

THE OSCULATING SPACES OF A CERTAIN CURVE IN $[n]$

by W. L. EDGE

(Received 27th February 1973)

1

The curve in question is the non-singular intersection Γ of the $n-1$ quadric primals

$$\sum_{j=0}^n a_j^k x_j^2 = 0, \quad k = 0, 1, 2, \dots, n-2, \quad (1.1)$$

where it is presumed that no two of the $n+1$ numbers a_j are equal. Define

$$f(\phi) \equiv (\phi - a_0)(\phi - a_1)\dots(\phi - a_n);$$

then it will be seen that the osculating prime of Γ at $x = \xi$ is

$$\Sigma\{f'(a_j)\}^{n-2} \xi_j^{2n-3} x_j = 0. \quad (1.2)$$

Indeed, equations will be given for all the osculating spaces $[s]$, such a space being determined by $n-s$ linearly independent linear equations. But (1.2) is mentioned at the outset because equations for the osculating plane in [3] and for the osculating solid in [4] are already known. The equation of the osculating plane of an elliptic quartic curve in [3] is given by Salmon (3, p. 380); the coefficients $f'(a)\xi^3$ appear there on taking $a' = b' = c' = d' = 1$. The equation of the osculating solid of a special canonical curve in [4] is given by Edge (2, p. 278), whose more prolix equation is seen, for $n = 4$, to be equivalent to (1.2) here on substituting, from what is there labelled (2.2), in the equation written as $\Sigma(p+a_jq)^2 \xi_j x_j = 0$. It was the belated perception of this that suggested (1.2), and there is no difficulty in an *a posteriori* verification. This relies on two circumstances.

(1) If $\sigma_k = \Sigma a_j^k / f'(a_j)$ then

$$\sigma_0 = \sigma_1 = \dots = \sigma_{n-1} = 0. \quad (1.3)$$

This is proved by using the partial fractions for $\phi^k / f(\phi)$.

(2) The equations (1.1) may be regarded as $n-1$ linear equations for the $n+1$ "unknowns" x_j^2 ; they are, no two a_j being equal, linearly independent and so have $n+1 - (n-1) = 2$ linearly independent solutions. Clearly, in virtue of (1.3), two such solutions are

$$x_j^2 = 1/f'(a_j) \quad \text{and} \quad x_j^2 = a_j/f'(a_j).$$

Hence, whatever number θ may be, other than the $n+1$ critical values $-a_j$, the $n+1$ equations

$$\xi_j^2 f'(a_j) = \theta + a_j \quad (1.4)$$

give, by the alternative signing of $n + 1$ square roots, a batch of 2^n points on Γ . One such batch has $\theta = \infty$. If, differentiation being imminent, one scruples to treat this batch as on a par with others there is the alternative use of

$$\xi_j^2 f'(a_j) = 1 + a_j \phi \tag{1.4'}$$

when the batch corresponds to $\phi = 0$.

2

Equation (1.2) is established if it can be shown that, for $p = 0, 1, \dots, n - 1$,

$$\Sigma \{f'(a_j)\}^{n-2} \xi_j^{2n-3} d^p \xi_j = 0;$$

this means that, for all these n values of p ,

$$\Sigma (\theta + a_j)^{n-2} \xi_j d^p \xi_j = 0. \tag{2.1}$$

For $p = 0$ this is so, by (1.1). Otherwise one repeatedly differentiates

$$\xi_j \sqrt{f'(a_j)} = (\theta + a_j)^{\frac{1}{2}};$$

this determines, for each j , one of the two analytic branches of $(\theta + a_j)^{\frac{1}{2}}$ according to the square root chosen and, having made the choice, one adheres thereto in the subsequent differentiations. Then, on this understanding,

$$d^p \xi_j \sqrt{f'(a_j)} = A_p (\theta + a_j)^{\frac{1}{2}-p} (d\theta)^p$$

with A_p a non-zero constant, so that

$$(\theta + a_j)^{n-2} \xi_j d^p \xi_j \cdot f'(a_j) = A_p (\theta + a_j)^{n-p-1} (d\theta)^p$$

and, so long as $p \leq n - 1$, (2.1) holds because of (1.3). This establishes the validity of (1.2), at least for finite values of θ . But one can also differentiate the square roots of the two sides of (1.4') and so arrive at

$$d^p \xi_j \sqrt{f'(a_j)} = A_p a_j^p (1 + a_j \phi)^{\frac{1}{2}-p} (d\phi)^p$$

and

$$(1 + a_j \phi)^{n-2} \xi_j d^p \xi_j \cdot f'(a_j) = A_p a_j^p (1 + a_j \phi)^{n-p-1} (d\phi)$$

from which the desired conclusion follows. Henceforward we may refrain from glossing the text by references to (1.4').

