第八單元 指數

(甲)整數指數

自然數指數:對於每個實數 a,我們以記號 a^n 代表 a 自乘 n 次的乘積。

$$\exists \exists \overline{a \cdot a \cdot a \cdots a} = a^n$$

(1)正整數指數的運算性質(指數律):

例如: $3^{12} \cdot 3^4 = 3^{16}$, $4^5 = (2^2)^5 = 2^{10}$, $3^4 \cdot 2^4 = (2 \cdot 3)^4$

上面所討論的指數,都是自然數,而接下來我們打算將指數的範圍從自然數逐步推廣至整數系、有理數系、實數系,而且希望推廣之後指數的運算都能滿足指數律。

換句話說,就是要規定型如: a^0 , a^{-2} $a^{\frac{3}{4}}$, $a^{\sqrt{2}}$, ...等記號的意義。

推廣的原則:

①要求新規定的指數記號仍然滿足指數律。②適當限制 a 使得指數有意義。整數比自然數多了 0 與負整數,因此我們將要適當的規定 a^0 與 $a^{-n}(n \in \mathbb{N})$ 。

(2)規定 a^0 :

設 $a\neq 0$,由指數律① 可得 $a^0\cdot a^n=a^{0+n}=a^n$,因為 $a\neq 0$,所以 $a^0=1$ 。換句話說,要使得指數律① 成立的話, 則必須定義 $a^0=1$ 。

新定義的 $a^0=1$ 能否使得指數律② ③ 成立。

檢驗指數律②: $(a^0)^n=1^n=1=a^0=a^{0\cdot n}$, $(a^m)^0=1=a^0=a^{m\cdot 0}$, $(a^0)^0=1^0=1=a^{0\cdot 0}$

檢驗指數律③: $a^0 \cdot b^0 = 1 \cdot 1 = 1 = (a \cdot b)^0$

由以上的檢驗可得:

 $(a^m)^n=a^{mn}$, $a^n\cdot b^n=(a\cdot b)^n$ 當 m,n 為正整數或 0 時會成立。

(3)規定 *a*⁻ⁿ:

假設 $a\neq 0$,且 n 為正整數,由指數律① 可得 $a^{-n}\cdot a^n=a^{-n+n}=a^0=1$,

所以 $a^{-n} = \frac{1}{a^n}$ 。換句話說,要使得指數律①成立的話,則必須定義 $a^{-n} = \frac{1}{a^n}$,。

新定義的 $a^{-n} = \frac{1}{a^n}$ 能否使得指數律①②③ 成立。

檢驗指數律①:
$$a^{-m} \cdot a^n = \frac{1}{a^m} \cdot a^n = \begin{cases} a^{-m+n}, n \ge m \\ \frac{1}{a^{m-n}} = a^{-m+n}, n \le m \end{cases}$$
 (m, n) 為正整數)

檢驗指數律②:
$$(a^{-m})^n = (\frac{1}{a^m})^n = \frac{1}{(a^m)^n} = \frac{1}{a^{mn}} = a^{-mn} \circ (m, n)$$
 為正整數)

檢驗指數律③: $a^n \cdot b^n = (a \cdot b)^n$ 留做作業。

結論:

當底數 a,b 是非零的實數,指數 m,n 為整數

$$(1)a^0=1$$
, $a^{-n}=\frac{1}{a^n}$

(2)下面指數律成立:

(練習1) 檢驗指數律③: $a^n \cdot b^n = (a \cdot b)^n$, 其中 n 為整數。

(練習2) 化簡下列各式:

$$(1)2^{b-c} \cdot 2^{c-b} \quad (2)(-3)^{3} \div (-3)^{5} \quad (3) \frac{3a^{-2}}{5x^{-1}y} \quad (4)(a^{2})^{3} - (a^{3})^{2}$$

$$(5)(x^{-2}+4)(x^{-2}-4) \quad (6)(c^{x}+2c^{-x}-7)(5-3c^{-x}+2c^{-x})$$

$$(7)(p^{2n}-1+p^{-2n})(5p^{n}-3p^{-n}) \quad (8)(16a^{-3}+\frac{6}{a^{2}}+\frac{5}{a}-6) \div (2a^{-1}-1)$$

$$\text{Ans} \quad : \quad (1)1(2)\frac{1}{9}(3)\frac{3x}{5a^{2}y}(4)0(5)x^{-4}-16(6)2c^{2x}-9c^{x}-34+31c^{-x}-6c^{-2x}$$

$$(7)5p^{3n}-8p^{n}+8p^{-n}-3p^{-3n}(8)8a^{-2}+7a^{-1}+6$$

(練習3) 若 $9^3 \times 12^5 \times 18^{10} = 2^x \times 3^y$,求自然數 x, y 之值。 Ans: (x, y) = (20, 31)

(乙)分數指數

(1)設 a>0,如果 $r=\frac{m}{n}$ 為一有理數,(n 為大於等於 2 的正整數,m 為整數) 應該如何定義 a^r 呢?

