

GEOMETRÍA

POLIEDROS

Poliedro. Un *poliedro* es la unión de cuatro o más regiones poligonales tales que cada uno de sus lados pertenecen precisamente a dos regiones adyacentes no coplanares. Las regiones poligonales que determinan el poliedro se llaman *caras* del poliedro; los lados de los polígonos son las *aristas* y los vértices de los mismos son los *vértices* del poliedro.

La figura anterior representa un poliedro de 6 caras, 12 aristas y 8 vértices. Las regiones poligonales $ABCD$, $AFED$, $DEHC$, etc., son las caras; los lados de los polígonos, esto es, \overline{AB} , \overline{BC} , \overline{CH} , etc., son las aristas, y sus vértices, o sea, A , B , F , etc., son los vértices del poliedro.

Los ángulos diedros y los ángulos poliedros determinados por las caras son los ángulos diedros y ángulos poliedros del poliedro.

Un poliedro se designa por sus vértices. Así, el poliedro de la figura anterior se denota como poliedro $ABCDEFGH$.

Un poliedro separa al espacio del mismo modo que un polígono separa al plano, esto es, en un conjunto de puntos interiores, un conjunto de puntos que pertenecen al poliedro y un conjunto de puntos exteriores al poliedro.

Un poliedro se llama *convexo* si el segmento que une dos puntos cualesquiera del poliedro está en el poliedro o en su interior. En caso contrario será poliedro no convexo.

- Diagonal de un poliedro es el segmento que une dos vértices no situados en una misma cara. Por ejemplo, \overline{EB} .
- Clasificación de los poliedros. Según el número de sus caras, el poliedro se denomina:

Tetraedro	:	4 caras
Pentaedro	:	5 caras
Hexaedro	:	6 caras
Heptaedro	:	7 caras
Octaedro	:	8 caras
Nonaedro	:	9 caras
Decaedro	:	10 caras
Endecaedro	:	11 caras
Dodecaedro	:	12 caras
Pentadecaedro	:	15 caras
Icosaedro	:	20 caras

En general, se dice poliedro de trece, catorce, ... caras. Sin embargo, hay algunos poliedros que toman nombres especiales como *prisma*, *pirámide*, etc.

TEOREMAS GENERALES EN LOS POLIEDROS

1. Teorema de Euler

En todo poliedro convexo el número de sus vértices más el número de sus caras es igual al número de sus aristas más dos.

Hipótesis

Sea un poliedro convexo cualquiera, siendo A el número de aristas, C el número de caras y V el número de vértices.

Tesis

$$C + V = A + 2$$

2. Teorema de la suma de las medidas de los ángulos internos de las caras

La suma de las medidas de los ángulos internos de todas las caras de un poliedro convexo es igual a 360° multiplicado por la diferencia entre el número de aristas y el número de caras.

Hipótesis

Sea el poliedro convexo cuyo número de aristas es A , el número de vértices es V y el número de caras es C , además sea $\Sigma m\angle i$ (caras), la suma de las medidas de los ángulos interiores de las caras.

Tesis

$$\Sigma m\angle i(\text{caras}) = 360^\circ(A - C) = 360^\circ(V - 2)$$

DEMOSTRACIÓN

El valor de la suma de los ángulos internos de un polígono de “n” lados es:

$$2R (n - 2)$$

Si se designa por n, n', n'', los números de lados de las distintas caras, todos los ángulos suman:

$$S = 2R (n - 2) + 2R(n' - 2) + 2R(n'' - 2) + \dots$$

$$S = 2R \{n + n' + n'' + \dots - 2(1 + 1 + \dots)\}$$

Nº de caras

y como cada lado pertenece a dos caras:

$n + n' + n'' + \dots = 2A$, donde $A = \text{Nº de aristas}$

$$S = 4R (A - C)$$

Por Euler: $C + V = A + 2$

$$V - 2 = A - C$$

Luego: $S = 4R (V - 2)$

Observación

En un poliedro convexo el número de aristas es igual a la semisuma de la suma del número de lados de todas las caras.

Es decir, si $n_1, n_2, n_3, \dots, n_n$ son los lados de todas las caras entonces:

$$A = \frac{n_1 + n_2 + n_3 + \dots + n_n}{2}$$

POLIEDROS REGULARES**Introducción**

Platón, en su obra *Timaeus*, asoció cada uno de los cuatro elementos que según los griegos formaban el Universo, fuego, aire, agua y tierra a un poliedro: fuego al tetraedro, aire al octaedro, agua al icosaedro y tierra al cubo.

