

HAL
open science

Fourier transform of a class of radial and semi-radial functions

Victor Rabiet

► **To cite this version:**

| Victor Rabiet. Fourier transform of a class of radial and semi-radial functions. 2020. hal-02494837

HAL Id: hal-02494837

<https://hal.science/hal-02494837>

Preprint submitted on 29 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Fourier transform of a class of radial and semi-radial functions

Victor Rabiet

29 février 2020

Abstract

We give here the key to reduce the problem of computing a three dimensional Fourier transform - for a certain class of functions - to a one dimensional Fourier transform computation, allowing in some way to “reverse” the main theorem of [1], in this particular case. This class of functions being of the form

$$t \mapsto \frac{R(\cos(\|t\|), \sin(\|t\|))}{\|t\|^m} P(t) \in L^1_{\text{loc}}(\mathbb{R}^3),$$

where $R \in \mathbb{C}[X, Y]$ and $P \in \mathbb{C}[X, Y, Z]$

Key words : Fourier Transform, radial and semi-radial functions

1 Introduction

1.1 “Universal” notation for the Fourier Transform

There is a lot of conventions for the Fourier transform, so we give here a convenient notation to take care of all the cases once for all (with $f, g : \mathbb{R}^n \rightarrow \mathbb{R}$) :

$$\mathcal{F}_n^{a,b}(f)(k) := \left(\frac{|b|}{(2\pi)^{1-a}} \right)^{n/2} \int_{\mathbb{R}^n} f(t) e^{ib\langle k,t \rangle} dt \quad (1.1)$$

$$(\mathcal{F}_n^{a,b})^{-1}(g)(t) := \left(\frac{|b|}{(2\pi)^{1+a}} \right)^{n/2} \int_{\mathbb{R}^n} g(k) e^{-ib\langle t,k \rangle} dk \quad (1.2)$$

To jump from a convention to another, we have the simple following corresponding formula :

$$\mathcal{F}^{a,b}(f)(k) = \left(\frac{|b/b'|}{(2\pi)^{a'-a}} \right)^{n/2} \mathcal{F}^{a',b'}(f)\left(\frac{b}{b'}k\right). \quad (1.3)$$

Fourier Transform of a tempered distribution

Let us recall that if $T \in \mathcal{S}'(\mathbb{R}^n)$ is a tempered distribution, we define de Fourier transform of $\mathcal{F}_n^{a,b}T$ by

$$\langle \mathcal{F}_n^{a,b}T, \varphi \rangle := \langle T, \mathcal{F}_n^{a,b}\varphi \rangle \quad (1.4)$$

In order to give the formula to jump from a convention to another, we have to define the following operator : for $a \in \mathbb{R}$, we set $m_a : f \mapsto (x \mapsto f(ax), x \in \mathbb{R}^n)$.

This operator can be extended to the distributions : for all $a \neq 0$,

$$\langle m_a T, \varphi \rangle := \frac{1}{|a|^n} \langle T, m_{\frac{1}{a}} \varphi \rangle \quad (1.5)$$

From (1.3) and (1.5) we have

$$\mathcal{F}_n^{a,b} T = \left(\frac{|b'/b|}{(2\pi)^{a'-a}} \right)^{n/2} \mathcal{F}_n^{a',b'} (m_{\frac{b'}{b}} T). \quad (1.6)$$

(please notice that $|b/b'|$ in (1.3) “becoming” $|b'/b|$ in (1.6) is not a typo!)

1.2 Radial distributions

We recall here the definitions and de properties given and demonstrated in [1].

We set (where $\mathcal{S}(\mathbb{R}^n)$ stands for the space of Schwartz functions on \mathbb{R}^n)

$$\mathcal{S}_{\text{rad}}(\mathbb{R}^n) = \{ \varphi \in \mathcal{S}(\mathbb{R}^n) : \varphi = \varphi \circ A, \forall A \in \mathcal{O}(n) \} \quad (1.7)$$

$$\mathcal{S}_{\text{rad}}(\mathbb{R}) = \mathcal{S}_{\text{even}}(\mathbb{R}) = \{ \varphi \in \mathcal{S}(\mathbb{R}) : \varphi(x) = \varphi(-x) \} \quad (1.8)$$

where $\mathcal{O}(n)$ is the set of the orthogonal transformations of \mathbb{R}^n .

