Teorema de Liouville

Rodrigo Vargas

- 1. Sea f(z) entera con f(1)=2f(0). Pruebe que para todo $\varepsilon>0$ existe z con $|f(z)|<\varepsilon$.
- 2. Sea $f:\mathbb{C}\to\mathbb{C}$ analítica no constante entonces su recorrido debe ser denso en \mathbb{C} .
- 3. Suponga que f es una función entera que tiene periodos 1 y i es decir

$$f(z+1) = f(z)$$

$$f(z+i) = f(z)$$

cualquiera sea $z \in \mathbb{C}$, muestre que f debe ser constante.

- 4. Sea g una función entera tal que $5 \leq |g(z)|$ para todo $z \in \mathbb{C}$, ¿qué puede decir de tal g?
- 5. ¿Si f es entera y acotada en el eje real tiene que ser constante?
- 6. ¿Puede existir una función biyectiva y holomorfa $f: \mathbb{D} \to \mathbb{C}$ con inversa holomorfa?
- 7. Sea f entera con Re $f(z) \ge 0$ muestre que f es constante.
- 8. Si f(z) es entera, $|f''(z)-3|\geq 0,001$ para todo $z\in\mathbb{C},\ f(0)=0,$ $f(1)=2,\ f(-1)=4.$ ¿Cuánto vale f(i)?
- 9. Si f(z) es entera y $f(z) \neq t^2$ para todo $z \in \mathbb{C}$ y para todo $t \in \mathbb{R}$, pruebe que f es constante.
- 10. Sean f y g funciones enteras tales que

$$|f(z)| \le |g(z)|, \quad \forall z \in \mathbb{C}$$

¿Qué conclusión se puede obtener?

11. Sean f(z) y g(z) dos funciones enteras tal que, para todo $z \in \mathbb{C}$, Re $f(z) \leq k$ Re g(z) para alguna constante real k. Demuestre que existen constantes a y b tal que

$$f(z) = ag(z) + b$$

1. Sea f(z) entera con f(1)=2f(0). Pruebe que para todo $\varepsilon>0$ existe z con $|f(z)|<\varepsilon$.

Solución: Supongamos que existe $\varepsilon > 0$ tal que para todo z se tiene que

$$|f(z)| \ge \varepsilon$$
.

Consideremos la función $g:\mathbb{C}\to\mathbb{C}$ dada por

$$g(z) = \frac{\varepsilon}{f(z)}$$

entonces g es entera. Además, $|g(z)| \leq 1$, por el Teorema de Liouville, g es constante, lo que implica que f es constante, es decir, f(z) = c para todo $z \in \mathbb{C}$. Luego

$$c = f(1) = 2f(0) = 2c \Rightarrow c = 0$$

pero $|f(z)| \ge \varepsilon > 0$ lo cual es una contradicción.

2. Sea $f: \mathbb{C} \to \mathbb{C}$ analítica no constante entonces su recorrido debe ser denso en \mathbb{C} .

Solución: Supongamos que $\Omega = f(\mathbb{C})$ no es denso, entonces existe una bola B(a,r) tal que $f(z) \notin B(a,r)$, es decir

$$|f(z) - a| \ge r, \quad \forall z \in \mathbb{C}$$

Definamos

$$g(z) = \frac{r}{f(z) - a}$$

entonces g es entera y $|g(z)| \le 1$, por el teorema de Liouville, g es constante lo que implica que f es constante, lo que es una contracción.

3. Suponga que f es una función entera que tiene periodos 1 y i es decir

$$f(z+1) = f(z)$$

$$f(z+i) = f(z)$$

cualquiera sea $z \in \mathbb{C}$, muestre que f debe ser constante.

Solución: Consideremos

$$R=\{z\in\mathbb{C}:0\leq\operatorname{Re}z,\operatorname{Im}z\leq1\}$$

entonces para cada $z \in \mathbb{C}$ existe $w \in R$ tal que f(z) = f(w). En efecto, dado z = x + iy existe w = (x - [x]) + i(y - [y]), entonces si $[x] = n, [y] = m \in \mathbb{Z}$ tenemos que

$$f(w) = f((x - [x]) + i(y - [y]))$$

$$= f(z - \underbrace{(1 + \dots + 1)}_{p-veces} - \underbrace{(i + \dots + i)}_{m-veces} = f(z)$$

y obtenemos que

$$|f(z)| = |f(w)| < \sqrt{2}, \quad \forall z \in \mathbb{C}$$

es decir, f es acotada, por el teorema de Liouville f es constante.

4. Sea g una función entera tal que $5 \ge |g(z)|$ para todo $z \in \mathbb{C}$, ¿qué puede decir de tal g?

Solución: Consideremos $\varphi(z) = \frac{5}{g(z)}$ entonces φ es entera y

$$|\varphi(z)| = \frac{5}{|g(z)|} \le 1, \quad \forall z \in \mathbb{C}$$

es decir, φ es acotada. Por el teorema de Liouville, φ es constante

$$\varphi(z) = c \Rightarrow g(z) = \frac{5}{c}$$

es decir, g es constante.

