

SMARANDACHE E R LER NE A T B R UYGULAMA

Süleyman ENYURT^{1*} Selin S VAS¹

¹ *Ordu Üniversitesi Fen Edebiyat Fakültesi Matematik Bölümü*

ÖZET

Bu çalışmada, bir γ e risinin Frenet vektörleri T, N, B ve birim Darboux vektörü C olmak üzere NC -Smarandache e risi tanımlanarak bu e ri ile birlikte NB ve TNB -Smarandache e rilerinin e rilik ve torsiyonu hesaplanmıştır.

Key words: Smarandache Curves,

Mathematics Subject Classification (2010), 53A04.

AN APPLICATION OF SMARANDACHE CURVE

ABSTRACT

In this paper, Firstly we define NC -Smarandache curve, then we calculate the curvature and torsion of NB and TNB - Smarandache curves together with NC -Smarandache curve. Here T , N and B are Frenet vectors of a curve and vector C is unit Darboux vector.

Key words: Smarandache Curves,

Mathematics Subject Classification (2010), 53A04.

* Sorumlu yazar: senyurtsuleyman@hotmail.com

1.G R

E rilerin diferansiyel geometrisi üzerinde birçok çalışmaları mevcuttur. 2008 de M. Turgut ve S. Yılmaz tarafından yapılan *Smarandache Curves in Minkowski Space-time* isimli çalışmada Smarandache e rileri tanımlanmıştır, [1]. Daha sonra bu e riler, farklı uzaylarda farklı şartlar ele alınarak incelenmiş ve yeni sonuçlar elde edilmiştir, [2,3,4,5,6].

2. GENEL BİLGİLER

$r : I \subset IR \rightarrow E^3$, $r(s) = (r_1(s), r_2(s), r_3(s))$ regüler birim hızlı bir eğri olsun. r eğrisinin Frenet 3-ayaklısı

$$\begin{cases} T(s) = r'(s) \\ N(s) = \frac{r''(s)}{\|r''(s)\|} \\ B(s) = T(s) \times N(s) \end{cases} \quad (2.1)$$

dır. Eğrinin eğriliği $|'(s)|$, torsyonu $\tau(s)$ ile gösterilirse

$$\begin{cases} |'(s)| = \|r''(s)\| \\ \tau(s) = \frac{\langle r' \times r'', r''' \rangle}{\|r' \times r''\|^2} \end{cases} \quad (2.2)$$

olur. Bu durumda Frenet formülleri

$$\begin{cases} T'(s) = |'(s)|N(s), \\ N'(s) = -|'(s)|T(s) + \tau(s)B(s), \\ B'(s) = -\tau(s)N(s) \end{cases} \quad (2.3)$$

eklinde verilir, [7]. r eğrisinin $\{T, N, B\}$ Frenet çatısına bağlı olarak oluşturulan W Darboux vektörünün B binormal vektörü ile yaptığı açı ψ ile gösterilirse

$$\sin \{ = \frac{\mathbf{t}}{\|\mathbf{W}\|} \quad , \quad \cos \{ = \frac{\mathbf{l}}{\|\mathbf{W}\|} \quad (2.4)$$

olur ve buradan birim Darboux vektörü

$$C = \sin \{ T + \cos \{ B \quad (2.5)$$

eklinde bulunur.

Tanım 1.1: Konum vektörü, herhangi bir γ e-risinin Frenet çatıları tarafından oluşturulan ve bu vektör tarafından çizilen regüler e-riye Smarandache e-rişi denir,[1].

Tanım 1.2: $\gamma : I \rightarrow E^3$ birim hızlı regüler e-riinin Frenet çatısı $\{T, N, B\}$ olsun.

$$S_{TN}(s) = \frac{1}{\sqrt{2}}(T + N) \text{ e-risine } TN\text{-Smarandache e-rişi}, \quad (2.6)$$

$$S_{NB}(s) = \frac{1}{\sqrt{2}}(N + B) \text{ e-risine } NB\text{-Smarandache e-rişi}, \quad (2.7)$$

$$S_{TNB}(s) = \frac{1}{\sqrt{3}}(T + N + B) \text{ e-risine } TNB\text{-Smarandache e-rişi denir, [2].} \quad (2.8)$$

