## Math 461 Homework 8

## Paul Hacking

## November 27, 2018

(1) Let

$$S^2 = \{(x, y, z) \mid x^2 + y^2 + z^2 = 1\} \subset \mathbb{R}^3$$

be the sphere with center the origin and radius 1. Let  $N=(0,0,1)\in S^2$  be the north pole. Let  $F\colon S^2\setminus\{N\}\to\mathbb{R}^2$  be the stereographic projection of the sphere from the north pole onto the xy-plane. Recall that in class we derived the formulas

$$F \colon S^2 \setminus \{N\} \to \mathbb{R}^2, \quad F(x, y, z) = \frac{1}{1 - z}(x, y)$$

and

$$F^{-1}: \mathbb{R}^2 \to S^2 \setminus \{N\}, \quad F^{-1}(u,v) = \frac{1}{u^2 + v^2 + 1} (2u, 2v, u^2 + v^2 - 1)$$

for F and its inverse  $F^{-1}$ .

- (a) Check the formulas by showing that
  - (i)  $F^{-1}(F(x,y,z)) = (x,y,z)$  for all  $(x,y,z) \in S^2 \setminus \{N\}$ , and
  - (ii)  $F(F^{-1}(u,v)) = (u,v)$  for all  $(u,v) \in \mathbb{R}^2$ .

[Hint: For (i), use the equation  $x^2+y^2+z^2=1$  of the sphere  $S^2$  to simplify the expression (replace  $x^2+y^2$  by  $1-z^2$ ).]

- (b) Check the formula for  $F^{-1}$  by showing that the vector  $(x, y, z) = F^{-1}(u, v)$  satisfies the equation  $x^2 + y^2 + z^2 = 1$  of the sphere  $S^2$  for all  $(u, v) \in \mathbb{R}^2$ .
- (c) Using part (b) or otherwise, find a solution of the equation

$$a^2 + b^2 + c^2 = d^2$$

such that a, b, c, d are positive integers.

- (2) In class we showed that the image of a spherical circle C on  $S^2$  under stereographic projection is either a circle or a line in the plane. Describe the image precisely in the following cases.
  - (a)  $C_1 = \Pi_1 \cap S^2$  where  $\Pi_1 \subset \mathbb{R}^3$  is the plane with equation

$$x + 2y + 3z = 3.$$

(b)  $C_2 = \Pi_2 \cap S^2$  where  $\Pi_2 \subset \mathbb{R}^3$  is the plane with equation

$$3x + 4y + 5z = 6.$$

[Hint: Recall that the image of C is a line if C contains the north pole N and a circle otherwise. In the first case the line is just the intersection of the plane  $\Pi$  containing C with the xy-plane. In the second case we can find the equation of the image circle using the algebraic formula for the inverse of F:  $F^{-1}(u,v) = (2u, 2v, u^2 + v^2 - 1)/(u^2 + v^2 + 1)$ .]

- (3) Let  $F: S^2 \setminus \{N\} \to \mathbb{R}^2$  be the stereographic projection. Let  $P = (x, y, z) \in S^2 \setminus \{N\}$  and Q = F(P).
  - (a) Compute the distance  $d_{\mathbb{R}^2}(O,Q)$  from the origin O to Q as a function of z.
  - (b) Deduce from your formula in part (a) that  $d_{\mathbb{R}^2}(O,Q) \to \infty$  as  $Q \to N$  (equivalently, as  $z \to 1$ ).
- (4) Let  $R: S^2 \to S^2$  be the reflection in the xy-plane. Let  $F: S^2 \setminus \{N\} \to \mathbb{R}^2$  be the stereographic projection. Notice that R interchanges the north pole N = (0, 0, 1) and the south pole S = (0, 0, -1), and F(S) = (0, 0). It follows that the composition  $T = F \circ R \circ F^{-1}$  defines a bijection

$$T \colon \mathbb{R}^2 \setminus \{(0,0)\} \to \mathbb{R}^2 \setminus \{(0,0)\}.$$

This is the transformation of the plane (with the origin removed) corresponding to the reflection R of  $S^2$  in the equator under stereographic projection.

- (a) Determine a formula for R(x, y, z).
- (b) Determine a formula for T(u, v).

(c) Show that T fixes the circle

$$C = \{(u, v) \mid u^2 + v^2 = 1\} \subset \mathbb{R}^2$$

with center the origin and radius 1 and interchanges the inside and the outside of  $\mathcal{C}$  (that is, if  $P \in \mathbb{R}^2 \setminus \{(0,0)\}$  is inside  $\mathcal{C}$  then T(P) is outside  $\mathcal{C}$  and vice versa). The transformation T is called inversion in the circle C.

(5) In class we showed that if  $\gamma$  is a curve on  $S^2$  (not passing through the north pole N), parametrized by

$$\mathbf{x} \colon [a, b] \to S^2 \subset \mathbb{R}^3, \quad t \mapsto \mathbf{x}(t) = (x(t), y(t), z(t)),$$

and  $F(\gamma)$  is the image of  $\gamma$  in  $\mathbb{R}^2$  under stereographic projection, parametrized by

$$(u, v) : [a, b] \to \mathbb{R}^2, \quad t \mapsto (u(t), v(t)) = F(x(t), y(t), z(t)),$$

then the length of  $\gamma$  can be computed in the uv-plane by the formula

length(
$$\gamma$$
) =  $\int_a^b \sqrt{x'^2 + y'^2 + z'^2} dt = \int_a^b \frac{2}{u^2 + v^2 + 1} \sqrt{u'^2 + v'^2} dt$ .

