ON THE OSCILLATION OF SOLUTIONS OF THIRD ORDER LINEAR DIFFERENCE EQUATIONS OF NEUTRAL TYPE

Anna Andruch-Sobilo, Malgorzata Migda, Poznań

(Received January 15, 2004)

Abstract. In this note we consider the third order linear difference equations of neutral type

(E)
$$\Delta^{3}[x(n) - p(n)x(\sigma(n))] + \delta q(n)x(\tau(n)) = 0, \quad n \in N(n_{0}),$$

where $\delta = \pm 1$, $p,q: N(n_0) \to \mathbb{R}_+$; $\sigma, \tau: N(n_0) \to \mathbb{N}$, $\lim_{n \to \infty} \sigma(n) = \lim_{n \to \infty} \tau(n) = \infty$. We examine the following two cases:

$$\{0 < p(n) \le 1, \ \sigma(n) = n + k, \ \tau(n) = n + l\},\$$
$$\{p(n) > 1, \ \sigma(n) = n - k, \ \tau(n) = n - l\},\$$

where k, l are positive integers and we obtain sufficient conditions under which all solutions of the above equations are oscillatory.

Keywords: neutral type difference equation, nonoscillatory solution, asymptotic behavior $MSC\ 2000$: 39A11

1. Introduction

Consider the third order neutral difference equations

(E)
$$\Delta^{3}[x(n) - p(n)x(\sigma(n))] + \delta q(n)x(\tau(n)) = 0, \quad n \in N(n_0),$$

where $\delta = \pm 1$, $N(n_0) = \{n_0, n_0 + 1, \ldots\}$, n_0 is fixed in $\mathbb{N} = \{1, 2, \ldots\}$ and Δ is the forward difference operator defined by $\Delta x(n) = x(n+1) - x(n)$, $\Delta^{i+1}x(n) = \Delta(\Delta^i x(n))$ for $i = 1, 2, \ldots, \Delta^0 x(n) = x(n)$. For $k \in \mathbb{N}$ we use the usual factorial notation

$$n^{\underline{k}} = n(n-1)\dots(n-k+1)$$
 with $n^{\underline{0}} = 1$.

The following hypotheses are always assumed to hold:

- (H1) $p, q: N(n_0) \longrightarrow \mathbb{R}_+;$
- (H2) $\sigma: N(n_0) \longrightarrow \mathbb{N}$, σ is strictly increasing and $\sigma(N(n_0)) = N(n_*)$ for some $n_* \in \mathbb{N}$.
- (H3) $\tau \colon N(n_0) \longrightarrow \mathbb{N}, \lim_{n \longrightarrow \infty} \tau(n) = \infty.$

By a solution of equation (E) we mean a real sequence which is defined for $n \ge \min_{i \ge n_0} \{\tau(i), \sigma(i)\}$ and which satisfies equation (E) for all $n \ge n_0$. We consider only such solutions which are nontrival for all large n. As usual a solution x of equation (E) is called oscillatory if for any $M \ge n_0$ there exists $n \ge M$ such that $x_n x_{n+1} \le 0$. Otherwise it is called nonoscillatory.

In recent years there has been increasing interest in the study of the oscillation of neutral difference equations. For example, the first order linear difference equation of neutral type

$$\Delta(y_n + p_n y_{n-k}) + q_n y_{n-l} = 0, \quad n = 0, 1, 2, \dots,$$

and its special cases, have been investigated in [5], [9]–[11] and the nonlinear case has been considered in [6], [12], [14], [16], [17], [19], see also the monographs of Agarwal [1] and Agarwal, Grace and O'Regan [2]. Compared to the study of first order neutral type difference equations, the study of higher order equations, and in particular third order neutral difference equations, has received considerably less attention (see, for example [7], [13], [15], [20], and the references contained therein). The purpose of this paper is to obtain sufficient conditions for oscillation of all solutions of equations (E). The results in this paper have been motivated by results in [3], [4]. Observe that a similar problem has been investigated for a third order differential equation in [8], and in [15] for the third order difference equation

$$\Delta(c_n \Delta(d_n \Delta(y_n + p_n y_{n-k}))) + q_n f(y_{n-m}) = e_n$$

where $0 \leq p_n < 1, q_n \geq 0$.

