Équations différentielles linéaires

Résolution d'équations d'ordre 1

Exercice 1 [01541] [Correction]

Résoudre sur \mathbb{R} les équations différentielles suivantes :

(a)
$$y' + 2y = x^2$$

(c)
$$y' - y = (x+1)e^x$$

(b)
$$y' + y = 2\sin x$$

(d)
$$y' + y = x - e^x + \cos x$$

Exercice 2 [01543] [Correction]

Soit $\alpha \in \mathbb{R}$. Résoudre sur $I = \mathbb{R}_+^*$ ou \mathbb{R}_-^* l'équation différentielle

$$xy' - \alpha y = 0.$$

Exercice 3 [01542] [Correction]

Résoudre sur $\mathbb R$ les équations différentielles suivantes :

(a)
$$(x^2 + 1)y' + 2xy + 1 = 0$$

(c)
$$(x^2+1)^2y' + 2x(x^2+1)y = 1$$

(b)
$$(x^2 + 1)y' - xy = (x^2 + 1)^{3/2}$$

Exercice 4 [01280] [Correction]

Résoudre les équations différentielles suivantes sur les intervalles précisés

(a)
$$(1 + e^x)y' + e^x y = (1 + e^x) \text{ sur } \mathbb{R}$$

(b)
$$(e^x - 1)y' + e^x y = 1 \text{ sur } \mathbb{R}_+^* \text{ et } \mathbb{R}_-^*,$$

(c)
$$x(1 + \ln^2(x))y' + 2\ln(x)y = 1 \text{ sur } \mathbb{R}_+^*$$

Exercice 5 [01281] [Correction]

Résoudre sur]-1;1[l'équation différentielle suivante

$$\sqrt{1-x^2}y' + y = 1.$$

Exercice 6 [01379] [Correction]

Résoudre les équations différentielles suivantes sur les intervalles précisés

- (a) $(2 + \cos x)y' + \sin(x)y = (2 + \cos x)\sin x \operatorname{sur} \mathbb{R}$
- (b) $(1 + \cos^2 x)y' \sin 2x \cdot y = \cos x \text{ sur } \mathbb{R}$
- (c) $y' \sin x y \cos x + 1 = 0 \text{ sur }]0; \pi[,$
- (d) $(\sin x)^3 y' = 2(\cos x)y \text{ sur }]0; \pi[.$

Exercice 7 [01434] [Correction]

Résoudre les équations différentielles suivantes sur les intervalles précisés

- (a) $\operatorname{ch} x.y' \operatorname{sh} x.y = \operatorname{sh}^3 x \operatorname{sur} \mathbb{R}$
- (b) $y' \frac{\sinh x}{1 + \cosh x} y = \sinh x \text{ sur } \mathbb{R}$
- (c) $\operatorname{sh}(x)y' \operatorname{ch}(x)y = 1 \operatorname{sur} \mathbb{R}_{+}^{*} \operatorname{et} \mathbb{R}_{-}^{*}$

Résolution d'équations d'ordre 2

Exercice 8 [01550] [Correction]

Soient ω et ω_0 deux réels strictement positifs et distincts.

Trouver les solutions de l'équation différentielle

$$y'' + \omega^2 y = \cos(\omega_0 x)$$

vérifiant les conditions initiales y(0) = 1 et y'(0) = 0.

Exercice 9 [03849] [Correction]

Déterminer les solutions réelles de l'équation

(E):
$$y'' - 3y' + 2y = \sin(2x)$$
.

Problèmes se ramenant à la résolution d'une équation différentielle

Exercice 10 [01546] [Correction]

Déterminer les fonctions $f:[0;1]\to\mathbb{R}$ dérivables telles que

$$\forall x \in [0; 1], f'(x) + f(x) + \int_0^1 f(t) \, \mathrm{d}t = 0.$$

Exercice 11 [01552] [Correction]

Trouver toutes les applications $f: \mathbb{R} \to \mathbb{R}$ dérivables telles que

$$\forall x \in \mathbb{R}, f'(x) + f(-x) = e^x.$$

Exercice 12 [03197] [Correction]

