Access answers to RD Sharma Solutions for Class 11 Maths Chapter 18 – Binomial Theorem

EXERCISE 18.1 PAGE NO: 18.11

1. Using binomial theorem, write down the expressions of the following:

(i)
$$(2x + 3y)^5$$

(ii)
$$(2x - 3y)^4$$

(iii)
$$\left(x-\frac{1}{x}\right)^6$$

(iv)
$$(1-3x)^7$$

(v)
$$\left(ax - \frac{b}{x}\right)^6$$

(vi)
$$\left(\sqrt{\frac{x}{a}} - \sqrt{\frac{a}{x}}\right)^6$$

(vii)
$$\left(\sqrt[3]{x} - \sqrt[3]{a}\right)^6$$

(viii)
$$(1 + 2x - 3x^2)^5$$

(ix)
$$\left(x+1-\frac{1}{x}\right)^3$$

$$(x) (1 - 2x + 3x^2)^3$$

Solution:

(i)
$$(2x + 3y)^5$$

Let us solve the given expression:

$$(2x +$$

$$(3y)^5 = {}^5C_0 (2x)^5 (3y)^0 + {}^5C_1 (2x)^4 (3y)^1 + {}^5C_2 (2x)^3 (3y)^2 + {}^5C_3 (2x)^2 (3y)^3 + {}^5C_4 (2x)^1 (3y)^4 + {}^5C_5 (2x)^0 (3y)^5$$

$$= 32x^5 + 5 (16x^4) (3y) + 10 (8x^3) (9y)^2 + 10 (4x)^2 (27y)^3 + 5 (2x) (81y^4) + 243y^5$$

$$=32x^5 + 240x^4y + 720x^3y^2 + 1080x^2y^3 + 810xy^4 + 243y^5$$

(ii)
$$(2x - 3y)^4$$

$$(2x - 3y)^4 = {}^4C_0 (2x)^4 (3y)^0 - {}^4C_1 (2x)^3 (3y)^1 + {}^4C_2 (2x)^2 (3y)^2 - {}^4C_3 (2x)^1 (3y)^3 + {}^4C_4 (2x)^0 (3y)^4$$

= $16x^4 - 4 (8x^3) (3y) + 6 (4x^2) (9y^2) - 4 (2x) (27y^3) + 81y^4$

$$= 16x^4 - 4 (8x^3) (3y) + 6 (4x^2) (9y^2) - 4 (2x) (27y^3) + 81y^4$$

$$= 16x^4 - 96x^3y + 216x^2y^2 - 216xy^3 + 81y^4$$

(iii)
$$\left(x - \frac{1}{x}\right)^6$$

Let us solve the given expression:

$$\left(x-\frac{1}{x}\right)^6$$

$$= {}^{6} C_{0} x^{6} \left(\frac{1}{x}\right)^{0} - {}^{6} C_{1} x^{5} \left(\frac{1}{x}\right)^{1} + {}^{6} C_{2} x^{4} \left(\frac{1}{x}\right)^{2} - {}^{6} C_{3} x^{3} \left(\frac{1}{x}\right)^{3}$$

$$+ {}^{6} C_{4} x^{2} \left(\frac{1}{x}\right)^{4} - {}^{6} C_{5} x^{1} \left(\frac{1}{x}\right)^{5} + {}^{6} C_{6} x^{0} \left(\frac{1}{x}\right)^{6}$$

$$= x^{6} - 6 x^{5} \times \frac{1}{x} + 15 x^{4} \times \frac{1}{x^{2}} - 20 x^{3} \times \frac{1}{x^{3}} + 15 x^{2} \times \frac{1}{x^{4}} - 6 x \times \frac{1}{x^{5}} + \frac{1}{x^{6}}$$

$$= x^{6} - 6 x^{4} + 15 x^{2} - 20 + \frac{15}{x^{2}} - \frac{6}{x^{4}} + \frac{1}{x^{6}}$$

(iv) $(1 - 3x)^7$

Let us solve the given expression:

$$(1-3x)^7 = {}^7C_0 (3x)^0 - {}^7C_1 (3x)^1 + {}^7C_2 (3x)^2 - {}^7C_3 (3x)^3 + {}^7C_4 (3x)^4 - {}^7C_6 (3x)^6 - {}^7C_7 (3x)^7$$

= $1-7 (3x) + 21 (9x)^2 - 35 (27x^3) + 35 (81x^4) - 21 (243x^5) + 7 (729x^6) - 2187(x^7)$
= $1-21x + 189x^2 - 945x^3 + 2835x^4 - 5103x^5 + 5103x^6 - 2187x^7$

$$(v)\left(ax-\frac{b}{x}\right)^{6}$$

$$= {}^{6} C_{0}(ax)^{6} (\frac{b}{x})^{0} - {}^{6} C_{1}(ax)^{5} (\frac{b}{x})^{1} + {}^{6} C_{2}(ax)^{4} (\frac{b}{x})^{2} - {}^{6} C_{3}(ax)^{3} (\frac{b}{x})^{3}$$

$$+ {}^{6} C_{4}(ax)^{2} (\frac{b}{x})^{4} - {}^{6} C_{5}(ax)^{1} (\frac{b}{x})^{5} + {}^{6} C_{6}(ax)^{0} (\frac{b}{x})^{6}$$

$$= a^{6}x^{6} - 6a^{5}x^{5} \times \frac{b}{x} + 15a^{4}x^{4} \times \frac{b^{2}}{x^{2}} - 20a^{3}b^{3} \times \frac{b^{3}}{x^{3}} + 15a^{2}x^{2} \times \frac{b^{4}}{x^{4}} - 6ax \times \frac{b^{5}}{x^{5}} + \frac{b^{6}}{x^{6}}$$

$$= a^{6}x^{6} - 6a^{5}x^{4}b + 15a^{4}x^{2}b^{2} - 20a^{3}b^{3} + 15\frac{a^{2}b^{4}}{x^{2}} - 6\frac{ab^{5}}{x^{4}} + \frac{b^{6}}{x^{6}}$$

(vi)
$$\left(\sqrt{\frac{x}{a}} - \sqrt{\frac{a}{x}}\right)^6$$

Let us solve the given expression:

$$= {}^{6}C_{0}\left(\sqrt{\frac{x}{a}}\right)^{6}\left(\sqrt{\frac{a}{x}}\right)^{0} - {}^{6}C_{1}\left(\sqrt{\frac{x}{a}}\right)^{5}\left(\sqrt{\frac{a}{x}}\right)^{1} + {}^{6}C_{2}\left(\sqrt{\frac{x}{a}}\right)^{4}\left(\sqrt{\frac{a}{x}}\right)^{2} - {}^{6}C_{3}\left(\sqrt{\frac{x}{a}}\right)^{3}\left(\sqrt{\frac{a}{x}}\right)^{3} + {}^{6}C_{4}\left(\sqrt{\frac{x}{a}}\right)^{2}\left(\sqrt{\frac{a}{x}}\right)^{4} - {}^{6}C_{5}\left(\sqrt{\frac{x}{a}}\right)^{1}\left(\sqrt{\frac{a}{x}}\right)^{5} + {}^{6}C_{6}\left(\sqrt{\frac{x}{a}}\right)^{0}\left(\sqrt{\frac{a}{x}}\right)^{6} + {}^{6}C_{6}\left(\sqrt{\frac{x}{a}}\right)^{2}\left(\sqrt{\frac{a}{x}}\right)^{6} + {}^{6}C_{6}\left(\sqrt{\frac{x}{a}}\right)^{2}\left(\sqrt{\frac{a}{x}}\right)^{6} + {}^{6}C_{6}\left(\sqrt{\frac{x}{a}}\right)^{2}\left(\sqrt{\frac{a}{x}}\right)^{6} + {}^{6}C_{6}\left(\sqrt{\frac{x}{a}}\right)^{6} + {}^{6}$$

Let us solve the given expression:

$$= {}^{6} C_{0}(\sqrt[3]{x})^{6}(\sqrt[3]{a})^{0} - {}^{6} C_{1}(\sqrt[3]{x})^{5}(\sqrt[3]{a})^{1} + {}^{6} C_{2}(\sqrt[3]{x})^{4}(\sqrt[3]{a})^{2} - {}^{6} C_{3}(\sqrt[3]{x})^{3}(\sqrt[3]{a})^{3} + {}^{6} C_{4}(\sqrt[3]{x})^{2}(\sqrt[3]{a})^{4} - {}^{6} C_{5}(\sqrt[3]{x})^{1}(\sqrt[3]{a})^{5} + {}^{6} C_{6}(\sqrt[3]{x})^{0}(\sqrt[3]{a})^{6} = x^{2} - 6x^{5/3}a^{1/3} + 15x^{4/3}a^{2/3} - 20xa + 15x^{2/3}a^{4/3} - 6x^{1/3}a^{5/3} + a^{2} \text{(viii) (1 + 2x - 3x^{2})}^{5}$$

Let us solve the given expression:

Let us consider (1 + 2x) and $3x^2$ as two different entities and apply the binomial theorem.

