CAPÍTULO

6

Reglas de derivación

6.3 Derivadas laterales

Nuevamente, como la derivada de una función f en un punto x_0 es un límite, podemos extender el concepto y definir:

1

• Derivada lateral por la derecha, si tomamos el límite por la derecha del cociente diferencial.

$$f'(x_0^+) \stackrel{\text{def}}{=} \lim_{x \to x_0^+} \frac{f(x) - f(x_0)}{x - x_0},$$

o bien

$$f'(x_0^+) \stackrel{\text{def}}{=} \lim_{h \to 0^+} \frac{f(x_0 + h) - f(x_0)}{h}$$
.

• Derivada lateral por la izquierda, si tomamos el límite por la izquierda del cociente diferencial.

$$f'(x_0^-) \stackrel{\text{def}}{=} \lim_{x \to x_0^-} \frac{f(x) - f(x_0)}{x - x_0},$$

o bien

$$f'(x_0^-) \stackrel{\text{def}}{=} \lim_{h \to 0^-} \frac{f(x_0 + h) - f(x_0)}{h}$$
.

Y así también aplicarle a la derivada todas las propiedades obtenidas para un límite, por ejemplo:

¹canek.azc.uam.mx: 22/5/2008

• Una función f es derivable en $x_0 \Leftrightarrow f$ es derivable en x_0 por la derecha y por la izquierda, y ambas derivadas laterales son iguales.

Este resultado se aplica para probar la no derivabilidad de una función en un punto si la función no tiene alguna derivada lateral o bien teniéndolas ambas son distintas.

Ejemplo 6.3.1 Calcular las derivadas laterales $f'(0^-) y f'(0^+)$ para f(x) = |x|, y decidir su derivabilidad en dicho punto.

•

Calculemos las dos derivadas laterales en 0:

Por la derecha

$$f'(0^+) = \lim_{x \to 0^+} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^+} \frac{|x| - |0|}{x} = \lim_{x \to 0^+} \frac{x - 0}{x} = \lim_{x \to 0^+} \frac{x}{x} = \lim_{x \to 0^+} 1 = 1.$$

Por la izquierda

$$f'(0^{-}) = \lim_{x \to 0^{-}} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^{-}} \frac{|x| - |0|}{x} = \lim_{x \to 0^{-}} \frac{-x - 0}{x} = \lim_{x \to 0^{-}} \frac{-x}{x} = \lim_{x \to 0^{-}} -1 = -1.$$

Como $f'(0^+) \neq f'(0^-)$, no existe f'(0), por lo que f(x) = |x| no es derivable en 0. Obsérvese que en 0 la gráfica de f(x) = |x| tiene un pico y la gráfica de una función derivable en un punto no debe tener un pico en dicho punto. Por lo tanto no existe la recta tangente en este punto.

Ejemplo 6.3.2 Determinar cuáles de las derivadas laterales $f'(0^-)$ y $f'(0^+)$ existen para $f(x) = x^{\frac{3}{2}}$, y decidir su derivabilidad en dicho punto.

•

6.3 Derivadas laterales

El dominio de f(x) es $\mathbb{R}^+ \bigcup \{0\}$, por lo que no es derivable en 0; de hecho en el dominio de f(x) no existe un intervalo abierto que contenga a 0. Sí existen en cambio dentro de dicho dominio intervalos de la forma [0, b) con b > 0, entonces sólo tiene sentido calcular la derivada en 0 por la derecha:

$$f'(0^+) = \lim_{x \to 0^+} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^+} \frac{f(x)}{x} = \lim_{x \to 0^+} \frac{x^{\frac{3}{2}}}{x} = \lim_{x \to 0^+} x^{\frac{1}{2}} = 0.$$

Ejercicios 6.3.1 Soluciones en la página 4

Determinar cuáles de las derivadas laterales $[f'(x_0^-) \text{ y/o } f'(x_0^+)]$ existen y decidir la derivabilidad de la función f dada en el punto x_0 mencionado.

1.
$$x_0 = 0 & f(x) = \begin{cases} x^2 & \text{si } x \le 0; \\ -x^2 & \text{si } x > 0. \end{cases}$$

2.
$$x_0 = -1 & f(x) = \begin{cases} x^2 - 1 & \text{si } x < -1; \\ 1 - x^2 & \text{si } -1 \le x \le 1. \end{cases}$$

3.
$$x_0 = \frac{3}{2} & f(x) = (2x - 3)^{3/2} + 1$$
.

4.
$$x_0 = 1 & f(x) = \begin{cases} x^3 - 1 & \text{si } x < 1; \\ -x^2 + 5x - 4 & \text{si } x \ge 1. \end{cases}$$

5.
$$x_0 = 3 & f(x) = \begin{cases} (x-2)^2 & \text{si } x \le 3; \\ \sqrt{2x-5} & \text{si } x > 3. \end{cases}$$

3

Ejercicios 6.3.1 Derivadas laterales, página 3

- 1. $f'(0^-) = 0$; $f'(0^+) = 0$; f es derivable en 0 y en f'(0) = 0.
- 2. $f'(-1^-) = -2$; $f'(-1^+) = 2$; f(-1) no existe; f no es derivable en x = -1.
- 3. $f'\left(\frac{3}{2}^{-}\right)$ no existe; $f'\left(\frac{3}{2}^{+}\right) = 0;$

- $f'\left(\frac{3}{2}\right)$ no existe; f no es derivable en $x_0 = \frac{3}{2}$.
- 4. $f'(1^-) = 3$; $f'(1^+) = 3$; f es derivable en $x_0 = 1$ y en f'(1) = 3.
- te; 5. $f'(3^{-}) = 2$; $f'(3^{+}) = 1$; f no es derivable en $x_0 = 3$.