

## 2.2 Grensvlakken, ribben en hoekpunten

### Inleiding

Ruimtelijke vormen zijn er in overvloed. Je kunt nu deze figuren wel een naam geven. Maar je wilt ook hun hoekpunten, ribben, grensvlakken kunnen benoemen en zien hoeveel er van zijn. Dat heb je nodig om de eigenschappen van deze figuren te kunnen benoemen.


Figuur 1

### Je leert in dit onderwerp

- hoekpunten, grensvlakken en ribben van ruimtelijke figuren herkennen en benoemen;
- het aantal hoekpunten, grensvlakken en ribben van ruimtelijke figuren berekenen.

### Voorkennis

- de belangrijkste namen van ruimtelijke figuren, zoals kubus, balk, piramide, prisma, cilinder, kegel en bol en deze figuren herkennen.

### Verkennen

#### Opgave V1

Deze doos heeft de vorm van een balk.

- Hoeveel hoekpunten heeft een balk?
- Hoeveel kanten heeft een balk? Welke vorm hebben al die kanten?
- Hoeveel randen heeft een balk?


Figuur 2

#### Opgave V2

Neem een rechthoekig stuk papier en rol het op in de richting van één van de randen.

- Welke vorm heeft de ruimtelijke figuur die je krijgt?
- Maakt het verschil hoe je het papier oprolt?
- Heeft de ruimtelijke figuur die zo ontstaat ook vlakke kanten?

## Uitleg

Je ziet hier houten uitvoeringen van ruimtelijke figuren. Om over hun eigenschappen te kunnen praten moet je enkele afspraken maken.

Neem bijvoorbeeld de kubus.

Die heeft zes zijkanten, die grensvlakken worden genoemd. Verder heeft hij acht hoekpunten. Door die hoekpunten van letters te voorzien, kun je bijvoorbeeld spreken over grensvlak  $ABCD$ . Je plaatst die letters meestal zoals je in de figuur ziet: begin linksonder aan de voorkant met  $A$  en voorzie dan het grondvlak tegen de klok in van  $B$ ,  $C$  en  $D$ . Voor het bovenvlak begin je linksboven aan de voorkant met  $E$  en dan plaats je de andere letters tegen de klok in.


Figuur 3

De rechte randen van de ruimtelijke figuur heten ribben. Nu kun je bijvoorbeeld spreken over ribbe  $AB$ , etc.

Van een kubus zijn alle grensvlakken platte vlakken, een bol bijvoorbeeld heeft alleen één gebogen grensvlak en geen ribben, een kegel heeft één plat cirkelvormig grensvlak (het grondvlak) en één gebogen grensvlak. De kegel heeft één hoekpunt, de top.


Figuur 4

### Opgave 1

Vul de tabel in.

| | aantal hoekpunten | aantal ribben | aantal platte grensvlakken | aantal gebogen grensvlakken |
|---------------------|-------------------|---------------|----------------------------|-----------------------------|
| kubus | | | | |
| balk | | | | |
| zeszijdig prisma | | | | |
| zeszijdige piramide | | | | |
| kegel | | | | |
| bol | | | | |
| cilinder | | | | |

Tabel 1

### Opgave 2

In dit draadmodel van een balk staan slechts enkele letters bij de hoekpunten.

- Zet op het **werkblad** de overige letters bij de hoekpunten.
- Welk vlak is het achtervlak?
- $AB = 4$  cm. Welke ribben zijn ook 4 cm lang?
- $BC = 3$  cm en  $AE = 3,5$  cm. Hoe lang moet de draad zijn, waaruit deze balk kan worden gemaakt?

balk  $ABCD.EFGH$


Figuur 5

### Opgave 3

Soms hoef je maar een paar eigenschappen van een ruimtelijke figuur te kennen om te weten om welke figuur het gaat.

- a Welke figuur heeft één gebogen grensvlak en twee vlakke grensvlakken?
- kubus
  - balk
  - prisma
  - bol
  - cilinder
  - kegel
  - piramide
- b Geef twee voorbeelden van een ruimtelijke figuur waarvan niet alle 'ribben' recht zijn. Waarom staat het woord 'ribben' in de vorige zin tussen aanhalingstekens?
- c Welke ruimtelijke figuur heeft het kleinste aantal rechte ribben? Schets de figuur en zet er de juiste naam bij.
- d Schets ook een figuur met acht ribben en vijf grensvlakken.

### Theorie en voorbeelden

#### Om te onthouden

De hoekpunten van een ruimtelijke figuur, een **lichaam**, geef je aan met hoofdletters. Zo kun je de figuur zelf, maar ook de vlakken duidelijk aangeven. De hoofdletters moeten in een logische volgorde staan.

De **kubus**  $ABCD.EFGH$  heeft zes platte **grensvlakken** die allemaal de vorm van een vierkant hebben.  $ABCD$  is zo'n grensvlak. Lijnstuk  $AB$  noem je een **ribbe**, omdat het de snijlijn van twee platte grensvlakken is. Elke kubus heeft twaalf gelijke ribben. Punt  $E$  noem je een **hoekpunt**. Elke kubus heeft acht hoekpunten.

