

[해설편]

V 삼각비

01 삼각비	4
02 삼각비의 활용	9
❖ 대단원 만점 문제	15

VI 원의 성질

03 원과 직선	16
04 원주각	22
❖ 대단원 만점 문제	28

VII 통계

05 대푯값과 산포도	29
06 상관관계	35
❖ 대단원 만점 문제	37

특별부록 단원별 테스트 (학교시험 대비)

01 삼각비	39
02 삼각비의 활용	40
03 원과 직선	41
04 원주각	43
05 대푯값과 산포도	44
06 상관관계	46

V 삼각비

01 삼각비

- 01 ③ 02 $\frac{4}{5}$ 03 ① 04 $\frac{3\sqrt{10}}{10}$ 05 ⑤
 06 ① 07 $\frac{1}{3}$ 08 $\frac{3}{5}$ 09 $2+\sqrt{3}$
 10 $2\sqrt{14}$ 11 ④ 12 ⑤ 13 ③ 14 ②
 15 ② 16 ② 17 ② 18 ④
 19 (1) $\frac{\sqrt{6}}{3}-\frac{1}{2}$ (2) $2-\frac{3\sqrt{2}}{2}$ (3) 1 20 ③
 21 ④ 22 $\frac{3}{4}$ 23 ③ 24 ①
 25 $\frac{-1+\sqrt{5}}{2}$ 26 ③ 27 ④ 28 ③
 29 $\frac{3}{2}$ 30 (1) $b=\frac{2(a-1)}{a-2}$
 (2) $a=1+\frac{1}{\tan\theta}$, $b=\frac{2}{1-\tan\theta}$ 31 $\frac{1}{7}$
 32 (1) 해설 참조 (2) 해설 참조 (3) $\frac{1+\sqrt{5}}{4}$

02 삼각비의 활용

- 33 ④ 34 20 35 $20\sqrt{30}$ m
 36 $(10-5\sqrt{3})$ cm 37 $7+2\sqrt{3}$ 38 2
 39 $\sqrt{3}$ cm² 40 $(3\sqrt{3}-3)$ cm² 41 $\sqrt{3}$ cm²
 42 18 43 $4\sqrt{3}$ cm² 44 $2+2\sqrt{3}$
 45 5 cm 46 ③ 47 5 48 $4\sqrt{6}$ m
 49 $50(\sqrt{2}+\sqrt{6})$ m 50 $(7+\sqrt{3})$ m 51 ④
 52 ④ 53 $5(\sqrt{3}+1)$ m 54 $(3+\sqrt{3})$ cm²
 55 4 56 $\frac{20\sqrt{3}}{3}$ cm 57 ④
 58 $30\sqrt{3}$ cm² 59 $2+2\sqrt{2}$
 60 $6\sqrt{10}$ cm² 61 ① 62 $\frac{1}{3}$ 63 $\frac{3\sqrt{13}}{13}$
 64 $\frac{\sqrt{2}}{2}ab$ 65 $30\sqrt{2}$ cm² 66 ③ 67 $\frac{4}{\sin\theta}$
 68 $30\sqrt{3}$ 69 (1) $\frac{\sqrt{2}}{2}$ (2) $\frac{\sqrt{2}+\sqrt{6}}{4}$ 70 $\sqrt{3}$
 71 ③ 72 $\frac{5}{13}$

❖ 대단원 만점 문제

- 01 ① 02 ④ 03 20 04 $\frac{2\sqrt{13}}{13}$ 05 ⑤
 06 ④ 07 ② 08 $(9-3\sqrt{3})$ cm²

VI 원의 성질

03 원과 직선

- 01 ⑤ 02 5 03 ③ 04 71° 05 2
 06 64 07 $24+8\sqrt{5}$ 08 6 cm 09 ④
 10 ① 11 3 cm 12 16 cm
 13 $\frac{3\sqrt{2}}{2}$ cm² 14 30 cm 15 ⑤
 16 $\sqrt{7}$ cm 17 $8\sqrt{2}$ cm 18 ②
 19 $(3-2\sqrt{2})$ cm 20 3 21 $b=\sqrt{ac}$
 22 ② 23 1 cm 24 ④ 25 2 cm 26 $\frac{4\sqrt{3}}{3}$
 27 ④ 28 2 29 24 cm²
 30 (1) $r_1=6$, $r_2=8$ (2) $\overline{AP}=6\sqrt{10}$ cm, $\overline{AQ}=8\sqrt{5}$ cm
 (3) 120 cm² 31 $2\sqrt{5}$ cm 32 6 cm

04 원주각

- 33 55° 34 ② 35 ① 36 ① 37 50°
 38 61° 39 65° 40 ④ 41 $\frac{4\sqrt{3}}{3}$ 42 70°
 43 23° 44 50° 45 $\frac{\sqrt{2}+\sqrt{6}}{2}$ cm 46 48°
 47 ③ 48 ② 49 100° 50 3 cm 51 115°
 52 100° 53 ③ 54 ③ 55 $\frac{3\sqrt{2}}{2}$ cm²
 56 ② 57 70° 58 ⑤ 59 ②
 60 $2\angle y - \angle x = 90^\circ$ 61 60° 62 ⑤ 63 62°
 64 30° 65 $2\sqrt{3}$ cm 66 35° 67 ⑤
 68 16 cm 69 175° 70 40° 71 40
 72 6

❖ 대단원 만점 문제

- 01 ③ 02 4 cm 03 72 cm²
 04 (40-20√3) cm 05 ⑤ 06 45° 07 $\frac{\sqrt{7}}{4}$
 08 6 cm

VII 통계

05 대푯값과 산포도

- 01 1 02 $M = \frac{1}{3}(m_a + m_b + m_c)$ 03 58 mm
 04 ⑤ 05 180 g 06 ④ 07 ⑤ 08 ②
 09 4.5 10 10 11 67점 12 ④ 13 ③
 14 ④ 15 ① 16 -3 17 40 18 5
 19 15 20 √3 21 ② 22 ① 23 ③
 24 ③ 25 ⑤ 26 ① 27 ② 28 ④
 29 17 30 ③ 31 A 32 ① 33 48점
 34 2 35 36 36 ①

06 상관관계

- 37 (1) 해설 참조 (2) 3명 (3) 4명 38 ④
 39 ② 40 ② 41 ② 42 ③ 43 ④
 44 ② 45 ③ 46 ③ 47 ④ 48 ⑤
 49 ① 50 ② 51 ① 52 ② 53 ③
 54 ③ 55 (1) 6명 (2) 25% (3) 6명
 56 (1) C, B, A, D (2) D (3) D 57 79점
 58 (1) 40% (2) 2명

❖ 대단원 만점 문제

- 01 ⑤ 02 8 03 ② 04 $\frac{316}{25}$ 05 ②
 06 ③ 07 ③ 08 ①

특별 **단원별 테스트** (학교시험 대비)

01 삼각비

- 01 ⑤ 02 1 03 ③ 04 5 05 ④
 06 $\frac{7}{5}$ 07 ⑤ 08 ① 09 ③
 10 $\frac{9(\sqrt{3}-1)}{4}$

02 삼각비의 활용

- 01 ③ 02 $4 + \sqrt{3}$ 03 $30\sqrt{3} \text{ cm}^2$
 04 ④ 05 $\sqrt{7}$ 06 ② 07 ④ 08 ④
 09 4 cm 10 $(\sqrt{3}-1) \text{ cm}^2$

03 원과 직선

- 01 $2\sqrt{3} \text{ cm}$ 02 6 cm 03 25π 04 ②
 05 9 cm 06 ③ 07 $a-b$ 08 ③ 09 1 cm
 10 (1) 30° (2) $3\sqrt{3} \text{ cm}$ (3) $9\sqrt{3} \text{ cm}^2$

04 원주각

- 01 104° 02 22° 03 $2\sqrt{10} \text{ cm}$ 04 18°
 05 ① 06 260° 07 215° 08 ① 09 100°
 10 $10\pi \text{ cm}$

05 대푯값과 산포도

- 01 6 02 $\frac{1}{8}$ 03 ④ 04 ② 05 ④
 06 ② 07 ③ 08 ① 09 ② 10 $\frac{23}{11}$

06 상관관계

- 01 ② 02 ① 03 ④ 04 ② 05 ③
 06 ②, ⑤ 07 ① 08 ④ 09 ①
 10 (1) 양의 상관관계 (2) B (3) C

V 삼각비

01 삼각비

문제편
8P

01 답 ③

그림과 같이 $\tan A=3$ 을 만족시키는, 즉 $\overline{AB}=1$, $\overline{BC}=3$, $\angle B=90^\circ$ 인 직각삼각형 ABC에서 피타고라스 정리에 의하여 $\overline{AC}=\sqrt{1^2+3^2}=\sqrt{10}$ 이므로

$$\sin A = \frac{3}{\sqrt{10}}, \cos A = \frac{1}{\sqrt{10}}$$

$$\therefore \sin A \times \cos A = \frac{3}{\sqrt{10}} \times \frac{1}{\sqrt{10}} = \frac{3}{10}$$

02 답 4/5

$\overline{BC}^2 = \overline{AB}^2 + \overline{AC}^2$ 이 성립하므로 삼각형 ABC는 $\angle BAC=90^\circ$ 인 직각삼각형이다.

또한, $\triangle ABC \sim \triangle DBA \sim \triangle DAC$ (AA 답음)에서

$\angle B=y$, $\angle C=x$ 이므로

$$\cos x = \frac{\overline{AC}}{\overline{BC}} = \frac{4}{5}, \tan y = \frac{\overline{AC}}{\overline{AB}} = \frac{4}{3}, \sin y = \frac{\overline{AC}}{\overline{BC}} = \frac{4}{5}$$

$$\therefore 5\cos x - 3\tan y + \sin y = 5 \times \frac{4}{5} - 3 \times \frac{4}{3} + \frac{4}{5} = \frac{4}{5}$$

03 답 ①

삼각형 POR는 $\overline{OP}=\overline{OR}=1$ 인 이등변삼각형이므로

$$\angle ORP = \angle OPR = x$$

따라서 삼각형 POR에서 외각의 성질에 의하여

$\angle SOR = x + x = 2x$ 이므로 직각삼각형 ROS에서

$$\sin 2x = \frac{\overline{RS}}{\overline{OR}} = \overline{RS} \quad (\because \overline{OR}=1)$$

04 답 3√10/10

직각삼각형 ABC에서 피타고라스 정리에 의하여

$$\overline{AC} = \sqrt{3^2 + 1^2} = \sqrt{10}$$

이때, $\triangle ABC \sim \triangle ADB$ (AA 답음)이므로 $\angle C = \angle ABD = x$

따라서 직각삼각형 ABC에서

$$\cos x = \cos C = \frac{\overline{BC}}{\overline{AC}} = \frac{3}{\sqrt{10}} = \frac{3\sqrt{10}}{10}$$

05 답 ⑤

직각삼각형 BED에서 피타고라스 정리에 의하여

$\overline{DE} = \sqrt{13^2 - 12^2} = 5$ 이고, $\triangle EBD \sim \triangle ABC$ (AA 답음)이므로

$$\angle BDE = \angle C = x$$

따라서 직각삼각형 BED에서

$$\sin x + \cos x = \frac{\overline{BE}}{\overline{BD}} + \frac{\overline{DE}}{\overline{BD}} = \frac{12}{13} + \frac{5}{13} = \frac{17}{13}$$

06 답 ①

직각삼각형 ABC에서 $\tan B = \frac{\overline{AC}}{\overline{BC}} = \frac{6}{\overline{BC}} = \frac{3}{2}$

$$3\overline{BC} = 12 \quad \therefore \overline{BC} = 4$$

$$\therefore \overline{DC} = \frac{1}{2}\overline{BC} = \frac{1}{2} \times 4 = 2$$

한편, 직각삼각형 ADC에서 피타고라스 정리에 의하여

$$\overline{AD} = \sqrt{2^2 + 6^2} = 2\sqrt{10}$$

$$\sin x = \frac{\overline{DC}}{\overline{AD}} = \frac{2}{2\sqrt{10}} = \frac{\sqrt{10}}{10}$$

07 답 1/3

그림과 같이 점 A에서 선분 BD의 연장선에

내린 수선의 발을 H라 하면

$\triangle BCD \sim \triangle AHD$ (AA 답음)이므로 삼각형 AHD는 직각이등변삼각형이다.

$$\therefore \overline{DH} = \overline{AH} = \frac{2}{\sqrt{2}} = \sqrt{2}$$

한편, 직각삼각형 BCD에서 피타고라스

정리에 의하여 $\overline{BD} = \sqrt{2^2 + 2^2} = 2\sqrt{2}$ 이므로

$$\overline{BH} = \overline{BD} + \overline{DH} = 2\sqrt{2} + \sqrt{2} = 3\sqrt{2}$$

따라서 직각삼각형 ABH에서

$$\tan x = \frac{\overline{AH}}{\overline{BH}} = \frac{\sqrt{2}}{3\sqrt{2}} = \frac{1}{3}$$

[다른 풀이]

직각삼각형 ABC에서 $\overline{AB} = \sqrt{2^2 + 4^2} = 2\sqrt{5}$ 이고

직각삼각형 BCD에서 $\overline{BD} = \sqrt{2^2 + 2^2} = 2\sqrt{2}$ 이므로

$$\triangle ABD = \frac{1}{2} \times \overline{AD} \times \overline{BC} = \frac{1}{2} \times \overline{AB} \times \overline{BD} \times \sin x$$

$$\frac{1}{2} \times 2 \times 2 = \frac{1}{2} \times 2\sqrt{5} \times 2\sqrt{2} \times \sin x, \quad 2 = 2\sqrt{10} \sin x$$

$$\therefore \sin x = \frac{1}{\sqrt{10}}$$

따라서 그림과 같이 $\sin x = \frac{1}{\sqrt{10}}$ 을 만

족시키는 직각삼각형에서 밑변의 길이는

$$\sqrt{(\sqrt{10})^2 - 1^2} = 3$$
이므로 $\tan x = \frac{1}{3}$

08 답 3/5

일차함수 $\frac{x}{4} + \frac{y}{3} = 1$ 의 그래프가 x 축과 만나는 점 A의 좌표는 (4, 0)

이고 y 축과 만나는 점의 좌표는 (0, 3)이므로 $\overline{OA}=4$, $\overline{OB}=3$ 이다.

따라서 직각삼각형 OAB에서 피타고라스 정리에 의하여

$$\overline{AB} = \sqrt{3^2 + 4^2} = 5$$

한편, $\triangle OAB \sim \triangle HOB$ (AA 답음)이므로

$$\sin(\angle BOH) = \sin(\angle BAO) = \frac{\overline{OB}}{\overline{AB}} = \frac{3}{5}$$

09 **답** $2+\sqrt{3}$

$\angle ADC=30^\circ$ 이므로 직각삼각형 ADC의 세 변의 길이의 비는 $\overline{AC} : \overline{DC} : \overline{AD}=1 : \sqrt{3} : 2$ 이다.

이때, 양수 a 에 대하여 $\overline{AC}=a$ 라 하면 $\overline{DC}=\sqrt{3}a, \overline{AD}=2a$ 이다.

한편, $\angle ADC$ 는 삼각형 ABD의 한 외각이므로

$$\angle BAD + \angle ABD = \angle ADC \text{에서 } \angle BAD + 15^\circ = 30^\circ$$

$$\therefore \angle BAD = 15^\circ$$

즉, 삼각형 ABD는 $\overline{BD} = \overline{AD} = 2a$ 인 이등변삼각형이므로

$$\overline{BC} = \overline{BD} + \overline{CD} = 2a + \sqrt{3}a = (2 + \sqrt{3})a$$

따라서 직각삼각형 ABC에서

$$\tan(\angle BAC) = \frac{\overline{BC}}{\overline{AC}} = \frac{(2 + \sqrt{3})a}{a} = 2 + \sqrt{3}$$

10 **답** $2\sqrt{14}$

두 삼각형 ABD, DCB에서 $\angle A = \angle BDC = 90^\circ$ 이고

$\angle BDA = \angle CBD$ (엇각)이므로

$\triangle ABD \sim \triangle DCB$ (AA 답음)

$$\therefore \angle DBA = \angle BCD = a$$

따라서 직각삼각형 ABD에서

$$\cos a = \frac{\overline{AB}}{\overline{BD}} = \frac{7}{\overline{BD}} = \frac{\sqrt{2}}{4} \text{이므로 } \overline{BD} = \frac{28}{\sqrt{2}} = 14\sqrt{2}$$

$$\therefore \overline{AD} = \sqrt{(14\sqrt{2})^2 - 7^2} = 7\sqrt{7}$$

한편, $\triangle ABD \sim \triangle DCB$ 에서 $\overline{AB} : \overline{AD} = \overline{CD} : \overline{BD}$ 이므로

$$7 : 7\sqrt{7} = \overline{CD} : 14\sqrt{2}, 7\sqrt{7} \times \overline{CD} = 7 \times 14\sqrt{2}$$

$$\therefore \overline{CD} = \frac{14\sqrt{2}}{\sqrt{7}} = 2\sqrt{14}$$

11 **답** ④

$\overline{AF} = \overline{AB} = 2$ 이므로 직각삼각형

AFD에서 피타고라스 정리에 의하여

$$\overline{DF} = \sqrt{2^2 - 1^2} = \sqrt{3} \text{이고}$$

$$\overline{FC} = \overline{DC} - \overline{DF} = 2 - \sqrt{3}$$

한편, $\triangle FEC \sim \triangle AFD$ (AA 답음)이므로

$$\overline{FE} : \overline{FC} = \overline{AF} : \overline{AD} = 2 : 1 \text{에서 } \overline{FE} = 2\overline{FC} = 2(2 - \sqrt{3})$$

따라서 직각삼각형 AEF에서

$$\tan \theta = \frac{\overline{FE}}{\overline{AF}} = \frac{2(2 - \sqrt{3})}{2} = 2 - \sqrt{3}$$

[다른 풀이]

$\overline{FE} = \overline{BE} = x$ 라 하면 $\overline{CE} = \overline{BC} - \overline{BE} = 1 - x$ 이고

$\overline{CF} = 2 - \sqrt{3}$ 이므로 직각삼각형 CFE에서 피타고라스 정리에 의하여

$$\overline{EF}^2 = \overline{CE}^2 + \overline{CF}^2, x^2 = (1 - x)^2 + (2 - \sqrt{3})^2$$

$$x^2 = 1 - 2x + x^2 + 4 - 4\sqrt{3} + 3, 2x = 8 - 4\sqrt{3}$$

$$\therefore x = 4 - 2\sqrt{3}$$

따라서 $\overline{EF} = 4 - 2\sqrt{3}$ 이므로 직각삼각형 AEF에서

$$\tan \theta = \frac{\overline{EF}}{\overline{AF}} = \frac{4 - 2\sqrt{3}}{2} = 2 - \sqrt{3}$$

12 **답** ⑤

점 A에서 변 BC에 내린 수선의 발을 H라 하고 $\overline{HM} = a$ 라 하자.

이때, 삼각형 AHM은 $\angle AMH = 60^\circ$ 인 직각삼각형이므로

$$\overline{HM} : \overline{AH} : \overline{AM} = 1 : \sqrt{3} : 2 \text{에서}$$

$$\overline{AH} = \sqrt{3}a, \overline{AM} = 2a$$

또한, 삼각형 ABH는 $\angle BAH = 90^\circ - \angle MAH = 60^\circ$ 인 직각삼각형이므로

$$\overline{AH} : \overline{BH} : \overline{AB} = 1 : \sqrt{3} : 2 \text{에서}$$

$$\overline{BH} = 3a, \overline{AB} = 2\sqrt{3}a$$

따라서 $\overline{CM} = \overline{BM} = \overline{BH} + \overline{HM} = 3a + a = 4a$ 이므로

$$\overline{CH} = \overline{HM} + \overline{CM} = a + 4a = 5a$$

즉, 직각삼각형 AHC에서 피타고라스 정리에 의하여

$$\overline{AC} = \sqrt{\overline{AH}^2 + \overline{HC}^2} = \sqrt{(\sqrt{3}a)^2 + (5a)^2} = 2\sqrt{7}a \text{이므로}$$

$$\cos C = \frac{\overline{CH}}{\overline{AC}} = \frac{5a}{2\sqrt{7}a} = \frac{5\sqrt{7}}{14}$$

*** 특수한 직각삼각형에서의 세 변의 길이의 비**

만점 Up

(1) 그림과 같이 세 내각의 크기가 $45^\circ, 45^\circ, 90^\circ$ 인 직각삼각형 ABC에서 $\overline{AC} : \overline{BC} : \overline{AB} = 1 : 1 : \sqrt{2}$

(2) 그림과 같이 세 내각의 크기가 $30^\circ, 60^\circ, 90^\circ$ 인 직각삼각형 ABC에서 $\overline{BC} : \overline{AC} : \overline{AB} = 1 : \sqrt{3} : 2$

13 **답** ③

$\tan \theta = 2$ 를 만족시키는 직각삼각형은 그림과 같다.

$$\therefore \cos \theta = \frac{1}{\sqrt{5}}, \sin \theta = \frac{2}{\sqrt{5}}$$

이때, $\frac{1 + \sin \theta}{\cos \theta} = t$ 라 하면

$$t = \frac{1 + \sin \theta}{\cos \theta} = \frac{1}{\cos \theta} + \frac{\sin \theta}{\cos \theta}$$

$$= \sqrt{5} + \frac{\sqrt{5}}{\sqrt{5}} = \sqrt{5} + 2$$

$$\therefore \frac{1 + \sin \theta}{\cos \theta} + \frac{\cos \theta}{1 + \sin \theta} = t + \frac{1}{t} = (\sqrt{5} + 2) + \frac{1}{\sqrt{5} + 2}$$

$$= (\sqrt{5} + 2) + (\sqrt{5} - 2)$$

$$= 2\sqrt{5}$$

14 답 ②

이차방정식 $x^2 - (\tan \theta)x + 1 = 0$ 의 한 근이 $1 + \sqrt{2}$ 이므로 다른 한 근을 a 라 하면 이차방정식의 근과 계수의 관계에 의하여

$$(1 + \sqrt{2}) + a = \tan \theta \cdots ㉠$$

$$(1 + \sqrt{2})a = 1 \cdots ㉡$$

㉡에서 $a = \frac{1}{1 + \sqrt{2}} = \sqrt{2} - 1$ 이므로 ㉠에 대입하면

$$\tan \theta = (1 + \sqrt{2}) + (\sqrt{2} - 1) = 2\sqrt{2}$$

이때, $\tan \theta = 2\sqrt{2}$ 를 만족시키는 직각삼각형은 그림

과 같으므로 $\cos \theta = \frac{1}{3}$

15 답 ②

두 점 A, B의 좌표는 각각 $(-3, 0)$, $(0, 2)$ 이므로

$\overline{OA} = 3$, $\overline{OB} = 2$ 이다.

따라서 직각삼각형 AOB에서

$$\tan \theta = \frac{\overline{OB}}{\overline{OA}} = \frac{2}{3}$$

* 직선의 방정식과 삼각비

직선 $y = ax + b$ 가 x 축의 양의 방향과 이루는 각의 크기를 θ 라 할 때, $\tan \theta$ 는 직선의 기울기를 의미한다.
즉, $\tan \theta = a$ 이다.

만점 Up

16 답 ②

$y - b = a(x + 2)$ 에서 $y = ax + 2a + b$

즉, 주어진 직선의 기울기는 a 이고 y 절편은 $2a + b$ 이다.

한편, 직선 $y = ax + 2a + b$ 가 x 축의 양의 방향과 이루는 각의 크기가 60° 이므로 $a = \tan 60^\circ = \sqrt{3}$

또, y 절편이 $2\sqrt{3} + 2$ 이므로

$$2a + b = 2\sqrt{3} + b = 2\sqrt{3} + 2 \text{에서 } b = 2$$

$$\therefore a^2 + b^2 = (\sqrt{3})^2 + 2^2 = 7$$

17 답 ②

직선 $y = \frac{2}{5}x - 1$ 의 기울기가 $\frac{2}{5}$ 이므로 $\tan \theta = \frac{2}{5}$ 이다.

즉, 그림과 같이 $\tan \theta = \frac{2}{5}$ 를 만족시키

는 직각삼각형의 빗변의 길이는

피타고라스 정리에 의하여

$$\sqrt{5^2 + 2^2} = \sqrt{29} \text{이므로 } \sin \theta = \frac{2}{\sqrt{29}} = \frac{2\sqrt{29}}{29}$$

18 답 ④

일차함수의 그래프가 x 축, y 축과 만나는 점을 각각 A, B라 하면 직각삼각형 AOB에서

$$\sin \theta = \frac{\overline{OB}}{\overline{AB}} = \frac{\sqrt{5}}{3}$$

이때, 양수 k 에 대하여 $\overline{AB} = 3k$,

$\overline{OB} = \sqrt{5}k$ 라 하면 피타고라스 정리에 의하여

$$\overline{OA}^2 + \overline{OB}^2 = \overline{AB}^2 \text{에서 } 4^2 + (\sqrt{5}k)^2 = (3k)^2$$

$$4k^2 = 16, k^2 = 4 \quad \therefore k = 2 (\because k > 0)$$

즉, $\overline{OB} = 2\sqrt{5}$ 이므로 직선의 기울기는 $\frac{\overline{OB}}{\overline{OA}} = \frac{2\sqrt{5}}{4} = \frac{\sqrt{5}}{2}$ 이고

점 B의 좌표는 $(0, 2\sqrt{5})$ 이므로 y 절편은 $2\sqrt{5}$ 이다.

따라서 구하는 일차함수의 식은 $y = \frac{\sqrt{5}}{2}x + 2\sqrt{5}$ 이다.

19 답 ① $\frac{\sqrt{6}}{3} - \frac{1}{2}$ ② $2 - \frac{3\sqrt{2}}{2}$ ③ 1

$$(1) (\tan 60^\circ + \sin 45^\circ)(\cos 45^\circ - \tan 30^\circ)$$

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

$$= \frac{\sqrt{6}}{2} - 1 + \frac{1}{2} - \frac{\sqrt{6}}{6} = \frac{\sqrt{6}}{3} - \frac{1}{2}$$

$$(2) \frac{1}{2} \tan 45^\circ - 3\sqrt{2} \cos 60^\circ + \sqrt{3} \sin 60^\circ$$

$$= \frac{1}{2} \times 1 - 3\sqrt{2} \times \frac{1}{2} + \sqrt{3} \times \frac{\sqrt{3}}{2}$$

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

$$(3) \sin 30^\circ + \cos 30^\circ \times \tan 30^\circ = \frac{1}{2} + \frac{\sqrt{3}}{2} \times \frac{1}{\sqrt{3}} = 1$$

20 답 ③

$\overline{AB} : \overline{AC} = \overline{BD} : \overline{DC} = 2 : 1$ 이므로 직각삼각형 ABC에서

$\cos A = \frac{1}{2}$ 이다.

$$\therefore \angle A = 60^\circ$$

따라서 $\sin \frac{A}{2} = \sin 30^\circ = \frac{1}{2}$, $\tan A = \tan 60^\circ = \sqrt{3}$ 이므로

$$\sin \frac{A}{2} \times \tan A = \frac{1}{2} \times \sqrt{3} = \frac{\sqrt{3}}{2}$$

* 삼각형의 내각의 이등분선

그림과 같은 삼각형 ABC에서 $\angle A$ 의 이등분선이 변 BC와 만나는 점을 D라 하면

$$\overline{AB} : \overline{AC} = \overline{BD} : \overline{CD}$$

21 **답** ④

직각삼각형 ABC에서 $\sin 60^\circ = \frac{\overline{AC}}{\overline{BC}} = \frac{\overline{AC}}{8} = \frac{\sqrt{3}}{2}$

$$\therefore \overline{AC} = \frac{\sqrt{3}}{2} \times 8 = 4\sqrt{3} \text{ (cm)}$$

이때, 삼각형 ACD는 직각이등변삼각형이므로 $\overline{AD} = \overline{CD} = x$ cm
라 하면 피타고라스 정리에 의하여

$$(4\sqrt{3})^2 = x^2 + x^2, 48 = 2x^2, x^2 = 24 \quad \therefore x = 2\sqrt{6} (\because x > 0)$$

$$\therefore \overline{CD} = x = 2\sqrt{6} \text{ cm}$$

22 **답** $\frac{3}{4}$

직각삼각형 OAB에서 $\tan 45^\circ = \frac{\overline{OA}}{\overline{OB}} = \frac{\overline{OA}}{3} = 1$

$$\therefore \overline{OA} = 3$$

또, 직각삼각형 OBC에서 피타고라스 정리에 의하여

$$\overline{OC} = \sqrt{\overline{BC}^2 - \overline{OB}^2} = \sqrt{5^2 - 3^2} = 4$$

따라서 직각삼각형 AOC에서 $\tan x = \frac{\overline{OA}}{\overline{OC}} = \frac{3}{4}$

23 **답** ③

$\overline{OE} = 1, \overline{OB} = \frac{1}{2}$ 이므로 직각삼각형 EOB에서

$$\cos(\angle EOB) = \cos \theta = \frac{\overline{OB}}{\overline{OE}} = \frac{1}{2} \quad \therefore \theta = 60^\circ$$

따라서 직각삼각형 EOB에서

$$\sin 60^\circ = \frac{\overline{BE}}{\overline{OE}} = \frac{a}{1} = \frac{\sqrt{3}}{2} \quad \therefore a = \frac{\sqrt{3}}{2}$$

또, 직각삼각형 COA에서

$$\tan 60^\circ = \frac{\overline{AC}}{\overline{OA}} = \frac{b}{1} = \sqrt{3} \quad \therefore b = \sqrt{3}$$

$$\therefore ab = \frac{\sqrt{3}}{2} \times \sqrt{3} = \frac{3}{2}$$

24 **답** ①

직각삼각형 OAC에서 $\overline{OA} = 1, \overline{OC} = \cos a$ 이므로

$$\cos(\angle AOC) = \frac{\overline{OC}}{\overline{OA}} = \cos a \quad \therefore \angle AOC = a$$

이때, $\angle OED = \angle AOC = a$ (엇각)이므로 직각삼각형 ODE에서

$$\tan a = \frac{\overline{OD}}{\overline{DE}} = \frac{1}{\overline{DE}} \quad \therefore \overline{DE} = \frac{1}{\tan a}$$

$$\therefore \triangle ODE = \frac{1}{2} \times \overline{OD} \times \overline{DE} = \frac{1}{2} \times 1 \times \frac{1}{\tan a} = \frac{1}{2 \tan a}$$

25 **답** $\frac{-1+\sqrt{5}}{2}$

직각삼각형 OHB에서 $\cos \theta = \frac{\overline{OH}}{\overline{OB}} = \frac{\overline{OH}}{1} = \overline{OH}$

또, 직각삼각형 OAT에서 $\cos \theta = \frac{\overline{OA}}{\overline{OT}} = \frac{1}{\overline{OT}}$ 이므로

$$\overline{OT} = \frac{1}{\cos \theta}$$

$$\therefore \overline{BT} = \overline{OT} - \overline{OB} = \frac{1}{\cos \theta} - 1 = \frac{1 - \cos \theta}{\cos \theta}$$

이때, $\overline{OH} = \overline{BT}$ 이므로 $\cos \theta = \frac{1 - \cos \theta}{\cos \theta}$ 에서

$$\cos^2 \theta + \cos \theta - 1 = 0$$

한편, $\cos \theta = t$ 라 하면 $t^2 + t - 1 = 0$ 이고 $0^\circ < \theta < 90^\circ$ 에서

$$0 < t < 1 \text{ 이므로 } t = \frac{-1 + \sqrt{5}}{2}$$

$$\therefore \cos \theta = \frac{-1 + \sqrt{5}}{2}$$

26 **답** ③

(i) $1 > \cos 35^\circ > \cos 45^\circ = \frac{\sqrt{2}}{2}, \sin 45^\circ = \cos 45^\circ = \frac{\sqrt{2}}{2}$ 이므로

$$1 > \cos 35^\circ > \sin 45^\circ$$

(ii) $\tan 55^\circ > \tan 45^\circ = 1$

(iii) $\cos 65^\circ < \cos 45^\circ = \sin 45^\circ$

(i)~(iii)에 의하여

$$\tan 55^\circ > \cos 35^\circ > \sin 45^\circ > \cos 65^\circ$$

따라서 주어진 값 중 가장 큰 것과 가장 작은 것은 차례로

$\tan 55^\circ, \cos 65^\circ$ 이다.

