

풍산자 테스트북

중학수학

1-1

정답과 해설

I. 수와 연산

1. 소인수분해

01. 소인수분해

소단원 테스트 [1회]

9~10쪽

- 01 ④ 02 ④
 03 1, 2, 4, 5, 8, 10, 20, 25, 40, 50, 100, 200
 04 41 05 78 06 ④ 07 250 08 33
 09 10개 10 ⑤ 11 ③ 12 14개 13 3
 14 ② 15 49 16 3 17 7 18 ⑤
 19 ③ 20 ①, ④

- 01 $96 = 2 \times 2 \times 2 \times 2 \times 2 \times 3 = 2^5 \times 3$
- 02 ① 1은 소수도 합성수도 아니다.
 ② 2를 제외한 모든 짝수는 합성수이다.
 ③ 2의 배수 중에서 2는 소수이다.
 ⑤ 소수 2와 3의 합 5는 홀수이므로 두 소수의 합이 항상 짝수가 되는 것은 아니다.
- 03 $200 = 2^3 \times 5^2$
- | × | 1 | 2 | 2^2 | 2^3 |
|-------|----|----|-------|-------|
| 1 | 1 | 2 | 4 | 8 |
| 5 | 5 | 10 | 20 | 40 |
| 5^2 | 25 | 50 | 100 | 200 |
- 따라서 200의 약수는 1, 2, 4, 5, 8, 10, 20, 25, 40, 50, 100, 200이다.
- 04 50보다 작은 자연수 중 가장 큰 소수는 47이고, 두 번째로 작은 합성수는 60이므로
 $a - b = 47 - 6 = 41$
- 05 $A = 2^a \times 3^b$ 에서 약수의 개수는
 $(a+1) \times (b+1) = 8$
 (i) $a=10$ 이면 $b=30$ 이므로
 $A = 2 \times 3^3 = 54$
 (ii) $a=30$ 이면 $b=10$ 이므로
 $A = 2^3 \times 3 = 24$
 (i), (ii)에서 A의 값의 합은 $54 + 24 = 78$
- 06 ④ $2^3 \times 13$ 은 $2^2 \times 13^3$ 의 약수가 아니다.
- 07 $24 = 2^3 \times 3$, $90 = 2 \times 3^2 \times 5$ 이므로
 $x = 2 \times 3 \times 5^2$, $y = 2^3 \times 5$, $z = 2^2 \times 3 \times 5$
 $\therefore x + y + z = 150 + 40 + 60 = 250$
- 08 $124 = 2^2 \times 31$ 이므로 124의 모든 소인수의 합은
 $2 + 31 = 33$

- 09 소수는 2, 3, 5, 7, 11, 13, 17, 19, 23, 29로 모두 10개이다.
- 10 $3^3 \times 5^3$ 의 약수의 개수는
 $(3+1) \times (3+1) = 4 \times 4 = 16$ (개)
- 11 어떤 자연수의 제곱이 되려면 소인수의 지수가 모두 짝수이어야 한다.
 $20 = 2^2 \times 5$ 이므로 제곱수가 되기 위해 곱해야 할 가장 작은 자연수는 5이다.
- 12 $320 = 2^6 \times 5$ 이므로 약수의 개수는
 $(6+1) \times (1+1) = 14$ (개)
- 13 어떤 자연수의 제곱이 되려면 소인수의 지수가 모두 짝수이어야 한다.
 따라서 $2^4 \times 3$ 에 곱해야 할 가장 작은 자연수는 3이다.
- 14 ① $15 = 3 \times 5$ 이므로 소인수는 3, 5
 ② $30 = 2 \times 3 \times 5$ 이므로 소인수는 2, 3, 5
 ③ $45 = 3^2 \times 5$ 이므로 소인수는 3, 5
 ④ $75 = 3 \times 5^2$ 이므로 소인수는 3, 5
 ⑤ $225 = 3^2 \times 5^2$ 이므로 소인수는 3, 5
- 15 $148 = 2^2 \times 37$ 이므로 148의 모든 소인수의 합
 $A = 2 + 37 = 39$
 $240 = 2^4 \times 3 \times 5$ 이므로 240의 모든 소인수의 합
 $B = 2 + 3 + 5 = 10$
 $\therefore A + B = 39 + 10 = 49$
- 16 $384 = 2^7 \times 3$ 이므로 384의 약수의 개수는
 $(7+1) \times (1+1) = 8 \times 2 = 16$
 $2 \times 3^a \times 5$ 의 약수의 개수는
 $(1+1) \times (a+1) \times (1+1) = 4 \times (a+1)$
 따라서 $4 \times (a+1) = 16$ 이므로
 $a+1 = 4 \quad \therefore a = 3$
- 17 $28 = 2^2 \times 7$ 이므로 곱해서 제곱이 되게 하는 가장 작은 자연수는 7이다.
- 18 $196 = 2^2 \times 7^2$ 이므로 196의 약수가 아닌 것은
 ⑤ $2^2 \times 7^3$
- 19 ③ 3^3 은 $2^3 \times 3^2$ 의 인수가 아니므로 약수가 될 수 없다.
- 20 $432 = 2^4 \times 3^3$ 이므로 보기 중 약수인 것은 ① $2^3 \times 3^3$, ④ 2×30 이다.

소단원 테스트 [2회]

11~12쪽

- 01 3개 02 ② 03 ② 04 50 05 12
 06 16개 07 ④ 08 ③ 09 $2 \times 3^2 \times 5$
 10 5 11 ② 12 ① 13 ④ 14 4
 15 108 16 ⑤ 17 ④ 18 ② 19 ③
 20 5, 20, 45, 80

- 01 2의 배수, 3의 배수, 5의 배수, 7의 배수를 차례대로 지우면 남은 소수는 37, 41, 43으로 3개이다.
- 02 $68=2^2 \times 17$ 이므로 약수의 개수는 $(2+1) \times (1+1)=3 \times 2=6$ (개)
- 03 ② 2는 소수이지만 짝수이다.
- 04 약수를 큰 수부터 차례로 구하면 500, 250, 125, 100, 50, 25, 20, 10, 5, 4, 2, 1 따라서 다섯 번째로 큰 수는 50이다.
- 05 $12=2^2 \times 3$ 이므로 12의 약수의 개수는 $(2+1) \times (1+1)=6$ (개) 따라서 □ 안에 알맞은 수들의 곱은 $2 \times 1 \times 6=12$
- 06 $120=2^3 \times 3 \times 5$ 이므로 120의 약수의 개수는 $(3+1) \times (1+1) \times (1+1)=16$ (개)
- 07 ① $54=2 \times 3^3$ ② $36=2^2 \times 3^2$
③ $28=2^2 \times 7$ ⑤ $32=2^5$
- 08 ③ $2^2 \times 2 \times 7=2^3 \times 7$ 의 약수의 개수는 8개이다.
- 09 $90=2 \times 3^2 \times 5$
- 10 $720=2^4 \times 3^2 \times 5$ 이므로 720을 나누어 어떤 수의 제곱이 되게 하려면 $5 \times$ (제곱수)로 나누어야 한다. 따라서 나누어야 할 가장 작은 자연수는 $5 \times 1^2=5$ 이다.
- 11 ① $7 \times a$ ③ $3 \times b$
④ 3^6 ⑤ $2^3 \times 5^4$
- 12 2×7^2 에 곱하여 제곱수가 되게 하려면 $2 \times$ (제곱수)를 곱해야 한다. 따라서 곱해야 할 가장 작은 자연수는 $2 \times 1^2=2$ 이다.
- 13 약수의 개수를 구하면
① $7+1=8$ (개)
② $(1+1) \times (2+1)=2 \times 3=6$ (개)
③ $(2+1) \times (2+1)=3 \times 3=9$ (개)
④ $2^3 \times 9=2^3 \times 3^2$ 이므로 $(3+1) \times (2+1)=4 \times 3=12$ (개)
⑤ $(1+1) \times (1+1) \times (1+1)=2 \times 2 \times 2=8$ (개)
- 14 $5^2 \times \square$ 의 약수의 개수가 $3 \times 3=9$ (개)이므로 □ 안에 들어갈 가장 작은 수는 $2^2=4$
- 15 가장 작은 두 자리의 소수는 11, 가장 큰 두 자리의 소수는 97이므로 두 소수의 합은 $11+97=108$ 이다.
- 16 50보다 작은 자연수 중 가장 큰 소수는 47이다.
- 17 75를 소인수분해하면 $75=3 \times 5^2$ 이므로 ④ $2^3 \times 3$ 은 75의 약수가 아니다.

- 18 $72=2^3 \times 3^2$ 이므로 72에 곱하여 제곱수가 되게 하려면 $2 \times$ (제곱수)를 곱해야 한다. 따라서 곱해야 할 가장 작은 수는 $2 \times 1^2=2$ 이다.
- 19 ① $(4+1) \times (3+1)=5 \times 4=20$ (개)
② $(2+1) \times (1+1) \times (1+1)=12$ (개)
③ $(3+1) \times (1+1)=8$ (개)
④ $90=2 \times 3^2 \times 5$ 이므로 $(1+1) \times (2+1) \times (1+1)=12$ (개)
⑤ $100=2^2 \times 5^2$ 이므로 $(2+1) \times (2+1)=9$ (개)
- 20 $45=3^2 \times 5$ 이므로 $a=5 \times n^2$ (n 은 자연수) 따라서 a 는 5, 20, 45, 80이다.

02. 최대공약수와 최소공배수

소단원 테스트 [1회]				13~14쪽
01 ①	02 ①	03 $2^2 \times 3 \times 5$	04 183	
05 ⑤	06 432개	07 ④	08 ⑤	09 4
10 1, 2, 4, 8, 16	11 ②	12 25	13 4 cm	
14 ①	15 ④	16 100회	17 ②	18 8바퀴
19 ③	20 ④			

- 01 $36=2^2 \times 3^2$, $54=2 \times 3^3$, $72=2^3 \times 3^2$ 이므로 최대공약수는 $2 \times 3^2=18$ 이다.
- 02 어떤 자연수로 $75-3=72$ 와 $98-2=96$ 을 나눌 수 있으므로 어떤 자연수는 $72=2^3 \times 3^2$, $96=2^5 \times 3$ 의 공약수이다. 어떤 자연수 중에서 가장 큰 수는 두 수의 공약수 중 가장 큰 수이므로 최대공약수인 $2^3 \times 3=24$ 이다.
- 03 최대공약수는 공통인 인수를 모두 곱하므로 $2^2 \times 3 \times 5$
- 04 $12=2^2 \times 3$
 $15=3 \times 5$
 $18=2 \times 3^2$
에서 최대공약수는 3이고, 최소공배수는 $2^2 \times 3^2 \times 5=180$ 이다. 따라서 최대공약수와 최소공배수의 합은 $3+180=183$
- 05 세 수 2×3^2 , $2^2 \times 3$, $2 \times 3^2 \times 5$ 의 최대공약수는 세 수의 공통인 인수들의 곱이므로 $2 \times 3=6$ 이고, 최소공배수는 공통인 인수와 공통이 아닌 인수들의 곱이므로 $2^2 \times 3^2 \times 5=180$ 이다.

- 06** 정육면체의 한 모서리의 길이는 $9=3^2$, $12=2^2 \times 3$, $27=3^3$ 의 공배수이면서 가장 작은 수가 되어야 하므로 최소공배수인 $2^2 \times 3^3=108(\text{cm})$ 이다.
이때 $108 \div 9=12$, $108 \div 12=9$, $108 \div 27=4$ 이므로 필요한 나무토막의 개수는 $12 \times 9 \times 4=432(\text{개})$ 이다.
- 07** $54=2 \times 3^3$ 이므로 $3^2 \times 5$ 와의 최대공약수는 3^2 이고 최소공배수는 $2 \times 3^3 \times 5$ 이다.
- 08** $54=2 \times 3^3$, $72=2^3 \times 3^2$ 이고, 최대공약수는 $18=2 \times 3^2$, 최소공배수는 $216=2^3 \times 3^3$ 일 때 x 는 최대공약수인 2×3^2 의 배수이면서 최소공배수인 $2^3 \times 3^3$ 의 약수가 되어야 한다.
따라서 가장 작은 수 $x=2 \times 3^2=18$ 이고,
가장 큰 수 $x=2^3 \times 3^3=216$ 이다.
 \therefore (가장 작은 수) + (가장 큰 수) = $18 + 216 = 234$
- 09** 두 수 $3^2 \times 5^a$, $3^3 \times 5^4$ 의 최대공약수가 $3^b \times 5^2$ 이므로
 $a=2, b=2 \quad \therefore a \times b=4$
- 10** 두 수의 공약수는 두 수의 최대공약수의 약수이므로 16의 약수인 1, 2, 4, 8, 16이다.
- 11** $15=3 \times 5$, $25=5^2$, $75=3 \times 5^2$ 이므로 최대공약수 $A=5$, 최소공배수 $B=3 \times 5^2=75$
 $\therefore A+B=5+75=80$
- 12** 어떤 수로는 $128-3=125$, $152-2=150$,
 $172+3=175$ 를 나눌 수 있다.
따라서 어떤 수는
 $125=5^3$, $150=2 \times 3 \times 5^2$, $175=5^2 \times 7$
의 공약수이면서 가장 큰 수이므로 구하려는 수는 세 수의 최대공약수인 $5^2=25$ 이다.
- 13** 12와 20의 최대공약수는 4이므로 색종이의 한 변의 길이는 4cm이다.
- 14** 두 전구는 $4=2^2$, 7의 최소공배수인 $2^2 \times 7=28$ (초)마다 동시에 깜빡인다.
5분은 $5 \times 60=300$ (초)이고, $300=28 \times 10 + 20$ 이므로 5분 동안 두 전구가 동시에 깜빡이는 횟수는 10회이다.
- 15** 8과 12의 최소공배수는 24이므로 곱해서 자연수로 만드는 가장 작은 수는 24이다.
- 16** A등대는 $15+3=18$ (초), B등대는 $10+2=12$ (초)마다 불이 다시 켜진다.
즉, $18=2 \times 3^2$, $12=2^2 \times 3$ 의 최소공배수인 $2^2 \times 3^2=36$ (초)마다 동시에 불이 켜지게 된다.
따라서 오전 3시에서 오전 4시까지
 $1 \times 60 \times 60=3600$ (초) 동안 동시에 켜지는 횟수는 $3600 \div 36=100$ (회)이다.
- 17** $2^2 \times 5^3 \times 7$, $2^3 \times 5^2 \times 11$ 의 최대공약수는 $2^2 \times 5^2$ 이다.

- 18** 다시 맞물릴 때까지 돌아간 톱니의 개수는 72와 45의 최소공배수인 360개이다. 따라서 두 톱니바퀴가 같은 톱니에서 처음으로 다시 맞물리려면 B는 $360 \div 45=8$ (바퀴) 회전해야 한다.
- 19** $300=2^2 \times 3 \times 5^2$, $504=2^3 \times 3^2 \times 7$,
 $720=2^4 \times 3^2 \times 5$ 이므로 세 수의 최대공약수는 $2^2 \times 3$ 이다.
- 20** 20 이하의 두 자리의 자연수 중에서 12와 서로소인 수는 11, 13, 17, 19이다.
 $\therefore 11+13+17+19=60$

소단원 테스트 [2회]				15~16쪽	
01 ②	02 ⑤	03 ①	04 4개		
05 $2^3 \times 3 \times 5^2$	06 ④	07 ①	08 11		
09 6개	10 ③	11 ③	12 7	13 3	
14 ③	15 $2^3 \times 3^2 \times 5^2$	16 오전 7시 20분			
17 ③	18 ⑤	19 ⑤	20 $a=1, b=3$		

- 01** 최대공약수는 두 수의 공통인 소인수의 곱이므로 $2^2 \times 5$ 이다.
- 02** $A=2^4 \times 3 \times 5^3 \times 7$
 $B=2^3 \times 3^2 \times 5^2 \times 11$

(최대공약수) = $2^3 \times 3 \times 5^2$
최대공약수는 $2^3 \times 3 \times 5^2$ 이므로 ⑤ $2 \times 3 \times 5^2 \times 7$ 은 공약수가 될 수 없다.
- 03** ② 2는 짝수인 소수이다.
③ 한 자리 자연수 중에서 소수는 4개이다.
④ 1은 소수도 합성수도 아닌 자연수이다.
⑤ 모든 소수의 약수의 개수는 2개이다.
- 04** 두 분수를 자연수가 되게 하는 x 의 값은 $42=2 \times 3 \times 7$ 의 배수이면서 $336=2^4 \times 3 \times 7$ 의 약수가 되어야 한다.
따라서 x 의 값이 될 수 있는 수는 $2 \times 3 \times 7 \times (2^3 \text{의 약수})$ 꼴이므로 x 의 값이 될 수 있는 수의 개수는 2^3 의 약수의 개수와 같은 $3+1=4$ (개)
- 05** $2 \times 2 \times 3 \times 5 \times 5=2^2 \times 3 \times 5^2$
 $2 \times 2 \times 6 \times 5=2 \times 2 \times 2 \times 3 \times 5=2^3 \times 3 \times 5$
즉, 최소공배수는 $2^3 \times 3 \times 5^2$ 이다.
- 06** ④ $12=2^2 \times 3$, $25=5^2$ 이므로 공약수는 1뿐이므로 서로소이다.

- 07** 두 톱니바퀴는 $21=3 \times 7$, $24=2^3 \times 3$ 의 최소공배수인 $2^3 \times 3 \times 7=168$ (개)의 톱니가 맞물릴 때마다 처음 맞물린 자리에서 다시 맞물린다.
따라서 처음으로 다시 맞물릴 때까지 B가 회전한 수는 $168 \div 24=7$ (바퀴)
- 08** 최대공약수가 $2^2 \times 3^2$ 이므로 $a=2$
최소공배수가 $2^3 \times 3^4 \times 5 \times 7^2$ 이므로 $b=4, c=5$
 $\therefore a+b+c=2+4+5=11$
- 09** 72, 90, 126의 최대공약수는 2×3^2 이
고, 공약수는 최대공약수의 약수이므
로 공약수의 개수는 2×3^2 의 약수의
개수 $(1+1) \times (2+1)=6$ (개)이다.
- 10** 공약수는 최대공약수의 약수이다.
 $2^3 \times 3^2, 2^3 \times 3 \times 5$ 의 최대공약수가 $2^3 \times 3$ 이므로 공약수의
개수는 $(3+1) \times (1+1)=8$ (개)
- 11** $12=2^2 \times 3, 15=3 \times 5, 6=2 \times 3$ 이므로 최소공배수는
 $2^2 \times 3 \times 5=60$
따라서 정육면체의 한 모서리의 길이는 60 cm이다.
- 12** 두 수 $2^2 \times 3^a \times 5^2, 2^b \times 5$ 의 최소공배수가
 $2^4 \times 3^3 \times 5^2$ 이므로 $a=3, b=4$
 $\therefore a+b=3+4=7$
- 13** $24=2^3 \times 3$ 과 $2^2 \times \square \times 5$ 의 최대공약수가 $12=2^2 \times 3$ 이므
로 \square 에 들어갈 가장 작은 자연수는 3이다.
- 14** 필요한 주머니의 개수는 사탕 100개와 초콜릿 120개의 공
약수이고 가능한 한 많은 주머니에 남김없이 나누어 담으
므로 최대공약수를 구하면 20개이다.
- 15** $2 \times 3^2 \times 5, 2^3 \times 3, 2^2 \times 3 \times 5^2$ 의 최소공배수는
 $2^3 \times 3^2 \times 5^2$
- 16** 8, 16, 20의 최소공배수를 구하면 된다. $2 \overline{) 8 \ 16 \ 20}$
 $2 \times 2 \times 2 \times 2 \times 5=80$ $2 \overline{) 4 \ 8 \ 10}$
80분은 1시간 20분이므로 다음에 동시 $2 \overline{) 2 \ 4 \ 5}$
에 출발하는 시각은 $1 \ 2 \ 5$
(오전 6시) + (1시간 20분) = (오전 7시 20분)
- 17** ③ 1의 약수는 1개이다.
- 18** 24와 30의 최대공약수는 6이므로 $2 \overline{) 24 \ 30}$
 $a=24 \div 6=4, b=30 \div 6=5$ $3 \overline{) 12 \ 15}$
 $\therefore a=4, b=5$ $4 \ 5$
- 19** $127-1=126=2 \times 3^2 \times 7,$
 $203-5=198=2 \times 3^2 \times 11$
따라서 최대공약수는 $2 \times 3^2=18$ 이다.
- 20** $2^a \times 3^2 \times 5, 2^2 \times 3^b$ 의 최대공약수가 2×3^2 이므로
 $a=1$, 최소공배수가 $2^2 \times 3^3 \times 5$ 이므로 $b=3$

중단원 테스트 [1회]

17~20쪽

01 ④	02 ③	03 ①	04 97	05 1
06 1, 2, 4, 8, 16, 32, 64, 128	07 ④	08 ⑤		
09 ②	10 ③	11 ④	12 18	13 6개
14 ⑤	15 ④	16 4	17 ②	18 ②
19 540	20 4 cm	21 ⑤	22 오전 9시 24분	
23 ④	24 80명	25 22그룹	26 20	
27 60	28 2	29 12명	30 160개	

- 01** $3^3 \times 5$ 의 약수의 개수는 $(3+1) \times (1+1)=8$ (개)
- 02** $2^5 \times \square$ 의 약수의 개수가 18개일 때,
(i) \square 의 수가 2와 서로소가 아닐 경우
 \square 가 될 수 있는 수는 2^{12}
또는 $2^3 \times p$ (단, p 는 2가 아닌 소수) 꼴이다.
(ii) \square 의 수가 2와 서로소일 경우
 \square 가 될 수 있는 수는 p^2 (단, p 는 2가 아닌 수) 꼴이다.
(i), (ii)에서 만족하는 가장 작은 자연수는 ③ $3^2=9$
- 03** 약수가 3개인 자연수는 어떤 소수의 제곱이어야 한다.
따라서 구하는 수는 $2^2=4, 3^2=9, 5^2=25, 7^2=49,$
 $11^2=121, 13^2=169$ 이므로 모두 6개이다.
- 04** 90보다 크고 100보다 작은 자연수 중에서 약수의 개수가
2개뿐인 것은 소수이다.
따라서 주어진 조건을 만족하는 자연수는 97이다.
- 05** $3^1=3, 3^2=9, 3^3=27, 3^4=81, 3^5=243, 3^6=729, \dots$ 이
므로 일의 자리 숫자는 3, 9, 7, 1의 4개의 숫자가 반복된다.
이때 $100=4 \times 25$ 로 나누어떨어지므로 3^{100} 의 일의 자리
숫자는 3^4 과 같은 1이다.
- 06** $128=2^7$ 이므로 128의 약수는 1, 2, 4, 8, 16, 32, 64, 128
이다.
- 07** ④ $2^3 \times 5=40$ 은 약수가 아니다.
- 08** 6과 8의 최대공약수가 2이므로 $6 \times \square$ 와 $8 \times \square$ 의 최대공약
수는 $2 \times \square$ 이다.
 $2 \times \square=70 \quad \therefore \square=35$
- 09** 소수는 17, 23, 31로 모두 3개이다.
- 10** $120=2^3 \times 3 \times 5$ 의 약수가 아닌 것은 ③ $2^2 \times 3^2$ 이다.
- 11** $1400=2^3 \times 5^2 \times 7$ 을 어떤 자연수로 나누어 제곱수가 되게
하려면 모든 소인수의 지수는 짝수가 되어야 한다.
따라서 나눌 수 있는 가장 작은 수는 $2 \times 7=14=a$ 이다.
 $1400 \div 14=100=10^2, b=10$
 $\therefore a+b=14+10=24$

12 200 이하의 자연수 중에서 소인수가 2, 3, 5로 이루어진 수는 $2 \times 3 \times 5, 2^2 \times 3 \times 5, 2 \times 3^2 \times 5, 2 \times 3 \times 5^2, 2^2 \times 3^2 \times 5, 2^3 \times 3 \times 5$ 의 경우가 있으므로 나올 수 있는 약수의 개수는 8, 12, 16, 18이므로 약수의 개수의 최댓값은 18이다.

13 $1440 = 2^5 \times 3^2 \times 5$ 이고 1440의 약수 중에서 어떤 자연수의 제곱이 되는 수는 소인수분해 결과의 지수가 짝수이면 되므로 다음과 같은 경우로 나눌 수 있다.
 약수의 소인수가 1개인 경우는 $1^2, 2^2, 2^4, 3^2$ 으로 4개,
 약수의 소인수가 2개인 경우는 $2^2 \times 3^2, 2^4 \times 3^2$ 으로 2개이므로 조건을 만족하는 자연수는 모두 6개이다.

14 $96 = 2^5 \times 3$ 이므로 약수의 개수는 $(5+1) \times (1+1) = 12$ (개)

15 ㄴ. $2 \times 5^2 = 50$ 은 약수가 아니다.
 ㄷ. $2^4 = 16$ 은 약수가 아니다.
 따라서 약수인 것은 ㄱ, ㄷ, ㄹ, ㅁ이다.

16 A와 B의 공약수는 최대공약수인 16의 약수이므로 1, 2, 4, 8, 16이다.
 따라서 A와 B의 공약수 중에서 세 번째로 큰 수는 4이다.

17 세 자연수를 $4 \times x, 5 \times x, 6 \times x$ 라고 하면

$$\begin{array}{r} x \) \ 4 \times x \ 5 \times x \ 6 \times x \\ 2 \) \ 4 \quad 5 \quad 6 \\ \quad 2 \quad 5 \quad 3 \end{array}$$

 최소공배수가 360이므로 $x \times 2 \times 2 \times 5 \times 3 = 360$
 $60 \times x = 360 \quad \therefore x = 6$
 따라서 세 자연수는 $4 \times 6 = 24, 5 \times 6 = 30, 6 \times 6 = 36$
 이므로 그 합은 $24 + 30 + 36 = 90$

18
$$\begin{array}{r} 2 \times 3^4 \times 5 \\ 2^2 \times 3^3 \quad \times 7 \\ \hline 2^3 \times 3^2 \times 5^2 \end{array}$$

 최대공약수: 2×3^2
 최소공배수: $2^3 \times 3^4 \times 5^2 \times 7$

19 (두 수의 곱) = $180 \times 3 = 540$

20 다음 그림과 같이 종이를 나누어 보면 구하는 정사각형의 한 변의 길이는 16, 36, 40의 최대공약수인 4 cm이다.

$$\begin{array}{r} 2 \) \ 16 \ 36 \ 40 \\ 2 \) \ 8 \ 18 \ 20 \\ \quad 4 \ 9 \ 10 \end{array}$$

21 구하는 수가 1과 100 사이의 자연수 중에서 2, 7의 공배수이므로 14, 28, 42, 56, 70, 84, 98의 7개이다.

22 지하철 2호선과 6호선이 동시에 출발한 후 처음으로 다시 동시에 출발하는 시각은 6과 8의 최소공배수인 24분만큼의 시간이 지난 후이다.
 따라서 처음으로 다시 동시에 출발하는 시각은 오전 9시 24분이다.

23 같은 톱니에서 처음으로 다시 맞물릴 때까지 2) 36 48
 맞물리는 톱니의 수는 36과 48의 최소공배수인 $2 \times 2 \times 3 \times 3 \times 4 = 144$ 이다. 2) 18 24
 따라서 A는 $144 \div 36 = 4$ (바퀴) 회전해야 한다. 3) 9 12
 3 4

24 생선전 250개와 호박전 170개를 같은 개수로 나누어 주었더니 10개씩 남았으므로 최대 학생 수는 $250 - 10 = 240, 170 - 10 = 160$ 의 최대공약수인 $2^4 \times 5 = 80$ (명)이다.

$$\begin{array}{r} 2 \) \ 240 \ 160 \\ 2 \) \ 120 \ 80 \\ 2 \) \ 60 \ 40 \\ 2 \) \ 30 \ 20 \\ 5 \) \ 15 \ 10 \\ \quad 3 \ 2 \end{array}$$

25 나무 사이의 간격을 x m라고 하면 x 는 180과 150의 공약수이고, 최소한의 나무를 심으려면 x 의 값이 되도록 커야 한다. 즉, x 는 180과 150의 최대공약수인 $2 \times 3 \times 5 = 30$ 이다.
 따라서 $180 \div 30 = 6,$
 $150 \div 30 = 5$ 이므로 구하는 나무의 수는 $6 \times 2 + 5 \times 2 = 22$ (그루)

26 45를 소인수분해하면 $45 = 3^2 \times 5$ ①
 이때 $45 \times a = 3^2 \times 5 \times a = b^2$ 이라면 지수가 모두 짝수가 되어야 하므로
 $a = 5, b = 15$ ②
 $\therefore a + b = 20$ ③

채점 기준	배점
① 소인수분해하기	2점
② a, b의 값 구하기	2점
③ a+b의 값 구하기	1점

27 360을 소인수분해하면 $360 = 2^3 \times 3^2 \times 5$ ①
 어떤 자연수의 제곱이 되려면 소인수분해했을 때 지수가 모두 짝수이어야 하므로 나눌 수 있는 가장 작은 자연수는 $A = 2 \times 5 = 10$
 $360 \div 10 = 36 = 6^2$ 이므로 어떤 자연수는 $B = 6$ ②
 $\therefore A \times B = 60$ ③

채점 기준	배점
① 360을 소인수분해하기	2점
② A, B의 값 구하기	2점
③ A×B의 값 구하기	1점

- 28 $180 = 2^2 \times 3^2 \times 5$ 이므로 약수의 개수는
 $(2+1) \times (2+1) \times (1+1) = 18(\text{개})$ ①
 $3^2 \times 5^a \times 7$ 의 약수의 개수는
 $(2+1) \times (a+1) \times (1+1) = 6 \times (a+1)(\text{개})$
두 수의 약수의 개수는 같으므로
 $6 \times (a+1) = 18$ ②
 $a+1=3 \quad \therefore a=2$ ③

채점 기준	배점
① 180의 약수의 개수 구하기	1점
② 약수의 개수 이용하여 식 세우기	3점
③ a의 값 구하기	1점

- 29 공책이 2권 부족하므로 필요한 공책의 수는
 $22 + 2 = 24(\text{권})$ ①
지우개는 2개 남으므로 필요한 지우개의 수는
 $38 - 2 = 36(\text{개})$ ②
연필이 4자루 부족하므로 필요한 연필의 수는
 $56 + 4 = 60(\text{자루})$ ③
따라서 학생 수는 24, 36, 60의 최대공

$$\begin{array}{r} 2 \overline{) 24 \ 36 \ 60} \\ 2 \overline{) 12 \ 18 \ 30} \\ 3 \overline{) 6 \ 9 \ 15} \\ \underline{2 \ 3 \ 5} \end{array}$$
약수이다.
 $\therefore 2 \times 2 \times 3 = 12(\text{명})$ ④

채점 기준	배점
① 필요한 공책의 수 구하기	1점
② 필요한 지우개의 수 구하기	1점
③ 필요한 연필의 수 구하기	1점
④ 학생 수 구하기	2점

- 30 정육면체의 한 모서리의 길이는 8, 5, 10
의 공배수이므로 가장 작은 정육면체의
한 모서리의 길이는 8, 5, 10의 최소공배

$$\begin{array}{r} 2 \overline{) 8 \ 5 \ 10} \\ 5 \overline{) 4 \ 5 \ 5} \\ 4 \ 1 \ 1 \end{array}$$
수이다. ①
따라서 정육면체의 한 모서리의 길이는
 $2 \times 5 \times 4 = 40(\text{cm})$ ②
이므로 필요한 벽돌의 개수는
 $40 \div 8 = 5, 40 \div 5 = 8, 40 \div 10 = 4$ 에서
 $5 \times 8 \times 4 = 160(\text{개})$ ③

채점 기준	배점
① 한 모서리의 길이의 특징 알기	2점
② 한 모서리의 길이 구하기	1점
③ 필요한 벽돌의 개수 구하기	2점

중단원 테스트 [2회]

21~24쪽

- 01 ①, ④ 02 ③ 03 ④, ⑤ 04 ① 05 ③
06 ④ 07 ① 08 ① 09 ① 10 ⑤
11 ② 12 ②
13 21, 42, 63, 84, 105, 126, 147, 168, 189
14 ⑤ 15 15와 21, 15와 35, 21과 35
16 ② 17 ③ 18 ③ 19 24 20 ④
21 ④ 22 ⑤ 23 ③ 24 ③ 25 ④
26 최대공약수: 27, 최소공배수: 270 27 13
28 4개 29 18 cm, 66개 30 6월 29일

- 01 ① 2는 소수이지만 짝수이다.
④ 1은 소수도 아니고 합성수도 아니다.
- 02 $216 = 2^3 \times 3^3$ 이므로 $a=3, b=3$
 $\therefore a+b=3+3=6$
- 03 $180 = 2^2 \times 3^2 \times 5$ 이므로 소인수는 2, 3, 5이다.
- 04 15는 3과 5를 소인수로 가지므로 3과 5의 배수가 아닌 4, 14, 32가 15와 서로소이다.
- 05 $2^3 \times 3 \times 5^2 \times 6 = 2^4 \times 3^2 \times 5^2$ 이므로 약수의 개수는
 $(4+1) \times (2+1) \times (2+1) = 45(\text{개})$
- 06 $2^2 \times 3^4$ 의 약수의 개수는 15개이고,
 $72 = 2^3 \times 3^2, 11^{11}, 2 \times 3^2 \times 5, 200 = 2^3 \times 5^2$ 의 약수의 개수
는 12개이다.
- 07 $9 \times 10 \times 11 \times 12 = 3^2 \times 2 \times 5 \times 11 \times 2^2 \times 3$
 $= 2^3 \times 3^3 \times 5 \times 11$
이므로 $a=3, b=3, c=5$
 $\therefore a+b+c=3+3+5=11$
- 08 약수의 개수가 3개 이상인 자연수는 합성수이므로 50 이하
의 두 자리 자연수 중에서 소수를 제외하면 된다.
50 이하의 두 자리 자연수 중에서 소수는 11, 13, 17, 19, 23,
29, 31, 37, 41, 43, 47로 11개이므로 $41 - 11 = 30(\text{개})$
- 09 $72 = 2^3 \times 3^2$ 에 a를 곱하여 제곱수가 되려면 모든 소인수의
지수는 짝수가 되어야 하므로 가장 작은 수 $a=2$
 $72 \times a = 144 = 12^2 = b^2, b=12$
 $\therefore a+b=2+12=14$
- 10 ⑤ $84 = 2^2 \times 3 \times 7$ 이므로 2, 3, 5의 곱으로 만들 수 없다.
- 11 $18 = 2 \times 3^2$ 이므로 소인수는 2와 3이다.

- 12 $32=2^5$ 이므로 약수의 개수는 $5+1=6$ (개)
 ① 3×11 의 약수의 개수는 $(1+1) \times (1+1)=4$ (개)
 ② $7 \times 9=7 \times 3^2$ 의 약수의 개수는 $(1+1) \times (2+1)=6$ (개)
 ③ $2 \times 3 \times 5$ 의 약수의 개수는
 $(1+1) \times (1+1) \times (1+1)=8$ (개)
 ④ $2^2 \times 3^2$ 의 약수의 개수는 $(2+1) \times (2+1)=9$ (개)
 ⑤ 3^4 의 약수의 개수는 $4+1=5$ (개)

- 13 세 자연수 a, b, c 의 최소공배수가 210이고 a, b, c 의 공배수는 21의 배수이므로 200 이하의 자연수 중에서 21의 배수는 21, 42, 63, 84, 105, 126, 147, 168, 189이다.

- 14 92를 나누면 2가 남고 62를 나누면 8이 남으므로 $92-2=90$ 과 $62-8=54$ 를 이 자연수로 나누면 나누어떨어진다.
 $90=2 \times 3^2 \times 5$, $54=2 \times 3^3$ 의 최대공약수는 $2 \times 3^2=18$

- 15 최소공배수가 $105=3 \times 5 \times 7$ 이므로 서로소도 아니고 배수와 약수의 관계도 아닌 두 자연수는 다음과 같다.
 $3 \times 5=15$ 와 $3 \times 7=21$
 $5 \times 3=15$ 와 $5 \times 7=35$
 $7 \times 3=21$ 과 $7 \times 5=35$

- 16 ② \square 안의 수가 3일 경우,
 $A=2^2 \times 3^5$, $B=2^3 \times 3^3 \times 3=2^3 \times 3^4$
 이므로 최대공약수는 $2^2 \times 3^4$ 이다.

- 17 세 수 48, 72, 84의 최대공약수가
 $2^2 \times 3=12$ 이므로 구하는 공약수의 개수는
 $(2+1) \times (1+1)=6$ (개)

- 18 두 수 $2^2 \times 3$, $2^3 \times 5$ 의 최대공약수는 $2^2=4$,
 최소공배수는 $2^3 \times 3 \times 5=120$

- 19 $2^6 \times 3^2=2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 3 \times 3$
 $= (2 \times 2 \times 2 \times 3) \times (2 \times 2 \times 2 \times 3)$
 $= 24 \times 24=24^2$
 이므로 $A=24$

- 20 세 수 $80=2^4 \times 5$, $90=2 \times 3^2 \times 5$, $2^2 \times 5 \times 7$ 의 최소공배수는 $2^4 \times 3^2 \times 5 \times 7$ 이다.

- 21 $2 \times n=280$ 이므로
 $n=14$

- 22 ① $3^2 \times 5^2$, 5^3 의 최대공약수는 $5^2=25$
 ② $2^4 \times 3$, $2^4 \times 5$ 의 최대공약수는 $2^4=16$
 ③ $2^3 \times 3^2$, $2^2 \times 3$ 의 최대공약수는 $2^2 \times 3=12$
 ④ $2 \times 3^2 \times 7$, $2^2 \times 7$ 의 최대공약수는 $2 \times 7=14$
 ⑤ $2^2 \times 5 \times 7$, $3^2 \times 7 \times 11$ 의 최대공약수는 7

- 23 $10=2 \times 5$, $18=2 \times 3^2$, $15=3 \times 5$ 의 최소공배수는 $2 \times 3^2 \times 5=90$ 이므로 세 버스가 동시에 도착하는 시간은 90분 후인 오후 4시 30분이다.

- 24 세 수 $64=2^6$, $96=2^5 \times 3$, $144=2^4 \times 3^2$ 의 최대공약수는 $2^4=16$ 이므로 파란 색종이 144장을 16명의 학생에게 나누어주면 한 학생당 $144 \div 16=9$ (명)의 파란 색종이를 받는다.

- 25 36과 48의 최대공약수를 구하면 된다. $\therefore 2 \times 2 \times 3 = 12$ (명)

$$\begin{array}{r} 2 \) \ 36 \ 48 \\ \underline{2 \) \ 18 \ 24} \\ 3 \) \ 9 \ 12 \\ \underline{ \ 3 \ 4} \end{array}$$

- 26 27, 54, 135를 각각 소인수분해하면
 $27=3^3$, $54=2 \times 3^3$, $135=3^3 \times 5$ ①

$$\begin{array}{r} 27 = 3^3 \\ 54 = 2 \times 3^3 \\ \hline 135 = 3^3 \times 5 \\ \hline \text{(최대공약수)} = 3^3 \end{array}$$

따라서 최대공약수는 $3^3=270$ 이다.

$$\begin{array}{r} 27 = 3^3 \\ 54 = 2 \times 3^3 \\ \hline 135 = 3^3 \times 5 \\ \hline \text{(최소공배수)} = 2 \times 3^3 \times 5 \end{array}$$

따라서 최소공배수는 $2 \times 3^3 \times 5=2700$ 이다. ②

채점 기준	배점
① 소인수분해하기	2점
② 최대공약수와 최소공배수 구하기	3점

- 27 10보다 크고 30보다 작은 소수는 11, 13, 17, 19, 23, 29의 6개이므로
 $a=6$ ①

- 20보다 크고 30보다 작은 합성수는 21, 22, 24, 25, 26, 27, 28의 7개이므로
 $b=7$ ②
 $\therefore a+b=6+7=13$ ③

채점 기준	배점
① a 의 값 구하기	2점
② b 의 값 구하기	2점
③ $a+b$ 의 값 구하기	1점

- 28 $2^2 \times 3$, 2×5 , $2^3 \times 5$ 의 공배수는 세 수의 최소공배수의 배수이다. ①
 세 수의 최소공배수는 $2^3 \times 3 \times 5 = 120$ 이다. ②
 따라서 500 이하의 공배수는 120, 240, 360, 480의 4개이다. ③

채점 기준	배점
① 공배수의 성질 알기	2점
② 최소공배수 구하기	2점
③ 공배수의 개수 구하기	1점

- 29 되도록 큰 타일을 사용하려고 하므로 타일의 한 변의 길이는 198과 108의 최대공약수인 18이다.
 따라서 타일의 한 변의 길이는 18 cm이다. ①
 가로에 필요한 타일의 개수는 $198 \div 18 = 11$ (개)
 세로에 필요한 타일의 개수는 $108 \div 18 = 6$ (개)
 따라서 필요한 타일의 개수는 $11 \times 6 = 66$ (개) ②

채점 기준	배점
① 타일의 한 변의 길이 구하기	3점
② 필요한 타일의 개수 구하기	2점

- 30 12, 15, 24의 최소공배수는 $3 \begin{array}{r} 12 \\ 15 \\ 24 \end{array}$
 $2^3 \times 3 \times 5 = 120$ 이다. ① $2 \begin{array}{r} 4 \\ 5 \\ 8 \end{array}$
 따라서 세 사람이 3월 1일에 함께 도서 $2 \begin{array}{r} 2 \\ 5 \\ 4 \end{array}$
 관을 간 다음으로 세 사람이 함께 도서 $1 \begin{array}{r} 5 \\ 2 \end{array}$
 관에 가는 날은 120일 후인 6월 29일이 된다. ②

채점 기준	배점
① 세 수의 최소공배수 구하기	3점
② 세 사람이 함께 도서관에 가는 날 구하기	2점

2. 정수와 유리수

01. 정수와 유리수

소단원 테스트 [1회]

25~26쪽

- 01 ③ 02 ② 03 $a=2, b=-3$ 04 -4
 05 5개 06 ② 07 ⑤ 08 $-\frac{1}{4}$
 09 A: $-\frac{5}{2}$, B: $-\frac{3}{2}$, C: $+\frac{1}{2}$, D: $+3$
 10 $-\frac{4}{3} < -\frac{6}{5}$ 11 ② 12 ① 13 ⑤
 14 3개 15 5개 16 ③ 17 ④ 18 24
 19 ③ 20 ③

- 01 보기의 수들을 절댓값으로 나타내면
 ① 8 ② 3 ③ 0 ④ 7 ⑤ 1
 따라서 절댓값이 가장 작은 수는 ③ 0이다.
- 02 ① 유리수는 모두 5개이다.
 ③ 절댓값이 가장 큰 수는 -2.6 이다.
 ④ 양의 정수는 1의 한 개뿐이다.
 ⑤ -1 보다 큰 수는 $\frac{5}{3}$, $-\frac{4}{5}$, 1의 3개이다.
- 03 $+\frac{9}{4} = +2.25$ 이므로 $+\frac{9}{4}$ 에 가장 가까운 정수는 $+2$ 이다.
 $\therefore a=2$
 $-\frac{10}{3} = -3.333\dots$ 이므로 $-\frac{10}{3}$ 에 가장 가까운 정수는 -3 이다. $\therefore b=-3$
- 04 a 가 b 보다 8만큼 크므로 두 수 a, b 가 나타내는 두 점 사이의 거리는 8이다.
 따라서 두 수 a, b 를 나타내는 점은 수직선 위에서 원점으로 부터 각각 4만큼씩 떨어져 있다.
 이때 $a > b$ 이므로 $a=4, b=-4$
- 05 $|x|=0, 1, 20$ 이므로 x 는 $-2, -1, 0, 1, 2$ 의 5개이다.
- 06 ② 0은 정수이다.
- 07 ⑤ 4명 전입 $\Rightarrow +4$ 명
- 08 주어진 수들을 큰 수부터 차례대로 나열하면
 $\frac{7}{2} > 2 > 0 > -\frac{1}{4} > -\frac{1}{3} > -\frac{2}{3} > -3$
 이므로 네 번째 오는 수는 $-\frac{1}{4}$ 이다.
- 09 양수는 0의 오른쪽에, 음수는 0의 왼쪽에 대응한다. 각각의 점에 대응하는 유리수를 구한다.
- 10 음수는 절댓값이 작은 수가 크므로 $-\frac{4}{3} < -\frac{6}{5}$

11 수직선 위에서 가장 작은 수가 가장 왼쪽에 있는 수이다.

따라서 가장 왼쪽에 있는 수는 -2.5 이다.

12 ① 절댓값이 3인 정수는 $-3, +3$ 이다.

13 주어진 수의 대소 관계를 부등호로 나타내면

$$-5 < -3.5 < -\frac{3}{4} < 0 < +0.4 < +2$$

이므로 작은 수부터 세 번째에 오는 수는 $-\frac{3}{4}$ 이다.

14 x 가 될 수 있는 정수는 $-1, 0, 1$ 이므로 3개이다.

15 -2 이상 $\frac{13}{5}$ 미만인 정수는 $-2, -1, 0, 1, 2$ 로 5개이다.

16 $-\frac{16}{3}$ 과 $+2.5$ 를 수직선 위에 나타내면 다음과 같다.

따라서 두 수 $-\frac{16}{3}$ 과 $+2.5$ 사이에 있는 정수는 $-5, -4, -3, -2, -1, 0, 1, 2$ 이므로 모두 8개이다.

17 ① $-3 < 2$ ② $-0.7 < 1.3$ ③ $-1.2 < -\frac{1}{5}$

④ $-\frac{5}{2} > -\frac{4}{3}$ ⑤ $-\frac{10}{7} < -\frac{5}{4}$

18 절댓값이 12인 두 수는 $-12, +12$ 이므로 수직선에서 두 수 $-12, +12$ 에 대응하는 두 점 사이의 거리는 24이다.

19 $-6, -5, -4, 4, 5, 6$ 으로 6개이다.

20 $|x| = |y|$ 이고 $x > y$ 이므로 $x > 0, y < 0$

두 점 사이의 거리가 $\frac{6}{7}$ 이므로 두 점은 0을 나타내는 점으로부터 거리가 각각 $\frac{3}{7}$ 만큼 떨어진 점이다.

$$\therefore x = \frac{3}{7}, y = -\frac{3}{7}$$

② 정수는 $-7, \frac{10}{5}, 0, 3$ 으로 4개이다.

③ 양의 정수는 $\frac{10}{5}, 3$ 으로 2개이다.

