MA1301 Introductory Mathematics Chapter 1 Sequences and Series

TAN BAN PIN

National University of Singapore

Overview

- Infinite Sequences
 - Definition of Sequence
 - Series and the Sigma Notation
 - Arithmetic Sequences/Arithmetic Progressions
 - Geometric Sequences/Geometric Progressions
 - Infinite Geometric Series
 - Binomial Theorem/Generalised Binomial Theorem
 - Telescoping Series/Telescoping Sum

Sequence

A **sequence** is an infinite list of numbers written in a definite order.

$$2, 4, 8, 16, 32, \cdots$$

The numbers in the list are called the terms of the sequence.

How can we figure out the 10th term in this sequence?

How to find a **formula** for the sequence, i.e., a formula for how the nth term depends on n.

Different Ways of Writing a Sequence

It's often clearer when writing a sequence to provide a formula for the nth term immediately.

One method is to include the formula among the list of terms.

$$2, 4, 8, 16, 32, \cdots, 2^n, \cdots$$

Sometimes, it is convenient to write only the formula for a sequence. The convention is that any formula surrounded by braces specifies a sequence

$$\{2^n\}_{n=1}^{\infty} \qquad \quad \text{or} \qquad \quad \mathrm{simply} \,\, \{2^n\}$$

When talking about a sequence in general, we write the terms using variables.

$$a_1, a_2, a_3, a_4, \cdots, a_n, \cdots$$

Such a sequence may also be written using braces.

$$\{a_n\}_{n=1}^{\infty}$$
 or simply $\{a_n\}$

COMMON SEQUENCES

$$\{2^n\}: 2, 4, 8, 16, 32, 64, \cdots$$

 $\{3^n\}: 3, 9, 27, 81, 243, 729, \cdots$
 $\{n^2\}: 1, 4, 9, 16, 25, 36, \cdots$
 $\{n^3\}: 1, 8, 27, 64, 125, 216, \cdots$
 $\{n!\}: 1, 2, 6, 24, 120, 720, \cdots$

The last of these is the sequence of **factorials**, which you may not be familiar with.

The n^{th} term in this sequence (written n!, and pronounced "n factorial") is the product of all the whole numbers between 1 and n. For example:

$$5! = 1 \times 2 \times 3 \times 4 \times 5 = 120.$$

Find the n^{th} term of the following sequences:

- (i) $7^2, 9^2, 11^2, 13^2, \cdots$
- (ii) $13, 17, 21, 25, \cdots$

Fibonacci Sequence

$$\{1, 1, 2, 3, 5, \cdots\}$$

Let f_n denote the n^{th} term, then

$$f_1 = 1$$
, $f_2 = 1$, $f_3 = f_2 + f_1 = 2$, $f_4 = f_3 + f_2 = 3$, ...

In general, we have the following **recurrence equation** (or difference equation)

$$f_{n+2} = f_n + f_{n+1}$$

Fibonacci Sequence

$$\{1, 1, 2, 3, 5, \cdots\}$$

Let f_n denote the n^{th} term, then

$$f_1 = 1$$
, $f_2 = 1$, $f_3 = f_2 + f_1 = 2$, $f_4 = f_3 + f_2 = 3$, \cdots

In general, we have the following **recurrence equation** (or difference equation)

$$f_{n+2} = f_n + f_{n+1}$$

For interest

It can be shown that

$$f_n = \frac{1}{\sqrt{5}} \left(\left(\frac{1+\sqrt{5}}{2} \right)^n - \left(\frac{1-\sqrt{5}}{2} \right)^n \right)$$

The number $\frac{1+\sqrt{5}}{2}$ is known as the **golden ratio**

The sequence of real numbers $\{x_1,x_2,\cdots\}$ is such that $x_1=1$ and $x_{n+1}=(n+1)x_n$ for all positive integers n.

Find the values of x_n for n = 2, 3 and 4.

Write down an expression for x_n in terms of n.

Series and the Sigma Notation

A series is built from a sequence, but differs from it in that the terms are added together.

$$2,4,8,16,32,\cdots$$
 is a sequence,

$$2 + 4 + 8 + 16 + 32 + \cdots$$
 is a series.

Series and the Sigma Notation

Series: sum of terms of a sequence

Let u_1, u_2, \cdots, u_n be a sequence.

Then $u_1 + u_2 + \cdots + u_n$ is called the n^{th} partial sum of the sequence and is denoted by S_n .

$$S_n = u_1 + u_2 + \dots + u_n$$

Result: $u_1 = S_1$ and $u_n = S_n - S_{n-1}$ for $n \ge 2$.

