

UNIDAD IV: LA PARABOLA.

4.1. Caracterización geométrica.

4.1.1. La parábola como lugar geométrico.

Es el lugar geométrico de los puntos del plano que equidistan de un punto fijo llamado foco y de una recta llamada directriz.

4.1.2. Elementos asociados con una parábola

4.1.3. Formas de trazo a partir de la definición.

$D = \text{Directriz } x = -p \text{ o } y = -p$

F = Foco $(p, 0)$

AF = Eje focal, o eje de la parábola.

V = Vértice, punto donde la parábola corta al eje focal.

LR = Ancho focal, lado recto de la parábola, es el parámetro principal, su longitud es cuatro veces la distancia del vértice al foco; es el segmento perpendicular al eje de la parábola que pasa por el foco.

$p = \text{Distancia del vértice al foco } p = AV = VF.$

P = Punto cualesquiera de la curva con coordenadas $(x, y).$

4.2. Ecuaciones ordinarias de la parábola.

4.2.1. Parábolas horizontales y verticales con centro en el origen.

- Obtención de los elementos a partir de la ecuación.
- Obtención de la ecuación a partir de los elementos.

Para deducir la ecuación de la parábola, hacemos coincidir la figura con los ejes coordenados, el vértice V con el origen O y el eje focal sobre el eje X.

$P(x, y)$ es un punto cualquiera de la parábola.

PF = PQ (1) por definición de parábola.

$PF = (x - p)^2 + (y - 0)^2$ aplicando la relación de la distancia entre dos puntos.

$PQ = QM + MP = p + x$ por construcción.

$$(x - p)^2 + y^2 = x + p \quad \text{sustituyendo en (1).}$$

$(x - p)^2 + y^2 = (x + p)^2$ elevando al cuadrado ambos miembros desarrollando y simplificando:

$$x^2 - 2px + p^2 + y^2 = x^2 + 2px + p^2$$

$$x^2 - 2px + p^2 + y^2 - x^2 - 2px - p^2 = 0$$

$$y^2 - 4px = 0$$

$y^2 = 4px$ Ecuación de la parábola con vértice en el origen. Eje focal horizontal sobre el eje x como $p > 0$ la parábola esta abierta a la derecha, en su forma canónica.

$y^2 = 4px$ Ecuación de la parábola con vértice en el origen. Eje focal horizontal sobre el eje x como $p > 0$ la parábola esta abierta a la derecha en su forma canónica

$y^2 = -4px$ Ecuación de la parábola con vértice en el origen. Eje focal horizontal sobre el eje x, como $p < 0$ la parábola esta abierta a la izquierda en su forma canónica.

$x^2 = 4py$ Ecuación de la parábola con vértice en el origen. Eje focal vertical sobre el eje y, como $p > 0$ la parábola está abierta hacia arriba en su forma canónica.

$x^2 = -4py$ Ecuación de la parábola con vértice en el origen. Eje focal vertical sobre el eje y, como $p < 0$ la parábola está abierta hacia abajo en su forma canónica.

Conclusión: x^2 o y^2 nos indican si la parábola es horizontal o vertical; si es x^2 es vertical y si es y^2 es horizontal. El signo de p señala hacia donde está abierta la parábola; si es positiva arriba o a la derecha; si es negativa, abajo o a la izquierda.

El segmento que une dos puntos de la parábola se llama cuerda de ella y le son perpendiculares; por ello se dice que la parábola es simétrica con respecto a su eje.

El ancho focal es igual a $4p$.

La condición característica que identifica a la parábola con respecto a las otras curvas (circunferencia, elipse e hipérbola) es que alguno de los coeficientes de x^2 o y^2 es nulo, en cuyo caso se trata de una parábola o el conjunto vacío. Además, en algunos casos tendrá el término Bxy .

Ejemplos:

1.- De la parábola $y^2 = 8x$ obtener las coordenadas del foco, del vértice de los extremos del lado recto y su longitud, la ecuación de la directriz; Bosqueja la gráfica correspondiente.

