
XIII

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 .. 7

1.4 The soliton concept in physics . 11

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

XIV

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

4.9 Microwave solitons in magnetic transmission lines.................. 88

4.9.1 Nonlinear spin waves.. 88

4.9.2 NLS model equation for spin waves....................... 88

4.9.3 Observation of magnetic envelope solitons................ 89

4.10 Solitons and signal processing.. 91

Appendix 4A. Periodic wavetrain solutions .. 93

Appendix 4B. The Jacobi elliptic functions.. 95

4B.1 Asymptotic limits. 96

4B.2 Derivatives and integrals. 98

Appendix 4C. Envelope and hole soliton solutions.. 98

XV

5 Hydrodynamic Solitons . 103

5.1 Equations for surface water waves.. 103

5.1.1 Reduced fluid equations . 104

5.2 Small-amplitude surface gravity waves.. 100

5.3 Linear shallow- and deep-water waves.. 108

5.3.1 Shallow-water waves .. 108

5.3.2 Deep-water waves . 109

5.4 Surface-tension effects: capillary waves . 110

5.5 Solitons in shallow water . 112

5.6 Experiments on solitons in shallow water . 115

5.6.1 Experimental arrangement.. 116

5.6.2 Experiments.. 116

5.7 Stokes waves and soliton wavepackets in deep water 120

5.7.1 Stokes waves .. 120

5.7.2 Soliton wavepackets . 121

5.7.3 Experiments on solitons in deep water 122

5.8 Experiments on modulational instability in deep water 123

5.9 Some applications of the KdV model.................................. 126

5.9.1 Blood pressure wave propagation.........................126

5.9.2 Nonlinear modes of liquid drops...........................127

Appendix 5A. Basic equations of fluid mechanics. 127

5A.1 Conservation of mass.. 127

5A.2 Conservation of momentum... 129

5A.3 Conservation of entropy.. 130

Appendix 5B. Basic definitions and approximations.. 130

5B.1 Streamline .. 130

5B.2 Irrotational and incompressible flow .. 131

5B.3 Two-dimensional flow: the stream function.. 132

5B.4 Boundary conditions.. 134

5B.5 Surface tension .. 135

Appendix 5C. Derivation of the KdV equation:

