	11. Tính tổng
[image: image1.wmf]345n

nnnn

S1.2.3.C2.3.4.C3.4.5.C(n2)(n1)n.C

=+++--

LỜI GIẢI

Từ công thức
[image: image2.wmf]kk1

nn1

kCnC

-

-

=

 ta có:

[image: image3.wmf]kk1

nn1

(k2)(k1)kC(k2)(k1)nC

-

-

--=--

[image: image4.wmf]k1k2

n1n2

n(k2)(k1)Cn(k2)(n1)C

--

--

=--=--

[image: image5.wmf]k2k3

n2n3

n(n1)(k2)Cn(n1)(n2)C

--

--

=--=--

 (1)

Áp dụng công thức (1)
[image: image6.wmf]3kn,k

"££Î

¥

, có:

Với
[image: image7.wmf]30

nn3

k3: 1.2.3.Cn(n1)(n2)C

-

==--

.

Với
[image: image8.wmf]41

nn3

k4: 2.3.4.Cn(n1)(n2)C

-

==--

.

Với
[image: image9.wmf]52

nn3

k5: 3.4.5.Cn(n1)(n2)C

-

==--

.

Với
[image: image10.wmf]nn3

nn3

kn:(n2)(n1)n.C(n2)(n1)n.C

-

-

=--=--

.

Từ đó suy ra:

[image: image11.wmf]012n3n3

n3n3n3n3

Sn(n1)(n2)CCC...Cn(n1)(n2).2

--

éù

=--++++=--

ëû

.

	1. Tính tổng
[image: image12.wmf]012n

nnnn

1111

SCCC...C

123n1

=++++

+

, n(N* (THTT-12-2008-Tr 14)

LỜI GIẢI

Theo công thức
[image: image13.wmf]kk1

nn1

kCnC

-

-

=

Ta có
[image: image14.wmf]k1kk1k

n1nn1n

11

(k1)C(n1)CCC

n1k1

++

++

+=+Û=

++

Nên
[image: image15.wmf]012n12n1

nnnnn1n1n1

1111111

SCCC...CCC...C

123n1n1n1n1

+

+++

=++++=+++

++++

[image: image16.wmf](

)

(

)

12n112n1

n1n1n1n1n1n1

1

SCCC CCCn1.S

n1

++

++++++

=++×××+Þ++×××+=+

+

[image: image17.wmf](

)

012n10

n1n1n1n1n1

CCCCn1.SC

+

+++++

Û+++×××+=++

[image: image18.wmf](

)

(

)

n10n1

n1

2n1.SC21n1.S

++

+

Û=++Û-=+

[image: image19.wmf]n1

21

S

n1

+

-

Û=

+

	2. Tính
[image: image20.wmf]012n

nnnn

1111

S.C.C.C....C

1.22.33.4(n1)(n2)

=++++

++

LỜI GIẢI

Sử dụng công thức
[image: image21.wmf]kk1

nn1

11

.C.C

(k1)(n1)

+

+

=

++

[image: image22.wmf]kkk1k1

nnn1n1

111111

.C.C..C..C

(k1)(k2)(k2)(k1)(k2)(n1)(n1)(k2)

++

++

===

++++++++

[image: image23.wmf]k2

n2

11

..C

(n1)(n2)

+

+

=

++

Như vậy
[image: image24.wmf](

)

234n2

n2n2n2n2

1

SCCC...C

(n1)(n2)

+

++++

=++++

++

[image: image25.wmf](

)

(

)

n201n2

n2n2

11

S2CC2n3

(n1)(n2)(n1)(n2)

++

++

=--=--

++++

	3. Tính
[image: image26.wmf]012n

nnnn

1111

S.C.C.C....C

1.2.32.3.43.4.5(n1)(n2)(n3)

=++++

+++

LỜI GIẢI

Ta có :

[image: image27.wmf]kkk1

nnn1

1111

CC.C

(k1)(k2)(k3)(k2)(k3)k1(k2)(k3)(n1)

+

+

éù

==

êú

+++++++++

ëû

[image: image28.wmf]k1k2k3

n1n2n3

11111

..C..C.C

(n1)(k3)k2(n1)(k3)n2(n1)(n2)(n3)

+++

+++

éùéù

===

êúêú

+++++++++

ëûëû

Suy ra:
[image: image29.wmf]34n3

n3n3n3

1

S.CC...C

(n1)(n2)(n3)

+

+++

éù

=+++

ëû

+++

[image: image30.wmf](

)

n42

n3012

n3n3n3

12n7n14

2CCC

(n1)(n2)(n3)2(n1)(n2)(n3)

+

+

+++

=---=

++++++

TÌM HỆ SỐ CỦA MỘT SỐ HẠNG

Tìm hệ số của số hạng thứ k trong các khai triển sau:

1). Tìm số hạng thứ 9 trong khai triển
[image: image31.wmf](

)

14

2

2xy

+

2). Tìm hệ số của
[image: image32.wmf]7

x

 trong khai triển
[image: image33.wmf](

)

11

1x

+

.

3). Tìm hệ số của
[image: image34.wmf]9

x

 trong khai triển
[image: image35.wmf](

)

19

2x

-

.

4). Tìm hệ số của
[image: image36.wmf]7

x

 trong khai triển
[image: image37.wmf](

)

15

32x

-

.

5). Tìm hệ số của
[image: image38.wmf]58

xy

trong khai triển
[image: image39.wmf](

)

13

xy

+

.

6). Tìm hệ số của
[image: image40.wmf]2510

xy

trong khai triển
[image: image41.wmf](

)

15

3

xxy

+

.

LỜI GIẢI

1). Tìm số hạng thứ 9 trong khai triển
[image: image42.wmf](

)

14

2

2xy

+

Ta có số hạng tổng quát
[image: image43.wmf](

)

k

knkkk14k2

k1n14

TCabC(2x)y

--

+

==

. Để có số hạng thứ 9 thì
[image: image44.wmf]k19k8

+=Û=

. Vậy số hạng thứ 9 trong khai triển là
[image: image45.wmf](

)

8

862616

14

C(2x)y192192xy

=

.

2). Tìm hệ số của
[image: image46.wmf]7

x

 trong khai triển
[image: image47.wmf](

)

11

1x

+

.

Ta có
[image: image48.wmf](

)

11

11

kk

11

k0

1xCx

=

+=

å

. Để có hệ số của
[image: image49.wmf]7

x

 thì
[image: image50.wmf]k7

=

. Kết luận
[image: image51.wmf]7

711

aC

=

.

3). Tìm hệ số của
[image: image52.wmf]9

x

 trong khai triển
[image: image53.wmf](

)

19

2x

-

.

Ta có
[image: image54.wmf](

)

(

)

1919

19k

k19kkk19kk

1919

k0k0

2xC2(x)C21x

--

==

-=-=-

åå

. Để có hệ số của
[image: image55.wmf]9

x

 thì
[image: image56.wmf]k9

=

. Kết luận
[image: image57.wmf](

)

9

910910

91919

aC21C2

=-=-

.

4). Tìm hệ số của
[image: image58.wmf]7

x

 trong khai triển
[image: image59.wmf](

)

15

32x

-

.

Ta có
[image: image60.wmf](

)

(

)

1515

15k

k15kkk15kk

1515

k0k0

32xC3(2x)C32x

--

==

-=-=-

åå

. Để có hệ số của
[image: image61.wmf]7

x

 thì
[image: image62.wmf]k7

=

. Kết luận
[image: image63.wmf](

)

7

78

715

aC32

=-

.

5). Tìm hệ số của
[image: image64.wmf]58

xy

trong khai triển
[image: image65.wmf](

)

13

xy

+

.

Ta có
[image: image66.wmf](

)

13

13

k13kk

13

k0

xyCxy

-

=

+=

å

. Để có hệ số của
[image: image67.wmf]58

xy

 thì
[image: image68.wmf]13k5

k8

ì

-=

ï

í

=

ï

î

[image: image69.wmf]k8

Û=

 (đúng). Kết luận hệ số của
[image: image70.wmf]58

xy

 là
[image: image71.wmf]8

13

C

.

6). Tìm hệ số của
[image: image72.wmf]2510

xy

trong khai triển
[image: image73.wmf](

)

15

3

xxy

+

.

Ta có
[image: image74.wmf](

)

(

)

(

)

1515

1515k

k

3k3k452kk

1515

k0k0

xxyCxxyCxy

-

-

==

+==

åå

. Để có hệ số của
[image: image75.wmf]2510

xy

 thì
[image: image76.wmf]452k25

k10

ì

-=

ï

í

=

ï

î

 EMBED Equation.DSMT4 [image: image77.wmf]k10

Û=

 (đúng). Kết luận hệ số của
[image: image78.wmf]2510

xy

 là
[image: image79.wmf]10

15

C

.

16). Tìm số hạng là số nguyên trong khai triển:

a).
[image: image80.wmf](

)

6

315

-

 b).
[image: image81.wmf](

)

9

3

32

+

 c).
[image: image82.wmf](

)

19

3

32

+

LỜI GIẢI

a).
[image: image83.wmf](

)

(

)

(

)

(

)

(

)

66

66kk6kk

kk

66

k0k0

315C315C335

--

==

-=-=-

åå

[image: image84.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

k

666

6kkk6k

kkk

kkk3

2

666

k0k0k0

C1335C135C135

-

===

=-=-=-

ååå

. Để có số hạng chứa số nguyên thì
[image: image85.wmf]k

2

là số nguyên, có nghĩa
[image: image86.wmf]k2

0k6;k

ì

ï

í

££Î

ï

î

M

¢

[image: image87.wmf]{

}

k0,2,4,6

Þ=

.