We define then the following functions :

$$\begin{cases} \mathcal{S}(\mathbb{R}^n) & \rightarrow \mathcal{S}_{\text{rad}}(\mathbb{R}) \\ \varphi & \mapsto \left(r \mapsto \varphi^o(r) := \frac{1}{\omega_{n-1}} \int_{\mathbb{S}^{n-1}} \varphi(r\theta) d\theta \right) \end{cases} \quad (1.9)$$

$$\begin{cases} \mathcal{S}_{\text{rad}}(\mathbb{R}) & \rightarrow \mathcal{S}_{\text{rad}}(\mathbb{R}^n) \\ \varphi & \mapsto \left(x \mapsto \varphi^O(x) := \varphi(|x|) \right) \end{cases} \quad (1.10)$$

(where \mathbb{S}^{n-1} is the unit sphere on \mathbb{R}^n and ω_{n-1} its surface area; with the convention $\omega_0 = 2$ and $\varphi^o(x) = \frac{1}{2}(\varphi(x) + \varphi(-x))$, for $\varphi \in \mathcal{S}(\mathbb{R})$).

Definition 1.1 A distribution $u \in \mathcal{S}'(\mathbb{R}^n)$ (with $\mathcal{S}'(\mathbb{R}^n)$ the space of tempered distributions on \mathbb{R}^n) is called radial if for all $A \in \mathcal{O}(n)$,

$$u = u \circ A,$$

that is,

$$\langle u, \varphi \rangle = \langle u, \varphi \circ A \rangle$$

for all $\varphi \in \mathcal{S}(\mathbb{R}^n)$. The set of all radial tempered distributions is denoted by $\mathcal{S}'_{\text{rad}}(\mathbb{R}^n)$.

Proposition 1.2 For $u \in \mathcal{S}'_{\text{rad}}(\mathbb{R}^n)$ and $\varphi \in \mathcal{S}(\mathbb{R}^n)$,

$$\langle u, \varphi \rangle = \langle u, \varphi^{\text{rad}} \rangle \quad (1.11)$$

where $\varphi^{\text{rad}} := (\varphi^o)^O$ (i.e. $\varphi^{\text{rad}}(x) = \varphi^o(|x|)$).

Let us define the space

$$\mathcal{R}_n := r^{n-1} \mathcal{S}_{\text{rad}}(\mathbb{R}) = \{(r \mapsto \psi(r)r^{n-1}), \psi \in \mathcal{S}_{\text{rad}}(\mathbb{R})\}. \quad (1.12)$$

Remark 1.3 \mathcal{R}_n is a subspace $\mathcal{S}(\mathbb{R})$ on which we can use the same topology; we denote its dual (set of the linear continuous functions defined over \mathcal{R}_n) by \mathcal{R}'_n .

We switch from \mathcal{R}'_n to radials distributions of $\mathcal{S}'(\mathbb{R}^n)$ as follows :

- if u is radial distribution, we define $u_\diamond \in \mathcal{R}'_n$ by

$$\langle u_\diamond, \psi(r)r^{n-1} \rangle := \frac{2}{\omega_{n-1}} \langle u, \psi^O \rangle, \quad \psi \in \mathcal{S}_{\text{rad}}(\mathbb{R}) \quad (1.13)$$

- if $u_\diamond \in \mathcal{R}'_n$, we define a radial distribution u by

$$\langle u, \varphi \rangle := \frac{\omega_{n-1}}{2} \langle u_\diamond, \varphi^o(r)r^{n-1} \rangle, \quad \varphi \in \mathcal{S}(\mathbb{R}^n) \quad (1.14)$$

1.3 Grafakos-Teschl's Theorem

Theorem 1.4 (Grafakos-Teschl (2013)) Given v_1 in $\mathcal{S}'(\mathbb{R})$, we define a radial distribution v_k on \mathbb{R}^k ($k \in \mathbb{N}^*$) by

$$\langle v_k, \varphi \rangle := \frac{\omega_{k-1}}{2} \langle v_1, \varphi^o(r)r^{k-1} \rangle, \quad \varphi \in \mathcal{S}_{\text{rad}}(\mathbb{R}^k) \quad (1.15)$$

(if $\varphi \in \mathcal{S}_{\text{rad}}(\mathbb{R}^n)$, then $\varphi(x) = \varphi^o(|x|)$).

