

Equations Différentielles du premier ordre à coefficients variables.

Exercice 1 Déterminer les solutions aux problèmes homogènes suivants en précisant l'intervalle maximal d'existence.

1. $y'(x) = x y(x);$
2. $y'(t) = \frac{2}{t+1} y(t);$
3. $y'(x) = x^2 y(x);$
4. $t^2 y'(t) = y(t);$
5. $y'(x) = e^x y(x);$
6. $y'(x) \sqrt{4-x^2} = x y(x);$
7. $y'(x) = \ln(x) y(x);$
8. $y'(t) + \cos(t) y(t) = 0;$
9. $y'(x) = \sin(x) \cos(x) y(x).$

Exercice 2 Déterminer les solutions aux problèmes inhomogènes suivants en précisant l'intervalle maximal d'existence.

1. $y'(x) = \frac{2}{x+1} y(x) + (x+1)^2 \cos(x);$
2. * $y'(x) + \cos(x) y(x) = \sin(x) \cos(x);$
3. $xy' + 3y = x^2;$
4. $(1+x^2) y'(x) - 2x y(x) = (1+x^2)^2;$
5. $y'(x) + 2x y(x) = 2xe^{-x^2};$
6. $y'(x) = x^2(1-y(x)).$

Exercice 3 Déterminer les solutions (uniques !) des problèmes de l'exercice 1 satisfaisant les conditions respectives suivantes.

1. $y(0) = 1;$
2. $y(1) = \pi;$
3. $y(1) = e;$
4. $y(2) = 1;$
5. $y(0) = e;$
6. $y(2) = 0;$
7. $y(1) = 1;$
8. $y(\pi) = 1;$
9. $y\left(\frac{\pi}{2}\right) = 1.$

Exercice 4 * Les problèmes suivants sont de la forme $y'(x) = a(x)y(x) + b(x)y(x)^n$. On les reduira à des problème linéaires de première ordre en substituant $z(x) = y(x)^{1-n}$. Donnez ensuite la solution unique et précisez l'intervalle maximal d'existence.

$$1. \begin{cases} y'(x) &= y(x) + y(x)^2, \\ y(0) &= 1 \end{cases} \quad 2. \begin{cases} y'(x) &= y(x) - 2xy(x)^3, \\ 2y\left(\frac{1}{2}\right) &= \sqrt{e} \end{cases}$$