
수학(상)

정답과 풀이

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 1 2018-09-03 오후 5:02:39

2 Ⅰ. 다항식

Ⅰ. 다항식

1

 ‌�⑴ -3xÜ`+3xÛ`+(-2y+zÛ̀)x+4yÛ`z

⑵ 3xÛ`+xzÛ`-3xÜ`-2xy+4zyÛ`

2

⑴ A+2B

	 =-xÜ`+2xÛ`+4x-5+2(2xÜ`-5xÛ`+6x-1)

	 =-xÜ`+2xÛ`+4x-5+4xÜ`-10xÛ`+12x-2

	 =3xÜ`-8xÛ`+16x-7

⑵ B-2A

	 =2xÜ`-5xÛ`+6x-1-2(-xÜ`+2xÛ`+4x-5)

	 =2xÜ`-5xÛ`+6x-1+2xÜ`-4xÛ`-8x+10

	 =4xÜ`-9xÛ`-2x+9

⑶ ‌�A+B+2(A-3B)	

=A+B+2A-6B	

=3A-5B

	 =‌�3(-xǛ +2xÛ̀ +4x-5)-5(2xǛ -5xÛ̀ +6x-1)

	 =-3xÜ`+6xÛ`+12x-15

� -10xÜ`+25xÛ`-30x+5

	 =-13xÜ`+31xÛ`-18x-10

⑷ ‌�2B-3A-3(A+2B)	

=2B-3A-3A-6B�

=-6A-4B

	 =-6(-xÜ`+2xÛ`+4x-5)

	� -4(2xÜ`-5xÛ`+6x-1)

	 =6xÜ`-12xÛ`-24x+30-8xÜ`+20xÛ`-24x+4

	 =-2xÜ`+8xÛ`-48x+34

 풀이 참조

3

 ㈎ 결합법칙, ㈏ 교환법칙, ㈐ 결합법칙

4

7A-3{B+(2A-C)}-4C

=7A-3(B+2A-C)-4C

=7A-3B-6A+3C-4C

=A-3B-C

=(x+3xÛ`+4-7xÝ`)-3(-6xÛ`+8xÜ`+1)

� -(9xÝ`-3xÜ`-1+4x)

=�x+3xÛ`+4-7xÝ`+18xÛ`-24xÜ`-3	

� -9xÝ`+3xÜ`+1-4x

=-16xÝ`-21xÜ`+21xÛ`-3x+2

� -16xÝ`-21xÜ`+21xÛ`-3x+2

5

2A-X=3(A-B)에서 2A-X=3A-3B

∴ X‌�=-A+3B	

=-(xÛ`-2xy+3yÛ`)+3(2xÛ`-yÛ`)	

=-xÛ`+2xy-3yÛ`+6xÛ`-3yÛ`	

=5xÛ`+2xy-6yÛ`� 5xÛ`+2xy-6yÛ`

6

A-B=2xÛ`+3x-4� yy ㉠

A+2B=5xÛ`-6x+2� yy ㉡

㉡-㉠을 하면 3B=3xÛ`-9x+6

∴ B=xÛ`-3x+2

㉠에서

A�=B+(2xÛ`+3x-4)	

=xÛ`-3x+2+2xÛ`+3x-4=3xÛ`-2

∴ 3A-2B�=3(3xÛ`-2)-2(xÛ`-3x+2)	

=9xÛ`-6-2xÛ`+6x-4	

=7xÛ`+6x-10� 7xÛ`+6x-10

7
⑴ (2abÛ`)Û`_(-aÛ`b)‌�=4aÛ`bÝ`_(-aÛ`b)	

=-4aÝ`bÞ`

⑵ (4xÜ`yÛ`)Ü`Ö(2xyÜ`)Û`‌�=64xá`yß`Ö4xÛ`yß`=16xà`

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 2 2018-07-31 오후 7:25:26

개념원리 익히기·확인체크 3

확
인
체
크

개
념
원
리

익
히
기

9
(1+x-3xÛ`+xÜ`)Û`

=(1+x-3xÛ`+xÜ`)(1+x-3xÛ`+xÜ`)

이 식의 전개식에서

xÝ` 항은

x_xÜ`+(-3xÛ`)_(-3xÛ`)+xÜ`_x

=xÝ`+9xÝ`+xÝ`=11xÝ`

xÞ` 항은

-3xÛ`_xÜ`+xÜ`_(-3xÛ`)

=-3xÞ`-3xÞ`=-6xÞ`

따라서 a=11, b=-6이므로

a-b=11-(-6)=17� 17

10
(xÜ`+axÛ`+b)(2xÛ`-3bx+4)의 전개식에서

xÝ` 항은 xÜ`_(-3bx)+axÛ`_2xÛ`=(2a-3b)xÝ`

xÛ` 항은 axÛ`_4+b_2xÛ`=(4a+2b)xÛ`

이때 xÝ`의 계수와 xÛ`의 계수가 모두 8이므로

2a-3b=8, 4a+2b=8

두 식을 연립하여 풀면 a=;2%;, b=-1

∴ a+b=;2#;� ;2#;

11
(3x-1)(xÛ`-kx-4k)=a¼+aÁx+aªxÛ`+a£xÜ`

이라 하면 계수들의 총합은

a¼+aÁ+aª+a£

즉, 주어진 식에 x=1을 대입했을 때의 값이므로

(3-1)(1-k-4k)=2(1-5k)

이때 계수들의 총합이 -18이므로

2(1-5k)=-18   ∴ k=2� 2

12
⑴ ‌�(x+1)(x+3)(x+5)	

=xÜ`+(1+3+5)xÛ`	

� +(1_3+3_5+5_1)x+1_3_5

=xÜ`+9xÛ`+23x+15

⑶ (aÛ`bÜ`c)Ü`_(bcÛ`)Ü`Ö(ac)Ý`‌�=aß`bá`cÜ`_bÜ`cß`ÖaÝ`cÝ`�

=aß`bÚ`Û`cá`ÖaÝ`cÝ`�

=aÛ`bÚ`Û`cÞ`

⑷ 16xÜ`_(-2yz)Û`Ö(xy)Û`‌�=16xÜ`_4yÛ`zÛ`ÖxÛ`yÛ`�

=64xÜ`yÛ`zÛ`ÖxÛ`yÛ`	

=64xzÛ`

⑸ 4xÜ`yÛ`Ö(2xÛ`y)Û`_(-2xÜ`yÛ`)Ü`

	 =4xÜ`yÛ`Ö4xÝ`yÛ`_(-8xá`yß`)

	 =;[!;_(-8xá`yß`)

	 =-8x¡`yß`

⑹ {;3@;aÛ`b}Ü`Ö(aÜ`b)Û`_{-;2!;bÛ`}Ü`

	 =;2¥7;aß`bÜ`Öaß`bÛ`_{-;8!;bß`}

	 =;2¥7;b_{-;8!;bß`}

	 =-;2Á7;bà`

 ‌�⑴ -4aÝ`bÞ`  ⑵ 16xà`  ⑶ aÛ`bÚ`Û`cÞ`

⑷ 64xzÛ`  ⑸ -8x¡`yß`  ⑹ -
1
27 bà`

8
⑴ 2xy(xÛ`-xy+3yÛ`)=2xÜ`y-2xÛ`yÛ`+6xyÜ`

⑵ (x+1)(2x-5)‌�=2xÛ`-5x+2x-5	

=2xÛ`-3x-5

⑶ (x-2)(xÛ`+x+4)

	 =xÜ`+xÛ`+4x-2xÛ`-2x-8

	 =xÜ`-xÛ`+2x-8

⑷ (xÛ`-2xy+3y)(x-2y)

	 =xÜ`-2xÛ`y-2xÛ`y+4xyÛ`+3xy-6yÛ`

	 =xÜ`-4xÛ`y+4xyÛ`+3xy-6yÛ`

⑸ (2xÛ`-x+3)(3xÛ`-2)

	 =6xÝ`-4xÛ`-3xÜ`+2x+9xÛ`-6

	 =6xÝ`-3xÜ`+5xÛ`+2x-6

⑹ (2x-3y+1)(x+y-2)

	 =2xÛ`+2xy-4x-3xy-3yÛ`+6y+x+y-2

	 =2xÛ`-xy-3x-3yÛ`+7y-2

 풀이 참조

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 3 2018-07-31 오후 7:25:27

4 Ⅰ. 다항식

15
⑴ (주어진 식)=xÜ`+1

⑵ (주어진 식)‌�=xÜ`+3Ü`=xÜ`+27

⑶ (주어진 식)=xÜ`-2Ü`=xÜ`-8

⑷ (주어진 식)=(2a)Ü`-bÜ`=8aÜ`-bÜ`

 ‌�⑴ xÜ`+1  ⑵ xÜ`+27

⑶ xÜ`-8  ⑷ 8aÜ`-bÜ`

16
⑴ (주어진 식)‌�=aÜ`+bÜ`+(-c)Ü`-3_a_b_(-c)�

=aÜ`+bÜ`-cÜ`+3abc

⑵ ‌�(주어진 식)	

=aÜ`+(-2b)Ü`+(3c)Ü`-3_a_(-2b)_3c�

=aÜ`-8bÜ`+27cÜ`+18abc

 ‌�⑴ aÜ`+bÜ`-cÜ`+3abc	

⑵ aǛ -8bǛ +27cǛ +18abc

17
⑴ (주어진 식)=xÝ`+xÛ`+1

⑵ ‌�(주어진 식)	

={xÛ`+x_4y+(4y)Û`}{xÛ`-x_4y+(4y)Û`}�

=xÝ`+xÛ`_(4y)Û`+(4y)Ý`	

=xÝ`+16xÛ`yÛ`+256yÝ`

 ‌�⑴ xÝ`+xÛ`+1

⑵ xÝ̀ +16xÛ̀ yÛ̀ +256yÝ̀

18
⑴ ‌�(aÛ`-5bc)(aÛ`+5bc)‌�=(aÛ`)Û`-(5bc)Û`	

=aÝ`-25bÛ`cÛ`

⑵ ‌�(5x+3y)Ü`	

=(5x)Ǜ +3_(5x)Û̀ _3y+3_5x_(3y)Û̀ +(3y)Ǜ �

=125xÜ`+225xÛ`y+135xyÛ`+27yÜ`

⑶ ‌�(-x+2y+3z)Û`	

=(-x)Û`+(2y)Û`+(3z)Û`+2_(-x)_2y	

=� +2_2y_3z+2_3z_(-x)	

=xÛ`+4yÛ`+9zÛ`-4xy+12yz-6zx

⑵ ‌�(x-2)(x-4)(x-3)	

=xÜ`-(2+4+3)xÛ`	

� +(2_4+4_3+3_2)x-2_4_3

=xÜ`-9xÛ`+26x-24

⑶ ‌�(x-4)(x-2)(x+5)	

=xÜ`+(-4-2+5)xÛ`	

� +{(-4)_(-2)+(-2)_5+5_(-4)}x

� +(-4)_(-2)_5

=xÜ`-xÛ`-22x+40

 풀이 참조

13
⑴ ‌�(x+y-z)Û`	

=xÛ̀+yÛ̀ +(-z)Û̀ 	

� +2xy+2y_(-z)+2_(-z)_x

=xÛ`+yÛ`+zÛ`+2xy-2yz-2zx

⑵ ‌�(x-3y-2z)Û`	

=xÛ`+(-3y)Û`+(-2z)Û`+2x_(-3y)	

� +2_(-3y)_(-2z)+2_(-2z)_x

=xÛ`+9yÛ`+4zÛ`-6xy+12yz-4zx

 ‌�⑴ xÛ`+yÛ`+zÛ`+2xy-2yz-2zx�

⑵ xÛ`+9yÛ`+4zÛ`-6xy+12yz-4zx

14
⑴ ‌�(3x+1)Ü`	

=(3x)Ü`+3_(3x)Û`_1+3_3x_1Û`+1Ü`�

=27xÜ`+27xÛ`+9x+1

⑵ (2x+3)Ü`

	 =(2x)Ü`+3_(2x)Û`_3+3_2x_3Û`+3Ü`

	 =8xÜ`+36xÛ`+54x+27

⑶ (3x-2)Ü`

	‌� =(3x)Ü`-3_(3x)Û`_2+3_3x_2Û`-2Ü`�

=27xÜ`-54xÛ`+36x-8

⑷ (x-4y)Ü`

	 =xÜ`-3_xÛ`_4y+3_x_(4y)Û`-(4y)Ü`

	 =xÜ`-12xÛ`y+48xyÛ`-64yÜ`

 풀이 참조

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 4 2018-07-31 오후 7:25:27

개념원리 익히기·확인체크 5

확
인
체
크

개
념
원
리

익
히
기

⑷ ‌�상수항의 합이 같도록 두 개씩 짝을 지으면	

(x+2)(x+5)(x-2)(x+9)	

={(x+2)(x+5)}{(x-2)(x+9)}	

=(xÛ`+7x+10)(xÛ`+7x-18)	

=(X+10)(X-18) Û xÛ`+7x=X로 치환�

=XÛ`-8X-180	

=(xÛ`+7x)Û`-8(xÛ`+7x)-180	

=xÝ`+14xÜ`+49xÛ`-8xÛ`-56x-180	

=xÝ`+14xÜ`+41xÛ`-56x-180

⑸ ‌�상수항의 합이 같도록 두 개씩 짝을 지으면	

(x-1)(x-2)(x-3)(x-4)	

={(x-1)(x-4)}{(x-2)(x-3)}	

=(xÛ`-5x+4)(xÛ`-5x+6)	

=(X+4)(X+6) Û xÛ`-5x=X로 치환�

=XÛ`+10X+24	

=(xÛ`-5x)Û`+10(xÛ`-5x)+24	

=xÝ`-10xÜ`+25xÛ`+10xÛ`-50x+24	

=xÝ`-10xÜ`+35xÛ`-50x+24

 풀이 참조

20
⑴ xÛ`+yÛ`=(x-y)Û`+2xy=4Û`+2×3=22

⑵ (x-y)Û`=(x+y)Û`-4xy=(-3)Û`-4×1=5

⑶ xÜ`-yÜ`‌�=(x-y)Ü`+3xy(x-y)	

=4Ü`+3×(-2)×4=40

⑷ aÛ`+bÛ`+cÛ`‌�=(a+b+c)Û`-2(ab+bc+ca)	

=1Û`-2_(-2)=5

 ⑴ 22  ⑵ 5  ⑶ 40  ⑷ 5

21
⑴ aÛ`+bÛ`=(a-b)Û`+2ab=3Û`+2×(-1)=7

⑵ aÜ`-bÜ`‌�=(a-b)Ü`+3ab(a-b)	

=3Ü`+3×(-1)×3=18

⑶ (a+b)Û`‌�=(a-b)Û`+4ab	

=3Û`+4×(-1)=5

 ⑴ 7  ⑵ 18  ⑶ 5

⑷ ‌�(2x-3y)(4xÛ`+6xy+9yÛ`)	

=(2x-3y){(2x)Û`+2x_3y+(3y)Û`}	

=(2x)Ü`-(3y)Ü`=8xÜ`-27yÜ`

⑸ ‌�(x-4)(x+2)(x+5)	

=xÜ`+(-4+2+5)xÛ`	

� +{-4_2+2_5+5_(-4)}x

� +(-4)_2_5

=xÜ`+3xÛ`-18x-40

⑹ ‌�(xÛ`+3xy+9yÛ`)(xÛ`-3xy+9yÛ`)	

={xÛ`+x_3y+(3y)Û`}{xÛ`-x_3y+(3y)Û`}�

=xÝ`+xÛ`_(3y)Û`+(3y)Ý`	

=xÝ`+9xÛ`yÛ`+81yÝ`

⑺ ‌�(2a+b-c)(4aÛ`+bÛ`+cÛ`-2ab+bc+2ca)	

=(2a)Ü`+bÜ`+(-c)Ü`-3_2a_b_(-c)�

=8aÜ`+bÜ`-cÜ`+6abc

⑻ ‌�(a-b)(a+b)(aÛ`-ab+bÛ`)(aÛ`+ab+bÛ`)	

={(a-b)(aÛ̀ +ab+bÛ̀)}{(a+b)(aÛ̀ -ab+bÛ̀)}�

=(aÜ`-bÜ`)(aÜ`+bÜ`)=aß`-bß`

 풀이 참조

19
⑴ ‌�(xÛ`+5x-2)(xÛ`+5x-3)	

=(X-2)(X-3) Û xÛ`+5x=X로 치환�

=XÛ`-5X+6	

=(xÛ`+5x)Û`-5(xÛ`+5x)+6머지	

=xÝ`+10xÜ`+25xÛ`-5xÛ`-25x+6	

=xÝ`+10xÜ`+20xÛ`-25x+6

⑵ ‌�(a+b-c)(a-b+c)	

={a+(b-c)}{a-(b-c)}	

=(a+X)(a-X) Û b-c=X로 치환	

=aÛ`-XÛ`=aÛ`-(b-c)Û`	

=aÛ`-bÛ`-cÛ`+2bc

⑶ ‌�(xÛ`-3x+1)(xÛ`-3x-4)+2	

=(X+1)(X-4)+2 Û xÛ`-3x=X로 치환�

=XÛ`-3X-2	

=(xÛ`-3x)Û`-3(xÛ`-3x)-2	

=xÝ`-6xÜ`+9xÛ`-3xÛ`+9x-2�

=xÝ`-6xÜ`+6xÛ`+9x-2

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 5 2018-07-31 오후 7:25:28

6 Ⅰ. 다항식

∴ xÜ`-
1
xÜ`

‌�={x-;[!;}3`+3{x-;[!;}	

=(2'3)Ü`+3_2'3=30'3� 30'3

27

xÛ`-'5x+1=0에서 x+0이므로 양변을 x로 나누면

x-'5+;[!;=0   ∴ x+;[!;='5

∴ ‌�xÜ`+
1
xÜ`

‌�={x+;[!;}3`-3{x+;[!;}	

=('5)Ü`-3'5=2'5� 2'5

28

(a+b+c)Û`=aÛ`+bÛ`+cÛ`+2(ab+bc+ca)에서

2Û`=8+2(ab+bc+ca)

∴ ab+bc+ca=-2

∴ ‌�;a!;+;b!;+;c!;‌�= ab+bc+ca
abc 	

= -2
2 =-1� -1

29
x-y=2+'3, y-z=2-'3을 변끼리 더하면

x-z=4   ∴ z-x=-4

∴ ‌�xÛ`+yÛ`+zÛ`-xy-yz-zx	

= 1
2 {(x-y)Û`+(y-z)Û`+(z-x)Û`}	

= 1
2 {(2+'3)Û`+(2-'3)Û`+(-4)Û`}		

=15� 15

30
aÛ`+bÛ`+cÛ`‌�=(a+b+c)Û`-2(ab+bc+ca)	

=2Û`-2_(-1)=6

(ab+bc+ca)Û̀ =aÛ̀ bÛ̀ +bÛ̀ cÛ̀ +cÛ̀ aÛ̀ +2abc(a+b+c)

에서 (-1)Û`=aÛ`bÛ`+bÛ`cÛ`+cÛ`aÛ`+2_(-2)_2

∴ aÛ`bÛ`+bÛ`cÛ`+cÛ`aÛ`=9

∴ aÝ`+bÝ`+cÝ`‌�=(aÛ`+bÛ`+cÛ`)Û`-2(aÛ`bÛ`+bÛ`cÛ`+cÛ`aÛ`)

=6Û`-2_9=18� 18

22
⑴ xÛ`+

1
xÛ`

={\x+;[!;}Û`-2=5Û`-2=23

⑵ xÜ`+
1
xÜ`

‌�={\x+;[!;}Ü`-3{\x+;[!;}	 	

=5Ü`-3×5=110

⑶ {\x-;[!;}Û`={\x+;[!;}Û`-4=5Û`-4=21

 ⑴ 23  ⑵ 110  ⑶ 21

23
⑴ xÛ`+

1
xÛ`

={\x-;[!;}Û`+2=2Û`+2=6

⑵ xÜ`-
1
xÜ`

‌�={\x-;[!;}Ü`+3{\x-;[!;}	 	

=2Ü`+3_2=14

⑶ {\x+;[!;}Û`={\x-;[!;}Û`+4=2Û`+4=8

 ⑴ 6  ⑵ 14  ⑶ 8

24

aÛ`+bÛ`=(a+b)Û`-2ab에서

32=6Û`-2ab   ∴ ab=2

(a-b)Û`�=(a+b)Û`-4ab=6Û`-4_2=28이므로

a-b=Ñ2'7� Ñ2'7

25

x='2+1, y='2-1이므로

x+y=2'2, xy=1

∴
yÛ`
x +

xÛ`
y ‌�=

xÜ`+yÜ`
xy =

(x+y)Ü`-3xy(x+y)
xy �

=
(2'2)Ü`-3_1_2'2

1 	

=10'2� 10'2

26

xÛ`- 1
xÛ`

={x+;[!;}{x-;[!;}에서

8'3=4_{x-;[!;}   ∴ x-;[!;=2'3

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 6 2018-12-19 오전 11:31:20

개념원리 익히기·확인체크 7

확
인
체
크

개
념
원
리

익
히
기

 ‌�⑴ -2ab-3cÛ`

⑵ 2yzÜ`-xÛ`yÝ`z

⑶ -5aÛ`cÞ`+ a
bÜ` -2aÝ`bÛ`c¡`

34
⑴ 	 xÛ` +2x -8

x+1`)` xÜ` +3xÛ` - 6x + 1

	 xÜ` + xÛ`

	 2xÛ`-6x

	 2xÛ + 2x

	 -8x + 1

	 -8x - 8

9

	 ∴ 몫 : xÛ`+2x-8, 나머지 : 9

⑵ 	 2x - 1

2xÛ`-1`)`4xÜ`-2xÛ`+ 3x - 4

	 4xÜ` - 2x

	 -2xÛ`+ 5x - 4

	 -2xÛ̀ + 1

	 5x- 5

	 ∴ 몫 : 2x-1, 나머지 : 5x-5

 ‌�⑴ 풀이 참조, 몫 : xÛ`+2x-8, 나머지 : 9

⑵ 풀이 참조, 몫 : 2x-1, 나머지 : 5x-5

35
⑴ 2 ‌� 3 -4 -2 6

 6 4 4

 3 2 2 10

	 ∴ 몫 : 3xÛ`+2x+2, 나머지 : 10

⑵ -2 ‌�1 0 -5 1

 -2 4 2

 1 -2 -1 3

	 ∴ 몫 : xÛ`-2x-1, 나머지 : 3

 ‌�⑴ 풀이 참조, 몫 : 3xÛ`+2x+2, 나머지 : 10

⑵ 풀이 참조, 몫 : xÛ`-2x-1, 나머지 : 3

31
주어진 식에 ;4!;(5-1)을 곱하면

(5+1)(5Û`+1)(5Ý`+1)(5¡`+1)

=;4!;(5-1)(5+1)(5Û`+1)(5Ý`+1)(5¡`+1)

=;4!;(5Û`-1)(5Û`+1)(5Ý`+1)(5¡`+1)

=;4!;(5Ý`-1)(5Ý`+1)(5¡`+1)

=;4!;(5¡`-1)(5¡`+1)

=;4!;(516-1)� ;4!;(516-1)

32

직육면체의 세 모서리의 길이를

각각 a, b, c라 하면

(겉넓이)‌�=2(ab+bc+ca)=36

∴ ab+bc+ca=18

(모든 모서리의 길이의 합)=4(a+b+c)=28

∴ a+b+c=7

(a+b+c)Û`=aÛ`+bÛ`+cÛ`+2(ab+bc+ca)에서

aÛ`+bÛ`+cÛ`‌�=(a+b+c)Û`-2(ab+bc+ca)	

=7Û`-2_18=13

따라서 직육면체의 대각선의 길이는

"ÃaÛ`+bÛ`+cÛ`='1�3� '1�3

33

⑴ (6aÛ`bÜ`c+9abÛ`cÜ`)Ö(-3abÛ`c)

	 = 6aÛ`bÜ`c
-3abÛ`c

+ 9abÛ`cÜ`
-3abÛ`c

=-2ab-3cÛ`

⑵ (4xyÝ`zÞ`-2xÜ`yà`zÜ`)Ö2xyÜ`zÛ`

	 = 4xyÝ`zÞ`
2xyÜ`zÛ`

- 2xÜ`yà`zÜ`
2xyÜ`zÛ`

=2yzÜ`-xÛ`yÝ`z

⑶ (25aÝ`bÞ`cß`-5aÜ`bÛ`c+10aß`bà`cá`)Ö(-5aÛ`bÞ`c)

	 = 25aÝ`bÞ`cß`
-5aÛ`bÞ`c

- 5aÜ`bÛ`c
-5aÛ`bÞ`c

+ 10aß`bà`cá`
-5aÛ`bÞ`c

	 =-5aÛ`cÞ`+ a
bÜ`
-2aÝ`bÛ`c¡`

c

b
a

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 7 2018-07-31 오후 7:25:29

8 Ⅰ. 다항식

39
다항식 f(x)를 2x+4로 나누었을 때의 몫이 Q(x),

나머지가 R이므로

f(x)‌�=(2x+4)Q(x)+R	

=2(x+2)Q(x)+R	

=(x+2)_2Q(x)+R

따라서 f(x)를 x+2로 나누었을 때의 몫은 2Q(x),

나머지는 R이다.

 몫 : 2Q(x), 나머지 : R

40
3 2 -5 -4 6

 6 3 -3

 2 1 -1 3

따라서 a=3, b=1, R=3이므로

a+b+R=7� 7

41
⑴ ;3!; 3 -7 11 1

	 1 -2 3

	 3 -6 9 4

	‌� 3xÜ`-7xÛ`+11x+1	

={x- 1
3 }(3xÛ`-6x+9)+4	

={x- 1
3 }_3(xÛ`-2x+3)+4	

=(3x-1)(xÛ`-2x+3)+4	

∴ 몫: xÛ`-2x+3, 나머지: 4

⑵ -1 1 0 0 0 0 1

	 -1 1 -1 1 -1

	 1 -1 1 -1 1 0

	 ∴ 몫: xÝ`-xÜ`+xÛ`-x+1, 나머지: 0

 ‌�⑴ 몫 : xÛ`-2x+3, 나머지 : 4	

⑵ 몫 : xÝ`-xÜ`+xÛ`-x+1, 나머지 : 0

42

ㄱ. ‌�주어진 등식의 우변을 전개하면	

x+1=-3x-3	

36
		 xÛ`+ x -3

2xÛ`-x+1`)`2xÝ`+ xÜ`-6xÛ`+7x-5

		 2xÝ`- xÜ`+ xÛ`

		 2xÜ`-7xÛ`+7x

		 2xÜ`- xÛ`+ x

		 -6xÛ`+6x-5

		 -6xÛ`+3x-3

		 3x-2

따라서 다항식 2xÝ`+xÜ`-6xÛ`+7x-5를 2xÛ`-x+1

로 나누었을 때의 몫은 xÛ`+x-3, 나머지는 3x-2이

므로

a=1, b=-3, c=3

∴ a+b+c=1� 1

37

		 x -1
xÛ̀ +x+1`)`xÜ` -2x+1

		 xÜ`+xÛ`+ x

		 -xÛ`-3x+1

		 -xÛ`- x-1

	 -2x+2

따라서 Q(x)=x-1, R(x)=-2x+2이므로

Q(3)+R(-1)‌�=(3-1)+{-2×(-1)+2}�

=2+4=6� 6

38

6xÝ`-xÜ`-16xÛ`+5x=A(3xÛ`-2x-4)+5x-8

A(3xÛ`-2x-4)=6xÝ`-xÜ`-16xÛ`+8

∴ A=(6xÝ`-xÜ`-16xÛ`+8)Ö(3xÛ`-2x-4)

		 2xÛ`+x-2
3xÛ̀ -2x-4`)`6xÝ`- xÜ`-16xÛ` +8
		 6xÝ`-4xÜ`- 8xÛ`
		 3xÜ`- 8xÛ`
		 3xÜ`- 2xÛ`-4x
		 - 6xÛ`+4x+8
		 - 6xÛ`+4x+8
		 0

∴ A=2xÛ`+x-2� 2xÛ`+x-2

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 8 2018-07-31 오후 7:25:30

개념원리 익히기·확인체크 9

확
인
체
크

개
념
원
리

익
히
기

44
⑴ ① ‌�계수비교법	

주어진 등식의 좌변을 전개하여 정리하면	

(a+b)x+a-2b=x-8	

양변의 동류항의 계수를 비교하면	

a+b=1, a-2b=-8	

두 식을 연립하여 풀면	

a=-2, b=3

	 ② ‌�수치대입법	

양변에 x=-1을 대입하면	

-3b=-9   ∴ b=3	

양변에 x=2를 대입하면	

3a=-6   ∴ a=-2

⑵ ① ‌�계수비교법	

주어진 등식의 좌변을 전개하여 정리하면	

(-2a-b)x-3a+b=3x+7	

양변의 동류항의 계수를 비교하면	

-2a-b=3, -3a+b=7	

두 식을 연립하여 풀면	

a=-2, b=1

	 ② ‌�수치대입법	

양변에 x=- 3
2  을 대입하면	

5
2 b=;2%;   ∴ b=1	

양변에 x=1을 대입하면	

-5a=10   ∴ a=-2

� 풀이 참조

45
주어진 등식의 우변을 전개한 후 x에 대하여 내림차순

으로 정리하면

xÜ`-2x+1=axÜ`+(b-a)xÛ`+(c-b)x-c

이 등식이 x에 대한 항등식이므로

1=a, 0=b-a, -2=c-b, 1=-c

∴ a=1, b=1, c=-1

� a=1, b=1, c=-1

이 등식은 x=-1일 때에만 성립하므로 항등식이

아니다.

ㄴ. ‌�주어진 등식의 좌변을 전개하면	

xÛ`-2x+1=xÛ`-2x+1	

이 등식은 x에 어떤 값을 대입하여도 항상 성립하

므로 항등식이다.

ㄷ. ‌�주어진 등식의 우변을 전개하면	

2x+5=2x+2+3   ∴ 2x+5=2x+5	

이 등식은 x에 어떤 값을 대입하여도 항상 성립하

므로 항등식이다.

ㄹ. ‌�주어진 등식은 x=2일 때에만 성립하므로 항등식

이 아니다.

ㅁ. ‌�주어진 등식은 x=
2
3 일 때에만 성립하므로 항등식

이 아니다.

ㅂ. ‌�주어진 등식의 좌변을 전개하면	

xÛ`-3x+2=xÛ`-3x+2	

이 등식은 x에 어떤 값을 대입하여도 항상 성립하

므로 항등식이다.

따라서 항등식인 것은 ㄴ, ㄷ, ㅂ이다.� ㄴ, ㄷ, ㅂ

43
⑴ (a+1)x+b+2=0에서

	 a+1=0, b+2=0

	 ∴ a=-1, b=-2

⑵ (a-1)xÛ`+(b+1)x+c=0에서

	 a-1=0, b+1=0, c=0

	 ∴ a=1, b=-1, c=0

⑶ 2ax+3b=4x+9에서

	 2a=4, 3b=9

	 ∴ a=2, b=3

⑷ (a+2)xÛ`+(b-3)x+4c=3xÛ`-2x+8에서

	 a+2=3, b-3=-2, 4c=8

	 ∴ a=1, b=1, c=2

 ‌�⑴ a=-1, b=-2

⑵ a=1, b=-1, c=0

⑶ a=2, b=3

⑷ a=1, b=1, c=2

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 9 2018-07-31 오후 7:25:30

10 Ⅰ. 다항식

49

주어진 등식의 좌변을 x, y에 대하여 정리하면

(a+b)x+(a-b)y+2=3x-5y+c

이 등식이 x, y에 대한 항등식이므로

a+b=3, a-b=-5, 2=c

∴ a=-1, b=4, c=2

∴ abc=-8� -8

50
xÜ`+axÛ`+bx-2를 xÛ`+2x-3으로 나누었을 때의

몫을 Q(x)라 하면 나머지가 -3x+1이므로

xÜ`+axÛ`+bx-2‌�=(xÛ`+2x-3)Q(x)-3x+1�

=(x+3)(x-1)Q(x)-3x+1

이 등식이 x에 대한 항등식이므로

양변에 x=-3을 대입하면	

-27+9a-3b-2=10	

∴ 3a-b=13� yy ㉠

양변에 x=1을 대입하면	

1+a+b-2=-2	

∴ a+b=-1� yy ㉡

㉠, ㉡을 연립하여 풀면

a=3, b=-4� a=3, b=-4

51
xÜ`+ax-8을 xÛ`+4x+b로 나누었을 때의 몫을

x+q`(q는 상수)라 하면 나머지가 0이므로

xÜ`+ax-8�=(xÛ`+4x+b)(x+q)

우변을 전개하여 정리하면

xÜ`+ax-8=xÜ`+(q+4)xÛ`+(4q+b)x+bq

이 등식이 x에 대한 항등식이므로 양변의 동류항의 계

수를 비교하면

0=q+4, a=4q+b, -8=bq

∴ q=-4, a=-14, b=2� a=-14, b=2

52
x-1로 나누는 조립제법을 몫에 대하여 연속으로 이

용하면 다음과 같다.

46

xÜ`=�a(x-1)(x-2)(x-3)+b(x-1)(x-2)�

� +c(x-1)+d

이 등식이 x에 대한 항등식이므로

양변에 x=1을 대입하면

1=d

양변에 x=2를 대입하면

8=c+d   ∴ c=7 (∵ d=1 )

양변에 x=3을 대입하면

27=2b+2c+d

2b=12 (∵ c=7, d=1 )  

∴ b=6

양변에 x=4를 대입하면

64=6a+6b+3c+d

6a=6 (∵ b=6, c=7, d=1 )  

∴ a=1� a=1, b=6, c=7, d=1

47

(x+1)(xÛ`-2)f(x)=xÝ`+axÛ`-b

이 등식이 x에 대한 항등식이므로

양변에 x=-1을 대입하면

0=1+a-b� yy ㉠

양변에 xÛ`=2를 대입하면

0=4+2a-b� yy ㉡

㉠, ㉡ 을 연립하여 풀면

a=-3, b=-2  

∴ a+b=-5� -5

48
주어진 등식의 좌변을 k에 대하여 정리하면

(x+y)k+(-2x-y)=4k+1

이 등식이 k에 대한 항등식이므로

x+y=4, -2x-y=1

두 식을 연립하여 풀면

x=-5, y=9� x=-5, y=9

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 10 2018-07-31 오후 7:25:30

개념원리 익히기·확인체크 11

확
인
체
크

개
념
원
리

익
히
기

54
나머지정리에 의하여 구하는 나머지는

⑴ f(1)=2_1Ü`-1Û`+1+1=3

⑵ f(-2)‌�=2_(-2)Ü`-(-2)Û`+(-2)+1	

=-21

⑶ f(3)=2_3Ü`-3Û`+3+1=49

⑷ f(-3)‌�=2_(-3)Ü`-(-3)Û`+(-3)+1	

=-65

 ⑴ 3  ⑵ -21  ⑶ 49  ⑷ -65

55
나머지정리에 의하여 구하는 나머지는

⑴  f {;2!;}=3_{;2!;}Û`-8_;2!;+1=-;4(;

⑵  f {-;3@;}=3_{-;3@;}Û`-8_{-;3@;}+1=:ª3£:

⑶  f {-;2#;}=3_{-;2#;}Û`-8_{-;2#;}+1=:¦4»:

⑷  f {;3$;}=3_{;3$;}Û`-8_;3$;+1=-:Á3£:

 ⑴ -;4(;  ⑵ :ª3£:  ⑶ :¦4»:  ⑷ -:Á3£:

56
⑴  f(-1)=0이므로

	  f(-1)=-2-3-k-4=0  

	 ∴ k=-9

⑵  f(2)=0이므로

	  f(2)=16-12+2k-4=0, 2k=0  

	 ∴ k=0

 ⑴ -9  ⑵ 0

57

나머지정리에 의하여  f(-3)=-36이므로

f(-3)=81-54+9a+3+6=-36

9a=-72   ∴ a=-8

따라서  f(x)=xÝ`+2xÜ`-8xÛ`-x+6을 x-2로 나누

었을 때의 나머지는

f(2)=16+16-32-2+6=4� 4

1 1 0 2 4	

 1 1 3 	

1 1 1 3 7	

 1 2	

1 1 2 5	

 1	

 1 3

∴ ‌�xÜ`+2x+4	

=(x-1)(xÛ`+x+3)+7	

=(x-1){(x-1)(x+2)+5}+7�

=(x-1)Û`(x+2)+5(x-1)+7�

=(x-1)Û`{(x-1)_1+3}+5(x-1)+7	

=(x-1)Ü`+3(x-1)Û`+5(x-1)+7

∴ a=1, b=3, c=5, d=7

� a=1, b=3, c=5, d=7

53
x-2로 나누는 조립제법을 몫에 대하여 연속으로 이

용하면 다음과 같다.

2 1 -4 3 -5	

 2 -4 -2 	

2 1 -2 -1 -7	

 2 0	

2 1 0 -1	

 2	

 1 2

∴ ‌�xÜ`-4xÛ`+3x-5	

=(x-2)(xÛ`-2x-1)-7	

=(x-2){(x-2)_x-1}-7	

=(x-2)Û`_x-(x-2)-7	

=(x-2)Û`{(x-2)_1+2}-(x-2)-7	

=(x-2)Ü`+2(x-2)Û`-(x-2)-7

따라서 a=1, b=2, c=-1, d=-7이므로

a+b+c+d=-5� -5

다른풀이   주어진 등식의 양변에 x=3을 대입하면

3Ü`-4_3Û`+3_3-5

=a(3-2)Ü`+b(3-2)Û`+c(3-2)+d

∴ a+b+c+d=-5

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 11 2018-07-31 오후 7:25:31

12 Ⅰ. 다항식

3 f(1)=9   ∴  f(1)=3

(2x+1) f(x)를 x+1로 나누었을 때의 나머지가 5이

므로

-1_f(-1)=5   ∴  f(-1)=-5

f(x)를 xÛ`-1로 나누었을 때의 몫을 Q(x), 나머지를

R(x)=ax+b (a, b는 상수)라 하면

f(x)‌�=(xÛ`-1)Q(x)+ax+b	

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

양변에 x=1, x=-1을 각각 대입하면

f(1)=a+b=3� yy ㉠

f(-1)=-a+b=-5� yy ㉡

㉠, ㉡을 연립하여 풀면 a=4, b=-1

따라서 R(x)=4x-1이므로

R(-2)=4_(-2)-1=-9� -9

62
f(x)를 (x+1)Û`(x-3)으로 나누었을 때의 몫을

Q(x), 나머지를 axÛ̀ +bx+c (a, b, c는 상수)라 하면

f(x)=(x+1)Û`(x-3)Q(x)+axÛ`+bx+c

f(x)를 (x+1)Û`으로 나누었을 때의 나머지가 2이므

로 axÛ̀ +bx+c를 (x+1)Û̀ 으로 나누었을 때의 나머지

도 2이다.

즉, axÛ`+bx+c=a(x+1)Û`+2� yy ㉠

∴  f(x)=(x+1)Û`(x-3)Q(x)+a(x+1)Û`+2

한편, f(x)를 x-3으로 나누었을 때의 나머지가 -14

이므로

`f(3)=16a+2=-14   ∴ a=-1

따라서 구하는 나머지는 ㉠에서

-1_(x+1)Û`+2=-xÛ`-2x+1

 -xÛ`-2x+1

63
f(x)를 (xÛ̀ +1)(x-1)로 나누었을 때의 몫을 Q(x),

나머지를 R(x)=axÛ`+bx+c (a, b, c는 상수)라

하면

`f(x)=(xÛ`+1)(x-1)Q(x)+axÛ`+bx+c

58
f(x)=3xÜ`+axÛ`+bx-1이라 하면 나머지정리에 의

하여  f { 23 }=1, f(-1)=-19

f {;3@;}=1에서 ;9*;+;9$;a+;3@;b-1=1

∴ 2a+3b=5� yy ㉠

f(-1)=-19에서 -3+a-b-1=-19

∴ a-b=-15� yy ㉡

㉠, ㉡ 을 연립하여 풀면

a=-8, b=7� a=-8, b=7

59
나머지정리에 의하여  

f(-1)=2, g(-1)=-1

따라서 다항식 2 f(x)-3g(x)를 x+1로 나누었을 때

의 나머지는

2 f(-1)-3g(-1)‌�=2_2-3_(-1)	

=7� 7

60
다항식  f(x)를 xÛ`-4x-12로 나누었을 때의 몫을

Q(x), 나머지를 ax+b`(a, b는 상수)라 하면

f(x)‌�=(xÛ`-4x-12)Q(x)+ax+b	

=(x+2)(x-6)Q(x)+ax+b� yy ㉠

f(x)를 x+2, x-6으로 나누었을 때의 나머지가 각

각 6, -10이므로 나머지정리에 의하여

f(-2)=6,  f(6)=-10

x=-2를 ㉠에 대입하면

f(-2)=-2a+b=6� yy ㉡

x=6을 ㉠에 대입하면

f(6)=6a+b=-10� yy ㉢

㉡, ㉢ 을 연립하여 풀면 a=-2, b=2

따라서 구하는 나머지는 -2x+2이다.

 -2x+2

61
(x+2)f(x)를 x-1로 나누었을 때의 나머지가 9이

므로

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 12 2018-07-31 오후 7:25:31

개념원리 익히기·확인체크 13

확
인
체
크

개
념
원
리

익
히
기

66
f(x)를 x-3으로 나누었을 때의 몫이 Q(x), 나머지

가 4이므로

f(x)=(x-3)Q(x)+4� yy ㉠

Q(x)를 x-2로 나누었을 때의 몫을 Q'(x)라 하면

나머지가 2이므로

Q(x)=(x-2)Q'(x)+2� yy ㉡

㉡을 ㉠에 대입하면

`f(x)‌�=(x-3){(x-2)Q'(x)+2}+4	

=(x-3)(x-2)Q'(x)+2x-2

따라서 `xf(x)를 x-2로 나누었을 때의 나머지는

2 f(2)=2(2_2-2)=4� 4

67
f(x)=2xÜ`-5xÛ`+ax+b라 하면 f(x)가 2x+1,

x-1로 각각 나누어떨어지므로 인수정리에 의하여

f {-;2!;}=0,  f(1)=0

f {-;2!;}=0에서 -;4!;-;4%;-;2!;a+b=0

∴ a-2b=-3� yy ㉠

f(1)=0에서 2-5+a+b=0

∴ a+b=3� yy ㉡

㉠, ㉡을 연립하여 풀면 a=1, b=2

∴ a-b=-1� -1

68
f(x)=-xÝ`+axÛ`-2x+b라 하면

f(x)가 xÛ`-x-2, 즉 (x+1)(x-2)로 나누어떨어

지므로  f(x)는 x+1, x-2로 각각 나누어떨어진다.

따라서 인수정리에 의하여

f(-1)=0,  f(2)=0

f(-1)=0에서 -1+a+2+b=0  

∴ a+b=-1� yy ㉠

f(2)=0에서 -16+4a-4+b=0  

∴ 4a+b=20� yy ㉡

㉠, ㉡을 연립하여 풀면 a=7, b=-8

f(x)를 xÛ̀ +1로 나누었을 때의 나머지가 x+1이므로

axÛ̀ +bx+c를 xÛ̀ +1로 나누었을 때의 나머지도 x+1

이다.

즉, R(x)=axÛ`+bx+c=a(xÛ`+1)+x+1

∴  f(x)=(xÛ̀ +1)(x-1)Q(x)+a(xÛ̀ +1)+x+1

한편, f(x)를 x-1로 나누었을 때의 나머지가 4이므로

`f(1)=2a+2=4   ∴ a=1

따라서 R(x)=(xÛ`+1)+x+1=xÛ`+x+2이므로

R(-2)=4-2+2=4� 4

64
f(3x)를 x-1로 나누었을 때의 나머지는

f(3_1)=f(3)

f(x)를 2xÛ̀ -5x-3으로 나누었을 때의 몫을 Q(x)라

하면 나머지가 4x-1이므로

f(x)‌�=(2xÛ`-5x-3)Q(x)+4x-1	

=(2x+1)(x-3)Q(x)+4x-1� yy ㉠

㉠의 양변에 x=3을 대입하면

f(3)=4_3-1=11� 11

다른풀이   ㉠에 x 대신 3x를 대입하면

f(3x)‌�=(6x+1)(3x-3)Q(3x)+12x-1	

=3(6x+1)(x-1)Q(3x)+12(x-1)+11�

=(x-1){3(6x+1)Q(3x)+12}+11

따라서 f(3x)를 x-1로 나누었을 때의 나머지는 11

이다.

65
f(x)를 x-2로 나누었을 때의 나머지가 4이므로 나

머지정리에 의하여  f(2)=4

한편, xf(x-3)을 x-5로 나누었을 때의 몫을 Q(x),

나머지를 R라 하면

xf(x-3)=(x-5)Q(x)+R

양변에 x=5를 대입하면

R=5f(2)=5_4=20

따라서 구하는 나머지는 20이다.� 20

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 13 2018-07-31 오후 7:25:31

14 Ⅰ. 다항식

⑹ 8aÜ`+bÜ`-1+6ab

	 =(2a)Ü`+bÜ`+(-1)Ü`-3_2a_b_(-1)

	 =(2a+b-1){(2a)Û`+bÛ`+(-1)Û`-2a_b

� -b_(-1)-(-1)_2a}

	 =(2a+b-1)(4aÛ`+bÛ`-2ab+2a+b+1)

⑺ xÝ`+4xÛ`yÛ`+16yÝ`

	 =xÝ`+xÛ`_(2y)Û`+(2y)Ý`

	 ={xÛ`+x_2y+(2y)Û`}{xÛ`-x_2y+(2y)Û`}

	 =(xÛ`+2xy+4yÛ`)(xÛ`-2xy+4yÛ`)

 풀이 참조

71
⑴ xÝ`+x�‌�=x(xÜ`+1)	

=x(x+1)(xÛ`-x+1)

⑵ xÝ`-yÝ`�=(xÛ`)Û`-(yÛ`)Û`	

=(xÛ`+yÛ`)(xÛ`-yÛ`)	

=(xÛ`+yÛ`)(x+y)(x-y)

⑶ 3(4x-1)Û`-12�=3{(4x-1)Û`-4}	

=3{(4x-1)+2}{(4x-1)-2}�

=3(4x+1)(4x-3)

⑷ 9(a+b)Û`-cÛ`�={3(a+b)}Û`-cÛ`	

={3(a+b)+c}{3(a+b)-c}�

=(3a+3b+c)(3a+3b-c)

⑸ xÜ`+64yÜ`�=xÜ`+(4y)Ü`	

=(x+4y)(xÛ`-4xy+16yÛ`)

⑹ (a+b)Ü`-(a-b)Ü`

	 =�{(a+b)-(a-b)}	

� _{�(a+b)Û`+(a+b)(a-b)+(a-b)Û`}

	 =2b(3aÛ`+bÛ`)

 풀이 참조

72
⑴ (x+y)Û`-2(x+y)z+zÛ`

	 ={(x+y)-z}Û`

	 =(x+y-z)Û`

따라서  f(x)=-xÝ`+7xÛ`-2x-8을 x+3으로 나누

었을 때의 나머지는

f(-3)=-81+63+6-8=-20� -20

69

⑴ 8xy+4xÛ`y=4xy(2+x)

⑵ (2a+b)Û`+6a+3b‌�=(2a+b)Û`+3(2a+b)	

=(2a+b){(2a+b)+3}�

=(2a+b)(2a+b+3)

⑶ 4xÛ`+12xy+9yÛ`

	‌� =(2x)Û`+2_2x_3y+(3y)Û`�

=(2x+3y)Û`

⑷ 9xÛ`-30xy+25yÛ`

	‌� =(3x)Û`-2_3x_5y+(5y)Û`�

=(3x-5y)Û`

⑸ 16aÛ`-81bÛ`‌�=(4a)Û`-(9b)Û`	

=(4a+9b)(4a-9b)

⑹ xÛ`+4x+3=(x+3)(x+1)

⑺ 3aÛ`-5ab-2bÛ`=(3a+b)(a-2b)

 풀이 참조

70
⑴ xÜ`+6xÛ`+12x+8

	 =xÜ`+3_xÛ`_2+3_x_2Û`+2Ü`

	 =(x+2)Ü`

⑵ 8xÜ`-12xÛ`y+6xyÛ`-yÜ`

	 =(2x)Ü`-3_(2x)Û`_y+3_2x_yÛ`-yÜ`

	 =(2x-y)Ü`

⑶ aÜ`+27bÜ`‌�=aÜ`+(3b)Ü`	

=(a+3b){aÛ`-a_3b+(3b)Û`}	

=(a+3b)(aÛ`-3ab+9bÛ`)

⑷ 8xÜ`-yÜ`‌�=(2x)Ü`-yÜ`	

=(2x-y){(2x)Û`+2x_y+yÛ`}	

=(2x-y)(4xÛ`+2xy+yÛ`)

⑸ aÛ`+4bÛ`+9cÛ`-4ab-12bc+6ca

	 =aÛ`+(-2b)Û`+(3c)Û`+2_a_(-2b)

� +2_(-2b)_3c+2_3c_a

	 =(a-2b+3c)Û`

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 14 2018-07-31 오후 7:25:32

개념원리 익히기·확인체크 15

확
인
체
크

개
념
원
리

익
히
기

⑵ 상수항의 합이 같아지도록 식을 두 개씩 짝지으면

	 x(x+1)(x+2)(x+3)-15

	 ={x(x+3)}{(x+1)(x+2)}-15

	 =(xÛ`+3x)(xÛ`+3x+2)-15

	 =X(X+2)-15� Û xÛ`+3x=X로 치환

	 =XÛ`+2X-15

	 =(X+5)(X-3)

	 =(xÛ`+3x+5)(xÛ`+3x-3)

⑶ (1-2x-xÛ`)(1-2x+3xÛ`)+4xÝ`

	 =(X-xÛ`)(X+3xÛ`)+4xÝ`� Û 1-2x=X로 치환

	 =XÛ`+2xÛ`X-3xÝ`+4xÝ`

	 =XÛ`+2xÛ`X+xÝ`

	 =(X+xÛ`)Û`=(1-2x+xÛ`)Û`

	 ={(x-1)Û`}Û`

	 =(x-1)Ý`

⑷ (xÛ`+4x+3)(xÛ`+12x+35)+15

	 =(x+1)(x+3)(x+5)(x+7)+15

	 ={(x+1)(x+7)}{(x+3)(x+5)}+15

	 =(xÛ`+8x+7)(xÛ`+8x+15)+15

	 =(X+7)(X+15)+15� Û xÛ`+8x=X로 치환

	 =XÛ`+22X+120

	 =(X+12)(X+10)

	 =(xÛ`+8x+12)(xÛ`+8x+10)

	 =(x+2)(x+6)(xÛ`+8x+10)

 풀이 참조

75
⑴ xÛ`=X로 놓으면

	 xÝ`+xÛ`-6�=XÛ`+X-6	

=(X+3)(X-2)	

=(xÛ`+3)(xÛ`-2)

⑵ xÛ`=X로 놓으면

	 xÝ`-13xÛ`+36�=XÛ`-13X+36�

=(X-4)(X-9)	

=(xÛ`-4)(xÛ`-9)	

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

⑵ xÛ`+8x‌�-(a-3)(a+5)

	 1`

111Ú111Ú
	-(a-3)	 Ú	-a+3

	 1		 a+5 	 Ú	 a+5

				 8

	 ={x-(a-3)}{x+(a+5)}

	 =(x-a+3)(x+a+5)

 ‌�⑴ (x+y-z)Û`

⑵ (x-a+3)(x+a+5)

73
⑴ aÜ`-abÛ`-bÛ`c+aÛ`c�=(aÜ`-abÛ`)+(-bÛ`c+aÛ`c)�

=a(aÛ`-bÛ`)+c(aÛ`-bÛ`)	

=(aÛ`-bÛ`)(a+c)	

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

⑵ xÜ`-2axÛ`+2x-4a�=(xÜ`-2axÛ`)+(2x-4a)�

=xÛ`(x-2a)+2(x-2a)�

=(x-2a)(xÛ`+2)

⑶ 4xÛ`+4x+1-yÛ`�=(2x+1)Û`-yÛ`	

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

⑷ 4ab+1-4aÛ`-bÛ`�=1-(4aÛ`-4ab+bÛ`)	

=1-(2a-b)Û`		

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

⑸ aÜ`+9aÛ`+27a+27

	 =aÜ`+3_aÛ`_3+3_a_3Û`+3Ü`

	 =(a+3)Ü`

⑹ 8xÜ`-36xÛ`y+54xyÛ`-27yÜ`

	 =(2x)Ǜ -3_(2x)Û̀ _3y+3_2x_(3y)Û̀ -(3y)Ǜ

	 =(2x-3y)Ü`

 풀이 참조

74
⑴ (xÛ`+x)Û`-13(xÛ`+x)+36

	 =XÛ`-13X+36� Û xÛ`+x=X로 치환

	 =(X-4)(X-9)

	 =(xÛ`+x-4)(xÛ`+x-9)

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 15 2018-07-31 오후 7:25:32

16 Ⅰ. 다항식

⑶ ‌�x에 대하여 내림차순으로 정리하면 �

3xÛ`+4xy+yÛ`-10x-4y+3	

=3xÛ`+(4y-10)x+(yÛ`-4y+3)	

=3xÛ`+(4y-10)x+(y-1)(y-3)

		 3`

111112Ú111112Ú
	 y-1 	Ú	 y-1

		 1	 y-3 	Ú	 3y-9`

					 4y-10

	 =(3x+y-1)(x+y-3)

⑷ z에 대하여 내림차순으로 정리하면

	 xÛ`-yÛ`+2yz+2xz+4x+2y+2z+3

	 =(2y+2x+2)z+xÛ`+4x-yÛ`+2y+3

	 =2(x+y+1)z+xÛ`+4x-(yÛ`-2y-3)

	 =‌�2(x+y+1)z	

+{xÛ`+4x-(y+1)(y-3)}

		 1`

111Ú111Ú
	 y+1 	 Ú	 y+1

		 1	 -(y-3)	 Ú	-y+3

					 4

	 =2(x+y+1)z+(x+y+1)(x-y+3)

	 =(x+y+1)(x-y+2z+3)

 풀이 참조

78
⑴ ‌�f(x)=3xÜ`+7xÛ`-4라 하면 `f(-1)=0이므로

	 `f(x)는 x+1을 인수로 갖는다.

	 따라서 조립제법을 이용하여 f(x)를 인수분해하면

	 -1 3 7 0 -4	

	 -3 -4 4	

	 3 4 -4 0

	 ∴ ‌�3xÜ`+7xÛ`-4	

=(x+1)(3xÛ`+4x-4)	

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

⑵ f(x)=xÝ`-3xÜ`+3x-1이라 하면 `f(1)=0,

	‌� f(-1)=0이므로 f(x)는 x-1, x+1을 인수로

갖는다.

⑶ xÝ`+4�=(xÝ`+4xÛ`+4)-4xÛ`	

=(xÛ`+2)Û`-(2x)Û`	

=(xÛ`+2x+2)(xÛ`-2x+2)

⑷ xÝ`+5xÛ`+9�=(xÝ`+6xÛ`+9)-xÛ`	

=(xÛ`+3)Û`-xÛ`	

=(xÛ`+x+3)(xÛ`-x+3)

 풀이 참조

다른풀이   ⑵ 이차항을 분리하여 인수분해할 수도 있

다. 즉,

xÝ`-13xÛ`+36‌�=(xÝ`-12xÛ`+36)-xÛ`	

=(xÛ`-6)Û`-xÛ`	

=(xÛ`+x-6)(xÛ`-x-6)	

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

76
xÝ`+yÝ`-6xÛ`yÛ`‌�=(xÝ`-2xÛ`yÛ`+yÝ`)-4xÛ`yÛ`	

=(xÛ`-yÛ`)Û`-(2xy)Û`	

=(xÛ`+2xy-yÛ`)(xÛ`-2xy-yÛ`)

따라서 a=2, b=-1, c=-1이므로

aÛ`+bÛ`+cÛ`=2Û`+(-1)Û`+(-1)Û`=6� 6

77
⑴ ab(a+b)+bc(b+c)+ca(c+a)+2abc

	 =�aÛ`b+abÛ`+bÛ`c+bcÛ`+cÛ`a+caÛ`+2abc

	 =�(b+c)aÛ`+(bÛ`+2bc+cÛ`)a+bÛ`c+bcÛ`

	 =(b+c)aÛ`+(b+c)Û`a+bc(b+c)

	 =(b+c){aÛ`+(b+c)a+bc}

	 =(b+c)(a+b)(a+c)

	 =(a+b)(b+c)(c+a)

⑵ x에 대하여 내림차순으로 정리하면

	 xÛ`+xy-6yÛ`+x+13y-6

	 =xÛ`+(y+1)x-(6yÛ`-13y+6)

	 =xÛ`+(y+1)x-(3y-2)(2y-3)

		 1`

111Ú111Ú
	 3y-2 	 Ú	 3y-2

		 1	 -(2y-3)	 Ú	 -2y+3

					 y+1

	 ={x+(3y-2)}{x-(2y-3)}

	 =(x+3y-2)(x-2y+3)

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 16 2018-07-31 오후 7:25:32

개념원리 익히기·확인체크 17

확
인
체
크

개
념
원
리

익
히
기

⑶ 10Û`-12Û`+14Û`-16Û`+18Û`-20Û`

	 =(10Û`-12Û`)+(14Û`-16Û`)+(18Û`-20Û`)

	 =(10-12)(10+12)+(14-16)(14+16)

� +(18-20)(18+20)

	 =-2_(22+30+38)

	 =-2_90=-180

 ⑴ ;7&7*;  ⑵ 207  ⑶ -180

81
주어진 식을 인수분해하면

2xÛ`y-xÛ`+2xyÛ`+yÛ`

=2xy(x+y)-(xÛ`-yÛ`)

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

=(x+y){2xy-(x-y)}

이때

x+y=('3+1)+('3-1)=2'3
x-y=('3+1)-('3-1)=2

xy=('3+1)('3-1)=2

이므로 인수분해한 식에 각 값을 대입하면

(x+y){2xy-(x-y)}‌�=2'3_(2_2-2)	

=4'3� 4'3

82
aÛ`+ac-bÛ`-bc=0에서

aÛ`-bÛ`+ac-bc=0

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

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

이때 a, b, c는 삼각형의 세 변의 길이이므로

a+b+c>0

∴ a=b

따라서 a=b인 이등변삼각형이다.� ②

83

aÜ`+bÜ`+cÜ`-3abc=0에서

(a+b+c)(aÛ`+bÛ`+cÛ`-ab-bc-ca)=0

;2!;(a+b+c){(a-b)Û`+(b-c)Û`+(c-a)Û`}=0

	 따라서 조립제법을 이용하여  f(x)를 인수분해하면

	 1 1 -3 0 3 -1	

	 1 -2 -2 1	

	 -1 1 -2 -2 1 0	

	 -1 3 -1	

	 1 -3 1 0

	 ∴ ‌�xÝ`-3xÜ`+3x-1	

=(x-1)(x+1)(xÛ`-3x+1)

 ‌�⑴ (x+1)(x+2)(3x-2)

⑵ (x-1)(x+1)(xÛ`-3x+1)

79

f(x)=xÜ`-6xÛ`-ax-6이라 하면 f(x)가 x-2를

인수로 가지므로

f(2)=8-24-2a-6=0

∴ a=-11

∴ f(x)=xÜ`-6xÛ`+11x-6

조립제법을 이용하여 f(x)를 인수분해하면

2 1 -6 11 -6	

 2 -8 6	

 1 -4 3 0

∴ f(x)�=(x-2)(xÛ`-4x+3)	

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

� (x-1)(x-2)(x-3)

80
⑴ 78=x로 놓으면

	
78_79
78Û`-1

‌�=
x(x+1)
xÛ`-1

=
x(x+1)

(x-1)(x+1)
	

= x
x-1=

78
78-1=;7&7*;

⑵ 205=x로 놓으면

	
205Ü`+8

205_203+4 ‌�=
xÜ`+8

x(x-2)+4
	

=
(x+2)(xÛ`-2x+4)

xÛ`-2x+4
	

=x+2=205+2=207

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 17 2018-07-31 오후 7:25:33

18 Ⅰ. 다항식

이때 a, b, c는 삼각형의 세 변의 길이이므로

a+b+c>0

즉, (a-b)Û`+(b-c)Û`+(c-a)Û`=0이므로

a-b=0, b-c=0, c-a=0

∴ a=b=c

따라서 주어진 조건을 만족시키는 삼각형은 정삼각형

이다.

정삼각형의 둘레의 길이가 18이므로

a+b+c=3a=18  

∴ a=6

∴ (삼각형의 넓이)=
'3
4 _6Û`=9'3� 9'3

 KEY Point

한 변의 길이가 a인 정삼각형의 넓이는 ⇨
'3
4  aÛ`

18_기본서(수학상)_해설_001~018_1단원(확)_ok.indd 18 2018-07-31 오후 7:25:33

개념원리 익히기·확인체크 19

확
인
체
크

개
념
원
리

익
히
기

Ⅱ. 방정식과 부등식

84
⑴ 2-3i의 실수부분은 2, 허수부분은 -3이다.

⑵ ‌�5i=0+5i이므로 5i의 실수부분은 0, 허수부분은 �

5이다.

⑶ ‌�'3-1=('3-1)+0i이므로 '3-1의 실수부분은

'3-1, 허수부분은 0이다.

⑷ ‌�i+4=4+1_i이므로 i+4의 실수부분은 4, 허수

부분은 1이다.

⑸ ‌�
1+i
3 =;3!;+;3!;i이므로

1+i
3 의 실수부분은 ;3!;, 허

수부분은 ;3!;이다.

 ‌�⑴ 실수부분 : 2, 허수부분 : -3

⑵ 실수부분 : 0, 허수부분 : 5

⑶ 실수부분 : '3-1, 허수부분 : 0

⑷ 실수부분 : 4, 허수부분 : 1

⑸ 실수부분 :
1
3 , 허수부분 : ;3!;

85

복소수가 서로 같으려면 실수부분과 허수부분이 각각

같아야 한다.

⑴ x=2, 2y=-4

	 ∴ x=2, y=-2

⑵ 2x=4, y+3=5

	 ∴ x=2, y=2

⑶ x-1=3, 2y-1=-1

	 ∴ x=4, y=0

⑷ 2x+1=9, y-3=0

	 ∴ x=4, y=3

⑸ x+y=-1, 2x-3y=8

	 두 식을 연립하여 풀면

	 x=1, y=-2

 ‌�⑴ x=2, y=-2  ⑵ x=2, y=2

⑶ x=4, y=0� ⑷ x=4, y=3

⑸ x=1, y=-2

86
⑴ Ä3-4i=3+4i

⑵ -5i=0-5i이므로 Ä-5i=5i

⑶ Ã-3+'2i=-3-'2i
⑷ 1+'5=(1+'5)+0i이므로

	 Ã1+'5=1+'5

⑸ É;3@; i+;2!;=É;2!;+;3@;i=;2!;-;3@;i

 ‌�⑴ 3+4i ⑵ 5i  ⑶ -3-'2i

⑷ 1+'5  ⑸ ;2!;-;3@;i

87
① i Û`=-1<0

② 7=7+0i이므로 7의 허수부분은 0이다.

③ ‌�-4i=0-4i는 실수부분이 0, 허수부분이 -4이

므로 순허수이다.

④ ‌�1+i는 실수부분이 1, 허수부분이 1이므로 순허수

가 아닌 허수이다.

⑤ ‌�a+(b-3)i에서 a=i, b=3이면 	

a+(b-3)i=i	

즉, b=3이어도 실수가 아닐 수 있다.

따라서 옳지 않은 것은 ⑤이다.� ⑤

88
순허수는 복소수 a+bi`(a, b는 실수)에서

a=0, b+0인 꼴이므로 순허수인 것은 -9i, '3i이
다.� -9i, '3i

89
⑴ 3i+(1-4i)=(0+1)+(3-4)i=1-i

⑵ (5-3i)+(2-7i)‌�=(5+2)+(-3-7)i	

=7-10i

⑶ (4+3i)-(2-5i)=(4-2)+(3+5)i=2+8i

⑷ (-9-3i)-(5-2i)‌�=(-9-5)+(-3+2)i�

=-14-i

 ‌�⑴ 1-i   ⑵ 7-10i

⑶ 2+8i  ⑷ -14-i

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 19 2018-07-31 오후 7:28:52

20 Ⅱ. 방정식과 부등식

⑶
3

1-i
-

(1-i)Û`
1+i

‌�=
3

1-i
-

-2i
1+i

	

=3(1+i)+2i(1-i)
(1-i)(1+i)

	

=3+3i+2i-2i Û`
1-i Û`

	

=5+5i
2 =;2%;+;2%; i

⑷ ‌�
1-3i
2-i +(1+3i)Û`	

=
(1-3i)(2+i)
(2-i)(2+i)

+(1+6i+9i Û`)	

=2+i-6i-3i Û`
4-i Û`

+1+6i-9	

=5-5i
5 -8+6i	

=1-i-8+6i=-7+5i

 ‌�⑴ 13+7i  ⑵ 4-6i

⑶
5
2+;2%; i  ⑷ -7+5i

93
(1+i)xÛ`-3x+2-4i=(xÛ`-3x+2)+(xÛ`-4)i

이 복소수가 실수이려면

xÛ`-4=0

∴ x=Ñ2

따라서 모든 실수 x의 값의 합은

2+(-2)=0� 0

94
z‌�=2(k+1)-k(1-i)Û`	

=2(k+1)-k(-2i)	

=2(k+1)+2ki� yy ㉠

z가 순허수이므로

2(k+1)=0, 2k+0

2(k+1)=0에서 k=-1

2k+0에서 k+0  

∴ k=-1

따라서 ㉠에 k=-1을 대입하면

z=-2i� -2i

90
⑴ (1-i)(2+3i)‌�=2+3i-2i-3i Û`	

=2+3i-2i+3=5+i

⑵ (-2+3i)(5-6i)‌�=-10+12i+15i-18i Û`�

=-10+12i+15i+18	

=8+27i

⑶ ('3-2i)('3+2i)‌�=('3)Û`-(2i)Û`	

=3-4i Û`=3+4=7

⑷ (1+2i)Û`=1+4i+4i Û`=1+4i-4=-3+4i

 ‌�⑴ 5+i  ⑵ 8+27i

⑶ 7   ⑷ -3+4i

91
⑴

1
2+3i

‌�=
2-3i

(2+3i)(2-3i)
=

2-3i
4-9i Û`

	

= 2-3i
13 =;1ª3;-;1£3; i

⑵
1

4-5i
‌�=

4+5i
(4-5i)(4+5i)

=
4+5i

16-25i Û`
	

= 4+5i
41 =;4¢1;+;4°1; i

⑶
1+i
2-i ‌�=

(1+i)(2+i)
(2-i)(2+i)

=
2+i+2i+i Û`

4-i Û`
	

= 1+3i
5 =;5!;+;5#; i

⑷
8i

1+4i ‌�=
8i(1-4i)

(1+4i)(1-4i)
=

8i-32i Û`
1-16i Û`

	

= 32+8i
17 =;1#7@;+;1¥7; i

 ‌�⑴
2
13-;1£3; i  ⑵ ;4¢1;+;4°1; i

⑶
1
5+;5#; i ⑷ ;1#7@;+;1¥7; i

92
⑴ (7+5i)+Ä6-2i‌�=(7+5i)+(6+2i)	

=7+5i+6+2i	

=13+7i

⑵ (2-i)Û`-i(2+i)‌�=(4-4i+i Û`)-(2i+i Û`)�

=4-4i-1-2i+1	

=4-6i

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 20 2018-07-31 오후 7:28:53

개념원리 익히기·확인체크 21

확
인
체
크

개
념
원
리

익
히
기

⑶
x

1+3i+
y

1-3i=
9

2+i 에서

	
x(1-3i)+y(1+3i)

(1+3i)(1-3i)
=

9(2-i)
(2+i)(2-i)

	 x-3xi+y+3yi
10 = 18-9i

5

	 x+y
10 +-3x+3y

10  i= 18
5 - 9

5  i

	‌� 이때
x+y
10 ,

-3x+3y
10  는 실수이므로 복소수가

서로 같을 조건에 의하여

	 x+y
10 = 18

5 ,
-3x+3y

10 =-9
5

	 두 식을 연립하여 풀면

	 x=21, y=15

⑷ (4+i)x+(2-3i)yÓ=2-3i에서

	 (4x+2y)+(x-3y)iÓ=2-3i

	 (4x+2y)-(x-3y)i=2-3i

	‌� 이때 4x+2y, -(x-3y)는 실수이므로 복소수가

서로 같을 조건에 의하여

	 4x+2y=2, x-3y=3

	 두 식을 연립하여 풀면

	 x=;7^;, y=-;7%;

 ⑴ x=-1, y=-1  ⑵ x=4, y=-2

⑶ x=21, y=15  ⑷ x=;7^;, y=-;7%;`

97

z=
3+'7i

2 에서

2z=3+'7i   ∴ 2z-3='7i
양변을 제곱하면

4zÛ`-12z+9=-7, 4zÛ`-12z+16=0

∴ zÛ`-3z+4=0

∴ ‌�zÜ`-2zÛ`+z-2	

=z(zÛ`-3z+4)+zÛ`-3z-2	

=z(zÛ`-3z+4)+(zÛ`-3z+4)-6	

=z_0+0-6=-6� -6

95
z‌�=(1+i)aÛ`-(1+3i)a+2(i-1)	

=(aÛ`-a-2)+(aÛ`-3a+2)i

이때 zÛ`<0이면 z는 순허수이므로

aÛ`-a-2=0, aÛ`-3a+2+0

Ú aÛ`-a-2=0에서

	 (a+1)(a-2)=0

	 ∴ a=-1 또는 a=2

Û aÛ`-3a+2+0에서

	 (a-1)(a-2)+0

	 ∴ a+1, a+2

Ú, Û에서 a=-1� -1

96
⑴	(2x+i)(3+2i)=-8+yi에서

	 6x+4xi+3i-2=-8+yi

	 (6x-2)+(4x+3)i=-8+yi

	‌� 이때 6x-2, 4x+3은 실수이므로 복소수가 서로

같을 조건에 의하여

	 6x-2=-8, 4x+3=y

	 ∴ x=-1, y=-1

⑵	
x

1+i
+

y
1-i

=1-3i에서 좌변을 통분하면

	
x

1+i
+

y
1-i

‌‌�=
x(1-i)+y(1+i)

(1+i)(1-i)
�

=
x-xi+y+yi

2 	

=
x+y
2 +

-x+y
2  i

	 이므로 주어진 등식은

	
x+y
2 +-x+y

2  i=1-3i

	‌� 이때
x+y
2 ,

-x+y
2 는 실수이므로 복소수가 서

로 같을 조건에 의하여

	 x+y
2 =1,

-x+y
2 =-3

	 두 식을 연립하여 풀면

	 x=4, y=-2

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 21 2018-07-31 오후 7:28:53

22 Ⅱ. 방정식과 부등식

102
z=a+bi (a, b는 실수)라 하면 z ®=a-bi

이것을 iz+(1-i)z ®=2i에 대입하면

i(a+bi)+(1-i)(a-bi)=2i

ai-b+a-bi-ai-b=2i

(a-2b)-bi=2i

이때 a-2b, -b는 실수이므로 복소수가 서로 같을

조건에 의하여

a-2b=0, -b=2

∴ a=-4, b=-2

따라서 z=-4-2i, z®=-4+2i이므로

z+z ®‌�=(-4-2i)+(-4+2i)=-8� -8

103
⑴ i ß`=i Ý`_i Û`=i Û`=-1

⑵ (-i)11=-i 11=-(i Ý̀)Û̀ _i Ǜ =-i Ǜ =-(-i)=i

⑶ i 41=(i Ý`)10_i=i

⑷ (-i)800=i 800=(i Ý`)200=1

⑸ i 100+i 200=(i 4)25+(i 4)50=1+1=2

⑹
1
i +

1
i Û`
+ 1

i Ü`
+ 1

i Ý`
‌�=1

i +
1
-1+

1
-i

+;1!;	

=1
i -1- 1

i +1=0

 ‌�⑴ -1  ⑵ i  ⑶ i

⑷ 1   ⑸ 2  ⑹ 0

104
⑴ Ñ'¶-5=Ñ'5i
⑵ Ñ'Ä-10=Ñ'1�0i
⑶ Ñ'Ä-20=Ñ'2�0i=Ñ2'5i
⑷ Ñ'Ä-36=Ñ'3�6i=Ñ6i

 ‌�⑴ Ñ'5i  ⑵ Ñ'1�0i
⑶ Ñ2'5i  ⑷ Ñ6i

105
⑴ -5<0, -9<0이므로

	 '¶-5'¶-9=-"Ã(-5)_(-9)=-'4�5=-3'5

98
z=1-i에서 z-1=-i

양변을 제곱하면 zÛ`-2z+1=-1

∴ zÛ`-2z+2=0

∴ ‌�zÝ`-2zÜ`+3zÛ`-2z+1	

=zÛ`(zÛ`-2z+2)+zÛ`-2z+1	

=zÛ`(zÛ`-2z+2)+(zÛ`-2z+2)-1	

=zÛ`_0+0-1=-1� -1

99
x+y= 1+'3i

2 + 1-'3i
2 =1

xy= 1+'3i
2 _ 1-'3i

2 =;4$;=1

∴
y
x+

x
y ‌�=

xÛ`+yÛ`
xy =

(x+y)Û`-2xy
xy �

= 1Û`-2_1
1 =-1� -1

100
aa®-ab®-a®b+bb®‌�=a(a®-b®)-b(a®-b®)�

=(a-b)(a®-b®)	

=(a-b)(a-bÓ)	

=(4+'5i)(4-'5i)	
=16+5=21� 21

101
z=a+bi (a, b는 실수)라 하면 z®=a-bi

z+z®=4에서 (a+bi)+(a-bi)=4

2a=4   ∴ a=2� yy ㉠

zz®=20에서 (a+bi)(a-bi)=20

aÛ`+bÛ`=20� yy ㉡

㉠을 ㉡에 대입하면

4+bÛ`=20

bÛ`=16   ∴ b=Ñ4

따라서 구하는 복소수 z는 2+4i, 2-4i이다.