Let $u^k = \mathcal{F}_k^{a,b}(v_k)$. We have then

$$-\frac{(2\pi)^a}{|b|r} \frac{d}{dr} u_\diamond^n = u_\diamond^{n+2} \quad (1.16)$$

Remark 1.5 • Dans l'article de base, on partait d'une fonction $v_0 \in \mathcal{S}'(\mathbb{R})$, et on définissait $\langle v_k, \varphi \rangle := \frac{\omega_{k-1}}{2} \langle v_0, \varphi^o(r)r^{k-1} \rangle$, mais alors, on vérifie très rapidement que $v_0 = v_1$; cela n'a pas d'intérêt de commencer par v_0 .

- On a $u_\diamond^1 = u^1$: en effet

$$\langle u_\diamond^1, \psi(r)r^{1-1} \rangle := \frac{2}{\omega_0} \langle u, \psi^O \rangle = \langle u, \psi \rangle$$

soit $\langle u_\diamond^1, \psi \rangle = \langle u, \psi \rangle$ pour tout $\psi \in \mathcal{S}_{\text{rad}}(\mathbb{R})$.

Corollary 1.6 Given v_1 in $\mathcal{S}'(\mathbb{R})$, we define the radial distribution v_3 on \mathbb{R}^3 by

$$\langle v_3, \varphi \rangle := \frac{\omega_2}{2} \langle v_1, \varphi^o(r)r^2 \rangle, \quad \varphi \in \mathcal{S}_{\text{rad}}(\mathbb{R}^3) \quad (1.17)$$

(if $\varphi \in \mathcal{S}_{\text{rad}}(\mathbb{R}^n)$, then $\varphi(x) = \varphi^o(|x|)$). We have then, for all $\varphi \in \mathcal{S}_{\text{rad}}(\mathbb{R}^3)$

$$\langle \mathcal{F}_3^{a,b}(v_3), \varphi \rangle = -\frac{(2\pi)^{a+1}}{|b|} \left\langle r \frac{d}{dr} (\mathcal{F}_1^{a,b}(v_1)), \varphi^o(r) \right\rangle \quad (1.18)$$

Proof: With $u^3 := \mathcal{F}_3^{a,b}(v_3)$ and $u^1 := \mathcal{F}_1^{a,b}(v_3)$ we have

$$\begin{aligned} \langle u^3, \varphi \rangle &= \frac{\omega_2}{2} \langle u_\diamond^3, \varphi^o(r)r^2 \rangle && \text{(cf. (1.14))} \\ &= \frac{\omega_2}{2} \left\langle -\frac{(2\pi)^a}{|b|r} \frac{d}{dr} u^1, \varphi^o(r)r^2 \right\rangle && \text{(cf. (1.16) and Remark 1.5)} \\ &= -\frac{(2\pi)^{a+1}}{|b|} \left\langle r \frac{d}{dr} (u^1), \varphi^o(r) \right\rangle \end{aligned}$$

since $\omega_2 = 4\pi$. •

2 Fourier transform of $t \mapsto \frac{R(\cos(\|t\|), \sin(\|t\|))}{\|t\|^m} \in L_{\text{loc}}^1(\mathbb{R}^3)$

Lemma 2.1 *Let f be a smooth function such that*

$$t \mapsto \frac{f(\|t\|)}{\|t\|^m} \in L_{\text{loc}}^1(\mathbb{R}^3). \quad (2.19)$$

If we set $T_1 = f_e T_{\frac{1}{r^m}}$ and $T_2 = f_o T_{\frac{\text{sgn}(r)}{r^m}}$, (with $f_e = \frac{f(x)+f(-x)}{2}$ and $f_o = \frac{f(x)-f(-x)}{2}$) if m is even, and $T_1 = f_o T_{\frac{1}{r^m}}$ and $T_2 = f_e T_{\frac{\text{sgn}(r)}{r^m}}$ otherwise, the radial distribution T defined by

$$\langle T, \varphi \rangle := \frac{\omega_2}{2} \langle T_1 + T_2, r^2 \varphi^o \rangle, \quad \varphi \in \mathcal{S}(\mathbb{R}^3)$$

verifies

$$\frac{f(\|t\|)}{\|t\|^m} = T.$$

Proof:

We set

$$j := \inf \left(\left(\inf_{u \in \mathbb{N}} \{u \mid f^{(u)}(0) \neq 0\}, m-2 \right) \right)$$

and $n := m - j - 2$. Let us notice that, from condition (2.19) and since either $f(r) \sim Cr^j$ (Taylor's Theorem) or $j = m - 2$, it becomes that

$$0 \geq n. \quad (2.20)$$

1) First, we will show the result for $T := T_2 = f(r) T_{\frac{\text{sgn}(r)}{r^m}}$ (f even or odd, according to m).

