Departamento de Matemática y Estadística

Resolución Guía de Trabajo. Geometría Analítica.

Fundamentos de Matemáticas.

Profesores: P. Valenzuela - A. Sepúlveda - A. Parra - L. Sandoval - J. Molina - E. Milman - M. Choquehuanca - H. Soto - E. Henríquez.

Ayudante: Pablo Atuán.

1 Circunferencia.

1. Escribir la ecuación de la circunferencia de centro C(-3, -5) y radio 7.

Solución: Tenemos $(x+3)^2 + (y+5)^2 = 49$.

2. Los extremos de un diámetro de una circunferencia son los puntos A(2,3) y B(-4,5). Hallar la ecuación de la circunferencia.

Solución: Determinamos la longitud del diámetro utilizando la fórmula "Distancia entre dos puntos" como sigue:

$$d[(2,3):(-4,5)] = \sqrt{(2-(-4))^2 + (3-5)^2}$$

$$d = \sqrt{6^2 + (-2)^2}$$

$$d = 2\sqrt{10}$$

Luego, el radio es igual a $\sqrt{10}$. Por otra parte, determinamos el punto medio entre A y B para obtener el centro de la circunferencia como sigue:

$$C = \left(\frac{2+-4}{2}, \frac{3+5}{2}\right)$$

$$C = (-1, 4)$$

Por lo tanto, la ecuación de la circunferencia queda determinada por $(x+1)^2 + (y-4)^2 = 10$

3. Hallar la ecuación de la circunferencia de centro (7, -6) y que pasa por el punto (2, 2)

Solución: Reemplazando el centro C(7, -6) en la fórmula general de la circunferencia tenemos que:

$$(x-7)^2 + (y+6)^2 = r^2$$

Como la ecuación de la circunferencia pasa por el punto (2,2), tenemos que:

$$(2-7)^{2} + (2+6)^{2} = r^{2}$$

$$r^{2} = 89$$

$$r = \sqrt{89}$$

Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$(x-7)^2 + (y+6)^2 = 89$$

.

4. Hallar la ecuación de circunferencia que tiene por centro el punto (2, -4) y que es tangente al eje y.

Solución: Reemplazando en centro C(2, -4) en la fórmula general de la circunferencia tenemos que:

$$(x-2)^2 + (y+4)^2 = r^2$$

Como la circunferencia es tangente al eje y, tenemos que r=2. Por lo tanto, nuestra ecuación de circunferencia queda determinada por:

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

5. Una circunferencia tiene su centro en el punto C(0, -2) y es tangente a la recta 5x - 12y + 2 = 0. Hallar su ecuación.

Solución: Reemplazando el centro C(0, -2) en la fórmula general de la circunferencia tenemos que:

$$x^2 + (y+2)^2 = r^2$$

Determinamos el radio de la circunferencia, utilizando la fórmula "Distancia Punto - Recta" como sigue:

$$d[(0,-2):5x-12y+2=0] = \frac{|5\cdot 0-12\cdot -2+2|}{\sqrt{5^2+(-12)^2}}$$
$$= \frac{26}{13}$$
$$= 2$$

Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$x^2 + (y+2)^2 = 4$$

6. Hallar la ecuación de la circunferencia cuyo centro es el punto (-4,-1) y que es tangente a la recta 3x+2y-12=0

Solución: Reemplazando el centro C(-4, -1) en la fórmula general de l circunferencia tenemos que:

$$(x+4)^2 + (y+1)^2 = r^2$$

Determinamos el radio de la circunferencia, utilizando la fórmula "Distancia Punto - Recta" como sigue:

$$d[(-4,-1):3x + 2y - 12 = 0] = \frac{|3 \cdot -4 + 2 \cdot -1 - 12|}{\sqrt{3^2 + 2^2}}$$
$$= 2\sqrt{13}$$

Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$(x+4)^2 + (y+1)^2 = 52$$

7. Encuentre la ecuación de la circunferencia de radio 5 y que tiene como centro el punto de intersección de las rectas 3x - 2y - 24 = 0 y 2x + 7y + 9 = 0.

Solución: Determinamos el centro de nuestra circunferencia, resolviéndo el sistema de ecuaciones entre 3x - 2y - 24 = 0 y 2x + 7y + 9 = 0, tenemos que el centro es el punto (6, -3). Reemplazando el centro C(6, -3) y el radio 5 en la fórmula general tenemos que la ecuación de la circunferencia esta dada por:

$$(x-6)^2 + (y+3)^2 = 25$$

8. Hallar la ecuación de la circunferencia que pasa por el punto (7, -5) y cuyo centro es el punto de intersección de las rectas 7x - 9y - 10 = 0 y 2x - 5y + 2 = 0.

