IL PROBLEMA CLASSICO DI GEOMETRIA
Contenuto
Questo lavoro contiene una premessa metodologica generale, e una serie di “schemi risolutivi” per impostare alcuni problemi fondamentali di geometria elementare su poligoni inscritti o circoscritti a un cerchio di raggio assegnato. In tutti i casi sono state proposte l’impostazione geometrica e quella trigonometrica. Inoltre è stata determinata la figura di max/min perimetro o area, dato l’interesse verso questo tipo di problema da parte di docenti e studenti del Liceo Scientifico.
Le figure notevoli studiate sono:

Triangolo rettangolo inscritto in un semicerchio

Trapezio isoscele inscritto in un semicerchio
Triangolo isoscele inscritto in un cerchio

Cono circolare retto inscritto in una sfera

Rettangolo inscritto in un cerchio

Cilindro inscritto in una sfera
Rettangolo inscritto in un semicerchio

Triangolo isoscele circoscritto a un cerchio

Cono circolare retto circoscritto a una sfera
Trapezio isoscele circoscritto a un cerchio
Trapezio isoscele circoscritto a un semicerchio
Premessa: l’uso di schemi generali nella risoluzione di problemi di Geometria
L’impostazione dei problemi di Geometria conduce generalmente all’elaborazione di schemi generali per la risoluzione di classi di problemi affini. Cosa significa “classe di problemi affini”? Con ciò si intende un insieme di problemi diversi come enunciato, ma la cui impostazione geometrica è la stessa. Per es., determinare il triangolo isoscele di perimetro massimo inscritto in un cerchio e determinare il triangolo isoscele inscritto in un cerchio tale che la somma della base e dell’altezza è massima sono problemi che hanno la stessa impostazione, perché in entrambi i casi si tratta di calcolare le misure di segmenti in funzione di una incognita che può essere p.es. l’altezza del triangolo, o l’angolo definito dal lato obliquo e dall’altezza, ecc. Non solo, ma anche “esprimere l’area del triangolo isoscele inscritto in un cerchio di raggio R in funzione dell’altezza” richiede la stessa impostazione. Cambia però l’obiettivo, perché in questo caso non si tratta di risolvere un’equazione; ciò che importa è solo l’impostazione cioè quella serie di passaggi che permette di esprimere gli elementi necessari alla risoluzione di un problema in funzione di uno solo di essi, che sarà una variabile.

La risoluzione generale di un problema è una questione che non sempre viene affrontata in modo efficace. Se si considera la capacità di apprendere in modo produttivo questa tecnica matematica (qui faccio riferimento solo ai problemi di Geometria) , si può dire che i risultati lasciano assai a desiderare, trovandosi frequentemente il caso di studenti del liceo scientifico che non sanno neppure impostare un problema (scrivo nell’anno 2007) , vale a dire non sanno neppure come arrivare all’equazione risolvente. Le ragioni di tale insuccesso sono varie, e può essere che ormai l’origine di questo problema non sia neppure didattica nel senso stretto del termine. Pur ammettendo l’impossibilità di definire con sicurezza l’origine ultima di certe difficoltà, una analisi della struttura del problema classico di Geometria può aiutare almeno a cercare strategie di insegnamento-apprendimento efficaci.
Il parere di chi scrive è che una componente dell’ “abilità” nel risolvere i problemi sta nella padronanza di schemi risolutivi nel senso sopra indicato. La questione non è il problem solving , ma qualcosa di più specifico. Quando si parla di problema di Geometria, si fa riferimento a un insieme ben delimitato di richieste. Un problema di Geometria può richiedere una dimostrazione (che non è la “esauriente giustificazione” o simili che affliggono certi temi dell’esame di Stato) puramente sintetica, ma qui faccio riferimento ad un altro tipo di problema: quello nel quale si richiede di convertire le grandezze geometriche in espressioni contenenti indeterminate, cioè variabili o incognite. Per esempio, un problema di massimo o minimo contiene questo passaggio. Si potrebbero definire come “problemi di applicazione dell’algebra e/o della trigonometria alla Geometria”, ma io li chiamerei “problemi classici” di Geometria, dato il ruolo che hanno ricoperto nella didattica della Matematica.
In questo tipo di questioni non è richiesta di solito una dimostrazione sintetica, anche se può capitare talvolta di dover cercare delle relazioni di tipo sintetico. Il “problema classico” sfrutta dei teoremi, e ha una particolarità: è classificabile secondo insiemi di problemi affini, quindi parte della sua soluzione è uno schema fisso, che si può riapplicare a tutti i problemi dello stesso genere. Ciò conduce alla formulazione di schemi problematici che sono i nuclei della soluzione; sulla soluzione dello schema si innesta poi la soluzione particolare del quesito effettivamente formulato.
Questa “classificabilità” del problema classico nel senso sopra esposto è ben nota, anzi è così nota…che di fatto non vi facciamo caso. La cosa è più chiara se consideriamo il modo in cui generalmente i testi espongono la risoluzione dei problemi. Nella grande maggioranza dei casi, i testi procedono per esempi. Ciò dà la sgradevole impressione di un approccio empirico , euristico alla questione, e direi suggerisce che si procede in modo perfino occasionale, come se si potesse dedurre un metodo generale di risoluzione da una serie finita per quanto numerosa di esempi proposti.
Ora non intendo mettere in discussione l’esistenza di un elemento euristico e quasi-sperimentale nell’apprendimento della Matematica; ma la Matematica in sé non è né euristica né sperimentale: è un insieme di relazioni logiche. La questione è: tali relazioni logiche, che sono quindi necessariamente costitutive delle modalità di apprendimento e ipso facto di insegnamento, non debbono forse essere chiaramente rese esplicite? Si badi che la questione di fondo non è l’alternativa tra “insegnamento dall’alto” o “scoperta dal basso” , ma riguarda il contenuto dell’apprendimento. Perché si prendono in considerazione i problemi “classici” di Geometria? Perché “servono a ragionare” , dirà qualcuno. Ma perché servono a ragionare? Bene, qui possiamo trovare delle risposte; si può rispondere che, risolvendo un problema, si impara a concatenare i propri pensieri in modo sequenziale ecc, che si “sviluppa l’intuizione” ecc ecc – solo che si trascura quello che è, da Euclide anzi da molto prima, un aspetto fondamentale del ragionamento matematico e poi anche scientifico: la riduzione di una molteplicità indeterminata (di regole, proposizioni, problemi appunto) ad un insieme potenzialmente illimitato, ma concretamente finito, di informazioni di base, perché sia i postulati di Euclide sia gli “schemi risolutivi” sia i teoremi più noti sono informazione. La Matematica, sotto questo aspetto, è un processo di riordino/riduzione dell’informazione (Mach disse “economia di pensiero”).
L’ “economia di pensiero” o, se vogliamo, lo schematismo, ha un ruolo essenziale nell’organizzazione delle strategie risolutive. Esso impedisce di disperdersi in una infinità potenziale di casi distinti da affrontare separatamente. Ma quante sono le situazioni schematiche che si incontrano nei problemi “classici” ? Si trova che il loro numero è abbastanza ridotto – a meno di considerare problemi un po’ fuori dal comune. Inoltre, fondamentalmente sono le stesse in Geometria piana e solida. Infine, gli schemi possono essere “euclidei” o trigonometrici. Si può distinguere tra figure inscritte e circoscritte. Di seguito ho proposto la soluzione di alcuni problemi su figure inscritte in un cerchio o in una sfera.
FIGURE INSCRITTE IN UN CERCHIO O IN UNA SFERA
La risoluzione di problemi su poligoni inscritti in un cerchio – o in un semicerchio e più in generale in un segmento circolare – dipende essenzialmente dai teoremi sui triangoli rettangoli e dal teorema della corda. L’impostazione può essere “elementare” o “algebrica” oppure trigonometrica. Nel primo caso, sono fondamentali i teoremi di Euclide e Pitagora; nel secondo, le regole che esprimono i cateti rispetto all’ipotenusa e appunto il teorema della corda, insieme alle relazioni e proprietà generali degli angoli alla crf e al centro.
I problemi più semplici consistono in applicazioni delle proprietà dei triangoli rettangoli. A parte il Teorema di Pitagora, questi “semplici” problemi implicano i seguenti teoremi.
Primo teorema di Euclide: in un triangolo rettangolo il quadrato di un cateto è equivalente al prodotto dell’ipotenusa per la proiezione del cateto sull’ipotenusa
Secondo teorema di Euclide: in un triangolo rettangolo il quadrato dell’altezza relativa all’ipotenusa è equivalente al prodotto delle proiezioni dei cateti sull’ipotenusa

