

Contents

Preface	vii
1 Introduction	1
2 N-Dimensional Commutative Hypercomplex Numbers	5
2.1 N-Dimensional Hypercomplex Numbers	5
2.1.1 Equality and Sum	5
2.1.2 The Product Operation	6
2.1.3 Characteristic Matrix and Characteristic Determinant . . .	7
2.1.4 Invariant Quantities for Hypercomplex Numbers	9
2.1.5 The Division Operation	10
2.1.6 Characteristic Equation and Principal Conjugations	10
2.1.7 Decomposable Systems	12
2.2 The General Two-Dimensional System	12
2.2.1 Canonical Two-Dimensional Systems	16
2.2.2 The Two-Dimensional Hyperbolic System	16
3 The Geometries Generated by Hypercomplex Numbers	19
3.1 Linear Transformations and Geometries	19
3.1.1 The Continuous Lie Groups	19
3.1.2 Klein's Erlanger Programm	19
3.2 Groups Associated with Hypercomplex Numbers	20
3.2.1 Geometries Generated by Complex and Hyperbolic Numbers	23
3.3 Conclusions	24
4 Trigonometry in the Minkowski Plane	27
4.1 Geometrical Representation of Hyperbolic Numbers	28
4.1.1 Hyperbolic Exponential Function and Hyperbolic Polar Transformation	28
4.1.2 Hyperbolic Rotations as Lorentz Transformations of Special Relativity	30
4.2 Basics of Hyperbolic Trigonometry	31
4.2.1 Complex Numbers and Euclidean Trigonometry	31
4.2.2 Hyperbolic Rotation Invariants in Pseudo-Euclidean Plane Geometry	32
4.2.3 Fjelstad's Extension of Hyperbolic Trigonometric Functions	35
4.3 Geometry in the Pseudo-Euclidean Cartesian Plane	37

4.4	Goniometry and Trigonometry in the Pseudo-Euclidean Plane . . .	40
4.4.1	Analytical Definitions of Hyperbolic Trigonometric Functions	41
4.4.2	Trigonometric Laws in the Pseudo-Euclidean Plane	42
4.4.3	The Triangle's Angles Sum	43
4.5	Theorems on Equilateral Hyperbolas in the Pseudo-Euclidean Plane	44
4.6	Examples of Triangle Solutions in the Minkowski Plane	52
5	Uniform and Accelerated Motions in the Minkowski Space-Time (Twin Paradox)	57
5.1	Inertial Motions	58
5.2	Inertial and Uniformly Accelerated Motions	61
5.3	Non-uniformly Accelerated Motions	69
5.3.1	Frenet's Formulas in the Minkowski Space-Time	70
5.3.2	Proper Time in Non-Uniformly Accelerated Motions	70
6	General Two-Dimensional Hypercomplex Numbers	73
6.1	Geometrical Representation	73
6.2	Geometry and Trigonometry in Two-Dimensional Algebras	76
6.2.1	The "Circle" for Three Points	76
6.2.2	Hero's Formula and Pythagoras' Theorem	77
6.2.3	Properties of "Orthogonal" Lines in General Algebras	79
6.3	Some Properties of Fundamental Conic Sections	79
6.3.1	"Incircles" and "Excircles" of a Triangle	79
6.3.2	The Tangent Lines to the Fundamental Conic Section	82
6.4	Numerical Examples	83
7	Functions of a Hyperbolic Variable	87
7.1	Some Remarks on Functions of a Complex Variable	87
7.2	Functions of Hypercomplex Variables	89
7.2.1	Generalized Cauchy–Riemann Conditions	89
7.2.2	The Principal Transformation	91
7.2.3	Functions of a Hypercomplex Variable as Infinite-Dimensional Lie Groups	92
7.3	The Functions of a Hyperbolic Variable	93
7.3.1	Cauchy–Riemann Conditions for General Two-Dimensional Systems	93
7.3.2	The Derivative of Functions of a Canonical Hyperbolic Variable	94
7.3.3	The Properties of H-Analytic Functions	95
7.3.4	The Analytic Functions of Decomposable Systems	95
7.4	The Elementary Functions of a Canonical Hyperbolic Variable	96

