

HAL
open science

Effects of vorticity on the travelling waves of some shallow water two-component systems

Denys Dutykh, Delia Ionescu-Kruse

► **To cite this version:**

Denys Dutykh, Delia Ionescu-Kruse. Effects of vorticity on the travelling waves of some shallow water two-component systems. *Discrete and Continuous Dynamical Systems - Series A*, 2019, 39 (9), pp.5521-5541. 10.3934/dcds.2019225 . hal-02094922

HAL Id: hal-02094922

<https://hal.science/hal-02094922>

Submitted on 10 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - ShareAlike 4.0 International License

Denys DUTYKH

CNRS, Université Savoie Mont Blanc, France

Delia IONESCU-KRUSE

Institute of Mathematics of the Romanian Academy, Bucharest, Romania

EFFECTS OF VORTICITY ON THE
TRAVELLING WAVES OF SOME SHALLOW
WATER TWO-COMPONENT SYSTEMS

LAST MODIFIED: April 10, 2019

Effects of vorticity on the travelling waves of some shallow water two-component systems

DENYS DUTYKH* AND DELIA IONESCU-KRUSE

ABSTRACT.

In the present study we consider three two-component (integrable and non-integrable) systems which describe the propagation of shallow water waves on a constant shear current. Namely, we consider the two-component Camassa–Holm equations, the Zakharov–Itô system and the Kaup–Boussinesq equations all including constant vorticity effects. We analyze both solitary and periodic-type travelling waves using the simple and geometrically intuitive phase space analysis. We get the pulse-type solitary wave solutions and the front solitary wave solutions. For the Zakharov–Itô system we underline the occurrence of the pulse and anti-pulse solutions. The front wave solutions decay algebraically in the far field. For the Kaup–Boussinesq system, interesting analytical multi-pulsed travelling wave solutions are found.

Key words and phrases: waves on shear flow; solitary waves; cnoidal waves; Zakharov–Ito system; Camassa–Holm equations; Kaup–Boussinesq equations; phase-plane analysis; analytical solutions; multi-pulsed solutions

MSC: [2010] 74J30 (primary), 76F10, 35C07, 76B25, 70K05, 35Q35 (secondary)

PACS: [2010] 47.35.Bb (primary), 47.11.Kb, 47.10.Df (secondary)

Key words and phrases. waves on shear flow; solitary waves; cnoidal waves; Zakharov–Ito system; Camassa–Holm equations; Kaup–Boussinesq equations; phase-plane analysis; analytical solutions; multi-pulsed solutions.

* *Corresponding author.*

CONTENTS

1	Introduction	5
2	Mathematical models	6
2.1	Two-component Camassa–Holm equations with constant vorticity	7
2.1.1	Solitary wave solutions	8
2.1.2	Periodic wave solutions	10
2.2	Zakharov–Itō system with constant vorticity	10
2.2.1	Solitary wave solutions	12
2.2.2	Periodic wave solutions	12
2.3	Kaup–Boussinesq system with constant vorticity	14
2.3.1	Multi-pulse travelling wave solutions	17
2.3.2	One-trough travelling wave solutions	19
2.3.3	Periodic wave solutions	22
	Acknowledgments	23
	References	23

1. Introduction

Water wave theory has been traditionally based on the irrotational (and thus potential) flow assumption [18]. Obviously, it allows to determine all components of the velocity vector by taking partial derivatives of just one scalar function — the so-called velocity potential. This approximation was shown to be very good in many practical situations. But in order to incorporate the ubiquitous effects of currents and wave-current interactions, the vorticity is very important. The rotational effects are significant in many circumstances, for instance, for wind-driven waves, waves riding upon a sheared current, or waves near a ship or pier. The modern and large-amplitude theory for periodic surface water waves with a general vorticity distribution was established by Constantin and Strauss in [16], an investigation which initiated an intense study of waves with vorticity — see, for example, [13, 17, 43] and the references therein. Additionally, there has been significant progress in the construction of numerical solutions for many of these problems — see, for example, [39]. An intermediate situation between the irrotational and fully rotational flows is to consider a prescribed vorticity distribution. Among all possible vorticity distributions the simplest one is the constant vorticity. It is precisely the case we consider in the present study. The choice of constant vorticity is not just a mathematical simplification since for waves propagating at the surface of water over a nearly flat bed, which are long compared to the mean water depth, the existence of a non-zero mean vorticity is more important than its specific distribution (see the discussion in [19]). We also point out that the surface wave flows of constant vorticity are inherently two-dimensional (see [12, 44]), with the vorticity correlated with the direction of wave-propagation, and that the presence of an underlying sheared current (signalled by constant non-zero vorticity) is, somewhat surprisingly, known not to affect the symmetry of the surface travelling waves, at least in the absence of flow reversal (see [14, 27]). Tidal flow is a well-known example when constant vorticity flow is an appropriate model [19]. Teles da Silva and Peregrine [19] were the first to show that the strong background vorticity may produce travelling waves of unusual shape in the high amplitude region.

