

Öklid Uzayında Diferansiyel Geometri

Prof. Dr. *Salim Yüce*

Güncellenmiş | 8. Baskı

Prof. Dr. *Salim Yüce*

ÖKLİD UZAYINDA DİFERANSİYEL GEOMETRİ

ISBN 978-605-318-812-4

Kitap içeriğinin tüm sorumluluğu yazarına aittir.

© 2022, PEGEM AKADEMI

Bu kitabın basım, yayım ve satış hakları Pegem Akademi Yay. Eğt. Dan. Hizm. Tic. AŞ'ye aittir. Anılan kuruluşun izni alınmadan kitabın tümü ya da bölümleri, kapak tasarımı; mekanik, elektronik, fotokopi, manyetik kayıt ya da başka yöntemlerle çoğaltılamaz, basılamaz, dağıtılamaz. Bu kitap T.C. Kültür ve Turizm Bakanlığı bandrolü ile satılmaktadır. Okuyucularımızın bandrolü olmayan kitaplar hakkında yayinevimize bilgi vermesini ve bandrolsüz yayınları satın almamasını diliyoruz.

Pegem Akademi Yayıncılık, 1998 yılından bugüne uluslararası düzeyde düzenli faaliyet yürüten **uluslararası akademik bir yayinevidir**. Yayımladığı kitaplar; Yükseköğretim Kurulunca tanınan yükseköğretim kurumlarının kataloglarında yer almaktadır. Dünyadaki en büyük çevrimiçi kamu erişim kataloğu olan **WorldCat** ve ayrıca Türkiye'de kurulan **Turcademy.com** ve **Pegemindex.net** tarafından yayınları taranmaktadır, indekslenmektedir. Aynı alanda farklı yazarlara ait 1000'in üzerinde yayını bulunmaktadır. Pegem Akademi Yayınları ile ilgili detaylı bilgilere <http://pegem.net> adresinden ulaşılabilir.

1. Baskı: Şubat 2017, Ankara
Güncellenmiş 8. Baskı: Aralık 2022, Ankara

Yayın-Proje: Ferdi Akkaya
Dizgi-Grafik Tasarım: Müge Kuyrukcu
Kapak Tasarım: Pegem Akademi

Baskı: Sonçağ Yayıncılık Matbaacılık Reklam San Tic. Ltd. Şti.
İstanbul Cad. İstanbul Çarşısı 48/48 İskitler/Ankara
Tel: (0312) 341 36 67

Yayıncı Sertifika No: 51818
Matbaa Sertifika No: 47865

İletişim

Macun Mah. 204. Cad. No: 141/A-33 Yenimahalle/ANKARA
Yayınevi: 0312 430 67 50
Dağıtım: 0312 434 54 24
Hazırlık Kursları: 0312 419 05 60
İnternet: www.pegem.net
E-ileti: pegem@pegem.net
WhatsApp Hattı: 0538 594 92 40

SEKİZİNCİ BASKIYA ÖN SÖZ

Kitabın dört baskısından sonra, gerek öğrencilerimizden gerekse öğretim elemanlarından aldığım pozitif yorumlar ışığında yeni baskıda güncelleme yapma ihtiyacı doğmuştur. Bu doğrultuda, kitap bölümlerinin lisans ve lisansüstü seviyede Diferansiyel Geometri dersleri için daha verimli bir yapıya kavuşması amaçlanmıştır:

- Eğriler Teorisi, sırasıyla, E^2 , E^3 , E^4 ve E^n Öklid uzaylarında ayrı ayrı anlatıldı.
- Diferansiyel Formlar, öncelikle E^n Öklid uzayında ve E^3 uzayında yüzeyler üzerinde verildi. Sonrasında da E^3 ve E^n Öklid uzaylarının yüzeyleri arasındaki dönüşümler altında ayrı ayrı incelendi.
- Yüzeyler Teorisi ise, öncelikle E^3 Öklid uzayında kapalı ve parametrik formda; E^4 Öklid uzayında 3-parametrelili formda; E^n Öklid uzayında hiperyüzeyler ve 2-parametrik yüzey olarak iki alt bölümde incelendi. Ayrıca üç boyutlu uzayda yüzey üzerinde geodezik eğrilere özel bir bölüm ayrılarak geodezik olma şartlarını veren diferansiyel denklem sistemi verilmiş ve yüzey üzerinde bir nokta ve eğri arasındaki en kısa uzaklık hesaplanmıştır.
- Güncellenmiş yeni baskıda, konular farklı bakış açısı ile yeniden geometrik olarak ele alınmış ve bölüm sonlarına çözülmüş sorular ilave edilmiştir.

