

¿Qué es la circunferencia?

Una circunferencia es el conjunto de todos los puntos de un plano que equidistan de otro punto fijo llamado centro.

¿EN QUE SE DIFERENCIA UNA CIRCUNFERENCIA DE UN CIRCULO?

- **LA CIRCUNFERENCIA SE MIDE EN LONGITUD Y EL CIRCULO EN AREA. ES DECIR: LA CIRCUNFERENCIA SÓLO POSEE LONGITUD. SE DISTINGUE DEL CÍRCULO EN QUE ÉSTE ES EL LUGAR GEOMÉTRICO DE LOS PUNTOS CONTENIDOS EN UNA CIRCUNFERENCIA DETERMINADA; ES DECIR, LA CIRCUNFERENCIA ES EL PERÍMETRO DEL CÍRCULO CUYA SUPERFICIE CONTIENE**

ELEMENTOS DE LA CIRCUNFERENCIA

- × **Centro**, el punto interior equidistante de todos los puntos de la circunferencia;
- × **Radio**, el segmento que une el centro con un punto cualquiera de la circunferencia;
- × **Diámetro**, el mayor segmento que une dos puntos de la circunferencia (necesariamente pasa por el centro);
- × **Cuerda**, el segmento que une dos puntos de la circunferencia; (las cuerdas de longitud máxima son los diámetros)
- × **Recta secante**, la que corta a la circunferencia en dos puntos;
- × **Recta tangente**, la que toca a la circunferencia en un sólo punto;
- × **Punto de tangencia**, el de contacto de la recta tangente con la circunferencia;
- × **Arco**, el segmento curvilíneo de puntos pertenecientes a la circunferencia;
- × **Semicircunferencia**, cada uno de los dos arcos delimitados por los extremos de un diámetro

LA CIRCUNFERENCIA Y UN PUNTO

- ✘ Un punto en el plano puede ser:
- ✘ Exterior a la circunferencia, si la distancia del centro al punto es mayor que la longitud del radio.
- ✘ Perteneciente a la circunferencia, si la distancia del centro al punto es igual a la longitud del radio.
- ✘ Interior a la circunferencia, si la distancia del centro al punto es menor a la longitud del radio

CONCEPTOS GEOMETRICOS

ANGULOS DE UNA CIRCUNFERENCIA

- × Un ángulo, respecto de una circunferencia, pueden ser:
- × Ángulo central, si tiene su vértice en el centro de esta. Sus lados contienen a dos radios.
- × La amplitud de un ángulo central es igual a la del arco que abarca. **Ángulo inscrito**, si su vértice es un punto de la circunferencia y sus lados contienen dos cuerdas.
- × La amplitud de un ángulo inscrito en una semi circunferencia equivale a la mayor parte del ángulo exterior que limita dicha base. **Ángulo semi-inscrito**, si su vértice es un punto de la circunferencia y sus lados contienen una cuerda y una recta tangente a la circunferencia. El vértice es el punto de tangencia.
- × La amplitud de un ángulo semi-inscrito es la mitad de la del arco que abarca. **Ángulo interior**, si su vértice está en el interior de la circunferencia.
- × La amplitud de un ángulo interior es la mitad de la suma de dos medidas: la del arco que abarcan sus lados más la del arco que abarcan sus prolongaciones. **Ángulo exterior**, si tiene su vértice en el exterior de la circunferencia

ángulo central

ángulo inscrito

ángulo semi-inscrito

LONGITUD DE LA CIRCUNFERENCIA

- La longitud de una circunferencia es:
- donde es la longitud del radio.
- Pues (número pi), por definición, es el cociente entre la longitud de la circunferencia y el diámetro:

ECUACIONES DE LA CIRCUNFERENCIA

- ✘ EN UN SISTEMA DE COORDENADAS CARTESIANAS X - Y , LA CIRCUNFERENCIA CON CENTRO EN EL PUNTO (A, B) Y RADIO R CONSTA DE TODOS LOS PUNTOS (X, Y) QUE SATISFACEN LA ECUACIÓN
- ✘. CUANDO EL CENTRO ESTÁ EN EL ORIGEN $(0, 0)$, LA ECUACIÓN ANTERIOR SE SIMPLIFICA AL
- ✘. LA CIRCUNFERENCIA CON CENTRO EN EL ORIGEN Y DE RADIO LA UNIDAD, ES LLAMADA CIRCUNFERENCIA GONIOMÉTRICA, CIRCUNFERENCIA UNIDAD O CIRCUNFERENCIA UNITARIA.
- ✘ DE LA ECUACIÓN GENERAL DE UNA CIRCUNFERENCIA,

$$(x - a)^2 + (y - b)^2 = r^2$$

- se deduce

$$x^2 + y^2 + Dx + Ey + F = 0$$

- resultando: $a = -\frac{D}{2}$

$$r = \sqrt{a^2 + b^2 - F}$$

$$b = -\frac{E}{2}$$

$$(x_1, y_1), (x_2, y_2)$$

- Si conocemos los puntos extremos de un diámetro:

$$(x - x_1)(x - x_2) + (y - y_1)(y - y_2) = 0.$$

- la ecuación de la circunferencia es:

Ecuación vectorial de la circunferencia

- La circunferencia con centro en el origen y radio R , tiene por ecuación vectorial:

$$\vec{r} = \langle R \cos(\theta), R \sin(\theta) \rangle$$

- DONDE θ es el parámetro de la curva, además cabe destacar que $\theta \in [0, 2\pi)$

Se puede deducir fácilmente desde la ecuación cartesiana, ya que la componente X y la componente Y , al cuadrado y sumadas deben dar por resultado el radio de la circunferencia al cuadrado. En el espacio esta misma ecuación da como resultado un cilindro, dejando el parámetro Z libre.

Ecuación en coordenadas polares

- Cuando la circunferencia tiene centro en el origen y el radio es c , se describe en coordenadas polares como

$$(r, \theta)$$
$$r = c.$$

- Cuando el centro no está en el origen, sino en el punto (s, α) y el radio es c la ecuación se transforma en

$$r^2 - 2sr \cos(\theta - \alpha) + s^2 = c^2$$

BILBIOGRAFIA

Geometría Analítica
Benjamín Garza Olvera
Ed. Pearson

Geometría Analítica
Arquímidez Caballero
Ed. Esfinge