2. Some basic lemmas

To prove our results we need the following lemmas which can be found in [12].

Lemma 1. Suppose that the conditions (H1), (H2) and

$$0 < p(n) \leqslant 1$$
 for $n \geqslant n_0$

hold. Let x be a nonoscillatory solution of the inequality

$$x(n)[x(n) - p(n)x(\sigma(n))] < 0$$

defined in a neighbourhood of the infinity.

(i) Suppose that $\sigma(n) < n$, for $n \ge n_0$. Then x is bounded. If, moreover,

$$(1) 0 < p(n) \leqslant \lambda < 1 \text{for } n \geqslant n_0$$

for some positive constant λ , then $\lim_{n \to \infty} x(n) = 0$. (ii) Suppose that $\sigma(n) > n$ for $n \ge n_0$. Then x is bounded away from zero. If, moreover, (1) holds, then $\lim_{n\to\infty} |x(n)| = \infty$.

Lemma 2. Suppose that conditions (H1), (H2) and

$$p(n) \geqslant 1 \text{ for } n \geqslant n_0$$

hold. Let x be a nonoscillatory solution of the inequality

$$x(n)[x(n) - p(n)x(\sigma(n))] > 0$$

defined in a neighbourhood of the infinity.

(i) Suppose that $\sigma(n) > n$ for $n \ge n_0$. Then x is bounded. If, moreover,

$$(2) 1 < v \leqslant p(n) \text{ for } n \geqslant n_0,$$

for some positive constant v, then $\lim_{n \longrightarrow \infty} x(n) = 0$. (ii) Suppose that $\sigma(n) < n$ for $n \geqslant n_0$. Then x is bounded away from zero. If, moreover (2) holds, then $\lim_{n \to \infty} |x(n)| = \infty$.

The next lemma can be found in [1], [14].

Lemma 3. Assume g is a positive real sequence and m is a positive integer. If

$$\liminf_{n \to \infty} \sum_{i=n}^{n+m-1} g(i) > \left(\frac{m}{m+1}\right)^{m+1},$$

then

(i) the difference inequality

$$\Delta u(n) - g(n)u(n+m) \geqslant 0$$

has no eventually positive solution,

(ii) the difference inequality

$$\Delta u(n) - g(n)u(n+m) \le 0$$

has no eventually negative solution.

3. Main results

In this section we establish oscillation theorems for equations (E). We begin by classifying all possible nonoscillatory solutions of equations (E) on the basis of a well known lemma of Kiguradze [18] (also see [1, Theorem 1.8.11]).

Lemma 4. Let y be a sequence of real numbers and let y(n) and $\Delta^m y(n)$ be of constant sign with $\Delta^m y(n)$ not eventually identically zero. If

(3)
$$\delta y(n)\Delta^m y(n) < 0,$$

then there exist integers $l \in \{0, 1, \dots, m\}$ and N > 0 such that $(-1)^{m+l-1}\delta = 1$ and

(4)
$$y(n)\Delta^{j}y(n) > 0 \quad \text{for } j = 0, 1, \dots, l, \\ (-1)^{j-l}y(n)\Delta^{j}y(n) > 0 \quad \text{for } j = l+1, \dots, m,$$

for $n \geqslant N$.

A sequence y satisfying (4) is called a Kiguradze sequence of degree l. Let x be a nonoscillatory solution of equation (E) and let

(5)
$$u(n) = x(n) - p(n)x(\sigma(n)), \quad n \in N(n_0).$$

It is clear that u is eventually of one sign, so that either

(6)
$$x(n)[x(n) - p(n)x(\sigma(n))] > 0$$

or

$$(7) x(n)[x(n) - p(n)x(\sigma(n))] < 0$$

for all sufficiently large n.

