Homework 9. Solutions.

- **1** Let ∇ be a connection on n-dimensional manifold M and $\{R^i_{rmn}\}$ be the components of the curvature tensor of a connection ∇ in local coordinates (x^1, x^2, \dots, x^n) .
 - a) For arbitrary vector fields A, B and D calculate the vector field

$$(\nabla_{\mathbf{A}}\nabla_{\mathbf{B}} - \nabla_{\mathbf{B}}\nabla_{\mathbf{A}})\,\mathbf{D} - \nabla_{\mathbf{C}}\mathbf{D}\,,$$

where the vector field C is a commutator of vector fields A and B:

$$\mathbf{C} = C^{i} \frac{\partial}{\partial x^{i}} = [\mathbf{A}, \mathbf{B}] = \left(A^{m} \frac{\partial B^{i}(x)}{\partial x^{m}} - B^{m} \frac{\partial A^{i}(x)}{\partial x^{m}} \right) \frac{\partial}{\partial x^{i}}.$$
 (1.0)

b) Calculate the vector field

$$(\nabla_{\mathbf{A}}\nabla_{\mathbf{B}} - \nabla_{\mathbf{B}}\nabla_{\mathbf{A}})\mathbf{D}$$

in the case if for vector fields \mathbf{A} and \mathbf{B} components A^i and B^m are constants (in the local coordinates (x^1,\ldots,x^n)

(You have to express the answers in terms of components of the vector fields and components of the curvature tensor R^{i}_{rmn} .)

a) According to the definition of the curvature tensor for every vector fields $\mathbf{X} = X^m \partial_m, \mathbf{Y} = Y^m \partial_m$ and $\mathbf{Z} = Z^m \partial_m$ we have that $\mathcal{R}(\mathbf{X}, \mathbf{Y})\mathbf{Z} =$

$$\mathcal{R}(X^m \partial_m, Y^n \partial_n)(Z^r \partial_r) = \left(\nabla_{\mathbf{X}} \nabla_{\mathbf{Y}} - \nabla_{\mathbf{Y}} \nabla_{\mathbf{X}} - \nabla_{[\mathbf{X}, \mathbf{Y}]}\right) \mathbf{Z} = Z^r R^i_{rmn} X^m Y^n \partial_i.$$

Hence for vector fields $\mathbf{A}, \mathbf{B}, \mathbf{C} = [\mathbf{A}, \mathbf{B}]$ and we have that

$$\left(\nabla_{\mathbf{A}}\nabla_{\mathbf{B}} - \nabla_{\mathbf{B}}\nabla_{\mathbf{A}} - \nabla_{[\mathbf{A},\mathbf{B}]}\right)\mathbf{D} = \left(\nabla_{\mathbf{A}}\nabla_{\mathbf{B}} - \nabla_{\mathbf{B}}\nabla_{\mathbf{A}}\right)\mathbf{D} - \nabla_{\mathbf{C}}\mathbf{D} = \mathcal{R}(\mathbf{A},\mathbf{B})\mathbf{D} = D^{r}R^{i}_{rmn}A^{m}B^{n}\partial_{i}. \quad (1.1)$$

b) in the case if in the local coordinates (x^1, \ldots, x^n) for vector fields **A** and **B** components A^i and B^m are constants then the commutator of these vector fields $\mathbf{C} = [\mathbf{A}, \mathbf{B}]$ vanishes: $\mathbf{C} = 0$ (see the formula (1.0)). Hence according to the formula (1.1) above we have that

$$(\nabla_{\mathbf{A}}\nabla_{\mathbf{B}} - \nabla_{\mathbf{B}}\nabla_{\mathbf{A}})\mathbf{D} - \nabla_{\mathbf{C}}\mathbf{D} = (\nabla_{\mathbf{A}}\nabla_{\mathbf{B}} - \nabla_{\mathbf{B}}\nabla_{\mathbf{A}})\mathbf{D} = \mathcal{R}(\mathbf{A}, \mathbf{B})\mathbf{D} = D^{r}R^{i}_{rmn}A^{m}B^{n}\partial_{i}.$$

2) Calculate Riemann curvature tensor for the cylindircal surface $x^2 + y^2 = a^2$ in \mathbf{E}^3 .