④ 모두 유리수이므로 유리수는 6개이다.

⑤ 정수가 아닌 유리수는 $\frac{5}{4}, -1.6$ 으로 2개이다.

02 ① $-8 > -10$ ② $0 > -3$

④ $\frac{1}{2} > \frac{1}{3}$ ⑤ $6 > 5.9$

따라서 옳은 것은 ③이다.

03 정수가 아닌 유리수는 $-\frac{7}{3}, +2.7, \frac{3}{10}, -1.8$ 로 4개이므로 $a=4$

음수는 $-1, -\frac{7}{3}, -1.8$ 로 3개이므로 $b=3$

$$\therefore a - b = 4 - 3 = 1$$

04 $-\frac{9}{2} = -4.5$ 이므로 $-\frac{9}{2}$ 와 2 사이의 정수는 $-4, -3, -2, -1, 0, 1$ 따라서 절댓값이 가장 큰 정수는 -4 이다.

05 ①, ② $-\frac{10}{2} < -1 < 0 < \frac{7}{3} < 2.8 < 4$ 이므로 가장 큰 수는 4, 가장 작은 수는 $-\frac{10}{2}$ 이다.

③ 0은 유리수이다.

④ 정수가 아닌 유리수는 $2.8, \frac{7}{3}$ 로 2개이다.

⑤ 정수는 $-\frac{10}{2} = -5, 4, 0, -1$ 이다.

07 x 가 될 수 있는 정수는 $-3, -2, -1, 0, 1, 2$ 이므로 6개이다.

08 $a = -\frac{7}{2}, b = \frac{3}{2}$ 이므로 $-\frac{7}{2} \leq x < \frac{3}{2}$ 인 정수 x 는 $-3, -2, -1, 0, 1$ 로 5개이다.

09 정수가 아닌 유리수는 $-1.3, 5.13, -\frac{3}{5}$ 으로 3개이며 이중 가장 큰 수는 5.13이고 가장 작은 수는 -1.3 이다. $\therefore a = 5.13, b = -1.3$

10 절댓값이 같은 두 수의 거리가 60이므로 두 수는 $3, -3$ 이다.

11 수직선 위에서 -8 을 나타내는 점과 6을 나타내는 점 사이의 거리는 14이므로 두 점 가운데 있는 점은 -8 로부터 오른쪽으로 7만큼 또는 6으로부터 왼쪽으로 7만큼 이동한 점이다. 따라서 구하는 수는 -1 이다.

소단원 테스트 [2회]					27~28쪽
01 ④	02 ③	03 1	04 -4	05 1	
06 ③	07 ③	08 5개	09 $a=5.13, b=-1.3$		
10 3, -3	11 ①	12 ②	13 12	14 2	
15 ②	16 ③	17 ③	18 ②	19 -0.5	
20 3					

01 ① 양수는 $\frac{5}{4}, \frac{10}{5}, 3$ 으로 3개이다.

- 12 양의 유리수는 $+\frac{3}{2}, \frac{8}{2}$ 이므로 $a=2$,
음의 유리수는 $-1, -2.7, -3, -\frac{7}{6}$ 이므로 $b=4$,
정수가 아닌 유리수는 $+\frac{3}{2}, -2.7, -\frac{7}{6}$ 이므로 $c=3$
 $\therefore a+b-c=2+4-3=3$

- 13 $a=8$ 일 때, $b=-4$
 $a=-8$ 일 때, $b=12$
 $\therefore b=12$

- 14 수직선 위의 5를 나타내는 점에서 왼쪽으로 3만큼 이동한 점에 해당하는 수는 2이다.

- 15 두 수 A, B 의 절댓값이 같으므로 두 수를 나타내는 점은 원점으로부터 같은 거리에 있다. 이때 A 가 B 보다 $\frac{3}{4}$ 만큼 크므로 원점으로부터 A 에 대응하는 점은 오른쪽으로 $\frac{3}{8}$ 만큼, B 에 대응하는 점은 왼쪽으로 $\frac{3}{8}$ 만큼 떨어진 곳에 있다.
 $\therefore B=-\frac{3}{8}$

- 16 음수는 절댓값이 클수록 작다.

$$\textcircled{3} -\frac{3}{5} = -\frac{21}{35}, -\frac{5}{7} = -\frac{25}{35}$$

$$\therefore -\frac{3}{5} > -\frac{5}{7}$$

- 17 -8 과 3 사이의 거리는 $3-(-8)=11$
점 A 는 -8 과 3 에서 같은 거리에 있으므로 -8 보다 5.5 큰 수이다. 따라서 점 A 가 나타내는 수는
 $-8+5.5=-2.5$

- 18 $a=3, b=-2$ 라고 하면
① $a+b=3+(-2)=1$
② $a-b=3-(-2)=5$
③ $-a+b=-3+(-2)=-5$
 $\therefore -a+b < b < a+b < a < a-b$

- 19 주어진 수를 작은 수부터 순서대로 나열하면
 $-1.2 < -0.5 < 0 < 0.3 < 1 < 1.2$
따라서 수직선 위에 나타낼 때, 왼쪽에서 두 번째에 있는 점에 대응하는 수는 -0.5 이다.

- 20 $-\frac{13}{4} = -3.25$ 이므로 $-\frac{13}{4}$ 과 가장 가까운 정수는 -3 이다.
따라서 -3 의 절댓값은 3이다.

02. 정수와 유리수의 계산

소단원 테스트 [1회]

29~30쪽

01 ①	02 ④	03 $-\frac{8}{3}$	04 -5	05 ④
06 ②	07 $-\frac{9}{2}$	08 ㉠	09 -3	10 ①
11 ③	12 ㉡, ㉢, ㉣	13 $\frac{5}{12}$	14 ③	
15 ③	16 덧셈의 교환법칙, 덧셈의 결합법칙			
17 6	18 3	19 ③	20 ③	

01 ① $(-2)+(-5)=-7$

02
$$-(-1)^2 + \left[5 - \left\{ -3^2 + \left(\frac{1}{2} - \frac{1}{4} \right) \times 8 \right\} \right] \div \frac{24}{5}$$

$$= -(+1) + \left[5 - \left\{ -9 + \left(+\frac{1}{4} \right) \times 8 \right\} \right] \times \frac{5}{24}$$

$$= -(+1) + [5 - \{-9 + (+2)\}] \times \frac{5}{24}$$

$$= -(+1) + \{5 - (-7)\} \times \frac{5}{24}$$

$$= -(+1) + (+12) \times \frac{5}{24}$$

$$= -(+1) + \frac{5}{2} = \frac{3}{2}$$

03 $-\frac{1}{2}$ 의 역수는 -2 , a 의 역수는 $\frac{1}{a}$ 이고, 두 수의 곱이 0.75 이므로
 $(-2) \times \frac{1}{a} = 0.75, (-2) \times \frac{1}{a} = \frac{3}{4}$
 $\frac{1}{a} = \frac{3}{4} \div (-2) = \frac{3}{4} \times \left(-\frac{1}{2} \right) = -\frac{3}{8}$
 $\therefore a = -\frac{8}{3}$

04 $(-2$ 보다 $| -3 |$ 만큼 작은 수)
 $= -2 - | -3 | = -2 - 3 = -5$

05
$$\left\{ 5 \div \frac{10}{9} - (-3)^2 \times \left(-\frac{1}{9} \right) \right\} \div 2 - \frac{1}{2}$$

$$= \left\{ 5 \times \frac{9}{10} - (+9) \times \left(-\frac{1}{9} \right) \right\} \times \frac{1}{2} - \frac{1}{2}$$

$$= \left\{ \frac{9}{2} - (-1) \right\} \times \frac{1}{2} - \frac{1}{2}$$

$$= \left(+\frac{11}{2} \right) \times \frac{1}{2} - \frac{1}{2}$$

$$= \left(+\frac{11}{4} \right) - \frac{2}{4} = \frac{9}{4}$$

06 a, b 의 부호가 같고, b, c 의 부호가 다르다.
 그런데 $c > b$ 이므로 $c > 0, b < 0, a < 0$

$$\begin{aligned}
 07 \quad & \left\{ \frac{27}{2} - (2^4 - 7) \times \left(-\frac{1}{3} \right)^2 \right\} \div \left(-\frac{5}{2} \right) + \frac{1}{2} \\
 & = \left\{ \frac{27}{2} - (16 - 7) \times \left(+\frac{1}{9} \right) \right\} \times \left(-\frac{2}{5} \right) + \frac{1}{2} \\
 & = \left\{ \frac{27}{2} - (+9) \times \left(+\frac{1}{9} \right) \right\} \times \left(-\frac{2}{5} \right) + \frac{1}{2} \\
 & = \left\{ \frac{27}{2} - (+1) \right\} \times \left(-\frac{2}{5} \right) + \frac{1}{2} \\
 & = \left(+\frac{25}{2} \right) \times \left(-\frac{2}{5} \right) + \frac{1}{2} \\
 & = (-5) + \frac{1}{2} = -\frac{9}{2}
 \end{aligned}$$

08 주어진 식의 계산 순서는
 ㉠ → ㉡ → ㉢ → ㉣ → ㉤ → ㉥
 따라서 두 번째로 계산해야 하는 곳은 ㉡이다.

$$\begin{aligned}
 09 \quad & |-4 - (-5)| - |6 + (-2)| \\
 & = |-4 + (+5)| - |6 + (-2)| \\
 & = | +1 | - |4| = 1 - 4 = -3
 \end{aligned}$$

10 어떤 정수를 □라고 하면
 □ - 5 = -7이므로 □ = -2
 따라서 바르게 구한 답은 (-2) + 5 = 3

11 -3의 역수는 $-\frac{1}{3}$, $\frac{1}{2}$ 의 역수는 2이므로
 두 수의 곱은 $\left(-\frac{1}{3}\right) \times 2 = -\frac{2}{3}$

$$\begin{aligned}
 12 \quad & \textcircled{2} \frac{2}{3} \times \left(-\frac{1}{6}\right) \div (-4) \\
 & = \frac{2}{3} \times \left(-\frac{1}{6}\right) \times \left(-\frac{1}{4}\right) = \frac{1}{36} \\
 & \textcircled{4} (+4) \times (-3) \times (+2) = -24 \\
 & \textcircled{E} 15 \div (-30) + 7 = 15 \times \left(-\frac{1}{30}\right) + 7 \\
 & = \left(-\frac{1}{2}\right) + 7 = \frac{13}{2}
 \end{aligned}$$

따라서 절댓값이 큰 수부터 나열하면 ㉣, ㉡, ㉠이다.

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

14 ① $-(-2)^4 = -16$ ② $(-2) \times (-2)^2 = -8$
 ③ $(-1)^3 \times (-2)^3 = 8$ ④ $(-1)^2 \times (-2) = -2$
 ⑤ $(-2)^2 = 4$
 따라서 가장 큰 수는 ③이다.

15 ① $(-1)^3 = -1$ ② $-2^4 = -16$
 ③ $-(-3^2) = -(-9) = +9$
 ④ $-(-1) = +1$ ⑤ $-(-1^{10}) = -(-1) = +1$

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

ㄱ 덧셈의 교환법칙
 ㄴ 덧셈의 결합법칙

17 $a = -2 - 3 = -5$, $b = 3 + (-4) = -1$ 이므로
 $|a| + |b| = |-5| + |-1| = 6$

18 $a \times (b + c) = \frac{5}{2}$, $a \times b + a \times c = \frac{5}{2}$, $-\frac{1}{2} + a \times c = \frac{5}{2}$
 $\therefore a \times c = \frac{5}{2} - \left(-\frac{1}{2}\right) = 3$

19 (작은 수) - (큰 수) = (가장 작은 수)이므로
 $-5 - 8 = -13$

20 ① 8 ② 70 ③ -24 ④ -2 ⑤ 0

소단원 테스트 [2회]					31-32쪽
01 ④	02 -23	03 $\frac{19}{5}$	04 ②	05 ①	
06 ①	07 $\frac{13}{12}$	08 $a < 0, b < 0, c > 0$			
09 ④	10 ①	11 -1	12 13	13 ⑤	
14 ①	15 $-\frac{2}{7}$	16 -4	17 ①	18 ①	
19 -1	20 $-\frac{9}{8}$				

01 $(-4) + \square = +30$ 이므로 $\square = +3 - (-4) = +7$

$$\begin{aligned}
 02 \quad & 3 \times (-2^2 - 5) - 6 \times (-1)^3 \div \frac{3}{2} \\
 & = 3 \times (-4 - 5) - 6 \times (-1) \times \frac{2}{3} \\
 & = 3 \times (-9) - (-6) \times \frac{2}{3} \\
 & = (-27) - (-4) \\
 & = (-27) + 4 = -23
 \end{aligned}$$

$$\begin{aligned}
 03 \quad & 4 + \left[\frac{5}{6} + \left\{ -\frac{1}{2} + \left(-\frac{2}{3} \right)^3 \div \frac{4}{9} \right\} \right] \times \frac{3}{5} \\
 & = 4 + \left[\frac{5}{6} + \left\{ -\frac{1}{2} + \left(-\frac{8}{27} \right) \times \frac{9}{4} \right\} \right] \times \frac{3}{5} \\
 & = 4 + \left[\frac{5}{6} + \left\{ -\frac{1}{2} + \left(-\frac{2}{3} \right) \right\} \right] \times \frac{3}{5} \\
 & = 4 + \left[\frac{5}{6} + \left(-\frac{7}{6} \right) \right] \times \frac{3}{5} \\
 & = 4 + \left(-\frac{1}{3} \right) \times \frac{3}{5} \\
 & = 4 + \left(-\frac{1}{5} \right) = \frac{19}{5}
 \end{aligned}$$

$$\begin{aligned}
 \text{04 } & 1 - \left[\frac{1}{5} - \left\{ \frac{4}{3} - (-3)^2 \times \left(+\frac{1}{6} \right) \right\} \div \frac{1}{3} \right] \\
 & = 1 - \left[\frac{1}{5} - \left\{ \frac{4}{3} - (+9) \times \left(+\frac{1}{6} \right) \right\} \times 3 \right] \\
 & = 1 - \left\{ \frac{1}{5} - \left(\frac{4}{3} - \frac{3}{2} \right) \times 3 \right\} \\
 & = 1 - \left\{ \frac{1}{5} - \left(-\frac{1}{6} \right) \times 3 \right\} \\
 & = 1 - \left\{ \frac{1}{5} - \left(-\frac{1}{2} \right) \right\} \\
 & = 1 - \left(+\frac{7}{10} \right) = -\frac{3}{10}
 \end{aligned}$$

$$\begin{aligned}
 \text{05 } & \frac{1}{4} - \frac{2}{3} + \frac{5}{6} - 2 = \frac{3}{12} - \frac{8}{12} + \frac{10}{12} - \frac{24}{12} \\
 & = -\frac{19}{12}
 \end{aligned}$$

$$\begin{aligned}
 \text{06 } & (+2) \div \left(-\frac{2}{3} \right) = (+2) \times \left(-\frac{3}{2} \right) = -3 \text{이므로} \\
 & \text{㉠에 들어갈 수는 } -\frac{3}{2}, \text{㉡에 들어갈 수는 } -3 \text{이다.}
 \end{aligned}$$

$$\begin{aligned}
 \text{07 } & \frac{3}{4} - \left\{ 1 - \frac{26}{9} \div \left(\frac{7}{3} - \frac{1}{6} \right) \right\} \\
 & = \frac{3}{4} - \left\{ 1 - \frac{26}{9} \div \left(+\frac{13}{6} \right) \right\} \\
 & = \frac{3}{4} - \left\{ 1 - \frac{26}{9} \times \left(+\frac{6}{13} \right) \right\} \\
 & = \frac{3}{4} - \left\{ 1 - \left(+\frac{4}{3} \right) \right\} = \frac{3}{4} - \left(-\frac{1}{3} \right) = \frac{13}{12}
 \end{aligned}$$

08 $a \times b > 0$ 이므로 a, b 의 부호가 같고,
 $a \times c < 0$ 이므로 a, c 의 부호가 다르다.
 $a < c$ 이므로 $a < 0, b < 0, c > 0$

09 ① $(-2)^3 = -8$
 ② $-3^2 = -9$
 ③ $-2^3 = -8$
 ④ $(-3)^2 = 9$
 ⑤ $-(-3)^2 = -9$
 따라서 가장 큰 수는 ④이다.

$$\begin{aligned}
 \text{10 } & 3 - 6 \times 2 + 15 \div (-3) \\
 & = 3 - 6 \times 2 + 15 \times \left(-\frac{1}{3} \right) \\
 & = 3 - 12 + (-5) = -14
 \end{aligned}$$

$$\begin{aligned}
 \text{11 } & (-1)^2 = 1, (-1)^3 = -1, (-1)^4 = 1 \text{이므로} \\
 & \text{(주어진 식)} = (-1) - (+1) - (-1) - (+1) \\
 & \quad - \dots - (+1) - (-1) \\
 & = (-1) + \{(-1) + (+1)\} \\
 & \quad + \{(-1) + (+1)\} \\
 & \quad + \dots + \{(-1) + (+1)\} \\
 & = -1
 \end{aligned}$$

$$\begin{aligned}
 \text{12 } & \text{어떤 유리수를 } x \text{라고 하면 } x + \left(-\frac{5}{2} \right) = 8 \\
 & \therefore x = 8 - \left(-\frac{5}{2} \right) = \frac{16}{2} + \frac{5}{2} = \frac{21}{2}
 \end{aligned}$$

따라서 바르게 계산하면

$$\frac{21}{2} - \left(-\frac{5}{2} \right) = \frac{21}{2} + \frac{5}{2} = 13$$

13 $a < 0, b < 0$ 일 때
 ① $b^2 > 0$ ② $a \times b > 0$ ③ $a \div b > 0$
 ④ $-a - b > 0$ ⑤ $a^2 \div b < 0$

$$\begin{aligned}
 \text{14 } & \frac{3}{4} \times \left\{ (-2) - \frac{2}{5} \right\} \div \left(-\frac{6}{5} \right) \\
 & = \frac{3}{4} \times \left(-\frac{12}{5} \right) \div \left(-\frac{6}{5} \right) \\
 & = \frac{3}{4} \times \left(-\frac{12}{5} \right) \times \left(-\frac{5}{6} \right) = \frac{3}{2}
 \end{aligned}$$

$$\begin{aligned}
 \text{15 } & A = \frac{1}{4}, B = -\frac{8}{7} \text{이므로} \\
 & A \times B = \frac{1}{4} \times \left(-\frac{8}{7} \right) = -\frac{2}{7}
 \end{aligned}$$

$$\begin{aligned}
 \text{16 } & (-3) + a = -5 \text{에서 } a = -2 \\
 & (-4) + b = -2 \text{에서 } b = +2 \\
 & \therefore a - b = -2 - (+2) = -2 + (-2) = -4
 \end{aligned}$$

$$\begin{aligned}
 \text{17 } & \text{어떤 유리수를 } x \text{라고 하면} \\
 & x - \frac{1}{3} = -\frac{1}{4} \quad \therefore x = \frac{1}{12}
 \end{aligned}$$

따라서 바르게 계산하면

$$\frac{1}{12} + \frac{1}{3} = \frac{1}{12} + \frac{4}{12} = \frac{5}{12}$$

18 ① $(-4) \times (+1) = -(4 \times 1) = -4$
 ② $(-1) \times (-4) = +(1 \times 4) = +4$
 ③ $(+1) \times (+4) = +(1 \times 4) = +4$
 ④ $(+2) \times (+2) = +(2 \times 2) = +4$
 ⑤ $(-2) \times (-2) = +(2 \times 2) = +4$

$$\begin{aligned}
 \text{19 } & \frac{a}{2} \text{의 역수가 } -2 \text{이므로 두 수의 곱은 } 1 \text{이다.} \\
 & \text{즉, } \frac{a}{2} \times (-2) = 1 \text{에서 } a \times (-1) = 1 \\
 & \therefore a = -1
 \end{aligned}$$

$$\begin{aligned}
 \text{20 } & A = 3 + \left(-\frac{1}{3} \right) = \frac{9}{3} + \left(-\frac{1}{3} \right) = \frac{8}{3}, \\
 & B = \frac{-8 + 2}{2} = \frac{-6}{2} = -3 \\
 & \therefore B \div A = (-3) \div \frac{8}{3} = (-3) \times \frac{3}{8} = -\frac{9}{8}
 \end{aligned}$$

01 ②	02 7개	03 ⑤	04 ②	05 -5
06 ①	07 ③	08 ③	09 ②	10 ④
11 -3, -2, -1	12 3	13 13	14 ⑤	
15 ①	16 $-\frac{1}{5}$	17 -4	18 $-\frac{1}{5}$	19 -2
20 $\frac{5}{3}$	21 10	22 ④	23 ⑤	24 ⑤
25 ④	26 9	27 -5	28 -5, -1, 1, 5	
29 $\frac{1}{4}$	30 -64			

- 01 $ab > 0$ 에서 a, b 의 부호는 같고 $\frac{c}{a} < 0$ 에서 a, c 의 부호는 다르다. 따라서 b, c 의 부호는 서로 다르고 $b > c$ 이므로 $a > 0, b > 0, c < 0$ 이다.
- 02 $\frac{11}{4} = 2\frac{3}{4}$ 이므로 $-4 \leq x < \frac{11}{4}$ 을 만족하는 정수 x 는 -4, -3, -2, -1, 0, 1, 2로 모두 7개이다.
- 03 $|x| \leq 3$ 인 정수는 -3, -2, -1, 0, 1, 2, 3으로 모두 7개이다.
- 04 ① $0 > -2$ ② $-1.5 < \frac{3}{2}$
 ③ $-3 > -4$ ④ $\frac{11}{3} > \frac{1}{2}$
 ⑤ $|- \frac{8}{5}| > \frac{4}{3}$
- 05 두 수의 차가 100이므로 두 수 사이의 거리는 100이고, 절댓값이 같으므로 원점에서 떨어진 거리가 같다. 따라서 원점에서 각 점까지의 거리는 $10 \times \frac{1}{2} = 50$ 이고, 작은 수는 -50이다.
- 06 'x는 -3보다 크고 7 미만이다.'는 'x는 -3보다 크고 7보다 작다.'이므로 $-3 < x < 7$
- 07 ① 모든 정수는 유리수이다.
 ② 음수는 절댓값이 작을수록 크다.
 ④ 절댓값이 같은 수는 2개이거나 1개이다. 예를 들어 절댓값이 2인 수는 2, -2로 2개, 절댓값이 0인 수는 0으로 1개이다.
 ⑤ 정수는 양의 정수와 음의 정수, 0으로 이루어져 있다.
- 08 ① 정수가 아닌 유리수는 $\frac{2}{7}, -3.6, -\frac{9}{2}$ 로 3개이다.
 ② 양수는 $\frac{2}{7}, +4$ 로 2개이고, 음수는 -5, -3.6, $-\frac{9}{2}$ 로 3개이다.

- ③ 절댓값이 가장 큰 수는 -5이다.
 ⑤ 0에서 가장 멀리 떨어져있는 수는 절댓값이 가장 큰 수인 -5이다.

- 09 $\neg. a > 0, b < 0$ 인 경우도 있다.
 $\neg. 0 < |b|$ 를 만족하는 음수 b 도 있다.
 $\neg. a > 0, b < 0$ 이면 $a + b < 0$
 $\neg. a < 0, b < 0$ 이면 절댓값이 더 작은 수가 크므로 $b < a$
- 10 (가), (다)에서 $C < A < D$
 (나)에서 $0 < B$ 이고 (라)에서 $|A| = |B|$ 이므로 $A < 0$
 $\therefore C < A < 0 < B < D$
- 11 절댓값이 $\frac{11}{3} (= 3.666\cdots)$ 이하인 정수는 원점으로부터의 거리가 0, 1, 2, 3인 정수이므로 -3, -2, -1, 0, 1, 2, 3이고 이 중에서 음의 정수는 -3, -2, -1이다.
- 12 $|-5| > |3|$ 이므로 $(-5) \triangle 3 = 3$
 즉, $\{(-5) \triangle 3\} \odot (-\frac{7}{3}) = 3 \odot (-\frac{7}{3})$ 에서
 $|3| > |-\frac{7}{3}|$ 이므로 $\{(-5) \triangle 3\} \odot (-\frac{7}{3}) = 3$
- 13 $3 \times \{-2^2 \times (9-10) - 5\} + 4 \div (-\frac{1}{2})^2$
 $= 3 \times \{-2^2 \times (9-10) - 5\} + 4 \div (+\frac{1}{4})$
 $= 3 \times \{-4 \times (-1) - 5\} + 4 \times (+4)$
 $= 3 \times \{(+4) - 5\} + (+16)$
 $= 3 \times (-1) + (+16)$
 $= (-3) + (+16) = 13$
- 14 ① $-6 + 5 - 3 = (-6) + (+5) + (-3) = -4$
 ② $\frac{3}{5} \div (-\frac{12}{5}) - \frac{3}{4} = \frac{3}{5} \times (-\frac{5}{12}) - \frac{3}{4}$
 $= (-\frac{1}{4}) - \frac{3}{4} = -1$
 ③ $(-2)^3 \div 4 \times (-5) - 12$
 $= (-8) \div 4 \times (-5) - 12$
 $= (-2) \times (-5) - 12$
 $= (+10) - 12 = -2$
 ④ $36 \times (-1.5) + 64 \times (-1.5)$
 $= (36 + 64) \times (-1.5) = 100 \times (-1.5) = -150$
 ⑤ $(-\frac{1}{2})^3 \times (-4) + (-\frac{1}{4}) \div 0.5$
 $= (-\frac{1}{8}) \times (-4) + (-\frac{1}{4}) \times 2$
 $= (+\frac{1}{2}) + (-\frac{1}{2}) = 0$
- 15 한 번에 놓인 수의 곱이 $\frac{1}{3} \times \frac{4}{5} \times (-\frac{3}{4}) = -\frac{1}{5}$

$$A \times \frac{4}{9} \times \left(-\frac{3}{4}\right) = -\frac{1}{5} \text{ 일 때}$$

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

$$A \times B \times \frac{1}{3} = -\frac{1}{5} \text{ 일 때}$$

$$\frac{3}{5} \times B \times \frac{1}{3} = -\frac{1}{5}$$

$$B \times \frac{1}{5} = -\frac{1}{5}, B = -1$$

$$\therefore A - B = \frac{3}{5} - (-1) = \frac{3}{5} + \frac{5}{5} = \frac{8}{5}$$

$$\begin{aligned} 16 \quad & \left\{ (-1)^{99} \times \left(-\frac{3}{5}\right) - (-4+13) \times \left| -\frac{2}{3} \right| \right\} \times \frac{1}{9} + \frac{2}{5} \\ & = \left\{ (-1) \times \left(-\frac{3}{5}\right) - (+9) \times \left(+\frac{2}{3}\right) \right\} \times \frac{1}{9} + \frac{2}{5} \\ & = \left\{ \left(+\frac{3}{5}\right) - (+6) \right\} \times \frac{1}{9} + \frac{2}{5} \\ & = \left(-\frac{27}{5}\right) \times \frac{1}{9} + \frac{2}{5} \\ & = \left(-\frac{3}{5}\right) + \frac{2}{5} = -\frac{1}{5} \end{aligned}$$

$$\begin{aligned} 17 \quad & \left(-\frac{2}{3}\right) \triangle \left(\frac{4}{5} \nabla \frac{2}{15}\right) = \left(-\frac{2}{3}\right) \triangle \left(\frac{4}{5} \div \frac{2}{15}\right) \\ & = \left(-\frac{2}{3}\right) \triangle \left(\frac{4}{5} \times \frac{15}{2}\right) \\ & = \left(-\frac{2}{3}\right) \triangle 6 \\ & = \left(-\frac{2}{3}\right) \times 6 = -4 \end{aligned}$$

$$18 \quad -4 \text{의 역수는 } -\frac{1}{4} \text{이므로 } a = -\frac{1}{4}$$

$$\frac{5}{4} \text{의 역수는 } \frac{4}{5} \text{이므로 } b = \frac{4}{5}$$

$$\therefore a \times b = \left(-\frac{1}{4}\right) \times \frac{4}{5} = -\frac{1}{5}$$

$$\begin{aligned} 19 \quad & \text{대각선에 있는 세 수를 더하면 } 4+1+(-2)=3 \\ & \text{즉, 가로, 세로, 대각선에 있는 세 수의 합이 모두 3으로 같다.} \\ & 4+a+2=3, a+6=3, a=-3 \\ & \text{아랫줄에 있는 빈칸의 수는 3이므로} \\ & b+1+3=3, b+4=3, b=-1 \\ & \therefore a-b = (-3) - (-1) = (-3) + (+1) = -2 \end{aligned}$$

$$\begin{aligned} 20 \quad & 2 + \left\{ \frac{1}{4} \div \left(-\frac{1}{2}\right)^3 - (-2) \times \frac{5}{6} \right\} \\ & = 2 + \left\{ \frac{1}{4} \div \left(-\frac{1}{8}\right) - (-2) \times \frac{5}{6} \right\} \\ & = 2 + \left\{ \frac{1}{4} \times (-8) - \left(-\frac{5}{3}\right) \right\} \\ & = 2 + \left\{ (-2) + \left(+\frac{5}{3}\right) \right\} = 2 + \left(-\frac{1}{3}\right) = \frac{5}{3} \end{aligned}$$

$$\begin{aligned} 21 \quad & 2 \times \left[\frac{1}{2} - \left\{ \frac{4}{5} \div \left(-\frac{2}{15}\right) + 1 \right\} \right] - 1 \\ & = 2 \times \left[\frac{1}{2} - \left\{ \frac{4}{5} \times \left(-\frac{15}{2}\right) + 1 \right\} \right] - 1 \\ & = 2 \times \left[\frac{1}{2} - (-6+1) \right] - 1 \\ & = 2 \times \left[\frac{1}{2} - (-5) \right] - 1 \\ & = 2 \times \left(+\frac{11}{2} \right) - 1 = 11 - 1 = 10 \end{aligned}$$

22 부호가 서로 다른 두 수의 곱셈과 나눗셈은 부호가 음수, 음수에서 양수를 빼는 수도 음수이므로 ①, ②, ③, ⑤는 항상 음수이다.
음수를 제공한 수는 양수, 양수와 양수의 합은 항상 양수이므로 항상 양수인 것은 ④이다.

23 거듭제곱 - 괄호 - 곱셈과 나눗셈 - 덧셈과 뺄셈 순서로 계산하므로 차례대로 나열하면 ㉠, ㉡, ㉢, ㉣, ㉤

$$\begin{aligned} 24 \quad & \textcircled{1} (-1)^{50} = +1 \quad \textcircled{2} (-2)^2 = +4 \\ & \textcircled{3} (-2)^3 = -8 \\ & \textcircled{4} -(-3)^3 = -(-27) = +27 \\ & \textcircled{5} -3^2 = -9 \end{aligned}$$

따라서 가장 작은 수는 ⑤이다.

25 (어떤 수) $-7 = -30$ 이므로 (어떤 수) $= 4$
따라서 바르게 계산하면 $4+7=11$

26 양의 유리수는 $+4.2, +8$ 의 2개이므로 $a=2$ ①
음의 유리수는 $-1, -\frac{4}{3}, -2.9, -\frac{30}{6}$ 의 4개이므로
 $b=4$ ②
정수가 아닌 유리수는 $+4.2, -\frac{4}{3}, -2.9$ 의 3개이므로
 $c=3$ ③
 $\therefore a+b+c=2+4+3=9$ ④

채점 기준	배점
① a의 값 구하기	1점
② b의 값 구하기	1점
③ c의 값 구하기	2점
④ a+b+c의 값 구하기	1점

27 $|a| \times |-2| = 10$ 에서 $|a| \times 2 = 10$
 $\therefore |a| = 5$ ①
 $|a| = 5$ 에서 $a = -5$ 또는 $a = 5$
이때 $a < 0$ 이므로 $a = -5$ ②

채점 기준	배점
① a 의 값 구하기	2점
② a의 값 구하기	3점

- 28 $|a|=20$ 이므로 $a=2$ 또는 $a=-2$
 $|b|=30$ 이므로 $b=3$ 또는 $b=-3$ ①
 $a=2, b=3$ 이면 $a-b=2-3=-1$
 $a=2, b=-3$ 이면 $a-b=2-(-3)=5$
 $a=-2, b=3$ 이면 $a-b=(-2)-3=-5$
 $a=-2, b=-3$ 이면 $a-b=(-2)-(-3)=1$
따라서 가능한 $a-b$ 의 값은
 $-5, -1, 1, 5$ ②

채점 기준	배점
① a, b 의 값 구하기	2점
② 가능한 $a-b$ 의 값 구하기	3점

- 29 $-3.2 = -\frac{32}{10} = -\frac{16}{5}$ 의 역수는 $-\frac{5}{16}$ 이므로
 $a = -\frac{5}{16} \times 0.6 = -\frac{5}{16} \times \frac{6}{10} = -\frac{3}{16}$ ①
 $-1\frac{1}{3} = -\frac{4}{3}$ 의 역수는 $-\frac{3}{4}$ 이므로
 $b = -\frac{3}{4}$ ②
 $\therefore a \div b = \left(-\frac{3}{16}\right) \div \left(-\frac{3}{4}\right) = \frac{1}{4}$ ③

채점 기준	배점
① a 의 값 구하기	2점
② b 의 값 구하기	2점
③ $a \div b$ 의 값 구하기	1점

- 30 $a+b$ 의 최솟값은 a, b 가 모두 음수일 때 구할 수 있으므로
 $a=-5, b=-3$ 일 때이다.
(최솟값) $= (-5) + (-3) = -8$ ①
 $a+b$ 의 최댓값은 a, b 가 모두 양수일 때 구할 수 있으므로
 $a=+5, b=+3$ 일 때이다.
(최댓값) $= (+5) + (+3) = +8$ ②
따라서 최솟값과 최댓값의 곱은 -64 이다. ③

채점 기준	배점
① $a+b$ 의 최솟값 구하기	2점
② $a+b$ 의 최댓값 구하기	2점
③ 최솟값과 최댓값의 곱 구하기	1점

중단원 테스트 [2회]

37~40쪽

- 01 ② 02 ⑤ 03 $-\frac{5}{3}$ 04 ④ 05 8개
06 -1 07 ① 08 ② 09 9개 10 ④
11 ② 12 6개 13 -3 14 ② 15 -6
16 1 17 ① 18 ② 19 $\frac{63}{4}$ 20 ③
21 ⑤ 22 -50 23 ② 24 ③ 25 ②
26 14 27 4 28 $-\frac{23}{15}$ 29 $-\frac{12}{5}$ 30 6개

- 01 음수는 $-1, -\frac{7}{3}, -5.40$ 이므로 $a=3$
양의 정수는 $+3, \frac{10}{5}=2$ 이므로 $b=2$
 $\therefore a+b=3+2=5$
- 02 ⑤ 두 정수 사이에는 또 다른 정수가 없을 수도 있다.
예를 들어 두 정수 3, 4 사이에는 정수가 없다.
- 03 $|a|=|b|$ 이므로 원점에서 각 점까지의 거리가 같고, a 가 b 보다 $\frac{10}{3}$ 만큼 작으므로 두 점 사이의 거리는 $\frac{10}{3}$ 이다.
따라서 원점에서 각 점까지의 거리는 $\frac{10}{3} \times \frac{1}{2} = \frac{5}{3}$ 이고, a 가 작은 수이므로 $a = -\frac{5}{3}$
- 04 ④ $-5 \leq c \leq -2$
- 05 $-5 < -4.6 < -4$ 이고, $\frac{13}{4} = 3\frac{1}{4}$ 이므로
 $-4.6 < x < \frac{13}{4}$ 을 만족하는 정수 x 는 $-4, -3, -2, -1, 0, 1, 2, 3$ 으로 8개이다.
- 06 $-\frac{15}{7} < x < +\frac{9}{5}$ 를 만족하는 정수 x 의 값은 $-2, -1, 0, 1$ 이다.
이 중 절댓값이 가장 큰 수는 -2 이므로 $a = -2$
가장 큰 수는 1 이므로 $b = 1$
 $\therefore a+b = -2+1 = -1$
- 07 어떤 수를 \square 라고 하면 $\frac{11}{6} - \square = -\frac{2}{3}$ 에서
 $\square = \frac{11}{6} - \left(-\frac{2}{3}\right)$
 $= \frac{11}{6} + \frac{4}{6} = \frac{15}{6} = \frac{5}{2}$
따라서 바르게 계산하면
 $\frac{11}{6} + \frac{5}{2} = \frac{11}{6} + \frac{15}{6} = \frac{26}{6} = \frac{13}{3}$
- 08 ② 정수가 아닌 유리수는 $\frac{3}{7}, -\frac{1}{2}, +3.4, -\frac{5}{3}$ 로 4개이다.

09 A 는 절댓값이 4이므로 $+4$ 또는 -4 이다.
 B 는 절댓값이 6이므로 $+6$ 또는 -6 이다.
 이때 $A < 0 < B$ 이므로 $A = -4, B = 6$
 따라서 -4 와 6 사이에 있는 정수는 $-3, -2, -1, 0, 1, 2, 3, 4, 5$ 의 9개이다.

10 수직선에서 -5 와 7 사이의 거리는 12이고, 각 점에서 한가운데에 있는 점까지의 거리는 $12 \times \frac{1}{2} = 6$ 이므로 한가운데에 있는 점에 대응하는 수는 1이다.

11 삼각형의 한 변에 놓인 수의 합은
 $(-1) + 6 + (-4) + 8 = 9$ 이므로
 $5 + A + 2 + (-1) = 9$
 $A + 6 = 9, A = 3$
 $5 + B + (-3) + 8 = 9$
 $B + 10 = 9, B = -1$
 $\therefore A \div B = 3 \div (-1) = -3$

12 $|a| \geq 0, |b| \geq 0$ 이므로 $|a| + |b| = 3$ 과 $a > b$ 를 만족하는 경우는
 (i) $|a| = 3, |b| = 0$ 일 때 $a = 3, b = 0$
 (ii) $|a| = 2, |b| = 1$ 일 때
 $a = 2, b = 1$ 또는 $a = 2, b = -1$
 (iii) $|a| = 1, |b| = 2$ 일 때
 $a = 1, b = -2$ 또는 $a = -1, b = -2$
 (iv) $|a| = 0, |b| = 3$ 일 때 $a = 0, b = -3$
 따라서 (a, b) 는 $(3, 0), (2, 1), (2, -1), (1, -2), (-1, -2), (0, -3)$ 의 6개이다.

13 (가)에서 $\frac{13}{6}$ 의 역수는 $\frac{6}{13} = -\frac{a}{13}$ 에서 $a = -6$
 (나)에서 $-\frac{1}{b}$ 의 역수는 $-b = -2$ 에서 $b = 2$
 $\therefore a \div b = (-6) \div 2 = -3$

14 $(-2^2) \times \left(-\frac{5}{2}\right)^2 \div \frac{5}{2} + 3$
 $= (-4) \times \left(+\frac{25}{4}\right) \times \frac{2}{5} + 3$
 $= (-25) \times \frac{2}{5} + 3$
 $= -10 + 3 = -7$

15 $a = 3 + (-5) = -2, b = 5 - 9 = -4$
 $\therefore a + b = (-2) + (-4) = -6$

16 $4 - \left[\frac{1}{2} - \{3 \times (-2) + 1\} \div 2\right]$
 $= 4 - \left[\frac{1}{2} - \{(-6) + 1\} \times \frac{1}{2}\right]$
 $= 4 - \left[\frac{1}{2} - \left(-\frac{5}{2}\right)\right] = 4 - 3 = 1$

17 $\left(-\frac{1}{3}\right)^2 \times \left(-\frac{3}{8}\right) \div \frac{1}{12}$
 $= \left(+\frac{1}{9}\right) \times \left(-\frac{3}{8}\right) \times 12 = -\frac{1}{2}$

18 $A \times (-2) = -1, A = \frac{1}{2}$
 $B \times \frac{3}{2} = -1, B = -\frac{2}{3}$
 $C \times \left(-\frac{2}{5}\right) = -1, C = \frac{5}{2}$
 $\therefore 2A \times B \div C = 2 \times \frac{1}{2} \times \left(-\frac{2}{3}\right) \div \frac{5}{2}$
 $= \left(-\frac{2}{3}\right) \times \frac{2}{5} = -\frac{4}{15}$

19 $(-2) \times \frac{1}{2} \times 3 = -3$ 이므로 각 변에 놓인 수의 곱이 -3 이다.

$(-2) \times a \times 2 = -3, -4 \times a = -3$ 에서
 $a = (-3) \div (-4) = \frac{3}{4}$
 $3 \times b \times \left(-\frac{1}{6}\right) = -3, -\frac{1}{2} \times b = -3$ 에서
 $b = (-3) \div \left(-\frac{1}{2}\right) = (-3) \times (-2) = 6$
 $2 \times c \times \left(-\frac{1}{6}\right) = -3, \left(-\frac{1}{3}\right) \times c = -3$ 에서
 $c = -3 \div \left(-\frac{1}{3}\right) = -3 \times (-3) = 9$
 $\therefore a + b + c = \frac{3}{4} + 6 + 9 = \frac{63}{4}$

20 $a = (+12) \div \left(-\frac{3}{2}\right)$
 $= (+12) \times \left(-\frac{2}{3}\right) = -8$
 $b = \left(-\frac{3}{2}\right) \div \left(-\frac{12}{5}\right)$
 $= \left(-\frac{3}{2}\right) \times \left(-\frac{5}{12}\right) = \frac{5}{8}$
 $\therefore a \times b = (-8) \times \frac{5}{8} = -5$

21 $-\frac{4}{5}$ 보다 $-\frac{7}{9}$ 만큼 작은 수는
 $\left(-\frac{4}{5}\right) - \left(-\frac{7}{9}\right) = \left(-\frac{4}{5}\right) + \left(+\frac{7}{9}\right)$
 $= \left(-\frac{36}{45}\right) + \left(+\frac{35}{45}\right) = -\frac{1}{45}$

22 $1 - 2 + 3 - 4 + 5 - 6 + \dots + 99 - 100$
 $= (1 - 2) + (3 - 4) + (5 - 6) + \dots + (99 - 100)$
 $= (-1) + (-1) + (-1) + \dots + (-1)$
 $= -50$

23 $\left(-\frac{a}{7}\text{의 역수}\right) = -\frac{7}{a} = \frac{7}{4}$ 이므로 $a = -4$

24 $(-1)^{100} - (-1)^{101} - (-1)^{102} + (-1)^{103}$
 $= (+1) - (-1) - (+1) + (-1)$
 $= 1 + 1 - 1 - 1 = 0$

25 $\frac{a}{b} > 0$ 에서 a 와 b 의 부호는 서로 같다.
 $b \times c < 0$ 에서 b 와 c 의 부호는 서로 다르다.
 따라서 a 와 c 의 부호는 서로 다르다.
 그런데 $a - c > 0$ 에서 $a > c$ 이므로 $a > 0, c < 0$ 이다.
 $\therefore a > 0, b > 0, c < 0$

26 -3 이상 6 미만인 정수는 $-3, -2, -1, 0, 1, 2, 3, 4, 5$ 의 9개이므로

$a = 9$ ①
 -1 보다 작지 않고 3 보다 크지 않은 정수, 즉 -1 보다 크거나 같고 3 보다 작거나 같은 정수는 $-1, 0, 1, 2, 3$ 의 5개이므로 $b = 5$ ②
 $\therefore a + b = 9 + 5 = 14$ ③

채점 기준	배점
① a 의 값 구하기	2점
② b 의 값 구하기	2점
③ $a + b$ 의 값 구하기	1점

27 $-\frac{22}{7} = -3.1\cdots$ 이므로 $-\frac{22}{7}$ 에 가장 가까운 정수는 -3 이다.

$\therefore a = -3$ ①
 $\frac{2}{3} = 0.6\cdots$ 이므로 $\frac{2}{3}$ 에 가장 가까운 정수는 1 이다.
 $\therefore b = 1$ ②
 $\therefore |a| + |b| = |-3| + |1| = 3 + 1 = 4$ ③

채점 기준	배점
① a 의 값 구하기	2점
② b 의 값 구하기	2점
③ $ a + b $ 의 값 구하기	1점

28 어떤 수를 A 라고 하면

$A - \left(-\frac{3}{5}\right) = -\frac{1}{3}$
 $\therefore A = -\frac{1}{3} + \left(-\frac{3}{5}\right) = -\left(\frac{1}{3} + \frac{3}{5}\right) = -\frac{14}{15}$ ①

따라서 바르게 계산하면

$\left(-\frac{14}{15}\right) + \left(-\frac{3}{5}\right) = -\left(\frac{14}{15} + \frac{3}{5}\right) = -\frac{23}{15}$ ②

채점 기준	배점
① 어떤 수 구하기	3점
② 바르게 계산한 값 구하기	2점

29 $a = \left(-\frac{14}{5}\right) + \left(-\frac{27}{8}\right) \times \left(-\frac{8}{9}\right) \times \frac{6}{5}$
 $= \left(-\frac{14}{5}\right) + \frac{18}{5} = \frac{4}{5}$ ①

$b = \left(-\frac{8}{15}\right) + \frac{1}{9} \times \frac{9}{5} = \left(-\frac{8}{15}\right) + \frac{1}{5}$
 $= \left(-\frac{8}{15}\right) + \frac{3}{15} = -\frac{5}{15} = -\frac{1}{3}$ ②

$\therefore a \div b = \frac{4}{5} \div \left(-\frac{1}{3}\right)$
 $= \frac{4}{5} \times (-3) = -\frac{12}{5}$ ③

채점 기준	배점
① a 의 값 구하기	2점
② b 의 값 구하기	2점
③ $a \div b$ 의 값 구하기	1점

30 $k = -3 - 10 \times 2 \div (4 \times 1) + 12$
 $= -3 - 10 \times 2 \times \frac{1}{4} + 12$
 $= -3 - 5 + 12 = 4$ ①

따라서 $1 < |x| \leq 4$ 를 만족하는 정수 x 는 $-2, -3, -4, 2, 3, 4$ 로 6개이다. ②

채점 기준	배점
① k 의 값 구하기	3점
② $1 < x \leq 4$ 를 만족하는 정수 x 의 개수 구하기	2점

대단원 테스트 [1회]

41~46쪽

01 ③	02 ②	03 4	04 ④	05 ①
06 ④	07 ⑤	08 ④	09 ①, ④	10 ⑤
11 ④	12 ②	13 -20	14 ⑤	15 ③
16 121	17 ②	18 ③	19 126	20 ②
21 ③	22 ③	23 ③	24 4바퀴	25 ⑤
26 ③	27 ①	28 ①	29 14	30 ②
31 1	32 ③, ⑤	33 22	34 ④	35 ⑤
36 ④	37 ③	38 ④	39 ①	40 89
41 ③	42 2	43 -50	44 3, 6	45 72

01 a 와 b 의 공약수는 a 와 b 의 최대공약수인 60 의 약수이다.
 60 을 소인수분해하면 $60 = 2^2 \times 3 \times 5$ 이고, 60 의 약수는 2^2 의 약수인 $1, 2, 2^2$ 과 3 의 약수인 $1, 3$ 과 5 의 약수인 $1, 5$ 의 곱으로 나타난다.
 따라서 2×3^2 은 60 의 약수가 아니므로 a 와 b 의 공약수가 아니다.