Given that the sum of the first n terms of a sequence is given by $S_n=n(n+1)$, find the first term and the n^{th} term.

The Sigma Notation

$$\sum_{i=m}^n u_i = u_m + u_{m+1} + u_{m+2} + \cdots + u_n$$
 nce $S_n = u_1 + u_2 + \cdots + u_n$

Since
$$S_n = u_1 + u_2 + \cdots + u_n$$
 we can write $S_n = \sum_{i=1}^n u_i$

(i)
$$\sum_{i=2}^{5} \frac{i}{i+1} =$$

(ii)
$$\sum_{r=0}^{3} \sqrt{r^2 + 1} =$$

(iii)
$$\frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \dots + \frac{1}{99} = \sum$$

(iii)
$$\frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \dots + \frac{1}{99} = \sum$$

(iv) $\frac{2}{1} + \frac{4}{2} + \frac{8}{3} + \frac{16}{4} + \cdots + \frac{1024}{10}$

Fact For any constants α, β

$$\sum_{r=m}^{n} (\alpha u_r + \beta v_r) = \alpha \sum_{r=m}^{n} u_r + \beta \sum_{r=m}^{n} v_r$$

Example:
$$\sum_{t=5}^{100}(3t^2-4\sqrt{t})=3\sum_{t=5}^{100}t^2-4\sum_{t=5}^{100}\sqrt{t}$$

Fact For any constant C,

$$\sum_{r=m}^{n} C = C(n-m+1)$$

It is given that $\sum_{r=1}^{n} r^2 = \frac{1}{6}n(n+1)(2n+1)$. Find the following

(i)
$$\sum_{r=1}^{n} (4r^2 + 3)$$
 (ii) $101^2 + 102^2 + 103^2 + \dots + 200^2$

Arithmetic Sequence/Arithmetic Progression (A.P.)

```
u_1, u_2, u_3 \cdots is an A.P. a, a+d, a+2d, \cdots
```

Arithmetic Sequences

- $\{a_n\}$ is an Arithmetic Sequence with Common Difference d if
 - ullet the difference of any two consecutive terms is d.

•
$$d = a_2 - a_1 = a_3 - a_2 = a_4 - a_3 = \cdots$$

• $a_{n+1} - a_n = d$ for all $n \in \mathbb{Z}^+$.

- Let $\{a_n\}$ be an Arithmetic Sequence.
 - Let $a = a_1$ be the first term and d be the common difference.
 - $a_1 = a$:
 - $a_2 = a_1 + d = a + d$;
 - $a_3 = a_2 + d = (a + d) + d = a + 2d$;
 - $a_4 = a_3 + d = (a + 2d) + d = a + 3d;$
 - $a_5 = a_4 + d = (a+3d) + d = a+4d$;
 - . .
 - \bullet $a_n = a + (n-1)d$ for all $n \in \mathbb{Z}^+$

The Set of Positive Integers is denoted by \mathbb{Z}^+ .

Arithmetic Sequence/Arithmetic Progression (A.P.)

$$u_1, u_2, u_3 \cdots$$
 is an A.P. $a, a+d, a+2d, \cdots$

 $u_1=a$ is the first term $d=u_n-u_{n-1}$ is the common difference

Note that

x,y and z are three consecutive terms of an arithmetic progression $\Leftrightarrow y-x=z-y$

Find the value of x for which 3^{x-1} , 3^x and 3^x+6 are consecutive terms of an arithmetic sequence.

Sum of Arithmetic Sequences

- Example. Find the sum of the first 1000 terms of
 - arithmetic sequence: $12, 15, 18, 21, \cdots$
- **Solution.** First term: a = 12; Common difference: d = 3.
- The 1000^{th} term: $a + 999d = 12 + 999 \times 3 = 3009$.

- Sum $\times 2 = 3021 \times 1000 = 3021000$
- Sum = $3021000 \div 2 = 1510500$
- Sum of an Arithmetic Sequence:
 - (First Term + Last Term) \times Number of Terms $\div 2$

Formulae

Let u_n and s_n denote the n^{th} term and sum of the first n terms of the arithmetic sequence $\{a, a+d, a+2d, \cdots\}$ respectively

- $u_n = a + (n-1)d$
- $s_n = \frac{n}{2}[2a + (n-1)d]$
- $\bullet s_n = \frac{n}{2}(u_1 + u_n)$
- $\bullet \ n = \frac{u_n u_1}{d} + 1$

Find the sum of all multiples of 7 between 100 and 300.

Given an arithmetic sequence such that

- (i) the fifth term is 41, and
- (ii) the sum of the third and fourth term is 70, find the eighth term of the arithmetic sequence.

