TEKO CLASSES, H.O.D. MATHS: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000,

विध्न विचारत भीरु जन, नहीं आरम्भे काम, विपति देख छोड़े तुरंत मध्यम मन कर श्याम। पुरुष सिंह संकल्प कर, सहते विपति अनेक, 'बना' न छोड़े ध्येय को, रघुबर राखे टेक।।

रचितः मानव धर्म प्रणेता

सद्गुरु श्री रणछोड्दासजी महाराज

STUDY PACKAGE

Subject: Mathematics

торіс: Binomial Theorem

Index

- 1. Theory
- 2. Short Revision
- 3. Exercise (Ex. 1 to 8)
- 4. Assertion & Reason
- 5. Que. from Compt. Exams
- 6. 34 Yrs. Que. from IIT-JEE
- 7. 10 Yrs. Que. from AIEEE

Student's Name	=	 	
Class	:	 	
Roll No.	:	 	

ADDRESS: R-1, Opp. Raiway Track, New Corner Glass Building, Zone-2, M.P. NAGAR, Bhopal 🖀 : (0755) 32 00 000, 98930 58881, www.tekoclasses.com

COMPLEX NUMBERS/Page 2 of 25

TEKO CLASSES, H.O.D. MATHS: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, 0 98930 58881, BHOPAL, (M.P.)

2. Statement of Binomial theorem :

If $a, b \in R$ and $n \in N$, then; $(a + b)^n = {}^nC_0 a^nb^0 + {}^nC_1 a^{n-1}b^1 + {}^nC_2 a^{n-2}b^2 + ... + {}^nC_r a^{n-r}b^r + ... + {}^nC_n a^0 b^n$

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

Now, putting a=1 and b=x in the binomial theorem or $(1+x)^n={}^nC_0+{}^nC_1$ $x+{}^nC_2$ $x^2+...+{}^nC_r$ $x^r+...+{}^nC_n$ x^n

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

Solved Example # 1:

Expand the following binomials:

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

Solution.

$$\begin{array}{l} (x-3)^5 = {}^5C_0x^5 + {}^5C_1x^4 \, (-3)^1 + {}^5C_2x^3 \, (-3)^2 + {}^5C_3x^2 \, (-3)^3 \\ & + {}^5C_4x \, (-3)^4 + {}^3C_5 \, (-3)^5 \\ & = x^5 - 15x^4 + 90x^3 - 270x^2 + 405x - 243 \end{array}$$

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

$$+ {}^{4}C_{3} \left(-\frac{3x^{2}}{2}\right)^{3} + {}^{4}C_{4} \left(-\frac{3x^{2}}{2}\right)$$

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

Solved Example # 2: Expand the binomial $\left(\frac{2x}{3}\right)$ + up to four terms

Solution.

$$\left(\frac{2x}{3} + \frac{3y}{2}\right)^{20} = {}^{20}C_0 \left(\frac{2x}{3}\right)^{20} + {}^{20}C_1 \left(\frac{2x}{3}\right)^{19} \left(\frac{3y}{2}\right) + {}^{20}C_2 \left(\frac{2x}{3}\right)^{18} \left(\frac{3y}{2}\right)^2 + \dots$$

$$= \left(\frac{2x}{3}\right)^{20} + 20. \left(\frac{2}{3}\right)^{18} x^{19}y + 190. \left(\frac{2}{3}\right)^{16} x^{18} y^2 + 1140 \left(\frac{2}{3}\right)^{14} x^{17} y^3 + \dots$$

Self practice problems

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

Ans.

(2)
$$\frac{x^{10}}{243} + \frac{5}{27} x^7 + \frac{10}{3} x^4 + 30x + \frac{135}{x^2} + \frac{243}{x^5}$$

3. **Properties of Binomial Theorem:**

(i) The number of terms in the expansion is n + 1.
(ii) The sum of the indices of x and y in each term is n.
(iii) The binomial coefficients (${}^{n}C_{0}$, ${}^{n}C_{1}$ ${}^{n}C_{0}$) of the terms equidistant from the beginning and the end are equal, i.e. ${}^{n}C_{0} = {}^{n}C_{0}$, ${}^{n}C_{1} = {}^{n}C_{0}$ etc. {: ${}^{n}C_{0} = {}^{n}C_{0}$ }

Solved Example # 3: The number of dissimilar terms in the expansion of $(1 - 3x + 3x^{2} - x^{3})^{20}$ is (A) 21 (D) 61

Solution. $(1 - 3x + 3x^{2} - x^{3})^{20} = [(1 - x)^{3}]^{20} = (1 - x)^{60}$ Therefore number of dissimilar terms in the expansion of $(1 - 3x + 3x^{2} - x^{3})^{20}$ is 61

Therefore number of dissimilar terms in the expansion of $(1-3x+3x^2-x^3)^{20}$ is 61. Some important terms in the expansion of $(x + y)^n$: 4.

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. ${}^{n}C_{r} x^{n-r} y^{r}$

Solved Example # 4

Find (i) 28th term of $(5x + 8y)^{30}$

(ii) 7th term of
$$\left(\frac{4x}{5} - \frac{5}{2x}\right)^9$$

FREE Download Study Package from website: www.tekoclasses.com

(ii)

7th term of
$$\left(\frac{4x}{5} - \frac{5}{2x}\right)^9$$

 $T_{6+1} = {}^9C_6 \left(\frac{4x}{5}\right)^{9-6} \left(-\frac{5}{2x}\right)^6$
 $= \frac{9!}{3!6!} \left(\frac{4x}{5}\right)^3 \left(\frac{5}{2x}\right)^6$

 $=\frac{9!}{3!6!}\left(\frac{4x}{5}\right)^3\left(\frac{5}{2x}\right)^6 = \frac{10500}{x^3}$ Ans. Solved Example # 5 : Find the number of rational terms in the expansion of $(9^{1/4}+8^{1/6})^{1000}$.

The general term in the expansion of $(9^{1/4} + 8^{1/6})^{1000}$ is Solution.

$$T_{r+1} = {}^{1000}C_r \left(9^{\frac{1}{4}}\right)^{1000-r} \left(8^{\frac{1}{6}}\right)^r$$

$$= {}^{1000}C_{r} \ 3^{\frac{1000-r}{2}} \ 2^{\frac{r}{2}}$$

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

It means $\frac{1000-r}{2}$ and $\frac{r}{2}$ must be integers The possible set of values of r is $\{0, 2, 4, \dots, 1000\}$

Hence, number of rational terms is 501 Ans.

Middle term (s):

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

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

(i)
$$\left(1 - \frac{x^2}{2}\right)^{14}$$
 (ii) $\left(3a - \frac{a}{6}\right)^{14}$

Solution.

FREE Download Study Package from website: www.tekoclasses.com

(i)
$$\left(1-\frac{x^2}{2}\right)^{1/2}$$

Here, n is even, therefore middle term is

It means T₈ is middle term

$$T_8 = {}^{14}C_7 \left(-\frac{x^2}{2}\right)^7 = -\frac{429}{16} x^{14}$$
. Ans.

 $\left(3a-\frac{a^3}{6}\right)$ (ii)

Here, n is odd therefore, middle terms are $\left(\frac{9+1}{2}\right)$ th & $\left(\frac{9+1}{2}+1\right)$ th.

It means T₅ & T₆ are middle terms

$$T_5 = {}^9C_4 (3a)^{9-4} \left(-\frac{a^3}{6}\right)^4 = \frac{189}{8} a^{17}$$
 Ans.

$$T_6 = {}^9C_5 (3a)^{9-5} \left(-\frac{a^3}{6} \right)^5 = -\frac{21}{16} a^{19}.$$
 Ans.

Term containing specified powers of x in $\left(ax^{\alpha} \pm \frac{b}{\sqrt{\beta}}\right)^{n}$ (iii)

Solved Example # 7: Find the coefficient of x^{32} and x^{-17} in $\left(x^4 - \frac{1}{y^3}\right)^{15}$.

Let (r + 1)th term contains x^m Solution.:

$$T_{r+1} = {}^{15}C_r (x^4)^{15-r} \left(-\frac{1}{x^3}\right)^r$$

(i)

(ii)

$$\begin{array}{c} \Rightarrow \qquad r=11 \quad (T_{12}) \\ T_{12}={}^{15}C_{11} \, x^{-17} \, (-1)^{17} \\ \text{Hence, coefficient of } x^{-17} \, \text{is} - 1365 \qquad \text{Ans.} \\ \text{Numerically greatest term in the expansion of } (x+y)^n, \, n \in \mathbb{N} \\ \text{Let } T_r \, \text{and } T_r \quad \text{be the rth and } (r+1) \text{th terms respectively} \\ T_r \quad = {}^nC_r^{r+1} \, x^{n-(r-1)} \, y^{r-1} \\ T_{r+1} \quad = {}^nC_r^{r-1} x^{n-r} \, y^r \\ \text{Now,} \qquad \left| \frac{T_{r+1}}{T_r} \right| = \left| \frac{{}^nC_r}{{}^nC_{r-1}} \, \frac{x^{n-r} \, y^r}{x^{n-r+1} y^{r-1}} \right| = \frac{n-r+1}{r} \, . \, \left| \frac{y}{x} \right| \end{aligned}$$

Now,
$$\left| \frac{\frac{r+1}{T_r}}{T_r} \right| = \left| \frac{1}{n} \frac{1}{C_{r-1}} \frac{1}{x^{n-r+1} y^{r-1}} \right| = \frac{1}{n}$$
Consider
$$\left| \frac{T_{r+1}}{T_r} \right| \ge 1$$

$$\left(\frac{n-r+1}{r} \right) \left| \frac{y}{x} \right| \ge 1$$

$$\frac{n+1}{r} - 1 \ge \left| \frac{x}{y} \right|$$

$$n+1$$

$$r \le \frac{11+1}{1+\left|\frac{x}{y}\right|}$$

FREE Download Study Package from website: www.tekoclasses.com When $\frac{n+1}{1+\left|\frac{x}{y}\right|}$ is an integer (say m), then Case - I

 $_{\mathsf{T}}$ is an integer, equal to m, then T_{m} and $\mathsf{T}_{\mathsf{m+1}}$ will be numerically greatest terms Conclusion:

(both terms are equal in magnitude)

is not an integer (Let its integral part be m), then Case - II

(i)
$$T_{r+1} > T_r$$
 when $r < \frac{n+1}{1+\left|\frac{x}{y}\right|}$ $(r = 1, 2, 3, \dots, m-1, m)$

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

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

(ii) $T_{r+1} < T_r$ when $r > \frac{n+1}{1+\left|\frac{x}{y}\right|}$ $(r = m+1, m+2, \dots, n)$
i.e. $T_{m+2} < T_{m+1}, T_{m+3} < T_{m+2}, \dots, T_{n+1} < T_n$

is not an integer and its integral part is m, then $\boldsymbol{T}_{\scriptscriptstyle{m+1}}$ will be the numerically

greatest term.

Solved Example #8 Find the numerically greatest term in the expansion of $(3 - 5x)^{15}$ when $x = \frac{1}{5}$ Let r^{th} and $(r + 1)^{th}$ be two consecutive terms in the expansion of $(3 - 5x)^{15}$ Solution.

