

10 problemes Sangaku amb triangles

Ricard Peiró i Estruch
Gener 2009

Introducció

Els Sangaku són unes taules de fusta amb enunciats de problemes de geometria
euclídea creats al Japó en el període Edo 1603-1867. En aquest període el Japó
estava aïllat d’occident. Aquestes taules estaven exposades als temples budistes.

Els 10 problemes escollits pertanyen a taules de la prefectura de Nagano i la seua
temàtica principal són triangles. Els problemes són de distint grau de complexitat i
d’una gran bellesa de colors i formes.

B C

A

P

Q

R

S

T

Enunciats

Problema 1
La següent figura està formada per 1 triangle equilàter i 3 quadrats
iguals. El costat del triangle equilàter és a. Calculeu el costat del
quadrat.

Problema 2

Siga el triangle isòsceles
∆

ABC , ACAB = . Siga la seua
circumferència inscrita de centre 1O i radi 1r . Siguen D, E els punts

de tangència de la circumferència inscrita i els costats AC,AB del

triangle. Siga la circumferència inscrita al triangle
∆

ADE de centre
2O i radi 2r . Considerem la circumferència de centre 3O i radi 3r .

Determineu el valor de 2r en termes de 3r .

Problema 3

En el triangle rectangle
∆

ABC , º90B = , s’han inscrit els
quadrats P, Q, R, S, T (veure figura). Si els costats dels
quadrats S, T són a, b, respectivament, calculeu el
costat del quadrat P.

Problema 4

El rombe BDEF està inscrit en el triangle
∆

ABC . Siga r el radi de la

circumferència inscrita al triangle
∆

AFE i s el radi de la circumferència

inscrita al triangle
∆

DCE . Determineu r en funció de s i dels costats a, c.

Problema 5

En el triangle rectangle
∆

ABC , º90C = , siga CD l’altura sobre la
hipotenusa.
Siguen coneguts els catets del triangle. Determineu els radis de les

circumferències inscrites als triangles rectangles
∆

ADC ,
∆

BCD .

A

B C
D

Problema 6

Siga el triangle rectangle
∆

ABC , º90B = . Siga D un punt de la
hipotenusa AC . Siga 1r el radi de la circumferència inscrita al triangle

∆
ABD i 2r el radi de la circumferència inscrita al triangle

∆
BCD .

Determineu el radi 1r en funció de 2r i dels catets BCa = i ABc = .

Problema 7

Donat el triangle rectangle
∆

ABC , º90A = , tal que els triangles
∆

ADE ,
∆

DAF , i el rectangle HCGI tenen la mateixa àrea. Si
GEFHx == , determineu x en funció dels catets del triangle

rectangle
∆

ABC .

Problema 8
En la següent figura el triangle és isòsceles i està inscrit en una
circumferència de radi R. Hi ha 4 circumferències iguals de radi r i
una circumferència més menuda de radi s.
Calculeu els radis de les circumferències r i s en funció de R radi de
la circumferència major.

Problema 9

Siga el triangle isòsceles
∆

ABC , aACAB == constant. Siga la seua
circumferència inscrita de centre 1O i radi 1r . Una circumferència de

centre 2O i radi 2r és tangent als costats del triangle AC,AB i
tangent exterior al la circumferència anterior. Així es construeixen n
circumferència.
Si n és constant i BCx = variable.
Per a quin valor de x el radi nr és màxim.

Problema 10

Siga el triangle
∆

ABC qualsevol i r el radi de la circumferència inscrita i

ah .l’altura sobre el costat BC .

Les circumferències inscrites als triangles
∆

ABD ,
∆

ADC tenen el mateix
radi 1r .
Determineu 1r en termes de r i ah .

Solucions

Problema 1

La següent figura està formada per 1 triangle equilàter i 3 quadrats
iguals. El costat del triangle equilàter és a. Calculeu el costat del
quadrat.

Solució:

Siga el triangle equilàter
∆

ABC de costat a.
Siga BDDEx == costat del quadrat.

º30EDF =∠ . Aleshores, x3DF = .

()x32x3x2a +=+= .

Aleshores, ()a32x −= .

Problema 2

Siga el triangle isòsceles
∆

ABC , ACAB = . Siga la seua
circumferència inscrita de centre 1O i radi 1r . Siguen D, E els
punts de tangència de la circumferència inscrita i els costats

AC,AB del triangle. Siga la circumferència inscrita al triangle
∆

ADE de centre 2O i radi 2r . Considerem la circumferència de
centre 3O i radi 3r . Determineu el valor de 2r en termes de 3r .