Primo Teorema fondamentale dei triangoli rettangoli: un cateto è dato dal prodotto dell’ipotenusa per il seno dell’angolo opposto a quel cateto
Secondo Teorema fondamentale dei triangoli rettangoli: un cateto è dato dal prodotto dell’ipotenusa per il coseno dell’angolo acuto adiacente al cateto

1. Triangolo rettangolo inscritto in un semicerchio (cioè di ipotenusa costante)

[image: image1.png]

Posto AB = 2r , conviene esprimere tutte le distanze in funzione di AH = x , con 0
[image: image2.wmf]£

 x
[image: image3.wmf]£

 2r
In base al primo teorema di Euclide, per cui

AC2 = AH(AB , si ottiene

AC =
[image: image4.wmf]rx

2

In base al secondo t. di Euclide si trova
CH2 = AH(HB e quindi, dato che HB = 2r – x ,

CH =
[image: image5.wmf]2

2

x

rx

-

Trigonometricamente si ha, prendendo x =
[image: image6.wmf]C

A

H

Ù

 ,

AC = 2r cosx
BC = 2r sinx
CH = 2r cosx sinx

AH = 2r cos2x
 HB = 2r sin2x
I problemi sul triangolo inscritto in un semicerchio sono elementarissimi; il perimetro 2p è dato trigonometricamente da

2p = 2r + 2r sin x + 2r cos x oppure algebricamente da 2p = 2r +
[image: image7.wmf]rx

2

 +
[image: image8.wmf])

2

(

2

x

r

r

-

Per l’area A abbiamo

A (semiprodotto dei cateti) =
[image: image9.wmf]x

r

x

r

cos

2

sin

2

2

1

×

×

 = 2r2 sin x cos x oppure (semiprodotto dell’ipotenusa per l’altezza ad essa relativa) A =
[image: image10.wmf]2

2

2

2

1

x

rx

r

-

×

×

 =
[image: image11.wmf]2

2

x

rx

r

-

2. Trapezio isoscele inscritto in un semicerchio
Si riconduce al caso del triangolo inscritto in un semicerchio (vedi prima)

[image: image12.png]

Posto AH = x , con 0
[image: image13.wmf]£

 x
[image: image14.wmf]£

 r (perché i casi limite della figura sono il trapezio di altezza nulla e il triangolo isoscele inscritto nel semicerchio, cioè il trapezio degenere di base minore nulla), abbiamo

AH = x
AD =
[image: image15.wmf]rx

2

DC = AB - 2(AH = 2r - 2x

DH =
[image: image16.wmf]2

2

x

rx

-

Il perimetro è 2p = 2
[image: image17.wmf]rx

2

 + 2r - 2x + 2r = 2 (
[image: image18.wmf]rx

2

 + 2r – x)

L’area A =
[image: image19.wmf]DH

CD

AB

×

+

)

(

2

1

 =
[image: image20.wmf]2

2

)

2

2

2

(

2

1

x

rx

x

r

r

-

×

-

+

 =
[image: image21.wmf]2

2

)

2

(

x

rx

x

r

-

×

-

 =
[image: image22.wmf]3

)

2

(

x

r

x

-

Trigonometricamente si ha, prendendo x =
[image: image23.wmf]H

A

D

Ù

 con 0
[image: image24.wmf]£

 x
[image: image25.wmf]£

 45° :

2p = 2AD + CD + AB = 4r cosx + (2r – 4r cos2x) + 2r (vedi le relazioni valide per il triangolo rettangolo inscritto nel semicerchio) e quindi

2p = 4r – 4r cos2x + 4r cosx = 4r (sin2x + cosx)

A =
[image: image26.wmf]DH

CD

AB

×

+

)

(

2

1

 =
[image: image27.wmf]x

x

r

x

r

r

r

sin

cos

2

)

cos

4

2

2

(

2

1

2

×

-

+

 = 4r2 sin3 x cos x
3. Triangolo isoscele inscritto in un cerchio di raggio R.
Supponiamo che AB sia la base, e CH l’altezza ad essa relativa.
Poniamo CH = x , con 0 (x (2R

