

HSC MATHEMATICS: MATHEMATICS EXTENSION 1

3 UNIT MATHEMATICS

TOPIC 17 BINOMIAL THEOREM

n – factorial n!

For positive integers n the product of the first n natural numbers is called n – factorial and is written

$$n! = (1)(2)(3) \dots (n-1)(n)$$

$$0!=1$$
 $1!=1$ $2!=(1)(2)=2$ $7!=(1)(2)(3)(4)(5)(6)(7)=5040$

A **binomial** is a polynomial of two terms such as 2x+5y or $2-(a+b)^3$.

The **Binomial Theorem** is a quick way of expanding a binomial expression that has been raised to some power n, for example, $(5x+6)^{12}$.

Consider the polynomial $(x + y)^n$ where n is an integer n = 1, 2, 3, ... This polynomial can be expanded using the **Binomial Theorem** in terms of the

binomial coefficients
$${}^{n}C_{k} \equiv {n \choose k}$$
 $n = 1, 2, 3, ...$ $0 \le k \le n$

 $\binom{n}{k}$ is read as 'n over k'

$${}^{n}C_{k} = {n \choose k} = \frac{n!}{k!(n-k)!}$$
 $0 \le k \le n$ ${}^{n}C_{k} = {n \choose k} = {}^{n}C_{n-k} = {n \choose n-k} = \frac{n!}{k!(n-k)!}$

$${}^{n}C_{0} = {n \choose 0} = 1$$
 ${}^{0}C_{0} = {0 \choose 0} = 1$ ${}^{n}C_{n} = {n \choose n} = 1$

$${}^{4}C_{0} = \begin{pmatrix} 4 \\ 0 \end{pmatrix} = 1 \quad {}^{4}C_{1} = \begin{pmatrix} 4 \\ 1 \end{pmatrix} = \frac{(4)(3)(2)(1)}{(1)(3)(2)(1)} = 4 = {}^{4}C_{3} \quad {}^{4}C_{2} = \begin{pmatrix} 4 \\ 2 \end{pmatrix} = \frac{(4)(3)(2)(1)}{(1)(2)(2)(1)} = 6$$

$${}^{4}C_{3} = {4 \choose 3} = \frac{(4)(3)(2)(1)}{(1)(2)(3)(1)} = 4 = {}^{4}C_{1} \qquad {}^{4}C_{4} = {4 \choose 4} = 1$$

Pascal's triangle

An easy way to calculate the binomial coefficients is to use **Pascal's Triangle** where the binomial coefficients are arranged in a triangle. Each interior number is the sum of the nearest two numbers in the previous row.

adding adjacent numbers gives the number in a row below e.g.

$$5 + 10 \rightarrow 15$$

$$\begin{pmatrix} 6 \\ 6 \end{pmatrix} = 1 \quad \begin{pmatrix} 6 \\ 5 \end{pmatrix} = \frac{(6)(5)(4)(3)(2)(1)}{(5)(4)(3)(2)(1)(1)} = 6 \quad \begin{pmatrix} 6 \\ 4 \end{pmatrix} = \frac{(6)(5)(4)(3)(2)(1)}{(4)(3)(2)(1)(1)(2)} = 15$$

$$\begin{pmatrix} 6 \\ 3 \end{pmatrix} = \frac{(6)(5)(4)(3)(2)(1)}{(3)(2)(1)(1)(2)(3)} = 20 \qquad \qquad \begin{pmatrix} 6 \\ 2 \end{pmatrix} = \frac{(6)(5)(4)(3)(2)(1)}{(2)(1)(1)(2)(3)(4)} = 15$$

$$\begin{pmatrix} 6 \\ 1 \end{pmatrix} = \frac{(6)(5)(4)(3)(2)(1)}{(1)(1)(2)(3)(4)(5)} = 6 \qquad \qquad \begin{pmatrix} 6 \\ 0 \end{pmatrix} = 1$$

The construction of a Pascal Triangle is based upon the relationship between binomial coefficients

$${}^{n}C_{k} = {}^{n-1}C_{k-1} + {}^{n-1}C_{k} \qquad 1 \le k \le n-1$$

This is known as Pascal's Triangle Identity.

