

Research Article

Higher-Order Dynamic Delay Differential Equations on Time Scales

Hua Su,¹ Lishan Liu,² and Xinjun Wang³

¹ School of Mathematics and Quantitative Economics, Shandong University of Finance and Economics, Jinan 250014, China

² School of Mathematical Sciences, Qufu Normal University, Qufu 273165, China

³ School of Economics, Shandong University, Jinan 250014, China

Correspondence should be addressed to Hua Su, jnsuhua@163.com

Received 11 October 2011; Accepted 12 February 2012

Academic Editor: Yansheng Liu

Copyright © 2012 Hua Su et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

We study the existence of positive solutions for the nonlinear four-point singular boundary value problem with higher-order p -Laplacian dynamic delay differential equations on time scales, subject to some boundary conditions. By using the fixed-point index theory, the existence of positive solution and many positive solutions for nonlinear four-point singular boundary value problem with p -Laplacian operator are obtained.

1. Introduction

The study of dynamic equations on time scales goes back to its founder Stefan Hilger [1] and is a new area of still fairly theoretical exploration in mathematics. Boundary value problems for delay differential equations arise in a variety of areas of applied mathematics, physics, and variational problems of control theory (see [2, 3]). In recent years, many authors have begun to pay attention to the study of boundary value problems or with p -Laplacian equations or with p -Laplacian dynamic equations on time scales (see [4–19] and the references therein).

In [7], Sun and Li considered the existence of positive solution of the following dynamic equations on time scales:

$$\begin{aligned}u^{\Delta\nabla}(t) + a(t)f(t, u(t)) &= 0, \quad t \in (0, T), \\ \beta u(0) - \gamma u^{\Delta}(0) &= 0, \quad \alpha u(\eta) = u(T),\end{aligned}\tag{1.1}$$

where $\beta, \gamma \geq 0, \beta + \gamma > 0, \eta \in (0, \rho(T)), 0 < \alpha < T/\eta$. They obtained the existence of single and multiple positive solutions of the problem (1.1) by using fixed point theorem and Leggett-Williams fixed point theorem, respectively.

In [10], Avery and Anderson discussed the following dynamic equation on time scales:

$$\begin{aligned} u^{\Delta \nabla}(t) + a(t)f(u(t)) &= 0, \quad t \in (0, T), \\ u(0) = 0, \quad \alpha u(\eta) &= u(T). \end{aligned} \quad (1.2)$$

He obtained some results for the existence of one positive solution of the problem (1.2) based on the limits $f_0 = \lim_{u \rightarrow 0^+} (f(u)/u)$ and $f_\infty = \lim_{u \rightarrow \infty} (f(u)/u)$.

In [11], Wang et al. discussed the following dynamic equation by using Avery-Peterson fixed theorem (see [10]):

$$(\phi_p(u'))' + q(t)f(t, u(t), u(t-1), u'(t)) = 0, \quad t \in (0, 1), \quad (1.3)$$

$$u(t) = \xi(t), \quad -1 \leq t \leq 0, \quad u(1) = 0, \quad (1.4)$$

$$u(t) = \xi(t), \quad -1 \leq t \leq 0, \quad u'(1) = 0. \quad (1.5)$$

They obtained some results for the existence, three positive solutions of the problem (1.3), (1.4) and (1.3), (1.5), respectively.

However, there are not many concerning the p -Laplacian problems on time scales. Especially, for the singular multi point boundary value problems for higher-order p -Laplacian dynamic delay differential equations on time scales, with the author's acknowledg, no one has studied the existence of positive solutions in this case.

Recently, in [16], we study the existence of positive solutions for the following nonlinear two-point singular boundary value problem with p -Laplacian operator

$$\begin{aligned} (\phi_p(u'))' + a(t)f(u(t)) &= 0, \quad 0 < t < 1, \\ \alpha \phi_p(u(0)) - \beta \phi_p(u'(0)) &= 0, \quad \gamma \phi_p(u(1)) + \delta \phi_p(u'(1)) = 0, \end{aligned} \quad (1.6)$$

by using the fixed point theorem of cone expansion and compression of norm type, the existence of positive solution and infinitely many positive solutions for nonlinear singular boundary value problem (1.6) with p -Laplacian operator are obtained.

Now, motivated by the results mentioned above, in this paper, we study the existence of positive solutions for the following nonlinear four-point singular boundary value problem

with higher-order p -Laplacian dynamic delay differential equations operator on time scales (SBVP):

$$\left(\phi_p\left(u^{\Delta^{n-1}}(t)\right)\right)^\nabla + g(t)f\left(u(t), u(t-\tau), u^\Delta(t), \dots, u^{\Delta^{n-2}}(t)\right) = 0, \quad 0 < t < T, \quad (1.7)$$

$$u(t) = \zeta(t), \quad -\tau \leq t \leq 0,$$

$$u^{\Delta^i}(0) = 0, \quad 1 \leq i \leq n-3,$$

$$\alpha\phi_p\left(u^{\Delta^{n-2}}(0)\right) - \beta\phi_p\left(u^{\Delta^{n-1}}(\xi)\right) = 0, \quad (1.8)$$

$$n \geq 3,$$

$$\gamma\phi_p\left(u^{\Delta^{n-2}}(T)\right) + \delta\phi_p\left(u^{\Delta^{n-1}}(\eta)\right) = 0,$$

where $\phi_p(s)$ is p -Laplacian operator, that is, $\phi_p(s) = |s|^{p-2}s$, $p > 1$, $\phi_q = \phi_p^{-1}$, $1/p + 1/q = 1$; $\xi, \eta \in (0, T)$, $\tau \in [0, T]$ is prescribed and $\xi < \eta$, $g : (0, T) \rightarrow [0, \infty)$, $\alpha > 0$, $\beta \geq 0$, $\gamma > 0$, $\delta \geq 0$.

In this paper, by constructing one integral equation which is equivalent to the problem (1.7), (1.8), we research the existence of positive solutions for nonlinear singular boundary value problem (1.7), (1.8) when g and f satisfy some suitable conditions.

Our main tool of this paper is the following fixed point index theory.