Let
$$r^{\text{th}}$$
 and $(r + 1)^{\text{th}}$ be two consecutive terms in the expansion of $(3 - \frac{1}{5})^{-1} \leq \frac{1}{5} = \frac{1}{5} =$

$$\frac{(15)!}{(15-r)!r!} \mid -5x \mid \ge \frac{5!(15)!}{(16-r)!(r-1)!}$$

5.
$$\frac{1}{5}$$
 $(16-r) \ge 3r$
 $16-r \ge 3r$
 $4r \le 16$

Explanation:

$$\begin{array}{ll} 4r \leq 16 \\ r \leq 4 \\ \text{For } r \leq 4, \, T_{r+1} \geq T_r & \Rightarrow \quad T_2 > T_1 \\ T_3 > T_2 \\ T_4 > T_3 \\ T_5 = T_4 & \text{For } r > 5, \, T_{r+1} < T_r \\ T_6 < T_5 & T_7 < T_6 \end{array}$$

The sum of all rational terms in the expansion of $(3^{1/5} + 2^{1/3})^{15}$ is (A) 60 (B) 59 (C) 95 4. (D) 105

Find the coefficient of x^{-1} in $(1 + 3x^2 + x^4) \left(1 + \frac{1}{y}\right)^8$ 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 $(7-5x)^{11}$ where $x = \frac{2}{3}$ 7.

Ans.

 $^{6n}C_{3n} \cdot x^{3n}$ (7) $T_4 = \frac{440}{9} \times 7^8 \times 5^3$.

5. Multinomial Theorem: As we know the Binomial Theorem -

$$(x + y)^n = \sum_{r=0}^n {^nC_r} x^{n-r} y^r$$

$$= \sum_{r=0}^n \frac{n!}{(n-r)! \, r!} x^{n-r} y^r$$
putting $n-r=r_1$, $r=r_2$

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

therefore, $(x+y)^n = \sum_{r_1+r_2=n} \frac{n!}{r_1! \ r_2!} \ x^{r_1} \cdot y^{r_2}$ 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. ${}^{n+2-1}C_2={}^{n+1}C_1=n+1$ 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. $^{n+k-1}C_k$ i.e. $^{n+k-1}C_k$ Solved Example #9 Find the coeff. 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 $a^2b^3c^4d$ this implies that $r_1=2, r_2=3, r_3=4, r_4=1$ \therefore coeff. of $a^2b^3c^4d$ is

FREE Download Study Package from website: www.tekoclasses.com

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

$$\frac{(10)!}{2! \ 3! \ 4! \ 1!} \ (-1)^3 \ (-1)^4 = -12600 \ \text{Ans.}$$

In the expansion of $\left(1+x+\frac{7}{x}\right)^{11}$ find the term independent of x. Solved Example # 10 Solution.

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

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 x⁰. 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

(D) n + 1

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

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

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

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

$$= 1 + \sum_{i=1}^{5} {}^{11}C_{2r} \cdot {}^{2r}C_r \cdot 7^r \qquad \text{Ans.}$$

Self practice problems :

The number of terms in the expansion of $(a + b + c + d + e + f)^n$ is $(A)^{n+4}C_4$ $(B)^{n+3}C_n$ $(C)^{n+5}C_n$ Find the coefficient of x^3 y^4 z^2 in the expansion of $(2x - 3y + 4z)^9$ 8.

9.

Find the coefficient of x^4 in $(1 + x - 2x^2)^7$ 10.

```
If n is an even integer, then (I + f) (1 - f) = k^n
 Solved Example # 11
 If n is positive integer, then prove that the integral part of (7 + 4\sqrt{3})^n is an odd number.
 (7 + 4\sqrt{3})^n = I + f
 where I & f are its integral and fractional parts respectively.
 It means 0 < f < 1
 0 < 7 - 4\sqrt{3} < 1
 Now,
 0 < (7 - 4\sqrt{3})^n < 1
 (7-4\sqrt{3})^n = f'
 Let
 0 < f' < 1
FREE Download Study Package from website: www.tekoclasses.com
 Adding (i) and (ii)
 I + f + f' = (7 + 4\sqrt{3})^n + (7 - 4\sqrt{3})^n
 = 2 \left[ {^{n}C_{_{0}}} \, 7^{n} + {^{n}C_{_{2}}} \, 7^{n-2} \, (4 \, \sqrt{3} \, )^{2} + \dots \right] \\ I + f + f' = even \, integer (f + f' \, must \, be \, an \, integer) \\ 0 < f + f' < 2 \quad \Rightarrow \quad f + f' = 1 
 I + 1 = even integer
 therefore I is an odd integer.
 Solved Example # 12
 Show that the integer just above (\sqrt{3} + 1)^{2n} is divisible by 2^{n+1} for all n \in \mathbb{N}.
 Let (\sqrt{3} + 1)^{2n} = (4 + 2\sqrt{3})^n = 2^n (2 + \sqrt{3})^n = I + f
 where I and f are its integral & fractional parts respectively
 0 < f < 1.
 0 < \sqrt{3} - 1 < 1
 Now
 0 < (\sqrt{3} - 1)^{2n} < 1
 (4-2\sqrt{3})^n = (4-2\sqrt{3})^n = 2^n(2-1)^n
 ....(ii)
 adding (i) and (ii)
 I + f + f' = (\sqrt{3} + 1)^{2n} + (\sqrt{3} - 1)^{2n}
 =2^{n}[(2+\sqrt{3})^{n}+(2-\sqrt{3})^{n}]
 = 2.2^n \left[ {}^nC_0 \, 2^n + {}^nC_2 \, 2^{n-2} \, (\sqrt{3} \,)^2 + \dots \right]

I + f + f' = 2^{n+1} \, k (where k is a positive integer)

0 < f + f' < 2 \Rightarrow f + f' = 1

I + 1 = 2^{n+1} \, k.
 I + 1 is the integer just above (\sqrt{3} + 1)^{2n} and which is divisible by 2^{n+1}.
 (ii) Cheking divisibility

Solved Example # 13: Show that 9^n + 7 is divisible by 8, where n is a positive integer.

Solution. 9^n + 7 = (1 + 8)^n + 7
= {}^nC_0 + {}^nC_1 \cdot 8 + {}^nC_2 \cdot 8^2 + \dots + {}^nC_n \cdot 8^n + 7
= 8 \cdot C_1 + 8^2 \cdot C_2 + \dots + C_n \cdot 8^n + 8
= 8 \lambda \text{ where, } \lambda \text{ is a positive integer,} \quad \text{Hence, } 9^n + 7 \text{ is divisible by 8.}
 Finding remainder
 Solved Example # 14
 What is the remainder when 599 is divided by 13.
 s the remainder when 5^{99} is divided by 13.

5^{99} = 5.5^{98} = 5. (25)^{49}

= 5 (26 - 1)^{49}

= 5 \begin{bmatrix} ^{49}\text{C} (26)^{49} - ^{49}\text{C}_1 (26)^{48} + \dots + ^{49}\text{C}_{48} (26)^1 - ^{49}\text{C}_{49} (26)^0 \end{bmatrix}

= 5 \begin{bmatrix} ^{49}\text{C}_0 (26)^{49} - ^{49}\text{C}_1 (26)^{48} + \dots + ^{49}\text{C}_{48} (26)^1 - 1 \end{bmatrix} = 5 \begin{bmatrix} ^{49}\text{C}_0 (26)^{49} - ^{49}\text{C}_1 (26)^{48} + \dots + ^{49}\text{C}_{48} (26)^1 - 1 \end{bmatrix} + 60

= 13 \text{ (k)} + 52 + 8 \text{ (where k is a positive integer)}

= 13 \text{ (k + 4)} + 8 \text{ Hence, remainder is 8.} Ans.
 Solution.:
 Finding last digit, last two digits and last there digits of the given number. lle # 15. Find the last two digits of the number (17)10.
 Solved Example # 15 Solution. (17)10
 = (290 - 1)^{5}
= {}^{5}C_{0}(290)^{5} - {}^{5}C_{1}(290)^{4} + \dots + {}^{5}C_{4}(290)^{1} - {}^{5}C_{5}(290)^{0}
= {}^{5}C_{0}(290)^{5} - {}^{5}C_{1}(290)^{4} + \dots + {}^{5}C_{4}(290)^{2} + 5 \times 290 - 1
= A \text{ multiple of } 1000 + 1449 \qquad \text{Hence, last two digits are } 49
 Note: We can also conclude that last three digits are 449.
 (v) Comparison between two numbers
Solved Example # 16: Which number is larger (1.01)1000000 or 10,000?
 (1.01) By Binomial Theorem (1.01) = (1 + 0.01)^{1000000}

= 1 + {10000000} C_1 (0.01) + \text{ other positive terms}

= 1 + 1000000 \times 0.01 + \text{ other positive terms}

= 1 + 100000 + \text{ other positive terms}, Hence
 Solution.:
```

С

Application of Binomial Theorem:

Ans.

6.

(9)

3! 4! 2!

0 < f < 1 then (I + f) $f = k^n$ where $A - B^2 = k > 0$ and $\sqrt{A - B} < 1$.

 $2^3 3^4 4^2 - 91$

Hence $(1.01)^{1000000} > 10.000$

(10)

- If n is positive integer, prove that the integral part of $(5\sqrt{5} + 11)^{2n+1}$ is an even number. 11.
- If $(7 + 4\sqrt{3})^n = \alpha + \beta$, where α is a positive integer and β is a proper fraction then prove that 12. $(1-\beta) (\alpha + \beta) = 1.$
- 13. 14.
- 15. 16.
- If n is a positive integer then show that $3^{2n+1} + 2^{n+2}$ is divisible by 7. What is the remainder when 7^{103} is divided by 25. Find the last digit, last two digits and last three digits of the number $(81)^{25}$. Which number is larger $(1.2)^{4000}$ or 800 $(1.2)^{4000}$. 18 (15)1,01,001 (16)

7. **Properties of Binomial Coefficients:**

$$\sum_{r=0}^{n} {^{n}C_{r}} = 2^{n}$$

(2) Again putting
$$x = -1$$
 in (1), we get
$${}^{n}C_{0} - {}^{n}C_{1} + {}^{n}C_{2} - {}^{n}C_{3} + \dots + (-1)^{n} {}^{n}C_{n} = 0 \qquad \dots (3)$$

or
$$\sum_{r=0}^{n} (-1)^{r} {}^{n}C_{r} = 0$$
The sum of the binomial of

- or $\sum_{r=0}^{\infty} (-1)^r \, ^n C_r = 0$ 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 2^{n-1} . (3)
- from (2) and (3) ${}^{n}C_{1} + {}^{n}C_{2} + {}^{n}C_{4} + \dots = 2^{n-1}$ ${}^{n}C_{1} + {}^{n}C_{3} + {}^{n}C_{5} + \dots = 2^{n-1}$ Sum of two consecutive binomial coefficients ${}^{n}C_{r} + {}^{n}C_{r-1} = {}^{n+1}C_{r}$ (4)

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

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

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

Ratio of two consecutive binomial coefficients (5)

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

(6)
$${}^{n}C_{r} = \frac{n}{r} {}^{n-1}C_{r-1} = \frac{n(n-1)}{r(r-1)} {}^{n-2}C_{r-2} = \dots = \frac{n(n-1)(n-2)\dots(n-(r-1))}{r(r-1)(r-2)\dots(n-2)\dots(n-r-1)}$$

Solved Example # 17

FREE Download Study Package from website: www.tekoclasses.com

If
$$(1 + x)^n = C_0 + C_1x + C_2x^2 + \dots + c_nx^n$$
, then show that
(i) $C_0 + 3C_1 + 3^2C_2 + \dots + 3^n C_n = 4^n$.

