Selected solutions to exercises from Pavel Grinfeld's Introduction to Tensor Analysis and the Calculus of Moving Surfaces

David Sulon

9/14/14

Contents

Ι	Part I	1
1	Chapter 1	3
2	Chapter 2	7
3	Chapter 3	13
4	Chapter 4	17
5	Chapter 5	33
6	Chapter 6	39
7	Chapter 7	47
8	Chapter 8	49
9	Chapter 9	51
II	Part II	57
10	Chapter 10	59
11	Chapter 11	67
12	Chapter 12	77
II	I Part III	89
13	Chapter 16	101
14	Chapter 17	109

iv CONTENTS

Introduction

Included in this text are solutions to various exercises from *Introduction to Tensor Analysis and the Calculus of Moving Surfaces*, by Dr. Pavel Grinfeld.

vi CONTENTS

Part I

Part I

Chapter 1

Chapter 1

Ex. 1: We have x = 2x', y = 2y'. Thus

$$F'(x', y') = F(2x', 2y')$$

$$= (2x')^{2} e^{2y'}$$

$$= 4(x')^{2} e^{2y'}.$$

Ex. 2: Note that the above implies $x' = \frac{1}{2}x$, $y' = \frac{1}{2}y$. We check

$$\frac{\partial F'}{\partial x'}(x', y') = 8(x') e^{2y'}$$

$$= 8\left(\frac{1}{2}x\right) e^{2\left(\frac{1}{2}\right)y}$$

$$= 4xe^{y}$$

$$\frac{\partial F}{\partial x}(x, y) = 2xe^{y}.$$

Thus, $\frac{\partial F'}{\partial x'}(x', y') = 2\frac{\partial F}{\partial x}(x, y)$ as desired.

Ex. 3: Let $a, b \in \mathbb{R}$, $a, b \neq 0$, and consider the "re-scaled" coordinate basis

$$\mathbf{i'} = \begin{pmatrix} a \\ 0 \end{pmatrix}$$
$$\mathbf{j'} = \begin{pmatrix} 0 \\ b \end{pmatrix},$$

where each of the above vectors is taken to be with respect to the standard basis for \mathbb{R}^2 . Thus, given point (x, y) in standard coordinates, we have x = ax', y = by', where (x', y') is the same point in our new coordinate system. Now, let T(x, y) be a differentiable function. Then,

$$\nabla T = \left(\frac{\partial F}{\partial x}(x,y), \frac{\partial F}{\partial y}(x,y)\right)$$

in standard coordinates

$$= \left(\frac{\partial F}{\partial x'}(x',y')\frac{\partial x'}{\partial x}(x,y), \frac{\partial F}{\partial y'}(x',y')\frac{\partial y'}{\partial y}(x,y)\right)$$

(think of x' as a function of x).

$$= \left(\frac{\partial F}{\partial x'}(x', y') \frac{1}{a}, \frac{\partial F}{\partial y'}(x', y') \frac{1}{b}\right)$$

$$= \left(\frac{1}{\sqrt{a^2 + 0}} \frac{\partial F}{\partial x'}, \frac{1}{b^2 + 0} \frac{\partial F}{\partial y'}\right)$$

$$= \left(\frac{1}{\sqrt{\mathbf{j'} \cdot \mathbf{j'}}} \frac{\partial F}{\partial x'}, \frac{1}{\sqrt{\mathbf{j'} \cdot \mathbf{j'}}} \frac{\partial F}{\partial y'}, \right)$$

as desired.

Ex. 4: Assume

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} a \\ b \end{pmatrix} + \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix} \begin{pmatrix} x \\ y \end{pmatrix}.$$

Then,

$$x' = a + (\cos \alpha) x - (\sin \alpha) y$$

$$y' = b + (\sin \alpha) x + (\cos \alpha) y$$

Also,

$$\begin{pmatrix} x' - a \\ y' - b \end{pmatrix} = \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix}^{-1} \begin{pmatrix} x' - a \\ y' - b \end{pmatrix}$$

$$= \begin{bmatrix} \frac{\cos \alpha}{\cos^2 \alpha + \sin^2 \alpha} & \frac{\sin \alpha}{\cos^2 \alpha + \sin^2 \alpha} \\ -\frac{\sin \alpha}{\cos^2 \alpha + \sin^2 \alpha} & \frac{\cos \alpha}{\cos^2 \alpha + \sin^2 \alpha} \end{bmatrix} \begin{pmatrix} x' - a \\ y' - b \end{pmatrix}$$

$$= \begin{bmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{bmatrix} \begin{pmatrix} x' - a \\ y' - b \end{pmatrix}$$

Thus,

$$x = (\cos \alpha) (x' - a) + (\sin \alpha) (y' - b)$$

$$y = -(\sin \alpha) (x' - a) + (\cos \alpha) (y' - b).$$

Further notice that we obtain \mathbf{i}', \mathbf{j}' from the standard basis [Note: this "basis" would describe points be with respect to this point (a, b)]

$$\mathbf{i'} = \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix} \begin{pmatrix} 1 \\ 0 \end{pmatrix}$$
$$= \cos \alpha \mathbf{i} + \sin \alpha \mathbf{j}$$
$$\mathbf{j'} = \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix} \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$
$$= -\sin \alpha \mathbf{i} + \cos \alpha \mathbf{j}$$

Now, we have, given a function F, we compute

$$\frac{\partial F}{\partial x}(x,y)\mathbf{i} + \frac{\partial F}{\partial y}(x,y)\mathbf{j} = \left(\frac{\partial F}{\partial x'}(x',y')\frac{\partial x'}{\partial x}(x,y) + \frac{\partial F}{\partial y'}(x',y')\frac{\partial y'}{\partial x}(x,y)\right)\mathbf{i} + \left(\frac{\partial F}{\partial x'}(x',y')\frac{\partial x'}{\partial y}(x,y) + \frac{\partial F}{\partial y'}(x',y')\cos\alpha\right)\mathbf{j}$$

$$= \left(\frac{\partial F}{\partial x'}(x',y')\cos\alpha + \frac{\partial F}{\partial y'}(x',y')\sin\alpha\right)\mathbf{i} + \left(-\frac{\partial F}{\partial x'}(x',y')\sin\alpha + \frac{\partial F}{\partial y'}(x',y')\cos\alpha\right)\mathbf{j}$$

$$= \frac{\partial F}{\partial x'}(x',y')\cos\alpha\mathbf{i} - \frac{\partial F}{\partial x'}(x',y')\sin\alpha\mathbf{j} + \frac{\partial F}{\partial y'}(x',y')\sin\alpha\mathbf{i} + \frac{\partial F}{\partial y'}(x',y')\cos\alpha\mathbf{j}$$

$$= \frac{\partial F}{\partial x'}(x',y')\left(\cos\alpha\mathbf{i} - \sin\alpha\mathbf{j}\right) + \frac{\partial F}{\partial y'}(x',y')\left(\sin\alpha\mathbf{i} + \cos\alpha\mathbf{j}\right)$$

$$= \frac{\partial F}{\partial x'}(x',y')\left[\mathbf{i} \quad \mathbf{j}\right] \begin{bmatrix}\cos\alpha\\-\sin\alpha\end{bmatrix} + \frac{\partial F}{\partial y'}(x',y')\left[\mathbf{i} \quad \mathbf{j}\right] \begin{bmatrix}\sin\alpha\\\cos\alpha\end{bmatrix}$$

$$= \frac{\partial F}{\partial x'}(x',y')\mathbf{i}' + \frac{\partial F}{\partial y'}(x',y')\mathbf{j}'$$

[NOT SURE - I will ask about this one tomorrow]

- (a,b) cooresponds to a shifted "origin," α corresponds to angle for which the whole coordinate system is rotated.
- Ex. 5: We may obtain any affine orthogonal coordinate system by rotating the "standard" Cartesian coordinates via (1.7) and then applying a rescaling.

Chapter 2

Chapter 2

Ex. 6: See diagram.

Note: Diagrams will be added later for Ex. 7-12

Note: For Ex 7-12, let h denote the distance from P^* to P, where P^* is a point arbitrarily close to P along the appropriate direction for which we are taking each directional derivative. Define $f(h) := F(P^*)$, i.e. parametrize along the unit vector emanating from P in the direction of l (note f(0) = F(P)). Also, for points A,B, AB indicates the (unsigned) length of the vector from A to B.

Ex. 7:

$$f(h) = \sqrt{F(P)^2 + h^2}$$

$$f'(h) = \frac{h}{\sqrt{F(P)^2 + h^2}}$$

$$\frac{dF(p)}{dl} = f'(0)$$

Ex. 8: We have

$$f(h) = \frac{1}{AP - h}$$

$$f'(h) = -\frac{-1}{(AP - h)^2}$$

$$= \frac{1}{(AP - h)^2}$$

so

$$\frac{dF(p)}{dl} = f'(0)$$
$$= \frac{1}{(AP)^2}$$

Ex. 9: Let ϕ denote the measure of angle OP^*P . By the Law of Sines, we have

$$\frac{\sin(F(P^*))}{AP - h} = \frac{\sin(\pi - \phi)}{OA}$$

$$= \frac{\sin(\phi)}{OA}$$

$$\frac{\sin \phi}{OP} = \frac{\sin(F(P) - F(P^*))}{h}$$

From the second equation, we obtain

$$\sin \phi = \frac{OP \sin (F(P) - F(P^*))}{h}$$

$$= \frac{OP [\sin (F(P)) \cos (F(P^*)) - \cos (F(P)) \sin (F(P^*))]}{h}$$

The, from the first equation, we have

$$\frac{\sin(F(P^*))}{AP - h} = \frac{OP\left[\sin(F(P))\cos(F(P^*)) - \cos(F(P))\sin(P)\right]}{(OA)h}$$

$$(OA)h\sin(F(P^*)) = (OP)(AP - h)\left[\sin(F(P))\cos(F(P^*)) - \cos(F(P^*))\right] - \cos(F(P^*))$$

$$(OA)h\tan(F(P^*)) = (OP)(AP - h)\sin(F(P)) - (OP)(AP - h)\cos(F(P))$$

$$((OA)h + (OP)(AP - h)\cos(F(P)))\tan(F(P^*)) = (OP)(AP - h)\sin(F(P))$$

$$\tan(F(P^*)) = \frac{(OP)(AP - h)\sin(F(P))}{(OA)h + (OP)(AP - h)\cos(F(P))}$$

$$F(P^*) = \arctan\left[\frac{(OP)(AP - h)\sin(F(P))}{(OA)h + (OP)(AP - h)\cos(F(P))}\right]$$

Thus,

$$f(h) = \arctan \left[\frac{(OP)(AP - h)\sin(F(P))}{(OA)h + (OP)(AP - h)\cos(F(P))} \right]$$

$$f'(h) = \frac{-(OP)\sin(F(P))[(OA)h + (OP)(AP - h)\cos(F(P))] - (OP)\sin(F(P))(AP - h)[(OA)h + (OP)(AP - h)\cos(F(P))]^2}{[(OA)h + (OP)(AP - h)\cos(F(P))] - (OP)\sin(F(P))(AP - h)[(OA)h + (OP)(AP - h)\cos(F(P))]^2 + [(OP)(AP - h)\sin(F(P))(AP - h)\cos(F(P))(AP - h)\sin(F(P))(AP - h)\cos(F(P))(AP - h)\sin(F(P))(AP - h)\cos(F(P))(AP - h)\cos$$

$$\frac{dF(p)}{dl} = f'(0)
= \frac{-(OP)\sin(F(P))[(OP)(AP)\cos(F(P))] - (OP)\sin(F(P))(AP)[(OA) - (OP)(AP)\cos(F(P))]}{[(OP)(AP)\cos(F(P))]^2 + [(OP)(AP)\sin(F(P))]^2}
= \frac{-(OP)\sin(F(P))(OP)(AP)\cos(F(P)) - (OP)\sin(F(P))(AP)(OA) + (OP)\sin(F(P))(AP)(OP)}{(OP)^2(AP)^2[\cos^2(F(P)) + \sin^2(F(P))]}
= \frac{-(OP)\sin(F(P))(AP)(OA)}{(OP)^2(AP)^2}
= \frac{-(OA)}{(OP)(AP)}\sin(F(P))$$

Ex. 10: Clearly $F(P^*) = F(P)$ for any choice P^* in such a direction. Thus, f is constant, and we have

$$\frac{dF(p)}{dl} = 0$$

Ex. 11: Put d as the distance between P and the line from A to B. As with the previous problem, the distance from P^* to line \overrightarrow{AB} is also d. Thus,

$$F(P) = \frac{1}{2}(AB) d$$

$$F(P^*) = \frac{1}{2}(AB) d,$$

and we have $F(P^*) = F(P)$, so $\frac{dF(p)}{dl} = 0$ as before.

Ex. 12: Drop a perpendicular from P to \overrightarrow{AB} . Let K be this point of intersection. Note that the length AK = F(P) + h. Then,

$$f(h) = \frac{1}{2} (AB) (F(P) + h)$$

$$f'(h) = \frac{1}{2} AB$$

$$\frac{dF(p)}{dl} = f'(0)$$
$$= \frac{1}{2}AB$$

- Ex. 13: (7) The gradient will point in direction \overrightarrow{AP} , and will have magnitude 1.
 - (8) [Not sure]

(9) The gradient will point in direction \overrightarrow{AP} (in the same direction as was asked for the directional derivative), and thus will have magnitude

$$\frac{\left(OA\right)}{\left(OP\right)\left(AP\right)}\sin\left(F\left(P\right)\right)$$

(note $F\left(P\right)$ is assumed to satisfy $F\left(P\right)\leq\pi$)

- (10) The gradient will point in direction perpendicular to \overrightarrow{AB} , and will have magnitude 1.
- (11),(12) The gradient will point in the direction perpendicular to \overrightarrow{AB} (in the same direction as was asked for the directional derivative in Ex.12), and thus will have magnitude

$$\frac{1}{2}AB$$
.

Ex. 14: The directional derivative in direction L would then correspond to the projection of ∇f onto L.

Ex. 15: [See diagram]

$$||R(\alpha + h) - R(\alpha)||^2 = 1 + 1 - 2\cos(h)$$

by the Law of Cosines. So,

$$\begin{aligned} \|R(\alpha+h) - R(\alpha)\|^2 &= 2 - 2\cos(h) \\ \|R(\alpha+h) - R(\alpha)\| &= \sqrt{2 - 2\cos(h)} \\ &= \sqrt{2 - 2\cos\left(\frac{h}{2}\right)} \\ &= \sqrt{2 - 2\left(\sin^2\frac{h}{2}\right)} \\ &= \sqrt{4\sin^2\frac{h}{2}} \\ &= 2\sin\frac{h}{2}. \end{aligned}$$

Ex. 16:

$$\lim_{h \to 0} \frac{2\sin\frac{h}{2}}{h} = \lim_{h \to 0} \frac{2\left(\frac{1}{2}\right)\cos\frac{h}{2}}{1},$$

by L'Hospital's rule,

$$= \lim_{h \to 0} \cos \frac{h}{2}$$
$$= 1.$$

Ex. 17:

$$\lim_{h \to 0} \frac{2\sin\frac{h}{2}}{h} = \lim_{h \to 0} \frac{\sin\frac{h}{2}}{\frac{h}{2}}$$

$$= \lim_{h \to 0} \frac{\sin\left(0 + \frac{h}{2}\right) - \sin\left(0\right)}{\frac{h}{2}}$$

$$= \sin'\left(0\right)$$

$$= \cos\left(0\right)$$

$$= 1.$$

Ex. 18: We have

$$R(\alpha)R'(\alpha) = 0.$$

Differentiating both sides, we obtain

$$R'(\alpha) \cdot R'(\alpha) + R(\alpha) \cdot R''(\alpha) = 0.$$

But, $R'(\alpha)$ is of unit length, so we have

$$1 + R(\alpha) \cdot R''(\alpha) = 0$$

$$R(\alpha) \cdot R''(\alpha) = -1.$$

Now, let θ be the angle between $R(\alpha)$, $R''(\alpha)$. We thus have

$$||R(\alpha)|| ||R''(\alpha)|| \cos \theta = -1$$
$$||R''(\alpha)|| \cos \theta = -1,$$

since $R(\alpha)$ is of unit length. Now, let h be arbitrarily small. Since $||R(\alpha)|| = ||R(\alpha+h)|| = ||R'(\alpha+h)|| = ||R'(\alpha+h)|| = ||R'(\alpha)|| = 1$, we have by congruent triangles that $||R'(\alpha+h) - R'(\alpha)|| = ||R(\alpha+h) - R(\alpha)||$. Thus,

$$||R''(\alpha)|| = \lim_{h \to 0} \frac{||R'(\alpha+h) - R'(\alpha)||}{h}$$

$$= \lim_{h \to 0} \frac{||R(\alpha+h) - R(\alpha)||}{h}$$

$$= ||R'(\alpha)||$$

$$= 1.$$

Thus, $R''(\alpha)$ is of unit length. We then have

$$\cos \theta = -1,$$

which implies that $\theta = \pi$, or that $R''(\alpha)$ points in the opposite direction as $R(\alpha)$.

Chapter 3

Chapter 3

Ex. 19: We may construct a three-dimensional Cartesian coordinate system as follows: Fix an origin O, then pick three points A, B, C such that the vectors $\overrightarrow{OA}, \overrightarrow{OB}, \overrightarrow{OC}$ form an orthonormal system. Define $\mathbf{i} = \overrightarrow{OA}, \mathbf{j} = \overrightarrow{OB}, \mathbf{k} = \overrightarrow{OC}$. Note that in this coordinate system, A, B, C have coordinates

$$\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

respectively, and a vector V connecting the origin to a point with coordinates

$$\begin{pmatrix} x_0 \\ y_0 \\ z_0 \end{pmatrix}$$

can be expressed by the linear combination

$$\mathbf{V} = x_0 \mathbf{i} + y_0 \mathbf{j} + z_0 \mathbf{k}$$
.

Ex. 20: Since our space is three-dimensional, there are three continuous degrees of freedom associated with our choice of origin O. The choice of the direction of the "x"-axis yield another two continuous degrees of freedom (note the bijection between the direction of the x-axis and a point on the unit sphere centered at O). Finally, the "y"-axis may be chosen to lie along any line orthogonal to the x-axis; the set of all such lines lie in a plane, hence our choice of direction for the y-axis yields the sixth continuous degree of freedom (there is a bijection between the set of all such directions and points on the unit circle which lies in this plane orthogonal to the x-axis.

Ex. 21: Let P be an arbitrary point in a two-dimensional Euclidean space with polar coordinates r, θ . Assume P has cartesian coordinates (x, y). Define P' to be the point along the pole that is distance x from the origin. Note that by the orthogonality of the x, y axes, we may form a right triangle with P, the origin O, and P'. Note that OP' = x and PP' = y; hence by the properties of right triangles, we have

$$\frac{x}{r} = \cos \theta$$

$$\frac{y}{r} = \sin \theta,$$

or

$$\begin{array}{rcl}
x & = & r\cos\theta \\
y & = & r\sin\theta.
\end{array}$$

Ex. 22: We see from the above that

$$x^{2} + y^{2} = r^{2} \cos^{2} \theta + r^{2} \sin^{2} \theta$$
$$= r^{2},$$

hence we may solve for r (taken to be non-negative):

$$r = \sqrt{x^2 + y^2}.$$

Also,

$$\frac{y}{x} = \frac{r\sin\theta}{r\cos\theta}$$
$$= \tan\theta,$$

so

$$\theta = \arctan \frac{y}{x}.$$

Ex. 23: Define the x and y coordinate of some arbitrary point P to be the Cartesian system of coordinates defined by applying Ex. 21 to the coordinate plane fixed in the definition of our cylindrical coordinates. Simply define the z (Cartesian) coordinate to be the signed distance from P to the coordinate plane

(note the orthogonality of of x,y,z by the definition of distance to a plane - and also that x,y do not depend on z). The equations for x,y then follow from Ex. 21, and the z (Cartesian) coordinate is equal to the z (cylindrical) by definition.

Ex. 24: The inverse relationships for r,θ follow from Ex. 22, and the identity z(x,y,z)=z follows trivially from 23.

Ex. 25: Let P be a point with spherical coordinates r, θ, ϕ . Let the x-axis be the polar axis, and the y-axis lie in the coordinate plane and point in the direction orthogonal to the polar axis (chosen in accordance to the right-hand rule). Finally, let hte z-axis be the longitudinal axis. Since the z-coordinate length OP', where P' is the orthogonal projection of P onto the longitudinal axis, we have by the properties of right triangles,

$$z = r \cos \theta$$
.

Now, project P onto the coordinate plane, and denote this point P''. We clearly have the length $OP'' = r \sin \theta$. Thus, by considering the right triangle determined by the points O, P'', and the polar axis, we have

$$x = (OP'')\cos\phi$$
$$= r\sin\theta\cos\phi$$
$$y = (OP'')\sin\phi$$
$$= r\sin\theta\sin\phi.$$

Ex. 26: From Ex. 25, we have

$$\sqrt{x^2 + y^2 + z^2} = \sqrt{r^2 \sin^2 \theta \cos^2 \phi + r^2 \sin^2 \theta \sin^2 \phi + r^2 \cos^2 \theta}$$

$$= r\sqrt{\sin^2 \theta \cos^2 \phi + \sin^2 \theta \sin^2 \phi + \cos^2 \theta}$$

$$= r\sqrt{\sin^2 \theta \left(\cos^2 \phi + \sin^2 \phi\right) + \cos^2 \theta}$$

$$= r\sqrt{\sin^2 \theta + \cos^2 \theta}$$

$$= r,$$

so

$$r(x, y, z) = \sqrt{x^2 + y^2 + z^2}.$$

Also, $z/r = \cos \theta$, so

$$\theta(x, y, z) = \arccos \frac{z}{r}$$

$$= \arccos \frac{z}{\sqrt{x^2 + y^2 + z^2}}.$$

Finally,

$$\frac{y}{x} = \frac{r \sin \theta \sin \phi}{r \sin \theta \cos \phi}$$

$$= \tan \phi,$$

 \mathbf{so}

$$\phi(x, y, z) = \arctan \frac{y}{x}.$$

Chapter 4

Chapter 4

Ex. 27:

$$\det J = \det \begin{bmatrix} \frac{x}{\sqrt{x^2 + y^2}} & \frac{y}{\sqrt{x^2 + y^2}} \\ \frac{-y}{x^2 + y^2} & \frac{x}{x^2 + y^2} \end{bmatrix}$$

$$= \frac{x^2 + y^2}{(x^2 + y^2)\sqrt{x^2 + y^2}}$$

$$= \frac{1}{\sqrt{x^2 + y^2}}.$$

Ex. 28:

$$J(1,1) = \begin{bmatrix} \frac{1}{\sqrt{1^2+1^2}} & \frac{1}{\sqrt{1^2+1^2}} \\ \frac{-1}{1^2+1^2} & \frac{1}{1^2+1^2} \end{bmatrix}$$
$$= \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix}.$$

Ex. 29:

$$\det J' = \det \begin{bmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{bmatrix}$$
$$= r (\cos^2 \theta + \sin^2 \theta)$$
$$= r,$$

Using the relationship $r = \sqrt{x^2 + y^2}$, we have det $J \det J' = 1$.

Ex. 30:

$$J'\left(\sqrt{2}, \frac{\pi}{4}\right) = \begin{bmatrix} \cos\frac{\pi}{4} & -\sqrt{2}\sin\frac{\pi}{4} \\ \sin\frac{\pi}{4} & \sqrt{2}\cos\frac{\pi}{4} \end{bmatrix}$$
$$= \begin{bmatrix} \frac{\sqrt{2}}{2} & -1 \\ \frac{\sqrt{2}}{2} & 1 \end{bmatrix}.$$

Ex. 31: We evaluate the product

$$JJ' = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} \frac{\sqrt{2}}{2} & -1 \\ \frac{\sqrt{2}}{2} & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix},$$

as desired.

Ex. 32:

$$J'(x,y) = \begin{bmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{bmatrix}$$
$$= \begin{bmatrix} \frac{x}{r} & -y \\ \frac{y}{r} & x \end{bmatrix}$$
$$= \begin{bmatrix} \frac{x}{\sqrt{x^2 + y^2}} & -y \\ \frac{y}{\sqrt{x^2 + y^2}} & x \end{bmatrix},$$

so

$$JJ' = \begin{bmatrix} \frac{x}{\sqrt{x^2+y^2}} & \frac{y}{\sqrt{x^2+y^2}} \\ \frac{-y}{x^2+y^2} & \frac{x}{x^2+y^2} \end{bmatrix} \begin{bmatrix} \frac{x}{\sqrt{x^2+y^2}} & -y \\ \frac{y}{\sqrt{x^2+y^2}} & x \end{bmatrix}$$
$$= \begin{bmatrix} \frac{x^2}{x^2+y^2} + \frac{y^2}{x^2+y^2} & 0 \\ 0 & \frac{x^2}{x^2+y^2} + \frac{y^2}{x^2+y^2} \end{bmatrix}$$
$$= I,$$

similarly, J'J = I. Thus, J, J' are inverses of each other.

Ex. 33: We use

$$\begin{array}{rcl} r\left(x,y,z\right) & = & \sqrt{x^2 + y^2 + z^2} \\ \theta\left(x,y,z\right) & = & \arccos\frac{z}{\sqrt{x^2 + y^2 + z^2}} \\ \phi\left(x,y,z\right) & = & \arctan\frac{y}{x} \end{array}$$

Note from our computation of the Laplacian in spherical coordinates, we have (after substituting expressions for x, y, z to obtain these results in terms of r, θ, ϕ):

$$\begin{array}{lcl} \frac{\partial r}{\partial x} & = & \sin\theta\cos\phi \\ \frac{\partial r}{\partial y} & = & \sin\theta\sin\phi \\ \frac{\partial r}{\partial z} & = & \cos\theta \end{array}$$

$$\begin{array}{lll} \frac{\partial \theta}{\partial x} & = & \frac{\cos \theta \cos \phi}{r} \\ \frac{\partial \theta}{\partial y} & = & \frac{\cos \phi}{r \sin \theta} \\ \frac{\partial \theta}{\partial z} & = & -\frac{\sin \theta}{r} \end{array}$$

$$\begin{array}{lll} \frac{\partial \phi}{\partial x} & = & -\frac{\sin \phi}{r \sin \theta} \\ \frac{\partial \phi}{\partial y} & = & \cos \phi \sin \phi \\ \frac{\partial \phi}{\partial z} & = & 0. \end{array}$$

Thus,

$$J(r,\theta,\phi) = \begin{bmatrix} \frac{\partial r}{\partial x} & \frac{\partial r}{\partial y} & \frac{\partial r}{\partial y} \\ \frac{\partial \theta}{\partial x} & \frac{\partial \theta}{\partial y} & \frac{\partial \theta}{\partial z} \\ \frac{\partial \phi}{\partial x} & \frac{\partial \phi}{\partial y} & \frac{\partial \phi}{\partial z} \end{bmatrix}$$
$$= \begin{bmatrix} \sin\theta\cos\phi & \sin\theta\sin\phi & \cos\theta \\ \frac{\cos\theta\cos\phi}{r} & \frac{\cos\phi}{r\sin\theta} & -\frac{\sin\theta}{r} \\ -\frac{\sin\phi}{r\sin\theta} & \cos\phi\sin\phi & 0 \end{bmatrix}.$$

We then compute

$$J'(r,\theta,\phi) = \begin{bmatrix} \frac{\partial x}{\partial r} & \frac{\partial x}{\partial \theta} & \frac{\partial x}{\partial \phi} \\ \frac{\partial y}{\partial r} & \frac{\partial y}{\partial \theta} & \frac{\partial y}{\partial \phi} \\ \frac{\partial z}{\partial r} & \frac{\partial z}{\partial \theta} & \frac{\partial z}{\partial \phi} \end{bmatrix}$$
$$= \begin{bmatrix} \sin\theta\cos\phi & r\cos\theta\cos\phi & -r\sin\theta\sin\phi \\ \sin\theta\sin\phi & r\cos\theta\sin\phi & r\sin\theta\cos\phi \\ \cos\theta & -r\sin\theta & 0 \end{bmatrix},$$

So

$$JJ' = \begin{bmatrix} \sin\theta\cos\phi & \sin\theta\sin\phi & \cos\theta \\ \frac{\cos\theta\cos\phi}{r} & \frac{\cos\phi}{r\sin\theta} & -\frac{\sin\theta}{r} \\ -\frac{\sin\phi}{r\sin\theta} & \cos\phi\sin\phi & 0 \end{bmatrix} \begin{bmatrix} \sin\theta\cos\phi & r\cos\theta\cos\phi & -r\sin\theta\sin\phi \\ \sin\theta\sin\phi & r\cos\theta\sin\phi & r\sin\theta\cos\phi \\ \cos\theta & -r\sin\theta & 0 \end{bmatrix}$$

$$= \begin{bmatrix} \cos^2\theta + \cos^2\phi\sin^2\theta + \sin^2\theta\sin^2\phi & -r\cos\theta\sin\theta + r\cos\theta\cos^2\phi\sin\theta + r\cos\theta\sin\theta \\ -\frac{1}{r}\cos\theta\sin\theta + \frac{1}{r}\cos\phi\sin\phi + \frac{1}{r}\cos\theta\cos^2\phi\sin\theta & \sin^2\theta + (\cos\theta)\frac{\cos\phi}{\sin\theta}\sin\phi + \cos^2\theta\cos\phi \\ -\frac{1}{r}\cos\phi\sin\phi + \cos\phi\sin\theta\sin^2\phi & r\cos\theta\cos\phi\sin^2\phi - (\cos\theta)\frac{\cos\phi}{\sin\theta}\sin\phi \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

[Note: Something may be off with the computation of J]

