
Interrogation du 16 mars 2016 (MA421)

Durée : 1h30. Les documents et les calculatrices ne sont pas autorisés.

Question de cours. On considère une équation différentielle de la forme

(E) x′(t) = f(t, x(t)),

où f : R2 → R est une fonction continue qui admet une dérivée partielle continue par
rapport à sa deuxième variable. On suppose de plus qu’il existe une fonction a : R → R

à valeurs positives telle que

|f(t, x)| ≤ a(t)(1 + |x|), ∀x, ∀t.

Enoncer sans preuve le lemme de Gronwall et en déduire que la solution maximale de
l’équation différentielle (E), complétée par la condition de Cauchy x(t0) = x0, est globale.

Exercice. On considère le système différentiel linéaire suivant :

(S)







x′(t) = x(t) + 2 y(t) − 1

y′(t) = 3 x(t) + 2 y(t) + 4.

(1) Déterminer son équilibre.

(2) Déterminer toutes ses solutions.

(3) Calculer la solution vérifiant x(0) = 1 et y(0) = 2.

(4) Le point d’équilibre est-il asymptotiquement stable ?

(5) Tracer le diagramme des phases du système différentiel (S).

(6) Déterminer toutes les solutions du système :







x′(t) = x(t) + 2 y(t) − et

y′(t) = 3 x(t) + 2 y(t) − e−2t.

(7) Calculer l’exponentielle de matrice etA avec

A =

(

1 2
3 2

)

.

(8) Retrouver la solution de la question (3) en utilisant l’expression de etA obtenue et
la formule générale des solutions de (S) (vue en cours)

X(t) = etAX0 +Xe

où Xe est le point d’équilibre de la question (1).

1