Sum all the **positive** terms in the sequence

 $2036, 2016, 1996, 1976, 1956, \cdots$

Find the value of n such that the sum of the first n terms of the sequence

$$\lg 3$$
, $\lg 27$, $\lg 243$, \cdots

first exceeds 150.

(For this course, $\lg x$ denotes $\log_{10} x$.)

Examples

- Consider a segment of length 1.
 - Cut half on the first day.
 - Cut half of the remaining in the second day.
 - In general, cut half of the remaining everyday.
 How much have we cut by the 100th day?
 - $\frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3} + \frac{1}{2^4} + \dots + \frac{1}{2^{100}} = \sum_{i=1}^{100} \frac{1}{2^i}$

Examples

- Consider an 8×8 chessboard.
 - Put 1 grain of rice in the first square of the chessboard.
 - Doubling the number in the next square.
 How much rice do we need to fill the chessboard?

•
$$1+2+2^2+2^3+2^4+\cdots+2^{63}=\sum_{i=1}^{64}\frac{1}{2^{i-1}}$$

The sequence

$$a, ar, ar^2, ar^3, \cdots$$

is called a geometric sequence (or geometric progression) and is denoted by G.P.

Geometric Sequences

- ullet $\{a_n\}$ is a Geometric Sequence with Common Ratio r if
 - the ratio of any two Consecutive Terms is r.

$$r = \frac{a_2}{a_1} = \frac{a_3}{a_2} = \frac{a_4}{a_3} = \dots = \frac{a_n}{a_{n-1}} = \frac{a_{n+1}}{a_n} = \dots$$

- Let $\{a_n\}$ be the First Term and r be the Common Ratio:
 - $a_1 = a$;
 - $a_2 = a_1 r = a r$;
 - $a_3 = a_2 r = (ar)r = ar^2$;
 - $a_4 = a_3 r = (ar^2)r = ar^3$;
 - $a_5 = a_4 r = (ar^3)r = ar^4;$
 - •
 - $\bullet \quad a_n = ar^{n-1}$

We always assume that $a \neq 0$.

A geometric sequence is given such that

- (i) the first term exceeds the third term by 112, and
- (ii) the second term exceeds the fourth term by 84.

Find the first term and the common ratio.

Find also the number of terms which exceed 50.

Sum of Geometric Sequences

- A geometric sequence with first term a and common ratio r:
 - $a, ar, ar^2, ar^3, \dots, ar^{n-1}, \dots$ What is the sum of the first n terms?
- **Solution.** Consider the sum, S_5 , of the first 5 terms:
 - $S_5 = a + ar + ar^2 + ar^3 + ar^4$. $rS_5 = ar + ar^2 + ar^3 + ar^4 + ar^5$.

$$S_5 - rS_5 = (a + ar + ar^2 + ar^3 + ar^4) - (ar + ar^2 + ar^3 + ar^4 + ar^5)$$

= $a - ar^5$.

•
$$(1-r)S_5 = a(1-r^5) \Rightarrow S_5 = \frac{a}{1-r}(1-r^5)$$

Sum of Geometric Sequences

- A geometric sequence with first term a and common ratio r:
 - $a, ar, ar^2, ar^3, \cdots, ar^{n-1}, \cdots$ What is the sum of the first n terms?
- Sum of geometric Sequence:
 - The sum of the first n terms is

$$\bullet \quad S_n = \frac{a}{1-r}(1-r^n), \quad (r \neq 1)$$

- If r = 1, then every term is a, and the sum is
 - $\bullet \quad \boxed{S_n = na}$
- Conclusion: $S_n = \begin{cases} \frac{a}{1-r}(1-r^n), & \text{if } r \neq 1, \\ na, & \text{if } r = 1. \end{cases}$

Remark

 S_n , the sum of the first n terms of the sequence, is given by

$$S_n = \frac{a(1-r^n)}{1-r} = \frac{a(r^n-1)}{r-1}.$$

Note that

x,y and z are three consecutive terms of an geometric progression $\Leftrightarrow xz=y^2$

Sum the series $\frac{1}{64} + \frac{1}{16} + \frac{1}{4} + 1 + \cdots + 4^{123}$

Find the least n so that the sum of the first n terms of the geometric sequence

$$\frac{5}{6}, 1, \frac{6}{5}, \cdots$$

exceeds 30.

The second, fifth and ninth terms of an arithmetic progression with non-zero common difference are consecutive terms of a geometric progression. Find

- (i) the common ratio of the geometric progression
- (ii) the ratio $S_{20}:S_{10},$ where S_n is the partial sum of the arithmetic progression.

