

OBJECTIVE

- Find limits involving infinity.
- Determine the asymptotes of a function's graph.
- · Graph rational functions.

ALWAYS LEARNING Copyright © 2016 Pearson Education, Inc.

PEARSON

DEFINITION:

A **rational function** is a function f that can be described by

 $f(x) = \frac{P(x)}{Q(x)}$

where P(x) and Q(x) are polynomials, with Q(x) not the zero polynomial. The domain of f consists of all inputs x for which $Q(x) \neq 0$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2-3

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

DEFINITION:

The line x = a is a **vertical asymptote** if any of the following limit statements are true:

$$\lim_{x \to a^{-}} f(x) = \infty \qquad \text{or} \qquad \lim_{x \to a^{-}} f(x) = -\infty \qquad \text{or}$$

$$\lim_{x \to a^{+}} f(x) = \infty \quad \text{or} \quad \lim_{x \to a^{+}} f(x) = -\infty.$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 4

DEFINITION (continued):

The graph of a rational function *never* crosses a vertical asymptote. If the expression that defines the rational function f is simplified, meaning that it has no common factor other that -1 or 1, then if a is an input that makes the denominator 0, the line x = a is a vertical asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 5

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 1: Determine the vertical asymptotes of the function given by D(x)

$$f(x) = \frac{P(x)}{Q(x)}$$

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

Since x = 1 and x = -1 make the denominator 0, x = 1and x = -1 are vertical asymptotes.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 6

Quick Check 1

Determine the vertical asymptotes: $f(x) = \frac{1}{x(x^2 - 16)}$

$$f(x) = \frac{1}{x(x^2 - 16)}$$

$$f(x) = \frac{1}{x(x+4)(x-4)}$$

After factoring out the denominator, we see that x = 0, x = 4, and x = -4make the denominator 0. Thus, there are vertical asymptotes at x = 0, x = 4, and x = -4.

Copyright © 2016 Pearson Education, Inc.

Slide 2-7

PEARSON

2.3 Graph Sketching: Asymptotes and Rational **Functions**

DEFINITION:

The line y = b is a **horizontal asymptote** if either or both of the following limit statements are true:

$$\lim f(x) = b$$

$$\lim_{x \to -\infty} f(x) = b \qquad \text{or} \qquad \lim_{x \to \infty} f(x) = b.$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2-8

DEFINITION (continued):

The graph of a rational function may or may not cross a horizontal asymptote. Horizontal asymptotes occur when the degree of the numerator is less than or equal to the degree of the denominator. (The degree of a polynomial in one variable is the highest power of that variable.)

ALWAYS LEARNING

Copyright @ 2016 Pearson Education Inc

Slide 2-9

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 2: Determine the horizontal asymptote of the function given by

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

First, divide the numerator and denominator by x^2 .

$$f(x) = \frac{3 + \frac{2}{x} - \frac{4}{x^2}}{2 - \frac{1}{x} + \frac{1}{x^2}}$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 10

Example 2 (continued):

Second, find the limit as |x| gets larger and larger.

$$\lim_{x \to -\infty} \frac{3 + \frac{2}{x} - \frac{4}{x^2}}{2 - \frac{1}{x} + \frac{1}{x^2}} = \frac{3}{2} \quad \text{and} \quad \lim_{x \to \infty} \frac{3 + \frac{2}{x} - \frac{4}{x^2}}{2 - \frac{1}{x} + \frac{1}{x^2}} = \frac{3}{2}$$

Thus, the line $y = \frac{3}{2}$ is a horizontal asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 11

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Quick Check 2

Determine the horizontal asymptote of the function given by

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

First we should multiply both the numerator and denominator out:

$$f(x) = \frac{(2x-1)(x+1)}{(3x+2)(5x+6)} = \frac{2x^2 + x - 1}{15x^2 + 28x + 12}$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 12

Ouick Check 2 Concluded

Since both the numerator and denominator have the same power of x, we can divide both by that power:

$$f(x) = \frac{2x^2 + x - 1}{15x^2 + 28x + 12} = \frac{2 + \frac{1}{x} - \frac{1}{x^2}}{15 + \frac{28}{x} + \frac{12}{x^2}}$$

Now we can see that as |x| gets very large, the numerator approaches 2 and the denominator approaches 15. Therefore the value of the function gets very close to $\frac{2}{15}$. Thus, $\lim_{x \to \infty} f(x) = \frac{2}{15}$ and $\lim_{x \to \infty} f(x) = \frac{2}{15}$.