02 두 수 a 와 b 의 절댓값이 같으므로 원점으로부터 a 와 b 를 나타내는 점 사이의 거리가 같다.

또한, a 와 b 를 나타내는 점 사이의 거리가 6이므로 두 점은 원점으로부터 왼쪽으로 3만큼, 오른쪽으로 3만큼 떨어진 점이다.

따라서 두 수는 $-3, 3$ 이고 a 를 나타내는 점이 b 를 나타내는 점보다 왼쪽에 있으므로 $a < b$ 이다.

$$\therefore a = -3$$

03 72, 108, 180을 소인수분해하면 다음과 같다.

$$72 = 2^3 \times 3^2$$

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

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

$$\text{(최대공약수)} = 2^2 \times 3^2$$

즉, 최대공약수는 $2^2 \times 3^2$ 이므로 $a=2, b=2$

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

04 ① $|-1|=10$ 이므로 $|-1| < 2$

② $\frac{4}{3} = \frac{20}{15}, \frac{6}{5} = \frac{18}{15}$ 이므로 $\frac{4}{3} > \frac{6}{5}$

③ $-2 > -4$

⑤ $|\frac{4}{3}| = \frac{4}{3}$ 이므로 $\frac{4}{3} > 1$

05 ① $(3+1) \times (4+1) = 20$ (개)

② $(1+1) \times (1+1) \times (1+1) = 8$ (개)

③ $(2+1) \times (2+1) = 9$ (개)

④ $(2+1) \times (3+1) = 12$ (개)

⑤ $(2+1) \times (1+1) \times (1+1) = 12$ (개)

06 계산 순서는 $\ominus \rightarrow \oplus \rightarrow \omin� \rightarrow \omin�$ 이므로 가장 마지막으로 계산해야 하는 것은 $\omin�$ 이다.

$$4 + \left(-\frac{5}{3}\right) \div \left\{ \left(\frac{1}{3} - \frac{1}{4}\right) \times 2 \right\}$$

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

$$= 4 + \left(-\frac{5}{3}\right) \times 6 = 4 - 10 = -6$$

07 ① $(-4) - (-8) \div (+2)$

$$= (-4) - (-4)$$

$$= (-4) + (+4) = 0$$

② $(-10) \div (-2) - 2 \times (+3)$

$$= (+5) - (+6)$$

$$= (+5) + (-6) = -1$$

③ $12 - \{25 \div (-5) + 8\}$

$$= 12 - (-5 + 8)$$

$$= 12 - (+3) = 9$$

$$\textcircled{4} \frac{3}{4} \times \left\{ (-2) - \frac{2}{5} \right\} \div \left(-\frac{6}{5}\right)$$

$$= \frac{3}{4} \times \left(-\frac{12}{5}\right) \div \left(-\frac{6}{5}\right)$$

$$= \frac{3}{4} \times \left(-\frac{12}{5}\right) \times \left(-\frac{5}{6}\right)$$

$$= +\left(\frac{3}{4} \times \frac{12}{5} \times \frac{5}{6}\right) = \frac{3}{2}$$

$$\textcircled{5} \frac{11}{10} - \frac{5}{2} + \frac{3}{4} = \frac{22}{20} - \frac{50}{20} + \frac{15}{20} = -\frac{13}{20}$$

08 $540 = 2^2 \times 3^3 \times 5$ 이므로 $a=2, b=3, c=5$

$$\therefore a+b+c=10$$

09 ① 가장 작은 소수는 2이다.

② 서로 다른 두 소수는 1과 그 수 자신만을 약수로 가지므로 최대공약수가 1이고 서로소이다.

③ 2가 아닌 짝수는 모두 2를 약수로 가지므로 합성수이다.

④ 소수이면서 합성수인 자연수는 없다.

⑤ 합성수는 1과 그 수 자신 이외의 다른 약수를 가지므로 자신보다 작은 두 자연수의 곱으로 나타낼 수 있다.

10 ① $b^2 > 0$ 이므로 $a \times b^2 > 0$

② $(-a+b) < 0$ 이므로 $a \times (-a+b) < 0$

③ $(a-b) > 0, (a+b) < 0$ 이므로

$$(a-b) \times (a+b) < 0$$

④ $b^3 < 0$ 이므로 $b^3 \div a < 0$

⑤ $(-a+b) < 0$ 이므로 $(-a+b) \div a < 0$

11 작은 수부터 차례로 나열하면 $-3, -2.8, -\frac{5}{4}, \frac{7}{3}, 4$ 이므로

세 번째로 작은 수는 $-\frac{5}{4}$ 이다.

12 사과는 2개, 귤은 5개가 남고 되도록 많은 학생에게 나누어 주려고 하므로 학생 수는 $62-2=60, 115-5=110$ 의 최대공약수이다.

$$\begin{array}{r} 10 \overline{) 60 \ 110} \\ \underline{60} \quad \underline{110} \\ 0 \quad 0 \end{array}$$

$$\therefore \text{(최대공약수)} = 10$$

$$6 \ 11$$

따라서 10명의 학생에게 나누어 줄 수 있다.

13 어떤 수를 a 라고 하면 $a + \frac{13}{2} = -7$ 이므로

$$a = (-7) - \frac{13}{2} = -\frac{27}{2}$$

따라서 바르게 계산한 값은

$$-\frac{27}{2} - \frac{13}{2} = -\frac{40}{2} = -20$$

14 $-\frac{8}{3} (= -2.666\cdots)$ 에 가장 가까운 정수는 -3 이므로

$$a = -3$$

$+\frac{7}{4} (= +1.75)$ 에 가장 가까운 정수는 2이므로 $b=2$

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

- 15 ① $162=2 \times 3^4$ 의 소인수는 2, 3이다.
 ② $216=2^3 \times 3^3$ 의 소인수는 2, 3이다.
 ③ $252=2^2 \times 3^2 \times 7$ 의 소인수는 2, 3, 7이다.
 ④ $384=2^7 \times 3$ 의 소인수는 2, 3이다.
 ⑤ $432=2^4 \times 3^3$ 의 소인수는 2, 3이다.

16 구하는 수를 x 라고 하면 $x-1$ 은
$$\begin{array}{r} 2 \overline{) 6 \ 8 \ 12} \\ 3 \overline{) 3 \ 4 \ 6} \\ 2 \overline{) 1 \ 4 \ 2} \\ 1 \ 2 \ 1 \end{array}$$
 6, 8, 12의 공배수이다.
 세 수의 공배수는 최소공배수의 배수이다.
 (6, 8, 12의 최소공배수) $=2 \times 3 \times 2 \times 2=24$

따라서 $x-1$ 은 24의 배수 중 처음으로 나오는 세 자리 수
 이므로 120이고, 구하는 가장 작은 세 자리의 자연수는 121
 이다.

- 17 ① 13^4 의 약수의 개수는 5개이다.
 ② $132=2^2 \times 3 \times 11$ 의 약수의 개수는 12개이다.
 ③ $2^2 \times 3^2$ 의 약수의 개수는 9이다.
 ④ $162=2 \times 3^4$ 의 약수의 개수는 10이다.
 ⑤ $221=13 \times 17$ 의 약수의 개수는 4이다.

18 $540=2^2 \times 3^3 \times 5$ 이므로 약수의 개수는
 $(2+1) \times (3+1) \times (1+1)=24$ (개)
 $9 \times 2 \times 5^n=2 \times 3^2 \times 5^n$ 이므로 약수의 개수는
 $(1+1) \times (2+1) \times (n+1)=6 \times (n+1)$ (개)
 즉, $24=6 \times (n+1)$ 에서 $n+1=4$ 이므로
 $n=3$

19 어떤 세 자리 자연수는 18의 배수이므로 $18 \times x$ 로 나타낼
 수 있고, $72=18 \times 4$ 와의 최대공약수가 18이 되기 위해서
 는 x 와 4는 서로소이어야 한다.
 이러한 세 자리 자연수 중에서 가장 작은 수는 $x=7$ 일 때,
 $18 \times 7=126$

20 구하는 자연수를 n 이라고 할 때, $\frac{1}{3} \times n$, $\frac{1}{5} \times n$ 이 자연수
 가 되려면 n 은 3과 5의 공배수이어야 한다.
 따라서 3과 5의 최소공배수는 15이므로 1과 100 사이의 수
 중에서 15의 배수의 개수는 15, 30, 45, 60, 75, 90의 6개
 이다.

21 $168=2^3 \times 3 \times 7$ 이므로 168의 소인수는 2, 3, 7이다.
 따라서 모든 소인수들의 합은 $2+3+7=12$

- 22 ① $12=2^2 \times 3$, $75=3 \times 5^2$ 에서
 1 이외의 공약수를 가지므로 서로소가 아니다.
 ② 10 이하의 소수는 2, 3, 5, 7로 4개이다.
 ④ 180을 소인수분해하면 $2^2 \times 3^2 \times 5$

⑤ $2^3 \times 3^2 \times 11$ 과 $2^2 \times 3^2 \times 7^2$ 의 최대공약수는
 $2^2 \times 3^2=36$ 이다.

23 $2 < |x| \leq 7$ 을 만족하는 $|x|$ 의 값은 3, 4, 5, 6, 7
 (i) 절댓값이 3인 정수는 3, -3,
 (ii) 절댓값이 4인 정수는 4, -4,
 (iii) 절댓값이 5인 정수는 5, -5,
 (iv) 절댓값이 6인 정수는 6, -6,
 (v) 절댓값이 7인 정수는 7, -7
 이므로 모두 10개이다.

24 (최소공배수) $=2 \times 2 \times 3 \times 3 \times 2=72$
$$\begin{array}{r} 2 \overline{) 24 \ 18 \ 36} \\ 2 \overline{) 12 \ 9 \ 18} \\ 3 \overline{) 6 \ 9 \ 9} \\ 3 \overline{) 2 \ 3 \ 3} \\ 2 \ 1 \ 1 \end{array}$$

 즉, 처음의 위치로 다시 돌아올 때까지
 움직인 톱니의 수는 72개, 144개,
 216개, ...이다.
 따라서 톱니바퀴 B는 최소한
 $72 \div 18=4$ (바퀴)를 회전해야 처음의 위치로 돌아온다.

25 $504=2^3 \times 3^2 \times 7$ 이므로 소인수의 지수가 짝수가 되도록 하
 는 가장 작은 수는 2×7 이다.

$\therefore x=14$
 이때 $504 \times 2 \times 7=2^4 \times 3^2 \times 7^2=84^2$ 이므로
 $y=84$
 $\therefore x+y=98$

26 -6보다 -2만큼 작은 수는
 $(-6) - (-2) = (-6) + (+2)$
 $= -4$

$-\frac{8}{3}$ 보다 x 만큼 큰 수는 $(-\frac{8}{3}) + x$ 이므로
 $(-\frac{8}{3}) + x = -4$
 $\therefore x = -\frac{4}{3}$

27 a 의 절댓값이 5이므로 $a=-5$ 또는 $a=5$
 b 의 절댓값이 7이므로 $b=-7$ 또는 $b=7$
 $a-b$ 의 값은 다음과 같다.
 $-5 - (-7) = 2$, $-5 - 7 = -12$,
 $5 - (-7) = 12$, $5 - 7 = -2$
 따라서 구하는 가장 작은 것은 -12이다.

28 정육면체의 한 모서리의 길이는
$$\begin{array}{r} 2 \overline{) 12 \ 20 \ 5} \\ 2 \overline{) 6 \ 10 \ 5} \\ 5 \overline{) 3 \ 5 \ 5} \\ 3 \ 1 \ 1 \end{array}$$

 12, 20, 5의 최소공배수이다.
 $\therefore 2 \times 2 \times 5 \times 3=60$ (cm)
 따라서 필요한 벽돌의 수는 $3 \ 1 \ 1$
 $60 \div 12=5$ (장), $60 \div 20=3$ (장), $60 \div 5=12$ (장)
 에서 $5 \times 3 \times 12=180$ (장)

$$\begin{aligned}
29 \quad & 2 \times \left[\frac{1}{2} - \left\{ \frac{4}{5} \div \left(-\frac{2}{15} \right) \right\} + 1 \right] - 1 \\
& = 2 \times \left[\frac{1}{2} - \left\{ \frac{4}{5} \times \left(-\frac{15}{2} \right) \right\} + 1 \right] - 1 \\
& = 2 \times \left[\frac{1}{2} - (-6) + 1 \right] - 1 \\
& = 2 \times \left[\frac{1}{2} + (+6) + 1 \right] - 1 \\
& = 2 \times \left(\frac{1}{2} + \frac{12}{2} + \frac{2}{2} \right) - 1 \\
& = 2 \times \frac{15}{2} - 1 = 15 - 1 = 14
\end{aligned}$$

30 두 수의 차가 16이므로 두 점 사이의 거리가 16이다. 절댓값이 같으므로 원점에서 각 점까지의 거리는 $16 \times \frac{1}{2} = 8$ 이다. 따라서 작은 수는 -8 이다.

31 정수는 $0, +\frac{3}{3} = +1, -4, 2$ 로 4개이므로 $a = 4$
음수는 $-3, 2, -4, -\frac{5}{4}$ 로 3개이므로 $b = 3$
 $\therefore a - b = 4 - 3 = 1$

- 32 ① $a - b$: (양수) - (음수)는 항상 양수
② b^2 : (음수)의 제곱은 항상 양수
③ $a \times b$: (양수) \times (음수)는 항상 음수
④ $-b$: -(음수)는 항상 양수
⑤ $b - a$: (음수) - (양수)는 항상 음수

33 4, 5, 10 중 어느 것으로 나누어도 나머지가 2인 수를 \square 라고 하면 $\square - 2$ 는 4, 5, 10의 공배수이다.
 $4 = 2^2, 5, 10 = 2 \times 5$ 의 최소공배수는 $2^2 \times 5 = 20$ 이므로 $\square - 2$ 는 20, 40, 60, ...이다.
따라서 \square 는 22, 42, 62, ...이므로 가장 작은 두 자리 자연수는 22이다.

34 A는 5일마다 쉬고, B는 7일마다 쉬므로 두 사람이 동시에 쉬는 날은 쉬는 날의 공배수일 경우이다.
따라서 A와 B는 35일마다 함께 쉬며, 70일째 되는 날 두 번째로 함께 쉬게 된다.

35 $\frac{25}{4}, \frac{55}{26}$ 에 어느 것을 곱해도 자연수가 되기 위한 것 중 가장 작은 분수를 만들기 위해서는 4, 26의 최소공배수 52가 분자가 되며, 25, 55의 최대공약수 5가 분모가 되어야 한다.
따라서 가장 작은 수는 $\frac{52}{5}$ 이다.

36 $\frac{200}{x}$ 을 자연수가 되도록 하는 자연수 x 는 200의 약수이므로 x 의 개수는 200의 약수의 개수와 같다.
 $200 = 2^3 \times 5^2$ 이므로 200의 약수의 개수는 $(3+1) \times (2+1) = 12$ (개)

37 $180 = 2^2 \times 3^2 \times 5$ 이므로 곱할 수 있는 자연수는 $5 \times (\text{자연수})^2$ 의 꼴이어야 한다.
즉, 가장 작은 자연수 $a = 5$
또, 나눌 수 있는 자연수는 180의 약수이면서 $5 \times (\text{자연수})^2$ 의 꼴이어야 하므로 $5, 5 \times 2^2, 5 \times 3^2, 5 \times 2^2 \times 3^2$
즉, 두 번째로 작은 자연수 $b = 5 \times 2^2 = 20$
 $\therefore a + b = 5 + 20 = 25$

38 $10 = 2 \times 5, 60 = 2^2 \times 3 \times 5$ 이므로 10의 소인수는 2, 5이고, 60의 소인수는 2, 3, 5이다.
즉, $\langle 10 \rangle = 2 + 5 = 7, \langle 60 \rangle = 2 + 3 + 5 = 10$
 $\therefore \langle 10 \rangle + \langle 60 \rangle = 7 + 10 = 17$

39 $A = 12 \times a$ 라 하면

$$\begin{array}{r}
12 = 12 \\
A = 12 \times a \\
84 = 12 \times 7 \\
\hline
(\text{최소공배수}) = 252 = 12 \times 3 \times 7
\end{array}$$

이므로 $a = 3 \times (7\text{의 약수})$
즉, $a = 3$ 또는 $a = 3 \times 7$
 $\therefore A = 12 \times 3 = 36$ 또는 $A = 12 \times 3 \times 7 = 252$
따라서 A의 값이 될 수 있는 모든 수의 합은 $36 + 252 = 288$

40 3, 5, 9의 어떤 수로 나누어도 항상 1이 부족한 수는 (3, 5, 9의 공배수) - 1이다.

$$\begin{array}{r}
3 = 3 \\
5 = 5 \\
9 = 3^2 \\
\hline
(\text{최소공배수}) = 3^2 \times 5
\end{array}$$

이때 3, 5, 9의 최소공배수는 $3^2 \times 5 = 45$ 이므로 공배수는 45, 90, 135, ...
따라서 가장 큰 두 자리 자연수는 $90 - 1 = 89$

41 $N + 1$ 은 4, 6, 8의 공배수이다.
4, 6, 8의 최소공배수는 24이므로 $N + 1 = 24, 48, 72, 96, \dots$
따라서 N을 만족시키는 가장 작은 자연수는 $24 - 1 = 23$, 가장 큰 두 자리 자연수는 $96 - 1 = 95$ 이므로 그 합은 $23 + 95 = 118$

42 $a = -5$ 이므로 $|a| = |-5| = 5$
 $|a| = |b| + 30$ 이므로 $|b| = 25$
따라서 양수 b의 값은 25이다.

$$\begin{aligned} \text{ㄴ. } & \frac{3}{2} \div (-4)^2 \div \left(-\frac{3}{4}\right)^3 \\ & = \frac{3}{2} \div (+16) \div \left(-\frac{27}{64}\right) \\ & = \frac{3}{2} \times \frac{1}{16} \times \left(-\frac{64}{27}\right) \\ & = -\left(\frac{3}{2} \times \frac{1}{16} \times \frac{64}{27}\right) = -\frac{2}{9} \end{aligned}$$

$$\begin{aligned} \text{ㄷ. } & \left(-\frac{7}{2}\right) \div 4 \div \left(-\frac{3}{2}\right)^3 \\ & = \left(-\frac{7}{2}\right) \times \frac{1}{4} \div \left(-\frac{27}{8}\right) \\ & = \left(-\frac{7}{2}\right) \times \frac{1}{4} \times \left(-\frac{8}{27}\right) \\ & = +\left(\frac{7}{2} \times \frac{1}{4} \times \frac{8}{27}\right) = +\frac{7}{27} \end{aligned}$$

$$\begin{aligned} \text{ㄹ. } & 1 \div \left(-\frac{1}{2}\right) \div \left(-\frac{2}{3}\right) \div \left(-\frac{3}{4}\right) \div \left(-\frac{4}{5}\right) \\ & = 1 \times \left(-\frac{2}{1}\right) \times \left(-\frac{3}{2}\right) \times \left(-\frac{4}{3}\right) \times \left(-\frac{5}{4}\right) \\ & = +\left(1 \times \frac{2}{1} \times \frac{3}{2} \times \frac{4}{3} \times \frac{5}{4}\right) = +5 \end{aligned}$$

$$\begin{aligned} \text{ㅁ. } & 2 \div \left(-\frac{10}{3}\right) \div \left(-\frac{1}{6}\right) \\ & = 2 \times \left(-\frac{3}{10}\right) \times (-6) = \frac{18}{5} \end{aligned}$$

따라서 계산 결과가 같은 것은 ㄱ, ㄹ이다.

11 ③ 유리수는 양수와 음수, 그리고 양수도 음수도 아닌 0으로 나눌 수 있다.

12 $|a| = |b|$, $a > b$ 에서 절댓값이 같고 $a > 0$, $b < 0$ 인 서로 다른 부호를 가진 a , b 임을 알 수 있다.
 $a \times b = -100$ 이므로 $a = 10$, $b = -10$ 이고
 $b - a = (-10) - 10 = -20$

13 ② $25 = 5^2$ 이므로 25의 소인수는 5이다.
 ③ 5보다 작은 소수는 2, 3이다.
 ④ 30의 인수는 30의 약수와 같으므로 1, 2, 3, 5, 6, 10, 15, 30의 8개이다.

14 -3보다 -8만큼 큰 수는
 $-3 + (-8) = -11 = a$
 -4보다 -3만큼 작은 수는
 $-4 - (-3) = -4 + 3 = -1 = b$
 $\therefore a \times b = (-11) \times (-1) = 11$

15 ① $(-1)^5$
 $= (-1) \times (-1) \times (-1) \times (-1) \times (-1)$
 $= -1$
 ② $(-0.2)^2 = (-0.2) \times (-0.2) = 0.04$
 ③ $\left(-\frac{1}{2}\right)^3 = \left(-\frac{1}{2}\right) \times \left(-\frac{1}{2}\right) \times \left(-\frac{1}{2}\right) = -\frac{1}{8}$

$$\text{④ } \left(-\frac{1}{3}\right)^3 = \left(-\frac{1}{3}\right) \times \left(-\frac{1}{3}\right) \times \left(-\frac{1}{3}\right) = -\frac{1}{27}$$

$$\begin{aligned} \text{⑤ } & -\left(-\frac{1}{4}\right)^3 = -\left\{\left(-\frac{1}{4}\right) \times \left(-\frac{1}{4}\right) \times \left(-\frac{1}{4}\right)\right\} \\ & = -\left(-\frac{1}{64}\right) = \frac{1}{64} \end{aligned}$$

따라서 계산 결과가 가장 큰 것은 ②이다.

$$\begin{aligned} \text{16 } & 2^4 \div (-3)^2 \times (-1)^5 \div \left(-\frac{1}{4}\right) \\ & = 16 \div (+9) \times (-1) \div \left(-\frac{1}{4}\right) \\ & = 16 \times \frac{1}{9} \times (-1) \times (-4) \\ & = +\left(16 \times \frac{1}{9} \times 1 \times 4\right) = +\frac{64}{9} \end{aligned}$$

17 $-\frac{7}{3} = -2.333\dots$, $\frac{3}{2} = 1.5$ 이므로 $-\frac{7}{3}$ 과 $\frac{3}{2}$ 사이에 있는 정수는 $-2, -1, 0, +1$ 이다.
 $\therefore (-2) + (-1) + 0 + (+1)$
 $= (-2) + \{(-1) + (+1)\} = -2 + 0 = -2$

18 세 수 $2^4 \times 3^3 \times 5^2$, $2^2 \times 3^2 \times 5 \times 7$, $2^3 \times 5^2 \times 7$ 의 공약수는 세 수의 최대공약수 $2^2 \times 5$ 의 약수이므로 그 개수는 $(2+1) \times (1+1) = 6$ (개)

$$\begin{aligned} \text{19 } & a \times (-4) = -20 \text{에서 } a = (-20) \div (-4) = +\frac{5}{2} \\ & b \div \frac{1}{2} = -3 \text{에서 } b = (-3) \times \frac{1}{2} = -\frac{3}{2} \\ & \therefore a - b = \left(+\frac{5}{2}\right) - \left(-\frac{3}{2}\right) = 2 \end{aligned}$$

$$\begin{aligned} \text{20 } & a = -4 + (+2) = -2 \\ & b = -\frac{1}{2} - \left(-\frac{2}{3}\right) = -\frac{1}{2} + \frac{2}{3} \\ & = -\frac{3}{6} + \frac{4}{6} = \frac{1}{6} \\ & \therefore a \times b = (-2) \times \frac{1}{6} = -\frac{1}{3} \end{aligned}$$

$$\begin{aligned} \text{21 } & a = \frac{1}{8}, b = -1, c = \frac{3}{4} \\ & \therefore a + b - c = \frac{1}{8} - 1 - \frac{3}{4} = -\frac{13}{8} \end{aligned}$$

22 ① $18 \times (-2) \div (-6) = -36 \div (-6) = 6$
 ② $9 - 12 \div (-2)^2 = 9 - 12 \times \frac{1}{4} = 9 - 3 = 6$
 ③ $-3^2 \times 6 \div 9 = -9 \times 6 \times \frac{1}{9} = -6$
 ④ $2 \times (-3) \div (-1) = 6$
 ⑤ $21 \div (-7) + 9 = -3 + 9 = 6$

23 $a=3-8=-5, b=(-2)+4=2$ 이므로
 $-5 \leq x < 2$ 를 만족시키는 정수 x 는 $-5, -4, -3, -2, -1, 0, 1$ 로 모두 7개이다.

24 a 가 $\frac{4}{3}$ 의 역수이므로 $a=\frac{3}{4}$
 $a \times (b+c) = -\frac{12}{5}$ 에서 $\frac{3}{4} \times (b+\frac{9}{5}) = -\frac{12}{5}$
 $b+\frac{9}{5} = (-\frac{12}{5}) \div \frac{3}{4}$
 $\therefore b = (-\frac{12}{5}) \times \frac{4}{3} - \frac{9}{5} = -\frac{16}{5} - \frac{9}{5} = -5$
따라서 b 는 $-\frac{1}{5}$ 의 역수이다.

25 ④ $176=2^4 \times 11$

26 $(-1)^{101} \times 50 + (-1)^{99} \times 48 + (-1)^{100} \times 100$
 $= (-1) \times 50 + (-1) \times 48 + (+1) \times 100$
 $= (-50) + (-48) + (+100) = 2$

27 $-\frac{9}{7}$ 의 역수는 $-\frac{7}{9}, +\frac{2}{3}$ 의 역수는 $+\frac{3}{2}$,
 -2 의 역수는 $-\frac{1}{2}, -3.5 = -\frac{7}{2}$ 의 역수는 $-\frac{2}{7}$
 $\therefore (-\frac{7}{9}) \times (+\frac{3}{2}) \times (-\frac{1}{2}) \times (-\frac{2}{7})$
 $= -(\frac{7}{9} \times \frac{3}{2} \times \frac{1}{2} \times \frac{2}{7}) = -\frac{1}{6}$

28 ① $2^7 \times 3 \Rightarrow (7+1) \times (1+1) = 16$ (개)
 ② $2^5 \times 3^2 \Rightarrow (5+1) \times (2+1) = 18$ (개)
 ③ $7^2 \times 3^3 \Rightarrow (2+1) \times (3+1) = 12$ (개)
 ④ $150 = 2 \times 3 \times 5^2$
 $\Rightarrow (1+1) \times (1+1) \times (2+1) = 12$ (개)
 ⑤ $2^2 \times 7^2 \Rightarrow (2+1) \times (2+1) = 9$ (개)

29 $a \times b < 0, a \div c < 0$ 에 의해
 $a < 0, b > 0, c > 0$ 또는 $a > 0, b < 0, c < 0$
 $b+c < 0$ 에 의해 $b < 0, c < 0$
 $|b| < |c|$ 이므로 $0 > b > c$
따라서 크기순으로 나열하면 $c < b < a$

30 $3^a \times 5^5, 3^3 \times 5^b \times 7^3, 2^2 \times 5^2 \times 7^c$ 의 최소공배수가
 $2^2 \times 3^4 \times 5^5 \times 7^3$ 이므로 $a=4, b$ 는 5보다 작거나 같고, c 는
3보다 작거나 같다.
따라서 $a+b+c$ 의 최댓값은 $4+5+3=12$

31 세 자연수를 $3k, 4k, 7k$ ($k > 0$ 인 자연수)라고 할 때, 최소
공배수는 $3 \times 4 \times 7 \times k$ 이다.
최소공배수는 $504 = 2^3 \times 3^2 \times 7$ 이므로
 $k = 2 \times 3 = 6$
따라서 세 자연수는 18, 24, 42이므로 가장 작은 자연수는
18이다.

32 가능한 한 많은 학생들에게 똑같이 나누어 주려면 연필과
공책의 최대공약수를 구하면 된다.
 $96 = 2^5 \times 3, 64 = 2^6$ 이므로 $2^5 = 32$ 가 최대공약수이다.
즉, 나누어 줄 수 있는 학생 수는 32명이다.

33 6과 15의 최소공배수가 30이므로 1호선과 2호선은 30분
마다 동시에 출발한다.
따라서 9시까지 1호선과 2호선이 동시에 출발하는 것은
 $180 \div 30 = 6$ (회)이다.

34 $-2 - (-\frac{2}{5}) \times \{(-\frac{1}{2})^2 - (-\frac{3}{4}) \div (-\frac{9}{8})\}$
 $= -2 - (-\frac{2}{5}) \times \{(\frac{1}{4}) - (-\frac{3}{4}) \times (-\frac{8}{9})\}$
 $= -2 - (-\frac{2}{5}) \times \{(\frac{1}{4}) - (\frac{2}{3})\}$
 $= -2 - (-\frac{2}{5}) \times (-\frac{5}{12})$
 $= -2 - (\frac{1}{6})$
 $= -\frac{13}{6}$

35 $6 \times (-\frac{1}{3})^2 - \{ \frac{3}{4} + (2 - \frac{5}{2} \div \frac{10}{9}) \} \times 4$
 $= 6 \times (-\frac{1}{3})^2 - \{ \frac{3}{4} + (2 - \frac{5}{2} \times \frac{9}{10}) \} \times 4$
 $= 6 \times (-\frac{1}{3})^2 - \{ \frac{3}{4} + (2 - \frac{9}{4}) \} \times 4$
 $= 6 \times (-\frac{1}{3})^2 - \{ \frac{3}{4} + (-\frac{1}{4}) \} \times 4$
 $= 6 \times (-\frac{1}{3})^2 - \frac{1}{2} \times 4$
 $= 6 \times \frac{1}{9} - \frac{1}{2} \times 4$
 $= \frac{2}{3} - 2 = -\frac{4}{3}$

36 $100 = 2^2 \times 5^2$ 이므로 100의 약수의 개수는
 $3 \times 3 = 9$ (개)
 $9 = 8 + 1$ 또는 $9 = 3 \times 3 = (2+1) \times (2+1)$
이때 $9 \times \square = 3^2 \times \square$ 이므로
(i) $3^2 \times \square = 3^8$ 에서 $\square = 3^6$
(ii) $3^2 \times \square = 3^2 \times (3 \text{ 이외의 소수})^2$ 에서
3 이외의 소수 중 가장 작은 것은 2이므로
 $3^2 \times \square = 3^2 \times 2^2$, 즉 $\square = 2^2 = 4$
따라서 (i), (ii)에서 \square 안에 들어갈 수 있는 가장 작은 자연
수는 4이다.

37 약수가 3개인 자연수는 (소수)²의 꼴이다.
따라서 1부터 50까지의 자연수 중 소수의 제곱인 수는
 $2^2=4, 3^2=9, 5^2=25, 7^2=49$ 의 4개이다.

38 $12=2^2 \times 3$, $20=2^2 \times 5$, $35=5 \times 7$ 의 최소공배수는 $2^2 \times 3 \times 5 \times 7=420$
따라서 420의 공배수 중 가장 큰 세 자리의 자연수는 840이다.

39 $180=2^2 \times 3^2 \times 5$ 와 $2^3 \times 3 \times 5^2$ 의 최대공약수는 $2^2 \times 3 \times 5$ 이므로 공약수의 개수는 $(2+1) \times (1+1) \times (1+1)=12$ (개)
이때 $2^a \times 3$ 의 약수가 12개이므로 $(a+1) \times 2=12$, $a+1=6$
 $\therefore a=5$

40 세 자연수를 $6 \times x$, $7 \times x$, $14 \times x$ 라고 하면

$$\begin{array}{r} x \) \ 6 \times x \quad 7 \times x \quad 14 \times x \\ 2 \) \ \underline{6} \quad \underline{7} \quad \underline{14} \\ 7 \) \ \underline{3} \quad \underline{7} \quad \underline{7} \\ \quad \quad 3 \quad \quad 1 \quad \quad 1 \end{array}$$

최소공배수는 $x \times 2 \times 7 \times 3=42 \times x$ 이므로

$$42 \times x=252 \quad \therefore x=6$$

따라서 세 자연수의 최대공약수는 6이다.

41 수직선에서 a , b 를 나타내는 두 점 사이의 거리가 16이고, $|a|=|b| \times 3$ 이므로

$$|a|=16 \times \frac{3}{4}=12, |b|=16 \times \frac{1}{4}=4$$

그런데 $a < 0$ 이므로 $a=-12$, $b > 0$ 이므로 $b=4$

$$\therefore a=-12, b=4$$

42 $|a| < 3$ 인 정수 a 는 $-2, -1, 0, 1, 2$
 $|b| < 7$ 인 정수 b 는 $-6, -5, -4, \dots, 4, 5, 6$
따라서 $a=-2, b=-6$ 일 때, $a+b$ 의 값이 가장 작으므로 $(-2)+(-6)=-8$

43 $(-1)^{200}=1, (-1)^{199}=-1, (-1)^{198}=1, \dots,$
 $(-1)^2=1$ 이므로
(주어진 식) $=1-2+3-4+\dots+199-200$
 $= (1-2) + (3-4) + \dots + (199-200)$
 $= (-1) + (-1) + \dots + (-1)$
 $= -100$

44 19개의 음수를 곱하고 있으므로 계산 결과는 음수이다.

$$\begin{aligned} \therefore (\text{주어진 식}) &= -\left(\frac{1}{2} \times \frac{2}{3} \times \frac{3}{4} \times \dots \times \frac{19}{20}\right) \\ &= -\frac{1}{20} \end{aligned}$$

45 ①, ② $a \times b < 0, a < b$ 이므로 $a < 0, b > 0$

③ $a=-1, b=20$ 이면 $a+b=1 > 0$

④ $a=-2, b=10$ 이면 $a^2=4, b^2=10$ 이므로 $a^2 > b^2$

⑤ $a < 0$ 이므로 $\frac{1}{a} < 0, b > 0$ 이므로 $\frac{1}{b} > 0$

즉, $\frac{1}{a} < \frac{1}{b}$

II. 문자와 식

1. 문자의 사용과 식의 계산

01. 문자의 사용

소단원 테스트 [1회]			55쪽
01 ①	02 ③, ⑤	03 $-3a^3b$	
04 $\frac{x+y}{2}$ 점	05 ③	06 6	07 ②
08 24	09 ②	10 ①	

01 ① $a+a+a=3a$

02 ① $\frac{ab}{c}$ ② $\frac{ac}{b}$ ③ $\frac{a}{bc}$
 ④ $\frac{ac}{b}$ ⑤ $\frac{a}{bc}$

03 (주어진 식) $= a \times (-3) \times a \times \frac{1}{b} \times a \times b \times b$
 $= (-3) \times a \times a \times a \times b$
 $= -3a^3b$

04 $(x+y) \div 2 = \frac{x+y}{2}$ (점)

05 $x \times \left(1 - \frac{30}{100}\right) \times \left(1 - \frac{10}{100}\right)$
 $= 0.7x \times 0.9 = 0.63x$ (원)

06 $A = -\frac{5a}{2} = -\frac{5 \times (-2)}{2} = 5$
 $B = \frac{1}{a+3} = \frac{1}{(-2)+3} = 1$
 $\therefore A+B = 5+1 = 6$

07 ① $9 \times (-3) = -27$
 ② $-(-3)^3 = -(-27) = 27$
 ③ $(-3)^3 = -27$
 ④ $-3 \times (-3)^2 = -3 \times (+9) = -27$
 ⑤ $-\frac{(-3)^4}{3} = -\frac{81}{3} = -27$

08 $a - a^2 + (-a)^2 - a^3$
 $= (-3) - (-3)^2 + \{ -(-3) \}^2 - (-3)^3$
 $= (-3) - 9 + 9 - (-27)$
 $= -3 - 9 + 9 + 27 = 24$

09 ① $2+3 \times \left(-\frac{1}{3}\right) = 2+(-1) = 1$
 ② $-2 \times 2 + \left(-\frac{1}{3}\right) = -4 + \left(-\frac{1}{3}\right) = -\frac{13}{3}$
 ③ $\frac{1}{2} \times 2 + \frac{5}{3} \times \left(-\frac{1}{3}\right) = 1 + \left(-\frac{5}{9}\right) = \frac{4}{9}$

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

⑤ $-2 + 4 \times \left(-\frac{1}{3}\right) = -2 + \left(-\frac{4}{3}\right) = -\frac{10}{3}$

10 ② $\frac{a}{bc}$ ③ $\frac{xy}{3}$ ④ $\frac{2}{x-y}$ ⑤ $0.1a$

소단원 테스트 [2회]				56쪽
01 ⑤	02 ②	03 $0.8x$ 원	04 $\frac{25}{2}$	
05 ①	06 $10x+7$	07 -7	08 ①	
09 ③	10 ⑤			

01 ⑤ $100a+10b+c$

02 ①, ③, ④, ⑤ $\frac{a}{bc}$
 ② $\frac{ac}{b}$

03 정가가 x 원인 책을 20% 할인해서 팔 때의 가격은
 $x \times \left(1 - \frac{20}{100}\right) = 0.8x$ (원)

04 $S = \frac{1}{2} \times (a+b) \times h$ 이므로
 $a=2, b=3, h=5$ 를 대입하면
 $S = \frac{1}{2} \times (2+3) \times 5 = \frac{25}{2}$

05 $x=-3, y=4$ 이므로 주어진 식에 대입하면
 $7x-5y = 7 \times (-3) - 5 \times 4 = -21 - 20 = -41$

06 십의 자리 숫자가 x , 일의 자리 숫자가 7인 두 자리 자연수는 $10x+7$ 이다.

07 $x=2, y=-5$ 일 때,
 $xy+2x-1 = 2 \times (-5) + 2 \times 2 - 1$
 $= (-10) + 4 - 1 = -7$

08 사과 한 개의 가격은 $\frac{x}{5}$ 원이므로 3개는 $\frac{3}{5}x$ 원이고,
 배 한 개의 가격은 $\frac{y}{3}$ 원이므로 5개는 $\frac{5}{3}y$ 원이다.
 따라서 전체 금액은 $\left(\frac{3}{5}x + \frac{5}{3}y\right)$ 원이다.

09 ① $3 \div a \times b = \frac{3b}{a}$
 ② $5 \times x + y = 5x + y$
 ④ $(x-y) \div 3 \times a = \frac{a(x-y)}{3}$
 ⑤ $2 \div (x+y) = \frac{2}{x+y}$

10 ① $\frac{1}{3}$ ② $\frac{1}{9}$ ③ $\frac{1}{27}$ ④ -3 ⑤ 9

02. 일차식의 덧셈과 뺄셈

소단원 테스트 [1회]

57쪽

- 01 ③ 02 10 03 ⑤ 04 ①
 05 $12x+40$ 06 $4a+4$ 07 ①
 08 $-x+7y$ 09 ③ 10 ①

- 01 ① 이차식이다.
 ② 분모에 문자가 있으므로 일차식이 아니다.
 ④ 이차식이다.
 ⑤ $0 \times x - 4 = -4$ 이므로 일차식이 아니다.
- 02 $3x+5y-2(2x-3y)=3x+5y-4x+6y$
 $= (3x-4x) + (5y+6y)$
 $= -x+11y$
 즉, x 의 계수는 -1 , y 의 계수는 11 이므로 그 합은 10 이다.
- 03 ① 상수항과 a 에 대한 일차항은 동류항이 아니다.
 ② $\frac{2}{x}$ 는 x 에 대한 일차항이 아니다.
 ③ 문자는 같지만 차수가 다르다.
 ④ 문자가 다르다.
- 04 $x-[2x+3\{4x-(2x-1)\}]$
 $= x-\{2x+3(4x-2x+1)\}$
 $= x-\{2x+3(2x+1)\}$
 $= x-(2x+6x+3)$
 $= x-(8x+3)$
 $= x-8x-3$
 $= -7x-3$
 즉, $A=-7$, $B=-3$ 이므로
 $AB=(-7) \times (-3)=21$
- 05 (색칠한 부분의 넓이)
 $= (\text{정사각형의 넓이}) - (\text{작은 직사각형의 넓이})$
 $= 10^2 - (10-2x) \times (10-4)$
 $= 100 - (10-2x) \times 6$
 $= 100 - 60 + 12x$
 $= 40 + 12x$
- 06 $(2a+3) - (4-3a) - \square = a-5$
 $\therefore \square = (2a+3) - (4-3a) - (a-5)$
 $= 2a+3-4+3a-a+5$
 $= 4a+4$
- 07 대각선의 합은
 $(4x-1) + (x+2) + (-2x+5) = 3x+6$
 세 번째 가로줄에서
 $A = (3x+6) - (x-4) - (-2x+5)$
 $= 3x+6-x+4+2x-5 = 4x+5$

대각선에서 $B + (x+2) + (4x+5) = 3x+6$
 $B = (3x+6) - (x+2) - (4x+5)$
 $= 3x+6-x-2-4x-5 = -2x-1$
 $\therefore 2A-B = 2(4x+5) - (-2x-1)$
 $= 8x+10+2x+1$
 $= 10x+11$

- 08 어떤 식을 \square 라 하면
 $\frac{\square+3x-y}{2} = x+3y$
 $\square+3x-y = 2x+6y$
 $\therefore \square = 2x+6y-3x+y = -x+7y$
- 09 문자와 차수가 같은 항은 ③ $-2a, 6a$ 이다.
- 10 ① 항은 $x^2, -3x, -7$ 의 3개이다.

소단원 테스트 [2회]

58쪽

- 01 ③ 02 $\neg, \text{ㄹ}, \square$ 03 $\frac{5}{3}$ 04 $\neg, \text{ㄴ}, \square$
 05 ⑤ 06 $6x-3$ 07 $-3x-2$
 08 ③ 09 ② 10 ②

- 01 ③ x^2-4x+6 에서 항은 $x^2, -4x, 6$ 이다.
- 02 ㄴ , x 의 계수는 6 이다.
 ㄷ , $-2x^2$ 과 $6x$ 는 문자는 같지만 차수가 다르므로 동류항이 아니다.
 ㄹ , $(-2) \times (-3) = 6$
- 03 $\frac{x+3y}{2} + \frac{2x-3y}{3}$
 $= \frac{3(x+3y) + 2(2x-3y)}{6}$
 $= \frac{3x+9y+4x-6y}{6} = \frac{7x+3y}{6}$
 즉, $a = \frac{7}{6}$, $b = \frac{3}{6}$ 이므로 $a+b = \frac{10}{6} = \frac{5}{3}$
- 04 ㄷ , ㄹ , 문자는 같지만 차수가 다르다.
- 05 $A = -2x+1$, $B = 5x-20$ 이므로
 $A+B = (-2x+1) + (5x-2) = 3x-1$
- 06 대각선의 합은
 $(-3x+5) + (3x+2) + (9x-1) = 9x+6$
 첫 번째 세로줄에서
 $A = (9x+6) - (-3x+5) - (5x+1) = 7x$
 첫 번째 가로줄에서
 $B = (9x+6) - (-3x+5) - (11x-2) = x+3$
 $\therefore A-B = 7x - (x+3) = 6x-3$

$$\begin{aligned}
 07 \quad & 2(3x-4) + (12x-8) \div \left(-\frac{4}{3}\right) \\
 & = 2(3x-4) + (12x-8) \times \left(-\frac{3}{4}\right) \\
 & = 6x-8-9x+6 \\
 & = -3x-2
 \end{aligned}$$

08 어떤 x 에 대한 일차식을 A 라 하면
 $A + (3x-1) = 5x-7 \quad \therefore A = 2x-6$
따라서 바르게 계산한 식은
 $(2x-6) - (3x-1) = -x-5$

09 (주어진 식) $= 3x+12-6x+6 = -3x+18$

10 (주어진 식) $= \frac{6x-22-x-6}{4} = \frac{5x-28}{4} = \frac{5}{4}x-7$

$$\text{㉠. } a \div (b \div c) = a \div \frac{b}{c} = a \times \frac{c}{b} = \frac{ac}{b}$$

$$\text{㉡. } a \div b \div \frac{1}{c} = \frac{a}{b} \div \frac{1}{c} = \frac{a}{b} \times c = \frac{ac}{b}$$

$$\text{㉢. } a \times (b \div c) = a \times \frac{b}{c} = \frac{ab}{c}$$

08 ⑤ $x \times y \times (-1) = -xy$

09 $\frac{x-2}{4} - \frac{x-4}{3} - 1$
 $= \frac{3(x-2) - 4(x-4) - 12}{12}$
 $= \frac{3x-6-4x+16-12}{12}$
 $= \frac{-x-2}{12}$

$$\begin{aligned}
 \therefore A+B &= \left(-\frac{1}{12}\right) + \left(-\frac{2}{12}\right) \\
 &= -\frac{3}{12} = -\frac{1}{4}
 \end{aligned}$$

10 ① $2(1-4x) = 2-8x$

② $(5x-10) \div \frac{1}{5} = (5x-10) \times 5 = 25x-50$

④ $\frac{2x+5}{2} - \frac{4x+1}{3} = \frac{3(2x+5) - 2(4x+1)}{6}$
 $= \frac{6x+15-8x-2}{6}$
 $= \frac{-2x+13}{6}$
 $= -\frac{1}{3}x + \frac{13}{6}$

11 $2(3x+4+x-2) = 2(4x+2) = 8x+4$

12 (사다리꼴의 넓이) $= \frac{1}{2} \times (\text{아랫변} + \text{윗변}) \times (\text{높이})$

$$\begin{aligned}
 S &= \frac{1}{2} \times (2a+3+a-2) \times h \\
 &= \frac{1}{2} \times (3a+1) \times h \\
 &= \frac{(3a+1)h}{2}
 \end{aligned}$$

13 ① $3(1-a) = 3 \times \left(1 - \frac{1}{3}\right) = 2$

② $\frac{1}{a} = 1 \div a = 1 \div \frac{1}{3} = 3$

③ $9a^2 = 9 \times \left(\frac{1}{3}\right)^2 = 1$

④ $6a+2 = 6 \times \frac{1}{3} + 2 = 4$

⑤ $(-a)^2 = \left(-\frac{1}{3}\right)^2 = \frac{1}{9}$

중단원 테스트 [1회]				59-60쪽
01 ③	02 ①	03 ①	04 20	
05 $-7x-10$	06 ③	07 ④	08 ⑤	
09 ②	10 ③, ⑤	11 ④	12 ①	13 ④
14 -4	15 -6	16 $10x-7$		

01 ③ 현재 a 살인 준희의 10년 후의 나이는 $(10+a)$ 살이다.

