12 \quad \text{정답 } \textcircled{2}$$

068

$f(x)$ 를 $x-3$ 으로 나눈 나머지가 2이므로 $f(3) = 2$

$(x^2+1)f(x)$ 를 $x-3$ 으로 나눈 나머지는 $(x^2+1)f(x)$ 에

$x=3$ 을 대입한 값이므로

$$(9+1)f(3) = 10f(3) = 10 \cdot 2 = 20 \quad \text{정답 } \textcircled{20}$$

069

$f(x)$ 를 $(x-1)(x-2)$ 로 나눈 몫을 $Q(x)$ 라고 하면 나머지가 $4x+3$ 이므로

$$f(x) = (x-1)(x-2)Q(x) + 4x + 3$$

$f(2x)$ 를 $x-1$ 로 나눈 나머지는 $f(2x)$ 에 $x=1$ 을 대입한 값이므로

$$f(2 \cdot 1) = f(2) = 8 + 3 = 11 \quad \text{정답 } \textcircled{4}$$

070

(i) $f(x)$ 를 x^2-4 로 나눈 몫을 $Q(x)$ 라고 하면 나머지가 $2x-2$ 이므로

$$f(x) = (x^2-4)Q(x) + 2x - 2$$

$$\therefore f(2) = 4 - 2 = 2$$

(ii) $g(x)$ 를 $x-2$ 로 나눈 나머지가 5이므로 $g(2) = 5$

$\{f(x)g(x)\}^3$ 을 $x-2$ 로 나눈 나머지는 $\{f(x)g(x)\}^3$ 에 $x=2$ 를 대입한 값이므로

$$\{f(2)g(2)\}^3 = (2 \cdot 5)^3 = 1000 \quad \text{정답 } \textcircled{4}$$

071

(i) $f(x) + g(x)$ 를 $x-3$ 으로 나눈 나머지가 8이므로

$$f(3) + g(3) = 8$$

(ii) $f(x)g(x)$ 를 $x-3$ 으로 나눈 나머지가 6이므로

$$f(3)g(3) = 6$$

$\{f(x)\}^2 + \{g(x)\}^2$ 을 $x-3$ 으로 나눈 나머지는

$\{f(x)\}^2 + \{g(x)\}^2$ 에 $x=3$ 을 대입한 값이므로

$$\begin{aligned} \{f(3)\}^2 + \{g(3)\}^2 &= \{f(3) + g(3)\}^2 - 2f(3)g(3) \\ &= 8^2 - 2 \cdot 6 = 52 \end{aligned} \quad \text{정답 } \textcircled{52}$$

072

$f(x)$ 를 $x-2$, $x-3$ 으로 나눈 나머지가 각각 3, 7이므로

$$f(2) = 3, \quad f(3) = 7$$

$f(x)$ 를 x^2-5x+6 으로 나눈 몫을 $Q(x)$, 나머지를

$R(x) = ax + b$ (a, b 는 상수)라고 하면

$$\begin{aligned} f(x) &= (x^2-5x+6)Q(x) + ax + b \\ &= (x-2)(x-3)Q(x) + ax + b \end{aligned}$$

위의 식의 양변에 $x=2$, $x=3$ 을 각각 대입하면

$$f(2) = 2a + b, \quad f(3) = 3a + b$$

$$\therefore 2a + b = 3, \quad 3a + b = 7$$

두 식을 연립하여 풀면 $a=4$, $b=-5$

$$\therefore R(x) = 4x - 5$$

$$\therefore R(5) = 4 \cdot 5 - 5 = 15 \quad \text{정답 } \textcircled{3}$$

073

$f(x)$ 를 $x-1$ 로 나눈 나머지는 5이고, $x+1$ 로 나눈 나머지는 -3 이므로

$$f(1) = 5, \quad f(-1) = -3$$

$(x^2-x+1)f(x)$ 를 $(x-1)(x+1)$ 로 나눈 몫을 $Q(x)$, 나머지를 $ax+b$ (a, b 는 상수)라고 하면

$$(x^2-x+1)f(x) = (x-1)(x+1)Q(x) + ax+b$$

위의 식의 양변에 $x=1, x=-1$ 을 각각 대입하면

$$(1-1+1)f(1) = a+b, (1+1+1)f(-1) = -a+b$$

$$f(1) = a+b, 3f(-1) = -a+b$$

$$\therefore a+b=5, -a+b=-9$$

두 식을 연립하여 풀면 $a=7, b=-2$

따라서 구하는 나머지는 $7x-2$ 이다.

정답 ⑤

074

(i) $f(x)$ 를 x^2+x-2 로 나눈 몫을 $Q_1(x)$ 라고 하면 나머지가 $3x$ 이므로

$$\begin{aligned} f(x) &= (x^2+x-2)Q_1(x) + 3x \\ &= (x+2)(x-1)Q_1(x) + 3x \end{aligned}$$

$$\therefore f(1) = 3$$

(ii) $f(x)$ 를 x^2-4 로 나눈 몫을 $Q_2(x)$ 라고 하면 나머지가 $x+2$ 이므로

$$\begin{aligned} f(x) &= (x^2-4)Q_2(x) + x+2 \\ &= (x+2)(x-2)Q_2(x) + x+2 \end{aligned}$$

$$\therefore f(2) = 4$$

$f(x)$ 를 x^2-3x+2 로 나눈 몫을 $Q_3(x)$, 나머지를 $ax+b$ (a, b 는 상수)라고 하면

$$\begin{aligned} f(x) &= (x^2-3x+2)Q_3(x) + ax+b \\ &= (x-1)(x-2)Q_3(x) + ax+b \end{aligned}$$

위의 식의 양변에 $x=1, x=2$ 를 각각 대입하면

$$f(1) = a+b, f(2) = 2a+b$$

$$\therefore a+b=3, 2a+b=4$$

두 식을 연립하여 풀면 $a=1, b=2$

따라서 구하는 나머지는 $x+2$ 이다.

정답 ②

075

$f(x) = \frac{1}{2}(x-1)$ 이므로

$$\{f(x)\}^{10} = \left\{\frac{1}{2}(x-1)\right\}^{10}$$

$$f(x^2) = \frac{1}{2}(x^2-1) = \frac{1}{2}(x+1)(x-1)$$

$\{f(x)\}^{10}$ 을 $f(x^2)$ 으로 나눈 몫을 $Q(x)$, 나머지를

$R(x) = ax+b$ (a, b 는 상수)라고 하면

$$\{f(x)\}^{10} = f(x^2)Q(x) + ax+b$$

$$\therefore \left\{\frac{1}{2}(x-1)\right\}^{10} = \frac{1}{2}(x+1)(x-1)Q(x) + ax+b$$

위의 식의 양변에 $x=1, x=-1$ 을 각각 대입하면

$$\left\{\frac{1}{2}(1-1)\right\}^{10} = a+b, \left\{\frac{1}{2}(-1-1)\right\}^{10} = -a+b$$

$$\therefore a+b=0, -a+b=1$$

두 식을 연립하여 풀면 $a = -\frac{1}{2}, b = \frac{1}{2}$

$$\therefore R(x) = -\frac{1}{2}x + \frac{1}{2}$$

$$\therefore R(5) = -\frac{5}{2} + \frac{1}{2} = -2$$

정답 ②

076

$f(x)$ 를 $(x^2+1)(x-2)$ 로 나눈 몫을 $Q(x)$, 나머지를 ax^2+bx+c (a, b, c 는 상수)라고 하면

$$f(x) = (x^2+1)(x-2)Q(x) + ax^2+bx+c \quad \dots\dots \textcircled{1}$$

$f(x)$ 를 x^2+1 로 나눈 나머지가 $x+5$ 이므로 $\textcircled{1}$ 에서

ax^2+bx+c 를 x^2+1 로 나눌 때의 나머지도 $x+5$ 이다.

$$\therefore ax^2+bx+c = a(x^2+1) + x+5$$

$$\therefore f(x) = (x^2+1)(x-2)Q(x) + a(x^2+1) + x+5 \quad \dots\dots \textcircled{2}$$

$f(x)$ 를 $x-2$ 로 나눈 나머지가 2이므로 $\textcircled{2}$ 에서

$$f(2) = a(4+1) + 2+5 = 2 \quad \therefore a = -1$$

따라서 구하는 나머지는 $\textcircled{2}$ 에서

$$\begin{aligned} a(x^2+1) + x+5 &= -(x^2+1) + x+5 \\ &= -x^2+x+4 \end{aligned}$$

정답 ①

077

$f(x)$ 를 $(x^2+1)(x-1)$ 로 나눈 몫을 $Q(x)$, 나머지를 $R(x) = ax^2+bx+c$ (a, b, c 는 상수)라고 하면

$$f(x) = (x^2+1)(x-1)Q(x) + ax^2+bx+c \quad \dots\dots \textcircled{1}$$

$f(x)$ 를 x^2+1 로 나눈 나머지가 $x+1$ 이므로 $\textcircled{1}$ 에서

ax^2+bx+c 를 x^2+1 로 나눌 때의 나머지도 $x+1$ 이다.

$$\therefore ax^2+bx+c = a(x^2+1) + x+1$$

$$\therefore f(x) = (x^2+1)(x-1)Q(x) + a(x^2+1) + x+1 \quad \dots\dots \textcircled{2}$$

$f(x)$ 를 $x-1$ 로 나눈 나머지가 4이므로 $\textcircled{2}$ 에서

$$f(1) = a(1+1) + 1+1 = 4 \quad \therefore a = 1$$

따라서 구하는 나머지는 $\textcircled{2}$ 에서

$$\begin{aligned} R(x) &= a(x^2+1) + x+1 \\ &= (x^2+1) + x+1 = x^2+x+2 \end{aligned}$$

$$\therefore R(1) = 1+1+2 = 4$$

정답 ②

078

(i) $f(x)$ 를 $(x-1)(x-2)$ 로 나눈 몫이 $Q(x)$, 나머지가 $x+1$ 이므로

$$f(x) = (x-1)(x-2)Q(x) + x+1 \quad \dots\dots \textcircled{1}$$

(ii) $f(x)$ 를 $x-3$ 으로 나눈 나머지가 8이므로

$$f(3) = 8$$

$Q(x)$ 를 $x-3$ 으로 나눈 나머지는 $Q(3)$ 이므로 $\textcircled{1}$ 의 양변에 $x=3$ 을 대입하면

$$f(3) = (3-1)(3-2)Q(3) + 3+1$$

$$\therefore 8 = 2Q(3) + 4$$

$$\therefore Q(3) = 2$$

정답 ②

079

(i) 다항식 x^4 을 $x-1$ 로 나눈 몫이 $Q(x)$, 나머지가 R_1 이므로
 $x^4 = (x-1)Q(x) + R_1$ ㉠
 (ii) $Q(x)$ 를 $x-4$ 로 나눈 나머지가 R_2 이므로
 $R_2 = Q(4)$
 ㉠의 양변에 $x=4$ 를 대입하면
 $4^4 = (4-1)Q(4) + R_1$, $256 = 3Q(4) + R_1$
 $\therefore R_1 + 3R_2 = R_1 + 3Q(4) = 256$ 정답_ 256

080

(i) $f(x)$ 를 $x-2$ 로 나눈 몫이 $Q(x)$, 나머지가 3이므로
 $f(x) = (x-2)Q(x) + 3$ ㉠
 (ii) $Q(x)$ 를 $x-3$ 으로 나눈 나머지가 7이므로
 $Q(3) = 7$
 $f(x)$ 를 $x-3$ 으로 나눈 나머지는 $3f(3)$ 이므로 ㉠의 양변에
 $x=3$ 을 대입하면
 $f(3) = (3-2)Q(3) + 3 = 7 + 3 = 10$
 $\therefore 3f(3) = 3 \cdot 10 = 30$ 정답_ ㉢

081

(i) $f(x)$ 를 $x-1$ 로 나눈 몫이 $Q(x)$, 나머지가 2이므로
 $f(x) = (x-1)Q(x) + 2$ ㉠
 (ii) $Q(x)$ 를 $x+1$ 로 나눈 나머지가 3이므로
 $Q(-1) = 3$
 ㉠의 양변에
 $x=1$ 을 대입하면 $f(1) = 2$
 $x=-1$ 을 대입하면
 $f(-1) = (-1-1)Q(-1) + 2 = -2 \cdot 3 + 2 = -4$
 $f(x)$ 를 x^2-1 로 나눈 몫을 $Q'(x)$, 나머지를 $R(x) = ax+b$
 (a, b 는 상수)라고 하면
 $f(x) = (x^2-1)Q'(x) + ax+b$
 $= (x+1)(x-1)Q'(x) + ax+b$
 위의 식의 양변에 $x=1, x=-1$ 을 각각 대입하면
 $f(1) = a+b, f(-1) = -a+b$
 $\therefore a+b=2, -a+b=-4$
 두 식을 연립하여 풀면 $a=3, b=-1$
 $\therefore R(x) = 3x-1$
 $\therefore R(2) = 3 \cdot 2 - 1 = 5$ 정답_ ㉢

082

$f(x) = 2x^3 + ax^2 - 3x + 3$ 이 $x-2$ 를 인수로 갖는다는 것은 $x-2$
 로 나누어떨어진다는 것이므로
 $f(2) = 0, 16 + 4a - 6 + 3 = 0$
 $\therefore a = -\frac{13}{4}$ 정답_ $-\frac{13}{4}$

083

$f(x) = x^3 - 2x^2 - ax + 9$ 로 놓으면 $f(x)$ 가 $x+1$ 로 나누어떨어
 지므로
 $f(-1) = 0, -1 - 2 + a + 9 = 0$
 $\therefore a = -6$ 정답_ ㉣

084

$f(x) = (kx^3 + 3)(kx^2 - 4) - kx$ 로 놓으면 $f(x)$ 가 $x+1$ 로 나
 누어떨어지므로
 $f(-1) = 0, (-k+3)(k-4) + k = 0$
 $k^2 - 8k + 12 = 0, (k-2)(k-6) = 0$
 $\therefore k=2$ 또는 $k=6$
 따라서 모든 실수 k 의 값의 합은
 $2 + 6 = 8$ 정답_ ㉣

085

$f(x) = 2x^3 + ax^2 + bx + 6$ 으로 놓으면
 (i) $f(x)$ 가 $x+1$ 로 나누어떨어지므로 $f(-1) = 0$
 $-2 + a - b + 6 = 0 \therefore a - b = -4$ ㉠
 (ii) $f(x)$ 가 $x-1$ 로 나누어떨어지므로 $f(1) = 0$
 $2 + a + b + 6 = 0 \therefore a + b = -8$ ㉡
 ㉠, ㉡을 연립하여 풀면 $a = -6, b = -2$
 $\therefore ab = (-6) \cdot (-2) = 12$ 정답_ ㉣

086

$f(x)$ 가 $x^2 - x - 2 = (x+1)(x-2)$ 를 인수로 가지므로 $f(x)$
 는 $x+1$ 과 $x-2$ 로 각각 나누어떨어진다.
 (i) $f(x)$ 가 $x+1$ 로 나누어떨어지므로 $f(-1) = 0$
 $-1 + 2a + 3 + b = 0$
 $\therefore 2a + b = -2$ ㉠
 (ii) $f(x)$ 가 $x-2$ 로 나누어떨어지므로 $f(2) = 0$
 $8 + 8a - 6 + b = 0$
 $\therefore 8a + b = -2$ ㉡
 ㉠, ㉡을 연립하여 풀면 $a = 0, b = -2$
 $\therefore a + b = 0 + (-2) = -2$ 정답_ ㉡

087

$f(x) = x^3 + 2x^2 + 3x + a$ 가 $x-1$ 로 나누어떨어지므로
 $f(1) = 0$
 $1 + 2 + 3 + a = 0 \therefore a = -6$
 따라서 $f(x)$ 를 $x-2$ 로 나눈 나머지는
 $f(2) = 8 + 8 + 6 + a = 8 + 8 + 6 - 6 = 16$ 정답_ ㉢

088

$P(x) = x^3 - 3x^2 + ax + b$ 에 대하여

(i) $P(x) + 1$ 은 $x + 1$ 로 나누어떨어지므로

$$P(-1) + 1 = 0$$

$$(-1 - 3 - a + b) + 1 = 0$$

$$\therefore -a + b = 3 \quad \dots\dots \textcircled{A}$$

(ii) $P(x) - 1$ 은 $x - 1$ 로 나누어떨어지므로

$$P(1) - 1 = 0$$

$$(1 - 3 + a + b) - 1 = 0$$

$$\therefore a + b = 3 \quad \dots\dots \textcircled{B}$$

$\textcircled{A}, \textcircled{B}$ 을 연립하여 풀면 $a = 0, b = 3$

$$\therefore P(x) = x^3 - 3x^2 + 3$$

$$\therefore P(2) = 8 - 12 + 3 = -1 \quad \text{정답}_1 \textcircled{1}$$

089

삼차다항식 $P(x)$ 가 $P(\frac{1}{2}) = P(\frac{1}{3}) = P(\frac{1}{4}) = 0$ 을 만족시키므로

$$P(x) = a(x - \frac{1}{2})(x - \frac{1}{3})(x - \frac{1}{4}) \quad (\text{단, } a \text{는 상수이다.})$$

최고차항의 계수가 1이므로 $a = 1$

$$\therefore P(x) = (x - \frac{1}{2})(x - \frac{1}{3})(x - \frac{1}{4})$$

$$\therefore P(1) = (1 - \frac{1}{2})(1 - \frac{1}{3})(1 - \frac{1}{4})$$

$$= \frac{1}{2} \cdot \frac{2}{3} \cdot \frac{3}{4} = \frac{1}{4} \quad \text{정답}_2 \textcircled{2}$$

090

$$f(1) = 4 \text{에서 } f(1) - 4 = 0$$

$$f(2) = 4 \text{에서 } f(2) - 4 = 0$$

$$f(3) = 4 \text{에서 } f(3) - 4 = 0$$

$f(x) - 4 = g(x)$ 로 놓으면

$$g(1) = g(2) = g(3) = 0$$

삼차다항식 $g(x)$ 가 $g(1) = g(2) = g(3) = 0$ 을 만족시키므로

$$g(x) = a(x - 1)(x - 2)(x - 3) \quad (\text{단, } a \text{는 상수이다.})$$

$$g(x) = f(x) - 4 \text{이고, } f(x) \text{의 삼차항의 계수가 1이므로}$$

$$f(x) = (x - 1)(x - 2)(x - 3) + 4$$

따라서 $f(x)$ 를 $x + 1$ 로 나눈 나머지는

$$f(-1) = (-1 - 1)(-1 - 2)(-1 - 3) + 4$$

$$= (-2) \cdot (-3) \cdot (-4) + 4$$

$$= -20 \quad \text{정답}_4 \textcircled{4}$$

091

$x^3 - 2x + 3 = x^3 + 0x^2 - 2x + 3$ 이므로 조립제법을 이용하여 $x - 1$ 로 나눌 때의 몫과 나머지를 구하는 과정은 다음과 같다.

$$\begin{array}{r|rrrr} 1 & 1 & 0 & -2 & 3 \\ & & 1 & \boxed{1} & -1 \\ \hline & 1 & 1 & -1 & \boxed{2} \end{array}$$

따라서 $a = 1, b = 2$ 이므로

$$a + b = 1 + 2 = 3$$

정답_3 ③

092

(1) $5x^3 + 3x^2 + 1 = 5x^3 + 3x^2 + 0x + 1$ 이므로

$$\begin{array}{r|rrrr} -1 & 5 & 3 & 0 & 1 \\ & & -5 & 2 & -2 \\ \hline & 5 & -2 & 2 & \boxed{-1} \end{array}$$

$$\therefore \text{몫} : 5x^2 - 2x + 2, \text{나머지} : -1$$

$$(2) \frac{1}{3} \begin{array}{r|rrrr} & 3 & 2 & 2 & 1 \\ & & 1 & 1 & 1 \\ \hline & 3 & 3 & 3 & \boxed{2} \end{array}$$

$$\therefore \text{몫} : 3x^2 + 3x + 3, \text{나머지} : 2$$

정답_1) 몫 : $5x^2 - 2x + 2$, 나머지 : -1

(2) 몫 : $3x^2 + 3x + 3$, 나머지 : 2

093

$$\begin{array}{r|rrrr} -3 & 4 & 7 & -12 & 3 \\ & & -12 & 15 & -9 \\ \hline & 4 & -5 & 3 & \boxed{-6} \end{array}$$

$$\therefore Q(x) = 4x^2 - 5x + 3, R = -6$$

따라서 $Q(1) = 4 - 5 + 3 = 2$ 이므로

$$Q(1) + R = 2 + (-6) = -4$$

정답_4 ④

094

조립제법은 일차항의 계수가 1이 아닐 때에는 사용할 수 없다. 그러나 조금만 응용하면 모든 일차식에 활용할 수 있다. 일차식 $ax + b$ 로 나눌 때에는 다음 두 가지 아이디어를 이용하면 된다.

$$\textcircled{1} ax + b = 0 \text{에서 } x = -\frac{b}{a} \Leftrightarrow x + \frac{b}{a} \text{로 나눈다.}$$

$$\begin{aligned} \textcircled{2} f(x) &= \left(x + \frac{b}{a}\right)Q(x) + R \\ &= (ax + b) \frac{1}{a} Q(x) + R \end{aligned}$$

(1) $2x - 2 = 0$ 에서 $x = 1 \Leftrightarrow x - 1$ 로 나눈다.

$$2x^3 - 3x - 1 = 2x^3 + 0x^2 - 3x - 1 \text{이므로}$$

$$\begin{array}{r|rrrr} 1 & 2 & 0 & -3 & -1 \\ & & 2 & 2 & -1 \\ \hline & 2 & 2 & -1 & \boxed{-2} \end{array}$$

$2x^3-3x-1$ 을 $x-1$ 로 나눈 몫은 $2x^2+2x-1$, 나머지는 -2 이므로

$$\begin{aligned} 2x^3-3x-1 &= (x-1)(2x^2+2x-1)-2 \\ &= (2x-2) \cdot \frac{1}{2}(2x^2+2x-1)-2 \\ &= (2x-2)\left(x^2+x-\frac{1}{2}\right)-2 \end{aligned}$$

따라서 $2x^3-3x-1$ 을 $2x-2$ 로 나눈 몫은 $x^2+x-\frac{1}{2}$, 나머지는 -2 이다.

(2) $3x-1=0$ 에서 $x=\frac{1}{3} \Rightarrow x-\frac{1}{3}$ 로 나눈다.

$$\frac{1}{3} \left| \begin{array}{ccc|c} 3 & -1 & 6 & 3 \\ & 1 & 0 & 2 \\ \hline 3 & 0 & 6 & 5 \end{array} \right.$$

$3x^3-x^2+6x+3$ 을 $x-\frac{1}{3}$ 로 나눈 몫은 $3x^2+6$, 나머지는 5 이므로

$$\begin{aligned} 3x^3-x^2+6x+3 &= \left(x-\frac{1}{3}\right)(3x^2+6)+5 \\ &= (3x-1) \cdot \frac{1}{3}(3x^2+6)+5 \\ &= (3x-1)(x^2+2)+5 \end{aligned}$$

따라서 $3x^3-x^2+6x+3$ 을 $3x-1$ 로 나눈 몫은 x^2+2 , 나머지는 5 이다.

정답_ (1) 몫: $x^2+x-\frac{1}{2}$, 나머지: -2 (2) 몫: x^2+2 , 나머지: 5

095

주어진 과정에서 ax^3+bx^2+cx+d 를 $x-\frac{1}{2}$ 로 나눈 몫이

$$\begin{aligned} 2x^2-2x, \text{ 나머지가 } -2 \text{이므로} \\ ax^3+bx^2+cx+d &= \left(x-\frac{1}{2}\right)(2x^2-2x)-2 \\ &= (2x-1)(x^2-x)-2 \end{aligned}$$

따라서 구하는 몫은 x^2-x , 나머지는 -2 이다.

정답_ ③

096

$f(x)$ 를 $ax+b$ 로 나눈 몫과 나머지가 각각 $Q(x)$, R 이므로

$$\begin{aligned} f(x) &= (ax+b)Q(x)+R \\ &= \left(x+\frac{b}{a}\right)aQ(x)+R \end{aligned}$$

따라서 $f(x)$ 를 $x+\frac{b}{a}$ 로 나눈 몫은 $aQ(x)$, 나머지는 R 이므로

□안에 알맞은 것은 차례대로 a , 1 이다.

정답_ ②

097

우변을 $x-2$ 로 묶으면

$$\begin{aligned} x^3-3x^2+5x-4 &= (x-2)^3+a(x-2)^2+b(x-2)+c \quad \dots\dots \textcircled{A} \\ &= (x-2)\{(x-2)^2+a(x-2)+b\}+c \quad \dots\dots \textcircled{B} \\ &= (x-2)\{(x-2)\{(x-2)+a\}+b\}+c \quad \dots\dots \textcircled{C} \end{aligned}$$

①에서 좌변을 $x-2$ 로 나눈 나머지가 c 임을 알 수 있다.

②에서 나눈 몫을 다시 $x-2$ 로 나눈 나머지가 b 임을 알 수 있다.

③에서 나눈 몫을 다시 $x-2$ 로 나눈 나머지가 a 임을 알 수 있다.

이상으로부터 다음과 같이 조립제법을 반복하여 적용하면 c , b , a 가 순서대로 구해짐을 알 수 있다.

$$\begin{array}{l} 2 \left| \begin{array}{ccc|c} 1 & -3 & 5 & -4 \\ & 2 & -2 & 6 \\ \hline 1 & -1 & 3 & 2 = c \\ & 2 & 2 & \\ \hline 1 & 1 & 5 = b \\ & 2 & \\ \hline 1 & 3 = a \end{array} \right. \end{array}$$

따라서 $a=3$, $b=5$, $c=2$ 이므로

$$abc=3 \cdot 5 \cdot 2=30$$

정답_ 30

098

우변을 $x-1$ 로 묶으면

$$\begin{aligned} x^3+x^2-8x+7 &= (x-1)\{a(x-1)^2+b(x-1)+c\}+d \quad \dots\dots \textcircled{A} \\ &= (x-1)\{(x-1)\{a(x-1)+b\}+c\}+d \quad \dots\dots \textcircled{B} \\ &= (x-1)\{(x-1)\{(x-1)a+b\}+c\}+d \quad \dots\dots \textcircled{C} \end{aligned}$$

①에서 좌변을 $x-1$ 로 나눈 나머지가 d 임을 알 수 있다.

②에서 나눈 몫을 다시 $x-1$ 로 나눈 나머지가 c 임을 알 수 있다.

③에서 나눈 몫을 다시 $x-1$ 로 나눈 나머지가 b , 몫이 a 임을 알 수 있다.

이상으로부터 다음과 같이 조립제법을 반복하여 적용하면 d , c , b , a 가 순서대로 구해짐을 알 수 있다.

$$\begin{array}{l} 1 \left| \begin{array}{ccc|c} 1 & 1 & -8 & 7 \\ & 1 & 2 & -6 \\ \hline 1 & 2 & -6 & 1 = d \\ & 1 & 3 & \\ \hline 1 & 3 & -3 = c \\ & 1 & \\ \hline 1 & 4 = b \\ & \parallel & \\ & a & \end{array} \right. \end{array}$$

$$\therefore a=1, b=4, c=-3, d=1$$

따라서 다항식 $ax^3-bx^2-cx-d=x^3-4x^2+3x-1$ 을 $x-2$ 로 나눈 나머지는 $x=2$ 를 대입한 값이므로

$$8-16+6-1=-3$$

정답_ -3

099

주어진 식의 우변을 전개하여 x 에 대하여 정리하면
 $(x-2)(x^2+bx+4)=x^3+bx^2+4x-2x^2-2bx-8$
 $=x^3+(b-2)x^2+(4-2b)x-8$
 $\therefore x^3+a=x^3+(b-2)x^2+(4-2b)x-8$ ❶
 양변의 계수를 비교하면
 $b-2=0, 4-2b=0, a=-8 \quad \therefore a=-8, b=2$ ❷
 $\therefore a+b=-8+2=-6$ ❸

정답_ -6

단계	채점 기준	비율
❶	우변을 전개하여 x 에 대하여 정리하기	40%
❷	a, b 의 값 구하기	40%
❸	$a+b$ 의 값 구하기	20%

100

다항식 $P(x)=x(x-1)(x-2)+x(x-1)+x+10$ 을 일차식 $x-n$ 으로 나눈 나머지는
 $R(n)=P(n)=n(n-1)(n-2)+n(n-1)+n+10$ ❶
 $R(0)=10, R(1)=1+10=11, R(2)=2+2+10=14$ 이므로
 $R(0)+R(1)+R(2)=10+11+14=35$ ❷

정답_ 35

단계	채점 기준	비율
❶	$R(n)$ 의 식 구하기	60%
❷	$R(0)+R(1)+R(2)$ 의 값 구하기	40%

101

(i) $f(x)+g(x)$ 를 $x-2$ 로 나눈 나머지가 10이므로
 $f(2)+g(2)=10$ ㉠
 ❶
 (ii) $\{f(x)\}^2+\{g(x)\}^2$ 을 $x-2$ 로 나눈 나머지가 58이므로
 $\{f(2)\}^2+\{g(2)\}^2=58$ ㉡
 ❷
 (iii) $f(x)g(x)$ 를 $x-2$ 로 나눈 나머지는
 $f(2)g(2)$ ㉢
 이때, ㉠, ㉡을 이용하여 ㉢을 구하면 된다.
 곱셈 공식의 변형을 이용하면
 $\{f(2)\}^2+\{g(2)\}^2=\{f(2)+g(2)\}^2-2f(2)g(2)$
 $58=10^2-2f(2)g(2)$
 $\therefore f(2)g(2)=21$ ❸

정답_ 21

단계	채점 기준	비율
❶	$f(2)+g(2)$ 의 값 구하기	30%
❷	$\{f(2)\}^2+\{g(2)\}^2$ 의 값 구하기	30%
❸	$f(x)g(x)$ 를 $x-2$ 로 나눈 나머지 구하기	40%

102

x^3-ax+9 를 $x-2$ 로 나눈 몫이 $Q(x)$ 이고 나머지가 3이므로
 $x^3-ax+9=(x-2)Q(x)+3$
 위의 식의 양변에 $x=2$ 를 대입하면
 $8-2a+9=3 \quad \therefore a=7$ ❶
 $\therefore x^3-7x+9=(x-2)Q(x)+3$ ㉠
 $Q(x)$ 를 $x-10$ 으로 나눈 나머지는 $Q(10)$ 이므로 ❷
 ㉠의 양변에 $x=10$ 을 대입하면
 $1000-70+9=(10-2)Q(10)+3$
 $939=8Q(10)+3$
 $\therefore Q(10)=117$ ❸

정답_ 117

단계	채점 기준	비율
❶	a 의 값 구하기	40%
❷	$Q(x)$ 를 $x-10$ 으로 나눈 나머지가 $Q(10)$ 임을 알기	20%
❸	$Q(x)$ 를 $x-10$ 으로 나눈 나머지 구하기	40%

103

(i) $f(x)$ 가 $x^2-3x+2=(x-1)(x-2)$ 로 나누어떨어지므로
 $f(1)=0, f(2)=0$
 (ii) $f(x)+4$ 가 $x+2$ 로 나누어떨어지므로
 $f(-2)+4=0 \quad \therefore f(-2)=-4$ ❶
 $f(x)+2$ 를 x^2-4 로 나눈 몫을 $Q(x)$, 나머지를 $ax+b$ (a, b 는 상수)라고 하면
 $f(x)+2=(x^2-4)Q(x)+ax+b$
 $= (x+2)(x-2)Q(x)+ax+b$ ❷
 위의 식의 양변에 $x=2, x=-2$ 를 각각 대입하면
 $f(2)+2=2a+b, f(-2)+2=-2a+b$
 $\therefore 2a+b=2, -2a+b=-2$
 두 식을 연립하여 풀면 $a=1, b=0$
 따라서 구하는 나머지는 x 이다. ❸

정답_ x

단계	채점 기준	비율
❶	$f(2), f(-2)$ 의 값 구하기	40%
❷	$f(x)+2$ 를 x 에 대한 항등식으로 나타내기	30%
❸	$f(x)+2$ 를 x^2-4 로 나눈 나머지 구하기	30%

104

$f(x)$ 를 $(x-1)^2$ 으로 나눈 몫을 $Q(x)$ 라고 하면
 $f(x)=(x-1)^2Q(x)=(x-1)(x-1)Q(x)$

$$\begin{array}{r|rrrr} 1 & 1 & a & b & 1 \\ & & 1 & a+1 & a+b+1 \\ \hline & 1 & a+1 & a+b+1 & a+b+2 \end{array}$$
 $f(1)=0$ 이므로 $a+b+2=0$ ㉠

..... ❶

$$\therefore (x-1)Q(x) = x^2 + (a+1)x + a + b + 1$$

$$(x-1)Q(x) = g(x) \text{ 라고 하면 } g(1) = 0$$

$$\begin{array}{r|rr} 1 & 1 & a+1 & a+b+1 \\ & & 1 & a+2 \\ \hline & 1 & a+2 & 2a+b+3 \end{array}$$

$g(x)$ 도 $x-1$ 로 나누어떨어지므로

$$2a+b+3=0 \quad \dots\dots \text{㉑}$$

..... ❷

㉑, ㉒을 연립하여 풀면 $a = -1, b = -1$ ❸

정답 $a = -1, b = -1$

단계	채점 기준	비율
❶	조립제법을 이용하여 식 ㉑ 구하기	40%
❷	조립제법을 이용하여 식 ㉒ 구하기	40%
❸	a, b 의 값 구하기	20%

105

$f(x)$ 를 $2x-1$ 로 나눈 몫과 나머지를 구하는 과정이므로 왼쪽의 수는 $\frac{1}{2}$ 이고, 더해서 내리는 과정을 떠올리면 다음과 같이 4, 0을 얻는다.

$$\begin{array}{r|rr} \frac{1}{2} & 4 & 0 & \square & -2 \\ & & 2 & \square & \square \\ \hline & 4 & 2 & -2 & \square \end{array}$$

곱해서 올리는 과정을 떠올리면 다음과 같이 1, -1을 얻는다.

$$\begin{array}{r|rr} \frac{1}{2} & 4 & 0 & \square & -2 \\ & & 2 & 1 & -1 \\ \hline & 4 & 2 & -2 & \square \end{array}$$

더해서 내리는 과정을 떠올리면 다음과 같이 -3, -3을 얻는다.

$$\begin{array}{r|rr} \frac{1}{2} & 4 & 0 & -3 & -2 \\ & & 2 & 1 & -1 \\ \hline & 4 & 2 & -2 & -3 \end{array}$$

..... ❶

$f(x) = 4x^3 - 3x - 2$ 이고, $x - \frac{1}{2}$ 로 나눈 몫과 나머지가 각각 $4x^2 + 2x - 2, -3$ 이므로

$$\begin{aligned} f(x) &= \left(x - \frac{1}{2}\right)(4x^2 + 2x - 2) - 3 \\ &= (2x - 1)(2x^2 + x - 1) - 3 \end{aligned}$$

따라서 $f(x)$ 를 $2x-1$ 로 나눈 몫 $Q(x)$ 와 나머지 R 는

$$Q(x) = 2x^2 + x - 1, R = -3$$

$$\therefore f(-1) + Q(2) + R$$

$$= (-4 + 3 - 2) + (8 + 2 - 1) + (-3)$$

$$= 3 \quad \dots\dots \text{㉒}$$

정답 3

단계	채점 기준	비율
❶	□ 안에 알맞은 수 구하기	40%
❷	$f(-1) + Q(2) + R$ 의 값 구하기	60%

106

$$P_1(x) = x - 1, P_2(x) = (x - 1)(x - 2),$$

$$P_3(x) = (x - 1)(x - 2)(x - 3)$$

이므로

$$2x^3 - 3x^2$$

$$= a + b(x - 1) + c(x - 1)(x - 2) + d(x - 1)(x - 2)(x - 3)$$

..... ㉑

㉑의 양변에

$$x = 1 \text{ 을 대입하면 } a = -1$$

$$x = 2 \text{ 를 대입하면 } 4 = a + b$$

$$x = 3 \text{ 을 대입하면 } 27 = a + 2b + 2c$$

$$x = 0 \text{ 을 대입하면 } 0 = a - b + 2c - 6d$$

위의 식을 연립하여 풀면 $a = -1, b = 5, c = 9, d = 2$

$$\therefore a + b + c + d = -1 + 5 + 9 + 2 = 15$$

정답 15

107

$$\frac{a - 3x}{x + b} = c \text{ (} c \text{는 상수)로 놓으면 } a - 3x = cx + bc$$

$$\therefore (c + 3)x + bc - a = 0 \quad \dots\dots \text{㉑}$$

㉑이 x 에 대한 항등식이므로

$$c + 3 = 0, bc - a = 0$$

$$\therefore c = -3, b = \frac{1}{c}a$$

$$\therefore b = -\frac{1}{3}a$$

따라서 $b = -\frac{1}{3}a$ 의 그래프는 원점을 지나고, 기울기가 $-\frac{1}{3}$ 인 직선이므로 ㉑과 같다.

정답 ㉑

108

$2f(x) + g(x)$ 를 $x^2 - 3x + 2$ 로 나눈 몫을 $Q_1(x)$ 라고 하면 나머지가 $4x + 3$ 이므로

$$\begin{aligned} 2f(x) + g(x) &= (x^2 - 3x + 2)Q_1(x) + 4x + 3 \\ &= (x - 1)(x - 2)Q_1(x) + 4x + 3 \quad \dots\dots \text{㉑} \end{aligned}$$

$f(x)g(x)$ 를 $x^2 - 3x + 2$ 로 나눈 몫을 $Q_2(x)$ 라고 하면 나머지가 $6x$ 이므로

$$\begin{aligned} f(x)g(x) &= (x^2 - 3x + 2)Q_2(x) + 6x \\ &= (x - 1)(x - 2)Q_2(x) + 6x \quad \dots\dots \text{㉒} \end{aligned}$$

㉑의 양변에 $x = 1, x = 2$ 를 각각 대입하면

$$2f(1) + g(1) = 7 \quad \dots\dots \text{㉓}$$

$$2f(2) + g(2) = 11 \quad \dots\dots \text{㉔}$$

㉒의 양변에 $x = 1, x = 2$ 를 각각 대입하면

$f(1)g(1)=6$ ㉠
 $f(2)g(2)=12$ ㉡
 \neg 은 ㉠에서 옳다.
 \cup 도 옳다.
 ㉠, ㉡에서 $f(1)g(1)+f(2)g(2)=6+12=18$
 \cap 도 옳다.

(i) ㉠을 ㉡에 대입하면
 $f(1)\{7-2f(1)\}=6, 2\{f(1)\}^2-7f(1)+6=0$
 $\therefore \{f(1)-2\}\{2f(1)-3\}=0$
 n 이 자연수일 때, $f(n)$ 은 정수이므로
 $f(1)=2, g(1)=3$

(ii) ㉡을 ㉠에 대입하면
 $f(2)\{11-2f(2)\}=12, 2\{f(2)\}^2-11f(2)+12=0$
 $\therefore \{f(2)-4\}\{2f(2)-3\}=0$
 n 이 자연수일 때, $f(n)$ 은 정수이므로
 $f(2)=4, g(2)=3$

이때, $f(x)+2g(x)$ 를 x^2-3x+2 로 나눈 몫을 $Q(x)$, 나머
 지를 $ax+b$ (a, b 는 상수)라고 하면

$$f(x)+2g(x)=(x^2-3x+2)Q(x)+ax+b$$

$$=(x-1)(x-2)Q(x)+ax+b$$

위의 식의 양변에 $x=1, x=2$ 를 각각 대입하면

$$f(1)+2g(1)=a+b, f(2)+2g(2)=2a+b$$

$$\therefore a+b=8, 2a+b=10$$

두 식을 연립하여 풀면 $a=2, b=6$

$$\therefore ax+b=2x+6$$

따라서 옳은 것은 \neg, \cup, \cap 이다.

정답 ⑤

109

주어진 식의 양변에 $x=1, x=-1$ 을 각각 대입하면

$$1000=a_{30}+a_{29}+a_{28}+\cdots+a_1+a_0 \quad \text{..... } \textcircled{1}$$

$$0=a_{30}-a_{29}+a_{28}-\cdots-a_1+a_0 \quad \text{..... } \textcircled{2}$$

$$\textcircled{1}+\textcircled{2} \text{을 하면 } 1000=2(a_{30}+a_{28}+\cdots+a_2+a_0)$$

$$\therefore 500=a_{30}+a_{28}+\cdots+a_2+a_0$$

$$\textcircled{1}-\textcircled{2} \text{을 하면 } 1000=2(a_{29}+a_{27}+\cdots+a_3+a_1)$$

$$\therefore 500=a_{29}+a_{27}+\cdots+a_3+a_1$$

따라서 옳은 것은 \cup, \cap 이다.

정답 ④

110

$$(x-1)p(x)=(x-3)q(x) \quad \text{..... } \textcircled{1}$$

의 양변에 $x=3$ 을 대입하면

$$(3-1)p(3)=0 \quad \therefore p(3)=0$$

$p(x)$ 는 이차식이므로

$$p(x)=(x-3)(ax+b) \quad \text{..... } \textcircled{2}$$

로 놓을 수 있다. (단, a, b 는 상수이고, $a \neq 0$ 이다.)

$$\textcircled{2} \text{을 } \textcircled{1} \text{에 대입하면 } (x-1)(x-3)(ax+b)=(x-3)q(x)$$

$$q(x)=(x-1)(ax+b) \quad \text{..... } \textcircled{3}$$

이때, $p(1)=2, q(2)=1$ 이므로 $\textcircled{1}, \textcircled{3}$ 에서

$$-2(a+b)=2, 2a+b=1$$

두 식을 연립하여 풀면 $a=2, b=-3$

$$\therefore p(x)=(x-3)(2x-3)$$

$$\therefore p(0)=9$$

정답 9

111

$$Q(x)=x \cdot P(x)-(x+1) \quad \text{..... } \textcircled{1}$$

이라고 하면 $P(x)$ 가 삼차다항식이므로 $Q(x)$ 는 사차다항식이다.

자연수 k ($1 \leq k \leq 4$)에 대하여 $P(k)=\frac{k+1}{k}$ 이므로

$$Q(k)=k \cdot P(k)-(k+1)=k \cdot \frac{k+1}{k}-(k+1)$$

$$= \boxed{0}$$

즉, $Q(1)=Q(2)=Q(3)=Q(4)=0$ 이므로 0이 아닌 상수 a 에 대하여

$$Q(x)=a(x-1)(x-2)(x-3)(x-4) \quad \text{..... } \textcircled{2}$$

로 나타낼 수 있다.

그런데 $\textcircled{1}$ 에서 $Q(0)=0-(0+1)=-1$ 이므로

$$\textcircled{2} \text{에서 } a(0-1)(0-2)(0-3)(0-4)=-1$$

$$\therefore a = \boxed{-\frac{1}{24}}$$

따라서 $\textcircled{1}, \textcircled{2}$ 에서

$$P(-1)=-Q(-1)$$

$$= \frac{1}{24}(-1-1)(-1-2)(-1-3)(-1-4)$$

$$= \boxed{5}$$

정답 ①

112

$f(x)$ 를 $(x-1)^2(x-2)$ 로 나눈 몫을 $Q(x)$ 라고 하면 나머지가 ax^2+bx+c 이므로

$$f(x)=(x-1)^2(x-2)Q(x)+ax^2+bx+c \quad \text{..... } \textcircled{1}$$

$f(x)$ 를 $(x-1)^2$ 으로 나눈 나머지가 $x+1$ 이므로 $\textcircled{1}$ 에서

$$ax^2+bx+c \text{를 } (x-1)^2 \text{으로 나눈 나머지도 } x+1 \text{이다.}$$

$$\therefore ax^2+bx+c=a(x-1)^2+x+1 \quad \text{..... } \textcircled{2}$$

$$\therefore f(x)=(x-1)^2(x-2)Q(x)+a(x-1)^2+x+1 \quad \text{..... } \textcircled{3}$$

$f(x)$ 를 $x-2$ 로 나눈 나머지가 4이므로 $\textcircled{3}$ 에서

$$f(2)=a(2-1)^2+2+1=4 \quad \therefore a=1$$

따라서 $\textcircled{2}$ 에서

$$ax^2+bx+c=(x-1)^2+x+1=x^2-x+2$$

$$\therefore a=1, b=-1, c=2$$

$$\therefore a^2+b^2+c^2=1+1+4=6$$

정답 6

$$\begin{aligned} (2) x^2 + y^2 + z^2 - 2xy - 2yz + 2zx \\ = x^2 + (-y)^2 + z^2 + 2 \cdot x \cdot (-y) + 2 \cdot (-y) \cdot z + 2zx \\ = (x - y + z)^2 \end{aligned}$$

정답_ (1) $(a+b+2c)^2$ (2) $(x-y+z)^2$

118

$$\begin{cases} a^3 + 3a^2b + 3ab^2 + b^3 = (a+b)^3 \\ a^3 - 3a^2b + 3ab^2 - b^3 = (a-b)^3 \end{cases} \text{을 이용한다.}$$

$$\begin{aligned} (1) x^3 + 9x^2 + 27x + 27 \\ = x^3 + 3 \cdot x^2 \cdot 3 + 3 \cdot x \cdot 3^2 + 3^3 \\ = (x+3)^3 \end{aligned}$$

$$\begin{aligned} (2) 8x^3 - 12x^2y + 6xy^2 - y^3 \\ = (2x)^3 - 3 \cdot (2x)^2 \cdot y + 3 \cdot 2x \cdot y^2 - y^3 \\ = (2x-y)^3 \end{aligned}$$

정답_ (1) $(x+3)^3$ (2) $(2x-y)^3$

119

$$\begin{cases} a^3 + b^3 = (a+b)(a^2 - ab + b^2) \\ a^3 - b^3 = (a-b)(a^2 + ab + b^2) \end{cases} \text{을 이용한다.}$$

$$(1) a^3 + 8 = a^3 + 2^3 = (a+2)(a^2 - 2a + 4)$$

$$\begin{aligned} (2) 27x^3 - 8y^3 &= (3x)^3 - (2y)^3 \\ &= (3x-2y)(9x^2 + 6xy + 4y^2) \end{aligned}$$

$$(3) a^4 + a = a(a^3 + 1) = a(a+1)(a^2 - a + 1)$$

$$\begin{aligned} (4) x^6 - y^6 &= (x^3)^2 - (y^3)^2 = (x^3 + y^3)(x^3 - y^3) \\ &= (x+y)(x^2 - xy + y^2)(x-y)(x^2 + xy + y^2) \end{aligned}$$

정답_ (1) $(a+2)(a^2-2a+4)$ (2) $(3x-2y)(9x^2+6xy+4y^2)$

(3) $a(a+1)(a^2-a+1)$

(4) $(x+y)(x^2-xy+y^2)(x-y)(x^2+xy+y^2)$

120

$$\begin{aligned} a^3 + b^3 + c^3 - 3abc &= (a+b+c)(a^2 + b^2 + c^2 - ab - bc - ca), \\ a^4 + a^2b^2 + b^4 &= (a^2 + ab + b^2)(a^2 - ab + b^2) \end{aligned} \text{을 이용한다.}$$

$$\begin{aligned} (1) a^3 + b^3 - c^3 + 3abc \\ = a^3 + b^3 + (-c)^3 - 3ab \cdot (-c) \\ = (a+b-c)(a^2 + b^2 + c^2 - ab + bc + ca) \end{aligned}$$

$$\begin{aligned} (2) x^3 + y^3 - 6xy + 8 \\ = x^3 + y^3 + 2^3 - 3xy \cdot 2 \\ = (x+y+2)(x^2 + y^2 + 4 - xy - 2y - 2x) \end{aligned}$$

$$\begin{aligned} (3) a^4 + a^2 + 1 &= a^4 + a^2 \cdot 1^2 + 1^4 \\ &= (a^2 + a + 1)(a^2 - a + 1) \end{aligned}$$

정답_ (1) $(a+b-c)(a^2+b^2+c^2-ab+bc+ca)$

(2) $(x+y+2)(x^2+y^2+4-xy-2y-2x)$

(3) $(a^2+a+1)(a^2-a+1)$

121

공통인수가 있으면 이것을 묶어 낸 후 인수분해 공식을 이용한다.

$$\begin{aligned} ① x^4 + 8x &= x(x^3 + 8) \\ &= x(x+2)(x^2 - 2x + 4) \end{aligned}$$

$$② x^3 - 6x^2y + 12xy^2 - 8y^3 = (x-2y)^3$$

$$③ a^2 + b^2 + c^2 + 2ab - 2bc - 2ca = (a+b-c)^2$$

$$\begin{aligned} ④ x^5 + x^3 + x &= x(x^4 + x^2 + 1) \\ &= x(x^2 + x + 1)(x^2 - x + 1) \end{aligned}$$

$$\begin{aligned} ⑤ x^2(a-b) - y^2(b-a) &= x^2(a-b) + y^2(a-b) \\ &= (a-b)(x^2 + y^2) \end{aligned}$$

따라서 옳은 것은 ④이다.

정답_ ④

122

$$\begin{aligned} x^3 - 8y^3 &= x^3 - (2y)^3 \\ &= (x-2y)(x^2 + 2xy + 4y^2) \end{aligned}$$

$\therefore a=2$

정답_ ②

123

항이 4개인 식은 대부분 $\overbrace{A+B+C+D}$ 또는 $\overbrace{A+B+C+D}$ 또는 $\overbrace{A+B+C+D}$ 와 같이 둘, 둘로 묶으면 공통인수가 나타난다.

$$\begin{aligned} a^2 - 2a^2b + 2ab^2 - b^2 &= (a^2 - b^2) - (2a^2b - 2ab^2) \\ &= (a+b)(a-b) - 2ab(a-b) \\ &= (a-b)(a+b-2ab) \end{aligned}$$

따라서 주어진 식의 인수인 것은 $a+b-2ab$ 이다.

정답_ ④

124

둘, 둘로 묶어 공통인수로 묶어 내면

$$\begin{aligned} a^2b^2 - a^2 - b^2 + 1 &= (a^2b^2 - a^2) - (b^2 - 1) \\ &= a^2(b^2 - 1) - (b^2 - 1) \\ &= (a^2 - 1)(b^2 - 1) \\ &= (a+1)(a-1)(b+1)(b-1) \end{aligned}$$

따라서 보기에서 $a^2b^2 - a^2 - b^2 + 1$ 의 인수를 모두 고르면 ㄱ, ㄷ, ㄴ이다.

정답_ ④

125

자르기 전의 나무토막은 한 모서리의 길이가 $a+b$ 인 정육면체이므로 부피는 $(a+b)^3$ 이다.

자른 후의 8조각은 세 모서리의 길이가 다음과 같은 네 종류의 직육면체이다.

$$(a, a, a), (a, a, b), (a, b, b), (b, b, b)$$

$$\begin{array}{cccc} \downarrow & \downarrow & \downarrow & \downarrow \\ 1\text{개} & 3\text{개} & 3\text{개} & 1\text{개} \end{array}$$

따라서 8조각의 부피의 합은 $a^3 + 3a^2b + 3ab^2 + b^3$ 이다.

$$\therefore a^3 + 3a^2b + 3ab^2 + b^3 = (a+b)^3$$

정답_ ①

126

한 모서리의 길이가 a 인 정육면체에서 한 모서리의 길이가 b 인 정육면체를 잘라낸 입체도형이므로 부피는 $a^3 - b^3$ 이다.

자른 후의 3조각은 세 모서리의 길이가 다음과 같은 직육면체이다.

$$(a, a, a-b), (a-b, a, b), (b, a-b, b)$$

따라서 3조각의 부피의 합은

$$a^2(a-b) + ab(a-b) + b^2(a-b) = (a-b)(a^2 + ab + b^2)$$

이다.

$$\therefore a^3 - b^3 = (a-b)(a^2 + ab + b^2)$$

정답_ ④

127

$$(1) x^4 - 5x^2 + 4 = (x^2 - 1)(x^2 - 4) \\ = (x+1)(x-1)(x+2)(x-2)$$

$$(2) x^4 + 3x^2 - 4 = (x^2 - 1)(x^2 + 4) \\ = (x+1)(x-1)(x^2 + 4)$$

$$(3) -8x^2을 -4x^2과 -4x^2으로 쪼개어 $A^2 - B^2$ 의 꼴로 변형하면 \\ $x^4 - 8x^2 + 4 = (x^4 - 4x^2 + 4) - 4x^2$ \\ $= (x^2 - 2)^2 - (2x)^2$ \\ $= (x^2 - 2 + 2x)(x^2 - 2 - 2x)$ \\ $= (x^2 + 2x - 2)(x^2 - 2x - 2)$$$

$$(4) 4x^2을 더하고 빼서 $A^2 - B^2$ 의 꼴로 변형하면 \\ $x^4 + 2x^2 + 9 = (x^4 + 6x^2 + 9) - 4x^2$ \\ $= (x^2 + 3)^2 - (2x)^2$ \\ $= (x^2 + 3 + 2x)(x^2 + 3 - 2x)$ \\ $= (x^2 + 2x + 3)(x^2 - 2x + 3)$$$

정답_ (1) $(x+1)(x-1)(x+2)(x-2)$ (2) $(x+1)(x-1)(x^2+4)$

(3) $(x^2+2x-2)(x^2-2x-2)$ (4) $(x^2+2x+3)(x^2-2x+3)$

128

$4x^2$ 을 더하고 빼서 $A^2 - B^2$ 의 꼴로 변형하면

$$x^4 + 4x^2 + 16 = (x^4 + 8x^2 + 16) - 4x^2 \\ = (x^2 + 4)^2 - (2x)^2 \\ = (x^2 + 4 + 2x)(x^2 + 4 - 2x) \\ = (x^2 + 2x + 4)(x^2 - 2x + 4)$$

따라서 $a=2, b=4, c=2, d=4$ 이므로

$$a+b+c+d=2+4+2+4=12$$

정답_ ①

129

$-8x^2$ 을 $-4x^2$ 과 $-4x^2$ 으로 쪼개어 $A^2 - B^2$ 의 꼴로 변형하면

$$4x^4 - 8x^2 + 1 = (4x^4 - 4x^2 + 1) - 4x^2 \\ = (2x^2 - 1)^2 - (2x)^2 \\ = (2x^2 - 1 + 2x)(2x^2 - 1 - 2x) \\ = (2x^2 + 2x - 1)(2x^2 - 2x - 1)$$

따라서 $a=2, b=-1, c=2, d=-1$ 이므로

$$abcd = 2 \cdot (-1) \cdot 2 \cdot (-1) = 4$$

정답_ 4

130

$x^2 - x = X$ 로 치환하여 인수분해하면

$$(주어진 식) = (X+1)(X+2) - 2 \\ = (X^2 + 3X + 2) - 2 \\ = X^2 + 3X = X(X+3) \\ = (x^2 - x)(x^2 - x + 3) \\ = x(x-1)(x^2 - x + 3)$$

따라서 주어진 식의 인수가 아닌 것은 $x^2 + 1$ 이다.

정답_ ④

131

$x^2 - x = X$ 로 치환하여 인수분해하면

$$(x^2 - x)^2 - (x^2 - x) - 2 \\ = X^2 - X - 2 \\ = (X-2)(X+1) \\ = (x^2 - x - 2)(x^2 - x + 1) \\ = (x+1)(x-2)(x^2 - x + 1)$$

따라서 $a=-1, b=1$ 이므로

$$ab = (-1) \cdot 1 = -1$$

정답_ ②

132

상수항의 합이 같은 것끼리 들쭉 짝을 지어 전개하면

$$(주어진 식) = \{(x-1)(x+2)\}\{(x-3)(x+4)\} + 24 \\ = (x^2 + x - 2)(x^2 + x - 12) + 24 \\ = (X-2)(X-12) + 24 \quad \Leftrightarrow x^2 + x = X \\ = (X^2 - 14X + 24) + 24 \\ = X^2 - 14X + 48 \\ = (X-6)(X-8) \\ = (x^2 + x - 6)(x^2 + x - 8) \\ = (x-2)(x+3)(x^2 + x - 8)$$

따라서 $Q(x) = x^2 + x - 8$ 이므로

$$Q(1) = 1 + 1 - 8 = -6$$

정답_ ⑤

133

상수항의 합이 같은 것끼리 들쭉 짝을 지어 전개하면

$$(주어진 식) = \{(x+1)(x+7)\}\{(x+3)(x+5)\} + a \\ = (x^2 + 8x + 7)(x^2 + 8x + 15) + a \\ = (X+7)(X+15) + a \quad \Leftrightarrow x^2 + 8x = X \\ = X^2 + 22X + 105 + a \quad \dots \textcircled{1}$$

주어진 식이 x 에 대한 이차식의 완전제곱꼴로 인수분해되려면

①이 X 에 대한 일차식의 완전제곱꼴로 인수분해되어야 한다.

$$\text{따라서 } 105 + a = \left(\frac{22}{2}\right)^2 \text{에서 } 105 + a = 121$$

$$\therefore a = 16$$

정답_ ③

따라서 $f(x)$ 의 인수인 것은 x^2+x-5 이다.

정답_③

140

$f(x)=2x^3+ax^2+2x+3$ 으로 놓으면 $f(x)$ 가 $x-1$ 을 인수로 가지므로

$$f(1)=2+a+2+3=0 \quad \therefore a=-7$$

$$\therefore f(x)=2x^3-7x^2+2x+3$$

$f(x)$ 를 조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrr} 1 & 2 & -7 & 2 & 3 \\ & & 2 & -5 & -3 \\ \hline & 2 & -5 & -3 & 0 \end{array}$$

$$f(x)=2x^3-7x^2+2x+3$$

$$=(x-1)(2x^2-5x-3)$$

$$=(x-1)(x-3)(2x+1)$$

따라서 $a=-7, b=2, c=1$ 이므로

$$a+b+c=-7+2+1=-4$$

정답_①

141

차수가 모두 같으므로 a 에 대하여 내림차순으로 정리하면

(b 또는 c 에 대하여 내림차순으로 정리해도 된다.)

$$(주어진 식)=a^2b-ab^2+b^2c-bc^2+c^2a-ca^2$$

$$=(b-c)a^2-(b^2-c^2)a+b^2c-bc^2$$

$$=(b-c)a^2-(b-c)(b+c)a+bc(b-c)$$

$$=(b-c)\{a^2-(b+c)a+bc\}$$

$$=(b-c)(a-b)(a-c)$$

$$=(a-b)(b-c)(a-c)$$

정답_①

142

차수가 가장 낮은 문자가 c 이므로 c 에 대하여 내림차순으로 정리하면

$$(좌변)=(a^2-b^2)c+a^3-ab^2$$

$$=(a-b)(a+b)c+a(a-b)(a+b)$$

$$=(a-b)(a+b)(c+a)=0$$

삼각형 ABC의 세 변의 길이 a, b, c 는 모두 양수이므로

$$a+b>0, c+a>0 \quad \therefore a=b$$

따라서 $a=b$ 인 이등변삼각형이다.

정답_①

143

차수가 모두 같으므로 a 에 대하여 내림차순으로 정리하면

$$(좌변)=a^2b+ab^2-b^2c-bc^2-c^2a+ca^2$$

$$=(b+c)a^2+(b^2-c^2)a-(b^2c+bc^2)$$

$$=(b+c)a^2+(b-c)(b+c)a-(b+c)bc$$

$$=(b+c)\{a^2+(b-c)a-bc\}$$

$$=(b+c)(a+b)(a-c)=0$$

삼각형 ABC의 세 변의 길이 a, b, c 는 모두 양수이므로

$$b+c>0, a+b>0 \quad \therefore a=c$$

따라서 $a=c$ 인 이등변삼각형이다.

정답_②

144

$3abc$ 를 좌변으로 이항하여 인수분해하면

$$a^3+b^3+c^3-3abc$$

$$=(a+b+c)(a^2+b^2+c^2-ab-bc-ca)$$

$$=\frac{1}{2}(a+b+c)\{(a-b)^2+(b-c)^2+(c-a)^2\}=0$$

삼각형 ABC의 세 변의 길이 a, b, c 는 모두 양수이므로

$$a+b+c>0$$

$$\therefore (a-b)^2+(b-c)^2+(c-a)^2=0$$

$$\therefore a-b=0, b-c=0, c-a=0$$

따라서 $a=b=c$ 이므로 정삼각형이다.

정답_⑤

145

$252=a, 248=b$ 로 놓으면

$$500=a+b \quad \therefore 1000=2(a+b)$$

$$\therefore \frac{1000^2}{252^2-248^2} = \frac{\{2(a+b)\}^2}{a^2-b^2} = \frac{4(a+b)^2}{(a+b)(a-b)}$$

$$= \frac{4(a+b)}{a-b} = \frac{4 \times 500}{252-248}$$

$$=500$$

정답_③

146

$2017=a$ 로 놓으면

$$\frac{2017^3+8}{2017 \times 2015+4} = \frac{a^3+8}{a(a-2)+4} = \frac{(a+2)(a^2-2a+4)}{a^2-2a+4}$$

$$=a+2=2017+2=2019$$

정답_⑤

147

$10=x$ 로 놓으면

$$(좌변)=x(x+1)(x+2)(x+3)+1$$

$$=\{x(x+3)\}\{(x+1)(x+2)\}+1$$

$$=(x^2+3x)(x^2+3x+2)+1$$

$$=X(X+2)+1$$

$$\Leftrightarrow x^2+3x=X$$

$$=X^2+2X+1=(X+1)^2$$

$$=(x^2+3x+1)^2$$

$$=(100+30+1)^2=131^2$$

$$\therefore N=131$$

정답_131

148

$$x^3+\frac{1}{x^3}+3x+\frac{3}{x}=\left(x+\frac{1}{x}\right)^3=7^3=343$$

정답_343

149

$$\begin{aligned}
 x-y &= (\sqrt{2}+1) - (\sqrt{2}-1) = 2, \\
 xy &= (\sqrt{2}+1)(\sqrt{2}-1) = 2-1=1 \text{ 이므로} \\
 x^2+y^2 &= (x-y)^2+2xy=2^2+2=6 \\
 \therefore \frac{x^3-y^3}{x-y} &= \frac{(x-y)(x^2+xy+y^2)}{x-y} \\
 &= x^2+xy+y^2=6+1=7
 \end{aligned}$$

정답 ③

150

주어진 식을 인수분해하면

$$\begin{aligned}
 2x(y^2-1)+y(x^2-4) &= 2xy^2-2x+yx^2-4y \\
 &= (x^2y+2xy^2)-(2x+4y) \\
 &= xy(x+2y)-2(x+2y) \\
 &= (x+2y)(xy-2) \\
 &= 9 \cdot (7-2) = 45
 \end{aligned}$$

정답 ②

151

연산 기호를 풀 후 인수분해하면

$$\begin{aligned}
 [a, b, c]+[b, c, a]+[c, a, b] \\
 &= a(b^2-c^2)+b(c^2-a^2)+c(a^2-b^2) \\
 &= ab^2-ac^2+bc^2-ba^2+ca^2-cb^2 \\
 &= (c-b)a^2-(c^2-b^2)a+bc^2-cb^2 \\
 &= (c-b)a^2-(c-b)(c+b)a+bc(c-b) \\
 &= (c-b)\{a^2-(c+b)a+bc\} \\
 &= (c-b)(a-b)(a-c) \\
 &= (a-b)(b-c)(c-a)
 \end{aligned}$$

따라서 주어진 식의 인수인 것은 $c-a$ 이다.

정답 ③

152

$4x^2$ 을 더하고 빼서 A^2-B^2 의 꼴로 변형하면

$$\begin{aligned}
 x^4+4 &= (x^4+4x^2+4)-4x^2 \\
 &= (x^2+2)^2-(2x)^2 \dots\dots\dots ① \\
 &= (x^2+2+2x)(x^2+2-2x) \\
 &= (x^2+2x+2)(x^2-2x+2) \dots\dots\dots ②
 \end{aligned}$$

따라서 $a=2, c=-2$ 또는 $a=-2, c=2$ 이고 $b=2, d=2$ 이므로

$$ac+bd = -4+4=0 \dots\dots\dots ③$$

정답 0

단계	채점 기준	비율
①	주어진 식을 A^2-B^2 의 꼴로 변형하기	40%
②	주어진 식을 인수분해하기	40%
③	$ac+bd$ 의 값 구하기	20%

153

상수항의 합이 같은 것끼리 둘씩 짝을 지어 전개하면

$$\begin{aligned}
 (\text{좌변}) &= \{(2x-1)(2x+5)\}\{(2x+1)(2x+3)\}+a \\
 &= (4x^2+8x-5)(4x^2+8x+3)+a \\
 &= (X-5)(X+3)+a \quad \Leftrightarrow 4x^2+8x=X \\
 &= X^2-2X-15+a \quad \dots\dots\dots ①
 \end{aligned}$$

..... ①

주어진 식이 x 에 대한 이차식의 완전제곱꼴로 인수분해되려면 ①이 X 에 대한 일차식의 완전제곱꼴로 인수분해되어야 한다.

따라서 $-15+a=1$ 에서 $a=16$ ②

$a=16$ 을 ①에 대입하면

$$\begin{aligned}
 X^2-2X-15+a &= X^2-2X+1=(X-1)^2 \\
 &= (4x^2+8x-1)^2
 \end{aligned}$$

$\therefore b=8, c=-1$ ③

$\therefore a+b+c=16+8+(-1)=23$ ④

정답 23

단계	채점 기준	비율
①	공통부분이 나오도록 전개하여 치환하기	30%
②	a 의 값 구하기	30%
③	b, c 의 값 구하기	30%
④	$a+b+c$ 의 값 구하기	10%

154

주어진 식의 양변에 $x=1$ 을 대입하면 $1-a+6=0$

$\therefore a=7$ ①

주어진 식의 좌변을 조립제법을 이용하여 인수분해하면

$$\begin{array}{l|ccc}
 1 & 1 & 0 & -7 & 6 \\
 & & 1 & 1 & -6 \\
 \hline
 & 1 & 1 & -6 & 0
 \end{array}$$

$$\begin{aligned}
 x^3-ax+6 &= x^3-7x+6 \\
 &= (x-1)(x^2+x-6) \\
 &= (x-1)(x-2)(x+3) \dots\dots\dots ②
 \end{aligned}$$

$b=-2, c=3$ 또는 $b=3, c=-2$ 이므로

$a+b+c=7+(-2)+3=8$ ③

정답 8

단계	채점 기준	비율
①	a 의 값 구하기	30%
②	주어진 식의 좌변을 인수분해하기	50%
③	$a+b+c$ 의 값 구하기	20%

155

분자의 차수가 모두 같으므로 a 에 대하여 내림차순으로 정리하면

$$\begin{aligned}
 (\text{분자}) &= a^2b+a^2c+b^2c+b^2a+c^2a+c^2b+2abc \\
 &= (b+c)a^2+(b^2+2bc+c^2)a+b^2c+c^2b \\
 &= (b+c)a^2+(b+c)^2a+(b+c)bc \\
 &= (b+c)\{a^2+(b+c)a+bc\} \\
 &= (b+c)(a+b)(a+c) \dots\dots\dots ①
 \end{aligned}$$

$$\therefore (\text{주어진 식}) = \frac{(b+c)(a+b)(a+c)}{(a+b)(b+c)(c+a)} = 1 \dots\dots\dots ②$$

정답 1

단계	채점 기준	비율
①	주어진 식의 분자를 인수분해하기	70%
②	식의 값 구하기	30%

156

2017 = a로 놓으면

$$(\text{좌변}) = \frac{a^4 + a^2 + 1}{a^2 + a + 1} = \frac{(a^2 + a + 1)(a^2 - a + 1)}{a^2 + a + 1} = a^2 - a + 1$$

$$(\text{우변}) = (a-1)^2 + \boxed{} = a^2 - 2a + 1 + \boxed{} \dots\dots\dots ①$$

$$a^2 - a + 1 = a^2 - 2a + 1 + \boxed{} \text{에서}$$

$$\boxed{} = a = 2017 \dots\dots\dots ②$$

정답 2017

단계	채점 기준	비율
①	2017 = a로 놓고 좌변과 우변을 각각 정리하기	70%
②	□ 안에 알맞은 값 구하기	30%

157

5 = a로 놓고 인수분해하면

$$N = 2 \times a^3 + 6 \times a^2 + 6 \times a + 2$$

$$= 2(a^3 + 3a^2 + 3a + 1)$$

$$= 2(a+1)^3 \dots\dots\dots ①$$

$$= 2(5+1)^3$$

$$= 2 \times 6^3$$

$$= 2 \times 2^3 \times 3^3$$

$$= 2^4 \times 3^3 \dots\dots\dots ②$$

$$\text{따라서 } N \text{의 양의 약수의 개수는 } (4+1)(3+1) = 20 \dots\dots\dots ③$$

정답 20

단계	채점 기준	비율
①	5 = a로 놓고 주어진 식을 인수분해하기	40%
②	N을 소인수분해하기	40%
③	N의 양의 약수의 개수 구하기	20%

158

$x^2 - x$, $x^2 + 3x + 2$ 를 각각 인수분해한 후 상수항의 합이 같은 것끼리 둘씩 짝을 지어 전개하면

$$(\text{주어진 식}) = x(x-1)(x+1)(x+2) - 3$$

$$= \{x(x+1)\} \{(x-1)(x+2)\} - 3$$

$$= (x^2+x)(x^2+x-2) - 3$$

$$= X(X-2) - 3 \quad \Leftrightarrow x^2+x=X$$

$$= X^2 - 2X - 3 = (X+1)(X-3)$$

$$= (x^2+x+1)(x^2+x-3)$$

$$\therefore a+b+c+d = 1+1+1+(-3) = 0$$

정답 ③

159

$$x^3 + y^3 + z^3 - 3xyz = (x+y+z)(x^2+y^2+z^2-xy-yz-zx)$$

에서 $x = a-b$, $y = b-c$, $z = c-a$ 로 놓으면

$$x+y+z=0$$

따라서 $x^3+y^3+z^3-3xyz=0$ 이므로

$$x^3+y^3+z^3=3xyz$$

$$\therefore (a-b)^3 + (b-c)^3 + (c-a)^3 = \boxed{3(a-b)}(b-c)(c-a)$$

정답 ④

160

차수가 가장 낮은 문자가 c이므로 c에 대하여 내림차순으로 정리 하면

$$(\text{좌변}) = (a+b)c^2 + a^3 + a^2b - ab^2 - b^3$$

$$= (a+b)c^2 + (a+b)a^2 - (a+b)b^2$$

$$= (a+b)(c^2 + a^2 - b^2) = 0$$

삼각형 ABC의 세 변의 길이 a, b, c는 모두 양수이므로

$$a+b > 0$$

$$\therefore c^2 + a^2 = b^2 \Leftrightarrow \text{피타고라스 정리}$$

따라서 삼각형 ABC는 빗변의 길이가 b이고, 나머지 두 변의 길이가 a, c인 직각삼각형이므로 그 넓이는 $\frac{1}{2}ac$ 이다.

