

정답과 풀이

중학
수학

1.1

I	소인수분해	2
II	정수와 유리수	13
III	문자와 식	30
IV	좌표평면과 그래프	50

I. 소인수분해

1. 소인수분해

최고 수준

입문하기

P 8 - P 10

01 8	02 8개	03 4	04 2
05 ㉠, ㉡	06 29	07 ㉣	08 4
09 6	10 ㉢	11 4	12 15
13 21	14 24	15 21	16 ㉢
17 ㉤	18 3	19 2	20 8개
21 4, 9, 25, 49, 121, 169			

01 **Action** 어떤 수 A 를 B 로 나눈 몫이 Q 이고 나머지가 R 이면 $A=B \times Q+R$ (단, $0 \leq R < B$)
 $A=B \times 15+23$
 $=B \times 15+15+8$
 $=(B+1) \times 15+8$
 따라서 A 를 15로 나누었을 때의 나머지는 8이다.

02 **Action** A 가 B 로 나누어떨어진다. $\rightarrow A=B \times (\text{몫})$

 40을 자연수 a 로 나누면 나누어떨어지므로 a 는 40의 약수이다.
 이때 40의 약수는 1, 2, 4, 5, 8, 10, 20, 40이므로 자연수 a 는 모두 8개이다.

03 **Action** 3의 배수 : 각 자리의 숫자의 합이 3의 배수인 수
 4의 배수 : 끝의 두 자리의 수가 00 또는 4의 배수인 수
 3의 배수가 되려면 각 자리의 숫자의 합이 3의 배수이어야 하므로 $5+1+\square+8=14+\square$ 가 3의 배수이어야 한다.
 이때 \square 안에 들어갈 수 있는 한 자리의 숫자는 1, 4, 7이므로 네 자리의 자연수는 5118, 5148, 5178이다. 이 중에서 4의 배수는 5148이므로 \square 안에 알맞은 숫자는 4이다.

04 **Action** 자연수는 1, 소수, 합성수로 분류할 수 있다.
 소수는 2, 5, 13, 53, 113의 5개이므로 $a=5$
 합성수는 9, 51, 87의 3개이므로 $b=3$
 $\therefore a-b=5-3=2$

05 **Action** 2는 가장 작은 소수이고, 소수 중 유일한 짝수이다.
 ㉠ 가장 작은 소수는 2이다.
 ㉡ 2는 소수이지만 짝수이다.
 따라서 옳은 것은 ㉠, ㉡이다.

06 **Action** 약수의 개수가 2개인 자연수는 소수이다.
 약수의 개수가 2개인 자연수는 소수이다.
 이때 25 이상 30 미만인 자연수 중 소수는 29이다.

07 **Action** 거듭제곱은 같은 수나 문자를 거듭하여 곱한 것을 간단히 나타낸 것이다. $\rightarrow (\text{밑})^{(\text{지수})}$

- ① $2^3=8$
- ② $5 \times 5 \times 5=5^3$
- ③ $3 \times 3 \times 3 \times 3=3^4$
- ⑤ $\frac{1}{8} \times \frac{1}{8} \times \frac{1}{8}=\left(\frac{1}{8}\right)^3$

08 **Action** $2^1, 2^2, 2^3, 2^4, 2^5, \dots$ 의 일의 자리의 숫자를 구하여 규칙성을 찾아본다.

$2^1=2, 2^2=4, 2^3=8, 2^4=16, 2^5=32, \dots$ 이므로 2의 거듭제곱의 일의 자리의 숫자는 2, 4, 8, 6이 반복된다.
 이때 $50=4 \times 12+2$ 이므로 2^{50} 의 일의 자리의 숫자는 2^2 의 일의 자리의 숫자와 같은 4이다.

09 **Action** 120을 소인수분해한다.

120을 소인수분해하면 $120=2^3 \times 3 \times 5$
 따라서 $a=3, b=3$ 이므로
 $a+b=3+3=6$

10 **Action** 각각의 수를 소인수분해하여 소인수를 찾는다.

- ① $10=2 \times 5$ 이므로 2, 5의 2개
- ② $16=2^4$ 이므로 2의 1개
- ③ $42=2 \times 3 \times 7$ 이므로 2, 3, 7의 3개
- ④ $48=2^4 \times 3$ 이므로 2, 3의 2개
- ⑤ $65=5 \times 13$ 이므로 5, 13의 2개

11 **Action** 2부터 10까지의 자연수 중 3을 소인수로 가지는 수를 찾아본다.

2부터 10까지의 자연수 중 3을 소인수로 가지는 수는 3의 배수인 3, 6, 9이다. 이때 $3=3, 6=2 \times 3, 9=3^2$ 이므로 $2 \times 3 \times 4 \times \dots \times 10=\square \times 3^4$ 의 꼴이다.
 따라서 구하는 3의 지수는 4이다.

12 **Action** 60을 소인수분해한 후 지수가 홀수인 소인수를 찾는다.

60을 소인수분해하면 $60=2^2 \times 3 \times 5$
 60에 자연수를 곱하여 어떤 자연수의 제곱이 되려면 소인수의 지수가 모두 짝수이어야 하므로 곱하는 수는 $3 \times 5 \times (\text{자연수})^2$ 의 꼴이어야 한다.
 따라서 곱할 수 있는 가장 작은 자연수는 $3 \times 5=15$ 이다.

13 **Action** 먼저 108을 소인수분해한다.
 108을 소인수분해하면 $108 = 2^2 \times 3^3$ 20%
 $108 \times A = 2^2 \times 3^3 \times A = B^2$ 이 되려면 소인수의 지수가 모두 짝수이어야 하므로 가장 작은 자연수 A 의 값은
 $A = 3$ 30%
 이때 $B^2 = 2^2 \times 3^3 \times 3 = 2^2 \times 3^4 = (2 \times 3^2)^2 = 18^2$ 이므로
 $B = 18$ 30%
 $\therefore A + B = 3 + 18 = 21$ 20%

14 **Action** 96을 소인수분해한 후 지수가 홀수인 소인수를 찾는다.
 96을 소인수분해하면 $96 = 2^5 \times 3$
 $96 \times a = 2^5 \times 3 \times a$ 가 어떤 자연수의 제곱이 되려면 소인수의 지수가 모두 짝수이어야 하므로 $a = 2 \times 3 \times (\text{자연수})^2$ 의 꼴이어야 한다.
 따라서 a 의 값이 될 수 있는 가장 작은 두 자리의 자연수는 $2 \times 3 \times 2^2 = 24$ 이다.

15 **Action** 나누는 수는 84의 약수이다.
 84를 소인수분해하면 $84 = 2^2 \times 3 \times 7$
 나누는 자연수를 a 라 할 때, $\frac{84}{a} = \frac{2^2 \times 3 \times 7}{a}$ 이 어떤 자연수의 제곱이 되려면 a 는 84의 약수 중 $3 \times 7 \times (\text{자연수})^2$ 의 꼴이어야 한다.
 따라서 나눌 수 있는 가장 작은 자연수는 $3 \times 7 = 21$ 이다.

16 **Action** 180을 소인수분해한다.
 $180 = 2^2 \times 3^2 \times 5$ 이므로 180의 약수가 아닌 것은 ③ $2^2 \times 3^3$ 이다.

17 **Action** 각각의 수의 약수의 개수를 구한다.
 ① $(3+1) \times (1+1) = 8(\text{개})$
 ② $(4+1) \times (1+1) = 10(\text{개})$
 ③ $(2+1) \times (2+1) = 9(\text{개})$
 ④ $(1+1) \times (1+1) \times (2+1) = 12(\text{개})$
 ⑤ $(3+1) \times (1+1) \times (1+1) = 16(\text{개})$
 따라서 약수의 개수가 가장 많은 것은 ⑤이다.

18 **Action** (약수의 개수) = $\{(2\text{의 지수}+1)\} \times \{(5\text{의 지수}+1)\}$
 $(3+1) \times (a+1) = 16$ 이므로
 $a+1 = 4 \quad \therefore a = 3$

19 **Action** 360의 약수의 개수를 먼저 구한다.
 $360 = 2^3 \times 3^2 \times 5$ 이므로 약수의 개수는
 $(3+1) \times (2+1) \times (1+1) = 24(\text{개})$ 40%

$2^3 \times 5 \times 7^x$ 의 약수의 개수는
 $(3+1) \times (1+1) \times (x+1) = 8 \times (x+1)(\text{개})$ 40%
 이때 360의 약수의 개수와 $2^3 \times 5 \times 7^x$ 의 약수의 개수가 같으므로
 $8 \times (x+1) = 24, x+1 = 3$
 $\therefore x = 2$ 20%

20 **Action** 3의 배수는 $\square \times 3$ 의 꼴이어야 한다.
 $120 = 2^3 \times 3 \times 5 = (2^3 \times 5) \times 3$ 이므로 120의 약수 중 3의 배수의 개수는 $2^3 \times 5$ 의 약수의 개수와 같다.
 따라서 구하는 3의 배수의 개수는
 $(3+1) \times (1+1) = 8(\text{개})$

21 **Action** 약수의 개수가 3개인 자연수는 소수의 제곱인 수이다.
 약수의 개수가 3개인 자연수는 소인수분해하였을 때 p^2 (p 는 소수)의 꼴이다.
 따라서 1에서 225까지의 자연수 중에서 약수의 개수가 3개인 수는
 $2^2 = 4, 3^2 = 9, 5^2 = 25, 7^2 = 49, 11^2 = 121, 13^2 = 169$

Lecture
 약수의 개수가 3개인 수는 소수의 제곱인 수이고 $225 = 15^2$ 이므로 1에서 225까지의 자연수 중 약수의 개수가 3개인 수는 15보다 작은 소수의 제곱과 같다.
 따라서 구하는 수는 4, 9, 25, 49, 121, 169이다.

최고 수준		완성하기		P 11 - P 13
01 50가지	02 ㉠, ㉡	03 217	04 12	
05 144	06 3개	07 250	08 4개	
09 6개	10 12	11 7개	12 9개	

01 **Action** 4의 배수는 끝의 두 자리의 수가 00 또는 4의 배수인 수이다.
 4의 배수가 되려면 끝의 두 자리의 수가 00 또는 4의 배수이어야 하므로 b 가 될 수 있는 숫자는 0, 2, 4, 6, 8의 5가지이다.
 이때 a 는 0 또는 9 이하의 모든 자연수가 될 수 있으므로 a 가 될 수 있는 숫자는 10가지이다.
 따라서 네 자리의 자연수 $2ab8$ 이 4의 배수가 되는 경우는 $5 \times 10 = 50(\text{가지})$

02 **Action** 보기의 문장을 만족하지 않는 예를 찾아본다.
 ㉠ a, b 가 소수일 때, $a \times b$ 는 합성수이다.
 ㉡ 자연수는 1, 소수, 합성수로 이루어져 있다.
 ㉢ 9는 합성수이지만 홀수이다.
 ㉣ $3+4=7$ 과 같이 소수와 합성수의 합은 소수일 수도 있다.
 따라서 옳은 것은 ㉠, ㉢이다.

03 **Action** 7이 n 의 소인수이므로 n 은 7의 배수이다.
 조건 (나)에서 n 은 7의 배수이므로 조건 (가)에서 100 이상 120 이하의 자연수 중 7의 배수를 찾으면 105, 112, 119이다.
 …… 40%
 이때 $105=3 \times 5 \times 7$, $112=2^4 \times 7$, $119=7 \times 17$ 이므로 소인수 중 가장 큰 수가 7인 것은 105, 112이다. …… 40%
 따라서 조건을 만족하는 모든 n 의 값의 합은
 $105+112=217$ …… 20%

04 **Action** 먼저 126을 소인수분해한다.
 126을 소인수분해하면 $126=2 \times 3^2 \times 7$
 따라서 126의 소인수는 2, 3, 7이므로
 $\langle 126 \rangle = 2+3+7=12$

05 **Action** $[x]=4$ 이면 x 를 소인수분해하였을 때, 소인수 2의 지수가 4이다.
 $[x]=4$ 이므로 x 를 소인수분해하였을 때, 소인수 2의 지수는 4이다. 즉 $x=2^4 \times a$ (a 는 홀수)의 꼴이다.
 이때 100 이하의 자연수 중 $2^4 \times a$ (a 는 홀수)의 꼴이 되는 수는 $2^4 \times 1=16$, $2^4 \times 3=48$, $2^4 \times 5=80$
 따라서 $[x]=4$ 를 만족하는 모든 자연수 x 의 값의 합은
 $16+48+80=144$

06 **Action** 2, 4, 6, ..., 30을 각각 소인수분해한 후 곱하여 $a \times 10^n$ 의 꼴이 되도록 변형한다.
 $2=2$, $4=2^2$, $6=2 \times 3$, $8=2^3$, $10=2 \times 5$, $12=2^2 \times 3$,
 $14=2 \times 7$, $16=2^4$, $18=2 \times 3^2$, $20=2^2 \times 5$, $22=2 \times 11$,
 $24=2^3 \times 3$, $26=2 \times 13$, $28=2^2 \times 7$, $30=2 \times 3 \times 5$
 이므로
 $2 \times 4 \times 6 \times \dots \times 30$
 $= 2 \times 2^2 \times (2 \times 3) \times \dots \times (2 \times 3 \times 5)$
 $= 2^{26} \times 3^6 \times 5^3 \times 7^2 \times 11 \times 13$
 $= 2^{23} \times 3^6 \times 7^2 \times 11 \times 13 \times (2^3 \times 5^3)$
 $= 2^{23} \times 3^6 \times 7^2 \times 11 \times 13 \times 1000$
 따라서 일의 자리에서부터 연속하여 나타나는 0은 3개이다.

07 **Action** 24와 90을 각각 소인수분해한 후 $24 \times a$ 와 $90 \times b$ 의 소인수의 지수가 모두 짝수가 되게 한다.

$24 \times a = 2^3 \times 3 \times a$ 가 어떤 자연수의 제곱이 되려면 소인수의 지수가 모두 짝수이어야 하므로 $a = 2 \times 3 \times m^2$ (m 은 자연수)의 꼴이어야 한다.
 $\therefore 24 \times a = 2^3 \times 3 \times (2 \times 3 \times m^2)$
 $= 2^4 \times 3^2 \times m^2$

$90 \times b = 2 \times 3^2 \times 5 \times b$ 가 어떤 자연수의 제곱이 되려면 소인수의 지수가 모두 짝수이어야 하므로 $b = 2 \times 5 \times n^2$ (n 은 자연수)의 꼴이어야 한다.
 $\therefore 90 \times b = 2 \times 3^2 \times 5 \times (2 \times 5 \times n^2)$
 $= 2^2 \times 3^2 \times 5^2 \times n^2$

이때 $24 \times a = 90 \times b$ 이므로
 $2^4 \times 3^2 \times m^2 = 2^2 \times 3^2 \times 5^2 \times n^2$
 $\therefore 2^2 \times m^2 = 5^2 \times n^2$
 이를 만족하는 가장 작은 자연수 m, n 의 값은 $m=5, n=2$
 이므로 $a = 2 \times 3 \times 5^2 = 150$, $b = 2 \times 5 \times 2^2 = 40$
 이때 $c^2 = 24 \times a = 2^4 \times 3^2 \times 5^2 = 60^2$ 이므로
 $c = 60$
 $\therefore a + b + c = 150 + 40 + 60 = 250$

08 **Action** a 는 216의 약수 중 소인수의 지수가 모두 짝수가 되게 하는 수이다.

216을 자연수 a 로 나누어 어떤 자연수의 제곱이 되게 하려면 $\frac{216}{a}$ 의 소인수의 지수가 모두 짝수이어야 한다.
 즉 $\frac{216}{a} = \frac{2^3 \times 3^3}{a}$ 이 어떤 자연수의 제곱이 되어야 하므로 a 는 216의 약수 중 $2 \times 3 \times (\text{자연수})^2$ 의 꼴인 수이다.
 …… 60%
 따라서 a 의 값이 될 수 있는 수는 $2 \times 3, 2^3 \times 3, 2 \times 3^3, 2^3 \times 3^3$ 의 4개이다. …… 40%

09 **Action** 약수의 개수가 10개인 자연수는 소인수분해하였을 때 a^3 의 꼴이거나 $a \times b^4$ 의 꼴이다. (단, a, b 는 서로 다른 소수)

$3^4 \times \square$ 의 약수의 개수가 10개이므로
 (i) $\square = 3^n$ (n 은 자연수)의 꼴일 때,
 $(4+n)+1=10 \quad \therefore n=5$
 즉 $\square = 3^5 = 243$
 (ii) $\square = a^m$ (a 는 3이 아닌 소수, m 은 자연수)의 꼴일 때,
 $(4+1) \times (m+1) = 10, 5 \times (m+1) = 10$
 $m+1=2 \quad \therefore m=1$
 즉 $\square = 2, 5, 7, 11, 13, 17, 19, 23, 29, \dots$
 (i), (ii)에 의하여 \square 안에 알맞은 30 이하의 두 자리의 자연수는 11, 13, 17, 19, 23, 29의 6개이다.

10 Action <<245>>의 값을 먼저 구한다.

245 = 5 × 7²이므로
 <<245>> = (1+1) × (2+1) = 6
 <<245>> × <<x>> = 36에서 6 × <<x>> = 36이므로
 <<x>> = 6

즉 자연수 x는 약수의 개수가 6개이므로

- (i) $x = a^5$ (a 는 소수)의 꼴일 때,
가장 작은 자연수 x 는 $2^5 = 32$
 - (ii) $x = a^2 \times b$ (a, b 는 서로 다른 소수)의 꼴일 때,
가장 작은 자연수 x 는 $2^2 \times 3 = 12$
- (i), (ii)에 의하여 자연수 x 의 값 중 가장 작은 수는 12이다.

11 Action 약수의 개수가 홀수인 자연수는 (자연수)²의 꼴이다.

약수의 개수가 홀수이려면 소인수분해하였을 때 소인수의 지수가 모두 짝수이어야 하므로 (자연수)²의 꼴이어야 한다.
 50 이하의 자연수 중 (자연수)²의 꼴인 수는
 $1^2 = 1, 2^2 = 4, 3^2 = 9, 4^2 = 16, 5^2 = 25, 6^2 = 36, 7^2 = 49$ 의 7개이다.

Lecture

약수의 개수가 홀수인 자연수

자연수 P 에 대하여 $P = a^m \times b^n$ (a, b 는 서로 다른 소수, m, n 은 자연수)으로 소인수분해될 때, P 의 약수의 개수는 $(m+1) \times (n+1)$ 개이다.
 그런데 (홀수) × (홀수) = (홀수)이므로 P 의 약수의 개수가 홀수이려면 m, n 은 짝수이어야 한다.
 $m = 2 \times x, n = 2 \times y$ (x, y 는 자연수)라 하면
 $P = a^{2 \times x} \times b^{2 \times y} = (a^x \times b^y)^2$
 따라서 P 는 (자연수)²의 꼴로 나타낼 수 있다.

12 Action 450을 소인수분해하여 450의 약수의 개수를 구한다.

직사각형의 넓이가 450 cm²이고,
 (직사각형의 넓이) = (가로 길이) × (세로 길이)이므로
 가로의 길이와 세로의 길이는 모두 450의 약수이고, 그 곱은 450이다.
 450을 소인수분해하면 $450 = 2 \times 3^2 \times 5^2$ 이므로
 450의 약수의 개수는
 $(1+1) \times (2+1) \times (2+1) = 18$ (개)
 따라서 가로의 길이와 세로의 길이의 쌍은 $18 \div 2 = 9$ (쌍)이므로 직사각형은 모두 9개 만들 수 있다.

Lecture

450의 약수 중 곱이 450이 되는 두 수의 쌍

450의 약수 중 곱이 450이 되는 두 수를 짝을 지으면 다음과 같다.

따라서 곱이 450이 되는 두 수의 쌍은
 (약수의 개수) ÷ 2 = 18 ÷ 2 = 9(쌍)

최고 수준 뛰어넘기

P 14 - P 15

- 01 5 02 561 03 34 04 42
- 05 6, 25 06 16개

01 Action 3의 거듭제곱, 5의 거듭제곱, 7의 거듭제곱의 일의 자리의 숫자를 구하여 규칙성을 찾는다.

- (i) $3^1 = 3, 3^2 = 9, 3^3 = 27, 3^4 = 81, 3^5 = 243, \dots$ 이므로 3의 거듭제곱의 일의 자리의 숫자는 3, 9, 7, 1이 반복된다.
- (ii) $5^1 = 5, 5^2 = 25, \dots$ 이므로 5의 거듭제곱의 일의 자리의 숫자는 5가 반복된다.
- (iii) $7^1 = 7, 7^2 = 49, 7^3 = 343, 7^4 = 2401, 7^5 = 16807, \dots$ 이므로 7의 거듭제곱의 일의 자리의 숫자는 7, 9, 3, 1이 반복된다.

$123 = 4 \times 30 + 3$ 이므로 (i)~(iii)에 의하여 3^{123} 의 일의 자리의 숫자는 7, 5^{123} 의 일의 자리의 숫자는 5, 7^{123} 의 일의 자리의 숫자는 3이다.

따라서 $3^{123} + 5^{123} + 7^{123}$ 의 일의 자리의 숫자는

$7 + 5 + 3 = 15$ 에서 5이므로

$f(123) = 5$

02 Action 15를 서로 다른 세 개의 소수의 합으로 나타낸다.

15를 서로 다른 세 개의 소수의 합으로 나타내고, 그때의 x 의 값을 구하면 다음과 같다.

- (i) $15 = 2 + 2 + 3 + 3 + 5$ 이므로

$x = 2^2 \times 3^2 \times 5 = 180$

- (ii) $15 = 2 + 3 + 5 + 5$ 이므로

$x = 2 \times 3 \times 5^2 = 150$

- (iii) $15 = 2 + 3 + 3 + 7$ 이므로

$x = 2 \times 3^2 \times 7 = 126$

- (iv) $15 = 3 + 5 + 7$ 이므로

$x = 3 \times 5 \times 7 = 105$

- (i)~(iv)에 의하여 모든 x 의 값의 합은

$180 + 150 + 126 + 105 = 561$

Lecture

소수 2, 3, 5, 7만의 합으로 나타낸 이유

15를 서로 다른 세 개의 소수의 합으로 나타낼 때, 2, 3, 5, 7 이외의 소수, 즉 11 이상의 소수를 사용하면 $15 = 2 + 2 + 11, 15 = 2 + 13$ 과 같이 서로 다른 세 개의 소수의 합으로 15를 나타낼 수가 없다.

03 Action 서로 다른 두 소수 p, q 에 대하여 $n = p \times q$ 의 모든 약수를 구해 본다.

서로 다른 두 소수 p, q 에 대하여 $n = p \times q$ 이므로 n 의 약수는 1, $p, q, p \times q$ 이다.

n 의 모든 약수의 합이 $n+20$ 이므로
 $1+p+q+p \times q=n+20$
 $1+p+q+p \times q=p \times q+20$
 $1+p+q=20$
 $\therefore p+q=19$
 이때 합이 19인 두 소수는 2, 17이므로
 $n=2 \times 17=34$

04 **Action** 두 자연수의 비가 $a : b$ 이면 두 수를 $a \times k, b \times k$ (k 는 자연수)로 놓는다.

조건 (나)에서 비가 2 : 5인 두 자연수를 $2 \times k, 5 \times k$ (k 는 자연수)라 하면
 $2 \times k + 5 \times k = 7 \times k$ 이므로 구하는 자연수는 7의 배수이다.
 이때 조건 (가)에서 84의 약수 중 7의 배수는 7, 14, 21, 28, 42, 84이고, 이 중 약수의 개수가 8개인 수는 42이다.

Lecture
 7의 약수의 개수는 2개
 $14=2 \times 7$ 이므로 약수의 개수는 $(1+1) \times (1+1)=4$ (개)
 $21=3 \times 7$ 이므로 약수의 개수는 $(1+1) \times (1+1)=4$ (개)
 $28=2^2 \times 7$ 이므로 약수의 개수는 $(2+1) \times (1+1)=6$ (개)
 $42=2 \times 3 \times 7$ 이므로 약수의 개수는
 $(1+1) \times (1+1) \times (1+1)=8$ (개)
 $84=2^2 \times 3 \times 7$ 이므로 약수의 개수는
 $(2+1) \times (1+1) \times (1+1)=12$ (개)

05 **Action** k 는 1과 자기 자신 k 를 반드시 약수로 가지므로 1과 k 를 제외한 나머지 약수들의 합을 먼저 구한다.

자연수 k 는 1과 k 를 약수로 가지므로 1과 k 를 제외한 나머지 약수들의 합을 a 라 하면
 $\langle k \rangle = 1 + k + a = k + 6$ 에서 $a = 5$
 즉 자연수 k 의 약수는 1, 2, 3, k 또는 1, 5, k 이다.
 (i) k 의 약수가 1, 2, 3, k 인 경우, $k=6$
 (ii) k 의 약수가 1, 5, k 인 경우, $k=5^2=25$
 (i), (ii)에 의하여 구하는 자연수 k 의 값은 6, 25이다.

06 **Action** $abcabc=abc \times 1000+abc$ 로 나타낸다.
 $abcabc=abc \times 1000+abc$
 $=abc \times (1000+1)$
 $=abc \times 1001$
 $=7 \times 11 \times 13 \times abc$
 이때 7, 11, 13, abc 는 모두 소수이므로 $7 \times 11 \times 13 \times abc$ 는 여섯 자리의 자연수 $abcabc$ 를 소인수분해한 것이다.
 따라서 구하는 약수는
 $(1+1) \times (1+1) \times (1+1) \times (1+1)=16$ (개)

2. 최대공약수와 최소공배수

최고 수준 입문하기

P 18 - P 21

01 ①	02 8개	03 ㉠, ㉡	04 5
05 67개	06 ②	07 480	08 7
09 2	10 6개	11 20	12 8명
13 35장	14 16그룹	15 24	16 360
17 오전 7시 20분		18 A : 3바퀴, B : 4바퀴	
19 94	20 9	21 $\frac{648}{7}$	22 35
23 450	24 162		

01 **Action** 최대공약수는 세 수의 공통인 소인수 중 지수가 같으면 그대로, 다르면 작은 것을 택한다.

$$\frac{2^2 \times 3^4 \times 5}{2^3 \times 3^2 \times 5^2} = 2^3 \times 3^4 \times 5^3$$

(최대공약수) = $2^2 \times 3^2 \times 5$

02 **Action** 두 수의 공약수의 개수는 최대공약수의 약수의 개수와 같다.
 $72=2^3 \times 3^2, 120=2^3 \times 3 \times 5$ 이고 두 수의 공약수의 개수는 두 수의 최대공약수인 $2^3 \times 3$ 의 약수의 개수와 같으므로
 $(3+1) \times (1+1)=8$ (개)

03 **Action** 최대공약수가 1인 두 자연수를 서로소라 한다.
 ① 15와 40의 최대공약수가 5이므로 15와 40은 서로소가 아니다.
 ② 3과 9는 둘 다 홀수이지만 최대공약수가 3이므로 서로소가 아니다.
 따라서 옳은 것은 ㉠, ㉡이다.

04 **Action** 최대공약수는 공통인 소인수 중 지수가 작거나 같은 것을 택한다.
 두 수의 최대공약수가 $2^3 \times 3^2 \times 5 \times 7^2$ 이므로
 $x=2, y=1, z=2$
 $\therefore x+y+z=2+1+2=5$

05 **Action** 먼저 81과 서로소가 아닌 자연수의 개수를 구한다.
 $81=3^4$ 이므로 81과 서로소인 수는 3과 서로소인 수이다.
 즉 3의 배수가 아닌 수이다.
 100 이하의 자연수 중에서 3의 배수는 33개이므로 81과 서로소인 자연수의 개수는
 $100-33=67$ (개)

06 **Action** 공배수는 최소공배수의 배수이다.

세 수 $2^2 \times 3 \times 5$, $2^2 \times 3 \times 7$, $2^3 \times 3^2 \times 7$ 의 공배수는 세 수의 최소공배수인 $2^3 \times 3^2 \times 5 \times 7$ 의 배수이어야 한다.

② $2^4 \times 3 \times 5 \times 7$ 은 $2^3 \times 3^2 \times 5 \times 7$ 의 배수가 아니므로 주어진 세 수의 공배수가 아니다.

07 **Action** 8, 24, 30의 최소공배수를 먼저 구한다.

$8=2^3$, $24=2^3 \times 3$, $30=2 \times 3 \times 5$ 이므로 세 수의 최소공배수는 $2^3 \times 3 \times 5=120$

이때 세 수의 공배수는 최소공배수의 배수이므로

120, 240, 360, 480, 600, ...

따라서 세 수의 공배수 중 500에 가장 가까운 수는 480이다.

08 **Action** 주어진 세 수를 각각 (소인수들의 곱) $\times x$ 의 꼴로 나타내어 최소공배수를 구한다.

세 자연수 $4 \times x=2^2 \times x$, $5 \times x$, $10 \times x=2 \times 5 \times x$ 의 최소공배수는 $2^2 \times 5 \times x$ 이다.

이때 최소공배수가 140이므로

$$2^2 \times 5 \times x=140 \quad \therefore x=7$$

09 **Action** 최대공약수는 지수가 작거나 같은 것을 택하여 구하고, 최소공배수는 지수가 크거나 같은 것을 택하여 구한다.

세 수의 최대공약수가 $2^2 \times 5$ 이므로 $a=2$ 30%

세 수의 최소공배수가 $2^3 \times 3^3 \times 5^3 \times 7^2$ 이므로

$b=3, c=3$ 60%

$\therefore a+b-c=2+3-3=2$ 10%

10 **Action** 32와 480을 각각 소인수분해하여 구하는 자연수가 어떤 수 인지를 파악한다.

$32=2^5$, $480=2^5 \times 3 \times 5$ 이므로 구하는 자연수는 480의 약수이면서 $3 \times 5=15$ 의 배수인 수이다.

따라서 조건을 만족하는 자연수는 3×5 , $2 \times 3 \times 5$,

$2^2 \times 3 \times 5$, $2^3 \times 3 \times 5$, $2^4 \times 3 \times 5$, $2^5 \times 3 \times 5$ 의 6개이다.

11 **Action** $A : B : C = 4 : 6 : 9$ 이므로 $A=4 \times k, B=6 \times k, C=9 \times k$ (k 는 자연수)로 놓는다.

세 자연수 A, B, C 의 비가 $4 : 6 : 9$ 이므로

$A=4 \times k, B=6 \times k, C=9 \times k$ (k 는 자연수)라 하자.

..... 20%

$A=2^2 \times k, B=2 \times 3 \times k, C=3^2 \times k$ 이므로

세 수의 최대공약수는 k 이고, 최소공배수는 $2^2 \times 3^2 \times k$ 이다.

..... 60%

이때 최소공배수가 720이므로

$$2^2 \times 3^2 \times k=720 \quad \therefore k=20$$

따라서 세 수의 최대공약수는 20이다.

..... 20%

12 **Action** 학생 수는 24, 80, 48의 공약수이다.

가능한 한 많은 학생들에게 똑같이 나누어 주려면 학생 수는 24, 80, 48의 최대공약수이어야 한다.

이때 24, 80, 48의 최대공약

$$24=2^3 \times 3$$

수는 $2^3=8$ 이므로 8명에게 나

$$80=2^4 \times 5$$

누어 줄 수 있다.

$$48=2^4 \times 3$$

$$\text{(최대공약수)}=2^3$$

13 **Action** 색종이의 한 변의 길이는 60, 84의 공약수이다.

색종이를 가능한 한 적게 사용하여 붙이려면 정사각형 모양의 색종이의 한 변의 길이는 60, 84의 최대공약수이어야 한다.

이때 60, 84의 최대공약

$$60=2^2 \times 3 \times 5$$

수는 $2^2 \times 3=12$ 이므로 색

$$84=2^2 \times 3 \times 7$$

종이의 한 변의 길이는

$$\text{(최대공약수)}=2^2 \times 3$$

12 cm이다.

따라서 가로로 $60 \div 12=5$ (장), 세로로 $84 \div 12=7$ (장)이 필요하므로 필요한 색종이는

$$5 \times 7=35 \text{(장)}$$

14 **Action** 가능한 한 나무의 수를 적게 하려면 나무 사이의 간격이 최대한 넓어야 한다.

네 모퉁이에 반드시 나무를 심고 나무 사이의 간격이 일정하려면 나무 사이의 간격은 108과 180의 공약수이어야 한다.

이때 가능한 한 나무의 수를

$$108=2^2 \times 3^3$$

적게 하려면 나무 사이의 간

$$180=2^2 \times 3^2 \times 5$$

격이 최대한 넓어야 하므로

$$\text{(최대공약수)}=2^2 \times 3^2$$

나무 사이의 간격은 108과 180의 최대공약수인

$$2^2 \times 3^2=36 \text{ (m)} \text{이어야 한다.}$$

따라서 $108 \div 36=3$, $180 \div 36=5$ 이므로 필요한 나무는

$$2 \times (3+5)=16 \text{(그루)}$$

다른 풀이

나무 사이의 간격이 36 m이고 $108 \div 36=3$, $180 \div 36=5$

이므로 가로에 심는 나무의 수는 $3+1=4$ (그루), 세로에 심는 나무의 수는 $5+1=6$ (그루)이다.

따라서 필요한 나무는 $(4+6) \times 2-4=16$ (그루)

15 **Action** 어떤 자연수로 74-2, 46+2를 나누면 모두 나누어떨어진다.

어떤 자연수로 74를 나누면 2가 남고, 46을 나누어떨어지게 하려면 2가 부족하므로 $74-2=72$, $46+2=48$ 은 어떤 자연수로 나누어떨어진다.

따라서 어떤 자연수는 72와 48의 공약수이고, 이 중 가장 큰 수는 최대공약수이다.

..... 40%

이때 72와 48의 최대공약수는 $72=2^3 \times 3^2$
 $2^3 \times 3=24$ 이므로 구하는 자연 $48=2^4 \times 3$
 수는 24이다. $\dots\dots 60\%$ (최대공약수) $=2^3 \times 3$

Lecture

‘남는다.’ 또는 ‘부족하다.’

자연수 A, B, x 에 대하여 A 를 B 로 나눌 때

(1) x 가 남는다. $\Rightarrow A-x$ 는 B 로 나누어떨어진다.

(2) x 가 부족하다. $\Rightarrow A+x$ 는 B 로 나누어떨어진다.

16 Action 가장 작은 정육면체의 한 모서리의 길이는 15, 20, 24의 최소 공배수이다.

가장 작은 정육면체 모양을 만들려면 정육면체의 한 모서리의 길이는 15, 20, 24의 최소공배수이어야 한다.

이때 15, 20, 24의 최소공배 $15=3 \times 5$
 수는 $2^3 \times 3 \times 5=120$ 이므로 $20=2^2 \times 5$
 정육면체의 한 모서리의 길 $24=2^3 \times 3$
 이는 120 cm이다. (최소공배수) $=2^3 \times 3 \times 5$

$\therefore a=120$

따라서 가로로 $120 \div 15=8$ (개), 세로로 $120 \div 20=6$ (개),
 높이로 $120 \div 24=5$ (개)씩 쌓아야 하므로 필요한 벽돌의 개
 수는 $8 \times 6 \times 5=240$ (개)

$\therefore b=240$

$\therefore a+b=120+240=360$

17 Action 두 기차가 동시에 출발하는 시간 간격을 먼저 구한다.

20, 16의 최소공배수는 $20=2^2 \times 5$
 $2^4 \times 5=80$ 이므로 두 기차는 80 $16=2^4$
 분마다 동시에 출발한다. (최소공배수) $=2^4 \times 5$

따라서 두 기차가 오전 6시에 동시에 출발한 후 처음으로 다
 시 동시에 출발하는 시각은 80분, 즉 1시간 20분 후인 오전 7
 시 20분이다.

18 Action 처음으로 다시 같은 톱니에서 맞물릴 때까지 맞물리는 톱니
 의 수는 60과 45의 최소공배수이다.

두 톱니바퀴 A, B가 한 번 맞물린 후 처음으로 다시 같은 톱
 니에서 맞물릴 때까지 맞물리는 톱니의 수는 60과 45의 최소
 공배수이다.

이때 60과 45의 최소공배수 $60=2^2 \times 3 \times 5$
 는 $2^2 \times 3^2 \times 5=180$ 이므로 $45=3^2 \times 5$
 톱니바퀴 A는 (최소공배수) $=2^2 \times 3^2 \times 5$

$180 \div 60=3$ (바퀴), 톱니바퀴 B는 $180 \div 45=4$ (바퀴) 회전
 해야 한다.

19 Action \blacksquare 를 \blacktriangle 로 나누면 4가 남는다.

$\rightarrow \blacksquare-4$ 는 \blacktriangle 로 나누어떨어진다.

$\rightarrow \blacksquare-4$ 는 \blacktriangle 의 배수이다.

6, 9, 10의 어느 것으로 나누어도 4가 남는 자연수를 x 라 하
 면 $x-4$ 는 6, 9, 10의 공배수이다.

이때 6, 9, 10의 최소공배수 $6=2 \times 3$

는 $2 \times 3^2 \times 5=90$ 이므로 $9=3^2$

$x-4=90, 180, 270, \dots$ $10=2 \times 5$

$\therefore x=94, 184, 274, \dots$ (최소공배수) $=2 \times 3^2 \times 5$

따라서 x 의 값 중 가장 작은 수는 94이다.

20 Action n 은 27, 36, 63의 공약수이다.

세 분수 $\frac{27}{n}, \frac{36}{n}, \frac{63}{n}$ 이 모두 자연수가 되려면 자연수 n 의
 값은 27, 36, 63의 공약수이어야 하고, 이 중 가장 큰 수는 최
 대공약수이다.

이때 27, 36, 63의 최대공약 $27=3^3$

수는 $3^2=9$ 이므로 자연수 n $36=2^2 \times 3^2$

의 값 중 가장 큰 수는 9이다. $63=3^2 \times 7$

(최대공약수) $=3^2$

21 Action 구하는 분수는 $\frac{(72와 81의 공배수)}{(35와 91의 공약수)}$ 중 가장 작은 분수이다.

구하는 분수를 $\frac{b}{a}$ 라 하면

$\frac{35}{72} \times \frac{b}{a}=(\text{자연수}), \frac{91}{81} \times \frac{b}{a}=(\text{자연수})$ 가 되어야 하므로

a 는 35와 91의 공약수, b 는 72와 81의 공배수이어야 한다.

$\dots\dots 40\%$

이때 $\frac{b}{a}$ 가 가장 작은 분수가 되려면

$\frac{b}{a} = \frac{(72와 81의 최소공배수)}{(35와 91의 최대공약수)} = \frac{648}{7}$

따라서 구하는 기약분수는 $\frac{648}{7}$ 이다. $\dots\dots 60\%$

22 Action (두 수의 곱) $=(\text{최대공약수}) \times (\text{최소공배수})$ 이다.

두 수의 최소공배수를 L 이라 하면

$245=7 \times L \quad \therefore L=35$

23 Action (두 수의 곱) $=(\text{최대공약수}) \times (\text{최소공배수})$ 이다.

$(2^2 \times 3^4) \times A = (2 \times 3^2) \times (2^2 \times 3^4 \times 5^2)$
 $= 2^3 \times 3^6 \times 5^2$

$\therefore A = \frac{2^3 \times 3^6 \times 5^2}{2^2 \times 3^4} = 2 \times 3^2 \times 5^2 = 450$

24 **Action** $A=18 \times a, B=18 \times b$ (a, b 는 서로소, $a < b$)로 놓는다.