Vậy số hạng nguyên là
[image: image88.wmf]0323432633

6666

C3C35C35C3515552

+++=

.

 b).
[image: image89.wmf](

)

(

)

(

)

k

9k

1k

19k

999

99k

33

kkk

33

22

999

k0k0k0

32C32C32C32

-

-

-

===

æö

æö

+===

ç÷

ç÷

ç÷

ç÷

èø

èø

ååå

. Để có số hạng chứa số nguyên thì
[image: image90.wmf]{

}

(9k)2

k3k3,9

0k9

ì

-

ï

Þ=

í

ï

££

î

M

M

.

Vậy số hạng nguyên là
[image: image91.wmf]3393

99

C32C24544

+=

.

 c).
[image: image92.wmf](

)

(

)

(

)

1919k

33

k

19

32C32

-

+=

å

18)

a) Tìm hệ số của số hạng chứa
[image: image93.wmf]10

x

 trong khai triển nhị thức
[image: image94.wmf]14

2

2

x

x

æö

-

ç÷

èø

 ;
[image: image95.wmf]x0

¹

b) Tìm hệ số của số hạng chứa
[image: image96.wmf]3

x

 trong khai triển nhị thức
[image: image97.wmf]9

2

1

x;x0

3x

æö

+¹

ç÷

èø

c) Tìm hệ số của số hạng chứa
[image: image98.wmf]15

x

 trong khai triển nhị thức
[image: image99.wmf]9

3

1

2x;x0

x

æö

-+¹

ç÷

èø

d) Tìm hệ số của số hạng chứa
[image: image100.wmf]8

x

 trong khai triển nhị thức
[image: image101.wmf]7

4

2

2x;x0

x

æö

-¹

ç÷

èø

e) Tìm hệ số của số hạng chứa
[image: image102.wmf]18

x

 trong khai triển nhị thức
[image: image103.wmf]11

3

2

x2

;x0

3

x

æö

-¹

ç÷

èø

LỜI GIẢI

a) Tìm hệ số của số hạng chứa
[image: image104.wmf]10

x

 trong khai triển nhị thức
[image: image105.wmf]14

2

2

x

x

æö

-

ç÷

èø

 ;
[image: image106.wmf]x0

¹

 Ta có
[image: image107.wmf](

)

(

)

14k

1414

14k

k

2k2k282kk

1414

k0k0

22

xCxCx2x

xx

-

--

==

æöæö

-=-=-

ç÷ç÷

èøèø

åå

[image: image108.wmf](

)

14

k

k283k

14

k0

C2x

-

=

=-

å

. Để có hệ số của
[image: image109.wmf]10

x

 thì
[image: image110.wmf]283k10k6

-=Þ=

 . Kết luận hệ số của
[image: image111.wmf]10

x

 là
[image: image112.wmf](

)

6

6

14

C2192192

-=

.

b) Tìm hệ số của số hạng chứa
[image: image113.wmf]3

x

 trong khai triển nhị thức
[image: image114.wmf]9

2

1

x;x0

3x

æö

+¹

ç÷

èø

Ta có
[image: image115.wmf](

)

9k

999

9k

2k2k182kkk183k

999

kk

k0k0k0

1111

xCxCxxCx

3x3x

33

-

===

æöæö

+===

ç÷ç÷

èøèø

ååå

. Để có hệ số của
[image: image116.wmf]3

x

 thì
[image: image117.wmf]183k3k5

-=Þ=

 . Kết luận hệ số của
[image: image118.wmf]3

x

 là
[image: image119.wmf]5

9

5

114

C

27

3

=

.

c) Tìm hệ số của số hạng chứa
[image: image120.wmf]15

x

 trong khai triển nhị thức
[image: image121.wmf]9

3

1

2x;x0

x

æö

-+¹

ç÷

èø

Ta có
[image: image122.wmf](

)

(

)

99k

99

k

9k

3k3kkk93k

99

k0k0

11

2xC2xC12xx

xx

-

-

-

==

æöæö

-+=-=-

ç÷ç÷

èøèø

åå

[image: image123.wmf](

)

9

9k

kk4k9

9

k0

C12x

-

-

=

=-

å

. Để có hệ số của
[image: image124.wmf]15

x

 thì
[image: image125.wmf]4k915k6

-=Þ=

 . Kết luận hệ số của
[image: image126.wmf]15

x

 là
[image: image127.wmf](

)

3

66

9

C125376

-=-

.

d) Tìm hệ số của số hạng chứa
[image: image128.wmf]8

x

 trong khai triển nhị thức
[image: image129.wmf]7

4

2

2x;x0

x

æö

-¹

ç÷

èø

Ta có
[image: image130.wmf](

)

(

)

(

)

7k

77

7k

7kk

4k4k284kk

77

k0k0

22

2xC2xC2x2x

xx

-

-

--

==

æöæö

-=-=-

ç÷ç÷

èøèø

åå

[image: image131.wmf](

)

(

)

7

7kk

k285k

7

k0

C22x

-

-

=

=-

å

. Để có hệ số của
[image: image132.wmf]8

x

 thì
[image: image133.wmf]285k8k4

-=Þ=

 . Kết luận hệ số của
[image: image134.wmf]8

x

 là
[image: image135.wmf]434

7

C2(2)4480

-=

.

e) Tìm hệ số của số hạng chứa
[image: image136.wmf]18

x

 trong khai triển nhị thức
[image: image137.wmf]11

3

2

x2

;x0

3

x

æö

-¹

ç÷

èø

Ta có
[image: image138.wmf](

)

1111k

k

1111

33

k

kk333k2k

1111

2211k

k0k0

x2x21

CCx2x

33

xx3

-

--

-

==

æöæö

æö

-=-=-

ç÷ç÷

ç÷

ç÷ç÷

èø

èøèø

åå

[image: image139.wmf](

)

11

k

k335k

11

11k

k0

1

C2x

3

-

-

=

=-

å

. Để có hệ số của
[image: image140.wmf]18

x

 thì
[image: image141.wmf]335k18k3

-=Þ=

 . Kết luận hệ số của
[image: image142.wmf]18

x

 là
[image: image143.wmf]33

11

8

1440

C(2)

2187

3

-=-

.

	4. Cho
[image: image144.wmf](

)

(

)

(

)

220

220

01220

P(x)1x21x...201xaaxax...ax.

=++++++=++++

Tính
[image: image145.wmf]15

a.

LỜI GIẢI

Hệ số của
[image: image146.wmf]15

x

 trong
[image: image147.wmf](

)

(

)

(

)

151620

1x,1x,...,1x

+++

 lần lượt là

[image: image148.wmf]151515151515

151617181920

C,C,C,C,C,C.

Suy ra
[image: image149.wmf]151515151515

15151617181920

a15C16C17C18C19C20C400995.

=+++++=

	5. Đặt
[image: image150.wmf]2352

01215

f(x)(1xxx)aaxax...a

=+++=++++

1). Tính
[image: image151.wmf]10

a

 ; 2). Tính
[image: image152.wmf]0115

aa...a

+++

 ; 3). Tính
[image: image153.wmf]01215

aaa...a

-+--

LỜI GIẢI

1). Ta có :
[image: image154.wmf]5

2

f(x)(1x)x(1x)

éù

=+++

ëû

[image: image155.wmf]5

2

(1x)(1x)

éù

=++

ëû

[image: image156.wmf]525

(1x)(1x)

=++

Theo công thức khai triển nhị thức Newton, ta có:

[image: image157.wmf]5555

kkm2mkmk2m

5555

k0m0k0m0

f(x)Cx.CxC.C.x

+

====

==

åååå

 (1)

 Để có số hạng chứa
[image: image158.wmf]10

x

thì
[image: image159.wmf]k2m10

k0k2k4

0k,m5

m5m4m3

k,m

ì+=

ììì

===

ï

££ÞÚÚ

íííí

===

îîî

ï

Î

î

¥

Vậy
[image: image160.wmf]052443

10555555

aCCCCCC15050101

=++=++=

 .

2). Ta có
[image: image161.wmf]5

01215

f(1)(1111)aaa...a

=+++=++++

.

Vậy
[image: image162.wmf]5

01215

aaa...a41024

++++==

 .

3). Ta có
[image: image163.wmf]5

01215

f(1)(1111)aaa...a

-=-+-=-+--

 .

Vậy
[image: image164.wmf]01215

aaa...a0

-+--=

 .

Nhận xét : Ta hay sử dụng kết quả sau :

Với đa thức :
[image: image165.wmf]nn1

nn110,

P(x)axax...axa

-

-

=++++

Khi đó
[image: image166.wmf]012n

n

012n

aaa...aP(1)

aaa...(1)aP(1)

ì++++=

ï

í

-+---=-

ï

î

	1. Tìm hệ số của x8 trong khai triển nhị thức Niu tơn
[image: image167.wmf]n

5

3

1

x

x

æö

+

ç÷

èø

, biết tổng các hệ số của khai triển trên bằng 4096 (với n là số nguyên dương và x > 0).

LỜI GIẢI

Đặt
[image: image168.wmf](

)

n

5

3

1

fxx

x

æö

=+

ç÷

èø

.

Chọn x = 1 thay vào f(x) ta được tổng hệ số của khai triển.

