Target : JEE (Main + Advanced) Binomial Theorem

CONTENTS

BINOMIAL THEOREM

Topic			Page No.
Theory			01 – 10
Exercise # 1	Part - I	: Subjective Question	11 – 15
	Part - II	: Only one option correct type	
	Part – III	: Match the column	
Exercise - 2	Part - I	: Only one option correct type	15 – 21
	Part - II	: Single and double value integer type	
	Part - III	: One or More than one options correct ty	pe
	Part - IV	: Comprehension	
Exercise - 3			22 – 23
	Part - I	: JEE(Advanced) / IIT-JEE Problems (Prev	vious Years)
	Part - II	: JEE(Main) / AIEEE Problems (Previous \	rears)
Answer Key			24 – 26
High Level Pro	blems (HLP)		27 – 29
Answer Key (H	II D)		29 – 29

JEE (ADVANCED) STLLABUS

Binomial theorem for a positive integral index, properties of binomial coefficients.

JEE (MAIN) SYLLABUS

Binomial theorem for a positive integral index, general term and middle term, properties of Binomial coefficients and simple applications.

© Copyright reserved.

All rights reserved. Any photocopying, publishing or reproduction of full or any part of this study material is strictly prohibited. This material belongs to only the enrolled student of RESONANCE. Any sale/resale of this material is punishable under law. Subject to Kota Jurisdiction only.

Binomial Theorem

"Obvious" is the most dangerous word in mathematics....... Bell, Eric Temple

Binomial expression:

Any algebraic expression which contains two dissimilar terms is called binomial expression.

For example:
$$x + y$$
, $x^2y + \frac{1}{xy^2}$, $3 - x$, $\sqrt{x^2 + 1} + \frac{1}{(x^3 + 1)^{1/3}}$ etc.

Terminology used in binomial theorem:

Factorial notation: [n or n! is pronounced as factorial n and is defined as

$$n! = \begin{cases} n(n-1)(n-2)......3 & . & 2 & . & 1 & ; & if & n \in N \\ & 1 & & & ; & if & n = 0 \end{cases}$$

Note: $n! = n \cdot (n-1)!$;

Mathematical meaning of °C,: The term °C, denotes number of combinations of r things choosen from n distinct things mathematically, ${}^{n}C_{r} = \frac{n!}{(n-r)! r!}$, $n, r \in W$, $0 \le r \le n$

Note: Other symbols of of nC_r are $\binom{n}{r}$ and C(n, r).

Properties related to "C.:

(i)
$${}^{n}C_{r} = {}^{n}C_{n-r}$$

Note: If ${}^{n}C_{x} = {}^{n}C_{y}$ \Rightarrow Either x = y or x + y = n

(ii)
$${}^{n}C_{r} + {}^{n}C_{r-1} = {}^{n+1}C_{r}$$

(iii)
$$\frac{{}^{n}C_{r}}{{}^{n}C_{r-1}} = \frac{n-r+1}{r}$$

(iv)
$${}^{n}C_{r} = \frac{n}{r} {}^{n-1}C_{r-1} = \frac{n(n-1)}{r(r-1)} {}^{n-2}C_{r-2} = \dots = \frac{n(n-1)(n-2)\dots(n-(r-1))}{r (r-1)(r-2)\dots(n-2)\dots(n-r-1)}$$

If n and r are relatively prime, then ⁿC_r is divisible by n. But converse is not necessarily true.

Statement of binomial theorem:

$$(a + b)^n = {}^nC_0 a^nb^0 + {}^nC_1 a^{n-1}b^1 + {}^nC_2 a^{n-2}b^2 + ... + {}^nC_r a^{n-r}b^r + + {}^nC_n a^0 b^n$$

where $n \in N$

or
$$(a + b)^n = \sum_{r=0}^n {}^nC_r a^{n-r}b^r$$

Note : If we put a=1 and b=x in the above binomial expansion, then or $(1+x)^n={}^nC_0+{}^nC_1 \ x+{}^nC_2 \ x^2+...+{}^nC_r \ x^r+...+{}^nC_n \ x^n$

$$(1 + x)^n = {}^{n}C_0 + {}^{n}C_1 x + {}^{n}C_2 x^2 + \dots + {}^{n}C_r x^r + \dots + {}^{n}C_n x^n$$

or
$$(1 + x)^n = \sum_{r=0}^n {}^nC_r x^r$$

Example # 1: Expand the following binomials:

(i)
$$(x + \sqrt{2})^5$$

(ii)
$$\left(1-\frac{3x^2}{2}\right)^4$$

 $(x + \sqrt{2})^5 = {}^{5}C_{0}x^5 + {}^{5}C_{1}x^4 \left(\sqrt{2}\right) + {}^{5}C_{2}x^3 \left(\sqrt{2}\right)^2 + {}^{5}C_{3}x^2 \left(\sqrt{2}\right)^3 + {}^{5}C_{4}x \left(\sqrt{2}\right)^4 + {}^{5}C_{5} \left(\sqrt{2}\right)^5$ Solution: $= x^5 + 5\sqrt{2}x^4 + 20x^3 + 20\sqrt{2}x^2 + 20x + 4\sqrt{2}$

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail : contact@resonance.ac.in

(ii)
$$\left(1 - \frac{3x^2}{2}\right)^4 = {}^4C_0 + {}^4C_1 \left(-\frac{3x^2}{2}\right) + {}^4C_2 \left(-\frac{3x^2}{2}\right)^2 + {}^4C_3 \left(-\frac{3x^2}{2}\right)^3 + {}^4C_4 \left(-\frac{3x^2}{2}\right)^4$$

$$= 1 - 6x^2 \frac{27}{2} + x^4 - \frac{27}{2} x^6 + \frac{81}{16} x^8$$

Example # 2: Expand the binomial $\left(\frac{2}{x} + x\right)^{10}$ up to four terms

Solution : $\left(\frac{2}{x} + x\right)^{10} = {}^{10}C_0 \left(\frac{2}{x}\right)^{10} + {}^{10}C_1 \left(\frac{2}{x}\right)^9 x + {}^{10}C_2 \left(\frac{2}{x}\right)^8 x^2 + {}^{10}C_3 \left(\frac{2}{x}\right)^7 x^3 +$

Self practice problems :

- (1) Write the first three terms in the expansion of $\left(2 \frac{y}{3}\right)^6$.
- (2) Expand the binomial $\left(\frac{x^2}{3} + \frac{3}{x}\right)^5$.

Ans. (1) $64 - 64y + \frac{80}{3}y^2$ (2) $\frac{x^{10}}{243} + \frac{5}{27}x^7 + \frac{10}{3}x^4 + 30x + \frac{135}{x^2} + \frac{243}{x^5}$.

Observations:

- (i) The number of terms in the binomial expansion $(a + b)^n$ is n + 1.
- (ii) The sum of the indices of a and b in each term is n.
- (iii) The binomial coefficients (${}^{n}C_{0}$, ${}^{n}C_{1}$ ${}^{n}C_{n}$) of the terms equidistant from the beginning and the end are equal, i.e. ${}^{n}C_{0} = {}^{n}C_{n}$, ${}^{n}C_{1} = {}^{n}C_{n-1}$ etc. $\{:: {}^{n}C_{r} = {}^{n}C_{n-r}\}$
- (iv) The binomial coefficient can be remembered with the help of the following pascal's Triangle (also known as Meru Prastra provided by Pingla)

Regarding Pascal's Triangle, we note the following:

- (a) Each row of the triangle begins with 1 and ends with 1.
- (b) Any entry in a row is the sum of two entries in the preceding row, one on the immediate left and the other on the immediate right.

Example #3: The number of dissimilar terms in the expansion of $(1 + x^4 - 2x^2)^{15}$ is

Solution : $(1 - x^2)^{30}$

Therefore number of dissimilar terms = 31.

General term:

$$(x + y)^n = {}^nC_0 x^n y^0 + {}^nC_1 x^{n-1} y^1 + \dots + {}^nC_r x^{n-r} y^r + \dots + {}^nC_n x^0 y^n (r + 1)^{th}$$
 term is called general term and denoted by T_{r+1} .
 $T_{r+1} = {}^nC_r x^{n-r} y^r$

Note: The r^{th} term from the end is equal to the $(n-r+2)^{th}$ term from the begining, i.e. ${}^{n}C_{n-r+1}$ x^{r-1} y^{n-r+1}

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail : contact@resonance.ac.in

Example #4: Find

15th term of
$$(2x - 3y)^{20}$$
 (ii) 4th term of $\left(\frac{3x}{5} - y\right)^7$

Solution:

(i)
$$T_{14+1} = {}^{20}C_{14} (2x)^6 (-3y)^{14} = {}^{20}C_{14} 2^6 3^{14} x^6 y^{14}$$

(ii)
$$T_{3+1} = {}^{7}C_{3} \left(\frac{3x}{5}\right)^{4} (-y)^{3} = {}^{-7}C_{3} \left(\frac{3}{5}\right)^{4} x^{4}y^{3}$$

Example # 5: Find the number of rational terms in the expansion of $\left(2^{\frac{1}{3}} + 3^{\frac{1}{5}}\right)^{\frac{1}{3}}$

The general term in the expansion of $\left(2^{\frac{1}{3}} + 3^{\frac{1}{5}}\right)^{3}$ is Solution:

$$T_{r+1}$$
 = ${}^{600}C_r$ $\left(2^{\frac{1}{3}}\right)^{600-r} \left(3^{\frac{1}{5}}\right)^r = {}^{600}C_r$ $2^{\frac{600-r}{3}}$ $3^{\frac{r}{5}}$

The above term will be rational if exponent of 3 and 2 are integers

It means $\frac{600-r}{3}$ and $\frac{r}{5}$ must be integers.

The possible set of values of r is {0, 15, 30,45.....,600}

Hence, number of rational terms is 41

Middle term(s):

- If n is even, there is only one middle term, which is $\left(\frac{n+2}{2}\right)^{n+1}$ term. (a)
- If n is odd, there are two middle terms, which are $\left(\frac{n+1}{2}\right)^{tn}$ and $\left(\frac{n+1}{2}+1\right)^{tn}$ terms. (b)

Example #6: Find the middle term(s) in the expansion of

(i)
$$(1 + 2x)^{12}$$

$$(1 + 2x)^{12}$$
 (ii) $\left(2y - \frac{y^2}{2}\right)^{11}$

Solution:

(i)
$$(1 + 2x)^{12}$$

Here, n is even, therefore middle term is $\left(\frac{12+2}{2}\right)^{th}$ term.

It means T_7 is middle term $T_7 = {}^{12}C_6 (2x)^6$

(ii)
$$\left(2y-\frac{y^2}{2}\right)^{11}$$

Here, n is odd therefore, middle terms are $\left(\frac{11+1}{2}\right)^{th} \& \left(\frac{11+1}{2}+1\right)^{th}$.

It means T₆ & T₇ are middle terms

$$T_6 = {}^{11}C_5 (2y)^6 \left(-\frac{y^2}{2} \right)^5 = -2 {}^{11}C_5 y^{16} \Rightarrow T_7 = {}^{11}C_6 (2y)^5 \left(-\frac{y^2}{2} \right)^6 = \frac{{}^{11}C_6}{2} y^{17}$$

Example #7: Find term which is independent of x in $\left(x^2 - \frac{1}{x^6}\right)^{10}$

Solution:

$$T_{r+1} = {}^{16}C_r (x^2)^{16-r} \left(-\frac{1}{x^6}\right)^r$$

For term to be independent of x, exponent of x should be 0

$$32 - 2r = 6r$$

$$\Rightarrow$$

$$\Rightarrow$$
 r = 4 \therefore T₅ is independent of x.

Numerically greatest term in the expansion of $(a + b)^n$, $n \in N$

Binomial expansion of $(a + b)^n$ is as follows:

$$(a + b)^n = {}^nC_0 a^nb^0 + {}^nC_1 a^{n-1}b^1 + {}^nC_2 a^{n-2}b^2 + \dots + {}^nC_r a^{n-r}b^r + \dots + {}^nC_n a^0 b^n$$

If we put certain values of a and b in RHS, then each term of binomial expansion will have certain value. The term having numerically greatest value is said to be numerically greatest term.

