Un círculo es el conjunto de todos los puntos de un plano que se encuentran comprendidos en una circunferencia. (Nota: el círculo es el área, mientras que la circunferencia es la curva que lo delimita)
Una circunferencia (del latín circunferentia) es una curva plana y cerrada que se define como el lugar geométrico de los puntos del plano equidistantes de un punto fijo llamado centro.

[image: image1.wmf]2

360º

r

Arco

pa

=

Rectas y puntos
Existen varias rectas y puntos especiales en el círculo.

Un segmento que une dos puntos de la circunferencia se llama cuerda. A las cuerdas de longitud máxima (aquellas que pasan por el centro) se les llama diámetros. Se conoce como radio del círculo a cualquier segmento que une el centro con la circunferencia, así como a la longitud de los mismos.

Una recta que atraviesa el círculo, cortando la circunferencia en dos puntos, se llama secante, mientras que una recta que toca al círculo en un sólo punto se denomina tangente. El punto de contacto de la tangente con el círculo se llama punto de tangencia. El radio que une el centro con el punto de tangencia es perpendicular a la tangente.

[image: image3.png]


Ángulos en el círculo
[image: image4.png]


Existen diversos tipos de ángulos que se pueden encontrar en un círculo. Cuando un ángulo tiene su vértice en el centro del círculo, recibe el nombre de ángulo central, mientras que cuando los extremos y el vértice están sobre el círculo el ángulo se denomina inscrito. Un ángulo formado por una cuerda y una tangente se denomina semi-inscrito.

Los cuatro ángulos inscritos determinan el mismo arco y por tanto son iguales. (COMPRUEBALO)
[image: image5.png]


Arcos de círculo
Construcción del centro dados tres puntos.
Al tomar dos puntos en la circunferencia, se determinan dos arcos, al más pequeño se le denomina arco menor y al otro arco mayor. Dado que tres puntos no colineales del plano determinan un círculo, es posible reconstruir el círculo completo dado un arco del mismo.

El procedimiento consta de señalar tres puntos en el arco, para trazar luego mediatrices de los segmentos determinados. El punto de intersección de las mediatrices es el centro del círculo.

[image: image6.png]


Sector y segmento circular

Al área comprendida entre un arco y los radios que unen al centro con sus extremos se le denomina sector circular, y a la región comprendida entre una cuerda y un arco se le conoce como segmento circular. En ambos casos, se puede hablar de área mayor o menor en caso de ambigüedad.

Si T es un sector circular cuyo ángulo central es α y radio r, la longitud de su arco y su área se calculan mediante las fórmulas


[image: image7.png]


[image: image2.wmf]2

360º

r

Area

pa

=


_1231741043.unknown

_1231741179.unknown

