§1-2 指數函數及其圖形

(甲)指數函數的定義

(1)a>0,函數 $f(x)=a^x$ 稱為以 a 為底的指數函數。

定義域: $\{x | x \in R\}$ 值 域: $\{y|y>0\}$

(2)指數函數的特性:由指數律 $a^{x_1+x_2} = a^{x_1} \cdot a^{x_2}$ 可導出 $f(x_1+x_2)=f(x_1)\cdot f(x_2)$, 這 是指數函數的特性。

(3)事實上,如果有一個函數 f 滿足 $f(x_1+x_2)=f(x_1)\cdot f(x_2)$,則函數 f 一定是 $f(x)=a^x$ 的形式。

(乙)指數函數的圖形

(1)兩個例子:

我們觀察 $f(x)=2^x$ 的圖形:

描點:

$$\frac{x}{2^{x}} \begin{vmatrix} -3 & -2 & -1 & 0 & \frac{1}{2} & 1 & \frac{3}{2} & 2 & \frac{5}{2} & 3 \\ \frac{1}{2^{x}} & \frac{1}{4} & \frac{1}{2} & 1 & \sqrt{2} & 2 & 2\sqrt{2} & 4 & 4\sqrt{2} & 8 \end{vmatrix}$$
 用勻滑曲線將這些點連接起來,

可得 $y=2^x$ 的圖形,如下圖一所示:

觀察 $y=(\frac{1}{2})^x$ 的圖形:

描點:

x	-3	-2	-1	0	$\frac{1}{2}$	1	$\frac{3}{2}$	2	$\frac{5}{2}$	3
$(\frac{1}{2})^x$	8	4	2	1	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$	$\frac{1}{2\sqrt{2}}$	$\frac{1}{4}$	$\frac{1}{4\sqrt{2}}$	$\frac{1}{8}$

- 用勻滑曲線將這些點連接起

來,可得 $y=(\frac{1}{2})^x$ 的圖形,如上圖二所示:

- (2)指數函數圖形的特性:指數函數 $f(x)=a^x$, a>0, $a\neq 1$ 具有以下的特性
- (a)恆在x軸的上方(即 $a^x > 0$)
- (b)恆過點(0,1)
- (c)對於任意實數 x_1,x_2 , 恆有 $f(x_1+x_2)=f(x_1)\cdot f(x_2)$ 。
- (d) f(x)為一對一函數。 [平行於 x 軸且在 x 軸上方的每一條直線都恰與 $y=a^x$ 的圖形交於一點。]
- (e)當 a > 1 時 $f(x) = a^x$ 為增函數。

圖形由左向右逐漸升高,愈向右邊升高得愈快,愈向左邊圖形愈接近x軸。當 0 < a < 1 時, $f(x) = a^x$ 為減函數。

圖形由左向右逐漸降低,愈向右邊降得愈慢,愈向右邊圖形愈接近x軸。

注意:

- ① 當 a>1 時 $f(x)=a^x$ 為增函數 , 即 $x_1>x_2 \Leftrightarrow a^{x_1}>a^{x_2}$
- ② 當 0 < a < 1 時, $f(x) = a^x$ 為減函數,即 $x_1 > x_2 \Leftrightarrow a^{x_2} > a^{x_1}$
- ③若函數 f(x)為遞增或遞減的函數,則 f(x)為 1-1 函數。
- (3)指數函數圖形的凹凸性:

對於任意的正數 a 實數 m, n 而言下列的不等式成立:

$$\frac{1}{2}(a^m + a^n) \ge a^{\frac{m+n}{2}}$$
 , 等號成立 $\Leftrightarrow m=n$ 。

幾何解釋:

不等式證明:

(4)當 a 變化時, $y=a^x$ 的圖形變化: 觀察下列兩個圖:

- ① 當 1 < a < b 時,如果 x < 0, $a^x > b^x$;如果 x > 0, $a^x < b^x$ 。
- ② 當 0 < a < b < 1 時,如果 x < 0, $a^x > b^x$;如果 x > 0, $a^x < b^x$ 。

[例題1] 請做下列各函數的圖形:

[例題2] (函數圖形與方程式的根)

試問方程式 $x^2=2^{-|x|}$ 有幾個實數解?

[答案]::2個

[解法]:

方程式 $x^2=2^{-|x|}$ 實根的個數

=函數 $y=x^2$ 與 $y=2^{-|x|}$ 兩圖形的交點個數。

如圖,可知 $y=x^2$ 與 $y=2^{-|x|}$ 兩圖形有2個交點。

所以方程式 $x^2=2^{-|x|}$ 有 2 個實數解。

(練習1) 設 a>0 , $a\ne 1$, 函數 $y=a^x$ 中,當 x 值增加 2 時,y 值為原來的 9 倍, 則 a=? Ans: 3

(練習2) 利用 $y=2^x$ 與 $y=(\frac{1}{2})^x$ 之圖形求作 $(1)y=-2^{-|x|}$ (2) $y=2^{|x|}+1$ 的圖形。

(練習3) (1) 方程式 $2^x+x=0$ 有多少個實根。Ans:1 個 (2)方程式 $x^2=(\frac{1}{2})^x$ 有幾個實根。 Ans:3 個

[例題3] (1)下列那一個數值最小?