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

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

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

put x = 3 $C_1 + 3 \cdot C_1 + 3^2 \cdot C_2 + \dots + 3^n \cdot C_n = 4^n$ <u>I Method</u>: By Summation (ii)

L.H.S. =
$${}^{n}C_{0} + 2 \cdot {}^{n}C_{1} + 3 \cdot {}^{n}C_{2} + \dots + (n+1) \cdot {}^{n}C_{n}$$

= $\sum_{r=0}^{n} (r+1) \cdot {}^{n}C_{r}$
= $\sum_{r=0}^{n} r \cdot {}^{n}C_{r} + \sum_{r=0}^{n} {}^{n}C_{r}$
= $n \cdot 2^{n-1} + 2^{n} = 2^{n-1} (n+2)$. RHS

II Method: By Differentiation

$$\begin{array}{c} \overbrace{(1+x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n} \\ \text{Multiplying both xides by } x, \\ x(1+x)^n = C_0 x + C_1 x^2 + C_2 x^3 + \dots + C_n x^{n+1}. \\ \text{Differentiating both sides} \\ (1+x)^n + x & n(1+x)^{n-1} = C_0 + 2 \cdot C_1 + 3 \cdot C_2 x^2 + \dots + (n+1)C_n x^n. \\ \text{putting } x = 1, \text{ we get} \\ C_0 + 2 \cdot C_1 + 3 \cdot C_2 + \dots + (n+1)C_n = 2^n + n \cdot 2^{n-1} \\ C_0 + 2 \cdot C_1 + 3 \cdot C_2 + \dots + (n+1)C_n = 2^{n-1}(n+2) \end{array}$$

(iii) L.H.S. = $C_0 - \frac{C_1}{2} + \frac{C_2}{3} - \frac{C_3}{4} + \dots + (-1)^n \cdot \frac{C_n}{n+1}$ $(1 + x)^n = C_p + C_1x + C_2x^2 + \dots + C_n x^n$. Integrating both sides, with in the limits – 1 to 0.

$$\begin{bmatrix} \frac{(1+x)^{n+1}}{n+1} \end{bmatrix}_{-1}^{0} = \begin{bmatrix} C_0 x + C_1 \frac{x^2}{2} + C_2 \frac{x^3}{3} + \dots + C_n \frac{x^{n+1}}{n+1} \end{bmatrix}_{-1}^{0}$$

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

 $C_{0} - \frac{C_{1}}{2} + \frac{C_{2}}{3} - \dots + (-1)^{n} \frac{C_{n}}{n+1} = \frac{1}{n+1} \qquad \text{Proved}$ $\text{Solved Example # 18 If } (1+x)^{n} = C_{0} + C_{1}x + C_{2}x^{2} + \dots + C_{n}x^{n}, \text{ then prove that}$ $(i) \qquad C_{0}^{2} + C_{1}^{2} + C_{2}^{2} + \dots + C_{n}^{2} = {}^{2n}C \qquad \text{or } {}^{2n}C$

www.tekoclasses.com

FREE Download Study Package from website:

L.H.S. = 1. $C_0^2 + 3$. $C_1^2 + 5$. $C_2^2 + \dots + (2n + 1) C_n^2$.

 $=2\sum_{r=1}^{n}.n.^{n-1}C_{r-1}^{n}C_{r}^{r}+{}^{2n}C_{n}^{r}$

Hence, required summation is $2^{n} \cdot 2^{n-1}C_{-} + 2^{n}C_{n} = R.H.S.$ $\underline{II \ Method : By \ Differentiation} (1+x^{2})^{n} = C_{0} + C_{1}x^{2} + C_{2}x^{4} + C_{3}x^{6} + \dots + C_{n}x^{2n}$ $Multiplying both sides by x \\ x(1+x^{2})^{n} = C_{0}x + C_{1}x^{3} + C_{2}x^{5} + \dots + C_{n}x^{2n+1}.$ $Differentiating both sides \\ x \cdot n(1+x^{2})^{n-1} \cdot 2x + (1+x^{2})^{n} = C_{0} + 3 \cdot C_{1}x^{2} + 5 \cdot C_{2}x^{4} + \dots + (2n+1) \cdot C_{n}x^{2n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-4} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-4} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-4} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-4} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-4} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-4} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-4} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + C_{2}x^{2n-2} + \dots + C_{n}$ $(x^{2}+1)^{n} = C_{0}x^{2n} + C_{1}x^{2n} + C_{1}x^{2n} + C_{1}x^{2n} + C_{2}x^{2n} + C_{1}x^{2n} + C_{2}x^{2n} + C_{2}x^$

comparing coefficient of x^{2n} , $C_0^2 + 3C_1^2 + 5C_2^2 + \dots + (2n+1) C_n^2 = 2n \cdot {}^{2n-1}C_{n-1} + {}^{2n}C_n$.

Proved

Find the summation of the following series – (i) ${}^{m}C_{m} + {}^{m+1}C_{m} + {}^{m+2}C_{m} + \dots + {}^{n}C_{m}$ (ii) ${}^{n}C_{3} + 2 \cdot {}^{n+1}C_{3} + 3 \cdot {}^{n+2}C_{3} + \dots + n \cdot {}^{2n-1}C_{3}$ in. (i) I Method : Using property, ${}^{n}C_{r} + {}^{n}C_{r-1} = {}^{n+1}C_{r}$ Solution. $\frac{1}{m+1} \underbrace{C_{m+1}}_{+} + \frac{1}{m+1} \underbrace{C_{m}}_{+} + \frac{1}{m+2} \underbrace{C_{m}}_{+} + \dots + \frac{1}{m} \underbrace{C_{m}}_{+} + \underbrace{C_$

$$=\frac{\prod_{m \to 2} C_{m+1} +^{m+2} C_m}{\prod_{m \to 1} Method} + \dots +^n C_m} = {}^{n}C_{m+1} +^n C_m} = {}^{n+1}C_{m+1} Ans.$$

$$=\frac{\prod_{m \to 2} C_{m+1}}{\prod_{m \to 1} C_m} +^{m+2}C_m + \dots +^n C_m} = {}^{n}C_{m+1} +^n C_m} = {}^{n+1}C_{m+1} Ans.$$

$$=\frac{\prod_{m \to 1} Method}{\prod_{m \to 1} C_m} +^{m+2}C_m + \dots +^n C_m} = {}^{n}C_{m+1} +^n C_m} = {}^{n+1}C_{m+1} Ans.$$

$$=\frac{\prod_{m \to 1} (1 + x)^m + (1 + x)^{m+1} + \dots + (1 + x)^n}{\prod_{m \to 1} (1 + x)^m} + (1 + x)^m + (1 + x)^m + (1 + x)^m} = {}^{m+1}C_m + {}^{m+1}C_$$

 $\begin{array}{l} \text{ne following} \\ C_0 + 3C_1 + 5C_2 + \dots + (2n+1) \ C_n = 2^n \ (n+1) \\ 4C_0 + \frac{4^2}{2} \cdot C_1 + \frac{4^3}{3} \ C_2 + \dots + \frac{4^{n+1}}{n+1} \ C_n = \frac{5^{n+1}-1}{n+1} \\ {}^nC_0 \cdot {}^{n+1}C_n + {}^nC_1 \cdot {}^nC_{n-1} + {}^nC_2 \cdot {}^{n-1}C_{n-2} + \dots + {}^nC_n \cdot {}^1C_0 = 2^{n-1} \ (n+2) \\ \end{array}$

Binomial Theorem For Negative Integer Or Fractional Indices If $n \in R$ then,

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

The above expansion is valid for any rational number other than a whole number if |x| < 1. 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 n C, cannot be used to denote the coefficient of the general term. The first terms must be unity in the expansion, when index 'n' is a negative integer or fraction Remarks:(i) (ii) (iii)

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

The general term in the expansion of $(1 + x)^n$ is $T_{r+1} = \frac{n(n-1)(n-2).....(n-r+1)}{r!} x^r$ (iv)

When 'n' is any rational number other than whole number then approximate value of $(1 + x)^n$ is (v) 1 + nx (x^2 and higher powers of x can be neglected)

Expansions to be remembered (|x| < 1)
(a) $(1+x)^{-1} = 1 - x + x^2 - x^3 + \dots + (-1)^r x^r + \dots \infty$ (b) $(1-x)^{-1} = 1 + x + x^2 + x^5 + \dots + x^r + \dots \infty$ (c) $(1+x)^{-2} = 1 - 2x + 3x^2 - 4x^3 + \dots + (-1)^r (r+1) x^r + \dots \infty$ (d) $(1-x)^{-2} = 1 + 2x + 3x^2 + 4x^3 + \dots + (r+1)x^r + \dots \infty$ (vi)

ple # 20: Prove that the coefficient of x^r in $(1 - x)^{-n}$ is $^{n+r-1}C_r$ (r + 1)th term in the expansion of $(1 - x)^{-n}$ can be written as Solved Example # 20: Soltion .:

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

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

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

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

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

Solved Example # 21: If x is so small such that its square and higher powers may be neglected then find the value of $\frac{(1-3x)^{1/2}+(1-x)^{5/3}}{(4+x)^{1/2}}$ Solution. $\frac{(1-3x)^{1/2}+(1-x)^{5/3}}{(4+x)^{1/2}}$

$$\frac{(4+x)^{1/2}}{(4+x)^{1/2}}$$

$$\frac{(1-3x)^{1/2}+(1-x)^{5/3}}{(4+x)^{1/2}}$$

Find the possible set of values of x for which expansion of $(3-2x)^{1/2}$ is valid in ascending powers of x.

20. The coefficient of
$$x^{100}$$
 in $\frac{3-5x}{(1-x)^2}$ is (A) 100 (B) -57

$$(B) -57$$

Ans. (18)
$$x \in \left(-\frac{3}{2}, \frac{3}{2}\right)$$

$$\left(-\frac{3}{2},\frac{3}{2}\right)$$

(19)

hort Revisio

BINOMIAL EXPONENTIAL & LOGARITHMIC SERIES

1. **BINOMIAL THEOREM:** The formula by which any positive integral power of a binomial expression can be expanded in the form of a series is known as BINOMIAL THEOREM. If $x, y \in R$ and $n \in N$, then;

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

This theorem can be proved by Induction .

OBSERVATIONS:

- **(i)** The number of terms in the expansion is (n + 1) i.e. one or more than the index.
- (ii) The sum of the indices of $\hat{x} \& y$ in each term is n.
- The binomial coefficients of the terms ${}^{n}C_{0}$, ${}^{n}C_{1}$ equidistant from the beginning and the end are (iii)

IMPORTANT TERMS IN THE BINOMIAL EXPANSION ARE:

(i) General term

- Middle term
- (iii) Term independent of x
- (iv) Numerically greatest term
- The general term or the $(r + 1)^{th}$ term in the expansion of $(x + y)^n$ is given by; $T_{r+1} = {}^{n}C_{r} x^{n-r} \cdot y^{r}$
- (ii) The middle term(s) is the expansion of $(x + y)^n$ is (are):

 - If n is even, there is only one middle term which is given by; $T_{(n+2)/2} = {}^{n}C_{n/2} \cdot x^{n/2} \cdot y^{n/2}$ If n is odd, there are two middle terms which are: $T_{(n+1)/2} & T_{[(n+1)/2]+1}$ **(b)**
- Term independent of x contains no x; Hence find the value of r for which the exponent of x is zero. (iii)
- FREE Download Study Package from website: www.tekoclasses.com To find the Numerically greatest term is the expansion of $(1 + x)^n$, $n \in N$ find $=\frac{n-r+1}{r}x$. Put the absolute value of x & find the value of r Consistent with the

Note that the Numerically greatest term in the expansion of $(1-x)^n$, x>0, $n \in \mathbb{N}$ is the same as the greatest term in $(1 + x)^n$.

