
Mnththidytfad
the ddmilmf the second fundamental fm

Ipki ,
⇒ =L - d Tpa ,⇒±

,

Wht does it mean ? Well, Sppse we the a one as) a the swfu E
.

Tpz

€#fytg%⇒¥g
Then Tls) oils) ETPZ ,

kt of com the none reek Nhs)

doesn't he to lie in the tot plane , & ↳G doesn't
.

Deft The none auntie of als) at s . BgivenRnlso) = < HSDMISD
,
N(also)))

curvefront swfrenonl

Prof : Knlso) = IN spk ' to) , a ' 'sd)

Proofs By delmihh , Knlso) = < a
"Go)

,
NTalso))) .

Since also) Eta ,52 1 IT klso))
,
we hw hdlsd

,
Dklso))) =0

,
so

o - oats on
' Is)

,
DKHD =L a " lsl

,
NKIDD + (a ' Is)

,

daslnkls))))

And ku
µ , D= - La ' Iso)

,
oaths

⇒ .
INKHM

Now
.

a±st⇒
.
INKGN B the charge in Das the point Palso) moves in the dindmf also) .

Bt thtiexady the ddmihn

of DNI , .li 6D) , so

Knlsh = . La ' Go)
,
d NI, , .,k ' lsd)) = Ipltilsd ,

a
' ko))

.

#

Note At
, my an algebra the lwhih is a sat f

"

diltmlhhh } pats
") we shifted a denbkefm a

" to N
,
uhih nature

anpthd a send donate (Kn) inks f fist hakes (a
'

,
DD)

.

Bt this may :

Meusniersthwfi AH any in Ethp a pot p with the same tart valor at p hate swenomlcwutwe at p.

Of course
,

one share will be the last possible curvature K :

€⇐⇒q↳.,
the mtseethfthe plane cartingNT also)) & also) with Z

B called the norml satin f E in direth 24so)
.

Now
,
the curvature f the nml satin =

the nomlcwntnef any own in E w/ the sane Hayt at p. also)

= Ipl a ' Iso) , allsD) (so log g also) D a wit met)

F¥ : We can copto Ip easily as if no I seeks
.
On 5

,
the nom seeks are wit circles

,
so

~ Ip (T , T) = - I = - Iptv ,
i)

/
l÷€(÷;

,

£ • nittstngs ,
,

:
Does this determine Ip ?

Powiethteih For a quant form Q
,

QH ,
E) = 'z[QH to

,
its) - QK

,
it alert)

.

hhih fokasfm biliorib in expanding Of Tti ,
ttw)

.

Thiele
, a

the sphe he he Iplviw) = - Iploiw) far all I , 6 & here the mlvix associated to - Ip 13 tu identity mhk

Hhih he also cord he seen s.nu dDp is the identity)
.

€
On the cylinder

, Knvag fan - 1 to 0
,

* depending an the choir f dmdm in Tpz€H÷t±FIt::C:C:i±i*mm| µ
th } ,} nt an aeidnt

. .
.if

; Gin 2 quartz fins Q & P on IR ; the D ahs . } T, I . f 1122 so tht

hti
,
5.)

,

= Si ; or Pln ,
v;) = Si ;

(the lass is on writ . P) and

Qli , ,t ,) = X , & QH. ,T.) : x.

are the max & min rats f Q an the
"

unit circle
" { cos Out tsnouif

.

igh
we wit pme it , it also to at to be the getht I & I aeeieveeb frd Np

.

So
,

in th , by .) .

if

dtp hit - xii

dusk) = . ,s%
then

#PhIH⇒s ,

Ip IE ,
I) = K

are the maxi I & mninlnnl curvatures at p.

Dlj . the maximum K
,
& minium K nonlcnrnts are add the pnhefdcwntwy of E at p. the direhb J, & To

aealbd principal dmdiay

We an define some spoil cordite lines an or sake by :

Def : If a G) EE is a are an E so tht a
' 's) is in a principal dhedm fr E at ND

,

then a B a line of awake .

