

M. Remoissenet

Waves Called Solitons

Concepts and Experiments

Second Revised and Enlarged Edition
With 135 Figures

Springer

Contents

1	Basic Concepts and the Discovery of Solitons	1
1.1	A look at linear and nonlinear signatures.....	1
1.2	Discovery of the solitary wave	3
1.3	Discovery of the soliton	6
1.4	The soliton concept in physics	10
2	Linear Waves in Electrical Transmission Lines	12
2.1	Linear nondispersive waves	12
2.2	Sinusoidal-wave characteristics	15
2.2.1	Wave energy density and power.....	18
2.3	The group-velocity concept.....	19
2.4	Linear dispersive waves.....	21
2.4.1	Dispersive transmission lines	21
2.4.2	Electrical network	23
2.4.3	The weakly dispersive limit	26
2.5	Evolution of a wavepacket envelope.....	27
2.6	Dispersion-induced wavepacket broadening.....	31
	Appendix 2A. General solution for the envelope evolution.....	34
	Appendix 2B. Evolution of the envelope of a Gaussian wavepacket...	35
3	Solitons in Nonlinear Transmission Lines	37
3.1	Nonlinear and dispersionless transmission lines	37
3.2	Combined effects of dispersion and nonlinearity.....	41
3.3	Electrical solitary waves and pulse solitons.....	42
3.4	Laboratory experiments on pulse solitons.....	46
3.4.1	Experimental arrangement.....	46
3.4.2	Series of experiments	48
3.5	Experiments with a pocket version of the electrical network.....	52

3.6	Nonlinear transmission lines in the microwave range	56
Appendix 3A.	Calculation of the effect of nonlinearity on wave propagation	58
Appendix 3B.	Derivation of the solitary-wave solution	60
Appendix 3C.	Derivation of the KdV equation and its soliton solution	62
Appendix 3D.	Details of the electronics: switch driver and pulse generator	64
4	More on Transmission-Line Solitons	65
4.1	Lattice solitons in the electrical Toda network	65
4.1.1	Lattice solitons.....	67
4.2	Experiments on lattice solitons	68
4.2.1	Collisions of two lattice solitons moving in opposite directions.....	70
4.2.2	The Fermi-Pasta-Ulam recurrence phenomenon.....	70
4.3	Periodic wavetrains in transmission lines	71
4.3.1	The solitary wave limit and sinusoidal limit of the cnoidal wave.....	72
4.4	Modulated waves and the nonlinear dispersion relation	72
4.5	Envelope and hole solitons	74
4.5.1	Experiments on envelope and hole solitons	76
4.6	Modulational instability.....	77
4.7	Laboratory experiments on modulational instability	82
4.7.1	Model equations	82
4.7.2	Experiments.....	84
4.8	Modulational instability of two coupled waves.....	86
Appendix 4A.	Periodic wavetrain solutions	88
Appendix 4B.	The Jacobi elliptic functions.....	90
4B.1	Asymptotic limits.....	91
4B.2	Derivatives and integrals.....	93
Appendix 4C.	Envelope and hole soliton solutions.....	93
5	Hydrodynamic Solitons	98
5.1	Equations for surface water waves.....	98
5.1.1	Reduced fluid equations	99
5.2	Small-amplitude surface gravity waves.....	100

5.3	Linear shallow- and deep-water waves.....	103
5.3.1	Shallow-water waves.....	103
5.3.2	Deep-water waves.....	104
5.4	Surface-tension effects: capillary waves.....	105
5.5	Solitons in shallow water.....	107
5.6	Experiments on solitons in shallow water.....	110
5.6.1	Experimental arrangement.....	111
5.6.2	Experiments.....	111
5.7	Stokes waves and soliton wavepackets in deep water.....	115
5.7.1	Stokes waves.....	115
5.7.2	Soliton wavepackets.....	116
5.7.3	Experiments on solitons in deep water.....	117
5.8	Experiments on modulational instability in deep water.....	118
Appendix 5A.	Basic equations of fluid mechanics.....	121
5A.1	Conservation of mass.....	121
5A.2	Conservation of momentum.....	123
5A.3	Conservation of entropy.....	124
Appendix 5B.	Basic definitions and approximations.....	124
5B.1	Streamline.....	124
5B.2	Irrotational and incompressible flow.....	125
5B.3	Two-dimensional flow: the stream function.....	126
5B.4	Boundary conditions.....	128
5B.5	Surface tension.....	129
Appendix 5C.	Derivation of the KdV equation: the perturbative approach.....	130
Appendix 5D.	Derivation of the nonlinear dispersion relation.....	133
Appendix 5E.	Details of the probes and the electronics.....	136
6	Mechanical Solitons.....	137
6.1	An experimental mechanical transmission line.....	137
6.1.1	General description of the line.....	137
6.1.2	Construction of the line.....	139
6.2	Mechanical kink solitons.....	139
6.2.1	Linear waves in the low-amplitude limit.....	140
6.2.2	Large amplitude waves: kink solitons.....	141
6.2.3	Lorentz contraction of the kink solitons.....	143

