Técnicas de Integração

Capítulo 7

TÉCNICAS DE INTEGRAÇÃO

7.4

Integração de Funções Racionais por Frações Parciais

Nessa seção, vamos aprender como integrar funções racionais reduzindo-as a uma soma de frações mais simples.

Nesta seção mostraremos como integrar qualquer função racional (um quociente de polinômios) expressando-a como uma soma de frações mais simples, chamadas *frações* parciais, que já sabemos como integrar.

■ Para ilustrar o método, observe que, levando as frações 2/(x – 1) e 1/(x – 2) a um denominador comum, obtemos:

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

Se revertermos o procedimento, veremos como integrar a função no lado direito dessa equação:

$$\int \frac{x+5}{x^2+x-2} dx = \int \left(\frac{2}{x-1} - \frac{1}{x+2}\right) dx$$
$$= 2\ln|x-1| - \ln|x+2| + C$$

 Para ver como esse método de frações parciais funciona em geral, consideramos a função racional

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

onde *P* e Q são polinômios.

FUNÇÃO PRÓPRIA

- É possível expressar *f* como uma soma de frações mais simples, desde que o grau de *P* seja menor que o grau de *Q*.
- Essa função racional é denominada própria.
- Lembre-se de que se

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

 No qual a_n ≠ 0, então o grau de P é n, e escrevemos gr(P) = n.

Se f é imprópria, isto é, gr(P) ≥ gr(Q), então devemos fazer uma etapa preliminar dividindo P por Q (por divisão de polinômios).

• Até o resto R(x) ser obtido, com gr(R) < gr(Q).

O resultado da divisão é

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

onde S e R são polinômios também.

Como o exemplo a seguir mostra, algumas vezes essa etapa preliminar é tudo de que precisamos.

Exemplo 1

• Encontre
$$\int \frac{x^3 + x}{x - 1} dx$$

 Como o grau do numerador é maior que o grau do denominador, primeiro devemos fazer a divisão.

Exemplo 1

Isso nos permite escrever:

$$\int \frac{x^3 + x}{x - 1} dx = \int \left(x^2 + x + 2 + \frac{2}{x - 1} \right) dx$$
$$= \frac{x^3}{3} + \frac{x^2}{2} + 2x + 2\ln|x - 1| + C$$

- A próxima etapa é fatorar o denominador
 Q(x) o máximo possível.
- É possível demonstrar que qualquer polinômio Q pode ser fatorado como um produto de fatores lineares (da forma ax + b) e fatores quadráticos irredutíveis (da forma ax² + bx + c, onde b² − 4ac < 0).

FATORANDO Q(x)

■ Por exemplo, se $Q(x) = x^4 - 16$, poderíamos fatorá-lo como:

$$Q(x) = (x^2 - 4)(x^2 + 4)$$
$$= (x - 2)(x + 2)(x^2 + 4)$$

FATORANDO Q(x)

A terceira etapa é expressar a função racional própria R(x)/Q(x) (da Equação 1) como uma soma de frações parciais da forma:

$$\frac{A}{(ax+b)^i} \quad \text{ou} \quad \frac{Ax+B}{(ax^2+bx+c)^j}$$

FATORANDO Q(x)

Um teorema na álgebra garante que é sempre possível fazer isso.

Explicamos os detalhes para os quatro casos que ocorrem.

CASO 1

- O denominador Q(x) é um produto de fatores lineares distintos.
- Isso significa que podemos escrever

$$Q(x) = (a_1x + b_1) (a_2x + b_2) \cdots (a_kx + b_k)$$

onde nenhum fator é repetido (e nenhum fator é múltiplo constante do outro).

Nesse caso o teorema das frações parciais afirma que existem constantes A₁, A₂, . . . , A_k tal que:

$$\frac{R(x)}{Q(x)} = \frac{A_1}{a_1 x + b_1} + \frac{A_2}{a_2 x + b_2} + \dots + \frac{A_k}{a_k x + b_k}$$

 Essas constantes podem ser determinadas como no exemplo seguinte.

Exemplo 2

■ Calcule
$$\int \frac{x^2 + 2x - 1}{2x^3 + 3x^2 - 2x} dx$$

 Como o grau do numerador é menor que o grau do denominador, não precisamos dividir.

Fatoramos o denominador como:

$$2x^3 + 3x^2 - 2x = x(2x^2 + 3x - 2) = x(2x - 1)(x + 2)$$

 Como o denominador tem três fatores lineares distintos.