就指數律② 而言 $a^{\frac{m}{n}}=(a^m)^{\frac{1}{n}}$,根據前面推廣指數的原則,只要定義 $a^{\frac{1}{n}}$ 即可。

(2)規定 $a^{\frac{1}{n}}$:

根據指數律② $(a^{\frac{1}{n}})^n=a^{\frac{n}{n}}=a^1=a$,即 $a^{\frac{1}{n}}$ 是方程式 $x^n=a$ 的根,根據第一冊第三章

勘根定理的推論, $\mathbf{r}^n = \mathbf{a}$ 恰有一正實根,即 \mathbf{a} 的正 \mathbf{n} 次方根 $\sqrt[n]{a}$ 。

因此我們就定義 a 的正 n 次方根為 $a^{\frac{1}{n}}$ 的定義,即 $a^{\frac{1}{n}}=\sqrt[n]{a}$ 。

當m 為整數時,因為 $((\sqrt[n]{a})^m)^n=((\sqrt[n]{a})^n)^m=a^m$,所以 $(\sqrt[n]{a})^m$ 為 $x^n=a^m$ 的正根,

即
$$(\sqrt[n]{a})^m = \sqrt[n]{a^m}$$
 。因為 $a^{\frac{m}{n}} = (a^m)^{\frac{1}{n}}$,所以 $a^{\frac{m}{n}} = \sqrt[n]{a^m} = (\sqrt[n]{a})^m$ 。

- (3)由前面的說明,我們可得以下結論:
- ① 當 a>0 , n 為大於等於 2 的正整數,定義 $a^{\frac{1}{n}}=\sqrt[n]{a}$ 。
- ② 當 a>0 , $r=\frac{m}{n}$, (其中 n 為大於等於 2 的正整數,m 為整數),

定義
$$a^r = a^{\frac{m}{n}} = \sqrt[n]{a^m} = (\sqrt[n]{a})^m$$
。

(4)為何定義分數指數時, a 要為正數?

當我們定義分數指數時,引用了第一冊第三章的勘根定理的應用: $x^n=a$ 恰有一個正實根,而這樣的性質在 a<0 時就不成立了,且 $x^n=a$ 還不一定有實根存在,例如 $x^2=-1$

就沒有實根,所以找不到適當的實數來作為(-1)¹的定義。

[討論]:

小安做數學問題時,發現兩個迷惑的問題:

(迷惑一):
$$(-3)^{\frac{1}{2}} = \sqrt{-3} = \sqrt{3} i$$
 是虛數,但 $(-3)^{\frac{2}{4}} = \sqrt[4]{(-3)^2} = \sqrt[4]{9}$ 是實數,
於是得出 $(-3)^{\frac{1}{2}} \neq (-3)^{\frac{2}{4}}$ 。

(迷惑二):書本說: $16^{\frac{1}{4}} = \sqrt{16}$,那麼 $(-16)^{\frac{1}{4}}$ 是否等於 $\sqrt{-16}$?如果是的話,

符號 $\sqrt{-16}$ 是代表方程式 $x^4=-16$ 的那一個「解」呢?請討論小安的迷惑呢?

