www.monografias.com

La circunferencia
1. Definición
2. Ecuación ordinaria de la circunferencia
3. Ecuación general de la circunferencia
4. Familia de circunferencias
5. Ejemplo Ilustrativo N° 1
6. Ejemplo Ilustrativo N° 2
7. Ejemplo Ilustrativo N° 3
8. Bibliografía
DEFINICIÓN
Es el lugar geométrico de los puntos del plano que están a la misma distancia de un punto fijo llamado CENTRO (C). La distancia fija se llama RADIO (r) de la circunferencia.

Una circunferencia queda completamente determinada si se conocen su centro y su radio.

ECUACIÓN ORDINARIA DE LA CIRCUNFERENCIA

[image: image1.jpg]

Observemos el gráfico. Sea una circunferencia de centro (h,k) y radio r.

Por la ecuación de distancia entre dos puntos tenemos:

[image: image2.png]VE-n2+ Gy —k)?

Eliminando la raíz y transponiendo términos se obtiene:

[image: image3.png](x—h)?*+(y—k)

Si el centro está en el origen de coordenadas, C (0,0), la ecuación se reduce a

[image: image4.png]

DEDUCCIÓN GENERAL DE LA CIRCUNFERENCIA

La ecuación ordinaria de la circunferencia es
[image: image5.png](x—h)?*+(y—k)

Realizando las operaciones indicadas se transforman en

[image: image6.png]x® — 2hx + h* + y* — 2ky + k*

Transpongamos r2 y ordenemos los términos

[image: image7.png]x® + y® — 2hx — 2ky + h* + k*

Que representa la forma
[image: image8.png]x*+y*+Dx+Ey+F=0

Ecuación general de la circunferencia

En donde: D = -2h ; E = -2K y F = h2 + k2 - r2
Caso Recíproco

Si escribimos la ecuación general en la forma x2 + Dx + y2 + Ey = -F y sumamos y restamos los términos que se indican para completas trinomios cuadrados perfectos se tiene

[image: image9.wmf]F

E

D

E

Ey

y

D

Dx

x

-

+

=

+

+

+

+

+

4

4

4

4

2

2

2

2

Factorando en el primer miembro y sumando en el segundo se tiene

[image: image10.wmf]4

4

2

2

2

2

2

2

F

E

D

E

y

D

x

-

+

=

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

Comparando con (x-h) 2 + (y– k) 2 = r2, se concluye que

El centro C es
[image: image11.wmf]÷

ø

ö

ç

è

æ

-

-

2

,

2

E

D

 y el radio r =
[image: image12.wmf]F

E

D

4

2

1

2

2

-

+

Como D2 + E2 - 4F da el valor del radio, los casos que pueden presentarse son:

a) Si D2 + E2 - 4F (0 existe circunferencia, r es real

b) Si D2 + E2 - 4F (0 no existe circunferencia, r es imaginario

c) Si D2 + E2 - 4F = 0 no existe circunferencia, la ecuación representa al punto (-D/2 , -E/2).

FAMILIA DE CIRCUNFERENCIAS

Son todas las circunferencias que pasan por el punto de la intersección de dos circunferencias, la ecuación de todas ellas está dado por:

x2 + y2 + D1x + E1y + F1 + K (x2 + y2 + D2x + E2y + F2) = 0

Esta expresión representa una circunferencia para los valores de K, excepto para K= -1. Para K=-1 la ecuación se reduce a una recta, que es la cuerda común de dichas circunferencias.

EJE RADICAL

Es la recta que pasa por la intersección de dos circunferencias.

Sean las circunferencias
x2 + y2 + D1x + E1y + F1 = 0

x2 + y2 + D2x + E2y + F2 = 0

La ecuación del eje radical se obtiene restando las ecuaciones de las circunferencias.