TN -Smarandache e-risinin e-riili $|_{S_{TN}}$ ve torsiyonu $\tau_{S_{TN}}$ gösterilirse

$$|_{S_{TN}} = \frac{\sqrt{2}\sqrt{u^2 + v^2 + w^2}}{(2\tau^2 + \tau'^2)^2}, \quad (2.9)$$

$$\begin{aligned} \tau_{S_{TN}} &= \frac{\sqrt{2}[(\tau^2 + \tau'^2 - \tau'')(\tau\tau' + \tau'\tau) + ((\tau + \tau')(w - \check{s})]}{[\tau(2\tau^2 + \tau'^2) + (\tau' - \tau'')]^2 + ((\tau - \tau')^2 + (2\tau^3 + \tau'^2)^2)} \\ &\quad (2.10) \end{aligned}$$

$$+ \frac{\sqrt{2}(\tau^2 + \tau'')(\tau\tau' - \tau w)}{[\tau(2\tau^2 + \tau'^2) + (\tau' - \tau'')]^2 + ((\tau - \tau')^2 + (2\tau^3 + \tau'^2)^2)}$$

bulunur. Burada

$$\begin{cases} u = -| |^2 (2| |^2 + \ddot{\tau}^2) - \ddot{\tau} (\dot{\tau} | |' - \dot{\tau} | |') \\ v = -| |^2 (2| |^2 + 3\ddot{\tau}^2) - \ddot{\tau} (\dot{\tau}^3 - \dot{\tau} | |' + | |' | |') \\ y = | | \dot{\tau} (2| |^2 + \ddot{\tau}^2) - 2| | \dot{\tau} (\dot{\tau} | |' - \dot{\tau} | |') \\ \check{S} = | |^3 + | | (\dot{\tau}^2 - 3| |') - | |'' \\ w = -| |^3 - | | (\dot{\tau}^2 + 3| |') - 3\dot{\tau} \dot{\tau}' \\ \dot{\tau} = -| |^2 \dot{\tau} - \dot{\tau}^3 + 2\dot{\tau} | |' + | |' + \dot{\tau}'' \end{cases}$$

dir, [2].

3.Smarandache Eğrilerinin Uygulamaları

$\gamma : I \rightarrow E^3$ birim hızlı regüler eğrinin Frenet çatısı $\{T, N, B\}$ olsun. Konum vektörü

$$s(s) = \frac{a(s)T(s) + b(s)N(s) + c(s)B(s)}{\sqrt{a^2(s) + b^2(s) + c^2(s)}} \quad (3.1)$$

olan vektörün çizdiği regüler eğriye Smarandache eğrisi denilmektedir. Burada $a = \sin \varphi(s), b = 1, c = \cos \varphi(s)$ alınırsa (3.1) ifadesi

$$s(s) = \frac{1}{\sqrt{2}} (\sin \varphi(s) T(s) + \cos \varphi(s) B(s) + N(s))$$

olur. (2.5) bağıntısı burada yerine yazılırsa elde edilen yeni eğri

$$s_{NC}(s) = \frac{1}{\sqrt{2}} (C(s) + N(s)) \quad (3.2)$$

olur ve bu eğri NC -Smarandache eğrisi olarak isimlendirilir. s_{NC} eğrisinin yay parametresi s_s ile gösterilirse

$$\frac{ds_{NC}}{ds_s} \frac{ds_s}{ds} = \frac{1}{\sqrt{2}} [(\varphi' \cos \varphi - 1) T + (\dot{\tau} - \varphi' \sin \varphi) B] \quad (3.3)$$

olur. Norm alınırsa $\frac{ds_s}{ds} = \frac{\sqrt{(\{\}'^2 + \|W\|^2 - 2\{\}'\|W\|)}}{\sqrt{2}}$ bulunur. Buradan s_{NC} e risinin te et vektörü

$$T_{s_{NC}}(s) = \frac{(\{\}' \cos \{\} - |)T + (\ddot{\{\}} - \{\}' \sin \{\})B}{\sqrt{(\{\}'^2 + \|W\|^2 - 2\{\}'\|W\|}}} \quad (3.4)$$