From (5.33), we have (with $g(r) := \frac{f(r)}{r^j}$) and $s \in \mathbb{N}$ such that $m + s = j + 2$),

$$\begin{aligned} \frac{\omega_2}{2} \langle f(r) T_{\frac{\text{sgn}(r)}{r^m}}, r^2 \varphi^o \rangle &= \frac{\omega_2}{2} \langle g(r) r^s \text{sgn}(r), \varphi^o \rangle \\ &= \frac{\omega_2}{2} \left(- \int_{-\infty}^0 g(u) u^s \varphi^o(u) du + \int_0^{+\infty} g(u) u^s \varphi^o(u) du \right) \\ &= \frac{\omega_2}{2} \left(- \int_{-\infty}^0 \frac{f(u)}{u^m} \varphi^o(u) u^2 du + \int_0^{+\infty} \frac{f(u)}{u^m} \varphi^o(u) u^2 du \right) \\ &= \omega_2 \int_0^{+\infty} \frac{f(u)}{u^m} \varphi^o(u) u^2 du \\ &= \int_{\mathbb{R}^3} \frac{f(\|t\|)}{\|t\|^m} \varphi^o(\|t\|) dt = \int_{\mathbb{R}^3} \frac{f(\|t\|)}{\|t\|^m} \varphi(t) dt. \end{aligned}$$

2) Similarly, for $T := T_1 = f(r)T_{\frac{1}{r^m}}$ (f even or odd, according to m), From (5.32), we have (with $g(r) := \frac{f(r)}{r^j}$) and $s \in \mathbb{N}$ such that $m + s = j + 2$),

$$\begin{aligned}
\frac{\omega_2}{2} \langle f(r)T_{\frac{1}{r^m}}, r^2 \varphi^o \rangle &= \frac{\omega_2}{2} \langle g(r)r^s, \varphi^o \rangle \\
&= \frac{\omega_2}{2} \left(\int_{-\infty}^0 g(u)u^s \varphi^o(u) du + \int_0^{+\infty} g(u)u^s \varphi^o(u) du \right) \\
&= \frac{\omega_2}{2} \left(\int_{-\infty}^0 \frac{f(u)}{u^m} \varphi^o(u) u^2 du + \int_0^{+\infty} \frac{f(u)}{u^m} \varphi^o(u) u^2 du \right) \\
&= \omega_2 \int_0^{+\infty} \frac{f(u)}{u^m} \varphi^o(u) u^2 du \\
&= \int_{\mathbb{R}^3} \frac{f(\|t\|)}{\|t\|^m} \varphi^o(\|t\|) dt = \int_{\mathbb{R}^3} \frac{f(\|t\|)}{\|t\|^m} \varphi(t) dt.
\end{aligned}$$

•

3 Fourier transform of $t \mapsto P(t) \frac{R(\cos(\|t\|), \sin(\|t\|))}{\|t\|^m} \in L^1_{\text{loc}}(\mathbb{R}^3)$

Lemma 3.1 *Let f be a smooth function and $P \in \mathbb{C}[X, Y, Z]$, such that*

$$t \mapsto P(t) \frac{f(\|t\|)}{\|t\|^m} \in L^1_{\text{loc}}(\mathbb{R}^3). \quad (3.21)$$

If we set $T_1 = f_e T_{\frac{1}{r^m}}$ and $T_2 = f_o T_{\frac{\text{sgn}(r)}{r^m}}$, (with $f_e = \frac{f(x)+f(-x)}{2}$ and $f_o = \frac{f(x)-f(-x)}{2}$) if m is even, and $T_1 = f_o T_{\frac{1}{r^m}}$ and $T_2 = f_e T_{\frac{\text{sgn}(r)}{r^m}}$ otherwise, the radial distribution T defined by

$$\langle T, \varphi \rangle := \frac{\omega_2}{2} \langle T_1 + T_2, r^2 \varphi^o \rangle, \quad \varphi \in \mathcal{S}(\mathbb{R}^3)$$