정답 ③

161

2017 = x로 놓으면

$$(\text{주어진 식}) = \frac{x^4 - 2x^2 - 3x - 2}{x^3 - x^2 - x - 2}$$

$$f(x) = x^4 - 2x^2 - 3x - 2 \text{로 놓으면 } f(-1) = 0$$

f(x)를 조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrrr} -1 & 1 & 0 & -2 & -3 & -2 \\ & & -1 & 1 & 1 & 2 \\ \hline & 1 & -1 & -1 & -2 & 0 \end{array}$$

$$f(x) = (x+1)(x^3 - x^2 - x - 2)$$

$$\therefore (\text{주어진 식}) = \frac{(x+1)(x^3 - x^2 - x - 2)}{x^3 - x^2 - x - 2}$$

$$= x+1 = 2017+1 = 2018$$

정답 ④

162

15 = x로 놓으면

$$15^3 + 15^2 - 15 + 2 = x^3 + x^2 - x + 2$$

$$f(x) = x^3 + x^2 - x + 2 \text{로 놓으면 } f(-2) = 0$$

$f(x)$ 를 조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrr} -2 & 1 & 1 & -1 & 2 \\ & & -2 & 2 & -2 \\ \hline & 1 & -1 & 1 & 0 \end{array}$$

$$\begin{aligned} \therefore x^3+x^2-x+2 &= (x+2)(x^2-x+1) \\ &= (15+2)(15^2-15+1) \\ &= 17 \times 211 = 3587 \end{aligned}$$

따라서 $a=17$, $b=211$ 또는 $a=211$, $b=17$ 이므로
 $a+b=17+211=228$

정답_228

163

구하는 입체의 부피는 원래의 정육면체의 부피에서 구멍 부분의 부피를 빼면 된다.

구멍 부분의 부피는 세 모서리의 길이가 각각 x , y , y 인 직육면체 3개의 부피에서 중복된 부분인 한 모서리의 길이가 y 인 정육면체의 부피를 2번 빼면 된다.

$$\begin{aligned} \therefore (\text{구멍 부분의 부피}) &= 3xy^2 - 2y^3 \\ \therefore (\text{구하는 입체의 부피}) &= x^3 - (3xy^2 - 2y^3) \\ &= x^3 - 3xy^2 + 2y^3 \\ &= x^3 - xy^2 - 2xy^2 + 2y^3 \\ &= x(x^2 - y^2) - 2y^2(x - y) \\ &= x(x+y)(x-y) - 2y^2(x-y) \\ &= (x-y)(x^2 + xy - 2y^2) \\ &= (x-y)(x-y)(x+2y) \\ &= (x-y)^2(x+2y) \end{aligned}$$

정답_①

164

$(a+b)^3=X$, $(a-b)^3=Y$ 로 치환하여 전개하면

$$\begin{aligned} (\text{주어진 식}) &= (X+Y)^2 - (X-Y)^2 \\ &= (X^2 + 2XY + Y^2) - (X^2 - 2XY + Y^2) \\ &= 4XY = 4(a+b)^3(a-b)^3 \\ &= 4\{(a+b)(a-b)\}^3 \\ &= 4(a^2-b^2)^3 = 4 \cdot (2^{10})^3 \\ &= 2^2 \cdot 2^{30} = 2^{32} \end{aligned}$$

정답_④

165

$$\begin{aligned} x^3+3x^2y-4y^3 &= x^3-y^3+3x^2y-3y^3 \\ &= (x^3-y^3)+3y(x^2-y^2) \\ &= (x-y)(x^2+xy+y^2)+3y(x-y)(x+y) \\ &= (x-y)\{(x^2+xy+y^2)+3y(x+y)\} \\ &= (x-y)(x^2+4xy+4y^2) \\ &= (x-y)(x+2y)^2 \end{aligned}$$

$x-y=2$, $x^3+3x^2y-4y^3=100$ 이므로

$$\begin{aligned} 2(x+2y)^2 &= 100 \\ \therefore (x+2y)^2 &= 50 \end{aligned}$$

정답_50

166

$$\begin{aligned} a-b &= 2 + \sqrt{3} && \dots\dots \textcircled{1} \\ b-c &= 2 - \sqrt{3} && \dots\dots \textcircled{2} \end{aligned}$$

$\textcircled{1} + \textcircled{2}$ 을 하면 $a-c=4$

$\textcircled{1} - \textcircled{2}$ 을 하면 $a-2b+c=2\sqrt{3}$

차수가 가장 낮은 문자가 b 이므로 b 에 대하여 내림차순으로 정리하면

$$\begin{aligned} a^3 - (2b+c)a^2 + (4bc-c^2)a - 2bc^2 + c^3 \\ &= (-2a^2 + 4ac - 2c^2)b + a^3 - a^2c - ac^2 + c^3 \\ &= -2(a^2 - 2ac + c^2)b + a^2(a-c) - c^2(a-c) \\ &= -2b(a-c)^2 + (a-c)(a^2 - c^2) \\ &= -2b(a-c)^2 + (a-c)^2(a+c) \\ &= (a-c)^2(a-2b+c) \\ &= 4^2 \cdot 2\sqrt{3} = 32\sqrt{3} \end{aligned}$$

정답_32√3

167

3개의 정육면체 P, Q, R의 부피가 각각 a^3 , b^3 , 1이고 1개의 직육면체 S의 부피가 ab 이므로

$$\begin{aligned} a^3+b^3+1 &= 3ab, \quad a^3+b^3+1-3ab=0 \\ (a+b+1)(a^2+b^2+1-a-b-ab) &= 0 \\ \frac{1}{2}(a+b+1)\{(a-1)^2+(b-1)^2+(a-b)^2\} &= 0 \end{aligned}$$

$a > 0$, $b > 0$ 이므로

$$a+b+1 > 0$$

$$\therefore (a-1)^2 + (b-1)^2 + (a-b)^2 = 0$$

따라서 $a=1$, $b=1$ 이므로

$$a+b=2$$

정답_②

168

연산 기호를 푼 후 인수분해하면

$$\begin{aligned} (\text{주어진 식}) &= (x^4-x^2+1) + (x^2-x+1) - (4-4+4) \\ &= x^4-x-2 \end{aligned}$$

$$f(x) = x^4 - x - 2 \text{로 놓으면 } f(-1) = 0$$

$f(x)$ 를 조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrrr} -1 & 1 & 0 & 0 & -1 & -2 \\ & & -1 & 1 & -1 & 2 \\ \hline & 1 & -1 & 1 & -2 & 0 \end{array}$$

$$\therefore (\text{주어진 식}) = (x+1)(x^3-x^2+x-2)$$

정답_③

방정식과 부등식

04 복소수

169

복소수 $a+bi$ (a, b 는 실수)에서 실수는 i 가 없는 수이고, 허수는 i 가 있는 수이다.

(i) 실수는 1, 2로 2개이다.

(ii) 허수는 3, 4, 5, 6으로 4개이다.

정답_2, 4

170

①은 옳다. $\sqrt{2}i^2 = -\sqrt{2}$ 는 실수이다.

②도 옳다. $\sqrt{3} = \sqrt{3} + 0i$ 의 허수부분은 0이다.

③도 옳다. $\sqrt{5}i = 0 + \sqrt{5}i$ 의 실수부분은 0이다.

④도 옳다. 무리수는 모두 실수이다.

⑤는 옳지 않다. 0은 실수이고, 모든 실수는 복소수이다.

정답_5

171

복소수의 사칙연산은 i 를 문자로 보고 실수처럼 계산하다가 i^2 이 생기면 $i^2 = -1$ 을 대입하면 된다.

$$(1) (2-3i) + (-4+5i) = (2-4) + (-3+5)i = -2+2i$$

$$(2) \left(\frac{3}{2} + \frac{2}{3}i\right) - \left(i - \frac{1}{4}\right) = \left(\frac{3}{2} + \frac{1}{4}\right) + \left(\frac{2}{3} - 1\right)i = \frac{7}{4} - \frac{1}{3}i$$

$$(3) (1+2i)(2-3i) = 2-3i+4i-6i^2 = 2-3i+4i+6 = 8+i$$

$$(4) \frac{3+2i}{3-2i} = \frac{(3+2i)^2}{(3-2i)(3+2i)} = \frac{9+12i+4i^2}{9-4i^2} \\ = \frac{9+12i-4}{9+4} = \frac{5}{13} + \frac{12}{13}i$$

정답_ (1) $-2+2i$ (2) $\frac{7}{4} - \frac{1}{3}i$ (3) $8+i$ (4) $\frac{5}{13} + \frac{12}{13}i$

172

$$\frac{5+5i}{1-2i} = \frac{(5+5i)(1+2i)}{(1-2i)(1+2i)} = \frac{5+15i+10i^2}{1-4i^2} \\ = \frac{5+15i-10}{1+4} = \frac{-5+15i}{5} = -1+3i$$

따라서 $a = -1, b = 3$ 이므로

$$b-a = 3 - (-1) = 4$$

정답_2

173

복소수를 제곱하여 음의 실수가 되려면 그 복소수는 bi (b 는 0이 아닌 실수) 꼴의 허수이어야 한다.

예를 들어, $(2i)^2 = -4$ 이다.

복소수 $(a^2+3a+2) + (a^2+2a)i$ 가 bi (b 는 0이 아닌 실수) 꼴

의 허수가 되려면 $a^2+3a+2=0, a^2+2a \neq 0$ 이어야 한다.

$$a^2+3a+2=0 \text{에서 } (a+1)(a+2)=0$$

$$\therefore a = -1 \text{ 또는 } a = -2$$

$$(i) a = -1 \text{일 때, } a^2+2a \neq 0$$

$$(ii) a = -2 \text{일 때, } a^2+2a = 0$$

$$(i), (ii) \text{에 의해 } a = -1$$

정답_3

174

$$\sqrt{-(x^2-2)^2(x-2)^2} = \sqrt{(x^2-2)^2(x-2)^2}i \\ = |x^2-2||x-2|i$$

가 실수가 되려면 $|x^2-2||x-2|=0$

$$\therefore x^2-2=0 \text{ 또는 } x-2=0$$

$$\therefore x = \pm\sqrt{2} \text{ 또는 } x=2$$

따라서 모든 실수 x 의 값의 곱은

$$(-\sqrt{2}) \cdot \sqrt{2} \cdot 2 = -4$$

정답_4

175

$$(1) \left(-\frac{1}{2}x + \frac{2}{3}\right) + \left(\frac{4}{3}y - \frac{1}{2}\right)i = 0 \text{에서}$$

$$-\frac{1}{2}x + \frac{2}{3} = 0, \frac{4}{3}y - \frac{1}{2} = 0 \quad \therefore x = \frac{4}{3}, y = \frac{3}{8}$$

$$(2) (2x-y) + (x-y)i = 1-i \text{에서 } 2x-y=1, x-y=-1$$

두 식을 연립하여 풀면 $x=2, y=3$

정답_ (1) $x = \frac{4}{3}, y = \frac{3}{8}$ (2) $x=2, y=3$

176

$$(2-3i)x - (1-i)y = 2x - 3xi - y + yi \\ = (2x-y) + (-3x+y)i \\ = 5-2i$$

에서 $2x-y=5, -3x+y=-2$

두 식을 연립하여 풀면 $x=-3, y=-11$

$$\therefore xy = (-3) \cdot (-11) = 33$$

정답_33

177

$$(a+2i)(2-bi) = 2a - abi + 4i - 2bi^2 \\ = (2a+2b) + (4-ab)i$$

$$(2a+2b) + (4-ab)i = 6+5i \text{에서}$$

$$2a+2b=6, 4-ab=5 \quad \therefore a+b=3, ab=-1$$

$$\therefore a^2+b^2 = (a+b)^2 - 2ab$$

$$= 3^2 - 2 \cdot (-1) = 11$$

정답_11

178

$$(x+i)^2 + (2+3i)^2 = (x^2+2xi-1) + (4+12i-9) \\ = (x^2-6) + (2x+12)i$$

$$(x^2-6) + (2x+12)i = y+26i \text{에서}$$

$$x^2-6=y, 2x+12=26 \quad \therefore x=7, y=43$$

$$\therefore x+y=7+43=50$$

정답 ⑤

179

$$f(1-i) = (1-i)^2 + a(1-i) + b$$

$$= (1-2i-1) + (a-ai) + b = (a+b) - (a+2)i$$

$$(a+b) - (a+2)i = 0 \text{에서}$$

$$a+b=0, a+2=0 \quad \therefore a=-2, b=2$$

$$\therefore f(1) = 1+a+b = 1-2+2=1$$

정답 ②

180

$$(1+i)z = 5-i \text{에서}$$

$$z = \frac{5-i}{1+i} = \frac{(5-i)(1-i)}{(1+i)(1-i)} = \frac{5-5i-i+i^2}{1-i^2} = \frac{4-6i}{2}$$

$$= 2-3i$$

$$z = 2-3i \text{의 실수부분은 } 2, \text{ 허수부분은 } -3 \text{이므로}$$

$$a=2, b=-3$$

$$\therefore a^3+b^3 = 2^3+(-3)^3 = -19$$

정답 -19

181

$$(1+2i)(2-3i) = 2-3i+4i-6i^2 = 8+i = a+bi$$

$$\text{에서 } a=8, b=1$$

$$\frac{3+2i}{2} - 3i = \frac{3+2i-6i}{2} = \frac{3-4i}{2} = \frac{3}{2} - 2i = c+di$$

$$\text{에서 } c = \frac{3}{2}, d = -2$$

$$\therefore \frac{a+b}{cd} = \frac{8+1}{\frac{3}{2} \cdot (-2)} = -3$$

정답 ③

182

i 의 앞부분의 부호를 바꾸면 켈레복소수가 된다.

- (1) $-\frac{1}{2} - \sqrt{2}i$ 의 켈레복소수는 $-\frac{1}{2} + \sqrt{2}i$
 - (2) $i - \sqrt{2}$ 의 켈레복소수는 $-i - \sqrt{2}$
 - (3) $\sqrt{2}$ 의 켈레복소수는 $\sqrt{2}$
 - (4) $9i$ 의 켈레복소수는 $-9i$
- 정답 (1) $-\frac{1}{2} + \sqrt{2}i$ (2) $-i - \sqrt{2}$ (3) $\sqrt{2}$ (4) $-9i$

183

$$z = 1+i \text{일 때, } \bar{z} = 1-i \text{이므로}$$

$$\frac{\bar{z}z}{z-\bar{z}} = \frac{(1-i)(1+i)}{(1+i)-(1-i)} = \frac{1+1}{2i}$$

$$= \frac{1}{i} = \frac{i}{i^2} = -i$$

정답 ⑤

184

$$\alpha = 3-4i \text{일 때, } \bar{\alpha} = 3+4i \text{이므로}$$

$$\alpha + \bar{\alpha} = (3-4i) + (3+4i) = 6$$

$$\alpha \bar{\alpha} = (3-4i)(3+4i) = 9+16=25$$

$$\therefore \alpha \bar{\alpha}^2 + \alpha^2 \bar{\alpha} = \alpha \bar{\alpha}(\bar{\alpha} + \alpha) = 25 \cdot 6 = 150$$

정답 ⑤

185

$$\alpha = 2-7i \text{이므로 } \bar{\alpha} = 2+7i$$

$$\beta = -1+4i \text{이므로 } \bar{\beta} = -1-4i$$

$$\therefore \alpha \bar{\alpha} + \bar{\alpha} \beta + \alpha \bar{\beta} + \beta \bar{\beta} = (\alpha + \beta)(\bar{\alpha} + \bar{\beta}) = (1-3i)(1+3i)$$

$$= 1+9=10$$

정답 ③

186

$$\alpha = x+yi \text{ (} x, y \text{는 실수)로 놓으면 } \bar{\alpha} = x-yi$$

$$(2-i)\bar{\alpha} + 4i\alpha = (2-i)(x-yi) + 4i(x+yi)$$

$$= (2x-2yi-xi-y) + (4xi-4y)$$

$$= (2x-5y) + (3x-2y)i = -1+4i$$

$$\therefore 2x-5y = -1, 3x-2y = 4$$

$$\text{두 식을 연립하여 풀면 } x=2, y=1$$

$$\therefore \alpha = 2+i$$

정답 ②

187

$$z = x+yi \text{ (} x, y \text{는 실수)로 놓으면 } \bar{z} = x-yi$$

$$(2+i)z + 3i\bar{z} = (2+i)(x+yi) + 3i(x-yi)$$

$$= (2x+2yi+xi-y) + (3xi+3y)$$

$$= (2x+2y) + (4x+2y)i = 2+6i$$

$$\therefore 2x+2y=2, 4x+2y=6$$

$$\text{두 식을 연립하여 풀면 } x=2, y=-1$$

$$\text{따라서 } z = 2-i \text{이므로}$$

$$z\bar{z} = (2-i)(2+i) = 4+1=5$$

정답 ②

188

$$z = a+bi \text{에서 } \bar{z} = a-bi$$

$$z + \bar{z} = (a+bi) + (a-bi) = 2a = 8 \quad \therefore a = 4$$

$$z\bar{z} = (a+bi)(a-bi) = a^2 + b^2 = 25$$

$$4^2 + b^2 = 25, b^2 = 9 \quad \therefore b = \pm 3$$

$$\therefore |a| + |b| = 4+3=7$$

정답 7

189

$$z = 1+i \text{를 주어진 식에 대입하면}$$

$$\left(z - \frac{2}{z}\right)^2 = \left(1+i - \frac{2}{1+i}\right)^2 = \left[1+i - \frac{2(1-i)}{(1+i)(1-i)}\right]^2$$

$$= \left[1+i - \frac{2(1-i)}{2}\right]^2 = (2i)^2 = -4$$

정답 ①

190

$\alpha = \sqrt{2} + i, \beta = \sqrt{2} - i$ 일 때,

$$\alpha + \beta = (\sqrt{2} + i) + (\sqrt{2} - i) = 2\sqrt{2}$$

$$\alpha\beta = (\sqrt{2} + i)(\sqrt{2} - i) = 2 - i^2 = 3$$

$$\therefore \frac{1}{\alpha} + \frac{1}{\beta} = \frac{\alpha + \beta}{\alpha\beta} = \frac{2\sqrt{2}}{3}$$

정답 ①

191

$$x = \frac{5}{1-2i} = \frac{5(1+2i)}{(1-2i)(1+2i)} = \frac{5(1+2i)}{1-4i^2} = \frac{5(1+2i)}{5} = 1+2i$$

$$y = \frac{5}{1+2i} = \frac{5(1-2i)}{(1+2i)(1-2i)} = \frac{5(1-2i)}{1-4i^2} = \frac{5(1-2i)}{5} = 1-2i$$

$$x + y = (1+2i) + (1-2i) = 2$$

$$xy = (1+2i)(1-2i) = 1-4i^2 = 5$$

$$\therefore x^2 + y^2 = (x+y)^2 - 2xy = 2^2 - 2 \cdot 5 = -6$$

정답 ④

192

$$(1) i^9 = (i^2)^4 i = (-1)^4 i = i$$

$$(2) i^{10} + i^{100} = (i^2)^5 + (i^2)^{50} = (-1)^5 + (-1)^{50} = -1 + 1 = 0$$

$$(3) (-i)^{11} = -i^{11} = -(i^2)^5 i = -(-1)^5 i = i$$

$$(4) (-i)^{99} = -i^{99} = -(i^2)^{49} i = -(-1)^{49} i = i$$

정답 (1) i (2) 0 (3) i (4) i

193

음이 아닌 정수 k 에 대하여 $i^{4k} = 1, i^{4k+1} = i, i^{4k+2} = -1,$

$i^{4k+3} = -i$ 이므로

$$i^3 + i^6 + i^9 + \dots + i^{51}$$

$$= (i^3 + i^6 + i^9 + i^{12}) + \dots + (i^{39} + i^{42} + i^{45} + i^{48}) + i^{51}$$

$$= (-i - 1 + i + 1) + \dots + (-i - 1 + i + 1) - i$$

$$= 0 + \dots + 0 - i = -i$$

정답 ①

194

$$(주어진 식) = (i + 2i^2 + 3i^3 + 4i^4) + (5i^5 + 6i^6 + 7i^7 + 8i^8) + \dots$$

$$+ (17i^{17} + 18i^{18} + 19i^{19} + 20i^{20})$$

$$= (i + 2i^2 + 3i^3 + 4i^4) + i^4(5i + 6i^2 + 7i^3 + 8i^4) + \dots$$

$$+ i^{16}(17i + 18i^2 + 19i^3 + 20i^4)$$

$$= (i - 2 - 3i + 4) + (5i - 6 - 7i + 8) + \dots$$

$$+ (17i - 18 - 19i + 20)$$

$$= (2 - 2i) + (2 - 2i) + \dots + (2 - 2i)$$

$$= 10 - 10i$$

10 - 10i의 실수부분은 10, 허수부분은 -10이므로

$$x = 10, y = -10$$

$$\therefore xy = 10 \cdot (-10) = -100$$

정답 ④

195

$$\frac{1+i}{1-i} = \frac{(1+i)^2}{(1-i)(1+i)} = \frac{1+2i+i^2}{1-i^2} = \frac{2i}{2} = i$$

$$\frac{1-i}{1+i} = \frac{(1-i)^2}{(1+i)(1-i)} = \frac{1-2i+i^2}{1-i^2} = \frac{-2i}{2} = -i$$

$$\begin{aligned} \therefore (\text{주어진 식}) &= i^{100} + (-i)^{150} = i^{100} + i^{150} = (i^2)^{50} + (i^2)^{75} \\ &= (-1)^{50} + (-1)^{75} = 1 - 1 \\ &= 0 \end{aligned}$$

정답 ③

196

$$z = \frac{\sqrt{3}+i}{2} \text{ 일 때,}$$

$$z^2 = \left(\frac{\sqrt{3}+i}{2}\right)^2 = \frac{3+2\sqrt{3}i+i^2}{4} = \frac{1+\sqrt{3}i}{2}$$

$$z^3 = zz^2 = \frac{\sqrt{3}+i}{2} \cdot \frac{1+\sqrt{3}i}{2} = \frac{\sqrt{3}+3i+i+\sqrt{3}i^2}{4} = i$$

$$\begin{aligned} \therefore z^3 + z^{30} + z^{300} &= z^3 + (z^3)^{10} + (z^3)^{100} = i + i^{10} + i^{100} \\ &= i + (i^2)^5 + (i^2)^{50} = i + (-1)^5 + (-1)^{50} \\ &= i - 1 + 1 = i \end{aligned}$$

정답 ①

197

$$z = \frac{-1+\sqrt{3}i}{2} \text{ 일 때,}$$

$$z^2 = \left(\frac{-1+\sqrt{3}i}{2}\right)^2 = \frac{1-2\sqrt{3}i+3i^2}{4} = \frac{-1-\sqrt{3}i}{2}$$

$$z^3 = zz^2 = \frac{-1+\sqrt{3}i}{2} \cdot \frac{-1-\sqrt{3}i}{2} = \frac{1-3i^2}{4} = 1$$

$$\begin{aligned} \therefore z^{2016} + \frac{1}{z^{2016}} &= (z^3)^{672} + \frac{1}{(z^3)^{672}} \\ &= 1 + 1 = 2 \end{aligned}$$

정답 ⑤

198

a 의 제곱근은 $x^2 = a$ 의 근 $x = \pm\sqrt{a}$ 이다.

$$(1) -1 \text{의 제곱근은 } \pm\sqrt{-1} = \pm i$$

$$(2) -2 \text{의 제곱근은 } \pm\sqrt{-2} = \pm\sqrt{2}i$$

$$(3) -9 \text{의 제곱근은 } \pm\sqrt{-9} = \pm\sqrt{9}i = \pm 3i$$

$$(4) -12 \text{의 제곱근은 } \pm\sqrt{-12} = \pm\sqrt{12}i = \pm 2\sqrt{3}i$$

정답 (1) $\pm i$ (2) $\pm\sqrt{2}i$ (3) $\pm 3i$ (4) $\pm 2\sqrt{3}i$

199

$-\sqrt{9} = -3$ 의 제곱근은 제곱해서 -3 이 되는 수, 즉 $x^2 = -3$ 의 근이다.

$$\therefore x = \pm\sqrt{-3} = \pm\sqrt{3}i$$

정답 ⑤

200

$$\begin{aligned} \sqrt{-8}-\sqrt{-18}+\sqrt{-32} &= \sqrt{8i}-\sqrt{18i}+\sqrt{32i} \\ &= 2\sqrt{2i}-3\sqrt{2i}+4\sqrt{2i}=3\sqrt{2i}=a\sqrt{2} \\ \therefore a &= 3i \end{aligned}$$

정답_③

201

- ①은 옳다.
 $(\sqrt{-3})^2 = (\sqrt{3i})^2 = -3$
- ②도 옳다.
 $\sqrt{(-3)^2} = \sqrt{9} = 3$
- ③도 옳다.
 $\sqrt{-4} + \sqrt{-9} = \sqrt{4i} + \sqrt{9i} = 2i + 3i = 5i$
 $\sqrt{-25} = \sqrt{25i} = 5i$
- ④도 옳다.
 -4의 제곱근은 $x^2 = -4$ 의 근이므로
 $x = \pm\sqrt{-4} = \pm\sqrt{4i} = \pm 2i$ 이다.
 따라서 $2i$ 는 -4의 제곱근 중의 하나이다.
- ⑤는 옳지 않다.
 -1의 제곱근은 $\pm i$ 이다.

정답_⑤

202

$$\begin{aligned} (\text{주어진 식}) &= \sqrt{2}\sqrt{2i} + \sqrt{8i}\sqrt{2i} + \frac{\sqrt{8}}{\sqrt{2i}} + \frac{\sqrt{12i}}{\sqrt{3i}} \\ &= 2i + \sqrt{16i^2} + \sqrt{4} \cdot \frac{i}{i^2} + \sqrt{4} = 2i - 4 - 2i + 2 \\ &= -2 \end{aligned}$$

정답_②

203

- 조건 (나)에서 $\frac{\sqrt{b}}{\sqrt{a}} = -\sqrt{\frac{b}{a}}$ 이므로
 $a < 0, b > 0$ ($\because b \neq 0$)
 $\therefore a < b$ ㉠
- 조건 (가)에서 $b + c < a$ 이고 $b > 0$ 이므로
 $c < b + c < a$ ㉡
- ㉠, ㉡에서 $c < a < b$ ㉢

정답_④

204

$$\begin{aligned} (a + \sqrt{3}i)^2 i &= (a^2 + 2a\sqrt{3}i - 3)i \\ &= -2a\sqrt{3} + (a^2 - 3)i \end{aligned}$$

이므로 실수가 되려면 $a^2 - 3 = 0$ ①

$\therefore a = \pm\sqrt{3}$

주어진 조건에서 a 는 양수이므로
 $a = \sqrt{3}$ ②

정답_√3

단계	채점 기준	비율
①	주어진 복소수를 $p+qi$ 의 꼴로 나타내기	40%
②	주어진 복소수가 실수가 되기 위한 조건 알기	20%
③	양수 a 의 값 구하기	40%

205

$$\begin{aligned} \frac{x}{1-i} + \frac{y}{1+i} &= \frac{x(1+i) + y(1-i)}{(1-i)(1+i)} \\ &= \frac{(x+xi) + (y-yi)}{2} \\ &= \frac{x+y}{2} + \frac{x-y}{2}i \end{aligned}$$

즉, $\frac{x+y}{2} + \frac{x-y}{2}i = 4 + 5i$ 에서

$$\frac{x+y}{2} = 4, \quad \frac{x-y}{2} = 5$$

$\therefore x+y=8, x-y=10$ ②

$\therefore x^2 - y^2 = (x+y)(x-y) = 8 \cdot 10 = 80$ ③

정답_80

단계	채점 기준	비율
①	주어진 등식을 $p+qi$ 의 꼴로 나타내기	40%
②	$x+y, x-y$ 의 값 구하기	40%
③	$x^2 - y^2$ 의 값 구하기	20%

206

$\bar{\alpha} = -i + \sqrt{2}, \bar{\beta} = 1 + \sqrt{2}$ ($\because \beta$ 는 실수) ①

$$\frac{1}{1+\sqrt{2}} = \frac{1-\sqrt{2}}{(1+\sqrt{2})(1-\sqrt{2})} = -(1-\sqrt{2})$$

이므로

$$\alpha - \frac{1}{\beta} = i + \sqrt{2} - \frac{1}{1+\sqrt{2}} = i + \sqrt{2} + (1-\sqrt{2}) = i + 1$$

$$\begin{aligned} \bar{\alpha} - \frac{1}{\beta} &= -i + \sqrt{2} - \frac{1}{1+\sqrt{2}} = -i + \sqrt{2} + (1-\sqrt{2}) \\ &= -i + 1 \end{aligned}$$

$\therefore \left(\alpha - \frac{1}{\beta}\right)\left(\bar{\alpha} - \frac{1}{\beta}\right) = (i+1)(-i+1) = 2$ ③

정답_2

단계	채점 기준	비율
①	$\bar{\alpha}, \bar{\beta}$ 의 값 구하기	20%
②	$\alpha - \frac{1}{\beta}, \bar{\alpha} - \frac{1}{\beta}$ 의 값 구하기	60%
③	$\left(\alpha - \frac{1}{\beta}\right)\left(\bar{\alpha} - \frac{1}{\beta}\right)$ 의 값 구하기	20%

207

$z = x + yi$ (x, y 는 실수)로 놓으면 $\bar{z} = x - yi$

$$\begin{aligned} z^2 &= (x+yi)^2 = x^2 + 2xyi + y^2i^2 \\ &= (x^2 - y^2) + 2xyi \end{aligned}$$

즉, $(x^2 - y^2) + 2xyi = 3 + 2i$ 에서

$x^2 - y^2 = 3, xy = 1$ ②

$\therefore x^2 - y^2 = 3, x^2 y^2 = 1$
 $z\bar{z} = (x+yi)(x-yi) = x^2 + y^2$ 이므로 $x^2 = a, y^2 = b$ 로 놓으면
 $(a+b)^2 = a^2 + 2ab + b^2 = (a^2 - 2ab + b^2) + 4ab$
 $= (a-b)^2 + 4ab = 3^2 + 4 \cdot 1 = 13$
 $a = x^2 > 0, b = y^2 > 0$ 이므로 $a+b > 0$
 $\therefore a+b = x^2 + y^2 = \sqrt{13}$ ㉓

정답_13

단계	채점 기준	비율
1	z^2 을 $p+qi$ 의 꼴로 나타내기	20%
2	$x^2 - y^2, xy$ 의 값 구하기	40%
3	$z\bar{z}$ 의 값 구하기	40%

208

$\bar{z} = \frac{1}{i} = \frac{i}{i^2} = -i$ 이므로 $z = i$ 1
 $1 + 2z + 3z^2 + 4z^3 + \dots + 10z^9$
 $= 1 + 2i + 3i^2 + 4i^3 + \dots + 10i^9$
 $= 1 + 2i - 3 - 4i + 5 + 6i - 7 - 8i + 9 + 10i$
 $= (1 - 3 + 5 - 7 + 9) + (2i - 4i + 6i - 8i + 10i)$
 $= 5 + 6i$ 2
 따라서 $5 + 6i = a + bi$ 이므로
 $a = 5, b = 6$
 $\therefore ab = 5 \cdot 6 = 30$ 3

정답_30

단계	채점 기준	비율
1	z 를 정리하여 z 구하기	20%
2	주어진 식 간단히 하기	60%
3	ab 의 값 구하기	20%

209

$\left(\frac{\sqrt{2}}{1+i}\right)^2 = \frac{2}{1+2i+i^2} = \frac{1}{i} = \frac{i}{i^2} = -i$ 이므로
 $\left(\frac{\sqrt{2}}{1+i}\right)^{2n} = 1$ 에서 $(-i)^n = 1$ 1
 i 의 거듭제곱은 4의 배수마다 같은 수가 반복되므로
 $(-i)^{4k} = 1, (-i)^{4k+1} = -i, (-i)^{4k+2} = -1,$
 $(-i)^{4k+3} = i$ (단, k 는 0 이상의 정수)
 $(-i)^n = 1$ 이려면 n 은 4의 배수이어야 한다. 2
 4의 배수 중에서 두 자리의 자연수는
 $4 \times 3 = 12, 4 \times 4 = 16, 4 \times 5 = 20, \dots, 4 \times 24 = 96$
 으로 $24 - 2 = 22$ (개) 3

정답_22

단계	채점 기준	비율
1	주어진 식을 $(-i)^n = 1$ 로 나타내기	40%
2	n 은 4의 배수임을 알기	40%
3	n 의 개수 구하기	20%

210

$\frac{\sqrt{x+1}}{\sqrt{x-2}} = -\sqrt{\frac{x+1}{x-2}}$ 에서 $x+1 \geq 0, x-2 < 0$
 $\therefore -1 \leq x < 2$ 1
 이 범위 안의 정수 x 는 $-1, 0, 1$ 로 3개이다.
 $\therefore m = 3$
 $\sqrt{1-y}\sqrt{y-2} = -\sqrt{-y^2+3y-2} = -\sqrt{(1-y)(y-2)}$
 에서 $1-y \leq 0, y-2 \leq 0$
 $\therefore 1 \leq y \leq 2$ 2
 이 범위 안의 정수 y 는 $1, 2$ 로 2개이다.
 $\therefore n = 2$
 $\therefore m+n = 3+2 = 5$ 3

정답_5

단계	채점 기준	비율
1	x 의 범위 구하기	40%
2	y 의 범위 구하기	40%
3	$m+n$ 의 값 구하기	20%

211

$\frac{1+i}{1-i} = \frac{(1+i)^2}{(1-i)(1+i)} = \frac{1+2i+i^2}{1-i^2} = \frac{2i}{2} = i$
 $\frac{1-i}{1+i} = \frac{(1-i)^2}{(1+i)(1-i)} = \frac{1-2i+i^2}{1-i^2} = \frac{-2i}{2} = -i$
 $\therefore f\left(\frac{1+i}{1-i}\right) + f\left(\frac{1-i}{1+i}\right) = f(i) + f(-i)$
 $= \left(\frac{1-i}{1+i}\right)^{33} + \left(\frac{1+i}{1-i}\right)^{33}$
 $= (-i)^{33} + i^{33} = -i^{33} + i^{33}$
 $= 0$

정답_0

212

$z_1 = \frac{\sqrt{2}}{1+i}$ 이므로
 $z_1^2 = \left(\frac{\sqrt{2}}{1+i}\right)^2 = \frac{2}{1+2i-1} = \frac{1}{i} = -i$
 $z_1^4 = (z_1^2)^2 = (-i)^2 = -1$
 $z_1^8 = (z_1^4)^2 = (-1)^2 = 1$
 \vdots
 또한, $z_2 = \frac{-1+\sqrt{3}i}{2}$ 이므로
 $z_2^2 = \left(\frac{-1+\sqrt{3}i}{2}\right)^2 = \frac{1-2\sqrt{3}i-3}{4} = -\frac{1+\sqrt{3}i}{2}$
 $z_2^3 = z_2^2 z_2 = \left(-\frac{1+\sqrt{3}i}{2}\right) \cdot \frac{-1+\sqrt{3}i}{2} = \frac{1+3}{4} = 1$
 \vdots
 $z_1^n = z_2^n$ 을 만족시키는 경우는 $z_1^n = z_2^n = 1$ 일 때이다.
 따라서 $z_1^n = z_2^n = 1$ 을 만족시키는 자연수 n 은 8과 3의 공배수이

므로 자연수 n 의 최솟값은 24이다.

정답_24

213

$$\begin{aligned} \alpha^2 &= \left(\frac{1+\sqrt{3}i}{2}\right)^2 = \frac{1+2\sqrt{3}i-3}{4} = \frac{-1+\sqrt{3}i}{2} \\ \beta^2 &= \left(\frac{1-\sqrt{3}i}{2}\right)^2 = \frac{1-2\sqrt{3}i-3}{4} = \frac{-1-\sqrt{3}i}{2} \\ \alpha^2+1 &= \frac{-1+\sqrt{3}i}{2} + 1 = \frac{1+\sqrt{3}i}{2} = \alpha \\ \beta^2+1 &= \frac{-1-\sqrt{3}i}{2} + 1 = \frac{1-\sqrt{3}i}{2} = \beta \\ \therefore (\alpha^2+1)^{20} + (\beta^2+1)^{20} &= \alpha^{20} + \beta^{20} \\ \alpha^3 &= \alpha\alpha^2 = \frac{1+\sqrt{3}i}{2} \cdot \frac{-1+\sqrt{3}i}{2} = -1 \\ \beta^3 &= \beta\beta^2 = \frac{1-\sqrt{3}i}{2} \cdot \frac{-1-\sqrt{3}i}{2} = -1 \\ \therefore \alpha^{20} + \beta^{20} &= (\alpha^3)^6\alpha^2 + (\beta^3)^6\beta^2 = (-1)^6\alpha^2 + (-1)^6\beta^2 \\ &= \alpha^2 + \beta^2 = \frac{-1+\sqrt{3}i}{2} + \frac{-1-\sqrt{3}i}{2} \\ &= -1 \end{aligned}$$

정답_②

214

$\alpha + \bar{\beta} = 5 - 6i$ 에서
 $(a-2i) + (3-bi) = 5-6i, (a+3) - (b+2)i = 5-6i$
 a, b 는 실수이므로
 $a+3=5, b+2=6$
 $\therefore a=2, b=4$
 $\therefore \left(\frac{a}{2} + \frac{b}{4}i\right)^{10} = (1+i)^{10} = \{(1+i)^2\}^5 = (1+2i-1)^5 = (2i)^5$
 $= 2^5 i^4 i = 32i$

정답_32i

215

$$\begin{aligned} (1+i)\triangle(1-i) &= \frac{1-i}{1+i} + \frac{1+i}{1-i} = \frac{(1-i)^2 + (1+i)^2}{(1+i)(1-i)} \\ &= \frac{(1-2i+i^2) + (1+2i+i^2)}{1-i^2} = \frac{0}{2} = 0 \end{aligned}$$

정답_①

216

$z = a+bi$ (a, b 는 실수)에 대하여 $\bar{z} = a-bi$
 \neg 은 옳다.
 $\ll 3+4i \gg = 3^2 + 4^2 = 25$
 \neg 은 옳지 않다.
 $\ll z + \bar{z} \gg = \ll 2a \gg = 4a^2$
 $\ll z \gg + \ll \bar{z} \gg = (a^2 + b^2) + \{a^2 + (-b)^2\} = 2(a^2 + b^2)$
 $\therefore \ll z + \bar{z} \gg \neq \ll z \gg + \ll \bar{z} \gg$
 \square 은 옳다.

$$\begin{aligned} \frac{1}{z} &= \frac{1}{a+bi} = \frac{a-bi}{(a+bi)(a-bi)} = \frac{a-bi}{a^2+b^2} \\ &= \frac{a}{a^2+b^2} - \frac{b}{a^2+b^2}i \\ \ll \frac{1}{z} \gg &= \left(\frac{a}{a^2+b^2}\right)^2 + \left(-\frac{b}{a^2+b^2}\right)^2 = \frac{a^2+b^2}{(a^2+b^2)^2} \\ &= \frac{1}{a^2+b^2} = \ll z \gg \end{aligned}$$

따라서 옳은 것은 \neg, \square 이다.

정답_④

217

$z_2, z_3, z_4, z_5, \dots$ 를 차례로 구해 보면
 $z_2 = \bar{z}_1 + (1+i) = (1-2i) + (1+i) = 2-i$
 $z_3 = \bar{z}_2 + (1+i) = (2+i) + (1+i) = 3+2i$
 $z_4 = \bar{z}_3 + (1+i) = (3-2i) + (1+i) = 4-i$
 $z_5 = \bar{z}_4 + (1+i) = (4+i) + (1+i) = 5+2i$
 \vdots
 실수부분은 2, 3, 4, 5, ...로 1씩 증가하고,
 허수부분은 -1 (짝수 번째 항)과 2 (홀수 번째 항)가 번갈아 가
 며 나타남을 관찰할 수 있다.
 따라서 z_{100} 의 실수부분은 100이고, 허수부분은 짝수 번째 항이
 므로 -1 이다.

$$\therefore z_{100} = 100 - i$$

정답_②

218

$z = a+bi$ (a, b 는 실수)로 놓으면 $\bar{z} = a-bi$
 \neg 은 옳다.
 $z\bar{z} = (a+bi)(a-bi) = a^2 + b^2 = 0$ 이면 $a=0, b=0$
 $\therefore z=0$

\square 은 옳지 않다.

(반례) $z = 1+i$ 일 때,
 $z^2 + (\bar{z})^2 = (1+i)^2 + (1-i)^2$
 $= (1+2i-1) + (1-2i-1)$
 $= 0$

\square 은 옳다.

$z = \bar{z}$ 이면 $a+bi = a-bi$
 $2bi = 0, b = 0 \therefore z = a$

따라서 z 는 실수이다.

\square 은 옳지 않다.

(반례) $z = 0$ 일 때, $z = -\bar{z}$ 이지만 0은 실수이다.

따라서 옳은 것은 \neg, \square 이다.

정답_②

219

$z = x+yi$ (x, y 는 실수)로 놓으면
 $(z-1)^2 = \{(x-1)+yi\}^2 = (x-1)^2 - y^2 + 2(x-1)yi$

이것이 실수가 되려면 $(x-1)y=0$ 이어야 한다.

$\therefore x=1$ 또는 $y=0$

따라서 $(z-1)^2$ 이 실수이면 z 는 $z=1+yi$ 꼴 또는 $z=x$ 꼴 중의 하나이다.

\neg 은 옳지 않다.

(반례) $z=1$ 일 때, $z-1=0$ 은 허수가 아니다.

\neg 은 옳다.

$z=x$ 또는 $z=1+yi$ 이므로

(i) $z=x$ 일 때, $(\bar{z}-1)^2=(x-1)^2$ 은 실수이다.

(ii) $z=1+yi$ 일 때, $(\bar{z}-1)^2=(1-yi-1)^2=-y^2$ 은 실수이다.

\neg 은 옳지 않다.

(반례) $z_1=2, z_2=1+i$ 일 때,

$(z_1z_2-1)^2=(2+2i-1)^2=-3+4i$ 는 실수가 아니다.

따라서 옳은 것은 \neg 이다.

정답 ②

220

(i) $n=1$ 일 때,

$(3+4i)i=-4+3i$ 이므로 $P_1(-4, 3)$

(ii) $n=2$ 일 때,

$(3+4i)i^2=-3-4i$ 이므로 $P_2(-3, -4)$

(iii) $n=3$ 일 때,

$(3+4i)i^3=4-3i$ 이므로 $P_3(4, -3)$

(iv) $n=4$ 일 때,

$(3+4i)i^4=3+4i$ 이므로 $P_4(3, 4)$

네 점 P_1, P_2, P_3, P_4 를 꼭짓점으로 하는 사각형은 다음 그림과 같은 정사각형이다.

오른쪽 직각삼각형에서 피타고라스

정리에 의해

$$\begin{aligned} \overline{P_1P_4} &= \sqrt{[3-(-4)]^2 + (4-3)^2} \\ &= \sqrt{50} = 5\sqrt{2} \end{aligned}$$

따라서 구하는 사각형의 넓이는 한 변의 길이가 $5\sqrt{2}$ 인 정사각형의 넓이이므로 $(5\sqrt{2})^2=50$

정답 50

221

$$x=-y=-(3-2i)=-3+2i, z=\bar{y}=3+2i, w=\frac{1}{z}$$

$$\begin{aligned} \therefore \left(\frac{x}{w}\right)^2 &= \left(\frac{x}{\frac{1}{z}}\right)^2 = (xz)^2 = \{(-3+2i)(3+2i)\}^2 \\ &= (-9-4)^2 = 169 \end{aligned}$$

정답 169

05 이차방정식

222

일차방정식을 풀려면 먼저 x 가 있는 항은 좌변으로, x 가 없는 항은 우변으로 이항하여 $ax=b$ 꼴로 정리해야 한다.

(1) $x-2-3(x-4)=5x-4$ 에서

$$x-2-3x+12=5x-4, -7x=-14 \quad \therefore x=2$$

(2) $3(x-3)-x=2(x+1)$ 에서

$$3x-9-x=2x+2, 0 \cdot x=11$$

따라서 해는 없다.

(3) $2(2x+1)=5x-(x-2)$ 에서

$$4x+2=5x-x+2, 0 \cdot x=0$$

따라서 해는 모든 수이다.

정답 (1) $x=2$ (2) 해는 없다. (3) 해는 모든 수

223

$ax=b$ 꼴로 정리한 후 $a=0$ 일 때와 $a \neq 0$ 일 때로 나누어 생각한다.

(1) $a(x-1)=x+1$ 에서 $ax-a=x+1$

$$\therefore (a-1)x=a+1$$

(i) $a \neq 1$ 일 때, $x = \frac{a+1}{a-1}$

(ii) $a=1$ 일 때, $0 \cdot x=2$ 이므로 해는 없다.

(2) $a^2x-a-x+1=0$ 에서 $(a^2-1)x=a-1$

$$\therefore (a+1)(a-1)x=a-1$$

(i) $a \neq 1, a \neq -1$ 일 때, $x = \frac{a-1}{(a+1)(a-1)} = \frac{1}{a+1}$

(ii) $a=1$ 일 때, $0 \cdot x=0$ 이므로 해는 모든 수이다.

(iii) $a=-1$ 일 때, $0 \cdot x=-2$ 이므로 해는 없다.

정답 풀이 참조

224

$(a^2-6)x-2=a(x+1)$ 에서 $(a^2-a-6)x=a+2$

$$\therefore (a+2)(a-3)x=a+2$$

위의 방정식의 해가 무수히 많거나 존재하지 않으려면 일차항의 계수가 0이어야 한다.

(i) $a=-2$ 일 때, $0 \cdot x=0$ 이므로 해는 무수히 많다.

(ii) $a=3$ 일 때, $0 \cdot x=5$ 이므로 해는 존재하지 않는다.

(i), (ii)에 의해 $m=-2, n=3 \quad \therefore m-n=-5$ 정답 ①

225

$$(1) x^2+3x-10=0 \text{에서 } (x+5)(x-2)=0 \\ \therefore x=-5 \text{ 또는 } x=2$$

$$(2) 3x^2-2x-1=0 \text{에서 } (3x+1)(x-1)=0 \\ \therefore x=-\frac{1}{3} \text{ 또는 } x=1$$

$$(3) x^2-8x+16=0 \text{에서 } (x-4)^2=0 \quad \therefore x=4$$

$$(4) 9x^2+6x+1=0 \text{에서 } (3x+1)^2=0 \quad \therefore x=-\frac{1}{3}$$

$$(5) x^2+3=0 \text{에서 } x^2=-3 \quad \therefore x=\pm\sqrt{3}i$$

$$(6) 4x^2+9=0 \text{에서 } x^2=-\frac{9}{4} \quad \therefore x=\pm\frac{3}{2}i$$

$$\text{정답}_1 (1)x=-5 \text{ 또는 } x=2 \quad (2)x=-\frac{1}{3} \text{ 또는 } x=1 \quad (3)x=4$$

$$(4)x=-\frac{1}{3} \quad (5)x=\pm\sqrt{3}i \quad (6)x=\pm\frac{3}{2}i$$

226

$$(1) x^2-3x-1=0 \text{에서} \\ x = \frac{-(-3) \pm \sqrt{(-3)^2 - 4 \cdot 1 \cdot (-1)}}{2 \cdot 1} = \frac{3 \pm \sqrt{13}}{2}$$

$$(2) 2x^2+5x+1=0 \text{에서} \\ x = \frac{-5 \pm \sqrt{5^2 - 4 \cdot 2 \cdot 1}}{2 \cdot 2} = \frac{-5 \pm \sqrt{17}}{4}$$

$$(3) x^2-2x+2=0 \text{에서} \\ x = \frac{-(-1) \pm \sqrt{(-1)^2 - 1 \cdot 2}}{1} = 1 \pm i$$

$$(4) 3x^2+4x+2=0 \text{에서} \\ x = \frac{-2 \pm \sqrt{2^2 - 3 \cdot 2}}{3} = \frac{-2 \pm \sqrt{2}i}{3}$$

$$\text{정답}_1 (1)x = \frac{3 \pm \sqrt{13}}{2} \quad (2)x = \frac{-5 \pm \sqrt{17}}{4}$$

$$(3)x = 1 \pm i \quad (4)x = \frac{-2 \pm \sqrt{2}i}{3}$$

227

주어진 식의 양변에 $\sqrt{2}+1$ 을 곱하면

$$(\sqrt{2}-1)(\sqrt{2}+1)x^2 - (\sqrt{2}+1)^2x + 2(\sqrt{2}+1) = 0 \\ x^2 - (3+2\sqrt{2})x + 2\sqrt{2}+2 = 0, \quad (x-1)\{x-(2\sqrt{2}+2)\} = 0 \\ \therefore x=1 \text{ 또는 } x=2\sqrt{2}+2$$

$$\alpha > \beta \text{이므로 } \alpha = 2\sqrt{2}+2, \quad \beta = 1$$

$$\therefore (\alpha - 2\beta)^2 = (2\sqrt{2}+2 - 2 \cdot 1)^2 = 8$$

정답 ④

228

$(1-i)x^2+2(1+i)x+3(1-i)=0$ 의 양변에 $1+i$ 를 곱하면

$$(1+i)(1-i)x^2+2(1+i)^2x+3(1+i)(1-i)=0$$

$$2x^2+4ix+6=0, \quad x^2+2ix+3=0$$

$$\therefore x = -i \pm 2i$$

따라서 두 근은 $-3i$ 또는 i 이므로

$$\alpha^2 + \beta^2 = (-3i)^2 + i^2 = -9 - 1 = -10$$

정답 ②

229

$x=2-i$ 를 주어진 이차방정식에 대입하면

$$(2-i)^2 + a(2-i) - 5 = 0, \quad (4-4i-1) + a(2-i) - 5 = 0$$

$$a(2-i) = 2 + 4i$$

$$\therefore a = \frac{2+4i}{2-i} = \frac{(2+4i)(2+i)}{(2-i)(2+i)} = \frac{4+2i+8i-4}{4+1} \\ = 2i$$

정답 ④

다른 풀이

한 근이 $2-i$ 이므로 다른 한 근을 α 라고 하면 이차방정식의 근과 계수의 관계에 의해

$$(\text{두 근의 합}) = (2-i) + \alpha = -a \quad \dots\dots \text{㉠}$$

$$(\text{두 근의 곱}) = (2-i)\alpha = -5 \quad \dots\dots \text{㉡}$$

$$\text{㉠에서 } \alpha = \frac{-5}{2-i} = -2-i$$

이 값을 ㉡에 대입하면 $a=2i$

주의

a 가 실수라는 조건이 없으므로 다른 한 근이 $2+i$ 라고 할 수 없음에 특히 유의하도록 하자.

230

이차방정식 $x^2-10x+a=0$ 의 한 근이 2이므로 $x=2$ 를 대입하면 $4-20+a=0 \quad \therefore a=16$

$a=16$ 을 주어진 이차방정식에 대입하면

$$x^2-10x+16=0, \quad (x-2)(x-8)=0$$

$$\therefore x=2 \text{ 또는 } x=8$$

따라서 $b=8$ 이므로

$$a+b=16+8=24$$

정답 24

231

주어진 이차방정식이 k 의 값에 관계없이 $x=1$ 을 근으로 가지므로 $x=1$ 을 대입하면

$$k \cdot 1^2 + (a-3) \cdot 1 + kb = 0$$

$$\therefore (1+b)k + (a-3) = 0$$

위의 식이 k 에 대한 항등식이어야 하므로

$$1+b=0, \quad a-3=0 \text{에서 } a=3, \quad b=-1$$

$$\therefore a+b=3+(-1)=2$$

정답 ②

232

$$(1) |x-1|=2 \text{에서 } x-1=\pm 2$$

$$\therefore x=3 \text{ 또는 } x=-1$$

$$(2) |2x+1|=|2-x| \text{에서 } 2x+1=\pm(2-x)$$

$$(i) 2x+1=2-x \text{일 때, } 3x=1 \quad \therefore x=\frac{1}{3}$$

(ii) $2x+1=-(2-x)$ 일 때, $2x+1=-2+x$
 $\therefore x=-3$

이상으로부터 주어진 방정식의 해는

$x=\frac{1}{3}$ 또는 $x=-3$

(3) $x^2+|x|-2=0$ 에서 $|x|^2+|x|-2=0$

$\therefore (|x|+2)(|x|-1)=0$

$|x|+2>0$ 이므로 $|x|=1$

$\therefore x=-1$ 또는 $x=1$

정답_① $x=3$ 또는 $x=-1$ (2) $x=\frac{1}{3}$ 또는 $x=-3$

(3) $x=-1$ 또는 $x=1$

233

(1) 절댓값 기호 안을 0으로 하는 수는 1이므로 1을 기준으로 구간을 나누어 생각한다.

(i) $x<1$ 일 때, $-(x-1)=2x+1$

$-x+1=2x+1 \quad \therefore x=0$

(ii) $x\geq 1$ 일 때, $x-1=2x+1 \quad \therefore x=-2$

그런데 이 값은 $x\geq 1$ 에 속하지 않으므로 버린다.

이상으로부터 주어진 방정식의 해는 $x=0$

(2) 절댓값 기호 안을 0으로 하는 수는 1, 3이므로 1, 3을 기준으로 구간을 나누어 생각한다.

(i) $x<1$ 일 때, $-(x-1)-(x-3)=x+4$

$-x+1-x+3=x+4 \quad \therefore x=0$

(ii) $1\leq x<3$ 일 때, $(x-1)-(x-3)=x+4$

$x-1-x+3=x+4 \quad \therefore x=-2$

그런데 이 값은 $1\leq x<3$ 에 속하지 않으므로 버린다.

(iii) $x\geq 3$ 일 때, $(x-1)+(x-3)=x+4 \quad \therefore x=8$

이상으로부터 주어진 방정식의 해는 $x=0$ 또는 $x=8$

정답_① $x=0$ (2) $x=0$ 또는 $x=8$

234

$||x-1|-2|=1$ 에서 $|x-1|-2=\pm 1$

$|x-1|=3$ 또는 $|x-1|=1$

(i) $|x-1|=3$ 일 때, $x-1=\pm 3$

$\therefore x=4$ 또는 $x=-2$

(ii) $|x-1|=1$ 일 때, $x-1=\pm 1$

$\therefore x=2$ 또는 $x=0$

따라서 모든 실수 x 의 값의 합은 $4+(-2)+2+0=4$

정답_⑤

235

$\sqrt{x^2}=|x|$ 이므로 $x^2-2|x|=8$

$|x|^2-2|x|-8=0, (|x|+2)(|x|-4)=0$

$|x|+2>0$ 이므로 $|x|=4$

$\therefore x=-4$ 또는 $x=4$

따라서 모든 해의 곱은 $(-4)\times 4=-16$

정답_①

236

$2[x]^2-[x]-3=0$ 에서 $([x]+1)(2[x]-3)=0$

$\therefore [x]=-1$ 또는 $[x]=\frac{3}{2}$

그런데 $[x]$ 는 정수이므로 $[x]=-1$

$\therefore -1\leq x<0$

보기의 수 중 이 범위 안에 속하지 않는 것은 0이다.

정답_⑤

237

가우스 기호 안을 정수로 하는 수를 기준으로 구간을 나눠 생각한다.

(i) $0\leq x<1$ 일 때, $[x]=0$ 이므로 $x^2-2x=0$

$x(x-2)=0 \quad \therefore x=0$ 또는 $x=2$

그런데 $0\leq x<1$ 이므로 $x=0$

(ii) $1\leq x<2$ 일 때, $[x]=1$ 이므로 $x^2-2x+1=0$

$(x-1)^2=0 \quad \therefore x=1$

(iii) $2\leq x<3$ 일 때, $[x]=2$ 이므로 $x^2-2x+2=0$

근의 공식에 의해 $x=1\pm i \Rightarrow$ 허수

이 값은 $2\leq x<3$ 인 실수가 아니므로 버린다.

이상으로부터 주어진 방정식의 해는 $x=0$ 또는 $x=1$ 이므로 모든 해의 합은 $0+1=1$

정답_②

238

가로의 길이를 x cm라고 하면 세로의 길이가 가로의 길이보다 4 cm 더 짧으므로 세로의 길이는 $(x-4)$ cm이다.

직사각형의 넓이는 77 cm²이므로

$x(x-4)=77$

$x^2-4x-77=0$

$(x+7)(x-11)=0$

$\therefore x=-7$ 또는 $x=11$

그런데 $x>4$ 이므로 $x=11$

따라서 직사각형의 가로의 길이는 11 cm이다.

정답_11 cm

239

길의 폭을 x m라고 하면 남은 땅은 가로의 길이가 $(60-x)$ m, 세로의 길이가 $(40-2x)$ m인 직사각형이므로 그 넓이는

$(60-x)(40-2x)=1512$

$$2400 - 120x - 40x + 2x^2 = 1512$$

$$2x^2 - 160x + 888 = 0, \quad x^2 - 80x + 444 = 0$$

$$(x-6)(x-74) = 0 \quad \therefore x=6 \text{ 또는 } x=74$$

그런데 $x > 0, 60 - x > 0, 40 - 2x > 0$ 에서 $0 < x < 20$ 이므로 구하는 길의 폭은 6 m이다. 정답_ ⑤

240

• 정사각형 ABCD의 한 변의 길이가 1이므로 $\overline{BP} = x$ 라고 하면 $\overline{CP} = \overline{CQ} = 1 - x$

• 삼각형 APQ가 정삼각형이므로 $\overline{AP} = \overline{PQ}$

직각삼각형 ABP, PCQ에 각각 피타고라스 정리를 적용하면

$$\overline{AP}^2 = \overline{PQ}^2 \text{에서}$$

$$1^2 + x^2 = (1-x)^2 + (1-x)^2$$

$$\therefore x^2 - 4x + 1 = 0$$

근의 공식에 의해 $x = 2 \pm \sqrt{3}$

그런데 $0 < x < 1$ 이므로 선분 BP의 길이는 $2 - \sqrt{3}$ 이다. 정답_ ①

241

이차방정식 $2x^2 - 4x + a = 0$ 에서 $\frac{D}{4} = (-2)^2 - 2a = 4 - 2a$

(1) 서로 다른 두 실근을 가질 때,

$$D > 0 \text{이므로 } \frac{D}{4} = 4 - 2a > 0 \quad \therefore a < 2$$

(2) 중근을 가질 때,

$$D = 0 \text{이므로 } \frac{D}{4} = 4 - 2a = 0 \quad \therefore a = 2$$

(3) 서로 다른 두 허근을 가질 때,

$$D < 0 \text{이므로 } \frac{D}{4} = 4 - 2a < 0 \quad \therefore a > 2$$

(4) 실근을 가질 때,

$$D \geq 0 \text{이므로 } \frac{D}{4} = 4 - 2a \geq 0 \quad \therefore a \leq 2$$

정답_ (1) $a < 2$ (2) $a = 2$ (3) $a > 2$ (4) $a \leq 2$

242

이차방정식 $x^2 + 2(k-1)x + k^2 - 20 = 0$ 이 서로 다른 두 실근을 가지므로

$$\frac{D}{4} = (k-1)^2 - (k^2 - 20) > 0$$

$$k^2 - 2k + 1 - k^2 + 20 > 0, \quad -2k + 21 > 0$$

$$\therefore k < \frac{21}{2}$$

따라서 모든 자연수 k 의 값은 1, 2, 3, ..., 10이므로 그 합은 $1 + 2 + 3 + \dots + 10 = 55$ 정답_ 55

243

이차방정식 $x^2 + 4x - a = 0$ 이 서로 다른 두 실근을 가지려면

$$\frac{D_1}{4} = 2^2 - (-a) > 0 \quad \therefore a > -4 \quad \dots\dots \textcircled{1}$$

이차방정식 $x^2 - 4(a+1)x + 4a^2 - 4 = 0$ 이 서로 다른 두 허근을

$$\text{가지려면 } \frac{D_2}{4} = [2(a+1)]^2 - (4a^2 - 4) < 0$$

$$4a^2 + 8a + 4 - 4a^2 + 4 < 0$$

$$8a < -8 \quad \therefore a < -1 \quad \dots\dots \textcircled{2}$$

①, ②의 공통부분은 $-4 < a < -1$ 이므로 모든 정수 a 의 값은 $-3, -2$ 이다.

따라서 모든 정수 a 의 값의 곱은 $(-3) \times (-2) = 6$ 정답_ ③

244

이차방정식 $x^2 + (kx - 4)x + 1 = 0$, 즉 $(1+k)x^2 - 4x + 1 = 0$ 이 허근을 가지려면

$$\frac{D_1}{4} = (-2)^2 - (1+k) \cdot 1 < 0 \quad \therefore k > 3 \quad \dots\dots \textcircled{1}$$

이차방정식 $x^2 + (2k-1)x + k^2 = 0$ 이 허근을 가지려면

$$D_2 = (2k-1)^2 - 4 \cdot 1 \cdot k^2 < 0 \quad \therefore k > \frac{1}{4} \quad \dots\dots \textcircled{2}$$

어느 하나만 허근을 갖도록 하는 k 의 값

의 범위는 ①, ②를 합친 범위에서 공통부

분을 빼면 되므로 $\frac{1}{4} < k \leq 3$ 이다.

따라서 이 범위 안의 정수 k 는 1, 2, 3으로 3개이다. 정답_ ③

245

이차방정식 $(a+c)x^2 + 2bx + a - c = 0$ 이 서로 다른 두 허근을

$$\text{가지므로 } \frac{D}{4} = b^2 - (a+c)(a-c) < 0, \quad b^2 - a^2 + c^2 < 0$$

$$\therefore a^2 > b^2 + c^2$$

따라서 $\angle A$ 를 둔각으로 하는 둔각삼각형이다. 정답_ ④

참고

$$\bullet a^2 > b^2 + c^2 \text{이면 } \angle A > 90^\circ$$

$$\bullet a^2 = b^2 + c^2 \text{이면 } \angle A = 90^\circ$$

$$\bullet a^2 < b^2 + c^2 \text{이면 } \angle A < 90^\circ$$

246

주어진 이차식이 완전제곱식이려면 이차방정식

$3x^2 + 2(a+b+c)x + ab + bc + ca = 0$ 이 중근을 가져야 하므로

$$\frac{D}{4} = (a+b+c)^2 - 3(ab+bc+ca)$$

$$= a^2 + b^2 + c^2 - ab - bc - ca$$

$$= \frac{1}{2} \{ (a-b)^2 + (b-c)^2 + (c-a)^2 \} = 0$$

$$\therefore a-b=0, \quad b-c=0, \quad c-a=0$$

$$\therefore a=b=c$$

따라서 세 변의 길이가 모두 같으므로 정삼각형이다. **정답_①**

247

주어진 식을 x 에 대한 내림차순으로 정리하면

$$f(x, y) = x^2 - (y-4)x - 2y^2 + y + k$$

$f(x, y) = 0$ 을 x 에 대한 이차방정식으로 보고 판별식 D 를 구하면

$$D = (y-4)^2 - 4(-2y^2 + y + k) = 9y^2 - 12y + 16 - 4k$$

$D=0$ 을 y 에 대한 이차방정식으로 보고 다시 판별식 D' 을 구하면

$$\frac{D'}{4} = 6^2 - 9(16 - 4k) = 36k - 108$$

이 값이 0일 때 인수분해된다.

$$36k - 108 = 0 \text{에서 } k = 3$$

정답_⑤

보충설명

$f(x, y) = 0$ 에서 근의 공식에 의해 $x = \frac{y-4 \pm \sqrt{D}}{2}$ 이다.

$$\therefore f(x, y) = \left(x - \frac{y-4 + \sqrt{D}}{2}\right) \left(x - \frac{y-4 - \sqrt{D}}{2}\right)$$

따라서 주어진 식이 두 일차식의 곱으로 인수분해되기 위해서는 \sqrt{D} 의 제곱근이 풀려야 하므로 D 가 y 에 대한 완전제곱식이 되어야 한다.

완전제곱식 조건은 중근 조건과 같으므로 (D 의 D) $=0$, 즉 $D'=0$ 이어야 한다.

248

이차방정식 $2x^2 - 4x + 1 = 0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해

$$(1) \alpha + \beta = -\frac{-4}{2} = 2$$

$$(2) \alpha\beta = \frac{1}{2}$$

$$(3) \alpha^2 + \beta^2 = (\alpha + \beta)^2 - 2\alpha\beta = 2^2 - 2 \cdot \frac{1}{2} = 3$$

$$(4) (\alpha - \beta)^2 = \alpha^2 - 2\alpha\beta + \beta^2 = (\alpha + \beta)^2 - 4\alpha\beta = 2^2 - 4 \cdot \frac{1}{2} = 2$$

$$\therefore \alpha - \beta = \pm\sqrt{2} \quad \text{정답_①} 2 \quad \text{②} \frac{1}{2} \quad \text{③} 3 \quad \text{④} \pm\sqrt{2}$$

249

이차방정식 $x^2 + 3x - 1 = 0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해 $\alpha + \beta = -3, \alpha\beta = -1$

$$(1) \alpha^2\beta + \alpha\beta^2 = \alpha\beta(\alpha + \beta) = (-1) \cdot (-3) = 3$$

$$(2) \frac{1}{\alpha} + \frac{1}{\beta} = \frac{\alpha + \beta}{\alpha\beta} = \frac{-3}{-1} = 3$$

$$(3) (\alpha + 1)(\beta + 1) = \alpha\beta + \alpha + \beta + 1 \\ = (-1) + (-3) + 1 = -3$$

$$(4) \frac{\beta}{\alpha} + \frac{\alpha}{\beta} = \frac{\alpha^2 + \beta^2}{\alpha\beta} = \frac{(\alpha + \beta)^2 - 2\alpha\beta}{\alpha\beta} \\ = \frac{(-3)^2 - 2 \cdot (-1)}{-1} = -11$$

정답_① 3 **②** 3 **③** -3 **④** -11

250

이차방정식 $x^2 - 3x - 3 = 0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해 $\alpha + \beta = 3, \alpha\beta = -3$

$$(1) (2 - \alpha)(2 - \beta) = 4 - 2(\alpha + \beta) + \alpha\beta \\ = 4 - 2 \cdot 3 + (-3) = -5$$

$$(2) \frac{\beta}{\alpha^2} + \frac{\alpha}{\beta^2} = \frac{\alpha^3 + \beta^3}{\alpha^2\beta^2} = \frac{(\alpha + \beta)^3 - 3\alpha\beta(\alpha + \beta)}{(\alpha\beta)^2} \\ = \frac{3^3 - 3 \cdot (-3) \cdot 3}{(-3)^2} = 6$$

$$(3) \left(\alpha + \frac{1}{\beta}\right) \left(\beta + \frac{1}{\alpha}\right) = \alpha\beta + 1 + 1 + \frac{1}{\alpha\beta} \\ = -3 + 1 + 1 + \frac{1}{-3} = -\frac{4}{3}$$

$$(4) \frac{\beta}{\alpha + 1} + \frac{\alpha}{\beta + 1} = \frac{\beta(\beta + 1) + \alpha(\alpha + 1)}{(\alpha + 1)(\beta + 1)} \\ = \frac{\alpha^2 + \beta^2 + \alpha + \beta}{\alpha\beta + \alpha + \beta + 1} \\ = \frac{(\alpha + \beta)^2 - 2\alpha\beta + \alpha + \beta}{\alpha\beta + \alpha + \beta + 1} \\ = \frac{3^2 - 2 \cdot (-3) + 3}{(-3) + 3 + 1} = 18$$

정답_① -5 **②** 6 **③** $-\frac{4}{3}$ **④** 18

251

이차방정식 $x^2 - 8x + 4 = 0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해 $\alpha + \beta = 8, \alpha\beta = 4$

$$(\sqrt{\alpha} + \sqrt{\beta})^2 = \alpha + \beta + 2\sqrt{\alpha\beta} = 8 + 2\sqrt{4} = 12$$

$$\therefore \sqrt{\alpha} + \sqrt{\beta} = 2\sqrt{3}$$

정답_④

252

이차방정식 $x^2 - 3x - 2 = 0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해 $\alpha + \beta = 3, \alpha\beta = -2$

또한, α 는 이차방정식 $x^2 - 3x - 2 = 0$ 의 한 근이므로

$$\alpha^2 - 3\alpha - 2 = 0 \quad \therefore \alpha^2 - 3\alpha = 2$$

$$\therefore \alpha^3 - 3\alpha^2 + \alpha\beta + 2\beta = \alpha(\alpha^2 - 3\alpha) + \alpha\beta + 2\beta \\ = 2\alpha + \alpha\beta + 2\beta \\ = 2(\alpha + \beta) + \alpha\beta \\ = 2 \cdot 3 + (-2) = 4$$

정답_③

253

이차방정식 $2x^2 - 5x + k = 0$ 의 두 실근이 α, β 이므로 근과 계수

의 관계에 의해 $\alpha + \beta = \frac{5}{2}, \alpha\beta = \frac{k}{2}$

$$\begin{aligned} \alpha^2 + \beta^2 &= (\alpha + \beta)^2 - 2\alpha\beta \\ &= \left(\frac{5}{2}\right)^2 - 2 \cdot \frac{k}{2} \\ &= \frac{25}{4} - k = \frac{17}{4} \end{aligned}$$

$\therefore k = 2$

정답_2

254

주어진 이차방정식의 두 근을 각각 $\alpha, \alpha + 2$ 라고 하면 근과 계수
의 관계에 의해 $\alpha + (\alpha + 2) = a + 2, \alpha(\alpha + 2) = a$

$\therefore 2\alpha = a, \alpha^2 + 2\alpha = a$

$a = 2\alpha$ 를 $\alpha^2 + 2\alpha = a$ 에 대입하면 $\alpha^2 + 2\alpha = 2\alpha, \alpha^2 = 0$

$\therefore \alpha = 0$

따라서 상수 a 의 값은 $a = 2\alpha = 2 \cdot 0 = 0$

정답_1

255

이차방정식 $x^2 - 5x + k = 0$ 의 두 실근이 α, β 이므로 근과 계수
의 관계에 의해 $\alpha + \beta = 5, \alpha\beta = k$

$|\alpha| + |\beta| = 7$ 의 양변을 제곱하면

$$\begin{aligned} (|\alpha| + |\beta|)^2 &= \alpha^2 + 2|\alpha||\beta| + \beta^2 = (\alpha + \beta)^2 - 2\alpha\beta + 2|\alpha\beta| \\ &= 5^2 - 2k + 2|k| = 49 \end{aligned}$$

$25 - 2k + 2|k| = 49$ 에서 $-k + |k| = 12$

(i) $k \geq 0$ 일 때, $0 = 12$ 이므로 모순이다.

