

Binomio de Newton

El desarrollo de la potencia n -sima del binomio $(a+b)$ es:

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^{n-k} b^k$$

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

Donde los coeficientes son los números combinatorios:

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$

$n!$ se lee n factorial y corresponde a la multiplicación de todos los valores enteros desde n a 1:
 $n! = n \cdot (n-1) \cdot (n-2) \cdot (n-3) \cdot \dots \cdot 4 \cdot 3 \cdot 2 \cdot 1$. Ejemplo: $6! = 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 720$

Ejemplos del binomio de Newton:

$$(a+b)^2 = a^2 + 2ab + b^2$$

$$(a-b)^2 = a^2 - 2ab + b^2$$

$$(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$$

$$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$$

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

$$(a-b)^4 = a^4 - 4a^3b + 6a^2b^2 - 4ab^3 + b^4$$

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

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

Triángulo de Pascal / Tartaglia - Coeficientes binomiales - Números combinatorios

n										
0	1									
1	1 1									
2	1 2 1									
3	1 3 3 1									
4	1 4 6 4 1									
5	1 5 10 10 5 1									
6	1 6 15 20 15 6 1									
7	1 7 21 35 35 21 7 1									
8	1 8 28 56 70 56 28 8 1									
9	1 9 36 84 126 126 84 36 9 1									
10	1 10 45 120 210 252 210 120 45 10 1									

Obsérvese que cada valor se obtiene sumando los dos valores que se hallan encima en la fila anterior.
 Se observa también una simetría izquierda-derecha en la serie de coeficientes para cada valor de n .

Ello es consecuencia de la siguiente propiedad de simetría de los números combinatorios:

$$\binom{n}{k} = \binom{n}{n-k}$$