Example
$$LHS = {}^{6}C_{2} = 15$$
 $RHS = {}^{5}C_{1} + {}^{5}C_{2} = 5 + 10 = 15$ $\Rightarrow LHS = RHS$

Proof
$${}^{n}C_{k} = {}^{n-1}C_{k-1} + {}^{n-1}C_{k} \qquad 1 \le k \le n-1$$

$${}^{n}C_{k} = \frac{n!}{k!(n-k)!} \qquad 1 \le k \le n$$

$$k = 1 \quad {}^{n}C_{1} = \frac{n!}{1!(n-1)!} = n \qquad {}^{n-1}C_{0} + {}^{n-1}C_{1} = 1 + \frac{(n-1)!}{1!(n-2)!} = 1 + n - 1 = n$$

 $k \ge 2$

OED

$${}^{n-1}C_{k-1} + {}^{n-1}C_k = \frac{(n-1)!}{(k-1)!(n-k)!} + \frac{(n-1)!}{(k)!(n-k)!}$$

$$= \frac{(n-1)!}{(k-1)!(n-k)!} \left(\frac{1}{n-k} + \frac{1}{k}\right) = \frac{(n-1)!}{(k-1)!(n-k)!} \left(\frac{k+n-k}{(k)(n-k)}\right)$$

$$= \frac{n!}{k!(n-k)!} = {}^{n}C_k$$
QED

The coefficients of the variables x and y in the expansion of $(x+y)^n$ are called the binomial coefficients. The $(k+1)^{th}$ binomial coefficient of order n (n a positive integer) is

$${}^{n}C_{k} = \binom{n}{k} = \frac{n!}{k!(n-k)!}$$
 (k+1)th binomial coefficient

 ${}^{n}C_{k} \equiv \binom{n}{k}$ gives the number of combinations of n things k at a time.

Binomial Theorem

$$(x+y)^n = x^n + \binom{n}{1}x^{n-1}y + \binom{n}{2}x^{n-2}y^2 + \dots + \binom{n}{n-1}xy^{n-1} + y^n$$

$$(x+y)^n = \sum_{k=0}^{k=n} {n \choose k} x^{n-k} y^k \equiv \sum_{k=0}^{k=n} {n \choose k} x^{n-k} y^k$$

Example Expand the binomial expression $(a+b)^6$

⇒ Construct a Pascal Triangle to find the binomial coefficients

$$(a+b)^6 = a^6 + 6a^5b + 15a^4b^2 + 20a^3b^3 + 15a^2b^4 + 6ab^5 + b^6$$

 \leftarrow

The sum of the binomial coefficients is equal to 2^n and is obtained by setting x = y = 1

$$n = 6$$
 $(1+1)^6 = 2^6 = \sum_{k=0}^{k=n} {n \choose k} = 1+6+15+20+15+6+1=64$

The binomial theorem is proved by **induction**. That is, it is shown to hold for n = 1, and further shown that if it holds for any given value of n then it also holds for the next higher value of n.

$$(x+y)^{n} = \sum_{k=0}^{k-n} \binom{n}{k} x^{n-k} y^{k} \quad \text{Suppose} \quad (x+y)^{n} = \sum_{k=0}^{k-n} \binom{n}{k} x^{n-k} y^{k} \text{ is true. Now consider}$$

$$(x+y)^{n+1} = (x+y)(x+y)^{n}$$

$$= (x+y) \sum_{k=0}^{n} \binom{n}{k} x^{n-k} y^{k}$$

$$= \sum_{k=0}^{n} \binom{n}{k} x^{n+1-k} y^{k} + \sum_{j=0}^{n} \binom{n}{j} x^{n-j} y^{j+1}$$

$$= \binom{n}{0} x^{n+1} + \sum_{k=1}^{n} \binom{n}{k} x^{n+1-k} y^{k} + \binom{n}{n} y^{n+1} + \sum_{j=0}^{n-1} \binom{n}{j} x^{n-j} y^{j+1}$$
Let $j = k-1$ $k = j+1$

$$(x+y)^{n+1} = x^{n+1} + y^{n+1} + \sum_{k=1}^{n} \binom{n}{k} x^{n+1-k} y^{k} + \sum_{k=1}^{n} \binom{n}{k-1} x^{n+1-k} y^{k}$$

$$= x^{n+1} + y^{n+1} + \sum_{k=1}^{n} \binom{n}{k} + \binom{n}{k-1} x^{n+1-k} y^{k}$$
Using Pascal's Identity $\binom{n+1}{k} = \binom{n}{k} + \binom{n}{k-1}$

$$(x+y)^{n+1} = x^{n+1} + y^{n+1} + \sum_{k=1}^{n} \binom{n+1}{k} x^{n+1-k} y^{k} = \sum_{k=0}^{n+1} \binom{n+1}{k} x^{n+1-k} y^{k}$$
QED

Example (a) Use the binomial theorem to expand $(2+3x)^5$.