Ex. 34: We compute

$$\begin{split} \frac{\partial^{2} f\left(\mu,\nu\right)}{\partial \mu^{2}} &= \frac{\partial}{\partial \mu} \left[\frac{\partial F}{\partial a} \frac{\partial A}{\partial \mu} + \frac{\partial F}{\partial b} \frac{\partial B}{\partial \mu} + \frac{\partial F}{\partial c} \frac{\partial C}{\partial \mu} \right] \\ &= \frac{\partial}{\partial \mu} \left[\frac{\partial F}{\partial a} \right] \frac{\partial A}{\partial \mu} + \frac{\partial F}{\partial a} \frac{\partial}{\partial \mu} \left[\frac{\partial A}{\partial \mu} \right] \\ &+ \frac{\partial}{\partial \mu} \left[\frac{\partial F}{\partial b} \right] \frac{\partial B}{\partial \mu} + \frac{\partial F}{\partial b} \frac{\partial}{\partial \mu} \left[\frac{\partial B}{\partial \mu} \right] \\ &+ \frac{\partial}{\partial \mu} \left[\frac{\partial F}{\partial c} \right] \frac{\partial C}{\partial \mu} + \frac{\partial F}{\partial c} \frac{\partial}{\partial \mu} \left[\frac{\partial C}{\partial \mu} \right] \end{split}$$

by the product rule. We continue:

$$\frac{\partial f(\mu,\nu)}{\partial \mu^{2}} = \left[\frac{\partial^{2} F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2} F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2} F}{\partial a \partial c} \frac{\partial C}{\partial \mu} \right] \frac{\partial A}{\partial \mu} + \frac{\partial F}{\partial a} \frac{\partial^{2} A}{\partial \mu^{2}}
+ \left[\frac{\partial^{2} F}{\partial a \partial b} \frac{\partial A}{\partial \mu} + \frac{\partial^{2} F}{\partial b^{2}} \frac{\partial B}{\partial \mu} + \frac{\partial^{2} F}{\partial b \partial c} \frac{\partial C}{\partial \mu} \right] \frac{\partial B}{\partial \mu} + \frac{\partial F}{\partial b} \frac{\partial^{2} B}{\partial \mu^{2}}
+ \left[\frac{\partial^{2} F}{\partial a \partial c} \frac{\partial A}{\partial \mu} + \frac{\partial^{2} F}{\partial b \partial c} \frac{\partial B}{\partial \mu} + \frac{\partial^{2} F}{\partial c^{2}} \frac{\partial C}{\partial \mu} \right] \frac{\partial C}{\partial \mu} + \frac{\partial F}{\partial c} \frac{\partial^{2} C}{\partial \mu^{2}}.$$

Similarly,

$$\begin{split} \frac{\partial^2 f \left(\mu, \nu \right)}{\partial \mu \partial \nu} &= \frac{\partial}{\partial \mu} \left[\frac{\partial F}{\partial a} \frac{\partial A}{\partial \nu} + \frac{\partial F}{\partial b} \frac{\partial B}{\partial \nu} + \frac{\partial F}{\partial c} \frac{\partial C}{\partial \nu} \right] \\ &= \frac{\partial}{\partial \mu} \left[\frac{\partial F}{\partial a} \right] \frac{\partial A}{\partial \nu} + \frac{\partial F}{\partial a} \frac{\partial}{\partial \mu} \left[\frac{\partial A}{\partial \nu} \right] \\ &+ \frac{\partial}{\partial \mu} \left[\frac{\partial F}{\partial b} \right] \frac{\partial B}{\partial \nu} + \frac{\partial F}{\partial b} \frac{\partial}{\partial \mu} \left[\frac{\partial B}{\partial \nu} \right] \\ &+ \frac{\partial}{\partial \mu} \left[\frac{\partial F}{\partial c} \right] \frac{\partial C}{\partial \nu} + \frac{\partial F}{\partial c} \frac{\partial}{\partial \mu} \left[\frac{\partial C}{\partial \nu} \right] \\ &= \left[\frac{\partial^2 F}{\partial a^2} \frac{\partial A}{\partial \mu} + \frac{\partial^2 F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial C}{\partial \mu} \right] \frac{\partial A}{\partial \nu} + \frac{\partial F}{\partial a} \frac{\partial^2 A}{\partial \mu \partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \mu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \mu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \mu} \right] \frac{\partial C}{\partial \nu} + \frac{\partial F}{\partial b} \frac{\partial^2 B}{\partial \mu \partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \mu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \mu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \mu} \right] \frac{\partial C}{\partial \nu} + \frac{\partial F}{\partial c} \frac{\partial^2 C}{\partial \mu \partial \nu} \end{split}$$

$$\begin{split} \frac{\partial f\left(\mu,\nu\right)}{\partial \nu^{2}} &= \left[\frac{\partial^{2} F}{\partial a^{2}} \frac{\partial A}{\partial \nu} + \frac{\partial^{2} F}{\partial a \partial b} \frac{\partial B}{\partial \nu} + \frac{\partial^{2} F}{\partial a \partial c} \frac{\partial C}{\partial \nu}\right] \frac{\partial A}{\partial \nu} + \frac{\partial F}{\partial a} \frac{\partial^{2} A}{\partial \nu^{2}} \\ &+ \left[\frac{\partial^{2} F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^{2} F}{\partial b^{2}} \frac{\partial B}{\partial \nu} + \frac{\partial^{2} F}{\partial b \partial c} \frac{\partial C}{\partial \nu}\right] \frac{\partial B}{\partial \nu} + \frac{\partial F}{\partial b} \frac{\partial^{2} B}{\partial \nu^{2}} \\ &+ \left[\frac{\partial^{2} F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^{2} F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^{2} F}{\partial c^{2}} \frac{\partial C}{\partial \nu}\right] \frac{\partial C}{\partial \nu} + \frac{\partial F}{\partial c} \frac{\partial^{2} C}{\partial \nu^{2}} \end{split}$$

Ex. 35: We compute

$$\begin{split} \frac{\partial^3 f\left(\mu,\nu\right)}{\partial^2 \mu \partial \nu} &= \frac{\partial}{\partial \mu} \left(\left[\frac{\partial^2 F}{\partial a^2} \frac{\partial A}{\partial \mu} + \frac{\partial^2 F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial C}{\partial \mu} \right] \frac{\partial A}{\partial \nu} + \frac{\partial F}{\partial a} \frac{\partial^2 A}{\partial \mu \partial \nu} \right) \\ &+ \frac{\partial}{\partial \mu} \left(\left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial B}{\partial \nu} + \frac{\partial F}{\partial b} \frac{\partial^2 B}{\partial \mu \partial \nu} \right) \\ &+ \frac{\partial}{\partial \mu} \left(\left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial C}{\partial \nu} + \frac{\partial F}{\partial c} \frac{\partial^2 C}{\partial \mu \partial \nu} \right) \\ &= I + J + K, \end{split}$$

for sake of clarity,

$$\begin{split} I &= \frac{\partial}{\partial \mu} \left(\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial \mu}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial \mu}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right) \frac{\partial A}{\partial \nu} + \frac{\partial F}{\partial a} \frac{\partial^{2}A}{\partial \mu \partial \nu} \\ &= \frac{\partial}{\partial \mu} \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial A}{\partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial}{\partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial}{\partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial}{\partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu \partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu \partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu \partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial \Gamma}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial \Gamma}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial b} \frac{\partial \Gamma}{\partial \mu} + \frac{\partial^{2}F}{\partial a \partial c} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \nu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a^{2}} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu} \\ &+ \left[\frac{\partial^{2}F}{\partial a \partial b} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a^{2}} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu} \\ &+ \left[\frac{\partial^{2}F}{\partial a \partial b} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a^{2}} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a^{2}} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a^{2}} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a^{2}} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu} \\ &+ \left[\frac{\partial^{2}F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2}F}{\partial a^{2}} \frac{\partial \Gamma}{\partial \mu} \right] \frac{\partial^{2}A}{\partial \mu} \\ &+ \left[\frac{\partial^{2}$$

$$\begin{split} J &= \frac{\partial}{\partial \mu} \left(\left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial B}{\partial \nu} + \frac{\partial F}{\partial b} \frac{\partial^2 B}{\partial \mu \partial \nu} \right) \\ &= \frac{\partial}{\partial \mu} \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial B}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial B}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial B}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial B}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial B}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial B}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial C}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 B}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial C}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 B}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \mu} \right] \frac{\partial^2 B}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial b} \frac{\partial C}{\partial \nu} \\ &+ \frac{\partial^2 F}{\partial a \partial$$

$$\begin{split} K &= \frac{\partial}{\partial \mu} \left(\left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial C}{\partial \nu} + \frac{\partial F}{\partial c} \frac{\partial^2 C}{\partial \nu} \frac{\partial A}{\partial \nu} \right) \\ &= \frac{\partial}{\partial \mu} \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial C}{\partial \mu} \\ &= \frac{\partial}{\partial \mu} \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac{\partial^2 C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial C}{\partial \mu} \right] \frac{\partial C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \nu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial C}{\partial \nu} \right] \frac{\partial C}{\partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \nu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \nu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \nu} \right] \frac$$

$$\begin{split} \frac{\partial f\left(\mu,\nu\right)}{\partial \mu^{2}} &= \left[\frac{\partial^{2} F}{\partial a^{2}} \frac{\partial A}{\partial \mu} + \frac{\partial^{2} F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^{2} F}{\partial a \partial c} \frac{\partial C}{\partial \mu}\right] \frac{\partial A}{\partial \mu} + \frac{\partial F}{\partial a} \frac{\partial^{2} A}{\partial \mu^{2}} \\ &+ \left[\frac{\partial^{2} F}{\partial a \partial b} \frac{\partial A}{\partial \mu} + \frac{\partial^{2} F}{\partial b^{2}} \frac{\partial B}{\partial \mu} + \frac{\partial^{2} F}{\partial b \partial c} \frac{\partial C}{\partial \mu}\right] \frac{\partial B}{\partial \mu} + \frac{\partial F}{\partial b} \frac{\partial^{2} B}{\partial \mu^{2}} \\ &+ \left[\frac{\partial^{2} F}{\partial a \partial c} \frac{\partial A}{\partial \mu} + \frac{\partial^{2} F}{\partial b \partial c} \frac{\partial B}{\partial \mu} + \frac{\partial^{2} F}{\partial c^{2}} \frac{\partial C}{\partial \mu}\right] \frac{\partial C}{\partial \mu} + \frac{\partial F}{\partial c} \frac{\partial^{2} C}{\partial \mu^{2}} \\ &= \frac{\partial^{2} F}{\partial a^{i} \partial a^{j}} \frac{\partial A^{j}}{\partial \mu} \frac{\partial A^{i}}{\partial \mu} + \frac{\partial F}{\partial a^{i}} \frac{\partial^{2} A^{i}}{\partial \mu^{2}} \end{split}$$

$$\begin{split} \frac{\partial^2 f\left(\mu,\nu\right)}{\partial \mu \partial \nu} &= \left[\frac{\partial^2 F}{\partial a^2} \frac{\partial A}{\partial \mu} + \frac{\partial^2 F}{\partial a \partial b} \frac{\partial B}{\partial \mu} + \frac{\partial^2 F}{\partial a \partial c} \frac{\partial C}{\partial \mu} \right] \frac{\partial A}{\partial \nu} + \frac{\partial F}{\partial a} \frac{\partial^2 A}{\partial \mu \partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial b} \frac{\partial A}{\partial \mu} + \frac{\partial^2 F}{\partial b^2} \frac{\partial B}{\partial \mu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial C}{\partial \mu} \right] \frac{\partial B}{\partial \nu} + \frac{\partial F}{\partial b} \frac{\partial^2 B}{\partial \mu \partial \nu} \\ &+ \left[\frac{\partial^2 F}{\partial a \partial c} \frac{\partial A}{\partial \mu} + \frac{\partial^2 F}{\partial b \partial c} \frac{\partial B}{\partial \mu} + \frac{\partial^2 F}{\partial c^2} \frac{\partial C}{\partial \mu} \right] \frac{\partial C}{\partial \nu} + \frac{\partial F}{\partial c} \frac{\partial^2 C}{\partial \mu \partial \nu} \\ &= \frac{\partial^2 F}{\partial a^i \partial a^j} \frac{\partial A^j}{\partial \mu} \frac{\partial A^i}{\partial \nu} + \frac{\partial F}{\partial a^i} \frac{\partial^2 A^i}{\partial \mu \partial \nu} \end{split}$$

$$\frac{\partial f\left(\mu,\nu\right)}{\partial\nu^{2}} = \frac{\partial^{2}F}{\partial a^{i}\partial a^{j}}\frac{\partial A^{j}}{\partial\nu}\frac{\partial A^{i}}{\partial\nu} + \frac{\partial F}{\partial a^{i}}\frac{\partial^{2}A^{i}}{\partial\nu^{2}}$$

Ex. 37 We may generalize the above three equations, setting $\mu^1 = \mu$, $\mu^2 = \nu$, to yield

$$\frac{\partial^2 f\left(\mu,\nu\right)}{\partial \mu^\alpha \partial \mu^\beta} = \frac{\partial^2 F}{\partial a^i \partial a^j} \frac{\partial A^j}{\partial \mu^\alpha} \frac{\partial A^i}{\partial \mu^\beta} + \frac{\partial F}{\partial a^i} \frac{\partial^2 A^i}{\partial \mu^\alpha \partial \mu^\beta}.$$

This encompasses three separate identities, since we have been assuming that we may switch the order of partial differentiation throughout.

Ex. 38 [Not finished]

Ex. 39 Begin with

 $\cos \arccos x = x$

and differentiate both sides:

$$\frac{d}{dx} \left[\cos \arccos x\right] = 1$$

$$-\left(\sin \arccos x\right) \frac{d}{dx} \left[\arccos x\right] = 1$$

$$\frac{d}{dx} \left[\arccos x\right] = \frac{-1}{\left(\sin \arccos x\right)}$$

By examining triangles with unit hypotenuse, we obtain

$$\sin \arccos x = \pm \sqrt{1 - x^2},$$

so

$$\frac{d}{dx}\left[\arccos x\right] = \pm \frac{1}{\sqrt{1-x^2}}$$

Ex. 40: We know that f, g satisfy

$$g'(f(x)) f'(x) = 1.$$

Differentiating both sides, we obtain

$$\frac{d}{dx} [g'(f(x))] f'(x) + g'(f(x)) \frac{d}{dx} [f'(x)] = 0$$

$$g''(f(x)) f'(x) f'(x) + g'(f(x)) f''(x) = 0$$

$$g''(f(x))[f'(x)]^{2} + g'(f(x))f''(x) = 0$$
 (4.1)

as desired.

Ex. 41: We compute

$$f'(x) = e^{x}$$

$$f''(x) = e^{x}$$

$$g'(x) = \frac{1}{x}$$

$$g''(x) = -\frac{1}{x^{2}},$$

So

$$g''(f(x))[f'(x)]^{2} + g'(f(x))f''(x) = -\frac{1}{e^{2x}}e^{2x} + \frac{1}{e^{x}}e^{x}$$

= -1 + 1
= 0,

as desired.

Ex. 42: We compute

$$f'(x) = \frac{1}{\sqrt{1 - x^2}}$$

$$f''(x) = -2x\frac{1}{2}(1 - x^2)^{-3/2}$$

$$= -x(1 - x^2)^{-3/2}$$

$$g'(x) = -\sin(x)$$

$$g''(x) = -\cos(x)$$

So

$$g''(f(x))[f'(x)]^{2} + g'(f(x))f''(x) = -\cos(\arccos x) \frac{1}{1 - x^{2}} - \sin(\arccos(x)) \left(-x\left(1 - x^{2}\right)^{-3/2}\right)$$

$$= -\frac{x}{1 - x^{2}} + \frac{x\sqrt{1 - x^{2}}}{\sqrt{1 - x^{2}^{3}}}$$

$$= -\frac{x}{1 - x^{2}} + \frac{x}{1 - x^{2}}$$

$$= 0,$$

as desired.

Ex. 43: We differentiate both sides of the second-order relationship to obtain

$$\frac{d}{dx} \left(g''(f(x)) \left[f'(x) \right]^2 + g'(f(x)) f''(x) \right) = 0$$

$$\frac{d}{dx} \left[g''(f(x)) \left[f'(x) \right]^2 + g''(f(x)) \frac{d}{dx} \left[\left[f'(x) \right]^2 \right] + \frac{d}{dx} \left[g'(f(x)) \right] f''(x) + g'(f(x)) \frac{d}{dx} f''(x) = 0$$

$$g^{(3)} (f(x)) \left[f'(x) \right]^3 + g''(f(x)) \cdot 2f'(x) f''(x) + g''(f(x)) f'(x) f''(x) + g'(f(x)) f^{(3)}(x) = 0$$

$$g^{(3)} (f(x)) \left[f'(x) \right]^3 + 3g''(f(x)) f'(x) f''(x) + g'(f(x)) f^{(3)}(x) = 0$$

Ex. 44:

Ex. 45:

Ex. 46:

Ex. 47:

Ex. 48: We begin with the identity (note the top indices should be considered "first")

$$J_{i'}^i J_j^{i'} = \delta_j^i,$$

and write out the dependences on unprimed coordinates:

$$J_{i'}^{i}(Z'(Z))J_{j}^{i'}(Z) = \delta_{j}^{i}(Z)$$
 (4.2)

(note, however, that the Krönicker delta is constant with respect to the unprimed coordinates Z). We differentiate both sides of (4.2) with respect to Z^k :

$$\begin{split} \frac{\partial}{\partial Z^k} \left[J^i_{i'}\left(Z'\left(Z\right)\right) J^{i'}_{j}\left(Z\right) \right] &= \frac{\partial}{\partial Z^k} \left[\delta^i_{j}\left(Z\right) \right] \\ \frac{\partial}{\partial Z^k} \left[J^i_{i'}\left(Z'\left(Z\right)\right) J^{i'}_{j}\left(Z\right) \right] &= 0 \\ \frac{\partial}{\partial Z^k} \left[J^i_{i'}\left(Z'\left(Z\right)\right) \right] J^{i'}_{j}\left(Z\right) + J^i_{i'}\left(Z'\left(Z\right)\right) \frac{\partial}{\partial Z^k} \left[J^{i'}_{j}\left(Z\right) \right] &= 0, \end{split}$$

since differentiation passes through the implied summation over i'. Then, using the definition of the Jacobian,

$$\frac{\partial}{\partial Z^{k}} \left[\frac{\partial Z^{i}}{\partial Z^{i'}} \left(Z' \left(Z \right) \right) \right] \frac{\partial Z^{i'}}{\partial Z^{j}} \left(Z \right) + \frac{\partial Z^{i}}{\partial Z^{i'}} \left(Z' \left(Z \right) \right) \frac{\partial}{\partial Z^{k}} \left[\frac{\partial Z^{i'}}{\partial Z^{j}} \left(Z \right) \right] \quad = \quad (4.3)$$

$$\frac{\partial^{2} Z^{i}}{\partial Z^{k'} \partial Z^{i'}} \left(Z' \left(Z \right) \right) \frac{\partial Z^{k'}}{\partial Z^{k}} \left(Z \right) \frac{\partial Z^{i'}}{\partial Z^{j}} \left(Z \right) + \frac{\partial Z^{i}}{\partial Z^{i'}} \left(Z' \left(Z \right) \right) \frac{\partial^{2} Z^{i'}}{\partial Z^{k} \partial Z^{j}} \left(Z \right) \quad = \quad (4.4)$$

applying the chain rule to the first term, and implying summation over new index k'. Then, if we define the "Hessian" object

$$J_{k',i'}^i := \frac{\partial^2 Z^i}{\partial Z^{k'} \partial Z^{i'}} (Z')$$

with an analogous definition for $J_{k,i}^{i'}$, we write (4.3) concisely:

$$J_{k',i'}^{i}J_{k}^{k'}J_{j}^{i'}+J_{i'}^{i}J_{k,j}^{i'}=0,$$

or, using a renaming of dummy indicex k' to j' and a reversing of the order of partial derivatives,

$$J_{i'j'}^{i}J_{j}^{i'}J_{k}^{j'}+J_{i'}^{i}J_{jk}^{i'}=0.$$

This above tensor relationship represents n^3 identities.

Ex. 49: Since each $J_{i'}^i$ is constant for a transformation from one affine coordinate system to another, each second derivative vanishes, and hence each $J_{i'i'}^i = 0$.

Ex. 50: Begin with the identity derived in Ex. 48:

$$J_{i'j'}^{i}J_{j}^{i'}J_{k}^{j'}+J_{i'}^{i}J_{jk}^{i'}=0,$$

Then, letting k' be arbitrary, we multiply both sides by $J_{k'}^k$, implying summation over k:

$$\begin{bmatrix} J^{i}_{i'j'}J^{i'}_{j}J^{j'}_{k} + J^{i}_{i'}J^{i'}_{jk} \end{bmatrix} J^{k}_{k'} = 0$$

$$J^{i}_{i'j'}J^{i'}_{j}J^{j'}_{k}J^{k}_{k'} + J^{i}_{i'}J^{i'}_{jk}J^{k}_{k'} = 0$$

but, $J_k^{j'}J_{k'}^k=\delta_{k'}^{j'}$, so

$$J_{i'j'}^{i}J_{i}^{i'}\delta_{k'}^{j'}+J_{i'}^{i}J_{ik}^{i'}J_{k'}^{k}=0.$$

Note that we have $\delta_{k'}^{j'}=1$ if and only if j'=k', so the first term is equal to $J_{i'k'}^iJ_j^{i'}$. After re-naming k'=j', we obtain

$$J_{i'j'}^{i}J_{j}^{i'} + J_{i'}^{i}J_{jk}^{i'}J_{j'}^{k} = 0. (4.5)$$

Ex. 51: Let k' be arbitrary, and multiply both sides of (4.5) by $J_{k'}^{j}$, implying summation over j:

$$\begin{split} \left[J_{i'j'}^{i} J_{j}^{i'} + J_{i'}^{i} J_{jk}^{i'} J_{j'}^{k} \right] J_{k'}^{j} &= 0 \\ J_{i'j'}^{i} J_{j}^{i'} J_{k'}^{j} + J_{i'}^{i} J_{jk}^{i'} J_{j'}^{k} J_{k'}^{j} &= 0 \\ J_{i'j'}^{i} \delta_{k'}^{i'} + J_{i'}^{i'} J_{jk}^{i'} J_{j'}^{k} J_{k'}^{j} &= 0 \\ J_{i'j'}^{i} \delta_{k'}^{i'} + J_{j'}^{i'} J_{i'}^{i} J_{j'}^{k} J_{k'}^{j} &= 0. \end{split}$$

Rename the dummy index in the second term i' = h'. Then,

$$J_{i'j'}^{i}\delta_{k'}^{i'} + J_{jk}^{h'}J_{h'}^{i}J_{j'}^{k}J_{k'}^{j} = 0.$$

Noting that the first term is zero for all $i' \neq k'$, and setting k' = i':

$$J_{i'i'}^i + J_{ik}^{h'} J_{h'}^i J_{i'}^k J_{i'}^j = 0.$$

We then may re-introduce k' as a dummy index:

$$J_{i'j'}^i + J_{jk}^{k'} J_{k'}^i J_{j'}^k J_{i'}^j = 0.$$

Then, switch the roles of j, k as dummy indices:

$$J_{i'j'}^i + J_{kj}^{k'} J_{k'}^i J_{j'}^j J_{i'}^k = 0$$

Ex. 52: Return to

$$J_{i'j'}^{i}J_{j}^{i'}J_{k}^{j'}+J_{i'}^{i}J_{jk}^{i'}=0,$$

and write out the dependences

$$J_{i'j'}^{i}(Z'(Z))J_{j}^{i'}(Z)J_{k}^{j'}(Z) + J_{i'}^{i}(Z'(Z))J_{jk}^{i'}(Z) = 0$$

$$\frac{\partial^{2}Z^{i}}{\partial Z^{i'}\partial Z^{j'}}(Z'(Z))\frac{\partial^{Z}^{i'}}{\partial Z^{j}}(Z)\frac{\partial^{Z}^{j'}}{\partial Z^{k}}(Z) + \frac{\partial^{Z}^{i}}{\partial Z^{i'}}(Z'(Z))\frac{\partial^{2}Z^{i'}}{\partial Z^{j}\partial Z^{k}}(Z) = 0$$

Then, differentiate both sides with respect to Z^m :

$$0 = \frac{\partial}{\partial Z^{m}} \left[\frac{\partial^{2}Z^{i}}{\partial Z^{i'}\partial Z^{j'}} (Z'(Z)) \frac{\partial Z^{i'}}{\partial Z^{j}} (Z) \frac{\partial Z^{j'}}{\partial Z^{k}} (Z) + \frac{\partial Z^{i}}{\partial Z^{i'}} (Z'(Z)) \frac{\partial^{2}Z^{i'}}{\partial Z^{j}\partial Z^{k}} (Z) \right]$$

$$= \frac{\partial}{\partial Z^{m}} \left[\frac{\partial^{2}Z^{i}}{\partial Z^{i'}\partial Z^{j'}} (Z'(Z)) \right] \frac{\partial Z^{i'}}{\partial Z^{j}} (Z) \frac{\partial Z^{j'}}{\partial Z^{k}} (Z) + \frac{\partial^{2}Z^{i}}{\partial Z^{i'}\partial Z^{j'}} (Z'(Z)) \frac{\partial}{\partial Z^{m}} \left[\frac{\partial Z^{i'}}{\partial Z^{j}} (Z) \right] \frac{\partial Z^{j'}}{\partial Z^{k}} (Z) + \frac{\partial^{2}Z^{i}}{\partial Z^{i'}} (Z'(Z)) \frac{\partial}{\partial Z^{m}} \left[\frac{\partial^{2}Z^{i'}}{\partial Z^{j}\partial Z^{k}} (Z) \right]$$

$$= \left[\frac{\partial^{3}Z^{i}}{\partial Z^{i'}\partial Z^{j'}\partial Z^{m'}} (Z'(Z)) \frac{\partial Z^{m'}}{\partial Z^{m}} (Z) \right] \frac{\partial Z^{i'}}{\partial Z^{j}} (Z) \frac{\partial Z^{j'}}{\partial Z^{k}} (Z) + \frac{\partial^{2}Z^{i}}{\partial Z^{i'}\partial Z^{j'}} (Z'(Z)) \frac{\partial^{2}Z^{i'}}{\partial Z^{m}\partial Z^{j}} (Z) \frac{\partial Z^{j'}}{\partial Z^{k}} (Z) + \frac{\partial^{2}Z^{i}}{\partial Z^{i'}\partial Z^{j'}} (Z'(Z)) \frac{\partial^{2}Z^{i'}}{\partial Z^{m}\partial Z^{j}} (Z) \frac{\partial Z^{j'}}{\partial Z^{k}} (Z) + \frac{\partial^{2}Z^{i}}{\partial Z^{i'}\partial Z^{j'}} (Z'(Z)) \frac{\partial^{3}Z^{i'}}{\partial Z^{m}\partial Z^{j}} (Z) \frac{\partial^{2}Z^{i'}}{\partial Z^{k}} (Z) + \frac{\partial^{2}Z^{i}}{\partial Z^{i}\partial Z^{k}} (Z'(Z)) \frac{\partial^{3}Z^{i'}}{\partial Z^{j}\partial Z^{k}\partial Z^{m}} (Z)$$

$$= J^{i}_{i'j'm'}J^{m'}_{m}J^{i'}_{j'}J^{i'}_{k} + J^{i}_{i'j'}J^{i'}_{jm}J^{i'}_{k} + J^{i}_{i'j'}J^{i'}_{j'}J^{j'}_{k} + J^{i}_{i'm'}J^{m'}_{m}J^{i'}_{jk} + J^{i}_{i'j'}J^{i'}_{jkm},$$

so, setting k' = m' as a dummy index:

$$J_{i'j'k'}^{i}J_{j}^{i'}J_{k}^{j'}J_{m}^{k'} + J_{i'j'}^{i}J_{k}^{j'}J_{jm}^{i'} + J_{i'j'}^{i}J_{j}^{i'}J_{km}^{j'} + J_{i'k'}^{i}J_{jk}^{i'}J_{m}^{k'} + J_{i'}^{i}J_{jkm}^{i'} = 0.$$
 (4.6)

Then, multiply both sides by $J_{m'}^m$, implying summation over m.

$$J^{i}_{i'j'k'}J^{i'}_{j}J^{j'}_{k}J^{k'}_{m}J^{m}_{m'} + J^{i}_{i'j'}J^{j'}_{k}J^{i'}_{m'}J^{m}_{m'} + J^{i}_{i'j'}J^{i'}_{j}J^{i'}_{km}J^{m}_{m'} + J^{i}_{i'k'}J^{i'}_{jk}J^{k'}_{m}J^{m}_{m'} + J^{i}_{i'}J^{i'}_{jkm}J^{m}_{m'} = 0$$

$$J^{i}_{i'j'k'}J^{i'}_{j}J^{j'}_{k}\delta^{k'}_{m'} + J^{i}_{i'j'}J^{j'}_{k}J^{i'}_{jm}J^{m}_{m'} + J^{i}_{i'j'}J^{i'}_{j}J^{m}_{m'} + J^{i}_{i'k'}J^{i'}_{jk}\delta^{k'}_{m'} + J^{i}_{i'}J^{i'}_{jkm}J^{m}_{m'} = 0,$$

This holds for all m', so specifically for m' = k', the above identity reads

$$J_{i'j'k'}^{i}J_{j}^{i'}J_{k}^{j'} + J_{i'j'}^{i}J_{k}^{j'}J_{jm}^{i'}J_{k'}^{m} + J_{i'j'}^{i}J_{j}^{i'}J_{km}^{m}J_{k'}^{m} + J_{i'k'}^{i}J_{jk}^{i'} + J_{i'}^{i}J_{jkm}^{i'}J_{k'}^{m} = 0 \quad (4.7)$$