(ii) $k < 0$ 일 때, $-k - k = 12 \quad \therefore k = -6$

$$\begin{aligned} \therefore \alpha^2 + \beta^2 + k &= (\alpha + \beta)^2 - 2\alpha\beta + k = 5^2 - 2k + k = 25 - k \\ &= 25 - (-6) = 31 \end{aligned}$$

정답_31

256

이차방정식 $x^2 + ax + 24 = 0$ 의 두 근을 각각 $3\alpha, 2\alpha$ 라고 하면
근과 계수의 관계에 의해 $3\alpha + 2\alpha = -a, 3\alpha \cdot 2\alpha = 24$

$\therefore 5\alpha = -a, \alpha^2 = 4$

$\alpha^2 = 4$ 에서 $\alpha = \pm 2$

(i) $\alpha = 2$ 일 때, $a = -5\alpha = -10$

(ii) $\alpha = -2$ 일 때, $a = -5\alpha = 10$

그런데 a 는 양수이므로 $a = 10$

$x^2 + 24x + 8a = x^2 + 24x + 80 = (x + 4)(x + 20) = 0$

$\therefore x = -4$ 또는 $x = -20$

따라서 두 근의 비는 $(-4) : (-20) = 1 : 5$ 이다.

$\therefore b = 5$

정답_5

257

이차방정식 $x^2 - ax - 2b = 0$ 의 두 근이 $-2, 4$ 이므로 근과 계수
의 관계에 의해 $-2 + 4 = a, -2 \cdot 4 = -2b$

$\therefore a = 2, b = 4$

따라서 이차방정식 $ax^2 - 4x + b - 1 = 0$, 즉 $2x^2 - 4x + 3 = 0$ 의

두 근의 곱은 근과 계수의 관계에 의해 $\frac{3}{2}$ 이다.

정답_3

258

• 이차방정식 $x^2 - mx + n = 0$ 의 두 근이 α, β 이므로 근과 계수
의 관계에 의해

$\alpha + \beta = m, \alpha\beta = n \quad \dots\dots \textcircled{A}$

• 이차방정식 $x^2 + nx + m = 0$ 의 두 근이 $\alpha - 1, \beta - 1$ 이므로 근
과 계수의 관계에 의해

$(\alpha - 1) + (\beta - 1) = -n, (\alpha - 1)(\beta - 1) = m$

$\therefore \alpha + \beta - 2 = -n, \alpha\beta - (\alpha + \beta) + 1 = m \quad \dots\dots \textcircled{B}$

\textcircled{A} 을 \textcircled{B} 에 대입하면 $m - 2 = -n, n - m + 1 = m$

$\therefore m + n = 2, -2m + n = -1$

위의 두 식을 연립하여 풀면 $m = 1, n = 1$

$\therefore m - n = 0$

정답_3

259

α, β 를 두 근으로 하고, 이차항의 계수가 1인 이차방정식은
 $x^2 - (\alpha + \beta)x + \alpha\beta = 0$ 임을 이용한다.

(1) $x^2 - \{2 + (-5)\}x + 2 \cdot (-5) = 0$

$\therefore x^2 + 3x - 10 = 0$

(2) $x^2 - \left(\frac{1}{2} + 2\right)x + \frac{1}{2} \cdot 2 = 0$

$\therefore x^2 - \frac{5}{2}x + 1 = 0$

(3) $x^2 - \{(1+i) + (1-i)\}x + (1+i)(1-i) = 0$

$\therefore x^2 - 2x + 2 = 0$

(4) $x^2 - \{(2+\sqrt{2}) + (2-\sqrt{2})\}x + (2+\sqrt{2})(2-\sqrt{2}) = 0$

$\therefore x^2 - 4x + 2 = 0$

정답_ (1) $x^2 + 3x - 10 = 0$ (2) $x^2 - \frac{5}{2}x + 1 = 0$

(3) $x^2 - 2x + 2 = 0$ (4) $x^2 - 4x + 2 = 0$

260

이차방정식 $x^2 - 2x + 5 = 0$ 의 두 근이 α, β 이므로 근과 계수의
관계에 의해

$\alpha + \beta = 2, \alpha\beta = 5$

$\alpha + \beta, \alpha\beta$ 를 두 근으로 하고, x^2 의 계수가 1인 이차방정식은

(두 근의 합) $= (\alpha + \beta) + \alpha\beta = 2 + 5 = 7,$

(두 근의 곱) $= (\alpha + \beta) \cdot \alpha\beta = 2 \cdot 5 = 10$

이므로 $x^2 - 7x + 10 = 0$

정답_3

261

이차방정식 $x^2-2x-2=0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해

$$\alpha + \beta = 2, \alpha\beta = -2$$

$\frac{\alpha}{\beta}, \frac{\beta}{\alpha}$ 를 두 근으로 하고, x^2 의 계수가 1인 이차방정식은

$$\begin{aligned} (\text{두 근의 합}) &= \frac{\alpha}{\beta} + \frac{\beta}{\alpha} = \frac{\alpha^2 + \beta^2}{\alpha\beta} = \frac{(\alpha + \beta)^2 - 2\alpha\beta}{\alpha\beta} \\ &= \frac{2^2 - 2 \cdot (-2)}{-2} = -4, \end{aligned}$$

$$(\text{두 근의 곱}) = \frac{\alpha}{\beta} \cdot \frac{\beta}{\alpha} = 1$$

$$\text{이므로 } x^2 + 4x + 1 = 0 \quad \therefore a = 4, b = 1$$

$$\therefore ab = 4 \cdot 1 = 4$$

정답 ④

262

이차방정식 $f(x)=0$ 의 두 근이 α, β 이므로

$$f(x) = a(x-\alpha)(x-\beta) = 0$$

$$f(2x-1) = a(2x-1-\alpha)(2x-1-\beta) = 0 \text{에서}$$

$$2x-1-\alpha=0 \text{ 또는 } 2x-1-\beta=0$$

$$\therefore x = \frac{\alpha+1}{2} \text{ 또는 } x = \frac{\beta+1}{2}$$

따라서 $f(2x-1)=0$ 의 두 근의 곱은

$$\begin{aligned} \frac{\alpha+1}{2} \cdot \frac{\beta+1}{2} &= \frac{\alpha\beta + \alpha + \beta + 1}{4} \quad \Leftrightarrow \alpha + \beta = 1, \alpha\beta = 6 \\ &= \frac{6+1+1}{4} = 2 \end{aligned}$$

정답 2

263

$f(\alpha)=f(\beta)=1$ 에서 $f(\alpha)-1=0, f(\beta)-1=0$ 이므로 α, β 는 이차방정식 $f(x)-1=0$ 의 두 근이다.

두 이차방정식 $x^2+x-3=0, f(x)-1=0$ 의 두 근이 같으므로 이차식 $x^2+x-3, f(x)-1$ 도 상수를 곱하면 같다.

그런데 $f(x)$ 의 이차항의 계수가 1이므로

$$x^2+x-3=f(x)-1 \quad \therefore f(x)=x^2+x-2 \quad \text{정답 ①}$$

264

(1) a, b 가 유리수이고, 이차방정식 $x^2+ax+b=0$ 의 한 근이 $2+\sqrt{3}$ 이므로 다른 한 근은 $2-\sqrt{3}$ 이다.

따라서 근과 계수의 관계에 의해

$$(2+\sqrt{3}) + (2-\sqrt{3}) = -a, (2+\sqrt{3})(2-\sqrt{3}) = b$$

$$\therefore a = -4, b = 1$$

(2) a, b 가 실수이고, 이차방정식 $x^2+ax+b=0$ 의 한 근이 $1-3i$ 이므로 다른 한 근은 $1+3i$ 이다.

따라서 근과 계수의 관계에 의해

$$(1-3i) + (1+3i) = -a, (1-3i)(1+3i) = b$$

$$\therefore a = -2, b = 10$$

정답 ① $a = -4, b = 1$ ② $a = -2, b = 10$

265

a, b 가 유리수이고, 이차방정식 $x^2+ax+b=0$ 의 한 근이

$$\frac{1}{1-i} = \frac{1+i}{(1-i)(1+i)} = \frac{1+i}{2}$$

이므로 다른 한 근은 $\frac{1-i}{2}$ 이다.

따라서 근과 계수의 관계에 의해

$$\frac{1+i}{2} + \frac{1-i}{2} = -a \quad \therefore a = -1$$

$$\frac{1+i}{2} \cdot \frac{1-i}{2} = b \quad \therefore b = \frac{1}{2}$$

$$\therefore ab = -1 \cdot \frac{1}{2} = -\frac{1}{2}$$

정답 ②

266

$$x^4 - x^2 - 2$$

$$= (x^2 - 2)(x^2 + 1) \quad \Leftrightarrow \text{유리수 범위}$$

$$= \{x^2 - (\sqrt{2})^2\}(x^2 + 1)$$

$$= \boxed{(x - \sqrt{2})(x + \sqrt{2})}(x^2 + 1) \quad \Leftrightarrow \text{실수 범위}$$

$$= (x - \sqrt{2})(x + \sqrt{2})(x^2 - i^2)$$

$$= \boxed{(x - \sqrt{2})(x + \sqrt{2})(x - i)(x + i)} \quad \Leftrightarrow \text{복소수 범위}$$

정답 $(x - \sqrt{2})(x + \sqrt{2}), (x - \sqrt{2})(x + \sqrt{2})(x - i)(x + i)$

267

이차방정식 $ax^2+bx+c=0$ 의 두 근을 α, β 라고 하면

$ax^2+bx+c=a(x-\alpha)(x-\beta)=0$ 임을 이용한다.

$$(1) x^2-8=0 \text{의 두 근은 } x^2=8 \text{에서 } x = \pm 2\sqrt{2}$$

$$\therefore x^2-8 = (x+2\sqrt{2})(x-2\sqrt{2})$$

$$(2) 2x^2+8=0 \text{의 두 근은 } x^2=-4 \text{에서 } x = \pm 2i$$

$$\therefore 2x^2+8 = 2(x+2i)(x-2i)$$

$$(3) x^2-2x-2=0 \text{의 두 근은 근의 공식에 의해}$$

$$x = \frac{-(-1) \pm \sqrt{(-1)^2 - 1 \cdot (-2)}}{1} = 1 \pm \sqrt{3}$$

$$\therefore x^2-2x-2 = (x-1-\sqrt{3})(x-1+\sqrt{3})$$

$$(4) 3x^2+6x+6=0, \text{ 즉 } x^2+2x+2=0 \text{의 두 근은 근의 공식에}$$

$$\text{의해 } x = \frac{-1 \pm \sqrt{1^2 - 1 \cdot 2}}{1} = -1 \pm i$$

$$\therefore 3x^2+6x+6 = 3(x+1-i)(x+1+i)$$

정답 ① $(x+2\sqrt{2})(x-2\sqrt{2})$ ② $2(x+2i)(x-2i)$

③ $(x-1-\sqrt{3})(x-1+\sqrt{3})$ ④ $3(x+1-i)(x+1+i)$

268

실수의 범위에서 인수분해가 가능하려면 실근을 가져야 한다.

실근을 가지려면 $D \geq 0$ 이어야 한다.

- ① $\frac{D}{4} = 2^2 - 1 \cdot 1 = 3 > 0$ ② $\frac{D}{4} = 2^2 - 1 \cdot 2 = 2 > 0$
 ③ $\frac{D}{4} = 2^2 - 1 \cdot 3 = 1 > 0$ ④ $\frac{D}{4} = 2^2 - 1 \cdot 4 = 0$
 ⑤ $\frac{D}{4} = 2^2 - 1 \cdot 5 = -1 < 0$

따라서 실수의 범위에서 인수분해가 가능하지 않은 것은 ⑤이다.

정답 ⑤

269

이차방정식 $x^2 + (a-2)x + a-3 = 0$ 의 두 근을 α, β 라고 하면

(1) 두 근이 서로 다른 부호이므로

$$\alpha\beta = a-3 < 0 \quad \therefore a < 3$$

(2) 두 근의 부호가 다르므로

$$\alpha\beta = a-3 < 0 \quad \therefore a < 3 \quad \dots\dots \textcircled{1}$$

음근의 절댓값이 양근보다 크므로

$$\alpha + \beta = -(a-2) < 0 \quad \therefore a > 2 \quad \dots\dots \textcircled{2}$$

①, ②의 공통 범위를 구하면

$$2 < a < 3 \quad \text{정답 } \textcircled{1} a < 3 \quad \textcircled{2} 2 < a < 3$$

270

주어진 이차방정식의 두 근을 α, β 라고 하면 두 근이 모두 양수이므로

(i) $\frac{D}{4} = 1 - (m+3) \geq 0 \quad \therefore m \leq -2$

(ii) $\alpha + \beta = 2 > 0$

(iii) $\alpha\beta = m+3 > 0 \quad \therefore m > -3$

(i), (ii), (iii)에서 공통 범위를 구하면 $-3 < m \leq -2$ 정답 ①

271

주어진 이차방정식의 두 근을 α, β 라고 하면 두 근이 서로 다른 부호이므로

$$\alpha\beta = k+2 < 0 \quad \therefore k < -2$$

따라서 주어진 보기의 수 중에서 실수 k 의 값으로 가능한 것은 -3 이다. 정답 ①

272

주어진 이차방정식의 두 근을 α, β 라고 하면 두 실근의 절댓값이 같고 부호가 서로 다르므로

(i) $\alpha\beta = -a+2 < 0 \quad \therefore a > 2$

(ii) $\alpha + \beta = -(a^2 - 3a - 4) = 0, (a+1)(a-4) = 0$
 $\therefore a = -1$ 또는 $a = 4$

(i), (ii)를 동시에 만족시키는 실수 a 의 값은 $a = 4$ 정답 ④

273

주어진 이차방정식의 두 근을 α, β 라고 하면

(i) $a > b > 0$ 에서 $\frac{D}{4} = a^2 - b^2 = (a-b)(a+b) > 0$

이므로 두 실근은 서로 다르다.

(ii) $a > 0$ 에서 $\alpha + \beta = -2a < 0,$

$b > 0$ 에서 $\alpha\beta = b^2 > 0$

이므로 두 근은 모두 음수이다.

따라서 주어진 이차방정식은 서로 다른 두 음근을 갖는다.

정답 ③

274

주어진 이차방정식의 두 근을 α, β 라고 하면

(i) $b = a+c$ 에서

$$\begin{aligned} D &= b^2 - 4ac = (a+c)^2 - 4ac \\ &= (a^2 + 2ac + c^2) - 4ac \\ &= a^2 - 2ac + c^2 = (a-c)^2 \geq 0 \end{aligned}$$

이므로 실근을 갖는다.

(ii) $a > 0, b > 0$ 에서 $\alpha + \beta = -\frac{b}{a} < 0,$

$a > 0, c > 0$ 에서 $\alpha\beta = \frac{c}{a} > 0$

이므로 두 실근은 모두 음수이다.

따라서 주어진 이차방정식은 두 근이 모두 음수이다.

정답 ②

275

$x^2 - 6ax + 9a^2 - 4 = 0$ 에서

$x^2 - 6ax + (3a+2)(3a-2) = 0$

$\{x - (3a+2)\}\{x - (3a-2)\} = 0$

$\therefore x = 3a+2$ 또는 $x = 3a-2$ ①

$f(a) > g(a)$ 이므로

$f(a) = 3a+2, g(a) = 3a-2$ ②

$\therefore f(1) + g(2) = (3+2) + (6-2) = 9$ ③

정답 9

단계	채점 기준	비율
①	이차방정식의 두 근 구하기	40%
②	$f(a), g(a)$ 구하기	20%
③	$f(1)+g(2)$ 의 값 구하기	40%

276

정사각형 ABCD의 한 변의 길이를 x 라고 하면

$\overline{BG} = 5, \overline{BC} = x$ 이므로 $\overline{FG} = 5-x$

두 정사각형의 넓이의 합이 17이므로

$x^2 + (5-x)^2 = 17$ ①

$x^2 + (25 - 10x + x^2) = 17$

$$x^2 - 5x + 4 = 0, (x-1)(x-4) = 0$$

$$\therefore x=1 \text{ 또는 } x=4$$

그런데 $x=1$ 일 때는

$$\overline{BC}=1, \overline{FG}=4$$

이므로 정사각형 ABCD가 큰 정사각형이라는 조건에 모순이다.

$$\therefore x=4$$

따라서 정사각형 ABCD의 한 변의 길이는 4이다. ②

정답 4

단계	채점 기준	비율
①	이차방정식 세우기	50%
②	정사각형 ABCD의 한 변의 길이 구하기	50%

277

이차방정식 $2x^2 - 4x + k = 0$ 의 두 실근이 α, β 이므로 근과 계수의 관계에 의해

$$\alpha + \beta = -\frac{-4}{2} = 2, \alpha\beta = \frac{k}{2} \dots\dots ①$$

$$(\alpha + \beta)^3 = (\alpha + \beta)^3 - 3\alpha\beta(\alpha + \beta) = 2^3 - 3 \cdot \frac{k}{2} \cdot 2 = 7$$

$$\therefore k = \frac{1}{3} \dots\dots ②$$

$$\therefore 30k = 30 \cdot \frac{1}{3} = 10 \dots\dots ③$$

정답 10

단계	채점 기준	비율
①	$\alpha + \beta, \alpha\beta$ 의 값 구하기	40%
②	k 의 값 구하기	40%
③	$30k$ 의 값 구하기	20%

278

이차방정식 $x^2 - ax + b = 0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해

$$\alpha + \beta = a, \alpha\beta = b \dots\dots ①$$

..... ①

이차방정식 $x^2 - 2\sqrt{10}x + 6 = 0$ 의 두 근이 $\alpha + \beta, \alpha - \beta$ 이므로 근과 계수의 관계에 의해

$$(\alpha + \beta) + (\alpha - \beta) = 2\sqrt{10}, (\alpha + \beta)(\alpha - \beta) = 6 \dots\dots ②$$

$$\therefore 2\alpha = 2\sqrt{10}, \alpha^2 - \beta^2 = 6 \dots\dots ①$$

①의 두 식을 연립하여 풀면 $\alpha = \sqrt{10}, 10 - \beta^2 = 6, \beta^2 = 4$

$$\therefore \beta = 2 (\because \beta > 0) \dots\dots ③$$

①에 대입하면

$$a = \alpha + \beta = \sqrt{10} + 2, b = \alpha\beta = 2\sqrt{10}$$

$$\therefore a^2 - 2b = (\sqrt{10} + 2)^2 - 4\sqrt{10} = 10 + 4\sqrt{10} + 4 - 4\sqrt{10} = 14 \dots\dots ④$$

정답 14

단계	채점 기준	비율
①	$x^2 - ax + b = 0$ 의 두 근의 합과 곱 나타내기	10%
②	$x^2 - 2\sqrt{10}x + 6 = 0$ 의 두 근의 합과 곱 나타내기	10%
③	α, β 의 값 구하기	40%
④	$a^2 - 2b$ 의 값 구하기	40%

279

이차방정식 $f(x) = 0$ 의 두 근이 α, β 이므로

$$f(x) = a(x - \alpha)(x - \beta)$$

$3\alpha + 2, 3\beta + 2$ 를 두 근으로 하는 이차방정식은

$$a(x - 3\alpha - 2)(x - 3\beta - 2) = 0$$

$$\text{이 식의 양변을 9로 나누면 } a\left(\frac{x-2}{3} - \alpha\right)\left(\frac{x-2}{3} - \beta\right) = 0$$

$$\therefore f\left(\frac{x-2}{3}\right) = 0 \dots\dots ①$$

$$\therefore a = \frac{1}{3}, b = -\frac{2}{3} \dots\dots ②$$

정답 $a = \frac{1}{3}, b = -\frac{2}{3}$

단계	채점 기준	비율
①	$f\left(\frac{x-2}{3}\right) = 0$ 구하기	80%
②	a, b 의 값 구하기	20%

280

이차방정식 $4x^2 + 2(2k + m)x + k^2 - k + n = 0$ 이 중근을 가지므로

$$\frac{D}{4} = (2k + m)^2 - 4(k^2 - k + n) = 0 \dots\dots ①$$

$$4k^2 + 4mk + m^2 - 4k^2 + 4k - 4n = 0$$

$$4mk + 4k + m^2 - 4n = 0$$

$$\therefore (4m + 4)k + m^2 - 4n = 0$$

위 식이 실수 k 의 값에 관계없이 성립하므로

$$4m + 4 = 0, m^2 - 4n = 0$$

$$\therefore m = -1, n = \frac{1}{4} \dots\dots ②$$

$$\therefore m + n = -1 + \frac{1}{4} = -\frac{3}{4} \dots\dots ③$$

정답 $-\frac{3}{4}$

단계	채점 기준	비율
①	이차방정식이 중근을 가질 조건 구하기	30%
②	m, n 의 값 구하기	50%
③	$m + n$ 의 값 구하기	20%

281

$$|x^2 + (a-2)x - 2| = 1 \text{에서 } x^2 + (a-2)x - 2 = \pm 1$$

(i) $x^2 + (a-2)x - 2 = 1$, 즉 $x^2 + (a-2)x - 3 = 0$ 의 두 근을 α, β 라고 하면 근과 계수의 관계에 의해 $\alpha + \beta = -(a-2)$

(ii) $x^2+(a-2)x-2=-1$, 즉 $x^2+(a-2)x-1=0$ 의 두 근을 γ, δ 라고 하면 근과 계수의 관계에 의해 $\gamma+\delta=-(a-2)$
 모든 근의 합이 0이므로
 $\alpha+\beta+\gamma+\delta=-(a-2)-(a-2)=-2(a-2)=0$
 $\therefore a=2$ 정답_②

282

이차방정식 $\{1+(a+b)^2\}x^2-2(1-a-b)x+2=0$ 이 실근을 가지므로

$$\begin{aligned} \frac{D}{4} &= \{1-(a+b)\}^2 - 2\{1+(a+b)^2\} \\ &= 1-2(a+b)+(a+b)^2-2-2(a+b)^2 \\ &= -(a+b)^2-2(a+b)-1 \\ &= -(a+b+1)^2 \geq 0 \\ (a+b+1)^2 \leq 0, (a+b+1)^2 &= 0, a+b+1=0 \\ \therefore a+b &= -1 \\ \therefore a^3+b^3-3ab &= (a+b)^3-3ab(a+b)-3ab \\ &= (a+b)^3-3ab(a+b+1) \\ &= (-1)^3-3ab(-1+1) \quad \Leftrightarrow a+b=-1 \\ &= -1 \end{aligned}$$

정답_②

283

주어진 이차방정식의 두 근이 $x=\alpha$ 또는 $x=\beta$ 이므로
 $x+2015=t$ 로 놓으면 $t^2-3t+2013=0$ 의 두 근은
 $t=\alpha+2015$ 또는 $t=\beta+2015$
 근과 계수의 관계에 의해
 $(\alpha+2015)+(\beta+2015)=3, (\alpha+2015)(\beta+2015)=2013$
 $(\alpha+2017)(\beta+2017)$
 $=\{(\alpha+2015)+2\}\{(\beta+2015)+2\}$
 $=(\alpha+2015)(\beta+2015)+2\{(\alpha+2015)+(\beta+2015)\}+4$
 $=2013+2\cdot 3+4$
 $=2023$ 정답_⑤

284

이차방정식 $x^2-2\sqrt{3}x+2=0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해 $\alpha+\beta=2\sqrt{3}, \alpha\beta=2$
 $(\alpha-\beta)^2=a^2-2\alpha\beta+\beta^2=(\alpha+\beta)^2-4\alpha\beta$
 $=12-8=4$
 $\alpha>\beta$ 이므로 $\alpha-\beta=2$
 $\therefore \tan \theta = \frac{\alpha-\beta}{\alpha+\beta} = \frac{2}{2\sqrt{3}} = \frac{1}{\sqrt{3}}$
 $0^\circ < \theta < 90^\circ$ 에서 $\theta=30^\circ$ 정답_30°

285

(가)의 양변을 $(a-b)^2$ 으로 나누면 $\frac{f(a)f(b)}{(a-b)^2} = -6$
 (나)의 양변을 $a-b$ 로 나누면 $\frac{f(a)-f(b)}{a-b} = 5$
 따라서 $\frac{f(a)}{a-b}, \frac{f(b)}{b-a}$ 를 두 근으로 하는 이차방정식은
 (두 근의 합) $= \frac{f(a)}{a-b} + \frac{f(b)}{b-a} = \frac{f(a)-f(b)}{a-b} = 5$
 (두 근의 곱) $= \frac{f(a)}{a-b} \cdot \frac{f(b)}{b-a} = -\frac{f(a)f(b)}{(a-b)^2} = 6$
 이므로 $x^2-5x+6=0$ ㉠
 $\therefore p=-5, q=6$
 $\frac{f(a)}{a-b}, \frac{f(b)}{b-a}$ 는 ㉠의 두 근이고, $(x-2)(x-3)=0$ 에서
 $x=2$ 또는 $x=3$ 이므로
 $\frac{f(a)}{a-b}=2, \frac{f(b)}{b-a}=3$ 또는 $\frac{f(a)}{a-b}=3, \frac{f(b)}{b-a}=2$
 그런데 (다)의 양변을 $a-b$ 로 나누면
 $\frac{f(a)+f(b)}{a-b} = \frac{f(a)}{a-b} - \frac{f(b)}{b-a} > 0, \frac{f(a)}{a-b} > \frac{f(b)}{b-a}$
 $\therefore \frac{f(a)}{a-b}=3, \frac{f(b)}{b-a}=2$
 $\therefore \frac{qf(a)+pf(b)}{a-b} = q \cdot \frac{f(a)}{a-b} - p \cdot \frac{f(b)}{b-a}$
 $= 6 \cdot 3 - (-5) \cdot 2 = 28$ 정답_28

286

이차방정식 $x^2-px+p+3=0$ 의 한 허근이 α 이므로
 $\alpha^2-p\alpha+p+3=0$
 $\alpha^2-p\alpha+p^2=p^2-p-3$
 양변에 $\alpha+p$ 를 곱하면
 $\alpha^3+p^3=(\alpha+p)(p^2-p-3)$
 $\therefore \alpha^3=(p^2-p-3)\alpha-p(p+3)$
 이때, α^3 이 실수가 되면 허수부분인 $p^2-p-3=0$ 이다.
 따라서 근과 계수의 관계에 의해 모든 실수 p 의 값의 곱은 -3 이다. 정답_②

287

이차방정식 $x^2-2x+3=0$ 의 두 근이 α, β 이므로 근과 계수의 관계에 의해 $\alpha+\beta=2$
 (i) $\beta=2-\alpha$ 이므로
 $f(\alpha)=\beta=2-\alpha \quad \therefore f(\alpha)+\alpha-2=0$
 (ii) $\alpha=2-\beta$ 이므로
 $f(\beta)=\alpha=2-\beta \quad \therefore f(\beta)+\beta-2=0$
 따라서 α, β 는 이차방정식 $f(x)+x-2=0$ 의 두 근이다.

α, β 는 이차방정식 $f(x)+x-2=0$ 의 두 근이면서 동시에 이차방정식 $x^2-2x+3=0$ 의 두 근이므로

$$f(x)+x-2=a(x-\alpha)(x-\beta)=a(x^2-2x+3)$$

$$\therefore f(x)=ax^2-(2a+1)x+3a+2$$

$$f(1)=5\text{이므로 } f(1)=a-(2a+1)+3a+2=5$$

$$\therefore a=2$$

$$\text{따라서 } f(x)=2x^2-5x+8\text{이므로}$$

$$f(3)=18-15+8=11$$

정답 11

288

주어진 이차방정식의 좌변을 전개하여 정리하면

$$(\text{좌변})=\{x^2-(a+b)x+ab\}+\{x^2-(b+c)x+bc\}$$

$$+\{x^2-(c+a)x+ca\}$$

$$=3x^2-2(a+b+c)x+ab+bc+ca=0$$

$$(i) \frac{D}{4}=(a+b+c)^2-3(ab+bc+ca)$$

$$=a^2+b^2+c^2-ab-bc-ca$$

$$=\frac{1}{2}\{(a-b)^2+(b-c)^2+(c-a)^2\} \geq 0$$

(ii) 두 근을 α, β 라고 하면 a, b, c 가 모두 양수이므로

$$\alpha+\beta=\frac{2(a+b+c)}{3} > 0, \alpha\beta=\frac{ab+bc+ca}{3} > 0$$

\neg 은 옳다.

(i), (ii)에서 두 근은 모두 양수이다.

\cup 도 옳다.

(i)에서 $a=b=c$ 이면 $D=0$ 이므로 증권을 가질 수도 있다.

\cap 은 옳지 않다.

두 근은 모두 양수이다.

따라서 옳은 것은 \neg, \cup 이다.

정답 ④

289

조건 (가)에서 다항식 $f(x)$ 를 $x-1$ 로 나눈 나머지가 1이므로 나머지정리에 의해

$$f(1)=1+p+q=1$$

$$\therefore p+q=0 \quad \dots\dots \textcircled{1}$$

조건 (나)에서 계수가 실수인 이차방정식 $f(x)=0$ 의 한 근이 $a+i$

이므로 $a-i$ 도 이차방정식 $f(x)=0$ 의 다른 한 근이다.

따라서 근과 계수의 관계에 의해

$$(\text{두 근의 합})=2a=-p, (\text{두 근의 곱})=a^2+1=q$$

$$\therefore p=-2a, q=a^2+1 \quad \dots\dots \textcircled{2}$$

①을 ②에 대입하면

$$-2a+(a^2+1)=0, a^2-2a+1=0$$

$$(a-1)^2=0 \quad \therefore a=1$$

$a=1$ 을 ②에 대입하면

$$p=-2, q=2 \quad \therefore p+2q=-2+2 \cdot 2=2 \quad \text{정답 ①}$$

290

이차방정식 $x^2+(a-4)x-4=0$ 의 두 근을 $t, t+4$ 라고 하면 근과 계수의 관계에 의해 $t+(t+4)=4-a, t(t+4)=-4$

$$\therefore a=-2t, (t+2)^2=0$$

두 식을 연립하여 풀면 $t=-2, a=4$

이차방정식 $x^2+(a+4)x+4=0$ 의 두 근을 α, β 라고 하면

$$\alpha+\beta=-(a+4)=-(4+4)=-8, \alpha\beta=4$$

$$\therefore d^2=(\alpha-\beta)^2=a^2-2\alpha\beta+\beta^2=(\alpha+\beta)^2-4\alpha\beta$$

$$=(-8)^2-4 \cdot 4=48$$

정답 48

291

이차방정식 $\{n+\sqrt{n(n-1)}\}x^2-\sqrt{n}x-\sqrt{n}=0$ 의 두 근이 α_n, β_n 이므로 근과 계수의 관계에 의해

$$\begin{aligned} \alpha_n+\beta_n &= \frac{\sqrt{n}}{n+\sqrt{n(n-1)}} = \frac{\sqrt{n}\{n-\sqrt{n(n-1)}\}}{\{n+\sqrt{n(n-1)}\}\{n-\sqrt{n(n-1)}\}} \\ &= \frac{n\sqrt{n}-n\sqrt{n-1}}{n^2-(n^2-n)} = \sqrt{n}-\sqrt{n-1} = -(\sqrt{n-1}-\sqrt{n}) \end{aligned}$$

$$(\alpha_1+\alpha_2+\dots+\alpha_{49})+(\beta_1+\beta_2+\dots+\beta_{49})$$

$$=(\alpha_1+\beta_1)+(\alpha_2+\beta_2)+\dots+(\alpha_{49}+\beta_{49})$$

$$=-\{(\sqrt{0}-\sqrt{1})+(\sqrt{1}-\sqrt{2})+\dots+(\sqrt{48}-\sqrt{49})\}$$

$$=-(-\sqrt{0}-\sqrt{49})=7$$

정답 7

292

$$\sqrt{3}=1.\times\times\times\text{이므로 } 3-\sqrt{3}=1.\times\times\times$$

$$\therefore a=1, b=(3-\sqrt{3})-1=2-\sqrt{3}$$

두 수 $\frac{b}{a}$ 와 $\frac{a}{b}$ 의 합과 곱은 각각

$$\begin{aligned} \frac{b}{a}+\frac{a}{b} &= \frac{2-\sqrt{3}}{1}+\frac{1}{2-\sqrt{3}} \\ &= 2-\sqrt{3}+\frac{2+\sqrt{3}}{(2-\sqrt{3})(2+\sqrt{3})} \\ &= 2-\sqrt{3}+2+\sqrt{3}=4, \end{aligned}$$

$$\frac{b}{a} \cdot \frac{a}{b}=1$$

이므로 $\frac{b}{a}$ 와 $\frac{a}{b}$ 를 두 근으로 하는 이차방정식은

$$x^2-4x+1=0$$

따라서 $m=-4, n=1$ 이므로

$$m^2+n^2=(-4)^2+1^2=17$$

정답 17

293

직각이등변삼각형이 이동하여 다음 그림의 \neg 에서 만나기 시작해 겹치는 부분이 점점 증가하다가 감소하여 \cup 이후에는 만나지 않는다.

따라서 구하는 시간은 겹치는 부분의 넓이가 6이 되는 \cup, \cap 의 사이의 시간이다.

아래 그림은 두 도형이 만난 지 x 초 후에 겹치는 부분의 넓이가 처음으로 6이 되는 상황이다.

$$\frac{1}{2}x^2=6 \text{에서 } x^2=12$$

$$\therefore x=\sqrt{12}=2\sqrt{3} (\because x>0)$$

아래 그림은 두 도형이 만난 지 x 초 후에 겹치는 부분의 넓이가 두 번째로 6이 되는 상황이다.

$$4(9-x)-\frac{1}{2}(8-x)^2=6 \text{에서 } x^2-8x+4=0$$

$$\therefore x=4+\sqrt{12}=4+2\sqrt{3} (\because x>4)$$

따라서 넓이가 6 이상이 되는 시간은 $(4+2\sqrt{3})-2\sqrt{3}=4$ (초) 동안이다.

정답_4초

06 이차방정식과 이차함수

294

$$y=x^2-4ax+a^2+2a=(x-2a)^2-3a^2+2a$$

이므로 꼭짓점의 좌표는 $(2a, -3a^2+2a)$

꼭짓점이 직선 $y=2x-1$ 위에 있으므로

$$-3a^2+2a=4a-1, 3a^2+2a-1=0$$

$$(a+1)(3a-1)=0 \quad \therefore a=-1 \text{ 또는 } a=\frac{1}{3}$$

따라서 모든 상수 a 의 값의 합은 $-1+\frac{1}{3}=-\frac{2}{3}$

정답_①

295

$y=2x^2+kx-k$ 를 k 에 대하여 정리하면

$$k(x-1)+2x^2-y=0$$

위의 식이 k 의 값에 관계없이 성립하려면

$$x-1=0, 2x^2-y=0 \quad \therefore x=1, y=2$$

따라서 주어진 이차함수의 그래프는 k 의 값에 관계없이 점 $(1, 2)$

를 지난다.

점 $(1, 2)$ 가 주어진 이차함수의 그래프의 꼭짓점이므로

$$y=2(x-1)^2+2=2x^2-4x+4$$

위의 식이 $y=2x^2+kx-k$ 와 일치해야 하므로

$$k=-4$$

정답_①

296

ㄱ은 옳다.

그래프가 아래로 볼록하므로

$$a>0$$

ㄴ은 옳지 않다.

축이 y 축의 오른쪽에 있으므로 a, b 의 부호가 다르다.

$$\therefore b<0$$

y 축과 $y>0$ 인 부분에서 만나므로 $c>0$

$$\therefore bc<0$$

ㄷ은 옳다.

$y=ax^2+bx+c$ 의 그래프는 점 $(-2, 4a-2b+c)$ 를 지나고 주어진 그래프에서 $x=-2$ 일 때의 함수값이 0보다 크므로 $4a-2b+c>0$

따라서 옳은 것은 ㄱ, ㄷ이다.

정답_③

297

이차함수 $y=ax^2+bx+c$ 의 그래프에 대하여

(i) U자 모양이므로 $a>0$

(ii) 축이 y 축의 오른쪽에 있으므로 a, b 의 부호는 다르다.

$$\therefore b<0$$

(iii) y 절편이 0이므로 $c=0$

$y=cx^2-bx+a=-bx+a$ 의 그래프는 기울기가 $-b$ 이고, y 절편이 a 인 직선이다.

그런데 $-b>0, a>0$ 이므로 그 그래프의 개형으로 적절한 것은 ①이다.

정답_①

298

$y=|f(x)|$ 의 그래프는 $y=f(x)$ 의 그래프의 x 축 아래쪽을 위쪽으로 접어 올린 것이므로 ㄱ과 같다.

$|y|=f(x)$ 의 그래프는 $y=f(x)$ 의 그래프의 x 축 위쪽을 아래쪽으로 대칭이동한 것이므로 ㄴ과 같다.

따라서 $y=|f(x)|$ 와 $|y|=f(x)$ 의 그래프는 순서대로 ㄱ, ㄴ이다.

정답_②

참고

ㄴ은 $y=f(|x|)$ 의 그래프이고, ㄷ은 $|y|=f(|x|)$ 의 그래프이다.

299

함수 $\frac{|x|}{2} + \frac{|y|}{4} = 1$ 의 그래프는

$\frac{x}{2} + \frac{y}{4} = 1$ 의 그래프의 제1사분면 부분을 x 축, y 축, 원점에 대하여 각각 대칭이동한 것이므로 오른쪽 그림과 같다.
따라서 구하는 도형의 넓이는

$$4 \cdot \left(\frac{1}{2} \cdot 2 \cdot 4\right) = 16$$

정답_ ⑤

300

함수 $y = -|3x+a| - b = -3|x + \frac{a}{3}| - b$

의 그래프는 점 $(-\frac{a}{3}, -b)$ 에서 꺾이는 \wedge 자 모양의 그래프이므로 오른쪽 그림과 같다.

따라서 $x = -\frac{a}{3}$ 일 때, 최댓값 $-b$ 를 가지므로

$$-\frac{a}{3} = 2, -b = 3 \quad \therefore a = -6, b = -3$$

$$\therefore ab = (-6) \cdot (-3) = 18$$

정답_ ①

301

주어진 함수의 그래프는

$x=0, 1, 2, \dots, 10$ 에서 꺾이는 U자 모양의 그래프이므로 오른쪽 그림과 같다.

따라서 최솟값은 $x=0, 1, 2, \dots, 10$ 의 중앙값인 $x=5$ 일 때 발생하고 이때,

$$y = 5 + 4 + 3 + 2 + 1 + 0 + 1 + 2 + 3 + 4 + 5 = 30$$

$$\therefore a = 5, b = 30$$

$$\therefore a + b = 35$$

정답_ ③

302

$y = 2|x-1| + x + 1$ 의 그래프는

(i) $x < 1$ 일 때,

$$y = -2(x-1) + x + 1 = -x + 3$$

(ii) $x \geq 1$ 일 때,

$$y = 2(x-1) + x + 1 = 3x - 1$$

이므로 오른쪽 그림과 같다.

따라서 그래프의 $0 \leq x \leq 3$ 인 부분에서 최댓값과 최솟값을 관찰하면

$x=3$ 일 때, 최댓값 $M=8$

$x=1$ 일 때, 최솟값 $m=2$

$$\therefore M - m = 8 - 2 = 6$$

정답_ ④

303

$y = |x| - |x-4|$ 의 그래프는

(i) $x < 0$ 일 때, $y = -x + (x-4) = -4$

(ii) $0 \leq x < 4$ 일 때, $y = x + (x-4) = 2x - 4$

(iii) $x \geq 4$ 일 때, $y = x - (x-4) = 4$

이므로 [그림 1]과 같다.

$y = ||x| - |x-4||$ 의 그래프는 $y = |x| - |x-4|$ 의 그래프의 x 축 아래쪽을 위쪽으로 접어 올린 그래프이므로 [그림 2]와 같다.

[그림 1]

[그림 2]

따라서 그래프와 직선 $y=a$ 가 서로 다른 두 점에서 만나려면 $0 < a < 4$ 이어야 한다.

이 범위 안의 정수 a 는 1, 2, 3으로 3개이다.

정답_ ③

304

(1) 이차방정식 $x^2 - 3x + 1 = 0$ 은 $D = (-3)^2 - 4 \cdot 1 \cdot 1 = 5 > 0$ 이므로 서로 다른 두 실근을 가진다.

따라서 주어진 이차함수의 그래프와 x 축의 교점은 2개이다.

(2) 이차방정식 $\frac{1}{2}x^2 + 2x + 2 = 0$ 은 $\frac{D}{4} = 1^2 - \frac{1}{2} \cdot 2 = 0$

이므로 중근을 가진다.

따라서 주어진 이차함수의 그래프와 x 축의 교점은 1개이다.

(3) 이차방정식 $x^2 + 2x + 3 = 0$ 은 $\frac{D}{4} = 1^2 - 1 \cdot 3 = -2 < 0$

이므로 서로 다른 두 허근을 가진다.

따라서 주어진 이차함수의 그래프와 x 축의 교점은 0개이다.

정답_ (1)2 (2)1 (3)0

305

이차방정식 $x^2 - 4x - k = 0$ 에서

$$\frac{D}{4} = (-2)^2 - 1 \cdot (-k) = 4 + k$$

$$(1) \frac{D}{4} = 4 + k > 0 \quad \therefore k > -4$$

$$(2) \frac{D}{4} = 4 + k = 0 \quad \therefore k = -4$$

$$(3) \frac{D}{4} = 4 + k < 0 \quad \therefore k < -4$$

정답_ (1) $k > -4$ (2) $k = -4$ (3) $k < -4$

306

이차방정식 $x^2 - 2ax + a^2 + a - 4 = 0$ 에서

$$\frac{D}{4} = (-a)^2 - (a^2 + a - 4) = -a + 4$$

주어진 이차함수의 그래프와 x 축이 만나려면 $\frac{D}{4} \geq 0$ 이어야 하

므로

$$-a + 4 \geq 0 \quad \therefore a \leq 4$$

정답 a ≤ 4

307

이차함수 $y = x^2 - 2ax + ak + 2k + b$ 의 그래프가 x 축에 접하려면 이차방정식 $x^2 - 2ax + ak + 2k + b = 0$ 이 중근을 가져야 하므로

$$\frac{D}{4} = a^2 - (ak + 2k + b) = 0$$

$$\therefore (a+2)k + b - a^2 = 0 \quad \dots\dots \textcircled{1}$$

①이 k 의 값에 관계없이 성립해야 하므로

$$a+2=0, \quad b-a^2=0$$

두 식을 연립하여 풀면 $a = -2, \quad b = 4$

$$\therefore a+b = -2+4=2$$

정답 2

308

(1) 이차방정식 $x^2 - 2x - 8 = 0$ 에서

$$(x+2)(x-4) = 0 \quad \therefore x = -2 \text{ 또는 } x = 4$$

(2) 이차방정식 $-x^2 + 8x - 16 = 0$ 에서

$$x^2 - 8x + 16 = 0, \quad (x-4)^2 = 0 \quad \therefore x = 4$$

정답 (1) -2, 4 (2) 4

309

주어진 이차함수 $y = f(x)$ 의 그래프의 x 절편이 $-10, 2$ 이므로

$$f(x) = a(x+10)(x-2) \quad \dots\dots \textcircled{1}$$

로 놓으면 y 절편이 -2 이므로

$$f(0) = a(0+10)(0-2) = -2 \quad \therefore a = \frac{1}{10}$$

이 값을 ①에 대입하면 $f(x) = \frac{1}{10}(x+10)(x-2)$

$$\therefore f(10) = \frac{1}{10}(10+10)(10-2) = 16$$

정답 16

310

두 점 A, B의 좌표를 $A(a, 0), B(\beta, 0)$ 이라고 하면 이차방정식 $x^2 - ax + a = 0$ 의 두 근이 a, β 이므로 근과 계수의 관계에 의해 $a + \beta = a, \quad a\beta = a$

이때, $\overline{AB} = \sqrt{5}$ 가 되려면 $|a - \beta| = \sqrt{5}$ 이어야 하므로

$$(a + \beta)^2 - 4a\beta = (a - \beta)^2 \text{에서}$$

$$a^2 - 4a = 5, \quad a^2 - 4a - 5 = 0$$

$$(a+1)(a-5) = 0 \quad \therefore a = 5 \quad (\because a > 0)$$

정답 5

311

이차함수 $y = f(x)$ 의 그래프의 x 절편이 2 하나뿐이므로 꼭짓점의 좌표는 $(2, 0)$ 이다.

$$\text{따라서 } f(x) = a(x-2)^2 \quad \dots\dots \textcircled{1}$$

으로 놓으면 y 절편이 2이므로

$$f(0) = a(0-2)^2 = 2 \quad \therefore a = \frac{1}{2}$$

이 값을 ①에 대입하면 $f(x) = \frac{1}{2}(x-2)^2$

$$\therefore f(6) = \frac{1}{2}(6-2)^2 = 8$$

정답 8

312

이차함수 $y = -x^2 + x + k$ 의 그래프가 x 축에 접하려면 이차방정식 $-x^2 + x + k = 0$ 이 중근을 가져야 하므로

$$D = 1^2 - 4 \cdot (-1) \cdot k = 0, \quad 1 + 4k = 0 \quad \therefore k = -\frac{1}{4}$$

따라서 $y = -x^2 + x + k = -x^2 + x - \frac{1}{4} = -\left(x - \frac{1}{2}\right)^2$ 이므로

구하는 접점의 좌표는 $\left(\frac{1}{2}, 0\right)$ 이다.

정답 (1/2, 0)

313

$f\left(\frac{x+3}{2}\right) = 0$ 에서 $\frac{x+3}{2} = t$ 로 놓으면 주어진 그래프에서

$f(t) = 0$ 을 만족시키는 t 의 값은 $t = \alpha$ 또는 $t = \beta$

$$\text{즉, } \frac{x+3}{2} = \alpha \text{ 또는 } \frac{x+3}{2} = \beta$$

$$\therefore x = 2\alpha - 3 \text{ 또는 } x = 2\beta - 3$$

$\alpha + \beta = 2$ 이므로 주어진 방정식의 두 실근의 합은

$$(2\alpha - 3) + (2\beta - 3) = 2(\alpha + \beta) - 6$$

$$= 2 \cdot 2 - 6 = -2$$

정답 -2

314

(1) $2x^2 - x + 2 = 2x + 1$, 즉 $2x^2 - 3x + 1 = 0$ 은

$$D = (-3)^2 - 4 \cdot 2 \cdot 1 = 1 > 0$$

이므로 서로 다른 두 실근을 가진다.

따라서 주어진 이차함수의 그래프와 직선의 교점은 2개이다.

(2) $4x^2 - 5x + 3 = -x + 2$, 즉 $4x^2 - 4x + 1 = 0$ 은

$$\frac{D}{4} = (-2)^2 - 4 \cdot 1 = 0$$

이므로 중근을 가진다.

따라서 주어진 이차함수의 그래프와 직선의 교점은 1개이다.

(3) $x^2 + x + 1 = 3x - 1$, 즉 $x^2 - 2x + 2 = 0$ 은

$$\frac{D}{4} = (-1)^2 - 1 \cdot 2 = -1 < 0$$

이므로 서로 다른 두 허근을 가진다.

따라서 주어진 이차함수의 그래프와 직선의 교점은 0개이다.

정답_ (1)2 (2)1 (3)0

315

$x^2 - 2x - 2 = 2x + k$, 즉 $x^2 - 4x - 2 - k = 0$ 에서

$$\frac{D}{4} = (-2)^2 - 1 \cdot (-2 - k) = 6 + k$$

$$(1) \frac{D}{4} = 6 + k > 0 \quad \therefore k > -6$$

$$(2) \frac{D}{4} = 6 + k = 0 \quad \therefore k = -6$$

$$(3) \frac{D}{4} = 6 + k < 0 \quad \therefore k < -6$$

정답_ (1) $k > -6$ (2) $k = -6$ (3) $k < -6$

316

이차함수 $y = -x^2 + 4x$ 의 그래프와 직선 $y = 3x + k$ 가 적어도 한 점에서 만나기 위해서는 이차방정식 $-x^2 + 4x = 3x + k$, 즉 $x^2 - x + k = 0$ 이 실근을 가져야 한다.

$$D = 1 - 4k \geq 0 \quad \therefore k \leq \frac{1}{4}$$

따라서 실수 k 의 최댓값은 $\frac{1}{4}$ 이다.

정답_ ②

317

이차함수 $y = x^2 + ax + b$ 의 그래프와 직선 $y = -x + 4$ 가 접하려면 이차방정식 $x^2 + ax + b = -x + 4$, 즉 $x^2 + (a+1)x + b - 4 = 0$ 이 중근을 가져야 하므로

$$D_1 = (a+1)^2 - 4(b-4) = 0$$

$$\therefore a^2 + 2a - 4b + 17 = 0 \quad \dots\dots \textcircled{1}$$

이차함수 $y = x^2 + ax + b$ 의 그래프와 직선 $y = 5x + 7$ 이 접하려면 이차방정식 $x^2 + ax + b = 5x + 7$, 즉

$$x^2 + (a-5)x + b - 7 = 0$$
이 중근을 가져야 하므로

$$D_2 = (a-5)^2 - 4(b-7) = 0$$

$$\therefore a^2 - 10a - 4b + 53 = 0 \quad \dots\dots \textcircled{2}$$

$$\textcircled{1} - \textcircled{2} \text{을 하면 } 12a - 36 = 0 \quad \therefore a = 3$$

$$a = 3 \text{을 } \textcircled{1} \text{에 대입하면 } 9 + 6 - 4b + 17 = 0 \quad \therefore b = 8$$

$$\therefore ab = 3 \cdot 8 = 24$$

정답_ 24

318

$$(1) x^2 + 2x - 3 = x - 1 \text{에서 } x^2 + x - 2 = 0$$

$$(x+2)(x-1) = 0 \quad \therefore x = -2 \text{ 또는 } x = 1$$

$$(2) -x^2 + 3x - 6 = -x - 2 \text{에서 } x^2 - 4x + 4 = 0$$

$$(x-2)^2 = 0 \quad \therefore x = 2$$

정답_ (1)-2, 1 (2)2

319

이차함수 $y = 2x^2$ 의 그래프와 직선 $y = x + k$ 가 접하려면 이차방정식 $2x^2 = x + k$, 즉 $2x^2 - x - k = 0$ 이 중근을 가져야 하므로

$$D = (-1)^2 - 4 \cdot 2 \cdot (-k) = 0, \quad 1 + 8k = 0 \quad \therefore k = -\frac{1}{8}$$

$$2x^2 - x - k = 0 \text{에서 } 2x^2 - x + \frac{1}{8} = 0$$

$$16x^2 - 8x + 1 = 0, \quad (4x-1)^2 = 0$$

$$\therefore x = \frac{1}{4}, \quad y = \frac{1}{8} \quad (\because y = 2x^2)$$

따라서 접점의 좌표는 $(\frac{1}{4}, \frac{1}{8})$ 이다.

정답_ ③

320

이차함수 $y = x^2 + ax + 3$ 의 그래프와 직선 $y = 2x + b$ 의 두 교점의 x 좌표는 이차방정식 $x^2 + ax + 3 = 2x + b$, 즉

$$x^2 + (a-2)x + 3 - b = 0$$
의 두 근이다.

이차방정식 $x^2 + (a-2)x + 3 - b = 0$ 의 두 근이 -2 와 1 이므로 근과 계수의 관계에 의해

$$(\text{두 근의 합}) = -2 + 1 = -a + 2$$

$$(\text{두 근의 곱}) = (-2) \cdot 1 = 3 - b$$

따라서 $a = 3, b = 5$ 이므로

$$2b - a = 2 \cdot 5 - 3 = 7$$

정답_ 7

321

이차함수 $y = x^2 + ax + b$ 의 그래프와 직선 $y = 2x + 1$ 의 한 교점의 x 좌표가 $2 - \sqrt{3}$ 이므로 이차방정식

$$x^2 + ax + b = 2x + 1, \quad \text{즉 } x^2 + (a-2)x + b - 1 = 0 \quad \dots\dots \textcircled{1}$$

의 한 근은 $2 - \sqrt{3}$ 이다.

이차방정식 $\textcircled{1}$ 의 계수가 모두 유리수이고, 한 근이 $2 - \sqrt{3}$ 이므로 다른 한 근은 $2 + \sqrt{3}$ 이다.

따라서 근과 계수의 관계에 의해

$$(2 - \sqrt{3}) + (2 + \sqrt{3}) = -(a-2), \quad (2 - \sqrt{3})(2 + \sqrt{3}) = b - 1$$

$$\therefore a = -2, \quad b = 2 \quad \therefore ab = -4$$

정답_ ①

322

이차함수 $y = f(x)$ 의 이차항의 계수가 1이고, x 절편이 β, γ 이므로 $f(x) = (x - \beta)(x - \gamma)$

이차함수 $y = g(x)$ 의 이차항의 계수가 -1 이고, x 절편이 α, γ 이므로 $g(x) = -(x - \alpha)(x - \gamma)$

$$f(x) = g(x) \text{에서 } (x - \beta)(x - \gamma) = -(x - \alpha)(x - \gamma)$$

$$(x - \beta)(x - \gamma) + (x - \alpha)(x - \gamma) = 0$$

$$(2x - \alpha - \beta)(x - \gamma) = 0$$

$$\therefore x = \frac{\alpha + \beta}{2} \text{ 또는 } x = \gamma$$

따라서 주어진 방정식의 두 실근의 합은

$$\frac{\alpha+\beta}{2}+\gamma=\frac{\alpha+\beta+2\gamma}{2}$$

정답 ⑤

323

방정식 $|x^2-4|=a$ 의 실근은 함수 $y=|x^2-4|$ 의 그래프와 직선 $y=a$ 의 교점의 x 좌표와 같다.

함수 $y=|x^2-4|$ 의 그래프는 함수 $y=x^2-4$ 의 그래프의 x 축 아래쪽을 위쪽으로 접어 올린 그래프이므로 오른쪽 그림과 같다.

따라서 교점이 4개일 때의 a 의 값의 범위는

$$0 < a < 4$$

이 범위 안의 정수 a 는 1, 2, 3으로 3개이다.

정답 ③

324

방정식 $|x^2-2x-3|=k$ 의 실근은 함수 $y=|x^2-2x-3|$ 의 그래프와 직선 $y=k$ 의 교점의 x 좌표와 같다.

함수 $y=|x^2-2x-3|$ 의 그래프는 함수 $y=x^2-2x-3$, 즉 $y=(x-1)^2-4$ 의 그래프의 x 축 아래쪽을 위쪽으로 접어 올린 그래프이므로 오른쪽 그림과 같다.

따라서 $x > 0$ 일 때 세 점, $x < 0$ 일

때 한 점에서 만나도록 하는 k 의 값의 범위는

$$3 < k < 4$$

정답 ④

325

방정식 $|2x^2-2|=x+a$ 의 실근은 함수 $y=|2x^2-2|$ 의 그래프와 직선 $y=x+a$ 의 교점의 x 좌표와 같다.

함수 $y=|2x^2-2|$ 의 그래프는 함수 $y=2x^2-2$ 의 그래프의 x 축 아래쪽을 위쪽으로 접어 올린 그래프이므로 오른쪽 그림과 같다.

따라서 교점이 4개일 때는 ㉠과 ㉡ 사이일 때이다.

㉠일 때, 직선 $y=x+a$ 가 점 $(-1, 0)$ 을 지나므로

$$0 = -1 + a \quad \therefore a = 1$$

㉡일 때, 직선 $y=x+a$ 가 함수 $y=-2x^2+2$ 의 그래프와 접하므로 이차방정식 $x+a=-2x^2+2$, 즉 $2x^2+x+a-2=0$ 에서

$$D=1^2-8(a-2)=0 \quad \therefore a=\frac{17}{8}$$

따라서 상수 a 의 값의 범위는 $1 < a < \frac{17}{8}$

정답 ③

326

기울기가 2이므로 $a=2$

직선 $y=2x+b$ 가 이차함수 $y=x^2-2x+3$ 의 그래프에 접하려면 이차방정식 $x^2-2x+3=2x+b$, 즉 $x^2-4x+3-b=0$ 이 중근을 가져야 하므로

$$\frac{D}{4}=(-2)^2-(3-b)=0 \quad \therefore b=-1$$

$$\therefore a+b=2+(-1)=1$$

정답 ①

327

직선의 방정식을 $y=mx+n$ 으로 놓으면 점 $(1, 2)$ 를 지나므로

$$2=m+n \quad \therefore n=-m+2$$

$$\therefore y=mx-m+2$$

위의 직선이 이차함수 $y=2x^2-3x+3$ 의 그래프에 접하므로 이차방정식

$$2x^2-3x+3=mx-m+2 \quad \dots\dots ㉠$$

가 중근을 가져야 한다.

$$㉠을 정리하면 \quad 2x^2-(m+3)x+m+1=0$$

중근을 가지므로 $D=(m+3)^2-4\cdot 2\cdot(m+1)=0$

$$m^2-2m+1=0, (m-1)^2=0 \quad \therefore m=1$$

따라서 구하는 직선의 기울기는 1이다.

정답 ①

328

직선의 방정식을 $y=mx+n$ 으로 놓으면 점 $(-2, 1)$ 을 지나므로

$$1=-2m+n \quad \therefore n=2m+1$$

$$\therefore y=mx+2m+1$$

위의 직선이 이차함수 $y=x^2-2x+1$ 의 그래프에 접하므로 이차방정식

$$x^2-2x+1=mx+2m+1 \quad \dots\dots ㉠$$

이 중근을 가져야 한다.

$$㉠을 정리하면 \quad x^2-(m+2)x-2m=0$$

중근을 가지므로 $D=(m+2)^2-4\cdot(-2m)=0$

$$\therefore m^2+12m+4=0$$

이 이차방정식의 두 실근을 α, β 라고 하면 α, β 는 구하는 두 직선의 기울기이므로 그 곱은 근과 계수의 관계에 의해

$$\alpha\beta=4$$

정답 ④

329

$f(x)=x^2-(2m+1)x+2m+4$ 로 놓으면

이차방정식 $f(x)=0$ 의 두 근 사이에 2

가 있으므로

$$f(2)=4-2(2m+1)+2m+4 < 0$$

$$-2m+6 < 0 \quad \therefore m > 3$$

정답 ②

330

$f(x) = x^2 + ax + a - 6$ 으로 놓으면 이차 방정식 $f(x) = 0$ 의 두 근 사이에 -2 와 2 가 있으므로

(i) $f(-2) = 4 - 2a + a - 6 < 0$

$\therefore a > -2$

(ii) $f(2) = 4 + 2a + a - 6 < 0$

$\therefore a < \frac{2}{3}$

㉠, ㉡의 공통부분을 구하면 $-2 < a < \frac{2}{3}$

이 범위 안의 정수 a 는 $-1, 0$ 으로 2개이다.

..... ㉠

..... ㉡

정답 ①

331

$f(x) = -x^2 + 2ax - a^2 - 2a + 1$ 로 놓으면 이차방정식 $f(x) = 0$ 의 두 근이 모두 1보다 작으므로

(i) $f(1) = -1 + 2a - a^2 - 2a + 1 = -a^2 < 0$

$\therefore a \neq 0$

(ii) $\frac{D}{4} = a^2 - a^2 - 2a + 1 = -2a + 1 \geq 0$

$\therefore a \leq \frac{1}{2}$

(iii) 이차함수 $y=f(x)$ 의 그래프의 축의 방정식이 $x=a$ 이므로 $a < 1$

㉠, ㉡, ㉢의 공통부분을 구하면

$a < 0$ 또는 $0 < a \leq \frac{1}{2}$

정답 $a < 0$ 또는 $0 < a \leq \frac{1}{2}$

..... ㉠

..... ㉡

..... ㉢

332

두 점 A, B의 x 좌표는

이차방정식 $x^2 + 2ax + 5 = -x + 1$, 즉 $x^2 + (2a+1)x + 4 = 0$ 의 두 근이므로

$f(x) = x^2 + (2a+1)x + 4$ 로 놓으면 이차 방정식 $f(x) = 0$ 의 두 근 사이에 -1 이 있으므로

$f(-1) = 1 - (2a+1) + 4 < 0 \quad \therefore a > 2$

따라서 정수 a 의 최솟값은 3이다.

정답 3

333

(1) $y = x^2 + 2x + 2 = (x+1)^2 + 1$

따라서 $x = -1$ 일 때 최솟값은 1이고, 최댓값은 없다.

(2) $y = 2x^2 - 4x + 5 = 2(x-1)^2 + 3$

따라서 $x = 1$ 일 때 최솟값은 3이고, 최댓값은 없다.

(3) $y = -x^2 + x - 1 = -\left(x - \frac{1}{2}\right)^2 - \frac{3}{4}$

따라서 $x = \frac{1}{2}$ 일 때 최댓값은 $-\frac{3}{4}$ 이고, 최솟값은 없다.

(4) $y = -3x^2 - 6x + 5 = -3(x+1)^2 + 8$

따라서 $x = -1$ 일 때 최댓값은 8이고, 최솟값은 없다.

정답 ① 최댓값 : 없다, 최솟값 : 1 ② 최댓값 : 없다, 최솟값 : 3

③ 최댓값 : $-\frac{3}{4}$, 최솟값 : 없다. ④ 최댓값 : 8, 최솟값 : 없다.

334

이차함수 $y = -2x^2 + ax + 2$ 가 $x = -1$ 에서 최댓값 b 를 가지므로

$y = -2x^2 + ax + 2 = -2(x+1)^2 + b = -2x^2 - 4x - 2 + b$

즉, $a = -4, 2 = -2 + b$ 이므로 $b = 4$

$\therefore a + b = -4 + 4 = 0$

정답 ③

335

이차함수 $y = -x^2 + ax + 10$ 의 그래프가 점 $(1, 13)$ 을 지나므로

$13 = -1 + a + 10 \quad \therefore a = 4$

주어진 이차함수의 식은 $y = -x^2 + 4x + 10$ 이므로

$y = -x^2 + 4x + 10 = -(x-2)^2 + 14$

따라서 $x = 2$ 일 때 최댓값 $M = 14$ 이므로

$a + M = 4 + 14 = 18$

정답 18

336

(1) $f(x) = x^2 - 2x + 3 = (x-1)^2 + 2$

$0 \leq x \leq 4$ 에서 $y=f(x)$ 의 그래프는 오른쪽 그림과 같다.

$f(0) = 3, f(1) = 2, f(4) = 11$

따라서 $f(x)$ 의 최댓값은 11, 최솟값은 2이다.

(2) $f(x) = x^2 - x + 1 = \left(x - \frac{1}{2}\right)^2 + \frac{3}{4}$

$1 \leq x \leq 3$ 에서 $y=f(x)$ 의 그래프는 오른쪽 그림과 같다.

$f(1) = 1, f(3) = 7$

따라서 $f(x)$ 의 최댓값은 7, 최솟값은 1이다.

(3) $y = -x^2 + 4x + 3 = -(x-2)^2 + 7$

$-1 \leq x \leq 3$ 에서 $y=f(x)$ 의 그래프는 오른쪽 그림과 같다.

$f(-1) = -2, f(2) = 7, f(3) = 6$

따라서 $f(x)$ 의 최댓값은 7, 최솟값은 -2 이다.

(4) $y = -x^2 + 2x + 1 = -(x-1)^2 + 2$
 $-3 \leq x \leq 0$ 에서 $y=f(x)$ 의 그래프는 오른쪽 그림과 같다.

$f(-3) = -14, f(0) = 1$

따라서 $f(x)$ 의 최댓값은 1, 최솟값은 -14이다.

정답_ (1) 최댓값: 11, 최솟값: 2 (2) 최댓값: 7, 최솟값: 1
 (3) 최댓값: 7, 최솟값: -2 (4) 최댓값: 1, 최솟값: -14

337

주어진 이차함수를 표준형으로 고치면

$$y = -2x^2 + 3x + a$$

$$= -2\left(x - \frac{3}{4}\right)^2 + \frac{9}{8} + a$$

그래프를 그린 후 $1 \leq x \leq 3$ 의 부분만 잘라내면 오른쪽 그림과 같다.

따라서 $x=1$ 일 때 최댓값 $1+a$ 를 가지므로

$1+a=2 \quad \therefore a=1$

정답_ ⑤

338

주어진 이차함수를 표준형으로 고치면

$$f(x) = x^2 - 2px = (x-p)^2 - p^2$$

(i) $p < 0$ 일 때, $0 \leq x \leq 2$ 에서 그래프는 오른쪽 그림과 같으므로 최솟값은 $m=f(0)$

(ii) $0 \leq p < 2$ 일 때, $0 \leq x \leq 2$ 에서 그래프는 오른쪽 그림과 같으므로 최솟값은 $m=f(p)$

(iii) $p \geq 2$ 일 때, $0 \leq x \leq 2$ 에서 그래프는 오른쪽 그림과 같으므로 최솟값은 $m=f(2)$

따라서 주어진 설명 중 옳은 것은 ②이다.

정답_ ②

339

$$2x^2 + 3y^2 - 4x + 6y + 9 = 2(x-1)^2 + 3(y+1)^2 + 4$$

이때, x, y 가 실수이므로 $(x-1)^2 \geq 0, (y+1)^2 \geq 0$

$$\therefore 2(x-1)^2 + 3(y+1)^2 + 4 \geq 4$$

따라서 주어진 식의 최솟값은 4이다.

정답_ ④

340

$2x-1=t$ 로 놓으면 $1 \leq x \leq 4$ 이므로 $1 \leq 2x-1 \leq 7$ 에서 $1 \leq t \leq 7$

$$y = (2x-1)^2 - 4(2x-1) + 3$$

$$= t^2 - 4t + 3$$

$$= (t-2)^2 - 1$$

이차함수 $y = (t-2)^2 - 1$ 에서 $1 \leq t \leq 7$ 이므로 $t=2$ 일 때 최솟값 $m = -1, t=7$ 일 때 최댓값 $M = (7-2)^2 - 1 = 24$ 를 갖는다.

$\therefore M - m = 24 - (-1) = 25$

정답_ 25

341

$2x - y - 3 = 0$ 에서 $y = 2x - 3$

이것을 $2x^2 + y^2$ 에 대입하면

$$2x^2 + y^2 = 2x^2 + (2x-3)^2 = 6x^2 - 12x + 9 = 6(x-1)^2 + 3$$

따라서 $x=1$ 일 때 최솟값은 3이다.

정답_ ②

342

$3x^2 + y^2 = 6x$ 에서 $y^2 = -3x^2 + 6x$

..... ①

$y^2 \geq 0$ 이므로 $-3x^2 + 6x \geq 0, x^2 - 2x \leq 0$

$x(x-2) \leq 0 \quad \therefore 0 \leq x \leq 2$

①을 $x^2 + y^2$ 에 대입하면

$$x^2 + y^2 = x^2 + (-3x^2 + 6x) = -2x^2 + 6x = -2\left(x - \frac{3}{2}\right)^2 + \frac{9}{2}$$

$0 \leq x \leq 2$ 에서 $f(x) = -2\left(x - \frac{3}{2}\right)^2 + \frac{9}{2}$

의 그래프는 오른쪽 그림과 같으므로

$x = \frac{3}{2}$ 일 때 최댓값 $\frac{9}{2}$

$x = 0$ 일 때 최솟값 0

따라서 구하는 최댓값과 최솟값의 합은

$$\frac{9}{2} + 0 = \frac{9}{2}$$

정답_ ③

343

주어진 식을 y 에 대하여 정리하면

$$y^2 - 2xy + x^2 + x - 4 = 0$$

이 식을 y 에 대한 이차방정식으로 보면 y 가 실수이므로

$$\frac{D}{4} = x^2 - (x^2 + x - 4) \geq 0$$

$-x + 4 \geq 0 \quad \therefore x \leq 4$

따라서 x 의 최댓값은 4이다.

정답_ ②

344

$y = \frac{x^2 + 2x + 1}{x^2 - 2x + 1}$ 에서 $yx^2 - 2yx + y = x^2 + 2x + 1$

$\therefore (y-1)x^2 - 2(y+1)x + y - 1 = 0$ ㉠

(i) $y \neq 1$ 일 때, ㉠을 x 에 대한 이차방정식으로 보면 x 가 실수이

므로 $\frac{D}{4} = (y+1)^2 - (y-1)^2 \geq 0 \quad \therefore y \geq 0$

(ii) $y = 1$ 일 때, ㉠에서 $x = 0$ 이므로 실수 조건을 만족시킨다.

(i), (ii)에 의해 $y \geq 0$

따라서 주어진 식의 최솟값은 0이다.

