

Les équations différentielles

Introduction

• Une équation différentielle est une équation dans laquelle l'inconnue est une fonction f.

De plus, cette équation fait intervenir **la fonction f ainsi que ses dérivées successives**, d'où le terme différentiel.

- Les équations différentielles apparaissent naturellement dans de nombreux domaines : physique, électricité, biologie, chimie, évolution des populations, modélisation informatique....
- En **électricité**, l'équilibre stationnaire d'un circuit électrique RLC(Résistance-Bobine) est traduit par l'équation : E = Ri(t) + L i'(t) où i est l'intensité du courant et t la variable temps.
- En **sciences physiques** encore, si N(t) désigne le nombre de noyaux désintégrés à l'instant t, l'expérience montre que N'(t) = -kN(t) où k est une constante.
- La résolution de ces équations est donc fondamentale dans de nombreux domaines déjà rencontrées lors de la construction de la fonction exponentielle, nous étudierons en priorité les **équations différentielles du type** <u>y' = ay + b</u>, où la fonction y est l'inconnue, et a et b sont deux réels.

I . Vocabulaire et généralités.

Dans une équation différentielle l'inconnue est une fonction, notée y en général.

L'équation est dite **différentielle** car elle fait intervenir **les dérivées successives** de la fonction y.

Rappelons en effet que la dérivée est associé à un taux de variation (ou croissance), qui est lui-même une différence (quotient des variations de y sur variation de x) : d'où le terme différentiel.

Résoudre l'équation différentielle $\mathbf{y'} = \mathbf{ay} + \mathbf{b}$ c'est trouver toutes les fonctions f dérivables sur IR telles que pour tout x, f'(x) = af(x) + b où a et b sont deux constantes (indépendant de x).

Précisons aussi que <u>l'équation y' = ay + b est dite du premier ordre car elle fait intervenir seulement la dérivée première</u>.

Evidemment, il y des équations différentielles du 2ème ordre, du 3ème ...

II . Résolution de y' = ay, a constante réelle :

Théorème:

- 1. Les fonctions solutions de l'équation y' = ay sont les fonctions définies sur \mathbb{R} par $f(x) = kexpax \ (k \in \mathbb{R})$.
- 2. Il existe une unique fonction dérivable f telle que y' = ay et A Invalid Equation : k est alors fixé par cette condition initiale.

Exercice:

- a. Résoudre l'équation différentielle (E) : y' = 3y.
- b. Déterminer la solution de (E) dont la courbe représentative passe par le point de coordonnées A(2,3).

III .Résolution de y' = ay + b, a (non nul) et b constantes réelles

Théorème:

Soit a un réel non nul.

- Les fonctions solutions de l'équation y' = ay + b sont les fonctions définies sur $\mathbb R$ par $f(x)=kexpax-rac{b}{a}\;(k\,\in\,\mathbb R)\,.$
- Il existe une unique fonction dérivable f telle que y' = ay + b et $y(x_0) = y_0$ (k est alors fixé par cette condition initiale).

Exercice sur les équations différentielles

Résoudre dans \mathbb{R} , l'équation 2y' + y = 1.