This week on the problem set you will get practice at polynomial long division, using the partial fractions method and applying these to integrals.

*Numbers in parentheses indicate the question has been taken from the textbook:

S. J. Schreiber, Calculus for the Life Sciences, Wiley,

and refer to the section and question number in the textbook.

1. Divide p(x) by q(x) and express the quotient as a divisor plus a remainder.

(a)
$$p(x) = 2x^3 + 4x^2 - 5$$
, $q(x) = x + 3$

(b)
$$p(x) = 15x^4 - 3x^2 - 6x$$
, $q(x) = 3x + 6$

(c)
$$p(x) = 2x^4 - 5x^3 + 6x^2 + 3x - 2$$
, $q(x) = x - 2$

(d)
$$p(x) = 5x^4 + 2x^3 + x^2 - 3x + 1$$
, $q(x) = x + 2$

(e)
$$p(x) = x^6$$
, $q(x) = x - 1$

(f)
$$p(x) = x^3 - 5x^2 + x - 15$$
, $q(x) = x^2 - 1$

(g)
$$p(x) = x^3 - 2x^2 - 5x + 7$$
, $q(x) = x^2 + x - 6$

(h)
$$p(x) = x^3 + 3x^2 - 6x - 7$$
, $q(x) = x^2 + 2x - 8$

(i)
$$p(x) = 2x^3 - 8x^2 + 8x - 4$$
, $q(x) = 2x^2 - 4x + 2$

(j)
$$p(x) = 3x^4 - x^3 - 2x^2 + 5x - 1$$
, $q(x) = x + 1$

(k)
$$p(x) = 4x^5 + 7x^4 - 9x^3 + 2x^2 - x + 3$$
, $q(x) = x^2 - 4x + 3$

(1)
$$p(x) = 4x^5 + 7x^4 - 9x^3 + 2x^2 - x + 3$$
, $q(x) = x^3 + x^2 - 5x + 3$

- (m) Make up your own! Pick random polynomials and divide!
- 2. Use the method of partial fractions to break up these rational functions.

(a)
$$\frac{2}{(x-2)x}$$

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

(c)
$$\frac{7}{(x+6)(x-1)}$$

$$\left(\mathbf{d}\right) \ \frac{5x}{(x-1)(x+4)}$$

(e)
$$\frac{x}{(x+1)(x+2)}$$

(f)
$$\frac{12x-6}{(x-3)(x+3)}$$

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

(h)
$$\frac{1}{x^2 - x - 6}$$

(i)
$$\frac{11}{x^2 - 3x - 28}$$

(j)
$$\frac{10}{x^2+2x-24}$$

$$(k) \quad \frac{4x}{x^2 + 6x + 5}$$

$$(1) \quad \frac{3x}{x^2 - 7x + 10}$$

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

(n)
$$\frac{4x^2-x}{x^3-4x^2-x+4}$$

- 3. Use the method of partial fractions to break up these rational functions.
 - (a) $\frac{x}{(x+1)^2}$
 - (b) $\frac{2x-1}{(x+3)^2}$

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

- (a) $(x-2)^2$ (b) $\frac{2x^2}{(x-1)^3}$ (f) $\frac{x-1}{(x-2)^3}$ (g) $\frac{x-3}{(x+2)^2(x-2)}$ (h) $\frac{x}{(x-1)(x+3)^2}$
- 4. Integrate the functions in question 2 and question 3.
- 5. Calculate $\int \frac{p(x)}{q(x)} dx$ for each part of question 1.