- If $(\sqrt{A} + B)^n = I + f$, where I & n are positive integers, n being odd and 0 < f < 1, then

- $\begin{array}{l} \textbf{(I+f)} \cdot \textbf{f} = \textbf{K}^n \text{ where } A B^2 = \textbf{K} > 0 \ \& \ \sqrt{A} \textbf{B} < 1. \\ \textbf{If n is an even integer, then } \textbf{(I+f)} \ (1-f) = \textbf{K}^n. \\ \textbf{BINOMIAL COEFFICIENTS:} & \textbf{(i)} & \textbf{C}_0 + \textbf{C}_1 + \textbf{C}_2 + \dots + \textbf{C}_n = 2^n \\ \textbf{C}_0 + \textbf{C}_2 + \textbf{C}_4 + \dots = \textbf{C}_1 + \textbf{C}_3 + \textbf{C}_5 + \dots = 2^{n-1} \\ \textbf{C}_0^2 + \textbf{C}_1^2 + \textbf{C}_2^2 + \dots + \textbf{C}_n^2 = {}^{2n}\textbf{C}_n = \frac{(2n)!}{n! \ n!} \\ \end{array}$

- $C_0.C_r + C_1.C_{r+1} + C_2.C_{r+2} + ... + C_{n-r}.C_n = \frac{(2n)!}{(n+r)(n-r)!}$ **REMEMBER:** (i) $(2n)! = 2^n \cdot n! [1.3.5 \dots (2n-1)]$

BINOMIAL THEOREM FOR NEGATIVE OR FRACTIONAL INDICES:

If $n \in Q$, then $(1+x)^n = 1 + nx + \frac{n(n-1)}{2!}x^2 + \frac{n(n-1)(n-2)}{3!}x^3 + \dots$ Provided |x| < 1.

- When the index n is a positive integer the number of terms in the expansion of Note :(i)
- when the index it is a positive integer the number of terms in the expansion of $(1+x)^n$ is finite i.e. (n+1) & the coefficient of successive terms are: ${}^{n}C_0, {}^{n}C_1, {}^{n}C_2, {}^{n}C_3, \dots, {}^{n}C_n$ When the index is other than a positive integer such as negative integer or fraction, the number of terms in the expansion of $(1+x)^n$ is infinite and the symbol ${}^{n}C_r$ cannot be used to denote the (ii) Coefficient of the general term.
- (iii)
- Following expansion should be remembered (|x| < 1). (a) $(1+x)^{-1} = 1 x + x^2 x^3 + x^4 \dots \infty$ (b) $(1-x)^{-1} = 1 + x + x^2 + x^3 + x^4 + \dots \infty$ (c) $(1+x)^{-2} = 1 2x + 3x^2 4x^3 + \dots \infty$ (d) $(1-x)^{-2} = 1 + 2x + 3x^2 + 4x^3 + \dots \infty$ The expansions in ascending powers of x are only valid if x is 'small'. If x is large i.e. |x| > 1 then
- (iv) we may find it convinient to expand in powers of $\frac{1}{x}$, which then will be small.
- $(1+x)^n = 1 + nx + \frac{n(n-1)}{1.2} x^2 + \frac{n(n-1)(n-2)}{1.2.3} x^3 \dots$ 6.

If x < 1, the terms of the above expansion go on decreasing and if x be very small, a stage may be reached when we may neglect the terms containing higher powers of x in the expansion. The solution is squared and big to the solution of the squared and big to the squared a so small that its squares and higher powers may be neglected then $(1 + x)^n = 1 + nx$, approximately.

This is an approximate value of $(1 + x)^n$. **EXPONENTIAL SERIES:**

7.

(i)
$$e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$
; where x may be any real or complex & $e = \lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n$

(ii)
$$a^x = 1 + \frac{x}{1!} \ln a + \frac{x^2}{2!} \ln^2 a + \frac{x^3}{3!} \ln^3 a + \dots \infty$$
 where $a > 0$

Note: (a)
$$e = 1 + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots \infty$$

e is an irrational number lying between 2.7 & 2.8. Its value correct upto 10 places of decimal is **(b)** 2.7182818284.

(c)
$$e + e^{-1} = 2\left(1 + \frac{1}{2!} + \frac{1}{4!} + \frac{1}{6!} + \dots \infty\right)$$
 (d) $e - e^{-1} = 2\left(1 + \frac{1}{3!} + \frac{1}{5!} + \frac{1}{7!} + \dots \infty\right)$

Logarithms to the base 'e' are known as the Napierian system, so named after Napier, their inventor. **(e)** They are also called **Natural Logarithm**.

LOGARITHMIC SERIES: 8.

(i)
$$ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots \infty$$
 where $-1 < x \le 1$ where $-1 \le x \le 1$ (ii) $ln(1-x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \frac{x^4}{4} + \dots \infty$ where $-1 \le x \le 1$ (iii) $ln(1-x) = 2\left(x + \frac{x^3}{3} + \frac{x^5}{5} + \dots \infty\right) |x| < 1$

REMEMBER: (a) $1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots \infty = ln 2$ (b) (c) $ln2 = 0.693$ (d)

EXERCISE - 1

Q.1 Find the coefficients: (i) x^7 in $\left(ax^2 + \frac{1}{bx}\right)^{11}$ (iii) Find the relation between $a & b$, so that these coefficients of $(2r + 4)^{th}$, $(r - 2)^{th}$ terms in the expansion of (a)

Q.3 If the coefficients of the r^{th} , $(r + 1)^{th}$ & $(r + 2)^{th}$ terms in find r.

Q.4 Find the term independent of x in the expansion of (a)

Q.5 Find the sum of the series $\sum_{r=0}^{n} (-1)^r \cdot {^nC_r} \left[\frac{1}{2^r} + \frac{3^r}{2^{2r}} + \frac{7^r}{2^{3r}} \right] = \frac{1}{2^{2r}} + \frac{3^r}{2^{2r}} + \frac{7^r}{2^{3r}} = \frac{7^r}{2^{3r}} = \frac{7^r}{2^{3r}} = \frac{7^r}{2^{3r}} = \frac{7^r}{2^{3r}$

(ii)
$$ln(1-x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \frac{x^4}{4} + \dots \infty \text{ where } -1 \le x < 1$$

(iii)
$$ln \frac{(1+x)}{(1-x)} = 2\left(x + \frac{x^3}{3} + \frac{x^5}{5} + \dots \right) |x| < 1$$

REMEMBER: (a)
$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots = \ln 2$$

$$(b) e^{ln x} = x$$

(c)
$$ln2 = 0.693$$

(d)
$$ln10 = 2.303$$

Q.1 Find the coefficients: (i)
$$x^7$$
 in $\left(ax^2 + \frac{1}{bx}\right)^{11}$ (ii) x^{-7} in $\left(ax - \frac{1}{bx^2}\right)^{1}$

(iii) Find the relation between a & b, so that these coefficients are equal.

- If the coefficients of $(2r + 4)^{th}$, $(r 2)^{th}$ terms in the expansion of $(1 + x)^{18}$ are equal, find r. Q.2
- If the coefficients of the r^{th} , $(r+1)^{th}$ & $(r+2)^{th}$ terms in the expansion of $(1+x)^{14}$ are in AP,

Q.4 Find the term independent of x in the expansion of (a)
$$\left[\sqrt{\frac{x}{3}} + \frac{\sqrt{3}}{2x^2}\right]^{10}$$
 (b) $\left[\frac{1}{2}x^{1/3} + x^{-1/5}\right]^8$

Q.5 Find the sum of the series
$$\sum_{r=0}^{n} (-1)^r \cdot {^nC_r} \left[\frac{1}{2^r} + \frac{3^r}{2^{2r}} + \frac{7^r}{2^{3r}} + \frac{15^r}{2^{4r}} + \dots \right]$$

If the coefficients of 2^{nd} , 3^{rd} & 4^{th} terms in the expansion of $(1+x)^{2n}$ are in AP, show that Q.6 $2n^2 - 9n + 7 = 0.$

Given that $(1+x+x^2)^n = a_0 + a_1x + a_2x^2 + \dots + a_{2n}x^{2n}$, find the values of: (i) $a_0 + a_1 + a_2 + \dots + a_{2n}$; (ii) $a_0 - a_1 + a_2 - a_3 + \dots + a_{2n}$; (iii) $a_0^2 - a_1^2 + a_2^2 - a_3^2 + \dots + a_{2n}^2$ If a, b, c & d are the coefficients of any four consecutive terms in the expansion of $(1+x)^n$, $n \in \mathbb{N}$, **Q.7**

Q.8

- Find the value of x for which the fourth term in the expansion, $\left[5^{\frac{2}{5}\log_5\sqrt{4^x+44}} + \frac{1}{5^{\log_5\sqrt[3]{2^{x-1}+7}}}\right]$ is 336. Q.9 Q.10
- Prove that : ${}^{n-1}C_r + {}^{n-2}C_r + {}^{n-3}C_r + + {}^rC_r = {}^nC_{r+1}$ (a) Which is larger : $(99^{50} + 100^{50})$ or $(101)^{50}$. 0.11

(b) Show that
$${}^{2n-2}C_{n-2} + 2 \cdot {}^{2n-2}C_{n-1} + {}^{2n-2}C_n > \frac{4n}{n+1}$$
, $n \in \mathbb{N}$, $n > 2$

- In the expansion of $\left(1 + x + \frac{7}{x}\right)^{11}$ find the term not containing x. Q.12
- Show that coefficient of x^5 in the expansion of $(1+x^2)^5$. $(1+x)^4$ is 60.

Q.14 Find the coefficient of
$$x^4$$
 in the expansion of :
(i) $(1 + x + x^2 + x^3)^{11}$ (ii) $(2 - x + 3x^2)^6$

- Find numerically the greatest term in the expansion of: (i) $(2+3x)^9$ when $x = \frac{3}{2}$ (ii) $(3-5x)^{15}$ when $x = \frac{1}{5}$
 - Given $s_n = 1 + q + q^2 + \dots + q^n$ & $S_n = 1 + \frac{q+1}{2} + \left(\frac{q+1}{2}\right)^2 + \dots + \left(\frac{q+1}{2}\right)^n$, $q \neq 0$
 - prove that ${}^{n+1}C_1 + {}^{n+1}C_2.s_1 + {}^{n+1}C_3.s_2 + \dots + {}^{n+1}C_{n+1}.s_n = 2^n$. So the term independent of x in $\left(x - \frac{2}{x}\right)^{10}$ is 1:32.
- Find the term independent of x in the expansion of $(1+x+2x^3)\left(\frac{3x^2}{2}-\frac{1}{3x}\right)$. Q.18
- In the expansion of the expression $(x + a)^{15}$, if the eleventh term is the geometric mean of the eighth and 0.19twelfth terms, which term in the expansion is the greatest?