$$\begin{array}{l} (1+2x-3x^2)^5 = {}^5C_0 \ (1+2x)^5 \ (3x^2)^0 - {}^5C_1 \ (1+2x)^4 \ (3x^2)^1 + {}^5C_2 \ (1+2x)^3 \ (3x^2)^2 - {}^5C_3 \ (1+2x)^2 \ (3x^2)^3 + {}^5C_4 \ (1+2x)^1 \ (3x^2)^4 - {}^5C_5 \ (1+2x)^0 \ (3x^2)^5 \\ = (1+2x)^5 - 5(1+2x)^4 \ (3x^2) + 10 \ (1+2x)^3 \ (9x^4) - 10 \ (1+2x)^2 \ (27x^6) + 5 \ (1+2x) \ (81x^8) - 243x^{10} \\ = {}^5C_0 \ (2x)^0 + {}^5C_1 \ (2x)^1 + {}^5C_2 \ (2x)^2 + {}^5C_3 \ (2x)^3 + {}^5C_4 \ (2x)^4 + {}^5C_5 \ (2x)^5 - \\ 15x^2 \ [{}^4C_0 \ (2x)^0 + {}^4C_1 \ (2x)^1 + {}^4C_2 \ (2x)^2 + {}^4C_3 \ (2x)^3 + {}^4C_4 \ (2x)^4] + \\ 90x^4 \ [1+8x^3 + 6x + 12x^2] - 270x^6(1+4x^2+4x) + 405x^8 + \\ 810x^9 - 243x^{10} \\ = 1+10x + 40x^2 + 80x^3 + 80x^4 + 32x^5 - 15x^2 - 120x^3 - 360^4 - \\ 480x^5 - 240x^6 + 90x^4 + 720x^7 + 540x^5 + 1080x^6 - 270x^6 - \\ 1080x^8 - 1080x^7 + 405x^8 + 810x^9 - 243x^{10} \\ = 1+10x + 25x^2 - 40x^3 - 190x^4 + 92x^5 + 570x^6 - 360x^7 - \\ 675x^8 + 810x^9 - 243x^{10} \end{array}$$

(ix)
$$\left(x+1-\frac{1}{x}\right)^3$$

$$= {}^{3}C_{0}(x+1)^{3}(\frac{1}{x})^{0} - {}^{3}C_{1}(x+1)^{2}(\frac{1}{x})^{1} + {}^{3}C_{2}(x+1)^{1}(\frac{1}{x})^{2} - {}^{3}C_{3}(x+1)^{0}(\frac{1}{x})^{3}$$

$$= (x+1)^{3} - 3(x+1)^{2} \times \frac{1}{x} + 3\frac{x+1}{x^{2}} - \frac{1}{x^{3}}$$

$$= x^{3} + 1 + 3x + 3x^{2} - \frac{3x^{2} + 3 + 6x}{x} + 3\frac{x+1}{x^{2}} - \frac{1}{x^{3}}$$

$$= x^{3} + 1 + 3x + 3x^{2} - 3x - \frac{3}{x} - 6 + \frac{3}{x} + \frac{3}{x^{2}} - \frac{1}{x^{3}}$$

$$= x^{3} + 3x^{2} - 5 + \frac{3}{x^{2}} - \frac{1}{x^{3}}$$

Latus solve the given ex

(x) $(1 - 2x + 3x^2)^3$

Let us solve the given expression:

$$= {}^{3}C_{0}(1-2x)^{3} + {}^{3}C_{1}(1-2x)^{2}(3x^{2}) + {}^{3}C_{2}(1-2x)(3x^{2})^{2} + {}^{3}C_{3}(3x^{2})^{3}$$

$$= (1-2x)^{3} + 9x^{2}(1-2x)^{2} + 27x^{4}(1-2x) + 27x^{6}$$

$$= 1 - 8x^{3} + 12x^{2} - 6x + 9x^{2}(1+4x^{2}-4x) + 27x^{4} - 54x^{5} + 27x^{6}$$

$$= 1 - 8x^{3} + 12x^{2} - 6x + 9x^{2} + 36x^{4} - 36x^{3} + 27x^{4} - 54x^{5} + 27x^{6}$$

$$= 1 - 6x + 21x^{2} - 44x^{3} + 63x^{4} - 54x^{5} + 27x^{6}$$

2. Evaluate the following:

(i)
$$(\sqrt{x+1} + \sqrt{x-1})^6 + (\sqrt{x+1} - \sqrt{x-1})^6$$

(ii)
$$\left(x+\sqrt{x^2-1}\right)^6+\left(x-\sqrt{x^2-1}\right)^6$$

$$\text{(iii)} \left(1 + 2\sqrt{x}\right)^5 + \left(1 - 2\sqrt{x}\right)^5$$

(iv)
$$(\sqrt{2}+1)^6+(\sqrt{2}-1)^6$$

(v)
$$(3+\sqrt{2})^5-(3-\sqrt{2})^5$$

(vi)
$$(2+\sqrt{3})^7+(2-\sqrt{3})^7$$

(vii)
$$(\sqrt{3}+1)^5 - (\sqrt{3}-1)^5$$

(viii)
$$(0.99)^5 + (1.01)^5$$

(ix)
$$(\sqrt{3} + \sqrt{2})^6 - (\sqrt{3} - \sqrt{2})^6$$

(x)
$$\left\{a^2 + \sqrt{a^2 - 1}\right\}^4 + \left\{a^2 - \sqrt{a^2 - 1}\right\}^4$$

Solution:

(i)
$$(\sqrt{x+1} + \sqrt{x-1})^6 + (\sqrt{x+1} - \sqrt{x-1})^6$$

$$=2\left[{}^{6}C_{0}\left(\sqrt{x+1}\right)^{6}\left(\sqrt{x-1}\right)^{0}+{}^{6}C_{2}\left(\sqrt{x+1}\right)^{4}\left(\sqrt{x-1}\right)^{2}\right.\\ +\left.{}^{6}C_{4}\left(\sqrt{x+1}\right)^{2}\left(\sqrt{x-1}\right)^{4}+{}^{6}C_{6}\left(\sqrt{x+1}\right)^{0}\left(\sqrt{x-1}\right)^{6}\right]\\ =2\left[\left(x+1\right)^{3}+15\left(x+1\right)^{2}\left(x-1\right)+15\left(x+1\right)\left(x-1\right)^{2}+\left(x-1\right)^{3}\\ =2\left[x^{3}+1+3x+3x^{2}+15\left(x^{2}+2x+1\right)\left(x-1\right)+15\left(x+1\right)\left(x^{2}+1-2x\right)+x^{3}-1+3x-3x^{2}\right]\\ =2\left[2x^{3}+6x+15x^{3}-15x^{2}+30x^{2}-30x+15x-15+15x^{3}+15x^{2}-30x^{2}-30x+15x+15\right]\\ =2\left[32x^{3}-24x\right]\\ =2\left[32x^{3}-24x\right]\\ =16x\left[4x^{2}-3\right]\\ \text{(ii) }\left(x+\sqrt{x^{2}-1}\right)^{6}+\left(x-\sqrt{x^{2}-1}\right)^{6}$$

Let us solve the given expression:

$$\begin{split} &=2\Big[{}^{6}C_{0}x^{6}\Big(\sqrt{x^{2}-1}\Big)^{0}+{}^{6}C_{2}x^{4}\Big(\sqrt{x^{2}-1}\Big)^{2}+{}^{6}C_{4}x^{2}\Big(\sqrt{x^{2}-1}\Big)^{4}+\\ &{}^{6}C_{6}x^{0}\Big(\sqrt{x^{2}-1}\Big)^{6}\Big]\\ &=2\Big[x^{6}+15x^{4}\Big(x^{2}-1\Big)+15x^{2}\Big(x^{2}-1\Big)^{2}+\Big(x^{2}-1\Big)^{3}\Big]\\ &=2\Big[x^{6}+15x^{6}-15x^{4}+15x^{2}\Big(x^{4}-2x^{2}+1\Big)+\Big(x^{6}-1+3x^{2}-3x^{4}\Big)\Big]\\ &=2\Big[x^{6}+15x^{6}-15x^{4}+15x^{6}-30x^{4}+15x^{2}+x^{6}-1+3x^{2}-3x^{4}\Big]\\ &=2\Big[x^{6}+15x^{6}-15x^{4}+15x^{2}\Big(x^{4}-2x^{2}+1\Big)+\Big(x^{6}-1+3x^{2}-3x^{4}\Big)\Big]\\ &=2\Big[x^{6}+15x^{6}-15x^{4}+15x^{2}\Big(x^{4}-2x^{2}+1\Big)+\Big(x^{6}-1+3x^{2}-3x^{4}\Big)\Big]\\ &=2\Big[x^{6}+15x^{6}-15x^{4}+15x^{6}-30x^{4}+15x^{2}+x^{6}-1+3x^{2}-3x^{4}\Big)\\ &=64x^{6}-96x^{4}+36x^{2}-2\\ (\mathrm{iii})\Big(1+2\sqrt{x}\Big)^{5}+\Big(1-2\sqrt{x}\Big)^{5} \end{split}$$

Let us solve the given expression:

= 2 [
$${}^{5}C_{0} (2\sqrt{x})^{0} + {}^{5}C_{2} (2\sqrt{x})^{2} + {}^{5}C_{4} (2\sqrt{x})^{4}$$
]

$$= 2 [1 + 10 (4x) + 5 (16x^2)]$$

$$= 2 [1 + 40x + 80x^2]$$

(iv)
$$(\sqrt{2}+1)^6+(\sqrt{2}-1)^6$$

$$= 2 \left[{}^{6}C_{0} (\sqrt{2})^{6} + {}^{6}C_{2} (\sqrt{2})^{4} + {}^{6}C_{4} (\sqrt{2})^{2} + {}^{6}C_{6} (\sqrt{2})^{0} \right]$$

$$= 2 [8 + 15 (4) + 15 (2) + 1]$$

$$= 2 [99]$$

= 198

(v)
$$(3+\sqrt{2})^5-(3-\sqrt{2})^5$$

Let us solve the given expression:

= 2 [
$${}^{5}C_{1}$$
 (3 4) ($\sqrt{2}$) 1 + ${}^{5}C_{3}$ (3 2) ($\sqrt{2}$) 3 + ${}^{5}C_{5}$ (3 0) ($\sqrt{2}$) 5]

$$= 2 [5 (81) (\sqrt{2}) + 10 (9) (2\sqrt{2}) + 4\sqrt{2}]$$

$$= 2\sqrt{2} (405 + 180 + 4)$$

 $= 1178\sqrt{2}$

(vi)
$$(2+\sqrt{3})^7+(2-\sqrt{3})^7$$

Let us solve the given expression:

= 2 [
$$^{7}C_{0}$$
 (2 7) ($\sqrt{3}$) 0 + $^{7}C_{2}$ (2 5) ($\sqrt{3}$) 2 + $^{7}C_{4}$ (2 3) ($\sqrt{3}$) 4 + $^{7}C_{6}$ (2 1) ($\sqrt{3}$) 6]

$$= 2 [128 + 21 (32)(3) + 35(8)(9) + 7(2)(27)]$$

$$= 2 [128 + 2016 + 2520 + 378]$$

$$= 2 [5042]$$

= 10084

(vii)
$$(\sqrt{3}+1)^5 - (\sqrt{3}-1)^5$$

Let us solve the given expression:

= 2 [
$${}^{5}C_{1} (\sqrt{3})^{4} + {}^{5}C_{3} (\sqrt{3})^{2} + {}^{5}C_{5} (\sqrt{3})^{0}$$
]

$$= 2 [5 (9) + 10 (3) + 1]$$

$$= 2 [76]$$

$$= 152$$

(viii)
$$(0.99)^5 + (1.01)^5$$

$$=(1-0.01)^5+(1+0.01)^5$$

=
$$2[^5C_0(0.01)^0 + ^5C_2(0.01)^2 + ^5C_4(0.01)^4]$$

$$= 2 [1 + 10 (0.0001) + 5 (0.00000001)]$$

$$= 2 [1.00100005]$$

$$= 2.0020001$$

(ix)
$$(\sqrt{3} + \sqrt{2})^6 - (\sqrt{3} - \sqrt{2})^6$$

Let us solve the given expression:

$$= 2 \left[{}^{6}C_{1} \left(\sqrt{3} \right)^{5} \left(\sqrt{2} \right)^{1} + {}^{6}C_{3} \left(\sqrt{3} \right)^{3} \left(\sqrt{2} \right)^{3} + {}^{6}C_{5} \left(\sqrt{3} \right)^{1} \left(\sqrt{2} \right)^{5} \right]$$

$$= 2 [6 (9\sqrt{3}) (\sqrt{2}) + 20 (3\sqrt{3}) (2\sqrt{2}) + 6 (\sqrt{3}) (4\sqrt{2})]$$

$$= 2 \left[\sqrt{6} \left(54 + 120 + 24 \right) \right]$$

$$= 396 \sqrt{6}$$

(x)
$$\left\{a^2 + \sqrt{a^2 - 1}\right\}^4 + \left\{a^2 - \sqrt{a^2 - 1}\right\}^4$$

Let us solve the given expression:

$$egin{split} &=2igg[^4C_0igg(a^2igg)^4igg(\sqrt{a^2-1}igg)^0+^4C_2igg(a^2igg)^2igg(\sqrt{a^2-1}igg)^2+^4C_4igg(a^2igg)^0igg(\sqrt{a^2-1}igg)^4igg] \ &=2igg[a^8+6a^4igg(a^2-1igg)+igg(a^2-1igg)^2igg] \end{split}$$

$$= 2 [a^8 + 6a^6 - 6a^4 + a^4 + 1 - 2a^2]$$

$$= 2a^8 + 12a^6 - 10a^4 - 4a^2 + 2$$

3. Find (a + b) ⁴ – (a – b) ⁴. Hence, evaluate $(\sqrt{3} + \sqrt{2})^4 - (\sqrt{3} - \sqrt{2})^4$.

Solution:

Firstly, let us solve the given expression:

$$(a + b)^4 - (a - b)^4$$

The above expression can be expressed as,

$$(a + b)^4 - (a - b)^4 = 2[^4C_1 a^3b^1 + ^4C_3 a^1b^3]$$

$$= 2 [4a^3b + 4ab^3]$$

$$= 8 (a^3b + ab^3)$$

Now.

Let us evaluate the expression:

$$(\sqrt{3} + \sqrt{2})^4 - (\sqrt{3} - \sqrt{2})^4$$

So consider, $a = \sqrt{3}$ and $b = \sqrt{2}$ we get,

$$(\sqrt{3} + \sqrt{2})^4 - (\sqrt{3} - \sqrt{2})^4 = 8 (a^3b + ab^3)$$

$$= 8 [(\sqrt{3})^3 (\sqrt{2}) + (\sqrt{3}) (\sqrt{2})^3]$$

$$= 8 [(3\sqrt{6}) + (2\sqrt{6})]$$

$$= 8 (5\sqrt{6})$$

$$=40\sqrt{6}$$

4. Find $(x + 1)^6 + (x - 1)^6$. Hence, or otherwise evaluate $(\sqrt{2} + 1)^6 + (\sqrt{2} - 1)^6$.

Solution:

Firstly, let us solve the given expression:

$$(x + 1)^6 + (x - 1)^6$$

The above expression can be expressed as,

$$(x + 1)^6 + (x - 1)^6 = 2 [^6C_0 x^6 + ^6C_2 x^4 + ^6C_4 x^2 + ^6C_6 x^0]$$

= 2 [x⁶ + 15x⁴ + 15x² + 1]

Now,

Let us evaluate the expression:

$$(\sqrt{2} + 1)^6 + (\sqrt{2} - 1)^6$$

So consider, $x = \sqrt{2}$ then we get,

$$(\sqrt{2} + 1)^6 + (\sqrt{2} - 1)^6 = 2 [x^6 + 15x^4 + 15x^2 + 1]$$

$$= 2 [(\sqrt{2})^6 + 15 (\sqrt{2})^4 + 15 (\sqrt{2})^2 + 1]$$

$$= 2 [8 + 15 (4) + 15 (2) + 1]$$

$$= 2[8 + 60 + 30 + 1]$$

$$= 198$$

5. Using binomial theorem evaluate each of the following:

- (i) $(96)^3$
- (ii) (102)⁵
- (iii) (101)⁴
- $(iv) (98)^5$

Solution:

(i) $(96)^3$

We have,

 $(96)^3$

Let us express the given expression as two different entities and apply the binomial theorem.

$$(96)^3 = (100 - 4)^3$$

=
$${}^{3}C_{0} (100)^{3} (4)^{0} - {}^{3}C_{1} (100)^{2} (4)^{1} + {}^{3}C_{2} (100)^{1} (4)^{2} - {}^{3}C_{3} (100)^{0} (4)^{3}$$

$$= 1000000 - 120000 + 4800 - 64$$

= 884736

(ii) (102)⁵

We have,

 $(102)^5$

Let us express the given expression as two different entities and apply the binomial theorem.

$$(102)^5 = (100 + 2)^5$$

$$= {}^{5}C_{0} (100)^{5} (2)^{0} + {}^{5}C_{1} (100)^{4} (2)^{1} + {}^{5}C_{2} (100)^{3} (2)^{2} + {}^{5}C_{3} (100)^{2} (2)^{3} + {}^{5}C_{4} (100)^{1} (2)^{4} + {}^{5}C_{5} (100)^{0} (2)^{5}$$

= 11040808032

(iii)
$$(101)^4$$

We have,

 $(101)^4$

Let us express the given expression as two different entities and apply the binomial theorem.

$$(101)^4 = (100 + 1)^4$$

$$= {}^{4}C_{0} (100)^{4} + {}^{4}C_{1} (100)^{3} + {}^{4}C_{2} (100)^{2} + {}^{4}C_{3} (100)^{1} + {}^{4}C_{4} (100)^{0}$$

$$= 100000000 + 4000000 + 60000 + 400 + 1$$

= 104060401

(iv)
$$(98)^5$$

We have,

 $(98)^5$

Let us express the given expression as two different entities and apply the binomial theorem.

$$(98)^5 = (100 - 2)^5$$

=
$${}^{5}C_{0} (100)^{5} (2)^{0} - {}^{5}C_{1} (100)^{4} (2)^{1} + {}^{5}C_{2} (100)^{3} (2)^{2} - {}^{5}C_{3} (100)^{2} (2)^{3} + {}^{5}C_{4} (100)^{1} (2)^{4} - {}^{5}C_{5} (100)^{0} (2)^{5}$$

$$= 10000000000 - 1000000000 + 40000000 - 800000 + 8000 - 32$$

= 9039207968

6. Using binomial theorem, prove that $2^{3n} - 7n - 1$ is divisible by 49, where $n \in \mathbb{N}$.

Solution:

Given:

$$2^{3n} - 7n - 1$$

So,
$$2^{3n} - 7n - 1 = 8^n - 7n - 1$$

Now,

$$8^n - 7n - 1$$

$$8^n = 7n + 1$$

$$= (1 + 7)^{n}$$

$$= {}^{n}C_{0} + {}^{n}C_{1} (7)^{1} + {}^{n}C_{2} (7)^{2} + {}^{n}C_{3} (7)^{3} + {}^{n}C_{4} (7)^{2} + {}^{n}C_{5} (7)^{1} + ...$$

$$+ {}^{n}C_{n} (7)^{n}$$

$$8^{n} = 1 + 7n + 49 [{}^{n}C_{2} + {}^{n}C_{3} (7^{1}) + {}^{n}C_{4} (7^{2}) + ... + {}^{n}C_{n} (7)^{n-2}]$$

$$8^{n} - 1 - 7n = 49 \text{ (integer)}$$

So now,

 $8^n - 1 - 7n$ is divisible by 49

Or

 $2^{3n} - 1 - 7n$ is divisible by 49.

Hence proved.

EXERCISE 18.2 PAGE NO: 18.37

1. Find the 11th term from the beginning and the 11th term from the end in the expansion of $(2x - 1/x^2)^{25}$.

Solution:

Given:

$$(2x - 1/x^2)^{25}$$

The given expression contains 26 terms.

So, the 11th term from the end is the (26 – 11 + 1) th term from the beginning.

In other words, the 11th term from the end is the 16th term from the beginning.

