

§3-3 對數

(甲)對數概念的引入與定義

◆ 對數的引入

(1)對數發展的歷史：

請參考「毛起來說 e 」：天下文化 Ch1~Ch3 的內容。

(2) 對數的引入：

西元 1554 年，Michael Stifel 在《<整數算術>>一書中寫出兩個數列：

a	...	-2	-1	0	1	2	3	4	5	...	x	...	y	...	x+y
2^a	...	1/4	1/2	1	2	4	8	16	32	...	M	...	N	...	M×N

現在想要計算 $M \times N$ ，如果能得知 x, y 的值(或是近似值)，根據指數律可知：

$M=2^x$ ， $N=2^y \Rightarrow M \times N=2^x \cdot 2^y=2^{x+y} \Rightarrow$ 因此只要能得出上表就可得出 $x+y$ 所對的值 $M \times N$ 這樣想法經過數學化之後就形成了**對數**的概念。

給定底數 2，大家知道 2 的 3 次方等於 8。反過來說，如果已知 8，我們想知道 8 是 2 的幾次方，這等於求方程式 $2^x=8$ 的解，通常以符號 **$\log_2 8$** 表示之，即 $3=\log_2 8$ 。

$$\begin{aligned}2^3=8 &\Leftrightarrow \log_2 8=3 \\10^2=100 &\Leftrightarrow \log_{10} 100=2 \\3^{\frac{1}{2}}=\sqrt{3} &\Leftrightarrow \log_3 \sqrt{3}=\frac{1}{2}\end{aligned}$$

◆ 對數的定義

(1)定義對數：

設 $a>0$ ，且 $a \neq 1$ ，當 $a^x=b$ 時，用符號 $\log_a b$ 來表示 x ，即 $\log_a b=x$ ，稱 **$\log_a b$** 為以 a 為**底數**時 b 的對數， b 稱為**真數**。

反過來說，若 $\log_a b=x$ ，則 $a^x=b$ ，即 $a^{\log_a b}=b$ 。

◇ 關於 $\log_a b$ 這個符號：

正如我們對於 $\sqrt{2}$ 的了解，它是一個無理數，我們可以對它作如下的描述：

「 $\sqrt{2}$ 代表一個正數，而這個正數的平方等於 2」。而 $\log_a b$ 我們也可以作如下的描述：

「 **$\log_a b$** 代表一個數 r ，而 a 的 r 次方等於 b ，用符號來表示 $a^{\log_a b}=b$ 」。

[問題與討論]：

當 $a^x=a^y$ 時， $x=y$ 會成立嗎？

為何 a 要大於 0，不等於 1 呢？

我們在討論指數 a^x 時， a 必須大於 0，所以規定對數時，我們也假設 $a > 0$ ，因為 $a > 0$ ， $a^x > 0$ 所以只有正數的對數才有意義。因此 b 必須大於 0，當 $a=1$ 時，因為 $1^2=1$ ， $1^3=1$ ，那麼 $\log_1 1$ 到底要代表 2 或是 3 呢？這就無法定義清楚了，所以我們不以 1 為底數，

結論：

(1) $\log_a b$ 有意義 $\Leftrightarrow a > 0$ 且 $a \neq 1$ ， $b > 0$ 。

(2) $\log_a b = x \Leftrightarrow a^x = b \Leftrightarrow a^{\log_a b} = b$ 。

[例題1] 將下列的 x 值用對數表示：

$$(1) 4^x = \frac{1}{64} \quad (2) 5^x = 100 \quad (3) 8^x = 17 \quad \text{Ans : } (1) \log_4 \frac{1}{64} \quad (2) \log_5 100 \quad (3) \log_8 17$$

[例題2] 求下列各式的值：

$$(1) \log_3 1 \quad (2) \log_{0.5} \frac{1}{2} \quad (3) \log_2 \sqrt{8} \quad (4) \log_{10} 1000^{\frac{1}{10}} \quad (5) \log_4 8 \quad (6) 2^{\log_2 5}$$

$$\text{Ans : } (1) 0 \quad (2) 1 \quad (3) \frac{3}{2} \quad (4) \frac{3}{10} \quad (5) \frac{3}{2} \quad (6) 5$$