the perturbative approach.. 136

Appendix 5D. Derivation of the nonlinear dispersion relation. 139

Appendix 5E. Details of the probes and the electronics. 142

XVI

6 Mechanical Solitons . 143

6.1 An experimental mechanical transmisssion line .. 143

6.1.1 General description of the line .. 143

6.1.2 Construction of the line.. 145

6.2 Mechanical kink solitons .. 145

6.2.1 Linear waves in the low-amplitude limit. 146

6.2.2 Large amplitude waves: kink solitons.. 147

6.2.3 Lorentz contraction of the kink solitons 149

6.3 Particle properties of the kink solitons.. 151

6.4 KinkÐkink and kinkÐantikink collisions.. 152

6.5 Breather solitons .. 154

6.6 Experiments on kinks and breathers . 156

6.7 Helical waves, or kink array.. 157

6.8 Dissipative effects. 159

6.9 Envelope solitons .. 161

6.10 Lattice effects...163

6.10.1 Pocket version of the pendulum chain, lattice effects....163

6.10.2 Pendulum chain with weak coupling....................... 164

6.11 A mechanical tranmsission line with two equilibrium states........165

6.11.1 Periodic and double-well substrate potentials............. 165

6.11.2 General description of the mechanical chain..............166

6.11.3 Kink-soliton solutions.......................................169

6.11.4 Compacton-like kinks or compactons...................... 170

6.11.5 Experiments... 173

6.12 Solitons, compactons and nanopterons................................ 175

Appendix 6A. Kink-soliton and antikink-soliton solutions. 178

Appendix 6B. Calculation of the energy

and the mass of a kink soliton .. 179

Appendix 6C. Solutions for kink−kink and

kink−antikink collisions, and breathers. 180

6C.1 Kink solutions .. 182

6C.2 KinkÐkink collisions.. 182

6C.3 Breather solitons.. 183

6C.4 KinkÐantikink collision.. 184

Appendix 6D. Solutions for helical waves.. 185

Appendix 6E. Pendulum with torsion and gravity........................187

XVII

Appendix 6F Model equation for the pendulum chain...................187

7 Fluxons in Josephson Transmission Lines . 189

7.1 The Josephson effect in a short junction .. 189

7.1.1 The small Josephson junction . 190

7.2 The long Josephson junction as a transmission line 192

7.3 Dissipative effects . 196

7.4 Experimental observations of fluxons .. 198

7.4.1 Indirect observation .. 198

7.4.2 Direct observation . 199

7.4.3 Lattice effects . 201

Appendix 7A. Josephson equations . 201

8 Solitons in Optical Fibers . 203

8.1 Optical-fiber characteristics . 203

8.1.1 Linear dispersive effects. 204

8.1.2 Nonlinear effects . 206

8.1.3 Effect of losses .. 207

8.2 Wave-envelope propagation .. 208

8.3 Bright and dark solitons . 210

8.3.1 Bright solitons .. 211

8.3.2 Dark solitons.. 213

8.4 Experiments on optical solitons .. 214

8.5 Perturbations and soliton communications.. 216

8.5.1 Effect of losses .. 216

8.5.2 Soliton communications .. 217

8.6 Modulational instability of coupled waves .. 218

8.7 A look at quantum-optical solitons.. 219

8.8 Some other kinds of optical solitons: spatial solitons................ 221

Appendix 8A. Electromagnetic equations in a nonlinear medium.. 222

9 The Soliton Concept in Lattice Dynamics . 225

9.1 The one-dimensional lattice in the continuum approximation. 225

9.2 The quasi-continuum approximation for the monatomic lattice. . . . 230

9.3 The Toda lattice . 232

9.4 Envelope solitons and localized modes.. 233

XVIII

9.5 The one-dimensional lattice with transverse nonlinear modes 235

9.6 Motion of dislocations in a one-dimensional crystal 238

9.7 The one-dimensional lattice model

for structural phase transitions.. 239

9.7.1 The orderÐdisorder transition .. 241

9.7.2 The displacive transition.. 242

9.8 Kink-soliton solutions for generalized on-site potentials.......... . 244

9.9 A lattice model with an exact kink-soliton solution..................247

9.10 Energy localization in nonlinear lattices. 250

9.10.1 Self-trapped states: polaron and conformon.................. 250

9.10.2 Intrinsic localized modes or discrete breathers............... 251

9.11 Observation of discrete breathers....................................... 253

9.11.1 Discrete pendulum chains......................................253

9.11.2 Mechanical chain with torsion and gravity...................254

9.11.3 A chain of magnetic pendulums...............................256

Appendix 9A. Solutions for transverse displacements 257

Appendix 9B. Kink-soliton or domain-wall solutions 259

Appendix 9C Construction of a double-well potential.................... 260

 10 A Look at Some Remarkable Mathematical Techniques 262

10.1 Lax equations and the inverse scattering transform method. 262

10.1.1 The Fourier-transform method for linear equations 263

10.1.2 The Lax pair for nonlinear evolution equations. 264

10.2 The KdV equation and the spectral problem ... 266

10.3 Time evolution of the scattering data.. 267

10.3.1 Discrete eigenvalues.. 267

10.3.2 Continuous spectrum ... 269

10.4 The inverse scattering problem ... 270

10.4.1 Discrete spectrum only: soliton solution.. 271

10.5 Response of the KdV model to an initial disturbance 273

10.5.1 The delta function potential . 273

10.5.2 The rectangular potential well. 274

10.5.3 The sech-squared potential well . 274

10.6 The inverse scattering transform for the NLS equation.. 275

10.7 The Hirota method for the KdV equation .. 277

10.8 The Hirota method for the NLS equation .. 280

XIX

1 1 Diffusive solitons.. 284

11.1 Combined effects of dissipation and nonlinearity 285

11.1.1 A diffusive electrical transmission line.. 285

11.1.2 Linear diffusive waves.. 287

11.1.3 Kink-shaped diffusive solitons.............................288

11.1.4 Experiments on electrical diffusive solitons............... 290

11.2 Reaction diffusion processes .. 291

11.2.1 Reaction diffusion equations................................ 291

11.2.2 A chemical model with reaction diffusion.................293

11.2.3 An electrical lattice with reaction diffusion................296

11.2.4 Experiments with an electrical lattice......................298

11.3 A mechanical analog with diffusive solitons.. 299

11.3.1 Chain with flexion and gravity.. 299

11.3.2 Experimental chain .. 300

11.4 Reaction diffusion processes in lattices. 301

11.4.1 Propagation failure . 301

11.4.2 Discrete reaction diffusion model with exact solution... 302

Appendix 11A. Derivation of the Burgers equation. 303

Appendix 11B. Solution of the reaction diffusion equation.................304

Appendix 11C. Equation of motion of an Euler strut........................305

References . 307

Subject Index . 325

XX

http://www.springer.com/978-3-540-65919-8

