

OBJETIVOS:

- Conocer la definición y características de los poliedros regulares.
- Calcular las superficies y volúmenes de estos poliedros en función de la longitud de su arista.
- Conocer los teoremas adicionales relacionados a estos poliedros regulares.
- Aplicar lo aprendido en los problemas tipo examen de admisión.

INTRODUCCIÓN

Los poliedros regulares son también llamados sólidos platónicos, debido a que Platón en su obra *Timeo* escribió sobre ellos y asoció a cada sólido un respectivo elemento que consideraba conformaban al universo, en ese sentido al tetraedro lo asociaba al fuego, al hexaedro a la tierra, al octaedro el aire, al icosaedro el agua y al dodecaedro lo asoció con el universo, la divinidad; éstos sólidos presenta una armonía y simetría en la disposición de sus caras.

Éstos sólidos se aprovechan en muchas expresiones artísticas como tallados en piedra, en las estructuras químicas, inspiró el estudio de grandes personajes, uno de ellos Kepler que estructuró un modelo de sistema planetario basado en los poliedros regulares.

DEFINICIÓN

Son aquellos poliedros cuyas caras son regiones poligonales regulares y congruentes entre si, tal que en cada vértice concurren igual número de aristas.

- ☐ Solo existen cinco poliedros regulares. Los cuáles vamos a estudiar y son los siguientes:
 - > Tetraedro regular
 - > Hexaedro regular
 - > Octaedro regular
 - > Dodecaedro regular
 - > Icosaedro regular

TETRAEDRO REGULAR

Es el poliedro regular, cuyas cuatro caras son regiones triangulares equiláteras.

- Del gráfico: C=4
 - V = 4
 - A = 6
- Notación:

Tetraedro regular ABCD

• Además:

a: Longitud de la arista

BH: Altura

H: Baricentro de la cara ACD

Se cumple:

> Longitud de la altura

$$h = \frac{a\sqrt{6}}{3}$$

Área de la superficie total

$$\mathbb{A}_{S.T} = a^2 \sqrt{3}$$

> Volumen

$$\mathbb{V} = \frac{a^3 \sqrt{2}}{12}$$

TETRAEDRO REGULAR

TEOREMAS

31b

D

• \overline{BH} y \overline{AL} son alturas

$$\overline{BH}\cap \overline{AL}=\{0\}$$

O es el centro del ABCD

El centro divide a cada altura en la razón de 1 a 3

$$BO = 3(OH)$$

$$AO = 3(OL)$$

NOTA:

El tetraedro regular tiene cuatro alturas, las cuales son concurrentes en el centro. Además el centro equidista de los vértices y de las caras.

▲ DBM es una sección de simetría

Ten en cuenta que la sección de simetría contiene a la altura del tetraedro regular.

Si L es punto medio de la altura

Se cumple:

 $\alpha = 90^{\circ}$

EXAMEN UNI

2015 - I

El punto P se encuentra situado sobre la altura de un tetraedro regular de lado a. Si Pequidista de cada vértice, calcule esta distancia.

NOTA:

de los vértices.

- A) $\frac{a\sqrt{3}}{4}$ B) $\frac{a\sqrt{2}}{3}$ C) $\frac{a\sqrt{3}}{3}$

El centro del tetraedro regular equidista

Piden *x*

- Sea \overline{BH} una de las alturas $(P \in \overline{BH})$
- Por condición del problema:

P es el centro del tetraedro regular ABCD.

$$\rightarrow PH = \frac{x}{3}$$

Por longitud de la altura del tetraedro regular, sabemos:

$$\underbrace{BH}_{X} = \frac{a\sqrt{6}}{3}$$

$$\therefore x = \frac{a\sqrt{6}}{3}$$

HEXAEDRO REGULAR (cubo)

Es el poliedro regular, cuyas seis caras son regiones cuadradas.

