第六章 共形映射

- §6.1 共形映射的概念
- §6.2 共形映射的基本问题
- §6.3 分式线性映射
- §6.4 几个初等函数构成的共形映射


§6.1 共形映射的概念

- 本章将从几何的角度来研究复变函数,特别是要弄清楚解析函数的几何映射特征。
- 具体地说,z 平面上的曲线或者区域经映射 f(z) 在w 平面上的象到底发生了什么变化?
- 本小节将首先给出两个指标(即伸缩率与旋转角)来定量 地刻画这种变化,然后指出<u>导数的几何意义</u>,最后提出 共形映射的概念。


§6.1 共形映射的概念

- 一、伸缩率与旋转角
- 二、导数的几何意义
- 三、共形映射

3


一、伸缩率与旋转角

如图,这。点的曲线 w经f(z)
 映射后,变成了过w。点的曲线,
 可以看出,曲线被伸缩和旋转。

1. 伸缩率


定义 称
$$\lim_{z \to z_0} \frac{|w - w_0|}{|z - z_0|} = \lim_{\Delta z \to 0} \frac{|\Delta w|}{|\Delta z|}$$
 为曲线 C_0 经 e^{-z_0} 映射后在 e^{-z_0} 点的伸缩率。


一、伸缩率与旋转角

● 如图,这₀ 点的曲线 w经f(z) 映射后,变成了过w₀ 点的曲线 可以看出,曲线被伸缩和旋转。


2. 旋转角

定义 称 $\lim_{z \to z_0} (\varphi - \theta) = \varphi_0 - \theta_0$ 为曲线 C_0 经 $e^- f(z)$ 在 z_0 点的<u>旋转角</u>。

● 这两个指标定量地刻画了曲线经映射后的局部变化特征。

(w)


• 设函数v = f(z) 在区域 D 内解析,


 $z_0 \in D$, $\underline{\exists} f'(z_0) \neq 0$.

分析
$$f'(z_0) = \lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = \lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z}$$
,

由
$$\Delta w = |w|e^{i\varphi}, \Delta z = |\Delta z|e^{i\theta},$$
有

$$f'(z_0) = \lim_{\Delta z \to 0} \frac{|\Delta w|}{|\Delta z|} e^{i(\varphi - \theta)},$$

$$=\lim_{\Delta z \xrightarrow{C_0} 0} \frac{|\Delta w|}{|\Delta z|} \cdot e^{i(\varphi_0 - \theta_0)},$$


• 设函数v = f(z) 在区域 D 内解析,

 $z_0 \in D$,且 $f'(z_0) \neq 0$.


分析
$$f'(z_0) = \lim_{\Delta z \to 0} \frac{|\Delta w|}{|\Delta z|} \cdot e^{i \frac{(\varphi_0 - \theta_0)}{2}},$$

$$= |f'(z_0)| \cdot e^{i \arg f'(z_0)}.$$

1. 导数的几何意义

 $|f'(z_0)|$ — 在 $_0$ 点的<u>伸缩率</u>。

 $\arg f'(z_0)$ — 在 $_0$ 点的旋转角。


- 2. 伸缩率不变性 任何一条经过 ^{z₀} 点的曲线的 伸缩率均为 | f'(z₀)|.
- 3. 旋转角不变性

任何一条经过 z_0 点的曲线的 旋转角均为 arg $f'(z_0)$. 即


$$\arg f'(z_0) = \varphi_0 - \theta_0 = \varphi_1 - \theta_1,$$


- 2. 伸缩率不变性 任何一条经过 ^{Z₀} 点的曲线的 伸缩率均为 | f'(Z₀)|.
- 3. 旋转角不变性 任何一条经过 ^{Z₀} 点的曲线的 旋转角均为 arg $f'(z_0)$. 即
- 4. 保角性 由 $\arg f'(z_0) = \varphi_0 - \theta_0 = \varphi_1 - \theta_1$, $\Rightarrow \varphi_1 - \varphi_0 = \theta_1 - \theta_0$.