Let \mathcal{N}_l^+ [or \mathcal{N}_l^-] denote the set of solutions x of equation (E) satisfying (6) [or (7)] for which $u(n) = x(n) - p(n)x(\sigma(n))$ is of degree l. Then we have the following classification of the set \mathcal{N} of all nonoscillatory solutions of equation (E):

(8)
$$\mathcal{N} = \mathcal{N}_1^+ \cup \mathcal{N}_3^+ \cup \mathcal{N}_0^- \cup \mathcal{N}_2^- \quad \text{for } \delta = -1;$$
$$\mathcal{N} = \mathcal{N}_0^+ \cup \mathcal{N}_2^+ \cup \mathcal{N}_1^- \cup \mathcal{N}_3^- \quad \text{for } \delta = 1.$$

In addition to the hypothesis (H1)–(H3), we assume that p, σ and τ are subject to one of the following two cases:

(I)
$$0 < p(n) \le 1$$
, $\sigma(n) = n + k$, $\tau(n) = n + l$,

(II)
$$p(n) > 1$$
, $\sigma(n) = n - k$, $\tau(n) = n - l$,

where k, l are positive integers. For simplicity, equation (E) subject to the case (I) or (II) will be referred to as equation

(EI)
$$\Delta^{3}(x(n) - p(n)x(n+k)) - q(n)x(n+l) = 0, \quad n \in N(n_{0}),$$

or

(EII)
$$\Delta^{3}(x(n) - p(n)x(n-k)) + q(n)x(n-l) = 0, \quad n \in N(n_{0}).$$

Theorem 1. Let $k+2 \ge l \ge 3$. If

(9)
$$\limsup_{n \to \infty} \sum_{i=n-l}^{n-3} (n-i-1)^2 \quad q(i) > 2,$$

(10)
$$\sum_{i=n_0}^{\infty} iq(i) = \infty,$$

(11)
$$\limsup_{n \to \infty} n^2 \sum_{i=n+k-l+1}^{\infty} \frac{q(i)}{p(i-k+l)} > 2,$$

and

(12)
$$\liminf_{n \to \infty} \sum_{i=n}^{n+l-1} \sum_{j=i}^{\alpha(i)} (j-i+1)q(j) > \left(\frac{l}{l+1}\right)^{l+1},$$

for some $\alpha \colon \mathbb{N} \to \mathbb{N}$ such that $\alpha(n) \geqslant n$, then all solutions of equation (EI) are oscillatory.

Proof. Assume, aiming at contradiction, that x is an eventually positive solution of equation (EI). Then there exists an integer $n_1 \ge n_0$, such that x(n) > 0 for all $n \ge n_1$. By (8), there are four cases to consider:

(A-I)
$$u(n) > 0$$
, $\Delta u(n) > 0$, $\Delta^2 u(n) > 0$, $\Delta^3 u(n) > 0$,

(B-I)
$$u(n) < 0$$
, $\Delta u(n) < 0$, $\Delta^2 u(n) < 0$, $\Delta^3 u(n) > 0$,

(C-I)
$$u(n) < 0$$
, $\Delta u(n) > 0$, $\Delta^2 u(n) < 0$, $\Delta^3 u(n) > 0$,

(D-I)
$$u(n) > 0$$
, $\Delta u(n) > 0$, $\Delta^2 u(n) < 0$, $\Delta^3 u(n) > 0$, eventually.

Case (A-I). Let us take $n_2 \ge n_1$ so large that

$$u(n) > 0$$
, $\Delta u(n) > 0$, $\Delta^2 u(n) > 0$, $\Delta^3 u(n) > 0$, for $n \ge n_2$.

Equation (EI) can be written in the form

(13)
$$\Delta^3 u(n) = q(n)x(n+l).$$

From discrete Taylor's formula (see [1, Theorem 1.8.5]), we have

(14)
$$u(n) = \sum_{i=0}^{2} \frac{(n-n_2)^{i}}{i!} \Delta^i[u(n_2)] + \frac{1}{2} \sum_{j=n_2}^{n-3} (n-j-1)^{2} \Delta^3 u(j), \quad n \geqslant n_2.$$

