Oppgaver MAT2500

Fredrik Meyer

20. september 2014

Oppgave 1. Beskriv et polyeder med 5 hjørner og 6 sider der alle sidene er trekanter. Beskriv to polyedre med 6 hjørner og 8 sider der alle sidene er trekanter.

Løsning 1. Vi vet fra Eulers formel at det alltid gjelder at

$$v - e + f = 2$$

for konvekse polyedre. Her er v antall hjørner, e er antall kanter, og f er antall flater. Dermed finner vi at den første figuren må ha 9 kanter. Dette gir oss en ide om hva det kan være, og etter litt tenking skjønner vi at et svar er den rette dobbelpyramiden på en trekant. Se Figur 1.

På samme måte ser vi at et polyeder med 6 hjørner og 8 sider må ha 12 kanter. Ett slikt polyeder er oktaeder, som vi har tegnet i Figur 2.

Vi har derimot to muligheter. Den andre muligheten er ikke regulær, da det her finnes to hjørner som møter 5 kanter (i oktaederet møter alle hjørner 4 kanter). Se Figur 3.

Oppgave 2. Tegn Schlegel-diagrammer for de 5 platonske legemene.

Løsning 2. Å gjøre dette nøyaktig er en så tidkrevende jobb at selv datamaskiner puster tungt. Det som er interessant i Schlegel-diagrammet er den kombinatoriske strukturen til polytopene, og dette kan vi lett tegne inn.

Se Figurene 4,5,6. Teknikken for de to siste er slik: legg merke til at i alle hjørnene møtes et fast antall mangekanter. Dette bestemmer hele strukturen, og du kan arbeide deg innover. (prøv selv!)

 \bigcirc

 \Diamond

Figur 1: Den rette bipyramiden på en regulær trekant.

Figur 2: Et oktaeder.

Figur 3: Pyramide på et "skjevt" pentagon.

Figur 4: Schlegel-diagrammer for de tre første platonske legemene.

Figur 5: Dodekaeder.

Figur 6: Ikosaeder.

Oppgave 3. La $\{p,q\}$ være Schläfli-symbolet til et regulært polyeder P. Vis at hvis e er antall kanter, så er

$$\frac{1}{e} = \frac{1}{p} + \frac{1}{q} - \frac{1}{2}.$$

Løsning 3. For det første: hver flate ligger på p kanter, og det er f flater. Men hver kant ligger på to flater, så pf = 2e. For det andre: hvert hjørne møter q kanter, men hver kant har to hjørner, så qv = 2e. I tillegg har vi Eulers formel som sier at v-e+f=2. Vi ønsker å eliminere v og f, og få et uttrykk med bare e, p, q. Vi har at $v = \frac{2e}{q}$ og at $f = \frac{2e}{p}$, så

$$\frac{2e}{q} - e + \frac{2e}{p} = 2.$$

Gang uttrykket med qp og få

$$2ep - epq + 2eq = 2qp.$$

Del på 2epq:

$$\frac{1}{q} - \frac{1}{2} + \frac{1}{p} = \frac{1}{e}.$$

Som var det vi ønsket.

 \Diamond

Oppgave 4. La P være et tredimensjonalt polyeder og la Γ være kantgrafen til P. La v_k være antall hjørner i Γ med grad k. Anta P har bare trekanter som sideflater og vis at

 $\sum_{k} \left(1 - \frac{k}{6} \right) v_k = 2.$

Generaliser, og vis at et polyeder med like kanter som sideflater bare kan ha enten trekanter, firkanter eller 5-kanter som sideflater.

Løsning 4. For det første ser vi at $\sum_k v_k = v$, siden vi ender opp med å summere over alle hjørnene. Dermed ser venstresiden av uttrykket ut som

$$v - \frac{1}{6} \sum_{k} k v_k$$

Vi evaluerer summen ved å telle antall flater. Hvert hjørne av grad k grenser til k flater. Dermed finnes kv_k flater med et hjørne av grad k i "midten", hvor vi muligens har telt samme ting flere ganger. Summerer vi over alle k, har vi telt alle flatene, men vi har telt hver flate 3 ganger siden flatene har tre hjørner. Så summen er lik 3f. Dermed er uttrykket lik $v - \frac{1}{2}f$.

I tillegg: hver flate har 3 kanter, så 3f teller alle flatene, men dobbelt opp (hver kant møter to flater), så 3f = 2e, og dermed er $-\frac{1}{2}f = f - \frac{3}{2}f = f - e$, slik at uttrykket vårt er lik v + f - e, som ved Eulers formel er lik 2. Dermed har vi vist formelen.

Om nå P hadde vært et polyeder med bare n-kanter, ser vi ved å gå gjennom argumentene over at formelen ville blitt:

$$\sum_{k} \left(1 - \frac{(n-2)k}{2n} \right) v_k = 2.$$

Om polyederet bare hadde bestått av n-kanter med n>5 skjer følgende: for det første: minst tre n-kanter må møtes i et hjørne, så første (potensielle) ikke-null ledd i summen er

$$v_k \left(1 - \frac{(n-2)3}{2n} \right) = v_k \left(\frac{6-n}{2n} \right).$$

Men denne summen er ikke positiv om $n \geq 6$. På samme måte ser vi at om $n \geq 6$, så vil venstresiden være negativ, og dermed kan den umulig bli positiv lik 2.

Oppgave 5. Finn 8 punkter i \mathbb{R}^3 slik at den konvekse innhylningen av dem er en regulær kube. Bruk disse punktene til å finne koordinatene til hjørnene til et regulært tetraeder og et oktaeder.

Løsning 5. En regulær kube er for eksempel lik innhylningen til de åtte punktene $(\pm 1, \pm 1, \pm 1)$.

For å lage et tetraeder kan vi velge ett hjørne på kuben, for eksempel (1,1,1). Langs diagonalene møter dette hjørnet tre andre hjørner. Eksplisitt er disse (-1,1,1), (-1,-1,1) og (-1,1,-1). (prøv og tegn!)

For å lage et oktaeder, velger vi midtpunktene på hver flate, og tar den konvekse innhylningen. Da får vi seks hjørner, gitt ved $(0,0,\pm 1)$, $(\pm 1,0,0)$ og $(0,\pm 1,0)$.