MONOTONE MAPS OF \mathbb{R}^n ARE QUASICONFORMAL*

KARI ASTALA[†], TADEUSZ IWANIEC[‡], AND GAVEN J. MARTIN[§]

For Neil Trudinger

Abstract. We give a new and completely elementary proof showing that a δ -monotone mapping of \mathbb{R}^n , $n \geq 2$ is K-quasiconformal with linear distortion

$$K \le \frac{1 + \sqrt{1 - \delta^2}}{1 - \sqrt{1 - \delta^2}}$$

This sharpens a result due to L. Kovalev.

Key words. Monotone mapping, quasiconformal.

AMS subject classifications. 30C60

1. Introduction. In [?] L.V. Kovalev proved the interesting fact that a δ -monotone mapping of \mathbb{R}^n is K-quasiconformal for some distortion constant K depending only on δ . Here we give a new poof of this result using methods which are rather more elementary than those employed in [?], going through a compactness argument which is more or less standard in the theory of quasiconformal mappings. We are also able to give the precise estimates relating the monotonicity constant δ and the distortion constant K (these precise estimates were already given in two dimensions in our earlier work [?].) We remark that the proof given here works without modification for monotone mappings of Hilbert spaces.

Let us recall the relevant definitions. A function $h:\Omega\subset\mathbb{R}^n\to\mathbb{R}^n$ is called δ -monotone, $0<\delta\leq 1$ if for every $z,w\in\Omega$

$$\langle h(z) - h(w), z - w \rangle \ge \delta |h(z) - h(w)| |z - w| \tag{1}$$

There is no supposition of continuity here. It is obvious from the definition at (1) that the family of δ -monotone maps is invariant under rescaling and translation. Of course $\langle h(z) - h(w), z - w \rangle = |h(z) - h(w)||z - w|\cos(\alpha)$ where α is the angle between these vectors. Thus δ -monotone maps are prevented from rotating the vector formed from a pair of points more than an angle $|\arccos(\delta)| < \pi/2$. Monotone mappings have found wide application in partial differential equations for decades, particularly those second order PDEs of divergence type, because of the well known Minty-Browder theory [?, ?]. Roughly the monotonicity condition is used to bound a nonlinear operator away from a curl. See the monograph [?] for some of this theory and connections with quasiconformal mappings and second order nonlinear divergence equations in the plane. This brings us to our next definition. An orientation preserving injection

^{*}Received March 26, 2008; accepted for publication June 4, 2008. Research supported in part by grants from the Finnish Academy, projects no. 106257, 110641 and 211485, the National Science Foundation (USA) and the Marsden Fund (NZ).

[†]Department of Mathematics and Statistics, University of Helsinki, FI-00014, Finland (kari. astala@helsinki.fi).

[‡]Department of Mathematics, Syracuse University, New York, NY 13244-1150, USA (tiwaniec@syr.edu)

[§]Institute of Information and Mathematical Sciences, Massey University, Private Bag 102-904, Auckland, New Zealand (g.j.martin@massey.ac.nz).

 $f: \Omega \subset \mathbb{R}^n \to \mathbb{R}^n$ is called K-quasiconformal if there is $H < \infty$ so that for each $x \in \mathbb{R}^n$ the infinitesimal linear distortion

$$\limsup_{r \to 0} \frac{\max_{|\zeta| = r} |f(x + \zeta) - f(x)|}{\min_{|\zeta| = r} |f(x + \zeta) - f(x)|} \le H \tag{2}$$

The maximal linear distortion K is the essential supremum of the quantity of the left-hand side of (2). Condition (2) guarantees the map has $W_{loc}^{1,n}(\Omega)$ regularity among many other things [?].

2. The main result. Here then is the theorem we want to prove.

THEOREM 1. Let $h: \Omega \subset \mathbb{R}^n \to \mathbb{R}^n$ be δ -monotone. Then either h is constant or else a quasiconformal homeomorphism with linear distortion bounded by

$$K = \frac{1 + \sqrt{1 - \delta^2}}{1 - \sqrt{1 - \delta^2}}$$

This bound on the linear distortion is sharp for every $\delta \in (0,1]$.