A, B 의 최대공약수가 18이므로
 $A=18 \times a, B=18 \times b$ (a, b 는 서로소, $a < b$)라 하면
 A, B 의 최소공배수가 360이므로
 $18 \times a \times b = 360 \quad \therefore a \times b = 20$
 (i) $a=1, b=20$ 일 때, $A=18, B=360$
 (ii) $a=4, b=5$ 일 때, $A=72, B=90$
 이때 두 수의 차가 18이므로 $A=72, B=90$
 $\therefore A+B=72+90=162$

최고 수준 완성하기

▶ 22 - ▶ 24

01 6개	02 72, 96	03 6개	04 15
05 9개	06 12, 18	07 15명	
08 오후 3시 10분		09 147명	10 $\frac{180}{13}$
11 72, 360	12 78		

01 **Action** a 는 최대공약수인 9의 배수이면서 90, 126과 9 이외의 공약수를 갖지 않아야 한다.

$90=2 \times 3^2 \times 5, 126=2 \times 3^2 \times 7$ 이고 $a, 90, 126$ 의 최대공약수가 $3^2=9$ 이므로 a 는 9의 배수이면서 2를 인수로 갖지 않는 수이다.
 따라서 a 의 값이 될 수 있는 수 중 100 미만인 자연수는
 $9, 9 \times 3=27, 9 \times 5=45, 9 \times 7=63, 9 \times 9=81, 9 \times 11=99$ 의 6개이다.

02 **Action** x 가 반드시 가져야 하는 인수와 갖지 않아야 하는 인수를 찾는다.

조건 (가)에서 x 와 $40=2^3 \times 5$ 의 최대공약수가 $8=2^3$ 이므로 x 는 2^3 을 인수로 갖고 5는 인수로 갖지 않는다.
 조건 (나)에서 x 와 $60=2^2 \times 3 \times 5$ 의 최대공약수가 $12=2^2 \times 3$ 이므로 x 는 $2^2 \times 3$ 을 인수로 갖고 5는 인수로 갖지 않는다.
 즉 x 는 $2^3 \times 3$ 을 인수로 갖고 5는 인수로 갖지 않으므로 이를 만족하는 x 의 값 중에서 50 이상 120 이하인 수는
 $2^3 \times 3 \times 3=72, 2^3 \times 3 \times 4=96$

03 **Action** a 는 최소공배수인 300의 약수 중 12와 30이 인수로 갖지 않는 수를 반드시 인수로 가져야 한다.

$12=2^2 \times 3, 30=2 \times 3 \times 5$ 이고 $a, 12, 30$ 의 최소공배수가 $300=2^2 \times 3 \times 5^2$ 이므로 a 는 $2^2 \times 3 \times 5^2$ 의 약수이면서 반드시 5^2 을 인수로 갖는 수이다. 60%

따라서 a 의 값이 될 수 있는 수는 $5^2, 2 \times 5^2, 3 \times 5^2, 2 \times 3 \times 5^2, 2^2 \times 5^2, 2^2 \times 3 \times 5^2$ 의 6개이다. 40%

04 **Action** 괄호 안에서부터 차례대로 계산한다.

$$\begin{aligned} X &= (10 \star 12) \triangle 15 \\ &= 60 \triangle 15 = 15 \\ Y &= 10 \star (12 \triangle 15) \\ &= 10 \star 3 = 30 \\ \therefore (X \triangle Y) \star 3 &= (15 \triangle 30) \star 3 \\ &= 15 \star 3 = 15 \end{aligned}$$

05 **Action** 가능한 한 말뚝의 개수를 적게 하려면 말뚝 사이의 간격이 최대한 넓어야 한다.

세 모퉁이에는 반드시 말뚝을 박고 말뚝 사이의 간격이 일정 하려면 말뚝 사이의 간격은 18, 12, 24의 공약수이어야 한다. 이때 가능한 한 말뚝의 개수를 적게 하려면 말뚝 사이의 간격이 최대한 넓어야 하므로 말뚝 사이의 간격은 18, 12, 24의 최대공약수인 $2 \times 3=6$ (m)이어야 한다. 따라서 $18 \div 6=3, 12 \div 6=2, 24 \div 6=4$ 이므로 필요한 말뚝은 $3+2+4=9$ (개)

06 **Action** n 은 $78-6, 114-6, 186-6$ 의 공약수이다.

조건 (가)에서 n 은 $78-6, 114-6, 186-6$, 즉 72, 108, 180의 공약수 중 6보다 큰 수이다. 이때 72, 108, 180의 최대공약수는 $2^2 \times 3^2=36$ 이고 36의 약수 중 6보다 큰 수는 9, 12, 18, 36이다. 조건 (나)에서 9, 12, 18, 36 중 약수의 개수가 6개인 수는 12, 18이다. 따라서 조건을 모두 만족하는 자연수 n 의 값은 12, 18이다.

Lecture

(나누는 수) > (나머지)
 A 를 B 로 나누었을 때, 몫을 Q , 나머지를 R 라 하면 $A=B \times Q+R$ ($B > R$)가 성립한다.
 위의 풀이에서 n 의 값이 36의 약수 중 6 이하인 수, 즉 1, 2, 3, 4, 6 중의 하나일 때에는 나누는 수가 나머지보다 작거나 같게 되므로 나눗셈을 바르게 했다고 볼 수 없다.
 예를 들어 n 의 값이 6이면 $78=6 \times 12+60$ 이 아니라 $78=6 \times 13+0$ 이라고 해야 옳다.

07 **Action** 학생 수는 60, 32-2, 42+3의 공약수이다.
 초콜릿은 남거나 부족하지 않고, 사탕은 2개가 남고, 과자는 3개가 부족하므로 학생 수는 60, 32-2, 42+3, 즉 60, 30, 45의 공약수이다.
 이때 가능한 한 많은 학생들에게 똑같이 나누어 주려면 학생 수는 60, 30, 45의 최대공약수이어야 한다.
 60, 30, 45의 최대공약수는 $60=2^2 \times 3 \times 5$
 $3 \times 5=15$ 이므로 나누어 줄 $30=2 \times 3 \times 5$
 수 있는 학생은 15명이다. $45=3^2 \times 5$
 (최대공약수) = 3×5

08 **Action** 두 버스가 종점에서 다시 만나는 데 걸리는 시간을 먼저 구한다.
 45와 60의 최소공배수는 $45=3^2 \times 5$
 $2^2 \times 3^2 \times 5=180$ 이므로 두 $60=2^2 \times 3 \times 5$
 버스 A, B가 종점에서 동시 (최소공배수) = $2^2 \times 3^2 \times 5$
 에 출발하여 다시 종점에서 만날 때까지 걸리는 시간은 180
 분이다.
 이때 만나면 10분 동안 쉬므로 두 버스 A, B가 오전 9시에
 동시에 출발하여 종점에서 두 번째로 다시 만나는 시각은
 $180+10+180=370$ (분), 즉 6시간 10분 후인 오후 3시 10
 분이다.

09 **Action** (학생 수)-3은 4, 6, 9의 공배수이다.
 학생 수를 x 명이라 하면 $x-3$ 은 4, 6, 9의 공배수이다.
 30%
 이때 4, 6, 9의 최소공배수는 $4=2^2$
 $2^2 \times 3^2=36$ 이므로 $6=2 \times 3$
 $x-3=36, 72, 108, 144, 180, \dots$ $9=3^2$
 $\therefore x=39, 75, 111, 147, 183, \dots$ (최소공배수) = $2^2 \times 3^2$
 40%
 그런데 학생 수가 120명 이상 150명 이하이므로 구하는 학
 생 수는 147명이다. 30%

10 **Action** 구하는 분수는 $\frac{(18과 15의 공배수)}{(13과 26의 공약수)}$ 의 꼴이다.
 곱한 결과가 자연수가 되게 하는 분수를 $\frac{b}{a}$ 라 하면
 $\frac{b}{a} = \frac{(18과 15의 공배수)}{(13과 26의 공약수)} = \frac{(90의 배수)}{(13의 약수)}$
 따라서 $\frac{b}{a}$ 의 값을 작은 수부터 차례대로 나열하면 $\frac{90}{13}$,
 $\frac{180}{13}, \frac{270}{13}, \dots$ 이므로 두 번째로 작은 기약분수는 $\frac{180}{13}$ 이
 다.

11 **Action** 세 수 18, 90, A는 최대공약수인 18의 배수이다.
 18, 90, A의 최대공약수가 18이므로
 $18=18 \times 1, 90=18 \times 5, A=18 \times a$ 라 하면
 최소공배수가 $360=18 \times 20=18 \times 4 \times 5$ 이므로 가능한 a
 의 값은 4, 4×5 이다.
 따라서 구하는 A의 값은 $18 \times 4=72, 18 \times 4 \times 5=360$ 이
 다.

12 **Action** 두 수 A, B의 최대공약수를 G, 최소공배수를 L이라 하면
 $A=a \times G, B=b \times G(a, b$ 는 서로소) $\Rightarrow L=a \times b \times G$
 A, B의 최대공약수가 6이므로
 $A=6 \times a, B=6 \times b(a, b$ 는 서로소, $a < b$)라 하면
 A, B의 최소공배수가 252이므로
 $6 \times a \times b=252 \quad \therefore a \times b=42$
 이때 a, b 는 서로소이고, $a < b$ 이므로 $a \times b=42$ 를 만족하는
 a, b 를 (a, b) 로 나타내면
 $(1, 42), (2, 21), (3, 14), (6, 7)$
 그런데 두 수 $A=6 \times a, B=6 \times b$ 가 50 이하의 수이므로
 $a=6, b=7$
 따라서 $A=6 \times 6=36, B=6 \times 7=42$ 이므로
 $A+B=36+42=78$

최고 수준 **뛰어넘기** P 25- P 26

01 53개	02 1	03 17	04 17회
05 50일	06 21번째	07 3	

01 **Action** 분수 $\frac{b}{a}$ 가 기약분수이려면 a 와 b 는 서로소이어야 한다.
 $9=3^2, 25=5^2$ 이므로 $\frac{x}{9}, \frac{x}{25}$ 가 모두 기약분수가 되려면 x 는
 3의 배수도 아니고 5의 배수도 아니어야 한다.
 한편 100 이하의 자연수 중에서 3의 배수는 33개, 5의 배수
 는 20개, 15의 배수는 6개이므로 3의 배수 또는 5의 배수는
 $33+20-6=47$ (개)이다.
 따라서 100 이하의 자연수 중 3의 배수도 아니고 5의 배수도
 아닌 것은 $100-47=53$ (개)이므로 자연수 x 는 53개이다.

02 **Action** 두 자연수 A, B의 최대공약수를 G라 하고
 $A=a \times G, B=b \times G(a, b$ 는 서로소)로 놓는다.
 두 자연수 A, B의 최대공약수를 G라 하고
 $A=a \times G, B=b \times G(a, b$ 는 서로소)라 하면

$$\begin{aligned}
 A \odot B &= G, A \odot A = A, B \odot B = B \text{이므로} \\
 \left(\frac{A \odot A}{A \odot B} \odot \frac{B \odot B}{A \odot B} \right) \odot A &= \left(\frac{A}{G} \odot \frac{B}{G} \right) \odot A \\
 &= \left(\frac{a \times G}{G} \odot \frac{b \times G}{G} \right) \odot A \\
 &= (a \odot b) \odot A \\
 &= 1 \odot A \\
 &= 1
 \end{aligned}$$

03 Action 서로소가 아닌 두 자연수의 최대공약수는 1보다 크다.

두 자연수 A, B 의 최대공약수를 G 라 하고
 $A = a \times G, B = b \times G$ (a, b 는 서로소, $a < b$)라 하면
 두 수 A, B 의 곱이 1734이므로
 $A \times B = a \times b \times G^2 = 1734 = 2 \times 3 \times 17^2$
 이때 두 자연수 A, B 는 서로소가 아니므로 $G = 17$
 따라서 가능한 두 자연수 A, B 는
 $A = 2 \times 17 = 34, B = 3 \times 17 = 51$ 또는
 $A = 17, B = 2 \times 3 \times 17 = 102$
 (i) $A = 34, B = 51$ 일 때,
 $B - A = 51 - 34 = 17$
 (ii) $A = 17, B = 102$ 일 때,
 $B - A = 102 - 17 = 85$
 (i), (ii)에 의하여 $B - A$ 의 최솟값은 17이다.

04 Action 세 점 A, B, C가 원주를 한 바퀴 도는 데 걸리는 시간을 먼저 구한다.

세 점 A, B, C가 원주를 한 바퀴 도는 데 걸리는 시간은 각각 7초, $60 \div 20 = 3$ (초), $120 \div 24 = 5$ (초)이다.
 따라서 세 점 A, B, C가 점 P를 동시에 출발한 후 처음으로 동시에 점 P를 통과하는 데 걸리는 시간은 7, 3, 5의 최소공배수인 105초이다.
 이때 30분은 1800초이고 $1800 = 105 \times 17 + 15$ 이므로 세 점 A, B, C가 30분 동안 동시에 점 P를 통과하는 횟수는 17회이다.

Lecture
 7, 3, 5의 최소공배수
 세 수 7, 3, 5 중 어느 두 수도 서로소이므로 7, 3, 5의 최소공배수는 세 수의 곱인 $7 \times 3 \times 5 = 105$ 와 같다.

05 Action 두 사람 A, B가 같이 쉬는 날의 규칙을 찾아본다.

A는 3일간 일하고 하루를 쉬므로 A가 일을 하는 주기는 $3 + 1 = 4$ (일)
 B는 7일간 일하고 3일을 쉬므로 B가 일을 하는 주기는 $7 + 3 = 10$ (일)

이때 4와 10의 최소공배수는 $4 = 2^2$
 $2^2 \times 5 = 20$ 이므로 두 사람 A, B가 처음 20일 동안 쉬는 날을 표시 (최소공배수) $= 2^2 \times 5$
 해 보면 다음과 같다.

즉 20일 동안 같이 쉬는 날은 8일째와 20일째의 이틀이다.
 따라서 $500 = 20 \times 25$ 이므로 두 사람이 같이 쉬는 날은 $25 \times 2 = 50$ (일)

06 Action x 번째 삼각형이 첫 번째 삼각형과 완전히 포개어질 때,

$360^\circ \times n + 54^\circ = 54^\circ \times x$ (n 은 자연수)이다.
 x 번째 삼각형이 첫 번째 삼각형과 완전히 포개어진다고 하면
 $360^\circ \times n + 54^\circ = 54^\circ \times x$ (n 은 자연수)
 $\therefore 360^\circ \times n = (x - 1) \times 54^\circ$
 $(x - 1) \times 54$ 가 54, 360의 최소공배수일 때, x 번째 삼각형은 첫 번째 삼각형과 처음으로 완전히 포개어진다.
 54와 360의 최소공배수는 $54 = 2 \times 3^3$
 $2^3 \times 3^3 \times 5 = 1080$ $360 = 2^3 \times 3^2 \times 5$
 $(x - 1) \times 54 = 1080$ 이므로 (최소공배수) $= 2^3 \times 3^3 \times 5$
 $x - 1 = 20$
 $\therefore x = 21$
 따라서 첫 번째 삼각형과 처음으로 완전히 포개어지는 삼각형은 21번째 삼각형이다.

Lecture
 $360^\circ \times n$ 의 뜻

- (1) 한 바퀴 돌 때, 각의 크기는 $360^\circ = 360^\circ \times 1$
- (2) 두 바퀴 돌 때, 각의 크기는 $720^\circ = 360^\circ \times 2$
- (3) 세 바퀴 돌 때, 각의 크기는 $1080^\circ = 360^\circ \times 3$

(1)~(3)과 같은 방법으로 n 바퀴 돌 때의 각의 크기는 $360^\circ \times n$ 과 같이 나타낸다.

07 Action 두 자연수 A, B의 최대공약수를 G라 하고

$A = a \times G, B = b \times G$ (a, b 는 서로소)로 놓는다.
 두 자연수 A, B 의 최대공약수를 G , 최소공배수를 L 이라 하고 $A = a \times G, B = b \times G$ (a, b 는 서로소, $a > b$)라 하면
 최소공배수를 최대공약수로 나누면 12로 나누어떨어지므로
 $\frac{L}{G} = \frac{a \times b \times G}{G} = a \times b = 12$
 a, b 는 서로소이고 $a > b$ 이므로 $a \times b = 12$ 를 만족하는 a, b 를 (a, b) 로 나타내면 $(4, 3), (12, 1)$

- (i) $a=4, b=3$ 일 때,
 $A=4 \times G, B=3 \times G$ 이므로
 $A+B=4 \times G+3 \times G$
 $= (4+3) \times G$
 $= 7 \times G=21$
 $\therefore G=3$
 따라서 $A=4 \times 3=12, B=3 \times 3=9$ 이므로
 $A-B=12-9=3$
- (ii) $a=12, b=1$ 일 때,
 $A=12 \times G, B=1 \times G$ 이므로
 $A+B=12 \times G+1 \times G$
 $= (12+1) \times G$
 $= 13 \times G=21$
 이를 만족하는 자연수 G 는 존재하지 않는다.
 (i), (ii)에 의하여 $A-B=3$

교과서 속 창의 사고력

P 27 - P 28

- 01 9가지 02 90개
 03 1200번 04 (1) 2060년 (2) 임오년

01 **Action** 180을 두 수의 곱으로 나타낼 수 있는 방법은 몇 가지인지 생각해본다.

정사각형 모양의 조각 180개를 사용하여 직사각형 모양을 만드는 방법은 $1 \times 180, 2 \times 90, 3 \times 60, 4 \times 45, 5 \times 36, 6 \times 30, 9 \times 20, 10 \times 18, 12 \times 15$ 의 9가지이다.

다른 풀이

자연수 a 에 대하여 자연수 n 이 $n=a \times b$ 이면 이를 만족하는 자연수 b 는 반드시 하나로 정해진다. 즉 자연수 n 의 약수가 짝수 개이면 $n=a \times b$ 의 꼴로 나타낼 수 있는 서로 다른 경우는 $\frac{1}{2} \times (n$ 의 약수의 개수)가지이다.

$180=2^2 \times 3^2 \times 5$ 에서 180의 약수의 개수는
 $(2+1) \times (2+1) \times (1+1)=18$ (개)

따라서 $180=a \times b$ 의 꼴로 나타낼 수 있는 서로 다른 경우는 $\frac{1}{2} \times 18=9$ (가지)이므로 직사각형 모양을 만드는 방법은 9가지이다.

02 **Action** 사물함 번호의 약수의 개수만큼 문이 열렸다 닫혔다를 반복한다.

사물함의 문은 사물함 번호의 약수의 개수가 홀수일 때 열리게 된다.

이때 약수의 개수가 홀수인 것은 제곱인 수이고, 1부터 100까지의 자연수 중 제곱인 수는 $1^2, 2^2, \dots, 10^2$ 의 10개이다.

따라서 문이 열려 있는 사물함은 10개이므로 문이 닫혀 있는 사물함은 $100-10=90$ (개)

Lecture

사물함의 문이 열려 있게 되는 경우

사물함의 문을 여는 것을 ○표, 닫는 것을 ×표로 나타내면 다음과 같다.

사물함 번호	1	2	3	4	5	6	7	8	9	10	...
1번 학생	○	○	○	○	○	○	○	○	○	○	
2번 학생		×		×		×		×		×	
3번 학생			×			○			×		
4번 학생				○				○			
5번 학생					×					○	...
6번 학생						×					
7번 학생							×				
8번 학생								×			
9번 학생									○		
⋮						⋮					

위의 표에서 사물함 번호마다 있는 ○표, ×표의 개수는 각 번호의 약수의 개수와 같고, ○표, ×표의 개수가 홀수 개일 때, 사물함의 문이 열려 있게 된다.

03 **Action** 두 톱니바퀴 A, B가 처음으로 다시 같은 톱니에서 맞물릴 때까지 맞물리는 톱니의 개수를 구한 후 같은 번호끼리 맞물리는 횟수를 구한다.

두 톱니바퀴 A, B가 처음으로 다 $12=2^2 \times 3$
 시 같은 톱니에서 맞물릴 때까지 $18=2 \times 3^2$
 맞물리는 톱니의 개수는 12와 (최소공배수) $=2^2 \times 3^2$
 18의 최소공배수이므로 $2^2 \times 3^2=36$ (개)이다.

이때 톱니 36개가 서로 맞물려 돌아가는 동안 같은 번호끼리 맞물리는 것은 처음의 12번이다.

톱니바퀴 A가 300바퀴 회전하는 동안 두 톱니바퀴 A, B는 모두 $12 \times 300=3600$ (개)의 톱니가 맞물리게 되므로 같은 번호가 적힌 톱니가 서로 맞물리는 것은
 $(3600 \div 36) \times 12=1200$ (번)

04 **Action** 10개의 십간과 12개의 십이지로 해의 이름을 정하므로 같은 이름의 해는 10과 12의 공배수마다 돌아온다.

(1) 같은 이름의 해는 10과 12의 공배수마다 돌아온다.
 이때 10과 12의 최소공배 $10=2 \times 5$
 수는 $2^2 \times 3 \times 5=60$ 이므로 $12=2^2 \times 3$
 로 영준이가 처음으로 다 (최소공배수) $=2^2 \times 3 \times 5$
 시 경진년에 생일을 맞이하게 되는 것은
 $2000+60=2060$ (년)이다.

(2) $2002-1945=57$ 이고 $57=60 \times 1-3$ 이므로 2002년은 을유년에서 3년 전인 임오년이다.

II. 정수와 유리수

1. 정수와 유리수

최고 수준 **입문하기**

P 32 - P 34

01 ⑤	02 3	03 ③, ④	04 0
05 $a=-4, b=1$		06 -1	
07 $a=8, b=-2$		08 점 B : -1, 점 D : 5	
09 ⑤	10 -3	11 ③	12 -7
13 9개	14 $-\frac{7}{5}$	15 ①, ④	16 ③
17 11개	18 6개	19 ③, ⑤	20 -3
21 7개			

01 **Action** 밑줄 친 부분을 부호를 사용하여 나타내어 본다.

① +20 °C ② +10 % ③ +3 kg

④ +5분 ⑤ -8000원

따라서 부호가 나머지 빛과 다른 하나는 ⑤이다.

Lecture

양의 부호와 음의 부호

어떤 기준에 대하여 서로 반대가 되는 성질을 갖는 양을 수로 나타낼 때, 기준이 되는 수를 0으로 두고 한쪽에는 양의 부호 +를, 다른 한쪽에는 음의 부호 -를 붙여서 다음과 같이 나타낼 수 있다.

+	영상	증가	이익	해발	수입	후
-	영하	감소	손해	해저	지출	전

02 **Action** 유리수의 분류를 정확하게 이해한다.

정수는 0, $-\frac{18}{6} (= -3)$, 5, -4의 4개이므로

$a=4$

음의 정수는 $-\frac{18}{6} (= -3)$, -4의 2개이므로

$b=2$

정수가 아닌 유리수는 $-1.1, \frac{2}{3}, 0.7$ 의 3개이므로

$c=3$

$\therefore a+b-c=4+2-3=3$

Lecture

유리수의 분류

유리수 { 정수 { 양의 정수(자연수) : 1, 2, 3, ...
 0
 음의 정수 : -1, -2, -3, ...
정수가 아닌 유리수 : $\frac{1}{2}, -0.6, \dots$

03 **Action** 분자, 분모가 모두 자연수인 분수에 양의 부호 + 또는 음의 부호 -를 붙인 수와 0을 통틀어 유리수라 한다.

③ 유리수 중에는 $\frac{1}{2}, -\frac{2}{3}$ 와 같이 정수가 아닌 수도 있다.

④ 음이 아닌 정수 중 0은 자연수가 아니다.

Lecture

서로 다른 두 유리수 사이에는 무수히 많은 유리수가 존재한다.

→ 두 유리수 1.5와 1.6 사이에 있는 유리수는 1.51, 1.511, 1.5111, ...과 같이 무수히 많다.

04 **Action** 주어진 수를 수직선 위에 나타내어 본다.

주어진 수를 수직선 위에 점으로 나타내면 다음 그림과 같다.

따라서 왼쪽에서 세 번째에 있는 수는 0이다.

05 **Action** $-\frac{15}{4}$ 와 $\frac{4}{3}$ 를 수직선 위에 나타내어 본다.

$-\frac{15}{4}$ 와 $\frac{4}{3}$ 를 수직선 위에 점으로 나타내면 다음 그림과 같다.

..... 40%

따라서 $-\frac{15}{4}$ 에 가장 가까운 정수는 -4이므로

$a=-4$

..... 30%

$\frac{4}{3}$ 에 가장 가까운 정수는 1이므로

$b=1$

..... 30%

06 **Action** 수직선에서 두 수를 나타내는 두 점으로부터 같은 거리에 있는 점에 대응하는 수는 두 점의 한가운데에 있는 점에 대응하는 수이다.

위의 그림에서 점 C에 대응하는 수는 -1이다.

07 **Action** 먼저 a, b와 3을 나타내는 점 사이의 거리를 구한다.

두 수 a, b를 나타내는 두 점 사이의 거리가 10이므로 두 수 a, b를 나타내는 점은 3을 나타내는 점으로부터 각각 5만큼 떨어져 있다.

이때 $a>b$ 이므로 $a=8, b=-2$

08 **Action** 먼저 $-4, 2$ 를 나타내는 두 점 사이의 거리를 구한다.
 $-4, 2$ 를 나타내는 두 점 A, C 사이의 거리가 6이므로 두 점으로부터 같은 거리에 있는 점 B에 대응하는 수는 -1 이다.
 따라서 두 점 B, C 사이의 거리가 3이므로 점 C에서 오른쪽으로 3만큼 떨어진 점 D에 대응하는 수는 5이다.

09 **Action** 절댓값이 가장 큰 수를 찾는다.
 원점에서 가장 멀리 떨어져 있는 점에 대응하는 수는 절댓값이 가장 큰 수이다.

주어진 수의 절댓값의 대소를 비교하면

$$\left| -\frac{5}{6} \right| < |-1.5| < |2| < \left| -\frac{7}{3} \right| < |-4|$$

따라서 원점에서 가장 멀리 떨어져 있는 것은 ⑤이다.

10 **Action** 주어진 수의 절댓값을 구하여 절댓값이 큰 수부터 차례대로 나열해 본다.

주어진 수의 절댓값을 구하면

$$\left| \frac{16}{5} \right| = \frac{16}{5}, |-6| = 6, |4.2| = 4.2, |0| = 0, |-3| = 3,$$

$$\left| -\frac{5}{2} \right| = \frac{5}{2}$$

이때 절댓값이 큰 수부터 차례대로 나열하면

$$-6, 4.2, \frac{16}{5}, -3, -\frac{5}{2}, 0$$

따라서 네 번째에 오는 수는 -3 이다.

11 **Action** $a > 0$ 일 때, $|a| = a, |-a| = a$

- ① 절댓값은 항상 0 또는 양수이다.
- ② $|1| = |-1|$ 이지만 $1 \neq -1$
- ④ $a < 0$ 일 때, $|a| = -a$
- ⑤ 절댓값이 작을수록 수직선에서 그 수를 나타내는 점과 원점 사이의 거리가 가깝다.

12 **Action** 주어진 약속을 이해하여 절댓값의 크기를 비교한다.

$$|-7| = 7, |-2| = 2, |5| = 5 \text{이므로}$$

$$(-7) \circ \{(-2) \triangle 5\} = (-7) \circ (-2) = -7$$

13 **Action** 절댓값이 $a(a > 0)$ 인 수는 $a, -a$ 임을 이용한다.

$$|x| < 5 \text{이고 } x \text{는 정수이므로 } |x| = 0, 1, 2, 3, 4$$

$$|x| = 0 \text{일 때, } x = 0$$

$$|x| = 1 \text{일 때, } x = 1, -1$$

$$|x| = 2 \text{일 때, } x = 2, -2$$

$$|x| = 3 \text{일 때, } x = 3, -3$$

$$|x| = 4 \text{일 때, } x = 4, -4$$

따라서 조건을 만족하는 정수 x 는 9개이다.

14 **Action** $|a| = |b|$ 이므로 a, b 를 나타내는 두 점은 원점으로부터 서로 반대 방향으로 같은 거리만큼 떨어져 있다.

$$|a| = |b| \text{이고 } a, b \text{를 나타내는 두 점 사이의 거리가 } \frac{14}{5} \text{이}$$

므로 두 점은 원점으로부터 각각 $\frac{14}{5} \times \frac{1}{2} = \frac{7}{5}$ 만큼 떨어져 있다. 50%

따라서 두 수는 $\frac{7}{5}, -\frac{7}{5}$ 이고 $a < b$ 이므로

$$a = -\frac{7}{5} \text{ 50\%}$$

15 **Action** 음수끼리는 절댓값이 작은 수가 더 크다.

$$\textcircled{2} -3.2 < 1.5$$

$$\textcircled{3} -\frac{4}{5} < -\frac{2}{5}$$

$$\textcircled{5} \left| -\frac{2}{3} \right| = \frac{2}{3} = \frac{4}{6} \text{이므로 } \frac{5}{6} > \left| -\frac{2}{3} \right|$$

16 **Action** 수를 수직선 위에 나타낼 때, 오른쪽에 있는 수가 왼쪽에 있는 수보다 크다.

주어진 수를 작은 수부터 차례대로 나열하면

$$-\frac{9}{2}, -0.6, 1.8, \frac{7}{3}, 3, \frac{15}{4}$$

③ 주어진 수의 절댓값의 대소를 비교하면

$$|-0.6| < |1.8| < \left| \frac{7}{3} \right| < |3| < \left| \frac{15}{4} \right| < \left| -\frac{9}{2} \right|$$

따라서 절댓값이 가장 큰 수는 $-\frac{9}{2}$ 이다.

17 **Action** 먼저 절댓값이 $\frac{40}{7}$ 인 두 수를 구한다.

$$\text{절댓값이 } \frac{40}{7} \text{인 두 수는 } -\frac{40}{7}, \frac{40}{7}$$

이때 $-\frac{40}{7} = -5\frac{5}{7}, \frac{40}{7} = 5\frac{5}{7}$ 이므로 $-\frac{40}{7}$ 과 $\frac{40}{7}$ 사이에 있는 정수는 $-5, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5$ 의 11개이다.

18 **Action** 두 자연수 a, b 가 서로소이면 분수 $\frac{b}{a}$ 는 기약분수이다.

$$-\frac{1}{3} \left(= -\frac{4}{12} \right) \text{과 } \frac{5}{4} \left(= \frac{15}{12} \right) \text{ 사이에 있는 정수가 아닌 유}$$

리수 중에서 기약분수로 나타낼 때 분모가 12인 분수는

$$-\frac{1}{12}, \frac{1}{12}, \frac{5}{12}, \frac{7}{12}, \frac{11}{12}, \frac{13}{12} \text{의 6개이다.}$$

Lecture

기약분수
 분모와 분자의 공약수가 1뿐이어서 더 이상 약분되지 않는 분수

19 **Action** 'x는 k보다 크지 않다.' → 'x는 k보다 작거나 같다.'

- ③ $a \leq 6$
- ⑤ $2 \leq a < 10$

20 **Action** 가분수는 대분수나 소수로 나타낸다.

$-\frac{13}{4} = -3\frac{1}{4}$, $\frac{9}{5} = 1\frac{4}{5}$ 이므로 $-\frac{13}{4} < x \leq \frac{9}{5}$ 를 만족하는 정수 x 는 $-3, -2, -1, 0, 1$ 이다.
따라서 가장 작은 수는 -3 이다.

21 **Action** 각 조건을 만족하는 a 의 값의 범위를 부등호를 사용하여 나타내어 본다.

조건 (가)에서 $-4 < a \leq 5$ 이므로 이를 만족하는 정수 a 는 $-3, -2, -1, 0, 1, 2, 3, 4, 5$ 40%
조건 (나)에서 $-\frac{9}{2} \leq a < 3.7$ 이므로 이를 만족하는 정수 a 는 $-4, -3, -2, -1, 0, 1, 2, 3$ 40%
따라서 주어진 조건을 모두 만족하는 정수 a 는 $-3, -2, -1, 0, 1, 2, 3$ 의 7개이다. 20%

최고 수준 완성하기

P 35 - P 37

- 01 -11 02 \mathbb{C}, \mathbb{E} 03 ④ 04 11
- 05 점 D : -5 , 점 F : 8 06 $p=4, q=-3$
- 07 $(-7, 11), (-3, 9)$ 08 90
- 09 $a=-5, b=10$ 10 6개 11 16
- 12 $\frac{1}{c}, \frac{1}{d}, \frac{1}{a}, \frac{1}{b}$

01 **Action** 기준 기온보다 몇 °C 낮는지 알아본다.

영하 4 °C는 영상 7 °C보다 11 °C 낮으므로 -11 로 나타낼 수 있다.

02 **Action** (유리수) = $\frac{\text{정수}}{\text{(0이 아닌 정수)}}$

- ㉠ 자연수는 8, $\frac{12^2}{2^4} (=9)$, 10의 3개이다.
- ㉡ 음수는 $-3.7, -6$ 의 2개이다.
- ㉢ 주어진 수는 모두 유리수이므로 유리수는 7개이다.
- ㉣ 양의 유리수는 8, $+\frac{2}{5}, \frac{12^2}{2^4}$, 10의 4개이다.
- ㉤ 정수가 아닌 유리수는 $-3.7, +\frac{2}{5}$ 의 2개이다.
따라서 옳은 것은 ㉡, ㉣이다.

03 **Action** $\langle \frac{1}{4} \rangle, \langle 0 \rangle, \langle 2.7 \rangle$ 의 값을 각각 구한 후 $\langle a \rangle$ 의 값을 구한다.

$$\begin{aligned} \langle \frac{1}{4} \rangle &= 1, \langle 0 \rangle = 0, \langle 2.7 \rangle = 1 \text{이므로} \\ \langle a \rangle + \langle \frac{1}{4} \rangle + \langle 0 \rangle + \langle 2.7 \rangle &= \langle a \rangle + 1 + 0 + 1 \\ &= \langle a \rangle + 2 \end{aligned}$$

즉 $\langle a \rangle + 2 = 3$ 이므로 $\langle a \rangle = 1$

따라서 a 는 정수가 아닌 유리수이므로 a 의 값이 아닌 것은

- ④ $\frac{4}{2} (=2)$ 이다.

04 **Action** -4 를 나타내는 점과 a 를 나타내는 점 사이의 거리가 5임을 이용하여 a 의 값을 먼저 구한다.

-4 를 나타내는 점과 a 를 나타내는 점 사이의 거리가 5이므로 $a = -9$ 또는 $a = 1$

(i) $a = -9$ 일 때,

a 와 1, 즉 -9 와 1을 나타내는 두 점 사이의 거리가 10이므로 $b = 11$

(ii) $a = 1$ 일 때,

a 와 1, 즉 1과 1을 나타내는 두 점 사이의 거리가 0이므로 $b = 1$

이때 a, b 는 서로 다른 두 수이므로 조건을 만족하지 않는다.

(i), (ii)에 의하여 $b = 11$

05 **Action** 주어진 조건을 만족하도록 6개의 점 A, B, C, D, E, F를 수직선 위에 나타내어 본다.

주어진 조건을 만족하도록 6개의 점 A, B, C, D, E, F를 수직선 위에 나타내면 다음 그림과 같다.

위의 그림에서 점 D는 점 A보다 7만큼 왼쪽에 있으므로 점 D에 대응하는 수는 -5 이다. 또 점 F는 점 A보다 6만큼 오른쪽에 있으므로 점 F에 대응하는 수는 8이다.

06 **Action** 먼저 두 점 A, B에 대응하는 수를 구하여 두 점 A, B 사이의 거리를 6등분 하는 점과 4등분 하는 점에 대응하는 수를 각각 구한다.

절댓값이 같고 거리가 12인 두 정수는 6, -6 이므로 두 점 A, B에 대응하는 수는 6, -6 이다. 20%

이때 두 점 A, B 사이의 거리를 6등분 하는 점들 사이의 간격은 $\frac{12}{6} = 2$ 이므로 6등분 하는 점에 대응하는 수는 각각 $-4, -2, 0, 2, 4$ 이다.

따라서 가장 오른쪽에 있는 점에 대응하는 수는 4이므로 $p=4$

또 두 점 A, B 사이의 거리를 4등분 하는 점들 사이의 간격은 $\frac{12}{4}=3$ 이므로 4등분 하는 점에 대응하는 수는 각각 -3, 0, 3이다.

따라서 가장 왼쪽에 있는 점에 대응하는 수는 -3이므로 $q=-3$

07 **Action** 두 점 B, C의 위치를 이용하여 두 점 B, C에 대응하는 두 수의 대소 관계를 확인한다.

점 B가 점 C보다 왼쪽에 위치하므로 점 B에 대응하는 수는 점 C에 대응하는 수보다 작다.

따라서 점 B에 대응하는 수는 -1 또는 1이고, 점 C에 대응하는 수는 5이다.

- (i) 점 B에 대응하는 수가 -1, 점 C에 대응하는 수가 5일 때,
두 점 B, C 사이의 거리는 6이므로 $a=-7, d=11$
즉 (a, d) 는 $(-7, 11)$
 - (ii) 점 B에 대응하는 수가 1, 점 C에 대응하는 수가 5일 때,
두 점 B, C 사이의 거리는 4이므로 $a=-3, d=9$
즉 (a, d) 는 $(-3, 9)$
- (i), (ii)에 의하여 조건을 만족하는 (a, d) 는 $(-7, 11), (-3, 9)$

08 **Action** 먼저 a, b 의 값을 구하여 a, b 사이에 있는 모든 정수를 구한다.

-10.3에 가장 가까운 정수는 -10이므로 $a=-10$
 $\frac{39}{4}=9\frac{3}{4}$ 에 가장 가까운 정수는 10이므로 $b=10$
따라서 -10과 10 사이에 있는 정수는 -9, -8, ..., -1, 0, 1, ..., 8, 9이므로 구하는 절댓값의 합은 $9+8+\dots+1+0+1+\dots+8+9=90$

Lecture

가우스 덧셈법
연속하는 자연수들의 합을 구할 때, 다음을 이용하면 쉽게 구할 수 있다.
 $\{(처음 수)+(마지막 수)\} \times (\text{수의 총 개수}) \div 2$
예를 들어 1부터 9까지의 자연수의 합을 가우스 덧셈법을 이용하여 구하면 $(1+9) \times 9 \div 2 = 45$
따라서 위의 문제에서 구하는 답은 $2 \times 45 = 90$

09 **Action** 주어진 조건을 모두 만족하도록 두 수 a, b 를 수직선 위에 나타내어 본다.

주어진 조건을 모두 만족하도록 두 수 a, b 를 수직선 위에 나타내면 다음 그림과 같다.

$\therefore a=-5, b=10$

Lecture
위의 수직선에서 a, b 를 나타내는 두 점 사이의 거리는 15이고, 0을 나타내는 점 a, b 를 나타내는 두 점 사이의 거리를 3등분 하는 점 중 왼쪽에 있는 점이다.
따라서 a 와 0을 나타내는 두 점 사이의 거리는 $\frac{15}{3}=5$ 이므로 $a=-5$
0과 b 를 나타내는 두 점 사이의 거리는 10이므로 $b=10$

10 **Action** 두 정수 x, y 에 대하여 $|x|, |y|$ 는 0 또는 양의 정수임을 이용한다.