Theorem 1.1 (see [18]). *Suppose E is a real Banach space, $K \subset E$ is a cone, let $\Omega_r = \{u \in K : \|u\| \leq r\}$. Let operator $T : \Omega_r \rightarrow K$ be completely continuous and satisfy $Tx \neq x$, for all $x \in \partial\Omega_r$. Then*

(i) *if $\|Tx\| \leq \|x\|$, for all $x \in \partial\Omega_r$, then $i(T, \Omega_r, K) = 1$;*

(ii) *if $\|Tx\| \geq \|x\|$, for all $x \in \partial\Omega_r$, then $i(T, \Omega_r, K) = 0$.*

This paper is organized as follows. In Section 2, we present some preliminaries and lemmas that will be used to prove our main results. In Section 3, we study the existence of at least two solutions of the systems (1.7), (1.8). In Section 4, we give an examples as the application.

2. Preliminaries and Lemmas

A time scale \mathbf{T} is an arbitrary nonempty closed subset of real numbers R^+ . In [1, 14, 20], we can find some basic definitions about time scale. The operators σ and ρ from \mathbf{T} to \mathbf{T} :

$$\sigma(t) = \inf\{\tau \in \mathbf{T} \mid \tau > t\} \in \mathbf{T}, \quad \rho(t) = \sup\{\tau \in \mathbf{T} \mid \tau < t\} \in \mathbf{T} \quad (2.1)$$

are called the forward jump operator and the backward jump operator, respectively.

If $\mathbf{T} = R$, then $x^\Delta(t) = x^\nabla(t) = x'(t)$. If $\mathbf{T} = Z$, then $x^\Delta(t) = x(t+1) - x(t)$ is the forward difference operator, while $x^\nabla(t) = x(t) - x(t-1)$ is the backward difference operator.

A function f is left-dense continuous (i.e., ld -continuous), if f is continuous at each left-dense point in \mathbf{T} and its right-sided limit exists at each right-dense point in \mathbf{T} . It is well known that f is ld -continuous.

If $F^\nabla(t) = f(t)$, then we define the nabla integral by

$$\int_a^b f(t) \nabla t = F(b) - F(a). \quad (2.2)$$

If $F^\Delta(t) = f(t)$, then we define the delta integral by

$$\int_a^b f(t) \Delta t = F(b) - F(a). \quad (2.3)$$

In the rest of this paper, \mathbf{T} is closed subset of R with $0 \in \mathbf{T}_k$, $T \in \mathbf{T}^k$. And let

$$B = \left\{ u \in C[-\tau, 0] \cap C_{ld}^{n-2}[0, T] : u^{\Delta^i}(0) = 0, 0 \leq i \leq n-3 \right\}. \quad (2.4)$$

Here,

$$C_{ld}^{n-2}[0, T] = \{ u : [0, T] \rightarrow R \mid u(t) \text{ is left-dense } n-2 \text{ order continuously differentiable} \}. \quad (2.5)$$

Then B is a Banach space with the norm $\|u\| = \max_{t \in [0, T]} |u^{\Delta^{n-2}}(t)|$. And let

$$K = \left\{ u \in B : u^{\Delta^{n-2}}(t) \geq 0, u^{\Delta^{n-2}}(t) \text{ is concave function, } t \in [0, T] \right\}. \quad (2.6)$$

Obviously, K is a cone in B . Set $K_r = \{ u \in K : \|u\| \leq r \}$.

Definition 2.1. $u(t)$ is called a solution of SBVP (1.7) and (1.8) if it satisfies the following:

- (1) $u \in C[-\tau, 0] \cap C_{ld}^{n-1}(0, T)$;
- (2) $u(t) > 0$ for all $t \in (0, T)$ and satisfy conditions (1.8);
- (3) $(\phi_p(u^{\Delta^{n-1}}(t)))^\nabla = -g(t)f(u(t), u(t-\tau), u^\Delta(t), \dots, u^{\Delta^{n-2}}(t))$ hold for $t \in (0, T)$.

In the rest of the paper, we also make the following assumptions:

(H₁) $f \in C_{ld}([0, +\infty)^n, [0, +\infty))$;

(H₂) $g(t) \in C_{ld}((0, T), [0, +\infty))$ and there exists $t_0 \in (0, T)$, such that

$$g(t_0) > 0, \quad 0 < \int_0^T g(s) \nabla s < +\infty; \quad (2.7)$$

(H₃) $\zeta(t) \in C([-\tau, 0], \zeta(t) > 0$ on $[-\tau, 0)$ and $\zeta(0) = 0$.

It is easy to check that condition (H₂) implies that

$$0 < \int_0^T \phi_q \left(\int_0^s g(s_1) \nabla s_1 \right) \Delta s < +\infty. \quad (2.8)$$

We can easily get the following lemmas.

Lemma 2.2. *Suppose condition (H₂) holds. Then there exists a constant $\theta \in (0, 1/2)$ satisfying*

$$0 < \int_\theta^{T-\theta} g(t) \nabla t < \infty. \quad (2.9)$$

Furthermore, the function

$$A(t) = \int_\theta^t \phi_q \left(\int_s^t g(s_1) \nabla s_1 \right) \Delta s + \int_t^{T-\theta} \phi_q \left(\int_t^s g(s_1) \nabla s_1 \right) \nabla s, \quad t \in [\theta, T - \theta], \quad (2.10)$$

is positive continuous functions on $[\theta, T - \theta]$; therefore, $A(t)$ has minimum on $[\theta, T - \theta]$. Hence we suppose, that there exists $L > 0$ such that $A(t) \geq L$, $t \in [\theta, T - \theta]$.

Proof. At first, it is easily seen that $A(t)$ is continuous on $[\theta, T - \theta]$. Next, let

$$A_1(t) = \int_\theta^t \phi_q \left(\int_s^t g(s_1) \nabla s_1 \right) \Delta s, \quad A_2(t) = \int_t^{T-\theta} \phi_q \left(\int_t^s g(s_1) \nabla s_1 \right) \Delta s. \quad (2.11)$$

Then, from condition (H₂), we have that the function $A_1(t)$ is strictly monotone nondecreasing on $[\theta, T - \theta]$ and $A_1(\theta) = 0$, the function $A_2(t)$ is strictly monotone nonincreasing on $[\theta, T - \theta]$ and $A_2(T - \theta) = 0$, which implies $L = \min_{t \in [\theta, T - \theta]} A(t) > 0$. The proof is complete. \square

Lemma 2.3. *Let $u \in K$ and θ of Lemma 2.2, then*

$$u(t) \geq \theta \|u\|, \quad t \in [\theta, T - \theta]. \quad (2.12)$$

The proof of the above lemma is similar to the proof in [17, Lemma 2.2], so we omit it.

