

HAL
open science

Convexity of injectivity domains on the ellipsoid of revolution: The oblate case (addendum)

Jean-Baptiste Caillau

► **To cite this version:**

Jean-Baptiste Caillau. Convexity of injectivity domains on the ellipsoid of revolution: The oblate case (addendum). 2011. hal-00564457

HAL Id: hal-00564457

<https://hal.science/hal-00564457v1>

Submitted on 9 Feb 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Convexity of injectivity domains on the ellipsoid of revolution: The oblate case (addendum)

With the same notations as [1], convexity holds whenever ($' = \partial/\partial p_\theta$)

$$T(T + p_\theta T') + (X_0 - p_\theta^2)(2T'^2 - TT'') \geq 0, \quad p_\theta \in [0, \sqrt{X_0}].$$

The period $T(p_\theta, \lambda)$ of the φ coordinate is computed using the quadrature in the form of the algebraic curve ($X = \sin^2 \varphi$)

$$\left[\frac{\dot{X}(\lambda - X)}{\sqrt{\lambda}} \right]^2 = 4(X - p_\theta^2)(X - 1)(X - \lambda).$$

Setting $y = 1 - p_\theta^2$ and $x = \lambda - 1$, the invariants are

$$g_2(x, y) = \frac{4}{3}(x^2 + xy + y^2), \quad g_3(x, y) = \frac{4}{27}(2x^3 + 3x^2y - 3xy^2 - 2y^3).$$

The period is $T = 4\tau/(3\sqrt{x+1})$ with

$$\tau = (2x + y)\omega + 3\eta$$

where ω is the real half-period of the Weierstraß function associated with (g_2, g_3) , and $\eta = \zeta(\omega)$. Differentiation with respect to x is obtained through the following rules,

$$\delta_x \frac{\partial \omega}{\partial x} = -A_x \omega - B_x \eta, \quad \delta_x \frac{\partial \eta}{\partial x} = C_x \omega + A_x \eta,$$

where

$$\delta_x = 18x(x + y), \quad A_x = 3(2x + y), \quad B_x = 9, \quad C_x = x^2 + xy + y^2.$$

Symmetrically,

$$\delta_y \frac{\partial \omega}{\partial y} = -A_y \omega - B_y \eta, \quad \delta_y \frac{\partial \eta}{\partial y} = C_y \omega + A_y \eta,$$

where

$$\delta_y = 18y(x + y), \quad A_y = 3(x + 2y), \quad B_y = -9, \quad C_y = -(x^2 + xy + y^2).$$

Proposition 1. *The first and second order derivatives of τ with respect to (positive) p_θ are*

$$\tau' = -\frac{\sqrt{1-y}}{y} [-(x-y)\omega + 3\eta],$$

$$\tau'' = -\frac{1}{y^2(x+y)} \{[-2x^2 + x(x-2)y + (2x+1)y^2]\omega + 3[2x - (x-1)y]\eta\}.$$

Define

$$\alpha(x, y) = \frac{1}{y^2} \left[\chi(x, y) - \frac{x}{3} - \frac{y}{6} \right], \quad \chi = \frac{\eta}{\omega}.$$

So as to estimate the curvature sign, one essentially needs to compute directional limits of α at the two degeneracies $(x, y) = (0, 0)$ and $(\infty, 0)$.

Lemma 1. For positive x and y , $\alpha > -\frac{1}{2y}$.

Proof. It is geometrically clear that the period T (hence τ) must be strictly decreasing with $p_\theta > 0$ on an ellipsoid of revolution with prescribed oblateness (x is fixed). Then, according to Proposition 1, $-(x - y) + 3\chi > 0$, hence the result on α . \square

Remark 1. When $x \rightarrow 0$ (flat ellipsoid), χ degenerates to the rational value $\lim_{x=0} 3g_3/(2g_2) = -y/3$ so one gets $\alpha(0, y) = -1/(2y)$ for positive y .

Lemma 2. For positive x , $\alpha(x, 0) = -\frac{1}{16x}$.

Proof. When $y \rightarrow 0$ (equator), χ degenerates to $\lim_{y=0} 3g_3/(2g_2) = x/3$. The differentiation rules imply that

$$\delta_y \frac{\partial \chi}{\partial y} = C_y + 2A_y \chi + B_y \chi^2$$

so, iterating, one obtains

$$\frac{\partial \chi}{\partial y}(x, 0) = \frac{1}{6}, \quad \frac{\partial^2 \chi}{\partial y^2}(x, 0) = -\frac{1}{8x},$$

whence the directional limit for α (order two Taylor-Young). \square

One can then devise a global coarse estimate of $x\alpha$, for instance the following.

Corollary 1. For positive x and y , $x\alpha > -1/15$.

Remark 2. One actually has $x\alpha > -1/16$ for positive x and y .

Lemma 3. For positive y , $(x\alpha)(\infty, y) = -1/16$.