- (i) $|x|=0, |y|=3$ 일 때,
 (x, y) 는 $(0, 3), (0, -3)$
이때 $x < y$ 이므로 (x, y) 는 $(0, 3)$ 의 1개
 - (ii) $|x|=1, |y|=2$ 일 때,
 (x, y) 는 $(1, 2), (1, -2), (-1, 2), (-1, -2)$
이때 $x < y$ 이므로 (x, y) 는 $(1, 2), (-1, 2)$ 의 2개
 - (iii) $|x|=2, |y|=1$ 일 때,
 (x, y) 는 $(2, 1), (2, -1), (-2, 1), (-2, -1)$
이때 $x < y$ 이므로 (x, y) 는 $(-2, 1), (-2, -1)$ 의 2개
 - (iv) $|x|=3, |y|=0$ 일 때,
 (x, y) 는 $(3, 0), (-3, 0)$
이때 $x < y$ 이므로 (x, y) 는 $(-3, 0)$ 의 1개
- (i)~(iv)에 의하여 조건을 만족하는 (x, y) 는 $1+2+2+1=6$ (개)

11 **Action** x 보다 크지 않은 정수는 x 보다 작거나 같은 정수임을 이용한다.

-3.4보다 크지 않은 정수는 -4, -5, -6, ...이므로 $a=[-3.4]=-4$
7보다 크지 않은 정수는 7, 6, 5, ...이므로 $b=[7]=7$
5.2보다 크지 않은 정수는 5, 4, 3, ...이므로 $c=[5.2]=5$
 $\therefore |a|+b+|c|=|-4|+7+|5|$
 $=4+7+5=16$

Lecture

수직선 위에서 $[x]$ 와 x 가 나타내는 점의 위치

- (1) x 가 정수이면 $[x]=x$
- (2) x 가 정수가 아닌 유리수이면 $[x]$ 는 x 가 나타내는 점의 왼쪽에서 가장 가까운 정수가 나타내는 점

12 **Action** 조건을 만족하도록 a, b, c, d 의 값을 정하여 $\frac{1}{a}, \frac{1}{b}, \frac{1}{c}, \frac{1}{d}$ 의 대소를 비교한다.

$a=-2, b=-1, c=1, d=2$ 라 하면

$$\frac{1}{a} = -\frac{1}{2}, \frac{1}{b} = -1, \frac{1}{c} = 1, \frac{1}{d} = \frac{1}{2}$$

$$\therefore \frac{1}{c} > \frac{1}{d} > \frac{1}{a} > \frac{1}{b}$$

따라서 큰 수부터 차례대로 나열하면 $\frac{1}{c}, \frac{1}{d}, \frac{1}{a}, \frac{1}{b}$ 이다.

최고 수준 뛰어넘기

P 38 - P 39

- 01 7
- 02 50
- 03 12개
- 04 48
- 05 8
- 06 47개

01 **Action** 먼저 $\langle \rangle$ 안의 수를 간단히 한 후에 자연수, 자연수가 아닌 정수, 정수가 아닌 유리수 중 어느 것인지 파악한다.

$$-\frac{28}{7} = -4 \text{는 자연수가 아닌 정수이므로}$$

$$\langle -\frac{28}{7} \rangle = 3$$

6.9는 정수가 아닌 유리수이므로

$$\langle 6.9 \rangle = 5$$

$$\frac{24}{5} - 1.8 = 4.8 - 1.8 = 3 \text{은 자연수이므로}$$

$$\langle \frac{24}{5} - 1.8 \rangle = 1$$

$$\therefore \langle -\frac{28}{7} \rangle^{100} + \langle 6.9 \rangle^{200} + \langle \frac{24}{5} - 1.8 \rangle^{300} = 3^{100} + 5^{200} + 1^{300}$$

$3^1=3, 3^2=9, 3^3=27, 3^4=81, 3^5=243, \dots$ 이므로 3의 거듭제곱의 일의 자리의 숫자는 3, 9, 7, 1이 반복된다.

이때 $100=4 \times 25$ 이므로 3^{100} 의 일의 자리의 숫자는 1이다.

또 $5^1=5, 5^2=25, 5^3=125, \dots$ 이므로 5^{200} 의 일의 자리의 숫자는 5이고, $1^1=1, 1^2=1, 1^3=1, \dots$ 이므로 1^{300} 의 일의 자리의 숫자는 1이다.

따라서 $3^{100} + 5^{200} + 1^{300}$ 의 일의 자리의 숫자는 $1+5+1=7$

02 **Action** $n=1, 2, 3, \dots$ 일 때, 조건을 만족하는 유리수의 개수를 차례대로 구하여 규칙을 찾는다.

조건을 만족하는 유리수는

(i) $n=1$ 일 때,

$$\frac{1}{7}, \frac{2}{7}, \frac{3}{7}, \frac{4}{7}, \frac{5}{7}, \frac{6}{7} \text{의 6개}$$

(ii) $n=2$ 일 때,

$$\frac{1}{7}, \frac{2}{7}, \frac{3}{7}, \frac{4}{7}, \frac{5}{7}, \frac{6}{7}, \frac{8}{7}, \frac{9}{7}, \frac{10}{7}, \frac{11}{7}, \frac{12}{7}, \frac{13}{7} \text{의 12개}$$

(iii) $n=3$ 일 때,

$$\frac{1}{7}, \dots, \frac{6}{7}, \frac{8}{7}, \dots, \frac{13}{7}, \frac{15}{7}, \dots, \frac{20}{7} \text{의 18개}$$

⋮

같은 방법으로 n 이 1씩 커질 때마다 조건을 만족하는 유리수의 개수는 6개씩 증가한다.

이때 $300=6 \times 50$ 이므로 구하는 자연수 n 의 값은 50이다.

03 **Action** 주어진 약속을 이해하여 절댓값의 크기를 비교한다.

$$|-8|=8, |5|=5 \text{이므로 } |-8| > |5|$$

$$\therefore (-8) \blacktriangle 5 = -8$$

$\{(-8) \blacktriangle 5\} \blacktriangledown (x \blacktriangle 6) = 6$ 에서 $(-8) \blacktriangledown (x \blacktriangle 6) = 6$ 이므로 $x \blacktriangle 6 = 6$ 이어야 한다.

(i) $|x| \geq |6|$ 이면 $x \blacktriangle 6 = x$

$$\therefore x = 6$$

(ii) $|x| < |6|$ 이면 $x \blacktriangle 6 = 6$

이를 만족하는 정수 x 는 $-5, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5$

(i), (ii)에 의하여 주어진 조건을 만족하는 정수 x 는 $-5, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5, 6$ 의 12개이다.

04 **Action** $\frac{24}{a}, \frac{60}{a}$ 이 양의 정수가 되게 하는 정수 a 의 값을 먼저 구한다.

$\frac{24}{a}, \frac{60}{a}$ 이 양의 정수이므로 a 의 값은 24와 60의 공약수인 1, 2, 3, 4, 6, 12 중 하나이다.

또 $\frac{b}{a} = 2 < \left| \frac{b}{a} \right| < 5$ 를 만족하는 정수이므로 $\frac{b}{a}$ 의 값은 $-4, -3, 3, 4$ 이다.

$\frac{b}{a}$ 의 값이 최대일 때는 $\frac{b}{a} = 4$ 일 때이고, a 의 값이 클수록 b 의 값도 커진다.

따라서 $a=12$ 일 때, b 의 최댓값은 48이다.

05 **Action** $[[p]]$ 의 값은 정수이므로 $2 \leq [[p]] < 4$ 를 만족하는 $[[p]]$ 의 값은 2 또는 3이다.

$[[p]]$ 의 값은 정수이므로

$2 \leq [[p]] < 4$ 에서 $[[p]] = 2$ 또는 $[[p]] = 3$

(i) $[[p]] = 2$ 일 때,

즉 $1 < p \leq 2$ 를 만족하는 분모가 3인 기약분수 p 는

$$\frac{4}{3}, \frac{5}{3}$$

(ii) $[[p]] = 3$ 일 때,

즉 $2 < p \leq 3$ 을 만족하는 분모가 3인 기약분수 p 는

$$\frac{7}{3}, \frac{8}{3}$$

(i), (ii)에 의하여 주어진 조건을 만족하는 모든 기약분수 p 의 값의 합은

$$\frac{4}{3} + \frac{5}{3} + \frac{7}{3} + \frac{8}{3} = \frac{24}{3} = 8$$

06 **Action** a, b 의 대소 관계와 부호에 따라서 경우를 나누어 생각한다.

a 의 절댓값은 b 의 절댓값의 4배이므로 $|a| = 4 \times |b|$

수직선 위에서 두 수 a, b 가 나타내는 두 점 사이의 거리는 15이므로

(i) $0 < a < b$ 일 때, 조건을 만족하는 (a, b) 는 존재하지 않는다.

(ii) $0 < b < a$ 일 때, (a, b) 는 $(20, 5)$

(iii) $a < 0 < b$ 일 때, (a, b) 는 $(-12, 3)$

(iv) $b < 0 < a$ 일 때, (a, b) 는 $(12, -3)$

(v) $a < b < 0$ 일 때, (a, b) 는 $(-20, -5)$

(vi) $b < a < 0$ 일 때, 조건을 만족하는 (a, b) 는 존재하지 않는다.

(i)~(vi)에 의하여 조건을 만족하는 (a, b) 는 $(20, 5)$,

$(-12, 3)$, $(12, -3)$, $(-20, -5)$ 의 4개이다.

Lecture

$|a| = 4 \times |b|$ 인 경우, a 의 절댓값이 b 의 절댓값의 4배이므로 $|a| > |b|$ 이다.
 그런데 $0 < a < b$ 일 때와 $b < a < 0$ 일 때는 $|a| < |b|$ 이므로 이 두 가지 경우는 조건을 만족하지 않는다.

2. 정수와 유리수의 계산

최고 수준 **입문하기**

▶ 42 - ▶ 46

01 ⑤	02 $\frac{19}{6}$	03 ③, ⑤	04 $-\frac{13}{12}$
05 부산	06 $\frac{37}{24}$	07 ④	08 $\frac{63}{8}$
09 $\frac{9}{2}$	10 $\frac{16}{15}$	11 $-\frac{7}{20}$	12 -1
13 11	14 1.4 m	15 ④	16 -80
17 $-\frac{1}{30}$	18 $(-1)^{99}$	19 $\frac{13}{5}$	20 -6
21 $-\frac{1}{7}$	22 ⑤	23 -4	24 $-\frac{41}{12}$
25 $-\frac{2}{15}$	26 $\frac{15}{4}$	27 -15	28 ⑤
29 ④	30 ④		
31 (1) ㉠ → ㉡ → ㉢ → ㉣ → ㉤ (2) 6			32 1
33 -34	34 $\frac{12}{5}$	35 $-\frac{11}{18}$	36 4계단

01 **Action** 두 유리수의 덧셈에서

부호가 같으면 → 절댓값의 합에 공통인 부호를 붙인다.

부호가 다르면 → 절댓값의 차에 절댓값이 큰 수의 부호를 붙인다.

$$\begin{aligned} \textcircled{1} (-5) + (+1) &= -(5-1) \\ &= -4 \end{aligned}$$

$$\begin{aligned} \textcircled{2} (+3.5) + (-2.7) &= +(3.5-2.7) \\ &= 0.8 \end{aligned}$$

$$\begin{aligned} \textcircled{3} (-2) + (-9) &= -(2+9) \\ &= -11 \end{aligned}$$

$$\begin{aligned} \textcircled{4} \left(+\frac{7}{2}\right) + \left(-\frac{8}{3}\right) &= \left(+\frac{21}{6}\right) + \left(-\frac{16}{6}\right) \\ &= +\left(\frac{21}{6} - \frac{16}{6}\right) = \frac{5}{6} \end{aligned}$$

$$\begin{aligned} \textcircled{5} \left(+\frac{4}{5}\right) + \left(+\frac{9}{4}\right) &= \left(+\frac{16}{20}\right) + \left(+\frac{45}{20}\right) \\ &= +\left(\frac{16}{20} + \frac{45}{20}\right) = \frac{61}{20} \end{aligned}$$

따라서 계산 결과가 가장 큰 것은 ⑤이다.

02 **Action** 주어진 수들의 대소를 비교하여 가장 큰 수를 찾고, 절댓값들의 대소를 비교하여 절댓값이 가장 작은 수를 찾는다.

$$-\frac{5}{2} < -\frac{11}{5} < -\frac{1}{6} < +\frac{13}{8} < +\frac{10}{3} \text{ 이므로}$$

$$a = +\frac{10}{3}$$

$$\left|-\frac{1}{6}\right| < \left|+\frac{13}{8}\right| < \left|-\frac{11}{5}\right| < \left|-\frac{5}{2}\right| < \left|+\frac{10}{3}\right| \text{ 이므로}$$

$$b = -\frac{1}{6}$$

$$\begin{aligned} \therefore a+b &= \left(+\frac{10}{3}\right) + \left(-\frac{1}{6}\right) \\ &= \left(+\frac{20}{6}\right) + \left(-\frac{1}{6}\right) \\ &= +\left(\frac{20}{6} - \frac{1}{6}\right) = \frac{19}{6} \end{aligned}$$

03 **Action** 덧셈의 교환법칙 $\rightarrow a+b=b+a$
 덧셈의 결합법칙 $\rightarrow (a+b)+c=a+(b+c)$

- ① 덧셈의 교환법칙
- ② 덧셈의 결합법칙
- ④ -9

04 **Action** 유리수의 뺄셈은 빼는 수의 부호를 바꾸어 더한다.

$$\begin{aligned} &\left(-\frac{5}{6}\right) - \left(+\frac{3}{4}\right) - \left(-\frac{1}{2}\right) \\ &= \left(-\frac{5}{6}\right) + \left(-\frac{3}{4}\right) + \left(+\frac{1}{2}\right) \\ &= \left(-\frac{10}{12}\right) + \left(-\frac{9}{12}\right) + \left(+\frac{6}{12}\right) \\ &= -\frac{13}{12} \end{aligned}$$

05 **Action** 각 도시의 일교차를 구하여 가장 큰 수를 찾는다.

각 도시의 일교차를 구하면 다음과 같다.
 (서울의 일교차) $= (-1) - (-3)$
 $= (-1) + (+3) = 2 (^{\circ}\text{C})$
 (부산의 일교차) $= (+6) - (-1)$
 $= (+6) + (+1) = 7 (^{\circ}\text{C})$
 (대전의 일교차) $= (+3) - (+1)$
 $= (+3) + (-1) = 2 (^{\circ}\text{C})$
 (대구의 일교차) $= (-1) - (-4)$
 $= (-1) + (+4) = 3 (^{\circ}\text{C})$
 (광주의 일교차) $= (+5) - (-1)$
 $= (+5) + (+1) = 6 (^{\circ}\text{C})$
 따라서 일교차가 가장 큰 도시는 부산이다.

06 **Action** 유리수의 뺄셈을 하여 A, B의 값을 구한다.

$$\begin{aligned} A &= \left(-\frac{1}{3}\right) - \left(-\frac{5}{4}\right) = \left(-\frac{1}{3}\right) + \left(+\frac{5}{4}\right) \\ &= \left(-\frac{4}{12}\right) + \left(+\frac{15}{12}\right) = \frac{11}{12} \quad \dots\dots 35\% \\ B &= \left(+\frac{1}{4}\right) - \left(+\frac{7}{8}\right) = \left(+\frac{1}{4}\right) + \left(-\frac{7}{8}\right) \\ &= \left(+\frac{2}{8}\right) + \left(-\frac{7}{8}\right) = -\frac{5}{8} \quad \dots\dots 35\% \end{aligned}$$

$$\begin{aligned} \therefore A-B &= \left(+\frac{11}{12}\right) - \left(-\frac{5}{8}\right) \\ &= \left(+\frac{11}{12}\right) + \left(+\frac{5}{8}\right) \\ &= \left(+\frac{22}{24}\right) + \left(+\frac{15}{24}\right) = \frac{37}{24} \quad \dots\dots 30\% \end{aligned}$$

07 **Action** 부호가 생략된 경우에는 양수에 생략된 양의 부호 + 를 붙인다.

- ① $17-3-6 = \{(+17) - (+3)\} - (+6)$
 $= (+14) + (-6) = 8$
- ② $-2+5-8 = \{(-2) + (+5)\} - (+8)$
 $= (+3) + (-8) = -5$
- ③ $5-7+4-1 = \{(+5) - (+7)\} + (+4) - (+1)$
 $= \{(-2) + (+4)\} + (-1)$
 $= (+2) + (-1) = 1$
- ④ $-10+12-4+6 = \{(-10) + (+12)\} - (+4) + (+6)$
 $= \{(+2) + (-4)\} + (+6)$
 $= (-2) + (+6) = 4$
- ⑤ $9-19+3-13 = \{(+9) - (+19)\} + (+3) - (+13)$
 $= \{(-10) + (+3)\} + (-13)$
 $= (-7) + (-13) = -20$

따라서 계산 결과가 옳은 것은 ④이다.

08 **Action** (소괄호) \rightarrow {중괄호}의 순서로 계산한다.

$$\begin{aligned} 10 - \left\{ \frac{3}{4} - \left(\frac{1}{8} - 1.5 \right) \right\} &= 10 - \left\{ \frac{3}{4} - \left(\frac{1}{8} - \frac{3}{2} \right) \right\} \\ &= 10 - \left\{ \frac{3}{4} - \left(\frac{1}{8} - \frac{12}{8} \right) \right\} \\ &= 10 - \left\{ \frac{3}{4} - \left(-\frac{11}{8} \right) \right\} \\ &= 10 - \left\{ \frac{6}{8} + \left(+\frac{11}{8} \right) \right\} \\ &= 10 - \frac{17}{8} \\ &= \frac{80}{8} - \frac{17}{8} = \frac{63}{8} \end{aligned}$$

09 **Action** \bigcirc 보다 \square 만큼 큰 수 $\rightarrow \bigcirc + \square$

\bigcirc 보다 \square 만큼 작은 수 $\rightarrow \bigcirc - \square$

$$\begin{aligned} a &= -\frac{5}{6} + 1 = -\frac{5}{6} + \frac{6}{6} = \frac{1}{6} \\ b &= \frac{2}{3} - 5 = \frac{2}{3} - \frac{15}{3} = -\frac{13}{3} \\ \therefore a-b &= \frac{1}{6} - \left(-\frac{13}{3}\right) = \frac{1}{6} + \left(+\frac{26}{6}\right) \\ &= \frac{27}{6} = \frac{9}{2} \end{aligned}$$

10 **Action** $\square + a = b \Rightarrow \square = b - a$

$$a - \square = b \Rightarrow \square = a - b$$

$$A + \left(-\frac{3}{2}\right) = \frac{2}{5} \text{에서}$$

$$A = \frac{2}{5} - \left(-\frac{3}{2}\right) = \frac{4}{10} + \left(+\frac{15}{10}\right) = \frac{19}{10}$$

$$\frac{7}{6} - B = 2 \text{에서}$$

$$B = \frac{7}{6} - 2 = \frac{7}{6} - \frac{12}{6} = -\frac{5}{6}$$

$$\begin{aligned} \therefore A + B &= \frac{19}{10} + \left(-\frac{5}{6}\right) \\ &= \frac{57}{30} + \left(-\frac{25}{30}\right) \\ &= \frac{32}{30} = \frac{16}{15} \end{aligned}$$

11 **Action** 어떤 유리수를 \square 로 놓고 먼저 \square 의 값을 구한다.

어떤 유리수를 \square 라 하면

$$\square + \left(-\frac{1}{5}\right) = -\frac{3}{4} \text{에서}$$

$$\square = -\frac{3}{4} - \left(-\frac{1}{5}\right)$$

$$= -\frac{3}{4} + \left(+\frac{1}{5}\right)$$

$$= -\frac{15}{20} + \left(+\frac{4}{20}\right) = -\frac{11}{20}$$

따라서 바르게 계산한 값은

$$\begin{aligned} -\frac{11}{20} - \left(-\frac{1}{5}\right) &= -\frac{11}{20} + \left(+\frac{1}{5}\right) \\ &= -\frac{11}{20} + \left(+\frac{4}{20}\right) \\ &= -\frac{7}{20} \end{aligned}$$

12 **Action** 먼저 A, B 가 없는 줄에 놓인 네 수의 합을 구한다.

$$\begin{aligned} -2 + \left(-\frac{1}{4}\right) + \frac{5}{4} + 4 &= -2 + \left[\left(-\frac{1}{4}\right) + \frac{5}{4}\right] + 4 \\ &= -2 + 1 + 4 \\ &= 3 \end{aligned}$$

$$-2 + \frac{1}{2} + 3 + A = 3 \text{에서}$$

$$\frac{3}{2} + A = 3 \quad \therefore A = \frac{3}{2}$$

$$\frac{3}{2} + (-5) + B + 4 = 3 \text{에서}$$

$$\frac{1}{2} + B = 3 \quad \therefore B = \frac{5}{2}$$

$$\therefore A - B = \frac{3}{2} - \frac{5}{2} = -1$$

13 **Action** $|x| = a (a > 0)$ 이면 $x = a$ 또는 $x = -a$ 임을 이용한다.

$$|x| = 2 \text{에서 } x = 2 \text{ 또는 } x = -2$$

$$|y| = \frac{7}{2} \text{에서 } y = \frac{7}{2} \text{ 또는 } y = -\frac{7}{2} \quad \dots\dots 30\%$$

(i) $x = 2, y = \frac{7}{2}$ 일 때,

$$x - y = 2 - \frac{7}{2} = -\frac{3}{2}$$

(ii) $x = 2, y = -\frac{7}{2}$ 일 때,

$$x - y = 2 - \left(-\frac{7}{2}\right) = \frac{11}{2}$$

(iii) $x = -2, y = \frac{7}{2}$ 일 때,

$$x - y = -2 - \frac{7}{2} = -\frac{11}{2}$$

(iv) $x = -2, y = -\frac{7}{2}$ 일 때,

$$x - y = -2 - \left(-\frac{7}{2}\right) = \frac{3}{2} \quad \dots\dots 40\%$$

따라서 $M = \frac{11}{2}, m = -\frac{11}{2}$ 이므로

$$M - m = \frac{11}{2} - \left(-\frac{11}{2}\right) = \frac{22}{2} = 11 \quad \dots\dots 30\%$$

Lecture

$|x| = a, |y| = b (a > 0, b > 0)$ 일 때, $x - y$ 의 값

$|x| = a$ 일 때, $x = a$ 또는 $x = -a$

$|y| = b$ 일 때, $y = b$ 또는 $y = -b$

따라서 $x - y$ 의 값을 모두 구하면

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

이때 a, b 는 모두 양수이므로 $x - y$ 의 값 중 가장 큰 값은 $a + b$ 이고, 가장 작은 값은 $-a - b$ 이다.

14 **Action** 1회의 멀리뛰기 기록을 \square m로 놓고 식을 세워 본다.

1회의 멀리뛰기 기록을 \square m라 하면

$$\square + 0.5 - 0.7 + 0.4 - 0.1 = 1.5$$

$$\square + 0.1 = 1.5 \quad \therefore \square = 1.4$$

따라서 1회의 멀리뛰기 기록은 1.4 m이다.

15 **Action** 먼저 부호를 결정한 후 각 수의 절댓값의 곱에 부호를 붙인다.

$$\textcircled{1} (+4) \times \left(-\frac{3}{8}\right) = -\left(4 \times \frac{3}{8}\right) = -\frac{3}{2}$$

$$\textcircled{2} \left(-\frac{2}{3}\right) \times \left(+\frac{9}{4}\right) = -\left(\frac{2}{3} \times \frac{9}{4}\right) = -\frac{3}{2}$$

$$\textcircled{3} \left(+\frac{15}{14}\right) \times \left(-\frac{7}{5}\right) = -\left(\frac{15}{14} \times \frac{7}{5}\right) = -\frac{3}{2}$$

$$\begin{aligned} \textcircled{4} (+7) \times \left(-\frac{3}{10}\right) \times \left(+\frac{2}{7}\right) &= -\left(7 \times \frac{3}{10} \times \frac{2}{7}\right) \\ &= -\frac{3}{5} \end{aligned}$$

$$\textcircled{5} \left(-\frac{8}{15}\right) \times \left(+\frac{3}{4}\right) \times \left(+\frac{15}{4}\right) = -\left(\frac{8}{15} \times \frac{3}{4} \times \frac{15}{4}\right) = -\frac{3}{2}$$

따라서 계산 결과가 나머지 넷과 다른 하나는 ④이다.

16 Action 유리수의 곱셈을 하여 a, b 의 값을 구한다.

$$\begin{aligned} a &= \left(-\frac{14}{3}\right) \times \left(+\frac{15}{7}\right) \\ &= -\left(\frac{14}{3} \times \frac{15}{7}\right) = -10 \\ b &= \left(-\frac{12}{5}\right) \times \left(-\frac{10}{3}\right) \\ &= +\left(\frac{12}{5} \times \frac{10}{3}\right) = 8 \\ \therefore a \times b &= -10 \times 8 = -80 \end{aligned}$$

17 Action 세 개 이상의 수의 곱셈에서는 곱해진 음수의 개수가 짝수 개이면 +, 홀수 개이면 -이다.

$$\begin{aligned} &\left(-\frac{1}{2}\right) \times \left(-\frac{2}{3}\right) \times \left(-\frac{3}{4}\right) \times \dots \times \left(-\frac{29}{30}\right) \\ &= -\left(\frac{1}{2} \times \frac{2}{3} \times \frac{3}{4} \times \dots \times \frac{29}{30}\right) \\ &= -\frac{1}{30} \end{aligned}$$

18 Action 음수의 거듭제곱에서 지수가 짝수이면 +, 홀수이면 -이다.

$$\begin{aligned} (-2)^3 &= -8, -(-2)^3 = -(-8) = 8, (-1)^{99} = -1, \\ -3^2 &= -9, (-3)^2 = 9 \end{aligned}$$

이므로 작은 수부터 차례대로 나열하면
 $-3^2, (-2)^3, (-1)^{99}, -(-2)^3, (-3)^2$
 따라서 세 번째에 오는 수는 $(-1)^{99}$ 이다.

19 Action 네 유리수 중 서로 다른 세 수를 뽑아 곱할 때, 가장 큰 수가 되는 경우와 가장 작은 수가 되는 경우를 생각해 본다.

주어진 네 유리수 중에서 세 수를 뽑아 곱한 값이 가장 크려면 (양수) × (음수) × (음수)이어야 하고, 곱해지는 세 수의 절댓값의 곱이 가장 커야 한다.

이때 양수 $\frac{1}{6}, \frac{6}{5}$ 중에서 절댓값이 큰 수는 $\frac{6}{5}$ 이고, 음수는 $-2, -\frac{5}{4}$ 이므로

$$\begin{aligned} a &= \frac{6}{5} \times (-2) \times \left(-\frac{5}{4}\right) \\ &= +\left(\frac{6}{5} \times 2 \times \frac{5}{4}\right) = 3 \end{aligned} \quad \dots\dots 40\%$$

또 주어진 네 유리수 중에서 세 수를 뽑아 곱한 값이 가장 작으려면 (양수) × (양수) × (음수)이어야 하고, 곱해지는 세 수의 절댓값의 곱이 가장 커야 한다.

이때 양수는 $\frac{1}{6}, \frac{6}{5}$ 이고, 음수 $-2, -\frac{5}{4}$ 중에서 절댓값이 큰 수는 -2 이므로

$$\begin{aligned} b &= \frac{1}{6} \times \frac{6}{5} \times (-2) \\ &= -\left(\frac{1}{6} \times \frac{6}{5} \times 2\right) = -\frac{2}{5} \quad \dots\dots 40\% \\ \therefore a + b &= 3 + \left(-\frac{2}{5}\right) \\ &= \frac{15}{5} + \left(-\frac{2}{5}\right) = \frac{13}{5} \quad \dots\dots 20\% \end{aligned}$$

Lecture

네 유리수 중에서 세 수를 뽑아 곱하기
 네 유리수 중에서 서로 다른 세 수를 뽑아 곱할 때
 (1) 곱한 값이 가장 큰 경우는
 음수의 개수 → 짝수 개
 세 수의 절댓값의 곱 → 가장 크게
 (2) 곱한 값이 가장 작은 경우는
 음수의 개수 → 홀수 개
 세 수의 절댓값의 곱 → 가장 크게

20 Action 분배법칙을 이용하여 $a \times (b - c)$ 를 먼저 푼다.

$$\begin{aligned} a \times (b - c) &= 18 \text{에서} \\ a \times b - a \times c &= 18 \\ \text{이때 } a \times b &= 12 \text{이므로 } 12 - a \times c = 18 \\ \therefore a \times c &= 12 - 18 = -6 \end{aligned}$$

21 Action $\frac{\triangle}{\square}$ 의 역수는 $\frac{\square}{\triangle}$ 이다.

$$\begin{aligned} 5 \text{의 역수는 } \frac{1}{5} \text{이므로 } a &= \frac{1}{5} \\ -1\frac{2}{5} = -\frac{7}{5} \text{의 역수는 } -\frac{5}{7} \text{이므로 } b &= -\frac{5}{7} \\ \therefore a \times b &= \frac{1}{5} \times \left(-\frac{5}{7}\right) = -\frac{1}{7} \end{aligned}$$

22 Action 두 유리수의 나눗셈에서

부호가 같으면 → + (절댓값의 나눗셈의 몫)
 부호가 다르면 → - (절댓값의 나눗셈의 몫)

$$\begin{aligned} \textcircled{1} 8 \div (-4) &= -(8 \div 4) = -2 \\ \textcircled{2} \left(-\frac{9}{4}\right) \div \left(-\frac{3}{5}\right) &= \left(-\frac{9}{4}\right) \times \left(-\frac{5}{3}\right) \\ &= +\left(\frac{9}{4} \times \frac{5}{3}\right) = \frac{15}{4} \end{aligned}$$

$$\begin{aligned} \textcircled{3} & \left(-\frac{6}{5}\right) \div (+12) \div \left(+\frac{3}{20}\right) \\ & = \left(-\frac{6}{5}\right) \times \left(+\frac{1}{12}\right) \times \left(+\frac{20}{3}\right) \\ & = -\left(\frac{6}{5} \times \frac{1}{12} \times \frac{20}{3}\right) \\ & = -\frac{2}{3} \end{aligned}$$

$$\begin{aligned} \textcircled{4} & (-2) \div \left(-\frac{6}{7}\right) \div \left(+\frac{21}{8}\right) \\ & = (-2) \times \left(-\frac{7}{6}\right) \times \left(+\frac{8}{21}\right) \\ & = +\left(2 \times \frac{7}{6} \times \frac{8}{21}\right) \\ & = \frac{8}{9} \end{aligned}$$

$$\begin{aligned} \textcircled{5} & (+0.1) \div (-0.01) = \left(+\frac{1}{10}\right) \div \left(-\frac{1}{100}\right) \\ & = \left(+\frac{1}{10}\right) \times (-100) \\ & = -\left(\frac{1}{10} \times 100\right) = -10 \end{aligned}$$

따라서 계산 결과가 가장 작은 것은 ⑤이다.

23 **Action** 유리수의 나눗셈은 나누는 수의 역수를 곱하여 계산한다.

$$\begin{aligned} & \left(-\frac{12}{5}\right) \div \left(-\frac{3}{4}\right) \div (+6) \div \left(-\frac{2}{15}\right) \\ & = \left(-\frac{12}{5}\right) \times \left(-\frac{4}{3}\right) \times \left(+\frac{1}{6}\right) \times \left(-\frac{15}{2}\right) \\ & = -\left(\frac{12}{5} \times \frac{4}{3} \times \frac{1}{6} \times \frac{15}{2}\right) = -4 \end{aligned}$$

24 **Action** 마주 보는 면에 적힌 두 수의 곱이 10이므로 마주 보는 면에 적힌 두 수는 서로 역수이다.

A가 적힌 면과 마주 보는 면에 적힌 수는 $-\frac{4}{5}$ 이므로

$$A = -\frac{5}{4} \quad \dots\dots 25\%$$

B가 적힌 면과 마주 보는 면에 적힌 수는 $\frac{6}{7}$ 이므로

$$B = \frac{7}{6} \quad \dots\dots 25\%$$

C가 적힌 면과 마주 보는 면에 적힌 수는 $0.3\left(=\frac{3}{10}\right)$ 이므로

$$C = \frac{10}{3} \quad \dots\dots 25\%$$

$$\begin{aligned} \therefore A+B-C & = -\frac{5}{4} + \frac{7}{6} - \frac{10}{3} \\ & = -\frac{15}{12} + \frac{14}{12} - \frac{40}{12} \\ & = -\frac{41}{12} \quad \dots\dots 25\% \end{aligned}$$

Lecture

정육면체의 전개도에서 마주 보는 면 찾기

정육면체의 여섯 개의 면 중 하나를 선택하면 남은 다섯 개의 면은 하나의 마주 보는 면과 네 개의 수직인 면으로 구성된다. 이때 정육면체에서 수직인 면은 전개도에서는 이웃하게 되고, 정육면체에서 마주 보는 면은 전개도에서는 떨어져 있게 된다.

25 **Action** 거듭제곱이 있으면 거듭제곱을 먼저 계산한다.

$$\begin{aligned} \left(-\frac{1}{3}\right)^2 \times \left(-\frac{6}{25}\right) \div \left(+\frac{1}{5}\right) & = \frac{1}{9} \times \left(-\frac{6}{25}\right) \times (+5) \\ & = -\frac{2}{15} \end{aligned}$$

26 **Action** $A \times \square = B \Rightarrow \square = B \div A = B \times \frac{1}{A} = \frac{B}{A}$

$$A \div \square = B \Rightarrow \square = A \div B = A \times \frac{1}{B} = \frac{A}{B}$$

$$\left(-\frac{2}{5}\right) \times \square \div \left(-\frac{9}{8}\right) = \frac{4}{3} \text{에서}$$

$$\left(-\frac{2}{5}\right) \times \square \times \left(-\frac{8}{9}\right) = \frac{4}{3}$$

$$\square \times \left\{ \left(-\frac{2}{5}\right) \times \left(-\frac{8}{9}\right) \right\} = \frac{4}{3}$$

$$\square \times \frac{16}{45} = \frac{4}{3}$$

$$\therefore \square = \frac{4}{3} \div \frac{16}{45} = \frac{4}{3} \times \frac{45}{16} = \frac{15}{4}$$

27 **Action** 나눗셈을 곱셈으로 바꿔서 계산한다.

$$\begin{aligned} a & = \left(-\frac{5}{2}\right) \times \left(-\frac{12}{7}\right) \div \left(+\frac{3}{14}\right) \\ & = \left(-\frac{5}{2}\right) \times \left(-\frac{12}{7}\right) \times \left(+\frac{14}{3}\right) = 20 \end{aligned}$$

$$\begin{aligned} b & = (-4)^2 \div \left(-\frac{8}{5}\right) \times \left(+\frac{2}{15}\right) \\ & = 16 \times \left(-\frac{5}{8}\right) \times \left(+\frac{2}{15}\right) = -\frac{4}{3} \end{aligned}$$

$$\begin{aligned} \therefore a \div b & = 20 \div \left(-\frac{4}{3}\right) \\ & = 20 \times \left(-\frac{3}{4}\right) = -15 \end{aligned}$$

28 **Action** $a \times b > 0 \rightarrow a, b$ 는 같은 부호
 $\rightarrow a > 0, b > 0$ 또는 $a < 0, b < 0$

$a \times b < 0 \rightarrow a, b$ 는 다른 부호
 $\rightarrow a > 0, b < 0$ 또는 $a < 0, b > 0$

$a \times b < 0$ 이므로 a 와 b 는 다른 부호이고
 $a > b$ 이므로 $a > 0, b < 0$

- ① $a - b = (\text{양수}) - (\text{음수}) = (\text{양수}) > 0$
 - ② $b - a = (\text{음수}) - (\text{양수}) = (\text{음수}) < 0$
 - ③ $a \div b = (\text{양수}) \div (\text{음수}) = (\text{음수}) < 0$
 - ④ $a^2 \times b = (\text{양수})^2 \times (\text{음수}) = (\text{음수}) < 0$
 - ⑤ $a \times b^2 = (\text{양수}) \times (\text{음수})^2 = (\text{양수}) > 0$
- 따라서 옳지 않은 것은 ⑤이다.

Lecture

문자로 주어진 수의 부호

- ① $(\text{양수}) + (\text{양수}) = (\text{양수}), (\text{음수}) + (\text{음수}) = (\text{음수})$
- ② $(\text{양수}) - (\text{음수}) = (\text{양수}), (\text{음수}) - (\text{양수}) = (\text{음수})$
- ③ $(\text{양수}) \times (\text{양수}) = (\text{양수}), (\text{음수}) \times (\text{음수}) = (\text{양수})$
 $(\text{양수}) \times (\text{음수}) = (\text{음수}), (\text{음수}) \times (\text{양수}) = (\text{음수})$
- ④ $(\text{양수}) \div (\text{양수}) = (\text{양수}), (\text{음수}) \div (\text{음수}) = (\text{양수})$
 $(\text{양수}) \div (\text{음수}) = (\text{음수}), (\text{음수}) \div (\text{양수}) = (\text{음수})$

29 **Action** $a \times b > 0$ 이므로 a 와 b 는 같은 부호이고, $b \div c < 0$ 이므로 b 와 c 는 다른 부호임을 파악한다.

$a \times b > 0$ 이므로 a 와 b 는 같은 부호이고,
 $b \div c < 0$ 이므로 b 와 c 는 다른 부호이다.
 따라서 a 와 c 는 다른 부호이고 $a - c < 0$ 이므로 $a < 0, c > 0$
 $\therefore a < 0, b < 0, c > 0$

30 **Action** 문자로 주어진 수의 대소를 비교할 때에는 조건을 만족하는 적당한 수를 문자 대신 넣어 대소를 비교한다.

$a = -\frac{1}{2}$ 이라 하면

- ① $a^3 = \left(-\frac{1}{2}\right)^3 = -\frac{1}{8}$
- ② $a^2 = \left(-\frac{1}{2}\right)^2 = \frac{1}{4}$
- ③ $a = -\frac{1}{2}$
- ④ $-a = -\left(-\frac{1}{2}\right) = \frac{1}{2}$
- ⑤ $\frac{1}{a} = 1 \div a = 1 \div \left(-\frac{1}{2}\right)$
 $= 1 \times (-2) = -2$

따라서 가장 큰 수는 ④이다.

31 **Action** (거듭제곱) \rightarrow (괄호) \rightarrow (곱셈, 나눗셈) \rightarrow (덧셈, 뺄셈)의 순서로 계산한다.

$$\begin{aligned} (1) & \textcircled{C} \rightarrow \textcircled{L} \rightarrow \textcircled{R} \rightarrow \textcircled{M} \rightarrow \textcircled{D} \\ (2) & 8 - \left\{ 20 \times \left(-\frac{1}{2} \right)^2 - \frac{1}{3} \right\} \div \frac{7}{3} \\ & = 8 - \left(20 \times \frac{1}{4} - \frac{1}{3} \right) \div \frac{7}{3} \\ & = 8 - \left(5 - \frac{1}{3} \right) \div \frac{7}{3} \\ & = 8 - \frac{14}{3} \div \frac{7}{3} \\ & = 8 - \frac{14}{3} \times \frac{3}{7} \\ & = 8 - 2 = 6 \end{aligned}$$

32 **Action** n 이 짝수일 때, $n+1, n+2, n+3$ 은 홀수인지 짝수인지 먼저 파악한다.

n 이 짝수이므로 $n+1$ 은 홀수, $n+2$ 는 짝수, $n+3$ 은 홀수이다.

$$\begin{aligned} \therefore & (-1)^n - (-1)^{n+1} + (-1)^{n+2} \times (-1)^{n+3} \\ & = 1 - (-1) + 1 \times (-1) \\ & = 1 + 1 - 1 = 1 \end{aligned}$$

Lecture

$(-1)^n$ 이 포함된 식의 계산

$(-1)^n$ 은 -1 을 n 번 곱한 것이므로
 $(-1)^n = \underbrace{(-1) \times (-1) \times (-1) \times \dots \times (-1)}_{n\text{개}}$
 $= \begin{cases} 1 & (n\text{이 짝수일 때}) \\ -1 & (n\text{이 홀수일 때}) \end{cases}$

33 **Action** (소괄호) \rightarrow {중괄호} \rightarrow [대괄호]의 순서로 계산한다.

$$\begin{aligned} & -3^2 - [7 - 15 \div \{4 - (-1)\} \times (-6)] \\ & = -9 - \{7 - 15 \div 5 \times (-6)\} \\ & = -9 - \{7 - 3 \times (-6)\} \\ & = -9 - \{7 - (-18)\} \\ & = -9 - 25 \\ & = -34 \end{aligned}$$

34 **Action** 주어진 규칙에 맞게 식을 세워 계산한다.

$$\begin{aligned} (-3) \triangle \frac{5}{6} & = (-3) \times \frac{5}{6} + 2 = -\frac{5}{2} + 2 = -\frac{1}{2} \\ \therefore & \left\{ (-3) \triangle \frac{5}{6} \right\} \triangle \left(-\frac{4}{5} \right) = \left(-\frac{1}{2} \right) \triangle \left(-\frac{4}{5} \right) \\ & = \left(-\frac{1}{2} \right) \times \left(-\frac{4}{5} \right) + 2 \\ & = \frac{2}{5} + 2 = \frac{12}{5} \end{aligned}$$

35 **Action** 먼저 두 점 A, B 사이의 거리를 구한다.