Böylece her bir konu ayrı bölümler altında incelenerek kitabın lisans, yüksek lisans ve doktora derslerinde okutulabilmesi sağlanmıştır.

Prof. Dr. *Salim Yüce*

Yıldız Teknik Üniversitesi

sayuce@yildiz.edu.tr

ORCID No: 0000-0002-8296-6495

ÖN SÖZ

Kitabımı, bu ülke için canlarını feda eden
tüm 15 Temmuz şehitlerimiz nezdinde
mesai arkadaşım **Prof. Dr. İlhan VARANK**
kardeşime ithaf ediyorum.

Bu kitap, üniversitelerin Matematik, Matematik Mühendisliği, Matematik Bilgisayar, İstatistik, Matematik Öğretmenliği ve Jeoloji Mühendisliği bölümlerinde lisans ve lisansüstü düzeyde okutulan “Diferansiyel Geometri” derslerinin kaynak kitabı olacağı düşüncesiyle kaleme alınmıştır. Bu kitap sadece Öklid uzayı üzerine inşa edilmiştir. Planlanan bir sonraki kitapta ise sadece Manifoldların incelenmesi düşünülmektedir.

Bu bağlamda, kitabın birinci bölümünde temel kavram olarak Afin ve Öklid uzayları tanıtılmış; ikinci bölümde, diferansiyellenebilir fonksiyonlar, tanjant vektör-vektör alanı, yöne göre türev, kovaryant türev, Lie operatörü, kotanjant vektör, 1 form, diferansiyel formlar, gradient-divergens-rotasyonel fonksiyonlar ve türev dönüşümü verilmiş; üçüncü bölümde, 2, 3 veya n -boyutlu Öklid uzaylarında ve Minkowski 3-uzayında eğriler teorisi incelenmiş, ayrıca özel eğriler ve özel eğri çiftleri verilmiş; dördüncü bölümde, n -boyutlu Öklid uzayında hiperyüzeyler ile 3-boyutlu Öklid uzayında yüzeyler teorisi incelenmiş ve ayrıca yüzey üzerindeki eğrilerin eğrilikleri ile yüzeyin eğrilikleri arasında bağıntılar elde edilmiştir. Beşinci bölümde ise yüzeylerin dönüşümleri, global özellikleri, yüzeyler üzerinde formlar ve Gauss Bonnet teoremi üzerinde durulmuş; altıncı bölümde özel yüzeyler incelenmiş ve her biri için Matlab çizimleri verilerek örneklendirilmiştir.

Bunlara ek olarak her bölüm içerisinde konulara özel sorular çözülmüş ve konu sonunda da alıştırmalar verilmiştir. En önemlisi de yedinci ve son bölüm olan “Maple Uygulamaları” bölümünde kitap içerisinde anlatılan bazı geometrik formüller için kodlar verilmiştir. Kitabın tüm metnini titizlikle okuyarak yapıcı uyarı ve önerilerinde bulunan Prof. Dr. Ertuğrul ÖZDAMAR Hocama, ayrıca kitabın yazımını gerçekleyen Doç. Dr. Nurten (BAYRAK) GÜRSES, Dr. Öğr. Üyesi G. Yeliz ŞENTÜRK, Arş. Gör. Dr. Esra ERKAN, Dr. Öğr. Üyesi G. Kemal NALBANT ile MAPLE kodlarını yazan Doç. Dr. Mutlu AKAR nezdinde tüm geometri grubu asistanlarıma teşekkür ederim.

Son olarak, akademik hayatımın her noktasında yanımda olan Hocam Sayın Prof. Dr. Nuri KURUOĞLU'na emekleri için teşekkürlerimi sunarım.

Bana olan sevgi, güven ve yardımları ile her zaman yanımda olan sevgili annem, babam, eşim, çocuklarım ve kardeşlerim bu kitabın gerçek yazarlarıdır.