Ta có
[image: image169.wmf](

)

(

)

n

n

f1112

=+=

 Theo đề bài ta có
[image: image170.wmf]n

24096n12

=Û=

	3. (ĐH Thuỷ lợi II 2000) Cho đa thức P(x) = (1 + x)9 + (1 + x)10 + (1 + x)11 +… + (1 + x)14 có dạng khai triển là: P(x) = a0 + a1x + a2x2 +… + a14x14. Hãy tính hệ số a9.

LỜI GIẢI

 a9 = 1 +
[image: image171.wmf]99999

1011121314

CCCCC

++++

 = 1 +
[image: image172.wmf]12345

1011121314

CCCCC

++++

 = 1 + 10 +
[image: image173.wmf]11.1012.11.1013.12.11.1014.13.12.11.10

2624120

+++

= 3003

	4. Tìm hệ số của x5 trong khai triển của biểu thức:
[image: image174.wmf]117

2

2

11

Axx

x

x

æöæö

=-++

ç÷ç÷

èøèø

LỜI GIẢI

Công thức khai triển của biểu thức là:

[image: image175.wmf](

)

(

)

k

117117

7n

k

k11kn2k113kn143n

117117

2n

k0n0k0n0

11

AC.x.C.x.1.C.xC.x

xx

-

====

æ-ö

=+=-+

ç÷

èø

åååå

Để số hạng chứa x5 thì
[image: image176.wmf]113k5k2

143n5n3

ì-=ì=

Û

íí

-==

îî

Kết luận hệ số của x5 là
[image: image177.wmf]23

117

CC90

+=

.

	5. Khai triển và rút gọn biểu thức
[image: image178.wmf](

)

2n

1x2(1x)...n(1x)

-+-++-

 thu được đa thức
[image: image179.wmf]n

01n

P(x)aax...ax

=+++

. Tính hệ số
[image: image180.wmf]8

a

 biết rằng
[image: image181.wmf]n

 là số nguyên dương thoả mãn
[image: image182.wmf]23

nn

171

n

CC

+=

.

LỜI GIẢI

Ta có
[image: image183.wmf]23

nn

n3

171

27.3!1

n

CC

n(n1)n(n1)(n2)n

ì³

ï

+=Û

í

+=

ï

î

[image: image184.wmf]2

n3

n9

n5n360

ì³

ï

ÛÛ=

í

--=

ï

î

(nhận).

Suy ra hệ số của a8 nằm trong biểu thức
[image: image185.wmf]89

8(1x)9(1x).

-+-

Đó là
[image: image186.wmf]88

89

8.C9.C89.

+=

Tìm a để trong khai triển
[image: image187.wmf](

)

(

)

6

1ax13x

+-

 hệ số của hạng chứa
[image: image188.wmf]3

x

 bằng 405.

LỜI GIẢI

Có
[image: image189.wmf](

)

(

)

(

)

(

)

(

)

(

)

66

666km

km

66

k0m0

1ax13x13xax13xC3xax.C3x

==

+-=-+-=-+-

åå

[image: image190.wmf](

)

(

)

66

km

kkmm1

66

k0m0

C3.xC.a.3.x

+

==

=-+-

åå

. Để có số hạng chứa
[image: image191.wmf]3

x

 thì
[image: image192.wmf]k3k3

m13m2

ìì

==

ïï

Û

íí

+==

ïï

îî

Vậy hệ số của số hạng chứa
[image: image193.wmf]3

x

 là

[image: image194.wmf](

)

(

)

32

32

366

aC.3C.a.3540135a405a7

=-+-Û-+=Û=

.

Tìm hạng số thứ 4 trong khai triển
[image: image195.wmf]6

32

1

8ax

2

æö

-

ç÷

èø

 theo lũy thừa tăng dần của x.

LỜI GIẢI

Có
[image: image196.wmf](

)

(

)

6kk

66

6k6k

32k32k32k

66

k0k0

111

8axC8axC8a.x

222

--

==

æöæöæö

-=-=-

ç÷ç÷ç÷

èøèøèø

åå

 (1)

Với k = 0 thay vào (1) được số hạng thứ nhất, tiếp theo thay k = 1 được số hạng thứ 2, thay k = 2 được số hạng thứ 3. Vậy khi thay k = 3 được số hạng thứ 4 là
[image: image197.wmf](

)

3

3

33696

6

1

C.8ax1280ax

2

æö

-=-

ç÷

èø

.

Tìm hệ số của
[image: image198.wmf]5

x

 trong khai triển:
[image: image199.wmf](

)

(

)

510

2

Px13xx12x

=+--

LỜI GIẢI

Ta có
[image: image200.wmf](

)

(

)

(

)

(

)

510

510km

2k2m

510

k0m0

Px13xx12xxC3xxC2x

==

=+--=--

åå

[image: image201.wmf](

)

(

)

510

km

kk1mm2

510

k0m0

C3xC2x

++

==

=--

åå

Để cố hệ số của
[image: image202.wmf]5

x

 thì
[image: image203.wmf]k15k4

m25m3

ìì

+==

ïï

Û

íí

+==

ïï

îî

 (thỏa).

Kết luận hệ số của
[image: image204.wmf]5

x

 là
[image: image205.wmf](

)

3

443

5510

aC3C21365

=--=

.

Bài 3: Tìm số hạng không chứa x trong khai triển nhị thức
[image: image206.wmf]n

2

3

2

x

x

æö

+

ç÷

èø

 , biết rằng n là số tự nhiên thỏa phương trình:
[image: image207.wmf]21

nn

2C5C400

--=

.

LỜI GIẢI

Ta có
[image: image208.wmf](

)

(

)

21

nn

n!n!

2C5C4002.5.400

2!n2!n1!

--=Û--=

--

 EMBED Equation.DSMT4 [image: image209.wmf](

)

nn15n400

Û---=

[image: image210.wmf]2

n6n400n10

Û--=Þ=

 (nhận).

Ta có
[image: image211.wmf](

)

n10k

1010

10k

22k2kk205k

1010

333

k0k0

222

xxCxC.2.x

xxx

-

-

==

æöæöæö

+=+==

ç÷ç÷ç÷

èøèøèø

åå

Để có số hạng không chứa x thì
[image: image212.wmf]205k0k4

-=Û=

.

Vậy hệ số của số hạng không chứa x là
[image: image213.wmf]44

10

C.23360

=

	7. Tìm số hạng không chứa x trong khai triển
[image: image214.wmf]n

3

2

x

x

æö

+

ç÷

èø

 . Biết rằng số nguyên dương n thỏa mãn
[image: image215.wmf]67898

nnnnn2

C3C3CC2C

+

+++=

LỜI GIẢI

[image: image216.wmf](

)

678986778898

nnnnn2nnnnnnn2

C3C3CC2CCC2CCCC2C

++

+++=Û+++++=

[image: image217.wmf]789878898

n1n1n1n2n1n1n1n1n2

C2CC2CCCCC2C

+++++++++

Û++=Û+++=

[image: image218.wmf]898

n2n2n2

CC2C

+++

Û+=

 EMBED Equation.DSMT4 [image: image219.wmf]98

n2n2

CCn15

++

Û=Û=

Khi đó
[image: image220.wmf](

)

nk

305k

1515

15k

3k3kk

6

1515

k0k0

22

xCxC2x

xx

-

-

==

æöæö

+==

ç÷ç÷

èøèø

åå

Để có số hạng không chứa x thì
[image: image221.wmf]305k

0k5

6

-

=Û=

 .

Hệ số của số hạng không chứa x phải tìm
[image: image222.wmf]66

15

C.2320320

=

.

	8. Cho n là số nguyên dương thỏa mãn :
[image: image223.wmf]n321n2

nn1n1n3

CCCC

-+

--+

-=

. Tìm hệ số của số hạng chứa x11 trong khai triển nhị thức NiuTon của biểu thức
[image: image224.wmf]n

3n8

n

Pxx

3x

-

æö

=-

ç÷

èø

.

LỜI GIẢI

Điều kiện
[image: image225.wmf]n,n3

Î³

¥

Ta có
[image: image226.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

n321n2

nn1n1n3

n1!n1!n1!

n!

CCCC.

3!n3!2!n3!n2!n2!

-+

--+

--+

-=Û-=

---+

[image: image227.wmf](

)

(

)

(

)

(

)

(

)

(

)

nn1n23n1n26n1n3

Û-----=-+

[image: image228.wmf](

)

(

)

(

)

nn23n26n3

Û---=+

[image: image229.wmf](

)

(

)

2

n1lo¹i

n11n120

n12 nhËn

é

=-

ê

Û--=Û

=

ê

ë

Khi đó
[image: image230.wmf](

)

(

)

12k

1212

12k

k

343k4k515k

1212

k0k0

44

PxxxC.x.C4.x

xx

-

-

==

æöæ-ö

=-==-

ç÷ç÷

èøèø

åå

Số hạng tổng quát của khai triển là
[image: image231.wmf](

)

k

k515k

12

C4.x

-

-

Để có số hạng chứa x11 thì
[image: image232.wmf]515k11k8

-=Û=

Kết luận hệ số của số hạng chứa x11 trong khai triển là
[image: image233.wmf](

)

8

8

12

C.432440320

-=

	9. Cho n là số nguyên dương thỏa mãn
[image: image234.wmf]123n1n

nnnnn

CCCCC255

-

+++×××++=

 . Hãy tìm số hạng chứa x14 trong khai triển nhị thức Niu tơn
[image: image235.wmf](

)

n

2

P(x)1x3x

=++

 .