Lemma 2.4. Suppose that conditions (H_1) , (H_2) , (H_3) hold, $u(t) \in B \cap C_{ld}^{n-1}(0, 1)$ is a solution of the following boundary value problems:

$$\left(\phi_p\left(u^{\Delta^{n-1}}(t)\right)\right)^\nabla + g(t)f\left(u(t), u(t-\tau) + h(t-\tau), u^\Delta(t), \dots, u^{\Delta^{n-2}}(t)\right) = 0, \quad 0 < t < T, \quad (2.13)$$

$$\begin{aligned} u(t) &= 0, \quad -\tau \leq t \leq 0, \\ u^{\Delta^i}(0) &= 0, \quad 1 \leq i \leq n-3, \\ \alpha\phi_p\left(u^{\Delta^{n-2}}(0)\right) - \beta\phi_p\left(u^{\Delta^{n-1}}(\xi)\right) &= 0, \\ \gamma\phi_p\left(u^{\Delta^{n-2}}(T)\right) + \delta\phi_p\left(u^{\Delta^{n-1}}(\eta)\right) &= 0, \end{aligned} \quad n \geq 3, \quad (2.14)$$

where

$$h(t) = \begin{cases} \zeta(t), & -\tau \leq t \leq 0, \\ 0, & 0 \leq t \leq T. \end{cases} \quad (2.15)$$

Then, $\bar{u}(t) = u(t) + h(t)$, $-\tau \leq t \leq T$ is a positive solution to the SBVP (1.7) and (1.8).

Proof. It is easy to check that $\bar{u}(t)$ satisfies (1.7) and (1.8). \square

So in the rest of the sections of this paper, we focus on SBVP (2.13) and (2.14).

Lemma 2.5. Suppose that conditions (H_1) , (H_2) , (H_3) hold, $u(t) \in B \cap C_{ld}^{n-1}(0, 1)$ is a solution of boundary value problems (2.13), (2.14) if and only if $u(t) \in B$ is a solution of the following integral equation:

$$u(t) = \begin{cases} \zeta(t), & -\tau \leq t \leq 0, \\ \int_0^t \int_0^{s_1} \cdots \int_0^{s_{n-3}} \omega(s_{n-2}) \Delta s_{n-2} \Delta s_{n-3} \cdots \Delta s_1, & 0 \leq t \leq T, \end{cases} \quad (2.16)$$

where

$$\omega(t) = \begin{cases} \phi_q \left(\frac{\beta}{\alpha} \int_{\xi}^{\sigma} g(s) f\left(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)\right) \nabla s \right) \\ \quad + \int_0^t \phi_q \left(\int_s^{\sigma} g(r) f\left(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)\right) \nabla r \right) \Delta s, & 0 \leq t \leq \sigma, \\ \phi_q \left(\frac{\delta}{\gamma} \int_{\sigma}^{\eta} g(s) f\left(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)\right) \nabla s \right) \\ \quad + \int_t^{\sigma} \phi_q \left(\int_{\sigma}^s g(r) f\left(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)\right) \nabla r \right) \Delta s, & \sigma \leq t \leq T. \end{cases} \quad (2.17)$$

Proof. Necessity. Obviously, for $t \in (-\tau, 0)$, we have $u(t) = \zeta(t)$. If $t \in (0, 1)$, by the equation of the boundary condition, we have $u^{\Delta^{n-1}}(\xi) \geq 0$, $u^{\Delta^{n-1}}(\eta) \leq 0$, then there exists a constant $\sigma \in [\xi, \eta] \subset (0, T)$ such that $u^{\Delta^{n-1}}(\sigma) = 0$.

Firstly, by integrating the equation of the problems (2.13) on (σ, T) , we have

$$\phi_p(u^{\Delta^{n-1}}(t)) = \phi_p(u^{\Delta^{n-1}}(\sigma)) - \int_{\sigma}^t g(s) f(u(s), u(s-\tau) + h(s-\tau), u^{\Delta}(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s, \quad (2.18)$$

then

$$u^{\Delta^{n-1}}(t) = -\phi_q \left(\int_{\sigma}^t g(s) f(u(s), u(s-\tau) + h(s-\tau), u^{\Delta}(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right), \quad (2.19)$$

thus

$$u^{\Delta^{n-2}}(t) = u^{\Delta^{n-2}}(\sigma) - \int_{\sigma}^t \phi_q \left(\int_{\sigma}^s g(r) f(u(r), u(r-\tau) + h(r-\tau), u^{\Delta}(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s. \quad (2.20)$$

By $u^{\Delta^{n-1}}(\sigma) = 0$ and condition (2.18), let $t = \eta$ on (2.18), we have

$$\phi_p(u^{\Delta^{n-1}}(\eta)) = - \int_{\sigma}^{\eta} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^{\Delta}(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s. \quad (2.21)$$

By the equation of the boundary condition (2.14), we have

$$\phi_p(u^{\Delta^{n-2}}(T)) = -\frac{\delta}{\gamma} \phi_p(u^{\Delta^{n-1}}(\eta)), \quad (2.22)$$

then

$$u^{\Delta^{n-2}}(T) = \phi_q \left(\frac{\delta}{\gamma} \int_{\sigma}^{\eta} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^{\Delta}(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right). \quad (2.23)$$

Then, by (2.20) and letting $t = T$ on (2.20), we have

$$\begin{aligned} u^{\Delta^{n-2}}(\sigma) &= \phi_q \left(\frac{\delta}{\gamma} \int_{\sigma}^{\eta} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^{\Delta}(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \\ &\quad + \int_{\sigma}^T \phi_q \left(\int_{\sigma}^s g(r) f(u(r), u(r-\tau) + h(r-\tau), u^{\Delta}(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s. \end{aligned} \quad (2.24)$$

Then

$$\begin{aligned}
 u^{\Delta^{n-2}}(t) &= \phi_q \left(\frac{\delta}{\gamma} \int_{\sigma}^{\eta} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^{\Delta}(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \\
 &\quad + \int_t^T \phi_q \left(\int_{\sigma}^s g(r) f(u(r), u(r-\tau) + h(r-\tau), u^{\Delta}(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s.
 \end{aligned} \tag{2.25}$$