Prof. Dr. *Salim Yüce*
ORCID No: 0000-0002-8296-6495
Yıldız Teknik Üniversitesi
sayuce@yildiz.edu.tr

KİTAP HAKKINDA

Bu kitap, üniversitelerin Matematik, Matematik-Bilgisayar, Matematik Mühendisliği ve Matematik Öğretmenliği bölümlerinde Lisans düzeyinde zorunlu ders olarak verilen “Diferansiyel Geometri” dersi için kaynak kitap olarak tavsiye edilir nitelikte kaleme alınmıştır. Buna ilaveten, diferansiyel geometri teorik bir ders olmasına rağmen fizik ve mühendisliğin bazı alanlarında uygulamalarını görmek mümkündür. Bu nedenle, Fizik ve Mühendisliğin bazı bölümlerinde Diferansiyel Geometri ile ilgili lisans ya da lisansüstü düzeyinde verilen zorunlu ya da seçmeli dersler için de kaynak kitap olarak tavsiye edebileceğim bir eserdir.

Bu eserin temel amacı n -boyutlu Öklid uzaylarında eğriler, yüzeyler ve hiperyüzeyler ile ilgili temel tanım ve sonuçları ifade ederek bu sonuçları destekleyici örnekleri vermektir. Bu amaca ulaşmak için ilk bölümlerde bazı hazırlıklar yapılmıştır. Özellikle afin uzay ve Öklid uzayı ve bunların alt uzayları tanıtılmıştır. Ayrıca diferansiyellenebilir fonksiyonlar ile ilgili temel tanımlar, sonuçlar ve örnekler verilmiştir. Özellikle, yöne göre türev ve kovaryant türev kavramları tanıtılmış ve konunun daha iyi anlaşılması için de gradient fonksiyonu, divergent fonksiyonu ve rotasyonel fonksiyonları ele alınmıştır. Bu fonksiyonları önemli kılan bir diğer özellik de bunların Fizik de önemli bir uygulama sahasının olmasıdır.

Kitabın ilerleyen bölümünde, sırasıyla, 3-boyutlu, 4-boyutlu ve n -boyutlu Öklid uzaylarındaki eğrilerin teorisi ile ilgili detaylı bilgiler verilmiştir. Bu eğrilerin Frenet çatıları ve Frenet eğrilikleri ve bunların uygulamaları ile ilgili bazı sınıflandırmalara da yer verilmiştir. Özellikle, küresel eğriler, helisler, evolüt ve involüt eğrileri, Bertrand eğri çiftleri ve Bezier eğrileri ele alınmıştır. Sonraki bölümde, Öklid 3- uzayında yüzeyler ele alınmıştır. Özellikle, yüzeyler üzerinde temel formlar, şekil operatörü, normal eğrilik, Gauss eğriliği ve ortalama eğrilikleri incelenmiş, bu konuları pekiştirici örneklere yer verilmiştir. Bu bölümde integral geometriye de yer verilmiş, yüzeylerin yüzey alanları ile ilgili hesaplamalar yapılmıştır. Buna ek olarak, Stokes teoremi ve Gauss Bonnet teoremi gibi önemli teoremlerin geometrik yorumlarına da yer verilmiştir. İlerleyen bölümde Öklidyen n -uzayında hiperyüzeyler ile parametrik 2-yüzeyler ile ilgili bazı temel kavramlar, sonuçlar ve uygulama örnekleri verilmiştir. Özellikle hiperyüzeyler üzerinde temel formlar, şekil operatörü, temel formlar, asli eğrilikler, Gauss eğriliği ve ortalama eğrilik konuları detaylı incelenmiş bazı özel hiperyüzeyler ve bunların eğrilikleri hesaplanmıştır. Son bölümde ise önceki bölümlerde verilen diferansiyellenebilir fonksiyonlar, dönüşümler, eğriler ve yüzey örneklerinin maple uygulamalarına yer verilmiştir. Konuların daha iyi anlaşılması için de her alt bölümün sonunda alıştırmalara yer verilmiştir.