即w = f(z) 保持了两条曲线的交角的大小与方向不变。


三、共形映射

1. 第一类保角映射

定义 若函数w = f(z) 在区域 D 内满足

P139 定义 6.1

- (1) 保角性,(保大小,保方向);
- (2) 伸缩率不变性,

则称函数w = f(z) 为区域 D 内的


第一类保角映射。


结论 若函数w = f(z) 在区域 D 内解析,

P139 定理 6.1

且 $f'(z) \neq 0$,则函数w = f(z)

区域 D 内的第一类保角映射。


三、共形映射

- 1. 第一类保角映射
- 2. 第二类保角映射

定义 若函数w = f(z) 在区域 D 内满足

P139 定义 6.1


(1) 能保持两条曲线的交角的大小不变,但方向相反;


(2) 伸缩率不变性,

则称函数w = f(z)

第二类保角映射。

为区域 D 内的


三、共形映射

- 1. 第一类保角映射
- 2. 第二类保角映射
- 3. 共形映射

定义 若函数w = f(z) 为区域 D 内的第一类保角

P139 定义 6.2

 $z_1 \neq z_2$ 时, $f(z_1) \neq f(z_2)$, 则称w = f(z) 为区域 D

的 共形映射。 (保角映射的来历?)


关键 要求函数还必须是一一映射(即双方单值)。


例 求函数 $w = f(z) = z^2$ 在 $z_1 = i$ 和 $z_2 = 0$ 处的导数值,并说明 其几何意义。 P138 例 6.1

解 函数 f(z) 在复平面上处处解析,值(z)=2z.

- (1) 在 $z_1 = i$ 点 $f_i'(i) = 2i = 2e^{\frac{\pi}{2}i}$, 因此,函数w = f(z) z在i 的伸缩率不变,且具有保角性, 其伸缩率为 2,旋转角树2.


例 函数 w= ₹ 是否为共形映射? P139 例 6.2

解 (1) 由于 $\lim_{\Delta z \to 0} \frac{|\Delta w|}{|\Delta z|} = \lim_{\Delta z \to 0} \frac{|\Delta z|}{|\Delta z|} = 1$,

因此,它具有伸缩率不变性;

(2) 显然,该函数能保持两条曲线的的交角的大小不变,但方向相反,因此,它是第二类保角映射。


例 函数 $w=e^z$ 是否为共形映射? P140 例 6.3

 \mathbf{p} (1) 由于 $\mathbf{w} = \mathbf{e}^z$ 在复平面上处处解析 \mathbf{p} \mathbf{e}^z $\mathbf{p} = \mathbf{e}^z \neq \mathbf{0}$,因此,它在整个复平面上是第一类共形映射。

可见,它不是双方单值的因此,它不是共形映射。

(3) 如果设区域 $D = \{z: 0 < \text{Im } z < 2\pi\}$,则它在区域 D 内是双方单值的,因此,它是区域 D 内共形映射。


休息一下


附:保角映射的来历

- 1777 年 欧拉 (Euler) 就曾遇到过所谓的保角映射,他把 这种映射称为"小范围里的相似映射"。
- 1779年 拉格朗日 (Lagrange) 创建了从旋转曲面到平面上的保角映射理论。
- 1788 年 保角映射这一术语最早出现在俄罗斯科学院院士 舒别尔特 [Шуберт) 的制图学著作中。
- 1822 年 高斯 (Gauss) 创建了由复变函数出发的一般的保 角映射理论。


附:保角映射的来历

1851 年 黎曼 (Riemann) 首次发表了关于任意的单连域都可以映射到(单位)圆域的定理。

• 此后,许瓦兹(Schwarz)、哈纳克(Harnack)以及庞加莱(Poincare)等人曾多次试图给出黎曼定理的严格证明。

1900年 才由奥斯古德 (Osgood) 获得成功,给出黎曼定理 的严格证明。

