

VII Festival Internacional de Matemática

Nudos y colores

Una incursión en la topología

Dr. Carlos Prieto
Instituto de Matemáticas, UNAM
www.matem.unam.mx/cprieto

VII Festival Internacional de
Matemáticas
Santa Clara, Costa Rica
14 de abril de 2010

Nudos y colores

Un **nudo** para un matemático es una curva, una especie de trayectoria, cerrada en el espacio.

Nudos y colores

Si tomamos un cordel , lo
anudamos y lo dejamos
caer en la mesa:

Luego dibujamos
simplemente el
contorno:

Nudos y colores

Lo vemos desde arriba así:

Nudos y colores

Varios diagramas de nudos:

Nudos y colores

Dos diagramas del mismo nudo:

Nudos y colores

Jugadas de Reidemeister

Tipo I

Tipo II

Tipo III

Nudos y colores

Teorema. *Dos diagramas corresponden al mismo nudo si y sólo si uno se puede transformar en el otro con un número finito de jugadas de Reidemeister.*

Nudos y colores

El juego de los colores

Reglas:

1. Deben usarse al menos dos colores (pero no necesariamente todos).
2. Donde tenemos que se encuentran un paso inferior y un paso superior, es decir, en un cruce, el color del arco correspondiente al paso superior debe corresponder al de la bisectriz del ángulo que forman en la rueda los rayos con los colores de los arcos que inciden en el cruce.

Nudos y colores

Usando la rueda cromática de cinco rayos, tenemos que la coloración de los nudos de la figura son admisibles:

Nudos y colores

Usando la misma rueda cromática de cinco rayos, vemos que no hay coloración admisible del nudo trébol:

Nudos y colores

Teorema. *Si dos diagramas corresponden al mismo nudo, entonces, si uno admite una coloración con algún número de colores, el otro también la admite con el mismo número de colores.*

Nudos y colores

Los dos diagramas del nudo trébol son 3-coloreables:

Nudos y colores

La afirmación inversa del **teorema** no es cierta:

El que dos diagramas acepten la misma coloración admisible, no significa que correspondan al mismo nudo.

Nudos y colores

Jugadas

K

K_I

K_D

Nudos y colores

El juego de los polinomios

Reglas:

1. Si partimos de un diagrama K y llamamos K_I y K_D a los dos diagramas que se obtienen eliminando el primer crucero, entonces $[K] = x[K_I] + x^{-1}[K_D]$.
2. Si un diagrama de nudo tiene un pedazo que es un nudo trivial separado; es decir, si $K = K' + O$, entonces $[K] = (-x^2 - x^{-2})[K']$.
3. Si tomamos el diagrama del nudo trivial O , entonces $[O] = 1$.

Nudos y colores

Regla 1:

$$(1) \quad \left[\text{Diagram 1} \right] = x \left[\text{Diagram 2} \right] + x^{-1} \left[\text{Diagram 3} \right]$$

Ahora trabajemos con el primer término del polinomio y eliminemos en él el cruce de abajo:

$$(2) \quad \left[\text{Diagram 4} \right] = x \left[\text{Diagram 5} \right] + x^{-1} \left[\text{Diagram 6} \right]$$

Nudos y colores

Aparecen “cocas”. ¿Cómo las eliminamos?

$$\begin{aligned} [\text{Knot}] &= x [\text{Knot}] + x^{-1} [\text{Knot}] = \\ &= x [\text{Wavy}] + x^{-1}(-x^2 - x^{-2}) [\text{Wavy}] = \\ &= -x^{-3} [\text{Wavy}] \end{aligned}$$

Nudos y colores

El costo de eliminar una coca izquierda:

$$[\text{coca}] = -x^{-3} [\text{coca}]$$

El costo de eliminar una coca izquierda:

$$[\text{coca}] = -x^3 [\text{coca}]$$

Nudos y colores

Eliminemos las cocas en (2):

$$[\text{Diagram 1}] = -x^3 [\text{Diagram 2}] = -x^3$$

$$[\text{Diagram 3}] = -x^{-3} [\text{Diagram 4}] = -x^{-3}$$

Nudos y colores

Sustituyendo en los términos de (1):

$$[\text{Diagram}] =$$

$$= x(-x^3) + x^{-1}(-x^{-3}) = -x^4 - x^{-4}$$

$$[\text{Diagram}] =$$

$$= -x^3 [\text{Diagram}] = (-x^{-3})(-x^{-3})[\text{Diagram}] = x^{-6}$$

Nudos y colores

Sustituyendo en (1):

$$\left[\text{Diagram of a trefoil knot} \right] = x(-x^4 - x^{-4}) + x^{-1}(x^{-6}) = -x^5 - x^{-3} + x^{-7}$$