� 2+4i, 2-4i

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 22 2018-07-31 오후 7:28:54

개념원리 익히기·확인체크 23

확
인
체
크

개
념
원
리

익
히
기

108
1
i +

2
i Û`
+ 3

i Ü`
+ 4

i Ý`
+ y + 50

i Þ`â`

={ 1i +
2
i Û`
+ 3

i Ü`
+ 4

i Ý`
}+{ 5

i Þ`
+ 6

i ß`
+ 7

i à`
+ 8

i ¡`
}

� + y +{ 45
i 45

+ 46
i 46

+ 47
i 47

+ 48
i 48
}+49

i 49
+ 50

i 50

={ 1i +
2
-1+

3
-i+;1$;}+{

5
i +

6
-1+

7
-i+;1*;}

� + y +{ 45i + 46
-1+

47
-i+

48
1 }+

49
i + 50

-1

={2- 2
i }+{2-

2
i }+ y +{2- 2

i }+
49
i -50

=12{2- 2
i }+

49
i -50

=12(2+2i)-49i-50

=24+24i-49i-50

=-26-25i

따라서 a=-26, b=-25이므로

b-a=-25-(-26)=1� 1

109

⑴ (1-i)Û`=1-2i-1=-2i이므로

	 (1-i)Þ`ß`‌�={(1-i)Û`}Û`¡`=(-2i)Û`¡`=2Û`¡`i Û`¡`	

=2Û`¡`_(i Ý`)à`=2Û`¡`

⑵
1-i
1+i

=
(1-i)Û`

(1+i)(1-i)
=

-2i
2 =-i이므로

	 { 1-i
1+i

}
2018

‌�=(-i)2018=i Û2018	

=(i Ý`)504_i Û`=i Û`�

=-1

⑶ { 1+i
'2 }2`=

2i
2 =i, { 1-i

'2 }2`=
-2i
2 =-i이므로

	 { 1+i
'2 }

100
+{ 1-i

'2 }
100

	 =[{ 1+i
'2 }2`]

50
+[{ 1-i

'2 }2`]
50

	 =i 50+(-i)50=i 50+i 50

	 =2i 50=2_(i Ý`)12_i Û`

	 =2i Û`=-2

 ⑴ 228  ⑵ -1  ⑶ -2

⑵ '3'¶-6='3'6i='1�8i=3'2i
⑶ 12>0, -4<0이므로

	 '1�2
'¶-4

=-®É 12-4=-'¶-3=-'3i

⑷
'¶-4
'¶-2

=
'4i
'2i='2

 ⑴ -3'5  ⑵ 3'2i  ⑶ -'3i  ⑷ '2
다른풀이   ⑴ '¶-5'¶-9‌�='5i_'9i=-'4�5	

=-3'5

⑶
'1�2
'¶-4

=
'1�2
'4i =

2'3
2i

=
'3
i =-'3i

106
⑴ i+i Û`+i Ü`+i Ý`=i-1-i+1=0이므로

	 1+i+i Û`+i Ü`+ y +i 144

	 =1+(i+i Û`+i Ü`+i Ý`)+i Ý`(i+i Û`+i Ü`+i Ý`)

� + y +i 140(i+i Û`+i Ü`+i Ý`)

	 =1

⑵
1
i +

1
i Û`
+ 1

i Ü`
+ 1

i Ý`
= 1

i -1- 1
i +1=0이므로

	
1
i +

1
i Û`
+ 1

i Ü`
+ 1

i Ý`
+ y + 1

i 2021

	 ={ 1i +
1
i Û`
+ 1

i Ü`
+ 1

i Ý`
}+ 1

i Ý`
{ 1i +

1
i Û`
+ 1

i Ü`
+ 1

i Ý`
}

	� + y + 1
i 2016
{ 1i +

1
i Û`
+ 1

i Ü`
+ 1

i Ý`
}+ 1

i 2021

	 = 1
i 2021

= 1
(i Ý`)505_i

= 1
i =-i

 ⑴ 1  ⑵ -i

107
i+2i Û`+3i Ü`+4i Ý`+ y +10i Ú`â`

=i-2-3i+4+5i-6-7i+8+9i-10

=(-2+4-6+8-10)+(1-3+5-7+9)i

=-6+5i� -6+5i

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 23 2018-07-31 오후 7:28:55

24 Ⅱ. 방정식과 부등식

|a|+"Ã(a-b)Û`-"�bÛ`‌�=a+(a-b)-(-b)�

=2a� 2a

114
'Äa-4'Ä1-a=-"Ã(a-4)(1-a)이므로

a-4<0, 1-a<0 또는 a-4=0 또는 1-a=0

Ú ‌�a-4<0, 1-a<0인 경우	

a-1>0이므로	

"Ã(a-4)Û`+|a-1|‌�=-(a-4)+(a-1)=3

Û ‌�a-4=0, 즉 a=4인 경우	

"Ã(a-4)Û`+|a-1|=0+3=3

Ü ‌�1-a=0, 즉 a=1인 경우	

"Ã(a-4)Û`+|a-1|=3

Ú ~ Ü 에서

"Ã(a-4)Û`+|a-1|=3� 3

 KEY Point

"ÅaÛ`=|a|=[ a¾0이면 a
a<0이면 -a

115

⑴ 2xÛ`-6x=0에서 2x(x-3)=0

	 ∴ x=0 또는 x=3

⑵ xÛ`-5x+6=0에서 (x-2)(x-3)=0

	 ∴ x=2 또는 x=3

⑶ 2xÛ`-x-3=0에서 (x+1)(2x-3)=0

	 ∴ x=-1 또는 x=;2#;

⑷ 3xÛ`+5x-2=0에서 (x+2)(3x-1)=0

	 ∴ x=-2 또는 x=;3!;

⑸ 4xÛ`-4x+1=0에서 (2x-1)Û`=0

	 ∴ x=;2!; (중근)

⑹ ;2!;xÛ`-;2#;x+1=0에서 xÛ`-3x+2=0

	 (x-1)(x-2)=0   ∴ x=1 또는 x=2

� 풀이 참조

110
zÛ`={ '21+i }2`=

2
2i =

1
i =-i이므로

zÛ`+zÝ`+zß`+z¡`+zÚ`â`

=zÛ`+(zÛ`)Û`+(zÛ`)Ü`+(zÛ`)Ý`+(zÛ`)Þ`

=-i+(-i)Û`+(-i)Ü`+(-i)Ý`+(-i)Þ`

=-i-1+i+1-i=-i� -i

111
1-i
1+i

=
(1-i)Û`

(1+i)(1-i)
=-2i

2 =-i이므로

{ 1-i
1+i

}2`=(-i)Û`=i Û`=-1

{ 1-i
1+i

}4`=[{ 1-i
1+i

}2`]2`=(-1)Û`=1

따라서 { 1-i
1+i

}n`=1을 만족시키는 자연수 n의 값 중

가장 작은 값은 4이다.� 4

112
⑴ '¶-4'¶-8+'3'¶-3+ '8

'¶-2

	 =-'3�2+'¶-9-®É 8-2

	 =-4'2+'9i-'¶-4

	 =-4'2+3i-2i=-4'2+i

⑵
'Ä-20
'¶-5

+'¶-9'¶-4+ '8�1
'¶-9

	 =®É-20
-5 -'3�6-®É 81-9

	 ='4-6-'¶-9

	 =2-6-3i=-4-3i

� ⑴ -4'2+i  ⑵ -4-3i

113
0이 아닌 두 실수 a, b에 대하여

'a
'b=-®;bA;이므로

a>0, b<0   ∴ a-b>0

따라서 |a|=a, "Ã(a-b)Û̀ =|a-b|=a-b,

"�bÛ̀ =|b|=-b이므로

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 24 2018-07-31 오후 7:28:55

개념원리 익히기·확인체크 25

확
인
체
크

개
념
원
리

익
히
기

118
주어진 방정식의 양변에 2-'3을 곱하면

(2-'3)(2+'3)xÛ`-(2-'3)(3+'3)x	

� +2-'3=0

xÛ`-(3-'3)x+2-'3=0

(x-1){x-(2-'3)}=0

∴ x=1 또는 x=2-'3� x=1 또는 x=2-'3

119
x=1을 xÛ̀ +ax-3a+5=0에 대입하면

1+a-3a+5=0   ∴ a=3

a=3을 xÛ`+ax-3a+5=0에 대입하면

xÛ`+3x-4=0, (x+4)(x-1)=0

∴ x=-4 또는 x=1

따라서 다른 한 근은 -4이므로 b=-4

∴ a+b=3+(-4)=-1� -1

120
x=3을 xÛ`-(a+2)x+2a=0에 대입하면

9-3(a+2)+2a=0   ∴ a=3

a=3을 xÛ`+ax-aÛ`-1=0에 대입하면

xÛ`+3x-10=0, (x+5)(x-2)=0

∴ x=-5 또는 x=2� x=-5 또는 x=2

121
⑴ xÛ`-2|x|-8=0에서

	 Ú ‌�x<0일 때, |x|=-x이므로	

xÛ`+2x-8=0, (x+4)(x-2)=0 	

∴ x=-4 또는 x=2	

그런데 x<0이므로 x=-4

	 Û ‌�x¾0일 때, |x|=x이므로 	

xÛ`-2x-8=0, (x+2)(x-4)=0	

∴ x=-2 또는 x=4	

그런데 x¾0이므로 x=4

	 Ú, Û에서 x=-4 또는 x=4

116
⑴ 2xÛ`-7x+4=0에서

	 x=
-(-7)Ñ"Ã(-7)Û`-4_2_4

2_2 =
7Ñ'1�7

4

⑵ xÛ`-3x+4=0에서

	 x‌�=
-(-3)Ñ"Ã(-3)Û`-4_1_4

2_1 =
3Ñ'¶-7

2 �

=
3Ñ'7i

2

⑶ 2xÛ`+x+1=0에서

	 x‌�=
-1Ñ"Ã1Û`-4_2_1

2_2 =
-1Ñ'¶-7

4 �

=
-1Ñ'7i

4

⑷ 3xÛ`+4x-2=0에서

	 x‌�=
-2Ñ"Ã2Û`-3_(-2)

3 =
-2Ñ'1�0

3

⑸ 3xÛ`-2x+1=0에서

	 x‌�=
-(-1)Ñ"Ã(-1)Û`-3_1

3 =
1Ñ'¶-2

3 �

=
1Ñ'2i

3

⑹ 4xÛ`-2'3x-1=0에서

	 x‌�=
-(-'3)Ñ"Ã(-'3)Û`-4_(-1)

4 	

=
'3Ñ'7

4

 풀이 참조

117
⑴ 3(x+1)Û`=x(x+2)에서

	 3xÛ`+6x+3=xÛ`+2x, 2xÛ`+4x+3=0

	 ∴ x=
-2Ñ"Ã2Û`-2_3

2 =
-2Ñ'2i

2

⑵
3xÛ`+2

5 -x= xÛ`-x
2 에서

	 2(3xÛ`+2)-10x=5(xÛ`-x)

	 6xÛ`-10x+4=5xÛ`-5x

	 xÛ`-5x+4=0, (x-1)(x-4)=0

	 ∴ x=1 또는 x=4

 ⑴ x=
-2Ñ'2i

2   ⑵ x=1 또는 x=4

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 25 2018-07-31 오후 7:28:56

26 Ⅱ. 방정식과 부등식

Ü ‌�x¾2일 때, 	

|x-2|=x-2, |x|=x이므로	

(x-2)+1=xÛ`-x	

xÛ`-2x+1=0, (x-1)Û`=0   ∴ x=1 (중근)�

그런데 x¾2이므로 x=1은 해가 아니다.

Ú ~ Ü에서 x=-3 또는 x='3
 x=-3 또는 x='3

123
오른쪽 그림과 같이 처음 직각

이등변삼각형의 밑변의 길이와

높이를 x라 하면 처음 직각이등

변삼각형의 넓이는
1
2 xÛ̀ 이고 새

로 만든 삼각형의 넓이는
1
2 (x+3)(x+2)이다.

새로 만든 삼각형의 넓이가 처음 직각이등변삼각형의

넓이의 2배이므로

;2!;(x+3)(x+2)=2_;2!;xÛ`

xÛ`-5x-6=0, (x+1)(x-6)=0

∴ x=6 (∵ x>0)

따라서 처음 직각이등변삼각형의 넓이는

;2!;xÛ`=;2!;_6Û`=18� 18

124

길의 폭을 xm라 하면 길을 제외한 잔디밭의 넓이는

다음 그림에서 색칠한 부분의 넓이와 같다.

길을 제외한 잔디밭의 넓이가 144`mÛ`이므로

(20-x)(10-x)=144

xÛ`-30x+56=0, (x-2)(x-28)=0

∴ x=2 (∵ 0<x<10)

따라서 길의 폭은 2`m이다.� 2`m

⑵ xÛ`+|2x-1|=3에서

	 Ú ‌�x< 1
2 일 때, |2x-1|=-(2x-1)이므로 �

xÛ`-(2x-1)=3, xÛ`-2x-2=0	

∴ x=1Ñ'3	

그런데 x< 1
2 이므로 x=1-'3

	 Û ‌�x¾ 1
2 일 때, |2x-1|=2x-1이므로 	

xÛ`+2x-1=3, xÛ`+2x-4=0	

∴ x=-1Ñ'5	

그런데 x¾ 1
2 이므로 x=-1+'5`

	 Ú, Û에서 x=1-'3 또는 x=-1+'5
⑶ xÛ`-3x-1=|x-2|에서

	 Ú ‌�x<2일 때, |x-2|=-(x-2)이므로	

xÛ`-3x-1=-(x-2)	

xÛ`-2x-3=0, (x+1)(x-3)=0	

∴ x=-1 또는 x=3	

그런데 x<2이므로 x=-1

	 Û ‌�x¾2일 때, |x-2|=x-2이므로	

xÛ`-3x-1=x-2, xÛ`-4x+1=0	

∴ x=2Ñ'3	

그런데 x¾2이므로 x=2+'3
	 Ú, Û에서 x=-1 또는 x=2+'3

 풀이 참조

122
|x-2|+1=xÛ`-"ÅxÛ` 에서 |x-2|+1=xÛ`-|x|

Ú ‌�x<0일 때, 	

|x-2|=-(x-2), |x|=-x이므로 	

-(x-2)+1=xÛ`+x	

xÛ`+2x-3=0, (x+3)(x-1)=0	

∴ x=-3 또는 x=1	

그런데 x<0이므로 x=-3

Û ‌�0Éx<2일 때, 	

|x-2|=-(x-2), |x|=x이므로	

-(x-2)+1=xÛ`-x	

xÛ`=3   ∴ x=Ñ'3	

그런데 0Éx<2이므로 x='3

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 26 2018-07-31 오후 7:28:57

개념원리 익히기·확인체크 27

확
인
체
크

개
념
원
리

익
히
기

127
보기에 주어진 각 이차방정식의 판별식을 D라 하면

ㄱ. ;;4;D;=(-1)Û`-1_4=-3<0

ㄴ. ;;4;D;=(-2)Û`-1_(-5)=9>0

ㄷ. D=3Û`-4_2_4=-23<0

ㄹ. ;;4;D;=3Û`-9_1=0

ㅁ. D=(-1)Û`-4_;4!;_1=0

ㅂ. D=(-1)Û`-4_;3@;_;3!;=;9!;>0

⑴ 실근을 가지면 D¾0이므로

	 ㄴ, ㄹ, ㅁ, ㅂ

⑵ 서로 다른 두 허근을 가지면 D<0이므로

	 ㄱ, ㄷ

 ⑴ ㄴ, ㄹ, ㅁ, ㅂ  ⑵ ㄱ, ㄷ

128
이차방정식 xÛ`+4x+a-3=0의 판별식을 D라 하면

;;4;D;=2Û`-(a-3)=7-a

⑴ 서로 다른 두 실근을 가지려면 D>0이어야 하므로

	 ;;4;D;=7-a>0   ∴ a<7

⑵ 중근을 가지려면 D=0이어야 하므로

	 ;;4;D;=7-a=0   ∴ a=7

⑶ 서로 다른 두 허근을 가지려면 D<0이어야 하므로

	 ;;4;D;=7-a<0   ∴ a>7

 ⑴ a<7  ⑵ a=7  ⑶ a>7

129
이차방정식 xÛ`+(2k-1)x+kÛ`-3=0의 판별식을

D라 하면

D=(2k-1)Û`-4(kÛ`-3)=-4k+13

⑴ 서로 다른 두 실근을 가지려면 D>0이어야 하므로

	 D=-4k+13>0   ∴ k<:Á4£:

125

⑴ [x]Û`-12[x]+32=0에서

	 ([x]-4)([x]-8)=0

	 ∴ [x]=4 또는 [x]=8

	 [x]=4에서 4Éx<5

	 [x]=8에서 8Éx<9

	 ∴ 4Éx<5 또는 8Éx<9

⑵ Ú ‌�1<x<2일 때, [x]=1이므로	

xÛ`-1-3=0, xÛ`=4	

∴ x=Ñ2	

그런데 1<x<2이므로 해가 없다.

	 Û ‌�2Éx<3일 때, [x]=2이므로	

xÛ`-2-3=0, xÛ`=5	

∴ x=Ñ'5	

그런데 2Éx<3이므로 x='5
	 Ú, Û에서 x='5

 ⑴ 4Éx<5 또는 8Éx<9  ⑵ x='5

126
주어진 각 이차방정식의 판별식을 D라 하면

⑴ D=3Û`-4_1_(-2)=17>0

	 따라서 서로 다른 두 실근을 갖는다.

⑵ ;;4;D;=(-2)Û`-1_7=-3<0

	 따라서 서로 다른 두 허근을 갖는다.

⑶ ;;4;D;=6Û`-4_9=0

	 따라서 중근을 갖는다.

⑷ ;;4;D;=(-'3)Û`-1_3=0

	 따라서 중근을 갖는다.

⑸ 3xÛ`-4x-2=0이므로

	 ;;4;D;=(-2)Û`-3_(-2)=10>0

	 따라서 서로 다른 두 실근을 갖는다.

⑹ 2xÛ`+3x+5=0이므로

	 D=3Û`-4_2_5=-31<0

	 따라서 서로 다른 두 허근을 갖는다.

 풀이 참조

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 27 2018-07-31 오후 7:28:57

28 Ⅱ. 방정식과 부등식

주어진 이차식이 완전제곱식이 되려면 이차방정식

(k-2)xÛ`+2(2k-4)x+3k-2=0이 중근을 가져

야 하므로 판별식을 D라 할 때,

;;4;D;=(2k-4)Û`-(k-2)(3k-2)=0

kÛ`-8k+12=0, (k-2)(k-6)=0

∴ k=2 또는 k=6

그런데 k+2이므로 k=6� 6

134
⑴ a+b=-3

⑵ ab=-2

⑶ aÛ`+bÛ`‌�=(a+b)Û`-2ab	 	
=(-3)Û`-2_(-2)=13

⑷
1
a+

1
b=

a+b
ab =-3

-2=;2#;

 ⑴ -3  ⑵ -2  ⑶ 13  ⑷ ;2#;

135
⑴ a+b=--6

3 =2

⑵ ab=;3@;

⑶ aÛ`-ab+bÛ`‌�=(a+b)Û`-3ab	 	

=2Û`-3_ 2
3 =2

⑷
b
a+

a
b ‌�= aÛ`+bÛ`ab =(a+b)Û`-2ab

ab 	

=
2Û`-2_;3@;

;3@;
=
;3*;

;3@;
=4

 ⑴ 2  ⑵
2
3   ⑶ 2  ⑷ 4

136
⑴ xÛ`-(4+6)x+4_6=0

	 ∴ xÛ`-10x+24=0

⑵ xÛ`-{5+(-2)}x+5_(-2)=0

	 ∴ xÛ`-3x-10=0

⑵ 중근을 가지려면 D=0이어야 하므로

	 D=-4k+13=0   ∴ k=:Á4£:

⑶ 서로 다른 두 허근을 가지려면 D<0이어야 하므로

	 D=-4k+13<0   ∴ k>:Á4£:

 ⑴ k<:Á4£:  ⑵ k=:Á4£:  ⑶ k>:Á4£:

130

이차방정식 xÛ`-2(k-1)x+kÛ`-5k+4=0이 실근

을 가지므로 판별식을 D라 하면

;;4; D;=(k-1)Û`-(kÛ`-5k+4)¾0

3k-3¾0   ∴ k¾1� k¾1

131
(k-1)xÛ`+2kx+k-1=0이 이차방정식이므로

k-1+0   ∴ k+1� yy ㉠

이차방정식 (k-1)xÛ`+2kx+k-1=0이 서로 다른

두 실근을 가지므로 판별식을 D라 하면

;;4;D;=kÛ`-(k-1)Û`>0

2k-1>0   ∴ k>;2!;� yy ㉡

㉠, ㉡에서 ;2!;<k<1 또는 k>1

 ;2!;<k<1 또는 k>1

132
이차방정식 xÛ`+2(k+a)x+kÛ`+6k+b=0이 중근

을 가지므로 판별식을 D라 하면

;;4;D;=(k+a)Û`-(kÛ`+6k+b)=0

∴ (2a-6)k+aÛ`-b=0

이 식이 k에 대한 항등식이므로

2a-6=0, aÛ`-b=0   ∴ a=3, b=9

∴ a+b=12� 12

133
주어진 식이 이차식이므로

k-2+0   ∴ k+2

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 28 2018-07-31 오후 7:28:58

개념원리 익히기·확인체크 29

확
인
체
크

개
념
원
리

익
히
기

⑷
b
a-1+

a
b-1 ‌�=

b(b-1)+a(a-1)
(a-1)(b-1)

	

= aÛ`+bÛ`-a-bab-a-b+1 	

=
(a+b)Û`-2ab-(a+b)
ab-(a+b)+1

�

= 3Û`-2_4-3
4-3+1 =-2

2 	

=-1

⑸
b
aÛ` +

a
bÛ` ‌�=

aÜ`+bÜ`
aÛ`bÛ` =

(a+b)Ü`-3ab(a+b)
(ab)Û` �

=3Ü`-3_4_3
4Û`

=-;1»6;

 ‌�⑴ 12  ⑵ 5  ⑶ 11

⑷ -1 ⑸ -
9
16

140
이차방정식 xÛ`+4x-2=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=-4, ab=-2

또한, 이차방정식에 두 근 a, b를 대입하면

aÛ`+4a-2=0, bÛ`+4b-2=0이므로

aÛ`=-4a+2, bÛ`=-4b+2

∴ ‌�(aÛ`+a-1)(bÛ`+b-1)	

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

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

=9ab-3(a+b)+1	

=9_(-2)-3_(-4)+1	

=-5� -5

141
이차방정식 axÛ`+2x+b=0의 두 근이 -1, 13 이므

로 근과 계수의 관계에 의하여

-1+;3!;=-;a@;, -1_;3!;=;aB;

∴ a=3, b=-1

따라서 이차방정식 bxÛ̀ +ax+a-b=0의 두 근의 곱은

a-b
b =

3-(-1)
-1 =-4� -4

⑶ xÛ̀ -(1-'5+1+'5)x+(1-'5)(1+'5)=0

	 ∴ xÛ`-2x-4=0

⑷ xÛ`-(3+i+3-i)x+(3+i)(3-i)=0

	 ∴ xÛ`-6x+10=0

 ‌�⑴ xÛ̀ -10x+24=0  ⑵ xÛ̀ -3x-10=0

⑶ xÛ̀ -2x-4=0   `⑷ xÛ̀ -6x+10=0

137
두 근이 -7, -2이고 xÛ`의 계수가 1인 이차방정식은

xÛ`-{(-7)+(-2)}x+(-7)_(-2)=0

∴ xÛ`+9x+14=0

이때 xÛ`의 계수가 3이므로 각 항에 3을 곱하면 구하는

이차방정식은

3xÛ`+27x+42=0� 3xÛ`+27x+42=0

138
⑴ xÛ`-x-3=0에서 근의 공식에 의하여

	 x= 1Ñ'1�3
2

	 ∴ xÛ`-x-3={x- 1+'1�3
2 }{x- 1-'1�3

2 }

⑵ xÛ`+9=0에서 xÛ`=-9   ∴ x=Ñ3i

	 ∴ xÛ`+9=(x-3i)(x+3i)

 ‌�⑴ {x- 1+'1�3
2 }{x- 1-'1�3

2 }

⑵ (x-3i)(x+3i)

139
이차방정식 xÛ`-3x+4=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=3, ab=4

⑴ aÛ`b+abÛ`=ab(a+b)=4_3=12

⑵ aÛ`+ab+bÛ`=(a+b)Û`-ab=3Û`-4=5

⑶ (2a-1)(2b-1)‌�=4ab-2(a+b)+1	

=4_4-2_3+1=11

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 29 2018-07-31 오후 7:28:58

30 Ⅱ. 방정식과 부등식

다른풀이   xÛ`-(a+1)x+a=0에서

(x-1)(x-a)=0   ∴ x=1 또는 x=a

한 근이 다른 근의 3배이므로 1_3=a 또는 a_3=1

∴ a=3 또는 a=;3!;

145
두 근의 비가 2`:`5이므로 두 근을 2a, 5a`(a+0)라

하면 근과 계수의 관계에 의하여

2a+5a=7, 2a_5a=k

∴ a=1, k=10

따라서 이차방정식 xÛ̀ +kx-2k+3=0의 두 근의 곱은

-2k+3=-2_10+3=-17� -17

146
이차방정식 2xÛ`-5x+4=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=;2%;, ab=2

두 근 a+1, b+1의 합과 곱을 구하면

(a+1)+(b+1)=a+b+2=;2%;+2=;2(;

(a+1)(b+1)‌�=ab+a+b+1	

=2+;2%;+1= 11
2

따라서 a+1, b+1을 두 근으로 하고 xÛ`의 계수가 2

인 이차방정식은

2 {xÛ`-;2(;x+;;Á2Á;;}=0   ∴ 2xÛ`-9x+11=0

 2xÛ`-9x+11=0

147
이차방정식 xÛ`+5x+2=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=-5, ab=2

두 근
1
aÛ` ,

1
bÛ`의 합과 곱을 구하면

1
aÛ`

+ 1
bÛ`

‌�=
aÛ`+bÛ`
aÛ`bÛ` =

(a+b)Û`-2ab
(ab)Û` 	

=
(-5)Û`-2_2

2Û`
=:ª4Á:

142
이차방정식 xÛ`+ax+b=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=-a, ab=b� yy ㉠

또, 이차방정식 xÛ̀ -ax-b=0의 두 근이 a-1, b-1

이므로 근과 계수의 관계에 의하여

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

∴ ‌�a+b-2=a, ab-(a+b)+1=-b� yy ㉡

㉠을 ㉡에 대입하면

-a-2=a, b+a+1=-b

∴ a=-1, b=0� a=-1, b=0

143
두 근의 차가 4이므로 두 근을 a, a+4라 하면 근과 계

수의 관계에 의하여

a+(a+4)=k-2� yy ㉠

a(a+4)=k+2� yy ㉡

㉠에서 a=;2K;-3을 ㉡에 대입하면

{;2K;-3}{;2K;+1}=k+2, (k-6)(k+2)=4(k+2)

kÛ`-8k-20=0, (k+2)(k-10)=0

∴ k=-2 또는 k=10

따라서 모든 실수 k의 값의 합은

-2+10=8� 8

144

한 근이 다른 근의 3배이므로 두 근을 a, 3a`(a+0)라

하면 근과 계수의 관계에 의하여

a+3a=a+1  yy ㉠, a_3a=a  yy ㉡

㉠에서 a=a+1
4 을 ㉡에 대입하면

a+1
4 _

3(a+1)
4 =a

3(a+1)Û`
16 =a, 3(aÛ`+2a+1)=16a

3aÛ`-10a+3=0, (3a-1)(a-3)=0

∴ a=;3!; 또는 a=3� ;3!;, 3

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 30 2018-07-31 오후 7:28:59

개념원리 익히기·확인체크 31

확
인
체
크

개
념
원
리

익
히
기

따라서 근과 계수의 관계에 의하여

(1+'2)+(1-'2)=-a   ∴ a=-2

(1+'2)(1-'2)=-b   ∴ b=1

∴ ab=-2� -2

151
이차방정식 xÛ`+6x+a=0에서 a, b가 실수이고 한

근이 b+'3i이므로 다른 한 근은 b-'3i이다.

따라서 근과 계수의 관계에 의하여

(b+'3i)+(b-'3i)=-6   ∴ b=-3

(b+'3i)(b-'3i)=a   ∴ a=12

∴ a+b=9� 9

152
1

1+2i=
1-2i

(1+2i)(1-2i)
=

1-2i
5 =;5!;-;5@; i

이차방정식 5xÛ̀ +ax+b=0에서 a, b가 실수이고 한

근이 ;5!;-;5@; i이므로 다른 한 근은
1
5 +;5@; i이다.

따라서 근과 계수의 관계에 의하여

{;5!;-;5@; i}+{;5!;+;5@; i}=-;5A;� yy ㉠

{;5!;-;5@; i}{;5!;+;5@; i}=;5B;� yy ㉡

㉠에서 ;5@;=-;5A;   ∴ a=-2

㉡에서 {;5!;}Û`-{;5@; i}Û`=;5B;   ∴ b=1

a=-2, b=1을 이차방정식 axÛ`-5x-b=0에 대입

하면 -2xÛ`-5x-1=0

2xÛ`+5x+1=0   ∴ x=-5Ñ'1�7
4

 x=-5Ñ'1�7
4

153

y‌�=-3xÛ`+6kx-kÛ`-k-5	

=-3(x-k)Û`+2kÛ`-k-5

이므로 이 함수의 그래프의 꼭짓점의 좌표는

(k, 2kÛ`-k-5)

1
aÛ` _

1
bÛ` =

1
(ab)Û` =;4!;

따라서
1
aÛ` ,

1
bÛ`을 두 근으로 하고 이차항의 계수가 4인

이차방정식은

4{xÛ`-:ª4Á:x+;4!;}=0   ∴ 4xÛ`-21x+1=0

 4xÛ`-21x+1=0

148
⑴ ‌�이차방정식 xÛ̀ +6x+4=0에서 근의 공식에 의하여

x=-3Ñ'5
∴ ‌�xÛ`+6x+4	

={x-(-3+'5)}{x-(-3-'5)}	

=(x+3-'5)(x+3+'5)
⑵ ‌�이차방정식 3xÛ̀ -2x+2=0에서 근의 공식에 의하여

x=
1Ñ'5i

3

∴ ‌�3xÛ`-2x+2	

=�3{x- 1+'5i
3 }{x- 1-'5i

3 }

� �풀이 참조

149
이차방정식  f(x)=0의 두 근이 a, b이므로 이차방정

식  f(2x-1)=0의 두 근은

2x-1=a 또는 2x-1=b

∴ x=
a+1
2 또는 x=

b+1
2

따라서 이차방정식  f(2x-1)=0의 두 근의 곱은

a+1
2 _

b+1
2 ‌�=

ab+(a+b)+1
4 �

=4+3+1
4 =2� 2

150
이차방정식 xÛ̀ +ax-b=0에서 a, b가 유리수이고 한

근이 '2+1, 즉 1+'2이므로 다른 한 근은 1-'2이다.

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 31 2018-07-31 오후 7:28:59

32 Ⅱ. 방정식과 부등식

	‌� 따라서 주어진 이차함수의 그래프와 x축의 교점의

x좌표는 -4, 2이다.

⑶ 이차방정식 -xÛ`+8x-16=0에서

	 xÛ`-8x+16=0, (x-4)Û`=0

	 ∴ x=4 (중근)

	‌� 따라서 주어진 이차함수의 그래프와 x축의 교점의

x좌표는 4이다.

� ⑴ -2, 0  ⑵ -4, 2  ⑶ 4

157
⑴ 이차방정식 xÛ`+2x-4=0의 판별식 D가

	 ;;4;D;=1Û`-1_(-4)=5>0

	‌� 이므로 주어진 이차함수의 그래프와 x축의 교점의

개수는 2이다.

⑵ 이차방정식 2xÛ`-3x+3=0의 판별식 D가

	 D=(-3)Û`-4_2_3=-15<0

	‌� 이므로 주어진 이차함수의 그래프와 x축의 교점의

개수는 0이다.

⑶ 이차방정식 -xÛ`+4x-4=0의 판별식 D가

	 ;;4;D;=2Û`-(-1)_(-4)=0

	‌� 이므로 주어진 이차함수의 그래프와 x축의 교점의

개수는 1이다.

⑷ 이차방정식 3xÛ`-4x-2=0의 판별식 D가

	 ;;4;D;=(-2)Û`-3_(-2)=10>0

	‌� 이므로 주어진 이차함수의 그래프와 x축의 교점의

개수는 2이다.

� ⑴ 2  ⑵ 0  ⑶ 1  ⑷ 2

158
⑴ 2xÛ`+x-2=10x-6에서

	 2xÛ`-9x+4=0, (2x-1)(x-4)=0

	 ∴ x=;2!; 또는 x=4

	‌� 따라서 주어진 이차함수의 그래프와 직선의 교점의

x좌표는
1
2 , 4이다.

이 점이 직선 y=x-1 위에 있으므로

2kÛ`-k-5=k-1

2kÛ`-2k-4=0, 2(k+1)(k-2)=0

∴ k=2 (∵ k>0)� 2

154
이차함수의 식을 y=a(x+3)(x-1)`(a는 상수)로

놓으면 이 함수의 그래프가 점 (0, 3)을 지나므로

3=-3a   ∴ a=-1

따라서 이차함수의 식은

y‌�=-(x+3)(x-1)=-xÛ`-2x+3

이 함수의 그래프가 점 (2, k)를 지나므로

k=-4-4+3=-5� -5

155
주어진 이차함수 y=axÛ`+bx+c의 그래프에서

그래프가 아래로 볼록하므로 a>0

축이 y축의 왼쪽에 있으므로 -
b
2a<0   ∴ b>0

y축과의 교점이 원점이므로 c=0

ㄱ. a>0, b>0이므로 ab>0

ㄴ. ‌�x=-1일 때 y<0이므로 a-b+c<0	

이때 c=0이므로 a-b<0

ㄷ. x=-2일 때 y=0이므로 4a-2b+c=0

ㄹ. ‌�x=;3!;일 때 y>0이므로
1
9 a+;3!;b+c>0	

1
9 (a+3b+9c)>0   ∴ a+3b+9c>0

따라서 옳은 것은 ㄱ, ㄷ, ㄹ이다.� ㄱ, ㄷ, ㄹ

156
⑴ 이차방정식 3xÛ`+6x=0에서

	 3x(x+2)=0   ∴ x=0 또는 x=-2

	‌� 따라서 주어진 이차함수의 그래프와 x축의 교점의

x좌표는 -2, 0이다.

⑵ 이차방정식 -xÛ`-2x+8=0에서

	 xÛ`+2x-8=0, (x+4)(x-2)=0

	 ∴ x=-4 또는 x=2

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 32 2018-07-31 오후 7:29:00

개념원리 익히기·확인체크 33

확
인
체
크

개
념
원
리

익
히
기

160
이차함수 y=xÛ`+ax-4의 그래프와 x축의 교점의 x

좌표가 -1, b이므로 이차방정식 xÛ̀ +ax-4=0의 두

근이 -1, b이다.

따라서 이차방정식의 근과 계수의 관계에 의하여

-1+b=-a, -1_b=-4

∴ a=-3, b=4

∴ ab=-12� -12

161
이차함수 y=xÛ̀ +2x+k의 그래프가 x축과 만나는 두

점의 x좌표를 a, b라 하면 a, b는 이차방정식

xÛ`+2x+k=0의 두 근이므로 근과 계수의 관계에 의

하여

a+b=-2, ab=k� yy ㉠

이때 두 점 사이의 거리가 4이므로

|a-b|=4

양변을 제곱하면 (a-b)Û`=16

∴ (a+b)Û`-4ab=16� yy ㉡

㉠ 을 ㉡에 대입하면

(-2)Û`-4k=16   ∴ k=-3� -3

다른풀이   y�=xÛ`+2x+k=(x+1)Û`+k-1

이므로 이 이차함수의 그래프의 축의 방정식은 x=-1

이다. �

또, 주어진 이차함수의 그래프

가 x축과 만나는 두 점을 각각

A, B라 하면 ABÓ=4이므로

A(-3, 0), B(1, 0)

따라서 이차방정식

xÛ`+2x+k=0의 두 근이 -3, 1이므로 근과 계수의

관계에 의하여

-3_1=k   ∴ k=-3

162
이차방정식 xÛ̀ -2kx+kÛ̀ +k+3=0의 판별식을 D라

하면

;;4;D;=(-k)Û`-(kÛ`+k+3)=-k-3

⑵ -xÛ`+3x-1=-x-6에서

	 xÛ`-4x-5=0, (x+1)(x-5)=0

	 ∴ x=-1 또는 x=5

	‌� 따라서 주어진 이차함수의 그래프와 직선의 교점의

x좌표는 -1, 5이다.

⑶ xÛ`-3x+7=3x-2에서

	 xÛ`-6x+9=0, (x-3)Û`=0   ∴ x=3 (중근)

	‌� 따라서 주어진 이차함수의 그래프와 직선의 교점의

x좌표는 3이다.

 ⑴
1
2 , 4  ⑵ -1, 5  ⑶ 3

159
⑴ xÛ`-3x+3=x-2에서 xÛ`-4x+5=0

	 이 이차방정식의 판별식 D가

	 ;;4;D;=(-2)Û`-1_5=-1<0

	‌� 이므로 주어진 이차함수의 그래프와 직선은 만나지

않는다.

⑵ 4xÛ`+5x+2=x+1에서 4xÛ`+4x+1=0

	 이 이차방정식의 판별식 D가

	 ;;4;D;=2Û`-4_1=0

	‌� 이므로 주어진 이차함수의 그래프와 직선은 한 점

에서 만난다.(접한다.)

⑶ 2xÛ`+3x=2x-1에서 2xÛ`+x+1=0

	 이 이차방정식의 판별식 D가

	 D=1Û`-4_2_1=-7<0

	‌� 이므로 주어진 이차함수의 그래프와 직선은 만나지

않는다.

⑷ -2xÛ`+8x+2=2x+5에서 2xÛ`-6x+3=0

	 이 이차방정식의 판별식 D가

	 ;;4;D;=(-3)Û`-2_3=3>0

	‌� 이므로 주어진 이차함수의 그래프와 직선은 서로

다른 두 점에서 만난다.

 ‌�⑴ 만나지 않는다.

⑵ 한 점에서 만난다. (접한다.)

⑶ 만나지 않는다.

⑷ 서로 다른 두 점에서 만난다.

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 33 2018-07-31 오후 7:29:00

34 Ⅱ. 방정식과 부등식

k=-3을 ㉠에 대입하면 2xÛ`+6x=0

x(x+3)=0   ∴ x=-3 또는 x=0

따라서 점 B의 x좌표는 0이므로 y=-3

즉, 구하는 점 B의 좌표는 (0, -3)이다.� (0, -3)

166
이차함수 y=xÛ`-ax+b의 그래프와 직선 	

y=2x-1의 교점의 x좌표는 이차방정식 	

xÛ`-ax+b=2x-1, 즉

xÛ`-(a+2)x+b+1=0� yy ㉠

의 실근과 같다.

이때 a, b가 유리수이고 이차방정식 ㉠의 한 근이

2-'3이므로 다른 한 근은 2+'3이다.

따라서 이차방정식의 근과 계수의 관계에 의하여

(2-'3)+(2+'3)=a+2

(2-'3)(2+'3)=b+1

∴ a=2, b=0  

∴ a+b=2� 2

167
이차방정식 xÛ`-5x-3=-x+k, 즉

xÛ`-4x-3-k=0의 판별식을 D라 하면

;;4;D;=(-2)Û`-(-3-k)=k+7

⑴ 서로 다른 두 점에서 만나려면 D>0이어야 하므로

	 k+7>0   ∴ k>-7

⑵ 접하려면 D=0이어야 하므로

	 k+7=0   ∴ k=-7

⑶ 만나지 않으려면 D<0이어야 하므로

	 k+7<0   ∴ k<-7

 ⑴ k>-7  ⑵ k=-7  ⑶ k<-7

168
직선 y=ax+b는 직선 y=-2x+3과 평행하므로

a=-2

직선 y=-2x+b가 이차함수 y=xÛ`+x+4의 그래

프에 접하므로 이차방정식 xÛ`+x+4=-2x+b, 즉

xÛ`+3x+4-b=0의 판별식을 D라 하면

⑴ 서로 다른 두 점에서 만나려면 D>0이어야 하므로

	 -k-3>0   ∴ k<-3

⑵ 접하려면 D=0이어야 하므로

	 -k-3=0   ∴ k=-3

⑶ 만나지 않으려면 D<0이어야 하므로

	 -k-3<0   ∴ k>-3

 ⑴ k<-3  ⑵ k=-3  ⑶ k>-3

163
이차함수 y=axÛ`-8x+a+6의 그래프가 x축과 접하

려면 이차방정식 axÛ̀ -8x+a+6=0의 판별식을 D라

할 때 D=0이어야 하므로

;;4;D;=(-4)Û`-a(a+6)=0

aÛ`+6a-16=0, (a+8)(a-2)=0

∴ a=-8 또는 a=2

∴ aÛ`+bÛ`=(-8)Û`+2Û`=68� 68

164
이차함수 y=2xÛ`-3x+1의 그래프와 직선 	

y=ax+b의 교점의 x좌표는 이차방정식 	

2xÛ`-3x+1=ax+b, 즉

2xÛ`-(3+a)x+1-b=0� yy ㉠

의 실근과 같으므로 이차방정식 ㉠의 두 근이 -2, 5

이다.

따라서 이차방정식의 근과 계수의 관계에 의하여

-2+5= 3+a
2 , -2_5= 1-b

2

∴ a=3, b=21   ∴ a+b=24� 24

165
이차함수 y=2xÛ`+5x-3의 그래프와 직선

y=-x+k의 교점의 x좌표는 이차방정식

2xÛ`+5x-3=-x+k, 즉

2xÛ`+6x-3-k=0� yy ㉠

의 실근과 같으므로 이차방정식 ㉠의 한 근이 -3이다.

x=-3을 ㉠에 대입하면

18-18-3-k=0   ∴ k=-3

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 34 2018-07-31 오후 7:29:01

개념원리 익히기·확인체크 35

확
인
체
크

개
념
원
리

익
히
기

x=1일 때 y=-1, x= 2  일 때 y= -3 , x=4일

때 y= 5  

따라서 구하는 최댓값은 5 , 최솟값은 -3  이다.

� 풀이 참조

173
⑴ ‌�이차함수의 그래프의 꼭짓점의 x좌표 -1은 주어

진 범위에 포함되지 않는다.

	 x=0일 때 y=4, x=1일 때 y=7

	 따라서 최댓값은 7, 최솟값은 4이다.

⑵ ‌�이차함수의 그래프의 꼭짓점의 x좌표 1은 주어진

범위에 포함된다.

	‌� x=-1일 때 y=15, x=1일 때 y=3, x=2일 때

y=6

	 따라서 최댓값은 15, 최솟값은 3이다.

⑶ y=-2xÛ`+4x-5=-2(x-1)Û`-3

	‌� 이므로 이차함수의 그래프의 꼭짓점의 x좌표 1은

주어진 범위에 포함되지 않는다.

	 x=2일 때 y=-5, x=3일 때 y=-11

	 따라서 최댓값은 -5, 최솟값은 -11이다.

⑷ y=-4xÛ`+4x+3=-4{x-;2!;}Û`+4

	‌� 이므로 이차함수의 그래프의 꼭짓점의 x좌표
1
2  은

주어진 범위에 포함된다.

	‌� x=-1일 때 y=-5, x=
1
2일 때 y=4, x=3일 때

y=-21

	 따라서 최댓값은 4, 최솟값은 -21이다.

 풀이 참조

174
이차함수 y=- 1

2 xÛ`+3ax+b가 x=-2에서 최댓

값 5를 가지므로

y=-;2!;(x+2)Û`+5=-;2!;xÛ`-2x+3

D=3Û`-4(4-b)=0

4b-7=0   ∴ b=;4&;� a=-2, b=;4&;

169

이차함수 y=xÛ`-2mx+1+mÛ`의 그래프와 직선

y=2x-1이 적어도 한 점에서 만나므로 이차방정식

xÛ`-2mx+1+mÛ`=2x-1, 즉

xÛ`-2(m+1)x+2+mÛ`=0의 판별식을 D라 하면

;;4;D;=(m+1)Û`-(2+mÛ`)æ¾0

2m-1æ¾0   ∴ m¾æ;2!;� m¾;2!;

170
 1, 1, 1, -1, 없다

171
⑴ x=2일 때 최솟값 1을 갖고, 최댓값은 없다.

⑵ x=3일 때 최댓값 0을 갖고, 최솟값은 없다.

⑶ y‌�=2xÛ`+6x+3	

=2[xÛ`+3x+{ 32 }
Û`-{;2#;}Û` ]+3	

=2{x+;2#;}Û`- 3
2

	‌� 따라서 x=-;2#;일 때 최솟값 -3
2  을 갖고, 최댓값

은 없다.

⑷ y‌�=-3xÛ`+12x-15	

=-3(xÛ`-4x+4-4)-15	

=-3(x-2)Û`-3

	‌� 따라서 x=2일 때 최댓값 -3을 갖고, 최솟값은 없다.

 풀이 참조

172
y=2xÛ`-8x+5=2(x- 2  )Û`- 3  이므로 이차함수

의 그래프의 꼭짓점의 x좌표 2  는 주어진 범위에 포

함된다.

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 35 2018-07-31 오후 7:29:01

36 Ⅱ. 방정식과 부등식

178

xÛ`-2x=t로 놓으면

t=xÛ`-2x=(x-1)Û`-1

∴ t¾-1

이때 주어진 함수는

y�=tÛ`-2t-5	

=(t-1)Û`-6`(t¾-1)

이므로 t=1일 때 최솟값 -6을 갖는다.� -6

179
y�=(xÛ`+4x+5)(xÛ`+4x+2)+3xÛ`+12x+5	

=(xÛ`+4x+5)(xÛ`+4x+2)+3(xÛ`+4x)+5

xÛ`+4x=t로 놓으면

t=xÛ`+4x=(x+2)Û`-4

∴ t¾-4

이때 주어진 함수는

y�=(t+5)(t+2)+3t+5=tÛ`+10t+15	

=(t+5)Û`-10`(t¾-4)

이므로 t=-4일 때 최솟값 -9를 갖는다.� -9

180

xÛ`+2x+2=t로 놓으면

t�=xÛ`+2x+2	

=(x+1)Û`+1

-3ÉxÉ0이므로 [그림 1]에서

1ÉtÉ5

이때 주어진 함수는

y‌�=tÛ`-4t-1	

=(t-2)Û`-5`(1ÉtÉ5)

이므로 [그림 2]에서

t=5일 때 최댓값 4,

t=2일 때 최솟값 -5

를 갖는다.

따라서 최댓값과 최솟값의 합은

4+(-5)=-1

� -1

[그림 1]

[그림 2]

즉, 3a=-2, b=3   ∴ a=-;3@;, b=3

∴ ab=-;3@;_3=-2� -2

175

y�=axÛ`+2x+4+2a=a {x+;a!;}Û`-;a!;+4+2a

이 이차함수의 최댓값이 존재하므로 a<0

최댓값이 3이므로 -;a!;+4+2a=3

2aÛ`+a-1=0, (a+1)(2a-1)=0

∴ a=-1 또는 a=;2!;

그런데 a<0이므로 a=-1� -1

176
y‌�=-3xÛ`+2x+1=-3{x- 1

3 }
Û`+;3$;

이므로 이차함수의 그래프의 꼭짓점의 x좌표
1
3  이

0ÉxÉ1에 포함된다.

x=0일 때 y=1, x=;3!;일 때 y=;3$;, x=1일 때 y=0

따라서 M=;3$;, m=0이므로

M+m=;3$;� ;3$;

177
y=;3!;xÛ`-2x+k=;3!;(x-3)Û`-3+k

이 이차함수의 그래프의 꼭짓점의 x좌표 3이

-3ÉxÉ4에 포함되므로 x=3일 때 최솟값 -3+k

를 갖는다.

즉, -3+k=-1   ∴ k=2

따라서 y=;3!;(x-3)Û`-1에서�

x=-3일 때 y=11,

x=4일 때 y=-;3@;

이므로 주어진 이차함수의 최

댓값은 11이다.

 11

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 36 2018-07-31 오후 7:29:02

개념원리 익히기·확인체크 37

확
인
체
크

개
념
원
리

익
히
기

(20-y) : x=20 : 40, 20x=40(20-y)

∴ x=2(20-y)

이때 변의 길이는 항상 양수이므로 0<y<20

직사각형 PBQR의 넓이를 S`mÛ`라 하면

S�=xy=2(20-y)y=-2yÛ`+40y	

=-2(y-10)Û`+200 (0<y<20)

따라서 S는 y=10일 때 최댓값 200을 가지므로 상가

건물의 바닥면의 넓이의 최댓값은 200`mÛ`이다.

 200`mÛ`

186

⑴ (x-2)(2x-5)(x-3)=0에서

	 x=2 또는 x=;2%; 또는 x=3

⑵ (x+2)(xÛ`-3x+4)=0에서

	 x=-2 또는 x=
3Ñ'7i

2

⑶ xÜ`+8=0의 좌변을 인수분해하면

	 (x+2)(xÛ`-2x+4)=0

	 ∴ x=-2 또는 x=1Ñ'3i
⑷ xÜ`-27=0의 좌변을 인수분해하면

	 (x-3)(xÛ`+3x+9)=0

	 ∴ x=3 또는 x=
-3Ñ3'3i

2

⑸ xÜ`+6xÛ`+12x+8=0의 좌변을 인수분해하면

	 (x+2)Ü`=0

	 ∴ x=-2 (삼중근)

⑹ xÝ`-1=0의 좌변을 인수분해하면

	 (xÛ`+1)(x+1)(x-1)=0

	 ∴ x=Ñi 또는 x=-1 또는 x=1

 풀이 참조

187

⑴ xÜ`+4x=0의 좌변을 인수분해하면

	 x(xÛ`+4)=0

	 ∴ x=0 또는 x=Ñ2i

⑵ xÜ`+3xÛ`+2x=0의 좌변을 인수분해하면

	 x(x+1)(x+2)=0

	 ∴ x=0 또는 x=-1 또는 x=-2

181
4xÛ`+yÛ`-16x+2y+1

=4(xÛ`-4x+4)+(yÛ`+2y+1)-16

=4(x-2)Û`+(y+1)Û`-16

이때 x, y는 실수이므로 (x-2)Û`¾0, (y+1)Û`¾0

∴ 4xÛ`+yÛ`-16x+2y+1¾-16

따라서 주어진 식은 x=2, y=-1일 때 최솟값 -16

을 갖는다.� -16

182

2y-4x-xÛ`-yÛ`+2

=-(xÛ`+4x+4)-(yÛ`-2y+1)+7

=-(x+2)Û`-(y-1)Û`+7

이때 x, y는 실수이므로 (x+2)Û`¾0, (y-1)Û`¾0

∴ 2y-4x-xÛ`-yÛ`+2É7

따라서 주어진 식은 x=-2, y=1일 때 최댓값 7을

갖는다.� 7

183

y=2x-1을 2xÛ`-yÛ`에 대입하면

2xÛ`-yÛ`�=2xÛ`-(2x-1)Û`=-2xÛ`+4x-1	

=-2(x-1)Û`+1

이므로 x=1일 때 최댓값 1을 갖는다.� 1

184
y=-5tÛ`+30t=-5(t-3)Û`+45

이 함수는 0ÉtÉ6에서 t=3일 때 최댓값 45를 가지

므로 물체가 가장 높이 올라갔을 때의 지면으로부터의

높이는 45`m이다.� 45`m

185
오른쪽 그림과 같이 상

가 건물의 바닥면의 가

로, 세로의 길이를 각

각 x`m, y`m라 하면

△APR»△ABC이므로

APÓ : PRÓ=ABÓ : BCÓ에서

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 37 2018-07-31 오후 7:29:02

38 Ⅱ. 방정식과 부등식

	 f(x)=(x-1)(3xÛ`-11x+9)

	 따라서 주어진 방정식은

	 (x-1)(3xÛ`-11x+9)=0

	 ∴ x=1 또는 x=
11Ñ'1�3

6

⑶ `f(x)=xÝ`+4xÜ`-xÛ`-16x-12라 하면

	 f(-1)=1-4-1+16-12=0

	 f(2)=16+32-4-32-12=0

	‌� 이므로 조립제법을 이용하여 f(x)를 인수분해하면

	 -1 1 4 -1 -16 -12

	 -1 -3 4 12

	 2 1 3 -4 -12 0

	 2 10 12

	 1 5 6 0

	 f(x)‌�=(x+1)(x-2)(xÛ`+5x+6)	

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

	 따라서 주어진 방정식은

	 (x+1)(x-2)(x+3)(x+2)=0

	 ∴ x=-1 또는 x=2 또는 x=-3 또는 x=-2

⑷ f(x)=xÝ`-6xÛ`-3x+2라 하면

	 f(-1)=1-6+3+2=0

	 f(-2)=16-24+6+2=0

	‌� 이므로 조립제법을 이용하여  f(x)를 인수분해하면

	 -1 1 0 -6 -3 2

	 -1 1 5 -2

	 -2 1 -1 -5 2 0

	 -2 6 -2

	 1 -3 1 0

	 f(x)=(x+1)(x+2)(xÛ`-3x+1)

	 따라서 주어진 방정식은

	 (x+1)(x+2)(xÛ`-3x+1)=0

	 ∴ x=-1 또는 x=-2 또는 x=
3Ñ'5

2

 풀이 참조

189
⑴ xÛ`+3x=X로 놓으면 주어진 방정식은

  (X-3)(X+4)=8, XÛ`+X-20=0

  (X+5)(X-4)=0   ∴ X=-5 또는 X=4

⑶ 2xÜ`-xÛ`+2x-1=0의 좌변을 인수분해하면

	 (2x-1)(xÛ`+1)=0

	 ∴ x=;2!; 또는 x=Ñi

⑷ xÝ`-2xÛ`=0의 좌변을 인수분해하면

	 xÛ`(xÛ`-2)=0

	 ∴ x=0 (중근) 또는 x=Ñ'2
⑸ ‌�xÝ̀-3xǛ-4xÛ̀+12x=0의 좌변에서 두 항씩 묶으면

	 (xÝ`-4xÛ`)-(3xÜ`-12x)=0

	 xÛ`(xÛ`-4)-3x(xÛ`-4)=0

	 (xÛ`-4)(xÛ`-3x)=0

	 x(x+2)(x-2)(x-3)=0

	 ∴ x=0 또는 x=-2 또는 x=2 또는 x=3

⑹ xÝ`-2xÜ`+x-2=0의 좌변에서 두 항씩 묶으면

	 (xÝ`-2xÜ`)+(x-2)=0

	 xÜ`(x-2)+(x-2)=0

	 (x-2)(xÜ`+1)=0

	 (x-2)(x+1)(xÛ`-x+1)=0

	 ∴ x=2 또는 x=-1 또는 x=
1Ñ'3i

2

 풀이 참조

188
⑴ f(x)=xÜ`-4xÛ`+8이라 하면

	‌� f(2)=8-16+8=0

	‌� 이므로 조립제법을 이용하여 f(x)를 인수분해하면

	 2 1 -4 0 8

	 2 -4 -8

	 1 -2 -4 0

	 f(x)=(x-2)(xÛ`-2x-4)

	 따라서 주어진 방정식은

	 (x-2)(xÛ`-2x-4)=0

	 ∴ x=2 또는 x=1Ñ'5
⑵ f(x)=3xÜ`-14xÛ`+20x-9라 하면

	 f(1)=3-14+20-9=0

	 이므로 조립제법을 이용하여 f(x)를 인수분해하면

	 1 3 -14 20 -9

	 3 -11 9

	 3 -11 9 0

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 38 2018-07-31 오후 7:29:03

개념원리 익히기·확인체크 39

확
인
체
크

개
념
원
리

익
히
기

⑷ ‌�공통부분이 생기도록 두 개씩 짝을 지어 좌변을 전

개하면

	 {(x+1)(x+7)}{(x+3)(x+5)}+15=0

	 (xÛ`+8x+7)(xÛ`+8x+15)+15=0

	 xÛ`+8x=X로 놓으면 주어진 방정식은

	 (X+7)(X+15)+15=0

	 XÛ`+22X+120=0, (X+12)(X+10)=0

	 ∴ X=-12 또는 X=-10

	 Ú	‌� X=-12일 때, xÛ`+8x+12=0	

		 (x+6)(x+2)=0

		 ∴ x=-6 또는 x=-2

	 Û	‌� X=-10일 때, xÛ`+8x+10=0	

∴ x=-4Ñ'6
	 Ú, Û에서

	 x=-6 또는 x=-2 또는 x=-4Ñ'6
 풀이 참조

참고  공통부분을 다르게 생각할 수도 있다.

⑷ (xÛ`+8x+7)(xÛ`+8x+15)+15=0에서

	 Ú ‌�xÛ`+8x+7=X로 놓으면 주어진 방정식은	

X(X+8)+15=0, (X+5)(X+3)=0	

∴ X=-5 또는 X=-3

	 Û ‌�xÛ`+8x+11=X로 놓으면	

(X-4)(X+4)+15=0, (X+1)(X-1)=0�

∴ X=-1 또는 X=1

190
⑴ xÛ`=X로 놓으면 주어진 방정식은

	 XÛ`-X-72=0, (X+8)(X-9)=0

	 ∴ X=-8 또는 X=9

	 따라서 xÛ`=-8 또는 xÛ`=9이므로

	 x=Ñ2'2i 또는 x=Ñ3

⑵ xÛ`=X로 놓으면 주어진 방정식은

	 2XÛ`-X-1=0, (2X+1)(X-1)=0

	 ∴ X=-;2!; 또는 X=1

	 따라서 xÛ`=-;2!; 또는 xÛ`=1이므로

	 x=Ñ
'2
2 i 또는 x=Ñ1

  Ú X=-5일 때, xÛ`+3x+5=0

		 ∴ x=
-3Ñ'1�1i

2

	 Û ‌�X=4일 때, xÛ`+3x-4=0 	

(x+4)(x-1)=0	

∴ x=-4 또는 x=1

	 Ú, Û에서

	 x=-4 또는 x=1 또는 x=
-3Ñ'1�1i

2

⑵ (xÛ`+2x)Û`-2xÛ`-4x-3=0에서

	 (xÛ`+2x)Û`-2(xÛ`+2x)-3=0

	 xÛ`+2x=X로 놓으면 주어진 방정식은

	 XÛ`-2X-3=0, (X+1)(X-3)=0

	 ∴ X=-1 또는 X=3

	 Ú	‌� X=-1일 때, xÛ`+2x+1=0	

(x+1)Û`=0   ∴ x=-1 (중근)

	 Û	‌� X=3일 때, xÛ`+2x-3=0	

(x+3)(x-1)=0	

∴ x=-3 또는 x=1

	 Ú, Û에서

	 x=-1 (중근) 또는 x=-3 또는 x=1

⑶ ‌�공통부분이 생기도록 두 개씩 짝을 지어 좌변을 전

개하면

	 {x(x-3)}{(x-1)(x-2)}=24

	 (xÛ`-3x)(xÛ`-3x+2)=24

	 xÛ`-3x=X로 놓으면 주어진 방정식은

	 X(X+2)=24

	 XÛ`+2X-24=0, (X+6)(X-4)=0

	 ∴ X=-6 또는 X=4

	 Ú	X=-6일 때, xÛ`-3x+6=0

		 ∴ x=
3Ñ'1�5i

2

	 Û	X=4일 때, xÛ`-3x-4=0

		 (x+1)(x-4)=0

		 ∴ x=-1 또는 x=4

	 Ú, Û에서

	 x=-1 또는 x=4 또는 x=
3Ñ'1�5i

2

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 39 2018-07-31 오후 7:29:03

40 Ⅱ. 방정식과 부등식

	 Ú, Û에서

	 x=
-5Ñ'2�1

2 또는 x=
-3Ñ'5

2

⑵ x+0이므로 주어진 방정식의 양변을 xÛ̀ 으로 나누면

	 xÛ`+5x-4+;[%;+ 1
xÛ`

=0

	 {xÛ`+ 1
xÛ`
}+5{x+;[!;}-4=0

	 {x+;[!;}Û`+5{x+;[!;}-6=0

	 x+;[!;=X로 놓으면

	 XÛ`+5X-6=0, (X+6)(X-1)=0

	 ∴ X=-6 또는 X=1

	 Ú	X=-6일 때, x+;[!;=-6

		 xÛ`+6x+1=0   ∴ x=-3Ñ2'2

	 Û	X=1일 때, x+;[!;=1

		 xÛ`-x+1=0   ∴ x=
1Ñ'3i

2

	 Ú, Û에서

	 x=-3Ñ2'2 또는 x=
1Ñ'3i

2

 ‌�⑴ x=-5Ñ'2�1
2 또는 x=

-3Ñ'5
2

⑵ x=-3Ñ2'2 또는 x=
1Ñ'3i

2

192
xÜ`-px+6=0의 한 근이 -3이므로 x=-3을 대입

하면

-27+3p+6=0   ∴ p=7

∴ xÜ`-7x+6=0

이 방정식의 한 근이 -3이므로 조립제법을 이용하여 좌

변을 인수분해하면

-3 1 0 -7 6

 -3 9 -6

 1 -3 2 0

(x+3)(xÛ`-3x+2)=0

이때 a, b는 이차방정식 xÛ`-3x+2=0의 두 근이므

로 근과 계수의 관계에 의하여 a+b=3

∴ p+a+b=7+3=10� 10

⑶ xÝ`+16=0에서

	 (xÝ`+8xÛ`+16)-8xÛ`=0

	 (xÛ`+4)Û`-(2'2x)Û`=0

	 (xÛ`+2'2x+4)(xÛ`-2'2x+4)=0

	 ∴ xÛ`+2'2x+4=0 또는 xÛ`-2'2x+4=0

	 Ú ‌�xÛ`+2'2x+4=0에서 x=-'2Ñ'2i
	 Û ‌�xÛ`-2'2x+4=0에서 x='2Ñ'2i
	‌� Ú, Û에서	

x=-'2Ñ'2i 또는 x='2Ñ'2i
⑷ xÝ`-6xÛ`+1=0에서

	 (xÝ`-2xÛ`+1)-4xÛ`=0

	 (xÛ`-1)Û`-(2x)Û`=0

	 (xÛ`+2x-1)(xÛ`-2x-1)=0

	 ∴ xÛ`+2x-1=0 또는 xÛ`-2x-1=0

	 Ú xÛ`+2x-1=0에서 x=-1Ñ'2
	 Û xÛ`-2x-1=0에서 x=1Ñ'2
	‌� Ú, Û에서	

x=-1Ñ'2 또는 x=1Ñ'2
 풀이 참조

191
⑴ ‌�x+0이므로 주어진 방정식의 양변을 xÛ̀ 으로 나누면

	 xÛ`+8x+17+;[*;+ 1
xÛ`

=0

	 {xÛ`+ 1
xÛ`
}+8{x+;[!;}+17=0

	 {x+;[!;}Û`+8{x+;[!;}+15=0

	 x+;[!;=X로 놓으면

	 XÛ`+8X+15=0, (X+5)(X+3)=0

	 ∴ X=-5 또는 X=-3

	 Ú	X=-5일 때, x+;[!;=-5

		 xÛ`+5x+1=0

		 ∴ x=
-5Ñ'2�1

2

	 Û	X=-3일 때, x+;[!;=-3

		 xÛ`+3x+1=0   ∴ x=
-3Ñ'5

2

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 40 2018-07-31 오후 7:29:04

개념원리 익히기·확인체크 41

확
인
체
크

개
념
원
리

익
히
기

195
f(x)=xÜ`+3xÛ`+(k+2)x+k라 하면

f(-1)=-1+3-(k+2)+k=0

이므로 조립제법을 이용하여  f(x)를 인수분해하면

-1 1 3 k+2 k

 -1 -2 -k

 1 2 k 0

f(x)=(x+1)(xÛ`+2x+k)

이때 방정식 f(x)=0이 허근을 가지려면 이차방정식

xÛ`+2x+k=0이 허근을 가져야 한다.

이 이차방정식의 판별식을 D라 하면

;;4;D;=1-k<0   ∴ k>1� k>1

196
f(x)=xÜ`-3xÛ`+(a+2)x-a라 하면

f(1)=1-3+a+2-a=0

이므로 조립제법을 이용하여  f(x)를 인수분해하면

1 1 -3 a+2 -a

 1 `-2` a

 1 -2 `a` 0

f(x)=(x-1)(xÛ`-2x+a)

이때 방정식 f(x)=0의 근이 모두 실수가 되려면 이

차방정식 xÛ`-2x+a=0이 실근을 가져야 한다.

