
Ecuaciones Diferenciales - 2◦ cuatrimestre 2015

Práctica * - Distribuciones

1. Dada f ∈ L1
loc(IR

n), probar que:

(a) La aplicación Tf : D(IRn) → R dada por Tf (φ) =
∫
IRn fφ es una

distribución.

(b) La aplicación f → Tf es inyectiva.

(c) Si f ∈ C(IRn), entonces sopf = sopTf .

2. Sea H la aplicación definida por

H(φ) = lim
ε→0

∫
|x|>ε

φ(x)

x
dx.

Probar que:

(a) H pertenece a D′(IR)

(b) No existe f ∈ L1
loc tal que H = Tf .

3. Sea g ∈ L1(IRn) tal que
∫
IRn g = 1, y sea gε(x) = ε−ng(x

ε
). Probar que

gε → δ en D′(IRn).

4. Sea u(x) = log|x|. Probar que u ∈ D′(IR), y calcular u′.

5. (a) Sea u ∈ D′(IR) tal que u′ = 0. Probar que u es constante.

(b) Si u ∈ Ck(IRn), probar que sus derivadas distribucionales coinci-
den con las clásicas. Rećıprocamente, dada u ∈ D′(IRn) tal que
∂αu es continua para |α| ≤ k, probar que u ∈ Ck(IRn).

6. (a) Sean u, v ∈ D′(IRn), u de soporte compacto. Probar que la apli-
cación u∗v(φ) := v(ũ∗φ) está bien definida, y que u∗v ∈ D′(Rn).

(b) Calcular δ ∗ v.

7. Sea u ∈ D′(IRn) de soporte compacto. Probar que existen c > 0,
k ∈ IN0 tales que

|u(φ)| ≤ c
∑
|α|≤k
‖∂αφ‖∞

para toda φ ∈ D(IRn).

1


8. Probar que todo polinomio es una distribución temperada, pero ex no
lo es.

9. (a) Dada u ∈ S ′(IRn), probar que u|D(IRn) ∈ D′(IRn).

(b) Dada u ∈ D′(IRn) de soporte compacto, probar que u se extiende
a un elemento de S ′(IRn).

10. Hallar todas las u ∈ D′(R) tales que

a)u′ = δ b)u′′ = δ c)u′ + u = δ

2