02 어떤 일차식을 A 라고 하면
 $(-2x+1) + A = 3x-2$ 에서
 $A = (3x-2) - (-2x+1) = 5x-3$
따라서 바르게 계산하면
 $(-2x+1) - (5x-3) = -2x+1-5x+3$
 $= -7x+4$

이때 $x = -2$ 를 대입하면
 $-7 \times (-2) + 4 = 14 + 4 = 18$

03 $-2x+9+5(3+2x)$
 $= -2x+9+15+10x = 8x+24$
 $\therefore (x \text{의 계수}) + (\text{상수항}) = 8+24 = 32$

04 $2a^2+ab = 2 \times (-4)^2 + (-4) \times 3 = 32-12 = 20$

05 $-4(x+3) - \frac{1}{3}(9x-6)$
 $= -4x-12-3x+2 = -7x-10$

06 ③ x^2 의 계수는 -10 이다.

07 ㄱ. $a \div b \div c = \frac{a}{bc}$

ㄴ. $a \div b \times c = \frac{ac}{b}$

ㄷ. $a \times b \div c = \frac{ab}{c}$

14 $A = -\frac{2}{5}(-10x+15)$
 $= \left(-\frac{2}{5}\right) \times (-10x) + \left(-\frac{2}{5}\right) \times 15$
 $= 4x - 6$

즉, x 의 계수는 4이다. ①

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

즉, 상수항은 -8 이다. ②

따라서 식 A 의 x 의 계수와 식 B 의 상수항의 합은

$4 + (-8) = -4$ ③

채점 기준	배점
① A 의 x 의 계수 구하기	2점
② B 의 상수항 구하기	2점
③ A 의 x 의 계수와 B 의 상수항의 합 구하기	3점

15 $3(x-2) + \frac{3x-2}{4} - \frac{1}{4}(6+7x)$
 $= 3x - 6 + \frac{3}{4}x - \frac{1}{2} - \frac{3}{2} - \frac{7}{4}x$
 $= \left(3x + \frac{3}{4}x - \frac{7}{4}x\right) + \left(-6 - \frac{1}{2} - \frac{3}{2}\right)$
 $= 2x - 8$ ①

따라서 $a=2, b=-8$ 이므로

$a+b=2+(-8)=-6$ ②

채점 기준	배점
① 주어진 식을 $ax+b$ 의 꼴로 나타내기	5점
② $a+b$ 의 값 구하기	2점

16 $A - (2x+1) = 3x+4$ 에서
 $A = 3x+4 + (2x+1) = 5x+5$ ①
 $B + (3x-4) = -2x+8$ 에서
 $B = -2x+8 - (3x-4) = -5x+12$ ②
 $\therefore A - B = 5x+5 - (-5x+12)$
 $= 10x-7$ ③

채점 기준	배점
① 다항식 A 구하기	3점
② 다항식 B 구하기	3점
③ $A - B$ 를 간단히 하기	2점

중단원 테스트 [2회]

61~62쪽

01 ④	02 ⑤	03 ③	04 ①	05 $3a+17$
06 $-\frac{9}{2}$	07 ②	08 -11	09 ③	10 ①
11 24	12 ②	13 $-\frac{7}{2}$	14 $\frac{5}{2}$	
15 $-12a+11b$	16 $\frac{2x+y}{3}\%$			

01 ④ 상수항은 $-\frac{1}{4}$ 이다.

02 ⑤ $3(2x-1) + \frac{1}{4}(8x+12) = 8x$

04 일차식은 $-3x+6$ 이므로

$a = -3 \times 3 + 6 = -9 + 6 = -3$

$b = -3 \times (-2) + 6 = 6 + 6 = 12$

$\therefore a - b = (-3) - 12 = -15$

05 (색칠한 부분의 넓이)

$= 6(a+8)$

$- \left[\frac{1}{2} \times 6 \times 7 + \frac{1}{2} \times 4(a+1) + \frac{1}{2} \times 2(a+8) \right]$

$= 6a + 48 - (21 + 2a + 2 + a + 8)$

$= 6a + 48 - (3a + 31)$

$= 6a + 48 - 3a - 31$

$= 3a + 17$

06 $\frac{5(x+y)^2}{xy} = \frac{5(-2+5)^2}{(-2) \times 5} = -\frac{45}{10} = -\frac{9}{2}$

07 ① $100x+10y+z$ ③ $500 \div x = \frac{500}{x}$ (개)

④ $(5000-250x)$ 원 ⑤ $2a$ km

08 어떤 식을 A 라 하면 $A - (2x-6) = -4x+1$

$\therefore A = (-4x+1) + (2x-6) = -2x-5$

따라서 바르게 계산하면

$A + (2x-6) = (-2x-5) + (2x-6) = -11$

09 ① $4x-3 = 4 \times (-3) - 3 = -12 - 3 = -15$

② $5-x = 5 - (-3) = 5 + 3 = 8$

③ $x(3-x) = (-3) \times \{3 - (-3)\}$

$= (-3) \times (6) = -18$

④ $x^2+x = (-3)^2 + (-3) = 9 + (-3) = 6$

⑤ $\frac{x}{2} - 1 = \frac{-3}{2} - 1 = -\frac{5}{2}$

따라서 식의 값이 가장 작은 것은 ③이다.

10 다항식 $ax^2-5x-2+3x^2+4x+b$ 를 간단히 하면 x 에 대한 일차식이면서 단항식이므로 $a=-3, b=2$

$\therefore a+b=-1$

11 $3x - [6x - y + 3\{2x - (y + 5x)\}]$
 $= 3x - \{6x - y + 3(-3x - y)\}$
 $= 3x - (6x - y - 9x - 3y)$
 $= 3x + 3x + 4y = 6x + 4y$
 즉, $a=6, b=4$ 이므로 $ab=24$

12 ① $a \div 3 + b = \frac{a}{3} + b$

③ $2x \div \frac{2}{y} = xy$

④ $x \times (-1) + y \div 3 = -x + \frac{y}{3}$

⑤ $a \times a \times (-0.1) = -0.1a^2$

13 $\frac{2x+1}{3} + \frac{-x+5}{2} - \frac{2x-3}{6}$
 $= \frac{2(2x+1)}{6} + \frac{3(-x+5)}{6} - \frac{2x-3}{6}$
 $= \frac{4x+2-3x+15-2x+3}{6} = \frac{-x+20}{6}$
 $= -\frac{1}{6}x + \frac{10}{3}$

즉, x 의 계수는 $-\frac{1}{6}$, 상수항은 $\frac{10}{3}$ 이므로

$a - b = -\frac{1}{6} - \frac{10}{3} = -\frac{7}{2}$

14 $\frac{2x-y}{3} - \frac{x+3y}{4} + x$
 $= \frac{4(2x-y) - 3(x+3y) + 12x}{12}$
 $= \frac{8x-4y-3x-9y+12x}{12}$
 $= \frac{17x-13y}{12} = \frac{17}{12}x - \frac{13}{12}y$ ①

x 의 계수는 $\frac{17}{12}$, y 의 계수는 $-\frac{13}{12}$ 이므로

$a = \frac{17}{12}, b = -\frac{13}{12}$ ②

$\therefore a - b = \frac{17}{12} - \left(-\frac{13}{12}\right) = \frac{30}{12} = \frac{5}{2}$ ③

채점 기준	배점
① 식 간단히 하기	2점
② a, b 의 값 각각 구하기	2점
③ $a - b$ 의 값 구하기	3점

15 어떤 식을 \square 라고 하면
 $\square + (5a - 2b) = -2a + 7b$
 $\therefore \square = (-2a + 7b) - (5a - 2b)$
 $= -7a + 9b$ ①

따라서 바르게 계산한 식은
 $(-7a + 9b) - (5a - 2b) = -7a + 9b - 5a + 2b$
 $= -12a + 11b$ ②

채점 기준	배점
① 어떤 식 구하기	4점
② 바르게 계산한 식 구하기	3점

16 농도가 $x\%$ 인 소금물 200g에 들어 있는 소금의 양은
 $\frac{x}{100} \times 200 = 2x(\text{g})$ ①

농도가 $y\%$ 인 소금물 100g에 들어 있는 소금의 양은
 $\frac{y}{100} \times 100 = y(\text{g})$ ②

두 소금물을 섞었을 때의 소금의 양은 $(2x + y)$ g이다.

따라서 새로 만든 소금물 300g의 농도는
 $\frac{2x+y}{300} \times 100 = \frac{2x+y}{3}(\%)$ ③

채점 기준	배점
① $x\%$ 인 소금물 200g에 들어 있는 소금의 양 구하기	2점
② $y\%$ 인 소금물 100g에 들어 있는 소금의 양 구하기	2점
③ 구하는 소금물의 농도를 문자로 나타내기	4점

2. 일차방정식

01. 방정식과 그 해

소단원 테스트 [1회]

63쪽

- 01 ⑤ 02 ⑤ 03 2개 04 ③ 05 $x=2$
 06 ② 07 ② 08 ① 09 $2x-3$
 10 $x=\frac{1}{7}$

- 01 등식은 등호(=)가 있는 식이다.
 ①, ③ 다항식 ②, ④ 부등식
- 02 어떤 수 x 의 8배에서 3을 뺀 수: $8 \times x - 3$
 x 의 3배보다 8만큼 작은 수: $3 \times x - 8$
 $8 \times x - 3 = 3 \times x - 8$
 $\therefore 8x - 3 = 3x - 8$
- 03 ㄴ. (우변) $= x + 1 =$ (좌변)
 ㄹ. (좌변) $= 2x + 2 =$ (우변)
 따라서 항등식은 ㄴ, ㄹ의 2개이다.
- 04 항등식은 (좌변) $=$ (우변) 꼴이므로
 $a = 5, -2b = 10 \quad \therefore b = -5$
 $\therefore a + b = 0$
- 05 $x = 1$ 일 때, $2x - 1 = 2 \times 1 - 1 = 1 \neq 30$ 이므로 해가 아니다.
 $x = 2$ 일 때, $2x - 1 = 2 \times 2 - 1 = 30$ 이므로 해이다.
 $x = 3$ 일 때, $2x - 1 = 2 \times 3 - 1 = 5 \neq 30$ 이므로 해가 아니다.
- 06 각 방정식에 $x = -3$ 을 대입하면
 ① $-2 \times (-3) + 4 \neq 0$
 ② $3 - \{-(-3)\} = 0$
 ③ $3 \times (-3) - 2 \neq 7$
 ④ $2 - 3 \times (-3) \neq 2 \times (-3) - 5$
 ⑤ $2 \times (-3) + 3 \neq 4$
 따라서 $x = -3$ 을 해로 갖는 방정식은 ②이다.
- 07 ② $a = 1, b = 2, c = 0$ 일 때,
 $ac = bc$ 이지만 $a \neq b$ 이다.
- 08 $3(x - 1) = x + \square$ 에서
 $\square = 3(x - 1) - x = 3x - 3 - x = 2x - 3$
- 09 $5x - 3 = 3\{2 - (2 - x)\} + \square$
 $5x - 3 = 3x + \square$
 $\therefore \square = 5x - 3 - 3x = 2x - 3$
- 10 $4x = -3x + 1$ 의 양변에 $3x$ 를 더하면
 $4x + 3x = -3x + 3x + 1$
 $7x = 1$
 양변을 7로 나누면 $x = \frac{1}{7}$

소단원 테스트 [2회]

64쪽

- 01 ②, ④ 02 0 03 ⑤ 04 ① 05 ③
 06 ⑤ 07 ② 08 4 09 2개 10 ⑤

- 01 ① 다항식 ③, ⑤ 부등식
- 02 $3x - 2 = ax + b$ 가 항등식이므로 $a = 3, b = -2$
 $\therefore 2a + 3b = 2 \times 3 + 3 \times (-2) = 0$
- 03 ⑤ (우변) $= (2x + 3) + (x + 2)$
 $= 3x + 5 =$ (좌변)
 따라서 항등식은 ⑤이다.
- 04 (총 사과 수) $= 8 \times x + 3 = 8x + 3$
 $\therefore 8x + 3 = 43$
- 05 ③ (좌변) $= 5x - 2x = 3x =$ (우변)
- 06 ⑤ $x = 1$ 을 양변에 대입하면
 $3 \times 1 \neq 5(1 + 1) - 3$
- 07 ② $\frac{a}{5} = \frac{b}{7}$ 의 양변에 25를 곱하면 $5a = \frac{25}{7}b$
- 08 $6x + 2 = a(1 + 2x) + b$ 가 x 에 대한 항등식이므로
 $6x + 2 = a + 2ax + b$, 즉 $6x + 2 = 2ax + a + b$ 에서
 $6 = 2a, 2 = a + b$ 에서 $a = 3, b = -1$
 $\therefore a - b = 3 - (-1) = 4$
- 09 각 방정식에 $x = 2$ 를 대입하면
 ㄱ. $\frac{1}{2} \times 2 - 1 = 0$
 ㄴ. $2 \times 2 - 4 \neq 2 + 3$
 ㄷ. $3 - 2 = 2 - 1$
 ㄹ. $2 - 5 = -3 \neq 7$
 ㄴ. $7 - 5 \times 2 \neq 2$
 따라서 해가 $x = 2$ 인 방정식은 ㄱ, ㄷ의 2개이다.
- 10 ⑤ $\frac{1}{3}x - 4 = 1$ 의 양변에 4를 더하면 $\frac{1}{3}x = 5$
 $\frac{1}{3}x = 5$ 의 양변에 3을 곱하면 $x = 15$

02. 일차방정식의 풀이

소단원 테스트 [1회]

65~66쪽

- 01 ④ 02 ③ 03 ① 04 $x = 4$ 05 ②
 06 ⑤ 07 $\frac{7}{6}$ 08 $x = -29$ 09 ④
 10 ① 11 $\frac{4}{5}$ 12 $\frac{4}{3}$ 13 -1 14 $\frac{1}{5}$
 15 ② 16 1, 4 17 ⑤ 18 ③ 19 ④
 20 2

01 ④ $4x-1=8x-4 \Rightarrow 4x-8x=-4+1$

02 ① $0 \times x - 2 = 0$

② $x^2 - x = 0$

③ $\frac{1}{3}x + 1 = 0$: 일차방정식

④ $0 \times x + 2 = 0$

⑤ $0 \times x + 2 = 0$

03 $4x+7=13-ax$ 의 해가 $x=-6$ 이므로

$4 \times (-6) + 7 = 13 - a \times (-6)$

$-24 + 7 = 13 + 6a$

$6a = -30$

$\therefore a = -5$

04 $0.2(x+1) = \frac{x-2}{2}$ 의 양변에 10을 곱하면

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

$2x+2 = 5x-10$

$-3x = -12 \quad \therefore x = 4$

05 $2x-3(x-1)=6$ 에서

$2x-3x+3=6 \quad \therefore x=-3$

$x=-3$ 을 $x+1=a$ 에 대입하면 $a=-2$

06 $3:4=(x+2):(2x-4)$ 에서

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

$4x+8=6x-12$

$-2x=-20 \quad \therefore x=10$

07 $0.2(3x+2)=0.4(6-x)$ 의 양변에 10을 곱하면

$6x+4=24-4x, 10x=20$

$\therefore x=2$

$4(x-a)+1=x+2a$ 의 해가 $x=2$ 이므로 대입하면

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

$9-4a=2+2a, -6a=-7$

$\therefore a = \frac{7}{6}$

08 $0.3(x-2)=0.4(x+2)+1.5$ 의 양변에 10을 곱하면

$3(x-2)=4(x+2)+15$

$3x-6=4x+8+15, -x=29$

$\therefore x = -29$

09 $0.3(x-2) - \frac{x-1}{4} = \frac{1}{5}$ 의 양변에 20을 곱하면

$6(x-2) - 5(x-1) = 4$

$6x-12-5x+5=4$

$\therefore x=11$

10 (가) $10x-4=15x+6, -5x=10$ 에서

$x=-2$

(나) $3-4x=a$ 의 해가 $x=-2$ 이므로 대입하면

$a=3-4 \times (-2)=3+8=11$

(다) $7x-b=5x-1$ 의 해가 $x=-2$ 이므로 대입하면

$-14-b=-11$ 에서 $b=-3$

$\therefore a+b=11+(-3)=8$

11 ㉠의 양변에 10을 곱하면

$20x-6=14x-3, 6x=3$

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

이때 ㉠의 해가 $\frac{1}{2} \times 2 = 10$ 이므로 ㉠에 $x=1$ 을 대입하면

$\frac{5-6}{5} = \frac{3-5}{2} + a, -\frac{1}{5} = -1 + a$

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

12 $6-(2x-7)=-3(1-2x)$ 에서

$-2x+13=6x-3, -8x=-16$

$\therefore x=2$

$x=2$ 가 $|3a-2|=2x$ 의 해이므로

$|3a-2|=4$

(i) $3a-2=4$ 일 때, $3a=6$ 이므로 $a=2$

(ii) $3a-2=-4$ 일 때, $3a=-2$ 이므로 $a=-\frac{2}{3}$

따라서 모든 상수 a 의 값의 합은

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

13 $0.3x-0.1=2(0.1x+0.15)$ 의 양변에 100을 곱하여 풀면

$30x-10=20x+30, 10x=40$ 에서

$x=4$

이때 $x - \frac{2x+1}{3} = -\frac{x+a}{6}$ 의 해와 위의 일차방정식의

해의 비가 1:4이므로

$x - \frac{2x+1}{3} = -\frac{x+a}{6}$ 의 해는 $x=10$ 이다.

따라서 방정식에 대입하면

$1 - \frac{2+1}{3} = -\frac{1+a}{6}, 0 = -\frac{1+a}{6}$

$\therefore a = -1$

14 $\frac{2}{3}x - \frac{1}{2}a - 5 = 10$ 에 $x=6$ 을 대입하면

$\frac{2}{3} \times 6 - \frac{1}{2}a - 5 = 1, 4 - \frac{1}{2}a - 5 = 1, -\frac{1}{2}a = 2$

$a = -4$

$0.2x - 0.5 = bx + 10$ 에 $x=6$ 을 대입하면

$0.2 \times 6 - 0.5 = b \times 6 + 1$

$\frac{6}{5} - \frac{1}{2} = 6b + 1, 6b = -\frac{3}{10}$

$b = -\frac{1}{20}$

$\therefore ab = -4 \times \left(-\frac{1}{20}\right) = \frac{1}{5}$

$$15 \quad A = \frac{1}{3}x + \left(x + \frac{1}{3}\right) = \frac{4}{3}x + \frac{1}{3}$$

$$B = \left(x + \frac{1}{3}\right) + (-3x) = -2x + \frac{1}{3}$$

$$C = A + B = \left(\frac{4}{3}x + \frac{1}{3}\right) + \left(-2x + \frac{1}{3}\right)$$

$$= -\frac{2}{3}x + \frac{2}{3}$$

$$\text{즉, } -\frac{2}{3}x + \frac{2}{3} = 8 \text{에서 } -\frac{2}{3}x = \frac{22}{3}$$

$$\therefore x = -11$$

$$16 \quad x - 2(x + a) = 2x - 11 \text{에서}$$

$$x - 2x - 2a = 2x - 11, \quad x - 2x - 2a = 2a - 11$$

$$-3x = 2a - 11 \quad \therefore x = \frac{11 - 2a}{3}$$

이때 x 의 값이 자연수가 되려면 분모가 3이므로 분자도 3의 배수이어야 한다.

따라서 $11 - 2a$ 가 3의 배수가 되려면 $a = 1, 4$ 이어야 한다.

$$17 \quad 2(x - 1) - \frac{x}{3} = ax + 3 \text{의 양변에 3을 곱하면}$$

$$6x - 6 - x = 3ax + 9$$

$$(5 - 3a)x = 15$$

$$x = -2 \text{를 대입하면 } (5 - 3a) \times (-2) = 15$$

$$-10 + 6a = 15, \quad 6a = 25$$

$$\therefore a = \frac{25}{6}$$

$$18 \quad x - \frac{1}{2} \left[x + \frac{1}{5} \{ x - 3(x + 2) - 1 \} \right] = 0$$

$$x - \frac{1}{2} \left\{ x + \frac{1}{5} (-2x - 7) \right\} = 0$$

$$x - \frac{1}{2} \left(\frac{3}{5}x - \frac{7}{5} \right) = 0$$

$$x - \frac{3}{10}x + \frac{7}{10} = 0$$

$$\frac{7}{10}x = -\frac{7}{10}$$

$$\therefore x = -1$$

19 잘못 본 우변의 x 의 계수를 k 라고 하면

$$3(x - 2) = 9 + kx \text{의 해가 } x = -3 \text{이므로 대입하면}$$

$$-15 = 9 - 3k$$

$$3k = 24$$

$$\therefore k = 8$$

$$20 \quad (3 \triangle x) \triangle 4 = (3 + x - 3x) \triangle 4$$

$$= (3 - 2x) \triangle 4$$

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

$$= 3 - 2x + 4 - 12 + 8x$$

$$= 6x - 5$$

$$\text{즉, } 6x - 5 = 7 \text{에서 } 6x = 12 \quad \therefore x = 2$$

소단원 테스트 [2회]

67~68쪽

01 3개	02 ②	03 □, ㄹ	04 ③	05 ①
06 3	07 ④	08 ③	09 1	10 11
11 ⑤	12 ②	13 ④	14 $x=1$	15 -4
16 -9	17 ②	18 -2	19 3	20 3

01 □. 주어진 식을 정리하면 $2x=0$ 이므로 일차방정식이다.
 □. 주어진 식을 정리하면 $2x+4=0$ 이므로 일차방정식이다.
 ㄹ. 주어진 식을 정리하면 $3x-1=0$ 이므로 일차방정식이다.
 따라서 일차방정식은 □, □, ㄹ의 3개이다.

02 $3x-1=ax+2$ 를 정리하면 $(3-a)x-3=0$
 x 에 대한 일차방정식이 되려면
 $3-a \neq 0 \quad \therefore a \neq 3$

03 $2x-1=2-x$ 에서 $3x=3 \quad \therefore x=1$

$$\neg. 2x=1 \text{에서 } x = \frac{1}{2}$$

$$\square. 2-x=0 \text{에서 } x=2$$

$$\square. -2+4x=2x \text{에서 } 2x=2 \quad \therefore x=1$$

$$\square. 5x=3x+2 \text{에서 } 2x=2 \quad \therefore x=1$$

$$\square. -2x=-x+2 \text{에서 } x=-2$$

04 $x+a=6+2x$ 에 $x=-2$ 를 대입하면

$$-2+a=6+2 \times (-2)$$

$$\therefore a=4$$

05 주어진 방정식의 양변에 10을 곱하면

$$40(0.2x+1) = 3(4-2x)$$

$$8x+40 = 12-6x$$

$$14x = -28 \quad \therefore x = -2$$

06 $a(x-1)+6=2x$ 에 $x=-3$ 을 대입하면

$$-4a+6 = -6, \quad -4a = -12$$

$$\therefore a=3$$

07 $4(x+1):3x=3:2$ 에서

$$9x=8x+8 \quad \therefore x=8$$

08 $5x+3=4x-7$ 에서 $x=-10$ 이므로

$$a=-10$$

$$3x-5=10 \text{에서}$$

$$3x=15, \quad x=5 \text{이므로 } b=5$$

$$\therefore ab = (-10) \times 5 = -50$$

09 $x=2$ 를 $2x+a=3x-1$ 에 대입하면

$$4+a=6-1 \quad \therefore a=1$$

10 $3x-4=2x$ 에서 $x=4$

주어진 두 일차방정식의 해가 서로 같으므로 $x=4$ 를

$$2a-x=5x-2 \text{에 대입하면}$$

$$2a - 4 = 20 - 2, 2a = 22$$

$$\therefore a = 11$$

- 11 $0.4x - 1.2 = -0.4$ 의 양변에 10을 곱하면

$$4x - 12 = -4$$

$$4x = 8 \text{에서 } x = 2$$

즉, $\frac{a(x-3)}{3} - \frac{2-ax}{4} = \frac{1}{6}$ 의 해가 $x=2$ 이므로

$$-\frac{a}{3} - \frac{2-2a}{4} = \frac{1}{6}$$

양변에 12를 곱하면 $-4a - 6 + 6a = 2$

$$2a = 8 \quad \therefore a = 4$$

- 12 $(x+2) : (x-1) = 4 : 3$ 에서

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

$$4x - 4 = 3x + 6 \text{에서 } x = 10$$

즉, $\frac{x-1}{4} - \frac{x+2a}{3} = -1$ 의 해가 $x=10$ 이므로

$$\frac{9}{4} - \frac{10+2a}{3} = -1$$

양변에 12를 곱하면 $27 - 4(10+2a) = -12$

$$27 - 40 - 8a = -12$$

$$-8a = 1 \quad \therefore a = -\frac{1}{8}$$

- 13 $7(x+5) = a$ 에서 $7x = a - 35$

$$\therefore x = \frac{a-35}{7}$$

이 방정식의 해가 자연수이어야 하므로 $a - 35$ 는 7의 배수이어야 한다.

(i) $a - 35 = 7$ 일 때, $a = 42$

(ii) $a - 35 = 14$ 일 때, $a = 49$

(iii) $a - 35 = 21$ 일 때, $a = 56$

⋮

(iv) $a - 35 = 63$ 일 때, $a = 98$

(i)~(iv)에서 두 자리 자연수 a 의 개수는 9개이다.

- 14 양변에 10을 곱하면

$$2x + \{5 - 9(2x - 1)\} = -2$$

$$2x + (5 - 18x + 9) = -2$$

$$2x + 14 - 18x = -2$$

$$-16x = -16$$

$$\therefore x = 1$$

- 15 $4 - (x - 4) = 3$ 에서 $4 - x + 4 = 3$

즉, $x = 5$ 이므로 $a = 5$

$0.2x + 4 = \frac{1}{2}(x - 3) + 1$ 의 양변에 10을 곱하면

$$2x + 40 = 5x - 15 + 10, -3x = -45$$

즉, $x = 15$ 이므로 $b = 15$

$$\therefore \frac{2}{5}a - \frac{2}{5}b = \frac{2}{5} \times 5 - \frac{2}{5} \times 15 = 2 - 6 = -4$$

- 16 $\neg. 2(4 - x) = -4(-2x + 3)$

$$8 - 2x = 8x - 12$$

$$-10x = -20 \quad \therefore x = 2$$

나. $3x + 2 = -x - a$ 의 해가 $x = 2$ 이므로

$$6 + 2 = -2 - a$$

$$\therefore a = -10$$

다. $x - 5(x - b) = -3$ 의 해가 $x = 2$ 이므로

$$2 - 5(2 - b) = -3$$

$$2 - 10 + 5b = -3, 5b = 5$$

$$\therefore b = 1$$

따라서 $a + b = (-10) + 1 = -9$ 이다.

- 17 양변에 6을 곱하면

$$2x + 3 = 3x + 4 \quad \therefore x = -1$$

$$\textcircled{2} 2(-1 - 1) \neq 3 \times (-1) + 2$$

- 18 $(3, -1) \star (x, -2) = 3x + 2$

이므로 $3x + 2 = 2x, 3x - 2x = -2 \quad \therefore x = -2$

- 19 첫 번째 세로줄의 합은 $4 + (2x - 7) + 8 = 2x + 5$

두 번째 가로줄의 합은 $(2x - 7) + x + 7 = 3x$

즉, $2x + 5 = 3x$ 에서 $x = 5$

따라서 첫 번째 세로줄의 합은

$$2x + 5 = 10 + 5 = 15$$

세 번째 가로줄에서 $8 + A + 6 = 15$ 에서 $A = 1$

세 번째 세로줄에서 $B + 7 + 6 = 15$ 에서 $B = 2$

$$\therefore A + B = 3$$

- 20 $2 - 0.4x = \frac{6}{5}(x - 1)$ 의 양변에 5를 곱하면

$$10 - 2x = 6x - 6, -8x = -16 \quad \therefore x = 2$$

따라서 방정식 $-3x + 2(x + a) = 2$ 의 해는

$$x = 4 \text{이므로}$$

$$-12 + 2(4 + a) = 2, -12 + 8 + 2a = 2$$

$$2a = 6 \quad \therefore a = 3$$

03. 일차방정식의 활용

소단원 테스트 [1회]

69~70쪽

01 ⑤ 02 ③ 03 5개 04 ③ 05 5마리

06 ① 07 ① 08 ④ 09 ⑤ 10 ①

11 ④ 12 9명 13 77 cm^2 14 600 g

15 40분 16 424명 17 ④ 18 12 km 19 ③

20 64개

01 주어진 자연수의 일의 자리 숫자를 x 라고 하면

$$10 \times 4 + x = 5(4 + x)$$

$$x + 40 = 5x + 20, 4x = 20 \quad \therefore x = 5$$

따라서 주어진 자연수는 45이다.

02 책을 읽는 데 x 일 걸린다고 하면

$$50 \times 2 + 20(x - 2) = 200$$

$$100 + 20x - 40 = 200, 60 + 20x = 200$$

$$20x = 140 \quad \therefore x = 7$$

따라서 책을 읽는 데 7일이 걸린다.

03 과자의 개수를 x 개라고 하면 초콜릿과 함께 모두 10개를 샀

으므로 초콜릿의 개수는 $(10 - x)$ 개이고, 10개의 가격은

$$6000\text{원} \text{이므로 } 500x + 700(10 - x) = 6000$$

$$-200x = -1000 \quad \therefore x = 5$$

따라서 과자는 모두 5개를 샀다.

04 연필을 x 자루라고 하면 볼펜은 $(10 - x)$ 자루이므로

$$150x + 200(10 - x) = 1800$$

$$150x + 2000 - 200x = 1800$$

$$-50x = -200 \quad \therefore x = 4$$

따라서 연필 4자루, 볼펜 6자루를 샀다.

05 소가 x 마리 있다고 하면 닭은 $(10 - x)$ 마리가 있으므로

$$4x + 2(10 - x) = 30, 4x + 20 - 2x = 30$$

$$2x = 10 \quad \therefore x = 5$$

따라서 우리 안에 소는 5마리가 있다.

06 x 년 후의 어머니의 나이는 $(42 + x)$ 세, 딸의 나이는

$(14 + x)$ 세이므로

$$42 + x = 2(14 + x), 42 + x = 28 + 2x$$

$$-x = -14 \quad \therefore x = 14$$

따라서 어머니의 나이가 딸의 나이의 2배가 되는 해는 14년 후이다.

07 두 지점 A, B 사이의 거리를 x km라고 하면

$$\frac{x}{3} + \frac{x}{4} = \frac{7}{2}, 4x + 3x = 42$$

$$7x = 42 \quad \therefore x = 6$$

따라서 두 지점 A, B 사이의 거리는 6 km이다.

08 가로 길이를 2 cm 줄이고, 세로 길이를 x cm 늘린 새

로운 직사각형의 넓이가 66 cm^2 이므로

$$(8 - 2) \times (6 + x) = 66, 36 + 6x = 66$$

$$6x = 30 \quad \therefore x = 5$$

09 원가를 x 원이라고 하면 정가는 $x + \frac{30}{100}x = \frac{13}{10}x$ (원)

이고, 정가에서 1000원을 할인한 판매가는

$\left(\frac{13}{10}x - 1000\right)$ 원이므로

$$\left(\frac{13}{10}x - 1000\right) - x = 200$$

$$\frac{3}{10}x = 1200 \quad \therefore x = 4000$$

따라서 이 물건의 정가는 $\frac{13}{10} \times 4000 = 5200$ (원)

10 기차의 길이를 x m라고 할 때, 이 기차가 650 m인 터널을

지나기 위해서는 기차는 $(650 + x)$ m를 5분 동안 가야 하고, 1400 m인 다리를 지나기 위해서는 $(1400 + x)$ m를 10분 동안 가야 한다.

이때 이 기차의 속력은 일정하므로

$$\frac{650 + x}{5} = \frac{1400 + x}{10}$$

$$\text{양변에 10을 곱하면 } 2(650 + x) = 1400 + x$$

$$1300 + 2x = 1400 + x \quad \therefore x = 100$$

따라서 기차의 길이는 100 m이다.

11 더 넣을 물의 양을 x g이라고 하면 10%의 소금물 300 g에

들어 있는 소금의 양과 8%의 소금물 $(300 + x)$ g에 들어 있는 소금의 양이 같으므로

$$\frac{10}{100} \times 300 = \frac{8}{100} (300 + x)$$

$$3000 = 8(300 + x), 3000 = 2400 + 8x$$

$$8x = 600 \quad \therefore x = 75$$

따라서 더 넣을 물의 양은 75 g이다.

12 학생 수를 x 명이라고 하면

$$5x + 10 = 8x - 17, -3x = -27 \quad \therefore x = 9$$

따라서 학생은 9명이다.

13 직사각형의 가로의 길이를 x cm라고 하면 세로의 길이는

$(x + 4)$ cm이므로

$$2\{x + (x + 4)\} = 36, 4x + 8 = 36$$

$$4x = 28 \quad \therefore x = 7$$

따라서 직사각형의 가로의 길이는 7 cm, 세로의 길이는 11 cm이므로 직사각형의 넓이는

$$7 \times 11 = 77(\text{cm}^2)$$

14 9%의 소금물의 양을 x g이라고 하면 소금의 양은 변하지

않으므로

$$\frac{5}{100} \times 200 + \frac{9}{100} \times x = \frac{8}{100} \times (200 + x)$$

$$1000 + 9x = 1600 + 8x$$

$$\therefore x = 600$$

따라서 9%의 소금물의 양은 600 g이다.

15 공원과 집 사이의 거리를 x km라고 하면

$$\frac{x}{4} - \frac{x}{12} = 1, 3x - x = 12$$

$$2x = 12 \quad \therefore x = 6$$

따라서 시속 9 km로 갈 때 걸린 시간은

$$\frac{6}{9}(\text{시간}) = \frac{2}{3}(\text{시간}) = 40(\text{분})$$

- 16 작년의 여학생 수를 x 명이라고 하면 전체 학생 수가 12명이 감소하였으므로

$$-\frac{8}{100}(850-x) + \frac{6}{100}x = -12$$

$$14x = 5600 \quad \therefore x = 400$$

따라서 올해의 여학생 수는

$$400 + 400 \times \frac{6}{100} = 424 \text{ (명)}$$

- 17 의자의 개수를 x 개라고 하면 학생 수는

$$4x + 10 = 5(x-1) + 2$$

$$4x + 10 = 5x - 3 \quad \therefore x = 13$$

따라서 의자의 개수는 13개이다.

- 18 A지점에서 B지점까지의 거리를 x km라고 하면

$$\text{시속 } 40 \text{ km로 가는 데 걸린 시간은 } \frac{x}{40},$$

$$\text{시속 } 15 \text{ km로 가는 데 걸린 시간은 } \frac{x}{15} \text{ 이므로}$$

$$\frac{x}{15} - \frac{x}{40} = \frac{1}{2}, \quad 8x - 3x = 60$$

$$5x = 60 \quad \therefore x = 12$$

따라서 두 지점 A, B 사이의 거리는 12 km이다.

- 19 전체 일의 양을 1이라 할 때 A가 하루에 하는 일의 양은

$$\frac{1}{10} \text{ 이고, B가 하루에 하는 일의 양은 } \frac{1}{15} \text{ 이다.}$$

A가 일한 날이 x 일이라고 하면 B가 일한 날은 $(x+5)$ 일이므로

$$\frac{1}{10}x + \frac{1}{15}(x+5) = 1, \quad 3x + 2(x+5) = 30$$

$$5x = 20 \quad \therefore x = 4$$

따라서 A가 4일 동안 일하고, B가 $4+5=9$ (일) 동안 일하였으므로 총 $4+9=13$ (일)만에 일을 마쳤다.

- 20 A상자의 공의 수를 $8x$ 개, B상자의 공의 수를 $7x$ 개라고 하면

$$\text{A상자의 흰 공은 } 8x \times \frac{7}{16} = \frac{7}{2}x \text{ (개),}$$

$$\text{검은 공은 } 8x \times \frac{9}{16} = \frac{9}{2}x \text{ (개) 이고,}$$

$$\text{B상자의 흰 공은 } 7x \times \frac{3}{7} = 3x \text{ (개),}$$

$$\text{검은 공은 } 7x \times \frac{4}{7} = 4x \text{ (개) 이다.}$$

두 상자의 공을 합했을 때 흰 공보다 검은 공이 16개 더 많으므로

$$\frac{7}{2}x + 3x = \frac{9}{2}x + 4x - 16$$

$$2x = 16 \quad \therefore x = 8$$

따라서 A상자의 공의 수는 $8 \times 8 = 64$ (개)이다.

소단원 테스트 [2회]

71~72쪽

01 15	02 ④	03 6 cm	04 ④	05 28
06 35	07 ①	08 10 cm	09 ②	10 240 m
11 ④	12 6 cm	13 120 g	14 6세	15 20초
16 9분	17 ⑤	18 540명	19 6일	20 ③

- 01 두 수 중에서 작은 정수를 x 라고 하면

$$x + (x+1) = 31 \quad \therefore x = 15$$

- 02 2점짜리의 숲의 개수를 x 개라고 하자.

총 20번을 던졌으므로 3점짜리의 숲의 개수는 $(20-x)$ 개이고 얻은 득점이 총 46점이므로

$$2x + 3(20-x) = 46, \quad -x = -14 \quad \therefore x = 14$$

따라서 2점짜리의 숲의 개수는 14개이다.

- 03 가로 길이를 x cm라고 하면 세로 길이가

$$(x-3) \text{ cm 이므로 둘레의 길이는}$$

$$2x + 2(x-3) = 18$$

$$4x = 24 \quad \therefore x = 6$$

따라서 가로 길이는 6 cm이다.

- 04 필요한 기계의 수를 x 대, 전체 일의 양을 1이라고 하면

$$\text{기계 1대가 1시간 동안 할 수 있는 일의 양은 } \frac{1}{120} \text{ 이므로}$$

$$\frac{1}{120} \times x \times 15 = 1, \quad \frac{1}{8}x = 1$$

$$\therefore x = 8$$

따라서 필요한 기계의 수는 8대이다.

- 05 가장 큰 짝수를 x 라고 하면 가운데 짝수는 $x-2$ 이고 가장

작은 짝수는 $x-4$ 이므로

$$(x-4) + (x-2) + x = 78$$

$$3x = 84 \quad \therefore x = 28$$

따라서 연속한 세 짝수는 24, 26, 28이고, 그 중 가장 큰 짝수는 28이다.

- 06 십의 자리 숫자를 x 라고 하면

$$10x + 5 = 4(5+x) + 3, \quad 10x + 5 = 4x + 20 + 3$$

$$6x = 18 \quad \therefore x = 3$$

따라서 구하는 자연수는 35이다.

- 07 8%의 소금물 400 g에 들어 있는 소금의 양은

$$\frac{8}{100} \times 400 = 32 \text{ (g)}$$

더 넣을 소금의 양을 x g이라고 하면 20%의 소금물의 양은 $(400+x)$ g, 소금의 양은 $(32+x)$ g이므로

$$\text{(농도)} = \frac{32+x}{400+x} \times 100 = 20$$

$$100(32+x) = 20(400+x)$$

$$5(32+x) = 400+x, \quad 160+5x = 400+x$$

$$4x=240 \quad \therefore x=60$$

따라서 더 넣을 소금의 양은 60g이다.

- 08** 나무판의 세로의 길이를 x cm라고 하면 가로 길이는 $(x+2)$ cm이고, 나무판의 둘레의 길이가 44 cm이므로 $2x+2(x+2)=44$, $4x=40 \quad \therefore x=10$
따라서 나무판의 세로의 길이는 10 cm이다.

- 09** 학생 수를 x 명이라고 하면 $7x-9=6x+7 \quad \therefore x=16$
따라서 학생 수는 16명이다.

- 10** 열차의 길이를 x m라고 하면 속력이 일정하므로 $\frac{720+x}{20} = \frac{1200+x}{30}$
 $3x+2160=2400+2x$
 $\therefore x=240$
따라서 열차의 길이는 240 m이다.

- 11** 5시 x 분에 분침과 시침이 일치한다고 하면 x 분 동안 분침과 시침이 움직인 각도는 각각 $6^\circ x$, $0.5^\circ x$ 이므로 $6x=150+0.5x$, $5.5x=150 \quad \therefore x=\frac{300}{11}$
따라서 5시 $\frac{300}{11}$ 분에 분침과 시침이 일치한다.

- 12** 사다리꼴의 윗변의 길이를 $2x$ cm, 아랫변의 길이를 $3x$ cm라고 하면 $\frac{1}{2} \times (2x+3x) \times 4=20 \quad \therefore x=2$
따라서 사다리꼴의 아랫변의 길이는 $3x=3 \times 2=6$ (cm)

- 13** A 물감통의 물감의 양을 x g이라고 하면 파란색 물감의 양을 비교하면 $\frac{4}{7}x + \frac{1}{7}(200-x) = \frac{2}{5} \times 200$
양변에 7을 곱하면 $4x+200-x=560$, $3x=360$
 $\therefore x=120$
따라서 A 물감통의 물감의 양은 120 g이다.

- 14** 현재 민혁이의 나이를 x 세라고 하면 어머니의 나이는 $(28+x)$ 세이므로 $28+x+11=2(x+11)+11$
 $39+x=2x+33 \quad \therefore x=6$
따라서 현재 민혁이의 나이는 6세이다.

- 15** 경찰이 출발하여 범인을 잡을 때까지 x 초가 걸린다고 하면 범인이 $(x-5)$ 초 동안 도망간 것이므로 x 초 후 경찰의 위치와 $(x-5)$ 초 후 범인의 위치가 같다. $5x=4(x-5)+40$, $5x=4x+20 \quad \therefore x=20$
따라서 경찰이 출발하여 범인을 잡을 때까지 20초가 걸린다.

- 16** 두 사람이 출발한 지 x 분 후에 다시 만난다고 하면 (원준이가 걸은 거리) + (상호가 걸은 거리) = 2700에서 $180x+120x=2700$
 $\therefore x=9$
따라서 두 사람이 출발한 지 9분 후에 다시 만난다.

- 17** 원가를 x 원이라고 하면 (정가) = $x + \frac{10}{100}x = \frac{11}{10}x$ (원)
(판매 가격) = (정가) - 900 = $\frac{11}{10}x - 900$ (원)
(이익) = (판매 가격) - (원가) = $\frac{11}{10}x - 900 - x = -\frac{1}{10}x - 900$ (원)
즉, $\frac{1}{10}x - 900 = \frac{5}{100}x$, $10x - 90000 = 5x$, $5x = 90000$
 $\therefore x = 18000$
따라서 원가는 18000원이다.

- 18** 작년의 남학생 수를 x 명이라고 하면 작년의 여학생 수는 $(850-x)$ 명이므로 $x \times \frac{8}{100} - (850-x) \times \frac{6}{100} = 19$
 $8x - 5100 + 6x = 1900$
 $\therefore x = 500$
따라서 올해의 남학생 수는 $500 \times \frac{108}{100} = 540$ (명)

- 19** 전체 일의 양을 1이라고 하면 A가 하루에 할 수 있는 일의 양은 $\frac{1}{12}$, B가 하루에 할 수 있는 일의 양은 $\frac{1}{20}$ 이다.
A가 x 일 동안 일했다고 하면 B가 일한 날수는 $(x+4)$ 일이므로 $\frac{1}{20}(x+4) + \frac{1}{12}x = 1$
양변에 60을 곱하면 $3(x+4) + 5x = 60$
 $8x + 12 = 60$
 $8x = 48$
 $\therefore x = 6$
따라서 A가 일한 날수는 6일이다.

- 20** 컵으로 퍼낸 소금물의 양을 x g이라 하면 x g에 들어 있는 소금의 양은 $(x \times \frac{10}{100})$ g이고, 4%의 소금물의 양은 $550 - 400 = 150$ (g)이므로 $400 \times \frac{10}{100} - x \times \frac{10}{100} + 150 \times \frac{4}{100} = 550 \times \frac{7}{100}$
 $\therefore x = 75$

따라서 퍼낸 소금물에 들어 있는 소금의 양은

$$75 \times \frac{10}{100} = 7.5(g)$$

중단원 테스트 [1회]

73~76쪽

- 01 **ㄷ, ㄹ** 02 8 03 ④ 04 ③, ⑤ 05 ④
 06 -15 07 ③ 08 ①, ⑤ 09 ⑤ 10 ④
 11 ② 12 1 13 8 14 ⑤ 15 160 cm
 16 12명 17 ③ 18 ②, ⑤ 19 50, 51, 52
 20 -6 21 ③ 22 ① 23 14세 24 43명
 25 $\frac{3}{2}$ 시간 26 36 27 -2 28 $x=1$ 29 4일
 30 3000원

01 **ㄷ.** (좌변) $= 4x - x = 3x =$ (우변)

ㄹ. (좌변) $=$ (우변)

따라서 항등식은 **ㄷ, ㄹ**이다.

02 $1 + \{3(4x - 1) - 2x\} = 1 + (12x - 3 - 2x)$
 $= 1 + 10x - 3 = 10x - 2$

이므로 $10x - 2 = ax + b$ 가 항등식이 되려면

$a = 10, b = -2$

$\therefore a + b = 8$

03 ① $3x = y$ 의 양변에서 3을 빼면 $3x - 3 = y - 3$
 $\therefore 3(x - 1) = y - 3$

② $3x = y$ 의 양변에 $\frac{2}{3}$ 를 곱하면 $2x = \frac{2}{3}y$

③ $3x = y$ 의 양변에 3을 곱하면 $9x = 3y$

$9x = 3y$ 의 양변에 1을 더하면 $9x + 1 = 3y + 1$

④ $3x = y$ 의 양변에 -2를 곱하면 $-6x = -2y$

$-6x = -2y$ 의 양변에 6을 더하면

$-6x + 6 = -2y + 6$

⑤ $3x = y$ 의 양변을 3으로 나누면 $x = \frac{y}{3}$

$x = \frac{y}{3}$ 의 양변에서 5를 빼면 $x - 5 = \frac{y}{3} - 5$

따라서 옳지 않은 것은 ④이다.

04 ③ $-x + 1 = 0$ 이므로 일차방정식이다.

⑤ $\frac{1}{3}x + 1 = 0$ 이므로 일차방정식이다.

