

On 2-adjacency Relation of Links

Ichiro TORISU

Abstract

In this note, we will give some examples of links having 2-adjacency relation and we also report a recent study of 2-bridge links with 2-adjacency relation by the author.

1 Introduction

Let K and K' be links in S^3 with the same number of the components. K is called n -adjacent to K' for some $n \in \mathbf{N}$, if K admits a diagram containing n crossings such that changing any $0 < m \leq n$ of them yields a diagram of K' ([1]). We will write $K \xrightarrow{n} K'$. Let O denote a trivial link. If $K \xrightarrow{n} O$, K is also said to be *strongly* $(n-1)$ -trivial ([4]). By definition, $K \xrightarrow{n} K'$ implies that K is n -similar to K' ([14]). Thus, if $K \xrightarrow{n} K'$, finite type invariants of K and K' of orders $< n$ agree.

Remark that $K \xrightarrow{n} K'$ implies $K \xrightarrow{n'} K'$ for all $0 < n' \leq n$ and that $K \xrightarrow{1} K'$ means the *Gordian distance* between K and K' is at most one (cf. [3], [15]). Therefore, we are particularly interested in the case $n \geq 2$.

In this note, we will give some examples of links having essential 2-adjacency relation and we also report a recent study of 2-bridge links with 2-adjacency relation by the author.

Acknowledgements. The author thanks Prof. Kouki Taniyama, Prof. Yoshiaki Uchida and Prof. Takuji Nakamura for helpful discussions, affording him the examples in Section 2.

2 Examples

The trefoil knot and the figure-eight knot are 2-adjacent to the trivial knot (Figure 1). These are the first non-trivial examples

Figure 1: 3_1 and 4_1 .

of 2-adjacency relation of links. Since these are *fibered* knots, the following theorem of Kalfagianni in [5] shows the converse of the relations are not true.

Theorem 1 (Kalfagianni, [5]). Suppose $K \xrightarrow{2} K'$ and K' is a fibered knot. Then $g(K) > g(K')$ or $K = K'$, where $g(\cdot)$ is the Seifert genus.

In [4], Howards–Luecke constructed a strongly n -trivial non-trivial knot for every n and in [1], Askitas–Kalfagianni gave a general construction of a strongly n -trivial knot. The following are examples of the pair of knots K, K' in S^3 such that (i) $K \xrightarrow{2} K'$, (ii) K and K' are non-trivial, (iii) K and K' are prime, and (iv) $K \neq K'$.

Example 2. Let K be a knot as illustrated in Figure 2 and K' be the (right-handed) trefoil knot. The crossing changes in the dotted circles show that $K \xrightarrow{2} K'$ (in fact, $K \xrightarrow{3} K'$). Since K is a *satellite* knot, we can conclude that K is non-trivial and $K \neq K'$. K is a *periodic* knot of period 3. Since the factor knot is unknotted (Figure 3), it follows that K is prime by a standard immersed 2-sphere argument.

Example 3. Let K be a knot as illustrated in Figure 4 and K' be the $(-2, 3, 5)$ -*pretzel* knot. The crossing changes in the dotted circles show that $K \xrightarrow{2} K'$. Again since K is a satellite knot, we can conclude that K is non-trivial and $K \neq K'$. By a *prime tangle* argument due to Nakanishi ([8, Chapter 3]), it can be proved that K is prime.

Example 4. Let K be a knot as illustrated in Figure 5. Then,

Figure 2: A periodic knot 3-adjacent to the trefoil knot.

Figure 3: The factor knot is unknotted.

Figure 4: A knot 2-adjacent to the $(-2, 3, 5)$ -pretzel knot.

the crossing changes in the dotted circles show that K is 2-adjacent to a *twist* knot. Again since K is a satellite knot, we can conclude that K is non-trivial and $K \neq K'$. By the crossing of the asterisk, it is easily seen that the *unknotting number* of K is one. Hence K is prime by the Scharlemann's theorem in [13].

Remark 5. In Examples 2,3 and 4, by replacing the satellite parts as in Figure 6, we may have another examples of K . Then in Examples 2 and 4, non-triviality of K are also given by Theorem 1 and Theorem 7 in the next section. But the proof of $K \neq K'$ may need some calculations of an algebraic knot invariant such as *Conway polynomial*.

The following conjecture is very plausible by the works of Kalfagianni–Lin ([5], [6]).

Conjecture 6 (cf. [6], [16]). Suppose $K \xrightarrow{2} K'$. Then we have the following:

- (i) If $K \neq K'$, then $g(K) > g(K')$.
- (ii) If $K = K'$, then all the crossing needed in the definition of 2-adjacency of K is *nugatory*, namely the corresponding crossing circle bounds a disk disjoint from K .

Figure 5: An unknotting number one knot 2-adjacent to a twist knot.

Figure 6: A replacement of a 2-string tangle.

3 The case of 2-bridge links

Generalizing the Kanenobu–Murakami and Kohn’s results of 2-bridge knots and links with unknotting number one ([7], [9]), Darcy–Sumners and the author completely determined 1-adjacency relation of 2-bridge knots and links ([3], [15]). Then we should remark that the main ingredient of the proofs are the *Montesinos trick* ([11]) and the Culler–Gordon–Luecke–Shalen’s *cyclic surgery theorem* ([2]). Recently, by using the same techniques the author analyzed 2-bridge knots and links with 2-adjacency relation. In this section, we report the study.