Infinite Geometric Series (Sum to infinity)

Geometric Series

- A Geometric Series is the series associated to a Geometric Sequence. If the first term is a, and the common ratio is r.
 - $S_{\infty} = a + ar + ar^2 + ar^3 + ar^4 + \dots + ar^{n-1} + \dots$
- Recall that $S_n = \begin{cases} \frac{a}{1-r}(1-r^n), & \text{if } r \neq 1, \\ na, & \text{if } r = 1. \end{cases}$
 - Suppose -1 < r < 1. Then

•
$$n \to \infty \Rightarrow r^n \to 0 \Rightarrow 1 - r^n \to 1 \Rightarrow S_n \to \frac{a}{1-r} \cdot 1 = \frac{a}{1-r}$$
.

- Conclusion:
 - If -1 < r < 1, $S_{\infty} = \frac{a}{1-r}$
 - If $r \leqslant -1$ or $r \geqslant 1$, S_{∞} does NOT exist.

If the sum to infinity S_{∞} exists, we say that the series converges. Geometric series converges for -1 < r < 1.

Sum of Geometric Sequences

Examples

- Consider a segment of length 1.
 - Cut half on the first day.
 - Cut half of the the remaining everyday. How much have we cut by the 100^{th} day?
- Recall that first term $a = \frac{1}{2}$, common ratio $r = \frac{1}{2}$.
 - $S_n = \frac{a}{1-r}(1-r^n)$.
 - $S_{100} = \frac{\frac{1}{2}}{1 \frac{1}{2}} \left[1 \left(\frac{1}{2}\right)^{100} \right] = 1 \frac{1}{2^{100}}$
- In general, $S_n = 1 \frac{1}{2^n}$
 - As n gets larger, S_n gets close to 1.

Geometric Series

- Express $0.321321321321\cdots$ as a rational number.
 - $0.321321321321\cdots$ is a recurring decimal number.
- Method 1:

Geometric series with first term 0.321 & common ratio 0.001.

•
$$S_{\infty} = \frac{a}{1-r} = \frac{0.321}{1-0.001} = \frac{0.321}{0.999} = \frac{107}{333}$$
.

Geometric Series

- Express $0.321321321321\cdots$ as a rational number.
 - $\bullet~0.321321321321\cdots$ is a recurring decimal number.
- **Method 2**: Let $S = 0.32132132131 \cdots$.

$$1000S = 321.321312321321321 \cdots$$

$$-S = 0.321321321321321 \cdots$$

$$999S = 321.000000000000000 \cdots$$

- $999S = 312 \Rightarrow S = \frac{321}{999} = \frac{107}{333}$.
- **Example.** Express $1.123232323\cdots$ as a rational number.

$$S = 1.1 + (0.023232323 \cdots)$$

$$= \frac{11}{10} + (0.023 + 0.00023 + 0.0000023 + \cdots)$$

$$= \frac{11}{10} + \frac{0.023}{1 - 0.01} = \frac{11}{10} + \frac{23}{990} = \frac{556}{495}.$$

Geometric Series

- $S = 1 + x + x^2 + x^3 + x^4 + \cdots$ (-1 < x < 1).
 - Method 1: Geometric series: first term 1, common ratio x.

•
$$S = \frac{a}{1-r} = \frac{1}{1-x}$$
.

Method 2:

$$S = 1 + x + x^{2} + x^{3} + x^{4} + \cdots$$
$$-xS = x + x^{2} + x^{3} + x^{4} + \cdots$$
$$S - xS = 1$$

•
$$S(1-x)=1 \Rightarrow S=\frac{1}{1-x}$$

- Examples.
 - $1 + \frac{1}{3} + \frac{1}{3^2} + \frac{1}{3^3} + \dots = \frac{1}{1 \frac{1}{2}} = \frac{3}{2}$.
 - $1+2+4+8+\cdots+2^n+\cdots=\frac{1}{1-2}=-1$ WRONG!

Determine whether the following geometric series converge or diverge (= does not converge). Find the sum to infinity of any series that converges. (i) $999 + 333 + 111 + \cdots$

(ii)
$$\frac{1}{32} + \frac{1}{16} + \frac{1}{8} + \cdots$$

(iii)
$$e^{2011} + e^{2010} + e^{2009} + \cdots$$

The geometric series

$$\frac{1}{x^2 - 4} + \frac{1}{x + 2} + \cdots$$

has a sum to infinity. Find the range of values of \boldsymbol{x} .

More on Geometric Series

For a geometric series with first term = 1 and common ratio = x

$$\frac{1}{1-x} = 1 + x + x^2 + \dots = \sum_{r=0}^{\infty} x^r$$

provided -1 < x < 1

We can use the above result to express certain functions as an infinite series.

