

Universität Bielefeld

Elementare Geometrie

Sommersemester 2018

Ornamente

Stefan Witzel

Ornamente

Eine Menge $M \subseteq \mathbb{E}^2$ ist ein **Ornament** wenn die Gruppe der Verschiebungssymmetrien einen Punkt nicht auf einen beliebig nahe Punkte abbilden kann.

Hat ein Ornament **keine** Verschiebungssymmetrien, dann ist die Symmetriegruppe zyklisch oder eine Dieder-Gruppe.

Werden die Verschiebungssymmetrien von **einer** Verschiebung τ erzeugt (jede Verschiebungssymmetrie ist τ^m für eine ganze Zahl m) ist die Menge ein **Band-Ornament**.¹

¹Bandornamente von craftsmanspace.com

Ornamente

Eine Menge $M \subseteq \mathbb{E}^2$ ist ein **Ornament** wenn die Gruppe der Verschiebungssymmetrien einen Punkt nicht auf einen beliebig nahe Punkte abbilden kann.

Hat ein Ornament **keine** Verschiebungssymmetrien, dann ist die Symmetriegruppe zyklisch oder eine Dieder-Gruppe.

Werden die Verschiebungssymmetrien von **einer** Verschiebung τ erzeugt (jede Verschiebungssymmetrie ist τ^m für eine ganze Zahl m) ist die Menge ein **Band-Ornament**.¹

Werden die Verschiebungssymmetrien von **zwei** Verschiebungen τ_1, τ_2 erzeugt, (jede V.S. ist $\tau_1^m \circ \tau_2^n$, für ganze Zahlen m, n) handelt es sich um ein **Tapetenmuster**.

Frage: welche Symmetriegruppen können auftreten?

¹Bandornamente von craftsmanspace.com

Band-Ornamente

Wir gehen der Einfachheit halber davon aus, dass ein Bandornament in der Vertikalen beschränkt ist. Das heißt es gibt zwei Randgeraden und eine Mittelachse.

Jedes Band-Ornament hat nach Definition eine (T)ranslationssymmetrie.

Symmetrien von Band-Ornamenten: Spiegelungen

Welche Spiegelsymmetrien kann ein Band-Ornament haben?

Symmetrien von Band-Ornamenten: Spiegelungen

(H)orizontalspiegelung oder (V)ertikalspiegelung.

Symmetrien von Band-Ornamenten: Drehungen

Welche Drehsymmetrien kann ein Band-Ornament haben?

Symmetrien von Band-Ornamenten: Drehungen

Symmetrien von Band-Ornamenten: Drehungen

(P)unktspiegelung an der Mittelachse.

Symmetrien von Band-O.: Gleitspiegelungen

Welche Gleitspiegelungssymmetrien kann ein Band-Ornament haben?

(G)leitspiegelung entlang der Mittelachse.

n

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 1: Es gibt eine vertikale Spiegelung.

Unterfall 1a: Es gibt auch eine horizontale Spiegelung.

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 1: Es gibt eine vertikale Spiegelung.

Unterfall 1a: Es gibt auch eine horizontale Spiegelung.

Klasse (TVHPG).

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 1: Es gibt eine vertikale Spiegelung.

Unterfall 1a: Es gibt **keine** horizontale Spiegelung.

Unterfall 1a1: Es gibt trotzdem Punktspiegelungen.

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 1: Es gibt eine vertikale Spiegelung.

Unterfall 1a: Es gibt **keine** horizontale Spiegelung.

Unterfall 1a1: Es gibt trotzdem Punktspiegelungen.

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 1: Es gibt eine vertikale Spiegelung.

Unterfall 1a: Es gibt auch keine horizontale Spiegelung.

Unterfall 1a2: Es gibt auch keine Punktspiegelungen.

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 1: Es gibt eine vertikale Spiegelung.

Unterfall 1a: Es gibt auch keine horizontale Spiegelung.

