

Nonlinear propagation of one-dimensional waves: some recent experimental results

Stéphane Randoux

Laboratoire de Physique des Lasers, Atomes et Molécules

Université de Lille , 59 655 Villeneuve d'Ascq, France

Nonlinear propagation of one-dimensional waves: some recent experimental results

Pierre Suret, François Copie, Alexey Tikan, Adrien Kraych, Alexandre Lebel,
Rebecca El Koussaifi, François Gustave

Gennady El, Giacomo Roberti, Thibault Congy, Andrey Gelash, Dmitry
Agafontsev, Vladimir Zakharov, Alexander Tovbis

Eric Falcon, Félicien Bonnefoy, Guillaume Ducrozet, Guillaume Michel, Annette
Cazaubiel, Gaurav Pradehusai, Miguel Onorato

N. Zabusky and M. Kruskal, PRL (1965)

S. Trillo et al, "Experimental Observation and Theoretical Description of Multisoliton Fission in Shallow Water"; Phys. Rev. Lett. **117**, 144102 (2016)

$$u_\zeta - 6uu_\tau - \varepsilon^2 u_{\tau\tau\tau} = 0; \quad u_0(\tau) = \cos(\tau)$$

See also I. Redor et al, "Experimental evidence of a hydrodynamic soliton gas", PRL **122**, 214502 (2019) and the talk by T. Congy for recent developments on the subject of soliton gas

In optical fiber experiments: Defocusing propagation regime (Normal dispersion)

$$i\epsilon \frac{\partial \psi}{\partial \xi} + \frac{\epsilon^2}{2} \frac{\partial^2 \psi}{\partial \tau^2} - |\psi|^2 \psi = 0$$

$$\psi(\tau, \xi) = \sqrt{\rho(\tau, \xi)} e^{i[\phi(\tau, \xi)/\epsilon]} \quad \text{Madelung Transformation}$$

$$\rho_\xi + (\rho u)_\tau = 0$$

ρ : fluid height/optical power

$$u_\xi + uu_\tau + \rho_\tau = 0$$

u : depth-averaged horizontal velocity/instantaneous frequency

$$u(\tau, \xi) = \phi_\tau$$

$$r_{1,2}(\tau, \xi) = u \pm 2\sqrt{\rho}$$

Riemann invariants

$$\frac{\partial r_{1,2}}{\partial \xi} + V_{1,2} \frac{\partial r_{1,2}}{\partial \tau} = 0$$

Propagation equations of two interacting Riemann waves

$$u_\xi - 6uu_\tau = 0$$

Hopf Equation or Inviscid Burgers Equation

Random Riemann waves/Integrable turbulence

See the Poster by G. Roberti/T. Congy

Focusing propagation regime

$$i\epsilon \frac{\partial \psi}{\partial \xi} + \frac{\epsilon^2}{2} \frac{\partial^2 \psi}{\partial \tau^2} + |\psi|^2 \psi = 0$$

Self-focusing → gradient catastrophe → Peregrine soliton

M Bertola, A Tovbis - Communications on Pure and Applied Mathematics Vol. LXVI, 0678–0752 (2013)

Optical fiber experiments:

A. Tikan et al, Phys. Rev. Lett. **119**, 033901 (2017)

Water wave experiments

Experiments made in Ecole Centrale de Nantes (France)

Felicien Bonnefoy, Pierre Suret, Alexey Tikan, Francois Copie,
Gaurav Prabhudesai, Guillaume Michel, Guillaume Ducrozet, Annette
Cazaubiel, Eric Falcon, Gennady El, and Stephane Randoux

Benjamin-Feir instability

$$k_0 h = 12.3$$

Deep-water regime (focusing 1D-NLSE)

$$i \frac{\partial A}{\partial z} + \frac{k_0}{\omega_0^2} \frac{\partial^2 A}{\partial t^2} + k_0^3 |A|^2 A = 0$$

$$\omega_0^2 = k_0 g$$

steepness

$$k_0 a_0 \simeq 0.19$$

- T. B. Benjamin and J. E. Feir, Journal of Fluid Mechanics **27**, 417 (1967).
- T. B. Benjamin, Proceedings of the Royal Society of London A: Mathematical, Physical and Engineering Sciences **299**, 59 (1967).
- Yuen, H.C.; Lake, B.M., "Instabilities of waves on deep water". Annual Review of Fluid Mechanics. **12**, 303–334 (1980)

Counterpropagating focusing dam break flows

Deep-water regime (focusing 1D-NLSE)

$$i \frac{\partial A}{\partial z} + \frac{k_0}{\omega_0^2} \frac{\partial^2 A}{\partial t^2} + k_0^3 |A|^2 A = 0$$

$$\omega_0^2 = k_0 g$$

steepness

$$k_0 a = 0.082$$

The evolutions observed in the experiment can be interpreted within the framework of semi-classical theory of the 1D-NLSE

$$\epsilon = \sqrt{L_{NL}/L_D} \ll 1$$

$$i\epsilon \frac{\partial \psi}{\partial \xi} + \frac{\epsilon^2}{2} \frac{\partial^2 \psi}{\partial \tau^2} + |\psi|^2 \psi = 0$$