Let T_r and T_{r+1} be the r^{th} and $(r + 1)^{th}$ terms respectively

$$\begin{array}{ll} T_{r} & = {}^{n}C_{r-1} \ a^{n-(r-1)} \ b^{r-1} \\ T_{r+1} & = {}^{n}C_{r} \ a^{n-r} \ b^{r} \end{array}$$

$$T_{r+1} = {}^{n}C_{r} a^{n-r} b^{r}$$

Now,
$$\left| \frac{T_{r+1}}{T_r} \right| = \left| \frac{{}^nC_r}{{}^nC_{r-1}} \frac{a^{n-r}}{a^{n-r+1}b^{r-1}} \right| = \frac{n-r+1}{r} \; . \; \left| \frac{b}{a} \right|$$

Consider
$$\left| \frac{T_{r+1}}{T_r} \right| \ge 1$$

$$\left(\frac{n-r+1}{r}\right)\left|\begin{array}{c}b\\a\end{array}\right|\geq 1\qquad \Rightarrow \ \frac{n+1}{r}-1\geq \left|\begin{array}{c}a\\b\end{array}\right|\qquad \Rightarrow r\leq \frac{n+1}{1+\left|\begin{array}{c}a\\b\end{array}\right|}$$

When $\frac{n+1}{1+\left|\begin{array}{c}a\\b\end{array}\right|}$ is an integer (say m), then Case - I

(i)
$$T_{r+1} > T_r$$
 when $r < m$ $(r = 1, 2, 3, ..., m - 1)$
i.e. $T_2 > T_1, T_3 > T_2, ..., T_m > T_{m-1}$
(ii) $T_{r+1} = T_r$ when $r = m$

(ii)
$$T_{r+1} = T_r$$
 when $r = m$

(ii)
$$T_{r+1} = T_r$$
 when $r = m$
i.e. $T_{m+1} = T_m$
(iii) $T_{r+1} < T_r$ when $r > m$ $(r = m + 1, m + 2,n)$
i.e. $T_{m+2} < T_{m+1}$, $T_{m+3} < T_{m+2}$, $T_{n+1} < T_n$

Conclusion:

When $\frac{n+1}{1+\left|\frac{a}{-}\right|}$ is an integer, say m, then T_m and T_{m+1} will be numerically greatest terms (both terms are

equal in magnitude)

Case - II

When is not an integer (Let its integral part be m), then

(i)
$$T_{r+1} > T_r$$
 when $r < (r = 1, 2, 3,..., m-1, m)$

i.e.
$$T_2 > T_1$$
, $T_3 > T_2$,, $T_{m+1} > T_m$

Conclusion:

When is not an integer and its integral part is m, then T_{m+1} will be the numerically greatest term.

Note: (i) In any binomial expansion, the middle term(s) has greatest binomial coefficient. In the expansion of $(a + b)^n$

lf No. of greatest binomial coefficient **Greatest binomial coefficient** Even 1 ${}^{n}C_{(n-1)/2}^{-}$ and ${}^{n}C_{(n+1)/2}^{-}$ 2 Odd

(Values of both these coefficients are equal)

In order to obtain the term having numerically greatest coefficient, put a = b = 1, and proceed (ii) as discussed above.

Example #8: Find the numerically greatest term in the expansion of $(7-3x)^{25}$ when $x=\frac{1}{3}$.

Solution:

$$m = \frac{n+1}{1+\left|\frac{a}{b}\right|} = \frac{25+1}{1+\left|\frac{7}{-1}\right|} = \frac{26}{8}$$

([m] denotes GIF)

∴ T₄ is numerically greatest term

Self practice problems:

(3) Find the term independent of x in
$$\left(x^2 - \frac{3}{x}\right)^9$$

(4)(A) 3²

The sum of all rational terms in the expansion of $(3^{1/7} + 5^{1/2})^{14}$ is (B) $3^2 + 5^7$

(D) 5^7

Find the coefficient of x^{-2} in $(1 + x^2 + x^4) \left(1 - \frac{1}{x^2}\right)^{18}$ (5)

(6)Find the middle term(s) in the expansion of $(1 + 3x + 3x^2 + x^3)^{2n}$

Find the numerically greatest term in the expansion of $(2 + 5x)^{21}$ when $x = \frac{2}{5}$ (7)

Ans.

(3)

 ${}^{6n}C_{3n}$. x^{3n} (6)

(4) B (5) -681(7) $T_{11} = T_{12} = {}^{21}C_{10} 2^{21}$

Example #9: Show that $7^n + 5$ is divisible by 6, where n is a positive integer.

Solution:

$$7^{n} + 5 = (1 + 6)^{n} + 5 = {}^{n}C_{0} + {}^{n}C_{1} \cdot 6 + {}^{n}C_{2} \cdot 6^{2} + \dots + {}^{n}C_{n} \cdot 6^{n} + 5$$

= 6. $C_{1} + 6^{2} \cdot C_{2} + \dots + C_{n} \cdot 6^{n} + 6$.
= 6 λ , where λ is a positive integer
Hence, $7^{n} + 5$ is divisible by 6.

Example # 10: What is the remainder when 781 is divided by 5.

Solution:

$$7^{81} = 7.7^{80} = 7. (49)^{40} = 7 (50 - 1)^{40}$$

= $7 [^{40}C_0 (50)^{40} - ^{40}C_1 (50)^{39} + - ^{40}C_{39} (50)^1 + ^{40}C_{40} (50)^0]$
= $5(k) + 7(where k is a positive integer) = 5 (k + 1) + 2$
Hence, remainder is 2.

Example # 11: Find the last digit of the number (13)12.

Solution:

$$(13)^{12} = (169)^6 = (170 - 1)^6$$

$$= {}^6C_0 (170)^6 - {}^6C_1 (170)^5 + \dots - {}^6C_5 (170)^1 + {}^6C_6 (170)^0$$

Hence, last digit is 1

Note:

We can also conclude that last three digits are 481.

Example-12:

Which number is larger (1.1)100000 or 10,000?

Solution:

By Binomial Theorem

(1.1)100000

=
$$(1 + 0.1)^{100000}$$
 = $1 + {}^{100000}C_{1}$ (0.1) + other positive terms
= $1 + 100000 \times 0.1$ + other positive terms
= $1 + 10000$ + other positive terms

Hence $(1.1)^{100000} > 10,000$

Self practice problems:

- (8)If n is a positive integer, then show that $6^n - 5n - 1$ is divisible by 25.
- (9)What is the remainder when 3257 is divided by 80.
- Find the last digit, last two digits and last three digits of the number (81)²⁵. (10)
- Which number is larger (1.3)2000 or 600 (11)

Ans.

(9)

(10)

1, 01, 001

(11) $(1.3)^{2000}$.

人

Some standard expansions:

(i) Consider the expansion

$$(x + y)^n = \sum_{r=0}^n {^nC_r} \ x^{n-r} y^r = {^nC_0} \ x^n y^0 + {^nC_1} \ x^{n-1} \ y^1 + \dots + {^nC_r} \ x^{n-r} \ y^r + \dots + {^nC_n} \ x^0 \ y^n \ \dots (i)$$

(ii) Now replace $y \rightarrow -y$ we get

$$(x - y)^n = \sum_{r=0}^n {^nC_r} (-1)^r x^{n-r} y^r = {^nC_0} x^n y^0 - {^nC_1} x^{n-1} y^1 + ... + {^nC_r} (-1)^r x^{n-r} y^r + ... + {^nC_n} (-1)^n x^0 y^n (ii)$$

(iii) Adding (i) & (ii), we get $(x + y)^n + (x - y)^n = 2[{}^nC_0 x^n y^0 + {}^nC_2 x^{n-2} y^2 + \dots]$

(iv) Subtracting (ii) from (i), we get
$$(x + y)^n - (x - y)^n = 2[{}^nC_1 x^{n-1} y^1 + {}^nC_3 x^{n-3} y^3 + \dots]$$

Properties of binomial coefficients:

$$(1 + x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_r x^r + \dots + C_n x^n$$
(1) where C_r denotes nC_r

(1) The sum of the binomial coefficients in the expansion of $(1 + x)^n$ is 2^n

Putting x = 1 in (1)

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

or
$$\sum_{r=0}^{n} {}^{n}C_{r} = 2^{n}$$
.....(2)

(2) Again putting x = -1 in (1), we get

or
$$\sum_{r=0}^{n} (-1)^{r-n} C_r = 0$$
(3)

(3) The sum of the binomial coefficients at odd position is equal to the sum of the binomial coefficients at even position and each is equal to 2ⁿ⁻¹. from (2) and (3)

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

(4) Sum of two consecutive binomial coefficients ${}^{n}C_{r} + {}^{n}C_{r-1} = {}^{n+1}C_{r}$

L.H.S.
$$= {}^{n}C_{r} + {}^{n}C_{r-1} = \frac{n!}{(n-r)!} + \frac{n!}{(n-r+1)!} (r-1)!$$

$$= \frac{n!}{(n-r)!} \left[\frac{1}{r} + \frac{1}{n-r+1} \right]$$

$$= \frac{n!}{(n-r)!} \frac{(n+1)!}{(r-1)!} \frac{(n+1)}{r(n-r+1)}$$

$$= \frac{(n+1)!}{(n-r+1)!} = {}^{n+1}C_{r} = R.H.S.$$

(5) Ratio of two consecutive binomial coefficients

$$\frac{{}^{n}C_{r}}{{}^{n}C_{r-1}} = \frac{n-r+1}{r}$$

$$^{n}C_{r} = \frac{n}{r} ^{n-1}C_{r-1} = \frac{n(n-1)}{r(r-1)} ^{n-2}C_{r-2} = \dots = \frac{n(n-1)(n-2)\dots(n-(r-1))}{r(r-1)(r-2)\dots(n-2)\dots(n-r-1)}$$

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail : contact@resonance.ac.in

Example # 13 : If $(1 + x)^n = C_0 + C_1x + C_2x^2 + \dots + C_nx^n$, then show that

(i)
$$C_0 + 4C_1 + 4^2C_2 + \dots + 4^n C_n = 5^n$$
. (ii) $3C_0 + 5C_1 + 7$. $C_2 + \dots + (2n+3) C_n = 2^n (n+3)$.

(iii)
$$C_0 + \frac{C_1}{2} + \frac{C_2}{3} + \frac{C_3}{4} + \dots + \frac{C_n}{n+1} = \frac{2^{n+1}-1}{n+1}$$

Solution:

(i)
$$(1 + x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$$

put
$$x = 4$$

$$C_0 + 4C_1 + 4^2C_2 + \dots + 4^n C_n = 5^n$$
.

(ii) L.H.S. =
$$3C_0 + 5C_1 + 7$$
. $C_2 + \dots + (2n + 3)$ C_n
= $\sum_{r=0}^{n} (2r + 3)$. ${}^{n}C_r = 2\sum_{r=0}^{n} r$. ${}^{n}C_r + 3\sum_{r=0}^{n} {}^{n}C_r$
= $2n \sum_{r=1}^{n} {}^{n-1}C_{r-1} + 3 \sum_{r=0}^{n} {}^{n}C_r = 2n \cdot 2^{n-1} + 3 \cdot 2^{n} = 2^{n} (n + 3)$ RHS

(iii) I Method: By Summation

$$\begin{split} &L.H.S. = C_0 + \frac{C_1}{2} + \frac{C_2}{3} + \frac{C_3}{4} + \dots + \frac{C_n}{n+1} \\ &= \sum_{r=0}^n \quad \cdot \frac{^nC_r}{r+1} = \frac{1}{n+1} \sum_{r=0}^n \quad \cdot ^{n+1}C_{r+1} \qquad \quad \left\{ \frac{n+1}{r+1} \ \cdot ^n \ C_r \ =^{n+1} \ C_{r+1} \right\} = \frac{2^{n+1}-1}{n+1} \ R.H.S. \end{split}$$

II Method: By Integration

 $(1 + x)^n = C_n + C_1 x + C_2 x^2 + \dots + C_n x^n$. Integrating both sides, within the limits 0 to 1.

$$\left[\frac{(1+x)^{n+1}}{n+1} \right]_0^1 = \left[C_0 x + C_1 \frac{x^2}{2} + C_2 \frac{x^3}{3} + \dots + C_n \frac{x^{n+1}}{n+1} \right]_0^1$$

$$\frac{2^{n+1}}{n+1} - \frac{1}{n+1} = \left(C_0 + \frac{C_1}{2} + \frac{C_2}{3} + \dots + \frac{C_n}{n+1} \right) - 0$$

$$C_0 + \frac{C_1}{2} + \frac{C_2}{3} + \frac{C_3}{4} + \dots + \frac{C_n}{n+1} = \frac{2^{n+1} - 1}{n+1} Proved$$

Example # 14 : If $(1 + x)^n = C_0 + C_1x + C_2x^2 + \dots + C_nx^n$, then prove that

(i)
$$C_0C_1 + C_1C_2 + C_2C_3 + \dots + C_{n-1}C_n = {}^{2n}C_{n-1} \text{ or } {}^{2n}C_{n+1}$$

(ii) $1^2 \cdot C_1^2 + 2^2 \cdot C_2^2 + 3^2 \cdot C_3^2 + \dots + n^2C_n^2 \cdot = n^2 \cdot {}^{2n-2}C_{n-1}$

