패턴13

그래프에서 무연근 찾기

편집:우에노리에

2004 교육청(3점)

일차함수 f(x)와 이차함수 g(x)의 그래프가 오른쪽 그림과 같을 때.

분수방정식 $\frac{f(x)}{g(x)} - \frac{2g(x)}{f(x)} = 1$ 의 실근의 개수는?

- ① 1
- ② 2
- ③ 3

- 4
- ⑤ 0

2010 평가원(3점)

꼭짓점의 좌표가 (0, -5)인 이차함수 y = f(x)의 그래프가 그림과 같다.

방정식 $|f(x)|-2=\sqrt{4-f(x)}$ 의 서로 다른 실근의 개수는?

1

 \bigcirc 2

3 3

4

⑤ 5

3. 2004 평가원(4점)

오른쪽 그림은 원점에 대하여 대칭인 삼차함수 y=f(x)의 그래프 와 y축에 대하여 대칭인 이차함수 y=g(x)의 그래프이다.

방정식 $\frac{f(x)^2-g(x)^2}{x^2-1}$ =0의 모든 근의 곱을 구하시오.

2011 평가원(4점)

정의역이 $\{x \mid -4 \le x \le 4\}$ 인 함수 y = f(x) 의 그래프가 그림과 같다.

이때, 방정식 $\frac{1}{f(x)} - \frac{1}{f(-x)} = 1 - \frac{f(x)}{f(-x)}$ 를 만족시키는 실근의 개수는?

- \bigcirc 2
- 2 4
- 3 6

- **4** 8
- ⑤ 10

2012 평가원(3점)

대칭축이 x=-2인 이차함수 y=f(x)의 그래프가 그림과 같다.

방정식 $\sqrt{f(-x)+5} = f(-x)-1$ 의 모든 실근의 합은?

- ① -4 ② -2
- 3 0
- **4** 2 **5** 4

6. 2009 평가원(3점)

구간 [0, 4]에서 정의된 연속함수 y = f(x)의 그래프가 그림과 같다.

방정식 $\sqrt{f(x)-x} = 2f(x) - 2x - 1$ 의 실근의 개수를 구하시오.

7. **2004** 교육청(4점)

이차함수 y=f(x)의 그래프가 그림과 같을 때, 무리방정식 $\sqrt{f(x)-2}=f(x)-4$ 의 실근의 합을 구하시오.

8 2010 평가원(3점)

x에 대한 부등식 $x(x-a)(x-1)^2 < 0$ 을 만족시키는 자연수의 개수가 4일 때, 실수 a의 최 댓값은?

- \bigcirc 3
- 2 4
- 3 5

- 4 6
- (5) **7**

9 2009 교육청(3점)

부등식 $x^4+(1-m)x^3-2x^2+3mx-2m>0$ 의 해가 'x<-2 또는 x>1'가 되도록 하는 모든 정수 m의 개수는?

- 1
- 2 2
- 3 3

- 4
- ⑤ 5

10. **2012** 교육청(3점)

그림과 같이 삼차함수 y=f(x)의 그래프와 이차함수 y=g(x)의 그래프는 세 점에서 만나고 그 교점의 x좌표는 $-4,\ 2,\ 6$ 이다. 부등식 $\frac{g(x)}{f(x)} \ge 1$ 을 만족시키는 모든 정수 x의 개수는? (단, f(-6)=f(0)=f(6)=0)

- \bigcirc 2
- ② 3
- 3 4

- **4** 5
- ⑤ 6

11 2008 교육청(3점)

x에 대한 부등식 $\dfrac{(x-2)^3(x-10)^5}{|x-5|} < 0$ 을 만족하는 모든 정수 x의 합을 구하시오.

12. **2012** 교육청(3점)

이차함수 y = f(x)의 그래프가 그림과 같다.

f(0)=f(2)=0일 때, 부등식 $\frac{f(x-2)}{f(x-4)} \le 1$ 을 만족시키는 모든 자연수 x의 값의 합은? ① 7 ② 8 ③ 9 ④ 10 ⑤ 11

13. 2008 교육청(3점)

그림과 같이 삼차함수 f(x)의 그래프가 x축과 세 점 (-6,0), (-2,0), (2,0)에서 만날 때, 부등식 $\frac{f(x-2)}{x} \le 0$ 을 만족시키는 정수 x의 개수는?

- \bigcirc 5
- ② 6
- 3 7

- **4** 8
- ⑤ 9

14. 2009 교육청(3점)

다음은 두 삼차함수 $y=f(x),\ y=g(x)$ 의 그래프이다. 분수부등식 $\dfrac{f(x)}{g(x)} \! \ge 0$ 을 만족하는 모든 정수 x의 값의 합은?

- ① 9
- 2 10
- ③ 11

- **4** 14
- ⑤ 15

15. **2010** 평가원(3점)

이차함수 y = f(x)의 그래프가 그림과 같다. 두 집합

$$A = \left\{ x \mid \frac{f(x+1)}{f(x-1)} \le 1 \right\},\,$$

$$B = \{x \mid -5 < x < 5\}$$

에 대하여 집합 $A \cap B$ 에 속하는 정수의 개수는?