Solution. Cylinder surface in standard coordinates (φ, h) is $\begin{cases} x = a\cos\varphi \\ y = a\sin\varphi \text{ and Riemannian metric } G = a\cos\varphi \end{cases}$

 $dh^2 + a^2 d\varphi^2$. Christoffel symbols Γ^i_{km} of Levi-Civita connection in coordinates (φ, h) vanish since in these coordinates all components of matrix of metric are constants (see Levi-Civita formula!). Hence Riemann curvature tensor

$$R^{i}_{\ kmn} = \partial_{m}\Gamma^{i}_{nk} + \Gamma^{i}_{mp}\Gamma^{p}_{nk} - \partial_{n}\Gamma^{i}_{mk} - \Gamma^{i}_{np}\Gamma^{p}_{mk}$$

vanishes too. Note that the fact that Christoffel symbols vanish in some coordinates does not mean that they vanish in any coordinates. Riemann curvature is a tensor: if it vanishes in some coordinates then it vanishes in any coordinates.

3 We know that If R_{kmn}^i is Riemann curvature tensor for Riemannian manifold (M,G) $(R_{kmn}^i$ us curvature tensor for Levi-Civita connection on M) then the following identities hold:

$$R_{ikmn} = -R_{iknm}, \quad R_{ikmn} = -R_{kimn}, \qquad R_{ikmn} = R_{mnik} \tag{*}$$

a) Show that Riemann curvature tensor for 2-dimensional Riemannian manifold (M,G) possesses only one non-trivial component.

Solution. It follows from identities (*) that all components of curvature tensor may be expressed through component R_{1212} . Indeed if $R_{1212} = a$ then due to identities:

$$R_{1212} = -R_{1221} = -R_{2112} = R_{2121} = a$$

and all other components (for 2-dimensional case) vanish:

$$R_{1111} = R_{1112} = R_{1121} = R_{1122} = R_{1211} = R_{1222} = R_{2111} = R_{2122} = R_{2211} = R_{2212} = R_{2221} = R_{2222} = 0$$

4) If (M,G) is surface in \mathbf{E}^3 then

$$K = \frac{R}{2} = \frac{R_{1212}}{\det g} \,,$$

where K is Gaussian curvature of the surface, and R^i_{kmn} Riemann curvature tensor with respect to induced metric.

- a) Prove by straightforward calculations that $\frac{R}{2} = \frac{R_{1212}}{\det g}$
- b^*) Prove that $K = \frac{R}{2} = \frac{R_{1212}}{\det g}$. (It is convenient to choose the orthonormal basis $\{\mathbf{e}, \mathbf{f}\}$ and use derivation formula.)

Solution: Show it. Using results of previous exercise we see that

$$\begin{split} R_{11} &= R^{i}_{\ 1i1} = R^{2}_{\ 121} = g^{22} R_{2121} + g^{21} R_{1121} = g^{22} R_{1212} = g^{22} a \,, \\ R_{22} &= R^{i}_{\ 2i2} = R^{1}_{\ 212} = g^{11} R_{1212} + g^{12} R_{2221} = g^{11} R_{1212} = g^{11} a \,, \\ R_{12} &= R_{21} = R^{i}_{\ 1i2} = R^{1}_{\ 112} = g^{12} R_{2112} = -g^{12} R_{1212} = -g^{12} a \,. \end{split}$$

Thus

$$R_{ik} = a \begin{pmatrix} g^{22} & -g^{12} \\ -g^{21} & g^{11} \end{pmatrix}.$$

Hence

$$R = R^{i}_{kim}g^{km} = R_{km}g^{km} = g^{11}R_{11} + g^{12}R_{12} + g^{21}R_{21} + g^{22}R_{22} = 2R_{1212}(g^{11}g^{22} - g^{12}g^{12}) = 2a \det g^{-1} = \frac{2a}{\det g},$$

where $\det g = \det \begin{pmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{pmatrix} = g_{11}g_{22} - g_{12}^2$ (matrices $||g_{ik}||$ and $||g_{ik}||$ are inverse). We see that $R = \frac{2a}{\det g} = \frac{2R_{1212}}{\det g}$.

* It remains to prove that Gaussian curvature is equal to R/2 or that it is equal to R_{1212} det g.