In the approximate theories of long waves on flows with an arbitrary vorticity distribution, Freeman and Johnson [22] derived, by the use of asymptotic expansion, a KdV equation with the coefficients modified to include the effect of shear. The wave propagation controlled by the Camassa–Holm (CH) equation in the presence of vorticity (with detailed results for the constant vorticity case) was studied in [30, 32, 36]. The two-component (integrable and non-integrable) shallow water model equations with constant vorticity that we analyse in our paper, that is, the two-component Camassa–Holm equations, the Zakharov–Itō system and the Kaup–Boussinesq equations, were derived by asymptotic expansion in Ivanov [33]. We focus on the travelling wave solutions on a constant shear current, whose study was presumably initiated in [3, 5, 19, 42]. Burns [5] was the first to consider the propagation of small-amplitude shallow water waves on the surface of an arbitrary shear flow. The travelling wave solutions to the weakly nonlinear Benjamin model [3] were computed recently in [40]. However, most of the works focus on the weakly nonlinear regime. Two notable exceptions are [42],

where the full Euler equations on shear flow were solved using the Boundary Integral Equation Method (BIEM), and [9], where fully nonlinear weakly dispersive Green–Naghdi equations were derived. In our previous study [20] we provided a complete phase plane analysis of all possible travelling wave solutions which may arise in several two-component systems which model the propagation of shallow water waves, namely, the Green–Naghdi equations, the integrable two-component Camassa–Holm equations and a new two-component system of Green–Naghdi type. In the capillary-gravity regime, a phase plane analysis of the solitary waves propagating in shallow water modelled by the Green–Naghdi equations with surface tension, was done in [10, 11].

The significance of the results in the present study is the inclusion of vorticity. We will consider in turn the two-component Camassa–Holm equations, the Zakharov–Itō system and the Kaup–Boussinesq equations. For each model we derive the most general ordinary differential equation describing the whole family of travelling wave solutions. We provide a complete phase plane analysis of all possible solitary and periodic wave solutions which may arise in these models. By appropriately choosing the constants of integration, for each model we obtain the equations describing the solitary wave solutions. For the first two systems, the solitary wave solutions are restricted to the interval $[0, c \mathfrak{c}^+]$, with c the constant speed of propagation of the nonlinear shallow water wave described by the models and \mathfrak{c}^+ the constant speed of the linear shallow water wave on the constant shear current obtained by Burns. We get the pulse-type wave solutions and the front wave solutions. For the Zakharov–Itō system we underline the occurrence of the pulse and anti-pulse solutions, in the case $c \mathfrak{c}^+ > 1$. The front wave solutions decay algebraically in the far field. For the Kaup–Boussinesq system, interesting analytical multi-pulsed travelling wave solutions are found. Chen [7] found numerically multi-pulse travelling wave solutions to the (KB) system, solutions which consist of an arbitrary number of troughs.

2. Mathematical models

The wave motion to be discussed will be assumed to occur in two dimensions on a shallow water over a flat bottom. We consider a Cartesian coordinate system Oxy with the axis Oy directed vertically upwards (in the direction opposite to the gravity vector $\vec{g} = (0, -g)$) and the horizontal axis Ox along the flat impermeable bottom $y = 0$. We assume that the wave motion is in the positive x -direction, and that the physical variables depend only on x and y . The total water depth is given by the function $y = H(x, t) \stackrel{\text{def}}{=} d + \eta(x, t)$, where d is the constant water depth and $\eta(x, t)$ is the free surface elevation above the still water level. The sketch of the fluid domain with free surface is given in Figure 1. By using a suitable set of scaled variables, we can set $d = 1$ and $g = 1$. Thus, these coefficients disappear from the equations below.

