Geometría de curvas y superficies Segundo de Matemáticas Curso 2020-2021

Hoja 5 (Geometría intrínseca)

Sobre aplicaciones entre superficies

1. Sea f un difeomorfismo (local) de S en \bar{S} .

Decimos que la aplicación f conserva áreas si $\mathcal{R} \subset S$ y $f(\mathcal{R}) \subset \bar{S}$ tienen igual área, para cualquier región \mathcal{R} de S.

Decimos que la aplicación f conserva ángulos si, para todo $\mathbf{p} \in S$,

$$\frac{< T_{\mathbf{p}}f(\mathbf{v}), T_{\mathbf{p}}f(\mathbf{w})>}{\|T_{\mathbf{p}}f(\mathbf{v})\|\,\|T_{\mathbf{p}}f(\mathbf{w})\|} = \frac{<\mathbf{v}, \mathbf{w}>}{\|\mathbf{v}\|\,\|\mathbf{w}\|} \quad \text{ para cualesquiera } \mathbf{v}, \mathbf{w} \in T_{\mathbf{p}}S.$$

(Esto supone que si α y β son dos curvas que se cortan en el punto \mathbf{p} de S, entonces lo hacen con el mismo ángulo que las curvas imagen $f \circ \alpha$ y $f \circ \beta$ en el punto $f(\mathbf{p})$ de \overline{S}).

Sea $\mathbb{X}:U\to S$ una carta de S, y consideremos la correspondiente carta $\bar{\mathbb{X}}:U\to \bar{S}$ dada por $\bar{\mathbb{X}}=f\circ\mathbb{X}.$

- a) Comprueba que si $EG F^2 = \bar{E}\bar{G} \bar{F}^2$ en todo U, entonces f conserva áreas (de regiones incluidas en la carta \mathbb{X}).
- b) Comprueba que si, para todo $(u, v) \in U$,

$$\bar{E}(u,v) = \lambda(u,v)^2 E(u,v), \qquad \bar{F}(u,v) = \lambda(u,v)^2 F(u,v), \qquad \bar{G}(u,v) = \lambda(u,v)^2 G(u,v),$$

donde $\lambda(u,v)$ es una función diferenciable no nula, entonces f conserva ángulos (para puntos incluidos en la carta \mathbb{X}).

c) Comprueba el recíproco: si f conserva ángulos (para puntos incluidos en la carta \mathbb{X}) entonces existe una función diferenciable no nula $\lambda(u,v)$ tal que

$$\bar{E}(u,v) = \lambda(u,v)^2 \, E(u,v) \,, \qquad \bar{F}(u,v) = \lambda(u,v)^2 \, F(u,v) \,, \qquad \bar{G}(u,v) = \lambda(u,v)^2 \, G(u,v) \,,$$
 para todo $(u,v) \in U$.

- ${f 2.}~$ Sea f un difeomeorfismo entre dos superficies. Prueba que f conserva ángulos y áreas si y sólo si f es isometría.
- 3. Considera la proyección horizontal φ de la esfera unidad sin los polos sobre el cilindro unidad truncado a alturas ± 1 , que lleva cada punto \mathbf{p} de la esfera a la intersección del cilindro con el rayo, de origen el eje OZ y perpendicular a OZ, que pasa por \mathbf{p} .

Comprueba que φ conserva áreas, pero no es isometría.

4. Vamos a comprobar que el cono de una hoja sin el vértice $\{(x,y,z): z=+k\sqrt{x^2+y^2}\}$ es localmente isométrico al plano. Para ello, consideramos el abierto $U\subset\mathbb{R}^2$ descrito en coordenadas polares como $\{(\rho,\theta): 0<\rho<\infty, 0<\theta<2\pi\sin\alpha\}$, y la siguiente aplicación $f:U\to\mathbb{R}^3$:

$$f(\rho,\theta) = \left(\rho \sin \alpha \cdot \cos \left(\frac{\theta}{\sin(\alpha)}\right), \rho \sin \alpha \cdot \sin \left(\frac{\theta}{\sin(\alpha)}\right), \rho \cos \alpha\right).$$

Interpreta geométrica/papirofléxicamente esta transformación y comprueba que f(U) recorre el cono menos una generatriz. Verifica, finalmente, que f es una isometría.

Sobre geodésicas

5. Considera la siguiente curva en la esfera unidad:

$$\alpha(t) = (\cos(f(t)), \sin(f(t)), 0), \qquad t \in I,$$

donde f(t) es una cierta función diferenciable. Observa que la traza de α está incluida en el Ecuador. ¿Qué condiciones ha de cumplir a función f para que la curva α sea una geodésica?

6. Considera el helicoide con carta

$$\mathbb{X}(u,\theta) = (u\cos\theta, u\sin\theta, \theta).$$

Sea $\gamma = \mathbb{X}(u(t), \theta(t))$ una geodésica en el helicoide. Comprueba que entonces ha de cumplirse que

$$\frac{\dot{\theta}}{\dot{u}} = \pm \frac{a}{\sqrt{(1-a^2+u^2)(1+u^2)}},$$

para cierta constante $a \neq 0$.

Sobre curvatura gaussiana

- 7. Sea una superficie S parametrizada por una carta $\mathbb{X}(u,v)$.
 - a) Supongamos que los coeficientes de la primera forma fundamental son $E(u,v) = G(u,v) = \lambda^2(u,v)$, y F(u,v) = 0, para cierta función $\lambda(u,v)$. Comprueba que, entonces, la curvatura gaussiana K viene dada por

$$K = -\frac{1}{\lambda^2} \left[(\log(\lambda))_{uu} + (\log(\lambda))_{vv} \right].$$

b) Supongamos que E(u,v)=G(u,v)=1. Entonces, $F(u,v)=\cos(\theta)$, donde θ es el ángulo formado por \mathbb{X}_u y \mathbb{X}_v . Comprueba que

$$K = -\frac{\theta_{uv}}{\sin(\theta)} \,.$$

(Sugerencia para el segundo apartado: replica el argumento del caso F = 0 de la documentación. Comprueba por un lado que $\mathbb{X}_{uu} \cdot \mathbb{X}_{vv} - \mathbb{X}_{uv} \cdot \mathbb{X}_{uv} = -\cos(\theta) \theta_u \theta_v - \sin(\theta) \theta_{uv}$ y luego escribe las derivadas segundas en la base ortonormal $\{\mathbb{X}_u, \mathbb{Y}, \mathbf{N}\}$, donde \mathbb{Y} es un vector del plano tangente, de tamaño 1 y perpendicular a \mathbb{X}_u . O usa la fórmula de Brioschi).

- 8. Comprueba que no hay superficie alguna con E=1, F=0, G=1, y e=1, f=0, g=-1.
- 9. Comprueba que las superficies dadas por

$$\mathbb{X}(u,v) = (u\cos(v), u\sin(v), \log(u))$$
 e $\mathbb{Y}(u,v) = (u\cos(v), u\sin(v), v)$

tienen la misma curvatura gaussiana en los puntos $\mathbb{X}(u,v)$ e $\mathbb{Y}(u,v)$. Pero que, sin embargo, la aplicación f que lleva cada punto $\mathbb{X}(u,v)$ en $\mathbb{Y}(u,v)$ no es una isometría.