정답 ①

345

직사각형의 가로 길이를 x 라고 하면 직사각형의 세로 길이는 $6-x$ 이므로 직사각형의 넓이는

$x(6-x) = -x^2 + 6x = -(x-3)^2 + 9$

이때, $0 < x < 6$ 이므로 $x = 3$ 일 때 직사각형의 넓이의 최댓값은 9이다.

정답 ④

346

$f(x) = -\frac{1}{50}x^2 + 2x + 50 = -\frac{1}{50}(x^2 - 100x) + 50$
 $= -\frac{1}{50}(x-50)^2 + 100$

이때, x 는 백분율이므로 $0 \leq x \leq 100$

$0 \leq x \leq 100$ 에서 $y = f(x)$ 의 그래프는 오른쪽 그림과 같으므로 $x = 50$ 일 때 최댓값은 100이고, $x = 0$ 또는 $x = 100$ 일 때 최솟값은 50이다.

따라서 구하는 최댓값과 최솟값의 합은 $100 + 50 = 150$ (g)

정답 ③

347

점 P에서 변 AB에 이르는 거리를 x m 라고 하면 두 변 AB, AD에 이르는 거리의 합이 10이므로 변 AD에 이르는 거리는 $(10-x)$ m이다.

$\overline{AB} = 10$ m, $\overline{BC} = 12$ m이므로 점 P에서 두 변 BC, CD에 이르는 거리는 각각 x m, $(12-x)$ m이다. 꼭짓점 C에서 조형물 P까지의 거리는 피타고라스 정리에 의하여

$CP = \sqrt{x^2 + (12-x)^2} = \sqrt{2x^2 - 24x + 144}$
 $= \sqrt{2(x-6)^2 + 72}$

$0 \leq x \leq 10$ 이므로 $x = 6$ 일 때 최솟값은

$\sqrt{72} = 6\sqrt{2}$ (m)

정답 ⑤

348

함수 $y = -|x+2| + 2$ 의 그래프는 점 $(-2, 2)$ 에서 꺾이는 \wedge 자 모양의 그래프이므로 오른쪽 그림과 같다. ①
 이 그래프와 x 축으로 둘러싸인

부분의 넓이는 $\frac{1}{2} \cdot 4 \cdot 2 = 4$ ㉠

..... ②

함수 $y = -|x+2| + 2$ 의 그래프와 직선 $y = a$ 의 교점의 x 좌표는 $-|x+2| + 2 = a$ 에서 $|x+2| = 2-a$, $x+2 = \pm(2-a)$

$\therefore x = -a$ 또는 $x = -4+a$

직선 $y = a$ 가 넓이를 이등분하려면 오른쪽 그림에서 어두운 부분의 넓이가

㉠의 $\frac{1}{2}$ 이어야 하므로

$\frac{1}{2} \cdot \{-a - (-4+a)\} \cdot (2-a) = \frac{1}{2} \cdot 4$

$(-2a+4)(2-a) = 4, a^2 - 4a + 2 = 0$

$\therefore a = 2 - \sqrt{2}$ ($\because 0 < a < 2$) ③

정답 $2 - \sqrt{2}$

단계	채점 기준	비율
①	$y = - x+2 + 2$ 의 그래프 그리기	20%
②	주어진 넓이 구하기	20%
③	a 의 값 구하기	60%

349

$y = x^2 - 6ax + 9a^2 + a = (x-3a)^2 + a$

이므로 꼭짓점의 좌표는 $(3a, a)$ ①

$x = 3a, y = a$ 로 놓으면 $a = \frac{1}{3}x$

$\therefore y = \frac{1}{3}x$ ②

$0 \leq a \leq 1$ 이므로 $0 \leq 3a \leq 3 \quad \therefore 0 \leq x \leq 3$

따라서 주어진 이차함수의 그래프의 꼭짓점이 그리는 자취의 방정식은 $y = \frac{1}{3}x$ ($0 \leq x \leq 3$) ㉠

㉠을 좌표평면 위에 나타내면 오른쪽 그림과 같으므로 구하는 자취의 길이는

$\sqrt{3^2 + 1^2} = \sqrt{10}$ ③

정답 $\sqrt{10}$

단계	채점 기준	비율
①	꼭짓점의 좌표 구하기	20%
②	꼭짓점의 자취의 방정식 구하기	40%
③	자취의 길이 구하기	40%

350

이차함수 $y=x^2-2(a+3)x+a^2+8a$ 의 그래프가 직선 $y=mx+n$ 에 항상 접하므로 이차방정식 $x^2-2(a+3)x+a^2+8a=mx+n$,
 즉 $x^2-(2a+m+6)x+a^2+8a-n=0$ 을 중근을 갖는다.
 $D=(2a+m+6)^2-4(a^2+8a-n)=0$
 $4(m-2)a+(m+6)^2+4n=0$ ①
 이때, 위의 등식이 실수 a 의 값에 관계없이 항상 성립해야 하므로 $4(m-2)=0, (m+6)^2+4n=0$
 $\therefore m=2, n=-16$ ②
 $\therefore m+n=2+(-16)=-14$ ③

정답 -14

단계	채점 기준	비율
①	이차함수의 그래프와 직선이 항상 접하는 조건 구하기	40%
②	m, n 의 값 구하기	40%
③	$m+n$ 의 값 구하기	20%

351

$f(x)=x^2-2ax+4a+4=(x-a)^2-a^2+4a+4$
 이므로 $x=a$ 에서 최솟값 $-a^2+4a+4$ 를 가진다.
 $\therefore g(a)=-a^2+4a+4$ ①
 $g(a)=-a^2+4a+4=-(a-2)^2+8$
 이므로 $a=2$ 에서 최댓값 8을 가진다. ②

정답 8

단계	채점 기준	비율
①	$g(a)$ 구하기	50%
②	$g(a)$ 의 최댓값 구하기	50%

352

주어진 이차함수를 표준형으로 고치면
 $f(x)=-x^2+4x+k$
 $=-(x-2)^2+4+k$
 $a>2$ 이므로 $1\leq x\leq a$ 에서 그래프는 오른쪽 그림과 같다.
 주어진 조건에서 최댓값이 3이므로 $f(2)=4+k=3$
 $\therefore k=-1$ ①
 $\therefore f(x)=-x^2+4x-1$
 최솟값은 $x=1$ 또는 $x=a$ 일 때이다.
 $f(1)=-1+4-1=2, f(a)=-a^2+4a-1$
 그런데 주어진 조건에서 최솟값이 -1 이므로
 $f(a)=-a^2+4a-1=-1, a^2-4a=0, a(a-4)=0$
 $\therefore a=4 (\because a>2)$ ②
 $\therefore a+k=4+(-1)=3$ ③

정답 3

단계	채점 기준	비율
①	k 의 값 구하기	40%
②	a 의 값 구하기	40%
③	$a+k$ 의 값 구하기	20%

353

오른쪽 그림과 같이 좌표축을 설정하면 포물선의 방정식은 $y=-x^2+4$ ①
 점 A의 좌표를 $A(a, 0)$ 이라고 하면 $B(a, -a^2+4), C(-a, -a^2+4), D(-a, 0)$

이므로 직사각형의 둘레의 길이는 $2\cdot 2a+2(-a^2+4)=-2a^2+4a+8$
 $=-2(a-1)^2+10$ ②
 $0<a<2$ 이므로 직사각형의 둘레의 길이는 $a=1$ 일 때 최댓값 10을 갖는다. ③

정답 10

단계	채점 기준	비율
①	포물선을 이차함수의 식으로 나타내기	40%
②	직사각형의 둘레의 길이를 식으로 나타내기	40%
③	직사각형의 둘레의 길이의 최댓값 구하기	20%

354

ㄱ은 옳다.
 $a=3$ 일 때, $y=3x^2$ 의 그래프와 $\triangle ABC$ 의 교점의 개수는 2이므로 $F(3)=2$
 ㄴ도 옳다.
 $a>4$ 이면 $y=ax^2$ 의 그래프와 $\triangle ABC$ 의 교점은 없으므로 $F(a)=0$
 ㄷ은 옳지 않다.
 $a=\frac{1}{16}$ 또는 $a=4$ 이면 $y=ax^2$ 의 그래프와 $\triangle ABC$ 의 교점의 개수는 1이므로 $F(a)=1$

따라서 옳은 것은 ㄱ, ㄴ이다.

정답 ③

355

$y = |x| - |x-2|$ 의 그래프는

(i) $x < 0$ 일 때, $y = -x + (x-2) = -2$

(ii) $0 \leq x < 2$ 일 때, $y = x + (x-2) = 2x-2$

(iii) $x \geq 2$ 일 때, $y = x - (x-2) = 2$

이므로 오른쪽 그림과 같다.

직선 $y = ax + a - 3$, 즉

$y = a(x+1) - 3$ 은 a 의 값에 관계없이 점 $(-1, -3)$

을 지나므로 서로 다른 세 점

에서 만날 때는 오른쪽 그림

의 ㉠과 ㉡ 사이에 있을 때이다.

㉠일 때, 직선 $y = a(x+1) - 3$ 이 점 $(0, -2)$ 를 지나므로

$$-2 = a(0+1) - 3 \quad \therefore a = 1$$

㉡일 때, 직선 $y = a(x+1) - 3$ 이 점 $(2, 2)$ 를 지나므로

$$2 = a(2+1) - 3 \quad \therefore a = \frac{5}{3}$$

따라서 구하는 상수 a 의 값의 범위는 $1 < a < \frac{5}{3}$ 정답 ⑤

356

(i) $0 \leq x \leq 1$ 일 때, 즉 점 P가 변 AB 위에 있을 때, $f(x) = 0$

(ii) $1 \leq x \leq 2$ 일 때, 즉 점 P가 변 BC 위에 있을 때,

$$f(x) = \frac{1}{2} \cdot (x-1) \cdot 1 = \frac{1}{2}(x-1)$$

(iii) $2 \leq x \leq 3$ 일 때, 즉 점 P가 변 CD

위에 있을 때,

$$\begin{aligned} f(x) &= \frac{1}{2} + \frac{1}{2} \cdot (x-2) \cdot 1 \\ &= \frac{1}{2}(x-1) \end{aligned}$$

(iv) $3 \leq x \leq 4$ 일 때, 즉 점 P가 변 DA 위에 있을 때, $f(x) = 1$

$$\therefore f(x) = \begin{cases} 0 & (0 \leq x \leq 1) \\ \frac{1}{2}(x-1) & (1 \leq x \leq 3) \\ 1 & (3 \leq x \leq 4) \end{cases}$$

따라서 함수 $y = f(x)$ 의 그래프의 개형으로 옳은 것은 ③이다.

정답 ③

357

함수 $y = f(x)$ 의 그래프는 $f(2-x) = f(2+x)$ 에서 직선 $x = 2$ 에 대하여 대칭이고, $f(0) < f(1)$ 이므로 위로 볼록하다.

ㄱ은 옳지 않다.

$x > 2$ 에서 함수 $y = f(x)$ 는 감소하므로 $f(3) > f(4)$

ㄴ도 옳지 않다.

함수 $y = f(x)$ 의 최댓값이 음수이면 실근을 가질 수 없다.

ㄷ은 옳다.

함수 $y = f(x)$ 의 최댓값을 k' , $k = k' + 1$ 이라고 하면 모든 실수 x 에 대하여 $f(x) < k$ 가 성립한다.

따라서 옳은 것은 ㄷ이다.

정답 ③

358

이차함수 $y = x^2 + ax + a^2 = \left(x + \frac{a}{2}\right)^2 + \frac{3}{4}a^2$ 의 그래프의 대칭

축은 $x = -\frac{a}{2}$ 이고, 최솟값은 $\frac{3}{4}a^2$ 이다.

주어진 그래프에서 두 점 $(b-2, 0)$, $(6-b, 0)$ 이 대칭축

$x = -\frac{a}{2}$ 에 대하여 대칭이므로

$$\frac{(b-2) + (6-b)}{2} = -\frac{a}{2} \quad \therefore a = -4$$

따라서 주어진 이차함수의 최솟값은

$$\frac{3}{4} \cdot (-4)^2 = 12$$

정답 ④

359

이차함수 $y = x^2 - 4x + a + 4 = (x-2)^2 + a$ 의 그래프의 대칭축 $x = 2$ 의 위치가 $a \leq x \leq a+2$ 의 오른쪽, 사이, 왼쪽일 때로 각각 나누어 생각하면

(i) $a+2 \leq 2$, 즉 $a \leq 0$ 일 때,

$x = a+2$ 에서 최솟값 $a^2 + a$ 를

가지므로

$$a^2 + a = 2, \quad (a+2)(a-1) = 0$$

$$\therefore a = -2 \quad (\because a \leq 0)$$

(ii) $a < 2 < a+2$, 즉 $0 < a < 2$ 일 때,

$x = 2$ 에서 최솟값 a 를 가지므로

$$a = 2$$

그런데 이 값은 $0 < a < 2$ 를 만족

시키지 않으므로 모순이다.

(iii) $a \geq 2$ 일 때,

$x = a$ 에서 최솟값 $a^2 - 3a + 4$ 를

가지므로

$$a^2 - 3a + 4 = 2, \quad a^2 - 3a + 2 = 0$$

$$(a-1)(a-2) = 0$$

$$\therefore a = 2 \quad (\because a \geq 2)$$

(i), (ii), (iii)에 의해 주어진 조건을 만족시키는 모든 상수 a 의 값은 $-2, 2$ 이므로 그 곱은 $(-2) \cdot 2 = -4$ 정답 ①

360

$f(x) = 3(x-b)^2 + 4(x-a)(x-c)$ 로 놓으면

$$f(a) = 3(a-b)^2 > 0$$

$$f(b) = 4(b-a)(b-c) < 0 \quad (\because b-a > 0, b-c < 0)$$

$$f(c) = 3(c-b)^2 > 0$$

따라서 $y=f(x)$ 의 그래프는 오른쪽 그림과 같다.

$$\therefore a < \alpha < b, b < \beta < c$$

정답 ④

361

$f(x) = ax^2 + bx + c$ ($a < 0$)로 놓고 조건에 맞게 그래프를 그리면 오른쪽 그림과 같다.

ㄱ은 옳지 않다.

$$f(0) = c > 0$$

ㄴ은 옳다.

$$\text{대칭축이 } y\text{-축의 오른쪽에 있으므로 } x = -\frac{b}{2a} > 0$$

$$\therefore ab < 0$$

ㄷ은 옳지 않다.

$$f(-1) = a - b + c < 0$$

ㄹ은 옳다.

$$f\left(\frac{1}{2}\right) = \frac{a}{4} + \frac{b}{2} + c > 0 \text{이므로 } \frac{1}{4}(a+2b+4c) > 0$$

$$\therefore a+2b+4c > 0$$

따라서 옳은 것은 ㄴ, ㄹ이다.

정답 ③

362

$[a]=1$ 이면 $1 \leq a < 2$ 이므로

$$f(x) = x^2 - 2x + k - 1 = (x-1)^2 + k - 2$$

의 그래프는 오른쪽 그림과 같이

$1 \leq x < 2$ 에서 x 축과 만나야 한다.

$$f(1) = k - 2 \leq 0 \text{에서 } k \leq 2$$

..... ㉠

$$f(2) = 4 - 4 + k - 1 > 0 \text{에서 } k > 1$$

..... ㉡

㉠, ㉡의 공통부분을 구하면 $1 < k \leq 2$

정답 ④

363

경계선의 긴 모서리를 각각 a , b 로 놓으면 나머지 모서리의 길이는 오른쪽 그림과 같다.

모든 모서리의 길이의 합이 20이므로

$$2a + 2b = 20, a + b = 10$$

$$\therefore b = 10 - a$$

이때, $a - 2 > 0$, $b - 3 > 0$ 이므로

$$a > 2, b = 10 - a > 3 \quad \therefore 2 < a < 7$$

..... ㉠

경계선 안쪽 넓이를 y 라고 하면

$$y = ab - 2 \cdot 3 = a(10 - a) - 6$$

$$= -a^2 + 10a - 6 = -(a-5)^2 + 19$$

..... ㉡

㉠의 범위에서 ㉡의 그래프를 그리면 오른쪽 그림과 같다.

따라서 경계선 안쪽 넓이는 $a=5$ 일 때 최댓값 19를 갖는다.

정답 19

07 여러 가지 방정식

364

$$(1) x^3 - 1 = (x-1)(x^2 + x + 1) = 0$$

$$x = 1 \text{ 또는 } x^2 + x + 1 = 0$$

$$\therefore x = 1 \text{ 또는 } x = \frac{-1 \pm \sqrt{3}i}{2}$$

$$(2) x^3 + 1 = (x+1)(x^2 - x + 1) = 0$$

$$x = -1 \text{ 또는 } x^2 - x + 1 = 0$$

$$\therefore x = -1 \text{ 또는 } x = \frac{1 \pm \sqrt{3}i}{2}$$

$$(3) x^4 - 1 = (x^2 - 1)(x^2 + 1) = 0$$

$$x^2 = 1 \text{ 또는 } x^2 = -1$$

$$\therefore x = \pm 1 \text{ 또는 } x = \pm i$$

$$\text{정답}_1 (1) x = 1 \text{ 또는 } x = \frac{-1 \pm \sqrt{3}i}{2}$$

$$(2) x = -1 \text{ 또는 } x = \frac{1 \pm \sqrt{3}i}{2}$$

$$(3) x = \pm 1 \text{ 또는 } x = \pm i$$

365

$$f(x) = x^3 - 9x^2 + 13x + 23 \text{으로 놓으면 } f(-1) = 0$$

조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrr} -1 & 1 & -9 & 13 & 23 \\ & & -1 & 10 & -23 \\ \hline & 1 & -10 & 23 & 0 \end{array}$$

$$f(x) = (x+1)(x^2 - 10x + 23)$$

$$\text{따라서 주어진 방정식은 } (x+1)(x^2 - 10x + 23) = 0$$

$$x = -1 \text{ 또는 } x^2 - 10x + 23 = 0$$

$$\therefore x = -1 \text{ 또는 } x = 5 \pm \sqrt{2}$$

$$\therefore |\alpha| + |\beta| + |\gamma| = 1 + (5 + \sqrt{2}) + (5 - \sqrt{2}) = 11$$

정답 ③

366

한 근이 1이므로 $x=1$ 을 주어진 삼차방정식에 대입하면

$$1-a+3+2=0$$

$$\therefore a=6$$

주어진 삼차방정식은 $x^3-6x^2+3x+2=0$

$$(x-1)(x^2-5x-2)=0$$

$$\therefore x=1 \text{ 또는 } x^2-5x-2=0$$

따라서 α, β 는 이차방정식 $x^2-5x-2=0$ 의 두 근이므로 근과 계수의 관계에 의해 $\alpha+\beta=5, \alpha\beta=-2$

$$\begin{aligned} \therefore \alpha^2+\beta^2 &= (\alpha+\beta)^2-2\alpha\beta \\ &= 25-2\cdot(-2)=29 \end{aligned}$$

정답 ①

367

$f(x)=x^4+2x^3-2x-1$ 로 놓으면 $f(1)=0$

조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrrr} 1 & 1 & 2 & 0 & -2 & -1 \\ & & 1 & 3 & 3 & 1 \\ \hline & 1 & 3 & 3 & 1 & 0 \end{array}$$

$$f(x)=(x-1)(x^3+3x^2+3x+1)=(x-1)(x+1)^3$$

따라서 주어진 방정식은 $(x-1)(x+1)^3=0$

$$\therefore x=1 \text{ 또는 } x=-1$$

정답 ②

368

상수항의 합이 같은 것끼리 들쭉 짝을 지어 전개하면

$$\begin{aligned} (\text{좌변}) &= \{(x-1)(x+2)\}\{(x-3)(x+4)\}+24 \\ &= (x^2+x-2)(x^2+x-12)+24 \\ &= (t-2)(t-12)+24 \quad \Leftrightarrow x^2+x=t \\ &= (t^2-14t+24)+24 \\ &= t^2-14t+48=(t-6)(t-8) \\ &= (x^2+x-6)(x^2+x-8)=0 \end{aligned}$$

$$\therefore x^2+x-6=0 \text{ 또는 } x^2+x-8=0$$

(i) $x^2+x-6=0$ 의 두 근의 합은

근과 계수의 관계에 의해 -1 이다.

(ii) $x^2+x-8=0$ 의 두 근의 합은

근과 계수의 관계에 의해 -1 이다.

따라서 주어진 사차방정식의 모든 근의 합은

$$(-1)+(-1)=-2$$

정답 ①

369

사차방정식 $x^4-5x^2+4=0$ 에서 $(x^2-1)(x^2-4)=0$

$$x^2=1 \text{ 또는 } x^2=4$$

$$\therefore x=\pm 1 \text{ 또는 } x=\pm 2$$

$$\therefore \alpha^2+\beta^2+\gamma^2+\delta^2=1^2+(-1)^2+2^2+(-2)^2=10 \quad \text{정답 ⑤}$$

370

이차항을 분리하여 인수분해하면

$$\begin{aligned} x^4-8x^2+4 &= (x^4-4x^2+4)-4x^2=(x^2-2)^2-(2x)^2 \\ &= (x^2-2+2x)(x^2-2-2x) \\ &= (x^2+2x-2)(x^2-2x-2)=0 \end{aligned}$$

$$x^2+2x-2=0 \text{ 또는 } x^2-2x-2=0$$

$$\therefore x=-1\pm\sqrt{3} \text{ 또는 } x=1\pm\sqrt{3}$$

위의 네 실근 중 가장 큰 근 α 와 가장 작은 근 β 는 각각 $\alpha=1+\sqrt{3}, \beta=-1-\sqrt{3}$ 이므로

$$\alpha-\beta=(1+\sqrt{3})-(-1-\sqrt{3})=2+2\sqrt{3}$$

정답 ⑤

371

$f(x)=x^3-3x^2+(a+2)x-a$ 로 놓으면 $f(1)=0$

조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrr} 1 & 1 & -3 & a+2 & -a \\ & & 1 & -2 & a \\ \hline & 1 & -2 & a & 0 \end{array}$$

$$f(x)=(x-1)(x^2-2x+a)$$

따라서 주어진 방정식은 $(x-1)(x^2-2x+a)=0$

$$\therefore x=1 \text{ 또는 } x^2-2x+a=0$$

주어진 삼차방정식이 한 개의 실근과 두 개의 허근을 가지려면 $x^2-2x+a=0$ 이 허근을 가져야 하므로

$$\frac{D}{4}=(-1)^2-a<0 \quad \therefore a>1$$

따라서 구하는 정수 a 의 최솟값은 2이다.

정답 ③

372

$f(x)=x^3-x^2+(a-2)x+a$ 로 놓으면 $f(-1)=0$

조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrr} -1 & 1 & -1 & a-2 & a \\ & & -1 & 2 & -a \\ \hline & 1 & -2 & a & 0 \end{array}$$

$$f(x)=(x+1)(x^2-2x+a)$$

따라서 주어진 방정식은 $(x+1)(x^2-2x+a)=0$

$$\therefore x=-1 \text{ 또는 } x^2-2x+a=0$$

주어진 삼차방정식이 중근을 가지려면

(i) $x^2-2x+a=0$ 이 $x=-1$ 을 근으로 갖는 경우

$$(-1)^2-2\cdot(-1)+a=0 \quad \therefore a=-3$$

(ii) $x^2-2x+a=0$ 이 중근을 갖는 경우

$$\frac{D}{4}=(-1)^2-a=0 \quad \therefore a=1$$

따라서 $a=-3$ 또는 $a=1$ 이므로 그 합은

$$-3+1=-2$$

정답 ②

373

$$x^4 - 4x^2 + a + 2 = 0 \quad \dots \textcircled{1}$$

에서 $x^2 = X$ 로 놓으면

$$X^2 - 4X + a + 2 = 0 \quad \dots \textcircled{2}$$

①이 서로 다른 네 개의 실근을 가지려면 ②이 서로 다른 두 개의 양근을 가져야 한다.

②의 판별식을 D , 두 근을 α , β 라고 하면

$$(i) \frac{D}{4} = (-2)^2 - (a+2) > 0 \quad \therefore a < 2$$

$$(ii) \alpha + \beta = 4 > 0$$

$$(iii) \alpha\beta = a+2 > 0 \quad \therefore a > -2$$

(i), (ii), (iii)에서 공통 범위를 구하면 $-2 < a < 2$ 이므로 자연수 a 의 값은 1이다. 정답 ①

보충설명

$$ax^4 + bx^2 + c = 0 \xrightarrow{x^2=X} aX^2 + bX + c = 0 \text{에서}$$

- $X=4$ 이면 $x^2=4$ 에서 $x=\pm 2 \quad \Leftrightarrow x$ 가 실근
- $X=0$ 이면 $x^2=0$ 에서 $x=0 \quad \Leftrightarrow x$ 가 중근
- $X=-4$ 이면 $x^2=-4$ 에서 $x=\pm 2i \quad \Leftrightarrow x$ 가 허근

이므로 X 가 서로 다른 두 양수이어야 x 가 서로 다른 네 실수가 된다.

374

$$x^4 - 2ax^2 + a - 5 = 0 \quad \dots \textcircled{1}$$

에서 $x^2 = X$ 로 놓으면

$$X^2 - 2aX + a - 5 = 0 \quad \dots \textcircled{2}$$

①이 서로 다른 두 실근과 서로 다른 두 허근을 가지려면 ②이 한 양근과 한 음근을 가져야 한다.

②의 두 근을 α , β 라고 하면 서로 다른 부호의 두 실근을 가질 조건은

$$\alpha\beta = a - 5 < 0 \quad \therefore a < 5$$

따라서 자연수 a 의 값은 1, 2, 3, 4로 4개이다. 정답 ④

375

삼차방정식의 근과 계수의 관계에 의해

$$(1) \alpha + \beta + \gamma = -\frac{2}{6} = -\frac{1}{3}$$

$$(2) \alpha\beta + \beta\gamma + \gamma\alpha = \frac{-3}{6} = -\frac{1}{2}$$

$$(3) \alpha\beta\gamma = -\frac{-4}{6} = \frac{2}{3}$$

$$(4) \frac{1}{\alpha} + \frac{1}{\beta} + \frac{1}{\gamma} = \frac{\alpha\beta + \beta\gamma + \gamma\alpha}{\alpha\beta\gamma} = \frac{-\frac{1}{2}}{\frac{2}{3}} = -\frac{3}{4}$$

정답 ① $-\frac{1}{3}$ ② $-\frac{1}{2}$ ③ $\frac{2}{3}$ ④ $-\frac{3}{4}$

376

삼차방정식의 근과 계수의 관계에 의해

$$\alpha + \beta + \gamma = 1, \alpha\beta + \beta\gamma + \gamma\alpha = 2, \alpha\beta\gamma = 1$$

$$(1) \alpha^2 + \beta^2 + \gamma^2 = (\alpha + \beta + \gamma)^2 - 2(\alpha\beta + \beta\gamma + \gamma\alpha) \\ = 1^2 - 2 \cdot 2 = -3$$

$$(2) \alpha^3 + \beta^3 + \gamma^3 \\ = (\alpha + \beta + \gamma)(\alpha^2 + \beta^2 + \gamma^2 - \alpha\beta - \beta\gamma - \gamma\alpha) + 3\alpha\beta\gamma \\ = 1 \cdot (-3 - 2) + 3 \cdot 1 = -2$$

$$(3) (1-\alpha)(1-\beta)(1-\gamma) \\ = 1^3 - (\alpha + \beta + \gamma) \cdot 1^2 + (\alpha\beta + \beta\gamma + \gamma\alpha) \cdot 1 - \alpha\beta\gamma \\ = 1 - 1 + 2 - 1 = 1$$

$$(4) (1+\alpha)(1+\beta)(1+\gamma) \\ = 1^3 + (\alpha + \beta + \gamma) \cdot 1^2 + (\alpha\beta + \beta\gamma + \gamma\alpha) \cdot 1 + \alpha\beta\gamma \\ = 1 + 1 + 2 + 1 = 5 \quad \text{정답 ①} -3 \quad \text{②} -2 \quad \text{③} 1 \quad \text{④} 5$$

377

$$\alpha^3 + \beta^3 + \gamma^3 = (\alpha + \beta + \gamma)(\alpha^2 + \beta^2 + \gamma^2 - \alpha\beta - \beta\gamma - \gamma\alpha) + 3\alpha\beta\gamma \\ = (\alpha + \beta + \gamma)\{(\alpha + \beta + \gamma)^2 - 3(\alpha\beta + \beta\gamma + \gamma\alpha)\} \\ + 3\alpha\beta\gamma$$

방정식 $(x-3)(x-1)(x+2)+1=x$ 에서

$$x^3 - 2x^2 - 6x + 7 = 0$$

삼차방정식의 근과 계수의 관계에 의해

$$\alpha + \beta + \gamma = 2, \alpha\beta + \beta\gamma + \gamma\alpha = -6, \alpha\beta\gamma = -7$$

$$\therefore \alpha^3 + \beta^3 + \gamma^3 = 2 \cdot \{2^2 - 3 \cdot (-6)\} + 3 \cdot (-7) = 23 \quad \text{정답 ②}$$

378

삼차방정식의 근과 계수의 관계에 의해

$$\alpha + \beta + \gamma = -(a+2), \alpha\beta + \beta\gamma + \gamma\alpha = -1, \alpha\beta\gamma = -a$$

$$(2+a)(2+\beta)(2+\gamma) = -12 \text{이므로}$$

$$(2+a)(2+\beta)(2+\gamma) \\ = 2^3 + (\alpha + \beta + \gamma) \cdot 2^2 + (\alpha\beta + \beta\gamma + \gamma\alpha) \cdot 2 + \alpha\beta\gamma \\ = 8 - 4(a+2) - 2 - a = -12$$

$$\therefore a = 2 \quad \text{정답 ③}$$

379

주어진 삼차방정식의 계수가 유리수이므로 $-1 + \sqrt{2}$ 가 한 근이면 $-1 - \sqrt{2}$ 도 근이다.

이때 최고차항의 계수가 1이고 $-1 + \sqrt{2}$, $-1 - \sqrt{2}$ 를 두 근으로 하는 이차방정식은 $x^2 + 2x - 1 = 0$ 이므로 다항식 $x^3 + 2x - 1$ 은 다항식 $x^3 + ax^2 + bx + 1$ 의 인수이다.

$x^3 + ax^2 + bx + 1 = (x^2 + 2x - 1)(cx + d)$ (c, d 는 유리수)로 놓을 수 있다.

이때 좌변의 x^3 의 계수가 1이므로 $c = 1$

좌변의 상수항이 1이므로 $d = -1$

$$\begin{aligned} \therefore x^3+ax^2+bx+1 &= (x^2+2x-1)(x-1) \\ &= x^3+x^2-3x+1 \end{aligned}$$

따라서 $a=1, b=-3$ 이므로 $a+b=-2$

정답 ③

380

주어진 삼차방정식의 계수가 실수이므로 $1-\sqrt{3}i$ 가 한 근이면 $1+\sqrt{3}i$ 도 근이다.

삼차방정식 $x^3+ax^2+bx-8=0$ 의 나머지 한 근을 α 라고 하면 삼차방정식의 근과 계수의 관계에 의해

$$(1-\sqrt{3}i)+(1+\sqrt{3}i)+\alpha=-a \quad \dots\dots \textcircled{1}$$

$$(1-\sqrt{3}i)(1+\sqrt{3}i)+\alpha(1-\sqrt{3}i)+\alpha(1+\sqrt{3}i)=b \quad \dots\dots \textcircled{2}$$

$$(1-\sqrt{3}i)(1+\sqrt{3}i)\alpha=8 \quad \therefore \alpha=2$$

$\alpha=2$ 를 $\textcircled{1}, \textcircled{2}$ 에 대입하여 정리하면

$$a=-4, b=8$$

$$\therefore b-a=8-(-4)=12$$

정답 ①

381

삼차방정식 $f(x)=0$ 의 계수가 실수이므로 $1+i$ 가 근이면 $1-i$ 도 근이다.

세 근이 $3, 1+i, 1-i$ 이고, 삼차항의 계수가 1인 삼차방정식은

$$3+(1+i)+(1-i)=5,$$

$$3(1+i)+3(1-i)+(1+i)(1-i)=8,$$

$$3(1+i)(1-i)=6$$

$$\text{이므로 } x^3-5x^2+8x-6=0$$

$$\therefore f(x)=x^3-5x^2+8x-6$$

$$\therefore f(1)=1-5+8-6=-2$$

정답 ①

382

$$x^3=1 \text{에서 } x^3-1=0, (x-1)(x^2+x+1)=0$$

$$\therefore x=1 \text{ 또는 } x^2+x+1=0$$

ω 는 $x^3=1$ 과 $x^2+x+1=0$ 의 근이므로

$$\omega^3=1, \omega^2+\omega+1=0$$

$$(1) \omega^3=1 \text{이므로 } \omega^{999}=(\omega^3)^{333}=1^{333}=1$$

$$(2) \omega^2+\omega+1=0 \text{에서 } \omega^2+1=-\omega \text{이므로}$$

$$\omega + \frac{1}{\omega} = \frac{\omega^2+1}{\omega} = \frac{-\omega}{\omega} = -1$$

$$(3) \omega^{10}+\omega^5+1=(\omega^3)^3 \cdot \omega + \omega^3 \cdot \omega^2 + 1 \\ = 1^3 \cdot \omega + 1 \cdot \omega^2 + 1 = \omega + \omega^2 + 1 = 0$$

$$(4) \omega^5 + \frac{1}{\omega^5} = \omega^3 \cdot \omega^2 + \frac{1}{\omega^3 \cdot \omega^2} = 1 \cdot \omega^2 + \frac{1}{1 \cdot \omega^2} \\ = \frac{\omega^4+1}{\omega^2} = \frac{\omega^3 \cdot \omega + 1}{\omega^2} = \frac{1 \cdot \omega + 1}{\omega^2} \\ = \frac{\omega+1}{\omega^2} = \frac{-\omega^2}{\omega^2} = -1$$

정답 (1)1 (2)-1 (3)0 (4)-1

383

$$x^3=-1 \text{에서 } x^3+1=0, (x+1)(x^2-x+1)=0$$

$$\therefore x=-1 \text{ 또는 } x^2-x+1=0$$

ω 는 $x^3=-1$ 과 $x^2-x+1=0$ 의 근이므로

$$\omega^3=-1, \omega^2-\omega+1=0$$

세 항씩 묶어 $1-\omega+\omega^2=0, \omega^3=-1$ 임을 이용하면

(주어진 식)

$$=(1-\omega+\omega^2) - (\omega^3-\omega^4+\omega^5) + \dots + (\omega^{24}-\omega^{25}+\omega^{26}) \\ - (\omega^{27}-\omega^{28})$$

$$=(1-\omega+\omega^2) - \omega^3(1-\omega+\omega^2) + \dots + \omega^{24}(1-\omega+\omega^2) \\ - \omega^{27}(1-\omega)$$

$$=0-0+\dots+0-(-1)^9(1-\omega)$$

$$=-\omega+1$$

정답 ⑤

384

$x^2+x+1=0$ 의 양변에 $x-1$ 을 곱하면

$$(x-1)(x^2+x+1)=0, x^3-1=0$$

$$\therefore x^3=1$$

ω 는 $x^3=1$ 과 $x^2+x+1=0$ 의 근이므로 $\omega^3=1, \omega^2+\omega+1=0$

$$\omega^3=1 \text{이므로}$$

$$\omega = \omega^4 = \omega^7 = \dots = \omega^{28}$$

$$\omega^2 = \omega^5 = \omega^8 = \dots = \omega^{29}$$

$$\omega^3 = \omega^6 = \omega^9 = \dots = \omega^{30}$$

$$\therefore (\text{주어진 식}) = 10 \left(\frac{1}{\omega+1} + \frac{1}{\omega^2+1} + \frac{1}{\omega^3+1} \right)$$

$$\omega^2+\omega+1=0 \text{이므로 } \omega+1=-\omega^2, \omega^2+1=-\omega$$

$$\therefore (\text{주어진 식}) = 10 \left(\frac{1}{-\omega^2} + \frac{1}{-\omega} + \frac{1}{1+1} \right)$$

$$= 10 \left(\frac{-1-\omega}{\omega^2} + \frac{1}{2} \right) = 10 \left(\frac{\omega^2}{\omega^2} + \frac{1}{2} \right)$$

$$= 10 \left(1 + \frac{1}{2} \right) = 15$$

정답 15

385

\neg 은 옳고, \cup 은 옳지 않다.

$$x + \frac{1}{x} = -1 \text{의 양변에 } x \text{를 곱하여 정리하면 } x^2+x+1=0$$

이 식의 양변에 $x-1$ 을 곱하면

$$(x-1)(x^2+x+1)=0, x^3-1=0 \quad \therefore x^3=1$$

\cup 은 옳다.

$$x^3=1 \text{이므로 } x^{2014}=(x^3)^{671} \cdot x=1^{671} \cdot x=1 \cdot x=x$$

$$\therefore x^{2014} + \frac{1}{x^{2014}} = x + \frac{1}{x} = -1$$

따라서 옳은 것은 \neg, \cup 이다.

정답 ④

386

$x^2-x+1=0$ 의 양변에 $x+1$ 을 곱하면
 $(x+1)(x^2-x+1)=0, x^3+1=0$
 $\therefore x^3=-1$
 ω 는 $x^3=-1$ 과 $x^2-x+1=0$ 의 근이므로
 $\omega^3=-1, \omega^2-\omega+1=0$
 $\omega^{10}+\omega^5+1=(\omega^3)^3\omega+\omega^3\omega^2+1=(-1)^3\omega+(-1)\omega^2+1$
 $=-\omega-\omega^2+1=-\omega-(\omega-1)+1$
 $=-2\omega+2$
 $\therefore -2\omega+2=a\omega+b$
 a, b 는 실수이므로 $a=-2, b=2$
 $\therefore a^2+b^2=(-2)^2+2^2=8$

정답 ③

387

$x^3=1$ 에서 $x^3-1=0, (x-1)(x^2+x+1)=0$
 $\therefore x=1$ 또는 $x^2+x+1=0$
 ω 는 $x^3=1$ 과 $x^2+x+1=0$ 의 근이므로
 $\omega^3=1, \omega^2+\omega+1=0$
 $\frac{\omega}{3+\omega}=a+b\omega$ 에서 $\omega=(3+\omega)(a+b\omega)$
우변을 전개하면 $\omega=3a+(a+3b)\omega+b\omega^2$
 $\therefore b\omega^2+(a+3b-1)\omega+3a=0$
 $\omega^2=-\omega-1$ 을 대입하여 정리하면
 $b(-\omega-1)+(a+3b-1)\omega+3a=0$
 $\therefore (a+2b-1)\omega+3a-b=0$
 a, b 는 실수이므로 $a+2b-1=0, 3a-b=0$
두 식을 연립하여 풀면 $a=\frac{1}{7}, b=\frac{3}{7}$
 $\therefore ab=\frac{1}{7}\cdot\frac{3}{7}=\frac{3}{49}$

정답 ③

388

$f(x)=x^3-4x^2+4x-3$ 이라고 하면 $f(3)=0$ 이므로 $f(x)$ 는 $x-3$ 을 인수로 갖는다.
조립제법을 이용하여 $f(x)$ 를 인 3 |

1	-4	4	-3
	3	-3	3
1	-1	1	0

수분해하면
 $f(x)=(x-3)(x^2-x+1)$
 $x^3-4x^2+4x-3=0$ 의 한 허근
이 α 이므로 $\bar{\alpha}$ 도 근이다.
즉, $\alpha, \bar{\alpha}$ 는 $x^2-x+1=0$ 의 근이므로 이차방정식의 근과 계수의
관계에 의해
 $\alpha+\bar{\alpha}=1, \alpha\bar{\alpha}=1$
 $\therefore \frac{\bar{\alpha}}{\alpha}+\frac{\alpha}{\bar{\alpha}}=\frac{(\bar{\alpha})^2+\alpha^2}{\alpha\bar{\alpha}}=\frac{(\alpha+\bar{\alpha})^2-2\alpha\bar{\alpha}}{\alpha\bar{\alpha}}=\frac{1-2}{1}=-1$

정답 ②

389

\neg 은 옳고, \cup 은 옳지 않다.
 $x^3-1=0$ 에서 $(x-1)(x^2+x+1)=0$
 $\therefore x=1$ 또는 $x^2+x+1=0$
이차방정식 $x^2+x+1=0$ 의 두 근이 ω_1, ω_2 이므로 이차방정
식의 근과 계수의 관계에 의해
 $\omega_1+\omega_2=-1, \omega_1\omega_2=1$
 \cup 은 옳다.
 ω_1 이 $x^3=1$ 과 $x^2+x+1=0$ 의 근이므로
 $\omega_1^3=1, \omega_1^2+\omega_1+1=0$
 $\omega_1+1=-\omega_1^2$ 을 대입한 후 $\omega_1^3=1$ 을 이용하면
 $(\omega_1+1)^2=(-\omega_1^2)^2=\omega_1^4=\omega_1^3\omega_1=\omega_1$
따라서 옳은 것은 \neg, \cup 이다.

정답 ③

390

일차, 이차꼴의 연립이차방정식은 일차식을 이차식에 대입한다.

(1) $\begin{cases} x-y=2 & \dots\dots \textcircled{1} \\ x^2+y^2=10 & \dots\dots \textcircled{2} \end{cases}$

$\textcircled{1}$ 의 $x=y+2$ 를 $\textcircled{2}$ 에 대입하면 $(y+2)^2+y^2=10$
 $2y^2+4y-6=0, y^2+2y-3=0$
 $(y-1)(y+3)=0 \therefore y=1$ 또는 $y=-3$

이 값을 $x=y+2$ 에 대입하면 $x=3$ 또는 $x=-1$
따라서 주어진 연립방정식의 해는

$$\begin{cases} x=3 \\ y=1 \end{cases} \text{ 또는 } \begin{cases} x=-1 \\ y=-3 \end{cases}$$

(2) $\begin{cases} x+y=2 & \dots\dots \textcircled{1} \\ 2x^2+y^2=19 & \dots\dots \textcircled{2} \end{cases}$

$\textcircled{1}$ 의 $y=2-x$ 를 $\textcircled{2}$ 에 대입하면 $2x^2+(2-x)^2=19$
 $3x^2-4x-15=0, (x-3)(3x+5)=0$
 $\therefore x=3$ 또는 $x=-\frac{5}{3}$

이 값을 $y=2-x$ 에 대입하면 $y=-1$ 또는 $y=\frac{11}{3}$

따라서 주어진 연립방정식의 해는

$$\begin{cases} x=3 \\ y=-1 \end{cases} \text{ 또는 } \begin{cases} x=-\frac{5}{3} \\ y=\frac{11}{3} \end{cases}$$

(3) $\begin{cases} 2x+y=3 & \dots\dots \textcircled{1} \\ x^2-xy=6 & \dots\dots \textcircled{2} \end{cases}$

$\textcircled{1}$ 의 $y=3-2x$ 를 $\textcircled{2}$ 에 대입하면 $x^2-x(3-2x)=6$
 $3x^2-3x-6=0, x^2-x-2=0$
 $(x+1)(x-2)=0 \therefore x=-1$ 또는 $x=2$

이 값을 $y=3-2x$ 에 대입하면 $y=5$ 또는 $y=-1$
따라서 주어진 연립방정식의 해는

$$\begin{cases} x=-1 \\ y=5 \end{cases} \text{ 또는 } \begin{cases} x=2 \\ y=-1 \end{cases}$$

정답 풀이 참조

391

(1) 인수분해가 가능한 식을 포함하는 이차, 이차꼴의 연립이차방정식은 인수분해하여 일차식을 만든다.

$$\begin{cases} x^2-3xy+2y^2=0 & \dots\dots \textcircled{A} \\ x^2+y^2=20 & \dots\dots \textcircled{B} \end{cases}$$

①을 인수분해하면 $(x-y)(x-2y)=0$

$$\therefore x=y \text{ 또는 } x=2y$$

(i) $x=y$ 일 때, ②에 대입하면 $y^2+y^2=20$

$$2y^2=20, y^2=10 \quad \therefore y=\pm\sqrt{10}$$

이 값을 $x=y$ 에 대입하면 $x=\pm\sqrt{10}$

(ii) $x=2y$ 일 때, ②에 대입하면 $4y^2+y^2=20$

$$5y^2=20, y^2=4 \quad \therefore y=\pm 2$$

이 값을 $x=2y$ 에 대입하면 $x=\pm 4$

이상으로부터 주어진 연립방정식의 해는

$$\begin{cases} x=\sqrt{10} \\ y=\sqrt{10} \end{cases} \text{ 또는 } \begin{cases} x=-\sqrt{10} \\ y=-\sqrt{10} \end{cases} \text{ 또는 } \begin{cases} x=4 \\ y=2 \end{cases} \text{ 또는 } \begin{cases} x=-4 \\ y=-2 \end{cases}$$

(2) 이차항의 계수를 같게 할 수 있을 때는 이차항을 소거한다.

$$\begin{cases} 2x^2+2xy+y=3 & \dots\dots \textcircled{A} \\ x^2+xy+x=1 & \dots\dots \textcircled{B} \end{cases}$$

①-②×2를 하면 $y-2x=1$

$y=2x+1$ 을 ②에 대입하면

$$x^2+x(2x+1)+x=1, 3x^2+2x-1=0$$

$$(x+1)(3x-1)=0 \quad \therefore x=-1 \text{ 또는 } x=\frac{1}{3}$$

이 값을 $y=2x+1$ 에 대입하면 $y=-1$ 또는 $y=\frac{5}{3}$

따라서 주어진 연립방정식의 해는

$$\begin{cases} x=-1 \\ y=-1 \end{cases} \text{ 또는 } \begin{cases} x=\frac{1}{3} \\ y=\frac{5}{3} \end{cases}$$

(3) 인수분해할 수도 없고, 이차항을 소거할 수도 없을 때는 상수항을 소거한다.

$$\begin{cases} x^2-16y^2=6 & \dots\dots \textcircled{A} \\ 2y^2+xy=-2 & \dots\dots \textcircled{B} \end{cases}$$

①+②×3을 하면 $x^2+3xy-10y^2=0$

$$(x-2y)(x+5y)=0 \quad \therefore x=2y \text{ 또는 } x=-5y$$

(i) $x=2y$ 일 때, ②에 대입하면

$$2y^2+2y^2=-2, 4y^2=-2, y^2=-\frac{1}{2}$$

$$\therefore y=\pm\sqrt{-\frac{1}{2}}=\pm\frac{\sqrt{2}}{2}i$$

이 값을 $x=2y$ 에 대입하면 $x=\pm\sqrt{2}i$

(ii) $x=-5y$ 일 때, ②에 대입하면

$$2y^2-5y^2=-2, -3y^2=-2, y^2=\frac{2}{3}$$

$$\therefore y=\pm\sqrt{\frac{2}{3}}=\pm\frac{\sqrt{6}}{3}$$

$$\text{이 값을 } x=-5y \text{에 대입하면 } x=\mp\frac{5\sqrt{6}}{3}$$

이상으로부터 주어진 연립방정식의 해는

$$\begin{cases} x=\sqrt{2}i \\ y=\frac{\sqrt{2}}{2}i \end{cases} \text{ 또는 } \begin{cases} x=-\sqrt{2}i \\ y=-\frac{\sqrt{2}}{2}i \end{cases} \text{ 또는}$$

$$\begin{cases} x=\frac{5\sqrt{6}}{3} \\ y=-\frac{\sqrt{6}}{3} \end{cases} \text{ 또는 } \begin{cases} x=-\frac{5\sqrt{6}}{3} \\ y=\frac{\sqrt{6}}{3} \end{cases}$$

정답 풀이 참조

392

$$\begin{cases} 2x^2-3xy-2y^2=0 & \dots\dots \textcircled{A} \\ x^2+xy+y^2=21 & \dots\dots \textcircled{B} \end{cases}$$

①을 인수분해하면 $(x-2y)(2x+y)=0$

$$\therefore x=2y \text{ 또는 } x=-\frac{1}{2}y$$

(i) $x=2y$ 일 때, ②에 대입하면

$$4y^2+2y^2+y^2=21, 7y^2=21, y^2=3 \quad \therefore y=\pm\sqrt{3}$$

이 값을 $x=2y$ 에 대입하면 $x=\pm 2\sqrt{3}$

(ii) $x=-\frac{1}{2}y$ 일 때, ②에 대입하면

$$\frac{1}{4}y^2-\frac{1}{2}y^2+y^2=21, \frac{3}{4}y^2=21, y^2=28$$

$$\therefore y=\pm\sqrt{28}=\pm 2\sqrt{7}$$

이 값을 $x=-\frac{1}{2}y$ 에 대입하면 $x=\mp\sqrt{7}$

이상으로부터 주어진 연립방정식의 해는

$$\begin{cases} x=2\sqrt{3} \\ y=\sqrt{3} \end{cases} \text{ 또는 } \begin{cases} x=-2\sqrt{3} \\ y=-\sqrt{3} \end{cases} \text{ 또는 } \begin{cases} x=\sqrt{7} \\ y=-2\sqrt{7} \end{cases} \text{ 또는 } \begin{cases} x=-\sqrt{7} \\ y=2\sqrt{7} \end{cases}$$

$$\therefore x+y=3\sqrt{3} \text{ 또는 } x+y=-3\sqrt{3} \text{ 또는}$$

$$x+y=-\sqrt{7} \text{ 또는 } x+y=\sqrt{7}$$

따라서 $x+y$ 의 값이 될 수 없는 것은 $3\sqrt{7}$ 이다.

정답 ①

393

$$\begin{cases} 3xy+8x+y=1 & \dots\dots \textcircled{A} \\ xy+2x+y=1 & \dots\dots \textcircled{B} \end{cases}$$

①-②×3을 하면 $2x-2y=-2 \quad \therefore y=x+1$

$y=x+1$ 을 ②에 대입하면

$$x(x+1)+2x+(x+1)=1, x^2+4x=0$$

$$x(x+4)=0 \quad \therefore x=0 \text{ 또는 } x=-4$$

이 값을 $y=x+1$ 에 대입하면 $y=1$ 또는 $y=-3$

따라서 주어진 연립방정식의 해는

$$\begin{cases} x=0 \\ y=1 \end{cases} \text{ 또는 } \begin{cases} x=-4 \\ y=-3 \end{cases}$$

이때, $y > 0$ 인 것은 $x=0, y=1$ 이므로 $a=0, b=1$
 $\therefore a-b=0-1=-1$

정답 ②

394

(1) $y=3-x$ 를 $xy=-10$ 에 대입하면

$$x(3-x)=-10, x^2-3x-10=0$$

$$(x+2)(x-5)=0 \quad \therefore x=-2 \text{ 또는 } x=5$$

이 값을 $y=3-x$ 에 대입하면 $y=5$ 또는 $y=-2$

따라서 주어진 연립방정식의 해는

$$\begin{cases} x=-2 \\ y=5 \end{cases} \text{ 또는 } \begin{cases} x=5 \\ y=-2 \end{cases}$$

(2) $x^2+y^2=(x+y)^2-2xy$ 이므로 주어진 연립방정식은

$$\begin{cases} (x+y)^2-2xy=5 \\ xy=2 \end{cases}$$

이때, $x+y=A, xy=B$ 로 놓으면

$$A^2-2B=5 \quad \dots\dots \textcircled{1}$$

$$B=2 \quad \dots\dots \textcircled{2}$$

①을 ②에 대입하여 정리하면 $A=\pm 3$

(i) $A=3, B=2$ 일 때, $x+y=3, xy=2$

더해서 3이고, 곱해서 2인 두 수는 1과 2이므로

$$\begin{cases} x=1 \\ y=2 \end{cases} \text{ 또는 } \begin{cases} x=2 \\ y=1 \end{cases}$$

(ii) $A=-3, B=2$ 일 때, $x+y=-3, xy=2$

더해서 -3이고, 곱해서 2인 두 수는 -1과 -2이므로

$$\begin{cases} x=-1 \\ y=-2 \end{cases} \text{ 또는 } \begin{cases} x=-2 \\ y=-1 \end{cases}$$

이상으로부터 주어진 연립방정식의 해는

$$\begin{cases} x=1 \\ y=2 \end{cases} \text{ 또는 } \begin{cases} x=2 \\ y=1 \end{cases} \text{ 또는 } \begin{cases} x=-1 \\ y=-2 \end{cases} \text{ 또는 } \begin{cases} x=-2 \\ y=-1 \end{cases}$$

정답 풀이 참조

395

$x+y=A, xy=B$ 로 놓으면 주어진 연립방정식은

$$\begin{cases} A=4 \\ B+2A=11 \end{cases} \quad \dots\dots \textcircled{1}$$

$$\begin{cases} B+2A=11 \\ B=3 \end{cases} \quad \dots\dots \textcircled{2}$$

①을 ②에 대입하여 정리하면 $B=3$

$A=4, B=3$ 이므로 $x+y=4, xy=3$

더해서 4이고, 곱해서 3인 두 수는 1과 3이므로

$$\begin{cases} x=1 \\ y=3 \end{cases} \text{ 또는 } \begin{cases} x=3 \\ y=1 \end{cases}$$

이때, $x > y$ 인 것은 $x=3, y=1$ 이므로 $a=3, b=1$

$$2a-b=2\cdot 3-1=5 \quad \text{정답 ⑤}$$

396

$$\begin{cases} x^2-4xy+3y^2=0 \\ 2x^2+xy+3y^2=24 \end{cases} \quad \dots\dots \textcircled{1}$$

①에서 $(x-y)(x-3y)=0$ 이므로

$x=y$ 또는 $x=3y$

(i) $x=y$ 일 때

$$\textcircled{1} \text{에서 } 2x^2+x^2+3x^2=24$$

$$6x^2=24, x^2=4$$

$$\therefore x=\pm 2, y=\pm 2 \text{ (복호동순)}$$

(ii) $x=3y$ 일 때

$$\textcircled{1} \text{에서 } 18y^2+3y^2+3y^2=24$$

$$24y^2=24, y^2=1$$

$$\therefore x=\pm 3, y=\pm 1 \text{ (복호동순)}$$

(i), (ii)에서 주어진 연립방정식의 해의 순서쌍 (x, y) 는

$(2, 2), (-2, -2), (3, 1), (-3, -1)$ 이다.

$x=2, y=2$ 또는 $x=-2, y=-2$ 일 때 $\alpha_i\beta_i=4,$

$x=3, y=1$ 또는 $x=-3, y=-1$ 일 때 $\alpha_i\beta_i=3$

따라서 $\alpha_i\beta_i$ 의 최댓값은 4이다.

정답 ④

397

$y=3-x$ 를 $xy=k$ 에 대입하면 $x(3-x)=k$

$$x^2-3x+k=0$$

위의 이차방정식이 허근을 가져야 하므로

$$D=9-4k < 0 \quad \therefore k > \frac{9}{4}$$

이 범위 안의 정수 k 의 최솟값은 3이다.

정답 ③

398

$y=a-x$ 를 $2x^2+y^2=6$ 에 대입하면

$$2x^2+(a-x)^2=6 \quad \therefore 3x^2-2ax+a^2-6=0$$

위의 이차방정식이 중근을 가져야 하므로

$$\frac{D}{4}=a^2-3(a^2-6)=0, -2a^2+18=0, a^2=9$$

$$\therefore a=3 (\because a > 0)$$

정답 3

399

$y=k-2x$ 를 $x^2+xy+y^2=1$ 에 대입하면

$$x^2+x(k-2x)+(k-2x)^2=1 \quad \therefore 3x^2-3kx+k^2-1=0$$

위의 이차방정식이 실근을 가져야 하므로

$$D=(3k)^2-12(k^2-1) \geq 0, -3k^2+12 \geq 0$$

$$k^2-4 \leq 0 \quad \therefore -2 \leq k \leq 2$$

이 범위 안의 정수 k 는 $-2, -1, 0, 1, 2$ 로 5개이다. 정답 ⑤

400

두 이차방정식의 공통근을 x 라고 하면

$$\begin{cases} 9x^2+ax+20=0 & \dots\dots \textcircled{1} \\ 20x^2+ax+9=0 & \dots\dots \textcircled{2} \end{cases}$$

$\textcircled{1}-\textcircled{2}$ 을 하면 $-11x^2+11=0 \quad \therefore x=\pm 1$

(i) $x=1$ 일 때, $9+a+20=0 \quad \therefore a=-29$

(ii) $x=-1$ 일 때, $9-a+20=0 \quad \therefore a=29$

그런데 주어진 조건에서 $a>0$ 이므로 $a=29$ 정답_29

401

두 이차방정식의 공통근을 x 라고 하면

$$\begin{cases} 3x^2-(k+1)x+4k=0 & \dots\dots \textcircled{1} \\ 3x^2+(2k-1)x+k=0 & \dots\dots \textcircled{2} \end{cases}$$

$\textcircled{1}-\textcircled{2}$ 을 하면 $-3kx+3k=0, k(x-1)=0$

$\therefore k=0$ 또는 $x=1$

그런데 $k=0$ 이면 두 이차방정식이 일치하므로 공통근이 하나라는 조건에 모순이다.

$\therefore x=1$

이 값을 $\textcircled{2}$ 에 대입하면 $3+(2k-1)+k=0 \quad \therefore k=-\frac{2}{3}$

따라서 $k=-\frac{2}{3}$ 이고, 공통근은 $x=1$ 이다. 정답_3

402

β 가 두 이차방정식의 공통근이므로

$$\begin{cases} \beta^2+a\beta+b=0 & \dots\dots \textcircled{1} \\ \beta^2+b\beta+a=0 & \dots\dots \textcircled{2} \end{cases}$$

$\textcircled{1}-\textcircled{2}$ 을 하면 $(a-b)\beta+b-a=0$

$(a-b)(\beta-1)=0$

주어진 조건에서 $a \neq b$ 이므로 $\beta=1$

\neg 은 옳다.

$\beta=1$ 을 $\textcircled{1}$ 에 대입하면 $1+a+b=0 \quad \therefore a+b=-1$

\cup 은 옳지 않다.

$x^2+ax+b=0$ 의 두 근이 $\alpha, 1$ 이므로

근과 계수의 관계에 의해 $\alpha+1=-a \quad \therefore a=-\alpha-1$

\cap 은 옳다.

$x^2+bx+a=0$ 의 두 근이 $1, \gamma$ 이므로

근과 계수의 관계에 의해 $1+\gamma=a \quad \therefore \gamma=a$

따라서 옳은 것은 \neg, \cap 이다. 정답_5

403

두 정사각형의 둘레의 길이의 합이 160 cm이므로

$4(a+b)=160 \quad \therefore a=40-b \quad \dots\dots \textcircled{1}$

두 정사각형의 넓이의 합이 850 cm²이므로

$a^2+b^2=850 \quad \dots\dots \textcircled{2}$

$\textcircled{1}$ 을 $\textcircled{2}$ 에 대입하면

$(40-b)^2+b^2=850, b^2-40b+375=0$

$(b-25)(b-15)=0 \quad \therefore b=25$ 또는 $b=15$

이 값을 $\textcircled{1}$ 에 대입하면 $a=15$ 또는 $a=25$

이때, $a>b$ 이므로 $a=25$ 정답_25

404

직사각형의 가로, 세로의 길이를 각각 x cm, y cm라고 하면

직사각형의 둘레의 길이가 34 cm이므로

$$\begin{cases} 2x+2y=34 & \dots\dots \textcircled{1} \\ \therefore y=17-x & \dots\dots \textcircled{2} \end{cases}$$

원의 지름의 길이가 13 cm이므로 피타고라스 정리에 의해

$$\begin{cases} x^2+y^2=13^2 & \dots\dots \textcircled{3} \\ \therefore x^2+y^2=169 & \dots\dots \textcircled{4} \end{cases}$$

$\textcircled{1}$ 을 $\textcircled{3}$ 에 대입하면 $x^2+(17-x)^2=169$

$2x^2-34x+120=0, x^2-17x+60=0$

$(x-5)(x-12)=0$

$\therefore x=5$ 또는 $x=12$

이 값을 $\textcircled{2}$ 에 대입하면 $y=12$ 또는 $y=5$

$\therefore \begin{cases} x=5 \\ y=12 \end{cases}$ 또는 $\begin{cases} x=12 \\ y=5 \end{cases}$

따라서 가로, 세로 중 긴 변의 길이는 12 cm이다. 정답_5

405

x, y 는 자연수이므로 $y=1, 2, 3, \dots$ 을 차례대로 대입해 본다.

$y=1$ 일 때, $2x+3=16 \quad \therefore x=\frac{13}{2}(\times)$

$y=2$ 일 때, $2x+6=16 \quad \therefore x=5(\circ)$

$y=3$ 일 때, $2x+9=16 \quad \therefore x=\frac{7}{2}(\times)$

$y=4$ 일 때, $2x+12=16 \quad \therefore x=2(\circ)$

$y=5$ 일 때, $2x+15=16 \quad \therefore x=\frac{1}{2}(\times)$

$y=6$ 일 때, $2x+18=16 \quad \therefore x=-1(\times)$

$y \geq 6$ 일 때는 x 의 값이 음수가 된다.

이상으로부터 주어진 방정식을 만족시키는 자연수 x, y 의 순서쌍은 (5, 2), (2, 4)로 2개이다. 정답_3

406

$x^2-4xy+5y^2+2y+1=0$ 에서

$(x^2-4xy+4y^2)+(y^2+2y+1)=0$

$\therefore (x-2y)^2+(y+1)^2=0$

x, y 는 실수이므로 $x-2y=0, y+1=0$

두 식을 연립하여 풀면 $x=-2, y=-1$

$\therefore x+y=(-2)+(-1)=-3$ 정답_1

407

$6xy+2x-3y-3=0$ 에서 $2x(3y+1)-3y-3=0$

$$2x(3y+1)-(3y+1)+1-3=0$$

$$\therefore (2x-1)(3y+1)=2$$

$$1 \quad 2 \quad \Leftrightarrow x=1, y=\frac{1}{3} \quad (\times)$$

$$2 \quad 1 \quad \Leftrightarrow x=\frac{3}{2}, y=0 \quad (\times)$$

$$-1 \quad -2 \quad \Leftrightarrow x=0, y=-1 \quad (\bigcirc)$$

$$-2 \quad -1 \quad \Leftrightarrow x=-\frac{1}{2}, y=-\frac{2}{3} \quad (\times)$$

이 중에서 x, y 의 값이 정수가 아닌 것을 제외하면 주어진 방정

식을 만족시키는 정수 x, y 의 값은 $x=0, y=-1$

$$\therefore x^2+y^2=0+1=1$$

정답 1

408

$$\frac{1}{x} + \frac{1}{y} = \frac{1}{5} \text{에서}$$

$$5y+5x=xy, xy-5x-5y=0$$

$$x(y-5)-5y=0, x(y-5)-5(y-5)-25=0$$

$$\therefore (x-5)(y-5)=25$$

$$1 \quad 25 \quad \Leftrightarrow x=6, y=30 \quad (\bigcirc)$$

$$5 \quad 5 \quad \Leftrightarrow x=10, y=10 \quad (\bigcirc)$$

$$25 \quad 1 \quad \Leftrightarrow x=30, y=6 \quad (\bigcirc)$$

$$-1 \quad -25 \quad \Leftrightarrow x=4, y=-20 \quad (\times)$$

$$-5 \quad -5 \quad \Leftrightarrow x=0, y=0 \quad (\times)$$

$$-25 \quad -1 \quad \Leftrightarrow x=-20, y=4 \quad (\times)$$

이 중에서 x, y 의 값이 양의 정수가 아닌 것을 제외하면 주어진

방정식을 만족시키는 양의 정수 x, y 의 순서쌍은

$(6, 30), (10, 10), (30, 6)$ 으로 3개이다.

정답 4

409

$$x^2-2(y-1)x+y^2-3=0 \text{에서}$$

$$\frac{D}{4}=(y-1)^2-(y^2-3) \geq 0 \quad \therefore y \leq 2$$

$$(i) y=1 \text{일 때, } x^2-2=0$$

$$\therefore x = \pm \sqrt{2}$$

$$(ii) y=2 \text{일 때, } x^2-2x+1=0$$

$$\therefore x=1$$

따라서 양의 정수 x, y 의 곱은 $xy=2$

정답 2

410

주어진 이차방정식의 두 근을 α, β 라고 하면 근과 계수의 관계에 의해

$$\alpha + \beta = m + 5, \alpha\beta = -m - 1$$

이때, $m = \alpha + \beta - 5 = -\alpha\beta - 1$ 이므로

$$\alpha\beta + \alpha + \beta + 1 = 5 \quad \therefore (\alpha+1)(\beta+1) = 5$$

즉, 조건을 만족시키는 순서쌍 $(\alpha+1, \beta+1)$ 은 $(1, 5),$

$(5, 1), (-1, -5), (-5, -1)$ 이므로 순서쌍 (α, β) 은

$(0, 4), (4, 0), (-2, -6), (-6, -2)$ 이다.

$$m = -\alpha\beta - 1 \text{에서 } m = -1 \text{ 또는 } m = -13$$

따라서 모든 상수 m 의 값의 곱은 $(-1) \cdot (-13) = 13$

정답 13

411

근의 공식에 의해 주어진 이차방정식의 두 근은

$$x = m \pm \sqrt{\frac{D}{4}}, \frac{D}{4} = m^2 - (m^2 - 2m - 1) = 2m + 1$$

이 값이 정수가 되려면 $\frac{D}{4}$ 가 완전제곱수이어야 한다.

$$10 \leq m \leq 20 \text{에서 } 21 \leq 2m + 1 \leq 41$$

21과 41 사이의 완전제곱수는 25, 36

$$(i) 2m + 1 = 25 \text{일 때, } 2m = 24 \quad \therefore m = 12$$

$$(ii) 2m + 1 = 36 \text{일 때, } 2m = 35 \quad \therefore m = \frac{35}{2}$$

그런데 m 은 정수이므로 구하는 정수 m 은 12로 1개이다.