27 **답** ④

$\sin 45^\circ = 0.7071$ 이므로 $\angle x = 45^\circ$

$\tan 20^\circ = 0.3640$ 이므로 $\angle y = 20^\circ$

따라서 $\angle x - \angle y = 45^\circ - 20^\circ = 25^\circ$ 이므로

$$\cos(x - y) = \cos 25^\circ = 0.9063$$

28 **답** ③

$\angle C = 180^\circ - (90^\circ + 46^\circ) = 44^\circ$ 이므로

$$\cos 44^\circ = \frac{\overline{AC}}{\overline{BC}} = \frac{\overline{AC}}{10} = 0.7193$$

$$\therefore \overline{AC} = 10 \times 0.7193 = 7.193$$

29 **답** $\frac{3}{2}$

직각삼각형 OEA에서

$$\sin A = \frac{\overline{OE}}{\overline{OA}} = \frac{3}{5} \text{ 이므로}$$

$$\overline{OE} : \overline{OA} = 3 : 5$$

이때, 양수 k 에 대하여

$$\overline{OE} = 3k, \overline{OA} = 5k \text{ 라 하면}$$

직각삼각형 OEA에서 피타고라스 정리에 의하여

$$\overline{AE} = \sqrt{(5k)^2 - (3k)^2} = 4k$$

$$\therefore \tan A = \frac{3k}{4k} = \frac{3}{4} \text{ ----- ㉔}$$

한편, $\overline{AB} = \overline{OA} + \overline{OB} = \overline{OA} + \overline{OE} = 5k + 3k = 8k$ 이고

직각삼각형 ABC에서 $\tan A = \frac{\overline{BC}}{\overline{AB}} = \frac{\overline{BC}}{8k} = \frac{3}{4}$ 이므로

$$\overline{BC} = \frac{3}{4} \times 8k = 6k$$

따라서 $\overline{CE} = \overline{BC} = 6k$ 이므로

$$\frac{\overline{CE}}{\overline{AE}} = \frac{6k}{4k} = \frac{3}{2} \dots\dots\dots \textcircled{b}$$

채점기준

- ㉠ $\tan A$ 의 값을 구한다. [40%]
- ㉡ 삼각비를 이용하여 $\frac{\overline{CE}}{\overline{AE}}$ 의 값을 구한다. [60%]

다른 풀이

직각삼각형 ABC에서 $\sin A = \frac{\overline{BC}}{\overline{AC}} = \frac{3}{5}$ 이므로 $\overline{AC} : \overline{BC} = 5 : 3$

즉, 양수 k 에 대하여 $\overline{AC} = 5k, \overline{BC} = 3k$ 라 하면

$\overline{CE} = \overline{BC} = 3k$ 이므로 $\overline{AE} = \overline{AC} - \overline{EC} = 5k - 3k = 2k$

$$\therefore \frac{\overline{CE}}{\overline{AE}} = \frac{3k}{2k} = \frac{3}{2}$$

*** $\overline{BC} = \overline{EC}$ 의 증명**

두 삼각형 OBC, OEC에서
 $\angle B = \angle E = 90^\circ, \overline{OC}$ 는 공통,
 $\overline{OB} = \overline{OE}$ (반지름)이므로
 $\triangle OBC \cong \triangle OEC$ (RHS 합동)
 $\therefore \overline{BC} = \overline{EC}$

30 ㉠ (1) $b = \frac{2(a-1)}{a-2}$

(2) $a = 1 + \frac{1}{\tan \theta}, b = \frac{2}{1 - \tan \theta}$

(1) 그림과 같이 직각삼각형 ABC의 내접원의 중심 O에서 세 변 AB, BC, CA에 내린 수선의 발을 각각 P, Q, R라 하면 $\overline{CQ} = \overline{CR} = 1$ 이고

$\triangle APO \cong \triangle ARO, \triangle BPO \cong \triangle BQO$ 이므로

$$\overline{BP} = \overline{BQ} = \overline{BC} - \overline{CQ} = a - 1$$

$$\overline{AP} = \overline{AR} = \overline{AC} - \overline{CR} = b - 1$$

$$\therefore \overline{AB} = \overline{BP} + \overline{AP} = (a - 1) + (b - 1) = a + b - 2 \dots \textcircled{1}$$

또, 직각삼각형 ABC에서 피타고라스 정리에 의하여

$$\overline{AB} = \sqrt{a^2 + b^2} \dots \textcircled{2} \dots\dots\dots \textcircled{a}$$

즉, ㉠, ㉡에 의하여 $\sqrt{a^2 + b^2} = a + b - 2$

양변을 제곱하면 $a^2 + b^2 = a^2 + b^2 + 4 - 4a - 4b + 2ab$

$$ab - 2a - 2b + 2 = 0, ab - 2a - 2b + 4 = 2$$

$$(a - 2)(b - 2) = 2, b - 2 = \frac{2}{a - 2}$$

$$\therefore b = \frac{2}{a - 2} + 2 = \frac{2(a - 1)}{a - 2} \dots \textcircled{b} \dots\dots\dots \textcircled{b}$$

(2) 직각삼각형 BQO에서 $\tan \theta = \frac{1}{a - 1}$ 이므로

$$a - 1 = \frac{1}{\tan \theta} \quad \therefore a = 1 + \frac{1}{\tan \theta} \dots \textcircled{a}$$

㉡을 ㉠에 대입하면

$$b = \frac{\frac{2}{\tan \theta}}{\frac{1}{\tan \theta} - 1} = \frac{2}{1 - \tan \theta} \dots\dots\dots \textcircled{c}$$

채점기준

- ㉠ 선분 AB의 길이를 a, b 에 대한 식으로 나타낸다. [30%]
- ㉡ b 를 a 에 대한 식으로 나타낸다. [35%]
- ㉢ a, b 를 각각 $\tan \theta$ 에 대한 식으로 나타낸다. [35%]

다른 풀이

(2) $\triangle ABC = \triangle OAB + \triangle OBC + \triangle OCA$ 이므로

$$\frac{1}{2}ab = \frac{1}{2}(a + b - 2) + \frac{1}{2}a + \frac{1}{2}b$$

$$ab - 2a - 2b + 2 = 0 \quad \therefore b = \frac{2(a - 1)}{a - 2}$$

31 ㉠ $\frac{1}{7}$

양수 k 에 대하여 $\overline{BD} = \overline{DE} = \overline{EC} = k$ 라 하면

$$\overline{CD} = 2k, \overline{AD} = \sqrt{5}k$$

이때, 점 B에서 선분 AD의 연장선에 내린 수선의 발을 H라 하면 두 삼각형 ADC, BDH에서 $\angle C = \angle H = 90^\circ,$

$\angle ADC = \angle BDH$ (맞꼭지각)이므로 $\triangle ADC \sim \triangle BDH$ (AA 닮음)

즉, $\overline{BD} : \overline{DH} : \overline{BH} = \overline{AD} : \overline{DC} : \overline{AC}$ 에서

$$k : \overline{DH} : \overline{BH} = \sqrt{5} : 2 : 1$$

$$\therefore \overline{BH} = \frac{k}{\sqrt{5}} = \frac{\sqrt{5}k}{5}, \overline{DH} = \frac{2k}{\sqrt{5}} = \frac{2\sqrt{5}k}{5}$$

따라서 $\overline{AH} = \overline{AD} + \overline{DH} = \left(\sqrt{5} + \frac{2\sqrt{5}}{5}\right)k = \frac{7\sqrt{5}k}{5}$ 이므로

$$\tan x = \frac{\overline{BH}}{\overline{AH}} = \frac{\frac{\sqrt{5}k}{5}}{\frac{7\sqrt{5}k}{5}} = \frac{1}{7}$$

32 ㉠ (1) 해설 참조 (2) 해설 참조

$$(3) \frac{1 + \sqrt{5}}{4}$$

(1) 삼각형 ABC는 이등변삼각형이므로

$\angle A = 36^\circ$ 에서 $\angle B = \angle C = 72^\circ$

또한, 두 삼각형 ABC, BCD에서

$\angle C$ 는 공통이고 $\angle A = \angle CBD = 36^\circ$ 이므로

$\triangle ABC \sim \triangle BCD$ (AA 닮음)

(2) $\triangle ABC \sim \triangle BCD$ 에서 삼각형 BCD는 $\overline{BC} = \overline{BD}$ 인 이등변삼각형이다. 또한, $\angle ABD = \angle A = 36^\circ$ 에서 삼각형 ABD는 $\overline{BD} = \overline{AD}$ 인 이등변삼각형이므로 $\overline{BC} = \overline{BD} = \overline{AD} = 2$ 따라서 점 D에서 변 AB에 내린 수선의 발을 H라 하면 $\overline{AH} = \frac{1}{2} \overline{AB}$ 이고 삼각형 AHD에서 $\cos 36^\circ = \frac{\overline{AH}}{\overline{AD}} = \frac{\overline{AH}}{2}$ 이므로 $\overline{AH} = 2\cos 36^\circ$
 $\therefore \overline{AB} = 2\overline{AH} = 4\cos 36^\circ$

(3) $\overline{AB} = \overline{AC} = x (x > 0)$ 라 하면 $\overline{CD} = \overline{AC} - \overline{AD} = x - 2$
 한편, $\triangle ABC \sim \triangle BCD$ 이므로 $\overline{AB} : \overline{BC} = \overline{BC} : \overline{CD}$ 에서 $x : 2 = 2 : (x - 2)$, $x^2 - 2x - 4 = 0$
 $\therefore x = 1 + \sqrt{5} (\because x > 0)$
 이때, (2)에서 $\overline{AB} = 4\cos 36^\circ$ 이므로 $\cos 36^\circ = \frac{\overline{AB}}{4} = \frac{x}{4} = \frac{1 + \sqrt{5}}{4}$

02 삼각비의 활용 문제면 17P

33 답 ④
 $\angle ACD$ 는 삼각형 ABC의 한 외각이므로 $\angle ACD = \angle CBA + \angle BAC = 30^\circ + 15^\circ = 45^\circ$
 따라서 삼각형 ACD는 $\overline{AD} = \overline{CD}$ 인 직각이등변삼각형이다.

이때, $\overline{AD} = \overline{CD} = x$ cm라 하면 직각삼각형 ABD에서 $\tan 30^\circ = \frac{\overline{AD}}{\overline{BD}}$

$$\frac{1}{\sqrt{3}} = \frac{x}{6+x}, \sqrt{3}x = 6+x$$

$$(\sqrt{3}-1)x = 6 \quad \therefore x = \frac{6}{\sqrt{3}-1} = 3(\sqrt{3}+1)$$

$$\therefore \overline{AD} = 3(\sqrt{3}+1) \text{ cm}$$

34 답 20

그림과 같이 점 A를 지나고 지면과 평행한 직선과 점 B를 지나고 지면과 수직인 직선이 만나는 점 C라 하면 $\overline{BC} = 15 - 6 = 9$ (m)이다.
 따라서 직각삼각형 ABC에서 $x = \overline{AB} = \frac{\overline{BC}}{\sin 27^\circ} = \frac{9}{0.45} = 20$

35 답 $20\sqrt{30}$ m
 $\overline{PH} = x$ m라 하면 직각삼각형 PAH에서 $\overline{AH} = \frac{\overline{PH}}{\tan 60^\circ} = \frac{x}{\sqrt{3}}$
 이고 직각삼각형 BPH에서 $\overline{BH} = \frac{\overline{PH}}{\tan 30^\circ} = \sqrt{3}x$

이때, 직각삼각형 ABH에서 피타고라스 정리에 의하여 $\overline{AH}^2 + \overline{BH}^2 = \overline{AB}^2$ 이므로 $\frac{x^2}{3} + 3x^2 = 200^2$ 에서 $\frac{10}{3}x^2 = 200^2$
 $\therefore x = 20\sqrt{30} \Rightarrow \overline{PH} = 20\sqrt{30}$ m

36 답 $(10-5\sqrt{3})$ cm

점 B에서 선분 OA에 내린 수선의 발을 C라 하면 직각삼각형 OCB에서

$$\overline{OC} = \overline{OB} \cos 30^\circ = 10 \times \frac{\sqrt{3}}{2} = 5\sqrt{3} \text{ (cm)}$$

$$\therefore \overline{AC} = \overline{OA} - \overline{OC} = 10 - 5\sqrt{3} \text{ (cm)}$$

따라서 지점 A와 지점 B에서의 추의 높이의 차는 $(10 - 5\sqrt{3})$ cm이다.

37 답 $7 + 2\sqrt{3}$

두 점 A, D에서 선분 BC에 내린 수선의 발을 각각 E, F라 하면 직각삼각형 DFC에서

$$\overline{FC} = \overline{CD} \cos 45^\circ = 2\sqrt{6} \times \frac{\sqrt{2}}{2} = 2\sqrt{3}$$

삼각형 DFC는 직각이등변삼각형이다.

즉, $\overline{DF} = \overline{FC} = 2\sqrt{3}$ 에서 $\overline{AE} = 2\sqrt{3}$ 이므로 직각삼각형 ABE에서

$$\overline{BE} = \frac{\overline{AE}}{\tan 60^\circ} = \frac{2\sqrt{3}}{\sqrt{3}} = 2$$

$$\overline{BC} = \overline{BE} + \overline{EF} + \overline{FC} = 2 + 5 + 2\sqrt{3} = 7 + 2\sqrt{3}$$

38 답 2

반원 O의 중심 O에서 두 선분 PS, QR에 내린 수선의 발을 각각 C, D라 하면 직각삼각형 OCP에서 $\angle POC = 60^\circ$ 이므로

$$\overline{OC} = \overline{OP} \cos 60^\circ = 2 \times \frac{1}{2} = 1, \overline{PC} = \overline{OP} \sin 60^\circ = 2 \times \frac{\sqrt{3}}{2} = \sqrt{3}$$

또, 직각삼각형 ODQ에서 $\angle QOD = 30^\circ$ 이므로

$$\overline{OD} = \overline{OQ} \cos 30^\circ = 2 \times \frac{\sqrt{3}}{2} = \sqrt{3},$$

$$\overline{QD} = \overline{OQ} \sin 30^\circ = 2 \times \frac{1}{2} = 1$$

따라서 $\overline{CD} = \overline{OD} - \overline{OC} = \sqrt{3} - 1$, $\overline{PS} = 2\overline{PC} = 2\sqrt{3}$,

$\overline{QR} = 2\overline{QD} = 2$ 이므로 사다리꼴 PQRS의 넓이는

$$\frac{1}{2} \times (\overline{QR} + \overline{PS}) \times \overline{CD} = \frac{1}{2} \times (2 + 2\sqrt{3}) \times (\sqrt{3} - 1) = 2$$

39 답 $\sqrt{3} \text{ cm}^2$

선분 AB의 중점을 O라 하면 $\angle OPA = \angle OAP = 30^\circ$ 이므로 $\angle POR = 60^\circ$

즉, 직각삼각형 POR에서

$$\overline{PR} = \overline{OP} \sin 60^\circ = 2 \times \frac{\sqrt{3}}{2} = \sqrt{3} \text{ (cm)}$$

$$\overline{OR} = \overline{OP} \cos 60^\circ = 2 \times \frac{1}{2} = 1 \text{ (cm)이다.}$$

따라서 $\overline{RB} = \overline{OB} - \overline{OR} = 2 - 1 = 1 \text{ (cm)}$ 이므로

$$\square PRBQ = \overline{RB} \times \overline{PR} = 1 \times \sqrt{3} = \sqrt{3} \text{ (cm}^2\text{)}$$

40 답 $(3\sqrt{3} - 3) \text{ cm}^2$

직각삼각형 ABC에서 $\overline{BC} = \overline{AB} \tan 60^\circ = 2 \times \sqrt{3} = 2\sqrt{3} \text{ (cm)}$

이때, 점 E에서 변 BC에 내린 수선의 발을 F라 하고 $\overline{EF} = x \text{ cm}$

라 하면 직각삼각형 BFE에서 $\overline{BF} = \frac{\overline{EF}}{\tan 45^\circ} = x \text{ (cm)}$

직각삼각형 EFC에서 $\angle FEC = \angle BAC = 60^\circ$ 이므로

$$\overline{FC} = \overline{EF} \tan 60^\circ = \sqrt{3}x \text{ (cm)}$$

즉, $\overline{BC} = \overline{BF} + \overline{FC}$ 에서

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

$$\therefore x = \frac{2\sqrt{3}}{\sqrt{3} + 1} = 3 - \sqrt{3} \text{ (cm)}$$

$$\begin{aligned} \therefore \triangle EBC &= \frac{1}{2} \times \overline{BC} \times \overline{EF} = \frac{1}{2} \times 2\sqrt{3} \times (3 - \sqrt{3}) \\ &= 3\sqrt{3} - 3 \text{ (cm}^2\text{)} \end{aligned}$$

[다른 풀이]

$\angle ABE = 90^\circ - \angle CBE = 45^\circ$ 이므로 $\angle ABE = \angle CBE$

즉, 선분 BE는 $\angle B$ 의 이등분선이므로

$$\overline{AE} : \overline{CE} = \overline{AB} : \overline{BC} = 2 : 2\sqrt{3} = 1 : \sqrt{3}$$

$$\overline{AC} : \overline{CE} = (1 + \sqrt{3}) : \sqrt{3}$$

$$\therefore \frac{\overline{CE}}{\overline{AC}} = \frac{\sqrt{3}}{1 + \sqrt{3}} = \frac{3 - \sqrt{3}}{2}$$

이때, 삼각형 ABC의 넓이는 $\frac{1}{2} \times 2\sqrt{3} \times 2 = 2\sqrt{3} \text{ (cm}^2\text{)}$ 이므로

$$\begin{aligned} \triangle EBC &= \frac{3 - \sqrt{3}}{2} \times \triangle ABC = \frac{3 - \sqrt{3}}{2} \times 2\sqrt{3} \\ &= 3\sqrt{3} - 3 \text{ (cm}^2\text{)} \end{aligned}$$

41 답 $\sqrt{3} \text{ cm}^2$

평행사변형 ABCD의 이웃하는 두 내각의 크기의 비가 2 : 1이므로 $\angle A = \angle C = 120^\circ, \angle B = \angle D = 60^\circ$

즉, $\angle QAD = 60^\circ, \angle QDA = 30^\circ$ 이므로 삼각형 QDA에서

$\angle Q = 90^\circ$ 이다. 마찬가지로 $\angle P = \angle R = \angle S = 90^\circ$ 이므로

사각형 PQRS는 직사각형이다.

$$\overline{PS} = \overline{BS} - \overline{BP} = \overline{BC} \cos 30^\circ - \overline{AB} \cos 30^\circ$$

$$= 6 \times \frac{\sqrt{3}}{2} - 4 \times \frac{\sqrt{3}}{2} = \sqrt{3} \text{ (cm)}$$

$$\overline{PQ} = \overline{AQ} - \overline{AP} = \overline{AD} \cos 60^\circ - \overline{AB} \cos 60^\circ$$

$$= 6 \times \frac{1}{2} - 4 \times \frac{1}{2} = 1 \text{ (cm)}$$

$$\therefore \square PQRS = \overline{PS} \times \overline{PQ} = \sqrt{3} \text{ (cm}^2\text{)}$$

42 답 18

두 점 A, D에서 변 BC에 내린

수선의 발을 각각 E, F라 하자.

이때, $\overline{BE} = x$ 라 하면

$$\overline{FC} = \overline{BC} - (\overline{BE} + \overline{EF})$$

$$= 8 - \{x + (5 - \sqrt{3})\}$$

$$= 3 + \sqrt{3} - x$$

이고 직각삼각형 ABE에서 $\overline{AE} = \overline{BE} \tan 45^\circ = x \times 1 = x$,

직각삼각형 CDF에서

$$\overline{DF} = \overline{CF} \tan 60^\circ = (3 + \sqrt{3} - x) \times \sqrt{3} = 3\sqrt{3} + 3 - \sqrt{3}x$$

한편, $\overline{AE} = \overline{DF}$ 이므로 $x = 3\sqrt{3} + 3 - \sqrt{3}x$ 에서

$$(\sqrt{3} + 1)x = 3(\sqrt{3} + 1) \quad \therefore x = 3$$

$$\therefore \square ABCD = \frac{1}{2} \times (\overline{BC} + \overline{AD}) \times \overline{AE}$$

$$= \frac{1}{2} \times \{8 + (5 - \sqrt{3})\} \times 3$$

$$= \frac{39 - 3\sqrt{3}}{2} = \frac{39}{2} - \frac{3}{2}\sqrt{3}$$

따라서 $a = \frac{39}{2}, b = -\frac{3}{2}$ 이므로

$$a + b = \frac{39}{2} + \left(-\frac{3}{2}\right) = 18$$

43 답 $4\sqrt{3} \text{ cm}^2$

두 점 A, E를 이으면 $\triangle AB'E \equiv \triangle ADE$ (RHS 합동)이므로

$\angle B'AE = 30^\circ$

따라서 직각삼각형 AB'E에서

$$\overline{B'E} = \overline{AB'} \tan 30^\circ = 2\sqrt{3} \times \frac{1}{\sqrt{3}} = 2 \text{ (cm)}$$

$$\therefore \square AB'ED = 2\triangle AB'E = 2 \times \left(\frac{1}{2} \times \overline{AB'} \times \overline{B'E}\right)$$

$$= 2 \times \left(\frac{1}{2} \times 2\sqrt{3} \times 2\right) = 4\sqrt{3} \text{ (cm}^2\text{)}$$

44 답 $2+2\sqrt{3}$

점 A에서 변 BC에 내린 수선의 발을 H라 하면 직각삼각형 ABH에서

$$\overline{BH} = \overline{AB} \cos 60^\circ = 4 \times \frac{1}{2} = 2$$

$$\overline{AH} = \overline{AB} \sin 60^\circ = 4 \times \frac{\sqrt{3}}{2} = 2\sqrt{3}$$

이때, 직각삼각형 AHC에서 $\angle C = 45^\circ$ 이므로

$$\overline{CH} = \overline{AH} = 2\sqrt{3}$$

$$\therefore \overline{BC} = \overline{BH} + \overline{CH} = 2 + 2\sqrt{3}$$

45 답 5 cm

점 A에서 변 BC에 내린 수선의 발을 H라 하면 직각삼각형 ABH에서

$$\begin{aligned} \overline{AH} &= \overline{AB} \sin 45^\circ \\ &= 3\sqrt{2} \times \frac{\sqrt{2}}{2} = 3(\text{cm}) \end{aligned}$$

$$\overline{BH} = \overline{AB} \cos 45^\circ = 3\sqrt{2} \times \frac{\sqrt{2}}{2} = 3(\text{cm})$$

따라서 $\overline{HC} = \overline{BC} - \overline{BH} = 7 - 3 = 4(\text{cm})$ 이므로 직각삼각형 AHC에서 피타고라스 정리에 의하여

$$\overline{AC} = \sqrt{\overline{AH}^2 + \overline{CH}^2} = \sqrt{3^2 + 4^2} = 5(\text{cm})$$

46 답 ③

점 C에서 변 AB에 내린 수선의 발을 H라 하면 직각삼각형 AHC에서

$$\overline{CH} = \overline{AC} \cos 60^\circ = 12 \times \frac{1}{2} = 6$$

또, 직각삼각형 HBC에서

$$\overline{BC} = \frac{\overline{CH}}{\cos 45^\circ} = \frac{6}{\frac{\sqrt{2}}{2}} = 6\sqrt{2}$$

$$\therefore x = 6\sqrt{2}$$

47 답 5

점 A에서 변 BC에 내린 수선의 발을 H라 하면

$$\overline{AH} = \overline{AB} \sin B = 5 \times \frac{3}{5} = 3$$

이므로 직각삼각형 ABH에서 $\overline{BH} = \sqrt{5^2 - 3^2} = 4$

따라서 $\overline{CH} = \overline{BC} - \overline{BH} = 8 - 4 = 4$ 이므로 직각삼각형 AHC에서

$$\overline{AC} = \sqrt{4^2 + 3^2} = 5$$

48 답 $4\sqrt{6}$ m

점 A에서 선분 BC에 내린 수선의 발을 H라 하면 직각삼각형 AHC에서

$$\overline{AH} = \overline{AC} \sin 60^\circ = 8 \times \frac{\sqrt{3}}{2} = 4\sqrt{3}(\text{m})$$

$$\overline{CH} = \overline{AC} \cos 60^\circ = 8 \times \frac{1}{2} = 4(\text{m})$$

이때, $\overline{BH} = \overline{BC} - \overline{CH} = (4 + 4\sqrt{3}) - 4 = 4\sqrt{3}(\text{m})$ 이므로 삼각형 ABH는 직각이등변삼각형이다.

$$\therefore \overline{AB} = 4\sqrt{3} \times \sqrt{2} = 4\sqrt{6}(\text{m})$$

49 답 $50(\sqrt{2} + \sqrt{6})$ m

점 C에서 선분 AB에 내린 수선의 발을 H라 하면 직각삼각형 AHC에서

$$\begin{aligned} \overline{AH} &= \overline{AC} \cos 45^\circ = 100 \times \frac{\sqrt{2}}{2} \\ &= 50\sqrt{2}(\text{m}) \end{aligned}$$

이때, $\angle CAH = 45^\circ$ 이므로 삼각형 AHC는 직각이등변삼각형이다.

$$\therefore \overline{CH} = \overline{AH} = 50\sqrt{2} \text{ m}$$

한편, 직각삼각형 CHB에서 $\angle BCH = 105^\circ - 45^\circ = 60^\circ$ 이므로

$$\overline{BH} = \overline{CH} \tan 60^\circ = 50\sqrt{2} \times \sqrt{3} = 50\sqrt{6}(\text{m})$$

$$\therefore \overline{AB} = \overline{AH} + \overline{BH} = 50\sqrt{2} + 50\sqrt{6} = 50(\sqrt{2} + \sqrt{6})(\text{m})$$

50 답 $(7 + \sqrt{3})$ m

태양이 지면과 45° 의 각을 이루며 비추고 있으므로 단면을 나타내면 그림과 같다.

이때, 점 E에서 선분 DB에 내린 수선의 발을 H라 하면 직각삼각형 EDH에서

$$\begin{aligned} \overline{DH} &= \overline{DE} \cos 60^\circ \\ &= 2 \times \frac{1}{2} = 1(\text{m}) \end{aligned}$$

$$\overline{EH} = \overline{DE} \sin 60^\circ = 2 \times \frac{\sqrt{3}}{2} = \sqrt{3}(\text{m})$$

이고 직각삼각형 EHB에서

$$\overline{BH} = \frac{\overline{EH}}{\tan 45^\circ} = \frac{\sqrt{3}}{1} = \sqrt{3}(\text{m}) \text{이다.}$$

$$\therefore \overline{AC} = \overline{AB} = \overline{AD} + \overline{DH} + \overline{BH} = 6 + 1 + \sqrt{3} = 7 + \sqrt{3}(\text{m})$$

따라서 전봇대의 높이는 $(7 + \sqrt{3})$ m이다.

51 답 ④

직각삼각형 ABH에서 $\angle BAH = 55^\circ$

이므로 $\overline{BH} = \overline{AH} \tan 55^\circ$

직각삼각형 AHC에서 $\angle HAC = 40^\circ$

이므로 $\overline{CH} = \overline{AH} \tan 40^\circ$

이때, $\overline{BC} = \overline{BH} + \overline{CH} = 6$ 이므로 $\overline{AH} \tan 55^\circ + \overline{AH} \tan 40^\circ = 6$

$$\therefore \overline{AH} = \frac{6}{\tan 55^\circ + \tan 40^\circ}$$

52 답 ④

$\overline{OH} = h$ 라 하면 직각삼각형 OBH에서

$$\angle BOH = 18^\circ \text{이므로 } \frac{\overline{BH}}{\overline{OH}} = \frac{x}{h} = \tan 18^\circ$$

$$\therefore x = h \tan 18^\circ \dots \textcircled{1}$$

또한, 직각삼각형 OAH에서

$\angle AOH = 25^\circ$ 이므로

$$\frac{\overline{AH}}{\overline{OH}} = \frac{100 + h \tan 18^\circ}{h} = \tan 25^\circ$$

$$h \tan 25^\circ = 100 + h \tan 18^\circ$$

$$h(\tan 25^\circ - \tan 18^\circ) = 100$$

$$\therefore h = \frac{100}{\tan 25^\circ - \tan 18^\circ}$$

따라서 ①에 의하여

$$x = h \tan 18^\circ = \frac{100 \tan 18^\circ}{\tan 25^\circ - \tan 18^\circ}$$

53 답 $5(\sqrt{3} + 1)$ m

점 P에서 선분 AB의 연장선에 내린 수선의 발을 H라 하고

$\overline{PH} = h$ m라 하면 $\angle APH = 60^\circ$, $\angle BPH = 45^\circ$ 이므로 직각삼각형 PAH에서 $\overline{AH} = h \tan 60^\circ = \sqrt{3}h$ 이고 직각삼각형 PBH에서 $\overline{BH} = h \tan 45^\circ = h$ 이다.

따라서 $\overline{AB} = \overline{AH} - \overline{BH} = \sqrt{3}h - h = (\sqrt{3} - 1)h = 10$ 이므로

$$h = \frac{10}{\sqrt{3} - 1} = 5(\sqrt{3} + 1)$$

$$\therefore \overline{PH} = 5(\sqrt{3} + 1) \text{ m}$$

54 답 $(3 + \sqrt{3}) \text{ cm}^2$

꼭짓점 A에서 선분 BC의 연장선에 내린 수선의 발을 H라 하고

$\overline{AH} = h$ cm라 하면 $\angle BAH = 45^\circ$,

$\angle CAH = 30^\circ$ 이므로 직각삼각형

ABH에서 $\overline{BH} = h \tan 45^\circ = h$ cm,

직각삼각형 ACH에서

$\overline{CH} = h \tan 30^\circ = \frac{\sqrt{3}}{3}h$ cm이다.

이때, $\overline{BC} = \overline{BH} - \overline{CH}$ 에서 $2 = h - \frac{\sqrt{3}}{3}h$, $\frac{3 - \sqrt{3}}{3}h = 2$

$$\therefore h = \frac{6}{3 - \sqrt{3}} = 3 + \sqrt{3}$$

따라서 삼각형 ABC의 넓이는

$$\frac{1}{2} \times \overline{BC} \times h = \frac{1}{2} \times 2 \times (3 + \sqrt{3}) = 3 + \sqrt{3} \text{ (cm}^2\text{)}$$

55 답 4

$\angle A = 180^\circ - 2 \times 75^\circ = 30^\circ$ 이므로

$$\triangle ABC = \frac{1}{2} \times \overline{AB} \times \overline{AC} \times \sin 30^\circ = \frac{1}{2} \times a \times a \times \frac{1}{2} = \frac{a^2}{4}$$

이때, 삼각형 ABC의 넓이가 a 이므로 $\frac{a^2}{4} = a$ 에서

$$a^2 = 4a, a^2 - 4a = 0, a(a - 4) = 0$$

$$\therefore a = 4 (\because a > 0)$$

56 답 $\frac{20\sqrt{3}}{3} \text{ cm}$

$\triangle ABC = \triangle ABD + \triangle ADC$ 에서

$$\frac{1}{2} \times \overline{AB} \times \overline{AC} \times \sin 60^\circ$$

$$= \frac{1}{2} \times \overline{AB} \times \overline{AD} \times \sin 30^\circ + \frac{1}{2} \times \overline{AD} \times \overline{AC} \times \sin 30^\circ$$

$$\frac{1}{2} \times 15 \times 12 \times \frac{\sqrt{3}}{2} = \frac{1}{2} \times 15 \times \overline{AD} \times \frac{1}{2} + \frac{1}{2} \times \overline{AD} \times 12 \times \frac{1}{2}$$

$$45\sqrt{3} = \frac{15}{4}\overline{AD} + 3\overline{AD}$$

$$\frac{27}{4}\overline{AD} = 45\sqrt{3}$$

$$\therefore \overline{AD} = \frac{20\sqrt{3}}{3} \text{ cm}$$

57 답 ④

선분 AB의 중점을 O라 하면 삼각형 AOC에서 $\overline{AO} = \overline{CO}$ 이므로

$\angle ACO = \angle CAO = 30^\circ$

$$\therefore \angle AOC = 180^\circ - 2 \times 30^\circ = 120^\circ$$

또, 삼각형 AOD에서 $\overline{AO} = \overline{DO}$ 이므로 $\angle ADO = 60^\circ$

$$\therefore \angle AOD = 180^\circ - 2 \times 60^\circ = 60^\circ$$

한편, $\angle DOC = \angle AOC - \angle AOD = 120^\circ - 60^\circ = 60^\circ$ 에서

$\angle ADO = \angle DOC$ 이므로 $\overline{AD} \parallel \overline{OC}$ 이고,

$\angle DAO + \angle AOC = 180^\circ$ 이다.

따라서 사각형 AOCD는 마름모이므로

$$\triangle ACD = \triangle DOC = \frac{1}{2} \times 6 \times 6 \times \sin 60^\circ = 9\sqrt{3}$$

58 답 $30\sqrt{3} \text{ cm}^2$

$\overline{AC} \parallel \overline{DE}$ 이므로 두 삼각형 ACD, ACE의 넓이는 같다.

$$\therefore \square ABCD = \triangle ABC + \triangle ACD = \triangle ABC + \triangle ACE = \triangle ABE$$

$$= \frac{1}{2} \times \overline{AB} \times \overline{BE} \times \sin (180^\circ - 120^\circ)$$

$$= \frac{1}{2} \times 12 \times 10 \times \frac{\sqrt{3}}{2} = 30\sqrt{3} \text{ (cm}^2\text{)}$$

59 답 $2+2\sqrt{2}$

$$\overline{OA} = \overline{OD} = \overline{OF} = 2 \text{ 이고 } \overline{AD} = \overline{AF}$$

이므로

$$\triangle OAD \cong \triangle OAF \text{ (SSS 합동)}$$

이때, $\angle AOD = \angle AOF = 135^\circ$ 이고

$\angle DOF = 90^\circ$ 이므로

$$\triangle OAD = \triangle OAF$$

$$= \frac{1}{2} \times 2 \times 2 \times \sin(180^\circ - 135^\circ)$$

$$= \sqrt{2}$$

$$\triangle ODF = \frac{1}{2} \times 2 \times 2 = 2$$

$$\therefore \triangle ADF = \triangle OAD + \triangle ODF + \triangle OAF$$

$$= 2 + 2\sqrt{2}$$

60 답 $6\sqrt{10} \text{ cm}^2$

$\angle A = x$ 라 하면 $\tan A = \tan x = 3$ 이므로 그림과 같은 직각삼각형을 생각하면 빗변의 길이는

$$\sqrt{3^2 + 1^2} = \sqrt{10} \text{ 이므로 } \sin A = \frac{3}{\sqrt{10}}$$

$$\therefore \triangle ABC = \frac{1}{2} \times \overline{AB} \times \overline{AC} \times \sin A$$

$$= \frac{1}{2} \times 4 \times 10 \times \frac{3}{\sqrt{10}}$$

$$= 6\sqrt{10} \text{ (cm}^2\text{)}$$

[다른 풀이]

점 C에서 변 AB에 내린 수선의 발을 H라 하고 $\overline{AH} = x \text{ cm}$ 라 하면

면 직각삼각형 AHC에서 $\overline{CH} = \overline{AH} \tan A = 3x \text{ cm}$ 이므로

$$\overline{AC} = \sqrt{\overline{AH}^2 + \overline{CH}^2} = \sqrt{x^2 + (3x)^2} = \sqrt{10}x = 10$$

따라서 $x = \sqrt{10}$ 이고 $\overline{CH} = 3x = 3\sqrt{10} \text{ cm}$ 이므로

$$\triangle ABC = \frac{1}{2} \times \overline{AB} \times \overline{CH}$$

$$= \frac{1}{2} \times 4 \times 3\sqrt{10} = 6\sqrt{10} \text{ (cm}^2\text{)}$$

61 답 ①

$\overline{AB} = x, \overline{BC} = y$ 라 하면

$$\triangle ABC = \frac{1}{2} xy \sin B$$

이때, $\overline{A'B'} = \frac{80}{100}x = \frac{4}{5}x, \overline{B'C'} = \frac{120}{100}y = \frac{6}{5}y$ 이므로

$$\triangle A'BC' = \frac{1}{2} \times \frac{4}{5}x \times \frac{6}{5}y \times \sin B$$

$$= \frac{24}{25} \times \frac{1}{2} xy \sin B$$

$$= \frac{24}{25} \triangle ABC = \frac{96}{100} \triangle ABC$$

따라서 삼각형 A'BC'의 넓이는 삼각형 ABC의 넓이보다 4% 줄어든다.