05 ① $2x - 4 = 8 \Rightarrow 2x = 8 + 4$

② $x = -x + 2 \Rightarrow x + x = 2$

③ $3 + 6x = 9 \Rightarrow 6x = 9 - 3$

⑤ $5x = 3x - 6 \Rightarrow 5x - 3x = -6$

06 $5x - 3 = 2(x + 1)$ 에서 $5x - 3 = 2x + 2$

$3x - 5 = 0$ 이므로 $a = 3, b = -5$

$\therefore ab = 3 \times (-5) = -15$

07 ③ $\frac{a}{4} = \frac{b}{3}$ 의 양변에 12를 곱하면 $3a = 4b$

08 ① $\frac{x+90}{2} = 75$ 에서 $\frac{x}{2} - 30 = 0$: 일차방정식

② $10 - 3 = 7$: 등식

③ $2x = 3x - x$: 항등식

④ $x^2 = 25, x^2 - 25 = 0$: 일차방정식이 아니다.

⑤ $4000 - 150x = 2500,$

$-150x + 1500 = 0$: 일차방정식

09 $15 - (4x - 1) = 10$ 에서 $15 - 4x + 1 = 10$

$-4x = -6 \quad \therefore x = \frac{3}{2}$

10 $x = 5$ 를 $2x - 4a = 6$ 에 대입하면 $10 - 4a = 6$

$-4a = -4 \quad \therefore a = 1$

11 ① $\frac{1}{4} \times \left(-\frac{1}{6}\right) - \frac{3}{2} = -\frac{37}{24}$

$\neq \frac{1}{2} \times \left(-\frac{1}{6}\right) = -\frac{1}{12}$

③ $2 - 4(2 \times 2 + 1) = -18 \neq 10$

④ $0.2 \times 1 + 1.5 = 1.7 \neq 1.2 - 0.1 \times 1 = 1.1$

⑤ $2.6 \times 2 - 1 = 4.2 \neq -0.8 \times 2 - 7.8 = -9.4$

12 $x - 2 = 7x + 10$ 에서 $-6x = 3$

즉, $x = -\frac{1}{2}$ 이므로 $a = -\frac{1}{2}$

$\frac{1}{6}x - \frac{1}{3} = \frac{1}{2}x$ 에서 $x - 2 = 3x$

즉, $x = -1$ 이므로 $b = -1$

$\therefore 2ab = 2 \times \left(-\frac{1}{2}\right) \times (-1) = 1$

13 $0.2x = x + 2.4$ 에서 $2x = 10x + 24$

$-8x = 24 \quad \therefore x = -3$

주어진 두 일차방정식의 해가 서로 같으면

$-2(3x + 1) = 2a$ 의 해도 $x = -3$ 이므로

$-2(-9 + 1) = 2a, 2a = 16$

$\therefore a = 8$

14 $\frac{3x-1}{2} = \frac{x}{4} + 2$ 에서 $2(3x-1) = x+8$

$6x-2=x+8, 5x=10$

$\therefore x=2$

15 세로의 길이를 x cm라 하면 가로 길이는

$(2x + 20)$ cm이므로

$2x + (2x + 20) = 300, 4x = 280$

$\therefore x = 70$

따라서 세로의 길이는 70 cm이고 가로의 길이는

$$2 \times 70 + 20 = 160(\text{cm})$$

- 16** 이 동아리의 회원 수를 x 명이라고 하면
 $600x + 800 = 700x - 400, -100x = -1200$
 $\therefore x = 12$
 따라서 이 동아리의 회원 수는 12명이다.

- 17** $\frac{3x-1}{4} : 3 = (2x-3) : 6$ 에서
 $3(2x-3) = 6 \times \frac{3x-1}{4}$
 $6x-9 = \frac{9x-3}{2}$ 의 양변에 2를 곱하면
 $12x-18 = 9x-3, 3x = 15$
 $\therefore x = 5$

- 18** ② $\frac{a}{3} = \frac{b}{9}$ 이면 $3a = b$ 이다.
 ⑤ $2a = 2b - 20$ 이면 $a = b - 10$ 이다.

- 19** 연속한 세 자연수를 $x-1, x, x+10$ 이라고 하면
 $(x-1) + x + (x+1) = 153$
 $3x = 153 \quad \therefore x = 51$
 따라서 연속한 세 자연수는 50, 51, 52이다.

- 20** 첫 번째 빈칸에 들어갈 식은
 $-5x + (x+3) = -4x + 3$
 두 번째 빈칸에 들어갈 식은
 $(x+3) + (2x+1) = 3x + 4$
 즉, $(-4x+3) + (3x+4) = 13$ 에서
 $-x = 6 \quad \therefore x = -6$

- 21** $x - 3x - 3a = 2x - 17, 4x = 17 - 3a$
 $\therefore x = \frac{17-3a}{4}$
 이때 해가 자연수가 되려면 $17-3a$ 는 4의 배수가 되어야
 하므로
 $17-3a = 4, 8, 12, 16, \dots$
 즉, $a = \frac{13}{3}, 3, \frac{5}{3}, \frac{1}{3}, \dots$
 따라서 a 는 자연수이므로 $a = 3$

- 22** $0.6(x+1) - \frac{x-1}{2} = 2$ 의 양변에 10을 곱하면
 $6(x+1) - 5(x-1) = 20$
 $6x + 6 - 5x + 5 = 20 \quad \therefore x = 9$
 즉, $\frac{a(x-1)}{4} - \frac{2+ax}{3} = \frac{5}{6}$ 의 해가 $x = 9$ 이므로
 $2a - \frac{2+9a}{3} = \frac{5}{6}$
 양변에 6을 곱하면 $12a - 2(2+9a) = 5$
 $12a - 4 - 18a = 5, -6a = 9$
 $\therefore a = -\frac{3}{2}$

- 23** 올해 아들의 나이를 x 세라고 하면
 어머니의 나이는 $3x$ 세이고 12년 후에는 각각
 $(x+12)$ 세, $(3x+12)$ 세이므로
 $3x+12 = 2(x+12) + 2$
 $3x+12 = 2x+26 \quad \therefore x = 14$
 따라서 아들의 나이는 14세이다.

- 24** 긴 의자의 개수를 x 개라고 하면
 $4x+7 = 5(x-1) + 3, 4x+7 = 5x-2$
 $-x = -9 \quad \therefore x = 9$
 따라서 학생 수는 $4 \times 9 + 7 = 43$ (명)

- 25** 올라갈 때 걸린 시간을 x 시간이라고 하면 내려올 때 걸린
 시간은 $3 - \frac{1}{2} - x = \frac{5}{2} - x$ (시간)이므로
 $4x + 6\left(\frac{5}{2} - x\right) = 12, -2x = -3$
 $\therefore x = \frac{3}{2}$
 따라서 올라갈 때 걸린 시간은 $\frac{3}{2}$ 시간이다.

- 26** 주어진 식을 정리하면 $6x + b = 2ax - 2 + 14$
 $6x + b = 2ax + 12$
 이 식이 x 에 대한 항등식이므로
 $6 = 2a$ 에서 $a = 3, b = 12$ ①
 $\therefore ab = 3 \times 12 = 36$ ②

채점 기준	배점
① a, b 의 값 각각 구하기	4점
② ab 의 값 구하기	1점

- 27** $3(x-5) = x-17$ 에서
 $3x-15 = x-17, 2x = -2$
 $\therefore x = -1$ ①
 두 일차방정식의 해가 같으므로 $x = -1$ 을
 $\frac{a(x-2)}{4} - \frac{4-ax}{3} = \frac{5}{6}$ 에 대입하면
 $\frac{-3a}{4} - \frac{4+a}{3} = \frac{5}{6}$
 $-9a - 4(4+a) = 10, -13a = 26$
 $\therefore a = -2$ ②

채점 기준	배점
① $3(x-5) = x-17$ 의 해 구하기	2점
② a 의 값 구하기	3점

- 28** $5(x-2) = 2(1-x) - a$ 에서
 $5x-10 = -2x+2-a, 7x = 12-a$
 $\therefore x = \frac{12-a}{7}$ ①
 $\frac{12-a}{7}$ 가 자연수가 되려면 $12-a$ 가 7의 배수가 되어야

하므로 $12 - a = 7$

$\therefore a = 5$ ❷

$x = \frac{12 - a}{7}$ 에 $a = 5$ 를 대입하면

$x = 1$ ❸

채점 기준	배점
❶ 방정식 풀기	2점
❷ a 의 값 구하기	2점
❸ 방정식의 해 구하기	1점

29 전체 일의 양을 1이라고 하면 형과 동생이 하루에 할 수 있는 일의 양은 각각 $\frac{1}{10}$, $\frac{1}{20}$ 이고 형제가 함께 일한 기간을 x 일이라고 하면

$\frac{1}{10} \times 4 + \left(\frac{1}{10} + \frac{1}{20}\right) \times x = 1$ ❶

양변에 20을 곱하면 $8 + 3x = 20$

$3x = 12 \quad \therefore x = 4$ ❷

따라서 형제가 함께 일한 기간은 4일이다. ❸

채점 기준	배점
❶ 방정식 세우기	2점
❷ 방정식의 해 구하기	2점
❸ 답 구하기	1점

30 상품의 원가를 x 원이라고 하면

$\left\{\left(1 + \frac{40}{100}\right)x - 1000\right\} - x = 200$ ❶

$\frac{2}{5}x - 1000 = 200, \frac{2}{5}x = 1200$

$\therefore x = 3000$

따라서 상품의 원가는 3000원이다. ❷

채점 기준	배점
❶ 미지수를 정하고 방정식 세우기	3점
❷ 방정식을 풀어 답 구하기	2점

중단원 테스트 [2회]

77~80쪽

- 01 -5 02 ② 03 ⑤ 04 ① 05 ②
 06 ② 07 ① 08 $-\frac{7}{2}$ 09 $-\frac{22}{29}$ 10 ③
 11 ①, $x=3$ 12 3cm 13 5 14 ③
 15 $x=-8$ 16 $\frac{8}{3}$ 17 $a=2, x=1$
 18 75 19 3 20 ② 21 ① 22 200명
 23 390개 24 300g 25 10일 26 7 27 -7
 28 -3 29 3m 30 341명

01 $3(x-2) = 3ax + b$ 가 항등식이어야 하므로

$3x - 6 = 3ax + b$ 에서 $a = 1, b = -6$

$\therefore a + b = -5$

02 ①, ⑤ 등호 '='가 없으므로 등식이 아니다.

③, ④ 부등호가 있으므로 등식이 아니다.

03 ⑤ $x=y$ 의 양변에 y 를 더하면 $x+y=2y$

04 ① $4x=0$ 이므로 일차방정식이다.

② 등식이 아니므로 방정식이 아니다.

③ $0 \times x = 0$ 이므로 일차방정식이 아니다.

④ $0 \times x + 5 = 0$ 이므로 일차방정식이 아니다.

⑤ $x^2 - 4x - 1 = 0$ 이므로 일차방정식이 아니다.

05 ① $x - a = y - a$ 의 양변에 a 를 더하면 $x = y$ 이다.

② $x = 2y$ 의 양변에 1을 더하면 $x + 1 = 2y + 1$ 이다.

③ $a + 2 = b + 3$ 의 양변에 1을 더하면 $a + 3 = b + 4$ 이다.

④ $\frac{x}{2} = \frac{y}{3}$ 의 양변에서 1을 빼면

$\frac{x}{2} - 1 = \frac{y}{3} - 1$, 즉 $\frac{x-2}{2} = \frac{y-3}{3}$ 이다.

⑤ $x + 1 = y + 1$ 의 양변을 $a(a \neq 0)$ 로 나누면

$\frac{x+1}{a} = \frac{y+1}{a}$ 이다.

따라서 옳지 않은 것은 ②이다.

06 $7x + 3 = 9$ 의 양변에 -3 를 더하면

$7x + 3 - 3 = 9 - 3, 7x = 6$

양변을 7로 나누면 $x = \frac{6}{7}$

$\therefore c = -3$

07 ① $x + 6 = 4$ 에서 $x = 4 - 6$

$\therefore x = -2$

② $4x + 8 = 3x + 9$ 에서 $4x - 3x = 9 - 8$

$\therefore x = 1$

③ $7x = 4x + 3$ 에서 $7x - 4x = 3$

$3x = 3 \quad \therefore x = 1$

④ $-4x + 7 = 4 - x$ 에서 $-4x + x = 4 - 7$

$-3x = -3 \quad \therefore x = 1$

⑤ $3x - 7 = x - 5$ 에서 $3x - x = -5 + 7$

$2x = 2 \quad \therefore x = 1$

따라서 해가 나머지 빛과 다른 하나는 ①이다.

08 $ax + 2 = 5 - 2x$ 에 $x = -2$ 를 대입하면

$-2a + 2 = 5 - 2 \times (-2), -2a = 7$

$\therefore a = -\frac{7}{2}$

- 09** $(4+5x) : 2 = 3(x+1) : 7$ 에서
 $6(x+1) = 7(4+5x)$, $6x+6 = 28+35x$
 $\therefore x = -\frac{22}{29}$
- 10** ㉓ $4 \times 2 - 8 = 5(2-2)$
- 11** $0.4x - 1.2 = 0.2(x-3)$ 에서
 $4x - 12 = 2(x-3)$
 $4x - 12 = 2x - 6$
 $2x = 6$
 $\therefore x = 3$
- 12** 사다리꼴의 윗변의 길이를 x cm라고 하면 아랫변의 길이는 $(x+2)$ cm이므로
 $\frac{1}{2}(x+x+2) \times 6 = 24$, $3(2x+2) = 24$
 $6x = 18 \quad \therefore x = 3$
따라서 윗변의 길이는 3 cm이다.
- 13** $4x - 3 = 2x - 1$ 에서 2를 a 로 잘못 보았다고 하면
 $4x - 3 = ax - 1$ 에 $x = -2$ 를 대입하였을 때 등식이 성립
해야 하므로
 $-8 - 3 = -2a - 1$, $2a = 10$
 $\therefore a = 5$
- 14** 보도블록이 하나씩 증가할 때마다 둘레의 길이는
 $2 \times 4 = 8$ (cm)씩 증가하므로 보도블록의 개수가 x 개일 때,
(둘레의 길이) $= 12 + 8 \times (x-1) = 8x + 4$ (cm)
즉, $196 = 8x + 4$ 에서 $192 = 8x$
 $\therefore x = 24$
따라서 보도블록의 개수는 24개이다.
- 15** $a(x+3) - (2-ax) = 1$ 에 $x = -1$ 을 대입하면
 $2a - (2+a) = 1$, $2a - 2 - a = 1$
 $a - 2 = 1 \quad \therefore a = 3$
 $2.4x + a = 1.7x - 2.6$ 에 $a = 3$ 을 대입하면
 $2.4x + 3 = 1.7x - 2.6$
양변에 10을 곱하면 $24x + 30 = 17x - 26$
 $7x = -56 \quad \therefore x = -8$
- 16** $x * 5 = 5x - (x-5) = 4x + 5$ 이고
 $(x+1) * 2 = 2(x+1) - (x+1-2) = x + 3$ 이므로
 $x * 5 - \{(x+1) * 2\} = 10$ 에서
 $4x + 5 - (x+3) = 10$, $4x + 5 - x - 3 = 10$
 $3x = 8 \quad \therefore x = \frac{8}{3}$
- 17** $x - 2(x+a) = 4x - 9$ 에서
 $x - 2x - 2a = 4x - 9$, $-5x = 2a - 9$
 $\therefore x = \frac{9-2a}{5}$

자연수 a 에 대하여 $\frac{9-2a}{5}$ 가 자연수가 되려면 $9-2a$ 가 9
보다 작은 5의 배수이어야 한다.
즉, $9-2a=5$ 이므로 $-2a=-4$
 $\therefore a=2$

이때 주어진 일차방정식의 해는 $x = \frac{5}{5} = 1$

- 18** 십의 자리 숫자를 x 라고 하면
 $(10x+5) - (x+5) = 63$
 $10x+5-x-5 = 63$, $9x = 63$
 $\therefore x = 7$
따라서 구하는 자연수는 75이다.
- 19** $\frac{x+3}{6} - \frac{2x-a}{4} = 2$ 에 $x=3$ 을 대입하면
 $\frac{3+3}{6} - \frac{2 \times 3 - a}{4} = 2$, $1 - \frac{6-a}{4} = 2$
 $4-6+a=8$, $a-2=8 \quad \therefore a=10$
 $4(2x-1) = 2(x-b)$ 에 $x=3$ 을 대입하면
 $4 \times (6-1) = 2(3-b)$, $20 = 6-2b$
 $2b = -14 \quad \therefore b = -7$
 $\therefore a+b = 10 + (-7) = 3$
- 20** $2x - \frac{2}{3}(x+a) = -4$ 의 양변에 3을 곱하면
 $6x - 2(x+a) = -12$, $4x = 2a - 12$
 $\therefore x = \frac{a-6}{2}$
이때 해가 음의 정수이므로
 $x = -1$ 일 때, $a-6 = -2 \quad \therefore a = 4$
 $x = -2$ 일 때, $a-6 = -4 \quad \therefore a = 2$
 $x = -3$ 일 때, $a-6 = -6 \quad \therefore a = 0$
 \vdots
따라서 모든 자연수 a 의 값의 합은 $2+4+6$
- 21** 올라간 거리를 x km라고 하면 내려온 거리는
 $(x+2)$ km이므로
 $\frac{x}{3} + \frac{x+2}{5} = 4 \frac{40}{60}$
양변에 15를 곱하면 $5x + 3(x+2) = 70$
 $8x = 64 \quad \therefore x = 8$
따라서 A가 걸은 거리는
 $x + (x+2) = 2x + 2 = 16 + 2 = 18$ (km)
- 22** 합격자 중 남녀의 비가 3 : 2이고 합격자 수가 200명이므로
합격자 중 남자의 수는 $200 \times \frac{3}{3+2} = 120$ (명)
합격자 중 여자의 수는 $200 \times \frac{2}{3+2} = 80$ (명)
불합격자 중 남녀의 비가 1 : 1이므로 불합격자 중 남자, 여
자의 수를 각각 x 명이라고 하면

	남자	여자
합격자	120명	80명
불합격자	x 명	x 명
지원자	$(120+x)$ 명	$(80+x)$ 명

지원자 수의 남녀의 비가 5 : 4이므로

$$(120+x) : (80+x) = 5 : 4 \text{에서}$$

$$4(120+x) = 5(80+x)$$

$$480 + 4x = 400 + 5x$$

$$-x = -80 \quad \therefore x = 80$$

따라서 남자 지원자 수는 $120 + 80 = 200$ (명)

- 23** 영미가 1분 동안 만든 송편의 개수를 x 개라고 하면 어머니가 1분 동안 만든 송편의 개수는 $(x+3)$ 개이므로

$$30x = 30(x+3) \times \frac{5}{8}, 240x = 150x + 450$$

$$90x = 450 \quad \therefore x = 5$$

즉, 영미는 1분 동안 5개, 어머니는 8개를 만든다.

따라서 30분 동안 만든 송편은 모두

$$30 \times (5+8) = 390(\text{개}) \text{이다.}$$

- 24** 8%의 소금물의 양을 x g이라고 하면 13%의 소금물의 양은 $(500-x)$ g이므로

$$\frac{8x}{100} + \frac{13(500-x)}{100} = \frac{10 \times 500}{100}$$

$$-5x = -1500 \quad \therefore x = 300$$

따라서 8%의 소금물의 양은 300g이다.

- 25** 세계지도 퍼즐을 완성하는 일의 양을 10이라고 하면 형과 동생이 하루에 하는 일의 양은 각각 $\frac{1}{12}, \frac{1}{15}$ 이다.

동생이 혼자서 x 일 동안 퍼즐을 맞추었다고 하면

$$\frac{1}{12} \times 4 + \frac{1}{15}x = 1, 5 + x = 15$$

$$\therefore x = 10$$

따라서 동생은 10일 동안 퍼즐을 맞추었다.

- 26** 주어진 식의 양변에 6을 곱하면

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

즉, $x = -1$ 이므로 $a = -1$ ①

$$\therefore 2a^2 - 5a = 2 \times (-1)^2 - 5 \times (-1) = 2 + 5 = 7 \quad \dots\dots ②$$

채점 기준	배점
① a 의 값 구하기	3점
② $2a^2 - 5a$ 의 값 구하기	2점

- 27** $\frac{2x-1}{3} = x-2$ 에서 $2x-1=3x-6$

$$\therefore x = 5 \quad \dots\dots ①$$

$$\text{즉, } 2(ax-5) = 1-3x \text{의 해는 } x = -1 \quad \dots\dots ②$$

이므로 $x = -1$ 을 대입하면

$$2(-a-5) = 1-3 \times (-1)$$

$$-2a-10=4, -2a=14$$

$$\therefore a = -7 \quad \dots\dots ③$$

채점 기준	배점
① $\frac{2x-1}{3} = x-2$ 의 해 구하기	2점
② $2(ax-5) = 1-3x$ 의 해 구하기	1점
③ a 의 값 구하기	2점

- 28** $5x-6=2x+30$ 에서 $3x=9$

즉, $x=30$ 이므로 $a=3$ ①

$$\frac{a-x}{3} = 0.4(a+2) \text{에 } a=3 \text{을 대입하면}$$

$$\frac{3-x}{3} = 2, 3-x=6, x=-3 \quad \therefore b=-3 \quad \dots\dots ②$$

채점 기준	배점
① a 의 값 구하기	2점
② b 의 값 구하기	3점

- 29** 화단의 처음 넓이는 36 m^2 이고, 늘린 화단의 넓이는 처음의 2배인 72 m^2 이므로 ①

$$8(6+x) = 72, 6+x=9 \quad \therefore x=3$$

따라서 늘린 세로의 길이는 3m이다. ②

채점 기준	배점
① 미지수를 정하고 방정식 세우기	2점
② 방정식을 풀어 답 구하기	3점

- 30** 작년 여학생 수를 x 명이라고 하면

$$-4 + \frac{10}{100}x = 540 \times \frac{5}{100} \quad \dots\dots ①$$

$$-400 + 10x = 2700, 10x = 3100$$

$$\therefore x = 310 \quad \dots\dots ②$$

따라서 올해 여학생 수는

$$310 + 310 \times \frac{10}{100} = 310 + 31 = 341(\text{명}) \quad \dots\dots ③$$

채점 기준	배점
① 방정식 세우기	2점
② 작년의 여학생 수 구하기	1점
③ 올해의 여학생 수 구하기	2점

01 ②	02 ④, ⑤	03 ③	04 1	05 ④
06 ④	07 ③	08 ③	09 11	10 ①
11 ②	12 ④	13 ④	14 22	15 ③
16 ④, ⑤	17 ④	18 ⑤	19 ⑤	20 ①
21 ①	22 ②	23 -3	24 -2	25 ②
26 ④	27 ⑤	28 6권	29 ②	30 -3
31 20명	32 ③	33 279명	34 ③	35 5일
36 $9x-3$	37 a^2	38 6	39 12	40 ③
41 ①	42 -3	43 ①	44 ⑤	45 5일

01 $(x+y) \times 5 - 3 \div (x-y) = 5(x+y) - \frac{3}{x-y}$

02 ① $\frac{4y}{x}$ ② $\frac{4x}{y}$ ③ $\frac{xy}{4}$ ④ $\frac{x}{4y}$ ⑤ $\frac{x}{4y}$

따라서 $\frac{x}{4y}$ 와 같은 것은 ④, ⑤이다.

03 ③ $x - x \times \frac{4}{10} = x - 0.4x = (1 - 0.4)x = 0.6x$ (원)

04 $4x - \frac{y}{3} - \frac{3}{4}$ 에서 x 의 계수 $a=4$,

y 의 계수 $b = -\frac{1}{3}$, 상수항 $c = -\frac{3}{4}$

$\therefore abc = 4 \times \left(-\frac{1}{3}\right) \times \left(-\frac{3}{4}\right) = 1$

05 ① $\left(3x + \frac{1}{2}x\right) \times \frac{1}{7} = \frac{1}{2}x$

② $(2x-1) + y(x-1) = 2x + xy - y - 1$

③ $\left(\frac{1}{4}y - y\right) \times x \div y = -\frac{3}{4}x$

⑤ $(1-4x) \times y - x \times y = y - 5xy$

06 ④ $a^2b, 2ab^2$ 에서 각각 a 와 b 의 차수가 다르다.

07 $-2x + 6 - \{3x - (4 - 5x) - 2\}$

$= -2x + 6 - (3x - 4 + 5x - 2)$

$= -2x + 6 - (8x - 6)$

$= -2x + 6 - 8x + 6$

$= -10x + 12$

따라서 $A = -10, B = 12$ 이므로

$A + B = -10 + 12 = 2$

08 $-x + 7$ 에서 $2x - 9$ 를 빼면 처음의 일차식이 되므로

$(-x + 7) - (2x - 9) = -3x + 16$

따라서 바르게 계산하면

$(-3x + 16) - (2x - 9) = -3x + 16 - 2x + 9$

$= -5x + 25$

09 $-x^2 + 5y = -(-2)^2 + 5 \times 3$

$= -4 + 15 = 11$

10 $\frac{x-1}{3} - \frac{x+1}{2} + x = \frac{5}{6}x - \frac{5}{6}$ 에서

x 의 계수는 $\frac{5}{6}$ 이고 상수항은 $-\frac{5}{6}$ 이므로 그 합은

$\frac{5}{6} + \left(-\frac{5}{6}\right) = 0$

11 $x = -\frac{1}{2}$ 을 주어진 식에 대입하면

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

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

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

④ $\frac{3}{x} + 1 = 3 \div \left(-\frac{1}{2}\right) + 1 = -5$

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

따라서 식의 값이 가장 큰 것은 ②이다.

12 ① $a = -b$ 이면 $a + 3 = -(b - 3)$

② $a = 2b$ 에서 $\frac{1}{2}a = b$ 이므로 $\frac{1}{2}a - 3 = b - 3$

③ $a = 2b$ 이면 $ac = 2bc$

④ $\frac{x}{2} = \frac{y}{4}$ 의 양변에 4를 곱하면 $2x = y$

⑤ $a = b$ 이면 $a - b = 0$

13 ① 좌변과 우변이 서로 같지 않으므로 항등식이 아니다.

② 좌변을 정리하면 좌변과 우변이 서로 같지 않으므로 항등식이 아니다.

③ 우변을 정리하면 좌변과 우변이 서로 같지 않으므로 항등식이 아니다.

④ 우변 $5x - 2x = 3x$ 이므로 좌변과 우변이 서로 같다.

⑤ 좌변을 정리하면 좌변과 우변이 서로 같지 않으므로 항등식이 아니다.

따라서 항등식은 ④이다.

14 $5x - 3 = 2x + 16$ 에서 $5x - 2x = 16 + 3$

$3x = 19$ 이므로 $a = 3, b = 19$

$\therefore a + b = 3 + 19 = 22$

15 $-(x + 2a) = 3(7 - bx)$ 에서

$-x - 2a = 21 - 3bx$

주어진 등식이 항등식이 되려면

$-2a = 21, -3b = -10$ 이므로

$a = -\frac{21}{2}, b = \frac{10}{3}$

$\therefore ab = -\frac{21}{2} \times \frac{10}{3} = -\frac{70}{1} = -70$

16 ① $a = b + 1$ 의 양변에서 4를 빼면 $a - 4 = b - 3$

- ② $\frac{a}{4} = \frac{b}{3}$ 의 양변에 12를 곱하면 $3a = 4b$
 ③ $4x = 6y$ 의 양변을 -2 로 나누면 $-2x = -3y$
 ④ $x - 3 = 3 - y$ 의 양변에 3을 더하면 $x = 6 - y$
 ⑤ $x = 2y$ 의 양변에 2를 더하면 $x + 2 = 2y + 2$
 따라서 옳지 않은 것은 ④, ⑤이다.

17 $a = \frac{1}{3}, b = -2, c = \frac{3}{4}$ 이므로

$$\begin{aligned} \frac{2}{a} + \frac{1}{b} + \frac{3}{c} &= 2 \times \frac{1}{\frac{1}{3}} + \frac{1}{-2} + 3 \times \frac{1}{\frac{3}{4}} \\ &= 2 \times 3 + \left(-\frac{1}{2}\right) + 3 \times \frac{4}{3} \\ &= 10 - \frac{1}{2} = \frac{19}{2} \end{aligned}$$

18 ⑤ $4 \times (-1) + 1 = 3 \times (-1)$

19 $7x - 2(x - 2) = 14$ 에서 $7x - 2x + 4 = 14$

$$5x = 10 \quad \therefore x = 2$$

따라서 $a = 20$ 이므로

$$5a - a^2 = 5 \times 2 - 2^2 = 10 - 4 = 6$$

20 $2x - 0.8 = \frac{x+5}{5}$ 의 양변에 5를 곱하면

$$10x - 4 = x + 5, 9x = 9$$

$$\therefore x = 1$$

21 $3x - 9 = -2x + 6$ 에서

$$3x + 2x = 6 + 9, 5x = 15$$

즉, $x = 3$ 이므로 $a = 3$

$$\frac{x}{2} - \frac{2x - a}{3} = \frac{5}{6} \text{에 } a = 3 \text{을 대입하여 풀면}$$

$$\frac{x}{2} - \frac{2x - 3}{3} = \frac{5}{6}, 3x - 2(2x - 3) = 5$$

$$3x - 4x + 6 = 5, -x = -1$$

$$\therefore x = 1$$

22 $3x - 2(x - 2) = 10$ 에서 $3x - 2x + 4 = 10,$

$$x = 6$$

$x = 6$ 을 $ax + 1 = -5$ 에 대입하면

$$6a + 1 = -5, 6a = -6$$

$$\therefore a = -1$$

23 $\frac{x-2}{5} = 0.5(x-4) + 1$ 에서

$$2(x-2) = 5(x-4) + 10$$

$$2x - 5x = -10 + 4$$

$$-3x = -6 \text{에서 } x = 2$$

$2x - k = 7$ 에 $x = 2$ 를 대입하면

$$4 - k = 7 \quad \therefore k = -3$$

24 $(x-1) : (3x+4) = 3 : 2$ 에서

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

$$9x + 12 = 2x - 2, 7x = -14$$

$$\therefore x = -2$$

25 $2 - \frac{1-x}{3} = \frac{x+2}{4} + \frac{5}{6}$ 의 양변에 12를 곱하면

$$24 - 4(1-x) = 3(x+2) + 10$$

$$24 - 4 + 4x = 3x + 6 + 10$$

$$\therefore x = -4$$

26 가장 큰 홀수를 x 라고 하면 연속한 세 홀수는

$$x-4, x-2, x$$

연속한 세 홀수의 합이 117이므로

$$(x-4) + (x-2) + x = 117, 3x = 123$$

$$\therefore x = 41$$

따라서 세 홀수 중 가장 큰 수는 41이다.

27 6을 a 로 잘못 보았다고 하면

$$ax - 12 = 2x + 4 \text{의 해가 } x = -20 \text{이므로}$$

$$-2a - 12 = -4 + 4, -2a = 12$$

$$\therefore a = -6$$

28 학생 한 명에게 공책을 x 권씩 나누어 준다고 하면

$$32x - 8 = 184, 32x = 192$$

$$\therefore x = 6$$

따라서 학생 한 명에게 나누어 주려는 공책의 수는 6권이다.

29 $a + 2(x+2) = 10$ 에서 $a + 2x + 4 = 10$

$$2x = -a + 6 \quad \therefore x = -\frac{1}{2}a + 3$$

따라서 $-\frac{1}{2}a + 30$ 이 정수가 되도록 하는 a 의 값을 찾으면

②이다.

30 $-2(x+5) = x-7$ 에서

$$-2x - 10 = x - 7, 3x = -3$$

$$\therefore x = -1$$

두 일차방정식의 해가 같으므로

$$\frac{a(x-1)}{4} - \frac{4-ax}{3} = \frac{7}{6} \text{에 } x = -1 \text{을 대입하면}$$

$$\frac{-a}{2} - \frac{4+a}{3} = \frac{7}{6}$$

$$\text{양변에 6을 곱하면 } -3a - 2(4+a) = 7$$

$$-5a = 15 \quad \therefore a = -3$$

31 답을 맞힌 학생 수를 x 명이라고 하면 사탕 수는 각각

$$3x + 12, 4x - 80 \text{이므로}$$

$$3x + 12 = 4x - 80 \text{에서 } 3x - 4x = -8 - 12$$

$$-x = -20 \quad \therefore x = 20$$

따라서 문제의 답을 맞힌 학생은 모두 20명이다.

32 x 년 후의 아버지의 나이는 $(45+x)$ 세, 딸의 나이는

$$(14+x) \text{세이므로}$$

$$(x \text{년 후의 아버지의 나이})$$

$$= 2 \times (x \text{년 후의 딸의 나이})$$

에서 $45+x=2(14+x)$, $45+x=28+2x$

$-x=-17 \quad \therefore x=17$

따라서 아버지의 나이가 딸의 나이의 2배가 되는 것은 17년 후이다.

33 작년 여학생 수를 x 명이라고 하면

작년 남학생 수는 $(510-x)$ 명이므로

$$\frac{10}{100}(510-x) - \frac{10}{100}x = -11$$

$$20x = 6200 \quad \therefore x = 310$$

따라서 올해 여학생 수는

$$\left(1 - \frac{10}{100}\right) \times 310 = 279(\text{명})$$

34 형이 동생을 만날 때까지의 시간을 x 분이라고 하면

$$50(x+6) = 70x, \quad 50x + 300 = 70x$$

$$20x = 300 \quad \therefore x = 15$$

따라서 형은 15분 후에 동생을 만난다.

35 전체 일의 양을 1이라 하고, 둘이 함께 일한 기간을 x 일이라고 하면

$$3 \times \frac{1}{16} + x \left(\frac{1}{16} + \frac{1}{12} \right) + 1 \times \frac{1}{12} = 1$$

$$7x = 35 \quad \therefore x = 5$$

따라서 둘이 함께 일한 기간은 5일이다.

36 (대각선의 합) $= (2x+2) + 5x + (8x-2)$
 $= 15x$

이므로

$$A + (x+3) + (8x-2) = 15x \text{에서}$$

$$A = 6x - 1$$

$$(8x-2) + B + (4x+1) = 15x \text{에서}$$

$$B = 3x + 1$$

$$\therefore 2A - B = 2(6x-1) - (3x+1)$$

$$= 12x - 2 - 3x - 1$$

$$= 9x - 3$$

37 한 변의 길이가 a 인 정사각형 모양의 색종이를 겹쳐 놓았을 때, 겹쳐지는 부분인 작은 정사각형의 개수는 4개이다.

이때 색종이 한 개의 넓이는 a^2 이고 겹쳐지는 작은 정사각

형 한 개의 넓이는 $\frac{1}{4}a^2$ 이다.

따라서 겹쳐진 부분의 넓이는 $4 \times \frac{1}{4}a^2 = a^2$

38 $ax^2 + 2ax - 7 = 2x^2 - x + 3 + 5$ 에서

$$(a-2)x^2 + (2a+1)x = 15 \quad \dots \textcircled{1}$$

①이 일차방정식이 되려면 이차항의 계수가 0이고, 일차항의 계수는 0이 아니어야 하므로 $a=2$

$$a=2 \text{를 } \textcircled{1} \text{에 대입하면 } 5x = 15 \text{에서 } x=3$$

$$b=3$$

$$\therefore ab = 2 \times 3 = 6$$

39 $x - \frac{1}{4}(2x-3a) = 10$ 에서

$$x - \frac{1}{2}x + \frac{3}{4}a = 10, \quad \frac{1}{2}x = 10 - \frac{3}{4}a$$

$$\therefore x = 20 - \frac{3}{2}a$$

이때 x 와 a 는 자연수이므로 a 는 2의 배수이면서 $\frac{3}{2}a$ 가 20

보다 작아야 한다. 따라서 a 의 값은 2, 4, 6, 8, 10, 12이므로 가장 큰 수는 12이다.

40 $a * 1 = a + 2 - 3a = -2a + 20$ 이므로

$$(a * 1) * (-2) = (-2a + 2) * (-2)$$

$$= -2a + 2 - 4 + 6(-2a + 2)$$

$$= -2a - 2 - 12a + 12$$

$$= -14a + 10$$

$$\text{즉, } -14a + 10 = -4 \text{에서 } -14a = -14$$

$$\therefore a = 1$$

41 $(x+2) : (x-2) = 3 : 4$ 를 만족하는 x 의 값은

$$3(x-2) = 4(x+2) \text{에서 } x = -14$$

$$x = -14 \text{를 } a(3-x) = 34 \text{에 대입하면}$$

$$17a = 34 \quad \therefore a = 2$$

42 $2\left(x - \frac{3}{2}\right) = \frac{1}{2}(x-a)$ 의 양변에 2를 곱하면

$$4\left(x - \frac{3}{2}\right) = x - a$$

$$4x - 6 = x - a, \quad 3x = -a + 6$$

$$x = \frac{-a+6}{3} \quad \dots \textcircled{1}$$

$$\frac{x+5}{2} = \frac{2x-a}{3} \text{의 양변에 6을 곱하면}$$

$$3(x+5) = 2(2x-a)$$

$$3x + 15 = 4x - 2a, \quad -x = -2a - 15$$

$$x = 2a + 15 \quad \dots \textcircled{2}$$

일차방정식 ②의 해가 일차방정식 ①의 해의 3배이므로

$$2a + 15 = 3 \times \frac{-a+6}{3}$$

$$2a + 15 = -a + 6, \quad 3a = -9$$

$$\therefore a = -3$$

43 두 사람이 출발한 지 x 분 후에 처음으로 다시 만난다고 하면

$$80x - 60x = 700, \quad 20x = 700$$

$$\therefore x = 35$$

따라서 A와 B는 35분마다 만나므로 80분 동안

$$80 = 35 \times 2 + 10, \text{ 즉 2번 만나게 된다.}$$

44 기차의 길이를 x m라고 하면 속력이 일정하므로

$$\frac{500+x}{20} = \frac{800+x}{30}, \quad 1500 + 3x = 1600 + 2x$$

$$\therefore x = 100$$

따라서 기차의 길이는 100 m이다.

- 45 전체 일의 양을 10이라고 하면 A와 B가 하루 동안 하는 일의 양은 각각 $\frac{1}{12}, \frac{1}{20}$ 이다.
 둘이 함께 일한 날을 x 일이라고 하면
 $1 \times \frac{1}{12} + x\left(\frac{1}{12} + \frac{1}{20}\right) + 5 \times \frac{1}{20} = 10$ 에서
 $\frac{1}{12} + \frac{8}{60}x + \frac{1}{4} = 1, 5 + 8x + 15 = 60$
 $8x = 40 \quad \therefore x = 5$
 따라서 둘이 함께 일한 날은 5일이다.

대단원 테스트 [2회]					87~92쪽
01 ⑤	02 ②	03 ②, ③	04 ①	05 ⑤	
06 ④	07 ⑤	08 ①	09 ⑤	10 ④	
11 $2x+1$	12 ⑤	13 $21x-17$	14 ①		
15 $-\frac{5}{3}$	16 ④	17 ③, ⑤	18 ④	19 ③	
20 ②	21 2	22 $\frac{28}{5}$	23 ⑤	24 -17	
25 $-\frac{1}{6}$	26 ⑤	27 13	28 ②	29 ①	
30 -9	31 $-\frac{7}{5}$	32 ①	33 3 km	34 ⑤	
35 ①	36 ①	37 ⑤	38 ③	39 -1	
40 ④	41 ②	42 ②	43 ①	44 864명	
45 ⑤					

- 01 ① $0.01a$ ② a^3 ③ $a + \frac{b}{5}$ ④ $\frac{x}{2y}$
- 02 ① $(a \div b) \times c = \frac{ac}{b}, a \div (b \times c) = \frac{a}{bc}$
 ② $a \times (b \div c) = \frac{ab}{c}, a \div c \times b = \frac{ab}{c}$
 ③ $a \times b \div c = \frac{ab}{c}, a \times (c \div b) = \frac{ac}{b}$
 ④ $a \div (b \div c) = a \div \frac{b}{c} = a \times \frac{c}{b} = \frac{ac}{b},$
 $(a \div b) \div c = \frac{a}{b} \times \frac{1}{c} = \frac{a}{bc}$
 ⑤ $b \div (a \times c) = \frac{b}{ac}, (b \times a) \div c = \frac{ab}{c}$
- 03 ② 상수항은 7이다.
 ③ x^2 의 차수는 2, 계수는 -4 이다.
- 04 $36x^2 - 12x + 2 - a^2x^2 + 2ax$
 $= (36 - a^2)x^2 - 2(6 - a)x + 2$
 위의 식이 일차식이기 위해서는

$36 - a^2 = 0 \quad \therefore a = \pm 6$
 이때 $a = 6$ 인 경우에는 상수항만 남으므로
 $a = -6$

- 05 $\frac{1}{2}(x-3) + 4\{3(-x+1) + x\} = -\frac{15}{2}x + \frac{21}{2}$
 따라서 상수항은 $\frac{21}{2}$ 이다.
- 06 ④ $-3(3x+2) - (5x-7)$
 $= -9x - 6 - 5x + 7 = -14x + 1$
 따라서 계산 결과가 옳지 않은 것은 ④이다.
- 07 ⑤ $a = 2b$ 의 양변에 1을 더하면 $a + 1 = 2b + 1$
- 08 $-2\left(3 - \frac{1}{2}x\right) + 2x = 3x - 6 = 3 \times (-4) - 6$
 $= -18$
- 09 $A = 2(x-3), B = \frac{1}{3}(-6y+1)$ 일 때,
 $3(-A+B) = 3\left[-(2x-6) + \frac{1}{3}(-6y+1)\right]$
 $= 3\left(-2x - 2y + \frac{19}{3}\right)$
 $= -6x - 6y + 19$
 따라서 x 의 계수는 $-6, y$ 의 계수는 -6 이므로
 구하는 곱은 $(-6) \times (-6) = 36$
- 10 ① $3x + 4y = 3 \times (-2) + 4 \times 4 = 10$
 ② $-x + 2y = -(-2) + 2 \times 4 = 10$
 ③ $\frac{-10y}{2x} = \frac{-10 \times 4}{2 \times (-2)} = \frac{40}{4} = 10$
 ④ $-x^2y = -(-2)^2 \times 4 = -16$
 ⑤ $\frac{x^2 + y^2}{-x} = \frac{(-2)^2 + 4^2}{-(-2)} = \frac{20}{2} = 10$
- 11 $3(x+2) - 5 = x + \square$ 에서
 $3x + 6 - 5 = x + \square$
 $3x + 1 = x + \square$
 $\therefore \square = 2x + 1$
- 12 $a = \frac{1}{2}, b = \frac{1}{3}, c = -\frac{1}{4}$ 이므로
 $\frac{1}{a} = 2, \frac{1}{b} = 3, \frac{1}{c} = -4$
 $\therefore \frac{1}{a} + \frac{1}{b} - \frac{1}{c} = 2 + 3 - (-4) = 9$
- 13 어떤 식을 A 라고 하면
 $10x + y - 7 - A = -x + 2y + 3$
 $A = (10x + y - 7) - (-x + 2y + 3)$
 $= 11x - y - 10$
 따라서 바르게 계산한 식은
 $10x + y - 7 + (11x - y - 10) = 21x - 17$

14 (주어진 식) $= (3+a)x^2 + (-2+8)x + (4-9)$
 $= (3+a)x^2 + 6x - 5$
 에서 x^2 의 계수가 0이 되어야 하므로
 $3+a=0 \quad \therefore a=-3$

15 $\frac{1}{x} + \frac{1}{y} = \frac{x+y}{xy} = 3$ 에서 $x+y=3xy$
 $\therefore \frac{4x+4y-2xy}{3xy-3x-3y} = \frac{4(x+y)-2xy}{3xy-3(x+y)}$
 $= \frac{4 \times 3xy - 2xy}{3xy - 3 \times 3xy}$
 $= \frac{12xy - 2xy}{3xy - 9xy}$
 $= \frac{10xy}{-6xy}$
 $= -\frac{5}{3}$

16 ④ $a+4=2b+4$

17 ③ $3x+1=2(x-1), 3x+1=2x-2, x+3=0$
 (x에 대한 일차식) = 0이므로 일차방정식이다.
 ⑤ $x^2+8-x^2=x, -x+8=0$
 (x에 대한 일차식) = 0이므로 일차방정식이다.

18 ① $2x-3=-x+6$ 에서 $3x=9 \quad \therefore x=3$
 ② $\frac{12}{5}x-7=\frac{1}{5}$ 에서 $\frac{12}{5}x=\frac{36}{5} \quad \therefore x=3$
 ③ $\frac{1}{2}x+1=\frac{9}{2}x-11$ 에서 $4x=12 \quad \therefore x=3$
 ④ $-x+7=4-2x \quad \therefore x=-3$
 ⑤ $2(x-1)=4$ 에서 $2x=6 \quad \therefore x=3$

19 연속한 두 자연수를 $x, x+10$ 이라고 하면
 두 수의 합이 37이므로 $x+(x+1)=37$
 $2x+1=37, 2x=36 \quad \therefore x=18$
 따라서 두 수는 18, 19이므로 두 자연수 중 큰 수는 19이다.

20 주어진 일차방정식의 양변에 5를 곱하면
 $x-2+4=-15x-30$
 $16x=-32$
 $\therefore x=-2$

21 $2x-a=3(x+a)-6$ 에 $x=-2$ 를 대입하면
 $-4-a=3(-2+a)-6$
 $-a-3a=-12+4$
 $-4a=-8$
 $\therefore a=2$

22 $1-2(4x-3)=-3(x+6)$ 에서
 $1-8x+6=-3x-18, -5x=-25$
 $\therefore x=5$
 $mx-1=7x-8$ 에 $x=5$ 를 대입하면
 $5m-1=35-8 \quad \therefore m=\frac{28}{5}$

23 $\frac{3}{5}(x+3a)=2x+35$ 의 양변에 5를 곱하면
 $3x+9a=10x+175, 7x=9a-175$
 $\therefore x=\frac{9a}{7}-25$

이때 해가 음의 정수가 되려면 a 는 7의 배수이고,
 $\frac{9a}{7}$ 가 25보다 작아야 한다.