Next, in an analogous manner, multiply both sides by $J_{m'}^k$ for arbitrary m':

$$J^{i}_{i'j'k'}J^{i'}_{j}J^{j'}_{k}J^{k}_{m'} + J^{i}_{i'j'}J^{j'}_{k}J^{j'}_{m}J^{m}_{k'}J^{k}_{m'} + J^{i}_{i'j'}J^{i'}_{j}J^{j'}_{km}J^{m}_{k'}J^{k}_{m'} + J^{i}_{i'k'}J^{i'}_{jk}J^{k}_{m'} + J^{i}_{i'}J^{i'}_{jkm}J^{m}_{k'}J^{k}_{m'} = 0$$

$$J^{i}_{i'j'k'}J^{i'}_{j}\delta^{j'}_{m'} + J^{i}_{i'j'}J^{j'}_{k}J^{j'}_{m}J^{m}_{k'}J^{k}_{m'} + J^{i}_{i'j'}J^{i'}_{j}J^{j'}_{km}J^{m}_{k'}J^{k}_{m'} + J^{i}_{i'k'}J^{i'}_{jk}J^{m}_{k'}J^{k}_{m'} + J^{i}_{i'}J^{i'}_{jkm}J^{m}_{k'}J^{k}_{m'} = 0,$$

rename the dummy index h' = j' in all but the first term:

$$J_{i'j'k'}^{i}J_{j}^{i'}\delta_{m'}^{j'}+J_{i'h'}^{i}J_{k}^{h'}J_{jm}^{i'}J_{k'}^{m}J_{m'}^{k}+J_{i'h'}^{i}J_{j}^{i'}J_{km}^{h}J_{k'}^{m}J_{k'}^{k}+J_{i'k'}^{i}J_{jk}^{i'}J_{km}^{k}+J_{i'}^{i}J_{jkm}^{i'}J_{k'}^{m}J_{m'}^{k}=0,$$

then, as in the previous exercises, set m' = j':

$$J_{i'j'k'}^{i}J_{j}^{i'}+J_{i'h'}^{i}J_{k}^{h'}J_{jm}^{i'}J_{k'}^{m}J_{j'}^{k}+J_{i'h'}^{i}J_{j}^{i'}J_{km}^{h'}J_{k'}^{m}J_{j'}^{k}+J_{i'k'}^{i}J_{jk}^{i'}J_{j'}^{k}+J_{i'}^{i}J_{jkm}^{i'}J_{k'}^{m}J_{k'}^{m}J_{j'}^{k}=0,$$

$$(4.8)$$

Finally, multiply both sides by $J_{m'}^j$:

$$J^{i}_{i'j'k'}J^{i'}_{j}J^{j}_{m'} + J^{i}_{i'h'}J^{h'}_{k}J^{h'}_{jm}J^{m}_{k'}J^{k}_{j'}J^{j}_{m'} + J^{i}_{i'h'}J^{i'}_{j}J^{h'}_{km}J^{m}_{k'}J^{k}_{j'}J^{j}_{m'} + J^{i}_{i'k'}J^{i'}_{jk}J^{k}_{j'}J^{j}_{m'} + J^{i}_{i'}J^{i'}_{jk}J^{m}_{j'}J^{k}_{j'}J^{j}_{m'} = 0$$

$$J^{i}_{i'j'k'}\delta^{i'}_{m'} + J^{i}_{i'h'}J^{h'}_{k}J^{i'}_{jm}J^{h'}_{k}J^{j}_{j'}J^{j}_{m'} + J^{i}_{i'h'}J^{i'}_{j'}J^{h'}_{m'}J^{k}_{j'}J^{j}_{m'} + J^{i}_{i'k'}J^{i'}_{jk}J^{j}_{j'}J^{j}_{m'} + J^{i}_{i'}J^{i'}_{jk}J^{j}_{j'}J^{k}_{m'}J^{k}_{j'}J^{j}_{m'} = 0,$$

rename the dummy index i' to g' in all but the first term:

$$J^{i}_{i'j'k'}\delta^{i'}_{m'} + J^{i}_{q'h'}J^{h'}_{k}J^{g'}_{jm}J^{m}_{k'}J^{k}_{j'}J^{j}_{m'} + J^{i}_{q'h'}J^{g'}_{j}J^{h'}_{km}J^{m}_{k'}J^{k}_{j'}J^{j}_{m'} + J^{i}_{q'k'}J^{g'}_{jk}J^{j}_{j'}J^{k}_{m'} + J^{i}_{q'}J^{g'}_{jkm}J^{m}_{k'}J^{k}_{j'}J^{j}_{m'} = 0.$$

Then, set m' = i':

$$J^{i}_{i'j'k'} + J^{i}_{g'h'}J^{h'}_{k}J^{g'}_{jm}J^{m}_{k'}J^{k}_{j'}J^{j}_{i'} + J^{i}_{g'h'}J^{g'}_{j}J^{h'}_{km}J^{m}_{k'}J^{k}_{j'}J^{j}_{i'} + J^{i}_{g'k'}J^{g'}_{jk}J^{k}_{j'}J^{j}_{j'} + J^{i}_{g'}J^{g'}_{jkm}J^{m}_{k'}J^{k}_{j'}J^{j}_{i'} = 0.$$

$$(4.9)$$

Ex. 53: We have the following relationship

$$Z\left(Z'\left(Z^{''}\left(Z
ight)
ight)
ight)=Z,$$

or for each i,

$$Z^{i}\left(Z'\left(Z^{''}\left(Z\right)\right)\right) = Z^{i}.$$

Differentiating both sides with respect to Z^{j} , we obtain

$$\frac{\partial}{\partial Z^{j}}\left[Z^{i}\left(Z'\left(Z''\left(Z''\left(Z\right)\right)\right)\right] = \delta^{i}_{j}.$$

Then, we apply the chain rule twice:

$$\begin{array}{rcl} \frac{\partial Z^{i}}{\partial Z^{i'}} \frac{\partial}{\partial Z^{j}} \left[Z' \left(Z'' \left(Z \right) \right) \right] & = & \delta^{i}_{j} \\ \\ \frac{\partial Z^{i}}{\partial Z^{i'}} \frac{\partial Z^{i'}}{\partial Z^{i''}} \frac{\partial}{\partial Z^{j}} \left[Z^{i''} \left(Z \right) \right] & = & \delta^{i}_{j} \\ \\ \frac{\partial Z^{i}}{\partial Z^{i'}} \frac{\partial Z^{i'}}{\partial Z^{i''}} \frac{\partial Z^{i''}}{\partial Z^{j}} & = & \delta^{i}_{j}, \end{array}$$

or

$$J^i_{i'}J^{i'}_{i^{\prime\prime}}J^{i^{\prime\prime}}_j=\delta^i_j.$$

Chapter 5

Ex. 61: δ_j^i .

Ex. 62: Assume U is an arbitrary nontrivial linear combination $U^i\mathbf{Z}_i$ of coordinate bases \mathbf{Z}_i . Since

$$U \cdot U > 0$$

and

$$U \cdot U = Z_{ij} U^i U^j,$$

or in matrix notation

$$U \cdot U = U^T Z U,$$

this condition implies $Z=Z_{ij}$ is positive definite.

Ex. 63:

$$||V|| = \sqrt{V \cdot V}$$
$$= \sqrt{Z_{ij} V^i V^j}$$

Ex. 64: Put $Z=Z_{ij}$. Thus, $Z^{-1}=Z^{ij}$ by definition. Let x be an arbitrary nontrivial vector. Then, define $y=Z^{-1}x$. We have

$$y^{T} = (Z^{-1}x)^{T}$$
$$= x^{T}(Z^{-1})^{T}$$
$$= x^{T}Z^{-1},$$

since \mathbb{Z}^{-1} is symmetric. Then, since \mathbb{Z} is positive definite, note

$$0 < y^T Z y$$

$$= x^T Z^{-1} Z Z^{-1} x$$

$$= x^T Z^{-1} x.$$

Since x was arbitrary, this implies that $Z = Z^{ij} > 0$.

Ex. 65:

$$\mathbf{Z}^{i} \cdot \mathbf{Z}_{j} = Z^{ik} \mathbf{Z}_{k} \cdot \mathbf{Z}_{j}$$
$$= Z^{ik} Z_{kj}$$

by definition. But,

$$Z^{ik}Z_{kj} = \delta^i_j,$$

so we have

$$\mathbf{Z}^i \cdot \mathbf{Z}_j = \delta^i_j$$

Ex. 66, 67: [Not sure - which coordinate system are we in (if any?)]

Ex. 68: Use the definition

$$\mathbf{Z}^{i} = Z^{ij} \mathbf{Z}_{j}
Z_{ik} \mathbf{Z}^{i} = Z_{ik} Z^{ij} \mathbf{Z}_{j}
= \delta_{k}^{j} \mathbf{Z}_{j}
= \mathbf{Z}_{k}.$$

Thus,

$$\mathbf{Z}_k = Z_{ik}\mathbf{Z}^i \\ = Z_{ki}\mathbf{Z}^i,$$

since Z_{ik} is symmetric.

Ex. 69: Examine

$$Z_{ki}\mathbf{Z}^{i} \cdot \mathbf{Z}^{j} = Z_{ki}Z^{in}\mathbf{Z}_{n} \cdot \mathbf{Z}^{j}$$

$$= \delta_{k}^{n}\delta_{n}^{j}$$

$$= \delta_{k}^{j},$$

since $\delta_k^n \delta_n^j = 1$ iff k = n and n = j, or by transitivity, iff k = j. Thus, $\mathbf{Z}^i \cdot \mathbf{Z}^j$ determines the matrix inverse of Z_{ki} , which must be Z^{ij} by uniqueness of matrix inverse

Ex. 70: Because the inverse of a matrix is uniquely determined, we have that \mathbf{Z}^i are uniquely determined.

Ex. 71:

$$Z^{ij}Z_{jk} = \mathbf{Z}^i \cdot \mathbf{Z}^j Z_{jk}$$
$$= \mathbf{Z}^i \cdot \mathbf{Z}_k,$$

from 5.17

$$=\delta^i_{\nu}$$

from 5.16.

Ex. 72: We compute

$$\mathbf{Z}^{1} \cdot \mathbf{Z}_{2} = \left(\frac{1}{3}\mathbf{i} - \frac{1}{3}\mathbf{j}\right) \cdot \mathbf{j}$$

$$= \frac{1}{3}\mathbf{i} \cdot \mathbf{j} - \frac{1}{3}\mathbf{j} \cdot \mathbf{j}$$

$$= \frac{1}{3}\|\mathbf{i}\| \|\mathbf{j}\| \cos \frac{\pi}{3} - \frac{1}{3}\|\mathbf{j}\|^{2}$$

$$= \frac{1}{3}(2)(1)\left(\frac{1}{2}\right) - \frac{1}{3}1^{2}$$

$$= 0$$

thus, $\mathbf{Z}^1, \mathbf{Z}_2$ are orthogonal. We further compute

$$\mathbf{Z}^{2} \cdot \mathbf{Z}_{1} = \left(-\frac{1}{3}\mathbf{i} + \frac{4}{3}\mathbf{j}\right) \cdot \mathbf{i}$$

$$= -\frac{1}{3}\left\|\mathbf{i}\right\|^{2} + \frac{4}{3}\left\|\mathbf{i}\right\|\left\|\mathbf{j}\right\|\cos\frac{\pi}{3}$$

$$= -\frac{1}{3}\left(4\right) + \frac{4}{3}\left(2\right)\left(1\right)\left(\frac{1}{2}\right)$$

$$= 0.$$

so \mathbf{Z}^2 , \mathbf{Z}_1 are orthogonal.

Ex. 73:

$$\mathbf{Z}^{1} \cdot \mathbf{Z}_{1} = \left(\frac{1}{3}\mathbf{i} - \frac{1}{3}\mathbf{j}\right) \cdot \mathbf{i}$$

$$= \frac{1}{3} \|\mathbf{i}\|^{2} - \frac{1}{3} \|\mathbf{i}\| \|\mathbf{j}\| \cos \frac{\pi}{3}$$

$$= \frac{4}{3} - \frac{2}{3} \left(\frac{1}{2}\right)$$

$$= 1.$$

$$\mathbf{Z}^{2} \cdot \mathbf{Z}_{2} = \left(-\frac{1}{3}\mathbf{i} + \frac{4}{3}\mathbf{j}\right) \cdot \mathbf{j}$$

$$= -\frac{1}{3} \|\mathbf{i}\| \|\mathbf{j}\| \cos \frac{\pi}{3} + \frac{4}{3} \|\mathbf{j}\|^{2}$$

$$= -\frac{2}{3} \left(\frac{1}{2}\right) + \frac{4}{3}$$

$$= 1.$$

Ex. 74:

$$\mathbf{Z}^{1} \cdot \mathbf{Z}^{2} = \left(\frac{1}{3}\mathbf{i} - \frac{1}{3}\mathbf{j}\right) \cdot \left(-\frac{1}{3}\mathbf{i} + \frac{4}{3}\mathbf{j}\right)$$

$$= -\frac{1}{9} \|\mathbf{i}\|^{2} + \frac{4}{9} \|\mathbf{i}\| \|\mathbf{j}\| \cos \frac{\pi}{3} + \frac{1}{9} \|\mathbf{i}\| \|\mathbf{j}\| \cos \frac{\pi}{3} - \frac{4}{9} \|\mathbf{j}\|^{2}$$

$$= -\frac{4}{9} + \frac{4}{9} + \frac{1}{9} - \frac{4}{9}$$

$$= -\frac{3}{9}$$

$$= -\frac{1}{3}.$$

Ex. 75: Let ${\bf R}$ denote the position vector. We compute

$$\mathbf{Z}_{3} = \frac{\partial \mathbf{R} (\mathbf{Z})}{\mathbf{Z}_{3}}$$
$$= \frac{\partial \mathbf{R} (r, \theta, z)}{\partial z}$$

for cylindrical coordinates

$$= \lim_{h \to 0} \frac{\mathbf{R}(r, \theta, z + h) - \mathbf{R}(r, \theta, z)}{h}.$$

But, $\mathbf{R}(r, \theta, z + h) - \mathbf{R}(r, \theta, z)$ is clearly a vector of length h pointing in the z direction; thus, for any h,

$$\frac{\mathbf{R}\left(r,\theta,z+h\right)-\mathbf{R}\left(r,\theta,z\right)}{h}$$

is the unit vector pointing in the z direction. This implies \mathbb{Z}_3 is the unit vector pointing in the z direction.

Ex. 76: The computations of the diagonal elements Z_{11} and Z_{22} are the same as for polar coordinates; moreover the zero off-diagonal entries Z_{12} , Z_{21} follow from the orthogonality of \mathbf{Z}_1 , \mathbf{Z}_2 . By definition of cylindrical coordinates, the z axis is perpendicular to the coordinate plane (upon which \mathbf{Z}_1 , \mathbf{Z}_2 lie); thus, since \mathbf{Z}_3 points in the z direction, we have that \mathbf{Z}_3 is perpendicular to both \mathbf{Z}_1 , \mathbf{Z}_2 . This implies that the off-diagonal entries in row 3 and column 3 of Z_{ij} are zero. Morover, since \mathbf{Z}_3 is of unit length; we have $Z_{33} = \mathbf{Z}_3 \cdot \mathbf{Z}_3 = 1$. Thus, we have

$$Z_{ij} = egin{bmatrix} 1 & 0 & 0 \ 0 & r^2 & 0 \ 0 & 0 & 1 \end{bmatrix}.$$

Now, since Z^{ij} is defined to be the inverse of Z_{ij} , we may easily compute

$$Z^{ij} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & r^{-2} & 0 \\ 0 & 0 & 1 \end{bmatrix},$$

since the inverse of a diagonal matrix (with non-zero diagonal entries, of course) is the diagonal matrix with corresponding reciprocal diagonal entries.

Ex. 77: We have

$$\mathbf{Z}^3 = Z^{3j}\mathbf{Z}_j$$

$$= 0\mathbf{Z}_1 + 0\mathbf{Z}_2 + 1\mathbf{Z}_3$$

$$= \mathbf{Z}_3$$

Chapter 6

Ex. 87: Look at

$$Z^{ij}J_i^{i'}J_j^{j'}Z_{j'k'} = Z^{ij}J_i^{i'}J_j^{j'}Z_{jk}J_{j'}^{j}J_{k'}^{k}$$

by the tensor property of Z_{jk}

$$= Z^{ij} Z_{jk} J_i^{i'} J_{k'}^k$$

$$= \delta_k^i J_i^{i'} J_{k'}^k$$

$$= J_k^{i'} J_{k'}^k$$

$$= \delta_{k'}^{i'},$$

so, in linear algebra terms, we have that $Z^{ij}J_i^{i'}J_j^{j'}$ is the matrix inverse of $Z_{j'k'}$. By uniqueness of matrix inverses, this forces $Z^{ij}J_i^{i'}J_j^{j'}=Z^{i'j'}$, as desired.

Ex. 88: Let Z,Z' be two coordinate systems. Write the unprimed coordinates in terms of the primed coordinates

$$Z = Z(Z')$$
.

Then,

$$\frac{\partial F(Z)}{\partial Z^{i'}} = \frac{\partial F(Z(Z'))}{\partial Z^{i'}}$$

$$= \frac{\partial F}{\partial Z^{i}} \frac{\partial Z^{i}}{\partial Z^{i'}}$$

$$= \frac{\partial F}{\partial Z^{i}} J^{i}_{i'},$$

so $\frac{\partial F}{\partial Z^i}$ is a covariant tensor.

Ex. 89: We show the general case (since by the previous exercise, we know that the collection of first partial derivatives is a covariant tensor). Define, given a covariant tensor field T_i

$$S_{ij} = \frac{\partial T_i}{Z^j}$$

$$S_{i'j'} = \frac{\partial T_{i'}}{Z^{j'}}$$

so

$$\begin{array}{rcl} S_{i'j'} & = & \frac{\partial T_{i'}}{\partial Z^{j'}} \\ & = & \frac{\partial}{\partial Z^{j'}} \left[T_i J^i_{i'} \right], \end{array}$$

since T is a covariant tensor,

$$= \frac{\partial}{Z^{j'}} \left[T_i (Z'(Z)) J_{i'}^i (Z') \right]$$

$$= \frac{\partial T^i}{\partial Z^j} \frac{\partial Z^j}{\partial Z^{j'}} J_{i'}^i + T_i J_{i'j'}^i$$

$$= S_{ij} J_{j'}^j J_{i'}^i + T_i J_{i'j'}^i$$

$$\neq S_{ij} J_{j'}^j J_{i'}^i$$

(except in the trivial case where $T_i = 0$). Thus, in general, the collection

$$\frac{\partial T_i}{Z^j}$$

is not a covariant tensor.

Ex. 90: Compute

$$S_{i'j'} = \frac{\partial T_{i'}}{\partial Z^{j'}} - \frac{\partial T_{j'}}{\partial Z^{i'}}$$

$$= \frac{\partial T_i}{\partial Z^j} J^j_{j'} J^i_{i'} + T_i J^i_{i'j'} - \left[\frac{\partial T_j}{\partial Z^i} J^i_{i'} J^j_{j'} + T_i J^i_{j'i'} \right]$$

by the above, interchanging the rolls of i', j' for the second term:

$$=\frac{\partial T_i}{\partial Z^j}J^j_{j'}J^i_{i'}+T_iJ^i_{i'j'}-\left[\frac{\partial T_j}{\partial Z^i}J^j_{j'}J^i_{i'}+T_iJ^i_{i'j'}\right],$$

since
$$J^i_{j'i'} = J^i_{i'j'}$$
,

$$= \frac{\partial T_i}{\partial Z^j} J^j_{j'} J^i_{i'} + T_i J^i_{i'j'} - \frac{\partial T_j}{\partial Z^i} J^j_{j'} J^i_{i'} - T_i J^i_{i'j'}$$

$$= \left(\frac{\partial T_i}{\partial Z^j} - \frac{\partial T_j}{\partial Z^i}\right) J^j_{j'} J^i_{i'}$$

$$= S_{ij} J^i_{i'} J^i_{j'},$$

so this skew-symmetric part S_{ij} is indeed a covariant tensor.

Ex. 91: Put

$$S^{ij} = \frac{\partial T^i}{\partial Z^j},$$

so

$$S^{i'j'} = \frac{\partial T^{i'}}{\partial Z^{j'}}$$
$$= \frac{\partial}{\partial Z^{j'}} \left[T^i J_i^{i'} \right],$$

since T is a contravariant tensor,

$$\begin{split} &= \quad \frac{\partial}{\partial Z^{j'}} \left[T^i \left(Z' \left(Z \right) \right) \right] J_i^{i'} + T^i \frac{\partial}{\partial Z^{j'}} \left[J_i^{i'} \left(Z \left(Z' \right) \right) \right] \\ &= \quad \frac{\partial T^i}{\partial Z^j} J_j^{j'} J_i^{i'} + T^i \frac{\partial J_i^{i'}}{\partial Z^j} \frac{\partial Z^j}{\partial Z^{j'}} \\ &= \quad S^{ij} J_i^{i'} J_j^{j'} + T^i J_{ij}^{i'} J_j^{j'} \\ &\neq \quad S^{ij} J_i^{i'} J_j^{j'} \end{split}$$

except in the trivial case.

Ex. 92: We have

$$\Gamma_{ij}^k = \mathbf{Z}^k \cdot \frac{\partial \mathbf{Z}_i}{\partial Z^j},$$

so in primed coordinates,

$$\begin{array}{lcl} \Gamma_{i'j'}^{k'} & = & \mathbf{Z}^{k'} \cdot \frac{\partial \mathbf{Z}_{i'}}{\partial Z^{j'}} \\ & = & \mathbf{Z}^{k'} \cdot \left(\frac{\partial \mathbf{Z}_i}{\partial Z^j} J^i_{i'} J^j_{j'} + \mathbf{Z}_i J^i_{i'j'} \right) \end{array}$$

by our work done earlier (note that \mathbf{Z}_i is a covariant tensor)

$$\left(\mathbf{Z}^{k}J_{k}^{k'}\right)\cdot\left(\frac{\partial\mathbf{Z}_{i}}{\partial Z^{j}}J_{i'}^{i}J_{j'}^{j}+\mathbf{Z}_{i}J_{i'j'}^{i}\right)$$

since Z^k is a contravariant tensor,

$$= \left(\mathbf{Z}^{k} \cdot \frac{\partial \mathbf{Z}_{i}}{\partial Z^{j}}\right) J_{k}^{k'} J_{i'}^{i} J_{j'}^{j} + \left(\mathbf{Z}^{k} \cdot \mathbf{Z}_{i}\right) J_{k}^{k'} J_{i'j'}^{i}$$

$$= \left(\mathbf{Z}^{k} \cdot \frac{\partial \mathbf{Z}_{i}}{\partial Z^{j}}\right) J_{k}^{k'} J_{i'}^{i} J_{j'}^{j} + \delta_{i}^{k} J_{k}^{k'} J_{i'j'}^{i}$$

$$= \left(\mathbf{Z}^{k} \cdot \frac{\partial \mathbf{Z}_{i}}{\partial Z^{j}}\right) J_{k}^{k'} J_{i'}^{i} J_{j'}^{j} + J_{i}^{k'} J_{i'j'}^{i}$$

$$\neq \left(\mathbf{Z}^{k} \cdot \frac{\partial \mathbf{Z}_{i}}{\partial Z^{j}}\right) J_{k}^{k'} J_{i'}^{i} J_{j'}^{j} = \Gamma_{ij}^{k} J_{k}^{k'} J_{i'}^{i} J_{j'}^{j}$$

except in the trivial case.

Ex. 93: Compute

$$\begin{split} \frac{\partial T_{i'j'}}{\partial Z^{k'}} &= \frac{\partial}{\partial Z^{k'}} \left[T_{ij} J^i_{i'} J^j_{j'} \right] \\ &= \frac{\partial}{\partial Z^{k'}} \left[T_{ij} \right] J^i_{i'} J^j_{j'} + T_{ij} \frac{\partial}{\partial Z^{k'}} \left[J^i_{i'} \right] J^j_{j'} + T_{ij} J^i_{i'} \frac{\partial}{\partial Z^{k'}} \left[J^j_{j'} \right] \\ &= \frac{\partial}{\partial Z^{k'}} \left[T_{ij} \right] J^i_{i'} J^j_{j'} + T_{ij} J^i_{i'k'} J^j_{j'} + T_{ij} J^i_{i'} J^j_{j'k'} \\ &= \frac{\partial}{\partial Z^{k'}} \left[T_{ij} \left(Z \left(Z' \right) \right) \right] J^i_{i'} J^j_{j'} + T_{ij} J^i_{i'k'} J^j_{j'} + T_{ij} J^i_{i'} J^j_{j'k'} \\ &= \frac{\partial T_{ij}}{\partial Z^k} \frac{\partial Z^k}{\partial Z^{k'}} J^i_{i'} J^j_{j'} + T_{ij} J^i_{i'k'} J^j_{j'} + T_{ij} J^i_{i'} J^j_{j'k'} \\ &= \frac{\partial T_{ij}}{\partial Z^k} J^k_{k'} J^i_{i'} J^j_{j'} + T_{ij} J^i_{i'k'} J^j_{j'} + T_{ij} J^i_{i'} J^j_{j'k'}. \end{split}$$

Thus, from 5.66,

$$\begin{split} \Gamma_{i'j'}^{k'j'} &= \frac{1}{2} Z^{k'm'} \left(\frac{\partial Z_{m'i'}}{\partial Z^{j'}} + \frac{\partial Z_{m'j'}}{\partial Z^{i'}} - \frac{\partial Z_{i'j'}}{\partial Z^{m'}} \right) \\ &= \frac{1}{2} Z^{km} J_k^{k'} J_m^{m'} \left(\frac{\partial Z_{m'i'}}{\partial Z^{j'}} + \frac{\partial Z_{m'j'}}{\partial Z^{j'}} - \frac{\partial Z_{i'j'}}{\partial Z^{m'}} \right) \\ &= \frac{1}{2} Z^{km} J_k^{k'} J_m^{m'} \left(\frac{\partial Z_{mi}}{\partial Z^{j}} J_j^{j} J_m^{m'} J_{i'}^{j'} + Z_{mi} J_{m'j'}^{m'} J_{i'}^{j} + Z_{mi} J_m^{m'} J_{i'j'}^{j} \right) \\ &+ \frac{\partial Z_{mj}}{\partial Z^{j'}} J_i^{j'} J_m^{m'} J_j^{j'} + Z_{mj} J_m^{m'} J_i^{j'} + Z_{mj} J_m^{m'} J_{i'j'}^{j} \\ &- \frac{\partial Z_{ij}}{\partial Z^{m}} J_m^{m'} J_i^{j'} J_j^{j'} - Z_{ij} J_{i'm'}^{j'} J_j^{j'} - Z_{ij} J_i^{j'} J_j^{m'} \right) \\ &= \frac{1}{2} Z^{km} J_k^{k'} J_m^{m'} \left(\frac{\partial Z_{mi}}{\partial Z^{j}} J_j^{j'} J_m^{m'} J_i^{j'} + Z_{mj} J_m^{m'} J_j^{j'} - \frac{\partial Z_{ij}}{\partial Z^{m}} J_m^{m'} J_i^{j'} \right) \\ &+ \frac{1}{2} Z^{km} J_k^{k'} J_m^{m'} \left(Z_{mi} J_m^{m'} J_j^{j'} + Z_{mi} J_m^{m'} J_{i'j'} \right) \\ &+ \frac{1}{2} Z^{km} J_k^{k'} J_m^{m'} \left(Z_{ij} J_{i'm'}^{i'} J_j^{j'} + Z_{mj} J_m^{m'} J_{i'j'} \right) \\ &+ \frac{1}{2} Z^{km} J_k^{k'} J_j^{j'} J_i^{i'} \left(\frac{\partial Z_{mi}}{\partial Z^{j}} + \frac{\partial Z_{mj}}{\partial Z^{j}} - \frac{\partial Z_{ij}}{\partial Z^{m}} \right) \\ &+ \frac{1}{2} Z^{km} J_k^{k'} J_j^{j'} J_i^{i'} \left(\frac{\partial Z_{mi}}{\partial Z^{j'}} + \frac{\partial Z_{mj}}{\partial Z^{j'}} - \frac{\partial Z_{ij}}{\partial Z^{m'}} \right) \\ &+ \frac{1}{2} Z^{km} J_k^{k'} J_j^{m'} J_i^{j'} J_i^{j'} + Z_{mi} J_m^{m'} J_i^{j'} J_i^{j'} \right) \\ &+ \frac{1}{2} Z^{km} J_k^{k'} J_j^{m'} \left(Z_{mi} J_{m'j'}^{m'} J_j^{j'} + Z_{mi} J_m^{m'} J_i^{j'} J_i^{j'} \right) \\ &+ \frac{1}{2} Z^{km} J_k^{k'} J_m^{m'} \left(Z_{mi} J_{m'j'}^{m'} J_j^{j'} + Z_{mj} J_i^{m'} J_j^{j'} \right) \\ &+ \frac{1}{2} Z^{km} Z_{mi} J_k^{k'} J_m^{m'} \left(J_{m'j'}^{m'} J_j^{j'} + J_m^{m'} J_i^{j'} J_j^{j'} \right) \\ &+ \frac{1}{2} Z^{km} Z_{mi} J_k^{k'} J_m^{m'} \left(J_{m'm'j'}^{m'} J_i^{j'} + J_m^{m'} J_i^{j'} J_j^{j'} \right) \\ &- \frac{1}{2} Z^{km} Z_{ij} J_k^{k'} J_m^{m'} \left(J_{m'm'j'}^{m'} J_i^{j'} + J_m^{m'} J_i^{j'} J_j^{j'} \right) \\ &- \frac{1}{2} Z^{km} Z_{ij} J_k^{k'} J_m^{m'} \left(J_{m'm'j'}^{m'} J_i^{j'} + J_m^{m'} J_i^{j'} J_j^{j'} \right) \\ &- \frac{1}{2} Z^{km} Z_{ij} J_k^{k'} J_m^{m'} \left(J_{m'm'j'}^{m'} J_i^{j'} + J_m^{m'} J_i^{j'} J$$

 $1_{\tau k'} rm' rm ri + 1_{\tau k'} rm' rm ri$

$$= \Gamma^{k}_{ij}J^{k'}_{k}J^{j'}_{j'}J^{i'}_{i'} \\ + \frac{1}{2}J^{k'}_{i'}J^{m'}_{j'}J^{m'}_{m'j'} + \frac{1}{2}J^{k'}_{i'}J^{i}_{i'j'} \\ + \frac{1}{2}J^{k'}_{j'}J^{j'}_{j'}J^{m'}_{m'}J^{m}_{m'i'} + \frac{1}{2}J^{k'}_{j'}J^{j}_{i'j'} \\ + \frac{1}{2}J^{k'}_{j'}J^{j'}_{j'}J^{m'}_{m'}J^{m}_{m'i'} + \frac{1}{2}J^{k'}_{j'}J^{j}_{i'j'} \\ - \frac{1}{2}Z^{km}Z_{ij}J^{k'}_{k}J^{m'}_{m'}J^{i}_{i'm'}J^{j}_{j'} - \frac{1}{2}Z^{km}Z_{ij}J^{k'}_{k}J^{m'}_{m'}J^{i}_{i'}J^{j}_{j'm'} \\ = \Gamma^{k}_{ij}J^{k'}_{k}J^{j'}_{j'}J^{i'}_{i'} + J^{k'}_{i'}J^{i}_{i'j'} + \frac{1}{2}\delta^{k'}_{i'}J^{m'}_{m'}J^{m}_{m'j'} + \frac{1}{2}\delta^{k'}_{j'}J^{m'}_{m'}J^{m}_{m'i'} - \frac{1}{2}Z^{km}Z_{ij}J^{j}_{j'}J^{k'}_{k}J^{m'}_{m'}J^{i}_{i'm'} - \frac{1}{2}Z^{km}Z_{ij}J^{i}_{i'}J^{i}_{i'}J^{i}_{i'}J^{i}_{i'}J^{i'}_{i'}J^{i'}_{i'j'} + 0.$$

Thus, we have

$$\Gamma_{i'j'}^{k'} = \Gamma_{ij}^{k} J_k^{k'} J_{j'}^{j} J_{i'}^{i} + J_i^{k'} J_{i'j'}^{i}.$$

Ex. 94: We show the result for degree-one covariant tensors. The generalization to other tensors is then evident.

Assume $T_i = 0$. Then, since $T_{i'} = T_i J_{i'}^i$, we have $T_{i'} = 0$.