Sonuç olarak, eser hazırlanırken birbirini takip eden konular arasında belirli bir koordinasyon sağlanmış, örnekler konunun özünü temsil eder nitelikte seçilmiştir. Ayrıca kitabın hazırlanmasında yararlanılan kaynaklar bu alanda en seçici eserlerdir. Böylece, “Diferansiyel Geometri” alanında çalışmalar için tavsiye edebileceğim bir kaynak kitap niteliği kazandırılmıştır. Bu nedenle, bu çalışmayı büyük bir özveri ile hazırlayan sevgili meslektaşım Prof. Dr. Salim YÜCE’yi emeklerinden dolayı kutlarım.

Prof. Dr. Kadri ARSLAN
ORCID No: 0000-0002-1440-7050
Uludağ Üniversitesi
Bursa, 2020

İÇİNDEKİLER

Sekizinci Baskıya Ön Söz.....	iii
Ön Söz.....	v
Kitap Hakkında.....	vii

1. BÖLÜM

AFİN UZAY VE ÖKLİD UZAYI

1.1 Afın Uzay.....	2
1.2 Öklid Uzayı.....	6
Alıştırmalar 1.1.....	11

2. BÖLÜM

DİFERANSİYELLENEBİLİR FONKSİYONLAR

2.1 k -yüncü Sınıftan Diferansiyellenebilir Fonksiyonlar.....	14
2.1.1 Diferansiyellenebilir Fonksiyonlar.....	16
Alıştırmalar 2.1.....	22
2.2 Tanjant Vektörler ve Tanjant Uzaylar.....	23
2.3 Yöne Göre Türev.....	26
2.3.1 Yöne Göre Türevin Geometrik Yorumu.....	28
2.4 Vektör Alanları ve Vektör Alanlarının Uzayı.....	34
2.4.1 Reel Değerli Fonksiyonların Bir Vektör Alanı Yönündeki Türevi.....	37
2.4.2 Eğri Yönünde Yöne Göre Türev.....	39
2.4.3 Modülünün Bazı.....	41
2.5 Bir Vektör Alanının Bir Diğer Vektör Alanına Göre Kovaryant Türevi.....	44
2.6 Lie Operatörü.....	50
Alıştırmalar 2.2.....	58
2.7 Kotanjant Vektör ve 1-Form.....	62
2.8 Diferansiyel Operatör (d Operatörü).....	64
Alıştırmalar 2.3.....	71
2.9 Gradient, Divergens ve Rotasyonel Fonksiyonlar.....	72
2.9.1 Gradient Fonksiyonu.....	72
Alıştırmalar 2.4.....	74
2.9.2 Divergens Fonksiyonu.....	76
2.9.3 Rotasyonel Fonksiyon.....	78

Alıştırmalar 2.5	80
2.10 Türev Dönüşümü.....	81
2.10.1 Türev Dönüşümünün Geometrik Yorumu	88
2.10.2 Türev Dönüşümünün Matrisi	94
2.11 Diferansiyel Formlar	100
2.11.1 Alterne (Dış, Kutupsal, Anti-Simetrik) Çarpım.....	101
2.11.2 Alterne Çarpımın Determinantla Tanımlanması.....	107
2.11.3 Dış Türev.....	108
Alıştırmalar 2.6	117
2.12 Dönüşümün Diferansiyel-Formlara Uygulanması	119

3. BÖLÜM

EĞRİLER TEORİSİ

3.1 Eğri Tanımı	128
3.2 Hız Vektörü.....	131
3.3 Skalar Hız Fonksiyonu ve Skalar Hız.....	133
3.4 Parametre Değişimi	135
3.5 E^2 Öklid Düzlemde Eğriler Teorisi	144
3.5.1 Düzlemde Eğrilerin Eğriliği	145
3.5.2 Açık Fonksiyonları.....	149
3.5.3 Düzlemsel Eğriler İçin Frenet Formülleri.....	152
3.5.4 Öklid Düzleminde Özel Eğriler	155
3.5.5 Toplam İşaretili Eğrilik.....	160
3.5.6 Kapalı Bir Eğrinin Dönme İndeksi.....	162
3.5.7 Green Teoremi.....	163
3.5.8 Zarf Eğrisi ve Destek Fonksiyonu.....	168
Alıştırmalar 3.1	171
3.6 E^3 Öklid Uzayında Eğriler Teorisi.....	173
3.6.1 Birim Hızlı Eğriler İçin Frenet Formülleri ve Eğrilikler	173
3.6.2 Özel Düzlemler	180
3.6.3 κ ve τ Eğriliklerinin Geometrik Yorumu	182
3.6.4 Birim Hızlı Olmayan Eğriler İçin Frenet Formülleri ve Eğrilikler	186
3.6.5 Eğriler Teorisi Üzerine Çözülmüş Örnekler	191
Alıştırmalar 3.2	203
3.7 \mathbb{R}_1^3 Minkowski Uzayında Frenet Formülleri ve Eğrilikler.....	210
3.8 E^3 Öklid Uzayında Özel Eğriler.....	212

