

Lecture 12 - May 31

- 4.2 Rational Functions
- 4.3 Graphs of Rational Functions

Upcoming Deadlines

- A.3-4, 4.1-3 Homework (June 1)
- 5.1-4 Homework (June 8)
- 5.5-6 Homework (June 10)
- Exam 2 (June 11)

Rational Functions

A **rational function** is a function of the form

$$R(x) = \frac{p(x)}{q(x)}$$

where p and q are polynomial functions and q is not the zero polynomial. The domain of a rational function is the set of all real numbers except those for which the denominator q is 0.

If $R(x) = \frac{p(x)}{q(x)}$ is a rational function and if p and q have no common factors, then the rational function R is said to be in **lowest terms**. For a rational function $R(x) = \frac{p(x)}{q(x)}$ in lowest terms, the real zeros, if any, of the numerator in the domain of R are the x -intercepts of the graph of R and so will play a major role in the graph of R . The real zeros of the denominator of R [that is, the numbers x , if any, for which $q(x) = 0$], although not in the domain of R , also play a major role in the graph of R .

Examples

- (a) The domain of $R(x) = \frac{2x^2 - 4}{x + 5}$ is the set of all real numbers x except -5 ; that is, the domain is $\{x \mid x \neq -5\}$.
- (b) The domain of $R(x) = \frac{1}{x^2 - 4}$ is the set of all real numbers x except -2 and 2 ; that is, the domain is $\{x \mid x \neq -2, x \neq 2\}$.
- (c) The domain of $R(x) = \frac{x^3}{x^2 + 1}$ is the set of all real numbers.
- (d) The domain of $R(x) = \frac{x^2 - 1}{x - 1}$ is the set of all real numbers x except 1 ; that is, the domain is $\{x \mid x \neq 1\}$.

Although $\frac{x^2 - 1}{x - 1}$ reduces to $x + 1$, it is important to observe that the functions

$$R(x) = \frac{x^2 - 1}{x - 1} \quad \text{and} \quad f(x) = x + 1$$

are not equal, since the domain of R is $\{x \mid x \neq 1\}$ and the domain of f is the set of all real numbers.

Example

Graphing $y = \frac{1}{x^2}$

x	$H(x) = \frac{1}{x^2}$
$\frac{1}{2}$	4
$\frac{1}{100}$	10,000
$\frac{1}{10,000}$	100,000,000
1	1
2	$\frac{1}{4}$
100	$\frac{1}{10,000}$
10,000	$\frac{1}{100,000,000}$

Table 9 shows the behavior of $H(x) = \frac{1}{x^2}$ for selected positive numbers x . (We will use symmetry to obtain the graph of H when $x < 0$.) From the first three rows of Table 9, we see that, as the values of x approach (get closer to) 0, the values of $H(x)$ become larger and larger positive numbers, so H is unbounded in the positive direction. We use limit notation, $\lim_{x \rightarrow 0} H(x) = \infty$, read “the limit of $H(x)$ as x approaches zero equals infinity,” to mean that $H(x) \rightarrow \infty$ as $x \rightarrow 0$.

Example

Using Transformations to Graph a Rational Function

Graph the rational function: $R(x) = \frac{1}{(x - 2)^2} + 1$

Figure 29

Asymptotes

Let R denote a function.

If, as $x \rightarrow -\infty$ or as $x \rightarrow \infty$, the values of $R(x)$ approach some fixed number L , then the line $y = L$ is a **horizontal asymptote** of the graph of R . [Refer to Figures 30(a) and (b).]

If, as x approaches some number c , the values $|R(x)| \rightarrow \infty$ [$R(x) \rightarrow -\infty$ or $R(x) \rightarrow \infty$], then the line $x = c$ is a **vertical asymptote** of the graph of R . [Refer to Figures 30(c) and (d).]