(A) $(0.9)^{-3.5}$ (B) $(0.9)^{-2.5}$ (C) $(0.9)^{-1.5}$ (D) $(0.9)^{-\sqrt{3}}$ (E) $(0.9)^{-\sqrt{5}}$ Ans: (C)

(2)設 $a=5^{\frac{1}{2}}$, $b=4^{\frac{2}{3}}$, $c=3^{\frac{3}{4}}$, 則 a,b,c 的大小順序為何? Ans : b>c>a

(練習4) 將下列各數依大小順序排列之:

$$2^{\frac{2}{3}}, 4^{\frac{5}{2}} \cdot 8^{-1}, (\frac{1}{2})^{-\frac{4}{3}}, 2^{-3}, (2^{-\frac{2}{9}})^{9}$$
 Ans: $4^{\frac{5}{2}} \cdot 8^{-1} > (\frac{1}{2})^{-\frac{4}{3}} > 2^{\frac{2}{3}} > (2^{-\frac{2}{9}})^{9} > 2^{-3}$

(練習5) 設 $a=\sqrt{\frac{1}{2}}$, $b=\sqrt[3]{\frac{1}{3}}$, $c=\sqrt[5]{\frac{1}{5}}$, 則 a,b,c 的大小順序為何?Ans:c>a>b

[例題4] 試解下列不等式:

$$(1)2^{x+2} > 4^{11-x}$$
 $(2)(0.001)^{x^2-x+3} < (0.1)^{2x^2+5x-1}$

Ans:
$$(1)x > \frac{20}{3}$$
 $(2)x > 4 + \sqrt{6}$ 或 $x < 4 - \sqrt{6}$

「例題5」解
$$27^x - 4 \cdot 3^{2x-1} + 3^{x-1} < 0$$
。 Ans: $-1 < x < 0$

(練習6) 解下列不等式:

(1)
$$16^{x^2-x} > 8$$
 (2) $(0.2)^{x^2-3x-1} > 0.008$ Ans: $(1)x > \frac{3}{2}$ 或 $x < -\frac{1}{2}$ (2) $x < -1$

(練習7) 解下列不等式:

$$(1)2^{2x+2} < 9 \cdot 2^x - 2$$
 $(2)(\frac{1}{9})^x + (\frac{1}{3})^x > 12$ Ans: $(1)-2 < x < 1$ $(2)x < -1$

[例題6] 設 *x*≤3 , 試求 *f*(*x*)=2^{*x*+2}−4^{*x*} 之最大值、最小值。 Ans: 4 , −32

(練習8) 設 $-2 \le x \le 2$,若 $x = \alpha$ 時, $f(x) = 9^x - 3^{x+1}$ 有最大值 M,求 α 與 M。 Ans: $\alpha = 2$,M=54

綜合練習

- (1) 下列那一個選項的圖形與直線 x+y=0 恰有一個交點 ? $(A)y=2^x$ $(B)y=2^{-x}$ $(C)y=2^{|x|}$ $(D)y=-2^{-x}$ $(E)y=x^2$ 。
- (2) (如圖)為某池塘中布袋蓮蔓延的面積與時間的關係圖,假設其關係為指數函數,試問下列何者為真? (A)此指數的底數為 2 (B)在第 5 月時,布袋蓮的面積就會超過 30m² (C)布袋蓮從 4m² 蔓延到 12m² 只需 1.5 個月(D)設布袋蓮蔓延到 2m², 3m², 6m², 所需的時間分別為 t_1 , t_2 , t_3 , 則 $t_1+t_2=t_3$ (E)布袋蓮在第 1 到第 3 個月之間蔓延平均速度等於第 2 到第 4 個月之間蔓延平均速度。 (87 學科)

(3) 若 a>0 且 $a\ne 1$,則下列何者可能是指數函數 $y=a^x$ 的部分圖形?

- (4) 觀察相關的圖形,判斷下列選項何者為真?
 (A) $10^x = x$ 有實數解。 (B) $10^x = x^2$ 有實數解。 (C)x 為實數解時, $10^x > x$ 恆成立。
 (D)x > 0 時, $10^x > x$ 恆成立。 (E) $10^x = -x$ 有實數解。 (91 學科能力測驗)
- (5) $y=x^2$ 與 $y=2^x$ 有幾個交點?
- (6) 試問下列各函數的圖形與 $y=3^x$ 之圖形有何關係? (a) $y=3^{x-2}$ (b) $y=9\cdot 3^x+3$ (c) $y=1-3^x$
- (7) 假設世界人口自 1980 年起,50 年內每年增長率均固定。已知 1987 年世界人口達 50 億,1999 年第 60 億人誕生在賽拉佛耶。根據這些資料推測 2023 年世界人口數最接近下列哪一個數?
 - (A) 75 億(B) 80 億(C) 86 億(D) 92 億(E) 100 億 (89 學科)
- **(8)** 下列五數中,何者為最小?(A) $2^{\frac{1}{3}}$ (B) $(\frac{1}{8})^{-2}$ (C) $2^{\frac{-1}{4}}$ (D) $(\frac{1}{2})^{\frac{1}{2}}$ (E) $8^{\frac{-1}{3}}$ (88 學科)