Choose three unit vector fields $\mathbf{e}, \mathbf{f}, \mathbf{g}$ such that \mathbf{e}, \mathbf{f} form orthonormal basis on points of surface M and $\mathbf{n} = \mathbf{e} \times \mathbf{f}$. According to the definition of curvature calculate

$$R(\mathbf{e}, \mathbf{f})\mathbf{e} = \nabla_{\mathbf{e}} \nabla_{\mathbf{f}} \mathbf{e} - \nabla_{\mathbf{f}} \nabla_{\mathbf{e}} \mathbf{e} - \nabla_{[\mathbf{e}, \mathbf{f}]} \mathbf{e}. \tag{**}$$

Using derivation formulae one can calculate this expression and come to the following answer 1):

$$R(\mathbf{e}, \mathbf{f})\mathbf{e} = \nabla_{\mathbf{e}}\nabla_{\mathbf{f}}\mathbf{e} - \nabla_{\mathbf{f}}\nabla_{\mathbf{e}}\mathbf{e} - \nabla_{[\mathbf{e}, \mathbf{f}]}\mathbf{e} = da(\mathbf{e}, \mathbf{f})\mathbf{f}.$$

$$\begin{split} \nabla_{\mathbf{e}} \nabla_{\mathbf{f}} \mathbf{e} - \nabla_{\mathbf{f}} \nabla_{\mathbf{e}} \mathbf{e} - \nabla_{[\mathbf{e}, \mathbf{f}]} \mathbf{e} &= \nabla_{\mathbf{e}} \left(a(\mathbf{f}) \mathbf{f} \right) - \nabla_{\mathbf{f}} \left(a(\mathbf{e}) \mathbf{f} \right) + \nabla_{a(\mathbf{e}) \mathbf{e} + a(\mathbf{f}) \mathbf{f}} \mathbf{e} = \\ \partial_{\mathbf{e}} a(\mathbf{f}) \mathbf{f} + a(\mathbf{f}) \nabla_{\mathbf{e}} \mathbf{f} - \partial_{\mathbf{f}} a(\mathbf{e}) \mathbf{f} - a(\mathbf{e}) \nabla_{\mathbf{f}} \mathbf{f} + a(\mathbf{e}) \nabla_{\mathbf{e}} \mathbf{e} + a(\mathbf{f}) \nabla_{\mathbf{f}} \mathbf{e} = \\ \partial_{\mathbf{e}} a(\mathbf{f}) \mathbf{f} - a(\mathbf{f}) a(\mathbf{e}) \mathbf{e} - \partial_{\mathbf{f}} a(\mathbf{e}) \mathbf{f} + a(\mathbf{e}) a(\mathbf{f}) \mathbf{e} + a(\mathbf{e}) a(\mathbf{e}) \mathbf{f} + a(\mathbf{f}) a(\mathbf{f}) \mathbf{f} = \\ \left[\partial_{\mathbf{e}} a(\mathbf{f}) \mathbf{f} - \partial_{\mathbf{f}} a(\mathbf{e}) \mathbf{f} - a \left[-a(\mathbf{e}) \mathbf{e} - a(\mathbf{f}) \mathbf{f} \right] \right] \mathbf{f} = \\ &= \left[\partial_{\mathbf{e}} a(\mathbf{f}) \mathbf{f} - \partial_{\mathbf{f}} a(\mathbf{e}) \mathbf{f} - a \left[(\mathbf{e}, \mathbf{f}) \right] \right] \mathbf{f} = da(\mathbf{e}, \mathbf{f}) \mathbf{f} \,. \end{split}$$

¹⁾ These calculations are little bit difficult. They are following: note that since the induced connection is symmetrical connection then: $\nabla_{\mathbf{e}}\mathbf{f} - \nabla_{\mathbf{f}}\mathbf{e} - [\mathbf{e}, \mathbf{f}] = 0$ hence $[\mathbf{e}, \mathbf{f}] = \nabla_{\mathbf{e}}\mathbf{f} - \nabla_{\mathbf{f}}\mathbf{e} = -a(\mathbf{e})\mathbf{e} - a(\mathbf{f})\mathbf{f}$. Thus we see that $R(\mathbf{e}, \mathbf{f})\mathbf{e} =$

Recall that we established that for Gaussian curvature $K = b \wedge c(\mathbf{e}, \mathbf{f}) = -da(\mathbf{e}, \mathbf{f})$. Hence we come to the relation:

$$R(\mathbf{e}, \mathbf{f})\mathbf{e} = da(\mathbf{e}, \mathbf{f}) = -K\mathbf{f}$$
.

This means that

$$R_{112}^2 = -K$$

Note that in the basis \mathbf{e} , \mathbf{f} Riemannian metric is $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$. Hence $R_{112}^2 = R_{2112} = -R_{1212}$, $\det g = 1$. Thus we come to the relation

$$K = \frac{R_{1212}}{\det g} = \frac{R}{2} \,.$$