Then, by integrating (2.25) for $n-2$ times on $(0, T)$, we have

$$\begin{aligned}
 u(t) &= \int_0^t \int_0^{s_1} \cdots \int_0^{s_{n-3}} \phi_q \left(\frac{\sigma}{\gamma} \int_{\delta}^{\eta} g(s) f(u(s), u(s-\tau) \right. \\
 &\quad \left. + h(s-\tau), u^{\Delta}(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \Delta s_{s_{n-2}} \cdots \Delta s_2 \Delta s_1 \\
 &\quad + \int_0^t \int_0^{s_1} \cdots \int_0^{s_{n-3}} \left(\int_{s_{n-2}}^T \phi_q \left(\int_{\sigma}^s g(r) f(u(r), u(r-\tau) + h(r-\tau), u^{\Delta}(r), \dots, u^{\Delta^{n-2}}(r)) \right. \right. \\
 &\quad \left. \left. \times \nabla r \right) \Delta s \right) \Delta s_{s_{n-2}} \cdots \Delta s_2 \Delta s_1.
 \end{aligned} \tag{2.26}$$

Similarly, for $t \in (0, \sigma)$, by integrating the equation of problems (2.13) on $(0, \sigma)$, we have

$$\begin{aligned}
 u(t) &= \int_0^t \int_0^{s_1} \cdots \int_0^{s_{n-3}} \phi_q \left(\frac{\beta}{\alpha} \int_{\xi}^{\sigma} g(s) f(u(s), u(s-\tau) \right. \\
 &\quad \left. + h(s-\tau), u^{\Delta}(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \Delta s_{s_{n-2}} \cdots \Delta s_2 \Delta s_1 \\
 &\quad + \int_0^t \int_0^{s_1} \cdots \int_0^{s_{n-3}} \left(\int_0^{s_{n-2}} \phi_q \left(\int_s^{\sigma} g(r) f(u(r), u(r-\tau) + h(r-\tau), u^{\Delta}(r), \dots, u^{\Delta^{n-2}}(r)) \right. \right. \\
 &\quad \left. \left. \times \nabla r \right) \Delta s \right) \Delta s_{s_{n-2}} \cdots \Delta s_2 \Delta s_1.
 \end{aligned} \tag{2.27}$$

Therefore, for any $t \in [0, T]$, $u(t)$ can be expressed as equation

$$u(t) = \begin{cases} \zeta(t), & -\tau \leq t \leq 0, \\ \int_0^t \int_0^{s_1} \cdots \int_0^{s_{n-3}} w(s_{n-2}) \Delta s_{n-2} \Delta s_{n-3} \cdots \Delta s_1, & 0 \leq t \leq T, \end{cases} \tag{2.28}$$

where $w(t)$ is expressed as (2.17). Then the results of Lemma 2.3 hold.

Sufficiency. Suppose that $u(t) = \int_0^t \int_0^{s_1} \cdots \int_0^{s_{n-3}} w(s_{n-2}) \Delta s_{n-2} \Delta s_{n-3} \cdots \Delta s_1$, $0 \leq t \leq T$. Then by (2.17), we have

$$u^{\Delta^{n-1}}(t) = \begin{cases} \phi_q \left(\int_t^\sigma g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \geq 0, & 0 \leq t \leq \sigma, \\ -\phi_q \left(\int_\sigma^t g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \leq 0, & \sigma \leq t \leq T. \end{cases} \quad (2.29)$$

So, $(\phi_p(u^{\Delta^{n-1}}))^\nabla + g(t)f(u(t), u(t-\tau) + h(t-\tau), u^\Delta(t), \dots, u^{\Delta^{n-2}}(t)) = 0$, $0 < t < T$. These imply that (2.13) holds. Furthermore, by letting $t = 0$ and $t = T$ on (2.17) and (2.29), we can obtain the boundary value equations of (2.14). The proof is complete. \square

Now, we define an operator equation T given by

$$(Tu)(t) = \begin{cases} \zeta(t), & -\tau \leq t \leq 0, \\ \int_0^t \int_0^{s_1} \cdots \int_0^{s_{n-3}} w(s_{n-2}) \Delta s_{n-2} \Delta s_{n-3} \cdots \Delta s_1, & 0 \leq t \leq T, \end{cases} \quad (2.30)$$

where $w(t)$ is given by (2.17).

From the definition of T and the previous discussion, we deduce that, for each $u \in K$, $Tu \in K$. Moreover, we have the following lemmas.

Lemma 2.6. $T : K \rightarrow K$ is completely continuous.

Proof. Because

$$(Tu)^{\Delta^{n-1}}(t) = w^\Delta(t) = \begin{cases} \phi_q \left(\int_t^\sigma g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \geq 0, & 0 \leq t \leq \sigma, \\ -\phi_q \left(\int_\sigma^t g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \leq 0, & \sigma \leq t \leq T, \end{cases} \quad (2.31)$$

is continuous, decreasing on $[0, T]$ and satisfies $(Tu)^{\Delta^{n-1}}(\sigma) = 0$, then, $Tu \in K$ for each $u \in K$ and $(Tu)^{\Delta^{n-2}}(\sigma) = \max_{t \in [0, T]} (Tu)^{\Delta^{n-2}}(t)$. This shows that $TK \subset K$. Furthermore, it is easy to check by Arzela-ascoli Theorem that $T : K \rightarrow K$ is completely continuous. \square

Lemma 2.7. *Suppose that conditions (H_1) , (H_2) , (H_3) hold, the solution $u(t)$ of problem (2.13), (2.14) satisfies*

$$\begin{aligned} \max_{0 \leq t \leq T} |u(t - \tau) + h(t - \tau)| &\leq \max_{-\tau \leq t \leq 0} |\zeta(t)|, \\ u(t) &\leq Tu^\Delta(t) \leq \dots \leq T^{n-3}u^{\Delta^{n-3}}(t), \quad t \in [0, T], \end{aligned} \quad (2.32)$$

and for $\theta \in (0, T/2)$ in Lemma 2.2, one has

$$u^{\Delta^{n-3}}(t) \leq \frac{T}{\theta} u^{\Delta^{n-2}}(t), \quad t \in [\theta, T - \theta]. \quad (2.33)$$

Proof. Firstly, we can have

$$\begin{aligned} \max_{0 \leq t \leq T} |u(t - \tau) + h(t - \tau)| &\leq \max_{0 \leq t \leq T} |u(t - \tau)| + \max_{0 \leq t \leq T} |h(t - \tau)| \\ &= \max_{-\tau \leq t \leq T - \tau} |u(t)| + \max_{-\tau \leq t \leq T - \tau} |h(t)| \\ &= \max_{-\tau \leq t \leq 0} |\zeta(t)|. \end{aligned} \quad (2.34)$$

Next, if $u(t)$ is the solution of problem (2.13), (2.14), then $u^{\Delta^{n-2}}(t)$ is concave function, and $u^{\Delta^i}(t) \geq 0$ ($i = 0, 1, \dots, n - 2$), $t \in [0, T]$. Thus, we have

$$u^{\Delta^i}(t) = \int_0^t u^{\Delta^{i+1}}(s) \Delta s \leq tu^{\Delta^{i+1}}(t) \leq Tu^{\Delta^{i+1}}(t), \quad i = 0, 1, \dots, n - 4, \quad (2.35)$$

that is, $u(t) \leq Tu^\Delta(t) \leq \dots \leq T^{n-3}u^{\Delta^{n-3}}(t)$, $t \in [0, T]$.