Ex. 95: Note that in such a coordinate change,

$$J_i^{i'} = A_i^{i'},$$

so the "Hessian" object

$$J_{ij}^{i'} = 0,$$

since $A_i^{i'}$ is assumed to be constant with respect to Z. This means that all but the first terms in the above computations of $\frac{\partial T_{i'}}{Z^{j'}}$, $\frac{\partial T^{i'}}{\partial Z^{j'}}$, $\frac{\partial T_{i'j'}}{\partial Z^{k'}}$, and even $\Gamma_{i'j'}^{k'}$ are zero, and hence we have that each of these objects have this "tensor property" with respect to coordinate changes that are linear transformations.

Ex. 96: Since the sum of two tensors is a tensor, we may inductively show that the sum of finitely many tensors is a tensor. We must show that for any constant c,

$$cA^i_{jk}$$

is a tensor. Compute

$$cA_{j'k'}^{i'} = cA_{jk}^i J_i^{i'} J_{j'}^j J_{k'}^k,$$

since A_{jk}^{i} is a tensor. Thus, by the above, we have if each $A\left(n\right)_{jk}^{i}$ is a tensor, then the sum

$$\sum_{n=1}^{N} c_n A(n)_{jk}^{i}$$

is a tensor. Thus, linear combinations of tensors are tensors.

Ex. 97: We have that

$$S_i T^{ij} = S_i \delta_k^i T^{kj}$$

$$= \delta_k^i S_i T^{kj},$$

which is a tensor, since both δ_k^i and $S_i T^{kj}$ are tensors by the previous section and by the fact that the product of two tensors is a tensor.

Ex. 98: $\delta_i^i = n$ by the summation convention. Thus, δ_i^i returns the dimension of the ambient space.

Ex. 99: We have

$$\mathbf{V}_{ij} = V_{ij}^k \mathbf{Z}_k,$$

so

$$\mathbf{V}_{ij} \cdot \mathbf{Z}^m = V_{ij}^k \mathbf{Z}_k \cdot \mathbf{Z}^m$$
$$= V_{ij}^k \delta_k^m$$
$$= V_{ij}^m$$

so substituting m = k, we have an expression for the components

$$V_{ij}^k = \mathbf{V}_{ij} \cdot \mathbf{Z}^k$$

So,

$$\begin{array}{rcl} V_{i'j'}^{k'} & = & \mathbf{V}_{i'j'} \cdot \mathbf{Z}^{k'} \\ & = & \mathbf{V}_{ij} J_{i'}^i J_{j'}^j \cdot \mathbf{Z}^k J_k^{k'}, \end{array}$$

since both $\mathbf{V}_{ij}, \mathbf{Z}^k$ are tensors

$$= \mathbf{V}_{ij} \cdot \mathbf{Z}^k J^i_{i'} J^j_{j'} J^{k'}_k$$

by linearity

$$= V^k_{ij}J^i_{i'}J^j_{j'}J^k_k$$

as desired.

Ex. 100: Fix a coordinate system $Z^{\bar{i}}$

$$T_k^{ij} = T_{\overline{k}}^{\overline{i}\overline{j}} J_{\overline{i}}^i J_{\overline{j}}^j J_{\overline{k}}^{\overline{k}},$$

SO

$$\begin{array}{lcl} T_{k}^{ij}J_{i}^{i'}J_{j}^{j'}J_{k'}^{k} & = & T_{\overline{k}}^{\overline{i}\overline{j}}J_{\overline{i}}^{i}J_{\overline{j}}^{j}J_{\overline{k}}^{\overline{k}}J_{i}^{i'}J_{j}^{j'}J_{k'}^{k} \\ & = & T_{\overline{k}}^{\overline{i}\overline{j}}\delta_{\overline{i}}^{j'}\delta_{\overline{j}}^{\overline{k}}\delta_{k'}^{\overline{k}} \\ & = & T_{k'}^{i'j'}, \end{array}$$

as desired.

Chapter 7

Chapter 8

Chapter 9

Ex. 183: Assume n = 3. Given a_{ij} , put A as the determinant. We define

$$A = e^{ijk} a_{i1} a_{j2} a_{k3}.$$

Note that switching the roles of 1, 2 in the above equation yields

$$e^{ijk}a_{i2}a_{j1}a_{k3} = e^{ijk}a_{j1}a_{i2}a_{k3}$$

$$= e^{jik}a_{i1}a_{j2}a_{k3}$$

$$= -e^{ijk}a_{i1}a_{j2}a_{k3}$$

$$= -A$$

Generalizing, we let (r, s, t) be a permutation of (1, 2, 3). We may then see that

$$A = e^{ijk}e^{rst}a_{ir}a_{js}a_{kt}$$

(note that the summation convention is not implied in the above line). Then, since there are 3! permutations of (1,2,3), we may write

$$3!A = \sum_{\substack{\text{permutations} \\ (r,s,t)}} e^{ijk} e_{rst} a_{ir} a_{js} a_{kt}$$

But, $e^{rst} = 0$ for (r, s, t) that is not a permutation; hence we may sum over all $0 \le r, s, t \le 3$, and apply the Einstein summation convention:

$$3!A = e^{ijk}e_{rst}a_{ir}a_{js}a_{kt},$$

or

$$A = \frac{1}{3!}e^{ijk}e_{rst}a_{ir}a_{js}a_{kt}$$

We may similarly show that for a^{ij} , we have

$$A = \frac{1}{3!} e_{ijk} a^{i1} a^{j2} a^{k3}.$$

Ex. 184: We have

$$\delta_{rst}^{123} a_2^r a_2^s a_3^t = \delta_{srt}^{123} a_2^s a_2^r a_3^t$$

after index renaming

$$= \delta_{srt}^{123} a_2^r a_2^s a_3^t = -\delta_{rst}^{123} a_2^r a_2^s a_3^t.$$

Since

$$\delta_{rst}^{123}a_2^ra_2^sa_3^t = -\delta_{rst}^{123}a_2^ra_2^sa_3^t,$$

we need

$$\delta_{rst}^{123} a_2^r a_2^s a_3^t = 0.$$

The result for $\delta^{132}_{srt}a^s_2a^r_3a^t_2$ follows similarly.

Ex. 185: Note

$$\delta_{rst}^{123} = e^{123} e_{rst} = 1 \cdot e_{rst} = e_{rst},$$

so

$$\delta_{rst}^{123}a_1^ra_2^sa_3^t = e_{rst}a_1^ra_2^sa_3^t = A.$$

Also,

$$\begin{array}{lcl} \delta_{rst}^{132}a_{2}^{r}a_{3}^{s}a_{1}^{t} & = & \delta_{rst}^{132}a_{1}^{t}a_{2}^{r}a_{3}^{s} \\ & = & \delta_{str}^{132}a_{1}^{r}a_{2}^{s}a_{3}^{t} \\ & = & -\delta_{str}^{123}a_{1}^{r}a_{2}^{s}a_{3}^{t} \\ & = & -e_{str}a_{1}^{r}a_{2}^{s}a_{3}^{t} \\ & = & A. \end{array}$$

[Note: Is there an error somewhere - should this be -A?]

Ex. 186: Define

$$A^{ir} = \frac{1}{2!} e^{ijk} e^{rst} a_{js} a_{tk}.$$

We check that

$$\frac{\partial A}{\partial a_{ir}} = A^{ir}.$$

Check

$$\begin{split} \frac{\partial A}{\partial a_{lu}} &= \frac{1}{3!} e^{ijk} e^{rst} \frac{\partial \left(a_{ir} a_{js} a_{kt}\right)}{\partial a_{lu}} \\ &= \frac{1}{3!} e^{ijk} e^{rst} \left[\frac{\partial a_{ir}}{\partial a_{lu}} a_{js} a_{kt} + a_{ir} \frac{\partial a_{js}}{\partial a_{lu}} a_{kt} + a_{ir} a_{js} \frac{\partial a_{kt}}{\partial a_{lu}} \right] \\ &= \frac{1}{3!} e^{ijk} e^{rst} \left[\delta^l_i \delta^u_r a_{js} a_{kt} + a_{ir} \delta^l_j \delta^u_s a_{kt} + a_{ir} a_{js} \delta^l_k \delta^u_t \right] \\ &= \frac{1}{3!} \left[e^{ijk} \delta^l_i e^{rst} \delta^u_r a_{js} a_{kt} + a_{ir} e^{ijk} \delta^l_j e^{rst} \delta^u_s a_{kt} + a_{ir} a_{js} e^{ijk} \delta^l_k e^{rst} \delta^u_t \right] \\ &= \frac{1}{3!} \left[e^{ljk} e^{ust} a_{js} a_{kt} + a_{ir} e^{ilk} e^{rut} a_{kt} + a_{ir} a_{js} e^{ijl} e^{rsu} \right] \\ &= \frac{1}{3!} \left[e^{ljk} e^{ust} a_{js} a_{kt} + e^{ilk} e^{rut} a_{ir} a_{kt} + e^{ijl} e^{rsu} a_{ir} a_{js} \right] \\ &= \frac{1}{3!} \left[3 e^{ljk} e^{ust} a_{js} a_{kt} \right], \end{split}$$

after an index renaming,

$$= \frac{1}{2!}e^{ljk}e^{ust}a_{js}a_{kt}$$
$$= A^{lu}$$

as desired. Similarly, if we define

$$A_{ir} = \frac{1}{2!} e_{ijk} e_{rst} a^{js} a^{tk},$$

we have

$$\frac{\partial A}{\partial a^{ir}} = A_{ir}$$

by a similar argument.

Ex. 187: In cartesian coordinates,

$$Z_{ij} = \delta^i_{j,}$$

54

so

$$Z = |Z..|$$

= $|I|$
= 1.

Thus,

$$\sqrt{Z} = 1.$$

In polar coordinates,

$$[Z_{ij}] = \begin{bmatrix} 1 & 0 \\ 0 & r^2 \end{bmatrix},$$

SO

$$Z = \begin{vmatrix} 1 & 0 \\ 0 & r^2 \end{vmatrix}$$
$$= r^2;$$

hence

$$\sqrt{Z} = r$$
.

In spherical coordinates,

$$[Z_{ij}] = egin{bmatrix} 1 & 0 & 0 \ 0 & r^2 & 0 \ 0 & 0 & r^2 \sin^2 heta \end{bmatrix},$$

so

$$Z = \begin{vmatrix} 1 & 0 & 0 \\ 0 & r^2 & 0 \\ 0 & 0 & r^2 \sin^2 \theta \end{vmatrix}$$
$$= r^4 \sin^2 \theta;$$

thus,

$$\sqrt{Z} = r^2 \sin \theta.$$

Ex. 188: We compute, using the Voss-Weyl formula,

$$\begin{split} \nabla_{i}\nabla^{i}F &= \frac{1}{\sqrt{Z}}\frac{\partial}{\partial Z^{i}}\left(\sqrt{Z}Z^{ij}\frac{\partial F}{\partial Z^{j}}\right) \\ &= \frac{1}{r^{2}\sin\theta}\left[\frac{\partial}{\partial r}\left(r^{2}\sin\theta\left(1\right)\frac{\partial F}{\partial r}\right) + \frac{\partial}{\partial\theta}\left(r^{2}\sin\theta r^{2}\frac{\partial F}{\partial\theta}\right) + \frac{\partial}{\partial\phi}\left(r^{2}\sin\theta r^{2}\sin^{2}\theta\frac{\partial F}{\partial\phi}\right)\right] \\ &= \frac{1}{r^{2}\sin\theta}\left[\frac{\partial}{\partial r}\left(r^{2}\sin\theta\frac{\partial F}{\partial r}\right) + \frac{\partial}{\partial\theta}\left(r^{4}\sin\theta\frac{\partial F}{\partial\theta}\right) + \frac{\partial}{\partial\phi}\left(r^{4}\sin^{3}\theta\frac{\partial F}{\partial\phi}\right)\right] \\ &= \frac{1}{r^{2}\sin\theta}\left[\sin\theta\frac{\partial}{\partial r}\left(r^{2}\frac{\partial F}{\partial r}\right) + r^{4}\frac{\partial}{\partial\theta}\left(\sin\theta\frac{\partial F}{\partial\theta}\right) + r^{4}\sin^{3}\theta\frac{\partial}{\partial\phi}\left(\frac{\partial F}{\partial\phi}\right)\right] \\ &= \frac{1}{r^{2}\sin\theta}\left[\sin\theta\left(2r\frac{\partial F}{\partial r} + r^{2}\frac{\partial^{2}F}{\partial r^{2}}\right) + r^{4}\left(\cos\theta\frac{\partial F}{\partial\theta} + \sin\theta\frac{\partial^{2}F}{\partial\theta^{2}}\right) + r^{4}\sin^{3}\theta\frac{\partial^{2}F}{\partial\phi^{2}}\right] \\ &= \frac{1}{r^{2}}\left(2r\frac{\partial F}{\partial r} + r^{2}\frac{\partial^{2}F}{\partial r^{2}}\right) + \frac{r^{2}}{\sin\theta}\left(\cos\theta\frac{\partial F}{\partial\theta} + \sin\theta\frac{\partial^{2}F}{\partial\theta^{2}}\right) + r^{2}\sin^{2}\theta\frac{\partial^{2}F}{\partial\phi^{2}} \\ &= \frac{2}{r}\frac{\partial F}{\partial r} + \frac{\partial^{2}F}{\partial r^{2}} + r^{2}\cot\theta\frac{\partial F}{\partial\theta} + r^{2}\frac{\partial^{2}F}{\partial\theta^{2}} + r^{2}\sin^{2}\theta\frac{\partial^{2}F}{\partial\phi^{2}} \\ &= \frac{\partial^{2}F}{\partial r^{2}} + \frac{2}{r}\frac{\partial F}{\partial r} + r^{2}\frac{\partial^{2}F}{\partial\theta^{2}} + r^{2}\cot\theta\frac{\partial F}{\partial\theta} + r^{2}\sin^{2}\theta\frac{\partial^{2}F}{\partial\phi^{2}} \\ &= \frac{\partial^{2}F}{\partial r^{2}} + \frac{2}{r}\frac{\partial F}{\partial r} + r^{2}\frac{\partial^{2}F}{\partial\theta^{2}} + r^{2}\cot\theta\frac{\partial F}{\partial\theta} + r^{2}\sin^{2}\theta\frac{\partial^{2}F}{\partial\phi^{2}} \end{split}$$

Ex. 189: We compute, for cylindrical coordinates

$$\begin{split} \nabla_{i}\nabla^{i}F &= \frac{1}{\sqrt{Z}}\frac{\partial}{\partial Z^{i}}\left(\sqrt{Z}Z^{ij}\frac{\partial F}{\partial Z^{j}}\right) \\ &= \frac{1}{r}\left[\frac{\partial}{\partial r}\left(r\left(1\right)\frac{\partial F}{\partial r}\right) + \frac{\partial}{\partial \theta}\left(r\cdot r^{2}\frac{\partial F}{\partial \theta}\right) + \frac{\partial}{\partial z}\left(r\left(1\right)\frac{\partial F}{\partial z}\right)\right] \\ &= \frac{1}{r}\left[\frac{\partial}{\partial r}\left(r\frac{\partial F}{\partial r}\right) + r^{3}\frac{\partial^{2}F}{\partial \theta^{2}} + r\frac{\partial^{2}F}{\partial z^{2}}\right] \\ &= \frac{1}{r}\left[\frac{\partial F}{\partial r} + r\frac{\partial^{2}F}{\partial r^{2}} + r^{3}\frac{\partial^{2}F}{\partial \theta^{2}} + r\frac{\partial^{2}F}{\partial z^{2}}\right] \\ &= \frac{\partial^{2}F}{\partial r^{2}} + \frac{1}{r}\frac{\partial F}{\partial r} + r^{2}\frac{\partial^{2}F}{\partial \theta^{2}} + \frac{\partial^{2}F}{\partial z^{2}}. \end{split}$$

Part II

Part II

Chapter 10

Ex. 213: Note that

$$\begin{aligned} Z_{\alpha}^{i} Z_{j}^{\alpha} &=& \left(\mathbf{S}_{\alpha} \cdot \mathbf{Z}^{i}\right) \left(\mathbf{S}^{\alpha} \cdot \mathbf{Z}_{j}\right) \\ &=& \left(\mathbf{S}_{\alpha} \left(\mathbf{S}^{\alpha} \cdot \mathbf{Z}_{j}\right) \cdot \mathbf{Z}^{i}\right) \\ &=& \left(\mathbf{S}^{\alpha} \cdot \mathbf{Z}_{j}\right) \mathbf{S}_{\alpha} \cdot \mathbf{Z}^{i} \\ &\neq& \delta_{j}^{i}, \end{aligned}$$

since

$$(\mathbf{S}^{\alpha} \cdot \mathbf{Z}_j) \, \mathbf{S}_{\alpha}$$

is merely the projection of \mathbf{Z}_j onto the tangent space. [ASK]

EARLIER ATTEMPT:

$$\begin{split} Z_{\alpha}^{i}Z_{j}^{\alpha} &= \delta_{j}^{i} \\ \left(\mathbf{S}_{\alpha}\cdot\mathbf{Z}^{i}\right)Z_{j\beta}S^{\alpha\beta} &= \delta_{j}^{i} \\ \mathbf{S}_{\alpha}S^{\alpha\beta}\cdot\mathbf{Z}^{i}Z_{j\beta} &= \delta_{j}^{i} \\ \mathbf{S}^{\beta}Z_{j\beta}\cdot\mathbf{Z}^{i} &= \delta_{j}^{i} \\ \mathbf{S}^{\beta}Z_{j\beta}\cdot\mathbf{Z}^{i} &= \mathbf{Z}_{j}\cdot\mathbf{Z}^{i}, \end{split}$$

which forces

$$\mathbf{S}^{eta}Z_{jeta}=\mathbf{Z}_{j}$$

??? [Not sure - maybe a dimensional argument?]

Ex. 214: We have

$$T^i = T^{\alpha} Z^i_{\alpha}.$$

Now,

$$\begin{array}{rcl} T^i Z^\alpha_i & = & T^\beta Z^i_\beta Z^\alpha_i \\ & = & T^\beta \delta^\alpha_\beta \\ & = & T^\alpha, \end{array}$$

as desired.

Ex. 215: We show that $(\mathbf{V} - \mathbf{P}) \cdot \mathbf{N} = 0$. Compute

$$(\mathbf{V} - \mathbf{P}) \cdot \mathbf{N} = (\mathbf{V} - (\mathbf{V} \cdot \mathbf{N}) \mathbf{N}) \cdot \mathbf{N}$$

$$= \mathbf{V} \cdot \mathbf{N} - (\mathbf{V} \cdot \mathbf{N}) (\mathbf{N} \cdot \mathbf{N})$$

$$= \mathbf{V} \cdot \mathbf{N} - \mathbf{V} \cdot \mathbf{N}$$

$$= 0,$$

since

$$\mathbf{N} \cdot \mathbf{N} = 1.$$

Ex. 216: We compute

$$P_j^i P_k^j = N^i N_j N^j N_k$$
$$= N^i (1) N_k$$
$$= P_k^i,$$

as desired.

Ex. 217: We show that ${f V}-{f T}$ is orthogonal to the tangent plane. We compute

$$\begin{aligned} (\mathbf{V} - \mathbf{T}) \cdot \mathbf{S}^{\beta} &= & (\mathbf{V} - (\mathbf{V} \cdot \mathbf{S}^{\alpha}) \, \mathbf{S}_{\alpha}) \cdot \mathbf{S}^{\beta} \\ &= & \mathbf{V} \cdot \mathbf{S}^{\beta} - (\mathbf{V} \cdot \mathbf{S}^{\alpha}) \, \mathbf{S}_{\alpha} \cdot \mathbf{S}^{\beta} \\ &= & \mathbf{V} \cdot \mathbf{S}^{\beta} - (\mathbf{V} \cdot \mathbf{S}^{\alpha}) \, \delta_{\alpha}^{\beta} \\ &= & \mathbf{V} \cdot \mathbf{S}^{\beta} - \mathbf{V} \cdot \mathbf{S}^{\beta} \\ &= & 0. \end{aligned}$$

Ex. 218: Similarly to 216, we have, given definition $T_j^i = N^i N_j$

$$\begin{split} T^i_j T^j_k &= N^i N_j N^j N_k \\ &= N^i N_k \\ &= T^i_k. \end{split}$$

[Note: This seems like the exact same problem - do we mean to define $T^i_j = T^i T_j$?]

Ex. 219: We have [Note that this implies 213 additionally]

$$N^i N_j + Z_\alpha^i Z_j^\alpha = \delta_j^i.$$

Contract both sides with N_i :

$$\begin{split} N^{i}N_{j}N_{i} + Z_{\alpha}^{i}Z_{j}^{\alpha}N_{i} &= \delta_{j}^{i}N_{i} \\ N_{i}N^{i}N_{j} + N_{i}Z_{\alpha}^{i}Z_{j}^{\alpha} &= N_{j} \\ N_{i}N^{i}N_{j} + 0 &= N_{j} \\ N_{i}N^{i}N_{j} &= N_{j}, \end{split}$$

where the third line follows from $N_i Z_{\alpha}^i = 0$. Now, this holds for all N_j , for which at least one is nonzero (we cannot have the normal vector be zero). Hence, we have

$$N_i N^i = 1.$$

as desired.

Ex. 220: Using similar manipulations of indices to the earlier discussion of the Levy-Civita symbols, we derive

$$\begin{split} -\frac{1}{4}\delta^{ijk}_{rst}T^t_jT^s_k &= -\frac{1}{4}\delta^{ijk}_{rts}T^s_jT^t_k \\ &= \frac{1}{4}\delta^{ijk}_{rst}T^s_jT^t_k, \end{split}$$

so

$$\begin{split} N^i N_r &= \frac{1}{4} \delta^{ijk}_{rst} T^s_j T^t_k - \frac{1}{4} \delta^{ijk}_{rst} T^t_j T^s_k \\ &= 2 \left(\frac{1}{4} \delta^{ijk}_{rst} T^s_j T^t_k \right) \\ &= \frac{1}{2} \delta^{ijk}_{rst} T^s_j T^t_k. \end{split}$$

Ex. 221: This result follows exactly as was done earlier, except we use the new definition of the Jacobian for surface coordinates

$$J_{\alpha}^{\alpha'} = \frac{\partial S^{\alpha'}}{\partial S^{\alpha}}.$$

Ex. 222: From before, we have

$$\frac{\partial Z_{ij}}{\partial Z^k} = Z_{li}\Gamma^l_{jk} + Z_{lj}\Gamma^l_{ik}.$$

From the analogous definitions of $S_{\alpha\beta}$, we have

$$\frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} = S_{\delta\alpha} \Gamma^{\delta}_{\beta\gamma} + S_{\delta\beta} \Gamma^{\delta}_{\alpha\gamma}$$

compute

$$\frac{1}{2}S^{\alpha\omega}\left(\frac{\partial S_{\omega\beta}}{\partial S^{\gamma}} + \frac{\partial S_{\omega\gamma}}{\partial S^{\beta}} - \frac{\partial S_{\beta\gamma}}{\partial S^{\omega}}\right) \\
= \frac{1}{2}S^{\alpha\omega}\left(S_{\delta\omega}\Gamma^{\delta}_{\beta\gamma} + S_{\delta\beta}\Gamma^{\delta}_{\omega\gamma} + S_{\delta\omega}\Gamma^{\delta}_{\beta\gamma} + S_{\delta\gamma}\Gamma^{\delta}_{\omega\beta} - \left(S_{\delta\beta}\Gamma^{\delta}_{\gamma\omega} + S_{\delta\gamma}\Gamma^{\delta}_{\beta\omega}\right)\right) \\
= \frac{1}{2}S^{\alpha\omega}\left(S_{\delta\omega}\Gamma^{\delta}_{\beta\gamma} + S_{\delta\beta}\Gamma^{\delta}_{\omega\gamma} + S_{\delta\omega}\Gamma^{\delta}_{\beta\gamma} + S_{\delta\gamma}\Gamma^{\delta}_{\omega\beta} - S_{\delta\beta}\Gamma^{\delta}_{\gamma\omega} - S_{\delta\gamma}\Gamma^{\delta}_{\beta\omega}\right) \\
= \frac{1}{2}\left(\delta^{\alpha}_{\delta}\Gamma^{\delta}_{\beta\gamma} + S^{\alpha\omega}S_{\delta\beta}\Gamma^{\delta}_{\alpha\gamma} + \delta^{\alpha}_{\delta}\Gamma^{\delta}_{\beta\gamma} + S^{\alpha\omega}S_{\delta\gamma}\Gamma^{\delta}_{\omega\beta} - S^{\alpha\omega}S_{\delta\beta}\Gamma^{\delta}_{\gamma\omega} - S^{\alpha\omega}S_{\delta\gamma}\Gamma^{\delta}_{\beta\omega}\right) \\
= \frac{1}{2}\left(2\delta^{\alpha}_{\delta}\Gamma^{\delta}_{\beta\gamma}\right) \\
= \Gamma^{\alpha}_{\beta\gamma},$$

as desired.

Ex. 223: Assume the ambient space is reffered to affine coordinates. We have

$$\begin{split} \Gamma^{\alpha}_{\beta\gamma} &= Z^{\alpha}_{i} \frac{\partial Z^{i}_{\beta}}{\partial S^{\gamma}} + \Gamma^{i}_{jk} Z^{\alpha}_{\iota} Z^{j}_{\beta} Z^{k}_{\beta} \\ &= Z^{\alpha}_{i} \frac{\partial Z^{i}_{\beta}}{\partial S^{\gamma}} + 0, \end{split}$$

since $\Gamma^i_{jk} = 0$ in affine coordinates.

Ex. 224 [Still Working]

Ex. 225 We compute, given

$$Z^{1}(\theta, \phi) = R$$

 $Z^{2}(\theta, \phi) = \theta$
 $Z^{3}(\theta, \phi) = \phi$

$$\begin{split} Z_{\alpha}^{i} &= \frac{\partial Z^{i}}{\partial S^{\alpha}} \\ &= \begin{bmatrix} \frac{\partial Z^{1}}{\partial S^{1}} & \frac{\partial Z^{1}}{\partial S^{2}} \\ \frac{\partial Z^{2}}{\partial S^{1}} & \frac{\partial Z^{2}}{\partial S^{2}} \\ \frac{\partial Z^{3}}{\partial S^{1}} & \frac{\partial Z^{3}}{\partial S^{2}} \end{bmatrix} \\ &= \begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 0 & 1 \end{bmatrix}, \end{split}$$

then, note that since

$$\begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix},$$

we have

$$Z_i^\alpha = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$N^i = egin{bmatrix} 0 \ 1 \ 0 \end{bmatrix} imes egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix} \ &= egin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \ 0 & 1 & 0 \ 0 & 0 & 1 \end{bmatrix} \ &= \mathbf{i} \ &= egin{bmatrix} 1 \ 0 \ 0 \end{bmatrix}$$

$$\begin{aligned} \mathbf{S}_1 &= Z_1^i \mathbf{Z}_i \\ &= Z_1^2 \mathbf{Z}_2 \\ &= R \cos \theta \cos \phi \mathbf{i} + R \cos \theta \sin \phi \mathbf{j} - R \sin \theta \mathbf{k} \end{aligned}$$

$$\mathbf{S}_{2} = Z_{2}^{i} \mathbf{Z}_{i}$$

$$= Z_{2}^{3} \mathbf{Z}_{3}$$

$$= -R \sin \theta \sin \phi \mathbf{i} + R \sin \theta \cos \phi \mathbf{j}$$

$$S_{\alpha\beta} = \begin{bmatrix} R^2 \cos^2\theta \cos^2\phi + R^2 \cos^2\theta \sin^2\phi + R^2 \sin^2\theta & -R^2 \cos\theta \cos\phi \sin\theta \sin\phi + R^2 \cos\theta \sin\phi \\ -R^2 \cos\theta \cos\phi \sin\theta \sin\phi + R^2 \cos\theta \sin\phi \sin\phi \cos\phi & R^2 \sin^2\theta \sin^2\phi + R^2 \sin^2\theta \cos^2\phi \end{bmatrix}$$

$$= \begin{bmatrix} R^2 & 0 \\ 0 & R^2 \sin^2\theta \end{bmatrix} \quad [\text{ASK - should this be the same as when the ambient coordinates are Cart.}]$$

$$S^{\alpha\beta} = \begin{bmatrix} R^{-2} & 0 \\ 0 & R^{-2} \sin^{-2}\theta \end{bmatrix}$$

$$\sqrt{S} = \sqrt{\begin{vmatrix} R^2 & 0 \\ 0 & R^2 \sin^2\theta \end{vmatrix}}$$

$$= R^2 \sin\theta.$$

Now, recall the Christoffel symbols for the ambient space (in spherical coords):

$$\begin{array}{rcl} \Gamma^{1}_{22} & = & -r \\ \Gamma^{1}_{33} & = & -r\sin^{2}\theta \\ \Gamma^{2}_{12} & = & \Gamma^{2}_{21} = \frac{1}{r} \\ \Gamma^{2}_{33} & = & -\sin\theta\cos\theta \\ \Gamma^{3}_{13} & = & \Gamma^{3}_{31} = \frac{1}{r} \\ \Gamma^{2}_{23} & = & \Gamma^{2}_{32} = \cot\theta. \end{array}$$

Now, setting θ as coord. 1 and ϕ as coord. 2, and using

$$\Gamma^{\alpha}_{\beta\gamma} = Z^{\alpha}_{i} \frac{\partial Z^{i}_{\beta}}{\partial S^{\gamma}} + \Gamma^{i}_{jk} Z^{\alpha}_{\iota} Z^{j}_{\beta} Z^{k}_{\beta},$$

we compute

$$\begin{split} \Gamma_{11}^{1} &= Z_{i}^{1} \frac{\partial Z_{1}^{i}}{\partial S^{1}} + \Gamma_{jk}^{i} Z_{i}^{1} Z_{1}^{j} Z_{1}^{k} \\ &= Z_{2}^{1} \frac{\partial Z_{1}^{2}}{\partial S^{1}} + \Gamma_{jk}^{2} Z_{2}^{1} Z_{1}^{j} Z_{1}^{k} \\ &= Z_{2}^{1} \frac{\partial Z_{1}^{2}}{\partial S^{1}} + \Gamma_{22}^{2} Z_{2}^{1} Z_{1}^{2} Z_{1}^{2} \\ &= \frac{\partial Z_{1}^{2}}{\partial S^{1}} \\ &= 0 \\ \Gamma_{21}^{1} &= \Gamma_{12}^{1} = 0 + \Gamma_{jk}^{i} Z_{i}^{1} Z_{2}^{j} Z_{1}^{k} \\ &= \Gamma_{jk}^{2} Z_{2}^{1} Z_{2}^{j} Z_{1}^{k} \\ &= \Gamma_{32}^{2} Z_{2}^{1} Z_{2}^{3} Z_{1}^{2} \\ &= \cot \theta (1) (1) (1) \\ &= \cot \theta \\ \Gamma_{22}^{1} &= \Gamma_{jk}^{i} Z_{i}^{1} Z_{2}^{j} Z_{2}^{k} \\ &= \Gamma_{jk}^{2} Z_{2}^{1} Z_{2}^{j} Z_{2}^{k} \\ &= \Gamma_{33}^{2} Z_{2}^{1} Z_{2}^{3} Z_{2}^{3} \\ &= -\sin \theta \cos \theta \end{split}$$

$$\begin{array}{rcl} \Gamma_{11}^2 & = & \Gamma_{jk}^i Z_\iota^2 Z_1^j Z_1^k \\ & = & \Gamma_{jk}^3 Z_3^2 Z_1^j Z_1^k \\ & = & \Gamma_{22}^3 Z_3^2 Z_1^2 Z_1^2 \\ & = & 0 \\ \Gamma_{21}^2 & = & \Gamma_{12}^2 = \Gamma_{jk}^i Z_\iota^2 Z_2^j Z_1^k \\ & = & \Gamma_{jk}^3 Z_3^2 Z_2^j Z_1^k \\ & = & \Gamma_{32}^3 Z_3^2 Z_2^3 Z_1^2 \\ & = & 0 \\ \Gamma_{22}^2 & = & \Gamma_{jk}^i Z_\iota^2 Z_2^j Z_2^k \\ & = & \Gamma_{33}^3 Z_3^2 Z_2^3 Z_2^3 \\ & = & 0, \end{array}$$

(note $\frac{\partial Z^i_{\beta}}{\partial S^{\gamma}}$ vanishes in each computation).