- Del gráfico: C = 6
 - V = 8
 - A = 12
- Notación:

Hexaedro regular ABCD - EFGH

• Además:

a: Longitud de la arista

 $\overline{\textbf{\textit{AG}}}$: Diagonal

 \mathbf{O} : Centro de ABCD - EFGH

Se cumple:

Longitud de la diagonal

$$\mathbf{AG} = \mathbf{BH} = a\sqrt{3}$$

Área de la superficie total

$$\mathbb{A}_{S.T} = 6a^2$$

> Volumen

$$\mathbb{V} = a^3$$

NOTA:

El cubo tiene cuatro diagonales, las cuales son concurrentes en el centro. Ten en cuenta que el centro equidista de los vértices y de las caras.

HEXAEDRO REGULAR

Planos diagonales

• Las regiones rectangulares en los cubos mostrados son los planos diagonales (secciones), así mismo ellos son considerados secciones de simetría, pero ten en cuenta que no son las únicas secciones de simetría.

CURSO DE GEOMETRÍA

POLIEDROS REGULARES

HEXAEDRO REGULAR

TEOREMAS

- ΔEBD y ΔFCH son equiláteros, congruentes y paralelos.
- $\overline{AG} \perp REGIONES_{\Delta EBD \ y \ \Delta FCH}$
- G_1 y G_2 son baricentros de ΔEBD y ΔFCH respectivamente.

 G_1 y G_2 trisecan a \overline{AC}

• Al unir *E*, *B y D* con el vértice *G* se tiene que:

GEBD es un tetraedro regular

EXAMEN UNI

2012 - I

Si en un exaedro regular, la distancia de un vértice a una de las diagonales que no contenga a este vértice es $\sqrt{2} m$, entonces la longitud de esta diagonal es:

- $A)\sqrt{5}$
- $B)\sqrt{6}$
- $C)\sqrt{7}$

 $D)\sqrt{8}$

 $E)\sqrt{9}$

Piden *d*

• Sea a la longitud de la arista

$$\rightarrow d = a\sqrt{3}$$
 ... (1)

- Trazamos \overline{BG} para aprovechar al plano diagonal.
- Se tiene que:

$$m \triangleleft ABG = 90^{\circ}$$

En $\triangle ABG$ por producto de catetos:

$$(a)(a\sqrt{2}) = (\sqrt{2})(a\sqrt{3})$$

$$\rightarrow a = \sqrt{3}$$

Reemplazamos en (I):

$$\therefore d = \sqrt{9}$$

OCTAEDRO REGULAR

Es el poliedro regular, cuyas ocho caras son regiones triangulares equiláteras.

- Del gráfico: C=8
 - V = 6
 - A = 12
- Notación:

Octaedro regular M - ABCD - N

Además:

a: Longitud de la arista

MN: Diagonal

 \boldsymbol{O} : Centro de M-ABCD-N

- ABCD
- BMDN
- AMCN

Cuadrados (éstos son algunos de las secciones de simetría)

Se cumple:

> Longitud de la diagonal

$$MN = a\sqrt{2}$$

Área de la superficie total

$$\mathbb{A}_{S.T} = 2 a^2 \sqrt{3}$$

> Volumen

$$\mathbb{V} = \frac{a^3\sqrt{2}}{3}$$

NOTA:

En el octaedro regular las tres diagonales son concurrentes en el centro y perpendiculares entre sí. Además dicho centro equidista de los vértices y de las caras.

Las caras MNL y ABC se denominan opuestas.

Se cumple:

 $\blacktriangle MNL \parallel \blacktriangle ABC$

• Si *G* es el baricentro de la cara *ABC*

Se cumple:

GMNL: Tetraedro regular

Piden OH = d

 $3\sqrt{2}$

EXAMEN UNI

2011 - I

La arista de un octaedro regular mide 6 m. Calcule la distancia (en m) del centro del octaedro a una cara.