Resolución:

La ecuación $y^2 = 8x$ es de la forma $y^2 = 4px$ por lo tanto es horizontal con vértice en el origen se abre a la derecha; además la l.l.r. $4p = 8$ $p = 2$ $F(p, 0)$ $F(2, 0)$ y $V(0, 0)$.

Las coordenadas de los extremos del lado recto: $L(p, \frac{1}{2} \text{l.l.r.})$ y $R(p, -\frac{1}{2} \text{l.l.r.})$

$L(2, 4)$ y $R(2, -4)$

Ecuación de la directriz: $x = -p$ $x = -2$

2.- Encuentra la ecuación de la parábola con vértice en el origen y foco en F (0, 4), traza la grafica.

Solución: Como el foco es F (0, 4) entonces $p = 4$ y la ecuación de la parábola es $x^2 = 4py$ por lo tanto la ecuación es $x^2 = 4(4)y$ $x^2 = 16y$.
 La l.l.r. = 16; la ecuación de la directriz: $y = -p$ $y = -4$.

Ejercicios:

F (3, 0)

F (- 4, 0)

F (0, - 3)

3.- Una parábola tiene su vértice en el origen, su eje a lo largo del eje x y pasa por el punto (- 3, 6). Encuentra la ecuación.

Se traza la grafica para determinar hacia donde abre, vemos que abre a la izquierda por lo tanto la ecuación es de la forma $y^2 = - 4px$. Para determinar el valor de $4p$ se sustituyen las coordenadas del punto dado, y se obtiene:

$$(6)^2 = - 4p (- 3)$$

$$36 = 12p$$

$$p = 36/12 = 3$$

$$p = 3$$

$$F (- 3, 0)$$

$$L.I.R. = 4p = 12$$

$$\text{Ecuación de la directriz } x = p \quad x = 3$$

$$\text{Ecuación de la parábola: } y^2 = - 12x$$

Ejercicios:

Pasa por (2, 4) eje x.

Pasa por (3, - 4), eje y.

Pasa por (2, 4) eje y.

Encuentra la ecuación de la parábola con vértice en el origen cuya directriz es $x + 4 = 0$, grafícala.

Solución: Como la ecuación de la directriz es $x = - 4$, entonces $p = 4$ y la ecuación es $y^2 = 4px$ por lo tanto la coordenada del foco es: $F (4, 0)$ y la l.l.r. = 16.

Ejercicios:

Ecuación de la directriz $y - 4 = 0$

Ecuación de la directriz $x - 8 = 0$

Ecuación de la directriz $y + 12 = 0$

Encuentra la ecuación de la parábola cuya l.l.r. es 16 y se abre hacia la derecha.

Solución: Como la ecuación abre a la derecha

la ecuación es $y^2 = 4px$

L.l.r. = $4p = 16$ $p = 4$ $F (4, 0)$

$V (0, 0)$ Ec. Dir. $x = - 4$ $L (4, 8)$ $R (4, -8)$.

Ejercicios:

L.l.r. = 8 abre hacia arriba.

L.l.r. = 12 abre hacia la izquierda.

L.l.r. = 20 abre hacia abajo.

4.2.2. Parábolas horizontales y verticales con centro fuera del origen.

- Obtención de los elementos a partir de la ecuación.

- Obtención de la ecuación a partir de los elementos.

Consideremos ahora una parábola de vértice en el punto (h, k) de eje paralelo al eje x y cuyo foco está a una distancia p del vértice y a la derecha de él. La directriz paralela al eje y y a una distancia $2p$ a la izquierda del foco, la ecuación será:

$$(y - k)^2 = 4p(x - h) \quad F(h + p, k) \quad \text{Ec. Dir. } x = h - p.$$

Otras expresiones son:

