

Exercice 1 *Un peu de pratique ...*

- Grâce à un changement de variable, intégrer (i.e. trouver les solutions) $y' = (8x + 2y + 1)^2$.
- Intégrer les équations différentielles suivantes :
 - $y' - \frac{y}{x} = x$,
 - $y' + \frac{2y}{x} = x^3$,
 - $y' = 2xy + y^3$,
 - $y' + y \cos(x) = \sin(x) \cos(x)$.
- Résoudre en tenant compte des conditions initiales :
 - $xy' + y - e^x = 0$ avec $y(a) = b$,
 - $y' - y \tan(x) = \frac{1}{\cos(x)}$ avec $y(0) = 0$,
 - $y' + y = \cos(x)$ avec $y(0) = 1/2$,
 - $y' - 2y + x^2 = 0$ avec $y(0) = 1/4$.

Exercice 2 *Équation du second ordre*

Trouver une solution particulière de l'équation $y'' - 2y' + y = e^x \cos(x)$ de trois façons différentes :

- En cherchant y sous la forme $y(x) = Ae^x \sin(x) + Be^x \cos(x)$;
- En utilisant la méthode de variation de la constante ;
- En résolvant $y'' - 2y' + y = e^{(1+i)x}$.

Exercice 3 *Un peu de pratique ... (suite)*

- Résoudre en tenant compte des conditions initiales :
 - $y'' - 5y' + 4y = 0$ avec $y(0) = 5$ et $y'(0) = 8$,
 - $y'' + \pi^2 y = 0$ avec $y(0) = y(1) = 0$,
 - $y'' - 2y' = e^{2x} + x^2 - 1$ avec $y(0) = 1/8$ et $y'(0) = 1$.
- Intégrer $yy'' = y'^2$, $2y'' - y' - y = 4xe^{2x}$, $y'' - 2y' + y = xe^x$, $y'' + y = x \sin(x)$.
- Intégrer $y'' - 2y' + y = \sin(x) + \sinh(x)$, $y'' + y = 2x \cos(x) \cos(2x)$, $y^{(3)} + y'' + y' + y = xe^x$.

Exercice 4 *Fonctions de y/x*

- Montrer qu'une équation $y' = g(y/x)$ peut s'intégrer grâce à la substitution $v(x) = y(x)/x$.
- Utiliser cette méthode pour résoudre $y' = \frac{9x + 2y}{2x + y}$.
- Intégrer $4x^2 + 3xy + y^2 + (4y^2 + 3xy + x^2)y' = 0$.
- Intégrer $1 - 3x - 3y - (1 + x + y)y' = 0$.

Exercice 5 *Tractrice*

La tractrice est une courbe pour laquelle la distance, le long de la tangente, entre le point de contact de la tangente et l'axe des abscisses est constante égale à a (un réel strictement positif).

- Montrer que (ou rappeler pourquoi) cette courbe vérifie l'équation différentielle $\sqrt{a^2 - y^2} y' = -y$.
- Montrer que cette équation à variables séparables peut s'intégrer en posant $y = a \cos(t)$ et en la ramenant à une fraction rationnelle grâce aux formules de l'angle moitié.
- Intégrer directement en posant $v^2 = a^2 - y^2$.

Exercice 6 *Hyperboles*

Déterminer la courbe qui passe par le point $(3; 2)$ et dont toute tangente coupe les axes de coordonnées en deux points dont le milieu est le point de tangence.

1. Grâce au théorème de Thalès, montrer que, si (x, y) est un point de tangence, alors la tangente coupe les axes de coordonnées en $(2x, 0)$ et $(0; 2y)$, puis que la tangente admet $-y/x$ pour pente.
2. Intégrer l'équation différentielle $y' = -y/x$ et conclure.

Exercice 7 *Wronskien (*)*

Pour une équation différentielle linéaire (à coefficients non constants) du second ordre $y'' + a(x)y' + b(x)y = 0$, et pour deux solutions y_1 et y_2 de cette équation, on note $w(x)$ le déterminant des deux vecteurs $(y_1(x), y_1'(x))$ et $(y_2(x), y_2'(x))$.

1. Donner l'expression explicite de $w(x)$.
2. Montrer que w satisfait à une certaine équation différentielle linéaire du premier ordre.
3. En déduire $w(x) = w(x_0) \exp\left(-\int_{x_0}^x a(t)dt\right)$ pour tout (x_0, x) dans l'intervalle d'étude.
4. En déduire que w est toujours nul ou jamais nul sur l'intervalle d'étude.