Section 12.5 Partial Fraction Decomposition

Consider the problem of adding two rational expressions:

$$\frac{3}{x+4}$$
 and $\frac{2}{x-3}$

The result is

$$\frac{3}{x+4} + \frac{2}{x-3} = \frac{3(x-3) + 2(x+4)}{(x+4)(x-3)} = \frac{5x-1}{x^2 + x - 12}$$

The reverse procedure is referred to as partial fraction decomposition

1 Decompose $\frac{P}{Q}$, Where Q Has Only Nonrepeated Linear Factors

Case 1: Q has only nonrepeated linear factors.

Under the assumption that Q has only nonrepeated linear factors, the polynomial Q has the form

$$Q(x) = (x - a_1)(x - a_2) \cdot \cdots \cdot (x - a_n)$$

where none of the numbers a_1, a_2, \ldots, a_n is equal. In this case, the partial fraction decomposition of $\frac{P}{Q}$ is of the form

$$\frac{P(x)}{Q(x)} = \frac{A_1}{x - a_1} + \frac{A_2}{x - a_2} + \dots + \frac{A_n}{x - a_n}$$
 (1)

where the numbers A_1, A_2, \ldots, A_n are to be determined.

Nonrepeated Linear Factors

Write the partial fraction decomposition of $\frac{7x+1}{x^2+x-6}$

$$\frac{7x+1}{x^2+x-6} = \frac{A}{x+3} + \frac{B}{x-2} \tag{x+3}(x-2)$$

$$\frac{(7x+1)(x+3)(x-2)}{x^2+x-6} = \frac{A(x+3)(x-2)}{x+3} + \frac{B(x+3)(x-2)}{x-2}$$

$$7x+1 = A(x-2) + B(x+3) = (A+B)x + (-2A+3B)$$

Equate coefficients of like powers of x to get:
$$\begin{cases} 7 = A + B \\ 1 = -2A + 3B \end{cases} \qquad A = 4 \qquad B = 3$$

$$\frac{7x+1}{x^2+x-6} = \frac{4}{x+3} + \frac{3}{x-2}$$

2 Decompose $\frac{P}{Q}$, Where Q Has Repeated Linear Factors

Case 2: Q has repeated linear factors.

If the polynomial Q has a repeated linear factor, say $(x - a)^n$, $n \ge 2$ an integer, then, in the partial fraction decomposition of $\frac{P}{Q}$, we allow for the terms

$$\frac{A_1}{x-a} + \frac{A_2}{(x-a)^2} + \dots + \frac{A_n}{(x-a)^n}$$

where the numbers A_1, A_2, \ldots, A_n are to be determined.

Repeated Linear Factors

Write the partial fraction decomposition of $\frac{x^2 + 2}{(x-1)(x+2)^2}$

$$\frac{x^2+2}{(x-1)(x+2)^2} = \frac{A}{x-1} + \frac{B}{x+2} + \frac{C}{(x+2)^2} = \frac{\frac{1}{3}}{x-1} + \frac{\frac{2}{3}}{x+2} + \frac{-2}{(x+2)^2}$$

Clear of fractions by multiplying all terms by $(x-1)(x+2)^2$

$$x^{2} + 2 = A(x+2)^{2} + B(x-1)(x+2) + C(x-1)$$

$$x^{2} + 2 = Ax^{2} + 4Ax + 4A + Bx^{2} + Bx - 2B + Cx - C$$

$$x^{2} + 2 = (A+B)x^{2} + (4A+B+C)x + (4A-2B-C)$$

$$1 = A+B$$

$$0 = 4A+B+C$$

$$2 = 4A-2B-C$$

$$A = \frac{1}{3}, B = \frac{2}{3}, C = -2$$

EXAMPLE Repeated Linear Factors

Write the partial fraction decomposition of
$$\frac{x^2 - 4}{x^3 (x - 1)^2} = \frac{-11}{x} + \frac{-8}{x^2} + \frac{-4}{x^3} + \frac{11}{x - 1} + \frac{-3}{(x - 1)^2}$$