Déterminer les fonctions réelles f dérivables sur $\mathbb R$ telles que

$$\forall x \in \mathbb{R}, f'(x) = f(2 - x).$$

Exercice 13 [00379] [Correction]

Trouver toutes les applications $f \colon \mathbb{R} \to \mathbb{R}$ dérivables en 0 telles que :

$$\forall (x,y) \in \mathbb{R}^2, f(x+y) = e^x f(y) + e^y f(x).$$

Corrections

Exercice 1 : [énoncé]

- (a) $y(x) = \frac{1}{2}x^2 \frac{1}{2}x + \frac{1}{4} + Ce^{-2x}$.
- (b) $y(x) = -\cos x + \sin x + Ce^{-x}$.
- (c) $y(x) = (x^2/2 + x)e^x + Ce^x$.
- (d) $y(x) = x 1 \frac{1}{2}e^x + \frac{1}{2}\cos x + \frac{1}{2}\sin x + Ce^{-x}$.

Exercice 2: [énoncé]

Sur I,

$$xy' - \alpha y = 0 \iff y' = \frac{\alpha}{x}y.$$

C'est une équation différentielle linéaire d'ordre 1 homogène.

$$\int \frac{\alpha}{x} \, \mathrm{d}x = \alpha \ln|x|$$

donc la solution générale de l'équation étudiée est

$$y(x) = C |x|^{\alpha}.$$

Exercice 3: [énoncé]

- (a) $y(x) = \frac{C-x}{1+x^2}$
- (b) $y(x) = \sqrt{1+x^2}(C+x)$
- (c) $y(x) = \frac{C + \arctan x}{1 + x^2}$

Exercice 4: [énoncé]

- (a) $y(x) = \frac{C + x + e^x}{1 + e^x}$
- (b) $y(x) = \frac{C+x}{e^x-1}$
- (c) $y(x) = \frac{C + \ln x}{(1 + \ln^2 x)}$

Exercice 5 : [énoncé]

On obtient la solution générale

$$y(x) = 1 + Ce^{\arccos x}$$

ou encore, et c'est équivalent

$$y(x) = 1 + C' e^{-\arcsin x}.$$

Exercice 6: [énoncé]

- (a) $y(x) = (2 + \cos x)(C \ln(2 + \cos x))$
- (b) $y(x) = \frac{C + \sin x}{1 + \cos^2 x}$
- (c) $y(x) = C\sin x + \cos x$
- (d) $y(x) = Ce^{-1/\sin^2 x}$

Exercice 7: [énoncé]

- (a) $y(x) = \cosh^2 x + 1 + C \cosh x$
- (b) $y(x) = (\ln(1 + \operatorname{ch} x) + C)(1 + \operatorname{ch} x)$
- (c) $y(x) = C \operatorname{sh} x \operatorname{ch} x$

Exercice 8 : [énoncé]

Il s'agit d'une équation différentielle linéaire d'ordre 2 à coefficients constants. L'équation homogène associée a pour équation caractéristique $r^2 + \omega^2 = 0$ de racines $\pm i\omega$.

La solution générale homogène est donc $y(x) = \lambda \cos(\omega x) + \mu \sin(\omega x)$ En introduisant l'équation complexe

$$z'' + \omega^2 z = e^{i\omega_0 x}$$

et en considérant la partie réelle d'une solution particulière de celle-ci, on peut exprimer la solution générale

$$y(x) = \frac{\cos(\omega_0 x)}{\omega^2 - \omega_0^2} + \lambda \cos(\omega x) + \mu \sin(\omega x).$$

Les conditions initiales déterminent λ et μ

$$y(x) = \frac{\cos(\omega_0 x) - \cos(\omega x)}{\omega^2 - \omega_0^2} + \cos(\omega x).$$

Exercice 9 : [énoncé]

(E) est une équation différentielle linéaire d'ordre 2 à coefficients constants d'équation caractéristique

$$r^2 - 3r + 2 = 0$$

de racines 1 et 2

Solution générale homogène :

$$y(x) = \lambda e^x + \mu e^{2x}$$
 avec λ, μ parcourant \mathbb{R} .

