

College Algebra and Trigonometry

Prof. Liang ZHENG

Fall 2024

1 Definition of a Rational Function

Let p(x) and q(x) be polynomials where $q(x) \neq 0$. A function f defined by

$$f(x) = \frac{p(x)}{q(x)}$$
 is called a **rational function.**

Note: The domain of a rational function is all real numbers excluding the real zeros of q(x).

2 Identify the Vertical Asymptote of a Rational Function

Definition of a Vertical Asymptote

The line x = c is a **vertical asymptote** of the graph of a function f if f(x) approaches infinity or negative infinity as x approaches c from either side.

Notation

$$x \rightarrow c^+$$

$$x \rightarrow c^-$$

$$y \to \infty$$

$$y \rightarrow -\infty$$

Identify Vertical Asymptotes of a Rational Function

Consider a rational function defined by f(x) = p(x)/q(x), where p(x) and q(x) have no common factors other than 1. If c is a real zero of q(x), then x = c is a vertical asymptote of the graph of f(x).

Example 2:

Identify the vertical asymptotes.

a)
$$f(x) = \frac{2}{x-3}$$

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

c)
$$h(x) = \frac{4x^2}{x^2+4}$$

3 Identify Horizontal Asymptotes

Definition of a Horizontal Asymptote

The line y = d is a **horizontal asymptote** of the graph of a function f if f(x) approaches d as x approaches infinity or negative infinity.

Identifying Horizontal Asymptotes of a Rational Function

Let f be a rational function defined by

$$f(x) = \frac{a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \dots + a_1 x + a_0}{b_m x^m + b_{m-1} x^{m-1} + b_{m-2} x^{m-2} + \dots + b_1 x + b_0}$$

The definition of f(x) indicates that n is the degree of the numerator and m is the degree of the denominator.

- 1. If n > m, then f has no horizontal asymptote.
- 2. If n < m, then the line y = 0 (the x-axis) is the horizontal asymptote of f.
- 3. If n = m, then the line $y = \frac{a_n}{b_m}$ is the horizontal asymptote of f.

Example 3:

Find the horizontal asymptotes.

a)
$$f(x) = \frac{8x^2+1}{x^4+1}$$

b)
$$g(x) = \frac{2x^3 - 6x}{x^2 + 4}$$

a)
$$f(x) = \frac{8x^2 + 1}{x^4 + 1}$$
 b) $g(x) = \frac{2x^3 - 6x}{x^2 + 4}$ c) $h(x) = \frac{8x^2 + 9x - 5}{2x^2 + 1}$

Example 4:

Given
$$h(x) = \frac{8x^2 + 9x - 5}{2x^2 + 1}$$
, Determine the point where the graph of $h(x)$

crosses its horizontal asymptote.

4 Identify Slant Asymptotes

Identify Slant Asymptotes of a Rational Function

- A rational function will have a slant asymptote if the degree of the numerator is exactly one greater than the degree of the denominator.
- To find the equation of a slant asymptote, divide the numerator by the denominator. The quotient will be linear and the slant asymptote will be of the form y = quotient.

Example 5:

Determine the asymptotes of

$$f(x) = \frac{2x^2 - 5x - 3}{x - 2}$$

5 Graph Rational Functions

Graphing a Rational Function

Consider a rational function f defined by $f(x) = \frac{p(x)}{q(x)}$, where p(x) and q(x) are polynomials with no common factors.

- 1. Determine the y-intercept by evaluating f(0).
- 2. Determine the x-intercept(s) by finding the real solutions of f(x) = 0. The value f(x) equals zero when the numerator p(x) = 0.
- 3. Identify any vertical asymptotes and graph them as dashed lines.
- 4. Determine whether the function has a horizontal asymptote or a slant asymptote (or neither), and graph the asymptote as a dashed line.
- 5. Determine where the function crosses the horizontal or slant asymptote (if applicable).
- **6.** If a test for symmetry is easy to apply, use symmetry to plot additional points. Recall:
 - f is an even function (symmetric to the y-axis) if f(-x) = f(x).
 - f is an odd function (symmetric to the origin) if f(-x) = -f(x).
- 7. Plot at least one point on the intervals defined by the x-intercepts, vertical asymptotes, and points where the function crosses a horizontal or slant asymptote.
- 8. Sketch the function based on the information found in steps 1-7.

Example 7:

Graph

$$f(x) = \frac{x+3}{x-2}$$

Example 9:

Graph

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

1 Solve Polynomial Inequalities

Definition of a Polynomial Inequality

Let f(x) be a polynomial. Then an inequality of the form

 $f(x) < 0, f(x) > 0, f(x) \le 0$, or $f(x) \ge 0$ is called a **polynomial inequality.**

Note: A polynomial inequality is nonlinear if f(x) is a polynomial of degree greater than 1.

Procedure to Solve a Nonlinear Inequality

- 1. Express the inequality as f(x) < 0, f(x) > 0, $f(x) \le 0$, or $f(x) \ge 0$. That is, rearrange the terms of the inequality so that one side is set to zero.
- 2. Find the real solutions of the related equation f(x) = 0 and any values of x that make f(x) undefined. These are the "boundary" points for the solution set to the inequality.
- 3. Determine the sign of f(x) on the intervals defined by the boundary points.
 - If f(x) is positive, then the values of x on the interval are solutions to f(x) > 0.
 - If f(x) is negative, then the values of x on the interval are solutions to f(x) < 0.
- 4. Determine whether the boundary points are included in the solution set.
- 5. Write the solution set in interval notation or set-builder notation.

Example 1:

Solve the quadratic inequality

$$3x(x-1) > 10-2x$$

Example 2:

Solve the cubic inequality

$$x^3 - 3x - 2 \le 0$$

Example 3:

Solve the quartic inequality

$$x^4 - 12x \ge 8x^2 - x^3$$

2 Solve Rational Inequalities

Definition of a Rational Inequality

Let f(x) be a rational expression, then an inequality of the form f(x) < 0, f(x) > 0, $f(x) \le 0$, $f(x) \ge 0$ is called a rational inequality.

Example 4:

Solve the rational inequalities:

$$a) \ \frac{4x-5}{x-2} \le 3$$

$$\mathbf{b}) \quad \frac{1}{x-2} \ge \frac{1}{x+3}$$