[image: image28.png]Y
L

Lo schema risolutivo consiste nel prolungare l’altezza CH fino al punto D, estremo opposto a C del diametro CD ; quindi costruiamo il triangolo CAD rettangolo in A perché inscritto in un semicerchio, cui possiamo applicare i teoremi di Euclide:
applicando il primo teorema di Euclide per cui AC2 = CH (CD calcoliamo il lato obliquo – sostituendo CD = 2r e CH = x abbiamo AC2 = 2rx e quindi
AC = BC =
[image: image29.wmf]rx

2

Applicando il secondo di Euclide per cui AH2 = CH (HB otteniamo la base – sostituendo CH = x e HB = 2r - x abbiamo AH2 = x (2r - x)
[image: image30.wmf]Þ

 AH =
[image: image31.wmf]2

2

x

rx

-

 e quindi
AB = 2AH = 2
[image: image32.wmf]2

2

x

rx

-

Il perimetro del triangolo è quindi 2p = 2
[image: image33.wmf]rx

2

 + 2
[image: image34.wmf]2

2

x

rx

-

L’area è data da
A = x
[image: image35.wmf]2

2

x

rx

-

Il triangolo isoscele di perimetro massimo si trova annullando la derivata di p :

p’ =
[image: image36.wmf]2

2

2

2

2

2

1

2

x

rx

x

r

x

r

-

-

+

 =
[image: image37.wmf]2

2

2

2

)

2

2

(

2

2

x

rx

x

x

x

r

x

rx

r

-

-

+

-

 =
[image: image38.wmf]2

2

2

)

2

2

2

2

(

x

rx

x

x

r

x

r

r

x

-

-

+

-

 quindi annullando il numeratore otteniamo la eq

[image: image39.wmf]rx

r

2

4

2

-

 = 2x – 2r
[image: image40.wmf]Þ

 4x2 -8rx+4r2 = 0 4r2 – 2rx 4x2 – 6rx = 0
[image: image41.wmf]Þ

 x =
[image: image42.wmf]2

3

r

 che corrisponde al triangolo equilatero. Ciò può essere confermato osservando che – in base ai due teoremi di Euclide – il lato obliquo del triangolo isoscele inscritto è
[image: image43.wmf]2

3

2

r

r

 =
[image: image44.wmf]3

r

 che è proprio il lato del triangolo equilatero, in base p.es. al teorema della corda, mentre la base è
[image: image45.wmf]2

2

2

2

2

÷

ø

ö

ç

è

æ

-

r

r

r

 =
[image: image46.wmf]4

2

2

2

r

r

-

 =
[image: image47.wmf]3

r

 come il lato obliquo.
Alcune osservazioni importanti. Anzitutto, benché il risultato ottenuto sia corretto, nella soluzione proposta mancano passaggi essenziali. In linea di principio, se si cerca il massimo o il minimo di una funzione continua il cui dominio è un intervallo chiuso limitato [a ; b] come in questo caso, è necessario considerare la possibilità che i valori estremi della funzione cadano negli estremi del dominio e non corrispondano all’annullarsi della derivata prima. Nel problema considerato – e in genere nei problemi in cui si cercano perimetro o area o volume massimo – questa eventualità è da escludere, perché generalmente gli estremi del dominio corrispondono a valori nulli della funzione di cui cerchiamo il massimo o a minimi locali (nel problema considerato per x = 0 si trova p = 0, per x = 2r si ha p = 2r – p è la metà del perimetro 2p). Tuttavia, l’analisi completa di un problema in generale richiede che i valori della funzione debbano essere confrontati con la soluzione che annulla la derivata.
In secondo luogo, nella ricerca della soluzione ho trascurato
[image: image48.wmf]x

 = 0 e di nuovo x = 0 quando si risolve l’equazione di secondo grado ottenuta elevando al quadrato. Ciò è localmente giustificato da quanto appena detto, e dall’annullarsi del denominatore della derivata, ma le soluzioni algebriche ottenute vanno comunque prese in considerazione.
L’ eq. di secondo grado è stata ottenuta elevando al quadrato i membri di un’eq. irrazionale del tipo

[image: image49.wmf]A

 = B , nella quale si suppone per coerenza del segno che debba essere B > 0, cioè nel nostro caso 2x – 2r > 0 quindi x > r . Una soluzione che non rispetti questa condizione sul segno di B non è una soluzione, e ciò va discusso.
Infine, dal punto di vista analitico non abbiamo ancora dimostrato che x =
[image: image50.wmf]2

3

r

 è veramente un punto di massimo, anche se è geometricamente evidente. Possiamo considerare il sistema misto

[image: image51.wmf]2

2

2

)

2

2

2

2

(

x

rx

x

x

r

x

r

r

x

-

-

+

-

> 0
0
[image: image52.wmf]£

 x
[image: image53.wmf]£

 2r

Dato che le radici sono positive, resta da risolvere la dis.
[image: image54.wmf]rx

r

2

4

2

-

 > 2x – 2r .
Per quanto riguarda il triangolo di area massima, abbiamo
A’ = D (x
[image: image55.wmf]2

2

x

rx

-

) che è a der. di un prodotto. Dato che x > 0 , portiamo x sotto radice e otteniamo
A =
[image: image56.wmf]4

3

2

x

rx

-

 - nel calcolo della derivata la radice si può trascurare (il massimo di una radice coincide col massimo del radicando) e quindi D (2rx3 – x4) = 6rx2 – 4x3 = 0 se x = 0 (che non interessa) e x =
[image: image57.wmf]2

3

r

 , che corrisponde al triangolo di 2p max , cioè equilatero.
In questo caso, la conferma che si tratta di un massimo può essere ottenuta dal segno della der. seconda, che è A’’ = 12rx - 12x2 e che è negativa per x =
[image: image58.wmf]2

3

r

.
Soluzioni trigonometriche – specie per il calcolo del perimetro, il metodo euclideo applicato sembra essere complicato dal punto di vista del calcolo. Ciò induce a considerare la possibilità di cercare una soluzione trigonometrica dello schema del triangolo isoscele inscritto, nella quale l’incognita x sia p.es. la metà dell’angolo opposto alla base, cioè
[image: image59.wmf]H