eklinde olur. Bu ifadenin tekrar türevi alınırsa

$$\left\{ \begin{array}{l} y_1 = \ddot{\{\}}^2 \{\'' \cos \{\} - |\{\}' \{\'' \cos^2 \{\} - \ddot{\{\}}' \{\'' \sin \{\} \cos \{\} - (\{\}')^4 \sin \{\} - |^2 (\{\}')^2 \sin \{\} - \ddot{\{\}}^2 (\{\}')^2 \sin \{\} + 2|(\{\}')^3 \sin \{\} \cos \{\} + 2\ddot{\{\}} (\{\}')^3 \sin^2 \{\} - |'(\{\}')^2 - \ddot{\{\}}^2 |' - 2|'|\{\'' \cos \{\} - 2|'|\{\'' \sin \{\} - \ddot{\{\}}' |\{\'' \cos \{\} + |'(\{\}')^2 \cos^2 \{\} + \ddot{\{\}}' (\{\}')^2 \sin \{\} \cos \{\} + |\{\'' + |\ddot{\{\}}' - |\ddot{\{\}}'' \sin \{\} - |\ddot{\{\}}' |\sin \{\} \\ y_2 = |(\{\}')^3 \cos \{\} + 3|\{\'' \cos \{\} + 3\ddot{\{\}}^2 |\{\'' \cos \{\} - 2|'^2 (\{\}')^2 \cos^2 \{\} - 4|\ddot{\{\}} (\{\}')^2 \sin \{\} \cos \{\} - |^2 (\{\}')^2 - |^4 - 2|'^2 + 3|'^2 \ddot{\{\}}' \sin \{\} - \ddot{\{\}}^2 (\{\}')^2 + 3\ddot{\{\}}^3 |\{\'' \sin \{\} + \ddot{\{\}} (\{\}')^3 \sin \{\} - 2\ddot{\{\}}^2 (\{\}')^2 \sin^2 \{\} \\ y_3 = \ddot{\{\}}' (\{\}')^2 + |'^2 - 2|\ddot{\{\}}' |\{\'' \cos \{\} - |'^2 \{\'' \sin \{\} + |\{\'' \sin \{\} \cos \{\} + \ddot{\{\}}' |\{\'' \sin^2 \{\} - (\{\}')^4 \cos \{\} - |^2 (\{\}')^2 \cos \{\} - \ddot{\{\}}^2 (\{\}')^2 \cos \{\} + 2|(\{\}')^3 \cos^2 \{\} + 2\ddot{\{\}} (\{\}')^3 \sin \{\} \cos \{\} - \ddot{\{\}}' |\{\'' - \ddot{\{\}}' |\{\'' + |\ddot{\{\}}'' \cos \{\} + \ddot{\{\}}' |\{\'' \cos \{\} + |\{\'' \sin \{\} - |'(\{\}')^2 \sin \{\} \cos \{\} - \ddot{\{\}}' (\{\}')^2 \sin^2 \{\} \end{array} \right.$$

olmak üzere

$$T'_{s_{NC}}(s) = \frac{\sqrt{2}(y_1 T + y_2 N + y_3 B)}{\left((\{\}')^2 + \|W\|^2 - 2\{\}'\|W\|\right)^2} \quad (3.5)$$

bulunur. s_{NC} e risinin e rili $|_{s_{NC}}$ ile gösterilirse

$$|_{s_{NC}} = \frac{\sqrt{2}\sqrt{y_1^2 + y_2^2 + y_3^2}}{\left((\{\}')^2 + \|W\|^2 - 2\{\}'\|W\|\right)^2} \quad (3.6)$$

olur. Diğer yandan $N_{S_{NC}} = \frac{T'_{S_{NC}}(s)}{\|T'_{S_{NC}}(s)\|}$ oldu undan asli normal vektör

$$N_{S_{NC}} = \frac{y_1 T + y_2 N + y_3 B}{\sqrt{y_1^2 + y_2^2 + y_3^2}} \quad (3.7)$$

olur. $B_{S_{NC}} = T_{S_{NC}} \times N_{S_{NC}}$ ifadesinden de binormal vektör

$$B_{S_{NC}} = \frac{y_2 (\{ ' \sin \{ - \} \} T + (y_1 (\{ ' \sin \{ - \}) - y_3 (\{ ' \cos \{ - \} \}) N + (y_2 (\{ ' \cos \{ - \} \}) B)}{\sqrt{(\{ ' \}^2 + \|W\|^2 - 2\{ ' \|W\|)(y_1^2 + y_2^2 + y_3^2)}} \quad (3.8)$$