따라서 자연수 a 는 7, 14이므로 모든 a 의 값의 합은
 $7+14=21$

24 $2-\frac{x-a}{2}=\frac{a-x}{3}$ 에 $x=-5$ 를 대입하면
 $2-\frac{-5-a}{2}=\frac{a+5}{3}$

양변에 6을 곱하면

$$12-3(-5-a)=2(a+5)$$

$$12+15+3a=2a+10, 3a-2a=10-27$$

$$\therefore a=-17$$

25 $\frac{3x-1}{6}=\frac{1}{2}x+a$ 의 양변에 6을 곱하면

$$3x-1=3x+6a, 0 \cdot x=6a+1$$

이때 해가 모든 수이므로 $6a+1=0$

$$\therefore a=-\frac{1}{6}$$

26 $0.2(3x-0.5)=\frac{1}{4}x+2$ 의 양변에 20을 곱하면

$$4(3x-0.5)=5x+40$$

$$12x-2=5x+40, 7x=42$$

$$\therefore x=6$$

27 작은 수를 x 라고 하면 큰 수는 $100-x$ 이다.

작은 수의 일의 자리 뒤에 0을 붙인 수는 큰 수보다 43이 크므로

$$10x-(100-x)=43, 10x-100+x=43$$

$$11x=143 \quad \therefore x=13$$

따라서 작은 수는 13이다.

28 처음 자연수의 일의 자리 숫자를 x 라고 하면 처음 자연수는 $40+x$, 바꾼 자연수는 $10x+40$ 이므로

$$10x+4=(40+x)-9, 9x=27$$

$$\therefore x=3$$

따라서 처음 자연수는 $40+3=43$

29 두 지점 A, B 사이의 거리를 x km라고 하면 갈 때 걸린

시간은 $\frac{x}{60}$ 시간, 올 때 걸린 시간은 $\frac{x}{40}$ 시간이므로

$$\frac{x}{60} + \frac{x}{40} = 2, 2x+3x=240$$

$$5x=240 \quad \therefore x=48$$

따라서 두 지점 A, B 사이의 거리는 48 km이다.

30 $3(x-4)+8=5x$ 에서 $3x-12+8=5x$
 $-2x=4 \quad \therefore x=-2$

$\frac{x}{4} - \frac{3-ax}{6} = 2$ 에 $x=-2$ 를 대입하면

$-\frac{1}{2} - \frac{3+2a}{6} = 2$

위의 식의 양변에 6을 곱하면

$-3 - (3+2a) = 12$

$-6 - 2a = 12$

$-2a = 18$

$\therefore a = -9$

31 $\frac{5ax-3}{6} - \frac{a(x+1)}{2} = \frac{2}{3}$ 에 $x=-1$ 을 대입하면

$\frac{-5a-3}{6} = \frac{2}{3}$

양변에 6을 곱하여 정리하면 $-5a=7$

$\therefore a = -\frac{7}{5}$

32 $4(3-x)=a+1$ 에서

$12-4x=a+1, -4x=a-11$

$\therefore x = \frac{11-a}{4}$

따라서 $\frac{11-a}{4}$ 가 자연수가 되도록 하는 자연수 a 의 값은

3, 7이므로 구하는 a 의 값의 합은

$3+7=10$

33 시속 2 km로 걸은 거리를 x km라고 하면

시속 3 km로 걸은 거리는 $(12-x)$ km이다.

30분 동안 휴식을 취했으므로 시속 3 km로 걸은 시간과 시

속 2 km로 걸은 시간의 합은 4시간 30분이다. 즉,

(시속 3 km로 걸은 시간) + (시속 2 km로 걸은 시간)

$= (4시간 30분)$

에서 $\frac{12-x}{3} + \frac{x}{2} = 4\frac{30}{60}$

$24-2x+3x=27 \quad \therefore x=3$

따라서 시속 2 km로 걸은 거리는 3 km이다.

34 A의 저축액이 B의 저축액의 2배가 되는 때를 x 개월 후라고 하면

$9100+700x=(3500+500x) \times 2$

$\therefore x=7$

따라서 A의 저축 금액이 B의 저축 금액의 2배가 되는 것은 7개월 후이다.

35 전체 일의 양을 1이라 하고 일을 완성하는 데 걸리는 일수를 x 라고 하면 A가 하루에 일하는 양은 $\frac{1}{12}$ 이고, B가 하루에 일하는 양은 $\frac{1}{24}$ 이므로

$\frac{x}{12} + \frac{x-6}{24} = 1$

$\therefore x=10$

따라서 이 일을 완성하는 데 10일이 걸린다.

36 n 이 짝수일 때,

$(-1)^n = (-1)^{n+2} = 1, (-1)^{n+1} = -1$

\therefore (주어진 식)

$= 3x-5 + (-1) \times (2-6x) - (4x+3)$

$= 3x-5-2+6x-4x-3=5x-10$

37 $(a-2)x+1=3$ 을 정리하면 $(a-2)x=2$

해가 없으므로 $a=2$

$bx+5=c$ 를 정리하면 $bx=c-5$

해가 모든 수이므로 $b=0, c-5=0$ 에서 $c=5$

$\therefore a-c=-3$

38 직사각형 1개의 둘레의 길이는 $2 \times (5+3)=16$

직사각형 x 개를 배열할 때 직사각형의 가로 길이 3이 2번

씩 $(x-1)$ 개만큼 겹치게 되므로 직사각형 x 개의 둘레의

길이에서 $3 \times 2 \times (x-1)=6x-6$ 을 빼야 한다.

따라서 도형의 둘레의 길이는

$16x - (6x-6) = 16x - 6x + 6 = 10x + 6$

39 $3kx+2b=6ak-4x$ 의 해가 $x=10$ 이므로

$3k+2b=6ak-4$

이 등식이 k 에 대한 항등식이므로

$3=6a, 2b=-4$ 에서 $a=\frac{1}{2}, b=-2$

$\therefore ab = \frac{1}{2} \times (-2) = -1$

40 $3(x+4)=-x+a-6$ 을 풀면 $x=\frac{a-18}{4}$

(i) $\frac{a-18}{4} = -1$ 에서 $a=14$

(ii) $\frac{a-18}{4} = -2$ 에서 $a=10$

(iii) $\frac{a-18}{4} = -3$ 에서 $a=6$

(iv) $\frac{a-18}{4} = -4$ 에서 $a=2$

(v) $\frac{a-18}{4} = -5$ 에서 $a=-2$

따라서 자연수 a 의 값은 14, 10, 6, 2이므로 그 합은

$14+10+6+2=32$

41 $2x+a=x+b$ 에서 $x=-a+b$

즉, $2a=-a+b$ 이므로 $b=3a$

$\therefore \frac{6a-b}{a-b} = \frac{6a-3a}{a-3a} = \frac{3a}{-2a} = -\frac{3}{2}$

42 집에서 공연장까지의 거리를 x m라고 하면 형과 동생이 집에서 공연장까지 가는 데 걸린 시간은 각각 $\frac{x}{450}$ 분, $\frac{x}{50}$ 분이고, 형은 동생이 출발한 지 1시간, 즉 60분 뒤에 출발하고 동생이 공연장에 도착하고 나서 20분 후에 도착하므로

$$\left(60 + \frac{x}{450}\right) - \frac{x}{50} = 20 \quad \therefore x = 2250$$

따라서 집에서 공연장까지의 거리는 2250 m, 즉 2.25 km이다.

43 A와 B가 지난 달에 저축한 금액을 각각 $3x$ 원, $7x$ 원이라고 하면

$$3x + 7x = 40000$$

$$10x = 40000 \quad \therefore x = 4000$$

즉, A가 지난 달에 저축한 금액은

$$3 \times 4000 = 12000 \text{ (원)}$$

따라서 A가 이번 달에 저축하게 될 금액은

$$12000 \left(1 + \frac{20}{100}\right) = 12000 \times \frac{6}{5} = 14400 \text{ (원)}$$

44 작년 남학생 수를 x 명이라고 하면 여학생 수는 $(1800 - x)$ 명이다.

올해에 남학생 수는 8% 증가하고 여학생은 5% 감소하여 전체적으로 14명이 늘었으므로 증가한 남학생 수에서 감소한 여학생 수를 빼면 14명이다.

$$\text{즉, } 0.08x - 0.05(1800 - x) = 14 \text{에서}$$

$$8x - 5(1800 - x) = 1400$$

$$13x = 10400 \quad \therefore x = 800$$

따라서 작년 남학생 수는 800명이므로 여학생 수는 1000명이고, 8% 증가한 올해 남학생 수는

$$800 \times \frac{108}{100} = 864 \text{ (명)}$$

45 2시 x 분일 때, 시침과 분침이 일치한다고 하면

시침은 1분에 0.5° 씩 움직이고, 분침은 1분에 6° 씩 움직이므로

$$60 + 0.5x = 6x, \quad 120 + x = 12x$$

$$11x = 120$$

$$\therefore x = \frac{120}{11} = 10 \frac{10}{11}$$

따라서 2시 $10 \frac{10}{11}$ 분에 일치한다.

III. 좌표평면과 그래프

1. 좌표평면과 그래프

01. 순서쌍과 좌표

소단원 테스트 [1회]

95~96쪽

- 01 ② 02 ④ 03 2개 04 ③
 05 (0, -10) 06 ③ 07 $\frac{25}{2}$ 08 ③
 09 ② 10 ② 11 Q(-2, -5), R(2, -5)
 12 제3사분면 13 ④ 14 제2사분면
 15 ③ 16 ③ 17 제3사분면 18 2개
 19 25 20 ②

- 01 ① A(-7, 0): x축 위
 ② B(-3, 5): 제2사분면
 ③ C(2, -3): 제4사분면
 ④ D(-2, -6): 제3사분면
 ⑤ E(5, 1): 제1사분면
- 02 x축 위에 있으므로 y좌표가 0이고 x좌표가 3인 점은 (3, 0)이다.
- 03 A(3, 2)는 제1사분면, B(-2, -4)는 제3사분면, C(0, 0)은 원점, D(-1, -2)는 제3사분면, E(-5, 3)은 제2사분면, F(0, -2)는 y축 위이므로 제3사분면 위의 점의 개수는 2개이다.
- 04 ③ 점 (-2, -3)은 제3사분면 위의 점이다.
- 05 y축 위에 있으므로 x좌표는 0이고 y좌표가 -10인 점은 (0, -10)이다.
- 06 x좌표끼리 같으므로 $a+2=2a-1$, $a=3$
 y좌표끼리 같으므로 $3-2b=2-5b$, $b=-\frac{1}{3}$
 $\therefore ab=3 \times (-\frac{1}{3})=-1$
- 07 세 점을 좌표평면 위에 나타내면 오른쪽 그림과 같으므로 (삼각형 ABC의 넓이)
 $=\frac{1}{2} \times 5 \times 5 = \frac{25}{2}$
- 08 $a+b=8$ 이 되는 순서쌍 (a, b)는 (2, 6), (3, 5), (4, 4), (5, 3), (6, 2)의 5개이다.
- 09 점 (-2, -3)과 x축에 대하여 대칭인 점이 P이므로 P(-2, 3)이다.
- 10 $3b+2=0$ 에서 $b=-\frac{2}{3}$

$$\frac{3}{4}a - \frac{3}{2} = 0 \text{에서 } a=2$$

$$\therefore A(-1, 0), B(0, -2)$$

- 11 점 P(-2, 5)와 x축에 대하여 대칭인 점 Q의 좌표는 (-2, -5) 원점에 대하여 대칭인 점 R의 좌표는 (2, -5)
- 12 점 P(a, b)가 제2사분면 위의 점이므로 $a < 0, b > 0$ 따라서 $-b < 0, ab < 0$ 이므로 점 Q(-b, ab)는 제3사분면 위의 점이다.

- 13 세 점을 좌표평면 위에 나타내면 오른쪽 그림과 같으므로 (삼각형 ABC의 넓이)
 $=\frac{1}{2} \times 3 \times 3 = \frac{9}{2}$

- 14 점 P(a, b)가 제4사분면 위의 점이므로 $a > 0, b < 0$ 따라서 $-a < 0, -b > 0$ 이므로 점 Q(-a, -b)는 제2사분면 위의 점이다.
- 15 $a > 0, b < 0$ 이므로 $b-a < 0, ab < 0$ 따라서 점 P(b-a, ab)는 제3사분면 위의 점이다.
- 16 y축에 대하여 대칭이면 x좌표의 부호가 반대이므로 $2a = -(a+3)$ 에서 $a = -1$
 $-b = b-2$ 에서 $b = 1$
 $\therefore a+b=0$
- 17 $x+y > 0, y < 0$ 이므로 $x > 0$ 따라서 $-x < 0, y < 0$ 이므로 점 (-x, y)는 제3사분면 위의 점이다.
- 18 P(a-b, ab)가 제4사분면 위의 점이므로 $a-b > 0, ab < 0$ 즉, $a > b$ 이고 a와 b의 부호가 다르므로 $a > 0, b < 0$ 따라서 제2사분면 위의 점은 B(b, a), C(-a, -b)의 2개이다.

- 19 네 점 A(-4, -3), B(1, -3), C(3, 2), D(-2, 2)를 좌표평면 위에 나타내면 오른쪽 그림과 같다. 사각형 ABCD는 평행사변형이므로 그 넓이는 $5 \times 5 = 25$

- 20 네 점의 좌표를 각각 구하면 A(2, 0), B(6, 0), C(0, 2), D(0, 4)이고 삼각형 PAB의 밑변이 선분 AB일 때 높이는 점 P의 y좌표의 절댓값이고, 삼각형 PDC의 밑변이 선분 CD일 때 높이는 점 P의 x

좌표의 절댓값이므로

$$(\text{삼각형 PAB의 넓이}) = \frac{1}{2} \times 4 \times |b| = 2|b|$$

$$(\text{삼각형 PDC의 넓이}) = \frac{1}{2} \times 2 \times |a| = |a|$$

(삼각형 PAB의 넓이) = (삼각형 PDC의 넓이)이므로
 $2|b| = |a|$

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

따라서 점 $P(a, b)$ 는 $P(2b, b)$ 또는 $P(-2b, b)$ 이므로
 점 P의 좌표로 알맞은 것은 x 좌표가 y 좌표의 2배 또는 -2
 배이므로 보기에서 알맞은 것은 ②이다.

소단원 테스트 [2회]

97~98쪽

01 ⑤	02 ②	03 ③	04 ③	05 ⑤
06 12	07 18	08 16	09 제4사분면	
10 ④	11 ④	12 제1사분면	13 -4	
14 ②	15 ②	16 ②	17 $\frac{21}{2}$	18 ②
19 ④	20 ②			

- 01 ⑤ 점 A는 어느 사분면에도 속하지 않는다.
- 02 y 축 위에 있으므로 x 좌표가 0이고, y 좌표가 -7이므로
 (0, -7)이다.
- 03 점 (a, b) 가 y 축 위에 있으므로 x 좌표가 0이다.
 $\therefore a = 0$
 이때 점 (a, b) 는 원점이 아니므로 $b \neq 0$ 이다.
- 04 ㄱ. x 좌표는 2이다.
 ㄴ. 점 (3, 0)은 x 축 위의 점이므로 어느 사분면에도 속하
 지 않는다.
 ㄷ. y 좌표가 음수인 점은 y 축 또는 제3사분면 또는 제4사분
 면 위에 있는 점이다.
 따라서 옳은 것은 ㄴ, ㄷ이다.
- 05 ⑤ E(-3, -5): 제3사분면
- 06 두 점 A, B가 y 축에 대하여 대칭이므로 x 좌표는 부호만 다
 르고 y 좌표는 그대로이다.
 즉, $a = -3, b = -4$ 이므로
 $ab = (-3) \times (-4) = 12$
- 07 점 A(-5, 2)와 원점에 대하여 대칭인 점 B의 좌표는
 B(5, -2)이므로 $a = 5, b = -2$
 $\therefore 2a - 4b = 2 \times 5 - 4 \times (-2) = 18$

08 세 점을 좌표평면 위에 나타내면 오른쪽
 그림과 같으므로

(삼각형 ABC의 넓이)

$$= \frac{1}{2} \times 4 \times 8 = 16$$

- 09 점 A(-a, b)가 제1사분면 위에 있으므로
 $-a > 0, b > 0$
 따라서 $-a > 0, -b < 0$ 이므로 점 B(-a, -b)는 제4사
 분면 위의 점이다.
- 10 점 $(a, -2)$ 와 y 축에 대하여 대칭인 점의 좌표는
 $(-a, -2)$
 즉, $(-a, -2) = (-3, b)$ 이므로 $a = 3, b = -2$
 $\therefore a + b = 3 + (-2) = 1$
- 11 점 (a, b) 가 제2사분면 위의 점이므로
 $a < 0, b > 0$
 이때 $-a > 0, -b < 0$ 이므로 점 $(-a, -b)$ 는 제4사분면
 위의 점이다.
- 12 점 $P(a, -b)$ 가 제3사분면 위의 점이므로 $a < 0, -b < 0$
 따라서 $-a > 0, b > 0$ 이므로 점 Q(-a, b)는
 제1사분면 위의 점이다.
- 13 두 점 $P(a-4, 2b)$ 와 $Q(-3a, 2-b)$ 가 원점에 대하여
 대칭이므로
 $a-4 = -3a$ 에서 $2a = -4, a = -2$
 $2b = -(2-b)$ 에서 $b = -2$
 $\therefore a + b = -4$
- 14 ② 점 (-5, 0)은 y 좌표가 0이므로 x 축 위의 점이다
- 15 $a+4=0$ 에서 $a=-4, b-2=0$ 에서 $b=2$
 따라서 점 C의 좌표는 C(-4, 2)이므로 점 C는 제2사분
 면 위의 점이다.
- 16 점 $P(m, n)$ 이 제2사분면 위의 점이므로
 $m < 0, n > 0$
 이때 $mn < 0, -m+n = (\text{양수}) + (\text{양수}) > 0$ 이므로
 점 Q(mn, -m+n)은 제2사분면 위의 점이다.
- 17 두 점 A, B가 x 축 위의 점이므로
 $b-2=0, a+1=0$ 에서 $a=-1, b=2$
 따라서 세 점의 좌표는 A(-1, 0), B(6, 0), C(0, 3)이므
 로 좌표평면 위에 나타내면 다음 그림과 같다.

$$\therefore (\text{삼각형 ABC의 넓이}) = \frac{1}{2} \times 7 \times 3 = \frac{21}{2}$$

18 두 점 A, B를 지나는 직선을 좌표평면 위에 나타내면 오른쪽 그림과 같으므로 이 직선이 지나지 않는 사분면은 제2사분면이다.

- 19 점 $P(-a, b)$ 가 제3사분면 위의 점이므로 $-a < 0, b < 0$
 $\therefore a > 0, b < 0$
- ① $a > 0, ab < 0$ 이므로 $A(a, ab)$ 는 제4사분면 위의 점이다.
 ② $-ab > 0, b < 0$ 이므로 $B(-ab, b)$ 는 제4사분면 위의 점이다.
 ③ $a - b > 0, b - a < 0$ 이므로 $C(a - b, b - a)$ 는 제4사분면 위의 점이다.
 ④ $|a| > |b|$ 이므로 $a + b > 0 \quad \therefore -a - b < 0$
 따라서 $D(-a - b, a + b)$ 는 제2사분면 위의 점이다.
 ⑤ $-b > 0, b - a < 0$ 이므로 $E(-b, b - a)$ 는 제4사분면 위의 점이다.
- 20 점 $P(a, b)$ 가 제3사분면 위의 점이므로 $a < 0, b < 0$
 b 의 절댓값이 a 의 절댓값보다 크므로 $b < a < 0$
 $\therefore a + b < 0, a - b > 0$
 따라서 $Q(a + b, a - b)$ 는 제2사분면 위의 점이다.

02. 그래프

소단원 테스트 [1회]				99쪽
01 ⑤	02 ④	03 ⑤	04 ㄷ	05 ㄴ

- 01 시간에 따라 이동거리가 일정하게 증가하는 경우의 그래프는 ⑤와 같다.
- 02 줄기가 가장 많이 자란 기간은 그래프에서 세로축의 눈금의 변화가 가장 큰 기간의 ④ 7일~8일이다.
- 03 가장 멀리 갔을 때의 집으로부터 거리가 2km이므로 돌아오는 거리도 2km이다.
 따라서 산책하는 데 움직인 총 거리는 4km이다.
- 04 물컵의 밑면의 폭이 점점 넓어지면 물의 높이는 처음에는 빨리 높아지다가 시간이 지날수록 서서히 높아지므로 알맞은 그래프는 ㄷ이다.
- 05 물의 높이가 일정하게 천천히 높아지다가 어느 순간 빠르게 높아지므로 물병은 아랫부분은 단면이 넓고 윗부분은 단면이 좁다.

소단원 테스트 [2회]			100쪽
01 ④	02 100 L	03 2분 30초	04 ⑤
05 ②			

- 01 그릇의 단면이 위로 올라갈수록 좁아지는 경우 물의 높이는 빠르게 높아지므로 그래프는 ④와 같이 나타난다.
- 02 주어진 그래프를 통해 물을 받으니 16분 후에는 물통에 100L의 물이 채워짐을 알 수 있다.
- 03 모형 비행기가 날기 시작한 후 1분 동안 분속 250m까지 가속한 후 일정한 속력으로 2분을 비행하였다. 그후 분속 100m로 감속하여 이 속력으로 30초 비행한 후 총 비행 시간 5분을 기록하며 착륙하였다.
 따라서 일정한 속력으로 비행한 총 시간은 2분 30초이다.
- 04 물병의 밑면의 반지름의 길이가 일정하다가 위로 갈수록 길어지므로 물의 높이는 일정하게 높아지다가 서서히 높아진다.
- 05 ㄱ. 오후 4시 10분까지 속력이 시속 60km까지 증가하고 더 이상 증가하지는 않으므로 최대 속력은 시속 60km이다.
 ㄴ. 오후 4시 10분부터 오후 4시 30분까지 레저용 카트의 속력은 시속 60km로 일정하다.
 ㄷ. 오후 4시 50분 이후 레저용 카트는 시속 40km로 일정하게 달렸다.
 따라서 옳은 것은 ㄱ, ㄴ이다.

중단원 테스트 [1회]				101~102쪽
01 ④	02 ②	03 -5	04 ①	05 ①
06 15	07 2	08 제4사분면		
09 제1사분면		10 $a < b < c$	11 600 m	
12 ③	13 ㄷ	14 6	15 제4사분면	
16 (1) 초속 30m (2) 0초에서 3초까지 (3) 3초				

- 01 $A(2, 3) \Rightarrow 2 + 3 = 5$
 $B(-4, 1) \Rightarrow (-4) + 1 = -3$
 $C(0, -5) \Rightarrow 0 + (-5) = -5$
 $D(3, -2) \Rightarrow 3 + (-2) = 1$
 $E(5, 0) \Rightarrow 5 + 0 = 5$
- 02 x 축 위에 있으므로 y 좌표는 0이고, x 좌표가 -8 이므로 구하는 점의 좌표는 $(-8, 0)$ 이다.

03 두 점 A, B는 x 좌표끼리, y 좌표끼리 부호가 반대이므로
 $a = -2, b = 3 \quad \therefore a - b = -2 - 3 = -5$

04 $a > 0, b < 0$ 이므로 $a > 0, -b > 0$
 따라서 점 $A(a, -b)$ 는 제1사분면 위의 점이다.

05 점 $P(-2, a)$ 가 제3사분면 위의 점이므로 $a < 0$
 따라서 a 의 값이 될 수 없는 것은 ①이다.

06 삼각형 ABC의 넓이는

$$\frac{1}{2} \times 5 \times 2 = 5$$

삼각형 ADC의 넓이는

$$\frac{1}{2} \times 5 \times 4 = 10$$

따라서 사각형 ABCD의 넓이는 두 삼각형 ABC, ADC
 의 넓이의 합이므로 $5 + 10 = 15$

07 $0 < a < 5$ 이므로 삼각형 ABC를 좌표평
 면 위에 나타내면 그림과 같다.

점 $P(0, 5)$ 라고 하면

직사각형 POBA의 넓이는

$$\frac{1}{2} \times (6 + 5) \times 5 = \frac{55}{2}$$

삼각형 PCA의 넓이는

$$\frac{1}{2} \times 5 \times (5 - a) = \frac{5}{2}(5 - a)$$

삼각형 COB의 넓이는 $\frac{1}{2} \times 6 \times a = 3a$

삼각형 ABC의 넓이가 14이므로

$$\frac{55}{2} - \left\{ \frac{5}{2}(5 - a) + 3a \right\} = 14$$

$$55 - \{5(5 - a) + 6a\} = 28$$

$$55 - (25 + a) = 28, 30 - a = 28$$

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

08 $xy < 0$ 이므로 x 와 y 의 부호는 서로 다르다.
 이때 $x > y$ 이므로 $x > 0, y < 0$ 이므로 점 (x, y) 는 제4사분
 면 위의 점이다.

09 점 $P(a, b)$ 가 제3사분면 위의 점이므로

$$a < 0, b < 0 \quad \therefore \frac{b}{a} > 0$$

a 의 절댓값이 b 의 절댓값보다 작으므로 $a - b > 0$

따라서 점 $Q\left(\frac{b}{a}, a - b\right)$ 는 제1사분면 위의 점이다.

10 일정한 양의 물을 넣을 때 용기의 그래프의 반지름의 길이
 가 짧을수록 높이의 증가량이 크다.
 따라서 높이의 증가량이 큰 A, B, C의 순으로 반지름의 길
 이는 작으므로 반지름의 길이의 대소 관계는 $a < b < c$ 이다.

11 방향을 바꾼 지점은 출발점으로부터 거리가 증가하다가 감
 소하거나, 감소하다가 증가하는 지점이므로 출발한지 2분,
 4분, 10분, 12분 후이다. 따라서 세 번째로 방향을 바꾼 지
 점은 출발한 지 10분 후이고 출발점에서 600m 떨어져 있
 다.

12 단면의 넓이가 넓을수록 높이는 천천히 증가하고, 단면의 넓
 이가 좁을수록 높이는 빠르게 증가한다.

㉠의 단면은 넓다가 좁아졌다가 다시 넓어지므로 시간에 따
 른 높이는 빠르게 증가하다 다시 천천히 증가하므로 그래프
 B가 된다.

㉡의 단면은 좁으므로 시간에 따른 높이는 빠르게 증가하여
 그래프 A가 된다.

㉢의 단면은 넓으므로 시간에 따른 높이는 느리게 증가하여
 그래프 C가 된다.

13 (i) 인라인스케이트를 타고 갈 때: 빠르게 이동하므로 그래
 프 모양은 급격하게 오른쪽 위로 향한다.

(ii) 잠시 쉬 때: 거리가 변함없으므로 그래프 모양은 수평
 이다.

(iii) 걸어서 갈 때: 느리게 이동하므로 그래프 모양은 완만
 하게 오른쪽 위로 향한다.

따라서 상황에 알맞은 그래프는 c이다.

14 두 순서쌍 $(2a - 1, b + 5), (5 - a, 3b - 1)$ 이 서로 같으
 므로

$$2a - 1 = 5 - a, b + 5 = 3b - 1 \quad \dots\dots ①$$

$$\text{즉, } 2a - 1 = 5 - a \text{에서 } a = 2$$

$$b + 5 = 3b - 1 \text{에서 } b = 3 \quad \dots\dots ②$$

$$\therefore ab = 2 \times 3 = 6 \quad \dots\dots ③$$

채점 기준	배점
① 순서쌍이 서로 같음을 이용하여 방정식 세우기	2점
② a, b 의 값 각각 구하기	3점
③ ab 의 값 구하기	2점

15 점 $P(a, b)$ 가 제3사분면 위의 점이므로
 $a < 0, b < 0 \quad \dots\dots ①$

$$\therefore ab > 0, a + b < 0 \quad \dots\dots ②$$

따라서 점 $Q(ab, a + b)$ 는 제4사분면 위의 점이다.
 $\dots\dots ③$

채점 기준	배점
① a, b 의 부호 결정하기	3점
② $ab, a + b$ 의 부호 결정하기	2점
③ 점 Q는 제몇 사분면 위의 점인지 구하기	2점

16 (1) 브레이크를 밟기 전의 자동차 속력은 0초에서 3초 사이
 의 속력으로 초속 30m이다. $\dots\dots ①$

(2) 속력이 일정한 것은 그래프가 기울어짐이 없이 평행한
 부분이므로 0초에서 3초까지이다. $\dots\dots ②$

(3) 정지할 때까지 걸린 시간은 그래프가 왼쪽에서 오른쪽으로 내려가서 x 축에 닿는 부분까지로 3초에서 6초까지인 3초이다. ❸

채점 기준	배점
❶ 브레이크를 밟기 전 자동차의 속력 구하기	3점
❷ 속력이 일정한 것이 몇 초부터 몇 초까지인지 구하기	3점
❸ 브레이크를 밟고 자동차가 정지할 때까지 걸린 시간 구하기	2점

중단원 테스트 [2회] 103~104쪽

01 (4, 5) 02 (0, -8) 03 제3사분면
 04 ④ 05 ③ 06 30 07 ③
 08 제3사분면 09 ⑤ 10 해설 참조
 11 ② 12 \approx 13 ⑤ 14 7 15 25
 16 (1) 동생: 1200m, 형: 400m (2) 42분

01 오른쪽 그림에서 사각형 ABCD가 직사각형이 되려면 점 D의 좌표는 (4, 5)이어야 한다.

02 점 Q는 y 축 위에 있으므로 x 좌표가 0이고, y 좌표는 점 P의 y 좌표와 같다. 따라서 Q(0, -8)이다.

03 두 점 A, B의 x 좌표는 같고, y 좌표는 부호가 반대이므로 $3a - 4 = 2 + 4a$ 에서 $a = -6$
 $7b + 1 = -(3 - 5b)$, $7b + 1 = -3 + 5b$
 $2b = -4$ 에서 $b = -2$
 이때 $4a + 6 = 4 \times (-6) + 6 = -18$,
 $2b - 3 = -4 - 3 = -7$ 이므로 점 $(4a + 6, 2b - 3)$, 즉 점 $(-18, -7)$ 은 제3사분면 위의 점이다.

04 ① 제4사분면 ② 제2사분면 ③ 제1사분면
 ④ y 축 ⑤ 제3사분면
 따라서 어느 사분면에도 속하지 않는 점은 ④이다.

05 ① x 축 위의 모든 점은 y 좌표가 0이다.
 ② 점 A(1, 0)은 x 축 위의 점이다.
 ④ 점 (1, -2)는 제4사분면 위의 점이고, 점 (-2, 1)은 제2사분면 위의 점이다.
 ⑤ 제2사분면 위에 있는 점의 x 좌표는 음수이다.

06 점 A(5, 3)과 원점에 대하여 대칭인 점은 B(-5, -3)
 점 A(5, 3)과 x 축에 대하여 대칭인 점은 C(5, -3)

따라서 삼각형 ABC의 넓이는 $\frac{1}{2} \times 10 \times 6 = 30$

07 $a > 0$ 이므로 세 점을 좌표평면에 나타내면
 (선분 AC의 길이) = 6,
 (선분 AB의 길이) = $a + 3$
 이므로

(삼각형 ABC의 넓이) = $\frac{1}{2} \times 6 \times (a + 3) = 15$
 $a + 3 = 5 \quad \therefore a = 2$

08 $ab < 0$ 에서 a, b 의 부호는 서로 다르고 $a - b > 0$ 에서 $a > b$ 이므로 $a > 0, b < 0$
 따라서 $b < 0, b - a < 0$ 이므로 점 $(b, b - a)$ 는 제3사분면 위의 점이다.

09 점 P(a, b)가 제2사분면 위의 점이므로 $a < 0, b > 0$

- ① $ab < 0$ ② $\frac{b}{a} < 0$ ③ 부호를 알 수 없다.
 ④ $a - b < 0$ ⑤ $b - a > 0$

10 (가) 물통의 밑면이 좁기 때문에 물의 높이가 빠르게 높아진다.
 (나) 물통의 밑면이 넓기 때문에 물의 높이가 느리게 높아진다.
 (다) 물통의 밑면이 넓었다가 좁아지기 때문에 물의 높이가 처음에는 느리게 높아지다가 나중에는 빠르게 높아진다.

11 키가 가장 많이 성장한 기간은 그래프에서 세로축의 눈금 변화가 가장 큰 기간인 ② 5~6년이다.

12 시간 x 에 따른 집으로부터의 거리 y 가 일정하게 증가하다가 변화없이 유지되다가 다시 일정하게 감소한다. 따라서 그래프에 알맞은 상황은 ㄹ이다.

13 ②, ③ 1시간 후부터 1시간 30분 사이의 그래프가 일직선으로 변화가 없는 것은 거리의 변화가 없는 것이므로 차가 멈춰 있음을 알 수 있다. 즉, 1시간 후부터 30분간 휴게소에 들렀다고 볼 수 있다.
 ④ 걸린 시간 총 3시간 중 중간에 30분은 이동하지 않았으므로 차를 타고 이동한 시간은 2시간 30분이다.

⑤ 서울에서 휴게소까지 1시간 동안 90 km를 이동했고, 휴게소에서 대전까지 1.5시간 동안 70 km를 이동했으므로 서울에서 휴게소에 도착할 때까지의 속력이 휴게소에서 대전에 도착할 때까지의 속력보다 빠르다.

- 14 좌표평면에서 점 P의 좌표는 ①
 $P(7, b+2)$
 이때 $(2a-1, 5)$ 와 $(7, b+2)$ 는 같은 점의 좌표이므로
 $2a-1=7, 2a=8$ 에서 $a=4$
 $5=b+2$ 에서 $b=3$ ②
 $\therefore a+b=7$ ③

채점 기준	배점
① 점 P의 좌표 구하기	3점
② a, b 의 값 각각 구하기	3점
③ $a+b$ 의 값 구하기	1점

- 15 네 점 $A(-2, 6), B(-2, 1), C(3, 1), D(3, 6)$ 을 좌표평면 위에 나타내면 오른쪽 그림과 같다. ①
-

- \therefore (사각형 ABCD의 넓이) = $5 \times 5 = 25$ ②

채점 기준	배점
① 네 점을 좌표평면 위에 나타내기	5점
② 사각형의 넓이 구하기	2점

- 16 (1) 동생은 2분에 400m를 이동하였고 형은 3분에 200m를 이동하였으므로 동생은 분속 200m로, 형은 분속 $\frac{200}{3}$ m로 이동한다.
 따라서 출발한 지 6분 후에 동생은 $200 \times 6 = 1200$ (m)
 형은 $\frac{200}{3} \times 6 = 400$ (m)를 이동하였다. ①
- (2) 동생이 도서관에 14분만에 도착하였으므로 집에서 도서관까지의 거리는 $200 \times 14 = 2800$ (m)이다.
 따라서 형이 도서관까지 도착하는데 걸린 시간은 $2800 \div \frac{200}{3} = 2800 \times \frac{3}{200} = 42$ (분) ②

채점 기준	배점
① 형과 동생이 이동한 거리 각각 구하기	4점
② 형이 도서관에 도착하는데 걸린 시간 구하기	4점

2. 정비례와 반비례

01. 정비례

소단원 테스트 [1회]				105-106쪽
01 ⑤	02 ①, ④	03 $y = \frac{1}{3}x$	04 ⑤	
05 8	06 ①	07 -3	08 $y = -\frac{2}{3}x$	
09 ⑤	10 2	11 ⑤	12 ③	13 ㄱ, ㄴ, ㄹ
14 0	15 ④	16 -14	17 ②	18 $\frac{16}{3}$
19 12	20 ④			

- 01 $y = ax$ 에 $x=3, y=12$ 를 대입하면
 $12=3a, a=4$
 $\therefore y=4x$
- 02 $y = ax$ 꼴인 관계식은 ①, ④이다.
- 03 y 가 x 에 정비례하므로 $y = ax$ 라 하면
 $x=6$ 일 때, $y=2$ 이므로
 $2 = a \times 6 \quad \therefore a = \frac{1}{3}$
 따라서 x 와 y 사이의 관계식은 $y = \frac{1}{3}x$
- 04 ① $x = -3$ 을 대입하면 $y = -3 \times (-3) = 9$
 ② $x = -1$ 을 대입하면 $y = -3 \times (-1) = 3$
 ③ $x = 1$ 을 대입하면 $y = -3 \times 1 = -3$
 ④ $x = 2$ 를 대입하면 $y = -3 \times 2 = -6$
 ⑤ $x = 3$ 을 대입하면 $y = -3 \times 3 = -9$
- 05 $y = -4x$ 에 $x = -2, y = a$ 를 대입하면
 $a = -4 \times (-2) = 8$
- 06 $y = ax$ 에 $x=3, y=6$ 을 대입하면
 $6=3a \quad \therefore a=2$
- 07 $y = -\frac{1}{2}x$ 에 $x=6, y=a$ 를 대입하면
 $a = -\frac{1}{2} \times 6 = -3$
- 08 원점을 지나는 직선이므로 $y = ax$ 꼴이다.
 이 직선이 점 $(-3, 2)$ 를 지나므로
 $x = -3, y = 2$ 를 대입하면
 $2 = a \times (-3)$ 에서 $a = -\frac{2}{3}$
 따라서 구하는 관계식은 $y = -\frac{2}{3}x$

09 $y=ax$ 의 그래프는 a 의 절댓값이 작을수록 x 축에 가까워진다.

10 $y=2x$ 에서 $x=a$ 일 때 $y=b$ 이므로
 $b=2a$

$$\therefore \frac{b}{a} = \frac{2a}{a} = 2$$

11 $y=ax$ 의 그래프에서 a 의 절댓값이 클수록 y 축에 가까워지므로 주어진 그래프 중 a 의 값이 가장 큰 것은 (㉠)이다.

12 직선이므로 $y=ax$ 로 놓고, 점 $(-2, -1)$ 의 좌표를 대입하면 $-1 = -2a$ 에서 $a = \frac{1}{2}$

$$\therefore y = \frac{1}{2}x$$

13 ㄱ. $x = -3$ 일 때 $y = -\frac{2}{3} \times (-3) = 2$ 이므로 그래프는 점 $(-3, 2)$ 를 지난다.

ㄴ. 정비례 관계의 그래피므로 원점을 지난다.

ㄷ. x 축과 원점에서 만난다.

ㄹ. $-\frac{2}{3} < 0$ 이므로 제2사분면과 제4사분면을 지난다.

ㅁ. x 의 값이 증가하면 y 의 값은 감소한다.

따라서 옳은 것은 ㄱ, ㄴ, ㄹ이다.

14 원점을 지나는 직선이므로 $y=ax$ 로 놓고

$$\text{점 } A(4, 6) \text{을 지나므로 } 6 = 4a, a = \frac{3}{2}$$

$$\text{직선 } y = \frac{3}{2}x \text{가 점 } B(p, q) \text{를 지나므로 } q = \frac{3}{2}p$$

$$2q = 3p$$

$$\therefore 3p - 2q = 0$$

15 $y=ax$ 의 그래프가 점 $(2, -3)$ 을 지나므로

$$x=2, y=-3 \text{을 대입하면 } -3 = 2a$$

$$a = -\frac{3}{2}$$

정비례 관계 $y = -\frac{3}{2}x$ 의 그래프가 점 $(-4, b)$ 를 지나므로

$$\text{로 } x = -4, y = b \text{를 대입하면}$$

$$b = -\frac{3}{2} \times (-4) = 6$$

$$\therefore a + b = -\frac{3}{2} + 6 = \frac{9}{2}$$

16 주어진 그래프는 정비례 관계의 그래피이고

점 $(-4, 2)$ 를 지나므로 $y=ax$ 에서

$$2 = a \times (-4), a = -\frac{1}{2}$$

따라서 주어진 그래프의 식은 $y = -\frac{1}{2}x$ 이다.

$y = -\frac{1}{2}x$ 의 그래프가 점 $(k, 7)$ 을 지나므로

$$7 = -\frac{1}{2} \times k \quad \therefore k = -14$$

17 양초가 매분 0.5cm씩 타므로 x 분 후에는 0.5x cm만큼 타게 된다.

$$\therefore y = 0.5x$$

$y = 0.5x$ 에 $y = 20$ 을 대입하면

$$20 = 0.5x \text{에서 } x = 40$$

따라서 20 cm인 양초가 다 타려면 40분이 걸린다.

18 세 점 P, Q, R의 x 좌표가 4이므로

$Q(4, \frac{4}{3}), R(4, 4)$ 에서

$$(\text{선분 QR의 길이}) = 4 - \frac{4}{3} = \frac{8}{3}$$

따라서 삼각형 OQR의 넓이는

$$\frac{1}{2} \times 4 \times \frac{8}{3} = \frac{16}{3}$$

19 점 $A(a, 2a), B(a, \frac{1}{2}a)$ 라고 할 때,

선분 AB의 길이는 6이므로

$$2a - \frac{1}{2}a = 6, \frac{3}{2}a = 6, a = 4$$

점 $A(4, 8)$ 일 때 점 C의 y 좌표가 8이므로

$$8 = \frac{1}{2}x, x = 16$$

따라서 $C(16, 8)$ 이므로 선분 AC의 길이는

$$16 - 4 = 12$$

20 두 사람이 각각 x 분 동안 이동하는 거리를 y m라고 하면 y 는 x 에 정비례한다.

형을 나타내는 관계식을 $y=ax$ 라고 할 때

$$x=10, y=800 \text{을 대입하면}$$

$$800 = 10a \text{에서 } a = 80 \text{이므로 관계식은 } y = 80x$$

동생을 나타내는 관계식을 $y=bx$ 라고 할 때

$$x=10, y=500 \text{을 대입하면}$$

$$500 = 10b \text{에서 } b = 50 \text{이므로 관계식은 } y = 50x$$

1.2 km = 1200 m를 이동하는데

$$\text{형이 걸리는 시간은 } 1200 = 80x \text{에서 } x = 15$$

$$\text{동생이 걸리는 시간은 } 1200 = 50x \text{에서 } x = 24$$

따라서 형은 학교에 도착한 후 동생을

$$24 - 15 = 9(\text{분}) \text{ 기다려야 한다.}$$

01 $y = -3x$	02 ②	03 ②	04 ③
05 -1	06 $\frac{5}{3}$	07 $-\frac{1}{2}$	08 ⑤
09 ⑤	10 2	11 ⑤	12 0
13 ②	14 -3	15 ④	16 $\frac{15}{16}$
17 $y = 2x (x \geq 0)$	18 ②	19 ①	20 10분

01 x 의 값이 증가할 때, y 의 값은 일정한 비율로 감소하고 있으므로 $y = ax$ 꼴이다.

$x = -3$ 일 때 $y = 9$ 이므로
 $9 = -3a$ 에서 $a = -3$
 따라서 x 와 y 사이의 관계식은 $y = -3x$

02 $y = ax$ 의 꼴일 때, y 가 x 에 정비례한다.

② $y = \frac{1}{2}x$ 이므로 정비례한다.

03 $y = \frac{1}{2}x$ 일 때 $\frac{1}{2} > 0$ 이므로 x 의 값이 증가함에 따라 y 의 값도 증가한다.

04 원점을 지나는 직선이므로 $y = ax$ 이고

점 $(2, -5)$ 를 지나므로 $a = -\frac{5}{2}$
 $\therefore y = -\frac{5}{2}x$

05 $y = ax$ 가 점 $(2, 4)$ 를 지나므로

$4 = 2a$ 에서 $a = 2$
 따라서 $y = 2x$ 가 점 $(b, -2)$ 를 지나므로
 $-2 = 2b$ 에서 $b = -1$

06 $y = 2x$ 에 $x = a - 1, y = -a + 3$ 을 대입하면

$-a + 3 = 2(a - 1), -a + 3 = 2a - 2$
 $\therefore a = \frac{5}{3}$

07 $y = ax$ 에서 $x = -2$ 일 때 $y = -10$ 이므로

$-1 = -2a, a = \frac{1}{2}$
 따라서 $y = \frac{1}{2}x$ 에 $x = -1$ 을 대입하면
 $A = \frac{1}{2} \times (-1) = -\frac{1}{2}$
 $x = 2$ 를 대입하면 $B = \frac{1}{2} \times 2 = 1$
 $\therefore AB = -\frac{1}{2} \times 1 = -\frac{1}{2}$

08 주어진 그래프는 정비례 관계의 그래프이므로 $y = ax$ 에 각 그래프가 지나는 점의 좌표를 대입해 보면

① 점 $(2, -1)$ 을 지나므로 $-1 = 2a$ 에서 $a = -\frac{1}{2}$

$$\therefore y = -\frac{1}{2}x$$

② 점 $(1, -2)$ 를 지나므로 $-2 = a \quad \therefore y = -2x$

③ 점 $(1, 2)$ 를 지나므로 $2 = a \quad \therefore y = 2x$

④ 점 $(1, 1)$ 을 지나므로 $1 = a \quad \therefore y = x$

⑤ 점 $(2, 1)$ 을 지나므로 $1 = 2a$ 에서 $a = \frac{1}{2}$

$$\therefore y = \frac{1}{2}x$$

09 $y = 2x$ 의 그래프에 대하여

① $x = 2$ 일 때, $y = 4$ 이므로 점 $(2, 4)$ 를 지난다.

② $x = 0$ 일 때, $y = 0$ 이므로 원점을 지난다.

③ 제1사분면과 제3사분면을 지난다.

④ $y = 2x$ 의 그래프는 $y = -2x$ 의 그래프와 y 축에 대하여 대칭이다.

⑤ $y = 4x$ 의 그래프가 $y = 2x$ 의 그래프보다 y 축에 가까이 있다.

10 $y = ax$ 의 그래프가 점 $(2, -1)$ 을 지나므로 대입하면

$$-1 = 2a, a = -\frac{1}{2}$$

$y = -\frac{1}{2}x$ 의 그래프가 점 $(5, b)$ 를 지나므로

$$b = -\frac{1}{2} \times 5 = -\frac{5}{2}$$

$$\therefore a - b = -\frac{1}{2} - \left(-\frac{5}{2}\right) = 2$$

11 직선 l 의 식을 $y = ax$ 라 하자.

직선 l 이 제1사분면과 제3사분면에 있으므로 $a > 0$

$y = x$ 의 그래프보다 y 축에 더 가까우므로

$$|1| < |a| \text{에서 } 1 < a$$

따라서 보기 중 만족하는 관계식은 ⑤ $y = 3x$ 이다.

12 원점을 지나는 직선의 식은 $y = ax$

점 $(4, 1)$ 을 지나므로

$$1 = 4a, a = \frac{1}{4} \text{에서}$$

$$y = \frac{1}{4}x$$

즉, $y = \frac{1}{4}x$ 에 $x = m, y = n$ 을 대입하면

$$n = \frac{1}{4}m \text{에서 } m = 4n$$

$$\therefore 4n - m = 4n - 4n = 0$$

13 $y = ax$ 의 그래프에서 $a > 0$ 일 때 제3사분면을 지난다.

따라서 제3사분면을 지나는 것은 ② $y = 3x$ 이다.