LỜI GIẢI

Với n là số nguyên dương ta có:

[image: image236.wmf](

)

n

0123n1nn

nnnnnn

CCCCCC112

-

++++×××++=+=

[image: image237.wmf]123n1nn

nnnnn

CCCCC21

-

Þ+++×××++=-

 .

Theo giả thuyết ta có
[image: image238.wmf]nnn8

21255225622n8

-=Û=Û=Û=

 .

[image: image239.wmf](

)

(

)

8

8k

2k2

8

k0

P(x)1x3xC3xx

=

=++=+

å

Ngoài ta ta có
[image: image240.wmf](

)

(

)

(

)

kk

kkm

2m2mmkm2km

kk

m0m0

3xxC3xxC.3.x0mk

-

--

==

+==££

åå

Vậy
[image: image241.wmf]8k8k

kmkm2kmkmkm2km

8k8k

k0m0k0m0

P(x)CC.3.xCC.3.x

====

==

åååå

Theo yêu cầu bài toán
[image: image242.wmf]2km14

m0m2

0mk8

k7k8

m,k

ì-=

ì=ì=

ï

£££ÛÚ

ííí

==

îî

ï

Î

î

¥

Kết luận hệ số của số hạng chứa x14 là
[image: image243.wmf]707826

8788

C.C.3C.C.3

+

 .

	10. Cho khai triển Niutơn
[image: image244.wmf](

)

2n

22n*

0122n

13xaaxaxax,n

-=+++×××+Î

¥

. Tính hệ số của a9 biết n thỏa mãn hệ thức :
[image: image245.wmf]23

nn

2141

n

C3C

+=

.

LỜI GIẢI

Điều kiện
[image: image246.wmf]*

n,n3

Î³

¥

[image: image247.wmf](

)

(

)

(

)

(

)

(

)

23

nn

214121414281

n!n!

nnn

nn1nn1n2

C3C

3.

2!n2!3!n3!

+=Û+=Û+=

--

[image: image248.wmf]2

n3

n9

n7n180

ì³

ï

ÛÛ=

í

--=

ï

î

Ta có
[image: image249.wmf](

)

(

)

(

)

(

)

k

1818

18k

k

kkk

2

1818

k0k0

13xC3xC13x

==

-=-=-

åå

Do đó hệ số của
[image: image250.wmf]9

918

a81C339382203

=-=-

 .

	11. Tìm hệ số của x5 trong khai triển
[image: image251.wmf](

)

(

)

n2n

2

P(x)x12xx13x

=-++

, biết rằng
[image: image252.wmf]2n1

nn1

AC5

-

+

-=

LỜI GIẢI

Điều kiện
[image: image253.wmf]n2,n

³Î

¥

Ta có
[image: image254.wmf](

)

(

)

2n12

nn1

n1n

AC5nn15n3n100n5

2

-

+

+

-=Û--=Û--=Û=

Với n = 5 ta có
[image: image255.wmf](

)

(

)

(

)

(

)

510

510km

2k2m

510

k0m0

P(x)x12xx13xxC2xxC3x

==

=-++=-+

åå

[image: image256.wmf](

)

(

)

(

)

510

kk1m2

kmm

510

k0m0

C2xC3x

++

==

=-+

åå

 .

Để có số hạng chứa x5 thì
[image: image257.wmf]k15k4

m25m3

ì+=ì=

Û

íí

+==

îî

Suy ra hệ số của số hạng chứa x5 :
[image: image258.wmf](

)

4

433

510

C2C321360

-+=

	12. Tìm hệ số của x8 trong khai triển
[image: image259.wmf](

)

18

2

1

xx12x

4

æö

+++

ç÷

èø

.

LỜI GIẢI

[image: image260.wmf](

)

(

)

(

)

(

)

(

)

(

)

181821820

22

1111

xx12x4x4x112x2x12x12x1

4444

æö

+++=+++=++=+

ç÷

èø

[image: image261.wmf](

)

2020

k

kkkk

2020

k0k0

11

C2xC2x

44

==

==

åå

Từ đó suy ra hệ số của x8 trong khai triển là
[image: image262.wmf]88

20

1

C28062080

4

=

.

	13. Tìm hệ số của số hạng chứa x4 trong khai triển
[image: image263.wmf]n

3

5

3

1

nx

x

æö

+

ç÷

èø

, biết rằng n là số nguyên dương thỏa mãn
[image: image264.wmf]122

nn

2CCn20

+=-

.

LỜI GIẢI

Ta có
[image: image265.wmf](

)

(

)

1222

nn

n!n!

2CCn202n20n8

n1!n2!

+=-Û+=-Û=

--

Ta có
[image: image266.wmf](

)

88k

4014k

88

8k

33

3

55k5k8k

3

88

333

k0k0

111

8x2xC2xC2x

xxx

-

-

-

==

æöæöæö

+=+==

ç÷ç÷ç÷

èøèøèø

åå

.

Để có chứa x4 thì
[image: image267.wmf]4014k

4k2

3

-

=Û=

 . Vậy hệ số của x4 là
[image: image268.wmf]26

8

C21792

=

.

	14. Tìm hệ số chứa x4 trong khai triển
[image: image269.wmf]n2

2

nx

13x

6

-

æö

++

ç÷

èø

, biết:

[image: image270.wmf](

)

n1n

n4n3

CC7n3

+

++

-=+

LỜI GIẢI

Điều kiện
[image: image271.wmf]n2

n

ì³

í

Î

î

¥

.
[image: image272.wmf](

)

(

)

(

)

(

)

(

)

n1n

n4n3

n4!n3!

CC7n37n3

3!n!

3!n1!

+

++

++

-=+Û-=+

+

[image: image273.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

n4n3n2n3n2n1

7n3

66

++++++

Û-=+

[image: image274.wmf](

)

(

)

(

)

(

)

n4n2n2n142

Û++-++=

[image: image275.wmf]n12

Û=

.

Với
[image: image276.wmf]n12

=

thì
[image: image277.wmf](

)

(

)

(

)

n2

10

10k

22k2

10

k0

nx

Px13x12x3xC2x3x

6

-

=

æö

=++=++=+

ç÷

èø

å

Ngoài ra ta có:

[image: image278.wmf](

)

(

)

(

)

(

)

kk

km

km

2m2mkmmkm

kk

m0m0

2x3xC2x3xC.23.x0mk

-

-+

==

+==££

åå

Vậy
[image: image279.wmf]10kmk

kmkmmkmkmkmmkm

10k10k

k0m0k0m0

P(x)CC.2.3.xCC.2.3.x

-+-+

====

==

åååå

Theo yêu cầu bài toán
[image: image280.wmf]km4

m0m1m2

0mk10

k4k3k2

m,k

ì+=

ì=ì=ì=

ï

£££ÛÚÚ

íííí

===

îîî

ï

Î

î

¥

Kết luận hệ số của số hạng chứa x4 là:

[image: image281.wmf]4043122202

104103102

CC2CC2.3CC2.38085

++=

 .

	15. Cho khai triển
[image: image282.wmf](

)

(

)

2

10

2214

01214

12x34x4xaaxaxax

+++=+++×××+

. Tìm
[image: image283.wmf]6

a

LỜI GIẢI

Ta có:
[image: image284.wmf](

)

(

)

(

)

(

)

2

2

10102

2

12x34x4x12x212x

éù

+++=+++

êú

ëû

[image: image285.wmf](

)

(

)

(

)

101214

412x412x12x

=+++++

Số hạng tổng quát của khai triển
[image: image286.wmf](

)

10

412x

+

 là
[image: image287.wmf](

)

k

k

10

4C2x

 EMBED Equation.DSMT4 [image: image288.wmf]Þ

 hệ số của x6 trong khai triển này là
[image: image289.wmf]66

10

4.2.C

 .

Số hạng tổng quát của khai triển
[image: image290.wmf](

)

12

412x

+

 là
[image: image291.wmf](

)

k

k

12

4C2x

 EMBED Equation.DSMT4 [image: image292.wmf]Þ

 hệ số của x6 trong khai triển này là
[image: image293.wmf]66

12

4.2.C

 .

Số hạng tổng quát của khai triển
[image: image294.wmf](

)

14

12x

+

 là
[image: image295.wmf](

)

k

k

14

C2x

 EMBED Equation.DSMT4 [image: image296.wmf]Þ

 hệ số của x6 trong khai triển này là
[image: image297.wmf]66

14

2.C

 .

Kết luận
[image: image298.wmf]666666

6101214

a4.2.C4.2.C2.C482496

=++=

.

	16. Tìm hệ số của số hạng chứa x6 trong khai triển

[image: image299.wmf](

)

(

)

(

)

2

20

2

fx12xxx1

=+++

 thành đa thức.

LỜI GIẢI

Ta có
[image: image300.wmf](

)

2

2

13

xx12x1

44

++=++

.

Vậy
[image: image301.wmf](

)

(

)

(

)

(

)

2

2

20202

2

13

12xxx112x2x1

44

éù

+++=+++

êú

ëû

[image: image302.wmf](

)

(

)

(

)

2042

139

12x2x112x

16816

éù

=+++++

êú

ëû

[image: image303.wmf](

)

(

)

(

)

242220

139

12x12x12x

16816

=+++++

Có
[image: image304.wmf](

)

n

n

kkk

n

k0

12xC2x

=

+=

å

, để có hệ số của
[image: image305.wmf]6

x

 thì
[image: image306.wmf]k6

=

, nên:

Trong khai triển
[image: image307.wmf](

)

24

12x

+

 hệ số của
[image: image308.wmf]6

x

 là
[image: image309.wmf]66

24

2C

.