(5)我們定義了分數指數後,我們還要看看是否滿足指數律。 假設 *a,b* 為正數, *p,q* 為有理數

檢驗指數律①: $\Leftrightarrow p = \frac{m}{n}, q = \frac{s}{r}(n, r)$ 為正整數),

$$a^{p} \cdot a^{q} = (\sqrt[n]{a^{m}}) \cdot (\sqrt[r]{a^{s}}) = \sqrt[nr]{a^{mr}} \cdot \sqrt[nr]{a^{ns}} = \sqrt[nr]{a^{mr+ns}} = a^{\frac{mr+ns}{nr}} = a^{p+q}$$

檢驗指數律②:

$$(a^p)^q = (\sqrt[n]{a^m})^{\frac{s}{r}} = \sqrt[r]{(\sqrt[n]{a^m})^s} = \sqrt[r]{\sqrt[n]{a^{ms}}} = \sqrt[nr]{a^{ms}} = a^{pq}$$

檢驗指數律③: $a^p \cdot b^p = (a \cdot b)^p$,留做作業

結論:

當底數 a 是大於 0 的實數,指數 m,n 為整數

(1)
$$a^{\frac{1}{n}} = \sqrt[n]{a}$$
, $a^{\frac{m}{n}} = \sqrt[n]{a^m} = (\sqrt[n]{a})^m$

(2)當底數 a,b 是大於 0 的實數 p,q 為有理數 p

$$\bigcirc a^p \cdot a^q = a^{p+q}$$

$$\bigcirc (a^p)^q = a^{pq}$$

$$\Im a^p \cdot b^p = (a \cdot b)^p$$

[問題與討論]:

設 a>0,且 $a\neq 1$,x,y 為有理數,請討論下列下列兩個性質:

- (1) 當 a>1, $a^x>a^y \Leftrightarrow x>y$ 。
- (2)當 0 < a < 1, $a^x > a^y \Leftrightarrow x < y$ 。

[例題1] 將根式化簡為指數的形式:

$$(1)\sqrt[5]{a^{20}} \cdot \sqrt{\sqrt{a^{12}}} \qquad (2)(\sqrt{8})^{\frac{-2}{3}} \times (\sqrt[3]{10^2})^{\frac{9}{2}} \div \sqrt[3]{10^5} \qquad (3)\sqrt[3]{3^{\frac{-3}{2}} \cdot (\frac{1}{3})^{-8}}$$

Ans: $(1)a^7(2)2^{-1} \times 10^{-5}(3)3^{-4}$

(練習4) 化簡下列各式

$$(1)1000 \cdot (8^{-\frac{2}{3}}) \quad (2)3 \left(\frac{9}{4}\right)^{-\frac{3}{2}} \quad (3) \frac{9a^{\frac{4}{3}} \cdot a^{-\frac{1}{2}}}{2a^{\frac{3}{2}} \cdot 3a^{\frac{1}{3}}} \quad (4) \frac{\sqrt{x^3} \cdot \sqrt[3]{y^2}}{\sqrt[6]{y^{-2}} \cdot \sqrt[4]{x^6}}$$

$$\text{Ans} : (1)250 \left(2\right) \frac{8}{9} \quad (3) \frac{3}{2a} \quad (4)y$$

(練習5) (1)已知
$$a^{\frac{3}{5}} = 27$$
,求 a 之值。 (2)已知 $25^x = 81$,求 125^{-x} 。 Ans: (1)243 (2) $\frac{1}{729}$

- (練習6) 若 $3^{1.83622} = k$,試以 k 表示 $3^{2.16378}$ 之值。Ans: $\frac{81}{k}$
- (練習7) 設於某項新實驗中,細菌數 1 日後增加 a 倍,且已知 3 日後細菌數為 200000, $4\frac{1}{2}$ 日後其數為 1600000,試求:
 - (1)a 的值 (2)5 日後的細菌數 (3) $\frac{3}{2}$ 日後的細菌數 (4)細菌數為 800000 時所需的日數。 Ans: (1)3 (2)3200000 (3)25000 (4)4 日

(丙)實數指數

- (1)設 a>0,對於所有的有理數 x,我們已經定義了 a^x ,例如 $2^{-2}=\frac{1}{4}$, $2^0=1$
- , $2^{\frac{1}{2}} = \sqrt{2}$ 等等,接下來我們希望將 x 的範圍擴充到所有的實數,換句話說, 我們想要知道 $2^{\sqrt{3}}$ 這種符號的意義。
- (2)對於一般的無理數x,我們可利用逼近的方法去定義 2^x 的值。

例如:考慮有理數數列 a_1 =1.7, a_2 =1.73, a_3 =1.732,…, a_n ,…且 $\lim_{n\to\infty}a_n=\sqrt{3}$ 。 因為 $2^{1.7}$, $2^{1.73}$, $2^{1.732}$,…, 2^{a_n} .都有定義,且為一個遞增的數列,但比 2^2 小,這種數列會越來越接近一個正實數,這個正實數就定義為 $2^{\sqrt{3}}$,它大約等於 3.3220。