이 이차방정식의 판별식을 D라 하면

D
4 =1-a¾0   ∴ aÉ1

따라서 실수 a의 최댓값은 1이다.� 1

197
처음 정육면체의 한 모서리의 길이를 x`cm라 하면

(x-1)(x+2)(x+3)=;2%;xÜ`

xÜ`+4xÛ`+x-6=;2%;xÜ`

∴ 3xÜ`-8xÛ`-2x+12=0

193
xÝ`+axÜ`+3xÛ`+x+b=0의 두 근이 -1, 2이므로

x=-1, x=2를 각각 대입하면

1-a+3-1+b=0에서 -a+b=-3� yy ㉠

16+8a+12+2+b=0에서 8a+b=-30�yy ㉡

㉠, ㉡을 연립하여 풀면 a=-3, b=-6

∴ xÝ`-3xÜ`+3xÛ`+x-6=0

이 방정식의 두 근이 -1, 2이므로 조립제법을 이용하

여 좌변을 인수분해하면

-1 1 -3 3 1 -6

 -1 4 -7 6

 2 1 -4 7 -6 0

 2 -4 6

 1 -2 3 0

(x+1)(x-2)(xÛ`-2x+3)=0

이때 나머지 두 근은 이차방정식 xÛ`-2x+3=0의 두

근이므로 근과 계수의 관계에 의하여 구하는 두 근의

곱은 3이다.� 3

194
f(x)=xÜ`+xÛ`+kx-k-2라 하면

f(1)=1+1+k-k-2=0

이므로 조립제법을 이용하여  f(x)를 인수분해하면

1 1 1 `k `-k-2

 1 `2 ` k+2

 1 2 k+2 ` 0

f(x)=(x-1)(xÛ`+2x+k+2)

이때 방정식 f(x)=0이 중근을 가지려면

Ú ‌�이차방정식 xÛ`+2x+k+2=0이 x=1을 근으로

갖는 경우	

1+2+k+2=0   ∴ k=-5

Û 이차방정식 xÛ̀ +2x+k+2=0이 중근을 갖는 경우

	 이 이차방정식의 판별식을 D라 하면

	 ;;4;D;=1-(k+2)=0   ∴ k=-1

Ú, Û에서 구하는 모든 실수 k의 값의 합은

-5+(-1)=-6� -6

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 41 2018-07-31 오후 7:29:04

42 Ⅱ. 방정식과 부등식

⑷
1
ab+

1
bc+

1
ca=

a+b+c
abc =

;2!;

-;2%;
=-;5!;

⑸ (1+a)(1+b)(1+c)

	 =1+(a+b+c)+(ab+bc+ca)+abc

	 =1+;2!;+2-;2%;=1

 ⑴ ;2!;  ⑵ 2  ⑶ -;2%;  ⑷ -;5!;  ⑸ 1

200
⑴ 세 근이 2, -3, -4이므로

	 (세 근의 합)=2+(-3)+(-4)=-5

	 (두 근끼리의 곱의 합)

	 =2_(-3)+(-3)_(-4)+(-4)_2

	 =-2

	 (세 근의 곱)=2_(-3)_(-4)=24

	 ∴ xÜ`+5xÛ`-2x-24=0

⑵ 세 근이 1+'3, 1-'3, -2이므로

	 (세 근의 합)=(1+'3)+(1-'3)+(-2)=0

	 (두 근끼리의 곱의 합)

	 =(1+'3)(1-'3)
� +(1-'3)_(-2)+(-2)_(1+'3)
	 =-6

	 (세 근의 곱)=(1+'3)(1-'3)_(-2)=4

	 ∴ xÜ`-6x-4=0

⑶ 세 근이 -1, 3+i, 3-i이므로

	 (세 근의 합)=-1+(3+i)+(3-i)=5

	 (두 근끼리의 곱의 합)

	 =(-1)_(3+i)+(3+i)(3-i)

� +(3-i)_(-1)

	 =4

	 (세 근의 곱)=(-1)_(3+i)(3-i)=-10

	 ∴ xÜ`-5xÛ`+4x+10=0

 ‌�⑴ xÜ`+5xÛ`-2x-24=0

⑵ xÜ`-6x-4=0

⑶ xÜ`-5xÛ`+4x+10=0

f(x)=3xÜ`-8xÛ`-2x+12라 하면

f(2)=24-32-4+12=0

이므로 조립제법을 이용하여 f(x)를 인수분해하면

2 3 -8 -2 12

 6 -4 -12

 3 -2 -6 0

f(x)=(x-2)(3xÛ`-2x-6)

∴ (x-2)(3xÛ`-2x-6)=0

이때 x는 자연수이므로 x=2

따라서 처음 정육면체의 한 모서리의 길이는 2`cm이

다.� 2`cm

198
직육면체 모양의 상자의 가로의 길이는 (15-2x) cm,

세로의 길이는 (12-2x) cm, 높이는 x`cm이고 부피

가 176`cmÜ`이므로

x(15-2x)(12-2x)=176

∴ 2xÜ`-27xÛ`+90x-88=0

f(x)=2xÜ`-27xÛ`+90x-88이라 하면

f(2)=16-108+180-88=0

이므로 조립제법을 이용하여 f(x)를 인수분해하면

2 2 -27 90 -88

 4 -46 88

 2 -23 44 0

f(x)=(x-2)(2xÛ`-23x+44)

∴ (x-2)(2xÛ`-23x+44)=0

이때 x는 자연수이므로 x=2� 2

참고  모서리의 길이는 양수이므로

15-2x>0, 12-2x>0, x>0

∴ 0<x<6

199

⑴ a+b+c=-
-1
2 =;2!;

⑵ ab+bc+ca=;2$;=2

⑶ abc=-;2%;

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 42 2018-07-31 오후 7:29:05

개념원리 익히기·확인체크 43

확
인
체
크

개
념
원
리

익
히
기

a+b+c=1, ab+bc+ca=3, abc=3

∴ ‌�
b+c
a + c+ab + a+bc 	

= 1-a
a +1-b

b +1-c
c 	

={;�!;+;º!;+ 1
c }-3	

= ab+bc+caabc -3	

=3
3-3=-2� -2

205
주어진 삼차방정식의 세 근을 a, 2a, 3a`(a+0)라 하

면 삼차방정식의 근과 계수의 관계에 의하여

a+2a+3a=12, 6a=12   ∴ a=2

따라서 세 근이 2, 4, 6이므로

2_4+4_6+6_2=a   ∴ a=44

2_4_6=-b   ∴ b=-48

 a=44, b=-48

206
xÜ`-3xÛ`-x+1=0의 세 근이 a, b, c이므로 삼차방

정식의 근과 계수의 관계에 의하여

a+b+c=3, ab+bc+ca=-1, abc=-1

구하는 삼차방정식의 세 근이 ;�!;, ;º!;, 1c  이므로

(세 근의 합)‌�=;�!;+;º!;+ 1
c  	

= ab+bc+caabc =-1
-1=1

(두 근끼리의 곱의 합)

=;�!;_;º!;+;º!;_ 1
c+

1
c_;�!;

= a+b+cabc = 3
-1=-3

(세 근의 곱)=;�!;_;º!;_ 1
c=

1
abc=

1
-1=-1

따라서 구하는 삼차방정식은

xÜ`-xÛ`-3x+1=0� xÜ`-xÛ`-3x+1=0

201
계수가 유리수이므로 2+'5가 근이면 2-'5도 근이다.

삼차방정식의 근과 계수의 관계에 의하여

(-2)+(2+'5)+(2-'5)=a   ∴ a=2

(-2)_(2+'5)(2-'5)=-b   ∴ b=-2

 a=2, b=-2

202
계수가 실수이므로 1-3i가 근이면 1+3i도 근이다.

삼차방정식의 근과 계수의 관계에 의하여

1+(1-3i)+(1+3i)=-a   ∴ a=-3

1_(1-3i)+(1-3i)(1+3i)+(1+3i)_1=b

∴ b=12� a=-3, b=12

203
xÜ`+2xÛ`+3x+4=0의 세 근이 a, b, c이므로 삼차

방정식의 근과 계수의 관계에 의하여

a+b+c=-2, ab+bc+ca=3, abc=-4

⑴ ;�!;+;º!;+;¿!;= ab+bc+caabc =-;4#;

⑵ ‌�(a+b)(b+c)(c+a)	

=(-2-c)(-2-a)(-2-b)	

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

=-{8+4(a+b+c)+2(ab+bc+ca)+abc}

=-{8+4_(-2)+2_3-4}=-2

⑶ ‌�
c
ab+

a
bc+

b
ca 	

= aÛ`+bÛ`+c Û`abc 	

=
(a+b+c)Û`-2(ab+bc+ca)

abc 	

=
(-2)Û`-2_3

-4 =;2!;

 ⑴ -;4#; ⑵ -2 ⑶ ;2!;

204
xÜ`-xÛ`+3x-3=0의 세 근이 a, b, c이므로 삼차방

정식의 근과 계수의 관계에 의하여

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 43 2018-07-31 오후 7:29:05

44 Ⅱ. 방정식과 부등식

210
xÜ`-1=0에서 (x-1)(xÛ`+x+1)=0

방정식 xÛ`+x+1=0의 계수가 실수이고 한 허근이 x

이므로 다른 한 근은 xÕ이다.

따라서 근과 계수의 관계에 의하여

x+xÕ=-1, xxÕ=1

∴
1
x-1+

1
xÕ-1 ‌�=

xÕ-1+x-1
(x-1)(xÕ-1)

	

=
(x+xÕ)-2

xxÕ-(x+xÕ)+1
	

= -1-2
1-(-1)+1

	

=-1� -1

211

xÜ`+1=0에서 (x+1)(xÛ`-x+1)=0

방정식 xÛ`-x+1=0의 계수가 실수이고 한 허근이 x

이므로 다른 한 근은 xÕ이다.

따라서 근과 계수의 관계에 의하여

x+xÕ=1, xxÕ=1

∴
(2x+1)Ã(2x+1)

(x-1)Ã(x-1)
‌�=

(2x+1)(2xÕ+1)
(x-1)(xÕ-1)

	

=
4xxÕ+2(x+xÕ)+1
xx Õ-(x+xÕ)+1

	

=4+2+1
1-1+1 	

=7� 7

212
⑴

[

‌�x+2y=5� yy ㉠

2xÛ`+yÛ`=19� yy ㉡

	 ㉠에서 x=5-2y� yy ㉢

	 ㉢을 ㉡에 대입하면

	 2(5-2y)Û`+yÛ`=19

	 9yÛ`-40y+31=0, (y-1)(9y-31)=0

	 ∴ y=1 또는 y=:£9Á:

	 Ú y=1을 ㉢에 대입하면 x=3

	 Û y=:£9Á: 을 ㉢에 대입하면 x=-:Á9¦:

207
계수가 유리수이므로 1+'2가 근이면 1-'2도 근이다.

나머지 한 근을 a라 하면 삼차방정식의 근과 계수의 관

계에 의하여

a(1+'2)(1-'2)=-6   ∴ a=6

따라서 나머지 두 근의 합은

(1-'2)+6=7-'2� 7-'2

208
계수가 실수이므로 2-i가 근이면 2+i도 근이다.

나머지 한 근이 c이므로 삼차방정식의 근과 계수의 관

계에 의하여

c(2-i)(2+i)=5, 5c=5   ∴ c=1

c+(2-i)+(2+i)=-a, 4+c=-a  

∴ a=-5

c(2-i)+(2-i)(2+i)+c(2+i)=b

4c+5=b   ∴ b=9

∴ a+b+c=-5+9+1=5� 5

209
xÜ`=-1에서 xÜ`+1=0, (x+1)(xÛ`-x+1)=0

x는 xÜ`=-1과 xÛ`-x+1=0의 한 허근이므로

xÜ`=-1, xÛ`-x+1=0

⑴
x100+x102

x101 ‌�=
(xÜ`)Ü`Ü`_x+(xÜ`)Ü`Ý`

(xÜ`)Ü`Ü`_xÛ` 	

=-x+1
-xÛ`

=-xÛ`
-xÛ`

=1

⑵ x(2x-1)(2+xÛ`)

	 =x(2xÜ`-xÛ`+4x-2)

	 =2xÝ`-xÜ`+4xÛ`-2x

	 =2xÜ`_x-xÜ`+4xÛ`-2x

	 =-2x+1+4xÛ`-2x Û xÜ`=-1

	 =4(xÛ`-x)+1

	 =4_(-1)+1=-3 Û xÛ`-x=-1

⑶ �xÞ`-xÝ`+xÜ`-xÛ`+x	

=xÜ`(xÛ`-x+1)-(xÛ`-x)�

=-1_0-(-1)=1

� ⑴ 1  ⑵ -3  ⑶ 1

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 44 2018-07-31 오후 7:29:06

개념원리 익히기·확인체크 45

확
인
체
크

개
념
원
리

익
히
기

	 Ú ‌�y=2x를 ㉡에 대입하면 	

xÛ`+3x_2x+2_(2x)Û`=9	

15xÛ`=9   ∴ x=Ñ
'¶15
5 	

y=2x이므로	

x=Ñ
'¶15
5 , y=Ñ

2'¶15
5 (복부호동순)

	 Û ‌�x=2y를 ㉡에 대입하면	

(2y)Û`+3_2y_y+2yÛ`=9	

12yÛ`=9   ∴ y=Ñ
'3
2 	

x=2y이므로 	

x=Ñ'3, y=Ñ '32 (복부호동순)

	 Ú, Û에서

	

á
{
»

x= '1�55

y= 2'1�5
5

 또는

á
{
»

x=- '1�55

y=-2'1�5
5

	 또는

á
{
»

x='3

y= '32
 또는

á
{
»

x=-'3

y=- '32
� 풀이 참조

214
⑴ [

x+y=2

xÛ`-xy+yÛ`=49
에서 [

x+y=2

(x+y)Û`-3xy=49

x+y=a, xy=b로 놓으면

	 [
a=2

aÛ`-3b=49
�

yy ㉠

yy ㉡

㉠을 ㉡에 대입하면

4-3b=49   ∴ b=-15

∴ x+y=2, xy=-15

	‌� x, y는 t에 대한 이차방정식 tÛ`-2t-15=0의 두

근이다.

	 (t+3)(t-5)=0에서

t=-3 또는 t=5

따라서 연립방정식의 해는

[
x=-3

y=5
 또는 [

x=5

y=-3

	 Ú, Û에서 [
x=3

y=1
 또는

á
{
»

x=-:Á9¦:

y=:£9Á:

⑵

[

‌�xÛ`+xy=-4� yy ㉠

2x+y=3� yy ㉡

	 ㉡에서 y=-2x+3� yy ㉢

	 ㉢을 ㉠에 대입하면

	 xÛ`+x(-2x+3)=-4

	 xÛ`-3x-4=0, (x+1)(x-4)=0

	 ∴ x=-1 또는 x=4

	 Ú x=-1을 ㉢에 대입하면 y=5

	 Û x=4를 ㉢에 대입하면 y=-5

	 Ú, Û에서 [
x=-1

y=5
 또는 [

x=4

y=-5

 풀이 참조

213
⑴

[

‌�2xÛ`-3xy+yÛ`=0� yy ㉠

xÛ`+yÛ`=20� yy ㉡

	 ㉠의 좌변을 인수분해하면 (2x-y)(x-y)=0

	 ∴ y=2x 또는 y=x

	 Ú ‌�y=2x를 ㉡에 대입하면	

xÛ`+(2x)Û`=20, xÛ`=4   ∴ x=Ñ2	

y=2x이므로	

x=Ñ2, y=Ñ4 (복부호동순)

	 Û ‌�y=x를 ㉡에 대입하면	

xÛ`+xÛ`=20, xÛ`=10   ∴ x=Ñ'1�0	

y=x이므로 	

x=Ñ'1�0, y=Ñ'1�0 (복부호동순)

	 Ú, Û에서

	 [
x=2

y=4
 또는 [

x=-2

y=-4

	 또는 [
x='1�0
y='1�0

 또는 [
x=-'1�0
y=-'1�0

⑵

[

‌�2xÛ`-5xy+2yÛ`=0� yy ㉠

xÛ`+3xy+2yÛ`=9� yy ㉡

	 ㉠의 좌변을 인수분해하면 (2x-y)(x-2y)=0

	 ∴ y=2x 또는 x=2y

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 45 2018-07-31 오후 7:29:07

46 Ⅱ. 방정식과 부등식

㉠의 판별식을 D라 하면

D=(2a+1)Û`-4(aÛ`+3)¾0

4a-11¾0   ∴ a¾:Á4Á:

따라서 정수 a의 최솟값은 3이다.� 3

216
십의 자리의 숫자를 x, 일의 자리의 숫자를 y라 하면

[
‌�xÛ`+yÛ`=73� yy ㉠

(10y+x)+(10x+y)=121� yy ㉡

㉡에서 y=11-x� yy ㉢

㉢을 ㉠에 대입하면

xÛ`+(11-x)Û`=73

xÛ`-11x+24=0, (x-3)(x-8)=0  

∴ x=3 또는 x=8

x=3을 ㉢에 대입하면 y=8

x=8을 ㉢에 대입하면 y=3

따라서 처음 수는 38 또는 83이다.

 38 또는 83

217
⑴

[

‌�xÛ`-yÛ`-2x+y=0� yy ㉠

2xÛ`-2yÛ`+x+3y=1� yy ㉡

	 ㉠_2-㉡을 하면 ← 이차항 소거

	 -5x-y=-1   ∴ y=-5x+1� yy ㉢

	 ㉢을 ㉠에 대입하면

	 xÛ`-(-5x+1)Û`-2x+(-5x+1)=0

	 8xÛ`-x=0, x(8x-1)=0

	 ∴ x=0 또는 x=;8!;

	 ㉢에서 x=0이면 y=1, x=;8!; 이면 y=;8#;

	 따라서 연립방정식의 해는

	 [
x=0

y=1
 또는

á
{
»

x=;8!;

y=;8#;

⑵ [
xÛ`+yÛ`+x+y=2

xÛ`+xy+yÛ`=1
에서

	 [
(x+y)Û`-2xy+x+y=2

(x+y)Û`-xy=1

	 x+y=a, xy=b로 놓으면

	
[

‌�aÛ`-2b+a=2� yy ㉠

aÛ`-b=1� yy ㉡

	 ㉡에서 b=aÛ`-1� yy ㉢

	 ㉢을 ㉠에 대입하면

	 aÛ`-2(aÛ`-1)+a=2

	 aÛ`-a=0, a(a-1)=0

	 ∴ a=0 또는 a=1

	 a=0을 ㉢에 대입하면 b=-1

	 a=1을 ㉢에 대입하면 b=0

	 Ú ‌�a=0, b=-1, 즉 x+y=0, xy=-1일 때,�

x, y는 이차방정식 tÛ`-1=0의 두 근이다.	

tÛ`=1에서 t=Ñ1	

∴ x=1, y=-1 또는 x=-1, y=1

	 Û ‌�a=1, b=0, 즉 x+y=1, xy=0일 때,	

x, y는 이차방정식 tÛ`-t=0의 두 근이다.	

t(t-1)=0에서 t=0 또는 t=1	

∴ x=0, y=1 또는 x=1, y=0

	 Ú, Û에서

	 [
x=1

y=-1
 또는 [

x=-1

y=1

	 또는 [
x=0

y=1
 또는 [

x=1

y=0

 풀이 참조

215
[
x+y=2a+1

xy=aÛ`+3
의 해 x, y를 두 근으로 하는 t에 대한

이차방정식은

tÛ`-(2a+1)t+aÛ`+3=0� yy ㉠

주어진 연립방정식이 실근을 가지려면 이차방정식 ㉠이

실근을 가져야 한다.

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 46 2018-07-31 오후 7:29:07

개념원리 익히기·확인체크 47

확
인
체
크

개
념
원
리

익
히
기

Û a=3일 때, 이것을 ㉠에 대입하면

9-3(k+4)+5k=0

2k=3   ∴ k=;2#;

Ú, Û에서 k=;2#;� ;2#;

219
두 이차방정식의 공통근을 a라 하면

[
‌�aÛ`+4ma-2m+1=0� yy ㉠

aÛ`+ma+m+1=0� yy ㉡

㉠-㉡을 하면 3ma-3m=0 Û 이차항 소거

3m(a-1)=0

∴ m=0 또는 a=1

Ú ‌�m=0일 때, 	

두 이차방정식이 모두 xÛ`+1=0으로 일치하므로

공통근이 2개이다. 즉, 오직 하나의 공통근을 갖는

다는 조건에 맞지 않다.

Û ‌�a=1일 때, 	

이것을 ㉠에 대입하면	

1+4m-2m+1=0  	

∴ m=-1

Ú, Û에서 m=-1이고 그때의 공통근은 x=1이다.

� m=-1, 공통근 : x=1

220
두 이차방정식의 공통근을 a (a+0)라 하면

[
‌�aÛ`+(k-2)a-5k=0� yy ㉠

aÛ`+(k+1)a+4k=0� yy ㉡

㉠-㉡을 하면 Û 이차항 소거

-3a-9k=0   ∴ a=-3k

a=-3k를 ㉠에 대입하면

(-3k)Û`-3k(k-2)-5k=0

6kÛ`+k=0, k(6k+1)=0

∴ k=0 또는 k=-;6!;

이때 k=0이면 a=0이므로 0이 아닌 공통근을 갖는

다는 조건에 맞지 않다.

∴ k=-;6!;� -;6!;

⑵

[

‌�xÛ`+2xy+yÛ`=5� yy ㉠

3xÛ`-xy+8yÛ`=10� yy ㉡

	 ㉡-㉠_2를 하면 ← 상수항 소거

	 xÛ`-5xy+6yÛ`=0

	 (x-2y)(x-3y)=0

	 ∴ x=2y 또는 x=3y

	 Ú ‌�x=2y를 ㉠에 대입하면	

(2y)Û`+4yÛ`+yÛ`=5, 9yÛ`=5	

yÛ`=;9%;   ∴ y=Ñ
'5
`3` 	

x=2y이므로 	

x=Ñ
2'5
3 , y=Ñ

'5
3 (복부호동순)

	 Û ‌�x=3y를 ㉠에 대입하면	

(3y)Û`+6yÛ`+yÛ`=5, 16yÛ`=5	

yÛ`=;1°6;   ∴ y=Ñ
'5
4 	

x=3y이므로 	

x=Ñ
3'5
4 , y=Ñ

'5
4 (복부호동순)

	 Ú, Û에서

	

á
{
»

x=2'5
3

y= '53

 또는

á
{
»

x=- 2'5
3

y=- '53

	 또는

á
{
»

x=3'5
4

y= '54

 또는

á
{
»

x=- 3'5
4

y=- '54
 풀이 참조

218
두 이차방정식의 공통근을 a라 하면

[
‌�aÛ`-(k+4)a+5k=0� yy ㉠

aÛ`+(k-2)a-5k=0� yy ㉡

㉠+㉡을 하면 2aÛ`-6a=0 Û 상수항 소거

aÛ`-3a=0, a(a-3)=0

∴ a=0 또는 a=3

Ú a=0일 때, 이것을 ㉠에 대입하면 k=0이므로

k+0이라는 조건에 맞지 않다.

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 47 2018-07-31 오후 7:29:08

48 Ⅱ. 방정식과 부등식

223
xÛ`+(m-1)x+m+1=0의 정수인 두 근을

a, b (aÉb)라 하면 이차방정식의 근과 계수의 관계

에 의하여

a+b=-m+1`� yy ㉠

ab=m+1� yy ㉡

㉠+㉡을 하면 a+b+ab=2

ab+a+b+1=3, a(b+1)+(b+1)=3

∴ (a+1)(b+1)=3

a, b는 정수이므로 a+1, b+1도 정수이다.

따라서 aÉb인 a+1,

b+1의 값은 오른쪽 표와

같다.

Ú ‌�a+1=1, b+1=3일 때,	

a=0, b=2이므로 이것을 ㉠에 대입하면	

m=-1, 두 근은 x=0 또는 x=2

Û ‌�a+1=-3, b+1=-1일 때,	

a=-4, b=-2이므로 이것을 ㉠에 대입하면�

m=7, 두 근은 x=-4 또는 x=-2

 풀이 참조

224
2xÛ`+2xy+yÛ`+2x+1=0에서

(xÛ`+2xy+yÛ`)+(xÛ`+2x+1)=0

(x+y)Û`+(x+1)Û`=0

이때 x, y가 실수이므로 x+y, x+1도 실수이다.

따라서 x+y=0, x+1=0이므로

x=-1, y=1� x=-1, y=1

다른풀이   2xÛ`+2(y+1)x+yÛ`+1=0� yy ㉠

x가 실수이므로 이차방정식 ㉠이 실근을 가져야 한다.

㉠의 판별식을 D라 하면

;;4;D;=(y+1)Û`-2(yÛ`+1)¾0

yÛ`-2y+1É0, (y-1)Û`É0

이때 y도 실수이므로 y-1=0   ∴ y=1

y=1을 ㉠에 대입하면 xÛ`+2x+1=0

(x+1)Û`=0   ∴ x=-1

∴ x=-1, y=1

a+1 1 -3
b+1 3 -1

221
xy-x-y-1=0에서 xy-x-y+1=2

x(y-1)-(y-1)=2

∴ (x-1)(y-1)=2

x, y가 정수이므로 x-1, y-1도 정수이다.

따라서 x-1, y-1의 값은 다음 표와 같다.

x-1 1 2 -1 -2
y-1 2 1 -2 -1

Ú x-1=1, y-1=2일 때, x=2, y=3

Û x-1=2, y-1=1일 때, x=3, y=2

Ü x-1=-1, y-1=-2일 때, x=0, y=-1

Ý x-1=-2, y-1=-1일 때, x=-1, y=0

Ú ~ Ý에서 구하는 x, y의 값은

[
x=2

y=3
 또는 [

x=3

y=2
 또는 [

x=0

y=-1
 또는 [

x=-1

y=0

 풀이 참조

222
xy+y-2x=7에서 xy+y-2x-2=5

y(x+1)-2(x+1)=5

∴ (x+1)(y-2)=5

x, y가 정수이므로 x+1, y-2도 정수이다.

따라서 x+1, y-2의 값은 다음 표와 같다.

x+1 1 5 -1 -5
y-2 5 1 -5 -1

Ú ‌�x+1=1, y-2=5일 때, 	

x=0, y=7   ∴ x+y=7

Û ‌�x+1=5, y-2=1일 때, 	

x=4, y=3   ∴ x+y=7

Ü ‌�x+1=-1, y-2=-5일 때, 	

x=-2, y=-3   ∴ x+y=-5

Ý ‌�x+1=-5, y-2=-1일 때, 	

x=-6, y=1   ∴ x+y=-5

Ú ~ Ý에서 x+y의 최댓값은 7이다.� 7

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 48 2018-07-31 오후 7:29:08

개념원리 익히기·확인체크 49

확
인
체
크

개
념
원
리

익
히
기

Û ‌�a-2<0, 즉 a<2일 때,	

x<-5a-3
a-2

Ü ‌�a-2=0, 즉 a=2일 때,	

0_x>-13이므로 해는 모든 실수이다.

따라서 주어진 부등식의 해는

(
\
{
\
9

a>2일 때, x>-5a-3
a-2

a<2일 때, x<-5a-3
a-2

a=2일 때, 해는 모든 실수� 풀이 참조

228
(a+b)x-2bÉ0에서 (a+b)xÉ2b

이 부등식의 해가 x¾-2이므로

a+b<0� yy ㉠

(a+b)xÉ2b의 양변을 a+b로 나누면

x¾ 2b
a+b

따라서
2b

a+b=-2이므로

2b=-2(a+b), 2a=-4b

∴ a=-2b

㉠에 a=-2b를 대입하면

-b<0   ∴ b>0

이때 bx-4a¾0에서 bx¾4a이므로

bx¾-8b (∵ a=-2b)

∴ x¾-8 (∵ b>0)� x¾-8

229
⑴ [

4x+2¾x-7

9x-1É2(4+5x)
�

yy ㉠

yy ㉡

	 ㉠을 풀면 3xæ¾-9   ∴ x¾æ-3

	 ㉡을 풀면 9x-1É8+10x   ∴ x¾æ-9

	‌� ㉠, ㉡의 해를 수직선 위 ㉠
㉡

에 나타내면 오른쪽 그림

과 같다.

	 ∴ xæ¾-3

225
xÛ`+yÛ`-4x-2y+5=0에서

(xÛ`-4x+4)+(yÛ`-2y+1)=0

(x-2)Û`+(y-1)Û`=0

이때 x, y가 실수이므로 x-2, y-1도 실수이다.

따라서 x-2=0, y-1=0이므로 x=2, y=1

∴ xy=2� 2

다른풀이   xÛ`-4x+yÛ`-2y+5=0� yy ㉠

x가 실수이므로 이차방정식 ㉠이 실근을 가져야 한다.

㉠의 판별식을 D라 하면

;;4;D;=4-(yÛ`-2y+5)¾0

yÛ`-2y+1É0, (y-1)Û`É0  

이때 y도 실수이므로

y-1=0   ∴ y=1

y=1을 ㉠에 대입하면 xÛ`-4x+4=0

(x-2)Û`=0   ∴ x=2

∴ xy=2

226

⑴ a<b, c>0이므로 ac<bc

	 c<d, b>0이므로 bc<bd

	 따라서 ac<bc<bd이므로

	 ac<bd

⑵ a>0, b>0이므로 a+b>0

	 a>b이므로 a-b>0

	 따라서 (a+b)(a-b)=aÛ`-bÛ`>0이므로

	 aÛ`>bÛ`

� ⑴ <  ⑵ >

다른풀이   ⑵ b>0이므로 a>b에서 ab>bÛ`

	 a>0이므로 a>b에서 aÛ`>ab

	 따라서 aÛ`>ab>bÛ`이므로 aÛ`>bÛ`

227
ax+3>2x-5a에서 (a-2)x>-5a-3

Ú ‌�a-2>0, 즉 a>2일 때,	

x>-5a-3
a-2

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 49 2018-07-31 오후 7:29:09

50 Ⅱ. 방정식과 부등식

230
á
{
»

0.3(2x-1)¾É1.2x+1

x-1
3 -x+1

4 É;6!;
�

yy ㉠

yy ㉡

㉠의 양변에 10을 곱하면

3(2x-1)¾12x+10

6x-3¾12x+10, -6x¾13   ∴ xÉ-:Á6£:

㉡의 양변에 12를 곱하면

4(x-1)-3(x+1)É2, 4x-4-3x-3É2  

∴ xÉ9�

㉠, ㉡의 해를 수직선 위

에 나타내면 오른쪽 그

림과 같다.

∴ xÉ-:Á6£:

따라서 x의 값 중 가장 큰 정수는 -3이다.� -3

231	

⑴ 주어진 부등식은

	 [
x+7É5x+3

5x+3<6x-2
�

yy ㉠

yy ㉡

	 ㉠을 풀면 -4xæÉ-4   ∴ x¾æ1

	 ㉡을 풀면 x>5

	‌� ㉠, ㉡의 해를 수직선 위
㉠
㉡

에 나타내면 오른쪽 그림

과 같다.

	 ∴ x>5

⑵ 주어진 부등식은

	

á
{
»

x-3
2 É2-3x

2-3x<-3
4 (2x-1)

�
yy ㉠

yy ㉡

	 ㉠의 양변에 2를 곱하면

	 x-3É2(2-3x), x-3É4-6x

	 7xÉ7   ∴ xÉ1

	 ㉡의 양변에 4를 곱하면

	 4(2-3x)<-3(2x-1), 8-12x<-6x+3

	 -6x<-5   ∴ x>;6%;

9 x
-:Á6£:

㉠
㉡

⑵ [
3x+2<2(x-1)

-x-1É-3(x-3)
�

yy ㉠

yy ㉡

	 ㉠을 풀면 3x+2<2x-2   ∴ x<-4

	 ㉡을 풀면 -x-1É-3x+9

	 2xÉ10   ∴ xÉ5

	‌� ㉠, ㉡의 해를 수직선 위

에 나타내면 오른쪽 그림

과 같다.

	 ∴ x<-4

⑶

á
{
»

x-4ÉÉ3x+5

;4#;x<3- 4-x
3

�
yy ㉠

yy ㉡

	 ㉠을 풀면 -2xÉæ9   ∴ xæ¾-;2(;

	 ㉡의 양변에 12를 곱하면

	 9x<36-4(4-x), 9x<36-16+4x

	 5x<20   ∴ x<4�

	‌� ㉠, ㉡의 해를 수직선 위

에 나타내면 오른쪽 그

림과 같다.

	 ∴ -;2(;Éx<4

⑷

á
{
»

0.2x+0.9ÉÉ0.3(x+4)

x-7
3 - 2x-5

4 >-1
�

yy ㉠

yy ㉡

	 ㉠의 양변에 10을 곱하면

2x+9É3(x+4), 2x+9É3x+12

∴ x¾-3

㉡의 양변에 12를 곱하면

4(x-7)-3(2x-5)>-12

4x-28-6x+15>-12

	 -2x>1   ∴ x<-;2!;

㉠, ㉡의 해를 수직선

위에 나타내면 오른쪽

그림과 같다.

	 ∴ -3Éx<-;2!;

 ‌�⑴ x¾-3    ⑵ x<-4

⑶ -;2(;Éx<4  ⑷ -3Éx<-
1
2

5 x-4

㉡
㉠

㉡
㉠

-3 -;2!;

㉡
㉠

x

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 50 2018-07-31 오후 7:29:10

개념원리 익히기·확인체크 51

확
인
체
크

개
념
원
리

익
히
기

	‌� ㉠, ㉡의 해를 수직선 위

-2 3

㉡ ㉠

x
에 나타내면 오른쪽 그

림과 같다.

	 따라서 주어진 연립부등식의 해는 없다.

⑶
á
{
»

0.3x-0.1¾0.2x+0.4

;3@;x+5É-;2!;x-2
�

yy ㉠

yy ㉡

	 ㉠의 양변에 10을 곱하면

	 3x-1¾2x+4   ∴ x¾5

	 ㉡의 양변에 6을 곱하면

	 4x+30É-3x-12, 7xÉ-42   ∴ xÉ-6�

	‌� ㉠, ㉡의 해를 수직선 위

에 나타내면 오른쪽 그

림과 같다.

	 따라서 주어진 연립부등식의 해는 없다.

⑷ 주어진 부등식은

	
á
{
»

2-3x<x-6

x-6É-;2!;(x+6)
�

yy ㉠

yy ㉡

	 ㉠을 풀면 -4x<-8   ∴ x>2

	 ㉡의 양변에 2를 곱하면

	 2x-12É-x-6, 3xÉ6   ∴ xÉ2�

	‌� ㉠, ㉡의 해를 수직선 위

에 나타내면 오른쪽 그

림과 같다.

	 따라서 주어진 연립부등식의 해는 없다.

 ‌�⑴ x=-2 � ⑵ 해는 없다.

⑶ 해는 없다.  ⑷ 해는 없다.

234
주어진 부등식은

[
2x+1<3x+4

3x+4É-4x+b
�

yy ㉠

yy ㉡

㉠을 풀면 -x<3   ∴ x>-3

㉡을 풀면 7xÉb-4   ∴ xÉ b-4
7

주어진 연립부등식의 해가 a<xÉ4이므로

a=-3, b-4
7 =4   ∴ b=32

∴ a+b=29� 29

-6 5

㉡ ㉠

x

2

㉠

x

㉡

	‌� ㉠, ㉡의 해를 수직선 ㉠
㉡

위에 나타내면 오른쪽

그림과 같다.

	 ∴ ;6%;<xÉ1

 ⑴ x>5  ⑵ ;6%;<xÉ1

232
주어진 부등식은

[
5-4(x+5)É5(3-2x)

5(3-2x)É8x-3
�

yy ㉠

yy ㉡

㉠을 풀면 5-4x-20É15-10x

6xÉ30   ∴ xÉ5

㉡을 풀면 15-10xÉ8x-3

-18xÉ-18   ∴ x¾1

㉠, ㉡의 해를 수직선 위에

나타내면 오른쪽 그림과

같다.

따라서 주어진 연립부등식의 해는 1ÉxÉ5이므로 정

수 x는 1, 2, 3, 4, 5의 5개이다.� 5

233
⑴ [

x+8É-x+4

5x+3¾x-5
�

yy ㉠

yy ㉡

	 ㉠을 풀면 2xÉ-4   ∴ xÉ-2

	 ㉡을 풀면 4x¾-8   ∴ x¾-2�

	‌� ㉠, ㉡의 해를 수직선 위

에 나타내면 오른쪽 그

림과 같다.

	 ∴ x=-2

⑵ [
5x<3(2x-1)

2(x-3)¾4x-2
�

yy ㉠

yy ㉡

	 ㉠을 풀면 5x<6x-3

	 -x<-3   ∴ x>3

	 ㉡을 풀면 2x-6¾4x-2

	 -2x¾4   ∴ xÉ-2�

1 5 x

㉡
㉠

-2

㉡
㉠

x

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 51 2018-07-31 오후 7:29:11

52 Ⅱ. 방정식과 부등식

238

5(x+1)>7x-3에서 5x+5>7x-3

-2x>-8   ∴ x<4� yy ㉠

6x+2>5x+k에서 x>k-2� yy ㉡

주어진 연립부등식의 정수

인 해가 2개가 되도록 ㉠,

㉡을 수직선 위에 나타내

면 오른쪽 그림과 같아야 한다. 이때 정수인 해는 2, 3

이고

1Ék-2<2   ∴ 3Ék<4� 3Ék<4

참고  k-2=2, 즉 k=4이면 연립부등식의 정수인 해는 3

하나뿐이다.

239
주어진 조건을 식으로 세우면

á
{
»

;2{;'-7É0

2(x-3)>10

;2{;-7É0에서 ;2{;É7

∴ xÉ14� yy ㉠

2(x-3)>10에서 2x-6>10, 2x>16

∴ x>8� yy ㉡

㉠, ㉡의 공통부분은 8<xÉ14

따라서 가장 작은 정수 x는 9이다.� 9

240
두 식품 A, B의 1`g에 들어 있는 열량과 단백질의 양

은 다음 표와 같다.

식품� 성분 열량(kcal) 단백질(g)

A 1.5 0.2
B 3.2 0.1

식품 A의 섭취량을 x`g이라 하면 식품 B의 섭취량은

(200-x) g이므로

[
1.5x+3.2(200-x)¾300

0.2x+0.1(200-x)¾30
�

yy ㉠

yy ㉡

1 2
k-2

x3 4

㉡
㉠

235
2x-1É4x+5에서 -2xÉ6

∴ x¾-3

x+a
2 É 2x-1

5 +2의 양변에 10을 곱하면

5(x+a)É2(2x-1)+20

5x+5aÉ4x-2+20

∴ xÉ18-5a

주어진 연립부등식의 해가 bÉxÉ-2이므로

b=-3, 18-5a=-2   ∴ a=4

∴ a+b=1� 1

236
4-x<2(x-1)에서 4-x<2x-2

-3x<-6   ∴ x>2� yy ㉠

3x-aÉ2x에서 xÉa� yy ㉡

주어진 연립부등식이 해를

갖지 않도록 ㉠, ㉡을 수직

선 위에 나타내면 오른쪽

그림과 같아야 하므로

aÉ2� aÉ2

237
x-2
6 <;3{;의 양변에 6을 곱하면

x-2<2x   ∴ x>-2� yy ㉠

2(x+1)>3x-a에서 2x+2>3x-a

∴ x<a+2� yy ㉡

주어진 연립부등식이 해를

갖도록 ㉠, ㉡을 수직선

위에 나타내면 오른쪽 그

림과 같아야 하므로

-2<a+2   ∴ a>-4� a>-4

참고  등호가 포함될 때, 즉 a+2=-2일 때 a=-4이므로

x<a+2에서 x<-2

이때 오른쪽 그림과 같이 공

-2 x

㉠
㉡

통부분이 없으므로 연립부등

식의 해가 없다.

a x2

㉠㉡

a+2 x-2

㉠
㉡

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 52 2018-07-31 오후 7:29:11

개념원리 익히기·확인체크 53

확
인
체
크

개
념
원
리

익
히
기

	 Û	1<5-;3$;x<2에서

		 -4<-;3$;x<-3, 3<;3$;x<4

		 ∴ ;4(;<x<3

	 Ú, Û에서 주어진 부등식의 해는

	 ;4(;<x<3 또는 ;2(;<x<;;ª4Á;;

 ⑴ x<-;2#; 또는 x>;2%;

⑵ ;4(;<x<3 또는 ;2(;<x<;;ª4Á;;

243
|3x-a|<2에서 -2<3x-a<2

-2+a<3x<2+a   ∴
-2+a

3 <x< 2+a
3

주어진 부등식의 해가 b<x<4이므로

-2+a
3 =b,

2+a
3 =4

∴ a=10, b=;3*;

∴ a+b=;;£3¥;;� ;;£3¥;;

244
⑴ 2|x-2|<-x+5에서

Ú x<2일 때,

	 -2(x-2)<-x+5  

	 -x<1   ∴ x>-1

	 그런데 x<2이므로 -1<x<2� yy ㉠

Û ‌�x¾2일 때, 	

2(x-2)<-x+5  	

3x<9   ∴ x<3

	 그런데 x¾2이므로 2Éx<3� yy ㉡

Ú, Û에서 주어진

부등식의 해는

-1<x<3
-1 2 3 x

㉠ ㉡

㉠의 양변에 10을 곱하면

15x+32(200-x)¾3000

15x+6400-32x¾3000

-17x¾-3400   ∴ xÉ200� yy ㉢

㉡의 양변에 10을 곱하면

2x+200-x¾300   ∴ x¾100� yy ㉣

㉢, ㉣의 공통부분은 100ÉxÉ200

따라서 식품 A를 100`g 이상 200`g 이하로 섭취해야

한다.� 100`g 이상 200`g 이하

241
학생 수를 x명이라 하면 초콜릿의 개수는 4x+10이다.

초콜릿을 6개씩 나누어 주면 2개 이상 4개 미만의 초

콜릿이 남으므로

6x+2É4x+10<6x+4

6x+2É4x+10에서 2xÉ8

∴ xÉ4� yy ㉠

4x+10<6x+4에서 -2x<-6

∴ x>3� yy ㉡

㉠, ㉡의 공통부분은 3<xÉ4

이때 x는 자연수이므로 x=4

따라서 초콜릿의 개수는

4_4+10=26� 26

242
⑴	|2x-1|>4에서

	 2x-1<-4 또는 2x-1>4

	 ∴ x<-;2#; 또는 x>;2%;

⑵	1<|5-;3$;x|<2에서

	 -2<5-;3$;x<-1 또는 1<5-;3$;x<2

	 Ú	-2<5-;3$;x<-1에서

		 -7<-;3$;x<-6, 6<;3$;x<7

		 ∴ ;2(;<x<;;ª4Á;;

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 53 2018-07-31 오후 7:29:12

54 Ⅱ. 방정식과 부등식

3xÉ4   ∴ xÉ;3$;	

그런데 x¾1이므로 	

1ÉxÉ;3$; � yy ㉡

Ú ~ Ü에서 주어진 부

등식의 해는

0ÉxÉ;3$;

따라서 주어진 부등식을 만족시키는 정수 x의 최댓값

은 M=1, 최솟값은 m=0이므로

M-m=1� 1

246
⑴ ‌�부등식 f(x)¾g(x)의 해는 y=f(x)의 그래프가

y=g(x)의 그래프보다 위쪽에 있거나 만나는 부분

의 x의 값의 범위이므로

	 xÉ-1 또는 x¾4

⑵ ‌� f(x)g(x)<0이면	

 f(x)>0, g(x)<0 또는  f(x)<0, g(x)>0

	 Ú ‌� f(x)>0, g(x)<0일 때,	

 f(x)>0을 만족시키는 x의 값의 범위는	

x<-3 또는 x>3� yy ㉠

g(x)<0을 만족시키는 x의 값의 범위는	

x<0 또는 x>5� yy ㉡

㉠, ㉡의 공통부분을 구하면	

x<-3 또는 x>5

	 Û ‌� f(x)<0, g(x)>0일 때,	

 f(x)<0을 만족시키는 x의 값의 범위는	

-3<x<3� yy ㉢

g(x)>0을 만족시키는 x의 값의 범위는	

0<x<5� yy ㉣

㉢, ㉣의 공통부분을 구하면	

0<x<3

	 Ú, Û에서 구하는 부등식의 해는

	 x<-3 또는 0<x<3 또는 x>5

 ‌�⑴ xÉ-1 또는 x¾4

⑵ x<-3 또는 0<x<3 또는 x>5

0 1 ;3$;
x

㉠ ㉡

⑵ |x+1|-|2-x|<-x+1에서

	 Ú	x<-1일 때,

		 |x+1|=-(x+1), |2-x|=2-x이므로

		 -(x+1)-(2-x)<-x+1   ∴ x<4

		 그런데 x<-1이므로 x<-1� yy ㉠

	 Û	-1Éx<2일 때,

		 |x+1|=x+1, |2-x|=2-x이므로

		 (x+1)-(2-x)<-x+1  

		 3x<2   ∴ x<;3@;

		 그런데 -1Éx<2이므로

		 -1Éx<;3@;� yy ㉡

	 Ü x¾2일 때,

		 |x+1|=x+1, |2-x|=-(2-x)이므로

		 (x+1)+(2-x)<-x+1   ∴ x<-2

		 그런데 x¾2이므로 해는 없다.�

	‌� Ú ~ Ü에서 주어진

부등식의 해는

	 x<;3@;

 ⑴ -1<x<3  ⑵ x<;3@;

245
2|x-1|+|x+3|É5에서

Ú ‌�x<-3일 때,	

|x-1|=-(x-1), |x+3|=-(x+3)이므로�

-2(x-1)-(x+3)É5  	

-3xÉ6   ∴ x¾-2	

그런데 x<-3이므로 해는 없다.

Û ‌�-3Éx<1일 때,	

|x-1|=-(x-1), |x+3|=x+3이므로	

-2(x-1)+(x+3)É5   ∴ x¾0	

그런데 -3Éx<1이므로 	

0Éx<1� yy ㉠

Ü ‌�x¾1일 때,	

|x-1|=x-1, |x+3|=x+3이므로	

2(x-1)+(x+3)É5	

-1 ;3@;
x

㉠ ㉡

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 54 2018-07-31 오후 7:29:13

개념원리 익히기·확인체크 55

확
인
체
크

개
념
원
리

익
히
기

⑹ 2xÛ`É4(2x-5)+11에서�

	 2xÛ`É8x-20+11

	 2xÛ`-8x+9É0

	 2(x-2)Û`+1É0

	 따라서 주어진 부등식의 해는 없다.

 풀이 참조

249
axÛ`+2ax-3a>0에서

a(xÛ`+2x-3)>0

a(x+3)(x-1)>0� yy ㉠

Ú ‌�a>0일 때,	

㉠의 양변을 a로 나누면	

(x+3)(x-1)>0   ∴ x<-3 또는 x>1

Û ‌�a=0일 때,	

㉠에서 0_(x+3)(x-1)>0이므로 해는 없다.

Ü ‌�a<0일 때,	

㉠의 양변을 a로 나누면	

(x+3)(x-1)<0   ∴ -3<x<1

Ú ~ Ü에서 주어진 부등식의 해는

á
{
»

a>0일 때, x<-3 또는 x>1

a=0일 때, 해는 없다.

a<0일 때, -3<x<1� 풀이 참조

250

⑴ Ú ‌�x<0일 때, xÛ`+2x-3<0	

(x+3)(x-1)<0   ∴ -3<x<1	

그런데 x<0이므로 -3<x<0

	 Û ‌�x¾0일 때, xÛ`-2x-3<0	

(x+1)(x-3)<0   ∴ -1<x<3	

그런데 x¾0이므로 0Éx<3

	 Ú, Û에서 주어진 부등식의 해는

	 -3<x<3

⑵ Ú	x<1일 때, xÛ`-2x¾-2(x-1)+2

		 xÛ`-4¾0, (x+2)(x-2)¾0

		 ∴ xÉ-2 또는 x¾2

		 그런데 x<1이므로 xÉ-2

x2

247
axÛ`+(b-m)x+c-nÉ0에서

axÛ`+bx+cÉmx+n

따라서 이 부등식의 해는 이차함수 y=axÛ`+bx+c의

그래프가 직선 y=mx+n보다 아래쪽에 있거나 만나

는 부분의 x의 값의 범위이므로

-2ÉxÉ2� -2ÉxÉ2

248
⑴ 2(xÛ`-2x)+1>-x+3에서

	 2xÛ`-4x+1>-x+3, 2xÛ`-3x-2>0

	 (2x+1)(x-2)>0

	 ∴ x<-;2!; 또는 x>2

⑵ -xÛ`+3¾-6x에서

	 xÛ`-6x-3É0

	 xÛ`-6x-3=0의 근을 구하면

	 x=3Ñ2'3
	 따라서 주어진 부등식의 해는

	 3-2'3ÉxÉ3+2'3

⑶ xÛ`+9>6x에서�

	 xÛ`-6x+9>0

	 (x-3)Û`>0

	‌� 따라서 주어진 부등식의 해는

	 x+3인 모든 실수이다.

⑷ 5xÛ`-10x+7ÉxÛ`+2x-2에서�

	 4xÛ`-12x+9É0

	 (2x-3)Û`É0

	 ∴ x=;2#;

⑸ -2xÛ`-2x<3에서�

	 2xÛ`+2x+3>0

	 2{x+;2!;}2`+;2%;>0

	 따라서 주어진 부등식의 해는 모든 실수이다.

3 x

x3
2

x
- 1

2

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 55 2018-07-31 오후 7:29:13

56 Ⅱ. 방정식과 부등식

그런데 [x]는 정수이므로

[x]=-4, -3, -2, -1, 0, 1

[x]=-4일 때, -4Éx<-3

[x]=-3일 때, -3Éx<-2

  `⋮

[x]=1일 때, 1Éx<2

따라서 구하는 해는

-4Éx<2

⑶ [x]Û`+5[x-1]-1<0에서

[x-1]=[x]-1이므로

[x]Û`+5([x]-1)-1<0

[x]Û`+5[x]-6<0

([x]+6)([x]-1)<0

∴ -6<[x]<1

그런데 [x]는 정수이므로

[x]=-5, -4, -3, -2, -1, 0

[x]=-5일 때, -5Éx<-4

[x]=-4일 때, -4Éx<-3

  `⋮

[x]=0일 때, 0Éx<1

따라서 구하는 해는

-5Éx<1

 ‌�⑴ -2Éx<2  ⑵ -4Éx<2

⑶ -5Éx<1

253
해가 -;2!;<x<;3!;이고 xÛ̀ 의 계수가 1인 이차부등식은

{x+;2!;}{x-;3!;}<0

∴ xÛ`+;6!;x-;6!;<0� yy ㉠

㉠과 주어진 부등식 axÛ`+bx+1>0의 부등호의 방향

이 다르므로

a<0

㉠의 양변에 a를 곱하면 axÛ`+;6A;x-;6A;>0

이 부등식이 axÛ`+bx+1>0과 일치하므로

b=;6A;, 1=-;6A;   ∴ a=-6, b=-1

∴ a+b=-7� -7

	 Û	x¾1일 때, xÛ`-2x¾2(x-1)+2

		 xÛ`-4x¾0, x(x-4)¾0

		 ∴ xÉ0 또는 x¾4

		 그런데 x¾1이므로 x¾4

	 Ú, Û에서 주어진 부등식의 해는

	 xÉ-2 또는 x¾4

 ⑴ -3<x<3  ⑵ xÉ-2 또는 x¾4

다른풀이   ⑴ xÛ`-2|x|-3<0에서

	 |x|Û`-2|x|-3<0, (|x|+1)(|x|-3)<0

	 그런데 |x|+1>0이므로

	 |x|-3<0, |x|<3   ∴ -3<x<3

251
한 대의 가격을 x만 원 인상하면 한 대의 가격은

(20+x)만 원, 월 판매량은 (90-3x)대가 된다.

한 달 총 판매액이 1872만 원 이상이 되려면

(20+x)(90-3x)¾1872

-3xÛ`+30x-72¾0, xÛ`-10x+24É0

(x-4)(x-6)É0   ∴ 4ÉxÉ6

따라서 한 대의 가격은 (20+4)만 원 이상

(20+6)만 원 이하, 즉 24만 원 이상 26만 원 이하로

정하면 된다.� ③

252
⑴ [x]Û`+[x]-6<0에서

([x]+3)([x]-2)<0   ∴ -3<[x]<2

그런데 [x]는 정수이므로 [x]=-2, -1, 0, 1

[x]=-2일 때, -2Éx<-1

[x]=-1일 때, -1Éx<0

[x]=0일 때, 0Éx<1

[x]=1일 때, 1Éx<2

따라서 구하는 해는

-2Éx<2

⑵ 4[x]Û`+12[x]-27<0에서

(2[x]+9)(2[x]-3)<0

	 ∴ -;2(;<[x]<;2#;

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 56 2018-07-31 오후 7:29:14

개념원리 익히기·확인체크 57

확
인
체
크

개
념
원
리

익
히
기

다른풀이   f(x)<0의 해가 x<-2 또는 x>1이므

로  f(x)¾0의 해는 -2ÉxÉ1이다.

따라서 f(3x-1)¾0의 해는 -2É3x-1É1에서

-1É3xÉ2   ∴ -;3!;ÉxÉ;3@;

256
모든 실수 x에 대하여 이차부등식

axÛ`+6x+(2a+3)É0이 성립하려면

a<0� yy ㉠

또, 이차방정식 axÛ̀ +6x+(2a+3)=0의 판별식을 D

라 하면

;;4;D;=9-a(2a+3)É0

2aÛ`+3a-9¾0, (a+3)(2a-3)¾0

∴ aÉ-3 또는 a¾;2#;� yy ㉡

㉠, ㉡의 공통부분은 aÉ-3� aÉ-3

257
모든 실수 x에 대하여 부등식

(a-1)xÛ`-2(a-1)x+1>0이 성립하려면

Ú ‌�a-1=0, 즉 a=1일 때,

	 ‌�0_xÛ`-0_x+1>0에서 1>0이므로 주어진 부

등식은 모든 실수 x에 대하여 성립한다.

Û ‌�a-1+0, 즉 a+1일 때,

	 주어진 부등식이 모든 실수 x에 대하여 성립하려면

	 a-1>0   ∴ a>1� yy ㉠

	‌� 또, 이차방정식 (a-1)xÛ`-2(a-1)x+1=0의

판별식을 D라 하면

	 ;;4;D;=(a-1)Û`-(a-1)<0

	 aÛ`-3a+2<0, (a-1)(a-2)<0

	 ∴ 1<a<2� yy ㉡

	 ㉠, ㉡의 공통부분은 1<a<2

Ú, Û에서 구하는 실수 a의 값의 범위는

1Éa<2� 1Éa<2

254
해가 x<-3 또는 x>5이고 xÛ`의 계수가 1인 이차부

등식은

(x+3)(x-5)>0

∴ xÛ`-2x-15>0� yy ㉠

㉠과 주어진 부등식 axÛ`+bx+c<0의 부등호의 방향

이 다르므로

a<0

㉠의 양변에 a를 곱하면 axÛ`-2ax-15a<0

이 부등식이 axÛ`+bx+c<0과 일치하므로

b=-2a, c=-15a� yy ㉡

㉡을 cxÛ`+bx+a<0에 대입하면

-15axÛ`-2ax+a<0

양변을 -a로 나누면

15xÛ`+2x-1<0`(∵ -a>0)

(3x+1)(5x-1)<0   ∴ -;3!;<x<;5!;

 -;3!;<x<;5!;

다른풀이   a<0이고 이차방정식 axÛ`+bx+c=0의

두 근이 -3, 5이므로 근과 계수의 관계에 의하여

-3+5=-;aB;, -3_5=;aC;

∴ b=-2a, c=-15a

255
해가 x<-2 또는 x>1이고 xÛ`의 계수가 1인 이차부

등식은

(x+2)(x-1)>0� yy ㉠

㉠과 f(x)<0의 부등호의 방향이 다르므로 ㉠의 양변

에 a<0인 상수 a를 곱하면

a(x+2)(x-1)<0

즉,  f(x)=a(x+2)(x-1)이라 하면

f(3x-1)�=a(3x-1+2)(3x-1-1)	

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

부등식 f(3x-1)¾0, 즉 a(3x+1)(3x-2)¾0에서

(3x+1)(3x-2)É0 (∵ a<0)

∴ -;3!;ÉxÉ;3@;� -;3!;ÉxÉ;3@;

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 57 2018-07-31 오후 7:29:14

58 Ⅱ. 방정식과 부등식

이차방정식 (a+1)xÛ`-2(a+1)x+1=0의 판별식

을 D라 하면

;;4;D;=(a+1)Û`-(a+1)=0

aÛ`+a=0, a(a+1)=0  

∴ a=-1 또는 a=0� yy ㉡

㉠, ㉡에서 a=0� 0

262

f(x)=xÛ`-2ax+aÛ`-16이

라 하면 -2ÉxÉ4에서

f(x)<0이 항상 성립하려면

y=f(x)의 그래프는 오른쪽

그림과 같아야 한다.

Ú ‌� f(-2)<0에서 4+4a+aÛ`-16<0	

aÛ`+4a-12<0, (a+6)(a-2)<0	

∴ -6<a<2� yy ㉠

Û ‌� f(4)<0에서 16-8a+aÛ`-16<0	

aÛ`-8a<0, a(a-8)<0	

∴ 0<a<8� yy ㉡

㉠, ㉡의 공통부분은

0<a<2� 0<a<2

263
xÛ`-4x>aÛ`-8에서 xÛ`-4x-aÛ`+8>0

f(x)�=xÛ`-4x-aÛ`+8이라 하면

f(x)=(x-2)Û`-aÛ`+4�

-1ÉxÉ2에서 f(x)>0이 항

상 성립하려면 y=f(x)의 그래

프는 오른쪽 그림과 같아야 한

다. 즉, -1ÉxÉ2에서

y=f(x)의 최솟값인 f(2)가 0

보다 커야 하므로

f(2)=-aÛ`+4>0

aÛ`-4<0, (a+2)(a-2)<0

∴ -2<a<2

따라서 정수 a는 -1, 0, 1의 3개이다.� 3

O
-2 4

x

y y=f(x)

258
이차함수 y=xÛ`-4kx+1의 그래프가 직선

y=2x-kÛ`보다 항상 위쪽에 있으려면 모든 실수 x에

대하여 이차부등식 xÛ`-4kx+1>2x-kÛ`, 즉

xÛ`-2(2k+1)x+kÛ`+1>0이 성립해야 한다.

이차방정식 xÛ`-2(2k+1)x+kÛ`+1=0의 판별식을

D라 하면

;;4;D;=(2k+1)Û`-(kÛ`+1)<0

3kÛ`+4k<0, k(3k+4)<0

∴ -;3$;<k<0� -;3$;<k<0

259
이차부등식 2xÛ`-ax-a+6<0이 해를 가지려면 이

차방정식 2xÛ`-ax-a+6=0이 서로 다른 두 실근을

가져야 하므로 이 이차방정식의 판별식을 D라 하면

D=aÛ`-8(-a+6)>0

aÛ`+8a-48>0, (a+12)(a-4)>0

∴ a<-12 또는 a>4� a<-12 또는 a>4

260
이차부등식 (a-3)xÛ`-2(a-3)x-2>0의 해가 존

재하지 않으려면 모든 실수 x에 대하여 이차부등식

(a-3)xÛ`-2(a-3)x-2É0이 성립해야 한다.

a-3<0에서 a<3� yy ㉠

이차방정식 (a-3)xÛ`-2(a-3)x-2=0의 판별식

을 D라 하면

;;4;D;=(a-3)Û`+2(a-3)É0

aÛ`-4a+3É0, (a-1)(a-3)É0

∴ 1ÉaÉ3� yy ㉡

㉠, ㉡의 공통부분은 1Éa<3� 1Éa<3

261
이차부등식 (a+1)xÛ`-2(a+1)x+1É0이 단 하나

의 해를 가지려면

a+1>0   ∴ a>-1� yy ㉠

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 58 2018-07-31 오후 7:29:15

개념원리 익히기·확인체크 59

확
인
체
크

개
념
원
리

익
히
기

	 -xÛ`+x+12<0에서 xÛ`-x-12>0

	 (x+3)(x-4)>0

	 ∴ x<-3 또는 x>4� yy ㉡

x-3 -2 4 6

㉡ ㉡
㉠

	 ㉠, ㉡의 공통부분은

	 4<x<6

⑶ ‌�-2x-7<xÛ`-15에서 xÛ`+2x-8>0	

(x+4)(x-2)>0

	 ∴ x<-4 또는 x>2� yy ㉠

	‌� xÛ`-15É-2x에서 xÛ`+2x-15É0	

(x+5)(x-3)É0

	 ∴ -5ÉxÉ3� yy ㉡

x-5 -4 2 3

㉡
㉠ ㉠

	 ㉠, ㉡의 공통부분은

	 -5Éx<-4 또는 2<xÉ3

⑷ |xÛ`-4x-6|É6에서 -6ÉxÛ`-4x-6É6

	 ∴ [
-6ÉxÛ`-4x-6

xÛ`-4x-6É6

	 -6ÉxÛ`-4x-6에서 xÛ`-4x¾0

	 x(x-4)¾0   ∴ xÉ0 또는 x¾4� yy ㉠

	 xÛ`-4x-6É6에서 xÛ`-4x-12É0

	 (x+2)(x-6)É0   ∴ -2ÉxÉ6� yy ㉡

x-2 0 4 6

㉠ ㉠
㉡

	 ㉠, ㉡의 공통부분은

	 -2ÉxÉ0 또는 4ÉxÉ6

 풀이 참조

266
[
xÛ`-6x+8>0� yy ㉠

xÛ`-(6-a)x-6aÉ0� yy ㉡

㉠에서 (x-2)(x-4)>0

∴ x<2 또는 x>4

264
-2<x<1에서 이차함수 y=-2xÛ`+3ax+8의 그

래프가 직선 y=aÛ`x-4보다 항상 위쪽에 있으려면

-2<x<1에서 이차부등식

-2xÛ`+3ax+8>aÛ`x-4, 즉

2xÛ`+(aÛ`-3a)x-12<0

이 항상 성립해야 한다.

f(x)=2xÛ`+(aÛ`-3a)x-12

라 하면 -2<x<1에서

f(x)<0이 항상 성립하려면

y=f(x)의 그래프는 오른쪽

그림과 같아야 한다.

Ú ‌� f(-2)É0에서 8-2(aÛ`-3a)-12É0	

aÛ`-3a+2¾0, (a-1)(a-2)¾0	

∴ aÉ1 또는 a¾2� yy ㉠

Û ‌� f(1)É0에서 2+aÛ`-3a-12É0	

aÛ`-3a-10É0, (a+2)(a-5)É0	

∴ -2ÉaÉ5� yy ㉡

㉠, ㉡의 공통부분은

-2ÉaÉ1 또는 2ÉaÉ5

 -2ÉaÉ1 또는 2ÉaÉ5

265
⑴ 2xÛ`-5x+2¾0에서 (2x-1)(x-2)¾0

	 ∴ xÉ;2!; 또는 x¾2� yy ㉠

	 2xÛ`-3x-5É0에서 (x+1)(2x-5)É0

	 ∴ -1ÉxÉ;2%;� yy ㉡

x-1 ;2!; ;2%;2

㉠
㉡

㉠

	 ㉠, ㉡의 공통부분은

	 -1ÉxÉ;2!; 또는 2ÉxÉ;2%;

⑵ |x-2|<4에서 -4<x-2<4

	 ∴ -2<x<6� yy ㉠

O
-2 1

y=f(x)

x

y

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 59 2018-07-31 오후 7:29:16

60 Ⅱ. 방정식과 부등식

㉡에서 (2x-3)(x-a)<0

Ú ‌�a> 3
2 일 때, ;2#;<x<a

Û a=;2#;일 때, (2x-3)Û`<0이므로 해가 없다.

Ü a<;2#;일 때, a<x<;2#;

㉠, ㉡의 해의 공통부분에 속하는 정수 x가 4뿐이도록

수직선 위에 나타내면 다음 그림과 같아야 한다.

x-2 3 4 5
a

;2#;

㉠ ㉠
㉡

즉, 부등식 ㉡의 해는
3
2<x<a이어야 하고 실수 a의

값의 범위는 4<aÉ5� 4<aÉ5

269
이차방정식 xÛ`+ax+aÛ`-3=0의 판별식을 DÁ이라

하면 이 방정식이 서로 다른 두 실근을 가지므로

DÁ=aÛ`-4(aÛ`-3)>0

aÛ`-4<0, (a+2)(a-2)<0

∴ -2<a<2� yy ㉠

이차방정식 xÛ`+ax+a=0의 판별식을 Dª라 하면 이

방정식이 허근을 가지므로

Dª=aÛ`-4a<0

a(a-4)<0   ∴ 0<a<4� yy ㉡

따라서 구하는 실수 a의 값의 범위는 ㉠, ㉡의 공통부

분이므로 0<a<2� 0<a<2

270
꽃밭의 가로의 길이를 x`m라 하면 세로의 길이는

(15-x) m이므로

x>0, 15-x>0, 15-x>x

∴ 0<x<:Á2°:� yy ㉠

꽃밭의 넓이는 x(15-x) mÛ̀ 이고 꽃밭의 넓이가 36`mÛ̀

이상 50`mÛ̀ 이하이므로

36Éx(15-x)É50

∴ [
36Éx(15-x)

x(15-x)É50

㉡에서 (x+a)(x-6)É0

Ú -a>6일 때, 6ÉxÉ-a

Û -a=6일 때, (x-6)Û`É0   ∴ x=6

Ü -a<6일 때, -aÉxÉ6

㉠, ㉡의 해의 공통부분이 4<xÉ6이 되도록 수직선

위에 나타내면 다음 그림과 같아야 한다.

㉡
㉠ ㉠

즉, 부등식 ㉡의 해는 -aÉxÉ6이어야 하고 실수 a

의 값의 범위는

2É-aÉ4   ∴ -4ÉaÉ-2

 -4ÉaÉ-2

267
[
xÛ`-5x-6É0� yy ㉠

xÛ`-(1-a)x-a>0� yy ㉡

㉠에서 (x+1)(x-6)É0   ∴ -1ÉxÉ6

㉡에서 (x+a)(x-1)>0

Ú -a>1일 때, x<1 또는 x>-a

Û ‌�-a=1일 때, (x-1)Û`>0이므로	

해는 x+1인 모든 실수이다.

Ü -a<1일 때, x<-a 또는 x>1

㉠, ㉡의 해의 공통부분이 1<xÉ6이 되도록 수직선

위에 나타내면 다음 그림과 같아야 한다.

㉠
㉡ ㉡

즉, 부등식 ㉡의 해는 x<-a 또는 x>1이어야 하고

실수 a의 값의 범위는

-aÉ-1   ∴ a¾1

따라서 정수 a의 최솟값은 1이다.� 1

268
[
xÛ`-x-6>0� yy ㉠

2xÛ`-(2a+3)x+3a<0� yy ㉡

㉠에서 (x+2)(x-3)>0

∴ x<-2 또는 x>3

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 60 2018-07-31 오후 7:29:17

개념원리 익히기·확인체크 61

확
인
체
크

개
념
원
리

익
히
기

273
이차방정식 xÛ`+(aÛ`-a-12)x+aÛ`-6a+5=0의

두 근을 a, b라 하면 두 근의 부호가 서로 다르므로

ab=aÛ`-6a+5<0

(a-1)(a-5)<0

∴ 1<a<5� yy ㉠

또, 두 근의 절댓값이 같으므로

a+b=-(aÛ`-a-12)=0

aÛ`-a-12=0, (a+3)(a-4)=0

∴ a=-3 또는 a=4� yy ㉡

㉠, ㉡을 동시에 만족시키는 a의 값은 4이다.� 4

274

f(x)=xÛ̀ -kx+k+3이라 하면

이차방정식 f(x)=0의 두 근이

모두 -3보다 크므로 y=f(x)의

그래프는 오른쪽 그림과 같아야

한다.

Ú 이차방정식 f(x)=0의 판별식을 D라 하면

D=kÛ`-4(k+3)¾0

kÛ`-4k-12¾0, (k+2)(k-6)¾0

∴ kÉ-2 또는 k¾6� yy ㉠

Û f(-3)=9+3k+k+3>0에서

4k>-12   ∴ k>-3� yy ㉡

Ü y=f(x)의 그래프의 축의 방정식이 x=;2K;이므로

	 ;2K;>-3   ∴ k>-6� yy ㉢

㉠, ㉡, ㉢의 공통부분은

-3<kÉ-2 또는 k¾6

 -3<kÉ-2 또는 k¾6

275

f(x)=2xÛ`+3mx+5m-2라

하면 이차방정식 f(x)=0의 두 근

이 모두 1보다 작으므로 y=f(x)

의 그래프는 오른쪽 그림과 같아야

한다.

-3 x

y=f(x)

1 x

y=f(x)

36Éx(15-x)에서 xÛ`-15x+36É0

(x-3)(x-12)É0   ∴ 3ÉxÉ12� yy ㉡

x(15-x)É50에서 xÛ`-15x+50¾0

(x-5)(x-10)¾0  

∴ xÉ5 또는 x¾10� yy ㉢

㉠, ㉡, ㉢의 공통부분은

3ÉxÉ5

따라서 꽃밭의 가로의 길이의 범위는 3`m 이상 5`m

이하이다.� 3`m 이상 5`m 이하

271
이차방정식 (mÛ`+1)xÛ`-2(m-2)x+4=0의 서로

다른 두 근을 a, b, 판별식을 D라 하면 두 근이 모두

음수이므로

Ú ‌�
D
4 =(m-2)Û`-4(mÛ`+1)>0�

3mÛ`+4m<0, m(3m+4)<0	

∴ -
4
3<m<0� yy ㉠

Û ‌�a+b=
2(m-2)
mÛ`+1

<0	

그런데 mÛ`+1>0이므로 2(m-2)<0	

∴ m<2� yy ㉡

Ü ‌�ab= 4
mÛ`+1

에서 mÛ`+1>0이므로 항상 ab>0

이다.	

즉, m은 모든 실수이다.� yy ㉢

따라서 ㉠, ㉡, ㉢을 모두 만족시키는 실수 m의 값의

범위는

-;3$;<m<0� -;3$;<m<0

272
이차방정식 xÛ`-5x+aÛ`-4a+3=0의 두 근을 a, b

라 하면 두 근의 부호가 서로 다르므로

ab=aÛ`-4a+3<0

(a-1)(a-3)<0   ∴ 1<a<3

따라서 정수 a의 값은 2이다.� 2

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 61 2018-07-31 오후 7:29:17

62 Ⅱ. 방정식과 부등식

Ú ‌�이차방정식 f(x)=0의 판별식을 D라 하면	

D
4 =4-(k-1)¾0	

-k¾-5   ∴ kÉ5� yy ㉠

Û f(0)=k-1>0에서 k>1� yy ㉡

	 f(3)=9-12+k-1>0에서 k>4� yy ㉢

Ü ‌�y=f(x)의 그래프의 축의 방정식이 x=2이고�

0<2<3이므로 항상 성립한다.

㉠, ㉡, ㉢의 공통부분은

4<kÉ5� 4<kÉ5

278

f(x)=xÛ`-(m-4)Û`x+2m이

라 하면 이차방정식 f(x)=0의

두 근 사이에 2가 있으므로

y=f(x)의 그래프는 오른쪽 그

림과 같아야 한다.

따라서  f(2)<0이어야 하므로

4-2(m-4)Û`+2m<0

mÛ`-9m+14>0, (m-2)(m-7)>0

∴ m<2 또는 m>7� m<2 또는 m>7

2
x

y=f(x)

Ú ‌�이차방정식 f(x)=0의 판별식을 D라 하면	

D=9mÛ`-8(5m-2)¾0	

9mÛ`-40m+16¾0, (9m-4)(m-4)¾0	

∴ mÉ 4
9 또는 m¾4� yy ㉠

Û ‌� f(1)=2+3m+5m-2>0에서	

8m>0   ∴ m>0� yy ㉡

Ü ‌�y=f(x)의 그래프의 축의 방정식이 x=- 3m
4 이

므로	

- 3m
4 <1   ∴ m>-;3$;� yy ㉢

㉠, ㉡, ㉢의 공통부분은

0<mÉ;9$; 또는 m¾4� 0<mÉ;9$; 또는 m¾4

276

f(x)=xÛ`+2ax+3a라 하면 이

차방정식 f(x)=0의 두 근이 모

두 -2보다 작으므로 y=f(x)의

그래프는 오른쪽 그림과 같아야

한다.

Ú ‌�이차방정식 f(x)=0의 판별식을 D라 하면	

D
4 =aÛ`-3a¾0, a(a-3)¾0	

∴ aÉ0 또는 a¾3� yy ㉠

Û f(-2)=4-4a+3a>0에서

	 -a>-4   ∴ a<4� yy ㉡

Ü �y=f(x)의 그래프의 축의 방정식이 x=-a이므로

	 -a<-2   ∴ a>2� yy ㉢

㉠, ㉡, ㉢의 공통부분은

3Éa<4

따라서 실수 a의 최솟값은 3이다.� 3

277

f(x)=xÛ`-4x+k-1이라 하

면 이차방정식 f(x)=0의 두 근

이 모두 0과 3 사이에 있으므로

y=f(x)의 그래프는 오른쪽 그

림과 같아야 한다.