Proof. Let us begin by exhibiting sharpness. It suffices to consider monotone maps of the complex plane $\mathbb C$. Higher dimensional examples follow by the obvious extension. Considering an arbitrary linear map $h(z) = \alpha z + \beta \overline{z}$ of the complex plane $\mathbb C$ we need an estimate of the monotonicity of this map. As monotonicity is invariant under adding a constant we need an estimate at 0, where the condition $\langle h(z), z \rangle \geq \delta |h(z)||z|$ can be written as

$$\Re e[(\alpha z + \beta \overline{z})\overline{z}] > \delta |\alpha z + \beta \overline{z}|, \quad |z| = 1$$

Assuming $\beta \neq 0$, we ask that $\Re e(\frac{\alpha}{|\beta|} + \lambda) \geq \delta \left| \frac{\alpha}{|\beta|} + \lambda \right|$ for every $|\lambda| = 1$, or that the disk with center $\alpha/|\beta|$ and radius 1 is contained in the cone

$$C(\delta) = \{z = x + iy: \ \delta|y| \leq \sqrt{1 - \delta^2} \ x \ \}$$

The set of such possible center points forms another cone, with same opening and direction as $C(\delta)$ but with vertex $z_0 = \frac{1}{\sqrt{1-\delta^2}}$. Hence the requirement of δ -monotonicity takes the form

$$\delta \left| \Im m(\alpha) \right| = \delta \left| \Im m \left(\alpha - \frac{|\beta|}{\sqrt{1 - \delta^2}} \right) \right| \le \sqrt{1 - \delta^2} \Re e \left(\alpha - \frac{|\beta|}{\sqrt{1 - \delta^2}} \right)$$

Multiplying and reorganizing we have that the linear map $h(z) = \alpha z + \beta \overline{z}$ is δ -monotone if and only if

$$|\beta| + \delta |\Im m \,\alpha| \le \sqrt{1 - \delta^2} \,\Re e \,\alpha \tag{3}$$

As a particular consequence, under δ -monotonicity we have $|\beta| \leq \sqrt{1-\delta^2} |\alpha|$, so that the linear distortion of h,

$$K(h) = \frac{|\alpha| + |\beta|}{|\alpha| - |\beta|} \le \frac{1 + \sqrt{1 - \delta^2}}{1 - \sqrt{1 - \delta^2}}$$
(4)

The equality occurs for the δ -monotone mapping $h(z) = z + k\overline{z}$, where $k = \sqrt{1 - \delta^2} \in [0, 1)$. Thus the result, if true, is sharp.

To study the general δ -monotone mappings we adopt the following notation. The cone

$$C_w^{\delta}(z) = \left\{ \zeta \in \Omega : \left| \frac{\zeta - w}{|\zeta - w|} - \frac{z - w}{|z - w|} \right| < \frac{\delta}{2} \right\}$$
 (5)

has w as its vertex and opens up in the direction z - w. It is the union of all rays starting at w and making an angle less than $2\arcsin(\delta/4)$ with the ray in direction z - w.

By definition, if h is δ -monotone we see that if $\zeta \in C_w^{\delta}(z)$ where $z, w \in \Omega$, then

$$|h(\zeta) - h(w)| \le \frac{2}{\delta} \langle h(\zeta) - h(w), \frac{z - w}{|z - w|} \rangle \tag{6}$$

This is because

$$\begin{split} &\frac{|\zeta-w|}{|z-w|}\langle h(\zeta)-h(w),z-w\rangle\\ &=\langle h(\zeta)-h(w),\zeta-w\rangle-\langle h(\zeta)-h(w),\zeta-w-\frac{|\zeta-w|}{|z-w|}(z-w)\rangle\\ &\geq (\delta-\frac{\delta}{2})|h(\zeta)-h(w)||\zeta-w| \end{split}$$

and rearranging the non-zero terms gives (??). From this we deduce the following estimate for h simply by adding the relevant estimates obtained by swapping z and w.

