LA CIRCONFERENZA

La circonferenza,la parabola,l’ellisse e l’iperbole sono dette coniche poiché si possono ricavare dall’intersezione di un piano con due coni posti come una clessidra.

CIRCONFERENZA

La circonferenza è l’insieme dei punti del piano equidistanti da un punto fisso detto centro ed è la sezione orizzontale di una clessidra.

[image: image1.jpg]Tpunto C ¢l cenro della circonferenza e il punto P
& un qualsiasi punto sulla circonferenza

Poniamo

Clexp)

Pxy)

PC=r

Il segmento PC è il raggio della circonferenza.

Eguagliamo la formula per calcolare il raggio,ossida la distanza

√(x-α)²+(y-β)²= r
del centro C dal punto P,ed il raggio

Eleviamo entrambi i termini al quadrato e svolgiamo i quadrati

x²-2αx+α²+y²-2yβ+β²= r²
 interni alla radice ed abbiamo :

Ponendo:

 a = -2α
(
α = -a/2

 b = -2β
(
β = -b/2

 c = α²+β²-r² (
r = √α²+β²-c

 Abbiamo che:

x²+y²+ax+by+c=0

Sapendo l’equazione di una circonferenza possiamo calcolare le coordinate del centro C tramite formule inverse.

ESEMPIO:

 Se abbiamo un’equazione del tipo x²+y²+4x-6y+8=0 possiamo sapere che il centro C ha coordinate

C(-2;3)

 _
 E che il raggio è

r = √5 .

Condizioni affinché un’equazione di 2° grado si un’equazione di una circonferenza:

1. I due termini di secondo grado devono avere lo stesso coefficiente.

2. Manca il termine in xy.

3. La quantità α²+β²-c non deve essere negativa.

Caratteristiche generali:

· Se manca il termine ax,il centro si trova sull’asse delle y;

· Se manca il termine by,il centro si trova sull’asse delle x;

· Se manca il termine c,la circonferenza passa per l’origine O;

· Se mancano i termini ax e by,il centro si trova sull’origine;

· Se mancano i termini ax e c,la circonferenza passa per l’origine O e ha il centro sull’asse y ed è tangente all’asse x;

· Se mancano i termini bx e c,la circonferenza passa per l’origine O e ha il centro sull’asse x ed è tangente all’asse y.

Una circonferenza di equazione x²+y²=1 è detta goniometrica poiché ha il centro in O ed ha il raggio uguale a 1.

FASCI DI CIRCONFERENZE

Se abbiamo due equazioni di circonferenze:

C: x²+y²+ax+by+c=0

C¹: x²+y²+a¹x+b¹y+c¹=0

l;l¹ € R
Moltiplichiamo C per un valore l e C¹ per un altro valore l¹.

l(x²+y²+ax+by+c)=0
l¹(x²+y²+a¹x+b¹y+c¹)=0

Facciamo una combinazione lineare delle due equazioni (quando abbiamo una combinazione lineare tra due equazione di circonferenze si ha l’equazione di un’altra circonferenza)e abbiamo:

l(x²+y²+ax+by+c)+ l¹(x²+y²+a¹x+b¹y+c¹)=0

Svolgendo la moltiplicazione e mettendo in evidenza alcuni termini della combinazione abbiamo:

(l+l¹)x²+(l+l¹)y²+(la+l¹a¹)x+(lb+l¹b¹)y+(lc+l¹c¹)=0

l e l¹ sono dei parametri.Il parametro l deve essere diverso da 0 (l ≠ 0).

x²+y²+ax+by+c+l¹/l(x²+y²+a¹x+b¹y+c¹)=0

l¹/l = t

Questa è l’equazione del fascio di circonferenze.

x²+y²+ax+by+c+t(x²+y²+a¹x+b¹y+c¹)=0

L’equazione di un fascio genera infinite circonferenze tra i centri di C e C¹ quindi per sapere quale circonferenza scegliere troviamo il valore di t sostituendo nell’equazione del fascio i valori l’ascissa e l’ordinata del un punto per cui deve passare la circonferenza del fascio(es A),trovato t lo sostituiamo nell’equazione del fascio e quindi abbiamo trovato la circonferenza del fascio che passa per quel punto (A).

Giorgio Palombo,per qualsiasi contatto scrivetemi a gogeta-ssj4@sayanworld.it