Express the following as an infinite series of the form

$$a_0 + a_1 x + a_2 x^2 + \cdots$$

giving the **first three non-zero terms**. In each case, find the range of values of x for which the series is valid.

- (i) $\frac{3}{4-5x}$
- (ii) $\frac{1-x}{2+x}$

- It is not difficult to verify the following identities:
 - $(a+b)^2 = a^2 + 2ab + b^2$.
 - $(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$. In general, what is $(a+b)^n$ for every positive integer n?
- Binomial Theorem:

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

$$ullet$$
 $\binom{n}{r}=rac{n!}{r!(n-r)!}$, where $n!=1 imes 2 imes \cdots imes n.$

•
$$\binom{n}{r} = \frac{n!}{r!(n-r)!}$$
 is the Binomial Coefficient, $0 \leqslant r \leqslant n$.

- It represents the number of ways to form a group of r people from n people, read as "n choose r".
- For example, choose 2 letters from $\{A, B, C, D, E\}$:
 - $\{A, B\}, \{A, C\}, \{A, D\}, \{A, E\},$
 - $\{B,C\},\{B,D\},\{B,E\},$
 - $\{C, D\}, \{C, E\},$
 - $\{D, E\}$.

$$\binom{5}{2} = \frac{5!}{2!(5-2)!} = \frac{5!}{2!\times 3!} = \frac{120}{2\times 6} = 10.$$

- In a Scientific Calculator,
 - $\binom{n}{r}$ can be evaluated using $\boxed{\mathsf{nCr}}$

• Pascal's Triangle: Each number is the sum of the two above.

• For example,

•
$$\binom{4}{0} = 1$$
, $\binom{4}{1} = 4$, $\binom{4}{2} = 6$, $\binom{4}{3} = 4$, $\binom{4}{4} = 1$
• $\binom{5}{0} = 1$, $\binom{5}{1} = 5$, $\binom{5}{2} = 10$, $\binom{5}{3} = 10$, $\binom{5}{4} = 5$, $\binom{5}{5} = 1$

• The expansion of $(a+b)^n$ is the sum of the terms:

$$\bullet \boxed{\binom{n}{r} a^{n-r} b^r} \quad r = 0, 1, 2, \cdots, n.$$

• Example. $(a+b)^4 = a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + b^4$

•
$$r = 0: \begin{pmatrix} 4 \\ 0 \end{pmatrix} a^{4-0}b^0 = a^4$$

•
$$r = 0 : \begin{pmatrix} 4 \\ 0 \end{pmatrix} a^{4-0}b^0 = a^4$$

• $r = 1 : \begin{pmatrix} 4 \\ 1 \end{pmatrix} a^{4-1}b^1 = 4a^3b$

•
$$r = 2 : \begin{pmatrix} 4 \\ 2 \end{pmatrix} a^{4-2}b^2 = 6a^2b^2$$

• $r = 3 : \begin{pmatrix} 4 \\ 3 \end{pmatrix} a^{4-3}b^3 = 4ab^3$

•
$$r = 3: \binom{4}{3} a^{4-3} b^3 = 4ab^3$$

•
$$r = 4 : \begin{pmatrix} 4 \\ 4 \end{pmatrix} a^{4-4} b^4 = b^4$$

• Example. $(a+b)^5 = a^5 + 5a^4b + 10a^3b^2 + 10a^2b^3 + 5ab^4 + b^5$

•
$$r = 0: \binom{5}{0} a^{5-0} b^0 = a^5$$

•
$$r = 1 : \binom{5}{1} a^{5-1} b^1 = 5a^4 b^1$$

•
$$r = 2: \binom{5}{2} a^{5-2}b^2 = 10a^3b^2$$

•
$$r = 1: \binom{5}{1} a^{5-1}b^1 = 5a^4b$$

• $r = 2: \binom{5}{2} a^{5-2}b^2 = 10a^3b^2$
• $r = 3: \binom{5}{3} a^{5-3}b^3 = 10a^2b^3$
• $r = 4: \binom{5}{4} a^{5-4}b^4 = 5ab^4$
• $r = 5: \binom{5}{5} a^{5-5}b^5 = b^5$

•
$$r = 4: \binom{5}{4} a^{5-4} b^4 = 5ab^4$$

•
$$r = 5: \binom{5}{5} a^{5-5} b^5 = b^5$$

• Exercises: Find $(a+b)^6$ and $(a+b)^7$.