Solución: Determinamos el centro de nuestra circunferencia, resolviéndo el sistema de ecuaciones entre 7x - 9y - 10 = 0 y 2x - 5y + 2 = 0, tenemos que el centro es el punto (4, 2). Reemplazando el centro C(4, 2) en la fórmula general tenemos que:

$$(x-4)^2 + (y-2)^2 = r^2$$

Como la ecuación de la circunferencia pasa por el punto (7, -5) tenemos que:

$$r^2 = (7-4)^2 + (-5-2)^2$$

 $r^2 = 58$
 $r = \sqrt{58}$

Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$(x-4)^2 + (y-2)^2 = 58$$

9. Hallar la ecuación de la circunferencia cuyo centro se encuentra sobre el eje x y que pasa por los puntos (1,3) y (4,6).

Solución: Tenemos que el centro de nuestra circunferencia es de la forma C(a,0). Por otra parte se cumple que:

$$d[(a,0):(1,3)] = d[(a,0):(4,6)]$$

$$\sqrt{(a-1)^2 + (0-3)^2} = \sqrt{(a-4)^2 + (0-6)^2}$$

$$(a-1)^2 + (0-3)^2 = (a-4)^2 + (0-6)^2$$

$$a^2 - 2a + 1 + 9 = a^2 - 8a + 16 + 36$$

$$6a = 42$$

$$a = 7$$

Luego, el centro de nuestra circunferencia es C(7,0). Por otra parte, calculamos el radio como sigue:

$$r = d[(7,0):(1,3)]$$

$$r = \sqrt{(7-1)^2 + (0-3)^2}$$

$$r = \sqrt{45}$$

Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$(x-7)^2 + y^2 = 45$$

10. Una circunferencia pasa por los puntos (-3,3) y (1,4) y su centro está sobre la recta 3x - 2y - 23 = 0. Hallar su ecuación.

Solución: Como el centro C(h, k) pasa por la recta 3x - 2y - 23 = 0, se cumple que 3h - 2k - 23 = 0. Por otra parte se cumple que:

$$d[(h,k):(-3,3)] = d[(h,k):(1,4)]$$

$$\sqrt{(h+3)^2 + (k-3)^2} = \sqrt{(h-1)^2 + (k-4)^2}$$

$$(h+3)^2 + (k-3)^2 = (h-1)^2 + (k-4)^2$$

$$h^2 + 6h + 9 + k^2 - 6k + 9 = h^2 - 2h + 1 + k^2 - 8k + 16$$

$$6h - 6k + 18 = -2h - 8k + 17$$

$$8h + 2k + 1 = 0$$

Resolviéndo el sistema de ecuaciones entre 3h-2k-23=0 y 8h+2k+1=0. Tenemos que h=2 y $k=-\frac{17}{2}$. Luego el centro es $C(2,-\frac{17}{2})$. Por otra parte, calculamos el radio como sigue:

$$r = d\left[\left(2, -\frac{17}{2}\right) : (1, 4)\right]$$

$$r = \sqrt{(2 - 1)^2 + \left(-\frac{17}{2} - 4\right)^2}$$

$$r = \sqrt{\frac{629}{4}}$$

Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$(x-2)^2 + \left(y - \frac{17}{2}\right)^2 = \frac{629}{4}$$

11. Hallar la ecuación de la circunferencia que pasa por el punto (7, -5) y es tangente a la recta x - y - 4 = 0 en el punto (3, -1).

Solución: Tomando las relaciones d[(h,k):(7,-5)]=d[(h,k):(3,-1)] y d[(h,k):x-y-4=0]=d[(h,k):(7,-5)] y resolviéndo el sistema de ecuaciones, llegamos a la solución:

$$(x-5)^2 + (k+3)^2 = 8$$

12. Hallar la ecuación de la circunferencia cuyo centro está sobre la recta 6x + 7y - 16 = 0 y es tangente a cada una de las rectas 8x + 15y + 7 = 0 y 3x - 4y - 18 = 0.

