

Rational Functions

I. Polynomial Functions

A polynomial function of degree n, for some nonnegative integer n, is a function of the form:

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0.$$

where $a_n, a_{n-1}, ..., a_1, a_0$ are real numbers (called coefficients of the polynomial), a_n is called the leading coefficient.

Examples:

- $P(x) = x^2 + 5$ It has degree 2 with $a_2 = 1$, $a_1 = 0$, and $a_0 = 5$.
- $Q(x) = 3x^3 x^2 2x + 2$ It has degree 3 with $a_3 = 3$, $a_2 = -1$, $a_1 = -2$, and $a_0 = 2$.
- It has degree 0 with $a_0 = 10$. Any constant function is a polynomial function.

Rational Functions

A rational function is a ratio of two (2) polynomial functions and can be written in the form:

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

Examples:

- $f(x) = \frac{x^2 + 5}{x + 2}$; where $P(x) = x^2 + 5$ and Q(x) = x + 2. $g(x) = \frac{1}{x}$; where P(x) = 1 and Q(x) = x. $h(x) = 3x^3 + 4$; where $P(x) = 3x^3 + 4$ and Q(x) = 1.

It can be seen from the last example that any polynomial function is a rational function.

Recall that if the denominator of a fraction is zero, then the fraction is undefined. Similarly, if the denominator of a rational function is zero, then it is undefined. The domain of a rational function is any value of x where the rational function is defined. Hence, the domain is the set of all real numbers except those that cause the denominator to have a value of 0.

Example

Find the domain of the functions below

a.
$$f(x) = \frac{7x-1}{8x-2}$$

a.
$$f(x) = \frac{7x-1}{8x-2}$$

b. $g(x) = \frac{3x}{2x+1}$

c.
$$h(x) = \frac{x+4}{x-4}$$

Solution:

The functions are defined for all real numbers except values of x such that the denominators are equal to zero. Finding those values of x, we equate each denominator to zero and solve for x.

a. The denominator of f is 8x - 2. Equating to 0 and solving for x,

$$8x - 2 = 0$$

$$8x = 2$$

$$x=\frac{1}{4}$$

Therefore, the domain of f is all real numbers except $\frac{1}{4}$. In symbol, $\left\{x \in \mathbb{R} \middle| x \neq \frac{1}{4}\right\}$.

b. The denominator of g is 2x + 1. Equating to 0 and solving for x,

$$2x + 1 = 0$$

$$2x = -1$$

$$x = -\frac{1}{2}.$$

Therefore, the domain is $\left\{x \in \mathbb{R} \middle| x \neq -\frac{1}{2}\right\}$.

c. The denominator of h is x - 4. Equating to 0 and solving for x,

$$x - 4 = 0$$

$$x = 4$$
.

Therefore, the domain is $\{x \in \mathbb{R} | x \neq 4\}$.

III. Graphing a Rational Function

An **asymptote** is a line that a curve approaches as it heads toward infinity. A rational expression can have:

Source: https://www.mathsisfun.com/algebra/asymptote.html

An x – intercept is a point where the graph crosses the x – axis. It is also known as the zero of the function. The y – intercept is the point where the graph crosses the y – axis.

02 Handout 1

★Property of STI

★ student.feedback@sti.edu

Page 2 of 4

IV. Rational Equations

A rational equation is an equation that contains at least one (1) rational expression.

Examples:

a.
$$\frac{1}{x} = \frac{6}{x^2}$$

b. $\frac{x-5}{x^2-1} = \frac{6}{x^2-1}$

The solution to the equation can be obtained algebraically.

Examples:

Solve the rational equations above.

Solution:

a. Multiplying both sides by x^2 and simplifying,

$$x^2 \cdot \frac{1}{x} = x^2 \cdot \frac{6}{x^2}$$

$$\frac{x^2}{x} = \frac{6x^2}{x^2}$$

$$x = 6$$
.

b. Multiplying both sides by $x^2 - 1$,

$$(x^2 - 1) \cdot \frac{x - 5}{x^2 - 1} = (x^2 - 1) \cdot \frac{6}{x^2 - 1}$$

$$x - 5 = 6$$
.

Adding 5 to both sides,

$$x - 5 + 5 = 6 + 5$$

$$x = 11$$
.

References:

Asymptotes of rational functions. (n.d.). In Khan Academy. Retrieved from

https://www.khanacademy.org/math/algebra2/polynomial_and_rational/asymptotes-graphing-rational/v/asymptotes-of-rational-functions Chua, R., Ubarro, A., & Wu, Z. (2016). Soaring 21st century mathematics (general mathematics). Quezon City: Phoenix Publishing House. Fernando, O. (2016) Next century mathematics (general mathematics). Quezon City: Phoenix Publishing House.

Lim, Y., Nocon E., Nocon, R., & Ruivivar L. (2016). Math for engaged learning (general mathematics). Quezon City: Sibs Publishing House. Melosantos, L. (2016). Math connections in the digital age (general mathematics). Quezon City: Sibs Publishing House. Zorilla, R. (2016). General mathematics for senior high school. Malabon City: Mutya Publishing House.

Polynomial functions. (2009). In *Math Centre*. Retrieved from http://www.mathcentre.ac.uk/resources/uploaded/mc-ty-polynomial-2009-1.pdf

Rational Expressions. (2014). In Math Is Fun. Retrieved from https://www.mathsisfun.com/algebra/rational-expression.html

 $Solving\ rational\ equations.\ (n.d.).\ In\ \textit{Kuta\ Software\ Infinite\ Algebra\ 2}.\ Retrieved\ from \\ https://www.kutasoftware.com/FreeWorksheets/Alg2Worksheets/Solving\ Rational\ Equations.pdf$

*Property of STI Page 4 of 4 02 Handout 1