6 círculos e esferas

6.1 EQUAÇÕES CANÔNICAS DE CÍRCULOS E ESFERAS

Um círculo é o conjunto de pontos no plano que estão a uma certa distância r de um ponto dado (a,b).

Desta forma temos que um ponto (x,y) pertence ao círculo de centro (a,b) e raio r se e somente se satisfaz a equação:

$$\sqrt{(x-a)^2 + (y-b)^2} = r$$

ou equivalentemente:

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

Figure 6.1: Círculo de cen-

ro A e raio r.

De modo análogo, a equação reduzida de uma esfera de centro (a,b,c) e raio r é

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

Figure 6.2: Esfera de Centro *C* e raio *r*.

Exemplo 6.1 Determine a equação do círculo de centro (-3,1) que é tangente a reta

$$3x - 4y - 2 = 0$$

Solução: Já conhecemos o centro e precisamos determinar o raio. Nesse caso o raio é a distância entre a reta e o ponto, já que a tangente a um círculo é perpendicular ao raio que liga o centro ao ponto de tangência. Logo:

$$r = \frac{|3(-3) - 4 \cdot 1 - 2|}{\sqrt{3^2 + 4^2}} = 3$$

e assim a equação do círculo é:

$$(x+3)^2 + (y-1)^2 = 9$$
 ou $x^2 + y^2 + 6x - 2y + 1 = 0$

Exemplo 6.2 Determine a equação da esfera cujo diâmetro é o segmento que liga (3, -1, 2)

a(5,3,4).

Solução: Nesse caso aparentemente não conhecemos nem o centro nem o raio. Mas temos que o centro é o ponto médio do segmento e que o raio é metade do diâmetro. Logo:

$$r = \frac{1}{2}\sqrt{(5-3)^2 + (3+1)^2 + (4-2)^2} = \sqrt{6}$$

O ponto médio é (4,1,3) e logo a equação da esfera é:

$$(x-4)^2 + (y-1)^2 + (z-3)^2 = 6$$

Exemplo 6.3 Identifique a curva cuja equação é:

$$x^2 + y^2 - 6x - 4y - 12 = 0$$

Solução: Identificaremos a curva completando quadrados. O termo $x^2 - 6x$ pode ser convertido num quadrado, se somarmos 9 e $y^2 - 4y$ pode ser convertido num quadrado somando 4. Desta forma, somaremos 4 + 9 em cada lado da equação $x^2 + y^2 - 6x - 4y - 12 = 0$. Logo temos:

$$x^2 + y^2 - 6x - 4y - 12 = 0 (6.1)$$

$$\Rightarrow (x^2 - 6x + 9) + (y^2 - 4y + 4) = 12 + 4 + 9$$
(6.2)

$$\Rightarrow (x-3)^2 + (y-2)^2 = 5^2 \tag{6.3}$$

Logo a curva é um círculo de raio 5 e centro (3,2).

Podemos generalizar o exemplo anterior:

Exemplo 6.4 Identifique a curva cuja equação é:

$$x^2 + y^2 + Ax + By + C = 0$$

Solução: Como no exemplo anterior, identificaremos a curva completando quadrados. O termo $x^2 + Ax$ pode ser convertido num quadrado, se somarmos $\frac{A^2}{4}$ e $y^2 + By$ pode ser convertido num quadrado somando $\frac{B^2}{4}$. Desta forma, somaremos $\frac{A^2}{4} + \frac{B^2}{4}$ em cada lado da equação:

$$x^2 + y^2 + Ax + By + C = 0 ag{6.4}$$

$$\Rightarrow \left(x^2 + Ax + \frac{A^2}{4}\right) + \left(y^2 + By + \frac{B^2}{4}\right) = \frac{A^2}{4} + \frac{B^2}{4} - C \tag{6.5}$$

$$\Rightarrow \left(x + \frac{A}{2}\right)^2 + \left(y + \frac{B}{2}\right)^2 = \frac{A^2}{4} + \frac{B^2}{4} - C \tag{6.6}$$

Observamos que para a equação anterior ser a equação de um circulo, $r^2 = \frac{A^2}{4} + \frac{B^2}{4} - C$, e assim temos que ter $\frac{A^2}{4} + \frac{B^2}{4} - C > 0$.

