

図形の性質 10 多面体

正多面体

正多面体の定義

1. 凹みのない多面体，すなわち凸多面体である。
2. 各面はすべて合同な正多角形である。
3. 各頂点に集まる面の数はすべて等しい。

正多面体の 1 つの頂点に集まる面の数

正多面体ならば凸多面体だから，

- 1 つの頂点に集まる面の角度の合計が 0° より大きく 360° 未満である。
(360° だと平面になってしまう)
- 1 つの頂点に集まる面は 3 面以上である。
(2 面だと面と面が合わさってしまう)

より，

面が正三角形の正多面体

3 種類が考えられる。

面が正方形の多面体

1 種類が考えられる。

面が正五角形の多面体

1 種類が考えられる。

以上より、全部で 5 種類の正多面体が考えられる。

オイラーの多面体定理と正多面体の種類

オイラーの多面体定理

凸多面体の頂点 (英: vertex), 辺 (英: edge), 面 (英: face) の数を,
それぞれ v, e, f とすると, $v - e + f = 2$

正多面体の種類

正多面体の頂点, 辺, 面の数を, それぞれ v, e, f とする

面が正三角形の正多面体

1つの頂点に集まる面の数が3の場合

f 個の正三角形に分解すると,
正三角形の頂点の数の総和 = 辺の数の総和 = $3f$
よって,

$$v = \frac{3f}{3} = f \quad \dots \textcircled{1} \quad (\because \text{正三角形の3頂点が合体して正多面体の頂点が1つできる})$$

$$e = \frac{3f}{2} \quad \dots \textcircled{2} \quad (\because \text{正三角形の2辺が合体して正多面体の辺が1つできる})$$

①, ②をオイラーの多面体定理 $v - e + f = 2$ に代入すると,

$$f - \frac{3f}{2} + f = 2 \text{ より, } f = 4 \quad \dots \textcircled{3}$$

よって, 正四面体ができる。

また, ①~③より, $(v, e, f) = (4, 6, 4)$

1つの頂点に集まる面の数が4の場合

f 個の正三角形に分解すると、
正三角形の頂点の数の総和 = 辺の数の総和 = $3f$

よって、

$$v = \frac{3f}{4} \quad \dots \textcircled{4} \quad (\because \text{正三角形の 4 頂点が合体して正多面体の頂点が 1 つできる})$$

$$e = \frac{3f}{2} \quad \dots \textcircled{5} \quad (\because \text{正三角形の 2 辺が合体して正多面体の辺が 1 つできる})$$

④, ⑤をオイラーの多面体定理 $v - e + f = 2$ に代入すると、

$$\frac{3f}{4} - \frac{3f}{2} + f = 2 \text{ より, } f = 8 \quad \dots \textcircled{6}$$

よって、正八面体ができる。

また、④~⑥より、 $(v, e, f) = (6, 12, 8)$

1 つの頂点に集まる面の数が 5 の場合

f 個の正三角形に分解すると、
正三角形の頂点の数の総和 = 辺の数の総和 = $3f$

よって、

$$v = \frac{3f}{5} \quad \dots \textcircled{7} \quad (\because \text{正三角形の 5 頂点が合体して正多面体の頂点が 1 つできる})$$

$$e = \frac{3f}{2} \quad \dots \textcircled{8} \quad (\because \text{正三角形の 2 辺が合体して正多面体の辺が 1 つできる})$$

⑦, ⑧をオイラーの多面体定理 $v - e + f = 2$ に代入すると、

$$\frac{3f}{5} - \frac{3f}{2} + f = 2 \text{ より, } f = 20 \quad \dots \textcircled{9}$$

よって、正二十面体ができる。

また、⑦~⑨より、 $(v, e, f) = (12, 30, 20)$

面が正方形の正多面体

1つの頂点に集まる面の数は3

 f 個の正方形に分解すると、正方形の頂点の数の総和=辺の数の総和= $4f$

よって、

$$v = \frac{4f}{3} \quad \dots \textcircled{10} \quad (\because \text{正方形の3頂点が合体して正多面体の頂点が1つできる})$$

$$e = \frac{4f}{2} = 2f \quad \dots \textcircled{11} \quad (\because \text{正方形の2辺が合体して正多面体の辺が1つできる})$$

