

Chapitre 3 : Équation différentielle d'ordre 1

1 Introduction

Objectif : On veut résoudre l'équation suivante, d'inconnue y :

$$(E) : a(t)y'(t) + b(t)y(t) = c(t) \quad \text{où } a, b \text{ et } c \text{ sont des fonctions de } t.$$

Ici, $y(t)$ est aussi une fonction, et donc $y'(t)$ est sa dérivée. On appelle cette équation : équation différentielle que l'on écrit en abrégé : $(E) : a(t)y' + b(t)y = c(t)$ ou encore $(E) : ay' + by = c$

La (ou les) solution(s) de l'équation seront donc des fonctions de t .

Remarque : on dit que l'équation différentielle est du premier ordre car y n'est dérivée qu'une seule fois : y' .

2 Équation différentielle homogène

Définition

On appelle équation différentielle homogène ou sans second membre une équation du type :

$$(E_0) : a(t)y' + b(t)y = 0$$

2.1 Avec des coefficients constants

On considère l'équation différentielle : $(E_0) : ay' + by = 0$, où a et b sont des constantes.

Propriété

La solution générale de l'équation $(E_0) : ay' + by = 0$ est la fonction $y_0(t) = ke^{-\frac{b}{a}t}$, où $k \in \mathbb{R}$.

Remarque

La valeur k se détermine dès que sont connues les conditions initiales : si pour t_0 on a $y(t_0) = y_0$ alors $k = y_0 e^{\frac{b}{a}t_0}$

2.2 Avec des coefficients non constants

Dans le cas général, l'équation différentielle linéaire homogène s'écrit :

$(E_0) : a(t)y'(t) + b(t)y(t) = 0$ où a et b sont des fonctions de t .

Propriété

La solution générale de l'équation $(E_0) : a(t)y' + b(t)y = 0$ est la fonction

$$y_0(t) = ke^{F(t)}$$

où $k \in \mathbb{R}$ et F est une primitive de la fonction $t \mapsto -\frac{b(t)}{a(t)}$

3 Équation différentielle avec second membre

On considère l'équation différentielle : $(E) : a(t)y'(t) + b(t)y(t) = c(t)$ où a, b et c sont des fonctions de t .

On appelle équation homogène associée (ou équation sans second membre associée) à (E) l'équation :

$$(E_0) : a(t)y'(t) + b(t)y(t) = 0$$

Propriété

La solution générale $g(t)$ de l'équation (E) est obtenue en ajoutant une solution particulière y_p (donnée ou à trouver), avec la solution générale y_0 de l'équation homogène associée (E_0) .

$$g(t) = y_p(t) + y_0(t)$$