Para el trébol izquierdo:

$$\left[\text{Diagram of a left-handed trefoil knot} \right] = -x^{-5} - x^3 + x^7$$

Nudos y colores

Aún hay que hacer una corrección:

Nudos y colores

Torcimiento

Número de cruces positivos menos
número de cruces negativos

$$w = -3$$

para el otro trébol

$$w = 3$$

Nudos y colores

Polinomio de Jones

$$f_K(x) = (-x^{-3})^{w(K)} [K]$$

Para los tréboles

$$f_{T_1}(x) = (-x^{-3})^{-3}(-x^{-5} - x^3 + x^7) = x^4 + x^{12} - x^{16}$$

$$f_{T_2}(x) = (-x^{-3})^3(-x^5 - x^{-3} + x^{-7}) = x^{-4} + x^{-12} - x^{-16}$$

Nudos y colores

Teorema. *Si dos diagramas corresponden al mismo nudo, entonces, sus polinomios de Jones son iguales.*

Nudos y colores

Corolario. *Los tréboles izquierdo y derecho no son nudos equivalentes.*

Nudos y colores

0 ₁	3 ₁	4 ₁	5 ₁	5 ₂	6 ₁	6 ₂	6 ₃	7 ₁	
7 ₂	7 ₃	7 ₄	7 ₅	7 ₆	7 ₇	8 ₁	8 ₂	8 ₃	
8 ₄	8 ₅	8 ₆	8 ₇	8 ₈	8 ₉	8 ₁₀	8 ₁₁	8 ₁₂	
8 ₁₃	8 ₁₄	8 ₁₅	8 ₁₆	8 ₁₇	8 ₁₈	8 ₁₉	8 ₂₀	8 ₂₁	
9 ₁	9 ₂	9 ₃	9 ₄	9 ₅	9 ₆	9 ₇	9 ₈	9 ₉	
9 ₁₀	9 ₁₁	9 ₁₂	9 ₁₃	9 ₁₄	9 ₁₅	9 ₁₆	9 ₁₇	9 ₁₈	
9 ₁₉	9 ₂₀	9 ₂₁	9 ₂₂	9 ₂₃	9 ₂₄	9 ₂₅	9 ₂₆	9 ₂₇	
9 ₂₈	9 ₂₉	9 ₃₀	9 ₃₁	9 ₃₂	9 ₃₃	9 ₃₄	9 ₃₅	9 ₃₆	
0 ₁ ²	2 ₁ ²	4 ₁ ²	5 ₁ ²	6 ₁ ²	6 ₂ ²	6 ₃ ²	7 ₁ ²	7 ₂ ²	
7 ₃ ²	7 ₄ ²	7 ₅ ²	7 ₆ ²	7 ₇ ²	7 ₈ ²	8 ₁ ²	8 ₂ ²	8 ₃ ²	
8 ₄ ²	8 ₅ ²	8 ₆ ²	8 ₇ ²	8 ₈ ²	8 ₉ ²	8 ₁₀ ²	8 ₁₁ ²	0 ₁ ³	
6 ₁ ³	6 ₂ ³	6 ₃ ³	7 ₁ ³	8 ₁ ³	8 ₂ ³	8 ₃ ³	8 ₄ ³	8 ₅ ³	

Tabla de nudos hasta de 8 cruces

Nudos y colores

							
8_1	8_2	8_3	8_4	8_5	8_6	8_7	8_8
							
8_9	8_10	8_11	8_12	8_13	8_14	8_15	8_16
							
8_17	8_18	8_19	8_20	8_21			

Tabla de nudos
de 8 cruces

Nudos y colores

									
9_1	9_2	9_3	9_4	9_5	9_6	9_7	9_8	9_9	9_10
									
9_11	9_12	9_13	9_14	9_15	9_16	9_17	9_18	9_19	9_20
									
9_21	9_22	9_23	9_24	9_25	9_26	9_27	9_28	9_29	9_30
									
9_31	9_32	9_33	9_34	9_35	9_36	9_37	9_38	9_39	9_40
									
9_41	9_42	9_43	9_44	9_45	9_46	9_47	9_48	9_49	

Tabla de nudos de 9 cruces

Nudos y colores

Aplicación de los nudos:

- Los nudos se aplican en biología molecular:
- La E-coli tiene ADN cíclico anudado
- Según el nudo, es la variante genética
- Enzimas, llamadas topoisomerasas, cambian los cruces
- Por tanto, cambian los nudos y la genética.

Nudos y colores

Molécula de ADN de E-coli

Nudo asociado

6_2

Nudos y colores

Posible acción de una topoisomerasa:

Nudos y colores

FIN

¡Muchas gracias!

<http://www.matem.unam.mx/cprieto>

cprieto@matem.unam.mx