Figure 30

(a) End behavior: As $x \rightarrow \infty$, the values of $R(x)$ approach L [$\lim_{x \rightarrow \infty} R(x) = L$]. That is, the points on the graph of R are getting closer to the line $y = L$; $y = L$ is a horizontal asymptote.

(b) End behavior: As $x \rightarrow -\infty$, the values of $R(x)$ approach L [$\lim_{x \rightarrow -\infty} R(x) = L$]. That is, the points on the graph of R are getting closer to the line $y = L$; $y = L$ is a horizontal asymptote.

(c) As x approaches c , the values of $|R(x)| \rightarrow \infty$ [$\lim_{x \rightarrow c^-} R(x) = \infty$; $\lim_{x \rightarrow c^+} R(x) = \infty$]. That is, the points on the graph of R are getting closer to the line $x = c$; $x = c$ is a vertical asymptote.

(d) As x approaches c , the values of $|R(x)| \rightarrow \infty$ [$\lim_{x \rightarrow c^-} R(x) = -\infty$; $\lim_{x \rightarrow c^+} R(x) = \infty$]. That is, the points on the graph of R are getting closer to the line $x = c$; $x = c$ is a vertical asymptote.

A horizontal asymptote, when it occurs, describes the **end behavior** of the graph as $x \rightarrow \infty$ or as $x \rightarrow -\infty$. **The graph of a function may intersect a horizontal asymptote.**

A vertical asymptote, when it occurs, describes the behavior of the graph when x is close to some number c . **The graph of a rational function will never intersect a vertical asymptote.**

There is a third possibility. If, as $x \rightarrow -\infty$ or as $x \rightarrow \infty$, the value of a rational function $R(x)$ approaches a linear expression $ax + b$, $a \neq 0$, then the line $y = ax + b$, $a \neq 0$, is an **oblique asymptote** of R . Figure 31 shows an oblique asymptote. An oblique asymptote, when it occurs, describes the end behavior of the graph. **The graph of a function may intersect an oblique asymptote.**

Finding Vertical Asymptotes

The vertical asymptotes of a rational function $R(x) = \frac{p(x)}{q(x)}$, in lowest terms, are located at the real zeros of the denominator of $q(x)$. Suppose that r is a real zero of q , so $x - r$ is a factor of q . As x approaches r , symbolized as $x \rightarrow r$, the values of $x - r$ approach 0, causing the ratio to become unbounded, that is, $|R(x)| \rightarrow \infty$. Based on the definition, we conclude that the line $x = r$ is a vertical asymptote.

Locating Vertical Asymptotes

A rational function $R(x) = \frac{p(x)}{q(x)}$, in lowest terms, will have a vertical asymptote $x = r$ if r is a real zero of the *denominator* q . That is, if $x - r$ is a factor of the denominator q of a rational function $R(x) = \frac{p(x)}{q(x)}$, in lowest terms, R will have the vertical asymptote $x = r$.

Examples

Find the vertical asymptotes, if any, of the graph of each rational function.

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

$$(b) R(x) = \frac{x}{x^2 - 4}$$

$$(c) H(x) = \frac{x^2}{x^2 + 1}$$

$$(d) G(x) = \frac{x^2 - 9}{x^2 + 4x - 21}$$

- (a) F is in lowest terms and the only zero of the denominator is 1. The line $x = 1$ is the vertical asymptote of the graph of F .
- (b) R is in lowest terms and the zeros of the denominator $x^2 - 4$ are -2 and 2 . The lines $x = -2$ and $x = 2$ are the vertical asymptotes of the graph of R .
- (c) H is in lowest terms and the denominator has no real zeros, because the equation $x^2 + 1 = 0$ has no real solutions. The graph of H has no vertical asymptotes.
- (d) Factor the numerator and denominator of $G(x)$ to determine if it is in lowest terms.

$$G(x) = \frac{x^2 - 9}{x^2 + 4x - 21} = \frac{(x + 3)(x - 3)}{(x + 7)(x - 3)} = \frac{x + 3}{x + 7} \quad x \neq 3$$

The only zero of the denominator of $G(x)$ in lowest terms is -7 . The line $x = -7$ is the only vertical asymptote of the graph of G .

