UNIVERSIDADE FEDERAL DE OURO PRETO Instituto de Ciências Exatas e Biológicas DEPARTAMENTO DE MATEMÁTICA

MTM 131 – Geometria Analítica e Cálculo Vetorial – 2019/2 Prof. Fabiana Lopes Fernandes

Lista L4P1 – Circunferências

Instruções: Utilizar apenas conceitos e fórmulas vistos em aula para resolver os exercícios. Bom trabalho!

- 1. Determine a equação da circunferência de centro C=(2,0) que passa pelo ponto de interseção entre as retas r: x + y - 6 = 0 e s: x - y - 2 = 0.
- 2. Completando os quadrados, decida se cada equação abaixo define uma circunferência, um ponto ou um conjunto vazio.

(a)
$$2x^2 + 2y^2 - 3x + y - 1 = 0$$

(c)
$$x^2 + y^2 - 10x + 2y + 26 = 0$$

(a)
$$2x^2 + 2y^2 - 3x + y - 1 = 0$$

(b) $-x^2 - y^2 + 6x - 4y + 3 = 0$
(c) $x^2 + y^2 - 10x + 2y + 26 = 0$
(d) $4x^2 + 4y^2 - 4x - 8y + 21 = 0$

(d)
$$4x^2 + 4y^2 - 4x - 8y + 21 = 0$$

- 3. Considere a circunferência $\gamma: x^2+y^2-2x+2y-2=0$ e a reta r: x+y-8=0. Determine a equação da reta perpendicular a r, que passa pelo centro de γ .
- 4. Determine a equação da circunferência que passa pelos pontos A e B dados e cujo centro Cpertence à reta indicada.
 - (a) A = (2,1), B = (3,0) e C está no eixo das abscissas
 - (b) A=(8,4), B=(1,-3) e C pertence à reta r:x-y-3=0
- 5. Considere as circunferências $\gamma : x^2 + y^2 + 8x 6y + 5 = 0$ e $\lambda : 4x^2 + 4y^2 24x + 4y + 17 = 0$. Determine os pontos de interseção entre as circunferências e a reta que une seus centros.
- 6. Determine a equação da circunferência inscrita no triângulo de vértices O=(0,0), M=(8,0)e N = (0, 8).
- 7. Em cada caso, avalie a posição relativa entre a reta r e a circunferência γ dadas abaixo.

$$\begin{array}{l} \text{(a)} \;\; \left\{ \begin{array}{l} r:3x+4y+4=0, \\ \gamma:x^2+y^2-2x-4y+4=0 \end{array} \right. \\ \text{(b)} \;\; \left\{ \begin{array}{l} r:4x-3y=10, \\ \gamma:x^2+y^2-2x+4y=20 \end{array} \right. \\ \left. \left\{ \begin{array}{l} \gamma:2x-5y-5=0, \\ \gamma:x^2+y^2-6x-2y+6=0 \end{array} \right. \end{array} \right. \end{array}$$

(c)
$$\begin{cases} r: 4x - 3y = 10, \\ \gamma: x^2 + y^2 - 2x + 4y = 20 \end{cases}$$

(b)
$$\begin{cases} r: 12x - 5y - 5 = 0, \\ \gamma: x^2 + y^2 - 6x - 2y + 6 = 0 \end{cases}$$

- 8. Fixado o número real a, para quais valores de b, a reta r: y = ax + b é tangente à circunferência de centro na origem e raio R?
- 9. A reta tangente, no ponto P, à circunferência de centro na origem e raio 3 é paralela à reta r: y = -2x + 1. Quais são as coordenadas de P? E se o raio da circunferência fosse 5?
- 10. Sabendo que a reta r: x+y-3=0 é secante à circunferência de centro C=(-2,1) e raio $\sqrt{10}$ nos pontos A e B, calcule a área do triângulo ABC.
- 11. Determine os valores de k para a reta r: x-y+k=0 seja secante à circunferência $\gamma: x^2 + y^2 - 2x - 6y + 8 = 0.$
- 12. Determine os possíveis valores de $k \in \mathbb{R}$ para que a reta r: x+2y+k=0 não seja nem secante, nem tangente à circunferência $\gamma: x^2 + y^2 + 8x - 4y + 19 = 0$.
- 13. A reta r: x-y=2 e a circunferência $\gamma: x^2+y^2-8x-2y+12=0$ interceptam-se nos pontos A e B. Dertermine a equação da mediatriz da corda \overline{AB} e mostre que essa reta contém o centro de γ .