Therefore, we obtain

$$u(n) \geqslant \frac{1}{2} \sum_{j=n_2}^{n-3} (n-j-1)^2 \Delta^3 u(j)$$

and by (13), we have

$$u(n) \geqslant \frac{1}{2} \sum_{j=n_2}^{n-3} (n-j-1)^2 [q(j)x(j+l)].$$

By (5)

$$x(n) = u(n) + p(n)x(n+k) \geqslant u(n).$$

Therefore

$$u(n) \geqslant \frac{1}{2} \sum_{j=n_2}^{n-3} (n-j-1)^2 [q(j)u(j+l)] \geqslant \frac{1}{2} \sum_{j=n-l}^{n-3} (n-j-1)^2 [q(j)u(j+l)] \text{ for } n \geqslant n_2 + l.$$

Since u is increasing, one can see that

$$u(n) \geqslant \frac{1}{2}u(n)\sum_{i=n-l}^{n-3}(n-j-1)^{2}q(j).$$

Dividing both sides of the above inequality by u(n) we obtain

$$1 \geqslant \frac{1}{2} \sum_{j=n-l}^{n-3} (n-j-1)^{2} q(j),$$

for all large n, which is a contradiction to (9).

Case (B-I). Let us take $n_3 \ge n_1$ so large that

$$u(n) < 0$$
, $\Delta u(n) < 0$, $\Delta^2 u(n) < 0$, $\Delta^3 u(n) > 0$ for $n \ge n_3$.

Summing both sides of (13) from n to s-1 we obtain

$$\Delta^{2}u(s) - \Delta^{2}u(n) = \sum_{i=n}^{s-1} q(i)x(i+l).$$

Since $\Delta^2 u(n) < 0$, letting $s \to \infty$ we get

$$-\Delta^2 u(n) \geqslant \sum_{i=n}^{\infty} q(i)x(i+l).$$

Because

$$u(n-k+l) = x(n-k+l) - p(n-k+l)x(n+l),$$

we have

$$\frac{u(n-k+l)}{p(n-k+l)} = \frac{x(n-k+l)}{p(n-k+l)} - x(n+l),$$

and

(16)
$$x(n+l) \ge \frac{-1}{p(n-k+l)} u(n-k+l).$$

Substituting (16) into (15), we obtain

(17)
$$-\Delta^2 u(n) \geqslant -\sum_{i=n}^{\infty} \frac{q(i)u(i-k+l)}{p(i-k+l)}.$$

Now, we consider the identity

(18)
$$\sum_{i=N}^{n-1} i\Delta^3 u(i) = n\Delta^2 u(n) - N\Delta^2 u(N) - \Delta u(n+1) + \Delta u(N+1), \quad N \in N(n_0).$$

From (13) we have

$$\sum_{i=N}^{n-1} i\Delta^3 u(i) = \sum_{i=N}^{n-1} iq(i)x(i+l).$$

Hence, by (16), we obtain

$$\sum_{i=N}^{n-1} iq(i)x(i+l) \geqslant -\sum_{i=N}^{n-1} i \frac{q(i)}{p(i-k+l)} u(i-k+l),$$

and then

$$n\Delta^2 u(n) - N\Delta^2 u(N) - \Delta u(n+1) + \Delta u(N+1) \ge -\sum_{i=N}^{n-1} i \frac{q(i)}{p(i-k+l)} u(i-k+l).$$

From the above inequalities we get

$$\Delta u(n+1) - n\Delta^2 u(n) + N\Delta^2 u(N) \leqslant \sum_{i=N}^{n-1} \frac{iq(i)}{p(i-k+l)} u(i-k+l)$$
$$\leqslant \sum_{i=N}^{n-1} iq(i)u(i-k+l),$$

and using (10) and letting $n \to \infty$, we have

$$\lim_{n \to \infty} \left[\Delta u(n+1) - n\Delta^2 u(n) + N\Delta^2 u(N) \right] \leqslant \sum_{i=N}^{\infty} iq(i)u(i-k+l)$$
$$\leqslant u(N-k+l) \sum_{i=N}^{\infty} iq(i) = -\infty.$$

Therefore

(19)
$$\lim_{n \to \infty} \left[\Delta u(n+1) - n\Delta^2 u(n) \right] = -\infty.$$