Finding Horizontal and Oblique Asymptotes

The procedure for finding horizontal and oblique asymptotes is somewhat more involved. To find such asymptotes, we need to know how the values of a function behave as $x \rightarrow -\infty$ or as $x \rightarrow \infty$. That is, we need to find the end behavior of the rational function.

If a rational function $R(x)$ is **proper**, that is, if the degree of the numerator is less than the degree of the denominator, then as $x \rightarrow -\infty$ or as $x \rightarrow \infty$ the value of $R(x)$ approaches 0. Consequently, the line $y = 0$ (the x -axis) is a horizontal asymptote of the graph.

If a rational function is proper, the line $y = 0$ is a horizontal asymptote of its graph.

If a rational function $R(x) = \frac{p(x)}{q(x)}$ is **improper**, that is, if the degree of the numerator is greater than or equal to the degree of the denominator, we use long division to write the rational function as the sum of a polynomial $f(x)$ (the quotient) plus a proper rational function $\frac{r(x)}{q(x)}$ ($r(x)$ is the remainder). That is, we write

$$R(x) = \frac{p(x)}{q(x)} = f(x) + \frac{r(x)}{q(x)}$$

where $f(x)$ is a polynomial and $\frac{r(x)}{q(x)}$ is a proper rational function. Since $\frac{r(x)}{q(x)}$ is proper, $\frac{r(x)}{q(x)} \rightarrow 0$ as $x \rightarrow -\infty$ or as $x \rightarrow \infty$. As a result,

$$R(x) = \frac{p(x)}{q(x)} \rightarrow f(x) \quad \text{as } x \rightarrow -\infty \text{ or as } x \rightarrow \infty$$

The possibilities are listed next.

1. If $f(x) = b$, a constant, the line $y = b$ is a horizontal asymptote of the graph of R .
2. If $f(x) = ax + b$, $a \neq 0$, the line $y = ax + b$ is an oblique asymptote of the graph of R .
3. In all other cases, the graph of R approaches the graph of f , and there are no horizontal or oblique asymptotes.

Example

Find the horizontal asymptote, if one exists, of the graph of

$$R(x) = \frac{x - 12}{4x^2 + x + 1}$$

Since the degree of the numerator, 1, is less than the degree of the denominator, 2, the rational function R is proper. The line $y = 0$ is a horizontal asymptote of the graph of R .

To see why $y = 0$ is a horizontal asymptote of the function R in Example 5, we investigate the behavior of R as $x \rightarrow -\infty$ and $x \rightarrow \infty$. When $|x|$ is very large, the numerator of R , which is $x - 12$, can be approximated by the power function $y = x$, while the denominator of R , which is $4x^2 + x + 1$, can be approximated by the power function $y = 4x^2$. Applying these ideas to $R(x)$, we find

$$R(x) = \frac{x - 12}{4x^2 + x + 1} \underset{\substack{\uparrow \\ \text{For } |x| \text{ very large}}}{\approx} \frac{x}{4x^2} = \frac{1}{4x} \underset{\substack{\uparrow \\ \text{As } x \rightarrow -\infty \text{ or } x \rightarrow \infty}}{\rightarrow} 0$$

This shows that the line $y = 0$ is a horizontal asymptote of the graph of R .

Example

Find the horizontal or oblique asymptote, if one exists, of the graph of

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

Since the degree of the numerator, 4, is greater than the degree of the denominator, 3, the rational function H is improper. To find a horizontal or oblique asymptote, we use long division.

$$\begin{array}{r} 3x + 3 \\ x^3 - x^2 + 1 \overline{) 3x^4 - x^2 \\ \underline{3x^4 - 3x^3 \\ 3x^3 - x^2 - 3x \\ \underline{3x^3 - 3x^2 \\ 2x^2 - 3x - 3} \end{array}$$

As a result,

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

As $x \rightarrow -\infty$ or as $x \rightarrow \infty$,

$$\frac{2x^2 - 3x - 3}{x^3 - x^2 + 1} \approx \frac{2x^2}{x^3} = \frac{2}{x} \rightarrow 0$$

As $x \rightarrow -\infty$ or as $x \rightarrow \infty$, we have $H(x) \rightarrow 3x + 3$. We conclude that the graph of the rational function H has an oblique asymptote $y = 3x + 3$.

