Licence Sciences-Technologie-Santé

Année 2016-2017

Faculté des sciences d'Orsay

S3 Chimie, Parcours Chimie

Module Math 250: Matrices et équations différentielles

Feuille d'exercices numéro 4 Systèmes différentiels

Pour chacune des matrices A suivantes, on considère le système différentiel X'(t) = AX(t).

- 1. Exprimer X(t) en fonction de t, à l'aide de constantes c_i . Si ces constantes prennent des valeurs quelconques, obtient-on toujours une solution de ce système différentiel? (Dans le cas où on n'en obtient une que sous certaines conditions portant sur les c_i , on ne demande pas de déterminer ces conditions)
- 2. Tracer, dans un repère orthonormé, l'allure des trajectoires (non orientées).
- 3. Déterminer les valeurs éventuelles des constantes c_i pour lesquelles la trajectoire est rectiligne; tracer précisément ces trajectoires, en indiquant et en justifiant leur orientation.

On s'intéresse désormais à la trajectoire qui passe par le point (1, -1) à l'instant t = 0.

- 4. Calculer les valeurs des constantes c_i correspondant à cette trajectoire.
- 5. Déterminer la position et le vecteur vitesse aux instants t = -1, t = 0 et t = 1.
- 6. Tracer précisément cette trajectoire (sur un autre dessin que celui de la question 2), en faisant figurer son orientation et les vecteurs de la question précédente.
- 7. Déterminer le comportement de cette trajectoire quand $t \to +\infty$ et quand $t \to -\infty$, en les justifiant.

$$(a) \begin{bmatrix} 8/3 & 2/3 \\ 1/3 & 7/3 \end{bmatrix} \qquad (b) \begin{bmatrix} -1 & -6 \\ 1 & 4 \end{bmatrix} \qquad (c) \begin{bmatrix} 1 & 2 \\ 3 & 2 \end{bmatrix} \qquad (d) \begin{bmatrix} 5 & -2 \\ 12 & -5 \end{bmatrix}$$

$$(e) \begin{bmatrix} -3 & 12 \\ -4 & 11 \end{bmatrix} \qquad (f) \begin{bmatrix} 3 & -1 \\ 6 & -4 \end{bmatrix} \qquad (g) \begin{bmatrix} 4 & 12 \\ -2 & -6 \end{bmatrix} \qquad (h) \begin{bmatrix} -2 & 0 \\ 0 & -2 \end{bmatrix}$$

$$(i) \begin{bmatrix} 2 & -1 \\ 1 & 0 \end{bmatrix} \qquad (j) \begin{bmatrix} -3 & 2 \\ -6 & 4 \end{bmatrix} \qquad (k) \begin{bmatrix} 1 & \sqrt{3} \\ -\sqrt{3} & 1 \end{bmatrix} \qquad (\ell) \begin{bmatrix} -2 & 5 \\ -1 & 2 \end{bmatrix}$$

$$(m) \begin{bmatrix} 1 & 2 \\ -1 & 1 \end{bmatrix} \qquad (n) \begin{bmatrix} 2 & 2 \\ -2 & 0 \end{bmatrix} \qquad (o) \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$