Thus

(20)
$$\Delta u(n+1) \leqslant n\Delta^2 u(n)$$

for sufficiently large n. Since

$$\sum_{i=N}^{n-1} [\Delta u(i+1) - i\Delta^2 u(i)] = 2u(n+1) - n\Delta u(n) - 2u(N+1) + N\Delta u(N),$$

from (19), we obtain

$$\lim_{n \to \infty} \left[2u(n+1) - n\Delta u(n) \right] = \lim_{n \to \infty} \sum_{i=N}^{n-1} \left[\Delta u(i+1) - i\Delta^2 u(i) \right] = -\infty.$$

Thus

$$u(n+1) \leqslant \frac{1}{2}n\Delta u(n)$$

and, by (20) and (17), we get

$$\begin{split} u(n+1) &\leqslant \frac{1}{2} n^{2} \Delta^{2} u(n-1) = \frac{1}{2} n^{2} \sum_{i=n-1}^{\infty} \frac{q(i) u(i-k+l)}{p(i-k+l)} \\ &\leqslant \frac{1}{2} n^{2} \sum_{i=n+k-l+1}^{\infty} \frac{q(i) u(i-k+l)}{p(i-k+l)} \leqslant \frac{1}{2} n^{2} u(n+1) \sum_{i=n+k-l+1}^{\infty} \frac{q(i)}{p(i-k+l)}. \end{split}$$

Hence

$$2 \geqslant n^2 \sum_{i=n+k-l+1}^{\infty} \frac{q(i)}{p(i-k+l)}$$

which contradicts (11).

Case (C-I) Let us take $n_4 \ge n_1$ so large that

$$u(n) < 0$$
, $\Delta u(n) > 0$, $\Delta^2 u(n) < 0$, $\Delta^3 u(n) > 0$ for $n \ge n_4$.

From the equality (cf. [1], Problem 1.9.35 p. 43)

(21)
$$\Delta^{\nu}u(n) = \sum_{i=\nu}^{m-1} (-1)^{(i-\nu)} \frac{(s-n+i-\nu-1)^{i-\nu}}{(i-\nu)!} \Delta^{i}u(s) + (-1)^{(m-\nu)} \frac{1}{(m-\nu-1)!} \sum_{j=n}^{s-1} (j-n+m-\nu-1)^{\underline{m-\nu-1}} \Delta^{m}u(j),$$

where $n_4 \leqslant n \leqslant s$, $0 \leqslant \nu \leqslant m-1$, with regard to equation (EI) for $\nu = 1$ and m = 3, we get

(22)
$$\Delta u(n) = \sum_{i=1}^{2} (-1)^{(i-1)} \frac{(s-n+i-2)^{i-1}}{(i-1)!} \Delta^i u(s) + \sum_{j=n}^{s-1} (j-n+1)q(j)x(j+l),$$

for $n_4 \leqslant n \leqslant s$.

Therefore, we have

$$\Delta u(n) \geqslant \sum_{j=n}^{s-1} (j-n+1)q(j)x(j+l), \text{ for } n \geqslant n_4.$$

Since u(n) < 0, from Lemma 1(ii), it follows that x is bounded away from zero, so there exists a constant c > 0 such that $x(n) \ge c$, for $n \ge n_5 \ge n_4$.

Hence, from the above inequality we get

$$\Delta u(n) \geqslant c \sum_{j=n}^{s-1} (j-n+1)q(j)$$
 for $n \geqslant n_5$.

Then

$$\Delta u(n_5) \geqslant c \sum_{i=n_5}^{s-1} (i - n_5 + 1) q(j).$$

Letting $s \to \infty$, we get a contradiction with (10).

Case (D-I). Let us take $n_6 \ge n_1$ so large that

$$u(n) > 0$$
, $\Delta u(n) > 0$, $\Delta^2 u(n) < 0$, $\Delta^3 u(n) > 0$ for $n \ge n_6$.

From (22), we have

$$\Delta u(n) = \Delta u(s) - (s-n)\Delta^2 u(s) + \sum_{i=n}^{s-1} (j-n+1)q(j)x(j+l).$$

Since x(n) > u(n) we have

$$\Delta u(n) \geqslant \sum_{j=n}^{s-1} (j-n+1)q(j)u(j+l)$$
 for all $s \geqslant n$.