Then,

$$T_{16} = T_{15+1} = {}^{25}C_{15} (2x)^{25-15} (-1/x^2)^{15}$$

$$= {}^{25}C_{15} (2^{10}) (x)^{10} (-1/x^{30})$$

$$= - {}^{25}C_{15} (2^{10} / x^{20})$$

Now we shall find the 11th term from the beginning.

$$T_{11} = T_{10+1} = {}^{25}C_{10} (2x)^{25-10} (-1/x^2)^{10}$$

= ${}^{25}C_{10} (2^{15}) (x)^{15} (1/x^{20})$
= ${}^{25}C_{10} (2^{15} / x^5)$

2. Find the 7th term in the expansion of $(3x^2 - 1/x^3)^{10}$.

Solution:

Given:

$$(3x^2 - 1/x^3)^{10}$$

Let us consider the 7th term as T₇

So,

$$T_7 = T_{6+1}$$

$$= {}^{10}C_6 (3x^2)^{10-6} (-1/x^3)^6$$

$$= {}^{10}C_6 (3)^4 (x)^8 (1/x^{18})$$

$$= [10 \times 9 \times 8 \times 7 \times 81] / [4 \times 3 \times 2 \times x^{10}]$$

$$= 17010 / x^{10}$$

 \therefore The 7th term of the expression $(3x^2 - 1/x^3)^{10}$ is 17010 / x^{10} .

3. Find the 5th term in the expansion of $(3x - 1/x^2)^{10}$.

Solution:

Given:

$$(3x - 1/x^2)^{10}$$

The 5^{th} term from the end is the (11 - 5 + 1)th, is., 7^{th} term from the beginning.

So,

$$T_7 = T_{6+1}$$

$$= {}^{10}C_6 (3x)^{10-6} (-1/x^2)^6$$

$$= {}^{10}C_6 (3)^4 (x)^4 (1/x^{12})$$

$$= [10 \times 9 \times 8 \times 7 \times 81] / [4 \times 3 \times 2 \times x^{8}]$$

$$= 17010 / x^8$$

: The 5th term of the expression $(3x - 1/x^2)^{10}$ is 17010 / x^8 .

4. Find the 8th term in the expansion of $(x^{3/2} y^{1/2} - x^{1/2} y^{3/2})^{10}$.

Solution:

Given:

$$(x^{3/2} y^{1/2} - x^{1/2} y^{3/2})^{10}$$

Let us consider the 8th term as T8

So,

$$T_8 = T_{7+1}$$

=
$${}^{10}\text{C}_7 (x^{3/2} y^{1/2})^{10-7} (-x^{1/2} y^{3/2})^7$$

= -[10×9×8]/[3×2]
$$x^{9/2} y^{3/2} (x^{7/2} y^{21/2})$$

$$= -120 x^8 y^{12}$$

: The 8th term of the expression $(x^{3/2} y^{1/2} - x^{1/2} y^{3/2})^{10}$ is -120 $x^8 y^{12}$.

5. Find the 7th term in the expansion of (4x/5 + 5/2x)⁸.

Solution:

Given:

$$(4x/5 + 5/2x)^8$$

Let us consider the 7th term as T₇

So,

$$T_7 = T_{6+1}$$

$$={}^{8}C_{6}\left(rac{4x}{5}
ight)^{8-6}\left(rac{5}{2x}
ight)^{6}$$

$$=rac{8 imes7 imes4 imes4 imes125 imes125}{2 imes1 imes25 imes64}~x^2~\left(rac{1}{x^6}
ight)$$

$$=\frac{4375}{x^4}$$

 \therefore The 7th term of the expression $(4x/5 + 5/2x)^8$ is $4375/x^4$.

6. Find the 4th term from the beginning and 4th term from the end in the expansion of $(x + 2/x)^9$.

Solution:

Given:

$$(x + 2/x)^9$$

Let T_{r+1} be the 4th term from the end.

Then, T_{r+1} is (10 - 4 + 1)th, i.e., 7th, term from the beginning.

$$T_7 = T_{6+1}$$

$$= {}^{9}C_6 (x^{9-6})(\frac{2}{x})^6$$

$$= \frac{9 \times 8 \times 7}{3 \times 2} (x^3)(\frac{64}{x^6})$$

$$= \frac{5376}{x^3}$$

4th term from the beginning = $T_4 = T_{3+1}$

$$T_4 = {}^{9}C_3 \left(x^{9-3}\right) \left(\frac{2}{x}\right)^3$$
$$= \frac{9 \times 8 \times 7}{3 \times 2} \left(x^6\right) \left(\frac{8}{x^3}\right)$$
$$= 672 \text{ x}^3$$

7. Find the 4th term from the end in the expansion of $(4x/5 - 5/2x)^8$.

Solution:

Given:

$$(4x/5 - 5/2x)^8$$

Let T_{r+1} be the 4th term from the end of the given expression.

Then, T_{r+1} is (10 - 4 + 1)th term, i.e., 7th term, from the beginning.

$$T_7 = T_{6+1}$$

$$= {}^{9}C_6 \left(\frac{4x}{5}\right)^{9-6} \left(\frac{5}{2x}\right)^{6}$$

$$= \frac{9 \times 8 \times 7}{3 \times 2} \left(\frac{64}{125}x^3\right) \left(\frac{125 \times 125}{64x^6}\right)$$

$$= \frac{10500}{x^3}$$

 \therefore The 4th term from the end is 10500/x³.

8. Find the 7th term from the end in the expansion of $(2x^2 - 3/2x)^8$.

Solution:

Given:

$$(2x^2 - 3/2x)^8$$

Let T_{r+1} be the 4th term from the end of the given expression.

Then, T_{r+1} is (9 - 7 + 1)th term, i.e., 3rd term, from the beginning.

$$T_3 = T_{2+1}$$

$$= {}^{8}C_{2} \left(2x^{2}\right)^{8-2} \left(-\frac{3}{2x}\right)^{2}$$

$$= \frac{8 \times 7}{2 \times 1} \left(64x^{12}\right) \frac{9}{4x^{2}}$$

$$= 4032 \ x^{10}$$

- \therefore The 7th term from the end is 4032 x¹⁰.
- 9. Find the coefficient of:
- (i) x^{10} in the expansion of $(2x^2 1/x)^{20}$
- (ii) x^7 in the expansion of $(x 1/x^2)^{40}$
- (iii) x^{-15} in the expansion of $(3x^2 a/3x^3)^{10}$
- (iv) x^9 in the expansion of $(x^2 1/3x)^9$
- (v) x^m in the expansion of $(x + 1/x)^n$
- (vi) x in the expansion of $(1 2x^3 + 3x^5) (1 + 1/x)^8$
- (vii) a^5b^7 in the expansion of $(a 2b)^{12}$
- (viii) x in the expansion of $(1 3x + 7x^2) (1 x)^{16}$

Solution:

(i) x^{10} in the expansion of $(2x^2 - 1/x)^{20}$

Given:

$$(2x^2 - 1/x)^{20}$$

If x^{10} occurs in the (r + 1)th term in the given expression.

Then, we have:

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

$$egin{aligned} T_{r+1} &= {}^{20}C_r \left(2x^2
ight)^{20-r} \left(rac{-1}{x}
ight)^r \ &= \left(-1
ight)^r {}^{20}C_r \left(2^{20-r}
ight) \left(\,x^{40-2r-r}
ight) \end{aligned}$$

For this term to contain x^{10} , we must have:

$$40 - 3r = 10$$

$$3r = 30$$

$$r = 10$$

$$\therefore$$
 Coefficient of $x^{10} = \left(-1\right)^{10} {}^{20}C_{10}\left(2^{20-10}\right) = {}^{20}C_{10}\left(2^{10}\right)$

(ii) x^7 in the expansion of $(x - 1/x^2)^{40}$

Given:

$$(x - 1/x^2)^{40}$$

If x^7 occurs at the (r + 1) th term in the given expression.

Then, we have:

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

$$egin{aligned} T_{r+1} &= {}^{40}C_r \; x^{40-r} \Big(rac{-1}{x^2}\Big)^r \ &= \Big(-1\Big)^r \; {}^{40}C_r \; x^{40-r-2r} \end{aligned}$$

For this term to contain x^7 , we must have:

$$40 - 3r = 7$$

$$3r = 40 - 7$$

$$3r = 33$$

$$r = 13/3$$

$$= 11$$

:. Coefficient of
$$x^7 = \left(-1\right)^{11} {}^{40}C_{11} = -{}^{40}C_{11}$$

$$40 - 3r = 7$$

$$3r = 40 - 7$$

$$3r = 33$$

$$r = 33/3$$

:. Coefficient of
$$x^7 = \left(-1\right)^{11} {}^{40}C_{11} = -{}^{40}C_{11}$$

(iii) x^{-15} in the expansion of $(3x^2 - a/3x^3)^{10}$

Given:

$$(3x^2 - a/3x^3)^{10}$$

If x^{-15} occurs at the (r + 1)th term in the given expression.

Then, we have:

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

$$egin{aligned} T_{r+1} &= {}^{10}C_r \, \left(3x^2
ight)^{10-r} \! \left(rac{-a}{3x^3}
ight)^r \ &= \left(-1
ight)^{r} \, {}^{10}C_r \, \left(3^{10-r-r}
ight) \left(x^{20-2r-3r}
ight) \left(a^r
ight) \end{aligned}$$

For this term to contain x-15, we must have:

$$20 - 5r = -15$$

$$5r = 20 + 15$$

$$5r = 35$$

$$r = 35/5$$

$$= 7$$

:. Coefficient of
$$x^{-15} = (-1)^7 {}^{10}C_7 \, 3^{10-14} \, (a^7) = -\frac{10 \times 9 \times 8}{3 \times 2 \times 9 \times 9} a^7 = -\frac{40}{27} a^7$$

(iv) x^9 in the expansion of $(x^2 - 1/3x)^9$

Given:

$$(x^2 - 1/3x)^9$$

If x^9 occurs at the (r + 1)th term in the above expression.