62 답 $\frac{1}{3}$

$$\triangle ABC = \frac{1}{2} \times \overline{AB} \times \overline{AC} \times \sin A$$

$$= \frac{1}{2} \times \overline{BA} \times \overline{BC} \times \sin B$$

$$= \frac{1}{2} \times \overline{CB} \times \overline{CA} \times \sin C$$

이때, 세 삼각형 APR, BQP, CRQ의 넓이는 각각

$$\triangle APR = \frac{1}{2} \times \overline{AP} \times \overline{AR} \times \sin A$$

$$= \frac{1}{2} \times \frac{1}{3} \overline{AB} \times \frac{2}{3} \overline{AC} \times \sin A$$

$$= \frac{2}{9} \times \left(\frac{1}{2} \times \overline{AB} \times \overline{AC} \times \sin A \right) = \frac{2}{9} \triangle ABC$$

$$\triangle BQP = \frac{1}{2} \times \overline{BP} \times \overline{BQ} \times \sin B$$

$$= \frac{1}{2} \times \frac{2}{3} \overline{BA} \times \frac{1}{3} \overline{BC} \times \sin B$$

$$= \frac{2}{9} \times \left(\frac{1}{2} \times \overline{BA} \times \overline{BC} \times \sin B \right) = \frac{2}{9} \triangle ABC$$

$$\triangle CRQ = \frac{1}{2} \times \overline{CQ} \times \overline{CR} \times \sin C$$

$$= \frac{1}{2} \times \frac{2}{3} \overline{CB} \times \frac{1}{3} \overline{CA} \times \sin C$$

$$= \frac{2}{9} \times \left(\frac{1}{2} \times \overline{CB} \times \overline{CA} \times \sin C \right) = \frac{2}{9} \triangle ABC$$

이므로

$$\triangle PQR = \triangle ABC - (\triangle APR + \triangle BQP + \triangle CRQ)$$

$$= \left(1 - \frac{6}{9} \right) \times \triangle ABC = \frac{1}{3} \triangle ABC$$

$$\therefore \frac{\triangle PQR}{\triangle ABC} = \frac{1}{3}$$

63 답 $\frac{3\sqrt{13}}{13}$

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

이므로 주어진 이차함수의 그래프가 x

축과 만나는 두 점 A, B의 좌표는 각각

$(-1, 0), (5, 0)$ 이고 y축과 만나는

점 C의 좌표는 $(0, 5)$ 이다.

$$\therefore \triangle ABC = \frac{1}{2} \times \overline{AB} \times \overline{OC}$$

$$= \frac{1}{2} \times \{5 - (-1)\} \times 5 = 15 \dots \textcircled{㉠}$$

한편, $\overline{AC} = \sqrt{\{0 - (-1)\}^2 + \{5 - 0\}^2} = \sqrt{26}$ 이고

$\overline{BC} = \sqrt{\{5 - 0\}^2 + \{0 - 5\}^2} = 5\sqrt{2}$ 이므로

$$\triangle ABC = \frac{1}{2} \times \overline{AC} \times \overline{BC} \times \sin C$$

$$= \frac{1}{2} \times \sqrt{26} \times 5\sqrt{2} \times \sin C$$

$$= 5\sqrt{13} \sin C \dots \textcircled{㉡}$$

$$\textcircled{㉠} = \textcircled{㉡} \text{ 이므로 } 15 = 5\sqrt{13} \sin C$$

$$\therefore \sin C = \frac{15}{5\sqrt{13}} = \frac{3\sqrt{13}}{13}$$

64 답 $\frac{\sqrt{2}}{2}ab$

$\angle B = \angle D = 65^\circ$ 이므로 삼각형 ABC에서
 $\angle ACB = 180^\circ - (70^\circ + 65^\circ) = 45^\circ$
 $\therefore \square ABCD = 2\triangle ABC = 2 \times \left(\frac{1}{2} \times a \times b \times \sin 45^\circ\right) = \frac{\sqrt{2}}{2}ab$

65 답 $30\sqrt{2} \text{ cm}^2$

$\overline{AB} = \overline{CD} = 10 \text{ cm}$ 이고 $\angle D = 45^\circ$ 이므로
 $\triangle AMD = \frac{1}{2}\square ABCD = \frac{1}{2} \times (\overline{AD} \times \overline{CD} \times \sin 45^\circ)$
 $= \frac{1}{2} \times (12 \times 10 \times \frac{\sqrt{2}}{2}) = 30\sqrt{2} (\text{cm}^2)$

66 답 ③

두 점 A, C를 이으면
 $\square ABCD = \triangle ABC + \triangle ACD$
 $= \left(\frac{1}{2} \times \overline{AB} \times \overline{BC} \times \sin 45^\circ\right)$
 $\quad + \left\{ \frac{1}{2} \times \overline{AD} \times \overline{DC} \times \sin (180^\circ - 120^\circ) \right\}$
 $= \left(\frac{1}{2} \times 8 \times 10 \times \frac{\sqrt{2}}{2}\right) + \left(\frac{1}{2} \times 4 \times 4 \times \frac{\sqrt{3}}{2}\right)$
 $= 20\sqrt{2} + 4\sqrt{3}$

67 답 $\frac{4}{\sin \theta}$

그림의 점 C에서 선분 AB에 내린 수선의 발을 E, 점 D에서 선분 BC의 연장선에 내린 수선의 발을 F라 하면 직각삼각형 BCE에서 $\overline{BC} = \frac{\overline{CE}}{\sin \theta} = \frac{2}{\sin \theta}$ 이고
 직각삼각형 DCF에서 $\overline{CD} = \frac{\overline{DF}}{\sin \theta} = \frac{2}{\sin \theta}$

이때, 사각형 ABCD는 평행사변형이므로 $\overline{AB} = \overline{CD} = \frac{2}{\sin \theta}$
 따라서 두 개의 띠가 겹쳐진 부분의 넓이는
 $\square ABCD = \overline{AB} \times \overline{BC} \times \sin \theta = \frac{2}{\sin \theta} \times \frac{2}{\sin \theta} \times \sin \theta = \frac{4}{\sin \theta}$

68 답 $30\sqrt{3}$

그림과 같이 두 선분 AB, CD의 연장선이 만나는 점을 E라 하면 삼각형 EBC는 한 변의 길이가 12인 정삼각형이다.
 이때, $\overline{AE} = \overline{EB} - \overline{AB} = 12 - 6 = 6$,
 $\overline{DE} = \overline{EC} - \overline{DC} = 12 - 8 = 4$ 이므로

$\triangle EAD = \frac{1}{2} \times \overline{EA} \times \overline{ED} \times \sin 60^\circ = \frac{1}{2} \times 6 \times 4 \times \frac{\sqrt{3}}{2} = 6\sqrt{3}$
 $\triangle EBC = \frac{1}{2} \times \overline{EB} \times \overline{EC} \times \sin 60^\circ = \frac{1}{2} \times 12 \times 12 \times \frac{\sqrt{3}}{2} = 36\sqrt{3}$
 $\therefore \square ABCD = \triangle EBC - \triangle EAD = 36\sqrt{3} - 6\sqrt{3} = 30\sqrt{3}$

69 답 (1) $\frac{\sqrt{2}}{2}$ (2) $\frac{\sqrt{2} + \sqrt{6}}{4}$

(1) 직각삼각형 ACD에서
 $\overline{CD} = \overline{AD} \sin 30^\circ = 2 \times \frac{1}{2} = 1$
 $\overline{AC} = \overline{AD} \cos 30^\circ = 2 \times \frac{\sqrt{3}}{2} = \sqrt{3}$
 이때, $\overline{CF} \parallel \overline{AB}$ 에서
 $\angle FCA = \angle CAB = 45^\circ$ (엇각)이므로
 $\angle FCD = 90^\circ - \angle FCA = 45^\circ$
 따라서 직각삼각형 DFC에서
 $\overline{DF} = \overline{CD} \sin 45^\circ = 1 \times \frac{\sqrt{2}}{2} = \frac{\sqrt{2}}{2}$ ----- ㉠

(2) 직각삼각형 ABC에서
 $\overline{BC} = \overline{AC} \sin 45^\circ = \sqrt{3} \times \frac{\sqrt{2}}{2} = \frac{\sqrt{6}}{2}$
 즉, $\overline{FE} = \overline{BC} = \frac{\sqrt{6}}{2}$ 이고 직각삼각형 AED에서
 $\angle ADE = 15^\circ$ 이므로
 $\cos 15^\circ = \frac{\overline{DE}}{\overline{AD}} = \frac{\overline{DF} + \overline{FE}}{2}$
 $= \frac{\frac{\sqrt{2}}{2} + \frac{\sqrt{6}}{2}}{2} = \frac{\sqrt{2} + \sqrt{6}}{4}$ ----- ㉡

- 채점기준 | -----
 ㉠ 선분 DF의 길이를 구한다. [50%]
 ㉡ $\cos 15^\circ$ 의 값을 구한다. [50%]

70 답 $\sqrt{3}$

$\triangle ABD = \frac{1}{2} \times \overline{AB} \times \overline{BD} \times \sin 30^\circ$
 $= \frac{1}{2} \times 4 \times \overline{BD} \times \frac{1}{2}$
 $= \overline{BD}$
 $\triangle DBC = \frac{1}{2} \times \overline{BD} \times \overline{BC} \times \sin (180^\circ - 120^\circ)$
 $= \frac{1}{2} \times \overline{BD} \times 4\sqrt{3} \times \frac{\sqrt{3}}{2}$
 $= 3\overline{BD}$ ----- ㉠

$\triangle ABC = \frac{1}{2} \times \overline{AB} \times \overline{BC} \times \sin (180^\circ - 150^\circ)$
 $= \frac{1}{2} \times 4 \times 4\sqrt{3} \times \frac{1}{2}$
 $= 4\sqrt{3}$ ----- ㉡

이때, $\triangle ABC = \triangle ABD + \triangle DBC$ 이므로
 $4\sqrt{3} = \overline{BD} + 3\overline{BD}$, $4\overline{BD} = 4\sqrt{3}$
 $\therefore \overline{BD} = \sqrt{3}$ ----- ㉢

- 채점기준 | -----
 ㉠ 두 삼각형 ABD, DBC의 넓이를 각각 \overline{BD} 에 대한 식으로 나타낸다. [40%]
 ㉡ 삼각형 ABC의 넓이를 구한다. [30%]
 ㉢ 두 삼각형 ABD, DBC의 넓이의 합이 삼각형 ABC의 넓이임을 이용하여 선분 BD의 길이를 구한다. [30%]

71 답 ③

직각삼각형 BCE에서

$$\overline{CE} = \overline{BC} \tan \theta = 1 \times \tan \theta = \tan \theta$$

$$\therefore \overline{EF} = \overline{CE} = \tan \theta$$

한편, $\angle BEC = \angle BEF = 90^\circ - \theta$ 이므로

$$\begin{aligned} \angle DEF &= 180^\circ - (\angle BEC + \angle BEF) \\ &= 180^\circ - \{(90^\circ - \theta) + (90^\circ - \theta)\} = 2\theta \end{aligned}$$

따라서 직각삼각형 DFE에서 $\overline{DE} = \overline{EF} \cos 2\theta = \tan \theta \cos 2\theta$

72 답 5/13

$\overline{AB} = \overline{BC}$ 이고 $\triangle ABE = \triangle BCF$ 이므로 $\overline{AE} = \overline{CF}$ 이다.

따라서 $\overline{ED} = \overline{DF}$ 이므로 $\triangle BDE = \frac{1}{2} \square BFDE$ 이다.

한편, $\triangle ABE = \triangle BCF = \square BFDE$ 이므로 $\triangle ABE = 2\triangle BDE$

에서 $\overline{AE} = 2\overline{DE}$

이때, 정사각형 ABCD의 한 변의 길이를 $3a$ 라 하면

$$\overline{AE} = 2a, \overline{DE} = \overline{DF} = a, \overline{BE} = \overline{BF} = \sqrt{(3a)^2 + (2a)^2} = \sqrt{13}a$$

이므로 $\triangle ABE = \frac{1}{2} \times 3a \times 2a = 3a^2$ 이고

$$\square BFDE = \triangle BFE + \triangle DEF$$

$$= \frac{1}{2} \times \sqrt{13}a \times \sqrt{13}a \times \sin \theta + \frac{1}{2} \times a \times a$$

$$= \frac{13}{2} a^2 \sin \theta + \frac{1}{2} a^2$$

이때, $\triangle ABE = \square BFDE$ 이므로 $3a^2 = \frac{13}{2} a^2 \sin \theta + \frac{1}{2} a^2$ 에서

$$\frac{5}{2} a^2 = \frac{13}{2} a^2 \sin \theta$$

$$\therefore \sin \theta = \frac{5}{13}$$

대단원 만점 문제

V. 삼각비
문제편 28P

01 답 ①

$\angle x + \angle y = 90^\circ$ 이므로 $\angle B = 90^\circ - \angle x = \angle y$,

$\angle C = 90^\circ - \angle y = \angle x$

이때, 직각삼각형 ABC에서 피타고라스 정리에 의하여

$$\overline{BC} = \sqrt{6^2 + 8^2} = 10 \text{이므로 } \tan x = \tan C = \frac{\overline{AB}}{\overline{AC}} = \frac{6}{8} = \frac{3}{4},$$

$$\sin y = \sin B = \frac{\overline{AC}}{\overline{BC}} = \frac{8}{10} = \frac{4}{5}$$

$$\therefore \tan x \times \sin y = \frac{3}{4} \times \frac{4}{5} = \frac{3}{5}$$

02 답 ④

선분 CD는 사분원의 접선이므로 $\overline{OB} \perp \overline{CD}$ 이다. 즉, 삼각형 OCB는 $\angle B = 90^\circ$ 인 직각삼각형이다.

이때, 직각삼각형 OCB에서 $\overline{OB} = 1$ 이므로

$$\tan \theta = \frac{\overline{BC}}{\overline{OB}} = \overline{BC}$$

03 답 20

$5^\circ \leq x^\circ \leq 50^\circ$ 에서 $10^\circ \leq 2x^\circ \leq 100^\circ$

$$\therefore 0^\circ \leq 2x^\circ - 10^\circ \leq 90^\circ$$

따라서 $\sin(2x^\circ - 10^\circ) = \frac{1}{2} = \sin 30^\circ$ 이므로 $2x - 10 = 30$

$$2x = 40$$

$$\therefore x = 20$$

04 답 2√13/13

$\triangle ABH \sim \triangle CAH$ (AA 답음)이고 닮음비는 $\overline{AB} : \overline{CA}$ 이다.

이때, 두 삼각형 ABH와 CAH의 넓이의 비가 4 : 9이므로

$$\overline{AB}^2 : \overline{CA}^2 = 4 : 9 \text{에서 } \overline{AB} : \overline{CA} = 2 : 3$$

즉, 양수 k 에 대하여 $\overline{AB} = 2k, \overline{CA} = 3k$ 라 하면 직각삼각형

ABC에서 피타고라스 정리에 의하여

$$\overline{BC} = \sqrt{(2k)^2 + (3k)^2} = \sqrt{13}k$$

따라서 직각삼각형 ABC에서

$$\sin C = \frac{\overline{AB}}{\overline{BC}} = \frac{2k}{\sqrt{13}k} = \frac{2\sqrt{13}}{13}$$

05 답 ⑤

$$\triangle ABC = \frac{1}{2} \times \overline{BC} \times \overline{AC} \times \sin(180^\circ - 150^\circ)$$

$$= \frac{1}{2} \times 8 \times \overline{AC} \times \frac{1}{2} = 2\overline{AC} = 10\sqrt{3}$$

$$\therefore \overline{AC} = 5\sqrt{3} \text{ cm}$$

06 답 ④

지점 C에서 큰 건물을 정면으로 바라본

지점을 E라 하면

$\overline{CE} = \overline{AB} = 30 \text{ m}$ 이므로 직각삼각형

CBE에서

$$\overline{BE} = \overline{CE} \tan 45^\circ = 30 \times 1 = 30 \text{ (m) 이고}$$

직각삼각형 CED에서

$$\overline{DE} = \overline{CE} \tan 30^\circ = 30 \times \frac{\sqrt{3}}{3} = 10\sqrt{3} \text{ (m)}$$

$$\begin{aligned} \therefore \overline{BD} &= \overline{BE} + \overline{DE} = 30 + 10\sqrt{3} \\ &= 10(3 + \sqrt{3}) \text{ (m)} \end{aligned}$$

07 답 ②

그림과 같이 산꼭대기를 점 P, 점 P에서 선분 AB의 연장선에 내린 수선의 발을 H라 하면 직각삼각형 PAH에서

$$\begin{aligned} \angle APH &= 180^\circ - (90^\circ + 32^\circ) \\ &= 58^\circ \end{aligned}$$

이므로 $\overline{AH} = \overline{PH} \tan 58^\circ$ 이고 직각삼각형 PBH에서 $\angle BPH = 180^\circ - (90^\circ + 42^\circ) = 48^\circ$ 이므로 $\overline{BH} = \overline{PH} \tan 48^\circ$ 이다. 이때, $\overline{AB} = \overline{AH} - \overline{BH}$ 에서 $200 = \overline{PH} \tan 58^\circ - \overline{PH} \tan 48^\circ$

$$\therefore \overline{PH} = \frac{200}{\tan 58^\circ - \tan 48^\circ} \text{ m}$$

따라서 산의 높이는 $\frac{200}{\tan 58^\circ - \tan 48^\circ}$ m이다.

08 답 $(9 - 3\sqrt{3}) \text{ cm}^2$

그림과 같이 점 P에서 변 OD에 내린 수선의 발을 H라 하고 $\overline{PH} = x \text{ cm}$ 이라 하면 삼각형 OPH는 직각이등변삼각형이므로 $\overline{OH} = \overline{PH} = x \text{ cm}$

$$\therefore \overline{DH} = \overline{OD} - \overline{OH} = 2\sqrt{3} - x \text{ (cm)}$$

이때, 직각삼각형 DHP에서 $\overline{PH} = \overline{DH} \tan 60^\circ$ 이므로

$$x = (2\sqrt{3} - x) \times \sqrt{3}, (\sqrt{3} + 1)x = 6$$

$$\therefore x = \frac{6}{\sqrt{3} + 1} = 3\sqrt{3} - 3 \Rightarrow \overline{PH} = 3\sqrt{3} - 3$$

$$\therefore \triangle OPD = \frac{1}{2} \times \overline{OD} \times \overline{PH}$$

$$= \frac{1}{2} \times 2\sqrt{3} \times (3\sqrt{3} - 3)$$

$$= 9 - 3\sqrt{3} \text{ (cm}^2\text{)}$$

VI 원의 성질

03 원과 직선

문제면
32P

01 답 ⑤

원의 중심에서 현에 내린 수선은 그 현을 수직이등분하므로 직각삼각형 OHB에서 피타고라스 정리에 의하여

$$\overline{HB} = \frac{x}{2} = \sqrt{5^2 - 3^2} = 4 \text{ (cm)} \quad \therefore x = 8$$

02 답 5

원의 중심 O에서 현에 내린 수선은 현을 수직이등분하므로 $\overline{DB} = \overline{AD} = 4 \text{ cm}$

한편, $\overline{OC} = \overline{OB} = x \text{ cm}$ 이므로

$$\overline{OD} = (x - 2) \text{ cm}$$

즉, 직각삼각형 ODB에서 피타고라스 정리에 의하여

$$x^2 = (x - 2)^2 + 4^2, x^2 = x^2 - 4x + 4 + 16$$

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

03 답 ③

현의 수직이등분선은 원의 중심을 지나고 원의 중심에서 같은 거리에 있는 두 현의 길이는 같으므로 $\overline{AB} + \overline{CD} = 2\overline{AB} = 4\overline{AM}$

이때, $\overline{AM} = x$ 라 하면 직각삼각형 AMO에서 피타고라스 정리에 의하여

$$x^2 + 6^2 = 8^2, x^2 = 28 \quad \therefore x = 2\sqrt{7} \text{ (}\because x > 0\text{)}$$

$$\therefore \overline{AB} + \overline{CD} = 4\overline{AM} = 8\sqrt{7}$$

04 답 71°

원의 중심에서 같은 거리에 있는 두 현의 길이는 같으므로 삼각형 ABC는 $\overline{AB} = \overline{AC}$ 인 이등변삼각형이다.

$$\therefore \angle B = \frac{1}{2} \times (180^\circ - 38^\circ) = 71^\circ$$

05 답 2

그림과 같이 선분 AD의 중점을 H, 큰 원의 반지름의 길이를 R, 작은 원의 반지름의 길이를 r, 선분 OH의 길이를 h라 하면

$$\overline{AH} = \frac{1}{2} \overline{AD} = \frac{1}{2} (\overline{AB} + \overline{BC} + \overline{CD}) = 6$$

이므로 직각삼각형 OAH에서 $R^2 = h^2 + 6^2$

$$\therefore h^2 = R^2 - 36 \dots \textcircled{1}$$

한편, $\overline{BH} = \frac{1}{2}\overline{BC} = 2$ 이므로 직각삼각형 OBH에서 $r^2 = h^2 + 2^2$

$$\therefore h^2 = r^2 - 4 \dots \textcircled{L}$$

$$\textcircled{I}, \textcircled{L} \text{에서 } R^2 - 36 = r^2 - 4, R^2 - r^2 = 32$$

$$(R+r)(R-r) = 32$$

$$\text{이때, } R+r = 16 \text{이므로 } 16(R-r) = 32$$

$$\therefore R-r = 2$$

따라서 두 원의 반지름의 길이의 차는 2이다.

06 답 64

(i) 두 현이 원의 중심을 기준으로 서로 다른 쪽에 있는 경우

그림과 같이 두 현을 AB, CD라 하고 원의 중심 O에서 두 현에 내린 수선의 발을 각각 M, N이라 하면 수선은 현의 길이를 수직이등분하므로

$$\overline{AM} = \overline{BM} = \frac{a}{2}, \overline{CN} = \overline{DN} = \frac{b}{2}$$

이때, $\overline{OM} = x$ 라 하면 $\overline{ON} = \overline{MN} - \overline{OM} = 2 - x$ 이므로 직각삼각형 OMA에서 피타고라스 정리에 의하여

$$\left(\frac{a}{2}\right)^2 = 3^2 - x^2$$

$$\frac{a^2}{4} = 9 - x^2$$

$$\therefore a^2 = 36 - 4x^2 \dots \textcircled{I}$$

또, 직각삼각형 OCN에서 피타고라스 정리에 의하여

$$\left(\frac{b}{2}\right)^2 = 3^2 - (2-x)^2$$

$$\frac{b^2}{4} = 9 - 4 + 4x - x^2$$

$$\therefore b^2 = 20 + 16x - 4x^2 \dots \textcircled{II}$$

$\textcircled{I} + \textcircled{II}$ 을 하면

$$a^2 + b^2 = (36 - 4x^2) + (20 + 16x - 4x^2)$$

$$= -8x^2 + 16x + 56$$

$$= -8(x^2 - 2x - 7)$$

$$= -8(x-1)^2 + 64 \leq 64$$

따라서 이 경우 $a^2 + b^2$ 의 최댓값은 $x=1$ 일 때, 64이다.

(ii) 두 현이 원의 중심을 기준으로 서로 같은 쪽에 있는 경우

그림과 같이 원의 중심에서 멀리 있는 현을 가까이 있는 현에 대하여 반대 방향에 같은 간격으로 현을 그으면 그 현의 길이는 원의 중심에서 멀리 있는 현의 길이보다 항상 길고, 이 경우 (i)의 경우와 같다.

따라서 두 현이 원의 중심에서 같은 쪽에 있을 때보다 서로 다른 쪽에 있을 때, $a^2 + b^2$ 의 값이 더 크다.

(i), (ii)에 의하여 $a^2 + b^2$ 의 최댓값은 64이다.

07 답 24+8√5

선분 OA는 원 O의 반지름이므로

$$\overline{OA} = \frac{1}{2}\overline{CD} = 6 \text{이고 원의 중심에서 현}$$

에 내린 수선은 그 현을 수직이등분하므로

$$\overline{AB} = x \text{라 하면 } \overline{AH} = \frac{1}{2}\overline{AB} = \frac{1}{2}x$$

이때, 삼각형 AOH는 직각삼각형이므로 피타고라스 정리에 의하여

$$\overline{AO}^2 = \overline{AH}^2 + \overline{OH}^2 \text{에서 } 6^2 = \left(\frac{1}{2}x\right)^2 + 4^2$$

$$\frac{1}{4}x^2 = 20, x^2 = 80 \quad \therefore x = 4\sqrt{5} \Rightarrow \overline{AB} = 4\sqrt{5}$$

$$\therefore \square ACDB = \frac{1}{2} \times (\overline{AB} + \overline{CD}) \times \overline{OH}$$

$$= \frac{1}{2} \times (4\sqrt{5} + 12) \times 4 = 24 + 8\sqrt{5}$$

08 답 6 cm

원의 중심을 O라 하고 점 O에서 두 현 AB, CD에 내린 수선의 발을 각각 M, N이라 하면 원의 중심에서 현에 내린 수선은 현의 길이를 이등분하므로

$$\overline{AM} = \frac{1}{2}\overline{AB} = 4(\text{cm}), \overline{CN} = \overline{DN}$$

$$\therefore \overline{CP} - \overline{DP} = (\overline{CN} + \overline{NP}) - (\overline{DN} - \overline{NP}) = 2\overline{NP}$$

한편, 직각삼각형 OAM에서 피타고라스 정리에 의하여

$$\overline{OM} = \sqrt{\overline{OA}^2 - \overline{AM}^2} = \sqrt{5^2 - 4^2} = 3(\text{cm}) \text{이므로}$$

$$\overline{CP} - \overline{DP} = 2\overline{NP} = 2\overline{OM} = 6(\text{cm})$$

09 답 ④

그림과 같이 선분 AB와 선분 CD의 교점을 R, 원 O의 중심 O에서 선분 CD에 내린 수선의 발을 M이라 하자.

$\triangle APR \sim \triangle BQR$ (AA 닮음)이므로

$$\overline{AR} : \overline{BR} = \overline{AP} : \overline{BQ} = 1 : 2$$

$$\therefore \overline{BR} = 2\overline{AR}$$

이때, $\overline{AB} = \overline{AR} + \overline{BR} = 3\overline{AR} = 15(\text{cm})$ 이므로

$$\overline{AR} = 5 \text{ cm}, \overline{BR} = 10 \text{ cm} \text{이고}$$

$$\overline{OR} = \overline{OA} - \overline{AR} = \frac{15}{2} - 5 = \frac{5}{2}(\text{cm})$$

한편, 삼각형 APR는 각 변의 길이가 3 cm, 4 cm, 5 cm인 직각삼각형이고 $\triangle APR \sim \triangle OMR$ (AA 닮음)이므로

$$\overline{AP} : \overline{OM} = \overline{AR} : \overline{OR} \text{에서}$$

$$4 : \overline{OM} = 5 : \frac{5}{2} = 2 : 1 \quad \therefore \overline{OM} = 2 \text{ cm}$$

따라서 직각삼각형 ODM에서 피타고라스 정리에 의하여

$$\overline{DM} = \sqrt{\overline{OD}^2 - \overline{OM}^2} = \sqrt{\left(\frac{15}{2}\right)^2 - 2^2} = \frac{\sqrt{209}}{2}(\text{cm}) \text{이므로}$$

$$\overline{CD} = 2\overline{DM} = \sqrt{209}(\text{cm})$$

10 답 ①

반원 O 의 반지름의 길이를 r cm라 하자.

한 원에서 현의 길이가 같으면 중심각의 크기도 같으므로 그림과 같이 $\overline{C'B} = 2$ cm가 되도록 점 C 의 위치를 점 C' 으로 옮기면 $\overline{DC'} = 7$ cm이다.

점 D 에서 선분 AB 에 내린 수선의 발을 H 라 하면

$$\overline{OH} = \frac{1}{2} \overline{DC'} = \frac{7}{2} (\text{cm}) \text{ 이므로 } \overline{AH} = \left(r - \frac{7}{2} \right) \text{ cm}$$

한편, 두 직각삼각형 HOD , AHD 에서 피타고라스 정리에 의하여

$$\begin{aligned} \overline{DH}^2 &= \overline{OD}^2 - \overline{OH}^2 = \overline{AD}^2 - \overline{AH}^2 \\ r^2 - \left(\frac{7}{2} \right)^2 &= 2^2 - \left(r - \frac{7}{2} \right)^2, \quad 2r^2 - 7r - 4 = 0 \\ (r-4)(2r+1) &= 0 \end{aligned}$$

$$\therefore r = 4 (\because r > 0)$$

이때, 선분 AB 는 반원 O 의 지름이므로 삼각형 ABD 는 직각삼각형이다.

$$\therefore \overline{BD} = \sqrt{\overline{AB}^2 - \overline{AD}^2} = \sqrt{8^2 - 2^2} = 2\sqrt{15} (\text{cm})$$

11 답 3 cm

원 O 는 삼각형 ABC 의 내접원이므로 $\overline{AF} = \overline{AE}$, $\overline{BF} = \overline{BD}$, $\overline{CD} = \overline{CE}$ 이다.

이때, $\overline{AF} = \overline{AE} = x$ cm라 하면

$$\begin{aligned} \overline{BD} = \overline{BF} &= (8-x) \text{ cm}, \quad \overline{CD} = \overline{CE} = (9-x) \text{ cm} \text{ 이므로} \\ \overline{BC} = \overline{BD} + \overline{CD} &\text{에서 } 11 = (8-x) + (9-x) \end{aligned}$$

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

$$\therefore \overline{AF} = 3 \text{ cm}$$

12 답 16 cm

삼각형 ABC 와 원 O 의 세 접점을 각각 L , M , N 이라 하고 선분 PQ 와 원 O 의 접점을 R 라 하자.

원 밖의 한 점에서 그은 두 접선의 길이는 같으므로

$$\overline{AL} = \overline{AN}, \quad \overline{BL} = \overline{BM}, \quad \overline{CM} = \overline{CN}$$

이때, $\overline{BL} = \overline{BM} = x$ cm라 하면

$$\begin{aligned} \overline{AN} = \overline{AL} &= (15-x) \text{ cm}, \quad \overline{CN} = \overline{CM} = (13-x) \text{ cm} \\ \text{이므로 } \overline{AC} = \overline{AN} + \overline{CN} &\text{에서 } 12 = (15-x) + (13-x) \end{aligned}$$

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

$$\therefore \overline{BL} = \overline{BM} = 8 \text{ cm}$$

한편, $\overline{PL} = \overline{PR}$, $\overline{QM} = \overline{QR}$ 이므로

$$\begin{aligned} (\text{삼각형 BQP의 둘레의 길이}) &= \overline{BP} + \overline{PQ} + \overline{BQ} \\ &= \overline{BP} + (\overline{PR} + \overline{QR}) + \overline{BQ} \\ &= \overline{BP} + (\overline{PL} + \overline{QM}) + \overline{BQ} \\ &= \overline{BL} + \overline{BM} = 16 (\text{cm}) \end{aligned}$$

13 답 $\frac{3\sqrt{2}}{2} \text{ cm}^2$

두 원 O, O' 의 접점을 T 라 하고 점 T 에서 그은 두 원의 공통접선이 선분 AB 와 만나는 점을 C 라 하면 선분 AB 가 원의 접선이므로

$$\overline{AC} = \overline{CT}, \quad \overline{BC} = \overline{CT}$$

즉, $\overline{AC} = \overline{BC}$ 이므로 점 C 는 선분 AB 의 중점이다.

따라서 점 M 과 점 C 는 같은 점이다.