No caso em que $\frac{A^2}{4} + \frac{B^2}{4} - C < 0$, o lugar geométrico descrito pela equação 6.6 é vazio, pois a equação não pode ser satisfeita pois a soma de quadrados é necessariamente negativa.

No caso em que $\frac{A^2}{4} + \frac{B^2}{4} - C = 0$, o lugar geométrico descrito pela equação 6.6 é o ponto $\left(-\frac{A}{2}, -\frac{B}{2}\right)$, pois se a soma de quadrados perfeitos é 0 cada termo da soma é zero.

De modo análogo, podemos demonstrar que a equação

$$x^2 + y^2 + z^2 + Ax + By + Cz + D = 0$$

descreve uma esfera se $\frac{A^2}{4} + \frac{B^2}{4} + \frac{C^2}{4} - D > 0$, um ponto se $\frac{A^2}{4} + \frac{B^2}{4} + \frac{C^2}{4} - D = 0$ e o conjunto vazio se $\frac{A^2}{4} + \frac{B^2}{4} + \frac{C^2}{4} - D < 0$.

Exemplo 6.5 A superfície cuja equação é:

$$12 - 2x + x^2 + 4y + y^2 + 8z + z^2 = 0$$

é uma esfera. Encontre seu centro e raio.

Solução: Completando os quadrados temos

$$(x^2 - 2x + 1) + (y^2 + 4y + 4) + (z^2 + 8z + 16) - 1 - 4 - 16 + 12 = 0.$$

Daí segue que:

$$(x-1)^2 + (y+2)^2 + (z+4)^2 = 9$$

E logo o centro dessa esfera é (1, -2, -4) e o raio é 3.

6.1.1 Círculo por três pontos

É conhecido que três pontos não colineares determinam um único círculo. Assim sendo, fixados P_1 , P_2 e P_3 não colineares podemos facilmente encontrar a equação do círculo que passa por tais pontos. Tal equação pode ser encontrada observando que a equação geral de um círculo é da forma

$$x^2 + y^2 + Ax + By + C = 0$$

e que um ponto pertence ao círculo se e somente se suas coordenadas satisfazem tal equação. A substituição de cada ponto resulta assim numa equação linear nas variáveis A, B, C e assim o fato dos três pontos pertencerem ao círculo nos fornecem um sistema linear em três equações e três variáveis A, B, C. Resolvendo tal sistema encontramos, então, a equação do círculo.

Exemplo 6.6 Determine a equação do círculo que passa pelos pontos (-1,2), (0,1) e (-3,2).

Solução: Substituindo os pontos na equação

temos o sistema:

$$\begin{cases} 5 - A + 2B + C = 0 \\ 1 + B + C = 0 \\ 13 - 3A + 2B + C \end{cases}$$

cujas solução é A=4, B=0, C=-1. E logo a equação é

$$x^2 + y^2 + 4x - 1 = 0.$$

Completando quadrado obtemos, então:

$$(x^2 + 4x + 4) + y^2 - 4 - 1 = 0.$$

Donde segue:

$$(x+2)^2 + y^2 = 5.$$

Desse modo vemos que o círculo que passa por tais pontos tem centro (-2,0) e raio $\sqrt{5}$. \square

É possível encontrar a equação de um círculo por três pontos não colineares de uma outra maneira. Para esse fim consideramos o triângulo determinado pelos pontos P_1 , P_2 , P_3 e esse circunscrito na circunferência. Assim o seu centro é o circuncentro desse triângulo, isto é, o encontro das mediatrizes.

