

FIXED POINTS FOR MULTIVALUED CONTRACTIONS ON A METRIC SPACE

Liliana Guran

Abstract. The purpose of this paper is to prove a fixed point theorem for multivalued operators and a fixed point theorem for multivalued weakly Picard operators in the terms of τ -distance.

[Full text](#)

References

- [1] Y. Feng and S. Liu, *Fixed point theorems for multivalued contractive mappings and multi-valued Caristi type mappings*, J. Math. Anal. Appl. **317** (2006), 103-112.
- [2] J. Garcia-Falset, L. Guran and E. Llorens-Fuster, *Fixed points for multivalued contractions with respect to a w -distance*, Scientiae Math. Japonicae, 71, **1** (2010), 83-91. [Zbl pre05689237](#).
- [3] L. Guran, *Fixed points for multivalued operators with respect to a w -distance on a metric spaces*, Carpathian J. Math., **23** (2007), no.1-2, 89-92. [MR2305840\(2008c:47099\)](#). [Zbl 1164.54379](#).
- [4] A. Latif and A. W. Albar, *Fixed point results for multivalued maps*, Int. J. Contemp. Math. Sci. 2, **21-24** (2007), 1129-1136. [MR2373908\(2008i:47113\)](#). [Zbl 1165.54018](#).
- [5] A. Latif and A. A. N. Abdou, *Fixed Point Results for Generalized Contractive Multimaps in Metric Spaces*, Fixed Point Theory and Applications Volume **2009** (2009), Article ID 432130, 16 pages. [MR2544343](#). [Zbl 1179.54065](#).
- [6] S. B. Nadler Jr., *Multivalued contraction mappings*, Pacific J. Math., **30** (1969), 475-488. [MR0254828\(40:8035\)](#).

2010 Mathematics Subject Classification: 47H10, 54H25.

Keywords: Fixed point; τ -distance; Multivalued weakly Picard operator.

<http://www.utgjiu.ro/math/sma>

- [7] A. Petruşel, *Multi-funcții și aplicații*, Cluj University Press, 2002. [MR1909518](#). [Zbl 0996.54028](#).
- [8] A. Petruşel, *Multivalued weakly Picard operators and applications*, *Scientiae Mathematicae Japonicae*, **1** (2004), 1-34. [MR2027745\(2004j:47101\)](#). [Zbl 1066.47058](#).
- [9] A. Petruşel and I. A. Rus: *Multivalued Picard and weakly Picard operators*, *Proceedings of the International Conference on Fixed Point Theory and Applications*, Valencia (Spain), July 2003, 207-226. [MR2140219](#). [Zbl 1091.47047](#).
- [10] A. Petruşel, I. A. Rus and A. Sântămărian, *Data dependence of the fixed point set of multivalued weakly Picard operators*, *Nonlinear Analysis*, **52** (2003), no. 8, 1947-1959. [MR1954261](#). [Zbl 1055.47047](#).
- [11] I. A. Rus, *Generalized contractions and applications*, Cluj Univ. Press, 2001. [MR1947742\(2004f:54043\)](#).
- [12] I. A. Rus, *Picard operators and applications*, *Scientia Mathematicae Japonicae*, **58** (2003), 191-219. [MR1987831\(2004m:47142\)](#).
- [13] I. A. Rus, A. Petruşel and G. Petruşel, *Fixed point theory 1950-2000: Romanian contributions*, House of the Book of Science, Cluj-Napoca, 2002. [MR1947195\(2003h:47104\)](#). [Zbl 1171.54034](#).
- [14] T. Suzuki, *Generalized Distance and Existence Theorems in Complete Metric Spaces*, *J. Math. Anal. Appl.* **253** (2001), 440-458. [MR1808147\(2002f:49038\)](#). [Zbl 0983.54034](#).
- [15] T. Suzuki, *Several Fixed Point Theorems Concerning τ -distance*, *Fixed Point Theory and Application*, **3** (2004), 195-209. [MR2096951](#). [Zbl 1076.54532](#).

Liliana Guran

Department of Accounting and Managerial Information System,

Faculty of Economic Sciences, Titu Maiorescu University,

Calea Văcăreşti, nr. 189, 040056, sector 4, Bucharest, Romania.

e-mail: gliliana.math@gmail.com

Surveys in Mathematics and its Applications **5** (2010), 191 – 199

<http://www.utgjiu.ro/math/sma>