C

A

Ù

 =
[image: image60.wmf]B

C

H

Ù

. E’ evidente che deve essere 0
[image: image61.wmf]£

 x
[image: image62.wmf]£

 2r. Anche trigonometricamente la chiave di volta del problema è la costruzione del triangolo rettangolo CAD, nel quale AC = BC = 2r cosx e AB = 2 AH = 2 (AC sinx) = 2 (2r cosx sinx) = 4r sinx cosx (a questo risultato possiamo anche giungere col teorema della corda per cui
AB = 2r sin 2x = 2r (2sinx cosx). Per l’altezza si ha invece CH = 2r cosx cosx = 2r cos2x . Abbiamo quindi le formule trigonometriche
2p = 4r cosx + 4r sinxcosx = 4r cosx (1 + sinx) oppure 2r (2cosx + sin 2x) ,
A = 4r sinxcos3x.
Lo studio dei massimi del perimetro e dell’area non presenta particolare difficoltà, a parte il fatto che nella derivata dell’area si ottiene un’espressione di quarto grado: cos4x – 3sin2x cos2x che conduce all’equazione cos2x (cos2x – 3sin2x) = 0 e alla disequazione associata (per confermare che si tratta di un massimo).
Dallo schema del triangolo isoscele inscritto si passa al
4. Cono inscritto in una sfera
La figura solida che corrisponde a un problema sul cono (circolare retto) si ottiene ruotando la figura piana (il triangolo isoscele inscritto) intorno al diametro contenente l’altezza. Perciò le dimensioni lineari rimangono le stesse, e lo schema risolutivo elaborato per il triangolo isoscele inscritto può essere applicato tale e quale, con la seguente interpretazione:
h = altezza del cono = CH = x
oppure

2r cos2x
rb = raggio di base del cono = AH =
[image: image63.wmf]2

2

x

rx

-

oppure

2r sinx cosx
a = apotema del cono = AC =
[image: image64.wmf]rx

2

oppure

2r cosx
Possiamo quindi considerare:

la superficie laterale Sl =
[image: image65.wmf]a

r

b

p

 =
[image: image66.wmf]2

2

2

x

Rx

Rx

-

p

 =
[image: image67.wmf]3

2

2

2

4

Rx

x

R

-

p

 oppure
(2R sinx cosx) (2Rcosx)
=

[image: image68.wmf]x

x

R

2

2

cos

sin

4

p

la superficie totale ST =
[image: image69.wmf])

(

a

r

r

b

b

+

p

 =
[image: image70.wmf])

2

2

(

)

2

(

2

2

Rx

x

Rx

x

Rx

+

-

×

-

×

p

 oppure
(2R sinx cosx) (2R sinx cosx + 2Rcosx) =
[image: image71.wmf])

cos

sin

cos

(sin

4

2

2

2

2

x

x

x

x

R

+

×

p

il volume V =
[image: image72.wmf]h

r

b

2

3

p

 =
[image: image73.wmf]x

x

Rx

)

2

(

3

2

-

p

 =
[image: image74.wmf])

2

(

3

3

2

x

Rx

-

p

oppure

[image: image75.wmf]3

p

 (2R sinx cosx)2(2R cos2x)
=
[image: image76.wmf]3

8

p

R3 sin2x cos4x .
Confrontando la formula trigonometrica del volume con quella della superficie laterale, si nota che V è proporzionale al quadrato di Sl . Ora, se una grandezza è proporzionale al quadrato di un’altra ed entrambe sono positive nel loro dominio comune, cioè se F = k f2 , i max e i min di F coincidono con i max e i min di f oppure con le soluzioni dell’equazione f = 0 . Infatti la derivata di F ignorando la costante k , cioè D(f2) = 2 f (f’ = 0 implica f’ = 0 o f = 0. In pratica, f = 0 corrisponde a un minimo e quindi i massimi del quadrato di una funzione positiva coincidono con i massimi della funzione.
Il cono di volume e di sup. laterale massimi si può trovare facilmente annullando la der. di
2Rx2-x3 cioè 4Rx – 3x2 e si ottiene x =
[image: image77.wmf]3

4

R

 (valgono sempre le precedenti osservazioni sulla verifica che si tratti effettivamente di un massimo). Trigonometricamente corrisponde all’eq.

2R cosx =
[image: image78.wmf]3

4

R

 cioè cosx =
[image: image79.wmf]3

2

 , cui corrisponde l’angolo di semiapertura 0,841069 rad.
5. Rettangolo inscritto in un cerchio
E’ un problema molto semplice.

[image: image80.png]

Algebricamente, detto r il raggio, abbiamo che la metà dell’altezza e la metà della base sono i cateti di un triangolo rettangolo avente r come ipotenusa. Quindi, se x è la metà della base, l’altezza è 2
[image: image81.wmf]2

2

x

r

-

. , con 0
[image: image82.wmf]£

 x
[image: image83.wmf]£

 r . Perciò
2p = 4x + 4
[image: image84.wmf]2

2

x

r

-

A =
[image: image85.wmf]2

2

4

x

r

x

-

Trigonometricamente, se indichiamo con x l’angolo
[image: image86.wmf]C

O

H

Ù

 , con 0
[image: image87.wmf]£

 x
[image: image88.wmf]£

 90° , avremo per la base
AB = 2r cosx e BC = 2r sinx per cui abbiamo anche
2p = 4r sinx + 4r cosx e A = 4 r2sinx cosx .
rettangolo inscritto in un cerchio di perimetro massimo
si ottiene il quadrato. Ci sono molti modi per giungere a questo risultato. Trigonometricamente, calcoliamo D(2p) = 4r (cosx - sinx) = 0
[image: image89.wmf]Þ

 x = 45° .
rettangolo inscritto in un cerchio di area massima

si ottiene ancora il quadrato. Trigonometricamente, sinx cosx =
[image: image90.wmf]2

1

sin 2x che è massimo se 2x = 90° cioè x = 45° .

