

ON THE SOLITON SOLUTIONS OF A FAMILY OF TZITZEICA EQUATIONS

CORINA N. BABALIC, RADU CONSTANTINESCU AND
VLADIMIR S. GERDJIKOV

Communicated by Metin Gürses

Abstract. We analyze several types of soliton solutions to a family of Tzitzeica equations. To this end we use two methods for deriving the soliton solutions: the dressing method and Hirota method. The dressing method allows us to derive two types of soliton solutions. The first type corresponds to a set of six symmetrically situated discrete eigenvalues of the Lax operator L ; to each soliton of the second type one relates a set of twelve discrete eigenvalues of L . We also outline how one can construct general N soliton solution containing N_1 solitons of first type and N_2 solitons of second type, $N = N_1 + N_2$. The possible singularities of the solitons and the effects of change of variables that relate the different members of Tzitzeica family equations are briefly discussed. All equations allow quasi-regular as well as singular soliton solutions.

MSC: 35Q51, 35Q53, 37K40

Keywords: Tzitzeica equations, singular soliton solutions, Zakharov-Shabat dressing method, Hirota method

Contents

1	Introduction	2
2	Lorentz (Anti-)Invariance in Two-Dimensions	4
2.1	Changes of Variables and the Lorentz (Anti-)Invariance	4
2.2	The Lax Representation of T2 Equation	5
3	The Dressing Method and Dressing Factors for T2 Equation	6
3.1	One Soliton Solution of First Type	7
3.2	The Singularity Properties of the Soliton Solutions	11
3.3	One Soliton Solutions of Second Type	13
4	The Generic N-Soliton Solution for T2 Equation	16
5	Hirota Method for Building One-soliton Solution of T2 Equation	17
doi: 10.7546/jgsp-37-2015-1-24		1