## Partial Fraction Decomposition

## SUGGESTED REFERENCE MATERIAL:

As you work through the problems listed below, you should reference Chapter 7.5 of the recommended textbook (or the equivalent chapter in your alternative textbook/online resource) and your lecture notes.

## EXPECTED SKILLS:

- Be able to recognize an improper rational function, and perform the necessary long division to turn it into a proper rational function.
- Know how to write down the partial fraction decomposition for a proper rational function, compute the unknown coefficients in the partial fractions, and integrate each partial fraction.

## PRACTICE PROBLEMS:

For problems 1-3, write out the partial fraction decomposition. (Do not solve for the numerical values of the coefficients.)

1. 
$$\frac{2x+3}{(x-2)(x-5)}$$

2. 
$$\frac{6}{x^2(x^2-9)}$$

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

For problems 4 & 5, use the given partial fraction decomposition to evaluate the integral.

4. 
$$\int \frac{11x^2 - 28x + 20}{(2x+1)(x-3)^2} \, dx$$

Hint: 
$$\frac{11x^2 - 28x + 20}{(2x+1)(x-3)^2} = \frac{3}{2x+1} + \frac{4}{x-3} + \frac{5}{(x-3)^2}$$

5. 
$$\int \frac{11x^2 + 7x - 15}{(3x - 4)(x^2 + 1)} \, dx$$

Hint: 
$$\frac{11x^2 + 7x - 15}{(3x - 4)(x^2 + 1)} = \frac{5}{3x - 4} + \frac{2x + 5}{x^2 + 1}$$

For problems 6-17, evaluate the given integral.

6. 
$$\int \frac{4}{x^2 - 1} dx$$

7. 
$$\int \frac{4x-1}{x^2-5x+6} \, dx$$

$$8. \int \frac{x^2}{x^2 + 1} \, dx$$

$$9. \int \frac{3x^2 - 4}{x + 1} \, dx$$

$$10. \int \frac{4x-1}{2x^2-18x+36} \, dx$$

11. 
$$\int \frac{1}{x^2(x-1)^2} \, dx$$

12. 
$$\int \frac{2x+3}{(x-3)(x+1)^2} \, dx$$

13. 
$$\int \frac{x^4 - 4x^2 + 5}{x^3 - 4x} \, dx$$

14. 
$$\int \frac{x^5 - 3x^3 + 6}{x^3 + x} dx$$

15. 
$$\int \frac{x^3 - 6x^2 + 3x - 17}{x^2 + 3} \, dx$$

16. 
$$\int \frac{2x^2}{(x-1)^3} dx$$

17. 
$$\int \frac{4x^2 - 4x + 2}{x^2 - x} dx$$

For problems 18-19, evaluate the given integral by making substitution that transforms the problem into integrating a rational function.

$$18. \int \frac{\sin x}{\cos^2 x + 6\cos x + 5} \, dx$$

19. 
$$\int \frac{e^{5x}}{e^{4x}-1} dx$$

20. By the end of this problem, you will know the antiderivatives of  $\sec x$ . Observe the following:

$$\int \sec x \, dx = \int \frac{1}{\cos x} \, dx$$
$$= \int \frac{\cos x}{\cos^2 x} \, dx$$
$$= \int \frac{\cos x}{1 - \sin^2 x} \, dx$$

- (a) Use the substitution  $u = \sin x$  to convert the given integral to an integral of a rational function.
- (b) Use partial fractions to evaluate your integral from part (a). Show that the antiderivatives have the form  $\frac{1}{2} \ln \left| \frac{u+1}{u-1} \right| + C$

Notice that substituting back in for u yields:

$$\int \sec x \, dx = \frac{1}{2} \ln \left| \frac{\sin x + 1}{\sin x - 1} \right| + C$$

$$= \frac{1}{2} \ln \left| \frac{(\sin x + 1)(\sin x + 1)}{(\sin x - 1)(\sin x + 1)} \right| + C$$

$$= \frac{1}{2} \ln \left| \frac{(\sin x + 1)^2}{\sin^2 x - 1} \right| + C$$

$$= \frac{1}{2} \ln \left| \frac{(\sin x + 1)^2}{\cos^2 x} \right| + C$$

$$= \ln \left| \frac{\sin x + 1}{\cos x} \right| + C$$

$$= \ln \left| \tan x + \sec x \right| + C$$