Ex.: 2 – Equação 3

A decomposição em frações parciais do integrando (2) tem a forma:

$$\frac{x^2 + 2x - 1}{x(2x - 1)(x + 2)} = \frac{A}{x} + \frac{B}{2x - 1} + \frac{C}{x + 2}$$

Ex.: 2 - Equação 4

■ Para determinar os valores de A, B e C multiplicamos ambos os lados dessa equação pelo produto dos denominadores, x(2x-1)(x+2), obtendo:

$$x^2 + 2x + 1 = A(2x - 1)(x + 2) + Bx(x + 2) + Cx(2x - 1)$$

Ex.: 2 - Equação 5

Expandindo o lado direito da Equação 4 e escrevendo-a na forma-padrão para os polinômios, temos:

$$x^2 + 2x + 1 = (2A + B + 2C)x^2 + (3A + 2B - C) - 2A$$

Exemplo 2

- Os polinômios na Equação 5 são idênticos, então seus coeficientes devem ser iguais.
- O coeficiente de x² do lado direito, 2A + B +
 2C, deve ser igual ao coeficiente de x² do lado esquerdo, ou seja, 1.
 - Do mesmo modo, os coeficientes de x são iguais e os termos constantes também.

Exemplo 2

Isso resulta no seguinte sistema de equações para A, B e C:

$$2A + B + 2C = 1$$

$$3A + 2B - C = 2$$

$$-2A = -1$$

Resolvendo, obtemos:

•
$$A = \frac{1}{2}$$

•
$$B = 1/5$$

•
$$C = -1/10$$

■ E assim,

$$\int \frac{x^2 + 2x - 1}{2x^3 + 3x^2 - 2x} dx$$

$$= \int \left(\frac{1}{2} \frac{1}{x} + \frac{1}{5} \frac{1}{2x - 1} - \frac{1}{10} \frac{1}{x + 2}\right) dx$$

$$= \frac{1}{2} \ln|x| + \frac{1}{10} \ln|2x - 1| - \frac{1}{10}|x + 2| + K$$

Exemplo 2

 ■ Ao integrar o termo do meio, fizemos mentalmente a substituição u = 2x - 1, que resulta em du = 2 dx e dx = du/2.

- Podemos usar um método alternativo para encontrar os coeficientes A, B e C no Exemplo 2.
- A Equação 4 é uma identidade; é verdadeira para cada valor de x.
- Vamos escolher valores de x que simplificam a equação.

Se pusermos x = 0 na Equação 4, o segundo e o terceiro membros do lado direito desaparecerão, e a equação será −2A = −1.

• Ou
$$A = \frac{1}{2}$$
.

■ Da mesma maneira, $x = \frac{1}{2} \text{ dá } 5B/4 = \frac{1}{4}$ e x = -2 dá 10C = -1.

• Assim, B = 1/5 e C = -1/10.

- Você pode argumentar que a Equação 3 não é válida para x = 0, ½, ou −2.
 - Então, por que a Equação 4 deveria ser válida para aqueles valores?
- De fato, a Equação 4 é válida para todos os valores de x, até para x = 0, $\frac{1}{2}$, e -2.
 - Veja o Exercício 69 para uma explicação.

Exemplo 3

• Encontre
$$\int \frac{dx}{x^2 - a^2}$$
, onde $a \neq 0$.

O método das frações parciais dá:

$$\frac{1}{x^2 - a^2} - \frac{1}{(x - a)(x + a)} = \frac{A}{x - a} + \frac{B}{x + a}$$

• E portanto,
$$A(x+a) + B(x-a) = 1$$

Exemplo 3

- Usando o método da observação anterior.
 - Colocamos x = a nesta equação e obtemos A(2a) = 1.
 Assim, A = 1/(2a).
 - Se pusermos x = -a, obteremos B(-2a) = 1. E dessa forma, B = -1/(2a).

■ Então,

$$\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \int \left(\frac{1}{x - a} - \frac{1}{x + a} \right) dx$$
$$= \frac{1}{2a} (\ln|x - a| - \ln|x + a|) + C$$

Ex.: 3 – Fórmula 6

■ Como ln x – ln y = ln(x/y), podemos escrever a integral como:

$$\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \ln \left| \frac{x - a}{x + a} \right| + C$$

 Veja os Exercícios 55-56 para maneiras de usar a Fórmula 6.

CASO 2

- Q(x) é um produto de fatores lineares, e alguns dos fatores são repetidos.
- Suponha que o primeiro fator linear ($a_1x + b_1$) seja repetido r vezes.