정답 2

412

삼각형 ABD와 삼각형 CDB는 각각 직각삼각형이고 빗변이 일치하므로 피타고라스 정리에 의해

$$9^2 + y^2 = x^2 + 7^2, x^2 - y^2 = 32$$

$$\therefore (x+y)(x-y) = 32$$

이때, x, y 가 자연수이므로

$$x+y=16, x-y=2 \text{ 또는 } x+y=8, x-y=4$$

각각의 식을 연립하여 x, y 의 값을 구하면

$$x=9, y=7 \text{ 또는 } x=6, y=2$$

그런데 사각형 ABCD의 네 변의 길이는 서로 다른 자연수이므로

$$x=6, y=2$$

따라서 삼각형 ABD에서

$$a^2 = \overline{BD}^2 = 9^2 + 2^2 = 85$$

정답 85

413

가격이 500원인 음료수를 a 개, 가격이 700원인 음료수를 b 개, 가격이 900원인 음료수를 c 개 산다고 하면

$$\text{각각 두 개 이상씩 사므로 } a \geq 2, b \geq 2, c \geq 2$$

음료수를 모두 40개 사므로

$$a + b + c = 40 \quad \dots\dots \textcircled{1}$$

현금 28,000원을 남김없이 사용하므로

$$500a + 700b + 900c = 28000$$

$$\therefore 5a + 7b + 9c = 280 \quad \dots\dots \textcircled{2}$$

㉠에서 $b=40-a-c$ 를 ㉡에 대입하면
 $5a+7(40-a-c)+9c=280$
 $\therefore a=c$
 이를 ㉠에 대입하여
 $2a+b=40$ ㉢
 $b \geq 2$ 이므로 ㉢에서 $2a \leq 38 \quad \therefore a \leq 19$
 따라서 가격이 500원인 음료수의 최대 개수는 19이다. 정답 ⑤

414

$f(x)=x^3+x-2$ 로 놓으면 $f(1)=0$
 조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrr} 1 & 1 & 0 & 1 & -2 \\ & & 1 & 1 & 2 \\ \hline & 1 & 1 & 2 & 0 \end{array}$$

$f(x)=(x-1)(x^2+x+2)$

따라서 주어진 방정식은
 $(x-1)(x^2+x+2)=0$
 $x=1$ 또는 $x^2+x+2=0$

한 실근은 $x=1$ 이고, 두 허근은 $x^2+x+2=0$ 에서 나타나므로
 $\alpha=1$ ①

$\beta+\gamma=-1, \beta\gamma=2 \Leftrightarrow$ 근과 계수의 관계 ②

$\therefore \{(a-\beta)(a-\gamma)\}^2 = \{(1-\beta)(1-\gamma)\}^2$
 $= \{1-(\beta+\gamma)+\beta\gamma\}^2$
 $= \{1-(-1)+2\}^2$
 $= 16$ ③

정답 16

단계	채점 기준	비율
①	α 의 값 구하기	40%
②	$\beta+\gamma, \beta\gamma$ 의 값 구하기	40%
③	$\{(a-\beta)(a-\gamma)\}^2$ 의 값 구하기	20%

415

$x^3=1$ 에서 $x^3-1=0, (x-1)(x^2+x+1)=0$

$\therefore x=1$ 또는 $x^2+x+1=0$

ω 는 $x^3=1$ 과 $x^2+x+1=0$ 의 근이므로

$\omega^3=1, \omega^2+\omega+1=0$

$\omega^3=1$ 에서

$\omega=\omega^4=\omega^7=\dots$

$\omega^2=\omega^5=\omega^8=\dots$

$\omega^3=\omega^6=\omega^9=\dots$

$\omega^2+\omega+1=0$ 에서 $\omega+1=-\omega^2, \omega^2+1=-\omega$

$f(1)=\frac{\omega^2}{\omega+1}=\frac{\omega^2}{-\omega^2}=-1$

$f(2)=\frac{\omega^4}{\omega^2+1}=\frac{\omega}{-\omega}=-1$

$f(3)=\frac{\omega^6}{\omega^3+1}=\frac{1}{1+1}=\frac{1}{2}$ ①

$f(4)=\frac{\omega^8}{\omega^4+1}=\frac{\omega^2}{\omega+1}=\frac{\omega^2}{-\omega^2}=-1$

$f(5)=\frac{\omega^{10}}{\omega^5+1}=\frac{\omega}{\omega^2+1}=\frac{\omega}{-\omega}=-1$

$f(6)=\frac{\omega^{12}}{\omega^6+1}=\frac{1}{1+1}=\frac{1}{2}$

세 수 $-1, -1, \frac{1}{2}$ 이 반복하여 나타나므로 ②

(주어진 식) = $\{f(1)+f(2)+f(3)\} + \{f(4)+f(5)+f(6)\} +$
 $\dots + \{f(16)+f(17)+f(18)\} + \{f(19)+f(20)\}$
 $= \left(-1-1+\frac{1}{2}\right) + \left(-1-1+\frac{1}{2}\right) + \dots$
 $+ \left(-1-1+\frac{1}{2}\right) + (-1-1)$
 $= \left(-\frac{3}{2}\right) \times 6 - 2$
 $= -11$ ③

정답 -11

단계	채점 기준	비율
①	$f(1), f(2), f(3)$ 의 값 구하기	40%
②	규칙성 찾기	20%
③	$f(1)+f(2)+f(3)+\dots+f(20)$ 의 값 구하기	40%

416

삼차방정식 $x^3+ax^2+bx+c=0$ 의 세 근이 α, β, γ 이므로 삼차방정식의 근과 계수의 관계에 의해

$\alpha+\beta+\gamma=-a, \alpha\beta+\beta\gamma+\gamma\alpha=b, \alpha\beta\gamma=-c$ ①

삼차방정식 $x^3-2x^2+3x-1=0$ 의 세 근이 $\frac{1}{\alpha\beta}, \frac{1}{\beta\gamma}, \frac{1}{\gamma\alpha}$

이므로 삼차방정식의 근과 계수의 관계에 의해

$\frac{1}{\alpha\beta} + \frac{1}{\beta\gamma} + \frac{1}{\gamma\alpha} = \frac{\alpha+\beta+\gamma}{\alpha\beta\gamma} = \frac{-a}{-c} = \frac{a}{c} = 2$

$\therefore a=2c$ ㉠

$\frac{1}{\alpha\beta} \cdot \frac{1}{\beta\gamma} + \frac{1}{\beta\gamma} \cdot \frac{1}{\gamma\alpha} + \frac{1}{\gamma\alpha} \cdot \frac{1}{\alpha\beta}$

$= \frac{1}{\alpha\beta^2\gamma} + \frac{1}{\alpha\beta\gamma^2} + \frac{1}{\alpha^2\beta\gamma}$

$= \frac{\alpha\gamma + \alpha\beta + \beta\gamma}{(\alpha\beta\gamma)^2}$

$= \frac{b}{(-c)^2} = \frac{b}{c^2} = 3$

$\therefore b=3c^2$ ㉡

..... ②

$\frac{1}{\alpha\beta} \cdot \frac{1}{\beta\gamma} \cdot \frac{1}{\gamma\alpha} = \frac{1}{(\alpha\beta\gamma)^2} = \frac{1}{(-c)^2} = \frac{1}{c^2} = 1$

$\therefore c^2=1$ ㉢

㉠, ㉢을 연립하면 $a^2=4c^2=4 \cdot 1=4$

㉡, ㉢을 연립하면 $b^2=9c^4=9 \cdot 1^2=9$

$\therefore a^2+b^2+c^2=4+9+1=14$ ㉓

정답_14

단계	채점 기준	비율
①	$a+\beta+\gamma, a\beta+\beta\gamma+\gamma\alpha, a\beta\gamma$ 를 나타내기	20%
②	a, b 를 c 에 대한 식으로 나타내기	50%
③	$a^2+b^2+c^2$ 의 값 구하기	30%

417

$f(x)=x^3-(a+2)x^2+ax+a^2$ 으로 놓으면 $f(a)=0$

조립제법을 이용하여 인수분해하면

$$a \begin{array}{ccc|c} 1 & -(a+2) & a & a^2 \\ & a & -2a & -a^2 \\ \hline 1 & -2 & -a & 0 \end{array}$$

$f(x)=(x-a)(x^2-2x-a)$ ①

따라서 주어진 방정식은 $(x-a)(x^2-2x-a)=0$

$\therefore x=a$ 또는 $x^2-2x-a=0$

주어진 삼차방정식의 근이 모두 실수가 되려면 $x^2-2x-a=0$

이 실근을 가져야 하므로

$\frac{D}{4}=(-1)^2+a \geq 0$ ②

$\therefore a \geq -1$

따라서 구하는 실수 a 의 최솟값은 -1 이다. ③

정답_-1

단계	채점 기준	비율
①	주어진 삼차방정식의 좌변 인수분해하기	40%
②	$x^2-2x-a=0$ 의 판별식의 범위 나타내기	20%
③	a 의 최솟값 구하기	40%

418

주어진 삼차방정식의 계수가 실수이므로 $1+i$ 가 근이면 $1-i$ 도 근이다.

$\therefore d=1-i$ ($\because c$ 는 실수) ①

세 근이 $c, 1-i, 1+i$ 이므로 근과 계수의 관계에 의해

$c+(1-i)+(1+i)=1$ ㉠

$c(1-i)+c(1+i)+(1-i)(1+i)=a$ ㉡

$c(1-i)(1+i)=-b$ ㉢

㉠에서 $c=-1$

이 값을 ㉡, ㉢에 대입하면

$a=0, b=2$ ②

$\therefore abcd=0 \cdot 2 \cdot (-1) \cdot (1-i)=0$ ③

정답_0

단계	채점 기준	비율
①	d 의 값 구하기	20%
②	a, b, c 의 값 구하기	60%
③	$abcd$ 의 값 구하기	20%

419

상업용 지구와 주거용 지구의 한 변의 길이를 각각 x km, y km 라고 하면 두 개의 상업용 지구와 한 개의 주거용 지구의 넓이의 합이 150 km^2 이므로

$2x^2+y^2=150$ ㉠

도로의 길이의 합이 80 km 이므로

$8x+4y=80 \quad \therefore y=20-2x$ ㉡

..... ①

㉠을 ㉡에 대입하면 $2x^2+(20-2x)^2=150$

$6x^2-80x+250=0, 3x^2-40x+125=0$

$(x-5)(3x-25)=0 \quad \therefore x=5$ 또는 $x=\frac{25}{3}$

이 값을 ㉡에 대입하면 $y=10$ 또는 $y=\frac{10}{3}$

$\therefore \begin{cases} x=5 \\ y=10 \end{cases}$ 또는 $\begin{cases} x=\frac{25}{3} \\ y=\frac{10}{3} \end{cases}$

그런데 상업용 지구의 넓이는 주거용 지구의 넓이보다 작으므로

$x=5, y=10$ 이다. ②

따라서 주거용 지구의 넓이는

$A=y^2=100(\text{km}^2)$ ③

정답_100

단계	채점 기준	비율
①	연립방정식 세우기	20%
②	상업용 지구와 주거용 지구의 한 변의 길이 구하기	60%
③	주거용 지구의 넓이 구하기	20%

420

한 모서리의 길이가 x cm인 정육면체의 부피는 $x^3 \text{ cm}^3$ 이므로 주어진 입체의 부피는 $4x^3 \text{ cm}^3$ 이다.

정육면체 네 개의 면들 24개 중에서 6개가 붙어 있고, 18개가 겹 면을 이루므로 주어진 입체의 겹넓이는 $18x^2 \text{ cm}^2$ 이다.

$\therefore A=4x^3, B=18x^2$

$3A=B+24$ 에서 $12x^3=18x^2+24$

$2x^3-3x^2-4=0, (x-2)(2x^2+x+2)=0$

$\therefore x=2$ 또는 $x=\frac{-1 \pm \sqrt{15}i}{4}$

그런데 모서리의 길이 x 는 양의 실수이므로 $x=2$ 이다. 정답_②

421

(가) $f(x)$ 는 $x-4$ 로 나누어떨어지므로 $f(4)=0$

$\therefore 64+16a+4b+c=0$ ㉠

(나) $f(x)=0$ 의 한 근이 $2i$ 이므로 $f(2i)=0$

$-8i-4a+2bi+c=0$

$\therefore c-4a+2(b-4)i=0$ ㉡

㉠에서 복소수가 서로 같을 조건에 의해 $c=4a, b=4$

이것을 ㉡에 대입하면 $a=-4, c=-16$

$$\therefore f(x) = x^3 - 4x^2 + 4x - 16 = (x-4)(x^2+4)$$

$$f(2x) = (2x-4)(4x^2+4) = 8(x-2)(x^2+1)$$

$$f(2x)=0 \text{에서 } x-2=0 \text{ 또는 } x^2+1=0$$

$$\therefore x=2 \text{ 또는 } x=i \text{ 또는 } x=-i$$

$$\text{따라서 구하는 세 근의 곱은 } 2 \times i \times (-i) = 2 \quad \text{정답}_2 \text{ ㉡}$$

422

♥를 x 라고 하면 2는 삼차방정식 $x^3 - ax + 6 = 0$ 의 한 근이고, 구하는 입력값들은 나머지 두 근이다.

$$x=2 \text{를 대입하면 } 2^3 - 2a + 6 = 0, 2a = 14 \quad \therefore a = 7$$

$$x^3 - 7x + 6 = 0 \text{에서 } (x-2)(x^2 + 2x - 3) = 0$$

$$(x-2)(x-1)(x+3) = 0 \quad \therefore x=2 \text{ 또는 } x=1 \text{ 또는 } x=-3$$

따라서 2를 제외한 입력값은 1, -3이므로 그 합은

$$1 + (-3) = -2 \quad \text{정답}_1 \text{ ㉠}$$

423

$$f(x) = x^3 + 3x^2 + (a+2)x + a \text{로 놓으면 } f(-1) = 0$$

조립제법을 이용하여 인수분해하면

$$\begin{array}{r|rrrr} -1 & 1 & 3 & a+2 & a \\ & & -1 & -2 & -a \\ \hline & 1 & 2 & a & 0 \end{array}$$

$$f(x) = (x+1)(x^2 + 2x + a)$$

$$\text{따라서 주어진 방정식은 } (x+1)(x^2 + 2x + a) = 0$$

$$\therefore x = -1 \text{ 또는 } x^2 + 2x + a = 0$$

주어진 삼차방정식이 허근을 가지려면

$$x^2 + 2x + a = 0 \text{이 허근을 가져야 하므로}$$

$$\frac{D}{4} = 1^2 - a < 0 \quad \therefore a > 1$$

이때, $A = 1 - a < 0, B = 1, C = 2a > 2$ 이므로

$$A < B < C \quad \text{정답}_1 \text{ ㉠}$$

424

$$x^3 - 1 = (x-1)(x^2 + x + 1) = 0 \text{에서}$$

$$\omega^3 = 1, \omega^2 + \omega + 1 = 0$$

$$\begin{aligned} \therefore \omega^{4n} + (\omega+1)^{4n} + 1 &= \omega^{4n} + (-\omega^2)^{4n} + 1 = (\omega^4)^n + (\omega^8)^n + 1 \\ &= (\omega^3 \cdot \omega)^n + (\omega^6 \cdot \omega^2)^n + 1 = \omega^n + \omega^{2n} + 1 \end{aligned}$$

(i) $n = 3k$ ($k = 1, 2, 3, \dots$)일 때,

$$\begin{aligned} \omega^n + \omega^{2n} + 1 &= \omega^{3k} + \omega^{6k} + 1 = (\omega^3)^k + (\omega^6)^k + 1 \\ &= 1 + 1 + 1 = 3 \end{aligned}$$

(ii) $n = 3k + 1$ ($k = 0, 1, 2, \dots$)일 때,

$$\begin{aligned} \omega^n + \omega^{2n} + 1 &= \omega^{3k+1} + \omega^{6k+2} + 1 = (\omega^3)^k \cdot \omega + (\omega^6)^k \cdot \omega^2 + 1 \\ &= \omega + \omega^2 + 1 = 0 \end{aligned}$$

(iii) $n = 3k + 2$ ($k = 0, 1, 2, \dots$)일 때,

$$\begin{aligned} \omega^n + \omega^{2n} + 1 &= \omega^{3k+2} + \omega^{6k+4} + 1 \\ &= (\omega^3)^k \cdot \omega^2 + (\omega^3)^{2k+1} \cdot \omega + 1 \\ &= \omega^2 + \omega + 1 = 0 \end{aligned}$$

따라서 주어진 조건을 만족시키는 수는 50 이하의 자연수 중에서 3의 배수가 아닌 수이다.

50 이하의 자연수 중에서 3의 배수가 3, 6, 9, ..., 48로 16개이므로 3의 배수가 아닌 수는 $50 - 16 = 34$ (개) 정답_34

425

x 가 세 자리 자연수이므로

$$x = 100a + 10b + c \quad (0 < a \leq 9, 0 \leq b \leq 9, 0 \leq c \leq 9 \text{인 정수})$$

라고 하자.

x km 주행 후 계기판의 총 주행거리는 $1700 + 100a + 10b + c$

이고, 주유 후 주행거리는 $106.1 + 100a + 10b + c$ 이다.

주유 후 주행거리의 소수 첫째 자리 숫자가 1이므로 총 주행거리의 천의 자리 숫자는 1이다.

$$\therefore a = 1 \text{ 또는 } a = 2 \quad \dots\dots \text{㉠}$$

또한, 주유 후 주행거리의 백의 자리 숫자는 총 주행거리의 일의 자리 숫자와 같으므로

$$c = a + 1 \quad \dots\dots \text{㉡}$$

$$\text{㉠, ㉡에서 } a = 1, c = 2 \text{ 또는 } a = 2, c = 3$$

한편, 주유 후 주행거리의 십의 자리 숫자가 5이므로 $b = 5$

따라서 $x = 152$ 또는 $x = 253$ 이므로 그 합은

$$152 + 253 = 405 \quad \text{정답}_405$$

426

(i) $x \geq y$ 일 때, $\langle x, y \rangle = x$ 이므로

$$\begin{cases} 2x - 4y^2 = x & \dots\dots \text{㉠} \\ x - y + 5 = x & \dots\dots \text{㉡} \end{cases}$$

㉡에서 $y = 5$ 이므로 이 값을 ㉠에 대입하면

$$2x - 100 = x \quad \therefore x = 100$$

$$\therefore x = 100, y = 5$$

(ii) $x < y$ 일 때, $\langle x, y \rangle = -y$ 이므로

$$\begin{cases} 2x - 4y^2 = -y & \dots\dots \text{㉢} \\ x - y + 5 = -y & \dots\dots \text{㉣} \end{cases}$$

㉣에서 $x = -5$ 이므로 이 값을 ㉢에 대입하면

$$-10 - 4y^2 = -y \quad \therefore 4y^2 - y + 10 = 0$$

이 식의 판별식은 $D = (-1)^2 - 4 \cdot 4 \cdot 10 < 0$ 이므로 허근을 갖는다.

이상으로부터 주어진 연립방정식의 해는

$$x = \alpha = 100, y = \beta = 5$$

$$\therefore \alpha + \beta = 105 \quad \text{정답}_5 \text{ ㉤}$$

427

1점 슛, 2점 슛, 3점 슛의 성공 횟수를 각각 x, y, z 라고 하면

• 25번 슛을 성공하였으므로

$$x+y+z=25 \quad \dots\dots \textcircled{A}$$

• 51점을 얻었으므로

$$x+2y+3z=51 \quad \dots\dots \textcircled{B}$$

$\textcircled{B}-\textcircled{A}$ 을 하면 $y+2z=26$

$$\therefore y=26-2z$$

이것을 \textcircled{A} 에 대입하여 정리하면

$$x=z-1$$

$$\therefore x=z-1, y=26-2z$$

$\dots\dots \textcircled{C}$

x, y, z 는 0 이상의 정수이므로

$$z-1 \geq 0, 26-2z \geq 0$$

$$\therefore 1 \leq z \leq 13$$

\textcircled{C} 의 z 에 1부터 13까지의 값을 대입하면 오른쪽 표와 같으므로 득점 방법은 모두 13가지이다.

x	y	z
0	24	1
1	22	2
2	20	3
3	18	4
4	16	5
5	14	6
6	12	7
7	10	8
8	8	9
9	6	10
10	4	11
11	2	12
12	0	13

정답 ③

08 여러 가지 부등식

428

ㄱ은 옳다.

$$a > b, b > c \text{이면 } a > c \text{이다.}$$

ㄴ도 옳다.

부등식의 양변에서 같은 수를 빼면 부등호의 방향은 보존되므로 $a > b$ 이면 $a-c > b-c$ 이다.

ㄷ은 옳지 않다.

(반례) $a=1, b=-2$ 일 때, $a > b$ 이지만

$$a^2=1, b^2=4 \text{ 이므로 } a^2 < b^2 \text{이다.}$$

ㄹ은 옳다.

부등식의 양변에 양수를 곱하면 부등호의 방향이 보존되므로 $a > b, c > 0$ 이면 $ac > bc$ 이다.

ㅁ은 옳지 않다.

(반례) $a=1, b=2, c=-1$ 일 때, $ac > bc$ 이지만 $a < b$ 이다.

따라서 옳지 않은 것은 ㄷ, ㅁ이다.

정답 ④

429

ㄱ은 옳다.

$$a < b \text{ 이므로 } a-b < 0$$

$$\text{그런데 } c > 0 \text{ 이므로 } a-b < c$$

ㄴ은 옳지 않다.

$$a < 0 \text{ 이므로 } |a| = -a$$

ㄷ은 옳다.

$$a < 0 \text{ 이고 } b < c \text{ 이므로 } ab > ac$$

따라서 옳은 것은 ㄱ, ㄷ이다.

정답 ④

430

①은 옳지 않다.

$a > 0$ 이라는 조건이 필요하다.

(반례) $a=-2, b=-1$ 일 때, $0 < \frac{b}{a} < 1$ 이지만 $b > a$

②도 옳지 않다.

$0 < \frac{b}{a}$ 이므로 $\frac{b}{a} < 1$ 의 양변의 역수를 취하면

$$\frac{a}{b} > 1 \quad \therefore \frac{a}{b} > 1 > \frac{b}{a}$$

③도 옳지 않다.

(반례) $a=2, b=1$ 일 때, $0 < \frac{b}{a} < 1$ 이지만 $\frac{1}{b} > \frac{1}{a}$

④도 옳지 않다.

(반례) $a=2, b=1$ 일 때, $0 < \frac{b}{a} < 1$ 이지만 $ab > b^2$

⑤는 옳다.

$a^2 > 0$ 이므로 $\frac{b}{a} < 1$ 의 양변에 a^2 을 곱하면

$$ab < a^2$$

정답 ⑤

431

(1) $1 < x \leq 3$ 의 각 변에 2를 곱하면 $2 < 2x \leq 6$

이 식의 각 변에서 1을 빼면 $1 < 2x-1 \leq 5$

(2) $1 < x \leq 3$ 의 각 변에 -3을 곱하면 $-9 \leq -3x < -3$

이 식의 각 변에 2를 더하면 $-7 \leq -3x+2 < -1$

(3) $1 < x \leq 3$ 의 각 변의 역수를 취하면 $\frac{1}{3} \leq \frac{1}{x} < 1$

(4) $1 < x \leq 3$ 의 각 변에 1을 더하면 $2 < x+1 \leq 4$

이 식의 각 변의 역수를 취하면 $\frac{1}{4} \leq \frac{1}{x+1} < \frac{1}{2}$

정답 (1) $1 < 2x-1 \leq 5$ (2) $-7 \leq -3x+2 < -1$

$$(3) \frac{1}{3} \leq \frac{1}{x} < 1 \quad (4) \frac{1}{4} \leq \frac{1}{x+1} < \frac{1}{2}$$

432

$\frac{x+1}{x} = 1 + \frac{1}{x}$ 이므로 $2 \leq x \leq a$ 에서

각 변의 역수를 취하면 $\frac{1}{a} \leq \frac{1}{x} \leq \frac{1}{2}$

각 변에 1을 더하면 $1 + \frac{1}{a} \leq 1 + \frac{1}{x} \leq 1 + \frac{1}{2}$

$$\therefore \frac{a+1}{a} \leq \frac{x+1}{x} \leq \frac{3}{2}$$

최댓값 $\frac{3}{2}$ 과 최솟값 $\frac{a+1}{a}$ 의 곱이 2이므로

$$\frac{3}{2} \cdot \frac{a+1}{a} = 2, \quad 3a+3=4a \quad \therefore a=3$$

정답_3

433

$-4 \leq x \leq 3$ 의 각 변에 3을 곱하면

$$-12 \leq 3x \leq 9 \quad \dots \textcircled{A}$$

$1 \leq y \leq 3$ 의 각 변에 -1 을 곱하면

$$-3 \leq -y \leq -1 \quad \dots \textcircled{B}$$

$\textcircled{A} + \textcircled{B}$ 을 하면 $-15 \leq 3x - y \leq 8$

따라서 최댓값 $M=8$, 최솟값 $m=-15$ 이므로

$$M - m = 8 - (-15) = 23$$

정답_2

434

(1) $2(x+1) - 6 < x - (4-x)$ 에서

$$2x+2-6 < x-4+x \quad \therefore 0 \cdot x < 0$$

따라서 주어진 부등식의 해는 없다.

(2) $3(x+1) \geq 5(x-1) - 2x$ 에서

$$3x+3 \geq 5x-5-2x \quad \therefore 0 \cdot x \geq -8$$

따라서 주어진 부등식의 해는 모든 실수이다.

정답_1) 해는 없다. 2) 모든 실수

435

부등식 $(a+b)x > a$ 의 해가 $x < \frac{1}{2}$ 이므로

$$a+b < 0 \quad \therefore x < \frac{a}{a+b}$$

따라서 $\frac{a}{a+b} = \frac{1}{2}$ 이므로 $2a = a+b \quad \therefore a=b$

$a=b$ 를 $a+b < 0$ 에 대입하면 $b+b < 0, 2b < 0 \quad \therefore b < 0$

$a=b$ 를 $ax \geq b$ 에 대입하면 $bx \geq b \quad \therefore x \leq 1 (\because b < 0)$

이 범위 안의 자연수는 $x=1$ 로 1개이다.

정답_2

436

$a^2x+2x+1 < a(3x+1)$ 에서 $a^2x+2x+1 < 3ax+a$

$$(a^2-3a+2)x < a-1 \quad \therefore (a-1)(a-2)x < a-1$$

이 부등식의 해가 모든 실수이려면 일차항의 계수가 0이어야 한다.

(i) $a=1$ 일 때, $0 \cdot x < 0$ 이므로

해는 없다.

(ii) $a=2$ 일 때, $0 \cdot x < 1$ 이므로

해는 모든 실수이다.

따라서 구하는 값은 $a=2$ 이다.

정답_4

437

$(a-b)x \geq a+b$ 의 해가 존재하지 않으므로

$$a-b=0, \quad a+b > 0$$

$a=b$ 를 $a+b > 0$ 에 대입하면 $b+b > 0, 2b > 0$

$$\therefore b > 0$$

$a=b$ 를 $(a+b)x > a-b$ 에 대입하면

$$(b+b)x > b-b, \quad 2bx > 0$$

$$\therefore x > 0 (\because b > 0)$$

정답_1

438

$$\begin{cases} 3(x+4) > 6x \\ x-1 > 0 \end{cases} \quad \dots \textcircled{A}$$

$$\dots \textcircled{B}$$

\textcircled{A} 에서 $3x+12 > 6x, -3x > -12$

$$\therefore x < 4$$

\textcircled{B} 에서 $x > 1$

연립부등식의 해는 $1 < x < 4$

따라서 연립부등식을 만족시키는 정수 x 는 2, 3으로 2개이다.

정답_2

439

$$\begin{cases} 4x+8 > 3(x+2) \\ 2(x-2)+1 < 3-x \end{cases} \quad \dots \textcircled{A}$$

$$\dots \textcircled{B}$$

\textcircled{A} 에서 $4x+8 > 3x+6 \quad \therefore x > -2$

\textcircled{B} 에서 $2x-4+1 < 3-x, 3x < 6 \quad \therefore x < 2$

연립부등식의 해는 $-2 < x < 2$

따라서 연립부등식의 해가 될 수 없는 것은 $\textcircled{1} -2$ 이다.

정답_1

440

$$\begin{cases} \frac{x-1}{2} > \frac{1}{3}x - \frac{1}{6} \\ 0.3x+1.1 > 0.5x \end{cases} \quad \dots \textcircled{A}$$

$$\dots \textcircled{B}$$

\textcircled{A} 에서 $3x-3 > 2x-1 \quad \therefore x > 2$

\textcircled{B} 에서 $3x+11 > 5x, -2x > -11 \quad \therefore x < \frac{11}{2}$

연립부등식의 해가 $2 < x < \frac{11}{2}$ 이므로 $a=2, b=\frac{11}{2}$

$$\therefore ab = 2 \cdot \frac{11}{2} = 11$$

정답_1

441

$$\begin{cases} 0.4x-0.6 \leq -\frac{1}{2}x+0.3 \\ -\frac{1}{2}x+0.3 < \frac{3}{10}x+1.9 \end{cases} \quad \dots \textcircled{A}$$

$$\dots \textcircled{B}$$

\textcircled{A} 에서 $4x-6 \leq -5x+3, 9x \leq 9 \quad \therefore x \leq 1$

\textcircled{B} 에서 $-5x+3 < 3x+19, -8x < 16 \quad \therefore x > -2$

따라서 연립부등식의 해는 $-2 < x \leq 1$ 이므로

$$M=1, m=-1$$

$$\therefore M+m=1+(-1)=0$$

정답_0

442

$$\begin{cases} 2x+3 > x+1 \\ 1-x \leq a-4x \end{cases}$$

..... ㉠

$$\text{㉠에서 } x > -2$$

$$\text{㉡에서 } 3x \leq a-1 \quad \therefore x \leq \frac{a-1}{3}$$

..... ㉡

연립부등식의 해가 없으므로

$$\frac{a-1}{3} \leq -2 \quad \therefore a \leq -5$$

정답_3

443

$$\begin{cases} 2x+1 \leq 3(x-2) \\ x+3a < 1 \end{cases}$$

..... ㉠

$$\text{㉠에서 } 2x+1 \leq 3x-6 \quad \therefore x \geq 7$$

..... ㉡

$$\text{㉢에서 } x < -3a+1$$

연립부등식이 해를 가지려면

$$-3a+1 > 7 \quad \therefore a < -2$$

따라서 상수 a 의 값 중 가장 큰 정수는 -3 이다.

정답_-3

444

$$\begin{cases} \frac{1}{2}x+2 > \frac{2x-3}{3} \\ 4(x-k) < x-1 \end{cases}$$

..... ㉠

$$\text{㉠에서 } 3x+12 > 4x-6$$

$$\therefore x < 18$$

$$\text{㉡에서 } 4x-4k < x-1$$

$$3x < 4k-1$$

$$\therefore x < \frac{4k-1}{3}$$

..... ㉡

연립부등식의 해 중에서 자연수가 없으려면

$$\frac{4k-1}{3} \leq 1, 4k-1 \leq 3, 4k \leq 4 \quad \therefore k \leq 1$$

따라서 상수 k 의 최댓값은 1이다.

정답_1

445

연속하는 세 자연수를 $x, x+1, x+2$ 라고 하면

$$51 < x+(x+1)+(x+2) < 57, 51 < 3x+3 < 57$$

$$\therefore 16 < x < 18$$

그런데 x 는 자연수이므로 $x=17$

따라서 세 자연수 중에서 가장 큰 수는

$$17+2=19$$

정답_5

446

학생 수를 x 라고 하면

$$7(x-3)+1 \leq 3x+4 \leq 7(x-3)+3$$

$$7(x-3)+1 \leq 3x+4 \text{에서 } 7x-21+1 \leq 3x+4$$

$$4x \leq 24 \quad \therefore x \leq 6$$

..... ㉠

$$3x+4 \leq 7(x-3)+3 \text{에서 } 3x+4 \leq 7x-21+3$$

$$-4x \leq -22 \quad \therefore x \geq \frac{11}{2}$$

..... ㉡

$$\text{㉠, ㉡에서 } \frac{11}{2} \leq x \leq 6$$

그런데 x 는 자연수이므로 $x=6$

따라서 볼펜의 수는 $3 \cdot 6 + 4 = 22$

정답_22

447

B 놀이 기구를 x 번 탄다고 하면

$$\begin{cases} 6(6-x)+3x \leq 25 \\ 4000(6-x)+3000x < 23000 \end{cases}$$

..... ㉠

$$4000(6-x)+3000x < 23000$$

..... ㉡

$$\text{㉠에서 } 36-6x+3x \leq 25$$

$$-3x \leq -11 \quad \therefore x \geq \frac{11}{3}$$

..... ㉢

$$\text{㉡에서 } 4(6-x)+3x < 23, 24-4x+3x < 23$$

$$-x < -1 \quad \therefore x > 1$$

..... ㉣

$$\text{㉢, ㉣에서 } x \geq \frac{11}{3}$$

따라서 B 놀이 기구를 최소한 4번 탈 수 있다.

정답_4번

448

$$(1) |x-3| < 2 \text{에서 } -2 < x-3 < 2$$

$$\therefore 1 < x < 5$$

$$(2) |x+1| > 2 \text{에서 } x+1 < -2 \text{ 또는 } x+1 > 2$$

$$\therefore x < -3 \text{ 또는 } x > 1$$

$$(3) |2x-1| \geq 5 \text{에서 } 2x-1 \leq -5 \text{ 또는 } 2x-1 \geq 5$$

$$2x \leq -4 \text{ 또는 } 2x \geq 6 \quad \therefore x \leq -2 \text{ 또는 } x \geq 3$$

$$(4) |3x+2| \leq 7 \text{에서 } -7 \leq 3x+2 \leq 7$$

$$-9 \leq 3x \leq 5 \quad \therefore -3 \leq x \leq \frac{5}{3}$$

$$(5) 5 < |2x+1| \leq 9 \text{에서}$$

$$5 < 2x+1 \leq 9 \text{ 또는 } -9 \leq 2x+1 < -5$$

$$4 < 2x \leq 8 \text{ 또는 } -10 \leq 2x < -6$$

$$\therefore 2 < x \leq 4 \text{ 또는 } -5 \leq x < -3$$

정답_1) $1 < x < 5$ 2) $x < -3$ 또는 $x > 1$ 3) $x \leq -2$ 또는 $x \geq 3$

4) $-3 \leq x \leq \frac{5}{3}$ 5) $2 < x \leq 4$ 또는 $-5 \leq x < -3$

449

(i) $x < -1$ 일 때

$$|x+1| = -x-1, |x-2| = -x+2 \text{이므로}$$

$$\begin{aligned}
 & -x-1-x+2 < 5 \\
 & -2x < 4 \quad \therefore x > -2 \\
 & \text{그런데 } x < -1 \text{ 이므로 } -2 < x < -1
 \end{aligned}$$

(ii) $-1 \leq x < 2$ 일 때
 $|x+1| = x+1$, $|x-2| = -x+2$ 이므로
 $x+1-x+2 < 5$
 이때 부등식 $3 < 5$ 는 항상 성립하므로 $-1 \leq x < 2$

(iii) $x \geq 2$ 일 때
 $|x+1| = x+1$, $|x-2| = x-2$ 이므로
 $x+1+x-2 < 5$
 $2x < 6 \quad \therefore x < 3$
 그런데 $x \geq 2$ 이므로 $2 \leq x < 3$

(i), (ii), (iii)에서 부등식의 해는
 $-2 < x < 3$
 따라서 모든 정수 x 는 $-1, 0, 1, 2$ 이므로 그 합은
 $-1+0+1+2=2$

정답 2

450

$||x+1|-2| < 3$ 에서 $-3 < |x+1|-2 < 3$
 $-1 < |x+1| < 5$
 그런데 $|x+1| \geq 0$ 이므로 $0 \leq |x+1| < 5$
 $-5 < x+1 < 5 \quad \therefore -6 < x < 4$
 이 범위 안의 정수 x 는 $-5, -4, -3, -2, -1, 0, 1, 2, 3$
 으로 9개이다.

정답 3

451

$$\begin{cases} |x-3| \leq 4 & \dots\dots \text{㉠} \\ \frac{3x+2}{2} \geq x+2 & \dots\dots \text{㉡} \end{cases}$$
 ㉠에서 $-4 \leq x-3 \leq 4 \quad \therefore -1 \leq x \leq 7$
 ㉡에서 $3x+2 \geq 2x+4 \quad \therefore x \geq 2$
 따라서 연립부등식의 해는 $2 \leq x \leq 7$

정답 4

452

가우스 기호 안을 정수로 하는 수를 기준으로 구간을 나누어 생각한다.
 (i) $0 \leq x < 1$ 일 때, $[x]=0$ 이므로 $2x-0 < 2 \quad \therefore x < 1$

$$\begin{cases} 0 \leq x < 1 \\ x < 1 \end{cases} \text{의 공통부분은 } 0 \leq x < 1 \quad \dots\dots \text{㉠}$$

(ii) $1 \leq x < 2$ 일 때, $[x]=1$ 이므로 $2x-1 < 2 \quad \therefore x < \frac{3}{2}$

$$\begin{cases} 1 \leq x < 2 \\ x < \frac{3}{2} \end{cases} \text{의 공통부분은 } 1 \leq x < \frac{3}{2} \quad \dots\dots \text{㉡}$$

(iii) $2 \leq x < 3$ 일 때, $[x]=2$ 이므로 $2x-2 < 2 \quad \therefore x < 2$

$$\begin{cases} 2 \leq x < 3 \\ x < 2 \end{cases} \text{의 공통부분은 없다.} \quad \dots\dots \text{㉢}$$

㉠, ㉡, ㉢에서 주어진 부등식의 해는 $0 \leq x < \frac{3}{2}$
 따라서 $a=0$, $b=\frac{3}{2}$ 이므로 $a+b=\frac{3}{2}$ 정답 3

453

이차방정식 $x^2-3x-10=0$ 에서 $(x+2)(x-5)=0$
 $\therefore x=-2$ 또는 $x=5$

따라서 이차함수 $y=x^2-3x-10$ 의 그래프는 x 절편이 $-2, 5$ 이므로 오른쪽 그림과 같다.

- (1) $x^2-3x-10 > 0$ 의 해는 $x < -2$ 또는 $x > 5$
- (2) $x^2-3x-10 \geq 0$ 의 해는 $x \leq -2$ 또는 $x \geq 5$
- (3) $x^2-3x-10 < 0$ 의 해는 $-2 < x < 5$
- (4) $x^2-3x-10 \leq 0$ 의 해는 $-2 \leq x \leq 5$

정답 (1) $x < -2$ 또는 $x > 5$ (2) $x \leq -2$ 또는 $x \geq 5$
 (3) $-2 < x < 5$ (4) $-2 \leq x \leq 5$

454

이차함수 $y=x^2-2x+1=(x-1)^2$ 의 그래프는 오른쪽 그림과 같다.

- (1) $x^2-2x+1 > 0$ 의 해는 $x \neq 1$ 인 모든 실수이다.
- (2) $x^2-2x+1 \geq 0$ 의 해는 모든 실수이다.
- (3) $x^2-2x+1 < 0$ 의 해는 없다.
- (4) $x^2-2x+1 \leq 0$ 의 해는 $x=1$ 이다.

정답 (1) $x \neq 1$ 인 모든 실수 (2) 모든 실수 (3) 해는 없다. (4) $x=1$

455

이차함수 $y=x^2+4x+5=(x+2)^2+1$ 의 그래프는 오른쪽 그림과 같다.

- (1) $x^2+4x+5 > 0$ 의 해는 모든 실수이다.
- (2) $x^2+4x+5 \geq 0$ 의 해는 모든 실수이다.
- (3) $x^2+4x+5 < 0$ 의 해는 없다.
- (4) $x^2+4x+5 \leq 0$ 의 해는 없다.

정답 (1) 모든 실수 (2) 모든 실수 (3) 해는 없다. (4) 해는 없다.

456

이차부등식 $x^2-4x+2 \leq 2x-3$ 에서 $x^2-6x+5 \leq 0$
 $(x-1)(x-5) \leq 0 \quad \therefore 1 \leq x \leq 5$

따라서 이차부등식을 만족시키는 정수 x 는 $1, 2, 3, 4, 5$ 로 5개이다. 정답 5

457

ㄱ은 옳다.

$$x^2 - x + 1 = \left(x - \frac{1}{2}\right)^2 + \frac{3}{4} \geq \frac{3}{4}$$

이므로 $x^2 - x + 1 < 0$ 의 해는 없다.

ㄴ도 옳다.

$$x^2 - 2x + 3 = (x-1)^2 + 2 \geq 2$$

이므로 $x^2 - 2x + 3 \geq 0$ 의 해는 모든 실수이다.

ㄷ은 옳지 않다.

$$x^2 - 3x + \frac{9}{4} = \left(x - \frac{3}{2}\right)^2 \geq 0$$

이므로 $x^2 - 3x + \frac{9}{4} > 0$ 의 해는 $x \neq \frac{3}{2}$ 인 모든 실수이다.

ㄹ은 옳다.

$$x^2 - 5x + \frac{25}{4} = \left(x - \frac{5}{2}\right)^2 \geq 0$$

이므로 $x^2 - 5x + \frac{25}{4} \leq 0$ 의 해는 $x = \frac{5}{2}$ 의 단 한 개이다.

따라서 옳은 것은 ㄱ, ㄴ, ㄹ이다.

정답_②

458

부등식 $f(x) - g(x) \leq 0$, 즉 $f(x) \leq g(x)$ 의 해는 함수 $y=f(x)$ 의 그래프가 함수 $y=g(x)$ 의 그래프보다 아래쪽에 있는 x 의 값의 범위이므로 $-1 \leq x \leq 3$

주어진 수 중에서 이 범위 안에 있지 않은 것은 4이다. 정답_⑤

459

$f(2x-4) \leq 0$ 에서 $2x-4=t$ 로 놓으면 주어진 그래프에서

$f(t) \leq 0$ 을 만족시키는 t 의 값의 범위는 $2 \leq t \leq 4$, 즉

$$2 \leq 2x-4 \leq 4, 6 \leq 2x \leq 8 \quad \therefore 3 \leq x \leq 4$$

이 범위 안의 정수 x 는 3, 4이므로 그 합은 $3+4=7$ 정답_③

460

(1) $(x+2)(x-5) < 0$ 에서 $x^2 - 3x - 10 < 0$

(2) $(x+1)(x-3) > 0$ 에서 $x^2 - 2x - 3 > 0$

(3) $\left(x - \frac{1}{3}\right)(x-3) \leq 0$ 에서 $x^2 - \frac{10}{3}x + 1 \leq 0$

(4) $\left(x - \frac{1}{2}\right)(x-1) \geq 0$ 에서 $x^2 - \frac{3}{2}x + \frac{1}{2} \geq 0$

정답_ (1) $x^2 - 3x - 10 < 0$ (2) $x^2 - 2x - 3 > 0$

(3) $x^2 - \frac{10}{3}x + 1 \leq 0$ (4) $x^2 - \frac{3}{2}x + \frac{1}{2} \geq 0$

461

해가 $3 < x < 8$ 이고 x^2 의 계수가 1인 이차부등식은

$$(x-3)(x-8) < 0 \quad \therefore x^2 - 11x + 24 < 0$$

이 부등식은 $x^2 + ax + b < 0$ 과 같으므로 $a = -11, b = 24$

$$\therefore a + b = -11 + 24 = 13$$

정답_13

462

해가 $1 < x < 3$ 이고 x^2 의 계수가 1인 이차부등식은

$$(x-1)(x-3) < 0$$

$$\therefore x^2 - 4x + 3 < 0 \quad \dots\dots \textcircled{1}$$

부등식 ①과 이차부등식 $ax^2 + bx + c < 0$ 의 부등호의 방향이 서로 같으므로 $a > 0$

부등식 ①의 양변에 a 를 곱하면

$$ax^2 - 4ax + 3a < 0$$

이 부등식이 이차부등식 $ax^2 + bx + c < 0$ 과 같으므로

$$b = -4a, c = 3a \quad \dots\dots \textcircled{2}$$

②을 $ax^2 - bx + c > 0$ 에 대입하면 $ax^2 + 4ax + 3a > 0$

$$a(x^2 + 4x + 3) > 0$$

$$a(x+1)(x+3) > 0$$

$$(x+1)(x+3) > 0 \quad (\because a > 0)$$

$$\therefore x < -3 \text{ 또는 } x > -1$$

정답_②

463

이차부등식 $f(x) < 0$ 의 해가 $x < -2$ 또는 $x > 2$ 이므로

$$f(x) = a(x+2)(x-2) \quad (a < 0)$$

$$f(2014-x) = a(2014-x+2)(2014-x-2)$$

$$= a(2016-x)(2012-x)$$

$$= a(x-2012)(x-2016)$$

$$f(2014-x) \geq 0 \text{에서 } a(x-2012)(x-2016) \geq 0$$

$$a < 0 \text{이므로 } (x-2012)(x-2016) \leq 0$$

$$\therefore 2012 \leq x \leq 2016$$

이 범위 안의 정수는 2012, 2013, 2014, 2015, 2016으로 5개이다.

정답_⑤

464

이차부등식 $(a-3)x^2 + 4x + a \leq 0$ 의

해가 단 한 개이려면 이차함수

$y = (a-3)x^2 + 4x + a$ 의 그래프가

오른쪽 그림과 같아야 하므로

$$(i) a-3 > 0 \quad \therefore a > 3 \quad \dots\dots \textcircled{1}$$

$$(ii) \frac{D}{4} = 2^2 - a(a-3) = 0, \quad a^2 - 3a - 4 = 0$$

$$(a+1)(a-4) = 0 \quad \therefore a = -1 \text{ 또는 } a = 4 \quad \dots\dots \textcircled{2}$$

①, ②을 동시에 만족하는 상수 a 의 값은 4이다. 정답_②

465

이차부등식 $(a-1)x^2 + 4x + a - 4 > 0$ 의 해가

존재하지 않으려면 이차함수

$y = (a-1)x^2 + 4x + a - 4$ 의 그래프가 오른쪽

그림과 같아야 하므로

(i) $a-1 < 0 \quad \therefore a < 1$ ㉠

(ii) $\frac{D}{4} = 2^2 - (a-1)(a-4) \leq 0, a^2 - 5a \geq 0$
 $a(a-5) \geq 0 \quad \therefore a \leq 0$ 또는 $a \geq 5$ ㉡

㉠, ㉡의 공통부분을 구하면 $a \leq 0$
 따라서 상수 a 의 최댓값은 0이다. **정답 ㉢**

466

$-x^2 + 3x - 5 > ax + b$ 에서
 $x^2 + (a-3)x + b + 5 < 0$ ㉠

주어진 조건을 만족하려면 ㉠의 해가 $1 < x < 2$ 이어야 한다.
 해가 $1 < x < 2$ 이고, 이차항의 계수가 1인 이차부등식은
 $(x-1)(x-2) < 0 \quad \therefore x^2 - 3x + 2 < 0$
 이 부등식이 ㉠과 일치해야 하므로
 $a-3 = -3, b+5 = 2 \quad \therefore a = 0, b = -3$
 $\therefore ab = 0$ **정답 ㉣**

467

- (1) 이차부등식 $x^2 + ax + 2a > 0$ 이 모든 실수 x 에 대하여 성립하려면 $D = a^2 - 8a < 0, a(a-8) < 0$
 $\therefore 0 < a < 8$
 (2) 이차부등식 $ax^2 + ax + 1 \geq 0$ 이 모든 실수 x 에 대하여 성립하려면
 (i) $a > 0$ ㉠
 (ii) $D = a^2 - 4a \leq 0, a(a-4) \leq 0$
 $\therefore 0 \leq a \leq 4$ ㉡
 ㉠, ㉡의 공통부분을 구하면 $0 < a \leq 4$

정답 (1) $0 < a < 8$ (2) $0 < a \leq 4$

468

$-x^2 + 2ax - a < 0$ 에서 $x^2 - 2ax + a > 0$ ㉠
 모든 실수 x 에 대하여 이차부등식 ㉠이 성립하려면 이차함수 $y = x^2 - 2ax + a$ 의 그래프가 항상 x 축 위쪽에 있어야 하므로
 $\frac{D}{4} = (-a)^2 - 1 \cdot a < 0, a^2 - a < 0, a(a-1) < 0$
 $\therefore 0 < a < 1$ **정답 $0 < a < 1$**

469

$f(x) = x^2 - 2(k-2)x - k^2 + 5k - 3$ 이라 하면 $f(x) \geq 0$
 이때 이차함수 $f(x)$ 의 최고차항의 계수가 양수이므로 함수 $y = f(x)$ 의 그래프는 아래로 볼록하고 $f(x) \geq 0$ 이 되려면 함수 $y = f(x)$ 의 그래프가 x 축에 접하거나 x 축과 만나지 않아야 한다.
 $\frac{D}{4} = (k-2)^2 - (-k^2 + 5k - 3) \leq 0$
 $2k^2 - 9k + 7 \leq 0, (k-1)(2k-7) \leq 0$

$\therefore 1 \leq k \leq \frac{7}{2}$
 따라서 부등식을 만족시키는 모든 정수 k 의 값은 1, 2, 3이므로
 그 합은 $1+2+3=6$ **정답 ㉢**

470

모든 실수 x 에 대하여 $\sqrt{x^2 + ax + a - 1}$ 이 실수가 되려면 모든 실수 x 에 대하여 이차부등식 $x^2 + ax + a - 1 \geq 0$ 이 성립해야 하므로
 $D = a^2 - 4(a-1) \leq 0, a^2 - 4a + 4 \leq 0, (a-2)^2 \leq 0$
 $\therefore a = 2$ **정답 ㉡**

471

주어진 이차부등식의 해가 존재하지 않으므로 모든 실수 x 에 대하여
 $x^2 - ax - a + 3 > 0$ ㉠
 이 성립한다.
 모든 실수 x 에 대하여 ㉠이 성립하려면
 $D = a^2 - 4(-a+3) < 0, a^2 + 4a - 12 < 0, (a+6)(a-2) < 0$
 $\therefore -6 < a < 2$
 이 범위 안의 정수 a 는 -5, -4, -3, -2, -1, 0, 1로 7개이다. **정답 ㉣**

472

이차함수 $y = ax^2 + a$ 의 그래프가 직선 $y = 8x + 6$ 보다 항상 아래쪽에 있으려면 $ax^2 + a < 8x + 6$
 $\therefore ax^2 - 8x + a - 6 < 0$ ㉠
 이차부등식 ㉠이 모든 실수 x 에 대하여 성립하려면 이차함수 $y = ax^2 - 8x + a - 6$ 의 그래프가 항상 x 축 아래쪽에 있어야 하므로
 ㉡
 (i) $a < 0$ ㉢
 (ii) $\frac{D}{4} = (-4)^2 - a(a-6) < 0, -a^2 + 6a + 16 < 0$
 $a^2 - 6a - 16 > 0, (a+2)(a-8) > 0$
 $\therefore a < -2$ 또는 $a > 8$ ㉣
 ㉡, ㉣의 공통부분을 구하면 $a < -2$
 이 범위 안의 정수 a 의 최댓값은 -3이다. **정답 ㉤**

473

$-1 < x < 1$ 에서 이차부등식 $x^2 - (a^2-1)x - a - 2 < 0$ 이 항상 성립하려면 이차함수 $f(x) = x^2 - (a^2-1)x - a - 2$ 의 그래프가 오른쪽 그림과 같아야 하므로
 (i) $f(-1) = 1 + (a^2-1) - a - 2 \leq 0$

$$a^2 - a - 2 \leq 0, (a+1)(a-2) \leq 0$$

$$\therefore -1 \leq a \leq 2 \quad \dots \textcircled{7}$$

$$(ii) f(1) = 1 - (a^2 - 1) - a - 2 \leq 0$$

$$-a^2 - a \leq 0, a^2 + a \geq 0, a(a+1) \geq 0$$

$$\therefore a \leq -1 \text{ 또는 } a \geq 0 \quad \dots \textcircled{8}$$

⑦, ⑧의 공통부분을 구하면 $a = -1$ 또는 $0 \leq a \leq 2$

이 범위 안의 정수 a 는 $-1, 0, 1, 2$ 로 4개이다. 정답 ④

474

$0 \leq x \leq 1$ 에서 이차부등식 $-x^2 + 4x - a + 11 \leq 0$,

즉 $x^2 - 4x + a - 11 \geq 0$ 이 항상 성립하려면 이차함수

$$f(x) = x^2 - 4x + a - 11$$

$$= (x-2)^2 + a - 15$$

의 그래프가 오른쪽 그림과 같아야 하므로

$$f(1) = 1 - 4 + a - 11 \geq 0$$

$$\therefore a \geq 14$$

따라서 상수 a 의 최솟값은 14이다.

정답 ④

475

$$(1) x^2 - 5|x| + 6 < 0 \text{에서 } |x|^2 - 5|x| + 6 < 0$$

$$(|x|-2)(|x|-3) < 0, 2 < |x| < 3$$

$$\therefore 2 < x < 3 \text{ 또는 } -3 < x < -2$$

$$(2) x^2 + |x| - 2 \geq 0 \text{에서 } |x|^2 + |x| - 2 \geq 0$$

$$(|x|-1)(|x|+2) \geq 0$$

$$\text{이때, } |x|+2 \geq 2 \text{이므로 } |x|-1 \geq 0, |x| \geq 1$$

$$\therefore x \leq -1 \text{ 또는 } x \geq 1$$

$$(3) |x^2 - 5x - 1| < 5 \text{에서 } -5 < x^2 - 5x - 1 < 5$$

$$(i) -5 < x^2 - 5x - 1 \text{에서 } x^2 - 5x + 4 > 0$$

$$(x-1)(x-4) > 0 \quad \therefore x < 1 \text{ 또는 } x > 4 \quad \dots \textcircled{7}$$

$$(ii) x^2 - 5x - 1 < 5 \text{에서 } x^2 - 5x - 6 < 0$$

$$(x+1)(x-6) < 0 \quad \therefore -1 < x < 6 \quad \dots \textcircled{8}$$

⑦, ⑧의 공통부분을 구하면

$$-1 < x < 1 \text{ 또는 } 4 < x < 6$$

$$(4) |x^2 - 2x - 4| \geq 4 \text{에서}$$

$$x^2 - 2x - 4 \leq -4 \text{ 또는 } x^2 - 2x - 4 \geq 4$$

$$(i) x^2 - 2x - 4 \leq -4 \text{에서 } x^2 - 2x \leq 0$$

$$x(x-2) \leq 0 \quad \therefore 0 \leq x \leq 2 \quad \dots \textcircled{7}$$

$$(ii) x^2 - 2x - 4 \geq 4 \text{에서 } x^2 - 2x - 8 \geq 0$$

$$(x+2)(x-4) \geq 0 \quad \therefore x \leq -2 \text{ 또는 } x \geq 4 \quad \dots \textcircled{8}$$

⑦, ⑧에서 주어진 부등식의 해는

$$x \leq -2 \text{ 또는 } 0 \leq x \leq 2 \text{ 또는 } x \geq 4 \quad \text{정답 풀이 참조}$$

476

(1) 절댓값 기호 안을 0으로 하는 수는 -1 이므로 -1 을 기준으로 구간을 나누어 생각한다.

$$(i) x < -1 \text{ 일 때, } 2x^2 + 2x \leq -(x+1), 2x^2 + 3x + 1 \leq 0$$

$$(x+1)(2x+1) \leq 0 \quad \therefore -1 \leq x \leq -\frac{1}{2}$$

$$\begin{cases} x < -1 \\ -1 \leq x \leq -\frac{1}{2} \end{cases} \text{의 공통부분은 없다.} \quad \dots \textcircled{7}$$

$$(ii) x \geq -1 \text{ 일 때, } 2x^2 + 2x \leq x+1, 2x^2 + x - 1 \leq 0$$

$$(x+1)(2x-1) \leq 0 \quad \therefore -1 \leq x \leq \frac{1}{2}$$

$$\begin{cases} x \geq -1 \\ -1 \leq x \leq \frac{1}{2} \end{cases} \text{공통부분은 } -1 \leq x \leq \frac{1}{2} \quad \dots \textcircled{8}$$

$$\textcircled{7}, \textcircled{8} \text{에서 주어진 부등식의 해는 } -1 \leq x \leq \frac{1}{2}$$

(2) 절댓값 기호 안을 0으로 하는 수는 2이므로 2를 기준으로 구간을 나누어 생각한다.

$$(i) x < 2 \text{ 일 때, } x^2 > 2x - (x-2), x^2 - x - 2 > 0$$

$$(x+1)(x-2) > 0 \quad \therefore x < -1 \text{ 또는 } x > 2$$

$$\begin{cases} x < 2 \\ x < -1 \text{ 또는 } x > 2 \end{cases} \text{의 공통부분은 } x < -1 \quad \dots \textcircled{7}$$

$$(ii) x \geq 2 \text{ 일 때, } x^2 > 2x + (x-2), x^2 - 3x + 2 > 0$$

$$(x-1)(x-2) > 0 \quad \therefore x < 1 \text{ 또는 } x > 2$$

$$\begin{cases} x \geq 2 \\ x < 1 \text{ 또는 } x > 2 \end{cases} \text{의 공통부분은 } x > 2 \quad \dots \textcircled{8}$$

$$\textcircled{7}, \textcircled{8} \text{에서 주어진 부등식의 해는 } x < -1 \text{ 또는 } x > 2$$

$$\text{정답 (1)} -1 \leq x \leq \frac{1}{2} \quad \text{(2)} x < -1 \text{ 또는 } x > 2$$

477

절댓값 기호 안이 0 이상일 때와 0 미만일 때로 나누어 생각한다.

$$(i) x^2 - 3x + 2 \geq 0, \text{ 즉 } x \leq 1 \text{ 또는 } x \geq 2 \text{ 일 때,}$$

$$x^2 - 3x + 2 \leq x + 2, x^2 - 4x \leq 0$$

$$x(x-4) \leq 0 \quad \therefore 0 \leq x \leq 4$$

$$\begin{cases} x \leq 1 \text{ 또는 } x \geq 2 \\ 0 \leq x \leq 4 \end{cases} \text{의 공통부분은}$$

$$0 \leq x \leq 1 \text{ 또는 } 2 \leq x \leq 4 \quad \dots \textcircled{7}$$

$$(ii) x^2 - 3x + 2 < 0, \text{ 즉 } 1 < x < 2 \text{ 일 때,}$$

$$-(x^2 - 3x + 2) \leq x + 2, x^2 - 2x + 4 \geq 0$$

$$(x-1)^2 + 3 \geq 0 \quad \therefore x \text{는 모든 실수}$$

$$\begin{cases} 1 < x < 2 \\ x \text{는 모든 실수} \end{cases} \text{의 공통부분은 } 1 < x < 2 \quad \dots \textcircled{8}$$

$$\textcircled{7}, \textcircled{8} \text{에서 주어진 부등식의 해는 } 0 \leq x \leq 4$$

$$\text{이 범위 안의 정수 } x \text{는 } 0, 1, 2, 3, 4 \text{로 5개이다. 정답 ⑤}$$

478

$$[x]^2 - 10[x] + 9 < 0 \text{에서 } ([x]-1)([x]-9) < 0$$

$$\therefore 1 < [x] < 9$$

이때, $[x]$ 는 정수이므로 $[x]=2, 3, 4, \dots, 8$

$$[x]=2\text{일 때, } 2 \leq x < 3$$

$$[x]=3\text{일 때, } 3 \leq x < 4$$

...

$$[x]=8\text{일 때, } 8 \leq x < 9$$

$$\therefore 2 \leq x < 9$$

따라서 $a=2, b=9$ 이므로 $a+b=11$

정답 ④

479

이차방정식 $x^2 + 2(k-1)x + 2k^2 - 6k - 11 = 0$ 이 실근을 가지려면

$$\frac{D}{4} = (k-1)^2 - (2k^2 - 6k - 11) \geq 0$$

$$-k^2 + 4k + 12 \geq 0, k^2 - 4k - 12 \leq 0$$

$$(k-6)(k+2) \leq 0 \quad \therefore -2 \leq k \leq 6$$

이 범위 안의 자연수 k 는 1, 2, 3, ..., 6으로 6개이다.

정답 ④

480

이차방정식 $x^2 - 2kx + 8k - 12 = 0$ 이 허근을 가지려면

$$\frac{D}{4} = (-k)^2 - (8k - 12) < 0, k^2 - 8k + 12 < 0$$

$$(k-2)(k-6) < 0 \quad \therefore 2 < k < 6$$

따라서 이 범위 안의 모든 정수 k 는 3, 4, 5이므로 그 합은

$$3+4+5=12$$

정답 12

481

이차함수 $y=x^2+2x-2$ 의 그래프와 직선 $y=kx-6$ 이 만나려면 이차방정식 $x^2+2x-2=kx-6$ 의 실근이 존재해야 한다.

$$x^2+2x-2=kx-6 \text{에서 } x^2+(2-k)x+4=0$$

$$D=(2-k)^2-4 \cdot 4 \geq 0 \text{에서 } k^2-4k-12 \geq 0$$

$$(k+2)(k-6) \geq 0 \quad \therefore k \leq -2 \text{ 또는 } k \geq 6$$

주어진 수 중에서 이 범위 안에 있는 것은 -3이다.

정답 ①

482

$f(x)=x^2+(2a+1)x+a^2-3$ 으로 놓으면

이차방정식 $f(x)=0$ 의 두 근 사이에 1이 있

으므로

$$f(1)=1+(2a+1)+a^2-3$$

$$=a^2+2a-1 < 0$$

$$\therefore -1-\sqrt{2} < a < -1+\sqrt{2}$$

정답 $-1-\sqrt{2} < a < -1+\sqrt{2}$

483

$f(x)=x^2-2px+3p$ 로 놓으면 이차방정식

$f(x)=0$ 의 두 근이 모두 2보다 크므로

$$(i) f(2)=4-4p+3p > 0$$

$$\therefore p < 4$$

..... ㉠

$$(ii) \frac{D}{4} = p^2 - 3p \geq 0, p(p-3) \geq 0$$

$$\therefore p \leq 0 \text{ 또는 } p \geq 3$$

..... ㉡

(iii) 이차함수 $y=f(x)$ 의 그래프의 축의 방정식이 $x=p$ 이므로

$$p > 2$$

..... ㉢

㉠, ㉡, ㉢의 공통부분을 구하면 $3 \leq p < 4$

정답 ⑤

484

$$x^2 - 5x + 6 = 0 \text{에서 } (x-2)(x-3) = 0$$

$$\therefore x=2 \text{ 또는 } x=3$$

$f(x)=x^2-ax+2$ 로 놓으면 이차방정식 $f(x)=0$ 의 한 근만이 2와 3 사이에 있으므로

$$\begin{cases} f(2) > 0 \\ f(3) < 0 \end{cases} \text{ 또는 } \begin{cases} f(2) < 0 \\ f(3) > 0 \end{cases}$$

$$\therefore f(2)f(3) < 0$$

$$f(2)f(3) < 0 \text{에서 } (4-2a+2)(9-3a+2) < 0$$

$$(-2a+6)(-3a+11) < 0, (2a-6)(3a-11) < 0$$

$$\therefore 3 < a < \frac{11}{3}$$

정답 ④

485

$f(x)=x^2-ax+4$ 로 놓으면 이차방정식

$f(x)=0$ 의 서로 다른 두 실근이 1과 3 사이에

에 있으므로

$$(i) f(1)=1-a+4 > 0$$

$$\therefore a < 5$$

..... ㉠

$$(ii) f(3)=9-3a+4 > 0$$

$$\therefore a < \frac{13}{3}$$

..... ㉡

$$(iii) D=a^2-16 > 0, (a+4)(a-4) > 0$$

$$\therefore a < -4 \text{ 또는 } a > 4$$

..... ㉢

(iv) 이차함수 $y=f(x)$ 의 그래프의 축의 방정식이 $x=\frac{a}{2}$ 이므로

$$1 < \frac{a}{2} < 3 \quad \therefore 2 < a < 6$$

..... ㉣

㉠, ㉡, ㉢, ㉣의 공통부분을 구하면

$$4 < a < \frac{13}{3}$$

정답 ③

486

- (1) $x-1 < 2x+3$ 에서 $-x < 4$
 $\therefore x > -4$ ㉠
 $2x+3 \leq 4x-5$ 에서 $-2x \leq -8$
 $\therefore x \geq 4$ ㉡
 ㉠, ㉡의 공통부분을 구하면 $x \geq 4$
- (2) $x-2 \leq x^2-2x$ 에서 $x^2-3x+2 \geq 0, (x-1)(x-2) \geq 0$
 $\therefore x \leq 1$ 또는 $x \geq 2$ ㉢
 $x^2-2x < x+4$ 에서 $x^2-3x-4 < 0, (x+1)(x-4) < 0$
 $\therefore -1 < x < 4$ ㉣
 ㉢, ㉣의 공통부분을 구하면
 $-1 < x \leq 1$ 또는 $2 \leq x < 4$

정답_ (1) $x \geq 4$ (2) $-1 < x \leq 1$ 또는 $2 \leq x < 4$

487

- $\begin{cases} x^2-x-6 > 0 \\ x^2-7x+6 \leq 0 \end{cases}$ ㉠
 ㉡
 ㉠에서 $(x+2)(x-3) > 0$
 $\therefore x < -2$ 또는 $x > 3$ ㉢
 ㉡에서 $(x-1)(x-6) \leq 0$
 $\therefore 1 \leq x \leq 6$ ㉣
 ㉢, ㉣에서 연립부등식의 해는 $3 < x \leq 6$
 따라서 이 범위 안의 정수 x 는 4, 5, 6으로 3개이다.

정답_ ③

488

- (i) $x^2-x-6 < 0$ 에서 $(x+2)(x-3) < 0$
 $\therefore -2 < x < 3$ ㉠
 (ii) $(x-2)(x-a) \leq 0$ ㉡
 ㉠을 수직선에 그려 놓고 ㉡과의 공통부분이 $-2 < x \leq 2$ 인 상황을 생각하면 다음 그림과 같으므로 $a \leq -2$ 이어야 한다.

정답_ ②

489

- $\begin{cases} |x-2| < k \\ x^2-2x-3 \leq 0 \end{cases}$ ㉠
 ㉡
 k 가 양수이므로 ㉠에서 $-k < x-2 < k$
 $\therefore -k+2 < x < k+2$ ㉢
 ㉡에서 $(x+1)(x-3) \leq 0$
 $\therefore -1 \leq x \leq 3$ ㉣
 $-k+2 < x < k+2$ 에서 x 의 값의 범위는 $x=2$ 인 점에 대하여

대칭이므로 주어진 연립부등식을 만족시키는 정수 x 가 세 개 존재하려면 오른쪽 그림에서 $0 \leq -k+2 < 1$ 이고 $3 < k+2 \leq 4$ 이어야 한다.

$\therefore 1 < k \leq 2$
 따라서 양수 k 의 최댓값은 2이다.

정답_ ③

490

- (i) $x^2-3x-4 > 0$ 에서 $(x+1)(x-4) > 0$
 $\therefore x < -1$ 또는 $x > 4$ ㉠
 (ii) $x^2-(a+2)x+2a < 0$ 에서 $(x-2)(x-a) < 0$ ㉡
 ㉠을 수직선에 그려 놓고 ㉡과의 공통부분이 5뿐인 상황을 생각하면 다음 그림과 같으므로

$5 < a \leq 6$
 따라서 $m=5, n=6$ 이므로 $|m-n|=1$

정답_ ①

491

- 명함의 가로 길이 x cm, 세로 길이 y cm라고 하면 둘레의 길이가 14 cm이므로 $2x+2y=14$
 $x+y=7 \therefore y=7-x$ ㉠
 넓이가 10 이상이므로 $xy \geq 10$ ㉡
 ㉠을 ㉡에 대입하면 $x(7-x) \geq 10, 7x-x^2 \geq 10$
 $x^2-7x+10 \leq 0, (x-2)(x-5) \leq 0 \therefore 2 \leq x \leq 5$
 따라서 가로 길이의 범위는 2 cm 이상 5 cm 이하이다.

정답_ ②

492

- $\overline{AB}, \overline{BC}$ 의 길이의 합이 11 cm이므로 $\overline{AB}=x$ 라고 하면 $\overline{BC}=11-x$ 이다.
 $\triangle ABC$ 의 넓이가 9 cm^2 이상 12 cm^2 이하이므로
 $9 \leq \frac{1}{2}x(11-x) \leq 12 \therefore 18 \leq 11x-x^2 \leq 24$
 (i) $18 \leq 11x-x^2$ 에서 $x^2-11x+18 \leq 0, (x-2)(x-9) \leq 0$
 $\therefore 2 \leq x \leq 9$ ㉠
 (ii) $11x-x^2 \leq 24$ 에서 $x^2-11x+24 \geq 0, (x-3)(x-8) \geq 0$
 $\therefore x \leq 3$ 또는 $x \geq 8$ ㉡
 ㉠, ㉡의 공통부분을 구하면 $2 \leq x \leq 3$ 또는 $8 \leq x \leq 9$
 이 범위 안의 정수는 2, 3, 8, 9로 4개이다.

정답_ ④

493

원 C의 내부의 큰 원의 반지름의 길이를 x 라고 하면 작은 원의 반지름의 길이는 $6-x$ 이다.

큰 원의 반지름의 길이가 작은 원의 반지름의 길이보다 크므로
 $x > 6-x \quad \therefore x > 3 \quad \dots\dots ㉠$

이때 내접하는 두 원의 넓이의 합이 원 C의 넓이의 $\frac{2}{3}$ 이하가 되어야 하므로 $\pi[x^2 + (6-x)^2] \leq \frac{2}{3} \cdot \pi \cdot 6^2$

$$x^2 + x^2 - 12x + 36 \leq 24, \quad 2x^2 - 12x + 12 \leq 0$$

$$x^2 - 6x + 6 \leq 0$$

$$\therefore 3 - \sqrt{3} \leq x \leq 3 + \sqrt{3} \quad \dots\dots ㉡$$

㉠, ㉡에서 $3 < x \leq 3 + \sqrt{3}$
 따라서 큰 원의 반지름의 길이의 최댓값은 $3 + \sqrt{3}$ 이다.

정답_3+√3

494

$$\begin{cases} 2(x-a) \leq 4(x+1) & \dots\dots ㉠ \\ 3x+b \leq 5 & \dots\dots ㉡ \end{cases}$$

㉠에서 $2x-2a \leq 4x+4, \quad -2x \leq 2a+4 \quad \therefore x \geq -a-2$

㉡에서 $3x \leq 5-b \quad \therefore x \leq \frac{5-b}{3} \quad \dots\dots ㉢$

그런데 연립부등식의 해가 $-4 \leq x \leq 3$ 이므로

$$-a-2 = -4, \quad \frac{5-b}{3} = 3 \quad \therefore a=2, \quad b=-4 \quad \dots\dots ㉣$$

$$\therefore a+b = 2 + (-4) = -2 \quad \dots\dots ㉤$$

정답_-2

단계	채점 기준	비율
①	연립부등식 간단히 하기	60%
②	a, b의 값 구하기	30%
③	a+b의 값 구하기	10%

495

$$|x+1| < 3 \text{에서} \quad -3 < x+1 < 3$$

$$\therefore -4 < x < 2 \quad \dots\dots ㉠$$

$$x^2 - 3|x| \leq 0 \text{에서} \quad |x|^2 - 3|x| \leq 0$$

$$|x|(|x| - 3) \leq 0, \quad 0 \leq |x| \leq 3$$

$$\therefore -3 \leq x \leq 3 \quad \dots\dots ㉡$$

㉠, ㉡의 공통부분을 구하면 $-3 \leq x < 2$
 이 범위 안의 정수는 $-3, -2, -1, 0, 1$ 이므로 모든 정수의 합은 -5 이다. $\dots\dots ㉢$

정답_-5

단계	채점 기준	비율
①	$ x+1 < 3$ 의 해 구하기	20%
②	$x^2 - 3 x \leq 0$ 의 해 구하기	40%
③	모든 정수의 합 구하기	40%

496

이차방정식 $x^2 + 2\sqrt{2}x - m(m+1) = 0$ 이 실근을 가지므로

$$\frac{D_1}{4} = (\sqrt{2})^2 + m(m+1) \geq 0, \quad m^2 + m + 2 \geq 0$$

$$\left(m + \frac{1}{2}\right)^2 + \frac{7}{4} \geq 0$$

모든 실수 m 에 대하여 $\frac{D_1}{4} \geq 0$ 이므로 이차방정식

$x^2 + 2\sqrt{2}x - m(m+1) = 0$ 은 m 의 값에 관계없이 항상 실근을 갖는다. $\dots\dots ㉠$

$\dots\dots ㉡$

이차방정식 $x^2 - (m-2)x + 4 = 0$ 이 허근을 가지므로

$$D_2 = (m-2)^2 - 16 < 0, \quad m^2 - 4m - 12 < 0$$

$$(m+2)(m-6) < 0 \quad \therefore -2 < m < 6 \quad \dots\dots ㉢$$

$\dots\dots ㉣$

㉠, ㉢을 동시에 만족시키는 정수 m 은 $-1, 0, 1, 2, 3, 4, 5$ 로 7개이다. $\dots\dots ㉤$

정답_7

단계	채점 기준	비율
①	이차방정식이 실근을 가질 조건 구하기	40%
②	이차방정식이 허근을 가질 조건 구하기	40%
③	정수 m의 개수 구하기	20%

497

모든 실수 x 에 대하여 $(a-3)x^2 - 2(a-3)x + 2$ 의 값이 -1 보다 크므로 $(a-3)x^2 - 2(a-3)x + 2 > -1$ $\dots\dots ㉠$

$$\therefore (a-3)x^2 - 2(a-3)x + 3 > 0 \quad \dots\dots ㉡$$

부등식 ㉡이 모든 실수 x 에 대하여 성립하려면

(i) $a \neq 3$ 일 때, $a > 3, \quad \frac{D}{4} = (a-3)^2 - 3(a-3) < 0$ 에서

$$a > 3, \quad (a-3)(a-6) < 0 \quad \therefore 3 < a < 6 \quad \dots\dots ㉢$$

(ii) $a = 3$ 일 때, 부등식 ㉡에 대입하면

$$0 - 0 + 3 > 0$$

이므로 항상 성립한다.