5. ¿Si f es entera y acotada en el eje real tiene que ser constante?

Solución: Consideremos $f(z) = \sin(z)$ entonces $f: \mathbb{C} \to \mathbb{C}$ es entera y además $|f(x)| = |\sin x| \le 1$ para todo $x \in \mathbb{R}$, pero f no es constante.

6. ¿Puede existir una función biyectiva y holomorfa $f:\mathbb{D}\to\mathbb{C}$ con inversa holomorfa?

Solución: Supongamos que existe $f: \mathbb{D} \to \mathbb{C}$ biyectiva analítica con inversa analítica, entonces $g = f^{-1}: \mathbb{C} \to \mathbb{D}$ es entera y además $|g(z)| \leq 1$, es decir, g es acotada. Por el teorema de Liouville, g es constante, esto es, $f^{-1}(z) = c$, para todo $z \in \mathbb{C}$, lo que contradice la biyectividad de f. Por lo tanto, no existe una tal f.

7. Sea f entera con Re $f(z) \geq 0$ muestre que f es constante.

Solución: Consideremos las transformaciones

$$T(z) = iz,$$
 $\varphi(z) = \frac{z - i}{z + i}$

Luego, $\psi(z) = (\varphi \circ T \circ f)(z)$ es una función entera con

$$|\psi(z)| \le 1 \Rightarrow \psi$$
 es acotada

Por el teorema de Liouville, ψ es acotada, es decir

$$\psi(z)=c\Rightarrow (\varphi\circ T\circ f)(z)=c\Rightarrow f(z)=(T^{-1}\circ\varphi^{-1})(c)=\text{constante}$$
para todo $z\in\mathbb{C}.$

8. Si f(z) es entera, $|f''(z)-3|\geq 0,001$ para todo $z\in\mathbb{C},\ f(0)=0,$ $f(1)=2,\ f(-1)=4.$ ¿Cuánto vale f(i)?

Solución: Consideremos

$$g(z) = \frac{0,001}{f''(z) - 3}$$

entonces g es entera, ya que f lo es y $|g(z)| \le 1$. Por el teorema de Liouville, g es constante, lo cual implica que f''(z) es constante entonces

$$f(z) = az^2 + bz + c$$

Como f(0) = 0, f(1) = 2, f(-1) = 4 obtenemos que $f(z) = 3z^2 - z$. Por lo tanto, f(i) = -3 - i.

9. Si f(z) es entera y $f(z) \neq t^2$ para todo $z \in \mathbb{C}$ y para todo $t \in \mathbb{R}$, pruebe que f es constante.

Solución: Si $f(z) \neq t^2$ para todo $z \in \mathbb{C}$ y para todo $t \in \mathbb{R}$, entonces f mapea \mathbb{C} en \mathbb{C} menos el eje real positivo incluido el cero.

Entonces

$$|\varphi(z)| = \left| \frac{e^{\frac{1}{2}\log f(z)} - i}{e^{\frac{1}{2}\log f(z)} + i} \right| \le 1$$

y φ es entera, por el teorema de Liouville φ es constante lo que implica que f es constante.

10. Sean f y g funciones enteras tales que

$$|f(z)| \le |g(z)|, \quad \forall z \in \mathbb{C}$$

¿Qué conclusión se puede obtener?

Solución: Consideremos $\varphi : \mathbb{C} \to \mathbb{C}$ dada por

$$\varphi(z) = \frac{f(z)}{g(z)}$$

como $|f(z)| \le |g(z)|$ para todo $z \in \mathbb{C}$, si $g(z_0) = 0$ entonces $f(z_0) = 0$ y

$$\lim_{z \to z_0} \varphi(z) = \lim_{z \to z_0} \frac{(z - z_0) f_1(z)}{(z - z_0) g_2(z)} = \frac{f_1(z_0)}{g_2(z_0)}$$

y φ tiene singularidades removibles, luego es posible tornar φ entera, además

$$|\varphi(z)| = \left| \frac{f(z)}{g(z)} \right| \le 1, \quad \forall z \in \mathbb{C}$$

por el teorema de Liouville, φ es constante lo que implica

$$f(z) = cq(z), \quad \forall z \in \mathbb{C}$$

11. Sean f(z) y g(z) dos funciones enteras tal que, para todo $z \in \mathbb{C}$, Re $f(z) \leq k$ Re g(z) para alguna constante real k. Demuestre que existen constantes a y b tal que

$$f(z) = ag(z) + b$$

Solución: Consideremos

$$\varphi(z) = f(z) - kq(z)$$

entonces $Re(\varphi(z)) = Re(f(z)) - k Re(g(z)) \le 0$, luego

$$|e^{\varphi(z)}| \le 1 \quad \forall \, z \in \mathbb{C}$$

Además, $e^{\varphi(z)}$ es entera, por el teorema de Liouville, $e^{\varphi(z)}=c=$ constante lo que implica $\varphi(z)=\log c$ entonces

$$f(z) = kg(z) + \log c = ag(z) + b$$