

CÁLCULO INTEGRAL

Integración de funciones racionales
Integración por fracciones parciales

Mariano Real Pérez

Integrales que contienen polinomios cuadráticos

Muchas integrales que contienen una raíz cuadrada o una potencia negativa de un polinomio cuadrático $ax^2 + bx + c$ se pueden simplificar mediante el proceso de completar el cuadrado.

Por ejemplo $x^2 + 2x + 2 = (x+1)^2 + 1$

y por tanto, con la sustitución $u = x + 1$, $du = dx$, se obtiene

$$\int \frac{dx}{x^2 + 2x + 2} = \int \frac{du}{u^2 + 1} = a \tan(u) + c = a \tan(x + 1) + c$$

En general, el objetivo es convertir ax^2+bx+c en una suma o en una diferencia de cuadrados u^2+a^2 o a^2-u^2 para que se pueda usar tablas

Integración de Funciones Racionales mediante Fracciones Parciales

¿Cómo integrar una función racional?

Expresándola como una suma de fracciones más simples, llamadas fracciones parciales

Consideremos la función racional:

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

El siguiente paso consiste en expresar la función racional propia $R(x) / Q(x)$ como una suma de fracciones parciales, de la forma:

$$\frac{A}{(ax + b)^i}$$

O bien

$$\frac{Ax + B}{(ax^2 + bx + c)^j}$$

Caso I: El denominador. $Q(x)$, es un producto de factores lineales distintos.

Esto significa que podemos escribir:

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

En donde no hay factor que se repita. Es este caso, el teorema de las fracciones parciales establece que existen constantes, A_1, A_2, \dots, A_k tales que

$$\frac{R(x)}{Q(x)} = \frac{A_1}{(a_1x + b_1)} + \frac{A_2}{(a_2x + b_2)} + \dots + \frac{A_k}{(a_kx + b_k)}$$

Ejercicio: Determine

$$\int \frac{5}{(2x+1)(x-2)} dx$$

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

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

Caso II: $Q(x)$ es un producto de factores lineales, algunos de los cuales se repiten

Considere que el primer factor lineal $(a_1x + b_1)$ se repite r veces; esto es, en la factorización de $Q(x)$ se obtiene

$$(a_1x + b_1)^r$$

Entonces, en lugar del término único $\frac{A_1}{(a_1x + b_1)}$

Emplearíamos:

$$\frac{A_1}{(a_1x + b_1)} + \frac{A_2}{(a_2x + b_2)^2} + \dots + \frac{A_r}{(a_rx + b_r)^r}$$

Por ejemplo:

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

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

$$x = 1: C = 1 \quad x = 0: A = -2 \quad x = -1: B = 4$$

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

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

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

Ejercicio: Determine

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

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

$$\int \frac{x^3 - x^2}{(x-6)(5x+3)^3} dx$$

Caso III: $Q(x)$ contiene factores cuadráticos irreducibles, ninguno de los cuales se repite

Si $Q(x)$ tiene el factor $ax^2 + bx + c$, en donde $b^2 - 4ac < 0$, entonces la expresión $R(x) / Q(x)$ tendrá un término de la forma:

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

Por ejemplo:

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

$$x = (Ax + B)(x^2 + 4) + (Cx + D)(x^2 + 1)$$

De la anterior igualdad: $A = C = 0$; $B = 1/3$; $D = -1/3$

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

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

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

$$= \frac{1}{3} a \tan(x) - \frac{1}{6} a \tan\left(\frac{x}{2}\right)$$

Obs: El término $\frac{D}{ax^2 + bx + c}$ se puede integrar completando el cuadrado y con la fórmula (tabla)

$$\int \frac{1}{x^2 + a^2} dx = \frac{1}{a} a \tan\left(\frac{x}{a}\right) + c$$

Ejercicio: Determine

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

$$\int \frac{dx}{(x^6 - x^3)}$$