Lemma 1. (Kovalev [?]) If h is δ -monotone and $\zeta \in C_z^\delta(w) \cap C_w^\delta(z) =: Q_{z,w}^\delta$, then

$$|h(\zeta) - h(w)| + |h(\zeta) - h(z)| \le \frac{2}{\delta} \langle h(z) - h(w), \frac{z - w}{|z - w|} \rangle \le \frac{2}{\delta} |h(z) - h(w)| \tag{7}$$

Intersection of cones $C_z^{\delta}(w)$ and $C_w^{\delta}(z)$

The following lemma is obvious.

LEMMA 2. Let $r \leq \frac{1}{5}\delta |z-w|$. Then the intersection $Q_{z,w}^{\delta}$ of the cones contains the ball $B\left(\frac{1}{2}(z+w),r\right)\cap\Omega$.

The following easy lemma concerning convex sets will be useful.

LEMMA 3. Let $L = \{t\zeta : t \geq 0\} \cup \{t\eta : t > 0\}$ with directions $\zeta, \eta \in \mathbb{S}^{n-1}$ not equal or antipodal. Let Ω be a proper convex subset of \mathbb{R}^n . Then there is a euclidean motion ψ of \mathbb{R}^n so that $\psi(0) \notin \Omega$ yet for some s, t we have both $\psi(t\zeta), \psi(s\eta) \in \Omega$.

Proof. It suffices to consider the two dimensional case. Then find a point $x \in \partial \Omega$ with a uniquely defined support line and inward normal α . Rotate and translate so that x is the image of 0 while the image of $\zeta + \eta$ is parallel to α . Now move the image of 0 in the direction $-\alpha$, away from Ω . For a sufficiently small move, the image of L will have the desired properties. \square

REMARK. Lemma ?? is local in the sense that if Ω is a relatively convex proper subset of a domain D (the intersection of a convex subset of \mathbb{R}^n with D), then we may find ψ so that $\psi(0) \notin \Omega$ yet $\psi(0) \in D$ and for some s, t we have both $\psi(t\zeta), \psi(s\eta) \in \Omega$.

2.1. Weak quasisymmetry. A mapping $h: \Omega \to \mathbb{R}^n$ is weakly quasisymmetric if there is a constant $H < \infty$ such that for all $z_1, z_2, w \in \Omega$,

$$|z_1 - w| \le |z_2 - w|$$
 implies $|h(z_1) - h(w)| \le H|h(z_2) - h(w)|$ (8)

Note this a'priori does not require f to be continuous. However, that readily follows.

LEMMA 4. (Tukia-Väisälä [?]) Let h be a weakly quasisymmetric function in a domain $\Omega \subset \mathbb{R}^n$. Then f is either a homeomorphism or a constant.

Proof. If h is not constant, to see the mapping is a homeomorphism onto its image, by $(\ref{eq:constant})$ it is enough to establish continuity. Suppose that h is not continuous at $z_0 \in \Omega$. Then there is a sequence of points $z_j \to z_0$ such that for some $\epsilon > 0$ we have $|h(z_j) - h(z_0)| \ge \epsilon$. Passing to a subsequence we may assume that $|z_{j+1} - z_0| < \frac{1}{2}|z_j - z_0|$. This in turn implies

$$|z_{j+1} - z_0| \le |z_{j+1} - z_j| \tag{9}$$

Now weak quasisymmetry implies the image sequence is bounded, $|h(z_j) - h(z_0)| \le H|h(z_1) - h(z_0)|$ for all j. We may again pass to a subsequence so as to be able to

assume that $h(z_i) \to a \in \mathbb{R}^n$, $a \neq h(z_0)$. But now of course we have from (??)

