
Mathey
A Digress in on MV) & Grassmanni

÷THR") be the Gassman an of oriented ki plans in Rn
.

e . , , film) = 5 '

,
fyR3=oriented plans in R3± [

,He 2

,
at

.

Now
,

we can define the Pliidw embedding 4 : GIIR"

→ 111M¥ as folks :

orintyn
for PEGTRN

,
hit vi. . . ,

he be a byD fr P & define 41A = v.nu . . . rue
.

or in
This is well - defined bk

, if w , , . , we is another bus for P & A 't a :D is the Cher . f- ↳ mdvix
,
th he

he we E a : j vj ,
so w

,
n . . . n wa =¢a is up^

. . . n (E an j u ;) = fhtA) v , n . . . n he
,
whih B

quint in N lake
,

it bit A > 0
,

a
it must be it the to bus letmu the Sae annktin .

(Note : if we wnt the wnl busan in f unorihd k - Plans
,
the correspond g mp B to NIMKR *

. . .

a.k.a. , the pro; edu space IP (N HRN ± RPKH
.

I'm notdoing this just bk it will nhe a

later captain weir)

Now
,

htuitht the kf f Y B Prof the set f non - zoo decomposable dents
,

mean y the ebb f NYMK, +

whih appw as mike dams f See Siple eht v, ^ . . nun .

Its easy f shots hp is am embedding ,
so the image f Y is a ldiltomphyapyf 6THRY

,
and he we

an near a qy hy identify the wthdnfdewpoohk dents f Mm)
.

blj Speake to GTHRD
,

uh ih is the fist interesty example .

We jst sail
,

we am identity GIRY 4 the Auguste duh f MM mdscalig .

So resale to both 1 &

we're taking aht some shut f the unit sphe in MIRD ± 1126
.

If e , , . , ca D an ON basis fr IN
,
lhu LAW problem) e , nez , en es, enea , e ne , , euea , area is an ON bsstr MIR ")

So whtme the unit length , daopske vectors in NYRY ?

Prof : w EIMR "
is decomposable # w^w=O

.

Pdf : Exe - use . Da

Now
,

as in the An
,

define the kwhhh * on MR " by e , nez Ie } neg

e ,
^ es I - ezrey & extend linearf .

e ,
^ e 4

€ lz ^ ez

Note : * YCP) = Ylpt) uhe Pt
. } the ath gal capkmtf P

.

Prof : WE 114124 is decomposable # w B pymdialr to * w
.

Prof : If w = E ai ; ein ej , the (w
,

* w) = 2 (a , . a }u
- a , } an tau and

.

OTOH
,

wnw = 2 (a , za }y
- a hazy +9 iuaz }) ein ein e } ^ eq

,
so (w

,
* w) = o L⇒ wnw = O # W dleoyushle . X

Now
,

* B an isometric (distance - preserving) ivokth
,

so the of possible eigenvalwy are ±1
.

let E+ be the H - isnspae & let E. be the -1 - eigus pace .

Note : Et & E- aepyadialr sine * ' 3 symmetry white you see siege mwiof * is fog÷,¥g%y%÷%d
.

then tr g we NHRY
, w=¥Ew + ¥Eo with wt÷ewe E+ & heye E

.

so then it flbotht emily , Eta
,
emate are bases fr E±

.

Prof : WE 1121124
, } duonpstkt h±Ew & wtfw me the same hyth .

Prof : w dewpslk ⇐> O =L w
,

*w > = (wtzewieew
,

wttew . wtew) = Hwtzayp . 11 wtewlp
,

Cd : WE MIR "
D unit length & duo pahk # w¥z° & ¥36 KM here nom th

.

18

Thfe ,
if 52+1

'KD is the rod sphef radio th in E+ & SH ' K) Btheradsphe frdis train E.
,

then we can identify
GTIR" with 52+1 "rd × 5. the) (intt

,
this identify to atto be an Boney .)

Gnerkf , f (p, g) e 5+1 "E) × 5. Hrd
,

then the corresponding 2-plane in 1124 B gin by He tlbwj :

ftp. , p. , PD c-

p.ie#e4+pznIe4+p3eneItes=w+==
go.tq.q.io ,) c-q.ie#e4tqieze4tf3e*Le3==*=,

so

w = °±Ew + w=Ew = (pit of ,) einez + (pat 82) e , re } It pst 83) e , neat (Ps -

of Dene } ttpztqz) ez neat (Pif ,) Greg
,

(Ntt tht Ip , to ,) 1p,
-

of ,) - I patio .) tpztfd +113 to) (Ps - FD =p ,

'
-

g? tpi . qi tpizi = Hp 112-11/12=+2 - tz= 0
,

so this ray day sat)J the Ptiokr pdefh a , -
a }n

- anazataiuazs I 0)

Then w = (1pstqde ,
- I pz

- 8D eztlpi - 8D e3) n ((pita) ez + 1 p.tv) esHpztfdey)

cares pds H the plane spanned by (p] +8 > , qi - pi , pi - q , ,
0) & (0

, p , to , , pztqz , path) in 1124
.