(ii)
$$1^2 \cdot C_1^2 + 2^2 \cdot C_2^2 + 3^2 \cdot C_2^2 + \dots + n^2 \cdot C_2^2 \cdot = n^2 \cdot 2^{n-2} \cdot C_2^2$$

Solution:

(i)
$$(1 + x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$$
.(i)

$$(x + 1)^n = C_n x^n + C_1 x^{n-1} + C_2 x^{n-2} + \dots + C_n x^0$$
(ii)

Multiplying (i) and (ii)

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

Comparing coefficient of x^{n-1} ,

$$C_0C_1 + C_1C_2 + C_2C_3 + \dots + C_{n-1}C_n = {}^{2n}C_{n-1} \text{ or } {}^{2n}C_{n+1}$$

(ii)
$$(1 + x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$$
.(i)

differentiating w.r.t x.....

$$n(1 + x)^{n-1} = C_1 + 2C_2x + 3C_3x^2 + \dots + nC_n x^{n-1}$$

multiplying by x......

$$n x(1 + x)^{n-1} = C_1 x + 2C_2 x^2 + 3C_3 x^3 + \dots + nC_n x^n$$

Now differentiate w.r.t. x.....

$$n(1 + x)^{n-1} + n (n-1)x.(1+x)^{n-2} = 1^2C_1 + 2^2C_2x + 3^2C_3x^2 + \dots + n^2C_nx^{n-1}$$
(ii)

$$(x+1)^n = C_0 x^n + C_1 x^{n-1} + C_2 x^{n-2} + \dots + C_n x^0$$
(iii)

multiplying (ii) & (iii) and comparing the cofficient of xn-1

1².
$$C_1^2 + 2^2$$
. $C_2^2 + 3^2$. $C_3^2 + \dots + n^2 C_n^2$. = $n \left({2n-1 \choose n} - {2n-2 \choose n-1} + n^2 {2n-2 \choose n-2} \right) + n^2 {2n-2 \choose n-2}$
= $n^2 {2n-2 \choose n}$ = R.H.S.

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail : contact@resonance.ac.in

Example # 15 : Find the summation of the following series –

(i)
$${}^{m}C_{0} + {}^{m+1}C_{1} + {}^{m+2}C_{2} + \dots + {}^{n}C_{m}$$

(ii)
$${}^{n}C_{3} + 2 \cdot {}^{n+1}C_{3} + 3 \cdot {}^{n+2}C_{3} + \dots + n \cdot {}^{2n-1}C_{3}$$

Solution:

(i) I **Method**: Using property,
$${}^{n}C_{r} + {}^{n}C_{r-1} = {}^{n+1}C_{r}$$

$${}^{m}C_{0} + {}^{m+1}C_{1} + {}^{m+2}C_{2} + \dots + {}^{n}C_{m}$$
 ${}^{m}C_{m} + {}^{m+1}C_{m} + {}^{m+2}C_{m} + \dots + {}^{n}C_{m}$

$${}^{m}C_{m} + {}^{m+1}C_{m} + {}^{m+2}C_{m} + \dots + {}^{n}C_{m}$$

$$= \ ^{m+1}C_{m+1} + ^{m+1}C_{m} + ^{m+2}C_{m} + \dots + ^{n}C_{m} \qquad \{ :: \ ^{m}C_{m} = \ ^{m+1}C_{m+1} \}$$

$$= \underbrace{\ ^{m+2}C_{m+1} + ^{m+2}C_m \ + \dots + {}^{n}C_m = {}^{m+3}C_{m+1} + \dots + {}^{n}C_m = {}^{n}C_{m+1} + {}^{n}C_m = {}^{n+1}C_m = {}^{n+1}C_{m+1} + \dots + {}^{n}C_m = {}^{n}C_{m+1} + \dots + {}^{n}$$

$${}^{m}C_{m} + {}^{m+1}C_{m} + {}^{m+2}C_{m} + \dots + {}^{n}C_{m}$$

The above series can be obtained by writing the coefficient of x^m in

$$(1 + x)^m + (1 + x)^{m+1} + \dots + (1 + x)^n$$

Let
$$S = (1 + x)^m + (1 + x)^{m+1} + \dots + (1 + x)^n$$

$$= \frac{(1+x)^m \left[\left(1+x\right)^{n-m+1} - 1 \right]}{x} \ = \frac{\left(1+x\right)^{n+1} - \left(1+x\right)^m}{x}$$

$$= \text{coefficient of } x^m \text{ in } \frac{\left(1+x\right)^{n+1}}{x} - \frac{\left(1+x\right)^m}{x} = {}^{n+1}C_{m+1} + 0 = {}^{n+1}C_{m+1}$$

$${}^{n}C_3 + 2 \cdot {}^{n+1}C_3 + 3 \cdot {}^{n+2}C_3 + \dots + n \cdot {}^{2n-1}C_3$$

(ii)
$${}^{n}C_{3} + 2 \cdot {}^{n+1}C_{3} + 3 \cdot {}^{n+2}C_{3} + \dots + n \cdot {}^{2n-1}C_{3}$$

The above series can be obatined by writing the coefficient of x3 in

$$(1+x)^n + 2 \cdot (1+x)^{n+1} + 3 \cdot (1+x)^{n+2} + \dots + n \cdot (1+x)^{2n-1}$$

Let
$$S = (1 + x)^n + 2 \cdot (1 + x)^{n+1} + 3 \cdot (1 + x)^{n+2} + \dots + n \cdot (1 + x)^{2n-1}$$
(i)

$$(1+x)S = (1+x)^{n+1} + 2(1+x)^{n+2} + \dots + (n-1)(1+x)^{2n-1} + n(1+x)^{2n} \dots (ii)$$

Subtracting (ii) from (i)

$$-xS = (1+x)^{n} + (1+x)^{n+1} + (1+x)^{n+2} + \dots + (1+x)^{2n-1} - n(1+x)^{2n}$$

$$= \frac{(1+x)^n \left[(1+x)^n - 1 \right]}{x} - n (1+x)^{2n}$$

$$S = \frac{-(1+x)^{2n} + (1+x)^n}{x^2} + \frac{n(1+x)^{2n}}{x}$$

$$x^3$$
: $\frac{-(1+x)^{2n}+(1+x)^n}{x^2}+\frac{n(1+x)^{2n}}{x}$

Hence, required summation of the series is $-2^{n}C_{5} + {^{n}C_{5}} + n$.

Example # 16 : Prove that $C_1 - C_3 + C_5 - \dots = 2^{n/2} \sin \frac{n\pi}{4}$.

Consider the expansion $(1 + x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$ Solution:(i)

putting x = -i in (i) we get

$$(1-i)^n = C_0 - C_1 i - C_2 + C_3 i + C_4 + \dots (-1)^n C_n i^n$$

or
$$2^{n/2} \left[\cos \left(-\frac{n\pi}{4} \right) + i \sin \left(-\frac{n\pi}{4} \right) \right] = (C_0 - C_2 + C_4 -) - i (C_1 - C_3 + C_5 -)$$
(iii)

Equating the imaginary part in (ii) we get $C_1 - C_3 + C_5 - \dots = 2^{n/2} \sin \frac{n\pi}{4}$.

Self practice problems :

Prove the following (12)

(i)
$$5C_0 + 7C_1 + 9C_2 + \dots + (2n + 5) C_n = 2^n (n + 5)$$

(ii)
$$4C_0 + \frac{4^2}{2} \cdot C_1 + \frac{4^3}{3} C_2 + \dots + \frac{4^{n+1}}{n+1} C_n = \frac{5^{n+1} - 1}{n+1}$$

(iii)
$${}^{n}C_{0} \cdot {}^{n+1}C_{n} + {}^{n}C_{1} \cdot {}^{n}C_{n-1} + {}^{n}C_{2} \cdot {}^{n-1}C_{n-2} + \dots + {}^{n}C_{n} \cdot {}^{1}C_{n} = 2^{n-1} (n+2)$$

(iv)
$${}^{2}C_{2} + {}^{3}C_{2} + \dots + {}^{n}C_{2} = {}^{n+1}C_{3}$$

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail : contact@resonance.ac.in

人

Binomial theorem for negative and fractional indices:

If
$$n \in R$$
, then $(1 + x)^n = 1 + nx + \frac{n(n-1)}{2!}x^2 + \frac{n(n-1)(n-2)}{3!}x^3 + \dots + \frac{n(n-1)(n-2)\dots(n-r+1)}{r!}x^r + \dots \infty$.

Remarks

- (i) The above expansion is valid for any rational number other than a whole number if |x| < 1.
- (iii) When the index is a negative integer or a fraction then number of terms in the expansion of $(1 + x)^n$ is infinite, and the symbol nC_r cannot be used to denote the coefficient of the general term
- (iii) The first term must be unity in the expansion, when index 'n' is a negative integer or fraction

$$(x+y)^n = \begin{bmatrix} x^n \left(1 + \frac{y}{x}\right)^n = x^n \left\{1 + n : \frac{y}{x} + \frac{n \cdot (n-1)}{2!} \left(\frac{y}{x}\right)^2 + \dots \right\} & \text{if} \quad \left| \frac{y}{x} \right| < 1 \\ y^n \left(1 + \frac{x}{y}\right)^n = y^n \left\{1 + n : \frac{x}{y} + \frac{n \cdot (n-1)}{2!} \left(\frac{x}{y}\right)^2 + \dots \right\} & \text{if} \quad \left| \frac{x}{y} \right| < 1$$

- (iv) The general term in the expansion of $(1 + x)^n$ is $T_{r+1} = \frac{n(n-1)(n-2).....(n-r+1)}{r!} x^r$
- (v) When 'n' is any rational number other than whole number then approximate value of $(1 + x)^n$ is 1 + nx (x^2 and higher powers of x can be neglected)
- (vi) Expansions to be remembered (|x| < 1)
 - (a) $(1 + x)^{-1} = 1 x + x^2 x^3 + \dots + (-1)^r x^r + \dots \infty$
 - (b) $(1-x)^{-1} = 1 + x + x^2 + x^3 + \dots + x^r + \dots \infty$
 - (c) $(1 + x)^{-2} = 1 2x + 3x^2 4x^3 + \dots + (-1)^r (r + 1) x^r + \dots \infty$
 - (d) $(1-x)^{-2} = 1 + 2x + 3x^2 + 4x^3 + \dots + (r+1)x^r + \dots \infty$

Example # 17 : Prove that the coefficient of x^r in $(1 - x)^{-n}$ is $^{n+r-1}C_1$

Solution: $(r + 1)^{th}$ term in the expansion of $(1 - x)^{-n}$ can be written as

$$T_{r+1} = \frac{-n(-n-1)(-n-2).....(-n-r+1)}{r!} (-x)^{r}$$

$$= (-1)^{r} \frac{n(n+1)(n+2).....(n+r-1)}{r!} (-x)^{r} = \frac{n(n+1)(n+2).....(n+r-1)}{r!} x^{r}$$

$$= \frac{(n-1)! \ n(n+1).....(n+r-1)}{(n-1)! \ r!} x^{r} \text{ Hence, coefficient of } x^{r} \text{ is } \frac{(n+r-1)!}{(n-1)! \ r!} = {}^{n+r-1}C_{r} \text{ Proved}$$

Example-18: If x is so small such that its square and higher powers may be neglected, then find the value of $\frac{(1-2x)^{1/3}+(1+5x)^{-3/2}}{(9+x)^{1/2}}$

Solution:
$$\frac{(1-2x)^{1/3}+(1+5x)^{-3/2}}{(9+x)^{1/2}} = \frac{1-\frac{2}{3}x+1-\frac{15x}{2}}{3\left(1+\frac{x}{9}\right)^{1/2}} = \frac{1}{3}\left(2-\frac{49}{6}x\right)\left(1+\frac{x}{9}\right)^{-1/2}$$
$$=\frac{1}{3}\left(2-\frac{49}{6}x\right)\left(1-\frac{x}{18}\right) = \frac{1}{2}\left(2-\frac{x}{9}-\frac{49}{6}x\right) = 1-\frac{x}{18}-\frac{49}{12}x = 1-\frac{149}{36}x$$

Self practice problems:

- (13) Find the possible set of values of x for which expansion of $(3 2x)^{1/2}$ is valid in ascending powers of x.
- (14) If $y = \frac{2}{5} + \frac{1.3}{2!} \left(\frac{2}{5}\right)^2 + \frac{1.3.5}{3!} \left(\frac{2}{5}\right)^3 + \dots$, then find the value of $y^2 + 2y$

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail : contact@resonance.ac.in

(15) The coefficient of
$$x^{50}$$
 in $\frac{2-3x}{(1-x)^3}$ is

$$(C) -1173$$

(13)
$$x \in \left(-\frac{3}{2}, \frac{3}{2}\right)$$
 (14) 4 (15)