Solución: Como el centro C(h, k) pasa por la recta 6x + 7y - 16 = 0, se cumple que 6h + 7k - 16 = 0. Por otra parte, se cumple que:

$$d[(h,k): 8x + 15y + 7 = 0] = d[(h,k): 3x - 4y - 18 = 0]$$

$$\frac{|8h + 15k + 7|}{17} = \frac{|3h - 4k - 18|}{5}$$

Resolviéndo el sistema de ecuaciones, llegamos a las siguientes soluciones:

$$(x-3)^2 + (y+\frac{2}{7}) = \frac{121}{49}$$

$$(x-5)^2 + (k+2)^2 = 1$$

13. Determinar la ecuación de la circunferencia que pasa por los tres puntos (-1,1), (3,5) y (5,-3).

Solución: Sea $(x-h)^2 + (y-k)^2 = r^2$ la circunferencia pedida. Como los tres puntos pasan por la circunferencia, se cumple que:

$$(-1-h)^{2} + (1-k)^{2} = r^{2}$$
$$(3-h)^{2} + (5-k)^{2} = r^{2}$$
$$(5-h)^{2} + (-3-k)^{2} = r^{2}$$

Resolviéndo el sistema de ecuaciones tenemos que: $h = \frac{16}{5}$, $y = \frac{4}{5}$ y $r = \sqrt{\frac{442}{25}}$.

Por lo tanto, nuestra ecuación de la circunferencia queda determinada por:

$$\left(x - \frac{16}{5}\right)^2 + \left(y - \frac{4}{5}\right)^2 = \frac{442}{25}$$

14. Hallar la ecuación de la circunferencia que pasa por los puntos (6,2), (8,0) y cuyo centro está sobre la recta de ecuación 3x + 7y + 2 = 0.

Solución: Como el centro C(h,k) pasa por la recta 3x + 7y + 2 = 0, se cumple que 3h + 2y + 2 = 0. Por otra parte se cumple que:

$$d[(h,k):(8,0)] = d[(h,k):(6,2)]$$

$$\sqrt{(h-8)^2 + (k-0)^2} = \sqrt{(h-6)^2 + (k-2)^2}$$

$$(h-8)^2 + (k-0)^2 = (h-6)^2 + (k-2)^2$$

$$h^2 - 16h + 64 + k^2 = h^2 - 12h + 36 + k^2 - 4k + 4$$

$$h-k = 6$$

Resolviéndo el sistema de ecuaciones, tenemos que $h=4,\,k=-2$. Por otra parte, determinamos el radio de la circunferencia, utilizando la fórmula "Distancia Punto - Recta" como sigue:

$$d[(4,-2):(8,0)] = \sqrt{(4-8)^2 + (-2-0)^2}$$

$$r = \sqrt{20}$$

Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$(x-4)^2 + (y+2)^2 = 20$$

15. Demostrar que las circunferencias $x^2 + y^2 + 4x + 6y - 23 = 0$ y $x^2 + y^2 - 8x - 10y + 25 = 0$ son tangentes.

Solución: Completando cuadrados tenemos que la circunferencia de ecuación $x^2 + y^2 + 4x + 6y - 23 = 0$ tiene centro $C_1(-2, -3)$ y radio $r_1 = 6$. La circunferencia de ecuación $x^2 + y^2 - 8x - 10y + 25 = 0$ tiene centro $C_2(4, 5)$ y radio $r_2 = 4$. Calculando la distancia entre los dos centros tenemos que:

$$d[(-2,-3):(4,5)] = \sqrt{(-6)^2 + (-8)^2}$$
$$= \sqrt{10}$$
$$= r_1 + r_2$$

Luego, las dos circunferencias son tangentes.

16. Hallar la ecuación de la recta tangente a la circunferencia $x^2 + y^2 + 2x - 2y - 39 = 0$ en el punto (4,5).

Solución: Completando cuadrados tenemos que la circunferencia de ecuación $x^2 + y^2 + 2x - 2y - 39 = 0$ tiene centro C(-1,1) y radio $r = \sqrt{41}$. La pendiente de la recta formada por los puntos (-1,1) y (4,5) es $\frac{4}{5}$, por lo tanto, la pendiente de nuestra recta es $-\frac{5}{4}$. Luego, la recta es de la forma $y = -\frac{5x}{4} + n$. Reemplazando el punto (4,5) en la recta tenemos que n = 10. Por lo tanto, la recta buscada es $y = -\frac{5x}{4} + 10$.

17. Hallar la ecuación de la recta que pasa por el punto (11,4) y es tangente a la circunferencia $x^2 + y^2 - 8x - 6y = 0$.