Solució:
Siga H el punt mig del costat BC .
Siga M el punt mig del segment DE .
Siga 1MDODAM ∠=∠=α

Aplicant raons trigonomètriques al triangle rectangle
∆

1MDO :

α= cosrDM 1 . Per tant, α= cosr2DE 1 . α= sinrMO 11

Aplicant raons trigonomètriques al triangle rectangle
∆

1ADO :

α
=

sin
r

AO 1
1 ,

α
=

tg
r

AD 1 .

Aleshores,

α−
α

=−= sinr
sin

r
MOAOAM 1

1
11 .

Calculant l’àrea del triangle
∆

ADE :







 αα−

α
α

=







α−

α
⋅α=⋅= cossin

sin
cos

rsinr
sin

r
cosr2

2
1

AMDE
2
1

S 2
11

1
1ADE .

() 







α+

α
=








α+

α
=+= cos

tg
1

rrrcosr2
tg

r2
2
1

rDEAD2
2
1

S 2121
1

2ADE .

Igualant les àrees:









α+

α
=







 αα−
α
α

cos
tg
1

rrcossin
sin
cos

r 21
2

1 . Simplificant:







 α+

α
α

=





 αα−

α
α

cos
sin
cos

rcossin
sin
cos

r 21 .

Aïllant 2r :

11

2

1

2

2 r)sin1(r
sin1
sin1

r
cossincos
cossincos

r α−=
α+
α−

=
αα+α
αα−α

= .

Aleshores,

1112 MOrr)sin1(r −=α−= .

Aleshores, el centre de la circumferència inscrita al triangle
∆

ADE pertany a la

circumferència inscrita al triangle
∆

ABC .
Aleshores, 32 r2r = .

B C

A

H

F

D
G

E

J

L

I

K

B C

A

P

Q

R

S

T

Problema 3

En el triangle rectangle
∆

ABC , º90B = , s’han inscrit
els quadrats P, Q, R, S, T (veure figura). Si els
costats dels quadrats S, T són a, b, respectivament,
calculeu el costat del quadrat P.

Solució:
Siga x el costat del quadrat P.
Siga y el costat del quadrat Q.
Siga z el costat del quadrat R.

Els triangles rectangles
∆

DEF,
∆

FGH són semblants.
Aplicant el teorema de Tales:

yx
y

ay
a

−
=

−
. Aleshores, axy2 = (1)

Els triangles rectangles
∆

FGH ,
∆

HIJ són semblants. Aplicant
el teorema de Tales:

z
zx

yx
y −=
−

. Aleshores, yxz −= (2)

Els triangles rectangles
∆

JKL ,
∆

HIJ són semblants. Aplicant el teorema de Tales:

b
bz

z
zx −=− . Aleshores,)bz(z)zx(b −=− (3)

Substituint l’expressió (2) en l’expressió (3):
)byx)(yx()yxx(b −−−=−− .

0bxxxy2y 22 =−+− . Resolent l’equació en la incògnita y:

bxxy −= (4)
Igualant les expressions (1) i (4):

()2bxxax −= . Resolent l’equació en la incògnita x:

ab2bax ++= .

 Problema 4

El rombe BDEF està inscrit en el triangle
∆

ABC siga r el radi de la circumferència

inscrita al triangle
∆

AFE i s el radi de la circumferència inscrita al triangle
∆

DCE .
Determineu r en funció de s i dels costats a, c.

Solució:
Siga BFBDx == el costat del rombe.

Els triangles
∆

AFE ,
∆

DCE són semblants aplicant el teorema de Tales:

xa
x

s
r

−
= , aleshores, s

xa
x

r
−

= (1)

Els triangles
∆

AFE ,
∆

ABC són semblants aplicant el teorema de Tales:

xc
c

a
x

−
= , aleshores,

ca
ac

x
+

= (2)

Substituint l’expressió (2) en l’expressió (1) i simplificant:

a
cs

r = .

Problema 5

En el triangle rectangle
∆

ABC , º90C = , siga CD l’altura sobre la hipotenusa.
Siguen coneguts els catets del triangle. Determineu els radis de

les circumferències inscrites als triangles rectangles
∆

ADC ,
∆

BCD .

Solució:
Siguen els catets BCa = , ACb =
Siguen r, s els radis de les circumferències inscrites als triangles

rectangles
∆

ADC ,
∆

BCD , respectivament.