Ex. 226: We have

$$\sqrt{(x'(s))^2 + (y'(s))^2} = 1,$$

since this is an arc-length parametrization. Thus,

$$N^{i} = \begin{bmatrix} y'(s) \\ -x'(s) \end{bmatrix}$$

$$S_{\alpha\beta} = (x'(s))^{2} + (y'(s))^{2}$$

$$= 1$$

$$S^{\alpha\beta} = 1$$

$$\sqrt{S} = 1$$

[ASK why x'x'' + y'y'' = 0].

Ex. 227: Simply denote t = x, and then we have the parametrization

$$x(t) = t$$
$$y(t) = y(t),$$

and compute these objects in the preceding section, noting that x'(t) = 1. The, re-substitute x = t.

Ex. 228: Again, we have (in polar coordinates)

$$\sqrt{r'(s)^2 + r(s)^2 \theta'(s)^2} = 1,$$

so the results follow similarly to the above cases.

Chapter 11

Chapter 11

Ex. 229: This follows similarly as with the ambient covariant derivative, using the tensor properties of $T_{\alpha}^{\beta}(S)$ given in surface coordinates, and using the analogous Jacobians $J_{\alpha}^{\alpha'}$.

Ex. 230: The sum rule is clear from the sum rule of the partial derivative, and the properties of contraction. Also, the product rule follows as with the ambient case.

Ex. 231: We compute, using

$$\Gamma^{\alpha}_{\beta\gamma} = \frac{1}{2} S^{\alpha\omega} \left(\frac{\partial S_{\omega\beta}}{\partial S^{\gamma}} + \frac{\partial S_{\omega\gamma}}{\partial S^{\beta}} - \frac{\partial S_{\beta\gamma}}{\partial S^{\omega}} \right)$$

$$\begin{split} \nabla_{\gamma}S_{\alpha\beta} &= \frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} - \Gamma^{\delta}_{\gamma\alpha}S_{\delta\beta} - \Gamma^{\delta}_{\gamma\beta}S_{\alpha\delta} \\ &= \frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} - \Gamma^{\delta}_{\alpha\gamma}S_{\delta\beta} - \Gamma^{\delta}_{\beta\gamma}S_{\alpha\delta} \\ &= \frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} - \frac{1}{2}S^{\delta\omega} \left(\frac{\partial S_{\omega\alpha}}{\partial S^{\gamma}} + \frac{\partial S_{\omega\gamma}}{\partial S^{\alpha}} - \frac{\partial S_{\alpha\gamma}}{\partial S^{\omega}} \right) S_{\delta\beta} - \frac{1}{2}S^{\delta\omega} \left(\frac{\partial S_{\omega\beta}}{\partial S^{\gamma}} + \frac{\partial S_{\omega\gamma}}{\partial S^{\beta}} - \frac{\partial S_{\beta\gamma}}{\partial S^{\omega}} \right) S_{\alpha\delta} \\ &= \frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} - \frac{1}{2}\delta^{\omega}_{\beta} \left(\frac{\partial S_{\omega\alpha}}{\partial S^{\gamma}} + \frac{\partial S_{\omega\gamma}}{\partial S^{\alpha}} - \frac{\partial S_{\alpha\gamma}}{\partial S^{\omega}} \right) - \frac{1}{2}\delta^{\omega}_{\alpha} \left(\frac{\partial S_{\omega\beta}}{\partial S^{\gamma}} + \frac{\partial S_{\omega\gamma}}{\partial S^{\beta}} - \frac{\partial S_{\beta\gamma}}{\partial S^{\omega}} \right) \\ &= \frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} - \frac{1}{2}\left(\frac{\partial S_{\beta\alpha}}{\partial S^{\gamma}} + \frac{\partial S_{\beta\gamma}}{\partial S^{\alpha}} - \frac{\partial S_{\alpha\gamma}}{\partial S^{\beta}} \right) - \frac{1}{2}\left(\frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} + \frac{\partial S_{\alpha\gamma}}{\partial S^{\beta}} - \frac{\partial S_{\beta\gamma}}{\partial S^{\alpha}} \right) \\ &= \frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} - \frac{1}{2}\frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} - \frac{1}{2}\frac{\partial S_{\alpha\beta}}{\partial S^{\gamma}} \\ &= 0 \end{split}$$

Similarly, we may show that in the contravariant case,

$$\nabla_{\gamma} S^{\alpha\beta} = 0.$$

For the Levy-Civita symbols, note

$$\varepsilon_{\alpha\beta} = \sqrt{S}e_{\alpha\beta}$$
$$\varepsilon^{\alpha\beta} = \frac{1}{\sqrt{S}}e^{\alpha\beta}$$

The result follows similarly to the ambient case, carefully noting that

$$\Gamma^{\alpha}_{\beta\gamma} = \mathbf{S}^{\alpha} \cdot \frac{\partial \mathbf{S}_{\beta}}{\partial S^{\gamma}}.$$

The delta systems follow from the product rule and the fact that $\nabla_{\gamma} S_{\alpha\beta} = \nabla_{\gamma} \varepsilon_{\alpha\beta} = \nabla_{\gamma} \varepsilon^{\alpha\beta} = 0$.

Ex. 232: Commutativity with contraction follows exactly as in the ambient case.

Ex. 233: We compute, using

$$S^{\alpha\beta} = \begin{bmatrix} R^{-2} & 0\\ 0 & R^{-2}\sin^{-2}\theta \end{bmatrix},$$

the following:

$$\nabla_{\alpha}\nabla^{\alpha}F = \frac{1}{\sqrt{S}}\frac{\partial}{\partial S^{\alpha}}\left(\sqrt{S}S^{\alpha\beta}\frac{\partial F}{\partial S^{\beta}}\right)$$

$$= \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\theta}\left(R^{2}\sin\theta S^{1\beta}\frac{\partial F}{\partial S^{\beta}}\right) + \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\phi}\left(R^{2}\sin\theta S^{2\beta}\frac{\partial F}{\partial S^{\beta}}\right)$$

$$= \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\theta}\left(R^{2}\sin\theta S^{11}\frac{\partial F}{\partial\theta}\right) + \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\phi}\left(R^{2}\sin\theta S^{22}\frac{\partial F}{\partial\phi}\right)$$

$$= \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\theta}\left(R^{2}\sin\theta R^{-2}\frac{\partial F}{\partial\theta}\right) + \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\phi}\left(R^{2}\sin\theta R^{-2}\sin^{-2}\theta\frac{\partial F}{\partial\phi}\right)$$

$$= \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\theta}\left(\sin\theta\frac{\partial F}{\partial\theta}\right) + \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\phi}\left(\frac{1}{\sin\theta}\frac{\partial F}{\partial\phi}\right)$$

$$= \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\theta}\left(\sin\theta\frac{\partial F}{\partial\theta}\right) + \frac{1}{R^{2}\sin\theta}\frac{\partial^{2} F}{\partial\phi^{2}}.$$

Ex. 234: For the surface of a cylinder, note

$$S^{\alpha\beta} = \begin{bmatrix} R^{-2} & 0 \\ 0 & 1 \end{bmatrix}$$
$$\sqrt{S} = R,$$

so

$$\nabla_{\alpha} \nabla^{\alpha} F = \frac{1}{\sqrt{S}} \frac{\partial}{\partial S^{\alpha}} \left(\sqrt{S} S^{\alpha\beta} \frac{\partial F}{\partial S^{\beta}} \right)$$

$$= \frac{1}{R} \frac{\partial}{\partial \theta} \left(R S^{11} \frac{\partial F}{\partial \theta} \right) + \frac{1}{R} \frac{\partial}{\partial z} \left(R S^{22} \frac{\partial F}{\partial z} \right)$$

$$= \frac{1}{R^2} \frac{\partial^2 F}{\partial \theta^2} + \frac{\partial^2 F}{\partial z^2}.$$

Ex. 235: Note

$$S^{\alpha\beta} = \begin{bmatrix} (R + r\cos\phi)^{-2} & 0\\ 0 & r^{-2} \end{bmatrix}$$
$$\sqrt{S} = r(R + r\cos\phi),$$

and compute

$$\nabla_{\alpha}\nabla^{\alpha}F = \frac{1}{\sqrt{S}}\frac{\partial}{\partial S^{\alpha}}\left(\sqrt{S}S^{\alpha\beta}\frac{\partial F}{\partial S^{\beta}}\right)$$

$$= \frac{1}{r(R+r\cos\phi)}\frac{\partial}{\partial\theta}\left(r(R+r\cos\phi)S^{1\beta}\frac{\partial F}{\partial S^{\beta}}\right)$$

$$+\frac{1}{r(R+r\cos\phi)}\frac{\partial}{\partial\phi}\left(r(R+r\cos\phi)S^{2\beta}\frac{\partial F}{\partial S^{\beta}}\right)$$

$$= \frac{1}{r(R+r\cos\phi)}\frac{\partial}{\partial\theta}\left(r(R+r\cos\phi)(R+r\cos\phi)^{-2}\frac{\partial F}{\partial\theta}\right)$$

$$+\frac{1}{r(R+r\cos\phi)}\frac{\partial}{\partial\phi}\left(r(R+r\cos\phi)r^{-2}\frac{\partial F}{\partial\phi}\right)$$

$$= \frac{1}{(R+r\cos\phi)^{2}}\frac{\partial^{2}F}{\partial\theta^{2}} + \frac{1}{r^{2}(R+r\cos\phi)}\frac{\partial}{\partial\phi}\left((R+r\cos\phi)\frac{\partial F}{\partial\phi}\right).$$

Ex. 236: We have

$$S^{\alpha\beta} = \begin{bmatrix} r(z)^{-2} & 0\\ 0 & \frac{1}{1+r'(z)^2} \end{bmatrix}$$
$$\sqrt{S} = r(z)\sqrt{1+r'(z)^2};$$

70

Thus,

$$\begin{split} \nabla_{\alpha}\nabla^{\alpha}F &= \frac{1}{\sqrt{S}}\frac{\partial}{\partial S^{\alpha}}\left(\sqrt{S}S^{\alpha\beta}\frac{\partial F}{\partial S^{\beta}}\right) \\ &= \frac{1}{r\left(z\right)\sqrt{1+r'\left(z\right)^{2}}}\frac{\partial}{\partial\theta}\left(\sqrt{S}S^{11}\frac{\partial F}{\partial\theta}\right) + \frac{1}{r\left(z\right)\sqrt{1+r'\left(z\right)^{2}}}\frac{\partial}{\partial z}\left(\sqrt{S}S^{22}\frac{\partial F}{\partial z}\right) \\ &= \frac{1}{r\left(z\right)\sqrt{1+r'\left(z\right)^{2}}}\frac{\partial}{\partial\theta}\left(r\left(z\right)\sqrt{1+r'\left(z\right)^{2}}r\left(z\right)^{-2}\frac{\partial F}{\partial\theta}\right) \\ &+ \frac{1}{r\left(z\right)\sqrt{1+r'\left(z\right)^{2}}}\frac{\partial}{\partial z}\left(r\left(z\right)\sqrt{1+r'\left(z\right)^{2}}\frac{1}{1+r'\left(z\right)^{2}}\frac{\partial F}{\partial z}\right) \\ &= \frac{1}{r\left(z\right)\sqrt{1+r'\left(z\right)^{2}}}\frac{\partial}{\partial z}\left(\frac{r\left(z\right)}{\sqrt{1+r'\left(z\right)^{2}}}\frac{\partial F}{\partial z}\right) + \frac{1}{r\left(z\right)^{2}}\frac{\partial^{2}F}{\partial\theta^{2}}. \end{split}$$

Ex. 237: These were computed earlier.

Ex. 238: We compute:

$$\nabla_{\gamma} \mathbf{Z}_{i} = \frac{\partial \mathbf{Z}_{i}}{\partial S^{\gamma}} - Z_{\gamma}^{j} \Gamma_{ij}^{k} \mathbf{Z}_{k}$$

$$= \frac{\partial \mathbf{Z}_{i}}{\partial Z^{m}} \frac{\partial Z^{m}}{\partial S^{\gamma}} - Z_{\gamma}^{j} \Gamma_{ij}^{k} \mathbf{Z}_{k}$$

$$= \frac{\partial \mathbf{Z}_{i}}{\partial Z^{m}} Z_{\gamma}^{m} - Z_{\gamma}^{j} \Gamma_{ij}^{k} \mathbf{Z}_{k}$$

$$= \Gamma_{im}^{k} \mathbf{Z}_{k} Z_{\gamma}^{m} - Z_{\gamma}^{j} \Gamma_{ij}^{k} \mathbf{Z}_{k}$$

$$= (Z_{\gamma}^{m} \Gamma_{im}^{k} - Z_{\gamma}^{j} \Gamma_{ij}^{k}) \mathbf{Z}_{k}$$

$$= 0,$$

after index renaming. The contravariant case follows similarly. Also, since $Z_{ij} = \mathbf{Z}_i \cdot \mathbf{Z}_j$, we have

$$\nabla_{\gamma} Z_{ij} = 0$$

by the product rule. Similarly,

$$\nabla_{\gamma} Z^{ij} = 0.$$

[Levy-Civita Symbols to come]

Ex. 239: Begin with equation 10.41:

$$N_i N^i = 1,$$

and compute take the surface covariant derivative of both sides:

$$0 = \nabla_{\alpha} (N_{i}N^{i})$$

$$= \nabla_{\alpha} N_{i}N^{i} + N_{i}\nabla_{\alpha}N^{i}$$

$$= \nabla_{\alpha} (N^{j}Z_{ij}) N_{k}Z^{ik} + N_{i}\nabla_{\alpha}N^{i}$$

$$= (\nabla_{\alpha}N^{j}Z_{ij}) N_{k}Z^{ik} + N_{i}\nabla_{\alpha}N^{i},$$

by the metrinilic property,

$$= \nabla_{\alpha} N^{j} N_{k} \delta_{j}^{k} + N_{i} \nabla_{\alpha} N^{i}$$

$$= \nabla_{\alpha} N^{k} N_{k} + N_{i} \nabla_{\alpha} N^{i}$$

$$= N_{k} \nabla_{\alpha} N^{k} + N_{i} \nabla_{\alpha} N^{i}$$

$$= 2N_{i} \nabla_{\alpha} N^{i},$$

after index renaming. Thus,

$$N_i \nabla_{\alpha} N^i = 0.$$

Ex. 240: We compute

$$\begin{split} \varepsilon^{ijk} \varepsilon_{\alpha\beta} Z_j^\beta N_k &= \varepsilon^{ijk} \varepsilon_{\alpha\beta} Z_j^\beta \left(\frac{1}{2} \varepsilon_{kmn} \varepsilon^{\gamma\delta} Z_\gamma^m Z_\delta^n \right) \\ &= \frac{1}{2} \varepsilon^{ijk} \varepsilon_{kmn} \varepsilon^{\gamma\delta} \varepsilon_{\alpha\beta} Z_j^\beta Z_\gamma^m Z_\delta^n \\ &= \frac{1}{2} \delta_{kmn}^{ijk} \delta_{\alpha\beta}^{\gamma\delta} Z_j^\beta Z_\gamma^m Z_\delta^n \\ &= -\frac{1}{2} \delta_{mkn}^{ijk} \delta_{\alpha\beta}^{\gamma\delta} Z_j^\beta Z_\gamma^m Z_\delta^n \\ &= -\frac{1}{2} \delta_{mkn}^{ijk} \delta_{\alpha\beta}^{\gamma\delta} Z_j^\beta Z_\gamma^m Z_\delta^n \\ &= \frac{1}{2} \delta_{mnk}^{ijk} \delta_{\alpha\beta}^{\gamma\delta} Z_j^\beta Z_\gamma^m Z_\delta^n \\ &= \frac{1}{2} \delta_{mnk}^{ijk} \delta_{\alpha\beta}^{\gamma\delta} Z_j^\beta Z_\gamma^m Z_\delta^n \\ &= \delta_{mn}^{ij} \delta_{\alpha\beta}^{\gamma\delta} Z_j^\beta Z_\gamma^m Z_\delta^n - \delta_{mn}^{ij} \delta_{nn}^{ij} \delta_{nn}^{ij$$

[Some factors of 2 needed?]

Ex. 241: Note that for a general covariant-contravariant tensor, we have

$$\nabla_{\alpha} T_i^i = Z_{\alpha}^k \nabla_k T_i^i.$$

Thus,

$$\nabla_{\alpha}u=Z_{\alpha}^{k}\nabla_{k}u$$

and

$$\nabla^{\alpha} u = Z^{\alpha k} \nabla_k u.$$

Thus,

$$\nabla_{\gamma} \nabla^{\alpha} u = \nabla_{\gamma} \left(Z^{\alpha k} \nabla_{k} u \right)$$

$$= \nabla_{\gamma} Z^{\alpha k} \nabla_{k} u + Z^{\alpha k} \nabla_{\gamma} \nabla_{k} u$$

$$= B_{\gamma}^{\alpha} N^{k} \nabla_{k} u + Z^{\alpha k} Z_{\gamma}^{m} \nabla_{m} \nabla_{k} u.$$

$$= B_{\gamma}^{\alpha} N^{k} \nabla_{k} u + Z^{\alpha k} Z_{n\gamma} Z^{mn} \nabla_{m} \nabla_{k} u$$

$$= B_{\gamma}^{\alpha} N^{k} \nabla_{k} u + Z^{\alpha k} Z_{n}^{\alpha} S_{\delta \gamma} Z^{mn} \nabla_{m} \nabla_{k} u$$

Now, set $\gamma = \alpha$ and contract:

$$\nabla_{\alpha}\nabla^{\alpha}u = B_{\alpha}^{\alpha}N^{k}\nabla_{k}u + Z^{\alpha k}Z_{n}^{\delta}S_{\delta\alpha}Z^{mn}\nabla_{m}\nabla_{k}u$$

$$= B_{\alpha}^{\alpha}N^{k}\nabla_{k}u + \delta_{\delta}^{\beta}Z_{n}^{k}Z^{\delta}Z^{mn}\nabla_{m}\nabla_{k}u$$

$$= B_{\alpha}^{\alpha}N^{k}\nabla_{k}u + Z_{\beta}^{k}Z_{n}^{\delta}Z^{mn}\nabla_{m}\nabla_{k}u.$$

Now,

$$N^k N_n + Z_\beta^k Z_n^\beta = \delta_n^k,$$

so

$$Z_{\beta}^{k} Z_{n}^{\beta} = \delta_{n}^{k} - N^{k} N_{n}.$$

We substitute in the above:

$$\nabla_{\alpha}\nabla^{\alpha}u = B_{\alpha}^{\alpha}N^{k}\nabla_{k}u + \left(\delta_{n}^{k} - N^{k}N_{n}\right)Z^{mn}\nabla_{m}\nabla_{k}u$$

$$= B_{\alpha}^{\alpha}N^{k}\nabla_{k}u + Z^{km}\nabla_{m}\nabla_{k}u - N^{k}N_{n}Z^{mn}\nabla_{m}\nabla_{k}u$$

$$= B_{\alpha}^{\alpha}N^{k}\nabla_{k}u + \nabla_{m}\nabla^{m}u - N^{m}N^{k}\nabla_{m}\nabla_{k}u,$$

or after renaming dummy indices,

$$\nabla_{\alpha}\nabla^{\alpha}u = B_{\alpha}^{\alpha}N^{i}\nabla_{i}u + \nabla_{i}\nabla^{i}u - N^{i}N^{j}\nabla_{i}\nabla_{j}u,$$

or

$$N^{i}N^{j}\nabla_{i}\nabla_{j}u = \nabla_{i}\nabla^{i}u - \nabla_{\alpha}\nabla^{\alpha}u + B_{\alpha}^{\alpha}N^{i}\nabla_{i}u$$

Ex. 242: Let

$$Z^{i}\left(s\right)$$

be the parametrization of the line normal to the surface, emanating from point Z_0^i . Note that we have

$$\frac{dZ^{i}}{ds}\left(0\right) = \lim_{h \to 0} \frac{Z^{i}\left(h\right) - Z_{0}^{i}}{h} = N^{i}.$$

also, compute

$$\begin{split} \frac{d}{ds} \left[\frac{dZ^{i}}{ds} \mathbf{Z}_{i} \right] &= \frac{d^{2}Z^{i}}{ds^{2}} \mathbf{Z}_{i} + \frac{dZ^{i}}{ds} \frac{d\mathbf{Z}_{i}}{ds} \left(Z\left(s\right) \right) \\ &= \frac{d^{2}Z^{i}}{ds^{2}} \mathbf{Z}_{i} + \frac{dZ^{i}}{ds} \frac{\partial \mathbf{Z}_{i}}{\partial Z^{k}} \frac{dZ^{k}}{ds} \\ &= \frac{d^{2}Z^{i}}{ds^{2}} \mathbf{Z}_{i} + \frac{dZ^{i}}{ds} \Gamma_{ik}^{n} \mathbf{Z}_{n} \frac{dZ^{k}}{ds}, \end{split}$$

so at s = 0,

$$\begin{split} \frac{d}{ds} \left[\frac{dZ^i}{ds} \mathbf{Z}_i \right] |_{s=0} &= \frac{d^2 Z^i}{ds^2} \mathbf{Z}_i + N^i \Gamma^n_{ik} \mathbf{Z}_n N^k \\ &= \frac{d^2 Z^i}{ds^2} \mathbf{Z}_i + N^i N^k \Gamma^n_{ik} \mathbf{Z}_n \\ &= \frac{d^2 Z^i}{ds^2} \mathbf{Z}_i + N^j N^k \Gamma^n_{jk} \mathbf{Z}_i \\ &= \left(\frac{d^2 Z^i}{ds^2} + N^j N^k \Gamma^i_{jk} \right) \mathbf{Z}_i \end{split}$$

Now, examine the LHS of the above. Since

$$\frac{d}{ds} \left[\frac{dZ^i}{ds} \mathbf{Z}_i \right]$$

represents the second derivative of a line, the LHS vanishes. Thus,

$$\frac{d^2 Z^i}{ds^2} = -N^j N^k \Gamma^i_{jk},$$

Then, define

$$F(s) = u(Z(s)),$$

so

$$\begin{split} F'\left(s\right) &= \frac{\partial u}{\partial Z^{i}}\left(Z\left(s\right)\right)\frac{dZ^{i}}{ds}\left(s\right) \\ F''\left(s\right) &= \frac{d}{ds}\left[\frac{\partial u}{\partial Z^{i}}\left(Z\left(s\right)\right)\right]\frac{dZ^{i}}{ds}\left(s\right) + \frac{\partial u}{\partial Z^{i}}\left(Z\left(s\right)\right)\frac{d}{ds}\left[\frac{dZ^{i}}{ds}\left(s\right)\right] \\ &= \frac{\partial^{2} u}{\partial Z^{i}\partial Z^{j}}\left(Z\left(s\right)\right)\frac{dZ^{i}}{ds}\left(s\right)\frac{dZ^{j}}{ds}\left(s\right) + \frac{\partial u}{\partial Z^{i}}\left(Z\left(s\right)\right)\frac{d^{2}Z^{i}}{ds^{2}}\left(s\right). \end{split}$$

at s = 0:

$$F''(0) = \frac{\partial^2 u}{\partial Z^i \partial Z^j} (Z(0)) N^i N^j + \frac{\partial u}{\partial Z^i} (Z(0)) \frac{d^2 Z^i}{ds^2} (0)$$
$$= \frac{\partial}{\partial Z^j} [\nabla_i u] N^i N^j + \nabla_i u \frac{d^2 Z^i}{ds^2} (0)$$

now, note

$$\nabla_{j}\nabla_{i}u = \frac{\partial\nabla_{i}u}{\partial Z^{j}} - \Gamma_{ij}^{k}\nabla_{k}u$$
$$\frac{\partial\nabla_{i}u}{\partial Z^{j}} = \nabla_{j}\nabla_{i}u + \Gamma_{ij}^{k}\nabla_{k}u,$$

so

$$F''(0) = (\nabla_{j}\nabla_{i}u + \Gamma_{ij}^{k}\nabla_{k}u)N^{i}N^{j} + \nabla_{i}u\frac{d^{2}Z^{i}}{ds^{2}}(0)$$

$$= \nabla_{j}\nabla_{i}uN^{i}N^{j} + \Gamma_{ij}^{k}\nabla_{k}uN^{i}N^{j} + \nabla_{i}u\frac{d^{2}Z^{i}}{ds^{2}}(0)$$

$$= N^{i}N^{j}\nabla_{j}\nabla_{i}u + N^{i}N^{j}\Gamma_{ij}^{k}\nabla_{k}u - N^{j}N^{k}\Gamma_{jk}^{i}\nabla_{i}u$$

$$= N^{i}N^{j}\nabla_{j}\nabla_{i}u;$$

thus

$$\frac{\partial^{2} u}{\partial n^{2}} = F''(0) = N^{i} N^{j} \nabla_{i} \nabla_{j} u$$

after renaming indices.

Chapter 12

Chapter 12

Ex. 243: This follows from the definition and from lowering the index γ .

Ex. 244: We have

$$R^{\gamma}_{\cdot\delta\alpha\beta} = \frac{\partial\Gamma^{\gamma}_{\beta\delta}}{\partial S^{\alpha}} - \frac{\partial\Gamma^{\gamma}_{\alpha\delta}}{\partial S^{\beta}} + \Gamma^{\gamma}_{\alpha\omega}\Gamma^{\omega}_{\beta\delta} - \Gamma^{\gamma}_{\beta\omega}\Gamma^{\omega}_{\alpha\delta},$$

so

$$\begin{split} R^{\delta}_{\cdot\delta\alpha\beta} &= \frac{\partial\Gamma^{\delta}_{\beta\delta}}{\partial S^{\alpha}} - \frac{\partial\Gamma^{\delta}_{\alpha\delta}}{\partial S^{\beta}} + \Gamma^{\delta}_{\alpha\omega}\Gamma^{\omega}_{\beta\delta} - \Gamma^{\delta}_{\beta\omega}\Gamma^{\omega}_{\alpha\delta} \\ &= \frac{\partial\Gamma^{\delta}_{\beta\delta}}{\partial S^{\alpha}} - \frac{\partial\Gamma^{\delta}_{\alpha\delta}}{\partial S^{\beta}} + \Gamma^{\omega}_{\beta\delta}\Gamma^{\delta}_{\alpha\omega} - \Gamma^{\delta}_{\beta\omega}\Gamma^{\omega}_{\alpha\delta} \\ &= \frac{\partial\Gamma^{\delta}_{\beta\delta}}{\partial S^{\alpha}} - \frac{\partial\Gamma^{\delta}_{\alpha\delta}}{\partial S^{\beta}} \\ &= 0. \end{split}$$

Ex. 245: This was done for the final exam.

Ex. 246: Compute

$$\begin{array}{rcl} R_{\delta\gamma\alpha\beta} & = & R_{\alpha\beta\delta\gamma} & (12.5) \\ & = & -R_{\alpha\beta\gamma\delta} & (12.3) \\ & = & -R_{\gamma\delta\alpha\beta} & (12.5). \end{array}$$

Ex. 247: Examine

$$R_{\alpha\beta} = R_{\cdot\alpha\gamma\beta}^{\gamma}$$

$$= S^{\delta\gamma}R_{\delta\alpha\gamma\beta}$$

$$= S^{\delta\gamma}R_{\gamma\beta\delta\alpha}$$

$$= S^{\gamma\delta}R_{\gamma\beta\delta\alpha}$$

$$= R_{\cdot\beta\delta\alpha}^{\delta}$$

$$= R_{\cdot\beta\gamma\alpha}^{\gamma}$$

$$= R_{\beta\alpha}.$$

Ex. 248: We may easily see the symmetry of the Einstein tensor from the fact that both $R_{\alpha\beta}$ and $S_{\alpha\beta}$ are symmetric.

Ex. 249: Note

$$\begin{split} G_{\alpha}^{\beta} &= R_{\alpha\gamma}S^{\gamma\beta} - \frac{1}{2}RS_{\alpha\gamma}S^{\gamma\beta} \\ &= R_{\alpha\gamma}S^{\gamma\beta} - \frac{1}{2}R\delta_{\alpha}^{\beta}, \end{split}$$

SO

$$G^{\alpha}_{\alpha} = R_{\alpha\gamma}S^{\gamma\alpha} - R$$
$$= R^{\alpha}_{\alpha} - R$$
$$= R - R$$
$$= 0,$$

since $R^{\alpha}_{\alpha} = R$ by definition.

Ex. 250: We compute

$$\begin{split} \left(\nabla_{\alpha}\nabla_{\beta} - \nabla_{\beta}\nabla_{\alpha}\right)T_{\gamma} &= \left(\nabla_{\alpha}\nabla_{\beta} - \nabla_{\beta}\nabla_{\alpha}\right)T^{\delta}S_{\delta\gamma} \\ &= R^{\delta}_{\cdot\varepsilon\alpha\beta}T^{\varepsilon}S_{\delta\gamma} \\ &= R^{\delta}_{\cdot\varepsilon\alpha\beta}S_{\delta\gamma}T^{\varepsilon} \\ &= R_{\gamma\varepsilon\alpha\beta}T^{\varepsilon} \\ &= R_{\gamma\varepsilon\alpha\beta}T_{\omega}S^{\varepsilon\omega} \\ &= -R_{\varepsilon\gamma\alpha\beta}T_{\omega}S^{\varepsilon\omega} \\ &= -R_{\varepsilon\gamma\alpha\beta}S^{\varepsilon\omega}T_{\omega} \\ &= -R^{\delta}_{\cdot\gamma\alpha\beta}T_{\omega} \\ &= -R^{\delta}_{\cdot\gamma\alpha\beta}T_{\delta}, \end{split}$$

with index renaming at the last step.