Trong khai triển
[image: image310.wmf](

)

22

12x

+

 hệ số của
[image: image311.wmf]6

x

 là
[image: image312.wmf]66

22

2C

.

Trong khai triển
[image: image313.wmf](

)

20

12x

+

 hệ số của
[image: image314.wmf]6

x

 là
[image: image315.wmf]66

20

2C

.

Vậy hệ số
[image: image316.wmf]666666

6242220

139

a2C2C2C

16816

=++

	18. Cho
[image: image317.wmf](

)

(

)

n

2

1

Pxxx

x

éù

=-+

êú

ëû

. Xác định số hạng không phụ thuộc vào x khi khai triển
[image: image318.wmf](

)

Px

 biết n là số nguyên dương thỏa mãn
[image: image319.wmf]32

nn1

C2nA

+

+=

 .

LỜI GIẢI

Ta có
[image: image320.wmf](

)

(

)

(

)

32

nn1

nN,n3

C2nAn8

nn1n2

2nn1n

6

+

ì

Î³

ï

+=ÛÞ=

--

í

+=+

ï

î

[image: image321.wmf](

)

(

)

(

)

(

)

(

)

88k8k

88k

km

kk

2k2kmkm2

88k

k0k0m0

111

xxC1xxC1.Cx.x

xxx

--

-

===

éùæöæö

-+=-+=-

ç÷ç÷

êú

ëûèøèø

ååå

[image: image322.wmf](

)

8k

k

km2km8

8k

k0m0

1C.C.x

+-

==

=-

åå

Để có số hạng không phụ thuộc vào x thì:

[image: image323.wmf]0mk8,m,k0mk8,m,km0m2

2km802km8k4k3

ì£££ÎÎì£££ÎÎì=ì=

ÛÞÚ

íííí

+-=+===

îîîî

¥¥¥¥

Suy ra có hai số hạng không phụ thuộc vào x là
[image: image324.wmf]40

84

C.C

 và
[image: image325.wmf](

)

32

83

1C.C

-

.

Kết luận hệ số của số hạng không chứa x là
[image: image326.wmf](

)

4032

8483

C.C1C.C98

+-=-

.

	19. Tìm hệ số của x7 trong khai triển biểu thức
[image: image327.wmf](

)

2n

23x

-

 thành đa thức , biết rằng :
[image: image328.wmf]132n1

2n12n12n1

CCC1024

+

+++

++×××+=

.

LỜI GIẢI

Ta có
[image: image329.wmf](

)

2n1

01222n12n1

2n12n12n12n1

1xCCxCxCx

+

++

++++

+=+++×××+

.

Chọn
[image: image330.wmf](

)

2n10122n1

2n12n12n12n1

x1 2CCCC 1

++

++++

=Þ=+++×××+

 .

Chọn
[image: image331.wmf](

)

0122n1

2n12n12n12n1

x1 0CCCC 2

+

++++

=-Þ=-++×××-

.

Lấy
[image: image332.wmf](

)

(

)

12

-

 ta được:

[image: image333.wmf](

)

2n1132n1132n12n

2n12n12n12n12n12n1

22CCCCCC2

+++

++++++

=++×××+Û++×××+=

[image: image334.wmf]2n2n10

21024222n10n5

Û=Û=Û=Û=

.

Ta có :
[image: image335.wmf](

)

(

)

(

)

1010

10kk

k10kk10kk

1010

k0k0

23xC.2.3xC.2.3.x

--

==

-=-=-

åå

 .

Từ đó suy ra hệ số của x7 là
[image: image336.wmf](

)

7

73

10

C.2.3

-

.

	21. Đặt
[image: image337.wmf](

)

4

23212

01212

1xxxaaxaxax

-+-=+++×××+

. Tính hệ số cố a7.

LỜI GIẢI

[image: image338.wmf](

)

(

)

(

)

(

)

44

44

4k

232kki2i

44

k0i0

1xxx1x1x1CxCx

==

æöæö

-+-=-+=-

ç÷ç÷

ç÷ç÷

èøèø

åå

Từ giả thuyết ta có
[image: image339.wmf](

)

k2i70k,i4;k,i

+=££Î

¥

.

Từ đó suy ra
[image: image340.wmf]k1k3

i3i2

ì=ì=

Ú

íí

==

îî

Vậy
[image: image341.wmf]1332

74444

aCCCC40

=--=-

.

	22. Tìm hệ số của số hạng chứa x8 trong khai triển biểu thức
[image: image342.wmf](

)

(

)

n

5

3

2

Pxxx0

x

æö

=+>

ç÷

èø

. Biết số nguyên dương n thỏa mãn:
[image: image343.wmf]12n1n

nnnn

CCCC4095

-

++×××+=

.

LỜI GIẢI

Ta có:
[image: image344.wmf]12n1n

nnnn

CCCC4095

-

++×××+=

[image: image345.wmf]012n1nn12

nnnnn

CCCCC409622n12

-

Û+++×××+=Û=Þ=

Ta có
[image: image346.wmf](

)

12

5k11k

1212

36

5k12k363kk12k

22

1212

3

k0k0

2

PxxC.2.x.xC.2.x

x

-+

--+-

==

æö

=+==

ç÷

èø

åå

.

Để có hệ số của số hạng chứa x8 thì
[image: image347.wmf]11k

368k8

2

-+=Û=

.

Vậy hệ số của x8 trong khai triển là:
[image: image348.wmf]84

12

C.27920

=

.

	23. Cho khai triển
[image: image349.wmf](

)

(

)

(

)

nn

2n

012n

1nx1xaaxax...ax1

-++=++++

 (n nguyên dương). Biết rằng:
[image: image350.wmf]012n

aaa...a4096

++++=

. Hãy tính a4.

LỜI GIẢI.

Với x = 1 thay vào (1) ta được:

[image: image351.wmf](

)

(

)

nn

n2

012n

aaa...a111.11224096n12

++++=-++=Û=Þ=

.

Do đó trong khai triển:

[image: image352.wmf](

)

(

)

(

)

(

)

(

)

12121212

1212kkk

kmmkmm1

12121212

k0m0k0m0

1xx1xCxxCx1CxCx

+

====

-++=-+=-+

åååå

Để có hệ số của x4 thì
[image: image353.wmf]k4k3

m14m3

ì=ì=

Û

íí

+==

îî

Vậy
[image: image354.wmf](

)

4

43

41212

a1.CC715

=-+=

.

	24. Cho số tự nhiên n thỏa mãn
[image: image355.wmf]n1n2

nn

CC36

--

+=

. Tìm hệ số của x8 trong khai triển thành đa thức của biểu thức
[image: image356.wmf](

)

(

)

n

23

fx12xx

=+-

.

LỜI GIẢI

[image: image357.wmf](

)

n1n2

nn

CC36 1

--

+=

.Điều hiện
[image: image358.wmf]n*,n2

Î³

¥

.

[image: image359.wmf](

)

(

)

(

)

n12

n1

n1!

1C3636nn720n8n9

2n1!

-

+

+

Û=Û=Û+-=Û=Ú=-

-

.

So với điều kiện nhận n = 8.

Từ đó
[image: image360.wmf](

)

(

)

(

)

88

232

fx12xx1x2x

éù

=+-=+-

ëû

[image: image361.wmf](

)

(

)

88

k

k

k2k2k

88

k0k0

Cx2xCx2x

==

éù

=-=-

ëû

åå

[image: image362.wmf](

)

(

)

8k8k

ii

k2kikikiki2ki

8k8k

k0i0k0i0

Cx.C.2x1.2C.C.x

--+

====

=-=-

åååå

.

Để có số hạng chứa x8 thì
[image: image363.wmf]k4

2ki8

i0

0ik8

k3

i,k

i2

é

ì=

ì+=

ê

í

=

ï

î

ê

£££Û

í

ê

ì=

ï

ê

Î

í

î

=

ê

î

ë

¥

Vậy hệ số của x8 trong khai triển f(x) là:
[image: image364.wmf](

)

(

)

02

44032

8483

1.2.C.C1.2.C.C1456

-+-=

.

	37. (ĐH khối A 2004) Tìm hệ số của x8 trong khai triển thành đa thức của [1 + x2(1 – x)]8.

LỜI GIẢI

Ta có
[image: image365.wmf](

)

(

)

(

)

(

)

8

8

88kk

223k32

8

k0

1x1x1xxCx1x

-

=

éù

éù

+-=+-=-+

ëû

ëû

å

[image: image366.wmf](

)

(

)

(

)

8k8k

m

8k8k

k243km2km243k2m

8k8k

k0m0k0m0

C1.x.C.xCC1x

--

--+

====

=-=-

åååå

.

Số hạng chứa x8 ứng với giá trị k, m thỏa mãn:

[image: image367.wmf]162m

k6

k

243k2m8

3

m1

0mk80mk8

k8

m,km,k

m4

ì+

é

ì=

=

ï

ì-+=

ê

í

=

ï

ï

î

ê

£££Û£££Û

íí

ê

ì=

ïï

ê

ÎÎ

í

î

ï

=

ê

î

ë

î

¥¥

Vậy hệ số của x8 trong khai triển là:
[image: image368.wmf](

)

(

)

20

6184

8688

CC1CC1238

-+-=

	36. (ĐH khối A 2003) Tìm hệ số của số hạng chứa x8 trong khai triển nhị thức Newton của
[image: image369.wmf]n

5

3

1

x

x

æö

+

ç÷

èø

, biết rằng:
[image: image370.wmf]n1n

n4n3

CC7(n3)

+

++

-=+

(n nguyên dương, x > 0).