verifies

$$P(t) \frac{f(\|t\|)}{\|t\|^m} = P(t)T.$$

Proof: If $P(0) \neq 0$, it is a straightforward consequence of Lemma 2.1; hence, we will consider that $P(0) = 0$ in the sequel of this proof and, using the spherical coordinates, we then define the quantity $d \in \mathbb{N}^*$ by

$$P(rX(\varphi, \theta)) = r^d h(X(\varphi, \theta)). \quad (3.22)$$

We set

$$j = \inf \left(\left(\inf_{u \in \mathbb{N}} \{u \mid f^{(u)}(0) \neq 0\}, m - 2 \right) \right)$$

and $n := m - j - 2$. Let us notice that, from condition (3.21) and since either $f(r) \sim Cr^j$ (Taylor's Theorem) or $j = m - 2$, it becomes that

$$d \geq n. \quad (3.23)$$

If $n \leq 0$, we will have $t \mapsto \frac{f(\|t\|)}{\|t\|^m} \in L^1_{\text{loc}}(\mathbb{R}^3)$, so that Lemma 2.1 can be, again, directly applied.

Hence, in the sequel, we will assume always that $n \geq 1$.

1) First, we will show the result for $T := T_2 = f(r)T_{\frac{\text{sgn}(r)}{r^m}}$ (f even or odd, according to m).

From (5.35), we have (with $g(r) := \frac{f(r)}{r^j}$)

$$\frac{\omega_2}{2} \langle f(r) T_{\frac{\text{sgn}(r)}{r^m}}, r^2 \varphi^o \rangle = \frac{\omega_2}{2} \langle g(r) T_{\frac{\text{sgn}(r)}{r^m}}, \varphi^o \rangle + (-1)^{n-1} \frac{\omega_2}{2} C(j+2, n) \langle \delta_0^{(n-1)}, \varphi^o \rangle \quad (3.24)$$

and (with (5.37)),

$$\begin{aligned} & \langle T_{\frac{\text{sgn}(r)}{r^m}}, g(r) \varphi^o \rangle \\ &= \lim_{\varepsilon \rightarrow 0^+} \int_{r > \varepsilon} \frac{g(r) \varphi^o(r) + (-1)^{n+1} g(-r) \varphi^o(-r)}{r^n} dr \\ & \quad + \frac{1}{(n-1)!} \left(\ln \varepsilon \left((g\varphi^o)^{(n-1)}(\varepsilon) + (g\varphi^o)^{(n-1)}(-\varepsilon) \right) - \sum_{k=2}^n \frac{(k-2)!}{\varepsilon^{k-1}} \left((g\varphi^o)^{(n-k)}(\varepsilon) + (-1)^{(k+1)} (g\varphi^o)^{(n-k)}(-\varepsilon) \right) \right) \end{aligned}$$

Since we have the following different cases :

	m even and f odd		m odd and f even	
	j even	j odd	j even	j odd
g	odd	even	even	odd
n	even	odd	odd	even

and since $\varphi^o(r) = \varphi^o(-r)$, we always have

$$\frac{g(r) \varphi^o(r) + (-1)^{n+1} g(-r) \varphi^o(-r)}{r^n} = \varphi^o(r) \frac{g(r) + (-1)^{n+1} g(-r)}{r^n} = \frac{2\varphi^o(r)g(r)}{r^n} = 2 \frac{\varphi^o(r)f(r)}{r^m} r^2.$$

So

$$\begin{aligned} & \langle T_{\frac{\text{sgn}(r)}{r^m}}, g(r) \varphi^o \rangle \\ &= \frac{2}{\omega_2} \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi^o(\|x\|) dx \\ & \quad + \frac{1}{(n-1)!} \left(\ln \varepsilon \left((g\varphi^o)^{(n-1)}(\varepsilon) + (g\varphi^o)^{(n-1)}(-\varepsilon) \right) - \sum_{k=2}^n \frac{(k-2)!}{\varepsilon^{k-1}} \left((g\varphi^o)^{(n-k)}(\varepsilon) + (-1)^{(k+1)} (g\varphi^o)^{(n-k)}(-\varepsilon) \right) \right) \\ &= \frac{2}{\omega_2} \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi^o(\|x\|) dx + F_\varepsilon(g\varphi^o) \\ &= \frac{2}{\omega_2} \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi^o(\|x\|) dx + F_\varepsilon(g\varphi^o) \end{aligned}$$