(3)一般而言,對於任意一正實數 a 與任意一個無理數 x,利用(2)中定義 $2^{\sqrt{3}}$ 的逼近方法,也可來求 a^x 的估計值,進一步還可證明這樣定義無理指數後,指數律依然成立。

[例題2] 解下列方程式:

(1)
$$2^{x+4} = 7^{x+4}$$
 (2) $5^{2x+1} - 6.5^x + 1 = 0$ (3) $2(4^x + 4^{-x}) - 7(2^x + 2^{-x}) + 10 = 0$
Ans: (1) $x = -4$ (2) $x = 0$ $\overrightarrow{x} - 1$ (3) $x = 0$

(練習8) 化簡下列各式:

$$(1)(3^{\sqrt{2}})^{\sqrt{2}}$$
 $(2)2^{\pi+1} \cdot 2^{-\pi}$ $(3)36^{\sqrt{5}} \div 6^{\sqrt{20}}$
Ans: (1)9 (2)2 (3)1

(練習9) 設
$$a \neq 0$$
,若 $2^a = 3^b = \sqrt{6^c}$,則 $\frac{c}{a} + \frac{c}{b} = ?$ Ans: 2

(練習10) 解下列方程式:

$$(1)4^{-2x} = (0.25)^{5x-1} \qquad (2)\sqrt[3]{4^x} = \sqrt{2^{3x+1}} \qquad (3)(\sqrt{3})^{3x+2} = \frac{27\sqrt{3}}{3^x}$$

Ans: $(1)\frac{1}{3}(2) - \frac{3}{5}(3)1$

(練習12) 設
$$a>0$$
, $x\in\mathbb{R}$, $a^{3x}+a^{-3x}=52$, 求(1) a^x+a^{-x} 之值 (2)求 $a^{2x}+a^{-2x}$ 之值 (3)求 a^x 之值。 Ans:(1)4(2)14(3)2± $\sqrt{3}$

(練習13) 若 x > 1, $x^2 + x^{-2} = 6$, 求下列各式之值:

(1)
$$x - x^{-1}$$
 (2) $x^2 - x^{-2}$ (3) $x^3 + x^{-3}$ (4) $x^5 - x^{-5}$ (5) $x^7 + x^{-7}$
Ans: (1) 2 (2) $4\sqrt{2}$ (3) $10\sqrt{2}$ (4) 82 (5) $338\sqrt{2}$

綜合練習

(1) 將下列根式化為指數型:

(a)
$$(2+\sqrt{3})^{\frac{4}{3}} \times (2-\sqrt{3})^{\frac{4}{3}} =$$
 (b) $729^{\frac{-1}{3}} + 32^{\frac{3}{5}} + (\frac{1}{27})^{\frac{-1}{3}} =$ (c) $\sqrt[3]{\frac{\sqrt{a}}{\sqrt[5]{a^4}}} =$

- (2) 物理學上,放射性元素的原子數衰變減少一半所需的時間,稱為半衰期。 今有一半衰期為6日之甲元素,問:
 - (a) n 日後的原子數是 n+3 日後原子數的幾倍?
 - (b) 1 個月(30 日)後的原子數是 2 個月後原子數的幾倍?
- (3) 一莫耳的粒子數是 6×10^{23} 個,地球半徑為6400公里。假設一立方公分的容積可裝100粒米,若將10莫耳的米均勻灑在地球上(把地球表面想像成球面),其高度最接近下列哪個選項?(半徑為R的球之表面積為 $4\pi R^2$)
 - (1)一本書的厚度 (2)一個人的高度 (3)總統府的高度 (4)玉山的高度
- (4) 假設地球與太陽的平均距離為 1 天文單位(AU),天文學波德在 1766 年提出波德法則(Titius-Bode Law): 行星與太陽的距離 d(AU)可以用「 $d=\alpha+\beta\cdot 2^n$ 」這個數學式子來表示: ,下表是行星所對應的 n 值表:

行星	對應的 n 值
金星	0
地球	1
火星	2
木星	4
土星	5
天王星	6

已知火星與太陽的平均距離比金星與太陽的平均距離多 0.9(AU), 試求下列各小題:

- (1)火星與太陽的平均距離。
- (2)天王星是繼土星之後,離太陽較近的行星,計算天王星與太陽的平均距離。
- (3)高斯的朋友在高斯的幫忙下,在 1802 年發現第一顆小行星—「穀神星」,它距離太陽有 2.8(AU)。試問穀神星所對應的 n 值是多少?
- (4)當n 趨近於負無窮大時,波德公式就給出了水星與太陽的平均距離,試求水星到太陽的平均距離。

(註:有關波德法則(Titius-Bode Law)的內容,可以連上

http://en.wikipedia.org/wiki/Titius%E2%80%93Bode_law, 查閱)

(5) 若
$$a>0$$
 , $a \in \mathbb{R}$,設 $a^{\frac{1}{2}} + a^{-\frac{1}{2}} = 5$,試求下列各式的值:
$$(a)a+a^{-1} \quad (b)a^{\frac{3}{2}} + a^{-\frac{3}{2}} \quad (c)a^2 + a^{-2} \quad (d)a^3 + a^{-3} \quad (e)a^{\frac{1}{4}} + a^{-\frac{1}{4}}$$

(6)
$$2^{0.6} = a$$
, $2^{0.03} = b$, $\exists [2^{2.23} = ?]$

(7) 解下列各指數方程式:

(a)
$$(\sqrt{3})^{3x+23} = \frac{81\sqrt{3}}{9^x}$$
 (b) $(\frac{2}{3})^x \cdot (\frac{9}{8})^x = \frac{81}{256}$ (c) $25^{3x^2} = 625 \cdot 5^{10x}$
(d) $2^{5x+3} \times (-\frac{1}{2})^{4x+8} = (\frac{1}{4})^{3x^2}$ (e) $2^{2x-1} + 2^{3x-2} = 5 \cdot 2^{x+2}$

(a) $6^x - 8 \cdot 3^x - 9 \cdot 2^x + 72 = 0$ (b) $2(4^x + 4^{-x}) - 3 \cdot (2^x + 2^{-x}) - 1 = 0$

(8) 解下列各指數方程式:

進階問題

(10) 設 a>0,b>0,且 $ab\ne1$,設 $a^x=b^y=(ab)^z$,試求 x,y,z 的關係。

(11) 設
$$f(x) = \frac{4^x}{4^x + 2}$$
, $x \in \mathbb{R}$,(a)試證:若 $a + b = 1$,則 $f(a) + f(b) = 1$ 。
(b)承(a),試求 $f(\frac{1}{2000}) + f(\frac{2}{2000}) + f(\frac{3}{2000}) + \dots + f(\frac{1999}{2000}) = _____$ 。

(13) 若
$$2^x + 3^y = 8$$
 , $2^{x+1} + \frac{1}{3} \cdot 3^y = 5$, 求 $5 \cdot 3^y - 5 \cdot 2^x = ?$

綜合練習解答

(1) (a)1 (b)11
$$\frac{1}{9}$$
 (c) $a^{\frac{-1}{10}}$

- (2) (a) $\sqrt{2}$ (b)32 (c)66
- (3) (3)
- (4) (a)1.6(AU) (b)19.6(AU) (c)n=3 (d)0.4(AU) [提示:利用 $\alpha+2\beta=1$, ($\alpha+4\beta$) $-(\alpha+\beta)=0.9\Rightarrow \alpha=0.4$, $\beta=0.3$]
- (5) (a)23(b)110(c)527(d)12098(e) $\sqrt{7}$
- (6) $2a^2b$

(8) (a)
$$x = 2 \implies x = 3$$
 (b) $x = 1 \implies x = -1$

(9) (a)
$$k = \frac{1}{x}$$
 \(m = \frac{1}{y} \) (b) $\frac{53}{477} = \frac{9^{\frac{1}{x}}}{243^{\frac{1}{y}}} = \frac{3^{\frac{2}{x}}}{5}}{3^{\frac{5}{y}}} \Rightarrow \frac{2}{x} - \frac{5}{y} = -2$

(10)
$$\frac{1}{x} + \frac{1}{y} = \frac{1}{z}$$

(11)
$$(b)^{\frac{1999}{2}}$$

[提示:
$$\sqrt{2+\sqrt{3}}\cdot\sqrt{2-\sqrt{3}}=1$$
,故令 $(\sqrt{2+\sqrt{3}})^x=A$,則 $(\sqrt{2-\sqrt{3}})^x=\frac{1}{A}$]