eklinde bulunur. S_{NC} e risinin ikinci ve üçüncü türevleri sırasıyla,

$$S''_{NC} = \frac{(\{ '' \cos \{ - (\{ ' \}^2 \sin \{ - \} ') T + (\{ ' \cos \{ + \} + \{ ' \sin \{ - \}^2 - \}^2) N + (\{ ' - \{ '' \sin \{ - (\{ ' \}^2 \cos \{ - \}) B}{\sqrt{2}} \quad (3.9)$$

$$\begin{cases} \check{S}_1 = \{ '' \cos \{ - 3\{ ' \} \sin \{ - (\{ ' \}^3 \cos \{ - \} - \}^2 \{ ' \cos \{ - \} + \{ ' \sin \{ + \}^3 + \}^2 \\ \check{S}_2 = 2 | \{ '' \cos \{ - 2 | (\{ ' \}^2 \sin \{ - 3 | | ' + | \{ '' \cos \{ + \{ ' \sin \{ + 2\{ '' \sin \{ + 2(\{ ' \}^2 \cos \{ - 3\{ ' \\ \check{S}_3 = (| \{ ' - 3\{ ' \} \cos \{ + (\{ ' - \{ '' + (\{ ' \}^3 \sin \{ - \}^2 \{ ' - \}^3 + \{ '' \end{cases}$$

olmak üzere

$$S_{NC}''' = \frac{\check{S}_1 T + \check{S}_2 N + \check{S}_3 B}{\sqrt{2}} \quad (3.10)$$

olur. (2.2) bağıntısında (3.3), (3.9) ve (3.10) ifadeleri yerine yazılırsa S_{NC} e risinin $\tau_{S_{NC}}$ torsiyonu

$$\tau_{S_{NC}} = \frac{\sqrt{2} (\%_1 \check{S}_1 + \%_2 \check{S}_2 + \%_3 \check{S}_3)}{\%_1^2 + \%_2^2 + \%_3^2} \quad (3.11)$$

eklinde bulunur. Burada

$$\begin{cases} \%_1 = \left(|(\zeta')^2 \sin \zeta| \cos \zeta + \left(\tau (\zeta')^2 \sin \zeta - |\zeta'|^2 \zeta' - 2\tau^2 \zeta' \right) \sin \zeta + |\zeta'|^2 \tau + \tau^3 \right) \\ \%_2 = \left(\tau \zeta'' - \tau' \zeta' - |(\zeta')^2| \cos \zeta + \left(|\zeta'|^2 - \tau (\zeta')^2 - |\zeta''| \right) \sin \zeta - \tau |\zeta'|^2 + (\zeta')^3 + |\zeta'|^2 \tau \right) \\ \%_3 = \left(|(\zeta')^2 \cos \zeta + \tau (\zeta')^2 \sin \zeta - 2|\zeta'|^2 \zeta' - \tau^2 \zeta'| \right) \cos \zeta - |\zeta'|^2 \sin \zeta + |\zeta'|^3 + |\zeta'|^2 \tau. \end{cases}$$

Sonuç 3.1: $r : I \rightarrow E^3$ e risinin Frenet çatısı $\{T, N, B\}$, e rili i | ve torsiyonu τ olsun. NC -Smarandache e risinin $|_{S_{NC}}$ e rili i ve $\tau_{S_{NC}}$ torsiyonu sırasıyla,

$$|_{S_{NC}} = \frac{\sqrt{2} \sqrt{y_1^2 + y_2^2 + y_3^2}}{\left((\zeta')^2 + \|W\|^2 - 2\zeta' \|W\| \right)^2},$$

$$\tau_{S_{NC}} = \frac{\sqrt{2} (\%_1 \check{S}_1 + \%_2 \check{S}_2 + \%_3 \check{S}_3)}{\%_1^2 + \%_2^2 + \%_3^2}$$

eklinde verilir.

