Circunferencia.

Una circunferencia es el lugar geométrico de los puntos del plano equidistantes de otro fijo, llamado centro; esta distancia se denomina radio. Sólo posee longitud. Se distingue del círculo en que este es el lugar geométrico de los puntos contenidos en una circunferencia determinada, es decir, la circunferencia es el perímetro del círculo cuya superficie contiene.

Puede ser considerada como una elipse de excentricidad nula, o una elipse cuyos semiejes son iguales. También se puede describir como la sección, perpendicular al eje, de una superficie cónica o cilíndrica, o como un polígono de infinitos lados, cuya apotema coincide con su radio.

[image: image17.png]

La circunferencia de centro en el origen de coordenadas y radio 1 se denomina circunferencia unidad.

Elementos de la circunferencia.

Existen varios puntos, rectas y segmentos, singulares en la circunferencia:

· Centro, el punto interior equidistante de todos los puntos de la circunferencia;

· Radio, el segmento que une el centro con un punto de la circunferencia;

· Diámetro, el mayor segmento que une dos puntos de la circunferencia, y lógicamente, 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 tangente con la circunferencia;

· Arco, 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: posiciones relativas.

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 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.

La circunferencia y la recta: posiciones relativas.

Una recta, respecto de una circunferencia, puede ser:

· Exterior, si no tienen ningún punto en común con ella y la distancia del centro a la recta es mayor que la longitud del radio.

· Tangente, si la toca en un punto (el punto de tangencia) y la distancia del centro a la recta es igual a la longitud del radio. Una recta tangente a una circunferencia es perpendicular al radio que une el punto de tangencia con el centro.

· Secante, si tiene dos puntos comunes, es decir, si la corta en dos puntos distintos y la distancia del centro a la recta es menor a la longitud del radio.
Relación entre dos circunferencias: posiciones relativas.

Dos circunferencias, en función de sus posiciones relativas, se denominan:

· Exteriores, si no tienen puntos comunes y la distancia que hay entre sus centros es mayor que la suma de sus radios. No importa que tengan igual o distinto radio. (Figura 1)

· Tangentes exteriormente, si tienen un punto común y todos los demás puntos de una son exteriores a la otra. La distancia que hay entre sus centros es igual a la suma de sus radios. No importa que tengan igual o distinto radio. (Figura 2)

· Secantes, si se cortan en dos puntos distintos y la distancia entre sus centros es menor a la suma de sus radios. No importa que tengan igual o distinto radio. Dos circunferencias distintas no pueden cortarse en más de dos puntos. Dos circunferencias son secantes ortogonalmente si el ángulo entre sus tangentes en los dos puntos de contacto es recto. (Figura 3)

· Tangentes interiormente, si tienen un punto común y todos los demás puntos de una de ellas son interiores a la otra exclusivamente. La distancia que hay entre sus centros es igual a la diferencia de sus radios. Una de ellas tiene que tener mayor radio que la otra. (Figura 4)

· Interiores excéntricas, si no tienen ningún punto común y la distancia entre sus centros es mayor que 0 y menor que la diferencia de sus radios. Una de ellas tiene que tener mayor radio que la otra.

· Interiores concéntricas, si tienen el mismo centro (la distancia entre sus centros es 0) y distinto radio. Forman una figura conocida como corona circular o anillo. Una de ellas tiene que tener mayor radio que la otra. (Figura 5)

· Coincidentes, si tienen el mismo centro y el mismo radio. Si dos circunferencias se cortan en más de dos puntos, necesariamente son circunferencias coincidentes.

Ecuaciones de la circunferencia.

Ecuación en coordenadas cartesianas.

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,

se deduce:

resultando:

Si conocemos los puntos extremos de un diámetro:

la ecuación de la circunferencia es:

 por ejemplo:

Ecuación en coordenadas polares.

Cuando la circunferencia tiene centro en el origen y el radio es c, se describe en coordenadas polares como [image: image1.png](r, 8)

[image: image2.png]

Cuando el centro no está en el origen, sino en el punto [image: image3.png](s, @)

 y el radio es [image: image4.png]

, la ecuación se transforma en:

[image: image5.png]“ — 2sr cos(f —) + s°

Ecuación en coordenadas paramétricas.
La circunferencia con centro en (a, b) y radio c se parametriza con funciones trigonométricas como:

[image: image6.png]r=a+ ccost, y=b+csint, t € |0, 27|

y con funciones racionales como

[image: image7.png]

Área del círculo delimitado por una circunferencia.

El área del círculo delimitado por la circunferencia es:
[image: image9.png]

Esta última fórmula se deduce sabiendo que el área de cualquier polígono regular es igual al

producto del apotema por el perímetro del polígono dividido entre 2, es decir: [image: image10.png]

.

Considerando la circunferencia como el caso límite de un polígono regular de infinitos lados, entonces, el apotema coincide con el radio, y el perímetro con la longitud de la circunferencia, por tanto:

[image: image11.png]2-7m-7)-1

Longitud de la circunferencia.

La longitud [image: image12.png]

 de una circunferencia es:

[image: image13.png]

donde [image: image14.png]

 es la longitud del radio.

Pues [image: image15.png]

 (número pi), por definición, es el cociente entre la longitud de la circunferencia y el diámetro:

[image: image16.png]T ={/2r