Solución: Sea y = mx + n o en su defecto mx - y + n = 0 la recta pedida. Como pasa por el punto (11,4), entonces se cumple que 11m + n = 4. Utilizando la fórmula "Distancia Punto - Recta" tenemos que:

$$d[(4,3): mx - y + n = 0] = 5$$

$$\frac{|4m - 3 + n|}{\sqrt{m^2 + 1}} = 5$$

$$(4m - 3 + n)^2 = 25m^2 + 25$$

Resolviéndo el sistema de ecuaciones, llegamos a las soluciones: $y = -\frac{3x}{4} + \frac{49}{4}$ o $y = \frac{4x}{3} - \frac{32}{3}$.

18. Hallar la ecuación de la circunferencia que pasa por (-1, -4) y (2, -1) y cuyo centro está sobre la recta 4x + 7y + 5 = 0.

Solución: Como el centro (h, k) pasa por la recta de ecuación 4x+7y=5, se cumple que 4h+7k+5=0. Utilizando la fórmula "Distancia Punto - Recta" tenemos que:

$$d[(h,k):(-1,-4)] = d[(h,k):(2,-1)]$$

$$(h+1)^2 + (k+4)^2 = (h-2)^2 + (k+1)^2$$

$$h+k=-2$$

Resolviéndo el sistema de ecuaciones tenemos que h=-3 y k=1. Luego, se sigue que el radio es $r=\sqrt{29}$. Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$(x+3)^2 + (y-1)^2 = 29$$

19. Una circunferencia de radio $\sqrt{13}$ es tangente a la circunferencia $x^2 + y^2 - 4x + 2y - 47 = 0$ en el punto (6,5). Hallar su ecuación.

Solución: Completando cuadrados en la ecuación de circunferencia dada tenemos que C(2,-1) y $r=2\sqrt{13}$. La pendiente de la recta formada por los puntos (2,-1) y (6,5) es $\frac{3}{2}$. Luego, tenemos la relación $\frac{k-5}{h-6}=\frac{3}{2}$, es decir, $h=\frac{2k+8}{3}$. Reemplazando esta relación en la ecuación y resolviéndo, llegamos a las soluciones h=4, k=2 o h=8, k=8. Por lo tanto, las soluciones quedan determinadas por:

$$(x-4)^2 + (y-2)^2 = 13$$

$$(x-8)^2 + (y-8)^2 = 13$$

20. Hallar la ecuación de la circunferencia que pasa por el punto (1,4) y es tangente a la circunferencia $x^2 + y^2 + 6x + 2y + 5 = 0$ en el punto (-2,1).

Solución: Completando cuadrados en la ecuación de la circunferencia dada tenemos que: C(-3, -1) y $r = \sqrt{5}$. Utilizando la fórmula "Distancia entre dos puntos" tenemos que:

$$d[(h,k):(1,4)] = d[(h,k):(-2,1)]$$

 $h+k = 2$

La pendiente de la recta formada por los puntos (-3, -1) y (-2, 1) es 2. Luego, tenemos que $\frac{k-1}{h+2} = 2$. Resolviéndo el sistema de ecuaciones, llegamos a la solución:

$$(x+1)^2 + (y-3)^2 = 5$$

21. Hallar la ecuación de la circunferencia que pasa por el punto (5,9) y es tangente a la recta x + 2y - 3 = 0 en el punto (1,1).

Solución: Utilizando la fórmula "Distancia entre dos puntos" tenemos que:

$$d[(h,k):(5,9)] = d[(h,k):(1,1)]$$

$$(h-5)^2 + (k-9)^2 = (h-1)^2 + (k-1)^2$$

$$h+2k = 13$$

Por otra parte, se cumple la siguiente relación:

$$\frac{|h+2k-3|}{\sqrt{1^2+2^2}} = \sqrt{(h-1)^2 + (k-1)^2}$$
$$(h+2k-3)^2 = 5(h-1)^2 + 5(k-1)^2$$

Resolviéndo el sistema de ecuaciones, tenemos que: h=3 y k=5. Calculamos el radio utilizando la distancia desde el centro al punto (1,1). Luego, el radio es $r=\sqrt{20}$. Por lo tanto, la ecuación de la circunferencia queda determinada por:

$$(x-3)^2 + (y-5)^2 = 20$$

22. Una circunferencia de radio 5 pasa por los puntos (0,2) y (7,3). Hallar la ecuación de dicha circunferencia.

Solución: Sea $(x - h)^2 + (y - k)^2 = 25$ la ecuación de la circunferencia pedida. Reemplazando los puntos (0,2) y (7,3) y resolviéndo el sistema de ecuaciones tenemos las siguientes soluciones:

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

$$(x-3)^2 + (y-6)^2 = 25$$

23. Determinar el valor del parámetro k tal que la recta 2x + 3y + k = 0 sea tangente a la circunferencia $x^2 + y^2 + 6x + 4y = 0$.

