INTEGRAL PECAHAN PARSIAL
Sebuah polinomial dalam x adalah fungsi dalam bentuk :

 a0xn + a1xn-1 + + an-1x + an , di mana semua a adalah konstanta a0 ≠ 0 dan n adalah bilangan bulat positif termasuk nol .

Jika dua polinomial dengan derajat sama adalah sama untuk semua nilai peubah , koefisien peubah dengan pangkat sama dalam kedua polinomial tersebut adalah sama .

Tiap polinomial dengan koefisien real dapat dinyatakan (paling sedikit , secara teoritis) sebagai hasil kali faktor linear real dengan bentuk ax + b dan faktor kuadratik real yang tak dapat direduksi dengan bentuk ax2 + bx + c.

Sebuah fungsi F(x) = f(x)/g(x) , di mana f(x) dan g(x) adalah polinomial disebut Pecahan rasional.
Jika derajat f(x) lebih kecil dari derajat g(x) , disebut F(x) yang baik , bila tidak disebut F(x) yang tidak baik .
Suatu pecahan rasional yang tidak baik dapat dinyatakan sebagai jumlah polinomial dan sebuah pecahan rasional yang baik. Jadi : x3/(x2 + 1) = x - x/(x2 + 1).

Tiap pecahan rasional yang baik dapat dinyatakan (paling sedikit , secara teoritis) sebagai jumlah pecahan yang lebih sederhana (pecahan parsial) yang penyebutnya berbentuk (ax + b)n dan (ax2 + bx + c)n , n adalah bilangan bulat positif . Empat kasus , yang tergantung pada wujud faktor-faktor dalam penyebut .

Kasus I : FAKTOR LINEAR BERBEDA .

 Untuk tiap faktor linear ax + b yang muncul sekali dalam penyebut suatu pecahan rasional yang baik , terdapat sebuah pecahan parsial tunggal berbentuk A/(ax + b) , di mana A adalah konstanta yang harus ditentukan.

Kasus II : FAKTOR LINEAR BERULANG .

 Untuk tiap faktor linear ax + b yang muncul n kali dalam penyebut suatu pecahan rasional yang baik , terdapat suatu penjumlahan n buah pecahan parsial berbentuk :
 A1/(ax+b) + A2/(ax +b)2 + + An/(ax+b)n

Di mana semua A adalah konstanta-konstanta yang harus ditentukan .

Kasus III : FAKTOR KUADRATIK BERBEDA

 Untuk tiap faktor kuadratik yang tak dapat direduksi ax2+bx +c yang muncul sekali dalam penyebut pecahan rasional yang baik , terdapat pecahan parsial tunggal berbentuk (Ax+B)/(ax2 + bx + c) , di mana A dan B adalah konstanta-konstanta yang harus ditentukan .

Kasus IV : FAKTOR KUADRATIK BERULANG

 Untuk tiap faktor kuadratik yang tak dapat direduksi ax2 + bx + c yang muncul n kali dalam penyebut suatu pecahan rasional yang baik , terdapat suatu penjumlahan dari n pecahan parsial berbentuk :

 (A1x + B1)/(ax2 + bx + c) + (A2x + B2)/(ax2 + bx + c)2 + + (Anx+Bn)/(ax2+bx+c)n

Di mana semua A dan B adalah konstanta yang harus ditentukan .

Soal : Selesaikan integral parsial di bawah ini :

1. ∫dx/(x2-4)

2. ∫(x+1)dx/(x3 +x2 – 6x)

3. ∫dx/(x2 + 7x + 6)