14 $y = -12x$ 에 $x = \frac{1}{2}$, $y = a$ 를 대입하면

$$a = -12 \times \frac{1}{2} = -6$$

$y = -12x$ 에 $x = b$, $y = -36$ 을 대입하면

$$-36 = -12b, b = 3$$

$$\therefore a + b = -6 + 3 = -3$$

15 ㄹ. 그래프는 원점을 지나는 직선이다.

ㄱ. $a > 0$ 일 때, x 의 값이 증가하면 y 의 값도 증가한다.

따라서 보기 중 옳은 것은 ㄱ, ㄴ, ㄷ이다.

16 정비례 관계의 그래프가 점 $(-2, 3)$ 을 지나므로

$$x \text{와 } y \text{ 사이의 관계식은 } y = -\frac{3}{2}x$$

A의 x 좌표가 $-\frac{1}{2}$ 이므로 A의 좌표는 $(-\frac{1}{2}, \frac{3}{4})$

B의 x 좌표가 1이므로 B의 좌표는 $(1, -\frac{3}{2})$

따라서 색칠한 부분의 넓이는

$$\left(\frac{1}{2} \times \frac{1}{2} \times \frac{3}{4}\right) + \left(\frac{1}{2} \times 1 \times \frac{3}{2}\right) = \frac{3}{16} + \frac{3}{4} = \frac{15}{16}$$

17 나무의 높이와 그림자의 길이가 정비례하므로

x 와 y 사이의 관계식은 $y = ax$ 이다.

$y = ax$ 에 $x = 20$, $y = 40$ 을 대입하면

$$40 = 20a \quad \therefore a = 2$$

따라서 x 와 y 사이의 관계식은 $y = 2x (x \geq 0)$

18 둘레의 길이가 4 cm, 8 cm, 12 cm, ...이므로 x 번째의 둘레의 길이는 $4x$ cm가 된다.

$$\therefore y = 4x$$

19 $y = ax$ 가 점 A(1, 7)을 지나면 $7 = 1 \times a$, $a = 7$

$y = ax$ 가 점 B(5, 2)를 지나면 $2 = 5a$, $a = \frac{2}{5}$

즉, $y = ax$ 가 선분 AB와 만나게 되는 상수 a 의 범위는

$$\frac{2}{5} \leq a \leq 7$$

따라서 상수 a 로 적당하지 않은 것은 ① $\frac{1}{3}$ 이다.

20 걸린 시간을 x 분, 이동한 거리를 y m라고 하면

대응이는 $y = 200x$ ㉠

동훈이는 $y = 100x$ ㉡

집에서 공원까지의 거리가 2 km이므로

㉠, ㉡에 각각 $y = 2000$ 을 대입하면

$$\text{㉠에서 } 2000 = 200x, x = 10$$

$$\text{㉡에서 } 2000 = 100x, x = 20$$

따라서 대응이가 공원에 도착한 후 10분을 기다려야 동훈이가 도착한다.

02. 반비례

소단원 테스트 [1회]

109~110쪽

01 ②	02 ③	03 ㄴ, ㄷ, ㄱ	04 -1
05 ⑤	06 ㄹ, ㄱ	07 ⑤	08 2
09 -18	10 $-\frac{3}{2}$	11 -9	12 ①, ⑤
13 1	14 ④	15 ③	16 ⑤
17 12개	18 16	19 ⑤	20 16개

01 $xy = 36$ 으로 일정하다.

$$\therefore y = \frac{36}{x}$$

02 $y = \frac{a}{x}$ 꼴일 때, x 와 y 는 반비례 관계이므로

③ $y = -\frac{4}{x}$ 는 반비례 관계이다.

03 ㄱ. $y = 270x \Rightarrow$ 정비례 관계

ㄴ. $y = \frac{1000}{x} \Rightarrow$ 반비례 관계

ㄷ. $xy = 40$ 에서 $y = \frac{40}{x} \Rightarrow$ 반비례 관계

ㄹ. $y = \frac{1}{6}x \Rightarrow$ 정비례 관계

ㅁ. $y = \frac{60}{x} \Rightarrow$ 반비례 관계

ㅂ. $y = 60x \Rightarrow$ 정비례 관계

따라서 반비례 관계인 것은 ㄴ, ㄷ, ㅁ이다.

04 y 가 x 에 반비례하므로

$y = \frac{a}{x}$ 에 $x = 3$, $y = 1$ 을 대입하면 $a = 3$

즉, $y = \frac{3}{x}$ 에 $x = -3$ 을 대입하면 $y = -\frac{3}{3} = -1$

05 $y = \frac{a}{x}$ 에 $(3, -4)$ 를 대입하면 $a = -12$ 이므로

반비례 관계식은 $y = -\frac{12}{x}$

⑤ $1.5 = -\frac{12}{-8}$ 이므로 점 $(-8, 1.5)$ 는 $y = -\frac{12}{x}$ 의 그래프 위에 있다.

06 ㄱ, ㄴ. 반비례 관계 $y = \frac{5}{x}$ 의 그래프는 원점에 대칭인 한 쌍의 곡선이다.

ㄷ. $x = -1$ 이면 $y = \frac{5}{-1} = -5$ 이므로

점 $(-1, -5)$ 를 지난다.

따라서 옳은 것은 ㄹ, ㅁ이다.

07 y 가 x 에 반비례하므로

$$y = \frac{a}{x} \text{에 } x=4, y=\frac{1}{2} \text{을 대입하면}$$

$$\frac{1}{2} = \frac{a}{4}, a=2 \quad \therefore y = \frac{2}{x}$$

08 점 $(1, 4)$ 가 $y = \frac{a}{x}$ 의 그래프 위에 있으므로

$$4 = \frac{a}{1}, a=4$$

점 $(2, b)$ 가 $y = \frac{4}{x}$ 의 그래프 위에 있으므로

$$b = \frac{4}{2} = 2$$

09 $y = \frac{a}{x}$ 의 그래프가 점 $(1, 3)$ 을 지나므로

$$3 = \frac{a}{1} \text{에서 } a=3$$

$y = \frac{b}{x}$ 의 그래프가 점 $(-3, 2)$ 를 지나므로

$$2 = \frac{b}{-3} \text{에서 } b = -6$$

$$\therefore ab = 3 \times (-6) = -18$$

10 반비례 관계 $y = \frac{a}{x}$ 의 그래프가 점 $(2, 3)$ 을 지나므로

$$3 = \frac{a}{2}, a=6$$

반비례 관계 $y = \frac{6}{x}$ 의 그래프가 점 $(-4, k)$ 를 지나므로

$$k = \frac{6}{-4} = -\frac{3}{2}$$

11 $y = \frac{a}{x}$ 의 그래프가 점 $(3, 12)$ 를 지나므로

$$12 = \frac{a}{3}, a=36$$

따라서 $y = \frac{36}{x}$ 의 그래프가 점 $(\square, -4)$ 를 지나므로

$$-4 = \frac{36}{\square} \quad \therefore \square = -9$$

12 ② $a > 0$ 이면 제1사분면과 제3사분면을 지나고, $a < 0$ 이면 제2사분면과 제4사분면을 지난다.

③, ④ 원점에 대하여 대칭인 한 쌍의 곡선이며 점 $(1, a)$ 를 지난다.

⑤ a 의 절댓값이 커지면 원점에서 멀어진다.

13 $x=3$ 일 때, $y = \frac{a}{3} = 5$ 에서 $a=15$

따라서 반비례 관계식은 $y = \frac{15}{x}$ 이므로

$$A = \frac{15}{6} = \frac{5}{2}, B = -\frac{15}{10} = -\frac{3}{2}$$

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

14 점 P의 x 좌표를 a 라고 하면 $P(a, -\frac{15}{a})$ 이므로

$$A(a, 0), B(0, -\frac{15}{a})$$

따라서 직사각형 OAPB는 가로 길이가 a , 세로 길이가 $\frac{15}{a}$ 이므로 넓이는

$$a \times \frac{15}{a} = 15$$

15 정비례 관계 $y=3x$ 의 그래프가 점 $(2, b)$ 를 지나므로 $b=3 \times 2=6$

반비례 관계 $y = \frac{a}{x}$ 의 그래프가 점 $(2, 6)$ 을 지나므로

$$6 = \frac{a}{2} \text{에서 } a=12$$

$$\therefore a+b = 12+6 = 18$$

16 $\frac{1}{2} \times x \times y = 6$ 에서 $y = \frac{12}{x}$

즉, 반비례 관계이고 $x > 0, y > 0$ 이다.

따라서 그래프는 제1사분면에만 그려지는 반비례 관계의 그래프인 ㉔이다.

17 $y = \frac{12}{x}$ 의 그래프 위의 점 중 x 좌표와 y 좌표가 모두 정수인 점은

$$(1, 12), (2, 6), (3, 4), (4, 3), (6, 2), (12, 1), \\ (-1, -12), (-2, -6), (-3, -4), (-4, -3), \\ (-6, -2), (-12, -1)$$

로 12개이다.

18 $y = \frac{a}{x}$ 의 그래프가 점 $(2, 4)$ 를 지나므로

$$4 = \frac{a}{2} \text{에서 } a=8 \quad \therefore y = \frac{8}{x}$$

$y = \frac{8}{x}$ 의 그래프가 점 $(-4, k)$ 를 지난다고 하면

$$k = \frac{8}{-4} = -2$$

따라서 색칠한 부분의 넓이는

$$(2 \times 4) + (4 \times 2) = 16$$

19 x 일 동안 하루에 y 쪽을 읽으므로

$$xy = 800 \quad \therefore y = \frac{800}{x}$$

20 반비례 관계 $y = \frac{a}{x}$ 의 그래프가 점 $(32, 30)$ 을 지나므로

$$30 = \frac{a}{32}, a = 30 \times 32 = 960$$

$$y = \frac{960}{x} \text{에서 } y=60 \text{일 때, } 60 = \frac{960}{x}$$

$$60x = 960, x = 16$$

따라서 수요량은 16개이다.

- 01 ⑤ 02 ⑤ 03 ③ 04 ㄴ, ㄷ, ㄹ
 05 8 06 -24 07 4개 08 ① 09 4
 10 40 11 ③ 12 P(-6, -12) 13 ③
 14 (3, 2) 15 8개 16 -60 17 -24
 18 6번 19 200대 20 12kg

01	x	1	② 2	3	4	④ 6	8
	y	① 24	12	③ 8	6	4	⑤ 3

02 ⑤ 초속 x m로 100m를 달렸을 때 걸리는 시간 y 초를 식으로 나타내면 $y = \frac{100}{x}$ 이고, 반비례 관계이다.

- 03 ① $y = -\frac{6}{x}$ 에 $x=6$ 을 대입하면 $y = -\frac{6}{6} = -1$
 ② $y = -\frac{6}{x}$ 에 $x=-1$ 을 대입하면 $y = -\frac{6}{-1} = 6$
 ③ $y = -\frac{6}{x}$ 에 $x=2$ 를 대입하면 $y = -\frac{6}{2} = -3$
 ④ $y = -\frac{6}{x}$ 에 $x=-3$ 을 대입하면 $y = -\frac{6}{-3} = 2$
 ⑤ $y = -\frac{6}{x}$ 에 $x=3$ 을 대입하면 $y = -\frac{6}{3} = -2$

04 ㄱ. $x < 0$ 일 때, $y > 0$ 이다.
 따라서 옳은 것은 ㄴ, ㄷ, ㄹ이다.

05 $y = -\frac{4}{x}$ 의 그래프가 두 점 $(2, a)$, $(b, 1)$ 을 지나므로
 $a = -\frac{4}{2} = -2$, $1 = -\frac{4}{b}$, $b = -4$
 $\therefore ab = (-2) \times (-4) = 8$

06 점 $(1, b)$ 를 지나므로 $b = \frac{a}{1}$, 즉 $a = b$
 점 $(-2, 6)$ 을 지나므로 $6 = \frac{a}{-2}$, $a = -12$
 $\therefore a + b = (-12) + (-12) = -24$

07 $y = ax$, $y = \frac{a}{x}$ ($a \neq 0$)의 그래프가 $a < 0$ 일 때, 제2사분면, 제4사분면을 지난다.
 따라서 제2사분면을 지나는 그래프는 ㄴ, ㄷ, ㄹ, ㅂ의 4개이다.

08 $a > 0$ 이므로 $y = -\frac{a}{x}$ 의 그래프는 제2사분면, 제4사분면을 지나는 한 쌍의 곡선이다.
 이때 $x < 0$ 이므로 구하는 그래프는 ①이다.

09 점 A(2, -2)를 지나므로

60 정답과 해설

$$-2 = \frac{a}{2}, a = -4$$

$$\therefore y = -\frac{4}{x}$$

$y = -\frac{4}{x}$ 에 $x = -1$ 을 대입하면 $y = 4 = m$

10 $y = \frac{3}{5}x$ 에 $y = 2$ 를 대입하면

$$2 = \frac{3}{5}x \quad \therefore x = \frac{10}{3}$$

즉, 점 $(\frac{10}{3}, 2)$ 가 $y = \frac{a}{x}$ 의 그래프 위의 점이므로 $xy = a$

$$\text{에서 } a = \frac{10}{3} \times 2 = \frac{20}{3}$$

따라서 $xy = \frac{20}{3}$ 에 $x = 1, y = b$ 를 대입하면

$$b = \frac{20}{3}$$

$$\therefore 3(a+b) = 3\left(\frac{20}{3} + \frac{20}{3}\right) = 40$$

11 ③ 원점을 지나지 않는 한 쌍의 곡선이다.

12 $y = -\frac{12}{x}$ 에 $x = p, y = 2$ 를 대입하면

$$2 = -\frac{12}{p} \text{에서 } p = -6$$

$y = 2x$ 에 $x = -6, y = q$ 를 대입하면

$$q = 2 \times (-6) = -12$$

따라서 점 P의 좌표는 $(-6, -12)$ 이다.

13 (직사각형의 넓이) = (가로 길이) \times (세로 길이)이므로 $xy = 1$

따라서 $y = \frac{1}{x}$ ($x > 0, y > 0$)인 그래프는 ③이다.

14 점 A가 $y = 6x$ 의 그래프 위의 점이므로

$$y = 6 \text{일 때 } 6 = 6x \text{에서 } x = 1 \quad \therefore A(1, 6)$$

반비례 관계 $y = \frac{a}{x}$ 의 그래프가 점 A(1, 6)을 지나므로

$$x = 1, y = 6 \text{을 대입하면 } 6 = \frac{a}{1} \text{에서 } a = 6$$

따라서 $y = \frac{6}{x}$ 의 그래프에서

$$y = 2 \text{일 때 } 2 = \frac{6}{x} \text{에서 } x = 3 \quad \therefore B(3, 2)$$

15 $y = \frac{a}{x}$ 에서 $a = xy$ 이고 $(\frac{7}{2}, 6)$ 을 대입하면

$$a = \frac{7}{2} \times 6 = 21$$

따라서 $y = \frac{21}{x}$ 의 그래프 위의 점 (m, n) 중에서

m, n 이 모두 정수인 점은

$(-21, -1), (-7, -3), (-3, -7), (-1, -21),$
 $(1, 21), (3, 7), (7, 3), (21, 1)$
 의 8개이다.

16 직사각형 ABCD의 가로 길이는 20이고 세로 길이는 $2k$ 이므로
 $20 \times 2k = 240$ 에서 $k = 6$
 따라서 A(-10, 6), C(10, -6)이고 두 점 A, C는 반비례 관계 $y = \frac{a}{x}$ 의 그래프 위에 있으므로
 $6 = \frac{a}{-10}$ 에서 $a = -60$

17 점 P($3, \frac{a}{3}$), Q($4, \frac{a}{4}$)일 때 y좌표의 차는
 $\frac{a}{4} - \frac{a}{3} = 2, 3a - 4a = 24$
 $\therefore a = -24$

18 맞물리는 톱니의 개수가 같으므로
 $12 \times 8 = x \times y$ 에서 $y = \frac{96}{x}$
 이때 $x = 16$ 이면 $y = \frac{96}{16} = 6$
 따라서 톱니바퀴 B의 회전수는 6번이다.

19 기계 40대를 15시간 가동시켜야 일이 끝나므로
 $40 \times 15 = 600$ 에서 $xy = 600$
 $xy = 600$ 에 $y = 3$ 을 대입하면 $x = 200$
 따라서 3시간만에 일을 끝내려면 200대를 가동시켜야 한다.

20 물체 A의 무게를 y kg, G 지점으로부터의 거리를 x cm라고 하면 x 와 y 사이에 반비례 관계가 있으므로 $y = \frac{a}{x}$ 로 놓을 수 있다.
 이때 추를 기준으로 $x = 30$ 일 때, $y = 40$ 이므로
 $y = \frac{a}{x}$ 에 대입하면 $4 = \frac{a}{30}$ 에서 $a = 120$
 $y = \frac{120}{x}$
 또, 물체 A를 기준으로 $x = 10$ 을 $y = \frac{120}{x}$ 에 대입하면
 $y = \frac{120}{10} = 12$
 따라서 물체의 무게는 12 kg이다.

중단원 테스트 [1회]

113~116쪽

01 ①	02 ②	03 ①	04 ②, ④	05 ①
06 9	07 ⑤	08 ②	09 ②	10 ⑤
11 $b < a < d < c$	12 -1	13 -10	14 ③	
15 ⑤	16 ①	17 24	18 ②, ③	19 ①
20 45	21 36	22 0.2m	23 ②	24 ⑤
25 ②	26 16	27 $\frac{1}{4} \leq a \leq 2$	28 $\frac{2}{5}$	
29 12	30 42			

01 $y = -2x$ 의 그래프는 $x = 1$ 일 때, $y = -2$ 이므로 원점과 점 (1, -2)를 지나는 직선이다.

02 $y = -\frac{x}{2}$ 에 $x = 4, y = a$ 를 대입하면
 $a = -\frac{4}{2} = -2$

03 x, y 가 반비례 관계이므로 관계식을 $y = \frac{a}{x}$ 라 하자.
 $x = 7$ 일 때 $y = 20$ 이므로
 $2 = \frac{a}{7}, a = 14$

따라서 $y = \frac{14}{x}$ 에서 $x = 14$ 일 때, $y = \frac{14}{14} = 1$

04 ① 정비례 관계의 그래프는 원점을 지나는 직선이다.
 ② $x = 20$ 이면 $y = 6 \times 2 = 12$ 이므로 그래프는 점 (2, 12)를 지난다.
 ③ $6 > 0$ 이므로 그래프는 제1사분면과 제3사분면을 지난다.
 ④ $y = ax$ 의 그래프는 $|a|$ 의 값이 클수록 y 축에 가깝다.
 ⑤ $6 > 0$ 이므로 x 의 값이 증가할 때 y 의 값도 증가한다.

05 ① 제1사분면과 제3사분면을 지난다.
 ②, ③, ④, ⑤ 제2사분면과 제4사분면을 지난다.

06 $y = ax$ 에 $x = -2, y = 6$ 을 대입하면
 $6 = -2a, a = -3$
 $y = -3x$ 에 $x = 1, y = b$ 를 대입하면
 $b = -3 \times 1 = -3$
 $\therefore ab = (-3) \times (-3) = 9$

07 $y = \frac{a}{x}$ 의 그래프는 a 의 절댓값이 클수록 원점에서 멀어지므로 원점에서 가장 먼 것은 ⑤이다.

08 $y = -\frac{3}{x}$ 의 그래프는 원점에 대하여 대칭인 한 쌍의 곡선으로 제2사분면과 제4사분면을 지난다.
 이때 $x < 0$ 이므로 제2사분면 위의 곡선만 해당된다.

09 ② $x > 0$ 일 때 x 의 값이 증가하면 y 의 값은 감소한다.

10 $y = -7x$ 의 그래프는 원점과 제2사분면, 제4사분면을 지나
는 직선이므로 원점이 아닌 다른 점에서 만나는 그래프의
식은 $y = \frac{a}{x}$ ($a < 0$)의 꼴이다.

11 $y = kx$ 의 그래프는 $k > 0$ 이면 제1사분면, 제3사분면을 지
나고, $k < 0$ 이면 제2사분면, 제4사분면을 지나므로

$c > 0, d > 0$ ㉠

$a < 0, b < 0$ ㉡

$|k|$ 가 클수록 y 축에 가까우므로

$|c| > |d|$ ㉢

$|b| > |a|$ ㉣

㉠, ㉢에서 $0 < d < c$

㉡, ㉣에서 $b < a < 0$

$\therefore b < a < d < c$

12 $y = 3x$ 에 $x = m - 1, y = m - 5$ 를 대입하면

$m - 5 = 3(m - 1), -2m = 2$

$\therefore m = -1$

13 $y = ax$ 에 $x = 4, y = -8$ 를 대입하면

$-8 = a \times 4$ 에서 $a = -2$

$y = -\frac{2}{x}$ 에 $x = -3, y = b$ 를 대입하면

$b = -\frac{2}{-3}$ 에서 $b = \frac{2}{3}$

$\therefore 2a - 9b = 2 \times (-2) - 9 \times \frac{2}{3} = -10$

14 $y = ax$ 에 $x = -2, y = -18$ 를 대입하면

$-18 = -2a \quad \therefore a = 9$

따라서 $y = \frac{9}{x}$ 에 각 점의 좌표를 대입한다.

① $x = \frac{1}{3}, y = \frac{1}{3}$ 을 대입하면 $\frac{1}{3} \neq 9 \div \frac{1}{3}$

② $x = \frac{1}{3}, y = 3$ 을 대입하면 $3 \neq 9 \div \frac{1}{3}$

③ $x = -\frac{1}{2}, y = -18$ 을 대입하면

$-18 = 9 \div \left(-\frac{1}{2}\right)$

④ $x = 6, y = \frac{1}{6}$ 을 대입하면 $\frac{1}{6} \neq 9 \div 6$

⑤ $x = -\frac{1}{3}, y = 27$ 을 대입하면 $27 \neq 9 \div \left(-\frac{1}{3}\right)$

15 ① 그래프가 원점에 대칭인 곡선이므로 반비례 관계의 그래
프이다.

② $y = \frac{a}{x}$ 에 $x = 1, y = 2$ 를 대입하면

$2 = \frac{a}{1}$ 에서 $a = 2$ 이므로 관계식은 $y = \frac{2}{x}$

④ $x = 4$ 이면 $y = \frac{2}{4} = \frac{1}{2}$ 이므로 점 $\left(4, \frac{1}{2}\right)$ 을 지난다.

⑤ $x > 0$ 일 때, x 의 값이 증가하면 y 의 값은 감소한다.

16 $y = ax$ 에 $x = -2, y = -3$ 을 대입하면

$-3 = -2a$ 에서 $a = \frac{3}{2}$

$y = \frac{b}{x}$ 에 $x = -2, y = -3$ 을 대입하면

$-3 = \frac{b}{-2}$ 에서 $b = 6$

$\therefore \frac{b}{a} = b \div a = 6 \div \frac{3}{2} = 6 \times \frac{2}{3} = 4$

17 $y = \frac{3}{4}x$ 에 $x = 8$ 을 대입하면 $y = \frac{3}{4} \times 8 = 6$

따라서 점 A의 좌표는 (8, 6)이므로

삼각형 AOB의 넓이는 $\frac{1}{2} \times 8 \times 6 = 24$

18 $y = 3x$ 의 그래프에 대한 설명으로 옳은 것은 ①, ②, ③, ⑤
이고,

$y = \frac{3}{x}$ 의 그래프에 대한 설명으로 옳은 것은 ②, ③, ④이다.

따라서 $y = 3x$ 와 $y = \frac{3}{x}$ 의 그래프의 공통점은 ②, ③이다.

19 $y = \frac{a}{x}$ 의 그래프가 점 (2, -9)를 지나므로

$x = 2, y = -9$ 를 대입하면 $-9 = \frac{a}{2}$ 에서 $a = -18$

이때 18의 약수는 1, 2, 3, 6, 9, 18이다.

따라서 $y = -\frac{18}{x}$ 의 그래프 위의 점 중 x, y 의 좌표가 모두

정수인 점은

(1, -18), (2, -9), (3, -6), (6, -3), (9, -2),

(18, -1), (-1, 18), (-2, 9), (-3, 6), (-6, 3),

(-9, 2), (-18, 1)

의 12개이다.

20 그래프가 원점에 대하여 대칭인 한 쌍의 곡선이므로 식을

$y = \frac{a}{x}$ 라 하자.

그래프가 점 (3, -5)를 지나므로

$-5 = \frac{a}{3}$ 에서 $a = -15$

즉, $y = -\frac{15}{x}$ 의 그래프가 점 $\left(k, -\frac{1}{3}\right)$ 을 지나므로

$-\frac{1}{3} = -\frac{15}{k} \quad \therefore k = 45$

21 점 A가 $y = -\frac{2}{3}x$ 의 그래프 위의 점이므로

$x = 6$ 일 때 $y = -\frac{2}{3} \times 6 = -4$

A(6, -4)

점 B가 $y = \frac{4}{3}x$ 의 그래프 위의 점이므로

$$x=6일 때 y=\frac{4}{3}\times 6=8$$

B(6, 8)

즉, 선분 AB의 길이는 $8 - (-4) = 12$ 이므로

삼각형 ABO의 넓이는 $\frac{1}{2} \times 6 \times 12 = 36$

22 진동수를 x Hz, 파장을 y m라 하면 음파의 파장과 진동수

는 반비례하므로 $y = \frac{a}{x}$

$y = \frac{a}{x}$ 에 $x=100, y=3.4$ 를 대입하면

$$3.4 = \frac{a}{100} \text{에서 } a=340$$

$$y = \frac{340}{x} (x > 0)$$

따라서 $y = \frac{340}{x}$ 에 $x=1700$ 을 대입하면

$$y = \frac{340}{1700} = 0.2(\text{m})$$

23 정사각형 모양의 타일이 모두 28개이므로

$$xy=28 \quad \therefore y = \frac{28}{x}$$

24 톱니바퀴 A가 65개의 톱니로 x 번 회전: $65x$

톱니바퀴 B가 85개의 톱니로 y 번 회전: $85y$

두 톱니바퀴 A, B가 서로 맞물려 돌고 있으므로

$$65x = 85y, y = \frac{13}{17}x$$

따라서 회전수는 양수이므로 그래프로 나타내면 ⑤이다.

25 (삼각형 APD) = $\frac{1}{2} \times 40 \times$ (선분 PD의 길이)

$$= 320(\text{cm}^2)$$

즉, (선분 PD의 길이) = 16 cm 이므로

(선분 PC의 길이) = 4 cm

따라서 점 P가 점 B에서 점 C까지 가는데 20초 걸리고,

4 cm를 더 가는데 2초 걸리므로 22초 후에 삼각형 APD의 넓이는 320 cm^2 가 된다.

26 $y = ax$ 에 $x=1, y=2$ 를 대입하면

$$a=2$$

..... ①

$y = 2x$ 에 $x=2, y=p$ 를 대입하면

$$p = 2 \times 2 = 4$$

또, $y = 2x$ 에 $x=6, y=q$ 를 대입하면

$$q = 2 \times 6 = 12$$

..... ②

$$\therefore p+q = 4+12 = 16$$

..... ③

채점 기준	배점
① a 의 값 구하기	2점
② p, q 의 값 각각 구하기	2점
③ $p+q$ 의 값 구하기	1점

27 $y = ax$ 의 그래프가 점 A(3, 6)을 지날 때,

$$6 = 3a, a = 2$$

..... ①

$y = ax$ 의 그래프가 점 B(8, 2)를 지날 때,

$$2 = 8a, a = \frac{1}{4}$$

..... ②

따라서 $y = ax$ 의 그래프가 선분 AB와 만나기 위한 a 의 값의 범위는

$$\frac{1}{4} \leq a \leq 2$$

..... ③

채점 기준	배점
① 점 A를 지날 때, a 의 값 구하기	2점
② 점 B를 지날 때, a 의 값 구하기	2점
③ a 의 값의 범위 구하기	1점

28 $y = -\frac{2}{x}$ 의 그래프가 점 A(-a, 4)를 지나므로

$$4 = -\frac{2}{-a} = \frac{2}{a} \text{에서 } a = \frac{1}{2}$$

..... ①

$y = -\frac{2}{x}$ 의 그래프가 점 B(10, 2b)를 지나므로

$$2b = -\frac{2}{10} = -\frac{1}{5} \text{에서 } b = -\frac{1}{10}$$

..... ②

$$\therefore a+b = \frac{1}{2} + \left(-\frac{1}{10}\right) = \frac{5}{10} - \frac{1}{10} = \frac{4}{10} = \frac{2}{5}$$

..... ③

채점 기준	배점
① a 의 값 구하기	2점
② b 의 값 구하기	2점
③ $a+b$ 의 값 구하기	1점

29 변 AB의 길이는 $3 - (-3) = 6$ 이므로

변 BC의 길이는 $48 \div 6 = 8$

즉, $2k = 8$ 이므로 $k = 4$

..... ①

따라서 A(3, 4), C(-3, -4)이므로

$$y = \frac{a}{x} \text{에 } x=3, y=4 \text{를 대입하면 } a=12$$

..... ②

채점 기준	배점
① k 의 값 구하기	3점
② a 의 값 구하기	2점

30 (사각형 ABOC의 넓이)

$$= \frac{1}{2} \times (5+2) \times 6 = 21$$

..... ①

$y = ax$ 의 그래프가 사다리꼴 ABOC의 넓이를 이등분하므로 (삼각형 PBO의 넓이) = $\frac{1}{2} \times 21 = \frac{21}{2}$

$$= \frac{1}{2} \times 21 = \frac{21}{2}$$

이때 점 P는 $y = ax$ 의 그래프 위의 점이므로 점 P의 좌표는 (-5, -5a)이다.

$$(\text{삼각형 PBO의 넓이}) = \frac{1}{2} \times 5 \times (-5a) = \frac{21}{2}$$

$$-\frac{25}{2}a = \frac{21}{2}, a = -\frac{21}{25}$$

..... ②

$$\therefore -50a = -50 \times \left(-\frac{21}{25}\right) = 42 \quad \dots\dots \textcircled{3}$$

채점 기준	배점
① 사각형 ABOC의 넓이 구하기	1점
② a의 값 구하기	3점
③ -50a의 값 구하기	1점

중단원 테스트 [2회] 117~120쪽

01 ② 02 ④ 03 ③ 04 $-\frac{45}{4}$ 05 ③

06 ③ 07 ① 08 ④ 09 ① 10 9

11 ③ 12 ① 13 ②, ④ 14 ⑤ 15 ③

16 ① 17 $\frac{3}{2}$ 18 $\frac{9}{2}$ 19 9 20 ⑤

21 ⑤ 22 6 23 ③ 24 $y = \frac{540}{x}$

25 12 26 -6 27 -9 28 $\frac{7}{4}$ 29 2

30 분속 300m

- 01 $y = ax$ 에 $x = 4, y = 20$ 을 대입하면
 $20 = 4a, a = 5$
 $y = 5x$ 일 때 $x = 5$ 이면 $b = 5 \times 5 = 25$
 $\therefore a - b = 5 - 25 = -20$
- 02 x 와 y 는 반비례 관계이므로 $y = \frac{a}{x}$ 라 하자.
 그래프가 점 $(-2, -3)$ 을 지나므로
 $-3 = \frac{a}{-2} \quad \therefore a = 6$
 따라서 반비례 관계식은 $y = \frac{6}{x}$ 이다.
 ① $x = 1, y = -6$ 을 대입하면 $-6 \neq \frac{6}{1}$
 ② $x = -1, y = 6$ 을 대입하면 $6 \neq \frac{6}{-1}$
 ③ $x = -3, y = 2$ 를 대입하면 $2 \neq \frac{6}{-3}$
 ④ $x = 3, y = 2$ 를 대입하면 $2 = \frac{6}{3}$
 ⑤ $x = 6, y = -2$ 를 대입하면 $-2 \neq \frac{6}{6}$
- 03 $y = ax$ 에 $x = \frac{1}{3}, y = -1$ 을 대입하면
 $-1 = \frac{1}{3}a \quad \therefore a = -3$
 $y = -3x$ 에 각 점의 좌표를 대입하여 성립하지 않는 것을 찾는다.
 ③ $(4, 12)$ 일 때, $12 \neq -3 \times 4$
- 04 $y = \frac{a}{x}$ 에 $x = 3, y = -5$ 를 대입하면

$$-5 = \frac{a}{3}, a = -15$$

$$y = -\frac{15}{x} \text{에 } x = b, y = 4 \text{를 대입하면}$$

$$4 = -\frac{15}{b}, b = -\frac{15}{4}$$

$$\therefore a - b = -15 - \left(-\frac{15}{4}\right) = -\frac{45}{4}$$

- 05 (나)에서 그래프가 제2사분면, 제4사분면을 지나면서 (다)에서 $x > 0$ 일 때 x 의 값이 증가할 때 y 의 값이 증가하는 것은 반비례 관계의 그래프이다.
 관계식을 $y = \frac{a}{x}$ 라 할 때 (가)에서 그래프가 점 $(-1, 3)$ 을 지나므로 $3 = \frac{a}{-1}, a = -3$
 즉, 관계식은 $y = -\frac{3}{x}$ 이고
 $x = 10$ 이면 $y = -\frac{3}{10} = -0.3$ 이므로 그래프는 점 $(1, -3)$ 을 지난다.
- 06 $y = \frac{4}{x}$ 에 $x = 1, y = a$ 를 대입하면 $a = \frac{4}{1} = 4$
 $x = 2, y = b$ 를 대입하면 $b = \frac{4}{2} = 2$
 $\therefore a + b = 4 + 2 = 6$
- 07 $y = ax$ 에 $x = 5, y = -\frac{1}{2}$ 을 대입하면
 $-\frac{1}{2} = 5a, a = -\frac{1}{10}$
 즉, $y = -\frac{1}{10}x$ 이므로 $x = 20$ 일 때,
 $y = -\frac{1}{10} \times 20 = -2$
- 08 $y = -2x$ 에 각 점의 좌표를 대입한다.
 ① $x = 2, y = 4$ 를 대입하면 $4 \neq -2 \times 2$
 ② $x = 4, y = -2$ 를 대입하면 $-2 \neq -2 \times 4$
 ③ $x = -1, y = -2$ 를 대입하면 $-2 \neq -2 \times (-1)$
 ④ $x = -3, y = 6$ 을 대입하면 $6 = -2 \times (-3)$
 ⑤ $x = -4, y = -8$ 을 대입하면 $-8 \neq -2 \times (-4)$
- 09 그래프가 원점을 지나는 직선이므로 $y = kx$ 로 놓고,
 점 $(6, 4)$ 를 지나므로 $y = kx$ 에 $x = 6, y = 4$ 를 대입하면
 $4 = 6k, k = \frac{2}{3}$
 $y = \frac{2}{3}x$ 에 $x = -2, y = a$ 를 대입하면
 $a = \frac{2}{3} \times (-2) = -\frac{4}{3}$
- 10 $y = \frac{a}{x}$ 에서 $x = 1$ 일 때, $y = \frac{a}{1} = a$ 이므로
 점 P의 y 좌표는 a 이다.

$x=3$ 일 때, $y=\frac{a}{3}$ 이므로 점 Q의 y 좌표는 $\frac{a}{3}$ 이다.

점 P와 점 Q의 y 좌표의 차가 6이므로

$$a - \frac{a}{3} = 6, 3a - a = 18 \quad \therefore a = 9$$

11 ③ 제1사분면과 제3사분면을 지난다.

12 직선 (가)는 원점을 지나므로 $y=ax$ 의 꼴이다.

$y=ax$ 의 그래프가 주어진 그림과 같이 $y=-x$ 의 그래프와 y 축 사이에 있으려면 $a < 0$ 이고, $|a| > 1$ 이어야 한다.

즉, $a < -1$ 이어야 하므로 그래프가 직선 (가)가 될 수 있는 것은 ① $y = -2x$ 이다.

13 ② $y = \frac{1}{6}x$ 에서 $\frac{1}{6} > 0$ 이므로 제1사분면과 제3사분면을 지난다.

④ $y = \frac{2}{x}$ 에서 $2 > 0$ 이므로 제1사분면과 제3사분면을 지난다.

14 그래프가 원점에 대칭인 한 쌍의 곡선이므로 반비례 관계의 그래프이다.

즉, $y = \frac{a}{x}$ 라 할 때, 점 $(4, -2)$ 를 지나므로

$$x=4, y=-2 \text{를 대입하면 } -2 = \frac{a}{4} \text{에서 } a = -8$$

따라서 관계식은 $y = -\frac{8}{x}$ 이다.

① $x=20$ 이면 $y = -\frac{8}{2} = -4$ 이므로 그래프는

점 $(2, -4)$ 를 지난다.

② 반비례 관계 $y = -\frac{8}{x}$ 의 그래프이다.

③ 제2사분면과 제4사분면을 지난다.

④ 좌표축과 만나지 않는다.

15 그래프가 원점을 지나는 직선이므로 $y=ax$ 꼴이다.

x 의 값이 증가할 때, y 의 값은 감소하므로 $a < 0$ 이다.

따라서 조건을 모두 만족하는 것은 ③이다.

16 $y = -\frac{6}{x}$ 에 $x=3, y=a$ 를 대입하면

$$a = -\frac{6}{3} = -2$$

17 점 $(4, b)$ 가 $y = \frac{8}{x}$ 의 그래프 위의 점이므로

$$x=4, y=b \text{를 대입하면 } b = \frac{8}{4} = 2$$

점 $(4, 2)$ 가 $y=ax$ 의 그래프 위의 점이므로

$$x=4, y=2 \text{를 대입하면 } 2 = 4a, a = \frac{1}{2}$$

$$\therefore b - a = 2 - \frac{1}{2} = \frac{3}{2}$$

18 두 점 A, B의 x 좌표가 모두 3이므로

$$y = \frac{4}{3}x \text{의 그래프 위의 점 A는 } A(3, 4)$$

$$y = \frac{1}{3}x \text{의 그래프 위의 점 B는 } B(3, 1)$$

즉, 선분 AB의 길이는 $4 - 1 = 3$

따라서 삼각형 AOB의 넓이는

$$\frac{1}{2} \times 3 \times 3 = \frac{9}{2}$$

19 점 P가 $y = \frac{18}{x}$ 의 그래프 위의 점이

$$\text{므로 } y = \frac{18}{x} \text{에}$$

$x=c, y=d$ 를 대입하면

$$d = \frac{18}{c}, cd = 18$$

따라서 삼각형 OAP의 넓이는

$$\frac{1}{2} \times c \times d = \frac{1}{2} \times 18 = 9$$

20 반비례 관계 $y = \frac{9}{x}$ 위의 점 중에서 x, y 좌표가 모두 정수인 것은

$(1, 9), (3, 3), (9, 1), (-1, -9), (-3, -3), (-9, -1)$ 로 6개이다.

21 그래프가 원점을 지나는 직선이므로 $y=kx$ 라 하면

두 점 $(1, a), (3, b)$ 를 지나므로 $a=k, b=3k$

$$a - b = 8 \text{에서 } k - 3k = -2k = 8$$

$$\therefore k = -4$$

따라서 주어진 그래프의 관계식은 $y = -4x$ 이므로

$$c = -4 \times 5 = -20$$

22 $y=2x$ 의 그래프가 점 $P(-2, b)$ 를 지나므로

$$b = 2 \times (-2) = -4$$

$y = \frac{a}{x}$ 의 그래프가 점 $P(-2, -4)$ 를 지나므로

$$-4 = \frac{a}{-2} \text{에서 } a = 8$$

$y = \frac{8}{x}$ 의 그래프가 점 $Q(4, c)$ 를 지나므로 $c = \frac{8}{4} = 2$

$$\therefore a + b + c = 8 + (-4) + 2 = 6$$

23 4L의 휘발유로 48km를 갈 수 있으므로 1L의 휘발유로

는 $\frac{48}{4} = 12$ (km)를 갈 수 있다.

따라서 x 와 y 사이의 관계식은 $y = 12x$

24 (전체 일을 한 명이 끝내는 데 걸리는 시간)

= (필요한 사람 수)

\times (그 사람들이 전체 일을 끝내는 데 걸리는 시간)

$$= 6 \times 90 = 540 \text{(분)}$$

이 일을 x 명이 작업하여 y 분 만에 끝낸다면

$$xy=540 \quad \therefore y=\frac{540}{x}$$

25 점 A가 $y=\frac{12}{x}$ 위의 점이므로

$$y=6\text{일 때 } 6=\frac{12}{x}\text{에서 } x=2 \quad \therefore A(2, 6)$$

$y=ax$ 의 그래프가 점 A(2, 6)을 지나므로

$$x=2, y=6\text{을 대입하면 } 6=2a\text{에서 } a=3$$

점 B가 $y=3x$ 의 그래프 위의 점이므로

$$x=-2\text{일 때 } y=3 \times (-2) = -6$$

$$\therefore B(-2, -6)$$

따라서 삼각형 ABC의 넓이는 $\frac{1}{2} \times 4 \times 6 = 12$

26 $y=ax$ 의 그래프가 점 (2, -3)을 지나므로

$$-3=2a\text{에서 } a=-\frac{3}{2}$$

$$y=-\frac{3}{2}x \quad \dots\dots \textcircled{1}$$

점 (k, 9)를 지나므로

$$9=-\frac{3}{2}k$$

$$k=-6 \quad \dots\dots \textcircled{2}$$

채점 기준	배점
① 정비례 관계식 구하기	3점
② k의 값 구하기	2점

27 $y=-\frac{3}{2}x$ 의 그래프가 점 (-2, b)를 지나므로

$$b=-\frac{3}{2} \times (-2) = 3 \quad \dots\dots \textcircled{1}$$

$y=\frac{a}{x}$ 의 그래프가 점 (-2, 3)을 지나므로

$$3=\frac{a}{-2}, a=-6 \quad \dots\dots \textcircled{2}$$

$$\therefore a-b=-6-3=-9 \quad \dots\dots \textcircled{3}$$

채점 기준	배점
① b의 값 구하기	2점
② a의 값 구하기	2점
③ a-b의 값 구하기	1점

28 점 B의 x좌표는 4이고, y좌표를 k라 하면

삼각형 OAB의 넓이가 14이므로

$$14=\frac{1}{2} \times 4 \times k\text{에서 } k=7 \quad \dots\dots \textcircled{1}$$

따라서 $y=ax$ 의 그래프는 점 (4, 7)을 지나므로

$$7=4a \quad \therefore a=\frac{7}{4} \quad \dots\dots \textcircled{2}$$

채점 기준	배점
① 점 B의 y좌표 구하기	3점
② a의 값 구하기	2점

29 점 A의 좌표는 $(2, \frac{a}{2})$, 점 B의 좌표는 $(4, \frac{a}{4})$

..... ①

$$\text{따라서 } \frac{a}{2} - \frac{a}{4} = \frac{1}{2}, \frac{a}{4} = \frac{1}{2} \quad \therefore a=2 \quad \dots\dots \textcircled{2}$$

채점 기준	배점
① 점 A와 점 B의 좌표 구하기	2점
② a의 값 구하기	3점

30 집에서 체육관까지의 거리를 a m라고 하자.

재희가 분속 x m로 집에서 체육관까지 가는데 y분이 걸렸다고 하면 x와 y 사이의 관계식은

$$y=\frac{a}{x} \quad \dots\dots \textcircled{1}$$

분속 200 m로 가면 30분이 걸리므로

$$y=\frac{a}{x}\text{에 } x=200, y=30\text{을 대입하면}$$

$$30=\frac{a}{200}\text{에서 } a=6000$$

$$y=\frac{6000}{x} \quad \dots\dots \textcircled{2}$$

$$y=\frac{6000}{x}\text{에 } y=20\text{을 대입하면}$$

$$20=\frac{6000}{x}\text{에서 } x=300$$

따라서 집에서 체육관까지 가는 데 20분이 걸렸다면 분속 300 m로 간 것이다. ③

채점 기준	배점
① 미지수 x와 y 정하기	1점
② x와 y 사이의 관계식 구하기	2점
③ 이번 주에 타고 간 자전거의 속력 구하기	2점

대단원 테스트 [1회]					121~126쪽
01 ①	02 ③	03 ③	04 ②	05 ①, ④	
06 ⑤	07 ⑤	08 ④	09 ①	10 ④	
11 ③	12 ③	13 $y=-\frac{10}{x}$	14 -4		
15 $-\frac{3}{2}$	16 ③	17 ②	18 ⑤	19 ②	
20 ③	21 20	22 ③	23 15	24 ④	
25 ③	26 제3사분면	27 ②	28 ⑤		
29 ③	30 ②	31 ③	32 6	33 16초 후	
34 ②	35 3925번	36 -3	37 ①		
38 15	39 ④	40 10	41 1	42 12	
43 1	44 ⑤	45 $\frac{7}{9}$			

- 01 제2사분면 위의 점의 x 좌표는 음수이므로 $a < 0$ 이어야 한다.
- 02 ① 제4사분면 ② 어느 사분면의 점도 아니다.
④ 제2사분면 ⑤ 제1사분면
- 03 x 축 위에 있으면 y 좌표가 0이고, 점 $(2, -3)$ 의 x 좌표가 2이므로 구하는 점의 좌표는 $(2, 0)$ 이다.
- 04 원점에 대하여 대칭인 점은 x 좌표와 y 좌표의 부호가 모두 반대이므로 구하는 점의 좌표는 $(3, -4)$ 이다.
- 05 $y = ax$ 의 그래프는 $a < 0$ 일 때 제2사분면과 제4사분면을 지난다.
 $y = \frac{a}{x}$ 의 그래프는 $a < 0$ 일 때 제2사분면과 제4사분면을 지난다.
따라서 제2사분면을 지나는 그래프는 ①, ④이다.
- 06 ① $(-, +)$: 제2사분면
② $(+, -)$: 제4사분면
③ $(+, -)$: 제4사분면
④ $(+, +)$: 제1사분면
⑤ $(-, -)$: 제3사분면
- 07 $y = ax$ 의 그래프는 a 의 절댓값이 클수록 y 축에 가까워지므로 y 축에 가장 가까운 것은 ⑤이다.
- 08 ① x 축 위의 점은 y 좌표가 0이다.
② y 축 위의 점은 x 좌표가 0이다.
③ 점 $(2, -5)$ 는 제4사분면 위의 점이다.
⑤ 점 $(-3, 4)$ 는 제2사분면 위의 점이다.
- 09 A: 제1사분면
B: 제3사분면
C: 제3사분면
D: 어느 사분면의 점도 아니다.
E: 어느 사분면의 점도 아니다.
- 10 y 가 x 에 반비례하므로 관계식은 $y = \frac{a}{x}$ 꼴이다.
④ $xy - 3 = 0$ 에서 $xy = 3 \quad \therefore y = \frac{3}{x}$
- 11 ① $y = -\frac{x}{2}$ 에 $x = -2$ 를 대입하면 $y = -\frac{-2}{2} = 1$ 이므로 점 $(-2, 1)$ 을 지난다.
② $y = ax$ 에서 $a = -\frac{1}{2}$ 로 음수이므로 제2사분면과 제4사분면을 지난다.
④ $y = -x$ 의 그래프가 $y = -\frac{x}{2}$ 의 그래프보다 y 축에 더

가깝다.

