BINOMNA FORMULA

Upoznajmo se najpre sa nekim oznakama:

n! - čita se "en faktorijel" a označava sledeći proizvod:

$$n!=n \circ (n-1) \circ (n-2) \circ ... \circ 3 \circ 2 \circ 1$$

Primer:

$$5!=5 \circ 4 \circ 3 \circ 2 \circ 1=120$$
 ili $7!=7 \circ 6 \circ 5 \circ 4 \circ 3 \circ 2 \circ 1=5040$

Po definiciji je 0!=1

U zadacima često koristimo trik da faktorijel rastavimo kao proizvod nekoliko članova i novog faktorijela.

Tako je recimo:
$$(n+2)! = (n+2)(n+1)n(n-1) \circ ... \circ 2 \circ 1$$

 $(n+2)! = (n+2)(n+1)n!$ ili
 $(n+2)! = (n+2)(n+1)n (n-1)!$ itd.

Primer 1.

Skrati razlomak:
$$\frac{(n-1)!}{(n-3)!}$$

Rešenje:
$$\frac{(n-1)!}{(n-3)!} = \frac{(n-1)(n-2)(n-3)!}{(n-3)!} = \frac{(n-1)(n-2)(n-3)!}{(n-3)!} = (n-1)(n-2)$$

Primer 2.

Reši jednačinu :
$$\frac{(2x)!}{(2x-3)!} = \frac{20x!}{(x-2)!}$$

Rešenje:
$$\frac{(2x)!}{(2x-3)!} = \frac{20x!}{(x-2)!}$$

$$\frac{(2x)(2x-1)(2x-2)(2x-3)!}{(2x-3)!} = \frac{20x(x-1)(x-2)!}{(x-2)!}$$

$$\frac{(2x)(2x-1)(2x-2)(2x-3)!}{(2x-3)!} = \frac{20x(x-1)(x-2)!}{(x-2)!}$$

$$(2x)(2x-1)(2x-2) = 20x(x-1)$$

 $2x (2x-1)2(x-1) = 20 x(x-1)$ [skratimo sa $4x(x-1)$]
 $2x-1 = 5$ a odavde je $x=3$

Ako su n i k prirodni brojevi, onda možemo definisati simbol: $\binom{n}{k}$

On se čita " en nad ka", a izračunava se :

$$\binom{n}{k} = \frac{n(n-1)(n-2)...(n-k+1)}{k!}$$

Primeri:

$$\binom{10}{2} = \frac{10 \circ 9}{2 \circ 1} = 45$$
 ili $\binom{15}{3} = \frac{15 \circ 14 \circ 13}{3 \circ 2 \circ 1} = 455$

Da bi imali brzinu u radu moramo zapamtiti da je:

$$\binom{n}{0} = 1$$
 na primer: $\binom{5}{0} = 1$ $\binom{12}{0} = 1$ itd.

$$\binom{n}{n} = 1$$
 na primer: $\binom{7}{7} = 1$ $\binom{100}{100} = 1$ itd.

$$\binom{n}{1} = \binom{n}{n-1} = n$$
 na primer: $\binom{4}{1} = \binom{4}{3} = 4$ $\binom{50}{1} = \binom{50}{49} = 50$

I najvažnije:
$$\binom{n}{k} = \binom{n}{n-k}$$

Na primer dobijemo da rešimo $\binom{20}{18}$. Koristeći ovo pravilo mi rešavamo :

$$\binom{20}{18} = \binom{20}{2} = \frac{20 \circ 19}{2 \circ 1} = 190$$
. Mnogo je lakše ovako!

Sada možemo videti kako izgleda binomni obrazac:

$$(\mathbf{a}+\mathbf{b})^{\mathbf{n}} = \binom{n}{0} \mathbf{a}^{\mathbf{n}} \mathbf{b}^{0} + \binom{n}{1} \mathbf{a}^{\mathbf{n}-1} \mathbf{b}^{1} + \binom{n}{2} \mathbf{a}^{\mathbf{n}-2} \mathbf{b}^{2} + \dots + \binom{n}{n-1} \mathbf{a}^{1} \mathbf{b}^{\mathbf{n}-1} + \binom{n}{n} \mathbf{a}^{0} \mathbf{b}^{\mathbf{n}}$$

Ova formula se lako dokazuje primenom matematičke indukcije.