이때, $\triangle OAM \equiv \triangle OTM$, $\triangle O'BM \equiv \triangle O'TM$ (SSS 합동)이므로

$$\triangle MOO' = \frac{1}{2} \times (\text{사다리꼴 } AOO'B \text{의 넓이})$$

한편, 점 O 에서 선분 $O'B$ 에 내린 수선의 발을 H 라 하면

직각삼각형 $OO'H$ 에서 $\overline{OH} = 1$ cm, $\overline{OO'} = 3$ cm이므로

$$\overline{OH} = \sqrt{3^2 - 1^2} = 2\sqrt{2} (\text{cm})$$

$$\therefore (\text{사다리꼴 } AOO'B \text{의 넓이}) = \frac{1}{2} \times (1+2) \times 2\sqrt{2} = 3\sqrt{2} (\text{cm}^2)$$

$$\therefore \triangle MOO' = \frac{1}{2} \times (\text{사다리꼴 } AOO'B \text{의 넓이})$$

$$= \frac{1}{2} \times 3\sqrt{2} = \frac{3\sqrt{2}}{2} (\text{cm}^2)$$

14 답 30 cm

선분 AT 는 원 O 의 접선이므로 삼각형 AOT 는 $\angle ATO = 90^\circ$ 인 직각삼각형이다. $\therefore \overline{AT} = \sqrt{17^2 - 8^2} = 15 (\text{cm})$

또한, $\overline{AT} = \overline{AT'}$, $\overline{CT} = \overline{CD}$, $\overline{BD} = \overline{BT'}$ 이므로

$$\begin{aligned} (\text{삼각형 ABC의 둘레의 길이}) &= \overline{AB} + \overline{BC} + \overline{AC} \\ &= \overline{AB} + (\overline{BD} + \overline{CD}) + \overline{AC} \\ &= (\overline{AB} + \overline{BT'}) + (\overline{CT} + \overline{AC}) \\ &= \overline{AT'} + \overline{AT} = 2\overline{AT} = 30 (\text{cm}) \end{aligned}$$

15 답 ⑤

원 O' 의 반지름의 길이를 r cm라 하자.

원 O' 과 선분 OA 의 접점을 H 라 하면

선분 $O'H$ 와 선분 OA 는 서로 수직이므로 삼각형 $OO'H$ 는 직각삼각형이다.

이때, $\overline{OO'} = (6-r)$ cm, $\angle O'OH = 60^\circ$ 이므로

$$(6-r) : r = 2 : \sqrt{3}, \quad 2r = 6\sqrt{3} - \sqrt{3}r, \quad (2 + \sqrt{3})r = 6\sqrt{3}$$

$$\therefore r = \frac{6\sqrt{3}}{2 + \sqrt{3}} = 6\sqrt{3}(2 - \sqrt{3}) = 6(2\sqrt{3} - 3)$$

따라서 원 O' 의 반지름의 길이는 $6(2\sqrt{3} - 3)$ cm이다.

[다른 풀이]

직각삼각형 OO'H에서 $\overline{OO'} = (6-r)$ cm, $\overline{O'H} = r$ cm,

$\angle O'OH = 60^\circ$ 이므로

$$\overline{O'H} = \overline{OO'} \sin 60^\circ \text{에서 } r = (6-r) \times \frac{\sqrt{3}}{2}, (2+\sqrt{3})r = 6\sqrt{3}$$

$$\therefore r = 6(2\sqrt{3}-3)$$

16 답 $\sqrt{7}$ cm

원 O의 중심 O에서 선분 AH에 내

린 수선의 발을 I라 하면

$$\overline{AB} = 8 \text{ cm에서 } \overline{OT} = 4 \text{ cm}$$

이므로 $\overline{IH} = 4$ cm

$$\therefore \overline{AI} = 7 - 4 = 3 \text{ (cm)}$$

직각삼각형 OAI에서 $\overline{OA} = 4$ cm이므로

$$\overline{OI} = \sqrt{4^2 - 3^2} = \sqrt{7} \text{ (cm)}$$

$$\therefore \overline{HT} = \overline{OI} = \sqrt{7} \text{ cm}$$

17 답 $8\sqrt{2}$ cm

원의 접선은 접점을 지나는 반지름에

수직이므로 삼각형 AO'P는 직각삼각

형이다.

따라서 피타고라스 정리에 의하여

$$\overline{AP}^2 = \overline{AO'}^2 - \overline{O'P}^2 = 9^2 - 3^2 = 72$$

$$\therefore \overline{AP} = 6\sqrt{2} \text{ cm}$$

한편, 삼각형 ABQ는 $\angle AQB = 90^\circ$ 인 직각삼각형이므로

$\triangle AO'P \sim \triangle ABQ$ (AA 닮음)

즉, $\overline{AP} : \overline{AQ} = \overline{AO'} : \overline{AB}$ 에서

$$6\sqrt{2} : \overline{AQ} = 9 : 12, 9\overline{AQ} = 72\sqrt{2}$$

$$\therefore \overline{AQ} = 8\sqrt{2} \text{ cm}$$

18 답 ②

점 N에서 선분 AG에 내린 수선의 발을 M이라 하면

$\triangle ANM \sim \triangle APG$ (AA 닮음)이므로

$$\overline{AN} : \overline{MN} = \overline{AP} : \overline{GP} \text{에서 } 15 : \overline{MN} = 25 : 5, 25\overline{MN} = 75$$

$$\therefore \overline{MN} = 3 \text{ cm}$$

이때, 직각삼각형 ENM에서

$$\overline{EM} = \sqrt{\overline{EN}^2 - \overline{MN}^2} = \sqrt{5^2 - 3^2} = 4 \text{ (cm)} \text{이므로}$$

$$\overline{EF} = 2\overline{EM} = 2 \times 4 = 8 \text{ (cm)}$$

19 답 $(3-2\sqrt{2})$ cm

원 O와 변 BC의 접점을 H라 하면

$\overline{BC} \perp \overline{OH}$, $\angle OBH = 45^\circ$ 이므로

삼각형 OBH와 삼각형 DBC는 직

각이등변삼각형이다.

이때, 원 O의 반지름의 길이를

r cm라 하면

$$\overline{OH} = r \text{ cm}, \overline{OB} = \sqrt{2}r \text{ cm}, \overline{OE} = r \text{ cm} \text{이고,}$$

$$\overline{ED} = 1 \text{ cm}, \overline{BD} = \sqrt{2} \text{ cm} \text{이므로}$$

$$\overline{BO} + \overline{OE} + \overline{ED} = \overline{BD} \text{에서}$$

$$\sqrt{2}r + r + 1 = \sqrt{2}, r(\sqrt{2} + 1) = \sqrt{2} - 1$$

$$\therefore r = \frac{\sqrt{2}-1}{\sqrt{2}+1} = (\sqrt{2}-1)^2 = 3-2\sqrt{2}$$

따라서 원 O의 반지름의 길이는 $(3-2\sqrt{2})$ cm이다.

20 답 3

그림과 같이 세 점 A, B, C를 정하면

$$\overline{AB} = R+r, \overline{AC} = R-r \text{이고}$$

$\angle ABC = 30^\circ$ 이므로 삼각형 ABC는 세

변의 길이의 비가 $1 : \sqrt{3} : 2$ 인 직각삼각

형이다.

$$\text{즉, } \overline{AB} : \overline{AC} = 2 : 1 \text{에서 } (R+r) : (R-r) = 2 : 1$$

$$R+r = 2R-2r, R = 3r$$

$$\therefore \frac{R}{r} = 3$$

* 특수한 직각삼각형의 세 변의 길이의 비

만점 Up

21 답 $b = \sqrt{ac}$

세 원의 중심에서 변 BC에 내린 수선의 발을 각각 D, E, F라 하고

점 O2에서 선분 O1D, 점 O3에서 선분 O2E에 내린 수선의 발을 각

각 G, H라 하면

$$\overline{O_1O_2} = a+b, \overline{O_2O_3} = b+c, \overline{O_1G} = a-b, \overline{O_2H} = b-c$$

한편, $\triangle O_1O_2G \sim \triangle O_2O_3H$ (AA 답음)이므로
 $\overline{O_1O_2} : \overline{O_2O_3} = \overline{O_1G} : \overline{O_2H}$ 에서
 $(a+b) : (b+c) = (a-b) : (b-c)$
 $(a+b)(b-c) = (a-b)(b+c)$
 $2b^2 = 2ac \quad \therefore b = \sqrt{ac} (\because b > 0)$

22 답 ②

삼각형 ABC의 방접원 O'이 삼각형 ABC의 변 또는 그 연장선과 접하는 점을 각각 D, E, F, 내접원 O가 삼각형 ABC의 변과 접하는 점을 각각 G, H, I라 하면

$\overline{AD} = \overline{AE}$, $\overline{CF} = \overline{CE}$ 이므로
 $\overline{BD} + \overline{BF} = (\overline{AB} + \overline{AD}) + (\overline{BC} + \overline{CF})$
 $= \overline{AB} + \overline{AE} + \overline{BC} + \overline{CE}$
 $= \overline{AB} + \overline{BC} + (\overline{AE} + \overline{CE})$
 $= \overline{AB} + \overline{BC} + \overline{CA}$
 $= 5 + 8 + 7 = 20(\text{cm})$

즉, $\overline{BD} = \overline{BF} = 10 \text{ cm}$ 이므로

$\overline{AE} = \overline{AD} = \overline{BD} - \overline{AB} = 10 - 5 = 5(\text{cm})$

이때, $\overline{BG} = \overline{BH} = x \text{ cm}$ 라 하면

$\overline{AI} = \overline{AG} = (5-x) \text{ cm}$, $\overline{CI} = \overline{CH} = (8-x) \text{ cm}$ 에서

$\overline{CA} = \overline{AI} + \overline{CI} = (5-x) + (8-x) = 7$, $2x = 6$

$\therefore x = 3$

따라서 $\overline{AI} = \overline{AG} = \overline{AB} - \overline{BG} = 5 - 3 = 2(\text{cm})$ 이므로

$\overline{IE} = \overline{AE} - \overline{AI} = 5 - 2 = 3(\text{cm})$

23 답 1 cm

그림과 같이 선분 CE와 점 B를 중심으로 하고 반지름이 선분 AB인 사분원의 접점을 P, 점 E에서 선분 BC에 내린 수선의 발을 F라 하자.

직각삼각형 BCP에서 피타고라스 정리에 의하여

$\overline{CP} = \sqrt{5^2 - 3^2} = 4(\text{cm})$

이때, $\overline{EP} = x \text{ cm}$ 라 하면 $\overline{AE} = x \text{ cm}$ 이므로

$\overline{CF} = (5-x) \text{ cm}$, $\overline{CE} = (4+x) \text{ cm}$

직각삼각형 CEF에서 피타고라스 정리에 의하여

$(x+4)^2 = 3^2 + (5-x)^2$, $18x = 18 \quad \therefore x = 1$

따라서 $\overline{CE} = 5 \text{ cm}$, $\overline{DE} = \overline{CF} = 4 \text{ cm}$ 이고 원 O의 반지름의 길이를 r cm라 하면 삼각형 CDE의 넓이에 의하여

$\frac{1}{2} \times 4 \times 3 = \frac{1}{2} \times (3+4+5) \times r$ 에서 $12r = 12 \quad \therefore r = 1$

따라서 원 O의 반지름의 길이는 1 cm이다.

24 답 ④

사각형 AECD는 원에 외접하는 사각형이므로 $\overline{AE} = x \text{ cm}$ 라 하면

$\overline{AD} + \overline{EC} = \overline{AE} + \overline{CD}$ 에서 $9 + \overline{EC} = x + 6$

$\therefore \overline{EC} = (x-3) \text{ cm}$

따라서 $\overline{BE} = \overline{BC} - \overline{EC} = 9 - (x-3) = 12 - x(\text{cm})$ 이므로

직각삼각형 ABE에서 피타고라스 정리에 의하여

$(12-x)^2 + 6^2 = x^2$, $144 - 24x + x^2 + 36 = x^2$

$24x = 180 \quad \therefore x = \frac{180}{24} = \frac{15}{2} \Rightarrow \overline{AE} = \frac{15}{2} \text{ cm}$

[다른 풀이]

원 O와 세 선분 AD, CE, AE의 접점을 각각 P, Q, R라 하고

$\overline{EQ} = \overline{ER} = x \text{ cm}$ 라 하면 $\overline{CQ} = 3 \text{ cm}$ 이므로

$\overline{BE} = \overline{BC} - \overline{EQ} - \overline{CQ} = 9 - x - 3 = 6 - x(\text{cm})$

또, $\overline{PD} = 3 \text{ cm}$ 이므로 $\overline{AP} = \overline{AD} - \overline{PD} = 9 - 3 = 6(\text{cm})$ 에서

$\overline{AR} = \overline{AP} = 6 \text{ cm} \quad \therefore \overline{AE} = \overline{AR} + \overline{ER} = 6 + x(\text{cm})$

따라서 직각삼각형 ABE에서 피타고라스 정리에 의하여

$(6+x)^2 = 6^2 + (6-x)^2$, $36 + 12x + x^2 = 36 + 36 - 12x + x^2$

$24x = 36 \quad \therefore x = \frac{3}{2} \Rightarrow \overline{AE} = 6 + x = 6 + \frac{3}{2} = \frac{15}{2}(\text{cm})$

25 답 2 cm

$\overline{AP} = x \text{ cm}$, $\overline{DP} = y \text{ cm}$ 라 하면

$\overline{AB} + \overline{CD} = \overline{AD} + \overline{BC}$ 이므로

$2(x+y+6+4) = 30$

$\therefore x+y = 5 \dots \textcircled{1}$

한편, 그림에서 삼각형 OAB는

$\angle AOB = 90^\circ$ 인 직각삼각형이므로 $\triangle OAP \sim \triangle BOQ$ (AA 답음)

즉, $\overline{OP} : \overline{AP} = \overline{BQ} : \overline{OQ}$ 에서

$\overline{OP} : x = 6 : \overline{OP} \quad \therefore 6x = \overline{OP}^2$

삼각형 OCD에서 같은 방법으로 하면 $4y = \overline{OP}^2 \quad \therefore 6x = 4y \dots \textcircled{2}$

$\textcircled{1}$, $\textcircled{2}$ 를 연립하여 풀면 $x=2$, $y=3$ 이므로 $\overline{AP} = x = 2 \text{ cm}$

26 답 $\frac{4\sqrt{3}}{3}$

육각형 ABCDEF가 원 O에 외접하므로

$\overline{AB} + \overline{CD} + \overline{EF} = \overline{BC} + \overline{DE} + \overline{AF}$ 에서

$a + a + b = a + b + b \quad \therefore a = b$

따라서 육각형 ABCDEF는 반지름의 길이가 1인 원에 외접하는 정육각형이다.

즉, 삼각형 OBC는 한 변의 길이가 a인 정삼각형이고, 높이가 1이므로

$\frac{\sqrt{3}}{2}a = 1 \quad \therefore a = \frac{2}{\sqrt{3}} = \frac{2\sqrt{3}}{3}$

$\therefore a + b = 2a = \frac{4\sqrt{3}}{3}$

27 답 ④

중간 크기의 원의 반지름의 길이를 r cm
라 하면 그림의 직각이등변삼각형에서

$$1+r=\sqrt{2}r, r(\sqrt{2}-1)=1$$

$$\therefore r=\frac{1}{\sqrt{2}-1}=\sqrt{2}+1$$

따라서 중간 크기의 원의 반지름의 길이는 $(\sqrt{2}+1)$ cm이다.

이때, 가장 큰 원의 반지름의 길이는

$$2r+1=3+2\sqrt{2}(\text{cm})\text{이므로}$$

$$\begin{aligned} (\text{색칠한 부분의 넓이}) &= (3+2\sqrt{2})^2\pi - \{4 \times (\sqrt{2}+1)^2\pi + \pi\} \\ &= (17+12\sqrt{2})\pi - (13+8\sqrt{2})\pi \\ &= (4+4\sqrt{2})\pi \\ &= 4\pi(\sqrt{2}+1)(\text{cm}^2) \end{aligned}$$

28 답 2

그림과 같이 반지름의 길이가 6 cm, 3 cm,
 r cm인 원의 중심을 각각 O, T, R라 하면
직각삼각형 TOR에서 피타고라스 정리에 의
하여

$$3^2+(6-r)^2=(3+r)^2$$

$$18r=36$$

$$\therefore r=2$$

29 답 24 cm²

삼각형 ABC의 세 변 AB, BC, AC와
내접원의 접점을 각각 D, E, F라 하자.

이때, $\overline{BD}=x$ cm라 하면

$$\overline{AD}=(10-x) \text{ cm,}$$

$$\overline{BC}=(x+2) \text{ cm이고,}$$

$$\overline{AC}=2+(10-x)=12-x(\text{cm})$$

따라서 직각삼각형 ABC에서 피타고라스 정리에 의하여

$$(x+2)^2+(12-x)^2=10^2 \text{ ----- ①}$$

$$x^2-10x+24=0, (x-4)(x-6)=0$$

$$\therefore x=4 \text{ 또는 } x=6$$

$$(i) x=4 \text{ 일 때, } \overline{BC}=6 \text{ cm, } \overline{AC}=8 \text{ cm}$$

$$(ii) x=6 \text{ 일 때, } \overline{BC}=8 \text{ cm, } \overline{AC}=6 \text{ cm ----- ②}$$

$$\therefore \triangle ABC = \frac{1}{2} \times \overline{AC} \times \overline{BC} = \frac{1}{2} \times 8 \times 6 = 24(\text{cm}^2) \text{ ----- ③}$$

채점기준

- ① $\overline{BD}=x$ cm라 하고 x 에 대한 식을 세운다. [50%]
- ② 두 선분 BC, AC의 길이를 각각 구한다. [30%]
- ③ 삼각형 ABC의 넓이를 구한다. [20%]

30 답 (1) $r_1=6, r_2=8$

$$(2) \overline{AP}=6\sqrt{10} \text{ cm, } \overline{AQ}=8\sqrt{5} \text{ cm}$$

$$(3) 120 \text{ cm}^2$$

$$(1) \overline{BC}=\sqrt{30^2+40^2}=50(\text{cm})\text{이고}$$

$\triangle ABC \sim \triangle DBA \sim \triangle DAC$ (AA 답음)이므로 각 직각삼각형
의 세 변의 길이의 비는 3 : 4 : 5이다.

$$\therefore \overline{AD}=24 \text{ cm, } \overline{BD}=18 \text{ cm, } \overline{DC}=32 \text{ cm}$$

이때, $\triangle ABD = \frac{1}{2} \times \overline{BD} \times \overline{AD} = \frac{1}{2} \times 18 \times 24 = 216(\text{cm}^2)$ 이고

삼각형 ABD의 내접원의 반지름의 길이가 r_1 cm이므로

$$\triangle ABD = \frac{1}{2} \times r_1 \times (30+18+24) = 216(\text{cm}^2) \quad \therefore r_1=6$$

한편, 삼각형 ADC의 내접원의 반지름의 길이가 r_2 cm이고, 삼

각형 ABD와 삼각형 ADC의 답음비가 $\overline{AB} : \overline{CA} = 3 : 4$ 이므로

$$r_1 : r_2 = 3 : 4 \quad \therefore r_2=8 \text{ ----- ④}$$

$$(2) \overline{PE}=\overline{DE}=r_1=6 \text{ cm이므로 } \overline{AE}=\overline{AD}-\overline{DE}=18(\text{cm})$$

즉, 직각삼각형 APE에서 $\overline{AP}=\sqrt{18^2+6^2}=6\sqrt{10}(\text{cm})$

같은 방법으로 $\overline{FQ}=\overline{FD}=8 \text{ cm, } \overline{AF}=16 \text{ cm}$ 이므로

$$\overline{AQ}=\sqrt{16^2+8^2}=8\sqrt{5}(\text{cm}) \text{ ----- ⑤}$$

$$(3) \text{ 선분 AP는 } \angle BAD \text{의 이등}$$

분선이므로

$$\angle BAP = \angle DAP$$

또한, 선분 AQ는 $\angle CAD$ 의

이등분선이므로

$$\angle CAQ = \angle DAQ \quad \therefore \angle PAQ = \frac{1}{2} \angle BAC = 45^\circ$$

이때, 점 Q에서 선분 AP에 내린 수선의 발을 H라 하면

$$\overline{QH} = \frac{1}{\sqrt{2}} \overline{AQ} = \frac{1}{\sqrt{2}} \times 8\sqrt{5} = 4\sqrt{10}(\text{cm})$$

$$\therefore \triangle APQ = \frac{1}{2} \times \overline{AP} \times \overline{QH}$$

$$= \frac{1}{2} \times 6\sqrt{10} \times 4\sqrt{10} = 120(\text{cm}^2) \text{ ----- ⑥}$$

채점기준

- ④ r_1, r_2 의 값을 각각 구한다. [35%]
- ⑤ 두 선분 AP, AQ의 길이를 각각 구한다. [30%]
- ⑥ 삼각형 APQ의 넓이를 구한다. [35%]

다른 풀이

$$(3) \text{ 삼각형 APQ에서 } \overline{AP}=6\sqrt{10} \text{ cm, } \overline{AQ}=8\sqrt{5} \text{ cm,}$$

$\angle PAQ=45^\circ$ 이므로

$$\triangle APQ = \frac{1}{2} \times \overline{AP} \times \overline{AQ} \times \sin(\angle PAQ)$$

$$= \frac{1}{2} \times 6\sqrt{10} \times 8\sqrt{5} \times \sin 45^\circ = 120(\text{cm}^2)$$

31 답 $2\sqrt{5}$ cm

한 원에서 호의 길이가 같으면 현의 길이도 같으므로 그림과 같이 현의 위치를 바꾸어 생각하자.

이때, 지름 AB의 길이는 직각삼각형 ABC의 빗변의 길이와 같고

$$\overline{AC} = 1 + 2 + 1 = 4(\text{cm}), \overline{BC} = 2 \text{ cm} \text{ 이므로}$$

$$\overline{AB} = \sqrt{4^2 + 2^2} = 2\sqrt{5}(\text{cm})$$

따라서 이 원의 지름의 길이는 $2\sqrt{5}$ cm이다.

32 답 6 cm

그림에서 $\overline{BC} \parallel \overline{DE}$ 이므로

$$\triangle ABC \sim \triangle ADE \text{ (AA 닮음)}$$

$$\text{즉, } \overline{AB} : \overline{BC} = \overline{AD} : \overline{DE} = 3 : 2 \text{ 에서}$$

$$\overline{AD} : \overline{DG} = 3 : 1$$

이때, 양수 t 에 대하여

$$\overline{AD} = 3t \text{ cm}, \overline{DG} = t \text{ cm} \text{ 라 하면}$$

$$\overline{DG} = \overline{DF} = \overline{DK} = t \text{ cm} \text{ 이므로}$$

$$\overline{AF} = \overline{AD} - \overline{DF} = 3t - t = 2t(\text{cm})$$

$$\overline{AK} = \overline{AD} + \overline{DK} = 3t + t = 4t(\text{cm})$$

이때, $\triangle APF \sim \triangle AOK$ (AA 닮음) 이므로

$$\overline{PF} : \overline{OK} = \overline{AF} : \overline{AK} = 2t : 4t = 1 : 2$$

$$\therefore \overline{OK} = 2\overline{PF} = 2 \times 3 = 6(\text{cm})$$

따라서 원 O의 반지름의 길이는 6 cm이다.

35 답 ①

$$\angle BOC = 2\angle BAC = 2 \times 30^\circ = 60^\circ \text{ 이고,}$$

$\overline{OB} = \overline{OC}$ 이므로 삼각형 OBC는 정삼각형이다.

$$\therefore (\text{구하는 넓이}) = (\text{부채꼴 OBC}) - \triangle OBC$$

$$= \pi \times 6^2 \times \frac{60}{360} - \frac{\sqrt{3}}{4} \times 6^2$$

$$= 6\pi - 9\sqrt{3}(\text{cm}^2)$$

36 답 ①

$$\overline{AC} = \overline{BD} \text{ 이므로 } \overline{AB} \parallel \overline{CD}$$

즉, $\angle CDE = \angle BPD = 60^\circ$ (엇각) 이므로

$$\angle COE = 2\angle CDE = 2 \times 60^\circ = 120^\circ$$

따라서 색칠한 부분의 넓이는

$$(\text{부채꼴 OCE의 넓이}) - \triangle OCE$$

$$= \pi \times 1^2 \times \frac{120}{360} - \frac{1}{2} \times 1 \times 1 \times \sin(180^\circ - 120^\circ)$$

$$= \frac{\pi}{3} - \frac{\sqrt{3}}{4}(\text{cm}^2)$$

37 답 50°

먼저 선분 OA, 선분 OC를 그자.

삼각형 OCD는 $\overline{OC} = \overline{OD}$ 인 이등변삼각형

$$\text{이므로 } \angle COD = 180^\circ - 2 \times 65^\circ = 50^\circ$$

한편, 선분 OD가 선분 AC의 수직이등분

선이므로 $\angle AOP = \angle COP = 50^\circ$

$$\therefore \angle AOC = \angle AOP + \angle COP = 100^\circ$$

따라서 원주각의 크기는 중심각의 크기의 $\frac{1}{2}$ 배이므로

$$\angle B = \frac{1}{2} \angle AOC = \frac{1}{2} \times 100^\circ = 50^\circ$$

04 원주각

문제편
4P

33 답 55°

원주각의 크기는 중심각의 크기의 $\frac{1}{2}$ 배이므로

$$\angle AOB = 2\angle APB = 2 \times 35^\circ = 70^\circ$$

이때, 삼각형 OAB는 $\overline{OA} = \overline{OB}$ 인 이등변삼각형이므로

$$\angle OBA = \frac{1}{2} \times (180^\circ - 70^\circ) = 55^\circ$$

34 답 ②

$$\angle AOB = 2\angle ACB = 2 \times 75^\circ = 150^\circ \text{ 이고,}$$

두 선분 PA, PB는 원 O의 접선이므로

$\angle PAO = \angle PBO = 90^\circ$ 이다. 따라서 사각형 AOBP에서

$$\angle P = 360^\circ - (\angle PAO + \angle PBO + \angle AOB)$$

$$= 360^\circ - (90^\circ + 90^\circ + 150^\circ) = 30^\circ$$

38 답 61°

$\angle BOC$ 와 $\angle BAC$ 는 각각 호 BC에 대한

중심각과 원주각이므로

$$\angle BOC = 2\angle BAC = 2 \times 58^\circ = 116^\circ$$

따라서 호 BAC에 대한 중심각의 크기는

$$360^\circ - \angle BOC = 360^\circ - 116^\circ = 244^\circ \text{ 이다.}$$

이때, 두 점 Q, R가 각각 호 CA, 호 AB의 중점이므로

$$\angle BOR = \angle AOR, \angle AOQ = \angle COQ$$

$$\therefore \angle ROQ = \frac{1}{2} \times (\text{호 BAC에 대한 중심각의 크기})$$

$$= \frac{1}{2} \times 244^\circ = 122^\circ$$

이때, 원주각의 크기는 중심각의 크기의 $\frac{1}{2}$ 배이므로

$$\angle RPQ = \frac{1}{2} \angle ROQ = \frac{1}{2} \times 122^\circ = 61^\circ$$

39 답 65°

한 호에 대한 원주각의 크기는 모두 같으므로 호 BC에 대하여
 $\angle BDC = \angle BAC = 30^\circ$

이때, 두 선분 AC, BD의 교점을 P라 하면 $\angle x$ 는 삼각형 PCD의
 한 외각이므로 $\angle x = \angle PCD + \angle PDC = 35^\circ + 30^\circ = 65^\circ$

40 답 ④

반원에 대한 원주각의 크기는 90° 이므로
 삼각형 ABD는 $\angle ADB = 90^\circ$ 인 직각삼
 각형이다.

한편, 호 CD에 대하여

$$\angle CAD = \frac{1}{2} \angle COD = \frac{1}{2} \times 30^\circ = 15^\circ$$

이고 $\angle ADP = 90^\circ$ 이므로 삼각형 ADP에서
 $\angle CPD = 180^\circ - (\angle PAD + \angle ADP)$
 $= 180^\circ - (15^\circ + 90^\circ) = 75^\circ$

41 답 $\frac{4\sqrt{3}}{3}$

점 C에서 원의 중심 O를 지나는 선분을 그어
 원과 만나는 점을 A'라 하면

$\angle BA'C = \angle BAC = 60^\circ$ 이고,

$\angle A'BC = 90^\circ$ 이다.

이때, 원 O의 반지름의 길이를 r라 하면 직각삼각형 A'BC에서

$$\sin 60^\circ = \frac{BC}{A'C} \text{ 이므로 } \frac{\sqrt{3}}{2} = \frac{4}{2r}, 2\sqrt{3}r = 8$$

$$\therefore r = \frac{8}{2\sqrt{3}} = \frac{4\sqrt{3}}{3}$$

따라서 원 O의 반지름의 길이는 $\frac{4\sqrt{3}}{3}$ 이다.

[다른 풀이]

$\angle BOC = 2\angle BAC = 2 \times 60^\circ = 120^\circ$ 이므로 원의 중심 O에서
 선분 BC에 내린 수선의 발을 H라 하면

$$\angle BOH = \frac{1}{2} \angle BOC = \frac{1}{2} \times 120^\circ = 60^\circ, \overline{BH} = \frac{1}{2} \overline{BC} = \frac{1}{2} \times 4 = 2$$

따라서 직각삼각형 OBH에서

$$\overline{OB} = \frac{\overline{BH}}{\sin 60^\circ} = \frac{2}{\frac{\sqrt{3}}{2}} = \frac{4\sqrt{3}}{3} \text{ 이므로 원 O의 반지름의 길이는}$$

$\frac{4\sqrt{3}}{3}$ 이다.

42 답 70°

$\widehat{AM} = \widehat{BM}$ 이므로 $\angle ANM = \angle BAM$

$\widehat{AN} = \widehat{CN}$ 이므로 $\angle AMN = \angle CAN$

따라서 $\angle APQ = \angle AQP$ 이므로

$$\angle APQ = \frac{1}{2} \times (180^\circ - 40^\circ) = 70^\circ$$

43 답 23°

선분 AE를 그으면 호 AB에 대하여 $\angle ADB = \angle AEB$ 이므로

$$\begin{aligned} \angle AEC &= \angle AEB + \angle BEC \\ &= \angle ADB + \angle BEC \\ &= 26^\circ + 24^\circ \\ &= 50^\circ \end{aligned}$$

이때, 호 DE에 대하여 $\angle DAE = \angle DBE$ 이고

$$\begin{aligned} \angle AEC &\text{는 삼각형 APE의 한 외각이므로} \\ \angle DBE &= \angle DAE = \angle AEC - \angle P \\ &= 50^\circ - 27^\circ \\ &= 23^\circ \end{aligned}$$

44 답 50°

사각형 AEDP에서

$$\begin{aligned} \angle AED + \angle P + \angle EAP + \angle EDP \\ &= 360^\circ \end{aligned}$$

이때, $\angle BAC = \angle BDC$ 이므로

$$\begin{aligned} \angle EAP &= \angle EDP \text{ 이고,} \\ \angle AED &= \angle BEC = 70^\circ \text{ (맞꼭지각)이다.} \end{aligned}$$

따라서 $2\angle EAP = 260^\circ$ 에서

$$\begin{aligned} \angle EAP &= 130^\circ \text{ 이므로} \\ \angle BAC &= 180^\circ - \angle EAP \\ &= 180^\circ - 130^\circ \\ &= 50^\circ \end{aligned}$$

[다른 풀이]

$\angle ABD = \angle a, \angle BAC = \angle b$ 라 하면

$$\angle ACD = \angle ABD = \angle a, \angle BDC = \angle BAC = \angle b$$

한편, 삼각형 ACP에서 삼각형의 외각의 성질에 의하여

$$\begin{aligned} \angle P + \angle ACP &= \angle BAC \text{ 에서} \\ 30^\circ + \angle a &= \angle b \dots \text{㉠} \end{aligned}$$

마찬가지로 삼각형 ABE에서

$$\begin{aligned} \angle ABE + \angle BAE &= \angle BEC \\ \therefore \angle a + \angle b &= 70^\circ \dots \text{㉡} \end{aligned}$$

㉠을 ㉡에 대입하면

$$\angle a + (30^\circ + \angle a) = 70^\circ, 2\angle a = 40^\circ$$

$$\therefore \angle a = 20^\circ$$

$\angle a = 20^\circ$ 를 ㉠에 대입하면

$$\angle b = 30^\circ + 20^\circ = 50^\circ$$

$$\therefore \angle BAC = \angle b = 50^\circ$$

45 답 $\frac{\sqrt{2}+\sqrt{6}}{2}$ cm

그림과 같이 지름 AB' 을 그으면
 $\angle ACB' = 90^\circ$ 이므로 삼각형 $AB'C$
 에서

$$\overline{AC} = \overline{AB'} \times \sin 45^\circ$$

$$= 2 \times \frac{\sqrt{2}}{2} = \sqrt{2} \text{ (cm)}$$

이때, 점 C에서 선분 AB에 내린 수선의 발을 H라 하면

$$\overline{AB} = \overline{AH} + \overline{BH} = \overline{AH} + \overline{CH}$$

$$= \overline{AC} \times \cos 60^\circ + \overline{AC} \times \sin 60^\circ$$

$$= \sqrt{2} \times \frac{1}{2} + \sqrt{2} \times \frac{\sqrt{3}}{2}$$

$$= \frac{\sqrt{2} + \sqrt{6}}{2} \text{ (cm)}$$

46 답 48°

$$\widehat{AB} = 4\widehat{CD} \text{에서 } \angle DBC = \frac{1}{4} \angle x$$

이때, $\angle ADB = \angle x$ 는 삼각형 DBE의 한 외각이므로

$$\frac{1}{4} \angle x + 36^\circ = \angle x, \quad \frac{3}{4} \angle x = 36^\circ$$

$$\therefore \angle x = 48^\circ$$

47 답 ③

한 원에서 같은 길이의 호에 대한 원주각
 의 크기는 같으므로

$$\angle ABP = \angle ACP = 65^\circ$$

또한, $\widehat{AB} = \widehat{BC} = \widehat{CD}$ 에서

$$\angle BAC = \angle CAD = \angle APB = \angle BPC$$

$$\therefore \angle APC = \angle BAD = 2\angle BAC$$

한편, 삼각형 ABQ에서 $\angle BAQ = 180^\circ - (65^\circ + 50^\circ) = 65^\circ$

$$\therefore \angle APC = \angle BAQ = 65^\circ$$

48 답 ②

내심은 삼각형의 내각의 이등분선의 교점
 이므로

$$\angle ACE = \angle BCE, \quad \angle ABD = \angle CBD$$

즉, 호 DAE에 대한 원주각의 크기는

$$\angle ACE + \angle ABD = \frac{1}{2} (\angle B + \angle C)$$

$$= \frac{1}{2} (180^\circ - \angle A) = \frac{1}{2} \times 110^\circ = 55^\circ$$

따라서 호 DAE의 중심각의 크기가 $55^\circ \times 2 = 110^\circ$ 이므로

$$\text{호 DAE의 길이는 } 2\pi \times 9 \times \frac{110}{360} = \frac{11}{2} \pi \text{ (cm)}$$

49 답 100°

$\widehat{AC} : \widehat{BC} = 5 : 4$ 이므로

$$\angle CBA = 90^\circ \times \frac{5}{9} = 50^\circ$$

또한, 삼각형 ABC에서 선분 AB는 원의 지름이므로 $\angle ACB = 90^\circ$
 이때, $\widehat{AD} = \widehat{DE} = \widehat{EB}$ 이므로

$$\angle BCE = \frac{1}{3} \angle ACB = 30^\circ$$

따라서 삼각형 CPB에서 삼각형의 외각의 성질에 의하여

$$\angle APE = 180^\circ - \angle APC = 180^\circ - (\angle CBA + \angle BCE)$$

$$= 180^\circ - (50^\circ + 30^\circ) = 100^\circ$$

50 답 3 cm

원 O의 반지름의 길이를 r cm, 점
 A를 지나고 현 CD에 평행한 직선
 이 원과 만나는 점을 E라 하면

$$\widehat{AC} = \widehat{DE} = \pi \text{ cm}$$

$$\therefore \widehat{BE} = \widehat{BD} - \widehat{DE} = 2\pi - \pi = \pi \text{ (cm)}$$

한편, $\angle BAE = \angle BPD = 30^\circ$ (동위각)이므로

$$\angle BOE = 2 \times 30^\circ = 60^\circ$$

$$\text{즉, } \widehat{BE} = 2\pi r \times \frac{60}{360} = \pi \text{ 이므로 } r = 3$$

따라서 원 O의 반지름의 길이는 3 cm이다.