3

The same reasoning, however, applies to the equation

$$\Sigma \{f'(a_j)\}^{r-2} \xi_j^{2r-3} d^p \xi_j = 0, \tag{3.1}$$

or

$$\Sigma (\theta + a_j)^{r-2} \xi_j d^p \xi_j = 0,$$

for any r such that $0 < r \leq n$. Since this last relation is an identity in θ for $p = 0, 1, \dots, r - 1$ the points

$$\xi, d\xi, d^2\xi, \dots, d^s\xi$$

all satisfy those s equations (3.1) for which $r = n, n - 1, \dots, s + 1$. These

therefore, with x_j replacing $d^p \xi_j$, are the $n-s$ equations determining the osculating $[s]$ of Γ at ξ . That they do determine the $[s]$ is consequent on their linear independence; that they are linearly independent follows once (4.3) below, and the proceedings relating to it, have been noted.

4

One can now calculate R_s , the s th rank of Γ , i.e. the number of spaces $[s]$ that osculate Γ and meet a given $[n-s-1]$. If this $[n-s-1]$ is determined by the $s+1$ linear equations

$$\alpha_{i,0}x_0 + \alpha_{i,1}x_1 + \dots + \alpha_{i,n}x_n = 0 \quad (i = n-s+1, \dots, n+1) \tag{4.1}$$

it is met by those $[s]$ which osculate Γ at points whose coordinates ξ cause a certain $(n+1)$ -rowed determinant Δ to be zero: column $j+1$ of Δ consists of

$$\{f'(a_j)\}^{n-2} \xi_j^{2n-3}, \{f'(a_j)\}^{n-3} \xi_j^{2n-5}, \dots, \{f'(a_j)\}^{s-1} \xi_j^{2s-1} \tag{4.2}$$

followed by $\alpha_{n-s+1, j} \dots \alpha_{n+1, j}$. The $n-s$ numbers (4.2) all have the factor $\{f'(a_j)\}^{s-1} \xi_j^{2s-1}$; the residual factors are, in virtue of (1.4),

$$(\theta + a_j)^{n-s-1}, (\theta + a_j)^{n-s-2}, \dots, \theta + a_j, 1. \tag{4.3}$$

If these are now multiplied in order by

$$1, \binom{n-s-1}{1}(-\theta), \binom{n-s-1}{2}(-\theta)^2, \dots, \binom{n-s-1}{n-s-2}(-\theta)^{n-s-2}, (-\theta)^{n-s-1}$$

and the products added, the sum is

$$(\theta + a_j - \theta)^{n-s-1} = a_j^{n-s-1}.$$

One next performs a similar operation that does not involve the leading member in (4.2); omit the leader in (4.3) and multiply the others in order by

$$1, \binom{n-s-2}{1}(-\theta), \binom{n-s-2}{2}(-\theta)^2, \dots, \binom{n-s-2}{n-s-3}(-\theta)^{n-s-3}, (-\theta)^{n-s-2}$$

and add the products; the sum is a_j^{n-s-2} . And so on. The whole procedure transforms Δ , without changing its value, into a determinant having, so long as $i \leq n-s$, in row i and column $j+1$ the element

$$a_j^{n-s-i} \{f'(a_j)\}^{s-1} \xi_j^{2s-1}.$$

The remaining $s+1$ rows are still filled, as originally, by the coefficients of (4.1). It now appears, by Laplace expansion on these $s+1$ rows, that the degree of Δ in the coordinates ξ_j is $(n-s)(2s-1)$.

5

When ξ is replaced by x , $\Delta = 0$ becomes the equation of a primal whose $2^{n-1}(n-s)(2s-1)$ intersections with Γ are those points at which the osculating $[s]$ intersects the $[n-s-1]$ given by (4.1). And so

$$R_s = 2^{n-1}(n-s)(2s-1).$$

In particular: the class of Γ , or the number of its osculating primes passing through an arbitrary point is

$$R_{n-1} = 2^{n-1}(2n-3),$$

a classical result for $n = 3$ (there are 12 osculating planes of an elliptic quartic through an arbitrary point in [3]) and obtained for $n = 4$ in (2). Also: the order of the primal generated by the osculating $[n-2]$'s of Γ is

$$R_{n-2} = 2^n(2n-5),$$

of course classical for $n = 3$ (the tangents of an elliptic quartic generate a scroll of order 8). For $n = 4$ it follows that the osculating planes of the canonical model of Humbert's plane sextic generate a threefold of order 48. There will be, for each n , a single equation for R_{n-2} , presumably obtainable by some process of elimination.