⑩, ⑪をオイラーの多面体定理 $v - e + f = 2$ に代入すると、

$$\frac{4f}{3} - 2f + f = 2 \text{ より, } f = 6 \quad \dots \textcircled{12}$$

よって、正六面体すなわち立方体ができる。

また、⑩~⑫より、 $(v, e, f) = (8, 12, 6)$

面が正五角形の正多面体

1つの頂点に集まる面の数は3

f 個の正五角形に分解すると、
 正五角形の頂点の数の総和 = 辺の数の総和 = $5f$
 よって、

$$v = \frac{5f}{3} \quad \dots \textcircled{13} \quad (\because \text{正五角形の 3 頂点が合体して正多面体の頂点が 1 つできる})$$

$$e = \frac{5f}{2} \quad \dots \textcircled{14} \quad (\because \text{正五角形の 2 辺が合体して正多面体の辺が 1 つできる})$$

⑬, ⑭をオイラーの多面体定理 $v - e + f = 2$ に代入すると、

$$\frac{5f}{3} - \frac{5f}{2} + f = 2 \text{ より, } f = 12 \quad \dots \textcircled{15}$$

よって、正十二面体ができる。

また、⑬~⑮より、 $(v, e, f) = (20, 30, 12)$

以上を整理すると、

面の形	正三角形			正方形	正五角形
	正四面体	正八面体	正二十面体	正六面体	正十二面体
面の数/頂点	3	4	5	3	3
頂点の数 v	4	6	12	8	20
辺の数 e	6	12	30	12	30
面の数 f	4	8	20	6	12
$v - e + f$	2	2	2	2	2

(1)

正八面体 ABCDEF の体積は正四角錐 ABCDE の体積の 2 倍である。

平面図 (立体を真上から見た図)

平面図より, $EB=5\sqrt{2}$

よって, 正四角錐 ABCDE の底面すなわち正方形 BCDE の面積は $(5\sqrt{2})^2 = 50$

これと, 正四角錐 ABCDE の高さ $=\frac{10}{2}=5$ より,

正四角錐 ABCDE の体積は $\frac{1}{3} \cdot 50 \cdot 5 = \frac{250}{3}$

ゆえに, 求める体積は $\frac{250}{3} \times 2 = \frac{500}{3}$

(2)

正八面体 ABCDEF の体積は正四角錐 ABCDE の体積の 2 倍である。

平面図（立体を真上から見た図）

平面図より、EC すなわち立方体の 1 辺の長さは $6\sqrt{2}$

よって、正四角錐 ABCDE の体積は $\frac{1}{3} \cdot 6^2 \cdot \frac{6\sqrt{2}}{2} = 36\sqrt{2}$

ゆえに、求める体積は $36\sqrt{2} \times 2 = 72\sqrt{2}$

213

(1)

212(2)と同様にすると,

正八面体 ABCDEF の体積は正四角錐 ABCDE の体積の 2 倍である。

平面図 (立体を真上から見た図)

平面図より, EC すなわち立方体の 1 辺の長さは $5\sqrt{2}$ よって, 正四角錐 ABCDE の体積は $\frac{1}{3} \cdot 5^2 \cdot \frac{5\sqrt{2}}{2} = \frac{125\sqrt{2}}{6}$ ゆえに, 求める体積は $\frac{125\sqrt{2}}{6} \times 2 = \frac{125\sqrt{2}}{3}$

(2)

四面体 OABC の体積の 8 倍と(1)で求めた正八面体の体積が等しい。
 内接球と面 ABC の接点を H とすると、OH は内接球の半径 r である。
 これと $OH \perp$ 面 ABC より、四面体 OABC の体積は

$$\frac{1}{3} \cdot \Delta ABC \cdot r = \frac{1}{3} \cdot \frac{1}{2} \cdot 5 \cdot \frac{5\sqrt{3}}{2} \cdot r = \frac{25\sqrt{3}}{12} r$$

よって、 $\frac{25\sqrt{3}}{12} r \times 8 = \frac{125\sqrt{2}}{3} \therefore r = \frac{5\sqrt{6}}{6}$

補足

点 P~W は内接球と正八面体の接点

BC の中点を M, DE の中点を N とすると, ひし形 ANFM (次図黄色で塗りつぶした面) の内接円の中心は対角線の交点で, その半径は r である。

ここで, 直角三角形 AOM の部分に注目すると,

$$OM = \frac{5}{2}, \quad AM = \frac{5\sqrt{3}}{2} \text{ より, } AO = \sqrt{AM^2 - OM^2} = \frac{5\sqrt{2}}{2}$$

$$\triangle OMP \sim \triangle AMO \text{ より, } \frac{OP}{AO} = \frac{OM}{AM}$$

$$\text{すなわち } OP = \frac{OM \cdot AO}{AM}$$

$$\text{よって, } r = \frac{\frac{5}{2} \cdot \frac{5\sqrt{2}}{2}}{\frac{5\sqrt{3}}{2}} = \frac{5\sqrt{6}}{6}$$