Osservazione. Le due formule algebriche del perimetro e dell’area sono invarianti rispetto alla sostituzione di x con
[image: image91.wmf]2

2

x

r

-

. Quindi, qualsiasi problema avente per argomento il perimetro o l’area è simmetrico, vale a dire: se ammette la soluzione x = s, deve ammettere anche x =
[image: image92.wmf]2

2

s

r

-

. Ciò significa che se la soluzione è unica allora è fornita dall’ equazione x =
[image: image93.wmf]2

2

x

r

-

[image: image94.wmf]Þ

 x =
[image: image95.wmf]2

r

, che definisce appunto il quadrato. Trigonometricamente ciò si vede dall’invarianza rispetto allo scambio
[image: image96.wmf]x

x

cos

sin

«

. Nei problemi sulle figure inscritte il punto di massimo è generalmente uno solo, e allora si può concludere che la invarianza rispetto allo scambio di x con f(x) implica che la soluzione è data da x = f(x). Nelle figure circoscritte è il minimo ad essere unico, e vale la stessa conclusione.
6. Cilindro inscritto in una sfera

Superficie laterale Sl = 2rb h = 2x (2
[image: image97.wmf]2

2

x

R

-

)
=
4x
[image: image98.wmf]2

2

x

R

-

 dove x è il raggio di base. Se 2x è l’altezza, si avrebbe 2 (
[image: image99.wmf]2

2

x

R

-

)(2x che è la stessa formula.
Questa invarianza formale della superficie laterale rispetto allo scambio tra raggio e semialtezza come significato della x implica che la figura di superficie laterale massima ha il diametro di base uguale all’altezza (cilindro equilatero), cioè deve essere x =
[image: image100.wmf]2

2

x

R

-

 che porta a x =
[image: image101.wmf]2

R

.
Trigonometricamente si avrebbe Sl = 2R cosx (R sinx (con lo stesso significato di x visto prima) cioè 4 R2 sinx cosx
Per la superficie totale si ha ST = 2rb2 + 2rb h = 2rb (rb + h) = 2x (x + 2
[image: image102.wmf]2

2

x

R

-

), se x è il raggio di base. Trigonometricamente si avrebbe 2Rcosx (Rcosx + 2Rsinx) =
2R2 (cos2x + 2 sinx cosx)

Il volume è dato da V =  rb2h = x2(2
[image: image103.wmf]2

2

x

R

-

 = 2x2
[image: image104.wmf]2

2

x

R

-

 oppure 2R3cos2x sinx
7. Rettangolo inscritto in un semicerchio
[image: image105.png]

Può essere ricondotto allo schema del rettangolo inscritto in un cerchio, o a quello del triangolo rettangolo inscritto nel semicerchio.
Nel primo caso, applicando il t. di Pitagora abbiamo, prendendo OB = x con 0
[image: image106.wmf]£

 r :
BC =
[image: image107.wmf]2

2

x

r

-

e quindi

2p = 4x + 2
[image: image108.wmf]2

2

x

r

-

perimetro
A = 2x(
[image: image109.wmf]2

2

x

r

-

area

Trigonometricamente si avrebbe OB = r cos x e BC = r sin x per cui

2p = 4r cos x + 2r sin x
A = 2r2 cosx sinx = r2 sin2x
Se ne deduce che il rettangolo di A massima inscritto in un semicerchio si ottiene per sin2x = 1
[image: image110.wmf]Þ

 2x = 90° e quindi x = 45° , che corrisponde al quadrato, mentre quello di 2p massimo è dato dall’equazione D(p) = 0
[image: image111.wmf]Þ

 - 2 sin x + cos x = 0
[image: image112.wmf]Þ

 tan x =
[image: image113.wmf]2

1

 . Questa soluzione può essere costruita graficamente:
[image: image114.png]a

In base alla definizione di tangente di un angolo, si ha MF = r tan x =
[image: image115.wmf]2

1

r. Quindi si può costruire la tangente al semicerchio in uno degli estremi del diametro come F , e unire il centro del semicerchio col punto sulla tangente che dista da F metà del raggio. L’intersezione di OM con la semicirconferenza è uno dei vertici del rettangolo.
FIGURE CIRCOSCRITTE A UN CERCHIO O A UNA SFERA

Questo tipo di problemi è molto più interessante (e difficile).

Nel caso di figure circoscritte, i teoremi fondamentali da tener presenti sono:

1. il segmento che unisce il centro del cerchio a un punto di tangenza del cerchio con un lato è perpendicolare al lato stesso. Quindi è possibile costruire triangoli rettangoli unendo il centro del cerchio, un vertice e un punto di tangenza ;

2. l’area di un poligono circoscritto a un cerchio è equivalente al prodotto del semiperimetro per il raggio del cerchio, per cui A = p (r ;

3. i segmenti di tangente condotti da un punto esterno a una circonferenza sono congruenti.

[image: image116.png]

Esaminiamo i seguenti casi:

triangolo isoscele circoscritto a un cerchio e cono circoscritto a una sfera;

trapezio isoscele circoscritto a un cerchio;
trapezio isoscele circoscritto a un semicerchio.

1. Triangolo isoscele circoscritto a un cerchio

Costruzione della figura: con centro negli estremi A e B della base del triangolo, tracciare due crf di raggio uguale a metà della base. Le intersezioni tra queste crf e la circonferenza inscritta nel triangolo sono i punti di tangenza. Ovviamente i segmenti OT sono perpendicolari ai lati obliqui.
[image: image117.png]A
AH

Algebricamente: un metodo consiste nel prendere come variabile indipendente x la distanza OC tra il vertice opposto alla base del triangolo e il centro della crf inscritta.

Limiti: x > 0 (se x = 0 la base AB diventa infinita, mentre evidentemente non c’è un limite superiore).

Noto HB, è possibile esprimere sia il perimetro che l’area del triangolo. Infatti l’altezza è immediata essendo CH = x + r , e il lato obliquo è calcolabile col teorema di Pitagora. Quindi la chiave risolutiva è il calcolo di HB in funzione di CO = x .
Si può sfruttare la similitudine tra i triangoli CHB e CTO , per cui

OC : OT = BC : HB

Posto il raggio della crf = r , possiamo esprimere HB in funzione di OC = x . Dobbiamo però esprimere il lato obliquo BC in funzione di x e di HB . Indichiamo HB con la lettera y ; abbiamo

BC2 = HC2 + HB2
E quindi BC2 = (x + r)2 + y2 (BC =
[image: image118.wmf]2

2

2

2

r

rx

y

x

+

+

+

Ricaviamo HB = y dalla proporzione: OC (HB = OT (BC.
 Elevando tutto al quadrato si ha

x2(y2
=
r2 ((x2 + y2 +2rx + r2)

[ricordare che y = HB, x = OC , r = OT ,
[image: image119.wmf]2

2

2

2

r

rx

y

x

+

+

+

 = BC] .
ricaviamo la y :
y2 =
[image: image120.wmf]2

2

2

2

2

)

2

(

r

x

r

rx

x

r

-

+

+

=

[image: image121.wmf])

)(

(

)

(

2

2

r

x

r

x

r

x

r

-

+

+

=

[image: image122.wmf]r

x

r

x

r

-

+

)

(

2

e infine
y = HB =
[image: image123.wmf]r

x

r

x

r

-

+

×

Altro metodo – In tutti i poligoni circoscritti a un cerchio, l’area è data dal prodotto del semiperimetro per il raggio del cerchio: A = p (r .
Nel nostro caso, l’area può essere calcolata anche come semiprodotto della base per l’altezza.