In this question and the next one we will check this formula in two cases.

Let C be a spherical circle on  $S^2$  with center N and spherical radius r (see HW5Q6).

- (a) Show that C is equal to the intersection  $S^2 \cap \Pi$  where  $\Pi \subset \mathbb{R}^3$  is the horizontal plane with equation  $z = \cos r$ .
- (b) Show that the image F(C) of C is a circle in  $\mathbb{R}^2$  with center the origin and determine its radius as a function of r.
- (c) Determine the circumference of C by computing the integral in the uv-plane above for  $\gamma=C$ . Check your answer agrees with HW5Q6.

[Hint: For (b) use Q3a. For (c) note that  $\int_a^b \sqrt{u'^2 + v'^2} \, dt$  is the circumference of the circle F(C). Also, the factor  $\frac{2}{u^2 + v^2 + 1}$  is constant on the curve F(C). So it is not necessary to parametrize the curve to compute the integral in this case.]

- (6) Let L be a spherical line on  $S^2$  passing through N=(0,0,1) and S=(0,0,-1) (so L is a line of longitude). In this question we will compute the length of the shorter arc  $\gamma$  of the spherical line L from S to a point  $P \in L \setminus \{N\}$  using the integral formula in the uv-plane of Q5. Choosing coordinates appropriately, we may assume that  $L=S^2 \cap \Pi$  where  $\Pi \subset \mathbb{R}^2$  is the plane with equation y=0 and the x-coordinate of P is positive.
  - (a) Show that the image of  $L \setminus \{N\}$  under stereographic projection is the *u*-axis in the *uv*-plane, and the image of  $\gamma$  is the segment of the *u*-axis from the origin O to the point Q = F(P).
  - (b) Let Q = (b, 0), and parameterize the line segment OQ by

$$(u, v) : [0, b] \to \mathbb{R}, \quad t \mapsto (u(t), v(t)) = (t, 0).$$

Now compute length( $\gamma$ ) as a function of b using the integral formula in the uv-plane (see Q5).

- (c) Finally, show that  $b = \tan(\angle ONP)$  and  $\angle ONP = \angle SOP/2$  (where O denotes the origin in  $\mathbb{R}^3$ ). Deduce that the formula for length( $\gamma$ ) in (b) agrees with our earlier formula: the length of the shorter arc of the spherical line connecting two points X and Y equals  $\angle XOY$ .
- (7) Let

$$S^2 = \{(x, y, z) \mid x^2 + y^2 + z^2 = 1\} \subset \mathbb{R}^3$$

be the sphere with center the origin and radius 1 in  $\mathbb{R}^3$ . Let N = (0, 0, 1) and S = (0, 0, -1) be the north and south poles. Let

$$R = \{(u, v) \mid 0 \le u < 2\pi, -1 < v < 1\} = [0, 2\pi) \times (-1, 1) \subset \mathbb{R}^2,$$

a rectangular region in the uv-plane. The Gall-Peters projection is a bijection

$$G \colon S^2 \setminus \{N, S\} \to R$$

which may be defined geometrically as follows: Consider the cylinder

$$C = \{(x, y, z) \mid x^2 + y^2 = 1 \text{ and } -1 < z < 1\} \subset \mathbb{R}^3$$

with axis the interval (-1,1) on the z-axis and radius 1. So, the sphere  $S^2$  lies inside the cylinder C and touches it along its equator. There is a bijection

$$G_0: S^2 \setminus \{N, S\} \to C$$

given by projecting away from the z-axis along lines perpendicular to the z-axis. We can "roll out" the cylinder C to obtain the rectangular region  $R = [0, 2\pi) \times (-1, 1)$ , then  $G_0$  gives the Gall-Peters projection  $G: S^2 \setminus \{N, S\} \to R$ .

(a) Using cylindrical polar coordinates or otherwise, show that the inverse  $G^{-1}$  of the Gall–Peters projection is given by

$$G^{-1}(u, v) = (\sqrt{1 - v^2} \cos u, \sqrt{1 - v^2} \sin u, v).$$

(b) Show that the Gall–Peters projection preserves areas.

[Hint: Recall from MATH 233 that if  $T \subset R$  is a region, then the area of the corresponding region  $G^{-1}(T) \subset S^2$  of the sphere is given by

$$\int_{T} \left\| \frac{\partial \mathbf{x}}{\partial u} \times \frac{\partial \mathbf{x}}{\partial v} \right\| \, du \, dv$$

where we have written  $\mathbf{x}(u,v) = G^{-1}(u,v)$ . It follows that the area of  $G^{-1}(T)$  equals the area of T if  $\|\frac{\partial \mathbf{x}}{\partial u} \times \frac{\partial \mathbf{x}}{\partial v}\|$  is constant, equal to 1 (why?).]