51 답 115°

선분 AB가 원의 지름이므로 $\angle ACB = 90^\circ$ 이고,

$\angle CAB = 25^\circ$ 이므로 직각삼각형 ABC에서

$$\angle B = 180^\circ - (90^\circ + 25^\circ) = 65^\circ$$

또한, 사각형 ABCD는 원에 내접하므로

$$\angle B + \angle D = 180^\circ$$

$$\therefore \angle D = 180^\circ - \angle B = 180^\circ - 65^\circ = 115^\circ$$

52 답 100°

선분 PQ를 그으면

$$\angle PQC = \angle A = 80^\circ \text{ 이므로}$$

$$\angle D = 180^\circ - \angle PQC$$

$$= 180^\circ - 80^\circ = 100^\circ$$

53 답 ③

선분 CE를 그으면

$$\angle CED = \frac{1}{2} \angle COD = 30^\circ$$

또한, 사각형 ABCE는 원에 내접하는 사

각형이므로 $\angle B + \angle AEC = 180^\circ$ 에서

$$\angle AEC = 180^\circ - 110^\circ = 70^\circ$$

$$\therefore \angle E = \angle AEC + \angle CED = 70^\circ + 30^\circ = 100^\circ$$

54 답 ③

$\angle BDC$, $\angle BEC$ 는 호 BC에 대한 원주각이므로 $\angle BDC = \angle BEC$
 에서 $\angle FDA = \angle FEA$
 한편, 사각형 AEFD는 원에 내접하므로
 $\angle FDA + \angle FEA = 180^\circ \quad \therefore \angle FDA = \angle FEA = 90^\circ$
 이때, $\angle BFC$ 는 삼각형 BDF의 한 외각이므로
 $\angle BFC = \angle FBD + \angle FDB = 25^\circ + 90^\circ = 115^\circ$

55 답 $\frac{3\sqrt{2}}{2} \text{ cm}^2$

호 AB에 대한 중심각의 크기가 90° 이므로
 원주각의 크기는 $\angle ADB = 45^\circ$ 이다.
 이때, 사각형 ADBC는 원에 내접하므로
 $\angle ADB + \angle ACB = 180^\circ$ 에서
 $\angle ACB = 180^\circ - 45^\circ = 135^\circ$

$$\begin{aligned} \therefore \triangle ABC &= \frac{1}{2} \times \overline{AC} \times \overline{BC} \times \sin(180^\circ - 135^\circ) \\ &= \frac{1}{2} \times 2 \times 3 \times \frac{\sqrt{2}}{2} \\ &= \frac{3\sqrt{2}}{2} (\text{cm}^2) \end{aligned}$$

56 답 ②

두 삼각형 ACE와 BCD에서 $\overline{AC} = \overline{BC}$, $\overline{CE} = \overline{CD}$,
 $\angle ACE = \angle BCD$ 이므로
 $\triangle ACE \cong \triangle BCD$ (SAS 합동)
 $\therefore \angle CAE = \angle CBD$, $\angle AEC = \angle BDC$
 ㄱ. 사각형 ABCH에서 $\angle HBC = \angle HAC$ 이므로 호 CH에 대한
 원주각의 크기가 같다. 따라서 사각형 ABCH는 원에 내접한다. (참)
 ㄴ. 사각형 DHCE에서 $\angle HDC = \angle HEC$ 이므로 호 CH에 대한
 원주각의 크기가 같다. 따라서 사각형 DHCE는 원에 내접한다. (참)
 ㄷ. 삼각형 BCD에서 $\overline{BC} \neq \overline{CD}$ 이므로 $\angle CBD \neq \angle CDB$
 즉, $\angle CAE \neq \angle CDB$ 이므로 $\angle BAE \neq \angle BDE$
 따라서 같은 호에 대한 원주각의 크기가 다르므로 사각형
 ABED는 원에 내접하지 않는다. (거짓)
 ㄹ. 사각형 ABCH와 사각형 DHCE가 각각 원에 내접하므로
 $\angle BHC = \angle BAC = 60^\circ$, $\angle CHE = \angle CDE = 60^\circ$
 $\therefore \angle FHG = 60^\circ + 60^\circ = 120^\circ$
 또한, $\angle ACD = 60^\circ$ 이므로 사각형 CGHF에서
 $\angle FHG + \angle FCG = 120^\circ + 60^\circ = 180^\circ$
 따라서 대각의 크기의 합이 180° 이므로 사각형 CGHF는 원에
 내접한다. (참)
 따라서 원에 내접하는 사각형은 ㄱ, ㄴ, ㄹ이다.

57 답 70°

삼각형 ABD에서 $\angle D = 180^\circ - (80^\circ + 30^\circ) = 70^\circ$
 이때, 네 점 A, B, C, D가 한 원 위에 있으므로
 $\angle C = \angle D = 70^\circ$

58 답 ⑤

선분 AP가 원의 지름이므로 삼각형 APB는 $\angle B = 90^\circ$ 인 직각삼각
 형이고 직선 PT는 원의 접선이므로 $\angle A = \angle BPT = 60^\circ$ 에서

$$\overline{AB} = \overline{AP} \cos 60^\circ = 12 \times \frac{1}{2} = 6 (\text{cm})$$

$$\begin{aligned} \therefore \triangle APB &= \frac{1}{2} \times \overline{AB} \times \overline{AP} \times \sin 60^\circ \\ &= \frac{1}{2} \times 6 \times 12 \times \frac{\sqrt{3}}{2} \\ &= 18\sqrt{3} (\text{cm}^2) \end{aligned}$$

59 답 ②

접선과 현이 이루는 각의 관계에 의하여

$$\angle BAC = \angle CBT$$

따라서 삼각형 ABC는 $\overline{AC} = \overline{BC}$ 인 이등
 변삼각형이므로

$$\angle BDC = \angle ADC, \angle ADC = \frac{1}{2} \angle ADB$$

$$\therefore \angle AOC = 2 \angle ADC = 2 \times \frac{1}{2} \angle ADB = 55^\circ$$

[다른 풀이]

접선과 현이 이루는 각의 관계에 의하여 $\angle ADB = \angle ABT$

또한, 호 AC에 대하여 $\angle AOC = 2 \angle ABC$

$$\text{이때, } \angle ABC = \frac{1}{2} \angle ABT = \frac{1}{2} \angle ADB \text{이므로}$$

$$\angle AOC = 2 \angle ABC = 2 \times \frac{1}{2} \angle ADB = 55^\circ$$

60 답 $2\angle y - \angle x = 90^\circ$

접선과 현이 이루는 각의 크기는 그 각의

내부에 있는 호에 대한 원주각의 크기와

$$\text{같으므로 } \angle ABC = \angle ACT = \angle y$$

한편, 삼각형 ABC에서 선분 AB는 원

O의 지름이므로 $\angle ACB = 90^\circ$

$$\therefore \angle A = 180^\circ - (\angle ABC + \angle ACB)$$

$$= 90^\circ - \angle y$$

또한, 삼각형의 한 외각의 크기는 그와 이웃하지 않은 두 내각의 크

기의 합과 같으므로 삼각형 APC에서

$$\angle P + \angle PAC = \angle ACT$$

$$\angle x + (90^\circ - \angle y) = \angle y$$

$$\therefore 2\angle y - \angle x = 90^\circ$$

61 [답] 60°

$\angle BCT = \angle x$ 라 하면 삼각형 BPC에서 $\overline{PC} = \overline{BC}$ 이므로 $\angle CPB = \angle CBP$ 이때, $\angle BCT$ 는 삼각형 BPC의 한 외각이므로

$$\angle CPB = \frac{1}{2} \angle BCT = \frac{1}{2} \angle x$$

또, 선분 OC를 그으면 $\angle COP$ 는 삼각형 OCB의 한 외각이므로

$$\angle COP = \angle OBC + \angle OCB = 2 \times \frac{1}{2} \angle x = \angle x$$

한편, $\overline{OC} \perp \overline{PC}$ 이므로 직각삼각형 OPC에서

$$\angle CPO + \angle COP = 90^\circ$$

$$\frac{1}{2} \angle x + \angle x = 90^\circ$$

$$\therefore \angle x = 60^\circ \Rightarrow \angle BCT = 60^\circ$$

[다른 풀이]

$\angle BCT = \angle x$ 라 하면 $\overline{PC} = \overline{BC}$ 이므로

$\angle BPC = \angle PBC$ 이고

삼각형 BPC에서

$$\angle BPC + \angle PBC = \angle BCT \text{이므로}$$

$$2 \angle BPC = \angle x$$

$$\therefore \angle BPC = \angle PBC = \frac{1}{2} \angle x$$

한편, 선분 AC를 그으면 선분 AB가 지름이므로 $\angle ACB = 90^\circ$ 이고 접선과 현이 이루는 각의 크기는 그 각의 내부에 있는 호에 대한 원주각의 크기와 같으므로 $\angle BAC = \angle x$

따라서 삼각형 ABC에서

$$\angle x + \frac{1}{2} \angle x + 90^\circ = 180^\circ$$

$$\therefore \angle x = 60^\circ \Rightarrow \angle BCT = 60^\circ$$

62 [답] 5

접선과 현이 이루는 각의 크기는 그 각의 내부에 있는 호에 대한 원주각의 크기와 같으므로 $\angle CBD = \angle BCD = \angle A = \angle x$ 라 하면

삼각형 BCD에서 $\angle D = 180^\circ - 2 \angle x$

또, 삼각형 ABC에서

$$\angle ABC = \angle ACB = \frac{1}{2} \times (180^\circ - \angle x) = 90^\circ - \frac{1}{2} \angle x$$

이때, $\angle ABC = \angle ACB = 2 \angle D$ 이므로

$$90^\circ - \frac{1}{2} \angle x = 2 \times (180^\circ - 2 \angle x)$$

$$180^\circ - \angle x = 4 \times 180^\circ - 8 \angle x$$

$$7 \angle x = 3 \times 180^\circ$$

$$\therefore \angle x = \frac{3}{7} \times 180^\circ = \left(\frac{540}{7} \right)^\circ$$

따라서 $\angle A$ 의 크기는 $\left(\frac{540}{7} \right)^\circ$ 이다.

63 [답] 62°

원 밖의 한 점에서 원에 그은 두 접선의 길이는 같으므로

$$\overline{BD} = \overline{BE}$$

즉, 삼각형 BED는 이등변삼각형이므로

$$\angle BDE = \angle BED = \frac{1}{2} \times (180^\circ - 56^\circ) = 62^\circ$$

한편, 접선과 현이 이루는 각의 크기는 그 각의 내부에 있는 호에 대한 원주각의 크기와 같으므로 $\angle DFE = \angle BED = 62^\circ$

64 [답] 30°

선분 HT가 접선이므로 접선과 현이 이루는 각의 성질에 의하여 $\angle ACH = \angle B$

또한, 선분 AB가 지름이므로

$$\angle ACB = 90^\circ$$

$$\angle BAC = \angle CAH$$

따라서 $\triangle AHC \sim \triangle ACB$ (AA 닮음)이므로

$$\angle BAC = \angle CAH$$

이때, $\overline{AC} = x$ cm라 하면

$$\overline{AH} : \overline{AC} = \overline{AC} : \overline{AB} \text{에서 } 9 : x = x : 12$$

$$x^2 = 108 \quad \therefore x = 6\sqrt{3} (\because x > 0)$$

$$\therefore \overline{AC} = 6\sqrt{3} \text{ cm}$$

$$\text{따라서 직각삼각형 ACB에서 } \cos(\angle BAC) = \frac{\overline{AC}}{\overline{AB}} = \frac{6\sqrt{3}}{12} = \frac{\sqrt{3}}{2}$$

이므로 $\angle BAC = 30^\circ$

65 [답] 2√3 cm

접선과 현이 이루는 각의 크기는 그 각의 내부에 있는 호에 대한 원주각의 크기와 같으므로 $\angle ACB = \angle D$, $\angle ACD = \angle B$

$$\therefore \triangle ABC \sim \triangle ACD \text{ (AA 닮음)}$$

$$\text{즉, } \overline{AB} : \overline{AC} = \overline{AC} : \overline{AD} \text{에서 } 3 : \overline{AC} = \overline{AC} : 4, \overline{AC}^2 = 12$$

$$\therefore \overline{AC} = 2\sqrt{3} \text{ cm} (\because \overline{AC} > 0)$$

66 [답] 35°

반원에 대한 원주각의 크기는 90° 이므로

$$\angle CPB = 90^\circ, \angle AQB = 90^\circ$$

한편, 접선과 현이 이루는 각의 크기는

그 각의 내부에 있는 호에 대한 원주각

의 크기와 같으므로 $\angle QPB = \angle PCB$

한편, $\angle PCB + \angle PBC = 90^\circ$, $\angle QPB + \angle PBQ = 90^\circ$ 이므로

$$\angle PBQ = \angle PBC = 35^\circ$$

67 답 ⑤

$$\angle APB = 90^\circ, \overline{QB} = \overline{QP}$$

- ㄱ. $\angle BAP = \angle PBQ = \angle BPQ$
 $\angle ABP = \angle PCQ = \angle CPQ$
 $\therefore \angle BQP = \angle CPQ + \angle PCQ = 2\angle CPQ$ (참)
- ㄴ. $\angle PCQ = \angle CPQ$ 이므로 $\overline{PQ} = \overline{CQ}$
 또한, $\overline{BQ} = \overline{PQ}$ 이므로 $\overline{BQ} = \overline{CQ}$ (참)
- ㄷ. $\overline{BQ} = \overline{CQ}$, $\overline{OB} = \overline{OA}$ 이므로 중점연결 정리에 의하여 $\overline{OQ} \parallel \overline{AC}$ (참)

따라서 옳은 것은 ㄱ, ㄴ, ㄷ이다.

68 답 16 cm

- 두 삼각형 AFB와 AEC에서 $\angle FAB = \angle EAC$ 이고 접선과 현이 이루는 각의 관계에 의하여 $\angle ABF = \angle ACE \dots \text{㉠}$
- 따라서 $\triangle AFB \sim \triangle AEC$ (AA 답음) 이므로 $\angle BFE = \angle FAB + \angle ABF = \angle EAC + \angle ACE = \angle BEF$
- $\therefore \overline{BE} = \overline{BF} = 12 \text{ cm}$
- 한편, 선분 AF는 $\angle A$ 의 이등분선이므로 $\overline{AD} : \overline{AB} = \overline{DF} : \overline{BF} = 9 : 12 = 3 : 4$
- $\therefore \overline{AB} = \frac{4}{3} \overline{AD} = \frac{4}{3} \times (12 + 9) = 28 \text{ (cm)}$ ($\because \overline{AD} = \overline{BD}$)
- 한편, $\overline{AD} = \overline{BD}$ 이므로 $\angle DAB = \angle DBA$ 이고 ㉠에 의하여 $\angle BAC = \angle BCA$
- $\therefore \overline{AB} = \overline{BC} = 28 \text{ cm}$
- $\therefore \overline{CE} = \overline{BC} - \overline{BE} = 28 - 12 = 16 \text{ (cm)}$

[다른 풀이]

- 접선과 현이 이루는 각의 성질에 의하여 $\angle ABD = \angle ACE$ 이므로 $\triangle ABD \sim \triangle ACB$ (AA 답음) $\dots \text{㉡}$
- 또한, $\overline{AB} = \overline{BC} = 28 \text{ cm}$ 이고, 선분 AE는 $\angle A$ 의 이등분선이므로 $\overline{BF} : \overline{DF} = \overline{AB} : \overline{AD} = \overline{AC} : \overline{AB}$ ($\because \text{㉡}$) = $\overline{CE} : \overline{BE} = 4 : 3$
- $\therefore \overline{CE} = \frac{4}{7} \overline{BC} = \frac{4}{7} \times 28 = 16 \text{ (cm)}$

69 답 175°

원의 중심을 O라 하면 호 ABC의 길이는 원주의 $\frac{7}{12}$ 이므로 호 ABC에 대한 중심각의 크기는

$$\angle AOC = 360^\circ \times \frac{7}{12} = 210^\circ$$

$$\therefore \angle D = \frac{1}{2} \angle AOC = 105^\circ$$

이때, $\angle B + \angle D = 180^\circ$ 이므로 $\angle B = 180^\circ - \angle D = 75^\circ \dots \text{㉠}$

한편, 호 BCD의 길이는 원주의 $\frac{5}{9}$ 이므로 호 BCD에 대한 중심각의 크기는

$$\angle BOD = 360^\circ \times \frac{5}{9} = 200^\circ \quad \therefore \angle A = \frac{1}{2} \angle BOD = 100^\circ \dots \text{㉢}$$

$$\therefore \angle A + \angle B = 100^\circ + 75^\circ = 175^\circ \dots \text{㉡}$$

| 채점기준 |

- ㉠ $\angle B$ 의 크기를 구한다. [40%]
- ㉢ $\angle A$ 의 크기를 구한다. [40%]
- ㉡ $\angle A + \angle B$ 의 크기를 구한다. [20%]

70 답 40°

$\angle BDC = 65^\circ$ 이므로 선분 OC를 그으면

$$\angle BOC = 2 \times 65^\circ = 130^\circ \dots \text{㉠}$$

$$\therefore \angle AOC = 180^\circ - 130^\circ = 50^\circ \dots \text{㉢}$$

한편, $\overline{OC} \perp \overline{AC}$ 이므로 직각삼각형 OCA에서

$$\angle A = 90^\circ - 50^\circ = 40^\circ \dots \text{㉡}$$

| 채점기준 |

- ㉠ 호 BC에 대한 중심각의 크기를 구한다. [30%]
- ㉢ $\angle AOC$ 의 크기를 구한다. [30%]
- ㉡ $\angle A$ 의 크기를 구한다. [40%]

71 답 40

그림과 같이 원의 둘레를 20등분하였으므로 두 점 A_n, A_{n+10} 은 원의 중심 O에 대하여 대칭이다.

따라서 삼각형

$$A_1 A_n A_{n+10} \quad (n=2, 3, \dots, 10)$$

은 지름 $A_n A_{n+10}$ 을 빗변으로 하는 직

각삼각형이므로 피타고라스 정리에 의하여

$$\overline{A_1 A_n}^2 + \overline{A_1 A_{n+10}}^2 = \overline{A_n A_{n+10}}^2 = 2^2 = 4$$

$$\therefore \overline{A_1 A_2}^2 + \overline{A_1 A_{12}}^2 = \overline{A_1 A_3}^2 + \overline{A_1 A_{13}}^2 = \dots = \overline{A_1 A_{10}}^2 + \overline{A_1 A_{20}}^2 = 4$$

이때, $\overline{A_1 A_{11}}^2 = 4$ 이므로

$$\overline{A_1 A_2}^2 + \overline{A_1 A_3}^2 + \overline{A_1 A_4}^2 + \dots + \overline{A_1 A_{20}}^2$$

$$= (\overline{A_1 A_2}^2 + \overline{A_1 A_{12}}^2) + (\overline{A_1 A_3}^2 + \overline{A_1 A_{13}}^2)$$

$$+ \dots + (\overline{A_1 A_{10}}^2 + \overline{A_1 A_{20}}^2) + \overline{A_1 A_{11}}^2$$

$$= 10 \times 4 = 40$$

72 답 6

$\overline{BE}=a$ 라 하면 $\angle ABD=\angle ACD$, $\angle BAC=\angle BDC$ 이므로
 $\triangle ABE \sim \triangle DCE$ (AA 닮음)
 따라서 $\overline{AB} : \overline{BE} = \overline{CD} : \overline{CE}$ 에서
 $1 : a = 3 : \overline{CE} \quad \therefore \overline{CE} = 3a$
 또한, $\angle ACB = \angle ADB$, $\angle CAD = \angle CBD$ 이므로
 $\triangle BCE \sim \triangle ADE$ (AA 닮음)
 따라서 $\overline{BC} : \overline{CE} = \overline{AD} : \overline{DE}$ 에서
 $2 : 3a = 4 : \overline{DE} \quad \therefore \overline{DE} = 6a$
 $\therefore \frac{\overline{DE}}{\overline{BE}} = \frac{6a}{a} = 6$

03 답 72 cm²

사각형 ABCD는 원에 외접하므로 접선의 성질에 의하여
 $\angle BQO = \angle APO = 90^\circ$
 따라서 사각형 ABQP는 직사각형이므로 $\overline{AB} = \overline{PQ} = 2\overline{OQ} = 8$ (cm)
 이때, 원에 외접하는 사각형은 두 쌍의 대변의 길이의 합이 같으므로
 $\overline{AD} + \overline{BC} = \overline{AB} + \overline{CD}$, $\overline{AD} + 12 = 8 + 10 \quad \therefore \overline{AD} = 6$ cm
 $\therefore \square ABCD = \frac{1}{2} \times (\overline{AD} + \overline{BC}) \times \overline{AB} = \frac{1}{2} \times (6 + 12) \times 8$
 $= 72$ (cm²)

04 답 (40-20√3) cm

원 O의 지름의 길이는 직사각형의 세로의 길이와 같으므로 원 O의 반지름의 길이는 10 cm이다.
 이때, 원 O'의 반지름의 길이를 r cm라 하고 두 원의 중심 O, O'에서 변 BC에 내린 수선의 발을 각각 P, Q라 하면
 $\overline{PQ} = \overline{BC} - \overline{BP} - \overline{CQ} = 30 - 10 - r = 20 - r$ (cm)
 또한, 점 O'에서 선분 OP에 내린 수선의 발을 H라 하면
 $\overline{O'H} = \overline{PQ} = 20 - r$ (cm), $\overline{OH} = \overline{OP} - \overline{O'Q} = 10 - r$ (cm)
 이때, $\overline{OO'} = 10 + r$ (cm)이고 삼각형 OHO'는 직각삼각형이므로 $\overline{OO'}^2 = \overline{OH}^2 + \overline{O'H}^2$ 에서
 $(10+r)^2 = (10-r)^2 + (20-r)^2$, $r^2 - 80r + 400 = 0$
 $\therefore r = 40 - 20\sqrt{3}$ ($\because 0 < r < 10$)
 따라서 원 O'의 반지름의 길이는 $(40 - 20\sqrt{3})$ cm이다.

대단원 만점 문제

VI. 원의 성질
 문제면 52P

01 답 ③

현의 수직이등분선은 원의 중심을 지나므로 원의 중심을 O라 하고, 반지름의 길이를 r라 하면 $\overline{OA} = r$, $\overline{OM} = r - 6$, $\overline{AM} = 12$ 이므로 직각삼각형 AOM에서 피타고라스 정리에 의하여
 $(r-6)^2 + 12^2 = r^2$, $12r = 180$
 $\therefore r = 15$

02 답 4 cm

그림과 같이 접점을 E, F, G, H라 하면
 $\overline{AH} = \overline{AP} = \overline{AE} = \overline{AB} - \overline{BE}$
 $= \overline{AB} - \overline{BF}$
 $\overline{DH} = \overline{DG} = \overline{CD} - \overline{CG} = \overline{CD} - \overline{CF}$
 $= \overline{CD} - \overline{CF}$
 $\therefore \overline{AD} = \overline{AH} + \overline{DH}$
 $= (\overline{AB} - \overline{BF}) + (\overline{CD} - \overline{CF})$
 $= \overline{AB} - (\overline{BF} + \overline{CF}) + \overline{CD}$
 $= \overline{AB} - \overline{BC} + \overline{CD}$
 $= 5 - 4 + 3 = 4$ (cm)

05 답 ⑤

$\angle AOC = \angle x$, $\angle AOD = \angle y$ 라 하면
 $\angle B = \frac{1}{2}(\angle y + 60^\circ)$, $\angle E = \frac{1}{2}(\angle x + 60^\circ)$
 한편, $\angle x + \angle y + 60^\circ = 360^\circ$ 에서
 $\angle x + \angle y = 300^\circ$
 $\therefore \angle B + \angle E = \frac{1}{2}(\angle x + \angle y + 120^\circ)$
 $= \frac{1}{2} \times 420^\circ = 210^\circ$

[다른 풀이]

선분 CE를 그으면
 $\angle CED = \frac{1}{2} \angle COD = 30^\circ$
 이때, 사각형 ABCE는 원 O에 내접하므로 $\angle B + \angle AEC = 180^\circ$
 $\therefore \angle B + \angle E = \angle B + (\angle AEC + \angle CED)$
 $= (\angle B + \angle AEC) + \angle CED$
 $= 180^\circ + 30^\circ = 210^\circ$

VII 통계

05 대푯값과 산포도

문제편
56P

VII-05
대푯값과
산포도

06 답 45°

$\angle B = \angle x$ 라 하면 삼각형 BCP에서

$$\angle QCP = \angle x + 40^\circ \cdots \textcircled{1}$$

또, 삼각형 BQA에서

$$\angle PAQ = \angle x + 50^\circ \cdots \textcircled{2}$$

이때, 사각형 ABCD는 원에 내접하므로

$$\angle BAD + \angle BCD = 180^\circ$$

따라서 $\angle QCP + \angle PAQ = 180^\circ$ 이므로 $\textcircled{1}, \textcircled{2}$ 을 대입하면

$$2\angle x + 90^\circ = 180^\circ$$

$$\therefore \angle x = 45^\circ$$

07 답 $\frac{\sqrt{7}}{4}$

점 B를 지나는 지름의 다른 한 끝 점을 A'

이라 하면 $\angle A'CB = 90^\circ$ 이므로

$$\overline{A'C} = \sqrt{4^2 - 3^2} = \sqrt{7}$$

한편, 같은 호에 대한 원주각의 크기는 같으므로

$$\angle A = \angle A'$$

$$\therefore \cos A = \cos A' = \frac{\overline{A'C}}{\overline{A'B}} = \frac{\sqrt{7}}{4}$$

08 답 6 cm

점 A를 지나는 지름의 한 끝 점을 D라 하면

$$\angle ABD = 90^\circ$$

또한, 호 AB에 대한 원주각에서

$$\angle ACH = \angle ADB$$

$$\therefore \triangle ABD \sim \triangle AHC \text{ (AA 답음)}$$

따라서 $\overline{AB} : \overline{AD} = \overline{AH} : \overline{AC}$ 에서

$$9 : \overline{AD} = 6 : 8 \quad \therefore \overline{AD} = 12 \text{ cm}$$

따라서 원 O의 반지름의 길이는 $\frac{1}{2}\overline{AD} = \frac{1}{2} \times 12 = 6 \text{ (cm)}$ 이다.

01 답 1

4개 학급의 수학 평균 성적의 평균을 m_1 점이라 하면

$$m_1 = \frac{63 + 67 + 66 + 64}{4} = \frac{260}{4} = 65$$

또, 140명 전체의 수학 성적의 평균을 m_2 점이라 하면

$$m_2 = \frac{9099}{140}$$

따라서 4개 학급의 수학 평균 성적의 평균과 140명 전체의 수학 성적의 평균의 차 k 는

$$k = |m_1 - m_2| = \left| 65 - \frac{9099}{140} \right| = \frac{1}{140}$$

$$\therefore 140k = 140 \times \frac{1}{140} = 1$$

02 답 $M = \frac{1}{3}(m_a + m_b + m_c)$

각 분단의 학생 수는 모두 10명씩이므로

$$M = \frac{10m_a + 10m_b + 10m_c}{10 + 10 + 10} = \frac{10(m_a + m_b + m_c)}{30}$$

$$= \frac{1}{3}(m_a + m_b + m_c)$$

03 답 58 mm

7월 18일부터 7월 22일까지의 5일간의 강수량을 각각

x_1 mm, x_2 mm, x_3 mm, x_4 mm, x_5 mm라 하면 5일간의 강수

량의 평균이 52.4 mm이므로 $\frac{x_1 + x_2 + x_3 + x_4 + x_5}{5} = 52.4$

$$\therefore x_1 + x_2 + x_3 + x_4 + x_5 = 262 \cdots \textcircled{1}$$

또, 7월 19일부터 7월 22일까지의 4일간의 강수량의 평균이

$$51 \text{ mm} \text{이므로 } \frac{x_2 + x_3 + x_4 + x_5}{4} = 51$$

$$\therefore x_2 + x_3 + x_4 + x_5 = 204 \cdots \textcircled{2}$$

$$\textcircled{1} - \textcircled{2} \text{을 하면 } x_1 = 262 - 204 = 58$$

따라서 7월 18일의 강수량은 58 mm이다.

04 답 ⑤

4회에 걸쳐 본 수학 시험 성적의 총합은 $4 \times 90 = 360$ (점)이고 5회까지의 수학 시험 성적의 평균이 91점 이상이 되어야 하므로 5회 때의 수학 시험 성적을 x 점이라 하면

$$\frac{360 + x}{5} \geq 91 \text{에서 } 360 + x \geq 455 \quad \therefore x \geq 95$$

따라서 찬휘의 5회 때의 수학 시험 성적은 최소 95점이 되어야 한다.

05 **답** 180 g

A 품종 사과 한 상자의 무게는 $30 \times 200 = 6000$ (g)

B 품종 사과 한 상자의 무게는 $20 \times 150 = 3000$ (g)

따라서 A, B 두 품종의 사과 전체의 무게의 평균은

$$\frac{6000 + 3000}{30 + 20} = \frac{9000}{50} = 180 \text{ (g)}$$

06 **답** ④

(A반 학생들의 몸무게의 총합) = ax (kg)

(B반 학생들의 몸무게의 총합) = by (kg)

(C반 학생들의 몸무게의 총합) = cz (kg)

따라서 A, B, C 세 반 학생들의 몸무게의 전체 평균은

$$\frac{\text{(A, B, C 세 반 학생들의 몸무게의 총합)}}{\text{(A, B, C 세 반 전체 학생 수)}} = \frac{ax + by + cz}{a + b + c} \text{ (kg)}$$

07 **답** ⑤

세 변량 a, b, c 의 평균이 M 이므로 $M = \frac{a+b+c}{3}$

따라서 세 변량 $3a+1, 3b+1, 3c+1$ 의 평균은

$$\begin{aligned} \frac{(3a+1) + (3b+1) + (3c+1)}{3} &= \frac{3(a+b+c) + 3}{3} \\ &= 3 \times \frac{a+b+c}{3} + 1 = 3M + 1 \end{aligned}$$

* 변화된 변량의 평균 구하기

만점

n 개의 변량 $a_1, a_2, a_3, \dots, a_n$ 의 평균을 M 이라 하면

$$M = \frac{a_1 + a_2 + a_3 + \dots + a_n}{n} \text{ 이므로 두 상수 } k, l \text{ 에 대하여 } n \text{ 개의 변량}$$

$ka_1 + l, ka_2 + l, ka_3 + l, \dots, ka_n + l$ 의 평균은

$$\begin{aligned} \frac{(ka_1 + l) + (ka_2 + l) + (ka_3 + l) + \dots + (ka_n + l)}{n} \\ = \frac{k(a_1 + a_2 + a_3 + \dots + a_n) + nl}{n} = kM + l \end{aligned}$$

08 **답** ②

6명의 국어 점수를 작은 값부터 크기순으로 나열할 때, 3번째와 4번째 학생의 국어 점수의 평균 78점이 중앙값이므로 4번째 학생의 국어 점수는 80점이다.