Quindi

HB(CH
=
(HB + BC) (OT
Da cui

y ((x + r) = (y +
[image: image124.wmf]2

2

)

(

y

r

x

+

+

) (r
x y =
[image: image125.wmf]2

2

)

(

y

r

x

+

+

 (x2 y2 = r2(x2 + 2rx + r2 + y2) ((x2 – r2) y2 = r2(x+ r)2
e si riottiene il risultato precedente per HB.
Ancora un altro metodo – in base al teorema per cui i segmenti di tangente condotti da un punto esterno a una circonferenza sono congruenti, si può osservare che il lato obliquo può essere calcolato in due modi: in base al teorema di Pitagora, per cui
BC2 = HB2 + HC2

e come somma di due segmenti di tangente

BC = BT + TC .

Indichiamo la metà della base, BH, con la lettera y , per il teorema della congruenza dei segmenti di tangente, abbiamo pure BT = BH = y . Calcoliamo TC; applicando il t. di Pitagora a COT , abbiamo TC =
[image: image126.wmf]2

2

r

x

-

Quindi
 BC = y +
[image: image127.wmf]2

2

r

x

-

 =
[image: image128.wmf]2

2

)

(

y

r

x

+

+

Quadrando si ottiene
y2 + x2 – r2 + 2y
[image: image129.wmf]2

2

r

x

-

=
x2 + 2rx + r2 + y2
Riducendo abbiamo y
[image: image130.wmf]2

2

r

x

-

=
rx + r2
=
r (x + r), da cui si ottiene HB =
[image: image131.wmf]r

x

r

x

r

-

+

×

Interessante è pure la risoluzione trigonometrica.

[image: image132.png]A
AH

In questo caso, prendiamo come variabile l’angolo x =
[image: image133.wmf]Ù

ACH

.
Limiti:
0 < x < 90° . La costante è il raggio r ; da qui possiamo dedurre
OC =
[image: image134.wmf]x

r

sin

CH = r +
[image: image135.wmf]x

r

sin

=

[image: image136.wmf]x

x

r

sin

)

sin

1

(

+

HB = CH
[image: image137.wmf]x

tan

×

(
HB =
[image: image138.wmf]x

x

r

cos

)

sin

1

(

+

BC =
[image: image139.wmf]x

cos

CH

=

[image: image140.wmf]x

x

x

r

cos

sin

)

sin

1

(

×

+

Evidentemente l’impostazione trigonometrica è molto più semplice. Da notare l’uso di formule inverse e la comparsa di funzioni goniometriche al denominatore, tipica dei problemi su poligoni circoscritti.
Triangolo isoscele di perimetro minimo e area minima circoscritto a un cerchio

Nel caso di figure circoscritte, si possono solo cercare i minimi dell’area e del perimetro; infatti è evidente che queste grandezze in questo caso non possono ammettere massimo.
Il poligono circoscritto di area minima coincide con quello di perimetro massimo, data la formula
A = p(r nella quale r è costante. Se si adotta l’impostazione algebrica conviene cercare l’area massima, data la comparsa di radicali che rendono il calcolo della derivata piuttosto complicato quando vengono sommati. Come visto sopra, l’area è data da

A
=
HB (HC
=

[image: image141.wmf])

(

r

x

r

x

r

x

r

+

×

-

+

×

Poiché A
[image: image142.wmf]³

 0 , è massima quando lo è il suo quadrato; perciò consideriamo
[image: image143.wmf]r

A

2

 (r è una costante moltiplicativa e si può ignorare annullando la derivata) =
[image: image144.wmf]r

x

r

x

-

+

3

)

(

, la cui derivata è

[image: image145.wmf]2

2

)

(

)

2

(

)

(

2

r

x

r

x

r

x

-

-

×

+

 e si annulla per x = 2r (ricordare che deve essere x > r) .
Un esame immediato del segno conferma che si tratta di un minimo.
La figura corrispondente ha altezza (x + r) = 3 r , metà base (
[image: image146.wmf]r

x

r

x

r

-

+

) = r(
[image: image147.wmf]3

 e quindi la tangente degli angoli alla base è =
[image: image148.wmf]3

(
gli angoli alla base sono di 60° e il triangolo è equilatero.
Trigonometricamente,
HB =
[image: image149.wmf]x

x

r

cos

)

sin

1

(

+

 e
CH =
[image: image150.wmf]x

x

r

sin

)

sin

1

(

+

 (vedi fig.) dove x è la metà dell’angolo opposto alla base.
Si può cercare il minimo dell’area A = HB (CH =
[image: image151.wmf]x

x

x

r

cos

sin

)

sin

1

(

2

2

+

×

 la cui derivata immediata è
A’
=

[image: image152.wmf]ú

û

ù

ê

ë

é

+

-

+

+

x

x

x

x

x

x

x

x

r

2

2

2

2

2

2

2

cos

sin

)

sin

1

)(

cos

(sin

sin

cos

)

sin

1

(

2

 si sostituisce cos2x con 1 – sin2 x ; dopo riduzioni e raccoglimenti il numeratore si scompone in
[image: image153.wmf])

1

sin

sin

2

)(

sin

1

(

2

-

+

+

x

x

x

 - a noi interessa solo la soluzione sin x =
[image: image154.wmf]2

1

 cioè x = 30° , essendo x la metà dell’angolo opposto alla base si deduce il triangolo equilatero.
2. Cono circolare retto circoscritto a una sfera

I tre problemi fondamentali sono: il cono di volume minimo , di superficie laterale minima e di superficie totale minima. Prendiamo sempre x = OC , col limite x
[image: image155.wmf]³

 r .
Cono di volume minimo circoscritto a una sfera
Il volume è dato da V =
[image: image156.wmf]h

r

b

×

2

3

1

 essendo
[image: image157.wmf]b

r

 il raggio della crf di base, cioè HB , e h l’altezza = CH .

