

7. Hallar la ecuación que verifican los puntos del plano que equidistan del punto $(3, 0)$ y de la recta $x = -4$.

Solución

Los puntos buscados forman una parábola de foco el punto $F = (3, 0)$ y directriz la recta $x = -4$.

Como el punto y la recta no están a la misma distancia del origen es necesario partir de la igualdad $d(X, F) = d(X, \text{recta directriz})$, es decir, $\sqrt{(x - 3)^2 + y^2} = x + 4$. Elevando al cuadrado y realizando operaciones, se obtiene: $x^2 - 6x + 9 + y^2 = x^2 + 8x + 16 \Leftrightarrow y^2 = 14x + 7$

NOTA: Este ejercicio también se puede resolver sin considerar "a priori" que la ecuación corresponde a una parábola, de la siguiente forma:

Los puntos (x, y) que están a la misma distancia de $(3, 0)$ que de la recta r de ecuación $x = -4$ verifican $d((x, y), (3, 0)) = d((x, y), r)$, es decir, $\sqrt{(x - 3)^2 + y^2} = x + 4$.

Realizando operaciones, se obtiene $y^2 = 14x + 7$, ecuación que corresponde a una parábola de eje horizontal.