Ex. 251: The invariant case follows from the commutativity of partial derivatives. Now, we consider the covariant case:

$$\begin{split} (\nabla_{\alpha}\nabla_{\beta} - \nabla_{\beta}\nabla_{\alpha})T^{i} &= \nabla_{\alpha}\nabla_{\beta}T^{i} - \nabla_{\beta}\nabla_{\alpha}T^{i} \\ &= \frac{\partial\left(\nabla_{\beta}T^{i}\right)}{\partial S^{\alpha}} - \Gamma_{\alpha\beta}^{\gamma}\nabla_{\gamma}T^{i} - \left(\frac{\partial\left(\nabla_{\alpha}T^{i}\right)}{\partial S^{\beta}} - \Gamma_{\beta\alpha}^{\gamma}\nabla_{\gamma}T^{i}\right) \\ &= \frac{\partial\left(\nabla_{\beta}T^{i}\right)}{\partial S^{\alpha}} - \frac{\partial\left(\nabla_{\alpha}T^{i}\right)}{\partial S^{\beta}} \\ &= \frac{\partial}{\partial S^{\alpha}}\left(\frac{\partial T^{i}}{\partial S^{\beta}} + Z_{\beta}^{k}\Gamma_{km}^{i}T^{m}\right) - \frac{\partial}{\partial S^{\beta}}\left(\frac{\partial T^{i}}{\partial S^{\alpha}} + Z_{\alpha}^{k}\Gamma_{km}^{i}T^{m}\right) \\ &= \frac{\partial^{2}T^{i}}{\partial S^{\alpha}\partial S^{\beta}} + \frac{\partial}{\partial S^{\alpha}}\left(Z_{\beta}^{k}\Gamma_{km}^{i}T^{m}\right) - \frac{\partial^{2}T^{i}}{\partial S^{\alpha}\partial S^{\beta}} - \frac{\partial}{\partial S^{\beta}}\left(Z_{\alpha}^{k}\Gamma_{km}^{i}T^{m}\right) \\ &= \frac{\partial}{\partial S^{\alpha}}\left(Z_{\beta}^{k}\Gamma_{km}^{i}T^{m}\right) - \frac{\partial}{\partial S^{\beta}}\left(Z_{\alpha}^{k}\Gamma_{km}^{i}T^{m}\right) \\ &= \frac{\partial^{2}Z_{\alpha}^{k}}{\partial S^{\alpha}}\Gamma_{km}^{i}T^{m} + Z_{\beta}^{k}\frac{\partial\Gamma_{km}^{i}}{\partial S^{\alpha}} + Z_{\beta}^{k}\Gamma_{km}^{i}\frac{\partial T^{m}}{\partial S^{\alpha}} \\ &- \frac{\partial Z_{\alpha}^{k}}{\partial S^{\beta}}\Gamma_{km}^{i}T^{m} - Z_{\alpha}^{k}\frac{\partial\Gamma_{km}^{i}}{\partial S^{\beta}}T^{m} - Z_{\alpha}^{k}\Gamma_{km}^{i}\frac{\partial T^{m}}{\partial S^{\beta}} \\ &= 0 \quad [\text{not sure yet}] \end{split}$$

Ex. 252: Look at

$$\begin{split} R_{\alpha\beta\gamma\delta} + R_{\alpha\gamma\delta\beta} + R_{\alpha\delta\beta\gamma} &= \frac{\partial \Gamma_{\alpha,\delta\beta}}{\partial S^{\gamma}} - \frac{\partial \Gamma_{\alpha,\gamma\beta}}{\partial S^{\delta}} + \Gamma_{\omega,\alpha\delta} \Gamma^{\omega}_{\gamma\beta} - \Gamma_{\omega,\beta\delta} \Gamma^{\omega}_{\gamma\alpha} \\ &+ \frac{\partial \Gamma_{\alpha,\beta\gamma}}{\partial S^{\delta}} - \frac{\partial \Gamma_{\alpha,\delta\gamma}}{\partial S^{\beta}} + \Gamma_{\omega,\alpha\beta} \Gamma^{\omega}_{\delta\gamma} - \Gamma_{\omega,\gamma\beta} \Gamma^{\omega}_{\delta\alpha} \\ &+ \frac{\partial \Gamma_{\alpha,\gamma\delta}}{\partial S^{\beta}} - \frac{\partial \Gamma_{\alpha,\beta\delta}}{\partial S^{\gamma}} + \Gamma_{\omega,\alpha\gamma} \Gamma^{\omega}_{\beta\delta} - \Gamma_{\omega,\delta\gamma} \Gamma^{\omega}_{\beta\alpha} \\ &= \frac{\partial \Gamma_{\alpha,\beta\delta}}{\partial S^{\gamma}} - \frac{\partial \Gamma_{\alpha,\beta\gamma}}{\partial S^{\delta}} + \Gamma_{\omega,\alpha\delta} \Gamma^{\omega}_{\gamma\gamma} - \Gamma_{\omega,\beta\delta} \Gamma^{\omega}_{\alpha\gamma} \\ &+ \frac{\partial \Gamma_{\alpha,\beta\gamma}}{\partial S^{\delta}} - \frac{\partial \Gamma_{\alpha,\beta\delta}}{\partial S^{\beta}} + \Gamma_{\omega,\alpha\beta} \Gamma^{\omega}_{\gamma\delta} - \Gamma_{\omega,\beta\gamma} \Gamma^{\omega}_{\alpha\delta} \\ &+ \frac{\partial \Gamma_{\alpha,\gamma\delta}}{\partial S^{\delta}} - \frac{\partial \Gamma_{\alpha,\beta\delta}}{\partial S^{\gamma}} + \Gamma_{\omega,\alpha\gamma} \Gamma^{\omega}_{\beta\delta} - \Gamma_{\omega,\gamma\delta} \Gamma^{\omega}_{\alpha\beta} \\ &= \Gamma_{\omega,\alpha\delta} \Gamma^{\omega}_{\beta\gamma} - \Gamma_{\omega,\beta\delta} \Gamma^{\omega}_{\alpha\gamma} \\ &+ \Gamma_{\omega,\alpha\gamma} \Gamma^{\omega}_{\beta\delta} - \Gamma_{\omega,\gamma\delta} \Gamma^{\omega}_{\alpha\delta} \\ &+ \Gamma_{\omega,\alpha\gamma} \Gamma^{\omega}_{\beta\delta} - \Gamma_{\omega,\beta\gamma} \Gamma^{\omega}_{\alpha\delta} \\ &= S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\beta} \Gamma^{\omega}_{\gamma\gamma} - S_{\omega\epsilon} \Gamma^{\varepsilon}_{\beta\gamma} \Gamma^{\omega}_{\alpha\beta} \\ &= S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\beta} \Gamma^{\omega}_{\gamma\gamma} - S_{\varepsilon\omega} \Gamma^{\omega}_{\beta\gamma} \Gamma^{\omega}_{\alpha\beta} \\ &= S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\beta} \Gamma^{\omega}_{\gamma\gamma} - S_{\varepsilon\omega} \Gamma^{\omega}_{\beta\gamma} \Gamma^{\varepsilon}_{\alpha\gamma} \\ &+ S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} - S_{\varepsilon\omega} \Gamma^{\omega}_{\beta\gamma} \Gamma^{\varepsilon}_{\alpha\beta} \\ &= S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\delta} \Gamma^{\omega}_{\gamma\gamma} - S_{\varepsilon\omega} \Gamma^{\omega}_{\beta\gamma} \Gamma^{\varepsilon}_{\alpha\beta} \\ &= S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\delta} \Gamma^{\omega}_{\gamma\gamma} - S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} \\ &+ S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} - S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} \\ &+ S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\beta} \Gamma^{\omega}_{\gamma\gamma} - S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} \\ &+ S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\beta} \Gamma^{\omega}_{\gamma\gamma} - S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} \\ &+ S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\beta} \Gamma^{\omega}_{\gamma\gamma} - S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} \\ &+ S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\beta} \Gamma^{\omega}_{\gamma\gamma} - S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} \\ &+ S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\beta} \Gamma^{\omega}_{\gamma\gamma} - S_{\omega\epsilon} \Gamma^{\varepsilon}_{\alpha\gamma} \Gamma^{\omega}_{\beta\delta} \\ &= 0 \end{split}$$

as desired.

Ex. 253: Compute

$$\begin{array}{lll} \nabla_{\varepsilon}R_{\alpha\beta\gamma\delta} + \nabla_{\gamma}R_{\alpha\beta\delta\varepsilon} + \nabla_{\delta}R_{\alpha\beta\varepsilon\gamma} & = & \frac{\partial R_{\alpha\beta\gamma\delta}}{\partial S^{\varepsilon}} - \Gamma^{\omega}_{\alpha\varepsilon}R_{\omega\beta\gamma\delta} - \Gamma^{\omega}_{\beta\varepsilon}R_{\alpha\omega\gamma\delta} - \Gamma^{\omega}_{\gamma\varepsilon}R_{\alpha\beta\omega\delta} - \Gamma^{\omega}_{\delta\varepsilon}R_{\alpha\beta\gamma\omega} \\ & + \frac{\partial R_{\alpha\beta\delta\varepsilon}}{\partial S^{\gamma}} - \Gamma^{\omega}_{\alpha\gamma}R_{\omega\beta\delta\varepsilon} - \Gamma^{\omega}_{\beta\gamma}R_{\alpha\omega\delta\varepsilon} - \Gamma^{\omega}_{\delta\gamma}R_{\alpha\beta\omega\varepsilon} - \Gamma^{\omega}_{\varepsilon\gamma}R_{\alpha\beta\delta\omega} \\ & + \frac{\partial R_{\alpha\beta\varepsilon\gamma}}{\partial S^{\delta}} - \Gamma^{\omega}_{\alpha\delta}R_{\omega\beta\varepsilon\gamma} - \Gamma^{\omega}_{\beta\delta}R_{\alpha\omega\varepsilon\gamma} - \Gamma^{\omega}_{\varepsilon\delta}R_{\alpha\beta\omega\gamma} - \Gamma^{\omega}_{\gamma\delta}R_{\alpha\beta\varepsilon\omega} \\ & = & \frac{\partial R_{\alpha\beta\gamma\delta}}{\partial S^{\varepsilon}} - \Gamma^{\omega}_{\alpha\varepsilon}R_{\omega\beta\gamma\delta} - \Gamma^{\omega}_{\beta\varepsilon}R_{\alpha\omega\gamma\delta} - \Gamma^{\omega}_{\gamma\varepsilon}R_{\alpha\beta\omega\delta} - \Gamma^{\omega}_{\delta\varepsilon}R_{\alpha\beta\gamma\omega} \\ & + \frac{\partial R_{\alpha\beta\delta\varepsilon}}{\partial S^{\gamma}} - \Gamma^{\omega}_{\alpha\gamma}R_{\omega\beta\delta\varepsilon} - \Gamma^{\omega}_{\beta\gamma}R_{\alpha\omega\delta\varepsilon} - \Gamma^{\omega}_{\delta\gamma}R_{\alpha\beta\omega\varepsilon} + \Gamma^{\omega}_{\varepsilon\gamma}R_{\alpha\beta\omega\delta} \\ & + \frac{\partial R_{\alpha\beta\varepsilon\gamma}}{\partial S^{\delta}} - \Gamma^{\omega}_{\alpha\varepsilon}R_{\omega\beta\gamma\delta} - \Gamma^{\omega}_{\beta\delta}R_{\alpha\omega\varepsilon\gamma} + \Gamma^{\omega}_{\varepsilon\delta}R_{\alpha\beta\gamma\omega} + \Gamma^{\omega}_{\gamma\delta}R_{\alpha\beta\omega\varepsilon} \\ & = & \frac{\partial R_{\alpha\beta\gamma\delta}}{\partial S^{\varepsilon}} - \Gamma^{\omega}_{\alpha\varepsilon}R_{\omega\beta\gamma\delta} - \Gamma^{\omega}_{\beta\varepsilon}R_{\alpha\omega\gamma\delta} \\ & + \frac{\partial R_{\alpha\beta\delta\varepsilon}}{\partial S^{\gamma}} - \Gamma^{\omega}_{\alpha\gamma}R_{\omega\beta\delta\varepsilon} - \Gamma^{\omega}_{\beta\varepsilon}R_{\alpha\omega\kappa\gamma} \\ & + \frac{\partial R_{\alpha\beta\varepsilon\gamma}}{\partial S^{\delta}} - \Gamma^{\omega}_{\alpha\gamma}R_{\omega\beta\delta\varepsilon} - \Gamma^{\omega}_{\beta\varepsilon}R_{\alpha\omega\varepsilon\gamma} \\ & = & \frac{\partial R_{\alpha\beta\gamma\delta}}{\partial S^{\delta}} - \Gamma^{\omega}_{\alpha\beta}R_{\omega\beta\varepsilon\gamma} - \Gamma^{\omega}_{\beta\delta}R_{\alpha\omega\varepsilon\gamma} \\ & = & \frac{\partial R_{\alpha\beta\gamma\delta}}{\partial S^{\delta}} - \Gamma^{\omega}_{\alpha\delta}R_{\omega\beta\varepsilon\gamma} - \Gamma^{\omega}_{\beta\delta}R_{\alpha\omega\varepsilon\gamma} \\ & = & \frac{\partial R_{\alpha\beta\gamma\delta}}{\partial S^{\varepsilon}} - \Gamma^{\omega}_{\alpha\varepsilon}\left(\frac{\partial \Gamma_{\omega,\delta\beta}}{\partial S^{\gamma}} - \frac{\partial \Gamma_{\omega,\gamma\beta}}{\partial S^{\delta}} + \Gamma_{\phi,\omega\delta}\Gamma^{\phi}_{\gamma\beta} - \Gamma_{\phi,\beta\delta}\Gamma^{\phi}_{\gamma\omega}\right) - \Gamma^{\omega}_{\beta\varepsilon}\left(\frac{\partial \Gamma_{\alpha,\delta\omega}}{\partial S^{\gamma}} - \Gamma^{\omega}_{\alpha\varepsilon}R_{\omega\beta\gamma}\right) \\ & + \dots \end{array}$$

Ex. 254: Compute

$$\begin{split} \frac{1}{4} \varepsilon^{\gamma \delta} \varepsilon^{\alpha \beta} R_{\gamma \delta \alpha \beta} &= \frac{1}{4} \varepsilon^{\gamma \delta} \varepsilon^{\alpha \beta} \frac{R_{1212}}{S} \varepsilon_{\gamma \delta} \varepsilon_{\alpha \beta} \\ &= \frac{1}{4} (2) (2) \frac{R_{1212}}{S} \\ &= \frac{R_{1212}}{S} \\ &= K, \end{split}$$

as desired.

Ex. 255: Compute

$$\begin{split} K\left(S_{\alpha\gamma}S_{\beta\delta}-S_{\alpha\delta}S_{\beta\gamma}\right) &= \frac{1}{4}\varepsilon^{\gamma\delta}\varepsilon^{\alpha\beta}R_{\gamma\delta\alpha\beta}\left(S_{\alpha\gamma}S_{\beta\delta}-S_{\alpha\delta}S_{\beta\gamma}\right) \\ &= \frac{1}{4}\varepsilon^{\gamma\delta}\varepsilon^{\alpha\beta}S_{\alpha\gamma}S_{\beta\delta}R_{\gamma\delta\alpha\beta} - \frac{1}{4}\varepsilon^{\gamma\delta}\varepsilon^{\alpha\beta}S_{\alpha\delta}S_{\beta\gamma} \\ &= \frac{1}{4}\varepsilon^{\gamma\delta}\varepsilon^{\alpha\beta}S_{\alpha\gamma}S_{\beta\delta}R_{\gamma\delta\alpha\beta} + \frac{1}{4}\varepsilon^{\gamma\delta}\varepsilon^{\beta\alpha}S_{\alpha\delta}S_{\beta\gamma} \\ &= \frac{1}{4}\delta^{\delta}_{\alpha}\delta^{\alpha}_{\delta}R_{\gamma\delta\alpha\beta} + \frac{1}{4}\delta^{\gamma}_{\alpha}\delta^{\alpha}_{\gamma}R_{\gamma\delta\alpha\beta} \\ &= \frac{1}{4}\left(2\right)R_{\gamma\delta\alpha\beta} + \frac{1}{4}\left(2\right)R_{\gamma\delta\alpha\beta} \\ &= R_{\gamma\delta\alpha\beta}. \end{split}$$

Ex. 256: Note

$$\frac{1}{2}R^{\alpha\beta}_{\cdot\gamma\delta} = \frac{1}{2}R_{\omega\xi\gamma\delta}S^{\omega\alpha}S^{\xi\beta},$$

SO

$$\begin{array}{rcl} \frac{1}{2}R^{\alpha\beta}_{\cdot\alpha\beta} & = & \frac{1}{2}R_{\omega\xi\alpha\beta}S^{\omega\alpha}S^{\xi\beta} \\ & = & \frac{1}{2}K\varepsilon_{\omega\xi}\varepsilon_{\alpha\beta}S^{\omega\alpha}S^{\xi\beta} \\ & = & \frac{1}{2}K\delta^{\alpha}_{\xi}\delta^{\xi}_{\alpha} \\ & = & K \end{array}$$

Ex. 257: This follows since

$$\nabla_{\alpha} \mathbf{S}_{\beta} = \nabla_{\beta} \mathbf{S}_{\alpha}$$
,

hence

$$\mathbf{N}B_{\alpha\beta} = \mathbf{N}B_{\beta\alpha},$$

or

$$B_{\alpha\beta} = B_{\beta\alpha}.$$

Ex. 258: Note that since $B_{\alpha}^{\alpha} = 0$, we have that both eigenvalues of B_{α}^{α} are equal in absolute value and are negatives of each other; denote them $\lambda, -\lambda$. Thus,

$$|B| = -\lambda^2$$
.

Now,

$$B^{\alpha}_{\beta}B^{\beta}_{\gamma}:=C^{\alpha}_{\gamma}.$$

In linear algebra terms, we have

$$C_{\cdot}^{\cdot} = B_{\cdot}^{\cdot 2}$$

then,

$$B^{\alpha}_{\beta}B^{\beta}_{\alpha} = \operatorname{tr} B^{2}_{\cdot}$$
$$= \mu_{1} + \mu_{2},$$

where μ_1, μ_2 are the eigenvalues of B^2 . But, since $\mu_1 = \lambda^2$ and $\mu_2 = (-\lambda)^2 = \lambda^2$ by the properties of eigenvalues, we have

$$B^{\alpha}_{\beta}B^{\beta}_{\alpha} = 2\lambda^2$$
$$= -2|B|$$

by the above.

Ex. 259: We compute, given

$$r(z) = a \cosh\left(\frac{z-b}{a}\right)$$

$$= a\left(\frac{e^{(z-b)/a} + e^{(b-z)/a}}{2}\right)$$

$$= \frac{a}{2}e^{(z-b)/a} + \frac{a}{2}e^{(b-z)/a}$$

$$r'(z) = \frac{1}{2}e^{(z-b)/a} - \frac{1}{2}e^{(b-z)/a}$$

$$r''(z) = \frac{1}{2a}e^{(z-b)/a} + \frac{1}{2a}e^{(b-z)/a}.$$

84

Compute

$$r''(z) r(z) - r'(z)^{2} = \left(\frac{1}{2a} e^{(z-b)/a} + \frac{1}{2a} e^{(b-z)/a}\right) \left(\frac{a}{2} e^{(z-b)/a} + \frac{a}{2} e^{(b-z)/a}\right) - \left(\frac{1}{2} e^{(z-b)/a} - \frac{1}{2} e^{(b-z)/a}\right)$$

$$= \frac{1}{4} e^{2(z-b)/a} - \frac{1}{4} e^{2(b-z)/a} - \left[\frac{1}{4} e^{2(z-b)/a} - 1 + \frac{1}{4} e^{2(b-z)/a}\right]$$

$$= 1$$

Thus,

$$r''(z) r'(z) - r'(z)^2 - 1 = 0$$

$$B_{\alpha}^{\alpha} = \frac{r''(z) r'(z) - r'(z)^{2} - 1}{r(z) \sqrt{1 + r'(z)^{2}}}$$

= 0,

as desired.

Ex. 260: We have

$$\mathbf{V} = \frac{d\mathbf{R}}{dt}(S(t))$$

$$= \frac{\partial \mathbf{R}}{\partial S^{\alpha}} \frac{dS^{\alpha}}{dt}$$

$$= \mathbf{S}_{\alpha} V^{\alpha}$$

$$= V^{\alpha} \mathbf{S}_{\alpha}$$

as desired.

Ex. 261: Compute

$$\mathbf{A} = \frac{d\mathbf{V}}{dt}$$

$$= \frac{d}{dt} [V^{\alpha} \mathbf{S}_{\alpha}]$$

$$= \frac{dV^{\alpha}}{dt} \mathbf{S}_{\alpha} + V^{\alpha} \frac{d\mathbf{S}_{\alpha}}{dt} (S(t))$$

$$= \frac{dV^{\alpha}}{dt} \mathbf{S}_{\alpha} + V^{\alpha} \frac{\partial \mathbf{S}_{\alpha}}{\partial S^{\beta}} \frac{dS^{\beta}}{dt}$$

$$= \frac{dV^{\alpha}}{dt} \mathbf{S}_{\alpha} + V^{\alpha} V^{\beta} \frac{\partial \mathbf{S}_{\alpha}}{\partial S^{\beta}}$$

$$= \frac{dV^{\alpha}}{dt} \mathbf{S}_{\alpha} + V^{\alpha} V^{\beta} \left(\nabla_{\beta} \mathbf{S}_{\alpha} + \Gamma^{\gamma}_{\alpha\beta} \mathbf{S}_{\gamma} \right)$$

$$= \frac{dV^{\alpha}}{dt} \mathbf{S}_{\alpha} + V^{\alpha} V^{\beta} \Gamma^{\gamma}_{\alpha\beta} \mathbf{S}_{\gamma} + V^{\alpha} V^{\beta} \nabla_{\beta} \mathbf{S}_{\alpha}$$

$$= \frac{dV^{\alpha}}{dt} \mathbf{S}_{\alpha} + V^{\beta} V^{\gamma} \Gamma^{\alpha}_{\beta\gamma} \mathbf{S}_{\alpha} + V^{\alpha} V^{\beta} \nabla_{\beta} \mathbf{S}_{\alpha}$$

$$= \frac{\delta V^{\alpha}}{\delta t} \mathbf{S}_{\alpha} + V^{\alpha} V^{\beta} \nabla_{\beta} \mathbf{S}_{\alpha}$$

$$= \frac{\delta V^{\alpha}}{\delta t} \mathbf{S}_{\alpha} + \mathbf{N} V^{\alpha} V^{\beta} B_{\alpha\beta}$$

$$= \frac{\delta V^{\alpha}}{\delta t} \mathbf{S}_{\alpha} + \mathbf{N} B_{\alpha\beta} V^{\alpha} V^{\beta},$$

as desired.

Ex. 262: We define

$$\frac{\delta T^{\alpha}_{\beta}}{\delta t} = \frac{dT^{\alpha}_{\beta}}{dt} + V^{\gamma} \Gamma^{\alpha}_{\gamma \omega} T^{\omega}_{\beta} - V^{\gamma} \Gamma^{\omega}_{\gamma \beta} T^{\alpha}_{\omega}.$$

Ex. 263: Look at

$$\begin{split} \frac{\delta T^{\alpha'}_{\beta'}}{\delta t} &= \frac{d T^{\alpha'}_{\beta'}}{dt} + V^{\gamma} \Gamma^{\alpha'}_{\gamma\omega} T^{\omega}_{\beta'} - V^{\gamma} \Gamma^{\omega}_{\gamma\beta'} T^{\alpha'}_{\omega} \\ &= \frac{d}{dt} \left(T^{\alpha}_{\beta} J^{\alpha'}_{\alpha} \left(S\left(t\right) \right) J^{\beta}_{\beta'} \left(S'\left(t\right) \right) \right) + V^{\gamma} \Gamma^{\alpha'}_{\gamma\omega} T^{\omega}_{\beta} J^{\beta}_{\beta'} - V^{\gamma} \Gamma^{\omega}_{\gamma\beta'} T^{\alpha}_{\omega} J^{\alpha'}_{\alpha} \\ &= \frac{d T^{\alpha}_{\beta}}{dt} J^{\alpha'}_{\alpha} J^{\beta}_{\beta'} + T^{\alpha}_{\beta} \frac{\partial J^{\alpha'}_{\alpha}}{\partial S^{\gamma}} \frac{dS^{\gamma}}{dt} J^{\beta'}_{\beta'} + T^{\alpha}_{\beta} \frac{\partial J^{\beta'}_{\beta'}}{\partial S^{\gamma'}} J^{\alpha'}_{\alpha} \frac{dS^{\gamma'}}{dt} + V^{\gamma} \Gamma^{\alpha'}_{\gamma\omega} T^{\omega}_{\beta} J^{\beta}_{\beta'} - V^{\gamma} \Gamma^{\omega}_{\gamma\beta'} T^{\alpha}_{\omega} J^{\alpha'}_{\alpha} \\ &= \frac{d T^{\alpha}_{\beta}}{dt} J^{\alpha'}_{\alpha} J^{\beta}_{\beta'} + T^{\alpha}_{\beta} J^{\alpha'}_{\gamma\alpha} V^{\gamma} J^{\beta}_{\beta'} + T^{\alpha}_{\beta} J^{\beta}_{\gamma'\beta'} V^{\gamma'} J^{\alpha'}_{\alpha} + V^{\gamma} \Gamma^{\alpha'}_{\gamma\omega} T^{\omega}_{\beta} J^{\beta}_{\beta'} - V^{\gamma} \Gamma^{\omega}_{\gamma\beta'} T^{\alpha}_{\omega} J^{\alpha'}_{\alpha} \\ &= \dots \quad ???? \\ &= \frac{\delta T^{\alpha}_{\beta}}{\delta t} J^{\alpha'}_{\alpha} J^{\beta}_{\beta'} \end{split}$$

Ex. 264: These follow from the properties of the standard derivative.

Ex. 265: This also follows from the properties of the standard derivative.

Ex. 266: Not sure - are we considering the surface metrics as functions of time? In that case, would this be a moving surface, and then we would require the derivative in Part III?

Ex. 267: Compute

$$\frac{\delta \mathbf{S}_{\alpha}}{\delta t} = \frac{d\mathbf{S}_{\alpha} (S (t))}{dt} - V^{\gamma} \Gamma^{\omega}_{\gamma \beta} \mathbf{S}_{\omega}
= \frac{\partial \mathbf{S}_{\alpha}}{\partial S^{\beta}} \frac{dS^{\beta}}{dt} - V^{\gamma} \Gamma^{\omega}_{\gamma \beta} \mathbf{S}_{\omega}
= (\nabla_{\beta} \mathbf{S}_{\alpha} + \Gamma^{\omega}_{\alpha \beta} \mathbf{S}_{\omega}) V^{\beta} - V^{\gamma} \Gamma^{\omega}_{\gamma \beta} \mathbf{S}_{\omega}
= \nabla_{\beta} \mathbf{S}_{\alpha} V^{\beta} + V^{\beta} \Gamma^{\omega}_{\alpha \beta} \mathbf{S}_{\omega} - V^{\gamma} \Gamma^{\omega}_{\gamma \beta} \mathbf{S}_{\omega}
= \nabla_{\beta} \mathbf{S}_{\alpha} V^{\beta}
= \mathbf{N} B_{\alpha \beta} V^{\beta}
= \mathbf{N} V^{\beta} B_{\alpha \beta},$$

as desired.

Ex. 268: This follows from the sum and product rules.

Ex. 269: [Not finished]

Ex. 270: For a cylinder, we have

$$B^{\alpha}_{\beta} = \begin{bmatrix} -\frac{1}{R} & 0 \\ 0 & 0 \end{bmatrix},$$

so

$$K = |B|$$

$$= 0\left(-\frac{1}{R}\right)$$

$$= 0.$$

Ex. 271: For a cone, we have

$$B^{\alpha}_{\beta} = \begin{bmatrix} -\frac{\cot\Theta}{r} & 0\\ 0 & 0 \end{bmatrix},$$

which has determinant zero. Thus,

$$K = 0$$
.

Ex. 272: For a sphere, we have

$$B^{\alpha}_{\beta} = \begin{bmatrix} -\frac{1}{R} & 0\\ 0 & -\frac{1}{R} \end{bmatrix},$$

so

$$K = |B| = \left(-\frac{1}{R}\right) \left(-\frac{1}{R}\right)$$
$$= \frac{1}{R^2}$$

Ex. 273: For a torus, we have

$$B^{\alpha}_{\beta} = \begin{bmatrix} -\frac{\cos\phi}{R + r\cos\phi} & 0\\ 0 & -\frac{1}{r} \end{bmatrix},$$

so

$$K = \frac{\cos \phi}{r \left(R + r \cos \phi\right)}$$

Ex. 274: For a surface of revolution, we have

$$B^{\alpha}_{\beta} = \begin{bmatrix} -\frac{1}{r(z)\sqrt{1+r'(z)^2}} & 0\\ 0 & \frac{r''(z)}{\left(1+r'(z)^2\right)^{3/2}} \end{bmatrix},$$

so

$$K = -\frac{1}{r(z)\sqrt{1+r'(z)^2}} \frac{r''(z)}{(1+r'(z)^2)^{3/2}}$$
$$= -\frac{r''(z)}{r(z)(1+r'(z)^2)^2}$$

Ex. 275: We integrate

$$\int_{S} K dS = \int_{S} \frac{1}{R^{2}} dS$$

$$= \frac{1}{R^{2}} \int_{S} dS$$

$$= \frac{1}{R^{2}} 4\pi R^{2}$$

$$= 4\pi$$

Ex. 276: We integrate

$$\int_{S} \frac{\cos \phi}{r (R + r \cos \phi)} dS = \int_{0}^{2\pi} \int_{0}^{2\pi} \frac{\cos \phi}{r (R + r \cos \phi)} \sqrt{S} d\phi d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{2\pi} \frac{\cos \phi}{r (R + r \cos \phi)} r (R + r \cos \phi) d\phi d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{2\pi} \cos \phi d\phi d\theta$$

$$= 2\pi \left(\sin (2\pi) - \sin (0)\right)$$

$$= 0.$$

Part III

Part III

Ex. 291: We have

$$\theta(\alpha) = \operatorname{arccot}(At \cot \alpha),$$

so

$$\theta = \operatorname{arccot} (At \cot \alpha)$$

$$\cot \theta = At \cot \alpha$$

$$\frac{1}{At} \cot \theta = \cot \alpha$$

$$\alpha(\theta) = \operatorname{arccot} \left(\frac{1}{At} \cot \theta\right)$$

$$J_t^{\alpha} = \frac{\partial S^{\alpha}(t, S')}{\partial t}$$

$$= \frac{\partial}{\partial t} \operatorname{arccot} \left(\frac{1}{At} \cot \theta\right)$$

$$= -\frac{1}{1 + \frac{1}{A^2 t^2} \cot^2 \theta} \cdot -\frac{\cot \theta}{At^2}$$

$$= \frac{\cot \theta}{At^2 + \frac{1}{A} \cot^2 \theta}$$

$$= \frac{A \cot \theta}{A^2 t^2 + \cot^2 \theta}$$

$$J_t^{\alpha'} = \frac{\partial}{\partial t} \operatorname{arccot} (At \cot \alpha)$$
$$= -\frac{A \cot \alpha}{1 + A^2 t^2 \cot^2 \alpha}$$

Ex. 292:

$$V^{\iota} = \frac{\partial Z^{i}}{\partial t} = \begin{bmatrix} A\cos\alpha\\0 \end{bmatrix}$$

Ex. 293:

$$\begin{split} V^i &= \frac{\partial Z^i}{\partial t} = \begin{bmatrix} \frac{\partial}{\partial t} \left(\frac{A\cos\theta}{\sqrt{\cos^2\theta + A^2t^2\sin^2\theta}} \right) \\ \frac{\partial}{\partial t} \left(\frac{A\sin\theta}{\sqrt{\cos^2\theta + A^2t^2\sin^2\theta}} \right) \end{bmatrix} \\ &= \begin{bmatrix} -\frac{2A^2t\sin^2\theta \cdot A\cos\theta}{2\sqrt{\cos^2\theta + A^2t^2\sin^2\theta^3}} \\ \frac{2A^2t\sin^2\theta \cdot A\sin\theta}{2\sqrt{\cos^2\theta + A^2t^2\sin^2\theta^3}} \end{bmatrix} \\ &= \begin{bmatrix} -\frac{A^3t\sin^2\theta\cos\theta}{\sqrt{\cos^2\theta + A^2t^2\sin^2\theta^3}} \\ -\frac{A^3t\sin^3\theta}{\sqrt{\cos^2\theta + A^2t^2\sin^2\theta^3}} \end{bmatrix}. \end{split}$$

Ex. 294: Clearly, the above expressions do not show the tensor property with respect to changes in surface coordinates.