LỜI GIẢI

Ta có:
[image: image371.wmf]n1n

n4n3

CC7(n3)

+

++

-=+

 (
[image: image372.wmf](

)

n1nn

n3n3n3

CCC7(n3)

+

+++

+-=+

(
[image: image373.wmf](n2)(n3)

2!

++

= 7(n + 3 (n + 2 = 7.2! = 14 (n = 12.

Số hạng tổng quát của khai triển là:
[image: image374.wmf](

)

12k

56011k

k3kk

22

1212

C(x)xCx

-

-

-

=

Số hạng chứa x8 trong khai triển, ứng với giá trị k thỏa:
[image: image375.wmf]6011k

2

-

 = 8 (k = 4.

Do đó hệ số của số hạng chứa x8 là
[image: image376.wmf]4

12

12!

C

4!(124)!

=

-

 = 495.

	38. (ĐH khối D 2004)Tìm các số hạng không chứa x trong khai triển nhị thức Newton của:
[image: image377.wmf]7

3

4

1

x

x

æö

+

ç÷

èø

với x > 0

LỜI GIẢI

Ta có:
[image: image378.wmf](

)

k

7

7k

k287k

777

7k

3k3kk

3

412

777

44

k0k0k0

11

xCxCx.xCx

xx

-

--

-

===

æöæö

+===

ç÷ç÷

èøèø

ååå

Số hạng không chứa x là số hạng tương ứng với k (k (Z, 0 ≤ k ≤ 7) thoả mãn:
[image: image379.wmf]287k

0k4

12

-

=Û=

.

Vậy số hạng không chứa x cần tìm là
[image: image380.wmf]4

7

C

 = 35.

	39. (ĐH khối A 2005 dự bị 2): Tìm hệ số của x7 trong khai triển đa thức (2 – 3x)2n, trong đó n là số nguyên dương thoả mãn:

[image: image381.wmf]1352n1

2n12n12n12n1

CCC...C1024

+

++++

++++=

.

LỜI GIẢI

Ta có:
[image: image382.wmf](

)

(

)

2n1

0122332n12n1

2n12n12n12n12n1

1xCCxCxCx...Cx *

+

++

+++++

+=+++++

Chọn x = 1 thay vào (*) được:

22n+1 =
[image: image383.wmf]01232n1

2n12n12n12n12n1

CCCC...C

+

+++++

+++++

 (1)

Cho x = –1 thay vào (*) được:

0 =
[image: image384.wmf]01232n1

2n12n12n12n12n1

CCCC...C

+

+++++

-+-+-

(2)

Lấy (1) – (2):

[image: image385.wmf](

)

2n1132n1132n12n

2n12n12n12n12n12n1

22CC...C CC...C2

+++

++++++

=+++Þ+++=

Theo đề bài ta có:
[image: image386.wmf]2n

21024 2n10 n5

=Þ=Û=

Ta có: (2 – 3x)10 =
[image: image387.wmf](

)

(

)

1010

10k

k10kk10kkk

1010

k0k0

23xC23xC2(3)(x)

--

==

-=-=-

åå

Số hạng chứa x7 ứng với giá trị k thỏa: k = 7.

Suy ra hệ số của x7 là
[image: image388.wmf](

)

7

73

10

C322099520

-=-

	40. Tìm hệ số của số hạng chứa x26 trong khai triển nhị thức Niu tơn của
[image: image389.wmf]n

7

4

1

x

x

æö

+

ç÷

èø

, biết rằng
[image: image390.wmf]12n20

2n12n12n1

CC...C21

+++

+++=-

LỜI GIẢI

(Từ giả thiết suy ra:
[image: image391.wmf]012n20

2n12n12n12n1

CCC...C2

++++

++++=

 (1)

Vì
[image: image392.wmf]k2n1k

2n12n1

CC

+-

+=

=

, (k, 0 ≤ k ≤ 2n + 1 nên:

[image: image393.wmf](

)

012n0122n1

2n12n12n12n12n12n12n12n1

1

CCC...CCCC...C

2

+

++++++++

++++=++++

 (2)

Từ khai triển nhị thức Newton của (1 + 1)2n+1 suy ra:

[image: image394.wmf]0122n12n12n1

2n12n12n12n1

CCC...C(11)2

+++

++++

++++=+=

 (3)

Từ (1), (2), (3) suy ra: 22n = 220 (n = 10.

(Ta có:
[image: image395.wmf](

)

10

1010

k

11k40

7k410k7k

1010

4

k0k0

1

xC(x)xCx

x

-

--

==

æö

+==

ç÷

èø

åå

Số hạng chứa x26 ứng với giá trị k thỏa mãn
[image: image396.wmf]11k4026k6

-=Û=

Vậy hệ số của x26 là
[image: image397.wmf]6

10

C

 = 210.

	42. (CĐ Sư phạm TPHCM khối BT 2006)Khai triển biểu thức (1 – 2x)n ta được đa thức có dạng: a0 + a1x + a2x2 + … + anxn.

Tìm hệ số của x5, biết a0 + a1 + a2 = 71.

LỜI GIẢI

Số hạng thứ k + 1 trong khai triển (1 – 2x)n là: Tk+1 =
[image: image398.wmf]kkk

n

C(2).x

-

Từ đó ta có: a0 + a1 + a2 = 71 (
[image: image399.wmf]012

nnn

C2C4C71

-+=

(
[image: image400.wmf]nN,n2

n(n1)

12n471

2

ìÎ³

ï

í

-

-+=

ï

î

 (
[image: image401.wmf]2

nN,n2

n2n350

ìÎ³

ï

í

+-=

ï

î

 (n = 7

Với n = 7, ta có hệ số của x5 trong khai triển (1 – 2x)n là:

a5 =
[image: image402.wmf]55

7

C(2)

-

 = – 672.

	43. (CĐ Điện lực TPHCM 2006): Tìm số hạng không chứa x trong khai triển nhị thức
[image: image403.wmf]n

2

3

1

x

x

æö

+

ç÷

èø

, biết rằng:
[image: image404.wmf]13

nn

CC13n

+=

 (n là số tự nhiên lớn hơn 2, x là số thực khác 0).

LỜI GIẢI

Ta có:
[image: image405.wmf]132

nn

n10

n(n1)(n2)

CC13nn13nn3n700

n7

6

é=

--

+=Û+=Û--=Û

ê

=-

ë

So với điều kiện nhận n = 10.

Số hạng tổng quát của khai triển nhị thức là:

[image: image406.wmf]k210k3kk205k

k11010

TC(x)(x)Cx

+

==

Số hạng không chứa x ứng với giá trị k thỏa mãn (20 – 5k = 0 (k = 4

Vậy số hạng không chứa x là:
[image: image407.wmf]4

510

TC210

==

	44. (CĐ Kinh tế đối ngoại khối AD 2006): Cho A =
[image: image408.wmf]2010

3

2

11

xx

x

x

æöæö

-+-

ç÷

ç÷

èø

èø

. Sau khi khai triển và rút gọn thì biểu thức A sẽ gồm bao nhiêu số hạng?

LỜI GIẢI

Khai triển biểu thức
[image: image409.wmf]2010

3

2

11

Axx

x

x

æöæö

=-+-

ç÷

ç÷

èø

èø

=
[image: image410.wmf](

)

(

)

(

)

2010

k10kn

kk20k2nn31

2010

k0n0

(1)Cxx(1)Cxx

-

==

-+-

åå

[image: image411.wmf](

)

(

)

2010

kn

k203kn304n

2010

k0n0

1Cx1Cx

--

==

=-+-

åå

Xét trường hợp 2 biểu thức có số hạng chứa x mũ giống nhau:

[image: image412.wmf]203k304n4n3k10

n4

0k200k20

n7

0n100n10

n10

n,kn,k

ì-=-ì-=

é=

ïï

££££

ïï

ê

ÛÛ=

íí

ê

££££

ïï

ê

=

ë

ïï

ÎÎ

îî

¥¥

 20 – 3k = 30 – 4n (10 – n = 3(n – k)

(có 3 số hạng trong hai khai triển trên có luỹ thừa của x giống nhau.

Vậy sau khi khai triển và rút gọn thì biểu thức A sẽ gồm: 21 + 11 – 3 = 29 số hạng.

	49. Tìm hệ số của x7 trong khai triển nhị thức Niu tơn của
[image: image413.wmf]n

2

2

x

x

æö

-

ç÷

èø

, biết n là số nguyên dương thỏa mãn
[image: image414.wmf]323

n1nn

4C2CA

+

+=

.

LỜI GIẢI

Ta có
[image: image415.wmf](

)

323

n1nn

4C2CA 1

+

+=

. Điều kiện
[image: image416.wmf]n3,n

³Î

¥

[image: image417.wmf](

)

(

)

(

)

(

)

(

)

n1!

n!n!

142

3!n2!2!n2!n3!