3.8.1 Küresel Eğriler	212
3.8.2 Oskülatör Küre	213
3.8.3 Helisler (Eğilim Çizgileri).....	222
Alıştırmalar 3.3	226
3.8.4 İnvolut (Basıt) ve Evolüt (Mebcut) Eğri Çifti	227
3.8.5 Bertrand Eğri Çifti	228
3.8.6 Bezier Eğrileri.....	232
3.8.6.1 Lineer Bézier Eğrisi	233
3.8.6.2 Kuadratik Bézier Eğrisi.....	234
3.8.6.3 Kübik Bézier Eğrisi.....	234
3.8.6.4 Bernstein Polinomunun Özellikleri.....	234
3.8.6.5 Bézier Eğrisinin Matris Formu	238
3.8.6.6 Bézier Eğrisinin Türevleri	240
3.8.6.7 E^3 Öklid Uzayında Bézier Eğrileri İçin Serret-Frenet Elemanları	244
3.9 E^3 Öklid Uzayında Bir Eğrinin Küresel Göstergeleri	254
Alıştırmalar 3.4	259
3.10 Bağ Formları	260
3.11 E^4 Öklid Uzayında Eğriler Teorisi.....	265
3.11.1 E^4 Öklid Uzayında Eğriler ve Frenet Formülleri.....	265
3.11.2 E^4 Öklid Uzayında Eğriler İçin Parametre Değişimi	268
3.11.3 E^4 Öklid Uzayında 3-Küre Üzerinde Eğriler	271
3.11.4 E^4 Öklid Uzayında Silindirik Helis.....	275
3.12 E^n Öklid Uzayında Eğriler Teorisi.....	276
3.12.1 Serret-Frenet Vektörleri	276
3.12.2 Bir Eğrinin Oskülatör Hiperdüzlemleri.....	279
3.12.3 Frenet Formülleri ve Eğrilikler	280
3.12.4 Küresel Eğrilikler ve Oskülatör Küre	288
3.12.5 İnvolut (Basıt) ve Evolüt (Mebcut) Eğri Çifti.....	295
3.12.6 Bertrand Eğri Çifti.....	296
3.12.7 Eğilim Çizgileri (Helisler)	296
3.12.8 Yüksek Mertebeden Eğriliklerin Harmonik Eğrilikler Cinsinden İfadesi.....	302
3.12.9 Eğilim Çizgileri İçin Diğer Karakterizasyon.....	304