Šta je važno uočiti?

- U razvoju uvek ima n+1 članova
- a počinje sa n-tim stepenom, pa u svakom sledećem članu opada dok ne dođe do nule, dok b počinje sa nulom pa u svakom sledećem članu raste dok ne dođe do ntog stepena
- Izrazi $\binom{n}{0}$, $\binom{n}{1}$, $\binom{n}{2}$,..., $\binom{n}{n-1}$ **i** $\binom{n}{n}$ su binomni koeficijenti, i za njih važi jedna zanimljiva stvar:

Ako pođemo od nekoliko prvih razvoja dobićemo takozvani Paskalov trougao.

koeficijenti su 1, 4, 6, 4, 1 itd.

Vidimo da su simetrični koeficijenti u razvijenom obliku binoma jednaki.

Oni prave **Paskalov trougao**, gde su na kracima sve jedinice, a unutrašnji član se dobija sabiranjem gornja dva!

Opšti (bilo koji) član u razvijenom obliku binoma se traži po formuli:

$$\mathbf{T}_{\mathbf{k}+\mathbf{1}} = \binom{n}{k} \ \mathbf{a}^{\mathbf{n}-\mathbf{k}} \ \mathbf{b}^{\mathbf{k}}$$

1)
$$(3+2x)^5=?$$

Rešenje:

$$(3+2x)^5 = [\text{Ovde je } a = 3, b = 2x \text{ i } n = 5]$$

$$\binom{5}{0} 3^5 (2x)^o + \binom{5}{1} 3^4 (2x)^1 + \binom{5}{2} 3^3 (2x)^2 + \binom{5}{3} 3^2 (2x)^3 + \binom{5}{4} 3^1 (2x)^4 + \binom{5}{5} 3^o (2x)^5$$

Ako vam je lakše izdvojite binomne koeficijente "na stranu", pa ih rešite:

$$\binom{5}{0} = \binom{5}{5} = 1$$

$$\binom{5}{1} = \binom{5}{4} = 5$$

$$\binom{5}{2} = \frac{5 \cdot 4}{2 \cdot 1} = 10 = \binom{5}{3}$$

Sad ovo vratimo u razvoj:

$$= 1 \cdot 3^{2} \cdot 1 + 5 \cdot 3^{4} \cdot 2 \cdot x + 10 \cdot 3^{3} \cdot 2^{2} x^{2} + 10 \cdot 3^{2} \cdot 2^{3} \cdot x^{3} + 5 \cdot 3 \cdot 2^{4} \cdot x^{4} + 1 \cdot 1 \cdot 2^{5} \cdot x^{5} =$$

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

2)
$$(1+i)^6 = ?$$

Rešenje:

$$(1+i)^{6} = [\text{Ovde je } a = 1, b = i \quad i \quad n = 6]$$

$$= \binom{6}{0} 1^{6} \cdot i^{o} + \binom{6}{1} 1^{5} \cdot i^{1} + \binom{6}{2} 1^{4} \cdot i^{2} + \binom{6}{3} 1^{3} \cdot i^{3} + \binom{6}{4} 1^{2} \cdot i^{4} + \binom{6}{5} 1^{1} \cdot i^{5} + \binom{6}{6} 1^{o} \cdot i^{6}$$

$$\binom{6}{0} = \binom{6}{6} = 1$$

$$\binom{6}{1} = \binom{6}{5} = 6$$

$$\binom{6}{2} = \frac{6 \cdot 5}{2 \cdot 1} = 15 = \binom{6}{4}$$

$$\binom{6}{3} = \frac{6 \cdot 5 \cdot 4}{3 \cdot 2 \cdot 1} = 20$$

Da vas podsetimo:

$$i^{1} = i$$
 $i^{2} = -1$
 $i^{3} = -i$
 $i^{4} = 1$
pa je
 $i^{5} = i^{4} \cdot i = i$
 $i^{6} = i^{4} \cdot i^{2} = -1$

Vratimo se u zadatak:

$$= 1 \cdot 1 \cdot 1 + 6 \cdot 1 \cdot i + 15 \cdot 1 \cdot (-1) + 20 \cdot 1 \cdot (-i) + 15 \cdot 1 \cdot 1 + 6 \cdot i + 1 \cdot 1(-1)$$

$$= 1 + 6i - 15 - 20i + 15 + 6i - 1$$

$$= -8i$$

3) Odrediti peti član u razvijenom obliku binoma $\left(x^{\frac{1}{2}} + x^{\frac{2}{3}}\right)^{12}$

