

LA PARÁBOLA

Punto Foco = Punto Directriz
 $PF = PD$

La parábola tiene un **eje de simetría**, cuya intersección en la parábola es el **vértice**.

La distancia del **vértice** al **foco**, tiene como valor $|p|$.

La distancia de la **directriz** a el **vértice** es igual a $|p|$.

I. Ecuación Canónica de la Parábola - Vértice (0, 0)

La ecuación de la parábola con vértice $(0, 0)$ y foco en el *eje - x* es $y^2 = 4px$.

Las coordenadas del foco es $(p, 0)$.

La ecuación de la *directriz* es $x = -p$.

Si $p > 0$, la parábola se abre hacia la **derecha**.

Si $p < 0$, la parábola se abre hacia la **izquierda**.

II. Ecuación Canónica de la Parábola con Vértice (0, 0)

La ecuación de la parábola con vértice $(0, 0)$ y foco en el eje- y es $x^2 = 4py$.

Las coordenadas del foco son $(0, p)$.
La ecuación de la directriz es $y = -p$.

Si $p > 0$, la parábola se abre hacia arriba.
Si $p < 0$, la parábola se abre hacia abajo.

Ejemplo

Una parábola tiene como ecuación $y^2 = -8x$. Hallar las coordenadas del foco, la ecuación de la directriz y gráfica de la parábola.

Si tenemos en cuenta la **ecuación canónica**, entonces esta es $y^2 = 4px$. El **vértice** de la parábola es $(0, 0)$. El **foco** está en el **eje-x**.

Por lo tanto, comparamos $y^2 = 4px$ con $y^2 = -8x$

Entonces, $4p = -8$

Como $p < 0$, $p = -2$, se abre

Hacia la izquierda, siendo coordenadas del **foco** $(-2, 0)$.

La ecuación de la **directriz** es $x = -p$, si reemplazamos entonces $x = -(-2)$, por lo tanto $x = 2$.

Ejemplos de Ecuaciones de la Parábola con Vértice (0, 0)

Una parábola con vértice (0, 0) y cuyo foco está en los ejes.
Escribe la ecuación de dicha parábola.

a) El foco es (-6, 0).

Si el foco es (-6, 0), la ecuación de la parábola es $y^2 = 4px$.

p es igual a la distancia del vértice a el foco, entonces $p = -6$.

La ecuación de la parábola es $y^2 = -24x$.

b) La directriz está definida por $x = 5$.

Entonces el foco está en el *eje-x*, la ecuación de la parábola es $y^2 = 4px$.

La ecuación de la directriz es $x = -p$, reemplazando $-p = 5$ o $p = -5$.

La ecuación de la parábola es $y^2 = -20x$.

c) El foco es (0, 3).

Si el foco es (0, 3), la ecuación de la parábola es $x^2 = 4py$.

p es igual a la distancia del vértice a el foco, entonces $p = 3$.

La ecuación de la parábola es $x^2 = 12y$.

Ecuación Ordinaria de la Parábola con Vértice (h, k)

- Si p es positiva, la parábola se abre hacia **arriba**.
- Si p es negativa, la parábola se abre hacia **abajo**.
- Las ecuaciones ordinarias para las parábolas paralelas al eje- y son:

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

Coordenadas del Foco: $(h, k + p)$

Directriz: $y = k - p$

Eje de simetría: $x = h$

Vértice (h, k)

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

El gráfico de la parábola es hacia abajo.

- Si p es positiva, la parábola se abre hacia la **derecha**.
- Si p es negativa, la parábola se abre hacia la **izquierda**.
- Las ecuaciones ordinarias para las parábolas paralelas al eje- x son:

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

Coordenadas del Foco: $(h + p, k)$

Directriz: $x = h - p$

Eje de simetría: $y = k$

Vértice (h, k)

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

El gráfico de la parábola es hacia la izquierda.

EJEMPLO DE ECUACION DE PARÁBOLA – Vértice (h;k)

Escribe la ecuación de la parábola con un foco de $(3, 5)$ y la directriz $x = 9$, (ecuación ordinaria y general)

La distancia del foco a la directriz es 6 unidades, entonces por el gráfico recordamos que el vértice se encuentra en la mitad de esta distancia, es decir a tres unidades, por lo que el vértice es $(6, 5)$.

El eje de simetría es paralela al eje-x, y la Parábola se abre a la izquierda, siendo la

ecuación: $(y - k)^2 = -4p(x - h)$ $h = 6$ y $k = 5$

$$(y - 5)^2 = -4(3)(x - 6)$$

$$(y - 5)^2 = -12(x - 6)$$

Ecuación ordinaria

$$y^2 - 10y + 25 = -12x + 72$$

$$y^2 + 12x - 10y - 47 = 0$$

Ecuación general

Ejemplo de Ecuación de una Parábola – Vértice (h; k)

Hallar la ecuación de la parábola, siendo su vértice $(-2, 6)$ y un punto de la parábola $P(2, 8)$.