• Isto é, $(a_1x + b_1)^r$ ocorre na fatoração de Q(x).

Equação 7

■ Então, em vez de um único termo $A_1/(a_1x + b_1)$ na Equação 2, usaríamos:

$$\frac{A_1}{a_1x+b_1} + \frac{A_2}{(a_1x+b_1)^2} + \dots + \frac{A_r}{(a_1x+b_1)^r}$$

CASO 2

Para ilustrar, poderíamos escrever:

$$\frac{x^3 - x + 1}{x^2 (x - 1)^3} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x - 1} + \frac{D}{(x - 1)^2} + \frac{E}{(x - 1)^3}$$

Mas é preferível detalhar um exemplo mais simples.

Exemplo 4

■ Encontre
$$\int \frac{x^4 - 2x^2 + 4x + 1}{x^3 - x^2 - x + 1} dx$$

- A primeira etapa é dividir.
- O resultado da divisão de polinômios é:

$$\frac{x^4 - 2x^2 + 4x + 1}{x^3 - x^2 - x + 1}$$

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

Exemplo 4

A segunda etapa é fatorar o denominador

$$Q(x) = x^3 - x^2 - x + 1.$$

 Como Q(1) = 0, sabemos quex – 1 é um fator e obtemos:

$$x^{3} - x^{2} - x + 1 = (x - 1)(x^{2} - 1)$$
$$= (x - 1)(x - 1)(x + 1)$$
$$= (x - 1)^{2}(x + 1)$$

Exemplo 4

- Como o fator linear x 1 ocorre duas vezes.
- A decomposição em frações parciais é:

$$\frac{4x}{(x-1)^2(x+1)} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{x+1}$$

Ex.: 4 – Equação 8

■ Multiplicando pelo mínimo denominador comum, $(x - 1)^2(x + 1)$, temos:

$$4x = A(x-1)(x+1) + B(x+1) + C(x-1)^{2}$$
$$= (A+C)x^{2} + (B-2C)x + (-A+B+C)$$

Agora igualamos os coeficientes:

$$A+C=0$$

$$B-2C=4$$

$$-A+B+C=0$$

Exemplo 4

Resolvendo, obtemos:

$$A = 1$$

$$B = 2$$

$$C = -1$$

■Assim,
$$\int \frac{x^4 - 2x^2 + 4x + 1}{x^3 - x^2 - x + 1} dx$$

$$= \int \left[x + 1 + \frac{1}{x - 1} + \frac{2}{(x - 1)^2} - \frac{1}{x + 1} \right] dx$$

$$= \frac{x^2}{2} + x + \ln|x - 1| - \frac{2}{x - 1} - \ln|x + 1| + K$$

$$= \frac{x^2}{2} + x - \frac{2}{x - 1} + \ln\left|\frac{x - 1}{x + 1}\right| + K$$

CASO 3

- Q(x) contém fatores quadráticos irredutíveis, nenhum dos quais se repete.
- Se Q(x) tem o fator $ax^2 + bx + c$, onde $b^2 4ac$ < 0, então, além das frações parciais nas Equações 2 e 7, a expressão para R(x)/Q(x) terá um termo da forma Ax + B $ax^2 + bx + c$

em que A e B são as constantes a serem determinadas.

CASO 3

■ Por exemplo, a função dada por $f(x) = x/[(x-2)(x^2+1)(x^2+4)]$ tem uma decomposição em frações parciais da forma

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

$$= \frac{A}{x-2} + \frac{Bx+C}{x^2+1} + \frac{Dx+E}{x^2+4}$$

Fórmula 10

 O termo dado em (9) pode ser integrado completando o quadrado e usando a fórmula

$$\int \frac{dx}{x^2 + a^2} = \frac{1}{a} tg^{-1} \left(\frac{x}{a}\right) + C$$

Calcule
$$\int \frac{2x^2 - x + 4}{x^3 + 4x} dx$$

• Como $x^3 + 4x = x(x^2 + 4)$ não pode ser mais fatorado, escrevemos:

$$\frac{2x^2 - x + 4}{x(x^2 + 4)} = \frac{A}{x} + \frac{Bx + C}{x^2 + 4}$$

■ Multiplicando por $x(x^2 + 4)$, temos:

$$2x^{2} - x + 4 = A(x^{2} + 4) + (Bx + C)x$$
$$= (A + B)x^{2} + Cx + 4A$$

Igualando os coeficientes, obtemos:

$$A + B = 2$$
 $C = -1$ $4A = 4$

• Então, A = 1, B = 1, e C = -1.