Proof. Set $\xi = 1/x$. When $\xi \rightarrow 0$ (round case¹), $\xi\chi$ degenerates to the limit at $\xi = 0$ of

$$\xi \frac{3g_3}{2g_2}(1/\xi, y) = \frac{2 + 3y\xi - 3y^2\xi^2 - 2y^3\xi^3}{6(1 + y\xi + y^2\xi^2)}$$

so $(\xi\chi)(0, y) = 1/3$. Computing as in Lemma 2, one obtains

$$\frac{\partial(\xi\chi)}{\partial \xi}(0, y) = \frac{y}{6}, \quad \frac{\partial^2(\xi\chi)}{\partial \xi^2}(0, y) = -\frac{y^2}{8},$$

whence the directional limit for

$$\frac{\alpha}{\xi} = \frac{1}{\xi^2 y^2} \left[\xi\chi - \frac{1}{3} - \frac{y}{6}\xi \right].$$

\square

A global coarse estimate of $(x + 1)\alpha$ is for instance as follows.

Corollary 2. For positive x and y , $(x + 1)\alpha < -1/17 < 0$.

¹The degeneracy $x \rightarrow \infty$ towards the round case is interpreted as follows: All geodesics tend to meridians, so the limit has to be independent of $y = 1 - p_\theta^2$, and the computation of $\alpha(x, 0)$ in Lemma 2 for the equator already gives the result.

Remark 3. One actually has $(x+1)\alpha < -1/16$ for positive x and y .

Proposition 2. *When $x \in (0, 1/2)$, the curvature for $\varphi_0 = \pi/2$ changes sign.*

Proof. For $X_0 = \sin^2 \varphi_0 = 1$, up to some positive factor the curvature reads

$$\kappa = \tau(\tau + p_\theta \tau') + y(2\tau'^2 - \tau\tau'') \geq 0.$$

As

$$\tau + p_\theta \tau' = 3\omega[(x - \frac{1}{2}) + (1 - \alpha)y + 2\alpha y^2],$$

we see using Lemma 2 that this term has a negative limit as $y \rightarrow 0$ since

$$\lim_{y=0} \omega = \lim_{y=0} \frac{\pi}{3} \sqrt{\frac{g_2}{2g_3}} = \frac{\pi}{2\sqrt{x}} > 0.$$

Moreover,

$$\tau' = -\frac{3\omega}{2} \sqrt{1-y}(1+2\alpha y)$$

and

$$\tau'' = -\frac{3\omega}{2(x+y)} [1 + (1+4\alpha)x + 2\alpha(1-x)y],$$

are both well defined for $y = 0$ so κ has the sign of $x - 1/2$ and is negative. Conversely, when $y = 1$, τ' vanishes and $\kappa = \tau(\tau - \tau'')$ with

$$\tau - \tau''|_{y=1} = \omega[(x+2) + 6\chi] > 3\omega x > 0$$

by virtue of Lemma 1. Hence the change of sign. \square

Proposition 3. *When $x \geq 1/2$, $\tau'' \leq 0$.*

Proof. Write as in the previous proof

$$\tau'' = -\frac{3\omega}{2(x+y)} [1 + (1+4\alpha)x + 2\alpha(1-x)y],$$

and notice that, using Corollary 1, the term in the brackets is bounded from below according to

$$(1+x) + 2\alpha x \underbrace{[2 + y(\frac{1}{x} - 1)]}_{\geq 0} > (1+x) - \frac{2}{15} [2 + y(\frac{1}{x} - 1)] \geq \frac{11}{10}$$

for $x \geq 1/2$. \square

Proposition 4. *When $x \geq 1/2$, $\tau + p_\theta \tau' \leq 0$.*

Proof. Write as in the proof of Proposition 2

$$\tau + p_\theta \tau' = 3\omega[(x - \frac{1}{2}) + (1 - \alpha)y + 2\alpha y^2],$$

and notice that, using successively Lemma 1 and Corollary 2,

$$(1 - \alpha) + 2\alpha y \geq -\alpha > 0.$$

\square

Theorem 1. *Injectivity domains on the oblate ellipsoid are all convex if and only if the ratio between the minor and major axes is greater or equal to $1/\sqrt{3}$.*

Proof. When the ratio is less than $1/\sqrt{3}$, that is when $x < 1/2$, Proposition 2 shows that convexity does not hold for $\varphi_0 = \pi/2$. Conversely, when $x \geq 1/2$, as $\tau'' \leq 0$ according to Proposition 3, nonnegativeness of

$$\tau(\tau + p_\theta \tau') + (X_0 - p_\theta^2)(2\tau'^2 - \tau\tau'')$$

holds as soon as $\tau + p_\theta \tau' \geq 0$, which is Proposition 4. □

References

- [1] Bonnard, B.; Caillaud, J.-B.; Rifford, L. Convexity of injectivity domains on the ellipsoid of revolution: The oblate case. *C. R. Acad. Sci. Paris, Ser. I* **348** (2010), 1315–1318.