

Copyright © unProfesor.com 2014 Todos los Derechos Reservados
Puede ser libremente copiado para uso personal o para el aula.

El Teorema de Euler

Definición: Si un grafo se puede dibujar de modo que no se corten sus lados (aristas)

excepto en los vértices se dice que es un grafo plano.

El grafo de la figura es un grafo plano, porque aunque en la figura de la

izquierda, las aristas se cortan en puntos distintos de los vértices, se puede encontrar un

grafo isomorfo a él, el de la derecha, en el que las aristas no se cortan. Cuando esté así

dibujado, diremos que está representado apropiadamente.

Un grafo plano, apropiadamente representado divide al plano en distintas

regiones llamadas caras. Si se denota el número de caras por C, el número de vértices

por V y el número de lados por A, en la figura se tiene que C = 4, V = 4 y A = 6.

Teorema de Euler:
 En todo grafo conexo y plano que esté apropiadamente representado se verifica que el

número de caras más el de vértices menos el de aristas vale 2. Es decir

C – A + V = 2.

Prueba
 Para probar el teorema usamos el mismo razonamiento que ya empleamos en el

problema de la red de volleyball: dado un grafo conexo y plano, como el de la figura,

suprimimos lados hasta tener un árbol. En el proceso, el número de vértices permanece

invariable, mientras que el número de lados disminuye de uno en uno mientras los vamos

eliminando. Pero el número de caras también va disminuyendo de uno en uno. Fíjate que por

Soluciones del teorema de Euler

Copyright © unProfesor.com 2014 Todos los Derechos Reservados
Puede ser libremente copiado para uso personal o para el aula.

cada lado que se elimina, dos caras se convierten en una. Entonces, la cantidad C – A + V

permanece invariante en todo el proceso.

 Claro que para un árbol ya sabemos que el número de vértices excede al de lados en

uno, es decir V – A = 1, y como en un árbol hay una sola cara, V – A + C = 1 + 1 = 2. Y como ya

se ha visto que para todos los grafos del proceso de eliminación de lados, incluido el grafo

original, la cantidad C – A + V permanece invariante, se tiene la famosa fórmula de Euler:

 C – A + V = 2.

Copyright © unProfesor.com 2014 Todos los Derechos Reservados
Puede ser libremente copiado para uso personal o para el aula.

Problema 1
 En la ciudad de los lagos hay 7 lagos conectados por 10 canales, de modo que se puede

navegar desde un lago hasta otro cualquiera a través de ellos. ¿Cuántas islas hay en la ciudad

de los lagos?

Problema 2
 En el interior de un cuadrado marcamos 20 puntos y los unimos entre sí y con los

vértices del cuadrado mediante segmentos de modo que estos no se corten. Así el cuadrado

ha quedado dividido en triángulos. ¿Cuántos triángulos han quedado dibujados?

Problema 3

 Prueba que para un grafo plano, 3C2A .

Problema 4

 Prueba que para un grafo conexo y plano 63 VA .

Problema 5

 Prueba que para todo grafo plano, aunque no sea conexo, se cumple 63 VA .

Problema 6
 Se pueden construir tres casas y tres pozos de modo que haya caminos desde cada

casa hasta cada pozo sin que los caminos se crucen?

Problema 7
 Prueba que el grafo completo de orden 5 no es plano.

Problema 8
 ¿Eres capaz de abatir un tetraedro a un plano de modo que se vea que el número de

caras más el de vértices menos el de aristas es igual a 2? ¿Y con un hexaedro?¿ Y qué me dices

del octaedro? Lo del dodecaedro e icosaedro te lo dejo para que te rompas la cabeza durante

toda la semana.

Copyright © unProfesor.com 2014 Todos los Derechos Reservados
Puede ser libremente copiado para uso personal o para el aula.