4. BÖLÜM

E^3 ÖKLİD UZAYINDA YÜZEYLER TEORİSİ

4.1 Kapalı Denklem Yardımıyla Yüzey ve Yüzeyin Teğet Vektörü	310
4.2 E^3 Öklid Uzayında Parametrik Yüzey.....	311
4.2.1 Yüzey Üzerinde Diferansiyellenebilir Fonksiyonlar ve Eğri	316
4.2.2 Yüzeyin Teğet ve Normal Vektörü.....	320
4.2.3 Koordinat Eğrileri.....	322
4.2.4 Yüzeyin Teğet Düzlemi	324
4.2.5. Mongre Yüzeyi	327
4.2.6 Yüzeylerde Yönlendirme.....	328
Alıştırmalar 4.1	330
4.3 Yüzeyler Üzerinde Şekil Operatörü (Weingarten Dönüşümü).....	332
4.3.1 E^3 Öklid Uzayında Bir Parametrik Yüzeyin Şekil Operatörünün Matrisinin Hesabı	334
4.4 Gauss Dönüşümü	343
4.5 Gauss Dönüşümü ve Şekil Operatörü Arasındaki İlişki	345
4.6 Temel Formlar	345
4.7 Normal Eğrilik.....	349
4.8 Asli (Asal) Eğrilik ve Umbilik Nokta.....	354
4.9 Eğrilik Çizgisi (Asli Eğri)	362
4.10 Gauss Eğriliği ve Ortalama Eğrilik.....	367
4.10.1 Monge Yüzeyinin Gauss ve Ortalama Eğriliği.....	379
4.10.2 Kapalı Formda Verilen Yüzeyin Gauss ve Ortalama Eğriliği.....	381
4.11 Asimptotik Doğrultu ve Eşlenik Doğrultular.....	383
4.12 Christoffel Sembolleri.....	390
4.13 Yüzey Üzerinde Eğriler Teorisi	392
4.13.1 Yüzey Üzerinde Geodezik Eğriler	392
Alıştırmalar 4.2	407
4.13.2 Yüzeyler Üzerinde Eğriliklerin Geodezik ve Normal Eğriliği	414
4.13.3 Yüzey Eğrisinin Darboux Çatısı	418
Alıştırmalar 4.3	420
4.14 Dupin Göstergesi.....	421
4.14.1 E^3 Uzayında Bir Yüzeyin Noktalarının Sınıflandırılması.....	421
4.15 Yüzeyler Üzerinde Gauss Anlamında Kovaryant Türev.....	422
4.15.1 Gauss Denklemine Küresel Göstergelere Uygulanması	425
4.16 Yüzeylerin Global Özellikleri.....	426

4.17 Yüzeyler Üzerinde Form Hesaplamaları ve Özel Denklemler.....	429
Alıştırmalar 4.4.....	437
4.18 Yüzey Üzerinde Yöne Göre Türev ve Lie Operatörü.....	438
4.19 Yüzey Üzerinde Diferansiyel Formlar.....	444
4.20 Yüzey Dönüşümleri.....	449
4.20.1 Yüzey Dönüşümünün Türev Dönüşümü	451
4.20.2 Türev Dönüşümünün Matris İfadesi.....	452
4.20.3 Yüzey Üzerinde İzometri.....	457
4.21 Yüzey Dönüşümleri Altında Formların İncelenmesi	464
Alıştırmalar 4.5.....	466
4.22 İntegral Geometri.....	467
4.22.1 Yüzey Alanları.....	467
4.22.2 Diferansiyel Formların İntegrali.....	468
4.22.3 Stokes Teoremi.....	471
4.22.4 Gauss Bonnet Teoremi.....	474
4.23 Yüzeyler Teorisi Çözümlü Örnekler	481
Alıştırmalar 4.6.....	510

5. BÖLÜM

E^3 ÖKLİD UZAYINDA ÖZEL YÜZEYLER

5.1 Minimal Yüzeyler.....	512
5.2 Paralel Yüzeyler	515
5.3 Möbiüs Şeridi.....	521
5.4 Klein Şişesi	521
5.5 Dönel Yüzeyler	522
5.6 Regle Yüzeyler.....	524
5.6.1 Regle Yüzey Örnekleri.....	525
5.6.2 Regle Yüzeyin Teğet Düzlemi.....	530
5.6.3 Regle Yüzeyin Özellikleri.....	531
5.6.4 Regle Yüzey Üzerinde Otonormal Çatı Alanları.....	533
5.6.4.1 Regle Yüzeyin Geodezik Çatısı ve Geodezik Frenet Formülleri.....	533
5.6.4.2 Regle Yüzeyin Geodezik Çatısı ile Küresel Gösterge Eğrisinin Frenet Çatısı Arasındaki İlişki	539
5.6.4.3 Regle Yüzey Üzerinde Ortonormal $\{T, e, \mathcal{N}\}$ Çatısı.....	539
5.6.5 Regle Yüzeyin Global Özellikleri	541

5.6.5.1 Striksiyon Eğrisi.....	541
5.6.5.2 Regle Yüzeyin Açılabilirliği	542
5.7 Tor Yüzeyi.....	546
5.8 Bézier Yüzeyi.....	546
5.8.1 Bézier Yüzeylerinin Türevleri.....	547
5.9 Özel Yüzeyler Çözümlü Örnekler	548