Unterfall 1a2: Es gibt auch keine Punktspiegelungen.

Klasse (TV).

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 2: Es gibt **keine** vertikale Spiegelung.

Unterfall 2a: Es gibt eine horizontale Spiegelung.

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 2: Es gibt **keine** vertikale Spiegelung.

Unterfall 2a: Es gibt eine horizontale Spiegelung.

Klasse (THG).

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 2: Es gibt keine vertikale Spiegelung.

Unterfall 2a: Es gibt **keine** horizontale Spiegelung.

Unterfall 2a1: Es gibt trotzdem Punktspiegelungen.

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 2: Es gibt keine vertikale Spiegelung.

Unterfall 2a: Es gibt **keine** horizontale Spiegelung.

Unterfall 2a1: Es gibt trotzdem Punktspiegelungen.

Klasse (TP).

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 2: Es gibt keine vertikale Spiegelung.

Unterfall 2a: Es gibt **keine** horizontale Spiegelung.

Unterfall 2a2: Es gibt trotzdem Gleitspiegelungen.

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 2: Es gibt keine vertikale Spiegelung.

Unterfall 2a: Es gibt **keine** horizontale Spiegelung.

Unterfall 2a2: Es gibt trotzdem Gleitspiegelungen.

Klasse (TG).

Mögliche Symmetriegruppen von Band-Ornamenten

Fall 2: Es gibt keine vertikale Spiegelung.

Unterfall 2a: Es gibt **keine** horizontale Spiegelung.

Unterfall 2a3: Es gibt weder Punktspiegelungen noch Gleitspiegelungen.

Klasse (T).

Klassifikation von Band-Ornamenten

Satz. Jedes Band-Ornament hat eine von sieben möglichen Klassen von Symmetriegruppen:

1. (TVHPG)

2. (TVPG)

3. (TV)

4. (TH) *(G)*

5. (TP)

6. (TG)

7. (T)

Beispiele

Klasse:

Klasse:

Klasse:

Beispiele

Klasse: TVPG

Klasse: TG

Beispiele

Klasse: TP

Klasse: T

Klassifikation von Tapetenmustern

Eine ähnliche Klassifikation existiert auch für Tapetenmuster:

Satz. Jedes Tapetenmuster hat eine von siebzehn möglichen Klassen von Symmetriegruppen.

→ Wikipedia „Ebene kristallographische Gruppe“.

Frage: Warum nur endlich viele — wo es doch unendlich viele **endliche** Symmetriegruppen gibt?

Antwort: Es können nur bestimmte Drehungen auftreten, weil es sonst „zu viele“ Verschiebungen gibt.

Mögliche Drehwinkel

Mögliche Drehwinkel

Mögliche Drehwinkel

Mögliche Drehwinkel

Mögliche Drehwinkel

↪ Die einzig möglichen Drehwinkel sind $360^\circ/n$ für $n \in \{2, 3, 4, 6\}$.

Beispiele

Verschiebung pur

Beispiele

Spiegelungen light

Beispiele

Spiegelungen normal

Beispiele

Spiegelungen extra

Beispiele

Statt D_4 nur $C_4 \dots$

Beispiele

... oder nur C_2

Beispiele

C_2 mit Spiegelungen light

Beispiele

C_2 ohne Spiegelungen

Beispiele

C_4 ohne Spiegelungen

Beispiele

Gleitspiegelungen normal

Beispiele

Gleitspiegelungen extra

Beispiele

Gleitspiegelungen und Spiegelungen gemischt

Beispiele

Dreiecke mit Spiegelungen extra (Ordnung 3)

Beispiele

Statt D_3 nur C_3

Beispiele

Dreiecke mit Spiegelungen ultra (Ordnung 6)

Beispiele

Statt D_6 und D_2 nur C_6 und C_2

Beispiele

Statt C_6 und C_2 nur C_3 und C_1