0 98930 58881, BHOPAL, (M.P.) COMPLEXNUMBERS/Page 13 of 25

TEKO CLASSES, H.O.D. MATHS : SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000,

- Let $(1+x^2)^2 \cdot (1+x)^n = \sum_{k=0}^{\infty} a_k \cdot x^k$. If a_1 , $a_2 & a_3$ are in AP, find n. Q.20
- If the coefficient of a^{r-1} , a^r , a^{r+1} in the expansion of $(1+a)^n$ are in arithmetic progression, prove that $n^2 n(4r+1) + 4r^2 2 = 0$. Q.21
- If ${}^{n}J_{r} = \frac{(1-x^{n})(1-x^{n-1})(1-x^{n-2})....(1-x^{n-r+1})}{(1-x)(1-x^{2})(1-x^{3})....(1-x^{r})}$, prove that ${}^{n}J_{n-r} = {}^{n}J_{n-r}$
- Q.23 Prove that $\sum_{n=0}^{\infty} {^{n}C_{K}} \sin Kx \cdot \cos(n-K)x = 2^{n-1} \sin nx.$
- how many terms are there in the product. (a)
- show that the coefficients of the terms in the product, equidistant from the beginning and end are equal. (b)
- show that the sum of the odd coefficients = the sum of the even coefficients = (c)
- Find the coeff. of
 - x^6 in the expansion of $(ax^2 + bx + c)^9$. $x^2y^3z^4$ in the expansion of $(ax by + cz)^9$ $a^2b^3c^4$ d in the expansion of $(a-b-c+d)^{10}$.
- If $\sum_{r=0}^{2n} a_r (x-2)^r = \sum_{r=0}^{2n} b_r (x-3)^r$ & $a_k = 1$ for all $k \ge n$, then show that $b_n = {}^{2n+1}C_{n+1}$.
- If $P_k(x) = \sum_{i=k-1}^{i=k-1} x^i$ then prove that, $\sum_{i=k}^{n} {^nC_kP_k(x)} = 2^{n-1} \cdot P_n \left(\frac{1+x}{2}\right)$
- Find the coefficient of x^r in the expression of : $(x+3)^{n-1} + (x+3)^{n-2} (x+2) + (x+3)^{n-3} (x+2)^2 + \dots + (x+2)^{n-1}$
- Q.29(a) Find the index n of the binomial $\left(\frac{x}{5} + \frac{2}{5}\right)^n$ if the 9th term of the expansion has numerically the greatest coefficient $(n \in N)$.
 - (b) For which positive values of x is the fourth term in the expansion of $(5 + 3x)^{10}$ is the greatest.
- Prove that $\frac{(72)!}{(36!)^2} 1$ is divisible by 73.
- If the 3^{rd} , 4^{th} , 5^{th} & 6^{th} terms in the expansion of $(x + y)^n$ be respectively a, b, c & d then prove that $\frac{b^2 - ac}{c^2 - bd} = \frac{5a}{3c}$
- Find x for which the (k + 1)th term of the expansion of (x + y)ⁿ is the greatest if x + y = 1 and x > 0, y > 0.
- If x is so small that its square and higher powers may be neglected, prove that:
 - (ii) $\frac{\left(1 \frac{3x}{7}\right)^{1/3} + \left(1 \frac{3x}{5}\right)^{-5}}{\left(1 + \frac{x}{2}\right)^{1/3} + \left(1 \frac{7x}{2}\right)^{1/7}} = 1 + \left(\frac{10}{7}\right)x + \left(\frac{1}{12}\right)x \quad \text{or}$ (i) $\frac{(1-3x)^{1/2} + (1-x)^{5/3}}{(4+x)^{1/2}} = 1 - \left(\frac{41}{24}\right)x$
- (a) If $x = \frac{1}{3} + \frac{1.3}{3.6} + \frac{1.3.5}{3.6.9} + \frac{1.3.5.7}{3.6.9.12} + \dots \infty$ then prove that $x^2 + 2x 2 = 0$. Q.34
 - 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 $y^2 + 2y$.
- If p = q nearly and n > 1, show that $\frac{(n+1)p + (n-1)q}{(n-1)p + (n+1)a} = \left(\frac{p}{a}\right)^{1/n}.$

Q.1 Show that the integral part in each of the following is odd. $n \in N$

(A)
$$(5 + 2\sqrt{6})^n$$

(B)
$$(8 + 3\sqrt{7})^n$$

(C)
$$(6 + \sqrt{35})$$

Q.2 Show that the integral part in each of the following is even. $n \in N$

(A)
$$(3\sqrt{3} + 5)^{2n+1}$$

(B)
$$\left(5\sqrt{5} + 11\right)^{2n+1}$$

- If $(7+4\sqrt{3})^n = p+\beta$ where n & p are positive integers and β is a proper fraction show that Q.3
- If x denotes $(2 + \sqrt{3})^n$, $n \in \mathbb{N}$ & [x] the integral part of x then find the value of : $x x^2 + x[x]$. **Q.4**
- If $P = (8 + 3\sqrt{7})^n$ and f = P [P], where [] denotes greatest integer function. Q.5 Prove that : $P(1 - f) = 1 (n \in N)$
- If $(6\sqrt{6} + 14)^{2n+1} = N \& F$ be the fractional part of N, prove that $NF = 20^{2n+1}$ $(n \in N)$ Q.6
- Prove that if p is a prime number greater than 2, then the difference $\left| \left(2 + \sqrt{5} \right)^p \right| 2^{p+1}$ is divisible by Q.7 p, where [] denotes greatest integer.
- Prove that the integer next above $(\sqrt{3} + 1)^{2n}$ contains 2^{n+1} as factor $(n \in \mathbb{N})$
- Let I denotes the integral part & F the proper fractional part of $\left(3+\sqrt{5}\right)^n$ where $n\in N$ and if ρ denotes the rational part and σ the irrational part of the same, show that

$$\rho = \frac{1}{2}(I+1)$$
 and $\sigma = \frac{1}{2}(I+2F-1)$.

Q.10 Prove that $\frac{^{2n}C_n}{n+1}$ is an integer, $\forall n \in \mathbb{N}$.

EXERCISE -3

(NOT IN THE SYLLABUS OF IIT-JEE)

PROBLEMS ON EXPONENTIAL & LOGARITHMIC SERIES For Q.1 TO Q.15, Prove That :

Q.1
$$\left(1 + \frac{1}{2!} + \frac{1}{4!} + \frac{1}{6!} + \dots\right)^2 - \left(1 + \frac{1}{3!} + \frac{1}{5!} + \frac{1}{7!} + \dots\right)^2 = 1$$

Q.2
$$\frac{e-1}{e+1} = \left(\frac{1}{2!} + \frac{1}{4!} + \frac{1}{6!} + \dots\right) \div \left(\frac{1}{1!} + \frac{1}{3!} + \frac{1}{5!} + \dots\right)$$

Q.3
$$\frac{e^2 - 1}{e^2 + 1} = \left(\frac{1}{1!} + \frac{1}{3!} + \frac{1}{5!} + \dots\right) \div \left(1 + \frac{1}{2!} + \frac{1}{4!} + \frac{1}{6!} + \dots\right)$$

Q.4
$$1 + \frac{1+2}{2!} + \frac{1+2+3}{3!} + \frac{1+2+3+4}{4!} + \dots = \left(\frac{3}{2}\right) e^{-\frac{3}{2}}$$

Q.5
$$\frac{1}{1.3} + \frac{1}{1.2.3.5} + \frac{1}{1.2.3.4.5.7} + \dots = \frac{1}{e}$$

Q.6
$$1 + \frac{1+2}{2!} + \frac{1+2+2^2}{3!} + \frac{1+2+2^2+2^3}{4!} + \dots = e^2 - e$$

Q.7
$$1 + \frac{2^3}{2!} + \frac{3^3}{3!} + \frac{4^3}{4!} + \dots = 5e$$

Q.7
$$1 + \frac{2^3}{2!} + \frac{2^3}{3!} + \frac{4^3}{4!} + \dots = 5e$$
 Q 8. $\frac{2}{1!} + \frac{3}{2!} + \frac{6}{3!} + \frac{11}{4!} + \frac{18}{5!} + \dots = 3 (e-1)$

TEKO CLASSES, H.O.D. MATHS : SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, 0 98930 58881 , BHOPAL, (M.P.) COMPLEX NUMBERS/Page 14 of 25

$$Q.9 \qquad \frac{1}{2.3} + \frac{1}{4.5} + \frac{1}{6.7} + \dots = 1 - \log_e 2 \qquad Q \ 10. \quad 1 + \frac{1}{3.2^2} + \frac{1}{5.2^4} + \frac{1}{7.2^6} + \dots = \log_e 3$$

Q.11
$$\frac{1}{1.2} + \frac{1}{3.4} + \frac{1}{5.6} + \dots = \frac{1}{2} + \frac{1}{1.2.3} + \frac{1}{3.4.5} + \frac{1}{5.6.7} + \dots = \ln 2$$

Q.12
$$\frac{1}{2} - \frac{1}{2 \cdot 2^2} + \frac{1}{3 \cdot 2^3} - \frac{1}{4 \cdot 2^4} + \dots = \ln 3 - \ln 2$$
 Q 13. $\frac{1}{3} + \frac{1}{3 \cdot 3^3} + \frac{1}{5 \cdot 3^5} + \frac{1}{7 \cdot 3^7} + \dots = \left(\frac{1}{2}\right) \ln 2$

Q.14
$$\frac{1}{2} \left(\frac{1}{2} + \frac{1}{3} \right) - \frac{1}{4} \left(\frac{1}{2^2} + \frac{1}{3^2} \right) + \frac{1}{6} \left(\frac{1}{2^3} + \frac{1}{3^3} \right) - \dots = \ln \sqrt{2}$$

Q.15 If $y = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots$ where |x| < 1, then prove that $x = y + \frac{y^2}{2!} + \frac{y^3}{3!} + \frac{y^4}{4!} + \dots$

If $C_0, C_1, C_2, \dots, C_n$ are the combinatorial coefficients in the expansion of $(1+x)^n$, $n \in \mathbb{N}$, then prove the following :

```
C_0^2 + C_1^2 + C_2^2 + \dots + C_n^2 = \frac{(2 n)!}{n! \ n!} Q.2 . C_0 C_1 + C_1 C_2 + C_2 C_3 + \dots + C_{n-1} C_n = \frac{(2 n)!}{(n+1)! \ (n-1)!} C_1 + 2C_2 + 3C_3 + \dots + n . C_n = n . 2^{n-1}
```

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

 $C_0 + 3C_1 + 5C_2 + \dots + (2n+1)C_n = (n+1) 2^n$ Q.5

Q.6
$$(C_0+C_1)(C_1+C_2)(C_2+C_3)$$
 $(C_{n-1}+C_n) = \frac{C_0 \cdot C_1 \cdot C_2 \cdot ... \cdot C_{n-1}(n+1)^n}{n!}$

Q.7
$$\frac{C_1}{C_0} + \frac{2C_2}{C_1} + \frac{3C_3}{C_2} + \dots + \frac{n.C_n}{C_{n-1}} = \frac{n(n+1)}{2}$$
 Q 8. $C_0 + \frac{C_1}{2} + \frac{C_2}{3} + \dots + \frac{C_n}{n+1} = \frac{2^{n+1}-1}{n+1}$

Q.9 2.
$$C_0 + \frac{2^2.C_1}{2} + \frac{2^3.C_2}{3} + \frac{2^4.C_3}{4} + \dots + \frac{2^{n+1}.C_n}{n+1} = \frac{3^{n+1}-1}{n+1}$$

Q.10
$$C_o C_r + C_1 C_{r+1} + C_2 C_{r+2} + \dots + C_{n-r} C_n = \frac{2n!}{(n-r)!(n+r)!}$$

Q.11
$$C_o - \frac{C_1}{2} + \frac{C_2}{3} - \dots + (-1)^n \frac{C_n}{n+1} = \frac{1}{n+1}$$

Q.12
$$C_0 - C_1 + C_2 - C_3 + \dots + (-1)^r$$
. $C_r = \frac{(-1)^r (n-1)!}{(n-1)!}$

Q.13
$$C_0 - 2C_1 + 3C_2 - 4C_3 + \dots + (-1)^n (n+1) C_n = 0$$

Q.12
$$C_o - C_1 + C_2 - C_3 + \dots + (-1)^r$$
. $C_r = \frac{(-1)^r (n-1)!}{r! \cdot (n-r-1)!}$
Q.13 $C_o - 2C_1 + 3C_2 - 4C_3 + \dots + (-1)^n (n+1) C_n = 0$
Q.14 $C_o^2 - C_1^2 + C_2^2 - C_3^2 + \dots + (-1)^n C_n^2 = 0$ or $(-1)^{n/2} C_{n/2}$ according as n is odd or even.
Q.15 If n is an integer greater than 1, show that ;
 $a - {}^nC_1(a-1) + {}^nC_2(a-2) - \dots + (-1)^n (a-n) = 0$