[例題3] 求下列各式的 x 。

$$(1) \log_{25} x = -2.5 \quad (2) \log_x 9\sqrt{3} = 5 \quad (3) \log_x 81 = \frac{4}{3}$$

$$\text{Ans : } (1) \frac{1}{3125} \quad (2) \sqrt{3} \quad (3) 27$$

(練習1) 將下列等式中的 x 值用對數表示：

(1) $3^x=8$ (2) $(2.51)^x=7$ (3) $5^x=17$ 。

Ans : (1) $\log_3 8$ (2) $\log_{2.51} 7$ (3) $\log_5 17$

(練習2) 求下列各式的值：

(1) $3^{\log_3 7}$ (2) $5^{\log_5 9}$ (3) $a^{\log_a b}$

Ans : (1) 7 (2) 9 (3) b

(練習3) 試求下列各對數值：(1) $\log_{\frac{1}{2}} \frac{1}{4}$ (2) $\log_{\frac{1}{4}} \frac{1}{2}$ (3) $\log_{\frac{3}{4}} 1$ (4) $\log_2 \sqrt[3]{2}$

Ans : (1) 2 (2) $\frac{1}{2}$ (3) 0 (4) $\frac{1}{3}$

(練習4) 設 $\log_{10} 2=p$, $\log_{10} 3=q$, 則 $10^{3p+2q+1}=?$ Ans : 720

(練習5) 試求下列的 x 值：

(1) $\log_x 27=6$ (2) $\log_7 x=\frac{3}{2}$ (3) $\log_x 8\sqrt{2}=7$

Ans : (1) $\sqrt{3}$ (2) $7\sqrt{7}$ (3) $\sqrt{2}$

(練習6) 設 $\log_a b=r$, a 是不等於 1 的正數, 則下列何者為真?

(A) $b>0$ (B) $r>0$ (C) $b>1$ (D) $r>1$ (E) $b=a^r$ 。

Ans : (A)(E)

(乙) 對數的運算性質

◆ 對數的基本性質

設 $a>0$, 且 $a\neq 1$, b, r, s 均為正數

(1) $\boxed{\text{設 } a>0, \text{ 且 } a\neq 1, b>0, a^{\log_a b}=b}$

說明： $\log_a b$ 代表一個數, a 的這個數次方就等於 b , 換句話說, a 的 $\log_a b$ 次方等於 b 。

寫成式子： $x=\log_a b \Leftrightarrow b=a^x=a^{\log_a b}$

(2) $\boxed{\log_a 1=0, \log_a a=1}$

證明：因為 $a^0=1$, $a^1=a$ 。

(3) $\boxed{\log_a r+\log_a s=\log_a rs, \log_a r-\log_a s=\log_a \frac{r}{s}}$

同底的對數相加等於真數相乘, 同底的對數相減等於真數相除

證明：因為 $a^{\log_a r}=r$, $a^{\log_a s}=s$,

所以 $rs=a^{\log_a r} \cdot a^{\log_a s}=a^{\log_a r+\log_a s} \Rightarrow \log_a rs=\log_a r+\log_a s$

$\frac{r}{s}=a^{\log_a r} \div a^{\log_a s}=a^{\log_a r-\log_a s} \Rightarrow \log_a \frac{r}{s}=\log_a r-\log_a s$

$$(4) \log_{a^m} b^n = \frac{n}{m} \log_a b, \quad m, n \text{ 為實數, 且 } m \neq 0$$

$$(a) \log_a r^t = t \cdot \log_a r \quad (t \text{ 為實數})$$

$$\text{證明: } r = a^{\log_a r} \Rightarrow r^t = (a^{\log_a r})^t = a^{t \cdot \log_a r} \Rightarrow \log_a r^t = t \cdot \log_a r$$

$$(b) \log_{a^t} r = \frac{1}{t} \log_a r \quad (t \text{ 為實數})$$

$$\text{證明: } r = a^{\log_a r} \Rightarrow r = (a^t)^{\frac{1}{t} \log_a r} \Rightarrow \log_{a^t} r = \frac{1}{t} \log_a r$$

從(a) (b)可以得到 $\log_{a^m} b^n = \frac{n}{m} \log_a b$ 。

◆ 換底公式

$$(5) \log_a b = \frac{\log_c b}{\log_c a}, \quad \text{其中 } c > 0, c \neq 1 \quad (\text{換底公式})$$

(a)換底公式的用意：

只要 a 是異於 1 的正實數， a 都可以當對數的底數，所以對數的底數有無限多個。當我們求對數值需要去查對數表時，是不是需要製作不同底數的對數表呢？接下來我們介紹換底公式，利用換底公式可以使對數值處理更容易。