Exemplo 6.7 Determine a equação do círculo que passa pelos pontos (-1,2), (0,1) e (-3,2).

Solução: A equação da reta passando pelos pontos (-1,2), (0,1) é y-1=-x, e como o ponto médio desses pontos é: $(-\frac{1}{2},\frac{3}{2})$ temos que a mediatriz relativa a esse lado é: $y-\frac{3}{2}=x+\frac{1}{2}$ (lembrando que como a mediatriz é perpendicular ao lado seu coeficiente angular é igual a menos o inverso do coeficiente da reta).

De modo análogo a equação da reta passando pelos pontos (0,1) e (-3,2) é $y=-\frac{x}{3}+1$ e a equação da mediatriz é: 3x=-6+y

temos o sistema:

$$\begin{cases} 3x = -6 + y \\ y - \frac{3}{2} = x + \frac{1}{2} \end{cases}$$

cujas solução é x=-2,y=0, ou seja o centro da circunferência é (-2,0). O raio pode ser calculado observando que este será a distância do centro (-2,0) a um dos vértices do triângulo, por exemplo (0,1). Assim $r^2=5$, e logo a equação é:

$$(x+2)^2 + y^2 = 5.$$

Exemplo 6.8 Obtenha a equação da esfera que passa pelos pontos (0,0,1), (2,0,0), (1,1,1), (0,1,0)

Solução: Impondo que os pontos pertençam a esfera temos o seguinte sistema linear:

$$1 + C + D = 0$$

 $4 + 2A + D = 0$
 $3 + A + B + C + D = 0$
 $1 + B + D = 0$

cuja solução é $A=-\frac{5}{3}$, $B=-\frac{1}{3}$, $C=-\frac{1}{3}$, $D=-\frac{2}{3}$ e assim a equação da esfera é:

$$x^{2} + y^{2} + z^{2} - \frac{5x}{3} - \frac{y}{3} - \frac{z}{3} - \frac{2}{3} = 0$$

Completando quadrado obtemos:

$$\left(x^2 - \frac{5x}{3} + \left(\frac{5}{6}\right)^2\right) + \left(y^2 - \frac{y}{3} + \left(\frac{1}{6}\right)^2\right) + \left(z^2 - \frac{z}{3} + \left(\frac{1}{6}\right)^2\right) - \left(\frac{5}{6}\right)^2 - \left(\frac{1}{6}\right)^2 - \left(\frac{1}{6}\right)^2 - \frac{24}{36} = 0.$$

Donde segue:

$$\left(x^2 - \frac{5}{6}\right)^2 + \left(y^2 - \frac{1}{6}\right)^2 + \left(z^2 - \frac{1}{6}\right)^2 = \frac{51}{36}.$$

Exercícios

Ex. 1.1 — Determine a equação dos seguintes círculos:

- a) Centro (-2,5) e raio r=3.
- b) Centro (1,3) e raio r=2
- c) Centro a origem e raio r = a
- d) Centro (5,2) e passando pelo ponto (2,3)
- e) Tangente ao eixo y na origem e raio a
- f) Diâmetro (5,2) a (-2,10)
- g) Centro (3, -2) tangente a 2x y = 0
- h) Tangente a 2x 5y + 1 = 0 no ponto (2,1) e raio 3 (duas respostas)

Ex. 1.2 — Identifique, dando o centro e o raio.

a)
$$x^2 + y^2 - 4x + 6y = 12$$

b)
$$x^2 + y^2 - 2x - 4y + 5$$

c)
$$x^2 + y^2 = 2ax$$

d)
$$4x^2 - 4x = 5y - 4y^2$$

e)
$$x^2 + y^2 + z^2 = 2az$$

Ex. 1.3 — Encontre a equação do círculo que passa pelos pontos (4,0), (0,3) e a origem.