Multinomial theorem : As we know the Binomial Theorem $(x + y)^n = \sum_{r=0}^n {n \choose r} x^{n-r} y^r = \sum_{r=0}^n \frac{n!}{(n-r)!} x^{n-r} y^r$

putting
$$n - r = r_1$$
, $r = r_2$

therefore,

$$(x + y)^n = \sum_{r_1 + r_2 = n} \frac{n!}{r_1! r_2!} x^{r_1} . y^{r_2}$$

Total number of terms in the expansion of $(x + y)^n$ is equal to number of non-negative integral solution of $r_1 + r_2 = n$ i.e. ${}^{n+2-1}C_{2-1} = {}^{n+1}C_1 = n+1$

In the same fashion we can write the multinomial theorem

$$(x_{_1} + x_{_2} + x_{_3} + \dots x_{_k})^n = \sum_{r_{_1} + r_{_2} + \dots + r_{_k} = n} \frac{n!}{r_1! \ r_2! \dots \ r_k!} \ x_1^{r_1} \ . \ x_2^{r_2} \dots x_k^{r_k}$$

Here total number of terms in the expansion of $(x_1 + x_2 + \dots + x_k)^n$ is equal to number of nonnegative integral solution of $r_1 + r_2 + \dots + r_k = n$ i.e. i.e. $^{n+k-1}C_{k-1}$ **Example # 19 :** Find the coefficient of $a^2b^3c^4d$ in the expansion of $(a-b-c+d)^{10}$

Solution:

$$(a-b-c+d)^{10} = \sum_{r_1+r_2+r_3+r_4=10} \frac{(10)!}{r_1! \ r_2! r_3! \ r_4!} (a)^{r_1} \ (-b)^{r_2} \ (-c)^{r_3} \ (d)^{r_4}$$

we want to get a2 b3 c4 d this implies that

$$r_1 = 2$$
, $r_2 = 3$, $r_3 = 4$, $r_4 = 1$

$$\therefore$$
 coeff. of $a^2 b^3 c^4 d$ is $\frac{(10)!}{2! \ 3! \ 4! \ 1!} (-1)^3 (-1)^4 = -12600$

Example # 20 : In the expansion of $\left(1+x+\frac{7}{x}\right)^{11}$, find the term independent of x.

Solution:

$$\left(1+x+\frac{7}{x}\right)^{11} = \sum_{r_1, r_2, r_3, r_4} \frac{(11)!}{r_1! \; r_2! \; r_3!} \; (1)^{r_1} \; (x)^{r_2} \; \left(\frac{7}{x}\right)^{r_3}$$

The exponent 11 is to be divided among the base variables 1, x and $\frac{7}{x}$ in such a way so that we get x^0 . Therefore, possible set of values of (r_1, r_2, r_3) are (11, 0, 0), (9, 1, 1), (7, 2, 2), (5, 3, 3), (3, 4, 4)(1, 5, 5)

Hence the required term is

$$\frac{(11)!}{(11)!} (7^{0}) + \frac{(11)!}{9!} 7^{1} + \frac{(11)!}{7!} 7^{1} + \frac{(11)!}{7!} 7^{2} + \frac{(11)!}{5!} 7^{3} + \frac{(11)!}{3!} 7^{3} + \frac{(11)!}{3!} 7^{4} + \frac{(11)!}{1!} 7^{5}$$

$$= 1 + \frac{(11)!}{9!} \frac{2!}{2!} \frac{2!}{1!} 7^{1} + \frac{(11)!}{7!} \frac{4!}{2!} \frac{2!}{2!} 7^{2} + \frac{(11)!}{5!} \frac{6!}{5!} \frac{7^{3}}{3!} 7^{3}$$

$$+\frac{(11)!}{3!8!} \cdot \frac{8!}{4!4!} 7^4 + \frac{(11)!}{1!10!} \cdot \frac{(10)!}{5!5!} 7^5$$

$$=1+{}^{11}C_2\cdot{}^{2}C_1\cdot 7^1+{}^{11}C_4\cdot{}^{4}C_2\cdot 7^2+{}^{11}C_6\cdot{}^{6}C_3\cdot 7^3+{}^{11}C_8\cdot{}^{8}C_4\cdot 7^4+{}^{11}C_{10}\cdot{}^{10}C_5\cdot 7^5=1+\sum_{r=1}^{5}{}^{11}C_{2r}\cdot{}^{2r}C_r\cdot 7^r$$

Self practice problems:

- (16)The number of terms in the expansion of $(a + b + c + d + e)^n$ is (B) n+3C_n
- Find the coefficient of $x^2 y^3 z^1$ in the expansion of $(x 2y 3z)^3$ (17)
- Find the coefficient of x^{17} in $(2x^2 x 3)^9$ (18)

Ans.

- (16)
- $(17) \frac{7!}{2! \ 3! \ 1!} \ 24$
- (18) 2304

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

(D) n + 1

Exercise-1

Marked questions are recommended for Revision.

PART - I: SUBJECTIVE QUESTIONS

Section (A): General Term & Coefficient of xk in (ax +b)n

A-1. Expand the following:

(i)
$$\left(\frac{2}{x} - \frac{x}{2}\right)^5$$
, $(x \neq 0)$

(ii)
$$\left(y^2 + \frac{2}{v}\right)^4, \ (y \neq 0)$$

- **A-2.** In the binomial expansion of $\left(\sqrt[3]{2} + \frac{1}{\sqrt[3]{3}}\right)^n$, the ratio of the 7th term from the begining to the 7th term from the end is 1 : 6 ; find n.
- **A-3.** Find the degree of the polynomial $\left(x+(x^3-1)^{\frac{1}{2}}\right)^5+\left(x-(x^3-1)^{\frac{1}{2}}\right)^5$.
- A-4. Find the coefficient of

(i)
$$x^6y^3$$
 in $(x + y)^9$

(ii)
$$a^5 b^7 in (a - 2b)^{12}$$

- **A-5.** Find the co-efficient of x^7 in $\left(ax^2 + \frac{1}{b x}\right)^{11}$ and of x^{-7} in $\left(ax \frac{1}{b x^2}\right)^{11}$ and find the relation between 'a' & 'b' so that these co-efficients are equal. (where $a, b \ne 0$).
- **A-6.** Find the term independent of 'x' in the expansion of the expression,

$$(1 + x + 2 x^3) \left(\frac{3}{2}x^2 - \frac{1}{3 x}\right)^9$$
.

- **A-7.** (i) Find the coefficient of x^5 in $(1 + 2x)^6(1 x)^7$.
 - (ii) Find the coefficient of x^4 in $(1 + 2x)^4$ $(2 x)^5$
- **A-8.** In the expansion of $\left(x^3 \frac{1}{x^2}\right)^n$, $n \in \mathbb{N}$, if the sum of the coefficients of x^5 and x^{10} is 0, then n is :

Section (B) : Middle term, Remainder & Numerically/Algebrically Greatest terms

B-1. Find the middle term(s) in the expansion of

(i)
$$\left(\frac{x}{y} - \frac{y}{x}\right)^7$$

(ii)
$$(1-2x + x^2)^n$$

- **B-2.** Prove that the co-efficient of the middle term in the expansion of $(1 + x)^{2n}$ is equal to the sum of the co-efficients of middle terms in the expansion of $(1 + x)^{2n-1}$.
- **B-3.** (i) Find the remainder when 7^{98} is divided by 5
 - (ii) Using binomial theorem prove that $6^n 5n$ always leaves the remainder 1 when divided by 25.
 - (iii) Find the last digit, last two digits and last three digits of the number (27)²⁷.

- **B-4.** Which is larger: $(99^{50} + 100^{50})$ or $(101)^{50}$.
- **B-5.** (i) Find numerically greatest term(s) in the expansion of $(3 5x)^{15}$ when $x = \frac{1}{5}$
 - (ii) Which term is the numerically greatest term in the expansion of $(2x + 5y)^{34}$, when x = 3 & y = 2?
- **B-6.** Find the term in the expansion of $(2x 5)^6$ which have
 - (i) Greatest binomial coefficient
- (ii) Greatest numerical coefficient
- (iii) Algebrically greatest coefficient
- (iv) Algebrically least coefficient

Section (C): Summation of series, Variable upper index & Product of binomial coefficients

C-1. If $C_0, C_1, C_2, ... C_n$ are the binomial coefficients in the expansion of $(1 + x)^n$ then prove that :

(i)
$$= \frac{(3.2-1)}{2}C_1 + \frac{3^2.2^2-1}{2^2}C_2 + \frac{3^3.2^3-1}{2^3}C_3 + \dots + \frac{3^n.2^n-1}{2^n}C_n = \frac{2^{3n}-3^n}{2^n}$$

(ii)
$$\frac{C_1}{C_0} + 2 \frac{C_2}{C_1} + 3 \frac{C_3}{C_2} + \dots + n \frac{C_n}{C_{n-1}} = \frac{n(n+1)}{2}$$

(iii)
$$(C_0 + C_1) (C_1 + C_2) (C_2 + C_3) (C_3 + C_4) \dots (C_{n-1} + C_n) = \frac{C_0 C_1 C_2 \dots C_{n-1} (n+1)^n}{n!} .$$

(iv)
$$C_0 - 2C_1 + 3C_2 - 4C_3 + + (-1)^n (n+1) C_n = 0$$

(v)
$$4C_0 + \frac{4^2}{2} \cdot C_1 + \frac{4^3}{3} C_2 + \dots + \frac{4^{n+1}}{n+1} C_n = \frac{5^{n+1} - 1}{n+1}$$

$$(\text{vi}) \qquad \frac{2^2 \cdot C_0}{1 \cdot 2} \ + \ \frac{2^3 \cdot C_1}{2 \cdot 3} \ + \ \frac{2^4 \cdot C_2}{3 \cdot 4} \ + \ \dots \ + \ \frac{2^{n+2} \cdot C_n}{(n+1) \cdot (n+2)} = \frac{3^{n+2} - 2n - 5}{(n+1) \cdot (n+2)}$$

C-2. Prove that

$$2.C_{o} + \frac{2^{2}.C_{1}}{2} + \frac{2^{3}.C_{2}}{3} + \frac{2^{4}.C_{3}}{4} + \dots \frac{2^{n+1}.C_{n}}{n+1} = \frac{3^{n+1}-1}{n+1}$$

- **C-3.** Prove that ${}^{n}C_{r} + {}^{n-1}C_{r} + {}^{n-2}C_{r} + \dots + {}^{r}C_{r} = {}^{n+1}C_{r+1}$
- **C-4.** If $(1 + x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$, prove that

(i)
$$C_0 C_3 + C_1 C_4 + \dots + C_{n-3} C_n = \frac{(2n)!}{(n+3)! (n-3)!}$$

(ii)
$$C_0 C_r + C_1 C_{r+1} + \dots + C_{n-r} C_n = \frac{(2n)!}{(n+r)! (n-r)!}$$

(iii)
$$C_0^2 - C_1^2 + C_2^2 - C_3^2 + \dots + (-1)^n C_n^2 = 0$$
 or $(-1)^{n/2} C_{n/2}$ according as n is odd or even.

Section (D): Negative & fractional index, Multinomial theorem

D-1. Find the co-efficient of x^6 in the expansion of $(1 - 2x)^{-5/2}$.

D-2. (i) Find the coefficient of
$$x^{12}$$
 in $\frac{4+2x-x^2}{(1+x)^3}$

(ii) Find the coefficient of x^{100} in $\frac{3-5x}{(1-x)^2}$

- **D-3.** Assuming 'x' to be so small that x^2 and higher powers of 'x' can be neglected, show that, $\frac{\left(1+\frac{3}{4}x\right)^{-4}\left(16-3x\right)^{1/2}}{\left(8+x\right)^{2/3}} \text{ is approximately equal to, } 1-\frac{305}{96}x.$
- **D-4.** (i) Find the coefficient of $a^5 b^4 c^7$ in the expansion of $(bc + ca + ab)^8$.
 - (ii) Sum of coefficients of odd powers of x in expansion of $(9x^2 + x 8)^6$
- **D-5.** Find the coefficient of x^7 in $(1 2x + x^3)^5$.