對數的底數中，以 10 為底數較常使用。

我們想問 $\log_2 3$ 如何用 $\log_{10} 3$ 與 $\log_{10} 2$ 來表示？

$$\text{先觀察一個例子: } \log_2 3 = \log_{5^{\log_5 2}} 5^{\log_5 3} = \frac{\log_5 3}{\log_5 2} \cdot \log_5 5 = \frac{\log_5 3}{\log_5 2}。$$

(b)證明換底公式：

$$\text{證明: } \log_a b = \log_{c^{\log_c a}} c^{\log_c b} = \frac{\log_c b}{\log_c a} \cdot \log_c c = \frac{\log_c b}{\log_c a}。$$

計算要訣：

(1)同底對數相加(減)，真數相乘(除)

(2)對數相乘考慮換底公式。

[例題4] 計算下列各式：

$$(1) \log_{\sqrt{2}} 8 \quad (2) (\sqrt{5})^{\log_{\sqrt{5}} 7} \quad (3) \log_{2\sqrt{2}} 32\sqrt[5]{2}$$

$$(4) \log_{10} 4 - \log_{10} 5 + 2 \log_{10} \sqrt{125} \quad (5) \log_4 \frac{28}{15} - 2 \log_4 \frac{3}{14} + 3 \log_4 \frac{6}{7} - \log_4 \frac{2}{5}$$

$$\text{Ans : (1) } 6 \text{ (2) } 7 \text{ (3) } \frac{52}{15} \text{ (4) } 2 \text{ (5) } 3$$

[例題5] 請利用換底公式證明：

$$(1) \log_a b = \frac{1}{\log_b a} \quad (b > 0, b \neq 1)$$

$$(2) \log_a b \cdot \log_b c \cdot \log_c d = \log_a d \quad (\text{連鎖律})$$

[例題6] 試求下列各值：

$$(1) \frac{\log_4 27}{\log_2 3}$$

$$(2) \log_2 3 \cdot \log_7 64 \cdot \log_3 5 \cdot \log_5 49$$

$$(3) (\log_2 5 + \log_4 0.2)(\log_5 2 + \log_{25} 0.5) \quad \text{Ans : (1) } \frac{3}{2} \text{ (2) } 12 \text{ (3) } \frac{1}{4}$$

[例題7] 設 $\log_2 3 = a$, $\log_3 11 = b$, 試以 a, b 表 $\log_{66} 44$ 。Ans : $\frac{2+ab}{1+a+ab}$

(練習7) 試求下列各值：

$$(1) 2^{-\log_2 3} \quad (2) 2^{\frac{\log 3}{2 \log 2}} \quad (3) \log_{144} \sqrt[3]{2} + \log_{144} \sqrt[6]{3}$$

$$(4) \log_2 (\sqrt{3+\sqrt{5}} - \sqrt{3-\sqrt{5}}) \quad (5) \frac{\log_4 27}{\log_2 3} \quad (6) \frac{\log_5 16}{\log_{25} 8}$$

$$\text{Ans : } (1) \frac{1}{3} \quad (2) \sqrt{3} \quad (3) \frac{1}{12} \quad (4) \frac{1}{2} \quad (5) \frac{3}{2} \quad (6) \frac{8}{3}$$

(練習8) 化簡下列各式：

$$(1) \log_{10} \frac{50}{9} - \log_{10} \frac{3}{70} + \log_{10} \frac{27}{35} \quad (2) \log_{10} \frac{4}{7} - \frac{4}{3} \log_{10} \sqrt{8} + \frac{2}{3} \log_{10} \sqrt{343}$$

$$(3) \log_3 54 + \log_3 6 - 2 \log_3 2 \quad \text{Ans : } (1) 2 \quad (2) 0 \quad (3) 4$$

(練習9) $5^{\frac{\log_2 6}{\log_2 5}} + 4^{\frac{1}{\log_5 4}} = ?$ 。Ans : 11

(練習10) 設 $a = \log_{10} 2$, $b = \log_{10} 3$, 試將下列各數值以 a, b 表示：

$$(1) \log_6 24 \quad (2) \log_2 \sqrt{3} + \log_3 \sqrt[3]{2} \quad (3) \log_5 \sqrt{6} \quad (4) \log_{0.75} 100$$

$$\text{Ans : } (1) \frac{3a+b}{a+b} \quad (2) \frac{b}{2a} + \frac{a}{3b} \quad (3) \frac{a+b}{2(1-a)} \quad (4) \frac{2}{b-2a}$$

