

Triángulo Polar

Definición 1. Dado un triángulo esférico ABC , se define su triángulo polar y se denota por $A_p B_p C_p$, al que se obtiene uniendo por arcos de circunferencia máxima los polos correspondientes a cada uno de los lados, escogiendo en cada caso aquel que se encuentre en el mismo hemisferio que el triángulo esférico.

El vértice A_p es el polo, de la circunferencia que contiene al lado a , más cercano al vértice A . El vértice B_p es el polo, de la circunferencia que contiene al lado b , más cercano al vértice B . Finalmente vértice C_p es el polo, de la circunferencia que contiene al lado c , más cercano al vértice C .

Ejercicio Dados dos triángulos polares, cada ángulo de uno de los triángulos es igual al suplemento de los correspondientes lados opuestos del otro triángulo

$$\begin{aligned} A &= 180^\circ - a_p \\ B &= 180^\circ - b_p \\ C &= 180^\circ - c_p \end{aligned}$$

Demostración. En el triángulo ABC prolonguemos los lados c y b hasta que corten al lado a_p en los puntos E , D .

El arco ED tiene la misma medida que el ángulo A. Considerando esto se tenemos

$$\text{arco } B_p D + \text{arco } C_p E = a_p + A$$

como B_p es el polo de la circunferencia máxima que contiene al lado b y C_p cumple la misma relación respecto al lado c, tenemos entonces

$$\text{arco } B_p D = \text{arco } C_p E = 90^\circ$$

con lo cual la igualdad

$$\text{arco } B_p D + \text{arco } C_p E = a_p + A$$

se expresa

$$180^\circ = a_p + A$$

de donde

$$A = 180^\circ - a_p$$

para los otros ángulos se procede análogo

□

Ejercicio Demostrar que la suma de los ángulos de un triángulo esférico es menor que 540°

Demostración. Sea ABC el triángulo esférico y sea $A_p B_p C_p$ su triángulo polar, según lo anterior

$$A + B + C = 180^\circ - a_p + 180^\circ - b_p + 180^\circ - c_p = 540^\circ - (a_p + b_p + c_p)$$

$$\Rightarrow A + B + C < 540^\circ$$

al ser $a_p + b_p + c_p > 0$

□