Q.15 If n is an integer greater than 1, show that;
$$a - {}^{n}C_{1}(a-1) + {}^{n}C_{2}(a-2) - \dots + (-1)^{n}(a-n) = 0$$

Q.16
$$(n-1)^2$$
. $C_1 + (n-3)^2$. $C_3 + (n-5)^2$. $C_5 + \dots = n (n+1)2^{n-3}$

Q.17 1.
$$C_0^2 + 3$$
. $C_1^2 + 5$. $C_2^2 + \dots + (2n+1)$ $C_n^2 = \frac{(n+1)(2n)!}{n! \, n!}$

- If a_0 , a_1 , a_2 , be the coefficients in the expansion of $(1 + x + x^2)^n$ in ascending powers of \bar{x} , then prove that :

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) $a_0 a_1 - a_1 a_2 + a_2 a_3 - = 0$ (ii) $a_0 a_2 - a_1 a_3 + a_2 a_4 - + a_{2n-2} a_{2n} = a_{n+1}$ or a_{n-1} . (iii) $E_1 = E_2 = E_3 = 3^{n-1}$; where $E_1 = a_0 + a_3 + a_6 +$; $E_2 = a_1 + a_4 + a_7 +$ & $E_3 = a_2 + a_5 + a_8 +$

- Q.19 Prove that : $\sum_{r=0}^{n-2} \binom{n}{r} C_r \cdot \binom{n}{r-2} = \frac{(2n)!}{(n-2)! (n+2)!}$ Q.20 If $(1+x)^n = C_0 + C_1 x + C_2 x^2 + + C_n x^n$, then show that the sum of the products of the C_i taken two at a time , represented by $\begin{array}{ccc} \Sigma \; \Sigma \; C_i \; C_j \\ 0 \leq i < j \leq n \end{array}$ is equal to 2^{2n-1}

Q.21
$$\sqrt{C_1} + \sqrt{C_2} + \sqrt{C_3} + \dots + \sqrt{C_n} \le 2^{n-1} + \frac{n-1}{2}$$

Q.22
$$\sqrt{C_1} + \sqrt{C_2} + \sqrt{C_3} + \dots + \sqrt{C_n} \le \left[n \left(2^n - 1 \right) \right]^{1/2}$$
 for $n \ge 2$.

EXERCISE - 5

- If $(1+x)^{15} = C_0 + C_1$. $x + C_2$. $x^2 + \dots + C_{15}$. x^{15} , then find the value of: $C_2 + 2C_3 + 3C_4 + \dots + 14C_{15}$
- FREE Download Study Package from website: www.tekoclasses.com If $(1+x+x^2+...+x^p)^n=a_0+a_1x+a_2x^2+...+a_{np}$. x^{np} , then find the value of : $a_1+2a_2+3a_3+....+np$. $a_1+2a_2+3a_3+...+np$.

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

Q.4
$$\sum_{r=0}^{n} r^2 . C_r = n(n+1) 2^{n-2}$$

Q.5 Given
$$p+q=1$$
, show that $\sum_{r=0}^{n} r^2 \cdot {}^{n}C_{r} \cdot p^{r} \cdot q^{n-r} = n p[(n-1) p+1]$

Show that $\sum_{r=0}^{\infty} C_r (2r - n)^2 = n \cdot 2^n$ where C_r denotes the combinatorial coeff. in the expansion of Q.6

Q.7
$$C_0 + \frac{C_1}{2}x + \frac{C_2}{3}x^2 + \frac{C_3}{4}x^3 + \dots + \frac{C_n}{n+1} \cdot x^n = \frac{(1+x)^{n+1} - 1}{(n+1)x}$$

Q.8 Prove that,
$$2.C_0 + \frac{2^2}{2}.C_1 + \frac{2^3}{3}.C_2 + \dots + \frac{2^{11}}{11}.C_{10} = \frac{3^{11}-1}{11}$$

Q.9 If
$$(1+x)^n = \sum_{r=0}^n C_r \cdot x^r$$
 then prove that;

$$\frac{2^{2} \cdot C_{0}}{1.2} + \frac{2^{3} \cdot C_{1}}{2.3} + \frac{2^{4} \cdot C_{2}}{3.4} + \dots + \frac{2^{n+2} \cdot C_{n}}{(n+1)(n+2)} = \frac{3^{n+2} - 2n - 5}{(n+1)(n+2)}$$

$$Q.10 \quad \frac{C_0}{1} + \frac{C_2}{3} + \frac{C_4}{5} + \dots = \frac{2^n}{n+1}$$

Q.11
$$\frac{C_0}{1} - \frac{C_1}{5} + \frac{C_2}{9} - \frac{C_3}{13} + \dots + (-1)^n \frac{C_n}{4n+1} = \frac{4^n \cdot n!}{1.5.9.13.\dots (4n-3)(4n+1)}$$

Q.12
$$\frac{C_0}{2} + \frac{C_1}{3} + \frac{C_2}{4} + \frac{C_3}{5} + \dots + \frac{C_n}{n+2} = \frac{1+n \cdot 2^{n+1}}{(n+1)(n+2)}$$

Q.13
$$\frac{C_0}{2} - \frac{C_1}{3} + \frac{C_2}{4} - \frac{C_3}{5} + \dots + (-1)^n \cdot \frac{C_n}{n+2} = \frac{1}{(n+1)(n+2)}$$

Q.14
$$\frac{C_1}{1} - \frac{C_2}{2} + \frac{C_3}{3} - \frac{C_4}{4} + \dots + (-1)^{n-1} \cdot \frac{C_n}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{n}$$

Q.15 If $(1+x)^n = C_0 + C_1x + C_2x^2 + \dots + C_n^2x^n$, then show that:

Q.15 If
$$(1+x)^n = C_0 + C_1x + C_2x^2 + \dots + C_n^n x^n$$
, then show that :

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

Q.16 Prove that ,
$$\frac{1}{2} {}^{n}C_{1} - \frac{2}{3} {}^{n}C_{2} + \frac{3}{4} {}^{n}C_{3} - \frac{4}{5} {}^{n}C_{4} + \dots + \frac{(-1)^{n+1}}{n+1} \cdot {}^{n}C_{n} = \frac{1}{n+1}$$

Q.17 If
$$n \in \mathbb{N}$$
; show that $\frac{{}^{n}C_{0}}{x} - \frac{{}^{n}C_{1}}{x+1} + \frac{{}^{n}C_{2}}{x+2} - \dots + (-1)^{n} \frac{{}^{n}C_{n}}{x+n} = \frac{n!}{x(x+1)(x+2)\dots(x+n)}$

Q.18 Prove that,
$$({}^{2n}C_1)^2 + 2 \cdot ({}^{2n}C_2)^2 + 3 \cdot ({}^{2n}C_3)^2 + ... + 2n \cdot ({}^{2n}C_{2n})^2 = \frac{(4n-1)!}{\left[(2n-1)!\right]^2}$$

Q.19 If
$$(1+x+x^2)^n = \sum_{r=0}^{2n} a_r x^r$$
, $n \in \mathbb{N}$, then prove that

$$(r+1) a_{r+1} = (n-r) a_r + (2n-r+1) a_{r-1}.$$
 (0 < r < 2n)

 $\int_{0}^{1} x^{n-1} \cdot (1-x)^{n+1} \cdot dx$ & evaluate the integral.

EXERCISE - 6

- The sum of the rational terms in the expansion of $(\sqrt{2} + 3^{1/5})^{10}$ is ____ [JEE '97, 2]
- [JEE'98, 2]
 - (D) None of these
- Q.3 Find the sum of the series $\frac{3}{1!} + \frac{5}{2!} + \frac{9}{3!} + \frac{15}{4!} + \frac{23}{5!} + \dots \infty$ [REE '98, 6]
- If in the expansion of $(1+x)^m (1-x)^n$, the co-efficients of x and x^2 are 3 and -6 respectively, then [JEE '99, 2 (Out of 200)]

Q.5(i) For
$$2 \le r \le n$$
, $\binom{n}{r} + 2 \binom{n}{r-1} + \binom{n}{r-2} =$

(A)
$$\binom{n+1}{r-1}$$
 (B) $2 \binom{n+1}{r+1}$ (C) $2 \binom{n+2}{r}$ (D) $\binom{n+2}{r}$

(ii) In the binomial expansion of $(a-b)^n$, $n \ge 5$, the sum of the 5^{th} and 6^{th} terms is zero . Then $\frac{a}{b}$ equals:

[JEE '2000 (Screening), 1+1]

(A)
$$\frac{n-5}{6}$$
 (B) $\frac{n-4}{5}$ (C) $\frac{5}{n-4}$ (D) $\frac{6}{n-5}$

For any positive integers m, n (with $n \ge m$), let $\binom{n}{m} = {}^{n}C_{m}$. Prove that Q.6

$$\begin{pmatrix} n \\ m \end{pmatrix} + \begin{pmatrix} n-1 \\ m \end{pmatrix} + \begin{pmatrix} n-2 \\ m \end{pmatrix} + \dots + \begin{pmatrix} m \\ m \end{pmatrix} = \begin{pmatrix} n+1 \\ m+1 \end{pmatrix}$$

$$\begin{pmatrix} n \\ m \end{pmatrix} + 2 \begin{pmatrix} n-1 \\ m \end{pmatrix} + 3 \begin{pmatrix} n-2 \\ m \end{pmatrix} + \dots + (n-m+1) \begin{pmatrix} m \\ m \end{pmatrix} = \begin{pmatrix} n+2 \\ m+2 \end{pmatrix} .$$

