

16th International Geometry Symposium
July 4-7, 2018 Manisa Celal Bayar University, Manisa-TURKEY

On Geodesics of the Tangent and Normal Surfaces Defined by TN-Smarandache Curve According to Frenet Frame

Amine Yilmaz¹ and Bayram Sahin²

¹Ege University, Faculty of Science, Department of Mathematics, 35100 Bornova/İZMİR
amineyilmaz2020@hotmail.com

²Ege University, Faculty of Science, Department of Mathematics, 35100 Bornova/İZMİR
bayram.sahin@ege.edu.tr

Abstract

In this talk, we first obtain tangent and normal surfaces defined by TN-Smarandache curve according to Frenet frame in Euclidean space. We then investigate the geodesic equations for such surfaces by calculating Christoffel symbols. We also give examples to illustrate our results. Furthermore, we examine similar problems for other ruled surfaces defined by TN-Smarandache curve.

Keywords: Christoffel symbols; Geodesic equations; Frenet frame; Euclidean space.

References

- [1] A.T. Ali, Special Smarandache curves in Euclidean, *Int. J. Math. Comb.*, **2**:30-36, 2010.
- [2] M. Cetin, Y. Tuncer and M.K. Karacan, Smarandache Curves According Bishop Frame in Euclidean 3-Space, *Gen. Math. Notes*, **20(2014)**: 50-56, 2014.
- [3] A. Gray, E. Abbena, and S. Salamon, Modern differential geometry of curves and surfaces with Mathematica, Third edition, Studies in Advanced Mathematics, *Chapman & Hall/CRC, Boca Raton, FL*, 2006.
- [4] H.H. Hacısalihoğlu, Diferensiyel Geometri Cilt2, *Ankara Üniversitesi Fen Edebiyat Fakültesi Matematik Bölümü*, 2000.
- [5] P. Pokorny, 2012, Geodesics Revisited, Chaotic Modeling and Simulation, pp.281-298, 2012.
- [6] M. Turgut and S. Yılmaz, Smarandache Curves in Minkowski Space-time, *International Journal of Mathematical Combinatorics*, **3**:51-55, 2008.
- [7] A. Yılmaz, Doğru Kongrüansları ve Geometrik Modellemesi, *Ege Üniversitesi Fen Bilimleri Enstitüsü*, Doktora Tezi, 2018.