6. BÖLÜM

E^4 ÖKLİD HİPERYÜZEYLER TEORİSİ

6.1 E^4 Öklid Uzayında Hiperyüzey	556
6.2 Hiperyüzeyler Üzerinde Şekil Operatörü	559
6.2.1 Weingarten Dönüşümünün Matris Hesabı	560
6.2.2 Weingarten Dönüşümünün Ortonormal Bazına Göre Matris Hesabı	562
6.3 Gauss Dönüşümü.....	566
6.4 Temel Formlar	570
6.5 Asli Eğrilik, Asli Doğrultu.....	575
6.6 Gauss Eğriliği, Ortalama Eğriliği	575
6.7 Eğrilik Çizgisi.....	588
6.8 E^4 Öklid Uzayında Bir Hiperyüzeyin Dupin Göstergesi	589
6.8.1 E^4 Öklid Uzayında Bir Hiperyüzeyin Noktalarının Sınıflandırılması	589
6.9 Hiperyüzeyler Üzerine Çözülmüş Örnekler.....	594

7. BÖLÜM

E^n ÖKLİD UZAYINDA YÜZEYLER TEORİSİ

7.1 Dik Koordinat Sisteminde Kapalı Denklem Yardımıyla Hiperyüzey Tanımı	602
7.1.1 Hiperyüzeylerde Yönlendirme.....	605
7.1.2 Hiperyüzeyler Üzerinde Geodezik Eğriler	605
7.1.3 Hiperyüzeyler Üzerinde Şekil Operatörü (Weingarten Dönüşümü).....	607
7.1.4 Gauss Dönüşümü.....	608
7.1.5 Temel Formlar	609
7.1.6 Şekil Operatörünün Cebirsel Değişmezleri.....	609
7.1.6.1 Asli Eğrilikler, Asli Doğrultular	609
7.1.6.2 Gauss Eğriliği	612
7.1.6.3 Ortalama Eğrilik.....	614
7.1.6.4 Eğrilik Çizgisi (Asli Eğri).....	615

7.1.7 Hiperyüzeylerin Global Özellikleri	617
7.1.7.1 Hiperyüzeyler İçin Euler Teoremi	618
7.1.8 Dupin Göstergesi	620
7.1.9 Hiperyüzeyler Üzerinde Gauss Anlamında Kovaryant Türev	621
7.1.10 Bazı Hiperyüzeyler ve Eğrilikler	622
7.1.10.1 Hiperdüzlem	622
7.1.10.2 Hiperküre.....	624
7.1.10.3 Hipersilindir.....	627
7.2 E^n Öklid Uzayında Parametrik 2-Yüzey.....	629
7.2.1 E^n Öklid Uzayında Regüler 2-Yüzey.....	629
7.2.2 E^n Öklid Uzayında Parametrik 2-Yüzey Üzerinde Fonksiyonlar ve Eğri.....	637
7.2.3 Yüzeyler Üzerinde Eğrilerin Geodezik ve Normal Eğriliği	638
7.2.4 E^n Öklid Uzayında Parametrik 2-Yüzeyin Teğet Düzlemi	639
7.2.5 E^n Öklid Uzayında Yüzey Üzerinde Metrikler	640
7.2.6 Yüzey Dönüşümleri	641
7.2.7 E^n Öklid Uzayında Yüzey Alanı	646

8. BÖLÜM

MAPLE UYGULAMALARI

8.1 Diferansiyellenebilir Fonksiyonlar İçin Maple Uygulamaları	650
8.1.1 Tanjant Vektörü Yönünde Türev	650
8.1.2 Reel Değerli Fonksiyonların Bir Vektör Alanı Yönündeki Türevi.....	652
8.1.3 Bir Vektör Alanının Bir Diğer Vektör Alanına Göre Kovaryant Türevi	653
8.1.4 Gradient Fonksiyonu.....	654
8.1.5 Divergens Fonksiyonu.....	655
8.1.6 Rotasyonel Fonksiyon	656
8.1.7 Bir Dönüşümün Diferansiyeli	657
8.2 Eğriler Teorisi İçin Maple Uygulamalar	658
8.3 Yüzeyler İçin Maple Uygulamalar.....	673

Kaynaklar	681
------------------------	-----

Dizin	685
--------------------	-----