

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 4, Special Issue 13, December 2015

Positive Solutions for Systems of Nonlinear Singular Differential Equations

V.R.Sangeetha¹

Assistant Professor, Dept. of Mathematics, Sasurie College of Engineering, Tiruppur, Tamilnadu, India¹

ABSTRACT: By constructing a special cone and using the fixed point theorem of cone expansion and compression, this paper shows the existence of positive solutions for two-point boundary-value problems of nonlinear singular differential systems.

I. INTRODUCTION

The Necessary and sufficient conditions for the existence of

 $C^{2}[0,1] \times C[0,1]$ and $C^{3}[0,1] \times C^{1}[0,1]$ positive solutions for the coupled systems. We investigate the BVP $u^{(4)} =$

 $f(t,u,v); \quad -\mathcal{V}'' = g(t,u,v);$

$$u(0) = u(1) = u''(0) = u''(1) = 0; v(0) = v(1) = 0 \longrightarrow (1.1)$$

where $t \in (0,1)$, $f, g \in C[(0,1) \times [0,\infty) \times [0,\infty), [0,\infty)]$ i.e. f, g may be singular at t=0 and t=1.

II. PRELIMINARIES

2.1 Lebesgue Dominated Convergence Theorem:

Let $\{f_n\}$ be a sequence of Lebesgueintegrable function on an interval I. Assume that, a) $\{f_n\}$ converges almost everywhere on I to a limit function f, and,

b) there is a non-negative function $f \in L(I)$ the sequence $\left\{ \int_{I} f_{n} \right\}$ converges and $\int_{I} f = \lim_{n \to \infty} \int_{I} f_{n}$

Arzela Ascoli Theorem:

Let A be a compact metric space, then a non-empty subset of $C_k(X)$ is relatively compact iff it is bounded and equicontinuous.

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 4, Special Issue 13, December 2015

III. POSITIVE SOLUTIONS FOR SYSTEMS OF NONLINEARSINGULAR DIFFERENTIAL EQUATIONS

Let us list some conditions to be used later.

(H1)
$$g \in C[(0,1) \times [0,\infty) \times [0,\infty), [0,\infty)]$$
 and satisfy

$$\int_{0}^{1} t(1-t) f(t,t(1-t),1) dt < \infty, \quad \int_{0}^{1} t(1-t) g(t,t(1-t),1) dt < \infty$$
(H2) $\int_{0}^{1} f(t,t(1-t),t(1-t)) dt < \infty, \quad \int_{0}^{1} g(t,t(1-t),t(1-t)) dt < \infty$

(H3) f is quasi-homogenous with respect to the last two variables, that is, there are constants $\lambda_1, \mu_1, \alpha_1, \beta_1, N_1, M_1, N_2, M_2$ with $0 \le \lambda_1 \le \mu_1 < +\infty, 0 \le \alpha_1 \le \beta_1 \le 1, \mu_1 + \beta_1 < 1, 0 < N_1 \le 1 \le M_1, 0 < N_2 \le 1 \le M_2$ such that for all $0 < t < 1, u \ge 0, v \ge 0$

$$f(a)c^{\mu_1}f(t,u,v) \le f(t,cu,v) \le c^{\lambda_1}f(t,u,v), 0 < c \le N_1;$$

satisfying $c^{\lambda_1} f(t, u, v) \leq f(t, cu, v) \leq c^{\mu_1} f(t, u, v), c \geq M_1;$

$$(b)c^{\beta_{1}}f(t,u,v) \leq f(t,u,cv) \leq c^{\alpha_{1}}f(t,u,v), 0 < c \leq N_{2};$$

$$c^{\alpha_{1}}f(t,u,v) \leq f(t,u,cv) \leq c^{\beta_{1}}f(t,u,v), c \geq M_{2}.$$

(H4) g is quasi-homogenous with respect to the last two variables,

that is, there are constants $\lambda_2, \mu_2, \alpha_2, \beta_2, N_3, M_3, N_4, M_4$ with $0 \le \lambda_2 \le \mu_2 < +\infty, 0 \le \alpha_2 \le \beta_2 \le 1, \mu_2 + \beta_2 < 1, 0 < N_3 \le 1 \le M_3, 0 < N_4 \le 1 \le M_4$ such that for all $0 < t < 1, u \ge 0, v \ge 0$ satisfying,

$$\begin{aligned} (a)c^{\mu_2}g(t,u,v) &\leq g(t,cu,v) \leq c^{\lambda_2}g(t,u,v), 0 < c \leq N_3; \\ c^{\lambda_2}g(t,u,v) \leq g(t,cu,v) \leq c^{\mu_2}g(t,u,v), c \geq M_3. \end{aligned}$$

$$(b)c^{\beta_2}g(t,u,v) \le g(t,u,cv) \le c^{\alpha_2}g(t,u,v), 0 < c \le N_4;$$

$$c^{\alpha_2}g(t,u,v) \le g(t,u,cv) \le c^{\beta_2}g(t,u,v), c \ge M_4.$$

(H5) There exist $0 < \gamma_i < 1, k_i \ge 0$ (i = 1, 2) such that

$$f(t, u, v) \ge k_1 (u + v)^{\gamma_1}, g(t, u, v) \ge k_2 (u + v)^{\gamma_2}$$

for any $t \in J$, $(u, v) \in P$.