NLSE
BOX problem

$$i\epsilon \frac{\partial \psi}{\partial \xi} + \frac{\epsilon^2}{2} \frac{\partial^2 \psi}{\partial \tau^2} + |\psi|^2 \psi = 0 \quad \epsilon = \sqrt{L_{NL}/L_D} \ll 1$$

$$\rho = (q + b)^2 - 4qb \operatorname{sn}^2 \left(2\sqrt{qb/m} (\tau - a\xi - \tau_0) \epsilon^{-1}; m \right)$$

Dam break problem for the focusing nonlinear Schrödinger equation and the generation of rogue waves, G. El *et al*, Nonlinearity **29**, 2798 (2016)

Numerical simulations of the 1D-NLSE

$$i \frac{\partial A}{\partial z} + \frac{k_0}{\omega_0^2} \frac{\partial^2 A}{\partial t^2} + k_0^3 |A|^2 A = 0$$

$$\epsilon = \sqrt{L_{NL}/L_D} \ll 1$$

$$i\epsilon \frac{\partial \psi}{\partial \xi} + \frac{\epsilon^2}{2} \frac{\partial^2 \psi}{\partial \tau^2} + |\psi|^2 \psi = 0$$

ΔT_j (s)	L_{NL} (m)	L_D (m)	ϵ	z_j^* (m)	N
30	39.86	4414	0.095	74	3
45	39.86	9932	0.063	111	5
60	39.86	17658	0.047	148	7

$$N = \text{int}(1/2 + 1/(\pi\epsilon))$$

Nonlinear spectral analysis

$$\epsilon \frac{d\mathbf{Y}}{d\tau} = \begin{pmatrix} -i\lambda & \psi_0 \\ -\psi_0^* & i\lambda \end{pmatrix} \mathbf{Y}$$

Water wave experiments

Breaking lines: $\Gamma_1 : \quad \xi = \frac{T - |\tau|}{2\sqrt{2}q}$

Modulated cnoidal envelopes

$$\rho = (q + b)^2 - 4qb \operatorname{sn}^2 \left(2\sqrt{qb/m} (\tau - a\xi - \tau_0) \varepsilon^{-1}; m \right)$$

$$k_0 a = 0.082$$

Robustness to higher-order effects

$$k_0 a = 0.09$$

The focusing (integrable) 1D-NLSE

$$i\epsilon \frac{\partial \psi}{\partial \xi} + \frac{\epsilon^2}{2} \frac{\partial^2 \psi}{\partial \tau^2} + |\psi|^2 \psi = 0$$

Self-focusing of broad wavepackets

Plane wave + noise: Benjamin-Feir instability

“Box-problem”: focusing dam break flows

Plane wave + localized perturbation

- Nonlinear stage of modulational instability: longtime asymptotic behavior of a localized perturbation of a constant background

V. I. Karpman, J. Exp. Theor. Phys. Lett. **6**, 277 (1967).

V. I. Karpman and E. M. Krushkal, Sov. Phys. J. Exp. Theor. Phys. 28, 277 (1969).

G. A. El, A. V. Gurevich, V. V. Khodorovskii, and A. L. Krylov, “Modulation instability and formation of a nonlinear oscillatory structure in a focusing medium”, Phys. Lett. A **177**, 357 (1993).

Whitham modulation theory

$$|Q(x,t)|^2 = (q_0 + b)^2 - 4q_0 b \operatorname{sn}^2 \left(2\sqrt{q_0 b/m} (x - a\tau - x_0) \varepsilon^{-1}; m \right)$$

G. Biondini and D. Mantzavinos,
“Universal nonlinear stage of modulational instability”,
Phys. Rev. Lett. **116**, 043902 (2016)

IST

Universal behavior in modulationaly unstable media

G. Biondini, S. Li, D. Mantzavinos, and S. Trillo, SIAM Rev. **60**, 888 (2018)

Cavity round trip time: 20 μ s

Experiments

$$t_{\pm} = \pm 2\sqrt{2\beta_2\gamma P_0}z$$

Numerical simulations

$$i \frac{\partial \psi}{\partial z} = \frac{\beta_2}{2} \frac{\partial^2 \psi}{\partial t^2} - \gamma |\psi|^2 \psi - i \frac{\alpha_{\text{eff}}}{2} \psi$$

Numerical simulations

Experiments

$$t_{\pm} = \pm 2\sqrt{2\beta_2\gamma P_0}z$$

Numerical simulations

M. Conforti, S. Li, G. Biondini, and S. Trillo
 “Auto-modulation versus breathers in the nonlinear stage of modulational instability”,
 Optics Letters Vol. 43, Issue 21, pp. 5291-5294 (2018)

Numerical simulations

$$\alpha_{eff} = 0$$

$$\alpha_{eff} = 4.2 \times 10^{-3} \text{ km}^{-1}$$

$$i \frac{\partial \psi}{\partial z} = \frac{\beta_2}{2} \frac{\partial^2 \psi}{\partial t^2} - \gamma |\psi|^2 \psi - i \frac{\alpha_{eff}}{2} \psi$$

Without the localized perturbation : noise-driven modulational instability

A. E. Kraych, D. Agafontsev, S. Randoux and P. Suret, “Statistical properties of nonlinear stage of modulation instability in fiber optics”
Phys. Rev. Lett. **123**, 093902 (2019)

D S Agafontsev and V E Zakharov,
“Integrable turbulence and formation of rogue waves”, Nonlinearity **28**, 2791 (2015)

Optical fiber experiments

Water wave experiments

Nonlinear spectral analysis (numerical IST)

Nonlinear propagation of one-dimensional waves: some recent experimental results

Thank you for your attention!