ВВЕДЕНИЕ В ГОЛОМОРФНУЮ ДИНАМИКУ

проф. Ю.С. Ильяшенко

1/2 года

(при включении вопросов, не входящих в основную программу и отмеченных *, 

он может быть сдан как годовой.)

I. Множества Фату и Жюлиа. Фрактальные свойства множества Жюлиа.

1. Определения. Примеры. Непустота множества Жюлиа. Теорема Монтеля.

2. Фрактальные свойства множества Жюлиа.

II. Связность множества Жюлиа и множество Мандельброта. 

3. Описание множества Мандельброта. 

Бетчеровы координаты. 

Функция Грина. 

Орбиты критических точек и связность множества Жюлиа.

III. Квазиконформные деформации и теорема Сюлливана. 

4. Квазиконформные отображения. Уравнение Бельтрами. *Его разрешимость и аналитическая зависимость решения от параметра. Формула для производной по параметру.

Униформизация эллиптической кривой. *Число вращений и его свойства. Пространство эллиптических кривых. Задача Арнольда о связи чисел вращения и модулей эллиптических кривых. Его частичное решение.

5. Теорема Сюлливана об отсутствии блуждающих областей.

6. Полиномо-подобные отображения.

IV. Подсчет числа периодических орбит – притягивающих и параболических.

7. Теорема Шредера. Многомерный аналог. Области Фату-Бибербаха. Теорема Фату. Оценка числа притягивающих циклов для полиномиальных отображений.

8. Теорема о секториальной нормализации. Еще раз теорема Фату. *Модули Экваля-Воронина.

V. Классификация периодических областей Фату. Существование дисков Зигеля и колец Эрмана.

9. Теорема Зигеля. Существование дисков Зигеля. Существование колец Эрмана. *Теорема Арнольда.

10. Классификация областей Фату и предельное поведение траекторий на множестве Фату.