Example

Find the horizontal or oblique asymptote, if one exists, of the graph of

$$R(x) = \frac{8x^2 - x + 2}{4x^2 - 1}$$

Since the degree of the numerator, 2, equals the degree of the denominator, 2, the rational function R is improper. To find a horizontal or oblique asymptote, we use long division.

$$\begin{array}{r} 2 \\ 4x^2 - 1 \overline{) 8x^2 - x + 2} \\ \underline{8x^2 - 2} \\ -x + 4 \end{array}$$

As a result,

$$R(x) = \frac{8x^2 - x + 2}{4x^2 - 1} = 2 + \frac{-x + 4}{4x^2 - 1}$$

Then, as $x \rightarrow -\infty$ or as $x \rightarrow \infty$,

$$\frac{-x + 4}{4x^2 - 1} \approx \frac{-x}{4x^2} = \frac{-1}{4x} \rightarrow 0$$

As $x \rightarrow -\infty$ or as $x \rightarrow \infty$, we have $R(x) \rightarrow 2$. We conclude that $y = 2$ is a horizontal asymptote of the graph.

In Example 7, notice that the quotient 2 obtained by long division is the quotient of the leading coefficients of the numerator polynomial and the denominator polynomial $\left(\frac{8}{4}\right)$. This means that we can avoid the long division process for rational functions where the numerator and denominator *are of the same degree* and conclude that the quotient of the leading coefficients will give us the horizontal asymptote.

Example

Find the horizontal or oblique asymptote, if one exists, of the graph of

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

Since the degree of the numerator, 5, is greater than the degree of the denominator, 3, the rational function G is improper. To find a horizontal or oblique asymptote, we use long division.

$$\begin{array}{r} 2x^2 - 1 \\ x^3 - 1 \overline{) 2x^5 - x^3 + 2} \\ \underline{2x^5 - 2x^2} \\ -x^3 + 2x^2 + 2 \\ \underline{-x^3 + 1} \\ 2x^2 + 1 \end{array}$$

As a result,

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

Then, as $x \rightarrow -\infty$ or as $x \rightarrow \infty$,

$$\frac{2x^2 + 1}{x^3 - 1} \approx \frac{2x^2}{x^3} = \frac{2}{x} \rightarrow 0$$

As $x \rightarrow -\infty$ or as $x \rightarrow \infty$, we have $G(x) \rightarrow 2x^2 - 1$. We conclude that, for large values of $|x|$, the graph of G approaches the graph of $y = 2x^2 - 1$. That is, the graph of G will look like the graph of $y = 2x^2 - 1$ as $x \rightarrow -\infty$ or $x \rightarrow \infty$. Since $y = 2x^2 - 1$ is not a linear function, G has no horizontal or oblique asymptote.

Example: Population Growth

56. Population Model A rare species of insect was discovered in the Amazon Rain Forest. To protect the species, environmentalists declared the insect endangered and transplanted the insect into a protected area. The population P of the insect t months after being transplanted is

$$P(t) = \frac{50(1 + 0.5t)}{2 + 0.01t}$$

- (a) How many insects were discovered? In other words, what was the population when $t = 0$?
- (b) What will the population be after 5 years?
- (c) Determine the horizontal asymptote of $P(t)$. What is the largest population that the protected area can sustain?