-2 x

y=f(x)

0 x3

y=f(x)

18_기본서(수학상)_해설_019~062_2단원(확)_ok.indd 62 2018-09-05 오전 10:12:45

개념원리 익히기·확인체크 63

확
인
체
크

개
념
원
리

익
히
기

Ⅲ. 도형의 방정식

279
ABÓ=2'3이므로

"Ã(1-a)Û`+(Ã2-a-3)Û`=2'3
양변을 제곱하면 (1-a)Û`+(-a-1)Û`=12

aÛ`=5   ∴ a='5 (∵ a>0 )� '5

280

ABÓ=2 BCÓ이므로

"Ã(10-4) Û`+{1-(-5)}Û`=2"Ã(a-10)Û`+(4-1)Û`

양변을 제곱하여 정리하면

aÛ`-20a+91=0, (a-7)(a-13)=0

∴ a=7 또는 a=13� 7, 13

281
두 점 A, B 사이의 거리 ABÓ는

ABÓ‌�="Ã{a-(-1)}Û`+(5-a)Û`	

="Ã2aÛ`-8a+26	

="Ã2(a-2)Û`+18

따라서 ABÓ는 a=2일 때 최솟값 '1�8=3'2를 갖는다.

� 2

282
두 점 P, Q의 좌표를 각각 (a, 0), (0, b)라 하면

APÓ=BPÓ에서 APÓ Û`=BPÓ Û`이므로

(a-1)Û`+(0-4)Û`=(a+2)Û`+(0-3)Û`

aÛ`-2a+17=aÛ`+4a+13

-6a=-4   ∴ a=;3@;

∴ P{;3@;, 0}

또, AQÓ=BQÓ에서 AQÓ Û`=BQÓ Û`이므로

(0-1)Û`+(b-4)Û`=(0+2)Û`+(b-3)Û`

bÛ`-8b+17=bÛ`-6b+13

-2b=-4   ∴ b=2

∴ Q(0, 2)

∴ PQÓ‌�=¾̈{0-;3@;}2`+(2-0)Û`=®É:¢9¼:=2'1�0
3

�
2'1�0
3

283
점 P(a, b)가 직선 y=-x+2 위의 점이므로

b=-a+2� yy ㉠

점 P(a, -a+2)가 두 점 A(2, 3), B(1, 4)에서 같

은 거리에 있으므로

APÓ=BPÓ에서 APÓ Û`=BPÓ Û`

(a-2)Û̀ +(-a+2-3)Û̀ =(a-1)Û̀ +(-a+2-4)Û̀

2aÛ`-2a+5=2aÛ`+2a+5

-4a=0   ∴ a=0

a=0을 ㉠에 대입하면 b=2

∴ a-b=0-2=-2� -2

284
삼각형 ABC의 외심을 P(x, y)라 하면 점 P에서 세

꼭짓점에 이르는 거리는 같으므로

PAÓ=PBÓ=PCÓ

PAÓ=PBÓ에서 PAÓ Û`=PBÓ Û`이므로

(x-2)Û`+(y-1)Û`=(x-2)Û`+(y-7)Û`

xÛ`-4x+yÛ`-2y+5=xÛ`-4x+yÛ`-14y+53

12y=48   ∴ y=4

또, PÕAÓ=PCÓ에서 PAÓ Û`=PCÓ Û`이므로

(x-2)Û`+(y-1)Û`=(x-4)Û`+(y-3)Û`

xÛ`-4x+yÛ`-2y+5=xÛ`-8x+yÛ`-6y+25

4x+4y=20   ∴ x+y=5

y=4를 x+y=5에 대입하면

x+4=5   ∴ x=1

따라서 삼각형 ABC의 외심의 좌표는 (1, 4)이다.

 (1, 4)

 KEY Point  삼각형의 외심

① 삼각형의 세 변의 수직이등분선의 교점이다.

② 삼각형의 외심에서 세 꼭짓점에 이르는 거리는 같다.

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 63 2018-07-31 오후 7:32:29

64 Ⅲ. 도형의 방정식

따라서 APÓ Û̀ +BPÓ Û̀ 은 a=-1일 때 최솟값 36을 갖고,

그때의 점 P의 좌표는 (-1, 0)이다.

 최솟값 : 36, 점 P의 좌표 : (-1, 0)

289
점 P의 좌표를 (a, a)라 하면

APÓ Û`+BPÓ Û`

={(a+3) Û`+(a-2)Û`}+{(a-4)Û`+(a-5)Û`}

=4a Û`-16a+54

=4(a-2) Û`+38

따라서 APÓ Û`+BPÓ Û`은 a=2일 때 최솟값 38을 갖고,

그때의 점 P의 좌표는 (2, 2)이다.� (2, 2)

290
점 P의 좌표를 (a, -a+2)라 하면

APÓ Û`+BPÓ Û`‌�={(a-1)Û`+(-a+2+4) Û`}	

� +{(a-3)Û`+(-a+2-2)Û`}

=4aÛ`-20a+46	

=4{a-;2%;}Û`+21

따라서 APÓ Û̀ +BPÓ Û̀ 은 a=;2%;일 때 최솟값 21을 갖는다.

 21

291

오른쪽 그림과 같이 직

선 BC를 x축, 점 D를

지나고 BCÓ에 수직인 직

선을 y축으로 하는 좌표

평면을 잡으면 점 D는

원점이 된다.

A(a, b), C(c, 0) (c>0)이라 하면 점 B의 좌표는

(-2c, 0)이므로

ABÓ Û`+2 ACÓ Û`‌�={(a+2c)Û`+bÛ`}+2{(a-c)Û`+bÛ`}�

=3aÛ`+3bÛ`+6cÛ`

또, ADÓ Û`=aÛ`+bÛ`, CDÓ Û`=cÛ`이므로

3(ADÓ Û`+2 CDÓ Û`)=3(aÛ`+bÛ`+2cÛ`)=3aÛ`+3bÛ`+6cÛ`

∴ ABÓ Û`+2 ACÓ Û`=3(ADÓ Û`+2CDÓ Û`)� 풀이 참조

C(c, 0)B(-2c, 0)

A(a, b)

O D x

y

285
⑴ ABÓ‌�="Ã(2-1)Û`+(-2-0)Û`='5
	 BCÓ="Ã(5-2)Û`+(2+2)Û`='2�5=5

	 CAÓ="Ã(1-5)Û`+(0-2)Û`='2�0=2'5
	 ∴ BCÓ Û`=ABÓ Û`+CAÓ Û`

	 따라서 △ABC는 ∠A=90ù인 직각삼각형이다.

⑵ ABÓ="ÃÃ(0+'3)Û`+(-2-1)Û`='1�2=2'3
	 BCÓ="ÃÃ('3-0)Û`+(1+2)Û`='1�2=2'3
	 CAÓ="ÃÃ(-'3-'3)Û`+(1-1)Û`='1�2=2'3
	 ∴ ABÓ=BCÓ=CAÓ

	 따라서 △ABC는 정삼각형이다.

 ‌�⑴ ∠A=90ù인 직각삼각형�

⑵ 정삼각형

286
ABÓ="Ã(3+1)Û`+(4-1)Û`='2�5=5

BCÓ="Ã(a-3)Û`+(5-4)Û`="ÃaÛ`-6a+10

CAÓ="Ã(-1-a)Û`+(1-5)Û`="ÃaÛ`+2a+17

이때 △ABC는 ∠C=90ù인 직각삼각형이므로

ABÓ Û`=BCÓ Û`+CAÓ Û`에서

25=aÛ`-6a+10+aÛ`+2a+17

2aÛ`-4a+2=0, (a-1)Û`=0

∴ a=1� 1

287
ABÓ="Ã(1-0)Û`+(-2-1)Û`='1�0
BCÓ="Ã(3-1)Û`+(2+2)Û`='2�0=2'5
CAÓ="Ã(0-3)Û`+(1-2)Û`='1�0
∴ ABÓ=CAÓ, BCÓ Û`=ABÓ Û`+CAÓ Û`

따라서 △ABC는 ∠A=90ù인 직각이등변삼각형이

므로 그 넓이는

;2!;_ABÓ_CAÓ=;2!;_'1�0_'1�0=5� 5

288
점 P의 좌표를 (a, 0)이라 하면

APÓ Û`+BPÓ Û`‌�={(a+4)Û`+(-3)Û`}+{(a-2)Û`+3Û`}�

=2aÛ`+4a+38=2(a+1)Û`+36

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 64 2018-07-31 오후 7:32:30

개념원리 익히기·확인체크 65

확
인
체
크

개
념
원
리

익
히
기

296
선분 AB를 2 : 1로 내분하는 점 P의 좌표는

{ 2_5+1_(-1)
2+1 , 2_(-2)+1_4

2+1 },

즉 (3, 0)

선분 AB를 3 : 2로 외분하는 점 Q의 좌표는

{ 3_5-2_(-1)
3-2 ,

3_(-2)-2_4
3-2 },

즉 (17, -14)

따라서 선분 PQ의 중점의 좌표는

{ 3+17
2 ,

0+(-14)
2 }, 즉 (10, -7)

� (10, -7)

297

선분 AB를 3 : 1로 외분하는 점의 좌표가 {-5
2 , 4}

이므로

3x-1_(-1)
3-1 =-;2%;, 3y-1_(-2)

3-1 =4

3x+1=-5, 3y+2=8

∴ x=-2, y=2

∴ xy=-4� -4

298

선분 AB를 2 : b로 내분하는 점의 좌표가 (3, -1)이

므로

2_6+b_1
2+b =3, 2_a+b_(-5)

2+b =-1

12+b=3(2+b), 2a-5b=-(2+b)

-2b=-6, a-2b=-1

∴ a=5, b=3

따라서 A(1, -5), B(6, 5)이므로 선분 AB를 3 : 2로

외분하는 점의 좌표는

{ 3_6-2_1
3-2

, 3_5-2_(-5)
3-2

}, 즉 (16, 25)

� (16, 25)

292

오른쪽 그림과 같이 직선

BC를 x축, 직선 AB를

y축으로 하는 좌표평면

을 잡으면 점 B는 원점

이 된다.

A(0, b), C(a, 0)이라 하면 점 D의 좌표는 (a, b)이

므로 점 P의 좌표를 (p, q)라 하면

PÕAÓ Û`+PCÓ Û`‌�={ pÛ`+(q-b)Û`}+{(p-a)Û`+qÛ`}�

=2pÛ`+2qÛ`-2ap-2bq+aÛ`+bÛ`

PBÓ Û`+PDÓ Û`‌�=(pÛ`+qÛ`)+{(p-a)Û`+(q-b)Û`}�

=2pÛ`+2qÛ`-2ap-2bq+aÛ`+bÛ`

∴ PÕAÓ Û`+PCÓ Û`=PBÓ Û`+PDÓ Û`� 풀이 참조

293
 ⑴ 1, 2  ⑵ 4, 1  ⑶ 1  ⑷ -3

294
⑴

3_6+1_2
3+1 =5   ∴ P(5)

⑵
1_6-2_2

1-2 =-2   ∴ Q(-2)

⑶
2+6
2 =4   ∴ M(4)

 ⑴ P(5)  ⑵ Q(-2)  ⑶ M(4)

295
⑴ P{

1_3+3_(-1)
1+3 ,

1_2+3_6
1+3 }

	 ∴ P(0, 5)

⑵ Q{
2_3-3_(-1)

2-3 ,
2_2-3_6

2-3 }

	 ∴ Q(-9, 14)

⑶ M{-1+3
2 ,

6+2
2 }   ∴ M(1, 4)

 ⑴ P(0, 5)  ⑵ Q(-9, 14)  ⑶ M(1, 4)

C(a, 0)B

A(0, b)
D(a, b)P(p, q)

O x

y

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 65 2018-07-31 오후 7:32:31

66 Ⅲ. 도형의 방정식

다른풀이   ACÓ : CBÓ=5 : 3

점 C는 ABÓ를 5 : 3으로 외분하는 점이므로

a=
5_3-3_(-2)

5-3 = 21
2

b=
5_1-3_(-1)

5-3 =4

∴ ab=42

302
2ABÓ=BCÓ에서�

ABÓ :`BCÓ=1 : 2

점 C는 ABÓ의 연장선 위에

있고 a>0이므로 세 점 A, B, C의 위치는 위의 그림

과 같다.

점 B는 ACÓ를 1 : 2로 내분하는 점이므로

a= 1_18+2_(-3)
1+2 =4

b= 1_7+2_(-2)
1+2 =1

∴ a+b=5� 5

303
2ACÓ=3BCÓ에서�

ACÓ : BCÓ=3 : 2

따라서 점 C는 ABÓ를 3 : 2로 외분하는

점이므로 점 C의 좌표는

{ 3_3-2_(-1)
3-2 ,` 3_6-2_(-2)

3-2 },

즉 (11, 22)� (11, 22)

304
평행사변형의 두 대각선은 서로 다른 것을 이등분하므

로 ACÓ의 중점과 BDÓ의 중점이 일치한다.

ACÓ의 중점의 좌표는

{-1+0
2 ,

0+3
2 }, 즉 {-;2!;, ;2#;}� yy ㉠

점 D의 좌표를 (x, y)라 하면 BDÓ의 중점의 좌표는

{ 2+x
2 , 1+y

2 }� yy ㉡

A(-3, -2)
B(a, b)

C(18, 7)
1

2

B(3, 6)

C

A(-1, -2)

2
3

299
선분 AB를 (1-t) : t로 내분하는 점의 좌표는

{ (1-t)_1+t_(-2)
(1-t)+t ,�(1-t)_(-1)+t_4

(1-t)+t },

즉 (-3t+1, 5t-1)

이 점이 제 1 사분면 위에 있으므로

-3t+1>0, 5t-1>0   ∴ ;5!;<t<;3!;� yy ㉠

한편, (1-t) : t에서

1-t>0, t>0   ∴ 0<t<1� yy ㉡

㉠, ㉡의 공통부분을 구하면 ;5!;<t<;3!;

따라서 a=;5!;, b=;3!;이므로

1
a+

1
b=5+3=8� 8

300
선분 AB를 1 : k로 내분하는 점의 좌표는

{-3k
1+k ,

12
1+k }

이 점이 직선 y=-x+2 위에 있으므로

12
1+k=-

-3k
1+k+2  

12=3k+2(1+k)

5k=10   ∴ k=2� 2

301
3ABÓ=2BCÓ에서�

ABÓ : BCÓ=2 : 3

점 C는 ABÓ의 연장선

위에 있고 a>0이므로

세 점 A, B, C의 위치는 위의 그림과 같다.

점 B는 ACÓ를 2 : 3으로 내분하는 점이므로

2_a+3_(-2)
2+3 =3,

2_b+3_(-1)
2+3 =1

2a-6=15, 2b-3=5   ∴ a=:ª2Á:, b=4

∴ ab=42� 42

2

3

A(-2, -1)

B(3, 1)

C(a, b)

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 66 2018-07-31 오후 7:32:31

개념원리 익히기·확인체크 67

확
인
체
크

개
념
원
리

익
히
기

307
∠AOP=∠BOP이므로 �

OAÓ : OBÓ=APÓ : BPÓ

OAÓ=3

OBÓ="Ã3Û`+4Û`=5

∴ ‌�APÓ : BPÓ	

=OAÓ : OBÓ=3 : 5

따라서 높이가 같은 두 삼각형의 넓이의 비는 밑변의

길이의 비와 같으므로

△OAP : △OBP=APÓ : BPÓ=3 : 5� 3 : 5

308
△ABC의 무게중심의 좌표는

{ a-1+5
3 ,

5+b+1
3 }, 즉 { a+4

3 ,
b+6
3 }

이때 무게중심의 좌표가 (2, 3)이므로

a+4
3 =2,

b+6
3 =3  

∴ a=2, b=3� a=2, b=3

309

△DEF의 무게중심은 △ABC의 무게중심과 일치하

므로 구하는 무게중심의 좌표는

{-5+4+7
3 ,

6-3+3
3 }, 즉 (2, 2)� (2, 2)

다른풀이   변 AB를 2 : 1로 내분하는 점 D의 좌표는

{ 2_4+1_(-5)
2+1 ,

2_(-3)+1_6
2+1 }, 즉 (1, 0)

변 BC를 2 : 1로 내분하는 점 E의 좌표는

{ 2_7+1_4
2+1 ,

2_3+1_(-3)
2+1 }, 즉 (6, 1)

변 CA를 2 : 1로 내분하는 점 F의 좌표는

{ 2_(-5)+1_7
2+1 ,

2_6+1_3
2+1 }, 즉 (-1, 5)

따라서 △DEF의 무게중심의 좌표는

{ 1+6-1
3 ,

0+1+5
3 }, 즉 (2, 2)

310
세 변 AB, BC, CA의 중점을 각각 D, E, F라 하

면 △ABC의 무게중심은 △DEF의 무게중심과 일

치한다.

O x

y
B(3, 4)

A(-3, 0)

P

㉠, ㉡이 일치하므로

-;2!;= 2+x
2 , ;2#;=1+y

2

∴ x=-3, y=2

따라서 점 D의 좌표는 (-3, 2)이다.� (-3, 2)

305

마름모의 두 대각선은 서로 다른 것을 수직이등분하므

로 ACÓ의 중점과 BDÓ의 중점이 일치한다.

ACÓ의 중점의 좌표는

{ 2+a
2 ,

1+7
2 }, 즉 { 2+a

2 , 4}

BDÓ의 중점의 좌표는

{ b-2
2 ,

5+3
2 }, 즉 { b-2

2 , 4}

∴
2+a
2 = b-2

2 � yy ㉠

또, 마름모의 정의에 의하여

ADÓ=DCÓ, 즉 ADÓ Û`=DCÓ Û`

(-2-2)Û`+(3-1)Û`=(a+2)Û`+(7-3)Û`

aÛ`+4a=0, a(a+4)=0

∴ a=-4 (∵ a<0 )� yy ㉡

㉡을 ㉠에 대입하면 b=0

∴ a+b=-4� -4

306

ADÓ는 ∠A의 이등분선이

므로

ABÓ : ACÓ=BDÓ : CDÓ

ABÓ�="Ã(-4)Û`+(Ã1-9)Û`�

=4'5
ACÓ="Ã(6-4)Û`+Ã(5-9)Û`=2'5
∴ BDÓ : CDÓ=ABÓ : ACÓ=4'5 : 2'5=2 : 1

따라서 점 D는 BCÓ를 2`:`1로 내분하는 점이므로 점 D

의 좌표는

{ 2_6+1_0
2+1 , 2_5+1_1

2+1 }, 즉 {4, :Á3Á:}

∴ a+b=4+:Á3Á:=:ª3£:� 233

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 67 2018-07-31 오후 7:32:32

68 Ⅲ. 도형의 방정식

312
△ABC와 이 삼각형 내부의 임의의 점 P에 대하여

APÓ Û`+BPÓ Û`+CPÓ Û`의 값이 최소가 되도록 하는 점 P는

△ABC의 무게중심과 일치하므로

-2+3+5
3 =2,

1+4+4
3 =3

따라서 a=2, b=3이므로

a+b=5� 5

313

⑴ y-3=2(x-1)   ∴ y=2x+1

⑵ y-1=-3(x+2)   ∴ y=-3x-5

⑶ ‌�(기울기)=tan 45ù=1이므로	

y-2=1_(x+'2)   ∴ y=x+'2+2

 ‌�⑴ y=2x+1  ⑵ y=-3x-5

⑶ y=x+'2+2

314
⑴ y-2=

-4-2
3-1 (x-1)   ∴ y=-3x+5

⑵ y-5=
-1-5
2-(-3) (x+3)

	 ∴ y=-;5^;x+;5&;

⑶ y-4=
-2-4
0-2 (x-2)   ∴ y=3x-2

⑷ ‌�y-0=
3-0
4-1 (x-1)   ∴ y=x-1

 ‌�⑴ y=-3x+5  ⑵ y=-;5̂;x+ 7
5

⑶ y=3x-2   ⑷ y=x-1

315
⑴

x
4 +

y
-1=1   ∴ y=;4!;x-1

⑵ x절편이 -1이고 y절편이 5이므로

	
x
-1+

y
5=1   ∴ y=5x+5

따라서 △ABC의 무게중심의 좌표는

{-4-1+5
3 , 5-2+6

3 }, 즉 (0, 3)� (0, 3)

다른풀이   A(xÁ, yÁ), B(xª, yª), C(x£, y£)이라

하면 변 AB의 중점의 좌표가 (-4, 5)이므로

xÁ+xª
2 =-4,

yÁ+yª
2 =5� …… ㉠

변 BC의 중점의 좌표가 (-1, -2)이므로

xª+x£
2 =-1,

yª+y£
2 =-2� …… ㉡

변 CA의 중점의 좌표가 (5, 6)이므로

x£+xÁ
2 =5,

y£+yÁ
2 =6� …… ㉢

㉠+㉡+㉢을 하면

xÁ+xª+x£=0, yÁ+yª+y£=9

따라서 △ABC의 무게중심의 좌표는

{ xÁ+xª+x£
3 ,

yÁ+yª+y£
3 }, 즉 (0, 3)

311
△ABC와 이 삼각형 내부의 임의의 점 P에 대하여

APÓ Û`+BPÓ Û`+CPÓ Û`의 값이 최소가 되도록 하는 점 P는

△ABC의 무게중심과 일치하므로 점 P의 좌표는

{-5+2+6
3 ,

-2+3-7
3 }, 즉 (1, -2)

따라서 P(1, -2)일 때 APÓ Û`+BPÓ Û`+CPÓ Û`의 값은 최

소이므로 구하는 최솟값은

APÓ Û`+BPÓ Û`+CPÓ Û`

={(1+5)Û̀ +(-2+2)Û̀ }+{(1-2)Û̀ +(-2-3)Û̀ }

� +{(1-6)Û`+(-2+7)Û`}

=36+26+50=112

� 최솟값 : 112, 점 P의 좌표 : (1, -2)

다른풀이   점 P의 좌표를 (x, y)라 하면

APÓ Û`+BPÓ Û`+CPÓ Û`

={(x+5)Û`+(y+2)Û`}+{(x-2) Û`+(y-3)Û`}

� +{(x-6)Û`+(y+7) Û`}

=3xÛ`-6x+3yÛ`+12y+127

=3(x-1)Û`+3(y+2)Û`+112

따라서 APÓ Û̀ +BPÓ Û̀ +CPÓ Û̀ 은 x=1, y=-2일 때 최솟

값 112를 갖고, 그때의 점 P의 좌표는 (1, -2)이다.

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 68 2019-03-04 오전 10:52:21

개념원리 익히기·확인체크 69

확
인
체
크

개
념
원
리

익
히
기

320

직선 ;5{;+;2};=1의 x절편은 5,

y절편은 2이므로 오른쪽 그림

에서 구하는 삼각형의 넓이는

;2!;_5_2=5� 5

321

y절편을 a`(a+0)라 하면 x절편은 2a이므로 구하는

직선의 방정식은

x
2a+

y
a=1� yy ㉠

이 직선이 점 (6, -4)를 지나므로

;2¤a;+-4
a =1, -;a!;=1   ∴ a=-1

따라서 구하는 직선의 방정식은 ㉠에서

-;2{;-y=1   ∴ y=-;2!;x-1

� y=-;2!;x-1

322
세 점 A, B, C가 한 직선 위에 있으므로

(직선 AB의 기울기)=(직선 AC의 기울기)

k-(-1)
2-1 =

-10-(-1)
-k-1

-(k+1)Û`=-9, kÛ`+2k-8=0

(k+4)(k-2)=0   ∴ k=-4 또는 k=2

따라서 모든 k의 값의 합은

-4+2=-2� -2

323
직선 y=ax는 원점 O를 지나므로 △OAB의 넓이를

이등분하려면 ABÓ의 중점을 지나야 한다.

ABÓ의 중점의 좌표는

{ 4+8
2 , 4-6

2 }, 즉 (6, -1)

따라서 직선 y=ax는 점 (6, -1)을 지나므로

-1=6a   ∴ a=-;6!;� -;6!;

⑶ x절편이 2이고 y절편이 3이므로

	
x
2 + y

3=1   ∴ y=-;2#;x+3

 ‌�⑴ y= 1
4 x-1  ⑵ y=5x+5�

⑶ y=-
3
2 x+3

316
 ⑴ y=8  ⑵ x=3  ⑶ x=-5  ⑷ y=-3

317
점 (2, -1)을 지나고 기울기가 tan 60ù='3인 직선

의 방정식은

y-(-1)='3(x-2)  

∴ '3x-y-2'3-1=0

따라서 a=-1, b=-2'3-1이므로

a-b=2'3� 2'3

318
두 점 (-4, 3), (1, 8)을 지나는 직선의 방정식은

y-3= 8-3
1-(-4)

(x+4)  

∴ y=x+7

이 직선이 점 (a, 5)를 지나므로

5=a+7   ∴ a=-2� -2

319
△ABC의 무게중심 G의 좌표는

{ 2-3+7
3 ,` 4-1-6

3 }, 즉 (2, -1)

따라서 무게중심 G(2, -1)과 점 C(7, -6)을 지나

는 직선의 방정식은

y-(-1)=-6-(-1)
7-2 (x-2)

∴ y=-x+1� y=-x+1

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 69 2018-07-31 오후 7:32:33

70 Ⅲ. 도형의 방정식

	 ab<0, bc<0에서 ;bA;<0, ;bC;<0

	 ∴ -;bA;>0, -;bC;>0�

	� 따라서 기울기와 y절편이 모

두 양수인 직선은 오른쪽 그

림과 같으므로 제 1, 2, 3 사

분면을 지난다.

⑶ ax+by+c=0에서 c=0이므로

	 y=-;bA;x

	 ab<0에서 ;bA;<0   ∴ -;bA;>0

	‌� 따라서 기울기가 양수이고 원

점을 지나는 직선은 오른쪽

그림과 같으므로 제 1, 3 사분

면을 지난다.

 ‌�⑴ 제 1, 2 사분면  ⑵ 제 1, 2, 3 사분면�

⑶ 제 1, 3 사분면

327
ax+by+c=0에서 y=-;bA;x-;bC;이므로

(기울기)=-;bA;, ( y절편)=-;bC;

ab>0, bc<0에서 ;bA;>0, ;bC;<0  

∴ -;bA;<0, -;bC;>0

따라서 직선 ax+by+c=0의 기울기는 음수이고

y절편은 양수이므로 직선의 개형은 ③과 같다.� ③

328
(2k-1)x-(k-1)y-3=0을 k에 대하여 정리하면

(-x+y-3)+k(2x-y)=0

이 식이 k의 값에 관계없이 항상 성립하므로

-x+y-3=0, 2x-y=0

두 식을 연립하여 풀면 x=3, y=6

따라서 점 P의 좌표는 (3, 6)이다.� (3, 6)

324

직선이 마름모 ABCD의

넓이를 이등분하려면 오른

쪽 그림과 같이 마름모의

두 대각선의 교점을 지나

야 한다. 마름모의 두 대각

선의 교점은 두 점 A(1, 2), C(5, 2)를 이은 선분

AC의 중점인 (3, 2)이다.

따라서 두 점 (-1, 1), (3, 2)를 지나는 직선의 방정

식은

y-1= 2-1
3-(-1)

(x+1)   ∴ y=;4!;x+;4%;

 y=;4!;x+;4%;

325
직사각형의 넓이를 이등분하는 직선은 직사각형의 두

대각선의 교점을 지나야 한다.

직사각형 ABCD의 두 대각선의 교점은 두 점 A(1, 4),

C(5, 2)를 이은 선분의 중점이므로

{ 1+5
2 ,

4+2
2 }, 즉 (3, 3)

따라서 직선 kx-4y+3=0이 점 (3, 3)을 지나야 하

므로

3k-12+3=0   ∴ k=3� 3

326
⑴ ax+by+c=0에서 a=0이므로 y=-;bC;

	 bc<0에서 ;bC;<0   ∴ -;bC;>0�

	‌� 따라서 x축에 평행하고 y절

편이 양수인 직선은 오른쪽

그림과 같으므로 제 1, 2 사

분면을 지난다.

⑵ ax+by+c=0에서 y=-;bA;x-;bC;이므로

	 (기울기)=-;bA;, ( y절편)=-;bC;

O

2

1-1
1

3

D
A

B

C

5

3

x

y

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 70 2018-07-31 오후 7:32:34

개념원리 익히기·확인체크 71

확
인
체
크

개
념
원
리

익
히
기

Û 직선 ㉠이 점 B(2, 3)을 지날 때,

  2m-1=0   ∴ m=;2!;

Ú, Û에서 구하는 m의 값의 범위는

-;5!;ÉmÉ;2!;� -;5!;ÉmÉ;2!;

332
두 직선의 교점을 지나는 직선의 방정식은

3x+2y+1+k(2x-y+10)=0`( k는 실수)� yy ㉠

이 직선이 원점을 지나므로

1+10k=0   ∴ k=-;1Á0;

k=-;1Á0; 을 ㉠에 대입하면

3x+2y+1-;1Á0;(2x-y+10)=0

∴ 4x+3y=0� 4x+3y=0

다른풀이   두 식 3x+2y=-1, 2x-y+10=0을

연립하여 풀면 x=-3, y=4

따라서 두 직선의 교점의 좌표가 (-3, 4)이므로 두

점 (-3, 4), (0, 0)을 지나는 직선의 방정식은

y=-;3$;x   ∴ 4x+3y=0

333

두 직선의 교점을 지나는 직선의 방정식은

4x-3y+5+k(x+2y-7)=0 ( k는 실수)

∴ (k+4)x+(2k-3)y-7k+5=0� yy ㉠

이 직선의 기울기가 -6이므로

- k+4
2k-3=-6, k+4=6(2k-3)

11k=22   ∴ k=2

k=2를 ㉠에 대입하면

6x+y-9=0� 6x+y-9=0

다른풀이   두 식 4x-3y+5=0, x+2y-7=0을

연립하여 풀면 x=1, y=3

따라서 두 직선의 교점의 좌표가 (1, 3)이므로 기울기

가 -6이고 점 (1, 3)을 지나는 직선의 방정식은

y-3=-6(x-1)   ∴ 6x+y-9=0

329
(k-2)x+(2k+1)y+7-k=0을 k에 대하여 정리

하면

(-2x+y+7)+k(x+2y-1)=0

이 식이 k의 값에 관계없이 항상 성립하므로

-2x+y+7=0, x+2y-1=0

두 식을 연립하여 풀면 x=3, y=-1

따라서 점 P의 좌표는 (3, -1)이므로 OPÓ의 길이는

OPÓ="Ã3Û`+(-1)Û`='1�0� '1�0

330
mx+y-m+1=0을 m에 대하여 정리하면

(x-1)m+y+1=0� yy ㉠

이므로 직선 ㉠은 m의 값에 관계없이 항상 점 (1, -1)

을 지난다.

오른쪽 그림과 같이 직선 ㉠

이 직선 x+y+1=0과 제`3

사분면에서 만나도록 직선

㉠을 움직여 보면

Ú ‌�직선 ㉠이 점 (-1, 0)

을 지날 때,

  -2m+1=0   ∴ m=;2!;

Û 직선 ㉠이 점 (0, -1)을 지날 때,

  -m=0   ∴ m=0

Ú, Û에서 구하는 m의 값의 범위는

0<m<;2!;� 0<m<;2!;

331
y=mx+2에서 xm-y+2=0� yy ㉠

이므로 직선 ㉠은 m의 값에 관계없이 항상 점 (0, 2)

를 지난다.

오른쪽 그림과 같이 직선 ㉠

이 선분 AB와 만나도록 직

선 ㉠을 움직여 보면

Ú ‌�직선 ㉠이 점 A(5, 1)을

지날 때,

  5m+1=0   ∴ m=-;5!;

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 71 2018-07-31 오후 7:32:35

72 Ⅲ. 도형의 방정식

338
두 점 (3, 0), (5, 8)을 지나는 직선의 기울기는

8-0
5-3=4

따라서 기울기가 4이고 점 (-2, 5)를 지나는 직선의

방정식은

y-5=4(x+2)   ∴ y=4x+13

 y=4x+13

339
두 점 (1, 3), (5, -7)을 이은 선분의 중점의 좌표는

{ 1+5
2 ,

3-7
2 }, 즉 (3, -2)

직선 2x+3y-12=0, 즉 y=-
2
3 x+4의 기울기가

-;3@;이므로 이 직선에 수직인 직선의 기울기는
3
2이다.

따라서 기울기가
3
2 이고 점 (3, -2)를 지나는 직선

의 방정식은

y-(-2)=;2#;(x-3)   ∴ y=;2#;x-:Á2£:

 y=;2#;x-:Á2£:

340
두 직선이 서로 평행하므로

a+1
2 =

1
-(a-2)

+-1
-1

a+1
2 =

1
-(a-2)

에서 -(a+1)(a-2)=2

a Û`-a=0, a(a-1)=0  

∴ a=0 또는 a=1� yy ㉠

a+1
2 +-1

-1 에서 a+1+2

∴ a+1� yy ㉡

따라서 ㉠, ㉡에서 a=0� 0

341
두 직선 ax-6y-5=0, x-2y-3=0은 서로 평행

하므로

;1A;=-6
-2+

-5
-3    ∴ a=3

334
⑴ ;2!;=-1

-2=;4@;이므로 두 직선은 일치한다.

⑵ ‌�2_1+1_(-2)=0이므로 두 직선은 서로 수직

이다.

⑶
1
-1=

-3
3 +;1!;이므로 두 직선은 서로 평행하다.

 ⑴ 일치한다.  ⑵ 수직이다.  ⑶ 평행하다.

335
⑴ 두 직선의 기울기가 같으므로 a=-3

⑵ 두 직선이 서로 평행하므로 ;1A;=;a$;+ 1
-3

	 ;1A;=;a$;에서 aÛ`=4   ∴ a=Ñ2

� ⑴ -3  ⑵ -2, 2

336
⑴ 두 직선의 기울기와 y절편이 각각 같으므로

	 a=-1, b=5

⑵ 두 직선이 일치하므로 ;3A;=;b#;=-2
6

	 ;3A;=-2
6 에서 6a=-6   ∴ a=-1

	 ;b#;=-2
6 에서 18=-2b   ∴ b=-9

 ⑴ a=-1, b=5  ⑵ a=-1, b=-9

337
⑴ 두 직선의 기울기의 곱이 -1이므로

	 a_2=-1   ∴ a=-;2!;

⑵ 두 직선이 서로 수직이므로

	 (a-2)_a+3_(-1)=0

	 aÛ`-2a-3=0, (a+1)(a-3)=0  

	 ∴ a=-1 또는 a=3

 ⑴ -;2!;  ⑵ -1, 3

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 72 2018-07-31 오후 7:32:35

개념원리 익히기·확인체크 73

확
인
체
크

개
념
원
리

익
히
기

ABÓ의 수직이등분선 2x+3y+b=0, 즉

y=-;3@;x-;3B;의 기울기가 -;3@;이므로

12
a+5_{-;3@;}=-1   ∴ a=3, B(3, 8)

ABÓ의 중점의 좌표는

{-5+3
2 ,

-4+8
2 }, 즉 (-1, 2)

이 점이 ABÓ의 수직이등분선 2x+3y+b=0 위에 있

으므로

-2+6+b=0   ∴ b=-4

∴ a-b=3-(-4)=7� 7

345
2x+y+1=0   y ㉠, x-y+2=0   y ㉡

ax-y=0    y ㉢

Ú ‌�세 직선이 모두 평행한 경우	

두 직선 ㉠, ㉡은 평행하지 않으므로 세 직선이 모

두 평행하지는 않다.

Û ‌�세 직선 중 두 직선이 평행한 경우	

두 직선 ㉠, ㉢이 서로 평행하면

  ;2A;=-1
1 +;1);   ∴ a=-2

  두 직선 ㉡, ㉢이 서로 평행하면

  ;1A;=-1
-1+;2);   ∴ a=1

Ü 세 직선이 한 점에서 만나는 경우

  ‌�㉠, ㉡을 연립하여 풀면 x=-1, y=1이므로 직

선 ㉢이 두 직선 ㉠, ㉡의 교점 (-1, 1)을 지나야

한다.

  ‌�즉, -a-1=0   ∴ a=-1

Ú ~ Ü에서 모든 a의 값의 합은

-2+1+(-1)=-2� -2

346
⑴

|2_(-1)-1_4+1|
"Ã2Û`+(-1)Û`

= 5
'5='5

⑵
|3_3+4_(-2)-2|

"Ã3Û`+4Û`
=;5!;

두 직선 ax-6y-5=0, 2x-by+1=0은 서로 수직

이므로

a_2+(-6)_(-b)=0

이 식에 a=3을 대입하면

6+6b=0   ∴ b=-1

∴ a+b=3+(-1)=2� 2

342
두 직선 (a-2)x+y+1=0, ax-3y+b=0은 서

로 수직이므로

(a-2)_a+1_(-3)=0

aÛ`-2a-3=0, (a+1)(a-3)=0

∴ a=3 (∵ a>0 )

따라서 두 직선은 x+y+1=0, 3x-3y+b=0이고,

두 직선의 교점이 (-2, c)이므로

-2+c+1=0, -6-3c+b=0

∴ c=1, b=9

∴ a+b+c=3+9+1=13� 13

343
두 점 A, B를 지나는 직선의 기울기는

-4-2
5-(-1)

=-1

즉, ABÓ의 수직이등분선의 기울기는 1이다.

ABÓ의 중점의 좌표는

{-1+5
2 ,

2-4
2 }, 즉 (2, -1)

따라서 기울기가 1이고 점 (2, -1)을 지나는 직선의

방정식은

y-(-1)=1_(x-2)   ∴ y=x-3

이 직선이 점 (a, -2)를 지나므로

-2=a-3   ∴ a=1� 1

344
두 점 A, B를 지나는 직선의 기울기는

8-(-4)
a-(-5)

=
12

a+5

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 73 2018-07-31 오후 7:32:36

74 Ⅲ. 도형의 방정식

⑷ ‌�주어진 두 직선은 서로 평행하므로 두 직선 사이의

거리는 직선 x-2y+1=0 위의 한 점 (-1, 0)과

직선 2x-4y-3=0 사이의 거리와 같다.

	 ∴
|2_(-1)-4_0-3|

"Ã2Û`+(-4)Û`
= 5

2'5 =
'5
2

 ⑴ '5  ⑵
'1�0
2   ⑶ 1  ⑷

'5
2

349
점 (1, a)와 직선 3x+y-5=0 사이의 거리가 '¶10
이므로

|3+a-5|
"Ã3Û`+1Û`

='¶10, |a-2|=10

a-2=Ñ10   ∴ a=-8 또는 a=12

그런데 점 (1, a)는 제 1 사분면 위의 점이므로 a>0

따라서 구하는 a의 값은 12이다.� 12

350
직선 3x+4y-2=0, 즉 y=-

3
4 x+;2!;에 수직인 직

선의 기울기는
4
3 이므로 구하는 직선의 방정식을

y= 4
3 x+k, 즉 4x-3y+3k=0으로 놓을 수 있다.

원점과 이 직선 사이의 거리가 ;5&;이므로

|3k|
"Ã4Û`+(-3)Û`

=;5&;, |3k|=7

3k=Ñ7   ∴ k=-;3&; 또는 k=;3&;

따라서 구하는 직선의 방정식은

4x-3y-7=0 또는 4x-3y+7=0

 4x-3y-7=0, 4x-3y+7=0

351
두 직선 x-y+1=0, x-2y+3=0의 교점을 지나

는 직선의 방정식은

(x-y+1)+k(x-2y+3)=0`(k는 실수)

∴ (k+1)x-(2k+1)y+3k+1=0 � yy ㉠

⑶
|4_(-5)-3_3+4|

"Ã4Û`+(-3)Û`
=:ª5°:=5

⑷ 점 (2, -6)과 직선 y=3x-2, 즉

	 3x-y-2=0 사이의 거리는

	
|3_2-1_(-6)-2|

"Ã3Û`+(-1)Û`
= 10
'1�0='1�0

 ⑴ '5  ⑵ ;5!;  ⑶ 5  ⑷ '1�0

347
⑴

|-13|
"Ã2Û`+3Û`

= 13
'1�3='1�3

⑵
|10|

"Ã3Û`+(-1)Û`
= 10
'1�0='1�0

⑶
|-5|

"Ã2Û`+(-4) Û`
= 5

2'5=
'5
2

⑷ ‌�원점과 직선 y=2x-4, 즉 2x-y-4=0 사이의

거리는

	
|-4|

"Ã2Û`+(-1)Û`
=

4
'5 =

4'5
5

 ⑴ '1�3  ⑵ '1�0  ⑶
'5
2   ⑷

4'5
5

348
⑴ ‌�주어진 두 직선은 서로 평행하므로 두 직선 사이의

거리는 직선 2x-y+2=0 위의 한 점 (0, 2)와

직선 2x-y-3=0 사이의 거리와 같다.

	 ∴
|2_0-1_2-3|
"Ã2Û`+(-1)Û`

=
5
'5 ='5

⑵ ‌�주어진 두 직선은 서로 평행하므로 두 직선 사이의

거리는 직선 x+3y-1=0 위의 한 점 (1, 0)과 직

선 x+3y+4=0 사이의 거리와 같다.

	 ∴
|1_1+3_0+4|

"Ã1Û`+3Û`
= 5
'1�0 =

'1�0
2

⑶ ‌�주어진 두 직선은 서로 평행하므로 두 직선 사이의

거리는 직선 3x-4y=0 위의 한 점 (0, 0)과 직선

3x-4y+5=0 사이의 거리와 같다.

	 ∴
|5|

"Ã3Û`+(-4)Û`
=;5%;=1

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 74 2018-07-31 오후 7:32:36

개념원리 익히기·확인체크 75

확
인
체
크

개
념
원
리

익
히
기

354
주어진 두 직선이 서로 평행하므로

;3#;=;a$;+-5
b    ∴ a=4

따라서 두 직선 사이의 거리는 직선

3x+4y-5=0 위의 한 점 (3, -1)과 직선

3x+4y+b=0 사이의 거리와 같으므로

|3_3+4_(-1)+b|
"Ã3Û`+4Û`

=3

|b+5|=15, b+5=Ñ15  

∴ b=-20 (∵ b<0 )� a=4, b=-20

355

선분 AB의 길이는

ABÓ="Ã(-3-2)Û`+(6-2)Û`='4�1
직선 AB의 방정식은�

y-2= 6-2
-3-2 (x-2)�

∴ 4x+5y-18=0

△OAB의 높이 h는 원점과

직선 AB 사이의 거리이므로

h= |-18|
"Ã4Û`+5Û`

= 18
'4�1

따라서 △OAB의 넓이는

;2!;_ABÓ_h=;2!;_'4�1_ 18
'4�1

=9� 9

356
선분 AB의 길이는

ABÓ="Ã(3-1)Û`+(-1-2)Û`='¶13�
직선 AB의 방정식은

y-2=-1-2
3-1 (x-1)

∴ 3x+2y-7=0

△ABC의 높이 h는 점

C(a, 4)와 직선 AB 사이의

거리이므로

h= |3a+8-7|
"Ã3Û`+2Û`

= |3a+1|
'1�3

B(-3, 6)

A(2, 2)

O(0, 0)

h

C(a, 4)

B(3, -1)

A(1, 2)
h

원점과 직선 ㉠ 사이의 거리가 1이므로

|3k+1|
"Ã(k+1)Û`+(2k+1)Û`

=1

|3k+1|="Ã5kÛ`+6k+2

양변을 제곱하면

9kÛ`+6k+1=5kÛ`+6k+2

4kÛ`=1   ∴ k=Ñ;2!;

Ú k=;2!; 을 ㉠에 대입하면

	 ;2#;x-2y+;2%;=0   ∴ 3x-4y+5=0

Û k=-;2!; 을 ㉠에 대입하면

	 ;2!;x-;2!;=0   ∴ x=1

Ú, Û에서 구하는 직선의 방정식은

3x-4y+5=0 또는 x=1

 3x-4y+5=0, x=1

352
두 직선 x+y-3=0, x+y+m=0 사이의 거리는

직선 x+y-3=0 위의 한 점 (0, 3)과 직선

x+y+m=0 사이의 거리와 같으므로

|3+m|
"Ã1Û`+1Û`

=4'2, |3+m|=8

3+m=Ñ8   ∴ m=5 (∵ m>0 )� 5

353
주어진 두 직선이 서로 평행하므로

;a#;=-1
2 +

12
-4    ∴ a=-6

따라서 두 직선 사이의 거리는 직선

3x-y+12=0 위의 한 점 (-4, 0)과 직선

-6x+2y-4=0, 즉 3x-y+2=0 사이의 거리와

같으므로

|3_(-4)-1_0+2|
"Ã3Û`+(-1)Û`

=
10
'1�0 ='1�0

� a=-6, 거리: '1�0

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 75 2018-07-31 오후 7:32:37

76 Ⅲ. 도형의 방정식

360
 ‌�⑴ xÛ`+yÛ`=9�

⑵ (x-2)Û`+(y+3)Û`=16�

⑶ (x+5)Û`+(y-1)Û`=5

361
⑴ xÛ`+yÛ`-8x=0에서

	 (xÛ`-8x+16)+yÛ`=16

	 ∴ (x-4)Û`+yÛ`=16

	‌� 따라서 중심의 좌표는 (4, 0), 반지름의 길이는 4이

다.

⑵ xÛ`+yÛ`+2x-4y-20=0에서

	 (xÛ`+2x+1)+(yÛ`-4y+4)=25

	 ∴ (x+1)Û`+(y-2)Û`=25

	‌� 따라서 중심의 좌표는 (-1, 2), 반지름의 길이는 5

이다.

⑶ xÛ`+yÛ`-6x+4y+12=0에서

	 (xÛ`-6x+9)+(yÛ`+4y+4)=1

	 ∴ (x-3)Û`+(y+2)Û`=1

	‌� 따라서 중심의 좌표는 (3, -2), 반지름의 길이는 1

이다.

 풀이 참조

362
 ‌�⑴ (x+1)Û`+(y-3)Û`=9	 �

⑵ (x-3)Û`+(y-1)Û`=9�

⑶ (x-2)Û`+(y+2)Û`=4

363
원의 반지름의 길이를 r라 하면 원의 방정식은

(x-1)Û`+(y+2)Û`=rÛ`� yy ㉠

이 원이 점 (4, 2)를 지나므로

(4-1)Û`+(2+2)Û`=r Û`   ∴ rÛ`=25

r Û`=25를 ㉠에 대입하면

(x-1)Û`+(y+2)Û`=25

이 원이 점 (a, 1)을 지나므로

(a-1) Û`+(1+2)Û`=25, (a-1)Û`=16

a-1=Ñ4   ∴ a=5 (∵ a>0)� 5

이때 △ABC의 넓이가 8이므로

;2!;_ABÓ_h=;2!;_'¶13_ |3a+1|
'1�3

=8

|3a+1|=16, 3a+1=Ñ16

∴ a=5 또는 a=-:Á3¦:

따라서 정수 a의 값은 5이다.� 5

357
두 직선으로부터 같은 거리에 있는 점 P가 그리는 도형

은 두 직선이 이루는 각의 이등분선이다.

각의 이등분선 위의 임의의 점을 P(x, y)라 하면 점 P

에서 두 직선 x+2y+3=0, 2x-y-5=0에 이르는

거리가 같으므로

|x+2y+3|
"Ã1Û`+2Û`

=
|2x-y-5|
"Ã2Û`+(-1)Û`

|x+2y+3|=|2x-y-5|

x+2y+3=Ñ(2x-y-5)

∴ x-3y-8=0 또는 3x+y-2=0

 x-3y-8=0 또는 3x+y-2=0

358
각의 이등분선 위의 임의의 점을 P(x, y)라 하면 점

P에서 두 직선 x-3y+4=0, 3x-y-2=0에 이르

는 거리가 같으므로

|x-3y+4|
"Ã1Û`+(-3)Û`

=
|3x-y-2|
"Ã3Û`+(-1)Û`

|x-3y+4|=|3x-y-2|

x-3y+4=Ñ(3x-y-2)

∴ x+y-3=0 또는 2x-2y+1=0

따라서 기울기가 음수인 직선의 방정식은 x+y-3=0

이다.� x+y-3=0

359

 ‌�⑴ 중심의 좌표 : (0, 0), 반지름의 길이 : '1�1�
⑵ 중심의 좌표 : (5, 0), 반지름의 길이 : 3�

⑶ 중심의 좌표 : (-2, 3), 반지름의 길이 : 5

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 76 2018-07-31 오후 7:32:37

개념원리 익히기·확인체크 77

확
인
체
크

개
념
원
리

익
히
기

366
원의 중심이 직선 y=x+5 위에 있으므로 원의 중심

의 좌표를 (a, a+5), 반지름의 길이를 r라 하면 원의

방정식은

(x-a)Û`+(y-a-5)Û`=rÛ`

이 원이 두 점 (0, 0), (1, 2)를 지나므로

(-a)Û`+(-a-5)Û`=rÛ`

(1-a)Û`+(2-a-5)Û`=rÛ`

∴ 2aÛ`+10a+25=rÛ`, 2aÛ`+4a+10=rÛ`

두 식을 연립하여 풀면

a=-;2%;, rÛ`=:ª2°:

따라서 구하는 원의 방정식은

{x+;2%;} Û`+{y-;2%;}Û`=:ª2°:

 {x+;2%;}Û`+{y-;2%;}Û`=:ª2°:

367
xÛ`+yÛ`+2x-4y-15+k=0에서

(x+1)Û`+(y-2)Û`=20-k

이 원의 반지름의 길이는 '¶20¶-k이므로

'¶20¶-k=5

양변을 제곱하면

20-k=25   ∴ k=-5� -5

368
xÛ`+yÛ`-6x+ay+9=0에서

(x-3)Û`+{y+;2A;}Û`= aÛ`
4

이 원의 중심의 좌표가 {3, -;2A;}이므로

3=b, -;2A;=-3   ∴ a=6, b=3

원의 반지름의 길이는 ¾Ð aÛ`4 이므로

r=¾Ð 6Û`4 =3

∴ a+b+r=6+3+3=12� 12

364
원 (x-a)Û`+(y-b)Û`=c의 중심을 C(a, b)라 하면

점 C는 ABÓ의 중점이므로

a= 5-1
2 =2, b= 1+7

2 =4에서 C(2, 4)

또, 원의 반지름의 길이는 ACÓ의 길이와 같으므로

ACÓ‌�="Ã(2-5)Û`+(4-1)Û`=3'2
따라서 두 점 A, B를 지름의 양 끝 점으로 하는 원의

방정식은

(x-2)Û`+(y-4)Û`=18

따라서 a=2, b=4, c=18이므로

a+b+c=24� 24

365
원의 중심이 x축 위에 있으므로 원의 중심의 좌표를

(a, 0), 반지름의 길이를 r라 하면 원의 방정식은

(x-a)Û`+yÛ`=rÛ`

이 원이 두 점 (4, -3), (2, 3)을 지나므로

(4-a)Û`+9=rÛ`, (2-a)Û`+9=rÛ`

∴ aÛ`-8a+25=rÛ`, aÛ`-4a+13=rÛ`

두 식을 연립하여 풀면

a=3, rÛ`=10

따라서 구하는 원의 방정식은

(x-3)Û`+yÛ`=10� (x-3)Û`+yÛ`=10

다른풀이   원의 중심의 좌표를 (a, 0)이라 하면 이

점에서 두 점 (4, -3), (2, 3)에 이르는 거리가 같으

므로

"Ã(a-4)Û`+3Û`="Ã(a-2)Û`+Ã(-3)Û`

양변을 제곱하여 정리하면

aÛ`-8a+25=aÛ`-4a+13  

∴ a=3

즉, 원의 중심의 좌표는 (3, 0)이고, 원의 반지름의 길

이는 두 점 (3, 0), (4, -3) 사이의 거리와 같으므로

"Ã(4-3)Û`+(-3)Û`='¶10
따라서 구하는 원의 방정식은

(x-3)Û`+yÛ`=10

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 77 2018-07-31 오후 7:32:38

78 Ⅲ. 도형의 방정식

372

xÛ`+yÛ`-8x+10y+k=0에서

(x-4)Û`+(y+5)Û`=41-k

이 원의 중심의 좌표가 (4, -5)이고 x축에 접하므로

'Ä41-k=|-5|

양변을 제곱하면

41-k=25   ∴ k=16� 16

373
원의 중심이 직선 y=x+2 위에 있으므로 원의 중심

의 좌표를 (a, a+2)라 하면 반지름의 길이는 |a|이

다. 즉, 이 원의 방정식은

(x-a)Û`+(y-a-2)Û`=aÛ`

이 원이 점 (4, 4)를 지나므로

(4-a)Û`+(4-a-2)Û`=aÛ`

aÛ`-12a+20=0, (a-2)(a-10)=0

∴ a=2 또는 a=10

따라서 두 원의 반지름의 길이의 합은

2+10=12� 12

374
원의 반지름의 길이를 r`(r>0)라 하면 점 (-2, 1)

을 지나고 x축과 y축에 동시에 접하는 원의 중심은

제 2 사분면 위에 있으므로 원의 방정식은

(x+r)Û`+(y-r)Û`=rÛ` Û 중심의 좌표 : (-r, r)

이 원이 점 (-2, 1)을 지나므로

(-2+r)Û`+(1-r)Û`=rÛ`, rÛ`-6r+5=0

(r-1)(r-5)=0  

∴ r=1 또는 r=5

따라서 두 원의 중심의 좌표는 각각 (-1, 1), (-5, 5)

이므로 두 원의 중심 사이의 거리는

"Ã(-5+1)Û`Ã+(5-1)Û`=4'2� 4'2

375
xÛ`+yÛ`+2ax+6y+7-b=0에서

(x+a)Û`+(y+3)Û`=aÛ`+b+2

369
xÛ`+yÛ`-2(a+1)x+2ay+3aÛ`-2=0에서

{x-(a+1)}Û`+(y+a)Û`=-aÛ`+2a+3

이 방정식이 원을 나타내려면

-aÛ`+2a+3>0, aÛ`-2a-3<0

(a+1)(a-3)<0

∴ -1<a<3

따라서 정수 a의 최솟값은 0이다.� 0

370
구하는 원의 방정식을 xÛ`+yÛ`+Ax+By+C=0으

로 놓으면 이 원이 점 (0, 0)을 지나므로 C=0

즉, 원 xÛ`+yÛ`+Ax+By=0이 두 점 (-1, 2),

(3, -1)을 지나므로

5-A+2B=0, 10+3A-B=0

두 식을 연립하여 풀면

A=-5, B=-5

따라서 구하는 원의 방정식은

xÛ`+yÛ`-5x-5y=0� xÛ`+yÛ`-5x-5y=0

371
세 점 A(-3, 4), B(1, 0), C(3, 4)를 지나는 원의

중심을 P(a, b)라 하면

APÓ=BPÓ=CPÓ

APÓ=BPÓ에서 APÓ Û`=BPÓ Û`이므로

(a+3)Û`+(b-4)Û`=(a-1)Û`+bÛ`

8a-8b+24=0  

∴ a-b=-3� yy ㉠

BPÓ=CPÓ에서 BPÓ Û`=CPÓ Û`이므로

(a-1)Û`+bÛ`=(a-3)Û`+(b-4)Û`

4a+8b-24=0  

∴ a+2b=6� yy ㉡

㉠, ㉡을 연립하여 풀면 a=0, b=3

따라서 원의 중심은 점 P(0, 3)이고 반지름의 길이는

APÓ="Ã(0+3)Û`+(3-4)Û`='1�0
이므로 구하는 원의 넓이는

p_('1�0)Û`=10p� 10p

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 78 2018-07-31 오후 7:32:38

개념원리 익히기·확인체크 79

확
인
체
크

개
념
원
리

익
히
기

따라서 점 P가 그리는 도형은 반지름의 길이가 '1�0인

원이므로 구하는 도형의 넓이는

p_('1�0)Û`=10p� 10p

379
APÓ : BPÓ=3 : 2에서

2 APÓ=3 BPÓ   ∴ 4 APÓ Û`=9 BPÓ Û`

점 P의 좌표를 (x, y)라 하면

4{(x+2)Û`+yÛ`}=9{(x-3)Û`+yÛ`}

xÛ`+yÛ`-14x+13=0   ∴ (x-7)Û`+yÛ`=36

즉, 점 P가 그리는 도형은 반

지름의 길이가 6인 원이다.

이때 △PAB에서 ABÓ를 밑

변으로 생각하면 오른쪽 그

림과 같이 △PAB의 넓이가

최대가 될 때는 높이가 원의 반지름의 길이와 같을 때

이다.

따라서 △PAB의 넓이의 최댓값은

;2!;_5_6=15� 15

380
두 원의 교점을 지나는 직선의 방정식은

xÛ`+yÛ`-2x+ky-4-(xÛ`+yÛ`-4x-2y+4)=0

∴ 2x+(k+2)y-8=0

이 직선이 직선 y=3x+4, 즉 3x-y+4=0과 수직

이므로

2_3+(k+2)_(-1)=0  

∴ k=4� 4

381
두 원의 교점을 지나는 원의 방정식은

xÛ`+yÛ`-5+k(xÛ`+yÛ`-3x-y-4)=0 (k+-1)

� yy ㉠

이 원이 원점을 지나므로

-5-4k=0   ∴ k=-;4%;

x

O

y

-2 3 7

6
BA

P

이 원의 중심의 좌표가 (-a, -3)이고 x축과 y축에

동시에 접하므로

|-a|=|-3|="ÃaÛ`+b+2

|-a|=|-3|에서 a=3 (∵ a>0)

|-3|="ÃaÛ`+b+2의 양변을 제곱하면

9=aÛ`+b+2

a=3을 위의 식에 대입하면

9=9+b+2   ∴ b=-2

∴ a+b=3+(-2)=1� 1

376
원의 반지름의 길이를 r`(r>0)라 하면 x축과 y축에

동시에 접하고 중심이 제 4 사분면 위에 있으므로 원의

중심의 좌표는 (r, -r)이다.

이때 원의 중심 (r, -r)가 직선 x+3y+6=0 위에

있으므로

r-3r+6=0   ∴ r=3

따라서 구하는 원의 방정식은

(x-3)Û`+(y+3)Û`=9

 (x-3)Û`+(y+3)Û`=9

377
APÓ : BPÓ=3 : 2에서

2 APÓ=3 BPÓ   ∴ 4 APÓ Û`=9 BPÓ Û`

점 P의 좌표를 (x, y)라 하면

4{(x-1)Û`+yÛ`}=9{(x-6)Û`+yÛ`}

xÛ`+yÛ`-20x+64=0  

∴ (x-10)Û`+yÛ`=36

따라서 점 P가 그리는 도형은 반지름의 길이가 6인 원

이므로 구하는 도형의 길이는

2p_6=12p� 12p

378
점 P의 좌표를 (x, y)라 하면

APÓ Û`+BPÓ Û`=30에서

xÛ`+(y+1)Û`+(x-2)Û`+(y-3)Û`=30

xÛ`+yÛ`-2x-2y-8=0

∴ (x-1)Û`+(y-1)Û`=10

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 79 2018-07-31 오후 7:32:39

80 Ⅲ. 도형의 방정식

CÕMÓ= |1-2-1|
"Ã1Û`+(-1)Û`

= 2
'2='2

또, CÕMÓ은 ABÓ를 수직이등분하므로 △ACM은 직각

삼각형이다. 이때 CÕAÓ=2이므로

AÕMÓ‌�=ÚÞCAÓ Û`-CMÓ Û`	

="Ã2Û`-('2)Û`='2
따라서 구하는 공통인 현의 길이는

ABÓ=2AÕMÓ=2'2� 2'2

384

두 원의 교점을 지나는 직선의 방정식은

xÛ`+yÛ`-5-(xÛ`+yÛ`+4x-3y+a)=0

∴ 4x-3y+a+5=0� yy ㉠

오른쪽 그림과 같이 두 원의 교점

을 각각 A, B라 하고, ABÓ의 중

점을 M이라 하면 OMÓ의 길이는

원 xÛ`+yÛ`=5의 중심 O(0, 0)과

직선 ㉠ 사이의 거리와 같으므로

OMÓ‌�= |a+5|
"Ã4Û`+(-3)Û`

= |a+5|
5 � yy ㉡

또, OMÓ은 ABÓ를 수직이등분하므로 △OAM은 직각

삼각형이다. 이때 AMÓ=1
2  ABÓ=1, OAÓ='5이므로

OMÓ‌�=ÚÞOAÓ Û`-AMÓ Û`="Ã('5)Û`-1Û`=2� yy ㉢

㉡, ㉢에서
|a+5|

5 =2, |a+5|=10

a+5=Ñ10   ∴ a=5 (∵ a>0)� 5

385
 x+1, 2xÛ`+2x-7, >, 2

386
⑴ y=x-1을 xÛ`+yÛ`+3x=0에 대입하면

	 xÛ`+(x-1)Û`+3x=0  

	 ∴ 2xÛ`+x+1=0

	 이 이차방정식의 판별식을 D라 하면

	 D=1Û`-4_2_1=-7<0

	 따라서 원과 직선은 만나지 않는다.

O

M
A

B

k=-;4%;를 ㉠에 대입하면

xÛ`+yÛ`-5-;4%;(xÛ`+yÛ`-3x-y-4)=0

4(xÛ`+yÛ`-5)-5(xÛ`+yÛ`-3x-y-4)=0

-xÛ`-yÛ`+15x+5y=0

∴ xÛ`+yÛ`-15x-5y=0

 xÛ`+yÛ`-15x-5y=0

382
두 원의 교점을 지나는 원의 방정식은

xÛ`+yÛ`+ax-2ay+k(xÛ`+yÛ`-10x-8y+16)=0

� (k+-1)   yy ㉠

이 원이 두 점 (0, 2), (3, 1)을 지나므로

4-4a+4k=0  

∴ a-k=1� yy ㉡

10+a-12k=0  

∴ a-12k=-10� yy ㉢

㉡, ㉢을 연립하여 풀면 a=2, k=1

a=2, k=1을 ㉠에 대입하면

xÛ`+yÛ`+2x-4y+(xÛ`+yÛ`-10x-8y+16)=0

2xÛ`+2yÛ`-8x-12y+16=0

xÛ`+yÛ`-4x-6y+8=0

∴ (x-2)Û`+(y-3)Û`=5

따라서 구하는 원의 넓이는

p_('5)Û`=5p� 5p

383
두 원의 교점을 지나는 직선의 방정식은

xÛ`+yÛ`-2x-4y+1-(xÛ`+yÛ`-6x+5)=0

∴ x-y-1=0� yy ㉠

xÛ`+yÛ`-2x-4y+1=0에서

(x-1)Û`+(y-2)Û`=4

이므로 이 원의 중심을 C(1, 2)라 하자.

오른쪽 그림과 같이 두 원의 교

점을 각각 A, B라 하고, ABÓ

의 중점을 M이라 하면 CMÓ의

길이는 점 C와 직선 ㉠ 사이의

거리와 같으므로

A

B

C M

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 80 2018-07-31 오후 7:32:40

개념원리 익히기·확인체크 81

확
인
체
크

개
념
원
리

익
히
기

⑴ 서로 다른 두 점에서 만나려면 D>0이어야 하므로

	 -kÛ`+25>0, (k+5)(k-5)<0

	 ∴ -5<k<5

⑵ 접하려면 D=0이어야 하므로

	 -kÛ`+25=0, kÛ`=25  

	 ∴ k=Ñ5

⑶ 만나지 않으려면 D<0이어야 하므로

	 -kÛ`+25<0, (k+5)(k-5)>0

	 ∴ k<-5 또는 k>5

 ‌�⑴ -5<k<5  ⑵ k=Ñ5�

⑶ k<-5 또는 k>5

다른풀이   원의 중심 (0, 0)과 직선 y=2x+k, 즉

2x-y+k=0 사이의 거리를 d라 하면

d= |k|
"Ã2Û`+(-1)Û`

= |k|
'5

원의 반지름의 길이를 r라 하면 r='5
⑴ ‌�서로 다른 두 점에서 만나려면 d<r이어야 하므로

	
|k|
'5

<'5, |k|<5  

	 ∴ -5<k<5

⑵ 접하려면 d=r이어야 하므로

	
|k|
'5

='5, |k|=5  

	 ∴ k=Ñ5

⑶ 만나지 않으려면 d>r이어야 하므로

	
|k|
'5

>'5, |k|>5  

	 ∴ k<-5 또는 k>5

390
xÛ`+yÛ`-4x-6y+9=0에서 (x-2)Û`+(y-3)Û`=4

원의 중심 (2, 3)과 직선 3x-4y+k=0 사이의 거리는

|6-12+k|
"Ã3Û`+(-4)Û`

=
|k-6|

5

원의 반지름의 길이가 2이므로 원과 직선이 서로 다른

두 점에서 만나려면

|k-6|
5 <2, |k-6|<10

-10<k-6<10   ∴ -4<k<16

� -4<k<16

⑵ x+y=3, 즉 y=-x+3을

	 xÛ`+yÛ`-2x+4y-3=0에 대입하면

	 xÛ`+(-x+3)Û`-2x+4(-x+3)-3=0

	 2xÛ`-12x+18=0  

	 ∴ xÛ`-6x+9=0

	 이 이차방정식의 판별식을 D라 하면

	 ;;4;D;=(-3)Û`-1_9=0

	 따라서 원과 직선은 한 점에서 만난다.`(접한다.)

 ‌�⑴ 만나지 않는다.�

⑵ 한 점에서 만난다.`(접한다.)

387
 5, '5, '5, =, 1

388
⑴ ‌�원의 중심 (0, 0)과 직선 3x+y-10=0 사이의

거리는

	
|-10|
"Ã3Û`+1Û`

='1�0

	‌� 원의 반지름의 길이가 '7이고 '1 �0>'7이므로 원

과 직선은 만나지 않는다.

⑵ ‌�원의 중심 (-1, 2)와 직선 2x+y+5=0 사이의

거리는

	
|-2+2+5|
"Ã2Û`+1Û`

='5

	‌� 원의 반지름의 길이가 2'2이고 '5<2'2이므로 원

과 직선은 서로 다른 두 점에서 만난다.

 ‌�⑴ 만나지 않는다.�

⑵ 서로 다른 두 점에서 만난다.

389
y=2x+k를 xÛ`+yÛ`=5에 대입하면

xÛ`+(2x+k)Û`=5  

∴ 5xÛ`+4kx+kÛ`-5=0

이 이차방정식의 판별식을 D라 하면

D
4 =(2k)Û`-5(kÛ`-5)=-kÛ`+25

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 81 2018-07-31 오후 7:32:40

82 Ⅲ. 도형의 방정식

C(1,�-2)

B

A(-2,�a)

35

따라서 직각삼각형 ABC에서

CAÓ Û`=ABÓ Û`+CBÓ Û`이므로

a Û`+4a+13=5Û`+3Û`

a Û`+4a-21=0, (a+7)(a-3)=0

∴ a=3 (∵ a>0)� 3

394
xÛ`+yÛ`+6x-8y+9=0에서

(x+3)Û`+(y-4)Û`=16

원의 중심 (-3, 4)와

직선 3x-4y-10=0

사이의 거리는

|-9-16-10|
"Ã3Û`+(-4)Û`

=7

원의 반지름의 길이가 4이므로 위의 그림에서 원 위의

점과 직선 사이의 거리의

최댓값은 7+4=11, 최솟값은 7-4=3

� 최댓값 : 11, 최솟값 : 3

395
직선 y=-3x+5와 수직인 직선의 기울기는 ;3!;이고,

원 xÛ`+yÛ`=9의 반지름의 길이는 3이므로 구하는 직

선의 방정식은

y=;3!;xÑ3¾Ð{;3!;}Û`+1  

∴ y=;3!;xÑ'1�0

� y=;3!;x+'1�0, y=;3!;x-'1�0

396
기울기가 2인 접선의 방정식을 y=2x+n, 즉

2x-y+n=0이라 하면 원의 중심 (1, 2)와 접선 사

이의 거리는 원의 반지름의 길이 3과 같으므로

391
xÛ`+yÛ`-6x-8y+21=0에서

(x-3)Û`+(y-4)Û`=4

오른쪽 그림과 같이 주어진 원

의 중심을 C(3, 4)라 하고, 점

C에서 직선 y=x+3, 즉 �

x-y+3=0에 내린 수선의 발

을 H라 하면

CHÓ= |3-4+3|
"Ã1Û`+(-1)Û`

='2

또, ACÓ=2이므로 직각삼각형 CAH에서

AHÓ�=¿¹ACÓ Û`-CHÓ Û`	

=¿¹2Û`-('2)Û`='2
∴ ABÓ=2AHÓ=2'2� 2'2

392

오른쪽 그림과 같이 주어진 원과

직선의 두 교점을 A, B, 원의 중

심을 C(2, 1)이라 하고, 점 C에서

직선 y=-2x+k, 즉

2x+y-k=0에 내린 수선의 발

을 H라 하면

CHÓ=|4+1-k|
"Ã2Û`+1Û`

= |5-k|
'5 � yy ㉠

또, ACÓ=3, AHÓ=1
2  ABÓ=2이므로 직각삼각형 ACH

에서

CHÓ‌�=ÚÞACÓ Û`-AHÓ Û`	

="Ã3Û`-2Û`='5� yy ㉡

㉠, ㉡에서
|5-k|
'5 ='5, |5-k|=5

5-k=Ñ5   ∴ k=10 (∵ k>0)� 10

393
xÛ`+yÛ`-2x+4y-4=0에서 (x-1)Û`+(y+2)Û`=9

원의 중심을 C(1, -2)라 하면

CAÓ="Ã(-2-1) Û`+(a+2)Û`="ÃaÛ`+4a+13

CBÓ는 원의 반지름이므로 CBÓ=3

A

B
H
43

C(2, 1)

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 82 2018-07-31 오후 7:32:41

개념원리 익히기·확인체크 83

확
인
체
크

개
념
원
리

익
히
기

원의 중심과 접점을 지나는 직선은 접선에 수직이므로

접선의 기울기는 -3이다.

따라서 기울기가 -3이고 점 (4, -1)을 지나는 접선

의 방정식은

y-(-1)=-3(x-4)  

∴ y=-3x+11� y=-3x+11

다른풀이   원 (x-1)Û`+(y+2)Û`=10 위의 점

(4, -1)에서의 접선의 방정식은

(4-1)(x-1)+(-1+2)(y+2)=10

3(x-1)+y+2=10

∴ y=-3x+11

399
접점의 좌표를 (xÁ, yÁ)이라 하면 접선의 방정식은

xÁx+yÁy=5� yy ㉠

직선 ㉠이 점 (3, -1)을 지나므로

3xÁ-yÁ=5   ∴ yÁ=3xÁ-5

또, 접점 (xÁ, 3xÁ-5)는 원 xÛ̀ +yÛ̀ =5 위의 점이므로

xÁÛ`+(3xÁ-5)Û`=5, 10xÁÛ`-30xÁ+20=0

xÁÛ`-3xÁ+2=0, (xÁ-1)(xÁ-2)=0

∴ xÁ=1 또는 xÁ=2

xÁ=1일 때 yÁ=-2, xÁ=2일 때 yÁ=1

따라서 구하는 접선의 방정식은

x-2y-5=0, 2x+y-5=0

 x-2y-5=0, 2x+y-5=0

다른풀이   점 (3, -1)을 지나는 접선의 기울기를 m

이라 하면 접선의 방정식은

y-(-1)=m(x-3)   ∴ mx-y-3m-1=0

원의 중심 (0, 0)과 접선 사이의 거리가 원의 반지름

의 길이 '5와 같아야 하므로

|-3m-1|
"ÃmÛ`+(-1)Û`

='5, |3m+1|="Ã5(mÛ`+1)

양변을 제곱하여 정리하면

2mÛ`+3m-2=0, (m+2)(2m-1)=0

∴ m=-2 또는 m=;2!;

따라서 구하는 접선의 방정식은

2x+y-5=0, x-2y-5=0

|2-2+n|
"Ã2Û`+(-1)Û`

=3, |n|=3'5  

∴ n=Ñ3'5
따라서 구하는 직선의 방정식은

y=2xÑ3'5
� y=2x+3'5, y=2x-3'5
다른풀이   기울기가 2인 접선의 방정식을 y=2x+n

이라 하자.