But if we define the tempered distribution u by

$$\langle u, \varphi \rangle := \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi(x) dx + \frac{\omega_2}{2} F_\varepsilon(g\varphi^o)$$

it is straightforward that u is radial distribution (clearly $u \circ A = u$ for any $A \in \mathcal{O}(n)$, and from Proposition 1.2,

$$\langle u, \varphi \rangle = \langle u, \varphi^{\text{rad}} \rangle = \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi^o(\|x\|) dx + \frac{\omega_2}{2} F_\varepsilon(g\varphi^o) = \frac{\omega_2}{2} \langle T_{\frac{\text{sgn}(r)}{r^m}}, g(r) \varphi^o \rangle. \quad (3.25)$$

Putting together (3.24) and (3.25), we have

$$\langle T, \varphi \rangle = \langle u, \varphi \rangle + \frac{\omega_2}{2} C(j+2, n) (-1)^{n-1} \langle \delta_0^{(n-1)}, \varphi^o \rangle$$

so,

$$\langle PT, \varphi \rangle = \langle u, P\varphi \rangle + \frac{\omega_2}{2} C(j+2, n) (-1)^{n-1} \underbrace{\langle \delta_0^{(n-1)}, (P\varphi)^o \rangle}_{= ((P\varphi)^o)^{(n-1)}(0)=0} = \langle u, P\varphi \rangle.$$

The fact that $((P\varphi)^o)^{(n-1)}(0) = 0$ is a straightforward consequence of (3.23) and the following Lemma 3.2 (with $g = 1$).

Now, since we have

$$\lim_{\varepsilon \rightarrow 0^+} F_\varepsilon(gP\varphi^o) = 0$$

which is a consequence from the easy following lemma

* * *

Lemma 3.2 *For all $\ell \in \mathbb{N}$ such that $\ell < d$, there exists a smooth function h_ℓ such that*

$$(g(P\varphi)^o)^{(\ell)}(\varepsilon) = h_\ell(\varepsilon)\varepsilon^{d-\ell}.$$

Proof:

By induction : for $\ell = 0$, since g is a smooth function (cf. Lemma 6.1), and

$$\begin{aligned} (P\varphi)^o &= \frac{1}{\omega_2} \int_{\mathbb{S}^2} P\varphi(\varepsilon\sigma) d\sigma \\ &= \frac{1}{\omega_2} \int_0^{2\pi} \int_0^\pi P\varphi(\varepsilon\Theta(\theta, \psi)) \sin(\varphi) d\sigma \\ &= \varepsilon^d \frac{1}{\omega_2} \int_{\mathbb{S}^2} P(\sigma)\varphi(\varepsilon\sigma) d\sigma \end{aligned}$$

we have (it is straightforward that $\varepsilon \mapsto \frac{1}{\omega_2} \int_{\mathbb{S}^2} P(\sigma)\varphi(\varepsilon\sigma) d\sigma$ is a smooth function)

$$g(P\varphi)^o(\varepsilon) = h_0(\varepsilon)\varepsilon^d$$

with $h_0(\varepsilon) := g(\varepsilon) \frac{1}{\omega_2} \int_{\mathbb{S}^2} P(\sigma)\varphi(\varepsilon\sigma) d\sigma$.

For $\ell + 1$:

$$\begin{aligned} \left((g(P\varphi)^o)^\ell \right)' &= (h_\ell(\varepsilon)\varepsilon^{d-\ell})' \\ &= h'_\ell(\varepsilon)\varepsilon^{d-\ell} + h_\ell(\varepsilon)\varepsilon^{d-\ell-1} \\ &= h_{\ell+1}(\varepsilon)\varepsilon^{d-(\ell+1)} \end{aligned}$$

with $h_{\ell+1}(\varepsilon) := h'_\ell(\varepsilon)\varepsilon + h_\ell(\varepsilon)$.

* * *

we have

$$\langle PT, \varphi \rangle = \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} P\varphi(x) dx = \int_{\mathbb{R}^3} \frac{f(\|x\|)}{\|x\|^m} P\varphi(x) dx.$$

2) Similarly, we will show the result for $T_1 = f(r)T_{\frac{1}{r^m}}$ (f even or odd, according to m).