두 점 A, B 사이의 거리는

$$\frac{1}{4} - \left(-\frac{7}{3}\right) = \frac{1}{4} + \frac{7}{3} = \frac{3}{12} + \frac{28}{12} = \frac{31}{12} \text{이므로}$$

두 점 B, C 사이의 거리는 $\frac{31}{12} \times \frac{1}{3} = \frac{31}{36}$

따라서 점 C에 대응하는 수는

$$\frac{1}{4} - \frac{31}{36} = \frac{9}{36} - \frac{31}{36} = -\frac{22}{36} = -\frac{11}{18}$$

Lecture

유리수의 계산과 수직선

(1) 점 P가 두 점 A, B의 한가운데에 있다.

① 두 점 A, B 사이의 거리

$$\rightarrow b - a$$

② 두 점 A, P 사이의 거리 $\rightarrow (b - a) \times \frac{1}{2}$

③ 점 P에 대응하는 수 $\rightarrow a + (b - a) \times \frac{1}{2}$

(2) 두 점 Q, R가 두 점 A, B 사이의 거리를 3등분 하는 점이다.

① 두 점 A, B 사이의 거리

$$\rightarrow b - a$$

② 두 점 A, Q 사이의 거리 $\rightarrow (b - a) \times \frac{1}{3}$

③ 점 Q에 대응하는 수 $\rightarrow a + (b - a) \times \frac{1}{3}$

점 R에 대응하는 수 $\rightarrow b - (b - a) \times \frac{1}{3}$

36 **Action** 지용이가 진 횡수는 내려가 이긴 횡수와 같다.

5번의 가위바위보를 하여 나래는 3번 이겼으므로 2번 졌고, 지용이는 2번 이기고 3번 졌다.

계단을 올라가는 것을 +, 내려가는 것을 -로 나타내면

나래 : $3 \times (+3) + 2 \times (-1) = 7$ (계단)

지용 : $2 \times (+3) + 3 \times (-1) = 3$ (계단)

따라서 나래와 지용이는 $7 - 3 = 4$ (계단) 떨어져 있다.

최고 수준 완성하기

47 - 49

01 5개 02 $-3 \square(-8) \square 5 \square(-2) = -2$

03 $A = \frac{1}{12}, B = \frac{1}{4}, C = \frac{2}{3}, D = -\frac{7}{12}, E = \frac{5}{4}$

04 $\frac{1}{6}$ 05 12 06 50 07 $\frac{5}{11}$

08 $\frac{5}{36}$ 09 $-\frac{23}{140}$ 10 1 11 2

12 $\frac{67}{2}$

01 **Action** m보다 n만큼 작은 수는 $m - n$ 임을 이용한다.

$$a = -\frac{2}{3} - \frac{7}{4} = -\frac{8}{12} - \frac{21}{12} = -\frac{29}{12}$$

$$b = 2.4 - \frac{1}{5} = \frac{12}{5} - \frac{1}{5} = \frac{11}{5}$$

따라서 $-\frac{29}{12} < x < \frac{11}{5}$ 을 만족하는 정수 x 는 $-2, -1, 0, 1, 2$ 의 5개이다.

02 **Action** $a + (-b) = a - b, a - (-b) = a + b$ 임을 이용한다.

$-3 \textcircled{1}(-8) \textcircled{2}5 \textcircled{3}(-2) = -2$ 라 하면

(i) $\textcircled{3}$ 에 +를 써넣을 때,

$$-3 \textcircled{1}(-8) \textcircled{2}5 = 0$$

이때 $\textcircled{1}, \textcircled{2}$ 에 각각 -, -를 써넣으면 된다.

(ii) $\textcircled{3}$ 에 -를 써넣을 때,

$$-3 \textcircled{1}(-8) \textcircled{2}5 = -4$$

이를 만족하는 경우는 없다.

(i), (ii)에 의하여

$$-3 \square(-8) \square 5 \square(-2) = -2$$

03 **Action** 규칙에 따라 $A \sim E$ 의 값을 구한다.

$$A = \frac{1}{2} + \left(-\frac{5}{12}\right) = \frac{6}{12} + \left(-\frac{5}{12}\right) = \frac{1}{12}$$

$$\frac{1}{12} + B = \frac{1}{3} \text{에서}$$

$$B = \frac{1}{3} - \frac{1}{12} = \frac{4}{12} - \frac{1}{12} = \frac{3}{12} = \frac{1}{4}$$

$$-\frac{5}{12} + C = \frac{1}{4} \text{에서}$$

$$C = \frac{1}{4} - \left(-\frac{5}{12}\right) = \frac{3}{12} + \frac{5}{12} = \frac{8}{12} = \frac{2}{3}$$

$$\frac{1}{6} + D = -\frac{5}{12} \text{에서}$$

$$D = -\frac{5}{12} - \frac{1}{6} = -\frac{5}{12} - \frac{2}{12} = -\frac{7}{12}$$

$$-\frac{7}{12} + E = \frac{2}{3} \text{에서}$$

$$E = \frac{2}{3} - \left(-\frac{7}{12}\right) = \frac{8}{12} + \frac{7}{12} = \frac{15}{12} = \frac{5}{4}$$

04 **Action** $a - b$ 와 $b - a$ 의 값은 서로 다르므로 계산 순서에 주의한다.

$$\frac{1}{2} \odot \frac{1}{3} = \frac{1}{2} - \frac{1}{3} = \frac{3}{6} - \frac{2}{6} = \frac{1}{6} \text{이므로}$$

$$\left(\frac{1}{2} \odot \frac{1}{3}\right) * \frac{1}{4} = \frac{1}{6} * \frac{1}{4} = \frac{1}{4} - \frac{1}{6} = \frac{3}{12} - \frac{2}{12} = \frac{1}{12}$$

..... 40%

$$\begin{aligned} \frac{1}{3} \odot \frac{1}{4} &= \frac{1}{3} - \frac{1}{4} = \frac{4}{12} - \frac{3}{12} = \frac{1}{12} \text{이므로} \\ \frac{1}{6} * \left(\frac{1}{3} \odot \frac{1}{4} \right) &= \frac{1}{6} * \frac{1}{12} = \frac{1}{12} - \frac{1}{6} \\ &= \frac{1}{12} - \frac{2}{12} = -\frac{1}{12} \quad \dots\dots 40\% \\ \therefore \left\{ \left(\frac{1}{2} \odot \frac{1}{3} \right) * \frac{1}{4} \right\} - \left\{ \frac{1}{6} * \left(\frac{1}{3} \odot \frac{1}{4} \right) \right\} \\ &= \frac{1}{12} - \left(-\frac{1}{12} \right) = \frac{1}{12} + \frac{1}{12} \\ &= \frac{2}{12} = \frac{1}{6} \quad \dots\dots 20\% \end{aligned}$$

05 Action 가분수를 대분수로 고치는 과정을 반복한다.

$$\begin{aligned} \frac{157}{68} &= 2 + \frac{21}{68} = 2 + \frac{1}{\frac{68}{21}} = 2 + \frac{1}{3 + \frac{5}{21}} \\ &= 2 + \frac{1}{3 + \frac{1}{\frac{21}{5}}} = 2 + \frac{1}{3 + \frac{1}{4 + \frac{1}{5}}} \end{aligned}$$

따라서 $a=3, b=4, c=5$ 이므로
 $a+b+c=3+4+5=12$

06 Action 음수의 거듭제곱에서 지수가 짝수이면 +, 홀수이면 -이다.

$$\begin{aligned} &(-1) \times 1 + (-1)^2 \times 3 + (-1)^3 \times 5 \\ &\quad + \dots + (-1)^{49} \times 97 + (-1)^{50} \times 99 \\ &= -1 + 3 - 5 + 7 - \dots - 97 + 99 \\ &= \{(-1) + 3\} + \{(-5) + 7\} + \{(-9) + 11\} \\ &\quad + \dots + \{(-97) + 99\} \\ &= \underbrace{2 + 2 + 2 + \dots + 2}_{25\text{개}} \\ &= 2 \times 25 = 50 \end{aligned}$$

07 Action 주어진 식의 분수를 모두 $\frac{2}{n \times (n+2)}$ 의 꼴로 바꾼다.

$$\begin{aligned} &\frac{1}{3} + \frac{1}{15} + \frac{1}{35} + \frac{1}{63} + \frac{1}{99} \\ &= \frac{1}{2} \times \frac{2}{1 \times 3} + \frac{1}{2} \times \frac{2}{3 \times 5} + \frac{1}{2} \times \frac{2}{5 \times 7} \\ &\quad + \frac{1}{2} \times \frac{2}{7 \times 9} + \frac{1}{2} \times \frac{2}{9 \times 11} \\ &= \frac{1}{2} \times \left(\frac{2}{1 \times 3} + \frac{2}{3 \times 5} + \frac{2}{5 \times 7} + \frac{2}{7 \times 9} + \frac{2}{9 \times 11} \right) \\ &= \frac{1}{2} \times \left(\frac{1}{1} - \frac{1}{3} + \frac{1}{3} - \frac{1}{5} + \frac{1}{5} - \frac{1}{7} + \frac{1}{7} - \frac{1}{9} + \frac{1}{9} - \frac{1}{11} \right) \\ &= \frac{1}{2} \times \left(1 - \frac{1}{11} \right) \\ &= \frac{1}{2} \times \frac{10}{11} = \frac{5}{11} \end{aligned}$$

Lecture

주어진 식의 분수의 분모는 차가 2인 두 수의 곱으로 나타낼 수 있다.

$$\begin{aligned} &\frac{1}{3} + \frac{1}{15} + \frac{1}{35} + \frac{1}{63} + \frac{1}{99} \\ &= \frac{1}{1 \times 3} + \frac{1}{3 \times 5} + \frac{1}{5 \times 7} + \frac{1}{7 \times 9} + \frac{1}{9 \times 11} \end{aligned}$$

이때 분수를 $\frac{2}{n \times (n+2)}$ 의 꼴로 나타내려면 각 분수의 분자를 2로 바꾸고 $\frac{1}{2}$ 을 곱해야 한다.

08 Action 먼저 $-\frac{2}{3}$ 와 $\frac{1}{4}$ 을 나타내는 두 점 사이의 거리를 구한다.

$$\begin{aligned} &-\frac{2}{3} \text{와 } \frac{1}{4} \text{을 나타내는 두 점 사이의 거리는} \\ &\frac{1}{4} - \left(-\frac{2}{3} \right) = \frac{3}{12} + \frac{8}{12} = \frac{11}{12} \quad \dots\dots 30\% \end{aligned}$$

$$\begin{aligned} &\text{이웃한 두 수를 나타내는 두 점 사이의 거리는} \\ &\frac{11}{12} \times \frac{1}{3} = \frac{11}{36} \text{이므로} \quad \dots\dots 20\% \end{aligned}$$

$$x = -\frac{2}{3} + \frac{11}{36} = -\frac{24}{36} + \frac{11}{36} = -\frac{13}{36}$$

$$y = -\frac{13}{36} + \frac{11}{36} = -\frac{2}{36} = -\frac{1}{18}$$

$$z = \frac{1}{4} + \frac{11}{36} = \frac{9}{36} + \frac{11}{36} = \frac{20}{36} = \frac{5}{9} \quad \dots\dots 30\%$$

$$\begin{aligned} \therefore x+y+z &= -\frac{13}{36} + \left(-\frac{1}{18} \right) + \frac{5}{9} \\ &= -\frac{13}{36} - \frac{2}{36} + \frac{20}{36} = \frac{5}{36} \quad \dots\dots 20\% \end{aligned}$$

09 Action 약속을 잘 이해하여 먼저 $\frac{1}{7} \nabla \frac{1}{5}$ 의 값을 구한다.

$\frac{1}{7}$ 과 $\frac{1}{5}$ 을 나타내는 두 점 사이의 거리는

$$\frac{1}{5} - \frac{1}{7} = \frac{7}{35} - \frac{5}{35} = \frac{2}{35}$$

$$\therefore \frac{1}{7} \nabla \frac{1}{5} = \frac{1}{7} + \frac{2}{35} \times \frac{1}{2} = \frac{5}{35} + \frac{1}{35} = \frac{6}{35}$$

이때 $\left(-\frac{1}{2} \right) \nabla \left(\frac{1}{7} \nabla \frac{1}{5} \right) = \left(-\frac{1}{2} \right) \nabla \frac{6}{35}$ 이므로

$-\frac{1}{2}$ 과 $\frac{6}{35}$ 을 나타내는 두 점 사이의 거리는

$$\frac{6}{35} - \left(-\frac{1}{2} \right) = \frac{6}{35} + \frac{1}{2} = \frac{12}{70} + \frac{35}{70} = \frac{47}{70}$$

$$\therefore \left(-\frac{1}{2} \right) \nabla \frac{6}{35} = -\frac{1}{2} + \frac{47}{70} \times \frac{1}{2}$$

$$= -\frac{1}{2} + \frac{47}{140}$$

$$= -\frac{70}{140} + \frac{47}{140} = -\frac{23}{140}$$

$$\therefore \left(-\frac{1}{2} \right) \nabla \left(\frac{1}{7} \nabla \frac{1}{5} \right) = \left(-\frac{1}{2} \right) \nabla \frac{6}{35} = -\frac{23}{140}$$

▶ Lecture

$\frac{1}{7} \nabla \frac{1}{5}$ 은 수직선에서 두 수 $\frac{1}{7}, \frac{1}{5}$ 을 나타내는 두 점으로부터 같은 거리에 있는 점에 대응하는 수이므로 $\frac{1}{7}$ 보다 $\frac{2}{35} \times \frac{1}{2} = \frac{1}{35}$ 만큼 큰 수이다.

10 **Action** 여러 가지 괄호가 있을 때에는 (소괄호) → {중괄호} → [대괄호]의 순으로 괄호를 푼다.

$$3 - \left[\frac{1}{2} + \square \div \{5 \times (-2) + 6\} \right] \times (-2)^2 = |-2| \text{에서}$$

$$3 - \left[\frac{1}{2} + \square \div \{(-10) + 6\} \right] \times 4 = 2$$

$$3 - \left\{ \frac{1}{2} + \square \div (-4) \right\} \times 4 = 2$$

$$3 - \left(\frac{1}{2} - \frac{\square}{4} \right) \times 4 = 2$$

$$3 - 2 + \square = 2$$

$$1 + \square = 2$$

$$\therefore \square = 1$$

11 **Action** 세 과정 A, B, C의 순서에 따라 정확하게 계산한다.

$$A : (-7) \div \frac{2}{3} + \frac{1}{2} = (-7) \times \frac{3}{2} + \frac{1}{2}$$

$$= -\frac{21}{2} + \frac{1}{2}$$

$$= -\frac{20}{2} = -10$$

$$B : \{(-10) - (-5)\} \times \frac{3}{10} = (-5) \times \frac{3}{10} = -\frac{3}{2}$$

$$C : \left(-\frac{3}{2} + 4\right) \div \frac{5}{4} = \left(-\frac{3}{2} + \frac{8}{2}\right) \div \frac{5}{4}$$

$$= \frac{5}{2} \div \frac{5}{4}$$

$$= \frac{5}{2} \times \frac{4}{5} = 2$$

따라서 나온 결과는 2이다.

12 **Action** 먼저 4개의 주사위의 각 면에 적힌 수의 합을 구한다.

4개의 주사위의 각 면에 적힌 수의 합은 $\left\{-2 + \left(-\frac{3}{2}\right) + 0 + \frac{1}{2} + 3 + 6\right\} \times 4 = 24$ 가려지는 면에 적힌 수의 합이 최소일 때, 가려지는 면을 제외한 모든 면에 적힌 수의 합이 최대가 된다. 즉, 한 면이 가려지는 3개의 주사위의 가려진 면에는 각각 -2가 적혀 있으면 되고, 세 면이 가려지는 1개의 주사위의 가려진 면에는 $-2, -\frac{3}{2}, 0$ 이 적혀 있으면 된다.

따라서 주사위끼리 맞붙어 가려지는 면을 제외한 모든 면에 적힌 수의 합이 최대값은

$$24 - \left\{(-2) \times 3 + (-2) + \left(-\frac{3}{2}\right) + 0\right\}$$

$$= 24 - \left(-\frac{19}{2}\right) = \frac{48}{2} + \frac{19}{2} = \frac{67}{2}$$

▶ Lecture

문제에 주어진 그림은 다음 그림과 같이 정육면체 모양의 주사위를 쌓은 것이다. 이때 한 면이 가려지는 주사위는 3개이고, 세 면이 가려지는 주사위는 1개이다.

최고 수준 뛰어넘기

P 50 - P 51

01 8개	02 2	03 V	04 2
05 $\frac{48}{25}$	06 $\frac{19}{6}$		

01 **Action** 먼저 조건 (나)를 만족하는 (a, b)를 구해 본다.

a, b는 정수이므로 (나)에서

(i) $|a| = 0, |b - 1| = 5$ 일 때,

(a, b)는 (0, 6), (0, -4)

이때 (가)를 만족하는 (a, b)는 (0, -4)의 1개

(ii) $|a| = 1, |b - 1| = 4$ 일 때,

(a, b)는 (1, 5), (1, -3), (-1, 5), (-1, -3)

이때 (가)를 만족하는 (a, b)는 (1, -3), (-1, -3)의 2개

(iii) $|a| = 2, |b - 1| = 3$ 일 때,

(a, b)는 (2, 4), (2, -2), (-2, 4), (-2, -2)

이때 (가)를 만족하는 (a, b)는 (2, -2)의 1개

(iv) $|a| = 3, |b - 1| = 2$ 일 때,

(a, b)는 (3, 3), (3, -1), (-3, 3), (-3, -1)

이때 (가)를 만족하는 (a, b)는 (3, -1)의 1개

- (v) $|a|=4, |b-1|=1$ 일 때,
 (a, b) 는 $(4, 2), (4, 0), (-4, 2), (-4, 0)$
 이때 (가)를 만족하는 (a, b) 는 $(4, 2), (4, 0)$ 의 2개
- (vi) $|a|=5, |b-1|=0$ 일 때,
 (a, b) 는 $(5, 1), (-5, 1)$
 이때 (가)를 만족하는 (a, b) 는 $(5, 1)$ 의 1개
- (i)~(vi)에 의하여 구하는 (a, b) 는 모두 8개이다.

Lecture

a, b 가 정수이므로 $|a|, |b-1|$ 의 값도 정수이다.

02 Action $a > 0$ 일 때 $|a|=a$ 이고, $a < 0$ 일 때 $|a|=-a$ 임을 이용한 다.

- (i) $a > 0, b > 0$ 일 때, $2ab > 0$ 이므로

$$\frac{|a|}{a} + \frac{|b|}{b} + \frac{|2ab|}{ab} = \frac{a}{a} + \frac{b}{b} + \frac{2ab}{ab}$$

$$= 1 + 1 + 2 = 4$$
- (ii) $a > 0, b < 0$ 일 때, $2ab < 0$ 이므로

$$\frac{|a|}{a} + \frac{|b|}{b} + \frac{|2ab|}{ab} = \frac{a}{a} + \frac{-b}{b} + \frac{-2ab}{ab}$$

$$= 1 + (-1) + (-2) = -2$$
- (iii) $a < 0, b > 0$ 일 때, $2ab < 0$ 이므로

$$\frac{|a|}{a} + \frac{|b|}{b} + \frac{|2ab|}{ab} = \frac{-a}{a} + \frac{b}{b} + \frac{-2ab}{ab}$$

$$= -1 + 1 + (-2) = -2$$
- (iv) $a < 0, b < 0$ 일 때, $2ab > 0$ 이므로

$$\frac{|a|}{a} + \frac{|b|}{b} + \frac{|2ab|}{ab} = \frac{-a}{a} + \frac{-b}{b} + \frac{2ab}{ab}$$

$$= -1 + (-1) + 2 = 0$$
- (i)~(iv)에 의하여 $\frac{|a|}{a} + \frac{|b|}{b} + \frac{|2ab|}{ab}$ 의 값이 될 수 있는 수는 4, -2, 0이므로 구하는 합은
 $4 + (-2) + 0 = 2$

03 Action 주어진 그림에서 알파벳에 대응하는 수를 먼저 구해 본다.

첫 번째 그림에서 $D=4, E=5, F=6, S=19$ 이고
 $4 \times 2 + 5 + 6 = 19$
 두 번째 그림에서 $A=1, D=4, G=7, M=13$ 이고
 $1 \times 2 + 4 + 7 = 13$
 세 번째 그림에서 $G=7, B=2, C=3, S=19$ 이고
 $7 \times 2 + 2 + 3 = 19$

따라서 삼각형 안에 써넣을 알파벳을 결정하는 규칙은 오른쪽 그림에서
 $x = a \times 2 + b + c$
 임을 알 수 있다.

네 번째 그림에서 $D=4, I=9, E=5$ 이므로 (가)에 대응하는 수는

$$4 \times 2 + 9 + 5 = 22$$

따라서 (가)에 알맞은 알파벳은 V이다.

Lecture

각 알파벳에 대응하는 수는 다음과 같다.

A	B	C	D	E	F	G	H	I	...	M	...	S	...	V	...	Z
1	2	3	4	5	6	7	8	9		13		19		22		26

04 Action a_1, a_2, a_3, \dots 의 값을 구하여 규칙성을 찾아본다.

$$a_1 = -\frac{1}{2} \text{이므로}$$

$$a_2 = \frac{1 + \left(-\frac{1}{2}\right)}{1 - \left(-\frac{1}{2}\right)} = \frac{\frac{1}{2}}{\frac{3}{2}} = \frac{1}{2} \div \frac{3}{2} = \frac{1}{2} \times \frac{2}{3} = \frac{1}{3}$$

$$a_3 = \frac{1 + \frac{1}{3}}{1 - \frac{1}{3}} = \frac{\frac{4}{3}}{\frac{2}{3}} = \frac{4}{3} \div \frac{2}{3} = \frac{4}{3} \times \frac{3}{2} = 2$$

$$a_4 = \frac{1 + 2}{1 - 2} = \frac{3}{-1} = -3$$

$$a_5 = \frac{1 + (-3)}{1 - (-3)} = \frac{-2}{4} = -\frac{1}{2}$$

⋮

따라서 $a_1, a_2, a_3, a_4, \dots$ 의 값은 $-\frac{1}{2}, \frac{1}{3}, 2, -3$ 이 반복된다.

이때 $99 = 4 \times 24 + 3$ 이므로 $a_{99} = a_3 = 2$

Lecture

분모 또는 분자가 분수인 수의 계산

$$(1) \frac{\frac{A}{C}}{\frac{B}{D}} = \frac{A}{B} \div \frac{C}{D} = \frac{A}{B} \times \frac{D}{C} = \frac{A \times D}{B \times C}$$

$$(2) \frac{1}{\frac{A}{B}} = 1 \div \frac{A}{B} = 1 \times \frac{B}{A} = \frac{B}{A}$$

05 Action 먼저 $-\frac{1}{225}$ 과 $\frac{6}{25}$ 사이를 5등분 하는 점 사이의 간격을 구한다.

$-\frac{1}{225}$ 과 $\frac{6}{25}$ 을 나타내는 두 점 사이의 거리는

$$\frac{6}{25} - \left(-\frac{1}{225}\right) = \frac{54}{225} + \frac{1}{225} = \frac{55}{225} = \frac{11}{45}$$

x_1, x_2, x_3, x_4 는 $-\frac{1}{225}$ 과 $\frac{6}{25}$ 사이의 거리를 5등분 하는 점

이므로 $-\frac{1}{225}$ 과 x_1 을 나타내는 두 점 사이의 거리는

$$\frac{11}{45} \times \frac{1}{5} = \frac{11}{225}$$

03 **Action** A 지점의 높이를 0 m로 놓고, 다른 지점의 높이를 각각 구해 본다.

- A 지점의 높이를 0 m라 하면
 - B 지점의 높이는 $0 - 10.5 = -10.5$ (m)
 - C 지점의 높이는 $-10.5 + 21.7 = 11.2$ (m)
 - G 지점의 높이는 $11.2 + 15.3 = 26.5$ (m)
 - D 지점의 높이는 $26.5 - 31.7 = -5.2$ (m)
 - F 지점의 높이는 $0 - 9.7 = -9.7$ (m)
 - E 지점의 높이는 $-9.7 + 9.9 = 0.2$ (m)
- 따라서 가장 높은 지점은 G 지점, 가장 낮은 지점은 B 지점
이므로 구하는 차는
 $26.5 - (-10.5) = 26.5 + 10.5 = 37$ (m)

04 **Action** 먼저 세 사람이 각각 마신 술의 양을 구한다.

유비가 낸 옥돌 8개는 전체 8말에 대한 술값이 아니라 자기
가 마신 양에 대한 술값이다.

유비, 관우, 장비 세 사람이 8말의 술을 같은 양으로 나누어
마셨으므로 세 사람이 각각 마신 술의 양은

$$8 \div 3 = \frac{8}{3}(\text{말})$$

관우는 5말의 술을 낸 후 $\frac{8}{3}$ 말을 마셨으므로 관우가 유비에
계 준 술의 양은

$$5 - \frac{8}{3} = \frac{7}{3}(\text{말})$$

장비는 3말의 술을 낸 후 $\frac{8}{3}$ 말을 마셨으므로 장비가 유비에
계 준 술의 양은

$$3 - \frac{8}{3} = \frac{1}{3}(\text{말})$$

따라서 관우와 장비는 $\frac{7}{3} : \frac{1}{3} = 7 : 1$ 의 비율로 옥돌 8개를
나누어 가져야 하므로 관우는 7개, 장비는 1개를 가져야 한다.

다른 풀이

관우와 장비는 각각 5말, 3말의 술을 가져왔고 세 명이 똑같
이 나누어 마셨으므로 관우, 유비, 장비가 마신 양을 표시해
보면 다음 그림과 같다.

즉 유비는 관우의 술을 $\frac{7}{3}$ 말, 장비의 술을 $\frac{1}{3}$ 말 마셨다.

따라서 관우와 장비는 $\frac{7}{3} : \frac{1}{3} = 7 : 1$ 의 비율로 옥돌 8개를
나누어 가져야 하므로 관우는 7개, 장비는 1개를 가져야 한다.

05 **Action** 먼저 세 정수 a, b, c 의 부호를 알아본다.

(가)에서 $a \times b < 0$ 이므로 a 와 b 는 서로 다른 부호이고,
 $a - b > 0$ 이므로 $a > 0, b < 0$

또 $b \times c < 0$ 이므로 b 와 c 는 서로 다른 부호이고,
 $b < 0$ 이므로 $c > 0$

(나)에서

$$|a| = |b| + 1 = (|c| + 1) + 1 = |c| + 2$$

세 정수 a, b, c 는 절댓값이 5 이하인 서로 다른 정수이므로

(i) $a = 5$ 일 때,

$$b = -4, c = 3$$

즉 (a, b, c) 는 $(5, -4, 3)$ 의 1개

(ii) $a = 4$ 일 때,

$$b = -3, c = 2$$

즉 (a, b, c) 는 $(4, -3, 2)$ 의 1개

(iii) $a = 3$ 일 때,

$$b = -2, c = 1$$

즉 (a, b, c) 는 $(3, -2, 1)$ 의 1개

(i)~(iii)에 의하여 조건을 모두 만족하는 (a, b, c) 는 3개이다.

06 **Action** 먼저 네 사람이 사다리를 따라 계산한 결과를 구해 본다.

$$\text{연재} : 3 \times (-1) \div \frac{4}{3} \div 9 = B$$

$$3 \times (-1) \times \frac{3}{4} \times \frac{1}{9} = B$$

$$\therefore B = -\frac{1}{4}$$

$$\text{규찬} : (-5) \times \left(-\frac{1}{4}\right) \div 3 \times \left(-\frac{4}{5}\right) = A$$

$$(-5) \times \left(-\frac{1}{4}\right) \times \frac{1}{3} \times \left(-\frac{4}{5}\right) = A$$

$$\therefore A = -\frac{1}{3}$$

$$\text{소희} : \frac{3}{5} \times \left(-\frac{2}{3}\right) \div \left(-\frac{1}{3}\right) \times \frac{5}{12} = D$$

$$\frac{3}{5} \times \left(-\frac{2}{3}\right) \times (-3) \times \frac{5}{12} = D$$

$$\therefore D = \frac{1}{2}$$

$$\text{재민} : 8 \div (-2) \times (-1)^3 \times \frac{1}{5} = C$$

$$8 \times \left(-\frac{1}{2}\right) \times (-1) \times \frac{1}{5} = C$$

$$\therefore C = \frac{4}{5}$$

이때 A, B, C, D 의 대소를 비교하면

$$A < B < D < C$$

따라서 결과가 가장 큰 사람은 재민, 결과가 가장 작은 사람
은 규찬이다.

III. 문자와 식

1. 문자의 사용과 식의 계산

최고 수준

입문하기

▶ 58 - ▶ 60

- | | | |
|---|----------------|---------------------|
| 01 ④ | 02 ④ | 03 (25000 - 250x) 원 |
| 04 (150 - 60x) km | | |
| 05 (1) (4a + 6b) g (2) $(\frac{2}{5}a + \frac{3}{5}b) \%$ | 06 ④ | |
| 07 ② | 08 9 | 09 1029 m |
| 10 (1) $\frac{(a+b)h}{2}$ (2) 36 | 11 ㉠, ㉡, ㉢ | 12 2 |
| 13 ④ | 14 -3 | 15 ③ |
| 16 -28 | | |
| 17 $\frac{19}{15}$ | 18 2x + 11 | 19 -5x - 42y |
| 20 $\frac{11}{6}x - \frac{7}{3}$ | 21 8x - 4y + 7 | |

01 **Action** 나눗셈은 역수의 곱셈으로 고친 후 곱셈 기호 × 를 생략한다.

- ① $x \div y \div z = x \times \frac{1}{y} \times \frac{1}{z} = \frac{x}{yz}$
- ② $(x \div y) \div z = (x \times \frac{1}{y}) \times \frac{1}{z} = \frac{x}{yz}$
- ③ $y \div \frac{1}{x} \div z = y \times x \times \frac{1}{z} = \frac{xy}{z}$
- ④ $y \div \frac{1}{z} \div x = y \times z \times \frac{1}{x} = \frac{yz}{x}$
- ⑤ $x \div (y \times z) = x \times \frac{1}{y \times z} = \frac{x}{yz}$

따라서 계산 결과가 $\frac{yz}{x}$ 인 것은 ④이다.

02 **Action** 괄호가 있으면 괄호 안의 기호를 먼저 생략한다.

- ② $(-2)^2 \times y \div \frac{1}{x} \times 3y = 4 \times y \times x \times 3y = 12xy^2$
- ③ $-(-1)^2 \times x - y \div \frac{2}{3} = (-1) \times x - y \times \frac{3}{2} = -x - \frac{3}{2}y$
- ④ $y \times 5x \div (z \div \frac{5}{2}) = y \times 5x \div (z \times \frac{2}{5}) = y \times 5x \div \frac{2z}{5} = y \times 5x \times \frac{5}{2z} = \frac{25xy}{2z}$

$$\begin{aligned} \textcircled{5} x \div (y \times \frac{1}{2}) \div (\frac{3}{4} \div z) &= x \div \frac{y}{2} \div (\frac{3}{4} \times \frac{1}{z}) \\ &= x \div \frac{y}{2} \div \frac{3}{4z} \\ &= x \times \frac{2}{y} \times \frac{4z}{3} \\ &= \frac{8xz}{3y} \end{aligned}$$

따라서 옳지 않은 것은 ④이다.

Lecture

곱셈과 나눗셈이 섞여 있는 식은 앞에서부터 차례대로 계산하고, 이 때 괄호가 있으면 괄호 안을 먼저 계산한다.

03 **Action** (할인 금액) = (정가) × (할인율)

$$\begin{aligned} \text{(지불한 금액)} &= \text{(정가)} - \text{(할인 금액)} \\ &= 25000 - 25000 \times \frac{x}{100} \\ &= 25000 - 250x \text{ (원)} \end{aligned}$$

04 **Action** (거리) = (속력) × (시간)

$$\begin{aligned} \text{시속 } 60 \text{ km로 } x \text{ 시간 동안 간 거리} &= 60 \times x = 60x \text{ (km)} \quad \dots\dots 40\% \\ \therefore \text{(남은 거리)} &= \text{(전체 거리)} - \text{(간 거리)} \\ &= 150 - 60x \text{ (km)} \quad \dots\dots 60\% \end{aligned}$$

05 **Action** • (소금의 양) = $\frac{\text{(소금물의 농도)}}{100} \times \text{(소금물의 양)}$

$$\bullet \text{(소금물의 농도)} = \frac{\text{(소금의 양)}}{\text{(소금물의 양)}} \times 100 (\%)$$

(1) 농도가 a %인 소금물 400 g에 들어 있는 소금의 양은 $\frac{a}{100} \times 400 = 4a$ (g)

농도가 b %인 소금물 600 g에 들어 있는 소금의 양은 $\frac{b}{100} \times 600 = 6b$ (g)

따라서 새로 만든 소금물에 들어 있는 소금의 양은 (4a + 6b) g

(2) 새로 만든 소금물의 양은 400 + 600 = 1000 (g)이므로 그 농도는

$$\frac{4a + 6b}{1000} \times 100 = \frac{4a + 6b}{10} = \frac{2}{5}a + \frac{3}{5}b (\%)$$

06 **Action** 십의 자리의 숫자가 x, 일의 자리의 숫자가 y인 두 자리의 자연수 $\rightarrow 10x + y$

④ 십의 자리의 숫자가 a, 일의 자리의 숫자가 b인 두 자리의 자연수는 $10 \times a + 1 \times b = 10a + b$

07 **Action** 음수를 대입할 때에는 반드시 괄호를 사용한다.

$x=2, y=-4$ 를 대입하면

- ① $x-y=2-(-4)=2+4=6$
- ② $4x^2+y=4 \times 2^2+(-4)=16-4=12$
- ③ $2xy=2 \times 2 \times (-4)=-16$
- ④ $\frac{2}{x}-y=\frac{2}{2}-(-4)=1+4=5$
- ⑤ $2-|xy|=2-|2 \times (-4)|=2-|-8|$
 $=2-8=-6$

따라서 식의 값이 가장 큰 것은 ②이다.

08 **Action** 생략된 나눗셈 기호를 다시 쓴다.

→ $\frac{5}{a}=5 \div a, \frac{3}{b}=3 \div b, \frac{2}{c}=2 \div c$

$$\begin{aligned} \frac{5}{a}-\frac{3}{b}-\frac{2}{c} &= 5 \div a - 3 \div b - 2 \div c \\ &= 5 \div \frac{1}{2} - 3 \div \frac{1}{3} - 2 \div \left(-\frac{1}{4}\right) \\ &= 5 \times 2 - 3 \times 3 - 2 \times (-4) \\ &= 10 - 9 - (-8) \\ &= 9 \end{aligned}$$

09 **Action** 먼저 기온이 20℃일 때의 소리의 속력을 구한다.

$x=20$ 을 $331+0.6x$ 에 대입하면

$$331+0.6 \times 20=331+12=343$$

따라서 기온이 20℃일 때, 소리의 속력은 초속 343 m이다.

이때 (거리)=(속력)×(시간)이므로 천둥 소리를 들은 곳에서 번개가 친 곳까지의 거리는

$$343 \times 3=1029 \text{ (m)}$$

10 **Action** 사다리꼴의 넓이 공식을 이용한다.

(1) (사다리꼴의 넓이)

$$\begin{aligned} &= \frac{1}{2} \times \{(\text{윗변의 길이})+(\text{아랫변의 길이})\} \times (\text{높이}) \\ &= \frac{1}{2} \times (a+b) \times h \\ &= \frac{(a+b)h}{2} \quad \dots\dots 60\% \end{aligned}$$

(2) $a=5, b=7, h=6$ 을 $\frac{(a+b)h}{2}$ 에 대입하면

$$\frac{(5+7) \times 6}{2}=36 \quad \dots\dots 40\%$$

11 **Action** 문자 앞에 곱해진 수가 계수이고, 항을 구할 때에는 부호까지 포함해야 한다.

- ㉠ $\frac{x}{2}-6$ 에서 x 의 계수는 $\frac{1}{2}$ 이다.
 - ㉡ $4x-1$ 에서 상수항은 -1 이다.
- 따라서 옳은 것은 ㉠, ㉡, ㉢이다.

12 **Action** 차수가 1인 다항식을 일차식이라 한다.

$(a-2)x^2+(a+3)x+5a-1$ 이 x 에 대한 일차식이 되려면 x^2 의 계수가 0이어야 하므로

$$a-2=0 \quad \therefore a=2$$

13 **Action** (수)×(일차식) 또는 (일차식)×(수)는 분배법칙을 이용하여 간단히 하고, 나눗셈은 역수의 곱셈으로 바꾼다.

$$\textcircled{1} \frac{1}{3}(3x+18)=\frac{1}{3} \times 3x+\frac{1}{3} \times 18=x+6$$

$$\begin{aligned} \textcircled{2} (12x-4) \div 4 &= (12x-4) \times \frac{1}{4} \\ &= 12x \times \frac{1}{4} - 4 \times \frac{1}{4} = 3x-1 \end{aligned}$$

$$\textcircled{3} -5(x-1)=-5 \times x - (-5) \times 1=-5x+5$$

$$\textcircled{4} (10x-6) \times \frac{3}{2}=10x \times \frac{3}{2} - 6 \times \frac{3}{2}=15x-9$$

$$\begin{aligned} \textcircled{5} \left(\frac{1}{2}x+5\right) \div \left(-\frac{1}{4}\right) &= \left(\frac{1}{2}x+5\right) \times (-4) \\ &= \frac{1}{2}x \times (-4) + 5 \times (-4) \\ &= -2x-20 \end{aligned}$$

따라서 옳은 것은 ④이다.

14 **Action** 두 식의 상수항을 각각 구한다.

$$-6\left(\frac{1}{3}x-2\right)=-2x+12 \text{ 이므로 상수항은 } 12 \text{ 이고}$$

$$(20y-6) \div \frac{2}{5}=(20y-6) \times \frac{5}{2}=50y-15 \text{ 이므로}$$

상수항은 -15 이다.

따라서 구하는 상수항의 합은

$$12+(-15)=-3$$

15 **Action** 동류항은 문자와 차수가 각각 같은 항이다.

