

§6.2 共形映射的基本问题

- 一、问题一
- 二、问题二(基本问题)

N. is Sough

对于给定的区域 D 和定义在区域 D 上的函数w = f(z), 求象集合f(D).

1. 保域性定理

定理 设函数w = f(z) 在区域 D 内解析,且不恒为常数,

P141 定理 6.2

则其象集合G = f(D) 仍然为区域。

证明(略)

意义 保域性定理将解析函数的象集合的求解问题变成了 求象区域的问题。

2. 边界对应原理

定理 设区域 D 的边界为简单闭曲线 C ,函数f(z) 在

P141 定理 6.3 $\overline{D} = D + C$ 上解析,且将曲线 C 双方单值地映射为闭曲线 Γ . 当 z 沿 C 的正向绕行时,相座的 的绕行方向定为 Γ 的正向,并令 G 是以 为边界的区域,则

w = f(z) 将 D 共形映射为 G。

证明(略)

2. 边界对应原理

定理 设区域 D的边界为简单闭曲线 C,函数 f(z) 在常 $\overline{D} = D + C$ 上解析,且将曲线 C 双方单值地映射为闭曲线 Γ . 当 z 沿 C 的正向绕行时,相应的 的绕行方向定为 Γ 的正向,并令 G 是以 为边界的区域,则 w = f(z) 将 D 共形映射为 G 。

意义 边界对应原理进一步将解析函数的象区域的求解问题 变成了求象曲线的问题。

3. 求象区域的一般方法 补

设函数
$$w = f(z)$$
 在闭境 $D + C$

上解析,且为一

(1) $\diamondsuit z = x + iy$, w = u + iv, 则有

(A)
$$\begin{cases} u = u(x, y), \\ v = v(x, y); \end{cases} \Rightarrow (B) \begin{cases} x = \varphi(u, v), \\ y = \psi(u, v). \end{cases}$$

(2) 求边界曲线 C 的象曲线 C

● 若
$$C$$
 的方程为 $x = x(t)$, $\Rightarrow \begin{cases} u = u(x(t), y(t)), \\ v = v(x(t), y(t)), \end{cases}$

即得象曲线
$$\Gamma$$
 的方程 $v = \widetilde{v}(t)$, (参数式)

3. 求象区域的一般方法

设函数
$$w = f(z)$$
 在闭境 $D + C$

上解析,且为一-

(1) $\diamondsuit z = x + iy$, w = u + iv, 则有

(A)
$$\begin{cases} u = u(x, y), \\ v = v(x, y); \end{cases} \Rightarrow (B) \begin{cases} x = \varphi(u, v), \\ y = \psi(u, v). \end{cases}$$

- (2) 求边界曲线 C 的象曲线 C
 - 若 C 的方程为(x,y)=0, (方程式)

$$\stackrel{\text{\tiny $\underline{\text{H}}$ (B) $\exists $}}{\longrightarrow} F(\varphi(u,v),\psi(u,v))=0,$$

即得象曲线 Γ 的方程(u,v)=0.(方程式)

3. 求象区域的一般方法

设函数
$$w = f(z)$$
 在闭境 $D + C$

上解析,且为一-

(A)
$$\begin{cases} u = u(x, y), \\ v = v(x, y); \end{cases} \Rightarrow (B) \begin{cases} x = \varphi(u, v), \\ y = \psi(u, v). \end{cases}$$

- (2) 求边界曲线 C 的象曲线.
- (3) 求象区域.

方法一 沿边界 C 的正向找三点,考察象点的走向。 方法二 在区域 D 的内部找一点,考察象点的位置。

注意 对于具体的函数,将还会有一些特殊的方法。

解 (1) 由 $w = \frac{1}{z+i}$, $z = \frac{1}{w} - i$,

$$\Leftrightarrow z = x + i y, \ w = u + i v,$$

则有
$$x+iy=\frac{1}{u+iv}-i$$

$$=\frac{u}{u^2+v^2}-\frac{v}{u^2+v^2}i-i,$$

$$\Rightarrow x = \frac{u}{u^2 + v^2}, y = -\frac{u^2 + v^2 + v}{u^2 + v^2}.$$

$$\mathbf{p}(1) \ x = \frac{u}{u^2 + v^2}, \quad y = -\frac{u^2 + v^2 + v}{u^2 + v^2}.$$

曲线 C 的方程为-y=0,

即得象曲线 Γ 的方程为

$$(u+\frac{1}{2})^2+(v+\frac{1}{2})^2=(\frac{\sqrt{2}}{2})^2.$$

$$\mathbf{p}(1) \ x = \frac{u}{u^2 + v^2}, \ \ y = -\frac{u^2 + v^2 + v}{u^2 + v^2}.$$

- (2) 求边界曲线 C 的象曲线 C
- (3) 求象区域.

