

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E
TECNOLOGIA DO RIO GRANDE DO NORTE

Circunferência e círculo

Professor: João Carmo

INTRODUÇÃO

- Circunferência é uma linha curva, plana, fechada e que tem todos os pontos que a constitui, equidistantes de um ponto interior chamado centro.

INTRODUÇÃO

- Observações:
 - Circunferência é a linha que contorna o círculo;
 - O compasso é o instrumento usado para traçar a circunferência.
 - O compasso aberto é igual ao raio da circunferência.
 - Uma circunferência tem infinitos raios e diâmetros.

ELEMENTOS DA CIRCUNFERÊNCIA

- Os principais elementos da circunferência são:
 - Centro
 - Diâmetro
 - Tangente
 - Raio
 - Arco
 - Corda
 - Flecha
 - Semicircunferência
 - Secante

ELEMENTOS DA CIRCUNFERÊNCIA

➤ Centro

É o ponto central Centro, equidistante da circunferência.

➤ Raio

É a linha que vai do centro a qualquer ponto da circunferência.

ELEMENTOS DA CIRCUNFERÊNCIA

➤ Diâmetro

É a linha reta que passa pelo centro da circunferência e toca a mesma em dois pontos.

➤ Arco

É a porção qualquer da circunferência. O arco é medido pelo seu ângulo central.

ELEMENTOS DA CIRCUNFERÊNCIA

➤ Flecha

É a linha reta que liga o meio do arco ao meio da corda.

➤ Tangente

É uma linha reta que toca apenas um ponto da circunferência.

ELEMENTOS DA CIRCUNFERÊNCIA

➤ Secante

É a linha reta que corta a circunferência em dois pontos.

➤ Semicircunferência

É a metade da circunferência.

POSIÇÕES RELATIVAS

- Posições relativas de duas circunferências – são as posições assumidas por duas circunferências e as relações estabelecidas entre si.

Circunferências
exteriores

Circunferências
tangentes exteriores

Circunferências
tangentes interiores

Circunferências
concêntricas

Circunferências
interiores

Circunferências
secantes exteriores

Circunferências
secantes interiores

ÂNGULOS

- Ângulo de duas circunferências

Chama-se ângulo de duas circunferência em um ponto comum P ; o ângulo formado pelas tangentes a cada circunferência no referido ponto.

ÂNGULOS

- Observações:
 - Caso o ângulo seja igual a 90° , as circunferências recebem o nome especial de ORTOGONAIS;
 - Caso os centros das circunferências se aproximem, o ângulo formado entre elas diminui.
 - Caso os centros se distanciem, o ângulo formado entre elas aumenta.

ÂNGULOS

Obs.: todo triângulo inscrito numa semicircunferência, tendo com base o diâmetro, é sempre um triângulo retângulo.

ÂNGULOS

- Ângulos da circunferência
 - Ângulo central;
 - Ângulo inscrito;
 - Ângulo circunscrito;
 - Ângulo de segmento.

ÂNGULOS

- Ângulo central – é o ângulo que tem o vértice no centro da circunferência e os lados são os raios.
- Ângulo inscrito – é o ângulo que tem o vértice na circunferência e os seus lados são cordas. A medida do ângulo inscrito é dada pela metade do arco compreendido entre os seus lados.

Ângulo central

Ângulo inscrito

ÂNGULOS

- Ângulo circunscrito – é o ângulo cujo vértice está fora da circunferência e os lados são tangentes a circunferência.
- Ângulo de segmento – o ângulo é de segmento quando um dos lados for uma corda; e o vértice, um ponto de contato entre uma tangente e a circunferência.

Ângulo circunscrito

Ângulo de segmento

CIRCUNFERÊNCIAS INSCRITAS E CIRCUNSCRITAS

- a) Circunferências inscritas – a circunferência é inscrita quando for tangente a todos os lados do polígono que a contém.

CIRCUNFERÊNCIAS INSCRITAS E CIRCUNSCRITAS

- b) Circunferências circunscritas – a circunferência é circunscrita quando todos os vértices de um polígono tocam a circunferência que a contém.

Circunferência
circunscrita

Circunferência
inscrita

ÂNGULOS

- Os elementos do círculo são:
 - Círculo;
 - Trapézio circular;
 - Setor circular;
 - Coroa circular;
 - Semicírculo;
 - Segmento circular;
 - Setor de coroa;
 - Lúnula.

ÂNGULOS

- Círculo – é a área da circunferência ou a porção limitada pela circunferência.
- Semicírculo – semicírculo é a área compreendida entre o diâmetro e o arco de uma circunferência.

Círculo

Semicírculo

ÂNGULOS

- Trapézio circular – é a porção do círculo compreendida entre 2 cordas da circunferência.
- Segmento circular – segmento circular é a porção do círculo limitada por uma corda e um arco.

Trapézio circular

Segmento circular

ÂNGULOS

- Setor circular – é a porção do círculo compreendida entre dois raios e um arco.
- Setor de coroa – setor de coroa é a porção circular compreendida entre dois raios quaisquer.

Setor circular

Setor de coroa

ÂNGULOS

- Coroa circular – é a porção do círculo compreendida entre duas circunferências concêntricas.
- Lúnula – é a área limitada por dois arcos de duas circunferências secantes.

Coroa circular

Lúnula