(練習11) 設 $a = \log_2 3$, $b = \log_3 11$, 以 a, b 表出 (1) $\log_2 12 = \underline{\hspace{2cm}}$ 。 (2) $\log_{66} 18 = \underline{\hspace{2cm}}$ 。Ans : (1) $2+a$ (2) $\frac{1+2a}{1+a+ab}$

[例題8] 求下列方程式之解：

$$(1) 2^{2x} - 7 \times 2^x + 12 = 0 \quad (2) 2^{3x} - 10 \times 2^{2x} + 31 \times 2^x - 30 = 0$$

$$\text{Ans : } (1) x=2 \text{ 或 } \log_2 3 \quad (2) x=1 \text{ 或 } \log_2 3 \text{ 或 } \log_2 5$$

[例題9] 解下列方程式：

$$(1)\log_6x+\log_6(x^2-7)=1 \quad (2)\log_{\frac{1}{4}}x+(2\log_{16}x^2)-\frac{3}{2}=0$$

$$(3)\log_{10}x-6\cdot\log_x10=1 \quad (4)\log_{10}(10^x+100)=\frac{x}{2}+1+\log_{10}2$$

$$\text{Ans : (1)}x=3 \text{ (2)}x=8 \text{ (3)}x=10^3 \text{ 或 } \frac{1}{100} \text{ (4)}x=2$$

(練習12) 試解下列方程式：

$$(1)1+\log_4(x-1)=\log_2(x-9) \quad (2)\log_3(3^x+6)=\frac{x}{2}+\log_35$$

$$(3)\log_5x+\log_5(x^2-6)=1 \quad (4)x^{\log x}=10^8x^2$$

$$\text{Ans : (1)}x=17 \text{ (2)}2 \text{ 或 } 2\log_32 \text{ (3)}x=\frac{1+\sqrt{21}}{2} \text{ (4)}x=10^4 \text{ 或 } 10^{-2}$$

[提示：等號兩邊取對數 $\log(x^{\log x})=\log(10^8x^2)$]

綜合練習

(1) 求下列各式中的 x 值：

(1) $\log_x 3 = 2$ (2) $\log_3 x = -2$ (3) $25^x = 10000$ (4) $5^{\log_6 x} \cdot 5^{\log_6 72} = 125$

(5) $\frac{6^{\log_5 x}}{6^{3\log_5 15}} = \frac{1}{36}$ (6) $2^{\log_5 x} = 3^{\log_5 8}$ (7) $2^{\log_3 x} = \frac{1}{8}$ (8) $8^{\log_x 11} = 121$

(2) 設 a 為一正實數且滿足 $a^{\sqrt{3}} = \sqrt{3}$ 。試問下列哪些選項是正確的？

(1) $a^3 = 3$ (2) $\log_{\sqrt{3}} a = \sqrt{3}$ (3) $a > 1$ (4) $a < 3^{\frac{1}{4}}$ 。(2010 指定甲)

(3) 請問下列哪一個選項是正確的？

(1) $3^7 < 7^3$ (2) $5^{10} < 10^5$ (3) $2^{100} < 10^{30}$ (4) $\log_2 3 = 1.5$ (5) $\log_2 11 < 3.5$ 。
(2011 學科能力測驗)

(4) 設 $f(\log x) = x$, $x > 0$ 則 $f(5) =$ (A) $\log 5$ (B) $\log_5 10$ (C) 5^{10} (D) 10^5 (E) $10 \log 5$ 。

(5) 下列哪些式子是正確的？

(A) $\log_7(-3)^2 = 2\log_7(-3)$ (B) $\log_7 7 = 1$ (C) $\log_{81} 3 = 4$ (D) $\log_6(3+4) = \log_6 3 + \log_6 4$
(E) $\log_{\sqrt{6}} \sqrt{7} = \log_6 7$

(6) 試化簡下列各式：

(a) $\log_{2\sqrt{2}} 16\sqrt[4]{4}$ (b) $2^{2\log_2 3}$ (c) $\frac{\log_5 16}{\log_{25} 8}$ (d) $\log_2(\log_2 49) + \log_2(\log_7 2)$ (e) $3^{\frac{\log 4}{2\log 3}}$

(7) 試求下列各值：

(a) $(\log_2 3 + \log_4 9)(\log_3 4 + \log_9 2)$

(b) $\log_3 \sqrt{2} + \frac{1}{2}\log_3 \frac{1}{3} - \frac{3}{2}\log_3 \sqrt[3]{6}$

