

SERIE n°09

EXERCICE N°1:

Résoudre dans \mathfrak{R} les équations différentielles suivantes :

- 1°) $y'+3y=0$. 2°) $y'-5y=0$. 3°) $-2y'+4y=0$. 4°) $y'+3y=2$.
5°) $-2y'-5=y$. 6°) $2y'-3y+3=0$. 7°) $y'+2y+\sqrt{2}=0$. 8°) $y'+4=0$.
9°) $y''+9y=0$. 10°) $y''+81y=0$. 11°) $3y''+24y=0$. 12°) $y''+y=0$

EXERCICE N°2:

Déterminer la solution de l'équation différentielle satisfaisant la condition donnée :

- 1°) $2y'-y=0$ et $y(1)=e$. 2°) $y'-4y+3=0$ et $y(0)=1$
3°) $y'=-y+1$ et $y(2)=6$. 4°) $y'-5y=0$ et $y\left(\frac{1}{5}\right)=e^2$
5°) $y''+2y=0$, $y(0)=1$ et $y'(0)=\sqrt{2}$ 6°) $\frac{1}{8}y''+2y=0$, $y(\pi)=-1$ et $y'(\pi)=-2$

EXERCICE N°3:

1°) Soit l'équation différentielle $(E): 2y'+3y=6x-5$.

- a- Montrer que (E) admet une fonction affine comme solution.
- b- Résoudre dans \mathfrak{R} l'équation différentielle (E) .

2°) Soit l'équation différentielle $(E_1): y'+y=\sin x$.

- a- Montrer que (E_1) admet une fonction $g: x \mapsto \alpha \cos x + \beta \sin x$ comme solution.
- b- Résoudre dans \mathfrak{R} l'équation différentielle (E_1) .

EXERCICE N°4:

Soit l'équation différentielle $(E): y'-4y=-8x^2$.

1°) Chercher une solution particulière P fonction polynôme du second degré.

2°) On pose $y_1 = y - P$.

- a- Montrer que y est un solution de (E) ssi y_1 est une solution de l'équation (E') : $y_1'-4y_1=0$.
- b- En déduire les solutions de (E) .

EXERCICE N°5:

Soit l'équation différentielle $(E): y''+y=4\cos x$.

1°) Chercher une solution particulière y_0 de la forme $y_0(x)=ax\sin x$.

2°) Montrer que $y-y_0$ est un solution de l'équation $f''+f=0$ équivaut à y solution de (E) .

3°) En déduire la forme générale des solutions de (E) .

Bon Travail