第六章

共形映射

- > 共 码 映 射 的 概 念
- > 分式後性映射
- > 几个常见区域向的分式线性映射
- > 几个初等函数所构成的映射

56.1 共務映射的概念

一、解析函数的导数的几何意义

设w = f(z)在区域 D内解析, z_0 是D内任意一点, $f'(z_0) \neq 0$ 考察 $f'(z_0)$ 的几何意义:

设C是z平面内一条过 z_0 点的有向光滑曲线,

其参数方程为 C: z = z(t) $\alpha \le t \le \beta$ 其正向为 t增大的方向。

$$z'(t_0) \neq 0, z_0 = z(t_0) t_0 \in (\alpha, \beta)$$

割线 l的正向为 $z_0 z$ 的方向。

所以l的方向与 $\frac{z-z_0}{t-t_0}$ 方向相同。

割线l的极限位置是切线 T

于是切线T的方向与 $z'(t_0)$ 一致。

$$\mathbb{P} \varphi = \arg z'(t_0)$$

$$C: z = z(t), \alpha \le t \le \beta \rightarrow \Gamma: w = f(z(t)), \alpha \le t \le \beta$$

 Γ 在 $w_0 = f(z_0)$ 处的切线与实轴正向夹 角为:

$$\arg w'(t_0) = \arg[f'(z_0) \cdot z'(t_0)]$$

$$= \arg f'(z_0) + \arg z'(t_0) = \arg f'(z_0) + \varphi$$

于是
$$\operatorname{arg} f'(z_0) = \operatorname{arg} w'(z_0) - \operatorname{arg} z'(t_0) = \psi - \varphi$$

上式表明:

- (1) 像曲线 Γ 在 w_0 的切线方向可由曲线 C 在 z_0 处的切线旋转角度 $\arg f'(z_0)$ 得到, 称 $\arg f'(z_0)$ 为 w = f(z) 在点 z_0 转动角 (导数辐角的几何意义);
 - (2) 转动角的大小、方向与过 z_0 的曲线C的形状无关 (转动角的不变性);

设 C_1 、 C_2 在 z_0 处切线与x轴正向夹角为 φ_1 、 φ_2 ,则 C_1 、 C_2 夹角(切线正向)为 $\varphi_2 - \varphi_1$ 。

 C_1 、 C_2 经 w = f(z) 映射后, 像曲线 Γ_1 、 Γ_2 的夹角为:

$$(\varphi_2 + \arg f'(z_0)) - (\varphi_1 + \arg f'(z_0)) = \varphi_2 - \varphi_1$$

保角性: w = f(z) 在处具有保持两曲线夹角的大小、

方向不变性。

$|f'(z_0)|$ 的几何意义:

$$\Leftrightarrow z - z_0 = re^{i\theta}, \quad w - w_0 = \rho e^{i\varphi}$$

$$\frac{w - w_0}{z - z_0} = \frac{f(z) - f(z_0)}{z - z_0} = \frac{\rho e^{i\varphi}}{r e^{i\theta}} = \frac{\Delta \sigma}{\Delta s} \cdot \frac{\rho}{\Delta \sigma} \cdot \frac{\Delta s}{r} e^{i(\varphi - \theta)}$$

取极限:
$$|f'(z_0)| = \lim_{z \to z_0} \frac{\Delta \sigma}{\Delta s}$$

称为曲线在zo点的伸缩率(导数模的几何意义)。

伸缩率的不变性:伸缩率 $|f'(z_0)|$ 只与 z_0 有关,而与过C的曲线的形状无关。

定理: 设w = f(z)在区域D内解析, $z_0 \in D$, $f'(z_0) \neq 0$, 则映射w = f(z)在 z_0 点具有性质:

(1)保角性; (2)伸缩率不变性。

例 求映射 $w = f(z) = z^2 + 2z$ 在 $z_0 = -1 + 2i$ 转动角及伸缩率。

并说明映射将z平面的哪一部分放大? 哪一部分缩小?

解:
$$f'(z) = 2z + 2 = 2(z+1)$$

$$f'(-1+2i) = 2(-1+2i+1) = 4i$$

所以 f(z) 在 -1+2i 转动角为 $\arg 4i = \frac{\pi}{2}$, 伸缩率为 |4i|=4。

$$|f'(z)| = 2|z+2| = 2\sqrt{(x+2)^2 + y^2}$$

而
$$|f'(z)| < 1 \Leftrightarrow (x+2)^2 + y^2 < \frac{1}{4}$$

所以,映射 $w=z^2+4z$ 把以z=-2为圆心,半径为 $\frac{1}{2}$

的圆内部缩小, 外部放 大。

二、共務映射的概念

定义: 设w = f(z)在某 $N(z_0)$ 有定义, 若w = f(z)在 z_0 处具有保角性和保伸缩 率不变性, 则称 w = f(z)在 z_0 处是保角的;

若w = f(z)在D内每一点都是保角的, 且为1-1映射, 则称之为 共形映射。

共形映射中的两个基本问题:

- (1)已知共形映射 w = f(z)及z平面上的区域 D,求w平面上的相应区域 D^*
- (2)求一共形映射 w = f(z),使它将 z平面上的已知区域 D,映射成 w平面上的指定区域 D^*

例 试求在映射 $w = z^2$ 下,z 平面上的直线 y = x 及 x = 1 的像曲线在这两条曲线的交点处 $w = z^2$ 是否具有保角性? 旋转角、伸缩率是多少?

解:
$$\Leftrightarrow w = u + iv$$
, $z = x + iy$

则
$$w = z^2$$
变为: $u + iv = (x + iy)^2 = x^2 - y^2 + 2xyi$

$$\begin{cases} u = x^2 - y^2 \\ v = 2xy \end{cases}$$

z 平面上直线 C_1 : y = x 在 w 平面上的像曲线是:

$$\Gamma_1$$
:
$$\begin{cases} u = 0 \\ v = 2y^2 \end{cases}$$
 W平面上的上半虚轴。

z平面上直线 $C_2: x=1$ 在平面上的像曲线是:

$$\Gamma_2:\begin{cases} u=1-y^2 \\ v=2y \end{cases}$$
 $\exists v = 4(1-u)$

w平面上的一条抛物线

$$y = x$$
与 $x = 1$ 的交点为 $z_0 = 1 + i$,

$$\left. \frac{dw}{dz} \right|_{z_0 = 1 + i} = 2z \Big|_{z_0 = 1 + i} = 2(1 + i) = 2\sqrt{2}e^{i\frac{\pi}{4}} \neq 0$$

映射 $w=z^2$ 在交点 $z_0=1+i$ 处是保角的,且旋转角为 $\frac{\pi}{4}$,

伸缩率为2 $\sqrt{2}$, z_0 的像 w_0 =2i。