
Geometŕıa Anaĺıtica I
Lectura 12

Ayudante: Guilmer González Dı́a 25 de noviembre, 2005

El d́ıa de hoy veremos:

0. Comentarios sobre los trabajos últimos.

2. Trazar una parábola.

1 Trazar cónicas

En un triángulo ABC, considere el punto M que divide al segmento AC en
la razón t. Esto esto, le hemos asignado una masa 1 − t a A y t a C.

Observe que el valor de t se encuentra entre cero y uno, ya que el punto
M nos interesa dentro del segmento AC.

De la misma forma, tomemos el punto N que divide a BC en la misma
razón t. Ahora bien, localicemos P sobre el segmento comprendido entre
MN que lo divida en la misma razón. t.

Para cada valor de t entre 0 y 1, obtendremos un punto P (t). El lugar
geométrico de los puntos P es una parábola!!! Veamos que esto ocurre.

Consideremos el triángulo que forman esos puntos, desde luego no co-
lineales, y hagamos los trazos.

1


Consideremos un punto de origen, en alguna parte de la hoja, y usemos
vectores. Segun esto M divide a AC en t. Esto significa que el punto M se
encuentra a una distancia t veces proporcional de A, y 1−t veces proporcional
a C, esto es

~OM = (1 − t) ~OA + t ~OC

Ahora bien, N divide a CB en t. Esto significa que el punto N se encuentra
a una distancia t veces proporcional de C, y 1 − t veces proporcional a B,
esto es

~ON = (1 − t) ~OC + t ~OB

Siguiendo este argumento, el vector ~OP lo escribimos como

~OP = (1 − t) ~OM + t ~ON

Ahora bien, identifiquemos ~OP en términos de los vértices del triángulo

~OP = (1 − t) ~OM + t ~ON

= (1 − t)[(1− t) ~OA + t ~OC] + t[(1 − t) ~OC + t ~OB]

= (1 − t)2 ~OA + 2t(1 − t) ~OC + t2 ~OB

Una representación compacta para esa colección de puntos P , en términos
de el parámetro t.

Veamos un ejemplo sencillo. Consideremos los puntos de control A(0, 0),
B(1, 0) y C(0, 1). Tomando t ∈ [0, 1]

~OM = (1 − t) ~OA + t ~OC

= t(0, 1)

es decir, el punto M tiene coordenadas M(0, t). Ahora bien

2


~ON = (1 − t) ~OC + t ~OB

= (1 − t)(0, 1) + t(1, 0) = (t, 1 − t)

es decir, el punto N tiene coordenadas N(t, 1 − t), con esto

~OP = (1 − t) ~OM + t ~ON

= (1 − t)(0, t) + t(t, 1− t)

= (t2, 2t(1 − t))

Es decir, la ecuación paramétrica del lugar geométrico P (x, y) es

x = t2

y = 2t − 2t2

Si se observa, la tangente a esa curva en un punto genérico, tiene la dirección
(t, 1 − 2t), el cual coincide con el vector ~MN . Observemos que para t = 0,
se tiene el punto A, y la tangente aqúı es (0, 1). Si t = 1, se obtiene el punto

B, y la tiene la dirección (1,−1) que representa la dirección de ~CB.

Si eliminamos el parámetro t, tendremos

4x2 + y2 + 4xy − 4x = 0

la ecuación impĺıcita de una parábola, rotada bajo un cierto eje, claro.

Ejercicio: Dado el poĺıgono de control A(0, 2), B(1, 3) y C(1/2, 2). Encuen-
tre la cónica que describe.

3