⑤ 원점을 지나는 직선이다.

- 12 y 가 x 에 반비례하므로 x 와 y 사이의 관계식은 $y = \frac{a}{x}$ 이다.

$$y = \frac{a}{x} \text{에 } x = -2, y = -2 \text{를 대입하면}$$

$$-2 = \frac{a}{-2}, a = 4$$

$$\text{따라서 } y = \frac{4}{x} \text{에 } x = -4 \text{를 대입하면}$$

$$y = \frac{4}{-4} = -1$$

- 13 y 가 x 에 반비례하므로 $y = \frac{a}{x}$ ($a \neq 0$)이고

이 그래프가 점 $(5, -2)$ 를 지나므로

$$-2 = \frac{a}{5}, a = -10$$

따라서 구하는 식은 $y = -\frac{10}{x}$ 이다.

- 14 $y = \frac{a}{x}$ 에 $x = 6, y = 3$ 을 대입하면

$$3 = \frac{a}{6}, a = 18$$

$$y = \frac{18}{x} \text{에 } x = -4, y = b \text{를 대입하면}$$

$$b = \frac{18}{-4} = -\frac{9}{2}$$

$$\therefore \frac{a}{b} = 18 \div \left(-\frac{9}{2}\right) = 18 \times \left(-\frac{2}{9}\right) = -4$$

- 15 $y = ax$ 의 그래프가 점 $(6, -3)$ 을 지나므로

$$-3 = 6a \quad \therefore a = -\frac{1}{2}$$

$$y = -\frac{1}{2}x \text{의 그래프가 점 } (-2, b) \text{를 지나므로}$$

$$b = -\frac{1}{2} \times (-2) = 1$$

$$\therefore a - b = -\frac{1}{2} - 1 = -\frac{3}{2}$$

- 16 $y = \frac{12}{x}$ 의 그래프가 점 $(2, b)$ 를 지나므로

$$y = \frac{12}{x} \text{에 } x = 2, y = b \text{를 대입하면 } b = \frac{12}{2} = 6$$

즉, $y = ax$ 의 그래프가 점 $(2, 6)$ 을 지나므로

$$6 = a \times 2, a = 3$$

$$\therefore \frac{a}{b} = \frac{3}{6} = \frac{1}{2}$$

- 17 ① $x = 2$ 일 때, y 의 값이 1, 3, 5, 7, ...로 무수히 많으므로 정비례하지 않는다.

② $y = 3x$ 이므로 정비례한다.

③ $y = x^2$ 이므로 정비례하지 않는다.

④ $y = \frac{5000}{x}$ 이므로 반비례한다.

⑤ $y = \frac{1}{x}$ 이므로 반비례한다.

따라서 y 가 x 에 정비례하는 것은 ②이다.

18 $y = -3x$ 에 $x = 2 - a, y = a + 4$ 를 대입하면
 $a + 4 = -3(2 - a), a + 4 = -6 + 3a$
 $-2a = -10 \quad \therefore a = 5$

19 점 $(3, -2)$ 와 원점에 대하여 대칭인 점은 $(-3, 2)$ 이고,
 이 점은 제2사분면 위에 있다.

- 20 ① 원점을 지나지 않는다.
 ② 제2, 4사분면을 지난다.
 ④ 원점에 대하여 대칭이다.
 ⑤ y 는 x 에 반비례한다.

21 $y = ax$ 의 그래프가 점 $(3, 6)$ 을 지나므로
 $6 = 3a, a = 2$
 $y = \frac{b}{x}$ 의 그래프가 점 $(3, 6)$ 을 지나므로
 $6 = \frac{b}{3}, b = 18$
 $\therefore a + b = 2 + 18 = 20$

22 $20 \times 11 = x \times y$
 $\therefore y = \frac{220}{x}$

23 좌표평면에 세 점을 나타내면 오른쪽 그림과 같다.
 삼각형 ABC에서 밑변의 길이는
 $2 - (-3) = 5$
 높이는 $3 - (-3) = 6$

따라서 삼각형 ABC의 넓이는 $\frac{1}{2} \times 5 \times 6 = 15$

24 점 (a, ab) 가 제3사분면 위의 점이므로 $a < 0, ab < 0$
 즉, $a < 0, b > 0$ 이다.
 따라서 $b - a > 0, ab < 0$ 이므로 점 $(b - a, ab)$ 는 제4사분
 면 위의 점이다.

25 $y = \frac{1}{3}x$ 에 $x = a, y = -3$ 를 대입하면
 $-3 = \frac{1}{3}a, a = -9$

또, $y = -\frac{6}{x}$ 에 $x = b, y = -2$ 를 대입하면

$-2 = -\frac{6}{b}, b = 3$

따라서 점 $(a, a + b)$, 즉 $(-9, -6)$ 은 제3사분면 위에 있
 다.

26 점 P가 제4사분면 위에 있으므로 $a > 0, b < 0$
 점 Q가 제2사분면 위에 있으므로 $c < 0, d < 0$
 따라서 $ac < 0, b + d < 0$ 이므로
 점 $S(ac, b + d)$ 는 제3사분면 위의 점이다.

27 꽃병의 단면의 넓이가 줄어들었다 다시 넓어지고 있으므로
 물이 차는 속도가 빨라졌다가 다시 느려지는 곡선을 찾으면
 된다.
 따라서 적절한 그래프는 ②이다.

28 $y = \frac{2}{3}x$ 에 $x = 6$ 을 대입하면

$y = \frac{2}{3} \times 6 = 4$

따라서 점 P의 좌표는 $(6, 4)$ 이다.

점 $P(6, 4)$ 가 $y = \frac{a}{x}$ 의 그래프 위에 있으므로

$4 = \frac{a}{6}, a = 24$

29 점 (x, y) 가 제4사분면 위의 점이므로 $x > 0, y < 0$
 ③ 점 (y, x) 는 $(-, +)$ 이므로 제2사분면 위의 점이다.

30 휘발유 1L로는 15 km를 갈 수 있으므로 휘발유 x L로 갈
 수 있는 거리는 $15x$ km이다.
 따라서 x 와 y 사이의 관계식은 $y = 15x$ 이다.

x	1	2	3	...
y	8	16	24	...

즉, x 와 y 사이의 관계식은 $y = 8x$

따라서 $x = 6$ 일 때, $y = 8 \times 6 = 48$

32 x 의 값에 대한 y 의 값을 표로 나타내면 다음과 같다.

x	...	-5	-4	-3	-2	-1	1	2	3	4	5	...
y	...	$-\frac{4}{5}$	-1	$-\frac{4}{3}$	-2	-4	4	2	$\frac{4}{3}$	1	$\frac{4}{5}$...

따라서 x 좌표와 y 좌표가 모두 정수인 점은

$(-4, -1), (-2, -2), (-1, -4),$

$(1, 4), (2, 2), (4, 1)$ 의 6개이다.

33 그래프가 내려가는 부분이 학생이 속력을 줄이는 부분이고
 학생이 속력을 줄이기 시작한 부분은 점 $(16, 4)$ 이므로 16
 초 후에 속력을 줄이기 시작하였다.

34 걸린 시간 x 분과 이동한 거리 y m는 정비례 관계이다.

형의 관계식을 $y = ax$ 라 하면 그 그래프가

점 $(2, 50)$ 을 지나므로

$50 = 2a$ 에서 $a = 25$, 즉 $y = 25x$

동생의 관계식을 $y = bx$ 라 하면 그 그래프가

점 $(2, 200)$ 을 지나므로

$200 = 2b$ 에서 $b = 100$, 즉 $y = 100x$

35 $x \times y = 1 \times 3140$ 에서 $xy = 3140$

따라서 x 와 y 사이의 관계식은 $y = \frac{3140}{x}$
 $y = \frac{3140}{x}$ 에 $x = 0.8$ 을 대입하면 $y = \frac{3140}{0.8} = 3925$
 따라서 바퀴의 지름의 길이가 0.8 m일 때 1 km를 가려면
 3925번 회전을 한다.

36 점 $(a+2, -5)$ 와 y 축에 대하여 대칭인 점은 x 좌표의 부
 호만 반대이므로 $(-a-2, -5)$ 이다.
 즉, $-a-2 = -3$ 에서 $a = 1$
 $-5 = b-1$ 에서 $b = -4$
 $\therefore a+b = 1 + (-4) = -3$

37 $ab < 0$ 이면 두 수 a, b 의 부호가 다르고
 $a-b > 0$ 이므로 $a > 0, b < 0$
 따라서 점 $P(a, -b)$ 는 x 좌표와 y 좌표가 모두 양수이므로
 제1사분면 위의 점이다.

38 점 $A(2a, b-1)$ 이 x 축 위의 점이면 y 좌표가 0이므로
 $b-1=0, b=1$
 점 $B(a+3, 5b)$ 가 y 축 위의 점이면 x 좌표가 0이므로
 $a+3=0, a=-3$
 따라서 $A(-6, 0), B(0, 5), C(-6, 5)$ 이다.
 세 점 A, B, C 를 좌표평면 위에 나타내
 면 오른쪽 그림과 같으므로
 (삼각형 ABC의 넓이)
 $= \frac{1}{2} \times 5 \times 6 = 15$

39 $y = ax$ 의 그래프가 점 $A(2, 4)$ 를 지날 때:
 $x=2, y=4$ 를 대입하면 $a=2$
 $y = ax$ 의 그래프가 점 $B(4, 1)$ 을 지날 때:
 $x=4, y=1$ 을 대입하면 $a = \frac{1}{4}$
 $\therefore \frac{1}{4} \leq a \leq 2$

40 점 $A(m, 5)$ 라 하면
 $y = \frac{10}{x}$ 에 $x=m, y=5$ 를 대입하면
 $5 = \frac{10}{m}, m=2$
 또, 점 $B(-2, n)$ 이라 하면
 $y = \frac{10}{x}$ 에 $x=-2, y=n$ 을 대입하면
 $n = \frac{10}{-2} = -5$
 따라서 점 $A(2, 5), B(-2, -5), C(2, 0)$ 이므로
 (삼각형 ABC의 넓이)
 $=$ (삼각형 AOC의 넓이) + (삼각형 BOC의 넓이)
 $= \frac{1}{2} \times 2 \times 5 + \frac{1}{2} \times 2 \times 5 = 10$

41 두 점 A, B 는 원점에 대하여 대칭이므로
 점 $A(-5, -5a)$ 라 하면 $B(5, 5a)$
 직각삼각형 ACB 의 넓이가 10이므로
 $\frac{1}{2} \times \{5 - (-5)\} \times (-5a - 5a) = 10$
 $\therefore a = -\frac{1}{5}$
 점 $A(-5, 1)$ 은 $y = \frac{b}{x}$ 의 그래프 위에 있으므로
 $1 = \frac{b}{-5}$ 에서 $b = -5$
 $\therefore ab = -\frac{1}{5} \times (-5) = 1$

42 점 P 와 점 Q 의 y 좌표는 각각 $\frac{a}{2}, \frac{a}{4}$ 이므로
 $\frac{a}{2} - \frac{a}{4} = 3, \frac{a}{4} = 3 \quad \therefore a = 12$

43 $y = \frac{12}{x}$ 에 $y=6$ 을 대입하면 $6 = \frac{12}{x}, x=2$
 또, $y = \frac{12}{x}$ 에 $x=6$ 을 대입하면 $y = \frac{12}{6} = 2$
 즉, $y = \frac{12}{x}$ 의 그래프는 두 점 $(2, 6), (6, 2)$ 를 지난다.
 $y = ax$ 의 그래프는 점 $(2, 6)$ 을 지나므로
 $6 = a \times 2, a = 3$
 $y = bx$ 의 그래프는 점 $(6, 2)$ 를 지나므로
 $2 = b \times 6, b = \frac{1}{3}$
 $\therefore ab = 3 \times \frac{1}{3} = 1$

44 $y = 4x$ 의 그래프는 원점과 제1사분면, 제3사분면을 지나는
 직선이고, 이 그래프와 원점이 아닌 다른 점에서 만나는 그
 래프의 관계식은 $y = \frac{a}{x} (a > 0)$ 꼴이므로 ㉔이다.

45 정사각형의 넓이는 $7^2 = 49$
 점 A 의 x 좌표는 1이므로 B 의 x 좌표는 $1+7=8$
 이 두 점이 $y = ax$ 의 그래프 위의 점이므로
 $A(1, a), B(8, 8a)$
 이때 $C(8, 0), D(1, 0)$ 이라 하면 사각형 $ADCB$ 는 사다
 리꼴이고, 이 넓이는 정사각형의 넓이의 $\frac{1}{2}$ 배이어야 하므로
 $\frac{1}{2} \times (a+8a) \times 7 = \frac{49}{2}$ 에서
 $\frac{63}{2}a = \frac{49}{2} \quad \therefore a = \frac{7}{9}$

- 01 ② 02 $a = -3, b \neq 4$ 03 ⑤ 04 ①
 05 제2사분면 06 $(2, -6)$ 07 ③
 08 ② 09 ⑤ 10 ② 11 ④ 12 ②
 13 ② 14 ⑤ 15 ④ 16 ⑤ 17 ③
 18 18 19 $y = -\frac{15}{x}$ 20 ④ 21 ③, ④
 22 ② 23 ① 24 ④ 25 2 26 ①
 27 ①, ⑤ 28 ④ 29 ③ 30 ⑤ 31 60대
 32 ⑤ 33 14 34 6 35 40g
 36 $A(2, -5)$ 37 ④ 38 ② 39 $\frac{3}{2}$
 40 12 41 -9 42 4 43 12 44 ②
 45 14

- 01 y 축에 있으므로 x 좌표는 0이다.
따라서 구하는 점의 좌표는 $(0, -3)$ 이다.
- 02 점 $A(a+3, b-4)$ 가 y 축 위에 있을 조건은
 $a+3=0$ 에서 $a=-3$
이때 원점은 제외하므로 $b-4 \neq 0 \quad \therefore b \neq 4$
 $\therefore a = -3, b \neq 4$
- 04 제2사분면 위의 점의 x 좌표는 음수이므로 $a < 0$ 이어야 한다.
- 05 $x+y > 0, xy > 0$ 이므로 $x > 0, y > 0$
 $\therefore (-x, y) \rightarrow (-, +)$: 제2사분면
- 06 $y = -3x$ 에 $x = a-1, y = -2a$ 를 대입하면
 $-2a = -3(a-1), -2a = -3a+3$
 $\therefore a = 3$
따라서 점 P의 좌표는 $P(2, -6)$ 이다.
- 07 점 $A(a, b)$ 가 제4사분면 위의 점이므로 $a > 0, b < 0$
즉, $-a < 0, -b > 0$ 이므로
① 점 (b, a) 는 제2사분면 위의 점이다.
② 점 $(a, -b)$ 는 제1사분면 위의 점이다.
③ 점 $(-a, b)$ 는 제3사분면 위의 점이다.
④ 점 $(-a, -b)$ 는 제2사분면 위의 점이다.
⑤ 점 $(-b, -a)$ 는 제4사분면 위의 점이다.
- 08 $y = -3x$ 의 그래프가 점 $(a, -15)$ 를 지나므로
 $-15 = -3a \quad \therefore a = 5$
 $y = -3x$ 의 그래프가 점 $(3, b)$ 를 지나므로
 $b = -3 \times 3 = -9$
 $\therefore a + b = 5 + (-9) = -4$
- 09 $y = ax$ 와 $y = \frac{b}{x}$ 에 $x = -2, y = 3$ 을 각각 대입하면

$3 = -2a$ 에서 $a = -\frac{3}{2}$,
 $3 = \frac{b}{-2}$ 에서 $b = -6$
 $\therefore ab = \left(-\frac{3}{2}\right) \times (-6) = 9$

- 10 주어진 그래프에서 직선 l 이 원점을 지나는 직선이므로
 $y = ax$ 이고, 그 그래프가 제1사분면과 제3사분면을 지나므로
 $a > 0$
 $y = x$ 의 그래프보다 x 축에 더 가까우므로 a 의 절댓값이 1보다 작다.
따라서 이를 만족하는 것은 ② $y = \frac{1}{3}x$ 이다.
- 11 (가)는 원점을 지나는 직선이므로 $y = ax$ 의 그래프이다.
 $y = \frac{8}{x}$ 의 그래프에서 $x = 2$ 일 때, $y = \frac{8}{2} = 4$
즉, $y = ax$ 의 그래프가 점 $(2, 4)$ 를 지나므로
 $4 = a \times 2 \quad \therefore a = 2$
따라서 (가)는 $y = 2x$ 의 그래프이다.

- 12 ② $y = \frac{x}{4}$ 의 그래프는 원점을 지나는 직선이다.

- 13 세 점 A, B, C를 좌표평면 위에 나타내면 오른쪽 그림과 같다.
이 세 점을 꼭짓점으로 하는 삼각형 ABC의 넓이는
 $\frac{1}{2} \times 6 \times 7 = 21$

- 14 $y = \frac{a}{x}$ 의 그래프가 점 $(3, 4)$ 를 지나므로
 $4 = \frac{a}{3}, a = 12$
또, $y = \frac{12}{x}$ 의 그래프가 점 $(-2, b)$ 를 지나므로
 $b = \frac{12}{-2} = -6$
 $\therefore a + b = 12 + (-6) = 6$

- 15 점 $P(-1, a)$ 가 제3사분면 위의 점이므로 $a < 0$
점 $Q(b, 4)$ 가 제1사분면 위의 점이므로 $b > 0$
따라서 점 (b, a) 는 제4사분면 위의 점이다.

- 16 ⑤ $y = x$ 의 그래프가 y 축에 더 가깝다.

- 17 ③ $x = -1, y = 1$ 을 대입하면 $1 = -\frac{1}{-1}$

- 18 오른쪽 그림에서 사각형 ABCD의 넓이는

$$\frac{1}{2} \times (2+7) \times 4 = 18$$

- 19 $y = \frac{a}{x}$ 로 놓고 $x=5, y=-3$ 을 대입하면

$$-3 = \frac{a}{5} \quad \therefore a = -15$$

따라서 구하는 관계식은 $y = -\frac{15}{x}$

- 20 $y=ax$ 의 그래프가 점 $(-4, 8)$ 을 지나므로

$$x=-4, y=8 \text{을 대입하면}$$

$$8 = -4a, a = -2$$

$y=-2x$ 의 그래프가 점 $(b, -12)$ 를 지나므로

$$x=b, y=-12 \text{를 대입하면}$$

$$-12 = -2b, b = 6$$

$$\therefore a+b = -2+6 = 4$$

- 21 ①, ③ 원점을 지나지 않고, 원점에 대하여 대칭인 곡선이다.

② $\frac{9}{-3} = -3$ 이므로 점 $(-3, -3)$ 을 지난다.

⑤ 제1, 3사분면을 지난다.

따라서 옳은 것은 ③, ④이다.

- 22 그래프가 원점을 지나는 직선이므로 식을 $y=ax$ 라 하자.
이 그래프가 점 $(3, 4)$ 를 지나므로

$$4 = a \times 3, a = \frac{4}{3}$$

따라서 $y = \frac{4}{3}x$ 의 그래프가 점 $(-6, k)$ 를 지나므로

$$k = \frac{4}{3} \times (-6) = -8$$

- 23 $y=2x$ 의 그래프는 제1사분면과 제3사분면을 지나며 y 축과 가장 가까운 그래프이므로 ①이다.

- 24 $y = -\frac{16}{x}$ 의 그래프 위에 있는 점 중 x 좌표와 y 좌표가 모두 정수인 점은 $(-16, 1), (-8, 2), (-4, 4), (-2, 8), (-1, 16), (1, -16), (2, -8), (4, -4), (8, -2), (16, -1)$ 의 10개이다.

- 25 $y = \frac{4}{x}$ 에 $x=2, y=b$ 를 대입하면 $b = \frac{4}{2} = 2$

즉, $y=ax$ 의 그래프가 점 $(2, 2)$ 를 지나므로

$y=ax$ 에 $x=2, y=2$ 를 대입하면

$$2 = a \times 2, a = 1$$

$$\therefore ab = 1 \times 2 = 2$$

- 26 $y = \frac{a}{x}$ 에 $x=3, y=-4$ 를 대입하면

$$-4 = \frac{a}{3}, a = -12$$

따라서 $y = -\frac{12}{x}$ 에 $x=-6, y=b$ 를 대입하면

$$b = -\frac{12}{-6} = 2$$

$$\therefore a+b = -12+2 = -10$$

- 27 $y = -4x, y = -\frac{3}{x}$ 의 그래프는 제2사분면, 제4사분면을 지난다.

- 28 ④ a 의 절댓값이 클수록 y 축에 가까운 그래프이다.

- 29 ① $y = \frac{150}{x}$ 이므로 반비례한다.

② $y = \frac{16}{x}$ 이므로 반비례한다.

③ $y = 30 - x$ 이므로 반비례하지 않는다.

④ $y = \frac{48}{x}$ 이므로 반비례한다.

⑤ $y = \frac{3500}{x}$ 이므로 반비례한다.

- 30 $y=ax$ 의 그래프가 점 $(-2, 3)$ 을 지나므로

$$3 = -2a, a = -\frac{3}{2}$$

또, $y = -\frac{3}{2}x$ 의 그래프가 점 $(4, b)$ 를 지나므로

$$b = -\frac{3}{2} \times 4 = -6$$

$$\therefore ab = -\frac{3}{2} \times (-6) = 9$$

- 31 x 대의 기계로 y 시간을 작업하면 일을 끝낼 수 있다고 하면 16대의 기계로 30시간을 작업하면 일을 끝낼 수 있으므로 $xy = 16 \times 30 = 480$

따라서 x 와 y 사이의 관계식은 $y = \frac{480}{x}$ 이다.

$y = \frac{480}{x}$ 에 $y=8$ 을 대입하면

$$8 = \frac{480}{x} \quad \therefore x = 60$$

따라서 이 기계는 60대가 필요하다.

- 32 톱니의 수가 18개인 톱니바퀴 A가 6바퀴 회전할 때, 톱니의 수가 x 개인 톱니바퀴 B가 y 바퀴 회전하므로

$$x \times y = 18 \times 6 \quad \therefore y = \frac{108}{x}$$

- 33 점 P의 좌표를 (a, b) 라고 하면 직사각형 OAPB의 가로 길이는 a , 세로의 길이는 b 이다.

점 P(a, b)는 $y = \frac{14}{x}$ 의 그래프 위의 점이므로

$$y = \frac{14}{x} \text{에 } x=a, y=b \text{를 대입하면 } b = \frac{14}{a}$$

∴ (직사각형 OAPB의 넓이)

$$= a \times b = a \times \frac{14}{a} = 14$$

34 $y = \frac{1}{2} \times 9 \times x, y = \frac{9}{2}x$

$y = \frac{9}{2}x$ 에 $y = 27$ 을 대입하면

$$27 = \frac{9}{2}x \quad \therefore x = 6$$

35 추의 무게가 10 g일 때 용수철의 길이는 2 cm 늘어나므로,

추의 무게가 1 g일 때 용수철의 길이는 $\frac{1}{5}$ cm 늘어난다.

따라서 추의 무게가 x g일 때는 용수철의 길이가

$\frac{1}{5}x$ cm 늘어나므로 x 와 y 사이의 관계식은 $y = \frac{1}{5}x$ 이다.

문제의 조건에서 x 의 범위는 $0 \leq x \leq 100$ 이다.

$y = \frac{1}{5}x$ 에 $y = 8$ 을 대입하면

$$8 = \frac{1}{5}x \quad \therefore x = 40$$

따라서 40 g짜리 추를 매달아야 한다.

36 점 $A(a, b)$ 가 제4사분면 위의 점이므로

$$a > 0, b < 0$$

이때 $|a| = 2, |b| = 5$ 이므로 $a = 2, b = -5$

$$\therefore A(2, -5)$$

37 두 점 $A(-5, a-3), B(3b+1, 2)$ 가 x 축에 대하여 대칭

이므로 x 좌표는 서로 같고, y 좌표는 부호만 서로 반대이다.

$$\text{즉, } -5 = 3b + 1 \text{이고 } a - 3 = -2$$

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

따라서 점 $(1, -2)$ 는 제4사분면 위의 점이다.

38 물통은 폭이 좁고 일정한 윗부분과 폭이 넓고 일정한 아랫부분으로 나누어진다.

따라서 물의 높이가 빠르고 일정하게 감소하다가 느리고 일정하게 감소하므로 그래프로 알맞은 것은 ㉔이다.

39 $18 = 3x$ 에서 $x = 6$

즉, 점 A의 좌표는 $(6, 18)$ 이고, 점 B의 x 좌표는 6이다.

$y = ax$ 의 그래프와 선분 AB가 만나는 점을 P라 하면 점 P의 좌표는 $(6, 6a)$ 이므로

$$\frac{1}{2} \times \left(\frac{1}{2} \times 6 \times 18\right) = \frac{1}{2} \times 6 \times 6a \quad \therefore a = \frac{3}{2}$$

40 점 $D(a, b),$ 점 $G(c, d)$ 라 하자.

두 점 D, G는 모두 $y = \frac{20}{x}$ 의 그래프 위의 점이므로

$$ab = 20, cd = 20$$

이때 ab 와 cd 는 각각 직사각형 OEDA와 직사각형 OFGB의 넓이이므로 두 직사각형의 넓이는 같다.

∴ (직사각형 CEFGB의 넓이)

$$= (\text{직사각형 OFGB의 넓이})$$

$$- (\text{직사각형 OEGB의 넓이})$$

$$= (\text{직사각형 OEDA의 넓이})$$

$$- (\text{직사각형 OEGB의 넓이})$$

$$= (\text{직사각형 ABCD의 넓이})$$

$$= 12$$

41 원점 $O(0, 0)$ 을 지나는 직선이므로 $y = ax$ 이다.

$y = ax$ 의 그래프가 점 $A(2, -3)$ 을 지나므로

$$-3 = 2a \text{에서 } a = -\frac{3}{2}$$

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

또, $y = -\frac{3}{2}x$ 의 그래프가 점 $B(6, k)$ 를 지나므로

$$k = -\frac{3}{2} \times 6 = -9$$

42 x 좌표와 y 좌표가 모두 자연수인 점은

$x = 1$ 일 때 $y = 10, x = 2$ 일 때 $y = 5$

$x = 5$ 일 때 $y = 2, x = 10$ 일 때 $y = 1$

따라서 $(1, 10), (2, 5), (5, 2), (10, 1)$ 의 4개이다.

43 점 $P\left(4, \frac{a}{4}\right)$ 라 하면 점 Q의 좌표는 $\left(6, \frac{a}{4} - 1\right)$

이때 점 Q도 $y = \frac{a}{x}$ 의 그래프 위의 점이므로

$$\frac{a}{4} - 1 = \frac{a}{6}, 3a - 12 = 2a \quad \therefore a = 12$$

44 x 명이 작업할 때 y 일이 걸린다고 하면

(15명이 12일 동안 작업한 일의 양)

$$= (x \text{명이 } y \text{일 동안 작업한 일의 양})$$

$$\text{이므로 } 15 \times 12 = xy, y = \frac{180}{x}$$

9일 동안에 일을 완성하려고 하므로

$$y = \frac{180}{x} \text{에 } y = 9 \text{를 대입하면}$$

$$9 = \frac{180}{x}, x = 20$$

따라서 9일 동안 완성하려면 20명이 필요하다.

45 직사각형 OABC에서 $A(2, 0)$ 이므로 직사각형의 가로

의 길이는 2이고, 직사각형의 넓이가 14이므로 직사각형의 세로의 길이는 7이다.

즉, $B(2, 7)$ 이고 점 B는 $y = \frac{a}{x}$ 의 그래프 위의 점이므로

$$7 = \frac{a}{2} \quad \therefore a = 14$$

01 ④	02 ④	03 ④	04 ⑤	05 ②
06 ①	07 ②	08 ③	09 ①	10 ③
11 ①	12 ①	13 ②	14 ②	15 ④
16 ①	17 ②	18 ⑤	19 ①, ⑤	20 7
21 $x=22$	22 $-\frac{4}{3}$	23 58	24 20	25 8

01 $2^2 \times 3^2$ 의 약수는 2^2 의 약수인 1, 2, 2^2 과 3^2 의 약수인 1, 3, 3^2 의 곱으로 이루어진다.
따라서 $2^2 \times 3^2$ 의 약수가 아닌 것은 ④ $2^3 \times 3$ 이다.

02 $2x-3=3x-8$ 에서 $-x=-5 \quad \therefore x=5$
 $\frac{4x}{3} = \frac{5x-a}{2} - \frac{1}{3}$ 의 해가 $x=5$ 이므로 대입하면
 $\frac{20}{3} = \frac{25-a}{2} - \frac{1}{3}$
양변에 6을 곱하면 $40=75-3a-2$
 $3a=33 \quad \therefore a=11$

03 ④ 가장 큰 수는 $\frac{12}{3}$ 이다.

04 $2^3 \times 3^2 \times 5, 2^2 \times 3 \times 5 \times 7$ 의
최대공약수는 $2^2 \times 3 \times 5$
최소공배수는 $2^3 \times 3^2 \times 5 \times 7$

05 $1 + \frac{a(x-3)}{2} - ax = -1$ 에 $x=-1$ 을 대입하면
 $1 + \frac{-4a}{2} + a = -1, -2a + a = -1 - 1$
 $-a = -2 \quad \therefore a = 2$

06 $25=5^2, 30=2 \times 3 \times 5$ 의 최소공배수는
 $2 \times 3 \times 5^2=150$ 이므로 두 톱니바퀴가 처음으로 다시 같은
톱니에서 맞물릴 때까지 서로 맞물린 톱니의 수는 150개이
다.
따라서 톱니바퀴 A의 회전 수는
 $150 \div 25=6$ (바퀴)

07 ㄴ. $2 \times b \times b + c \div a + 2 = 2b^2 + \frac{c}{a} + 2$
ㄷ. $0.01 \times a \div (-1) \div (b+3) = -\frac{0.01a}{b+3}$

08 ㄴ. y 의 계수는 -4 이다.

09 $-2 - \{(-1)^2 - (-2)^2 \times (-3)\} - (-5)^2$
 $= -2 - \{(1) - (+4) \times (-3)\} - (+25)$
 $= -2 - \{(1) - (-12)\} + (-25)$
 $= -2 - (+13) + (-25)$
 $= -40$

10 $8 - \left[5 \div \left\{ 3 - \left(-\frac{1}{2} \right)^2 \times \frac{8}{9} \right\} \right]$
 $= 8 - \left\{ 5 \div \left(3 - \frac{1}{4} \times \frac{8}{9} \right) \right\} \quad \dots\dots ④$
 $= 8 - \left\{ 5 \div \left(3 - \frac{2}{9} \right) \right\} \quad \dots\dots ⑤$
 $= 8 - \left(5 \div \frac{25}{9} \right) \quad \dots\dots ③$
 $= 8 - \frac{9}{5} \quad \dots\dots ②$
 $= \frac{31}{5} \quad \dots\dots ①$

따라서 세 번째로 계산해야 하는 것은 ③이다.

11 $4x+6 = \frac{a}{3}x-8$ 에 $x=-2$ 를 대입하면
 $4 \times (-2) + 6 = \frac{a}{3} \times (-2) - 8, \frac{2}{3}a = -6$
 $\therefore a = -9$

12 $8(x+3) - 4x = 8x + 24 - 4x = 4x + 24$

13 집에서 학교까지의 거리를 x m라고 하면 형이 분속 500m로
학교까지 가는데 걸리는 시간은 $\frac{x}{500}$ 분, 동생이 분속
200m로 학교까지 가는데 걸리는 시간은 $\frac{x}{200}$ 분이다.
학교까지 가는데 동생이 6분 더 걸리므로
(형이 걸린 시간) + 6 = (동생이 걸린 시간)
 $\frac{x}{500} + 6 = \frac{x}{200}, 2x + 6000 = 5x, x = 2000$
따라서 집에서 학교까지의 거리는 2000m이다.

14 ② $x = -\frac{1}{2}$ 이면 $y = \frac{2}{3} \times \left(-\frac{1}{2} \right) = -\frac{1}{3}$ 이므로
점 $\left(-\frac{1}{2}, -\frac{1}{3} \right)$ 을 지난다.

15 점 P(-1, a)가 제3사분면 위의 점이므로 $a < 0$
점 Q(b, 4)가 제1사분면 위의 점이므로 $b > 0$
따라서 점 (b, a)는 제4사분면 위의 점이다.

16 $y = ax$ 에서 $a > 0$ 이면 그래프는 제1, 3사분면에,
 $a < 0$ 이면 그래프는 제2사분면, 제4사분면에 있다.
또한 $|a|$ 의 값이 클수록 그래프는 y 축에 가깝다. 따라서
㉠ $y = -\frac{1}{2}x$, ㉡ $y = -2x$, ㉢ $y = 3x$, ㉣ $y = \frac{1}{3}x$
이다.

17 $2x + 3(4 - 2x) = 2(x + a)$ 에서
 $2x + 12 - 6x = 2x + 2a, 6x = 12 - 2a$
 $\therefore x = 2 - \frac{a}{3}$
이때 $a > 0$ 이고, x 가 자연수이므로 $a = 3$

18 $y = \frac{a}{x}$ 의 그래프가 점 (4, 2)를 지나므로

$$2 = \frac{a}{4} \text{에서 } a = 8$$

즉, 반비례 관계식은 $y = \frac{8}{x}$

이때 $B\left(-k, -\frac{8}{k}\right)$ ($k > 0$)이라고 하면

$$(\text{사각형 OCBD의 넓이}) = k \times \frac{8}{k} = 8 = b$$

$$\therefore ab = 8 \times 8 = 64$$

19 ② $-3 < 0$ 이므로 그래프는 제2사분면, 제4사분면을 지난다.

③ 반비례 그래프에서 $2 > 0$ 이므로 $x > 0$ 일 때, x 의 값이 증가할 때 y 의 값은 감소한다.

④ $x = -10$ 이면 $y = -\frac{3}{-1} = 3$ 이므로 그래프는

점 $(-1, 3)$ 을 지난다.

⑤ 정비례 관계 $y = ax$ 의 그래프에서 $|a|$ 의 값이 클수록 그래프는 y 축에 가까워진다.

20 $2^a \times 3^3, 2^5 \times 3^b \times 7, 2^4 \times 3^3 \times 7^c$ 의

최대공약수가 $2^3 \times 3^2$ 이므로 $a = 3, b = 2$

최소공배수가 $2^5 \times 3^3 \times 7^2$ 이므로 $c = 2$

$$\therefore a + b + c = 7$$

21 $0.3x + 0.2 = 2(0.2x - 1)$ 의 양변에 10을 곱하면

$$3x + 2 = 20(0.2x - 1), 3x + 2 = 4x - 20$$

$$3x - 4x = -20 - 2, -x = -22$$

$$\therefore x = 22$$

22 $6 \times \left(-\frac{1}{3}\right)^2 - \left\{\frac{3}{4} + \left(2 - \frac{5}{2} \div \frac{10}{9}\right)\right\} \times 4$

$$= 6 \times \left(-\frac{1}{3}\right)^2 - \left\{\frac{3}{4} + \left(2 - \frac{5}{2} \times \frac{9}{10}\right)\right\} \times 4$$

$$= 6 \times \left(-\frac{1}{3}\right)^2 - \left\{\frac{3}{4} + \left(2 - \frac{9}{4}\right)\right\} \times 4$$

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

$$= 6 \times \left(-\frac{1}{3}\right)^2 - \frac{1}{2} \times 4$$

$$= 6 \times \frac{1}{9} - \frac{1}{2} \times 4 = \frac{2}{3} - 2 = -\frac{4}{3}$$

23 처음 수의 일의 자리 숫자를 x 라고 하면 이 수는 $50 + x$ 이다.

또, 십의 자리 숫자와 일의 자리 숫자를 바꾼 수는

$$10x + 50 \text{이므로}$$

$$10x + 5 = (50 + x) + 27, 10x + 5 = x + 77$$

$$9x = 72 \quad \therefore x = 8$$

따라서 처음 수는 58이다.

24 $y = ax$ 의 그래프가 점 (3, 6)을 지나므로

$$6 = 3a \text{에서 } a = 2$$

$y = \frac{b}{x}$ 의 그래프가 점 (3, 6)을 지나므로

$$6 = \frac{b}{3} \text{에서 } b = 18$$

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

25 $y = \frac{a}{x}$ 의 그래프가 점 (2, -3)을 지나므로

$$-3 = \frac{a}{2} \text{에서 } a = -6$$

따라서 $y = -\frac{6}{x}$ 의 그래프 위의 점 중에서 x, y 의 좌표가

모두 정수가 되는 점은

$(1, -6), (2, -3), (3, -2), (6, -1), (-1, 6),$

$(-2, 3), (-3, 2), (-6, 1)$

의 8개이다.

학업성취도 테스트 [2회]

137~140쪽

01 ⑤ 02 ② 03 ⑤ 04 ① 05 ②

06 ① 07 ② 08 ② 09 ④ 10 ②

11 ③, ④ 12 ④ 13 ④ 14 ⑤ 15 ⑤

16 ③ 17 ⑤ 18 ④ 19 ④ 20 3

21 5000원 22 42 23 $-\frac{3}{2}$

24 $4x + 19$ 25 12

01 ① 2는 소수이지만 짝수이다.

② 3^2 에서 3을 밑, 2를 지수라고 한다.

③ 6의 소인수는 2, 3이다.

④ 1의 약수는 1로 1개이다.

02 $2^a \times 3^3 \times 7$ 과 $2^2 \times 3^b \times c$ 의

최대공약수가 $2^2 \times 3 \times 7$ 이므로 $b = 1, c = 7$

최소공배수가 $2^3 \times 3^3 \times 7$ 이므로 $a = 3$

$$\therefore a + b + c = 3 + 1 + 7 = 11$$

03 $x + \{3(x - 3) - 2a\} - 4 = a$ 에 $x = -2$ 를 대입하면

$$-2 + \{3(-2 - 3) - 2a\} - 4 = a$$

$$-3a = 21 \quad \therefore a = -7$$

04 나누어 준 사과와 배의 수는 $113 - 5 = 108$ 이고,

부족하지 않게 나누어 줄 때 필요한 배의 수는

$$70 + 2 = 72$$

사과와 배를 똑같이 나누어 주려면 학생 수는 108과 72의 공약수이어야 한다.

이때 $108 = 2^2 \times 3^3, 72 = 2^3 \times 3^2$ 이므로 108과 72의 최대공약수는 $2^2 \times 3^2 = 36$ 이다.

따라서 학생 수가 될 수 없는 것은 ① 8명이다.

05 $0.4(x + 3) - 2 = 0.6x - 1$ 의 양변에 10을 곱하면

$$4(x+3)-20=6x-10, 4x-8=6x-10$$

$$-2x=-2 \quad \therefore x=1$$

06 $0.4x-0.7=x+0.3$ 의 양변에 10을 곱하면

$$4x-7=10x+3, -6x=10$$

$$\text{즉, } x=-\frac{5}{3} \text{에서 } a=-\frac{5}{3}$$

$$\frac{1}{4}x-\frac{4}{5}=\frac{x}{10}+1 \text{의 양변에 20을 곱하면}$$

$$5x-16=2x+20, 3x=36$$

$$\text{즉, } x=12 \text{에서 } b=12$$

$$\therefore ab=\left(-\frac{5}{3}\right) \times 12 = -20$$

- 07 ① $45=3^2 \times 5$ ② $60=2^2 \times 3 \times 5$
 ③ $80=2^4 \times 5$ ④ $140=2^2 \times 5 \times 7$
 ⑤ $200=2^3 \times 5^2$

- 08 ① $x-2x=-1-1, -x=-2 \quad \therefore x=2$
 ② $-2x-x=1+5, -3x=6 \quad \therefore x=-2$
 ③ $6x-4=x+6, 5x=10 \quad \therefore x=2$
 ④ $x-8=2x-10, -x=-2 \quad \therefore x=2$
 ⑤ $5x-5=3x-1, 2x=4 \quad \therefore x=2$

- 09 ① $4 \times x \times x \times y = 4x^2y$
 ② $a \div (-3) \times a = -\frac{1}{3}a^2$
 ③ $x \times 5 \times y \div (x+y) = \frac{5xy}{x+y}$
 ⑤ $-x+y \div 6 = -x + \frac{y}{6}$

10 직사각형의 세로의 길이를 x cm라고 하면
 $2\{x+(x+6)\}=40 \quad \therefore x=7$
 따라서 직사각형의 세로는 7 cm, 가로는 $7+6=13$ (cm)
 이므로 넓이는 $7 \times 13=91$ (cm^2)이다.

- 11 ① 원점을 지나지 않는 곡선이다.
 ② $\frac{9}{-3}=-3$ 이므로 점 $(-3, -3)$ 을 지난다.
 ⑤ 제1사분면, 제3사분면을 지난다.

- 12 ① $\left(-\frac{1}{2}\right)^3 \times (-4) \div 6 = \left(-\frac{1}{8}\right) \times (-4) \times \frac{1}{6}$
 $= +\left(\frac{1}{8} \times 4 \times \frac{1}{6}\right) = \frac{1}{12}$
 ② $(+5) \div \left(-\frac{1}{2}\right) \div 20 = (+5) \times (-2) \times \frac{1}{20}$
 $= -\left(5 \times 2 \times \frac{1}{20}\right) = -\frac{1}{2}$
 ③ $\left(-\frac{5}{12}\right) \times 4 \div \frac{1}{2} = \left(-\frac{5}{12}\right) \times 4 \times 2$
 $= -\left(\frac{5}{12} \times 4 \times 2\right) = -\frac{10}{3}$

$$\textcircled{4} \left(-\frac{45}{2}\right) \div \left(-\frac{27}{16}\right) \times \frac{1}{10}$$

$$= \left(-\frac{45}{2}\right) \times \left(-\frac{16}{27}\right) \times \frac{1}{10}$$

$$= +\left(\frac{45}{2} \times \frac{16}{27} \times \frac{1}{10}\right) = \frac{4}{3}$$

$$\textcircled{5} (-3) \times \frac{1}{9} \div \left(-\frac{1}{4}\right)^2 = (-3) \times \frac{1}{9} \div \frac{1}{16}$$

$$= -\left(3 \times \frac{1}{9} \times 16\right)$$

$$= -\frac{16}{3}$$

따라서 계산 결과가 가장 큰 것은 ④이다.

13 (가)에서 그래프가 원점을 지나는 직선이므로 $y=ax$ 라 하자.
 (나)에 의해 $3a-4a=40$ 이므로 $-a=4 \quad \therefore a=-4$
 따라서 구하는 관계식은 $y=-4x$

14 $2x-3y-5+3x+y+4=5x-2y-10$ 이므로
 $A=5, B=-2, C=-1$
 $\therefore AB-2C=5 \times (-2) - 2 \times (-1)$
 $= -10 + 2 = -8$

15 $8x-2-\{6x+3(-x+4)-2\}$
 $= 8x-2-(6x-3x+12-2)$
 $= 8x-2-(3x+10)$
 $= 8x-2-3x-10=5x-12$
 따라서 x 의 계수는 5이다.

- 16 ㉠ $y=ax$ 에 $x=3, y=-1$ 을 대입하면
 $-1=3a$ 에서 $a=-\frac{1}{3} \quad \therefore y=-\frac{1}{3}x$
 ㉡ $y=ax$ 에 $x=1, y=-3$ 을 대입하면
 $-3=a \quad \therefore y=-3x$
 ㉢ $y=\frac{a}{x}$ 에 $x=5, y=1$ 을 대입하면
 $1=\frac{a}{5}$ 에서 $a=5 \quad \therefore y=\frac{5}{x}$

17 기계의 수와 시간의 곱이 일정하므로
 $12 \times 5 = x \times y$
 $\therefore y = \frac{60}{x}$

18 ㄱ. 원점을 지나지 않는다.
 ㄴ. x 와 y 는 반비례한다.
 따라서 옳은 것은 ㄴ, ㄹ이다.

19 직선 l 을 $y=ax$ 라 하면 $a < 0$
 $y=-x$ 의 그래프가 직선 l 보다 y 축에 더 가까우므로
 $|a| < 1$
 따라서 $-1 < a < 0$ 이므로 직선 l 의 관계식으로 적당한 것은 ④이다.

20 $147=3 \times 7^2$ 이므로 147에 적당한 자연수를 곱하여 어떤 자연수의 제곱이 되게 하려면 $3 \times (\text{자연수})^2$ 꼴을 곱해야 한다.

따라서 구하는 가장 작은 자연수는 3이다.

21 포장할 수 있는 최대 묶음은 72와 54의 최대공약수이다.

$$72=2^3 \times 3^2$$

$$54=2 \times 3^3$$

$$\text{최대공약수: } 2 \times 3^2=18$$

즉, 최대 18묶음을 포장할 수 있고, 이때 한 묶음에 들어가는 펜은 $72 \div 18=4$ (자루), 공책은 $54 \div 18=3$ (권)이다.

따라서 한 묶음의 가격은

$$500 \times 4 + 1000 \times 3 = 5000 \text{ (원)}$$

22 가장 큰 수는 6으로 $a=6$

가장 작은 수는 -4 이므로 $b=-4$

절댓값이 가장 작은 수는 $-\frac{7}{4}$ 이므로 $c=-\frac{7}{4}$

$$\therefore abc=6 \times (-4) \times \left(-\frac{7}{4}\right)=42$$

23 $2(x-1)=3x$ 에서 $2x-2=3x$

$$-x=2 \quad \therefore x=-2$$

두 일차방정식의 해가 같으므로 $x=-2$ 를

$ax-1=x+4$ 에 대입하면

$$-2a-1=-2+4, -2a=3 \quad \therefore a=-\frac{3}{2}$$

24 $\frac{1}{2} \times 6 \times 3 + 6(x+2) - 2(x+1)$

$$=9+6x+12-2x-2=4x+19$$

25 네 점 A, B, C, D를 꼭짓점으로 하는 사각형 ABCD는 오른쪽 그림과 같다.

사각형 ABCD는 직사각형이고, 변 AB

의 길이는 3, 변 BC의 길이는 4이므로

사각형 ABCD의 넓이는

$$3 \times 4=12$$

MEMO

MEMO

MEMO

MEMO