Ex. 295: First, note our parametrization:

$$Z^{i}\left(\alpha\right) = \begin{bmatrix} At\cos\alpha\\ \sin\alpha \end{bmatrix}$$

Then, compute the shift tensors:

$$\begin{split} Z_{\alpha}^{i} &= \frac{\partial Z^{i}}{\partial S^{\alpha}} \\ &= \begin{bmatrix} -At\sin\alpha\\ \cos\alpha \end{bmatrix}, \end{split}$$

so

$$Z_i^{\alpha} = \begin{bmatrix} -\frac{1}{At} \sin \alpha & \cos \alpha \end{bmatrix},$$

since we need

$$Z_i^\alpha Z_\beta^i = \delta_\beta^\alpha.$$

Thus,

$$\begin{split} V^{\alpha} &= V^{i} Z_{i}^{\alpha} \\ &= \left[-\frac{1}{At} \sin \alpha \quad \cos \alpha \right] \begin{bmatrix} A \cos \alpha \\ 0 \end{bmatrix} \\ &= \left[-\frac{1}{t} \sin \alpha \right]. \end{split}$$

Ex. 296: Recall

$$Z^{i}\left(\theta\right) = \begin{bmatrix} \frac{A\cos\theta}{\sqrt{\cos^{2}\theta + A^{2}t^{2}\sin^{2}\theta}}\\ \frac{A\sin\theta}{\sqrt{\cos^{2}\theta + A^{2}t^{2}\sin^{2}\theta}} \end{bmatrix},$$

and note that

$$\begin{split} \frac{\partial}{\partial \theta} \sqrt{\cos^2 \theta + A^2 t^2 \sin^2 \theta} &= \frac{-2 \cos \theta \sin \theta + 2A^2 t^2 \sin \theta \cos \theta}{2 \sqrt{\cos^2 \theta + A^2 t^2 \sin^2 \theta}} \\ &= \frac{A^2 t^2 \sin \theta \cos \theta - \cos \theta \sin \theta}{\sqrt{\cos^2 \theta + A^2 t^2 \sin^2 \theta}} \end{split}$$

SO

$$\begin{split} Z_{\alpha}^{i} &= \frac{\partial Z^{i}}{\partial S^{\alpha}} \\ &= \frac{1}{\cos^{2}\theta + A^{2}t^{2}\sin^{2}\theta} \left[\frac{\sqrt{\cos^{2}\theta + A^{2}t^{2}\sin^{2}\theta} \left(-A\sin\theta \right) - A\cos\theta \frac{A^{2}t^{2}\sin\theta\cos\theta - \cos\theta\sin\theta}{\sqrt{\cos^{2}\theta + A^{2}t^{2}\sin^{2}\theta}}}{\sqrt{\cos^{2}\theta + A^{2}t^{2}\sin^{2}\theta} \left(A\cos\theta \right) - A\sin\theta \frac{A^{2}t^{2}\sin\theta\cos\theta - \cos\theta\sin\theta}{\sqrt{\cos^{2}\theta + A^{2}t^{2}\sin^{2}\theta}}} \right], \end{split}$$

The result is $V^{\alpha} = 0$, since the motion of a particle on the surface with constant θ is normal to tangent space; hence the projection $V^{\alpha} = V^{i}Z_{i}^{\alpha} = 0$.

Ex. 297: We see that V^{α} is not a tensor with respect to changes in ambient coordinates.

Ex. 298: We have

$$\mathbf{V} = V^i \mathbf{Z}_i,$$

so

$$\mathbf{V} \cdot \mathbf{Z}^j = V^j,$$

confirming that V^i is a tensor (**V** is an invariant and \mathbf{Z}^j is a tensor).

Ex. 299: Both V^i and Z_i^{α} are tensors with regard to ambient coordinate changes; hence the contraction $V^{\alpha} = V^i Z_i^{\alpha}$ is a tensor with regard to ambient coordinate changes.

Ex. 300: This was done before.

Ex. 301: Both parametrizations use Cartesian ambient coordinates. Thus, the Jacobians $J_i^{i'}$ are the identity. We compute

$$\begin{split} V^i J_i^{i'} + Z_\alpha^i J_i^{i'} J_t^\alpha &= V^i + Z_\alpha^i J_t^\alpha \\ &= \begin{bmatrix} A\cos\alpha \\ 0 \end{bmatrix} + \frac{A\cot\theta}{A^2t^2 + \cot^2\theta} \begin{bmatrix} -\frac{1}{At}\sin\alpha \\ \cos\alpha \end{bmatrix}. \end{split}$$

[To be continued]

Ex. 302: Write

$$\begin{split} V^{\alpha'} &= V^{i'} Z_{i'}^{\alpha'} \\ &= \left(V^i J_i^{i'} + Z_{\alpha}^i J_i^{i'} J_t^{\alpha} \right) Z_j^{\beta} J_{i'}^j J_{\beta}^{\alpha'} \\ &= V^i J_i^{i'} Z_j^{\beta} J_{i'}^j J_{\beta}^{\alpha'} + Z_{\alpha}^i J_i^{i'} J_t^{\alpha} Z_j^{\beta} J_{i'}^j J_{\beta}^{\alpha'} \\ &= V^i Z_j^{\beta} J_{\beta}^{\alpha'} \delta_i^j + Z_{\alpha}^i J_t^{\alpha} Z_j^{\beta} J_{\beta}^{\alpha'} \delta_i^j \\ &= V^j Z_j^{\beta} J_{\beta}^{\alpha'} + Z_{\alpha}^j J_t^{\alpha} Z_j^{\beta} J_{\beta}^{\alpha'} \\ &= V^{\beta} J_{\beta}^{\alpha'} + \delta_{\beta}^{\alpha} J_t^{\alpha} J_{\beta}^{\alpha'} \\ &= V^{\beta} J_{\beta}^{\alpha'} + J_{\beta}^{\alpha'} J_t^{\beta}, \end{split}$$

as desired.

Ex. 303: Let the unprimed coordinates denote the first parametrization. Then, note

$$J_{\beta}^{\alpha'} = \frac{d}{d\alpha} \left(\operatorname{arccot} \left(At \cot \alpha \right) \right)$$
$$= -\frac{1}{1 + A^2 t^2 \cot^2 \alpha} \left(-At \csc^2 \alpha \right)$$
$$= \frac{At \csc^2 \alpha}{1 + A^2 t^2 \cot^2 \alpha}$$

$$V^{\beta}J^{\alpha'}_{\beta} + J^{\alpha'}_{\beta}J^{\beta}_{t} = -\frac{1}{t}\sin\alpha\frac{At\csc^{2}\alpha}{1 + A^{2}t^{2}\cot^{2}\alpha} + \frac{A\cot\theta}{A^{2}t^{2} + \cot^{2}\theta}\frac{At\csc^{2}\alpha}{1 + A^{2}t^{2}\cot^{2}\alpha}$$

[perhaps I am using the wrong Jacobians]

Ex. 304: We have

$$Z^i = \begin{bmatrix} t \cos \alpha \\ \sin \alpha \end{bmatrix},$$

so

$$\mathbf{S}_{\alpha} = \frac{d}{d\alpha} \left(t \cos \alpha \right) \mathbf{i} + \frac{d}{d\alpha} \left(\sin \alpha \right) \mathbf{j},$$

since our ambient space is in Cartesian coordinates. So,

$$\mathbf{S}_{\alpha} = -t\sin\alpha\mathbf{i} + \cos\alpha\mathbf{j},$$

and choose the outward normal

$$\mathbf{N} = \cos \alpha \mathbf{i} + t \sin \alpha \mathbf{j},$$

and thus

$$N^i = \begin{bmatrix} \cos \alpha \\ t \sin \alpha \end{bmatrix},$$

and

$$N_i = \begin{bmatrix} \cos \alpha & t \sin \alpha \end{bmatrix},$$

since our ambient space is in Cartesian coordinates. Thus,

$$C = V^{i}N_{i}$$

$$= \left[\cos\alpha \quad t\sin\alpha\right] \begin{bmatrix}\cos\alpha\\0\end{bmatrix}$$

$$= \cos^{2}\alpha$$

Ex. 305: As before, compute

$$\mathbf{S}_{\alpha} = \frac{d}{d\theta} \left(\frac{\cos \theta}{\sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta}} \right) \mathbf{i} + \frac{d}{d\theta} \left(\frac{\sin \theta}{\sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta}} \right) \mathbf{j}$$

$$= \frac{1}{\cos^{2} \theta + t^{2} \sin^{2} \theta} \left(\left(\sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta} \left(-\sin \theta \right) - \cos \theta \frac{t^{2} \sin \theta \cos \theta - \cos \theta \sin \theta}{\sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta}} \right) \mathbf{i} + \sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta} \left(\cos \theta \right) \right) \mathbf{i}$$

$$= \left(-\frac{\sin \theta}{\sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta}} - \frac{t^{2} \sin \theta \cos^{2} \theta - \cos^{2} \theta \sin \theta}{\sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta}} \right) \mathbf{i} + \left(\frac{\cos \theta}{\sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta}} - \frac{t^{2} \sin^{2} \theta \cos \theta - \cos \theta \sin^{2} \theta}{\sqrt{\cos^{2} \theta + t^{2} \sin^{2} \theta}} \right) \mathbf{j}$$

SO

$$N_i = \left[\frac{\cos\theta}{\sqrt{\cos^2\theta + t^2\sin^2\theta}} - \frac{-\cos\theta\sin^2\theta + t^2\cos\theta\sin^2\theta}{(\cos^2\theta + t^2\sin^2\theta)^{\frac{3}{2}}} \right. \\ \left. \frac{\sin\theta}{\sqrt{\cos^2\theta + t^2\sin^2\theta}} + \frac{-\cos^2\theta\sin\theta + t^2\cos^2\theta\sin\theta}{(\cos^2\theta + t^2\sin^2\theta)^{\frac{3}{2}}} \right],$$

and

$$C = V^i N_i$$

$$= \left[\frac{\cos \theta}{\sqrt{\cos^2 \theta + t^2 \sin^2 \theta}} - \frac{-\cos \theta \sin^2 \theta + t^2 \cos \theta \sin^2 \theta}{(\cos^2 \theta + t^2 \sin^2 \theta)^{\frac{3}{2}}} \right] \frac{\sin \theta}{\sqrt{\cos^2 \theta + t^2 \sin^2 \theta}} + \frac{-\cos^2 \theta \sin \theta + t^2 \cos^2 \theta \sin \theta}{(\cos^2 \theta + t^2 \sin^2 \theta)^{\frac{3}{2}}} \right] \begin{bmatrix} -\frac{t \sin^2 \theta \cos \theta}{\sqrt{\cos^2 \theta + A^2 t^2 \sin^2 \theta}} \\ -\frac{t \sin^3 \theta}{\sqrt{\cos^2 \theta + A^2 t^2 \sin^2 \theta}} \end{bmatrix}$$

[Note: Shouldn't both be 1 by geometric considerations?]

Ex. 306: We have

$$\begin{array}{rcl} V^{\alpha'} & = & V^{\alpha}J^{\alpha'}_{\alpha} + J^{\alpha'}_{\alpha}J^{\alpha}_{t} \\ \frac{\partial T\left(t,S'\right)}{\partial t} & = & \frac{\partial T\left(t,S\right)}{\partial t} + J^{\alpha}_{t}\nabla_{\alpha}t, \end{array}$$

so compute

$$\dot{\nabla}T(t,S') = \frac{\partial T(t,S')}{\partial t} - V^{\alpha'}(t,S') \nabla_{\alpha'}T$$

$$= \frac{\partial T(t,S)}{\partial t} + J_t^{\alpha} \nabla_{\alpha}t - V^{\alpha'} \nabla_{\beta}T J_{\beta}^{\alpha'},$$

since $\nabla_{\alpha'}T$ has the tensor property. But,

$$V^{\alpha'} = V^{\gamma} J_{\gamma}^{\alpha'} + J_{\gamma}^{\alpha'} J_{t}^{\gamma},$$

SO

$$\begin{split} \dot{\nabla}T\left(t,S'\right) &= \frac{\partial T\left(t,S\right)}{\partial t} + J_{t}^{\alpha}\nabla_{\alpha}t - \left(V^{\gamma}J_{\gamma}^{\alpha'} + J_{\gamma}^{\alpha'}J_{t}^{\gamma}\right)\nabla_{\beta}TJ_{\alpha'}^{\beta} \\ &= \frac{\partial T\left(t,S\right)}{\partial t} + J_{t}^{\alpha}\nabla_{\alpha}t - \left(V^{\gamma}\delta_{\gamma}^{\beta} + J_{t}^{\gamma}\delta_{\gamma}^{\beta}\right)\nabla_{\beta}T \\ &= \frac{\partial T\left(t,S\right)}{\partial t} + J_{t}^{\alpha}\nabla_{\alpha}t - V^{\beta}\nabla_{\beta}T - J_{t}^{\beta}\nabla_{\beta}T \\ &= \frac{\partial T\left(t,S\right)}{\partial t} - V^{\beta}\nabla_{\beta}T \\ &= \frac{\partial T\left(t,S\right)}{\partial t} - V^{\alpha}\nabla_{\alpha}T, \end{split}$$

so ∇T does not depend on changes in suface coordinates.

Ex. 307: This follows from the sum rule for partial derivatives and the covariant derivative

Ex. 308: This follows from the product rule for partial derivatives and the covariant derivative.

Ex. 309: Same as above

Ex. 310: This follows because the numerator of 15.33 would be zero.

Ex. 311: This follows from the definition of C, since we take our $\mathbf{R}(S_t + h)$ in the normal direction.

Ex. 312: We have

$$\mathbf{S}_{\alpha} = Z_{\alpha}^{i} \mathbf{Z}_{i}.$$

Ex. 313: Begin with

$$\dot{\nabla}\mathbf{R} = \left(V^i - V^\alpha Z_\alpha^i\right)\mathbf{Z}_i$$

and

$$V^{\alpha} = V^{j} Z_{i}^{\alpha},$$

so

$$\dot{\nabla}\mathbf{R} = (V^i - V^j Z_j^{\alpha} Z_{\alpha}^i) \mathbf{Z}_i
= (V^i - V^j (\delta_j^i - N^i N_j)) \mathbf{Z}_i
= (V^i - V^i + V^j N^i N_j) \mathbf{Z}_i
= V^j N^i N_j \mathbf{Z}_i,$$

as desired.

Ex. 314: Compute

$$\begin{split} \frac{d}{dt} \int_{S} \mathbf{N} B^{\alpha}_{\alpha} dS &= \frac{d}{dt} \int_{S} \nabla^{\alpha} \mathbf{S}_{\alpha} dS \\ &= \int_{S} \dot{\nabla} \left(\nabla^{\alpha} \mathbf{S}_{\alpha} \right) dS - \int_{S} C B^{\alpha}_{\alpha} \nabla^{\beta} \mathbf{S}_{\beta} dS \\ &= \int_{S} \frac{\partial \left(\nabla^{\alpha} \mathbf{S}_{\alpha} \right)}{\partial t} - V^{\beta} \nabla_{\beta} \nabla^{\alpha} \mathbf{S}_{\alpha} dS - \int_{S} C B^{\alpha}_{\alpha} \nabla^{\beta} \mathbf{S}_{\beta} dS \\ &= \int_{S} \frac{\partial \left(\nabla^{\alpha} \mathbf{S}_{\alpha} \right)}{\partial t} - V^{i} Z^{\beta}_{i} \nabla_{\beta} \nabla^{\alpha} \mathbf{S}_{\alpha} dS - \int_{S} C B^{\alpha}_{\alpha} \nabla^{\beta} \mathbf{S}_{\beta} dS \end{split}$$

[ask about integral problems]

Ex. 315: By the above,

$$\int_{S} \mathbf{N} B_{\alpha}^{\alpha} dS$$

is constant. Since our surface is of genus zero, we may smoothly append our surface evolution so that for all $t \geq T$ for some T, S is a sphere of constant

radius 1. Since the above quantity is constant for all t, then it must be equal

$$-2\int_{S} \mathbf{N} dS$$

for all t, since for a sphere,

$$B_{\alpha}^{\alpha} = \frac{-2}{R}.$$

But, $\int_S \mathbf{N} dS = 0$ (our surface is closed), so we have that $\int_S \mathbf{N} B_\alpha^\alpha dS$ vanishes.

Ex. 316: Need to show:

$$\frac{d}{dt} \int_{\Omega} F d\Omega = \int_{\Omega} \frac{\partial F}{\partial t} d\Omega + \int_{S} CF dS,$$

i.e.

$$\frac{d}{dt} \int_{A_1}^{A_2} \int_0^{b(t,x)} F(x,y) \, dy dx = \int_S CF dS,$$

since $\frac{\partial F}{\partial t} = 0$. Clearly, C is zero on all of S except for the portion given by the graph of b. Let B denote the surface given by this graph. Then,:

$$\int_{S} CFdS = \int_{B} CFdB$$

Clearly, \mathbf{S}_{α} is the vector (given relative to the ambient Cartesian basis)

$$\mathbf{S}_{\alpha} = \mathbf{i} + b_x \mathbf{j},$$

so

$$\mathbf{N} = rac{1}{\sqrt{1+b_x^2}} \left(-b_x \mathbf{i} + \mathbf{j}
ight),$$

and

$$V^i = \begin{bmatrix} 0 \\ b_t \end{bmatrix},$$

so

$$C = V^i N_i$$

$$= \frac{b_t}{\sqrt{1 + b_x^2}}.$$

Now, at each t, our surface has line element $\sqrt{1+b_x^2}$, so

$$\int_{B} CFdB = \int_{A_{1}}^{A_{2}} b_{t}F(x,b(t,x)) dx$$
$$= \int_{A_{1}}^{A_{2}} \frac{d}{dt} \int_{0}^{b(t,x)} F(x,y) dy dx,$$

by FTC,

$$=\frac{d}{dt}\int_{A_{1}}^{A_{2}}\int_{0}^{b(t,x)}F\left(x,y\right) dydx$$

Ex. 317: We have

$$\begin{split} U^{i'} &= \frac{\partial T^{i'}\left(t,S'\right)}{\partial t} \\ &= \frac{\partial}{\partial t} \left(T^i\left(t,S\right) J_i^{i'}\left(Z\left(t,S\right)\right) \right) \\ &= \frac{\partial}{\partial t} T^i\left(t,S\left(t,S'\right)\right) J_i^{i'} + T^i \frac{\partial}{\partial t} \left(J_i^{i'}\left(Z\left(t,S\right)\right) \right) \\ &= \left(\frac{\partial T^i}{\partial t} + \frac{\partial T^i}{\partial S^\alpha} \frac{\partial}{\partial t} S^\alpha \right) J_i^{i'} + T^i \frac{\partial J_i^{i'}}{\partial Z^j} \frac{\partial}{\partial t} Z\left(t,S\right) \\ &= \left(\frac{\partial T^i}{\partial t} + \frac{\partial T^i}{\partial S^\alpha} \frac{\partial S^\alpha}{\partial t} \right) J_i^{i'} + T^i J_{ji}^{i'} \left(\frac{\partial Z^j}{\partial t} + \frac{\partial Z^j}{\partial S^\alpha} \frac{\partial S^\alpha}{\partial t} \right) \\ &= \left(U^i + \frac{\partial T^i}{\partial S^\alpha} J_t^\alpha \right) J_i^{i'} + T^i J_{ji}^{i'} \left(V^j + Z_\alpha^j J_t^\alpha \right) \\ &= U^i J_i^{i'} + \frac{\partial T^i}{\partial S^\alpha} J_t^\alpha J_i^{i'} + T^i J_{ji}^{i'} V^j + T^i J_{ji}^{i'} Z_\alpha^j J_t^\alpha, \end{split}$$

which is the desired result.

Ex. 318: This follows similarly to the above.

Ex. 319: Write

$$\begin{split} U^{\alpha'} &= \frac{\partial T^{\alpha'}\left(t,S'\right)}{\partial t} \\ &= \frac{\partial}{\partial t} \left(T^{\alpha}\left(t,S\right) J_{\alpha}^{\alpha'}\left(t,S\right) \right) \\ &= \frac{\partial}{\partial t} T^{\alpha}\left(t,S\right) J_{\alpha}^{\alpha'} + T^{\alpha} \frac{\partial}{\partial t} J_{\alpha}^{\alpha'}\left(t,S\right) \\ &= \left(\frac{\partial T^{\alpha}}{\partial t} + \frac{\partial T^{\alpha}}{\partial S^{\beta}} \frac{\partial S^{\beta}}{\partial t} \right) J_{\alpha}^{\alpha'} + T^{\alpha} \left(\frac{\partial J_{\alpha}^{\alpha'}}{\partial t} + \frac{\partial J_{\alpha}^{\alpha'}}{\partial S^{\beta}} \frac{\partial S^{\beta}}{\partial t} \right) \\ &= U^{\alpha} J_{\alpha}^{\alpha'} + \frac{\partial T^{\alpha}}{\partial S^{\beta}} J_{t}^{\beta} J_{\alpha}^{\alpha'} + T^{\alpha} J_{\alpha t}^{\alpha'} + T^{\alpha} J_{\beta \alpha}^{\alpha'} J_{t}^{\beta} \,. \end{split}$$

Ex. 320: The covariant case is analogous to the above.

Ex. 321: Note

$$\begin{split} V^{\alpha}\nabla_{\alpha}T^{i'} &= V^{\alpha}\nabla_{\alpha}T^{i}J_{i}^{i'} \\ &= V^{\alpha}\left(\frac{\partial T^{i}}{\partial S^{\alpha}}\left(t,S\right) + \Gamma_{jk}^{i}T^{j}Z_{\alpha}^{j}\right)J_{i}^{i'} \\ &= V^{j'}Z_{j'}^{\alpha}\left(\frac{\partial T^{i}}{\partial S^{\alpha}}\left(t,S\right) + \Gamma_{jk}^{i}T^{k}Z_{\alpha}^{j}\right)J_{i}^{i'} \\ &= \left(V^{j}J_{j}^{j'} + Z_{\beta}^{j}J_{j}^{j'}J_{t}^{\beta}\right)\left(\frac{\partial T^{i}}{\partial S^{\alpha}}\left(t,S\right) + \Gamma_{jk}^{i}T^{k}Z_{\alpha}^{j}\right)J_{i}^{i'} \\ &= \left(V^{j}J_{j}^{j'}\frac{\partial T^{i}}{\partial S^{\alpha}} + V^{j}J_{j}^{j'}\Gamma_{jk}^{i}T^{k}Z_{\alpha}^{j} + Z_{\beta}^{j}J_{j}^{j'}J_{t}^{\beta}\frac{\partial T^{i}}{\partial S^{\alpha}} + Z_{\beta}^{j}J_{j}^{j'}J_{t}^{\beta}\Gamma_{jk}^{i}T^{k}Z_{\alpha}^{j}\right)J_{i}^{i'} \\ &= V^{j}J_{j}^{j'}\frac{\partial T^{i}}{\partial S^{\alpha}}J_{i}^{i'} + V^{j}J_{j}^{j'}\Gamma_{jk}^{i}T^{k}Z_{\alpha}^{j}J_{i}^{i'} + Z_{\beta}^{j}J_{j}^{j'}J_{t}^{\beta}\frac{\partial T^{i}}{\partial S^{\alpha}}J_{i}^{i'} + Z_{\beta}^{j}J_{j}^{j'}J_{t}^{\beta}\Gamma_{jk}^{i}T^{k}Z_{\alpha}^{j}J_{i}^{i'}, \end{split}$$

so given our work above,

$$\begin{split} \frac{\partial T^{i'}}{\partial t} - V^{\alpha} \nabla_{\alpha} T^{i'} &= \frac{\partial T^{i}}{\partial t} J_{i}^{i'} + \frac{\partial T^{i}}{\partial S^{\alpha}} J_{t}^{\alpha} J_{i}^{i'} + T^{i} J_{ji}^{i'} V^{j} + T^{i} J_{ji}^{i'} Z_{\alpha}^{j} J_{t}^{\alpha} \\ &- \left(V^{j} J_{j}^{j'} \frac{\partial T^{i}}{\partial S^{\alpha}} J_{i}^{i'} + V^{j} J_{j}^{j'} \Gamma_{jk}^{i} T^{k} Z_{\alpha}^{j} J_{i}^{i'} + Z_{\beta}^{j} J_{j}^{j'} J_{t}^{\beta} \frac{\partial T^{i}}{\partial S^{\alpha}} J_{i}^{i'} + Z_{\beta}^{j} J_{j}^{j'} J_{t}^{\beta} \Gamma_{jk}^{i} T^{k} Z_{\alpha}^{j} J_{i}^{i'} \end{split}$$

[not finished]

Chapter 13

Chapter 16

Ex. 325: Assume the sum, product rules hold, in addition to commutativity with contraction and the metrinilic property with respect to the ambient basis. Then, compute

$$\dot{\nabla}\mathbf{T} = \dot{\nabla} \left(T^{i}\mathbf{Z}_{i}\right)
= \dot{\nabla}T^{i}\mathbf{Z}_{i} + T^{i}\dot{\nabla}\mathbf{Z}_{i},$$

by commutativity with contraction and the product rule,

$$=T^{i}\mathbf{Z}_{i},$$

since the second term would be zero by the metrinilic property.

Ex. 326: Compute

$$\frac{\partial \mathbf{Z}_{i}}{\partial t} = \frac{\partial \mathbf{Z}_{i} (Z(t))}{\partial t}
= \frac{\partial \mathbf{Z}_{i}}{\partial Z^{j}} \frac{\partial Z^{j}}{\partial t}
= \Gamma_{ij}^{k} \mathbf{Z}_{k} V^{j}
= V^{j} \Gamma_{ij}^{k} \mathbf{Z}_{k},$$

as desired.

Ex. 327: Write

$$\mathbf{T} = T_i \mathbf{Z}^i,$$

so

$$\dot{\nabla}T_{i}\mathbf{Z}^{i} = \dot{\nabla}\mathbf{T} = \frac{\partial T_{i}}{\partial t}\mathbf{Z}^{i} + T_{i}\frac{\partial\mathbf{Z}^{i}}{\partial t} - V^{\gamma}\nabla_{\gamma}T_{i}\mathbf{Z}^{i},$$

102

but

$$\begin{array}{rcl} \frac{\partial \mathbf{Z}^i}{\partial t} & = & \frac{\partial \mathbf{Z}^i}{\partial Z^j} \frac{\partial Z^j}{\partial t} \\ & = & -\Gamma^i_{jk} \mathbf{Z}^k V^j \\ & = & -\Gamma^i_{jk} V^j \mathbf{Z}^k, \end{array}$$

so we have

$$\dot{\nabla}T_i = \frac{\partial T_i}{\partial t} - V^{\gamma} \nabla_{\gamma} T_i - V^j \Gamma^k_{ij} T_k,$$

after index renaming in the second term of the above expression.

Ex. 328: We know $\dot{\nabla} \mathbf{T}$ is invariant, and since $\dot{\nabla} \mathbf{T} = \dot{\nabla} T^i \mathbf{Z}_i$ and \mathbf{Z}_i is a tensor, by the quotient law, $\dot{\nabla} T^i$ must be a tensor. An argument using changes in coordinates would follow similarly to the covariant derivative computations.

Ex. 329: This also follows from the fact that $\dot{\nabla} \mathbf{T} = \dot{\nabla} T_i \mathbf{Z}^i$ and by the quotient law. An argument using changes in coordinates would also follow similarly.

Ex. 330: Put

$$\mathbf{S}_j = T_i^i \mathbf{Z}_i.$$

then, clearly,

$$\dot{\nabla} \mathbf{S}_j = \dot{\nabla} T_j^i \mathbf{Z}_i.$$

Dot both sides with \mathbf{Z}^k :

$$\dot{\nabla} \mathbf{S}_j \cdot \mathbf{Z}^k = \dot{\nabla} T_j^i \mathbf{Z}_i \cdot \mathbf{Z}^k$$

$$\dot{\nabla} \mathbf{S}_j \cdot \mathbf{Z}^k = \dot{\nabla} T_i^k .$$

Since the LHS is clearly a tensor, the RHS is as well.

Ex. 331: We may use induction with a process similar to 330 to extend this result to arbitrary indices.

Ex. 332: Assume S^i, T^j_i are arbitrary tensors. Put

$$U^j = S^i T_i^j.$$

Now, compute

$$\dot{\nabla} \left(S^i T_i^j \right) = \frac{\partial \left(S^i T_i^j \right)}{\partial t} - V^{\gamma} \nabla_{\gamma} \left(S^i T_i^j \right) + V^n \Gamma_{nk}^j S^i T_i^j$$

$$= \frac{\partial U^j}{\partial t} - V^{\gamma} \nabla_{\gamma} U^j + V^n \Gamma_{nk}^j S^i T_i^j ,$$

since both the partial derivatives and the covariant surface derivatives commute with contraction.