Let $S(p, q)$ be a 2-bridge knot or link in S^3 whose 2-fold branched cover is the lens space $L(p, q)$, where p, q are relatively prime integers. $S(p, q)$ is a 2-component link for an even p and a knot for an odd p . In particular $S(0, 1)$ is the 2-component trivial link and $S(1, 0)$ is the trivial knot.

Theorem 7 ([18]). Suppose $S(p, q)$ is 2-adjacent to $S(r, s)$. Then we have the following:

- (i) p is factorized by r , and
- (ii) if $p = r$, $S(p, q) = S(r, s)$.

Corollary 8 ([18]). (i) Suppose the trivial knot is 2-adjacent to $S(p, q)$. Then $S(p, q)$ is the trivial knot $S(1, 0)$.

(ii) Suppose the 2-component trivial link is 2-adjacent to $S(p, q)$. Then $S(p, q)$ is the trivial link $S(0, 1)$.

(iii) Suppose $S(p, q)$ is 2-adjacent to $S(p, -q)$. Then $S(p, q) = S(p, -q)$, that is to say, $S(p, q)$ is amphicheiral.

(iv) For a prime integer p , suppose $S(p, q)$ is 2-adjacent to $S(r, s)$. Then $S(p, q) = S(r, s)$ or $S(r, s) = S(1, 0)$.

Theorem 9 ([17]). A 2-bridge knot is 2-adjacent to the trivial knot if and only if it is the trivial knot or the trefoil knot or the figure-eight knot.

Notice that Theorem 9 is not included in Theorem 7. In fact, the proof of Theorem 9 essentially needs a Miyazaki–Motegi’s theorem on *twisting operation* of *torus* knots ([10], [12]). See [17].

Finally, here are some problems.

Problem 10. For any prime, non-trivial knot K' in S^3 , is there always a prime knot K such that K is 2-adjacent to K' and $K \neq K'$?

Problem 11. Let K and K' be 2-bridge knots. Suppose K is 2-adjacent to K' and $K \neq K'$. Then, is the pair (K, K') (the trefoil knot, unknot) or (the figure-eight knot, unknot)?

References

- [1] N. Askitas–E. Kalfagianni, *On knot adjacency*, Topology and its Appl., **126** (2002), 63–81.
- [2] M. Culler–C. Gordon–J. Luecke–P. Shalen, *Dehn surgery on knots*, Ann. of Math. (2), **125** (1987), 237–300.
- [3] I. Darcy–D. Sumners, *A Strand Passage Metric for Topoisomerase Action*, in Knots '96: Proceedings of the Fifth MSJ International Research Institute of Mathematical Society of Japan, July 1996, World Scientific, ed. S. Suzuki (1997), 267–278.
- [4] H. Howards–J. Luecke, *Strongly n -trivial knots*, Bull. London Math. Soc., **34** (2002), 431–437.
- [5] E. Kalfagianni, *Crossing changes of fibered knots*, preprint.
- [6] E. Kalfagianni–X.-S. Lin, *Knot adjacency, genus and essential tori*, to appear in Pacific J. Math.
- [7] T. Kanenobu–H. Murakami, *Two-bridge knots with unknotting number one*, Proc. Amer. Math. Soc., **98** (1986), 499–502.
- [8] A. Kawauchi, *A survey of knot theory*, Birkhäuser Verlag, 1996.
- [9] P. Kohn, *Two-bridge links with unlinking number one*, Proc. Amer. Math. Soc., **113** (1991), 1135–1147.
- [10] K. Miyazaki–K. Motegi, *Seifert fibered manifolds and Dehn surgery III*, Comm. Anal. Geom., **7** (1999), 551–582.
- [11] J. Montesinos, *Surgery on links and double branched coverings of S^3* , Ann. of Math. Studies, **84** (1975), 227–259.

- [12] K. Motegi, *Knot types of satellite knots and twisted knots*, Lectures at Knots' 96 (ed. Suzuki, S.), World Scientific. Ser. Knots Everything., **15** (1997), 73–93.
- [13] M. Scharlemann, *Unknotting number one knots are prime*, *Inventiones Math.*, **82** (1985), 37–55.
- [14] K. Taniyama, *On similarity of links*, *Gakujutsu Kenkyu, School of Education, Waseda University, Series of Mathematics*, **41** (1993), 33–36.
- [15] I. Torisu, *The determination of the pairs of two-bridge knots or links with Gordian distance one*, *Proc. Amer. Math. Soc.*, **126** (1998), 1565–1571.
- [16] I. Torisu, *On nugatory crossings for knots*, *Topology and its Appl.*, **92** (1999), 119–129.
- [17] I. Torisu, *On strongly n -trivial 2-bridge knots*, *Math. Proc. Cambridge Philos. Soc.*, **137** (2004), 613–616.
- [18] I. Torisu, *On 2-adjacency relation of 2-bridge knots and links*, to appear in *Journal of the Australian Mathematical Society*.

Naruto University of Education, 748 Nakajima, Takashima, Naruto-cho,
Naruto-shi, 772-8502 Japan
e-mail: torisu@naruto-u.ac.jp