(i), (ii)에 의해 $3 \leq a < 6$ $\dots\dots ㉣$

정답_3≤a<6

단계	채점 기준	비율
①	부등식 세우기	40%
②	$a \neq 3$ 일 때, a의 값의 범위 구하기	40%
③	a의 값의 범위 구하기	20%

498

함수 $y = ax^2 + x + 3$ 의 그래프가 함수 $y = -x^2 - ax + 1$ 의 그래프보다 항상 위쪽에 있으려면

$$ax^2 + x + 3 > -x^2 - ax + 1 \quad \dots\dots ㉠$$

$$\therefore (a+1)x^2 + (a+1)x + 2 > 0 \quad \dots\dots ㉡$$

부등식 ㉡이 모든 실수 x 에 대하여 성립하려면

- (i) $a \neq -1$ 일 때, $a+1 > 0$, $D=(a+1)^2-8(a+1) < 0$ 에서
 $a > -1$, $(a+1)(a-7) < 0 \Rightarrow a > -1$, $-1 < a < 7$
 $\therefore -1 < a < 7$ ㉔
- (ii) $a = -1$ 일 때, 부등식 ㉑에 대입하면
 $0+0+2 > 0$
 이므로 항상 성립한다.
- (i), (ii)에 의하여 상수 a 의 값의 범위는 $-1 \leq a < 7$ ㉓
 정답 $-1 \leq a < 7$

단계	채점 기준	비율
㉑	부등식 세우기	40%
㉒	$a \neq -1$ 일 때, a 의 값의 범위 구하기	40%
㉓	a 의 값의 범위 구하기	20%

499

- $0 \leq x \leq 1$ 에서 이차부등식 $x^2-2ax+4 > 0$ 이 항상 성립하려면
 $0 \leq x \leq 1$ 에서 이차함수
 $f(x) = x^2-2ax+4 = (x-a)^2 - a^2 + 4$ ㉑
 의 그래프가 x 축 위쪽에 있어야 한다.
- (i) $a < 0$ 일 때, 오른쪽 그림에서
 $f(0) = 0-0+4 = 4 > 0$
 $\therefore a < 0$ ㉑
- (ii) $0 \leq a < 1$ 일 때, 오른쪽 그림에서
 $f(a) = -a^2+4 > 0$, $a^2-4 < 0$
 $(a+2)(a-2) < 0 \therefore -2 < a < 2$
 $0 \leq a < 1$ 과의 공통부분을 구하면
 $\therefore 0 \leq a < 1$ ㉒
- (iii) $a \geq 1$ 일 때, 오른쪽 그림에서
 $f(1) = 1-2a+4 > 0 \therefore a < \frac{5}{2}$
 $a \geq 1$ 과의 공통부분을 구하면
 $1 \leq a < \frac{5}{2}$ ㉓
- ㉔
- 상수 a 의 값의 범위는 ㉑ 또는 ㉒ 또는 ㉓의 범위이므로
 $a < \frac{5}{2}$ ㉓
 정답 $a < \frac{5}{2}$

단계	채점 기준	비율
㉑	이차함수를 표준형으로 나타내기	20%
㉒	각 구간에 따른 a 의 값의 범위 구하기	60%
㉓	a 의 값의 범위 구하기	20%

500

월 통화 수가 x 일 때,
 A, B회사의 월 전화요금은 각각 $a + \frac{a}{100}x$, $b + \frac{2b}{100}x$

두 회사의 월 전화요금이 같게 되는 통화 수가 존재하므로 기본
 요금은 A회사가 비싸고, 추가요금은 B회사가 비싸야 한다. 즉,
 $a > b$, $\frac{a}{100} < \frac{2b}{100} \therefore 2b > a > b$
 A회사의 월 전화요금 $<$ B회사의 월 전화요금보다 적게 되려면
 $a + \frac{a}{100}x < b + \frac{2b}{100}x$, $\frac{a-2b}{100}x < b-a$
 $\therefore x > \frac{100(b-a)}{a-2b}$ ($\because 2b > a$) ㉑
 정답 ㉑

501

$3x-a < 2x-3$ 에서 $x < a-3$
 이 범위 안의 가장 큰 정수 x 가 2가 되
 려면 $2 < a-3 \leq 3$ 이어야 한다. $\therefore 5 < a \leq 6$ ㉑
 정답 ㉑

502

세 점 A(3), B(7), P(x)에 대하여
 $\overline{AP} = |x-3|$, $\overline{BP} = |x-7|$ 이므로
 $\overline{AP} + \overline{BP} = |x-3| + |x-7| \therefore |x-3| + |x-7| \leq 8$
 (i) $x < 3$ 일 때, $-(x-3)-(x-7) \leq 8 \therefore x \geq 1$
 $\begin{cases} x < 3 \\ x \geq 1 \end{cases}$ 의 공통부분은 $1 \leq x < 3$ ㉑

(ii) $3 \leq x < 7$ 일 때, $(x-3)-(x-7) \leq 8 \therefore x$ 는 모든 실수
 $\begin{cases} 3 \leq x < 7 \\ x \text{는 모든 실수} \end{cases}$ 의 공통부분은 $3 \leq x < 7$ ㉒

(iii) $x \geq 7$ 일 때, $(x-3)+(x-7) \leq 8 \therefore x \leq 9$
 $\begin{cases} x \geq 7 \\ x \leq 9 \end{cases}$ 의 공통부분은 $7 \leq x \leq 9$ ㉓

㉑, ㉒, ㉓에서 $1 \leq x \leq 9 \therefore 1 \leq \overline{OP} \leq 9$
 따라서 선분 OP의 길이의 최댓값은 9, 최솟값은 1이므로 그 합
 은 $9+1=10$ ㉑
 정답 10

503

$(\langle x \rangle + 1)(\langle x \rangle - 3) \leq 0$ 에서 $-1 \leq \langle x \rangle \leq 3$
 $\langle x \rangle$ 는 정수이므로 $\langle x \rangle = -1, 0, 1, 2, 3$
 $\langle x \rangle = n$ 일 때, $n - \frac{1}{2} \leq x < n + \frac{1}{2}$ 이므로
 $\langle x \rangle = -1$ 일 때, $-\frac{3}{2} \leq x < -\frac{1}{2}$
 ...
 $\langle x \rangle = 3$ 일 때, $\frac{5}{2} \leq x < \frac{7}{2}$
 $\therefore -\frac{3}{2} \leq x < \frac{7}{2}$
 따라서 $a = -\frac{3}{2}$, $\beta = \frac{7}{2}$ 이므로 $a + \beta = -\frac{3}{2} + \frac{7}{2} = 2$ ㉑
 정답 2

504

$a < 0 < \beta$ 에서 $a\beta < 0$ 이므로
 $a < 0$, $a\beta = \frac{c}{a} < 0$ 에서 $c \begin{matrix} \text{예} \\ \text{대} \end{matrix} > 0$ 이다.

또한, $cx^2 - bx + a > 0$ 의 양변을 c 로 나누면 $c > 0$ 에서 부등호의 방향이 바뀌지 않으므로 $x^2 - \frac{b}{c}x + \frac{a}{c} \stackrel{㉞}{>} 0$

이때, $\frac{b}{a} = -(a + \beta)$, $\frac{c}{a} = a\beta$ 이므로

$$-\frac{b}{c} = \frac{-\frac{b}{a}}{\frac{c}{a}} = \frac{\overset{㉞}{-} \frac{a + \beta}{a\beta}}{\frac{c}{a}}, \quad \frac{a}{c} = \frac{1}{a\beta}$$

$$\therefore x^2 - \frac{b}{c}x + \frac{a}{c} = x^2 + \frac{a + \beta}{a\beta}x + \frac{1}{a\beta} = \left(x + \frac{1}{a}\right)\left(x + \frac{1}{\beta}\right) > 0$$

이때, $-\frac{1}{\beta} < 0 < -\frac{1}{a}$ 이므로 부등식 $cx^2 - bx + a > 0$ 의 해는

$$\boxed{x < -\frac{1}{\beta} \text{ 또는 } x > -\frac{1}{a}} \text{이다.} \quad \text{정답 } \underline{5}$$

505

ㄱ, ㄴ은 옳다.

이차부등식 $ax^2 + bx + c \geq 0$ 의 해가 단 한 개이므로

$$a < 0, D = b^2 - 4ac = 0$$

ㄷ도 옳다.

$ax^2 + bx + c \geq 0$ 의 해가 $x = 2$ 뿐이므로

$$ax^2 + bx + c = a(x - 2)^2$$

이 식에 $x = 1$ 을 대입하면 $a + b + c = a(1 - 2)^2 = a < 0$

따라서 옳은 것은 ㄱ, ㄴ, ㄷ이다. 정답 5

506

ㄱ은 옳지 않다.

$a = 2$ 이면 $2x^2 + 4x + 2 = 2(x + 1)^2 \geq 0$ 이므로 주어진 부등식의 해는 $x \neq -1$ 인 모든 실수이다.

ㄴ은 옳다.

$a < 0$ 이면 $\frac{D}{4} = a^2 - 2a > 0$ 이므로 해가 존재한다.

ㄷ은 옳지 않다.

(반례) $a = 0$ 이면 $0 \cdot x^2 + 2 \cdot 0 \cdot x + 2 > 0$ 이므로 모든 실수에 대하여 성립한다.

따라서 옳은 것은 ㄴ이다. 정답 1

507

주어진 식에 $n = 2, 3, 4, \dots, 81$ 을 차례대로 대입하면

$$\sqrt{3} - \sqrt{2} < \frac{1}{2\sqrt{2}} < \sqrt{2} - \sqrt{1}$$

$$\sqrt{4} - \sqrt{3} < \frac{1}{2\sqrt{3}} < \sqrt{3} - \sqrt{2}$$

...

$$\sqrt{82} - \sqrt{81} < \frac{1}{2\sqrt{81}} < \sqrt{81} - \sqrt{80}$$

위의 식을 번끼리 더하면

$$\sqrt{82} - \sqrt{2} < \frac{1}{2} \left(\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{81}} \right) < \sqrt{81} - \sqrt{1}$$

$$\sqrt{82} - \sqrt{2} > 9 - \sqrt{2} > 7, \quad \sqrt{81} - \sqrt{1} = 8 \text{이므로}$$

$$7 < \frac{1}{2} \left(\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{81}} \right) < 8$$

따라서 구하는 정수부분의 값은 7이다. 정답 7

508

이차부등식 $x^2 - ax + 12 \leq 0$ 의 해가 $a \leq x \leq \beta$ 이므로 이차방정식 $x^2 - ax + 12 = 0$ 의 두 근은 a, β 이다.

따라서 근과 계수의 관계에 의해 $a + \beta = a, a\beta = 12 \dots\dots \textcircled{1}$

이차부등식 $x^2 - 5x + b \geq 0$ 의 해가 $x \leq a - 1$ 또는 $x \geq \beta - 1$ 이므로 이차방정식 $x^2 - 5x + b = 0$ 의 두 근은 $a - 1, \beta - 1$ 이다.

따라서 근과 계수의 관계에 의해

$$(a - 1) + (\beta - 1) = 5, (a - 1)(\beta - 1) = b$$

$$\therefore a + \beta - 2 = 5, a\beta - (a + \beta) + 1 = b \dots\dots \textcircled{2}$$

$$\textcircled{1} \text{을 } \textcircled{2} \text{에 대입하면 } a - 2 = 5, 12 - a + 1 = b$$

$$\text{두 식을 연립하여 풀면 } a = 7, b = 6 \quad \therefore ab = 42 \quad \text{정답 } \underline{42}$$

509

$\{f(x) - x\}\{g(x) - x\} > 0$ 에서

$$f(x) > x, g(x) > x \text{ 또는 } f(x) < x, g(x) < x$$

이므로 주어진 부등식의 해는 두 함수 $y = f(x), y = g(x)$ 의 그래프가 직선 $y = x$ 보다 동시에 위쪽에 있거나 동시에 아래쪽에 있는 범위이다.

주어진 그래프에서 두 함수 $y = f(x), y = g(x)$ 의 그래프가 직선 $y = x$ 보다 동시에 위쪽에 있는 범위는 없고, 동시에 아래쪽에 있는 범위는 $b < x < 0$ 이므로 구하는 해는 $b < x < 0$ 정답 1

510

오른쪽 그림과 같이 두 삼각형 APR와

PBQ는 모두 직각이등변삼각형이다.

이때, $\overline{QC} = a$ ($0 < a < 12$)이므로

$$\overline{BQ} = 12 - a \text{이고}$$

$$\overline{AR} = \overline{PR} = a, \overline{PQ} = \overline{BQ} = 12 - a$$

$$\square \text{PQCR} = a(12 - a),$$

$$\triangle \text{APR} = \frac{1}{2}a^2, \triangle \text{PBQ} = \frac{1}{2}(12 - a)^2 \text{이고}$$

$$\square \text{PQCR} > \triangle \text{APR}, \square \text{PQCR} > \triangle \text{PBQ} \text{이므로}$$

$$a(12 - a) > \frac{1}{2}a^2 \text{에서 } 12a - a^2 > \frac{1}{2}a^2, \frac{3}{2}a^2 - 12a < 0$$

$$a^2 - 8a < 0, a(a - 8) < 0 \quad \therefore 0 < a < 8 \quad \dots\dots \textcircled{1}$$

$$a(12 - a) > \frac{1}{2}(12 - a)^2 \text{에서 } 12a - a^2 > \frac{1}{2}(144 - 24a + a^2)$$

$$3a^2 - 48a + 144 < 0, a^2 - 16a + 48 < 0$$

$$(a - 4)(a - 12) < 0 \quad \therefore 4 < a < 12 \quad \dots\dots \textcircled{2}$$

$\textcircled{1}, \textcircled{2}$ 의 공통부분을 구하면 $4 < a < 8$

따라서 이 범위안의 모든 자연수 a 의 값은 5, 6, 7로 그 합은

$$5 + 6 + 7 = 18 \quad \text{정답 } \underline{18}$$

도형의 방정식

09 평면좌표

511

- (1) $\overline{AB} = |3-2| = 1$
 (2) $\overline{AB} = |-4 - (-1)| = |-4+1| = 3$
 (3) $\overline{OA} = |-7-0| = 7$ 정답_ (1)1 (2)3 (3)7

512

- (1) $\overline{AB} = \sqrt{\{-4 - (-1)\}^2 + (5-1)^2} = \sqrt{25} = 5$
 (2) $\overline{AB} = \sqrt{(1-5)^2 + (3-7)^2} = \sqrt{32} = 4\sqrt{2}$
 (3) $\overline{OA} = \sqrt{1^2 + (-3)^2} = \sqrt{10}$ 정답_ (1)5 (2)4√2 (3)√10

513

- $\overline{AB} = \sqrt{10}$ 이므로
 $\sqrt{(5-a+1)^2 + (a-4-4)^2} = \sqrt{10}$
 양변을 제곱하면
 $(6-a)^2 + (a-8)^2 = 10$
 $2a^2 - 28a + 90 = 0, a^2 - 14a + 45 = 0$
 $(a-5)(a-9) = 0 \quad \therefore a=5 \text{ 또는 } a=9$
 따라서 모든 실수 a 의 값의 합은
 $5+9=14$ 정답_ 14

514

- $\overline{AC} = \overline{BC}$ 이므로 $\sqrt{(a-1)^2 + (1+1)^2} = \sqrt{(a-3)^2 + (1+3)^2}$
 양변을 제곱하면 $(a-1)^2 + 4 = (a-3)^2 + 16$
 $a^2 - 2a + 5 = a^2 - 6a + 25, 4a = 20$
 $\therefore a = 5$ 정답_ ⑤

515

- $2\overline{AB} = \overline{BC}$ 이므로
 $2\sqrt{(1+1)^2 + (5-2)^2} = \sqrt{(5-1)^2 + (k-5)^2}$
 양변을 제곱하면 $52 = (k-5)^2 + 16$
 $52 = k^2 - 10k + 41, k^2 - 10k - 11 = 0$
 $(k+1)(k-11) = 0 \quad \therefore k = -1 \text{ 또는 } k = 11$
 그런데 k 는 양수이므로 $k = 11$ 정답_ ④

516

- 점 P의 좌표를 $(a, 0)$ 이라고 하면 $\overline{AP} = \overline{BP}$ 에서
 $\overline{AP}^2 = \overline{BP}^2$ 이므로 $(a+1)^2 + (0+1)^2 = (a-1)^2 + (0-3)^2$
 $a^2 + 2a + 2 = a^2 - 2a + 10, 4a = 8 \quad \therefore a = 2$
 $\therefore P(2, 0)$

- 점 Q의 좌표를 $(0, b)$ 라고 하면 $\overline{AQ} = \overline{BQ}$ 에서
 $\overline{AQ}^2 = \overline{BQ}^2$ 이므로 $(0+1)^2 + (b+1)^2 = (0-1)^2 + (b-3)^2$
 $b^2 + 2b + 2 = b^2 - 6b + 10, 8b = 8 \quad \therefore b = 1$
 $\therefore Q(0, 1)$
 $\therefore \overline{PQ} = \sqrt{(-2)^2 + 1^2} = \sqrt{5}$ 정답_ ⑤

517

- 점 P의 좌표를 (a, a) 라고 하면 $\overline{AP} = \overline{BP}$ 에서
 $\overline{AP}^2 = \overline{BP}^2$ 이므로 $(a-0)^2 + (a-1)^2 = (a-5)^2 + (a-0)^2$
 $2a^2 - 2a + 1 = 2a^2 - 10a + 25, 8a = 24 \quad \therefore a = 3$
 $\therefore P(3, 3)$
 $\therefore \overline{AP} + \overline{BP} = 2\overline{AP} = 2\sqrt{(3-0)^2 + (3-1)^2} = 2\sqrt{13}$ 정답_ ③

518

- 점 P가 직선 $y = 2x + 1$ 위의 점이므로 점 P의 좌표를
 $(a, 2a+1)$ 이라고 하면
 $\overline{AP} = \overline{BP}$ 에서 $\overline{AP}^2 = \overline{BP}^2$ 이므로
 $(a+1)^2 + (2a)^2 = (a-2)^2 + (2a+1)^2$
 $5a^2 + 2a + 1 = 5a^2 + 5$
 $2a = 4 \quad \therefore a = 2$
 $\therefore P(2, 5)$ 정답_ ③

519

- 삼각형 ABC의 외심의 좌표가 $P(a, b)$ 이므로
 $\overline{AP} = \overline{BP} = \overline{CP}$
 (i) $\overline{AP} = \overline{BP}$ 에서 $\overline{AP}^2 = \overline{BP}^2$ 이므로
 $(a-4)^2 + (b-1)^2 = (a+3)^2 + b^2$
 $a^2 - 8a + b^2 - 2b + 17 = a^2 + 6a + b^2 + 9$
 $14a + 2b = 8 \quad \therefore 7a + b = 4$ ㉠
 (ii) $\overline{BP} = \overline{CP}$ 에서 $\overline{BP}^2 = \overline{CP}^2$ 이므로
 $(a+3)^2 + b^2 = (a-6)^2 + (b+3)^2$
 $a^2 + 6a + b^2 + 9 = a^2 - 12a + b^2 + 6b + 45$
 $18a - 6b = 36 \quad \therefore 3a - b = 6$ ㉡
 ㉠, ㉡을 연립하여 풀면 $a = 1, b = -3$
 $\therefore ab = 1 \cdot (-3) = -3$ 정답_ ③

520

- $\overline{AB} = \sqrt{(2-5)^2 + (4+1)^2} = \sqrt{34},$
 $\overline{BC} = \sqrt{(-3-2)^2 + (1-4)^2} = \sqrt{34},$
 $\overline{CA} = \sqrt{(5+3)^2 + (-1-1)^2} = \sqrt{68}$
 이므로
 $\overline{AB} = \overline{BC}, \overline{AB}^2 + \overline{BC}^2 = \overline{CA}^2$
 따라서 삼각형 ABC는 $\overline{AB} = \overline{BC}$ 이고, $\angle B = 90^\circ$ 인 직각이등변 삼각형이다. 정답_ ④

521

삼각형 ABC가 정삼각형이므로 $\overline{AB}=\overline{BC}=\overline{CA}$

(i) $\overline{AB}=\overline{BC}$ 에서 $\overline{AB}^2=\overline{BC}^2$ 이므로

$$\begin{aligned} (-3-3)^2+(-1-1)^2 &= (a+3)^2+(b+1)^2 \\ a^2+6a+b^2+2b &= 30 \end{aligned} \quad \dots \textcircled{1}$$

(ii) $\overline{AB}=\overline{CA}$ 에서 $\overline{AB}^2=\overline{CA}^2$ 이므로

$$\begin{aligned} (-3-3)^2+(-1-1)^2 &= (3-a)^2+(1-b)^2 \\ a^2-6a+b^2-2b &= 30 \end{aligned} \quad \dots \textcircled{2}$$

$\textcircled{1}-\textcircled{2}$ 을 하면 $12a+4b=0 \quad \therefore b=-3a$

이것을 $\textcircled{1}$ 에 대입하면 $a^2+6a+9a^2-6a=30, a^2=30$

$\therefore a=\pm\sqrt{3}, b=\mp 3\sqrt{3}$ (복호동순)

$\therefore ab=(\pm\sqrt{3})\cdot(\mp 3\sqrt{3})=-9$ 정답_①

522

점 P의 좌표를 $(x, 0)$ 이라고 하면

$$\begin{aligned} \overline{AP}^2+\overline{BP}^2 &= \{(x-1)^2+(-5)^2\}+\{(x-9)^2+(-3)^2\} \\ &= 2x^2-20x+116=2(x-5)^2+66 \end{aligned}$$

따라서 $x=5$ 일 때, 최솟값 66을 갖는다. 정답_③

523

점 P의 좌표를 (x, y) 라고 하면

$$\begin{aligned} \overline{OP}^2+\overline{AP}^2+\overline{BP}^2 &= (x^2+y^2)+\{(x-3)^2+y^2\}+\{x^2+(y-6)^2\} \\ &= 3x^2-6x+3y^2-12y+45 \\ &= 3(x-1)^2+3(y-2)^2+30 \end{aligned}$$

따라서 $x=1, y=2$ 일 때, 최솟값 30을 갖는다. 정답_⑤

524

삼각형 ABC의 세 꼭짓점 A, B, C의 좌표를 $A(x_1, y_1), B(x_2, y_2), C(x_3, y_3)$ 이라 하고, 점 P의 좌표를 $P(x, y)$ 라고 하면

$$\begin{aligned} \overline{AP}^2+\overline{BP}^2+\overline{CP}^2 &= \{(x-x_1)^2+(y-y_1)^2\}+\{(x-x_2)^2+(y-y_2)^2\} \\ &\quad +\{(x-x_3)^2+(y-y_3)^2\} \\ &= 3x^2-2(x_1+x_2+x_3)x+x_1^2+x_2^2+x_3^2 \\ &\quad +3y^2-2(y_1+y_2+y_3)y+y_1^2+y_2^2+y_3^2 \\ &= 3\left(x-\frac{x_1+x_2+x_3}{3}\right)^2+3\left(y-\frac{y_1+y_2+y_3}{3}\right)^2 \\ &\quad +x_1^2+x_2^2+x_3^2+y_1^2+y_2^2+y_3^2 \\ &\quad -\frac{(x_1+x_2+x_3)^2}{3}-\frac{(y_1+y_2+y_3)^2}{3} \end{aligned}$$

따라서 $x=\frac{x_1+x_2+x_3}{3}, y=\frac{y_1+y_2+y_3}{3}$ 일 때, 최솟이므로

점 P의 위치는 $\triangle ABC$ 의 무게중심이다. 정답_⑤

525

다음 그림과 같이 세 정사각형을 각각 $\textcircled{1}, \textcircled{2}, \textcircled{3}$ 이라고 하면

(i) 점 C의 좌표가 $C(0, 4)$ 이므로

정사각형 $\textcircled{1}$ 의 한 변의 길이는 4

(ii) 점 D의 좌표가 $D(21, 12)$ 이므로

정사각형 $\textcircled{2}$ 의 한 변의 길이는 12

(iii) 정사각형 $\textcircled{3}$ 의 한 변의 길이는

$$21-4-12=5$$

따라서 두 점 A, B의 좌표는 $A(4, 0), B(9, 12)$ 이므로

$$\overline{AB}=\sqrt{(9-4)^2+(12-0)^2}=13 \quad \text{정답_③}$$

526

$$(1) P\left(\frac{1\cdot(-8)+2\cdot 2}{1+2}\right) \quad \therefore P\left(-\frac{4}{3}\right)$$

$$(2) Q\left(\frac{2\cdot(-8)-1\cdot 2}{2-1}\right) \quad \therefore Q(-18)$$

$$(3) M\left(\frac{2+(-8)}{2}\right) \quad \therefore M(-3)$$

정답_ (1) $-\frac{4}{3}$ (2) -18 (3) -3

527

$$(1) P\left(\frac{3\cdot 9+2\cdot 4}{3+2}, \frac{3\cdot 7+2\cdot(-3)}{3+2}\right) \quad \therefore P(7, 3)$$

$$(2) Q\left(\frac{3\cdot 9-2\cdot 4}{3-2}, \frac{3\cdot 7-2\cdot(-3)}{3-2}\right) \quad \therefore Q(19, 27)$$

$$(3) M\left(\frac{4+9}{2}, \frac{-3+7}{2}\right) \quad \therefore M\left(\frac{13}{2}, 2\right)$$

정답_ (1) (7, 3) (2) (19, 27) (3) $\left(\frac{13}{2}, 2\right)$

528

선분 AB를 2 : 1로 내분하는 점 P의 좌표는

$$P\left(\frac{2\cdot 4+1\cdot(-2)}{2+1}, \frac{2\cdot(-2)+1\cdot 4}{2+1}\right) \quad \therefore P(2, 0)$$

선분 AB를 1 : 2로 외분하는 점 Q의 좌표는

$$Q\left(\frac{1\cdot 4-2\cdot(-2)}{1-2}, \frac{1\cdot(-2)-2\cdot 4}{1-2}\right) \quad \therefore Q(-8, 10)$$

따라서 선분 PQ의 중점 M의 좌표는

$$M\left(\frac{2-8}{2}, \frac{0+10}{2}\right) \quad \therefore M(-3, 5) \quad \text{정답_②}$$

529

선분 AB를 2 : 3으로 내분하는 점 P의 좌표는

$$P\left(\frac{2 \cdot (-2) + 3 \cdot 3}{2+3}, \frac{2 \cdot 1 + 3 \cdot 6}{2+3}\right) \quad \therefore P(1, 4)$$

선분 AB를 2 : 1로 외분하는 점 Q의 좌표는

$$Q\left(\frac{2 \cdot (-2) - 1 \cdot 3}{2-1}, \frac{2 \cdot 1 - 1 \cdot 6}{2-1}\right) \quad \therefore Q(-7, -4)$$

따라서 두 점 P, Q 사이의 거리는

$$PQ = \sqrt{(-7-1)^2 + (-4-4)^2} \\ = \sqrt{128} = 8\sqrt{2}$$

정답 ⑤

530

선분 AB를 1 : 2로 내분하는 점의 좌표가 (2, b)이므로

$$\frac{1 \cdot 10 + 2 \cdot a}{1+2} = 2, \quad \frac{1 \cdot 3 + 2 \cdot (-6)}{1+2} = b$$

$$2a + 10 = 6, \quad b = -3 \quad \therefore a = -2, \quad b = -3$$

$$\therefore a + b = -5$$

정답 ⑤

531

선분 AB를 4 : 3으로 내분하는 점이 y축 위에 있으므로

$$\frac{4 \cdot (-9) + 3 \cdot a}{4+3} = 0, \quad 3a - 36 = 0 \quad \therefore a = 12$$

정답 ④

532

선분 AB를 t : (1-t)로 내분하는 점의 좌표는

$$\left(\frac{t \cdot (-6) + (1-t) \cdot 2}{t+1-t}, \frac{t \cdot 5 + (1-t) \cdot (-4)}{t+1-t}\right)$$

$$\therefore (-8t + 2, 9t - 4) \quad \dots\dots \textcircled{1}$$

①이 제3사분면 위의 점이므로 $-8t + 2 < 0, 9t - 4 < 0$

$$\therefore \frac{1}{4} < t < \frac{4}{9}$$

따라서 $\alpha = \frac{1}{4}, \beta = \frac{4}{9}$ 이므로

$$\alpha\beta = \frac{1}{4} \cdot \frac{4}{9} = \frac{1}{9}$$

정답 ①

533

$3\overline{AB} = 5\overline{BC}$ 에서 $\overline{AB} : \overline{BC} = 5 : 3$ 이고, 점 C는 선분 AB 위의 점이므로 세 점 A, B, C의 위치 관계는 다음 그림과 같다.

위의 그림에서 점 C는 선분 AB를 2 : 3으로 내분하는 점이므로

$$C\left(\frac{2 \cdot 3 + 3 \cdot (-1)}{2+3}, \frac{2 \cdot 1 + 3 \cdot (-2)}{2+3}\right)$$

$$\therefore C\left(\frac{3}{5}, -\frac{4}{5}\right)$$

따라서 $a = \frac{3}{5}, b = -\frac{4}{5}$ 이므로

$$a + b = -\frac{1}{5}$$

정답 ②

534

$\overline{AB} = 3\overline{BC}$ 에서 $\overline{AB} : \overline{BC} = 3 : 1$ 이고, 점 C는 선분 AB의 연장선 위의 점이므로 세 점 A, B, C의 위치 관계는 다음 그림과 같다.

위의 그림에서 점 C는 선분 AB를 4 : 1로 외분하는 점이므로

$$C\left(\frac{4 \cdot 6 - 1 \cdot 3}{4-1}, \frac{4 \cdot (-1) - 1 \cdot 2}{4-1}\right)$$

$$\therefore C(7, -2)$$

정답 ⑤

535

평행사변형의 성질에 의해 두 대각선 AC와 BD의 중점이 일치하므로

$$\frac{1+2}{2} = \frac{-3+a}{2}, \quad \frac{2-6}{2} = \frac{1+b}{2}$$

$$\therefore a = 6, \quad b = -5$$

$$\therefore a - b = 11$$

정답 ④

536

마름모의 성질에 의해 두 대각선 OB와 AC의 중점이 일치하므로

$$\frac{0+b}{2} = \frac{a+1}{2}, \quad \frac{0+4}{2} = \frac{1+c}{2}$$

$$\therefore b = a + 1, \quad c = 3 \quad \dots\dots \textcircled{1}$$

마름모는 네 변의 길이가 모두 같으므로

$$\overline{OA} = \overline{OC}$$

$$\sqrt{a^2 + 1^2} = \sqrt{1^2 + c^2}, \quad a^2 + 1 = 1 + c^2, \quad a = \pm c$$

$$\therefore a = 3 \quad (\because a > 0)$$

..... ①

①, ②에서 $a = 3, b = 4, c = 3$ 이므로

$$a + b + c = 10$$

정답 ④

537

평행사변형의 성질에 의해 두 대각선 AC와 BD의 중점이 일치하므로

$$\frac{a-2}{2} = \frac{c+1}{2}, \quad \frac{b-4}{2} = \frac{3-5}{2}$$

$$\therefore a = c + 3, \quad b = 2 \quad \dots\dots \textcircled{1}$$

평행사변형의 두 대각선의 교점, 즉 두 대각선 AC와 BD의 중점이 직선 $y = -x$ 위에 있으므로

$$\frac{b-4}{2} = -\frac{a-2}{2}, \quad \frac{3-5}{2} = -\frac{c+1}{2}$$

$$\therefore a + b = 6, \quad c = 1 \quad \dots\dots \textcircled{2}$$

①, ②에서 $a = 4, b = 2, c = 1$ 이므로 $abc = 8$

정답 ④

538

$$(1) G\left(\frac{2+1+3}{3}, \frac{1-2+4}{3}\right) \therefore G(2, 1)$$

$$(2) G\left(\frac{2-5+6}{3}, \frac{3+2+1}{3}\right) \therefore G(1, 2)$$

정답 ①(2, 1) ②(1, 2)

539

삼각형 ABC의 무게중심의 좌표가 (1, 5)이므로

$$\frac{a+1+(-2)}{3}=1, \frac{3+4+b}{3}=5$$

$$\therefore a=4, b=8$$

$$\therefore a+b=12$$

정답 ④

540

점 B의 좌표를 (x, y)라고 하면 \overline{AB} 의 중점의 좌표가 (2, 1)이므로

$$\frac{1+x}{2}=2, \frac{2+y}{2}=1 \therefore x=3, y=0$$

A(1, 2), B(3, 0), C(a, b)를 세 꼭짓점으로 하는 삼각형 ABC의 무게중심의 좌표가 (3, 2)이므로

$$\frac{1+3+a}{3}=3, \frac{2+0+b}{3}=2$$

$$\therefore a=5, b=4$$

$$\therefore a+b=9$$

정답 ⑤

541

삼각형 ABC의 세 꼭짓점 A, B, C의 좌표를 A(x₁, y₁),

B(x₂, y₂), C(x₃, y₃)이라고 하면

\overline{AB} 의 중점의 좌표가 (-3, 2)이므로

$$\frac{x_1+x_2}{2}=-3, \frac{y_1+y_2}{2}=2 \dots\dots ㉠$$

\overline{BC} 의 중점의 좌표가 (2, -4)이므로

$$\frac{x_2+x_3}{2}=2, \frac{y_2+y_3}{2}=-4 \dots\dots ㉡$$

\overline{CA} 의 중점의 좌표가 (4, 5)이므로

$$\frac{x_3+x_1}{2}=4, \frac{y_3+y_1}{2}=5 \dots\dots ㉢$$

㉠, ㉡, ㉢에서 변끼리 더하면

$$x_1+x_2+x_3=3, y_1+y_2+y_3=3$$

$$\therefore \frac{x_1+x_2+x_3}{3}=\frac{3}{3}=1, \frac{y_1+y_2+y_3}{3}=\frac{3}{3}=1$$

따라서 삼각형 ABC의 무게중심의 좌표는 (1, 1) 정답 ④

다른 풀이

일반적으로 다음이 성립한다.

삼각형 ABC의 세 변 AB, BC, CA를 m : n으로 내분하는 점을 각각 D, E, F라고 할 때, 삼각형 ABC의 무게중심과 삼각형 DEF의 무게중심은 일치한다.

이것을 이용하면 삼각형 ABC의 무게중심의 좌표는

$$\left(\frac{-3+2+4}{3}, \frac{2-4+5}{3}\right) \therefore (1, 1)$$

542

\overline{OA} 를 2 : 1로 내분하는 점 P의 좌표는

$$P\left(\frac{2 \cdot 3+1 \cdot 0}{2+1}, \frac{2 \cdot 4+1 \cdot 0}{2+1}\right) \therefore P\left(2, \frac{8}{3}\right)$$

\overline{AB} 를 2 : 1로 내분하는 점 Q의 좌표는

$$Q\left(\frac{2 \cdot 6+1 \cdot 3}{2+1}, \frac{2 \cdot (-1)+1 \cdot 4}{2+1}\right) \therefore Q\left(5, \frac{2}{3}\right)$$

\overline{BO} 를 2 : 1로 내분하는 점 R의 좌표는

$$R\left(\frac{2 \cdot 0+1 \cdot 6}{2+1}, \frac{2 \cdot 0+1 \cdot (-1)}{2+1}\right) \therefore R\left(2, -\frac{1}{3}\right)$$

따라서 삼각형 PQR의 무게중심의 좌표는

$$\left(\frac{2+5+2}{3}, \frac{\frac{8}{3}+\frac{2}{3}-\frac{1}{3}}{3}\right) \therefore (3, 1) \quad \text{정답 ②}$$

다른 풀이

삼각형 PQR의 무게중심은 삼각형 OAB의 무게중심과 일치하므로

$$\left(\frac{0+3+6}{3}, \frac{0+4-1}{3}\right) \therefore (3, 1)$$

543

변 BC의 중점을 M이라고 하면 삼각형 ABC의 무게중심은 선분 AM을 2 : 1로 내분하므로

$$\left(\frac{2 \cdot (-2)+1 \cdot 1}{2+1}, \frac{2 \cdot 4+1 \cdot (-2)}{2+1}\right)$$

$$\therefore (-1, 2) \quad \text{정답 ②}$$

544

점 M이 선분 BC의 중점이므로 $\overline{BM}=3$

중선정리에 의해 $\overline{AB}^2+\overline{AC}^2=2(\overline{AM}^2+\overline{BM}^2)$ 이므로

$$7^2+9^2=2(\overline{AM}^2+3^2), \overline{AM}^2=56$$

$$\therefore \overline{AM}=2\sqrt{14} \quad \text{정답 ④}$$

545

점 D, E가 변 BC의 삼등분점이므로 $\overline{BD}=\overline{DE}=\overline{EC}=3$

$\triangle ABE$ 에 중선정리를 적용하면 $\overline{AB}^2+\overline{AE}^2=2(\overline{AD}^2+\overline{BD}^2)$

$$5^2+\overline{AE}^2=2(\overline{AD}^2+3^2) \dots\dots ㉠$$

$\triangle ADC$ 에 중선정리를 적용하면 $\overline{AD}^2+\overline{AC}^2=2(\overline{AE}^2+\overline{DE}^2)$

$$\overline{AD}^2+6^2=2(\overline{AE}^2+3^2) \dots\dots ㉡$$

㉠+㉡을 하면

$$\overline{AD}^2 + \overline{AE}^2 + 61 = 2(\overline{AD}^2 + \overline{AE}^2 + 18)$$

$$\therefore \overline{AD}^2 + \overline{AE}^2 = 25$$

정답 ②

546

피타고라스 정리에 의해 $\overline{AC} = \sqrt{10^2 - 8^2} = 6$

선분 AD가 $\angle A$ 의 이등분선이므로

$$\overline{AB} : \overline{AC} = \overline{BD} : \overline{CD}, \overline{BD} : \overline{CD} = 10 : 6 = 5 : 3$$

$$\overline{BC} = 8 \text{이므로 } \overline{BD} = 8 \cdot \frac{5}{5+3} = 5, \overline{CD} = 8 \cdot \frac{3}{5+3} = 3$$

따라서 $\triangle ADC$ 에서 피타고라스 정리에 의해

$$\overline{AD} = \sqrt{6^2 + 3^2} = 3\sqrt{5}$$

정답 ②

547

삼각형 ABC의 외심을 P라고 하면 P(0, 2)이므로

$$\overline{AP} = 3$$

$$\therefore \overline{BP} = \overline{CP} = \overline{AP} = 3 \dots\dots ①$$

점 P가 변 BC 위에 있으므로 $\triangle ABC$ 는 $\angle A = 90^\circ$ 인 직각삼각형이다.

$$\therefore \overline{AB}^2 = \overline{AP}^2 + \overline{BP}^2 = 3^2 + 3^2 = 18$$

$$\overline{AC}^2 = \overline{AP}^2 + \overline{CP}^2 = 3^2 + 3^2 = 18 \dots\dots ②$$

$$\therefore \overline{AB}^2 + \overline{AC}^2 = 18 + 18$$

$$= 36 \dots\dots ③$$

정답 36

단계	채점 기준	비율
①	$\overline{AP}, \overline{BP}, \overline{CP}$ 의 길이 구하기	30%
②	$\overline{AB}^2, \overline{AC}^2$ 의 값 구하기	50%
③	$\overline{AB}^2 + \overline{AC}^2$ 의 값 구하기	20%

548

점 C는 직선 $y = x + 1$ 위의 점이므로 $(a, a + 1)$ 로 놓을 수 있다.

삼각형 ABC가 선분 AB를 빗변으로 하는 직각삼각형이므로

$$\overline{AB}^2 = \overline{BC}^2 + \overline{CA}^2$$

$$(5+5)^2 = \{(a-5)^2 + (a+1)^2\} + \{(a+5)^2 + (a+1)^2\} \dots\dots ①$$

$$4a^2 + 4a + 52 = 100, a^2 + a - 12 = 0$$

$$(a+4)(a-3) = 0 \quad \therefore a = 3 (\because a > 0)$$

$$\therefore C(3, 4) \dots\dots ②$$

$$\therefore \overline{BC} = \sqrt{4+16} = \sqrt{20}, \overline{CA} = \sqrt{64+16} = \sqrt{80}$$

따라서 삼각형 ABC의 넓이는

$$\frac{1}{2} \cdot \overline{BC} \cdot \overline{CA} = \frac{1}{2} \cdot \sqrt{20} \cdot \sqrt{80}$$

$$= \frac{1}{2} \cdot \sqrt{1600} = \frac{1}{2} \cdot 40$$

$$= 20 \dots\dots ③$$

정답 20

단계	채점 기준	비율
①	피타고라스 정리를 이용하여 식 세우기	20%
②	점 C의 좌표 구하기	40%
③	삼각형 ABC의 넓이 구하기	40%

549

선분 AB의 삼등분점은 다음 그림과 같으므로 $A\triangle B$ 는 선분 AB를 1 : 2로 내분하는 점이고, $A\odot B$ 는 선분 AB를 2 : 1로 내분하는 점이다.

두 점 A(4, 2), B(-2, 5)를 이은 선분 AB를 1 : 2로 내분하는 점 $A\triangle B$ 의 좌표는

$$\left(\frac{1 \cdot (-2) + 2 \cdot 4}{1+2}, \frac{1 \cdot 5 + 2 \cdot 2}{1+2} \right)$$

$$\therefore (2, 3) \dots\dots ①$$

두 점 C(1, -4), B(-2, 5)를 이은 선분 CB를 1 : 2로 내분하는 점 $C\triangle B$ 의 좌표는

$$\left(\frac{1 \cdot (-2) + 2 \cdot 1}{1+2}, \frac{1 \cdot 5 + 2 \cdot (-4)}{1+2} \right)$$

$$\therefore (0, -1) \dots\dots ②$$

①, ②의 두 점을 이은 선분을 2 : 1로 내분하는

점 $(A\triangle B)\odot(C\triangle B)$ 의 좌표는

$$\left(\frac{2 \cdot 0 + 1 \cdot 2}{2+1}, \frac{2 \cdot (-1) + 1 \cdot 3}{2+1} \right) \therefore \left(\frac{2}{3}, \frac{1}{3} \right)$$

$$\text{따라서 } a = \frac{2}{3}, b = \frac{1}{3} \text{이므로 } a + b = 1 \dots\dots ③$$

정답 1

단계	채점 기준	비율
①	$A\triangle B$ 의 좌표 구하기	30%
②	$C\triangle B$ 의 좌표 구하기	30%
③	$a+b$ 의 값 구하기	40%

550

변 BC를 3 : 1로 내분하는 점 P와 선분 AP를 2 : 1로 외분하는 점 Q는 오른쪽 그림과 같다.

$$\overline{AP} : \overline{PQ} = 1 : 1 \text{이므로}$$

$$\triangle APC : \triangle CPQ = \overline{AP} : \overline{PQ}$$

$$= 1 : 1$$

$$\therefore \triangle APC = \triangle CPQ \dots\dots ①$$

$$\overline{BP} : \overline{PC} = 3 : 1 \text{이므로 } \overline{BC} : \overline{PC} = 4 : 1$$

이때, $\triangle ABC : \triangle APC = \overline{BC} : \overline{PC} = 4 : 1$ 이므로

$$\triangle APC = \frac{1}{4} \triangle ABC \quad \dots\dots \textcircled{1}$$

..... $\textcircled{2}$

$$\textcircled{1}, \textcircled{2} \text{에서 } \triangle CPQ = \frac{1}{4} \triangle ABC$$

$$\therefore \frac{(\text{삼각형 } ABC \text{의 넓이})}{(\text{삼각형 } CPQ \text{의 넓이})} = 4 \quad \dots\dots \textcircled{3}$$

정답 4

단계	채점 기준	비율
①	$\triangle APC$ 와 $\triangle CPQ$ 의 넓이 비교하기	40%
②	$\triangle APC$ 와 $\triangle ABC$ 의 넓이 비교하기	40%
③	$\frac{(\text{삼각형 } ABC \text{의 넓이})}{(\text{삼각형 } CPQ \text{의 넓이})}$ 의 값 구하기	20%

551

선분 BC의 중점 M의 좌표가 원점이므로 $M(0, 0)$

점 A의 좌표를 (x, y) 라고 하면 삼각형 ABC의 무게중심은 선분 AM을 2 : 1로 내분하는 점이므로

$$\frac{2 \cdot 0 + 1 \cdot x}{2 + 1} = 0, \quad \frac{2 \cdot 0 + 1 \cdot y}{2 + 1} = 1 \quad \dots\dots \textcircled{1}$$

$$\therefore x = 0, y = 3$$

따라서 점 A의 좌표는 $(0, 3)$ 이다. $\textcircled{2}$

정답 (0, 3)

단계	채점 기준	비율
①	무게중심의 좌표를 식으로 나타내기	70%
②	점 A의 좌표 구하기	30%

552

평행사변형 ABCD의 두 대각선 AC와 BD의 교점을 M이라고 하면 점 M은 \overline{BD} 의 중점이므로

$$\overline{BM} = 3 \quad \dots\dots \textcircled{1}$$

삼각형 ABC에 중선정리를 적용하면

$$\overline{AB}^2 + \overline{BC}^2 = 2(\overline{BM}^2 + \overline{CM}^2)$$

$$4^2 + 5^2 = 2(3^2 + \overline{CM}^2), \quad \overline{CM}^2 = \frac{23}{2}$$

$$\therefore \overline{CM} = \frac{\sqrt{46}}{2} \quad \dots\dots \textcircled{2}$$

$$\therefore \overline{AC} = 2\overline{CM} = \sqrt{46} \quad \dots\dots \textcircled{3}$$

정답 $\sqrt{46}$

단계	채점 기준	비율
①	BM의 길이 구하기	30%
②	CM의 길이 구하기	50%
③	AC의 길이 구하기	20%

553

$$\overline{OA} = \sqrt{3^2 + 4^2} = \sqrt{25} = 5$$

$$\overline{OB} = \sqrt{12^2 + 5^2} = \sqrt{169} = 13 \quad \dots\dots \textcircled{1}$$

\overline{OC} 가 $\angle AOB$ 의 이등분선이므로

$$\overline{OA} : \overline{OB} = \overline{AC} : \overline{BC} \quad \therefore \overline{AC} : \overline{BC} = 5 : 13$$

따라서 점 C는 \overline{AB} 를 5 : 13으로 내분하는 점이므로

$$C\left(\frac{5 \cdot 12 + 13 \cdot 3}{5 + 13}, \frac{5 \cdot 5 + 13 \cdot 4}{5 + 13}\right), C\left(\frac{11}{2}, \frac{77}{18}\right) \quad \dots\dots \textcircled{2}$$

$$\therefore a = \frac{11}{2}, b = \frac{77}{18}$$

$$\therefore a + b = \frac{11}{2} + \frac{77}{18} = \frac{88}{9} \quad \dots\dots \textcircled{3}$$

정답 $\frac{88}{9}$

단계	채점 기준	비율
①	\overline{OA} , \overline{OB} 의 길이 구하기	30%
②	점 C의 좌표 구하기	50%
③	$a + b$ 의 값 구하기	20%

554

오른쪽 그림과 같은 직각삼각형

ACB에서 $\angle A = 30^\circ$ 이므로

$$\overline{AB} : \overline{BC} = 2 : 1$$

$$\therefore \overline{AB} = 400 \text{ (m)}$$

점 P는 \overline{AB} 를 $m : n$ 으로 내분하는 점이므로

$$\overline{AP} = \overline{AB} \cdot \frac{m}{m+n} = \frac{400m}{m+n}$$

점 Q는 \overline{AB} 를 $n : m$ 으로 내분하는 점이므로

$$\overline{AQ} = \overline{AB} \cdot \frac{n}{m+n} = \frac{400n}{m+n}$$

두 점 P와 Q 사이의 거리가 200 m이므로

$$\overline{PQ} = \overline{AQ} - \overline{AP}$$

$$= \frac{400n}{m+n} - \frac{400m}{m+n}$$

$$= \frac{400(n-m)}{m+n} = 200$$

$$2(n-m) = m+n, n = 3m$$

$$\therefore \frac{n}{m} = 3 \quad \dots\dots \textcircled{5}$$

정답 ⑤

555

삼각형 ABC의 세 꼭짓점 A, B, C의 좌표를 $A(x_1, y_1)$,

$B(x_2, y_2)$, $C(x_3, y_3)$ 이라고 하면 변 AB를 1 : 2로 내분하는

점의 좌표가 $(-4, 4)$ 이므로

$$\frac{x_2 + 2x_1}{1 + 2} = -4, \quad \frac{y_2 + 2y_1}{1 + 2} = 4$$

$$\therefore x_2 + 2x_1 = -12, y_2 + 2y_1 = 12 \quad \dots\dots \textcircled{1}$$

변 BC를 1 : 3으로 내분하는 점의 좌표가 $(8, 10)$ 이므로

$$\frac{x_3 + 3x_2}{1 + 3} = 8, \quad \frac{y_3 + 3y_2}{1 + 3} = 10$$

$$\therefore x_3 + 3x_2 = 32, y_3 + 3y_2 = 40 \quad \dots\dots \textcircled{2}$$

면 CA를 2 : 3으로 내분하는 점의 좌표가 (12, 4)이므로

$$\frac{2x_1+3x_3}{2+3}=12, \frac{2y_1+3y_3}{2+3}=4$$

$$\therefore 2x_1+3x_3=60, 2y_1+3y_3=20 \quad \dots\dots \textcircled{C}$$

㉠, ㉡, ㉢에서

$$4(x_1+x_2+x_3)=80, 4(y_1+y_2+y_3)=72$$

$$\therefore x_1+x_2+x_3=20, y_1+y_2+y_3=18$$

$$\frac{x_1+x_2+x_3}{3}=\frac{20}{3}, \frac{y_1+y_2+y_3}{3}=\frac{18}{3}=6 \text{이므로}$$

삼각형 ABC의 무게중심 G의 좌표는 $(\frac{20}{3}, 6)$

$$\text{따라서 } a=\frac{20}{3}, b=6 \text{이므로 } ab=\frac{20}{3} \cdot 6=40 \quad \text{정답 } \underline{40}$$

556

다음 그림과 같이 세 점 P, Q, R에서 직선 l에 내린 수선의 발을 각각 P', Q', R'이라고 하면

$\triangle PAP' \equiv \triangle QAQ'$ (ASA 합동)

이므로 점 A는 선분 PQ의 중점이다.

마찬가지로 점 B는 선분 PR의 중점이다.

따라서 세 점 A, B, C는 각각 선분 PQ, PR, QR의 중점이므로 $\triangle ABC$ 의 무게중심은 $\triangle PQR$ 의 무게중심과 일치한다.

$\triangle ABC$ 의 무게중심의 좌표가 $G(x, y)$ 이므로

$$x=\frac{3+1+9}{3}=\frac{13}{3}, y=\frac{7+1+3}{3}=\frac{11}{3}$$

$$\therefore x+y=\frac{13}{3}+\frac{11}{3}=8 \quad \text{정답 } \underline{5}$$

557

\overline{OC} 가 $\angle AOB$ 의 이등분선이므로

$$\overline{OA} : \overline{OB} = \overline{AC} : \overline{BC}$$

$$1 : \sqrt{1+16a^2} = a : 3a$$

$$\sqrt{1+16a^2}=3$$

$$1+16a^2=9 \quad \therefore a^2=\frac{1}{2}$$

$B(1, 4a), C(1, a)$ 이므로 두

직선 l, m의 기울기는 각각

$$\frac{4a}{1}=4a, \frac{a}{1}=a \text{이다.}$$

따라서 두 직선 l, m의 기울기의 곱은

$$4a \cdot a = 4a^2 = 4 \cdot \frac{1}{2} = 2$$

정답 4

10 직선의 방정식

558

(1) 기울기가 3이고, y절편이 -2이므로 $y=3x-2$

(2) 기울기가 -2이고, 점 (1, 2)를 지나므로

$$y-2=-2(x-1) \quad \therefore y=-2x+4$$

정답 (1) $y=3x-2$ (2) $y=-2x+4$

559

점 (3, -2)를 지나고, 기울기가 -2인 직선의 방정식은

$$y+2=-2(x-3) \quad \therefore y=-2x+4 \quad \dots\dots \textcircled{1}$$

㉠에 $y=0$ 을 대입하면 $x=2$

$x=0$ 을 대입하면 $y=4$

따라서 x절편은 2이고, y절편은 4이므로

$$a=2, b=4 \quad \therefore a+b=6$$

정답 3

560

두 점 (-1, 2), (3, -4)를 이은 선분의 중점의 좌표는

$$\left(\frac{-1+3}{2}, \frac{2-4}{2}\right) \quad \therefore (1, -1)$$

점 (1, -1)을 지나고, 기울기가 3인 직선의 방정식은

$$y+1=3(x-1) \quad \therefore y=3x-4$$

이 직선이 점 (a, a)를 지나므로 $a=3a-4$

$$\therefore a=2$$

정답 5

561

x축의 양의 방향과 이루는 각의 크기가 60° 이므로 기울기는

$$\tan 60^\circ = \sqrt{3} \text{이다.}$$

기울기가 $\sqrt{3}$ 이고, 점 $(\sqrt{3}, 2)$ 를 지나는 직선의 방정식은

$$y-2=\sqrt{3}(x-\sqrt{3}) \quad \therefore \sqrt{3}x-y-1=0$$

따라서 $a=\sqrt{3}, b=-1$ 이므로

$$a^2+b^2=3+1=4$$

정답 2

562

\overline{AB} 를 2 : 1로 외분하는 점의 좌표는

$$\left(\frac{2 \cdot (-3) - 1 \cdot 1}{2-1}, \frac{2 \cdot 4 - 1 \cdot 2}{2-1}\right) \quad \therefore (-7, 6)$$

기울기가 2이고, 점 (-7, 6)을 지나는 직선의 방정식은

$$y-6=2(x+7) \quad \therefore y=2x+20$$

따라서 $m=2, n=20$ 이므로 $m+n=22$

정답 4

563

삼각형 ABC의 무게중심의 좌표는

$$\left(\frac{-1+3+4}{3}, \frac{2+5+2}{3}\right) \quad \therefore (2, 3)$$

기울기가 1이고, 점 (2, 3)을 지나는 직선의 방정식은
 $y-3=1 \cdot (x-2) \quad \therefore y=x+1$
 이 식에 $y=0$ 을 대입하면 $x=-1$ 이므로 x 절편은 -1 이다.

정답 ②

564

(1) $y-3=\frac{-1-3}{3-1}(x-1) \quad \therefore y=-2x+5$

(2) $y-1=\frac{4-1}{-4-2}(x-2) \quad \therefore y=-\frac{1}{2}x+2$

(3) x 절편이 1이고, y 절편이 2이므로

$$\frac{x}{1} + \frac{y}{2} = 1 \quad \therefore y = -2x + 2$$

(4) x 절편이 -2 이고, y 절편이 4이므로

$$\frac{x}{-2} + \frac{y}{4} = 1 \quad \therefore y = 2x + 4$$

(5) 두 점의 y 좌표가 5이므로 $y=5$

(6) 두 점의 x 좌표가 4이므로 $x=4$

정답 (1) $y=-2x+5$ (2) $y=-\frac{1}{2}x+2$ (3) $y=-2x+2$

(4) $y=2x+4$ (5) $y=5$ (6) $x=4$

565

두 점 $(-2, -3)$, $(2, 5)$ 를 지나는 직선의 방정식은

$$y+3=\frac{5+3}{2+2}(x+2) \quad \therefore y=2x+1$$

이 직선이 점 $(a, 7)$ 을 지나므로

$$7=2a+1 \quad \therefore a=3$$

정답 3

566

\overline{AB} 를 3 : 2로 내분하는 점의 좌표는

$$\left(\frac{3 \cdot 1 + 2 \cdot 6}{3+2}, \frac{3 \cdot 2 + 2 \cdot (-3)}{3+2} \right) \quad \therefore (3, 0)$$

따라서 구하는 직선은 두 점 $(3, 0)$, $(5, 2)$ 를 지나므로

$$y-0=\frac{2-0}{5-3}(x-3) \quad \therefore y=x-3$$

정답 ⑤

567

두 점 $A(-1, 4)$, $B(2, -2)$ 를 지나는 직선의 방정식은

$$y-4=\frac{-2-4}{2+1}(x+1) \quad \therefore y=-2x+2 \quad \dots\dots \textcircled{1}$$

①에 $y=0$ 을 대입하면 $x=1$

$x=0$ 을 대입하면 $y=2$

따라서 직선 $y=-2x+2$ 의 x 절편은 1,

y 절편은 2이므로 x 축, y 축에 의해 잘려
 지는 선분의 길이는

$$\sqrt{1^2+2^2}=\sqrt{5}$$

정답 ②

568

점 A를 지나면서 삼각형 ABC의 넓이를 이등분하는 직선은 \overline{BC} 의 중점을 지난다.

$$\overline{BC} \text{의 중점의 좌표는 } \left(\frac{0+2}{2}, \frac{4+2}{2} \right) \quad \therefore (1, 3)$$

따라서 구하는 직선은 두 점 $(-2, 0)$, $(1, 3)$ 을 지나므로

$$y-0=\frac{3-0}{1-(-2)}(x+2)$$

$$\therefore y=x+2$$

정답 ⑤

569

직선 $2x+y-k=0$ 의 x 절편이 $\frac{k}{2}$, y 절

편이 k 이므로 오른쪽 그림과 같다.

삼각형 OAB의 넓이가 16이므로

$$\frac{1}{2} \times \frac{k}{2} \times k = 16, \quad k^2 = 64$$

그런데 k 는 양수이므로 $k=8$

정답 ③

570

직선 l 의 x 절편이 y 절편의 2배이므로 y 절편을 a 라고 하면 x 절편은 $2a$ 이다.

$$x \text{절편이 } 2a, y \text{절편이 } a \text{인 직선의 방정식은 } \frac{x}{2a} + \frac{y}{a} = 1$$

이 직선이 점 $(2, 3)$ 을 지나므로

$$\frac{2}{2a} + \frac{3}{a} = 1, \quad \frac{4}{a} = 1 \quad \therefore a = 4$$

즉, 직선 l 의 방정식은 $\frac{x}{8} + \frac{y}{4} = 1$

따라서 구하는 삼각형의 넓이는 오른쪽 그림의 색칠한 부분의 넓이와 같으므로

$$\frac{1}{2} \cdot 8 \cdot 4 = 16$$

정답 ④

571

직선 $\frac{x}{a} + \frac{y}{b} = 1$ 은 x 절편과 y 절편이 각각 a , b 이고, 제3사분면을 지나지 않으므로 오른쪽 그림과 같다.

$$\overline{OA} + \overline{OB} = 4\sqrt{2} \text{에서 } a + b = 4\sqrt{2}$$

$$\therefore b = 4\sqrt{2} - a$$

$$a > 0, b > 0 \text{이므로 } 0 < a < 4\sqrt{2}$$

삼각형 OAB의 넓이는 $\frac{1}{2}ab$ 이므로

$$\frac{1}{2}ab = \frac{1}{2}a(4\sqrt{2} - a) = -\frac{1}{2}a^2 + 2\sqrt{2}a$$

$$= -\frac{1}{2}(a - 2\sqrt{2})^2 + 4$$

따라서 삼각형 OAB의 넓이의 최댓값은 4이다.

정답 ②

572

세 점 A, B, C가 한 직선 위에 있으려면 직선 AB와 직선 AC의 기울기가 같아야 하므로

$$\frac{a+2}{3-1} = \frac{2}{a-1}, \quad \frac{a+2}{2} = \frac{2}{a-1}, \quad (a+2)(a-1)=4$$

$$a^2+a-6=0, \quad (a+3)(a-2)=0$$

$$\therefore a = -3 \text{ 또는 } a = 2$$

따라서 모든 실수 a 의 값의 합은 $-3+2=-1$ 정답 ②

573

세 점 A, B, C가 한 직선 l 위에 있으려면 직선 AB와 직선 AC의 기울기가 같아야 하므로

$$\frac{-a-1}{-1-1} = \frac{5-1}{a-1}, \quad \frac{a+1}{2} = \frac{4}{a-1}$$

$$(a+1)(a-1)=8, \quad a^2=9$$

$$\therefore a = 3 \quad (\because a > 0)$$

직선 l 의 기울기는 직선 AB의 기울기이므로

$$\frac{-a-1}{-1-1} = \frac{-3-1}{-2} = 2$$

정답 ②

574

$ax+by+c=0$ 에서 $b \neq 0$ 이므로

$$y = -\frac{a}{b}x - \frac{c}{b}$$

$ac > 0, bc < 0$ 에서 a, b 의 부호는 서로 다르므로

$$-\frac{a}{b} > 0, \quad -\frac{c}{b} > 0$$

따라서 직선 $y = -\frac{a}{b}x - \frac{c}{b}$ 의 개형은

기울기와 y 절편이 모두 양수이므로 오른쪽 그림과 같다.

그러므로 이 직선이 지나는 사분면은 제1, 2, 3사분면이다.

정답 ①

575

직선 $ax+by+c=0$, 즉 $y = -\frac{a}{b}x - \frac{c}{b}$ 의 기울기가 음수이고,

y 절편이 양수이므로

$$-\frac{a}{b} < 0, \quad -\frac{c}{b} > 0$$

이때, a, c 의 부호는 서로 다르므로 $ac < 0$

직선 $cx+ay+b=0$ 에서 $a \neq 0$ 이므로

$$y = -\frac{c}{a}x - \frac{b}{a}$$

이때, $-\frac{c}{a} > 0, -\frac{b}{a} < 0$ 이므로 직선 $y = -\frac{c}{a}x - \frac{b}{a}$ 의 기울기는 양수, y 절편은 음수이다.

따라서 직선 $y = -\frac{c}{a}x - \frac{b}{a}$ 의 개형은

오른쪽 그림과 같다.

그러므로 이 직선이 지나지 않는 사분면은 제2사분면이다.

정답 ②

576

$2x+3y=7$ 에서 $y = -\frac{2}{3}x + \frac{7}{3}$ 이므로 주어진 직선의 기울기는 $-\frac{2}{3}$ 이다.

(i) 주어진 직선과 평행한 직선은 기울기가 같은 것이므로 \perp 이다.

(ii) 주어진 직선과 수직인 직선의 기울기를 m 이라고 하면

$$-\frac{2}{3} \times m = -1 \text{ 이므로 } m = \frac{3}{2}$$

따라서 기울기가 $\frac{3}{2}$ 인 것은 \perp 이다.

정답 ③

577

(1) $x-2y+1=0$ 에서 $y = \frac{1}{2}x + \frac{1}{2}$ 이므로 주어진 직선의 기울기는 $\frac{1}{2}$ 이다.

구하는 직선의 기울기를 m 이라고 하면 서로 수직인 두 직선의 기울기의 곱이 -1 이므로

$$\frac{1}{2} \times m = -1 \quad \therefore m = -2$$

따라서 기울기가 -2 이고 점 $(-4, -2)$ 를 지나는 직선의 방정식은

$$y - (-2) = -2(x + 4) \quad \therefore y = -2x - 10$$

(2) $3x-y+3=0$ 에서 $y = 3x+3$ 이므로 주어진 직선의 기울기는 3이다.

구하는 직선의 기울기를 m 이라고 하면 서로 평행한 두 직선은 기울기가 같으므로 $m = 3$

따라서 기울기가 3이고 점 $(3, 2)$ 를 지나는 직선의 방정식은

$$y - 2 = 3(x - 3) \quad \therefore y = 3x - 7$$

정답 ① $y = -2x - 10$ ② $y = 3x - 7$

578

두 직선 $(2+a)x-y-10=0, x+3y-3=0$ 이 서로 수직이므로

$$(2+a) \cdot 1 + (-1) \cdot 3 = 0 \quad \therefore a = 1$$

정답 ①

579

두 직선이 평행하려면 $\frac{k}{1} = \frac{-3}{-(k-2)} \neq \frac{6}{2}$ ⑦

두 직선이 일치하려면 $\frac{k}{1} = \frac{-3}{-(k-2)} = \frac{6}{2}$ ㉠

$\frac{k}{1} = \frac{-3}{-(k-2)}$ 에서

$k(k-2)=3, k^2-2k-3=0, (k+1)(k-3)=0$

$\therefore k=-1$ 또는 $k=3$

(i) $k=-1$ 일 때, ㉠을 만족시키므로 평행하다.

(ii) $k=3$ 일 때, ㉠을 만족시키므로 일치한다.

따라서 $a=-1, b=3$ 이므로 $a-b=-4$ 정답 ㉠

580

(i) 직선 $x-ay+2=0$ 이 직선 $4x+by+2=0$ 과 수직이므로

$1 \cdot 4 + (-a) \cdot b = 0 \quad \therefore ab = 4$ ㉠

(ii) 직선 $x-ay+2=0$ 이 직선 $x-(b-3)y-2=0$ 과 평행하므로

$\frac{1}{1} = \frac{a}{b-3} \neq \frac{2}{-2} \quad \therefore a-b = -3$ ㉡

㉠, ㉡을 연립하여 풀면 $a=1, b=4$ 또는 $a=-4, b=-1$

$\therefore a^2+b^2=17$ 정답 17

581

두 직선이 평행하려면 $\frac{2}{k} = k+1, k \neq k^2$ ㉠

두 직선이 일치하려면 $\frac{2}{k} = k+1, k = k^2$ ㉡

두 직선이 한 점에서 만나려면 $\frac{2}{k} \neq k+1$ ㉢

$\frac{2}{k} = k+1$ 에서 $k(k+1)=2, k^2+k-2=0$

$(k+2)(k-1)=0 \quad \therefore k=-2$ 또는 $k=1$

(i) $k=-2$ 일 때, ㉠을 만족시키므로 평행하다.

(ii) $k=1$ 일 때, ㉡을 만족시키므로 일치한다.

(iii) $k=-1$ 일 때, ㉢을 만족시키므로 한 점에서 만난다.

두 직선이 수직이려면 $\frac{2}{k} \cdot (k+1) = -1$

$2(k+1) = -k, 3k = -2 \quad \therefore k = -\frac{2}{3}$

따라서 옳은 것은 ㄷ, ㄹ이다. 정답 ㉤

582

직선 AB의 기울기는 $\frac{-4-2}{-2-(-4)} = -3$ 이므로 선분 AB의

수직이등분선의 기울기는 $\frac{1}{3}$ 이다.

또, 선분 AB의 수직이등분선은 선분 AB의 중점

$(\frac{-4-2}{2}, \frac{2-4}{2})$, 즉 점 $(-3, -1)$ 을 지나므로

$y+1 = \frac{1}{3}(x+3) \quad \therefore x-3y=0$ 정답 ㉠

583

직선 AB의 기울기는 $\frac{b-a}{2-(-4)} = \frac{b-a}{6}$ 이고, 선분 AB의 수

직이등분선 $y = \frac{1}{2}x + 2$ 의 기울기가 $\frac{1}{2}$ 이므로

$\frac{b-a}{6} \cdot \frac{1}{2} = -1 \quad \therefore a-b = 12$ ㉠

선분 AB의 중점 $(\frac{-4+2}{2}, \frac{a+b}{2})$, 즉 점 $(-1, \frac{a+b}{2})$ 를

선분 AB의 수직이등분선 $y = \frac{1}{2}x + 2$ 가 지나므로

$\frac{a+b}{2} = -\frac{1}{2} + 2 \quad \therefore a+b = 3$ ㉡

㉠, ㉡을 연립하여 풀면 $a = \frac{15}{2}, b = -\frac{9}{2}$

$\therefore 4ab = 4 \cdot \frac{15}{2} \cdot (-\frac{9}{2}) = -135$ 정답 ㉠

584

주어진 세 직선이 삼각형을 이루지 않으려면

(i) 직선 $x+ay=0$ 이 직선 $x-y+1=0$ 과

평행할 때,

$\frac{1}{1} = \frac{a}{-1} \neq \frac{0}{1} \quad \therefore a = -1$

(ii) 직선 $x+ay=0$ 이 직선 $x+2y-2=0$ 과 평행할 때,

$\frac{1}{1} = \frac{a}{2} \neq \frac{0}{-2} \quad \therefore a = 2$

(iii) 세 직선이 한 점에서 만날 때,

두 직선 $x-y+1=0, x+2y-2=0$ 의

교점을 직선 $x+ay=0$ 이 지나면 된다.

두 식을 연립하여 풀면 $x=0, y=1$

이 값을 $x+ay=0$ 에 대입하면 $a=0$

따라서 모든 실수 a 의 값의 합은 $-1+2+0=1$ 정답 ㉢

585

(1) 직선 $(2x-y+1)+k(x+2y+2)=0$ 은 k 의 값에 관계없이

두 직선 $2x-y+1=0, x+2y+2=0$ 의 교점을 지난다.

두 식을 연립하여 풀면 $x = -\frac{4}{5}, y = -\frac{3}{5}$

따라서 구하는 점의 좌표는 $(-\frac{4}{5}, -\frac{3}{5})$ 이다.

(2) 주어진 직선의 방정식을 k 에 대하여 정리하면

$kx - ky - y - k + 3 = 0 \quad \therefore -y + 3 + k(x - y - 1) = 0$

위의 직선은 k 의 값에 관계없이 두 직선 $-y+3=0,$

$x-y-1=0$ 의 교점을 지난다.

두 식을 연립하여 풀면 $x=4, y=3$

따라서 구하는 점의 좌표는 $(4, 3)$ 이다.

정답 (1) $(-\frac{4}{5}, -\frac{3}{5})$ (2) $(4, 3)$

586

주어진 직선의 방정식을 k 에 대하여 정리하면

$$2kx + x - ky - 2y + 2 = 0$$

$$\therefore (x - 2y + 2) + k(2x - y) = 0$$

위의 직선은 k 의 값에 관계없이 두 직선 $x - 2y + 2 = 0$, $2x - y = 0$ 의 교점을 지난다.

$$\text{두 식을 연립하여 풀면 } x = \frac{2}{3}, y = \frac{4}{3}$$

$$\therefore P\left(\frac{2}{3}, \frac{4}{3}\right)$$

따라서 점 P 를 지나고 y 축에 평행한 직선의 방정식은

$$x = \frac{2}{3}$$

정답 ⑤

587

주어진 직선의 방정식을 k 에 대하여 정리하면

$$3kx + x - ky + 2y - 2k - 3 = 0$$

$$\therefore (x + 2y - 3) + k(3x - y - 2) = 0$$

위의 직선은 k 의 값에 관계없이 두 직선 $x + 2y - 3 = 0$, $3x - y - 2 = 0$ 의 교점을 지난다.

$$\text{두 식을 연립하여 풀면 } x = 1, y = 1$$

$$\therefore P(1, 1)$$

직선 $x = 3y$, 즉 $y = \frac{1}{3}x$ 와 서로 수직인 직선의 기울기는 -3 이다.