In the shallow water regime, the horizontal component of the velocity averaged over depth is independent of the vertical coordinate y ; we denote this component by $u(x, t)$. The particularity of the present study is that we consider the shallow water waves

Figure 1. Sketch of the fluid domain: free surface flow on a shear current.

travelling over the constant shear current $U(y) = \Omega y$, where $\Omega = \text{const}$ is the vorticity. For $\Omega > 0$, the underlying shear flow is propagating in the positive direction of the x -coordinate, for $\Omega < 0$ it propagates in the negative direction. We look for right-going waves travelling at a constant speed $c > 0$, whose profile are steady relative to a frame of reference moving with velocity c in the x -direction. Thus, we consider that:

$$H(x, t) = H(\xi), \quad u(x, t) = u(\xi), \quad \xi \stackrel{\text{def}}{=} x - ct. \quad (2.1)$$

If we look for periodic waves, the functions $H(\xi)$ and $u(\xi)$ have to be periodic. For solitary waves the profile (H, u) has to tend to a constant state $(1, 0)$ at infinity, while all the derivatives tend to $(0, 0)$, that is,

$$H \rightarrow 1, \quad H^{(n)} \rightarrow 0, \quad n \geq 1, \quad \xi \rightarrow \infty, \quad (2.2)$$

$$u^{(n)} \rightarrow 0, \quad n \geq 0, \quad \xi \rightarrow \infty. \quad (2.3)$$

2.1. Two-component Camassa–Holm equations with constant vorticity

In the shallow water regime, a system which models the wave-shear current interactions was derived in [33]:

$$u_t + 3uu_x - u_{txx} - 2u_x u_{xx} - uu_{xxx} + HH_x - \Omega u_x = 0, \quad (2.4)$$

$$H_t + [Hu]_x = 0, \quad (2.5)$$

This is an integrable bi-Hamiltonian system [33]. Wave-breaking criteria and a sufficient condition guaranteeing the existence of a global solution are presented in [24]. The well-posedness of this system was studied in [21].

For $\Omega = 0$, we get the integrable two-component Camassa–Holm system [15, 31], denoted CH2 in the sequel, a generalization of the celebrated Camassa–Holm equation [6]. The inverse scattering for the CH2 equations was developed in [26]. The travelling wave solutions to the CH2 system were analyzed in our previous study [20]. By following a similar route here, we substitute the Ansatz (2.1) into the system (2.4), (2.5), and,

after integration, we get

$$u = \frac{cH - \mathcal{K}_1}{H}, \quad (2.6)$$

and

$$-cu + \frac{3}{2}u^2 + cu'' - \frac{1}{2}(u')^2 - uu'' + \frac{1}{2}H^2 - \Omega u = \mathcal{K}_2, \quad (2.7)$$

where the prime denotes the usual derivative operation with respect to ξ and $\mathcal{K}_1, \mathcal{K}_2 \in \mathbb{R}$ are some integration constants. We multiply (2.7) by $2u' \stackrel{(2.6)}{=} \frac{2\mathcal{K}_1 H'}{H^2}$, we integrate this equation once again:

$$-cu^2 + u^3 + c(u')^2 - u(u')^2 + \mathcal{K}_1 H - \Omega u^2 = 2\mathcal{K}_2 u + \mathcal{K}_3, \quad (2.8)$$

\mathcal{K}_3 an integration constant. We use in (2.7) the expression (2.6) for u along with its first derivative and finally we get for the unknown H the following first order implicit ordinary differential equation:

$$(H')^2 = H^2 \cdot \mathcal{R}(H) \stackrel{\text{def}}{=} \mathcal{P}(\mathcal{H}) \quad (2.9)$$

where $\mathcal{R}(H)$ is the following polynomial function in H :

$$\begin{aligned} \mathcal{R}(H) \stackrel{\text{def}}{=} & \left[-\frac{1}{\mathcal{K}_1^2} H^4 + \left(\frac{c^2 \Omega + 2c\mathcal{K}_2 + \mathcal{K}_3}{\mathcal{K}_1^3} \right) H^3 \right. \\ & \left. + \left(\frac{c^2 - 2\Omega c - 2\mathcal{K}_2}{\mathcal{K}_1^2} \right) H^2 - \left(\frac{2c - \Omega}{\mathcal{K}_1} \right) H + 1 \right]. \end{aligned} \quad (2.10)$$

Thus, the key point is to understand the solutions to the equation (2.9) since the rest of the information can be recovered from them.