- (b) What is the 4^{th} term in the expansion for increasing powers of x?
- (c) Find the largest coefficient in the expansion.
- (d) Expand $(2-3x)^5$
- (e) Use the binomial theorem to **differentiate** the function $y = (2 + 3x)^5$
- (f) Use the binomial theorem to **integrate** $y = (2 + 3x)^5$ from x = 0 to x = 1.

 \Rightarrow (a)

Always write down the binomial theorem to start answering the question

$$(x+y)^5 = \sum_{k=0}^{k=5} {5 \choose k} x^{n-k} y^k$$

$$(2+3x)^5 = \sum_{k=0}^{k=5} {5 \choose k} (2)^{5-k} (3)^k x^k$$

Use Pascal's triangle to give the binomial coefficients $\binom{5}{k} \ o \ 1\ 5\ 10\ 10\ 5\ 1$

$$(2+3x)^5 = (1)(2^5)(1) + (5)(2^4)(3)x + (10)(2^3)(3^2)x^2 + (10)(2^2)(3^3)x^3 + (5)(2)(3^4)x^4 + (1)(3^5)x^5$$
$$= 32 + 240x + 720x^2 + 1080x^3 + 810x^4 + 243x^5$$

(b) increasing powers of x: x^0 x^1 x^2 x^3 x^4 x^5 x^6 x^6 x^6 x^6

4th term
$$t_4 = {5 \choose 3} (2)^{5-3} (3)^3 x^3 = 1080 x^3$$
 in agreement with part (a)

(c) Let the coefficients be represented by a_k . Since x and y are positive, we can check whether the coefficients are increasing or decreasing by considering the ratio $a_{k+1} / a_k = 0 \le k < n$

$$\text{If} \quad a_{k+1} \ / \ a_k > 1 \qquad a_{k+2} \ / \ a_{k+1} < 1 \qquad a_k < a_{k+1} > a_{k+2} \quad \Longrightarrow \quad a_{k+1} \text{ is the largest coefficient }$$

$$a_{k+1} / a_k = \frac{\binom{5}{k+1} (2^{5-k-1}) (3^{k+1})}{\binom{5}{k} (2^{5-k}) (3^k)} = \frac{(5-k)}{(k+1)} (\frac{3}{2}) > 1 \implies k < 2.6 \quad k = 2 \quad k+1 = 3$$

Therefore $a_3 = 1080$ is the largest coefficient in agreement with part (a).

(d)
$$(x+y)^5 = \sum_{k=0}^{k=5} {5 \choose k} x^{n-k} y^k \qquad (2-3x)^5 = \sum_{k=0}^{k=5} {5 \choose k} (2)^{5-k} (-1)^k (3)^k x^k$$

$$(2-3x)^5 = (1)(2^5)(1) - (5)(2^4)(3)x + (10)(2^3)(3^2)x^2 - (10)(2^2)(3^3)x^3 + (5)(2)(3^4)x^4 - (1)(3^5)x^5$$
$$= 32 - 240x + 720x^2 - 1080x^3 + 810x^4 - 243x^5$$

$$y = (2+3x)^{5} \quad dy / dx = (5)(3)(2+3x)^{4}$$

$$(x+y)^{4} = \sum_{k=0}^{k=4} {4 \choose k} x^{n-k} y^{k} \quad \text{Pascal's triangle} \quad n = 4 \quad \rightarrow 14641$$

$$dy / dx = (15) \left(2^{4} + (4)(2)^{3}(3x) + (6)(2)^{2}(3x)^{2} + (4)(2)(3x)^{3} + (3x)^{4}\right)$$

$$dy / dx = 240 + 1440x + 3240x^{2} + 3240x^{3} + 1215x^{4}$$

$$y = (2+3x)^{5} = 32 + 240x + 720x^{2} + 1080x^{3} + 810x^{4} + 243x^{5}$$

$$dy / dx = 240 + 1440x + 3240x^{2} + 3240x^{3} + 1215x^{4} \quad QED$$

(f)