Ex. 333: This follows from the sum and product rules for the partial derivatives and the covariant surface derivative.

Ex. 334: Note

$$\nabla_{\gamma} T_j^i = Z_{\gamma}^k \nabla_k T_j^i,$$

and compute

$$\begin{split} \dot{\nabla} T^i_j(t,S) &= \frac{\partial T^i_j(t,Z(t,S))}{\partial t} - V^\gamma \nabla_\gamma T^i_j(t,Z(t,S)) + V^k \Gamma^i_{km} T^m_j(t,Z(t,S)) - V^k \Gamma^m_{kj} T^i_m(t,Z(t,S)) \\ &= \frac{\partial T^i_j}{\partial t} + \frac{\partial T^i_j}{\partial Z^k} \frac{\partial Z^k}{\partial t} - V^\gamma Z^k_\gamma \nabla_k T^i_j + V^k \Gamma^i_{km} T^m_j - V^k \Gamma^m_{kj} T^i_m \\ &= \frac{\partial T^i_j}{\partial t} + \frac{\partial T^i_j}{\partial Z^k} V^k - V^\gamma Z^k_\gamma \nabla_k T^i_j + V^k \Gamma^i_{km} T^m_j - V^k \Gamma^m_{kj} T^i_m \\ &= \frac{\partial T^i_j}{\partial t} + \left(\frac{\partial T^i_j}{\partial Z^k} + \Gamma^i_{km} T^m_j - \Gamma^m_{kj} T^i_m \right) V^k - V^\gamma Z^k_\gamma \nabla_k T^i_j \\ &= \frac{\partial T^i_j}{\partial t} + \nabla_k T^i_j V^k - V^\gamma Z^k_\gamma \nabla_k T^i_j \\ &= \frac{\partial T^i_j}{\partial t} + \left(V^k - V^\gamma Z^k_\gamma \right) \nabla_k T^i_j \\ &= \frac{\partial T^i_j}{\partial t} + C N^k \nabla_k T^i_j, \end{split}$$

where the last step follows from the observation that $V^k - V^\gamma Z^k_\gamma$ is the normal component.

Ex. 335: Note that $\frac{\partial \mathbf{Z}_i}{\partial t} = 0$, and the second term of the above is also zero by the metrinilic property for covariant derivatives. Hence, $\dot{\nabla} \mathbf{Z}_i = 0$. the other results follow similarly.

Ex. 336: Compute

$$\frac{\partial \mathbf{S}_{\beta} (Z(t,S))}{\partial t} = \frac{\partial \mathbf{S}_{\beta}}{\partial Z^{i}} \frac{\partial Z^{i}}{\partial t} \\
= \frac{\partial \mathbf{S}_{\beta}}{\partial Z^{i}} V^{i} \\
= \frac{\partial \mathbf{S}_{\beta}}{\partial S^{\alpha}} \frac{\partial S^{\alpha}}{\partial Z^{i}} V^{i} \\
= \frac{\partial^{2} \mathbf{R}}{\partial S^{\alpha} \partial S^{\beta}} Z_{i}^{\alpha} V^{i} \\
= \frac{\partial \mathbf{S}_{\alpha}}{\partial S^{\beta}} Z_{i}^{\alpha} V^{i} \\
= [\text{not sure}]$$

Ex. 337: Simply decompose V into its tangential and normal coordinates, to obtain the substitution used for the RHS.

Ex. 338: Compute

$$\nabla_{\beta} \left(V^{\alpha} \mathbf{S}_{\alpha} + C \mathbf{N} \right) = \nabla_{\beta} V^{\alpha} \mathbf{S}_{\alpha} + V^{\alpha} \nabla_{\beta} \mathbf{S}_{\alpha} + \nabla_{\beta} C \mathbf{N} + C \nabla_{\beta} \mathbf{N}$$

$$= \nabla_{\beta} V^{\alpha} \mathbf{S}_{\alpha} + V^{\alpha} \mathbf{N} B_{\beta \alpha} + \mathbf{N} \nabla_{\beta} C + C \left(-B_{\beta}^{\alpha} \mathbf{S}_{\alpha} \right)$$

$$= \nabla_{\beta} V^{\alpha} \mathbf{S}_{\alpha} + V^{\alpha} \mathbf{N} B_{\beta \alpha} + \mathbf{N} \nabla_{\beta} C - C B_{\beta}^{\alpha} \mathbf{S}_{\alpha}.$$

Ex. 339: Use

$$\begin{split} \dot{\nabla}\mathbf{T} &= \frac{\partial T^{\alpha}}{\partial t}\mathbf{S}_{\alpha} + T^{\beta}\frac{\partial \mathbf{S}_{\beta}}{\partial t} - V^{\beta}\nabla_{\beta}T^{\alpha}\mathbf{S}_{\alpha} - V^{\beta}T^{\alpha}\mathbf{N}B_{\beta\alpha} \\ &= \frac{\partial T^{\alpha}}{\partial t}\mathbf{S}_{\alpha} + T^{\beta}\left(\nabla_{\beta}V^{\alpha}\mathbf{S}_{\alpha} + V^{\alpha}\mathbf{N}B_{\beta\alpha} + \mathbf{N}\nabla_{\beta}C - CB^{\alpha}_{\beta}\mathbf{S}_{\alpha}\right) - V^{\beta}\nabla_{\beta}T^{\alpha}\mathbf{S}_{\alpha} - V^{\beta}T^{\alpha}\mathbf{N}B_{\beta\alpha} \\ &= \frac{\partial T^{\alpha}}{\partial t}\mathbf{S}_{\alpha} + \nabla_{\beta}V^{\alpha}T^{\beta}\mathbf{S}_{\alpha} + V^{\alpha}T^{\beta}\mathbf{N}B_{\beta\alpha} + T^{\beta}\mathbf{N}\nabla_{\beta}C - CB^{\alpha}_{\beta}T^{\beta}\mathbf{S}_{\alpha} - V^{\beta}\nabla_{\beta}T^{\alpha}\mathbf{S}_{\alpha} - V^{\beta}T^{\alpha}\mathbf{N}B_{\beta\alpha} \\ &= \frac{\partial T^{\alpha}}{\partial t}\mathbf{S}_{\alpha} + T^{\beta}\nabla_{\beta}V^{\alpha}\mathbf{S}_{\alpha} + T^{\beta}\nabla_{\beta}C\mathbf{N} - T^{\beta}CB^{\alpha}_{\beta}\mathbf{S}_{\alpha} - V^{\beta}\nabla_{\beta}T^{\alpha}\mathbf{S}_{\alpha} \\ &= \frac{\partial T^{\alpha}}{\partial t}\mathbf{S}_{\alpha} + T^{\beta}\nabla_{\beta}V^{\alpha}\mathbf{S}_{\alpha} + T^{\alpha}\nabla_{\alpha}C\mathbf{N} - T^{\beta}CB^{\alpha}_{\beta}\mathbf{S}_{\alpha} - V^{\beta}\nabla_{\beta}T^{\alpha}\mathbf{S}_{\alpha}. \end{split}$$

Ex. 340: Simply decompose ${\bf T}$ with respect to the contravariant basis ${\bf S}^{\alpha}$, and use the similar decomposition

$$\mathbf{V} = V^{\alpha} \mathbf{S}_{\alpha} + C \mathbf{N}.$$

Ex. 341: Note

$$0 = \dot{\nabla} S_{\alpha\beta}$$

$$= \frac{\partial S_{\alpha\beta}}{\partial t} - V^{\omega} \nabla_{\omega} S_{\alpha\beta} - (\nabla_{\alpha} V^{\omega} - C B_{\alpha}^{\omega}) S_{\omega\beta} - (\nabla_{\beta} V^{\omega} - C B_{\beta}^{\omega}) S_{\alpha\omega}$$

$$= \frac{\partial S_{\alpha\beta}}{\partial t} - \nabla_{\alpha} V^{\omega} S_{\omega\beta} + C B_{\alpha}^{\omega} S_{\omega\beta} - \nabla_{\beta} V^{\omega} S_{\alpha\omega} + C B_{\beta}^{\omega} S_{\alpha\omega}$$

$$= \frac{\partial S_{\alpha\beta}}{\partial t} - \nabla_{\alpha} V_{\beta} - \nabla_{\beta} V_{\alpha} + C B_{\alpha\beta} + C B_{\beta\alpha}$$

$$= \frac{\partial S_{\alpha\beta}}{\partial t} - \nabla_{\alpha} V_{\beta} - \nabla_{\beta} V_{\alpha} + 2 C B_{\alpha\beta},$$

so

$$\frac{\partial S_{\alpha\beta}}{\partial t} = \nabla_{\alpha} V_{\beta} + \nabla_{\beta} V_{\alpha} - 2CB_{\alpha\beta}.$$

The contravariant case follows similarly.

Ex. 342: First, examine

$$\frac{\partial S}{\partial S^{\alpha\beta}} = SS^{\alpha\beta},$$

using the properties of the cofactor matrix. Then, compute

$$\begin{split} \frac{\partial S}{\partial t} &= \frac{\partial S}{\partial S^{\alpha\beta}} \frac{\partial S^{\alpha\beta}}{\partial t} \\ &= SS^{\alpha\beta} \left(\nabla_{\alpha} V_{\beta} + \nabla_{\beta} V_{\alpha} - 2CB_{\alpha\beta} \right) \\ &= S \left(\nabla_{\alpha} V^{\alpha} + \nabla_{\beta} V^{\beta} - 2CB_{\alpha}^{\alpha} \right) \\ &= 2S \left(\nabla_{\alpha} V^{\alpha} - CB_{\alpha}^{\alpha} \right). \end{split}$$

Then,

$$\frac{\partial \sqrt{S}}{\partial t} = \frac{1}{2\sqrt{S}} \frac{\partial S}{\partial t}$$
$$= \sqrt{S} \left(\nabla_{\alpha} V^{\alpha} - C B_{\alpha}^{\alpha} \right),$$

106

 $\quad \text{and} \quad$

$$\frac{\partial \left(\sqrt{S}\right)^{-1}}{\partial t} = -\frac{1}{\left(\sqrt{S}\right)^{2}} \frac{\partial \sqrt{S}}{\partial t}$$

$$= -\frac{1}{S} \sqrt{S} \left(\nabla_{\alpha} V^{\alpha} - C B_{\alpha}^{\alpha}\right)$$

$$= -\frac{1}{\sqrt{S}} \left(\nabla_{\alpha} V^{\alpha} - C B_{\alpha}^{\alpha}\right).$$

Ex. 343: Note

$$\varepsilon_{\alpha\beta} = \sqrt{S}e_{\alpha\beta},$$

so

$$\begin{array}{lcl} \frac{\partial \varepsilon_{\alpha\beta}}{\partial t} & = & \frac{\partial \sqrt{S}}{\partial t} e_{\alpha\beta} + \sqrt{S} \frac{\partial e_{\alpha\beta}}{\partial t} \\ & = & \frac{\partial \sqrt{S}}{\partial t} e_{\alpha\beta}, \end{array}$$

since $e_{\alpha\beta}$ does not depend on t.

$$= \sqrt{S} \left(\nabla_{\gamma} V^{\gamma} - C B_{\gamma}^{\gamma} \right) e_{\alpha\beta}$$
$$= \varepsilon_{\alpha\beta} \left(\nabla_{\gamma} V^{\gamma} - C B_{\gamma}^{\gamma} \right).$$

Ex. 344: Note

$$\varepsilon^{\alpha\beta} = \left(\sqrt{S}\right)^{-1} e^{\alpha\beta},$$

so

$$\begin{split} \frac{\partial \varepsilon^{\alpha\beta}}{\partial t} &= \frac{\partial \left(\sqrt{S}\right)^{-1}}{\partial t} e^{\alpha\beta} + \sqrt{S} \frac{\partial e^{\alpha\beta}}{\partial t} \\ &= \frac{\partial \left(\sqrt{S}\right)^{-1}}{\partial t} e^{\alpha\beta} \\ &= -\frac{1}{\sqrt{S}} \left(\nabla_{\gamma} V^{\gamma} - C B_{\gamma}^{\gamma}\right) e^{\alpha\beta} \\ &= -\varepsilon^{\alpha\beta} \left(\nabla_{\gamma} V^{\gamma} - C B_{\gamma}^{\gamma}\right). \end{split}$$

Ex. 345: Simply write

$$\begin{array}{rcl} \dot{\nabla}\varepsilon^{\alpha\beta} & = & \dot{\nabla}\left(\varepsilon_{\gamma\delta}S^{\gamma\alpha}S^{\delta\beta}\right) \\ & = & \dot{\nabla}\varepsilon_{\gamma\delta}S^{\gamma\alpha}S^{\delta\beta}, \end{array}$$

by the metrinilic property,

$$= 0,$$

by the above.

Ex. 346: Use Gauss' Theorema Egregium:

$$K = |B:|$$

$$= \frac{1}{2} \varepsilon^{\rho\sigma} \varepsilon_{\alpha\beta} B^{\alpha}_{\rho} B^{\beta}_{\sigma},$$

SO

$$\begin{array}{lll} 2\dot{\nabla}K & = & \dot{\nabla}\varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}B^{\alpha}_{\rho}B^{\beta}_{\sigma} + \varepsilon^{\rho\sigma}\dot{\nabla}\varepsilon_{\alpha\beta}B^{\alpha}_{\rho}B^{\beta}_{\sigma} + \varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}\dot{\nabla}B^{\alpha}_{\rho}B^{\beta}_{\sigma} + \varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}B^{\alpha}_{\rho}\dot{\nabla}B^{\alpha}_{\sigma}\\ & = & \varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}\dot{\nabla}B^{\alpha}_{\rho}B^{\beta}_{\sigma} + \varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}B^{\alpha}_{\rho}\dot{\nabla}B^{\beta}_{\sigma}, \end{array}$$

since the first two terms vanish,

$$= \varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}\left(\nabla^{\alpha}\nabla_{\rho}C + CB^{\alpha}_{\gamma}B^{\gamma}_{\rho}\right)B^{\beta}_{\sigma} + \varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}B^{\alpha}_{\rho}\left(\nabla^{\beta}\nabla_{\sigma}C + CB^{\beta}_{\gamma}B^{\gamma}_{\sigma}\right)$$

$$= \varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}B^{\beta}_{\sigma}\nabla^{\alpha}\nabla_{\rho}C + C\varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}B^{\beta}_{\sigma}B^{\alpha}_{\gamma}B^{\gamma}_{\rho} + \varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}B^{\alpha}_{\rho}\nabla^{\beta}\nabla_{\sigma}C + C\varepsilon^{\rho\sigma}\varepsilon_{\alpha\beta}B^{\alpha}_{\rho}B^{\beta}_{\gamma}B^{\gamma}_{\rho}$$

$$= \delta^{\rho\sigma}_{\alpha\beta}\left(B^{\beta}_{\sigma}\nabla^{\alpha}\nabla_{\rho}C + B^{\alpha}_{\rho}\nabla^{\beta}\nabla_{\sigma}C + B^{\beta}_{\sigma}B^{\alpha}_{\gamma}B^{\gamma}_{\rho}C + B^{\alpha}_{\rho}B^{\beta}_{\gamma}B^{\gamma}_{\sigma}C\right)$$

$$= \left(\delta^{\rho}_{\alpha}\delta^{\sigma}_{\beta} - \delta^{\rho}_{\beta}\delta^{\sigma}_{\alpha}\right)B^{\beta}_{\sigma}\nabla^{\alpha}\nabla_{\rho}C + B^{\alpha}_{\rho}\nabla^{\beta}\nabla_{\sigma}C + B^{\alpha}_{\sigma}B^{\alpha}_{\gamma}B^{\gamma}_{\rho}C + B^{\alpha}_{\rho}B^{\beta}_{\gamma}B^{\gamma}_{\sigma}C$$

$$= \delta^{\rho}_{\alpha}\delta^{\sigma}_{\beta}B^{\beta}_{\sigma}\nabla^{\alpha}\nabla_{\rho}C + \delta^{\rho}_{\alpha}\delta^{\sigma}_{\beta}B^{\alpha}_{\rho}\nabla^{\beta}\nabla_{\sigma}C + \delta^{\rho}_{\alpha}\delta^{\sigma}_{\beta}B^{\alpha}_{\gamma}B^{\gamma}_{\rho}C + \delta^{\rho}_{\alpha}\delta^{\sigma}_{\beta}B^{\alpha}_{\rho}B^{\gamma}_{\rho}C$$

$$- \left(\delta^{\rho}_{\beta}\delta^{\sigma}_{\alpha}B^{\beta}_{\sigma}\nabla^{\alpha}\nabla_{\rho}C + \delta^{\rho}_{\beta}\delta^{\sigma}_{\alpha}B^{\alpha}_{\rho}\nabla^{\beta}\nabla_{\sigma}C + \delta^{\rho}_{\beta}\delta^{\sigma}_{\alpha}B^{\alpha}_{\rho}B^{\gamma}_{\rho}C + \delta^{\rho}_{\beta}\delta^{\sigma}_{\alpha}B^{\beta}_{\rho}B^{\gamma}_{\rho}C \right)$$

$$= B^{\sigma}_{\sigma}\nabla^{\alpha}\nabla_{\alpha}C + B^{\alpha}_{\alpha}\nabla^{\sigma}\nabla_{\sigma}C + B^{\sigma}_{\sigma}B^{\gamma}_{\alpha}B^{\gamma}_{\alpha}C + B^{\sigma}_{\alpha}B^{\gamma}_{\rho}B^{\gamma}_{\sigma}C$$

$$- \left(B^{\rho}_{\sigma}\nabla^{\sigma}\nabla_{\rho}C + B^{\sigma}_{\rho}\nabla^{\rho}\nabla_{\sigma}C + B^{\rho}_{\sigma}B^{\gamma}_{\alpha}B^{\gamma}_{\rho}C + B^{\sigma}_{\rho}B^{\gamma}_{\rho}B^{\gamma}_{\sigma}C \right)$$

$$= 2B^{\alpha}_{\alpha}\nabla^{\beta}\nabla_{\beta}C - 2B^{\alpha}_{\beta}\nabla^{\beta}\nabla_{\alpha}C + 2B^{\alpha}_{\alpha}B^{\beta}_{\gamma}B^{\gamma}_{\rho}C - 2B^{\alpha}_{\beta}B^{\gamma}_{\beta}B^{\gamma}_{\alpha}C$$

$$= 2\left(B^{\alpha}_{\alpha}\nabla^{\beta}\nabla_{\beta}C - B^{\alpha}_{\beta}\nabla^{\beta}\nabla_{\alpha}C + B^{\alpha}_{\alpha}B^{\gamma}_{\beta}B^{\gamma}_{\rho}C - B^{\alpha}_{\beta}B^{\gamma}_{\beta}B^{\gamma}_{\alpha}C \right)$$

$$= 2\left(B^{\alpha}_{\alpha}\nabla^{\beta}\nabla_{\beta}C - B^{\alpha}_{\beta}\nabla^{\beta}\nabla_{\alpha}C + B^{\alpha}_{\alpha}B^{\gamma}_{\beta}B^{\gamma}_{\beta}C - B^{\alpha}_{\beta}B^{\gamma}_{\beta}B^{\gamma}_{\alpha}C \right)$$

which gives us the desired result [Note: I believe the last equality follows from Gauss' Theorema Egregium].

Chapter 14

Chapter 17

Ex. 347: Note that u is an invariant with respect to ambient indices, and thus $\nabla_i u = \frac{\partial u}{\partial Z^i}$. Write

$$\frac{\partial}{\partial t} \nabla_i u = \frac{\partial}{\partial t} \frac{\partial u}{\partial Z^i}
= \frac{\partial}{\partial Z^i} \frac{\partial u}{\partial t}
= \nabla_i \frac{\partial}{\partial t} u,$$

under smoothness assumptions (hence the partials commute), and since $\frac{\partial u}{\partial t}$ is an invariant.

Ex. 348: First, compute, given polar coordinates

$$\nabla_{i} u = \frac{\partial u}{\partial Z^{i}}$$

$$= \begin{bmatrix} \frac{\partial}{\partial r} \left(\frac{J_{0}(\rho r)}{\sqrt{\pi} J_{1}(\rho)} \right) \\ \frac{\partial}{\partial \theta} \left(\frac{J_{0}(\rho r)}{\sqrt{\pi} J_{1}(\rho)} \right) \end{bmatrix}$$

$$= \begin{bmatrix} -\rho J_{1}(\rho r) \\ \sqrt{\pi} J_{1}(\rho) \\ 0 \end{bmatrix}$$

Now, since for polar coordinates,

$$Z^{ij} = \begin{bmatrix} 1 & 0 \\ 0 & r^{-2} \end{bmatrix},$$

110

 \mathbf{SO}

$$\begin{array}{rcl} \nabla^i u & = & Z^{ij} \nabla_j u \\ & = & \begin{bmatrix} 1 & 0 \\ 0 & r^{-2} \end{bmatrix} \begin{bmatrix} \frac{-\rho J_1(\rho r)}{\sqrt{\pi} J_1(\rho)} \\ 0 \end{bmatrix} \\ & = & \begin{bmatrix} \frac{-\rho J_1(\rho r)}{\sqrt{\pi} J_1(\rho)} \\ 0 \end{bmatrix}. \end{array}$$

thus,

$$\nabla_i u \nabla^i u = \frac{-\rho^2 J_1 \left(\rho r\right)^2}{\pi J_1 \left(\rho\right)^2}.$$

Now, at t = 0, our surface yields r = 1, so

$$\nabla_i u \nabla^i u = \frac{-\rho^2}{\pi}$$

Next, compute C for our surface evolution. Consider, in Cartesian coordinates,

$$V^{i} = \begin{bmatrix} \frac{\partial x}{\partial t} \\ \frac{\partial y}{\partial t} \end{bmatrix}$$
$$= \begin{bmatrix} a \cos \alpha \\ b \sin \alpha \end{bmatrix}$$

With respect to the Cartesian basis,

$$\mathbf{S}_{\alpha} = -(1+at)\sin\alpha\mathbf{i} + (1+bt)\cos\alpha\mathbf{j}$$

$$N_{i} = \frac{1}{\sqrt{(1+at)^{2}\cos^{2}\alpha + (1+bt)^{2}\sin^{2}\alpha}} \begin{bmatrix} (1+bt)\cos\alpha\\ (1+at)\sin\alpha \end{bmatrix},$$

at t = 0,

$$N_i = \begin{bmatrix} \cos \alpha \\ \sin \alpha \end{bmatrix}$$

$$C = V^{i}N_{i}$$
$$= a\cos^{2}\alpha + b\sin^{2}\alpha;$$

thus, by the Hadamard formula,

$$\lambda_{1} = \int_{0}^{2\pi} \left(a \cos^{2} \alpha + b \sin^{2} \alpha \right) \left(\frac{-\rho^{2}}{\pi} \right) d\alpha$$

$$= \frac{-\rho^{2}}{\pi} \int_{0}^{2\pi} a \cos^{2} \alpha + b \sin^{2} \alpha d\alpha$$

$$= \frac{-\rho^{2}}{\pi} \int_{0}^{2\pi} a \left(\cos^{2} \alpha \right) + b \left(1 - \cos^{2} \alpha \right) d\alpha$$

$$= \frac{-\rho^{2}}{\pi} \int_{0}^{2\pi} a \cos^{2} \alpha + b \cos^{2} \alpha d\alpha - 2b\rho^{2}$$

$$= \frac{-\rho^{2}}{\pi} (a+b) \int_{0}^{2\pi} \cos^{2} \alpha d\alpha - 2b\rho^{2}$$

$$= \frac{-\rho^{2}}{\pi} (a+b) \left[\frac{\alpha}{2} + \frac{1}{4} \sin 2\alpha \right]_{0}^{2\pi} - 2b\rho^{2}$$

$$= \frac{-\rho^{2}}{\pi} (a+b) \pi - 2b\rho^{2}$$

$$= -\rho^{2} (a+b) - 2b\rho^{2}$$

$$= -\rho^{2} (a+b).$$

Since $\lambda = \rho^2$, we have the desired result.

Ex. 349: [Not sure]

Ex. 350: Want to show:

$$\lambda_1 = \int_S \left(u_1 N_i \nabla^i u - N_i \nabla^i u_1 \right) dS.$$

Dirichlet:

$$\lambda_1 = -\int_S C \nabla_i u \nabla^i u dS$$

Neumann:

$$\lambda_1 =$$

Ex. 354: We have

$$\rho \left(\dot{\nabla} C + 2V^{\alpha} \nabla_{\alpha} C + B_{\alpha\beta} V^{\alpha} V^{\beta} \right) = \sigma B_{\alpha}^{\alpha}$$
$$\dot{\nabla} V^{\alpha} + V^{\beta} \nabla_{\beta} V^{\alpha} - C \nabla^{\alpha} C - C V^{\beta} B_{\beta}^{\alpha} = 0.$$

Write

$$V^{\alpha} = V^{i} Z_{i}^{\alpha}$$

and

$$C = V^i N_i$$
,

Begin with the second, and contract with \mathbf{S}_{α} :

$$\dot{\nabla}V^{\alpha}\mathbf{S}_{\alpha} + V^{\beta}\nabla_{\beta}V^{\alpha}\mathbf{S}_{\alpha} - C\nabla^{\alpha}C\mathbf{S}_{\alpha} - CV^{\beta}B^{\alpha}_{\beta}\mathbf{S}_{\alpha} = 0$$

$$\dot{\nabla}\left(V^{\alpha}\mathbf{S}_{\alpha}\right) - V^{\alpha}\dot{\nabla}\mathbf{S}_{\alpha} + V^{\beta}\nabla_{\beta}\left(V^{\alpha}\mathbf{S}_{\alpha}\right) - V^{\beta}V^{\alpha}\nabla_{\beta}\mathbf{S}_{\alpha} - C\nabla^{\alpha}C\mathbf{S}_{\alpha} - CV^{\beta}B^{\alpha}_{\beta}\mathbf{S}_{\alpha} = 0$$

$$\dot{\nabla}\left(V^{\alpha}\mathbf{S}_{\alpha}\right) - V^{\alpha}\mathbf{N}\nabla_{\alpha}C + V^{\beta}\nabla_{\beta}\left(V^{\alpha}\mathbf{S}_{\alpha}\right) - V^{\beta}V^{\alpha}B_{\alpha\beta}\mathbf{N} - C\nabla^{\alpha}C\mathbf{S}_{\alpha} - CV^{\beta}B^{\alpha}_{\beta}\mathbf{S}_{\alpha} = 0.$$

Then, manipulate the first:

$$\dot{\nabla}C + 2V^{\alpha}\nabla_{\alpha}C + B_{\alpha\beta}V^{\alpha}V^{\beta} = \frac{\sigma}{\rho}B_{\alpha}^{\alpha},$$

and multiply by N:

$$\dot{\nabla}C\mathbf{N} + 2V^{\alpha}\nabla_{\alpha}C\mathbf{N} + B_{\alpha\beta}V^{\alpha}V^{\beta}\mathbf{N} = \frac{\sigma}{\rho}B_{\alpha}^{\alpha}\mathbf{N}$$

$$\dot{\nabla}(C\mathbf{N}) - C\dot{\nabla}\mathbf{N} + 2V^{\alpha}\nabla_{\alpha}C\mathbf{N} + B_{\alpha\beta}V^{\alpha}V^{\beta}\mathbf{N} = \frac{\sigma}{\rho}B_{\alpha}^{\alpha}\mathbf{N}$$

$$\dot{\nabla}(C\mathbf{N}) - C\left(-\mathbf{S}_{\alpha}\nabla^{\alpha}C\right) + 2V^{\alpha}\nabla_{\alpha}C\mathbf{N} + B_{\alpha\beta}V^{\alpha}V^{\beta}\mathbf{N} = \frac{\sigma}{\rho}B_{\alpha}^{\alpha}\mathbf{N}$$

$$\dot{\nabla}(C\mathbf{N}) + C\mathbf{S}_{\alpha}\nabla^{\alpha}C + 2V^{\alpha}\nabla_{\alpha}C\mathbf{N} + B_{\alpha\beta}V^{\alpha}V^{\beta}\mathbf{N} = \frac{\sigma}{\rho}B_{\alpha}^{\alpha}\mathbf{N}$$

$$\dot{\nabla}(C\mathbf{N}) + 2V^{\alpha}\nabla_{\alpha}C\mathbf{N} + V^{\alpha}V^{\beta}B_{\alpha\beta}\mathbf{N} + C\nabla^{\alpha}C\mathbf{S}_{\alpha} = \frac{\sigma}{\rho}B_{\alpha}^{\alpha}\mathbf{N} .$$

Now, add the results of both manipulations to each other:

$$\begin{split} \dot{\nabla} \left(V^{\alpha} \mathbf{S}_{\alpha} \right) + \dot{\nabla} \left(C \mathbf{N} \right) + V^{\alpha} \nabla_{\alpha} C \mathbf{N} + V^{\beta} \nabla_{\beta} \left(V^{\alpha} \mathbf{S}_{\alpha} \right) - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} C \mathbf{N} + V^{\beta} \nabla_{\beta} \left(V^{\alpha} \mathbf{S}_{\alpha} \right) - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \left(C \mathbf{N} \right) - V^{\alpha} C \nabla_{\alpha} \mathbf{N} + V^{\beta} \nabla_{\beta} \left(V^{\alpha} \mathbf{S}_{\alpha} \right) - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} - V^{\alpha} C \nabla_{\alpha} \mathbf{N} - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} - V^{\alpha} C \nabla_{\alpha} \left(N^{i} \mathbf{Z}_{i} \right) - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} - V^{\alpha} C \nabla_{\alpha} N^{i} \mathbf{Z}_{i} - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \quad [\text{note the metrinilic property}] \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} + V^{\alpha} C Z^{i}_{\beta} B^{\beta}_{\alpha} \mathbf{Z}_{i} - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} + V^{\alpha} C B^{\alpha}_{\alpha} Z^{i}_{\beta} \mathbf{Z}_{i} - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} + C V^{\alpha} B^{\beta}_{\alpha} \mathbf{S}_{\beta} - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} + C V^{\alpha} B^{\beta}_{\alpha} \mathbf{S}_{\beta} - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} + C V^{\alpha} B^{\beta}_{\alpha} \mathbf{S}_{\beta} - C V^{\beta} B^{\alpha}_{\beta} \mathbf{S}_{\alpha} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \\ \dot{\nabla} \mathbf{V} + V^{\alpha} \nabla_{\alpha} \mathbf{V} &= \frac{\sigma}{\rho} B^{\alpha}_{\alpha} \mathbf{N} \end{split}$$