(2.7) bağıntısında NB -Smarandache e risinin yay parametresi s_s ile gösterilirse

$$\frac{dS_{NB}}{ds} \frac{ds_s}{ds} = \frac{1}{\sqrt{2}} (-|T - \frac{1}{2}N + \frac{1}{2}B|) \quad (3.12)$$

olur ve norm alınırsa $\frac{ds_s}{ds} = \frac{1}{\sqrt{2}} \sqrt{|^2 + 2\frac{1}{2}^2}$ bulunur. Buradan S_{NB} erisinin tejet vektörü

$$T_{S_{NB}}(s) = \frac{-|T - \frac{1}{2}N + \frac{1}{2}B|}{\sqrt{|^2 + 2\frac{1}{2}^2}} \quad (3.13)$$

eklinde olur. Bu ifadenin tekrar türev alınırsa ve

$$\begin{cases} u_1 = 2\frac{1}{2}^2 (-|' + \frac{1}{2}|') + \frac{1}{2}(|^2 + 2\frac{1}{2}') \\ u_2 = |(-|^3 - \frac{1}{2}'| + \frac{1}{2}|') - \frac{1}{2}^2 (3|^2 + 2\frac{1}{2}^2) \\ u_3 = |^2 (\frac{1}{2}' - \frac{1}{2}^2) - \frac{1}{2}(2\frac{1}{2}^3 + | |') \end{cases}$$

olmak üzere

$$T'_{S_{NB}}(s) = \frac{\sqrt{2}(u_1 T + u_2 N + u_3 B)}{(|^2 + 2\frac{1}{2}^2)^2} \quad (3.14)$$

bulunur. Eritlik tanımından S_{NB} erisinin $|_{S_{NB}}$ erili i

$$|_{S_{NB}} = \frac{\sqrt{2}\sqrt{u_1^2 + u_2^2 + u_3^2}}{(|^2 + 2\frac{1}{2}^2)^2} \quad (3.15)$$

eklinde olur. Diğer yandan $N_{S_{NB}} = \frac{T'_{S_{NB}}(s)}{\|T'_{S_{NB}}(s)\|}$ oldunden aslı normal vektör

$$N_{S_{NB}} = \frac{u_1 T + u_2 N + u_3 B}{\sqrt{u_1^2 + u_2^2 + u_3^2}} \quad (3.16)$$

olur. $B_{S_{NB}} = T_{S_{NB}} \times N_{S_{NB}}$ ifadesinden de binormal vektör

$$B_{S_{NB}} = \frac{-\ddot{\tau} [u_3 + u_2]T + [\ddot{\tau}u_1 + |u_3|N + [-|u_2 + \ddot{\tau}u_1]B}{\sqrt{(|^2 + 2\ddot{\tau}^2)(u_1^2 + u_2^2 + u_3^2)}} \quad (3.17)$$

eklinde bulunur. S_{NB} e risinin ikinci ve üçüncü türevleri sırasıyla,

$$S''_{NB} = \frac{1}{\sqrt{2}} \left\{ (-|' + \ddot{\tau}|)T - (|^2 + \ddot{\tau}^2 + \ddot{\tau}')N + (\ddot{\tau}' - \ddot{\tau}^2)B \right\}, \quad (3.18)$$

$$\begin{cases} w_1 = -|'' + |(2\ddot{\tau}' + |^2) + \ddot{\tau}(|' + |\ddot{\tau}|) \\ w_2 = |(-3|' + \ddot{\tau}|) + \ddot{\tau}(-3\ddot{\tau}' + \ddot{\tau}^2) - \ddot{\tau}'' \\ w_3 = -\ddot{\tau}(|^2 + \ddot{\tau}^2 + 3\ddot{\tau}') + \ddot{\tau}'' \end{cases}$$

olmak üzere

$$S'''_{NB} = \frac{w_1 T + w_2 N + w_3 B}{\sqrt{2}} \quad (3.19)$$

olur. (2.2) bağıntısında (3.12), (3.18) ve (3.19) ifadeleri yerine yazılırsa S_{NB} e risinin $\ddot{\tau}_{S_{NB}}$ torsyonu

$$\ddot{\tau}_{S_{NB}} = \frac{\sqrt{2} \left[(\ddot{\tau}(2\ddot{\tau}^2 + |^2))w_1 + (-|' + |\ddot{\tau}|)w_2 + (|(|^2 + 2\ddot{\tau}^2 + \ddot{\tau}') - \ddot{\tau}|')w_3 \right]}{\left[\ddot{\tau}(2\ddot{\tau}^2 + |^2) \right]^2 + [-|' + |\ddot{\tau}|]^2 + [|(|^2 + 2\ddot{\tau}^2 + \ddot{\tau}') - \ddot{\tau}|']^2} \quad (3.20)$$

eklinde bulunur.