					[JEE '2000 (Mains), 6]	n			
	Q.7	Find the largest co-efficient in the expansion of $(1 + x)^n$, given that th co-efficients of the terms in its expansion is 4096. [REE '2000 (Main							
	Q.8	In the binomial expansion of $(a - b)^n$, $n \ge 5$, the sum of the 5th and 6th terms is zero. Then $\frac{a}{b}$ equals							
		(A) $\frac{n-5}{6}$ (B) $\frac{n-5}{5}$	-4	$(C) \frac{5}{n-4}$	$(D) \frac{6}{n-5}$ [JEE 2001 (Saraging) 2]	/IBERS/			
	Q.9	Find the coeffcient of x^{49} in the p			[JEE '2001 (Screening), 3] [REE '2001 (Mains), 3]				
		$\left(x - \frac{C_1}{C_0}\right) \left(x - 2^2 \cdot \frac{C_2}{C_1}\right) \left(x - 3^2\right)$	$\frac{1}{2} \cdot \frac{C_3}{C_2}$	$\left(x - 50^2 \cdot \frac{C_{50}}{C_{49}}\right)$	where $C_r = {}^{50}C_r$.	COMPLEX NUMBERS/ Page			
	Q.10	The sum $\sum_{i=0}^{m} \binom{10}{i} \binom{20}{m-i}$, (where	$e\left(\begin{smallmatrix} p\\q \end{smallmatrix}\right) = 0 \text{ if } P < Q$	ı) is maximum when m		(M.P.)			
_	O 11/-	(A) 5 (B) 10 $C_{1} = C_{2} = C_{1} = C_{2} =$:	(C) 15 2) 12 (1 + 412) (1 + 424) :	(D) 20	Ξ			
www.tekoclasses.com	Q.11(a	(A) 5) Coefficient of t^{24} in the expansion (A) ${}^{12}C_6 + 2$ (B) ${}^{12}C_6$	$\frac{1}{6} + 1$	(C) $^{12}C_6$ [JEE 20	s (D) none 003, Screening 3 out of 60]	OPAL,			
class	$(-1)^{K} \binom{n}{K} \binom{n-K}{0} = \binom{n}{K}.$	0 98930 58881, BHOPAL							
teka	0.12	$^{n-1}C_r = (K^2 - 3).^nC_{r+1}$, if $K \in$		[JEE 20	003, Mains-2 out of 60]	888			
WW.	Q .12	(A) $[-\sqrt{3}, \sqrt{3}]$ (B) $(-\infty)$		$(C)(2,\infty)$	(D) $(\sqrt{3}, 2]$	30 5			
*		(-7) (-7)	, –/	(2)(2,)	[JEE 2004 (Screening)]	989			
Package from website:	Q.13	The value of $\binom{30}{0}\binom{30}{10} - \binom{3}{10}$	$\binom{0}{1}\binom{30}{11} + \binom{30}{2}$	$\binom{0}{1}\binom{30}{12}\dots\dots+\binom{30}{20}$	(30) (n)				
		$(A)\begin{pmatrix} 30\\10 \end{pmatrix} \qquad (B)\begin{pmatrix} 30\\15 \end{pmatrix}$		$(C)\begin{pmatrix} 60\\30 \end{pmatrix}$	$(D)\begin{pmatrix} 31\\10 \end{pmatrix}$. 32 00			
ge f	4					Š			
ka			EVEDOL		[JEE 2005 (Screening)]	(0)			
Packag	Part : (A) Only one correct option	EXERCI	SE - 7	[JEE 2005 (Screening)]) PH: (07			
udy			. 15			. Sir) PH: (0755)- 32 00 000,			
Study	1.	In the expansion of $\left(3 - \sqrt{\frac{17}{4}} + \right)$	$3\sqrt{2}$ the 11	th term is a:	2	.			
Study	1.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ tive integer (B) positive irrat	$3\sqrt{2}$ the 11 jonal number	th term is a: (C) negative integer	(D) pagative irretianal number	Ϋ́			
Study	1.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ tive integer (B) positive irrat	$3\sqrt{2}$ the 11 jonal number	th term is a: (C) negative integer	(D) pagative irretianal number	Ϋ́			
Study	1. (A) pos 2.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ itive integer (B) positive irrat	ional number $a^{1/13} + \frac{a}{\sqrt{a^{-1}}}$	th term is a: (C) negative integer is 14a ^{5/2} then the val	(D) pagative irretianal number	Ϋ́			
Study	1. (A) pos 2.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ itive integer (B) positive irrat	ional number $a^{1/13} + \frac{a}{\sqrt{a^{-1}}}$	th term is a: (C) negative integer is 14a ^{5/2} then the val	(D) pagative irretianal number	Ϋ́			
udy	1. (A) pos 2.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ itive integer (B) positive irrat	ional number $a^{1/13} + \frac{a}{\sqrt{a^{-1}}}$	th term is a: (C) negative integer is 14a ^{5/2} then the val	(D) pagative irretianal number	Ϋ́			
FREE Download Study	1. (A) pos 2.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ itive integer (B) positive irrate. If the second term of the expansion (A) 4 (B) 3 The value of, $3^6 + 6.243.2 + 15$ (A) 1 (B) 2	ional number	th term is a: (C) negative integer is $14a^{5/2}$ then the val. (C) 12 .7.25 3+15.9.16 + 6.3.32 + (C) 3	(D) pagative irretianal number	Ϋ́			
FREE Download Study	1. (A) pos 2. 3.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ itive integer (B) positive irrated. If the second term of the expansion (A) 4 (B) 3 The value of, $3^6 + 6.243.2 + 15$ (B) 2 Let the co-efficients of x^n in (1 + 4) 9 (B) 27	the 11st ional number $\sin \left[a^{1/13} + \frac{a}{\sqrt{a^{-1}}} \right]$ $18^{3} + 7^{3} + 3.18$ $18^{3} + 20.27.8$ $18^{3} + 20.27.8$ $18^{3} + 20.27.8$	th term is a: (C) negative integer is 14a ^{5/2} then the val (C) 12 .7.25 3+15.9.16 + 6.3.32 + (C) 3 1 be P & Q respectivel (C) 81	(D) pagative irretianal number	Ϋ́			
FREE Download Study	1. (A) pos 2. 3.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ itive integer (B) positive irrated. If the second term of the expansion (A) 4 (B) 3 The value of, $3^6 + 6.243.2 + 15$ (B) 2 Let the co-efficients of x^n in (1 + 1)	ional number $\sin \left[a^{1/13} + \frac{a}{\sqrt{a^{-1}}} \right]$ $18^{3} + 7^{3} + 3.18$ $18^{3} + 2^{3} + 3.18$ $18^{3} + 4 + 20.27.8$ $18^{3} + 4 + 20.27.8$ in the expansion	th term is a: (C) negative integer is 14a ^{5/2} then the val (C) 12 .7.25 3+15.9.16 + 6.3.32 + (C) 3 1 be P & Q respectivel (C) 81	(D) negative irrational number. The original properties of $\frac{^{n}C_{3}}{^{n}C_{2}}$ is: (D) 6 (D) none (D) none (D) none of these then the greatest term in the	MATHS: SUHAG R. KARIYA (S. R. K.			
FREE Download Study	1. (A) pos 2. 3.	In the expansion of $3 - \sqrt{\frac{17}{4}} + \frac{1}{4}$ itive integer (B) positive irrated. If the second term of the expansion (A) 4 (B) 3 The value of, $3^6 + 6.243.2 + 15$ (B) 2 Let the co-efficients of x^n in (1 + 4) (A) 9 (B) 27 If the sum of the co-efficients is expansion for $x = 1/2$ is:	the 11st ional number	th term is a: (C) negative integer is 14a ^{5/2} then the val (C) 12 .7.25 3+15.9.16 + 6.3.32 + (C) 3 1 be P & Q respectivel (C) 81 n of (1 + 2x) ⁿ is 6561, (C) 6 th	(D) negative irrational number. The original properties of $\frac{^{n}C_{3}}{^{n}C_{2}}$ is: (D) 6 (D) none (D) none (D) none of these then the greatest term in the	MATHS: SUHAG R. KARIYA (S. R. K.			
FREE Download Study	1. (A) pos 2. 3. 4.	In the expansion of $3-\sqrt{\frac{17}{4}}$ + stive integer (B) positive irrated. If the second term of the expansion (A) 4 (B) 3 The value of, $3^6+6.243.2+15$ (B) 2 Let the co-efficients of x^n in (1 + (A) 9 (B) 27 If the sum of the co-efficients is expansion for $x = 1/2$ is: (A) 4^{th} (B) 5^{th} Find numerically the greatest to (A) 9C_6 . 2^9 . $(3/2)^{12}$ (B) 9C_3 .	the 11st ional number $\begin{bmatrix} a^{1/13} + \frac{a}{\sqrt{a^{-1}}} \\ .81.4 + 20.27.8 \\ .81.4 + 20.27.8 \end{bmatrix}$ in the expansion erm in the expansion 29. $(3/2)^6$	th term is a: (C) negative integer is $14a^{5/2}$ then the value of (C) 12 .7.25 3+15.9.16 + 6.3.32 + (C) 3 1 be P & Q respectivel (C) 81 n of $(1 + 2x)^n$ is 6561, (C) 6th resion of $(2 + 3x)^9$, where (C) 9C_5 , 2C_9 , $(3/2)^{10}$	(D) negative irrational number. The original properties of $\frac{^{n}C_{3}}{^{n}C_{2}}$ is: (D) 6 (D) none (D) none (D) none of these then the greatest term in the	MATHS: SUHAG R. KARIYA (S. R. K.			
FREE Download Study	1. (A) pos 2. 3. 4. 5. 6.	In the expansion of $3-\sqrt{\frac{17}{4}}$ + tive integer (B) positive irrate. If the second term of the expansion (A) 4 (B) 3 The value of, $3^6+6.243.2+15$ (B) 2 Let the co-efficients of x^n in (1 + (A) 9 (B) 27 If the sum of the co-efficients is expansion for $x = 1/2$ is: (A) 4^{th} (B) 5^{th} Find numerically the greatest to (A) 9C_6 . 2^9 . $(3/2)^{12}$ (B) 9C_3 . The numbers of terms in the ex (A) 201 (B) 300	ional number $\sin \left[a^{1/13} + \frac{a}{\sqrt{a^{-1}}} \right]$ $18^{3} + 7^{3} + 3.18$ $18^{3} + 7^{3} + 3.18$ $18^{3} + 4 + 20.27.8$ $18^{3} + 4 + 20.27.8$ $18^{3} + 4 + 20.27.8$ $18^{3} + 4 + 20.27.8$ $18^{3} + 7^{3} + 3.18$ 18^{3}	th term is a: (C) negative integer is $14a^{5/2}$ then the value of	(D) negative irrational number. The original properties of $\frac{^{n}C_{3}}{^{n}C_{2}}$ is: (D) 6 (D) none (D) none (D) none of these then the greatest term in the	MATHS: SUHAG R. KARIYA (S. R. K.			
FREE Download Study	1. (A) pos 2. 3. 4. 5.	In the expansion of $3-\sqrt{\frac{17}{4}}$ titive integer (B) positive irrate. If the second term of the expansion (A) 4 (B) 3 The value of, $3^6+6.243.2+15$ (B) 2 Let the co-efficients of x^n in (1+4) (B) 2 If the sum of the co-efficients is expansion for $x = 1/2$ is: (A) 4^{th} (B) 5^{th} Find numerically the greatest to (A) 9C_6 . 2^9 . $(3/2)^{12}$ (B) 9C_3 .	ional number $\sin \left[a^{1/13} + \frac{a}{\sqrt{a^{-1}}} \right]$ $= \frac{18^3 + 7^3 + 3.18}{.81.4 + 20.27.8}$ $= x)^{2n} & (1 + x)^{2n}$ in the expansion erm in the expansion of $(3^3 - 3^3)$ exansion of $(1 + x)$	th term is a: (C) negative integer is $14a^{5/2}$ then the value of	(D) negative irrational number. The original properties of $\frac{^{n}C_{3}}{^{n}C_{2}}$ is: (D) 6 (D) none (D) none (D) none of these then the greatest term in the	MATHS: SUHAG R. KARIYA (S. R. K.			
FREE Download Study	1. (A) pos 2. 3. 4. 5. 6.	In the expansion of $3-\sqrt{\frac{17}{4}}$ + tive integer (B) positive irrate. If the second term of the expansion (A) 4 (B) 3 The value of, $3^6+6.243.2+15$ (B) 2 Let the co-efficients of x^n in (1 + (A) 9 (B) 27 If the sum of the co-efficients is expansion for $x = 1/2$ is: (A) 4^{th} (B) 5^{th} Find numerically the greatest to (A) 9C_6 . 9C_9 . $(3/2)^{12}$ (B) 9C_3 . The numbers of terms in the expansion of x^0 in the expansion for x^0 in the expansion	ional number $\sin \left[a^{1/13} + \frac{a}{\sqrt{a^{-1}}} \right]$ $18^{3} + 7^{3} + 3.18$ $18^{3} + 7^{3} + 3.18$ $18^{3} + 4 + 20.27.8$ $18^{3} + 4 + 2$	th term is a: (C) negative integer is $14a^{5/2}$ then the value of	(D) negative irrational number. The of $\frac{^{n}C_{3}}{^{n}C_{2}}$ is: (D) 6 (D) 6 (D) none 1. (D) none 1. (D) none 1. (D) none of these then the greatest term in the condition of these then $1 \times 10^{-3} = 10^{$	Ϋ́			

Part: (B) May have more than one options correct

31. 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

FREE Download Study Package from website: www.tekoclasses.com

EXERCISE - 8

(D)72

(M.P.) COMPLEX NUMBERS/Page 19 of 25

0 98930 58881, BHOPAL,

FEKO CLASSES, H.O.D. MATHS : SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000,

$\left(5^{\frac{2}{5}log_5\sqrt{4^x+44}} + \frac{1}{5^{log_5\sqrt[3]{2^{x-1}+7}}} \right.$ 1. Find the value of 'x' for which the fourth term in the expansion,

- In the binomial expansion of $\left(\sqrt[3]{2} + \frac{1}{\sqrt[3]{3}}\right)^{11}$, the ratio of the 7th term from the begining to the 7th term 2. from the end is 1:6; find n.
- Find the terms independent of 'x' in the expansion of the expression, $(1 + x + 2x^3) \left(\frac{3}{2}x^2 \frac{1}{3x}\right)^3$. 3.
- If in the expansion of $(1-x)^{2n-1}$, the co-efficient of x^r is denoted by a_r , then prove that $a_{r-1} + a_{2n-r}$ 4.

