Cálculo 1

Integração por frações parciais - Parte 2

Vamos continuar o estudo de primitivas para funções racionais, tomando como exemplo a função $f(x) = \frac{x+4}{(x-1)(x^2+1)}$. Note que não é possível fatorar mais o denominador, de modo que uma tentativa inspirada pelo texto anterior seria escrever

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

Porém, esta decomposição nos leva ao sistema

$$A = 0,$$
 $B = 1,$ $A - B = 4,$

que não tem solução!

Precisamos então fazer uma tentativa diferente. Como o termo irredutível em $(x^2 + 1)$ tem grau 2, poderíamos colocar no seu numerador um polinômio de grau 1. Assim, vamos buscar uma decomposição na forma

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

Após efetuar as contas, somos levados ao sistema

$$A + B = 0$$
, $-B + C = 1$, $A - C = 4$.

e portanto $A=5/2,\,B=-5/2$ e C=-3/2. Deste modo,

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

Usando a mudança de variáveis $u = 1 + x^2$ na segunda integral do lado direito, concluímos que

$$\int \frac{1}{(x-1)(1+x^2)} dx = \frac{5}{2} \ln|x-1| - \frac{5}{4} \ln(1+x^2) - \frac{3}{2} \arctan(x) + K.$$

O exemplo acima pode ser generalizado e enunciado como uma regra. Ao aplicar o método de frações parciais, se o denominador (em sua forma fatorada) contém um termo do tipo $(x^2 + px + q)^m$, como $n \in \mathbb{N}$ e $(x^2 + px + q)$ sendo um polinômio irredutível (sem raiz real), então a decomposição em frações parciais deve conter uma soma do tipo

$$\frac{B_1x + C_1}{x^2 + px + q} + \frac{B_2x + C_2}{(x^2 + px + q)^2} + \dots + \frac{B_nx + C_n}{(x^2 + px + q)^n}.$$

Exemplo 1. Para a função $f(x) = \frac{-2x+4}{(x-1)^2(x^2+1)}$, temos a seguinte decomposição

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

Após tediosos cálculos, somos levados ao sistema

$$C + A = 0$$
, $-2C + D - A + B = 0$, $C - 2D + A = -2$, $D - A + B = 4$,

cuja (única) solução é $A=-2,\,B=1,\,C=2$ e D=1. Portanto,

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

de onde segue que

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

que é o resultado final. \square

Exemplo 2. A decomposição em frações parciais da função $f(x) = \frac{x^2 + x - 4}{(x+2)(x^2 - 4x + 6)}$ é da forma

$$\frac{x^2 + x - 4}{(x+2)(x^2 - 4x + 6)} = \frac{A}{x+2} + \frac{Bx + C}{x^2 - 4x + 6},$$

uma vez que o polinômio $(x^2 - 4x + 6)$ é irredutível. Fazendo as contas, pode-se facilmente encontrar o valor das constantes. Feito isso, vamos precisar resolver integrais do tipo

$$\int \frac{1}{x^2 - 4x + 6} \mathrm{d}x, \qquad \int \frac{x}{x^2 - 4x + 6} \mathrm{d}x.$$

Vamos estudar a primeira integral acima. Lembrando que $\int \frac{1}{x^2+1} dx = \arctan(x) + K$, vamos manipular o denominador da seguinte maneira:

$$\frac{1}{x^2 - 4x + 6} = \frac{1}{(x - 2)^2 + 2} = \frac{1}{2\left(\frac{1}{2}(x - 2)^2 + 1\right)} = \frac{1/2}{\left(\frac{x - 2}{\sqrt{2}}\right)^2 + 1}.$$

Assim, fazendo $u = \left(\frac{x-2}{\sqrt{2}}\right)$, obtemos

$$\int \frac{1}{x^2 - 4x + 6} dx = \frac{1}{2} \int \frac{1}{\left(\frac{x-2}{\sqrt{2}}\right)^2 + 1} dx = \frac{\sqrt{2}}{2} \int \frac{1}{u^2 + 1} du,$$

e portanto

$$\int \frac{1}{x^2 - 4x + 6} \mathrm{d}x = \frac{\sqrt{2}}{2} \arctan\left(\frac{x - 2}{\sqrt{2}}\right) + K.$$

Para a segunda integral procedemos da seguinte maneira:

$$\int \frac{x}{x^2 - 4x + 6} dx = \frac{1}{2} \int \frac{2x - 4 + 4}{x^2 - 4x + 6} dx = \frac{1}{2} \int \frac{2x - 4}{x^2 - 4x + 6} dx + 2 \int \frac{1}{x^2 - 4x + 6} dx.$$

A última integral foi resolvida acima, enquanto a penúltima pode ser facilmente resolvida com a mudança de variáveis $u=x^2-4x+6$. \square

Finalizamos observando que, se q(x) é um polinômio de irredutível, então ele deve ter grau 1 ou 2. De fato, todo polinômio de grau maior ou igual a 3 pode ser fatorado. Deste modo, podemos resumir o método de frações parciais como segue abaixo.

- 1. O método se aplica a um um quociente de polinômios do tipo p(x)/q(x), com o grau de q sendo menor do que o grau de p.
- 2. A forma da decomposição depende da fatoração do denominador em termos de polinômios irredutíveis (de grau 1 ou 2), eventualmente elevados a uma potência natural.
- 3. Na fatoração de q(x), termos do tipo $(x-a)^m$, com $m \in \mathbb{N}$, nos levam a uma soma do tipo

$$\frac{A_1}{x-a} + \frac{A_2}{(x-a)^2} + \dots + \frac{A_m}{(x-a)^m}, \qquad A_k \in \mathbb{R}.$$

4. Na fatoração de q(x), termos do tipo $(x^2 + bx + c)^n$, como $n \in \mathbb{N}$ e $(x^2 + bx + c)$ irredutível, nos levam a uma soma do tipo

$$\frac{B_1x + C_1}{x^2 + bx + c} + \frac{B_2x + C_2}{(x^2 + bx + c)^2} + \dots + \frac{B_nx + C_n}{(x^2 + bx + c)^n}, \qquad B_k, C_k \in \mathbb{R}.$$

5. Se decomposição for feita desta maneira, seremos levados a um sistema de equações nas incógnitas A_k , B_k e C_k . Este sistema sempre tem solução única e, uma vez encontradas as constantes, basta integrar cada termo para encontrar a primitiva.

Tarefa

Utilize o método de frações parciais para encontrar uma primitiva da função

$$f(x) = \frac{3x^2 + 7x + 6}{x^3 + 2x^2 + 2x}.$$