1

- 14. Dados os pontos A = (2,4), B = (3,1) e C = (5,3), determine as equações das mediatrizes dos segmentos \overline{AB} e \overline{BC} e determine as coordenadas do ponto de interseção entre essas retas. A partir daí, determine a equação da circumferência que passa por A, B e C.
- 15. Determine as equações das retas tangentes à circunferência $\gamma: x^2+y^2+10x-4y+9=0$, que são paralelas à reta r: 2x-y=0.
- 16. Mostre que o ponto P=(7,0) é exterior à circunferência $\gamma: x^2+y^2-6x+4y+9=0$ e determine as equações das tangentes a γ conduzidas por P. Faça um esboço no plano.
- 17. Determine a equação da circunferência que é tangente aos eixos coordenados e à reta y=6.
- 18. Determine a equação da circunferência que passa pelo ponto A=(4,8) e tangencia as retas y=0 e y=10.
- 19. Determine a equação da circunferência com centro no ponto C=(2,5), que é tangente à reta r:y=3x+1.
- 20. Calcule a área do quadrilátero formado pelos centros e pelos pontos de interseção entre as circunferências $\gamma: x^2+y^2-2x-8y+13=0$ e $\lambda: x^2+y^2-8x-8y+28=0$.
- 21. Em cada item, estude a posição relativa entre as circunferências dadas.

(a)
$$\gamma: x^2 + y^2 - 2 = 0$$
, $\lambda: x^2 + y^2 + x + y - 4 = 0$

(b)
$$\gamma: x^2 + y^2 + 4x - 10y + 16 = 0$$
, $\lambda: x^2 + y^2 - 14x + 2y - 2 = 0$

(c)
$$\gamma: x^2 + y^2 - 6x - 12y + 9 = 0$$
, $\lambda: x^2 + y^2 - 6x - 4y + 9 = 0$

(d)
$$\gamma: x^2 + y^2 - 2x = 0$$
, $\lambda: x^2 + y^2 - 4x - 2y - 31 = 0$

- 22. Mostre que as circunferências $\gamma: x^2+y^2+2x=0$ e $\lambda: x^2+y^2-4x=0$ são tangentes exteriormente. Determine o ponto comum a ambas e a reta tangente comum.
- 23. Considere a circunferência $\gamma: x^2+y^2-16x-6y+53=0$ e o ponto P=(2,0). Determine o ponto de γ que se encontra:
 - (a) mais próximo de P
 - (b) mais afastado de P.

RESPOSTAS

$$1 (x-2)^2 + y^2 = 8$$

- 2 (a) Circunferência de centro $C=\left(\frac{3}{4},-\frac{1}{4}\right)$ e raio $R=\frac{3\sqrt{2}}{4}.$
 - (b) Circunferência de centro C=(3,-2) e raio R=4.
 - (c) Ponto (5, -1).
 - (d) Conjunto vazio.

$$3 x - y - 2 = 0$$

4 (a)
$$(x-2)^2 + y^2 = 1$$

(b)
$$(x-4)^2 + (y-1)^2 = 25$$

5
$$r \cap \gamma = \{(0,1), (-8,5)\}; r \cap \lambda = \{(5,-\frac{3}{2}), (1,\frac{1}{2})\}$$

6 O centro é
$$C=(8+4\sqrt{2},8+4\sqrt{2})$$
 e o raio é $R=8+4\sqrt{2}$

- 7 (a) r é exterior a γ .
 - (b) r é tangente a γ .
 - (c) r é secante a γ .

8
$$b = \pm R\sqrt{a^2 + 1}$$

9
$$P = \left(\frac{6\sqrt{5}}{5}, \frac{3\sqrt{5}}{5}\right)$$
 ou $P = \left(-\frac{6\sqrt{5}}{5}, -\frac{3\sqrt{5}}{5}\right)$

- 10 4
- 11 0 < k < 4
- 12 $k<-\sqrt{5}$ ou $k>\sqrt{5}$

$$13 \ x - y - 2 = 0$$

- 14 Mediatriz de \overline{AB} : x-3y+5=0. Mediatriz de \overline{BC} : x+y-6=0. Ponto de interseção: $P=\left(\frac{13}{4},\frac{11}{4}\right)$. Equação da circunferência: $(4x-13)^2+(4y-11)^2=2$.
- 15 2x y + 2 = 0 ou 2x y + 22 = 0

16
$$y = 0$$
 e $4x - 3y - 28 = 0$

17
$$(x-3)^2 + (y-3)^2 = 9$$

18
$$x^2 + (y-5)^2 = 25$$
 ou $(x-8)^2 + (y-5)^2 = 25$

19
$$(x-2)^2 + (y-5)^2 = \frac{2}{5}$$

- $20 \ 3\sqrt{7}$
- 21 (a) γ é tangente interiormente a λ .
 - (b) γ e λ são tangentes exteriormente.
 - (c) λ é tangente interiormente a γ .
 - (d) γ é interior a λ .
- 22 O ponto comum é a origem e a reta tangente comum é x=0.
- 23 O ponto mais próximo é A=(4,1) e o mais afastado é B=(12,5).