

La parabole

1. Définitions et propriétés

Définition 1

- Une parabole (P) est l'ensemble des points du plan équidistants d'un point F et d'une droite (D) ne passant pas par F.
- Pour tout point M du plan, si H est le projeté orthogonal de M sur (D) alors :

$$M \in (P) \Leftrightarrow MF = MH$$

- Le point F est appelé **foyer** de (P) et la droite (D) sa **directrice**.

Définition 2

- Une parabole est l'ensemble des centres M des cercles tangents à une droite fixe (D) et passant par un point fixe F non situé sur cette droite.

Propriété 1

- Toute parabole (P) admet comme seul axe de symétrie la droite (D'), passant par son foyer et perpendiculaire à sa directrice.
- (D') est appelée **axe focal de la parabole**.
- Soit K le projeté orthogonal de F sur (D). Le seul point de (P) qui appartient à (D') est le milieu de [FK]. Ce point est appelé **sommet** de la parabole.
- On appelle **paramètre** de (P) le réel strictement positif KF noté p.

2. Équation réduite d'une parabole

Théorème 1

- Soit (P) la parabole de foyer F et de directrice (D). On désigne par S le sommet de (P), et par p son paramètre. On pose $\vec{i} = \frac{1}{SF} \overrightarrow{SF}$ et \vec{j} un vecteur unitaire orthogonal à \vec{i} . (S; \vec{i}, \vec{j}) est alors un repère orthonormé du plan. On a alors :

$$M(x, y) \in (P) \Leftrightarrow y^2 = 2px$$

Cette écriture est appelée **équation réduite** de (P).

Remarques

- Dans un repère (O; \vec{i}, \vec{j}) :
- L'ensemble des points M(x, y) tels que $y^2 = 2px$ est la parabole de foyer $F(\frac{p}{2}, 0)$ et de directrice (D) : $x = -\frac{p}{2}$.
 - L'ensemble des points M(x, y) tels que $x^2 = 2py$ est la parabole de foyer $F(0, \frac{p}{2})$ et de directrice (D) : $y = -\frac{p}{2}$.
- Dans les deux cas, on a : O est le sommet de (P) et |p| est son paramètre.

Théorème 2 (Équation de la tangente)

- Toute parabole admet en chacun de ses points une tangente.
- Soit (S; \vec{i}, \vec{j}) un repère orthonormé du plan où S est le sommet de la parabole (P), on a :

Équation de (P) dans (S; \vec{i}, \vec{j})	$y^2 = 2px$	$x^2 = 2py$
Équation de la tangente à (P) en $M_0(x_0, y_0)$ dans (S; \vec{i}, \vec{j})	$yy_0 = p(x + x_0)$	$xx_0 = p(y + y_0)$
Figure		

3. Propriétés des tangentes à une parabole

Théorème 1

- Soit (P) une parabole de foyer F et de directrice (D), M un point de (P), H le projeté orthogonal de M sur (D) et T le point où la tangente à (P) en M rencontre la directrice. On a alors :
- La tangente en M à (P) est la médiatrice de [FH], c'est donc la bissectrice intérieure du secteur [MF, MH].
 - Le projeté orthogonal du foyer sur une tangente à (P) appartient à la tangente au sommet de (P).
 - Le symétrique d'un foyer par rapport à une tangente à (P) est un point de sa directrice (D).
 - L'angle \widehat{MFT} est droit.

4. Représentation paramétrique d'une parabole

Théorème 1

- Soit $(O; \vec{i}, \vec{j})$ un repère orthonormé du plan. Soit (P) la parabole d'équation réduite : $y^2 = 2px$. On a :

$$M(x, y) \in (P) \Leftrightarrow \begin{cases} x = \frac{1}{2p}t^2 \\ y = t \end{cases} \text{ avec } t \in \mathbb{R}$$

Cette écriture est une représentation paramétrique de (P)

Pour les détails du cours consulter le site Web : <http://maths.edunet.tn/espaceleve/pardef.htm>