Then, we have:

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

$$\begin{split} T_{r+1} &= {}^9C_r \left(x^2\right)^{9-r} \left(\frac{-1}{3x}\right)^r \\ &= \left(-1\right)^r {}^9C_r \left(x^{18-2r-r}\right) \left(\frac{1}{3^r}\right) \end{split}$$

For this term to contain x9, we must have:

$$18 - 3r = 9$$

$$3r = 18 - 9$$

$$3r = 9$$

$$r = 9/3$$

$$= 3$$

... Coefficient of
$$x^9 = \left(-1\right)^3 {}^9C_3 \; \frac{1}{3^3} = -\frac{9 \times 8 \times 7}{2 \times 9 \times 9} = \frac{-28}{9}$$

For this term to contain x9, we must have:

$$18 - 3r = 9$$

$$3r = 18 - 9$$

$$3r = 9$$

$$r = 9/3$$

$$=3$$

... Coefficient of
$$x^9 = \left(-1\right)^3 {}^9C_3 \; \frac{1}{3^3} = -\frac{9 \times 8 \times 7}{2 \times 9 \times 9} = \frac{-28}{9}$$

(v) x^m in the expansion of $(x + 1/x)^n$

Given:

$$(x + 1/x)^n$$

If x^m occurs at the (r + 1)th term in the given expression.

Then, we have:

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

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

= ${}^{n}C_{r} x^{n-2r}$

For this term to contain xm, we must have:

$$n-2r=m$$

$$2r = n - m$$

$$r = (n - m)/2$$

... Coefficient of
$$x^m = {^nC}_{(n-m)/2} = \frac{n!}{\left(\frac{n-m}{2}\right)!\left(\frac{n+m}{2}\right)!}$$

(vi) x in the expansion of $(1 - 2x^3 + 3x^5) (1 + 1/x)^8$

Given:

$$(1-2x^3+3x^5)(1+1/x)^8$$

If x occurs at the (r + 1)th term in the given expression.

Then, we have:

$$(1 - 2x^3 + 3x^5) (1 + 1/x)^8 = (1 - 2x^3 + 3x^5) (^8C_0 + ^8C_1 (1/x) + ^8C_2 (1/x)^2 + ^8C_3 (1/x)^3 + ^8C_4 (1/x)^4 + ^8C_5 (1/x)^5 + ^8C_6 (1/x)^6 + ^8C_7 (1/x)^7 + ^8C_8 (1/x)^8)$$

So, 'x' occurs in the above expression at $-2x^3.^8C_2$ (1/x²) + $3x^5.^8C_4$ (1/x⁴)

$$\therefore$$
 Coefficient of x = -2 (8!/(2!6!)) + 3 (8!/(4! 4!))

$$= -56 + 210$$

$$= 154$$

(vii) a^5b^7 in the expansion of $(a - 2b)^{12}$

Given:

$$(a - 2b)^{12}$$

If a^5b^7 occurs at the (r + 1)th term in the given expression.

Then, we have:

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

$$egin{aligned} T_{r+1} &= {}^{12}C_r \ a^{12-r} \left(-2b
ight)^r \ &= \left(-1
ight)^{r} {}^{12}C_r \left(\ a^{12-r}
ight) \ \left(b^r\
ight) \left(2^r
ight) \end{aligned}$$

For this term to contain a⁵b⁷, we must have:

$$12 - \mathbf{r} = 5$$
$$\mathbf{r} = 12 - 5$$

... Required coefficient =
$$(-1)^7 {}^{12}C_7 (2^7)$$

= $-\frac{12\times11\times10\times9\times8\times128}{5\times4\times3\times2}$
= - 101376

(viii) x in the expansion of $(1 - 3x + 7x^2) (1 - x)^{16}$

Given:

$$(1-3x+7x^2)(1-x)^{16}$$

If x occurs at the (r + 1)th term in the given expression.

Then, we have:

$$\begin{array}{l} (1-3x+7x^2) \; (1-x)^{16} = (1-3x+7x^2) \; (^{16}C_0 + ^{16}C_1 \; (-x) + ^{16}C_2 \; (-x)^2 + ^{16}C_3 \; (-x)^3 + ^{16}C_4 \; (-x)^4 + ^{16}C_5 \; (-x)^5 + ^{16}C_6 \; (-x)^6 + ^{16}C_7 \; (-x)^7 + ^{16}C_8 \; (-x)^8 + ^{16}C_9 \; (-x)^9 + ^{16}C_{10} \; (-x)^{10} + ^{16}C_{11} \; (-x)^{11} + ^{16}C_{12} \; (-x)^{12} + ^{16}C_{13} \; (-x)^{13} + ^{16}C_{14} \; (-x)^{14} + ^{16}C_{15} \; (-x)^{15} + ^{16}C_{16} \; (-x)^{16}) \end{array}$$

So, 'x' occurs in the above expression at ${}^{16}C_1$ (-x) $-3x^{16}C_0$

$$\therefore$$
 Coefficient of $x = -(16!/(1! 15!)) - 3(16!/(0! 16!))$
= -16 - 3
= -19

10. Which term in the expansion of $\left\{ \left(\frac{x}{\sqrt{y}}\right)^{1/3} + \left(\frac{y}{x^{1/3}}\right)^{1/2} \right\}^{21}$ contains x and y to one and the same power.

Solution:

Let us consider T_{r+1} th term in the given expansion contains x and y to one and the same power.

Then we have,

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

$$\begin{split} T_{r+1} &= \frac{^{21}C_r \left[\left(\frac{x}{\sqrt{y}} \right)^{1/3} \right]^{21-r} \left[\left(\frac{y}{x^{1/3}} \right)^{1/2} \right]^r \\ &= {^{21}C_r} \left(\frac{x^{(21-r)/3}}{x^{r/6}} \right) \left(\frac{y^{r/2}}{y^{(21-r)/6}} \right) \\ &= {^{21}C_r} \left(x \right)^{7-r/2} (y)^{2r/3-7/2} \\ &= {^{21}C_r} \left(x \right)^{7-r/2} (y)^{2r/3-7/2} \end{split}$$

If x and y have the same power, then

$$7 - r/2 = 2r/3 - 7/2$$

$$2r/3 + r/2 = 7 + 7/2$$

$$(4r + 3r)/6 = (14+7)/2$$

$$7r/6 = 21/2$$

$$r = (21 \times 6)/(2 \times 7)$$

$$= 3 \times 3$$

$$= 9$$

Hence, the required term is the 10th term.

11. Does the expansion of $(2x^2 - 1/x)$ contain any term involving x^9 ?

Solution:

Given:

$$(2x^2 - 1/x)$$

If x^9 occurs at the (r + 1)th term in the given expression.

Then, we have:

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

$$T_{r+1} = {}^{20}C_r \left(2x^2\right)^{20-r} \left(\frac{-1}{x}\right)^r$$
$$= \left(-1\right)^r {}^{20}C_r(2)^{20-r} \left(x\right)^{40-2r-r}$$

For this term to contain x9, we must have

$$40 - 3r = 9$$

$$3r = 40 - 9$$

$$3r = 31$$

$$r = 31/3$$

It is not possible, since r is not an integer.

Hence, there is no term with x^9 in the given expansion.

12. Show that the expansion of $(x^2 + 1/x)^{12}$ does not contain any term involving x^{-1} .

Solution:

Given:

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

If x^{-1} occurs at the (r + 1)th term in the given expression.

Then, we have:

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

$$egin{aligned} T_{r+1} &= {}^{12}C_r \, \left(x^2
ight)^{12-r} \, \left(rac{1}{x}
ight)^r \ &= {}^{12}C_r \, \, x^{24-2r-r} \end{aligned}$$

For this term to contain x⁻¹, we must have

$$24 - 3r = -1$$

$$3r = 24 + 1$$

$$3r = 25$$

$$r = 25/3$$

It is not possible, since r is not an integer.

Hence, there is no term with x^{-1} in the given expansion.

13. Find the middle term in the expansion of:

- (i) $(2/3x 3/2x)^{20}$
- (ii) $(a/x + bx)^{12}$
- (iii) $(x^2 2/x)^{10}$
- (iv) $(x/a a/x)^{10}$

Solution:

(i)
$$(2/3x - 3/2x)^{20}$$

We have.

$$(2/3x - 3/2x)^{20}$$
 where, n = 20 (even number)

So the middle term is (n/2 + 1) = (20/2 + 1) = (10 + 1) = 11. ie., 11^{th} term

Now,

$$T_{11} = T_{10+1}$$

$$= {}^{20}\text{C}_{10} (2/3x)^{20\text{-}10} (3/2x)^{10}$$

=
$${}^{20}C_{10} \ 2^{10}/3^{10} \times 3^{10}/2^{10} \ x^{10-10}$$

$$= {}^{20}C_{10}$$

Hence, the middle term is ²⁰C₁₀.

(ii)
$$(a/x + bx)^{12}$$

We have,

$$(a/x + bx)^{12}$$
 where, n = 12 (even number)

So the middle term is (n/2 + 1) = (12/2 + 1) = (6 + 1) = 7. ie., 7^{th} term

Now,

$$T_7 = T_{6+1}$$

$$= {}^{12}C_6 \left(\frac{a}{x}\right)^{12-6} \left(bx\right)^6$$

$$= {}^{12}C_6 a^6 b^6$$

$$= {}^{12\times11\times10\times9\times8\times7}_{6\times5\times4\times3\times2} a^6 b^6$$

$$= 924 a^6 b^6$$

$$= 924 a^6 b^6$$

Hence, the middle term is 924 a⁶b⁶.

(iii)
$$(x^2 - 2/x)^{10}$$

We have,

 $(x^2 - 2/x)^{10}$ where, n = 10 (even number)

So the middle term is (n/2 + 1) = (10/2 + 1) = (5 + 1) = 6. ie., 6^{th} term

Now,

$$T_6 = T_{5+1}$$

$$= {}^{10}C_5 \left(x^2\right)^{10-5} \left(\frac{-2}{x}\right)^5$$

$$= -\frac{10 \times 9 \times 8 \times 7 \times 6}{5 \times 4 \times 3 \times 2} \times 32x^5$$

$$= -8064 \text{ x}^5$$

Hence, the middle term is -8064x⁵.