이 식을 (x-1)Û`+(y-2)Û`=9에 대입하면

(x-1)Û`+(2x+n-2)Û`=9

∴ 5xÛ`+2(2n-5)x+nÛ`-4n-4=0

이 이차방정식의 판별식을 D라 하면

;;4;D;=(2n-5)Û`-5(nÛ`-4n-4)=0

nÛ`=45   ∴ n=Ñ3'5
따라서 구하는 직선의 방정식은

y=2xÑ3'5

397

원 xÛ`+yÛ`=10 위의 점 (-1, -3)에서의 접선의 방

정식은

(-1)_x+(-3)_y=10  

∴ x+3y+10=0

이 접선이 x축, y축과

xO

y

A

B(-1, -3)

만나는 점의 좌표는

A(-10, 0),

B{0, -:Á3¼:}

따라서 삼각형 OAB의

넓이는

;2!;_10_:Á3¼:=:°3¼:� 503

398

오른쪽 그림과 같이 원의 중심

(1, -2)와 접점 (4, -1)을

지나는 직선의 기울기는

-1-(-2)
4-1 =;3!;

(4, -1)

(1, -2)

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 83 2018-07-31 오후 7:32:41

84 Ⅲ. 도형의 방정식

⑶ (x-2-3)Û`+(y+3+4)Û`=1

	 ∴ (x-5)Û`+(y+7)Û`=1

 ‌�⑴ 3x-2y-7=0�

⑵ y=xÛ`-4x+5�

⑶ (x-5)Û`+(y+7)Û`=1

404
평행이동 (x, y) 1Ú (x-2, y+5)는 x축의 방향

으로 -2만큼, y축의 방향으로 5만큼 평행이동하는

것이므로 주어진 식에 x 대신 x+2, y 대신 y-5를

대입한다.

⑴ 2(x+2)-(y-5)-3=0

	 ∴ 2x-y+6=0

⑵ y-5=-(x+2)Û`+2(x+2)

	 ∴ y=-xÛ`-2x+5

⑶ (x+2+3)Û`+(y-5-2)Û`=5

	 ∴ (x+5)Û`+(y-7)Û`=5

 ‌�⑴ 2x-y+6=0�

⑵ y=-xÛ`-2x+5�

⑶ (x+5)Û`+(y-7)Û`=5

405
평행이동 (x, y) 1Ú (x-3, y+2)는 x축의 방향

으로 -3만큼, y축의 방향으로 2만큼 평행이동하는

것이므로 이 평행이동에 의하여 점 (a, -1)이 옮겨

지는 점의 좌표는

(a-3, -1+2), 즉 (a-3, 1)

이 점이 직선 y=2x-3 위의 점이므로

1=2(a-3)-3  

2a=10   ∴ a=5� 5

406
점 (2, -4)를 x축의 방향으로 a만큼, y축의 방향으

로 b만큼 평행이동한 점의 좌표가 (1, -3)이라 하면

2+a=1, -4+b=-3

∴ a=-1, b=1

400
점 (2, -1)을 지나는 접선의 기울기를 m이라 하면

접선의 방정식은

y-(-1)=m(x-2)  

∴ mx-y-2m-1=0

원과 직선이 접하려면 원의 중심 (-1, 2)와 접선 사

이의 거리가 원의 반지름의 길이 '3과 같아야 하므로

|-m-2-2m-1|
"ÃmÛ`+(-1)Û`

='3

|3m+3|="Ã3(mÛ`+1)

양변을 제곱하여 정리하면

mÛ`+3m+1=0� yy ㉠

두 접선의 기울기를 mÁ, mª라 하면 이차방정식 ㉠의

두 근이 mÁ, mª이므로 근과 계수의 관계에 의하여

mÁ+mª=-3� -3

401

⑴ (7-3, 2+4), 즉 (4, 6)

⑵ (-6-3, 5+4), 즉 (-9, 9)

⑶ (-2-3, -4+4), 즉 (-5, 0)

 ⑴ (4, 6)  ⑵ (-9, 9)  ⑶ (-5, 0)

402
평행이동 (x, y) 1Ú (x-5, y+3)은 x축의 방향

으로 -5만큼, y축의 방향으로 3만큼 평행이동하는 것

이다.

⑴ (1-5, 3+3), 즉 (-4, 6)

⑵ (4-5, -6+3), 즉 (-1, -3)

⑶ (-2-5, 5+3), 즉 (-7, 8)

 ⑴ (-4, 6)  ⑵ (-1, -3)  ⑶ (-7, 8)

403
주어진 식에 x 대신 x-2, y 대신 y+3을 대입한다.

⑴ 3(x-2)-2(y+3)+5=0

	 ∴ 3x-2y-7=0

⑵ y+3=(x-2)Û`+4

	 ∴ y=xÛ`-4x+5

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 84 2018-07-31 오후 7:32:42

개념원리 익히기·확인체크 85

확
인
체
크

개
념
원
리

익
히
기

410

직선 y=ax+b를 x축의 방향으로 -3만큼, y축의 방

향으로 2만큼 평행이동한 직선의 방정식은

y-2=a(x+3)+b

∴ y=ax+3a+b+2

이 직선과 직선 y=2x+1이 y축 위의 점에서 수직으

로 만나므로 두 직선의 기울기의 곱이 -1이고, y절편

이 같아야 한다.

즉, a_2=-1, 3a+b+2=1에서

a=- 1
2 , b= 1

2

∴ b-a=;2!;-{-;2!;}=1� 1

411
y=xÛ`-4x+3에서 y=(x-2)Û`-1

평행이동 (x, y) 1Ú (x-a, y+2b)는 x축의 방향

으로 -a만큼, y축의 방향으로 2b만큼 평행이동하는

것이므로 y=(x-2)Û`-1에 x 대신 x+a, y 대신

y-2b를 대입하면

y-2b=(x+a-2)Û`-1

∴ y=xÛ`+2(a-2)x+(a-2)Û`+2b-1

이 포물선이 포물선 y=xÛ`-3과 일치하므로

a-2=0, (a-2)Û`+2b-1=-3  

∴ a=2, b=-1  

∴ a+b=1� 1

다른풀이   포물선 y=(x-2) Û`-1의 꼭짓점의 좌표

는 (2, -1), 포물선 y=xÛ`-3의 꼭짓점의 좌표는

(0, -3)이므로 주어진 평행이동은 점 (2, -1)을 점

(0, -3)으로 옮기는 평행이동이다.

즉, 주어진 평행이동은 x축의 방향으로 -2만큼, y축

의 방향으로 -2만큼 평행이동하는 것이므로

-a=-2, 2b=-2   ∴ a=2, b=-1

∴ a+b=1

412
xÛ`+yÛ`+6x+2y+8=0에서

(x+3)Û`+(y+1)Û`=2� yy ㉠

즉, 주어진 평행이동은 x축의 방향으로 -1만큼, y축

의 방향으로 1만큼 평행이동하는 것이다.

따라서 이 평행이동에 의하여 점 (-3, 6)이 옮겨지는

점의 좌표는

(-3-1, 6+1), 즉 (-4, 7)� (-4, 7)

407
점 (m, n)을 x축의 방향으로 2만큼, y축의 방향으로

-3만큼 평행이동한 점의 좌표는

(m+2, n-3)

한편, xÛ`+yÛ`-6x+8y+19=0에서

(x-3)Û`+(y+4)Û`=6

이 원의 중심의 좌표는 (3, -4)이므로

m+2=3, n-3=-4   ∴ m=1, n=-1

∴ mn=-1� -1

408
2x-3y+k=0에 x 대신 x-1, y 대신 y+2를 대입

하면

2(x-1)-3(y+2)+k=0

∴ 2x-3y-8+k=0

이 직선이 점 (1, -4)를 지나므로

2+12-8+k=0  

∴ k=-6� -6

409
점 (1, 2)를 점 (-2, 4)로 옮기는 평행이동은 x축의

방향으로 -3만큼, y축의 방향으로 2만큼 평행이동하

는 것이므로 3x-4y+2=0에 x 대신 x+3, y 대신

y-2를 대입하면

3(x+3)-4(y-2)+2=0

∴ 3x-4y+19=0

이 직선이 직선 3x+py+q=0과 일치하므로

p=-4, q=19  

∴ p+q=15� 15

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 85 2018-07-31 오후 7:32:42

86 Ⅲ. 도형의 방정식

416
⑴ -y=xÛ`-2x+3  

	 ∴ y=-xÛ`+2x-3

⑵ y=(-x)Û`-2_(-x)+3  

	 ∴ y=xÛ`+2x+3

⑶ -y=(-x)Û`-2_(-x)+3

	 ∴ y=-xÛ`-2x-3

⑷ x=yÛ`-2y+3

 ‌�⑴ y=-xÛ̀+2x-3�

⑵ y=xÛ`+2x+3�

⑶ y=-xÛ̀-2x-3�

⑷ x=yÛ`-2y+3

417
⑴ (x-3)Û`+(-y+2)Û`=6

	 ∴ (x-3)Û`+(y-2)Û`=6

⑵ (-x-3)Û`+(y+2)Û`=6

	 ∴ (x+3)Û`+(y+2)Û`=6

⑶ (-x-3)Û`+(-y+2)Û`=6

	 ∴ (x+3)Û`+(y-2)Û`=6

⑷ (y-3)Û`+(x+2)Û`=6

	 ∴ (x+2)Û`+(y-3)Û`=6

 ‌�⑴ (x-3)Û`+(y-2)Û`=6�

⑵ (x+3)Û`+(y+2)Û`=6�

⑶ (x+3)Û`+(y-2)Û`=6�

⑷ (x+2)Û`+(y-3)Û`=6

418

점 P(2, 4)를 직선 y=x에 대하여 대칭이동한 점 Q

의 좌표는 (4, 2)

점 Q(4, 2)를 x축에 대하여

xO

y y=x

R

Q

P
4

2

2 4

-2

대칭이동한 점 R의 좌표는

(4, -2)

따라서 오른쪽 그림에서 삼각

형 PQR의 넓이는

;2!;_4_2=4� 4

xÛ`+yÛ`-4x-4y+6=0에서

(x-2)Û`+(y-2)Û`=2� yy ㉡

㉠에 x 대신 x-a, y 대신 y-b를 대입하면

(x-a+3)Û`+(y-b+1)Û`=2

이 원이 원 ㉡과 일치하므로

-a+3=-2, -b+1=-2   ∴ a=5, b=3

∴ ab=15� 15

다른풀이   원 ㉠의 중심의 좌표는 (-3, -1)

원 ㉡의 중심의 좌표는 (2, 2)

점 (-3, -1)을 x축의 방향으로 a만큼, y축의 방향

으로 b만큼 평행이동한 점의 좌표가 (2, 2)이므로

-3+a=2, -1+b=2   ∴ a=5, b=3

∴ ab=15

413
 ‌�⑴ (-2, -3)  ⑵ (2, 3)�

⑶ (2, -3)  ⑷ (3, -2)

414
 ‌�⑴ (-5, 3)  ⑵ (5, -3)�

⑶ (5, 3)  ⑷ (-3, -5)

415
⑴ 3x-2_(-y)+1=0  

	 ∴ 3x+2y+1=0

⑵ 3_(-x)-2y+1=0  

	 ∴ 3x+2y-1=0

⑶ 3_(-x)-2_(-y)+1=0

	 ∴ 3x-2y-1=0

⑷ 3y-2x+1=0   ∴ 2x-3y-1=0

 ‌�⑴ 3x+2y+1=0�

⑵ 3x+2y-1=0�

⑶ 3x-2y-1=0�

⑷ 2x-3y-1=0

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 86 2018-07-31 오후 7:32:43

개념원리 익히기·확인체크 87

확
인
체
크

개
념
원
리

익
히
기

423
포물선 y=xÛ`-2mx+mÛ`-5를 원점에 대하여 대칭

이동한 포물선의 방정식은

-y=(-x)Û`-2m_(-x)+mÛ`-5

∴ y‌�=-xÛ`-2mx-mÛ`+5	

=-(x+m)Û`+5

이 포물선의 꼭짓점의 좌표 (-m, 5)가 점 (-2, k)

와 일치하므로

m=2, k=5   ∴ m+k=7� 7

다른풀이   y=xÛ`-2mx+mÛ`-5에서

y=(x-m)Û`-5

이 포물선의 꼭짓점의 좌표가 (m, -5)이므로 이 포

물선을 원점에 대하여 대칭이동한 포물선의 꼭짓점의

좌표는

(-m, 5)

이 점이 점 (-2, k)와 일치하므로

m=2, k=5   ∴ m+k=7

424
직선 4x-2y+3=0을 직선 y=x에 대하여 대칭이동

한 직선의 방정식은

4y-2x+3=0   ∴ 2x-4y-3=0

이 직선을 x축의 방향으로 -1만큼, y축의 방향으로 2

만큼 평행이동한 직선의 방정식은

2(x+1)-4(y-2)-3=0

∴ 2x-4y+7=0� 2x-4y+7=0

425
포물선 y=xÛ`-2x+a를 x축의 방향으로 3만큼, y축

의 방향으로 1만큼 평행이동한 포물선의 방정식은

y-1=(x-3)Û`-2(x-3)+a

∴ y=xÛ`-8x+16+a

이 포물선을 x축에 대하여 대칭이동한 포물선의 방정

식은

-y=xÛ`-8x+16+a

∴ y=-xÛ`+8x-16-a

이 포물선이 포물선 y=-xÛ`+8x-10과 일치하므로

-16-a=-10   ∴ a=-6� -6

419
점 (3, -5)를 원점에 대하여 대칭이동한 점의 좌표는

(-3, 5)

이 점이 직선 ax-2y+1=0 위에 있으므로

-3a-10+1=0   ∴ a=-3� -3

420
점 (k, 3)을 y축에 대하여 대칭이동한 점 P의 좌표는

(-k, 3)

점 (k, 3)을 직선 y=x에 대하여 대칭이동한 점 Q의

좌표는

(3, k)

선분 PQ의 길이가 2'5이므로

"Ã(3+k)Û`+(k-3)Û`=2'5
"Ã2kÛ`+18=2'5
양변을 제곱하면 2kÛ`+18=20

kÛ`=1   ∴ k=1 (∵ k>0)� 1

421
직선 y=-3x+6을 y축에 대하여 대칭이동한 직선의

방정식은

y=-3_(-x)+6   ∴ y=3x+6

이 직선에 수직인 직선의 기울기는 -;3!;이므로 점

(-2, 4)를 지나고 기울기가 -;3!;인 직선의 방정식은

y-4=-;3!;(x+2)   ∴ y=-;3!;x+:Á3¼:

� y=-;3!;x+:Á3¼:

422

직선 2x-3y+1=0을 x축에 대하여 대칭이동한 직

선의 방정식은

2x-3_(-y)+1=0  

∴ 2x+3y+1=0

이 직선이 원 (x-4) Û`+(y+k) Û`=3의 넓이를 이등

분하므로 원의 중심 (4, -k)를 지난다. 즉,

8-3k+1=0   ∴ k=3� 3

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 87 2018-07-31 오후 7:32:44

88 Ⅲ. 도형의 방정식

428
y=-xÛ`+2x+5에서 y=-(x-1)Û`+6

포물선의 꼭짓점 (1, 6)을 점 (a, b)에 대하여 대칭이

동한 점의 좌표가 (3, 6)이어야 한다.

즉, 점 (a, b)가 두 점 (1, 6), (3, 6)을 이은 선분의

중점이므로

a= 1+3
2 =2, b= 6+6

2 =6

∴ a+b=8� 8

429
두 점 P(-3, 4), Q(1, 8)을 이은 선분 PQ의 중점

{-3+1
2 ,

4+8
2 }, 즉 (-1, 6)이 직선 y=ax+b

위의 점이므로

6=-a+b� yy ㉠

또, 두 점 P(-3, 4), Q(1, 8)을 지나는 직선과 직선

y=ax+b는 서로 수직이므로

8-4
1-(-3)

_a=-1   ∴ a=-1

a=-1을 ㉠에 대입하면 b=5

∴ a+b=4� 4

430
원 xÛ`+(y+1)Û`=4의 중심 (0, -1)을 직선

x-2y+3=0에 대하여 대칭이동한 점의 좌표를

(a, b)라 하자.

두 점 (0, -1), (a, b)를 이은 선분의 중점

{;2A;, -1+b
2 }가 직선 x-2y+3=0 위의 점이므로

;2A;-2_-1+b
2 +3=0  

∴ a-2b=-8� yy ㉠

또, 두 점 (0, -1), (a, b)를 지나는 직선과 직선

x-2y+3=0은 서로 수직이므로

b-(-1)
a-0 _;2!;=-1   ∴ 2a+b=-1� yy ㉡

㉠, ㉡을 연립하여 풀면 a=-2, b=3

다른풀이   y=xÛ`-2x+a에서

y=(x-1)Û`+a-1� yy ㉠

y=-xÛ`+8x-10에서

y=-(x-4)Û`+6� yy ㉡

포물선 ㉠의 꼭짓점 (1, a-1)을 x축의 방향으로 3만

큼, y축의 방향으로 1만큼 평행이동한 점의 좌표는

(1+3, a-1+1), 즉 (4, a)

이 점을 x축에 대하여 대칭이동한 점의 좌표는

(4, -a)

이 점이 포물선 ㉡의 꼭짓점 (4, 6)과 일치하므로

-a=6   ∴ a=-6

426
원 xÛ`+yÛ`-4x=0을 y축에 대하여 대칭이동한 원의

방정식은

xÛ`+yÛ`+4x=0   ∴ (x+2)Û`+yÛ`=4

이 원을 y축의 방향으로 1만큼 평행이동한 원의 방정

식은

(x+2)Û`+(y-1)Û`=4

이 원이 직선 y=mx-2에 접하므로 원의 중심

(-2, 1)과 직선 mx-y-2=0 사이의 거리는 원의

반지름의 길이 2와 같다. 즉,

|-2m-1-2|
"ÃmÛ`+(-1)Û`

=2

|2m+3|=2"ÃmÛ`+1

양변을 제곱하면

4mÛ`+12m+9=4(mÛ`+1)

12m=-5   ∴ m=-;1°2;� -;1°2;

427
점 (4, 5)가 두 점 (a, 3), (-2, b)를 이은 선분의

중점이므로

a-2
2 =4,

3+b
2 =5  

∴ a=10, b=7

∴ ab=70� 70

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 88 2018-07-31 오후 7:32:44

개념원리 익히기·확인체크 89

확
인
체
크

개
념
원
리

익
히
기

A'(-2, 3), B'(6, -1)

이때 APÓ=AÕ'PÓ, QBÓ=QB'Ó이므로

APÓ+PQÓ+QBÓ‌�=AÕ'PÓ+PQÓ+QÕB'Ó	 	

¾AÕ'B'Ó	

="Ã(6+2)Û`+Ã(-1-3)Û`		

=4'5
따라서 구하는 최솟값은 4'5이다.� 4'5

따라서 대칭이동한 원의 중심의 좌표는 (-2, 3)이고

반지름의 길이가 2이므로 구하는 원의 방정식은

(x+2)Û`+(y-3)Û`=4

 (x+2)Û`+(y-3)Û`=4

431

오른쪽 그림과 같이 점

B(3, -5)를 y축에 대

하여 대칭이동한 점을 B'

이라 하면

B'(-3, -5)

이때 BPÓ=B'PÓ이므로

APÓ+BPÓ‌�=AÕPÓ+B'PÓ	

¾AB'Ó	

="Ã(-3-2)Û`+(-5-4)Û`	

='Ä106
따라서 구하는 최솟값은 'Ä106이다.� 'Ä106

432

오른쪽 그림과 같이 점

B(3, 4)를 직선 y=x에

대하여 대칭이동한 점을 B'

이라 하면

B'(4, 3)

이때 BPÓ=BÕ'PÓ이므로

APÓ+BPÓ‌�=APÓ+B'PÓ	 	

¾AB'Ó	 	

="(Ã4-1)Û`+(3-2)Û`	 	

='1�0
따라서 구하는 최솟값은 '1�0이다.� '1�0

433

오른쪽 그림과 같이 점

A(2, 3)을 y축에 대하여

대칭이동한 점을 A', 점

B(6, 1)을 x축에 대하여

대칭이동한 점을 B'이라

하면

xO

y

B'(-3, -5)

A(2, 4)

B(3, -5)

P

xO

y

-1-2 2 Q
B'

B

AA'

6

3

1
P

18_기본서(수학상)_해설_063~089_3단원(확)_ok.indd 89 2018-09-05 오전 10:13:23

90 Ⅰ. 다항식

Ⅰ. 다항식

1

A-3(X-B)=7A에서

A-3X+3B=7A

3X=-6A+3B

∴ X�=-2A+B	

=-2(3xÛ`-2xy-yÛ`)+(xÛ`+3xy-2yÛ`)�

=-6xÛ`+4xy+2yÛ`+xÛ`+3xy-2yÛ`	

=-5xÛ`+7xy� -5xÛ`+7xy

2
(2xÜ`-xÛ`+a)(3xÛ`+ax-b)의 전개식에서

xÝ` 항은

2xÜ`_ax+(-xÛ`)_3xÛ`=(2a-3)xÝ`

xÜ` 항은

2xÜ`_(-b)+(-xÛ`)_ax=(-2b-a)xÜ`

이때 xÝ` 의 계수와 xÜ` 의 계수가 모두 5이므로

2a-3=5, -2b-a=5

∴ a=4, b=-;2(;  

∴ a-2b=4-2_{-;2(;}=13� 13

3

(x+1)(x-2)(x-5)(x+10)

={(x+1)(x+10)}{(x-2)(x-5)}

=(xÛ`+11x+10)(xÛ`-7x+10)

xÛ`+10=X로 놓으면

(주어진 식)‌�=(X+11x)(X-7x)	

=XÛ`+4xX-77xÛ`	

=(xÛ`+10)Û`+4x(xÛ`+10)-77xÛ`	

=xÝ`+20xÛ`+100+4xÜ`+40x-77xÛ`�

=xÝ`+4xÜ`-57xÛ`+40x+100

따라서 p=-57, q=100이므로

-2p-q=-2_(-57)-100=14� 14

4
(x+y+z)Û`=xÛ`+yÛ`+zÛ`+2(xy+yz+zx)에서

0Û`=5+2(xy+yz+zx)

∴ xy+yz+zx=-;2%;

(xy+yz+zx)Û`=xÛ`yÛ`+yÛ`zÛ`+zÛ`xÛ`

� +2xyz(x+y+z)

에서 {-;2%;}Û`=xÛ`yÛ`+yÛ`zÛ`+zÛ`xÛ`+2xyz_0

∴ xÛ`yÛ`+yÛ`zÛ`+zÛ`xÛ`=:ª4°:

따라서 p=4, q=25이므로

p+q=29� 29

5
(ax+1)xÛ`�=bxÜ`+xÛ`=2xÜ`+xÛ`이므로

a=b=2

(2x+1)c=dx+e=8x+4이므로

c=4, d=8, e=4

∴ �a+b+c+d+e‌�=2+2+4+8+4	

=20� 20

6
오른쪽 조립제법이 나타내는 ;2!; a b c d

 1 0 3

 2 0 6 -2

결과에 의하여 다항식 	

axǛ +bxÛ̀ +cx+d를 일차식

x-1
2로 나누었을 때의 몫이

2xÛ̀ +6이고 나머지가 -2이다. 즉,

‌�axÜ`+bxÛ`+cx+d	

={x- 1
2 }(2xÛ`+6)-2	

={x- 1
2 }_2(xÛ`+3)-2	

=(2x-1)(xÛ`+3)-2

따라서 다항식 axÜ`+bxÛ`+cx+d를 2x-1로 나누었

을 때의 몫은 xÛ`+3이고 나머지는 -2이다.

 몫 : xÛ`+3, 나머지 : -2

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 90 2018-07-31 오후 7:33:12

연습문제·실력 UP 91

연
습
문
제

실
력
U
P

aÜ`+bÜ`+cÜ`

=(a+b+c)(aÛ`+bÛ`+cÛ`-ab-bc-ca)+3abc

에서

10=3_{15-(-3)}+3abc

∴ 3abc=-44

한편, a+b+c=3이므로

a+b=3-c, b+c=3-a, c+a=3-b

∴ ‌�ab(a+b)+bc(b+c)+ca(c+a)	

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

=3ab-abc+3bc-abc+3ca-abc	

=3(ab+bc+ca)-3abc	

=3_(-3)+44	

=35� 35

10
(주어진 식)

=
(2-1)(2+1)(2Û`+1)(2Ý`+1)(2¡`+1)

(4-1)(4+1)(4Û`+1)(4Ý`+1)
×

4-1
2-1

=
(2Û`-1)(2Û`+1)(2Ý`+1)(2¡`+1)

(4Û`-1)(4Û`+1)(4Ý`+1)
×3

=
(2Ý`-1)(2Ý`+1)(2¡`+1)

(4Ý`-1)(4Ý`+1)
×3

=
(2¡`-1)(2¡`+1)

4¡`-1
×3

= 2Ú`ß`-1
4¡`-1

×3

= 4¡`-1
4¡`-1

×3

=3� ③

11
다항식  f(x)를 x Û`-2x+3으로 나누었을 때의 몫이

x-1이고 나머지가 3x-2이므로

f(x)‌�=(xÛ`-2x+3)(x-1)+3x-2	

=xÜ`-xÛ`-2xÛ`+2x+3x-3+3x-2	

=xÜ`-3xÛ`+8x-5

f(x)를 xÛ`-x-1로 나누었을 때의 몫과 나머지를 구

하면

7
㈏

2x-2 2xÛ`+4x

㈎ -xÛ`+x-3

위의 그림에서 ㈏에 알맞은 다항식을 g(x)라 하면

대각선으로 배열된 세 다항식의 합이 6xÛ`+12x이므로

g(x)+(2xÛ`+4x)+(-xÛ`+x-3)=6xÛ`+12x

g(x)+xÛ`+5x-3=6xÛ`+12x

∴ g(x)‌�=6xÛ`+12x-xÛ`-5x+3	

=5xÛ`+7x+3

이때 ㈎에 알맞은 다항식이 f(x)이고

세로로 배열된 세 다항식의 합이 6xÛ`+12x이므로

(5xÛ`+7x+3)+(2x-2)+f(x)=6xÛ`+12x

5xÛ`+9x+1+f(x)=6xÛ`+12x

∴ f(x)‌�=6xÛ`+12x-5xÛ`-9x-1	

=xÛ`+3x-1

∴ f(10)=10Û`+3_10-1=129� 129

8
(1+x+2xÛ`+ y +100x100)Û`

=(1+x+2xÛ`+ y +100x100)

� _(1+x+2xÛ`+ y +100x100)

이 식의 전개식에서 xÞ` 항은

(상수항)×(오차항)+(일차항)×(사차항)

� +(이차항)×(삼차항)+(삼차항)×(이차항)

� +(사차항)×(일차항)+(오차항)×(상수항)

이므로

1×5xÞ`+x×4xÝ`+2xÛ`×3xÜ`+3xÜ`×2xÛ`

� +4xÝ`×x+5xÞ`_1

=5xÞ`+4xÞ`+6xÞ`+6xÞ`+4xÞ`+5xÞ`=30xÞ`

따라서 xÞ`의 계수는 30이다.� 30

9
(a+b+c)Û`=aÛ`+bÛ`+cÛ`+2(ab+bc+ca)에서

3Û`=15+2(ab+bc+ca)

∴ ab+bc+ca=-3

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 91 2018-07-31 오후 7:33:12

92 Ⅰ. 다항식

14
xÛ̀ +3x+1=0에서 x+0이므로 양변을 x로 나누면

x+3+;[!;=0   ∴ x+;[!;=-3

xÛ`+ 1
xÛ`

={x+;[!;}Û`-2=(-3)Û`-2=7

xÜ`+ 1
xÜ`

‌�={x+;[!;}Ü`-3{x+;[!;}	

=(-3)Ü`-3_(-3)	

=-18

∴ ‌�xÜ`-2xÛ`-3x+5-;[#;- 2
xÛ`

+
1
xÜ`

	

={xÜ`+ 1
xÜ`
}-2{xÛ`+ 1

xÛ`
}-3{x+;[!;}+5�

=-18-2_7-3_(-3)+5	

=-18� -18

15
(x+y+z)Û`=xÛ`+yÛ`+zÛ`+2(xy+yz+zx)에서

6Û`=18+2(xy+yz+zx)

∴ xy+yz+zx=9

;[!;+;]!;+;z!;=;4(;에서
xy+yz+zx

xyz =;4(;

9
xyz=;4(;   ∴ xyz=4

∴ xÜ`+yÜ`+zÜ`

	 =(x+y+z)(xÛ̀ +yÛ̀ +zÛ̀ -xy-yz-zx)+3xyz

	 =6_(18-9)+3_4	

	 =66� 66

16
a+b+c=3에서

b+c=3-a, a+c=3-b, a+b=3-c이므로

(a+b+c)Û`+(-a+b+c)Û`+(a-b+c)Û`

� +(a+b-c)Û`

=3 Û`+(3-2a)Û`+(3-2b)Û`+(3-2c)Û`

=9+9-12a+4aÛ`+9-12b+4bÛ`+9-12c+4cÛ`

=36-12(a+b+c)+4(aÛ`+bÛ`+cÛ`)

=36-12_3+4(aÛ`+bÛ`+cÛ`)

=4(aÛ`+bÛ`+cÛ`)

	 x -2
xÛ̀-x-1`)`xÜ`-3xÛ`+8x-5
	 xÜ`- xÛ`- x
	 -2xÛ`+9x-5
	 -2xÛ`+2x+2
	 7x-7

∴ 몫: x-2, 나머지: 7x-7

따라서 몫과 나머지의 합은

(x-2)+(7x-7)=8x-9� 8x-9

12
다항식 f(x)를 (2x-1)Û`으로 나누었을 때의 몫이

Q(x), 나머지가 R(x)이므로

f(x)‌�=(2x-1)Û` Q(x)+R(x)	

=[2{x- 1
2 }]

Û`Q(x)+R(x)	

=4{x- 1
2 }

Û`Q(x)+R(x)	

=2{x- 1
2 }

Û`_2Q(x)+R(x)

따라서  f(x)를 2{x- 1
2 }

Û`으로 나누었을 때의 몫은

2Q(x), 나머지는 R(x)이다.� ④

13
aÛ`+bÛ`=(a+b)Û`-2ab에서

5=1Û`-2ab   ∴ ab=-2

∴ aÝ`+bÝ`�=(aÛ`+bÛ`)Û`-2aÛ`bÛ`	

=(aÛ`+bÛ`)Û`-2(ab)Û`	

=5Û`-2_(-2)Û`	

=17

또한,

aÜ`+bÜ`�=(a+b)Ü`-3ab(a+b)	

=1Ü`-3_(-2)_1=7

이므로

aÞ`+bÞ`�=(aÛ`+bÛ`)(aÜ`+bÜ`)-aÛ`bÛ`(a+b)	

=5_7-(-2)Û`_1	

=31

� aÝ`+bÝ`=17, aÞ`+bÞ`=31

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 92 2018-07-31 오후 7:33:13

연습문제·실력 UP 93

연
습
문
제

실
력
U
P

f(-2)‌�=(-2)Ü`-5_(-2)Û`+7_(-2)+5	

=-37

Q(3)=3Û`-4_3+3=0

∴  f(-2)+Q(3)+R‌�=-37+0+8	

=-29� -29

19

⑴ ax(x-1)+b(x-1)(x+1)+cx(x+1)

	 =xÛ`+1

	 이 등식이 x에 대한 항등식이므로

	 양변에 x=0을 대입하면 -b=1   ∴ b=-1

	 양변에 x=1을 대입하면 2c=2   ∴ c=1

	 양변에 x=-1을 대입하면 2a=2   ∴ a=1

⑵ xÛ`-x-2=a(x-b)Û`+c(x-b)� yy ㉠

	 ㉠의 양변에 x=b를 대입하면

	� bÛ`-b-2=0, (b+1)(b-2)=0

	 ∴ b=2 (∵ b>0)

	 b=2를 ㉠에 대입하여 전개하면

	 xÛ`-x-2�=a(x-2)Û`+c(x-2)	

=axÛ`-(4a-c)x+4a-2c

	 이 등식은 x에 대한 항등식이므로

	 1=a, 1=4a-c, -2=4a-2c

	 ∴ a=1, c=3

 ‌�⑴ a=1, b=-1, c=1�

⑵ a=1, b=2, c=3

20
주어진 등식의 좌변을 k에 대하여 정리하면

(xÛ`+yÛ`-8)k-xÛ`-yÛ`+3x+3y+2=0

이 등식이 k에 대한 항등식이므로

xÛ`+yÛ`-8=0, -xÛ`-yÛ`+3x+3y+2=0

∴ xÛ`+yÛ`=8, x+y=2

이때 (x+y)Û`=xÛ`+yÛ`+2xy이므로

2Û`=8+2xy, 2xy=-4

∴ xy=-2� -2

이때

aÛ`+bÛ`+cÛ`‌�=(a+b+c)Û`-2(ab+bc+ca)	

=3Û`-2×2=5

이므로

(주어진 식)‌�=4(aÛ`+bÛ`+cÛ`)	

=4×5=20� 20

17

직육면체의 세 모서리의 길이를 각각 a, b, c라 하면

(겉넓이)=2(ab+bc+ca)=236

∴ ab+bc+ca=118

(모든 모서리의 길이의 합)

=(4a-1)+3+(4b-1)+3+(4c-1)+3

=4(a+b+c)+6=82

∴ a+b+c=19

이때

aÛ`+bÛ`+cÛ`‌�=(a+b+c)Û`-2(ab+bc+ca)	

=19Û`-2_118	

=125

이므로 직육면체의 대각선의 길이는

"ÃaÛ`+bÛ`+cÛ`='¶125=5'5� ②

18
f(x)=xǛ+axÛ̀ +bx+c, Q(x)=pxÛ̀ +qx+r라 하면

오른쪽 조립제

법에서

p=1

1_q=-4에서

q=-4

1_r=3에서 r=3

a+1=q=-4에서 a=-5

b+(-4)=r=3에서 b=7

c+3=8에서 c=5

따라서 다항식 f(x)=xǛ -5xÛ̀ +7x+5를 x-1로 나

누었을 때의 몫은 Q(x)=xÛ̀ -4x+3, 나머지는 R=8

이므로

1 ‌� 1 a b c

 1 -4 3

 p q r 8

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 93 2018-07-31 오후 7:33:13

94 Ⅰ. 다항식

24
직접 나눗셈을 하면 다음과 같다.

	 xÛ`+2x +1
xÛ`-x+1`)`xÝ`+ xÜ` + ax+ b
	 xÝ`- xÜ`+ xÛ`
	 2xÜ`- xÛ`+ ax
	 2xÜ`-2xÛ`+ 2x
	 xÛ`+(a-2)x+ b
	 xÛ`- x+ 1
	 (a-1)x+b-1

나누어떨어지므로

(a-1)x+b-1=0

이 등식이 x에 대한 항등식이므로

a-1=0, b-1=0

∴ a=1, b=1� a=1, b=1

25
PÇ(x)=(x-1)(x-2)(x-3) y (x-n)에서

PÁ(x)=x-1, Pª(x)=(x-1)(x-2),

P£(x)=(x-1)(x-2)(x-3)

이므로

2xÜ`-3xÛ`+1

=a+bPÁ(x)+cPª(x)+dP£(x)
=a+b(x-1)+c(x-1)(x-2)

� +d(x-1)(x-2)(x-3)

이 등식이 x에 대한 항등식이므로

양변에 x=1을 대입하면

2-3+1=a   ∴ a=0

양변에 x=2를 대입하면

16-12+1=b   ∴ b=5

양변에 x=3을 대입하면

54-27+1=10+2c

18=2c   ∴ c=9

양변에 x=0을 대입하면

1=-5+18-6d, 6d=12  

∴ d=2

∴ a+b+c+d=0+5+9+2=16� 16

21
주어진 등식의 우변을 전개하여 x, y에 대하여 정리하면

(a+b)x+(b-2c)y=(c-2)x-c+2

이 등식이 x, y에 대한 항등식이므로

a+b=c-2, b-2c=0, 0=-c+2

∴ a=-4, b=4, c=2

∴ a-b+c=-6� -6

22
x+y=1에서 y=1-x

이것을 axy+bx+cy+2=0에 대입하면

ax(1-x)+bx+c(1-x)+2=0

이 식을 x에 대하여 내림차순으로 정리하면

-axÛ`+(a+b-c)x+c+2=0

이 등식이 x에 대한 항등식이므로

-a=0, a+b-c=0, c+2=0

∴ a=0, b=-2, c=-2

∴ a-b-c=4� 4

23
xÜ`+axÛ`-2x+1을 xÛ`+x+2로 나누었을 때의 몫이

x-1이므로 나머지를 px+q`(p, q는 상수)라 하면

xÜ`+axÛ`-2x+1�=(xÛ`+x+2)(x-1)+px+q�

=xÜ`+(p+1)x-2+q

이 등식이 x에 대한 항등식이므로

a=0, -2=p+1, 1=-2+q

∴ a=0, p=-3, q=3

따라서 a=0이고 나머지는 -3x+3이다.

 a=0, 나머지 : -3x+3

 KEY Point

다항식의 나눗셈에 대한 등식 A=BQ+R에서

R는 상수이거나 ( R의 차수)<( B의 차수)이다.

즉, 나머지의 차수는 나누는 식의 차수보다 항상 작다.

따라서 나누는 식이 이차식이면 나머지는 일차식 또는 상수

이므로 px+q ( p, q는 상수)로 놓을 수 있다.

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 94 2018-07-31 오후 7:33:13

연습문제·실력 UP 95

연
습
문
제

실
력
U
P

∴ ‌�xÞ`	

=(x-1)(xÝ`+xÜ`+xÛ`+x+1)+1�

=(x-1){(x-1)(xÜ`+2xÛ`+3x+4)+5}+1�

=(x-1)Û`(xÜ`+2xÛ`+3x+4)+5(x-1)+1�

=(x-1)Û`{(x-1)(xÛ`+3x+6)+10}	

� +5(x-1)+1

=(x-1)Ü`(xÛ`+3x+6)	

� +10(x-1)Û`+5(x-1)+1

=(x-1)Ü`{(x-1)(x+4)+10}	

� +10(x-1)Û`+5(x-1)+1

=(x-1)Ý`(x+4)+10(x-1)Ü`	

� +10(x-1)Û`+5(x-1)+1

=(x-1)Ý`{(x-1)_1+5}+10(x-1)Ü`	

� +10(x-1)Û`+5(x-1)+1

=(x-1)Þ`+5(x-1)Ý`+10(x-1)Ü`	

� +10(x-1)Û`+5(x-1)+1

∴ a=1, b=5, c=10, d=10, e=5,  f=1

 a=1, b=5, c=10, d=10, e=5,  f=1

29
x-y-z=1� yy ㉠

x-2y-3z=0� yy ㉡

㉠_2-㉡을 하면 x+z=2   ∴ x=-z+2

㉠-㉡ 을 하면 y+2z=1   ∴ y=-2z+1

이것을 axy+byz+czx=12에 대입하면

a(-z+2)(-2z+1)+b(-2z+1)z

� +cz(-z+2)=12

이 식을 z에 대하여 내림차순으로 정리하면

(2a-2b-c)zÛ`+(-5a+b+2c)z+2a-12=0

이 등식이 z에 대한 항등식이므로

2a-2b-c=0� yy ㉢

-5a+b+2c=0� yy ㉣

2a-12=0   ∴ a=6

a=6을 ㉢, ㉣에 각각 대입하면

2b+c=12, b+2c=30

두 식을 연립하여 풀면 b=-2, c=16

∴ a+b+c=6+(-2)+16=20� 20

26
xÛ`+(k-3)x+(k+2)m+n+2=0이 x=1을 근

으로 가지므로

1+(k-3)+(k+2)m+n+2=0

이 식을 k에 대하여 정리하면

(1+m)k+2m+n=0

이 등식이 k에 대한 항등식이므로

1+m=0, 2m+n=0  

∴ m=-1, n=2

∴ mn=-2� -2

27
4x+ay+b
x+y-1 =k`(k는 상수)라 하면

4x+ay+b=k(x+y-1)

이 식을 x, y에 대하여 정리하면

(4-k)x+(a-k)y+b+k=0

이 등식이 x, y에 대한 항등식이므로

4-k=0, a-k=0, b+k=0

∴ k=4, a=4, b=-4� a=4, b=-4

28
x-1로 나누는 조립제법을 몫에 대하여 연속으로 이

용하면 다음과 같다.

1 1 0 0 0 0 0

 1 1 1 1 1

1 1 1 1 1 1 1

 1 2 3 4

1 1 2 3 4 5

 1 3 6

1 1 3 6 10

 1 4

1 1 4 10

 1

 1 5

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 95 2018-07-31 오후 7:33:14

96 Ⅰ. 다항식

따라서 다항식  f(x)+g(x)를 x-1로 나누었을 때의

나머지는

f(1)+g(1)=2+3=5� 5

33
f(x)를 (x-1)(x-2)로 나누었을 때의 몫이 Q(x)

이므로 나머지를 ax+b`(a, b는 상수)라 하면

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

f(1)=1이므로 a+b=1� yy ㉠

f(2)=2이므로 2a+b=2� yy ㉡

㉠, ㉡ 을 연립하여 풀면 a=1, b=0

∴ f(x)=(x-1)(x-2)Q(x)+x

따라서 f(x)를 x-3으로 나누었을 때의 나머지는

f(3)=2Q(3)+3� ⑤

34
f(4x)를 x+1로 나누었을 때의 나머지는

f(4_(-1))=f(-4)

f(x)를 xÛ`+3x-4로 나누었을 때의 몫을 Q(x)라 하

면 나머지가 -2x+3이므로

f(x)‌�=(xÛ`+3x-4)Q(x)-2x+3	

=(x+4)(x-1)Q(x)-2x+3� yy ㉠

㉠의 양변에 x=-4를 대입하면

f(-4)=8+3=11� 11

35
다항식 x60-x31+axÜ`+1을 x-1로 나누었을 때의

몫이 Q(x), 나머지가 4이므로

x60-x31+axÜ`+1=(x-1)Q(x)+4

양변에 x=1을 대입하면

a+1=4   ∴ a=3

∴ x60-x31+3xÜ`+1=(x-1)Q(x)+4� yy ㉠

한편, Q(x)를 x+1로 나누었을 때의 나머지는

Q(-1)이므로 ㉠의 양변에 x=-1을 대입하면

0=-2Q(-1)+4  

∴ Q(-1)=2� 2

30
⑴ 주어진 등식의 양변에 x=1을 대입하면

	 1=a¼+aÁ+aª+a£+a¢+a°+a¤� yy ㉠

	 ∴ a¼+aÁ+aª+a£+a¢+a°+a¤=1

⑵ 주어진 등식의 양변에 x=-1을 대입하면

	 -27=a¼-aÁ+aª-a£+a¢-a°+a¤� yy ㉡

	 ㉠+㉡을 하면

	 -26=2(a¼+aª+a¢+a¤)

	 ∴ a¼+aª+a¢+a¤=-13

� ⑴ 1 ⑵ -13

 KEY Point  복잡한 항등식에서의 계수의 합

{ f(x)}Ç̀ =a¼+aÁx+aªxÛ̀ + y +aÇxÇ̀의 양변에 x=1,

x=-1을 각각 대입하여 두 식을 더하거나 빼서 계수의 합

을 구한다.

31

f(x)=xÛ`+ax+4라 하면 나머지정리에 의하여

f(x)를 x-1로 나누었을 때의 나머지는

f(1)=1+a+4=a+5

f(x)를 x-2로 나누었을 때의 나머지는

f(2)=4+2a+4=2a+8

나머지가 서로 같으므로

a+5=2a+8   ∴ a=-3� ①

32
f(x)를 xÛ`-1로 나누었을 때의 몫을 Q(x)라 하면

f(x)‌�=(xÛ`-1)Q(x)+2	

=(x+1)(x-1)Q(x)+2

∴ f(1)=2

g(x)를 xÛ`-3x+2로 나누었을 때의 몫을 Q'(x)라

하면

g(x)‌�=(xÛ`-3x+2)Q'(x)+2x+1	

=(x-1)(x-2)Q'(x)+2x+1

∴ g(1)=3

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 96 2018-07-31 오후 7:33:14

연습문제·실력 UP 97

연
습
문
제

실
력
U
P

이를 ㉠에 대입하면

f(x)‌�=(x-1){(x-2)Q'(x)+10}+5	

=(x-1)(x-2)Q'(x)+10(x-1)+5	

=(x-1)(x-2)Q'(x)+10x-5

이므로  f(x)를 (x-1)(x-2)로 나누었을 때의 몫은

Q'(x), 나머지는 10x-5이다.

따라서 a=10, b=-5이므로

3a+b‌�=3_10+(-5)=25� 25

39
f(x)를 (x-1)Û̀ (x-2)로 나누었을 때의 몫을 Q(x),

나머지를 axÛ`+bx+c`(a, b, c는 상수)라 하면

f(x)=(x-1)Û`(x-2)Q(x)+axÛ`+bx+c

그런데  f(x)를 (x-1)Û`으로 나누었을 때의 나머지가

x+1이므로 axÛ`+bx+c를 (x-1)Û`으로 나누었을

때의 나머지도 x+1이다.

즉, axÛ`+bx+c=a(x-1)Û`+x+1� yy ㉠

∴ f(x)�=(x-1)Û̀ (x-2)Q(x)+a(x-1)Û̀ +x+1

한편, f(x)를 x-2로 나누었을 때의 나머지가 4이므로

f(2)=a+3=4  

∴ a=1

따라서 구하는 나머지는 ㉠에서

(x-1)Û`+x+1=xÛ`-x+2� xÛ`-x+2

40

P(x)=(xÛ`-x-1)(ax+b)+2� yy ㉠

P(x+1)을 xÛ`-4로 나누었을 때의 몫을 Q(x)라 하

면 나머지가 -3이므로

P(x+1)‌�=(xÛ`-4)Q(x)-3	

=(x+2)(x-2)Q(x)-3

이 식의 양변에 x=2를 대입하면 P(3)=-3

양변에 x=-2를 대입하면 P(-1)=-3

이때 ㉠의 양변에 x=3을 대입하면

P(3)=5(3a+b)+2=-3

∴ 3a+b=-1� yy ㉡

36
f(x)=xÜ`+axÛ`-7x+b라 하면 f(x)가 x-1,

x+2를 인수로 가지므로 인수정리에 의하여

f(1)=0,  f(-2)=0

f(1)=0에서 1+a-7+b=0

∴ a+b=6� yy ㉠

f(-2)=0에서 -8+4a+14+b=0

∴ 4a+b=-6� yy ㉡

㉠, ㉡ 을 연립하여 풀면 a=-4, b=10

∴ f(x)=xÜ`-4xÛ`-7x+10

f(x)가 x-1, x+2, x-c를 인수로 가지므로

xÜ`-4xÛ`-7x+10=(x-1)(x+2)(x-c)

이 등식이 x에 대한 항등식이므로 양변에 x=0을 대

입하면

10=2c   ∴ c=5

∴ a+b+c‌�‌�=-4+10+5=11� 11

37
f(x)+g(x)를 x-2로 나누었을 때의 나머지가 10이

므로

f(2)+g(2)=10

{  f(x)}Û`+{ g(x)}Û` 을 x-2로 나누었을 때의 나머지

가 58이므로

{  f(2)}Û`+{ g(2)}Û`=58

f(x)g(x)를 x-2로 나누었을 때의 나머지는

f(2)g(2)이므로

{  f(2)}Û`+{ g(2)}Û`={ f(2)+g(2)}Û`-2 f(2)g(2)

에서 58=10Û`-2 f(2)g(2)
∴ f(2)g(2)=21� 21

38
f(x)를 x-1로 나누었을 때의 몫은 Q(x), 나머지는

5이므로

f(x)=(x-1)Q(x)+5� yy ㉠

Q(x)를 x-2로 나누었을 때의 몫을 Q'(x)라 하면

나머지는 10이므로

Q(x)=(x-2)Q'(x)+10

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 97 2018-07-31 오후 7:33:15

98 Ⅰ. 다항식

따라서 f(x)는 x+1, x-4를 인수로 갖는 이차식이

므로

f(x)=a(x+1)(x-4)`( a는 상수)� yy ㉠

로 놓을 수 있다.

이때  f(0)=-4이므로 ㉠에서

f(0)=-4a=-4   ∴ a=1

∴ f(x)=(x+1)(x-4)

따라서 f(x)를 x+2로 나누었을 때의 나머지는

f(-2)=-1_(-6)=6� 6

43
f(x)를 x-1로 나누었을 때의 몫이 QÁ(x)이므로 나

머지를 RÁ이라 하면

f(x)=(x-1)QÁ(x)+RÁ� yy ㉠

f(x)를 x-2로 나누었을 때의 몫이 Qª(x)이므로 나

머지를 Rª라 하면

f(x)=(x-2)Qª(x)+Rª� yy ㉡

㉡의 양변에 x=2를 대입하면  f(2)=Rª

조건 ㈎에서 Qª(1)=f(2)=Rª

즉, ㉡에서

f(x)=(x-2)Qª(x)+Qª(1)

이 식의 양변에 x=1을 대입하면

f(1)=-Qª(1)+Qª(1)=0

㉠의 양변에 x=1을 대입하면

f(1)=RÁ=0   ∴ f(x)=(x-1)QÁ(x)

이때  f(x)는 최고차항의 계수가 1인 이차식이므로

QÁ(x)=x+a (a는 상수)라 하면  

f(x)=(x-1)(x+a)

즉, QÁ(1)=1+a, Qª(1)=f(2)=2+a이므로 조건

㈏에서

QÁ(1)+Qª(1)=(1+a)+(2+a)=6

2a+3=6   ∴ a=;2#;

따라서  f(x)=(x-1){x+;2#;}이므로

f(3)=2_;2(;=9� ③

㉠의 양변에 x=-1을 대입하면

P(-1)=-a+b+2=-3

∴ a-b=5� yy ㉢

㉡, ㉢을 연립하여 풀면 a=1, b=-4

∴ 50a+b=50-4=46� 46

41
f(x)를 (x-1)(x-2)(x-3)으로 나누었을 때의

몫을 QÁ(x)라 하면 나머지가 xÛ`+x+1이므로

f(x)=(x-1)(x-2)(x-3)QÁ(x)+xÛ`+x+1

양변에 x=2를 대입하면 f(2)=7

양변에 x=3을 대입하면 f(3)=13

또한, f(6x)를 6xÛ̀ -5x+1, 즉 (2x-1)(3x-1)로

나누었을 때의 몫을 Qª(x), 나머지를

R(x)=ax+b (a, b는 상수)라 하면

f(6x)=(2x-1)(3x-1)Qª(x)+ax+b

양변에 x=;2!; 을 대입하면

f(3)=;2!;a+b=13� yy ㉠

양변에 x=;3!; 을 대입하면

f(2)=;3!;a+b=7� yy ㉡

㉠, ㉡을 연립하여 풀면 a=36, b=-5

따라서 R(x)=36x-5이므로

R(1)=36-5=31� 31

42
f(1-x)를 x-1로 나누었을 때의 몫을 Q(x)라 하면

나머지가 -4이므로

f(1-x)=(x-1)Q(x)-4

양변에 x=1을 대입하면  f(0)=-4

xf(x)를 (x+1)(x-4)로 나누었을 때의 몫을

Q'(x)라 하면 나누어떨어지므로

x f(x)=(x+1)(x-4)Q'(x)

양변에 x=-1, x=4를 각각 대입하면

f(-1)=0, f(4)=0

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 98 2018-07-31 오후 7:33:15

연습문제·실력 UP 99

연
습
문
제

실
력
U
P

f(-1)=2Q(-1)+2=6

∴ Q(-1)=2

㉡의 양변에 x=1, x=-1을 각각 대입하면

Q(1)=a+b=4  � yy ㉢

Q(-1)=-a+b=2  � yy ㉣

㉢, ㉣을 연립하여 풀면 a=1, b=3

따라서 ㉡에서 Q(x)를 xÛ`-1로 나누었을 때의 나머

지는 x+3이다.� x+3

46
f(1)=f(2)=f(3)=5에서

f(1)-5=0, f(2)-5=0, f(3)-5=0

이므로 f(x)-5는 x-1, x-2, x-3을 인수로 갖

는다.

이때 f(x)는 최고차항의 계수가 1인 삼차식이므로

f(x)-5=(x-1)(x-2)(x-3)

∴ f(x)=(x-1)(x-2)(x-3)+5

따라서 f(x)를 x-4로 나누었을 때의 나머지는

f(4)‌�=(4-1)(4-2)(4-3)+5	

=11� 11

47
7=x라 하면 6=x-1이므로 730+720+7을 6으로

나누었을 때의 나머지는 x30+x20+x를 x-1로 나누

었을 때의 나머지와 같다.

이때 x30+x20+x를 x-1로 나누었을 때의 몫을 Q(x),

나머지를 R라 하면

x30+x20+x=(x-1)Q(x)+R

양변에 x=1을 대입하면

R=3

따라서 730+720+7을 6으로 나누었을 때의 나머지는

3이다.� 3

44
xÇ`(xÛ`+ax+b)를 (x-3)Û`으로 나누었을 때의 몫을

Q(x)라 하면 나머지가 3Ç`(x-3)이므로

xÇ`(xÛ`+ax+b)

=(x-3)Û`Q(x)+3Ç`(x-3)� yy ㉠

㉠의 양변에 x=3을 대입하면

3Ç`(9+3a+b)=0

3Ç`+0이므로 9+3a+b=0

∴ b=-3a-9� yy ㉡

∴ xÛ`+ax+b�=xÛ`+ax-3a-9	

=(xÛ`-9)+a(x-3)	

=(x-3)(x+3+a)

㉠에서

xÇ`(x-3)(x+3+a)

=(x-3)Û`Q(x)+3Ç`(x-3)

=(x-3){(x-3)Q(x)+3Ç` }

이 등식은 x에 대한 항등식이므로

xÇ`(x+3+a)=(x-3)Q(x)+3Ç`

양변에 x=3을 대입하면

3Ç`(6+a)=3Ç`

3Ç`+0이므로 6+a=1   ∴ a=-5

이를 ㉡에 대입하면 b=6� ④

45
f(x)를 xÛ`+1로 나누었을 때의 몫이 Q(x), 나머지가

-2x이므로

f(x)=(xÛ`+1)Q(x)-2x� yy ㉠

f(x)를 xÛ`-1, 즉 (x-1)(x+1)로 나누었을 때의

나머지가 6이므로

f(1)=6, f(-1)=6

한편, Q(x)를 xÛ`-1로 나누었을 때의 몫을 Q₁(x),

나머지를 ax+b`(a, b는 상수)라 하면

Q(x)‌�=(xÛ`-1)Q₁(x)+ax+b	

=(x+1)(x-1)Q₁(x)+ax+b� yy ㉡

㉠의 양변에 x=1, x=-1을 각각 대입하면

f(1)=2Q(1)-2=6

∴ Q(1)=4

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 99 2018-07-31 오후 7:33:15

100 Ⅰ. 다항식

51

주어진 다항식을 x에 대하여 내림차순으로 정리하면

2xÛ`-xy-yÛ`-4x+y+2

=2xÛ`-(y+4)x-(yÛ`-y-2)

=2xÛ`-(y+4)x-(y+1)(y-2)

	 1` 		 -(y+1)	 Ú	 -2y-2

	 2		 y-2 Ú	 y-2

					 -y-4

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

따라서 a=1, b=-1, c=2, d=1이므로

a+b+c+d=3� 3

52
2xÝ̀ +5xǛ +xÛ̀ +ax+b가 (x+1)Û̀ 을 인수로 가지므로

(x+1)Û`으로 나누어떨어진다.

조립제법을 이용하면

-1 2 5 1 `a	 b

 -2 -3 `2	 -a-2

-1 2 3 -2 a+2 -a+b-2

 -2 -1 `3

 2 1 -3 a+5

나누어떨어지면 나머지가 0이므로

-a+b-2=0, a+5=0

∴ a=-5, b=-3

따라서 f(x)를 인수분해하면

f(x)‌�=(x+1)Û`(2xÛ`+x-3)	

=(x+1)Û`(x-1)(2x+3)

 ‌�a=-5, b=-3, 

(x+1)Û`(x-1)(2x+3)

53
11Ý`-6Ý`‌�=(11Û`-6Û`)(11Û`+6Û`)	

=(11-6)(11+6)_157	

=5_17_157

따라서 a=5, b=17이므로

a+b=22� ②

11111Ú
11111Ú

48

⑴ 8xÜ`-27yÜ`-18xy-1

	 =(2x)Ü`+(-3y)Ü`+(-1)Ü`

� -3_2x_(-3y)_(-1)

	 ={2x+(-3y)+(-1)}

� _{(2x)Û`+(-3y)Û`+(-1)Û`-2x_(-3y)

� -(-3y)_(-1)-(-1)_2x}

	 =(2x-3y-1)(4xÛ̀+9yÛ̀+6xy+2x-3y+1)

⑵ -(2x-3)Ü`=(3-2x)Ü`이고

	 (x-1)+(x-2)+(3-2x)=0이므로

	 (x-1)Ü`+(x-2)Ü`-(2x-3)Ü`

	 =(x-1)Ü`+(x-2)Ü`+(3-2x)Ü`

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

 풀이 참조

 KEY Point

aÜ`+bÜ`+cÜ`-3abc	  

=(a+b+c)(aÛ`+bÛ`+cÛ`-ab-bc-ca)	 �

이때 a+b+c=0이면 aÜ`+bÜ`+cÜ`=3abc

49
x(x+1)(x+2)(x+3)-8

={x(x+3)}{(x+1)(x+2)}-8

=(xÛ`+3x)(xÛ`+3x+2)-8

=X(X+2)-8 Û xÛ`+3x=X로 치환

=XÛ`+2X-8

=(X+4)(X-2)

=(xÛ`+3x+4)(xÛ`+3x-2)

∴ a=4, b=-2 또는 a=-2, b=4

∴ a+b=2� 2

50
xÝ`-13xÛ`+4‌�=(xÝ`-4xÛ`+4)-9xÛ`	

=(xÛ`-2)Û`-(3x)Û`	

=(xÛ`+3x-2)(xÛ`-3x-2)

따라서 a=3, b=2이므로

a+b=5� 5

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 100 2018-07-31 오후 7:33:16

연습문제·실력 UP 101

연
습
문
제

실
력
U
P

⑵ 100=x로 놓으면

	 'Ä100_102_104_106+16

	 ="Ãx(x+2)(x+4)(x+6)+16

	 ="Ã{x(x+6)}{(x+2)(x+4)}+16

	 ="Ã(xÛ`+6x)(xÛ`+6x+8)+16

	 ="ÃX(X+8)+16 Û xÛ`+6x=X로 치환

	 ="ÃXÛ`+8X+16

	 ="Ã(X+4)Û`

	 =X+4 Û x=100이므로 X+4>0

	 =xÛ`+6x+4

	 =10000+600+4

	 =10604

 ⑴ 31  ⑵ 10604

58
aÜ`+bÜ`+cÜ`=3abc에서

aÜ`+bÜ`+cÜ`-3abc=0

(a+b+c)(aÛ`+bÛ`+cÛ`-ab-bc-ca)=0

이때 a>0, b>0, c>0이므로 a+b+c+0

즉, aÛ`+bÛ`+cÛ`-ab-bc-ca=0이므로

;2!;{(a-b)Û`+(b-c)Û`+(c-a)Û`}=0

따라서 a-b=0, b-c=0, c-a=0에서

a=b=c

∴ ‌�a+b+c- ab
c - bc

a - ca
b 	

=a+a+a-a-a-a=0� 0

59
직육면체 P, Q, R, S, T의 부피가 각각 p, q, r, s, t

이므로

p=aÜ`, q=bÜ`, r=aÛ`, s=bÛ`, t=ab(a-b)

이때 p=q+r+s+t이므로

aÜ`=bÜ`+aÛ`+bÛ`+ab(a-b)

aÜ`-bÜ`-aÛ`-bÛ`-ab(a-b)=0

aÜ`-bÜ`-aÛ`-bÛ`-aÛ`b+abÛ`=0

54
(a+b+c)(bc+ca+ab)-abc

=abc+caÛ`+aÛ`b+bÛ`c+abc+abÛ`+bcÛ`+cÛ`a

� +abc-abc

=(b+c)aÛ`+(bÛ`+2bc+cÛ`)a+bÛ`c+bcÛ`

=(b+c)aÛ`+(b+c)Û`a+bc(b+c)

=(b+c){aÛ`+(b+c)a+bc}

=(b+c)(a+b)(a+c)=12

이때 a+b=2, b+c=3이므로

3_2_(a+c)=12   ∴ a+c=2� 2

55
주어진 다항식을 x에 대하여 내림차순으로 정리하면

xÛ`+3xy+2yÛ`+kx-9y-5

=xÛ`+(3y+k)x+2yÛ`-9y-5

=xÛ`+(3y+k)x+(y-5)(2y+1)

이 식이 x, y에 대한 두 일차식의 곱으로 인수분해되

려면

(y-5)+(2y+1)=3y+k

∴ k=-4� -4

56
주어진 다항식을 c에 대하여 내림차순으로 정리하면

aÛ`b-ac+abÛ`-bc-c+ab

=(-a-b-1)c+aÛ`b+abÛ`+ab

=-(a+b+1)c+ab(a+b+1)

=(a+b+1)(ab-c)

이때 a+b-2=0, 즉 a+b=2이므로

(a+b+1)(ab-c)‌�=(2+1)(ab-c)	

=3(ab-c)� ③

57
⑴ (분자)�=2Þ`â`-2Ý`Þ`+2Þ`-1	

=2Ý`Þ`(2Þ`-1)+(2Þ`-1)	

=(2Þ`-1)(2Ý`Þ`+1)

	 ∴ (주어진 식)‌�‌�=
(2Þ`-1)(2Ý`Þ`+1)

2Ý`Þ`+1
�

=2Þ`-1=31

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 101 2018-07-31 오후 7:33:16

102 Ⅰ. 다항식

∴ ‌�(주어진 식)

	 =xÛ` {x+;[!;-1}{x+;[!;-3}

	 =x{x+;[!;-1}_x{x+;[!;-3}

	 =(xÛ`-x+1)(xÛ`-3x+1)

 (xÛ`-x+1)(xÛ`-3x+1)

 KEY Point

가운데 항을 중심으로 각 항의 xÝ`-4xÜ`+5x Û`-4x+1

계수가 같다.

계수가 좌우대칭인 사차식의 인

수분해는 각 항을 xÛ̀으로 묶어낸

후 x+;[!;=t로 치환하여 인수분해한다.

62
주어진 식의 분자를 a에 대하여 내림차순으로 정리하면

(b-a)cÛ`+(c-b)aÛ`+(a-c)bÛ`

=bcÛ`-acÛ`+aÛ`c-aÛ`b+abÛ`-bÛ`c

=(c-b)aÛ`-(cÛ`-bÛ`)a+bcÛ`-bÛ`c

=(c-b)aÛ`-(c+b)(c-b)a+bc(c-b)

=(c-b){aÛ`-(c+b)a+bc}

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

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

∴ (주어진 식)=
(a-b)(b-c)(c-a)
(a-b)(b-c)(c-a)

=1� 1

63

a+b+c=0에서 b+c=-a, c+a=-b,

a+b=-c이므로

aÛ`(b+c)+bÛ`(c+a)+cÛ`(a+b)=-aÜ`-bÜ`-cÜ`

한편,

aÜ`+bÜ`+cÜ`-3abc

=(a+b+c)(aÛ`+bÛ`+cÛ`-ab-bc-ca)

에서 a+b+c=0이므로

aÜ`+bÜ`+cÜ`-3abc=0

∴ aÜ`+bÜ`+cÜ`=3abc=3×(-5)=-15

∴ (주어진 식)‌�=-aÜ`-bÜ`-cÜ`	

=-(aÜ`+bÜ`+cÜ`)=15� 15

(aÜ`-aÛ`b-aÛ`)+(abÛ`-bÜ`-bÛ`)=0

aÛ`(a-b-1)+bÛ`(a-b-1)=0

(aÛ`+bÛ`)(a-b-1)=0

이때 aÛ`+bÛ`+0이므로 a-b-1=0

∴ a-b=1� ⑤

60
(x-1)(x-3)(x-5)(x-7)+k

={(x-1)(x-7)}{(x-3)(x-5)}+k

=(xÛ`-8x+7)(xÛ`-8x+15)+k

=(X+7)(X+15)+k Û xÛ`-8x=X로 치환

=XÛ`+22X+105+k� yy ㉠

주어진 식이 x에 대한 이차식의 완전제곱식으로 인수

분해되려면 ㉠이 X에 대한 일차식의 완전제곱식으로

인수분해되어야 하므로

105+k=11Û`   ∴ k=16� 16

 KEY Point

xÛ`+ax+b가 완전제곱식이 될 조건은

⇨ b={;2!; a}Û`

61
xÝ`-4xÜ`+5xÛ`-4x+1

=xÛ` {xÛ`-4x+5-;[$;+ 1
xÛ`
}	

=xÛ`[{xÛ`+ 1
xÛ`
}-4{x+;[!;}+5]

=xÛ` [{x+;[!;}Û`-4{x+;[!;}+3]

x+;[!;=t로 놓으면

{x+;[!;}Û`-4{x+;[!;}+3

=tÛ`-4t+3=(t-1)(t-3)

={x+;[!;-1}{x+;[!;-3}

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 102 2018-07-31 오후 7:33:17

연습문제·실력 UP 103

연
습
문
제

실
력
U
P

18(n-1)=k(n-1)(n-2) (k는 자연수)라 하면

18=k(n-2)

n이 가장 큰 값을 가지려면 k가 가장 작은 값을 가져

야 하므로 k=1일 때 n-2=18이어야 한다.

∴ n=20� 20

64
P(x)=xÜ`-(a+b)xÛ`-(aÛ`+bÛ`)x

� +aÜ`+bÜ`+ab(a+b)

라 하면 P(x)가 x-c로 나누어떨어지므로

P(c)=0

즉,

cÜ`-(a+b)cÛ`-(aÛ`+bÛ`)c+aÜ`+bÜ`+ab(a+b)=0

이 식의 좌변을 인수분해하면

cÜ`-(a+b)cÛ`-(aÛ`+bÛ`)c+aÜ`+bÜ`+ab(a+b)

=cÜ`-(a+b)cÛ`-(aÛ`+bÛ`)c+aÜ`+bÜ`+aÛ`b+abÛ`

=cǛ -(a+b)cÛ̀ -(aÛ̀ +bÛ̀)c+aÛ̀ (a+b)+bÛ̀ (a+b)

=cÜ`-(a+b)cÛ`-(aÛ`+bÛ`)c+(a+b)(aÛ`+bÛ`)

=-cÛ`(a+b-c)+(aÛ`+bÛ`)(a+b-c)

=(a+b-c)(aÛ`+bÛ`-cÛ`)=0

이때 a, b, c는 삼각형의 세 변의 길이이므로

a+b>c   ∴ a+b-c+0  

∴ aÛ`+bÛ`=cÛ`

따라서 빗변의 길이가 c인 직각삼각형이다.

 빗변의 길이가 c인 직각삼각형

65
자연수 nÝ̀ +nÛ̀ -2가 (n-1)(n-2)의 배수이면 n에

대한 다항식 nÝ̀+nÛ̀-2는 n-1, n-2를 인수로 갖는다.

조립제법을 이용하면

1 1 0 1 0 -2

 1 1 2 2

2 1 1 2 2 0

 2 6 16

 1 3 8 18

∴ nÝ`+nÛ`-2

	 =(n-1)(nÜ`+nÛ`+2n+2)

	 =(n-1){(n-2)(nÛ`+3n+8)+18}

	 =(n-1)(n-2)(nÛ`+3n+8)+18(n-1)

이때 nÝ`+nÛ`-2가 (n-1)(n-2)의 배수이려면

(n-1)(n-2)(nÛ`+3n+8)은 (n-1)(n-2)로

나누어떨어지므로 18(n-1)이 (n-1)(n-2)의 배

수이어야 한다.

18_기본서(수학상)_해설_090~103_1단원(연)_ok.indd 103 2018-09-05 오전 10:13:53

104 Ⅱ. 방정식과 부등식

Ⅱ. 방정식과 부등식

66

a=1+i
2i

에서

aÛ`‌�={ 1+i
2i
}2`=1+2i+i Û`

4i Û`
= 2i

-4=-;2I;

b=1-i
2i

에서

bÛ`‌�={ 1-i
2i
}2`=1-2i+i Û`

4i Û`
=-2i

-4 =;2I;

∴ (2aÛ`+3)(2bÛ`+3)

	 =[2_{-;2I;}+3]{2_;2I;+3}

	 =(-i+3)(i+3)

	 =-i Û`+9

	 =10� ②

다른풀이   a+b=1+i
2i +

1-i
2i =

1
i =-i이고

ab= 1+i
2i _

1-i
2i = 2

-4=-;2!;이므로

aÛ`+bÛ`‌�=(a+b)Û`-2ab	

=(-i)Û`-2_{-1
2 }=0

∴ (2aÛ`+3)(2bÛ`+3)‌�=4aÛ`bÛ`+6aÛ`+6bÛ`+9	

=4(ab)Û`+6(aÛ`+bÛ`)+9�

=4_{-1
2 }2`+6_0+9�

=10

67
z‌�=i(x-2i)Û`	

=i(xÛ`-4xi-4)�

=4x+(xÛ`-4)i� yy ㉠

㉠이 실수가 되려면

xÛ`-4=0   ∴ x=Ñ2

이때 양수 x의 값이 a이므로 a=2

x=2를 ㉠에 대입하면

z=8   ∴ b=8

∴ b-a=8-2=6� 6

68
(2+i)(x-yi)Ó=5(1-i)에서

(2+i)(x+yi)=5(1-i)

2x+2yi+xi-y=5-5i

(2x-y)+(x+2y)i=5-5i

이때 2x-y, x+2y는 실수이므로 복소수가 서로 같

을 조건에 의하여

2x-y=5, x+2y=-5

두 식을 연립하여 풀면 x=1, y=-3

∴ x+y=-2� ①

69
x= 7

2-'3i=
7(2+'3i)

(2-'3i)(2+'3i)=2+'3i

y= 7
2+'3i=

7(2-'3i)
(2+'3i)(2-'3i)=2-'3i

∴ x+y=(2+'3i)+(2-'3i)=4

	 xy=(2+'3i)(2-'3i)=7

∴
xÛ`
y +

yÛ`
x ‌�=

xÜ`+yÜ`
xy =

(x+y)Ü`-3xy(x+y)
xy �

=4Ü`-3_7_4
7 =- 20

7 � -;;ª7¼;;

70
aa®+a®b+ab®+bb®‌�=a®(a+b)+b®(a+b)	

=(a+b)(a®+b®)	

=(a+b)(a+bÓ)	

=(2-i)(2-iÓ)	

=(2-i)(2+i)=5� 5

71
z=a+bi`(a, b는 실수)라 하면 z®=a-bi

z-z®=2i에서 (a+bi)-(a-bi)=2i

2bi=2i   ∴ b=1� yy ㉠

또, zz®=17에서 (a+bi)(a-bi)=17

aÛ`+bÛ`=17 � yy ㉡

㉠을 ㉡에 대입하면 aÛ`=16   ∴ a=Ñ4

따라서 구하는 복소수 z는 4+i, -4+i이다.

