
ELEMENTY TEORII
WĘZŁÓW

Elementarne deformacje węzła

Równoważność węzłów

Węzły trywialne

Ruchy Reidemeistera

Twierdzenie o równoważności węzłów

Grafy

Łukasz Janus

10B2

Powtórzmy…

Diagram węzła

• Węzły reprezentuje się przy pomocy ich rzutu regularnego na

płaszczyznę

• Niech p: R3 → R2 będzie rzutem, a K węzłem w R3. Punkt x  p(K)

nazywamy wielokrotnym jeżeli p-1(x) zawiera więcej niż jeden punkt.

• Rzut węzła nazywamy regularnym jeżeli:

• jest tylko skończona ilość punktów wielokrotnych i wszystkie

punkty wielokrotne są podwójne.

• Żaden wierzchołek węzła wielościennego nie jest przeciwobrazem

punktu podwójnego.

Powtórzmy…

Węzeł a diagram węzła

Obraz węzła w rzucie regularnym z zaznaczeniem, która część łuku idzie

dołem, a która górą nazywamy diagramem węzła.

Węzeł Diagram węzła

Elementarne deformacje węzła

DIAGRAM REGULARNY nie ma:

• Skrzyżowań potrójnych

• Skrzyżowań „ z wierzchołkiem”

• Skrzyżowania typu:

Diagram regularny złożony z dwóch węzłów lub

splotów posiadający „skrzyżowanie pozorne”

można poddać SKRĘCENIU.

Diagram regularny nie posiadający skręcenia

nazywamy ZREDUKOWANYM REGULARNYM

DIAGRAMEM

Widoczny węzeł nie ma:

• Skrzyżowań potrójnych

• Skrzyżowań „ z wierzchołkiem”

• Skrzyżowania typu:

Elementarne deformacje węzła

Zaznaczone skrzyżowania tworzące skręcenia
na diagramie można usunąć poprzez
obrócenie pętli

Elementarne deformacje węzła

Pojęcie DEFORMACJI (w teorii węzłów)

Nie można „rozrywać”

Nie można „sklejać”

Elementarne deformacje węzła

Obiekty nierównoważne „plastelinowo”

Nie można przekształcić jednego w drugi bez rozrywania i sklejania

ZAGADKA DLA MATEMATYKA OD CHEMIKA
Czy dane dwa obiekty są równoważne?

Elementarne deformacje węzła

Deformacje pozwalające przekształcić jeden obiekt w inny to:

HOMEOMORFIZMY

Jules Henri Poincaré (ur. 29 kwietnia 1854 w Cité

Ducale niedaleko Nancy, Francja, zm. 17 lipca

1912 w Paryżu) – francuski matematyk, fizyk,

astronom i filozof nauki.

• To funkcje działające z jednej przestrzeni

topologicznej w drugą przestrzeń topologiczną

• Są różnowartościowe

• Są odwrotne i ciągłe

Równoważność węzłów

Dwa sploty lub węzły są równoważne, jeżeli istnieje homeomorfizm

przeprowadzający jeden w drugi:

h: S3 → S3

S – to powierzchnia kuli (sfera)

z punktem nieskończoności

Cała sfera ma przejść na inną sferę homeomorficznie w taki sposób, aby

węzeł pierwszy przeszedł na węzeł drugi.

Dwa węzły nie są równoważne wtedy gdy jeden da się przekształcić

homeomorficznie na drugi, ale gdy przestrzeń otaczającą jeden węzeł da się

przekształcić na przestrzeń otaczającą drugi węzeł.

Jeżeli istnieje takie przekształcenie, które zachowuje węzły to to

przekształcanie jest równoważne.

Węzeł trywialny

Węzeł trywialny to węzeł równoważny z okręgiem.

Splot

• Wyobraźmy sobie wiele kawałków sznurków nie przecinających się.

• Każdy węzeł powstały z jednego kawałka sznurka wchodzący w skład splotu
nazywamy składową spójną splotu.

• Najprostszymi splotami są sploty trywialne.

ZAGADKA
Czy rysunek przedstawia splot trywialny ?

Splot trywialny

ZAGADKA
Czy rysunek przedstawia splot trywialny ?

Równoważność splotów

Dwa sploty są równoważne gdy:

Liczba ogniw jest taka sama

• Sploty to obrazy homeomorficzne okręgu

• Obraz homeomorficzny jednego okręgu nie jest
równoważny obrazowi dwóch okręgów

 Można zmieniać rozpatrywane sploty L, L’ przez stosowanie

elementarnych ruchów węzła skończoną ilość razy.

• Np.: dokładanie sztucznych wierzchołków do krzywej

łamanej

Na rysunku widzimy dwa

identyczne węzły.

Sploty są równoważne

• Zmieniamy numerację ogniw

• K1 i K2

• Okrąg nie przejdzie homeomorficznie z

całą otaczającą go przestrzenią w

widoczny drugi węzeł.