6.3	Particle properties of the kink solitons.....	145
6.4	Kink–kink and kink–antikink collisions.....	146
6.5	Breather solitons	148
6.6	Experiments on kinks and breathers	150
6.7	Helical waves, or kink array	151
6.8	Dissipative effects.....	153
6.9	Envelope solitons	155
6.10	Pocket version of the pendulum chain, lattice effects.....	157
Appendix 6A.	Kink soliton and antikink soliton solutions	159
Appendix 6B.	Calculation of the energy and the mass of a kink soliton	160
Appendix 6C.	Solutions for kink–kink and kink–antikink collisions, and breathers.....	161
6C.1	Kink solutions	163
6C.2	Kink–kink collisions.....	163
6C.3	Breather solitons.....	164
6C.4	Kink–antikink collision.....	165
Appendix 6D.	Solutions for helical waves.....	166
7	Fluxons in Josephson Transmission Lines.....	168
7.1	The Josephson effect in a short junction	168
7.1.1	The small Josephson junction	169
7.2	The long Josephson junction as a transmission line	171
7.3	Dissipative effects	175
7.4	Experimental observations of fluxons	177
7.4.1	Indirect observation	177
7.4.2	Direct observation	178
7.4.3	Lattice effects	180
Appendix 7A.	Josephson equations	180
8	Solitons in Optical Fibers	182
8.1	Optical-fiber characteristics	182
8.1.1	Linear dispersive effects.....	183
8.1.2	Nonlinear effects	185
8.1.3	Effect of losses	186
8.2	Wave-envelope propagation	187

8.3	Bright and dark solitons	189
8.3.1	Bright solitons	190
8.3.2	Dark solitons.....	192
8.4	Experiments on optical solitons	193
8.5	Perturbations and soliton communications.....	195
8.5.1	Effect of losses	195
8.5.2	Soliton communications	196
8.6	Modulational instability of coupled waves	197
8.7	A look at quantum optical solitons	198
	Appendix 8A. Electromagnetic equations in a nonlinear medium.....	199
9	The Soliton Concept in Lattice Dynamics	202
9.1	The one-dimensional lattice in the continuum approximation.....	202
9.2	The quasi-continuum approximation for the monatomic lattice....	207
9.3	The Toda lattice	209
9.4	Envelope solitons and localized modes.....	210
9.5	The one-dimensional lattice with transverse nonlinear modes	212
9.6	Motion of dislocations in a one-dimensional crystal	215
9.7	The one-dimensional lattice model for structural phase transitions	216
9.7.1	The order–disorder transition	218
9.7.2	The displacive transition.....	219
	Appendix 9A. Solutions for transverse displacements	221
	Appendix 9B. Kink soliton or domain-wall solutions.....	223
10	A Look at Some Remarkable Mathematical Techniques.....	225
10.1	Lax equations and the inverse scattering transform method.....	225
10.1.1	The Fourier-transform method for linear equations	226
10.1.2	The Lax pair for nonlinear evolution equations.....	227
10.2	The KdV equation and the spectral problem	229
10.3	Time evolution of the scattering data	230
10.3.1	Discrete eigenvalues	230
10.3.2	Continuous spectrum	232
10.4	The inverse scattering problem	233
10.4.1	Discrete spectrum only: soliton solution.....	234
10.5	Response of the KdV model to an initial disturbance	236

10.5.1	The delta function potential	236
10.5.2	The rectangular potential well.....	237
10.5.3	The sech-squared potential well	237
10.6	The inverse scattering transform for the NLS equation.....	238
10.7	The Hirota method for the KdV equation	239
10.8	The Hirota method for the NLS equation	243
References		247
Subject Index		259