$$y = (2+3x)^5 \qquad I = \int_0^1 (2+3x)^5 dx$$
$$I = \left(\frac{1}{18}\right) \left[(2+3x)^6 \right]_0^1 = \left(\frac{1}{18}\right) \left(5^6 - 2^6 \right) = 864.5$$

$$y = (2+3x)^{5} = 32 + 240x + 720x^{2} + 1080x^{3} + 810x^{4} + 243x^{5}$$

$$I = \int_{0}^{1} (32 + 240x + 720x^{2} + 1080x^{3} + 810x^{4} + 243x^{5}) dx$$

$$I = \left[32x + 120x^{2} + 240x^{3} + 270x^{4} + 162x^{5} + 40.5x^{6} \right]_{0}^{1}$$

$$I = 32 + 120 + 240 + 270 + 162 + 40.5 = 864.5 \quad QED$$

Example Find the coefficients of x^4 and x^3 in the expansion of $\left(2x - \frac{1}{x}\right)^{\circ}$

Check your answer by expanding the expression using the binomial theorem.

 \Rightarrow

$$(x+y)^6 = \sum_{k=0}^{k=6} {6 \choose k} x^{6-k} y^k$$
 Pascal's triangle $n=6 \rightarrow 1 \ 6 \ 15 \ 20 \ 15 \ 6 \ 1$

$$\left(2x - \frac{1}{x}\right)^{6} = \sum_{k=0}^{k=6} {6 \choose k} (2)^{6-k} (x^{6-k}) (-1)^{k} x^{-k} = \sum_{k=0}^{k=6} {6 \choose k} (-1)^{k} (2)^{6-k} (x^{6-2k})$$

For the term in x^4 we require $6-2k=4 \implies k=1$, therefore, the coefficient $a_{k=1}$ is

$$a_{k=1} = {6 \choose 1} (2)^5 (-1) = -(6)(32) = -192$$

For the term in x^3 we require $6-2k=3 \implies k=1.5$, k is not an integer, there is no term in x^3

$$\left(2x - \frac{1}{x}\right)^6 = 64x^6 - 192x^4 + 240x^2 - 160 + 60/x^2 - 12/x^4 + 1/x^6$$

 \leftarrow

Example Find the term in the expansion of $(3+5x)^{20}$ with the greatest coefficient.

 \Rightarrow

Always write down the binomial theorem to start answering the question

$$(x+y)^{20} = \sum_{k=0}^{k=20} {20 \choose k} x^{n-k} y^k \qquad (3+5x)^{20} = \sum_{k=0}^{k=20} {20 \choose k} (3)^{20-k} (5)^k x^k$$

In the expansion of $(x+y)^n$ where x and y are both positive, then successive coefficients in the expansion get larger and then smaller. Therefore, the ratio R of the $(k+1)^{th}$ coefficient to the k^{th} coefficient will exceed one or be equal to one until the largest term is reached.

$$\text{If} \quad a_{\scriptscriptstyle k+1} \, / \, a_{\scriptscriptstyle k} > 1 \qquad a_{\scriptscriptstyle k+2} \, / \, a_{\scriptscriptstyle k+1} < 1 \qquad a_{\scriptscriptstyle k} < a_{\scriptscriptstyle k+1} > a_{\scriptscriptstyle k+2} \quad \Longrightarrow \quad a_{\scriptscriptstyle k+1} \text{ is the largest coefficient }$$

$$R = \frac{\frac{20!}{(k+1)!(20-k-1)!} 3^{20-k-1} 5^{k+1}}{\frac{20!}{k!(20-k)!} 3^{20-k} 5^k} = \left(\frac{5}{3}\right) \left(\frac{1}{k+1}\right) (20-k) \ge 1$$

$$100-5k \ge 3k+3$$
 $8k \le 97$ $k \le 12.125 \implies k=12$ $k+1=13$

The largest term is term is $\binom{20}{13} 3^7 5^{13} x^{13}$

 \leftarrow

Example

- (a) Expand $(x+1)^n$ substitute x=1
- (b) Expand $(x-1)^n$ substitute x=1 hence show that

$${}^{n}C_{1} + {}^{n}C_{3} + {}^{n}C_{5} + \dots = {}^{n}C_{0} + {}^{n}C_{2} + {}^{n}C_{4} + \dots$$