Con la soluzione algebrica otteniamo V =
[image: image158.wmf])

(

)

(

3

1

2

r

x

r

x

r

x

r

+

×

-

+

 =
[image: image159.wmf]r

x

r

x

r

-

+

×

2

2

)

(

3

 la cui derivata =
[image: image160.wmf]2

)

(

)

3

)(

(

r

x

r

x

r

x

-

-

+

 si annulla per x = 3r . Lo studio del segno conferma che è un minimo.
Cono di superficie laterale minima circoscritto a una sfera
La superficie laterale è il semiprodotto della crf di base per l’apotema, cioè la distanza tra vertice e un punto della crf di base: SL =
[image: image161.wmf]a

r

b

×

×

p

 . Anche in questo caso cerchiamo la soluzione algebrica, per cui

HB
=

[image: image162.wmf]r

x

r

x

r

-

+

e
BC = a =
[image: image163.wmf]2

2

HB

HC

+

=

[image: image164.wmf]r

x

r

x

r

r

x

-

+

×

+

+

2

2

)

(

=
[image: image165.wmf]r

x

r

x

x

-

+

×

 [questo risultato si può dedurre anche dalla similitudine tra COT e CHB, per cui
BC : OC = HB : r
(
BC
=

[image: image166.wmf]r

HB

OC

×

=

[image: image167.wmf]ú

û

ù

ê

ë

é

-

+

×

r

x

r

x

r

r

x

 - vedi figura prec.]
Quindi SL =
[image: image168.wmf]r

x

r

x

x

r

-

+

×

×

×

p

 . La derivata
[image: image169.wmf]r

p

 (
[image: image170.wmf]2

2

2

)

(

2

r

x

r

rx

x

-

-

-

si annulla per x = r
[image: image171.wmf]±

[image: image172.wmf]2

r

 ; interessa solo la soluzione maggiore r + r
[image: image173.wmf]2

 , dato il limite x
[image: image174.wmf]³

 r . Lo studio del segno conferma che si tratta di un minimo.
Cono di superficie totale minima circoscritto a una sfera
La sup. totale è data da ST =
[image: image175.wmf]a

r

r

b

b

×

×

+

×

p

p

2

 essendo al solito
[image: image176.wmf]b

r

 e a il raggio di base e l’apotema, rispettivamente. Indichiamo sempre con r il raggio della sfera inscritta nel cono. In base alle formule calcolate prima, per cui HB =
[image: image177.wmf]b

r

 e BC = a , abbiamo

ST
=

[image: image178.wmf])

(

2

r

x

r

x

rx

r

x

r

x

r

-

+

×

+

-

+

×

p

=

[image: image179.wmf]r

x

r

x

r

-

+

×

2

)

(

p

che, a parte una costante moltiplicativa, coincide con quella del volume (vedi prima) , per cui il cono circoscritto di volume minimo è anche quello di superficie totale minima.
3. Trapezio isoscele circoscritto a un cerchio

In base alla proprietà di congruenza dei segmenti di tangente condotti da un punto esterno a una crf, (AT
[image: image180.wmf]@

 AM e TD
[image: image181.wmf]@

 DK) abbiamo che il lato obliquo è equivalente alla somma delle metà delle basi, per cui la somma dei lati obliqui è equivalente alla somma delle basi. Quindi il perimetro equivale a 4 lati obliqui.
Il trapezio circoscritto di perimetro e area minima (le due figure coincidono sempre quando sono circoscritte) quindi è quello di lato obliquo minimo, che corrisponde al caso del quadrato (il lato obliquo è sempre maggiore dell’altezza del trapezio, e il minimo si ha quando è congruente all’altezza, cioè nel caso limite di ortogonalità rispetto alle basi).
[image: image182.png]

Impostazione algebrica.

Per calcolare gli elementi della figura, possiamo porre AM = x e DK = y , ragionando su due incognite, con i limiti x
[image: image183.wmf]³

 r e 0
[image: image184.wmf]£

 y
[image: image185.wmf]£

 r .
Essendo il lato AD dato da

AD = x + y
e da
AD2
=
AH2 + HD2 , otteniamo
(x + y) 2
 =
(x – y) 2 + 4 r2

[image: image186.wmf]Þ

x y
=
r2

[image: image187.wmf]Þ

y =
[image: image188.wmf]x

r

2

[a questa conclusione possiamo arrivare anche applicando il secondo teorema di Euclide al triangolo AOD, che è rettangolo. Infatti i lati AO e OD sono bisettrici degli angoli in A e in D , per cui la somma degli angoli
[image: image189.wmf]Ù

OAT

 e
[image: image190.wmf]Ù

ODT

 è equivalente alla semisomma degli angoli
[image: image191.wmf]Ù

A

 e
[image: image192.wmf]Ù

D

 , che è l’angolo piatto essendo supplementari]
Quindi possiamo esprimere tutti i lati in funzione della semibase maggiore x .

Impostazione trigonometrica.

Possiamo porre x =
[image: image193.wmf]Ù

BAD

 , con x
[image: image194.wmf]³

 90° . Partendo dalla costante DH = 2 r , otteniamo subito il lato obliquo:
AD =
[image: image195.wmf]x

r

sin

2

[image: image196.wmf]Þ

2p = 4(AD =
[image: image197.wmf]x

r

sin

8

 . Il perimetro è minimo se il denominatore è massimo, cioè per x = 90° , come visto prima.
La base maggiore può essere calcolata come 2 r
[image: image198.wmf]2

cot

x

g

 = 2 r
[image: image199.wmf]x

x

sin

cos

1

+

 , essendo AO bisettrice di
[image: image200.wmf]Ù

BAD

, il segmento AH = 2 r cotg x.
4. Trapezio isoscele circoscritto a un semicerchio

Per costruire la figura, tracciare la semicirconferenza di diametro AO, prendendo A a piacere sul prolungamento del diametro EF. L’intersezione T tra questa semicrf e la crf di diametro EF è il vertice retto di un triangolo rettangolo ATO , quindi OT è
[image: image201.wmf]^

 al lato obliquo passante per T . Per completare la figura, costruire l’asse del diametro EF, intersecare con la crf, condurre per l’intersezione K la parallela al diametro, ecc.
[image: image202.png]

Il parametro costante della figura è il raggio r = DH .
Impostazione algebrica - è basata sulla congruenza tra i due triangoli rettangoli AHD e ATO (
[image: image203.wmf]Ù