Aplicant el teorema del catet al triangle rectangle
∆

ABC :

cAHb2 ⋅= , aleshores,
22

2

ba

b
AH

+
= . cBHa2 ⋅= , aleshores,

22

2

ba

a
BH

+
= .

El radi de la circumferència inscrita a un triangle rectangle és igual al semiperímetre
menys la hipotenusa, aleshores:

AC
2

CDADAC
r −

++
= ,

22

2222222

2

ba2

abbbab
b

2
ba

ab

ba

b
b

r
+

+++−
=−+

+
+

+

= .

Anàlogament,
22

222

ba2

ababaa
s

+

+++−
= .

Problema 6

Siga el triangle rectangle
∆

ABC , º90B = . Siga D un punt de la
hipotenusa AC . Siga 1r el radi de la circumferència inscrita al triangle

∆
ABD i 2r el radi de la circumferència inscrita al triangle

∆
BCD .

Determineu el radi 1r en funció de 2r i dels catets BCa = i ABc = .

Solució:
Siga 1O el centre de la circumferència

inscrita al triangle
∆

ABD de radi 1r .
Siga 2O el centre de la circumferència

inscrita al triangle
∆

BCD de radi 2r .
Considerem la circumferència inscrita al

triangle
∆

ABC de centre I i radi r.
Siga D, E els punts de tangència de la

circumferència inscrita al triangle
∆

ABC i els
costats a, c respectivament.
Siga M el punt de tangència de la

circumferència inscrita al triangle
∆

ABD i el costat c.

Siga N el punt de tangència de la circumferència inscrita al triangle
∆

BCD i el costat a.

Els triangles
∆

1AMO ,
∆

AEI són semblants, aplicant el teorema de Tales:

r
r

rc
AM 1=
−

. Aleshores,
r

)rc(r
AM 1 −

= .
r

)rc(r
cBM 1 −

−= (1)

Els triangles
∆

2CNO ,
∆

CDI són semblants, aplicant el teorema de Tales:

r
r

ra
CN 2=

−
. Aleshores,

r
)ra(r

CN 2 −
= .

r
)ra(r

aBN 2 −
−= (2)

Considerem el triangle rectangle
∆

BLK , º90L = tal que la circumferència de centre 2O

i radi 2r és inscrita al triangle. Siga J el punt de tangència del costat KL i la
circumferència.

KJBNBK += .

Aplicant el teorema de Pitàgores al triangle rectangle
∆

BLK :

() () ()22
2

2
2

rKJrBNKJBN +++=+ . Aïllant KJ .

()
2

22

rBN

rrBN
KJ

−

+
= (3)

Substituint l’expressió (1) en l’expressió (3):
()

)rr(a
rr2ararr

KJ
2

222

−
+−

= (4)

Els triangles
∆

1BMO ,
∆

2KJO són semblants aplicant el teorema de Tales:

21 r
KJ

r
BM

= (5)

Substituint les expressions (1) (4) en l’expressió (5):

2

2

222

1

1

r
)rr(a

)rr2arar(r

r
r

)rc(rcr
−

+−

=

−−

.

Simplificant:
() 12

2
1221

2 rrr2rrrrrrrac =+−− (6)
Aïllant 1r

()
)rr(acrr2

rrrac
r

22
2

2
2

1 −+

−
= (7)

El radi de la circumferència inscrita del triangle rectangle és igual al semiperímetre
menys la hipotenusa:

2
caca

ca
2

caca
r

22
22

22 +−+
=+−

+++
= (8)

Substituint l’expressió (8) en l’expressió (7) i simplificant:




 +−






 +−−+

=
22

2

22
2

1
car2ac2

car2caac
r .

Problema 7

Donat el triangle rectangle
∆

ABC , º90A = , tal que els triangles
∆

ADE ,
∆

DAF , i el rectangle HCGI tenen la mateixa àrea. Si
GEFHx == , determineu x en funció dels catets del triangle

rectangle
∆

ABC .

Solució:
Siga BCa = , ACb = .

Si els triangles
∆

ADE ,
∆

DAF tenen la mateixa àrea, aleshores, a
2
1

BF = , b
2
1

AE = .

L’àrea del triangle
∆

ADE és
8
ab

SADE = .

x
2
a

HC −= , x
2
b

CG −= .

L’àrea del rectangle HCGI és:







 −






 −= x

2
b

x
2
a

SHXGI , ADEHXGI SS = . Aleshores:

8
ab

x
2
b

x
2
a

=





 −






 − . Resolent l’equació en la incògnita x:

4
baba

x
22 +−+

= .

