

Solitons

Nonlinear pulses and beams

Nail N. Akhmediev and Adrian Ankiewicz

Optical Sciences Centre
The Australian National University
Canberra
Australia


CHAPMAN & HALL

London · Weinheim · New York · Tokyo · Melbourne · Madras

Contents

Foreword	xi
Acknowledgements	xv
1 Basic equations	1
1.1 Stationary beams in homogeneous nonlinear media	2
1.2 Nonlinear terms	3
1.3 Pulse propagation in nonlinear media	7
1.4 Dispersive effects in waveguides	10
1.5 Pulse propagation in single-mode fibers	13
1.6 Birefringent fibers	14
1.7 Nonlinear guided waves	15
1.8 The state of polarization of monochromatic optical waves	16
1.9 Nonlinear couplers	19
1.10 Nonlinear fiber arrays	20
1.11 Passively mode-locked lasers with fast saturable absorbers	21
1.12 Soliton-based optical transmission lines	22
1.13 Soliton X-junctions	24
2 The nonlinear Schrödinger equation	27
2.1 One-soliton solution	27
2.2 Scaling transformation	28
2.3 Galilean transformation	28
2.4 Conserved quantities	28
2.5 Continuity equations	30
2.6 Non-interaction with radiation	31
2.7 Basics of integrability	32
2.8 Solution of the initial value problem	34
2.9 Darboux transformations	37
2.10 Solution of the linearized NLSE	39
2.11 Solution of the linear problem related to the NLSE	40
3 Exact solutions	43
3.1 Special ansatz	43

3.2	Reduction to a finite-dimensional dynamical system	44
3.3	Solutions of the dynamical system	45
3.4	The case of complex roots	48
3.5	Reduction of the number of parameters	49
3.6	Special cases	50
3.7	Modulation instability	50
3.8	Geometric interpretation of the solution	52
3.9	Evolution of spectral components	55
3.10	Rational solution	58
3.11	Periodic solutions	58
3.12	Solitons on a finite background	61
3.13	Stationary periodic waves	64
3.14	Higher-order solutions	65
3.15	Second-order solution	65
3.16	Multi-soliton solutions	66
3.17	Breathers	67
3.18	Modulation instability with two pairs of initial side-bands	70
4	Non-Kerr-law nonlinearities	77
4.1	Stationary solutions	78
4.2	Some examples	79
4.3	Saturable media	81
4.4	Stability of solitary waves	81
4.5	Solitons for parabolic nonlinearity law	83
4.6	Internal friction between solitons	83
5	Normal dispersion regime	91
5.1	General form of the solution	92
5.2	Particular cases	94
5.3	Periodic solutions	94
5.4	Stationary periodic solution	97
5.5	Collision of two dark solitons	99
5.6	Excitation of pairs of dark solitons using symmetric initial conditions	103
5.7	Black soliton	104
5.8	Relation between NLSE solutions in normal and anomalous dispersion regimes	104
5.9	Grey soliton phase	105
5.10	'Darker than black' solitons	108
6	Multiple-port linear devices made from solitons	113
6.1	General principles	113
6.2	Composite waveguides made from solitons	114
6.3	Refractive index profile of N -soliton solution	116