Cherchons une solution particulière à l'équation

$$z'' - 3z' + 2z = e^{2ix}$$

de la forme $z(x) = \lambda e^{2ix}$. On est amené à résoudre

$$(-2 - 6i)\lambda e^{2ix} = e^{2ix}.$$

On obtient

$$z(x) = \frac{3i - 1}{20} e^{2ix}$$

et l'on peut donc proposer la solution particulière

$$y(x) = \frac{3}{20}\cos(2x) - \frac{1}{20}\sin(2x).$$

La solution générale de (E) est alors

$$y(x) = \lambda e^x + \mu e^{2x} + \frac{3}{20}\cos(2x) - \frac{1}{20}\sin(2x)$$
 avec λ, μ parcourant \mathbb{R} .

Exercice 10: [énoncé]

Supposons f solution.

f est solution d'une équation différentielle de la forme $y'+y+\lambda=0$ et donc

$$f(x) = Ce^{-x} - \lambda.$$

De plus, une fonction de cette forme est solution de l'équation étudiée si, et seulement si,

$$\int_0^1 f(t) dt = \frac{C(e-1)}{e} - \lambda$$

et donc une telle fonction est solution si, et seulement si

$$\frac{C(e-1)}{e} - \lambda = \lambda$$

d'où

$$\lambda = \frac{C(e-1)}{2e}.$$

Finalement, les solutions sont les fonctions données pas

$$\forall x \in [0; 1], f(x) = Ce^{-x} - \frac{C(e-1)}{2e}.$$

Exercice 11: [énoncé]

Analyse: Supposons f est solution. On a

$$f'(x) = e^x - f(-x).$$

La fonction f' est dérivable et

$$f''(x) = e^x + f'(-x) = e^x + e^{-x} - f(x).$$

La fonction f est donc de l'équation différentielle $y'' + y = 2 \operatorname{ch} x$ Après résolution

$$f(x) = \operatorname{ch} x + C_1 \cos x + C_2 \sin x.$$

Synthèse: Une telle fonction est solution du problème si, et seulement si,

$$sh x - C_1 sin x + C_2 cos x + ch x + C_1 cos x - C_2 sin x = e^x$$
.

Ce qui donne $C_1 + C_2 = 0$.

Finalement les solutions du problème posé sont

$$f(x) = \operatorname{ch} x + C(\cos x - \sin x)$$

Exercice 12: [énoncé]

Soit f une fonction solution (s'il en existe).

La dérivée de f apparaît dérivable et donc f est deux fois dérivable avec

$$f''(x) = -f'(2-x) = -f(x).$$

Ainsi f est solution de l'équation différentielle y'' + y = 0. C'est une équation différentielle linéaire d'ordre 2 à coefficients constant de solution générale

$$y(x) = \lambda \cos x + \mu \sin x.$$

En injectant dans l'équation étudiée, une telle fonction est solution si, et seulement si,

$$\begin{cases} -\lambda = \lambda \sin 2 - \mu \cos 2 \\ \mu = \lambda \cos 2 + \mu \sin 2 \end{cases}$$

ce qui après résolution équivaut à l'équation

$$(1+\sin 2)\lambda = (\cos 2)\mu.$$

En écrivant $\lambda=(\cos 2)\alpha$, on a $\mu=(1+\sin 2)\alpha$ et la solution générale de l'équation étudiée est de la forme

$$f(x) = \alpha(\sin x + \cos(2-x))$$
 avec $\alpha \in \mathbb{R}$.

Exercice 13: [énoncé]

Soit f une solution.

Pour x = y = 0 on obtient f(0) = 0.

De plus

$$\frac{f(x+h) - f(x)}{h} = \frac{e^x f(h) + e^h f(x) - f(x)}{h} = e^x \frac{f(h) - f(0)}{h} + \frac{e^h - 1}{h} f(x)$$

donc

$$\frac{f(x+h) - f(x)}{h} \xrightarrow[h \to 0]{} e^x f'(0) + f(x).$$

Par suite f est dérivable en x et $f'(x) = f'(0)e^x + f(x)$.

La fonction f est alors solution d'une équation différentielle de la forme

 $y' = y + Ce^x$ vérifiant la condition initiale y(0) = 0.

Après résolution, on obtient

$$f(x) = Cxe^x$$
.

Inversement, de telles fonctions sont solutions.