7.5	H-Conformal Mappings	97
7.5.1	H-Conformal Mappings by Means of Elementary Functions	99
7.5.2	Hyperbolic Linear-Fractional Mapping	109
7.6	Commutative Hypercomplex Systems with Three Unities	114
7.6.1	Some Properties of the Three-Units Separable Systems	115
8	Hyperbolic Variables on Lorentz Surfaces	119
8.1	Introduction	119
8.2	Gauss: Conformal Mapping of Surfaces	121
8.2.1	Mapping of a Spherical Surface on a Plane	123
8.2.2	Conclusions	124
8.3	Extension of Gauss Theorem: Conformal Mapping of Lorentz Surfaces	125
8.4	Beltrami: Complex Variables on a Surface	126
8.4.1	Beltrami's Equation	127
8.5	Beltrami's Integration of Geodesic Equations	130
8.5.1	Differential Parameter and Geodesic Equations	130
8.6	Extension of Beltrami's Equation to Non-Definite Differential Forms	133
9	Constant Curvature Lorentz Surfaces	137
9.1	Introduction	137
9.2	Constant Curvature Riemann Surfaces	140
9.2.1	Rotation Surfaces	140
9.2.2	Positive Constant Curvature Surface	143
9.2.3	Negative Constant Curvature Surface	148
9.2.4	Motions	149
9.2.5	Two-Sheets Hyperboloid in a Semi-Riemannian Space	151
9.3	Constant Curvature Lorentz Surfaces	153
9.3.1	Line Element	153
9.3.2	Isometric Forms of the Line Elements	153
9.3.3	Equations of the Geodesics	154
9.3.4	Motions	156
9.4	Geodesics and Geodesic Distances on Riemann and Lorentz Surfaces	157
9.4.1	The Equation of the Geodesic	157
9.4.2	Geodesic Distance	159
10	Generalization of Two-Dimensional Special Relativity (Hyperbolic Transformations and the Equivalence Principle)	161
10.1	The Physical Meaning of Transformations by Hyperbolic Functions	161

10.2	Physical Interpretation of Geodesics on Riemann and Lorentz Surfaces with Positive Constant Curvature	164
10.2.1	The Sphere	165
10.2.2	The Lorentz Surfaces	165
10.3	Einstein's Way to General Relativity	166
10.4	Conclusions	167

Appendices

A	Commutative Segre's Quaternions	169
A.1	Hypercomplex Systems with Four Units	170
A.1.1	Historical Introduction of Segre's Quaternions	171
A.1.2	Generalized Segre's Quaternions	171
A.2	Algebraic Properties	172
A.2.1	Quaternions as a Composed System	176
A.3	Functions of a Quaternion Variable	177
A.3.1	Holomorphic Functions	178
A.3.2	Algebraic Reconstruction of Quaternion Functions Given a Component	182
A.4	Mapping by Means of Quaternion Functions	183
A.4.1	The "Polar" Representation of Elliptic and Hyperbolic Quaternions	183
A.4.2	Conformal Mapping	185
A.4.3	Some Considerations About Scalar and Vector Potentials	186
A.5	Elementary Functions of Quaternions	187
A.6	Elliptic-Hyperbolic Quaternions	191
A.6.1	Generalized Cauchy–Riemann Conditions	193
A.6.2	Elementary Functions	193
A.7	Elliptic-Parabolic Generalized Segre's Quaternions	194
A.7.1	Generalized Cauchy–Riemann conditions	195
A.7.2	Elementary Functions	196
B	Constant Curvature Segre's Quaternion Spaces	199
B.1	Quaternion Differential Geometry	200
B.2	Euler's Equations for Geodesics	201
B.3	Constant Curvature Quaternion Spaces	203
B.3.1	Line Element for Positive Constant Curvature	204
B.4	Geodesic Equations in Quaternion Space	206
B.4.1	Positive Constant Curvature Quaternion Space	210
C	Matrix Formalization for Commutative Numbers	213
C.1	Mathematical Operations	213
C.1.1	Equality, Sum, and Scalar Multiplication	214
C.1.2	Product and Related Operations	215

C.1.3	Division Between Hypercomplex Numbers	218
C.2	Two-dimensional Hypercomplex Numbers	221
C.3	Properties of the Characteristic Matrix \mathcal{M}	222
C.3.1	Algebraic Properties	223
C.3.2	Spectral Properties	223
C.3.3	More About Divisors of Zero	227
C.3.4	Modulus of a Hypercomplex Number	227
C.3.5	Conjugations of a Hypercomplex Number	227
C.4	Functions of a Hypercomplex Variable	228
C.4.1	Analytic Continuation	228
C.4.2	Properties of Hypercomplex Functions	229
C.5	Functions of a Two-dimensional Hypercomplex Variable	230
C.5.1	Function of 2×2 Matrices	231
C.5.2	The Derivative of the Functions of a Real Variable	233
C.6	Derivatives of a Hypercomplex Function	236
C.6.1	Derivative with Respect to a Hypercomplex Variable	236
C.6.2	Partial Derivatives	237
C.6.3	Components of the Derivative Operator	238
C.6.4	Derivative with Respect to the Conjugated Variables	239
C.7	Characteristic Differential Equation	239
C.7.1	Characteristic Equation for Two-dimensional Numbers	241
C.8	Equivalence Between the Formalizations of Hypercomplex Numbers	242
Bibliography		245
Index		251

The Mathematics of Minkowski Space-Time
With an Introduction to Commutative Hypercomplex
Numbers

Catoni, F.; Boccaletti, D.; Cannata, R.; Catoni, V.;
Nichelatti, E.; Zampetti, P.

2008, XIX, 256 p., Softcover

ISBN: 978-3-7643-8613-9

A product of Birkhäuser Basel