Ex. 1.4 — Encontre a equação dos seguintes círculos

- a) Tangente aos eixos coordenados coordenados no segundo quadrante e com raio r=4.
- b) Tangente ao eixo x, ao eixo y e a linha que intercepta o eixo x e o eixo y em 3 e 2 respectivamente.

Ex. 1.5 — Verifique que as equações abaixo descrevem esferas, em caso afirmativo identifique o centro e o raio:

a)
$$x^2 + y^2 + z^2 - 2x - 4y + 10 = 0$$

b)
$$x^2 - 6x + y^2 - 4y + z^2 + 14z + 58$$

c)
$$x^2 + y^2 - 6y + z^2 + 4z + 16$$

d)
$$x^2 + 2x + y^2 + 4y - z^2 + 6z - 29$$

Ex. 1.6 — Dados $P_1 = (x_1, y_1, z_1)$ e $P_2 = (x_2, y_2, z_2)$ então a equação da esfera que tem P_1P_2 como diâmetro é

$$(x-x_1)(x-x_2)+(y-y_1)(y-y_2)+(z-z_1)(z-z_2)=0$$

6.2 RETAS TANGENTES E PLANOS TANGENTES

Uma reta é dita tangente a um círculo se a intersecção entre essa reta e o círculo for somente um ponto. Para uma reta tangente o seu vetor diretor é perpendicular ao vetor

ligando o raio ao ponto de intersecção. Além disso a distância do centro do círculo a reta tangente é igual ao raio do círculo.

Figure 6.3: Reta tangente a um círculo

De modo análogo, dizemos que um plano é tangente a uma esfera se esse plano interceptar a esfera num único ponto. Nesse caso o vetor normal ao plano é paralelo ao vetor radial ligando o centro da esfera ao ponto onde o plano intercepta a esfera. E a distância do plano tangente ao centro da esfera é igual ao raio da mesma.

Figure 6.4: Plano tangente a uma esfera

Exemplo 6.9 Encontre a reta tangente ao círculo de equação $x^2+y^2-2y-4x=0$ no ponto (3,3)

Solução: Completando quadrados podemos colocar a equação $x^2 + y^2 - 2y - 4x = 0$ na forma reduzida:

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

Logo o centro do círculo tem coordenadas (2,1). Logo, o vetor ligando o centro do círculo ao ponto (3,3) é $\mathbf{i}+2\mathbf{k}$ e assim o coeficiente angular da reta passando por estes pontos é igual a 2. Logo, o coeficiente da reta tangente é $-\frac{1}{2}$ (Por quê? Tente escrever a equação da reta tangente na forma padrão obtendo antes equações paramétricas para a mesma.). E assim a equação da reta tangente é:

$$y - 3 = -\frac{1}{2}(x - 3)$$

ou

$$x + 2y = 9.$$

Podemos generalizar o exemplo anterior. Dado um círculo de equação

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

Vamos calcular a equação da reta tangente no ponto (x_1, y_1) .

Para tanto, consideraremos o vetor ligando o centro do círculo ao ponto de tangencia: $(x_1-a)\mathbf{i}+(y_1-b)\mathbf{j}$. Consequentemente a inclinação da reta passando por esses pontos é: $\frac{y_1-b}{x_1-a}$ Logo o coeficiente angular da reta tangente é $-\frac{x_1-a}{y_1-b}$. E assim a equação da reta tangente é da forma

$$(y - y_1) = -\frac{x_1 - a}{y_1 - b}(x + x_1)$$

e logo

$$(y-y_1)(y_1-b) = -(x_1-a)(x-x_1)$$

e assim expandindo:

$$(x_1 - a)x + (y_1 - b)y = k$$

para alguma constante k. Somando $(x_1 - a)(-a) + (y_1 - b)(-b)$ em ambos os lados da equação obtemos:

$$(x_1 - a)(x - a) + (y_1 - b)(y - b) = k_2$$

para alguma constante k_2 , que determinaremos agora. Se substituirmos $x=x_1$ e $y=y_1$ teremos que

$$k_2 = (x_1 - a)^2 + (y_1 - b)^2 = r^2$$

e assim a equação da reta tangente no ponto (x_1, y_1) é

$$(x_1-a)(x-a)+(y_1-b)(y-b)=r^2.$$

 $y^2 + 2z + z^2 = 0$ que são paralelos ao plano x - 2y + 2z = 3.