Sonuç 3.2: $r : I \rightarrow E^3$ e risinin Frenetçatısı $\{T, N, B\}$, e rili $|$ ve torsyonu $\ddot{\tau}$ olsun. NB -Smarandache e risinin $|_{S_{NB}}$ e rili $|$ ve $\ddot{\tau}_{S_{NB}}$ torsyonu sırasıyla,

$$|_{s_{NB}} = \frac{\sqrt{2}\sqrt{u_1^2 + u_2^2 + u_3^2}}{(|^2 + 2\ddot{t}^2)^2},$$

$$\ddot{t}_{s_{NB}} = \frac{\sqrt{2} \left[(\ddot{t}(2\ddot{t}^2 + |^2))w_1 + (-| \ddot{t} + |\ddot{t}')w_2 + (| (|^2 + 2\ddot{t}^2 + \ddot{t}') - \ddot{t} |\')w_3 \right]}{\left[\ddot{t}(2\ddot{t}^2 + |^2) \right]^2 + [-| \ddot{t} + |\ddot{t}']^2 + \left[| (|^2 + 2\ddot{t}^2 + \ddot{t}') - \ddot{t} |\' \right]^2}$$

eklinde verilir.

(2.8) ba intisinda TNB -Smarandache e risinin yay parametresi s_s ile gösterilirse

$$\frac{dS_{TNB}}{ds_s} \frac{ds_s}{ds} = \frac{1}{\sqrt{3}} \left[-|T + (| - \ddot{t})N + \ddot{t}B \right] \quad (3.21)$$

olur ve norm alınırsa $\frac{ds_s}{ds} = \frac{\sqrt{6}\sqrt{|^2 + \ddot{t}^2 - |\ddot{t}|}}{3}$ bulunur. Buradan s_{TNB} e risinin te et vektörü

$$T_{s_{TNB}}(s) = \frac{-|T + (| - \ddot{t})N + \ddot{t}B}{\sqrt{2}\sqrt{|^2 + \ddot{t}^2 - |\ddot{t}|}} \quad (3.22)$$

eklinde olur. Bu ifadenin tekrar türev alınırsa

$$\begin{cases} \} _1 = |^2(-2| ^2 - 4\ddot{t}^2 + 4\ddot{t}| - |^2\ddot{t}') + |\ddot{t}(|' + 2\ddot{t}^2 + 2\ddot{t}') - 2| \ddot{t}^2 \\ \} _2 = |^2(-2| ^2 - 4\ddot{t}^2 + 2|\ddot{t} - \ddot{t}') + \ddot{t}^2(-2\ddot{t}^2 + 2|\ddot{t} + |') + |\ddot{t}(|' - \ddot{t}') \\ \} _3 = 2| ^2(|\ddot{t} - 2\ddot{t}^2 + \ddot{t}') + \ddot{t}^2(4|\ddot{t} - 2\ddot{t}^2 + |') - |\ddot{t}(\ddot{t}' + 2|') \end{cases}$$

olmak üzere

$$T'_{s_{TNB}}(s) = \frac{\sqrt{3}}{4} \frac{\} _1 T + \} _2 N + \} _3 B}{(|^2 + \ddot{t}^2 - |\ddot{t}|)^2} \quad (3.23)$$

bulunur. E rilik tanımından S_{TNB} e risinin $|_{s_{TNB}}$ e rili i

$$|_{S_{TNB}} = \frac{\sqrt{3}}{4} \frac{\sqrt{\}|_1|^2 + |_2|^2 + |_3|^2}}{(|^2 + \ddot{|}^2 - |\ddot{|}|^2)} \quad (3.24)$$

eklinde olur. Diğer yandan $N_{S_{TNB}} = \frac{T'_{S_{TNB}}(s)}{\|T'_{S_{TNB}}(s)\|}$ oldu undan asli normal vektör

$$N_{S_{TNB}} = \frac{|_1 T + |_2 N + |_3 B}{\sqrt{|_1|^2 + |_2|^2 + |_3|^2}} \quad (3.25)$$

olur. $B_{S_{TNB}} = T_{S_{TNB}} \times N_{S_{TNB}}$ ifadesinden de binormal vektör

$$B_{S_{TNB}} = \frac{((|-|)|_3 - |_2)|_1)T + (|_1 + |_3)|_2)N - (|_2 + (|-|)|_1)B}{\sqrt{(2|_1|^2 + 2|_2|^2 - 2|\ddot{|}|^2)(|_1|^2 + |_2|^2 + |_3|^2)}} \quad (3.26)$$