Analyzing Graphs of Rational Functions

SUMMARY Analyzing the Graph of a Rational Function R

- STEP 1:** Factor the numerator and denominator of R . Find the domain of the rational function.
- STEP 2:** Write R in lowest terms.
- STEP 3:** Locate the intercepts of the graph. The x -intercepts are the zeros of the numerator of R that are in the domain of R . Determine the behavior of the graph of R near each x -intercept.
- STEP 4:** Determine the vertical asymptotes. Graph each vertical asymptote using a dashed line.
- STEP 5:** Determine the horizontal or oblique asymptote, if one exists. Determine points, if any, at which the graph of R intersects this asymptote. Graph the asymptote using a dashed line. Plot any points at which the graph of R intersects the asymptote.
- STEP 6:** Use the zeros of the numerator and denominator of R to divide the x -axis into intervals. Determine where the graph of R is above or below the x -axis by choosing a number in each interval and evaluating R there. Plot the points found.
- STEP 7:** Analyze the behavior of the graph of R near each asymptote and indicate this behavior on the graph.
- STEP 8:** Use the results obtained in Steps 1 through 7 to graph R .

Graphing 1

Analyze the graph of the rational function: $R(x) = \frac{x - 1}{x^2 - 4}$

Step-by-Step Solution

Step 1: Factor the numerator and denominator of R . Find the domain of the rational function.

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

The domain of R is $\{x \mid x \neq -2, x \neq 2\}$.

Step 2: Write R in lowest terms.

Because there are no common factors between the numerator and denominator, R is in lowest terms.

Step 3: Locate the intercepts of the graph. Determine the behavior of the graph of R near each x -intercept using the same procedure as for polynomial functions. Plot each x -intercept and indicate the behavior of the graph near it.

Since 0 is in the domain of R , the y -intercept is $R(0) = \frac{1}{4}$. The x -intercepts are found by determining the real zeros of the numerator of R that are in the domain of R . By solving $x - 1 = 0$, the only real zero of the numerator is 1, so the only x -intercept of the graph of R is 1. We analyze the behavior of the graph of R near $x = 1$:

$$\text{Near 1: } R(x) = \frac{x - 1}{(x + 2)(x - 2)} \approx \frac{x - 1}{(1 + 2)(1 - 2)} = -\frac{1}{3}(x - 1)$$

Plot the point $(1, 0)$ and draw a line through $(1, 0)$ with a negative slope. See Figure 32(a) on page 201.

Step 4: Locate the vertical asymptotes. Graph each vertical asymptote using a dashed line.

The vertical asymptotes are the zeros of the denominator with the rational function in lowest terms. With R written in lowest terms, we find that the graph of R has two vertical asymptotes: the lines $x = -2$ and $x = 2$.

Step 5: Locate the horizontal or oblique asymptote, if one exists. Determine points, if any, at which the graph of R intersects this asymptote. Graph the asymptotes using a dashed line. Plot any points at which the graph of R intersects the asymptote.

Because the degree of the numerator is less than the degree of the denominator, R is proper and the line $y = 0$ (the x -axis) is a horizontal asymptote of the graph. To determine if the graph of R intersects the horizontal asymptote, solve the equation $R(x) = 0$:

$$\begin{aligned}\frac{x - 1}{x^2 - 4} &= 0 \\ x - 1 &= 0 \\ x &= 1\end{aligned}$$

The only solution is $x = 1$, so the graph of R intersects the horizontal asymptote at $(1, 0)$.

Step 6: Use the zeros of the numerator and denominator of R to divide the x -axis into intervals. Determine where the graph of R is above or below the x -axis by choosing a number in each interval and evaluating R there. Plot the points found.

The zero of the numerator, 1, and the zeros of the denominator, -2 and 2 , divide the x -axis into four intervals:

$$(-\infty, -2) \quad (-2, 1) \quad (1, 2) \quad (2, \infty)$$

Now construct Table 11.