Solução: Completando quadrados temos que a equação da esfera pode ser escrita como:

$$(x-1)^2 + (y+2)^2 + (z+1)^2 = 9$$

Logo o centro dessa esfera é (1, -2, -1) e o raio é 3.

A equação geral de um plano paralelo a x-2y+2z=3 tem equação da forma: x-2y+2z=d

Como esse plano é tangente a esfera a distância do centro dessas esferas ao plano é igual ao raio dessa esfera. E assim:

$$d(C,\pi) = \frac{|1 - 2(-2) + 2(-1) - d|}{9} = 3$$

e logo d=-6 ou d=12 e assim as equações dos planos são x-2y+2z=-6 e x-2y+2z=12.

Exercícios

Ex. 2.1 — Encontre a equação a reta tangente no ponto indicado:

a)
$$x^2 + y^2 = 25$$
, $(-3, 4)$

b)
$$x^2 + y^2 = 2x - 4y$$
, origem.

- c) Encontre as retas tangentes ao circulo $x^2 + y^2 = 4x$ que passam pelo ponto (3,2).
- d) Uma corda da circunferência $x^2 + y^2 = 25$ se encontra sobre a reta cuja equação é x 7y + 25 = 0. Qual o comprimento dessa corda?

Ex. 2.2 — Para um triângulo qualquer encontrar:

- a) a equação da circunferência circunscrita ao triângulo
- b) a equação da circunferência inscrita ao triângulo
- c) a equação da circunferência que passa pelos pontos médios dos lados do triângulo.

Ex. 2.3 — As equações dos lados de um triângulo são 9x + 2y + 13 = 0, 3x + 8y - 47 = 0 e x - y - 1 = 0. Encontrar a equação da circunferência circunscrita.

Ex. 2.4 — Mostrar que as tangentes de inclinação m à circunferência $x^2 + y^2 = r^2$ são $y = mx \pm r\sqrt{1 + m^2}$.

Ex. 2.5 — Qual a equação da circûnferencia que passa pelos pontos (1,2), (3,4) e que tem centro sobre o eixo y?

Ex. 2.6 — Fixado a, quais devem ser os dois valores de b para que a reta y = ax + b seja tangente ao círculo de centro na origem e raio r?

Ex. 2.7 — Uma circunferência de raio 5 é tangente a reta 3x - 4y - 1 = 0 no ponto (3, 2). Determinar sua equação (duas soluções).

Ex. 2.8 — Mostrar analiticamente que qualquer reta que passa pelo ponto (-1,5) não pode ser tangente a circunferência $x^2 + y^2 + 4x - 6y + 6 = 0$. Interprete o resultado geometricamente.

Ex. 2.9 — Encontre a equação dos círculos que passam pelos seguintes conjuntos de pontos. Diga qual o centro, o raio e desenhe.

- a) (3,4), (-1,2), (-2,4)
- b) (4,2), (-2,3), (-1,6)
- c) (a,0),(b,0),(0,c)

Ex. 2.10 — Mostrar que o plano tangente à esfera $x^2 + y^2 + z^2 = r^2$ no ponto (a, b, c) tem equação $ax + by + cz = r^2$

Ex. 2.11 — Encontre a equação da esfera que passa pelos pontos (0,0,1),(1,0,0), (0,1,0) e cujo centro esta no plano x+y-z=0

Ex. 2.12 — Encontre a esfera que tem centro na reta

$$r: \left\{ \begin{array}{l} x = 2z - 3 \\ y = z - 1 \end{array} \right.$$

e passa pelos pontos (6, -1, 3) e (0, 7, 5)

Ex. 2.13 — Calcule a distância do ponto (2,3,4) à esfera $x^2 + 4x + y^2 - 2y + z^2 + 4$.