Finally, by Lemma 2.3, for $t \in [\theta, T - \theta]$, we have $u^{\Delta^{n-2}}(t) \geq \theta \|u^{\Delta^{n-2}}\|$. By $u^{\Delta^{n-3}}(t) = \int_0^t u^{\Delta^{n-2}}(s) \Delta s \leq T \|u^{\Delta^{n-2}}\|$, we have

$$u^{\Delta^{n-3}}(t) \leq \frac{T}{\theta} u^{\Delta^{n-2}}(t), \quad t \in [\theta, T - \theta]. \quad (2.36)$$

The proof is complete. □

For convenience, we set

$$\begin{aligned} H &= \max_{-\tau \leq t \leq 0} |\zeta(t)|, \quad \theta^* = \frac{2}{L}, \quad \theta_* = \frac{1}{(T + \phi_q(\beta/\alpha))\phi_q\left(\int_0^T g(r)\nabla r\right)}, \\ & \quad m \in (\theta^*, \infty), \quad M \in (0, \theta_*), \end{aligned} \quad (2.37)$$

where L is the constant from Lemma 2.2. By Lemma 2.5, we can also set

$$\begin{aligned} f_0 &= \lim_{u_n \rightarrow 0} \max_{(u_1, u_2, \dots, u_n) \in \mathfrak{K}} \frac{f(u_1, u_2, \dots, u_n)}{u_n^{p-1}}, \\ f_\infty &= \lim_{u_n \rightarrow \infty} \min_{(u_1, u_2, \dots, u_n) \in \mathfrak{K}} \frac{f(u_1, u_2, \dots, u_n)}{u_n^{p-1}}, \end{aligned} \tag{2.38}$$

where $\mathfrak{K} = \{(u_1, u_2, \dots, u_n) \mid 0 \leq u_1 \leq Tu_3 \cdots \leq T^{n-3}u_{n-1} \leq (T^{n-2}/\theta)u_n, u_2 \leq H\}$.

3. The Existence of Multiple Positive Solutions

In this section, we also make the following conditions:

- (A₁) $f(u_1, u_2, \dots, u_n) \geq (mr)^{p-1}$, for $\theta r \leq u_n \leq r$, $(u_1, u_2, \dots, u_n) \in \mathfrak{K}$;
- (A₂) $f(u_1, u_2, \dots, u_n) \leq (MR)^{p-1}$, for $0 \leq u_n \leq R$, $(u_1, u_2, \dots, u_n) \in \mathfrak{K}$.

Next, we will discuss the existence of multiple positive solutions.

Theorem 3.1. *Suppose that conditions (H₁), (H₂), (H₃), and (A₂) hold. Assume that f also satisfies*

- (A₃) $f_0 = +\infty$;
- (A₄) $f_\infty = +\infty$.

Then, the SBVP (2.13), (2.14) have at last two solutions u_1, u_2 such that

$$0 < \|u_1\| < R < \|u_2\|. \tag{3.1}$$

Proof. For any $u \in K$, by Lemma 2.3, we have

$$u^{\Delta_{n-2}}(t) \geq \theta \|u\|, \quad t \in [\theta, T - \theta]. \tag{3.2}$$

First, by condition (A₃), for any $N > 2/\theta L$, there exists a constant $\rho_* \in (0, R)$ such that

$$f(u_1, u_2, \dots, u_n) \geq (Nu_n)^{p-1}, \quad 0 < u_n \leq \rho_*, u_n \neq 0. \tag{3.3}$$

Set $\Omega_{\rho_*} = \{u \in K : \|u\| < \rho_*\}$. For any $u \in \partial\Omega_{\rho_*}$, by (3.2) we have

$$\rho_* = \|u\| \geq u^{\Delta_{n-2}}(t) \geq \theta \|u\| = \theta \rho_*, \quad t \in [\theta, T - \theta]. \tag{3.4}$$

For any $u \in \partial\Omega_{\rho_*}$, by (3.3) and Lemmas 2.3–2.6, we will discuss it from three perspectives.

(i) If $\sigma \in [\theta, T - \theta]$, we have

$$\begin{aligned}
2\|Tu\| &= 2(Tu)^{\Delta^{n-2}}(\sigma) \\
&\geq \int_0^\sigma \phi_q \left(\int_s^\sigma g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\
&\quad + \int_\sigma^T \phi_q \left(\int_\sigma^s g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\
&\geq \int_\theta^\sigma \phi_q \left(\int_s^\sigma g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\
&\quad + \int_\sigma^{T-\theta} \phi_q \left(\int_\sigma^s g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\
&\geq N\theta A(\sigma) \|u\| \geq 2\|u\|.
\end{aligned} \tag{3.5}$$

(ii) If $\sigma \in (T - \theta, T]$, we have

$$\begin{aligned}
\|Tu\| &= (Tu)^{\Delta^{n-2}}(\sigma) \\
&\geq \phi_q \left(\frac{\beta}{\alpha} \int_\xi^\sigma g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \\
&\quad + \int_0^\sigma \phi_q \left(\int_s^\sigma g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\
&\geq \int_\theta^{T-\theta} \phi_q \left(\int_s^{T-\theta} g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\
&\geq N\theta A(T - \theta) \|u\| > \|u\|.
\end{aligned} \tag{3.6}$$

(iii) If $\sigma \in (0, \theta)$, we have

$$\begin{aligned}
\|Tu\| &= (Tu)^{\Delta^{n-2}}(\sigma) \\
&\geq \phi_q \left(\frac{\delta}{\gamma} \int_\sigma^\eta g(s) f(u(s), u(s-\tau) + h(r-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \\
&\quad + \int_\sigma^T \phi_q \left(\int_\sigma^s g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\
&\geq \int_\theta^{T-\theta} \phi_q \left(\int_\theta^s g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\
&\geq N\theta A(\theta) \|u\| > \|u\|.
\end{aligned} \tag{3.7}$$