Problema 8

En la següent figura el triangle és isòsceles i està inscrit en una
circumferència de radi R. Hi ha 4 circumferències iguals de radi r i una
circumferència més menuda de radi s.
Calculeu els radis de les circumferències r i s en funció de R radi de la
circumferència major.

Solució:

Siga el triangle isòsceles
∆

ABC BCa = , ACABb == .
Siga ADh = altura del triangle. Siga r2ROE −= .

Aplicant el teorema de Pitàgores al triangle rectangle
∆

AEO :
2

2

2
b

Rr2R 







−=− (1)

Els triangles
∆

AGC i
∆

ABD són semblants, aplicant el teorema

de Tales:
b
h

R2
b = , aleshores,

R2
b

h
2

= (2)

R2
b)R2(

b
2
a

22 −
= , aleshores, 22 b)R2(

R
b

a −= (3)

Considerem el triangle rectangle
∆

ACD i la seua circumferència inscrita de radi r.

Aleshores,
2

b
2
a

h
r

−+
= (4)

Substituint les expressions (2), (3) en l’expressió (4):

bb)R2(
R2
b

R2
b

r2 22
2

−−+= (5)

Substituint l’expressió (5) en l’expressió (1):
2

222
2

2
b

Rbb)R2(
R2
b

R2
b

R 







−=










−−+− (6)

Elevant al quadrat i simplificant:
0R3Rb2b2 22 =−− . Resolent l’equació en la incògnita b:

R
2

71
b

+= (7)

Substituint l’expressió (7) en l’expressió (1)

2

2 R
4

71
Rr2R 









 +−=−

Aleshores,
16

728
RRr2

−−= , R
8

75
r

−= .

R2s2h =+ . Aleshores, R
4

74
R2

R
2

71

R2
R2

b
R2hR2s2

2

2 −=









 +

−=−=−= ,

aleshores, R
8

74
s

−= .

Problema 9

Siga el triangle isòsceles
∆

ABC , aACAB == constant.
Siga la seua circumferència inscrita de centre 1O i radi

1r . Una circumferència de centre 2O i radi 2r és tangent

als costats del triangle AC,AB i tangent exterior al la
circumferència anterior. Així es construeixen n
circumferència.
Si n és constant i BCx = variable.
Per a quin valor de x el radi nr és màxim.

Solució:
Siga H el punt mig del costat BC .

Siga D el punt de tangència de la circumferència inscrita al triangle
∆

ABC i el costat
AC .
Siguen E, F les tangents de les altres circumferències.
Considerem la recta tangent a les dues primeres circumferències que talla el costat
AB en el punt K. Siga J la projecció de K sobre el costat BC .

2
xa2

AD
+= ,

2
x

CDCH ==

2
2

2
x

aAH 







−= .

Aplicant el teorema de Pitàgores al triangle rectangle
∆

DAO1 :

2
2

1

2

1

2
2

2
xa2

rr
2
x

a 





 +

+=













−






− .

Aleshores,
xa22

xa2x
r1

+

−= (1)

DEKL =

2
DEx

2
KLBC

BJ
−

=
−

= ,
2
DEx

2
DE

CDKBLC
+

=+== .

Aplicant el teorema de Pitàgores al triangle
∆

KJB :

()
2

2
1

2

2
DEx

r2
2
DEx










 +
=+









 − .

Aleshores,
x
r4

DE
2

1= (2)

Siga h l’altura sobre el costat BC del triangle

AD

DEAD

AD

AE
r
r

1

2 −
== .

2

3

1

211

1

2

r
r

r2h
r2r2h

h
r2h

r
r

=
−

−−
=

−
=

Aleshores:

AD

DEAD
r
r

....
r
r

r
r

r
r

1n

n

3

4

2

3

1

2 −
=====

−

 (3)

xa2
xa2

)xa2(2
)xa2(x

8)xa2(x

)xa2(x

r8)xa2(x

)xa2(x

x
r4

2
xa2
2

xa2

AD
DEAD

22
1

2
1

+
−

=









+
−

−−

−
=

−−

−
=

−
−

−

=
−

Multiplicant les n-1 primeres igualtats de (3):
1n

1

n

xa2
xa2

r
r

−









+
−

=

2
1

n1n1n

1n xa2
xa2

2
x

xa2
xa2

xa22

xa2x
xa2
xa2

rr
−−−









+
−

=







+
−

+

−
=








+
−

= .