Thus

$$\Delta u(n) \geqslant \sum_{j=n}^{\alpha(n)} (j-n+1)q(j)u(j+l) \geqslant u(n+l) \sum_{j=n}^{\alpha(n)} (j-n+1)q(j)$$

for every $\alpha \colon \mathbb{N} \to \mathbb{N}$ such that $\alpha(n) \geqslant n$. Hence

$$\Delta u(n) - u(n+l) \sum_{j=n}^{\alpha(n)} (j-n+1)q(j) \geqslant 0.$$

By Lemma 3, with regard to (12) the last inequality can not have an eventually positive solution, which is a contradiction. This completes the proof. \Box

Theorem 2. Let $k \ge l + 3$. If

(23)
$$\limsup_{n \to \infty} \sum_{i=n-k+l}^{n-3} (n-i-1)^2 \frac{q(i)}{p(i+k-l)} > 2,$$

(24)
$$\sum_{i=n_0}^{\infty} iq(i) = \infty,$$

(25)
$$\limsup_{n \to \infty} n^2 \sum_{i=n+l+1}^{\infty} q(i) > 2,$$

and

(26)
$$\lim_{n \to \infty} \inf \sum_{i=n}^{n+k-l-1} \sum_{j=i}^{\alpha(i)} \frac{(j-i+1)q(j)}{p(j+k-l)} > \left(\frac{k-l}{k-l+1}\right)^{k-l+1}$$

for some $\alpha \colon \mathbb{N} \to \mathbb{N}$ such that $\alpha(n) \geqslant n$, then all solutions of equation (EII) are oscillatory.

Proof. Assume, aiming at contradiction, that x is an eventually positive solution of equation (EII). Then, there exists an integer $n_1 \ge n_0$, such that x(n-l) > 0 for all $n \ge n_1$. By (8), there are four cases to consider:

(A-II)
$$u(n) < 0$$
, $\Delta u(n) < 0$, $\Delta^2 u(n) < 0$, $\Delta^3 u(n) < 0$,

(B-II)
$$u(n) > 0$$
, $\Delta u(n) > 0$, $\Delta^2 u(n) > 0$, $\Delta^3 u(n) < 0$,

(C-II)
$$u(n) > 0$$
, $\Delta u(n) < 0$, $\Delta^2 u(n) > 0$, $\Delta^3 u(n) < 0$,

(D-II)
$$u(n) < 0$$
, $\Delta u(n) < 0$, $\Delta^2 u(n) > 0$, $\Delta^3 u(n) < 0$, eventually.

Case (A-II). Let us take $n_2 \ge n_1$ so large that

$$u(n) < 0$$
, $\Delta u(n) < 0$, $\Delta^2 u(n) < 0$, $\Delta^3 u(n) < 0$ for $n \ge n_2$.

From (14), we have

$$u(n) \le \frac{1}{2} \sum_{j=n_2}^{n-3} (n-j-1)^2 \Delta^3 u(j),$$

and hence

(27)
$$-u(n) \geqslant \frac{1}{2} \sum_{j=n_2}^{n-3} (n-j-1)^2 [q(j)x(j-l)].$$

From (5), for $\sigma(n) = n - k$, we obtain

$$u(n) > -p(n)x(n-k).$$

Hence

$$x(n) > -\frac{u(n+k)}{p(n+k)}$$

and

$$q(n)x(n-l) > \frac{-q(n)u(n+k-l)}{p(n+k-l)}.$$

Using the above inequality in (27), we get

$$-u(n) \geqslant -\frac{1}{2} \sum_{j=n_2}^{n-3} (n-j-1)^{2} \frac{q(j)u(j+k-l)}{p(j+k-l)}.$$

Thus, for $n \ge n_2 + k - l$, we have

$$-u(n) \geqslant -\frac{1}{2}u(n)\sum_{j=n-k+l}^{n-3} (n-j-1)^{2} \frac{q(j)}{p(j+k-l)}.$$

Therefore

$$1 \geqslant \frac{1}{2} \sum_{j=n-k+l}^{n-3} (n-j-1)^2 \frac{q(j)}{p(j+k-l)},$$

which contradicts (23).