ADH

 e
[image: image204.wmf]Ù

AOT

 congruenti perché complementari di
[image: image205.wmf]Ù

DAH

 che è in comune,
[image: image206.wmf]Ù

AHD

[image: image207.wmf]@

[image: image208.wmf]Ù

ATO

 , DH
[image: image209.wmf]@

 OT perché raggi della stessa crf) . Ne segue che il lato obliquo è congruente alla metà AO della base maggiore, mentre la base minore può essere calcolata come differenza tra la base maggiore e il doppio della proiezione AH del lato obliquo sulla stessa base maggiore.
Ciò suggerisce di prendere come incognita x = AO , per cui
AD = x ,
AH =
[image: image210.wmf]2

2

r

x

-

,
CD = 2 (x -
[image: image211.wmf]2

2

r

x

-

) , con il limite x
[image: image212.wmf]³

 r .
Il perimetro è quindi dato da
2p
=
6x - 2
[image: image213.wmf]2

2

r

x

-

e l’area da

 A = (2x -
[image: image214.wmf]2

2

r

x

-

) (r
Il perimetro minimo si ottiene dall’equazione 3 -
[image: image215.wmf]2

2

r

x

x

-

 = 0 (x =
[image: image216.wmf]r

4

2

3

.
L’ area minima corrisponde invece a x =
[image: image217.wmf]r

3

3

2

. Questo valore numero corrisponde al lato del semiesagono regolare circoscritto a un cerchio, coerentemente con la regola generale per la quale il poligono circoscritto di area minima è quello regolare – infatti, abbiamo visto che la metà della base maggiore equivale al lato obliquo, mentre CD = 2(
[image: image218.wmf])

3

4

3

3

2

2

2

r

r

r

-

-

=

[image: image219.wmf])

3

3

3

3

2

(

2

r

r

-

=

[image: image220.wmf]r

3

3

2

 = AD .
Ezio Fornero – Il problema classico di geometria – 17/17

http://www.superzeko.net – Per espressa volontà dell’autore, questo testo è liberamente utilizzabile per fini personali o didattici.

Qualora tuttavia dovesse essere riprodotto su un sito web o in una pubblicazione, si prega di citare la fonte.

_1278674207.unknown

_1278862006.unknown

_1278931057.unknown

_1278932142.unknown

_1278943121.unknown

_1278944125.unknown

_1278945698.unknown

_1278945800.unknown

_1278946138.unknown

_1278944561.unknown

_1278944980.unknown

_1278943184.unknown

_1278941989.unknown

_1278942129.unknown

_1278932259.unknown

_1278931750.unknown

_1278931886.unknown

_1278931939.unknown

_1278931968.unknown

_1278931868.unknown

_1278931386.unknown

_1278931549.unknown

_1278931262.unknown

_1278865376.unknown

_1278928582.unknown

_1278930562.unknown

_1278930717.unknown

_1278929528.unknown

_1278869159.unknown

_1278869515.unknown

_1278870048.unknown

_1278869612.unknown

_1278869208.unknown

_1278868980.unknown

_1278869128.unknown

_1278868946.unknown

_1278862503.unknown

_1278865302.unknown

_1278865352.unknown

_1278865264.unknown

_1278862411.unknown

_1278862480.unknown

_1278862025.unknown

_1278770791.unknown

_1278775409.unknown

_1278775896.unknown

_1278855372.unknown

_1278861350.unknown

_1278861988.unknown

_1278859022.unknown

_1278861323.unknown

_1278855449.unknown

_1278856217.unknown

_1278855041.unknown

_1278855068.unknown

_1278855203.unknown

_1278853799.unknown

_1278854965.unknown

_1278775613.unknown

_1278775678.unknown

_1278775476.unknown

_1278772234.unknown

_1278774735.unknown

_1278775102.unknown

_1278774393.unknown

_1278772147.unknown

_1278770886.unknown

_1278771027.unknown

_1278701567.unknown

_1278769693.unknown

_1278769823.unknown

_1278770302.unknown

_1278769774.unknown

_1278701636.unknown

_1278769589.unknown

_1278701210.unknown

_1278701299.unknown

_1278701370.unknown

_1278701434.unknown

_1278701269.unknown

_1278682705.unknown

_1278683485.unknown

_1278675826.unknown

_1247340505.unknown

_1248632884.unknown

_1249221280.unknown

_1278673318.unknown

_1278674104.unknown

_1278674151.unknown

_1278673944.unknown

_1249221873.unknown

_1249242028.unknown

_1249221467.unknown

_1249221872.unknown

_1248633509.unknown

_1248633681.unknown

_1248633767.unknown

_1248634346.unknown

_1248633752.unknown

_1248633554.unknown

_1248633367.unknown

_1248633415.unknown

_1248632988.unknown

_1247421949.unknown

_1247425428.unknown

_1248532342.unknown

_1248632699.unknown

_1248632716.unknown

_1248533181.unknown

_1248533238.unknown

_1248533274.unknown

_1248532878.unknown

_1248532155.unknown

_1248532211.unknown

_1247425526.unknown

_1247424931.unknown

_1247425297.unknown

_1247424908.unknown

_1247419164.unknown

_1247420600.unknown

_1247421236.unknown

_1247421485.unknown

_1247421590.unknown

_1247421467.unknown

_1247421050.unknown

_1247420612.unknown

_1247419725.unknown

_1247419870.unknown

_1247419180.unknown

_1247341620.unknown

_1247341745.unknown

_1247419103.unknown

_1247341545.unknown

_1247336099.unknown

_1247337767.unknown

_1247338572.unknown

_1247338934.unknown

_1247340347.unknown

_1247338907.unknown

_1247338361.unknown

_1247338499.unknown

_1247338047.unknown

_1247337516.unknown

_1247337566.unknown

_1247337679.unknown

_1247337537.unknown

_1247336877.unknown

_1247336946.unknown

_1247336821.unknown

_1247333561.unknown

_1247334476.unknown

_1247334899.unknown

_1247336054.unknown

_1247334868.unknown

_1247333783.unknown

_1247334284.unknown

_1247333756.unknown

_1247326978.unknown

_1247327598.unknown

_1247332134.unknown

_1247333123.unknown

_1247333327.unknown

_1247333491.unknown

_1247332340.unknown

_1247332101.unknown

_1247327335.unknown

_1247327539.unknown

_1247327192.unknown

_1247215361.unknown

_1247326849.unknown

_1247213803.unknown

_1247215307.unknown

_1247213607.unknown