Table 11

	$\xrightarrow{\quad -2 \qquad 1 \qquad 2 \quad} x$			
Interval	$(-\infty, -2)$	$(-2, 1)$	$(1, 2)$	$(2, \infty)$
Number chosen	-3	0	$\frac{3}{2}$	3
Value of R	$R(-3) = -0.8$	$R(0) = \frac{1}{4}$	$R\left(\frac{3}{2}\right) = -\frac{2}{7}$	$R(3) = 0.4$
Location of graph	Below x -axis	Above x -axis	Below x -axis	Above x -axis
Point on graph	$(-3, -0.8)$	$\left(0, \frac{1}{4}\right)$	$\left(\frac{3}{2}, -\frac{2}{7}\right)$	$(3, 0.4)$

Step 7: Analyze the behavior of the graph of R near each asymptote and indicate this behavior on the graph.

- Since $y = 0$ (the x -axis) is a horizontal asymptote and the graph lies below the x -axis for $x < -2$, we can sketch a portion of the graph by placing a small arrow to the far left and under the x -axis.
- Since the line $x = -2$ is a vertical asymptote and the graph lies below the x -axis for $x < -2$, we place an arrow well below the x -axis and approaching the line $x = -2$ from the left ($\lim_{x \rightarrow -2^-} R(x) = -\infty$).
- Since the graph is above the x -axis for $-2 < x < 1$ and $x = -2$ is a vertical asymptote, the graph will continue on the right of $x = -2$ at the top ($\lim_{x \rightarrow -2^+} R(x) = +\infty$). Similar explanations account for the other arrows shown in Figure 32(b).

Step 8: Use the results obtained in Steps 1 through 7 to graph R .

Figure 32(c) shows the graph of R .

Figure 32

Graphing 2

Analyze the graph of the rational function: $R(x) = \frac{x^2 - 1}{x}$

STEP 1: $R(x) = \frac{(x + 1)(x - 1)}{x}$. The domain of R is $\{x|x \neq 0\}$.

STEP 2: R is in lowest terms.

STEP 3: Because x cannot equal 0, there is no y -intercept. The graph has two x -intercepts: -1 and 1 .

$$\text{Near } -1: R(x) = \frac{(x + 1)(x - 1)}{x} \approx \frac{(x + 1)(-1 - 1)}{-1} = 2(x + 1)$$

$$\text{Near } 1: R(x) = \frac{(x + 1)(x - 1)}{x} \approx \frac{(1 + 1)(x - 1)}{1} = 2(x - 1)$$

Plot the point $(-1, 0)$ and indicate a line with positive slope there. Plot the point $(1, 0)$ and indicate a line with positive slope there.

STEP 4: The real zero of the denominator with R in lowest terms is 0, so the graph of R has the line $x = 0$ (the y -axis) as a vertical asymptote. Graph $x = 0$ using a dashed line.

STEP 5: Since the degree of the numerator, 2, is one greater than the degree of the denominator, 1, the rational function will have an oblique asymptote. To find the oblique asymptote, we use long division.

$$\begin{array}{r} x \\ x \overline{)x^2 - 1} \\ \underline{x^2} \\ -1 \end{array}$$

The quotient is x , so the line $y = x$ is an oblique asymptote of the graph. Graph $y = x$ using a dashed line.

To determine whether the graph of R intersects the asymptote $y = x$, we solve the equation $R(x) = x$.

$$\begin{aligned} R(x) &= \frac{x^2 - 1}{x} = x \\ x^2 - 1 &= x^2 \\ -1 &= 0 \quad \text{Impossible} \end{aligned}$$

We conclude that the equation $\frac{x^2 - 1}{x} = x$ has no solution, so the graph of R does not intersect the line $y = x$.