■ Então,

$$\int \frac{2x^2 - x + 4}{x^3 + 4x} dx = \int \left(\frac{1}{x} + \frac{x - 1}{x^2 + 4}\right) dx$$

Exemplo 5

Para integrar o segundo termo, o dividimos em duas partes:

$$\int \frac{x-1}{x^2+4} dx = \int \frac{x}{x^2+4} dx - \int \frac{1}{x^2+4} dx$$

Exemplo 5

■ Fazemos a substituição $u = x^2 + 4$ na primeira das integrais de modo que du = 2x dx.

 Calculamos a segunda integral usando a Fórmula 10 com a = 2:

$$\int \frac{2x^2 - x + 4}{x(x^2 + 4)} dx = \int \frac{1}{x} dx + \int \frac{x}{x^2 + 4} dx - \int \frac{1}{x^2 + 4} dx$$
$$= \ln|x| + \frac{1}{2} \ln(x^2 + 4) - \frac{1}{2} \operatorname{tg}^{-1}(x/2) + K$$

Exemplo 6

■ Calcule
$$\int \frac{4x^2 - 3x + 2}{4x^2 - 4x + 3} dx$$

• Como o grau do denominador *não é menor que* o do numerador, primeiro dividimos e obtemos.

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

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

Exemplo 6

■ Observe que o termo quadrático $4x^2 - 4x + 3$ é irredutível, porque seu discriminante é $b^2 - 4ac = -32 < 0$.

• Isso significa que este não pode ser fatorado, então não precisamos usar a técnica da frações parciais.

Exemplo 6

Para integrar a função dada completamos o quadrado no denominador:

$$4x^2 - 4x + 3 = (2x-1)^2 + 2$$

- Isso sugere que façamos a substituição u = 2x 1.
- Então, du = 2 dx, e $x = \frac{1}{2}(u + 1)$.

Exemplo 6

Assim,

$$\int \frac{4x^2 - 3x + 2}{4x^2 - 4x + 3} dx = \int \left(1 + \frac{x - 1}{4x^2 - 4x + 3}\right) dx$$

$$= x + \frac{1}{2} \int \frac{\frac{1}{2}(u+1) - 1}{u^2 + 2} du = x + \frac{1}{4} \int \frac{u - 1}{u^2 + 2} du$$

$$= x + \frac{1}{4} \int \frac{u}{u^2 + 2} du - \frac{1}{4} \int \frac{1}{u^2 + 2} du$$

$$= x + \frac{1}{8}\ln(u^2 + 2) - \frac{1}{4} \cdot \frac{1}{\sqrt{2}} \operatorname{tg}^{-1} \left(\frac{u}{\sqrt{2}}\right) + C$$

$$= x + \frac{1}{8} \ln(4x^2 - 4x + 3) - \frac{1}{4\sqrt{2}} \operatorname{tg}^{-1} \left(\frac{2x - 1}{\sqrt{2}} \right) + C$$

OBSERVAÇÃO

 O Exemplo 6 ilustra o procedimento geral para se integrar uma fração parcial da forma

$$\frac{Ax+B}{ax^2+bx+c} \quad \text{onde} \quad b^2-4ac<0$$

OBSERVAÇÃO

 Completamos o quadrado no denominador e então fazemos a substituição que traz a integral para a forma

$$\int \frac{Cu+D}{u^2+a^2} du = C \int \frac{u}{u^2+a^2} du + D \int \frac{1}{u^2+a^2} du$$

 Então, a primeira integral é um logaritmo, e a segunda é expressa em termos de tg⁻¹.

CASO 4

- Q(x) contém fatores quadráticos irredutíveis repetidos.
- Se Q(x) tem um fator $(ax^2 + bx + c)^r$ onde $b^2 4ac < 0$.

CASO 4 Fórmula 11

 Então, em vez de uma única fração parcial (9), a soma

$$\frac{A_1x + B_1}{ax^2 + bx + c} + \frac{A_2x + B_2}{(ax^2 + bx + c)^2} + \dots + \frac{A_rx + B_r}{(ax^2 + bx + c)^r}$$

ocorre na decomposição em frações parciais de R(x)/Q(x).

 Cada um dos termos de (11) pode ser integrado primeiro completando o quadrado.

