Homework- Circles
Math 120/121

Directions for problems 1-6:
1) For numbers 1-3) Put the equation into standard form for a circle by completing the square. For numbers 4-6) Write the equation of the circle in standard form.
2) State the center and radius of the circle. Express the center as an ordered pair. If the equation does not graph as a circle, explain why.
3) Find the x and y intercepts of the circle. Express each intercept as an ordered pair.

a) first, express each intercept in simplified radical form.

b) second, express each intercept rounded to one decimal place if necessary
4) On graph paper, carefully sketch the circle.
1)
[image: image1.wmf]22

4410

xyxy

++--=

2)
[image: image2.wmf]22

22128240

xyxy

+-+-=

3)
[image: image3.wmf]22

62120

xyxy

++-+=

4) Center at
[image: image4.wmf](

)

2,3

 and tangent to the
[image: image5.wmf]x

axis
5) Center at
[image: image6.wmf](

)

1,0

 and containing the point
[image: image7.wmf](

)

3,2

-

6) Endpoints of a diameter at
[image: image8.wmf](

)

1,4

 and
[image: image9.wmf](

)

3,2

-

For problems 7 and 8: Write the equation of the circle that meets the stated conditions.

7) Center at (-2,-3) and tangent to the line
[image: image10.wmf]213

yx

=-+

 (Hint: the line joining the center

of the circle and the point of tangency is perpendicular to the tangent line at the

point of tangency.)

8) Center at (11,4) and tangent to the circle
[image: image11.wmf]22

(2)(1)10

xy

-+-=

 (Hint: the centers of

both of the circles and the point of tangency lie on a single line.)

Answers
1)

[image: image12.wmf]22

(2)(2)9

xy

++-=

, Center at
[image: image13.wmf](

)

2,2

-

, radius =3

x intercepts
[image: image14.wmf](

)

(

)

25,0 or 0.2,0

-+

 and
[image: image15.wmf](

)

(

)

25,0 or 4.2,0

y intercepts
[image: image16.wmf](

)

(

)

0,25 or 0,4.2

+

 and
[image: image17.wmf](

)

(

)

0,25 or 0,0.2

--

2)

[image: image18.wmf]22

(3)(2)25

xy

-++=

, Center at
[image: image19.wmf](

)

3,2

-

, radius =5

x intercepts
[image: image20.wmf](

)

(

)

321,0 or 7.6,0

+

 and
[image: image21.wmf](

)

(

)

321,0 or 1.6,0

--

y intercepts
[image: image22.wmf](

)

0,2

 and
[image: image23.wmf](

)

0,6

-

3)

[image: image24.wmf]22

(3)(1)2

xy

++-=-

 Not a circle because
[image: image25.wmf]2

r

 is negative
4)

[image: image26.wmf]22

(2)(3)9

xy

-+-=

, Center at
[image: image27.wmf](

)

2,3

, radius =3

x intercept
[image: image28.wmf](

)

 2,0

y intercepts
[image: image29.wmf](

)

(

)

0,35 or 0,5.2

+

 and
[image: image30.wmf](

)

(

)

0,35 or 0,0.8

-

5)

[image: image31.wmf]22

(1)20

xy

-+=

, Center at
[image: image32.wmf](

)

1,0

, radius =
[image: image33.wmf]25

 or 4.5

x intercepts
[image: image34.wmf](

)

(

)

125,0 or 5.5,0

+

 and
[image: image35.wmf](

)

(

)

125,0 or 3.5,0

--

y intercepts
[image: image36.wmf](

)

(

)

0,19 or 0,4.4

 and
[image: image37.wmf](

)

(

)

0,19 or 0,4.4

--

6)

[image: image38.wmf]22

(1)(3)5

xy

++-=

, Center at
[image: image39.wmf](

)

1,3

-

, radius =
[image: image40.wmf]5

 or 2.2

no x intercepts

y intercepts
[image: image41.wmf](

)

0,5

 and
[image: image42.wmf](

)

0,1

7)
[image: image43.wmf]22

(2)(3)80

xy

+++=

8)
[image: image44.wmf]22

(11)(4)40

xy

-+-=

_1324191597.unknown

_1324191908.unknown

_1324192146.unknown

_1324192420.unknown

_1350296428.unknown

_1350296641.unknown

_1350296694.unknown

_1350296524.unknown

_1331914882.unknown

_1324192242.unknown

_1324192307.unknown

_1324192419.unknown

_1324192327.unknown

_1324192265.unknown

_1324192224.unknown

_1324192050.unknown

_1324192101.unknown

_1324192123.unknown

_1324192077.unknown

_1324191995.unknown

_1324192029.unknown

_1324191952.unknown

_1324191675.unknown

_1324191867.unknown

_1324191888.unknown

_1324191781.unknown

_1324191635.unknown

_1324191657.unknown

_1324191613.unknown

_1318592572.unknown

_1324191356.unknown

_1324191437.unknown

_1324191548.unknown

_1324191369.unknown

_1324191150.unknown

_1324191206.unknown

_1318592763.unknown

_1318592419.unknown

_1318592502.unknown

_1318592550.unknown

_1318592464.unknown

_1318592322.unknown

_1318592390.unknown

_1318592273.unknown