eklinde bulunur. S_{TNB} e risinin ikinci ve üçüncü türevleri alınırsa sırasıyla,

$$S''_{TNB} = \frac{1}{\sqrt{3}} \left[(-|'| - ||^2 + |\ddot{|}|)T - (|^2 + |'| + \ddot{|} + \ddot{|}^2)N + (|\ddot{|} - \ddot{|}^2 + \ddot{|}')B \right], \quad (3.27)$$

$$\begin{cases} \sim_1 = |\ddot{|} - |'' - 3|'| + 2|\ddot{|}'| + |^3 + |\ddot{|}^2 \\ \sim_2 = \ddot{|}^3 - |^3 - 3(|'| + \ddot{|}\ddot{|}') - (-|'' + \ddot{|}'') + |\ddot{|}(|-|) \\ \sim_3 = \ddot{|}'' - |^2\ddot{|} - 3\ddot{|}\ddot{|}' - \ddot{|}^3 + 2\ddot{|}' + |\ddot{|}' \end{cases}$$

olmak üzere

$$S'''_{TNB} = \frac{\sim_1 T + \sim_2 N + \sim_3 B}{\sqrt{3}} \quad (3.28)$$

bulunur. (2.2) bağıntısında (3.21), (3.27) ve (3.28) ifadeleri yerine yazılırsa S_{TNB} e risinin $\ddot{|}_{S_{TNB}}$ torsiyonu

$$\tau_{S_{TNB}} = \frac{\sqrt{3}(\pi_1 \tilde{\gamma}_1 + \pi_2 \tilde{\gamma}_2 + \pi_3 \tilde{\gamma}_3)}{\pi_1^2 + \pi_2^2 + \pi_3^2} \quad (3.29)$$

eklinde bulunur. Burada

$$\begin{cases} \pi_1 = 2|\tau|(-\tau) + |\tau' - \tau|^2 + 2\tau^3 \\ \pi_2 = |\tau' - \tau|^2 \\ \pi_3 = 2|\tau|^3 + |\tau'| + 2|\tau|^2 - 2|\tau|^2\tau - |\tau|. \end{cases}$$

Sonuç 3.3: $\gamma : I \rightarrow E^3$ e risinin Frenetçatısı $\{T, N, B\}$, e rili $|$ ve torsiyonu τ olsun. TNB -Smarandache e risinin $|_{S_{TNB}}$ e rili $|$ ve $\tau_{S_{TNB}}$ torsiyonu sırasıyla,

$$|_{S_{TNB}} = \frac{\sqrt{3}}{4} \frac{\sqrt{\gamma_1^2 + \gamma_2^2 + \gamma_3^2}}{(|^2 + \tau^2 - |\tau|)^2},$$

$$\tau_{S_{TNB}} = \frac{\sqrt{3}(\pi_1 \tilde{\gamma}_1 + \pi_2 \tilde{\gamma}_2 + \pi_3 \tilde{\gamma}_3)}{\pi_1^2 + \pi_2^2 + \pi_3^2}$$

eklinde verilir.

Örnek3.1: $\gamma(s) = \left(\frac{9}{208} \sin 16s - \frac{1}{117} \sin 36s, -\frac{9}{208} \cos 16s + \frac{1}{117} \cos 36s, \frac{6}{65} \sin 10s \right)$

e risinin Frenet vektörleri ,[2], ve birim Darboux vektörü

$$\begin{cases} T(s) = \left(\frac{9}{13} \cos 16s - \frac{4}{13} \cos 36s, \frac{9}{13} \sin 16s - \frac{4}{13} \sin 36s, \frac{12}{13} \cos 10s \right) \\ N(s) = \left(\frac{12}{13} \cos 26s, \frac{12}{13} \sin 26s, -\frac{5}{13} \right) \\ B(s) = \left(-\frac{9}{13} \sin 16s - \frac{4}{13} \sin 36s, \frac{4}{13} \cos 36s + \frac{9}{13} \cos 16s, \frac{12}{13} \sin 10s \right) \\ C(s) = \left(\frac{5}{13} \cos 26s, \frac{5}{13} \sin 26s, \frac{12}{13} \right) \end{cases},$$

eklinde bulunur (ekil 1). Bu e riye ait NC -Smarandache e risi,

$$S_{NC}(s) = \frac{1}{\sqrt{2}} \left(\frac{17}{13} \cos 26s, \frac{17}{13} \sin 26s, \frac{7}{13} \right)$$

olur (ekil 2).