Parábola de eje paralelo al eje x foco a la izquierda del vértice, Ec. de la Dir. paralela al eje y y a la derecha del foco, la ecuación será:

$$(y - k)^2 = -4p(x - h) \quad F(h - p, k) \quad \text{Ec. Dir. } x = h + p.$$

Parábola de eje paralelo al eje y y foco arriba del vértice, Ec. de la Dir. paralela al eje x abajo del foco, la ecuación será:

$$(x - h)^2 = 4p(y - k) \quad F(h, k + p) \quad \text{Ec. Dir. } y = k - p.$$

Parábola de eje paralelo al eje y y foco abajo del vértice, Ec. de la Dir. paralela al eje x arriba del foco, la ecuación será:

$$(x - h)^2 = -4p(y - k) \quad F(h, k - p) \quad \text{Ec. Dir. } y = k + p.$$

Ejemplos:

1.- Hallar la ecuación de la parábola de vértice $V(3, 2)$ y foco $F(5, 2)$.

Solución:

Como el vértice es $V(3, 2)$ y foco $F(5, 2)$ entonces $p = 5 - 3 = 2$, y la ecuación es:

$(y - k)^2 = 4p(x - h)$ sustituyendo obtenemos:

$$(Y - 2)^2 = 4(2)(x - 3)$$

$$y^2 - 4y + 4 = 8x - 24$$

$$y^2 - 4y - 8x + 28 = 0$$

$$\text{L.l.r.} = 4p = 4(2) = 8$$

$$\text{Ec. Dir. } x = 3 - 2 = 1$$

$$V(-2, 3) \text{ y } F(1, 3)$$

$$V(-2, 4) \text{ y } F(-2, 6)$$

$$\text{Trae. } V(2, 5) \text{ y } F(2, 3)$$

2.- Hallar la ecuación de la parábola de $F(6, -2)$ y directriz $x - 2 = 0$.

Solución: Por definición sabemos que la distancia del vértice al foco es la misma que la del vértice a la ecuación de la directriz, por lo tanto obtenemos:

$$F(4, 6) \text{ y directriz } y = 2$$

$$\left(\sqrt{(x-6)^2 + (y+2)^2} = x-2\right)^2$$

$$(x-6)^2 + (y+2)^2 = (x-2)^2$$

$$x^2 - 12x + 36 + y^2 + 4x + 4 = x^2 - 4x + 4$$

$$F(2, 5) \text{ y directriz } y - 9 = 0$$

$$x^2 - 12x + 36 + y^2 + 4x + 4 - x^2 + 4x - 4 = 0$$

$$y^2 + 4y - 8x + 36 = 0$$

$$\text{Trab. } F(3, 2) \text{ y directriz } x - 4 = 0$$

3.- Hallar la ecuación de la parábola de vértice el punto V (2, 3), de eje paralelo al de coordenadas y que pase por el punto P (4, 5).

Solución:

Como el vértice es V (2, 3), y el eje es el eje y pasa por P (4, 5), la parábola abre hacia arriba por lo tanto su fórmula es:

$$(x - h)^2 = 4p(y - k) \text{ sustituyendo obtenemos:}$$

$$V(3, -1) \text{ eje y } P(6, 10)$$

$$(4 - 2)^2 = 4p(5 - 3)$$

$$\text{Trab. } V(-2, -3) \text{ eje y } P(-4, -8)$$

$$(2)^2 = 4p(2)$$

$$4 = 8p$$

$$p = 0.5 \quad \text{entonces:}$$

$$(x - 2)^2 = 4(0.5)(y - 3)$$

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

$$x^2 - 4x + 4 = 2y - 6$$

$$x^2 - 4x - 2y + 10 = 0$$

4.3. Ecuación general de la parábola.

4.3.1. Conversión de la forma ordinaria a la forma general.

4.3.2. Conversión de la forma general a la forma ordinaria.

4.- Dada la ecuación $y^2 - 6x + 8y + 4 = 0$, hallar las coordenadas del vértice y del foco, y la ecuación de la directriz.