- Expand $(3+2x)^5$.
 - Recall that $(a+b)^5$ equals

$$\begin{pmatrix} 5 \\ 0 \end{pmatrix} a^5 b^0 + \begin{pmatrix} 5 \\ 1 \end{pmatrix} a^4 b^1 + \begin{pmatrix} 5 \\ 2 \end{pmatrix} a^3 b^2 + \begin{pmatrix} 5 \\ 3 \end{pmatrix} a^2 b^3 + \begin{pmatrix} 5 \\ 4 \end{pmatrix} a^1 b^4 + \begin{pmatrix} 5 \\ 5 \end{pmatrix} a^0 b^5$$

$$= a^5 + 5a^4 b + 10a^3 b^2 + 10a^2 b^3 + 5ab^4 + b^5$$

• Let a=3 and b=2x. Then

$$(3+2x)^5 = (3)^5 + 5(3)^4(2x) + 10(3)^3(2x)^2 + 10(3)^2(2x)^3$$

$$+ 5(3)(2x)^4 + (2x)^5$$

$$= 243 + 5 \cdot 81 \cdot 2x + 10 \cdot 27 \cdot 4x^2 + 10 \cdot 9 \cdot 8x^3$$

$$+ 5 \cdot 3 \cdot 16x^4 + 32x^5$$

$$= 243 + 810x + 1080x^2 + 720x^3$$

$$+ 240x^4 + 32x^5.$$

- Find the coefficient of x^3 in $(3+2x)^6$.
 - By Binomial Theorem, $(3+2x)^6$ is the sum of

•
$$\binom{6}{r}(3)^{6-r}(2x)^r, r = 0, 1, 2, 3, 4, 5, 6.$$

Separate the coefficients: $\begin{bmatrix} 6 \\ r \end{bmatrix} 3^{6-r} 2^r \cdot x^r$.

• Coefficient of x^3 : Let r=3.

$$\binom{6}{3}3^{6-3}2^3 = 20 \cdot 27 \cdot 8 = 4320.$$

- Find the coefficient of x^{-9} in $\left(3x^2 \frac{2}{x}\right)^{12}$.
 - $(3x^2 \frac{2}{x})^{12} = [(3x^2) + (-\frac{2}{x})]^{12}$.
 - By Binomial Theorem, it is the sum of
 - $\binom{12}{r} (3x^2)^{12-r} \left(-\frac{2}{x}\right)^r, r = 0, 1, 2, \dots, 12.$
 - $\binom{12}{r} (3)^{12-r} (-2)^r \cdot (x^2)^{12-r} (x^{-1})^r$
 - $\binom{12}{r}(3)^{12-r}(-2)^r \cdot x^{24-3r}$.
 - Let 24 3r = -9. Then $3r = 24 + 9 = 33 \Rightarrow r = 11$.
 - $\bullet \begin{pmatrix} 12\\11 \end{pmatrix} (3)^{12-11} (-2)^{11} = 12 \times 3 \times (-2048) = -73728.$

- Find the constant term in $\left(3x^2 \frac{2}{x}\right)^{12}$.
 - $(3x^2 \frac{2}{x})^{12} = [(3x^2) + (-\frac{2}{x})]^{12}$.
 - By Binomial Theorem, it is the sum of

•
$$\binom{12}{r} (3x^2)^{12-r} \left(-\frac{2}{x}\right)^r, r = 0, 1, 2, \dots, 12.$$

•
$$\binom{12}{r} (3)^{12-r} (-2)^r \cdot x^{24-3r}, r = 0, 1, 2, \dots, 12.$$

- Constant term is the coefficient of $1 = x^0$.
- Let 24 3r = 0. Then r = 8.
 - $\binom{12}{8}(3)^{12-8}(-2)^8 = 495 \times 81 \times 256 = 10264320.$

Generalized Binomial Coefficients

• Recall that for all integers $0 \leqslant r \leqslant n$,

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

ullet We allow n to be any number, and define

$$\bullet \ \binom{n}{r} = \frac{(n-r+1)\times(n-r+2)\times\cdots\times(n-1)\times n}{r!} = \frac{n(n-1)(n-2)\cdots(n-r+1)}{1\times 2\times 3\times\cdots\times r}.$$

- The number of factors in the numerator is r.
- For example,

$$\bullet \left(\frac{\frac{1}{2}}{3}\right) = \frac{(\frac{1}{2})(-\frac{1}{2})(-\frac{3}{2})}{3!} = \frac{1}{16}.$$

Find the value of:

$$\begin{pmatrix} \frac{5}{3} \\ 4 \end{pmatrix}$$

$$\begin{pmatrix} -6 \\ 5 \end{pmatrix}$$

- $(1+a)^n = 1 + na + \frac{n(n-1)}{2!}a^2 + \frac{n(n-1)(n-2)}{3!}a^3 + \cdots$,
 - n is not a nonnegative integer, and -1 < a < 1. We may use the sum of the first few terms to obtain an approximation.
- $\frac{1}{1-x} = 1 + x + x^2 + x^3 + \cdots, -1 < x < 1.$
 - $\bullet \ \frac{1}{1-x} \approx 1 + x + x^2 + x^3 + x^4.$ For example, let $x = \frac{1}{3}$.

