MAT146 - Cálculo I - Integração por Frações Parciais

Alexandre Miranda Alves Anderson Tiago da Silva Edson José Teixeira Iremos agora desenvolver um método para resolver integrais de funções racionais, que é conhecido como método de integração por frações parciais.

Dada uma função racional $f(x) = \frac{g(x)}{h(x)}$, estudaremos uma técnica para resolver integrais de funções racionais cujo denominador se decompõe como produto de fatores lineares e fatores quadráticos irredtíveis.

Estamos interessados no estudo das funções racionais quando o grau de g(x) é menor que o grau de h(x). O motivo pode ser exemplificado da seguinte forma. Considere a função

$$f(x) = \frac{5x^5 + 10x^4 + x^3 + 5x^2 + 4x + 5}{x^3 + 2x^2} = \frac{g(x)}{h(x)}.$$

Neste caso podemos efetuar a divisão polinomial normalmente e obtemos:

$$f(x) = \frac{3x^2 + 4x + 5}{x^3 + 2x^2} + 5x^2 + 1.$$

Logo, se quisermos integrar

$$\int \left(\frac{5x^5 + 10x^4 + x^3 + 5x^2 + 4x + 5}{x^3 + 2x^2}\right) dx,$$

basta integrar

$$\int \left(\frac{3x^2+4x+5}{x^3+2x^2}+5x^2+1\right)dx = \int \frac{3x^2+4x+5}{x^3+2x^2}dx + \int (5x^2+1)dx.$$

Desta forma, voltamos ao caso em que queremos integrar uma função racional, a saber

$$r(x) = \frac{3x^2 + 4x + 5}{x^3 + 2x^2},$$

onde o grau do numerador é menor que o grau do denominador.

Para resolvermos integrais de forma geral deste tipo, precisamos escrever $r(x) = \frac{g(x)}{h(x)}$ como soma de frações parciais, ou seja, r(x) expresso como uma soma de frações, cujos denominadores são fatores irredútiveis de h(x).

Os denominadores das frações parciais são obtidos fatorando h(x) como produto de fatores lineares e quadráticos, onde os fatores quadráticos não tem raízes reais (são irredutíveis).

Vamos dividir este método de integração em quatro casos.

1º Caso: Os fatores de h(x) são todos lineares e nenhum é repetido.

Então, o polinômio h(x) se decompõe da seguinte forma

$$h(x) = (a_1x + b_1)(a_2x + b_2) \cdot \cdot \cdot (a_nx + b_n),$$

onde não existem fatores idênticos.

Neste caso, escrevemos

$$\frac{g(x)}{h(x)} = \frac{A_1}{a_1x + b_1} + \frac{A_2}{a_2x + b_2} + \cdots + \frac{A_n}{a_nx + b_n},$$

onde $A_1, ..., A_n$ são constantes a serem determinadas.

Exemplo

Use frações parciais para calcular

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

A decomposição em frações parciais assume a forma

$$\frac{x^2+4x+1}{(x-1)(x+1)(x+3)} = \frac{A}{(x-1)} + \frac{B}{(x+1)} + \frac{C}{(x+3)}.$$

Para encontrar os valores dos coeficientes $A,\ B,\ e\ C,\ desenvolvemos$ a igualdade acima obtendo

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

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

$$= (A + B + C)x^{2} + (4A + 2B)x + (3A - 3B - C).$$

Igualando os coeficentes dos dois polinômios da igualdade acima, obtemos o seguinte sistema:

Coeficiente de
$$x^2$$
: $A + B + C = 1$

Coeficiente de
$$x^1$$
: $4A + 2B = 4$

Coeficiente de
$$x^0$$
: $3A - 3B - C = 1$.

Resolvendo, temos

$$A = \frac{3}{4}$$
, $B = \frac{1}{2}$ e $C = -\frac{1}{4}$.

Para resolver este sistema, podemos usar várias técnicas, por exemplo, escalonamentos, isolando variáveis e substituir esta variável em outra equação do sistema ou substituição numérica.

Por exemplo, substituindo x = 1 em ambos os lados da igualdade, achamos o valor de A, da seguinte forma:

$$6 = 8A + 0B + 0C$$
, ou seja $A = \frac{3}{4}$.

Substituindo x=-1 e x=-3 encontraremos de forma análoga os valores de B e C.

Logo,

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

Exemplo

Use frações parciais para calcular

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

Solução: Primeiramente, observe que o grau do numerador é maior que o grau do denominador. Assim, precisamos efetuar primeiro a divisão entre os polinômios e encontrar o quociente e o resto da divisão. Fazendo a divisão, obtemos

$$2x^3 - 4x^2 - x - 3 = (2x)(x^2 - 2x - 3) + 5x - 3.$$

MAT146 - Cálculo I - Integração por Frações Parciais

Logo,

$$\frac{2x^3 - 4x^2 - x - 3}{x^2 - 2x - 3} = 2x + \frac{5x - 3}{x^2 - 2x - 3}.$$

Assim,

$$\int \frac{2x^3 - 4x^2 - x - 3}{x^2 - 2x - 3} dx = \int \left(2x + \frac{5x - 3}{x^2 - 2x - 3}\right) dx$$
$$= x^2 + \int \frac{5x - 3}{x^2 - 2x - 3} dx.$$

Precisamos então, calcular

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

$$\frac{5x-3}{(x+1)(x-3)} = \frac{A}{(x+1)} + \frac{B}{(x-3)}$$
$$5x-3 = A(x-3) + B(x+1).$$

Daí, concluimos que

$$A = 2$$
 e $B = 3$.