Therefore, no matter under which condition, we all have

$$\|Tu\| \geq \|u\|, \quad \forall u \in \partial\Omega_{\rho_*}. \tag{3.8}$$

Then, by Theorem 1.1, we have

$$i(T, \Omega_{\rho_*}, K) = 0. \quad (3.9)$$

Next, by condition (A_4) , for any $\bar{N} > 2/\theta L$, there exists a constant $\rho_0 > 0$ such that

$$f(u_1, u_2, \dots, u_n) \geq (\bar{N}u_n)^{p-1}, \quad u_n > \rho_0. \quad (3.10)$$

We choose a constant $\rho^* > \max\{R, \rho_0/\theta\}$, obviously $\rho_* < R < \rho^*$. Set $\Omega_{\rho^*} = \{u \in K : \|u\| < \rho^*\}$. For any $u \in \partial\Omega_{\rho^*}$, by Lemma 2.3, we have

$$u(t) \geq \theta\|u\| = \theta\rho^* > \rho_0, \quad t \in [\theta, T - \theta]. \quad (3.11)$$

Then, by (3.10), Lemmas 2.3–2.6 and also similar to the previous proof, we can also have from three perspectives that

$$\|Tu\| \geq \|u\|, \quad \forall u \in \partial\Omega_{\rho^*}. \quad (3.12)$$

Then, by Theorem 1.1, we have

$$i(T, \Omega_{\rho^*}, K) = 0. \quad (3.13)$$

Finally, set $\Omega_R = \{u \in K : \|u\| < R\}$. For any $u \in \partial\Omega_R$, we have $u(t) \leq \|u\| = R$, by (A_2) we know

$$\begin{aligned} \|Tu\| &= (Tu)^{\Delta_{n-2}}(\sigma) \\ &\leq \phi_q \left(\frac{\beta}{\alpha} \int_{\xi}^{\sigma} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta_{n-2}}(s)) \nabla s \right) \\ &\quad + \int_0^T \phi_q \left(\int_s^{\sigma} g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta_{n-2}}(r)) \nabla r \right) \Delta s \\ &\leq \left(T + \phi_q \left(\frac{\beta}{\alpha} \right) \right) MR \phi_q \left(\int_0^T g(r) \nabla r \right) \leq R = \|u\|. \end{aligned} \quad (3.14)$$

Thus,

$$\|Tu\| \leq \|u\|, \quad \forall u \in \partial\Omega_R. \quad (3.15)$$

Then, by Theorem 1.1, we have

$$i(T, \Omega_R, K) = 1. \quad (3.16)$$

Therefore, by (3.9), (3.13), (3.16), $\rho_* < R < \rho^*$ we have

$$i(T, \Omega_R \setminus \overline{\Omega}_{\rho_*}, K) = 1, \quad i(T, \Omega_{\rho^*} \setminus \overline{\Omega}_R, K) = -1. \quad (3.17)$$

Then T has fixed point $u_1 \in \Omega_R \setminus \overline{\Omega}_{\rho_*}$ and fixed point $u_2 \in \Omega_{\rho^*} \setminus \overline{\Omega}_R$. Obviously, u_1, u_2 are all positive solutions of problem (2.13), (2.14) and $\rho_* < \|u_1\| < R < \|u_2\| < \rho^*$. Proof of Theorem 3.1 is complete. \square

Theorem 3.2. *Suppose that conditions $(H_1), (H_2), (H_3), (A_1)$ hold. Assume that f also satisfies*

$$(A_5) \quad f_0 = 0;$$

$$(A_6) \quad f_\infty = 0.$$

Then, the SBVP (2.13), (2.14) has at least two solutions u_1, u_2 such that $0 < \|u_1\| < r < \|u_2\|$.

Proof. First, by $f_0 = 0$, for $\epsilon_1 \in (0, \theta_*)$, there exists a constant $\rho_* \in (0, r)$ such that

$$f(u_1, u_2, \dots, u_n) \leq (\epsilon_1 u_n)^{p-1}, \quad 0 < u_n \leq \rho_*. \quad (3.18)$$

Set $\Omega_{\rho_*} = \{u \in K : \|u\| < \rho_*\}$, for any $u \in \partial\Omega_{\rho_*}$, by (3.18), we have

$$\begin{aligned} \|Tu\| &= (Tu)^{\Delta^{n-2}}(\sigma) \\ &\leq \phi_q \left(\frac{\beta}{\alpha} \int_{\xi}^{\sigma} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \\ &\quad + \int_0^T \phi_q \left(\int_s^{\sigma} g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\ &\leq \phi_q \left(\frac{\beta}{\alpha} \int_{\xi}^{\sigma} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \\ &\quad + T \phi_q \left(\int_0^T g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \\ &\leq \left(T + \phi_q \left(\frac{\beta}{\alpha} \right) \right) \epsilon_1 \rho_* \phi_q \left(\int_0^T g(r) \nabla r \right) \leq \rho_* = \|u\|, \end{aligned} \quad (3.19)$$

that is,

$$\|Tu\| \leq \|u\|, \quad \forall u \in \partial\Omega_{\rho_*}. \quad (3.20)$$

Then, by Theorem 1.1, we have

$$i(T, \Omega_{\rho_*}, K) = 1. \quad (3.21)$$

Next, let $f^*(x) = \max_{0 \leq u_{n-1} \leq x} f(u_1, u_2, \dots, u_{n-1})$; note that $f^*(x)$ is monotone increasing with respect to $x \geq 0$. Then, from $f_\infty = 0$, it is easy to see that

$$\lim_{x \rightarrow \infty} \frac{f^*(x)}{x^{p-1}} = 0. \quad (3.22)$$

Therefore, for any $\epsilon_2 \in (0, \theta_*)$, there exists a constant $\rho^* > r$ such that

$$f^*(x) \leq (\epsilon_2 x)^{p-1}, \quad x \geq \rho^*. \quad (3.23)$$

Set $\Omega_{\rho^*} = \{u \in K : \|u\| < \rho^*\}$, for any $u \in \partial\Omega_{\rho^*}$, by (3.23), we have