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 4, Special Issue 13, December 2015

Result-3.1:

The functions $u \in C^2[0,1] \cap C^{(4)}(0,1), v \in C[0,1] \cap C^2(0,1)$ form a solution to (1.1) iff (u,v) is a fixed point of the integral operator

$$A(u,v) = (A_{1}(u,v), A_{2}(u,v)) \text{ in } C^{2}[0,1] \times C[0,1] \text{ where}$$

$$A_{1}(u,v)(t) = \int_{0}^{1} G(t,s) \int_{0}^{1} G(s,\tau) f(\tau, u(\tau), v(\tau)) d\tau ds \longrightarrow (3.1)$$

$$A_{2}(u,v)(t) = \int_{0}^{1} G(t,s) g(s, u(s), v(s)) ds$$

$$G(t,s) = \begin{cases} t(1-s), 0 \le t \le s \le 1; \\ s(1-t), 0 \le s \le t \le 1, \end{cases}$$

Result-3.2:

Suppose
$$(u, v) \in P$$
 and $\mu \in \left(0, \frac{1}{2}\right)$.
Then $u(t) + v(t) \ge \mu (1 - \mu) \left(\|u\|_0 + \|v\|_0 \right), t \in [\mu, 1 - \mu]$.

Lemma-3.3:

Assume that (H1),(H3),(H4) hold. Then A:P \rightarrow P is a completely continuous operator.

Theorem-3.4:

Suppose (H3) –(H5) hold. Then (1.1) has a $C^2[0,1] \times C[0,1]$ positive solution (u,v), iff (H1) holds.

Theorem-3.5:

Suppose (H3) –(H5) hold. Then (1.1) has a $C^3[0,1] \times C^1[0,1]$ positive solution (u,v), iff (H2) holds **Proof :**

Sufficiency: First we prove that
$$\int_{0}^{1} f(t, t(1-t), t(1-t)) dt < +\infty$$

Implies

$$\int_{0}^{1} t(1-t) f(t,t(1-t),1) dt < +\infty$$

Choosing positive number $c \ge \max\left\{M_2, \frac{1}{4N_2}\right\}$.

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 4, Special Issue 13, December 2015

Then

$$f(t,t(1-t),t(1-t)) = f(t,t(1-t),c\frac{t(1-t)}{c})$$

$$\geq c^{\alpha_1 - \beta_1}(t(1-t))^{\beta_1} f(t,t(1-t),1)$$

$$\geq c^{\alpha_1 - \beta_1}t(1-t) f(t,t(1-t),1).$$

Consequently, we can get

$$\int_{0}^{1} f(t,t(1-t),t(1-t))dt \ge c^{\alpha_{1}-\beta_{1}} \int_{0}^{1} t(1-t) f(t,t(1-t),1)dt,$$

Namely, we can get,

$$\int_{0}^{1} t(1-t) f(t,t(1-t),1) dt < +\infty$$

we can prove that

$$\int_{0}^{1} g(t, t(1-t), t(1-t)) dt < +\infty$$

This implies

$$\int_{0}^{1} t(1-t) g(t,t(1-t),1)) dt <$$

From above inequalities,

we know that (1.1) exists a $C^{2}[0,1] \times C[0,1]$ positive solution (u,v).

Therefore it suffices to show that $u'''(0^+)$, $u'''(1^-)$, $v'(0^+)$ and $v'(1^-)$ exists.

The same reason as the proof of Theorem-3.4 of necessity asserts that there exists $0 < m_1 < 1 < m_2$ and $0 < n_1 < 1 < n_2$ satisfying $m_1 t (1 - t) \le u(t) \le m_2 t (1 - t)$ and $n_1 t (1 - t) \le v(t) \le n_2 t (1 - t)$, $t \in J$. Let $c_1 \ge \max \left\{ M_1, \frac{m_2}{N_1} \right\}$ and $c_1 \ge \max \left\{ M_2, \frac{n_2}{N_2} \right\}$

 $+\infty$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 4, Special Issue 13, December 2015

$$\begin{split} \int_{0}^{1} \left| u^{(4)}(t) \right| dt &= \int_{0}^{1} f\left(t, u(t), v(t)\right) dt \\ &= \int_{0}^{1} f\left(t, c_{1} \frac{u(t)}{c_{1}t(1-t)} t(1-t), c_{2} \frac{v(t)}{c_{2}t(1-t)} t(1-t)\right) dt \\ &\leq c_{1}^{\mu_{1}} \left(\frac{u(t)}{c_{1}t(1-t)}\right)^{\lambda_{1}} c_{2}^{\beta_{1}} \left(\frac{v(t)}{c_{2}t(1-t)}\right)^{\alpha_{1}} \int_{0}^{1} f\left(t, t(1-t), t(1-t)\right) dt \\ &\leq c_{1}^{\mu_{1}-\lambda_{1}} c_{2}^{\beta_{1}-\alpha_{1}} m_{2}^{\lambda_{1}} n_{2}^{\alpha_{1}} \int_{0}^{1} f\left(t, t(1-t), t(1-t)\right) dt \\ &\leq +\infty \end{split}$$

This guarantees $u'''(0^+)$ and $u'''(1^-)$ exists.

