1.3.2 "杨辉三角"与二项式系数的性质

【学习目标】 1.了解杨辉三角,会用杨辉三角求二项式乘方次数不大时的各项的二项式系数.2. 理解二项式系数的性质并灵活运用.

问题导学

预习新知 夯实基础

知识点 "杨辉三角"与二项式系数的性质

 $(a+b)^n$ 的展开式的二项式系数,当n取正整数时可以表示成如下形式:

思考1 从上面的表示形式可以直观地看出什么规律?

思考 2 计算每一行的系数和, 你又能看出什么规律?

思考3 二项式系数的最大值有何规律?

梳理 (1)杨辉三角的特点

- ①在同一行中,每行两端都是 1,与这两个 1 等距离的项的系数相等 ...
- ②在相邻的两行中,除 1 以外的每一个数都等于它"肩上"两个数的和,即 $C_{n+1}^k = C_n^{k-1} + C_n^k$

(2)二项式系数的性质

性质	内容
对称性	$C_n^m = C_n^{n-m}$,即二项展开式中,与首末两端" <u>等距离</u> "的两个
	二项式系数相等
增减性与最大值	如果二项式的幂指数 n 是偶数,那么展开式中间一项 $T_{\frac{n}{2}+1}$ 的
	二项式系数最大
	如果 n 为奇数,那么其展开式中间两项 $T_{rac{n+1}{2}}$ 与 $T_{rac{n+1}{2}+1}$ 的二项
	式系数相等且同时取得最大值
各二项式	二项展开式中各二项式系数的和等于 2^n ,即 $C_n^0 + C_n^1 + C_n^2 + \cdots$

系数的和	$+ C_n^n = \underline{2^n}$
	奇数项的二项式系数之和等于 <u>偶数</u> 项的二项式系数之和,都
	等于 2^{n-1} , 即 $C_n^1 + C_n^3 + C_n^5 + \dots = C_n^2 + C_n^4 + C_n^6 + \dots = \underline{2^{n-1}}$

─■ 思考辨析 判断正误 ■

- 1. 杨辉三角的每一斜行数字的差成一个等差数列 . ()
- 2. 二项式展开式的二项式系数和为 $C_n^1 + C_n^2 + \cdots + C_n^n$.
- 3. 二项式展开式中系数最大项与二项式系数最大项相同 .()

题型探究

启迪思维 探究重点

类型一 与杨辉三角有关的问题

例1 (1)杨辉三角如图所示,杨辉三角中的第 5 行除去两端数字 1 以外,均能被 5 整除,则具有类似性质的行是()

- A. 第6行 B. 第7行 C. 第8行 D. 第9行
- (2)如图,在杨辉三角中,斜线 AB 上方箭头所示的数组成一个锯齿形的数列: 1,2,3,3,6,4,10,…,记这个数列的前 n 项和为 S(n),则 S(16)等于(

A. 144 B. 146 C. 164 D. 461

反思与感悟 解决与杨辉三角有关的问题的一般思路

跟踪训练 1 如图所示,在由二项式系数所构成的杨辉三角中,第______行中从左至右的第 14 个数与第 15 个数的比为 2:3.

类型二 二项式系数和问题

例 2 己知 $(2x-1)^5 = a_0x^5 + a_1x^4 + a_2x^3 + a_3x^2 + a_4x + a_5$.

求下列各式的值:

- $(1)a_0+a_1+a_2+\cdots+a_5;$
- $(2)|a_0|+|a_1|+|a_2|+\cdots+|a_5|$;
- $(3)a_1+a_3+a_5$.