PART - II: ONLY ONE OPTION CORRECT TYPE

Section (A): General Term & Coefficient of xk in (ax +b)n

- **A-1.** The $(m + 1)^{th}$ term of $\left(\frac{x}{y} + \frac{y}{x}\right)^{2m+1}$ is:
 - (A) independent of x

- (B) a constant
- (C) depends on the ratio x/y and m
- (D) none of these
- **A-2.** The total number of distinct terms in the expansion of, $(x + a)^{100} + (x a)^{100}$ after simplification is : (A) 50 (B) 202 (C) 51 (D) none of these
- **A-3.** The value of, $\frac{18^3 + 7^3 + 3 \cdot 18 \cdot 7 \cdot 25}{3^6 + 6 \cdot 243 \cdot 2 + 15 \cdot 81 \cdot 4 + 20 \cdot 27 \cdot 8 + 15 \cdot 9 \cdot 16 + 6 \cdot 3 \cdot 32 + 64}$ is:
 - (A) 1

(B) 2

- (C) 3
- (D) none
- **A-4.** In the expansion of $\left(3 \sqrt{\frac{17}{4} + 3\sqrt{2}}\right)^{15}$ the 11th term is a :
 - (A) positive integer

(B) positive irrational number

(C) negative integer

- (D) negative irrational number.
- **A-5.** If the second term of the expansion $\left[a^{1/13} + \frac{a}{\sqrt{a^{-1}}}\right]^n$ is $14a^{5/2}$, then the value of $\frac{{}^nC_3}{{}^nC_2}$ is:
 - (A) 4
- (B) 3
- (C) 12
- (D) 6
- **A-6.** In the expansion of $(7^{1/3} + 11^{1/9})^{6561}$, the number of terms free from radicals is:
 - (A) 730
- (B) 729
- (C) 725
- (D) 750
- **A-7.** The value of m, for which the coefficients of the $(2m + 1)^{th}$ and $(4m + 5)^{th}$ terms in the expansion of $(1 + x)^{10}$ are equal, is
 - (A) 3
- (B) 1

- (C) 5
- (D) 8
- **A-8.** The co-efficient of x in the expansion of $(1 2x^3 + 3x^5) \left(1 + \frac{1}{x}\right)^8$ is:
 - (A) 56
- (B) 65
- (C) 154
- (D) 62
- **A-9.** Given that the term of the expansion $(x^{1/3} x^{-1/2})^{15}$ which does not contain x is 5 m, where $m \in N$, then m = (A) 1100 (B) 1010 (C) 1001 (D) 1002

- The term independent of x in the expansion of $\left(x \frac{1}{x}\right)^4 \left(x + \frac{1}{x}\right)^3$ is:
 - (A) 3
- (B) 0
- (D) 3

Section (B): Middle term, Remainder & Numerically/Algebrically Greatest terms

- If $k \in R^+$ and the middle term of $\left(\frac{k}{2} + 2\right)^8$ is 1120, then value of k is: B-1.

- (C) 1

(D) 4

- **B-2.** The remainder when 2^{2003} is divided by 17 is :

- (C) 8
- (D) 7

- The last two digits of the number 3400 are: B-3.
- (B) 43
- (C)29
- (D) 01

- B-4. The last three digits in 10 ! are :
 - (A) 800
- (B) 700
- (C) 500
- (D) 600

- The value of $\sum_{r=1}^{10} r$. $\frac{{}^{n}C_{r}}{{}^{n}C_{r-1}}$ is equal to B-5.
 - (A) 5 (2n 9)
- (C) 9 (n 4)
- (D) n-2

- $\sum_{r=0}^{n-1} \frac{{}^{n}C_{r}}{{}^{n}C_{r} + {}^{n}C_{r+1}} =$ B-6.
 - (A) $\frac{n}{2}$
- (B) $\frac{n+1}{2}$
- (C) $(n+1) \frac{n}{2}$ (D) $\frac{n(n-1)}{2(n+1)}$
- **B-7.** Find numerically greatest term in the expansion of $(2 + 3 x)^9$, when x = 3/2.
 - (A) ${}^{9}C_{6}$. 2^{9} . $(3/2)^{12}$
- (B) ⁹C₃. 2⁹. (3/2)⁶
- (C) ${}^{9}C_{5}$. 2^{9} . $(3/2)^{10}$
- (D) ⁹C₄. 2⁹. (3/2)⁸
- The greatest integer less than or equal to $(\sqrt{2} + 1)^6$ is B-8.
 - (A) 196

- (D) 199

Section (C): Summation of series, Variable upper index & Product of binomial coefficients

- **C-1.** $\frac{{}^{11}C_0}{1} + \frac{{}^{11}C_1}{2} + \frac{{}^{11}C_2}{3} + \dots + \frac{{}^{11}C_{10}}{11} =$
 - (A) $\frac{2^{11}-1}{11}$
- (B) $\frac{2^{11}-1}{6}$
- (C) $\frac{3^{11}-1}{11}$ (D) $\frac{3^{11}-1}{6}$
- **C-2.** The value of $\frac{C_0}{1.3} \frac{C_1}{2.3} + \frac{C_2}{3.3} \frac{C_3}{4.3} + \dots + (-1)^n \frac{C_n}{(n+1) \cdot 3}$ is :

 - (A) $\frac{3}{n+1}$ (B) $\frac{n+1}{3}$
- (C) $\frac{1}{3(n+1)}$
- (D) none of these

- C-3.
 - (A) 47C₋
- (C) ⁵²C₄
- (D) 49C₄
- **C-4.** The value of $\binom{50}{0}\binom{50}{1} + \binom{50}{1}\binom{50}{2} + \dots + \binom{50}{49}\binom{50}{50}$ is, where ${}^{n}C_{r} = \binom{n}{r}$
 - $(A) \begin{pmatrix} 100 \\ 50 \end{pmatrix} \qquad (B) \begin{pmatrix} 100 \\ 51 \end{pmatrix} \qquad (C) \begin{pmatrix} 50 \\ 25 \end{pmatrix}$

Section (D): Negative & fractional index, Multinomial theorem

- D-1. If |x| < 1, then the co-efficient of x^n in the expansion of $(1 + x + x^2 + x^3 +)^2$ is (A) n (B) n - 1(C) n + 2(D) n + 1
- The co-efficient of x^4 in the expansion of $(1 x + 2x^2)^{12}$ is: D-2. (A) ¹²C₃
 - (B) ¹³C₂
- (D) ${}^{12}C_3 + 3 {}^{13}C_3 + {}^{14}C_4$
- **D-3.** If $(1 + x)^{10} = a_0 + a_1 x + a_2 x^2 + \dots + a_{10} x^{10}$, then value of $(a_0 - a_2 + a_4 - a_6 + a_8 - a_{10})^2 + (a_1 - a_3 + a_5 - a_7 + a_9)^2$ is (A) 2¹⁰

(D) None of these

PART - III: MATCH THE COLUMN

- 1. Column - I Column - II
 - (A) If $(r + 1)^{th}$ term is the first negative term in the expansion of $(1 + x)^{7/2}$, then the value of r (where 0 < x < 1) is
- (q) divisible by 2
- If the sum of the co-efficients in the expansion of (B) $(1 + 2x)^n$ is 6561, and T_r is the greatest term in the expansion for x = 1/2 then r is
- (q) divisible by 5

(C) ${}^{n}C_{r}$ is divisible by n, (1 < r < n) if n is

- divisible by 10 (r)
- (D) The coefficient of x4 in the expression $(1 + 2x + 3x^2 + 4x^3 + \dots \text{up to } \infty)^{1/2}$ is c, $(c \in \mathbb{N})$, then c + 1 (where |x| < 1) is
- a prime number (s)

Exercise-2

Marked questions are recommended for Revision.

PART - I: ONLY ONE OPTION CORRECT TYPE

In the expansion of 1.

, the term containing same powers of a $\,\&\:b$ is

- (A) 11th term
- (B) 13th term
- (C) 12th term
- (D) 6th term

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

- 2. Consider the following statements:
 - Number of dissimilar terms in the expansion of $(1 + x + x^2 + x^3)^n$ is 3n + 1
 - $(1 + x) (1 + x + x^2) (1 + x + x^2 + x^3)$ $(1 + x + x^2 + + x^{100})$ when written in the ascending S₂: power of x then the highest exponent of x is 5000.
 - $S_3: \sum_{r=1}^{n-k} c_r = {}^{n}C_{r+1}$
 - If $(1 + x + x^2)^n = a_0 + a_1 x + a_2 x^2 + \dots + a_{2n} x^{2n}$, then $a_0 + a_2 + a_4 + \dots + a_{2n} = \frac{3^{n} 1}{2}$

State, in order, whether S_1 , S_2 , S_3 , S_4 are true or false

- (A) TFTF
- (C) FFFF
- (D) FTFT
- If $\frac{{}^{n}C_{r} + 4 {}^{n}C_{r+1} + 6 {}^{n}C_{r+2} + 4 {}^{n}C_{r+3} + {}^{n}C_{r+4}}{{}^{n}C_{r} + 3 {}^{n}C_{r+1} + 3 {}^{n}C_{r+2} + {}^{n}C_{r+3}} = \frac{n+k}{r+k} \text{ then the value of k is :}$ (A) 1 (B) 2 (C) 4 3.

- (D) 5
- The co-efficient of x^5 in the expansion of $(1 + x)^{21} + (1 + x)^{22} + \dots + (1 + x)^{30}$ is : (A) ${}^{51}C_5$ (B) ${}^{9}C_5$ (C) ${}^{31}C_6 {}^{21}C_6$ (D) ${}^{30}C_5$ 4.3

- The coefficient of x^{52} in the expansion $\sum_{m=0}^{100} {}^{100}C_m \; (x-3)^{100-m}. \; 2^m$ is : 5.3
 - (A) 100C₄₇
- (B) 100C₄₀

- The sum of the coefficients of all the integral powers of x in the expansion of $(1+2\sqrt{x})^{40}$ is: 6.
 - (A) $3^{40} + 1$
- (B) $3^{40} 1$
- (C) $\frac{1}{2}$ (3⁴⁰ 1) (D) $\frac{1}{2}$ (3⁴⁰ + 1)

- $\sum_{r=0}^{n} (-1)^{r} {^{n}C_{r}} \cdot \frac{(1+r\ell n10)}{(1+\ell n10^{n})^{r}} =$ 7.

- (C) 1

- (D) None of these
- The coefficient of the term independent of x in the expansion of $\left(\frac{x+1}{x^{\frac{2}{3}}-x^{\frac{1}{3}}+1}-\frac{x-1}{x-x^{\frac{1}{2}}}\right)^{10}$ is : 8.
 - (A) 70
- (B) 112

- Coefficient of x^{n-1} in the expansion of, $(x + 3)^n + (x + 3)^{n-1}(x + 2) + (x + 3)^{n-2}(x + 2)^2 + \dots + (x + 2)^n$ 9.3
 - (A) $^{n+1}C_{2}(3)$
- (B) $^{n-1}C_2(5)$
- $(C)^{n+1}C_2(5)$
- (D) ${}^{n}C_{2}(5)$
- Let $f(n) = 10^n + 3.4^{n+2} + 5$, $n \in N$. The greatest value of the integer which divides f(n) for all n is : 10.

- (D) None of these
- If $(1 + x)^n = \sum_{r=0}^n a_r x^r$ and $b_r = 1 + \frac{a_r}{a_{r-1}}$ and $\prod_{r=1}^n b_r = \frac{(101)^{100}}{100!}$, then n equals to : 11.
 - (A) 99

- (D) 102

- Number of rational terms in the expansion of $\left(1+\sqrt{2}+\sqrt{5}\right)^6$ is : 12.
 - (A)7

- (D) 8
- 13.3. If $S = {}^{404}C_4 {}^4C_1$. ${}^{303}C_4 + {}^4C_2$. ${}^{202}C_4 {}^4C_3$. ${}^{101}C_4 = (101)^k$ then k equals to : (A) 1 (B) 2 (C) 4

- (D) 6

- ${}^{10}C_0^2 {}^{10}C_1^2 + {}^{10}C_2^2 \dots {}^{10}C_9^2 + {}^{10}C_{10}^2 =$ 14.
- (B) $({}^{10}C_5)^2$
- (C) -10C_E
- (D) $2^{9}C_{5}$

- The sum $\sum_{r=0}^{n} (r+1) C_r^2$ is equal to : 15.
 - (A) $\frac{\left(n+2\right)\left(2n-1\right)!}{n!(n-1)!}$ (B) $\frac{\left(n+2\right)\left(2n+1\right)!}{n!(n-1)!}$ (C) $\frac{\left(n+2\right)\left(2n+1\right)!}{n!(n+1)!}$ (D) $\frac{\left(n+2\right)\left(2n-1\right)!}{n!(n+1)!}$
- If $(1 + x + x^2 + x^3)^5 = a_0 + a_1x + a_2x^2 + \dots + a_{15}x^{15}$, then a_{10} equals to : (A) 99 (B) 101 (C) 100 (D) 1 16.

