Coeficiente Binomial
Si n es un entero positivo y multiplicamos (x+y)n término por término. Cada uno de ellos sera el producto de las x y las y, donde una x o una y provenga de cada uno de los factores x+y.

Por ejemplo: la expansion (x+y)3= (x+y) (x+y) (x+y)= x3+3x2y+3xy2+y3
Produce terminos de la forma: x3, 3x2y, 3xy2 y y3

Sus coeficientes son: 1, 3, 3, y 1.

Y el coeficiente de xy2, por ejemplo, es
[image: image1.wmf]3

2

3

=

÷

ø

ö

ç

è

æ

 , el numero de formas en que podemos escoger los dos factores que proporcionan las y.

De la misma manera, el coeficiente x2y es
[image: image2.wmf]3

1

3

=

÷

ø

ö

ç

è

æ

, el numero de formas en que podemos elegir el factor que proporciona las y, y los coeficientes de x3 y y3 son:
[image: image3.wmf].

1

3

3

0

3

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

En forma mas general, si n es un entero positivo y multiplicamos (x+y)n término por término, el coeficiente de de xn-r yr es
[image: image4.wmf]÷

ø

ö

ç

è

æ

r

n

, el numero de formas en la que podemos elegir los r factores que proporcionan las y. Según esto, nos referimos a
[image: image5.wmf]÷

ø

ö

ç

è

æ

r

n

como un coeficiente binomial.
Ahora podemos enunciar los siguientes teoremas:
· Teorema 1:
[image: image6.wmf]å

=

-

÷

ø

ö

ç

è

æ

=

+

n

r

r

r

n

n

y

x

r

n

y

x

0

)

(

para cualquier entero positivo n.

 El calculo de coeficiente binomial a menudo puede simplificarse mediante el uso de

 Los tres teoremas que siguen.

.

· Teorema 2: Para dos enteros negativos cualesquiera n y r
[image: image7.wmf])

(

r

n

³

 se verifican la igualdad
[image: image8.wmf]÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

r

n

n

r

n

.
Podriamos argumentar que cuando seleccionamos un subconjunto de r objetos de un conjunto de n objetos distintos dejamos un subconjunto de n-r objetos y, por consiguiente, hay tantas maneras de seleccionar r objetos como dejar (o seleccionar) n-r objetos. Para demostrar el teorema en forma algebraica, escribimos:

[image: image9.wmf]÷

ø

ö

ç

è

æ

=

-

=

-

-

-

=

÷

ø

ö

ç

è

æ

-

r

n

r

r

n

n

r

n

n

r

n

n

r

n

n

!

)!

(

!

)]!

(

[

)!

(

!

Ejemplo:

Determine
[image: image10.wmf]÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

10

17

12

20

y

.

Solucion: Para obtener
[image: image11.wmf]÷

ø

ö

ç

è

æ

12

20

 utilizamos el hecho de que
[image: image12.wmf]÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

8

20

12

20

, buscamos
[image: image13.wmf]970

,

125

8

20

=

÷

ø

ö

ç

è

æ

 y de la misma manera
[image: image14.wmf]448

,

19

7

17

=

÷

ø

ö

ç

è

æ

.

· Teorema 3: Para cualquier entero positivo n y para r= 1,2,…,n-1, verifica
[image: image15.wmf]÷

ø

ö

ç

è

æ

-

-

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

1

1

1

r

n

r

n

r

n

.
· Teorema 4:
[image: image16.wmf]å

=

÷

ø

ö

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

k

r

k

n

m

r

k

n

r

m

0

.
_1092496048.unknown

_1092496843.unknown

_1092497179.unknown

_1092497245.unknown

_1092497455.unknown

_1092497782.unknown

_1092497278.unknown

_1092497209.unknown

_1092497113.unknown

_1092496474.unknown

_1092496600.unknown

_1092496253.unknown

_1092483232.unknown

_1092483491.unknown

_1092483092.unknown