$$\begin{aligned} \|Tu\| &= (Tu)^{\Delta^{n-2}}(\sigma) \\ &\leq \phi_q \left(\frac{\beta}{\alpha} \int_{\xi}^{\sigma} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \\ &\quad + \int_0^T \phi_q \left(\int_s^{\sigma} g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \Delta s \\ &\leq \phi_q \left(\frac{\beta}{\alpha} \int_{\xi}^{\sigma} g(s) f(u(s), u(s-\tau) + h(s-\tau), u^\Delta(s), \dots, u^{\Delta^{n-2}}(s)) \nabla s \right) \\ &\quad + T \phi_q \left(\int_0^T g(r) f(u(r), u(r-\tau) + h(r-\tau), u^\Delta(r), \dots, u^{\Delta^{n-2}}(r)) \nabla r \right) \\ &\leq \left(T + \phi_q \left(\frac{\beta}{\alpha} \right) \right) \phi_q \left(\int_0^T g(r) f^*(\rho^*) \nabla r \right) \\ &\leq \left(T + \phi_q \left(\frac{\beta}{\alpha} \right) \right) \epsilon_2 \rho^* \phi_q \left(\int_0^T g(r) \nabla r \right) \leq r^* = \|u\|, \end{aligned} \quad (3.24)$$

that is,

$$\|Tu\| \leq \|u\|, \quad \forall u \in \partial\Omega_{\rho^*}. \quad (3.25)$$

Then, by Theorem 1.1, we have

$$i(T, \Omega_{\rho^*}, K) = 1. \quad (3.26)$$

Finally, set $\Omega_r = \{u \in K : \|u\| < r\}$. For any $u \in \partial\Omega_r$, by (A_1) , Lemma 2.3 and also similar to the previous proof of Theorem 3.1, we can also have

$$\|Tu\| \geq \|u\|, \quad \forall u \in \partial\Omega_r. \quad (3.27)$$

Then, by Theorem 1.1, we have

$$i(T, \Omega_r, K) = 0. \quad (3.28)$$

Therefore, by (3.21), (3.28), (3.26), $\rho_* < r < \rho^*$, we have

$$i(T, \Omega_r \setminus \overline{\Omega}_{\rho_*}, K) = -1, \quad i(T, \Omega_{\rho^*} \setminus \overline{\Omega}_r, K) = 1. \quad (3.29)$$

Then T has fixed point $u_1 \in \Omega_r \setminus \overline{\Omega}_{\rho_*}$ and fixed point $u_2 \in \Omega_{\rho^*} \setminus \overline{\Omega}_r$. Obviously, u_1, u_2 are all positive solutions of problem (2.13), (2.14) and $\rho_* < \|u_1\| < r < \|u_2\| < \rho^*$. The proof of Theorem 3.2 is complete. \square

Similar to Theorems 3.1 and 3.2, we also obtain the following theorems.

Theorem 3.3. *Suppose that conditions (H_1) , (H_2) , (H_3) , and (A_2) hold and*

$$(A_7) \quad f_\infty = \lambda \in ((2\theta^*/\theta)^{p-1}, \infty),$$

$$(A_8) \quad f_0 = \varphi \in ((2\theta^*/\theta)^{p-1}, \infty).$$

Then, the SBVP (2.13), (2.14) has at last two solutions u_1, u_2 such that $0 < \|u_1\| < R < \|u_2\|$.

Theorem 3.4. *Suppose that conditions (H_1) , (H_2) , (H_3) , and (A_1) hold and*

$$(A_9) \quad f_0 = \varphi \in [0, (\theta_*/4)^{p-1});$$

$$(A_{10}) \quad f_\infty = \lambda \in [0, (\theta_*/4)^{p-1}).$$

Then, the SBVP (2.13), (2.14) has at last two solutions u_1, u_2 such that $0 < \|u_1\| < r < \|u_2\|$.

4. An Example

Example 4.1. Consider the following 3-order singular boundary value problem (SBVP) with p -Laplacian:

$$\begin{aligned} \left(\phi_p(u^{\Delta\Delta})\right)^\nabla(t) + \frac{1}{64\pi^4} t^{-1/2}(1-t) \left[u(t) + u(t-1) + (u^\Delta)^2(t) + (u^\Delta)^4(t) \right] &= 0, \quad 0 < t < 1, \\ u(t) &= -te^t, \quad -1 \leq t \leq 0, \\ 2\phi_p(u^\Delta(0)) - \phi_p\left(u^{\Delta\Delta}\left(\frac{1}{4}\right)\right) &= 0, \quad \phi_p(u^\Delta(1)) + \delta\phi_p\left(u^{\Delta\Delta}\left(\frac{1}{2}\right)\right) = 0, \end{aligned} \quad (4.1)$$

where

$$\begin{aligned} \beta = \gamma = 1, \quad \alpha = 2, \quad p = 4, \quad \delta \geq 0, \quad p = 4, \quad \xi = \frac{1}{4}, \\ \eta = \frac{1}{3}, \quad \theta = \frac{1}{4}, \quad \tau = T = 1. \end{aligned} \quad (4.2)$$

So, by Lemma 2.4, we discuss the following SBVP:

$$\begin{aligned} \left(\phi_p\left(u^{\Delta\Delta}\right)\right)^\nabla(t) + \frac{1}{64\pi^4}t^{-1/2}(1-t) \left[u(t) + [u(t-1) + h(t-1)] \right. \\ \left. + (u^\Delta)^2(t) + (u^\Delta)^4(t) \right] = 0, \quad 0 < t < 1, \\ u(t) = 0, \quad -1 \leq t \leq 0, \\ 2\phi_p\left(u^\Delta(0)\right) - \phi_p\left(u^{\Delta\Delta}\left(\frac{1}{4}\right)\right) = 0, \quad \phi_p\left(u^\Delta(1)\right) + \delta\phi_p\left(u^{\Delta\Delta}\left(\frac{1}{2}\right)\right) = 0, \end{aligned} \quad (4.3)$$

where

$$\begin{aligned} h(t) = \begin{cases} \zeta(t), & -1 \leq t \leq 0, \\ 0, & 0 \leq t \leq 1, \end{cases} \quad \zeta(t) = -te^t, \\ g(t) = \frac{1}{64\pi^4}t^{-1/2}(1-t), \quad f(u_1, u_2, u_3) = u_1 + u_2 + u_3^2 + u_3^4. \end{aligned} \quad (4.4)$$

Then, obviously,

$$q = \frac{4}{3}, \quad \int_0^1 g(t) \nabla t = \frac{1}{64\pi^3}, \quad H = \max_{-1 \leq t \leq 0} |\zeta(t)| = e, \quad f_\infty = +\infty, \quad f_0 = +\infty, \quad (4.5)$$

so conditions (H_1) , (H_2) , (H_3) , (A_2) , and (A_3) hold.