From (5.34), we have (with $g(r) := \frac{f(r)}{r^j}$)

$$\frac{\omega_2}{2} \langle f(r)T_{\frac{1}{r^m}}, r^2\varphi^o \rangle = \frac{\omega_2}{2} \langle g(r)T_{\frac{1}{r^m}}, \varphi^o \rangle \tag{3.26}$$

and (with (5.36)),

$$\begin{aligned} \langle T_{\frac{\text{sgn}(r)}{r^n}}, g(r)\varphi^o \rangle &= \lim_{\varepsilon \rightarrow 0^+} \int_{r > \varepsilon} \frac{g(r)\varphi^o(r) - (-1)^{n+1}g(-r)\varphi^o(-r)}{r^n} dr \\ &\quad - \frac{1}{(n-1)!} \sum_{k=1}^{n-1} \frac{(k-1)!}{\varepsilon^k} \left((g\varphi^o)^{(n-k-1)}(\varepsilon) - (-1)^k (g\varphi^o)^{(n-k-1)}(-\varepsilon) \right) \end{aligned}$$

Since we have the following different cases :

	m even and f even		m odd and f odd	
	j even	j odd	j even	j odd
g	even	odd	odd	even
n	even	odd	odd	even

and since $\varphi^o(r) = \varphi^o(-r)$, we always have

$$\frac{g(r)\varphi^o(r) - (-1)^{n+1}g(-r)\varphi^o(-r)}{r^n} = \varphi^o(r) \frac{g(r) - (-1)^{n+1}g(-r)}{r^n} = \frac{2\varphi^o(r)g(r)}{r^n} = 2 \frac{\varphi^o(r)f(r)}{r^m} r^2.$$

So

$$\begin{aligned} \langle T_{\frac{1}{r^n}}, g(r)\varphi^o \rangle &= \frac{2}{\omega_2} \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi^o(\|x\|) dx \\ &\quad - \frac{1}{(n-1)!} \sum_{k=1}^{n-1} \frac{(k-1)!}{\varepsilon^k} \left((g\varphi^o)^{(n-k-1)}(\varepsilon) - (-1)^k (g\varphi^o)^{(n-k-1)}(-\varepsilon) \right) \\ &= \frac{2}{\omega_2} \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi^o(\|x\|) dx + F'_\varepsilon(g\varphi^o) \\ &= \frac{2}{\omega_2} \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi^o(\|x\|) dx + F'_\varepsilon(g\varphi^o) \end{aligned}$$

But if we define the tempered distribution u by

$$\langle u, \varphi \rangle := \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi(x) dx + \frac{\omega_2}{2} F'_\varepsilon(g\varphi^o)$$

it is straightforward that u is radial distribution (clearly $u \circ A = u$ for any $A \in \mathcal{O}(n)$, and from Proposition 1.2,

$$\langle u, \varphi \rangle = \langle u, \varphi^{\text{rad}} \rangle = \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} \varphi^o(\|x\|) dx + \frac{\omega_2}{2} F'_\varepsilon(g\varphi^o) = \frac{\omega_2}{2} \langle T_{\frac{1}{r^n}}, g(r)\varphi^o \rangle. \quad (3.27)$$

With (3.26) and (3.27), we have directly

$$\langle T, \varphi \rangle = \langle u, \varphi \rangle$$

so,

$$\langle PT, \varphi \rangle = \langle u, P\varphi \rangle.$$

Now, since we have (using Lemma 3.2),

$$\lim_{\varepsilon \rightarrow 0^+} F'_\varepsilon(gP\varphi^o) = 0,$$

then

$$\langle PT, \varphi \rangle = \lim_{\varepsilon \rightarrow 0^+} \int_{\mathbb{R}^3 \setminus B(0, \varepsilon)} \frac{f(\|x\|)}{\|x\|^m} P\varphi(x) dx = \int_{\mathbb{R}^3} \frac{f(\|x\|)}{\|x\|^m} P\varphi(x) dx.$$

•

4 Appendix

4.1 Distributions associated to $\frac{1}{x^n}$ and $\frac{\text{sgn}(x)}{x^n}$

$$T_{\frac{1}{x^n}} := \frac{(-1)^{n-1}}{(n-1)!} (\ln(|x|))^{(n)} \quad (4.28)$$

$$T_{\frac{\text{sgn}(x)}{x^n}} := \frac{(-1)^{n-1}}{(n-1)!} (\text{sgn}(x) \ln(|x|))^{(n)} \quad (4.29)$$

Remark 4.1 1. We then have directly de followings inductive properties

$$T_{\frac{1}{x^n}} = \frac{-1}{n-1} T'_{\frac{1}{x^{n-1}}} \quad (4.30)$$

$$T_{\frac{\text{sgn}(x)}{x^n}} = \frac{-1}{n-1} T'_{\frac{\text{sgn}(x)}{x^{n-1}}}. \quad (4.31)$$

2. $T_{\frac{1}{x^n}}$ and $T_{\frac{\text{sgn}(x)}{x^n}}$ sont des distributions tempérés car elles sont, à constantes près, issues respectivement des dérivations successives (au sens des distributions) des fonctions $x \mapsto x \ln(|x|) - x$ et $x \mapsto |x| \ln(|x|) - x$ qui sont continues et à croissance lente, donc elles-mêmes des distributions tempérées.