Finalmente asoció el último poliedro regular, el dodecaedro, al Universo. Por este motivo estos poliedros reciben el nombre de *sólidos platónicos*.

También fue Johannes Kepler el que buscó ingeniosas justificaciones a la asociación de Platón entre poliedros y elementos. Por ejemplo, justifica la asociación de la tierra con el cubo porque, asentado sobre una cualquiera de sus bases, es el de mayor estabilidad. La asociación entre Universo y Dodecaedro la atribuye al hecho de que el número de sus caras coincide con el de signos del zodiaco.

En 1595, Kepler convencido de “haber comprendido los secretos del creador” creó un modelo del sistema planetario que utilizaba los sólidos platónicos para describir las distancias entre las órbitas de los seis planetas que se conocían entonces.

En su modelo Kepler parte de una esfera exterior, que representa la órbita de Saturno dentro de la cual va inscribiendo sucesivamente: un cubo, la esfera de Júpiter, un tetraedro, la esfera de Marte, un dodecaedro, la esfera de la Tierra, un octaedro y finalmente la esfera de Mercurio.

Definición: Un poliedro convexo, es regular si las caras son regiones poligonales regulares congruentes entre si y todos sus ángulos poliedros son congruentes.

TEOREMA

Solo existen cinco clases de poliedros regulares

Estos poliedros regulares son:

- Tetraedros
- Hexaedros
- Octaedros
- Dodecaedros
- Icosaedros

En efecto cada arista pertenece a dos caras y une dos vértices así pues:

El duplo del número de aristas = $2A = nC = mV$

n : número de lados de cada cara

m : número de aristas que concurren en cada vértice

Eliminando A y V entre estas ecuaciones y aplicando el teorema de Euler

$$C + V = A + 2$$

Da como resultado: $C + \frac{nC}{m} = \frac{nC}{2} + 2$

Despejando C

$$C = \frac{4m}{2(m+n) - mn}$$

Para $n = 3$ (triángulo)

$$C = \frac{4m}{6 - m}$$

Como el triedro es el más sencillo de los ángulos poliedros se tiene siempre $m \geq 3$ y para que C sea entero, m sólo puede tener los valores 3, 4, 5, a los que corresponden para C respectivamente los de $C = 4$ (tetraedro), $C = 8$ (octaedro), $C = 20$ (icosaedro).

Si: $n = 4$

$$C = \frac{2m}{4 - m} \text{ y } m = 3, \text{ entonces } C = 6 \text{ (hexaedro)}$$

Si: $n = 5$

$$C = \frac{4m}{10 - 3m} \text{ y } m = 3, \text{ entonces } C = 12 \text{ (dodecaedro)}$$

Si: $n = 6$

$$C = \frac{m}{3 - m}$$

Si $n > 6$ entonces m no tiene ningún valor

POLIEDRO REGULAR	DESARROLLOS DE LA SUPERFICIE DEL POLIEDRO
<p>TETRAEDRO REGULAR Caras: 4 regiones triangulares y equiláteras Vértices: 4 Aristas: 6</p>	

<p>HEXAEDRO REGULAR Caras: 6 regiones cuadradas Vértices: 8 Aristas: 12</p>	

<p>OCTAEDRO REGULAR Caras: 8 regiones triangulares equiláteras Vértices: 6 Aristas: 12</p>	

<p>DODECAEDRO REGULAR Caras: 12 regiones pentagonales regulares Vértices: 20 Aristas: 30</p>	

<p>ICOSAEDRO REGULAR Caras: 20 regiones triangulares equiláteras Vértices: 12 Aristas: 30</p>	

POLIEDROS REGULARES CONJUGADOS

DEFINICIÓN:

Se llaman poliedros regulares conjugados aquellos en que el número de caras de uno es igual al número de vértices de otro y viceversa.

DETERMINACIÓN DE UN POLIEDRO REGULAR CONJUGADO

Existen diversos métodos para determinar el poliedro conjugado de un poliedro regular, siendo uno de ellos el siguiente:

Se consideran como vértices del poliedro conjugado, los centros de las caras del poliedro regular dado.

- El tetraedro regular es conjugado consigo mismo.
- El hexaedro regular y el octaedro regular son conjugados.
- El dodecaedro regular y icosaedro regular son conjugados.

BIBLIOGRAFÍA

2. Vega Villanueva Flavio. Matemática 22ava. Edición. Colegio Militar Leoncio Prado 1 961.
3. R. Jurgensen. Geometría Moderna 4ta edición. México 1 973.
4. Bruño. Matemática Superior