ekil 1: S_{NC} eğrisi

ekil 2: S_{NC} Smarandache eğrisi

Örnek 3.2: $r(s) = \left(\cos \frac{s}{\sqrt{2}}, \sin \frac{s}{\sqrt{2}}, \frac{s}{\sqrt{2}} \right)$ helis eğrisinin Frenet vektörleri ve birim Darboux vektörü

$$\begin{cases} T(s) = \frac{1}{\sqrt{2}} \left(-\sin \frac{s}{\sqrt{2}}, \cos \frac{s}{\sqrt{2}}, 1 \right) \\ N(s) = \left(-\cos \frac{s}{\sqrt{2}}, -\sin \frac{s}{\sqrt{2}}, 0 \right) \\ B(s) = \frac{1}{\sqrt{2}} \left(\sin \frac{s}{\sqrt{2}}, -\cos \frac{s}{\sqrt{2}}, 1 \right) \\ C(s) = (0, 0, 1) \end{cases},$$

eklinde bulunur (ekil 3). TN , NB , TNB ve NC -Smarandache e rileri sırasıyla,

$$\begin{aligned} r_{TN}(s) &= \left(-\frac{1}{2} \sin \frac{s}{\sqrt{2}} - \frac{1}{\sqrt{2}} \cos \frac{s}{\sqrt{2}}, \frac{1}{2} \cos \frac{s}{\sqrt{2}} - \frac{1}{\sqrt{2}} \sin \frac{s}{\sqrt{2}}, \frac{1}{2} \right), \\ r_{NB}(s) &= \left(-\frac{1}{\sqrt{2}} \cos \frac{s}{\sqrt{2}} + \frac{1}{2} \sin \frac{s}{\sqrt{2}}, -\frac{1}{\sqrt{2}} \sin \frac{s}{\sqrt{2}} - \frac{1}{2} \cos \frac{s}{\sqrt{2}}, \frac{1}{2} \right), \\ r_{TNC}(s) &= \left(-\frac{1}{\sqrt{3}} \cos \frac{s}{\sqrt{2}}, -\frac{1}{\sqrt{3}} \sin \frac{s}{\sqrt{2}}, \frac{\sqrt{6}}{3} \right), \\ r_{NC}(s) &= \left(-\frac{1}{\sqrt{2}} \cos \frac{s}{\sqrt{2}}, -\frac{1}{\sqrt{2}} \sin \frac{s}{\sqrt{2}}, \frac{1}{\sqrt{2}} \right) \end{aligned}$$

olur (ekil 4).

ekil 4: Γ_{TN} , Γ_{NB} , Γ_{TNB} ve Γ_{NC} Smarandache eğrileri

KAYNAKLAR

- [1] Turgut,M.,Yılmaz,S.,2008. Smarandache Curves in Minkowski space-time, *International Journal of Mathematical Combinatorics*, Vol.3, pp.51-55.
- [2] Ali, A. T., 2010. Special Smarandache Curves in the Euclidean Space, *International Journal of Mathematical Combinatorics*, Vol.2, pp.30-36.
- [3] Çetin M., Tuncer Y. and Karacan M. K., 2011. Smarandache Curves According to Bishop Frame in Euclidean 3- Space, *arXiv*: 1106. 3202 v1 [math. DG].
- [4] Bekta Ö.,Yüce S., 2013. Special Smarandache Curves According to Darboux Frame in Euclidean 3- Space, *Romanian Journal of Mathematics and Computer science*, vol:3,issue:1,pp:48-59.
- [5] Bayrak N., Bekta Ö. and Yüce S.,2012. Special Smarandache Curves in E_1^3 , *arXiv*:1204.566v1 [math.HO].
- [6] Ta köprü K., Tosun M.,2014. Smarandache Curves on S^2 , *Boletim da Sociedade paranaense de Matemtica* 3 srie. vol:32, no:1, pp.51-59, issn-0 037-8712.
- [7] Hacısalıolu, H.H.,1983. *Diferensiyel Geometri*. nönü Üniversitesi Fen-Edebiyat Fakültesi Yayınları, Mat. no.7, Malatya.