Ejemplo Ilustrativo N° 1

Hallar la ecuación de la circunferencia que pasa por los puntos (2,3) y (3,6) y sea tangente a la recta 2x+y-2=0
Calculando la pendiente con los puntos (2,3) y (3,6) se obtiene:
[image: image13.png]Y270
Xy — Xy

[image: image14.png]

Calculando la pendiente de la mediatriz que pasa pos los puntos (2,3) y (3,6) se obtiene:

Como la mediatriz es perpendicular al segmento formado al unir los puntos (2,3) y (3,6), por lo tanto la pendiente es la inversa negativa de 3, lo que da [image: image16.png]

Calculando el punto medio de (2,3) y (3,6) se obtiene:
[image: image17.png]

[image: image18.png]nty, 3+6_°9
2 2 2

Calculando la ecuación de la mediatriz al segmento formado por los puntos (2,3) y (3,6) se obtiene:
[image: image19.png]y —y; =m(x — xy)

[image: image20.png](r-3)

-5(-3)

[image: image21.png]

[image: image22.png]6y —27 = —2x+5

[image: image23.png]2x+ 6y —32=0

[image: image24.png]x+3y—16=0

Realizando un gráfico ilustrativo se tiene:

[image: image25.jpg]125

75

un.

ERE]

X+3y-16=0

Reemplazando los puntos (2,3) y (3,6) en la ecuación ordinaria de la circunferencia se obtiene:
[image: image26.png](x—h)P*+(-k?=

[image: image27.png]4—4h+h*+9—-6k+k*=1r*

2-hr*+B-K*=r*=r*

h*+k®*—4h—-6k+13 (1)

[image: image28.png]9—-6h+h*+36—-12k+k*=1r?

B-hr+6-K*=r*=r*

h*+k*—6h—12k +45 (2)

Igualando las 2 ecuaciones anteriores de r2
[image: image29.png]h* + k* —4h — 6k + 13 =h® + k* — 6h — 12k + 45

[image: image30.png]2h +6k —32=10

Dividiendo por 2

[image: image31.png]h+3k —16

Que es la ecuación de la mediatriz calculada anteriormente
Despejando h
[image: image32.png]h=16—-3k (3)

Calculando la distancia del radio de la circunferencia aplicando la ecuación de distancia de un punto C(h,k) a la recta 2x+y-2=0 se tiene:
[image: image33.png][Ax £ By + C

[image: image34.png]

Elevando al cuadrado la ecuación anterior:

[image: image35.png](2h+k—2)* (2h+k)*—4(h+k)+4 4h>+4hk+k’—8h—4k+4 ®
5 - 5 - 5

Igualando la ecuación (6) con la (1)
[image: image36.png]4h® + 4hk +k*> —8h —4k + 4

s =h?+k? — 4h — 6k + 13

[image: image37.png]4h® + 4hk + k* —8h — 4k + 4 = 5h® +5k* — 20h — 30k + 65

[image: image38.png]h* + 4k*® — 4hk — 12h — 26k + 61 =0

Reemplazando la ecuación (3) en la anterior se tiene:

[image: image39.png](16 —3k)* + 4k* — 4(16 — 3k)k — 12(16 — 3k) — 26k + 61 =0

[image: image40.png]256 — 96k + 9k + 4k* — 64k + 12k* — 192 + 36k — 26k + 61 =

[image: image41.png]25k* — 150k + 125 =10

[image: image42.png]k*— 6k +125=

Resolviendo la ecuación obtenida:

[image: image43.png]

[image: image44.png]

Reemplazando los valores de k obtenidos en la ecuación (3) se halla los valores de h
[image: image45.png]h=16—3k

[image: image47.png]h=16—-3-5=1

 [image: image49.png]h=16-3-1=13

Por lo tanto el centro C(h,k) de las circunferencias son:

[image: image51.png]€(1,5)

 [image: image53.png]C(13,1)

Reemplazando los valores obtenidos en la ecuación (6) se calcula los radios:
[image: image54.png]h+k—2

[image: image55.png]2-13+1-2
V5

[image: image56.png]e

Reemplazando los valores de h, k, y r en la ecuación ordinaria de la circunferencia se obtiene la solución al ejercicio

[image: image57.png](x—h)P*+(-k?=

[image: image58.png](x-1)*+(y-5)* =(V5)" (x—13)*+ (y—1)* = (5V5)