L.H.S.
$$=\frac{1}{1-\frac{1}{3}}=1.5$$

R.H.S. $=1+\frac{1}{3}+\frac{1}{9}+\frac{1}{27}+\frac{1}{81}=\frac{121}{81}\approx 1.494.$

• The approximation is more accurate by taking more terms.

• Find the first 3 terms of the expansion of $\frac{1}{\sqrt{4+3x}}$.

•
$$\frac{1}{\sqrt{4+3x}} = (4+3x)^{-\frac{1}{2}} = 4^{-\frac{1}{2}} \left(1 + \frac{3x}{4}\right)^{-\frac{1}{2}}.$$

$$(1+a)^{-\frac{1}{2}} = 1 + \left(-\frac{1}{2}\right)a + \frac{\left(-\frac{1}{2}\right)\left(-\frac{1}{2} - 1\right)}{2!}a^2 + \cdots$$

$$= 1 - \frac{1}{2}a + \frac{3}{8}a^2 + \cdots.$$

$$\left(1 + \frac{3x}{4}\right)^{-\frac{1}{2}} = 1 - \frac{1}{2}\left(\frac{3x}{4}\right) + \frac{3}{8}\left(\frac{3x}{4}\right)^2 + \cdots$$

$$= 1 - \frac{3}{8}x + \frac{27}{128}x^2 + \cdots.$$

$$\frac{1}{\sqrt{4+3x}} = \frac{1}{2}\left(1 - \frac{3}{8}x + \frac{27}{128}x^2 + \cdots\right)$$

$$= \frac{1}{2} - \frac{3}{16}x + \frac{27}{256}x^2 + \cdots.$$

- Find the first 3 terms of the expansion of $\frac{1}{\sqrt{4+3x}}.$
 - $\frac{1}{\sqrt{4+3x}} = \frac{1}{2} \left(1 + \frac{3x}{4}\right)^{-\frac{1}{2}} = \frac{1}{2} \frac{3}{16}x + \frac{27}{256}x^2 + \cdots$
 - It is valid $\Leftrightarrow -1 < \frac{3x}{4} < 1 \Leftrightarrow -\frac{4}{3} < x < \frac{4}{3}$.
 - Let x = 1.

L.H.S.
$$=\frac{1}{\sqrt{7}},$$
 R.H.S. $\approx \frac{1}{2} - \frac{3}{16} + \frac{27}{256} = \frac{107}{256}.$

- $\sqrt{7} \approx \frac{256}{107}$. This approximation seems not accurate.
- $\sqrt{7} \approx 2.646, \frac{256}{107} \approx 2.393.$

- Find the first 3 terms of the expansion of $\frac{1}{\sqrt{4+3x}}$.
 - $\frac{1}{\sqrt{4+3x}} = \frac{1}{2} \left(1 + \frac{3x}{4}\right)^{-\frac{1}{2}} = \frac{1}{2} \frac{3}{16}x + \frac{27}{256}x^2 + \cdots$
 - It is valid $\Leftrightarrow -1 < \frac{3x}{4} < 1 \Leftrightarrow -\frac{4}{3} < x < \frac{4}{3}$
 - Let $x = \frac{1}{3}$.

L.H.S.
$$=\frac{1}{\sqrt{5}},$$
 R.H.S. $\approx \frac{1}{2} - \frac{1}{16} + \frac{3}{256} = \frac{15}{256}.$

- $\sqrt{5} \approx \frac{256}{115}$. This is a better approximation.
- $\sqrt{5} \approx 2.236, \frac{256}{115} \approx 2.226.$

• Find the first 3 terms of the expansion of $\frac{1}{\sqrt{4+3x}}$.

•
$$\frac{1}{\sqrt{4+3x}} = \frac{1}{2} \left(1 + \frac{3x}{4}\right)^{-\frac{1}{2}} = \frac{1}{2} - \frac{3}{16}x + \frac{27}{256}x^2 + \cdots$$

- It is valid $\Leftrightarrow -1 < \frac{3x}{4} < 1 \Leftrightarrow -\frac{4}{3} < x < \frac{4}{3}$.
- Let $x = \frac{1}{4}$.