+

Û+=

[image: image418.wmf](

)

(

)

(

)

(

)

(

)

2n1nn1

nn1nn1n2

3

+-

Û+-=--

[image: image419.wmf](

)

(

)

(

)

222

2n13n13n3n2n12n110n11

Û-+-=-+Û-+=Û=

	50. Tìm hệ số chứa x7 trong khai triển
[image: image420.wmf](

)

n

3

2x2x

-+

 biết
[image: image421.wmf]012

nnn

CCC29

++=

LỜI GIẢI

[image: image422.wmf](

)

012

nnn

CCC29 1

++=

. Điều kiện
[image: image423.wmf]n2,n

³Î

¥

.

[image: image424.wmf](

)

(

)

(

)

n!n!

1129

n1!2!n2!

Û++=

--

[image: image425.wmf](

)

2

nn1

1n29nn560n7

2

-

Û++=Û+-=Û=

Ta có
[image: image426.wmf](

)

(

)

(

)

(

)

77k

77k

ki

3k3k7k213kiki

77k

k0k0i0

2x2xC2x2xC2xC2x

-

===

-+=-=-

ååå

[image: image427.wmf](

)

7k

i

ki7i213ki

7k

k0i0

CC.21.x

--+

==

=-

åå

Để có hệ số chứa x7 ta phải có:

[image: image428.wmf]213ki73ki14

i1i4i7

0ik70ik7

k5k6k7

i,ki,k

ì-+=ì-=

ì=ì=ì=

ïï

£££Û£££ÛÚÚ

ííííí

===

îîî

ïï

ÎÎ

îî

¥¥

Kết luận hệ số của x7:
[image: image429.wmf](

)

(

)

(

)

47

51664377

757677

CC21CC21CC15881

-+-+-=-

	51. Cho n là số nguyên dương thỏa mãn
[image: image430.wmf]33

n3n1

A6C294

++

-=

. Tìm số hạng mà tích số mũ của x và y bằng 18 trong khai triển nhị thức Niu tơn
[image: image431.wmf](

)

n

2

4

2

y

nx

,xy0

3y

x

æö

+¹

ç÷

ç÷

èø

.

LỜI GIẢI

[image: image432.wmf](

)

33

n3n1

A6C294 1

++

-=

. Điều kiện
[image: image433.wmf]n2,n

³Î

¥

[image: image434.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

n3!n1!

16294n3n2n1n1nn1294

n!

3!n2!

++

Û-=Û+++-+-=

-

[image: image435.wmf]2

n2n480n6

Û+-=Û=

.

Ta có
[image: image436.wmf]6k

6k

22

44

66

kk6k246k63k

66

22

k0k0

yy

2x2x

CC.2.x.y

yy

xx

-

---+

==

æöæö

æö

+==

ç÷ç÷

ç÷

ç÷

ç÷ç÷

èø

èøèø

åå

Để tích của hai số mũ của x và y bằng 18, theo đề bài có

[image: image437.wmf](

)

(

)

2

246k63k18k6k90k3

--+=Û-+=Û=

Số hạng cần tìm là:
[image: image438.wmf]336363

6

C2.xy160xy

=

	52. Tìm số hạng không phụ thuộc vào x trong khai triển nhị thức Niu tơn của
[image: image439.wmf](

)

n

5

1

x,x0

x

æö

->

ç÷

ç÷

èø

. Biết n số nguyên dương thỏa

[image: image440.wmf]n1n2n32n2n136

2n12n12n12n12n1

CCCCC2

++++

+++++

+++×××++=

.

LỜI GIẢI

Ta có
[image: image441.wmf]k2n1k

2n12n1

CC,k0,2n1

+-

++

="=+

Nên ta có:

[image: image442.wmf]012nn1n2n32n2n1

2n12n12n12n12n12n12n12n12n1

CCCCCCCCC

++++

+++++++++

+++×××+=+++×××++

Vậy
[image: image443.wmf]n1n2n32n2n1

2n12n12n12n12n1

CCCCC

++++

+++++

+++×××++

[image: image444.wmf](

)

012nn1n2n32n2n1

2n12n12n12n12n12n12n12n12n1

1

CCCCCCCCC

2

++++

+++++++++

=+++×××+++++×××++

[image: image445.wmf]2n12n

1

.22

2

+

==

Theo đề bài ta có
[image: image446.wmf]2n36

222n36n18

=Û=Û=

NHỊ THỨC NIU TƠN TÌM HỆ SỐ ak max

	1. (HV Kỹ thuật quân sự 2000) Khai triển đa thức: P(x) = (1 + 2x)12 thành dạng: a0 + a1x + a2x2 + … + a12x12. Tìm max(a1, a2, …, a12).

LỜI GIẢI

P(x) = (1 + 2x)12 = a0 + a1x + a2x2 + … + a12x12

Ta có số hạng tổng quát:
[image: image447.wmf](

)

k

kkkk

1212

C2xC2x

=

.

Hệ số của số hạng tổng quát
[image: image448.wmf]kk

k12

aC.2

=

Giả sử
[image: image449.wmf](

)

k0112

amaxa,a,...,a

=

. Từ đó ta có:

[image: image450.wmf]kkk1k1

kk1

1212

kkk1k1

kk1

1212

aa

C.2C.2

aa

C.2C.2

++

+

--

-

ì

ì³

³

ïï

Û

íí

³

³

ï

î

ï

î

[image: image451.wmf](

)

(

)

(

)

(

)

(

)

(

)

12!12!

12

.2

k!12k!k1!11k!

12kk1

12!12!21

.2

k13k

k!12k!k1!13k!

ì

ì

³

ï

³

ï

-+-

ïï

-+

ÛÛ

íí

ïï

³³

ï

ï

-

î

î

[image: image452.wmf]23

k

2326

3

kk8

26

33

k

3

ì

³

ï

ï

ÛÛ££Þ=

í

ï

£

ï

î

(vì
[image: image453.wmf]k

Î

¢

)

Kết luận hệ số lớn nhất trong khai triển là:
[image: image454.wmf]88

812

aC.2126720

==

	2. (ĐH An Ninh khối A 2001) Tìm các số âm trong dãy số x1, x2, …, xn, … với

xn =
[image: image455.wmf]4

n4

n2n

A

143

P4P

+

+

-

 (n = 1, 2, 3, …)

LỜI GIẢI

Ta phải tìm các số tự nhiên n > 0 thoả mãn:

xn =
[image: image456.wmf]4

n4

n2n

A

143

P4P

+

+

-

 < 0
((n + 3).(n + 4) –
[image: image457.wmf]143

4

 < 0

(4n2 + 28n – 95 < 0
(
[image: image458.wmf]195

n

22

-<<

Vì n là số nguyên dương nên ta được n = 1, 2

(các số hạng âm của dãy là x1, x2.

	3. (ĐHSP HN khối A 2001) Trong khai triển của
[image: image459.wmf]10

12

x

33

æö

+

ç÷

èø

 thành đa thức:

a0 + a1x + a2x2 + … + a9x9 + a10x10 (ak (R) hãy tìm hệ số ak lớn nhất (0 ≤ k ≤ 10).

LỜI GIẢI

Ta có
[image: image460.wmf]10

12

x

33

æö

+

ç÷

èø

Gọi ak là hệ số của xk trong khai triển: ak =
[image: image461.wmf]kk

15

15

1

C.2

3

; (với k = 0, 1, 2, …, 15)

Giả sử
[image: image462.wmf](

)

k0115

amaxa;a;...;a

=

. Từ đó ta có:

[image: image463.wmf](

)

(

)

(

)

(

)

(

)

(

)

kkk1k1

1515

1515

kk1

kkk1k1

kk1

1515

1515

15!15!

11

.2

C.2C.2

k!15k!k1!14k!

aa

33

aa1115!15!

C.2C.2.2

k!15k!k1!16k!

33

++

+

--

-

ì

ì

³

³

ï

ï

-+-

ì³

ïïï

ÛÛ

ííí

³

ï

î

ïï

³³

ïï

î

î

Ta có: ak–1 ≤ ak (
[image: image464.wmf]k1k1kk

1010

C.2C.2

--

£

 (
[image: image465.wmf]12

(k1)!(11k)!k!(10k)!

£

(k ≤ 2(11 – k) (k ≤
[image: image466.wmf]22

3

Vậy hệ số a7 là lớn nhất: a7 =
[image: image467.wmf]77

10

10

1

.C.2

3

.

	8. Tìm các số hạng là số nguyên trong khai triển nhị thức
[image: image468.wmf](

)

n

3

32

+

, biết
[image: image469.wmf](

)

3

nnn

nn2n3n27

PCCCP

=

, với n là số tự nhiên.

LỜI GIẢI

Ta có
[image: image470.wmf](

)

(

)

(

)

(

)

(

)

33

nnn

nn2n3n2727

2n!3n!

PCCCPn!..P

n!.n!

n!.2n!

=Û=

[image: image471.wmf](

)

3n!27!3n27n9

Û=Û=Û=

Ta có
[image: image472.wmf](

)

(

)

(

)

(

)

k

9k

99

n99kk

33k3k

3

2

99

k0k0

3232C32C.3.2

-

-

==

+=+==

åå

Để có số hạng là số nguyên khi
[image: image473.wmf](

)

9k2

k3k3k9

0k9,kN

ì

-

ï

Þ=Ú=

í

ï

££Î

î

M

M

Vậy có hai số hạng là số nguyên là
[image: image474.wmf]33

9

C.3.2

 và
[image: image475.wmf]93

9

C.2

.

