METHOD OF PARTIAL FRACTIONS

■ PARTIAL FRACTION DECOMPOSITION

Suppose we have a rational function, i.e. a function of the form R(x) = P(x)/Q(x) where P and Q are polynomials. Under certain conditions we can decompose R as a sum of simpler rational functions. This will usually make R easier to integrate.

▶ Example 1 We can add two rational functions by getting a common denominator:

$$\frac{2}{x+1} + \frac{5}{x-2} = \frac{2(x-2) + 5(x+1)}{(x+1)(x-2)} = \frac{7x+1}{x^2 - x - 2}.$$

The method of partial fraction decomposition reverses this process, i.e. we start with the fraction

$$\frac{7x+1}{x^2-x-2}$$

and rewrite it as the sum

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

THEOREM Let P(x)/Q(x) be a rational function where the degree of P is less than the degree of Q. Then we can express this rational function as a sum

$$\frac{P(x)}{Q(x)} = F_1(x) + F_2(x) + \dots + F_n(x)$$

where $F_1(x), F_2(x), \dots, F_n(x)$ are rational functions of the form

$$\frac{A}{(ax+b)^k}$$
 or $\frac{Ax+B}{(ax^2+bx+c)^k}$

in which the denominators are factors of the denominator Q(x).

The following rules help determine the form of the partial fraction decomposition:

Linear Factor Rule

If $(ax + b)^m$ is a factor of Q(x), the partial fraction decomposition contains the sum

$$\frac{A_1}{ax+b} + \frac{A_2}{(ax+b)^2} + \dots + \frac{A_m}{(ax+b)^m}.$$

Quadratic Factor Rule

If $(ax^2 + bx + c)^m$ is a factor of Q(x), the partial fraction decomposition contains the sum

$$\frac{A_1x + B_1}{ax^2 + bx + c} + \frac{A_2x + B_2}{(ax^2 + bx + c)^2} + \dots + \frac{A_mx + B_m}{(ax^2 + bx + c)^m}.$$

These rules tell us the what the partial fraction decomposition will look like, but not the values of constants in the numerator. These we must solve for separately.

▶ Example 2 Find the form of the partial fraction decompositions for the following fractions:

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

(2)
$$\frac{3}{(x^2+1)(x+2)}$$

(3)
$$\frac{2x^2 + x + 1}{(x+1)^3}$$

Solution

(1) In this case we have two linear factors, each only raised to the first power. Applying the linear factor rule to each one we get

$$\frac{3x+5}{(x+2)(x-1)} = \frac{A}{x+2} + \frac{B}{x-1}$$

(2) In this case we have a linear factor and a quadratic factor, each only raised to the first power. Applying both rules above we get

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

(3) In this case we have a linear factor raised to the power m=3. Applying the linear factor rule we get

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

Once we have established the form of the partial fraction decomposition we can solve for the constants in the numerators by combining the fractions in the decomposition using Q(x) as a common denominator. By equating the coefficients in the numerator of each side, we obtain equations that can be used to solve for the constants.

▶ Example 3 Find the constants for the partial fraction decomposition of (1) and (2) in the above example.

Solution

(1) Combining the fractions in the decomposition from (1) above gives

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

Equating the numerators (and collecting powers of x) gives

$$3x + 5 = (A + B)x + (2B - A).$$

Equating the coefficients of each power of x gives the system

$$A + B = 3$$

$$2B - A = 5$$

Solving this system gives A = 1/3 and B = 8/3. This means the partial fraction decomposition is

$$\frac{3x+5}{(x+2)(x-1)} = \frac{1/3}{x+2} + \frac{8/3}{x-1} = \frac{1}{3(x+2)} + \frac{8}{3(x-1)}.$$

(2) Combing the fractions in the decomposition from (2) above gives

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

Equating the numerators (and collecting powers of x) gives

$$3 = (A+C)x^2 + (2A+B)x + (2B+C).$$

Equating the coefficients of each power of x (most of coefficients on the left are 0) gives the system

$$A + C = 0$$

$$2A + B = 0$$

$$2B + C = 3$$

Solving this system gives A = -3/5, B = 6/5, and C = 3/5. This means the partial fraction decomposition is

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

▶ Example 4 Use the method of partial fractions to evaluate the integral

$$\int \frac{3}{x^3 + 2x^2 + x + 2} \, dx$$

Solution We can factor the denominator as

$$x^{3} + 2x^{2} + x + 2 = (x^{2} + 1)(x + 2)$$

Then using the decomposition from (2) in the previous example this integral becomes

$$\int \frac{3}{x^3 + 2x^2 + x + 2} dx = \int \frac{-3x + 6}{5(x^2 + 1)} + \frac{3}{5(x + 2)} dx$$

$$= -\frac{3}{5} \int \frac{x}{x^2 + 1} dx + \frac{6}{5} \int \frac{1}{x^2 + 1} dx + \frac{3}{5} \int \frac{1}{x + 2} dx$$

$$= -\frac{3}{5} \left(\frac{1}{2} \ln(x^2 + 1) \right) + \frac{6}{5} \tan^{-1} x + \frac{3}{5} \ln(x + 2) + C$$