이때, 국어 점수가 82점인 학생이 들어오면 7명의 학생 중 4번째 학생의 국어 점수가 중앙값이므로 구하는 중앙값은 80점이다.

09 **답** 4.5

$$\text{(평균)} = \frac{0 \times 4 + 1 \times 6 + 2 \times 4 + 3 \times 1 + 4 \times 2 + 5 \times 3}{20}$$

$$= \frac{40}{20} = 2 \text{ (회)} \quad \therefore a = 2$$

또한, 자료를 작은 값부터 크기순으로 나열할 때, 10번째와 11번째 자료의 값의 평균이 중앙값이므로

$$\text{(중앙값)} = \frac{1+2}{2} = 1.5 \text{ (회)} \quad \therefore b = 1.5$$

한편, 1회의 도수가 6으로 가장 크므로

$$\text{(최빈값)} = 1 \text{ 회} \quad \therefore c = 1$$

$$\therefore a + b + c = 2 + 1.5 + 1 = 4.5$$

10 **답** 10

$$\text{(평균)} = \frac{7 + 10 + a + 11 + 3 + 16 + b}{7} = 10$$

$$\therefore a + b = 23 \dots \textcircled{1}$$

이때, 최빈값이 10이므로 $a = 10$ 또는 $b = 10$ 이다.

즉, ①에 의하여 $a = 10, b = 13$ 또는 $a = 13, b = 10$ 이다.

따라서 주어진 자료를 작은 값부터 크기순으로 나열하면

3, 7, 10, 10, 11, 13, 16이므로 중앙값은 4번째 자료인 10이다.

11 **답** 67점

5명의 학생 A, B, C, D, E의 시험 점수의 평균을 m 점이라 하면

학생 F의 시험 점수는 $m + 4 + 11 = m + 15$ (점)이다.

이때, 학생 F를 포함한 6명의 시험 점수의 평균을 M 점이라 하면

$$M = \frac{5m + (m + 15)}{6} = m + \frac{5}{2} \dots \textcircled{1}$$

또한, 학생 F를 포함한 6명의 시험 점수의 평균은 5명의 학생의 시험 점수의 평균보다 4% 증가하였으므로

$$M = m + \frac{4}{100}m = \frac{26}{25}m \dots \textcircled{2}$$

$$\textcircled{1} = \textcircled{2} \text{ 이므로 } m + \frac{5}{2} = \frac{26}{25}m, \frac{1}{25}m = \frac{5}{2} \quad \therefore m = 62.5$$

한편, 시험 점수가 낮은 순서대로 6명의 학생 A, B, C, D, E, F를 차례로 나열하면 B, E, A, D, C, F이므로 구하는 중앙값은 두 학생 A, D의 시험 점수의 평균이다.

따라서 두 학생 A, D의 시험 점수는 각각 $m + 4 = 66.5$ (점),

$m + 5 = 67.5$ (점)이므로 중앙값은 $\frac{66.5 + 67.5}{2} = 67$ (점)이다.

12 **답** ④

5개의 변량 8, $x, 11, y, 17$ 의 평균이 12이므로

$$\frac{8 + x + 11 + y + 17}{5} = 12 \text{ 에서 } x + y + 36 = 60$$

$$\therefore x + y = 24 \dots \textcircled{1}$$

또한, 표준편차가 $2\sqrt{3}$ 이므로

$$\frac{(-4)^2 + (x-12)^2 + (-1)^2 + (y-12)^2 + 5^2}{5} = (2\sqrt{3})^2 \dots \textcircled{2}$$

에서

$$\frac{(x-12)^2 + (y-12)^2 + 42}{5} = 12$$

$$(x-12)^2 + (y-12)^2 + 42 = 60$$

$$\therefore (x-12)^2 + (y-12)^2 = 18 \dots \textcircled{3}$$

①에서 $y = 24 - x$ 이므로 ③에 대입하면

$$(x-12)^2 + (24-x-12)^2 = 18 \text{ 에서 } 2(x-12)^2 = 18$$

$$(x-12)^2 = 9, x-12 = \pm 3$$

$$\therefore x = 9 \text{ 또는 } x = 15$$

- (i) $x=9$ 일 때, ㉠에 의하여 $y=15$
 (ii) $x=15$ 일 때, ㉠에 의하여 $y=9$
 (i), (ii)에 의하여 $xy=15 \times 9=135$

[다른 풀이]

㉠을 정리하면 $x^2+y^2-24(x+y)+270=0$
 $(x+y)^2-2xy-24(x+y)+270=0$

$\therefore 2xy=(x+y)^2-24(x+y)+270$

㉠을 대입하면 $2xy=24^2-24 \times 24+270, 2xy=270$

$\therefore xy=135$

13 ㉠ ㉢

3개의 변량 a, b, c 의 평균이 M 이므로

$M=\frac{a+b+c}{3} \quad \therefore a+b+c=3M \dots \text{㉠}$

또, 3개의 변량 a, b, c 의 분산이 S^2 이므로

$$S^2 = \frac{(a-M)^2 + (b-M)^2 + (c-M)^2}{3}$$

$$= \frac{a^2 + b^2 + c^2 - 2M(a+b+c) + 3M^2}{3}$$

$$= \frac{a^2 + b^2 + c^2 - 6M^2 + 3M^2}{3} (\because \text{㉠})$$

$$= \frac{a^2 + b^2 + c^2}{3} - M^2$$

14 ㉠ ㉣

5개의 변량 a, b, c, d, e 의 평균이 7이므로

$\frac{a+b+c+d+e}{5}=7 \quad \therefore a+b+c+d+e=35 \dots \text{㉠}$

또, 5개의 변량 a, b, c, d, e 의 표준편차가 3이므로

$\frac{(a-7)^2 + (b-7)^2 + (c-7)^2 + (d-7)^2 + (e-7)^2}{5} = 3^2$ 에서

$(a-7)^2 + (b-7)^2 + (c-7)^2 + (d-7)^2 + (e-7)^2 = 45$

$a^2 + b^2 + c^2 + d^2 + e^2 - 14(a+b+c+d+e) + 245 = 45$

$a^2 + b^2 + c^2 + d^2 + e^2 - 14 \times 35 + 245 = 45 (\because \text{㉠})$

$\therefore a^2 + b^2 + c^2 + d^2 + e^2 = 290$

따라서 5개의 변량 a^2, b^2, c^2, d^2, e^2 의 평균은

$\frac{a^2 + b^2 + c^2 + d^2 + e^2}{5} = \frac{290}{5} = 58$

15 ㉠ ㉠

연속하는 세 홀수를 $x-2, x, x+2$ ($x \geq 3$ 인 홀수)라 하면

(평균) $= \frac{(x-2) + x + (x+2)}{3} = x$ 이므로

(분산) $= \frac{\{(x-2)-x\}^2 + \{(x)-x\}^2 + \{(x+2)-x\}^2}{3}$

$= \frac{4+0+4}{3} = \frac{8}{3}$

따라서 구하는 표준편차는 $\sqrt{\frac{8}{3}} = \frac{2\sqrt{6}}{3}$

16 ㉠ -3

편차의 합은 0이므로 $-4 + (-3) + a + b + 5 = 0$ 에서

$a+b=2 \dots \text{㉠}$

이때, 분산이 12이므로 $\frac{(-4)^2 + (-3)^2 + a^2 + b^2 + 5^2}{5} = 12$ 에서

$a^2 + b^2 + 50 = 60 \quad \therefore a^2 + b^2 = 10 \dots \text{㉡}$

㉠에서 $(a+b)^2 - 2ab = 10$ 이므로 ㉠을 대입하면

$2^2 - 2ab = 10, 2ab = -6 \quad \therefore ab = -3$

17 ㉠ 40

5개의 변량 3, $x, 4, 5, y$ 의 평균이 4, 분산이 2이므로

(평균) $= \frac{3+x+4+5+y}{5} = 4$ 에서 $x+y+12=20$

$\therefore x+y=8 \dots \text{㉠}$

(분산) $= \frac{(-1)^2 + (x-4)^2 + 0^2 + 1^2 + (y-4)^2}{5} = 2$ 에서

$x^2 + y^2 - 8(x+y) + 34 = 10$

$\therefore x^2 + y^2 = 8(x+y) - 24 = 8 \times 8 - 24 (\because \text{㉠}) = 40$

18 ㉠ 5

$x_1 + x_2 + \dots + x_{10} = 10, x_1^2 + x_2^2 + \dots + x_{10}^2 = 170$ 이므로

(평균) $= \frac{x_1 + x_2 + \dots + x_{10}}{10} = \frac{10}{10} = 1 \quad \therefore a=1$

(분산) $= \frac{(x_1-1)^2 + (x_2-1)^2 + \dots + (x_{10}-1)^2}{10}$
 $= \frac{x_1^2 + x_2^2 + \dots + x_{10}^2 - 2(x_1 + x_2 + \dots + x_{10}) + 10 \times 1}{10}$
 $= \frac{170 - 2 \times 10 + 10}{10} = 16$

이므로 표준편차는 $\sqrt{16} = 4 \quad \therefore b=4$

$\therefore a+b=5$

19 ㉠ 15

세 수 a, b, c 의 평균이 4이고 표준편차가 $\sqrt{2}$ 이므로

$\frac{a+b+c}{3} = 4$ 에서 $a+b+c=12 \dots \text{㉠}$

$\frac{(a-4)^2 + (b-4)^2 + (c-4)^2}{3} = (\sqrt{2})^2$ 에서

$\frac{a^2 + b^2 + c^2 - 8(a+b+c) + 3 \times 16}{3} = 2$

$a^2 + b^2 + c^2 - 8 \times 12 + 48 = 6 (\because \text{㉠})$

$\therefore a^2 + b^2 + c^2 = 54 \dots \text{㉡}$

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

㉠, ㉡에 의하여

$ab+bc+ca = \frac{1}{2}(12^2 - 54) = 45$

따라서 세 수 ab, bc, ca 의 평균은 $\frac{ab+bc+ca}{3} = \frac{45}{3} = 15$

20 답 $\sqrt{3}$

한 모서리의 길이가 각각 a, b, c 인 세 주사위의 모든 모서리의 총합은 $12(a+b+c)=72 \quad \therefore a+b+c=6 \dots \textcircled{1}$

즉, a, b, c 의 평균은 $\frac{a+b+c}{3} = \frac{6}{3} = 2$ 이다.

또, 한 모서리의 길이가 각각 a, b, c 인 세 주사위의 겉넓이의 총합은 $6(a^2+b^2+c^2)=126 \quad \therefore a^2+b^2+c^2=21 \dots \textcircled{2}$

즉, a, b, c 의 분산은 $\textcircled{1}, \textcircled{2}$ 에 의하여

$$\frac{(a-2)^2+(b-2)^2+(c-2)^2}{3} \\ = \frac{a^2+b^2+c^2-4(a+b+c)+12}{3} = \frac{21-4 \times 6+12}{3} = 3$$

따라서 a, b, c 의 표준편차는 $\sqrt{3}$ 이다.

21 답 ②

찢어진 부분의 편차를 x 라 하면 편차의 총합은 0이므로

$$2+(-3)+x+(-3)+3=0 \quad \therefore x=1$$

따라서 분산은 $\frac{2^2+(-3)^2+1^2+(-3)^2+3^2}{5} = \frac{32}{5}$ 이므로

$$\text{표준편차는 } \sqrt{\frac{32}{5}} = \sqrt{6.4}$$

22 답 ①

잘못 쓴 자료를 제외한 나머지 자료를 x_1, x_2, x_3 이라 하면 잘못 쓴 2개의 자료를 포함한 5개의 자료의 평균이 3이고 분산이 40이므로

$$\frac{x_1^2+x_2^2+x_3^2+8^2+2^2}{5} - 3^2 = 40$$

$$\therefore x_1^2+x_2^2+x_3^2=177$$

이때, 잘못 쓴 2개의 자료의 합과 원래의 2개의 자료의 합이 10으로 같으므로 원래의 자료의 평균은 잘못 쓴 자료의 평균 3과 같다.

따라서 원래의 자료의 분산은

$$\frac{x_1^2+x_2^2+x_3^2+3^2+7^2}{5} - 3^2 = \frac{177+58}{5} - 9 = 38$$

23 답 ③

세 수 a, b, c 의 평균이 M , 분산이 S^2 이므로

$$M = \frac{a+b+c}{3}, S^2 = \frac{(a-M)^2+(b-M)^2+(c-M)^2}{3}$$

이때, 세 수 $a+2, b+2, c+2$ 의 평균을 M' , 분산을 S'^2 이라 하면

$$M' = \frac{(a+2)+(b+2)+(c+2)}{3} = \frac{(a+b+c)+6}{3} = M+2$$

$$S'^2 = \frac{(a+2-M-2)^2+(b+2-M-2)^2+(c+2-M-2)^2}{3} \\ = \frac{(a-M)^2+(b-M)^2+(c-M)^2}{3} = S^2$$

* 변형된 변량의 평균과 분산, 표준편차

n 개의 변량 $x_1, x_2, x_3, \dots, x_n$ 의 평균이 m , 분산이 V , 표준편차가 σ 일 때, n 개의 변량 $ax_1+b, ax_2+b, ax_3+b, \dots, ax_n+b$ 의 평균과 분산, 표준편차는 각각 $am+b, a^2V, |a|\sigma$ 이다.

만점 UP

24 답 ③

5개의 변량 a, b, c, d, e 의 평균과 분산이 각각 m, S^2 이므로

$$\frac{a+b+c+d+e}{5} = m \text{에서}$$

$$a+b+c+d+e=5m \dots \textcircled{1}$$

$$\frac{(a-m)^2+(b-m)^2+(c-m)^2+(d-m)^2+(e-m)^2}{5} = S^2$$

에서

$$(a-m)^2+(b-m)^2+(c-m)^2+(d-m)^2+(e-m)^2=5S^2 \dots \textcircled{2}$$

이때, 5개의 변량 $2a+3, 2b+3, 2c+3, 2d+3, 2e+3$ 의 평균은 $\textcircled{1}$ 에 의하여

$$\frac{(2a+3)+(2b+3)+(2c+3)+(2d+3)+(2e+3)}{5} \\ = \frac{2(a+b+c+d+e)+3 \times 5}{5} = \frac{2 \times 5m+15}{5} = 2m+3$$

이고 분산은 $\textcircled{2}$ 에 의하여

$$\frac{\{(2a+3)-(2m+3)\}^2+\{(2b+3)-(2m+3)\}^2+\dots+\{(2e+3)-(2m+3)\}^2}{5} \\ = \frac{4\{(a-m)^2+(b-m)^2+(c-m)^2+(d-m)^2+(e-m)^2\}}{5} \\ = \frac{4 \times 5S^2}{5} = 4S^2$$

25 답 ⑤

자료 A의 평균 M 과 분산 S^2 은 각각

$$M = \frac{1+3+5+\dots+99}{50}$$

$$S^2 = \frac{(1-M)^2+(3-M)^2+\dots+(99-M)^2}{50}$$

이때, 자료 B의 각 변량은 자료 A의 각 변량에 1씩 더한 것과 같으므로 자료 B의 평균과 분산은 각각

$$(\text{평균}) = \frac{(1+1)+(3+1)+(5+1)+\dots+(99+1)}{50} \\ = \frac{1+3+5+\dots+99}{50} + \frac{1 \times 50}{50} = M+1$$

$$(\text{분산}) = \frac{\{2-(M+1)\}^2+\{4-(M+1)\}^2+\dots+\{100-(M+1)\}^2}{50} \\ = \frac{(1-M)^2+(3-M)^2+\dots+(99-M)^2}{50} = S^2$$

26 답 ①

학생들의 수학 점수를 x_1, x_2, \dots, x_n 이라 하면 구하는 것은 변량 $x_1+5, x_2+5, \dots, x_n+5$ 의 평균과 표준편차이다.

이때, x_1, x_2, \dots, x_n 의 평균과 표준편차가 각각 50점, 5점이므로 변량 $x_1+5, x_2+5, \dots, x_n+5$ 의 평균과 표준편차를 각각 m 점, σ 점이라 하면

$$m = 1 \times 50 + 5 = 55, \sigma = |1| \times 5 = 5$$

따라서 평균과 표준편차의 합은

$$m + \sigma = 55 + 5 = 60$$

27 답 ②

남학생 3명의 수학 점수의 평균이 6점이고, 여학생 2명의 수학 점수의 평균도 6점이므로 전체 5명의 학생의 수학 점수의 평균은 6점이다.

이때, 남학생 3명의 수학 점수를 각각 x_1, x_2, x_3 이라 하면 분산이 6

$$\text{이므로 } \frac{(x_1-6)^2+(x_2-6)^2+(x_3-6)^2}{3}=6$$

$$\therefore (x_1-6)^2+(x_2-6)^2+(x_3-6)^2=18 \cdots \textcircled{1}$$

또, 여학생 2명의 수학 점수를 각각 y_1, y_2 라 하면 분산이 1이므로

$$\frac{(y_1-6)^2+(y_2-6)^2}{2}=1$$

$$\therefore (y_1-6)^2+(y_2-6)^2=2 \cdots \textcircled{2}$$

따라서 전체 5명의 학생의 수학 점수의 분산은 $\textcircled{1}, \textcircled{2}$ 에 의하여

$$\frac{(x_1-6)^2+(x_2-6)^2+(x_3-6)^2+(y_1-6)^2+(y_2-6)^2}{5} \\ = \frac{18+2}{5}=4$$

이므로 구하는 표준편차는 $\sqrt{4}=2(\text{점})$ 이다.

28 답 ④

전문가 6명의 점수를 각각 $x_1, x_2, x_3, x_4, x_5, x_6$ 이라 하면 전문가 6명의 점수의 평균이 15이고 분산이 10이므로

$$\frac{x_1+x_2+x_3+x_4+x_5+x_6}{6}=15 \text{에서}$$

$$x_1+x_2+x_3+x_4+x_5+x_6=90 \cdots \textcircled{1}$$

$$\frac{(x_1-15)^2+(x_2-15)^2+\cdots+(x_6-15)^2}{6}=10 \text{에서}$$

$$(x_1-15)^2+(x_2-15)^2+\cdots+(x_6-15)^2=60 \cdots \textcircled{2}$$

또, 일반인 4명의 점수를 각각 y_1, y_2, y_3, y_4 라 하면 일반인 4명의 점수의 평균이 15이고 분산이 20이므로

$$\frac{y_1+y_2+y_3+y_4}{4}=15 \text{에서 } y_1+y_2+y_3+y_4=60 \cdots \textcircled{3}$$

$$\frac{(y_1-15)^2+(y_2-15)^2+(y_3-15)^2+(y_4-15)^2}{4}=20 \text{에서}$$

$$(y_1-15)^2+(y_2-15)^2+(y_3-15)^2+(y_4-15)^2=80 \cdots \textcircled{4}$$

$\textcircled{1}, \textcircled{3}$ 에 의하여 전문가와 일반인 10명의 전체 평균은

$$\frac{(x_1+x_2+x_3+x_4+x_5+x_6)+(y_1+y_2+y_3+y_4)}{10}$$

$$= \frac{90+60}{10}=15(\text{점})$$

이므로 $\textcircled{2}, \textcircled{4}$ 에 의하여 전문가와 일반인 10명의 전체 분산은

$$\frac{(x_1-15)^2+\cdots+(x_6-15)^2+(y_1-15)^2+\cdots+(y_4-15)^2}{10}$$

$$= \frac{60+80}{10}=14$$

29 답 17

6개의 수를 x_1, x_2, \dots, x_6 이라 하면 이 6개의 수의 평균과 분산이 각각 6, 9이므로

$$\frac{x_1+x_2+\cdots+x_6}{6}=6 \quad \therefore x_1+x_2+\cdots+x_6=36 \cdots \textcircled{1}$$

$$\frac{x_1^2+x_2^2+\cdots+x_6^2}{6}-6^2=9$$

$$\therefore x_1^2+x_2^2+\cdots+x_6^2=270 \cdots \textcircled{2}$$

또, 나머지 4개의 수를 y_1, y_2, y_3, y_4 라 하면 평균과 분산이 각각 11, 14이므로

$$\frac{y_1+y_2+y_3+y_4}{4}=11 \quad \therefore y_1+y_2+y_3+y_4=44 \cdots \textcircled{3}$$

$$\frac{y_1^2+y_2^2+y_3^2+y_4^2}{4}-11^2=14 \quad \therefore y_1^2+y_2^2+y_3^2+y_4^2=540 \cdots \textcircled{4}$$

따라서 $\textcircled{1}, \textcircled{3}$ 에 의하여 10개의 수의 평균은

$$\frac{(x_1+x_2+\cdots+x_6)+(y_1+y_2+y_3+y_4)}{10} = \frac{36+44}{10}=8 \text{이므로}$$

$\textcircled{2}, \textcircled{4}$ 에 의하여 구하는 분산은

$$\frac{(x_1^2+x_2^2+\cdots+x_6^2)+(y_1^2+y_2^2+y_3^2+y_4^2)}{10}-8^2 \\ = \frac{270+540}{10}-64=17$$

* 분산의 변형 공식

n 개의 변량 x_1, x_2, \dots, x_n 의 평균을 m , 분산을 V 라 하면

$$V = \frac{(x_1-m)^2+(x_2-m)^2+\cdots+(x_n-m)^2}{n} \\ = \frac{x_1^2+x_2^2+\cdots+x_n^2}{n}-m^2$$

30 답 ③

ㄱ. 표준편차가 작을수록 자료가 평균 주변에 모여 있다. (참)

ㄴ. 평균과 표준편차만 가지고는 자료의 범위를 예측할 수 없다.

(거짓)

ㄷ. 각 자료들의 값이 모두 일정하게 늘이거나 줄어도 표준편차에는 변함이 없다. (거짓)

ㄹ. (표준편차) = $\sqrt{(\text{분산})}$ 이므로 표준편차를 제공하여 분산을 구할 수 있다. (참)

따라서 옳은 것은 ㄱ, ㄹ이다.

31 답 A

학생 A의 점수의 평균은 $\frac{5+8+7+8}{4}=7(\text{점})$ 이므로

$$\text{표준편차는 } \sqrt{\frac{(-2)^2+1^2+0^2+1^2}{4}} = \sqrt{1.5}(\text{점})$$

또, 학생 B의 점수의 평균은 $\frac{6+9+8+6}{4}=7(\text{점})$ 이므로

$$\text{표준편차는 } \sqrt{\frac{(-1)^2+2^2+1^2+(-2)^2}{4}} = \sqrt{2.5}(\text{점})$$

따라서 표준편차가 더 작은 학생 A의 점수가 더 고르다.

32 답 ①

A, B, C, D, E를 각각 5점, 4점, 3점, 2점, 1점으로 환산하여 표를 나타내면 다음과 같다.

회 이름	1	2	3	4	5	합계	평균
참	3	4	3	3	3	16	3.2
아름	2	3	2	3	2	12	2.4
다운	2	3	3	4	4	16	3.2
우리	4	5	5	5	4	23	4.6
강산	4	3	2	2	1	12	2.4

이때, 수행평가의 결과가 가장 고르게 나타나려면 평균과 차이가 작은 수가 많이 모여 있어야 한다.

표에서 '참'의 평균은 3.2로 5개의 평균 중 가운데 위치하지만 네 개의 수가 3이고 차이가 1점인 수가 하나뿐이므로 수행평가의 결과가 가장 고르게 나타난다.

[다른 풀이]

'참'의 분산은

$$\frac{(-0.2)^2 + 0.8^2 + (-0.2)^2 + (-0.2)^2 + (-0.2)^2}{5} = \frac{4}{25} \text{이므로}$$

$$\text{표준편차는 } \sqrt{\frac{4}{25}} = \frac{2}{5}$$

'아름'의 분산은

$$\frac{(-0.4)^2 + 0.6^2 + (-0.4)^2 + 0.6^2 + (-0.4)^2}{5} = \frac{6}{25} \text{이므로}$$

$$\text{표준편차는 } \sqrt{\frac{6}{25}} = \frac{\sqrt{6}}{5}$$

'다운'의 분산은

$$\frac{(-1.2)^2 + (-0.2)^2 + (-0.2)^2 + 0.8^2 + 0.8^2}{5} = \frac{14}{25} \text{이므로}$$

$$\text{표준편차는 } \sqrt{\frac{14}{25}} = \frac{\sqrt{14}}{5}$$

'우리'의 분산은

$$\frac{(-0.6)^2 + 0.4^2 + 0.4^2 + 0.4^2 + (-0.6)^2}{5} = \frac{6}{25} \text{이므로}$$

$$\text{표준편차는 } \sqrt{\frac{6}{25}} = \frac{\sqrt{6}}{5}$$

'강산'의 분산은

$$\frac{1.6^2 + 0.6^2 + (-0.4)^2 + (-0.4)^2 + (-1.4)^2}{5} = \frac{26}{25} \text{이므로}$$

$$\text{표준편차는 } \sqrt{\frac{26}{25}} = \frac{\sqrt{26}}{5}$$

따라서 수행평가의 결과가 가장 고른 학생은 표준편차가 가장 작은 '참'이다.

33 답 48점

1학년 20명의 평균을 x 점이라 하면 2학년 30명의 평균은

$(x+10)$ 점이고 3학년 50명의 평균은

$(x+10)+20=x+30$ (점)이다.

이때, 3학년의 평균이 1학년의 평균의 2배이므로

$$x+30=2x \quad \therefore x=30$$

즉, 1학년의 평균은 30점, 2학년의 평균은 40점, 3학년의 평균은 60점이다. ----- ㉔

따라서 이 학교 전체 학생의 평균은

$$\frac{30 \times 20 + 40 \times 30 + 60 \times 50}{20 + 30 + 50} = \frac{4800}{100} = 48(\text{점}) \text{ ----- ㉕}$$

| 채점기준 |

㉔ 각 학년의 평균을 각각 구한다. [60%]

㉕ 학교 전체 학생의 평균을 구한다. [40%]

34 답 2

10개의 사각형의 넓이를 각각 x_1, x_2, \dots, x_{10} 이라 하면 이 10개의 사각형의 넓이의 평균과 표준편차가 각각 6, 4이므로

$$\frac{x_1 + x_2 + \dots + x_{10}}{10} = 6 \dots \text{㉖}$$

$$\frac{(x_1-6)^2 + (x_2-6)^2 + \dots + (x_{10}-6)^2}{10} = 4^2 = 16 \dots \text{㉗} \text{ ----- ㉔}$$

이때, 새로 만들어진 20개의 사각형의 넓이는 각각

$\frac{1}{2}x_1, \frac{1}{2}x_1, \frac{1}{2}x_2, \frac{1}{2}x_2, \dots, \frac{1}{2}x_{10}, \frac{1}{2}x_{10}$ 이므로 ㉖, ㉗에 의하여

이 20개의 사각형의 넓이의 평균과 분산은 각각

$$(\text{평균}) = \frac{1}{20} \left(\frac{1}{2}x_1 + \frac{1}{2}x_1 + \frac{1}{2}x_2 + \frac{1}{2}x_2 + \dots + \frac{1}{2}x_{10} + \frac{1}{2}x_{10} \right)$$

$$= \frac{1}{20} (x_1 + x_2 + \dots + x_{10}) = \frac{1}{2} \times \frac{x_1 + x_2 + \dots + x_{10}}{10}$$

$$= \frac{1}{2} \times 6 = 3$$

$$(\text{분산}) = \frac{1}{20} \left\{ \left(\frac{1}{2}x_1 - 3 \right)^2 + \left(\frac{1}{2}x_1 - 3 \right)^2 + \left(\frac{1}{2}x_2 - 3 \right)^2 + \left(\frac{1}{2}x_2 - 3 \right)^2 + \dots + \left(\frac{1}{2}x_{10} - 3 \right)^2 + \left(\frac{1}{2}x_{10} - 3 \right)^2 \right\}$$

$$= \frac{1}{20} \left\{ 2 \left(\frac{1}{2}x_1 - 3 \right)^2 + 2 \left(\frac{1}{2}x_2 - 3 \right)^2 + \dots + 2 \left(\frac{1}{2}x_{10} - 3 \right)^2 \right\}$$

$$= \frac{1}{10} \left\{ \left(\frac{1}{2}x_1 - 3 \right)^2 + \left(\frac{1}{2}x_2 - 3 \right)^2 + \dots + \left(\frac{1}{2}x_{10} - 3 \right)^2 \right\}$$

$$= \frac{1}{10} \left\{ \frac{1}{4}(x_1-6)^2 + \frac{1}{4}(x_2-6)^2 + \dots + \frac{1}{4}(x_{10}-6)^2 \right\}$$

$$= \frac{1}{4} \times \frac{(x_1-6)^2 + (x_2-6)^2 + \dots + (x_{10}-6)^2}{10}$$

$$= \frac{1}{4} \times 16 = 4 \text{ ----- ㉕}$$

따라서 새로 만들어진 20개의 사각형의 넓이의 표준편차는

$$\sqrt{4} = 2 \text{이다. ----- ㉔}$$

| 채점기준 |

㉔ 처음 10개의 사각형의 넓이의 평균과 분산을 각각 나타낸다. [40%]

㉕ 새로 만들어진 20개의 사각형의 넓이의 분산을 구한다. [40%]

㉔ 새로 만들어진 20개의 사각형의 넓이의 표준편차를 구한다. [20%]

35 답 36

자료 A의 중앙값이 17이므로 $a=17$

(i) $b-1 \leq 17$, 즉 $b \leq 18$ 일 때, 문제의 조건에서 $a < b$ 이므로

$$b=18$$

따라서 두 자료 A, B의 전체 자료를 작은 수부터 크기순으로 나열하면 10, 12, 15, 17, 17, 18, 20, 20, 21이고 중앙값은 17이므로 중앙값이 18이라는 것에 모순이다.

(ii) $b-1 > 17$, 즉 $18 < b \leq 20$ 일 때, 두 자료 A, B의 전체 자료를 크기순으로 나열하면 10, 12, 15, 17, $b-1$, b , 20, 20, 21이므로 전체 자료의 중앙값이 18이 되려면 $b-1=18 \therefore b=19$

(i), (ii)에 의하여 조건을 만족시키는 b 의 값은 19이다.

$$\therefore a+b=17+19=36$$

36 답 ①

점 $P_i(i=1, 2, 3, 4, 5)$ 의 x 좌표를 a_i , 점 Q_i 의 x 좌표를 b_i 라 하면 $\overline{OP}_i : \overline{OQ}_i = 1 : 2$ 이므로 두 점 P_i, Q_i 의 x 좌표의 비도 1 : 2이다.

$$\text{즉, } a_i : b_i = 1 : 2 \text{에서 } b_i = 2a_i$$

따라서 a_i 의 평균과 표준편차를 각각 m_a, s_a 라 하고 b_i 의 평균과 표준편차를 각각 m_b, s_b 라 하면 $m_b = 2m_a, s_b = 2s_a$ 이다.

이때, a_i 의 평균이 $m_a = 10$, 표준편차가 $s_a = \frac{5}{2}$ 이므로

$$m_b = 2 \times 10 = 20, s_b = 2 \times \frac{5}{2} = 5$$

$$\therefore m_b \times s_b = 20 \times 5 = 100$$

06 상관관계

문제편
66P

37 답 (1) 해설 참조 (2) 3명 (3) 4명

(1) 산점도를 그리면 그림과 같다.

(2) 수학 점수와 국어 점수가 같은 학생은 산점도에서 대각선 위의 점을 나타내는 학생으로 3명이다.

(3) 국어 점수가 수학 점수보다 좋은 학생

은 대각선 위쪽의 점을 나타내는 학생으로 4명이다.

38 답 ④

두 과목의 점수가 같은 학생은 대각선 위에 있는 점이므로

(50, 50), (60, 60), (70, 70), (80, 80), (90, 90), (100, 100)

의 6명이다.

39 답 ②

4명의 학생 A, C, D, E는 과학 점수와 수학 점수가 비슷하지만 학생 B는 과학 점수가 수학 점수보다 훨씬 낮다. 따라서 과학 점수와 수학 점수의 차이가 가장 큰 학생은 B이다.

40 답 ②

산점도에서 대각선 위쪽에 있는 학생의 수학 점수가 국어 점수보다 높으므로 구하는 학생 수는 5명이다.

41 답 ②

산점도에서 대각선 위쪽에 있는 학생이 오른쪽 눈의 시력보다 왼쪽 눈의 시력이 좋으므로 구하는 학생 수는 4명이다.

42 답 ③

국어 점수가 80점 이상인 학생은 산점도에서 색칠한 부분에 있는 점이다.

즉, (4, 100), (6, 80), (8, 80), (8, 90), (12, 80), (14, 80), (14, 90)으로 7명이다.

43 답 ④

국어 점수와 영어 점수가 모두 60점 이상인 학생은 산점도에서 색칠한 부분에 있는 점이다.

즉, (60, 60), (60, 70), (70, 70), (80, 70), (80, 90), (90, 80)으로 6명이다.

44 답 ②

산점도에서 색칠한 부분에 있는 학생이 키가 160 cm 이상이고 앞은키가 90 cm 이상인 학생이므로 구하는 학생 수는 6명이다.

$$\therefore \frac{6}{20} \times 100 = 30(\%)$$

45 답 ③

산점도에서 대각선 아래쪽에 있는 학생의 수학 점수가 영어 점수보다 높으므로 구하는 학생 수는 2명이다.

$$\therefore \frac{2}{8} \times 100 = 25(\%)$$

46 답 ③

산점도에서 색칠한 부분에 있는 학생이 몸무게가 55 kg 이하이고 키가 160 cm 이하이다. 따라서 색칠한 부분에 있는 학생들의 몸무게의 평균은

$$\frac{50 \times 3 + 55 \times 2}{5} = 52(\text{kg})$$

47 답 ④

주어진 산점도에서 키에 비해 가장 뚱뚱한 학생은 대각선의 아래쪽에 위치한 점 중 대각선에서 가장 멀리 떨어져 있는 점 D이다.