(c) $(\log_5 2 + \log_{25} 8)(\log_4 3 + \log_{\sqrt{2}} 27)(\log_3 0.2 + \log_9 5)$

(d) $(\log_2 9) \cdot (\log_3 4) \cdot (\log_{\frac{1}{4}} 8)$

(8) 試求下列兩小題：

(a) 設 $10^{-\log_2 x} = \frac{1}{10\sqrt{10}}$ ，求 x 之值。(b) 設 $2x = \log_2 3$ ，則 $\frac{2^{3x} - 2^{-3x}}{2^x + 2^{-x}} = ?$

(9) 試求下列二小題：

(a) 若 $a = \log 2$, $b = \log 3$ ，則 $\log 7.5 = ?$ ($\log x = \log_{10} x$)

(b) 設 $10^a = (1 + \frac{1}{2})$, $10^b = (1 + \frac{1}{4})$ ，則 $\log_3 2 = \underline{\hspace{2cm}}$ 。(以 a, b 表示)

- (10) 若 $\log_2 3 = a$, $\log_3 7 = b$, 試以 a, b 表示 $\log_{42} \frac{56}{9} = ?$
- (11) 方程式 $2^{\log_3 x} = \frac{1}{4}$ 的解是 (A) $x = \frac{1}{9}$ (B) $x = \frac{\sqrt{3}}{3}$ (C) $x = \sqrt{3}$ (D) $x = 9$ 。
- (12) $2x + 2\log_{10}(2 + 10^{-x}) - \log_{10}(\frac{1}{4} + 10^x + 10^{2x}) =$
 (A) 2×10^x (B) $x \cdot \log_{10} \frac{1}{4}$ (C) 1 (D) $2 \cdot \log_{10} 2$ (E) $2x + 10^{2x}$ 。
- (13) 設實數 x 滿足 $0 < x < 1$, 且 $\log_x 4 - \log_2 x = 1$, 則 $x = \underline{\hspace{2cm}}$ 。(2007 學科)
 (化成最簡分數)
- (14) 若 $2^{x-1} + 2^x = 5^{x-1} + 5^x$, 則 (a) $\frac{5^x}{2^x} = ?$ (b) 用 $\log 2$ 表示 x 。
- (15) 方程式 $\log x + \log(x-3) = 1$ 與下列那一個方程式的「解」完全相同。
 (A) $\log x(x-3) = 1$ (B) $x(x-3) = 10$ (C) $10^{x(x-3)} = 10^{10}$ (D) $10^x \cdot 10^{x-3} = 10^{10}$
 (E) $x > 3$, 且 $x(x-3) = 10$ 。
- (16) 解下列各方程式：
 (a) $\log(2x-3) + \log(4x-1) = 2\log 5$ (b) $2\log(3x-1) + \log(x+1) = 0$
 (c) $1 + \log_4(x-1) = \log_2(x-9)$ (d) $4^x - 2^{x+3} + 15 = 0$
- (17) 解下列方程式：
 (a) $\log_x(x+3) - \frac{1}{2} \log_x(x+6) = \log_x 2$ (b) $x^{\log x} = 10^6 x$ (c) $\log_8(8^x + 128) = \frac{x}{2} + 1 + \log_8 3$
- (18) 設 α, β 為方程式 $(\log x)^2 - \log x^2 - 6 = 0$ 之二相異實根, 則 $\log_\alpha \beta + \log_\beta \alpha = ?$
- (19) 等比數列 $a_1, a_2, a_3, \dots, a_n$ 中, 已知 $a_3 a_{13} = 256$,
 試求 $\log_2 a_1 + \log_2 a_2 + \dots + \log_2 a_{15}$ 之值。
- (20) 已知函數 $f(x) = \frac{3^x + 3^{-x}}{3^x - 3^{-x}}$, 當 $x = m$ 時, $f(m) = \frac{13}{12}$, 試求 m 的值。

進階問題

- (21) 在方程式 $\log_2 x + a \cdot \log_x 2 + b = 0$ 中, 甲生誤寫 b , 得二根為 $\frac{1}{4}, \frac{1}{8}$, 乙生誤寫 a , 得二根為 $\frac{1}{2}, 64$, 則 $a = ? b = ?$ 又正確解為何?