Solución: Completando cuadrados, tenemos que el centro de la circunferencia $x^2 + y^2 + 6x + 4y = 0$ es (-3, -2) y $r = \sqrt{13}$. Utilizando la fórmula "Distancia Punto - Recta" se debe cumplir que:

$$d[(-3,-2):2x+3y+k=0] = \sqrt{13}$$

$$\frac{|k-12|}{\sqrt{13}} = \sqrt{13}$$

$$|k-12| = 13$$

$$k = 25 \quad \forall \quad k = -1$$

24. Desde el punto A(-2, -1) se traza la tangente a la circunferencia $x^2 + y^2 - 6x - 4y - 3 = 0$. Si B es el punto de tangencia, encuentre la longitud del segmento AB.

Solución: Completando cuadrados, tenemos que el centro de la circunferencia $x^2 + y^2 - 6x - 4y - 3 = 0$ es (3,2) y r=4. Utilizando Teorema de Pitagorás, concluímos que $AB=3\sqrt{2}$.

25. Hallar la ecuación de la circunferencia que pasa por el punto (6,1) y es tangente a cada una de las rectas 4x - 3y + 6 = 0 y 12x + 5y - 2 = 0.

Solución: Utilizando la fórmula "Distancia Punto - Recta" tenemos que:

$$d[(h,k):4x-3y+6=0] = d[(h,k):12x+5y-2=0]$$

$$\frac{|4h-3k+6|}{5} = \frac{|12h+5k-2|}{13}$$

Tomando la relación: d[(h, k) : (6, 1)] = d[(h, k) : 4x - 3y + 6 = 0] y resolviéndo el sistema de ecuaciones, llegamos a las soluciones:

$$(x-3)^2 + (k-1)^2 = 9$$

$$(x-48)^2 + (y+\frac{37}{8}) = \frac{114921}{64}$$

26. Hallar la ecuación de la circunferencia que pasa por lo puntos (-3, -1), (5, 3) y es tangente a la recta x + 2y - 13 = 0.

Solución: Tomando la relación: d[(h,k):(-3,-1)]=d[(h,k):(5,3)], tenemos que 2h+k=3. Por otra parte, tomando la relación d[(h,k):(5,3)]=d[(h,k):x+2y-13=0] y resolviéndo el sistema de ecuaciones, tenemos las siguientes soluciones:

$$(x-1)^2 + (k-1)^2 = 20$$

$$(x - \frac{19}{4})^2 + (y + \frac{13}{2}) = \frac{1445}{16}$$

27. Determinar la ecuación de la circunferencia que es tangente a la recta 4x - 3y - 26 = 0 en el punto (5, -2) y además su centro se ubica en la recta de ecuación y = x + 1.

Solución: Como el centro (h, k) pasa por la recta y = x + 1, entonces se cumple que k = h + 1. Por otra parte, entablamos la siguiente relación:

$$d[(h,k):(5,-2)] = d[(h,k):4x - 3y - 26 = 0]$$

$$\sqrt{(h-5)^2 + (k+2)^2} = \frac{|4h - 3k - 26|}{5}$$

$$5(h-5)^2 + 5(k+2)^2 = (4h - 3k - 26)^2$$

Resolviéndo el sistema de ecuaciones, llegamos a las siguientes soluciones:

$$(x+11)^2 + (y+10)^2 = 320$$

$$\left(x - \frac{61}{9}\right)^2 + \left(y - \frac{70}{9}\right) = \frac{8000}{81}$$

28. Encuentre la ecuación de la recta tangente a la circunferencia $x^2 + y^2 + 2x + 4y - 15 = 0$ y que pasa por el punto de tangencia (1, 2).

Solución: Completando cuadrados tenemos que el centro de la circunferencia es el punto (-1, -2). La pendiente de la recta formada por (-1, -2) y (1, 2) es 2. Por lo tanto, la pendiente de nuestra recta es $-\frac{1}{2}$. Reemplazando el punto (1, 2), tenemos que la recta pedida es $y = \frac{-x}{2} + \frac{5}{2}$.