48 답 ⑤

- ① A보다 키가 큰 사람이 있다. (거짓)
- ② B는 키가 작고 몸무게는 무거운 편이다. (거짓)
- ③ B는 A보다 키가 작다. (거짓)
- ④ A는 B에 비하여 마른 편이다. (거짓)
- ⑤ A는 몸무게에 비하여 키가 큰 편이다. (참)

49 답 ①

몸무게가 키에 비하여 적게 나가는 학생이 비교적 날씬한 학생이다. 즉, 산점도에서 대각선의 위쪽에 위치한 점 중 대각선에서 가장 멀리 떨어져 있는 '가' 학생이 다른 학생에 비해 비교적 날씬하다.

50 답 ②

- ㄱ. 산점도에서 학생 A가 가장 오른쪽에 위치하므로 4명의 학생 중 수학 성적이 가장 우수한 학생은 A이다. (참)
 - ㄴ. 학생 B는 수학 성적이 비해 과학 성적이 우수한 편이다. (참)
 - ㄷ. 학생 D는 학생 B에 비해 과학 성적이 저조하다. (거짓)
 - ㄹ. 학생 C는 수학 성적과 과학 성적이 모두 낮다. (참)
- 따라서 옳은 것은 ㄱ, ㄴ, ㄹ이다.

51 답 ①

- ② 몸무게에 비해 키가 가장 큰 학생은 B이다. (거짓)
- ③ 몸무게가 가장 가벼운 학생은 B이다. (거짓)
- ④ 키에 비해 몸무게가 무거운 학생은 C이다. (거짓)
- ⑤ 키와 몸무게가 비교적 알맞은 학생은 A와 D이다. (거짓)

52 답 ②

수학 성적이 우수한 사람이 과학 성적도 대체로 우수함을 나타내는 산점도는 양의 상관관계에 있으므로 구하는 산점도는 ②이다.

53 답 ③

오른쪽 위로 향하는 산점도가 양의 상관관계에 있으므로 ②, ③이 양의 상관관계에 있다. 한편, 점들이 직선 주위에 가까이 몰려 있을수록 상관관계가 강하므로 주어진 산점도 중 가장 강한 양의 상관관계에 있는 것은 ③이다.

54 답 ③

주어진 산점도는 음의 상관관계가 있다.

- ① 몸무게와 키 - 양의 상관관계
- ② 지능지수와 머리카락의 길이 - 상관관계가 없다
- ③ 지면으로부터의 높이와 기온 - 음의 상관관계
- ④ 키와 가슴둘레 - 양의 상관관계
- ⑤ 여름철 기온과 음료수 판매량 - 양의 상관관계

55 답 (1) 6명 (2) 25% (3) 6명

- (1) 산점도에서 대각선 위에 있는 점이 국어 점수와 수학 점수가 같은 학생이다. 즉, (50, 50), (60, 60), (70, 70), (80, 80), (90, 90), (100, 100)의 6명이다. ----- ㉠

- (2) 산점도에서 대각선의 위쪽에 있는 점이 국어 점수보다 수학 점수가 높은 학생이다. 즉, 구하는 학생 수는 4명이므로 $\frac{4}{16} \times 100 = 25(\%)$ ----- ㉡

- (3) 산점도에서 색칠한 부분에 있는 점이 국어 점수와 수학 점수가 모두 70점 이하인 학생이므로 구하는 학생 수는 6명이다. ---㉔

채점기준

- ㉔ 국어 점수와 수학 점수가 같은 학생 수를 구한다. [30%]
- ㉕ 국어 점수보다 수학 점수가 높은 학생은 전체의 몇 %인지 구한다. [40%]
- ㉖ 국어 점수와 수학 점수가 모두 70점 이하인 학생 수를 구한다. [30%]

56 답 (1) C, B, A, D (2) D (3) D

- (1) 산점도에서 오른쪽에 있는 학생일수록 수학 점수가 높다. 따라서 수학 점수가 높은 학생을 순서대로 쓰면 C, B, A, D이다. ---㉔
- (2) 3명의 학생 A, B, C는 수학 점수와 영어 점수가 비슷하지만 학생 D는 영어 점수가 수학 점수보다 훨씬 높다. 따라서 수학 점수와 영어 점수의 차이가 가장 큰 학생은 D이다. -----㉕
- (3) 산점도에서 대각선의 위쪽에 있는 학생이 영어 점수에 비해 수학 점수가 낮다. 즉, 영어 점수에 비해 수학 점수가 가장 낮은 학생은 대각선의 위쪽에 있는 점 중 대각선에서 가장 멀리 떨어져 있는 학생 D이다. -----㉖

채점기준

- ㉔ 수학 점수가 높은 학생을 순서대로 쓴다. [30%]
- ㉕ 두 과목의 점수의 차가 가장 큰 학생을 구한다. [40%]
- ㉖ 영어 점수에 비해 수학 점수가 가장 낮은 학생을 구한다. [30%]

57 답 79점

산점도에서 색칠한 부분에 있는 점이 수학 점수가 80점 이상인 학생이다. 즉, 수학 점수가 80점 이상인 학생의 과학 점수의 평균은

$$\frac{100+90 \times 3+80 \times 2+70 \times 2+60 \times 2}{10} = \frac{790}{10} = 79(\text{점})$$

58 답 (1) 40% (2) 2명

- (1) 두 과목의 점수의 평균이 70점 이상이라면 두 과목 점수의 합이 140점 이상이 되어야 한다. 주어진 산점도에서 두 과목의 점수의 합이 140점 이상인 점의 개수는 (70, 70), (70, 80), (70, 90), (80, 80), (80, 90), (90, 100)의 6이므로 구하는 학생 수는 6명이다. $\therefore \frac{6}{15} \times 100 = 40(\%)$
- (2) 국어 점수와 수학 점수의 차이가 20점 이상인 학생이 나타내는 점의 개수는 (50, 70), (70, 90)으로 2이므로 구하는 학생 수는 2명이다.

대단원 만점 문제

VII. 통계
문제면 72P

01 답 ⑤

주어진 자료의 평균은 $\frac{1+2+10+11+a+b}{6} = 4 + \frac{a+b}{6} \dots \text{㉔}$

이때, $0 < a < b$ 에서 $\frac{a+b}{6} > 0$ 이므로 평균과 최빈값은 4보다 크고 $a \neq b$ 이므로 최빈값이 될 수 있는 수는 10 또는 11이다.

(i) (평균)=(최빈값)=10인 경우

$$a=10 \text{ 또는 } b=10 \text{이고 } \text{㉔에서 } 4 + \frac{a+b}{6} = 10 \text{이므로}$$

$$a+b=36$$

$$\therefore a=10, b=26 (\because a < b)$$

이때, 주어진 자료를 작은 수부터 크기순으로 나열하면 1, 2, 10, 10, 11, 26이므로 중앙값은 10이다.

따라서 $a=10, b=26$ 일 때, 자료의 평균과 중앙값, 최빈값이 10으로 서로 같다.

(ii) (평균)=(최빈값)=11인 경우

$$a=11 \text{ 또는 } b=11 \text{이고 } \text{㉔에서 } 4 + \frac{a+b}{6} = 11 \text{이므로}$$

$$a+b=42$$

$$\therefore a=11, b=31 (\because a < b)$$

이때, 주어진 자료를 작은 수부터 크기순으로 나열하면 1, 2, 10, 11, 11, 31이므로 중앙값은 $\frac{10+11}{2} = 10.5$ 이다.

이때, 평균과 중앙값이 서로 다르므로 조건을 만족시키지 않는다.

(i), (ii)에 의하여 주어진 조건을 만족시키는 a, b 의 값은 $a=10, b=26$ 이므로 $ab=10 \times 26=260$

02 답 8

자료 A의 평균은 $\frac{1+1+3+5+5}{5} = 3$ 이므로 자료 A의 분산은

$$\frac{(-2)^2 + (-2)^2 + 0^2 + 2^2 + 2^2}{5} = \frac{16}{5}$$

또, 자료 B의 평균은 $\frac{2+3+3+3+4}{5} = 3$ 이므로 자료 B의 분산은

$$\frac{(-1)^2 + 0^2 + 0^2 + 0^2 + 1^2}{5} = \frac{2}{5}$$

따라서 $a = \frac{16}{5}, b = \frac{2}{5}$ 이므로

$$\frac{a}{b} = \frac{\frac{16}{5}}{\frac{2}{5}} = 8$$

03 답 ②

ㄱ. 세 자료 A, B, C의 평균을 각각 m_A, m_B, m_C 라 하면

$$m_A = \frac{4 \times 3 + 5 \times 3 + 6 \times 3}{9} = 5$$

$$m_B = \frac{2 \times 3 + 5 \times 1 + 8 \times 3}{7} = 5$$

$$m_C = \frac{4 \times 2 + 5 \times 3 + 6 \times 2}{7} = 5$$

따라서 세 자료 A, B, C의 평균은 모두 같다. (참)

ㄴ. 자료 A의 전체 도수는 9, 두 자료 B, C의 전체 도수는 각각 7, 7이다. (거짓)

ㄷ, ㄹ. 세 자료 A, B, C의 분산을 각각 V_A, V_B, V_C 라 하면

$$V_A = \frac{(-1)^2 \times 3 + 0^2 \times 3 + 1^2 \times 3}{9} = \frac{2}{3}$$

$$V_B = \frac{(-3)^2 \times 3 + 0^2 \times 1 + 3^2 \times 3}{7} = \frac{54}{7}$$

$$V_C = \frac{(-1)^2 \times 2 + 0^2 \times 3 + 1^2 \times 2}{7} = \frac{4}{7}$$

이므로 자료 B의 분산이 가장 크고, 분산이 가장 작은 자료 C의 표준편차가 가장 작다. (ㄷ 거짓, ㄹ 참)

따라서 옳은 것은 ㄱ, ㄹ이다.

04 답 $\frac{316}{25}$

A 분단 13명의 턱걸이 횟수를 각각 x_1, x_2, \dots, x_{13} 이라 하면

A 분단의 평균과 분산은 각각 7, $4^2=16$ 이므로

$$(\text{평균}) = \frac{x_1 + x_2 + \dots + x_{13}}{13} = 7 \text{에서 } x_1 + x_2 + \dots + x_{13} = 91 \dots \textcircled{㉑}$$

$$(\text{분산}) = \frac{(x_1 - 7)^2 + (x_2 - 7)^2 + \dots + (x_{13} - 7)^2}{13} = 16 \text{에서}$$

$$(x_1 - 7)^2 + (x_2 - 7)^2 + \dots + (x_{13} - 7)^2 = 208 \dots \textcircled{㉒}$$

또, B 분단 12명의 턱걸이 횟수를 각각 y_1, y_2, \dots, y_{12} 라 하면

B 분단의 평균과 분산은 각각 7, $3^2=9$ 이므로

$$(\text{평균}) = \frac{y_1 + y_2 + \dots + y_{12}}{12} = 7 \text{에서 } y_1 + y_2 + \dots + y_{12} = 84 \dots \textcircled{㉓}$$

$$(\text{분산}) = \frac{(y_1 - 7)^2 + (y_2 - 7)^2 + \dots + (y_{12} - 7)^2}{12} = 9 \text{에서}$$

$$(y_1 - 7)^2 + (y_2 - 7)^2 + \dots + (y_{12} - 7)^2 = 108 \dots \textcircled{㉔}$$

㉑, ㉒에 의하여 두 분단 A, B의 전체 평균은

$$\frac{(x_1 + x_2 + \dots + x_{13}) + (y_1 + y_2 + \dots + y_{12})}{13 + 12} = \frac{91 + 84}{25} = 7 \text{이므로}$$

㉓, ㉔에 의하여 두 분단 A, B의 전체 분산은

$$\frac{(x_1 - 7)^2 + (x_2 - 7)^2 + \dots + (x_{13} - 7)^2 + (y_1 - 7)^2 + (y_2 - 7)^2 + \dots + (y_{12} - 7)^2}{13 + 12} = \frac{208 + 108}{25} = \frac{316}{25}$$

05 답 ②

3개의 변량 x, y, z 의 평균이 10이므로 $\frac{x+y+z}{3} = 10 \dots \textcircled{㉑}$

또, 분산이 2이므로 $\frac{(x-10)^2 + (y-10)^2 + (z-10)^2}{3} = 2 \dots \textcircled{㉒}$

따라서 3개의 변량 $2x-3, 2y-3, 2z-3$ 의 평균 M 은 ㉑에 의하여

$$M = \frac{(2x-3) + (2y-3) + (2z-3)}{3} = \frac{2(x+y+z) - 9}{3} = 2 \times \frac{x+y+z}{3} - 3$$

$$= 2 \times 10 - 3 = 17$$

또, 분산 S^2 은 ㉒에 의하여

$$S^2 = \frac{\{(2x-3) - 17\}^2 + \{(2y-3) - 17\}^2 + \{(2z-3) - 17\}^2}{3} = \frac{(2x-20)^2 + (2y-20)^2 + (2z-20)^2}{3}$$

$$= \frac{4(x-10)^2 + 4(y-10)^2 + 4(z-10)^2}{3}$$

$$= 4 \times \frac{(x-10)^2 + (y-10)^2 + (z-10)^2}{3}$$

$$= 4 \times 2 = 8$$

$$\therefore M + S^2 = 17 + 8 = 25$$

[다른 풀이]

3개의 변량 x, y, z 의 평균이 10, 분산이 2이므로

$$M = 2 \times 10 - 3 = 17, S^2 = 2^2 \times 2 = 8$$

$$\therefore M + S^2 = 17 + 8 = 25$$

06 답 ③

산점도에서 대각선 위쪽에 있는 학생의 수학 점수가 영어 점수보다 높으므로 구하는 학생 수는 9명이다.

07 답 ③

산점도에서 대각선의 아래쪽에 있는 학생이 왼쪽 눈의 시력에 비해 오른쪽 눈의 시력이 좋다. 즉, 왼쪽 눈의 시력에 비해 오른쪽 눈의 시력이 가장 좋은 학생은 대각선의 아래쪽에 있는 점 중 대각선에서 가장 멀리 떨어져 있는 학생 C이다.

08 답 ①

왼쪽 아래로 향하는 산점도가 음의 상관관계에 있으므로 ①, ②가 음의 상관관계에 있다. 한편, 점들이 직선 주위에 가까이 몰려 있을수록 상관관계가 강하므로 주어진 산점도 중 가장 강한 음의 상관관계에 있는 것은 ①이다.

01 답 ⑤

$\sin B = \frac{8}{17}$ 에서 $\frac{\overline{AC}}{\overline{AB}} = \frac{8}{17}$ 이므로 양수 k 에 대하여 $\overline{AC} = 8k$,
 $\overline{AB} = 17k$ 라 하면 피타고라스 정리에 의하여
 $\overline{BC} = \sqrt{\overline{AB}^2 - \overline{AC}^2} = \sqrt{(17k)^2 - (8k)^2} = 15k$
 $\therefore \tan A = \frac{\overline{BC}}{\overline{AC}} = \frac{15k}{8k} = \frac{15}{8}$

02 답 1

$x + y = 90^\circ$ 이므로 직각삼각형 ABH에서 $\angle B = 90^\circ - x = y$ 이고
 직각삼각형 AHC에서 $\angle C = 90^\circ - y = x$ 이다.
 따라서 직각삼각형 ABC에서

$$\sin x + \sin y = \sin C + \sin B = \frac{\overline{AB}}{\overline{BC}} + \frac{\overline{AC}}{\overline{BC}},$$

$$\cos x + \cos y = \cos C + \cos B = \frac{\overline{AC}}{\overline{BC}} + \frac{\overline{AB}}{\overline{BC}}$$

이므로

$$\frac{\sin x + \sin y}{\cos x + \cos y} = \frac{\frac{\overline{AB}}{\overline{BC}} + \frac{\overline{AC}}{\overline{BC}}}{\frac{\overline{AC}}{\overline{BC}} + \frac{\overline{AB}}{\overline{BC}}} = 1$$

03 답 ③

그림과 같이 꼭짓점 C에서 변 AB에 내린 수선의 발을 H라 하고 $\overline{CH} = h$ 라 하면 직각삼각형 AHC에서 $\sin A = \frac{\overline{CH}}{\overline{AC}} = \frac{h}{b}$,
 직각삼각형 CHB에서 $\sin B = \frac{\overline{CH}}{\overline{BC}} = \frac{h}{a}$ 이다.

$$\therefore \frac{\sin A}{\sin B} = \frac{\frac{h}{b}}{\frac{h}{a}} = \frac{a}{b}$$

04 답 5

$\overline{AB} : \overline{BC} : \overline{BF} = k : 3 : 4$ 이므로 양수 a 에 대하여
 $\overline{AB} = ka, \overline{BC} = 3a, \overline{BF} = 4a$ 라 하면
 $\overline{AH} = \sqrt{(4a)^2 + (3a)^2} = 5a$,
 $\overline{BH} = \sqrt{(ka)^2 + (3a)^2 + (4a)^2} = \sqrt{k^2 + 25}a$
 이때, 삼각형 ABH는 $\angle BAH = 90^\circ$ 인 직각삼각형이므로
 $\sin x = \frac{\overline{AB}}{\overline{BH}} = \frac{k}{\sqrt{k^2 + 25}}, \cos x = \frac{\overline{AH}}{\overline{BH}} = \frac{5}{\sqrt{k^2 + 25}}$
 즉, $\sin x \times \cos x = \frac{1}{2}$ 에서 $\frac{k}{\sqrt{k^2 + 25}} \times \frac{5}{\sqrt{k^2 + 25}} = \frac{1}{2}$
 $\frac{5k}{k^2 + 25} = \frac{1}{2}, 10k = k^2 + 25, k^2 - 10k + 25 = 0, (k - 5)^2 = 0$
 $\therefore k = 5$

05 답 ④

일차함수 $y = -\frac{2}{3}x + 4$ 의 그래프가

x 축, y 축과 만나는 점을 각각 A, B라 하면 A(6, 0), B(0, 4)이므로 그래프는 그림과 같다. 즉, 일차함수의 그래프와 x 축

이 이루는 예각의 크기 θ 는 $\theta = \angle OAB$ 이므로 직각삼각형 OAB에서 $\tan \theta = \tan(\angle OAB) = \frac{\overline{OB}}{\overline{OA}} = \frac{4}{6} = \frac{2}{3}$

06 답 7/5

일차함수 $y = \frac{3}{4}x - 3$ 의 그래프가

x 축, y 축과 만나는 점을 각각 A, B라 하면 A(4, 0), B(0, -3)이므로 그래프는 그림과 같다.

따라서 일차함수의 그래프와 y 축이 이루는 예각의 크기 θ 는 $\theta = \angle OBA$ 이고 직각삼각형 OBA에서 $\overline{AB} = \sqrt{4^2 + 3^2} = 5$ 이므로
 $\sin \theta + \cos \theta = \frac{\overline{OA}}{\overline{AB}} + \frac{\overline{OB}}{\overline{AB}} = \frac{4}{5} + \frac{3}{5} = \frac{7}{5}$

07 답 ⑤

① $(\tan 45^\circ - \sin 60^\circ)(1 + \cos 30^\circ)$
 $= \left(1 - \frac{\sqrt{3}}{2}\right)\left(1 + \frac{\sqrt{3}}{2}\right) = 1 - \frac{3}{4} = \frac{1}{4}$ (참)

② $\cos 45^\circ \times \sin 0^\circ + \sin 45^\circ \times \cos 0^\circ$
 $= \frac{\sqrt{2}}{2} \times 0 + \frac{\sqrt{2}}{2} \times 1 = \frac{\sqrt{2}}{2}$ (참)

③ $\sqrt{3} \sin 60^\circ - \sqrt{2} \cos 45^\circ \times \tan 45^\circ$
 $= \sqrt{3} \times \frac{\sqrt{3}}{2} - \sqrt{2} \times \frac{\sqrt{2}}{2} \times 1 = \frac{3}{2} - 1 = \frac{1}{2}$ (참)

④ $\frac{\sin 90^\circ - \tan 45^\circ + \cos 0^\circ}{\tan 60^\circ} = \frac{1 - 1 + 1}{\sqrt{3}} = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3}$ (참)

⑤ $\frac{\sin 30^\circ \times \tan 30^\circ \times \cos 30^\circ}{\tan^2 60^\circ} = \frac{\frac{1}{2} \times \frac{1}{\sqrt{3}} \times \frac{\sqrt{3}}{2}}{(\sqrt{3})^2} = \frac{1}{12}$ (거짓)

08 답 ①

$\angle A = 180^\circ \times \frac{1}{6} = 30^\circ, \angle B = 180^\circ \times \frac{2}{6} = 60^\circ,$

$\angle C = 180^\circ \times \frac{3}{6} = 90^\circ$ 이므로

$\cos A \times \tan B - \sin C = \cos 30^\circ \times \tan 60^\circ - \sin 90^\circ$
 $= \frac{\sqrt{3}}{2} \times \sqrt{3} - 1 = \frac{1}{2}$

09 답 ③

$\tan x = \frac{d}{1} = d, \cos y = \frac{c}{1} = c, \tan z = \frac{1}{d}$ 이므로

$\tan x \times \cos y \times \tan z = d \times c \times \frac{1}{d} = c$

10 답 $\frac{9(\sqrt{3}-1)}{4}$

직각삼각형 ABC에서 $\angle A = 60^\circ$ 이므로 $\overline{AB} : \overline{BC} = 1 : \sqrt{3}$ 에서
 $\overline{BC} = \sqrt{3} \times \overline{AB} = \sqrt{3} \times \sqrt{3} = 3$

$$\therefore \triangle ABC = \frac{1}{2} \times \overline{BC} \times \overline{AB} = \frac{1}{2} \times 3 \times \sqrt{3} = \frac{3\sqrt{3}}{2} \dots\dots \text{㉔}$$

한편, 삼각형 BCD는 직각이등변삼각형이므로

$$\overline{CD} = \overline{BC} = 3, \overline{BD} = 3\sqrt{2}$$

또한, $\angle ABE = 90^\circ - \angle DBC = 45^\circ$ 이므로 두 삼각형 ABE, CDE에서 $\angle ABE = \angle CDE$, $\angle AEB = \angle CED$ (맞꼭지각)

$$\therefore \triangle ABE \sim \triangle CDE \text{ (AA 닮음)} \dots\dots \text{㉕}$$

따라서 $\overline{AE} : \overline{CE} = \overline{AB} : \overline{CD} = \sqrt{3} : 3$ 에서

$$\overline{AC} : \overline{CE} = (3 + \sqrt{3}) : 3 \text{이므로}$$

$$\triangle BCE = \frac{3}{3 + \sqrt{3}} \triangle ABC = \frac{3}{3 + \sqrt{3}} \times \frac{3\sqrt{3}}{2} = \frac{9(\sqrt{3}-1)}{4} \dots\dots \text{㉖}$$

| 채점기준 |

- ㉔ 삼각형 ABC의 넓이를 구한다. [30%]
- ㉕ 두 삼각형 ABE, CDE가 닮음을 보인다. [30%]
- ㉖ 닮음비를 이용하여 삼각형 BCE의 넓이를 구한다. [40%]

단원별 테스트 02 삼각비의 활용

문제면 78P

01 답 ③

직각삼각형 BCD에서 $\angle DBC = 30^\circ$ 이므로

$$\angle ABD = 60^\circ - 30^\circ = 30^\circ$$

또한, $\angle BDA = \angle DBC = 30^\circ$ (엇각)이므로 삼각형 ABD는 $\overline{AB} = \overline{AD}$ 인 이등변삼각형이다. 따라서 직각삼각형 ABC에서

$$\overline{AB} = \overline{BC} \cos 60^\circ = 10 \times \frac{1}{2} = 5 \text{이므로 } \overline{AD} = \overline{AB} = 5$$

[다른 풀이]

직각삼각형 ABC에서

$$\overline{AB} = \overline{BC} \cos 60^\circ = 10 \times \frac{1}{2} = 5$$

점 A에서 변 BC에 내린 수선의 발을

H라 하면 직각삼각형 ABH에서

$$\overline{BH} = \overline{AB} \cos 60^\circ = 5 \times \frac{1}{2} = \frac{5}{2}$$

또, 직각삼각형 BCD에서 $\overline{CD} = \overline{BC} \cos 60^\circ = 10 \times \frac{1}{2} = 5$

점 D에서 변 BC에 내린 수선의 발을 H'라 하면 직각삼각형 DH'C

$$\text{에서 } \overline{H'C} = \overline{CD} \cos 60^\circ = 5 \times \frac{1}{2} = \frac{5}{2}$$

이때, $\overline{AD} = \overline{HH'}$ 이고 $\overline{HH'} = \overline{BC} - \overline{BH} - \overline{H'C} = 10 - \frac{5}{2} - \frac{5}{2} = 5$

이므로 $\overline{AD} = 5$

02 답 $4 + \sqrt{3}$

그림과 같이 직각삼각형 ABC를 그리면

$\angle ACB = 60^\circ$ 이므로

$$\overline{AB} = \overline{AC} \sin 60^\circ = 2 \times \frac{\sqrt{3}}{2} = \sqrt{3} \text{ (m)}$$

이때, 가로등의 높이가 h m이므로

$$h = \overline{CD} + \overline{AB} = 4 + \sqrt{3}$$

03 답 $30\sqrt{3} \text{ cm}^2$

점 D에서 변 BC에 내린 수선의 발을 H라 하면 직각삼각형 DHC에서

$$\begin{aligned} \overline{DH} &= \overline{CD} \sin 60^\circ = 4\sqrt{3} \times \frac{\sqrt{3}}{2} \\ &= 6 \text{ (cm)} \end{aligned}$$

$$\begin{aligned} \therefore \square ABCD &= \frac{1}{2} \times (\overline{AD} + \overline{BC}) \times \overline{DH} = \frac{1}{2} \times (4\sqrt{3} + 6\sqrt{3}) \times 6 \\ &= 30\sqrt{3} \text{ (cm}^2\text{)} \end{aligned}$$

04 답 ④

그림과 같이 두 선분 BA, CD의 연장선의 교점을 P라 하면

$\angle PBC = \angle PCB = 60^\circ$ 이므로 삼각형 PBC는 정삼각형이다.

이때, $\overline{AD} \parallel \overline{BC}$ 이고 $\overline{AD} = \frac{1}{2} \overline{BC}$ 이므로

점 A는 선분 PB의 중점이다.

즉, $\angle BAC = 90^\circ$ 이므로 직각삼각형 ABC에서

$$\overline{AB} = \overline{BC} \cos 60^\circ = 12 \times \frac{1}{2} = 6,$$

$$\overline{AC} = \overline{BC} \sin 60^\circ = 12 \times \frac{\sqrt{3}}{2} = 6\sqrt{3}$$

한편, $\triangle EBC \sim \triangle EDA$ (AA 닮음)이므로

$$\overline{EC} : \overline{EA} = \overline{BC} : \overline{DA} = 12 : 6 = 2 : 1 \text{에서 } \overline{CE} : \overline{AC} = 2 : 3$$

$$\text{따라서 } \overline{CE} = \frac{2}{3} \overline{AC} = \frac{2}{3} \times 6\sqrt{3} = 4\sqrt{3} \text{이므로}$$

$$\triangle EBC = \frac{1}{2} \times \overline{CE} \times \overline{AB} = \frac{1}{2} \times 4\sqrt{3} \times 6 = 12\sqrt{3}$$

05 답 $\sqrt{7}$

점 C에서 변 AB에 내린 수선의 발을 H

라 하면 직각삼각형 AHC에서

$$\overline{CH} = \overline{AC} \sin 60^\circ = 2 \times \frac{\sqrt{3}}{2} = \sqrt{3} \text{이고}$$

$$\overline{AH} = \overline{AC} \cos 60^\circ = 2 \times \frac{1}{2} = 1 \text{이므로}$$

$$\overline{BH} = \overline{AB} - \overline{AH} = 3 - 1 = 2$$

따라서 직각삼각형 BCH에서 피타고라스 정리에 의하여

$$\overline{BC} = \sqrt{\overline{BH}^2 + \overline{CH}^2} = \sqrt{2^2 + (\sqrt{3})^2} = \sqrt{7}$$

06 답 ②

점 C에서 변 AB에 내린 수선의 발을 H라 하면 직각삼각형 BCH에서

$$\overline{CH} = \overline{BC} \sin 45^\circ = 20 \times \frac{\sqrt{2}}{2} = 10\sqrt{2}$$

한편,

$$\angle HCB = 90^\circ - \angle HBC = 90^\circ - 45^\circ = 45^\circ$$

$$\text{이므로 } \angle ACH = \angle ACB - \angle HCB = 105^\circ - 45^\circ = 60^\circ$$

따라서 직각삼각형 AHC에서

$$\overline{AC} = \frac{\overline{CH}}{\cos 60^\circ} = \frac{10\sqrt{2}}{\frac{1}{2}} = 20\sqrt{2}$$

07 답 ④

점 A에서 변 BC에 내린 수선의 발을 H라 하고 $\overline{AH} = h$ cm라 하면

$$\angle BAH = 30^\circ, \angle CAH = 45^\circ \text{ 이므로}$$

직각삼각형 ABH에서

$$\overline{BH} = \overline{AH} \tan 30^\circ = \frac{\sqrt{3}}{3} h \text{ (cm) 이고}$$

직각삼각형 AHC에서

$$\overline{CH} = \overline{AH} \tan 45^\circ = h \text{ (cm) 이다.}$$

이때, $\overline{BC} = 6$ cm 이고 $\overline{BC} = \overline{BH} + \overline{CH}$ 이므로

$$6 = \frac{\sqrt{3}}{3} h + h = \frac{\sqrt{3} + 3}{3} h \text{ 에서 } h = \frac{18}{\sqrt{3} + 3} = 3(3 - \sqrt{3})$$

$$\begin{aligned} \therefore \triangle ABC &= \frac{1}{2} \times \overline{BC} \times h = \frac{1}{2} \times 6 \times 3(3 - \sqrt{3}) \\ &= 9(3 - \sqrt{3}) \text{ (cm}^2\text{)} \end{aligned}$$

08 답 ④

선분 AB의 중심을 O라 하면

$$\overline{OA} = \overline{OC} = 6 \text{ 이므로}$$

이등변삼각형 AOC에서

$$\angle ACO = \angle CAO = 15^\circ \text{ 이다.}$$

$$\text{즉, } \angle AOC = 180^\circ - 2 \times 15^\circ = 150^\circ$$

$$\text{이므로 } \triangle AOC = \frac{1}{2} \times 6 \times 6 \times \sin(180^\circ - 150^\circ) = 9$$

이때, 호 AC와 현 AC로 둘러싸인 색칠한 부분의 넓이를 S라 하면 S는 부채꼴 AOC의 넓이에서 삼각형 AOC의 넓이를 뺀 것과 같다.

$$\therefore S = (\text{부채꼴 AOC}) - \triangle AOC = \pi \times 6^2 \times \frac{150}{360} - 9 = 15\pi - 9$$

09 답 4 cm

마름모 ABCD의 한 변의 길이를 x cm라 하면

$$\square ABCD = x \times x \times \sin(180^\circ - 135^\circ) = \frac{\sqrt{2}}{2} x^2 = 8\sqrt{2} \text{ 에서}$$

$$x^2 = 16 \quad \therefore x = 4 \text{ (} \because x > 0 \text{)}$$

따라서 마름모 ABCD의 한 변의 길이는 4 cm이다.

10 답 $(\sqrt{3} - 1)$ cm²

점 F에서 선분 BC에 내린 수선의 발을 H라 하고 $\overline{FH} = x$ cm라 하면 삼각형 FEH는 직각이등변삼각형이므로 $\overline{EH} = \overline{FH} = x$ cm

또, 직각삼각형 FHC에서 $\angle HFC = \angle BAC = 60^\circ$ (동위각) 이므로 $\overline{CH} = \overline{FH} \tan 60^\circ = \sqrt{3}x$ (cm) ----- ㉠

한편, 삼각형 DEC는 직각이등변삼각형이므로

$$\overline{EC} = \overline{CD} = 2 \text{ cm}$$

$$\text{즉, } \overline{EC} = \overline{EH} + \overline{CH} = (1 + \sqrt{3})x = 2 \text{ (cm) 에서}$$

$$x = \frac{2}{1 + \sqrt{3}} = \sqrt{3} - 1 \text{ ----- ㉢}$$

따라서 $\overline{FH} = \sqrt{3} - 1$ (cm) 이므로

$$\begin{aligned} \triangle FEC &= \frac{1}{2} \times \overline{EC} \times \overline{FH} = \frac{1}{2} \times 2 \times (\sqrt{3} - 1) \\ &= \sqrt{3} - 1 \text{ (cm}^2\text{)} \text{ ----- ㉡} \end{aligned}$$

! 채점기준 !