- (c) Show that $2^{n-1} = {}^{n}C_{1} + {}^{n}C_{3} + {}^{n}C_{5} + \dots = {}^{n}C_{0} + {}^{n}C_{2} + {}^{n}C_{4} + \dots$
- (d) Prove $^{n+1}C_k = ^n C_k + ^n C_{k-1}$ which gives the Pascal's triangle identity
- (e) Show that $\binom{2n}{n} = \sum_{k=0}^{n} \binom{n}{k}^2$

 \Rightarrow

Always write down the binomial theorem to start answering the question

$$(x+y)^n = \sum_{k=0}^{k=n} {n \choose k} x^{n-k} y^k$$

(a)
$$(x+1)^n = \sum_{k=0}^{k=n} {n \choose k} x^{n-k}$$
 $x=1 \implies 2^n = \sum_{k=0}^{k=n} {n \choose k} = {n \choose k} C_0 + {n \choose 1} C_1 + {n \choose 2} C_2 + \dots + {n \choose n} C_n$

(b)
$$(x-1)^n = \sum_{k=0}^{k=n} {n \choose k} (-1)^k x^{n-k}$$

$$x = 1 \implies 0 = \sum_{k=0}^{k=n} {n \choose k} (-1)^k = {}^{n} C_0 - {}^{n} C_1 + {}^{n} C_2 - {}^{n} C_3 \dots + (-1)^n {}^{n} C_n$$
$${}^{n} C_1 + {}^{n} C_3 + {}^{n} C_5 + \dots = {}^{n} C_0 + {}^{n} C_2 + {}^{n} C_4 + \dots$$

(c) Add the results from parts (a) and (b)

$$2^{n} = 2\binom{n}{1} C_{0} + \binom{n}{1} C_{2} + \binom{n}{1} C_{4} + \dots \Rightarrow$$

$$2^{n-1} = \binom{n}{1} C_{0} + \binom{n}{1} C_{2} + \binom{n}{1} C_{4} + \dots = \binom{n}{1} C_{1} + \binom{n}{1} C_{3} + \binom{n}{1} C_{5} + \dots$$

(d)
$$(x+1)^{n+1} = \sum_{k=0}^{n+1} {n+1 \choose k} x^{n+1-k}$$
 coefficient for x^{n+1-k} is ${n+1 \choose k}$

$$(x+1)^{n+1} = (x+1)(x+1)^n = (x+1)\sum_{k=0}^n \binom{n}{k} x^{n-k} = \sum_{k=0}^n \binom{n}{k} x^{n+1-k} + \sum_{k=0}^n \binom{n}{k} x^{n-k}$$

coefficient for
$$x^{n+1-k}$$
 is $\binom{n}{k} + \binom{n}{k-1}$

Therefore,
$$^{n+1}C_k = ^n C_k + ^n C_{k-1}$$
 $\binom{n}{k} \equiv ^n C_k$

(e)
$$(x+1)^{2n} = \sum_{k=0}^{k=2n} {2n \choose k} x^{2n-k}$$

We are interested in the term $\binom{2n}{n}x^n$ when k=n.

Also,
$$(x+1)^n = \sum_{k=0}^{k=n} \binom{n}{k} x^{n-k}$$
 $(x+1)^n (x+1)^n = \sum_{k=0}^{k=n} \binom{n}{k} x^{n-k}$ $\sum_{k=0}^{k=n} \binom{n}{k} x^{n-k}$

The term in x^n from the expansion expressed as a product is

$$\sum_{k=0}^{n} \left[\binom{n}{k} x^{n-k} \binom{n}{n-k} x^{k} \right]$$

 x^n is formed by taking the product of terms in x^{n-k} from the first expression and x^k from the second expression in the product.

$$\binom{n}{k} = \binom{n}{n-k} \qquad \sum_{k=0}^{n} \left[\binom{n}{k} x^{n-k} \binom{n}{n-k} x^{k} \right] = \sum_{k=0}^{n} \left[\binom{n}{k}^{2} \right] x^{n}$$

Hence, equating the coefficients of the terms for x^n

$$\binom{2n}{n} = \sum_{k=0}^{n} \binom{n}{k}^{2}$$

 \leftarrow