

planetmath.org

Math for the people, by the people.

partial fractions of expressions

Canonical name PartialFractionsOfExpressions

Date of creation 2013-03-22 14:20:27 Last modified on 2013-03-22 14:20:27

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 29

Author pahio (2872)
Entry type Definition
Classification msc 26C15
Synonym partial fractions

Related topic ALectureOnThePartialFractionDecompositionMethod

Related topic PartialFractionsForPolynomials Related topic ConjugatedRootsOfEquation2

Related topic MixedFraction

Defines fractional expression

Let $R(z) = \frac{P(z)}{Q(z)}$ be a fractional expression, i.e., a quotient of the polynomials P(z) and Q(z) such that P(z) is not divisible by Q(z). Let's restrict to the case that the coefficients are real or complex numbers.

If the distinct complex zeros of the denominator are b_1, b_2, \ldots, b_t with the multiplicities $\tau_1, \tau_2, \ldots, \tau_t$ $(t \ge 1)$, and the numerator has not common zeros, then R(z) can be decomposed uniquely as the sum

$$R(z) = H(z) + \sum_{j=1}^{t} \left(\frac{A_{j1}}{z - b_j} + \frac{A_{j2}}{(z - b_j)^2} + \dots + \frac{A_{j\tau_j}}{(z - b_j)^{\tau_j}} \right),$$

where H(z) is a polynomial and the A_{jk} 's are certain complex numbers.

Let us now take the special case that all coefficients of P(z) and Q(z) are real. Then the (i.e. non-real) zeros of Q(z) are pairwise complex conjugates, with same multiplicities, and the corresponding linear http://planetmath.org/Productfactors of Q(z) may be pairwise multiplied to quadratic polynomials of the form z^2+pz+q with real p's and q's and $p^2 < 4q$. Hence the above decomposition leads to the unique decomposition of the form

$$R(x) = H(x) + \sum_{i=1}^{m} \left(\frac{A_{i1}}{x - b_i} + \frac{A_{i2}}{(x - b_i)^2} + \dots + \frac{A_{i\mu_i}}{(x - b_i)^{\mu_i}} \right) + \sum_{i=1}^{n} \left(\frac{B_{j1}x + C_{j1}}{x^2 + p_j x + q_j} + \frac{B_{j2}x + C_{j2}}{(x^2 + p_j x + q_j)^2} + \dots + \frac{B_{j\nu_j}x + C_{j\nu_j}}{(x^2 + p_j x + q_j)^{\nu_j}} \right),$$

where m is the number of the distinct real zeros and 2n the number of the distinct zeros of the denominator Q(x) of the fractional expression $R(x) = \frac{P(x)}{Q(x)}$. The coefficients A_{ik} , B_{jk} and C_{jk} are uniquely determined real numbers. Cf. the partial fractions of fractional numbers.

Example.

$$\frac{-x^5 + 6x^4 - 7x^3 + 15x^2 - 4x + 3}{(x-1)^3(x^2+1)^2} = -\frac{1}{x-1} + \frac{3}{(x-1)^3} + \frac{x}{x^2+1} + \frac{2x-1}{(x^2+1)^2}$$