6.4	'Modes' of the composite waveguides	117
6.5	Power in each waveguide	119
6.6	Transmission coefficients	121
6.7	Example 1: soliton X-junction	123
6.8	Example 2: 3×3 switch	124
6.9	Deviations from optimal case	126
6.10	X-junctions based on dark soliton collisions	127
7	Nonlinear pulses in birefringent media	129
7.1	Symmetries and conserved quantities	131
7.2	Approximation of low birefringence	132
7.3	Transformation to circularly polarized components	132
7.4	Stationary solutions (linearly polarized solitons)	133
7.5	Elliptically polarized solitons	134
7.6	Energy-dispersion diagram	135
7.7	Hamiltonian versus energy diagram	136
7.8	Stokes parameters	137
7.9	Dynamic solitons	138
7.10	Approximation of the average profile	139
7.11	Comparison with c.w. beams	140
7.12	Linear and nonlinear beat lengths	140
7.13	Analysis of the system	141
7.14	Instability of the fast soliton	150
7.15	Radiation of energy from the soliton	151
7.16	Numerical examples	154
7.17	Approximation for long soliton period	156
7.18	Transformation to rotating frame	157
7.19	Multi-soliton solutions	158
7.20	The role of the difference in group velocities	160
7.21	Transformation to different frequencies	161
7.22	Stationary solutions in the presence of group velocity delay	163
7.23	Soliton states with locked phase and group velocities	164
8	Pulses in nonlinear couplers	169
8.1	Couplers with Kerr-type nonlinearity	169
8.2	Stationary soliton states	170
8.3	Asymmetric states	171
8.4	The energy-dispersion diagram	173
8.5	The Hamiltonian versus energy diagram	174
8.6	Stokes parameter formalism	175
8.7	Stability of soliton states	177
8.8	Radiation of small-amplitude waves by solitons	178
8.9	Linear and nonlinear beat lengths	178
8.10	Numerical examples	179

8.11	Switching	180
8.12	Arbitrary initial conditions	182
8.13	Non-Kerr-law anomalous dispersion couplers	183
8.14	Dissimilar cores	189
8.15	Solitons with time offsets	190
9	Multi-core nonlinear fiber arrays	193
9.1	n -core nonlinear fiber arrays	193
9.2	Soliton states in three-core couplers	194
10	The influence of higher-order dispersion on solitons	203
10.1	Soliton renormalization	204
10.2	Radiation frequency	205
10.3	Transition radiation	207
10.4	Relation to Cherenkov radiation	208
10.5	Radiation intensity	209
10.6	Radiated energy	211
10.7	The spectral shift of the soliton	213
10.8	Negative fourth-order dispersion and zero third-order dispersion	214
10.9	Solitons with oscillating tails	216
10.10	Bound states of solitons with oscillating tails	219
10.11	Hamiltonian versus energy diagram	221
10.12	Stability criterion for bound states	222
10.13	Interactions of solitons with oscillating tails	224
11	Beam dynamics	227
11.1	Stationary (in time) solutions of the (2+1)-dimensional problem	227
11.2	Radially symmetric solutions	229
11.3	Stability of the ground state	230
11.4	Examples of exact solutions	231
11.5	Collapse of optical beams	231
11.6	Beyond the paraxial approximation	232
11.7	Radially symmetric solutions for the case of saturable nonlinearity	236
11.8	Loss of cylindrical symmetry	237
11.9	Optical bullets	239
11.10	Longitudinal modulation instability of self-trapped beam	241
12	Planar nonlinear guided waves	245
12.1	Nonlinear waves in a layered medium	246
12.2	Waves on a single boundary of a nonlinear medium	247
12.3	Nonlinear waves in the three-layer symmetric waveguide	249

12.4 Power–dispersion diagram	250
12.5 Lateral field shift in nonlinear medium	251
12.6 Stability analysis	253
12.7 Perturbation function	255
12.8 Three-layer structure	257
12.9 Complex eigenvalues	259
12.10 Particle analogy	261
12.11 Analogy with soliton states in couplers	261
12.12 Amplification of nonlinear guided waves	262
13 Nonlinear pulses in presence of gain, loss and spectral filtering	267
13.1 Complex quintic Ginzburg–Landau equation	269
13.2 Perturbative approach	270
13.3 Special ansatz	272
13.4 Solitons of the cubic CGLE	275
13.5 Solitons of the quintic CGLE	279
13.6 Systems without spectral filtering	287
13.7 Stability of solutions with fixed amplitude	288
13.8 Regions in the parameter space where stable pulses exist	292
13.9 Reduction to a set of ordinary differential equations	296
13.10 Composite pulses	298
13.11 Moving pulses	299
13.12 Coexistence of pulses	303
13.13 Interaction of moving and stationary pulses	303
13.14 Soliton bound states	305
13.15 Soliton interactions	305
13.16 Concluding remarks	308
References	311
Index	333