(iv)
$$(x/a - a/x)^{10}$$

We have,

 $(x/a - a/x)^{10}$ where, n = 10 (even number)

So the middle term is (n/2 + 1) = (10/2 + 1) = (5 + 1) = 6. ie., 6^{th} term

Now,

$$T_6 = T_{5+1}$$

$$= {}^{10}C_5 \left(\frac{x}{a}\right)^{10-5} \left(\frac{-a}{x}\right)^5$$

$$= -\frac{10 \times 9 \times 8 \times 7 \times 6}{5 \times 4 \times 3 \times 2}$$

$$= -252$$

Hence, the middle term is -252.

14. Find the middle terms in the expansion of:

(i)
$$(3x - x^3/6)^9$$

(ii)
$$(2x^2 - 1/x)^7$$

(iii)
$$(3x - 2/x^2)^{15}$$

(iv)
$$(x^4 - 1/x^3)^{11}$$

Solution:

(i)
$$(3x - x^3/6)^9$$

We have,

$$(3x - x^3/6)^9$$
 where, n = 9 (odd number)

So the middle terms are ((n+1)/2) = ((9+1)/2) = 10/2 = 5 and ((n+1)/2 + 1) = ((9+1)/2 + 1) = (10/2 + 1) = (5 + 1) = 6

The terms are 5th and 6th.

Now,

$$T_{5} = T_{4+1}$$

$$= {}^{9}C_{4} \left(3x\right)^{9-4} \left(\frac{-x^{3}}{6}\right)^{4}$$

$$= \frac{9 \times 8 \times 7 \times 6}{4 \times 3 \times 2} \times 27 \times 9 \times \frac{1}{36 \times 36} x^{17}$$

$$= \frac{189}{8} x^{17}$$

And,

$$egin{aligned} & \mathbf{T}_6 = \mathbf{T}_{5+1} \ & = {}^9C_5igg(3xigg)^{9-5}igg(rac{-x^3}{6}igg)^5 \ & = -rac{9 imes 8 imes 7 imes 6}{4 imes 3 imes 2} imes 81 imes rac{1}{216 imes 36}x^{19} \ & = -rac{21}{16}x^{19} \end{aligned}$$

Hence, the middle term are $189/8 \times 17$ and $-21/16 \times 19$.

(ii)
$$(2x^2 - 1/x)^7$$

We have,

$$(2x^2 - 1/x)^7$$
 where, n = 7 (odd number)

So the middle terms are ((n+1)/2) = ((7+1)/2) = 8/2 = 4 and ((n+1)/2 + 1) = ((7+1)/2 + 1) = (8/2 + 1) = (4 + 1) = 5The terms are 4^{th} and 5^{th} . Now,

$$T_4 = T_{3+1}$$

$$= {}^7C_3 \left(2x^2\right)^{7-3} \left(\frac{-1}{x}\right)^3$$

$$= -\frac{7 \times 6 \times 5}{3 \times 2} \times 16 \ x^8 \times \frac{1}{x^3}$$

$$= -560 \ x^5$$
And,
 $T_5 = T_{4+1}$

$$T_5 = T_{4+1}$$

$$= {}^7C_4 \left(2x^2\right)^{7-4} \left(\frac{-1}{x}\right)^4$$

$$= 35 \times 8 \times x^6 \times \frac{1}{x^4}$$

$$= 280 \ x^2$$

Hence, the middle term are -560x⁵ and 280x².

(iii)
$$(3x - 2/x^2)^{15}$$

We have,

$$(3x - 2/x^2)^{15}$$
 where, n = 15 (odd number)

So the middle terms are ((n+1)/2) = ((15+1)/2) = 16/2 = 8 and ((n+1)/2 + 1) = ((15+1)/2 + 1) = (16/2 + 1) = (8 + 1) = 9

The terms are 8th and 9th.

Now,

$$egin{align*} T_8 &= T_{7+1} \ &= {}^{15}C_7 \left(3x
ight)^{15-7} \left(rac{-2}{x^2}
ight)^7 \ &= -rac{15 imes14 imes13 imes12 imes11 imes10 imes9}{7 imes6 imes5 imes4 imes32} imes 3^8 imes 2^7 \ x^{8-14} \ &= rac{-6435 imes3^8 imes2^7}{x^6} \end{split}$$

And,

$$\begin{split} T_9 &= T_{8+1} \\ &= {}^{15}C_8 \left(3x\right)^{15-8} \left(\frac{-2}{x^2}\right)^8 \\ &= \frac{15 \times 14 \times 13 \times 12 \times 11 \times 10 \times 9}{7 \times 6 \times 5 \times 4 \times 3 \times 2} \times 3^7 \times 2^8 \times x^{7-16} \\ &= \frac{6435 \times 3^7 \times 2^8}{x^9} \end{split}$$

Hence, the middle term are $(-6435\times3^8\times2^7)/x^6$ and $(6435\times3^7\times2^8)/x^9$.

(iv)
$$(x^4 - 1/x^3)^{11}$$

We have.

$$(x^4 - 1/x^3)^{11}$$

where, n = 11 (odd number)

So the middle terms are ((n+1)/2) = ((11+1)/2) = 12/2 = 6 and

$$((n+1)/2 + 1) = ((11+1)/2 + 1) = (12/2 + 1) = (6 + 1) = 7$$

The terms are 6th and 7th.

Now,

$$T_6 = T_{5+1}$$

$$= {}^{11}C_5 \left(x^4\right)^{11-5} \left(\frac{-1}{x^3}\right)^5$$

$$= -\frac{11 \times 10 \times 9 \times 8 \times 7}{5 \times 4 \times 3 \times 2} \times (x)^{24-15}$$

$$= -462 x^9$$

And,

$$T_7 = T_{6+1}$$

$$={}^{11}C_{6}\,\left(x^{4}\right)^{11-6}\,\left(\tfrac{-1}{x^{3}}\right)^{6}$$

$$=\frac{11\times10\times9\times8\times7}{5\times4\times3\times2}(x)^{20-18}$$

$$=462 x^2$$

Hence, the middle term are -462x9 and 462x2.

15. Find the middle terms in the expansion of:

(i)
$$(x - 1/x)^{10}$$

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

(iii)
$$(1 + 3x + 3x^2 + x^3)^{2n}$$

(iv)
$$(2x - x^2/4)^9$$

(v)
$$(x - 1/x)^{2n+1}$$

$$(vi) (x/3 + 9y)^{10}$$

(vii)
$$(3 - x^3/6)^7$$

(viii)
$$(2ax - b/x^2)^{12}$$

$$(ix) (p/x + x/p)^9$$

$$(x) (x/a - a/x)^{10}$$

Solution:

(i)
$$(x - 1/x)^{10}$$

We have,

$$(x - 1/x)^{10}$$
 where, $n = 10$ (even number)

So the middle term is (n/2 + 1) = (10/2 + 1) = (5 + 1) = 6. ie., 6^{th} term

Now,

$$T_6 = T_{5+1}$$

$$={}^{10}C_5~x^{10-5}\left(rac{-1}{x}
ight)^5$$

$$= -\frac{10 \times 9 \times 8 \times 7 \times 6}{5 \times 4 \times 3 \times 2}$$

$$= -252$$

Hence, the middle term is -252.

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

We have,

$$(1-2x+x^2)^n = (1-x)^{2n}$$
 where, n is an even number.

So the middle term is (2n/2 + 1) = (n + 1)th term.

Now,

$$T_n = T_{n+1} \\$$

$$= {}^{2n}C_n (-1)^n (x)^n$$

$$= (2n)!/(n!)^2 (-1)^n x^n$$

Hence, the middle term is $(2n)!/(n!)^2 (-1)^n x^n$.

(iii)
$$(1 + 3x + 3x^2 + x^3)^{2n}$$

We have,

$$(1 + 3x + 3x^2 + x^3)^{2n} = (1 + x)^{6n}$$
 where, n is an even number.

So the middle term is (n/2 + 1) = (6n/2 + 1) = (3n + 1)th term.

Now,

$$T_{2n} = T_{3n+1}$$

$$= {}^{6n}C_{3n} x^{3n}$$

$$= (6n)!/(3n!)^2 x^{3n}$$

Hence, the middle term is $(6n)!/(3n!)^2 x^{3n}$.

(iv)
$$(2x - x^2/4)^9$$

We have,

 $(2x - x^2/4)^9$ where, n = 9 (odd number)

So the middle terms are ((n+1)/2) = ((9+1)/2) = 10/2 = 5 and

$$((n+1)/2 + 1) = ((9+1)/2 + 1) = (10/2 + 1) = (5 + 1) = 6$$

The terms are 5th and 6th.

Now,

$$T_5 = T_{4+1}$$

$$\begin{split} &= {}^{9}C_{4} \left(2x\right)^{9-4} \left(\frac{-x^{2}}{4}\right)^{4} \\ &= \frac{9 \times 8 \times 7 \times 6}{4 \times 3 \times 2} \times 2^{5} \; \frac{1}{4^{4}} x^{5+8} \\ &= \frac{63}{4} x^{13} \end{split}$$

And,

$$T_6 = T_{5+1}$$

$$\begin{split} &={}^{9}C_{5}\left(2x\right)^{9-5}\left(\frac{-x^{2}}{4}\right)^{5}\\ &=-\frac{9\times8\times7\times6}{4\times3\times2}\times2^{4}\;\frac{1}{4^{5}}x^{4+10}\\ &=-\frac{63}{22}x^{14} \end{split}$$

Hence, the middle term is $63/4 \times x^{13}$ and $-63/32 \times x^{14}$.

(v)
$$(x - 1/x)^{2n+1}$$

We have,

$$(x - 1/x)^{2n+1}$$
 where, $n = (2n + 1)$ is an (odd number)

So the middle terms are ((n+1)/2) = ((2n+1+1)/2) = (2n+2)/2 = (n+1) and

$$((n+1)/2 + 1) = ((2n+1+1)/2 + 1) = ((2n+2)/2 + 1) = (n + 1 + 1) = (n + 2)$$

The terms are $(n + 1)^{th}$ and $(n + 2)^{th}$.