	9. Khai triển đa thức
[image: image476.wmf]12

P(x)(12x)

=+

 thành dạng:

[image: image477.wmf]212.

01212

P(x)aaxax...ax

=++++

Tìm hệ số lớn nhất trong các hệ số
[image: image478.wmf]0112

a,a,...a

 (tức là tìm max
[image: image479.wmf]01212

(a,a,a,...,a)

)

LỜI GIẢI

Theo khai triển nhị thức Newton, ta có
[image: image480.wmf]1212

kkkkk

1212

k0k0

P(x)C(2x)C2x

==

==

åå

 (1)

Từ (1) suy ra
[image: image481.wmf]kk

k12

a2C

=

 ;
[image: image482.wmf]k0,1,2,...12

=

Xét bất phương trình
[image: image483.wmf]kk1

aa,

+

<

 ta thấy:

[image: image484.wmf]kkk1k1

kk11212

aa2C2C

++

+

<Û<

[image: image485.wmf]kk1

1212

C2C

+

Û<

[image: image486.wmf]12!12!

2

(12k)!k!(11k)!(k1)!

Û<

--+

[image: image487.wmf]12

12kk1

Û<

-+

[image: image488.wmf]k12(12k),

Û+<-

 (do
[image: image489.wmf]12k0)

->

[image: image490.wmf]3k23

Û<

[image: image491.wmf]23

k.

3

Û<

 Do
[image: image492.wmf]k

Î

¢

 vì
[image: image493.wmf]k0

³

 nên
[image: image494.wmf]k0,1,2,...,7

=

 .

Vì lẻ ấy
[image: image495.wmf]kk1

aak8,9,10,...,11

+

>Û=

Vậy ta có
[image: image496.wmf]0127891012

aaa...aaaa...a

<<<<<>>>>

 .

Vì thế
[image: image497.wmf]{

}

88

011112812

maxa,a,...,a,aa2C126720

===

 .

	10. Xét khai triển
[image: image498.wmf]929

0129

(3x2)aaxax...ax

+=++++

.

Tìm max
[image: image499.wmf]0129

{a,a,a,...,a}

.

LỜI GIẢI

Theo công thức khai triển Newton, ta có
[image: image500.wmf]9

9kk9k

9

k0

(3x2)C(3x)(2)

-

=

+=

å

 .

Vậy
[image: image501.wmf]k9kk

k9

a3(2)C

-

=

 ;
[image: image502.wmf]k0,1,2,...,9

=

 .

Ta có
[image: image503.wmf]k9kkk18kk1

kk199

aa3(2)C3(2)C

-+-+

+

<Û<

[image: image504.wmf]kk1

99

2C3C

+

Û<

[image: image505.wmf]9!9!

23

(9k)!k!(8k)!(k1)!

Û<

--+

[image: image506.wmf]23

9kk1

Û<

-+

[image: image507.wmf]2k2273k

Û+<-

[image: image508.wmf]5k25

Û<

[image: image509.wmf]k5k0,1,2,3,4

Û<Û=

Từ đó suy ra
[image: image510.wmf]kk1

aak5

+

=Û=

[image: image511.wmf]kk1

aak5k6,7,8,9

+

>Û>Û=

Vậy ta có
[image: image512.wmf]0123456789

aaaaaaaaaa

<<<<<=>>>

Do đó giá trị lớn nhất của các hệ số đạt tại hai giá trị
[image: image513.wmf]5

569

aa2C252

===

 .

	11. Xét khai triển
[image: image514.wmf]n2n

012n

(12x)aaxax...ax.

+=++++

Tìm n để
[image: image515.wmf]012n8

max{a,a,a,...a}a

=

 .

LỜI GIẢI

Theo công thức khai triển nhị thức Newton, ta có:

[image: image516.wmf]nn

nkkkkk

nn

k0k0

(12x)C(2x)2Cx

==

+==

åå

Như vậy
[image: image517.wmf]kk

kn

a2C

=

 ;
[image: image518.wmf]k0,1,2,...,n

=

 .

Theo giả thiết ta có
[image: image519.wmf]8012n

amax{a,a,a,...,a}

=

 tức là:

[image: image520.wmf]0178910n

aa...aaaa...a.

<<<<>>>>

Vậy ta phải có
[image: image521.wmf]8877

87

nn

8899

89

nn

aa

2C2C

aa

2C2C

ì

ì>

>

ïï

Û

íí

>

>

ï

î

ï

î

[image: image522.wmf]n!n!

2

(n8)!8!(n7)!7!

n!2n!

(n8)!8!(n9)!9!

ì

>

ï

--

ï

Û

í

ï

>

ï

--

î

[image: image523.wmf]21

8n7

12

n89

ì

>

ï

ï

-

Û

í

ï

>

ï

-

î

[image: image524.wmf]2n148

92n16

ì->

Û

í

>-

î

[image: image525.wmf]25

11n

2

Û<<

 .

Do
[image: image526.wmf]n

Î

¢

[image: image527.wmf]n12

Þ=

 .

Khai triển
[image: image528.wmf](

)

30

13x

+

 thành đa thức :
[image: image529.wmf]230

01230

aaxax...ax

++++

. Tìm hệ số lớn nhất của các hệ số
[image: image530.wmf]01230

a;a;a;...;a

.

LỜI GIẢI

 Ta có:
[image: image531.wmf](

)

30

13x

+

=
[image: image532.wmf](

)

3030

k

kkkk

3030

k0k0

C3xC3x

==

=

åå

Hệ số của
[image: image533.wmf]k

x

 là
[image: image534.wmf]kkk

30

C3x

. Ta có:
[image: image535.wmf](

)

(

)

(

)

k1k

k1k1kkk

k1k3030

30!330!3

aaC3C3x

k1!29k!k!30k!

+

++

+

-=-=-

+--

[image: image536.wmf](

)

(

)

(

)

(

)

(

)

(

)

kk

k1k

30!330!3

aa330kk1894k

k1!30k!k1!30k!

+

éù

-=--+=é-ù

ëû

ëû

+-+-

[image: image537.wmf](

)

k1k0122223

89

aa0894k0k22,25aaa...aa1

4

+

->Ûé-ù>Û<=Þ<<<<<

ëû

[image: image538.wmf](

)

k1k2324252930

89

aa0894k0k22,25aaa...aa2

4

+

-<Ûé-ù<Û>=Þ>>>>>

ëû

Suy ra hệ số lớn nhất trong các hệ số
[image: image539.wmf]01230

a;a;a;...;a

 là
[image: image540.wmf]2323

2330

aC3

=

_1472672169.unknown

_1473833457.unknown

_1473833466.unknown

_1473833494.unknown

_1473833496.unknown

_1473833498.unknown

_1473834481.unknown

_1473834226.unknown

_1473833497.unknown

_1473833495.unknown

_1473833483.unknown

_1473833492.unknown

_1473833493.unknown

_1473833485.unknown

_1473833491.unknown

_1473833484.unknown

_1473833480.unknown

_1473833482.unknown

_1473833479.unknown

_1473833461.unknown

_1473833463.unknown

_1473833464.unknown

_1473833462.unknown

_1473833459.unknown

_1473833460.unknown

_1473833458.unknown

_1473172789.unknown

_1473172798.unknown

_1473172802.unknown

_1473833455.unknown

_1473833456.unknown

_1473172803.unknown

_1473172804.unknown

_1473172800.unknown

_1473172801.unknown

_1473172799.unknown

_1473172796.unknown

_1473172797.unknown

_1473172795.unknown

_1472672396.unknown

_1473172787.unknown

_1473172788.unknown

_1472672412.unknown

_1472672317.unknown

_1472672326.unknown

_1472672311.unknown

_1472671111.unknown

_1472671708.unknown

_1472671988.unknown

_1472672028.unknown

_1472671937.unknown

_1472671446.unknown

_1472671568.unknown

_1472671431.unknown

_1472671124.unknown

_1472671179.unknown

_1472663417.unknown

_1472664862.unknown

_1472666385.unknown

_1472666843.unknown

_1472666690.unknown

_1472666842.unknown

_1472666273.unknown

_1472666321.unknown

_1472666261.unknown

_1472663610.unknown

_1472664382.unknown

_1472664698.unknown

_1472664091.unknown

_1472663456.unknown

_1472663468.unknown

_1472663427.unknown

_1472640409.unknown

_1472662724.unknown

_1472662778.unknown

_1472663254.unknown

_1472662770.unknown

_1472661067.unknown

_1472661069.unknown

_1472661072.unknown

_1472661074.unknown

_1472661075.unknown

_1472661073.unknown

_1472661071.unknown

_1472661068.unknown

_1472640600.unknown

_1472661066.unknown

_1472640627.unknown

_1472661065.unknown

_1472640558.unknown

_1472640199.unknown

_1472640303.unknown

_1472640340.unknown

_1472640265.unknown

_1472632553.unknown

_1472635881.unknown

_1472635512.unknown

_1472635655.unknown

_1472635762.unknown

_1472635837.unknown

_1472635844.unknown

_1472635863.unknown

_1472635791.unknown

_1472635685.unknown

_1472635755.unknown

_1472635663.unknown

_1472635568.unknown

_1472635576.unknown

_1472635531.unknown

_1472635430.unknown

_1472635459.unknown

_1472635415.unknown

_1472631710.unknown

_1472631733.unknown

_1472632520.unknown

_1472630861.unknown

_1472630875.unknown

_1472630874.unknown

_1472630860.unknown