 4+i, -4+i

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 104 2018-07-31 오후 7:36:17

연습문제·실력 UP 105

연
습
문
제

실
력
U
P

75
a®+b®=a+bÓ=2-i이므로 a+b=Ã2-i=2+i

a®_b®=abÕ=5+3i이므로 ab=Ã5+3i=5-3i

∴ ‌(a-b)Û`‌�=(a+b)Û`-4ab	

=(2+i)Û`-4(5-3i)	

=4+4i-1-20+12i	

=-17+16i

따라서 구하는 복소수의 허수부분은 16이다.� 16

76
z‌�=(1+i)x+(1-i)y-3+5i	

=(x+y-3)+(x-y+5)i

∴ z®=(x+y-3)-(x-y+5)i

이때 zz®=0에서

{(x+y-3)+(x-y+5)i}

� _{(x+y-3)-(x-y+5)i}

=0

∴ (x+y-3)Û`+(x-y+5)Û`=0

이때 x+y-3, x-y+5는 실수이므로

x+y-3=0, x-y+5=0

두 식을 연립하여 풀면

x=-1, y=4

∴ xÛ`+yÛ`=(-1)Û`+4Û`=17� 17

77
z=a+bi (a, b는 실수)라 하면 z®=a-bi

이것을 (2+i)z+3iz®=2+6i에 대입하면

(2+i)(a+bi)+3i(a-bi)=2+6i

2a+2bi+ai-b+3ai+3b=2+6i

(2a+2b)+(4a+2b)i=2+6i

이때 2a+2b, 4a+2b는 실수이므로 복소수가 서로

같을 조건에 의하여

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

두 식을 연립하여 풀면

a=2, b=-1

따라서 z=2-i, z®=2+i이므로

zz®=(2-i)(2+i)=4+1=5� ②

72
z-3iÓ=5+i이므로 z-3i=5+iÓ

즉, z-3i=5-i이므로 z=5+2i

∴ zz®=(5+2i)(5-2i)=29� 29

다른풀이   z=a+bi`(a, b는 실수)라 하면

z-3iÓ=5+i에서 Ãa+(b-3)i=5+i

a-(b-3)i=5+i

복소수가 서로 같을 조건에 의하여

a=5, -(b-3)=1   ∴ a=5, b=2

따라서 z=5+2i이므로

z�z=(5+2i)(5-2i)=29

73
1+i
1-i=

(1+i)Û`
(1-i)(1+i)

= 2i
2 =i

이므로 주어진 식은

i+ 2-i
x+yi=1-i, 2-i

x+yi =1-2i

∴ x+yi‌�=
2-i
1-2i=

(2-i)(1+2i)
(1-2i)(1+2i)

	

= 4+3i
5 =;5$;+;5#;i

따라서 x=;5$;, y=;5#;이므로

x-y=;5!;� ;5!;

74
x=-1+'3i

2 에서 2x+1='3i

양변을 제곱하면

4xÛ`+4x+1=-3, 4xÛ`+4x+4=0

∴ xÛ`+x+1=0

양변에 x-1을 곱하면

(x-1)(xÛ`+x+1)=0, xÜ`-1=0   ∴ xÜ`=1

∴ xÝ`+7xÜ`-x-3‌�=xÜ`_x+7xÜ`-x-3	

=x+7-x-3	

=4� 4

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 105 2018-07-31 오후 7:36:17

106 Ⅱ. 방정식과 부등식

80
z=-1-'3i

2 에서 2z+1=-'3i

양변을 제곱하면

4zÛ`+4z+1=-3, 4zÛ`+4z+4=0  

∴ zÛ`+z+1=0

양변에 z-1을 곱하면 (z-1)(zÛ`+z+1)=0

zÜ`-1=0   ∴ zÜ`=1

∴ (주어진 식)‌�=(1+z+zÛ`)+zÜ`(1+z+zÛ`)	

� + y +z48(1+z+zÛ`)+z51+z52

=z51+z52 Û 1+z+zÛ`=0	

=(zÜ`)17+(zÜ`)17_z	

=1+z	 Û zÜ`=1	

=1+-1-'3i
2 	

=1-'3i
2 �

1-'3i
2

81
aa®=bb®=2에서 a®= 2

a , b®=
2
b

∴ a®+b®=2
a+

2
b=

2(a+b)
ab =

4i
ab � yy ㉠

한편, 켤레복소수의 성질에 의하여

a®+b®=a+bÓ=2iÓ=-2i� yy ㉡

㉠, ㉡에서
4i
ab=-2i

∴ ab= 4i
-2i=-2� -2

82
z=a+bi (a, b는 실수)라 하면 �z=a-bi

이것을
z+2�z
z�z

=3+2i에 대입하면

(a+bi)+2(a-bi)
(a+bi)(a-bi)

=3+2i

3a-bi
aÛ`+bÛ`

=3+2i

3a
aÛ`+bÛ`

- b
aÛ`+bÛ`

i=3+2i

78

zÛ̀ 이 실수가 되려면 z는 실수 또는 순허수이어야 하므로

z‌�=a(2+i)-1+2i	

=(2a-1)+(a+2)i

에서

2a-1=0 또는 a+2=0

∴ a=;2!; 또는 a=-2

따라서 모든 실수 a의 값의 곱은

;2!;_(-2)=-1� -1

다른풀이   z=(2a-1)+(a+2)i에서

zÛ`=(2a-1)Û`+2(2a-1)(a+2)i-(a+2)Û`

이고 zÛ`이 실수가 되려면

2(2a-1)(a+2)=0

∴ a=;2!; 또는 a=-2

 KEY Point

z=a+bi (a, b는 실수)에서 z Û`=aÛ`-bÛ`+2abi이므로

zÛ`이 실수가 되려면

2ab=0   ∴ a=0 또는 b=0

따라서 zÛ`이 실수가 되려면 복소수 z는 순허수 또는 실수이

어야 한다.

79
z‌�=a(2+i)-b(1+i)	

=(2a-b)+(a-b)i

zÛ`=-1에서 z=i 또는 z=-i

Ú z=i일 때,

	 (2a-b)+(a-b)i=i에서

	 2a-b=0, a-b=1

	 두 식을 연립하여 풀면

	 a=-1, b=-2

Û z=-i일 때,

	 (2a-b)+(a-b)i=-i에서

	 2a-b=0, a-b=-1

	 두 식을 연립하여 풀면

	 a=1, b=2

Ú, Û에서 aÛ`+bÛ`=5� 5

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 106 2018-07-31 오후 7:36:18

연습문제·실력 UP 107

연
습
문
제

실
력
U
P

다른풀이   ㄴ. i �z‌�=i(a+ai)=ai-a=-(a-ai)�

=-z

ㄷ. �zz+
z
�z

‌�= a+ai
a-ai +

a-ai
a+ai 	

=
(a+ai)Û`+(a-ai)Û`
(a-ai)(a+ai)

	

=aÛ`+2aÛ`i-aÛ`+aÛ`-2aÛ`i-aÛ`
aÛ`+aÛ`

=0

84
⑴ i+2i Û`+3i Ü`+4i Ý`+ y +30i 30

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

� + y +(25i-26-27i+28)+29i-30

	 =(2-2i)+ y +(2-2i)+29i-30

	 =7(2-2i)+29i-30

	 =-16+15i

⑵ { 1+i
'2 }

Û`= 2i
2 =i, { 1-i

'2 }
Û`=-2i

2 =-i

	 ∴ { 1+i
'2 }

4n

+{ 1-i
'2 }

4n+2

		 =[{ 1+i
'2 }

Û`]Û`Ç`+[{ 1-i
'2 }

Û`]
2n+1

		 =i Û`Ç`+(-i)2n+1

		 =(i Û`)Ç`+{(-i)Û`}Ç`_(-i)

		 =(-1)Ç`+(-1)Ç`_(-i)

		 =1+1_(-i) Û n은 짝수

		 =1-i

 ⑴ -16+15i  ⑵ 1-i

85
x= 1-i

1+i=
(1-i)Û`

(1+i)(1-i)
=-2i

2 =-i이므로

1+x+xÛ`+xÜ`‌�=1+(-i)+(-i)Û`+(-i)Ü`	

=1-i-1+i=0

∴ 1+x+xÛ`+xÜ`+ … +x2000

	 =(1+x+xÛ`+xÜ`)+xÝ`(1+x+xÛ`+xÜ`)

� + … +x1996(1+x+xÛ`+xÜ`)+x2000

	 =x2000=(-i)2000=i 2000

	 =(i Ý`)500=1� 1

(\ | { | \ 9

7개

이때
3a

aÛ`+bÛ`
, -

b
aÛ`+bÛ`

는 실수이므로 복소수가 서로

같을 조건에 의하여

3a
aÛ`+bÛ`

=3, - b
aÛ`+bÛ`

=2

3a
aÛ`+bÛ`

=3에서 3a=3(aÛ`+bÛ`)

∴ aÛ`+bÛ`=a� yy ㉠

- b
aÛ`+bÛ`

=2에서 -b=2(aÛ`+bÛ`)

∴ aÛ`+bÛ`=-;2B;� yy ㉡

㉠, ㉡에서 a=-;2B;

이 식을 ㉡에 대입하면

{-;2B;}2`+bÛ`=-;2B;, ;4%;bÛ`+;2B;=0

5bÛ`+2b=0, b(5b+2)=0

∴ b=0 또는 b=-;5@;

이때 b=0이면 a=0이고 z=0이므로 조건에 맞지 않다.

∴ b=-;5@;, a=-;2B;=;5!;

∴ z=;5!;-;5@;i� ;5!;-;5@;i

83
z=a+bi이므로

iz=i(a+bi)=-b+ai, �z=a-bi

이때 iz=�z이므로

-b+ai=a-bi   ∴ b=-a

∴ z=a+bi=a-ai

ㄱ. z+�z=(a-ai)+(a+ai)=2a=-2b

ㄴ. iz=�z의 양변에 i를 곱하면 -z=i �z

ㄷ. ‌�iz=�z이므로 �zz=i	

ㄴ에서 i �z=-z이므로
z
�z
=-i	

∴ �zz+
z
�z
=i+(-i)=0

따라서 옳은 것은 ㄱ, ㄴ, ㄷ이다.� ⑤

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 107 2018-07-31 오후 7:36:18

108 Ⅱ. 방정식과 부등식

89
'x'y=-'¶xy에서

x<0, y<0 또는 x=0 또는 y=0

xÛ`+2x-(y+3)i=15+4i에서 xÛ`+2x, -(y+3)

은 실수이므로 복소수가 서로 같을 조건에 의하여

xÛ`+2x=15, -(y+3)=4

xÛ`+2x=15에서 xÛ`+2x-15=0

(x+5)(x-3)=0   ∴ x=-5 또는 x=3

-(y+3)=4에서 y=-7

이때 x<0, y<0이므로 x=-5, y=-7

∴ xy=35� 35

90

i à`=i Ý`_i Ü`=i Ü`=-i, i 77=(i Ý`)19_i=i이므로

f(7)= i à`
2-i à`

= -i
2+i

f(77)= i 77

2-i 77
= i

2-i

∴ f(7)+f(77)‌�=
-i
2+i+

i
2-i 	

=
-i(2-i)+i(2+i)

(2+i)(2-i)
	

=-2i-1+2i-1
5 =-;5@;

 -;5@;

91
1+i+i Û`+i Ü`=1+i-1-i=0이므로

1+i+i Û`+i Ü`+ y +i 101

=(1+i+i Û`+i Ü`)+i Ý`(1+i+i Û`+i Ü`)

� + y +i 96(1+i+i Û`+i Ü`)+i 100+i 101

=i 100+i 101=(i Ý`)25+(i Ý`)25_i=1+i

∴ z= 1+i
1-i=

(1+i)Û`
(1-i)(1+i)

= 2i
2 =i

∴ zÜ`+z+7=i Ü`+i+7=-i+i+7=7� ⑤

92
zÛ`={ 1+i

'2i }2`=
1+2i-1

-2 =-i

86
ㄱ.
'¶-5
'¶-2

=
'5i
'2i =

'5
'2=®;2%; =®É

-5
-2

ㄴ.
'¶-5
'2 =

'5i
'2 =®;2%; i=®É-5

2

ㄷ.
'5
'¶-2

‌�=
'5
'2i =

'5i
'2i Û` =

'5i
-'2=-®;2%; i	

=-®É 5-2  +®É 5123-2

ㄹ. '¶-2 '5‌�='2i_'5='1�0 i='¶-10	

="Ã(-2)_5

ㅁ. '¶-2 '¶-5�='2i_'5i='1�0i Û`	

=-'1�0+"Ã(-2)_(-5)

따라서 옳은 것은 ㄱ, ㄴ, ㄹ의 3개이다.� 3

87
('Ä-5)Û`=('5i)Û`=-5

'Ä-9 'Ä-12=-'¶108=-6'3
'3 'Ä-3='¶-9=3i

'Ä-75
'Ä-3

=¾̈-75
-3

='2�5=5

'3�6
'Ä-4

=-¾̈ 36
-4

=-'¶-9=-3i

∴ (주어진 식)‌�=-5-(-6'3)+3i+5-(-3i)�

=6'3+6i

따라서 a=6'3, b=6이므로 ;bA;='3� '3

88
'Äx-4
'Ä3-x

=-¾̈ x-4
3-x

 이므로

x-4>0, 3-x<0 또는 x-4=0

Ú ‌�x-4>0, 3-x<0인 경우	

x-3>0이므로	

|x-3|-"Ã(x-4)Û`=x-3-(x-4)=1

Û ‌�x-4=0, 즉 x=4인 경우	

|x-3|-"Ã(x-4)Û`=1

Ú, Û에서

|x-3|-"Ã(x-4)Û`=1� 1

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 108 2018-07-31 오후 7:36:19

연습문제·실력 UP 109

연
습
문
제

실
력
U
P

95
-1<x<1이므로

x+1>0, x-1<0, 1-x>0, -1-x<0

∴ 'Äx+1'Äx-1'Ä1-x'Ä-1-x

	 ="Ã(x+1)(x-1)"Ã(1-x)(-1-x)

	 =-"Ã(x+1)(x-1)(1-x)(-1-x)

(∵ (x+1)(x-1)<0, (1-x)(-1-x)<0)

	 =-"Ã(x+1)Û`(x-1)Û`

	 =-"Ã(x+1)Û` "Ã(x-1)Û`

	 =(x+1)(x-1) (∵ x+1>0, x-1<0)

	 =xÛ`-1� xÛ`-1

96

이차방정식 xÛ̀ -ax+7=0의 해는 근의 공식에 의하여

x‌�=
aÑ"ÃaÛ`-28

2 =
5Ñ'bi

2

따라서 a=5, b=-(aÛ`-28)=3이므로

a+b=8� 8

97
(a+1)xÛ`+x+aÛ`-2=0이 이차방정식이므로

a+1+0   ∴ a+-1� yy ㉠

이 방정식의 한 근이 1이므로 x=1을 대입하면

(a+1)+1+aÛ`-2=0

aÛ`+a=0, a(a+1)=0

∴ a=0 (∵ ㉠)

a=0을 주어진 방정식에 대입하면

xÛ`+x-2=0, (x+2)(x-1)=0

∴ x=-2 또는 x=1

따라서 다른 한 근은 -2이다.� ③

98
xÛ`-|x-2|-4=0에서

Ú x<2일 때, xÛ`+x-2-4=0

	 xÛ`+x-6=0, (x+3)(x-2)=0

	 ∴ x=-3 또는 x=2

	 그런데 x<2이므로 x=-3

zÜ`=zÛ`_z=-i_ 1+i
'2i =- 1+i

'2
zÝ`=(zÛ`)Û`=(-i)Û`=-1

zÞ`=zÝ`_z=(-1)_ 1+i
'2i =- 1+i

'2i
zß`=zÝ`_zÛ`=(-1)_(-i)=i

zà`=zß`_z=i_ 1+i
'2i =

1+i
'2

z¡`=(zÝ`)Û`=(-1)Û`=1

따라서 zÇ`=1이 되도록 하는 자연수 n의 값 중 가장

작은 값은 8이다.� ④

93
a+0, b+0, c+0이므로

'a'b=-'a�b에서 a<0, b<0

'c
'b=-®;bC;에서 b<0, c>0

즉, a<0, b<0, c>0이므로

"Ã(a+b)Û`=|a+b|=-(a+b)

|c-a|=c-a, "ÅbÛ`=|b|=-b, "ÅcÛ`=|c|=c

∴ "Ã(a+b)Û`+|c-a|-"ÅbÛ`+"ÅcÛ`
	 =-(a+b)+c-a-(-b)+c

	 =-2a+2c� -2a+2c

94
(1+i)2n={(1+i)Û̀ }n=(2i)n=2n_i n이므로

2n_i n=-2ni에서 i n=-i � yy ㉠

k=0, 1, 2, y에 대하여

n=4k+1일 때, i Ç`=i 4k+1=(i Ý`)û`_i=i

n=4k+2일 때, i Ç`=i 4k+2=(i Ý`)û`_i Û`=-1

n=4k+3일 때, i Ç`=i 4k+3=(i Ý`)û`_i Ü`=-i

n=4k+4일 때, i Ç`=i 4k+4=(i Ý`)û`_i Ý`=1

즉, ㉠을 만족시키는 자연수 n은

n=4k+3 (k=0, 1, 2, y)의 꼴이므로 n은 4로 나

누었을 때 나머지가 3인 자연수이다.

따라서 100 이하의 자연수 n의 개수는 k=0, 1, 2,

y, 24일 때, 즉 n=3, 7, 11, y, 99의 25개이다.

� 25

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 109 2018-07-31 오후 7:36:20

110 Ⅱ. 방정식과 부등식

Ú ‌�m=-1일 때, 	

xÛ`-2x+1=0, (x-1)Û`=0   ∴ x=1 (중근)

Û ‌�m=3일 때, 	

xÛ`-6x+9=0, (x-3)Û`=0   ∴ x=3 (중근)

 m=-1일 때 x=1, m=3일 때 x=3

101
이차방정식 xÛ`-2(k+2)x+kÛ`+24=0이 서로 다른

두 허근을 가지므로 판별식을 D라 하면

D
4 =(k+2)Û`-(kÛ`+24)<0

4k-20<0   ∴ k<5

따라서 구하는 자연수 k는 1, 2, 3, 4의 4개이다.

 4

102
x=2를 2xÛ`+a(k+1)x+b(k-3)=0에 대입하면

8+2a(k+1)+b(k-3)=0

∴ (2a+b)k+2a-3b+8=0

이 식이 k에 대한 항등식이므로

2a+b=0, 2a-3b+8=0

두 식을 연립하여 풀면 a=-1, b=2

∴ a+b=1� 1

103
원가가 3000원이므로 정가는

3000{1+;10A0;}원� yy ㉠

이 정가의 a %를 할인한 가격이 2880원이므로

3000{1+;10A0;}{1-;10A0;}=2880

3000{1- aÛ`
10000 }=2880

3000-;1£0;aÛ`=2880, ;1£0;aÛ`=120

aÛ`=400   ∴ a=Ñ20

그런데 a>0이므로 a=20

따라서 ㉠에서 이 물건의 정가는

3000{1+;1ª0¼0;}=3600(원)� 3600원

Û x¾2일 때, xÛ`-(x-2)-4=0

	 xÛ`-x-2=0, (x+1)(x-2)=0

	 ∴ x=-1 또는 x=2

	 그런데 x¾2이므로 x=2

Ú, Û에서 x=-3 또는 x=2

이때 x=-3을 xÛ`+ax+b=0에 대입하면

9-3a+b=0� yy ㉠

x=2를 xÛ`+ax+b=0에 대입하면

4+2a+b=0� yy ㉡

㉠, ㉡을 연립하여 풀면

a=1, b=-6

∴ a-b=7� 7

99
xCx=2_x_x-x-x+1=2xÛ`-2x+1

1Cx=2_1_x-1-x+1=x

이므로 xCx=|1Cx|+1에서

2xÛ`-2x+1=|x|+1

∴ 2xÛ`-2x=|x|

Ú x<0일 때, 2xÛ`-2x=-x

	 2xÛ`-x=0, x(2x-1)=0

	 ∴ x=0 또는 x=;2!;

	 그런데 x<0이므로 해가 없다.

Û x¾æ0일 때, 2xÛ`-2x=x

	 2xÛ`-3x=0, x(2x-3)=0

	 ∴ x=0 또는 x=;2#;

Ú, Û에서 x=0 또는 x=;2#;� 0, ;2#;

100
이차방정식 xÛ`-(m+3)x+2m+3=0이 중근을 가

지므로 판별식을 D라 하면

D=(m+3)Û`-4(2m+3)=0

mÛ`-2m-3=0, (m+1)(m-3)=0

∴ m=-1 또는 m=3

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 110 2018-07-31 오후 7:36:20

연습문제·실력 UP 111

연
습
문
제

실
력
U
P

107
2xÛ`+xy-yÛ`-x+2y+k

=2xÛ`+(y-1)x-(yÛ`-2y-k)

이차방정식 2xÛ̀ +(y-1)x-(yÛ̀ -2y-k)=0의 판별

식을 D라 하면 근의 공식에 의하여

x=
-(y-1)Ñ'¶D

4 이고

D‌�=(y-1)Û`+8(yÛ`-2y-k)=9yÛ`-18y+1-8k

주어진 이차식이 x, y에 대한 두 일차식의 곱으로 인수

분해되려면 D가 y에 대한 완전제곱식이어야 한다.

D=0의 판별식을 D'이라 하면

D'
4 =81-9(1-8k)=0

72k=-72   ∴ k=-1� -1

 KEY Point

x, y의 이차식이 x, y의 두 일차식의 곱으로 인수분해되려면

⇨ (이차식)=0의 판별식 D=0의 판별식 D'=0이어야 한다.

108

이차방정식 xÛ`-2x+3=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=2, ab=3

② (a+1)(b+1)�=ab+a+b+1	

=3+2+1=6

③ (a-b)Û`�=(a+b)Û`-4ab	

=2Û`-4_3=-8

④ aÜ`+bÜ`‌�=(a+b)Ü`-3ab(a+b)	

=2Ü`-3_3_2=-10

⑤
b
a+

a
b ‌�=

aÛ`+bÛ`
ab =

(a+b)Û`-2ab
ab 	

= 2Û`-2_3
3 =-;3@;

따라서 옳지 않은 것은 ③이다.� ③

109
이차방정식 2xÛ`-kx+1=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=;2K;, ab=;2!;

104
이차방정식 xÛ`+ax+b=0이 서로 다른 두 실근을 가

지므로 판별식을 DÁ이라 하면

DÁ=aÛ`-4b>0� yy ㉠

이차방정식 xÛ`+(a-2c)x+b-ac=0의 판별식을

Dª라 하면

Dª‌�=(a-2c)Û`-4(b-ac)	

=aÛ`-4ac+4cÛ`-4b+4ac	

=(aÛ`-4b)+4cÛ`

㉠에서 aÛ`-4b>0이고, 4cÛ`¾0이므로

Dª=(aÛ`-4b)+4cÛ`>0

따라서 주어진 이차방정식은 서로 다른 두 실근을 갖

는다.� 서로 다른 두 실근

105
이차방정식 4xÛ`+2(2k+m)x+kÛ`-k+n=0이 중

근을 가지므로 판별식을 D라 하면

D
4 =(2k+m)Û`-4(kÛ`-k+n)=0

∴ 4(m+1)k+mÛ`-4n=0

이 식이 k에 대한 항등식이므로

m+1=0, mÛ`-4n=0

∴ m=-1, n=;4!;

∴ m+n=-;4#;� ①

106
a(1+xÛ`)+2bx+c(1-xÛ`)

=(a-c)xÛ`+2bx+a+c

이 이차식이 완전제곱식이 되려면 이차방정식

(a-c)xÛ`+2bx+a+c=0이 중근을 가져야 하므로

판별식을 D라 하면

;;4;D;=bÛ`-(a-c)(a+c)=0

∴ aÛ`=bÛ`+cÛ`

따라서 빗변의 길이가 a인 직각삼각형이다.

 빗변의 길이가 a인 직각삼각형

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 111 2018-07-31 오후 7:36:20

112 Ⅱ. 방정식과 부등식

다른풀이   이차방정식의 두 근을 a, b (a>b)라 하면

근과 계수의 관계에 의하여

a+b=-k-2, ab=9-k

이때 두 근이 연속하는 정수이므로 두 근의 차는 1이다.

즉, a-b=1

(a-b)Û`=(a+b)Û`-4ab에서

1=(-k-2)Û`-4(9-k)

kÛ`+8k-33=0, (k+11)(k-3)=0

∴ k=-11 또는 k=3

따라서 모든 실수 k의 값의 합은 -8이다.

112
이차방정식 xÛ`-3x+1=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=3, ab=1

두 근 aÛ`+;º!;, bÛ`+;�!;의 합과 곱을 구하면

{aÛ`+;º!;}+{bÛ`+;�!;}‌�=aÛ`+bÛ`+;º!;+ 1
a 	

=(a+b)Û`-2ab+ a+bab �

=3Û`-2_1+3=10

{aÛ`+;º!;}{bÛ`+;�!;}‌�=aÛ`bÛ`+a+b+ 1
ab 	

=1Û`+3+1=5

따라서 aÛ̀ + 1
b , bÛ̀ +;�!; 을 두 근으로 하고 xÛ̀ 의 계수가

1인 이차방정식은 xÛ`-10x+5=0이므로

a=-10, b=5

∴ a+b=-5� -5

113
이차방정식 xÛ`+ax+b=0에서 a, b가 유리수이고 한

근이 2-'3이므로 다른 한 근은 2+'3이다.

따라서 근과 계수의 관계에 의하여

(2-'3)+(2+'3)=-a   ∴ a=-4

(2-'3)(2+'3)=b   ∴ b=1

a=-4, b=1을 이차방정식 xÛ`+bx+a=0에 대입

하면

xÛ`+x-4=0

∴
1
aÛ` +

1
bÛ` ‌�=

aÛ`+bÛ`
aÛ`bÛ` = (a+b)Û`-2ab

(ab)Û` 	

=
{;2K;}Û`-2_;2!;

{;2!;}Û`
=kÛ`-4

즉, kÛ`-4=5에서 kÛ`=9

∴ k=Ñ3� -3, 3

110
이차방정식 xÛ`+ax+b=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=-a, ab=b� yy ㉠

이차방정식 xÛ̀ -bx+a=0의 두 근이 a+1, b+1이

므로 근과 계수의 관계에 의하여

(a+1)+(b+1)=b, (a+1)(b+1)=a

∴ a+b+2=b, ab+a+b+1=a� yy ㉡

㉠을 ㉡에 대입하면

-a+2=b, b-a+1=a

두 식을 연립하여 풀면 a=1, b=1

따라서 ㉠에서 a+b=-1, ab=1이므로

aÝ`+bÝ`‌�=(aÛ`+bÛ`)Û`-2aÛ`bÛ`	

={(a+b)Û`-2ab}Û`-2(ab)Û`	

={(-1)Û`-2_1}Û`-2_1Û`	

=(-1)Û`-2=-1� ②

111
이차방정식 xÛ`+(k+2)x+9-k=0의 두 근이 연속

하는 정수이면 두 근의 차는 1이다.

두 근을 a, a+1이라 하면 근과 계수의 관계에 의하여

a+(a+1)=-(k+2)� yy ㉠

a(a+1)=9-k� yy ㉡

㉠에서 a=-k-3
2

이것을 ㉡에 대입하면

-k-3
2 {-k-3

2 +1}=9-k

kÛ`+8k-33=0, (k+11)(k-3)=0  

∴ k=-11 또는 k=3

따라서 모든 실수 k의 값의 합은 -8이다.� -8

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 112 2018-07-31 오후 7:36:21

연습문제·실력 UP 113

연
습
문
제

실
력
U
P

또, axÛ`+bx+c=0에서 a와 b를 바르게 보고 풀었을

때의 두 근이
5
3 와 3이므로 두 근의 합은

-;aB;=;3%;+3=:Á3¢:

∴ b=-:Á3¢:a� …… ㉡

㉠, ㉡을 axÛ`+bx+c=0에 대입하면

axÛ`-:Á3¢:ax-;3%;a=0

이때 a+0이므로 양변에 ;a#; 을 곱하면

3xÛ`-14x-5=0, (3x+1)(x-5)=0

따라서 처음 이차방정식의 근은

x=-;3!; 또는 x=5� x=-;3!; 또는 x=5

117
이차방정식 xÛ`+px+q=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=-p, ab=q� …… ㉠

또, 이차방정식 xÛ`+rx+p=0의 두 근이 2a, 2b이므

로 근과 계수의 관계에 의하여

2a+2b=-r, 2a_2b=p

∴ 2(a+b)=-r, 4ab=p� …… ㉡

㉠을 ㉡에 대입하면

-2p=-r, 4q=p   ∴ r=2p, q=;4P;

∴ ;qR;=2p

;4P;
=8� ⑤

118
이차방정식 f(x)=0의 두 근을 a, b라 하면 근과 계

수의 관계에 의하여

a+b=2, ab=5

이때 이차방정식  f(2x+3)=0의 두 근은

2x+3=a 또는 2x+3=b

∴ x=
a-3
2 또는 x=

b-3
2

이 이차방정식의 두 근을 a, b라 하면 근과 계수의 관

계에 의하여

a+b==-1, ab=-4

∴ (a-b)Û`‌�=(a+b)Û`-4ab	

=(-1)Û`-4_(-4)=17� 17

114
이차방정식 xÛ`+4x-3=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=-4, ab=-3

또한, 이차방정식에 두 근 a, b를 대입하면

aÛ`+4a-3=0, bÛ`+4b-3=0이므로

aÛ`+4a=3, bÛ`+4b=3

∴
6b

aÛ`+4a-4
+ 6a
bÛ`+4b-4

‌�= 6b
3-4+

6a
3-4 	

=-6a-6b	

=-6(a+b)	

=-6_(-4)	

=24

 24

115
이차방정식 xÛ`-(4k+1)x+2k+1=0의 두 근이 a,
b이므로 근과 계수의 관계에 의하여

a+b=4k+1, ab=2k+1� yy ㉠

aÛ`b+abÛ`-a-b=6에서

ab(a+b)-(a+b)=6� yy ㉡

㉠을 ㉡에 대입하면

(2k+1)(4k+1)-(4k+1)=6

4kÛ`+k-3=0, (k+1)(4k-3)=0

∴ k=-1 (∵ k는 정수)� -1

116
axÛ`+bx+c=0에서 a와 c를 바르게 보고 풀었을 때

의 두 근이 -;2%;와
2
3 이므로 두 근의 곱은

;aC;=-;2%;_;3@;=-;3%;

∴ c=-;3%;a� …… ㉠

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 113 2018-07-31 오후 7:36:21

114 Ⅱ. 방정식과 부등식

121
이차방정식 xÛ`-4x+k=0의 두 근이 a, b이므로 근

과 계수의 관계에 의하여

a+b=4, ab=k� yy ㉠

|a|+|b|=6의 양변을 제곱하면

|a|Û`+2|a||b|+|b|Û`=36

aÛ`+2|ab|+bÛ`=36

∴ (a+b)Û`-2ab+2|ab|=36� yy ㉡

㉠을 ㉡에 대입하면 4Û`-2k+2|k|=36

∴ k-|k|=-10

Ú ‌�k<0일 때,	

k+k=-10   ∴ k=-5

Û ‌�k¾0일 때,	

k-k=-10, 0_k=-10		

이를 만족시키는 k는 존재하지 않는다.

Ú, Û에서 k=-5� -5

122
(x-a)(x-b)+(x-b)(x-c)+(x-c)(x-a)

=3xÛ`-2(a+b+c)x+ab+bc+ca=0

에서 근과 계수의 관계에 의하여

2(a+b+c)
3 =4, ab+bc+ca

3 =-3

∴ a+b+c=6, ab+bc+ca=-9

(x-a)Û`+(x-b)Û`+(x-c)Û`

=3xÛ`-2(a+b+c)x+aÛ`+bÛ`+cÛ`=0

에서 근과 계수의 관계에 의하여 구하는 두 근의 곱은

aÛ`+bÛ`+cÛ`
3 ‌�=

(a+b+c)Û`-2(ab+bc+ca)
3 	

=
6Û`-2_(-9)

3 =18� ④

123
두 근의 곱이 -18<0이므로 두 근의 부호는 서로 다

르다. 두 근의 절댓값의 비가 2 : 1이므로 두 근을 a,
-2a (a+0)라 하면 근과 계수의 관계에 의하여

a+(-2a)=-(m-5)� yy ㉠

a_(-2a)=-18� yy ㉡

따라서 이차방정식  f(2x+3)=0의 두 근의 곱은

a-3
2 _ b-3

2 ‌�=
ab-3(a+b)+9

4 �

=5-3_2+9
4 =2� 2

119
이차방정식 xÛ̀ +mx+n=0에서 m, n이 실수이고 한

근이 -1+2i이므로 다른 한 근은 -1-2i이다.

따라서 근과 계수의 관계에 의하여

(-1+2i)+(-1-2i)=-m   ∴ m=2

(-1+2i)(-1-2i)=n   ∴ n=5

따라서
1
2 , ;5!;을 두 근으로 하고 xÛ̀  의 계수가 1인 이차

방정식은

xÛ̀ -{;2!;+;5!;}x+;2!;_;5!;=0, 즉 xÛ̀ -;1¦0;x+;1Á0;=0

이므로

a=-;1¦0;, b=;1Á0;

∴ a+b=-;1¤0;=-;5#;� -;5#;

120

|xÛ`+(a-2)x-2|=1에서

xÛ`+(a-2)x-2=1 또는 xÛ`+(a-2)x-2=-1

∴ xÛ`+(a-2)x-3=0 또는 xÛ`+(a-2)x-1=0

이때 주어진 방정식의 모든 근의 합은 두 이차방정식

의 모든 근의 합과 같다.

xÛ`+(a-2)x-3=0에서 근과 계수의 관계에 의하여

두 근의 합은

-(a-2)

xÛ`+(a-2)x-1=0에서 근과 계수의 관계에 의하여

두 근의 합은

-(a-2)

따라서 두 이차방정식의 근을 모두 더하면 0이 되어야

하므로

-(a-2)-(a-2)=0

-2a+4=0   ∴ a=2� 2

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 114 2018-07-31 오후 7:36:22

연습문제·실력 UP 115

연
습
문
제

실
력
U
P

kÛ`
9 +;3$;=:Á9¤:, kÛ`=4  

∴ k=Ñ2� -2, 2

127
이차함수 y=xÛ`+ax+b의 그래프가 점 (-1, 4)를

지나므로

1-a+b=4   ∴ b=a+3� yy ㉠

또, 이차함수 y=xÛ̀ +ax+b의 그래프가 x축에 접하

므로 이차방정식 xÛ̀ +ax+b=0의 판별식을 D라 하면

D=aÛ`-4b=0� yy ㉡

㉠을 ㉡에 대입하면 aÛ`-4(a+3)=0

aÛ`-4a-12=0, (a+2)(a-6)=0

∴ a=6 (∵ a>0)

a=6을 ㉠에 대입하면 b=9

∴ ab=6_9=54� 54

128
이차함수 y=xÛ`+2kx+k의 그래프가 x축과 한 점에

서 만나므로 이차방정식 xÛ`+2kx+k=0의 판별식을

DÁ이라 하면

DÁ
4 =kÛ`-k=0

k(k-1)=0   ∴ k=0 또는 k=1� …… ㉠

또, 이차함수 y=2xÛ`-x+k의 그래프가 x축과 만나

지 않으므로 이차방정식 2xÛ`-x+k=0의 판별식을

Dª라 하면

Dª=(-1)Û`-4_2_k<0

1-8k<0   ∴ k>;8!;� …… ㉡

㉠, ㉡에서 k=1� 1

129
이차함수 y=2xÛ`-ax+10의 그래프와 직선

y=-2x+b의 교점의 x좌표는 이차방정식

2xÛ`-ax+10=-2x+b, 즉

2xÛ`-(a-2)x+10-b=0� …… ㉠

의 실근과 같으므로 이차방정식 ㉠의 두 근이 1, 3이다.

㉡에서 aÛ`=9   ∴ a=Ñ3

㉠에서 m=a+5이므로

m=2 또는 m=8� 2, 8

124
이차방정식 xÛ`+x-4=0의 두 근이 a, b이므로 근과

계수의 관계에 의하여

a+b=-1, ab=-4

f(a)=f(b)=1에서

f(a)-1=f(b)-1=0

즉, 이차방정식  f(x)-1=0의 두 근이 a, b이고 이차

식  f(x)의 이차항의 계수가 1이므로

f(x)-1‌�=(x-a)(x-b)=xÛ`+x-4

∴  f(x)=xÛ`+x-3�  f(x)=xÛ`+x-3

125

이차함수 y=xÛ`-(a+2)x+bÛ`-b의 그래프와 x축

의 두 교점의 x좌표가 1, 6이므로 이차방정식

xÛ`-(a+2)x+bÛ`-b=0의 두 근이 1, 6이다.

따라서 이차방정식의 근과 계수의 관계에 의하여

1+6=a+2, 1_6=bÛ`-b

7=a+2에서 a=5

6=bÛ`-b에서 bÛ`-b-6=0, (b+2)(b-3)=0

∴ b=3 (∵ b>0)

∴ a+b=5+3=8� 8

126
이차함수 y=3xÛ`+kx-1의 그래프가 x축과 만나는

두 점 P, Q의 x좌표를 각각 a, b라 하면 a, b는 이차

방정식 3xÛ`+kx-1=0의 두 근이므로 근과 계수의

관계에 의하여

a+b=-;3K;, ab=-;3!;� …… ㉠

이때 PQÓ=|a-b|=;3$;이므로 (a-b)Û`=:Á9¤:

∴ (a+b)Û`-4ab=:Á9¤:� …… ㉡

㉠을 ㉡에 대입하면 {-;3K;}Û`-4_{-;3!;}=:Á9¤:

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 115 2018-07-31 오후 7:36:22

116 Ⅱ. 방정식과 부등식

또, 이차함수 y=xÛ`+ax+3a-1의 그래프가 직선

y=5x+7에 접하므로 이차방정식

xÛ`+ax+3a-1=5x+7, 즉

xÛ`+(a-5)x+3a-8=0의 판별식을 Dª라 하면

Dª=(a-5)Û`-4(3a-8)=0

aÛ`-22a+57=0, (a-3)(a-19)=0

∴ a=3 또는 a=19� …… ㉡

㉠, ㉡에서 a=3� 3

133
최고차항의 계수가 1인 이차방정식 f(x)=0의 두 근

이 a, b이고 a+b=6이므로

f(x)‌�=(x-a)(x-b)=xÛ`-(a+b)x+ab	

=xÛ`-6x+ab=(x-3)Û`+ab-9

이때 이차함수 y=f(x)의 그래프의 꼭짓점

(3, ab-9)가 직선 y=2x-7 위에 있으므로

ab-9=-1   ∴ ab=8

따라서 f(x)=xÛ`-6x+8이므로

f(0)=8� 8

134

이차함수 y=xÛ`-2(a+k)x+kÛ`-2k+b의 그래프

가 x축에 접하므로 이차방정식

xÛ`-2(a+k)x+kÛ`-2k+b=0

의 판별식을 D라 하면

;;4;D;=(a+k)Û`-(kÛ`-2k+b)=0

∴ (2a+2)k+aÛ`-b=0

이 식이 k의 값에 관계없이 항상 성립하므로

2a+2=0, aÛ`-b=0   ∴ a=-1, b=1

∴ ab=-1� -1

135
이차함수 y=;4!;xÛ`+kx+14의 그래프가 직선

y=-2x-kÛ̀ -6보다 항상 위쪽에 있으려면 이차함수

의 그래프와 직선이 만나지 않아야 하므로 이차방정식

따라서 이차방정식의 근과 계수의 관계에 의하여

1+3= a-2
2 , 1_3= 10-b

2

∴ a=10, b=4

∴ a-b=6� ③

130
이차함수 y=-xÛ`+4x-1의 그래프와 직선

y=ax+b의 교점의 x좌표는 이차방정식

-xÛ`+4x-1=ax+b, 즉

xÛ`+(a-4)x+b+1=0� yy ㉠

의 실근과 같다.

이때 a, b가 모두 유리수이고 이차방정식 ㉠의 한 근이

1+'5이므로 다른 한 근은 1-'5이다.

따라서 이차방정식의 근과 계수의 관계에 의하여

(1+'5)+(1-'5)=-a+4  

(1+'5)(1-'5)=b+1  

∴ a=2, b=-5

∴ ab=-10� -10

131
직선 y=mx+3은 직선 y=4x-5와 평행하므로

m=4

직선 y=4x+3이 이차함수 y=axÛ`+1의 그래프에

접하므로 이차방정식 axÛ`+1=4x+3, 즉

axÛ`-4x-2=0의 판별식을 D라 하면

;;4;D;=(-2)Û`-a_(-2)=0

4+2a=0   ∴ a=-2

∴ aÛ`+mÛ`=4+16=20� ④

132
이차함수 y=xÛ`+ax+3a-1의 그래프가 직선

y=-x+4에 접하므로 이차방정식

xÛ`+ax+3a-1=-x+4, 즉

xÛ`+(a+1)x+3a-5=0의 판별식을 DÁ이라 하면

DÁ=(a+1)Û`-4(3a-5)=0

aÛ`-10a+21=0, (a-3)(a-7)=0

∴ a=3 또는 a=7� …… ㉠

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 116 2018-07-31 오후 7:36:23

연습문제·실력 UP 117

연
습
문
제

실
력
U
P

a>0이므로 1ÉxÉ3에서 이 이

x1 3 4

차함수의 그래프는 오른쪽 그림

과 같다.

이때 이차함수의 그래프의 꼭짓

점의 x좌표 4는 1ÉxÉ3에 포함되지 않는다.

따라서 x=3일 때 최댓값이 a-b이므로

a-b=-2� yy ㉠

x=1일 때 최솟값이 -7a-b이므로

-7a-b=-10� yy ㉡

㉠, ㉡을 연립하여 풀면 a=1, b=3

∴ a+b=4� 4

140
xÛ`-2x=t로 놓으면�

[그림 1]

t=xÛ`-2x=(x-1)Û`-1

-1ÉxÉ2이므로 [그림 1]에서

-1ÉtÉ3

이때 주어진 함수는

y‌�=(t-1)Û`-2t+1�

=tÛ`-4t+2�

[그림 2]

=(t-2)Û`-2 (-1ÉtÉ3)

이므로 [그림 2]에서

t=-1일 때 최댓값 7,

t=2일 때 최솟값 -2

를 갖는다.

따라서 M=7, m=-2이므로

M+m=5� ②

141
2xÛ`+3yÛ`-4x+6y+10

=2(xÛ`-2x+1)+3(yÛ`+2y+1)+5

=2(x-1)Û`+3(y+1)Û`+5

이때 x, y는 실수이므로 (x-1)Û`¾0, (y+1)Û`¾0

∴ 2xÛ`+3yÛ`-4x+6y+10¾5

따라서 주어진 식은 x=1, y=-1일 때 최솟값 5를

갖는다.� 5

1
4 xÛ`+kx+14=-2x-kÛ`-6, 즉

;4!;xÛ`+(k+2)x+kÛ`+20=0의 판별식을 D라 하면

D=(k+2)Û`-4_;4!;_(kÛ`+20)<0

4k-16<0   ∴ k<4

따라서 조건을 만족시키는 자연수 k는 1, 2, 3의 3개

이다.� 3

136
이차함수 y=f(x)의 그래프가 x축과 서로 다른 두 점

(a, 0), (b, 0)에서 만나므로 a, b는 이차방정식

f(x)=0의 두 근이다.

f(a)=0,  f(b)=0이므로 f(2x-1)=0에서

2x-1=a 또는 2x-1=b

∴ x= a+1
2 또는 x= b+1

2

따라서 구하는 모든 실근의 합은

a+1
2 + b+1

2 = a+b+2
2 = 6+2

2 =4� 4

137
이차함수 y=xÛ`-4ax+2b가 x=6에서 최솟값 14를

가지므로

y=(x-6)Û`+14=xÛ`-12x+50

즉, 4a=12, 2b=50   ∴ a=3, b=25

∴ ab=75� 75

138
y=axÛ`-4ax+aÛ`+3a=a(x-2)Û`+aÛ`-a

이 이차함수의 최댓값이 존재하므로 a<0

최댓값이 6이므로 aÛ`-a=6

aÛ`-a-6=0, (a+2)(a-3)=0

∴ a=-2 또는 a=3

그런데 a<0이므로 a=-2� -2

139
y‌�=-axÛ`+8ax-14a-b	

=-a(x-4)Û`+2a-b�

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 117 2018-07-31 오후 7:36:23

118 Ⅱ. 방정식과 부등식

x=a일 때 y=-2이므로�

-2=-aÛ`-2a+1

aÛ`+2a-3=0

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

∴ a=-3 (∵ a<0)

또, x=-1일 때 y=b이므로

b=2

∴ a+b=-3+2=-1� -1

146

xÛ`+2x-1=t로 놓으면

t=xÛ`+2x-1=(x+1)Û`-2�

∴ t¾-2

이때 주어진 함수는

y‌�=-2tÛ`+12t-k	

=-2(t-3)Û`+18-k (t¾-2)

이므로 t=3일 때 최댓값 18-k를 갖

는다.

즉, 18-k=15   ∴ k=3� 3

147
y=x+1에서 x=y-1을 xÛ`+yÛ`+2에 대입하면

xÛ`+yÛ`+2‌�=(y-1)Û`+yÛ`+2=2yÛ`-2y+3	

=2{y- 1
2 }

Û`+;2%; (-1ÉyÉ3)

이므로 y=
1
2일 때 최솟값 ;2%;, y=3일 때 최댓값 15

를 갖는다.

따라서 M=15, m=;2%;이므로

M-4m=15-4_;2%;=5� 5

148
신제품 A의 가격을 x만 원 인상할 때의 전체 판매 금

액을 y만 원이라 하면 A의 가격은 (100+x)만 원이

고 판매량은 (2400-20x)대이므로

y‌�=(100+x)(2400-20x)	

=-20xÛ`+400x+240000	

=-20(x-10)Û`+242000

에서 x=10일 때 최댓값 242000을 갖는다.

t

y

O

18-k

3-2

142
y‌�=-200xÛ`+1600x-1700	

=-200(x-4)Û`+1500

이므로 x=4일 때 최댓값 1500을 갖는다.

따라서 입장권 한 장의 가격을 4만 원으로 정할 때 이

익이 최대가 되고, 그때의 이익금은 1500만 원이다.

 ‌�입장권 한 장의 가격 : 4만 원, 

이익금 : 1500만 원

143
y�=-xÛ`-2ax+4a-1	

=-(x+a)Û`+aÛ`+4a-1

따라서 x=-a일 때 최댓값은 aÛ`+4a-1이므로

f(a)�=aÛ`+4a-1=(a+2)Û`-5

따라서 f(a)의 최솟값은 a=-2일 때 -5이다.

 ②

144
y‌�=-xÛ`-4x+2	

=-(x+2)Û`+6� yy ㉠

이므로 a-1ÉxÉ-3에

서 이 이차함수의 그래프

는 오른쪽 그림과 같다.

따라서 x=a-1일 때 최

솟값 -10을 가지므로

x=a-1을 ㉠에 대입하면

-(a+1)Û`+6=-10

aÛ`+2a-15=0

(a+5)(a-3)=0

∴ a=-5 또는 a=3

그런데 a-1ÉxÉ-3에서 a-1É-3, 즉 aÉ-2

이므로

a=-5� -5

145
y=-xÛ`-2x+1=-(x+1)Û`+2

aÉxÉ0에서 -2ÉyÉb이려면 이 함수의 그래프가

다음 그림과 같아야 한다.

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 118 2018-07-31 오후 7:36:24

연습문제·실력 UP 119

연
습
문
제

실
력
U
P

	 즉, 18-24k=16   ∴ k=;1Á2;

Û ‌�2k¾3일 때, 	

꼭짓점의 x좌표가 주어진 범위에 포함되므로 �

x=2k일 때 최솟값 16을 갖는다. 	

즉, -8kÛ`=16   ∴ kÛ`=-2	

이때 이를 만족시키는 실수 k의 값은 존재하지 않

는다.

Ú, Û에서 k=;1Á2;� ;1Á2;

152
이차함수 y=xÛ`-3x+2에서

x=0일 때 y=2이므로 A(0, 2)

y=0일 때 xÛ`-3x+2=0에서

(x-1)(x-2)=0   ∴ x=1 또는 x=2

∴ B(1, 0), C(2, 0)

점 P(a, b)가 점 A에서 점 B를 거쳐 점 C까지 움직

이므로

0ÉaÉ2

또, 점 P(a, b)는 이차함수 y=xÛ`-3x+2의 그래프

위의 점이므로

b=aÛ`-3a+2

∴ a+b+3‌�=a+(aÛ`-3a+2)+3	

=aÛ`-2a+5�

=(a-1)Û`+4 (0ÉaÉ2)

따라서 a=0 또는 a=2일 때 최댓값 5, a=1일 때 최

솟값 4를 가지므로 최댓값과 최솟값의 합은

5+4=9� 9

153
점 P의 x좌표를 a라 하면 P(a, (a+1)Û`)

이때 점 P와 점 Q의 y좌표가 같으므로 y=(a+1)Û`을

y=x-3에 대입하면

(a+1)Û`=x-3   ∴ x=aÛ`+2a+4

∴ Q(a Û`+2a+4, (a+1)Û`)

따라서 A의 가격을 10만 원 인상할 때 전체 판매 금액

이 최대가 되므로 A의 가격은 110만 원이다.

∴ a=110� 110

149
Ú ‌�x<0일 때, y�=xÛ`+4x+5=(x+2)Û`+1

Û ‌�x¾0일 때, y�=xÛ`-4x+5=(x-2)Û`+1�

따라서 -4ÉxÉ4에서

y=xÛ`-4|x|+5의 그래프

는 오른쪽 그림과 같다.

따라서 x=-4 또는 x=0

또는 x=4일 때 최댓값 5,

x=-2 또는 x=2일 때 최

솟값 1을 가지므로 최댓값과 최솟값의 합은

5+1=6� 6

150
이차함수 y=f(x)의 그래프와 직선 y=4ax-10의

교점의 x좌표가 1, 5이므로 이차방정식

f(x)=4ax-10, 즉 f(x)-4ax+10=0의 두 근이

1, 5이다.

이차함수 f(x)의 최고차항의 계수가 a이므로

f(x)-4ax+10=a(x-1)(x-5)

∴  f(x)‌�=axÛ`-2ax+5a-10	

=a(x-1)Û`+4a-10

이때 a>0이므로 1ÉxÉ5에서 f(x)는 x=1일 때

최솟값을 갖는다.  f(x)의 최솟값이 -8이므로

f(1)=4a-10=-8   ∴ a=;2!;

∴ 100a=100_;2!;=50� 50

151
y�=2xÛ`-8kx=2(x-2k)Û`-8kÛ` (x¾3)

Ú ‌�2k<3일 때, 	

꼭짓점의 x좌표가 주어진 범위에 포함되지 않으므로

x=3일 때 최솟값 16을 갖는다.

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 119 2018-07-31 오후 7:36:25

120 Ⅱ. 방정식과 부등식

156
xÝ`-15xÛ`+25=0에서

(xÝ`+10xÛ`+25)-25xÛ`=0, (xÛ`+5)Û`-(5x)Û`=0

(xÛ`+5x+5)(xÛ`-5x+5)=0

이차방정식 xÛ`+5x+5=0의 두 근을 a, b,

이차방정식 xÛ`-5x+5=0의 두 근을 c, d라 하면

이차방정식의 근과 계수의 관계에 의하여

a+b=-5, ab=5, c+d=5, cd=5

∴ ;�!;+;º!;+;¿!;+1
d ‌�=
a+b
ab +

c+d
cd 	

=-5
5 +;5%;=0� 0

157
xÝ`+8xÜ`+18xÛ`+8x+1=0에서 x+0이므로 양변을

xÛ`으로 나누면

xÛ`+8x+18+;[*;+ 1
xÛ`

=0

xÛ`+ 1
xÛ`

+8{x+;[!;}+18=0

{x+;[!;}Û`+8{x+;[!;}+16=0

x+;[!;=X로 놓으면

XÛ`+8X+16=0, (X+4)Û`=0   ∴ X=-4

따라서 x+;[!;=-4이므로

a+;�!;=-4� ①

158
xǛ -xÛ̀ +ax-1=0의 한 근이 -1이므로 x=-1을 대

입하면

-1-1-a-1=0   ∴ a=-3

∴ xÜ`-xÛ`-3x-1=0

이 방정식의 한 근이 -1이므로 조립제법을 이용하여

좌변을 인수분해하면

-1 1 -1 -3 -1

 -1 2 1

 1 -2 -1 0

(x+1)(xÛ`-2x-1)=0

이때 PQÓ의 길이는

PQÓ‌�=(aÛ`+2a+4)-a=aÛ`+a+4	

={a+;2!;}Û`+ 15
4

따라서 PQÓ의 길이의 최솟값은 a=-;2!;일 때 :Á4°:이다.

� :Á4°:

154

f(x)=xÜ`-9xÛ`+13x+23이라 하면

f(-1)=-1-9-13+23=0

이므로 조립제법을 이용하여 f(x)를 인수분해하면

-1 1 -9 `13 23

 -1 `10 -23

 1 -10 `23 0

f(x)=(x+1)(xÛ`-10x+23)

따라서 주어진 방정식은

(x+1)(xÛ`-10x+23)=0

∴ x=-1 또는 x=5Ñ'2
∴ |a|+|b|+|c|�=1+(5+'2)+(5-'2)	

=11� 11

155
(xÛ`-5x)(xÛ`-5x+13)+42=0에서

xÛ`-5x=X로 놓으면

X(X+13)+42=0, XÛ`+13X+42=0

(X+7)(X+6)=0   ∴ X=-7 또는 X=-6

Ú ‌�X=-7일 때, xÛ`-5x+7=0	

∴ x= 5Ñ'3i
2

Û ‌�X=-6일 때, xÛ`-5x+6=0	

(x-2)(x-3)=0	

∴ x=2 또는 x=3

Ú, Û에서 주어진 방정식의 해는

x=5Ñ'3i
2 또는 x=2 또는 x=3

따라서 모든 실근의 곱은

2_3=6� 6

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 120 2018-07-31 오후 7:36:25

연습문제·실력 UP 121

연
습
문
제

실
력
U
P

161
f(x)=xÝ`-4xÜ`+7xÛ`-8x+4라 하면

f(1)=1-4+7-8+4=0

f(2)=16-32+28-16+4=0

이므로 조립제법을 이용하여 f(x)를 인수분해하면

1 1 -4 7 -8 4

 1 -3 4 -4

2 1 -3 4 -4 0

 2 -2 4

 1 -1 2 0

f(x)=(x-1)(x-2)(xÛ`-x+2)

∴ (x-1)(x-2)(xÛ`-x+2)=0

이때 a, b는 이차방정식 xÛ`-x+2=0의 두 근이므로

근과 계수의 관계에 의하여

a+b=1, ab=2

∴ aÛ`+bÛ`�=(a+b)Û`-2ab	 	
=1Û`-2_2=-3� -3

162
(xÛ`-4x+3)(xÛ`-6x+8)=120에서

(x-1)(x-3)(x-2)(x-4)-120=0

{(x-1)(x-4)}{(x-3)(x-2)}-120=0

(xÛ`-5x+4)(xÛ`-5x+6)-120=0

xÛ`-5x=X로 놓으면 위의 방정식은

(X+4)(X+6)-120=0, XÛ`+10X-96=0

(X+16)(X-6)=0

위의 식에 X=xÛ`-5x를 대입하면

(xÛ`-5x+16)(xÛ`-5x-6)=0

(xÛ`-5x+16)(x+1)(x-6)=0

이때 주어진 사차방정식의 한 허근 a는 이차방정식

xÛ`-5x+16=0의 근이므로

aÛ`-5a+16=0

∴ aÛ`-5a=-16� ①

163
xÝ`-9xÜ`+20xÛ`-9x+1=0에서 x+0이므로 양변을

xÛ`으로 나누면

이때 a, b는 이차방정식 xÛ`-2x-1=0의 두 근이므

로 근과 계수의 관계에 의하여

a+b=2  

∴ a+a+b=(-3)+2=-1� -1

159
xÝ`+axÜ`+axÛ`+11x+b=0의 두 근이 3, -2이므로

x=3, x=-2를 각각 대입하면

81+27a+9a+33+b=0에서

36a+b=-114� yy ㉠

16-8a+4a-22+b=0에서

-4a+b=6� yy ㉡

㉠, ㉡을 연립하여 풀면 a=-3, b=-6

∴ xÝ`-3xÜ`-3xÛ`+11x-6=0

이 방정식의 두 근이 3, -2이므로 조립제법을 이용하

여 좌변을 인수분해하면

3 1 -3 -3 11 -6

 3 0 -9 6

-2 1 0 -3 2 0

 -2 4 -2

 1 -2 1 0

(x-3)(x+2)(xÛ`-2x+1)=0

(x-3)(x+2)(x-1)Û`=0

따라서 나머지 근은 x=1 (중근)이다.

 x=1 (중근)

160
f(x)=xÜ`-(2k+1)x-2k라 하면

f(-1)=-1+2k+1-2k=0

이므로 조립제법을 이용하여 f(x)를 인수분해하면

-1 1 0 -2k-1 -2k

 -1 1 2k

 1 -1 -2k 0

f(x)=(x+1)(xÛ`-x-2k)

이때 방정식 f(x)=0의 근이 모두 실수가 되려면 이

차방정식 xÛ`-x-2k=0이 실근을 가져야 한다.

이 이차방정식의 판별식을 D라 하면

D=1+8k¾0   ∴ k¾-;8!;� k¾-;8!;

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 121 2018-07-31 오후 7:36:26

122 Ⅱ. 방정식과 부등식

165
f(x)=2xÜ`+4xÛ`-3(k+2)x+3k라 하면

f(1)=2+4-3(k+2)+3k=0

이므로 조립제법을 이용하여 f(x)를 인수분해하면

1 2 4 -3k-6 3k

 2 6 -3k

 2 6 -3k 0

f(x)=(x-1)(2xÛ`+6x-3k)

이때 방정식 f(x)=0이 오직 한 개의 실근을 가지려

면 이차방정식 2xÛ`+6x-3k=0이 x=1을 중근으로

갖거나 허근을 가져야 한다.

Ú ‌�이차방정식 2xÛ`+6x-3k=0이 x=1을 중근으로

갖는 경우	

2xÛ`+6x-3k=0에 x=1을 대입하면 	

2+6-3k=0  	

∴ k=
8
3 	

2xÛ`+6x-3k=0에 k=
8
3 을 대입하면	

2xÛ`+6x-8=0, xÛ`+3x-4=0	

즉, (x+4)(x-1)=0이므로 중근을 갖지 않는다.

Û ‌�이차방정식 2xÛ̀ +6x-3k=0이 허근을 갖는 경우�

이 이차방정식의 판별식을 D라 하면

  D4 =9+6k<0  

  ∴ k<-;2#;

Ú, Û에서 실수 k의 값의 범위는

k<-3
2 � k<-;2#;

166

주어진 전개도를 접어 오각기둥을 만들면 다음 그림과

같다.

x+2

x+3

x+1

x+5

x

xÛ`-9x+20-;[(;+ 1
xÛ`

=0

xÛ`+ 1
xÛ`

-9{x+;[!;}+20=0

{x+;[!;}Û`-9{x+;[!;}+18=0

x+;[!;=X로 놓으면 XÛ`-9X+18=0

(X-3)(X-6)=0   ∴ X=3 또는 X=6

Ú X=3일 때, x+;[!;=3

 xÛ`-3x+1=0   ∴ x=
3Ñ'5

2

Û X=6일 때, x+;[!;=6

 xÛ`-6x+1=0   ∴ x=3Ñ2'2
Ú, Û에서 모든 실근의 합은

3+'5
2 +

3-'5
2 +3+2'2+3-2'2=9� 9

164
f(x)=xÜ`+(4-a)xÛ`-5ax+aÛ`=0이라 하면

f(a)=aÜ`+(4-a)aÛ`-5aÛ`+aÛ`=0

이므로 조립제법을 이용하여 f(x)를 인수분해하면

a 1 4-a -5a aÛ`

 `a` 4a -aÛ`

 1 ` 4` -a 0

f(x)=(x-a)(xÛ`+4x-a)

∴ (x-a)(xÛ`+4x-a)=0

이때 주어진 방정식이 서로 다른 세 실근을 가지려면 이

차방정식 xÛ̀+4x-a=0이 x+a인 서로 다른 두 실근

을 가져야 한다.

따라서 이차방정식 xÛ`+4x-a=0의 판별식을 D라

하면

;;4;D;=4+a>0   ∴ a>-4� yy ㉠

또한, x=a는 이차방정식 x Û`+4x-a=0의 근이 아

니어야 하므로

aÛ`+4a-a+0, a(a+3)+0

∴ a+0, a+-3� yy ㉡

㉠, ㉡에서 음의 정수 a는 -2, -1의 2개이다.� ②

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 122 2018-07-31 오후 7:36:26

연습문제·실력 UP 123

연
습
문
제

실
력
U
P

(두 근끼리의 곱의 합)

=aÛ`bÛ`+bÛ`cÛ`+cÛ`aÛ`	

=(ab+bc+ca)Û`-2(abÛ`c+abcÛ`+aÛ`bc)	

=(ab+bc+ca)Û`-2abc(a+b+c)	

=3Û`-2_2_0=9

(세 근의 곱)=aÛ`bÛ`cÛ`=(abc)Û`=2Û`=4

따라서 구하는 삼차방정식은

xÜ`+6xÛ`+9x-4=0� xÜ`+6xÛ`+9x-4=0

169
x Ü`+6x Û`-4x-16=0의 세 근이 2a, 2b, 2c이므로

삼차방정식의 근과 계수의 관계에 의하여

2a+2b+2c=-6

2a_2b+2b_2c+2c_2a=-4

2a_2b_2c=16

∴ a+b+c=-3, ab+bc+ca=-1, abc=2

따라서 a, b, c를 세 근으로 하고 xÜ`의 계수가 1인 삼

차방정식은

xÜ`+3xÛ`-x-2=0

즉, f(x)=xÜ`+3xÛ`-x-2이므로

a=3, b=-1, c=-2

∴ abc=3_(-1)_(-2)=6� 6

170
2

1-i=
2(1+i)

(1-i)(1+i)
=

2(1+i)
2 =1+i

즉, 한 근이 1+i 이고 계수가 실수이므로 1-i 도 근

이다.

나머지 한 근을 a라 하면 삼차방정식의 근과 계수의 관

계에 의하여 두 근끼리의 곱의 합은

a(1+i)+(1+i)(1-i)+a(1-i)=4

2a+2=4   ∴ a=1

즉, 세 근이 1+i, 1-i, 1이므로 세 근의 곱은

(1+i)(1-i)_1=a

∴ a=2� 2

이 오각기둥의 부피가 216이므로

[x(x+5)+;2!;{(x+1)+(x+5)}_2]_(x+3)

=216

(xÛ`+7x+6)(x+3)=216

∴ xÜ`+10xÛ`+27x-198=0

f(x)=xÜ`+10xÛ`+27x-198이라 하면

f(3)=27+90+81-198=0

이므로 조립제법을 이용하여 f(x)를 인수분해하면

3 1 10 27 -198

 3 39 198

 1 13 66 0

f(x)=(x-3)(xÛ`+13x+66)

즉, (x-3)(xÛ`+13x+66)=0에서 이차방정식

xÛ`+13x+66=0은 실근을 갖지 않으므로

x=3� 3

167
2xÜ`+3xÛ`-4x+4=0의 세 근이 a, b, c이므로 삼차

방정식의 근과 계수의 관계에 의하여

a+b+c=-;2#;

ab+bc+ca=-2

abc=-2

∴ ‌�(2-a)(2-b)(2-c)	

=8-4(a+b+c)+2(ab+bc+ca)-abc� 	

=8-4_{-3
2 }+2_(-2)-(-2)	

=12� 12

168
xÜ`+3x-2=0의 세 근이 a, b, c이므로 삼차방정식

의 근과 계수의 관계에 의하여

a+b+c=0, ab+bc+ca=3, abc=2

구하는 삼차방정식의 세 근이 aÛ`, bÛ`, c Û`이므로

(세 근의 합)‌�=aÛ`+bÛ`+cÛ`	

=(a+b+c)Û`-2(ab+bc+ca)�

=0Û`-2_3=-6

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 123 2018-07-31 오후 7:36:27

124 Ⅱ. 방정식과 부등식

174
삼차방정식 f(x)=0의 세 근이 a, b, c이므로

f(a)=0, f(b)=0, f(c)=0

이때  f(x+1)=0에서

x+1=a 또는 x+1=b 또는 x+1=c

∴ x=a-1 또는 x=b-1 또는 x=c-1

따라서 삼차방정식 f(x+1)=0의 세 근의 곱은

(a-1)(b-1)(c-1)

=abc-(ab+bc+ca)+(a+b+c)-1

=(abc+a+b+c)-(ab+bc+ca)-1

=1-3-1=-3� -3

175
f(1)=f(3)=f(5)=-2에서

f(1)+2=0,  f(3)+2=0,  f(5)+2=0

즉, 삼차방정식 f(x)+2=0의 세 근이 1, 3, 5이다.

이때 1, 3, 5를 세 근으로 하고 xÜ`의 계수가 1인 삼차

방정식은

xÜ`-(1+3+5)xÛ`+(3+15+5)x-15=0

∴ xÜ`-9xÛ`+23x-15=0

즉, f(x)+2=xÜ`-9xÛ`+23x-15이므로

f(x)=xÜ`-9xÛ`+23x-17

따라서 방정식 f(x)=0의 모든 근의 곱은 삼차방정식

의 근과 계수의 관계에 의하여 17이다.� 17

176
계수가 실수이므로 -1+i가 근이면 -1-i도 근이다.

-1+i, -1-i를 두 근으로 하는 이차방정식은

xÛ̀ -{(-1+i)+(-1-i)}x+(-1+i)(-1-i)=0

∴ xÛ`+2x+2=0

따라서 xÝ`+2xÜ`+3xÛ`+2x+2는 xÛ`+2x+2를 인수

로 가져야 하므로

	 xÛ` +1
xÛ̀ +2x+2`)`xÝ`+2xÜ`+3xÛ`+2x+2
	 xÝ`+2xÜ`+2xÛ`
	 xÛ`+2x+2
	 xÛ`+2x+2
	 0

171
xÜ`=1에서 xÜ`-1=0, (x-1)(xÛ`+x+1)=0

따라서 x는 xÜ`=1과 xÛ`+x+1=0의 한 허근이므로

xÜ`=1, xÛ`+x+1=0

∴ ‌�
x125

x124+1
+
x124

x125+1
	

=
(xÜ`)41_xÛ`

(x Ü`)41_x+1
+

(xÜ`)41_x
(xÜ`)41_xÛ`+1

	

= xÛ`
x+1+

x
xÛ`+1

	

= x Û`
-xÛ`

+ x
-x Û x+1=-xÛ`, xÛ`+1=-x�

=-1-1=-2� -2

172
xÛ`-x+1=0의 양변에 x+1을 곱하면

(x+1)(xÛ`-x+1)=0, xÜ`+1=0  

∴ xÜ`=-1

따라서 x는 xÛ̀ -x+1=0과 xǛ =-1의 한 허근이므로

xÛ`-x+1=0, xÜ`=-1

∴ ‌�(-1-x2020)(1-x2021)(1+x2022)	

={-1-(xÜ`)673_x}�

� _{1-(xÜ`)673_xÛ`}{1+(xÜ`)674}

=(-1+x)(1+xÛ`)(1+1)	

=xÛ`_x_2	

=2xÜ`=-2� -2

173
삼차방정식 xÜ`+6xÛ`+ax+b=0의 세 근이 연속하는

세 정수이므로 세 근을 a-1, a, a+1이라 하자.

삼차방정식의 근과 계수의 관계에 의하여 세 근의 합은

(a-1)+a+(a+1)=-6, 3a=-6

∴ a=-2

따라서 세 근이 -3, -2, -1이므로

(-3)_(-2)+(-2)_(-1)+(-1)_(-3)=a

∴ a=11

(-3)_(-2)_(-1)=-b   ∴ b=6

∴ ab=66� 66

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 124 2018-07-31 오후 7:36:27

연습문제·실력 UP 125

연
습
문
제

실
력
U
P

B는 a를 제대로 보았으므로 근과 계수의 관계에 의하여

-1+2+3=-a  

∴ a=-4

C는 b를 제대로 보았으므로 근과 계수의 관계에 의하여

-1_2+2_5+5_(-1)=b  

∴ b=3

따라서 처음 방정식은 xǛ -4xÛ̀ +3x+5=0이고 세 근

이 a, b, c이므로 근과 계수의 관계에 의하여

a+b+c=4, ab+bc+ca=3, abc=-5

∴ ‌�
c
ab+

a
bc+

b
ca 	

= aÛ`+bÛ`+cÛ`abc 	

=
(a+b+c)Û`-2(ab+bc+ca)

abc 	

= 4Û`-2_3
-5 =-2� -2

180
이차방정식 xÛ`-2x+p=0의 두 근을 a, b라 하면

근과 계수의 관계에 의하여

a+b=2� yy ㉠

ab=p� yy ㉡

그런데 a, b가 삼차방정식 xÜ`-3xÛ`+qx+2=0의 두

근이므로 나머지 한 근을 c라 하면 근과 계수의 관계에

의하여

a+b+c=3� yy ㉢

ab+bc+ca=q� yy ㉣

abc=-2� yy ㉤

㉠, ㉢에서 c=1

c=1이므로 ㉡, ㉤에서 p=-2

㉣에서

q�=ab+bc+ca	 	

=ab+c(a+b)	 	

=-2+1_2=0

∴ p+q=-2+0=-2� -2

다른풀이   xÜ`-3xÛ`+qx+2=0의 한 근이 c=1이

므로 x=1을 대입하면

1-3+q+2=0   ∴ q=0

즉, 주어진 사차방정식을 인수분해하면

(xÛ`+2x+2)(xÛ`+1)=0

∴ x=-1Ñi 또는 x=Ñi

따라서 나머지 근이 아닌 것은 ③, ⑤이다.� ③, ⑤

177
xÜ`=1에서 xÜ`-1=0, (x-1)(xÛ`+x+1)=0

따라서 x는 xÜ`=1과 xÛ`+x+1=0의 한 허근이므로

xÜ`=1, xÛ`+x+1=0

∴ ‌�1+2x+3xÛ`+4xÜ`+5xÝ`+6xÞ`+7xß`	

=1+2x+3x Û`+4x Ü`+5x Ü`_x	 	

� +6xÜ`_xÛ`+7_(xÜ`)Û`

=1+2x+3xÛ`+4+5x+6xÛ`+7	

=12+7x+9xÛ`	

=12+7x+9(-x-1) Û ‌�xÛ`=-x-1�

=-2x+3

따라서 a=-2, b=3이므로

a+b=1� 1

178

x+ 1
xÛ`

=0의 양변에 xÛ`을 곱하면

xÜ`+1=0, (x+1)(xÛ`-x+1)=0

따라서 x는 xǛ +1=0과 xÛ̀ -x+1=0의 한 허근이므로

xÜ`=-1, xÛ`-x+1=0

또한, 방정식 xÛ`-x+1=0의 계수가 실수이고 한 허

근이 x이므로 다른 한 근은 x®이다.