引申探究

在本例条件下,求下列各式的值:

- $(1)a_0 + a_2 + a_4$;
- $(2)a_1 + a_2 + a_3 + a_4 + a_5$;
- $(3)5a_0 + 4a_1 + 3a_2 + 2a_3 + a_4.$

反思与感悟 二项展开式中系数和的求法

(1)对形如 $(ax + b)^n$, $(ax^2 + bx + c)^m(a, b, c \in \mathbf{R}, m, n \in \mathbf{N}^*)$ 的式子求其展开式的各项系数之和,常用赋值法,只需令 x = 1 即可;对 $(ax + by)^n(a, b \in \mathbf{R}, n \in \mathbf{N}^*)$ 的式子求其展开式各项系数之和,只需令 x = y = 1 即可.

(2)一般地, 若 $f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n$,则 f(x)展开式中各项系数之和为 f(1),

奇数项系数之和为
$$a_0 + a_2 + a_4 + \dots = \frac{f(1) + f(-1)}{2}$$
,

偶数项系数之和为 $a_1 + a_3 + a_5 + \dots = \frac{f(1) - f(-1)}{2}$.

跟踪训练 2 在二项式 $(2x-3y)^9$ 的展开式中,求:

- (1)二项式系数之和;
- (2)各项系数之和;
- (3)所有奇数项系数之和.

类型三 二项式系数性质的应用

例 3 已知 $f(x) = (\sqrt[3]{x^2 + 3x^2})^n$ 展开式中各项的系数和比各项的二项式系数和大 992.

- (1)求展开式中二项式系数最大的项;
- (2)求展开式中系数最大的项.

反思与感悟 (1)二项式系数的最大项的求法

求二项式系数的最大项,根据二项式系数的性质对 $(a+b)^n$ 中的n进行讨论.

- ①当 n 为奇数时,中间两项的二项式系数最大.
- ②当 n 为偶数时,中间一项的二项式系数最大.
- (2)展开式中系数的最大项的求法

求展开式中系数的最大项与求二项式系数最大项是不同的,需要根据各项系数的正、负变化情况进行分析.如求 $(a+bx)^n(a$, $b\in \mathbf{R}$)的展开式中系数的最大项,一般采用待定系数法.设

展开式中各项系数分别为 A_0 , A_1 , A_2 , \cdots , A_n , 且第 k+1 项最大 , 应用 $\begin{cases} A_k \geqslant A_{k-1} \ , \\ A_k \geqslant A_{k+1} \ , \end{cases}$ 解出

k,即得出系数的最大项.

跟踪训练 3 写出 $(x-y)^{11}$ 的展开式中:

- (1)二项式系数最大的项;
- (2)项的系数绝对值最大的项;
- (3)项的系数最大的项和系数最小的项;
- (4)二项式系数的和;
- (5)各项系数的和.

1. 观察图中的数所成的规律,则 *a* 所表示的数是()

- A. 8 B. 6 C. 4 D. 2
- 2. $(1+x)^{2n+1}$ 的展开式中,二项式系数最大的项所在的项数是()
- A. n, n+1

B. n-1, n

C. n+1, n+2

- D. n+2, n+3
- 3. 已知 $\left(\sqrt{x} + \frac{3}{\sqrt[3]{x}}\right)^n$ 展开式中,各项系数的和与其各项二项式系数的和之比为 64,则 n 等于

()

A. 4

B. 5

C. 6

- D. 7
- 4. 设 $(-3+2x)^4 = a_0 + a_1x + a_2x^2 + a_3x^3 + a_4x^4$,则 $a_0 + a_1 + a_2 + a_3$ 的值为______.

─■ 规律与方法 ■

- 1. 二项式系数的性质可从杨辉三角中直观地看出.
- 2. 求展开式中的系数或展开式中的系数的和、差的关键是给字母赋值,赋值的选择则需根据所求的展开式系数和特征来确定. 一般地对字母赋的值为 0,1 或 1,但在解决具体问题时要灵活掌握.
- 3.注意以下两点:(1)区分开二项式系数与项的系数.
- (2)求解有关系数最大时的不等式组时,注意其中 $k \in \{0,1,2,\dots,n\}$.