- 17.2. If $a_n = \sum_{r=0}^{n} \frac{1}{{}^{n}C_r}$, the value of $\sum_{r=0}^{n} \frac{n-2r}{{}^{n}C_r}$ is :
 - (A) $\frac{n}{2}a_n$
- (B) $\frac{1}{4} a_n$
- (C) na
- (D) 0
- The sum of: $3.^{n}C_{0} 8.^{n}C_{1} + 13.^{n}C_{2} 18.^{n}C_{3} +$ upto (n+1) terms is (n \geq 2): (A) zero (B) 1 (C) 2

- (D) none of these

- If $\sum_{r=0}^{n-1} \left(\frac{{}^{n}C_{r}}{{}^{n}C_{r+1} {}^{n}C_{r+1}} \right)^{3} = \frac{4}{5}$ then n = 119.

- (C) 8
- (D) None of these
- The number of terms in the expansion of $\left(x^2+1+\frac{1}{x^2}\right)^n$, $n\in N,$ is : 20.
 - (A) 2n
- (B) 3n
- (C) 2n + 1
- (D) 3n + 1

PART - II: SINGLE AND DOUBLE VALUE INTEGER TYPE

- If $\frac{1}{1110!} + \frac{1}{219!} + \frac{1}{318!} + \dots + \frac{1}{1011!} = \frac{2}{k!} (2^{k-1} 1)$ then find the value of k. 1.
- If the 6th term in the expansion of $\left[\frac{1}{v^{8/3}} + x^2 \log_{10} x\right]^8$ is 5600, then x = 2.
- 3. The number of values of 'x' for which the fourth term in the expansion,

$$\left(5^{\frac{2}{5}\log_5\sqrt{4^{x}+44}}+\frac{1}{5^{\log_5\sqrt[3]{2^{x-1}+7}}}\right)^8 \text{ is 336, is :}$$

- 4. If second, third and fourth terms in the expansion of $(x + a)^n$ are 240, 720 and 1080 respectively, then n is equal to
- 5. Let the co-efficients of x^n in $(1 + x)^{2n}$ & $(1 + x)^{2n-1}$ be P & Q respectively, then $\left(\frac{P + Q}{Q}\right)^5 =$
- 6. In the expansion of $\left(3^{\frac{-x}{4}} + 3^{\frac{5x}{4}}\right)^n$, the sum of the binomial coefficients is 256 and four times the term with greatest binomial coefficient exceeds the square of the third term by 21n, then find 4x.
- 7. If $\sum_{k=1}^{19} \frac{(-2)^k}{k!(19-k)!} = \frac{-\lambda}{19!}$ then find λ .
- 8.5. The value of p, for which coefficient of x^{50} in the expression $(1+x)^{1000} + 2x (1+x)^{999} + 3x^2 (1+x)^{998} + + 1001 x^{1000}$ is equal to $^{1002}C_p$, is :
- 9.3. If $\{x\}$ denotes the fractional part of 'x', then 82 $\left\{\frac{3^{1001}}{82}\right\}$ =
- 10. The index 'n' of the binomial $\left(\frac{x}{5} + \frac{2}{5}\right)^n$ if the only 9^{th} term of the expansion has numerically the greatest coefficient $(n \in N)$, is:
- 11. The number of values of 'r' satisfying the equation, ${}^{39}C_{3r-1} {}^{39}C_{r^2-1} {}^{39}C_{3r}$ is :
- Find the value of ${}^{6}C_{0}$. ${}^{12}C_{6}$. ${}^{6}C_{1}$ ${}^{11}C_{6}$ + ${}^{6}C_{2}$ ${}^{10}C_{6}$ ${}^{6}C_{3}$. ${}^{9}C_{6}$ + ${}^{6}C_{4}$. ${}^{8}C_{6}$ ${}^{6}C_{5}$. ${}^{7}C_{6}$ + ${}^{6}C_{6}$. ${}^{6}C_{6}$
- 13. If n is a positive integer & $C_k = {}^nC_k$, find the value of $\left(\sum_{k=1}^n \frac{k^3}{n(n+1)^2.(n+2)} \left(\frac{C_k}{C_{k-1}}\right)^2\right)^{-1}$ is :
- **14.** The value of the expression $\left(\sum_{r=0}^{10} {}^{10}C_r\right) \left(\sum_{K=0}^{10} (-1)^K \frac{{}^{10}C_K}{2^K}\right)$ is :
- **15.** The value of λ if $\sum_{m=97}^{100} {}^{100}C_m$. ${}^{m}C_{97} = 2^{\lambda}$. ${}^{100}C_{97}$, is :
- 16. If $(1 + x + x^2 + ... + x^p)^6 = a_0 + a_1 x + a_2 x^2 + ... + a_{6p} x^{6p}$, then the value of : $\frac{1}{p(p+1)^6} [a_1 + 2a_2 + 3a_3 + + 6p a_{6p}] \text{ is :}$
- 17.3 If $({}^{2n}C_1)^2 + 2$. $({}^{2n}C_2)^2 + 3$. $({}^{2n}C_3)^2 + ... + 2n$. $({}^{2n}C_{2n})^2 = 18$. ${}^{4n-1}C_{2n-1}$, then n is :
- 18. If $\sum_{r=0}^{n} \frac{2r+3}{r+1} \cdot {}^{n}C_{r} = \frac{(n+k) \cdot 2^{n+1} 1}{n+1}$ then 'k' is

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

19. If
$$\sum_{r=0}^{n} \frac{(-1)^{r}.C_{r}}{(r+1)(r+2)(r+3)} = \frac{1}{a(n+b)}$$
, then $a+b$ is

20
$$\sum_{k=1}^{3n} {}^{6} {}^{n}C_{2k-1} (-3)^{k}$$
 is equal to :

21. If x is very large as compare to y, then the value of k in
$$\sqrt{\frac{x}{x+y}} \sqrt{\frac{x}{x-y}} = 1 + \frac{y^2}{kx^2}$$

PART - III: ONE OR MORE THAN ONE OPTIONS CORRECT TYPE

- In the expansion of $\left(\sqrt[3]{4} + \frac{1}{\sqrt[4]{\epsilon}}\right)^{20}$ 1.
 - (A) the number of irrational terms is 19
- (B) middle term is irrational
- (C) the number of rational terms is 2
- (D) 9th term is rational
- The coefficient of x^4 in $\left(\frac{1+x}{1-x}\right)^2$, |x| < 1, is 2.
 - (A) 4

- (C) $10 + {}^{4}C_{2}$
- (D) 16

- 3. $7^9 + 9^7$ is divisible by:
 - (A) 16
- (B) 24
- (C) 64
- (D) 72
- The sum of the series $\sum_{r=1}^{n} (-1)^{r-1}$. n $C_{r}(a-r)$ is equal to : 4.
 - (A) 5 if a = 5

- (D) 5 if a = -5

- Let $a_n = \frac{1000^n}{n!}$ for $n \in N$, then a_n is greatest, when 5.
- (C) n = 999
- (D) n = 1000
- $^{\rm n}{\rm C_0} 2.3~^{\rm n}{\rm C_1} + 3.3^2~^{\rm n}{\rm C_2} 4.3^3~^{\rm n}{\rm C_3} + \dots + (-1)^{\rm n}~({\rm n}~+1)~^{\rm n}{\rm C_n}~3^{\rm n}$ is equal to 6.
 - (A) $2^n \left(\frac{3n}{2} + 1\right)$ if n is even

(B) $2^n \left(n + \frac{3}{2} \right)$ if n is even

(C) $-2^n\left(\frac{3n}{2}+1\right)$ if n is odd

- (D) $2^n \left(n + \frac{3}{2} \right)$ if n is odd
- Element in set of values of r for which, ${}^{18}C_{r-2}$ + 2. ${}^{18}C_{r-1}$ + ${}^{18}C_r \ge {}^{20}C_{13}$ is : (A) 9 (B) 5 (C) 7 7.3

- The expansion of $(3x + 2)^{-1/2}$ is valid in ascending powers of x, if x lies in the interval. 8.
- (B) (-3/2, 3/2)
- (C) (-2/3, 2/3)
- (D) $(-\infty, -3/2)$ $(3/2, \infty)$
- If $(1 + 2x + 3x^2)^{10} = a_0 + a_1x + a_2x^2 + + a_{20}x^{20}$, then : (A) $a_1 = 20$ (B) $a_2 = 210$ (C) $a_4 = 20$ 9.

- (D) $a_{20} = 2^2$. 3^7 . 7

- 10. In the expansion of $(x + y + z)^{25}$
 - (A) every term is of the form ${}^{25}C_r$. ${}^{r}C_k$. x^{25-r} . y^{r-k} . z^k (B) the coefficient of x^8 y^9 z^9 is 0
 - (C) the number of terms is 325

- If $(1 + x + 2x^2)^{20} = a_0 + a_1x + a_2x^2 + \dots + a_{40}x^{40}$, then $a_0 + a_2 + a_4 + \dots + a_{38}$ is equal to : (A) $2^{19}(2^{30} + 1)$ (B) $2^{19}(2^{20} 1)$ (C) $2^{39} 2^{19}$ (D) $2^{39} + 2^{19}$ 11.

- $n^n \left(\frac{n+1}{2}\right)^{2n}$ is $(n \in N)$
 - (A) Less than $\left(\frac{n+1}{2}\right)^3$

(B) Greater than or equal to $\left(\frac{n+1}{2}\right)^3$

- (D) Greater than or equal to (n!)3
- If recursion polynomials $P_k(x)$ are defined as $P_1(x) = (x-2)^2$, $P_2(x) = ((x-2)^2-2)^2$ 13.

 $P_3(x) = ((x-2)^2 - 2)^2 - 2)^2$ (In general $P_k(x) = (P_{k-1}(x) - 2)^2$, then the constant term in

- $P_{k}(x)$ is
- (A) 4

- (C) 16
- (D) a perfect square

PART - IV : COMPREHENSION

Comprehension #1 (Q. No. 1 to 3)

Consider, sum of the series $\sum_{0 \le i < j \le n} f(i) f(j)$

In the given summation, i and j are not independent.

In the sum of series $\sum_{i=1}^n \sum_{i=1}^n f(i) = \sum_{i=1}^n \left| f(i) \left(\sum_{i=1}^n f(j) \right) \right|$ i and j are independent. In this summation,

three types of terms occur, those when i < j, i > j and i = j.

Also, sum of terms when i < j is equal to the sum of the terms when i > j if f(i) and f(j) are symmetrical. So, in that case

$$\begin{split} \sum_{i=1}^{n} \sum_{j=1}^{n} f(i)f(j) &= \sum_{0 \le i < j \le n} f(i)f(j) \\ &+ \sum_{0 \le i < j \le n} f(i)f(j) + \sum_{i=j} f(i)f(j) \\ &= 2 \sum_{0 \le i < j \le n} f(i)f(j) + \sum_{i=j} f(i)f(j) \end{split}$$

$$\Rightarrow \sum_{0 \le i < j \le n} f(i)f(j) = \frac{\sum_{i=0}^{n} \sum_{j=0}^{n} f(i)f(j) - \sum_{i=j}^{n} f(i)f(j)}{2}$$

When f(i) and f(j) are not symmetrical, we find the sum by listing all the terms.

- $\sum_{0 \le i < n} {\sum_{i \le n}}^n C_i \quad {}^n C_j \text{ is equal to}$ 1.29
 - (A) $\frac{2^{2n}-{}^{2n}C_n}{2}$ (B) $\frac{2^{2n}+{}^{2n}C_n}{2}$ (C) $\frac{2^{2n}-{}^{n}C_n}{2}$ (D) $\frac{2^{2n}+{}^{n}C_n}{2}$

- Let ${}^{0}C_{0}=1$, then $\sum_{m=0}^{n}\sum_{p=0}^{m}{}^{n}C_{m}$. ${}^{m}C_{p}$ is equal to 2.3

(D) 2ⁿ

3.3.
$$\sum_{0 \le i \le j \le n} \left({}^{n}C_{i} + {}^{n}C_{j} \right)$$

(A)
$$(n + 2)2^n$$

(B)
$$(n + 1)2^n$$

(D)
$$(n + 1)2^{n}-1$$

(D) 29

Comprehension #2 (Q. No. 4 to 6)

Let P be a product given by $P = (x + a_1) (x + a_2) \dots (x + a_n)$

and Let
$$S_1 = a_1 + a_2 + \dots + a_n = \sum_{i=1}^n a_i$$
, $S_2 = \sum_{i < i} \sum_{i < i} a_i \cdot a_j$, $S_3 = \sum_{i < i < k} \sum_{k} a_i \cdot a_j \cdot a_k$ and so on,

then it can be shown that

$$P = X^n + S_1 X^{n-1} + S_2 X^{n-2} + \dots + S_n$$

- The coefficient of x^8 in the expression $(2 + x)^2 (3 + x)^3 (4 + x)^4$ must be 4.
- The coefficient of x^{203} in the expression (x 1) $(x^2 2)$ $(x^3 3)$ $(x^{20} 20)$ must be (A) 11 (B) 12 (C) 13 (D) 15 5. (B) 12
- The coefficient of x^{98} in the expression of (x-1) (x-2) (x-100) must be 6. (A) $1^2 + 2^2 + 3^2 + \dots + 100^2$ (B) $(1 + 2 + 3 + \dots + 100)^2 - (1^2 + 2^2 + 3^2 + \dots + 100^2)$ (C) $\frac{1}{2}$ [(1 + 2 + 3 + + 100)² – (1² + 2² + 3² + + 100²)]
 - (D) None of these

Comprehension #3 (Q.No. 7 to 9)

Let
$$(7 + 4\sqrt{3})^n = I + f = {}^nC_0.7^n + {}^nC_1.7^{n-1}.(4\sqrt{3})^1 + \dots$$
 (i)

where I & f are its integral and fractional parts respectively.