따라서 근과 계수의 관계에 의하여

xx®=1

∴
x
x ®
-x2090‌�= xÛ`

x®_x
-(xÜ`)696_xÛ`	

=xÛ`-xÛ`=0� ③

179
xÜ`+axÛ`+bx+c=0에서

A는 c를 제대로 보았으므로 근과 계수의 관계에 의하여

(-1)_1_5=-c   ∴ c=5

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 125 2018-07-31 오후 7:36:28

126 Ⅱ. 방정식과 부등식

f(4)= x¡`
xÝ`+1

= (xÜ`)Û`_xÛ`
xÜ`_x+1

= xÛ`
x+1=f(1)=-1

f(5)= x10

xÞ`+1
= (xÜ`)Ü`_x
xÜ`_xÛ`+1

= x
xÛ`+1

=f(2)=-1

 `⋮

이므로  f(n)=f(n+3)이다. 즉,

f(1)=f(4)=f(7)= y =f(16)=f(19)=-1

f(2)=f(5)=f(8)= y =f(17)=f(20)=-1

f(3)=f(6)=f(9)= y =f(18)=;2!;

∴ �f(1)+f(2)+f(3)+ y +f(18)+f(19)+f(20)

	 ={-1-1+;2!;}_6+(-1)+(-1)

	 =-11� -11

183
xÜ`=1에서 xÜ`-1=0, (x-1)(xÛ`+x+1)=0

따라서 x는 xÜ`=1과 xÛ`+x+1=0의 한 허근이므로

xÜ`=1, xÛ`+x+1=0

또, 방정식 xÛ`+x+1=0의 계수가 실수이고 한 허근

이 x이므로 다른 한 근은 xÕ이다.

∴ xÕ Ü`=1, xÕ Û`+xÕ+1=0

이차방정식의 근과 계수의 관계에 의하여

x+xÕ=-1, xxÕ=1

ㄱ. xÕ Ü`=1

ㄴ. ‌�
1
x+{

1
x }2`=

1
x+

1
xÛ` =

x+1
xÛ` =

-xÛ`
xÛ` =-1�

1
xÕ
+{ 1xÕ

}2`= 1
xÕ
+

1
xÕ Û`

=
xÕ+1
xÕ Û`

=
-xÕ Û`
x Õ Û`

=-1�

∴
1
x+{

1
x }2`=

1
xÕ
+{ 1xÕ

}2`

ㄷ. ‌�-x-1=xÛ`이므로	

(-x-1)Ç` =(xÛ`)Ç` =x2n	

x+xÕ=-1, xxÕ=1이므로	

{ xÕ
x+xÕ

}n`‌�=(-xÕ)Ç` ={-
1
x }n`	

=(-xÛ`)Ç` 	 �
=(-1)Ç` _x2n

 ‌�이때 (-x-1)Ç` ={ xÕ
x+xÕ

}n`에서 	

x2n=(-1)Ç` _x2n, 1=(-1)Ç` 	

181
조건 ㈎에서 f(4)=0이므로 x=4는 방정식  f(x)=0

의 근이다.

조건 ㈏에서 2i는  f(x)=0의 근이고 계수가 실수이므

로 -2i도 근이다.

이때 세 근이 4, 2i, -2i인 삼차방정식은

xÜ`-{4+2i+(-2i)}xÛ`

� +{4_2i+2i_(-2i)+(-2i)_4}x

� -4_2i_(-2i)=0

∴ xÜ`-4xÛ`+4x-16=0

∴ f(x)�=xÜ`-4xÛ`+4x-16	

=xÛ`(x-4)+4(x-4)	

=(x-4)(xÛ`+4)

∴ f(2x)‌�=(2x-4)(4xÛ`+4)	

=8(x-2)(xÛ`+1)

따라서 f(2x)=0의 근은 x=2 또는 x=Ñi이므로

구하는 세 근의 곱은

2_i_(-i)=2� 2

다른풀이   조건 ㈎에서  f(4)=0이므로 4는 f(x)=0

의 근이다. 조건 ㈏에서 2i가  f(x)=0의 근이므로

-2i도 근이다.

즉, 방정식 f(x)=0의 세 근은 4, 2i, -2i이다.

한편, 방정식 f(x)=0의 세 근이 a, b, c이면 방정식

f(2x)=0의 세 근은 ;2Ä;, ;2©;, ;2¹;이므로

;2Ä;_;2©;_;2¹;= abc8 = 4_2i_(-2i)
8 =2

182
xÜ`=1에서 xÜ`-1=0, (x-1)(xÛ`+x+1)=0

따라서 x는 xÜ`=1과 xÛ`+x+1=0의 한 허근이므로

xÜ`=1, xÛ`+x+1=0

f(n)에 n=1, 2, 3, y을 대입하면

f(1)= xÛ`
x+1=

xÛ`
-xÛ`

=-1

f(2)= xÝ`
xÛ`+1

= xÜ`_x
xÛ`+1

= x
-x=-1

f(3)= xß`
xÜ`+1

= 1
1+1=;2!; Û xß`=(xÜ`)Û`=1

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 126 2018-07-31 오후 7:36:29

연습문제·실력 UP 127

연
습
문
제

실
력
U
P

따라서 연립방정식의 해는

[
x=2'2
y=4'2

 또는 [
x=-2'2
y=-4'2

이므로

ab=16� ①

186
[
xy+x+y=9

xÛ`y+xyÛ`=20
에서 [

xy+x+y=9

xy(x+y)=20

x+y=a, xy=b로 놓으면

[
‌�a+b=9� yy ㉠

ab=20� yy ㉡

㉠에서 b=9-a� yy ㉢

㉢을 ㉡에 대입하면 a(9-a)=20

aÛ`-9a+20=0, (a-4)(a-5)=0

∴ a=4 또는 a=5

a=4를 ㉢에 대입하면 b=5

a=5를 ㉢에 대입하면 b=4

Ú ‌�a=4, b=5, 즉 x+y=4, xy=5일 때, 	

x, y는 이차방정식 tÛ`-4t+5=0의 두 근이므로

이를 만족시키는 자연수 x, y는 존재하지 않는다.

Û ‌�a=5, b=4, 즉 x+y=5, xy=4일 때,	

x, y는 이차방정식 tÛ`-5t+4=0의 두 근이다.

	 (t-1)(t-4)=0에서 t=1 또는 t=4

	 ∴ x=1, y=4 또는 x=4, y=1

Ú, Û에서 [
x=1

y=4

또는 [

x=4

y=1

∴ xÛ`+yÛ`=17� 17

187

[
‌�xÛ`+2x-2y=0� yy ㉠

x+y=a� yy ㉡

㉡에서 y=a-x를 ㉠에 대입하면

xÛ`+2x-2(a-x)=0

∴ xÛ`+4x-2a=0 � yy ㉢

주어진 연립방정식이 실근을 갖지 않으려면 이차방정식

㉢이 실근을 갖지 않아야 한다.

따라서 구하는 자연수 n은 100 이하의 짝수이므로

그 개수는 50이다.

따라서 옳은 것은 ㄱ, ㄴ, ㄷ이다.� ⑤

184
[
x+y=7

ax-y=1
의 해가 [

x-y=b

xÛ`+yÛ`=25
를 만족시키므로 두

연립방정식의 공통인 해는

연립방정식 [
x+y=7� yy ㉠

xÛ`+yÛ`=25   yy ㉡
를 만족시킨다.

㉠에서 y=7-x를 ㉡에 대입하면

xÛ`+(7-x)Û`=25, xÛ`-7x+12=0

(x-3)(x-4)=0   ∴ x=3 또는 x=4

이것을 ㉠에 대입하면 연립방정식의 해는

x=3, y=4 또는 x=4, y=3

Ú ‌�x=3, y=4를 ax-y=1, x-y=b에 각각 대입

하면	

3a-4=1에서 a= 5
3 	

3-4=b에서 b=-1	

이는 a, b가 양수라는 조건에 맞지 않다.

Û ‌�x=4, y=3을 ax-y=1, x-y=b에 각각 대입

하면	

4a-3=1에서 a=1	

4-3=b에서 b=1

Ú, Û에서 a=1, b=1이므로

a+b=2� 2

185
[
xÛ`+yÛ`=40

4xÛ`+yÛ`=4xy
�

yy ㉠

yy ㉡

㉡에서 4xÛ`-4xy+yÛ`=0, (2x-y)Û`=0  

∴ y=2x

y=2x를 ㉠에 대입하면

xÛ`+(2x)Û`=40, xÛ`=8   ∴ x=Ñ2'2
y=2x이므로

x=Ñ2'2, y=Ñ4'2 (복부호동순)

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 127 2018-07-31 오후 7:36:29

128 Ⅱ. 방정식과 부등식

그런데 x, y가 양의 정수이므로

[
x=3

y=1
 또는 [

x=1

y=3
� [

x=3

y=1
 또는 [

x=1

y=3

190

xÛ`-2xy+2yÛ`-4x+2y+5=0을 x에 대하여 내림

차순으로 정리하면

xÛ`-2(y+2)x+2yÛ`+2y+5=0� yy ㉠

x가 실수이므로 이차방정식 ㉠이 실근을 가져야 한다.

㉠의 판별식을 D라 하면

D
4 =(y+2)Û`-(2yÛ`+2y+5)¾0

yÛ`-2y+1É0, (y-1)Û`É0

이때 y도 실수이므로 y-1=0   ∴ y=1

y=1을 ㉠에 대입하면

xÛ`-6x+9=0, (x-3)Û`=0

∴ x=3

따라서 x=3, y=1이므로 xy=3� 3

191
두 연립방정식의 공통인 해는 연립방정식

[
2x+y=3� yy ㉠

xÛ`-yÛ`=-45   yy ㉡
를 만족시킨다.

㉠에서 y=3-2x� yy ㉢

㉢을 ㉡에 대입하면 xÛ`-(3-2x)Û`=-45

xÛ`-4x-12=0, (x+2)(x-6)=0

∴ x=-2 또는 x=6

x=-2를 ㉢에 대입하면 y=7

x=6을 ㉢에 대입하면 y=-9

Ú ‌�x=-2, y=7을 aÛ̀ xÛ̀ -yÛ̀ =-1, x+y=bÛ̀ 에 각각

대입하면	

4aÛ`-49=-1, -2+7=bÛ`	

∴ aÛ`=12, bÛ`=5

Û ‌�x=6, y=-9를 aÛ̀ xÛ̀ -yÛ̀ =-1, x+y=bÛ̀ 에 각각

대입하면	

36aÛ`-81=-1, 6-9=bÛ`

	 ∴ aÛ`=:ª9¼:, bÛ`=-3

㉢의 판별식을 D라 하면

;;4; D;=4+2a<0    ∴ a<-2

따라서 정수 a의 최댓값은 -3이다.� -3

188
두 이차방정식의 공통근을 a라 하면

[
‌�paÛ`+a+1=0� yy ㉠ �

aÛ`+pa+1=0� yy ㉡

㉠-㉡을 하면

(p-1)aÛ`-(p-1)a=0

(p-1)(aÛ`-a)=0, (p-1)a(a-1)=0

이때 a+0이므로 p=1 또는 a=1

Ú ‌�p=1일 때, 	

두 이차방정식은 모두 xÛ`+x+1=0으로 허근을

갖는다. 즉, 공통인 실근을 갖는다는 조건에 맞지

않다.

Û ‌�a=1일 때, 	

이것을 ㉠에 대입하면	

p+1+1=0   ∴ p=-2

Ú, Û에서 p=-2� -2

189
2xÛ`-5xy+2yÛ`=5에서 (2x-y)(x-2y)=5

x, y가 양의 정수이므로 2x-y, x-2y는 정수이다.

따라서 2x-y, x-2y의 값은 다음 표와 같다.

2x-y 1 5 -1 -5
x-2y 5 1 -5 -1

Ú ‌�2x-y=1, x-2y=5일 때, 	

두 식을 연립하여 풀면 x=-1, y=-3

Û ‌�2x-y=5, x-2y=1일 때, 	

두 식을 연립하여 풀면 x=3, y=1

Ü ‌�2x-y=-1, x-2y=-5일 때, 	

두 식을 연립하여 풀면 x=1, y=3

Ý ‌�2x-y=-5, x-2y=-1일 때, 	

두 식을 연립하여 풀면 x=-3, y=-1

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 128 2018-08-06 오후 3:25:59

연습문제·실력 UP 129

연
습
문
제

실
력
U
P

194
이차방정식 xÛ̀+(m+1)x+2m-1=0의 두 근을 a,
b라 하면 이차방정식의 근과 계수의 관계에 의하여

a+b=-m-1� yy ㉠

ab=2m-1� yy ㉡

㉠_2+㉡을 하면 2a+2b+ab=-3

2a+2b+ab+4=1

a(b+2)+2(b+2)=1

∴ (a+2)(b+2)=1

a, b가 정수이므로 a+2, b+2도 정수이다.�

따라서 a+2, b+2의 값은

오른쪽 표와 같다.

Ú ‌�a+2=1, b+2=1일 때,	

a=-1, b=-1이므로 이것을 ㉠에 대입하면 �

m=1

Û ‌�a+2=-1, b+2=-1일 때,	

a=-3, b=-3이므로 이것을 ㉠에 대입하면 �

m=5

Ú, Û에서 m=1 또는 m=5

따라서 모든 정수 m의 값의 합은

1+5=6� ①

195
Ú ‌�x¾y일 때,

x ⊙ y=-x이므로

[
3x-yÛ`=-x

2x+y-1=-x
�

yy ㉠

yy ㉡

㉡에서 y=-3x+1� yy ㉢

㉢을 ㉠에 대입하면

3x-(-3x+1)Û`=-x, 9xÛ`-10x+1=0

(9x-1)(x-1)=0

∴ x=;9!; 또는 x=1

x=;9!; 을 ㉢에 대입하면 y=;3@;

x=1을 ㉢에 대입하면 y=-2

그런데 x¾y이므로 x=1, y=-2

a+2 1 -1
b+2 1 -1

	‌� 그런데 a, b가 실수이므로 aÛ`¾0, bÛ`¾0이어야 한

다. 즉, 주어진 조건에 맞지 않다.

Ú, Û에서 aÛ`=12, bÛ`=5이므로

aÛ`+bÛ`=17� 17

192
[
x+y=2a-1

xÛ`+xy+yÛ`=3aÛ`-4a+2
에서

[
‌�x+y=2a-1� yy ㉠

(x+y)Û`-xy=3aÛ`-4a+2� yy ㉡

㉠을 ㉡에 대입하면

(2a-1)Û`-xy=3aÛ`-4a+2

∴ xy=aÛ`-1� yy ㉢

㉠, ㉢을 만족시키는 x, y는 t에 대한 이차방정식

tÛ`-(2a-1)t+aÛ`-1=0의 두 실근이므로 이 이차

방정식의 판별식을 D라 하면

D=(2a-1)Û`-4(aÛ`-1)¾0

-4a+5¾0   ∴ aÉ;4%;

따라서 정수 a의 최댓값은 1이다.� 1

193
두 삼차방정식의 공통근을 a라 하면

[
‌�aÜ`+aaÛ`+ba+1=0� yy ㉠

aÜ`+baÛ`+aa+1=0� yy ㉡

㉠-㉡을 하면

(a-b)aÛ`-(a-b)a=0

(a-b)a(a-1)=0

이때 a+0이므로 a=b 또는 a=1

Ú ‌�a=b일 때,	

ab=-4에서 aÛ`=-4이므로 a, b가 실수라는 조

건에 맞지 않다.

Û a=1일 때,

	 이것을 ㉠에 대입하면

	 1+a+b+1=0   ∴ a+b=-2

Ú, Û에서 a+b=-2이고 ab=-4이므로

aÛ`+bÛ`‌�=(a+b)Û`-2ab	

=(-2)Û`-2_(-4)=12� ⑤

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 129 2018-07-31 오후 7:36:30

130 Ⅱ. 방정식과 부등식

197

[
10-4x<-9x+30

-9xÉ12-2(x-1)
�

yy ㉠

yy ㉡

㉠을 풀면 5x<20   ∴ x<4

㉡을 풀면 -9xÉ12-2x+2

-7xÉ14   ∴ x¾-2�

㉠, ㉡의 해를 수직선 위에

나타내면 오른쪽 그림과

같다.

∴ -2Éx<4

따라서 a=-2, b=4이므로

b-a=6� 6

198
주어진 부등식은

á
{
»

1-
2(1-x)

3 < 3x+5
4

3x+5
4 <

x-1
2 +1

�
yy ㉠

yy ㉡

㉠의 양변에 12를 곱하면

12-8(1-x)<3(3x+5)

12-8+8x<9x+15   ∴ x>-11

㉡의 양변에 4를 곱하면

3x+5<2(x-1)+4

3x+5<2x-2+4   ∴ x<-3�

㉠, ㉡의 해를 수직선 위에

나타내면 오른쪽 그림과

같다.

∴ -11<x<-3

따라서 x의 값 중에서 가장 큰 정수는 -4이다.

 -4

199
3x+a

2 É;3{;+1의 양변에 6을 곱하면

3(3x+a)É2x+6, 9x+3aÉ2x+6

7xÉ-3a+6   ∴ xÉ-3a+6
7

-2 4

㉠
㉡

x

㉡
㉠

Û x<y일 때,

x ⊙ y=2y이므로

[
3x-yÛ`=2y

2x+y-1=2y
�

yy ㉣

yy ㉤

㉤에서 y=2x-1� yy ㉥

㉥을 ㉣에 대입하면

3x-(2x-1)Û`=2(2x-1), 4xÛ`-3x-1=0

(4x+1)(x-1)=0

∴ x=-;4!; 또는 x=1

x=-;4!; 을 ㉥에 대입하면 y=-;2#;

x=1을 ㉥에 대입하면 y=1

이때 x<y를 만족시키는 x, y의 값은 존재하지 않

는다.

Ú, Û에서 x=1, y=-2, 즉 p=1, q=-2이므로

p-q=3� 3

196

xÜ`+axÛ`+bx+c=0의 계수가 모두 실수이므로

1+'3i가 근이면 1-'3i도 근이다. 나머지 한 실근을

a라 하면 삼차방정식의 근과 계수의 관계에 의하여

a+(1+'3i)+(1-'3i)=-a

∴ a+2=-a� yy ㉠

a(1+'3i)+(1+'3i)(1-'3i)+a(1-'3i)=b

∴ 2a+4=b� yy ㉡

a(1+'3i)(1-'3i)=-c

∴ 4a=-c� yy ㉢

또, 방정식 xÛ̀ +ax+2=0과의 공통인 실근은 a이므로

aÛ`+aa+2=0� yy ㉣

㉠에서 a=-a-2를 ㉣에 대입하면

(-a-2)Û`+a(-a-2)+2=0

2a+6=0   ∴ a=-3, a=1

㉡에서 b=2a+4=6

㉢에서 c=-4a=-4

∴ a-b+c=-3-6+(-4)=-13� -13

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 130 2018-07-31 오후 7:36:31

연습문제·실력 UP 131

연
습
문
제

실
력
U
P

202

볼펜을 x자루 산다고 하면 연필은 (10-x)자루를 살

수 있으므로

[
500(10-x)+800xÉ7000

x>10-x

500(10-x)+800xÉ7000에서

5000-500x+800xÉ7000, 300xÉ2000

∴ xÉ:ª3¼:� yy ㉠

x>10-x에서 2x>10

∴ x>5� yy ㉡

㉠, ㉡의 공통부분은 5<xÉ:ª3¼:

이때 x는 자연수이므로 x=6

따라서 볼펜은 6자루를 살 수 있다.� 6자루

203
5x-4a<3x+2a에서

2x<6a   ∴ x<3a� yy ㉠

5x-4aÉ6x+b에서 x¾-4a-b� yy ㉡

㉠, ㉡의 공통부분이 -3Éx<6이므로

3a=6, -4a-b=-3

∴ a=2, b=-5

따라서 처음 부등식은 5x-8<3x+4É6x-5, 즉

[
5x-8<3x+4

3x+4É6x-5

5x-8<3x+4에서 2x<12

∴ x<6� yy ㉢

3x+4É6x-5에서 -3xÉ-9

∴ x¾3� yy ㉣

처음 부등식의 해는 ㉢, ㉣의 공통부분이므로

3Éx<6� 3Éx<6

204
2x+3y-1=10x+y-3에서

y=4x-1� yy ㉠

㉠을 2<2y-3x<5에 대입하면

2<2(4x-1)-3x<5, 2<5x-2<5

4<5x<7   ∴ ;5$;<x<;5&;

;3{;-2x+1
6 ¾ x-1

2 의 양변에 6을 곱하면

2x-(2x+1)¾3(x-1), 2x-2x-1¾3x-3

-3x¾-2   ∴ xÉ;3@;

주어진 연립부등식의 해가 xÉ-;2!;이므로

-3a+6
7 =-;2!;, -6a+12=-7

∴ a=:Á6»:� :Á6»:

200
4x-3(1+x)¾a에서 4x-3-3x¾a

∴ x¾a+3

3(x-1)+bÉ2(x+5)에서 3x-3+bÉ2x+10

∴ xÉ-b+13

주어진 연립부등식의 해가 x=8이므로

a+3=8, -b+13=8

∴ a=5, b=5

∴ a+b=10� 10

201
8-3x¾5x에서 -8x¾-8   ∴ xÉ1� yy ㉠

3x+1
4 >;3!;a의 양변에 12를 곱하면

3(3x+1)>4a, 9x+3>4a

∴ x>
4a-3

9 � yy ㉡

주어진 연립부등식의 해가

없도록 ㉠, ㉡을 수직선 위

에 나타내면 오른쪽 그림과

같아야 하므로

1É 4a-3
9    ∴ a¾3

따라서 실수 a의 값이 될 수 있는 것은 ⑤이다.

� ⑤

㉠ ㉡

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 131 2018-07-31 오후 7:36:31

132 Ⅱ. 방정식과 부등식

15<2-2aÉ18, 13<-2aÉ16

∴ -8Éa<-:Á2£:

따라서 정수 a의 최솟값은 -8이다.� -8

207
á
{
»

;4{;-;2A;É;2{;-;8!;

4x+1¾6x-5
�

yy ㉠

yy ㉡

㉠의 양변에 8을 곱하면

2x-4aÉ4x-1, -2xÉ4a-1

∴ x¾-4a+1
2

㉡을 풀면 -2x¾-6   ∴ xÉ3

주어진 연립부등식을 만족시키는 해 중에서 음의 정수

x가 1개뿐이려면 다음 그림과 같아야 한다.

-4a+1

-2 -1 0 1

2

2 3 x

㉠
㉡

즉, -2<
-4a+1

2 É-1이어야 하므로

-4<-4a+1É-2, -5<-4aÉ-3

∴ ;4#;Éa<;4%;� ;4#;Éa<;4%;

208

의자의 개수를 x라 하면 전체 학생은 (5x+8)명이다.

6명씩 앉으면 의자 4개가 남는

다는 것은 의자 (x-5)개에

는 6명씩 앉고 남은 한 의자에

는 최소 1명에서 최대 6명까지

앉을 수 있다는 뜻이다.

즉, 전체 학생은 {6(x-5)+1}명 이상

{6(x-5)+6}명 이하이다.

따라서 부등식을 세우면

6(x-5)+1É5x+8É6(x-5)+6

즉, [
6(x-5)+1É5x+8

5x+8É6(x-5)+6
�

yy ㉠

yy ㉡

y
x개

(x-5)개 남는 의자

1
Ú

1명 이상 6명 이하

이때 x는 자연수이므로 x=1

x=1을 ㉠에 대입하면 y=3

∴ x+y=1+3=4� 4

205
주어진 부등식은

á
{
»

-x+a
3 <1-;2{;

1-;2{;<-x+1
4

-x+a
3 <1-;2{;의 양변에 6을 곱하면

-2x+2a<6-3x   ∴ x<6-2a� yy ㉠

1-;2{;<-x+1
4 의 양변에 4를 곱하면

4-2x<-x+1   ∴ x>3� yy ㉡

㉠, ㉡을 동시에 만족시

키는 정수 x가 하나뿐이

려면 오른쪽 그림과 같

아야 하므로

4<6-2aÉ5, -2<-2aÉ-1  

∴ ;2!;Éa<1� ;2!;Éa<1

206
2x+a<2- 2-x

2 의 양변에 2를 곱하면

4x+2a<4-(2-x), 3x<2-2a

∴ x<
2-2a

3 � yy ㉠

3-2(1-x)>9-x에서

3-2+2x>9-x, 3x>8

∴ x>;3*;� yy ㉡

㉠, ㉡을 동시에 만족시

키는 정수 x가 3개이려

면 오른쪽 그림과 같아

야 하므로

5< 2-2a
3 É6

3 4 5
6-2a

㉠
㉡

x

3 4 5 6;3*;
2-2a

3

x

㉠
㉡

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 132 2018-07-31 오후 7:36:32

연습문제·실력 UP 133

연
습
문
제

실
력
U
P

Û 0Éx<4일 때,

x+(x-4)É2, 2xÉ6   ∴ xÉ3

그런데 0Éx<4이므로 0ÉxÉ3

Ü x¾4일 때,

x-(x-4)É2

즉, 0_xÉ-2이므로 해는 없다.

Ú ~ Ü에서 주어진 부등식의 해는

xÉ3� xÉ3

212
2"Ã(1-x)Û`+3|x+1|<9에서

2|1-x|+3|x+1|<9

Ú ‌�x<-1일 때,	

2(1-x)-3(x+1)<9	

-5x<10   ∴ x>-2	

그런데 x<-1이므로 -2<x<-1� yy ㉠

Û ‌�-1Éx<1일 때,	

2(1-x)+3(x+1)<9   ∴ x<4	

그런데 -1Éx<1이므로 -1Éx<1� yy ㉡

Ü ‌�x¾1일 때,	

-2(1-x)+3(x+1)<9	

5x<8   ∴ x< 8
5 	

그런데 x¾1이므로 1Éx<
8
5 � yy ㉢

x-2 -1 1 ;5*;

㉠ ㉡ ㉢

Ú ~ Ü에서 주어진 부등식의 해는

-2<x< 8
5

한편, 연립부등식 5x+a<6x+4<x+b는

[
5x+a<6x+4

6x+4<x+b

5x+a<6x+4에서 x>a-4

6x+4<x+b에서 x< b-4
5

이 연립부등식의 해가 -2<x<;5*;이므로

㉠을 풀면 6x-30+1É5x+8   ∴ xÉ37

㉡을 풀면 5x+8É6x-30+6   ∴ x¾32

∴ 32ÉxÉ37

따라서 가능한 의자의 개수는 32, 33, 34, 35, 36, 37

이므로 의자의 개수가 될 수 없는 것은 ⑤ 38이다.

 ‌ ⑤

다른풀이   6명씩 앉으면 의자 4개가 남는다는 것은 학

생이 6(x-5)명 초과 6(x-4)명 이하라는 뜻이므로

6(x-5)<5x+8É6(x-4)   ∴ 32Éx<38

209
|x-2|<a에서 -a<x-2<a

∴ 2-a<x<2+a

이 범위에 포함되는 모든 정수 x의 개수가 19이므로

2+a-(2-a)-1=19

2a=20   ∴ a=10� ①

210
|3-x|¾-2(x+5)에서

Ú x<3일 때,

3-x¾-2(x+5), 3-x¾-2x-10

∴ x¾-13

그런데 x<3이므로 -13Éx<3

Û x¾3일 때,

-(3-x)¾-2(x+5), -3+x¾-2x-10

3x¾-7   ∴ x¾-;3&;

그런데 x¾3이므로 x¾3

Ú, Û에서 주어진 부등식의 해는

x¾-13   ∴ a=-13� -13

211
|x|-|x-4|É2에서

Ú x<0일 때,

-x+(x-4)É2

즉, 0_xÉ6이므로 해는 모든 실수이다.

그런데 x<0이므로 x<0

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 133 2018-07-31 오후 7:36:32

134 Ⅱ. 방정식과 부등식

216
부등식 0<f(x)<g(x)에서

f(x)>0, f(x)<g(x)
Ú ‌�f(x)>0의 해는 y=f(x)의 그래프가 x축보다 위

쪽에 있는 부분의 x의 값의 범위이므로	

x<-2 또는 x>2� yy ㉠

Û ‌�f(x)<g(x)의 해는 y=f(x)의 그래프가 y=g(x)

의 그래프보다 아래쪽에 있는 부분의 x의 값의 범위

이므로

	 -1<x<3� yy ㉡

㉠, ㉡의 공통부분은 2<x<3

따라서 a=2, b=3이므로

a+b=5� 5

217
-3xÛ`+4x+15>0에서

3xÛ`-4x-15<0, (3x+5)(x-3)<0

∴ -;3%;<x<3

따라서 주어진 부등식을 만족시키는 정수 x는 -1, 0,

1, 2의 4개이다.� 4

218
xÛ`-xÉ2|x-1|에서

Ú x<1일 때,

xÛ`-xÉ-2(x-1)

xÛ`+x-2É0, (x+2)(x-1)É0

∴ -2ÉxÉ1

그런데 x<1이므로 -2Éx<1

Û x¾1일 때,

xÛ`-xÉ2(x-1)

xÛ`-3x+2É0, (x-1)(x-2)É0

∴ 1ÉxÉ2

그런데 x¾1이므로 1ÉxÉ2

Ú, Û에서 주어진 부등식의 해는

-2ÉxÉ2

따라서 a=-2, b=2이므로

b-a=4� 4

a-4=-2, b-4
5 =;5*;   ∴ a=2, b=12

∴ a+b=14� 14

213
|x-2|É;3@;k-4의 해가 존재하지 않으려면

;3@;k-4<0이어야 하므로

;3@;k<4   ∴ k<6

따라서 자연수 k는 1, 2, 3, 4, 5의 5개이다.� ②

214
||x+1|-2|<5에서 -5<|x+1|-2<5

∴ -3<|x+1|<7

그런데 |x+1|¾0이므로 |x+1|<7

-7<x+1<7   ∴ -8<x<6

따라서 주어진 부등식을 만족시키는 정수 x는

-7, -6, -5, y, 4, 5의 13개이다.� 13

215

2|x+1|+|x-1|Ék에서

f(x)=2|x+1|+|x-1|이라 하면

Ú x<-1일 때,

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

		 그런데 x<-1에서 -3x>3

		 즉, -3x-1>2이므로  f(x)>2

Û -1Éx<1일 때,

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

		 그런데 -1Éx<1에서 2Éx+3<4이므로

		 2Éf(x)<4

Ü x¾1일 때,

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

		 그런데 x¾1에서 3x¾3

		 즉, 3x+1¾4이므로  f(x)¾4

Ú ~ Ü에서

f(x)=2|x+1|+|x-1|¾2

따라서 주어진 부등식이 해를 가지려면

k¾2� k¾2

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 134 2018-07-31 오후 7:36:33

연습문제·실력 UP 135

연
습
문
제

실
력
U
P

㉠, ㉡의 공통부분은

a<-1� a<-1

222
ㄱ. ‌�(x+1)Û`¾0은 모든 실수 x에 대하여 성립한다.�

따라서 해는 모든 실수이다.

ㄴ. ‌�xÛ`-x-1=0에서 x=
1Ñ'5

2 이므로	

xÛ`-x-1>0의 해는	

x< 1-'5
2 또는 x> 1+'5

2

ㄷ. ‌�xÛ`+6x+9>0에서 (x+3)Û`>0	

따라서 해는 x+-3인 모든 실수이다.

ㄹ. ‌�xÛ`-4x+6>0에서 (x-2)Û`+2>0	

따라서 해는 모든 실수이다.

이상에서 해가 모든 실수인 것은 ㄱ, ㄹ이다.

 ㄱ, ㄹ

223
|x|+|x-2|<3에서

Ú x<0일 때,

-x-(x-2)<3, -2x<1   ∴ x>-;2!;

그런데 x<0이므로 -;2!;<x<0� yy ㉠

Û 0Éx<2일 때,

x-(x-2)<3

즉, 0_x<1이므로 x는 모든 실수이다.

그런데 0Éx<2이므로 0Éx<2� yy ㉡

Ü x¾2일 때,

x+x-2<3, 2x<5   ∴ x<;2%;

그런데 x¾2이므로 2Éx<;2%;� yy ㉢

x0 2-;2!; ;2%;

㉠ ㉢㉡

Ú ~ Ü에서 주어진 부등식의 해는

-;2!;<x<;2%;

219
공의 높이가 80`m 이상이므로

50t-5tÛ`¾80, 5tÛ`-50t+80É0

tÛ`-10t+16É0, (t-2)(t-8)É0

∴ 2ÉtÉ8

따라서 공의 높이가 80`m 이상인 시간은 2초부터 8초

까지이므로 8-2=6(초) 동안이다.� 6초

220

이차부등식 axÛ`+bx+c¾0의

해가 오직 x=3뿐이므로 이차

함수 y=axÛ`+bx+c의 그래프

는 오른쪽 그림과 같아야 한다.

따라서 a<0이고

axÛ`+bx+c=a(x-3)Û`=axÛ`-6ax+9a

∴ b=-6a, c=9a� yy ㉠

㉠을 bxÛ`+cx+6a<0에 대입하면

-6axÛ`+9ax+6a<0

양변을 -3a로 나누면

2xÛ`-3x-2<0 (∵ -3a>0)

(2x+1)(x-2)<0   ∴ -;2!;<x<2

따라서 부등식 bxÛ`+cx+6a<0을 만족시키는 정수

x는 0, 1의 2개이다.� ②

221
이차함수 y=axÛ`-3의 그래프가 직선 y=-4x-a

보다 항상 아래쪽에 있으려면 모든 실수 x에 대하여

이차부등식 axÛ`-3<-4x-a, 즉

axÛ`+4x+a-3<0이 성립해야 하므로

a<0� yy ㉠

또, 이차방정식 axÛ`+4x+a-3=0의 판별식을 D라

하면

D
4 =4-a(a-3)<0

aÛ`-3a-4>0, (a+1)(a-4)>0

∴ a<-1 또는 a>4� yy ㉡

x

y=axÛ`+bx+c

3

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 135 2018-07-31 오후 7:36:33

136 Ⅱ. 방정식과 부등식

225
해가 1<x<5이고 xÛ`의 계수가 1인 이차부등식은

(x-1)(x-5)<0� yy ㉠

㉠과 f(x)>0의 부등호의 방향이 다르므로 ㉠의 양변

에 a<0인 상수 a를 곱하면

a(x-1)(x-5)>0

즉, f(x)=a(x-1)(x-5)라 하면

f(3-2x)‌�=a(3-2x-1)(3-2x-5)	

=4a(x-1)(x+1)

f(0)=5a이므로 부등식  f(3-2x)>f(0)에서

4a(x-1)(x+1)>5a

a{4(x-1)(x+1)-5}>0

4xÛ`-9<0 (∵ a<0)

(2x+3)(2x-3)<0   ∴ -;2#;<x<;2#;

따라서 정수 x는 -1, 0, 1의 3개이다.� 3

226

이차부등식 -xÛ`+2(k+3)x+4(k+3)>0, 즉

xÛ`-2(k+3)x-4(k+3)<0의 해가 존재하지 않으

려면 모든 실수 x에 대하여

xÛ̀ -2(k+3)x-4(k+3)¾0

이 성립해야 한다.

이차방정식 xÛ`-2(k+3)x-4(k+3)=0의 판별식

을 D라 하면

D
4 =(k+3)Û`+4(k+3)É0

kÛ`+10k+21É0, (k+7)(k+3)É0

∴ -7ÉkÉ-3

따라서 정수 k의 최솟값은 -7이다.� -7

227
xÛ`-2x+3É-xÛ`+k에서 2xÛ`-2x+3-kÉ0

이때  f(x)=2xÛ`-2x+3-k라 하면

f(x)=2{x-;2!;}Û`+;2%;-k

-1ÉxÉ1에서 f(x)É0이 항상 성립하려면 y=f(x)

의 그래프가 다음 그림과 같아야 한다.

① 4xÛ`-12x+5<0, (2x-1)(2x-5)<0

	 ∴ ;2!;<x<;2%;

② 4xÛ`-8x-5>0, (2x+1)(2x-5)>0

	 ∴ x<-;2!; 또는 x>;2%;

③ 4xÛ`-8x-5<0, (2x+1)(2x-5)<0

	 ∴ -;2!;<x<;2%;

④ 4xÛ`+8x-5>0, (2x+5)(2x-1)>0

	 ∴ x<-;2%; 또는 x>;2!;

⑤ 4xÛ`+8x-5<0, (2x+5)(2x-1)<0

	 ∴ -;2%;<x<;2!;

따라서 주어진 부등식과 해가 같은 부등식은 ③이다.

 ③

224
해가 ;1Á4;<x<

1
10 이고 xÛ̀  의 계수가 1인 이차부등식은

{x-;1Á4;}{x-;1Á0;}<0

∴ xÛ`-;3¤5;x+;14!0;<0� yy ㉠

㉠과 주어진 부등식 axÛ`+bx+c>0의 부등호의 방향

이 다르므로

a<0

㉠의 양변에 a를 곱하면

axÛ`-;3¤5;ax+;14!0;a>0

이 부등식이 axÛ`+bx+c>0과 일치하므로

b=-;3¤5;a, c=;14!0;a� yy ㉡

㉡을 4cxÛ`-2bx+a>0에 대입하면

;3Á5;axÛ`+;3!5@;ax+a>0

xÛ`+12x+35<0 (∵ a<0)

(x+7)(x+5)<0  

∴ -7<x<-5

� -7<x<-5

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 136 2018-07-31 오후 7:36:34

연습문제·실력 UP 137

연
습
문
제

실
력
U
P

Û ‌�a+1일 때,	

a-1>0   ∴ a>1� yy ㉠

이차방정식 (a-1)xÛ`-8(a-1)x+4=0의 판별

식을 D라 하면

;;4;D;=16(a-1)Û`-4(a-1)É0

4aÛ`-9a+5É0, (a-1)(4a-5)É0

∴ 1ÉaÉ;4%;� yy ㉡

㉠, ㉡의 공통부분은 1<aÉ;4%;

Ú, Û에서 구하는 실수 a의 값의 범위는

1ÉaÉ;4%;� 1ÉaÉ;4%;

230
모든 실수 x에 대하여 -xÛ`+3x+2Émx+n, 즉

xÛ`+(m-3)x+n-2¾0이므로 이차방정식

xÛ`+(m-3)x+n-2=0의 판별식을 DÁ이라 하면

DÁ=(m-3)Û`-4(n-2)É0

∴ 4n¾mÛ`-6m+17� yy ㉠

또한, 모든 실수 x에 대하여 mx+nÉxÛ`-x+4, 즉

xÛ`-(m+1)x+4-n¾0이므로 이차방정식

xÛ`-(m+1)x+4-n=0의 판별식을 Dª라 하면

Dª=(m+1)Û`-4(4-n)É0

∴ 4nÉ-mÛ`-2m+15� yy ㉡

㉠, ㉡에서

mÛ`-6m+17É4nÉ-mÛ`-2m+15� yy ㉢

즉, mÛ`-6m+17É-mÛ`-2m+15에서

2mÛ`-4m+2É0, mÛ`-2m+1É0

(m-1)Û`É0   ∴ m=1

m=1을 ㉢에 대입하면

12É4nÉ12, 4n=12   ∴ n=3

∴ mÛ`+nÛ`=1Û`+3Û`=10� ②

231
이차부등식 3xÛ`+2(a+b+c)x+ab+bc+caÉ0

의 해가 단 한 개 존재하므로 이차방정식

3xÛ`+2(a+b+c)x+ab+bc+ca=0의 판별식을

D라 하면

O x

y

1;2!;-1

;2%;-k

y=f(x)

즉, -1ÉxÉ1에서 y=f(x)의 최댓값인  f(-1)이

0보다 작거나 같아야 하므로

f(-1)=2+2+3-kÉ0   ∴ k¾7

따라서 구하는 실수 k의 최솟값은 7이다.� 7

228
이차부등식 axÛ`+bx+c¾0의 해가 x=2뿐이므로

a<0이고

axÛ`+bx+c‌�=a(x-2)Û`=axÛ`-4ax+4a

∴ b=-4a, c=4a

ㄱ. ‌�axÛ`+bx+cÉ0, 즉 a(x-2)Û`É0	

이때 a<0이므로 (x-2)Û`¾0	

따라서 해는 모든 실수이다.

ㄴ. ‌�-axÛ`+bx-c‌�=-axÛ`-4ax-4a	

=-a(x+2)Û`É0

 ‌�이때 a<0에서 -a>0이므로 (x+2)Û`É0	

따라서 해는 x=-2뿐이다.

ㄷ. cxÛ`+bx+a‌�=4axÛ`-4ax+a	

=a(2x-1)Û`¾0

이때 a<0이므로 (2x-1)Û`É0

따라서 해는 x=;2!;뿐이다.

이상에서 옳은 것은 ㄱ이다.� ㄱ

229
모든 실수 x에 대하여 "Ã(a-1)xÛ`-8(a-1)x+4가

실수이려면 모든 실수 x에 대하여 부등식

(a-1)xÛ`-8(a-1)x+4¾0

이 성립해야 한다.

Ú ‌�a=1일 때,	

0_xÛ`-0_x+4¾0에서 4¾0이므로 이 부등식

은 모든 실수 x에 대하여 성립한다.

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 137 2018-07-31 오후 7:36:34

138 Ⅱ. 방정식과 부등식

x-5 -2 31

㉠
㉡ ㉡

㉠, ㉡의 해의 공통부분은 1ÉxÉ3

따라서 이차부등식 axÛ`+bx-1¾0의 해가 1ÉxÉ3

이므로 a<0

해가 1ÉxÉ3이고 xÛ`의 계수가 1인 이차부등식은

(x-1)(x-3)É0, xÛ`-4x+3É0

양변에 a를 곱하면

axÛ`-4ax+3a¾0 (∵ a<0)

이 부등식이 axÛ`+bx-1¾0과 같으므로

b=-4a, -1=3a   ∴ a=-;3!;, b=;3$;

∴ a+b=1� 1

234

[
‌�xÛ`-3x-10É0� yy ㉠

(x-2)(x-a)>0� yy ㉡

㉠에서 (x+2)(x-5)É0

∴ -2ÉxÉ5

㉡에서

Ú a<2일 때, x<a 또는 x>2

Û ‌�a=2일 때, (x-2)Û`>0이므로 	

해는 x+2인 모든 실수이다.

Ü a>2일 때, x<2 또는 x>a

㉠, ㉡의 해의 공통부분이 2<xÉ5가 되도록 수직선

위에 나타내면 다음 그림과 같아야 한다.

㉠
㉡ ㉡

즉, 부등식 ㉡의 해는 x<a 또는 x>2이어야 하고 실

수 a의 값의 범위는

aÉ-2

따라서 실수 a의 최댓값은 -2이다.� -2

235
변의 길이는 양수이므로

x-4>0, x-10>0   ∴ x>10� yy ㉠

D
4 =(a+b+c)Û`-3(ab+bc+ca)=0

aÛ`+bÛ`+cÛ`-ab-bc-ca=0

;2!;{(a-b)Û`+(b-c)Û`+(c-a)Û̀ }=0

따라서 a-b=0, b-c=0, c-a=0이므로

a=b=c

∴
3b
a +

3c
b +

3a
c =

3a
a +

3b
b +

3c
c =9� 9

232
f(x)=-xÛ`+4x+aÛ`-4라 하면

f(x)=-(x-2)Û`+aÛ`

1ÉxÉ4에서 f(x)¾0이 항상 성립하려면 y=f(x)

의 그래프가 다음 그림과 같아야 한다.

O x

y

1 2 4

aÛ`

y=f(x)

즉, 1ÉxÉ4에서 y=f(x)의 최솟값인 f(4)가 0보다

크거나 같아야 하므로

f(4)=-16+16+aÛ`-4¾0

aÛ`-4¾0, (a+2)(a-2)¾0

∴ aÉ-2 또는 a¾2

따라서 주어진 부등식이 항상 성립하도록 하는 실수 a

의 값이 아닌 것은 ④ 1이다.� ④

233

[
‌�xÛ`Éx+6� yy ㉠

xÛ`+4x¾5� yy ㉡

㉠에서 xÛ`-x-6É0, (x+2)(x-3)É0

∴ -2ÉxÉ3

㉡에서 xÛ`+4x-5¾0, (x+5)(x-1)¾0

∴ xÉ-5 또는 x¾1

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 138 2018-07-31 오후 7:36:35

연습문제·실력 UP 139

연
습
문
제

실
력
U
P

aÛ`-a-2¾0, (a+1)(a-2)¾0

∴ aÉ-1 또는 a¾2� yy ㉠

이차방정식 xÛ`+(a-1)x+aÛ`=0의 판별식을 Dª라

하면

Dª=(a-1)Û`-4aÛ`¾0

3aÛ`+2a-1É0, (a+1)(3a-1)É0  

∴ -1ÉaÉ;3!;� yy ㉡

따라서 적어도 하나가 실근을 갖는 경우는 ㉠, ㉡에서

aÉ;3!; 또는 a¾2� aÉ;3!; 또는 a¾2

다른풀이   적어도 하나가 실근을 갖는 경우는 모든

경우에서 둘 다 허근을 갖는 경우를 제외한 것과 같다.

이차방정식 xÛ`+2ax+a+2=0의 판별식을 DÁ이라

하면

DÁ
4 =aÛ`-(a+2)<0

aÛ`-a-2<0, (a+1)(a-2)<0

∴ -1<a<2� yy ㉠

이차방정식 xÛ`+(a-1)x+aÛ`=0의 판별식을 Dª라

하면

Dª=(a-1)Û`-4aÛ`<0

3aÛ`+2a-1>0, (a+1)(3a-1)>0

∴ a<-1 또는 a>;3!;� yy ㉡

둘 다 허근을 갖는 a의 값의 범위는 ㉠, ㉡의 공통부분

인
1
3 <a<2이다.

따라서 적어도 하나가 실근을 갖는 경우는

aÉ;3!; 또는 a¾2

238

[
‌�xÛ`+ax+b<0� yy ㉠

xÛ`+3x¾0� yy ㉡

㉡에서 x(x+3)¾0

∴ xÉ-3 또는 x¾0

이때 연립부등식의 해가 0Éx<3이려면 다음 그림과

같아야 한다.

직각삼각형의 넓이가 36 이하이므로�

;2!;(x-4)(x-10)É36

xÛ`-14x-32É0

(x+2)(x-16)É0

∴ -2ÉxÉ16� yy ㉡

빗변의 길이가 2'1�7 이상이므로

"Ã(x-4)Û`+(x-10)Û`¾2'¶17
(x-4)Û`+(x-10)Û`¾68

xÛ`-14x+24¾0, (x-2)(x-12)¾0

∴ xÉ2 또는 x¾12� yy ㉢

㉠, ㉡, ㉢의 공통부분은 12ÉxÉ16

따라서 정수 x는 12, 13, 14, 15, 16의 5개이다.

 5

236

[
‌�|x-2|<k� yy ㉠

xÛ`-2x-3É0� yy ㉡

㉠에서 -k<x-2<k   ∴ -k+2<x<k+2

㉡에서 (x+1)(x-3)É0   ∴ -1ÉxÉ3

㉠, ㉡의 해의 공통부분에 속하는 정수 x의 개수가 5,

즉 x=-1, 0, 1, 2, 3이 되도록 수직선 위에 나타내

면 다음 그림과 같아야 한다.

x-k+2 0-1 k+2321

㉡
㉠

Ú -k+2<-1에서 k>3

Û k+2>3에서 k>1

Ú, Û에서 k>3

따라서 양의 정수 k의 최솟값은 4이다.� ③

237
적어도 하나가 실근을 갖는 경우는 각각 실근을 갖는

경우를 합친 것과 같다.

이차방정식 xÛ`+2ax+a+2=0의 판별식을 DÁ이라

하면

DÁ
4 =aÛ`-(a+2)¾0

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 139 2018-07-31 오후 7:36:35

140 Ⅱ. 방정식과 부등식

Ú 이차방정식  f(x)=0의 판별식을 D라 하면

	 ;;4;D;=(a+1)Û`-3¾0

	 aÛ`+2a-2¾0

	 aÛ`+2a-2=0의 근은 a=-1Ñ'3이므로

	 aÉ-1-'3 또는 a¾-1+'3� yy ㉠

Û f(1)=1-2(a+1)+3>0에서

	 -2a>-2   ∴ a<1� yy ㉡

Ü ‌�y=f(x)의 그래프의 축의 방정식이 x=a+1이

므로	

a+1>1   ∴ a>0� yy ㉢

㉠, ㉡, ㉢의 공통부분은

-1+'3Éa<1� -1+'3Éa<1

241

f(x)=xÛ`+2ax+aÛ`-9라

하면 이차방정식 f(x)=0의

두 근 사이에 1이 있으므로

y=f(x)의 그래프는 오른쪽

그림과 같아야 한다.

따라서 f(1)<0이어야 하므로

1+2a+aÛ`-9<0

aÛ`+2a-8<0, (a+4)(a-2)<0

∴ -4<a<2

따라서 정수 a는 -3, -2, -1, 0, 1의 5개이다.

 5

242
이차방정식 xÛ`+4kx+2kÛ`+k-1=0의 두 근을 a,
b라 하면 두 근의 부호가 서로 다르므로

ab=2kÛ`+k-1<0

(k+1)(2k-1)<0

∴ -1<k<;2!;� yy ㉠

-3 30k x

㉡㉡
㉠

즉, -3Ék<0이고 ㉠의 해는 k<x<3이어야 한다.

해가 k<x<3이고 xÛ`의 계수가 1인 이차부등식은

(x-k)(x-3)<0

∴ xÛ`-(k+3)x+3k<0

이 부등식이 ㉠과 같으므로

a=-(k+3), b=3k� yy ㉢

이것을 |a|+|b|=5에 대입하면

|-(k+3)|+|3k|=5

이때 -3Ék<0이므로

k+3-3k=5, -2k=2   ∴ k=-1

k=-1을 ㉢에 대입하면

a=-2, b=-3

∴ aÛ`+bÛ`=4+9=13� 13

239
이차방정식 xÛ̀ -4(k-2)x+kÛ̀ +11=0의 두 근을 a,
b, 판별식을 D라 하면 두 근이 모두 음수이므로

Ú ;;4;D;=4(k-2)Û`-(kÛ`+11)¾0

	 3kÛ`-16k+5¾0, (3k-1)(k-5)¾0

	 ∴ kÉ;3!; 또는 k¾5� yy ㉠

Û a+b=4(k-2)<0   ∴ k<2� yy ㉡

Ü ab=kÛ`+11>0이므로

  k는 모든 실수이다.� yy ㉢

따라서 ㉠, ㉡, ㉢을 모두 만족시키는 실수 k의 값의

범위는

kÉ;3!;� kÉ;3!;

240

f(x)=xÛ`-2(a+1)x+3이라

하면 이차방정식 f(x)=0의 두

근이 모두 1보다 크므로 y=f(x)

의 그래프는 오른쪽 그림과 같아

야 한다.

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 140 2018-07-31 오후 7:36:36

연습문제·실력 UP 141

연
습
문
제

실
력
U
P

Ü f(1)>0에서 2-a+2a-1>0  

	 ∴ a>-1� yy ㉢

㉠, ㉡, ㉢의 공통부분은

-;3!;<a<;2!;� -;3!;<a<;2!;

245
xÛ`-5x+6=0에서 (x-2)(x-3)=0

∴ x=2 또는 x=3

f(x)=xÛ`-2kx+k+2라 하면 f(x)=0의 근 중 적

어도 한 개가 2와 3 사이에 있는 경우는 다음과 같다.

Ú 한 근만이 2와 3 사이에 있는 경우

	 위의 그림에서 f(2)f(3)<0이므로

	 (4-4k+k+2)(9-6k+k+2)<0

	 (-3k+6)(-5k+11)<0

	 (3k-6)(5k-11)<0

	 ∴ 2<k<;;Á5Á;;

Û ‌�두 근이 모두 2와 3 사이에 	

있는 경우

	 ㈀ ‌�이차방정식 f(x)=0의

판별식을 D라 하면

		 ;;4;D;=kÛ`-(k+2)¾0

		 kÛ`-k-2¾0, (k+1)(k-2)¾0

		 ∴ kÉ-1 또는 k¾2

	 ㈁ f(2)=4-4k+k+2>0에서 k<2

		 f(3)=9-6k+k+2>0에서 k<;;Á5Á;;

	 ㈂ ‌�y=f(x)의 그래프의 축의 방정식이 x=k이므로

2<k<3

	‌� ㈀, ㈁, ㈂에서 조건을 만족시키는 k의 값은 존재하

지 않는다.

Ú, Û에서 2<k<;;Á5Á;;� 2<k<;;Á5Á;;

또, 음수인 근의 절댓값이 양수인 근의 절댓값보다 크

므로

a+b=-4k<0

∴ k>0� yy ㉡

㉠, ㉡의 공통부분은

0<k<;2!;� 0<k<;2!;

243

f(x)=xÛ`-4kx+3kÛ`-k+2라

하면 이차방정식  f(x)=0의 두 근

이 모두 2보다 작으므로 y=f(x)

그래프는 오른쪽 그림과 같아야

한다.

Ú 이차방정식 f(x)=0의 판별식을 D라 하면

	 ;;4;D;=4kÛ`-(3kÛ`-k+2)¾0

	 kÛ`+k-2¾0, (k+2)(k-1)¾0

	 ∴ kÉ-2 또는 k¾1� yy ㉠

Û  f(2)=4-8k+3kÛ`-k+2>0에서

	 3kÛ`-9k+6>0, kÛ`-3k+2>0

	 (k-1)(k-2)>0

	 ∴ k<1 또는 k>2� yy ㉡

Ü y=f(x)의 그래프의 축의 방정식이 x=2k이므로

	 2k<2   ∴ k<1� yy ㉢

㉠, ㉡, ㉢의 공통부분은 kÉ-2

따라서 실수 k의 최댓값은 -2이다.� -2

244

f(x)=2xÛ`-ax+2a-1이

라 하면 주어진 조건을 만족

시키는 y=f(x)의 그래프는

오른쪽 그림과 같다.

Ú ‌�f(-1)>0에서

	 2+a+2a-1>0   ∴ a>-;3!;� yy ㉠

Û f(0)<0에서 2a-1<0

	 ∴ a<;2!;� yy ㉡

2 x

y=f(x)

18_기본서(수학상)_해설_104~141_2단원(연)_ok.indd 141 2018-07-31 오후 7:36:37

142 Ⅲ. 도형의 방정식

Ⅲ. 도형의 방정식

246

3 ACÓ=2 BCÓ이므로

3"Ã(a+1-2)Û̀ +(a-1)Û̀ =2"Ã(a+1-5)Û̀ +(a-2)Û̀

양변을 제곱하면

9(2aÛ`-4a+2)=4(2aÛ`-12a+20)

∴ 5aÛ`+6a-31=0

이 이차방정식의 두 근이 a, b이므로 이차방정식의 근

과 계수의 관계에 의하여

a+b=-;5^;� -;5^;

247
ABÓÉ2에서 ABÓ Û`É4이므로

(2-a)Û`+(a-4)Û`É4, aÛ`-6a+8É0

(a-2)(a-4)É0   ∴ 2ÉaÉ4

따라서 정수 a의 최솟값과 최댓값의 합은

2+4=6� 6

248
APÓ=BPÓ에서 APÓ Û`=BPÓ Û`이므로

(a-1)Û`+(0-2)Û`=(a-6)Û`+(0-3)Û`

aÛ`-2a+5=aÛ`-12a+45

10a=40   ∴ a=4� ②

249
점 P의 좌표를 (a, 2a-1)이라 하면

APÓ=BPÓ에서 APÓ Û`=BPÓ Û`이므로

(a-3)Û`+(2a-1+2)Û`=(a-2)Û`+(2a-1+1)Û`

5aÛ`-2a+10=5aÛ`-4a+4

2a=-6   ∴ a=-3

∴ P(-3, -7)

∴ APÓ="Ã(-3-3)Û`+(-7+2)Û`='¶61� ②

250
ACÓ=BCÓ에서 ACÓ Û`=BCÓ Û`이므로

(a+1) Û`+(-5-3)Û`=(a-2)Û`+(-5-2)Û`

a Û`+2a+65=aÛ`-4a+53

6a=-12   ∴ a=-2� -2

251
점 P의 좌표를 (a, a+3)이라 하면

APÓ Û`+BPÓ Û`	

={(a+2)Û`+(a+3)Û`}+{(a-2)Û`+(a+3)Û`}�

=4aÛ`+12a+26

=4{a+;2#;}Û`+17

따라서 APÓ Û`+BPÓ Û`은 a=- 3
2 일 때 최솟값 17을 갖

는다.� 17

252
△ABC가 정삼각형이므로 ABÓ=BCÓ=CAÓ

ABÓ=BCÓ에서 ABÓ Û`=BCÓ Û`이므로

(1+1)Û`+(-2-2)Û`=(a-1)Û`+(b+2)Û`

∴ aÛ`-2a+bÛ`+4b-15=0� yy ㉠

또, ABÓ=CAÓ에서 ABÓ Û`=CAÓ Û`이므로

(1+1)Û`+(-2-2)Û`=(-1-a)Û`+(2-b)Û`

∴ aÛ`+2a+bÛ`-4b-15=0� yy ㉡

㉠-㉡을 하면 -4a+8b=0   ∴ a=2b

a=2b를 ㉠에 대입하면

4bÛ`-4b+bÛ`+4b-15=0  

bÛ`=3   ∴ b=Ñ'3
그런데 점 C가 제 1 사분면 위의 점이므로

a>0, b>0이어야 한다.

∴ a=2'3, b='3
∴ ab=6� 6

253

△ABC의 외심을 O'이라

하면 외심 O'에서 각 꼭짓

점까지의 거리는 같으므

로 외심 O'은 변 BC의 중

점이다.

A(2, 1)

O'(-1, -1)

B

C

O
x

y

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 142 2018-07-31 오후 7:38:31

연습문제·실력 UP 143

연
습
문
제

실
력
U
P

오른쪽 그림과 같이 두 점

xO

y

P(x, y)

P

B(-3, 4)

A(5, -2)

(5, -2), (-3, 4)를

각각 A, B라 하면 ㉠은

PA Ó+PB Ó이므로 이것의

최솟값은 점 P가 ABÓ 위

에 있을 때이다.

∴ PAÓ+PBÓ‌�¾ABÓ	

="Ã(-3-5)Û`+(4+2)Û`	

=10

따라서 구하는 최솟값은 10이다.� 10

 KEY Point

두 점 A, B와 임의의 점 P에 대하여 PAÓ+PBÓ의 최솟값은

PAÓ+PBÓ¾ABÓ임을 이용하여 구한다.

257
지점 O의 위치를 원점으로 하는 좌표평면을 생각하자.

A와 B의 출발점의 위치를 각각

(0, 10), (-5, 0)으로 놓고 t

시간 후의 A와 B의 위치를 각

각 P, Q라 하면

P(0, 10-3t), Q(-5+4t, 0)

∴ PQÓ‌�="Ã(-5+4t)Û`+(-10+3t)Û` 	

="Ã25tÛ`-100t+125	

="Ã25(t-2)Û`+25

따라서 PQÓ는 t=2일 때 최솟값 '2�5=5를 갖는다. 즉,

A와 B 사이의 거리가 최소가 될 때의 거리는 5`km이

다.� 5`km

258

선분 AB를 1 : 2로 외분하는 점 P의 좌표는

{ 1_(-1)-2_2
1-2 ,

1_5-2_0
1-2 }, 즉 (5, -5)

따라서 선분 OP를 3 : 2로 내분하는 점의 좌표는

{ 3_5+2_0
3+2 ,

3_(-5)+2_0
3+2 }, 즉 (3, -3)

 ③

xO

y

A

B

즉, △ABC는 변 BC를 빗변으로 하는 직각삼각형이다.

∴ ABÓ Û`+ACÓ Û`‌�=BCÓ Û`=(2 OÕ'AÓ)Û`=4 OÕ'AÓ Û`	

=4{(2+1)Û`+(1+1)Û`}	

=52� ②

254
점 P의 좌표를 (x, y)라 하면

PÕAÓ Û`+PBÓ Û`+PCÓ Û`

=(x-1)Û`+(y-3)Û`+(x+3)Û`+(y+2)Û`

+(x-2)Û`+(y-2)Û`

=3xÛ`+3yÛ`-6y+31

=3xÛ`+3(y-1)Û`+28

따라서 PÕAÓ Û̀ +PBÓ Û̀ +PCÓ Û̀ 은 x=0, y=1일 때 최솟값

28을 갖고, 그때의 점 P의 좌표는 (0, 1)이다.

∴ PÕAÓ="(Ã1-0)Û`+(Ã3-1)Û`='5� '5

255

오른쪽 그림과 같이 직선

BC를 x축, 점 B를 지나고

BCÓ에 수직인 직선을 y축

으로 하는 좌표평면을 잡으

면 점 B는 원점이 된다.

A(a, b), C(c, 0)이라 하면 점 D의 좌표는

(a+c, b)이므로

ACÓ Û`+BDÓ Û`‌�={(c-a)Û`+(-b)Û`}+{(a+c)Û`+bÛ`}�

=2aÛ`+2bÛ`+2cÛ`

또, ABÓ Û`+BCÓ Û`=aÛ`+bÛ`+cÛ`이므로

2(ABÓ Û`+BCÓ Û`)=2aÛ`+2bÛ`+2cÛ`

∴ ACÓ Û`+BDÓ Û`=2(ABÓ Û`+BCÓ Û`)� 풀이 참조

256
점 P의 좌표를 (x, y)라 하면

"(Ãx-5)Û`+(Ãy+2)Û`+"(Ãx+3)Û`+(Ãy-4)Û`� y ㉠

은 점 P와 점 (5, -2), 점 P와 점 (-3, 4) 사이의

거리의 합과 같다.

x

y

A(a,`b)

BO C(c,�0)

D(a+c,`b)

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 143 2018-07-31 오후 7:38:32

144 Ⅲ. 도형의 방정식

a+b
2 =

3+4
2 ,

3+c
2 =

1+4
2

∴ a+b=7, c=2  � yy ㉠

또, 마름모의 정의에 의하여 ABÓ=ADÓ, 즉

ABÓ Û`=ADÓ Û`이므로

(3-a)Û`+(1-3)Û`=(4-a)Û`+(4-3)Û`

2a=4   ∴ a=2

이것을 ㉠에 대입하면 b=5

∴ aÛ`+bÛ`+cÛ`=2Û`+5Û`+2Û`=33� 33

263

ADÓ는 ∠A의 이등분선이므로

ABÓ : ACÓ=BDÓ : CDÓ

BDÓ="Ã8Û`+(-6)Û`=10

CDÓ="Ã(8-12)Û`+3Û`=5

∴ ABÓ : ACÓ=10 : 5=2 : 1

즉, 2ACÓ=ABÓ에서 4ACÓ Û`=ABÓ Û`이므로

4{(12-a)Û`+(-3-1)Û`}=(-a)Û`+(6-1)Û`

∴ aÛ`-32a+205=0

따라서 이차방정식의 근과 계수의 관계에 의하여 모든

a의 값의 합은 32이다.� 32

264
△DEF의 무게중심은 △ABC의 무게중심과 일치하

므로

a-1+5
3 =2,

2+0+b
3 =1  

a+4=6, b+2=3   ∴ a=2, b=1

∴ ab=2� 2

다른풀이   변 AB를 2 : 1로 외분하는 점 D의 좌표는

{ 2_(-1)-1_a
2-1 ,

-1_2
2-1 }, 즉 (-a-2, -2)

변 BC를 2 : 1로 외분하는 점 E의 좌표는

{ 2_5-1_(-1)
2-1 ,

2_b
2-1 }, 즉 (11, 2b)

259
두 점 A(1, -3), B(-4, 6)에 대하여 선분 AB를

k : (1-k)로 내분하는 점의 좌표는

{ k_(-4)+(1-k)_1
k+(1-k)

,
k_6+(1-k)_(-3)

k+(1-k)
},

즉 (-5k+1, 9k-3)

이 점이 제 2 사분면 위에 있으므로

-5k+1<0, 9k-3>0

k>;5!;,``k>;3!;   ∴ k>;3!;� yy ㉠

한편, k : (1-k)에서

k>0, 1-k>0   ∴ 0<k<1� yy ㉡

㉠, ㉡의 공통부분을 구하면

;3!;<k<1� ;3!;<k<1

260
선분 AB를 m : n으로 내분하는 점의 좌표는

{m_1+n_(-3)
m+n , m_6+n_1

m+n }

이 점이 y축 위에 있으므로 (x좌표)=0에서

m-3n
m+n =0, m-3n=0   ∴ m=3n

이를 비례식으로 나타내면 m : n=3 : 1

이때 m, n은 서로소인 자연수이므로 m=3, n=1

∴ m+n=4� 4

261
3 APÓ=4PBÓ에서 APÓ : PBÓ=4 : 3이므로 점 P는 선

분 AB를 4 : 3으로 내분하는 점이다.

4_b+3_(-4)
4+3 =0,

4_1+3_a
4+3 =1

∴ a=1, b=3

∴ a+b=4� 4

262
마름모의 두 대각선은 서로 다른 것을 수직이등분하므

로 ACÓ의 중점과 BDÓ의 중점이 일치한다.

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 144 2018-09-07 오전 10:42:53

연습문제·실력 UP 145

연
습
문
제

실
력
U
P

양변을 제곱하여 정리하면

kÛ`-2k=0, k(k-2)=0   ∴ k=0 또는 k=2

이때 k=2이면 점 C(-3, 2)는 선분 AB의 중점이므로

k=0

평행사변형의 두 대각선은 서로 다른 것을 이등분하므

로 ACÓ의 중점과 BDÓ의 중점이 일치한다.

점 D의 좌표를 (a, b)라 하면

-1-3
2 =

-5+a
2 ,

3+0
2 =

1+b
2

∴ a=1, b=2

따라서 점 D의 좌표는 (1, 2)이다.� (1, 2)

267
변 AB의 중점의 좌표가 (3, 0)이므로 점 B의 좌표를

(a, b)라 하면

7+a
2 =3, 5+b

2 =0   ∴ a=-1, b=-5

즉, 점 B의 좌표는 (-1, -5)이다.

또, △ABC의 무게중심의 좌표가 (3, 1)이므로 점 C

의 좌표를 (c, d)라 하면

7-1+c
3 =3,

5-5+d
3 =1   ∴ c=3, d=3

즉, 점 C의 좌표는 (3, 3)이다.

따라서 변 BC를 2`:`1로 내분하는 점의 좌표는

{ 2_3+1_(-1)
2+1 , 2_3+1_(-5)

2+1 }, 

즉 {;3%;, ;3!;}� {;3%;, ;3!;}

268
AGÓ‌�="(Ã1+3)Û`+(4-2)Û`	

=2"5
무게중심 G는 ADÓ를 2 : 1로

내분하는 점이므로

AGÓ=;3@;ADÓ, 2'5=;3@;ADÓ

∴ ADÓ=2'5_;2#;=3'5

정삼각형 ABC의 높이가 3'5이므로

'3
2 ABÓ=3'5   ∴ ABÓ=3'5_ 2

'3=2'¶15

A(-3, 2)

B CD

G(1, 4)

변 CA를 2 : 1로 외분하는 점 F의 좌표는

{ 2_a-1_5
2-1 ,

2_2-1_b
2-1 }, 즉 (2a-5, -b+4)

△DEF의 무게중심의 좌표가 (2, 1)이므로

-a-2+11+2a-5
3 =2,

-2+2b-b+4
3 =1

a+4
3 =2,

b+2
3 =1   ∴ a=2, b=1

∴ ab=2

265
선분 AB를 m : n으로 외분하는 점 Q의 좌표는

{m_0-n_2
m-n ,

m_4-n_3
m-n },

즉 { -2n
m-n ,

4m-3n
m-n }

이때 m>n>0이므로
-2n
m-n<0,

4m-3n
m-n >0

따라서 점 Q는 제 2 사분면 위의 점이다.

오른쪽 그림에서 �

△OAB=;2!;_4_2=4

이므로

△OBQ

=△OAQ-△OAB

=16-4=12

이때 두 삼각형 OAQ, OBQ의 넓이의 비는 밑변의 길

이의 비와 같으므로

△OAQ : △OBQ=AQÓ : BQÓ

16 : 12=m : n, 12m=16n

∴
n
m=;4#;� ④

266
ABÓ="(Ã-5+1)Û`Ã+(1-3)Û`=2'5
BCÓ="(Ã-3+5)Û`Ã+(k-1)Û`="ÃkÛ`-2k+5

평행사변형 ABCD의 둘레의 길이가 6'5이므로

2(ABÓ+BCÓ)=6'5에서

2(2'5+"ÃkÛ`-2k+5)=6'5
"ÃkÛ`-2k+5='5

xO

y

B
A

Q

2

3

4

-2n111
m-n

4m-3n1111
m-n

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 145 2018-07-31 오후 7:38:33

146 Ⅲ. 도형의 방정식

271
△ABC에서 점 D는 선분 BC를 1 : 3으로 내분하므로

BDÓ : DCÓ=1 : 3   ∴ DCÓ=3 BDÓ

점 E는 선분 BC를

2 : 3으로 외분하므로

EBÓ‌�=2 BCÓ	

=2(BDÓ+DCÓ)	

=8 BDÓ

즉, △AEB의 넓이는 △ABD의 넓이의 8배이다.

점 F는 선분 AB를 1 : 2로 외분하므로

BFÓ=2 ABÓ

즉, △FEB의 넓이는 △AEB의 넓이의 2배이다.