2.1.1. Solitary wave solutions

Taking into account the conditions (2.2), (2.3), the values of the integration constants in (2.6) and (2.9) are:

$$\mathcal{K}_1 = c, \quad \mathcal{K}_2 = \frac{1}{2}, \quad \mathcal{K}_3 = c.$$

Thus, the ODE (2.9) which describes the solitary wave (SW) solutions becomes

$$(H')^2 = \mathcal{P}(\mathcal{H}) = \frac{H^2}{c^2} \cdot \mathcal{Q}(H), \quad (2.11)$$

where $\mathcal{Q}(H)$ is a polynomial function in H defined as

$$\begin{aligned} \mathcal{Q}(H) \stackrel{\text{def}}{=} & -H^4 + (c\Omega + 2)H^3 + (c^2 - 2\Omega c - 1)H^2 \\ & + c(\Omega - 2c)H + c^2 \\ = & (H - 1)^2 \cdot (c^2 + c\Omega H - H^2) \\ = & (H - 1)^2 \cdot (c\mathbf{c}^+ - H) \cdot (H - c\mathbf{c}^-), \end{aligned} \quad (2.12)$$

with \mathbf{c}^\pm given by:

$$\mathbf{c}^\pm \stackrel{\text{def}}{=} \frac{1}{2} (\Omega \pm \sqrt{4 + \Omega^2}), \quad (2.13)$$

Figure 2. The graph of the inequality $c c^+ > 1$ against the vorticity Ω .

c^- being always negative and c^+ always positive. We recognize that c^\pm are the solutions to the equation

$$c^2 - \Omega c - 1 = 0,$$

for the speed of the linear shallow water waves on the constant shear flow. This equation is the Burns condition [5]

$$\int_0^1 \frac{dy}{(U(y) - c)^2} = 1, \quad (2.14)$$

with $U(y) = \Omega y$. Thompson [41] and Biésel [4] obtained early this dispersion relation for a constant shear flow. Burns [5] obtained the general formula (2.14) for the speed of linear shallow water waves for general shear profiles $U(y)$. For more details about the Burns condition see also [3, 22, 35].

We return to the equation (2.11). From the decomposition (2.12), it follows that real-valued solutions exist only if

$$c c^- \leq H \leq c c^+.$$

The wave height H being positive, we have a slightly stricter condition:

$$0 \leq H \leq c c^+. \quad (2.15)$$

According to the asymptotic behaviour of H , it follows that

$$1 \leq c c^+. \quad (2.16)$$

The graph of this inequality is presented in Figure 2.

We give a description of the solitary wave profiles for the CH2 model with constant vorticity, by performing a phase plane analysis of the equation (2.11) for $c c^+ > 1$ and $c c^+ = 1$. The corresponding phase portraits and the solitary wave profiles are

presented in Figure 3. The homoclinic orbits in the phase portrait lead to the pulse-type wave solutions and the heteroclinic orbits correspond to the front (or kink-type) wave solutions. We highlight the fact that two fronts tend only algebraically* to the equilibrium state $H = 1$. For solitary waves decaying algebraically in the far field, we have $H(\xi) \approx 1 + \xi^{-a}$ as $\xi \rightarrow \infty$, $a > 1$ being a parameter.

2.1.2. Periodic wave solutions

The analysis of periodic wave solutions in the CH2 model with constant vorticity is done along the lines of our previous study [20]. The sixth order polynomial in (2.9) has 0 as double root. The leading coefficient of the fourth order polynomial $\mathcal{R}(H)$ in (2.10) is smaller than zero and its constant term is greater than zero, thus, by Viète formulas, this polynomial has at least one positive root and one negative root. Although the parameter space is now $(c, \Omega, \mathcal{K}_1, \mathcal{K}_2, \mathcal{K}_3)$, the discussion on the possible number and location of the roots turn out to be the same as in the case without vorticity. Consequently, the phase portraits are topologically exactly the same. So, we refer to [20, Figures 9, 11, 13] for the description of all possible periodic wave solutions in the CH2 model with constant vorticity.

2.2. Zakharov–Itō system with constant vorticity

The Zakharov–Itō (ZI) system with constant vorticity represents a two-component generalization of the classical KdV equation. This system, deduced in the shallow water regime in [33], is formally integrable and it matches the ZI system [29, 45]. Its form is the following:

$$u_t - \Omega u_x + u_{xxx} + 3uu_x + HH_x = 0, \quad (2.17)$$

$$H_t + [Hu]_x = 0. \quad (2.18)$$

From the governing equations (2.17), (2.18) one can derive the ‘total energy’ conservation equation using the methods explained in [8]:

$$\left(\frac{1}{2}(H^2 + u^2)\right)_t + \left[u^3 + H^2u + uu_{xx} - \frac{1}{2}u_x^2 - \frac{1}{2}\Omega u^2\right]_x = 0.$$

The last relation can be used in theoretical investigations, but also in numerical studies to check the discretization scheme accuracy by tracking the conservation of the energy in time.