L.H.S.
$$=\frac{1}{\sqrt{4+\frac{3}{4}}}=\frac{2}{\sqrt{19}},$$
 R.H.S. $\approx \frac{1}{2}-\frac{3}{64}+\frac{27}{4096}=\frac{1883}{4096}.$

- $\sqrt{19} \approx \frac{8192}{1883}$. This approximation is more accurate.
- $\sqrt{19} \approx 4.359, \frac{8192}{1883} \approx 4.351.$

Telescoping Series

A series of the form

$$\sum_{r=m}^{n} (a_r - a_{r-1}) \text{ or } \sum_{r=m}^{n} (a_r - a_{r+1})$$

can be summed easily as terms other than the first term and the last term will cancel off.

• Find
$$S = \frac{1}{1 \times 2} + \frac{1}{2 \times 3} + \frac{1}{3 \times 4} + \dots + \frac{1}{100 \times 101}$$
.

$$\frac{1}{1 \times 2} = \frac{2 - 1}{1 \times 2} = \frac{2}{1 \times 2} - \frac{1}{1 \times 2} = \frac{1}{1} - \frac{1}{2},$$

$$\frac{1}{2 \times 3} = \frac{3 - 2}{2 \times 3} = \frac{3}{2 \times 3} - \frac{2}{2 \times 3} = \frac{1}{2} - \frac{1}{3},$$

$$\frac{1}{3 \times 4} = \frac{2 - 1}{3 \times 4} = \frac{4}{3 \times 4} - \frac{3}{3 \times 4} = \frac{1}{3} - \frac{1}{4},$$

 $\cdots = \cdots$

$$\begin{split} \frac{1}{99\times100} &= \frac{100-99}{99\times100} = \frac{100}{99\times100} - \frac{99}{99\times100} = \frac{1}{99} - \frac{1}{100}, \\ \frac{1}{100\times101} &= \frac{101-100}{100\times101} = \frac{101}{100\times101} - \frac{100}{100\times101} = \frac{1}{100} - \frac{1}{101}, \end{split}$$

•
$$S = \sum_{n=1}^{100} \frac{1}{n(n+1)} = \frac{1}{1} - \frac{1}{101} = \frac{100}{101}.$$

- A Telescoping Sum is a sum which has a fixed number of terms after cancellation.
 - Consider a sequence $a_1, a_2, a_3, \dots, a_n, a_{n+1}, \dots$
 - Set

$$u_{1} = a_{1} - a_{2}$$

$$u_{2} = a_{2} - a_{3}$$

$$u_{3} = a_{3} - a_{4}$$

$$\cdots = \cdots$$

$$u_{n-1} = a_{n-1} - a_{n}$$

$$u_{n} = a_{n} - a_{n+1}$$

$$\bullet \left| \sum_{i=1}^{n} u_i = u_1 + u_2 + \dots + u_n = a_1 - a_{n+1} \right|$$

- A Telescoping Sum is a sum which has a fixed number of terms after cancellation.
 - Consider a sequence $a_1, a_2, a_3, \dots, a_n, a_{n+1}, \dots$
 - Set

$$u_{m} = a_{m} - a_{m+1}$$

$$u_{m+1} = a_{m+1} - a_{m+2}$$

$$u_{m+2} = a_{m+2} - a_{m+3}$$

$$\cdots = \cdots$$

$$u_{n-1} = a_{n-1} - a_{n}$$

$$u_{n} = a_{n} - a_{n+1}$$

$$\bullet \left[\sum_{i=m}^{n} u_i = u_m + u_{m+1} + \dots + u_n = a_m - a_{n+1} \right]$$

Sum the following series

(i)
$$\sum_{r=2}^{400} (\sqrt{r} - \sqrt{r-1})$$

(ii)
$$\sum_{r=1}^{n} \frac{1}{(r+1)(r+2)}$$

Show that $r(r+1)! - (r-1)r! = (r^2+1)r!$ Hence, sum the series

$$(11^2 + 1)11! + (12^2 + 1)!12! + \dots + (100^2 + 1)100!$$

- Recall that if $u_i = a_i a_{i+1}$ for all $i = 1, 2, 3, \cdots$,
 - $\bullet \ \sum_{i=m}^n u_i = a_m a_{n+1}.$ If $n \to \infty \Rightarrow a_{n+1} \to 0$, then the Telescoping Series
 - $\bullet \left[\sum_{i=m}^{\infty} u_i = u_m + u_{m+1} + u_{m+2} + \dots = a_m \right]$
- Examples.

 - $\sum_{i=1}^{\infty} \frac{1}{i(i+1)} = \sum_{i=1}^{\infty} \left(\frac{1}{i} \frac{1}{i+1}\right) = \frac{1}{1} = 1.$