Calculem la derivada de nr respecte de la variable x:



















+−

+





 −−−









+
−

=
+

−








+
−









−+








+
−

=
−−−

)xa2)(xa2(

a4x
2
1

na4x

xa2
xa2

2
1

)xa2(
a4

xa2
xa2

2
1

n
2
x

xa2
xa2

2
1

dx
)r(d

22
1n

2

2
3

n
2
1

n
n

0
dx

)r(d n = , si 0a4x
2
1

na4x 22 =+





 −−−

Resolent l’equació:

a)1n2(4)1n2(x 2 




 −−+−= .

A

B C
D

A

B C

I

TH

Problema 10

Siga el triangle
∆

ABC qualsevol i r el radi de la circumferència
inscrita i ah .l’altura sobre el costat BC .

Les circumferències inscrites als triangles
∆

ABD ,
∆

ADC tenen el
mateix radi 1r .
Determineu 1r en termes de r i ah .

Solució:

Vegem primer la relació entre el radi d’una circumferència inscrita a un triangle i
l’altura.
Siga p el semiperímetre. Igualant les fórmules de les àrees:

)cp)(bp)(ap(ppr −−−= ,)cp)(bp)(ap(p
2

ah −−−= .

Aleshores,
p

)cp)(bp)(ap(
r

−−−= ,
a

)cp)(bp)(ap(p2
ha

−−−
= .

Siga T el punt de tangència de la circumferència inscrita i el costat
BC .

bpBT −= , cpCT −= ,.
bp

r
2
B

tg
−

= ,
cp

r
2
C

tg
−

= .

p
a

1
p

ap
)bp)(ap(

r
2
C

tg
2
B

tg
2

−=
−

=
−−

=⋅ .
p
a

1

a
)cp)(bp)(ap(p2

p
)cp)(bp)(ap(

2
1

h
r2

1
a

−=
−−−

−−−

+=− .

Aleshores,
2
C

tg
2
B

tg
h

r2
1

a

⋅=− (1)

Aplicant la propietat anterior al triangle
∆

ABD

2
BDA

tg
2
B

tg
h
r2

1
a

1 ∠=− (2)

Aplicant la propietat anterior al triangle
∆

ADC

2
ADC

tg
2
C

tg
h
r2

1
a

1 ∠=− (3)

Substituint les expressions (2) (3) en l’expressió (1):

2
ADC

tg

h
r2

1

2
BDA

tg

h
r2

1

h
r2

1 a

1

a

1

a ∠

−
⋅

∠

−
=−

Com que 1
2

ADC
tg

2
BDA

tg =∠⋅∠ ,

2

a

1

a h
r2

1
h

r2
1 








−=− . Aïllant la incògnita 1r :

2

rh2hh
r a

2
aa

1

−−
= .

Bibliografia.

García Capitán, F. (2003) Problemas San Gaku. 2003.
Es pot descarregar en: http://garciacapitan.auna.com/problemas/sangaku1/libro.pdf

Eiichi Ito i altres. Japanese Temple Mathematical problems, in Nagano Pref. Japan.
2003.

Adreces:
http://www.wasan.jp/english/
Pàgina japonesa sobre Sangaku.

http://mathworld.wolfram.com/SangakuProblem.html
Enciclopèdia Mathworld. Entrada SangakuProblem

http://www.cut-the-knot.org/pythagoras/Sangaku.shtml
Applets amb problemes Sangaku.

http://www.mfdabbs.pwp.blueyonder.co.uk/Maths_Pages/SketchPad_Files/Japanese_
Temple_Geometry_Problems/Japanese_Temple_Geometry.html
Applets amb problemes Sangaku.

http://www.arrakis.es/~mcj/sangaku.htm
Pàgines de la Gacetilla matemática. On podeu trobar les demostracions d’alguns
teoremes Sangaku.

http://agutie.homestead.com/files/sangaku2.html
Pàgina d’Antonio Gutiérrez. Problemes de Geometria.

http://garciacapitan.auna.com/problemas/sangaku1/libro.pdf
http://www.wasan.jp/english/
http://mathworld.wolfram.com/SangakuProblem.html
http://www.cut-the-knot.org/pythagoras/Sangaku.shtml
http://www.mfdabbs.pwp.blueyonder.co.uk/Maths_Pages/SketchPad_Files/Japanese_
http://www.arrakis.es/~mcj/sangaku.htm
http://agutie.homestead.com/files/sangaku2.html