Portanto,

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

2° Caso: Os fatores de h(x) são todos lineares e alguns são repetidos

Suponha que $a_ix + b_i$ seja um fator que repita p vezes. Então, correspondente a este fator, temos uma soma de p frações parciais, da seguinte forma

$$\frac{A_1}{(a_i x + b_i)} + \frac{A_2}{(a_i x + b_i)^2} + \frac{A_3}{(a_i x + b_i)^3} + \dots + \frac{A_p}{(a_i x + b_i)^p}.$$

Exemplo

Use frações parciais para calcular

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

Solução: Escrevemos

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

MAT146 - Cálculo I - Integração por Frações Parciais

Multiplicando ambos os lados da igualdade acima pelo mínimo múltiplo comum, temos

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

Substituindo x = 0 na igualdade acima obtemos

$$-1 = -8B$$
, ou seja, $B = \frac{1}{8}$.

Substituindo x = 2 na igualdade acima obtemos

$$7 = 4E$$
, ou seja, $E = \frac{7}{4}$.

Falta agora encontrar os valores de A, C e D. Neste caso, devemos desenvolver a igualdade acima, agrupar os coeficientes e montar o sistema, usando igualdade de polinômios.

Obtemos o seguinte

$$x^{3} - 1 = Ax(x^{3} - 6x^{2} + 12x - 8) + \frac{1}{8}(x^{3} - 6x^{2} + 12x - 8)$$

$$+ C(x^{2}(x^{2} - 4x + 4)) + \frac{7}{4}x^{2} + Dx^{3} - 2Dx^{2}$$

$$= (A + C)x^{4} + (\frac{1}{8} - 6A + D - 4C)x^{3}$$

$$+ (-\frac{3}{4} + 12A + \frac{7}{4} - 2D + 4C)x^{2} + (\frac{3}{2} - 8A)x - 1.$$

Igualando os coeficientes de mesma potência de x, obtemos

$$\begin{cases} A+C=0\\ \frac{1}{8}-6A+D-4C=1\\ -\frac{3}{4}+12A+\frac{7}{4}-2D+4C=0\\ \frac{3}{2}-8A=0 \end{cases}$$

Resolvendo, encontramos

$$A = \frac{3}{16}$$
, $C = -\frac{3}{16}$ e $D = \frac{5}{4}$.

Assim,

$$\int \frac{x^3 - 1}{x^2(x - 2)^3} dx = \frac{3}{16} \int \frac{1}{x} dx + \frac{1}{8} \int \frac{1}{x^2} dx - \frac{3}{16} \int \frac{1}{(x - 2)} dx$$
$$+ \frac{5}{4} \int \frac{1}{(x - 2)^2} dx + \frac{7}{4} \int \frac{1}{(x - 2)^3} dx$$
$$= \frac{3}{16} \ln|x| - \frac{1}{8x} - \frac{3}{16} \ln|x - 2| - \frac{5}{4(x - 2)}$$
$$+ \frac{7}{8(x - 2)^2} + C.$$

3^{ϱ} Caso: Os fatores de h(x) são lineares e quadráticos e nenhum fator quadrático é repetido

Correspondente ao fator ax^2+bx+c no denominador, temos uma fração parcial da forma

$$\frac{Ax+B}{ax^2+bx+c}.$$

Observação

Lembre-se que o fator $ax^2 + bx + c$ é irredutível, se ele não possuir raízes reais, ou seja,

$$b^2 - 4ac < 0$$
.

Exemplo

Use frações parciais para calcular

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

O denominador tem um fator quadrático irredutível, bem como um fator linear repetido. Então, escrevemos

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

Ao eliminarmos a equação de frações , obtemos

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

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

$$= (A - 2B + C)x + (B - C + D)$$

Ao igualarmos os coeficientes, obtemos

Coeficientes de
$$x^3$$
: $0 = A + C$

Coeficientes de
$$x^2$$
: $0 = -2A + B - C + D$

Coeficientes de
$$x^1$$
: $-2 = A - 2B + C$

Coeficientes de
$$x^0$$
: $4 = B - C + D$.

Resolvendo, obtemos

$$A = 2$$
, $B = 1$, $C = -2$ e $D = 1$.

Finalmente

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

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

$$-2 \ln|x-1| - \frac{1}{x-1} + C$$

$$= \ln|x^2+1| + \operatorname{arctg} x - 2 \ln|x-1| - \frac{1}{x-1} + C.$$

 4^{o} Caso: Os fatores de h(x) são lineares e quadráticos e alguns dos fatores

quadráticos são repetidos.

Se $h(x) = ax^2 + bx + c$ for um fator quadrático irredutível que se repete p vezes, então, correspondente ao fator $(ax^2 + bx + c)^p$, teremos p frações parciais.

$$\frac{A_1x + B_1}{(ax^2 + bx + c)} + \frac{A_2x + B_2}{(ax^2 + bx + c)^2} + \dots + \frac{A_px + B_p}{(ax^2 + bx + c)^p}.$$

Exemplo

Se o denominador contém o fator $(x^2 + 3x + 5)^3$, correspondente a este fator teremos

$$\frac{Ax+B}{(x^2+3x+5)}+\frac{Cx+D}{(x^2+3x+5)^2}+\frac{Ex+F}{(x^2+3x+5)^3}.$$

Exemplo

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

Solução: A decomposição em frações parciais é dada por

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

Multiplicando ambos os lados da igualdade por $x(x^2 + 1)^2$, obtemos

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

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

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

Igualando os coeficientes dos polinômios, obtemos

$$\begin{cases}
A + B = 0 \\
C = -1 \\
2A + B + D = 2 \\
C + E = -1 \\
A = 1
\end{cases}$$

Resolvendo o sistema, encontramos

$$A = 1$$
, $B = -1$, $C = -1$, $D = 1$ e $E = 0$.

Assim, temos

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

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

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

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

Logo,

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