- 1 4
- ② 5
- 3 6

- **4** 7
- ⑤ 8

16. **2009** 교육청(3점)

그림은 이차함수 y=f(x)와 삼차함수 y=g(x)의 그래프이다. x>0일 때 부등식 $\left\{\frac{f(x)}{g(x)}\right\}^2-\frac{g(x)}{f(x)}\geq 0$ 을 만족하는 모든 정수해의 곱을 구하시오.

17. 2009 교육청(3점)

그림과 같이 최고차항의 계수가 양수인 사차함수 y=f(x)의 그래프가 x 축과 네 점 $\left(-\frac{9}{2},\ 0\right),\ \left(-\frac{1}{2},\ 0\right),\ \left(\frac{1}{2},\ 0\right),\ \left(\frac{9}{2},\ 0\right)$ 에서 만날 때, 부등식 $\frac{f(x)}{x^2-x-2} \le 0$ 을 만족시키는 정수 x의 개수는?

- 1 4
- ② 5 ⑤ 8
- **4** 7

3 6

2012 평가원(4점)

닫힌 구간 [-5, 5] 에서 정의된 함수 y = f(x) 와 y = x + 1 의 그래프가 그림과 같을 때, 부 등식

$$\frac{1}{x} - \frac{1}{f(x)} \ge \frac{1}{xf(x)}$$

을 만족시키는 정수 x의 개수는?

① 2

2007 교육청(4점)

두 함수 y = f(x), y = g(x)의 그래프가 다음과 같다.

$$A = \{x \mid (x+4)(x-6) \leq 0, \ x \vdash \ \ \ \, \ \, \ \, \ \, \},$$

$$B = \left\{ x \mid \frac{f(x)}{g(x)} \ge 1 \right\}$$
일 때, $A \cap B$ 의 원소의 개수는?

① 3

2 4

3 5

4 6

⑤ 7

20. **2009** 평가원(4점)

그림과 같이 삼차함수 y=f(x)의 그래프와 직선 y=x+1은 세 점에서 만나고 그 교점의 x좌표는 -2, 1, 3이다. 부 등식 $\frac{x}{f(2x)-1} \ge \frac{1}{2}$ 을 만족시키는 실수 x의 최댓값을 M, 최솟값을 m이라 할 때, M+m의 값은?

- ① -1
- $2 \frac{1}{2}$ $3 \frac{1}{2}$

- **4** 1
- ⑤ $\frac{3}{2}$

2012 교육청(4점)

이차함수 y=f(x)와 삼차함수 y=g(x)의 그래프가 그림과 같을 때, 부등식 $\frac{f(x-1)}{\sqrt{g(x)}} < 0$ 을 만족시키는 모든 정수 x의 값의 합은?

- ① -2
- 3 0

- 4 1
- (5) 2

₂₂ **2012** 교육청(4점)

두 다항함수 y = f(x)와 y = g(x)의 그래프가 그림과 같다.

 $-3 \le x \le 2$ 에서 방정식 $\left\{ rac{f(x)}{g(x)} - 1
ight\} \left\{ rac{g(x) + 1}{f(x)} - 1
ight\} = 0$ 의 실근의 개수는?

- ① 2
- ② 3
- ③ 4

- 4 5
- ⑤ 6

23 2012학년 수능 (3점)

이차함수 y=f(x)와 삼차함수 y=g(x)의 그래프가 그림과 같다.

f(-1)=f(3)=0 이고, 함수 g(x)가 x=3 에서 극솟값 -2 를 가질 때, 방정식 $\frac{g(x)+2}{f(x)}-\frac{2}{g(x)}=1$ 의 서로 다른 실근의 개수는?

- ① 1
- ② 2
- 3 3

- 4
- ⑤ 5

24. 2009 수능 (4점)

그림과 같이 삼차함수 y=f(x)의 그래프가 점 $P(2,\ 0)$ 에서 x축에 접하고 일차함수 y=g(x)의 그래프와 한 점 P에서만 만난다. 1 < f(0) < g(0)일 때, 방정식

$$f(x) + g(x) = \frac{1}{f(x)} + \frac{1}{g(x)}$$

의 실근의 개수는?

4 4

⑤ 3

3 5

- 1) 정답 ②
- 2) 정답 ③
- 3) 정답 36
- 4) 정답 ③
- 5) 정답 ⑤
- 6) 정답 8
- 7) 정답 9
- 8) 정답 ④
- 9) 정답 ④
- 10) 정답 ③
- 11) 정답 37
- 12) 정답 ⑤
- 13) 정답 ④
- 14) 정답 ②
- 15) 정답 ③
- 16) 정답 10
- 17) 정답 ③
- 18) 정답 ②
- 19) 정답 ④
- 20) 정답 ③
- 21) 정답 ④
- 22) 정답 ④
- 23) 정답 ④
- 24) 정답 ④