Practical-2

Plotting of second order solution of family of differential equation

command: DSolve[eqn,y[x]x,x] to soove a differential equation fory[x]

Question 1: Solve the second order differential equation $d^2y/dx^2+7dy/dx+10y=0$

Solution:

DSolve[y''[x] + 7 y'[x] + 10 y[x] = 0, y[x], x]
$$\{ \{ y[x] \rightarrow e^{-5x} C[1] + e^{-2x} C[2] \} \}$$

Question 2: Solve the second order differential equation $d^2y/dx^2+y=0$

Solution:

DSolve[
$$y''[x] + y[x] = 0$$
, $y[x]$, x]
{ $\{y[x] \rightarrow C[1] Cos[x] + C[2] Sin[x]\}$ }

Questiuon 3: Solve second order differential equation $d ^2 y/dx ^2+dy/dx-6y=0$.

Solution:

DSolve[y''[x] + y'[x] - 6 y[x] == 0, y[x], x]
$$\{\{y[x] \rightarrow e^{-3x} C[1] + e^{2x} C[2]\}\}$$

Question 4: Solve the second order differential equation $4d^2y/dx^2+12dy/dx+9y=0$

Question 5: Solve the second order differential equation $(d^2 y/dx^2-6dy/dx+13y=0)$

Solution:

DSolve[y''[x] - 6 y'[x] + 13 y[x] = 0, y[x], x]
$$\{ \{ y[x] \rightarrow e^{3x} C[2] Cos[2x] + e^{3x} C[1] Sin[2x] \} \}$$

Question 6: Solve the second order differential equation $d^2y/dx^2-2dy/dx+y=0$

Solution:

DSolve[y''[x] - 2y'[x] + y[x] == 0, y[x], x]
$$\{ \{y[x] \rightarrow e^x C[1] + e^x x C[2] \} \}$$

Plotting of solutions of second order differentiaal equations

Question 1: Solve the second order differential equation $d^2y/dx^2+y=0$ and plots its three solutions.

Question 2: Soolve the second order differential equation $(d^2y/dx^2+dy/dx-6y=0)$ and plot its three solutions.

PlotLegend::shdw:

Symbol PlotLegend appears in multiple contexts {PlotLegends`, Global`}; definitions in context PlotLegends` may shadow or be shadowed by other definitions. >>>

General::obspkg:

PlotLegends` is now obsolete. The legacy version being loaded may conflict with current Mathematica functionality.

See the Compatibility Guide for updating information.

$$\left\{ \left\{ y\left[x\right] \to e^{-3x} C\left[1\right] + e^{2x} C\left[2\right] \right\} \right\}$$

$$2.5 e^{2x}$$

$$e^{-3x} + 5 e^{2x}$$

$$-\frac{1}{2} e^{-3x} + 5 e^{2x}$$

$$150$$

$$100$$

$$50$$

$$-100$$

Question 3: Solve the second order diffeential equation $(d^2y)/dx^2+12dy/dx+9y=0$ and plots its four solutions for

- (1) C[1]=-1,C[2]=4
- (2) C[1]=3,C[2]=6
- (3) C[1]=-10, C[2]=7
- (4) C[1]=-1.5, C[2]=-5


```
sol = DSolve[4y''[x] + 12y'[x] + 9y[x] == 0, y[x], x]
sol1 = Evaluate[y[x] /. sol[[1]] /. {C[1] \rightarrow -1, C[2] \rightarrow 4}]
sol2 = y[x] /. sol[[1]] /. \{C[1] \rightarrow 3, C[2] \rightarrow 6\}
sol3 = y[x] /. sol[[1]] /. {C[1] \rightarrow -10, C[2] \rightarrow 7}
sol4 = y[x] /. sol[[1]] /. \{C[1] \rightarrow -1.5, C[2] \rightarrow -5\}
Plot[{sol1, sol2, , sol3, sol4}, {x, -2, 2},
 PlotStyle → {{Pink, Thickness[0.01]},
 {Green, Thick}, {Orange, Thickness[0.02]},
 {Purple, Thickness[0.02]}, {Purple, Thickness[0.03]}}]
\left\{ \left\{ y\,[\,x\,] \right. \right. \rightarrow e^{-3\,x/2}\,C\,[\,1\,] \,+\, e^{-3\,x/2}\,x\,C\,[\,2\,] \,\right\} \right\}
-e^{-3 \times /2} + 4 e^{-3 \times /2} \times
3 e^{-3 \times /2} + 6 e^{-3 \times /2} \times
-10 e^{-3 \times /2} + 7 e^{-3 \times /2} \times
-1.5 e^{-3 \times /2} - 5 e^{-3 \times /2} \times
```

Question 5: Solve second order differential equation $d^2y/dx^2-2dy/dx+y=0$ and plot its five solutions.