- ㉠ $\overline{FH} = x$ cm라 하고 두 선분 EH, CH의 길이를 각각 구한다. [40%]
- ㉡ $\overline{EC} = \overline{CD}$ 임을 이용하여 x의 값을 구한다. [40%]
- ㉢ 삼각형 FEC의 넓이를 구한다. [20%]

단원별 테스트 03 원과 직선

문제면 80P

01 답 $2\sqrt{3}$ cm

두 선분 AB, OP의 교점을 M, 원의 반지름의 길이를 $\overline{OP} = \overline{OB} = r$ cm라 하면

$$\overline{OM} = \overline{PM} \text{ 이므로 } \overline{OM} = \frac{1}{2} \overline{OP} = \frac{r}{2} \text{ cm}$$

이때, 현의 수직이등분선은 원의 중심을 지

$$\text{나므로 } \overline{BM} = \frac{1}{2} \overline{AB} = 3 \text{ cm}$$

따라서 직각삼각형 OMB에서 피타고라스 정리에 의하여

$$\overline{OM}^2 + \overline{BM}^2 = \overline{OB}^2, \left(\frac{r}{2}\right)^2 + 3^2 = r^2$$

$$\frac{3}{4} r^2 = 9, r^2 = 12$$

$$\therefore r = 2\sqrt{3} \text{ (} \because r > 0 \text{)}$$

따라서 구하는 원의 반지름의 길이는 $2\sqrt{3}$ cm이다.

02 답 6 cm

원의 중심 O에서 두 현 BC, EF에 내린 수선의 발을 각각 P, Q라 하면 선분 OP는 현 BC를 수직이등분하므로 $\overline{BP}=2\text{ cm}$ 이고 $\overline{AP}=\overline{DQ}=5\text{ cm}$ 이다.

$$\therefore \overline{EF}=2\overline{EQ}=2 \times (\overline{DQ}-\overline{DE})=2 \times (5-2)=6(\text{cm})$$

03 답 25π

원의 중심에서 현에 내린 수선은 그 현을 이등분하므로 $\overline{PB}=5$ 이때, 큰 원과 작은 원의 반지름의 길이를 각각 R, r 라 하면 직각삼각형 OPB에서 피타고라스 정리에 의하여

$$\overline{OB}^2 - \overline{OP}^2 = \overline{BP}^2 \text{에서 } R^2 - r^2 = 5^2 = 25$$

따라서 두 원으로 둘러싸인 색깔한 부분의 넓이는

$$\pi R^2 - \pi r^2 = \pi(R^2 - r^2) = 25\pi$$

04 답 ②

두 삼각형 OHE, OHF에서 $\angle EHO = \angle FHO$,

$\angle OEH = \angle OFH = 90^\circ$ 이고 선분 OH는 공통이므로

$\triangle OHE \cong \triangle OHF$ (RHA 합동) $\therefore \overline{OE} = \overline{OF}$

ㄱ. 원의 중심에서 같은 거리에 있는 두 현의 길이는 같으므로

$$\overline{AC} = \overline{BD} \text{ (참)}$$

ㄴ. 원의 중심에서 현에 내린 수선은 현을 이등분하므로 $\overline{EB} = \overline{FC}$ 이고, 두 삼각형 OHE, OHF는 서로 합동이므로 $\overline{HE} = \overline{HF}$

즉, 그림과 같이 $\overline{HE} : \overline{HB} = \overline{HF} : \overline{HC}$ 이므로 $\overline{EF} \parallel \overline{BC}$ (참)

ㄷ. 점 A를 지나고 선분 BD에 평행한 직선이 원과 만나는 점을 G라 하면

$\widehat{AD} = \widehat{GB}$ 이고

$$\widehat{AD} + \widehat{BC} = \widehat{GB} + \widehat{BC} = \widehat{GC}$$

따라서 선분 GC가 원의 지름이 될 때

만 성립하고 나머지 경우에는 성립하지 않는다. (거짓)

따라서 옳은 것은 ㄱ, ㄴ이다.

05 답 9 cm

원과 두 변 BC, CA의 접점을 각각 Q,

R라 하고 $\overline{BP} = \overline{BQ} = a\text{ cm}$,

$\overline{CR} = \overline{CQ} = b\text{ cm}$ 라 하면 삼각형

ABC의 둘레의 길이가 24 cm이므로

$$2(3+a+b) = 24$$

$$3+a+b = 12 \quad \therefore a+b = 9$$

$$\therefore \overline{BC} = a+b = 9(\text{cm})$$

06 답 ③

중심이 O인 원의 반지름의 길이를

$\overline{OA} = r\text{ cm}$ 라 하면 두 삼각형 OAP,

$O'BP$ 는 서로 닮음이고 닮음비가

$\overline{PA} : \overline{PB} = 4 : 8 = 1 : 2$ 이므로

$$\overline{O'B} = 2\overline{OA} = 2r(\text{cm})$$

이때, 점 O에서 선분 $O'B$ 에 내린 수선의 발을

H라 하면 $\overline{OH} = \overline{AB} = 4\text{ cm}$,

$$\overline{O'H} = \overline{O'B} - \overline{HB} = \overline{O'B} - \overline{OA} = 2r - r = r(\text{cm})$$

$\overline{OO'} = r + 2r = 3r(\text{cm})$ 이므로 직각삼각형 $O'HO$ 에서 피타고라스

정리에 의하여

$$\overline{OO'}^2 = \overline{O'H}^2 + \overline{OH}^2, (3r)^2 = r^2 + 4^2, 8r^2 = 16$$

$$\therefore r^2 = 2$$

따라서 중심이 O인 원의 넓이는 $\pi r^2 = 2\pi(\text{cm}^2)$

07 답 a-b

원 밖의 한 점에서 원에 그은 두 접선의 길이는 서로 같으므로 그림

에서 $\overline{AP} = \overline{AS}, \overline{AQ} = \overline{AT}, \overline{BR} = \overline{BS}$

이때, $\overline{AT} = \overline{BS}$ 이므로

$$\overline{AB} = \overline{AS} + \overline{BS} = \overline{AP} + \overline{AQ} = \overline{PQ} = a - b$$

08 답 ③

원에 외접하는 사각형은 두 쌍의 대변의 길이의 합이 같으므로

$$\overline{AD} + \overline{BC} = \overline{AB} + \overline{CD} \text{에서 } 6 + 9 = 7 + \overline{CD}$$

$$\therefore \overline{CD} = 8\text{ cm}$$

09 답 1 cm

점 Q에서 두 선분 AB, OP에 내린 수선의 발을 각각 H, I라 하고

선분 OQ의 연장선이 원 Q와 만나는 점을 J, 원 Q의 반지름의 길이를

$r\text{ cm}$ 라 하면 $\overline{QJ} = \overline{QH} = \overline{IO} = r\text{ cm}$ 이므로

$$\overline{PI} = (2-r)\text{ cm}, \overline{PQ} = (2+r)\text{ cm}, \overline{OQ} = (4-r)\text{ cm}$$

이때, 직각삼각형 PIQ에서 피타고라스 정리에 의하여

$$\overline{QI}^2 = \overline{PQ}^2 - \overline{PI}^2 = (2+r)^2 - (2-r)^2 = 8r \dots \textcircled{1}$$

또, 직각삼각형 IOQ에서 피타고라스 정리에 의하여

$$\overline{QI}^2 = \overline{OQ}^2 - \overline{OI}^2 = (4-r)^2 - r^2 = 16 - 8r \dots \textcircled{2}$$

$$\textcircled{1}, \textcircled{2} \text{에서 } 8r = 16 - 8r, 16r = 16 \quad \therefore r = 1$$

따라서 원 Q의 반지름의 길이는 1 cm이다.

10 **답** (1) 30° (2) $3\sqrt{3}\text{ cm}$ (3) $9\sqrt{3}\text{ cm}^2$

(1) 두 점 T, T'은 접점이므로 $\angle OTP = \angle OT'P = 90^\circ$

즉, 사각형 OTPT'에서

$$\angle P = 360^\circ - (90^\circ + 90^\circ + 120^\circ) = 60^\circ$$

한편, 두 삼각형 OTP, OT'P는 서로 합동이므로

$$\angle OPT = \angle OPT' = \frac{1}{2}\angle P = 30^\circ \dots\dots\dots \text{㉔}$$

(2) 직각삼각형 OTP에서 $\overline{PT} = \frac{\overline{OT}}{\tan 30^\circ} = \frac{3}{\frac{\sqrt{3}}{3}} = 3\sqrt{3}(\text{cm}) \dots\dots \text{㉕}$

(3) 두 삼각형 OTP, OT'P는 서로 합동이므로

$$\square OTPT' = 2\triangle OTP = 2 \times \left(\frac{1}{2} \times 3\sqrt{3} \times 3\right) = 9\sqrt{3}(\text{cm}^2) \dots\dots \text{㉖}$$

| 채점기준 |

- ㉔ $\angle OPT$ 의 크기를 구한다. [40%]
- ㉕ 선분 PT의 길이를 구한다. [40%]
- ㉖ 사각형 OTPT'의 넓이를 구한다. [20%]

03 **답** $2\sqrt{10}\text{ cm}$

$\widehat{AM} = \widehat{BM}$ 에서 $\angle MAB = \angle MCA$ 이고 $\angle M = 90^\circ$ 이므로

$\triangle MAD \sim \triangle MCA$ (AA 닮음)

즉, $\overline{AM} : \overline{CM} = \overline{DM} : \overline{AM}$ 에서

$$\overline{AM} : 5 = 8 : \overline{AM}, \overline{AM}^2 = 40 \quad \therefore \overline{AM} = 2\sqrt{10}\text{ cm}$$

04 **답** 18°

$\angle ACE = \angle x$ 라 하면 $\angle BAC$ 는 삼각형 ACE의 한 외각이므로

$$\angle BAC = \angle x + 36^\circ$$

한편, 두 선분 BC, BD를 그으면 $\widehat{AB} = \widehat{BC} = \widehat{CD}$ 이고

한 원에서 길이가 같은 호에 대한 원주각의 크기는 같으므로

$$\angle BCA = \angle BDC = \angle CBD = \angle x + 36^\circ$$

따라서 삼각형 BCD의 세 내각의 크기의 합은 180° 이므로

$$\angle x + 3(\angle x + 36^\circ) = 180^\circ \text{에서 } 4\angle x = 72^\circ \quad \therefore \angle x = 18^\circ$$

$$\therefore \angle ACE = 18^\circ$$

단원별 테스트 04 원주각 문제편 82P

01 **답** 104°

그림과 같이 두 점 C, B와 두 점 D, E를 각각 연결하면

$\triangle ECB \cong \triangle BDE$ (RHS 합동)

$$\therefore \overline{CB} = \overline{DE}, \angle CEB = \angle DBE$$

즉, 사각형 CEBD는 등변사다리꼴이므로

$$\overline{CD} \parallel \overline{EB}$$

$$\therefore \angle PBE = \angle BPD = 52^\circ \text{ (엇각)}$$

한편, $\angle AOE, \angle ABE$ 는 각각 호 AE에 대한 중심각과 원주각이므로 $\angle AOE = 2\angle ABE = 2 \times 52^\circ = 104^\circ$

02 **답** 22°

한 원에서 한 호에 대한 원주각의 크기는 같으므로

$$\angle BDC = \angle x \text{라 하면 } \angle BAC = \angle BDC = \angle x$$

이때, $\angle ACD$ 는 삼각형 AQC의 한 외각이므로

$$\angle ACD = 32^\circ + \angle x$$

또, $\angle APD$ 는 삼각형 PCD의 한 외각이므로

$$(32^\circ + \angle x) + \angle x = 76^\circ, 2\angle x = 44^\circ \quad \therefore \angle x = 22^\circ$$

$$\therefore \angle BDC = 22^\circ$$

05 **답** ①

그림과 같이 선분 BC를 긋자.

이때, 호 AC의 길이가 원주의 길이의 $\frac{1}{5}$ 이므로

$$\angle ABC = 180^\circ \times \frac{1}{5} = 36^\circ$$

또, 호 BD의 길이가 원주의 길이의 $\frac{1}{12}$ 이므로

$$\angle BCD = 180^\circ \times \frac{1}{12} = 15^\circ$$

한편, $\angle ABC$ 는 삼각형 BCP의 한 외각이므로

$$\angle P = \angle ABC - \angle BCD = 36^\circ - 15^\circ = 21^\circ$$

06 **답** 260°

사각형 PQDB가 중심이 O'인 원에 내접하므로

$$\angle y = \angle PBD = 100^\circ$$

또, 사각형 ACQP가 중심이 O인 원에 내접하므로

$$\angle A = \angle PQD = 180^\circ - \angle y = 180^\circ - 100^\circ = 80^\circ$$

이때, $\angle x = \angle POC$ 와 $\angle A$ 는 각각 호 CQP에 대한 중심각과 원주각이므로 $\angle x = \angle POC = 2\angle A = 2 \times 80^\circ = 160^\circ$

$$\therefore \angle x + \angle y = 160^\circ + 100^\circ = 260^\circ$$

07 답 215°

그림과 같이 선분 CE를 그으면

$$\angle CED = \frac{1}{2} \angle COD = \frac{1}{2} \times 70^\circ = 35^\circ$$

한편, 사각형 ABCE가 원 O에 내접하므로

$$\angle B + \angle CEA = 180^\circ$$

$$\begin{aligned} \therefore \angle B + \angle E &= \angle B + (\angle CEA + \angle CED) \\ &= (\angle B + \angle CEA) + \angle CED \\ &= 180^\circ + 35^\circ = 215^\circ \end{aligned}$$

08 답 ①

직선 BT가 원 O의 접선이므로 $\angle CAB = \angle CBT = 75^\circ$

한편, 사각형 ABCD는 원 O에 내접하므로

$$\angle ABC = 180^\circ - 110^\circ = 70^\circ$$

따라서 삼각형 ABC에서 $\angle x = 180^\circ - (75^\circ + 70^\circ) = 35^\circ$

[다른 풀이]

직선 BT가 원 O의 접선이므로 $\angle CDB = \angle CBT = 75^\circ$

$$\therefore \angle ADB = \angle ADC - \angle CDB = 110^\circ - 75^\circ = 35^\circ$$

이때, $\angle ADB, \angle ACB$ 는 호 AB에 대한 원주각이므로

$$\angle x = \angle ACB = \angle ADB = 35^\circ$$

09 답 100°

$\angle BAC = \angle BCE = 45^\circ$ 이고 $\angle PAB = \angle a$ 라 하면

$$\angle ACB = \angle PAB = \angle a$$

이때, 삼각형 APC의 세 내각의 크기의 합은 180° 이므로

$$\angle P + (\angle PAB + \angle BAC) + \angle ACB = 180^\circ \text{에서}$$

$$65^\circ + (\angle a + 45^\circ) + \angle a = 180^\circ, 2\angle a = 70^\circ$$

$$\therefore \angle a = 35^\circ$$

한편, $\angle x = \angle ABC$ 는 삼각형 APB의 한 외각이므로

$$\angle x = \angle ABC = \angle P + \angle a = 65^\circ + 35^\circ = 100^\circ$$

10 답 10π cm

그림과 같이 선분 AD를 그으면

$$\widehat{AB} : \widehat{CD} = 5 : 3 \text{이므로}$$

$$\angle ADB : \angle CAD = 5 : 3 \text{ ----- ㉔}$$

즉, $\angle ADB = 5\angle a, \angle CAD = 3\angle a$ 라 하면

$\angle CPD$ 는 삼각형 APD의 한 외각이므로

$$3\angle a + 5\angle a = 80^\circ \text{에서 } \angle a = 10^\circ$$

$$\therefore \angle ADB = 50^\circ, \angle CAD = 30^\circ \text{ ----- ㉕}$$

즉, 호 AB에 대한 원주각의 크기가 50° 이므로 중심각의 크기는

$$2 \times 50^\circ = 100^\circ \text{이다.}$$

$$\text{따라서 호 AB의 길이는 } 2\pi \times 18 \times \frac{100}{360} = 10\pi \text{ (cm) ----- ㉖}$$

| 채점기준 |

- ㉔ $\angle ADB, \angle CAD$ 의 크기의 비를 구한다. [30%]
- ㉕ $\angle ADB, \angle CAD$ 의 크기를 각각 구한다. [40%]
- ㉖ 호 AB의 길이를 구한다. [30%]

단원별 테스트 05 대푯값과 산포도

문제면 84P

01 답 6

(i) $a=1$ 일 때, $a^2=1$ 이므로 주어진 자료를 작은 값부터 차례로 나열하면 1, 1, 1, 2, 4, 9

따라서 중앙값은 $\frac{1+2}{2} = \frac{3}{2}$ 이므로 주어진 조건을 만족시키지 않는다.

(ii) $a=2$ 일 때, $a^2=4$ 이므로 주어진 자료를 작은 값부터 차례로 나열하면 1, 2, 2, 4, 4, 9

따라서 중앙값은 $\frac{2+4}{2} = 3$ 이므로 주어진 조건을 만족시키지 않는다.

(iii) $a=3$ 일 때, $a^2=9$ 이므로 주어진 자료를 작은 값부터 차례로 나열하면 1, 2, 3, 4, 9, 9

따라서 중앙값은 $\frac{3+4}{2} = \frac{7}{2}$ 이므로 주어진 조건을 만족시키지 않는다.

(iv) $a=4$ 일 때, $a^2=16$ 이므로 주어진 자료를 작은 값부터 차례로 나열하면 1, 2, 4, 4, 9, 16

따라서 중앙값은 $\frac{4+4}{2} = 4$ 이므로 주어진 조건을 만족시킨다.

(v) $5 \leq a \leq 8$ 일 때, $25 \leq a^2 \leq 64$ 이므로 주어진 자료를 작은 값부터 차례로 나열하면 1, 2, 4, a , 9, a^2

따라서 중앙값은 $\frac{4+a}{2}$ 인데 $5 \leq a \leq 8$ 에서 $\frac{9}{2} \leq \frac{4+a}{2} \leq 6$ 이므로 주어진 조건을 만족시키지 않는다.

(vi) $a \geq 9$ 일 때, $a^2 \geq 81$ 이므로 주어진 자료를 작은 값부터 차례로 나열하면 1, 2, 4, 9, a , a^2

따라서 중앙값은 $\frac{4+9}{2} = \frac{13}{2}$ 이므로 주어진 조건을 만족시키지 않는다.

(i)~(vi)에 의하여 주어진 조건을 만족시키는 a 의 값은 4이므로 평균을 구하면 $\frac{1+2+4+4+9+16}{6} = 6$

02 답 1/8

3개의 변량 $x, y, z=50$ 의 평균이 30이므로

$$\frac{x+y+50}{3}=30 \text{에서 } x+y+50=90$$

$$\therefore x+y=40 \dots \textcircled{1}$$

또, $x, y, z=50$ 의 곱이 16000이므로

$$xy \times 50 = 16000 \text{에서 } xy = 320 \dots \textcircled{2}$$

$$\therefore \frac{1}{x} + \frac{1}{y} = \frac{x+y}{xy} = \frac{40}{320} (\because \textcircled{1}, \textcircled{2}) = \frac{1}{8}$$

03 답 4

평점 '수'를 받기 위해서는 4번의 수학 시험의 평균이 90점 이상이 되어야 하므로 주호가 4번째 수학 시험에서 받을 점수를 x 점이라 하면

$$\frac{89 \times 3 + x}{4} \geq 90, 267 + x \geq 360 \quad \therefore x \geq 93$$

따라서 4번째 수학 시험에서 최소한 93점을 받아야 한다.

04 답 2

학생 A의 몸무게를 x kg이라 하면 $x - M = 10$ 에서 $x = M + 10$ 즉, 학생 A보다 8 kg 더 무거운 학생 F의 몸무게는

$$(M + 10) + 8 = M + 18(\text{kg}) \text{이다.}$$

따라서 6명의 학생 A, B, C, D, E, F의 몸무게의 평균은

$$\frac{5M + (M + 18)}{6} = M + 3(\text{kg})$$

이때, 이것은 5명의 학생 A, B, C, D, E의 몸무게의 평균 M kg 보다 5% 증가한 것이므로 $M + 3 = 1.05M$ 에서

$$0.05M = 3 \quad \therefore M = 60$$

한편, 가장 가벼운 학생은 B이고 학생 B의 몸무게를 y kg이라 하면 $y - M = -7$ 에서 $y = M - 7 = 60 - 7 = 53$

따라서 가장 가벼운 학생 B의 몸무게는 53 kg이다.

05 답 4

운동이의 10과목의 평균 점수가 a 점이므로 10과목의 점수의 합은 $10a$ 점이다.

또한, 국어, 영어, 수학, 국사 4과목의 평균 점수가 b 점이므로 이 4과목의 점수의 합은 $4b$ 점이다.

따라서 나머지 6과목의 점수의 합을 x 점이라 하면

$$10a = 4b + x \text{에서 } x = 10a - 4b \text{이므로 구하는 평균은}$$

$$\frac{10a - 4b}{6} = \frac{5a - 2b}{3} (\text{점})$$

06 답 2

어느 학급 20명의 학생들의 일주일 동안의 인터넷 사용 시간의 평균은

$$\frac{2 \times 3 + 4 \times 3 + 6 \times 7 + 8 \times 5 + 10 \times 2}{20} = \frac{120}{20} = 6(\text{시간}) \text{이므로}$$

(분산)

$$\begin{aligned} &= \frac{(2-6)^2 \times 3 + (4-6)^2 \times 3 + (6-6)^2 \times 7 + (8-6)^2 \times 5 + (10-6)^2 \times 2}{20} \\ &= \frac{48 + 12 + 0 + 20 + 32}{20} = \frac{112}{20} = \frac{28}{5} \end{aligned}$$

07 답 3

5개의 변량 a, b, c, d, e 의 평균이 M , 분산이 V 이므로

$$M = \frac{a+b+c+d+e}{5}$$

$$V = \frac{(a-M)^2 + (b-M)^2 + (c-M)^2 + (d-M)^2 + (e-M)^2}{5}$$

따라서 5개의 변량 $2a, 2b, 2c, 2d, 2e$ 의 평균과 분산은 다음과 같다.

$$(\text{평균}) = \frac{2a+2b+2c+2d+2e}{5} = 2 \times \frac{a+b+c+d+e}{5} = 2M$$

(분산)

$$= \frac{(2a-2M)^2 + (2b-2M)^2 + (2c-2M)^2 + (2d-2M)^2 + (2e-2M)^2}{5}$$

$$= 4 \times \frac{(a-M)^2 + (b-M)^2 + (c-M)^2 + (d-M)^2 + (e-M)^2}{5}$$

$$= 4V$$

[다른 풀이]

5개의 변량 $2a, 2b, 2c, 2d, 2e$ 의 평균과 분산을 각각 M', V' 이라 하면 $M' = 2M, V' = 2^2 \times V = 4V$

08 답 1

두 자료 A, B의 평균 m_A, m_B 는 각각

$$m_A = \frac{1+2+3}{3} = 2, m_B = \frac{1 \times n + 2 \times 2n + 3 \times n}{n+2n+n} = \frac{8n}{4n} = 2$$

이므로 $m_A = m_B$

또, 두 자료 A, B의 표준편차 σ_A, σ_B 는 각각

$$\sigma_A = \sqrt{\frac{(1-2)^2 + (2-2)^2 + (3-2)^2}{3}} = \sqrt{\frac{2}{3}}$$

$$\sigma_B = \sqrt{\frac{(1-2)^2 \times n + (2-2)^2 \times 2n + (3-2)^2 \times n}{4n}}$$

$$= \sqrt{\frac{2n}{4n}} = \sqrt{\frac{1}{2}}$$

이므로 $\sigma_A > \sigma_B$

09 답 2

ㄱ. A팀의 최근 5경기의 안타 수의 평균이 10이므로

$$\frac{10+13+8+a+13}{5} = 10 \text{에서}$$

$$44+a=50 \quad \therefore a=6$$

또, B팀의 최근 5경기의 안타 수의 평균도 10이므로

$$\frac{5+9+b+18+12}{5} = 10 \text{에서}$$

$$44+b=50 \quad \therefore b=6$$

$$\therefore a=b=6 (\text{참})$$

ㄴ. A팀의 편차의 제곱의 합은

$$(10-10)^2 + (13-10)^2 + (8-10)^2 + (6-10)^2 + (13-10)^2 = 0 + 9 + 4 + 16 + 9 = 38 \text{ (참)}$$

ㄷ. A팀의 분산은 $\frac{38}{5}$ (\because ㄴ)이고

B팀의 분산은

$$\frac{(5-10)^2 + (9-10)^2 + (6-10)^2 + (18-10)^2 + (12-10)^2}{5} = \frac{25+1+16+64+4}{5} = \frac{110}{5} = 22$$

따라서 A팀의 분산이 B팀의 분산보다 작으므로 A팀의 타력이 B팀의 타력보다 안정적이다. (거짓)

따라서 옳은 것은 ㄱ, ㄴ이다.

10 답 23/11

A 분단 5명의 턱걸이 횟수를 각각 x_1, x_2, \dots, x_5 라 하면 평균과 표준편차가 각각 7회, 1회이므로

$$\text{(평균)} = \frac{x_1 + x_2 + \dots + x_5}{5} = 7 \text{에서 } x_1 + x_2 + \dots + x_5 = 35 \dots \textcircled{㉠}$$

$$\text{(분산)} = \frac{(x_1-7)^2 + (x_2-7)^2 + \dots + (x_5-7)^2}{5} = 1^2 \text{에서}$$

$$(x_1-7)^2 + (x_2-7)^2 + \dots + (x_5-7)^2 = 5 \dots \textcircled{㉡} \text{-----} \textcircled{㉢}$$

또, B 분단 6명의 턱걸이 횟수를 각각 y_1, y_2, \dots, y_6 이라 하면 평균과 표준편차가 각각 7회, $\sqrt{3}$ 회이므로

$$\text{(평균)} = \frac{y_1 + y_2 + \dots + y_6}{6} = 7 \text{에서 } y_1 + y_2 + \dots + y_6 = 42 \dots \textcircled{㉣}$$

$$\text{(분산)} = \frac{(y_1-7)^2 + (y_2-7)^2 + \dots + (y_6-7)^2}{6} = (\sqrt{3})^2 \text{에서}$$

$$(y_1-7)^2 + (y_2-7)^2 + \dots + (y_6-7)^2 = 18 \dots \textcircled{㉤} \text{-----} \textcircled{㉢}$$

㉠, ㉣에 의하여 A, B 두 분단 11명의 턱걸이 횟수의 평균이

$$\frac{(x_1 + x_2 + \dots + x_5) + (y_1 + y_2 + \dots + y_6)}{11} = \frac{35 + 42}{11} = 7 \text{ (회)}$$

이므로 ㉡, ㉤에 의하여 구하는 분산은

$$\frac{\{(x_1-7)^2 + (x_2-7)^2 + \dots + (x_5-7)^2\} + \{(y_1-7)^2 + (y_2-7)^2 + \dots + (y_6-7)^2\}}{11} = \frac{5+18}{11} = \frac{23}{11} \text{-----} \textcircled{㉢}$$

채점기준

- ㉢ A 분단의 평균과 표준편차를 이용하여 식을 세운다. [30%]
- ㉢ B 분단의 평균과 표준편차를 이용하여 식을 세운다. [30%]
- ㉢ A, B 두 분단 11명의 분산을 구한다. [40%]

01 답 2

수학 점수가 국어 점수보다 높은 학생은 산점도에서 대각선 아래쪽에 있는 학생이므로 구하는 학생 수는 9명이다.

02 답 1

던지기 기록에 따라 $a+b$ 의 값이 30 이하가 되는 점을 찾자.

$a=10$ 일 때, $b=6$

$a=15$ 일 때, $b=4, b=7$

$a=20$ 일 때, $b=6$

$a=25$ 일 때, $b=5$

따라서 구하는 학생 수는 5명이다.

03 답 4

산점도에서 키에 비해 몸무게가 많이 나가는 사람은 대각선 아래쪽에 위치하는 사람이다. 이때, 점 D가 대각선의 아래쪽에 위치하므로 구하는 사람은 D이다.

04 답 2

A, B, C, D, E 5명의 1회의 점수와 2회의 점수의 차이를 각각 a, b, c, d, e 라 하면 $a=9-6=3, b=9-9=0, c=8-6=2, d=9-7=2, e=9-5=4$ 이므로 차이가 가장 적게 나는 학생은 B이다.

05 답 3

① D 학생의 평균은 $\frac{7+9}{2}=8$ (점)이다. (거짓)

② 평균이 8점 이상인 학생은 (8, 8), (8, 9), (9, 7), (9, 8), (9, 9), (10, 8), (10, 10)의 7명이다. (거짓)

③ 2회 점수가 1회 점수보다 향상된 학생은 산점도에서 대각선 위쪽에 있는 6명이다. (참)

④ 1회 점수와 2회 점수가 같은 학생은 산점도에서 대각선 위에 있는 7명이므로

$$\frac{7}{20} \times 100 = 35 (\%) \text{이다. (거짓)}$$

⑤ 1회 점수와 2회 점수 모두 5점 이하인 학생은 산점도에서 색칠한 부분에 있는 3명이다. (거짓)

06 답 ②, ⑤

- ① 1차 점수와 2차 점수가 같은 선수는 산점도에서 대각선 위에 있는 선수이므로 4명이다. (거짓)
- ② 1차 점수보다 2차 점수가 낮은 선수는 산점도에서 대각선 아래쪽에 있는 선수이므로 2명이다. (참)
- ③ 1차와 2차 중 적어도 한 번의 점수가 3점 이상인 선수는 산점도에서 색칠한 부분에 있는 선수이므로 8명이다. (거짓)
- ④ 조사 대상자의 총 수는 10명이다. (거짓)
- ⑤ 1차 점수가 좋은 선수는 대체로 2차 점수도 좋다. (참)

07 답 ①

- ① 슈퍼마켓의 판매량과 이익 - 양의 상관관계
- ② 몸무게와 시력 - 상관관계가 없다.
- ③ 머리의 둘레의 길이와 지능지수 - 상관관계가 없다.
- ④ 몸무게와 성적 - 상관관계가 없다.
- ⑤ 자동차의 속도와 걸리는 시간 - 음의 상관관계

08 답 ④

주어진 산점도가 오른쪽 아래로 향하므로

- ① 산의 높이가 높을수록 대체로 기온이 낮다. (참)
- ② 산의 높이가 낮을수록 대체로 기온이 높다. (참)
- ③ 두 변량 사이에는 음의 상관관계가 있다. (참)
- ④ 몸무게와 키 사이에는 양의 상관관계가 있다. (거짓)
- ⑤ 기온과 난방기 전력사용량 사이에는 음의 상관관계가 있다. (참)

09 답 ①

오른쪽 위로 향하는 산점도가 양의 상관관계에 있으므로 ①, ④가 양의 상관관계에 있다. 한편, 점들이 직선 주위에 가까이 몰려 있을수록 상관관계가 강하므로 주어진 산점도 중 가장 강한 양의 상관관계에 있는 것은 ①이다.

10 답 (1) 양의 상관관계 (2) B (3) C

- (1) 주어진 산점도는 오른쪽 위를 향하므로 월 소득과 월 저축액 사이에는 양의 상관관계가 있다. ----- ㉠
- (2) 산점도에서 소득에 비해 저축을 많이 한 사람은 대각선의 위쪽에 위치한 사람이다. 즉, 소득에 비해 저축을 가장 많이 한 사람은 대각선의 위쪽에 있는 점 중 대각선에서 가장 멀리 떨어져 있는 B이다. ----- ㉡
- (3) 산점도에서 소득에 비해 저축을 적게 한 사람은 대각선의 아래쪽에 위치한 사람이다. 즉, 소득에 비해 저축을 가장 적게 한 사람은 대각선의 아래쪽에 있는 점 중 대각선에서 가장 멀리 떨어져 있는 C이다. ----- ㉢

| 채점기준 |

- ㉠ 월 소득과 월 저축액 사이에는 어떤 상관관계가 있는지 말한다. [40%]
- ㉡ 소득에 비해 저축을 가장 많이 한 사람을 구한다. [30%]
- ㉢ 소득에 비해 저축을 가장 적게 한 사람을 구한다. [30%]

국어가 쉬워지면 모든 과목의 성적이 오릅니다!

자이스토리

중학 국어 독해력 완성 시리즈
[비문학]

○ 재미있는 소재로 하루 2지문씩 24일 완성

- ‘추석 연휴가 고작 하루였다고?’, ‘슈퍼 히어로를 좋아하는 이유’ 등 흥미로운 소재의 지문으로 지루함 없이 독해 연습을 할 수 있습니다.
- 인문, 사회, 과학, 기술, 예술 지문은 물론 복합 지문까지 다양한 영역의 지문을 수준별 난이도에 따라 수록했습니다.

○ 지문을 쉽게 이해하게 도와주는 나만의 과외 선생님 Follow me

- STEP I ~ III 과정을 통해 혼자 공부하더라도 지문을 쉽게 이해할 수 있도록 친절하고 자세하게 설명합니다.
- 핵심어를 파악하는 방법, 문단 요약하는 방법, 주제를 찾는 방법 등을 구체적으로 알려줍니다.

○ 매일 다양한 유형의 어휘 문제와 배경지식 넓히기

- 독해의 기초가 되는 어휘를 매일 여러 유형의 문제로 테스트해 익힐 수 있습니다.
- 지문에 나온 내용과 관련된 배경지식은 SNS, 만화, 그림 등으로 표현하여 오래도록 기억하게 합니다.

자이스토리 중학 국어 독해력 완성 [비문학] 시리즈

교재 단계	지문 구성	문제 유형	학습 대상
독해력 완성 1 [비문학]	흥미로운 소재 + 기본 어휘로 구성된 지문	내용 이해 문제 + 어휘 문제	중2 ~ 예비 중1
독해력 완성 2 [비문학]	흥미로운 소재 + 실전 어휘로 구성된 지문	내용 이해 문제 + 내용 추론 문제 + 어휘 문제	중3 ~ 중1
독해력 완성 3 [비문학]	흥미로운 소재 + 실전 어휘 + 고1 기출 변형 지문	내용 이해 문제 + 내용 추론 문제 + 수능형 문제 (구체적 사례 및 반응의 적절성) + 어휘 문제	예비 고1 ~ 중3