- A) $\sqrt{5}$ B) $\sqrt{6}$ C) $\sqrt{7}$

 $D)\sqrt{8}$

E) 3

Recordar: $\checkmark O - ABC$ es un triedro trirrectángulo Se cumple:

- Como se requiere trabajar con el centro del octaedro regular, vamos aprovechar trazar las diagonales.
- Notamos que O MDC es un triedro trirrectángulo.
- Por diagonales del octaedro regular:

$$AO = OC = MO = ON = BO = OD = 3\sqrt{2}$$

De lo recordado en O-MDC

$$\frac{1}{d^2} = \frac{1}{(3\sqrt{2})^2} + \frac{1}{(3\sqrt{2})^2} + \frac{1}{(3\sqrt{2})^2}$$

$$\frac{1}{d^2} = \frac{1}{6}$$

$$\therefore d = \sqrt{6}$$

DODECAEDRO REGULAR

Es el poliedro regular, cuyas doce caras son regiones pentagonales regulares.

- Del gráfico: C = 12
 - V = 20
 - A = 30
- Además:

a: Longitud de la arista

 $\triangle ABCDE \parallel \triangle FGHIJ$

✓ En el dodecaedro regular, encontramos regiones pentagonales paralelas.

NOTA:

El dodecaedro regular tiene cien diagonales.

Se cumple:

Área de la superficie total

$$\mathbb{A}_{S.T} = 15a^2 \sqrt{\frac{5 + 2\sqrt{5}}{5}}$$

> Volumen

$$\mathbb{V} = \frac{5a^3}{2} \sqrt{\frac{47 + 21\sqrt{5}}{10}}$$

• ABCDE y FGHIJ son pentágonos regulares congruentes y paralelos.

EFGH - ABCD es un hexaedro regular.

EXAMEN UNI

2017 - I

La figura mostrada es un dodecaedro regular. Calcule la medida del ángulo entre \overline{AB} y \overline{CD} .

Piden $m \lessdot (\overline{AB}; \overline{CD})$

- Reconocemos que las líneas en cuestión son alabeadas.
- Además CMDNL es una región pentagonal regular que contiene al segmento CD y es paralela a la cara EBFAG.
- Con ello:

$$\frac{\overline{CD}}{\overline{LN}} \parallel \frac{\overline{LN}}{\overline{GA}} \qquad \overline{CD} \parallel \overline{GA}$$

$$\rightarrow m \sphericalangle (\overline{AB}; \overline{CD}) = m \sphericalangle (\overline{AB}; \overline{AG})$$

• Pero
$$m \sphericalangle (\overline{AB}; \overline{AG}) = 72^{\circ}$$

$$\therefore m \sphericalangle (\overline{AB}; \overline{CD}) = 72^{\circ}$$

ICOSAEDRO REGULAR

Es el poliedro regular, cuyas veinte caras son regiones triangulares equiláteras.

- Del gráfico: C = 20
 - V = 12
 - A = 30
- Además:

a: Longitud de la arista

 $\triangle ABCDE \parallel \triangle FGHIJ$

✓ En el icosaedro regular, encontramos regiones pentagonales regulares, congruentes y paralelas.

NOTA:

El icosaedro regular tiene treinta y seis diagonales.

Se cumple:

Área de la superficie total

$$\mathbb{A}_{S.T} = 5a^2\sqrt{3}$$

Volumen

$$\mathbb{V} = \frac{5a^3}{6} \sqrt{\frac{7 + 3\sqrt{5}}{2}}$$

CURSO DE GEOMETRÍA

POLIEDROS REGULARES

ICOSAEDRO REGULAR

TEOREMAS

A

• En el gráfico:

ABCD es un rectángulo

Ten en cuenta importancia de poder algunas conocer regiones que determinan dentro de los poliedros regulares, poder para en los aprovecharlas problemas.

• Se cumple:

 $\triangle ABC \parallel \triangle MNL$