一、选择题

1. 如图是与杨辉三角有类似性质的三角形数垒,a, b 是某行的前两个数,当 a=7 时,b 等 于()

- A. 20 B. 21 C. 22 D. 23
- A. 210

C. 462

- D. 10
- 3. 已知关于x的二项式 $\left(\sqrt{x} + \frac{a}{\sqrt[3]{x}}\right)^n$ 展开式的二项系数之和为32,常数项为80,则a的值为()
- A. 1 B. ±1 C. 2 D. ±2
- 4. $(x-1)^{11}$ 的展开式中,x 的奇次幂的系数之和是()
- A. 2048 B. -1023 C. -1024 D. 1024
- 5. 若 x^{10} = a_0 + a_1 (x-1)+ a_2 (x-1)²+…+ a_{10} (x-1)¹⁰,则 a_8 的值为()
- A. 10

C. -9

- D. -45
- 6. 设 $\left(5x-\frac{1}{\sqrt{x}}\right)^n$ 的展开式的各项系数和为 M,二项式系数和为 N,若 M-N=240,则展开式 中x的系数为()
- A. -150 B. 150 C. 300 D. -300
- 7. 已知 $(2x-1)^n$ 二项展开式中,奇次项系数的和比偶次项系数的和小 3^8 ,则 $C_n^1 + C_n^2 + C_n^3 + \cdots$ $+C_n^n$ 的值为()
- A. 2^8 B. 2^8-1 C. 2^7 D. 2^7-1
- 8. 关于下列 $(a-b)^{10}$ 的说法,错误的是()
- A. 展开式中的二项式系数之和是 1024
- B. 展开式的第6项的二项式系数最大
- C. 展开式的第5项或第7项的二项式系数最大
- D. 展开式中第6项的系数最小

二、填空题

9. 已知 $(1+x)^{10} = a_1 + a_2 x + a_3 x^2 + \dots + a_{11} x^{10}$,若数列 a_1 , a_2 , a_3 ,…, $a_k (1 \le k \le 11$, $k \in \mathbb{Z}$)是一个单调递增数列,则 k 的最大值是______.

10. 在
$$\left(\sqrt{\frac{1}{x}} + \sqrt[3]{\frac{1}{x^3}}\right)^n$$
的展开式中,所有奇数项系数之和为 1 024,则中间项系数是______.

11. 若
$$x^4(x+3)^8 = a_0 + a_1(x+2) + a_2(x+2)^2 + \dots + a_{12}(x+2)^{12}$$
,则 $\log_2(a_1 + a_3 + \dots + a_{11}) = \underline{\qquad}$

三、解答题

- 12. 设 $(2-\sqrt{3}x)^{100}=a_0+a_1x+a_2x^2+\cdots+a_{100}x^{100}$, 求下列各式的值.
- (1)求 a_0 ;
- $(2)a_1+a_2+a_3+a_4+\cdots+a_{100};$
- $(3)a_1+a_3+a_5+\cdots+a_{99}$;

$$(4)(a_0+a_2+\cdots+a_{100})^2-(a_1+a_3+\cdots+a_{99})^2$$
;

- $(5)|a_0|+|a_1|+\cdots+|a_{100}|.$
- 13. 已知 $\left(x+\frac{m}{x}\right)^n$ 展开式的二项式系数之和为 256.
- (1)求n;
- (2)若展开式中常数项为 $\frac{35}{8}$, 求 m 的值;
- (3)若 $(x+m)^n$ 展开式中系数最大项只有第6项和第7项,求m的取值情况.

四、探究与拓展

- 15. 已知($\sqrt[3]{x}+x^2$)²ⁿ 的展开式的系数和比(3x-1)ⁿ 的展开式的系数和大 992,求 $\left(2x-\frac{1}{x}\right)^{2n}$ 的展开式中:
- (1)二项式系数最大的项;
- (2)系数的绝对值最大的项.