STEP 6: The zeros of the numerator are -1 and 1 ; the zero of the denominator is 0. Use these values to divide the x -axis into four intervals:

$$(-\infty, -1) \quad (-1, 0) \quad (0, 1) \quad (1, \infty)$$

	-1	0	1	x
Interval	$(-\infty, -1)$	$(-1, 0)$	$(0, 1)$	$(1, \infty)$
Number chosen	-2	$-\frac{1}{2}$	$\frac{1}{2}$	2
Value of R	$R(-2) = -\frac{3}{2}$	$R\left(-\frac{1}{2}\right) = \frac{3}{2}$	$R\left(\frac{1}{2}\right) = -\frac{3}{2}$	$R(2) = \frac{3}{2}$
Location of graph	Below x -axis	Above x -axis	Below x -axis	Above x -axis
Point on graph	$\left(-2, -\frac{3}{2}\right)$	$\left(-\frac{1}{2}, \frac{3}{2}\right)$	$\left(\frac{1}{2}, -\frac{3}{2}\right)$	$\left(2, \frac{3}{2}\right)$

STEP 7: Since the graph of R is below the x -axis for $x < -1$ and is above the x -axis for $x > 1$, and since the graph of R does not intersect the oblique asymptote $y = x$, the graph of R will approach the line $y = x$ as shown in Figure 34(b).

Since the graph of R is above the x -axis for $-1 < x < 0$, the graph of R will approach the vertical asymptote $x = 0$ at the top to the left of $x = 0$ [$\lim_{x \rightarrow 0^-} R(x) = \infty$]; since the graph of R is below the x -axis for $0 < x < 1$, the graph of R will approach the vertical asymptote $x = 0$ at the bottom to the right of $x = 0$ [$\lim_{x \rightarrow 0^+} R(x) = -\infty$]. See Figure 34(b).

STEP 8: The complete graph is given in Figure 34(c).

Graphing 3

Analyzing the Graph of a Rational Function

Analyze the graph of the rational function: $R(x) = \frac{x^4 + 1}{x^2}$

STEP 1: R is completely factored. The domain of R is $\{x|x \neq 0\}$.

STEP 2: R is in lowest terms.

STEP 3: There is no y -intercept. Since $x^4 + 1 = 0$ has no real solutions, there are no x -intercepts.

STEP 4: R is in lowest terms, so $x = 0$ (the y -axis) is a vertical asymptote of R . Graph the line $x = 0$ using dashes.

STEP 5: Since the degree of the numerator, 4, is two more than the degree of the denominator, 2, the rational function will not have a horizontal or oblique asymptote. We use long division to find the end behavior of R .

$$\begin{array}{r} x^2 \\ x^2 \overline{)x^4 + 1} \\ \underline{x^4} \\ 1 \end{array}$$

The quotient is x^2 , so the graph of R will approach the graph of $y = x^2$ as $x \rightarrow -\infty$ and as $x \rightarrow \infty$. The graph of R does not intersect $y = x^2$. Do you know why? Graph $y = x^2$ using dashes.

STEP 6: The numerator has no real zeros, and the denominator has one real zero at 0. We divide the x -axis into the two intervals

$$(-\infty, 0) \quad (0, \infty)$$

Table 13

		
Interval	$(-\infty, 0)$	$(0, \infty)$
Number chosen	-1	1
Value of R	$R(-1) = 2$	$R(1) = 2$
Location of graph	Above x -axis	Above x -axis
Point on graph	$(-1, 2)$	$(1, 2)$

Plot the points $(-1, 2)$ and $(1, 2)$.

STEP 7: Since the graph of R is above the x -axis and does not intersect $y = x^2$, we place arrows above $y = x^2$ as shown in Figure 35(a). Also, since the graph of R is above the x -axis, it will approach the vertical asymptote $x = 0$ at the top to the left of $x = 0$ and at the top to the right of $x = 0$. See Figure 35(a).

STEP 8: Figure 35(b) shows the complete graph.

Figure 35

Graphing 4

Analyze the graph of the rational function: $R(x) = \frac{2x^2 - 5x + 2}{x^2 - 4}$

STEP 1: Factor R and obtain

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

The domain of R is $\{x \mid x \neq -2, x \neq 2\}$.