It means 0 < f < 1

Now,
$$0 < 7 - 4\sqrt{3} < 1$$
 \Rightarrow $0 < (7 - 4\sqrt{3})^n < 1$

Let
$$(7-4\sqrt{3})^n = f' = {}^nC_0.7^n - {}^nC_1.7^{n-1}.(4\sqrt{3})^1 + \dots$$

 $\Rightarrow 0 < f' < 1$

Adding (i) and (ii) (so that irrational terms cancelled out)

$$I + f + f' = (7 + 4\sqrt{3})^{n} + (7 - 4\sqrt{3})^{n}$$
$$= 2 \left[{}^{n}C_{0} \cdot 7^{n} + {}^{n}C_{2} \cdot 7^{n-2} \cdot (4\sqrt{3})^{2} + \dots \right]$$

I + f + f' = even integer
$$\Rightarrow$$
 (f + f' must be an integer)
0 < f + f' < 2 \Rightarrow f + f' = 1

with help of above analysis answer the following questions

If $(3\sqrt{3} + 5)^n = p + f$, where p is an integer and f is a proper fraction, then find the value of 7.

$$\left(3\sqrt{3}\ -5\right)^n$$
 , $n\in N,$ is

- (A) 1 f, if n is even (B) f, if n is even (C) 1 f, if n is odd
- (D) f, if n is odd
- If $(9 + \sqrt{80})^n = I + f$, where I, n are integers and 0 < f < 1, then: 8.
 - (A) I is an odd integer (B) I is an even integer (C) (I + f) (1 f) = 1 (D) $1 f = (9 \sqrt{80})^n$

- The integer just above $(\sqrt{3} + 1)^{2n}$ is, for all $n \in \mathbb{N}$. 9.
 - (A) divisible by 2ⁿ
- (B) divisible by 2^{n+1} (C) divisible by 8
- (D) divisible by 16

Exercise-3

Marked questions are recommended for Revision.

PART - I : JEE (ADVANCED) / IIT-JEE PROBLEMS (PREVIOUS YEARS)

* Marked Questions may have more than one correct option.

1. Coefficient of
$$t^{24}$$
 in $(1 + t^2)^{12} (1 + t^{12}) (1 + t^{24})$ is: [IIT (A) $^{12}C_6 + 3$ (B) $^{12}C_6 + 1$ (C) $^{12}C_6$

: [IIT-JEE-2003, Scr, (3, -1), 84] (C)
$${}^{12}C_6$$
 (D) ${}^{12}C_6 + 2$

2.2. Prove that
$$2^k \binom{n}{0} \binom{n}{k} - 2^{k-1} \binom{n}{1} \binom{n-1}{k-1} + 2^{k-2} \binom{n}{2} \binom{n-2}{k-2} - \dots + (-1)^k \binom{n}{k} \binom{n-k}{0} = \binom{n}{k}$$
. [IIT-JEE-2003, Main, (2, 0), 601]

3. If
$${}^{(n-1)}C_r = (k^2 - 3) {}^nC_{r+1}$$
, then an interval in which k lies is

[IIT-JEE-2005, Scr, (3, -1), 84]

(B)
$$(-\infty, -2)$$

(B)
$$(-\infty, -2)$$
 (C) $\left[-\sqrt{3}, \sqrt{3}\right]$

$$(D)(\sqrt{3},2]$$

(A)
$$\begin{pmatrix} 60 \\ 20 \end{pmatrix}$$

(B)
$$\begin{pmatrix} 30 \\ 10 \end{pmatrix}$$

(B)
$$\begin{pmatrix} 30 \\ 10 \end{pmatrix}$$
 (C) $\begin{pmatrix} 30 \\ 15 \end{pmatrix}$

- (D) None of these
- For r = 0, 1, ..., 10, let A_r , B_r and C_r denote, respectively, the coefficient of x^r in the expansions of 5.29 $(1+x)^{10}$, $(1+x)^{20}$ and $(1+x)^{30}$. Then $\sum_{r=1}^{10} A_r (B_{10}B_r - C_{10}A_r)$ is equal to

(A)
$$B_{10} - C_{10}$$

(B)
$$A_{10} (B_{10}^2 - C_{10} A_{10})$$
 (C) 0

[IIT-JEE 2010, Paper-2, (5, –2)/79]
$$({\rm D})~{\rm C}_{\rm 10}-{\rm B}_{\rm 10}$$

- The coefficients of three consecutive terms of $(1 + x)^{n+5}$ are in the ratio 5 : 10 : 14. Then n = 6. [JEE (Advanced) 2013, Paper-1, (4, -1)/60]
- Coefficient of x^{11} in the expansion of $(1 + x^2)^4 (1 + x^3)^7 (1 + x^4)^{12}$ is 7.

- (D) 1120
- The coefficient of x^9 in the expansion of $(1 + x) (1 + x^2) (1 + x^3) \dots (1 + x^{100})$ is 8.z [JEE (Advanced) 2015, P-2 (4, 0) / 80]
- 9. Let m be the smallest positive integer such that the coefficient of x2 in the expansion of $(1 + x)^2 + (1 + x)^3 + \dots + (1 + x)^{49} + (1 + mx)^{50}$ is $(3n + 1)^{51}C_3$ for some positive integer n. Then the value of n is [JEE (Advanced) 2016, Paper-1, (3, 0)/62]
- $Let \ X = (^{10}C_1)^2 + 2(^{10}C_2)^2 + 3(^{10}C_3)^2 + + 10(^{10}C_{10})^2 \ where \ ^{10}C_r, \ r \ \in \{1, \ 2, \, \ 10\} \ denote \ binomial \ (^{10}C_1)^2 + (^{10}C_2)^2 + (^{10}C_2)^2 + (^{10}C_3)^2 +$ 10. coefficients. Then the value of $\frac{1}{1430}$ X is _____ . [JEE (Advanced) 2018, Paper-1, (3, 0)/60]

PART - II: JEE (MAIN) / AIEEE PROBLEMS (PREVIOUS YEARS)

Let $S_1 = \sum_{j=1}^{10} j$ $(j-1)^{-10}C_j$, $S_2 = \sum_{j=1}^{10} j^{-10}C_j$ and $S_3 = \sum_{j=1}^{10} j^{2-10}C_j$. [AIEEE 2009, (4, -1), 144] 1.29

Statement -1 : $S_3 = 55 \times 2^9$.

Statement -2: $S_1 = 90 \times 2^8$ and $S_2 = 10 \times 2^8$.

- (1) Statement-1 is true, Statement-2 is true; Statement -2 is not a correct explanation for Statement -1.
- (2) Statement-1 is true, Statement-2 is false.
- (3) Statement -1 is false. Statement -2 is true.
- (4) Statement -1 is true, Statement -2 is true; Statement-2 is a correct explanation for Statement-1.
- [AIEEE 2011, (4, -1), 120] 2. The coefficient of x^7 in the expansion of $(1 - x - x^2 + x^3)^6$ is : (1) 144(2) - 132(4) 132
- If n is a positive integer, then $(\sqrt{3}+1)^{2n} (\sqrt{3}-1)^{2n}$ is: [AIEEE 2012, (4, -1), 120] 3.3
 - (1) an irrational number

(2) an odd positive integer

(3) an even positive integer

- (4) a rational number other than positive integers
- The term independent of x in expansion of $\left(\frac{x+1}{x^{2/3}-x^{1/3}+1}-\frac{x-1}{x-x^{1/2}}\right)^{10}$ is :[AIEEE 2013, (4, -1),120] 4. (1) 4(2)120(4)310
- If the coefficients of x^3 and x^4 in the expansion of $(1 + ax + bx^2) (1 2x)^{18}$ in powers of x are both zero, 5. then (a, b) is equal to [JEE(Main) 2014, (4, -1), 120]
 - $(1) \left(14, \frac{272}{3}\right)$
- $(2)\left(16,\frac{272}{3}\right) \qquad (3)\left(16,\frac{251}{3}\right)$
- $(4) \left(14, \frac{251}{3}\right)$
- The sum of coefficients of integral powers of x in the binomial expansion of $(1 2\sqrt{x})^{50}$ is 6.3 [JEE(Main) 2015, (4, -1), 120]
 - $(1) \frac{1}{2} (3^{50} + 1) \qquad (2) \frac{1}{2} (3^{50})$

- (3) $\frac{1}{2}$ (3⁵⁰ 1) (4) $\frac{1}{2}$ (2⁵⁰ + 1)
- If the number of terms in the expansion of $\left(1-\frac{2}{x}+\frac{4}{x^2}\right)^n$, $x \ne 0$, is 28, then the sum of the coefficients of 7.

all the terms in this expansion, is

[JEE(Main) 2016, (4, -1), 120]

- (1)2187
- (2)243
- (3)729
- (4)64
- The value of $({}^{21}C_1 {}^{10}C_1) + ({}^{21}C_2 {}^{10}C_2) + ({}^{21}C_3 {}^{10}C_3) + ({}^{21}C_4 {}^{10}C_4) + \dots + ({}^{21}C_{10} {}^{10}C_{10})$ is 8.3 [JEE(Main) 2017, (4, -1), 120] $(3) 2^{20} - 2^9$ $(2) 2^{21} - 2^{10}$
 - $(1) 2^{21} 2^{11}$

- $(4) 2^{20} 2^{10}$
- The sum of the co-efficients of all odd degree terms in the expansion of $\left(x + \sqrt{x^3 1}\right)^5 + \left(x \sqrt{x^3 1}\right)^5$, 9.

(x > 1) is:

[JEE(Main) 2018, (4, -1), 120]

- (1) 1
- (2)2

- (3) -1
- (4) 0

10. If the fractional part of the number $\frac{2^{403}}{15}$ is $\frac{k}{15}$, then k is equal to :

[JEE(Main) 2019, Online (09-01-19),P-1 (4, -1), 120]

- (1) 14
- (2) 8

- (3)6
- (4) 4

11. If $\sum_{i=1}^{20} \left(\frac{{}^{20}C_{i-1}}{{}^{20}C_{i} + {}^{20}C_{i-1}} \right)^{3} = \frac{k}{21}$, then k equals :

[JEE(Main) 2019, Online (10-01-19),P-1 (4, -1), 120]

- (1) 50
- (2) 400
- (3)200
- (4) 100

12. If $\sum_{r=0}^{25} \left\{ {}^{50}C_r . {}^{50-r}C_{25-r} \right\} = K({}^{50}C_{25})$, then K is equal to :

[JEE(Main) 2019, Online (10-01-19),P-2 (4, -1), 120]

- $(1) 2^{25}$
- $(2) 2^{25} 1$
- $(3)(25)^2$
- $(4) 2^{24}$
- $\textbf{13.} \qquad \text{Let } S_n = 1 + q + q^2 + \ldots + q^n \, \text{and} \ \, T_n = 1 + \left(\frac{q+1}{2}\right) + \left(\frac{q+1}{2}\right)^2 + \ldots + \left(\frac{q+1}{2}\right)^n.$

where q is a real number and $q \neq 1$. If $^{101}C_1 + ^{101}C_2$. $S_1 + \dots + ^{101}C_{101}$. $S_{100} = \alpha T_{100}$ then α is equal to

[JEE(Main) 2019, Online (11-01-19), P-2 (4, -1), 120]

- (1) 200
- $(2) 2^{99}$
- $(3) 2^{100}$
- (4) 202

Answers

EXERCISE - 1

PART - I

Section (A):

A-1. (i)
$$\left(\frac{2}{x}\right)^5 - 5 \left(\frac{2}{x}\right)^3 + 10 \left(\frac{2}{x}\right) - 10 \left(\frac{x}{2}\right) + 5 \left(\frac{x}{2}\right)^3 - \left(\frac{x}{2}\right)^5$$
 (ii) $y^8 + 8y^5 + 24y^2 + \frac{32}{y} + \frac{16}{y^4}$

A-2.
$$n = 9$$
 A-3. 7 **A-4.** (i) ${}^{9}C_{3}$ (ii) -2^{7} . ${}^{12}C_{7}$

A-5.
$${}^{11}C_5 \frac{a^6}{b^5}$$
, ${}^{11}C_6 \frac{a^5}{b^6}$, $ab = 1$ **A-6.** $\frac{17}{54}$ **A-7.** (i) 171 (ii) -438