方法一 在 D 的内部取一点 =i,

代入函数
$$w = \frac{1}{z+i}$$
,

得到象点
$$w_0 = -\frac{1}{2}i$$
,

故象区域 G 在曲线 的"内部"。

$$\mathbf{p}$$
 (1) $x = \frac{u}{u^2 + v^2}$, $y = -\frac{u^2 + v^2 + v}{u^2 + v^2}$.

- (2) 求边界曲线 C 的象曲线 C
- (3) 求象区域.

方法二 在 D 的边界上取三点:

故象区域 G 在曲线 的"内部"。

(z)

例 设 $D = \{z: |z| < 1\}$, 求它在下列映射下的象区域G。

(1)
$$w = iz$$
; (2) $w = \frac{1}{z}$.

 \mathbf{p} 设区域 \mathbf{D} 的边界为 \mathbf{Q} \mathbf{C} 的方程为

$$z=e^{i\theta}$$
, 其中 $\theta:0\to 2\pi$.

$$w = ie^{i\theta} = e^{i(\theta + \frac{\pi}{2})} = e^{i\varphi},$$

其中
$$\varphi: \frac{\pi}{2} \to 2\pi + \frac{\pi}{2}$$
.

即得象区域 G 如图所示。

D

(z)

例 设 $D = \{z: |z| < 1\}$, 求它在下列映射下的象区域G。

(1)
$$w = iz$$
; (2) $w = \frac{1}{z}$.

 \mathbf{m} 设区域 D 的边界为 \mathbf{o} \mathbf{o} \mathbf{o} \mathbf{o} \mathbf{o}

$$z = e^{i\theta}$$
, 其中 $\theta: 0 \to 2\pi$.

象曲线 Γ 的方程为

$$w=1/e^{i\theta}=e^{i(-\theta)}=e^{i\varphi},$$

其中 $\varphi: 0 \rightarrow -2\pi$.

即得象区域 G 如图所示。

二、问题二(基本问题)

对给定的区域 D 和 G , 求共形映射 f(z) , 使 G = f(D).

1. 黎曼存在唯一性定理

定理 设 D 和 G 是任意给的的两个单连域,在它们各自的D

P143 定理 6.4

要求函数w = f(z)满足 $f(z_0) = w_0$ a **点** $f'(z_0) = \theta_0$,则

映射w = f(z) 的函数是唯一的。

证明(略)

二、问题二(基本问题)

对给定的区域 D 和 G , 求共形映射 f(z), 使 G = f(D).

2. 基本问题的简化 P140

对给定的单连域 D,求共形映,使得 D 映射为单位圆域。

• 事实上,由此即可求得任意两个单连域之间的共形映射

附:关于存在性与唯一性的补充说明。

附: 关于存在性与唯一性的补充说明____

- 1. 关于存在性 P141
 - ◆ 若区域 D 为下列情形之一(1) 扩充复平面;(2) 复平面;
 - (3) 扩充复平面上除去一个有限病,则不存在解析函数,

使 D 共形映射为单位圆域。

其中,情形 (3) 可利用映射 =
$$\frac{1}{z-z_0}$$
 转化为情形 (2) 。

证明 若存在函数w = f(z),将 D 共形映射为单位圆域v < 1,则 w = f(z) 在整个复平面上解析(z) < 1 (即有界),根据刘维尔 (liouville) 定理 (见 §3.4) f(z) 必恒为常数。这显然不是所要求的映射。

将单位圆域

附: 关于存在性与唯一性的补充说明____

- 2. 关于唯一性 P142
 - 一般说来是不唯一的。

比如 对于任意给定的实常数 $_0$,函数 $w=ze^{i\theta_0}$ 仍然映射为单位圆域。

附: 关于存在性与唯一性的补充说明____

3. 黎曼存在唯一性定理

定理 设 D 和 G 是任意给的的两个单连域,在它们各自的第上至少含有两个点 则一定存在解析函数v = f(z),将区域 D 双方单值地映射为 G如果在区域 D 和 G 内再分别任意指定一点 z_0 和0,并任给一个实数 z_0 0(z_0 0)一个实数 z_0 1)一个实数 z_0 2)一个实数 z_0 1)一个实数 z_0 2)一个实数 z_0 2)一个实验 z_0 3)一个实验 z_0 4)一个实验 z_0 5)一个实验 z_0 6)一个实验 z_0 6)一个实验 z_0 7),则映射 z_0 7)一个实验是唯一的。