Now,

$$T_n = T_{n+1}$$

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

$$= (-1)^n {}^{2n+1}C_n x$$

And.

$$\begin{aligned} \mathsf{T}_{\mathsf{n}+2} &= \mathsf{T}_{\mathsf{n}+1+1} \\ &= {}^{2n+1}C_n x^{2n+1-n-1} \quad \frac{(-1)^{n+1}}{x^{n+1}} \\ &= \left(-1\right)^{n+1} \, {}^{2n+1}C_n \times \frac{1}{x} \end{aligned}$$

Hence, the middle term is $(-1)^n$. $^{2n+1}C_n$ x and $(-1)^{n+1}$. $^{2n+1}C_n$ (1/x).

(vi)
$$(x/3 + 9y)^{10}$$

We have,

 $(x/3 + 9y)^{10}$ where, n = 10 is an even number.

So the middle term is (n/2 + 1) = (10/2 + 1) = (5 + 1) = 6. i.e., 6th term.

Now,

$$T_6 = T_{5+1}$$

$$= {}^{10}C_5 \left(\frac{x}{3}\right)^{10-5} \left(9y\right)^5$$

$$= {}^{10\times9\times8\times7\times6}_{5\times4\times3\times2} \times {}^{1}_{3^5} \times 9^5 \times x^5 y^5$$

$$= 61236 x^5 y^5$$

Hence, the middle term is 61236x⁵y⁵.

(vii)
$$(3 - x^3/6)^7$$

We have,

 $(3 - x^3/6)^7$ where, n = 7 (odd number).

So the middle terms are ((n+1)/2) = ((7+1)/2) = 8/2 = 4 and

$$((n+1)/2 + 1) = ((7+1)/2 + 1) = (8/2 + 1) = (4 + 1) = 5$$

The terms are 4th and 5th.

Now,

$$T_4 = T_{3+1}$$

= ${}^7C_3 (3)^{7-3} (-x^3/6)^3$
= -105/8 x^9

And,

$$T_5 = T_{4+1}$$

$$= {}^{9}C_{4} (3)^{9-4} (-x^{3}/6)^{4}$$

$$= \frac{7 \times 6 \times 5}{3 \times 2} \times 3^{5} \times \frac{1}{6^{4}} x^{12}$$

$$= \frac{35}{48} x^{12}$$

Hence, the middle terms are $-105/8 \text{ x}^9$ and $35/48 \text{ x}^{12}$.

(viii)
$$(2ax - b/x^2)^{12}$$

We have,

 $(2ax - b/x^2)^{12}$ where, n = 12 is an even number.

So the middle term is (n/2 + 1) = (12/2 + 1) = (6 + 1) = 7. i.e., 7th term.

Now,

$$T_7 = T_{6+1}$$

$$= {}^{12}C_6 (2ax)^{12-6} \left(\frac{-b}{x^2}\right)^6$$

$$= \frac{12 \times 11 \times 10 \times 9 \times 8 \times 7}{6 \times 5 \times 4 \times 3 \times 2 \times 1} \times \left(\frac{2ab}{x}\right)^6$$

$$= \frac{59136 a^6 b^6}{x^6}$$

Hence, the middle term is (59136a⁶b⁶)/x⁶.

(ix)
$$(p/x + x/p)^9$$

We have,

 $(p/x + x/p)^9$ where, n = 9 (odd number).

So the middle terms are ((n+1)/2) = ((9+1)/2) = 10/2 = 5 and

$$((n+1)/2 + 1) = ((9+1)/2 + 1) = (10/2 + 1) = (5 + 1) = 6$$

The terms are 5th and 6th.

Now,

$$T_5 = T_{4+1}$$

$$= {}^{9}C_{4} \left(\frac{p}{x}\right)^{9-4} \left(\frac{x}{p}\right)^{4}$$

$$= \frac{9 \times 8 \times 7 \times 6}{4 \times 3 \times 2 \times 1} \times \left(\frac{p}{x}\right)$$

$$= \frac{126 p}{x}$$

And,

$$T_{6} = T_{5+1}$$

$$= {}^{9}C_{5} (p/x)^{9-5} (x/p)^{5}$$

$$= \frac{9 \times 8 \times 7 \times 6}{4 \times 3 \times 2 \times 1} \times (\frac{x}{p})$$

$$= \frac{126 x}{p}$$

Hence, the middle terms are 126p/x and 126x/p.

(x)
$$(x/a - a/x)^{10}$$

We have,

$$(x/a - a/x)^{10}$$
 where, n = 10 (even number)

So the middle term is (n/2 + 1) = (10/2 + 1) = (5 + 1) = 6. ie., 6^{th} term

Now,

$$T_6 = T_{5+1}$$

$$= {}^{10}C_5 \left(\frac{x}{a}\right)^{10-5} \left(\frac{-a}{x}\right)^5$$

$$= -\frac{10 \times 9 \times 8 \times 7 \times 6}{5 \times 4 \times 3 \times 2}$$

$$= -252$$

Hence, the middle term is -252.

16. Find the term independent of x in the expansion of the following expressions:

(i)
$$(3/2 x^2 - 1/3x)^9$$

(ii)
$$(2x + 1/3x^2)^9$$

(iii)
$$(2x^2 - 3/x^3)^{25}$$

(iv)
$$(3x - 2/x^2)^{15}$$

(v)
$$((\sqrt{x/3}) + \sqrt{3/2}x^2)^{10}$$

(vi)
$$(x - 1/x^2)^{3n}$$

(vii)
$$(1/2 x^{1/3} + x^{-1/5})^8$$

(viii)
$$(1 + x + 2x^3) (3/2x^2 - 3/3x)^9$$

(ix)
$$(\sqrt[3]{x} + 1/2\sqrt[3]{x})^{18}$$
, $x > 0$

$$(x) (3/2x^2 - 1/3x)^6$$

Solution:

(i)
$$(3/2 x^2 - 1/3x)^9$$

Given:

$$(3/2 x^2 - 1/3x)^9$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

$$\begin{split} & \mathsf{T}_{\mathsf{r}+1} = {}^{\mathsf{n}} \mathsf{C}_{\mathsf{r}} \; \mathsf{x}^{\mathsf{n}-\mathsf{r}} \; \mathsf{a}^{\mathsf{r}} \\ & = {}^{9} C_{r} \; \left(\frac{3}{2} x^{2}\right)^{9-r} \; \left(\frac{-1}{3x}\right)^{r} \\ & = \; \left(-1\right)^{r} \, {}^{9} C_{r} \; . \; \frac{3^{9-2r}}{2^{9-r}} \times \; x^{18-2r-r} \end{split}$$

For this term to be independent of x, we must have

$$18 - 3r = 0$$

$$3r = 18$$

$$r = 18/3$$

$$=6$$

So, the required term is 7th term.

We have,

$$T_7 = T_{6+1}$$

$$= {}^{9}C_{6} \times (3^{9-12})/(2^{9-6})$$

$$= (9 \times 8 \times 7)/(3 \times 2) \times 3^{-3} \times 2^{-3}$$

$$= 7/18$$

Hence, the term independent of x is 7/18.

(ii)
$$(2x + 1/3x^2)^9$$

Given:

$$(2x + 1/3x^2)^9$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

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

$$\begin{split} &= {}^{9}C_{r} \left(2x\right)^{9-r} \! \left(\frac{1}{3x^{2}}\right)^{r} \\ &= {}^{9}C_{r}.\, \frac{2^{9-r}}{3^{r}} \, x^{9-r-2r} \end{split}$$

For this term to be independent of x, we must have

$$9 - 3r = 0$$

$$3r = 9$$

$$r = 9/3$$

$$=3$$

So, the required term is 4th term.

We have,

$$T_4 = T_{3+1}$$

$$= {}^{9}C_{3} \times (2^{6})/(3^{3})$$

$$= {}^{9}C_{3} \times 64/27$$

Hence, the term independent of x is ${}^{9}C_{3} \times 64/27$.

(iii)
$$(2x^2 - 3/x^3)^{25}$$

Given:

$$(2x^2 - 3/x^3)^{25}$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

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

$$= {}^{25}C_{r} (2x^{2})^{25-r} (-3/x^{3})^{r}$$

$$= (-1)^{r} {}^{25}C_{r} \times 2^{25-r} \times 3^{r} x^{50-2r-3r}$$

For this term to be independent of x, we must have

$$50 - 5r = 0$$

$$5r = 50$$

$$r = 50/5$$

$$= 10$$

So, the required term is 11th term.

We have,

$$T_{11} = T_{10+1}$$

= $(-1)^{10} {}^{25}C_{10} \times 2^{25-10} \times 3^{10}$
= ${}^{25}C_{10} (2^{15} \times 3^{10})$

Hence, the term independent of x is ${}^{25}C_{10}$ (2¹⁵ × 3¹⁰).

(iv)
$$(3x - 2/x^2)^{15}$$

Given:

$$(3x - 2/x^2)^{15}$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

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

$$= {}^{15}C_{r} (3x)^{15-r} (-2/x^{2})^{r}$$

$$= (-1)^{r} {}^{15}C_{r} \times 3^{15-r} \times 2^{r} x^{15-r-2r}$$

For this term to be independent of x, we must have

$$15 - 3r = 0$$

$$3r = 15$$

$$r = 15/3$$

So, the required term is 6th term.

We have,

$$T_6 = T_{5+1}$$

= $(-1)^5$ ¹⁵C₅ × 3¹⁵⁻⁵ × 2⁵
= -3003 × 3¹⁰ × 2⁵

Hence, the term independent of x is $-3003 \times 3^{10} \times 2^{5}$.