$$x^{2}-4 = Ax^{2}(x-1)^{2} + Bx(x-1)^{2} + C(x-1)^{2} + Dx^{3}(x-1) + Ex^{3}$$

Let
$$x = 0$$
: $-4 = C(0-1)^2$ $C = -4$ Let $x = 1$: $1^2 - 4 = E(1)^3$ $E = -3$

$$x^{2}-4+4(x-1)^{2}+3x^{3}=Ax^{2}(x-1)^{2}+Bx(x-1)^{2}+Dx^{3}(x-1)$$

$$x(3x+8)(x-1) = x(x-1)(Ax(x-1)+B(x-1)+Dx^2)$$

$$3x+8 = Ax(x-1)+B(x-1)+Dx^2$$
 Let $x = 0:8 = B(0-1)$ $B = -8$

Let
$$x = 1:3(1) + 8 = D(1)^2$$
 $D = 11$

$$3x+8 = Ax(x-1)-8(x-1)+11x^2$$

Let
$$x = 2:3(2)+8 = A(2)(2-1)-8(2-1)+11(2)^2$$
 $A = -11$

3 Decompose $\frac{P}{Q}$, Where Q Has a Nonrepeated Irreducible Quadratic Factor

Case 3: Q contains a nonrepeated irreducible quadratic factor.

If Q contains a nonrepeated irreducible quadratic factor of the form $ax^2 + bx + c$, then, in the partial fraction decomposition of $\frac{P}{Q}$, allow for the term

$$\frac{Ax + B}{ax^2 + bx + c}$$

where the numbers A and B are to be determined.

Nonrepeated Irreducible Quadratic Factor

Write the partial fraction decomposition of $\frac{1}{(x+1)(x^2+4)}$

$$\frac{1}{(x+1)(x^2+4)} = \frac{A}{x+1} + \frac{Bx+C}{x^2+4} = \frac{\frac{1}{5}}{x+1} + \frac{-\frac{1}{5}x+\frac{1}{5}}{x^2+4}$$

$$1 = A(x^2 + 4) + (Bx + C)(x+1)$$

$$1 = Ax^2 + 4A + Bx^2 + Bx + Cx + C$$

$$1 = (A+B)x^{2} + (B+C)x + (4A+C)$$

$$0 = A + B$$
$$0 = R + C$$

$$0 = B + C$$

$$1 = 4A + C$$

$$A = \frac{1}{5}$$

$$B = -\frac{1}{5}$$

$$C = \frac{1}{5}$$

4 Decompose $\frac{P}{Q}$, Where Q Has a Repeated Irreducible Quadratic Factor

Case 4: Q contains repeated irreducible quadratic factors.

If the polynomial Q contains a repeated irreducible quadratic factor $(ax^2 + bx + c)^n$, $n \ge 2$, n an integer, then, in the partial fraction decomposition of $\frac{P}{O}$, allow for the terms

$$\frac{A_1x + B_1}{ax^2 + bx + c} + \frac{A_2x + B_2}{(ax^2 + bx + c)^2} + \dots + \frac{A_nx + B_n}{(ax^2 + bx + c)^n}$$

where the numbers $A_1, B_1, A_2, B_2, \ldots, A_n, B_n$ are to be determined.

Repeated Irreducible Quadratic Factor

Write the partial fraction decomposition of $\frac{x^2+1}{\left(x^2+4\right)^2}$

$$\frac{x^2 + 1}{\left(x^2 + 4\right)^2} = \frac{Ax + B}{x^2 + 4} + \frac{Cx + D}{\left(x^2 + 4\right)^2} = \frac{1}{x^2 + 4} + \frac{-3}{\left(x^2 + 4\right)^2}$$

$$x^{2}+1=(Ax+B)(x^{2}+4)+Cx+D$$

$$x^{2} + 1 = Ax^{3} + Bx^{2} + 4Ax + 4B + Cx + D \qquad 0 = A \qquad A = 0$$

$$x^{2} + 1 = Ax^{3} + Bx^{2} + (4A + C)x + (4B + D) \qquad 0 = A \qquad B = 1$$

$$0 = 4A + C \qquad C = 0$$

$$1 = 4B + D \qquad D = -3$$