Math 110
Section 3.4

Page 1 / 1

Rational Functions
Definition of an asymptote: Given a function R:

If, as x(∞ or x(-∞, R(x) approaches some fixed number L, but never actually reaches L, then the horizontal line y = L is a horizontal asymptote of the graph of R

If, as x approaches some number c,
[image: image1.wmf](

)

¥

®

x

R

, then the vertical line x = c is a vertical asymptote of the graph of R

oblique asymptote: A line that’s neither horizontal, nor vertical, yet is an asymptote

To Find Vertical Asymptotes:
1. Reduce the rational function to lowest terms

a. If you don’t do this, YOU’LL GET THE WRONG ANSWERS!!

b. Intuitive explanation about why you need lowest terms: for a vertical asymptote (x = c), as x gets closer and closer to c, you’ll end up with a smaller and smaller fraction, which is flipped-over in order to get a larger and larger number, thus the asymptote. (This reasoning can be flipped around the X-axis if the term is negative(). However, common terms above/below will cancel out, thus not causing an asymptote.

c. Note that the graph is undefined at the zeros of the denominator function (there’s a hole there) – rational functions aren’t necessarily continuous.

2. Find the zeros of the function in the denominator

3. At each zero will be located a vertical asymptote

<Exercises>

To Find Horizontal Asymptotes:
1. If the degree of the numerator is lower than the degree of the denominator, then the function is said to be a proper rational function, and it’ll have a horizontal asymptote at y = 0

2. If not, then we’ll use long division to rewrite
[image: image2.wmf](

)

(

)

(

)

x

q

x

p

x

R

=

 as
[image: image3.wmf](

)

(

)

(

)

(

)

x

h

x

g

x

f

x

R

+

=

Since
[image: image4.wmf](

)

(

)

x

h

x

g

 will be a proper function, it’ll go to zero as x (∞, and thus we can focus on f(x), instead. We’ll have three cases:

a.
[image: image5.wmf](

)

b

x

f

=

 - since it’s constant, y = b is a horizontal asymptote

b.
[image: image6.wmf](

)

0

,

¹

+

=

a

b

ax

x

f

- an oblique asymptote

c. f(x) is something else – R approaches f, but there aren’t any horizontal/oblique asymptotes

More Rational Functions

Basically just spells out a routine to follow in order to analyze a rational function.

Math 110

Page 1 / 1

_1161948281.unknown

_1161948351.unknown

_1161948405.unknown

_1161948535.unknown

_1161948295.unknown

_1161947352.unknown

