Propiedades de los triángulos ABC con $A = 60^{\circ}$.

Vicente Vicario García expone en su solución del problema 419 del Laboratorio Virtual de Triángulos una serie de propiedades de los triángulos ABC cuyo ángulo A es de 60° y plantea en qué casos se cumple el recíproco.

Las propiedades citadas son:

1. El centro N de la circunferencia de los nueve puntos pertenece a la bisectriz interior del ángulo A.

Esto ocurre exactamente cuando $A=60^\circ$ o cuando el triángulo ABC es isósceles en A.

- 2. El punto de Feuerbach F es el punto medio de AI. Esto ocurre si y solo si $A=60^{\circ}$.
- 3. OH = |b c|

Esto ocurre cuando $A=60^\circ$ y también cuando los lados a, b y c cumplen la relación $a^4+(b^2-3bc+c^2)a^2-2(b^2-c^2)^2=0$.

Podemos visualizar todos estos triángulos considerando B=(-1,0), C=(1,0) y A=(x,y) variable, y entonces hacemos las sustituciones

$$a \to 2$$
, $b \to \sqrt{(x-1)^2 + y^2}$, $c \to \sqrt{(x+1)^2 + y^2}$,

resultando una expresión en x e y igualada a 0, cuya gráfica serán las posibles posiciones del punto A.

4. $s = \sqrt{3}(R+r) = \sqrt{3}r_a$.

Aquí podemos considerar tres igualdades.

La igualdad $s=\sqrt{3}(R+r)$, que es simétrica respecto de A,B y C se cumple cuando cualquiera de los tres ángulos mide 60° . Cada una de las otras dos igualdades, $R+r=r_a$ y $s=\sqrt{3}r_a$, se cumple si y solo si $A=60^{\circ}$.

5. R = AH.

Esta propiedad es cierta tanto si $A=60^{\circ}$ como si $A=120^{\circ}$.

6. AI = 2r.

Esta propiedad es cierta si y solo si $A = 60^{\circ}$.

7. $\cos B = \frac{2c - b}{2a}$, $\cos C = \frac{2b - c}{2a}$.

Cada una de estas propiedades es cierta si y solo si si y solo si $A = 60^{\circ}$.

8. $NI \perp OH$.

Esta propiedad, que es simétrica respecto de A, B y C se cumple cuando cualquiera de los tres ángulos mide 60° .

9. $a^2 + b^2 + c^2 = 6R^2 + 4r(R+r)$.

Esta propiedad, que es simétrica respecto de $A,\ B$ y C se cumple cuando cualquiera de los tres ángulos mide $60^\circ.$

10. $3(b^2 + c^2) = 4(h_b^2 + h_c^2)$

Esta propiedad es cierta tanto si $A=60^\circ$ como si $A=120^\circ.$

Francisco Javier García Capitán, 2007.

Referencias

Francisco Bellot Rosado: Triángulos Especiales (2). Disponible en http://www.oei.es/oim/revistaoim/numero18/Triangespec2.pdf