5. Show that the term independent of x in the expansion of
$$\left(1 + x + \frac{6}{x}\right)^{10}$$
 is, $1 + \sum_{r=1}^{5} {}^{10}C_{2r} {}^{2r}C_r 6^r$.

6. Find the coefficient of $a^5 b^4 c^7$ in the expansion of (bc + ca + ab)⁸. If $(1 + 2x + 3x^2)^{10} = a_0 + a_1x + a_2x^2 + + a_{20}x^{20}$, then calculate a_1 , a_2 , a_4 .

8. If $\left(3\sqrt{3} + 5\right)^n = p + f$, where p is an integer and f is a proper fraction then find the value of $\left(3\sqrt{3} - 5\right)^n$, $n \in \mathbb{N}$.

Write down the binomial expansion of $(1 + x)^{n+1}$, when $x = 8$. Deduce that $9^{n+1} - 8n - 9$ is divisible 64 , whenever n is a positive integer.

Prove that $53^{53} - 33^{33}$ is divisible by 10.

11. Which is larger: $(99^{50} + 100^{50})$ or $(101)^{50}$. If C_0 , C_1 , C_2 ,......., C_n are the combinatorial co-efficients in the expansion of $(1 + x)^n$, $n \in \mathbb{N}$, then p the followings: $(0, \mathbb{N}0, 12 - 14)$.

12. $2 \cdot C_0 + \frac{2^2 C_1}{2} + \frac{2^3 C_2}{3} + \frac{2^4 C_3}{4} + + \frac{2^{n+1} C_n}{n+1} = \frac{3^{n+1} - 1}{n+1}$.

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

15. Assuming 'x' to be so small that x^2 and higher powers of 'x' can be neglected, show that $\frac{1}{2} \cdot \frac{3}{4} \cdot \frac{$

- Find the coefficient of $a^5 b^4 c^7$ in the expansion of $(bc + ca + ab)^8$.
 - If $(1 + 2x + 3x^2)^{10} = a_0 + a_1x + a_2x^2 + + a_{20}x^{20}$, then calculate a_1, a_2, a_4 .
- If $(3\sqrt{3} + 5)^n = p + f$, where p is an integer and f is a proper fraction then find the value of
- Write down the binomial expansion of $(1 + x)^{n+1}$, when x = 8. Deduce that $9^{n+1} 8n 9$ is divisible by 64, whenever n is a positive integer. Prove that $53^{53} 33^{33}$ is divisible by 10.
- 10.
- Which is larger: $(99^{50} + 100^{50})$ or $(101)^{50}$

If $C_0, C_1, C_2, \ldots, C_n$ are the combinatorial co-efficients in the expansion of $(1 + x)^n$, $n \in N$, then prove the followings: (Q. No. 12 - 14)

12.
$$2. C_0 + \frac{2^2 C_1}{2} + \frac{2^3 C_2}{3} + \frac{2^4 C_3}{4} + \dots + \frac{2^{n+1} C_n}{n+1} = \frac{3^{n+1} - 1}{n+1}$$

- $\begin{array}{l} \frac{C_1}{C} + 2.\frac{C_2}{C} + 3\frac{C_3}{C} + + n\frac{C_n}{C_{n-1}} = \frac{n \ (n+1)}{2} \\ 1^{2.} C_0 + 2^{2.} C_1 + 3^{2.} C_2 + 4^{2.} C_3 + + (n+1)^2 C_n = 2^{n-2} \ (n+1) \ (n+4). \\ \text{Assuming 'x'' to be so small that } x^2 \ \text{and higher powers of 'x' can be neglected, show that,} \end{array}$

$$\frac{\left(1+\frac{3}{4}x\right)^{-4}\left(16-3x\right)^{1/2}}{(8+x)^{2/3}}$$
 is approximately equal to, $1-\frac{305}{96}$ x.

- If $\sum_{r=0}^{n} (-1)^r \cdot {^{n}C_r} \left| \frac{1}{2^r} + \frac{3^r}{2^{2r}} + \frac{7^r}{2^{3r}} + \dots$ to m terms $\right| = k \left(1 \frac{1}{2^{mn}} \right)$, then find the value of k. 16.
- Find the coefficient of x^{50} in the expression: $(1 + x)^{1000} + 2x$. $(1 + x)^{999} + 3x^2 (1 + x)^{998} + + 1001 x^{1000}$
 - Given $s_n = 1 + q + q^2 + \dots + q^n \& S_n = 1 + \frac{q+1}{2} + \left(\frac{q+1}{2}\right)^2 + \dots + \left(\frac{q+1}{2}\right)^n$, $q \neq 1$,
- prove that $^{n+1}C_1 + ^{n+1}C_2.s_1 + ^{n+1}C_3.s_2 + + ^{n+1}C_{n+1}.s_n = 2^n$. Show that if the greatest term in the expansion of $(1 + x)^{2n}$ has also the greatest co-efficient, then 'x 19.
- lies between, $\frac{n}{n+1}$ & $\frac{n+1}{n}$
- 20.
- Find the remainder when $32^{32^{32}}$ is divided by 7. If $(1+x+x^2+...+x^p)^n=a_0+a_1x+a_2x^2+...+a_{np}$. x^{np} , then find the value of : $a_1+2a_2+3a_3+....+np$. a_{np} . 21.
- Prove that, $({}^{2n}C_1)^2 + 2 \cdot ({}^{2n}C_2)^2 + 3 \cdot ({}^{2n}C_3)^2 + \dots + 2n \cdot ({}^{2n}C_{2n})^2 = \frac{(4n-1)!}{\{(2n-1)!\}^2}$ 22.
- If $(1+x)^n = C_0 + C_1x + C_2x^2 + \dots + C_nx^n$, then show that: 23.

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

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

24. Prove that
$$\sum_{r=0}^{n} r^2 {}^{n}C_r p^r q^{n-r} = npq + n^2p^2$$
 if $p + q = 1$.

If a_0, a_1, a_2, \dots be the coefficients in the expansion of $(1 + x + x^2)^n$ in ascending powers of x, then prove 26.

(i) $a_0a_1 - a_1a_2 + a_2a_3 - \dots = 0$ (ii) $a_0a_2 - a_1a_3 + a_2a_4 - \dots + a_{2n-2}a_{2n} = a_{n+1}$ (iii) $E_1 = E_2 = E_3 = 3^{n-1}$; where $E_1 = a_0 + a_3 + a_6 + \dots$; $E_2 = a_1 + a_4 + a_7 + \dots$ & $E_3 = a_2 + a_5 + a_8 + \dots$ If $(1 + x)^n = p_0 + p_1 x + p_2 x^2 + p_3 x^3 + \dots$, then prove that : 27.

(a) $p_0 - p_2 + p_4 - \dots = 2^{n/2} \cos \frac{n \, \pi}{4}$ (b) $p_1 - p_3 + p_5 - \dots = 2^{n/2} \sin \frac{n \, \pi}{4}$ If $(1+x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$, then show that the sum of the products of the C_i 's taken two at 28. a time, represented by $\frac{\sum \sum C_i C_j}{0 \le i < j \le n} \text{ is equal to } 2^{2n-1} - \frac{2n!}{2(n!)^2}$

ANSWER KEY EXERCISE - 1

Q 1. (i) ${}^{11}\text{C}_5 \frac{a^6}{b^5}$ (ii) ${}^{11}\text{C}_6 \frac{a^5}{b^6}$ (iii) ab = 1 **Q 2.** r = 6 **Q 3.** r = 5 or 9 **Q 4.** (a) $\frac{5}{12}$ (b) $\text{T}_6 = 7$

www.tekoclasses.com **Q 7.** (i) 3^n (ii) 1, (iii) a_n **Q 9.** x = 0 or 1 **Q 10.** x = 0 or 2

Q 11. (a) 101^{50} (Prove that $101^{50} - 99^{50} = 100^{50} + \text{some +ive qty}$) **Q 12.** $1 + \sum_{k=1}^{5} {}^{11}C_{2k}$. ${}^{2k}C_k$ 7^k

Q 15. (i) $T_7 = \frac{7.3^{13}}{2}$ (ii) 455×3^{12} **Q 14.** (i) 990 (ii) 3660

Q.19 T_8 **Q.20** n = 2 or 3 or 4 **Q.24** (a) $\frac{n^2 + n + 2}{2}$ **Q 25.** (a) $84b^6c^3 + 630ab^4c^4 + 756a^2b^2c^5 + 84a^3c^6$; (b) $-1260 \cdot a^2b^3c^4$

Q 28. ${}^{n}C_{r}(3^{n-r}-2^{n-r})$ **Q 29.** (a) n=12 (b) $\frac{5}{8} < x < \frac{20}{21}$ **Q.32** $\frac{n-k}{n}$ **Q 34.** (a) Hint: Add 1 to both sides & compare the RHS series with the expansion $(1+y)^{n}$ to get n & y (b) 4

EXERCISE - 2

Q.4

EXERCISE - 5

Q1. divide expansion of $(1+x)^{15}$ both sides by x & diff. w.r.t.x, put x = 1 to get 212993

Q 2. Differentiate the given expn. & put x = 1 to get the result $\frac{np}{2}(p+1)^n$

Integrate the expn. of $(1 + x)^n$. Determine the value of constant of integration by putting x = 0. Integrate the result again between 0 & 2 to get the result.

Q 10. Consider $\frac{1}{2}[(1+x)^n + (1-x)^n] = C_0 + C_2x^2 + C_4x^4 + \dots$ Integrate between 0 & 1.

Q 12. Multiply both sides by x the expn. $(1+x)^n$. Integrate both sides between 0 & 1.

FREE Download Study Package from website: **Q 14.** Note that $\frac{(1-x)^n-1}{x} = -C_1 + C_2 x - C_3 x^2 + \dots + C_n$. Integrate between 1 & 0

(2n + 1)!

EXERCISE - 6

Q.3 4e - 3**Q.4** C **Q.5** (i) D (ii) B $\mathbf{Q.9} - 22100$ D **Q.13** A

EXERCISE -1. B 2. A 3. A 11. C 12. D 13. B 21. B 22. B 23. A 31. AB 32. AC **5.** B **15.** D **25.** C **4.** D **14.** C **24.** D **6.** A **16.** B **26.** D

10. C A B 20. 30. В

EXERCISE -

1. x = 0 or 1 **2.** n = 9 280

 $a_1 = 20, a_2 = 210, a_4 = 8085$ 7.

0 98930 58881, BHOPAL, (M.P.) COMPLEX NUMBERS/Page 20 of 25

TEKO CLASSES, H.O.D. MATHS : SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000,

¹⁰⁰²C₅₀ **8.** 1 - f, if n is even and f, if n is odd **11.** 101^{50} 16. 17.

21. $\frac{np}{2}$ $(p+1)^n$ **20**. 4