Next,

$$\phi_q\left(\int_0^1 a(t) \nabla t\right) = \frac{1}{4\pi}, \quad \theta_* = \frac{4\pi}{1 + \sqrt[3]{4}}, \quad (4.6)$$

we choose $R = 3$, $M = 2$ and for $\theta = 1/4$, because of the monotone increasing of $f(u_1, u_2, u_3)$ on $[0, \infty)^3$, then

$$f(u_1, u_2, u_3) \leq f\left(\frac{3}{4}, e, 3\right) = \frac{3}{4} + e + 90, \quad 0 \leq u_3 \leq 3, \quad 0 \leq u_1 \leq \frac{1}{4}u_3, \quad 0 \leq u_2 \leq e. \quad (4.7)$$

Therefore, by

$$M \in (0, \theta_*), \quad (MR)^{p-1} = (6)^3 = 216, \quad (4.8)$$

we know

$$f(u_1, u_2, u_3) \leq (MR)^{p-1}, \quad 0 \leq u_3 \leq 3, \quad 0 \leq u_1 \leq \frac{1}{4}u_3, \quad 0 \leq u_2 \leq e, \quad (4.9)$$

so condition (A_2) holds. Then, by Theorem 3.1, SBVP (4.3) has at least two positive solutions v_1, v_2 and $0 < \|v_1\| < 3 < \|v_2\|$. Then, by Lemma 2.4, $\bar{v}_1(t) = v_1(t) + h(t)$, $\bar{v}_2(t) = v_2(t) + h(t)$, $t \in (-1, 1)$ are the positive solutions of the SBVP (4.1).

Acknowledgments

The first and second authors were supported financially by Shandong Province Natural Science Foundation (ZR2009AQ004), and National Natural Science Foundation of China (11071141), and the third author was supported by Shandong Province planning Foundation of Social Science (09BJGJ14).

References

- [1] S. Hilger, "Analysis on measure chains—a unified approach to continuous and discrete calculus," *Results in Mathematics*, vol. 18, no. 1-2, pp. 18–56, 1990.
- [2] G. B. Gustafson and K. Schmitt, "Nonzero solutions of boundary value problems for second order ordinary and delay-differential equations," *Journal of Differential Equations*, vol. 12, pp. 129–147, 1972.
- [3] L. H. Erbe and Q. Kong, "Boundary value problems for singular second-order functional-differential equations," *Journal of Computational and Applied Mathematics*, vol. 53, no. 3, pp. 377–388, 1994.
- [4] J. Henderson and H. B. Thompson, "Multiple symmetric positive solutions for a second order boundary value problem," *Proceedings of the American Mathematical Society*, vol. 128, no. 8, pp. 2373–2379, 2000.
- [5] F. M. Atici and G. Sh. Guseinov, "On Green's functions and positive solutions for boundary value problems on time scales," *Journal of Computational and Applied Mathematics*, vol. 141, no. 1-2, pp. 75–99, 2002.
- [6] R. P. Agarwal and D. O'Regan, "Nonlinear boundary value problems on time scales," *Nonlinear Analysis*, vol. 44, no. 4, pp. 527–535, 2001.
- [7] H. R. Sun and W. T. Li, "Positive solutions for nonlinear three-point boundary value problems on time scales," *Journal of Mathematical Analysis and Applications*, vol. 299, no. 2, pp. 508–524, 2004.
- [8] J. W. Lee and D. O'Regan, "Existence results for differential delay equations-I," *Journal of Differential Equations*, vol. 102, no. 2, pp. 342–359, 1993.
- [9] D. R. Anderson, "Solutions to second-order three-point problems on time scales," *Journal of Difference Equations and Applications*, vol. 8, no. 8, pp. 673–688, 2002.
- [10] R. I. Avery and D. R. Anderson, "Existence of three positive solutions to a second-order boundary value problem on a measure chain," *Journal of Computational and Applied Mathematics*, vol. 141, no. 1-2, pp. 65–73, 2002.
- [11] Y. Wang, W. Zhao, and W. Ge, "Multiple positive solutions for boundary value problems of second order delay differential equations with one-dimensional p -Laplacian," *Journal of Mathematical Analysis and Applications*, vol. 326, no. 1, pp. 641–654, 2007.
- [12] R. I. Avery and A. C. Peterson, "Three positive fixed points of nonlinear operators on ordered Banach spaces," *Computers & Mathematics with Applications*, vol. 42, no. 3–5, pp. 313–322, 2001.
- [13] J. P. Sun, "Existence of solution and positive solution of BVP for nonlinear third-order dynamic equation," *Nonlinear Analysis*, vol. 64, no. 3, pp. 629–636, 2006.
- [14] Z. M. He, "Double positive solutions of three-point boundary value problems for p -Laplacian dynamic equations on time scales," *Journal of Computational and Applied Mathematics*, vol. 182, no. 2, pp. 304–315, 2005.
- [15] H. Su, Z. Wei, and F. Xu, "The existence of positive solutions for nonlinear singular boundary value system with p -Laplacian," *Journal of Applied Mathematics and Computation*, vol. 181, no. 2, pp. 826–836, 2006.
- [16] H. Su, Z. Wei, and F. Xu, "The existence of countably many positive solutions for a system of nonlinear singular boundary value problems with the p -Laplacian operator," *Journal of Mathematical Analysis and Applications*, vol. 325, no. 1, pp. 319–332, 2007.

- [17] H. Su, B. Wang, and Z. Wei, "Positive solutions of four-point boundary-value problems for four-order p -Laplacian dynamic equations on time scales," *Electronic Journal of Differential Equations*, vol. 78, pp. 1–13, 2006.
- [18] D. J. Guo and V. Lakshmikantham, *Nonlinear Problems in Abstract Cones*, Academic Press, San Diego, Calif, USA, 1988.
- [19] X. Zhang and L. Liu, "Positive solutions for m -point boundary-value problems with one-dimensional p -Laplacian," *Journal of Applied Mathematics and Computing*, vol. 37, no. 1-2, pp. 523–531, 2011.
- [20] V. Lakshmikantham, S. Sivasundaram, and B. Kaymakcalan, *Dynamic Systems on Measure Chains*, vol. 370 of *Mathematics and its Applications*, Kluwer Academic, Boston, Mass, USA, 1996.