- ① $\frac{1}{x}$ 은 x 가 분모에 있으므로 다항식이 아니다.
 - ② 문자는 같지만 차수가 다르므로 동류항이 아니다.
 - ③ 상수항은 항상 동류항이다.
 - ④ 차수는 같지만 문자가 다르므로 동류항이 아니다.
 - ⑤ 문자는 같지만 각 문자의 차수가 다르므로 동류항이 아니다.
- 따라서 동류항끼리 짝지어진 것은 ③이다.

16 **Action** () → { } → []의 순서로 괄호를 푼다.

$$\begin{aligned} &3x-[x+2y-\{3x-y-(x+4y)\}] \\ &= 3x-\{x+2y-(3x-y-x-4y)\} \\ &= 3x-\{x+2y-(2x-5y)\} \\ &= 3x-(x+2y-2x+5y) \\ &= 3x-(-x+7y) \\ &= 3x+x-7y \\ &= 4x-7y \end{aligned}$$

따라서 $a=4, b=-7$ 이므로
 $ab=4 \times (-7) = -28$

17 **Action** 소수를 분수로 바꾸어 계산하면 편리하다.

$$\begin{aligned} & -\frac{2}{5}(x-1) - 0.2\left(2x - \frac{1}{3}\right) \\ &= -\frac{2}{5}(x-1) - \frac{1}{5}\left(2x - \frac{1}{3}\right) \\ &= -\frac{2}{5}x + \frac{2}{5} - \frac{2}{5}x + \frac{1}{15} \\ &= -\frac{4}{5}x + \frac{7}{15} \end{aligned}$$

따라서 $a = -\frac{4}{5}, b = \frac{7}{15}$ 이므로

$$\begin{aligned} b-a &= \frac{7}{15} - \left(-\frac{4}{5}\right) = \frac{7}{15} + \frac{4}{5} \\ &= \frac{7}{15} + \frac{12}{15} = \frac{19}{15} \end{aligned}$$

18 **Action** (색칠한 부분의 넓이)
 =(전체 넓이)-(색칠하지 않은 부분의 넓이)

(색칠한 부분의 넓이)

$$\begin{aligned} &= 5 \times x + \frac{1}{2} \times 5 \times 2 - 3 \times (x-2) \\ &= 5x + 5 - 3x + 6 \\ &= 2x + 11 \end{aligned}$$

19 **Action** 먼저 주어진 식을 간단히 한다.

$$\begin{aligned} -2A - B + 4(A - 2B) &= -2A - B + 4A - 8B \\ &= 2A - 9B \end{aligned}$$

위의 식에 $A=2x-3y, B=x+4y$ 를 대입하면

$$\begin{aligned} 2A - 9B &= 2(2x-3y) - 9(x+4y) \\ &= 4x - 6y - 9x - 36y \\ &= -5x - 42y \end{aligned}$$

20 **Action** $A + \square = B$ 이면 $\square = B - A$

$$\begin{aligned} \frac{x+5}{6} + \square &= \frac{4x-3}{2} \text{이므로} \\ \square &= \frac{4x-3}{2} - \frac{x+5}{6} \\ &= \frac{3(4x-3) - x-5}{6} \\ &= \frac{12x-9-x-5}{6} \\ &= \frac{11x-14}{6} \\ &= \frac{11}{6}x - \frac{7}{3} \end{aligned}$$

21 **Action** 어떤 다항식을 먼저 구한다.

어떤 다항식을 \square 라 하면

$$\begin{aligned} (2x-y+3) + \square &= -4x+2y-1 \text{이므로} \\ \square &= -4x+2y-1 - (2x-y+3) \\ &= -4x+2y-1-2x+y-3 \\ &= -6x+3y-4 \end{aligned} \quad \dots\dots 50\%$$

따라서 바르게 계산한 식은

$$\begin{aligned} (2x-y+3) - (-6x+3y-4) \\ &= 2x-y+3+6x-3y+4 \\ &= 8x-4y+7 \end{aligned} \quad \dots\dots 50\%$$

최고 수준 완성하기

P 61 - P 63

- 01** ㉠, ㉡ **02** (1) $\left(\frac{x}{30} + \frac{1}{2}\right)$ 시간 (2) $20a+2b+1$
03 -333 **04** $\frac{163}{72}$ **05** -2
06 (1) $(2x+1)$ 개 (2) 61개 **07** -3 **08** $-\frac{1}{3}x + \frac{4}{3}$
09 $2x-3y$ **10** $\left(\frac{22}{5}x + \frac{88}{5}\right)$ cm **11** 95
12 $-2x+3$

01 **Action** 나눗셈은 역수의 곱셈으로 바꾸고, 괄호가 있으면 괄호 안의 식부터 기호를 생략한다.

$$\begin{aligned} \textcircled{A} 3 \div (x+2 \times y) &= 3 \div (x+2y) \\ &= \frac{3}{x+2y} \\ \textcircled{B} x \times 1 + a \div y &= x + \frac{a}{y} \\ \textcircled{C} a \div (x \div y) \div 3 &= a \div \frac{x}{y} \div 3 \\ &= a \times \frac{y}{x} \times \frac{1}{3} \\ &= \frac{ay}{3x} \\ \textcircled{D} (2+a) \div b \times c &= (2+a) \times \frac{1}{b} \times c \\ &= \frac{(2+a)c}{b} \\ \textcircled{E} x \div 2 \times x - 3 \times y &= x \times \frac{1}{2} \times x - 3 \times y \\ &= \frac{x^2}{2} - 3y \end{aligned}$$

따라서 옳지 않은 것은 ㉠, ㉡이다.

- 02 Action** (1) (총 걸린 시간)=(이동한 시간)+(30분)
 (2) 주어진 세 자리의 자연수를 $5q+r$ ($0 \leq r < 5$)의 꼴로 나타낸다.
- (1) (시간) = $\frac{(\text{거리})}{(\text{속력})}$ 이고, 도중에 30분을 쉬었으므로 걸린 시간
 간은

$$\frac{x}{30} + \frac{30}{60} = \frac{x}{30} + \frac{1}{2} (\text{시간}) \quad \dots\dots 40\%$$
- (2) 백의 자리의 숫자가 a , 십의 자리의 숫자가 b , 일의 자리의
 숫자가 9인 세 자리의 자연수는 $100a+10b+9$
 이 수를 $5q+r$ (q 는 몫, r 는 나머지, $0 \leq r < 5$)의 꼴로 나
 타내면

$$100a+10b+9=5(20a+2b+1)+4$$

 따라서 몫은 $20a+2b+1$ 이다. $\dots\dots 60\%$

- 03 Action** $(-1)^{(\text{홀수})} = -1, (-1)^{(\text{짝수})} = 1$
- $$x - x^2 + x^3 - x^4 + x^5 - x^6 + \dots + x^{333}$$
- $$= (-1) - (-1)^2 + (-1)^3 - (-1)^4 + (-1)^5 - (-1)^6$$
- $$+ \dots + (-1)^{333}$$
- $$= \underbrace{-1 - 1 - 1 - 1 - 1 - 1 - \dots - 1}_{333\text{개}}$$
- $$= -1 \times 333$$
- $$= -333$$

- 04 Action** 생략된 기호 \times, \div 를 다시 쓰고, a, b, c 의 값을 대입한다.
- $$\frac{a-b}{c} - \frac{ac}{b^2}$$
- $$= (a-b) \div c - a \times c \div b^2$$
- $$= \left\{ \frac{1}{2} - \left(-\frac{1}{3}\right) \right\} \div \left(-\frac{3}{4}\right) - \frac{1}{2} \times \left(-\frac{3}{4}\right) \div \left(-\frac{1}{3}\right)^2$$
- $$= \frac{5}{6} \times \left(-\frac{4}{3}\right) - \left(-\frac{3}{8}\right) \times 9$$
- $$= -\frac{10}{9} - \left(-\frac{27}{8}\right)$$
- $$= -\frac{80}{72} + \frac{243}{72} = \frac{163}{72}$$

- 05 Action** 먼저 상자에 넣는 수 $2a$ 가 3이 되도록 하는 a 의 값을 구한다.
- $$2 \times a = 3 \text{ 이면 } a = 3 \div 2 = \frac{3}{2}$$
- 따라서 상자에 3을 넣었을 때 나오는 값은 $4a^2 - 8a + 1$ 에
 $a = \frac{3}{2}$ 을 대입한 값과 같으므로
- $$4 \times \left(\frac{3}{2}\right)^2 - 8 \times \frac{3}{2} + 1 = 9 - 12 + 1 = -2$$
- 다른 풀이**
- $$2a = 3 \text{ 이므로}$$
- $$4a^2 - 8a + 1 = (2a)^2 - 4 \times 2a + 1$$
- $$= 3^2 - 4 \times 3 + 1 = -2$$

- 06 Action** 정삼각형이 1개 늘어날 때마다 성냥개비의 개수는 2개씩 늘
 어난다.
- (1) 정삼각형의 개수에 따라 필요한 성냥개비의 개수는 다음
 표와 같다.

정삼각형의 개수(개)	성냥개비의 개수(개)
1	3
2	$3+2 \times 1$
3	$3+2 \times 2$
\vdots	\vdots
x	$3+2 \times (x-1)$

- 따라서 정삼각형을 x 개 만들 때 필요한 성냥개비의 개수는
 $3+2 \times (x-1) = 3+2x-2 = 2x+1$ (개)
- (2) $2x+1$ 에 $x=30$ 을 대입하면
 $2 \times 30 + 1 = 61$
 따라서 정삼각형을 30개 만들 때 필요한 성냥개비는 모두
 61개이다.

- 07 Action** 상수항이 -3 인 x 에 대한 일차식을 $ax+b$ (a, b 는 상수,
 $a \neq 0$)의 꼴로 나타낸다.
- 상수항이 -3 인 x 에 대한 일차식을 $ax-3$ ($a \neq 0$ 인 상수)이
 라 하면
- $x=4$ 일 때의 식의 값은 $4a-3$
 $\therefore A = 4a-3 \quad \dots\dots 30\%$
- $x=5$ 일 때의 식의 값은 $5a-3$
 $\therefore B = 5a-3 \quad \dots\dots 30\%$
- $\therefore 5A-4B = 5(4a-3) - 4(5a-3)$
 $= 20a - 15 - 20a + 12 = -3 \quad \dots\dots 40\%$

- 08 Action** 주어진 식을 기호의 약속에 맞게 나타낸다.
- $$x \triangle \frac{3}{2} = x + \frac{3}{2} - \frac{3}{2}x = -\frac{1}{2}x + \frac{3}{2}$$
- 이므로
- $$\left(x \triangle \frac{3}{2}\right) \triangle \frac{1}{3} = \left(-\frac{1}{2}x + \frac{3}{2}\right) \triangle \frac{1}{3}$$
- $$= \left(-\frac{1}{2}x + \frac{3}{2}\right) + \frac{1}{3} - \left(-\frac{1}{2}x + \frac{3}{2}\right) \times \frac{1}{3}$$
- $$= -\frac{1}{2}x + \frac{3}{2} + \frac{1}{3} + \frac{1}{6}x - \frac{1}{2}$$
- $$= \left(-\frac{3}{6}x + \frac{1}{6}x\right) + \left(\frac{9}{6} + \frac{2}{6} - \frac{3}{6}\right)$$
- $$= -\frac{1}{3}x + \frac{4}{3}$$

- 09 Action** $(-1)^{(\text{짝수})} = 1, (-1)^{(\text{홀수})} = -1$
- n 이 짝수일 때, $n+1$ 은 홀수이므로
 $(-1)^n = 1, (-1)^{n+1} = -1$
- \therefore (주어진 식) = $(3x-y) - (x+2y)$
 $= 3x-y-x-2y$
 $= 2x-3y$

10 **Action** (직사각형의 둘레의 길이)
 $= 2 \times \{(\text{가로의 길이}) + (\text{세로의 길이})\}$

새로 만든 직사각형에서

$$\begin{aligned} (\text{가로의 길이}) &= (x+4) - \frac{10}{100} \times (x+4) \\ &= x+4 - \frac{1}{10}x - \frac{2}{5} \\ &= \frac{9}{10}x + \frac{18}{5} \text{ (cm)} \end{aligned}$$

$$\begin{aligned} (\text{세로의 길이}) &= (x+4) + \frac{30}{100} \times (x+4) \\ &= x+4 + \frac{3}{10}x + \frac{6}{5} \\ &= \frac{13}{10}x + \frac{26}{5} \text{ (cm)} \end{aligned}$$

따라서 직사각형의 둘레의 길이는

$$\begin{aligned} &2 \times \left\{ \left(\frac{9}{10}x + \frac{18}{5} \right) + \left(\frac{13}{10}x + \frac{26}{5} \right) \right\} \\ &= 2 \times \left(\frac{11}{5}x + \frac{44}{5} \right) \\ &= \frac{22}{5}x + \frac{88}{5} \text{ (cm)} \end{aligned}$$

11 **Action** 주어진 도형을 세 부분으로 나누어 넓이를 각각 구한 후 모두 더한다.

오른쪽 그림에서

$$\begin{aligned} (\text{㉠의 넓이}) &= 9(5a-7) \\ &= 45a-63 \end{aligned}$$

$$\begin{aligned} (\text{㉡의 넓이}) &= 6(6a-4) \\ &= 36a-24 \end{aligned}$$

$$\begin{aligned} (\text{㉢의 넓이}) &= 7(2a-1) \\ &= 14a-7 \end{aligned}$$

∴ (주어진 도형의 넓이)

$$\begin{aligned} &= (\text{㉠의 넓이}) + (\text{㉡의 넓이}) + (\text{㉢의 넓이}) \\ &= (45a-63) + (36a-24) + (14a-7) \\ &= 95a-94 \end{aligned}$$

따라서 a 의 계수는 95이다.

12 **Action** 대각선의 세 일차식의 합을 먼저 구한다.

$-2x+5$	$4x-9$	㉠
	$x-1$	A
		$4x-7$

오른쪽 아래로 향하는 대각선의 세 일차식의 합은

$$(-2x+5) + (x-1) + (4x-7) = 3x-3$$

즉 가로, 세로, 대각선에 놓여 있는 세 일차식의 합은 모두 $3x-3$ 이 되어야 한다.

첫 번째 가로줄에서

$$(-2x+5) + (4x-9) + \text{㉠} = 3x-3$$

$$2x-4 + \text{㉠} = 3x-3$$

$$\therefore \text{㉠} = 3x-3 - (2x-4)$$

$$= 3x-3-2x+4$$

$$= x+1$$

세 번째 세로줄에서

$$(x+1) + A + (4x-7) = 3x-3$$

$$A + 5x-6 = 3x-3$$

$$\therefore A = 3x-3 - (5x-6)$$

$$= 3x-3-5x+6$$

$$= -2x+3$$

최고 수준 뛰어넘기

P 64 - P 65

- 01 $0.72x$ 원
- 02 (1) $\frac{yz}{x}$ (2) 76
- 03 -1
- 04 -18
- 05 $19x+64$
- 06 620

01 **Action** x 원의 $a\%$ 를 할인한 금액 $\rightarrow x \times \left(1 - \frac{a}{100}\right)$ 원

$$\begin{aligned} (\text{문제집을 구입한 금액}) &= x \times \left(1 - \frac{20}{100}\right) \times \left(1 - \frac{10}{100}\right) \\ &= x \times \frac{80}{100} \times \frac{90}{100} \\ &= \frac{72}{100}x = 0.72x \text{ (원)} \end{aligned}$$

02 **Action** 각 변의 길이를 a, b, c, d 라 하고 x, y, z 를 a, b, c, d 를 사용한 식으로 나타낸다.

(1) 오른쪽 그림과 같이 각 변의

길이를 a, b, c, d 라 하면

$$x = ac, y = bc, z = ad$$

∴ (D의 넓이)

$$= bd = \frac{abcd}{ac}$$

$$= \frac{bc \times ad}{ac} = \frac{yz}{x}$$

(2) $x=11, y=8, z=33$ 일 때, D의 넓이는

$$\frac{8 \times 33}{11} = 24$$

따라서 처음 직사각형의 넓이는

$$\begin{aligned} x+y+z + (\text{D의 넓이}) &= 11+8+33+24 \\ &= 76 \end{aligned}$$

다른 풀이

(1) 위의 그림과 같이 각 변의 길이를 a, b, c, d 라 하면

$$x=ac$$

$$y=bc \quad \therefore b=\frac{y}{c}$$

$$z=ad \quad \therefore d=\frac{z}{a}$$

$$\therefore (\text{D의 넓이})=bd=\frac{y}{c} \times \frac{z}{a}=\frac{yz}{ac}=\frac{yz}{x}$$

03 Action 주어진 조건식을 변형한다.

$$\frac{1}{a} + \frac{1}{b} = 4 \text{에서 } \frac{a+b}{ab} = 4 \quad \therefore a+b=4ab$$

$$\begin{aligned} \therefore \frac{a-7ab+b}{3ab} &= \frac{(a+b)-7ab}{3ab} \\ &= \frac{4ab-7ab}{3ab} \\ &= \frac{-3ab}{3ab} = -1 \end{aligned}$$

04 Action $x+y+z=0$ 이면 $x+y=-z, y+z=-x, x+z=-y$ 이다.

$x+y+z=0$ 이므로

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

$$\begin{aligned} \therefore 2x\left(\frac{3}{y} + \frac{3}{z}\right) + 2y\left(\frac{3}{z} + \frac{3}{x}\right) + 2z\left(\frac{3}{x} + \frac{3}{y}\right) \\ = \frac{6x}{y} + \frac{6x}{z} + \frac{6y}{z} + \frac{6y}{x} + \frac{6z}{x} + \frac{6z}{y} \\ = \frac{6y+6z}{x} + \frac{6x+6z}{y} + \frac{6x+6y}{z} \\ = \frac{6(y+z)}{x} + \frac{6(x+z)}{y} + \frac{6(x+y)}{z} \\ = \frac{-6x}{x} + \frac{-6y}{y} + \frac{-6z}{z} \\ = -6 + (-6) + (-6) = -18 \end{aligned}$$

05 Action A, B 를 계산하고 괄호를 풀어 주어진 식을 간단히 한 후 A, B 를 대입한다.

$$\begin{aligned} A &= \frac{3x+9}{4} \div \left(-\frac{3}{8}\right) \\ &= \frac{3x+9}{4} \times \left(-\frac{8}{3}\right) \\ &= -2x-6 \end{aligned}$$

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

$$\begin{aligned} &2A - \{5A - (6B - 7A - 1)\} \\ &= 2A - (5A - 6B + 7A + 1) \\ &= 2A - (12A - 6B + 1) \\ &= 2A - 12A + 6B - 1 \\ &= -10A + 6B - 1 \end{aligned}$$

위의 식에 $A = -2x - 6, B = \frac{-x+5}{6}$ 를 대입하면

$$\begin{aligned} (\text{주어진 식}) &= -10A + 6B - 1 \\ &= -10(-2x-6) + 6 \times \frac{-x+5}{6} - 1 \\ &= 20x + 60 - x + 5 - 1 \\ &= 19x + 64 \end{aligned}$$

06 Action 도형의 둘레의 길이와 넓이에 대한 규칙성을 찾는다.

첫 번째 도형의 둘레의 길이가 4,

두 번째 도형의 둘레의 길이가 8,

세 번째 도형의 둘레의 길이가 12이므로 n 번째 도형의 둘레의 길이는 $4n$ 이다.

따라서 31번째 도형의 둘레의 길이는

$$a = 4 \times 31 = 124$$

또 첫 번째 도형은 1개,

두 번째 도형은 $(1+2)$ 개,

세 번째 도형은 $(1+2+3)$ 개의 정사각형으로 이루어져 있으므로 n 번째 도형은 $(1+2+3+\dots+n)$ 개의 정사각형으로 이루어져 있다.

이때 한 변의 길이가 1인 정사각형의 넓이는 1이므로 n 번째 도형의 넓이는 $1+2+3+\dots+n$ 이다.

따라서 31번째 도형의 넓이는

$$\begin{aligned} b &= 1+2+3+\dots+31 \\ &= (1+31) + (2+30) + \dots + (15+17) + 16 \\ &= 32 \times 15 + 16 \\ &= 496 \end{aligned}$$

$$\therefore a+b = 124 + 496 = 620$$

Lecture

1부터 n 까지의 자연수의 합

$1+2+3+\dots+n$ 과 $1+2+3+\dots+n$ 을 다음과 같이 더하면

$$\begin{array}{cccccccc} 1 & + & 2 & + & 3 & + & \dots & + & (n-1) & + & n \\ +) & n & + & (n-1) & + & (n-2) & + & \dots & + & 2 & + & 1 \\ \hline (n+1) & + & (n+1) & + & (n+1) & + & \dots & + & (n+1) & + & (n+1) \end{array}$$

$\underbrace{\hspace{10em}}_{n\text{개}}$

즉 $2(1+2+3+\dots+n) = (n+1) \times n$ 이므로

$$1+2+3+\dots+n = \frac{n(n+1)}{2}$$

2. 일차방정식의 풀이

최고 수준

입문하기

P 68 - P 70

01 ⑤	02 ㉠, ㉢, ㉤	03 2	04 ④
05 ⑤	06 (가) 3 (나) 3 (다) 2 (라) 2	07 ④, ⑤	
08 ⑤	09 3	10 -8	11 4개
12 3	13 $x=3$	14 7	15 $x=\frac{1}{2}$
16 10	17 $x=4$	18 -15	
19 2, 4, 6, 8, 10	20 $-\frac{2}{3}$	21 -12	

01 **Action** [] 안의 수를 방정식에 대입하여 참이 되는 것을 찾는다.

주어진 방정식에 [] 안의 수를 각각 대입하면

- ① $3-2 \times 2 \neq 7$
- ② $6-3 \times (-2) \neq 3 \times (-2) - 6$
- ③ $2 \times (-1+5) - 6 \neq 3$
- ④ $\frac{1}{4} \times (-3+1) + 5 \neq -3+3$
- ⑤ $\frac{4-1}{3} = \frac{4}{2} - 1$

따라서 [] 안의 수가 방정식의 해인 것은 ⑤이다.

02 **Action** 등식의 양변을 각각 정리하였을 때, 양변의 식이 같아지는 것을 찾는다.

- ㉠ (우변) $= 2x+5-x = x+5$
즉 (좌변) $=$ (우변) 이므로 항등식이다.
- ㉢ (우변) $= 3(2-x) = 6-3x$
즉 (좌변) \neq (우변) 이므로 항등식이 아니다.
- ㉤ (우변) $= (4x-3) + (5x+6) = 9x+3$
즉 (좌변) $=$ (우변) 이므로 항등식이다.
- ㉥ (좌변) $= 2(4+x) - 3$
 $= 8+2x-3 = 2x+5$
즉 (좌변) $=$ (우변) 이므로 항등식이다.
- ㉦ (좌변) $= 7-3(x+1)$
 $= 7-3x-3 = -3x+4$

즉 (좌변) \neq (우변) 이므로 항등식이 아니다.
따라서 x 의 값에 관계없이 항상 참인 등식, 즉 항등식은 ㉠, ㉤, ㉥이다.

Lecture

항등식에 대한 다양한 표현

- 등식 $ax+b=0$ 이 x 에 대한 항등식이다.
- $ax+b=0$ 의 x 에 어떤 수를 대입하여도 항상 등식이 성립한다.
- 모든 수 x 에 대하여 등식 $ax+b=0$ 이 성립한다.
- x 의 값에 관계없이 항상 등식 $ax+b=0$ 이 성립한다.

03 **Action** 등식의 양변을 각각 정리한 후 양변이 같아지게 되는 조건을 생각한다.

$$4(x-1)+3=2x-ax+b \text{에서}$$

$$4x-4+3=2x-ax+b$$

$$4x-1=(2-a)x+b$$

위의 등식이 x 에 대한 항등식이므로

$$4=2-a, -1=b \quad \therefore a=-2, b=-1$$

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

Lecture

항등식이 되기 위한 조건

- (1) $ax+b=0$ 이 x 에 대한 항등식이면
 $a=0, b=0$
- (2) $ax+b=cx+d$ 가 x 에 대한 항등식이면
 $a=c, b=d$

04 **Action** 등식의 성질을 이용하여 식을 변형해 본다.

- ① $5-x=5-y$ 의 양변에서 5를 빼면
 $-x=-y$
양변에 -1 을 곱하면 $x=y$
- ② $a+1=b+1$ 의 양변에 -1 을 곱하면
 $-a-1=-b-1$
양변에 4를 더하면 $3-a=3-b$
- ③ $a=-b$ 의 양변에 4를 더하면
 $a+4=-b+4$, 즉 $a+4=4-b$
- ④ $a=1, b=-1, c=0$ 일 때
 $ac=bc$ 이지만 $a+6 \neq b+6$ 이다.
- ⑤ $x=2y$ 의 양변에서 2를 빼면
 $x-2=2y-2$, 즉 $x-2=2(y-1)$

05 **Action** 등식의 성질을 이용하여 각각의 식을 만들 수 있는지 확인한다.

$$a-3=b+2 \text{에서}$$

① 양변에 c 를 곱하면 $ac-3c=bc+2c$

양변에 $3c$ 를 더하면 $ac=bc+5c$

양변에서 bc 를 빼면 $ac-bc=5c$

② 양변에 5를 더하면 $a+2=b+7$

③ 양변에 3을 더하면 $a=b+5$

④ 양변에 -1 을 곱하면 $-a+3=-b-2$

양변에서 6을 빼면 $-a-3=-b-8$

⑤ 양변에 1을 더하면 $a-2=b+3$

양변을 $c(c \neq 0)$ 로 나누면 $\frac{a-2}{c} = \frac{b+3}{c}$

따라서 옳은 것은 ⑤이다.

06 **Action** 등식의 성질을 이용하여 주어진 일차방정식을 $x=(\text{수})$ 의 꼴로 변형한다.

$$5x-3=1+3x \text{의 양변에 } 3 \text{을 더하면}$$

$$5x-3+\boxed{3}=1+3x+\boxed{3}$$

$$5x=3x+4$$

위의 등식의 양변에서 $3x$ 를 빼면

$$5x-\boxed{3}x=3x+4-\boxed{3}x$$

$$2x=4$$

위의 등식의 양변을 2로 나누면

$$\frac{2x}{\boxed{2}}=\frac{4}{\boxed{2}}$$

$$\therefore x=\boxed{2}$$

따라서 (가) 3, (나) 3, (다) 2, (라) 2이다.

07 **Action** x 에 대한 일차방정식 $\rightarrow ax+b=0$ (단, $a \neq 0$)

① $x^2+5=x(x-3)$ 에서 $x^2+5=x^2-3x$

$$3x+5=0 \rightarrow \text{일차방정식}$$

② $7x-4=5x-1$ 에서 $2x-3=0 \rightarrow \text{일차방정식}$

③ $2x-3=3(x+1)$ 에서 $2x-3=3x+3$

$$-x-6=0 \rightarrow \text{일차방정식}$$

④ $3(2x-1)=6x-3$ 에서 $6x-3=6x-3 \rightarrow \text{항등식}$

⑤ 분모에 미지수가 있으므로 일차방정식이 아니다.

따라서 일차방정식이 아닌 것은 ④, ⑤이다.

08 **Action** 각 일차방정식의 해를 구해 본다.

① $2x-1=3$ 에서

$$2x=4 \quad \therefore x=2$$

② $x-6=-x-2$ 에서

$$2x=4 \quad \therefore x=2$$

③ $3(x+1)=4x+1$ 에서

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

$$\therefore x=2$$

④ $2(x+4)=5(4-x)+x$ 에서

$$2x+8=20-5x+x, 6x=12$$

$$\therefore x=2$$

⑤ $3(1-x)=-4(x-2)$ 에서

$$3-3x=-4x+8 \quad \therefore x=5$$

따라서 해가 다른 하나는 ⑤이다.

09 **Action** 주어진 일차방정식에 $x=4$ 를 대입한다.

$$5(x-a)+2=2(x+1)-a \text{에 } x=4 \text{를 대입하면}$$

$$5(4-a)+2=2 \times 5-a, 20-5a+2=10-a$$

$$-4a=-12 \quad \therefore a=3$$

10 **Action** 먼저 k 가 없는 방정식의 해를 구한다.

$$4x+8=3(x+2) \text{에서 } 4x+8=3x+6$$

$$\therefore x=-2 \quad \dots\dots 40\%$$

$$2(x-k)+3(2x+2)=6 \text{에 } x=-2 \text{를 대입하면}$$

$$2(-2-k)+3 \times (-2)=6$$

$$-4-2k-6=6, -2k=16$$

$$\therefore k=-8 \quad \dots\dots 60\%$$

11 **Action** 방정식의 해를 a 의 식으로 나타낸다.

$$2x-(3x+a)=-5 \text{에서 } 2x-3x-a=-5$$

$$-x=a-5 \quad \therefore x=5-a$$

따라서 $5-a$ 가 자연수가 되도록 하는 자연수 a 는 1, 2, 3, 4의 4개이다.

12 **Action** 계수가 소수인 경우 10, 100, 1000, ... 중 알맞은 수를 곱하여 계수를 정수로 만든다.

$$4(x+2)=-2x-1 \text{에서 } 4x+8=-2x-1$$

$$6x=-9 \quad \therefore x=-\frac{3}{2}$$

$$\therefore a=-\frac{3}{2} \quad \dots\dots 40\%$$

$$0.4(x+4)=-0.2(x-2) \text{의 양변에 } 10 \text{을 곱하면}$$

$$4(x+4)=-2(x-2), 4x+16=-2x+4$$

$$6x=-12 \quad \therefore x=-2$$

$$\therefore b=-2 \quad \dots\dots 40\%$$

$$\therefore ab=-\frac{3}{2} \times (-2)=3 \quad \dots\dots 20\%$$

13 **Action** 양변에 분모 3, 6, 2의 최소공배수를 곱한다.

$$\frac{1-x}{3}+2=\frac{5x-4}{6}-\frac{1}{2} \text{의 양변에 } 6 \text{을 곱하면}$$

$$2(1-x)+12=(5x-4)-3$$

$$2-2x+12=5x-7, -7x=-21$$

$$\therefore x=3$$

14 **Action** 주어진 일차방정식에 $x=5$ 를 대입한다.

$$\frac{3x-a}{4}=1-\frac{a-2x}{3} \text{에 } x=5 \text{를 대입하면}$$

$$\frac{15-a}{4}=1-\frac{a-10}{3}$$

양변에 12를 곱하면

$$3(15-a)=12-4(a-10)$$

$$45-3a=12-4a+40 \quad \therefore a=7$$

15 **Action** 계수에 분수와 소수가 섞여 있을 때에는 분수를 소수로 바꾸거나 소수를 분수로 바꾸어 계산한다.

$$\frac{x-3}{2} - 0.4(2x-5) = \frac{3}{5} - 0.5x \text{에서}$$

$$\frac{x-3}{2} - \frac{2}{5}(2x-5) = \frac{3}{5} - \frac{1}{2}x$$

양변에 10을 곱하면

$$5(x-3) - 4(2x-5) = 6 - 5x$$

$$5x - 15 - 8x + 20 = 6 - 5x, 2x = 1$$

$$\therefore x = \frac{1}{2}$$

16 **Action** $a : b = c : d$ 이면 $ad = bc$ 이다.

$$\frac{1}{4}(x-1) : 3 = (0.1x+2) : 4 \text{에서}$$

$$4 \times \frac{1}{4}(x-1) = 3(0.1x+2), x-1 = 0.3x+6$$

양변에 10을 곱하면

$$10x - 10 = 3x + 60, 7x = 70 \quad \therefore x = 10$$

17 **Action** 먼저 $a(x-1) = 40$ 에 $x = -1$ 을 대입하여 a 의 값을 구한다.

$$a(x-1) = 40 \text{에 } x = -1 \text{을 대입하면}$$

$$-2a = 4 \quad \therefore a = -2 \quad \dots\dots 30\%$$

$$0.2(x+a) - 0.01 = 0.14x - 0.17 \text{에 } a = -2 \text{를 대입하면}$$

$$0.2(x-2) - 0.01 = 0.14x - 0.17 \quad \dots\dots 30\%$$

양변에 100을 곱하면

$$20(x-2) - 1 = 14x - 17, 20x - 41 = 14x - 17$$

$$6x = 24 \quad \therefore x = 4 \quad \dots\dots 40\%$$

18 **Action** 먼저 a 가 없는 비례식을 만족하는 x 의 값을 구한다.

$$(x+3) : 4 = -(x-2) : 6 \text{에서}$$

$$6(x+3) = -4(x-2)$$

$$6x + 18 = -4x + 8, 10x = -10 \quad \therefore x = -1$$

$$\frac{x-1}{2} - 3 = \frac{x+a}{4} \text{에 } x = -1 \text{을 대입하면}$$

$$\frac{-1-1}{2} - 3 = \frac{-1+a}{4}, -4 = \frac{a-1}{4}$$

양변에 4를 곱하면

$$-16 = a - 1 \quad \therefore a = -15$$

19 **Action** 방정식의 해를 a 의 식으로 나타낸 후, 해가 음의 정수가 되도록 하는 자연수 a 의 값을 구한다.

$$-2x + \frac{1}{3}(4x+a) = 4 \text{의 양변에 3을 곱하면}$$

$$-6x + 4x + a = 12, -2x = 12 - a$$

$$\therefore x = -\frac{12-a}{2}$$

$-\frac{12-a}{2}$ 가 음의 정수가 되려면 $12-a$ 는 2의 배수이어야 한다.

따라서 구하는 자연수 a 의 값은 2, 4, 6, 8, 10이다.

20 **Action** x 에 대한 방정식 $Ax=B$ 의 해가 없으려면 $A=0, B \neq 0$ 이어야 한다.

$$1 - 5ax = (a+4)x \text{에서 } (6a+4)x = 1$$

이 방정식의 해가 없으므로

$$6a+4=0, 6a=-4 \quad \therefore a = -\frac{2}{3}$$

21 **Action** x 에 대한 방정식 $Ax=B$ 의 해가 무수히 많으려면 $A=0, B=0$ 이어야 한다.

$$(4+a)x + 3 = b \text{에서 } (4+a)x = b - 3$$

이 방정식의 해가 무수히 많으므로

$$4+a=0, b-3=0 \quad \therefore a=-4, b=3$$

$$\therefore ab = -4 \times 3 = -12$$

최고 수준 완성하기

71-73

- | | | | |
|--------------------|-------------------|------------------|---------|
| 01 $x-24$ | 02 -27 | 03 $b+2$ | 04 ⑤ |
| 05 $a=0, b \neq 3$ | | 06 $\frac{1}{5}$ | 07 -9 |
| 08 $\frac{1}{9}$ | 09 $\frac{15}{2}$ | 10 4 | 11 -9 |
| 12 $x=1$ | | | |

01 **Action** x 의 값에 관계없이 항상 참이 되는 등식은 항등식이다.

$$-3x+8 = 2\{-(x+3)-5\} - A \text{에서}$$

$$-3x+8 = 2(-x-3-5) - A$$

$$-3x+8 = 2(-x-8) - A$$

$$-3x+8 = -2x-16-A$$

이때 A 는 x 에 대한 일차식이므로

$$A = ax + b \text{라 하면(단, } a \neq 0, a, b \text{는 상수)}$$

$$-3x+8 = -2x-16-(ax+b)$$

$$-3x+8 = -2x-16-ax-b$$

$$-3x+8 = (-2-a)x + (-16-b)$$

이 등식이 x 에 대한 항등식이므로

$$-3 = -2-a, 8 = -16-b$$

$$\therefore a=1, b=-24$$

따라서 x 에 대한 일차식 A 는 $x-24$ 이다.

02 **Action** $x = -2$ 를 대입한 등식이 k 에 대한 항등식임을 이용한다.

$x = -2$ 를 $3kx + 2b = ak - 4x + 1$ 에 대입하면
 $-6k + 2b = ak + 8 + 1$
 $\therefore -6k + 2b = ak + 9$ 30%

이때 이 등식이 k 에 대한 항등식이므로
 $-6 = a, 2b = 9$
 $\therefore a = -6, b = \frac{9}{2}$ 50%

$\therefore ab = -6 \times \frac{9}{2} = -27$ 20%

03 **Action** 등식의 성질을 이용하여 주어진 등식의 좌변을 $a+3$ 으로 변형한다.

$3a + 6 = 3(b + 1)$ 의 양변을 3으로 나누면
 $a + 2 = b + 1$
 양변에 1을 더하면
 $a + 3 = b + 2$
 따라서 안에 알맞은 식은 $b + 2$ 이다.

04 **Action** 세 문자 a, b, c 를 사용하여 접시저울 (가), (나)에 알맞은 등식을 세운다.

(가)에서 $a + 2b = 2a + c$ (④)
 (나)에서 $3a + c = 3b$ (③)
 ① $3a + c = 3b$ 에서 $c = 3b - 3a$ 이므로
 $a + 2b = 2a + c$ 에 $c = 3b - 3a$ 를 대입하면
 $a + 2b = 2a + (3b - 3a)$
 $-b = -2a \quad \therefore b = 2a$

② $a + 2b = 2a + c$ 의 양변에서 a 를 빼면
 $2b = a + c$

⑤ ①에서 $b = 2a$ 이고,
 ②에서 $2b = a + c$, 즉 $c = 2b - a$ 이므로
 $b + c = 2a + (2b - a)$
 $\therefore b + c = a + 2b$
 따라서 옳지 않은 것은 ⑤이다.

05 **Action** $Ax^2 + Bx + C = 0$ 이 x 에 대한 일차방정식이 되려면 $A = 0, B \neq 0$ 이어야 한다.

$ax^2 + 3x - ax - 4 = bx + 5$ 에서
 $ax^2 + (3 - a - b)x - 9 = 0$
 이 방정식이 x 에 대한 일차방정식이 되려면
 $a = 0, 3 - a - b \neq 0$ 이어야 한다.
 $\therefore a = 0, b \neq 3$

Lecture
일차방정식이 되는 조건
 (1) $ax + b = 0$ 이 x 에 대한 일차방정식이 되려면 $a \neq 0$
 (2) $ax^2 + bx + c = 0$ 이 x 에 대한 일차방정식이 되려면 $a = 0, b \neq 0$

06 **Action** 먼저 빈칸에 들어갈 알맞은 식을 구한다.

(가) = $(2x + 1) + (5x - 2) = 7x - 1$
 (나) = $(5x - 2) + (-2x - 4) = 3x - 6$
 (가) + (나) = -5 이므로
 $(7x - 1) + (3x - 6) = -5$
 $10x - 7 = -5, 10x = 2 \quad \therefore x = \frac{1}{5}$

07 **Action** 먼저 주어진 방정식에 $x = -2$ 를 대입하여 a 의 값을 구한다.

$x = -2$ 를 $3x - 2(9 - ax) = 0$ 에 대입하면
 $-6 - 2(9 + 2a) = 0$
 $-6 - 18 - 4a = 0, -4a = 24$
 $\therefore a = -6$
 한편 0을 b 로 잘못 보고 풀었다고 하면
 $3x - 2(9 + 6x) = b$
 이 일차방정식의 해가 $x = -1$ 이므로
 $-3 - 2 \times (9 - 6) = b \quad \therefore b = -9$
 따라서 지현이는 0을 -9 로 잘못 보고 풀었다.

08 **Action** 주어진 약속에 따라 식을 세운 후 방정식을 풀어 x 의 값을 구한다.

$x \circ 2 = \frac{x + 4}{3}, 3 \circ (5x) = \frac{3 + 10x}{3}$ 이므로
 $\frac{x + 4}{3} = \frac{3 + 10x}{3}$
 양변에 3을 곱하면
 $x + 4 = 3 + 10x, -9x = -1 \quad \therefore x = \frac{1}{9}$

09 **Action** 먼저 a 가 없는 일차방정식의 해를 구한다.