점 $P(1, 1)$ 을 지나고 기울기가 -3 인 직선의 방정식은

$$y - 1 = -3(x - 1)$$

$$\therefore 3x + y - 4 = 0$$

정답 ①

588

구하는 직선은

$$(2x + y + 5) + k(x - 2y - 1) = 0 \quad \dots\dots \textcircled{1}$$

으로 놓을 수 있다. (단, k 는 상수이다.)

이 직선이 원점을 지나므로

$$5 - k = 0 \quad \therefore k = 5$$

이 값을 ①에 대입하여 정리하면

$$7x - 9y = 0$$

정답 $7x - 9y = 0$

589

구하는 직선을 $(x - y + 1) + k(3x + y - 5) = 0$ 으로 놓으면

$$(1 + 3k)x + (k - 1)y + 1 - 5k = 0 \quad (\text{단, } k \text{는 상수이다.})$$

$$\therefore y = \frac{1 + 3k}{1 - k}x + \frac{1 - 5k}{1 - k} \quad \dots\dots \textcircled{1}$$

이 직선이 직선 $2x - y + 3 = 0$, 즉 $y = 2x + 3$ 과 평행하므로

$$\frac{1 + 3k}{1 - k} = 2, \quad 2 - 2k = 1 + 3k \quad \therefore k = \frac{1}{5}$$

이 값을 ①에 대입하면

$$y = 2x$$

정답 ②

다른 풀이

$x - y + 1 = 0$, $3x + y - 5 = 0$ 을 연립하여 풀면

$$x = 1, y = 2$$

즉, 두 직선 $x - y + 1 = 0$, $3x + y - 5 = 0$ 의 교점의 좌표는 $(1, 2)$ 이다.

이때, 직선 $2x - y + 3 = 0$, 즉 $y = 2x + 3$ 의 기울기는 2이므로 구하는 직선의 방정식은

$$y - 2 = 2(x - 1) \quad \therefore y = 2x$$

590

구하는 직선을 $(x - 2y + 2) + k(2x + y - 6) = 0$ 으로 놓으면

$$(1 + 2k)x + (k - 2)y + 2 - 6k = 0 \quad (\text{단, } k \text{는 상수이다.})$$

$$\therefore y = \frac{1 + 2k}{2 - k}x + \frac{2 - 6k}{2 - k} \quad \dots\dots \textcircled{1}$$

이 직선이 직선 $x - 3y + 6 = 0$, 즉 $y = \frac{1}{3}x + 2$ 와 수직이므로

$$\frac{1 + 2k}{2 - k} \times \frac{1}{3} = -1, \quad 1 + 2k = -6 + 3k \quad \therefore k = 7$$

이 값을 ①에 대입하면

$$y = -3x + 8$$

따라서 구하는 y 절편은 8이다.

정답 ④

다른 풀이

$x - 2y + 2 = 0$, $2x + y - 6 = 0$ 을 연립하여 풀면

$$x = 2, y = 2$$

즉, 두 직선 $x - 2y + 2 = 0$, $2x + y - 6 = 0$ 의 교점의 좌표는 $(2, 2)$ 이다.

이때, 직선 $x - 3y + 6 = 0$, 즉 $y = \frac{1}{3}x + 2$ 의 기울기는 $\frac{1}{3}$ 이므로

구하는 직선의 기울기는 -3 이다.

따라서 구하는 직선의 방정식은

$$y - 2 = -3(x - 2), \quad y = -3x + 8$$

이므로 y 절편은 8이다.

591

직선 $y = mx + 2m$ 은 $y = m(x + 2)$ 이

므로 m 의 값에 관계없이 점 $(-2, 0)$

을 지난다.

점 $(-2, 0)$ 을 중심으로 직선을 빙글빙

글 돌려 가며 직사각형과 만나는 상황을

포착하면 오른쪽 그림과 같다.

(i) 직선 $y = m(x + 2)$ 가 점 $(0, 7)$ 을 지날 때,

$$7 = m(0 + 2) \quad \therefore m = \frac{7}{2}$$

(ii) 직선 $y = m(x + 2)$ 가 점 $(2, 2)$ 를 지날 때,

$$2 = m(2 + 2) \quad \therefore m = \frac{1}{2}$$

(i), (ii)에 의하여 직선 $y=m(x+2)$ 가 직사각형과 만나도록 하는 상수 m 의 값의 범위는

$$\frac{1}{2} \leq m \leq \frac{7}{2} \quad \therefore a = \frac{1}{2}, b = \frac{7}{2}$$

$$\therefore a+b=4$$

정답 ④

592

$$(1) \frac{|\text{대입한 값}|}{\sqrt{\text{계수들의 제곱의 합}}} = \frac{|1 \cdot 0 + 2 \cdot 0 - 5|}{\sqrt{1^2 + 2^2}} = \frac{5}{\sqrt{5}} = \sqrt{5}$$

$$(2) \frac{|\text{대입한 값}|}{\sqrt{\text{계수들의 제곱의 합}}} = \frac{|3 \cdot 1 + 4 \cdot \frac{1}{4} + 1|}{\sqrt{3^2 + 4^2}} = \frac{5}{5} = 1$$

(3) 주어진 직선의 방정식을 $ax+by+c=0$ 의 꼴로 고치면 $x-3y+6=0$

점 $(1, -1)$ 과 직선 $x-3y+6=0$ 사이의 거리는

$$\frac{|\text{대입한 값}|}{\sqrt{\text{계수들의 제곱의 합}}} = \frac{|1 \cdot 1 - 3 \cdot (-1) + 6|}{\sqrt{1^2 + (-3)^2}} = \frac{10}{\sqrt{10}} = \sqrt{10}$$

정답 (1) $\sqrt{5}$ (2) 1 (3) $\sqrt{10}$

593

점 $(\sqrt{3}, 1)$ 과 직선 $y=\sqrt{3}x+n$, 즉 $\sqrt{3}x-y+n=0$ 사이의 거리가 3이므로

$$\frac{|\sqrt{3} \cdot \sqrt{3} - 1 \cdot 1 + n|}{\sqrt{(\sqrt{3})^2 + (-1)^2}} = 3, |n+2|=6$$

$$n+2 = \pm 6 \quad \therefore n=4 \text{ 또는 } n=-8$$

그런데 $n>0$ 이므로 $n=4$

정답 ④

594

$3x-y-4=0$, $x+2y+1=0$ 을 연립하여 풀면

$$x=1, y=-1$$

즉, 두 직선 $3x-y-4=0$, $x+2y+1=0$ 의 교점의 좌표는 $(1, -1)$ 이다.

따라서 점 $(1, -1)$ 과 직선 $3x+4y+6=0$ 사이의 거리는

$$\frac{|3 \cdot 1 + 4 \cdot (-1) + 6|}{\sqrt{3^2 + 4^2}} = \frac{5}{5} = 1$$

정답 ①

595

점 $P(0, b)$ 에서 두 직선 $3x+4y-1=0$, $4x-3y-6=0$ 에 이르는 거리가 같으므로

$$\frac{|3 \cdot 0 + 4 \cdot b - 1|}{\sqrt{3^2 + 4^2}} = \frac{|4 \cdot 0 - 3 \cdot b - 6|}{\sqrt{4^2 + (-3)^2}}$$

$$|4b-1| = |3b+6|, 4b-1 = \pm(3b+6)$$

$$\therefore b=7 \text{ 또는 } b=-\frac{5}{7}$$

그런데 $b>0$ 이므로 $b=7$

정답 ④

596

직선 $3x+4y+1=0$, 즉 $y=-\frac{3}{4}x-\frac{1}{4}$ 에 수직인 직선은 기울기가 $\frac{4}{3}$ 이므로 구하는 직선의 방정식을 $y=\frac{4}{3}x+k$ 로 놓을 수 있다. (단, k 는 상수이다.)

$$\therefore 4x-3y+3k=0 \quad \dots\dots \textcircled{1}$$

원점에서 직선 ①에 이르는 거리가 1이므로

$$\frac{|3k|}{\sqrt{4^2 + (-3)^2}} = 1, |3k|=5 \quad \therefore 3k = \pm 5$$

이 값을 ①에 대입하면 $4x-3y \pm 5=0$

그런데 $c>0$ 이므로 $c=5$

정답 ⑤

597

주어진 직선의 방정식을 a 에 대하여 정리하면

$$ax-2x+2ay-3y+4a-3=0$$

$$\therefore (-2x-3y-3)+a(x+2y+4)=0$$

위의 직선은 a 의 값에 관계없이 두 직선 $-2x-3y-3=0$, $x+2y+4=0$ 의 교점을 지난다.

두 식을 연립하여 풀면 $x=6, y=-5$

$$\therefore P(6, -5)$$

점 $P(6, -5)$ 와 직선 $3x+4y+m=0$ 사이의 거리가 1이므로

$$\frac{|3 \cdot 6 + 4 \cdot (-5) + m|}{\sqrt{3^2 + 4^2}} = 1, |m-2|=5, m-2 = \pm 5$$

$$\therefore m=7 \text{ 또는 } m=-3$$

그런데 $m>0$ 이므로 $m=7$

정답 ⑤

598

주어진 식을 x, y 에 대하여 정리하면

$$(1+k)x+(1-k)y-4=0$$

$$\therefore f(k) = \frac{|-4|}{\sqrt{(1+k)^2 + (1-k)^2}} = \frac{4}{\sqrt{2k^2+2}}$$

이 값의 최댓값은 분모가 최소일 때 발생한다.

$$2k^2+2 \geq 2 \text{이므로 } \frac{4}{\sqrt{2k^2+2}} \leq \frac{4}{\sqrt{2}} = 2\sqrt{2}$$

따라서 구하는 최댓값은 $2\sqrt{2}$ 이다.

정답 ③

다른 풀이

직선 $x+y-4+k(x-y)=0$ 은 k 의 값에 관계없이 항상 두 직선 $x+y-4=0$, $x-y=0$ 의 교점 P 를 지난다.

두 식을 연립하여 풀면 $x=2, y=2$

$$\therefore P(2, 2)$$

점 P 를 지나는 직선 중에서 원점과 거리가 최대인 것은 선분 OP 에 수직인 직선이다.

따라서 구하는 최댓값은

$$|OP| = \sqrt{2^2 + 2^2} = 2\sqrt{2}$$

599

두 점 A(-1, 2), B(2, 1) 사이의 거리는 $\sqrt{(2+1)^2+(1-2)^2}=\sqrt{10}$

직선 AB의 방정식은 $y-2=\frac{1-2}{2+1}(x+1)$

$$\therefore x+3y-5=0$$

점 C(3, 3)과 직선 AB 사이의 거리를 h라고 하면

$$h=\frac{|1\cdot 3+3\cdot 3-5|}{\sqrt{1^2+3^2}}=\frac{7}{\sqrt{10}}$$

따라서 삼각형 ABC의 넓이는

$$\frac{1}{2}\cdot \overline{AB}\cdot h=\frac{1}{2}\cdot \sqrt{10}\cdot \frac{7}{\sqrt{10}}=\frac{7}{2} \quad \text{정답 ⑤}$$

600

평행한 두 직선 사이의 거리는 한 직선 위의 임의의 점과 다른 직선 사이의 거리와 같다.

(1) 직선 $3x-y+1=0$ 위의 점 (0, 1)과 직선 $3x-y-1=0$ 사이의 거리를 구하면

$$\frac{|\text{대입한 값}|}{\sqrt{\text{계수들의 제곱의 합}}}=\frac{|3\cdot 0-1\cdot 1-1|}{\sqrt{3^2+(-1)^2}}=\frac{2}{\sqrt{10}}=\frac{\sqrt{10}}{5}$$

(2) 직선 $y=\frac{1}{2}x-1$ 위의 점 (0, -1)과 직선 $y=\frac{1}{2}x+2$, 즉 $x-2y+4=0$ 사이의 거리를 구하면

$$\frac{|\text{대입한 값}|}{\sqrt{\text{계수들의 제곱의 합}}}=\frac{|0-2\cdot (-1)+4|}{\sqrt{1^2+(-2)^2}}=\frac{6}{\sqrt{5}}=\frac{6\sqrt{5}}{5}$$

$$\text{정답 ① } \frac{\sqrt{10}}{5} \quad \text{② } \frac{6\sqrt{5}}{5}$$

601

두 직선 $x-y+2=0$, $mx+(m-4)y-4=0$ 이 평행하므로

$$\frac{1}{m}=\frac{-1}{m-4}\neq\frac{2}{-4}, m-4=-m, 2m=4$$

$$\therefore m=2$$

따라서 두 직선의 방정식은 $x-y+2=0$, $x-y-2=0$ 이다.

직선 $x-y+2=0$ 위의 점 (0, 2)와 직선 $x-y-2=0$ 사이의 거리는

$$\frac{|0-2-2|}{\sqrt{1^2+(-1)^2}}=\frac{4}{\sqrt{2}}=2\sqrt{2} \quad \text{정답 ④}$$

602

직선 $y=ax+1$ 위의 한 점에서 직선 $y=ax-1$ 에 이르는 거리가 정사각형 ABCD의 한 변의 길이이다.

두 직선 $y=ax+1$, $y=ax-1$ 사이의 거리는 직선 $y=ax+1$ 위의 점 (0, 1)에서 직선 $y=ax-1$, 즉 $ax-y-1=0$ 에 이르는 거리와 같으므로

$$\frac{|a\cdot 0-1\cdot 1-1|}{\sqrt{a^2+(-1)^2}}=\frac{2}{\sqrt{a^2+1}}$$

정사각형 ABCD의 넓이가 $\frac{2}{5}$ 이므로

$$\left(\frac{2}{\sqrt{a^2+1}}\right)^2=\frac{2}{5}, \frac{4}{a^2+1}=\frac{2}{5}, a^2=9 \quad \therefore a=\pm 3$$

그런데 $a>0$ 이므로 $a=3$ 정답 ③

603

점 P의 좌표를 (x, y)로 놓으면 $\overline{AP}=\overline{BP}$, 즉 $\overline{AP}^2=\overline{BP}^2$ 이므로 $(x-1)^2+(y-2)^2=(x-3)^2+(y-4)^2$

$$x^2-2x+1+y^2-4y+4=x^2-6x+9+y^2-8y+16$$

$$4x+4y=20 \quad \therefore x+y=5$$

따라서 $a=1$, $b=1$ 이므로 $a+b=2$ 정답 ②

604

점 P의 좌표를 (x, y)로 놓으면 $\overline{PA}^2-\overline{PB}^2=8$ 이므로

$$\{(x-1)^2+(y-2)^2\}-\{(x-5)^2+(y-4)^2\}=8$$

$$(x^2+y^2-2x-4y+5)-(x^2+y^2-10x-8y+41)=8$$

$$8x+4y-44=0 \quad \therefore 2x+y-11=0 \quad \text{정답 ②}$$

605

직선 $y=x-1$ 위의 점 Q의 좌표를 (a, b)로 놓으면

$$b=a-1 \quad \dots\dots \text{㉠}$$

선분 PQ의 중점 M의 좌표를 (x, y)로 놓으면

$$x=\frac{1+a}{2}, y=\frac{2+b}{2}$$

$$\therefore a=2x-1, b=2y-2 \quad \dots\dots \text{㉡}$$

㉡을 ㉠에 대입하면 $2y-2=(2x-1)-1$

$$\therefore y=x \quad \text{정답 ①}$$

606

두 직선이 이루는 각의 이등분선 위의 점을 P(x, y)라고 하면 점 P에서 두 직선에 이르는 거리는 같으므로

$$\frac{|2x+3y-1|}{\sqrt{2^2+3^2}}=\frac{|3x-2y+4|}{\sqrt{3^2+(-2)^2}}$$

$$|2x+3y-1|=|3x-2y+4|, 2x+3y-1=\pm(3x-2y+4)$$

$$\therefore 5x+y+3=0 \text{ 또는 } x-5y+5=0$$

이 중에서 기울기가 음수인 것은 $5x+y+3=0$ 정답 ①

607

두 직사각형의 넓이를 동시에 이등분하려면 직선이 두 직사각형의 두 대각선의 교점을 지나야 한다. ①

직사각형 ABCD의 대각선의 중점의 좌표는

$$\left(\frac{2+4}{2}, \frac{2+6}{2}\right), \text{ 즉 } (3, 4)$$

직사각형 EFGH의 대각선의 중점의 좌표는

$$\left(\frac{-3+1}{2}, \frac{-1+1}{2}\right), \text{ 즉 } (-1, 0) \dots\dots\dots ②$$

따라서 두 점 (3, 4), (-1, 0)을 지나는 직선의 방정식은

$$y-4 = \frac{0-4}{-1-3}(x-3) \quad \therefore y=x+1 \dots\dots\dots ③$$

정답 $y=x+1$

단계	채점 기준	비율
①	두 직사각형의 넓이를 각각 이등분하는 직선의 조건 구하기	20%
②	두 직사각형의 대각선의 중점의 좌표 구하기	40%
③	두 직사각형의 넓이를 각각 이등분하는 직선의 방정식 구하기	40%

608

(i) 직선 $ax+3y+7=0$ 이 직선 $4x+by-2=0$ 과 평행하므로

$$\frac{a}{4} = \frac{3}{b} \neq \frac{7}{-2} \quad \therefore ab=12 \dots\dots\dots ①$$

..... ①

(ii) 직선 $ax+3y+7=0$ 이 직선 $-3x+2y+1=0$ 과 수직이므로

$$a \cdot (-3) + 3 \cdot 2 = 0 \quad \therefore a=2 \dots\dots\dots ②$$

..... ②

①, ②에서 $a=2, b=6$ 이므로

$$a+b=8 \dots\dots\dots ③$$

정답 8

단계	채점 기준	비율
①	ab 의 값 구하기	40%
②	a 의 값 구하기	40%
③	$a+b$ 의 값 구하기	20%

609

두 점 A, B를 지나는 직선의 기울기는 $\frac{2-0}{3-4} = -2$ 이다.

이 직선에 수직인 직선의 기울기는 $\frac{1}{2}$ 이므로 점 O(0, 0)을 지나고 직선 AB에 수직인 직선의 방정식은

$$y-0 = \frac{1}{2}(x-0) \quad \therefore y = \frac{1}{2}x \dots\dots\dots ①$$

..... ①

두 점 O, B를 지나는 직선의 기울기는 $\frac{2-0}{3-0} = \frac{2}{3}$ 이다.

이 직선에 수직인 직선의 기울기는 $-\frac{3}{2}$ 이므로 점 A(4, 0)을 지나고 직선 OB에 수직인 직선의 방정식은

$$y-0 = -\frac{3}{2}(x-4) \quad \therefore y = -\frac{3}{2}x+6 \dots\dots\dots ②$$

..... ②

①, ②을 연립하여 풀면 $x=3, y=\frac{3}{2}$

따라서 삼각형 OAB의 수심의 좌표는 $(3, \frac{3}{2})$ 이다. ③

정답 $(3, \frac{3}{2})$

단계	채점 기준	비율
①	한 수선의 방정식 구하기	40%
②	또 다른 수선의 방정식 구하기	40%
③	수심의 좌표 구하기	20%

610

직선 $2x-3y+6=0$ 의 x 절편은 $-3, y$ 절편은 2 이므로 선분의 양 끝점을 $A(-3, 0), B(0, 2)$ ①

라고 하면 직선 AB의 기울기는 $\frac{2-0}{0-(-3)} = \frac{2}{3}$ 이므로 선분 AB의 수직이등분선의 기울기는 $-\frac{3}{2}$ 이다.

선분 AB의 수직이등분선이 \overline{AB} 의 중점 $(\frac{-3+0}{2}, \frac{0+2}{2})$,

즉 점 $(-\frac{3}{2}, 1)$ 을 지나므로

$$y-1 = -\frac{3}{2}(x+\frac{3}{2}) \quad \therefore y = -\frac{3}{2}x - \frac{5}{4} \dots\dots\dots ①$$

..... ②

직선 ①이 점 $(\frac{1}{2}, a)$ 를 지나므로 $a = -\frac{3}{2} \cdot \frac{1}{2} - \frac{5}{4}$

$$\therefore a = -2 \dots\dots\dots ③$$

정답 -2

단계	채점 기준	비율
①	선분의 양 끝점의 좌표 구하기	20%
②	수직이등분선의 방정식 구하기	40%
③	a 의 값 구하기	40%

611

서로 다른 세 직선에 의해 좌표평면이 네 부분으로 나누어지려면 세 직선이 평행해야 한다.

..... ①

$ax-2y+2=0, x-by+3=0, 2x-y+5=0$ 에서

$$y = \frac{a}{2}x+1, y = \frac{1}{b}x+\frac{3}{b}, y = 2x+5$$

세 직선이 평행해야 하므로

$$\frac{a}{2} = \frac{1}{b} = 2 \quad \therefore a=4, b=\frac{1}{2} \dots\dots\dots ②$$

$$\therefore ab = 4 \cdot \frac{1}{2} = 2 \dots\dots\dots ③$$

정답 2

단계	채점 기준	비율
①	세 직선이 평행해야 함을 알기	40%
②	a, b 의 값 구하기	40%
③	ab 의 값 구하기	20%

612

\overline{AB} 를 2:1로 외분하는 점의 좌표는

$$\left(\frac{2 \cdot 2a - 1 \cdot (-4)}{2-1}, \frac{2 \cdot 4 - 1 \cdot a}{2-1}\right) \quad \therefore (4a+4, 8-a)$$

위의 점이 y 축 위에 있으므로

$$4a+4=0 \quad \therefore a=-1 \quad \dots\dots\dots ①$$

따라서 세 점 O, A, B의 좌표는

$$O(0, 0), A(-4, -1), B(-2, 4)$$

두 점 O(0, 0), A(-4, -1) 사이의 거리는

$$\sqrt{(-4)^2+(-1)^2}=\sqrt{17} \quad \dots\dots\dots ②$$

$$\text{직선 OA의 방정식은 } y=\frac{1}{4}x \quad \therefore x-4y=0$$

점 B(-2, 4)와 직선 OA 사이의 거리를 h 라고 하면

$$h=\frac{|-2-4\cdot 4|}{\sqrt{1^2+(-4)^2}}=\frac{18}{\sqrt{17}} \quad \dots\dots\dots ③$$

따라서 삼각형 OAB의 넓이는

$$\frac{1}{2}\cdot\overline{OA}\cdot h=\frac{1}{2}\cdot\sqrt{17}\cdot\frac{18}{\sqrt{17}}=9 \quad \dots\dots\dots ④$$

정답 9

단계	채점 기준	비율
①	a 의 값 구하기	20%
②	OA의 길이 구하기	20%
③	점 B와 직선 OA 사이의 거리 구하기	30%
④	삼각형 OAB의 넓이 구하기	30%

613

두 직선 $y=0$, $4x-3y=0$ 이 이루는 각의 이등분선 위의 점을 $P(x, y)$ 라고 하면 점 P에서 두 직선에 이르는 거리는 같으므로

$$|y|=\frac{|4x-3y|}{\sqrt{4^2+(-3)^2}} \quad \dots\dots\dots ①$$

$$5|y|=|4x-3y|, \quad 5y=\pm(4x-3y)$$

$$\therefore y=\frac{1}{2}x \text{ 또는 } y=-2x$$

이 중 예각을 이등분하는 직선은 위의 그림과 같이 기울기가 양수이므로 $y=\frac{1}{2}x$ $\dots\dots\dots ②$

$$\therefore m=2 \quad \dots\dots\dots ③$$

정답 2

단계	채점 기준	비율
①	두 직선에 이르는 거리가 같음을 이용하여 식 세우기	40%
②	직선의 방정식 구하기	40%
③	m 의 값 구하기	20%

614

삼각형 ABC의 넓이와 삼각형 ADC의 넓이가 같으므로 직선 AC와 직선 BD가 평행해야 한다.

점 D의 좌표를 $(a, 0)$ 이라고 하면

$$(\text{직선 AC의 기울기})=\frac{4-0}{6-4}=2$$

$$(\text{직선 BD의 기울기})=\frac{2-0}{2-a}$$

$$\frac{2}{2-a}=2 \text{ 이어야 하므로}$$

$$2-a=1, \quad a=1 \quad \therefore D(1, 0)$$

따라서 직선 AD의 기울기는

$$\frac{4-0}{6-1}=\frac{4}{5}$$

정답 ③

615

오른쪽 그림에서 \square 모양의 도형의

$$\text{넓이는 } 3^2+2\cdot 1=11$$

이때, 사다리꼴 OABC의 넓이는

$$\frac{1}{2}\cdot(5+2)\cdot 1=\frac{7}{2}<\frac{11}{2}$$

$\triangle ODE$ 의 넓이는

$$\frac{1}{2}\cdot 3\cdot 3=\frac{9}{2}<\frac{11}{2}$$

이므로 \square 모양의 도형의 넓이를 이등분하는 직선은 선분 CD와 만나야 한다.

넓이를 이등분하는 직선을 $y=mx$ 라 하고, 선분 CD와 직선 $y=mx$ 가 만나는 점을 F라고 하면 점 F의 좌표는

$$(3, 3m) \quad (\text{단, } 1<3m<3)$$

이때, 사다리꼴 OFDE의 넓이가 $\frac{11}{2}$ 이므로

$$\frac{1}{2}\cdot\{3+(3-3m)\}\cdot 3=\frac{18-9m}{2}=\frac{11}{2}$$

$$\therefore m=\frac{7}{9}$$

정답 ④

616

ㄱ은 옳다.

직선 l_1 은 원점과 점 $A(\sqrt{3}, 1)$ 을 지나므로

$$y=\frac{1}{\sqrt{3}}x$$

직선 l_2 의 기울기는 직선 l_1 과 수직이므로 $-\sqrt{3}$

ㄴ도 옳다.

직선 l_2 는 기울기가 $-\sqrt{3}$ 이고 점 $A(\sqrt{3}, 1)$ 을 지나므로

$$y-1=-\sqrt{3}(x-\sqrt{3}) \quad \therefore y=-\sqrt{3}x+4$$

위의 식에 $y=0$ 을 대입하면

$$0=-\sqrt{3}x+4, \quad x=\frac{4}{\sqrt{3}}=\frac{4\sqrt{3}}{3}$$

$$\therefore B\left(\frac{4\sqrt{3}}{3}, 0\right)$$

ㄷ도 옳다.

직선 l_1 의 기울기가 $\frac{1}{\sqrt{3}}$ 이므로

$$\angle AOB = 30^\circ \left(\because \tan 30^\circ = \frac{1}{\sqrt{3}} \right)$$

$$\therefore \angle ABO = 60^\circ$$

$$\angle ACB = 60^\circ \text{이므로 } \angle ABC = 30^\circ$$

$$\therefore \angle CBO = \angle ABO - \angle ABC = 60^\circ - 30^\circ = 30^\circ$$

따라서 직선 l_3 이 y 축과 만나는 점을 D라고 할 때, 기울기는

$$-\frac{OD}{OB} = -\tan 30^\circ = -\frac{1}{\sqrt{3}}$$

또, 직선 l_3 이 점 $B\left(\frac{4\sqrt{3}}{3}, 0\right)$ 을 지나므로 직선 l_3 의 방정식은

$$y = -\frac{1}{\sqrt{3}}\left(x - \frac{4\sqrt{3}}{3}\right) \quad \therefore y = -\frac{1}{\sqrt{3}}x + \frac{4}{3}$$

$$\therefore y = -\frac{\sqrt{3}}{3}x + \frac{4}{3}$$

따라서 옳은 것은 ㄱ, ㄴ, ㄷ이다.

정답 ⑤

617

두 점 (3, 5), (5, 3)을 지나는 직선의 방정식은

$$y - 5 = \frac{3-5}{5-3}(x-3) \quad \therefore y = -x + 8$$

직선 $y = -x + 8$ 이 두 직선 $y = x$, $y = 3x$ 와 만나는 점이 각각 A, B이므로

(i) $y = -x + 8$, $y = x$ 를 연립하여 풀면

$$x = 4, y = 4 \quad \therefore A(4, 4)$$

(ii) $y = -x + 8$, $y = 3x$ 를 연립하여 풀면

$$x = 2, y = 6 \quad \therefore B(2, 6)$$

두 직선 $y = -x + 8$, $y = x$ 는 수

직이므로 삼각형 OAB는

$\angle A = 90^\circ$ 인 직각삼각형이다.

따라서 구하는 삼각형 OAB의 넓

이는

$$\frac{1}{2} \cdot \overline{OA} \cdot \overline{AB}$$

$$= \frac{1}{2} \cdot \sqrt{4^2 + 4^2} \cdot \sqrt{(2-4)^2 + (6-4)^2}$$

$$= \frac{1}{2} \cdot 4\sqrt{2} \cdot 2\sqrt{2}$$

$$= 8$$

정답 8

618

점 P(a, b)는 직선 $x + y = 2$ 위의 점이므로 $b = 2 - a$

Q(a, 0), R(0, b)이므로 직선 QR의 기울기는 $-\frac{b}{a}$

이때, 직선 l 은 직선 QR와 수직이므로 직선 l 의 기울기는

$$\frac{a}{b} = \frac{a}{2-a} \quad \therefore f(a) = \frac{a}{2-a}$$

따라서 직선 l 의 방정식은

$$y - (2-a) = \frac{a}{2-a}(x-a), \quad (2-a)y - (2-a)^2 = a(x-a)$$

$$2y - ay - a^2 + 4a - 4 = ax - a^2$$

$$\therefore -2y + 4 + a(x+y-4) = 0 \quad \dots\dots \textcircled{1}$$

①이 a 의 값에 관계없이 성립하려면

$$-2y + 4 = 0, \quad x + y - 4 = 0$$

두 식을 연립하여 풀면 $x = \textcircled{+}2, y = \textcircled{-}2$

$$\therefore \alpha = 2, \beta = 2$$

$$\therefore f(1) + \alpha + \beta = \frac{1}{2-1} + 2 + 2$$

$$= 1 + 2 + 2 = 5$$

정답 ②

619

ㄱ은 옳다.

$a = 0$ 일 때, 직선 l 의 방정식은 $y = 1$, 직선 m 의 방정식은 $x = 2$ 이므로 두 직선 l 과 m 은 서로 수직이다.

ㄴ도 옳다.

직선 m 의 방정식을 a 에 대하여 정리하면

$$4x - 8 - (y + 2)a = 0$$

이므로 직선 m 은 a 의 값에 관계없이 두 직선 $4x - 8 = 0$, $y + 2 = 0$ 의 교점 (2, -2)를 지난다.

ㄷ도 옳다.

두 직선 l 과 m 이 평행하려면

$$\frac{a}{4} = \frac{1}{-a} \neq \frac{a-1}{-2a-8}, \quad a^2 = -4$$

이때, 실수 a 의 값은 존재하지 않는다.

따라서 옳은 것은 ㄱ, ㄴ, ㄷ이다.

정답 ⑤

620

직선 $2kx - y + 2k - 1 = 0$ 은

$y = 2k(x+1) - 1$ 이므로 k 의 값에 관계없이 점 (-1, -1)을 지난다.

점 (-1, -1)을 중심으로 직선

$y = 2k(x+1) - 1$ 을 빙글빙글 돌려

가며 직선 $x + y - 2 = 0$ 과 제1사분

면에서 만나는 상황을 포착하면 위의 그림과 같다.

(i) 직선 $y = 2k(x+1) - 1$ 이 점 (0, 2)를 지날 때,

$$2 = 2k(0+1) - 1 \quad \therefore k = \frac{3}{2}$$

(ii) 직선 $y = 2k(x+1) - 1$ 이 점 (2, 0)을 지날 때,

$$0 = 2k(2+1) - 1 \quad \therefore k = \frac{1}{6}$$

(i), (ii)에 의해 주어진 두 직선이 제1사분면에서 만나도록 하는 실수 k 의 값의 범위는

$$\frac{1}{6} < k < \frac{3}{2}$$

정답 ②

621

점 $(\frac{1}{a}, \frac{2}{b})$ 에서 직선 $ax+by-45=0$ 에 이르는 거리 l 은

$$l = \frac{|a \cdot \frac{1}{a} + b \cdot \frac{2}{b} - 45|}{\sqrt{a^2 + b^2}} = \frac{42}{\sqrt{a^2 + b^2}}$$

$$a+b=2 \text{이므로 } b=2-a$$

$$\begin{aligned} \therefore a^2 + b^2 &= a^2 + (2-a)^2 = 2a^2 - 4a + 4 \\ &= 2(a-1)^2 + 2 \geq 2 \end{aligned}$$

$$\therefore \frac{42}{\sqrt{a^2 + b^2}} \leq \frac{42}{\sqrt{2}} = 21\sqrt{2}$$

따라서 구하는 최댓값은 $21\sqrt{2}$ 이다.

정답 $21\sqrt{2}$

11 원의 방정식

622

(1) $x^2 + y^2 = 3^2 \quad \therefore x^2 + y^2 = 9$

(2) $(x-3)^2 + (y+2)^2 = 2^2 \quad \therefore (x-3)^2 + (y+2)^2 = 4$

정답 ① $x^2 + y^2 = 9$ ② $(x-3)^2 + (y+2)^2 = 4$

623

(1) $x^2 + y^2 = 5^2$ 이므로 중심의 좌표는 $(0, 0)$, 반지름의 길이는 5이다.

(2) $(x-1)^2 + (y-2)^2 = 2^2$ 이므로 중심의 좌표는 $(1, 2)$, 반지름의 길이는 2이다.

(3) 주어진 식을 표준형으로 고치면

$$(x^2 + 2x) + (y^2 - 4y) + 3 = 0$$

$$\therefore (x+1)^2 + (y-2)^2 = 2$$

따라서 중심의 좌표는 $(-1, 2)$, 반지름의 길이는 $\sqrt{2}$ 이다.

(4) 주어진 식을 표준형으로 고치면

$$2(x^2 - 2x) + 2y^2 + 1 = 0, \quad 2(x-1)^2 + 2y^2 = 1$$

$$\therefore (x-1)^2 + y^2 = \frac{1}{2}$$

따라서 중심의 좌표는 $(1, 0)$, 반지름의 길이는 $\sqrt{\frac{1}{2}} = \frac{\sqrt{2}}{2}$ 이다.

정답 ① 중심의 좌표 : $(0, 0)$, 반지름의 길이 : 5

② 중심의 좌표 : $(1, 2)$, 반지름의 길이 : 2

③ 중심의 좌표 : $(-1, 2)$, 반지름의 길이 : $\sqrt{2}$

④ 중심의 좌표 : $(1, 0)$, 반지름의 길이 : $\frac{\sqrt{2}}{2}$

624

반지름의 길이를 r ($r > 0$)라고 하면 중심이 점 $(-2, 1)$ 이므로 원의 방정식은

$$(x+2)^2 + (y-1)^2 = r^2$$

이 원이 점 $(1, -3)$ 을 지나므로

$$3^2 + (-4)^2 = r^2 \quad \therefore r^2 = 25$$

따라서 구하는 원의 방정식은

$$(x+2)^2 + (y-1)^2 = 25$$

정답 ⑤

625

주어진 식을 표준형으로 고치면

$$(x^2 - 4x) + (y^2 - 2y) - 2k + 8 = 0$$

$$\therefore (x-2)^2 + (y-1)^2 = 2k - 3$$

반지름의 길이가 1이므로

$$2k - 3 = 1 \quad \therefore k = 2$$

정답 2

626

선분 AB의 중점이 원의 중심이므로 원의 중심의 좌표는

$$\left(\frac{1+3}{2}, \frac{4+2}{2}\right) \quad \therefore (2, 3)$$

또, 선분 AB가 원의 지름이므로 원의 반지름의 길이는

$$\frac{1}{2}AB = \frac{1}{2}\sqrt{(3-1)^2 + (2-4)^2} = \sqrt{2}$$

따라서 주어진 조건을 만족시키는 원의 방정식은

$$(x-2)^2 + (y-3)^2 = 2$$

$$\therefore x^2 + y^2 - 4x - 6y + 11 = 0$$

$$\therefore a = -4, \quad b = -6, \quad c = 11$$

$$\therefore a + b + c = 1$$

정답 ①

627

원의 중심의 좌표를 (a, b) , 반지름의 길이를 r ($r > 0$)라고 하면 원의 방정식은

$$(x-a)^2 + (y-b)^2 = r^2 \quad \dots \textcircled{A}$$

중심이 직선 $y = x - 2$ 위에 있으므로

$$b = a - 2 \quad \dots \textcircled{B}$$

원 A가 점 $(3, 4)$ 를 지나므로

$$(3-a)^2 + (4-b)^2 = r^2 \quad \dots \textcircled{C}$$

원 B가 점 $(0, 1)$ 을 지나므로

$$a^2 + (1-b)^2 = r^2 \quad \dots \textcircled{D}$$

③, ④에서

$$(3-a)^2 + (4-b)^2 = a^2 + (1-b)^2$$

$$6a + 6b = 24 \quad \therefore a + b = 4 \quad \dots \textcircled{E}$$

㉔, ㉕을 연립하여 풀면 $a=3, b=1$

이것을 ㉔에 대입하면

$$r^2=9 \quad \therefore r=3 (\because r>0)$$

정답 ②

628

구하는 원의 방정식을 $x^2+y^2+Ax+By+C=0$ 으로 놓고 세 점의 좌표를 각각 대입하면

$$1+A+C=0, 1-B+C=0, 4+2B+C=0$$

위의 세 식을 연립하여 풀면

$$A=1, B=-1, C=-2$$

따라서 구하는 원의 방정식은

$$x^2+y^2+x-y-2=0$$

$$\therefore x^2+y^2+x-y-2$$

정답 ③

629

외접원의 방정식을

$$x^2+y^2+Ax+By+C=0$$

..... ㉑

으로 놓으면 외접원이 세 점 A, B, C를 지나므로

$$A+5B+C+26=0$$

$$-2A-4B+C+20=0$$

$$5A+3B+C+34=0$$

위의 세 식을 연립하여 풀면 $A=-2, B=0, C=-24$

이 값을 ㉑에 대입하면 $x^2+y^2-2x-24=0$

$$\therefore (x-1)^2+y^2=25$$

이 원의 중심의 좌표는 (1, 0), 반지름의 길이는 5이므로

$$a=1, b=0, r=5$$

$$\therefore a+b+r=6$$

정답 ④

630

방정식 $x^2+y^2-2x+6y-k=0$ 을 표준형으로 고치면

$$(x-1)^2+(y+3)^2=k+10$$

이것이 원을 나타내려면

$$k+10>0 \quad \therefore k>-10$$

정답 ④

631

(1) 점 (1, -3)을 중심으로 하고, x 축에 접하는 원의 반지름의 길이는 |(중심의 y 좌표)| = |-3| = 3

따라서 구하는 원의 방정식은

$$(x-1)^2+(y+3)^2=9$$

(2) 점 (2, -5)를 중심으로 하고, y 축에 접하는 원의 반지름의 길이는 |(중심의 x 좌표)| = |2| = 2

따라서 구하는 원의 방정식은

$$(x-2)^2+(y+5)^2=4$$

(3) 점 (2, 2)를 중심으로 하고, x 축과 y 축에 동시에 접하는 원의 반지름의 길이는

$$|(\text{중심의 } x\text{좌표})| = |(\text{중심의 } y\text{좌표})| = |2| = 2$$

따라서 구하는 원의 방정식은

$$(x-2)^2+(y-2)^2=4$$

$$\text{정답 } \textcircled{1} (x-1)^2+(y+3)^2=9$$

$$\textcircled{2} (x-2)^2+(y+5)^2=4$$

$$\textcircled{3} (x-2)^2+(y-2)^2=4$$

632

(1) 원의 중심의 좌표를 (a, b)라고 하면 이 원이 x 축에 접하므로 원의 방정식은

$$(x-a)^2+(y-b)^2=b^2 \quad \text{..... } \textcircled{1}$$

원 ㉑이 점 (3, 2)를 지나므로

$$(3-a)^2+(2-b)^2=b^2$$

$$\therefore a^2-6a-4b+13=0 \quad \text{..... } \textcircled{2}$$

원 ㉑이 점 (2, 1)을 지나므로

$$(2-a)^2+(1-b)^2=b^2$$

$$\therefore a^2-4a-2b+5=0 \quad \text{..... } \textcircled{3}$$

㉑-㉒을 하면

$$2a+2b-8=0 \quad \therefore b=-a+4 \quad \text{..... } \textcircled{4}$$

㉒을 ㉑에 대입하여 정리하면

$$a^2-2a-3=0, (a+1)(a-3)=0$$

$$\therefore a=-1 \text{ 또는 } a=3$$

$a=-1$ 을 ㉒에 대입하면 $b=5$

$a=3$ 을 ㉒에 대입하면 $b=1$

따라서 구하는 원의 방정식은

$$(x+1)^2+(y-5)^2=25 \text{ 또는}$$

$$(x-3)^2+(y-1)^2=1$$

(2) 원의 중심의 좌표를 (a, b)라고 하면 이 원이 y 축에 접하므로 원의 방정식은

$$(x-a)^2+(y-b)^2=a^2 \quad \text{..... } \textcircled{1}$$

원 ㉑이 점 (2, 0)을 지나므로

$$(2-a)^2+b^2=a^2$$

$$\therefore b^2-4a+4=0 \quad \text{..... } \textcircled{2}$$

원 ㉑이 점 (0, 3)을 지나므로

$$a^2+(3-b)^2=a^2 \quad \therefore b=3$$

이것을 ㉒에 대입하면

$$-4a+13=0 \quad \therefore a=\frac{13}{4}$$

따라서 구하는 원의 방정식은

$$\left(x-\frac{13}{4}\right)^2+(y-3)^2=\frac{169}{16}$$

$$\text{정답 } \textcircled{1} (x+1)^2+(y-5)^2=25 \text{ 또는 } (x-3)^2+(y-1)^2=1$$

$$\textcircled{2} \left(x-\frac{13}{4}\right)^2+(y-3)^2=\frac{169}{16}$$

633

점 $(2, -1)$ 을 지나고 x 축과 y 축에 동시에 접하려면 원의 중심이 제4사분면에 있어야 한다.

따라서 원의 반지름의 길이를 r ($r > 0$)라고 하면 원의 중심은 점 $(r, -r)$ 이므로 원의 방정식은

$$(x-r)^2 + (y+r)^2 = r^2$$

이 원이 점 $(2, -1)$ 을 지나므로

$$(2-r)^2 + (-1+r)^2 = r^2, \quad r^2 - 6r + 5 = 0$$

$$(r-1)(r-5) = 0 \quad \therefore r=1 \text{ 또는 } r=5$$

따라서 두 원의 중심의 좌표가 $(1, -1), (5, -5)$ 이므로 두 원의 중심 사이의 거리는

$$\sqrt{(5-1)^2 + (-5+1)^2} = 4\sqrt{2}$$

정답 ②

634

원의 반지름의 길이가 r ($r > 0$)이고 제1사분면에서 x 축과 y 축에 동시에 접하므로 원의 중심은 점 (r, r) 이다.

이때, 중심이 직선 $2x+y=6$ 위에 있으므로

$$2r+r=6 \quad \therefore r=2$$

따라서 주어진 조건을 만족시키는 원의 방정식은

$$(x-2)^2 + (y-2)^2 = 4$$

$$\therefore a=2, b=2, r^2=4$$

$$\therefore a+b+r^2=8$$

정답 ④

635

주어진 식에 $y=0$ 을 대입하면 $x^2-2kx+3k-2=0$

원이 x 축에 접하려면 위의 이차방정식이 중근을 가져야 하므로 이 이차방정식의 판별식을 D 라고 하면

$$\frac{D}{4} = k^2 - (3k-2) = 0, \quad (k-1)(k-2) = 0$$

$$\therefore k=1 \text{ 또는 } k=2$$

따라서 모든 상수 k 의 값의 합은 $1+2=3$

정답 ③

636

주어진 식에 $x=0$ 을 대입하면 $y^2+ky-k+3=0$

원이 y 축에 접하려면 위의 이차방정식이 중근을 가져야 하므로 이 이차방정식의 판별식을 D 라고 하면

$$D = k^2 - 4(-k+3) = 0, \quad (k+6)(k-2) = 0$$

$$\therefore k=-6 \text{ 또는 } k=2$$

..... ①

원 $x^2+y^2-kx+ky-k+3=0$ 을 표준형으로 고치면

$$\left(x - \frac{k}{2}\right)^2 + \left(y + \frac{k}{2}\right)^2 = \frac{k^2}{2} + k - 3$$

원의 중심 $\left(\frac{k}{2}, -\frac{k}{2}\right)$ 가 제4사분면 위에 있으므로

$$\frac{k}{2} > 0, \quad -\frac{k}{2} < 0$$

$$\therefore k > 0$$

..... ①

①, ①에서 $k=2$ 이다.

정답 ②

637

(1) 두 원의 교점을 지나는 원의 방정식을

$$x^2+y^2-6x-6y+8+k(x^2+y^2-4)=0 \quad (k \neq -1)$$

..... ①

으로 놓으면 원 ①이 점 $(2, 2)$ 를 지나므로

$$-8+4k=0 \quad \therefore k=2$$

$k=2$ 를 ①에 대입하면

$$x^2+y^2-6x-6y+8+2(x^2+y^2-4)=0$$

$$3x^2+3y^2-6x-6y=0$$

$$x^2+y^2-2x-2y=0$$

$$\therefore (x-1)^2+(y-1)^2=2$$

(2) 두 원의 교점을 지나는 직선의 방정식은

$$x^2+y^2-6x-6y+8-(x^2+y^2-4)=0$$

$$-6x-6y+12=0 \quad \therefore x+y-2=0$$

$$\text{정답 (1) } (x-1)^2+(y-1)^2=2$$

$$(2) x+y-2=0$$

638

두 원의 교점을 지나는 직선의 방정식은

$$x^2+y^2+2x+2y+8-(x^2+y^2-4y)=0$$

$$2x+6y+8=0 \quad \therefore x+3y+4=0$$

이 직선이 점 $(-1, k)$ 를 지나므로

$$3k+3=0 \quad \therefore k=-1$$

정답 ①

639

두 원의 방정식을 전개하여 정리하면

$$x^2+y^2+2ay+a^2-4=0, \quad x^2+y^2-2x-8=0$$

두 원의 공통현의 방정식은

$$x^2+y^2+2ay+a^2-4-(x^2+y^2-2x-8)=0$$

$$\therefore 2x+2ay+a^2+4=0$$

이 직선이 직선 $2x-y+3=0$ 과 수직이므로

$$2 \cdot 2 + 2a \cdot (-1) = 0 \quad \therefore a = 2$$

정답 ②

640

두 원의 방정식을 전개하여 정리하면

$$x^2+y^2-4=0, \quad x^2+y^2-2x-2y-2=0$$

따라서 두 원의 공통현의 방정식은

$$x^2+y^2-4-(x^2+y^2-2x-2y-2)=0$$

$$2x+2y-2=0 \quad \therefore y=-x+1$$

..... ①

두 원의 중심 (0, 0), (1, 1)을 지나는 직선의 방정식은

$$y-0 = \frac{1-0}{1-0}(x-0) \quad \therefore y=x \quad \dots\dots \textcircled{A}$$

①, ②를 연립하여 풀면 $x = \frac{1}{2}, y = \frac{1}{2}$

중심선은 공통현의 중점을 지나므로 구하는 선분 AB의 중점의 좌표는 $(\frac{1}{2}, \frac{1}{2})$ 이다.

$$\therefore a+b = \frac{1}{2} + \frac{1}{2} = 1 \quad \text{정답 } \textcircled{1}$$

641

두 원의 교점을 지나는 원의 방정식을

$$x^2 + y^2 - 1 + k(x^2 + y^2 - 2x + 4y + 3) = 0 \quad (k \neq -1) \quad \dots\dots \textcircled{1}$$

으로 놓으면 이 원이 점 (0, 3)을 지나므로

$$8 + 24k = 0 \quad \therefore k = -\frac{1}{3}$$

이 값을 ①에 대입하면

$$x^2 + y^2 - 1 - \frac{1}{3}(x^2 + y^2 - 2x + 4y + 3) = 0$$

$$3x^2 + 3y^2 - 3 - x^2 - y^2 + 2x - 4y - 3 = 0$$

$$\therefore x^2 + y^2 + x - 2y - 3 = 0 \quad \dots\dots \textcircled{2}$$

②을 표준형으로 고치면 $(x + \frac{1}{2})^2 + (y - 1)^2 = \frac{17}{4}$

따라서 원의 반지름의 길이는 $\frac{\sqrt{17}}{2}$ 이므로 원의 넓이 S는

$$S = \frac{17}{4}\pi \quad \therefore \frac{4S}{\pi} = 17 \quad \text{정답 } \textcircled{3}$$

642

두 원의 교점을 지나는 원의 방정식을

$$x^2 + y^2 - 2ax - 3ay + 8 + k(x^2 + y^2 - 2x) = 0 \quad (k \neq -1) \quad \dots\dots \textcircled{1}$$

으로 놓으면 이 원이 두 점 (0, 1), (1, 1)을 지나므로

$$9 - 3a + k = 0, \quad 10 - 5a = 0 \quad \therefore a = 2, \quad k = -3$$

이 값을 ①에 대입하면

$$x^2 + y^2 - 4x - 6y + 8 - 3(x^2 + y^2 - 2x) = 0$$

$$\therefore x^2 + y^2 - x + 3y - 4 = 0 \quad \dots\dots \textcircled{2}$$

②을 표준형으로 고치면 $(x - \frac{1}{2})^2 + (y + \frac{3}{2})^2 = \frac{13}{2}$

따라서 원의 중심의 좌표는 $(\frac{1}{2}, -\frac{3}{2})$ 이므로

$$b = \frac{1}{2}, \quad c = -\frac{3}{2}$$

$$\therefore a + b + c = 2 + \frac{1}{2} - \frac{3}{2} = 1 \quad \text{정답 } \textcircled{1}$$

643

(1) $y = x + 2$ 를 $x^2 + y^2 = 1$ 에 대입하면

$$x^2 + (x + 2)^2 = 1, \quad 2x^2 + 4x + 3 = 0$$

위의 이차방정식의 판별식을 D라고 하면

$$\frac{D}{4} = 2^2 - 2 \cdot 3 = -2 < 0$$

따라서 주어진 원과 직선은 만나지 않는다.

(2) $y = -x + 4$ 를 $x^2 + (y - 2)^2 = 2$ 에 대입하면

$$x^2 + (-x + 2)^2 = 2, \quad 2x^2 - 4x + 2 = 0$$

위의 이차방정식의 판별식을 D라고 하면

$$\frac{D}{4} = (-2)^2 - 2 \cdot 2 = 0$$

따라서 주어진 원과 직선은 접한다.

(3) $y = 2x - 1$ 을 $x^2 + y^2 + 2x + 3y + 1 = 0$ 에 대입하면

$$x^2 + (2x - 1)^2 + 2x + 3(2x - 1) + 1 = 0, \quad 5x^2 + 4x - 1 = 0$$

위의 이차방정식의 판별식을 D라고 하면

$$\frac{D}{4} = 2^2 - 5 \cdot (-1) = 9 > 0$$

따라서 주어진 원과 직선은 서로 다른 두 점에서 만난다.

정답 (1) 만나지 않는다. (2) 접한다.

(3) 서로 다른 두 점에서 만난다.

다른 풀이

(1) 원의 중심 (0, 0)과 직선 $y = x + 2$, 즉 $x - y + 2 = 0$ 사이의 거리 d는

$$d = \frac{|2|}{\sqrt{1^2 + (-1)^2}} = \frac{2}{\sqrt{2}} = \sqrt{2}$$

이때, $d > 1$ 이므로 주어진 원과 직선은 만나지 않는다.

(2) 원의 중심 (0, 2)와 직선 $y = -x + 4$, 즉 $x + y - 4 = 0$ 사이의 거리 d는

$$d = \frac{|0 + 2 - 4|}{\sqrt{1^2 + 1^2}} = \frac{2}{\sqrt{2}} = \sqrt{2}$$

이때, $d = \sqrt{2}$ 이므로 주어진 원과 직선은 접한다.

(3) $x^2 + y^2 + 2x + 3y + 1 = 0$ 에서

$$(x + 1)^2 + (y + \frac{3}{2})^2 = (\frac{3}{2})^2$$

원의 중심 $(-1, -\frac{3}{2})$ 과 직선 $y = 2x - 1$, 즉

$2x - y - 1 = 0$ 사이의 거리 d는

$$d = \frac{|-2 + \frac{3}{2} - 1|}{\sqrt{2^2 + (-1)^2}} = \frac{\frac{3}{2}}{\sqrt{5}} = \frac{3\sqrt{5}}{10}$$

이때, $d < \frac{3}{2}$ 이므로 주어진 원과 직선은 서로 다른 두 점에서 만난다.

644

원의 중심 (0, 0)과 직선 $y = -3x + k$, 즉 $3x + y - k = 0$ 사이의

거리 $d = \frac{|-k|}{\sqrt{3^2 + 1^2}} = \frac{|k|}{\sqrt{10}}$

원의 반지름의 길이가 $\sqrt{5}$ 이므로 원과 직선이 서로 다른 두 점에

서 만나려면 $\frac{|k|}{\sqrt{10}} < \sqrt{5}, \quad |k| < 5\sqrt{2}$

$$\therefore -5\sqrt{2} < k < 5\sqrt{2}$$

따라서 $\alpha = -5\sqrt{2}$, $\beta = 5\sqrt{2}$ 이므로

$$\alpha\beta = -50$$

정답 ③

다른 풀이

$y = -3x + k$ 를 $x^2 + y^2 = 5$ 에 대입하면

$$x^2 + (-3x + k)^2 = 5, 10x^2 - 6kx + k^2 - 5 = 0$$

위의 이차방정식의 판별식을 D 라고 하면

$$\frac{D}{4} = (3k)^2 - 10(k^2 - 5) > 0, -k^2 + 50 > 0$$

$$k^2 - 50 < 0 \quad \therefore -5\sqrt{2} < k < 5\sqrt{2}$$

따라서 $\alpha = -5\sqrt{2}$, $\beta = 5\sqrt{2}$ 이므로

$$\alpha\beta = -50$$

645

원의 중심 (0, 1)과 직선 $y = mx + 3$, 즉 $mx - y + 3 = 0$ 사이

$$\text{의 거리는 } \frac{|0 - 1 + 3|}{\sqrt{m^2 + (-1)^2}} = \frac{2}{\sqrt{m^2 + 1}}$$

원의 반지름의 길이가 1이므로 원과 직선이 서로 다른 두 점에서 만나려면

$$\frac{2}{\sqrt{m^2 + 1}} < 1, \sqrt{m^2 + 1} > 2, m^2 + 1 > 4, m^2 - 3 > 0$$

$$\therefore m < -\sqrt{3} \text{ 또는 } m > \sqrt{3}$$

따라서 자연수 m 의 최솟값은 2이다.

정답 ②

646

원의 중심 (0, 0)과 직선 $y = \sqrt{2}x + k$, 즉 $\sqrt{2}x - y + k = 0$ 사이의 거리는

$$\frac{|k|}{\sqrt{(\sqrt{2})^2 + (-1)^2}} = \frac{|k|}{\sqrt{3}}$$

원의 반지름의 길이가 2이므로 원과 직선이 접하려면

$$\frac{|k|}{\sqrt{3}} = 2, |k| = 2\sqrt{3} \quad \therefore k = \pm 2\sqrt{3}$$

그런데 k 는 양수이므로 $k = 2\sqrt{3}$

정답 ④

647

원의 중심 (0, 3)과 직선 $\sqrt{3}x - y + k = 0$ 사이의 거리는

$$\frac{|0 - 3 + k|}{\sqrt{(\sqrt{3})^2 + (-1)^2}} = \frac{|k - 3|}{2}$$

원의 반지름의 길이가 $\sqrt{2}$ 이므로 원과 직선이 한 점에서 만나려면

$$\frac{|k - 3|}{2} = \sqrt{2}, |k - 3| = 2\sqrt{2}, k - 3 = \pm 2\sqrt{2}$$

$$\therefore k = 3 + 2\sqrt{2} \text{ 또는 } k = 3 - 2\sqrt{2}$$

따라서 모든 상수 k 의 값의 합은

$$(3 + 2\sqrt{2}) + (3 - 2\sqrt{2}) = 6$$

정답 ②

648

원의 넓이가 20π 이므로 원의 반지름의 길이는 $\sqrt{20}$ 이다.

원의 중심 (4, 1)에서 직선 $x + 2y + k = 0$ 에 이르는 거리는 원의 반지름의 길이와 같으므로

$$\frac{|4 + 2 + k|}{\sqrt{1^2 + 2^2}} = \sqrt{20}, |k + 6| = 10, k + 6 = \pm 10$$

$$\therefore k = 4 \text{ 또는 } k = -16$$

그런데 k 는 양수이므로 $k = 4$

정답 ④

649

원의 중심 (0, 0)과 직선 $3x + 4y + n = 0$ 사이의 거리는

$$\frac{|n|}{\sqrt{3^2 + 4^2}} = \frac{|n|}{5}$$

원의 반지름의 길이가 2이므로 원과 직선이 만나려면

$$\frac{|n|}{5} \leq 2, |n| \leq 10 \quad \therefore -10 \leq n \leq 10$$

따라서 정수 n 의 개수는

$$10 - (-10) + 1 = 21$$

정답 ④

650

원의 중심 (0, 0)과 직선 $y = mx + 2$, 즉 $mx - y + 2 = 0$ 사이의 거리는

$$\frac{|2|}{\sqrt{m^2 + (-1)^2}} = \frac{2}{\sqrt{m^2 + 1}}$$

원의 반지름의 길이가 1이므로 원과 직선이 만나지 않으려면

$$\frac{2}{\sqrt{m^2 + 1}} > 1, m^2 + 1 < 4, m^2 < 3$$

$$\therefore -\sqrt{3} < m < \sqrt{3}$$

따라서 정수 m 은 -1, 0, 1로 3개이다.

정답 ③

651

$$(1) y = -2x \pm 2\sqrt{(-2)^2 + 1}$$

$$\therefore y = -2x \pm 2\sqrt{5}$$

$$(2) y = 3x \pm \sqrt{10}\sqrt{3^2 + 1} \quad \therefore y = 3x \pm 10$$

$$(3) 1 \cdot x + 2 \cdot y = 5 \quad \therefore x + 2y = 5$$

$$(4) (-2) \cdot x + 4 \cdot y = 20 \quad \therefore x - 2y = -10$$

정답 (1) $y = -2x \pm 2\sqrt{5}$ (2) $y = 3x \pm 10$

(3) $x + 2y = 5$ (4) $x - 2y = -10$

652

원 $x^2 + y^2 = 10$ 위의 점 (-3, 1)에서 그

은 접선의 방정식은

$$-3x + y = 10$$

이 직선의 x 절편과 y 절편은 각각 $-\frac{10}{3}$,

10이므로 구하는 삼각형의 넓이는

$$\frac{1}{2} \cdot \frac{10}{3} \cdot 10 = \frac{50}{3}$$

정답 ②

653

$x+y=1$ 에서 $y=-x+1$ ㉠
 ㉠을 $x^2+y^2=5$ 에 대입하면
 $x^2+(-x+1)^2=5, 2x^2-2x-4=0$
 $x^2-x-2=0, (x+1)(x-2)=0$
 $\therefore x=-1$ 또는 $x=2$
 이 값을 ㉠에 대입하면 $y=2$ 또는 $y=-1$
 따라서 두 교점의 좌표는 $(-1, 2), (2, -1)$ 이다.
 점 $(-1, 2)$ 에서의 접선의 방정식은
 $-x+2y=5$ ㉡
 점 $(2, -1)$ 에서의 접선의 방정식은
 $2x-y=5$ ㉢
 ㉡, ㉢을 연립하여 풀면 $x=5, y=5$
 따라서 $a=5, b=5$ 이므로 $a+b=10$ 정답 ②

654

원의 중심 $(-1, 2)$ 와 접점 $(-4, 3)$ 을 이은 직선의 기울기는
 $\frac{3-2}{-4+1} = -\frac{1}{3}$ 이고, 접선은 이 직선에 수직이므로 접선의 기울기는 3이다.
 기울기가 3이고, 점 $(-4, 3)$ 을 지나므로 접선의 방정식은
 $y-3=3(x+4) \quad \therefore y=3x+15$
 따라서 구하는 y 절편은 15이다. 정답 ③

655

원 $x^2+y^2-2x-2y-3=0$ 을 표준형으로 고치면
 $(x-1)^2+(y-1)^2=5$
 이 원의 중심 $(1, 1)$ 과 접점 $(3, 2)$ 를 이은 직선의 기울기는
 $\frac{2-1}{3-1} = \frac{1}{2}$ 이고, 접선은 이 직선에 수직이므로 접선의 기울기는 -2 이다.
 기울기가 -2 이고, 점 $(3, 2)$ 를 지나므로 접선의 방정식은
 $y-2=-2(x-3)$
 $\therefore y=-2x+8$
 이 직선의 x 절편과 y 절편은 각각 4, 8
 이므로 구하는 삼각형의 넓이는
 $\frac{1}{2} \cdot 4 \cdot 8 = 16$

정답 ④

656

직선 $x+2y-5=0$, 즉 $y=-\frac{1}{2}x+\frac{5}{2}$ 에 수직인 직선의 기울기는 2이므로 기울기가 2이고 원 $x^2+y^2=9$ 에 접하는 직선의 방정식은

$y=2x \pm 3\sqrt{2^2+1} \quad \therefore y=2x \pm 3\sqrt{5}$
 따라서 $m=2, n=\pm 3\sqrt{5}$ 이므로
 $m^2+n^2=4+45=49$ 정답 ④

657

직선 $y=x-1$ 에 평행한 직선의 기울기는 1이고, 원 $x^2+y^2=2$ 의 반지름의 길이가 $\sqrt{2}$ 이므로 접선의 방정식은
 $y=1 \cdot x \pm \sqrt{2} \cdot \sqrt{1^2+1} \quad \therefore y=x \pm 2$
 위의 두 직선이 y 축과 만나는 점의 좌표는 각각 $(0, 2), (0, -2)$ 이므로 선분 AB의 길이는 4이다. 정답 ④

658

직선 $y=-\frac{1}{3}x$ 에 수직인 직선의 기울기는 3이므로 접선의 방정식은 $y=3x+k$ (k 는 상수), 즉 $3x-y+k=0$ 으로 놓으면 원의 중심 $(2, 0)$ 과 위의 직선 사이의 거리는 원의 반지름의 길이 $\sqrt{10}$ 과 같다.
 $\frac{|6-0+k|}{\sqrt{3^2+(-1)^2}} = \sqrt{10}, \frac{|6+k|}{\sqrt{10}} = \sqrt{10}$
 $|6+k|=10, 6+k=\pm 10$
 $\therefore k=-16$ 또는 $k=4$
 따라서 접선의 방정식은 $y=3x-16, y=3x+4$
 이 두 직선이 x 축과 만나는 점의 좌표는 각각 $(\frac{16}{3}, 0), (-\frac{4}{3}, 0)$ 이므로 선분 AB의 길이는 $\frac{20}{3}$ 이다. 정답 ③

659

접선의 기울기가 m 이고 점 $(-6, 0)$ 을 지나므로 접선의 방정식은 $y=m(x+6)$, 즉 $mx-y+6m=0$
 이때, 원의 중심 $(0, 0)$ 과 위의 직선 사이의 거리는 원의 반지름의 길이 3과 같으므로
 $\frac{|6m|}{\sqrt{m^2+(-1)^2}} = 3, |6m| = 3\sqrt{m^2+1}$
 양변을 제곱하면
 $36m^2=9m^2+9, m^2=\frac{1}{3}$
 $\therefore m = \pm \frac{\sqrt{3}}{3}$
 즉, 구하는 접선의 방정식은 $y = \pm \frac{\sqrt{3}}{3}(x+6)$
 따라서 $m = \frac{\sqrt{3}}{3}, n = 2\sqrt{3}$ 또는 $m = -\frac{\sqrt{3}}{3}, n = -2\sqrt{3}$ 이므로
 $mn=2$ 정답 ②

다른 풀이

접점의 좌표를 (x_1, y_1) 이라고 하면 접선의 방정식은 $x_1x + y_1y = 9$ ㉠

(i) 점 (x_1, y_1) 은 원 $x^2 + y^2 = 9$ 위의 점이므로 $x_1^2 + y_1^2 = 9$ ㉡

(ii) 직선 ㉠이 점 $(-6, 0)$ 을 지나므로 $-6x_1 = 9$ ㉢

㉡, ㉢을 연립하여 풀면

$$x_1 = -\frac{3}{2}, y_1 = \pm \frac{3\sqrt{3}}{2}$$

이 값을 ㉠에 대입하면 구하는 접선의 방정식은

$$-\frac{3}{2}x \pm \frac{3\sqrt{3}}{2}y = 9, -x \pm \sqrt{3}y = 6$$

$$\therefore y = \pm \frac{\sqrt{3}}{3}(x+6)$$

따라서 $m = \frac{\sqrt{3}}{3}, n = 2\sqrt{3}$ 또는 $m = -\frac{\sqrt{3}}{3}, n = -2\sqrt{3}$ 이므로 $mn = 2$

660

접선의 기울기를 m 이라고 하면 점 $(2, 1)$ 을 지나므로 접선의 방정식은 $y - 1 = m(x - 2)$, 즉 $mx - y + 1 - 2m = 0$
이때, 원의 중심 $(0, 1)$ 과 위의 직선 사이의 거리는 원의 반지름의 길이 1과 같으므로

$$\frac{|0 - 1 + 1 - 2m|}{\sqrt{m^2 + (-1)^2}} = 1, |2m| = \sqrt{m^2 + 1}$$

양변을 제곱하면

$$4m^2 = m^2 + 1, m^2 = \frac{1}{3} \quad \therefore m = \pm \frac{\sqrt{3}}{3}$$

접선 $y - 1 = \frac{\sqrt{3}}{3}(x - 2)$ 가 x 축의 양의 방향과 이루는 각의 크

기를 θ_1 , 접선 $y - 1 = -\frac{\sqrt{3}}{3}(x - 2)$ 가 x 축의 음의 방향과 이루는 각의 크기를 θ_2 라고 하면

$$\tan \theta_1 = \frac{\sqrt{3}}{3}, \tan \theta_2 = \frac{\sqrt{3}}{3}$$

$$\therefore \theta_1 = \theta_2 = 30^\circ$$

따라서 두 직선이 이루는 예각의 크기는

$$\theta_1 + \theta_2 = 60^\circ$$

정답 60°

661

원 $(x - 2)^2 + y^2 = 9$ 에 $y = 0$ 을 대입하면

$$(x - 2)^2 = 9, x - 2 = \pm 3 \quad \therefore x = 5 \text{ 또는 } x = -1$$

따라서 주어진 원과 x 축의 교점이 $(5, 0), (-1, 0)$ 이므로 구하는 현의 길이는 6이다. 정답 ③

662

오른쪽 그림과 같이 원 $x^2 + y^2 = 9$ 와 직선 $2x + y = 5$ 가 만나는 점을 A, B라고 하자.

원의 중심 $O(0, 0)$ 에서 \overline{AB} 에 내린 수선의 발을 H라고 하면 \overline{OH} 의 길이는 원점과 직선 $2x + y - 5 = 0$ 사이의 거리이므로

$$\overline{OH} = \frac{|-5|}{\sqrt{2^2 + 1^2}} = \sqrt{5}$$

원의 반지름의 길이가 3이므로 $\overline{OA} = 3$

직각삼각형 OHA에서 피타고라스 정리에 의해

$$\overline{AH} = \sqrt{\overline{OA}^2 - \overline{OH}^2} = \sqrt{9 - 5} = 2$$

$$\therefore \overline{AB} = 2\overline{AH} = 4$$

정답 ④

663

원의 중심 $O(0, 0)$ 에서 직선 $y = x + k$, 즉 $x - y + k = 0$ 에 내린 수선의 발을 H라고 하면

$$\overline{OH} = \frac{|k|}{\sqrt{1^2 + (-1)^2}} = \frac{|k|}{\sqrt{2}}$$

선분 PQ의 길이가 4이므로 $\overline{HP} = 2$

원의 반지름의 길이가 3이므로 $\overline{OP} = 3$

직각삼각형 OHP에서 피타고라스 정리에 의해

$$\overline{OH}^2 + \overline{HP}^2 = \overline{OP}^2, \frac{k^2}{2} + 4 = 9, k^2 = 10$$

$$\therefore k = \sqrt{10} (\because k > 0)$$

정답 ⑤

664

오른쪽 그림과 같이 원 $x^2 + y^2 = 16$ 과 직선 $y = 2x + 5$ 의 교점을 A, B라고 하면 두 점 A, B를 지나는 원 중에서 그 넓이가 최소인 것은 \overline{AB} 를 지름으로 하는 원이다.