STEP 2: In lowest terms,

$$R(x) = \frac{2x - 1}{x + 2} \quad x \neq -2, x \neq 2$$

STEP 3: The y -intercept is $R(0) = -\frac{1}{2}$. Plot the point $\left(0, -\frac{1}{2}\right)$.
The graph has one x -intercept: $\frac{1}{2}$.

$$\text{Near } \frac{1}{2}: R(x) = \frac{2x - 1}{x + 2} \approx \frac{2x - 1}{\frac{1}{2} + 2} = \frac{2}{5}(2x - 1)$$

Plot the point $\left(\frac{1}{2}, 0\right)$ showing a line with positive slope.

STEP 4: Since $x + 2$ is the only factor of the denominator of $R(x)$ in lowest terms, the graph has one vertical asymptote, $x = -2$. However, the rational function is undefined at both $x = 2$ and $x = -2$. Graph the line $x = -2$ using dashes.

STEP 5: Since the degree of the numerator equals the degree of the denominator, the graph has a horizontal asymptote. To find it, form the quotient of the leading coefficient of the numerator, 2, and the leading coefficient of the denominator, 1. The graph of R has the horizontal asymptote $y = 2$. Graph the line $y = 2$ using dashes.

To find out whether the graph of R intersects the horizontal asymptote $y = 2$, we solve the equation $R(x) = 2$.

$$\begin{aligned} R(x) &= \frac{2x - 1}{x + 2} = 2 \\ 2x - 1 &= 2(x + 2) \\ 2x - 1 &= 2x + 4 \\ -1 &= 4 \quad \text{Impossible} \end{aligned}$$

The graph does not intersect the line $y = 2$.

STEP 6: Look at the factored expression for R in Step 1. The real zeros of the numerator and denominator, -2 , $\frac{1}{2}$, and 2, divide the x -axis into four intervals:

$$\left(-\infty, -2\right) \quad \left(-2, \frac{1}{2}\right) \quad \left(\frac{1}{2}, 2\right) \quad \left(2, \infty\right)$$

	$-\infty$	-2	$\frac{1}{2}$	2	∞
Interval	$(-\infty, -2)$	$(-2, \frac{1}{2})$	$(\frac{1}{2}, 2)$	$(2, \infty)$	
Number chosen	-3	-1	1	3	
Value of R	$R(-3) = 7$	$R(-1) = -3$	$R(1) = \frac{1}{3}$	$R(3) = 1$	
Location of graph	Above x -axis	Below x -axis	Above x -axis	Above x -axis	
Point on graph	$(-3, 7)$	$(-1, -3)$	$(1, \frac{1}{3})$	$(3, 1)$	

- STEP 7:**
- From Table 15 we know that the graph of R is above the x -axis for $x < -2$.
 - From Step 5 we know that the graph of R does not intersect the asymptote $y = 2$. Therefore, the graph of R will approach $y = 2$ from above as $x \rightarrow -\infty$ and will approach the vertical asymptote $x = -2$ at the top from the left.
 - Since the graph of R is below the x -axis for $-2 < x < \frac{1}{2}$, the graph of R will approach $x = -2$ at the bottom from the right.
 - Finally, since the graph of R is above the x -axis for $x > \frac{1}{2}$ and does not intersect the horizontal asymptote $y = 2$, the graph of R will approach $y = 2$ from below as $x \rightarrow \infty$. See Figure 40(a).

STEP 8: See Figure 40(b) for the complete graph. Since R is not defined at 2, there is a hole at the point $(2, \frac{3}{4})$.

Example: Drug Concentration

49. Drug Concentration The concentration C of a certain drug in a patient's bloodstream t hours after injection is given by

$$C(t) = \frac{t}{2t^2 + 1}$$

- (a) Find the horizontal asymptote of $C(t)$. What happens to the concentration of the drug as t increases?
-
 (b) Using your graphing utility, graph $C = C(t)$.
- (c) Determine the time at which the concentration is highest.