$4 - 1.2x = 0.3x - 0.5$ 의 양변에 10을 곱하면
 $40 - 12x = 3x - 5$
 $-15x = -45 \quad \therefore x = 3$ 30%

따라서 x 에 대한 일차방정식 $\frac{a - 3x}{3} - \frac{x - 2a}{2} = 1$ 의 해는
 $x = 6$ 이므로 $\frac{a - 18}{3} - \frac{6 - 2a}{2} = 1$ 20%

양변에 6을 곱하면
 $2(a - 18) - 3(6 - 2a) = 6$
 $2a - 36 - 18 + 6a = 6$
 $8a = 60 \quad \therefore a = \frac{15}{2}$ 50%

10 **Action** $a : b = c : d$ 이면 $ad = bc$ 이다.

$$\begin{aligned} (x-1) : 6 &= (3x+2) : 8 \text{에서} \\ 8(x-1) &= 6(3x+2), 8x-8=18x+12 \\ -10x &= 20 \quad \therefore x = -2 \\ \text{따라서 } a &= -2 \text{이므로} \\ a^2 - a - 2 &= (-2)^2 - (-2) - 2 \\ &= 4 + 2 - 2 = 4 \end{aligned}$$

11 **Action** 주어진 일차방정식의 해를 a 의 식으로 나타낸다.

$$\begin{aligned} -2(x+1) &= \frac{a-3}{3} \text{의 양변에 3을 곱하면} \\ -6(x+1) &= a-3, -6x-6=a-3 \\ -6x &= a+3 \quad \therefore x = \frac{-a-3}{6} \\ \frac{-a-3}{6} \text{이 자연수가 되려면 } -a-3 &\text{이 6의 배수이어야 하} \\ \text{므로 } -a-3 &= 6, 12, 18, \dots \\ \therefore a &= -9, -15, -21, \dots \\ \text{따라서 가장 큰 정수 } a &\text{의 값은 } -9 \text{이다.} \end{aligned}$$

12 **Action** x 에 대한 방정식 $Ax=B$ 의 해가 무수히 많으려면 $A=0, B=0$ 이어야 한다.

$$\begin{aligned} ax-8 &= (5-b)x-4b \text{에서} \\ (a+b-5)x &= -4b+8 \\ \text{이 일차방정식의 해가 무수히 많으므로} \\ a+b-5 &= 0, -4b+8=0 \\ \therefore a &= 3, b=2 \\ \text{따라서 } 3x - \frac{x+2}{3} &= 2 \text{에서 양변에 3을 곱하면} \\ 9x - (x+2) &= 6 \\ 9x - x - 2 &= 6, 8x=8 \quad \therefore x=1 \end{aligned}$$

최고 수준 뛰어넘기

74-75

- 01 $x = -\frac{1}{2}$ 02 $-\frac{6}{5}$ 03 $x = -6$ 04 8
05 2 06 $\frac{7}{2}$

01 **Action** $\frac{1}{x} = A$ 로 놓고 푼다.

$$\begin{aligned} \frac{1}{x} &= A \text{라 하면 주어진 방정식은} \\ 1 + 4A - \frac{7}{3}A - \frac{5}{4}A &= \frac{1}{6} \end{aligned}$$

양변에 12를 곱하면

$$\begin{aligned} 12 + 48A - 28A - 15A &= 2 \\ 5A &= -10 \quad \therefore A = -2 \\ \text{따라서 } \frac{1}{x} &= -2 \text{이므로 } x = -\frac{1}{2} \end{aligned}$$

02 **Action** 주어진 약속에 따라 식을 세운 후 방정식을 풀어 x 의 값을 구한다.

$$\begin{aligned} \left| \begin{array}{cc} 2 & 5 \\ 1 & 5x \end{array} \right| &= 2 \times 5x - 5 \times 1 = 10x - 5 \\ \left| \begin{array}{cc} 3 & 7 \\ 3x+2 & 2x-7 \end{array} \right| &= 3(2x-7) - 7(3x+2) \\ &= 6x - 21 - 21x - 14 \\ &= -15x - 35 \\ \text{즉 } 10x - 5 &= -15x - 35 \text{이므로} \\ 25x &= -30 \quad \therefore x = -\frac{6}{5} \end{aligned}$$

03 **Action** $\frac{1}{\frac{b}{a}} = 1 \div \frac{b}{a} = 1 \times \frac{a}{b} = \frac{a}{b}$ 임을 이용한다.

$$\begin{aligned} \frac{1}{1 - \frac{1}{1 + \frac{1}{x}}} &= \frac{1}{1 - \frac{1}{\frac{x+1}{x}}} = \frac{1}{1 - \frac{x}{x+1}} \\ &= \frac{1}{\frac{x+1-x}{x+1}} = \frac{1}{\frac{1}{x+1}} \\ &= x+1 \end{aligned}$$

즉 $x+1 = -5$ 이므로 $x = -6$

Lecture

번분수식의 계산

분모 또는 분자가 분수인 번분수식의 계산 방법은 다음과 같다.

$$\begin{aligned} \text{분자} &\rightarrow \frac{\frac{d}{c}}{\frac{b}{a}} = \frac{d}{c} \div \frac{b}{a} = \frac{d}{c} \times \frac{a}{b} = \frac{ad}{bc} \\ \text{분모} &\rightarrow \frac{b}{\frac{a}{c}} \end{aligned}$$

04 **Action** 절댓값 기호가 있는 방정식은 x 의 값의 범위를 나누어 푼다.

- (i) $x < 0$ 일 때,
 $x+1 = -x - (x-4)$
 $x+1 = -2x+4, 3x=3 \quad \therefore x=1$
 이때 $x < 0$ 이므로 해는 없다.
- (ii) $0 \leq x < 4$ 일 때,
 $x+1 = x - (x-4)$
 $x+1 = 4 \quad \therefore x=3$

(iii) $x \geq 4$ 일 때,

$$x+1=x+x-4$$

$$x+1=2x-4, -x=-5 \quad \therefore x=5$$

(i)~(iii)에 의하여 x 의 값은 3, 5이므로 모든 x 의 값의 합은 $3+5=8$

Lecture

절댓값 기호가 있는 방정식의 풀이

절댓값 기호가 있는 방정식은 x 의 값의 범위를 나누어 푼다.

$$|x| = \begin{cases} x & (x \geq 0) \\ -x & (x < 0) \end{cases} \text{이므로}$$

(1) $x < 0$ 일 때

$$|x| = -x, |x-4| = -(x-4)$$

(2) $0 \leq x < 4$ 일 때

$$|x| = x, |x-4| = -(x-4)$$

(3) $x > 4$ 일 때

$$|x| = x, |x-4| = x-4$$

05 **Action** 등식 $4a-2b=6a+2b$ 를 변형하여 a 를 b 의 식으로 나타낸

후 $\frac{3a-b}{a+b}$ 에 대입한다.

$$4a-2b=6a+2b \text{에서 } -2a=4b$$

$$\therefore a=-2b$$

$\frac{3a-b}{a+b}$ 에 $a=-2b$ 를 대입하면

$$\frac{3a-b}{a+b} = \frac{-6b-b}{-2b+b} = \frac{-7b}{-b} = 7$$

따라서 주어진 일차방정식의 해가 $x=7$ 이므로

$$3+m \times (7-2) = -1+2 \times 7$$

$$3+5m=13, 5m=10 \quad \therefore m=2$$

06 **Action** 선분 PA의 길이와 선분 AQ의 길이를 x 의 식으로 나타낸다.

$$(\text{선분 PA의 길이}) = 2-x$$

$$(\text{선분 AQ의 길이}) = (2x+3)-2=2x+1$$

이때 선분 PA의 길이와 선분 AQ의 길이의 비가 3 : 4이므로

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

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

$$-10x = -5 \quad \therefore x = \frac{1}{2}$$

$$\therefore (\text{선분 PQ의 길이}) = (2x+3) - x = x+3$$

$$= \frac{1}{2} + 3 = \frac{7}{2}$$

Lecture

수직선 위의 두 점 사이의 거리

수직선 위의 두 점 P, Q에 대응하는 수가 각각 $x, y(x < y)$ 이면

$$(\text{선분 PQ의 길이}) = y-x$$

3. 일차방정식의 활용

최고 수준 입문하기

P 77 - P 80

01 31	02 24	03 16세	04 39 cm
05 3	06 13개	07 37명	08 16000원
09 4	10 336명	11 25명	12 120쪽
13 15마리	14 60 km	15 540 km	16 20분 후
17 800 m	18 500 m	19 150 g	20 25 g
21 800 g	22 3시간	23 10일	24 7시 38 $\frac{2}{11}$ 분

01 **Action** 연속하는 세 홀수를 $x-2, x, x+2$ 로 놓는다.

연속하는 세 홀수를 $x-2, x, x+2$ 라 하면

$$(x-2) + x + (x+2) = 87$$

$$3x = 87 \quad \therefore x = 29$$

따라서 가장 큰 수는

$$29+2=31$$

Lecture

연속하는 수에 대한 문제

연속하는 수에 대한 문제에서 미지수를 다음과 같이 놓고 방정식을 세우면 편리하다.

(1) 연속하는 세 정수

$$\rightarrow x-1, x, x+1$$

(2) 연속하는 세 홀수(짝수)

$$\rightarrow x-2, x, x+2$$

(3) 연속하는 세 개의 2의 배수

$$\rightarrow 2(x-1), 2x, 2(x+1)$$

(4) 연속하는 세 개의 3의 배수

$$\rightarrow 3(x-1), 3x, 3(x+1)$$

02 **Action** 십의 자리의 숫자를 x 로 놓는다.

십의 자리의 숫자를 x 라 하면 일의 자리의 숫자는 $x+2$ 이므로

$$10x + (x+2) = 4\{x + (x+2)\}$$

$$11x+2=8x+8, 3x=6$$

$$\therefore x=2$$

따라서 십의 자리의 숫자는 2이고, 일의 자리의 숫자는

$$2+2=4 \text{이므로 구하는 자연수는 } 24 \text{이다.}$$

Lecture

자연수를 문자를 사용한 식으로 나타내기

십의 자리의 숫자가 a , 일의 자리의 숫자가 b 인 두 자리의 자연수는 $10a+b$ 이다.

또 백의 자리의 숫자가 a , 십의 자리의 숫자가 b , 일의 자리의 숫자가 c 인 세 자리의 자연수는 $100a+10b+c$ 이다.

이때 ab, abc 와 같이 나타내지 않도록 주의한다.

03 **Action** 현재 딸의 나이를 x 세라 하면 아버지의 나이는 $(65-x)$ 세이다.
 현재 딸의 나이를 x 세라 하면 아버지의 나이는 $(65-x)$ 세
 이므로 20%
 $(65-x)+10=2(x+10)+7$ 30%
 $75-x=2x+27, -3x=-48$
 $\therefore x=16$
 따라서 현재 딸의 나이는 16세이다. 50%

04 **Action** (직사각형의 둘레의 길이)
 $=2 \times \{(\text{가로의 길이})+(\text{세로의 길이})\}$
 직사각형의 세로의 길이를 x cm라 하면 가로의 길이는
 $3x$ cm이므로
 $2(3x+x)=104$
 $8x=104 \quad \therefore x=13$
 따라서 가로의 길이는
 $3 \times 13=39$ (cm)

05 **Action** (도로를 제외한 땅의 넓이) $= (\text{처음 땅의 넓이}) \times \frac{60}{100}$
 오른쪽 그림과 같이 직선 도로를 가장자리로 이동시키면 직선 도로를 제외한 땅은 가로의 길이가 $(12-x)$ m, 세로의 길이가 8 m인 직사각형 모양이므로

 $(12-x) \times 8 = (12 \times 10) \times \frac{60}{100}$
 $96-8x=72, -8x=-24$
 $\therefore x=3$

06 **Action** 한 의자에 6명씩 앉을 때와 7명씩 앉을 때의 전체 학생 수는 같음을 이용하여 방정식을 세운다.
 긴 의자의 개수를 x 개라 하면
 6명씩 앉을 때의 학생 수는 ㉠
 $(6x+2)$ 명
 7명씩 앉을 때의 학생 수는 ㉡
 $\{7(x-2)+3\}$ 명
 $\text{㉠}=\text{㉡}$ 이므로
 $6x+2=7(x-2)+3$
 $6x+2=7x-11, -x=-13$
 $\therefore x=13$
 따라서 긴 의자는 모두 13개이다.

07 **Action** 한 줄에 5명씩 세울 때의 줄 수를 x 줄로 놓는다.
 한 줄에 5명씩 세울 때의 줄 수를 x 줄이라 하면
 $5x+2=6(x-1)+1$
 $5x+2=6x-5, -x=-7$
 $\therefore x=7$
 따라서 학생 수는
 $5 \times 7+2=37$ (명)

08 **Action** x 원에 $a\%$ 의 이익을 붙인 가격 $\rightarrow (x+x \times \frac{a}{100})$ 원
 물건의 원가를 x 원이라 하면
 (정가) $= x + x \times \frac{20}{100} = \frac{6}{5}x$ (원)
 (판매 가격) $= \frac{6}{5}x - 800$ (원)
 (이익) $= x \times \frac{15}{100} = \frac{3}{20}x$ (원)
 이때 (판매 가격) - (원가) = (이익)이므로
 $(\frac{6}{5}x - 800) - x = \frac{3}{20}x$
 양변에 20을 곱하면
 $24x - 16000 - 20x = 3x \quad \therefore x = 16000$
 따라서 물건의 원가는 16000원이다.

Lecture

원가와 정가
 원가는 상품을 만드는 데 드는 가격이고 정가는 원가에 이익을 붙여 정한 가격이다.
 (1) 원가가 x 원인 물건에 $a\%$ 의 이익을 붙인 정가
 $\rightarrow (\text{정가}) = (\text{원가}) + (\text{이익})$
 $= (x + x \times \frac{a}{100})$ 원
 (2) 정가가 x 원인 물건에 $a\%$ 할인한 판매 가격
 $\rightarrow (\text{판매 가격}) = (\text{정가}) - (\text{할인 금액})$
 $= (x - x \times \frac{a}{100})$ 원
 (3) (이익) = (판매 가격) - (원가)

09 **Action** x 원을 $a\%$ 할인한 가격 $\rightarrow (x - x \times \frac{a}{100})$ 원
 (정가) $= 4000 + 4000 \times \frac{25}{100} = 5000$ (원)
 (판매 가격) $= 5000 - 5000 \times \frac{x}{100}$
 $= 5000 - 50x$ (원)
 (이익) $= 4000 \times \frac{20}{100} = 800$ (원) 60%
 이때 (판매 가격) - (원가) = (이익)이므로
 $(5000 - 50x) - 4000 = 800$ 20%
 $-50x = -200 \quad \therefore x = 4$ 20%

10 **Action** x 가 $a\%$ 증가 $\rightarrow \left(1 + \frac{a}{100}\right)x$

x 가 $a\%$ 감소 $\rightarrow \left(1 - \frac{a}{100}\right)x$

작년의 남학생 수를 x 명이라 하면 작년의 여학생 수는 $(670 - x)$ 명이므로

$$\frac{5}{100}x - \frac{4}{100}(670 - x) = 2$$

양변에 100을 곱하면

$$5x - 2680 + 4x = 200$$

$$9x = 2880 \quad \therefore x = 320$$

따라서 올해의 남학생 수는

$$\frac{105}{100} \times 320 = 336(\text{명})$$

11 **Action** 작년에 가입한 여학생 수를 x 명으로 놓는다.

작년에 가입한 여학생 수를 x 명이라 하면

$$-10 + \frac{25}{100}x = -\frac{10}{100} \times 50$$

양변에 100을 곱하면

$$-1000 + 25x = -500$$

$$25x = 500 \quad \therefore x = 20$$

따라서 올해에 가입한 여학생 수는

$$\frac{125}{100} \times 20 = 25(\text{명})$$

12 **Action** 전체 쪽수를 x 쪽으로 놓는다.

책의 전체 쪽수를 x 쪽이라 하면

$$\frac{1}{3}x + \frac{1}{4}x + 26 + \frac{1}{5}x = x$$

양변에 60을 곱하면

$$20x + 15x + 1560 + 12x = 60x$$

$$-13x = -1560 \quad \therefore x = 120$$

따라서 책의 전체 쪽수는 120쪽이다.

13 **Action** 벌의 총 마리 수는 각각의 꽃으로 날아간 벌의 수의 합에 1을 더한 값과 같다.

벌이 모두 x 마리라 하면

$$\frac{1}{5}x + \frac{1}{3}x + 3\left(\frac{1}{3}x - \frac{1}{5}x\right) + 1 = x$$

$$\frac{1}{5}x + \frac{1}{3}x + x - \frac{3}{5}x + 1 = x$$

양변에 15를 곱하면

$$3x + 5x + 15x - 9x + 15 = 15x$$

$$-x = -15 \quad \therefore x = 15$$

따라서 벌은 모두 15마리이다.

14 **Action** (시속 60 km로 갈 때 걸린 시간) + (시속 80 km로 갈 때 걸린 시간) = (2시간 30분)

시속 60 km로 간 거리를 x km라 하면

시속 80 km로 간 거리는 $(180 - x)$ km이고,

2시간 30분은 $2\frac{30}{60} = \frac{5}{2}$ (시간)이므로

$$\frac{x}{60} + \frac{180 - x}{80} = \frac{5}{2}$$

양변에 240을 곱하면

$$4x + 3(180 - x) = 600$$

$$4x + 540 - 3x = 600$$

$$\therefore x = 60$$

따라서 시속 60 km로 간 거리는 60 km이다.

15 **Action** (돌아올 때 걸린 시간) - (갈 때 걸린 시간) = (36분)

두 도시 A, B 사이의 거리를 x km라 하면

갈 때 걸린 시간은 $\frac{x}{100}$ 시간이고,

돌아올 때 걸린 시간은 $\frac{x}{90}$ 시간이므로

$$\frac{x}{90} - \frac{x}{100} = \frac{36}{60}$$

양변에 900을 곱하면

$$10x - 9x = 540$$

$$\therefore x = 540$$

따라서 두 도시 A, B 사이의 거리는 540 km이다.

16 **Action** 단위를 통일한다. $\rightarrow 1 \text{ km} = 1000 \text{ m}$

윤기와 소현이의 집 사이의 거리는 2.6 km, 즉 2600 m이다. 20%

두 사람이 출발한 지 x 분 후에 만난다고 하면

$$70x + 60x = 2600 \quad \dots\dots 50\%$$

$$130x = 2600$$

$$\therefore x = 20$$

따라서 두 사람은 출발한 지 20분 후에 만난다. 30%

17 **Action** (형이 이동한 거리) = (동생이 이동한 거리)

형이 집을 출발한 지 x 분 후에 동생과 만난다고 하면 동생이 집을 출발하여 형과 만나는 데 걸린 시간은 $(x + 6)$ 분이므로

$$80x = 50(x + 6)$$

$$80x = 50x + 300, 30x = 300$$

$$\therefore x = 10$$

따라서 형과 동생은 집으로부터 $80 \times 10 = 800$ (m) 떨어진 지점에서 만난다.

18 **Action** 철교의 길이를 x m로 놓고, 두 기차 A, B의 속력을 x 의 식으로 나타낸다.

철교의 길이를 x m라 하면

$$\text{기차 A의 속력은 초속 } \frac{220+x}{36} \text{ m}$$

$$\text{기차 B의 속력은 초속 } \frac{140+x}{32} \text{ m}$$

두 기차의 속력이 같으므로

$$\frac{220+x}{36} = \frac{140+x}{32}$$

양변에 288을 곱하면

$$8(220+x) = 9(140+x)$$

$$1760 + 8x = 1260 + 9x, -x = -500$$

$$\therefore x = 500$$

따라서 철교의 길이는 500 m이다.

Lecture

기차가 터널을 완전히 통과하는 경우

기차의 맨 앞이 터널에 들어가기 시작하여 기차의 맨 끝이 터널을 벗어나야 기차가 터널을 완전히 통과하는 것이므로
(기차가 달린 거리) = (터널의 길이) + (기차의 길이)

19 **Action** 물을 더 넣어도 소금의 양에는 변함이 없으므로
(처음 소금물의 소금의 양) = (나중 소금물의 소금의 양)

x g의 물을 더 넣는다고 하면

$$\frac{15}{100} \times 300 = \frac{10}{100} \times (300 + x)$$

양변에 100을 곱하면

$$4500 = 3000 + 10x$$

$$-10x = -1500 \quad \therefore x = 150$$

따라서 150 g의 물을 더 넣으면 된다.

Lecture

소금물의 농도에 대한 문제

(1) 물을 더 넣거나 증발시킨 경우

→ 소금의 양은 변하지 않고 소금물의 양만 변한다.

(2) 소금을 더 넣는 경우

→ 소금의 양과 소금물의 양이 모두 변한다.

20 **Action** (처음 소금물의 소금의 양) + (더 넣은 소금의 양)
= (나중 소금물의 소금의 양)

x g의 소금을 더 넣는다고 하면

$$\frac{16}{100} \times 500 + x = \frac{20}{100} \times (500 + x)$$

양변에 100을 곱하면

$$8000 + 100x = 10000 + 20x$$

$$80x = 2000 \quad \therefore x = 25$$

따라서 25 g의 소금을 더 넣으면 된다.

21 **Action** (섞기 전 두 소금물의 소금의 양의 합)
= (섞은 후 소금물의 소금의 양)

15%의 소금물의 양을 x g이라 하면

$$\frac{18}{100} \times 400 + \frac{15}{100} \times x = \frac{16}{100} \times (400 + x)$$

양변에 100을 곱하면

$$7200 + 15x = 6400 + 16x$$

$$-x = -800 \quad \therefore x = 800$$

따라서 15%의 소금물의 양은 800 g이다.

22 **Action** 전체 일의 양을 1로 놓는다.

전체 일의 양을 1이라 하면 지수와 세현이가 한 시간 동안 하는 일의 양은 각각 $\frac{1}{8}, \frac{1}{12}$ 이다.

지수와 세현이가 함께 일한 시간을 x 시간이라 하면

$$\frac{1}{8} \times 3 + \left(\frac{1}{8} + \frac{1}{12}\right) \times x = 1$$

$$\frac{3}{8} + \frac{5}{24}x = 1$$

양변에 24를 곱하면

$$9 + 5x = 24$$

$$5x = 15 \quad \therefore x = 3$$

따라서 두 사람이 함께 일한 시간은 3시간이다.

Lecture

일에 대한 문제

일에 대한 문제가 나오면 다음과 같이 해결한다.

① 전체 일의 양을 1로 놓는다.

② 각각의 사람이 단위 시간(1일, 1시간 등)에 할 수 있는 일의 양을 구한다.

③ 문제의 뜻에 맞게 방정식을 세운 후 푼다.

④ 구한 해가 문제의 뜻에 맞는지 확인한다.

23 **Action** 전체 일의 양을 1이라 하면 A와 B가 하루에 하는 일의 양은 $\frac{1}{20} + \frac{1}{25}$ 이다.

전체 일의 양을 1이라 하면 A와 B가 하루에 하는 일의 양은 각각 $\frac{1}{20}, \frac{1}{25}$ 이다.

이때 A, B가 함께 일한 날을 x 일이라 하면

$$\left(\frac{1}{20} + \frac{1}{25}\right) \times x + \frac{1}{20} \times 2 = 1$$

$$\frac{9}{100}x + \frac{1}{10} = 1$$

양변에 100을 곱하면

$$9x + 10 = 100$$

$$9x = 90 \quad \therefore x = 10$$

따라서 A, B가 함께 일한 날은 10일이다.

24 Action 1분 동안 시침과 분침이 움직인 각의 크기를 먼저 구한다.

7시와 8시 사이에 시침과 분침이 일치하는 시각을 7시 x 분이라 하면 시침은 1시간에 30° 씩, 1분에 0.5° 씩 움직이고, 분침은 1분에 6° 씩 움직이므로

$$30 \times 7 + 0.5x = 6x$$

양변에 10을 곱하면

$$2100 + 5x = 60x$$

$$-55x = -2100 \quad \therefore x = \frac{420}{11} = 38 \frac{2}{11}$$

따라서 구하는 시각은 7시 $38 \frac{2}{11}$ 분이다.

Lecture

시침과 분침이 움직인 각의 크기

(1) 시침은 12시간 동안 한 바퀴(360°)를 회전하므로

$$1 \text{시간에 } 360^\circ \times \frac{1}{12} = 30^\circ \text{씩 움직이고,}$$

$$1 \text{분에 } 30^\circ \times \frac{1}{60} = 0.5^\circ \text{씩 움직인다.}$$

(2) 분침은 1시간 동안 한 바퀴(360°)를 회전하므로

$$1 \text{분에 } 360^\circ \times \frac{1}{60} = 6^\circ \text{씩 움직인다.}$$

최고 수준 완성하기

81 - 83

01 99 02 26일 03 8000 kg 04 162 cm²

05 300명 06 320 m² 07 6 km 08 4회

09 140 m 10 110 g 11 $\frac{12}{5}$ 시간 (또는 2시간 24분)

12 4시 $5 \frac{5}{11}$ 분

01 Action 연속하는 n 개의 홀수 중 가장 작은 수를 x 라 하면

$$\rightarrow x, x+2 \times 1, x+2 \times 2, \dots, x+2 \times (n-1)$$

연속하는 34개의 홀수 중 가장 작은 수를 x 라 하면 가장 큰 수는 $x+2 \times 33 = x+66$ 이다.

이때 가장 큰 수와 가장 작은 수의 비가 3 : 1이므로

$$(x+66) : x = 3 : 1$$

$$x+66 = 3x, -2x = -66$$

$$\therefore x = 33$$

따라서 가장 큰 홀수는

$$33 + 66 = 99$$

02 Action x 일의 일주일 후는 $(x+7)$ 일이다.

☞ 모양 안의 날짜 중 한가운데에 있는 날짜를 x 일이라 하면 나머지 날짜는 $(x-7)$ 일, $(x-1)$ 일, $(x+1)$ 일, $(x+7)$ 일이므로

$$(x-7) + (x-1) + x + (x+1) + (x+7) = 95$$

$$5x = 95 \quad \therefore x = 19$$

따라서 가장 마지막 날의 날짜는

$$19 + 7 = 26(\text{일})$$

03 Action A, B 두 트럭에 실린 짐의 무게의 비가 5 : 4이면 각 트럭에 실린 짐의 무게를 $5x$ kg, $4x$ kg ($x > 0$)으로 놓을 수 있다.

처음 A, B 두 트럭에 실린 짐의 무게의 비가 5 : 4이므로

A, B 두 트럭에 실린 짐의 무게를 각각 $5x$ kg, $4x$ kg이라 하자. (단, $x > 0$)

A 트럭에서 B 트럭으로 800 kg의 짐을 옮기면

A, B 두 트럭에 실린 짐의 무게는 각각

$$(5x - 800) \text{ kg}, (4x + 800) \text{ kg}$$

다시 B 트럭에 실린 짐의 반을 A 트럭으로 옮기면

A, B 두 트럭에 실린 짐의 무게는 각각

$$5x - 800 + (2x + 400) = 7x - 400 \text{ (kg)}, (2x + 400) \text{ kg}$$

이때 A 트럭에 실린 짐의 무게가 B 트럭에 실린 짐의 무게의 3배이므로

$$7x - 400 = 3(2x + 400)$$

$$7x - 400 = 6x + 1200 \quad \therefore x = 1600$$

따라서 처음 A 트럭에 실린 짐의 무게는

$$5 \times 1600 = 8000 \text{ (kg)}$$

04 Action (점 P가 x 초 동안 움직인 거리) = $3x$ cm

(점 Q가 x 초 동안 움직인 거리) = $4x$ cm

두 점 P, Q가 x 초 후에 점 R에서 만난다고 하면

점 P가 움직인 거리는 $3x$ cm, 점 Q가 움직인 거리는 $4x$ cm 이고,

(점 P가 움직인 거리) + (점 Q가 움직인 거리)

= (직사각형 ABCD의 둘레의 길이)이므로

$$3x + 4x = 2 \times (24 + 18)$$

$$7x = 84 \quad \therefore x = 12$$

즉 두 점 P, Q는 12초 후에 점 R에서 만난다.

이때 점 P가 12초 동안 움직인 거리는 $3 \times 12 = 36$ (cm)이므로

$$\text{선분 BR의 길이는 } 36 - 18 = 18 \text{ (cm)}$$

$$\therefore (\text{삼각형 ABR의 넓이}) = \frac{1}{2} \times 18 \times 18 = 162 \text{ (cm}^2\text{)}$$

05 **Action** 먼저 남자 합격자 수와 여자 합격자 수를 각각 구한다.
 입학 지원자의 남녀의 비가 3 : 2이므로
 남자 지원자 수를 $3x$ 명, 여자 지원자 수를 $2x$ 명이라 하면
 (단, $x > 0$) 10%
 남자 합격자 수는 $140 \times \frac{5}{7} = 100$ (명),
 여자 합격자 수는 $140 \times \frac{2}{7} = 40$ (명)이므로
 남자 불합격자 수는 $(3x - 100)$ 명, 여자 불합격자 수는
 $(2x - 40)$ 명이다. 40%
 이때 불합격자의 남녀의 비가 1 : 1이므로
 $3x - 100 = 2x - 40$
 $\therefore x = 60$ 30%
 따라서 전체 입학 지원자 수는
 $5 \times 60 = 300$ (명) 20%

06 **Action** 전체 땅의 넓이를 $x \text{ m}^2$ 로 놓는다.
 전체 땅의 넓이를 $x \text{ m}^2$ 라 하면 기부한 땅의 넓이는 $\frac{1}{2}x \text{ m}^2$,
 자녀 여섯 명에게 나누어 준 땅의 넓이도 $\frac{1}{2}x \text{ m}^2$ 이므로
 $\frac{1}{4}x + \frac{1}{8}x + \frac{1}{16}x + \frac{1}{32}x + \frac{1}{64}x + 10 = \frac{1}{2}x$
 양변에 64를 곱하면
 $16x + 8x + 4x + 2x + x + 640 = 32x$
 $-x = -640$
 $\therefore x = 640$
 따라서 A씨가 기부한 땅의 넓이는
 $\frac{1}{2} \times 640 = 320 \text{ (m}^2\text{)}$

07 **Action** (성희가 이동한 시간) - (15분)
 = (민수가 이동한 시간) + (25분)
 성희네 집에서 영화관까지의 거리를 $x \text{ km}$ 라 하면 민수네
 집에서 영화관까지의 거리는 $(x - 1) \text{ km}$ 이므로
 $\frac{x}{6} - \frac{15}{60} = \frac{x-1}{15} + \frac{25}{60}$
 양변에 60을 곱하면
 $10x - 15 = 4(x - 1) + 25$
 $10x - 15 = 4x + 21$
 $6x = 36$
 $\therefore x = 6$
 따라서 성희네 집에서 영화관까지의 거리는 6 km이다.

08 **Action** A와 B가 처음으로 만나는 데 걸리는 시간을 먼저 구한다.
 출발한 지 x 초 후에 A와 B가 처음으로 만난다고 하면
 (트랙의 둘레의 길이) = (A가 달린 거리) - (B가 달린 거리)
 이므로
 $400 = 8x - 4x$
 $400 = 4x \quad \therefore x = 100$
 즉 100초마다 A가 B를 추월하게 된다. 60%
 이때 8분은 480초이고 $480 = 100 \times 4 + 80$ 이므로 8분 동안
 A가 B를 추월하는 횟수는 4회이다. 40%

09 **Action** 터널에서 기차가 보이지 않는 동안 기차가 움직인 거리
 \rightarrow (터널의 길이) - (기차의 길이)
 기차의 길이를 $x \text{ m}$ 라 하면
 (철교를 통과할 때의 속도) = (터널을 통과할 때의 속도)이므
 로
 $\frac{300+x}{12} = \frac{470-x}{9}$
 양변에 36을 곱하면
 $3(300+x) = 4(470-x)$
 $900 + 3x = 1880 - 4x, 7x = 980$
 $\therefore x = 140$
 따라서 기차의 길이는 140 m이다.

10 **Action** 퍼낸 소금물의 양을 $x \text{ g}$ 으로 놓고, 소금의 양을 이용하여 방
 정식을 세운다.
 퍼낸 소금물의 양을 $x \text{ g}$ 이라 하면
 (8%의 소금물 200 g에 녹아 있는 소금의 양)
 $-$ (퍼낸 소금물 $x \text{ g}$ 에 녹아 있는 소금의 양)
 $+$ (2%의 소금물에 녹아 있는 소금의 양)
 = (3%의 소금물 320 g에 녹아 있는 소금의 양)이므로
 $\frac{8}{100} \times 200 - \frac{8}{100} \times x + \frac{2}{100} \times (320 - 200) = \frac{3}{100} \times 320$
 양변에 100을 곱하면
 $1600 - 8x + 240 = 960$
 $-8x = -880 \quad \therefore x = 110$
 따라서 퍼낸 소금물의 양은 110 g이다.

11 **Action** 빈 물통에 가득 채울 수 있는 물의 양을 1로 놓는다.
 빈 물통에 가득 채울 수 있는 물의 양을 1로 놓으면 A, B
 수도꼭지로 1시간 동안 채울 수 있는 물의 양은 각각 $\frac{1}{4}, \frac{1}{2}$
 이고, 배수구로 1시간 동안 빼낼 수 있는 물의 양은 $\frac{1}{3}$ 이다.

빈 물통에 물을 가득 채우는 데 걸리는 시간을 x 시간이라 하면

$$\frac{1}{4}x + \frac{1}{2}x - \frac{1}{3}x = 1$$

양변에 12를 곱하면

$$3x + 6x - 4x = 12$$

$$5x = 12 \quad \therefore x = \frac{12}{5}$$

따라서 빈 물통에 물을 가득 채우는 데 걸리는 시간은 $\frac{12}{5}$ 시간(또는 2시간 24분)이다.

12 Action 시침은 1분에 0.5° 씩 움직이고, 분침은 1분에 6° 씩 움직인다.

4시 x 분에 시침과 분침이 처음으로 직각을 이룬다고 하면 시침이 분침보다 시곗바늘이 도는 방향으로 90° 만큼 더 움직였으므로

$$(30 \times 4 + 0.5x) - 6x = 90$$

양변에 10을 곱하면

$$1200 + 5x - 60x = 900$$

$$-55x = -300 \quad \therefore x = \frac{60}{11} = 5\frac{5}{11}$$

따라서 4시와 5시 사이에 시계의 시침과 분침이 처음으로 직각을 이루는 시각은 4시 $5\frac{5}{11}$ 분이다.

최고 수준 뛰어넘기

P 84 - P 85

- 01 23 02 10% 03 57세 04 초속 23 m
- 05 2시간 06 $34\frac{6}{11}$ 분

01 Action 어떤 자연수의 일의 자리의 숫자 뒤에 0을 하나 더 쓰면 그 수는 (자연수) $\times 10$ 이다.

두 자연수 중 작은 수를 x 라 하면 큰 수는 $x + 131$ 이고, 작은 수의 일의 자리의 숫자 뒤에 0을 하나 더 쓴 수는 $10x$ 이다.

(i) $x + 131 > 10x$ 인 경우

$$(x + 131) - 10x = 76$$

$$-9x = -55 \quad \therefore x = \frac{55}{9}$$

이때 x 는 자연수이므로 조건을 만족하지 않는다.

(ii) $x + 131 < 10x$ 인 경우

$$10x - (x + 131) = 76$$

$$9x = 207 \quad \therefore x = 23$$

(i), (ii)에 의하여 구하는 자연수는 23이다.

02 Action (수입) = (입장료) \times (이용객 수)

인상하기 전의 입장료를 a 원, 이용객 수를 b 명이라 하면

입장료를 인상하기 전의 수입은 ab 원

$$\text{인상한 입장료는 } a + a \times \frac{20}{100} = \frac{6}{5}a(\text{원})$$

$$\text{입장료를 인상한 후의 수입은 } ab + ab \times \frac{8}{100} = \frac{27}{25}ab(\text{원})$$

한편 입장료를 인상한 후 이용객 수가 $x\%$ 감소하였다고 하

면 이용객 수는 $(b - b \times \frac{x}{100})$ 명이므로

$$\frac{6}{5}a \times (b - b \times \frac{x}{100}) = \frac{27}{25}ab$$

$$\frac{6}{5}a \times (1 - \frac{x}{100})b = \frac{27}{25}ab$$

$$\frac{6}{5}(1 - \frac{x}{100})ab = \frac{27}{25}ab$$

이때 양변을 $ab(ab \neq 0)$ 로 나누면

$$\frac{6}{5}(1 - \frac{x}{100}) = \frac{27}{25}$$

$$\frac{6}{5} - \frac{3}{250}x = \frac{27}{25}$$

양변에 250을 곱하면

$$300 - 3x = 270$$

$$-3x = -30 \quad \therefore x = 10$$

따라서 이용객 수는 10% 감소하였다.

03 Action 현재를 기준으로 6년 전의 결혼 생활의 년 수와 13년 후의 결혼 생활의 년 수를 구해 본다.

현재 남자의 나이를 x 세라 하면 부인의 나이는 $(x - 4)$ 세이다.

6년 전의 결혼 생활의 년 수는

$$(x - 6) \times \frac{1}{2} = \frac{1}{2}x - 3(\text{년}) \quad \dots \textcircled{A}$$

13년 후의 결혼 생활의 년 수는

$$\{(x - 4 + 13)\} \times \frac{2}{3} = \frac{2}{3}x + 6(\text{년}) \quad \dots \textcircled{B}$$

이때 $\textcircled{A} + 19 = \textcircled{B}$ 이므로

$$(\frac{1}{2}x - 3) + 19 = \frac{2}{3}x + 6$$

$$\frac{1}{2}x + 16 = \frac{2}{3}x + 6$$

양변에 6을 곱하면

$$3x + 96 = 4x + 36$$

$$-x = -60 \quad \therefore x = 60$$

따라서 현재 남자의 나이는 60세이고 6년 전,

즉 $60 - 6 = 54(\text{세})$ 일 때, 결혼 생활의 년 수가 27년이므로 결혼 30주년이 되려면 이로부터 3년 후이어야 한다.

따라서 남자의 나이가 $54 + 3 = 57(\text{세})$ 일 때, 결혼 30주년이 되었다.

04 **Action** (기차 A가 이동한 거리)+(기차 B가 이동한 거리)=2 km

기차 A의 길이를 a m라 하면 기차 A의 속력은 일정하므로

$$\frac{1500+a}{60} = \frac{2850+a}{110}$$

양변에 660을 곱하면

$$11(1500+a) = 6(2850+a)$$

$$16500 + 11a = 17100 + 6a, 5a = 600$$

$$\therefore a = 120$$

즉 기차 A의 길이는 120 m이고, 속력은

$$\text{초속} \frac{1500+120}{60} = 27 \text{ (m)} \text{이다.}$$

따라서 기차 B의 속력을 초속 x m라 하면

$$27 \times 40 + 40x = 2000$$

$$40x = 920 \quad \therefore x = 23$$

따라서 기차 B의 속력은 초속 23 m이다.

05 **Action** 전체 일의 양을 1로 놓고, A, B가 혼자서 1시간 동안 하는 일의 양을 각각 구한다.

전체 일의 양을 1이라 하면 1시간 동안 혼자 일할 때, A, B가 하는 일의 양은 각각 $\frac{1}{6}, \frac{1}{4}$ 이다.