$$|h(z_{j+1}) - h(z_0)| \le H |h(z_{j+1}) - h(z_j)|$$

which is a clear contradiction as the left hand side is bounded below by ϵ and the right hand side is tending to 0. Thus h is continuous, and hence a homeomorphism. \square

2.2. Compactness. We begin with the following lemma.

LEMMA 5. Let $\Omega \subset \mathbb{R}^n$ be a domain containing the closed ball $\overline{B}(0, \frac{3}{\delta})$ and let $\alpha \in \mathbb{S}^{n-1}$. Define

$$\mathcal{F}_{\alpha} = \{h : \Omega \to \mathbb{R}^n : h \text{ is } \delta\text{-monotone}, \ h(0) = 0 \text{ and } |h(\alpha)| = 1\}$$

Then there is $H = H(\delta) < \infty$ such that for all $|z| \le 1$

$$\sup_{h \in \mathcal{F}_{\alpha}} |h(z)| < H \tag{10}$$

Proof. Let $X=\{z\in\Omega:\sup_{h\in\mathcal{F}_\alpha}|h(z)|<\infty\}$. Then X is nonempty, $\{0,\alpha\}\subset X$ and relatively convex by $(\ref{eq:thm1})$ with the choice $\zeta\in[z,w]\cap\Omega$, given $z,w\in X$. Suppose $X\neq\Omega$. Using Lemma $\ref{eq:thm2}$ and the subsequent remark, we can find $z_0\in\Omega\setminus X$ and two points $u,v\in X$ such that the angle $\angle(u,z_0,v)$ is as close to π as we like. As $u,v\in X$, $R=\sup_{h\in\mathcal{F}_\alpha}|h(u)|+h(v)|<\infty$. But $z_0\notin X$ implies there are δ -monotone maps $h_j\in\mathcal{F}_\alpha$ with $|h_j(z_0)|\to\infty$. But then $\angle(h_j(u),h_j(z_0),h_j(v))\to 0$ as the first and last points here are in the ball B(0,R). Thus one of $u-z_0$ or $v-z_0$ is eventually rotated by the mappings by an angle greater than $\pi/2-\varepsilon$, for $\varepsilon>0$ as small as we like. This contradicts δ -monotonicity. Thus $X=\Omega$. We need uniformity in this estimate. By hypothesis $\pm w=(\pm\frac{3}{\delta},0\ldots,0)\subset\Omega$. Let $M=\sup_{h\in\mathcal{F}_\alpha}|h(w)|+|h(-w)|<\infty$. Then Lemma $\ref{eq:thm2}$ gives $B(0,1)\subset C^\delta_{-w}(w)\cap C^\delta_w(-w)$. Hence we can apply $(\ref{eq:thm2})$ to see that for all $z\in B(0,1)$ we have $|h(w)-h(z)|+|h(-w)-h(z)|\leq \frac{2}{\delta}M$ whereupon

$$|h(z)| \le \left(\frac{1}{2} + \frac{1}{\delta}\right)M = H$$

Finally to see that H does not depend on α it obviously suffices to make the following observation: if h is δ -monotone and O is an orthogonal rotation, then O^thO is δ -monotone,

$$\begin{split} \langle O^t h O(z) - O^t h O(w), z - w \rangle &= \langle h O(z) - h O(w), Oz - Ow \rangle \\ &\geq \delta |h O(z) - h O(w)| |Oz - Ow| \\ &\geq \delta |O^t h O(z) - O^t h O(w)| |z - w| \end{split}$$

This completes the proof of the lemma. \square

2.3. Quasiconformality. We first establish quasiconformality without good estimates.

LEMMA 6. Let $h: \Omega \to \mathbb{R}^n$ be a non constant δ -monotone mapping in a domain $\Omega \subset \mathbb{R}^n$. Then h is a continuous injection whose linear distortion is bounded by $H = H(\delta)$ of Lemma ??.