Solución:

Sumando y restando términos para completar un cuadrado se tiene:

$$y^2 + 8y = 6x - 4$$

$$y^2 + 8y + 16 = 6x - 4 + 16$$

$$(y + 4)^2 = 6(x + 2)$$

V(-2, -4) L.I.R. = $4p = 6$ $p = 1.5$. Luego el foco es el punto de coordenadas F(-0.5, -4) y la ecuación de la directriz es $x = -3.5$

$$y^2 - 4y + 6x - 8 = 0$$

$$x^2 - 4x + 6y + 13 = 0$$

5.- Encuentra la ecuación de la parábola con V(4, -2), l.l.r. = 8 y abre a la derecha.

$$L.I.r. = 4p = 8$$

$$p = 2$$

$$F(h + p, k) \quad \text{Ec. Dir. } x = h - p$$

$$F(6, -2) \quad \text{Ec. Dir. } x = 2$$

$$(y + k)^2 = 4p(x - h)$$

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

$$y^2 + 4y + 4 = 8x - 32$$

$$y^2 + 4y - 8x + 4 + 32 = 0$$

$$y^2 + 4y - 8x + 36 = 0$$

V(1, 2), l.l.r. = 8 y abre hacia abajo.

V(-2, -1), l.l.r. = 16 y abre hacia la izquierda.

6.- Encuentra la ecuación de la parábola con vértice V (3, -2) y extremos de la l.l.r. L (-2, 0.5) y R (8, 0.5).

Solución: Se traza la gráfica para determinar hacia donde abre, vemos que abre hacia arriba. A partir de los extremos de la i.e. se obtiene: $L.I.r. = 10 = 4p$ $p = 2.5$
sustituyendo en la ecuación obtenemos:

$$(x - h)^2 = 4p(y - k)$$

$$(x - 3)^2 = 4(2.5)(y - (-2))$$

$$x^2 - 6x + 9 = 10(y + 2)$$

$$x^2 - 6x + 9 = 10y + 20$$

$$x^2 - 6x - 10y - 11 = 0$$

Ejercicios:

V(2, 1) y extremos de la l.l.r. L (-1, -5) y R (-1, 7)

V(-3, -4) y extremos de la l.l.r. L (-7, -6) y R (1, -6)

7.- Hallar la ecuación de la parábola de eje paralelo al de coordenadas x y que pase por los puntos (-2, 1), (1, 2) y (-1, 3)

Solución: Sustituyendo estos puntos en la ecuación general de la parábola tenemos:

$$y^2 + Dx + Ey + F = 0$$

$$(1)^2 + D(-2) + E(1) + F = 0$$

$$-2D + E + F = -1$$

$$(2)^2 + D(1) + E(2) + F = 0$$

$$D + 2E + F = -4$$

$$(3)^2 + D(-1) + E(3) + F = 0$$

$$-D + 3E + F = -9$$

$$-2D + E + F = -1$$

$$D + 2E + F = -4$$

$$-D + 3E + F = -9$$

$$-2D + E + F = -1$$

$$2D - E = 5$$

$$2(0.4) - E = 5$$

$$E = -5 + 0.8$$

$$E = -4.2$$

$$D + 2E + F = -4$$

$$(0.4) + 2(-4.2) + F = -4$$

$$F = -4 - 0.4 + 8.4$$

$$F = 4$$

$$y^2 + 0.4x - 4.2y + 4 = 0$$

(4, 5), (-2, 11) Y (-4, 21) eje y.

$$(D + 2E + F = -4) \cdot (-1)$$

$$-2D + E + F = -1$$

$$-D - 2E - F = 4$$

$$\underline{-3D - E = 3}$$

$$D + 2E + F = -4$$

$$\underline{(-D + 3E + F = -9) \cdot (-1)}$$

$$D + 2E + F = -4$$

$$D - 3E - F = 9$$

$$2D - E = 5$$

$$\underline{(-3D - E = 3) \cdot (-1)}$$

$$2D - E = 5$$

$$3D + E = -3$$

$$5D = 2$$

$$D = 2/5 = 0.4$$

Trab. (-2, 3), (-2, 1) Y (10, 9) eje y.