Therefore there is a horizontal asymptote at $y = \frac{2}{15}$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 13

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

DEFINITION:

A linear asymptote that is neither vertical nor horizontal is called a **slant**, or **oblique**, **asymptote**. For any rational function of the form f(x) = p(x)/q(x), a slant asymptote occurs when the degree of p(x) is exactly 1 more than the degree of q(x). A graph can cross a slant asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 14

Example 3: Find the slant asymptote:

$$f(x) = \frac{x^2 - 4}{x - 1}$$

First, divide the numerator by the denominator.

$$\frac{x+1}{x-1} \xrightarrow{x^2-4}$$

$$\frac{x^2-x}{x-4} \Rightarrow f(x) = \frac{x^2-4}{x-1} = (x+1) + \frac{-3}{x-1}$$

$$\frac{x-1}{x-3}$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 15

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 3 (concluded):

Second, now we can see that as |x| gets very large, -3/(x-1) approaches 0. Thus, for very large |x|, the expression x+1 is the dominant part of

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

thus y = x + 1 is the slant asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 16

Quick Check 3

Find the slant asymptote: $g(x) = \frac{2x^2 + x - 1}{x - 3}$

Use polynomial division to solve for this:

$$\begin{array}{r}
2x + 7 \\
x - 3 \overline{\smash{\big)}2x^2 + x - 1} \\
\underline{(2x^2 - 6x)} \downarrow \\
7x - 1 \\
\underline{-(7x - 21)} \\
20
\end{array}$$

Since we have a remainder of 20, we can see that as |x| gets very large, the remainder approaches 0. Thus the dominant part of $2x+7+\frac{20}{x-3}$ is 2x = 7.

Therefore, there is slant asymptote at y = 2x + 7

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 17

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Strategy for Sketching Graphs:

- a) *Intercepts*. Find the *x*-intercept(s) and the *y*-intercept of the graph.
- b) *Asymptotes*. Find any vertical, horizontal, or slant asymptotes.
- c) Derivatives and Domain. Find f'(x) and f''(x). Find the domain of f.
- d) Critical Values of f. Find any inputs for which f'(x) is not defined or for which f'(x) = 0.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 18

Strategy for Sketching Graphs (continued):

- e) Increasing and/or decreasing; relative extrema. Substitute each critical value, x_0 , from step (d) into f''(x), and apply the Second Derivative Test. If no critical value exists, use f' and test values to find where f is increasing or decreasing.
- f) *Inflection Points*. Determine candidates for inflection points by finding x-values for which f''(x) does not exist or for which f''(x) = 0. Find the function values at these points.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 19

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Strategy for Sketching Graphs (concluded):

- g) Concavity. Use the values c from step (f) as endpoints of intervals. Determine the concavity by checking to see where f' is increasing that is, f''(x) > 0 and where f' is decreasing that is, f''(x) < 0. Do this by selecting test points and substituting into f''(x). Use the results of step (d).
- h) Sketch the graph. Use the information from steps (a) (g) to sketch the graph, plotting extra points as needed.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 20

Example 4: Sketch the graph of $f(x) = \frac{8}{x^2 - 4}$.

a) *Intercepts*. The *x*-intercepts occur at values for which the numerator equals 0. Since $8 \neq 0$, there are no *x*-intercepts. To find the *y*-intercept, we find f(0).

$$f(0) = \frac{8}{0^2 - 4} = \frac{8}{-4} = -2$$

Thus, we have the point (0, -2).

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 21

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

b) Asymptotes.

Vertical:

$$x^2 - 4 = 0$$

$$(x-2)(x+2) = 0$$

So, x = 2 and x = -2 are vertical asymptotes.