Ex. 2.14 — Determine a equação da esfera cujo centro é (3, 2, -2) é que é tangente ao plano

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} + \begin{pmatrix} -3 \\ 1 \\ 0 \end{pmatrix} t + \begin{pmatrix} 2 \\ 0 \\ 1 \end{pmatrix} s$$

Ex. 2.15 — Determine a equação da esfera cujo centro se encontra sobre o eixo X e que passa pelos pontos (3, -4, 2) e (6, 2, -1).

Ex. 2.16 — A equação de uma esfera é $x^2 + y^2 + z^2 + 6y - 4z + 9 = 0$. Determinar a equação da esfera concêntrica que é tangente ao plano:

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 0 \\ -1 \end{pmatrix} + \begin{pmatrix} \frac{1}{2} \\ 1 \\ 1 \end{pmatrix} s + \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix} t$$

Ex. 2.17 — Encontre os planos tangentes a esfera $x^2 + y^2 + (z - 1)^2 = 1$ que são paralelos ao plano 4x - y + 3z = 2

Ex. 2.18 — Encontre a equação dos planos que contem a reta r e são tangentes a esfera S:

$$r: \frac{x+6}{2} = y+3 = z+1$$

e
$$S: x^2 + y^2 + z^2 - 4x + 2y - 4z + 4 = 0$$
.

6.3 CIRCUNFERÊNCIA EM COORDENADAS POLARES

CENTRADA NA ORIGEM O caso mais simples ocorre quando a circunferência está centrada na origem nesse caso a circunferência é o conjunto de pontos que distam uma constante *a* da origem ou seja a equação em coordenadas polares é

$$r = a$$
.

É fácil de ver que essa equação coincide com a em equação em coordenadas cartesianas. Observe que, em coordenadas cartesianas, P=(x,y) pertence a tal círculo se e somente se: $x=a\cos\theta$ e $y=a\sin\theta$. Daí segue que:

$$x^2 + y^2 = a^2(\cos^2\theta + \sin^2\theta) = a^2.$$

PASSANDO PELA ORIGEM Dada uma circunferência de raio a e passando pela origem. As coordenadas polares do centro dessa circunferência são (a, α) .

Considere o triângulo ΔOKP . Como \overline{OK} é diâmetro da circunferência circunscrita ao triângulo vemos que ΔOKP é retângulo em P. Da definição de cosseno segue então:

$$r=2a\cos\left(\theta-\alpha\right).$$

FORMA GERAL Dado uma circunferência de centro (c, α) e raio a, usando a lei dos cossenos temos que:

$$a^2 = r^2 + c^2 - 2rc\cos(\theta - \alpha)$$

que é a equação da circunferência na forma geral.

Exercícios

Ex. 3.1 — Mostre que o centro do círculo de equação $r = A\cos\theta + B\sin\theta$ é

$$\left(\frac{\sqrt{A^2+B^2}}{2}, \operatorname{arctg} \frac{B}{A}\right)$$

Ex. 3.2 — Mostre que a reta $r \operatorname{sen} \theta = 4$ é tangente ao círculo $r = 8 \cos \theta$

Ex. 3.3 — Mostre que a equação da tangente ao círculo

$$r = 2a\cos\theta$$

no ponto (r_1, θ_1) é:

$$r\cos(\theta - 2\theta_1) = 2a\cos^2\theta_1$$

Ex. 3.4 — Mostre que para todos os valores de *a* a reta

$$r\cos(\theta - \alpha) = a + r_1\cos\alpha$$

é tangente ao círculo

$$r^2 - 2rr_1\cos\theta + r_1^2 - a^2 = 0$$