Een kubus is een voorbeeld van een **regelmatig lichaam**. Dat is een lichaam waarvan alle ribben, alle vlakken en alle hoeken gelijk zijn.

Een **balk**  $ABCD.EFGH$  heeft ook zes platte grensvlakken. Het zijn allemaal rechthoeken. Twee tegenover elkaar liggende grensvlakken zijn hetzelfde. Er zijn weer twaalf ribben en acht hoekpunten.

De **vierzijdige piramide**  $ABCD.T$  heeft vijf platte grensvlakken. Het **grondvlak**  $ABCD$  is een vierkant. De vier opstaande grensvlakken zijn driehoeken. De vier opstaande ribben zijn hier even lang. Elke piramide heeft als grondvlak een veelhoek. De **top** van de piramide ligt boven die veelhoek.

Als de top recht boven het midden van een regelmatig grondvlak (zoals een vierkant) ligt, dan noem je het een **regelmatige (vierzijdige) piramide**. In dat geval zijn de ribben naar de top toe even lang.


Figuur 6


Figuur 7


Figuur 8

Dit **rechte driezijdige prisma**  $ABC.DEF$  heeft vijf platte grensvlakken. Het onder- en het bovenzvlak zijn gelijke driehoeken. De opstaande grensvlakken zijn hier rechthoeken.

Bij elk **prisma** zijn onder- en bovenzvlak dezelfde veelhoek. Alle opstaande ribben zijn gelijk en lopen evenwijdig. Maar de opstaande grensvlakken hoeven geen rechthoeken te zijn: als het parallellogrammen zijn, wordt het een **scheef prisma**.


Figuur 9

De **bol**, de **cilinder** en de **kegel** hebben allen één gebogen grensvlak. Een bol heeft geen ribben. Een cilinder heeft wel een grondcirkel, een mantel en een bovenzirkel, maar geen ribben, omdat de randen gebogen zijn. Een kegel heeft een grondcirkel, een mantel en een top.


Figuur 10

Herken je in een figuur meer dan één ruimtelijk figuur, dan spreek je van een **samengesteld ruimtelijk figuur** of een **samengesteld lichaam**.

### Voorbeeld 1

Bekijk de samengestelde ruimtelijke figuur. Deze is op te delen in:

- een kubus
- een vierzijdige piramide
- een vierzijdig prisma

(of alleen in een prisma en een piramide).

Je kunt het aantal ribben (22), het aantal hoekpunten (13) en het aantal grensvlakken (11) gemakkelijk tellen omdat je 'door de figuur heen kunt kijken'. Het wordt lastiger als je de achterkant van de figuur niet kunt zien.


Figuur 11

### Opgave 4

Bekijk de figuur in **Voorbeeld 1**. De figuur staat ook op het **werkblad**.

- Verdeel de ruimtelijke figuur in een piramide, een balk en een prisma. Geef ze duidelijk in de figuur aan.
- De figuur kan ook worden verdeeld in een piramide en een prisma. Geef van het prisma de twee vlakken aan die geen rechthoek zijn.

### Opgave 5

Bekijk de samengestelde figuren.


Figuur 12

- Schrijf van elke figuur nauwkeurig op uit welke basisvormen hij is samengesteld.

- b Welke figuur heeft geen ribben?  
 c Vul de tabel in.

| | A | B | C | D |
|----------------------|---|---|---|---|
| vlakke grensvlakken  | | | | |
| gebogen grensvlakken | | | | |
| aantal ribben | | | | |
| aantal hoekpunten | | | | |

Tabel 2

## Verwerken

### Opgave 6

Bekijk de vierzijdige piramide  $ABCD.T$ . Alle ribben zijn even lang.

- a Welk vlak is het voorvlak?  
 b Welke vlakken delen ribbe  $CT$ ?  
 c Welk vlak is het grondvlak en welke vorm heeft dit vlak?


Figuur 13

### Opgave 7

Je ziet hier enkele figuren gemaakt met Polydron.

- a Eén van deze figuren heeft 12 gelijke grensvlakken. Welke vorm hebben al die grensvlakken?  
 b Hoeveel hoekpunten heeft de figuur bedoeld in a?  
 c Er is één figuur die kan worden opgedeeld in een kubus en een piramide. Hoeveel grensvlakken heeft die figuur? En hoeveel hoekpunten?  
 d Hoeveel hoekpunten heeft het viervlak?


Figuur 14

### Opgave 8

$ABCD.EF$  is een samengesteld lichaam.


Figuur 15

- a In welke drie basisvormen kun je dit lichaam verdelen?  
 b Geef die verdeling in de figuur op het **Werkblad** aan.  
 c Hoeveel ribben hebben elk van die drie basisvormen?

### Opgave 9

Als je van een kubus een hoek afzaagt, ontstaat een figuur waarvan de grensvlakken driehoeken, vierkanten of vijfhoeken zijn.