Case (B-II). Let us take $n_3 \ge n_1$ so large that

$$u(n) > 0$$
, $\Delta u(n) > 0$, $\Delta^2 u(n) > 0$, $\Delta^3 u(n) < 0$ for $n \ge n_3$.

Summing equation (EII) from n to ∞ , we get

$$\Delta^2 u(n) \geqslant \sum_{i=n}^{\infty} q(i)x(i-l).$$

Since $x(n-l) \geqslant u(n-l)$, we have

$$\Delta^2 u(n) \geqslant \sum_{i=n}^{\infty} q(i)u(i-l).$$

From the identity (18) and (EII), we get

$$-\sum_{i=N}^{n-1} iq(i)x(i-l) = n\Delta^2 u(n) - N\Delta^2 u(N) - \Delta u(n+1) + \Delta u(N+1),$$

and thus

$$\sum_{i=N}^{n-1} iq(i)u(i-l) \leqslant -n\Delta^2 u(n) + N\Delta^2 u(N) + \Delta u(n+1).$$

Since u is an increasing sequence, it follows from (24) that

$$\lim_{n \to \infty} [\Delta u(n+1) - n\Delta^2 u(n)] = \infty.$$

Thus

$$\Delta u(n+1) \geqslant n\Delta^2 u(n)$$
 for $n \geqslant N \geqslant n_2$,

where N is sufficiently large. Then, similarly as in the proof of Theorem 1, case (B-I), we get

$$u(n+1) \geqslant \frac{1}{2}n^2u(n+1)\sum_{i=n+l+1}^{\infty} q(i).$$

Hence

$$2 \geqslant n^{2} \sum_{i=n+l+1}^{\infty} q(i),$$

which contradicts (24).

Case (C-II). For $n \ge n_1$ we have

$$u(n) > 0$$
, $\Delta u(n) < 0$, $\Delta^2 u(n) > 0$, $\Delta^3 u(n) < 0$.

From Lemma 2(ii), it follows that x is bounded away from zero. So, there exists c > 0, such that $x(n) \ge c$ for $n \ge n_3 \ge n_1$. From equality (21), with regard to equation (EII), for $\nu = 1$ and using

$$\Delta^3 u(n) = -q(n)x(n-l),$$

we get

(28)
$$\Delta u(n) \leqslant -\sum_{j=n}^{s-1} (j-n+1)q(j)x(j-l),$$

for $s \ge n \ge n_3 + l = n_4$. Therefore, we have

$$\Delta u(n_4) \leqslant -c \sum_{j=n_4}^{s-1} (j - n_4 + 1) q(j),$$

hence

$$\frac{-\Delta u(n_4)}{c} \geqslant \sum_{j=n_4}^{s-1} (j - n_4 + 1)q(j).$$

Letting $s \to \infty$, we get a contradiction with (24).

Case (D-II). Let us take $n_5 \ge n_1$ so large that

$$u(n) < 0$$
, $\Delta u(n) < 0$, $\Delta^2 u(n) > 0$, $\Delta^3 u(n) < 0$ for $n \ge n_5$.

From (28) and using

$$q(n)x(n-l) \geqslant \frac{-q(n)u(n+k-l)}{p(n+k-l)},$$

we get

$$\Delta u(n) \leqslant \sum_{j=n}^{s-1} (j-n+1) \frac{q(j)u(j+k-l)}{p(j+k-l)}.$$

Then

$$\Delta u(n) - \left[\sum_{j=n}^{\alpha(n)} (j-n+1) \frac{q(j)u(j+k-l)}{p(j+k-l)}\right] \leqslant 0,$$

for any $\alpha \colon \mathbb{N} \to \mathbb{N}$ such that $\alpha(n) \geqslant n$, and since u is decreasing

$$\Delta u(n) - u(n+k-l) \left[\sum_{j=n}^{\alpha(n)} (j-n+1) \frac{q(j)}{p(j+k-l)} \right] \leqslant 0.$$

By Lemma 3(ii) with regard to (26) the last inequality cannot have an eventually negative solution, which is a contradiction. This completes this proof.

