

 Problema 665, propuesto por Juan Bosco Romero Márquez, Valladolid:

 Si A , B y C son los ángulos de un triángulo, siendo A el mayor, probar que:

cíclico cíclico

cos sen
2 2

A A ≥
−

≤∏ ∏ 1

2
⇔ A

≤
≥

90� .

 Solución 2 de Bruno Salgueiro Fanego, Viveiro, Lugo:

 Sean
2

Aα = ,
2

Bβ = y
2

Cγ = . Al ser ()1
90

2
A B Cα β γ+ + = + + = � , resulta que

() ()()2 20+1 =sen cos cos sen sen cos sen cos cos seni i i iγ γ γ γ γ γ γ γ γ γ− + + = + +

() () ()()()cos sen cos sen cos sen cos sen
2 2

i i i i
π πγ γ γ γ α β α β γ γ    = − + − + = + + + +    
    

()()()cos cos sen sen cos sen sen cos cos seni iα β α β α β α β γ γ= − + + +

(cos cos cos sen sen cos cos sen sen sen cos sen cos cos seniα β γ α β γ α β γ α β γ α β γ= − − − +

)sen sen sen cos sen cos sen cos cosα β γ α β γ α β γ− + +
0 cos cos cos sen sen cos cos sen sen sen cos sen

1 cos cos sen sen sen sen cos sen cos sen cos cos

α β γ α β γ α β γ α β γ
α β γ α β γ α β γ α β γ

= − − −
⇒  = − + +

sen sen cos cos sen sen sen cos sen cos cos cos .

1 sen sen sen cos cos sen cos sen cos sen cos cos .

α β γ α β γ α β γ α β γ
α β γ α β γ α β γ α β γ

+ + =
⇒  + = + +

De estas dos igualdades, se deduce que

()() () ()()cos sen cos sen cos sen cos cos sen sen sen cos cos sen cos senα α β β γ γ α β α β α β α β γ γ− − − = + − − −
cos cos cos sen sen cos sen cos sen cos sen senα β γ α β γ α β γ α β γ= + + +
sen cos cos cos sen cos cos cos sen sen sen senα β γ α β γ α β γ α β γ− − − − cos cos cos cos cos cosα β γ α β γ= +

()
cíclico cíclico

1 sen sen sen sen sen sen 2 cos cos cos sen sen sen 1 2cos sen 1
2 2

A Aα β γ α β γ α β γ α β γ  − − − = − − = − − 
 
∏ ∏

() ()()
cíclico cíclico

1 1
cos sen cos sen cos sen cos sen

2 2 2 2

A A α α β β γ γ⇒ − = − − − +∏ ∏

luego
cíclico cíclico

cos sen
2 2

A A ≥
−

≤∏ ∏ 1

2
⇔ () () ()1 1 1

cos sen cos sen cos sen
2 2 2

α α β β γ γ
≥

− − − +
≤

⇔ () ()()cos sen cos sen cos sen 0α α β β γ γ
≥

− − −
≤

.

Distinguimos los tres casos posibles:

1) El triángulo es acutángulo⇔ A 90< � ⇔ A , B y C 90< � ⇔ α , β y γ 45< � ⇔ cos senα α> ,
cos senβ β> y cos senγ γ> ⇔ cos sen 0α α− > , cos sen 0β β− > y cos sen 0γ γ− >

⇔ () ()()cos sen cos sen cos sen 0α α β β γ γ− − − > ⇔
cíclico cíclico

cos sen
2 2

A A− >∏ ∏ 1

2
.

2) El triángulo es rectángulo⇔ A 90= � ⇔ A 90= � , B y C 90< � ⇔ 45α = � , β y γ 45< �

⇔ cos senα α= ⇔ () ()()cos sen cos sen cos sen 0α α β β γ γ− − − = ⇔
cíclico cíclico

cos sen
2 2

A A− =∏ ∏ 1

2
.

3) El triángulo es obtusángulo⇔ 90 180A< <� � ⇔ 90 180A< <� � , B y C 90< �

⇔ 45 90α< <� � , β y γ 45< � ⇔ cos senα α< , cos senβ β> y cos senγ γ> ⇔ cos sen 0α α− < ,

cos sen 0β β− > y cos sen 0γ γ− > ⇔ () ()()cos sen cos sen cos sen 0α α β β γ γ− − − <

⇔
cíclico cíclico

cos sen
2 2

A A− <∏ ∏ 1

2
.