(9) 設
$$a = \left(\frac{1}{2}\right)^{\frac{1}{2}}$$
, $b = \left(\frac{1}{3}\right)^{\frac{1}{3}}$, $c = \left(\frac{1}{4}\right)^{\frac{1}{4}}$ 。下列選項何者為真?

- (A) a > b > c (B) a < b < c (C) a = c > b (D) a = c < b (E) a = b = c (90 學科)
- (10) 試比較下列各數之大小順序(:

(a)
$$a = (0.6)^{\sqrt{2}}, b = (0.6)^{\sqrt{3}}, c = (0.6)^{-\sqrt{2}}, d = (0.6)^{-\sqrt{3}}, e = (0.6)^{1.4}$$

(b) $\sqrt{3}, \sqrt[3]{5}, \sqrt[4]{10}, \sqrt[6]{30}$

- (11) $\mathbb{R} 3^{2x} + 3^{x-2} > 3^{x+2} + 1$
- (12) x 為實數 , 若 $(0.25)^{3x^2} < (0.5)^{10x+4}$, 則 x 的範圍為何 ?
- (13) 請問方程式 $|x|=2^{-|x|}$ 的實數解有幾個?

進階問題

- (14) 下列哪一個函數,滿足 $f(\frac{x_1+x_2}{2}) < \frac{1}{2}[f(x_1)+f(x_2)], x_1 \neq x_2$ (A) $f(x)=2^{x}$ (B) $f(x)=(\frac{1}{2})^{x}$ (C) $f(x)=2^{x}+2^{-x}$
- (15) 已知 $f(x) = \frac{3^x + 3^{-x}}{3^x 3^{-x}}$, 且 $x \neq 0$, 則以 f(x)表 9^x 得______ , 又 $f(a) = \frac{5}{4}$, 則 a =______ .
- (16) 設 $f(x) = \frac{2^x + 2^{-x}}{2^x 2^{-x}}$, x 為非零的實數 , 若 f(a) = 2 , f(b) = 3 , 則 f(a+b) = ?
- **(17)** 若 $f(x)=2^{x+1}+2^{-2x+1}-7(2^x+2^{-x})+9$ (a)若 $t=2^x+2^{-x}$, 試以 t 表 f(x)。
 - (b)若 f(x)<0, 求 t 的範圍。
 - 綜合練習解答

- (1) (A)(D)
- (2) (A)(B)(D)
- (3) (A)(C)
- (4) (B)(C)(D)(E)

[解法]: 若 f(x)=g(x)有實數解 \Leftrightarrow $\begin{cases} y=f(x) \\ y=g(x) \end{cases}$ 兩圖形有交點

畫出 $y=10^x$, y=x, $y=x^2$, y=-x 之圖形如右

可知: $(A)10^x = x$ 沒有實數解

- $(B)10^{x}=x^{2}$ 恰有一負實數解
- $(C)10^x > x$, $\forall x \in R$ 均成立
- $(D)10^x > x^2$, x > 0 均成立
- $(E)10^{x} = -x$ 有實數解

(5) 3 個(提示: $x \ge 4$, $2^x \ge x^2$) 如右圖所示

(6) (a) $y=3^{x-2}$ 的圖形是由 $y=3^x$ 之圖形向右平行移動 2 單位得到的。(b) $y=9\cdot 3^x+3$ 的圖形是由 $y=3^x$ 之圖形向左平行移動 2 單位之後,再向上移動 3 單位得到的。。(c) $y=1-3^x$ 的圖形是由 $y=3^x$ 之圖形先對 x 軸取對稱,再向上平行移動 1 單位得到的。

- (**7**) (C)
- **(8)** (E)
- **(9)** (C)

(10) (a) b < a < e < c < d (b) $\sqrt[3]{5} < \sqrt{3} < \sqrt[6]{30} < \sqrt[4]{10}$

- (**11**) *x*>2
- (12) $x>2 \stackrel{-1}{=} x<\frac{-1}{3}$

(13) 2個[解法]: 如圖,可知有2個實數解。

- (14) (A)(B)(C)
- (15) $\frac{f(x)+1}{f(x)-1}$, a=1
- (16) $\frac{7}{5}$ (提示: $f(x) = \frac{2^{2x} + 1}{2^{2x} 1}$, 用 f(x)表示 2^{2x} 。)
- (17) (a) $2t^2 7t + 5$ (b) $2 \le t < \frac{5}{2}$