• Narysowany węzeł K2 nie jest równoważny

węzłowi trywialnemu

• K1 nie przejdzie na K1
’

• K2 nie przejdzie na K2
’

• Nie istnieje taki homeomorfizm, który

zmienia okrąg na węzeł K1
’

Splot a orientacja

• Sploty są identyczne ALE nie mają

takiej samej orientacji

• Aby sploty były równoważne, musi

istnieć taki auto – homeomorfizm, który

zachowuje orientację R3

• Mamy do czynienia z inną wartością

indeksu zaczepienia

L IZ = (-1-1)/2 = -1

L’ IZ = (1+1)/2 = 1

Deformacje diagramów na płaszczyźnie

Równoważne diagramy

Gdy nie zmieniamy skrzyżowań, to przekształcenie zaprezentowane na rysunku

nazywamy IZOTOPIĄ PLANARNĄ (nie zmieniają się samoprzecięcia oraz typ splotu)

Ruchy Reidemeistera

Dwa diagramy węzłów są równoważne, jeśli od

jednego do drugiego można dojść przy pomocy

skończonej ilości ruchów Reidemeistera (Ri) lub

ich odwrotności.

Twierdzenie (1927r.)

Dwa węzły są równoważne wtedy i tylko wtedy

gdy ich diagramy są równoważne.

Równoważność węzłów podsumowanie

• Dopełnienia ich do sfery są równoważne

• Jeśli istnieje ciąg ruchów elementarnych przekształcających jeden na drugi

• Jeśli istnieje skończony ciąg ruchów Reidemeistera przekształcający jeden w

drugi

DWA WĘZŁY SĄ RÓWNOWAŻNE GDY:

Znaleziono 3 podstawowe ruchy pozwalające stwierdzić,

czy dane dwa węzły są równoważne czy nie

1 Ruch Reidemeistera

Likwidowanie pętelek

Na każdym splocie i węźle możemy zlikwidować pętelki.

1 Ruch Reidemeistera

Rozplątywanie pętelek

w węźle

Rozplątywanie pętelek

w splocie

1 Ruch Reidemeistera

Rozplątywanie pętelek „prawych” i „lewych’

2 Ruch Reidemeistera

Rozsuwanie zachodzących fragmentów węzła.

PYTANIE ile ruchów Reidemeistera wykonano na powyższym rysunku ?

ZAGADKA
w przypadku których węzłów można zastosować
2 Ruch Reidemeistera

3 Ruch Reidemeistera

Przenoszenie kawałka węzła pod lub nad skrzyżowaniem

Czy węzły są równoważne ?

Których ruchów Reidemeistera należy użyć aby
wykazać równoważność węzłów.

Czy węzły są równoważne ?

Których ruchów Reidemeistera należy użyć aby
wykazać równoważność węzłów.

Czy węzły są równoważne ?

Których ruchów Reidemeistera należy użyć aby
wykazać równoważność węzłów.

Czy węzły są równoważne ?

Których ruchów Reidemeistera należy użyć aby
wykazać równoważność węzłów.

Czy węzły są równoważne ?

Których ruchów Reidemeistera należy użyć aby
wykazać równoważność węzłów.

Czy węzły są równoważne ?

Których ruchów Reidemeistera należy użyć aby
wykazać równoważność węzłów.

Czy węzły są równoważne ?

Których ruchów Reidemeistera należy użyć aby
wykazać równoważność węzłów.

Czy węzły są równoważne ?

Których ruchów Reidemeistera należy użyć aby
wykazać równoważność węzłów.

Węzły równoważne

Węzły równoważne

Diagramy można również
przedstawiać na sferze

• Sfera powinna być tak duża, aby „węzeł na niej położony był niemal płaski”

• Zmiana R3 → S3

• Na sferze można udowodnić, że dwa węzły są równoważne stosując izotopie planarną

Grafy węzłów

Grafy wyglądają jak cienie węzłów

Na grafach nie widać czy skrzyżowanie jest +1 czy -1

Graf składa się z wierzchołków i krawędzi

Diagramy regularne Grafy

Grafy węzłów – grafy Taita

wierzchołek – pomarańczowy region

krawędzie - skrzyżowania

Grafy węzłów – grafy Taita

wierzchołek – pomarańczowy region

krawędzie - skrzyżowania

Grafy splotów – grafy Taita

wierzchołek – pomarańczowy region

krawędzie - skrzyżowania

ZADANIE – narysuj grafy Taita
dla następujących węzłów:

ZADANIE – narysuj grafy Taita
dla następujących węzłów:

ZADANIE – narysuj grafy Taita
dla następujących węzłów:

Dziękuję

Źródła

• http://softimage.wiki.softimage.com/xsidocs/by069fb1.jpg

• http://images.tutorvista.com/cms/images/83/balanced-
force.png

• http://pl.wikipedia.org/wiki/Henri_Poincaré#/media/File:Henri_
Poincare.jpg

• http://ocw.mit.edu/courses/mathematics/18-304-undergraduate-
seminar-in-discrete-mathematics-spring-
2006/projects/jacobs_knots.pdf

• http://www.popmath.org.uk/exhib/imagesexhib/knotgif/knot2-
1c.gif

• http://pfm.wmi.amu.edu.pl/index.php/zdjecia/item/9-krotki-
wstep-do-teorii-wezlow

• https://www.icts.res.in/media/uploads/Talk/Document/13-12-
13_Abhijit_Champanerkar_1_Knots,%20Graphs%20&%20Khovanov%
20Homology-I.pdf