Remark 1. It is easy to extend the above results to nonlinear equations of the form

$$\Delta^{3}[x(n) - p(n)x(\sigma(n))] + \delta q(n)f(x(\tau(n))) = 0, \quad n \in N(n_0),$$

where f is a real valued function satisfying xf(x) > 0 for $x \neq 0$, under the condition that there exists a constant B > 0 such that $|f(x)| \geq B|x|$ for all x.

References

- [1] R. P. Agarwal: Difference Equations and Inequalities. 2nd edition, Pure Appl. Math. 228, Marcel Dekker, New York, 2000.
- [2] R. P. Agarwal, S. R. Grace, D. O'Regan: Oscillation Theory of Difference and Functional Differential Equations. Kluwer Academic Publishers, Dordrecht, 2000.
- [3] B. Bačová: Oscillation of third order linear neutral differential equations. Studies of University in Žilina 13 (2001), 7–15.
- [4] B. Bačová: Some oscillatory properties of third order linear neutral differential equations. Folia FSN Universitatis Masarykianae Brunensis, Mathematica 13 (2003), 17–23.
- [5] M. P. Chen, B. S. Lalli, J. S. Yu: Oscillation in neutral delay difference equations with variable coefficients. Computers Math. Appl. 29 (1995), 5–11.
- [6] Y. Gao, G. Zhang: Oscillation of nonlinear first order neutral difference equations. Appl. Math. E-Notes 1 (2001), 5–10.
- [7] S. R. Grace, G. G. Hamedani: On the oscillation of certain neutral difference equations. Math. Bohem. 125 (2000), 307–321.
- [8] J. R. Graef, R. Savithri, E. Thandapani: Oscillatory properties of third order neutral delay differential equations. Dynamical systems and differential equations (Wilmington, NC, 2002). Discrete Contin. Dyn. Syst. (2003), suppl., 342–350.
- [9] B. S. Lalli: Oscillation theorems for neutral difference equations. Comput. Math. Appl. 28 (1994), 191–202.
- [10] B. S. Lalli, B. G. Zhang, J. Z. Li: On the oscillation of solutions and existence of positive solutions of neutral difference equations. J. Math. Anal. Appl. 158 (1991), 213–233.
- [11] B. S. Lalli, B. G. Zhang: Oscillation and comparison theorems for certain neutral difference equations. J. Austral. Math. Soc. Ser. B 34 (1992), 245–256.
- [12] M. Migda, J. Migda: On a class of first order nonlinear difference equations of neutral type. To appear in Math. Comput. Modelling.
- [13] X. Tang, J. Yan: Oscillation and nonoscillation of an odd-order nonlinear difference equation. Funct. Differ. Equ. 7 (2000), 1–2, 157–166.
- [14] E. Thandapani, R. Arul, P. S. Raja: Oscillation of first order neutral delay difference equations. Appl. Math. E-Notes 3 (2003), 88–94.
- [15] E. Thandapani, K. Mahalingam: Oscillatory properties of third order neutral delay difference equations. Demonstratio Math. 35 (2002), 325–337.
- [16] E. Thandapani, P. Sundaram: Oscillation properties of first order nonlinear functional difference equations of neutral type. Indian J. Math. 36 (1994), 59–71.
- [17] E. Thandapani, E. Sundaram: Asymptotic and oscillatory behavior of solutions of first order nonlinear neutral difference equations. Rivista Math. Pura Appl. 18 (1996), 93–105.
- [18] A. Zafer, R. S. Dahiya: Oscillation of a neutral difference equation. Appl. Math. Lett. 6 (1993), 71–74.
- [19] G. Zhang: Oscillation of nonlinear neutral difference equations. Appl. Math. E-Notes 2 (2002), 22–24.
- [20] F. Zhou: Oscillation for nonlinear difference equation of higher order. J. Math. Study 34 (2001), 282–286.

Authors' address: Anna Andruch-Sobilo, Malgorzata Migda, Institute of Mathematics, Poznań University of Technology, Piotrowo 3A, 60-965 Poznań, Poland, e-mail: andruch @math.put.poznan.pl, mmigda@math.put.poznan.pl.