Rešenje:

Odavde je $a = x^{\frac{1}{2}}$, $b = x^{\frac{2}{3}}$, n = 12Iskoristićemo formulu:

$$T_{k+1} = \binom{n}{k} a^{n-k} b^k$$

Pošto traže peti član, to je $T_5 = T_{4+1}$ Pazi ovde je k = 4

$$T_{5} = T_{4+1} = {12 \choose 4} \left(x^{\frac{1}{2}}\right)^{12-4} \left(x^{\frac{2}{3}}\right)^{4}$$
$$= {12 \choose 4} x^{4} \cdot x^{\frac{8}{3}}$$
$$= \frac{12 \cdot 11 \cdot 10 \cdot 9}{4 \cdot 3 \cdot 2 \cdot 1} x^{4+\frac{8}{3}}$$
$$= 495 \cdot x^{\frac{20}{3}}$$

4) Odrediti član koji ne sadrži x u razvijenom obliku binoma $(x + x^{-2})^{12}$ Rešenje:

Odavde je a = x, $b = x^{-2}$, n = 12 Upotrebićemo formulu T_{K+1} i naći k:

$$T_{k+1} = \binom{n}{k} a^{n-k} \cdot b^k$$

$$= \binom{12}{k} x^{12-k} \left(x^{-2}\right)^k$$

$$= \binom{12}{k} x^{12-k} \cdot x^{-2k}$$

$$= \binom{12}{k} x^{12-3k}$$

Pošto nam treba član koji <u>ne</u> sadrži x, izvršićemo uporedjivanje:

$$x^{12-3k} = x^0$$
$$12 - 3k = 0$$
$$3k = 12$$
$$k = 4$$

Znači, u pitanju je
$$\left(T_{4+1} = T_5\right)$$
 peti član. $T_{k+1} = \begin{pmatrix} 12 \\ k \end{pmatrix} x^{12-3k} \rightarrow T_5 = \begin{pmatrix} 12 \\ 4 \end{pmatrix}$

5) Zbir koeficijenta prvog, drugog i trećeg člana u razvoju binoma $\left(x^2 + \frac{1}{x}\right)^n$ jednak je 46. Naći koji član ne sadrži x.

Rešenje:

Zbir koeficijenta prva tri člana je:

$$\binom{n}{0} + \binom{n}{1} + \binom{n}{2} = 46$$

$$1 + n + \frac{n(n-1)}{2} = 46$$

$$2 + 2n + n^2 - n = 92$$

$$n^2 + n - 90 = 0$$

$$n_{1,2} = \frac{-1 \pm 19}{2} \Rightarrow n_1 = 9; n_2 = -10$$

$$n = 9$$

Kako je
$$a = x^2$$
 i $b = \frac{1}{x}$, $n = 9$

$$T_{k+1} = \binom{n}{k} a^{n-k} \cdot b^k$$

$$= \binom{9}{k} (x^2)^{9-k} \left(\frac{1}{x}\right)^k$$

$$= \binom{9}{k} x^{18-2k} \cdot x^k$$

$$= \binom{9}{k} x^{18-3k}$$

Sada mora biti:
$$x^{18-3k} = x^o$$

 $18-3k = 0$
 $3k = 18$
 $k = 6$

Znači da je u pitanju sedmi član.

Ako profesor insistira, nadjite baš i rešenje: $T_7 = \binom{9}{6} = \binom{9}{3} = \frac{9 \cdot 8 \cdot 7}{3 \cdot 2 \cdot 1} = 84$

6) Odrediti koeficijente uz x^3 u razvoju binoma $\left(\frac{1}{4x}-2x^2\right)^{12}$