[image: image59.png]—2x+1+y°—10y+25=5 x*—26x+169+y° —2y +1
=125

[image: image60.png]x? +y®—2x— 10y + 21

x*+y*—26x—2y+45=

Ejemplo Ilustrativo N° 2

Hallar la ecuación de la circunferencia que pasa por el punto (-2,2) y por los puntos de intersección de las circunferencias x2+y2+3x-2y-4=0 y x2+y2-2x-y-6=0.
Aplicando la ecuación de familia de circunferencias
[image: image61.png]x*+y?+Dyx+Eyy+F + k(x* +y*+ Dox + E;y + Fo)

[image: image62.png]24y
x*+y?+3x -2y —4+ k(x* +y°

2x—y—6)

[image: image63.png](=2)2+224+3(-2) -2(2) —4+k((-22+22-2(-2)-(2)-6)

[image: image64.png]4+4—-6—4+4k+ 4k + 4k — 2k — 6k

[image: image65.png]

[image: image66.png]

Reemplazando el valor encontrado se tiene:
[image: image67.png]24y
x*+y?+3x -2y —4+ k(x* +y°

2x—y—6)

[image: image68.png]3
¥y +3r =2y — 4+ 5GP +y - 2wy —6)

[image: image69.png]2x*+y?+6x —4y —8+3x*+3y*—6x —3y—18=0

[image: image70.png]5x*+5y* -7y —26

Graficando se obtiene:
[image: image71.jpg]F S482. 75260

Repedndyd=)

Fry 284620

E

Ejemplo Ilustrativo N° 3

Determinar el ángulo formado por la intersección de la recta [image: image73.png]3x—y—1=0

 y la circunferencia [image: image75.png](x—2)*+y*=5

Encontrando el centro y el radio de la circunferencia dada:
[image: image76.png](x—2)*+y*=5

[image: image77.png](x—h)P*+(—-k?=

[image: image78.png](x—2)*+(y—-0)* =5

[image: image79.png]

[image: image80.png]€(2,0)

Calculando los puntos de intersección entre la recta y la circunferencia:
[image: image81.png]{3x—y—1 =y=3x—-1
(x—2)2+y*=5

[image: image82.png](x—2)*+(Bx—1)*=5

[image: image83.png]2 —4x+4+9x7—-6x+1

[image: image84.png]10x2 —10x = 0

[image: image85.png]

[image: image86.png]x(x —1)

[image: image87.png]

[image: image88.png]

[image: image89.png]

[image: image90.png]0,-1)

(1,2)

Graficando:

[image: image91.jpg]

Calculando la pendiente del radio (El radio es perpendicular a la tangente de la circunferencia)
[image: image92.png]27
X3 — Xy

[image: image93.png]

Calculando la pendiente de la tangente a la circunferencia por el punto (1,2)

[image: image94.png]

[image: image95.png]

[image: image96.png]

Calculando la ecuación de la tangente a la circunferencia por el punto (1,2)

[image: image97.png]y =¥ =m(x—x;)

[image: image98.png]y-2=5(x-1)

[image: image99.png]

[image: image100.png]x—2y+3=0

Calculando la pendiente de la recta [image: image102.png]3x-y—-1=0

[image: image103.png]

[image: image104.png]

Calculando el ángulo [image: image106.png]

 de intersección entre la recta y la circunferencia
[image: image107.png]tang =

T+m;-m,

[image: image108.png]1
my = pendiente dela tangente =

[image: image109.png]m, = pendientederecta3x —y—1=0=m; = 3

[image: image110.png]

[image: image111.png]0

45 1
6=tan11=145" = Rev==

T 3600

BIBLIOGRAFÍA

LEHMANN, C.(1977). Geometría Analítica. México: Editorial LIMUSA

LONDOÑO, N. Y BEDOYA, H.(1993) Geometría Analítica y Trigonometría. Colombia: Editorial NORMA

KINDLE, J.(1973). Teoría y Problemas de Geometría Analítica. Serie de Compendios SCHAUM. México: Editorial McGRAW-HILL

SUÁREZ, M. (2004). Interaprendizaje Holístico de Matemática. Ecuador, Ibarra: Gráficas Planeta.

Autor:

Mario Suarez

mgsmariosuarez@gmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

_1366793046.unknown

_1366793047.unknown

_1366793048.unknown

_1366793045.unknown