6

There is a more sophisticated procedure for determining the ranks R_s , and perhaps it should be described. In order to apply it one must know the genus π of Γ and a certain formula for the number of points, in the sets of a linear series g on Γ , of multiplicity exceeding the freedom r of g ; and indeed a precise rule for calculating the number of times a multiple point of specified singularity has to be counted.

As for the genus of Γ it is known (5, p. 83) that the canonical series of grade $2\pi-2$ is cut, on the complete non-singular intersection of genus π of $n-1$ primals in $[n]$, by primals of order $n_1+n_2+\dots+n_{n-1}-(n+1)$, where the n_i are the orders of the primals through the curve. Since, for Γ , each n_i is 2 the canonical series is cut by primals of order $n-3$ and so

$$2\pi-2 = 2^{n-1}(n-3),$$

$$\pi = 1 + 2^{n-2}(n-3)$$

as stated by Baker (1, p. 185).

Take now any $[n-s-1]$; the primes through it cut on Γ a linear series g of grade 2^{n-1} and freedom s . If a prime contains an osculating $[s]$ of Γ , then the contact with Γ counts $s+1$ times in the corresponding set of g . The standard formula (4, p. 85) for the number of points of multiplicity $s+1$ in a linear series of grade 2^{n-1} and freedom s on a curve of genus π is

$$(s+1)\{2^{n-1}+(\pi-1)s\};$$

for Γ this is $2^{n-2}(s+1)\{2+(n-3)s\}$. (6.1)

7

This, however, is not R_s because, whatever $[n-s-1]$ is chosen, there are certain points W on Γ where osculating spaces of dimension *less than* s have $(s+1)$ -point intersection; these spaces can be joined to points in $[n-s-1]$

by spaces of dimension less than n . One has to know two things: how many points W there are, and how much each contributes to the number (6.1).

Identification of these W is easy; they are the intersections of Γ with the $n+1$ bounding primes $x = 0$ of the simplex of reference. Once this has been proved it follows that there are $2^{n-1}(n+1)$ of them, so that if each contributes m to (6.1)

$$R_s = 2^{n-2}[(s+1)\{2+(n-3)s\} - 2m(n+1)]. \tag{7.1}$$

First, then, to note the special attributes of the points W .

Γ is its own harmonic inverse in each vertex X and opposite bounding prime $x = 0$ of the simplex of reference: if P is on Γ , then XP is a chord of Γ since it contains the image P' of P in the inversion. So the tangent of Γ at any point W contains a vertex X . But the osculating plane ω at W is the limiting position of the plane joining this tangent to a neighbouring point P of Γ ; since this plane contains both X and P it contains P' ; ω has 4-point intersection with Γ at W . Similar reasoning shows the osculating solid to have 6-point intersection, and so on, the osculating $[s]$ having $2s$ -point intersection.

Now let B be an $[n-s-1]$. The join $[n-s]$ of B to any W lies in ∞^{s-1} primes; of these, some, to be accounted for in a moment, are special, but the "general" prime among these ∞^{s-1} has only a single intersection with Γ at W . However, the ∞^{s-2} primes containing B and the tangent of Γ at W all have 2-point intersection, the ∞^{s-3} primes containing B and the osculating plane of Γ at W all have 4-point intersection, and so on, until one has the single prime, spanned by B and the osculating $[s-1]$ of Γ at W , having $(2s-2)$ -point intersection. Then the rule, due to Corrado Segre (4, p. 86; for a textbook reference see 6, p. 131) prescribes that, in such circumstances, W contributes

$$m = 1 + 2 + 4 + \dots + 2(s-1) - \frac{1}{2}s(s+1) = \frac{1}{2}(s-1)(s-2)$$

to the number (6.1). When $\frac{1}{2}(s-1)(s-2)$ is substituted for m in (7.1) one finds, as obtained by more elementary methods earlier,

$$R_s = 2^{n-1}(n-s)(2s-1).$$

REFERENCES

- (1) H. F. BAKER, *Principles of Geometry*, Vol. 4 (Cambridge, 1925 and 1940).
- (2) W. L. EDGE, The osculating solid of a certain curve in $[4]$, *Proc. Edinburgh Math. Soc.* (2) 17 (1971), 277-280.
- (3) G. SALMON, *A Treatise on the Analytic Geometry of Three Dimensions* (Dublin, 1914).
- (4) C. SEGRE, Introduzione alla geometria sopra un ente algebrico semplicemente infinito, *Annali di Matematica* (2) 22 (1894), 41-142; *Opere* I (Rome, 1957), 198-304.

(5) F. SEVERI, Su alcune questioni di postulazione, *Rend. Circ. Mat. Palermo*, **17** (1903), 73-103.

(6) F. SEVERI, *Trattato di geometria algebrica* (Bologna, 1926).

MATHEMATICAL INSTITUTE
20 CHAMBERS STREET
EDINBURGH EH1 1HZ