Luego de ubicar el vértice y el punto, nos damos cuenta que el eje de simetría es paralelo al eje-y.

El vértice es $(-2, 6)$, siendo, $h = -2$ y $k = 6$.

Sustituimos en la ecuación respectiva
Para hallar p y Obtenemos lo siguiente:

$$(x - h)^2 = 4p(y - k) \quad x = 2 ; y = 8$$

$$(2 - (-2))^2 = 4p(8 - 6)$$

$$16 = 8p$$

$$2 = p$$

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

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

$$(x + 2)^2 = 8(y - 6)$$

$$x^2 + 4x + 4 = 8y - 48$$

$$x^2 + 4x + 8y + 52 = 0$$

Ecuación ordinaria

Ecuación General de la Parábola

Analizando una Parábola

Hallar las coordenadas del vértice y el foco de la parábola, la ecuación de la directriz, y su gráfico respectivo; siendo Su ecuación general $y^2 - 8x - 2y - 15 = 0$.

$$y^2 - 8x - 2y - 15 = 0$$

$$4p = 8$$

$$p = 2$$

$$y^2 - 2y + \underline{1} = 8x + 15 + \underline{1}$$

$$(y - 1)^2 = 8x + 16$$

$$(y - 1)^2 = 8(x + 2)$$

Ecuación
Ordinaria

El vértice es $(-2, 1)$.

El foco es $(0, 1)$.

La ecuación de la directriz es $x = -4$.

La parábola se abre hacia la derecha.

Hallar los elementos de la parábola

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

$$y^2 + 6y + \underline{9} = 10x + 11 + \underline{9}$$

$$(y + 3)^2 = 10x + 20$$

$$(y + 3)^2 = 10(x + 2)$$

$$V(-2; -3)$$

$$4p = 10$$

$$p = 2,5$$

$$F(0,5 ; -3)$$

$$\text{Directriz } x = -4,5$$

Coordenadas del Foco: $(h + p, k)$

Directriz: $x = h - p$

Eje de simetría: $y = k$

Vértice (h, k)

CASOS DE LA PARÁBOLA

CASOS	ECUACIÓN ORDINARIA		ECUACIÓN GENERAL
<p>Primera forma. Vértice en el origen y eje paralelo a X.</p> $y^2 = 4px$ <p>Segunda forma. Vértice en (h,k) y eje paralelo a X.</p> $(y - k)^2 = 4p(x - h)$	<p>Foco. $F = (h + p, k)$</p> <p>Directriz. $x - h = -p$</p>	$By^2 + Cx + Dy + E = 0$	
<p>Primera forma. Vértice en el origen y eje paralelo a X.</p> $y^2 = -4px$ <p>Segunda forma. Vértice en (h,k) y eje paralelo a X.</p> $(y - k)^2 = -4p(x - h)$	<p>Foco. $F = (h - p, k)$</p> <p>Directriz. $x - h = p$</p>		
<p>Primera forma. Vértice en el origen y eje paralelo a Y.</p> $x^2 = 4py$ <p>Segunda forma. Vértice en (h,k) y eje paralelo a Y.</p> $(x - h)^2 = 4p(y - k)$	<p>Foco. $F = (h, k + p)$</p> <p>Directriz. $y - k = -p$</p>	$Ax^2 + Cx + Dy + E = 0$	
<p>Primera forma. Vértice en el origen y eje paralelo a Y.</p> $x^2 = -4py$ <p>Segunda forma. Vértice en (h,k) y eje paralelo a Y.</p> $(x - h)^2 = -4p(y - k)$	<p>Foco. $F = (h, k - p)$</p> <p>Directriz. $y - k = p$</p>		

Ecuación de la parábola con vértice $v(h, k)$ con eje paralelo al eje "x"

Foco:

$$F(h + p, k)$$

Directriz:

$$D: x - h + p = 0$$

Lado Recto:

$$LR = 4|p|$$

Ecuación general:

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

Ecuación de la Parábola con vértice $V(h, k)$ con eje paralelo al eje "Y"

Foco: $F(h, k + p)$

Directriz: $D: y - k + p = 0$

Lado Recto: $LR = 4|p|$

Ecuación general:
 $x^2 + Dx + Ey + F = 0$

EJERCICIOS

Determina las ecuaciones de las parábolas que tienen:

1 De directriz $x = -3$, de foco $(3, 0)$.

2 De directriz $y = 4$, de vértice $(0, 0)$.

3 De directriz $y = -5$, de foco $(0, 5)$.

4 De directriz $x = 2$, de foco $(-2, 0)$.