원의 중심 $O(0, 0)$ 에서 직선 $y = 2x + 5$, 즉 $2x - y + 5 = 0$ 에 내린 수선의 발을 H라고 하면

$$\overline{OH} = \frac{|5|}{\sqrt{2^2 + (-1)^2}} = \sqrt{5}$$

원의 반지름의 길이가 4이므로 $\overline{OA} = 4$

직각삼각형 OHA에서 피타고라스 정리에 의해

$$\overline{AH} = \sqrt{\overline{OA}^2 - \overline{OH}^2} = \sqrt{4^2 - (\sqrt{5})^2} = \sqrt{11}$$

따라서 \overline{AB} 를 지름으로 하는 원은 반지름의 길이가 $\sqrt{11}$ 이므로 그 넓이는 11π 이다. 정답 ③

665

두 원의 공통현의 방정식은

$$x^2 + y^2 - 4x - 6y - 1 - (x^2 + y^2 + 8x + 3y - 7) = 0$$

$$-12x - 9y + 6 = 0 \quad \therefore 4x + 3y - 2 = 0 \quad \dots\dots \textcircled{1}$$

원 $x^2 + y^2 - 4x - 6y - 1 = 0$, 즉 $(x-2)^2 + (y-3)^2 = 14$ 와 직선 $\textcircled{1}$ 의 교점을 A, B라 하고, 원의 중심 C(2, 3)에서 직선 $4x + 3y - 2 = 0$ 에 내린 수선의 발을 H라고 하면

$$\overline{CH} = \frac{|4 \cdot 2 + 3 \cdot 3 - 2|}{\sqrt{4^2 + 3^2}} = \frac{|15|}{5} = 3$$

원의 반지름의 길이가 $\sqrt{14}$ 이므로 $\overline{CA} = \sqrt{14}$ 직각삼각형 ACH에서 피타고라스 정리에 의해 $\overline{AH} = \sqrt{\overline{CA}^2 - \overline{CH}^2} = \sqrt{(\sqrt{14})^2 - 3^2} = \sqrt{5}$
 $\therefore \overline{AB} = 2\overline{AH} = 2\sqrt{5}$

정답_②

666

오른쪽 그림과 같이 점 A를 지나고 x축에 수직인 직선이 원과 만나는 점을 P, Q라고 하자.

$x=1$ 을 $x^2 + y^2 - 10x = 0$ 에 대입하면 $y^2 = 9, y = \pm 3 \quad \therefore \overline{PQ} = 6$

원 $x^2 + y^2 - 10x = 0$ 이 x축과 만나는 점의 x좌표는 $x^2 - 10x = 0$ 에서 $x=0$ 또는 $x=10$ 따라서 원 $x^2 + y^2 - 10x = 0$ 과 x축의 교점이 (0, 0), (10, 0) 이므로 이 원이 x축과 만나서 생기는 현의 길이는 10이다. 이때, 길이가 7, 8, 9인 현은 각각 2개씩 있으므로 현의 길이가 자연수인 현은 $1 + 2 \cdot 3 + 1 = 8$ (개)이다.

정답_③

667

원의 중심이 O(0, 0)이고, 반지름의 길이가 3이므로

$$\overline{OT} = 3, \overline{OP} = \sqrt{4^2 + (-3)^2} = 5$$

직각삼각형 POT에서 피타고라스 정리에 의해

$$\overline{PT} = \sqrt{\overline{OP}^2 - \overline{OT}^2} = \sqrt{5^2 - 3^2} = 4$$

정답_②

668

접선의 접점을 B, 원의 중심을 C라고 하면 C(2, 1)이므로

$$\overline{AC} = \sqrt{(5-2)^2 + (4-1)^2} = 3\sqrt{2}$$

원의 반지름의 길이가 \sqrt{a} 이므로 $\overline{BC} = \sqrt{a}$

접선의 길이가 3이므로 $\overline{AB} = 3$

직각삼각형 ACB에서 피타고라스 정리에 의해

$$\overline{AB}^2 + \overline{BC}^2 = \overline{AC}^2, \quad 3^2 + (\sqrt{a})^2 = (3\sqrt{2})^2$$

$$\therefore a = 9$$

정답_③

669

두 원 $x^2 + y^2 = 9, (x-3)^2 + (y-4)^2 = 1$ 의 중심을 각각 O, O'이라 하고, 반지름의 길이를 각각 r_1, r_2 라고 하자.

O(0, 0), O'(3, 4)이므로 중심 사이의 거리 d는

$$d = \sqrt{3^2 + 4^2} = 5$$

$$r_1 = 3, r_2 = 1$$

오른쪽 그림의 색칠한 부분의 직각삼각형에서 피타고라스 정리에 의해 두 원의 공통외접선의 길이는

$$l = \sqrt{d^2 - (r_1 - r_2)^2} = \sqrt{5^2 - (3 - 1)^2} = \sqrt{21}$$

정답_②

670

두 원 $x^2 + y^2 = 9, (x-8)^2 + (y-6)^2 = 25$ 의 중심의 좌표를 각각 O, O'이라 하고, 반지름의 길이를 각각 r_1, r_2 라고 하자.

O(0, 0), O'(8, 6)이므로 중심 사이의 거리 d는

$$d = \sqrt{8^2 + 6^2} = 10$$

$$r_1 = 3, r_2 = 5$$

오른쪽 그림의 색칠한 부분의 직각삼각형에서 피타고라스 정리에 의해 두 원의 공통내접선의 길이는

$$l = \sqrt{d^2 - (r_1 + r_2)^2} = \sqrt{10^2 - (3 + 5)^2} = 6$$

정답_③

671

두 원 $x^2 + y^2 = 4, (x-8)^2 + (y-6)^2 = r^2$ 의 중심을 각각 O, O'이라고 하면 O(0, 0), O'(8, 6)이므로

$$\overline{OO'} = \sqrt{8^2 + 6^2} = 10$$

오른쪽 그림과 같이 두 접점을 각각 A, B라 하고 점 O에서 \overline{OB} 의 연장선 위에 내린 수선의 발을 H라고 하면

$$\overline{OH} = 2 + r$$

$$\overline{OH} = \overline{AB} = 5\sqrt{3}$$

직각삼각형 OHO'에서 피타고라스 정리에 의해

$$\sqrt{10^2 - (2+r)^2} = 5\sqrt{3}$$

$$r^2 + 4r - 21 = 0, (r+7)(r-3) = 0$$

$\therefore r = -7$ 또는 $r = 3$
 그런데 r 는 양수이므로 $r = 3$

정답 ③

672

두 원의 방정식을 표준형으로 고치면
 $(x+1)^2 + (y-1)^2 = 4$, $(x-2)^2 + (y+3)^2 = 16$
 두 원의 중심의 좌표가 각각 $(-1, 1)$, $(2, -3)$ 이므로
 중심 사이의 거리는
 $\sqrt{(2+1)^2 + (-3-1)^2} = 5$
 또, 두 원의 반지름의 길이가 각각 2, 4
 이므로 오른쪽 그림에서 선분 PQ의 길
 이의 최댓값은 $2+5+4=11$

정답 ①

673

원의 중심 $O(0, 0)$ 과 직선 $y = x + 6$, 즉 $x - y + 6 = 0$ 사이의
 거리는

$$\frac{|6|}{\sqrt{1^2 + (-1)^2}} = 3\sqrt{2}$$

또, 원의 반지름의 길이가 $2\sqrt{2}$ 이
 므로 오른쪽 그림에서 선분 PH의
 길이의 최댓값과 최솟값은 각각

$$\begin{aligned} a = \overline{P_1H} &= \overline{OH} + \overline{OP_1} \\ &= 3\sqrt{2} + 2\sqrt{2} \\ &= 5\sqrt{2} \end{aligned}$$

$$b = \overline{P_2H} = \overline{OH} - \overline{OP_2} = 3\sqrt{2} - 2\sqrt{2} = \sqrt{2}$$

$$\therefore ab = 10$$

정답 ②

674

원의 중심 $O(0, 0)$ 과 직선 $y = x - 4$,
 즉 $x - y - 4 = 0$ 사이의 거리는

$$\frac{|-4|}{\sqrt{1^2 + (-1)^2}} = 2\sqrt{2}$$

원 $x^2 + y^2 = 2$ 위의 점 A에서
 직선 $y = x - 4$ 에 내린 수선의
 발을 H라고 하면 원의 반지름
 의 길이가 $\sqrt{2}$ 이므로

$$(\text{선분 AH의 길이의 최댓값}) = 2\sqrt{2} + \sqrt{2} = 3\sqrt{2}$$

$$(\text{선분 AH의 길이의 최솟값}) = 2\sqrt{2} - \sqrt{2} = \sqrt{2}$$

삼각형 ABC의 넓이가 최대일 때의 높이는 $3\sqrt{2}$, 최소일 때의 높
 이는 $\sqrt{2}$ 이므로 삼각형 ABC의 넓이의 최솟값과 최댓값의 비는
 $(\sqrt{2})^2 : (3\sqrt{2})^2 = 1 : 9$

정답 ③

675

원 $x^2 + y^2 + 4x - 2y + 1 = 0$ 을 표준형으로 고치면
 $(x+2)^2 + (y-1)^2 = 4$

이 원 위의 점 P의 좌표를 (a, b) 라고 하면

$$(a+2)^2 + (b-1)^2 = 4 \quad \dots\dots \textcircled{1}$$

선분 AP의 중점의 좌표를 (x, y) 라고 하면

$$x = \frac{2+a}{2}, y = \frac{-1+b}{2}$$

$$\therefore a = 2x - 2, b = 2y + 1 \quad \dots\dots \textcircled{2}$$

$$\textcircled{1} \text{을 } \textcircled{2} \text{에 대입하면 } (2x - 2 + 2)^2 + (2y + 1 - 1)^2 = 4$$

$$\therefore x^2 + y^2 = 1$$

따라서 반지름의 길이가 1인 원이므로 구하는 길이는 2π 이다.

정답 ②

676

주어진 원 위의 점 P의 좌표를 (a, b) 라고 하면

$$(a+3)^2 + (b-3)^2 = 9 \quad \dots\dots \textcircled{1}$$

삼각형 ABP의 무게중심의 좌표를 (x, y) 라고 하면

$$x = \frac{1+2+a}{3}, y = \frac{1+2+b}{3}$$

$$\therefore a = 3x - 3, b = 3y - 3 \quad \dots\dots \textcircled{2}$$

$$\textcircled{1} \text{을 } \textcircled{2} \text{에 대입하면 } (3x - 3 + 3)^2 + (3y - 3 - 3)^2 = 9$$

$$\therefore x^2 + (y-2)^2 = 1$$

따라서 반지름의 길이가 1인 원이므로 구하는 넓이는 π 이다.

정답 ①

677

점 P의 좌표를 (x, y) 라고 하면 $\overline{AP} : \overline{BP} = 1 : 3$, 즉
 $3\overline{AP} = \overline{BP}$ 이므로

$$3\sqrt{(x+5)^2 + y^2} = \sqrt{(x-3)^2 + y^2}$$

양변을 제곱하면

$$9\{(x+5)^2 + y^2\} = (x-3)^2 + y^2$$

$$\therefore x^2 + y^2 + 12x + 27 = 0$$

$$\text{표준형으로 고치면 } (x+6)^2 + y^2 = 9$$

점 P는 중심의 좌표가 $(-6, 0)$ 이고, 반지름의 길이가 3인 원
 위를 움직인다.

오른쪽 그림과 같이 점 P에서
 x 축에 내린 수선의 발을 H라
 고 하면

$$\triangle PAB = \frac{1}{2} \cdot \overline{AB} \cdot \overline{PH}$$

이때, $\overline{AB} = 8$ 이고, \overline{PH} 의 최댓값은 원의 반지름의 길이인 3이
 므로 삼각형 PAB의 넓이의 최댓값은

$$\frac{1}{2} \cdot 8 \cdot 3 = 12$$

정답 ③

678

중심의 좌표를 (a, b) , 반지름의 길이를 r ($r > 0$)라고 하면
 $(x-a)^2 + (y-b)^2 = r^2$ ㉠
 중심이 직선 $y=x+1$ 위에 있으므로
 $b=a+1$ ㉡
 원 ㉠이 점 $(0, 2)$ 를 지나므로 $a^2 + (2-b)^2 = r^2$
 $a^2 + b^2 - 4b + 4 = r^2$ ㉢
 원 ㉠이 점 $(1, 3)$ 을 지나므로 $(1-a)^2 + (3-b)^2 = r^2$
 $a^2 + b^2 - 2a - 6b + 10 = r^2$ ㉣
 ㉢-㉣을 하면 $2a + 2b - 6 = 0$
 $\therefore a + b = 3$ ㉤
 ㉡, ㉤을 연립하여 풀면 $a=1, b=2$ ㉥
 이 값을 ㉢에 대입하면 $r^2=1$ ㉦
 따라서 구하는 원의 방정식은
 $(x-1)^2 + (y-2)^2 = 1$ ㉧

정답_ $(x-1)^2 + (y-2)^2 = 1$

단계	채점 기준	비율
㉠	원의 중심의 좌표 구하기	50%
㉡	원의 반지름의 길이 구하기	30%
㉢	원의 방정식 구하기	20%

679

원의 중심 $(-1, 0)$ 과 직선 $y=m(x-2)$, 즉
 $mx - y - 2m = 0$ 사이의 거리는
 $\frac{|-m - 0 - 2m|}{\sqrt{m^2 + (-1)^2}} = \frac{|3m|}{\sqrt{m^2 + 1}}$
 원의 반지름의 길이가 1이므로 원과 직선이 만나지 않으려면
 $\frac{|3m|}{\sqrt{m^2 + 1}} > 1, |3m| > \sqrt{m^2 + 1}$ ㉠
 양변을 제곱하면 $9m^2 > m^2 + 1, m^2 > \frac{1}{8}$
 $\therefore m < -\frac{\sqrt{2}}{4}$ 또는 $m > \frac{\sqrt{2}}{4}$ ㉡

정답_ $m < -\frac{\sqrt{2}}{4}$ 또는 $m > \frac{\sqrt{2}}{4}$

단계	채점 기준	비율
㉠	원의 중심과 직선 사이의 거리와 원의 반지름의 길이를 비교하기	60%
㉡	m 의 값의 범위 구하기	40%

680

점 A(2, 1)에서의 접선의 방정식은
 $2x + y = 5$ ㉠
 ㉡
 점 B(-1, 2)에서의 접선의 방정식은
 $-x + 2y = 5$ ㉢
 ㉣

㉠, ㉢에서 $2 \cdot (-1) + 1 \cdot 2 = 0$ 이므로 두 접선은 서로 수직이다.
 따라서 사각형 OACB는 원의 반지름의 길이인 $\sqrt{5}$ 를 한 변의 길이로 하는 정사각형이므로 구하는 넓이는
 $\sqrt{5} \cdot \sqrt{5} = 5$ ㉤

정답_ 5

단계	채점 기준	비율
㉠	점 A에서의 접선의 방정식 구하기	20%
㉡	점 B에서의 접선의 방정식 구하기	20%
㉢	사각형 OACB의 넓이 구하기	60%

681

원 $x^2 + y^2 + 4y - 1 = 0$ 을 표준형으로 고치면
 $x^2 + (y+2)^2 = 5$
 접선의 기울기가 2이므로 접선의 방정식을
 $y = 2x + k$, 즉 $2x - y + k = 0$ (k 는 상수) ㉠
 으로 놓으면 원의 중심 $(0, -2)$ 와 위의 직선 사이의 거리는 원의 반지름의 길이 $\sqrt{5}$ 와 같다.
 $\frac{|0 + 2 + k|}{\sqrt{2^2 + (-1)^2}} = \sqrt{5}, \frac{|2 + k|}{\sqrt{5}} = \sqrt{5}$ ㉡
 $|2 + k| = 5, 2 + k = \pm 5 \quad \therefore k = -7$ 또는 $k = 3$
 따라서 접선의 방정식은 $y = 2x - 7, y = 2x + 3$ ㉢

정답_ $y = 2x - 7, y = 2x + 3$

단계	채점 기준	비율
㉠	접선의 방정식을 $y = 2x + k$ 로 놓기	20%
㉡	접합을 이용하여 식 세우기	40%
㉢	접선의 방정식 구하기	40%

682

점 P의 좌표를 $(a, 0)$ 이라고 하면
 $\overline{OQ} = 2, \overline{OP} = a$
 직선 PQ가 원 C_1 의 접선이므로
 $\overline{OQ} \perp \overline{PQ}$
 따라서 직각삼각형 OPQ에서 피타고라스 정리에 의해
 $\overline{PQ} = \sqrt{a^2 - 4}$ ㉠
 원 C_2 의 중심을 O' 이라고 하면
 $\overline{O'R} = 1, \overline{O'P} = \sqrt{(a-3)^2 + 4^2}$
 직선 PR가 원 C_2 의 접선이므로 $\overline{O'R} \perp \overline{PR}$
 따라서 직각삼각형 O'PR에서 피타고라스 정리에 의해
 $\overline{PR} = \sqrt{(a-3)^2 + 16 - 1} = \sqrt{(a-3)^2 + 15}$ ㉡
 $\overline{PQ} = \overline{PR}$ 이므로 $\overline{PQ}^2 = \overline{PR}^2$
 $a^2 - 4 = (a-3)^2 + 15, 6a = 28$

$$\therefore a = \frac{14}{3} \quad \text{정답 } \frac{14}{3}$$

단계	채점 기준	비율
①	PQ의 길이를 식으로 나타내기	40%
②	PR의 길이를 식으로 나타내기	40%
③	점 P의 x좌표 구하기	20%

683

원의 중심 (0, 0)에서 직선 $y=mx+2$, 즉 $mx-y+2=0$ 에 이르는 거리는

$$\frac{|2|}{\sqrt{m^2+(-1)^2}} = \frac{2}{\sqrt{m^2+1}} \quad \text{①}$$

이때, 원의 반지름의 길이는 2이고, 현의 길이가 $2\sqrt{3}$ 이므로

$$\sqrt{3} = \sqrt{2^2 - \left(\frac{2}{\sqrt{m^2+1}}\right)^2}, \quad 3 = 4 - \frac{4}{m^2+1}$$

$$m^2 = 3 \quad \therefore m = \pm\sqrt{3}$$

그런데 m 은 양수이므로 $m = \sqrt{3}$ ②

정답 $\sqrt{3}$

단계	채점 기준	비율
①	원의 중심에서 직선 $y=mx+2$ 에 이르는 거리 구하기	40%
②	양수 m 의 값 구하기	60%

684

두 원을 전개하여 정리하면

$$x^2+y^2-4=0, \quad x^2+y^2-4x+4y+8-r^2=0$$

두 원의 공통현의 방정식은

$$x^2+y^2-4 - (x^2+y^2-4x+4y+8-r^2) = 0$$

$$\therefore 4x-4y-12+r^2=0 \quad \text{..... ①}$$

원 $x^2+y^2=4$ 와 직선 ①의 교점을 A, B라 하고, 원의 중심 O(0, 0)에서 직선 $4x-4y-12+r^2=0$ 에 내린 수선의 발을 H라고 하면

$$\begin{aligned} \overline{OH} &= \frac{|-12+r^2|}{\sqrt{4^2+(-4)^2}} \\ &= \frac{|r^2-12|}{4\sqrt{2}} \quad \text{..... ②} \end{aligned}$$

원의 반지름의 길이가 2이므로 $\overline{OA}=2$

공통현의 길이가 $2\sqrt{2}$ 이므로 $\overline{AH}=\sqrt{2}$

직각삼각형 AOH에서 피타고라스 정리에 의해

$$\overline{OH}^2 + \overline{AH}^2 = \overline{OA}^2, \quad \frac{(r^2-12)^2}{32} + 2 = 4$$

$$(r^2-12)^2 = 64, \quad r^2-12 = \pm 8$$

$$\therefore r^2 = 4 \text{ 또는 } r^2 = 20$$

$$\therefore r = 2 \text{ 또는 } r = 2\sqrt{5} (\because r > 0) \quad \text{..... ③}$$

정답 2 또는 $2\sqrt{5}$

단계	채점 기준	비율
①	공통현의 방정식 구하기	20%
②	OH의 길이를 식으로 나타내기	40%
③	r의 값 구하기	40%

685

선분 AB의 중점 M의 좌표는 M(4, 4)이므로

$$\overline{AM} = \sqrt{(4-3)^2 + (4-7)^2} = \sqrt{10} \quad \text{..... ①}$$

이때, 중선정리에 의하여

$$\overline{PA}^2 + \overline{PB}^2 = 2(\overline{PM}^2 + \overline{AM}^2) = 2(\overline{PM}^2 + 10) \quad \text{..... ②}$$

$\overline{OM} = \sqrt{4^2+4^2} = 4\sqrt{2}$ 이고, 원의 반

지름의 길이가 2이므로 오른쪽 그

림에서 \overline{PM} 의 최솟값은

$$\begin{aligned} \overline{P_1M} &= \overline{OM} - \overline{OP_1} \\ &= 4\sqrt{2} - 2 \quad \text{..... ③} \end{aligned}$$

③을 ②에 대입하면 $\overline{PA}^2 + \overline{PB}^2$ 의 최솟값은

$$\begin{aligned} 2(\overline{P_1M}^2 + 10) &= 2(4\sqrt{2}-2)^2 + 20 \\ &= 92 - 32\sqrt{2} \quad \text{..... ④} \end{aligned}$$

정답 $92-32\sqrt{2}$

단계	채점 기준	비율
①	AB의 중점 M에 대하여 AM의 길이 구하기	20%
②	중선정리를 이용하여 $\overline{PA}^2 + \overline{PB}^2$ 을 식으로 나타내기	40%
③	$\overline{PA}^2 + \overline{PB}^2$ 의 최솟값 구하기	40%

686

주어진 세 원의 방정식을 각각 표준형으로 고치면

$$x^2+(y-1)^2=1$$

$$(x-3)^2+(y-2)^2=4$$

$$(x-k)^2+(y-3)^2=1$$

직선이 원의 넓이를 이등분하려면 원의 중심을 지나야 하므로 세 원의 중심 A(0, 1), B(3, 2), C(k, 3)은 한 직선 위에 있어야 한다.

세 점 A, B, C가 한 직선 위에 있으려면 직선 AB와 직선 AC의 기울기가 같아야 하므로

$$\frac{2-1}{3-0} = \frac{3-1}{k-0}, \quad \frac{1}{3} = \frac{2}{k}$$

$$\therefore k=6$$

정답 ④

687

호 AB는 오른쪽 그림과 같

이 점 (1, 0)에서 접하고, 반지름의 길이가 2인 원의 일부이다.

이 원의 중심의 좌표는 (1, 2)

이므로 원의 방정식은

$$(x-1)^2+(y-2)^2=4$$

선분 AB는 두 원

$$x^2+y^2=4, (x-1)^2+(y-2)^2=4$$

의 공통현이므로 직선 AB의 방정식은

$$x^2+y^2-4-[(x-1)^2+(y-2)^2-4]=0$$

$$\therefore 2x+4y-5=0$$

따라서 직선 AB의 y절편은 $\frac{5}{4}$ 이다.

정답 ③

688

원 $x^2+y^2-4x-2y=a-3$ 에 $y=0$ 을 대입하면

$$x^2-4x-a+3=0$$

위의 이차방정식의 판별식을 D_1 이라고 하면 원이 x축과 만나므로

$$\frac{D_1}{4}=2^2-(-a+3)\geq 0$$

$$\therefore a\geq -1 \quad \dots\dots \textcircled{1}$$

원 $x^2+y^2-4x-2y=a-3$ 에 $x=0$ 을 대입하면

$$y^2-2y-a+3=0$$

위의 이차방정식의 판별식을 D_2 라고 하면 원이 y축과 만나지 않으므로

$$\frac{D_2}{4}=1^2-(-a+3)< 0$$

$$\therefore a< 2 \quad \dots\dots \textcircled{2}$$

①, ②의 공통부분을 구하면

$$-1\leq a< 2$$

정답 ③

689

두 점 A(1, 0), B(0, 1) 사이의 거리는 $\overline{AB}=\sqrt{2}$ 이므로

$\triangle ABP$ 의 밑변을 \overline{AB} , 높이를 h 라고 하면

$$\triangle ABP=\frac{1}{2}\cdot\overline{AB}\cdot h=\frac{1}{2}\cdot\sqrt{2}\cdot h=1 \quad \therefore h=\sqrt{2}$$

따라서 점 P는 \overline{AB} 에서의 거리가

$\sqrt{2}$ 이고, \overline{AB} 와 평행한 직선 l_1

또는 l_2 위에 있어야 한다.

원의 중심 O(0, 0)과 \overline{AB} 사이

의 거리는 $\frac{\sqrt{2}}{2}$ 이고, 원의 반지름의

길이는 $r=2$ 이므로

(i) 원의 중심 O와 직선 l_1 사이의 거리는

$$d_1=\sqrt{2}+\frac{\sqrt{2}}{2}=\frac{3\sqrt{2}}{2}>2=r$$

즉, 직선 l_1 은 원과 만나지 않는다.

(ii) 원의 중심 O와 직선 l_2 사이의 거리는

$$d_2=\sqrt{2}-\frac{\sqrt{2}}{2}=\frac{\sqrt{2}}{2}<2=r$$

즉, 직선 l_2 는 원과 두 점에서 만난다.

따라서 주어진 조건을 만족시키는 점 P는 원과 직선 l_2 의 교점으로 2개이다.

정답 ②

690

원의 중심의 좌표를 (k, k^2) 이라고 하면 y축에 접하는 원의 방정식은

$$(x-k)^2+(y-k^2)^2=k^2$$

이 원이 직선 $y=\sqrt{3}x-2$, 즉 $\sqrt{3}x-y-2=0$ 과 접하므로

$$\frac{|\sqrt{3}k-k^2-2|}{\sqrt{(\sqrt{3})^2+(-1)^2}}=k, |\sqrt{3}k-k^2-2|=2k$$

$$\sqrt{3}k-k^2-2=\pm 2k$$

$$\therefore k^2+(2-\sqrt{3})k+2=0 \text{ 또는 } k^2-(2+\sqrt{3})k+2=0$$

(i) $k^2+(2-\sqrt{3})k+2=0$ 일 때,

판별식을 D_1 이라고 하면

$$D_1=(2-\sqrt{3})^2-4\cdot 1\cdot 2< 0$$

이므로 허근을 갖는다.

(ii) $k^2-(2+\sqrt{3})k+2=0$ 일 때,

판별식을 D_2 라고 하면

$$D_2=(2+\sqrt{3})^2-4\cdot 1\cdot 2> 0$$

이므로 서로 다른 두 근을 갖는다.

따라서 두 원의 반지름의 길이 a, b 는 이차방정식

$$k^2-(2+\sqrt{3})k+2=0 \text{의 두 근이다.}$$

이차방정식 근과 계수의 관계에 의해 두 근의 곱은 2이므로

$$ab=2 \quad \therefore 100ab=200$$

정답 200

691

직선 $y=a(x-1)$ 은 a 의 값에 관

계없이 정점 (1, 0)을 지나므로

태극문양과 이 직선이 서로 다른

다섯 개의 점에서 만나려면 이 직

선이 오른쪽 그림의 색칠한 부분

에 위치하여야 한다.

$$\therefore a> 0$$

..... ①

또, 점 (-1, 0)과 직선 $ax-y-a=0$ 사이의 거리가 1보다 작

아야 하므로

$$\frac{|-a-a|}{\sqrt{a^2+1}}=\frac{2|a|}{\sqrt{a^2+1}}< 1 \quad \therefore 2|a|<\sqrt{a^2+1}$$

양변을 제곱하면 $4a^2<a^2+1$

$$\therefore -\frac{\sqrt{3}}{3}<a<\frac{\sqrt{3}}{3}$$

..... ②

$$\textcircled{1}, \textcircled{2} \text{에서 } 0<a<\frac{\sqrt{3}}{3}$$

정답 ②

692

$\angle APB=\angle AQB=90^\circ$ 이므로 P, Q는 두 점 A(-√5, -1),

B(√5, 3)을 지름의 양 끝 점으로 하는 원 위의 점이다.

선분 AB의 중점이 원의 중심이므로 원의 중심의 좌표는

$$\left(\frac{-\sqrt{5}+\sqrt{5}}{2}, \frac{-1+3}{2}\right), \text{ 즉 } (0, 1)$$

또, 선분 AB가 원의 지름이므로 원의 반지름의 길이는

$$\frac{1}{2}AB = \frac{1}{2}\sqrt{(\sqrt{5}+\sqrt{5})^2 + (3+1)^2} = 3$$

따라서 주어진 조건을 만족시키는 원의 방정식은

$$x^2 + (y-1)^2 = 9$$

오른쪽 그림과 같이 원의 중심

$C(0, 1)$ 에서 \overline{PQ} 에 내린 수선의

발을 H라고 하면 \overline{CH} 의 길이는

$C(0, 1)$ 과 직선 $x-y-2=0$ 사이의 거리이므로

$$\overline{CH} = \frac{|-1-2|}{\sqrt{1^2+(-1)^2}} = \frac{3\sqrt{2}}{2}$$

원의 반지름의 길이가 3이므로 $\overline{CP} = 3$

직각삼각형 CPH에서 피타고라스 정리에 의해

$$\overline{PH} = \sqrt{\overline{CP}^2 - \overline{CH}^2} = \sqrt{3^2 - \left(\frac{3\sqrt{2}}{2}\right)^2} = \frac{3\sqrt{2}}{2}$$

$$\therefore \overline{PQ} = 2\overline{PH} = 3\sqrt{2}$$

정답 ⑤

693

두 원이 두 점 A, B에서 만나므로 선분 AB는 두 원의 공통현이다. 이때, 두 원의 중심을 지나는 직선은 두 원의 공통현의 수직이등분선이다.

선분 AB의 중점을 M이라고 하면 점 M의 좌표는

$$M\left(\frac{2+4}{2}, \frac{5+1}{2}\right) \therefore M(3, 3)$$

또, 직선 AB의 기울기는 $\frac{1-5}{4-2} = -2$ 이므로 수직이등분선의

기울기는 $\frac{1}{2}$ 이다.

따라서 두 원의 중심을 지나는 직선은 기울기가 $\frac{1}{2}$ 이고,

점 M(3, 3)을 지나므로 $y-3 = \frac{1}{2}(x-3)$

$$\therefore y = \frac{1}{2}x + \frac{3}{2} \quad \dots\dots \textcircled{1}$$

두 원이 x 축에 접하므로 두 원의 공통외접선은 x 축이다.

따라서 직선 ①과 공통외접선의 교점의 x 좌표는 ①의 x 절편이므로 ①에 $y=0$ 을 대입하면

$$x = -3$$

정답 -3

694

x 축과 y 축에 모두 접하는 원 C_2 의 방정식을

$$(x-a)^2 + (y-a)^2 = a^2$$

이라고 하자.

두 원 C_1, C_2 가 외접하므로 두 원의 중심 $(0, 0), (a, a)$ 사이의 거리는 두 원의 반지름의 길이 1, a 의 합과 같다.

$$\text{즉, } \sqrt{2}a = a + 1$$

$$\therefore a = \frac{1}{\sqrt{2}-1} = \sqrt{2} + 1$$

점 C_1 에서 $\overline{C_2B}$ 에 내린 수선의 발을 H라고 하면

$$\overline{BH} = \overline{AO} = 1$$

$$\therefore \overline{C_2H} = \overline{C_2B} - \overline{BH} = (\sqrt{2} + 1) - 1 = \sqrt{2}$$

직각삼각형 C_1C_2H 에서 피타고라스 정리에 의해

$$\therefore d^2 = (\sqrt{2} + 2)^2 - (\sqrt{2})^2 = 4 + 4\sqrt{2}$$

정답 ①

695

삼각형 PAB의 밑변이 \overline{AB} 이면 높이는 점 P와 직선 AB 사이의 거리이고, 삼각형 PAB의 넓이가 최대가 되려면 높이가 최대가 되어야 한다.

높이가 최대일 때에는 직선 AB에 수직이고 원의 중심을 지나는 직선과 원의 교점이 점 P일 때이다.

직선 AB의 기울기가

$$\frac{6+4}{2+8} = 1$$

이므로 수직인 직선의 기울기는 -1 이다.

따라서 구하는 직선은 기울기가 -1 이고, 원의 중심 $(-8, 6)$ 을 지나는 직선이므로

$$y-6 = -1 \cdot (x+8) \quad \therefore y = -x-2$$

따라서 $a = -1, b = -2$ 이므로

$$a+b = -3$$

정답 ⑤

696

두 점 $A(4, 0), B(0, 3)$ 을

지나는 직선의 방정식은

$$\frac{x}{4} + \frac{y}{3} = 1$$

$$\therefore 3x + 4y - 12 = 0$$

원의 중심 O와 직선 AB 사이의

거리를 d 라고 하면

$$d = \frac{|-12|}{\sqrt{3^2+4^2}} = \frac{12}{5}$$

이때, 원 위의 점 P와 직선 AB 사이의 거리의 최댓값은

$$\frac{12}{5} + 1 = \frac{17}{5}$$

$AB = \sqrt{4^2 + 3^2} = 5$ 이므로 삼각형 ABP의 넓이의 최댓값은

$$\frac{1}{2} \cdot 5 \cdot \frac{17}{5} = \frac{17}{2}$$

정답 $\frac{17}{2}$

12 도형의 이동

697

(1) $(0+3, 0-5)$, 즉 $(3, -5)$

(2) $(-4+3, 2-5)$, 즉 $(-1, -3)$

정답 (1) $(3, -5)$ (2) $(-1, -3)$

698

평행이동 $(x, y) \rightarrow (x+2, y-3)$ 에 의해 점 (x, y) 는 x 축의 방향으로 2만큼, y 축의 방향으로 -3만큼 옮겨진다.

(1) 점 $(2, -3)$ 을 x 축의 방향으로 2만큼, y 축의 방향으로 -3만큼 평행이동한 점의 좌표는 $(4, -6)$

(2) 점 $(-1, 6)$ 을 x 축의 방향으로 2만큼, y 축의 방향으로 -3만큼 평행이동한 점의 좌표는 $(1, 3)$

정답 (1) $(4, -6)$ (2) $(1, 3)$

699

점 $(3, -5)$ 를 x 축의 방향으로 a 만큼, y 축의 방향으로 b 만큼 평행이동한 점의 좌표가 $(8, -2)$ 이므로

$$3+a=8, -5+b=-2 \quad \therefore a=5, b=3$$

$$\therefore a+b=8$$

정답 ⑤

700

점 $(-3, 2)$ 를 x 축의 방향으로 -2만큼, y 축의 방향으로 2만큼 평행이동한 점의 좌표는 $(-3-2, 2+2)$, 즉 $(-5, 4)$

이 점이 직선 $y=ax-6$ 위의 점이므로 $4=-5a-6$

$$\therefore a=-2$$

정답 ②

701

점 A(5, 6)이 평행이동 $(x, y) \rightarrow (x+2, y)$ 에 의해 옮겨지는 점의 좌표는

B(5+2, 6), 즉 B(7, 6)

따라서 삼각형 OAB의 넓이는

$$\frac{1}{2} \cdot 2 \cdot 6 = 6$$

정답 ②

702

점 $(1, 2)$ 를 점 $(4, -1)$ 로 옮기는 평행이동을

$(x, y) \rightarrow (x+m, y+n)$ 이라고 하면

$$1+m=4, 2+n=-1 \quad \therefore m=3, n=-3$$

이때, 평행이동 $(x, y) \rightarrow (x+3, y-3)$ 에 의해

점 $(6, -2)$ 로 옮겨지는 점의 좌표를 (a, b) 라고 하면

$$a+3=6, b-3=-2 \quad \therefore a=3, b=1$$

따라서 구하는 점의 좌표는 $(3, 1)$ 이다.

정답 ③

703

(1) $x+2y-3=0$ 에 x 대신 $x-2$ 를, y 대신 $y+1$ 을 대입하면

$$(x-2)+2(y+1)-3=0 \quad \therefore x+2y-3=0$$

(2) $y=x^2-x+2$ 에 x 대신 $x-2$ 를, y 대신 $y+1$ 을 대입하면

$$y+1=(x-2)^2-(x-2)+2 \quad \therefore y=x^2-5x+7$$

(3) $(x+1)^2+(y-2)^2=1$ 에 x 대신 $x-2$ 를, y 대신 $y+1$ 을 대입하면

$$(x-2+1)^2+(y+1-2)^2=1$$

$$\therefore (x-1)^2+(y-1)^2=1$$

정답 (1) $x+2y-3=0$ (2) $y=x^2-5x+7$

(3) $(x-1)^2+(y-1)^2=1$

704

직선 $y=2x+a$ 를 x 축의 방향으로 3만큼, y 축의 방향으로 b 만큼 평행이동하면

$$y-b=2(x-3)+a \quad \therefore 2x-y+a+b-6=0$$

위의 직선이 직선 $2x-y-2=0$ 과 일치하므로

$$a+b-6=-2 \quad \therefore a+b=4$$

정답 ③

705

원 $x^2+y^2+2x-4y-3=0$, 즉 $(x+1)^2+(y-2)^2=8$ 을 x 축의 방향으로 a 만큼, y 축의 방향으로 b 만큼 평행이동하면

$$(x-a+1)^2+(y-b-2)^2=8$$

위의 원이 원 $(x-3)^2+(y+4)^2=c$ 와 일치하므로

$$a-1=3, -b-2=4, c=8$$

$$\therefore a=4, b=-6, c=8$$

$$\therefore a+b+c=4-6+8=6$$

정답 ②

706

$y=mx+1$ 에 x 대신 $x-1$, y 대신 $y+2$ 를 대입하면

$$y+2=m(x-1)+1$$

이 직선이 원 $(x-2)^2+(y-3)^2=1$ 의 중심 $(2, 3)$ 을 지나므로

$$3+2=m(2-1)+1 \quad \therefore m=4$$

정답 ②

707

직선 $2x+y+1=0$ 을 x 축의 방향으로 k 만큼 평행이동하면
 $2(x-k)+y+1=0$
 $\therefore 2x+y-2k+1=0$ ㉠
 직선 ㉠이 원 $x^2+(y+1)^2=5$ 에 접하려면 원의 중심 $(0, -1)$
 과 직선 ㉠ 사이의 거리가 원의 반지름의 길이 $\sqrt{5}$ 와 같아야 하므로
 $\frac{|0-1-2k+1|}{\sqrt{2^2+1^2}}=\sqrt{5}, \frac{|2k|}{\sqrt{5}}=\sqrt{5}$
 $|2k|=5 \quad \therefore k=\pm\frac{5}{2}$
 그런데 $k>0$ 이므로 $k=\frac{5}{2}$ 정답_ ③

708

원 $x^2+y^2+2x-6y+9=0$ 을 표준형으로 고치면
 $(x+1)^2+(y-3)^2=1$
 이 원의 중심은 $(-1, 3)$ 이므로 이 원을 x 축의 방향으로 a 만큼,
 y 축의 방향으로 $-a$ 만큼 평행이동한 원의 중심의 좌표는
 $(-1+a, 3-a)$
 직선 $2x+3y-3=0$ 이 원의 넓이를 이등분하려면 원의 중심을
 지나야 하므로 $2(-1+a)+3(3-a)-3=0$
 $\therefore a=4$ 정답_ ④

709

$f(x+1, y+2)=0$ 의 x 대신 $x-1$, y 대신 $y-2$ 를 대입하면
 $f(x, y)=0$ 이 된다.
 따라서 $f(x+1, y+2)=0$ 이 나타내는 도형을 x 축의 방향으로
 1만큼, y 축의 방향으로 2만큼 평행이동하면 $f(x, y)=0$ 이 나
 타내는 도형이 되므로 구하는 도형은 ⑤이다. 정답_ ⑤

710

(1) y 대신 $-y$ 를 대입하면 $(5, 7)$
 (2) x 대신 $-x$ 를 대입하면 $(-5, -7)$
 (3) x 대신 $-x$, y 대신 $-y$ 를 대입하면 $(-5, 7)$
 (4) x 대신 y , y 대신 x 를 대입하면 $(-7, 5)$
 (5) x 대신 $-y$, y 대신 $-x$ 를 대입하면 $(7, -5)$
정답_ (1)(5, 7) (2)(-5, -7) (3)(-5, 7)
 (4)(-7, 5) (5)(7, -5)

711

점 $A(-2, -1)$ 을 x 축, y 축에 대하여 대칭이동한 점의 좌표는
 각각 $B(-2, 1)$, $C(2, -1)$
 $d^2=\overline{BC}^2=(2+2)^2+(-1-1)^2$
 $=16+4=20$ 정답_ ③

712

점 $(1, 2)$ 를 원점, 직선 $y=-x$ 에 대하여 대칭이동한 점의 좌표
 는 각각 $P(-1, -2)$, $Q(-2, -1)$
 $\therefore \overline{PQ}=\sqrt{(-2+1)^2+(-1+2)^2}=\sqrt{2}$ 정답_ ①

713

점 P 의 좌표를 (a, b) 라고 하면
 (i) 점 P 를 y 축에 대하여 대칭이동하면 $(-a, b)$
 (ii) 이 점을 x 축의 방향으로 3만큼, y 축의 방향으로 -1 만큼 평
 행이동하면 $(-a+3, b-1)$
 (iii) 이 점을 직선 $y=x$ 에 대하여 대칭이동하면
 $(b-1, -a+3)$ ㉠
 ㉠이 원래의 점 P 와 일치해야 하므로
 $a=b-1, b=-a+3$
 두 식을 연립하여 풀면 $a=1, b=2$
 $\therefore P(1, 2)$ 정답_ ①

714

(1) y 대신 $-y$ 를 대입하면 $x-2y+3=0$
 (2) x 대신 $-x$ 를 대입하면
 $-x+2y+3=0 \quad \therefore x-2y-3=0$
 (3) x 대신 $-x$, y 대신 $-y$ 를 대입하면
 $-x-2y+3=0 \quad \therefore x+2y-3=0$
 (4) x 대신 y , y 대신 x 를 대입하면
 $y+2x+3=0 \quad \therefore 2x+y+3=0$
 (5) x 대신 $-y$, y 대신 $-x$ 를 대입하면
 $-y-2x+3=0 \quad \therefore 2x+y-3=0$
정답_ (1) $x-2y+3=0$ (2) $x-2y-3=0$ (3) $x+2y-3=0$
 (4) $2x+y+3=0$ (5) $2x+y-3=0$

715

직선 $y=ax+b$ 가 점 $(1, 2)$ 를 지나므로
 $2=a+b$ ㉠
 직선 $y=ax+b$ 를 y 축에 대하여 대칭이동하면
 $y=-ax+b$
 이 직선이 직선 $y=2x+1$ 과 만나지 않으려면 두 직선이 평행해
 야 한다. 따라서 두 직선의 기울기가 같아야 하므로
 $-a=2 \quad \therefore a=-2$
 이 값을 ㉠에 대입하면 $b=4$
 $\therefore ab=(-2)\cdot 4=-8$ 정답_ ①

716

ㄱ. 직선 $y=-x$ 를 원점에 대하여 대칭이동한 도형의 방정식은
 $-y=-(-x) \quad \therefore y=-x$

ㄴ. 도형 $|x+y|=1$ 을 원점에 대하여 대칭이동한 도형의 방정식은

$$|-x-y|=1 \quad \therefore |x+y|=1$$

ㄷ. 원 $x^2+y^2=2(x+y)$ 를 원점에 대하여 대칭이동한 도형의 방정식은

$$(-x)^2+(-y)^2=2(-x-y)$$

$$\therefore x^2+y^2=-2(x+y)$$

따라서 자기 자신과 일치하는 것은 ㄱ, ㄴ이다. 정답_ ③

717

원 $x^2+y^2+ax-by=0$ 을 직선 $y=x$ 에 대하여 대칭이동하면

$$y^2+x^2+ay-bx=0 \quad \therefore x^2+y^2-bx+ay=0$$

이 원을 y 축에 대하여 대칭이동하면

$$(-x)^2+y^2-b(-x)+ay=0$$

$$\therefore x^2+y^2+bx+ay=0 \quad \dots\dots \textcircled{1}$$

①을 표준형으로 고치면

$$\left(x+\frac{b}{2}\right)^2+\left(y+\frac{a}{2}\right)^2=\frac{a^2+b^2}{4}$$

이 원의 중심이 $(2, 1)$ 이므로

$$-\frac{b}{2}=2, \quad -\frac{a}{2}=1 \quad \therefore a=-2, \quad b=-4$$

$$\therefore a+b=-6 \quad \text{정답}_1 \textcircled{1}$$

718

원 $(x-3)^2+(y-3)^2=9$ 를 x 축에 대하여 대칭이동하면

$$(x-3)^2+(-y-3)^2=9$$

$$\therefore C_1 : (x-3)^2+(y+3)^2=9$$

원 $(x-3)^2+(y-3)^2=9$ 를 y 축에 대하여 대칭이동하면

$$(-x-3)^2+(y-3)^2=9$$

$$\therefore C_2 : (x+3)^2+(y-3)^2=9$$

원 $(x-3)^2+(y-3)^2=9$ 를 원점에 대하여 대칭이동하면

$$(-x-3)^2+(-y-3)^2=9$$

$$\therefore C_3 : (x+3)^2+(y+3)^2=9$$

따라서 구하는 도형의 넓이는 한 변의 길이가 6인 정사각형의 넓이에서 반지름의 길이가 3인 원의 넓이를 빼면 되므로

$$6 \cdot 6 - \pi \cdot 3^2 = 36 - 9\pi$$

정답_ ⑤

719

직선 $y=kx-1$ 을 x 축에 대하여 대칭이동하면

$$-y=kx-1 \quad \therefore y=-kx+1 \quad \dots\dots \textcircled{1}$$

원 $x^2+y^2+6x+4y+9=0$ 을 표준형으로 고치면

$$(x+3)^2+(y+2)^2=4$$

직선 ①이 위의 원의 넓이를 이등분하려면 직선 ①이 원의 중심 $(-3, -2)$ 를 지나야 하므로

$$-2=3k+1 \quad \therefore k=-1 \quad \text{정답}_2 \textcircled{2}$$

720

직선 $x-2y=9$ 를 직선 $y=x$ 에 대하여 대칭이동하면

$$y-2x=9 \quad \therefore 2x-y+9=0 \quad \dots\dots \textcircled{1}$$

직선 ①이 원 $(x-3)^2+(y+5)^2=k$ 에 접하므로 원의 중심 $(3, -5)$ 와 직선 ① 사이의 거리가 원의 반지름의 길이 \sqrt{k} 와 같아야 한다.

$$\frac{|6+5+9|}{\sqrt{2^2+(-1)^2}}=\sqrt{k}, \quad \frac{20}{\sqrt{5}}=\sqrt{k}, \quad 5k=400$$

$$\therefore k=80 \quad \text{정답}_1 \textcircled{1}$$

721

$f(1-x, y)=f(-(x-1), y)$ 임에 착안하면

$$f(x, y)=0 \longrightarrow f(-x, y)=0 \longrightarrow f(-(x-1), y)=0 \text{이다.}$$

따라서 $f(x, y)=0$ 이 나타내는 도형을 y 축에 대하여 대칭이동한 후 x 축의 방향으로 1만큼 평행이동하면 $f(1-x, y)=0$ 이 나타내는 도형이 되므로 구하는 도형은 ③이다.

정답_ ③

722

점 $A(-2, 4)$ 의 점 $P(2, 1)$ 에 대한 대칭점을 $B(a, b)$ 라고 하면 점 P 는 선분 AB 의 중점이므로

$$\frac{-2+a}{2}=2, \quad \frac{4+b}{2}=1 \quad \therefore a=6, \quad b=-2$$

따라서 구하는 점의 좌표는 $(6, -2)$ 정답_ ④

723

점 (a, b) 를 직선 $x-2y-3=0$ 위의 점이라고 하면

$$a-2b-3=0$$

점 (a, b) 를 점 $(2, -3)$ 에 대하여 대칭이동한 점의 좌표를 (x, y) 라고 하면

$$\frac{a+x}{2}=2, \quad \frac{b+y}{2}=-3$$

$$\therefore a=4-x, \quad b=-6-y \quad \dots\dots \textcircled{1}$$

①을 $a-2b-3=0$ 에 대입하면

$$(4-x)-2(-6-y)-3=0$$

$$\therefore x-2y-13=0 \quad \text{정답}_x-2y-13=0$$

724

원의 중심 $(-2, 5)$ 를 점 $(1, 2)$ 에 대하여 대칭이동한 점의 좌표를 (a, b) 라고 하면

$$\frac{-2+a}{2}=1, \frac{5+b}{2}=2 \quad \therefore a=4, b=-1$$

대칭이동하여도 원의 반지름의 길이는 변하지 않으므로 구하는 원은 중심이 $(4, -1)$ 이고 반지름의 길이가 $\sqrt{2}$ 이다.

$$\therefore (x-4)^2+(y+1)^2=2 \quad \text{정답 } \textcircled{1}$$

725

직선에 대한 대칭이동은 다음의 두 가지 아이디어를 이용하면 된다.

점 $P(x, y)$ 를 직선 $l: ax+by+c=0(a \neq 0, b \neq 0)$ 에 대하여 대칭이동한 점을 $P'(x', y')$ 이라고 하면

(1) $\overline{PP'}$ 의 중점이 직선 l 위에 있다.

$$\Leftrightarrow a \cdot \frac{x+x'}{2} + b \cdot \frac{y+y'}{2} + c = 0$$

(2) 직선 l 과 선분 PP' 이 서로 수직이다.

$$\Leftrightarrow \frac{y'-y}{x'-x} \cdot \left(-\frac{a}{b}\right) = -1$$

점 P' 의 좌표를 (a, b) 라고 하면 선분 PP' 의 중점

$\left(\frac{1+a}{2}, \frac{2+b}{2}\right)$ 가 직선 $y=x-1$ 위에 있으므로

$$\frac{2+b}{2} = \frac{1+a}{2} - 1 \quad \therefore a-b=3 \quad \dots\dots \textcircled{1}$$

또, 직선 PP' 이 직선 $y=x-1$ 과 수직이므로

$$\frac{b-2}{a-1} \cdot 1 = -1 \quad \therefore a+b=3 \quad \dots\dots \textcircled{2}$$

$\textcircled{1}, \textcircled{2}$ 을 연립하여 풀면 $a=3, b=0$

따라서 점 P' 의 좌표는 $(3, 0)$ 이다. 정답 $\textcircled{3}$

726

두 점 $(2, 1), (a, b)$ 를 이은 선분의 중점의 좌표는

$$\left(\frac{2+a}{2}, \frac{1+b}{2}\right)$$

이 점이 직선 $y=2x+3$ 위에 있으므로

$$\frac{1+b}{2} = 2 \cdot \frac{2+a}{2} + 3 \quad \therefore 2a-b=-9 \quad \dots\dots \textcircled{1}$$

또, 두 점 $(2, 1), (a, b)$ 를 지나는 직선이 직선 $y=2x+3$ 과 수직이므로

$$\frac{b-1}{a-2} \cdot 2 = -1 \quad \therefore a+2b=4 \quad \dots\dots \textcircled{2}$$

$\textcircled{1}, \textcircled{2}$ 을 연립하여 풀면 $a=-\frac{14}{5}, b=\frac{17}{5}$

$$\therefore a+b=\frac{3}{5} \quad \text{정답 } \textcircled{2}$$

727

원 $x^2+y^2-4x-8y=0$ 을 표준형으로 고치면

$$(x-2)^2+(y-4)^2=20$$

두 원이 직선 $y=ax+b$ 에 대하여 대칭이므로 두 원의 중심 $(2, 4), (0, 0)$ 도 직선 $y=ax+b$ 에 대하여 대칭이다.

두 점 $(2, 4), (0, 0)$ 을 이은 선분의 중점 $\left(\frac{2+0}{2}, \frac{4+0}{2}\right)$,

즉 $(1, 2)$ 가 직선 $y=ax+b$ 위에 있으므로

$$a+b=2 \quad \dots\dots \textcircled{1}$$

또, 두 점 $(2, 4), (0, 0)$ 을 이은 직선이 직선 $y=ax+b$ 와 수직이므로

$$\frac{4-0}{2-0} \cdot a = -1 \quad \therefore a = -\frac{1}{2}$$

이 값을 $\textcircled{1}$ 에 대입하면 $b = \frac{5}{2}$

대칭이동하여도 원의 반지름의 길이는 변하지 않으므로 $c=20$

$$\therefore abc = \left(-\frac{1}{2}\right) \cdot \frac{5}{2} \cdot 20 = -25 \quad \text{정답 } \textcircled{1}$$

728

점 $A(0, 2)$ 를 x 축에 대하여 대칭이동한 점을 $A'(-2, -2)$

$\overline{AP} = \overline{A'P}$ 이므로

$$\overline{AP} + \overline{BP} = \overline{A'P} + \overline{BP} \geq \overline{A'B}$$

따라서 $\overline{AP} + \overline{BP}$ 의 최솟값은 선분 $A'B$ 의 길이와 같으므로

$$\overline{A'B} = \sqrt{3^2 + (2+2)^2} = 5 \quad \text{정답 } \textcircled{5}$$

729

오른쪽 그림과 같이 점 C 를 원점으로 하는 좌표평면을 설정하면

$A(0, 200), B(1200, 300)$

점 B 를 x 축에 대하여 대칭이동한

점을 B' 이라고 하면

$B'(1200, -300)$

$\overline{BP} = \overline{B'P}$ 이므로

$$\overline{AP} + \overline{BP} = \overline{AP} + \overline{B'P} \geq \overline{AB'}$$

따라서 $\overline{AP} + \overline{BP}$ 의 최솟값은 선분 AB' 의 길이와 같으므로

$$\overline{AB'} = \sqrt{(1200-0)^2 + (-300-200)^2} = 1300(\text{m}) \quad \text{정답 } \textcircled{1}$$

730

주어진 평행이동은 점 $A(-5, 8)$ 을 점 $A'(4, 10)$ 으로 옮기는 평행이동이므로 x 축의 방향으로 9만큼, y 축의 방향으로 2만큼의 평행이동이다. ①

이 평행이동에 의해 두 점 $B(1, 1), C(3, 4)$ 가 옮겨지는 점의 좌표는 각각

$B'(1+9, 1+2)$, 즉 $B'(10, 3)$

$C'(3+9, 4+2)$, 즉 $C'(12, 6)$

②

두 점 B', C'을 지나는 직선의 방정식은

$$y-3 = \frac{6-3}{12-10}(x-10) \quad \therefore 3x-2y=24$$

따라서 $a=3, b=-2$ 이므로 $a+b=1$ ❸

정답_1

단계	채점 기준	비율
❶	어떻게 평행이동한 것인지 알기	20%
❷	점 B', C'의 좌표 구하기	40%
❸	$a+b$ 의 값 구하기	40%

731

점 (1, 4)를 점 (-2, a)로 옮기는 평행이동은 x축의 방향으로 -3만큼, y축의 방향으로 a-4만큼의 평행이동이다. ❶

이 평행이동에 의해 원 $x^2+y^2+8x-6y+21=0$, 즉

$$(x+4)^2+(y-3)^2=4$$

$$(x+3+4)^2+(y-a+4-3)^2=4$$

$$\therefore (x+7)^2+(y-a+1)^2=4 \quad \dots\dots ❷$$

이 원이 원 $x^2+y^2+bx-18y+c=0$, 즉

$$\left(x+\frac{b}{2}\right)^2+(y-9)^2=\frac{b^2}{4}+81-c$$

$$\frac{b}{2}=7, a-1=9, \frac{b^2}{4}+81-c=4$$

$$\therefore a=10, b=14, c=126 \quad \dots\dots ❸$$

$$\therefore a+b+c=150 \quad \dots\dots ❹$$

정답_150

단계	채점 기준	비율
❶	어떻게 평행이동한 것인지 알기	20%
❷	원 $x^2+y^2+8x-6y+21=0$ 을 평행이동한 도형의 방정식 구하기	40%
❸	a, b, c 의 값 구하기	30%
❹	$a+b+c$ 의 값 구하기	10%

732

점 (1, -2)를 지나는 직선의 기울기를 m이라고 하면

$$\text{직선의 방정식은 } y+2=m(x-1) \quad \dots\dots ❶$$

직선 ❶을 x축의 방향으로 2만큼 평행이동하면

$$y+2=m(x-2-1) \quad \therefore y+2=m(x-3) \quad \dots\dots ❷$$

이 직선을 y축에 대하여 대칭이동하면

$$y+2=m(-x-3) \quad \dots\dots ❸$$

직선 ❸이 점 (-4, 5)를 지나므로

$$5+2=m(4-3) \quad \therefore m=7$$

따라서 구하는 직선의 기울기는 7이다. ❹

정답_7

단계	채점 기준	비율
❶	점 (1, -2)를 지나는 직선의 방정식 세우기	20%
❷	❶의 직선을 평행이동한 직선의 방정식 구하기	30%
❸	❷의 직선을 대칭이동한 직선의 방정식 구하기	30%
❹	처음 직선의 기울기 구하기	20%

733

직선 $y=x+2$ 를 원점에 대하여 대칭이동하면

$$-y=-x+2$$

$$\therefore y=x-2 \quad \dots\dots ❶$$

이 직선에 수직인 직선의 기울기는 -1이므로 구하는 직선의 방정식을

$$y=-x+a, \text{ 즉 } x+y-a=0 \quad \dots\dots ❷$$

이라고 하자.

원점으로부터 직선 ❷까지의 거리가 $\sqrt{2}$ 이므로

$$\frac{|-a|}{\sqrt{1^2+1^2}}=\sqrt{2}, \frac{|a|}{\sqrt{2}}=\sqrt{2}, |a|=2 \quad \dots\dots ❸$$

$$\therefore a=\pm 2$$

따라서 구하는 직선의 방정식은

$$y=-x+2, y=-x-2 \quad \dots\dots ❹$$

정답_ $y=-x+2, y=-x-2$

단계	채점 기준	비율
❶	대칭이동한 직선의 방정식 구하기	20%
❷	원점으로부터 거리가 $\sqrt{2}$ 임을 이용하여 식 세우기	50%
❸	직선의 방정식 구하기	30%

734

원 $x^2+y^2-4x+2y+1=0$ 을 y축에 대하여 대칭이동한 원의 방정식은

$$(-x)^2+y^2-4(-x)+2y+1=0$$

$$x^2+y^2+4x+2y+1=0$$

$$\therefore (x+2)^2+(y+1)^2=4 \quad \dots\dots ❶$$

원 ❶이 직선 $3x-4y+k=0$ 과 만나려면 원의 중심

(-2, -1)과 직선 사이의 거리가 반지름의 길이 2보다 작거나 같아야 하므로

$$\frac{|-6+4+k|}{\sqrt{3^2+(-4)^2}} \leq 2 \quad \dots\dots ❷$$

$$\frac{|k-2|}{5} \leq 2, |k-2| \leq 10$$

$$-10 \leq k-2 \leq 10$$

$$\therefore -8 \leq k \leq 12 \quad \dots\dots ❸$$

정답_ $-8 \leq k \leq 12$

단계	채점 기준	비율
❶	대칭이동한 원의 방정식 구하기	30%
❷	원과 직선이 만남을 이용하여 식 세우기	40%
❸	k의 값의 범위 구하기	30%

735

점 C의 좌표를 (a, b) 라고 하면 선분 AC의 중점 $(\frac{3+a}{2}, \frac{1+b}{2})$ 가 직선 $y=x+2$ 위에 있으므로 $\frac{1+b}{2} = \frac{3+a}{2} + 2 \quad \therefore a-b = -6 \quad \dots\dots \textcircled{1}$

또, 직선 AC가 직선 $y=x+2$ 와 수직이므로 $\frac{b-1}{a-3} \cdot 1 = -1 \quad \therefore a+b=4 \quad \dots\dots \textcircled{2}$

$\textcircled{1}, \textcircled{2}$ 을 연립하여 풀면 $a = -1, b = 5$
 $\therefore C(-1, 5) \quad \dots\dots \textcircled{1}$

점 D의 좌표를 (c, d) 라고 하면 선분 BD의 중점 $(\frac{4+c}{2}, \frac{1+d}{2})$ 가 직선 $y=x+2$ 위에 있으므로 $\frac{1+d}{2} = \frac{4+c}{2} + 2 \quad \therefore c-d = -7 \quad \dots\dots \textcircled{3}$

또, 직선 BD가 직선 $y=x+2$ 와 수직이므로 $\frac{d-1}{c-4} \cdot 1 = -1 \quad \therefore c+d=5 \quad \dots\dots \textcircled{4}$

$\textcircled{3}, \textcircled{4}$ 을 연립하여 풀면 $c = -1, d = 6$
 $\therefore D(-1, 6) \quad \dots\dots \textcircled{2}$

오른쪽 그림에서 네 점 A, B, C, D를 꼭짓점으로 하는 사각형의 넓이는 $\triangle ABC + \triangle BCD$
 $= \frac{1}{2} \cdot 1 \cdot 4 + \frac{1}{2} \cdot 1 \cdot 5$
 $= \frac{9}{2} \quad \dots\dots \textcircled{3}$

정답 $\frac{9}{2}$

736

선분 AB의 길이는 일정하므로 $\overline{AP} + \overline{BP}$ 가 최소일 때 $\triangle ABP$ 의 둘레의 길이가 최소가 된다.

점 B를 x 축에 대하여 대칭이동한 점을 B' 이라고 하면

$B'(5, -6)$

$\overline{BP} = \overline{B'P}$ 이므로

$\overline{AP} + \overline{BP} = \overline{AP} + \overline{B'P} \geq \overline{AB'}$

따라서 $\overline{AP} + \overline{BP}$ 의 최솟값은 선분 AB' 의 길이와 같다. $\dots\dots \textcircled{1}$

이때, 점 P는 직선 AB' 과 x 축의 교점이므로 구하는 상수 a 의 값은 직선 AB' 의 x 절편이다.

직선 AB' 의 방정식은

$$y - 2 = \frac{-6 - 2}{5 - 1}(x - 1)$$

$$\therefore y = -2x + 4 \quad \dots\dots \textcircled{2}$$

이 직선의 x 절편은 2이므로 구하는 상수 a 의 값은 2이다. $\dots\dots \textcircled{3}$

정답 2

단계	채점 기준	비율
①	$\overline{AP} + \overline{BP}$ 의 최솟값이 선분 AB' 의 길이와 같음을 알기	40%
②	직선 AB' 의 방정식 구하기	40%
③	a 의 값 구하기	20%

737

점 B(2, 1)이 점 B'(7, 4)로 옮겨지므로 직사각형 $O'A'B'C'$ 은 직사각형 $OABC$ 를 x 축의 방향으로 5만큼, y 축의 방향으로 3만큼 평행이동한 것이다.

두 점 A(2, 0), C(0, 1)을 각각 x 축의 방향으로 5만큼, y 축의 방향으로 3만큼 평행이동하면

$A'(7, 3), C'(5, 4)$

따라서 직선 $A'C'$ 의 방정식은

$$y - 3 = \frac{4 - 3}{5 - 7}(x - 7) \quad \therefore y = -\frac{1}{2}x + \frac{13}{2}$$

$$\therefore x + 2y - 13 = 0$$

정답 ②

738

점 P가 점 A(6, 5)에서 출발하여 점 B에 이르기까지 이동한 점의 좌표는

$$(6, 5) \xrightarrow{(-1)} (5, 5) \xrightarrow{(-1)} (4, 5) \xrightarrow{(-1)} (3, 5) \xrightarrow{(-1)} (2, 5) \xrightarrow{(-1)} (2, 4)$$

점 (2, 4)는 직선 $y=2x$ 위의 점이므로 (가)에 의해 더 이상 이동하지 않는다.

$\therefore B(2, 4)$

이 점에 이르기까지 이동한 횟수는 5이다.

정답 ②

739

원 $x^2 + y^2 - 12x + 12y + 68 = 0$ 을 표준형으로 고치면

$$(x - 6)^2 + (y + 6)^2 = 4$$

따라서 원 $(x - 1)^2 + (y + 1)^2 = 4$ 를 원 $(x - 6)^2 + (y + 6)^2 = 4$ 로 옮기는 평행이동은 원의 중심 (1, -1)을 (6, -6)으로 옮기는 평행이동이므로 x 축의 방향으로 5만큼, y 축의 방향으로 -5만큼의 평행이동이다.

이 평행이동에 의해 직선 $l : x - 2y = 0$ 이 옮겨지는 직선 l' 의 방정식은

$$(x - 5) - 2(y + 5) = 0 \quad \therefore x - 2y - 15 = 0$$

이때, 두 직선 l, l' 사이의 거리는 직선 l 위의 점 (2, 1)과 직선 $x - 2y - 15 = 0$ 사이의 거리와 같으므로

$$\frac{|2 - 2 - 15|}{\sqrt{1^2 + (-2)^2}} = \frac{15}{\sqrt{5}} = 3\sqrt{5}$$

정답 $3\sqrt{5}$

단계	채점 기준	비율
①	점 C의 좌표 구하기	40%
②	점 D의 좌표 구하기	40%
③	사각형의 넓이 구하기	20%

740

$P_1(2, 1) \xrightarrow{(7)} P_2(1, 2) \xrightarrow{(4)} P_3(1, -2) \xrightarrow{(2)} P_4(-1, -2)$
 $\xrightarrow{(7)} P_5(-2, -1) \xrightarrow{(4)} P_6(-2, 1) \xrightarrow{(2)} P_7(2, 1) \rightarrow \dots$
 $\therefore (x_n, y_n) = (x_{n+6}, y_{n+6})$
 $100 = 6 \times 16 + 4$ 이므로
 $x_{100} = x_4 = -1, y_{100} = y_4 = -2$
 $\therefore x_{100} + y_{100} = -3$

정답 -3

741

직선 $3x - 4y - 2 = 0$ 을 원점에 대하여 대칭이동한 직선의 방정식은

$$3(-x) - 4(-y) - 2 = 0 \quad \therefore l : 3x - 4y + 2 = 0$$

원 $(x-2)^2 + (y+3)^2 = 1$ 의 중심의 좌표는 $(2, -3)$ 이다. 이 점을 중심으로 하고, 직선 l 에 접하는 원의 반지름의 길이를 r 라고 하면 원의 중심 $(2, -3)$ 과 직선 l 사이의 거리가 원의 반지름의 길이와 같으므로

$$r = \frac{|6 + 12 + 2|}{\sqrt{3^2 + (-4)^2}} = \frac{20}{5} = 4$$

따라서 원의 넓이는 $\pi \cdot 4^2 = 16\pi$

$$\therefore S = 16$$

정답 16

742

원 $x^2 + y^2 - 2x - 4y + 4 = 0$ 을 표준형으로 고치면

$$(x-1)^2 + (y-2)^2 = 1$$

이므로 중심이 $(1, 2)$ 이고 반지름의 길이가 1이다.

원은 평행이동하거나 대칭이동해도 반지름의 길이는 변하지 않으므로 중심의 이동만 관찰하면 된다.

주사위를 던져 나온 눈의 수가

(i) 4이면 짝수이므로 직선 $y=x$ 에 대하여 대칭이동한다.

(ii) 5이면 홀수이므로 x 축의 방향으로 6만큼, y 축의 방향으로 10만큼 평행이동한다.

(iii) 2이면 짝수이므로 직선 $y=x$ 에 대하여 대칭이동한다.

위의 순서대로 원의 중심을 이동하면

$$(1, 2) \longrightarrow (2, 1) \longrightarrow (2+6, 1+10) \longrightarrow (11, 8)$$

따라서 이동한 원의 방정식은 중심이 $(11, 8)$ 이고 반지름의 길이가 1이므로

$$(x-11)^2 + (y-8)^2 = 1 \quad \therefore x^2 + y^2 - 22x - 16y + 184 = 0$$

$$\therefore A + B + C = (-22) + (-16) + 184 = 146$$

정답 146

743

$\triangle APB \equiv \triangle A'PB'$ (SAS 합동)이므로 $\angle ABP = \angle A'B'P$ 즉, 엇각의 크기가 같으므로 $\overrightarrow{AB} \parallel \overrightarrow{A'B'}$

따라서 직선 $A'B'$ 의 기울기는 직선 AB 의 기울기인 $\frac{1}{2}$ 과 같다.

직선 $A'B'$ 은 기울기가 $\frac{1}{2}$ 이고 점 $A'(3, 1)$ 을 지나므로

$$y - 1 = \frac{1}{2}(x - 3) \quad \therefore y = \frac{1}{2}x - \frac{1}{2}$$

따라서 $a = \frac{1}{2}, b = -\frac{1}{2}$ 이므로 $ab = -\frac{1}{4}$

정답 ③

744

점 $A(3, 2)$ 를 직선 $y=x$ 에 대하여 대칭이동한 점을 A' 이라고 하면 $A'(2, 3)$

$\overline{AP} = \overline{A'P}$ 이므로

$$\overline{AP} + \overline{BP} = \overline{A'P} + \overline{BP} \geq \overline{A'B}$$

따라서 점 P 가 직선 $A'B$ 와 직선 $y=x$ 의 교점일 때, $\overline{AP} + \overline{BP}$ 의 값은 최소가 된다.

직선 $A'B$ 의 방정식은 $y=3$ 이므로 직선 $y=3$ 과 직선 $y=x$ 의 교점 P 의 좌표는 $P(3, 3)$

직선 AB 의 방정식은

$$y - 2 = \frac{3-2}{5-3}(x-3), y = \frac{1}{2}x + \frac{1}{2}$$

$$\therefore x - 2y + 1 = 0$$

점 $P(3, 3)$ 과 직선 $x - 2y + 1 = 0$ 사이의 거리 d 는

$$d = \frac{|3 - 6 + 1|}{\sqrt{1^2 + (-2)^2}} = \frac{2}{\sqrt{5}}$$

$$\overline{AB} = \sqrt{(5-3)^2 + (3-2)^2} = \sqrt{5}$$

따라서 $\overline{AP} + \overline{BP}$ 의 값이 최소일 때, 삼각형 ABP 의 넓이는

$$\frac{1}{2} \cdot \overline{AB} \cdot d = \frac{1}{2} \cdot \sqrt{5} \cdot \frac{2}{\sqrt{5}} = 1$$

정답 ①

745

점 P 를 \overline{OA} 에 대하여 대칭이동한 점을 C 라 하고 점 P 를 \overline{OB} 에 대하여 대칭이동한 점을 D 라고 하면

$$\overline{PX} + \overline{XY} + \overline{YP} = \overline{CX} + \overline{XY} + \overline{YD} \geq \overline{CD}$$

따라서 $\triangle PXY$ 의 둘레의 길이의 최솟값은 선분 CD 의 길이와 같다.

오른쪽 그림과 같이 점 O 에서 \overline{CD} 에 내린 수선의 발을 H 라고 하면

$$\angle COD = 120^\circ \text{이므로 } \angle COH = 60^\circ$$

$$\therefore \overline{CD} = 2\overline{CH} = \sqrt{3}$$

따라서 $\triangle PXY$ 의 둘레의 길이의 최솟값은 $\sqrt{3}$ 이다.

정답 ③