Horizontal: The degree of the numerator is less than the degree of the denominator. So, the x-axis, y = 0 is the horizontal asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 22

Example 4 (continued):

Slant: There is no slant asymptote since the degree of the numerator is not 1 more than the degree of the denominator.

c) Derivatives and Domain. Using the Quotient Rule, we get

$$f'(x) = \frac{-16x}{(x^2 - 4)^2}$$
 and $f''(x) = \frac{16(3x^2 + 4)}{(x^2 - 4)^3}$.

The domain of f is all real numbers, $x \neq 2$ and $x \neq -2$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 23

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

d) Critical Values of f. f'(x) equals 0 where the numerator equals 0 and does not exist where the denominator equals 0.

$$(x^{2}-4)^{2} = 0$$

$$-16x = 0$$

$$x = 0$$

$$(x^{2}-4)^{2} = 0$$

$$(x^{2}-4) = 0$$

$$(x-2)(x+2) = 0$$

$$x = 2 \text{ or } x = -2$$

However, since f does not exist at x = 2 or x = -2, x = 0 is the only critical value.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 24

Example 4 (continued):

e) Increasing and/or decreasing; relative extrema.

$$f''(0) = \frac{16(3 \cdot 0^2 + 4)}{(0^2 - 4)^3} = \frac{64}{-64} = -1 < 0$$

Thus, x = 0 is a relative maximum and f is increasing on (-2, 0) and decreasing on (0, 2).

Since f'' does not exist at x = 2 and x = -2, we use f' and test values to see if f is increasing or decreasing on $(-\infty, 2)$ and $(2, \infty)$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 25

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

$$f'(-3) = \frac{-16(-3)}{\left((-3)^2 - 4\right)^2} = \frac{48}{25} > 0$$

So, f is increasing on $(-\infty, 2)$.

$$f'(3) = \frac{-16(3)}{\left((3)^2 - 4\right)^2} = \frac{-48}{25} < 0$$

So, f is decreasing on $(2, \infty)$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 26

Example 4 (continued):

f) Inflection points. f'' does not exist x = 2 and x = -2. However, neither does f. Thus we consider where f'' equals 0.

$$16(3x^2 + 4) = 0$$

Note that $16(3x^2 + 4) > 0$ for all real numbers x, so there are no points of inflection.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 27

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

g) Concavity. Since there are no points of inflection, the only places where f could change concavity would be on either side of the vertical asymptotes.

Note that we already know from step (e) that f is concave down at x = 0. So we need only test a point in $(-\infty, 2)$ and a point in $(2, \infty)$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 28

Example 4 (continued):

$$f''(-3) = \frac{16(3 \cdot (-3)^2 + 4)}{((-3)^2 - 4)^3} = \frac{496}{125} > 0$$

Thus, f is concave up on $(-\infty, 2)$.

$$f''(3) = \frac{16(3\cdot(3)^2+4)}{((3)^2-4)^3} = \frac{496}{125} > 0$$

Thus, f is concave up on $(2, \infty)$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 29

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

h) Sketch the graph. Using the information in steps (a) – (g), the graph follows.

х	f(x) approximately
-5	0.38
-4	0.67
-3	1.6
-1	-2.67
0	-2
1	-2.67
3	1.6
4	0.67
5	0.38

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 30

Section Summary

- A line x = a is a vertical asymptote if $\lim_{x \to a^{-}} f(x) = \pm \infty$ or $\lim_{x \to a^{+}} f(x) = \pm \infty$
- A line y = b is a horizontal asymptote if $\lim_{x \to \infty} f(x) = b$ or $\lim_{x \to \infty} f(x) = b$
- A graph may cross a horizontal asymptote but never a vertical asymptote.
- A *slant asymptote* occurs when the degree of the numerator is 1 greater than the degree of the denominator. Long division of polynomials can be used to determine the equation of the slant asymptote.
- Vertical, horizontal, and slant asymptotes can be used as guides for accurate curve sketching. Asymptotes are not a part of a graph but are visual guides only.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 31