(22) 對數的除法運算，一般情形下 $\frac{\log a}{\log b}$ 當然不能化約為 $\frac{a}{b}$ ，然而對於某些數據，有時 $\frac{\log a}{\log b} = \frac{a}{b}$ 可能成立，例如： $\frac{\log 2}{\log 4} = \frac{2}{4}$ ， $\frac{\log \sqrt{3}}{\log 3\sqrt{3}} = \frac{\sqrt{3}}{3\sqrt{3}}$ ，... 試再找出一些滿足此一等式的數對 (a, b) ，其中 $a < b$ ；或寫出一般式。

(23) α 、 β 為方程式 $x^2 + 2x \log 5 + \log 2.5 = 0$ 之二根，求 $10^\alpha + 10^\beta = ?$

(24) 設 a, b, c, d 為異於 0 的實數，且 $2^a = 3^{-b} = 5^c = \sqrt{90^d}$ ，請證明： $\frac{1}{a} + \frac{1}{c} = 2\left(\frac{1}{b} + \frac{1}{d}\right)$ 。

(25) 已知 $2\log_3(a+3b) = \log_3(a-3) + \log_3(b+2) + \log_3 10$ ，若 a, b 為互質的正整數，試求 a, b 的值。

(26) (a) 設 a, b 均為正數，證明： $a^{\log b} = b^{\log a}$ 。
 (b) 求解 $2^{\log x} \cdot x^{\log 2} - 3 \cdot x^{\log 2} - 2^{1+\log x} + 4 = 0$ 。

綜合練習解答

(1) (1) $\sqrt{3}$ (2) $\frac{1}{9}$ (3) $2 \log_5 10$ (4) 3 (5) 135 (6) 27 (7) $\frac{1}{27}$ (8) $2\sqrt{2}$

(2) (3)

(3) (5)

(4) (D)

(5) (B)(E)

(6) (a) $\frac{28}{9}$ (b) 9 (c) $\frac{8}{3}$ (d) 1 (e) 2

(7) (a) 5 (b) -1 (c) $-\frac{65}{8}$ (d) -6

(8) (a) $x=2\sqrt{2}$ (b) $\frac{13}{6}$

(9) (a) $1-2a+b$ (b) $\frac{1-b}{3a-b+1}$

(10) $\frac{ab-2a+3}{ab+a+1}$

(11) (A)

(12) (D)

(13) $\frac{1}{4}$

(14) (a) $\frac{5}{4}$ (b) $\frac{1-3\log 2}{1-2\log 2}$

(15) (E)

(16) (a) $x=\frac{11}{4}$ (b) $x=\frac{-1+\sqrt{21}}{6}$ (c) $x=17$ (d) $x=\log_2 3$ 或 $\log_2 5$

(17) (a) $x=3$ (b) $x=\frac{1}{100}$ 或 1000 (c) $x=2$ 或 $\frac{8}{3}$

(18) 令 $t=\log x$ ，原方程式可化為 $t^2-2t-6=0$ ，因為 α 、 β 為原方程式的二相異實根，所以 $\log \alpha$ 、 $\log \beta$ 為 $t^2-2t-6=0$ 的兩根，所以 $\log \alpha + \log \beta = 2$ ， $(\log \alpha)(\log \beta) = -6$

$$\log_{\alpha}\beta + \log_{\beta}\alpha = \frac{\log\beta}{\log\alpha} + \frac{\log\alpha}{\log\beta} = \frac{-8}{3}.$$

(19) 60

(20) $\log_3 5$

(21) $a=6, b=-5, x=4, 8$ [提示：可令 $A=\log_2 x$]

(22) $(a, b) = \left(\left(1 + \frac{1}{t}\right)^t, \left(1 + \frac{1}{t}\right)^{1+t} \right), t > 0$

(23) $\frac{1}{2}$

(24) 提示：可令 $t=2^a=3^{-b}=5^c=\sqrt{90^d} \Rightarrow a=\log_2 t, b=-\log_3 t, c=\log_5 t, \frac{d}{2}=\log_{90} t, \Rightarrow \frac{1}{a}=\log_t 2,$

$\frac{1}{b} = -\log_t 3, \frac{1}{c} = \log_t 5, \frac{2}{d} = \log_t 90,$ 再代入驗證即可

(25) $a=11, b=3$

(26) (a) 證明 $\log(a^{\log b}) = \log(b^{\log a})$

(b) 可令 $A=2^{\log x}=x^{\log 2}$, 原方程式可化為 $A^2-5A+4=0$, 解得 $A=1$ 或 4 , 再解 $x=1$ 或 100