따라서 △FEB=2△AEB=16△ABD이므로

k=16� 16

272
△ABP에서 APÓDCÓ이므로

BÕAÓ : DAÓ=BPÓ : CPÓ

ABÓ="Ã(-5)Û`+(-9-3)Û`=13

ADÓ=ACÓ="Ã4Û`+(-3)Û`=5

∴ BPÓ : CPÓ=13 : 5

따라서 점 P는 BCÓ를 13 : 5로 외분하는 점이므로 점

P의 좌표는

{ 13_4-5_(-5)
13-5 ,

13_0-5_(-9)
13-5 },

즉 { 778 ,
45
8 }� ⑤

273

ADÓ는 ∠A의 외각의

이등분선이므로

AOÓ : ABÓ=ODÓ : BDÓ

AOÓ=6

ABÓ="Ã(4-0)Û`+(3-6)Û`=5

∴ ODÓ : BDÓ=6 : 5

따라서 점 D(a, b)는 OBÓ를 6 : 5로 외분하는 점이므로

a= 6_4-5_0
6-5 =24, b= 6_3-5_0

6-5 =18

∴ a-b=6� 6

F

E
8a 3a

a
C

B

A

D

O D

A

B

따라서 정삼각형 ABC의 넓이는

'3
4 _(2'¶15)Û`=15'3� 15'3

 KEY Point

정삼각형의 한 변의 길이를 a라 하면

•높이 :
'3
2  a	 •넓이 :

'3
4  aÛ``

269
△ABC와 이 삼각형 내부의 임의의 점 P에 대하여

APÓ Û`+BPÓ Û`+CPÓ Û`의 값이 최소가 되도록 하는 점 P는

△ABC의 무게중심과 일치하므로 점 P의 좌표는

{ 1+4+1
3 ,

0+0+a
3 }, 즉 {2, ;3A;}

따라서 P{2, a3 }일 때 APÓ Û`+BPÓ Û`+CPÓ Û`의 최솟값이

30이므로

APÓ Û`+BPÓ Û`+CPÓ Û`

=[(2-1)Û`+{;3A;}2`]+[(2-4)Û`+{;3A;}2`]

� +[(2-1)Û`+{;3A;-a}2`]

=;3@;aÛ`+6=30

aÛ`=36   ∴ a=6 (∵ a>0)� 6

270

점 A{ '2+'32 }은 선분 PQ의 중점이다.

B{ 1_'3+2_'2
1+2 }이므로 점 B는 선분 PQ를 1 : 2

로 내분하는 점이다.

C{ 3_'3-1_'2
3-1 }이므로 점 C는 선분 PQ를 3 : 1

로 외분하는 점이다.

세 점 A, B, C를 수직선 위에 나타내면 다음 그림과

같다.

P('2)

B A C

Q('3)

따라서 위치가 왼쪽인 점부터 순서대로 나열하면 B,

A, C이다.� B, A, C

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 146 2018-07-31 오후 7:38:34

연습문제·실력 UP 147

연
습
문
제

실
력
U
P

따라서 두 점 A(1, 1), B(-1, -3)을 지나는 직선

의 방정식은

y-1=-3-1
-1-1 (x-1)   ∴ y=2x-1

 y=2x-1

278

직선 5x+6y=1이 x축, y축과

만나는 점을 각각 A, B라 하면

A{;5!;, 0}, B{0, ;6!;}

이때 직선 y=mx가 △OAB의

넓이를 이등분하려면 ABÓ의 중

점을 지나야 한다.

ABÓ의 중점의 좌표는 {;1Á0;, ;1Á2;}이고

직선 y=mx가 이 점을 지나므로

;1Á2;=;1Á0;m   ∴ m=;6%;� ;6%;

279
ax+by+c=0에서 y=- a

b x-;bC;이므로

(기울기)=- a
b <0, ( y절편)=-;bC;>0

∴ ab>0, bc<0

이때 a, c의 부호는 서로 다르므로 ac<0

bx+cy+a=0에서 y=-;cB;x-;cA;이므로

(기울기)=-;cB;>0, ( y절편)=-;cA;>0

따라서 기울기와 y절편이 모

두 양수인 직선은 오른쪽 그림

과 같으므로 제 4 사분면을 지

나지 않는다.

� ③

280
(k-1)x+(k+2)y-3=0� yy ㉠

ㄱ. ㉠을 k에 대하여 정리하면

	 (-x+2y-3)+k(x+y)=0

O

B

A
x

y
y=mx

5x+6y=1

1
5

1
6

274

두 점 (-1, 2), (2, a)를 지나는 직선의 방정식은

y-2= a-2
2-(-1)

(x+1)

∴ y=
a-2
3 x+

a+4
3

이 직선이 점 (0, 5)를 지나므로

5= a+4
3 , a+4=15  

∴ a=11� ④

275
기울기가 tan`60ù='3이고 점 (1, -'3)을 지나는

직선의 방정식은

y-(-'3)='3(x-1)

∴ y='3x-2'3
따라서 x절편이 2, y절편이 -2'3
이므로 오른쪽 그림에서 구하는 넓

이는

;2!;_2_2'3=2'3� ④

276
x절편과 y절편의 절댓값이 같고 부호가 반대이므로 x

절편을 a`(a+0)라 하면 y절편은 -a이다.

따라서 구하는 직선의 방정식은

x
a+ y

-a=1   ∴ y=x-a� yy ㉠

이 직선이 점 (2, -1)을 지나므로

-1=2-a   ∴ a=3

a=3을 ㉠에 대입하면 y=x-3

따라서 이 직선의 y절편은 -3이다.� -3

277
세 점 A(1, 1), B(-1, -a), C(a, 5)가 한 직선 위

에 있으므로

(직선 AB의 기울기)=(직선 AC의 기울기)

-a-1
-1-1=

5-1
a-1 , (a+1)(a-1)=8

aÛ`=9   ∴ a=3 (∵ a>0)

xO

y

2

-2'3

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 147 2018-07-31 오후 7:38:34

148 Ⅲ. 도형의 방정식

283
두 직사각형의 넓이를 동시에 이등분하는 직선은 각

직사각형의 대각선의 교점을 모두 지나야 한다.

두 직사각형의 대각선의 교점을 각각 A, B라 하면

A{-3-1
2 ,

2+6
2 }   ∴ A(-2, 4)

B{ 3+7
2 ,

-4-2
2 }   ∴ B(5, -3)

따라서 두 점 A, B를 지나는 직선의 방정식은

y-4= -3-4
5-(-2)

(x+2)   ∴ y=-x+2

� y=-x+2

284
점 (a, b)가 직선 2x-y=3 위에 있으므로

2a-b=3   ∴ b=2a-3� yy ㉠

㉠을 ax+by+6=0에 대입하면

ax+(2a-3)y+6=0

이 식을 a에 대하여 정리하면

-3y+6+(x+2y)a=0

이 식이 a의 값에 관계없이 항상 성립하므로

-3y+6=0, x+2y=0   ∴ x=-4, y=2

따라서 구하는 점 P의 좌표는 (-4, 2)이다.

� (-4, 2)

285
y=mx+2m-1을 m에 대하여 정리하면

(x+2)m-(y+1)=0   � yy ㉠

이므로 직선 ㉠은 m의 값에 관계없이 항상 점

(-2, -1)을 지난다.

오른쪽 그림과 같이 직

선 ㉠이 직사각형과 만

나도록 직선 ㉠을 움직

여 보면

Ú ‌�직선 ㉠이 점 (3, 1)

을 지날 때,

	 5m-2=0   ∴ m=;5@;

Û 직선 ㉠이 점 (1, 2)를 지날 때,

	 3m-3=0   ∴ m=1

x
O

y

2

1

1
-1

-2
3

Ú

Û

	 이 식이 k의 값에 관계없이 항상 성립하므로

	 -x+2y-3=0, x+y=0

	 두 식을 연립하여 풀면 x=-1, y=1

	 ‌�따라서 직선 ㉠은 k의 값에 관계없이 점 (-1, 1)

을 지난다.

ㄴ. k=1을 ㉠에 대입하면 y=1

	 따라서 직선 ㉠은 x축에 평행하다.

ㄷ. k=-2를 ㉠에 대입하면 x=-1

	 ‌�따라서 직선 ㉠은 점 (0, -1)을 지나지 않는다.

따라서 옳은 것은 ㄱ, ㄴ이다. � ㄱ, ㄴ

281
직선 3x-ay+12=0에서 x절편은 -4, y절편은

12
a

이므로

A(-4, 0), B{0, 12a }�

a>0이므로 직선

3x-ay+12=0은 오른쪽 그

림과 같다.

△OAB의 넓이가 6이므로

;2!;_4_ 12
a =6

6a=24   ∴ a=4� ①

282
세 점 A(2, -5), B(a, -2), C(6, 2a+1)이 삼

각형을 이루지 않으려면 세 점이 한 직선 위에 있어야

하므로

(직선 AB의 기울기)=(직선 AC의 기울기)

-2-(-5)
a-2 =

2a+1-(-5)
6-2

12=(2a+6)(a-2)

aÛ`+a-12=0, (a+4)(a-3)=0

∴ a=-4 또는 a=3

따라서 구하는 모든 a의 값의 곱은

-4_3=-12� -12

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 148 2018-07-31 오후 7:38:35

연습문제·실력 UP 149

연
습
문
제

실
력
U
P

288
직선 x+3y-3=0이 x축, y축과 만나는 점을 각각

A, B라 하면

A(3, 0), B(0, 1)

ABÓ의 삼등분점을 각각 P, Q라 하면 원점을 지나는

두 직선이 직선 x+3y-3=0과 x축 및 y축으로 둘러

싸인 삼각형의 넓이를 삼등분하는 경우는 두 직선이

각각 점 P, Q를 지날 때이다.

APÓ=PQÓ=QBÓ이므로

오른쪽 그림에서 점 P, Q

의 x좌표는 AOÓ의 삼등분

점의 x좌표와 같고, 점 P,

Q의 y좌표는 OBÓ의 삼등

분점의 y좌표와 같음을 알 수 있다.

∴ P{2, ;3!;}, Q{1, ;3@;}

따라서 직선 OP의 기울기는
;3!;-0

2-0 = 1
6 , 직선 OQ의

기울기는
;3@;-0

1-0 = 2
3이므로 두 직선의 기울기의 합은

;6!;+;3@;=;6%;� ;6%;

289

오른쪽 그림과 같이 직선 l

과 선분 CD의 교점을 P,

점 P에서 x축, y축에 내린

수선의 발을 각각 Q, R라

하면 삼각형 OPQ의 넓이

와 삼각형 OPR의 넓이가 서로 같으므로 사각형

ABCQ와 사각형 DERP의 넓이가 서로 같다.

3_ERÓ=2_1   ∴ ERÓ=;3@;

따라서 P{3, 73 }이므로 직선 l의 기울기는
7
9 이다.

즉, p=9, q=7이므로

p+q=16� ②

3

1

x

x+3y-3=0

y

O
A

P
Q

B

x

y

O Q

E
R

1

3

3 5

D

C B
P

A

l

Ú, Û에서 구하는 m의 값의 범위는

;5@;ÉmÉ1

따라서 a=;5@;, b=1이므로

5ab=5_;5@;_1=2� 2

286

가로의 길이는 세로의 길이의 3배이므로 세로의 길이

를 a`(a>0)라 하면 가로의 길이는 3a이다.

직사각형의 둘레의 길이가 32이므로

2(3a+a)=32   ∴ a=4

따라서 세로의 길이는 4, 가로의 길이는 12이므로

B(-8, 3-4)   ∴ B(-8, -1)

D(-8+12, 3)   ∴ D(4, 3)

따라서 두 점 B, D를 지나는 직선의 방정식은

y-(-1)=
3-(-1)
4-(-8)

(x+8)  

∴ y=;3!;x+;3%;� y=;3!;x+;3%;

287
f(x)‌�=xÛ`+px+p={x+p

2 }2`+p-
pÛ`
4

이므로 이 함수의 그래프의 꼭짓점 A의 좌표는

{-p
2 , p-

pÛ`
4 }, y축과 만나는 점 B의 좌표는 (0, p)

이다.

두 점 A, B를 지나는 직선 l의 기울기는

p-{p- pÛ`
4 }

0-{-p
2 }

=
p
2

이고 직선 l이 점 (0, p)를 지나므로 직선 l의 방정식

은

y=
p
2 x+p

이 식에 y=0을 대입하면

p
2 x+p=0   ∴ x=-2

따라서 직선 l의 x절편은 -2이다.� ②

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 149 2018-07-31 오후 7:38:35

150 Ⅲ. 도형의 방정식

293

오른쪽 그림과 같이 직선 AH는

직선 y=x-3에 수직이므로 직

선 AH의 기울기는 -1이다.

또, 이 직선이 점 A(1, 4)를 지

나므로 직선 AH의 방정식은

y-4=-1_(x-1)   ∴ y=-x+5

따라서 점 H는 두 직선 y=x-3과 y=-x+5의 교

점이므로 두 직선의 방정식을 연립하여 풀면

x=4, y=1

즉, 구하는 점 H의 좌표는 (4, 1)이다.� (4, 1)

294

점 B의 좌표를 (a, b)라 하

면 직선 AB와 직선

x+3y+1=0이 서로 수직

이므로

b-(-4)
a-1 _{-;3!;}=-1

∴ 3a-b=7� yy ㉠

또, 직선 x+3y+1=0이 ABÓ의 중점

{ 1+a
2 ,

-4+b
2 }를 지나므로

1+a
2 +3_

-4+b
2 +1=0

∴ a+3b=9� yy ㉡

㉠, ㉡을 연립하여 풀면 a=3, b=2

따라서 점 B의 좌표는 (3, 2)이다.� ⑤

295
세 직선

x+2y=3   y ㉠, 2x-3y-12=0   y ㉡

ax+y=1   y ㉢

로 둘러싸인 삼각형이 직각삼각형이 되려면 어느 두

직선이 서로 수직이어야 한다.

세 직선 ㉠, ㉡, ㉢의 기울기가 각각 - 1
2 , ;3@;, -a이

므로 두 직선 ㉠, ㉡은 서로 수직이 아니다.

H

A(1, 4)

y=x-3

A(1,�-4)

B(a,�b)

x+3y+1=0

290
y=kx-2k+2에서

(x-2)k-y+2=0� yy ㉠

이므로 직선 ㉠은 k의 값에 관계없이 항상 점 P(2, 2)

를 지난다.

다음 그림과 같이 직선 ㉠이 △ABC와 만나지 않도록

직선 ㉠을 움직여 보면

Ú ‌�직선 ㉠이 점 C(3, -1)을 지날 때,	

k+3=0   ∴ k=-3

Û ‌�직선 ㉠이 점 A(1, 2)를 지날 때,	

-k=0   ∴ k=0

Ú, Û에서 구하는 k의 값의 범위는

-3<k<0� -3<k<0

291
두 점 (2, 0), (4, -6)을 지나는 직선의 기울기는

-6-0
4-2 =-3

따라서 기울기가 -3이고 원점을 지나는 직선의 방정

식은

y=-3x� y=-3x

292
두 직선 x+ay+1=0, 2x-by+1=0이 서로 수직

이므로

1_2+a_(-b)=0   ∴ ab=2

두 직선 x+ay+1=0, x-(b-3)y-1=0이 서로

평행하므로

;1!;= a
-(b-3)+

1
-1    ∴ a+b=3

∴ aÛ`+bÛ`�=(a+b)Û`-2ab	

=3Û`-2_2=5� 5

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 150 2018-09-07 오전 10:43:39

연습문제·실력 UP 151

연
습
문
제

실
력
U
P

ㄷ. Ú ‌�a=0일 때, ㄱ에서 두 직선 l과 m은 서로 수직

이다.

Û ‌�a+0일 때, 두 직선 l, m의 기울기는 각각 a,

-4
a이므로 a=-;a$;, 즉 aÛ`=-4를 만족시키

는 실수 a의 값은 존재하지 않는다.

Ú, Û에서 두 직선 l과 m이 평행이 되기 위한 a

의 값은 존재하지 않는다.

따라서 옳은 것은 ㄱ, ㄷ이다.� ③

299
마름모의 두 대각선은 서로 다른 것을 수직이등분하므

로 직선 l은 선분 AC의 수직이등분선이다.

직선 AC의 기울기는

1-3
5-1=-;2!;

이므로 직선 l의 기울기는 2이다.

선분 AC의 중점의 좌표는

{ 1+5
2 ,

3+1
2 }, 즉 (3, 2)

이므로 직선 l은 점 (3, 2)를 지난다.

따라서 직선 l의 방정식은

y-2=2(x-3)   ∴ 2x-y-4=0

따라서 a=-1, b=-4이므로

ab=4� 4

300
x+2y=4   y ㉠, 2x-3y=1   y ㉡

ax+y=0   y ㉢

Ú ‌�세 직선이 모두 평행한 경우	

두 직선 ㉠, ㉡은 평행하지 않으므로 세 직선이 모

두 평행하지는 않다.

Û ‌�세 직선 중 두 직선이 평행한 경우	

두 직선 ㉠, ㉢이 서로 평행하면

;1A;=;2!;+ 0
-4    ∴ a=;2!;

두 직선 ㉡, ㉢이 서로 평행하면

;2A;= 1
-3+

0
-1    ∴ a=-;3@;

Ú 두 직선 ㉠, ㉢이 서로 수직이면

	 {-;2!;}_(-a)=-1   ∴ a=-2

Û 두 직선 ㉡, ㉢이 서로 수직이면

	 ;3@;_(-a)=-1   ∴ a=;2#;

Ú, Û에서 모든 a의 값의 합은

-2+;2#;=-;2!;� ③

296

서로 다른 세 직선이 좌표평면을 네

부분으로 나누려면 오른쪽 그림과

같이 세 직선이 모두 평행해야 한다.

두 직선 ax+y+5=0, x+2y+3=0이 서로 평행하

므로

;1A;=;2!;+;3%;   ∴ a=;2!;

두 직선 2x+by-4=0, x+2y+3=0이 서로 평행

하므로

;1@;=;2B;+-4
3    ∴ b=4

∴ ab=;2!;_4=2� 2

297
직선 (3k-2)x-y+5=0, 즉 y=(3k-2)x+5와

y축에서 수직으로 만나는 직선의 방정식은

y=- 1
3k-2 x+5

이 직선이 점 (2, 0)을 지나므로

0=- 1
3k-2_2+5

3k-2=;5@;   ∴ k=;5$;� ;5$;

298

ㄱ. ‌�a=0일 때, 직선 l의 방정식은 y=2, 직선 m의

방정식은 x=-2이므로 두 직선 l과 m은 서로 수

직이다.

ㄴ. ‌�직선 l의 방정식을 a에 대하여 정리하면	

(x+1)a-y+2=0이므로 직선 l은 a의 값에 관

계없이 항상 점 (-1, 2)를 지난다.

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 151 2018-07-31 오후 7:38:37

152 Ⅲ. 도형의 방정식

|'3_'3-1_1+n|
"Ã('3)Û`+(-1)Û`

=3

|n+2|=6, n+2=Ñ6

∴ n=4 (∵ n>0)� ④

303
직선 3x+4y+1=0, 즉 y=- 3

4 x-;4!;에 수직인 직

선의 기울기는
4
3 이므로 구하는 직선의 방정식을

y=4
3 x+k, 즉 4x-3y+3k=0으로 놓을 수 있다.

원점과 이 직선 사이의 거리가 1이므로

|3k|
"Ã4Û`+(-3)Û`

=1, |3k|=5

3k=Ñ5   ∴ k=-;3%; 또는 k=;3%;

따라서 구하는 직선의 방정식은

4x-3y-5=0 또는 4x-3y+5=0

 4x-3y-5=0, 4x-3y+5=0

304
직선 y=3x+2에 평행하므로 구하는 직선의 방정식을

y=3x+k, 즉 3x-y+k=0� yy ㉠

으로 놓을 수 있다.

직선 y=3x+2 위의 한 점 (0, 2)와 직선 ㉠ 사이의

거리가`
3'1�0
5 이므로

|-2+k|
"Ã3Û`+(-1)Û`

=
3'1�0
5 , |-2+k|=6

-2+k=Ñ6   ∴ k=-4 또는 k=8

따라서 구하는 직선의 방정식은

3x-y-4=0 또는 3x-y+8=0

 3x-y-4=0, 3x-y+8=0

305

선분 OA의 길이는 �

OÕAÓ="Ã2Û`+1Û`='5�
직선 OA의 방정식은

y= 1
2 x   ∴ x-2y=0

B(3,�2)
C(1,�1)

A(2,�1)

O x

y

h

Ü ‌�세 직선이 한 점에서 만나는 경우	

㉠, ㉡을 연립하여 풀면 x=2, y=1이므로 직선

㉢이 두 직선 ㉠, ㉡의 교점 (2, 1)을 지나야 한다.�

즉, 2a+1=0   ∴ a=- 1
2

Ú ~ Ü에서 모든 a의 값의 곱은

;2!;_{-;3@;}_{-;2!;}=;6!;� ;6!;

301

점 A에서 변 BC에 내린

수선의 발을 D라 하면 직

선 BC의 기울기는

6-4
2-8=-;3!;이므로 직선

AD의 기울기는 3이다.

따라서 직선 AD의 방정식은

y+1=3(x-3)   ∴ y=3x-10� yy ㉠

또, 점 B에서 변 AC에 내린 수선의 발을 E라 하면

직선 AC의 기울기는
6-(-1)
2-3 =-7이므로 직선

BE의 기울기는 ;7!;이다.

따라서 직선 BE의 방정식은

y-4=;7!;(x-8)   ∴ y=;7!;x+:ª7¼:� yy ㉡

㉠, ㉡을 연립하여 풀면 x=;2(;, y=;2&;

따라서 구하는 세 수선의 교점의 좌표는 {;2(;, ;2&;}이다.

 {;2(;, ;2&;}

 KEY Point

삼각형의 각 꼭짓점에서 대변에 그은
수심

세 수선은 한 점에서 만나며 세 수선의

교점을 수심이라 한다.

302
점 ('3, 1)과 직선 y='3x+n, 즉 '3x-y+n=0

사이의 거리가 3이므로

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 152 2018-07-31 오후 7:38:38

연습문제·실력 UP 153

연
습
문
제

실
력
U
P

308

직선 OA를 x축, 직선 OC를 y축으로 하는 좌표평면

을 잡으면

O(0, 0), A(6, 0), B(6, 3), C(0, 3)

선분 OB를 1 : 2로 내분하는 점 D의 좌표는

{ 1_6+2_0
1+2 ,

1_3+2_0
1+2 }, 즉 (2, 1)

직선 CD의 방정식은

y-3= 1-3
2-0 (x-0)   ∴ x+y-3=0

선분 OD를 2 : 3으로 외분하는 점 E의 좌표는

{ 2_2-3_0
2-3 ,

2_1-3_0
2-3 }, 즉 (-4, -2)

따라서 점 E(-4, -2)와

직선 x+y-3=0 사이의

거리는

|-4-2-3|
"Ã1Û`+1Û`

‌�=
9
'2 �

=
9'2
2 � ④

309
2x-y-1=0	 yy ㉠�

x-2y+1=0	 yy ㉡

x+y-5=0	 yy ㉢

두 직선 ㉠과 ㉡, ㉡과 ㉢, ㉢

과 ㉠의 교점을 각각 A, B, C

라 하면 세 교점의 좌표는

A(1, 1), B(3, 2), C(2, 3)

선분 AB의 길이는

ABÓ="Ã(3-1)Û`+Ã(2-1)Û`='5
점 C(2, 3)과 직선 ㉡ 사이의 거리는

|2-6+1|
"Ã1Û`+(-2)Û`

=
3
'5

따라서 △ABC의 넓이는

;2!;_'5_ 3
'5

=;2#;� ;2#;

C B

A
E

-4

3

6

-2

D
O x

y

x

y

O

A

B

C

㉠

㉡

㉢

평행사변형 OABC의 높이 h는 점 C(1, 1)과 직선

OA 사이의 거리이므로

h= |1-2|
"Ã1Û`+(-2)Û`

= 1
'5

따라서 구하는 평행사변형 OABC의 넓이는

OÕAÓ_h='5_ 1
'5

=1� 1

306
(a+1)x-(a-3)y+a-15=0을 a에 대하여 정리

하면

x+3y-15+(x-y+1)a=0

이 식이 a의 값에 관계없이 항상 성립하므로

x+3y-15=0, x-y+1=0

두 식을 연립하여 풀면 x=3, y=4

∴ A(3, 4)

점 A와 직선 2x-y+p=0 사이의 거리가 '5이므로

|6-4+p|
"Ã2Û`+(-1)Û`

='5

|2+p|=5, 2+p=Ñ5

∴ p=-7 또는 p=3

따라서 모든 상수 p의 값의 합은

-7+3=-4� -4

307
x-2y-4+k(2x+y)=0에서

(2k+1)x+(k-2)y-4=0� yy ㉠

점 (1, -2)와 직선 ㉠ 사이의 거리 f(k)는

f(k)‌�=
|2k+1-2(k-2)-4|
"Ã(2k+1)Û Ã̀+(k-2)Û`

 �

= 1
"Ã5kÛ`+5

f(k)의 분모가 최소일 때 f(k)의 값은 최대가 된다.

임의의 실수 k에 대하여 kÛ`¾0이므로 k=0일 때 분모

는 최솟값 '5를 갖는다.

따라서 f(k)의 최댓값은

1
'5

= '55 � '55

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 153 2018-07-31 오후 7:38:38

154 Ⅲ. 도형의 방정식

|2_1+1_0-k|
"Ã2Û`+1Û`

='5, |2-k|=5

2-k=Ñ5   ∴ k=-3 또는 k=7

이때 k=7이면 이차함수 y=xÛ`+3의 그래프와 직선

y=-2x+7이 만나므로 k+7

∴ k=-3� -3

312
ACÓ가 y축과 평행하므로 △ABC의 넓이는

;2!;_8_1=4

직선 AB의 방정식은�

y-8=-1-8
0-1 (x-1)  

∴ y=9x-1

직선 y=a가 ABÓ, ACÓ와 만나는

점을 각각 D, E라 하면

점 D의 x좌표는

a=9x-1에서 x= a+1
9

점 E의 좌표는 (1, a)이므로

DEÓ=1-a+1
9 = 8-a

9 , AEÓ=8-a

따라서 △ADE의 넓이는

;2!;_DEÓ_AEÓ‌�=;2!;_8-a
9 _(8-a)	

= 1
18 (8-a)Û`

이때 △ADE의 넓이가 △ABC의 넓이의 ;2!;이므로

;1Á8;(8-a)Û`=;2!;_4, aÛ`-16a+28=0

(a-2)(a-14)=0   ∴ a=2 또는 a=14

그런데 -1<a<8이므로 a=2� 2

313

중심이 점 (a, 1)이고 반지름의 길이가 5인 원의 방정

식은

(x-a)Û`+(y-1)Û`=25

O

D E

B
C-1

1

A

y=a

8

x

y

310

구하는 예각의 이등분선 위의 임의의 점을 P(x, y)라

하면 점 P에서 두 직선 3x+y=0, x+3y+4=0에

이르는 거리가 같으므로

|3x+y|
"Ã3Û`+1Û`

=
|x+3y+4|
"Ã1Û`+3Û`

|3x+y|=|x+3y+4|

3x+y=Ñ(x+3y+4)

∴ x-y-2=0 또는 x+y+1=0�

그런데 오른쪽 그림에

서 두 직선이 이루는

예각의 이등분선의 기

울기는 음수이므로 구

하는 직선의 방정식은

x+y+1=0

 x+y+1=0

311
직선 y=-2x+k와 평행하고 이차함수 y=xÛ`+3의

그래프에 접하는 직선의 방정식을

y=-2x+a ( a는 상수)라 하면

xÛ`+3=-2x+a에서 xÛ`+2x+3-a=0

이 이차방정식이 중근을 가져야 하므로 이차방정식의

판별식을 D라 하면

D
4 =1Û`-(3-a)=0   ∴ a=2

따라서 직선 y=-2x+k와 평행하고 이차함수

y=xÛ`+3의 그래프에 접하는 직선의 방정식은

y=-2x+2이다.�

오른쪽 그림과 같이 두 직

선 y=-2x+k,

y=-2x+2 사이의 거

리가 이차함수 y=xÛ`+3

의 그래프 위의 점과 직선

y=-2x+k 사이의 거

리의 최솟값과 같다.

즉, 점 (1, 0)과 직선 2x+y-k=0 사이의 거리가 '5
이므로

O
x

y

x+3y+4=0

3x+y=0

P

O
x

y

y=-2x+k

y=-2x+2

1

y=xÛ`+3

3

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 154 2018-07-31 오후 7:38:39

연습문제·실력 UP 155

연
습
문
제

실
력
U
P

0<"Ã12-2kÉ'6
0<12-2kÉ6, -12<-2kÉ-6

∴ 3Ék<6� 3Ék<6

317
원의 중심이 직선 y=x-1 위에 있으므로 원의 중심

의 좌표를 (a, a-1)이라 하면 반지름의 길이는 |a|

이다. 즉, 이 원의 방정식은

(x-a)Û`+(x-a+1)Û`=aÛ`

이 원이 점 (3, -1)을 지나므로

(3-a)Û`+(-1-a+1)Û`=aÛ`

(3-a)Û`=0   ∴ a=3

따라서 구하는 반지름의 길이는

|3|=3� ②

318
원의 반지름의 길이를 r (r>0)라 하면 x축과 y축에

동시에 접하고 중심이 제 3 사분면 위에 있으므로 원의

중심의 좌표는 (-r, -r)이다.

이때 원의 중심 (-r, -r)가 직선 2x-5y=6 위에

있으므로

-2r+5r=6   ∴ r=2

따라서 구하는 원의 방정식은

(x+2)Û`+(y+2)Û`=4

 (x+2)Û`+(y+2)Û`=4

319
점 P의 좌표를 (a, b), 선분 AP의 중점의 좌표를

(x, y)라 하면

x=a+3
2 , y= b+2

2

∴ a=2x-3, b=2y-2� yy ㉠

점 P가 원 (x-1)Û`+(y+2)Û`=8 위의 점이므로

(a-1)Û`+(b+2)Û`=8� yy ㉡

㉠을 ㉡에 대입하면

(2x-3-1)Û`+(2y-2+2)Û`=8

4(x-2)Û`+4yÛ`=8   ∴ (x-2)Û`+yÛ`=2

이 원이 점 (0, -2)를 지나므로

(0-a)Û`+(-2-1)Û`=25

aÛ`=16   ∴ a=4 (∵ a>0)� 4

314
구하는 원의 중심을 C라 하면 점 C는 ABÓ의 중점이므

로 점 C의 좌표는

{ 5+a
2 ,

1-3
2 }, 즉 { a+5

2 , -1}

또, 원의 반지름의 길이는 ACÓ의 길이와 같으므로

ACÓ=¾̈{ a+5
2 -5}Û`+(-1-1)Û`='5

양변을 제곱하면

{ a-5
2 }Û`+4=5

{ a-5
2 }Û`=1, a-5=Ñ2  

∴ a=3 (∵ a<5 )

따라서 중심이 점 (4, -1)이고 반지름의 길이가 '5
인 원의 방정식은

(x-4)Û`+(y+1)Û`=5

 (x-4)Û`+(y+1)Û`=5

315
xÛ`+yÛ`-6x-8y+10=0에서

(x-3)Û`+(y-4)Û`=15

직선이 원의 넓이를 이등분하려면 원의 중심을 지나야

하므로 점 (1, 0)과 원의 중심 (3, 4)를 지나는 직선

의 방정식은

y= 4-0
3-1 (x-1)  

∴ y=2x-2

따라서 구하는 y절편은 -2이다.� ③

316
xÛ`+yÛ`+4x-2y+2k-7=0에서

(x+2)Û`+(y-1)Û`=12-2k

이 방정식이 반지름의 길이가 '6 이하인 원을 나타내

려면

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 155 2018-07-31 오후 7:38:39

156 Ⅲ. 도형의 방정식

BPÓ=CPÓ에서 BPÓ Û`=CPÓ Û`이므로

(a-3) Û`+(b-3)Û`=(a+4)Û`+(b-6)Û`

14a-6b+34=0   ∴ 7a-3b=-17� yy ㉤

㉣, ㉤을 연립하여 풀면 a=-2, b=1

따라서 원의 중심은 점 P(-2, 1)이고 반지름의 길이는

APÓ="Ã(-2-0)Û`+(1+4)Û`='2�9
이므로 구하는 원의 방정식은

(x+2)Û`+(y-1)Û`=29

 (x+2)Û`+(y-1)Û`=29

323
원주각의 성질에 의하여

△PAB가 직각삼각형이

되려면 선분 PA 또는 선

분 PB가 원의 지름이 되

어야 한다. 점 P의 좌표

를 (x, y)라 하면 주어진 원의 중심의 좌표가 (2, 1)

이므로

Ú 선분 PA가 원의 지름일 때,

	
x+6
2 =2, y+4

2 =1   ∴ x=-2, y=-2

Û 선분 PB가 원의 지름일 때,

	
x-2
2 =2, y+4

2 =1   ∴ x=6, y=-2

Ú, Û에서 점 P의 좌표는 (-2, -2) 또는 (6, -2)

이므로 이 두 점을 이은 선분의 중점의 좌표는

{-2+6
2 ,

-2-2
2 }, 즉 (2, -2)

따라서 a=2, b=-2이므로 a+b=0� 0

324
APÓ : BPÓ=2 : 1에서

APÓ=2 BPÓ   ∴ APÓ Û`=4 BPÓ Û`

점 P의 좌표를 (x, y)라 하면

(x+1)Û`+(y-1)Û`=4{(x-2)Û`+(y-1)Û`}

xÛ`+yÛ`-6x-2y+6=0

∴ (x-3)Û`+(y-1)Û`=4�

따라서 선분 AP의 중점이 그리는 도형은 중심이 점

(2, 0)이고 반지름의 길이가 '2인 원이므로 구하는 도

형의 넓이는

p_('2)Û`=2p� 2p

320
원 xÛ`+yÛ`=9의 중심 O(0, 0)과 점 P(6, 2) 사이의

거리는

OPÓ="Ã6Û`+2Û`=2'1�0�
원의 반지름의 길이가 3

이므로 선분 PQ의 길이

의 최댓값은 M=2'1�0+3,

최솟값은 m=2'1�0-3

∴ Mm=(2'1�0+3)(2'1�0-3)=31� 31

321
xÛ`+yÛ`-4kx+2ky+10k-15=0에서

(x-2k)Û`+(y+k)Û`=5kÛ`-10k+15

이 원의 중심의 좌표는 (2k, -k)이고 반지름의 길이

는 "Ã5kÛ`-10k+15이다.

원의 넓이가 최소가 되려면 반지름의 길이가 최소가

되어야 하므로

"Ã5kÛ`-10k+15="Ã5(k-1)Û`+10

에서 k=1일 때 원의 반지름의 길이가 최소가 되고 그

때의 원의 중심의 좌표는 (2, -1)이다.� ⑤

322
5x+2y+8=0� yy ㉠

7x-3y-12=0� yy ㉡

3x+7y-30=0� yy ㉢

직선 ㉠과 ㉡, 직선 ㉡과 ㉢, 직선 ㉢과 ㉠의 교점을 각

각 A, B, C라 하면

A(0, -4), B(3, 3), C(-4, 6)

세 점 A, B, C를 지나는 원의 중심을 P(a, b)라 하면

APÓ=BPÓ=CPÓ

APÓ=BPÓ에서 APÓ Û`=BPÓ Û`이므로

(a-0)Û`+(b+4)Û`=(a-3)Û`+(b-3)Û`

6a+14b-2=0   ∴ 3a+7b=1� yy ㉣

2'¶10

P(6, 2)

O

Q

Q

3
3

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 156 2018-07-31 오후 7:38:40

연습문제·실력 UP 157

연
습
문
제

실
력
U
P

오른쪽 그림과 같이 ABÓ의 중점

A

B

M
O

을 M이라 하면 OMÓ의 길이는

원점 O와 직선 ㉠ 사이의 거리

와 같으므로

OMÓ= |-5|
"Ã4Û`+3Û`

=1

또, OÕMÓ은 ABÓ를 수직이등분하므로 △AOM은 직각

삼각형이다. 이때 OÕAÓ=3이므로

AMÓ‌�=ÚÞOAÓ Û`-OMÓ Û`	

="Ã3Û`-1Û`=2'2  

∴ ABÓ=2 AMÓ=4'2
따라서 삼각형 OAB의 넓이는

;2!;_ABÓ_OMÓ=;2!;_4'2_1=2'2� 2'2

328
두 원의 교점을 지나는 직선의 방정식은

xÛ`+yÛ`-4-(xÛ`+yÛ`+3x-4y+k)=0

∴ 3x-4y+k+4=0� yy ㉠

오른쪽 그림과 같이 두 원의 교

점을 각각 A, B라 하고, ABÓ

의 중점을 M이라 하면 OÕMÓ의

길이는 원 x Û`+y Û`=4의 중심

O(0, 0)과 직선 ㉠ 사이의 거리와 같으므로

OÕMÓ= |k+4|
"Ã3Û`+(-4)Û`

= |k+4|
5 � yy ㉡

또, OMÓ은 ABÓ를 수직이등분하므로 △AOM은 직각

삼각형이다. 이때 AMÓ=1
2  ABÓ='3, OAÓ=2이므로

OMÓ‌�=ÚÞOAÓ Û`-AMÓ Û`	

="Ã2Û`-('3)Û`=1� yy ㉢

㉡, ㉢에서
|k+4|

5 =1

|k+4|=5, k+4=Ñ5  

∴ k=-9 또는 k=1

따라서 모든 k의 값의 합은 -8이다.� -8

즉, 점 P가 그리는 도형은

xO

y

-1 2 3
1

2
P

B
A C

중심이 점 (3, 1)이고 반지

름의 길이가 2인 원이므로

∠PAB의 크기가 최대가

될 때는 오른쪽 그림과 같이

직선 AP가 원에 접할 때이다.

이때 원의 중심을 C라 하면

△PAC에서 ∠APC=90ù이므로

APÓ‌�=¿¹ACÓ Û`-PCÓ Û`="Ã4Û`-2Û`=2'3� 2'3

325

두 원의 교점을 지나는 직선의 방정식은

xÛ`+yÛ`-6-(xÛ`+yÛ`-4x+ky)=0

∴ 4x-ky-6=0

이 직선이 직선 x-y+3=0과 수직이므로

4_1+(-k)_(-1)=0  

∴ k=-4� -4

326
두 원의 교점을 지나는 원의 방정식은

xÛ`+yÛ`+4x+4y+k(xÛ`+yÛ`+x-2y-6)=0

� (k+-1)   yy ㉠

이 원의 중심이 x축 위에 있으므로 중심의 y좌표는 0

이어야 한다. 즉, ㉠의 y의 계수가 0이어야 하므로

4-2k=0   ∴ k=2

k=2를 ㉠에 대입하면

xÛ`+yÛ`+4x+4y+2(xÛ`+yÛ`+x-2y-6)=0

3xÛ`+3yÛ`+6x-12=0, xÛ`+yÛ`+2x-4=0

∴ (x+1)Û`+yÛ`=5

따라서 구하는 원의 반지름의 길이는 '5이다.

 '5

327
두 원의 교점을 지나는 직선의 방정식은

xÛ`+yÛ`-9-(xÛ`+yÛ`-8x-6y+1)=0

∴ 4x+3y-5=0� yy ㉠

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 157 2018-07-31 오후 7:38:41

158 Ⅲ. 도형의 방정식

참고  점 (-1, 0)에서 x축에 접하고 반지름의 길이가 2인

원의 중심은 x축에 수직인 직선 x=-1 위에 있다. 즉, 중심

의 좌표가 (-1, 2)이고 반지름의 길이가 2인 원이 된다.

331
원의 넓이가 20p이므로 원의 반지름의 길이는

'¶20=2'5
원과 직선이 접하므로 원의 중심 (-1, 3)과 직선

2x-y+k=0 사이의 거리는 원의 반지름의 길이 2'5
와 같다. 즉,

|-2-3+k|
"Ã2Û`+(-1)Û`

=2'5

|k-5|=10, k-5=Ñ10  

∴ k=15 (∵ k>0)� 15

332

원과 직선의 교점을 A, B라 하면 두 점 A, B를 지나

는 원 중에서 그 넓이가 최소인 것은 AB Ó를 지름으로

하는 원이다.

원의 중심을 C(2, 3)이라 하고, 점 C에서 직선

3x+4y-8=0에 내린 수선의 발을 H라 하면

CHÓ= |6+12-8|
"Ã3Û`+4Û`

=2

또, CAÓ='¶10이므로 직각

삼각형 ACH에서

AHÓ�=¿¹CAÓ Û`-CHÓ Û`		

=¿¹('1�0)Û`-2Û`		

='6
따라서 ABÓ를 지름으로 하

는 원의 반지름의 길이가 '6이므로 그 넓이는

p_('6)Û`=6p� 6p

333

오른쪽 그림과 같이 원의 중심을

C(4, 5)라 하면

CPÓ="Ã(2-4)Û`+(1-5)Û`=2'5
또, 접점을 T라 하면 접선의 길이는

3이므로

PTÓ=3

H

A

B

C(2, 3)

3x+4y-8=0

'¶10

T
P(2, 1)

C(4, 5)

329

두 원의 교점을 지나는 원 중에

서 넓이가 최소인 것은 두 원의

공통인 현을 지름으로 하는 원이

며 그때의 원의 중심은 두 원의

공통인 현과 두 원의 중심을 지나는 직선의 교점이다.

두 원의 공통인 현의 방정식은

xÛ`+yÛ`+6x+2y+1-(xÛ`+yÛ`-2x-3)=0

∴ 4x+y+2=0� yy ㉠

xÛ̀ +yÛ̀ +6x+2y+1=0에서 (x+3)Û̀ +(y+1)Û̀ =9,

xÛ`+yÛ`-2x-3=0에서 (x-1)Û`+yÛ`=4

이므로 두 원의 중심 (-3, -1), (1, 0)을 지나는 직

선의 방정식은

y=
0-(-1)
1-(-3)

(x-1), y=;4!;x-;4!;

∴ x-4y-1=0� yy ㉡

㉠, ㉡을 연립하여 풀면

x=-;1¦7;, y=-;1¤7;

따라서 구하는 원의 중심의 좌표는

{-;1¦7;, -;1¤7;}� {-;1¦7;, -;1¤7;}

330

호 PQ는 오른쪽 그림과 같

이 점 (-1, 0)에서 x축에

접하고 반지름의 길이가 2

인 원의 일부이므로 그 원의

방정식을

(x-a)Û`+(y-2)Û`=4

라 하자. 이 원이 점 (-1, 0)을 지나므로

(-1-a)Û`+(0-2)Û`=4   ∴ a=-1

이때 선분 PQ는 두 원

xÛ`+yÛ`=4, (x+1)Û`+(y-2)Û`=4

의 공통인 현이므로 직선 PQ의 방정식은

xÛ`+yÛ`-4-{(x+1)Û`+(y-2)Û`-4}=0

xÛ`+yÛ`-4-(xÛ`+yÛ`+2x-4y+1)=0

∴ 2x-4y+5=0� 2x-4y+5=0

원의 중심

O

Q

P
-2 -1

-2

2

2

x

y

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 158 2018-09-07 오전 9:34:45

연습문제·실력 UP 159

연
습
문
제

실
력
U
P

337

직선 y=mx+n이 점 (-6, 0)을 지나므로

0=-6m+n   ∴ n=6m

원 x Û`+y Û`=9의 중심 (0, 0)과 직선 y=mx+6m,

즉 mx-y+6m=0 사이의 거리가 반지름의 길이 3

과 같아야 하므로

|6m|
"ÃmÛ`+(-1)Û`

=3, |6m|=3"ÃmÛ`+1

양변을 제곱하면

36mÛ`=9(mÛ`+1)   ∴ mÛ`=;3!;

∴ mn=m_6m=6mÛ`=6_;3!;=2� ②

338

직선 y=ax+b, 즉

ax-y+b=0이 원

xÛ`+yÛ`=1에 접하므

로 원의 중심 (0, 0)

과 직선 사이의 거리

가 반지름의 길이 1

과 같다. 즉,

|b|
"ÃaÛ`+(-1)Û`

=1, |b|="ÃaÛ`+1  

양변을 제곱하여 정리하면 aÛ`=bÛ`-1� yy ㉠

또, 직선 ax-y+b=0이 원 xÛ̀ +(y-2)Û̀ =4에 접하

므로 원의 중심 (0, 2)와 직선 사이의 거리가 반지름

의 길이 2와 같다. 즉,

|-2+b|
"ÃaÛ`+(-1)Û`

=2, |b-2|=2"ÃaÛ`+1

양변을 제곱하여 정리하면

bÛ`-4b=4aÛ`� yy ㉡

㉠을 ㉡에 대입하면 bÛ`-4b=4(bÛ`-1)

3bÛ`+4b-4=0, (b+2)(3b-2)=0

∴ b=-2 또는 b=;3@;

그런데 위의 그림에서 직선 y=ax+b의 y절편이 음

수, 즉 b<0이므로 b=-2

b=-2를 ㉠에 대입하면 aÛ`=3

∴ aÛ`+bÛ`‌�=3+(-2)Û`=7� 7

x

y=ax+b

x`+(y-2)`=4

x`+y`=1

y

2

O

따라서 구하는 반지름의 길이는 CTÓ의 길이이므로 직

각삼각형 CPT에서

CTÓ=ÚÞCPÓ Û`-PTÓ Û`="Ã(2'5)Û`-3Û`='1�1� '1�1

334
직선 y=3x+2와 평행한 직선의 기울기는 3이고, 원

xÛ`+yÛ`=10의 반지름의 길이는 '1�0이므로 접선의 방

정식은

y=3xÑ'1�0_"Ã3Û`+1  

∴ y=3xÑ10

따라서 두 직선이 y축과 만나는 점의 좌표는 각각

(0, 10), (0, -10)이므로

ABÓ=20� ②

335
y=x-1을 xÛ`+yÛ`=25에 대입하여 정리하면

xÛ`-x-12=0, (x+3)(x-4)=0

∴ x=-3 또는 x=4

원과 직선의 교점 중에서 제 1 사분면 위에 있는 점의 x

좌표는 4이므로 교점의 좌표는 (4, 3)

따라서 원 xÛ`+yÛ`=25 위의 점 (4, 3)에서의 접선의

방정식은

4x+3y=25� 4x+3y=25

336
원 x Û`+y Û`=2 위의 점 (1, -1)에서의 접선의 방정

식은

1_x+(-1)_y=2  

∴ x-y-2=0

xÛ`+yÛ`-6x+2y+k=0에서

(x-3)Û`+(y+1)Û`=10-k� yy ㉠

원의 중심 (3, -1)과 직선 x-y-2=0 사이의 거리는

|3+1-2|
"Ã1Û`+(-1) Û`

= 2
'2 ='2

이때 원 ㉠과 직선이 접하므로

'Ä10-k='2, 10-k=2   ∴ k=8� 8

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 159 2018-07-31 오후 7:38:42

160 Ⅲ. 도형의 방정식

따라서 삼각형 PAB의 넓이의 최댓값은

;2!;_3'5_ 11'5
5 =:£2£:� 332

341
f(x)=mx+n이라 하고 y=mx+n을 x Û`+y Û`=25

에 대입하면

xÛ`+(mx+n)Û`=25

∴ (mÛ`+1)xÛ`+2mnx+nÛ`-25=0

이 이차방정식의 판별식을 D라 하면 원과 직선이 접

하므로

;;4;D;=(mn)Û`-(mÛ`+1)(nÛ`-25)=0

25mÛ`-nÛ`+25=0  

∴ 25mÛ`-nÛ`=-25

∴ f(-5)f(5)‌�=(-5m+n)(5m+n)	

=-25mÛ`+nÛ`=-(25mÛ`-nÛ`)�

=-(-25)=25� 25

342
점 A(0, a)를 지나고 기울기가 m인 접선의 방정식은

y=mx+a  

∴ mx-y+a=0� yy ㉠

원의 중심 (0, 3)과 접선 ㉠ 사이의 거리는 원의 반지

름의 길이 2'2와 같으므로

|-3+a|
"ÃmÛ`+(-1)Û`

=2'2, |a-3|="Ã8(mÛ`+1)

양변을 제곱하여 정리하면

8mÛ`-aÛ`+6a-1=0

m에 대한 이 이차방정식의 두 근을 a, b라 하면 a, b

는 두 접선의 기울기이고 두 접선이 서로 수직이므로

ab=-1이어야 한다. 즉,

-aÛ`+6a-1
8 =-1, aÛ`-6a-7=0

(a+1)(a-7)=0  

∴ a=7`(∵ a>0)� 7

339
xÛ`+yÛ`-10x=0에서 (x-5)Û`+yÛ`=25

원의 중심을 C(5, 0)이라 하고, 점 A(1, 0)을 지나는

직선이 이 원과 만나는 두 점을 각각 P, Q라 하자.�

현 PQ의 길이가 최소일 때는

오른쪽 그림과 같이

CAÓ⊥PQÓ일 때이므로 직각삼

각형 ACP에서

APÓ‌�=ÚÞCPÓ Û`-CAÓ Û`	

="Ã5Û`-4Û`=3

∴ PQÓ=2 APÓ=6

따라서 현 PQ의 길이의 최솟값은 6이다.

또, 현 PQ의 길이가 최대일 때는 현 PQ가 원의 지름

일 때이므로 현 PQ의 길이의 최댓값은 10이다.

따라서 현의 길이가 자연수인 경우는

6, 7, 8, 9, 10

이때 길이가 6, 10인 현은 각각 1개씩 존재하고, 길이

가 7, 8, 9인 현은 각각 2개씩 존재하므로 구하는 현의

개수는

2_1+3_2=8� ③

340
삼각형 PAB에서 ABÓ의 길이는

ABÓ="Ã(0+3)Û`+(6-0)Û`='4�5=3'5
로 일정하므로 원 위의 점 P와 직선 AB 사이의 거리

가 최대일 때 삼각형 PAB의 넓이는 최대가 된다.

직선 AB의 방정식은

x
-3+;6};=1   ∴ 2x-y+6=0

원의 중심 (0, 0)과 직선 2x-y+6=0 사이의 거리는

|6|
"Ã2Û`+(-1)Û`

= 6
'5=

6'5
5

원의 반지름의 길이가 '5이므

로 원 위의 점 P와 직선 AB 사

이의 거리의 최댓값은

6'5
5 +'5= 11'5

5

xO

P

Q
A1 C

5

y

x
O

y

A

P

B 6

-3

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 160 2018-07-31 오후 7:38:43

연습문제·실력 UP 161

연
습
문
제

실
력
U
P

점 P는 원 C 위의 점이므로

(a-1)Û`+(b-2)Û`=4

이 식에 ㉠을 대입하면

(3x-6)Û`+(3y-12)Û`=4

∴ (x-2)Û`+(y-4)Û`=;9$;� yy ㉡

즉, 삼각형 PAB의 무게중심이 그리는 도형은 중심이

점 (2, 4)이고 반지름의 길이가
2
3 인 원이다.

또한, 직선 AB의 방정식은

y-3= 7-3
1-4 (x-4)   ∴ 4x+3y-25=0

이 직선과 원 ㉡의 중심 (2, 4) 사이의 거리는

|8+12-25|
"Ã4Û`+3Û`

=1

따라서 구하는 거리의 최솟값은 원 ㉡ 위의 점과 직선

AB 사이의 거리의 최솟값이므로

1-;3@;=;3!;� ⑤

345
점 P(-2'3, 2)를 지나고 기울기가 m인 접선의 방정

식은

y-2=m(x+2'3)
∴ mx-y+2'3m+2=0� yy ㉠

원과 직선이 접하려면 원의 중심 (0, 0)과 직선 ㉠ 사

이의 거리가 원의 반지름의 길이 2와 같아야 하므로

|2'3m+2|
"ÃmÛ`+(-1)Û`

=2, |2'3m+2|=2"ÃmÛ`+1

양변을 제곱하여 정리하면

mÛ`+'3m=0, m(m+'3)=0  

∴ m=0 또는 m=-'3
이것을 ㉠에 대입하면 접선의 방정식은

y=2 또는 '3x+y+4=0

O

A

B

P(-2'3, 2)
2

2-2

-2

x

y

y=2

'3x+y+4=0

343
점 A(9, 0)에서 원 CÁ에 그은 접선의 기울기를

m`(m<0)이라 하면 접선의 방정식은

y=m(x-9)  

∴ mx-y-9m=0

원 CÁ의 중심 (0, 0)과 직선 mx-y-9m=0 사이의

거리는 원 CÁ의 반지름의 길이 3과 같으므로

|-9m|
"ÃmÛ`+1

=3, |-9m|=3"ÃmÛ`+1

양변을 제곱하면

81mÛ`=9(mÛ`+1), 72mÛ`=9

mÛ`=;8!;   ∴ m=- 1
2'2 (∵ m<0)

따라서 접선의 방정식은

- 1
2'2 x-y-9_{- 1

2'2 }=0

∴ x+2'2y-9=0

다음 그림과 같이 원 Cª의 중심을 D(5, 0)이라 하고,

점 D에서 BCÓ에 내린 수선의 발을 H라 하면

B
C

AD
H

CÁ
Cª

C£
xO 3 7

9

y

DHÓ= |5-9|
"Ã1Û`+(2'2)Û`

=;3$;

DBÓ=2이므로 직각삼각형 BDH에서

BHÓ=ÚÞDBÓ Û`-DHÓ Û`=¾̈2Û`-{;3$;}2`=2'5
3

∴ BCÓ=2 BHÓ= 4'5
3 �

4'5
3

344
원 위의 점 P의 좌표를 (a, b), 삼각형 PAB의 무게

중심의 좌표를 (x, y)라 하면

x= a+4+1
3 , y= b+3+7

3

∴ a=3x-5, b=3y-10� yy ㉠

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 161 2018-07-31 오후 7:38:43

162 Ⅲ. 도형의 방정식

347

두 점 A(2, a), B(b, 3)을 x축의 방향으로 m만큼,

y축의 방향으로 n만큼 평행이동한 점이 각각

A'(-1, 5), B'(1, 0)이라 하면

2+m=-1, a+n=5, b+m=1, 3+n=0

즉, m=-3, n=-3이므로

a=8, b=4

따라서 점 (8, 4)를 x축의 방향으로 -3만큼, y축의

방향으로 -3만큼 평행이동한 점의 좌표는

(8-3, 4-3), 즉 (5, 1)� (5, 1)

348

y=xÛ`+2ax+a+3에서 y=(x+a)Û`-aÛ`+a+3

주어진 평행이동은 x축의 방향으로 4만큼, y축의 방향

으로 -1만큼 평행이동하는 것이므로

y=(x+a)Û`-aÛ`+a+3에 x 대신 x-4, y 대신

y+1을 대입하면

y+1=(x-4+a)Û`-aÛ`+a+3

∴ y=(x-4+a)Û`-aÛ`+a+2

이 포물선의 꼭짓점의 좌표가 (3, b)이므로

4-a=3, -aÛ`+a+2=b   ∴ a=1, b=2

∴ a+b=3� 3

다른풀이   포물선 y=(x+a) Û`-a Û`+a+3의 꼭짓

점의 좌표는

(-a, -aÛ`+a+3)

이 꼭짓점이 주어진 평행이동에 의하여 옮겨지는 점의

좌표는

(-a+4, -aÛ`+a+2)

이 점이 점 (3, b)와 일치하므로

-a+4=3, -aÛ`+a+2=b   ∴ a=1, b=2

∴ a+b=3

349
평행이동에 의하여 원 xÛ̀+(y-1) Û̀=9의 중심 (0, 1)

이 원 (x-1) Û`+y Û`=9의 중심 (1, 0)으로 옮겨지므

로 x축의 방향으로 1만큼, y축의 방향으로 -1만큼 평

행이동한 것이다.

원 밖의 한 점에서 원에 그은 두 접선의 길이는 같으므로

APÓ=BPÓ=2'3
점 A(0, 2)와 직선 '3x+y+4=0 사이의 거리는

|2+4|
"Ã('3)Û`+1Û`

=;2^;=3

따라서 삼각형 ABP의 넓이는

;2!;_2'3_3=3'3� 3'3

 KEY Point

원 밖의 한 점에서 그 원에 그은 두

P O

B

A

접선의 길이는 같다.

① PAÓ=PBÓ

② ∠PAO=∠PBO=90ù

346

원 C의 반지름의 길이가

r이고 선분 PQ가 원 C의

지름이므로

OPÓ=r, PQÓ=2r

삼각형 APQ가 이등변삼

각형이므로

APÓ=PQÓ=2r

또, OAÓ="Ã2Û̀+2Û̀=2'2이므로 직각삼각형 APO에서

rÛ`+(2r)Û`=(2'2)Û`   ∴ rÛ`=;5*;

점 P(a, b)가 원 C: xÛ`+yÛ`=;5*; 위의 점이므로

aÛ`+bÛ`=;5*;

원 C 위의 점 P(a, b)에서의 접선의 방정식은

ax+by= 8
5

이 직선이 점 A(2, 2)를 지나므로

2a+2b=;5*;   ∴ a+b=;5$;

(a+b)Û`=aÛ`+bÛ`+2ab에서

a+b=;5$;, aÛ`+bÛ`=;5*;이므로

{;5$;}2̀ =;5*;+2ab, 2ab=-;2@5$;

∴ ab=-;2!5@;� ④

xO

y

Q

P

C

A(2, 2)

l

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 162 2018-07-31 오후 7:38:44

연습문제·실력 UP 163

연
습
문
제

실
력
U
P

(x-2)Û`+(y+3-1)Û`=9

∴ (x-2)Û`+(y+2)Û`=9

이 원이 직선 3x-4y+k=0과 서로 다른 두 점에서

만나려면 원의 중심 (2, -2)와 직선 사이의 거리는

원의 반지름의 길이 3보다 작아야 하므로

|6+8+k|
"Ã3Û`+(-4)Û`

<3

|14+k|<15, -15<14+k<15  

∴ -29<k<1

따라서 m=-29, n=1이므로

n-m=30� 30

353
점 (-5, 4)를 x축에 대하여 대칭이동한 점 P의 좌표는

(-5, -4)

점 (-5, 4)를 y축에 대하여 대칭이동한 점 Q의 좌표는

(5, 4)

따라서 선분 PQ의 길이는

"Ã(5+5)Û`+(4+4)Û`='¶164=2'4�1� 2'4�1

354
점 (4, -3)을 직선 y=x에 대하여 대칭이동하면 점

(-3, 4)로 옮겨지므로 직선 3x-y+2=0을 직선

y=x에 대하여 대칭이동한 직선의 방정식은

3y-x+2=0   ∴ x-3y-2=0� ①

355
점 (6, -2)를 x축에 대하여 대칭이동한 점의 좌표는

(6, 2)

이 점을 직선 y=x에 대하여 대칭이동한 점의 좌표는

(2, 6)

이 점을 다시 x축의 방향으로 -3만큼 평행이동한 점

의 좌표는

(2-3, 6), 즉 (-1, 6)

따라서 점 (-1, 6)이 직선 y=ax+4 위의 점이므로

6=-a+4   ∴ a=-2� ②

따라서 x+2y-4=0에 x 대신 x-1, y 대신 y+1을

대입하면

(x-1)+2(y+1)-4=0  

∴ x+2y-3=0

이 직선이 직선 x+ay+b=0과 일치하므로

a=2, b=-3

∴ a+b=-1� ③

350
직선 4x+3y-5=0을 y축의 방향으로 k만큼 평행이

동한 직선의 방정식은

4x+3(y-k)-5=0

∴ 4x+3y-3k-5=0   � yy ㉠

직선 ㉠이 원 (x-1)Û`+yÛ`=4에 접하므로 원의 중심

(1, 0)과 직선 ㉠ 사이의 거리가 원의 반지름의 길이 2

와 같다. 즉,

|4-3k-5|
"Ã4Û`+3Û`

=2

|3k+1|=10, 3k+1=Ñ10  

∴ k=3`(∵ k>0)� 3

351
원 (x+1) Û`+(y+2) Û`=9를 x축의 방향으로 3만큼,

y축의 방향으로 a만큼 평행이동한 원 C의 방정식은

(x-3+1)Û`+(y-a+2)Û`=9

∴ (x-2)Û`+(y-a+2)Û`=9

이 원의 넓이가 직선 3x+4y-7=0에 의하여 이등분

되므로 직선 3x+4y-7=0이 원 C의 중심

(2, a-2)를 지나야 한다. 즉,

3_2+4(a-2)-7=0

4a-9=0   ∴ a=;4(;� ⑤

352
평행이동 (x, y) 1Ú (x+2, y-3)은 x축의 방향으

로 2만큼, y축의 방향으로 -3만큼 평행이동하는 것이

므로 xÛ`+(y-1)Û`=9에 x 대신 x-2, y 대신 y+3

을 대입하면

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 163 2018-07-31 오후 7:38:44

164 Ⅲ. 도형의 방정식

b+3
2 =2_

a-1
2 +1   ∴ 2a-b=3� yy ㉠

또, 직선 PQ와 직선 y=2x+1은 서로 수직이므로

b-3
a-(-1)

_2=-1   ∴ a+2b=5� yy ㉡

㉠, ㉡을 연립하여 풀면

a=:Á5Á:, b=;5&;

∴ a+b=:Á5¥:� :Á5¥:

359

오른쪽 그림과 같이

점 B(a, 4)를 y축

에 대하여 대칭이동

한 점을 B'이라 하면

B'(-a, 4)

이때 BPÓ=BÕ'PÓ이므

로

APÓ+BPÓ‌�=APÓ+BÕ'PÓ�

¾AÕB'Ó�

="Ã(3+a)Û`+Ã(1-4)Û`	

="ÃaÛ`+6a+18

APÓ+BPÓ의 최솟값이 5이므로

"ÃaÛ`+6a+18=5

양변을 제곱하여 정리하면

aÛ`+6a-7=0, (a-1)(a+7)=0

∴ a=1 (∵ a>0)� ①

360

직선 x-2y=9를 직선 y=x에 대하여 대칭이동한 도

형의 방정식은

y-2x=9   ∴ 2x-y+9=0

이 직선이 원 (x-3)Û̀+(y+5)Û̀=k에 접하므로 원의

중심 (3, -5)와 직선 2x-y+9=0 사이의 거리는

원의 반지름의 길이 'k와 같다. 즉,

|6+5+9|
"Ã2Û`+(-1)Û`

='k

'k=4'5   ∴ k=80� ①

xO

y
B'(-a, 4)

B(a, 4)

A(3, 1)

4

1

P

a-a 3

356
원 (x-a)Û`+(y+2)Û`=9를 원점에 대하여 대칭이동

한 원의 방정식은

(-x-a)Û`+(-y+2)Û`=9

∴ (x+a)Û`+(y-2)Û`=9

이 원을 x축의 방향으로 3만큼, y축의 방향으로 -4만

큼 평행이동한 원의 방정식은

(x-3+a)Û`+(y+4-2)Û`=9

∴ (x-3+a)Û`+(y+2)Û`=9

이 원의 중심의 좌표가 (-1, b)이므로

3-a=-1, -2=b   ∴ a=4, b=-2

∴ a+b=2� 2

다른풀이   원 (x-a)Û̀+(y+2)Û̀=9의 중심

(a, -2)를 원점에 대하여 대칭이동한 점의 좌표는

(-a, 2)

이 점을 x축의 방향으로 3만큼, y축의 방향으로 -4만

큼 평행이동한 점의 좌표는

(-a+3, 2-4), 즉 (-a+3, -2)

이 점이 점 (-1, b)와 일치하므로

-a+3=-1, -2=b   ∴ a=4, b=-2

∴ a+b=2

357

대칭이동한 원의 중심의 좌표를 �

(a, b)라 하면 점 (1, 2)가 두 점

(3, -1), (a, b)를 이은 선분의

중점이므로

3+a
2 =1,

-1+b
2 =2

∴ a=-1, b=5

따라서 대칭이동한 원의 중심의 좌표는 (-1, 5)이고

반지름의 길이가 2이므로 구하는 원의 방정식은

(x+1)Û`+(y-5)Û`=4

 (x+1)Û`+(y-5)Û`=4

358
두 점 P(-1, 3), Q(a, b)를 이은 선분 PQ의 중점

{ a-1
2 ,

b+3
2 }이 직선 y=2x+1 위의 점이므로

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 164 2018-07-31 오후 7:38:45

연습문제·실력 UP 165

연
습
문
제

실
력
U
P

a=-;2!;을 ㉠에 대입하면

2=-;2!;+b   ∴ b=;2%;

원을 대칭이동해도 반지름의 길이는 변하지 않으므로

c=20

∴ abc=-;2!;_;2%;_20=-25� -25

364
점 A(3, 1)을 직선 y=x

에 대하여 대칭이동한 점

을 A'이라 하면

A'(1, 3)

점 A(3, 1)을 x축에 대

하여 대칭이동한 점을 A"이라 하면

A"(3, -1)

이때 APÓ=A'PÓ, QAÓ=QA"Ó이므로

APÓ+PQÓ+QAÓ�=AÕ'PÓ+PQÓ+QA"Ó	

¾A'A"Ó	

="Ã(3-1)Û`+Ã(-1-3)Û`	

='¶20=2'5
따라서 구하는 최솟값은 2'5이다.� ②

365
xÛ`+yÛ`-2x-3=0에서

(x-1)Û`+yÛ`=4

이 원을 원점에 대하여 대칭이동한 원의 방정식은

(-x-1)Û`+(-y)Û`=4  

∴ (x+1)Û`+yÛ`=4

이 원을 직선 y=x에 대하여 대칭이동한 원의 방정식은

(y+1)Û`+xÛ`=4  

∴ xÛ`+(y+1)Û`=4� yy ㉠

원 ㉠이 x축과 만나는 점

을 각각 A, B라 하면 점

A, B의 x좌표는 ㉠에

y=0을 대입하면

xÛ`+1=4, xÛ`=3

∴ x=Ñ'3  

O
-1

x

y

A B

xÛ`+(y+1)Û`=4

361
원 (x-1)Û`+(y-a)Û`=4를 x축의 방향으로 3만큼,

y축의 방향으로 -2만큼 평행이동한 원의 방정식은

(x-3-1)Û`+(y+2-a)Û`=4

∴ (x-4)Û`+(y+2-a)Û`=4

이 원을 직선 y=x에 대하여 대칭이동한 원의 방정식은

(y-4)Û`+(x+2-a)Û`=4

∴ (x+2-a)Û`+(y-4)Û`=4

이 원이 y축에 접하므로

|(중심의 x좌표)|=(반지름의 길이)에서

|a-2|=2, a-2=Ñ2  

∴ a=4`(∵ a>0 )� 4

362
y=3xÛ`+12x+8에서 y=3(x+2) Û`-4

이 포물선의 꼭짓점 (-2, -4)를 점 (a, -a)에 대

하여 대칭이동한 점의 좌표를 (p, q)라 하면 점

(a, -a)가 두 점 (-2, -4), (p, q)를 이은 선분의

중점이므로

-2+p
2 =a,

-4+q
2 =-a

∴ p=2a+2, q=-2a+4

이때 대칭이동한 포물선의 꼭짓점 (p, q)가 제 1 사분

면 위에 있으므로 p>0, q>0에서

2a+2>0, -2a+4>0

∴ -1<a<2

따라서 구하는 모든 정수 a는 0, 1의 2개이다.� 2

363
xÛ`+yÛ`-4x-8y=0에서 (x-2)Û`+(y-4)Û`=20

두 원의 중심 (2, 4), (0, 0)이 직선 y=ax+b에 대

하여 대칭이므로 두 점 (2, 4), (0, 0)을 이은 선분의

중점 (1, 2)가 직선 y=ax+b 위의 점이다. 즉,

2=a+b	� yy ㉠

또, 두 점 (2, 4), (0, 0)을 지나는 직선과 직선

y=ax+b는 서로 수직이므로

4-0
2-0_a=-1   ∴ a=-;2!;

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 165 2018-07-31 오후 7:38:46

166 Ⅲ. 도형의 방정식

오른쪽 그림에서 선분 PQ

의 길이의 최솟값은 두 원의

중심 사이의 거리에서 두 원

의 반지름의 길이의 합을 뺀

값과 같으므로

11'2-(5+5)=11'2-10� 11'2-10

368

점 B(0, 2)를 직선 y=x에 대하

여 대칭이동한 점을 B'이라 하면

B'(2, 0)

오른쪽 그림에서

PBÓ=PÕB'Ó, BQÓ=B'QÓ

이므로

APÓ+PBÓ+BQÓ+QCÓ

=APÓ+PÕB'Ó+B'QÓ+QCÓ

¾AÕB'Ó+B'CÓ

따라서 APÓ+PBÓ+BQÓ+QCÓ의 값이 최소일 때

점 P는 선분 AB'과 직선 y=x의 교점이고,

점 Q는 선분 B'C와 직선 y=x의 교점이다.

두 점 A(0, 1), B'(2, 0)을 지나는 직선의 방정식은

y=-;2!;x+1

이 직선과 직선 y=x의 교점 P의 x좌표는

x=-;2!;x+1   ∴ x=;3@;

∴ P{;3@;, ;3@;}

두 점 B'(2, 0), C(0, 4)를 지나는 직선의 방정식은

y=-2x+4

이 직선과 직선 y=x의 교점 Q의 x좌표는

x=-2x+4   ∴ x=;3$;

∴ Q{;3$;, ;3$;}

따라서 구하는 선분 PQ의 길이는

¾¨{;3$;-;3@;}Û`+{;3$;-;3@;}2`=®;9*;=2'2
3 � ②

xO B'

A P
QB

C
y

y=x

따라서 A(-'3, 0), B('3, 0)이므로 구하는 현의

길이는

ABÓ=2'3� 2'3

366
방정식 f(x, y)=0이 나타내는 도형을 x축의 방향으

로 -1만큼 평행이동하면

f(x+1, y)=0� yy ㉠

방정식 ㉠이 나타내는 도형을 x축에 대하여 대칭이동

하면

f(x+1, -y)=0� yy ㉡

따라서 방정식 ㉡이 나타내는 도형은 다음 그림과 같다.

 

⇨ 

 ①

367
xÛ`+yÛ`+6x-16=0에서

(x+3)Û`+yÛ`=25

원 Cª의 중심의 좌표를 (a, b)라 하면 두 원의 중심

(-3, 0), (a, b)를 이은 선분의 중점 { a-3
2 , ;2B;}가

직선 x-y-8=0 위의 점이므로

a-3
2 -;2B;-8=0   ∴ a-b=19� yy ㉠

또, 두 원의 중심 (-3, 0), (a, b)를 지나는 직선과

직선 x-y-8=0은 서로 수직이므로

b-0
a-(-3)

_1=-1   ∴ a+b=-3� yy ㉡

㉠, ㉡을 연립하여 풀면 a=8, b=-11

따라서 두 원의 중심 (-3, 0), (8, -11) 사이의 거

리는

"Ã(8+3)Û`+Ã(-11-0)Û`=11'2

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 166 2018-07-31 오후 7:38:47

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 167 2018-07-31 오후 7:38:47

18_기본서(수학상)_해설_142~168_3단원(연)_ok.indd 168 2018-07-31 오후 7:38:47

