MA 154
Lesson 25
Delworth
Section 11.1
Parabolas

A parabola is the set of all points in a plane equidistant from a fixed point F (the focus) and a fixed line l (the directrix) that lie in the plane.

The axis of the parabola is the line through F that is perpendicular to the directrix.

The vertex of the parabola is the point V on the axis halfway from F to l. The vertex is the point on the parabola that is closest to the directrix.

The vertex and focus are points; the directrix and axis are lines.

The distance from the vertex to the focus and from the vertex to the directrix is p units.

The distance from the focus to the directrix is 2p units.

If the parabola has a vertical axis and its vertex is at (0, 0), its formula is:
[image: image1.wmf]

x

2

=

4

py

If the parabola has a horizontal axis and its vertex is at (0, 0), its formula is:
[image: image2.wmf]

y

2

=

4

px

The proof of this is not too bad. I will do it for a vertical parabola:

Find the vertex, focus, and directrix of the parabola. Sketch its graph, showing the focus and the directrix.

[image: image3.wmf]

x

2

=

8

y

[image: image4.wmf]

2

y

2

=

-

5

x

If we take the standard equation of a parabola and replace x with x – h and y with y – k, then
[image: image5.wmf]

x

2

=

4

py

 becomes
[image: image6.wmf]

x

-

h

(

)

2

=

4

p

y

-

k

(

)

 and
[image: image7.wmf]

y

2

=

4

px

 becomes
[image: image8.wmf]

y

-

k

(

)

2

=

4

p

x

-

h

(

)

 with vertex V(h, k).

Find the vertex, focus, and directrix of the parabola. Sketch its graph, showing the focus and the directrix.

[image: image9.wmf]

y

-

2

(

)

2

=

12

(

x

-

1

)

[image: image10.wmf]

x

+

3

(

)

2

=

-

1

3

y

-

2

(

)

[image: image11.wmf]

y

2

+

14

y

+

4

x

+

45

=

0

[image: image12.wmf]

x

2

+

20

y

=

10

Sketch the parabola described and find an equation for the parabola.

V(3, –1), F(3, 2)
V(–2, 3), F(–6, 3)

PAGE
1

_953898718.unknown

_953900065.unknown

_953900467.unknown

_953900551.unknown

_953900584.unknown

_953900533.unknown

_953900398.unknown

_953899159.unknown

_953899489.unknown

_953898550.unknown

