
Université de Lille L3 Mathématiques
2019-2020 M-62

Session 2

CONSIGNES :
— votre nom et votre carte d’étudiant doivent figurer sur la première page de la copie ;
— copie à déposer sur Moodle avant 11h ; penser au temps nécessaire pour scanner/photographier

puis traiter numériquement le fichier ;
— la copie doit correspondre à un unique fichier .pdf, dont les pages seront numérotées

(et placées dans l’ordre et dans le bon sens) nommé de la façon suivante :

rattrapageM62 NOM prenom

Barème : 2,5 points par question

Les questions sont indépendantes.

1. Enoncer le théorème de Cauchy-Lipschitz (version la plus générale) pour y′ = f(t, y).
Justifier que les hypothèses du théorème sont nécessaires.

2. Déterminer une équation différentielle du type y′′ + by′ + cy = 0 (où b, c ∈ R) telle que les
fonctions t 7→ e−4t et t 7→ te−4t soient solutions.

3. Résoudre sur R l’équation différentielle ty′ + y = et.

4. On considère un système différentiel de la forme X ′ = F (t,X) dans R2. Les trajectoires
des solutions dans le plan de phase peuvent-elles se couper ? (donner une justification ou
un contre-exemple)

5. Soit f : I → R une fonction de classe C1 sur l’intervalle I. Montrer que toute solution non
constante de l’équation différentielle y′ = f(y) est strictement monotone.

6. Soit a une fonction continue et bornée sur R, et k > 0. Montrer que l’équation y′− ky = a
admet une unique solution bornée sur R.

7. Soit ϕ une solution sur R+ de l’équation différentielle y′′ = −t|y|, vérifiant ϕ(0) = 1 et
ϕ′(0) = 0. Montrer que ϕ(t) −−−−→

t→+∞
−∞.

8. Soit f : R→ R une fonction de classe C1. On suppose que f ′(t) + f(t) −−−−→
t→+∞

0 : comment

se comporte f(t) en +∞ ?

1