A-8 15

Section (B):

B-1. (i)
$$-\frac{35x}{y}, \frac{35y}{x}$$
 (ii) $(-1)^n \frac{(2n)!}{n!} x^n$ **B-3.** (i) 4 (iii) 3, 03, 803

B-4.
$$101^{50}$$
 B-5. (i) $T_4 = -455 \times 3^{12}$ and $T_5 = 455 \times 3^{12}$ (ii) 22

B-6.
$$\succeq$$
 (i) T_4 (ii) $\mathsf{T}_5, \mathsf{T}_6$ (iii) T_5 (iv) T_6

Section (D):

D-1.
$$\frac{15015}{16}$$
 D-2. (i) 142 (ii) – 197 **D-4.** (i) 280 (ii) 2^5 **D-5.** 20

PART - II

Section (A):

Section (B):

Section (C):

Section (D):

PART - III

1. (A)
$$\rightarrow$$
 (q, s), (B) \rightarrow (q,s), (C) \rightarrow (s), (D) \rightarrow (p, s)

					E	EXERCISE - 2													
PART - I																			
1.	(B)	2.	(A)	3.	(C)	4.	(C)	5.	(B)	6.	(D)	7.	(A)						
8.	(D)	9.	(C)	10.	(B)	11.	(B)	12.	(B)	13.	(C)	14.	(C)						
15.	(A)	16.	(B)	17.	(D)	18.	(A)	19.	(A)	20.	(C)								
PART - II																			
1.	k = 11	2.	10	3.	2	4.	5	5.	3⁵	6.	2	7.	2						
8.	50	9.	3	10.	n = 12	11.	2	12.	1	13.	12	14.	1						
15.	3	16.	3	17.	9	18.	2	19.	5	20.	0	21.	2						
							RT - III												
1.	(ABCD	-	(CD)	3.	(AC)	4.	(AC)	5.	(CD)	6.	(AC)								
7.	(ACD)	8.	(AC)	9.	(ABC)	10.	(AB)	11.	(BC)	12.	(BD)								
13.	(AD)																		
PART - IV																			
1.	(A)	2.	(B)	3.	(A)	4.	(D)	5.	(C)	6.	(C)	7.	(AD)						
8.	(ACD)	9.	(ABC)																
						VED	CICE	2											
EXERCISE - 3																			
PART - I																			
1.	(D)	3.	(D)	4.	(B)	5.	(D)	6.	6	7.	(C)	8.	8						
9.	5	10.	646		(-)	<u>.</u>	(-)	· ·			(0)	· ·	· ·						
	PART - II																		
1.	(2)	2.	(3)	3.≿⊾	(1)	4.	(3)	5.	(2)	6.≿⊾	1								
7.	(3) or Bonus			8.	(4)	9.	(2)	10.	(2)	11.	(4)	2.	(1)						
13.	(3)																		

 $\textbf{Reg. \& Corp. Office}: CG\ Tower, A-46\ \&\ 52,\ IPIA,\ Near\ City\ Mall,\ Jhalawar\ Road,\ Kota\ (Raj.)-324005$

High Level Problems (HLP)

1. Find the coefficient of x^{49} in

$$\left(x + \frac{C_1}{C_0}\right) \ \left(x + 2^2 \frac{C_2}{C_1}\right) \ \left(x + 3^2 \frac{C_3}{C_2}\right) \left(x + 50^2 \frac{C_{50}}{C_{49}}\right) \ \text{where } C_{_{\text{r}}} = {}^{50}C_{_{\text{r}}}$$

- 2. The expression, $\left(\sqrt{2x^2+1}+\sqrt{2x^2-1}\right)^6+\left(\frac{2}{\sqrt{2x^2+1}+\sqrt{2x^2-1}}\right)^6$ is a polynomial of degree
- 3. Find the co-efficient of x^5 in the expansion of $(1 + x^2)^5 (1 + x)^4$.
- 4. Prove that the co-efficient of x^{15} in $(1 + x^3 + x^4)^n$ is $\sum_{r=0}^5 {}^nC_{15-3r}{}^nC_r$.
- 5. If n is even natural and coefficient of x^r in the expansion of $\frac{\left(1+x\right)^n}{1-x}$ is 2^n , (|x|<1), then prove that $r\geq n$
- **6.** Find the coefficient of x^n in polynomial $(x + {}^{2n+1}C_0)$ $(x + {}^{2n+1}C_1)$ $(x + {}^{2n+1}C_n)$.
- 7. Find the value of $\sum_{r=1}^{n} \left(\sum_{p=0}^{r-1} {}^{n}C_{r}{}^{r}C_{p}2^{p} \right).$

Comprehension (Q-8 to Q.10)

For $k, n \in N$, we define

$$B(k, n) = 1.2.3....... k + 2.3.4......(k+1) ++ n(n + 1)......(n + k - 1), S0(n) = n and Sk(n) = 1k + 2k + + nk.$$

To obtain value B(k, n), we rewrite B(k, n) as follows

$$B(k,n) = k! \begin{bmatrix} {}^{k}C_{k} + {}^{k+1}C_{k} + {}^{k+2}C_{k} + \dots + {}^{n+k-1}C_{k} \end{bmatrix} = k! {}^{n+k}C_{k+1}$$

$$= \frac{n(n+1)\dots(n+k)}{k+1}$$

where
$${}^{n}C_{k} = \frac{n!}{k! (n-k)!}$$

- **8.** Prove that $S_2(n) + S_1(n) = B(2, n)$
- **9.** Prove that $S_3(n) + 3S_2(n) = B(3, n) 2B(1, n)$
- $\text{10.} \qquad \text{If } (1+x)^p = 1 + {}^pC_1 \ x + {}^pC_2 x^2 + \dots + {}^pC_p \ x^p, \ p \in N \ , \ \text{then show that} \ {}^{k+1}C_1 \ S_k(n) + {}^{k+1}C_2 \ S_{k-1}(n) + \dots + {}^{k+1}C_k \ S_1(n) + {}^{k+1}C_{k+1} \ S_0(n) = (n+1)^{k+1} 1$
- **11.** Show that $25^n 20^n 8^n + 3^n$, $n \in I^+$ is divisible by 85.
- 12. Prove that ${}^{n}C_{1} ({}^{n}C_{2})^{2} ({}^{n}C_{3})^{3}.....({}^{n}C_{n})^{n} \leq \left(\frac{2^{n}}{n+1}\right)^{n+1}C_{2}$.

- If p is nearly equal to q and n > 1, show that $\frac{(n+1)(p+(n-1)q)}{(n-1)p+(n+1)q} = \left(\frac{p}{q}\right)^{1/n}$. Hence find the approximate 13. value of $\left(\frac{99}{101}\right)^{1/6}$.
- 14. If $(18x^2 + 12x + 4)^n = a_0 + a_1x + a_2x^2 + \dots + a_{2n}x^{2n}$, then prove that $a_{_{f}}=2^{_{1}}\,3^{_{f}}\,\left({}^{2n}\,C_{_{f}}+{}^{n}\,C_{_{1}}\right.\,\,{}^{2n-2}\,\,C_{_{f}}\,\,+\,\,{}^{n}\,\,C_{_{2}}\,\,\,{}^{2n-4}\,\,C_{_{f}}\,\,+\,\,\ldots\right)$
- Prove that 1². $C_0 + 2^2$. $C_1 + 3^2$. $C_2 + 4^2$. $C_3 + \dots + (n+1)^2$ $C_n = 2^{n-2} (n+1) (n+4)$. 15.
- If $(1-x)^{-n} = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \dots$, find the value of, $a_0 + a_1 + a_2 + \dots + a_n$. 16.
- Find the remainder when $32^{32^{32}}$ is divided by 7. 17.
- If n is an integer greater than 1, show that : $a {}^{n}C_{1}(a-1) + {}^{n}C_{2}(a-2) \dots + (-1)^{n}(a-n) = 0$. 18.
- If $(1 + x)^n = p_0 + p_1 x + p_2 x^2 + p_3 x^3 + \dots$, then prove that : 19.
 - $p_0 p_2 + p_4 \dots = 2^{n/2} \cos \frac{n \pi}{4}$ (b) $p_1 p_3 + p_5 \dots = 2^{n/2} \sin \frac{n \pi}{4}$
- Show that if the greatest term in the expansion of $(1 + x)^{2n}$ has also the greatest co-efficient, then 'x' 20. lies between, $\frac{n}{n+1} & \frac{n+1}{n}$.
- Prove that if 'p' is a prime number greater than 2, then $\left[(2+\sqrt{5})^p\right] 2^{p+1}$ is divisible by p, where [] 21. denotes greatest integer function.
- If $\sum_{r=0}^{n} (-1)^r \cdot {^{n}C_r} \left[\frac{1}{2^r} + \frac{3^r}{2^{2r}} + \frac{7^r}{2^{3r}} + \dots \right] = k \left(1 \frac{1}{2^{m}} \right)$, then find the value of k. 22.
- Given $s_n = 1 + q + q^2 + \dots + q^n \& S_n = 1 + \frac{q+1}{2} + \left(\frac{q+1}{2}\right)^2 + \dots + \left(\frac{q+1}{2}\right)^n$, $q \neq 1$, 23. prove that $^{n+1}C_1 + ^{n+1}C_2.s_1 + ^{n+1}C_3.s_2 + + ^{n+1}C_{n+1}.s_n = 2^n$. S_n .
- If $(1+x)^{15} = C_0 + C_1$. $x + C_2$. $x^2 + \dots + C_{15}$. x^{15} , then find the value of : $C_2 + 2C_3 + 3C_4 + \dots + 14C_{15}$. 24.
- Prove that, $\frac{1}{2} {}^{n}C_{1} \frac{2}{3} {}^{n}C_{2} + \frac{3}{4} {}^{n}C_{3} \frac{4}{5} {}^{n}C_{4} + \dots + \frac{(-1)^{n+1}}{n+1} \cdot {}^{n}C_{n} = \frac{1}{n+1}$ 25.
- Prove that $\sum_{r=0}^{\infty} r^2 \, {}^{n}C_r \, p^r \, q^{n-r} = npq + n^2p^2$, if p + q = 1. 26.
- 27. Prove that : $(n-1)^2$. $C_1 + (n-3)^2$. $C_3 + (n-5)^2$. $C_5 + \dots = n (n+1)2^{n-3}$
- Prove that ${}^{n}C_{r} + 2 {}^{n+1}C_{r} + 3 {}^{n+2}C_{r} + \dots + (n+1) {}^{2n}C_{r} = {}^{n}C_{r+2} + (n+1) {}^{2n+1}C_{r+1} {}^{2n+1}C_{r+2}$ 28.

- **29.** Show that, $\sqrt{3} = 1 + \frac{1}{3} + \frac{1}{3} \cdot \frac{3}{6} + \frac{1}{3} \cdot \frac{3}{6} \cdot \frac{5}{9} + \frac{1}{3} \cdot \frac{3}{6} \cdot \frac{5}{9} \cdot \frac{7}{12} + \dots$
- 30. If $(1+x)^n = C_0 + C_1x + C_2x^2 + \dots + C_nx^n$, show that for $m \ge 2$ $C_0 C_1 + C_2 \dots + (-1)^{m-1}C_{m-1} = (-1)^{m-1} {}^{n-1}C_{m-1}.$
- 31. If $(1+x)^n = C_0 + C_1x + C_2x^2 + + C_n x^{n_i}$, then show that the sum of the products of the C_i 's taken two at a time, represented by $\frac{\sum \sum C_i C_j}{0 \le i < j \le n}$ is equal to $2^{2n-1} \frac{2n!}{2(n!)^2}$.
- 32. If a_0 , a_1 , a_2 ,..... be the coefficients in the expansion of $(1 + x + x^2)^n$ in ascending powers of x, then prove that :
 - (i) $a_0 a_1 a_1 a_2 + a_2 a_3 \dots = 0$
 - (ii) $a_0 a_2 a_1 a_3 + a_2 a_4 \dots + a_{2n-2} a_{2n} = a_{n+1}$
 - (iii) $E_1 = E_2 = E_3 = 3^{n-1}$; where $E_1 = a_0 + a_3 + a_6 + ...$; $E_2 = a_1 + a_4 + a_7 + ...$ $E_3 = a_2 + a_5 + a_8 + ...$

HLP Answers

- **1.** 22100 **2.** 6 **3.** 60 **6.** 2^{2n} **7.** $4^n 3^n$ **13.** $\frac{1198}{1202}$
- **16.** $\frac{(2n)!}{(n!)^2}$ **17.** 4 **22.** $\frac{1}{2^n-1}$ **24.** 212993