Question 6: Solve second order differential equation $x^2d^2y/dx^2-xdy/dx+y=2log(x)$ and plot its any five solutions.

```
Sol = DSolve[x^2 y''[x] - xy'[x] + y[x] = 2 Log[x], y[x], x]
Sol1 = Evaluate[y[x] /. [[1]] /. \{C[1] -> 0.5, C[2] -> 3\}]
Sol2 = y[x] /. Sol[[1]] /. {C[1] -> -3, C[2] -> -2}
Sol3 = y[x] /. Sol[[1]] /. {C[1] -> -1, C[2] -> 7}
Sol4 = y[x] /. Sol[[1]] /. \{C[1] -> -6, C[2] -> 1\}
Sol5 = y[x] /. Sol[[1]] /. {C[1] -> 1/5, C[2] -> 2/3}
Plot[{Sol1, Sol2, Sol3, Sol4, Sol5}, {x, -15, 15}]
\{ \{ y[x] \rightarrow x C[1] + x C[2] Log[x] + 2 (2 + Log[x]) \} \}
Syntax::sntxf: "y[x] /." cannot be followed by "[[1]]".
Syntax::tsntxi: "[[1]]" is incomplete; more input is needed.
Syntax::sntxi: Incomplete expression; more input is needed.
Sol = DSolve[x^2 y''[x] - xy'[x] + y[x] = 2 Log[x], y[x], x
\{ \{ y[x] \rightarrow x C[1] + x C[2] Log[x] + 2 (2 + Log[x]) \} \}
Sol1 = Evaluate[y[x] /. Sol[[1]] /. {C[1] -> 0.5, C[2] -> 3}]
0.5 x + 3 x Log[x] + 2 (2 + Log[x])
Sol2 = y[x] /. Sol[[1]] /. {C[1] -> -3, C[2] -> -2}
-3 x - 2 x \text{Log}[x] + 2 (2 + \text{Log}[x])
Sol3 = y[x] /. Sol[[1]] /. \{C[1] -> -1, C[2] -> 7\}
-x + 7 \times Log[x] + 2 (2 + Log[x])
Sol4 = y[x] /. Sol[[1]] /. \{C[1] -> -6, C[2] -> 1\}
-6x + x Log[x] + 2(2 + Log[x])
Sol5 = y[x] /. Sol[[1]] /. {C[1] -> 1/5, C[2] -> 2/3}
\frac{x}{5} + \frac{2}{3} \times \text{Log}[x] + 2(2 + \text{Log}[x])
```


Question 7: Solve second order differential equation $x^2d^2y/dx+y=3x^2$ and plot its any five solutions.

$$\begin{split} & \text{sol} = \text{DSolve}[\mathbf{x}^2\mathbf{y}^{"}[\mathbf{x}] + \mathbf{y}[\mathbf{x}] = 3\,\mathbf{x}^2\mathbf{y}, \mathbf{y}[\mathbf{x}], \, \mathbf{x}] \\ & \text{sol1} = \text{Evaluate}[\mathbf{y}[\mathbf{x}] \text{ .. sol}[[1]] \text{ .. } \{C[1] \to 0.5, C[2] \to 3\}] \\ & \text{sol2} = \mathbf{y}[\mathbf{x}] \text{ .. sol}[[1]] \text{ .. } \{C[1] \to -2, C[2] \to -2\} \\ & \text{sol3} = \mathbf{y}[\mathbf{x}] \text{ .. sol}[[1]] \text{ .. } \{C[1] \to -1, C[2] \to 7\} \\ & \text{sol4} = \mathbf{y}[\mathbf{x}] \text{ .. sol}[[1]] \text{ .. } \{C[1] \to -6, C[2] \to 4\} \\ & \text{sol5} = \mathbf{y}[\mathbf{x}] \text{ .. sol}[[1]] \text{ .. } \{C[1] \to 5, C[2] \to 2/3\} \\ & \text{Plot}[\{\text{sol1}, \text{sol2}, \text{sol3}, \text{sol4}, \text{sol5}\}, \{\mathbf{x}, -15, 15\}] \\ & \left\{ \left\{ \mathbf{y}[\mathbf{x}] \to \\ & \sqrt{\mathbf{x}} \text{ C}[1] \text{ } \cos\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right] + \sqrt{\mathbf{x}}\,\text{ } \text{ } C[2] \text{ } \sin\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right] + \\ & \mathbf{x}^2 \left(\cos\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 + \sin\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 \right) \\ & 0.5\,\sqrt{\mathbf{x}}\,\cos\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 + \sin\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 \\ & -2\,\sqrt{\mathbf{x}}\,\cos\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 + \sin\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 \\ & \mathbf{x}^2 \left(\cos\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 + \sin\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 \right) \\ & \mathbf{x}^2 \left(\cos\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 + \sin\left[\frac{1}{2}\,\sqrt{3}\,\operatorname{Log}[\mathbf{x}]\right]^2 \right) \end{aligned}$$