또 1시간 동안 함께 일할 때, A, B가 하는 일의 양은 각각

$$\frac{1}{6} \times \frac{4}{5} = \frac{2}{15}, \frac{1}{4} \times \frac{4}{5} = \frac{1}{5} \text{이다.}$$

A 혼자서 일해야 하는 시간을 x 시간이라 하면

$$\frac{2}{15} \times 2 + \frac{1}{5} \times 2 + \frac{1}{6} \times x = 1$$

$$\frac{4}{15} + \frac{2}{5} + \frac{x}{6} = 1$$

양변에 30을 곱하면

$$8 + 12 + 5x = 30$$

$$5x = 10 \quad \therefore x = 2$$

따라서 A는 혼자서 2시간을 더 일해야 한다.

06 **Action** 1분 동안 시침은 0.5° 씩, 분침은 6° 씩 움직인다.

지윤이가 문제를 다 푸는 데 x 분 걸렸다고 하면 2시 x 분에 시침과 분침이 이루는 각의 크기가 130° 이고, 분침이 시침보다 시곗바늘이 도는 방향으로 130° 만큼 더 움직였으므로

$$6x - (30 \times 2 + 0.5x) = 130$$

$$6x - 60 - 0.5x = 130$$

양변에 10을 곱하면

$$60x - 600 - 5x = 1300$$

$$55x = 1900 \quad \therefore x = \frac{380}{11} = 34 \frac{6}{11}$$

따라서 지윤이가 문제를 다 푸는 데 $34 \frac{6}{11}$ 분이 걸렸다.

Lecture

시침과 분침이 이루는 각

2시에서 3시 사이에 시침과 분침이 이루는 각의 크기가 130° 인 경우는 30분에서 35분 사이와 50분에서 55분 사이로 2번 존재한다.

[경우 1]

[경우 2]

이때 문제에서 제한 시간이 50분이므로 30분과 35분 사이, 즉 분침이 시침보다 시곗바늘이 도는 방향으로 130° 만큼 더 회전한 경우에 해당한다.

교과서 속 창의 사고력

P 86 - P 88

01 $(4860 - 2x)$ 원

02 69 : 61

03 6

04 25

05 33마리

01 **Action** 표에서 규칙성을 찾아 요금의 변화를 살펴본다.

30초가 지난 후에는 통화 시간이 20초 늘어날 때마다 통화 요금은 40원씩 올라가므로 1초에 2원씩 올라간다.

x 초 동안 통화했을 때의 통화 요금은

$$200 + 2(x - 30) = 2x + 140 \text{ (원)}$$

따라서 x 초 동안 통화한 후 남은 금액은

$$5000 - (2x + 140) = 4860 - 2x \text{ (원)}$$

02 **Action** 가장 작은 정사각형의 한 변의 길이를 a , 두 번째로 작은 정사각형의 한 변의 길이를 b 로 놓고, 나머지 7개의 정사각형의 한 변의 길이를 a, b 를 사용한 식으로 나타낸다.

가장 작은 정사각형의 한 변의 길이를 a , 두 번째로 작은 정사각형의 한 변의 길이를 b 라 하면 각 정사각형의 한 변의 길이는 다음 그림과 같다.

직사각형의 가로 길이
 $(8a+4b)+(4a+5b)=12a+9b$ ㉠

직사각형의 세로 길이
 $(5a+3b)+(8a+4b)=13a+7b$ ㉡

그런데 직사각형의 세로 길이에서
 $(5a+3b)+(8a+4b)=(4a+4b)+(4a+5b)$
 $13a+7b=8a+9b, 5a=2b$
 $\therefore a=\frac{2}{5}b$ ㉢

㉢을 ㉠에 대입하면
 $12a+9b=12 \times \frac{2}{5}b+9b=\frac{69}{5}b$

㉢을 ㉡에 대입하면
 $13a+7b=13 \times \frac{2}{5}b+7b=\frac{61}{5}b$

\therefore (가로의 길이) : (세로의 길이) = $\frac{69}{5}b : \frac{61}{5}b$
 $= 69 : 61$

03 Action 홀수 번째 수와 짝수 번째 수로 분류해 본다.

□ 안에 공통으로 들어갈 한 자리의 자연수를 x 라 하고, 주어진 바코드의 수를 검증번호를 제외하고 왼쪽에서부터 자리의 번호를 매기면 다음 표와 같다.

1	2	3	4	5	6	7	8	9	10	11	12
8	8	0	x	1	2	3	4	7	8	5	x

따라서 검증번호를 구하는 식의 좌변은
 $(8+0+1+3+7+5)+3 \times (8+x+2+4+8+x)+4$
 $=24+3(22+2x)+4$
 $=6x+94$
 이것이 10의 배수가 되려면 $6x$ 의 일의 자리의 숫자가 6이 되어야 한다.
 이때 x 는 1이 아닌 한 자리의 자연수이므로 조건을 만족하는 x 의 값은 6이다.

04 Action 가로 또는 세로의 4개의 수의 합을 x 로 놓는다.

1, 2, 3, 4를 각각 네 번씩 사용하여 가로, 세로의 합이 같도록 빈칸을 채워야 하므로 가로 또는 세로의 4개의 수의 합을 x 라 하면

$4x=4 \times (1+2+3+4)$
 $4x=40 \quad \therefore x=10$

즉 가로 또는 세로의 합이 10이 되어야 하므로 빈칸을 채우면 오른쪽 표와 같다.

따라서 a, b, c, d 에 올 수 있는 수는 2가 2개, 3이 1개, 4가 1개이다.

1	4	2	3
4	2	1	3
1	3	a	b
4	1	c	d

$1+3+a+b=10$ 에서
 $a+b=6$ ㉠

$4+1+c+d=10$ 에서
 $c+d=5$ ㉡

$2+1+a+c=10$ 에서
 $a+c=7$ ㉢

$3+3+b+d=10$ 에서
 $b+d=4$ ㉣

㉣에서 $b=2, d=2$ 이므로
 ㉠에서 $a=4, ㉡$ 에서 $c=3$ 이다.

$\therefore a+2b+3c+4d=4+2 \times 2+3 \times 3+4 \times 2$
 $=4+4+9+8$
 $=25$

Lecture

가로 또는 세로의 4개의 수의 합이 10이 되도록 오른쪽 표와 같이 채우면 a, b, c, d 에 올 수 있는 수는 2가 2개, 3이 2개이다.
 그런데 $2+1+a+c=10$ 에서 $a+c=7$ 이므로 조건에 맞는 a, c 의 값을 구할 수 없다.

1	3	2	4
4	2	1	3
1	4	a	b
4	1	c	d

05 Action 처음 굴의 수를 x 마리로 놓는다.

처음 굴의 수를 x 마리라 하면 전체 굴의 절반을 먹었을 때, 세 마리의 굴이 달아났으므로 남은 굴의 수는

$(\frac{1}{2}x-3)$ 마리

두 번째로 남은 굴의 절반을 먹었을 때, 세 마리의 굴이 달아났으므로 남은 굴의 수는

$\frac{1}{2}(\frac{1}{2}x-3)-3=\frac{1}{4}x-\frac{9}{2}$ (마리)

세 번째로 남은 굴의 절반을 먹었을 때, 세 마리의 굴이 달아났으므로 남은 굴의 수는

$\frac{1}{2}(\frac{1}{4}x-\frac{9}{2})-3=\frac{1}{8}x-\frac{21}{4}$ (마리)

이때 남은 굴이 하나도 없다고 하였으므로

$\frac{1}{8}x-\frac{21}{4}=0$

양변에 8을 곱하면

$x-42=0$

$\therefore x=42$

따라서 처음 굴의 수는 42마리이고, 달아난 굴의 수는 9마리
 이므로 바다코끼리와 목수가 먹은 굴의 수는

$42-9=33$ (마리)

IV. 좌표평면과 그래프

1. 좌표평면과 그래프

최고 수준

입문하기

92 - 94

- 01 4 02 B(-1, -2), D(4, 5) 03 2
 04 76 05 14 06 제2사분면 07 ④
 08 제4사분면 09 ③ 10 제1사분면 11 7
 12 제1사분면 13 ㉠ 14 ④
 15 A - ㉠, B - ㉠, C - ㉠ 16 ⑤
 17 (1) 4시간 (2) 100 km (3) 1시간
 18 (1) 20분 후 (2) 1 km

01 **Action** 두 순서쌍 $(a, b), (c, d)$ 가 같다. $\rightarrow a=c, b=d$

두 순서쌍 $(2a-3, b+2), (a+4, 2b+5)$ 가 같으므로
 $2a-3=a+4$ 에서 $a=7$
 $b+2=2b+5$ 에서 $-b=3 \quad \therefore b=-3$
 $\therefore a+b=7+(-3)=4$

02 **Action** 두 점 A, C의 x 좌표와 y 좌표를 이용하여 두 점 B, D의 x 좌표와 y 좌표를 각각 구한다.

(점 B의 x 좌표) = (점 A의 x 좌표) = -1
 (점 B의 y 좌표) = (점 C의 y 좌표) = -2
 $\therefore B(-1, -2)$
 (점 D의 x 좌표) = (점 C의 x 좌표) = 4
 (점 D의 y 좌표) = (점 A의 y 좌표) = 5
 $\therefore D(4, 5)$

Lecture

좌표평면 위의 점 P의 좌표 구하기

- ① 점 P에서 x 축, y 축에 각각 수선을 긋는다.
- ② 수선과 x 축, y 축이 만나는 점에 대응하는 수를 각각 찾는다.

03 **Action** x 축 위의 점의 좌표는 $(x$ 좌표, 0), y 축 위의 점의 좌표는 $(0, y$ 좌표)이다.

점 $(\frac{1}{2}a-3, 3b+4)$ 가 x 축 위의 점이므로
 $3b+4=0, 3b=-4 \quad \therefore b=-\frac{4}{3} \quad \dots\dots 40\%$
 점 $(4a+6, 2b-1)$ 이 y 축 위의 점이므로
 $4a+6=0, 4a=-6 \quad \therefore a=-\frac{3}{2} \quad \dots\dots 40\%$
 $\therefore ab = -\frac{3}{2} \times (-\frac{4}{3}) = 2 \quad \dots\dots 20\%$

04 **Action** 사각형의 네 꼭짓점을 좌표평면 위에 나타내어 본다.

네 점 A, B, C, D를 좌표평면 위에 나타내면 오른쪽 그림과 같으므로 (사각형 ABCD의 넓이)
 $= \frac{1}{2} \times [\{6 - (-3)\} + \{6 - (-4)\}] \times \{3 - (-5)\}$

$$= \frac{1}{2} \times (9+10) \times 8 = 76$$

Lecture

좌표평면 위의 도형의 넓이 구하기

- ① 꼭짓점을 좌표평면 위에 나타내고 선분으로 연결하여 도형을 그린다.
- ② 공식을 이용하여 도형의 넓이를 구한다.

05 **Action** 삼각형의 세 꼭짓점을 좌표평면 위에 나타내어 본다.

오른쪽 그림과 같이 두 점 D(-1, -3), E(4, -3)을 잡으면 (삼각형 ABC의 넓이)

$$= (\text{사다리꼴 ADEC의 넓이}) - (\text{삼각형 ADB의 넓이}) - (\text{삼각형 CBE의 넓이})$$

$$= \frac{1}{2} \times [\{1 - (-3)\} + \{5 - (-3)\}] \times \{4 - (-1)\} - \frac{1}{2} \times \{2 - (-1)\} \times \{5 - (-3)\} - \frac{1}{2} \times (4-2) \times \{1 - (-3)\}$$

$$= \frac{1}{2} \times (4+8) \times 5 - \frac{1}{2} \times 3 \times 8 - \frac{1}{2} \times 2 \times 4 = 30 - 12 - 4 = 14$$

Lecture

좌표평면 위의 삼각형의 넓이

좌표평면 위의 세 점을 꼭짓점으로 하는 삼각형의 넓이를 구할 때, 좌표축과 평행한 변이 나오지 않으면 (사각형의 넓이) - (삼각형들의 넓이)를 이용한다.

06 **Action** a, b 의 부호를 알아본다.

$ab < 0$ 이므로 a 와 b 의 부호는 서로 다르다. 이때 $a-b < 0$ 이므로 $a < 0, b > 0$ 따라서 점 (a, b) 는 제2사분면 위의 점이다.

▶ Lecture

점의 좌표와 사분면

(1) 각 사분면 위의 점의 x 좌표와 y 좌표의 부호

제1사분면 $\rightarrow (+, +)$

제2사분면 $\rightarrow (-, +)$

제3사분면 $\rightarrow (-, -)$

제4사분면 $\rightarrow (+, -)$

(2) 원점, x 축, y 축 위의 점은 어느 사분면에도 속하지 않는다.

07 Action $a > 0, b < 0$ 이므로

$$a - b = (\text{양수}) - (\text{음수}) = (\text{양수}) + (\text{양수}) = (\text{양수}) > 0$$

$$b - a = (\text{음수}) - (\text{양수}) = (\text{음수}) + (\text{음수}) = (\text{음수}) < 0$$

- ① $a > 0, -b > 0$ 이므로 점 $(a, -b)$ 는 제1사분면 위의 점이다.
- ② $a - b > 0, -a < 0$ 이므로 점 $(a - b, -a)$ 는 제4사분면 위의 점이다.
- ③ $b < 0, b - a < 0$ 이므로 점 $(b, b - a)$ 는 제3사분면 위의 점이다.
- ④ $ab < 0, a > 0$ 이므로 점 (ab, a) 는 제2사분면 위의 점이다.
- ⑤ $-b > 0, \frac{a}{b} < 0$ 이므로 점 $(-b, \frac{a}{b})$ 는 제4사분면 위의 점이다.

08 Action a, b 의 부호를 구한 후 $ab, -a - b$ 의 부호를 알아본다.

점 $(a, -b)$ 가 제4사분면 위의 점이므로

$$a > 0, -b < 0 \quad \therefore a > 0, b > 0$$

이때 $ab > 0, -a - b < 0$ 이므로 점 $(ab, -a - b)$ 는 제4사분면 위의 점이다.

09 Action x 축 위의 점의 좌표는 $(x\text{좌표}, 0)$ 이다.

점 $A(a, b)$ 가 x 축 위의 점이므로

$$b = 0$$

점 $B(c, a)$ 가 제2사분면 위의 점이므로

$$c < 0, a > 0$$

$$\therefore bc = 0, c - a < 0$$

따라서 점 $P(bc, c - a)$ 의 x 좌표는 0이고, y 좌표는 음수이므로 점 $P(bc, c - a)$ 가 될 수 있는 것은 ③이다.

10 Action 먼저 a, b, c, d 의 부호를 알아본다.

점 (a, b) 가 제3사분면 위의 점이므로

$$a < 0, b < 0 \quad \dots\dots 30\%$$

점 (c, d) 가 제2사분면 위의 점이므로 $c < 0, d > 0 \quad \dots\dots 30\%$

이때 $d - a > 0, bc > 0$ 이므로 점 $(d - a, bc)$ 는 제1사분면 위의 점이다. $\dots\dots 40\%$

11 Action 점 (a, b) 와 x 축에 대칭인 점의 좌표는 $(a, -b)$ 이다.

두 점 $(3a - 1, -b + 1), (2a + 4, -b - 5)$ 가 x 축에 대칭이므로

$$3a - 1 = 2a + 4 \text{에서 } a = 5$$

$$-b + 1 = -(-b - 5) \text{에서 } -b + 1 = b + 5$$

$$-2b = 4 \quad \therefore b = -2$$

$$\therefore a - b = 5 - (-2) = 7$$

12 Action 먼저 점 P가 제몇 사분면 위의 점인지 알아본다.

점 $P(a, b)$ 와 y 축에 대칭인 점이 제2사분면 위에 있으므로 점 P는 제1사분면 위의 점이다.

$$\text{이때 } a > 0, b > 0 \text{이므로 } a + b > 0, ab > 0$$

따라서 점 $Q(a + b, ab)$ 는 제1사분면 위의 점이다.

13 Action x 의 값에 따른 y 의 값의 변화를 이해한다.

집에서 출발하여 도서관에 갈 때에는 y 의 값은 증가한다. 또 도서관에서 책을 읽는 동안에는 y 의 값의 변화가 없고, 도서관에서 다시 집으로 돌아갈 때에는 y 의 값은 감소한다. 따라서 그래프로 가장 알맞은 것은 ㉠이다.

14 Action A 구간에서 x 의 값이 증가할 때 y 의 값은 변화가 없다.

A 구간에서 x 의 값이 증가할 때, y 의 값은 변화가 없으므로 A 구간에 대한 설명으로 가장 적절한 것은 ④이다.

▶ Lecture

그래프가 주어질 때 그래프를 바르게 해석함으로써 다양한 상황을 이해할 수 있다.

그래프의 모양	오른쪽 위로 향하는 직선이다. (\nearrow)	수평이다. (\rightarrow)	오른쪽 아래로 향하는 직선이다. (\searrow)
상황	일정하게 증가한다.	변화가 없다.	일정하게 감소한다.

15 Action 세 물통에 일정한 속력으로 물을 채울 때, 물의 높이를 생각해 본다.

원기둥 모양의 물통의 밑면의 반지름의 길이가 길수록 같은 시간 동안 물의 높이가 느리게 증가한다.

이때 세 물통 A, B, C의 밑면의 반지름의 길이는 $A > B > C$ 이므로 세 물통 A, B, C에 해당하는 그래프는 A - ㉠, B - ㉡, C - ㉢이다.

16 **Action** 그릇의 아랫부분과 윗부분을 나누어 생각한다.

주어진 그릇의 아랫부분은 바닥에서부터 위로 올라갈수록 폭이 점점 좁아지는 모양이고, 윗부분은 폭이 일정한 원기둥 모양이다.

폭이 점점 좁아지는 부분에서는 물의 높이가 처음에는 느리게 증가하다가 점점 빠르게 증가하고, 폭이 일정한 부분에서는 물의 높이가 일정하게 증가한다.

따라서 그래프로 가장 알맞은 것은 ⑤이다.

Lecture

각 그래프에서 x 의 값이 증가할 때, y 의 값의 변화는 다음과 같다.

→ 일정하게 증가

→ 급격히 증가하다가
가서서히 증가

→ 서서히 증가하다가
급격히 증가

17 **Action** 휴식하는 시간에는 거리의 변화가 없다.

- (1) 집에서 할머니 댁까지 가는 데 걸린 시간은 $13 - 9 = 4$ (시간)이다.
- (3) 휴식하는 시간에는 거리의 변화가 없다.
따라서 10시부터 10시 30분까지 30분 동안, 11시 30분부터 12시까지 30분 동안 거리의 변화가 없으므로 중간에 휴식한 시간은 총 $30 + 30 = 60$ (분), 즉 1시간이다.

18 **Action** 그래프에서 x 의 값에 따른 y 의 값을 읽고 그래프를 해석한다.

- (1) $x = 20$ 일 때 두 그래프가 처음으로 만나므로 유미와 세진이는 출발한 지 20분 후에 처음으로 다시 만났다. 40%
- (2) 출발한 지 40분 후에 유미의 학교로부터의 거리는 4 km, 세진이의 학교로부터의 거리는 3 km이므로 유미와 세진이 사이의 거리는 $4 - 3 = 1$ (km)이다. 60%

최고 수준 완성하기 P 95 - P 97

01 D(5, 1)	02 9	03 1, -5	04 $\frac{35}{2}$
05 8	06 제3사분면	07 16	08 제3사분면
09 40	10 A - ㉠, B - ㉡, C - ㉢		
11 (1) 100초 (2) 280 m (3) 초속 2.8 m			

01 **Action** 좌표평면 위에 세 점 A, B, C를 나타내어 본다.

세 점 A, B, C를 좌표평면 위에 나타내고 두 선분 AB, BC를 두 변으로 하는 평행사변형 ABCD를 그리면 오른쪽 그림과 같다.

이때 사각형 ABCD는 평행사변형이므로 변 AD와 변 BC는 서로 평행하고 그 길이가 같다. 즉

$$\begin{aligned} (\text{변 AD의 길이}) &= (\text{변 BC의 길이}) \\ &= 3 - (-4) = 7 \end{aligned}$$

따라서 꼭짓점 D의 x 좌표는 $-2 + 7 = 5$, y 좌표는 1이므로 점 D의 좌표는 D(5, 1)

02 **Action** a 의 값이 가장 작고 b 의 값이 가장 클 때, $a - b$ 의 값이 최소가 됨을 이용한다.

$a - b$ 의 값이 최소가 될 때는 a 의 값이 가장 작고 b 의 값이 가장 클 때이므로 점 P(a, b)가 점 A에 있을 때이다.

이때 점 A의 좌표는 (-2, 5)이므로 $a = -2, b = 5$
 $\therefore b - 2a = 5 - 2 \times (-2) = 9$

03 **Action** $k > -2$ 일 때와 $k < -2$ 일 때로 나누어 생각해 본다.

(i) $k > -2$ 일 때,

세 점 A, B, C를 좌표평면 위에 나타내면 오른쪽 그림과 같고, 삼각형 ABC에서 변 AB를 밑변으로 할 때, 삼각형 ABC의 넓이가 6이므로

$$\begin{aligned} \frac{1}{2} \times \{3 - (-2)\} \times \{k - (-2)\} &= 6 \\ 2k + 4 &= 6, 2k = 2 \\ \therefore k &= 1 \end{aligned}$$

(ii) $k < -2$ 일 때,

세 점 A, B, C를 좌표평면 위에 나타내면 오른쪽 그림과 같고, 삼각형 ABC에서 변 AB를 밑변으로 할 때, 삼각형 ABC의 넓이가 6이므로

$$\begin{aligned} \frac{1}{2} \times \{3 - (-2)\} \times \{-2 - k\} &= 6 \\ -4 - 2k &= 6, -2k = 10 \\ \therefore k &= -5 \end{aligned}$$

(i), (ii)에 의하여 구하는 k 의 값은 1, -5이다.

다른 풀이

삼각형 ABC에서 변 AB를 밑변으로 할 때, 높이를 h 라 하면 삼각형 ABC의 넓이가 6이므로

$$\frac{1}{2} \times 4 \times h = 6 \quad \therefore h = 3$$

즉 점 C의 y 좌표는 두 점 A, B의 y 좌표로부터 3만큼 떨어져 있어야 하므로

$$k = -2 + 3 = 1 \text{ 또는 } k = -2 - 3 = -5$$

04 **Action** 세 점 A, B, C의 좌표를 구하여 세 점을 좌표평면 위에 나타내어 본다.

두 점 $A(a, b+4)$, $B(b-2, a-1)$ 이 x 축 위에 있으므로 두 점 A, B의 y 좌표는 0이다.

$$b+4=0 \text{에서 } b=-4$$

$$a-1=0 \text{에서 } a=1$$

..... 20%

$$\therefore A(1, 0), B(-6, 0), C(1, -5)$$

..... 30%

따라서 세 점 A, B, C를 좌표평면 위에 나타내면 오른쪽 그림과 같으므로 (삼각형 ABC의 넓이)

$$= \frac{1}{2} \times \{1 - (-6)\} \times 5$$

$$= \frac{35}{2}$$

..... 50%

05 **Action** 먼저 a, b 의 값을 구한다.

점 $A(a+3, b-7)$ 이 x 축 위에 있으므로

$$b-7=0 \quad \therefore b=7$$

점 $B(a+5, b-8)$ 이 y 축 위에 있으므로

$$a+5=0 \quad \therefore a=-5$$

따라서 점 C의 좌표는 $C(c-7, 6-c)$ 이고, 점 C는 어느 사분면에도 속하지 않으므로

$$c-7=0 \text{ 또는 } 6-c=0$$

$$\therefore c=7 \text{ 또는 } c=6$$

이때 $a+b+c$ 의 값이 최소가 될 때는 c 의 값이 최소일 때이므로 구하는 최솟값은

$$-5+7+6=8$$

06 **Action** a, b 의 부호를 알아본다.

$\frac{b}{a} > 0$ 이므로 a 와 b 의 부호는 서로 같고,

$$a+b > 0 \text{이므로 } a > 0, b > 0$$

그런데 $|a| > |b|$ 이므로 $a > b > 0$

따라서 $-b < 0, b-a < 0$ 이므로 점 $(-b, b-a)$ 는 제3사분면 위의 점이다.

Lecture

(1) $\frac{b}{a} > 0$ 이면 a 와 b 의 부호는 서로 같다.

$$\rightarrow \begin{cases} a > 0, b > 0 \text{일 때, } a+b > 0 \\ a < 0, b < 0 \text{일 때, } a+b < 0 \end{cases}$$

(2) $\frac{b}{a} < 0$ 이면 a 와 b 의 부호는 서로 다르다.

$$\rightarrow \begin{cases} a > 0, b < 0 \text{일 때, } a-b > 0 \\ a < 0, b > 0 \text{일 때, } a-b < 0 \end{cases}$$

07 **Action** 조건을 만족하도록 세 점 A, B, C를 좌표평면 위에 나타내어 본다.

주어진 조건을 모두 만족하도록 세 점 A, B, C를 좌표평면 위에 나타내면 오른쪽 그림과 같다.

두 점 A, B의 y 좌표가 같으므로

$$a - (-3) = 10 \quad \therefore a = 7$$

또 두 점 A, C의 x 좌표가 같으므로

$$b - 4 = 5 \quad \therefore b = 9$$

$$\therefore a+b = 7+9 = 16$$

08 **Action** a, b, c, d 의 부호를 알아본다.

점 (a, b) 와 y 축에 대칭인 점이 제4사분면 위에 있으므로 점 (a, b) 는 제3사분면 위의 점이다.

$$\therefore a < 0, b < 0 \quad \text{..... 40\%}$$

또 점 (c, d) 와 원점에 대칭인 점이 제2사분면 위에 있으므로 점 (c, d) 는 제4사분면 위의 점이다.

$$\therefore c > 0, d < 0 \quad \text{..... 40\%}$$

따라서 $a+d < 0, bc < 0$ 이므로 점 $(a+d, bc)$ 는 제3사분면 위의 점이다. 20%

09 **Action** 두 점 P, Q가 x 축에 대칭이므로 x 좌표는 같고 y 좌표는 부호가 서로 반대임을 이용하여 a, b 의 값을 구한다.

두 점 $P(-3a+1, 5b)$ 와 $Q(2a+6, 4-3b)$ 가 x 축에 대칭이므로

$$-3a+1=2a+6 \text{에서}$$

$$-5a=5 \quad \therefore a=-1$$

$$5b=-(4-3b) \text{에서 } 5b=-4+3b$$

$$2b=-4 \quad \therefore b=-2$$

따라서 $P(4, -10), Q(4, 10)$ 이므로

오른쪽 그림에서

(삼각형 OPQ의 넓이)

$$= \frac{1}{2} \times \{10 - (-10)\} \times 4$$

$$= 40$$

10 **Action** 세 물통 A, B, C를 이루고 있는 원기둥의 밑면의 반지름의 길이를 살펴본다.

세 물통 A, B, C를 이루고 있는 원기둥의 밑면의 반지름의 길이를 아랫부분부터 살펴보면 다음과 같다.

- 물통 A : 긴 원기둥 - 중간 원기둥 - 짧은 원기둥
- 물통 B : 긴 원기둥 - 짧은 원기둥 - 중간 원기둥
- 물통 C : 짧은 원기둥 - 긴 원기둥 - 중간 원기둥

이때 밑면의 반지름의 길이가 긴 원기둥에 물을 넣을 때에는 물의 높이가 느리고 일정하게 증가하고, 반지름의 길이가 짧은 원기둥에 물을 넣을 때에는 물의 높이가 빠르고 일정하게 증가한다.

즉 물통 A의 경우, 물의 높이가 천천히 증가하다가 중간 빠르기로 증가하고 빠르게 증가하면서 물이 채워진다.

물통 B의 경우, 물의 높이가 천천히 증가하다가 빠르게 증가하고 중간 빠르기로 증가하면서 물이 채워진다.

물통 C의 경우, 물의 높이가 빠르게 증가하다가 천천히 증가하고 중간 빠르기로 증가하면서 물이 채워진다.

따라서 세 물통 A, B, C에 해당하는 그래프는 A - ㉠, B - ㉡, C - ㉢이다.

11 **Action** 그래프를 해석하여 걸린 시간과 이동한 거리를 구한다.

$$\begin{aligned} (2) & 80 + (120 - 80) + (120 - 80) + (160 - 80) \\ & \qquad \qquad \qquad + (200 - 160) \\ & = 80 + 40 + 40 + 80 + 40 \\ & = 280 \text{ (m)} \end{aligned}$$

$$(3) \text{ (평균 속도)} = \frac{\text{(전체 이동 거리)}}{\text{(전체 걸린 시간)}} \text{이므로}$$

도운이의 평균 속력은 초속 $\frac{280}{100} = 2.8$ (m)

최고 수준 뛰어넘기

P 98 - P 99

- 01** 제3사분면 **02** $a + \frac{3}{2}b + \frac{15}{2}$
- 03** 24개 **04** $P_{50}(-2, -3)$
- 05** 60분
- 06** ㉠ : 40 cm^2 , ㉡ : 60 cm^2 , ㉢ : 80 cm^2

01 **Action** a, b 의 부호를 알아본다.

점 $(a^2b, 2a+b)$ 가 제4사분면 위의 점이므로
 $a^2b > 0, 2a+b < 0$
 $a^2b > 0$ 에서 $a^2 > 0$ 이므로 $b > 0$
 $2a+b < 0$ 에서 $b > 0$ 이므로
 $2a < 0 \quad \therefore a < 0$
 $\therefore a < 0, b > 0$

이때 $b^2 > 0$ 이므로 $ab^2 < 0$
 $3a < 0, -2b < 0$ 이므로 $3a - 2b < 0$
따라서 점 $(ab^2, 3a - 2b)$ 는 제3사분면 위의 점이다.

02 **Action** $a > b$ 인 경우와 $a < b$ 인 경우로 나누어 생각한다.

(i) $a > b$ 일 때,

세 점 A, B, C를 좌표평면 위에 나타내면 오른쪽 그림과 같다.

이때 두 점 $D(-1, -3)$, $E(4, -3)$ 을 잡으면 (삼각형 ABC의 넓이)

$$\begin{aligned} & = (\text{사다리꼴 ADEB의 넓이}) \\ & \quad - (\text{삼각형 ADC의 넓이}) - (\text{삼각형 BCE의 넓이}) \\ & = \frac{1}{2} \times [\{a - (-3)\} + \{b - (-3)\}] \times \{4 - (-1)\} \\ & \quad - \frac{1}{2} \times \{2 - (-1)\} \times \{a - (-3)\} \\ & \quad - \frac{1}{2} \times (4 - 2) \times \{b - (-3)\} \\ & = \frac{1}{2} \times (a + b + 6) \times 5 - \frac{1}{2} \times 3 \times (a + 3) \\ & \qquad \qquad \qquad - \frac{1}{2} \times 2 \times (b + 3) \end{aligned}$$

$$\begin{aligned} & = \frac{5}{2}a + \frac{5}{2}b + 15 - \frac{3}{2}a - \frac{9}{2} - b - 3 \\ & = a + \frac{3}{2}b + \frac{15}{2} \end{aligned}$$

(ii) $a < b$ 일 때,

세 점 A, B, C를 좌표평면 위에 나타내면 오른쪽 그림과 같다.

이때 두 점 $D(-1, -3)$, $E(4, -3)$ 을 잡으면 (삼각형 ABC의 넓이)

$$\begin{aligned} & = (\text{사다리꼴 ADEB의 넓이}) \\ & \quad - (\text{삼각형 ADC의 넓이}) - (\text{삼각형 BCE의 넓이}) \\ & = \frac{1}{2} \times [\{a - (-3)\} + \{b - (-3)\}] \times \{4 - (-1)\} \\ & \quad - \frac{1}{2} \times \{2 - (-1)\} \times \{a - (-3)\} \\ & \quad - \frac{1}{2} \times (4 - 2) \times \{b - (-3)\} \\ & = \frac{1}{2} \times (a + b + 6) \times 5 - \frac{1}{2} \times 3 \times (a + 3) \\ & \qquad \qquad \qquad - \frac{1}{2} \times 2 \times (b + 3) \end{aligned}$$

$$\begin{aligned} & = \frac{5}{2}a + \frac{5}{2}b + 15 - \frac{3}{2}a - \frac{9}{2} - b - 3 \\ & = a + \frac{3}{2}b + \frac{15}{2} \end{aligned}$$

(i), (ii)에 의하여 삼각형 ABC의 넓이는

$$a + \frac{3}{2}b + \frac{15}{2}$$

03 Action 세 점 B, C, D의 좌표를 구해 본다.

점 B는 점 A(a, b)와 x축에 대칭이므로 점 B의 좌표는 B(a, -b)

점 C는 점 A(a, b)와 y축에 대칭이므로 점 C의 좌표는 C(-a, b)

점 D는 점 A(a, b)와 원점에 대칭이므로 점 D의 좌표는 D(-a, -b)

이때 사각형 ABCD의 둘레의 길이가 28이므로

$$4(|a| + |b|) = 28$$

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

따라서 구하는 두 정수 a, b의 순서쌍 (a, b)는

- (1, 6), (1, -6), (2, 5), (2, -5), (3, 4), (3, -4),
 (4, 3), (4, -3), (5, 2), (5, -2), (6, 1), (6, -1),
 (-1, 6), (-1, -6), (-2, 5), (-2, -5), (-3, 4),
 (-3, -4), (-4, 3), (-4, -3), (-5, 2), (-5, -2),
 (-6, 1), (-6, -1)의 24개이다.

Lecture

a ≠ 0, b ≠ 0인 이유

a = 0이면 점 A(0, b)가 y축 위에 있으므로 점 A와 y축에 대칭인 점 C의 좌표는 C(0, b)가 되어 점 A와 점 C가 같은 점이 된다. 즉 사각형 ABCD가 만들어지지 않으므로 a ≠ 0이다.

마찬가지로 b ≠ 0이다.

한편 점 A가 제1사분면 위의 점일 때, 네 점 A, B, C, D를 꼭짓점으로 하는 사각형은 다음 그림과 같다.

04 Action 주어진 과정을 순서대로 적용하여 반복되는 규칙을 찾는다.

점 P₀(2, 3)과 x축에 대칭인 점 P₁의 좌표는

$$P_1(2, -3)$$

점 P₁(2, -3)과 y축에 대칭인 점 P₂의 좌표는

$$P_2(-2, -3)$$

점 P₂(-2, -3)과 원점에 대칭인 점 P₃의 좌표는

$$P_3(2, 3)$$

점 P₃(2, 3)과 x축에 대칭인 점 P₄의 좌표는

$$P_4(2, -3)$$

⋮

계속 반복하면

점 P₀, P₃, P₆, ...의 좌표는 (2, 3)

점 P₁, P₄, P₇, ...의 좌표는 (2, -3)

점 P₂, P₅, P₈, ...의 좌표는 (-2, -3)

따라서 점 P₅₀의 좌표는 점 P₂의 좌표와 같으므로

$$P_{50}(-2, -3)$$

05 Action 주어진 그래프를 보고 A 관, B 관을 이용하여 1분 동안 넣을 수 있는 물의 양을 각각 구한다.

A 관만을 이용하여 처음 10분 동안 넣은 물의 양이 3 m³이므로 1분 동안 $\frac{3}{10}$ m³씩 물을 넣을 수 있다.

또 A 관과 B 관을 모두 이용하여 물을 넣을 때, 물을 넣기 시작한 지 10분 후에서 25분 후까지, 즉 15분 동안 넣은 물의 양이 15 - 3 = 12 (m³)이므로 1분 동안 $\frac{12}{15} = \frac{4}{5}$ (m³)씩 물을 넣을 수 있다.

이때 B 관만을 이용하여 1분 동안 넣을 수 있는 물의 양은

$$\frac{4}{5} - \frac{3}{10} = \frac{8}{10} - \frac{3}{10} = \frac{5}{10} = \frac{1}{2} \text{ (m}^3\text{)}$$

따라서 B 관만을 이용하여 부피가 30 m³인 물통에 물을 가득 채우는 데 걸리는 시간은

$$30 \div \frac{1}{2} = 60 \text{ (분)}$$

06 Action 주어진 그래프를 보고 각 칸에서 칸막이의 높이까지 물을 채우는 데 걸리는 시간을 구한다.

㉗ 칸에서 높이가 10 cm인 칸막이까지 물을 채우는 데 2초가 걸리므로 높이가 10 cm인 칸막이까지 ㉗ 칸에 채워진 물의 양은

$$2 \times 200 = 400 \text{ (cm}^3\text{)}$$

$$\therefore \text{㉗ 칸의 바닥의 넓이} = \frac{400}{10} = 40 \text{ (cm}^2\text{)}$$

㉘ 칸에서 높이가 10 cm인 칸막이까지 물을 채우는 데 5 - 2 = 3(초)가 걸리므로 높이가 10 cm인 칸막이까지 ㉘ 칸에 채워진 물의 양은

$$3 \times 200 = 600 \text{ (cm}^3\text{)}$$

$$\therefore \text{㉘ 칸의 바닥의 넓이} = \frac{600}{10} = 60 \text{ (cm}^2\text{)}$$

㉙ 칸에서 높이가 20 cm인 칸막이까지 물을 채우는 데 18 - 10 = 8(초)가 걸리므로 높이가 20 cm인 칸막이까지 ㉙ 칸에 채워진 물의 양은

$$8 \times 200 = 1600 \text{ (cm}^3\text{)}$$

$$\therefore \text{㉙ 칸의 바닥의 넓이} = \frac{1600}{20} = 80 \text{ (cm}^2\text{)}$$

Lecture

[그림 2]에서 2초부터 5초까지 물의 최대 높이가 10 cm로 일정하다가 5초 후부터 물의 높이가 다시 증가하므로 5 - 2 = 3(초) 동안에는 높이가 10 cm인 칸막이까지 ㉘ 칸에만 물이 채워진다. 또 10초부터 18초까지 물의 최대 높이가 20 cm로 일정하다가 18초 후부터 물의 높이가 다시 증가하므로 18 - 10 = 8(초) 동안에는 높이가 20 cm인 칸막이까지 ㉙ 칸에만 물이 채워진다.

2. 정비례와 반비례

최고 수준 **입문하기**

P 101 - P 104

- | | | | |
|-------------------------|-----------------------|------------------------------------|-------|
| 01 ①, ④ | 02 7 | 03 ㉠, ㉡ | 04 ② |
| 05 5 | 06 1 | 07 4 | 08 ⑤ |
| 09 12 | 10 (1) $y=9x$ (2) 5 L | | |
| 11 (1) $y=4x$ (2) 10 cm | 12 ㉠, ㉡ | 13 -5 | |
| 14 ④, ⑤ | 15 $a < c < b$ | 16 20 | 17 -6 |
| 18 8개 | 19 5 | 20 4 | 21 4 |
| 22 14 | 23 -18 | 24 (1) $y = \frac{180}{x}$ (2) 45명 | |
| 25 10 cm | | | |

01 **Action** x 와 y 사이의 관계를 식으로 나타내어 본다.

- ① $y=4x$
 ② (시간) = $\frac{\text{(거리)}}{\text{(속력)}}$ 이므로 $y = \frac{100}{x}$
 ③ $y=500x+300$
 ④ (소금의 양) = $\frac{\text{(소금물의 농도)}}{100} \times \text{(소금물의 양)}$ 이므로
 $y = \frac{10}{100} \times x$, 즉 $y = \frac{x}{10}$
 ⑤ $y=60-3x$
 따라서 y 가 x 에 정비례하는 것은 ①, ④이다.