Proof. If h is not injective, h(x) = h(y) for two distinct points $x, y \in \Omega$ and, arguing as in the proof of Lemma ??, we see from (??) that $X = \{z \in \Omega : h(z) = h(x)\}$ is relatively convex in Ω while using Lemma ?? we obtain $X = \Omega$. Thus h is constant.

Therefore we only need to establish the bound on the linear distortion. Let $z_0 \in \Omega$ with $\overline{B}(z_0, d) \subset \Omega$ and $r < \delta d/3$. Choose $\eta \in \mathbb{S}^{n-1}$, such that

$$\min_{|\zeta|=r} |h(z_0 + \zeta) - h(z_0)| = |h(z_0 + r\eta) - h(z_0)|$$

Then define

$$g(z) = \frac{h(z_0 + rz) - h(z_0)}{|h(z_0 + r\eta) - h(z_0)|}$$

and note that g is a δ -monotone mapping, g(0) = 0, $|g(\eta)| = 1$ and g is defined on a domain containing $\overline{B}(0, \frac{3}{\delta})$. Hence

$$\frac{\max_{|\zeta|=r} |h(z_0+\zeta) - h(z_0)|}{\min_{|\zeta|=r} |h(z_0+\zeta) - h(z_0)|} = \max_{|\xi|=1} |g(\xi)| < H$$

We see that h is weakly quasisymmetric in $B(z_0, \delta d/9)$, hence continuous, with linear distortion bounded by H. Thus Lemma ?? is completed. \square

Finally, to get the sharp bound on the linear distortion we note that as a quasi-conformal map any δ -monotone function is in $W^{1,n}_{loc}(\mathbb{R}^n)$ and admits a non-degenerate (invertible) derivative almost everywhere. Given $z \in \mathbb{R}^n$ we set

$$dh[z_0](z) = \lim_{\epsilon \to 0} \frac{1}{\epsilon} \left(h(z_0 + \epsilon z) - h(z_0) \right)$$

Using the continuity of the inner product we see that $z \mapsto dh[z_0](z)$ is a δ -monotone linear map. Furthermore, the linear distortion of h is the essential supremum of the linear distortions of the maps $dh[z_0]$, $z_0 \in \Omega$. Thus it is enough to consider the linear mappings $dh[z_0]$. We restrict this to the two plane Π spanned by the directions in which the minimal and maximal stretchings occur. Let $P: \mathbb{R}^n \to \Pi$ be the projection into this plane. It is easy to see that

$$P \circ dh(x_0)|\Pi:\Pi \to \Pi$$

is δ -monotone as a map of Π (identified as \mathbb{R}^2) to itself - the angle between a vector and its image is only decreased under projection. The result then follows as per our very first calculation at (4). For further details and interesting connections see [?].

This finally completes the proof of Theorem 1. \square

REFERENCES

- [1] K. ASTALA, T. IWANIEC AND G.J. MARTIN, Elliptic equations, Quasiconformal Mappings and PDEs, Princeton University Press, to appear.
- [2] K. ASTALA, T. IWANIEC AND G.J. MARTIN, Stoilow Factorisation for General Linear Systems in Two Dimensions, to appear.
- [3] F. E. BROWDER, Nonlinear elliptic boundary value problems, Bull. Amer. Math. Soc., 69 (1963), pp. 862–874.

- [4] T. IWANIEC AND G.J. MARTIN, Geometric function theory and non-linear analysis, Oxford Mathematical Monographs. The Clarendon Press, Oxford University Press, New York,
- [5] L. V. KOVALEV, Quasiconformal geometry of monotone mappings, J. Lond. Math. Soc., 75
- (2007), pp. 391–408. [6] G. J. Minty, Monotone (nonlinear) operators in Hilbert space, Duke Math. J., 29 (1962), pp. 341-346.
- [7] P. TUKIA AND J. VÄISÄLÄ, Quasisymmetric embeddings of metric spaces, Ann. Acad. Sci. Fenn. Ser. A I Math., 5 (1980), pp. 97–114.