Proposition 4.2 1.

$$x^n T_{\frac{1}{x^n}} = 1 \quad (4.32)$$

$$x^n T_{\frac{\text{sgn}(x)}{x^n}} = \text{sgn}(x) \quad (4.33)$$

2.

$$x^n T_{\frac{1}{x^{m+n}}} = T_{\frac{1}{x^m}} \quad (4.34)$$

$$x^n T_{\frac{\text{sgn}(x)}{x^{m+n}}} = T_{\frac{\text{sgn}(x)}{x^m}} - (-1)^{m-1} C(m, n) \delta_0^{(m-1)} \quad (4.35)$$

where δ_0 is the Dirac distribution in 0, with the convention $\delta_0^{(0)} := \delta_0$ and with¹

$$C(m, n) = \frac{2}{(m-1)!} \sum_{k=0}^{n-1} \frac{1}{m+k} = \frac{2(H_{m+n-1} - H_{m-1})}{(m-1)!}.$$

Proof:

•

1. Where H_n is the n -th Harmonic number :

$$H_n = 1 + \frac{1}{2} + \dots + \frac{1}{n}.$$

Proposition 4.3 For all $\varphi \in \mathcal{S}(\mathbb{R})$, we have (with the conventions $\varphi^{(0)} = \varphi$ and $\sum_{k=a}^b f(k) = 0$ if $a > b$)

1.

$$\begin{aligned} \langle T_{\frac{1}{x^n}}, \varphi \rangle &= \lim_{\varepsilon \rightarrow 0^+} \int_{x > \varepsilon} \frac{\varphi(x) - (-1)^{n-1} \varphi(-x)}{x^n} dx \\ &\quad - \frac{1}{(n-1)!} \sum_{k=1}^{n-1} \frac{(k-1)!}{\varepsilon^k} \left(\varphi^{(n-1-k)}(\varepsilon) - (-1)^k \varphi^{(n-1-k)}(-\varepsilon) \right) \end{aligned} \quad (4.36)$$

2.

$$\begin{aligned} \langle T_{\frac{\text{sgn}(x)}{x^n}}, \varphi \rangle &= \lim_{\varepsilon \rightarrow 0^+} \int_{x > \varepsilon} \frac{\varphi(x) - (-1)^n \varphi(-x)}{x^n} dx \\ &\quad + \frac{1}{(n-1)!} \left(\ln \varepsilon \left(\varphi^{(n-1)}(\varepsilon) + \varphi^{(n-1)}(-\varepsilon) \right) - \sum_{k=2}^n \frac{(k-2)!}{\varepsilon^{k-1}} \left(\varphi^{(n-k)}(\varepsilon) + (-1)^{(k-1)} \varphi^{(n-k)}(-\varepsilon) \right) \right) \end{aligned} \quad (4.37)$$

Proof:

1. By induction (or direct calculation).
2. By induction.

•

5 Micellaneous

Lemma 5.1 Let f be a smooth function and $j \in \mathbb{N}^*$ such that

$$f(0) = f'(0) = \dots = f^{(j-1)}(0) = 0$$

then the function

$$g : x \mapsto \frac{f(x)}{x^j}$$

is also smooth.

Proof:

The Taylor's Theorem with integral remainder gives

$$f(x) = \frac{x^j}{j!} \int_0^1 (1-t)^j f^{(j)}(tx) dt$$

so

$$g(x) = \frac{1}{j!} \int_0^1 (1-t)^j f^{(j)}(tx) dt$$

and the Leibniz integral rule, allows us to conclude the smoothness of g .

•

Références

- [1] Loukas Grafakos and Gerald Teschl. On fourier transforms of radial functions and distributions. *Journal of Fourier Analysis and Applications*, 19(1) :167–179, 2013.