02 **Action** $y=ax(a \neq 0)$ 로 놓고 a 의 값을 구한다.

y 가 x 에 정비례하므로 $y=ax(a \neq 0)$ 로 놓고
 $x=-6, y=2$ 를 대입하면
 $2 = -6a \quad \therefore a = -\frac{1}{3}$
 $y = -\frac{1}{3}x$ 에 $x=-3, y=A$ 를 대입하면
 $A = -\frac{1}{3} \times (-3) = 1$
 $y = -\frac{1}{3}x$ 에 $x=B, y=\frac{1}{3}$ 을 대입하면
 $\frac{1}{3} = -\frac{1}{3} \times B \quad \therefore B = -1$
 $y = -\frac{1}{3}x$ 에 $x=C, y=-\frac{5}{3}$ 를 대입하면
 $-\frac{5}{3} = -\frac{1}{3} \times C \quad \therefore C = 5$
 $\therefore A - B + C = 1 - (-1) + 5 = 7$

Lecture

- y 가 x 에 정비례하면
- ① $y=ax(a \neq 0)$ 로 놓는다.
 - ② 주어진 x, y 의 값을 대입하여 a 의 값을 구한다.
 - ③ x 와 y 사이의 관계식을 구한다.

03 **Action** 정비례 관계의 그래프의 성질을 생각해 본다.

- ㉠ 점 $(5, -4)$ 를 지난다.
 ㉡ x 의 값이 증가하면 y 의 값은 감소한다.
 따라서 옳지 않은 것은 ㉠, ㉡이다.

04 **Action** 정비례 관계 $y=ax$ 의 그래프는 $a > 0$ 이면 제1사분면과 제3사분면을 지나고, $a < 0$ 이면 제2사분면과 제4사분면을 지나고,

$y=ax$ 의 그래프가 제2사분면과 제4사분면을 지나므로
 $a < 0$

또 $y=ax$ 의 그래프가 $y=-3x, y=-\frac{1}{2}x$ 의 그래프 사이에 있으므로 $-3 < a < -\frac{1}{2}$

따라서 a 의 값이 될 수 있는 것은 ② -1 이다.

05 **Action** $y=2x$ 에 점 $(a-4, 7-a)$ 의 좌표를 대입한다.

$y=2x$ 에 $x=a-4, y=7-a$ 를 대입하면
 $7-a = 2(a-4)$
 $7-a = 2a-8, -3a = -15$
 $\therefore a = 5$

Lecture

- 점 (p, q) 가 정비례 관계 $y=ax$ 의 그래프 위의 점이다.
 → 정비례 관계 $y=ax$ 의 그래프가 점 (p, q) 를 지난다.
 → $y=ax$ 에 $x=p, y=q$ 를 대입하면 등식이 성립한다.
 즉 $q=ap$ 이다.

06 **Action** $y=ax$ 에 점 A의 좌표를 대입하여 a 의 값을 구한다.

$y=ax$ 에 $x=3, y=1$ 을 대입하면
 $1 = 3a \quad \therefore a = \frac{1}{3} \quad \dots\dots 40\%$
 $y = \frac{1}{3}x$ 에 $x=-2, y=b$ 를 대입하면
 $b = \frac{1}{3} \times (-2) = -\frac{2}{3} \quad \dots\dots 40\%$
 $\therefore a - b = \frac{1}{3} - \left(-\frac{2}{3}\right) = 1 \quad \dots\dots 20\%$

07 **Action** 정비례 관계 $y=ax$ 의 그래프가 점 (p, q) 를 지난다.

→ $y=ax$ 에 $x=p, y=q$ 를 대입하면 등식이 성립한다.
 $y=ax$ 에 $x=3, y=-12$ 를 대입하면
 $-12 = 3a \quad \therefore a = -4$
 $y = -4x$ 에 $x=-2, y=b$ 를 대입하면
 $b = -4 \times (-2) = 8$

$$y = -4x \text{에 } x=c, y=\frac{1}{2} \text{을 대입하면}$$

$$\frac{1}{2} = -4c \quad \therefore c = -\frac{1}{8}$$

$$\therefore abc = -4 \times 8 \times \left(-\frac{1}{8}\right) = 4$$

08 Action 먼저 그래프가 나타내는 식을 구한다.

그래프가 원점과 점 $(-4, 3)$ 을 지나는 직선이므로 $y=ax(a \neq 0)$ 로 놓고 $x=-4, y=3$ 을 대입하면

$$3 = -4a \quad \therefore a = -\frac{3}{4}, \text{ 즉 } y = -\frac{3}{4}x$$

① $y = -\frac{3}{4}x$ 에 $x=-6, y=\frac{9}{2}$ 를 대입하면

$$\frac{9}{2} = -\frac{3}{4} \times (-6)$$

② $y = -\frac{3}{4}x$ 에 $x=-3, y=\frac{9}{4}$ 를 대입하면

$$\frac{9}{4} = -\frac{3}{4} \times (-3)$$

③ $y = -\frac{3}{4}x$ 에 $x=-1, y=\frac{3}{4}$ 을 대입하면

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

④ $y = -\frac{3}{4}x$ 에 $x=2, y=-\frac{3}{2}$ 을 대입하면

$$-\frac{3}{2} = -\frac{3}{4} \times 2$$

⑤ $y = -\frac{3}{4}x$ 에 $x=8, y=-9$ 를 대입하면

$$-9 \neq -\frac{3}{4} \times 8$$

따라서 그래프 위의 점이 아닌 것은 ⑤이다.

09 Action 두 점 A, B의 좌표는 모두 4임을 이용하여 두 점 A, B의 좌표를 구한다.

$$y = \frac{1}{2}x \text{에 } x=4 \text{를 대입하면}$$

$$y = \frac{1}{2} \times 4 = 2 \quad \therefore A(4, 2)$$

$$y = -x \text{에 } x=4 \text{를 대입하면}$$

$$y = -4 \quad \therefore B(4, -4)$$

$$\therefore (\text{삼각형 AOB의 넓이}) = \frac{1}{2} \times \{2 - (-4)\} \times 4$$

$$= \frac{1}{2} \times 6 \times 4$$

$$= 12$$

10 Action 1 L의 휘발유로 달릴 수 있는 거리를 생각해 본다.

(1) 1 L의 휘발유로 9 km를 달릴 수 있으므로 휘발유 x L로 달릴 수 있는 거리는 $9x$ km이다.

$$\therefore y = 9x$$

(2) $y = 9x$ 에 $y = 45$ 를 대입하면

$$45 = 9x \quad \therefore x = 5$$

따라서 45 km를 가려면 5 L의 휘발유가 필요하다.

11 Action (삼각형의 넓이) = $\frac{1}{2} \times (\text{밑변의 길이}) \times (\text{높이})$ 임을 이용하여 x 와 y 사이의 관계를 식으로 나타낸다.

(1) $y = \frac{1}{2} \times x \times 8$, 즉 $y = 4x$

(2) $y = 4x$ 에 $y = 40$ 을 대입하면

$$40 = 4x \quad \therefore x = 10$$

따라서 삼각형 ABP의 넓이가 40 cm^2 일 때, 선분 BP의 길이는 10 cm이다.

12 Action x 와 y 사이의 관계를 식으로 나타내어 본다.

㉠ $y = 1500x$

㉡ (직사각형의 넓이) = (가로 길이) \times (세로 길이)이므로

$$20 = xy \quad \therefore y = \frac{20}{x}$$

㉢ (소금물의 농도) = $\frac{(\text{소금의 양})}{(\text{소금물의 양})} \times 100$ 이므로

$$y = \frac{5}{x} \times 100, \text{ 즉 } y = \frac{500}{x}$$

㉣ $x + y = 24$ 이므로 $y = 24 - x$

따라서 y 가 x 에 반비례하는 것은 ㉡, ㉢이다.

13 Action $y = \frac{a}{x} (a \neq 0)$ 로 놓고 a 의 값을 구한다.

y 가 x 에 반비례하므로 $y = \frac{a}{x} (a \neq 0)$ 로 놓고

$x=2, y=10$ 을 대입하면

$$10 = \frac{a}{2} \quad \therefore a = 20$$

$y = \frac{20}{x}$ 에 $x=-4$ 를 대입하면

$$y = \frac{20}{-4} = -5$$

Lecture

y 가 x 에 반비례하면

① $y = \frac{a}{x} (a \neq 0)$ 로 놓는다.

② 주어진 x, y 의 값을 대입하여 a 의 값을 구한다.

③ x 와 y 사이의 관계식을 구한다.

14 Action 반비례 관계의 그래프의 성질을 생각해 본다.

④ $x > 0$ 일 때, x 의 값이 증가하면 y 의 값은 감소한다.

⑤ 점 $(\frac{1}{2}, 4)$ 를 지난다.

15 **Action** 반비례 관계 $y = \frac{a}{x}$ 의 그래프는 a 의 절댓값이 작을수록 원점에 가깝다.

$y = \frac{a}{x}, y = \frac{c}{x}$ 의 그래프는 제2사분면과 제4사분면을 지나고, $y = \frac{b}{x}$ 의 그래프는 제1사분면과 제3사분면을 지나므로 $a < 0, c < 0, b > 0$

또 $y = \frac{c}{x}$ 의 그래프가 $y = \frac{a}{x}$ 의 그래프보다 원점에 가까우므로 $|c| < |a| \quad \therefore c > a$
 $\therefore a < c < b$

Lecture

$a < 0, c < 0$ 이고 $|c| < |a|$ 이므로 $c > a$

16 **Action** $y = \frac{12}{x}$ 에 두 점의 좌표를 각각 대입한다.

$y = \frac{12}{x}$ 에 $x = -3, y = a$ 를 대입하면
 $a = \frac{12}{-3} = -4$ 40%

$y = \frac{12}{x}$ 에 $x = b, y = \frac{1}{2}$ 을 대입하면
 $\frac{1}{2} = \frac{12}{b} \quad \therefore b = 24$ 40%
 $\therefore a + b = -4 + 24 = 20$ 20%

Lecture

점 (p, q) 가 반비례 관계 $y = \frac{a}{x}$ 의 그래프 위의 점이다.
 → 반비례 관계 $y = \frac{a}{x}$ 의 그래프가 점 (p, q) 를 지난다.
 → $y = \frac{a}{x}$ 에 $x = p, y = q$ 를 대입하면 등식이 성립한다.
 즉 $q = \frac{a}{p}$ 이다.

17 **Action** $y = \frac{a}{x}$ 에 주어진 점의 좌표를 대입한다.

$y = \frac{a}{x}$ 에 $x = 2, y = a + 3$ 을 대입하면
 $a + 3 = \frac{a}{2}, \frac{a}{2} = -3$
 $\therefore a = -6$

18 **Action** y 의 값이 정수가 되도록 하는 x 의 값을 구한다.

$y = -\frac{10}{x}$ 에서 y 가 정수이려면 x 는 $\pm(10$ 의 약수)이어야 한다.
 $\therefore x = 1, 2, 5, 10, -1, -2, -5, -10$
 따라서 구하는 점은 $(1, -10), (2, -5), (5, -2), (10, -1), (-1, 10), (-2, 5), (-5, 2), (-10, 1)$ 의 8개이다.

Lecture

반비례 관계 $y = \frac{a}{x}$ 의 그래프 위의 점 중 x 좌표와 y 좌표가 모두 정수인 점
 반비례 관계 $y = \frac{a}{x}$ 의 그래프 위의 점 중 x 좌표가 $\pm(|a|$ 의 약수)일 때, x 좌표와 y 좌표가 모두 정수이다.

19 **Action** 먼저 a 의 값을 구한다.

$y = ax$ 에 $x = 3, y = 12$ 를 대입하면
 $12 = 3a \quad \therefore a = 4$
 $y = \frac{4}{x}$ 에 $x = b, y = 4$ 를 대입하면
 $4 = \frac{4}{b} \quad \therefore b = 1$
 $\therefore a + b = 4 + 1 = 5$

20 **Action** 먼저 그래프가 나타내는 식을 구한다.

그래프가 원점에 대칭이고 좌표축에 점점 가까워지면서 한없이 뻗어 나가는 한 쌍의 곡선이므로 $y = \frac{a}{x} (a \neq 0)$ 로 놓고
 $x = 2, y = -8$ 을 대입하면
 $-8 = \frac{a}{2} \quad \therefore a = -16$, 즉 $y = -\frac{16}{x}$
 $y = -\frac{16}{x}$ 에 $x = -4, y = k$ 를 대입하면
 $k = -\frac{16}{-4} = 4$

21 **Action** 두 점 P, Q의 y 좌표를 각각 구한다.

$y = \frac{a}{x}$ 에 $x = 2$ 를 대입하면
 $y = \frac{a}{2} \quad \therefore P\left(2, \frac{a}{2}\right)$
 $y = \frac{a}{x}$ 에 $x = 8$ 을 대입하면
 $y = \frac{a}{8} \quad \therefore Q\left(8, \frac{a}{8}\right)$
 이때 두 점 P, Q의 y 좌표의 차가 $\frac{3}{2}$ 이므로
 $\frac{a}{2} - \frac{a}{8} = \frac{3}{2}$ 에서
 $4a - a = 12, 3a = 12$
 $\therefore a = 4$

22 **Action** 먼저 a 의 값을 구한 후 점 A의 좌표를 $A(-t, 0) (t > 0)$ 으로 놓고 점 B의 좌표를 t 를 사용하여 나타내어 본다.

D(7, 2)이므로 $y = \frac{a}{x}$ 에 $x = 7, y = 2$ 를 대입하면
 $2 = \frac{a}{7} \quad \therefore a = 14$, 즉 $y = \frac{14}{x}$ 40%

점 A의 좌표를 $A(-t, 0)$ ($t > 0$)이라 하면
 점 B의 좌표는 $B(-t, -\frac{14}{t})$ 이므로 30%
 (직사각형 ABCO의 넓이) = $t \times \frac{14}{t} = 14$ 30%

Lecture
 반비례 관계 $y = \frac{a}{x}$ 의 그래프 위의 점에 대하여 주어진 문제에서와 같이 직사각형을 만들면 그 넓이는 항상 a 의 절댓값이 된다.

23 **Action** 먼저 점 A의 y 좌표를 구한다.

$y = -2x$ 에 $x = 3$ 을 대입하면
 $y = -2 \times 3 = -6$
 $\therefore A(3, -6)$
 따라서 $y = \frac{a}{x}$ 에 $x = 3, y = -6$ 을 대입하면
 $-6 = \frac{a}{3} \quad \therefore a = -18$

Lecture
 정비례 관계 $y = ax$ 의 그래프와 반비례 관계 $y = \frac{b}{x}$ 의 그래프가 점 (p, q) 에서 만난다.
 → 점 (p, q) 는 정비례 관계 $y = ax$ 의 그래프 위의 점인 동시에 반비례 관계 $y = \frac{b}{x}$ 의 그래프 위의 점이다.
 → $y = ax, y = \frac{b}{x}$ 에 각각 $x = p, y = q$ 를 대입하여 a, b 의 값을 구한다.

24 **Action** 전체 일의 양은 같음을 이용한다.

(1) $xy = 30 \times 6 = 180$
 $\therefore y = \frac{180}{x}$
 (2) $y = \frac{180}{x}$ 에 $y = 4$ 를 대입하면
 $4 = \frac{180}{x} \quad \therefore x = 45$
 따라서 일을 4일 만에 끝내려면 45명이 함께 해야 한다.

25 **Action** 물체의 무게와 중심 G로부터의 거리는 반비례 관계임을 이용한다.

x kg짜리 물체가 중심 G로부터 y cm 떨어져 있다고 하면
 $xy = 8 \times 15 = 120 \quad \therefore y = \frac{120}{x}$
 $y = \frac{120}{x}$ 에 $x = 12$ 를 대입하면
 $y = \frac{120}{12} = 10$
 따라서 물체 A는 중심 G로부터 10 cm 떨어져 있다.

최고 수준 완성하기

P 105 - P 107

- 01 -6 02 $\frac{1}{2} \leq a \leq 3$ 03 P(6, -3) 04 C(10, 8)
 05 $y = \frac{1}{20}x, 60$ g 06 6
 07 (1) -12 (2) 2 08 9 09 16개
 10 $\frac{25}{2}$ 11 25 12 $y = \frac{1}{2}x, 3$ 바퀴

01 **Action** $4y$ 가 x 에 정비례하므로 $4y = ax$ ($a \neq 0$)로 놓고 a 의 값을 구한다.

(가)에 의하여 $4y$ 가 x 에 정비례하므로
 $4y = ax$ ($a \neq 0$)로 놓으면 $y = \frac{a}{4}x$
 (나)에 의하여 $y = \frac{a}{4}x$ 에 $x = -3, y = 2$ 를 대입하면
 $2 = \frac{a}{4} \times (-3) \quad \therefore a = -\frac{8}{3}$
 즉 x, y 사이의 관계식은 $y = \frac{1}{4} \times (-\frac{8}{3})x$
 $\therefore y = -\frac{2}{3}x$
 따라서 $y = -\frac{2}{3}x$ 에 $x = 9$ 를 대입하면
 $y = -\frac{2}{3} \times 9 = -6$

02 **Action** $y = ax$ 의 그래프의 기울어진 정도가 가장 가파를 때는 점 A를 지날 때이고, 가장 완만할 때는 점 B를 지날 때이다.

(i) $y = ax$ 의 그래프가 점 A(2, 6)을 지날 때,
 $6 = 2a \quad \therefore a = 3$ 40%
 (ii) $y = ax$ 의 그래프가 점 B(6, 3)을 지날 때,
 $3 = 6a \quad \therefore a = \frac{1}{2}$ 40%
 (i), (ii)에 의하여 $y = ax$ 의 그래프가 선분 AB와 만나기 위한 a 의 값의 범위는
 $\frac{1}{2} \leq a \leq 3$ 20%

03 **Action** 점 P의 x 좌표를 a ($a > 0$)로 놓고 삼각형 OPQ의 넓이를 a 를 사용하여 나타낸다.

점 P의 x 좌표를 a ($a > 0$)라 하면 $P(a, -\frac{1}{2}a)$
 (삼각형 OPQ의 넓이) = $\frac{1}{2} \times a \times \frac{1}{2}a = \frac{1}{4}a^2$
 이때 $\frac{1}{4}a^2 = 9$ 에서 $a^2 = 36$
 $\therefore a = 6$ ($\because a > 0$)
 따라서 점 P의 좌표는 P(6, -3)이다.

04 **Action** 점 A의 x 좌표를 a 로 놓고 네 점 A, B, C, D의 좌표를 a 를 사용하여 나타낸다.

점 A의 x 좌표를 a 라 하면 A($a, 2a$)이므로
 B($a, 2a-4$), C($a+4, 2a-4$), D($a+4, 2a$)
 이때 점 C는 $y = \frac{4}{5}x$ 의 그래프 위의 점이므로
 $2a-4 = \frac{4}{5}(a+4)$, $5(2a-4) = 4(a+4)$
 $10a-20 = 4a+16$, $6a = 36 \quad \therefore a = 6$
 따라서 점 C의 좌표는 C(10, 8)이다.

Lecture

A($a, 2a$)이고 (선분 AB의 길이)=40이므로 점 B의 x 좌표는 점 A의 x 좌표와 같은 a 이고, 점 B의 y 좌표는 점 A의 y 좌표보다 4만큼 작은 $2a-4$ 이다.

05 **Action** 용수철이 늘어난 길이는 추의 무게에 정비례함을 이용한다.

용수철이 늘어난 길이는 추의 무게에 정비례하므로
 $y = ax (a \neq 0)$ 로 놓고 $x = 10, y = 0.5$ 를 대입하면
 $0.5 = 10a \quad \therefore a = \frac{0.5}{10} = \frac{1}{20}$, 즉 $y = \frac{1}{20}x$
 이때 용수철의 길이가 13 cm이면 늘어난 길이는 3 cm이므로
 $y = \frac{1}{20}x$ 에 $y = 3$ 을 대입하면
 $3 = \frac{1}{20}x \quad \therefore x = 60$
 따라서 용수철의 길이가 13 cm가 되려면 60 g짜리 추를 매달아야 한다.

06 **Action** 상자 A에 3을 넣어서 나오는 수를 상자 B에 넣었을 때, 나오는 수를 a, b 를 사용하여 나타내어 본다.

상자 A에 3을 넣어서 나오는 수는 $3a$ 이고, 이를 상자 B에 넣어서 나오는 수는 $\frac{b}{3a}$ 이므로
 $\frac{b}{3a} = -4 \quad \therefore \frac{b}{a} = -12$
 이때 상자 A에 -2 를 넣어서 나오는 수는 $-2a$ 이고, 이를 상자 B에 넣어서 나오는 수는
 $\frac{b}{-2a} = -\frac{1}{2} \times \frac{b}{a} = -\frac{1}{2} \times (-12) = 6$

07 **Action** 두 점 P, Q의 x 좌표를 각각 a 를 사용하여 나타낸 후 x 좌표의 차가 2임을 이용한다.

(1) $y = \frac{a}{x}$ 에 $y = -6$ 을 대입하면
 $-6 = \frac{a}{x} \quad \therefore x = -\frac{a}{6}$, 즉 P($-\frac{a}{6}, -6$)

$y = \frac{a}{x}$ 에 $y = -3$ 을 대입하면
 $-3 = \frac{a}{x} \quad \therefore x = -\frac{a}{3}$, 즉 Q($-\frac{a}{3}, -3$)
 두 점 P, Q의 x 좌표의 차가 2이므로
 $-\frac{a}{3} - (-\frac{a}{6}) = 2$, $-\frac{a}{3} + \frac{a}{6} = 2$
 $-2a + a = 12$, $-a = 12$
 $\therefore a = -12$
 (2) 점 P의 x 좌표는
 $-\frac{a}{6} = -\frac{-12}{6} = 2$

08 **Action** 직사각형 BOAP의 넓이가 18임을 이용하여 a 의 값을 구한다.

점 P의 x 좌표를 $k (k > 0)$ 라 하면 P($k, \frac{a}{k}$)
 이때 (선분 OA의 길이) = k , (선분 AP의 길이) = $\frac{a}{k}$ 이고
 직사각형 BOAP의 넓이는 18이므로
 $k \times \frac{a}{k} = 18 \quad \therefore a = 18$, 즉 $y = \frac{18}{x}$
 점 Q의 x 좌표를 $t (t < 0)$ 라 하면 Q($t, \frac{18}{t}$)
 (선분 OC의 길이) = $-t$
 (선분 CQ의 길이) = $-\frac{18}{t}$
 \therefore (삼각형 OCQ의 넓이) = $\frac{1}{2} \times (-t) \times (-\frac{18}{t}) = 9$

09 **Action** 주어진 그래프가 점 $(-5, -1)$ 을 지남을 이용하여 먼저 그 그래프가 나타내는 식을 구한다.

그래프가 원점에 대칭이고 좌표축에 점점 가까워지면서 한없이 뻗어 나가는 한 쌍의 곡선이므로 $y = \frac{a}{x} (a \neq 0)$ 로 놓고
 $x = -5, y = -1$ 을 대입하면
 $-1 = \frac{a}{-5} \quad \therefore a = 5$, 즉 $y = \frac{5}{x}$ 40%

이때 제1사분면에서 $y = \frac{5}{x}$ 의 그래프는 오른쪽 그림과 같고, x 좌표와 y 좌표가 모두 정수인 점은
 $x = 1$ 일 때, $y = 1, 2, 3, 4$ 의 4개
 $x = 2$ 일 때, $y = 1, 2$ 의 2개
 $x = 3$ 일 때, $y = 1$ 의 1개
 $x = 4$ 일 때, $y = 1$ 의 1개
 따라서 제1사분면에서 구하는 점은
 $4 + 2 + 1 + 1 = 8$ (개) 40%

같은 방법으로 제3사분면에서 x 좌표와 y 좌표가 모두 정수인 점의 개수도 8개이므로 구하는 점의 개수는 $8 \times 2 = 16$ (개) 20%

10 **Action** 점 A의 x 좌표를 $a(a > 0)$ 로 놓고 세 점 A, B, C의 좌표를 a 를 사용하여 나타낸다.

점 A의 x 좌표를 $a(a > 0)$ 라 하면 $A\left(a, \frac{6}{a}\right)$

이때 점 B의 y 좌표는 $\frac{6}{a}$ 이므로

$y = -\frac{4}{x}$ 에 $y = \frac{6}{a}$ 을 대입하면

$$\frac{6}{a} = -\frac{4}{x} \quad \therefore x = -\frac{2}{3}a, \text{ 즉 } B\left(-\frac{2}{3}a, \frac{6}{a}\right)$$

점 C의 x 좌표는 $-\frac{2}{3}a$ 이므로

$y = \frac{6}{x}$ 에 $x = -\frac{2}{3}a$ 를 대입하면

$$y = 6 \div \left(-\frac{2}{3}a\right) = 6 \times \left(-\frac{3}{2a}\right) = -\frac{9}{a}$$

$$\therefore C\left(-\frac{2}{3}a, -\frac{9}{a}\right)$$

$$(\text{선분 AB의 길이}) = a - \left(-\frac{2}{3}a\right) = a + \frac{2}{3}a = \frac{5}{3}a$$

$$(\text{선분 BC의 길이}) = \frac{6}{a} - \left(-\frac{9}{a}\right) = \frac{6}{a} + \frac{9}{a} = \frac{15}{a}$$

$$\therefore (\text{삼각형 ABC의 넓이}) = \frac{1}{2} \times \frac{5}{3}a \times \frac{15}{a} = \frac{25}{2}$$

11 **Action** $y = \frac{b}{x}$ 의 그래프는 원점에 대칭인 한 쌍의 곡선을 이용하여 a, b 의 값을 구한다.

점 A의 x 좌표가 4이므로 $A(4, 4a)$

$y = \frac{b}{x}$ 의 그래프는 원점에 대칭인 한 쌍의 곡선이므로

$B(-4, -4a), C(-4, 4a), D(4, -4a)$

이때 직사각형 ACBD의 넓이가 80이므로

$$\{4 - (-4)\} \times \{4a - (-4a)\} = 80$$

$$64a = 80 \quad \therefore a = \frac{5}{4}$$

따라서 $A(4, 5)$ 이므로 $y = \frac{b}{x}$ 에 $x=4, y=5$ 를 대입하면

$$5 = \frac{b}{4} \quad \therefore b = 20$$

$$\therefore ab = \frac{5}{4} \times 20 = 25$$

Lecture

두 점 A, B는 정비례 관계 $y = ax$ 의 그래프 위의 점인 동시에 반비례 관계 $y = \frac{b}{x}$ 의 그래프 위의 점이다.
이때 반비례 관계의 그래프는 원점에 대칭인 한 쌍의 곡선이므로 점 B는 점 A와 원점에 대칭인 점이다.
따라서 점 B의 좌표는 $B(-4, -4a)$ 이다.

12 **Action** 톱니 수와 회전수는 반비례함을 이용한다.

톱니 수와 회전수는 반비례하므로 톱니바퀴 A가 x 바퀴 회전하는 동안 톱니바퀴 B가 a 바퀴 회전한다고 하면

$$18 \times x = 24 \times a \quad \therefore a = \frac{3}{4}x \quad \dots\dots \textcircled{A}$$

톱니바퀴 B가 a 바퀴 회전할 때, 톱니바퀴 C도 a 바퀴 회전하므로 톱니바퀴 C가 a 바퀴 회전하는 동안 톱니바퀴 D가 y 바퀴 회전한다고 하면

$$14 \times a = 21 \times y \quad \therefore a = \frac{3}{2}y \quad \dots\dots \textcircled{B}$$

$$\textcircled{A}, \textcircled{B} \text{에서 } \frac{3}{4}x = \frac{3}{2}y \text{이므로 } y = \frac{1}{2}x$$

이때 톱니바퀴 A가 6바퀴 회전하므로

$$y = \frac{1}{2}x \text{에 } x=6 \text{을 대입하면 } y = \frac{1}{2} \times 6 = 3$$

따라서 톱니바퀴 A가 6바퀴 회전하는 동안 톱니바퀴 D는 3바퀴 회전한다.

최고 수준 **뛰어넘기**

P 108 - P 109

01	300	02	$\frac{14}{25}$	03	16	04	10
05	16	06	$\frac{3}{2}$				

01 **Action** 주어진 좌표평면 위에 $y = 2x$ 의 그래프를 그려 본다.

$y = 2x$ 의 그래프가 지나가는 정사각형에 적혀 있는 수는

$0 < x \leq 1$ 에서 1, 2

$1 < x \leq 2$ 에서 4, 5

$2 < x \leq 3$ 에서 7, 8

$3 < x \leq 4$ 에서 10, 11

⋮

$9 < x < 10$ 에서 28, 29

이것은 1부터 30 이하의 자연수 중 3의 배수를 제외한 수이므로 구하는 수들의 합은 1부터 30 이하의 자연수의 합에서 3의 배수의 합을 뺀 값과 같다.

(1부터 30 이하의 자연수의 합)

$$= 1 + 2 + 3 + \dots + 28 + 29 + 30$$

$$= (1 + 30) + (2 + 29) + \dots + (15 + 16)$$

$$= 31 \times 15 = 465$$

(1부터 30 이하의 3의 배수의 합)

$$= 3 + 6 + 9 + \dots + 27 + 30$$

$$= (3 + 30) + (6 + 27) + \dots + (15 + 18)$$

$$= 33 \times 5 = 165$$

따라서 구하는 수들의 합은

$$465 - 165 = 300$$

02 **Action** 먼저 $y=ax$ 의 그래프가 사다리꼴 OABC의 넓이를 이등분 하려면 어느 변과 만나야 하는지 알아본다.

$$(\text{사다리꼴 OABC의 넓이}) = \frac{1}{2} \times \{(5-3)+5\} \times 4 = 14$$

$$(\text{삼각형 OAB의 넓이}) = \frac{1}{2} \times 5 \times 4 = 10$$

$$\therefore (\text{삼각형 OAB의 넓이}) > \frac{1}{2} \times (\text{사다리꼴 OABC의 넓이})$$

즉 $y=ax$ 의 그래프가 사다리꼴 OABC의 넓이를 이등분 하려면 $y=ax$ 의 그래프는 오른쪽 그림과 같이 변 AB와 만나야 한다.

이때 $y=ax$ 의 그래프와 변 AB가 만나는 점을 D라 하면 $D(5, 5a)$ 이고,

$$(\text{삼각형 OAD의 넓이}) = \frac{1}{2} \times (\text{사다리꼴 OABC의 넓이})$$

이므로

$$\frac{1}{2} \times 5 \times 5a = \frac{1}{2} \times 14 \quad \therefore a = \frac{14}{25}$$

03 **Action** 삼각형 ABD와 삼각형 BCD는 밑변의 길이와 높이가 각각 같은 삼각형이다.

두 점 A, B의 x 좌표가 같으므로

$$y = -\frac{8}{x} \text{에 } x = -k \text{를 대입하면}$$

$$y = -\frac{8}{-k} = \frac{8}{k} \quad \therefore A\left(-k, \frac{8}{k}\right)$$

두 점 C, D의 x 좌표가 같으므로

$$y = -\frac{8}{x} \text{에 } x = k \text{를 대입하면}$$

$$y = -\frac{8}{k} \quad \therefore C\left(k, -\frac{8}{k}\right)$$

$$(\text{선분 AB의 길이}) = \frac{8}{k}, (\text{선분 BD의 길이}) = k - (-k) = 2k,$$

$$(\text{선분 CD의 길이}) = \frac{8}{k} \text{이므로 삼각형 ABD와 삼각형 BCD}$$

는 모두 밑변의 길이가 $2k$ 이고 높이가 $\frac{8}{k}$ 이다.

$$\begin{aligned} \therefore (\text{사각형 ABCD의 넓이}) &= 2 \times (\text{삼각형 ABD의 넓이}) \\ &= 2 \times \left(\frac{1}{2} \times 2k \times \frac{8}{k}\right) = 16 \end{aligned}$$

04 **Action** 직사각형 $OA_nB_nC_n$ 의 넓이는 $xy=a^2$ 으로 항상 일정함을 이용한다.

직사각형 $OA_nB_nC_n$ 의 넓이 S_n 은 $xy=a^2$ 으로 항상 일정하다.

$$\begin{aligned} \therefore \frac{S_1 + S_2 + S_3 + \dots + S_{100}}{10a^2} &= \frac{a^2 + a^2 + a^2 + \dots + a^2}{10a^2} \\ &= \frac{100a^2}{10a^2} = 10 \end{aligned}$$

05 **Action** 점 A의 좌표를 이용하여 a 의 값을 구한다.

$$y=3x \text{에 } y=6 \text{을 대입하면}$$

$$6=3x \quad \therefore x=2, \text{ 즉 } A(2, 6)$$

$$y=\frac{a}{x} \text{에 } x=2, y=6 \text{을 대입하면}$$

$$6=\frac{a}{2} \quad \therefore a=12, \text{ 즉 } y=\frac{12}{x}$$

점 B의 x 좌표는 2이므로 점 P가 출발한 지 16초 후의 점 P의 x 좌표는

$$2 + \frac{1}{4} \times 16 = 6 \quad \therefore P(6, 0)$$

$$y=\frac{12}{x} \text{에 } x=6 \text{을 대입하면}$$

$$y=\frac{12}{6}=2 \quad \therefore Q(6, 2)$$

$$\begin{aligned} \therefore (\text{사다리꼴 ABPQ의 넓이}) &= \frac{1}{2} \times (2+6) \times (6-2) \\ &= 16 \end{aligned}$$

06 **Action** 점 P의 좌표를 이용하여 a, b 의 값을 구한다.

$$y=ax \text{에 } x=1, y=2 \text{를 대입하면 } a=2$$

$$\text{이때 } y=\frac{2ab}{x}, \text{ 즉 } y=\frac{4b}{x} \text{에 } x=1, y=2 \text{를 대입하면}$$

$$2=4b \quad \therefore b=\frac{1}{2}$$

$$\text{점 Q의 } x \text{좌표를 } t(t>0) \text{라 하면 } Q\left(t, \frac{1}{2}t\right)$$

$$y=\frac{2ab}{x}$$

$$\text{즉 } y=\frac{2}{x} \text{에 } x=t, y=\frac{1}{2}t \text{를 대입하면}$$

$$\frac{1}{2}t = \frac{2}{t}, t^2=4$$

$$\therefore t=2 (\because t>0), \text{ 즉 } Q(2, 1)$$

따라서 오른쪽 그림에서

$$(\text{삼각형 POQ의 넓이})$$

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

$$- \frac{1}{2} \times 2 \times 1$$

$$= 3 - \frac{1}{2} - 1$$

$$= \frac{3}{2}$$

Lecture

오른쪽 그림에서

$$(\text{삼각형 POQ의 넓이})$$

$$= (\text{사다리꼴 POBA의 넓이})$$

$$- (\text{삼각형 APQ의 넓이})$$

$$- (\text{삼각형 QOB의 넓이})$$

교과서 속 창의 사고력

P 110 - P 111

- 01 (1) 점 P : (6, 3), 점 Q : (6, -3) (2) 30초 후
- 02 865 kcal 03 분속 150 m
- 04 $A=16, y=\frac{16}{x}$

01 **Action** 네 점 A, B, C, D를 좌표평면 위에 나타내고 두 점 P, Q를 움직여 본다.

(1) 네 점 A, B, C, D를 좌표평면 위에 나타내면 오른쪽 그림과 같다.

점 P는 원점 O에서 출발하여 시계 방향으로 매초 3의 속력으로 움직이므로

1초 후 점 P가 도착하는 점의 좌표는 (0, 3),

2초 후 점 P가 도착하는 점의 좌표는 (3, 3),

3초 후 점 P가 도착하는 점의 좌표는 (6, 3)이다.

또 점 Q는 원점 O에서 출발하여 시계 반대 방향으로 매초 5의 속력으로 움직이므로

1초 후 점 Q가 도착하는 점의 좌표는 (0, -5),

2초 후 점 Q가 도착하는 점의 좌표는 (4, -6),

3초 후 점 Q가 도착하는 점의 좌표는 (6, -3)이다.

(2) 직사각형 ABCD의 네 변의 길이의 합은

$$6+9+6+9=30 \text{이므로}$$

점 P는 $30 \div 3=10$ (초)마다 원점 O로 되돌아오고,

점 Q는 $30 \div 5=6$ (초)마다 원점 O로 되돌아온다.

이때 10과 6의 최소공배수는 30이므로 두 점 P, Q가 원점 O에서 처음으로 다시 만나는 것은 원점 O를 출발한 지 30초 후이다.

Lecture

점 P가 매초마다 도착하는 점의 좌표는

$$(0, 0) \rightarrow (0, 3) \rightarrow (3, 3) \rightarrow (6, 3) \rightarrow (6, 0) \rightarrow (6, -3) \rightarrow (6, -6) \rightarrow (3, -6) \rightarrow (0, -6) \rightarrow (0, -3) \rightarrow (0, 0) \rightarrow \dots$$

즉 점 P는 10초마다 원점 O로 되돌아온다.

점 Q가 매초마다 도착하는 점의 좌표는

$$(0, 0) \rightarrow (0, -5) \rightarrow (4, -6) \rightarrow (6, -3) \rightarrow (6, 2) \rightarrow (2, 3) \rightarrow (0, 0) \rightarrow \dots$$

즉 점 Q는 6초마다 원점 O로 되돌아온다.

02 **Action** 음식 A를 250 g 섭취하였을 때, 세 영양소의 양을 각각 구한다.

세 영양소 탄수화물, 단백질, 지방이 1 g당 내는 열량은 각각 4 kcal, 4 kcal, 9 kcal이다.

음식 A를 250 g 섭취하였을 때, 탄수화물, 단백질, 지방의 양을 각각 a g, b g, c g이라 하면

음식 A의 1 g당 탄수화물의 양은 $\frac{50}{100}=\frac{1}{2}$ (g)이므로

$$a=250 \times \frac{1}{2}=125$$

음식 A의 1 g당 단백질의 양은 $\frac{14}{100}=\frac{7}{50}$ (g)이므로

$$b=250 \times \frac{7}{50}=35$$

음식 A의 1 g당 지방의 양은 $\frac{10}{100}=\frac{1}{10}$ (g)이므로

$$c=250 \times \frac{1}{10}=25$$

$$\begin{aligned} \therefore (\text{열량의 총합}) &= 125 \times 4 + 35 \times 4 + 25 \times 9 \\ &= 500 + 140 + 225 \\ &= 865 \text{ (kcal)} \end{aligned}$$

03 **Action** 거북이 80분 동안 6000 m를 달렸음을 이용하여 먼저 거북의 속력을 구한다.

거북은 80분 동안 6000 m를 달렸으므로 1분 동안 달린 거리는 $\frac{6000}{80}=75$ (m)

이때 거북은 2시간 만에 결승점에 도착하였으므로 2시간, 즉 120분 동안 달린 거리는

$$75 \times 120 = 9000 \text{ (m)}$$

따라서 출발 지점에서 결승점까지의 거리는 9000 m이다.

토끼는 거북보다 10분 늦게 도착하였으므로 130분이 걸렸고, 토끼가 잠을 자고 일어난 이후에 $130 - 110 = 20$ (분) 동안 $9000 - 6000 = 3000$ (m)를 달렸으므로 잠을 자고 일어난 이후의 토끼의 속력은 분속 $\frac{3000}{20}=150$ (m)

04 **Action** 넓이가 1 m^2 인 직사각형 모양의 그늘막을 설치하는 데 드는 비용을 구한 후 128000원의 비용으로 설치할 수 있는 그늘막의 넓이를 구한다.

넓이가 6 m^2 인 직사각형 모양의 그늘막을 설치하는 데 드는 비용이 48000원이므로 넓이가 1 m^2 인 직사각형 모양의 그늘막을 설치하는 데 드는 비용은

$$\frac{48000}{6} = 8000 \text{ (원)}$$

따라서 128000원의 비용으로 설치할 수 있는 그늘막의 넓이는 $\frac{128000}{8000} = 16 \text{ (m}^2\text{)}$

$$\therefore A=16$$

이때 그늘막은 가로, 세로의 길이가 각각 x m, y m인 직사각형 모양이므로

$$xy=16 \quad \therefore y=\frac{16}{x}$$