29. Hallar la ecuación de la circunferencia tangente a las rectas x + y + 4 = 0, 7x - y + 4 = 0 y que tiene su centro en la recta de ecuación 4x + 3y - 2 = 0.

Solución: Como el centro (h, k) pasa por la recta 4x+3y-2=0, entonces se cumple que 4h+3k-2=0. Utilizando la fórmula "Distancia Punto - Recta" tenemos que:

$$d[(h,k): x+y+4=0] = d[(h,k): 7x-y+4=0]$$

$$\frac{|h+k+4|}{\sqrt{2}} = \frac{|7h-k+4|}{\sqrt{50}}$$

$$\frac{(h+k+4)^2}{2} = \frac{(7h-k+4)^2}{50}$$

Resolviéndo el sistema de ecuaciones, llegamos a las siguientes soluciones:

$$(x+4)^2 + (k-6)^2 = 18$$

$$(x-2)^2 + (k+2)^2 = 88$$

30. Determine la ecuación de la circunferencia de centro (0, -2) y que es tangente a la recta 5x - 12y + 2 = 0.

Solución: Resuelto en Ejercicio 5.

31. Hallar la ecuación de la circunferencia que pasa por los puntos $P_1(2,3)$ y $P_2(-1,1)$ con centro situado en la recta x - 3y - 11 = 0.

Solución: Como C(h,k) pasa por la recta x-3y-11=0, se cumple que h-3k-11=0. Utilizando la fórmula "Distancia entre dos puntos" tenemos que:

$$d[(h,k):(2,3)] = d[(h,k):(-1,1)]$$

$$6h + 4k = 11$$

Resolviéndo el sistema de ecuaciones, la ecuación de la circunferencia queda determinada por:

$$(x - \frac{7}{2})^2 + (y + \frac{5}{2}) = \frac{65}{4}$$

32. Hallar la ecuación de la circunferencia que pasa por (5,9) y sea tangente a la recta x + 2y - 3 = 0 en el punto (7,2).

Solución: Tomando la relación: d[(h,k):(5,9)] = d[(h,k):(1,1)] y d[(h,k):x+2y-3=0] = d[(h,k):(1,1)], llegamos a la solución:

$$(x-3)^2 + (k-5)^2 = 20$$

33. Hallar la ecuación de la circunferencia de radio 10 tangente a la recta 3x - 4y - 13 = 0 en el punto (7, 2).

Solución: Tomando las relaciones d[(h,k):(7,2)]=10, d[(h,k):3x-4y-13=0] y resolviéndo el sistema de ecuaciones, llegamos a las soluciones:

$$(x-13)^2 + (k+6)^2 = 100$$

$$(x-1)^2 + (k-10)^2 = 100$$

34. Hallar la ecuación de la circunferencia concéntrica a la circunferencia $x^2 + y^2 - 4x + 6y - 17 = 0$ que sea tangente a la recta 3x - 4y + 7 = 0.

Solución: Completando cuadrados, tenemos que el centro para ambas circunferencias es el punto (2,-3). Calculamos el radio utilizando la fórmula "Distancia Punto - Recta", tenemos que r=5. Luego, la ecuación de la circunferencia queda determinada por:

$$(x-2)^2 + (y+3)^2 = 25$$

.

35. Hallar la ecuación de la circunferencia cuyo centro está sobre la recta 6x + 7y - 16 = 0 y que es tangente a las rectas 8x + 15y + 7 = 0 y 3x - 4y - 18 = 0.

Solución: Como el centro C(h, k) pasa por la recta 6x + 7y - 16 = 0, se cumple que: 6h + 7k - 16 = 0. Utilizando la fórmula "Distancia Punto - Recta" tenemos que:

$$d[(h,k):8x+15y+7=0] = d[(h,k):3x-4y-18=0]$$

$$\frac{|8h+15k+7|}{17} = \frac{|3h-4k-18|}{5}$$

Resolviéndo el sistema de ecuaciones, llegamos a las soluciones $h = 3, k = -\frac{2}{7}$ o h = 5, k = -2. Luego, la ecuación de la circunferencia queda determinada por:

$$(x-3)^2 + (y+\frac{2}{7}) = \frac{121}{49}$$

$$(x-5)^2 + (k+2)^2 = 1$$