$$-\sqrt{x} \cos\left[\frac{1}{2}\sqrt{3} \log[x]\right] + 7\sqrt{x} \sin\left[\frac{1}{2}\sqrt{3} \log[x]\right] +$$

$$x^{2} \left(\cos\left[\frac{1}{2}\sqrt{3} \log[x]\right]^{2} + \sin\left[\frac{1}{2}\sqrt{3} \log[x]\right]^{2}\right)$$

$$-6\sqrt{x} \cos\left[\frac{1}{2}\sqrt{3} \log[x]\right] + 4\sqrt{x} \sin\left[\frac{1}{2}\sqrt{3} \log[x]\right] +$$

$$x^{2} \left(\cos\left[\frac{1}{2}\sqrt{3} \log[x]\right]^{2} + \sin\left[\frac{1}{2}\sqrt{3} \log[x]\right]^{2}\right)$$

$$5\sqrt{x} \cos\left[\frac{1}{2}\sqrt{3} \log[x]\right] + \frac{2}{3}\sqrt{x} \sin\left[\frac{1}{2}\sqrt{3} \log[x]\right] +$$

$$x^{2} \left(\cos\left[\frac{1}{2}\sqrt{3} \log[x]\right]^{2} + \sin\left[\frac{1}{2}\sqrt{3} \log[x]\right]^{2}\right)$$

$$x^{2} \left(\cos\left[\frac{1}{2}\sqrt{3} \log[x]\right]^{2} + \sin\left[\frac{1}{2}\sqrt{3} \log[x]\right]^{2}\right)$$

Question 8: Solve second order differential equation $d^2y/dx^2 = \sqrt{1 + (dy/dx)^2}$ and plot its any five solutions

```
sol = DSolve[y''[x] = Sqrt[1 + (y'[x])^2], y[x], x]
sol1 = Evaluate[y[x] /. sol[[1]] /. {C[1] <math>\rightarrow 0.5, C[2] \rightarrow 3}]
sol2 = y[x] /. sol[[1]] /. {C[1] \rightarrow -2, C[2] \rightarrow -2}
sol3 = y[x] /. sol[[1]] /. {C[1] \rightarrow -1, C[2] \rightarrow 7}
sol4 = y[x] /. sol[[1]] /. \{C[1] \rightarrow -6, C[2] \rightarrow 4\}
sol5 = y[x] /. sol[[1]] /. {C[1] \rightarrow 5, C[2] \rightarrow 2/3}
Plot[\{sol1, sol2, sol3, sol4, sol5\}, \{x, -35, 35\}]
\{\{y[x] \rightarrow C[2] + Cosh[x] Cosh[C[1]] + Sinh[x] Sinh[C[1]]\}\}
3 + 1.12763 \, \text{Cosh}[x] + 0.521095 \, \text{Sinh}[x]
-2 + Cosh[2] Cosh[x] - Sinh[2] Sinh[x]
7 + Cosh[1] Cosh[x] - Sinh[1] Sinh[x]
4 + Cosh[6] Cosh[x] - Sinh[6] Sinh[x]
\frac{2}{2} + Cosh[5] Cosh[x] + Sinh[5] Sinh[x]
 3 \times 10^{12}
 2 \times 10^{12}
 1 \times 10^{12}
 -20
 -10
 10
 20
```

Question 9: Solve the second order differential equation $(1+x^2)d^2y/dx^2+1+(dy/dx)^2=0$ and plot its any five solutionss

```
sol = DSolve[(1+x^2)y''[x]+1+(y'[x])^2 = 0, y[x], x]
sol1 = Evaluate[y[x]/.sol[[1]]/.\{C[1] \rightarrow 0.5, C[2] \rightarrow 3\}]
sol2 = y[x]/.sol[[1]]/.\{C[1] \rightarrow -2, C[2] \rightarrow -2\}
sol3 = y[x]/.sol[[1]]/.\{C[1] \rightarrow -1, C[2] \rightarrow 7\}
sol4 = y[x]/.sol[[1]]/.\{C[1] \rightarrow -6, C[2] \rightarrow 4\}
sol5 = y[x]/.sol[[1]]/.\{C[1] \rightarrow 5, C[2] \rightarrow 2/3\}
Plot[\{sol1, sol2, sol3, sol4, sol5\}, \{x, -15, 15\}]
\left\{\left\{y[x] \rightarrow C[2] - x Cot[C[1]] + Csc[C[1]]^2 Log[-Cos[C[1]] - x Sin[C[1]]]\right\}\right\}
3 - 1.83049 \times + 4.35069 Log[-0.877583 - 0.479426 \times]
-2 + x Cot[2] + Csc[2]^2 Log[-Cos[2] + x Sin[2]]
7 + x Cot[1] + Csc[1]^2 Log[-Cos[1] + x Sin[1]]
4 + x Cot[6] + Csc[6]^2 Log[-Cos[6] + x Sin[6]]
\frac{2}{3} - x Cot[5] + Csc[5]^2 Log[-Cos[5] - x Sin[5]]
```