(v)
$$((\sqrt{x/3}) + \sqrt{3/2}x^2)^{10}$$

Given:

$$((\sqrt{x/3}) + \sqrt{3/2}x^2)^{10}$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

$$\begin{split} & \mathsf{T}_{\mathsf{r}+1} = {}^{\mathsf{n}} \mathsf{C}_{\mathsf{r}} \; \mathsf{x}^{\mathsf{n}\text{-}\mathsf{r}} \; \mathsf{a}^{\mathsf{r}} \\ & = {}^{10} C_r \; \left(\sqrt{\frac{x}{3}} \right)^{10-r} \; \left(\frac{3}{2x^2} \right)^r \\ & = {}^{10} C_r \; . \frac{3^{r-\frac{10-r}{2}}}{2^r} \; x^{\frac{10-r}{2}-2r} \end{split}$$

For this term to be independent of x, we must have

$$(10-r)/2 - 2r = 0$$

$$10 - 5r = 0$$

$$5r = 10$$

$$r = 10/5$$

So, the required term is 3rd term.

We have,

$$T_3 = T_{2+1}$$

$$= \frac{{}^{10}C_2}{=\frac{10\times 9}{2\times 4\times 9}}\times \frac{3^{2-\frac{10-2}{2}}}{2^2}$$

$$= 5/4$$

Hence, the term independent of x is 5/4.

(vi)
$$(x - 1/x^2)^{3n}$$

Given:

$$(x - 1/x^2)^{3n}$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

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

= ${}^{3n}C_{r} x^{3n-r} (-1/x^{2})^{r}$
= $(-1)^{r} {}^{3n}C_{r} x^{3n-r-2r}$

For this term to be independent of x, we must have

$$3n - 3r = 0$$

r = n

So, the required term is (n+1)th term.

We have,

Hence, the term independent of $x (-1)^n {}^{3n}C_n$

(vii)
$$(1/2 x^{1/3} + x^{-1/5})^8$$

Given:

$$(1/2 x^{1/3} + x^{-1/5})^8$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

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

$$\begin{split} &= {}^{8}C_{r} \left(\frac{1}{2} x^{1/3} \right)^{8-r} \left(x^{-1/5} \right)^{r} \\ &= {}^{8}C_{r}. \ \frac{1}{2^{8-r}} \ x^{\frac{8-r}{3} - \frac{r}{5}} \end{split}$$

For this term to be independent of x, we must have

$$(8-r)/3 - r/5 = 0$$

$$(40 - 5r - 3r)/15 = 0$$

$$40 - 5r - 3r = 0$$

$$40 - 8r = 0$$

$$8r = 40$$

$$r = 40/8$$

So, the required term is 6th term.

We have,

$$T_5 = T_{5+1}$$

$$= {}^{8}C_{5} \times 1/(2^{8-5})$$

$$= (8 \times 7 \times 6)/(3 \times 2 \times 8)$$

Hence, the term independent of x is 7.

(viii)
$$(1 + x + 2x^3) (3/2x^2 - 3/3x)^9$$

Given:

$$(1 + x + 2x^3) (3/2x^2 - 3/3x)^9$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

$$(1 + x + 2x^3) (3/2x^2 - 3/3x)^9 =$$

$$= (1 + x + 2x^3) \left[\left(\frac{3}{2} x^2 \right)^9 - {}^9 C_1 \left(\frac{3}{2} x^2 \right)^8 \frac{1}{3x} \dots + {}^9 C_6 \left(\frac{3}{2} x^2 \right)^3 \left(\frac{1}{3x} \right)^6 - {}^9 C_7 \left(\frac{3}{2} x^2 \right)^2 \left(\frac{1}{3x} \right)^7 \right]$$

By computing we get,

The term independent of x

$$= 1 \left[{}^{9}C_{6} \frac{3^{3}}{2^{3}} \times \frac{1}{3^{6}} \right] - 2x^{3} \left[{}^{9}C_{7} \frac{3^{3}}{2^{3}} \times \frac{1}{3^{7}} \times \frac{1}{x^{3}} \right]$$

$$= \left[\frac{9 \times 8 \times 7}{1 \times 2 \times 3} \times \frac{1}{8 \times 27} \right] - 2 \left[\frac{9 \times 8}{1 \times 2} - \frac{1}{4 \times 243} \right]$$

$$= \frac{7}{18} - \frac{2}{27}$$

$$=\frac{17}{54}$$

$$= 7/18 - 2/27$$

$$= (189 - 36)/486$$

= 153/486 (divide by 9)

= 17/54

Hence, the term independent of x is 17/54.

(ix)
$$(\sqrt[3]{x} + 1/2\sqrt[3]{x})^{18}$$
, $x > 0$

Given:

$$(\sqrt[3]{x} + 1/2\sqrt[3]{x})^{18}, x > 0$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

$$\begin{split} & \mathsf{T}_{\mathsf{r}+1} = {}^{\mathsf{n}} \mathsf{C}_{\mathsf{r}} \; \mathsf{x}^{\mathsf{n}-\mathsf{r}} \; \mathsf{a}^{\mathsf{r}} \\ & = {}^{18} C_{r} \; \left(x^{1/3} \right)^{18-r} \left(\frac{1}{2 \; x^{1/3}} \right)^{r} \\ & = {}^{18} C_{r} \; \times \frac{1}{2^{r}} \; x^{\frac{18-r}{3} - \frac{r}{3}} \end{split}$$

For this term to be independent of r, we must have

$$(18-r)/3 - r/3 = 0$$

$$(18 - r - r)/3 = 0$$

$$18 - 2r = 0$$

$$2r = 18$$

$$r = 18/2$$

= 9

So, the required term is 10th term.

We have,

$$T_{10} = T_{9+1}$$

$$= {}^{18}C_9 \times 1/2^9$$

Hence, the term independent of x is ${}^{18}C_9 \times 1/2^9$.

(x)
$$(3/2x^2 - 1/3x)^6$$

Given:

$$(3/2x^2 - 1/3x)^6$$

If (r + 1)th term in the given expression is independent of x.

Then, we have:

$$\begin{aligned} \mathsf{T}_{\mathsf{r}+1} &= {}^{\mathsf{n}} \mathsf{C}_{\mathsf{r}} \; \mathsf{x}^{\mathsf{n}\text{-}\mathsf{r}} \; \mathsf{a}^{\mathsf{r}} \\ &= {}^{\mathsf{6}} C_{r} \; \left(\frac{3}{2} x^{2}\right)^{6-r} \; \left(\frac{-1}{3x}\right)^{r} \\ &= (-1)^{r} \; {}^{\mathsf{6}} C_{r} \; \times \; \frac{3^{6-r-r}}{9^{6-r}} \; x^{12-2r-r} \end{aligned}$$

For this term to be independent of r, we must have

$$12 - 3r = 0$$

$$3r = 12$$

$$r = 12/3$$

$$=4$$

So, the required term is 5th term.

We have,

$$T_{5} = T_{4+1}$$

$$= {}^{6}C_{4} \times \frac{3^{6-4-4}}{2^{6-4}}$$

$$= \frac{6 \times 5}{2 \times 1 \times 4 \times 9}$$

$$= \frac{5}{12}$$

Hence, the term independent of x is 5/12.

17. If the coefficients of (2r + 4)th and (r - 2)th terms in the expansion of $(1 + x)^{18}$ are equal, find r.

Solution:

Given:

$$(1 + x)^{18}$$

We know, the coefficient of the r term in the expansion of $(1 + x)^n$ is ${}^nC_{r-1}$

So, the coefficients of the (2r+4) and (r-2) terms in the given expansion are $^{18}C_{2r+4-1}$ and $^{18}C_{r-2-1}$

For these coefficients to be equal, we must have

$${}^{18}C_{2r+4-1} = {}^{18}C_{r-2-1}$$

$${}^{18}C_{2r+3} = {}^{18}C_{r-3}$$

$$2r + 3 = r - 3$$
 (or) $2r + 3 + r - 3 = 18$ [Since, ${}^{n}C_{r} = {}^{n}C_{s} => r = s$ (or) $r + s = n$]

$$2r - r = -3 - 3$$
 (or) $3r = 18 - 3 + 3$

$$r = -6$$
 (or) $3r = 18$

$$r = -6$$
 (or) $r = 18/3$

$$r = -6$$
 (or) $r = 6$

 \therefore r = 6 [since, r should be a positive integer.]

18. If the coefficients of (2r + 1)th term and (r + 2)th term in the expansion of $(1 + x)^{43}$ are equal, find r.

Solution:

Given:

$$(1 + x)^{43}$$

We know, the coefficient of the r term in the expansion of $(1 + x)^n$ is ${}^nC_{r-1}$

So, the coefficients of the (2r + 1) and (r + 2) terms in the given expansion are ${}^{43}C_{2r+1-1}$ and ${}^{43}C_{r+2-1}$

For these coefficients to be equal, we must have

$$^{43}C_{2r+1-1} = ^{43}C_{r+2-1}$$

$$^{43}C_{2r} = ^{43}C_{r+1}$$

$$2r = r + 1$$
 (or) $2r + r + 1 = 43$ [Since, ${}^{n}C_{r} = {}^{n}C_{s} => r = s$ (or) $r + s = n$]

$$2r - r = 1$$
 (or) $3r + 1 = 43$

$$r = 1$$
 (or) $3r = 43 - 1$

$$r = 1$$
 (or) $3r = 42$

$$r = 1$$
 (or) $r = 42/3$

$$r = 1$$
 (or) $r = 14$

 \therefore r = 14 [since, value '1' gives the same term]

19. Prove that the coefficient of (r + 1)th term in the expansion of $(1 + x)^{n+1}$ is equal to the sum of the coefficients of rth and (r + 1)th terms in the expansion of $(1 + x)^n$.

Solution:

We know, the coefficients of (r + 1)th term in $(1 + x)^{n+1}$ is $^{n+1}C_r$ So, sum of the coefficients of the rth and (r + 1)th terms in $(1 + x)^n$ is

$$(1 + x)^n = {}^nC_{r-1} + {}^nC_r$$

= ${}^{n+1}C_r$ [since, ${}^nC_{r+1} + {}^nC_r = {}^{n+1}C_{r+1}$]

Hence proved.