On the other hand, let
$$c_3 \ge \max \left\{ M_3, \frac{m_2}{N_3} \right\}$$
 and $c_4 \ge \max \left\{ M_4, \frac{n_2}{N_4} \right\}$ Then

$$\int_0^1 \left| -v''(t) \right| dt = \int_0^1 g(t, u(t), v(t)) dt$$

$$= \int_0^1 g(t, c_3 \frac{u(t)}{c_3 t(1-t)} t(1-t), c_4 \frac{v(t)}{c_4 t(1-t)} t(1-t)) dt$$

$$= c_3^{\mu_2} \left(\frac{u(t)}{c_3 t(1-t)} \right)^{\lambda_2} c_4^{\beta_2} \left(\frac{v(t)}{c_4 t(1-t)} \right)^{\alpha_2} \int_0^1 g(t, t(1-t), t(1-t)) dt$$

$$\le c_3^{\mu_2 - \lambda_2} c_2^{\beta_2 - \alpha_2} m_2^{\lambda_2} n_2^{\alpha_2} \int_0^1 g(t, t(1-t), t(1-t)) dt$$

$$< +\infty$$

This means that $v'(0^+)$ and $v'(1^-)$ exists

Necessity:

Let (u,v) be a $C^{3}[0,1] \times C^{1}[0,1]$ positive solution of (1.1).

The same reason as the beginning of the proof of sufficiency asserts that there exists $0 < m_1 < 1 < m_2$ and $0 < n_1 < 1 < n_2$ satisfying $m_1 t (1 - t) \le u(t) \le m_2 t (1 - t)$ and $n_1 t (1 - t) \le v(t) \le n_2 t (1 - t)$, $t \in J$. Suppose $c_1 \le \min\left\{N_1, \frac{1}{M_1 m_2}\right\}, c_2 \le \min\left\{N_2, \frac{1}{M_2 n_2}\right\}, c_3 \le \min\left\{N_3, \frac{1}{M_3 m_2}\right\}$ and $c_4 \le \min\left\{N_4, \frac{1}{M_4 n_2}\right\}$

Copyright to IJIRSET

www.ijirset.com

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 4, Special Issue 13, December 2015

$$\begin{split} f(t,t(1-t),t(1-t)) &= f(t,c_1 \frac{t(1-t)}{c_1 u(t)} u(t),c_2 \frac{t(1-t)}{c_2 v(t)} v(t)) \\ &\leq c_1^{\lambda_1} \left(\frac{t(1-t)}{c_1 u(t)} \right)^{\mu_1} c_2^{\alpha_1} \left(\frac{t(1-t)}{c_2 v(t)} \right)^{\beta_1} f(t,u(t),v(t)) \\ &\leq c_1^{\lambda_1 - \mu_1} c_2^{\alpha_1 - \beta_1} m_1^{-\mu_1} n_1^{-\beta_1} f(t,u(t),v(t)) \end{split}$$

Consequently,

$$\int_{0}^{1} f(t,t(1-t),t(1-t))dt \le c_{1}^{\lambda_{1}-\mu_{1}}c_{2}^{\alpha_{1}-\beta_{1}}m_{1}^{-\mu_{1}}n_{1}^{-\beta_{1}}[u'''(1-t) - u'''(0+t)]$$

$$<+\infty$$

On the other hand, we can also prove

$$g(t,t(1-t),t(1-t)) = g(t,c_3 \frac{t(1-t)}{c_3 u(t)} u(t),c_4 \frac{t(1-t)}{c_4 v(t)} v(t))$$

$$\leq c_3^{\lambda_2} \left(\frac{t(1-t)}{c_3 u(t)} \right)^{\mu_2} c_4^{\alpha_2} \left(\frac{t(1-t)}{c_4 v(t)} \right)^{\beta_2} g(t,u(t),v(t))$$

$$\leq c_3^{\lambda_2 - \mu_2} c_4^{\alpha_2 - \beta_2} m_1^{-\mu_2} n_1^{-\beta_2} g(t,u(t),v(t))$$

Consequently,

$$\int_{0}^{1} g(t, t(1-t), t(1-t)) dt \le c_{3}^{\lambda_{2}-\mu_{2}} c_{4}^{\alpha_{2}-\beta_{2}} m_{1}^{-\mu_{2}} n_{1}^{-\beta_{2}} [v'(1^{-}) - v'(0^{+})]$$

 $<+\infty$

Therefore, our conclusion follows.

IV. CONCLUSION

In this work, using the fixed point theorem of Cone expansion and compression, the existence of positive solutions for two-point boundary-value problems of nonlinear singular differential systems are discussed.