- Hoeveel hoekpunten heeft de nieuwe figuur?
- Hoeveel grensvlakken hebben de vorm van een driehoek en hoeveel de vorm van een vijfhoek in de nieuwe figuur?
- Teken op het **Werkblad** de figuur die ontstaat als je alle hoeken van de kubus op deze manier afzaagt.
- Welke soorten grensvlakken heeft de figuur nu? En hoeveel van elke soort?
- Hoeveel hoekpunten heeft de figuur?


Figuur 16

### Opgave 10

Je maakt van ijzerdraad een draadmodel van een zeszijdige piramide. De ribben van het grondvlak worden ieder 3 cm lang. De opstaande ribben worden 5 cm lang. Hoeveel ijzerdraad heb je in totaal nodig?

### Opgave 11

Bekijk dit Doritosdoosje. Het is een lichaam met nogal wat grensvlakken. Het ondervlak en het bovenvlak zijn zeshoeken.

Hoeveel hoekpunten, hoeveel ribben en hoeveel grensvlakken heeft dit lichaam?


Figuur 17

## Toepassen

Al in de Oudheid was bekend dat er precies vijf **regelmatige lichamen** zijn. Dat zijn lichamen waarvan alle ribben en alle vlakken en alle hoeken gelijk zijn. Hier zie je er fraaie animaties van, die zijn gemaakt door **Rüdiger Appel**. Bekijk zijn website maar eens, je vind er deze figuren onder de naam 'Platonic Solids' (dat is Engels voor 'Platonische lichamen').

Je ziet in de applet (van links naar rechts) het tetraëder (regelmatig viervlak), de kubus (hexaëder, of regelmatig zesvlak), het octaëder (regelmatig achthoek), het dodecaëder (regelmatig twaalfvlak) en het icoosaëder (regelmatig twintigvlak).

**Bekijk de applet.**

Als je hun hoekpunten, hun ribben en hun grensvlakken telt, kom je tot:

$$\text{aantal grensvlakken} + \text{aantal hoekpunten} = \text{aantal ribben} + 2$$

Is dat toeval? Of kun je het verklaren?

En waarom zijn er niet meer dan vijf?

### Opgave 12: Regelmatige lichamen

Er zijn precies vijf regelmatige ruimtelijke figuren. Dat zijn figuren waarvan alle grensvlakken dezelfde vorm hebben.

Een bijzondere eigenschap van deze lichamen en van veel veelvlakken (lichamen waarvan de grensvlakken platte vlakken zijn) is de formule van Euler. Je vindt hem bij [Toepassen](#).

- Controleer die formule voor de vijf regelmatige lichamen.
- Klopt die formule voor een zeszijdig prisma?
- Laat met een voorbeeld zien dat de formule van Euler nooit kan gelden voor lichamen met gebogen grensvlakken.
- Geldt de formule van Euler ook voor deze voetbal? De bal is toch rond?


Figuur 18

### Opgave 13: Keplerster

Bekijk de figuur. Deze figuur heet een Keplerster. Dit lichaam bestaat uit twee regelmatige viervlakken (tetraëders) door elkaar heen.

Hoeveel hoekpunten, hoeveel ribben en hoeveel grensvlakken heeft dit lichaam?


Figuur 19

## Testen

### Opgave 14

Bekijk balk  $ABCD.EFGH$ .

- Welk vlak is het voorvlak?
- Ribbe  $AD = 3$  cm. Van welke ribben weet je nu ook de lengte?


balk

Figuur 20

### Opgave 15

- Hoeveel grensvlakken heeft een prisma met 14 hoekpunten?
- Hoeveel hoekpunten heeft een prisma met 27 ribben?
- Hoeveel grensvlakken heeft een piramide met 10 hoekpunten?
- Een piramide heeft 22 ribben. Bereken het aantal hoekpunten.

---

**Werkblad bij Opgave 2 op pagina 2.**

balk  $ABCD.EFGH$


---

**Werkblad bij Opgave 4 op pagina 4.**


---

Werkblad bij Opgave 8 op pagina 5.


---

**Werkblad bij Opgave 9 op pagina 6.**


© 2025

Deze paragraaf is een onderdeel van het Math4All wiskundemateriaal.

Math4All stelt het op prijs als onvolkomenheden in het materiaal worden gemeld en ideeën voor verbeteringen in de content of dienstverlening kenbaar worden gemaakt. Klik op 
 in de marge bij de betreffende opgave. Uw mailprogramma wordt dan geopend waarbij het emailadres en onderwerp al zijn ingevuld. U hoeft alleen uw opmerkingen nog maar in te voeren.

Email: [f.spijkers@math4all.nl](mailto:f.spijkers@math4all.nl)

Met de Math4All Foliostaat kunnen complete readers worden samengesteld en toetsen worden gegenereerd. Docenten kunnen bij [a.f.otten@math4all.nl](mailto:a.f.otten@math4all.nl) een gratis inlog voor de maatwerkdienst aanvragen.

---