Exemplo 7

 Escreva a forma da decomposição em frações parciais da função

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

Exemplo 7

■ Temos:

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

$$= \frac{A}{x} + \frac{B}{x-1} + \frac{Cx + D}{x^{2} + x + 1} + \frac{Ex + F}{x^{2} + 1} + \frac{Gx + h}{(x^{2} + 1)^{2}} + \frac{Ix + J}{(x^{2} + 1)^{3}}$$

• Calcule
$$\int \frac{1 - x + 2x^2 - x^3}{x(x^2 + 1)^2} dx$$

A forma da decomposição em frações parciais é:

$$\frac{1 - x + 2x^2 - x^3}{x(x^2 + 1)^2} = \frac{A}{x} + \frac{Bx + C}{x^2 + 1} + \frac{Dx + E}{(x^2 + 1)^2}$$

■ Multiplicando por $x(x^2 + 1)^2$, temos:

$$-x^{3} + 2x^{2} - x + 1$$

$$= A(x^{2} + 1)^{2} + (Bx + C)x(x^{2} + 1) + (Dx + E)x$$

$$= A(x^{4} + 2x^{2} + 1) + B(x^{4} + x^{2}) + C(x^{3} + x) + Dx^{2} + Ex$$

$$= (A + B)x^{4} + Cx^{3} + (2A + B + D)x^{2} + (C + E)x + A$$

Exemplo 8

■ Se igualarmos os coeficientes, obteremos o sistema A + B = 0

$$C = -1$$

$$2A + B + D = 2$$

$$C + E = -1$$

$$A = 1$$

Que tem a solução A = 1, B = -1, C = -1, D = 1, E = 0.

Exemplo 8

Então,

$$\int \frac{1 - x + 2x^2 - x^3}{x(x^2 + 1)^2} dx = \int \left(\frac{1}{x} - \frac{x + 1}{x^2 + 1} + \frac{x}{(x^2 + 1)^2}\right) dx$$

$$= \int \frac{dx}{x} - \int \frac{x}{x^2 + 1} dx - \int \frac{dx}{x^2 + 1} + \int \frac{x dx}{(x^2 + 1)^2}$$

$$= \ln|x| - \frac{1}{2}\ln(x^2 + 1) - tg^{-1}x - \frac{1}{2(x^2 + 1)} + K$$

EVITANDO FRAÇÕES PARCIAIS

 Observamos que algumas vezes as frações parciais podem ser evitadas na integração de funções racionais.

■ Por exemplo, embora a integral $\int \frac{x^2+1}{x(x^2+3)} dx$ possa ser calculada pelo método do Caso III.

EVITANDO FRAÇÕES PARCIAIS

• É muito mais fácil observar que se $u = x(x^2 + 3)$

$$= x^3 + 3x$$
, então $du = (3x^2 + 3) dx$ e assim

$$\int \frac{x^2 + 1}{x(x^2 + 3)} dx = \frac{1}{3} \ln|x^3 + 3x| + C$$

SUBSTITUIÇÕES RACIONALIZANTES

- Algumas funções não racionais podem ser transformadas em funções racionais por meio de substituições apropriadas.
 - Em particular, quando um integrando contém uma expressão da forma $n\sqrt{g}(x)$, então a substituição $u = n\sqrt{g}(x)$ pode ser eficaz.

SUBSTITUIÇÕES RACIONALIZANTES Exemplo 9

• Calcule
$$\int \frac{\sqrt{x+4}}{x} dx$$

• Seja
$$u = \sqrt{x+4}$$

- Então, $u^2 = x + 4$
- De modo que, $x = u^2 4$ e $dx = 2u \, du$

SUBSTITUIÇÕES RACIONALIZANTES Exemplo 9

Portanto,

$$\int \frac{\sqrt{x+4}}{x} dx = \int \frac{u}{u^2 - 4} 2u \, du$$
$$= 2\int \frac{u^2}{u^2 - 4} \, du$$
$$= 2\int \left(1 + \frac{4}{u^2} - 4\right) du$$

SUBSTITUIÇÕES RACIONALIZANTES Exemplo 9

■ Podemos calcular essa integral fatorando *u*²

$$-4 \text{ em } (u-2)(u+2).$$

E usando as frações parciais ou a Fórmula 6

$$com a = 2:$$

$$\int \frac{\sqrt{x+4}}{x} dx$$

$$= 2\int du + 8\int \frac{du}{u^2 - 4}$$

$$= 2u + 8 \cdot \frac{1}{2 \cdot 2} \ln \left| \frac{u-2}{u+2} \right| + C$$

$$= 2\sqrt{x+4} + 2\ln\left|\frac{\sqrt{x+4}-2}{\sqrt{x+4}+2}\right| + C$$

