Problema 671

- 2.(a) ¿Es posible dividir un triángulo equilátero en 4 triángulos equiláteros?
- (b) ¿Es posible dividir un triángulo equilátero en 5 triángulos equiláteros?
- (c) Demostrar que cualquier triángulo equilátero se puede dividir en n triángulos equiláteros, para cualquier n>5.

I OLIMPIADA BOLIVARIANA DE MATEMATICAS Nivel Intermedio - Segundo Día (9 de junio de 2000)

Solución de Ricard Peiró i Estruch.

a)

Si dibujamos los puntos medios de los lados del triángulo equilátero se forman 4 triángulos equiláteros iguales

n=4

b)
para dividir un triángulo equilátero cada vértice tiene que ser vértice de un triángulo equilátero.

Entonces, no se puede dividir en menos de 4 triángulos equiláteros.

Sea DE paralelo al lado \overline{AB} del triángulo equilátero \overline{ABC}

En el trapecio ABED que queda no se pueden formar 4 triángulos equiláteros ya que $\frac{\overline{DE}}{\overline{AB}} = \frac{k\overline{AD}}{(k+1)\overline{AD}}$, se forma un número impar

k+k+1 de triángulos equiláteros.

n=7

c) Como que un triángulo equilátero por el apartado a) se puede dividir en 4 triángulos equiláteros es suficiente que se pueda dividir en n=6,7,8 triángulos.

Para n=15

Mysteries of the equilateral triangle. McCartin, B.J.