Rešenje:

$$\left(\frac{1}{4x} - 2x^{2}\right)^{12} \text{ odavde je } a = \frac{1}{4x}, b = -2x^{2}, n = 12$$

$$T_{K+1} = \binom{n}{k} a^{n-K} \cdot b^{K}$$

$$= \binom{12}{k} \left(\frac{1}{4x}\right)^{12-k} \cdot \left(-2x^{2}\right)^{k}$$

$$= \binom{12}{k} \left(\frac{1}{4}\right)^{12-k} x^{k-12} \cdot \left(-2\right)^{k} \cdot x^{2k}$$

$$= \binom{12}{k} \left(\frac{1}{4}\right)^{12-k} \cdot \left(-2\right)^{k} \cdot \underbrace{x^{3k-12}}_{Ovo je x^{3}}$$

Dakle:
$$x^{3k-12} = x^3$$

 $3k-12 = 3$
 $3k = 15$
 $k = 5$

Pa će koeficijent uz x^3 biti

$${12 \choose k} {1 \over 4}^{12-k} (-2)^k =$$

$${12 \choose 5} {1 \over 4}^7 \cdot (-2)^5 = {12 \cdot 11 \cdot 10 \cdot 9 \cdot 8 \over 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1} \cdot {1 \over 4^7} \cdot (-32)$$

$$= -{99 \over 64} = -1,546875$$

7) Koeficijenat drugog člana u razvoju binoma $\left(\frac{x}{\sqrt{4}} + \frac{\sqrt{y}}{x}\right)^n$ odnosi se prema koeficijentu trećeg člana kao 2:11. Odrediti peti član.

Rešenje:

$$\binom{n}{1}:\binom{n}{2}=2:11$$

$$n:\frac{n(n-1)}{2}=2:11$$

$$11n=n(n-1)$$

$$11n=n^2-n$$

$$n^2-12n=0$$

$$n(n-12)=0 \Rightarrow n=0 \quad \lor \quad n=12 \quad \text{, pazi: } n=0 \text{ nije rešenje!}$$

Pošto je $a = \frac{x}{\sqrt{4}}, b = \frac{\sqrt{y}}{x}, n = 12$ a traži se peti član, to je:

$$T_{K+1} = \binom{n}{k} a^{n-K} \cdot b^{K}$$

$$T_{K+1} = \binom{n}{k} a^{n-K} \cdot b^{K}$$

$$T_{5} = T_{4+1} = \binom{12}{4} \left(\frac{x}{\sqrt{y}}\right)^{8} \cdot \left(\frac{\sqrt{y}}{x}\right)^{4}$$

$$= \binom{12}{4} \frac{x^{8}}{y^{4}} \cdot \frac{y^{2}}{x^{4}}$$

$$= \frac{12 \cdot 11 \cdot 10 \cdot 9}{4 \cdot 3 \cdot 2 \cdot 1} \cdot \frac{x^{4}}{y^{2}}$$

$$= 495x^{4}y^{-2}$$

8) Na železničku stanicu treba da stigne iz istog pravca n ljudi. Na koliko mogućih načina, s obzirom na vreme dolaska, mogu da stignu na stanicu?

Rešenje:

Razmišljamo:

- mogu da stignu svi u različiti vreme
- mogu da stignu dva zajedno, ostali u različito vreme
- mogu da stignu tri zajedno, ostali u različito vreme
- itd
- mogu da stignu u grupama po 2
- mogu da stignu u grupama po 3
- itd

Broj svih mogućnosti je:

$$C_1^n + C_2^n + C_3^n + \dots + C_n^n =$$

$$\binom{n}{1} + \binom{n}{2} + \binom{n}{3} + \dots + \binom{n}{n} =$$

Da bi smo ovo izračunali podjimo od binomne formule:

$$(a+b)^n = \binom{n}{o} a^n b^o + \binom{n}{1} a^{n-1} b^1 + \dots + \binom{n}{n} a^o b^n$$

Ako umesto a i b stavimo jedinice, dobićemo:

$$(1+1)^{n} = \binom{n}{o} \cdot 1 \cdot 1 + \binom{n}{1} \cdot 1 \cdot 1 + \dots + \binom{n}{n} \cdot 1 \cdot 1$$

$$2^{n} = \binom{n}{o} + \binom{n}{1} + \binom{n}{2} + \dots + \binom{n}{n}$$

$$\binom{n}{1} + \binom{n}{2} + \dots + \binom{n}{n} = 2^{n} - \binom{n}{o}$$

$$\binom{n}{1} + \binom{n}{2} + \dots + \binom{n}{n} = 2^{n} - 1$$

Dakle broj svih mogućnosti je: $2^n - 1$