By substituting the travelling wave solution (2.1) into the ZI system with vorticity (2.17), (2.18) and by integrating, we obtain again the equation (2.6) and the following

*In order to see better the asymptotic behaviour of the travelling solution while approaching $H = 1$, we make a zoom on the governing equation around $H = 1$. For $c\mathfrak{c}^+ = 1$ the root $H = 1$ becomes triple according to decomposition (2.12), thus, locally Equation (2.11) becomes: $(1 - H)' \sim (1 - H)^{\frac{3}{2}}$. After integrating this relation we obtain the desired conclusion $1 - H \sim \frac{1}{\xi^2}$ as $\xi \rightarrow \infty$. A similar reasoning shows that the decay to $H = 0$ is exponential since the root $H = 0$ is double according to Equation (2.11).

Figure 3. The phase-portrait and the solitary wave profiles in the CH2 model with constant vorticity, for: (a) $c c^+ > 1$; (b) $c c^+ = 1$. We highlight the fact that two fronts tend only algebraically to the equilibrium state $H = 1$.

ODE:

$$\begin{aligned}
(H')^2 &= H \cdot \left[-\frac{1}{\mathcal{K}_1} H^4 + \left(\frac{c^2 \Omega + 2c\mathcal{K}_2 + \mathcal{K}_3}{\mathcal{K}_1^2} \right) H^3 \right. \\
&\quad \left. + \left(\frac{c^2 - 2\Omega c - 2\mathcal{K}_2}{\mathcal{K}_1} \right) H^2 + (\Omega - 2c) H + \mathcal{K}_1 \right] \\
&= \mathcal{K}_1 H \cdot \left[-\frac{1}{\mathcal{K}_1^2} H^4 + \left(\frac{c^2 \Omega + 2c\mathcal{K}_2 + \mathcal{K}_3}{\mathcal{K}_1^3} \right) H^3 \right. \\
&\quad \left. + \left(\frac{c^2 - 2\Omega c - 2\mathcal{K}_2}{\mathcal{K}_1^2} \right) H^2 - \left(\frac{2c - \Omega}{\mathcal{K}_1} \right) H + 1 \right] \\
&= \mathcal{K}_1 H \cdot \mathcal{R}(H) \stackrel{\text{def}}{=} \mathcal{P}(\mathcal{H}),
\end{aligned} \tag{2.19}$$

with $\mathcal{K}_{1,2,3} \in \mathbb{R}$ some integration constants and $\mathcal{R}(H)$ the polynomial (2.10) obtained in the CH2 case.

2.2.1. Solitary wave solutions

From (2.2), (2.3), we obtain for the integration constants $\mathcal{K}_{1,2,3}$ the values:

$$\mathcal{K}_1 = c, \quad \mathcal{K}_2 = \frac{1}{2}, \quad \mathcal{K}_3 = c.$$

Substituting these values into the equation (2.19) yields the following ODE which describes the solitary wave solutions:

$$(H')^2 = \frac{H}{c} \cdot \mathcal{Q}(H) \stackrel{(2.12)}{=} \frac{H}{c} (H - 1)^2 \cdot (c\mathbf{c}^+ - H) \cdot (H - c\mathbf{c}^-),$$

with \mathbf{c}^\pm defined in (2.13). A necessary condition for the existence of the solitary waves is (2.15). We get the condition (2.16) too. We distinguish in our study the following situations: $c\mathbf{c}^+ > 1$ and $c\mathbf{c}^+ = 1$. The phase-portraits and the solitary waves profiles are depicted in Figure 4. We underline the occurrence of a pulse and an anti-pulse in the case $c\mathbf{c}^+ > 1$.

2.2.2. Periodic wave solutions

For the periodic wave solutions to the ZI system (2.17), (2.18) with constant vorticity, we return to the general ODE (2.19). The values taken by the parameters $(c, \Omega, \mathcal{K}_1, \mathcal{K}_2, \mathcal{K}_3)$, will have a direct influence on the nature and location of the polynomial $\mathcal{R}(H)$ in (2.19). The fifth order polynomial $\mathcal{P}(H)$ in (2.19) has 0 as single root and it is written as a factorization into $\mathcal{K}_1 H$ and the forth order polynomial $\mathcal{R}(H)$. The leading coefficient of $\mathcal{R}(H)$ being smaller than zero and its constant term greater than zero, by Viète formulas, this polynomial has at least one positive root and one negative root. For distinct roots, the following situations are possible:

- The polynomial $\mathcal{R}(H)$ has two real roots, $H_1 < 0$ and $H_2 > 0$, and two complex conjugate roots. For $\mathcal{K}_1 < 0$, the sketch of the graph of polynomial $\mathcal{P}(H)$, the corresponding phase-plane portrait and the wave profile look like in Figure 5. For $\mathcal{K}_1 > 0$ we have no admissible periodic solutions (they turn out to be below the bottom).
- The polynomial $\mathcal{R}(H)$ has four real roots, $H_1 < 0$ and $0 < H_2 < H_3 < H_4$. Then, the phase plane portraits for $\mathcal{K}_1 > 0$ and $\mathcal{K}_1 < 0$ are depicted in Figure 6. In all these cases we have at least one family of admissible periodic wave solutions.
- The polynomial $\mathcal{R}(H)$ has four real roots, $H_1 < H_2 < H_3 < 0$ and $H_4 > 0$. The phase plane portraits for $\mathcal{K}_1 > 0$ and $\mathcal{K}_1 < 0$ are depicted in Figure 7. One can see that physically admissible periodic waves exist only when $\mathcal{K}_1 < 0$.

Figure 4. The phase-portrait and the solitary wave profiles in the ZI model with constant vorticity, for: (a) $c \mathfrak{c}^+ > 1$; (b) $c \mathfrak{c}^+ = 1$. We highlight the fact that two fronts tend only algebraically to the equilibrium state $H = 1$.

Figure 5. The phase-portrait and the wave profiles for the ZI model with constant vorticity, in the case the polynomial $\mathcal{R}(H)$ has only two real roots, $H_1 < 0$ and $H_2 > 0$ and the constant $\mathcal{K}_1 < 0$.

2.3. Kaup–Boussinesq system with constant vorticity

A derivation of the Kaup–Boussinesq (KB) system:

$$u_t + \left[\frac{1}{2} u^2 + H \right]_x = 0, \quad (2.20)$$

$$H_t - \frac{1}{4} u_{xxx} + \frac{\mathcal{C}(\Omega)}{2} [(H - 1)u]_x = 0, \quad (2.21)$$

with

$$\mathcal{C}(\Omega) \stackrel{\text{def}}{=} 1 + \underbrace{\frac{1}{4} (\Omega + \sqrt{4 + \Omega^2})^2}_{\stackrel{(2.13)}{=} (\mathfrak{c}^+)^2} = 1 + (\mathfrak{c}^+)^2, \quad (2.22)$$

as a model of shallow water waves in the presence of a linear shear current is presented in [33]. This system is integrable iff $\Omega = 0$, see [33, 38]. In the original derivation proposed by Kaup in [38] as an early example of a coupled pair of equations that admits an inverse-scattering formalism, the second term in the equation (2.21) appears with ‘+’ sign. However, this yields a linearly ill-posed model, see [2]. The inverse scattering for the KB equations was developed further in [25]. For other studies on the KB system see, for example, the papers [7, 23, 34, 37] and the references therein.

By using direct integration, we obtain below all travelling wave solutions to the KB system. We substitute (2.1) into the KB system (2.20), (2.21) and by integrating once, we get

$$H = \mathcal{K}_1 + cu - \frac{1}{2} u^2, \quad (2.23)$$

Figure 6. The phase-portrait and the wave profiles for the ZI model with constant vorticity in the case the polynomial $\mathcal{R}(H)$ has four real roots: $H_1 < 0$ and $0 < H_2 < H_3 < H_4$, and the constant: (a) $\mathcal{K}_1 > 0$; (b) $\mathcal{K}_1 < 0$.

and

$$-cH - \frac{1}{4}u'' + \frac{\mathcal{C}(\Omega)}{2}(H-1)u = \mathcal{K}_2, \quad (2.24)$$

where the prime denotes the usual derivative operation with respect to ξ and $\mathcal{K}_1, \mathcal{K}_2 \in \mathbb{R}$ are some integration constants. We replace (2.23) into (2.24), and we get a differential equation in u only. We multiply this equation by $2u'$, we integrate again

Figure 7. The phase-portrait and the wave profiles for the ZI model with constant vorticity in the case the polynomial $\mathcal{R}(H)$ has four real roots: $H_1 < H_2 < H_3 < 0$ and $H_4 > 0$, and the constant: (a) $\mathcal{K}_1 > 0$; (b) $\mathcal{K}_1 < 0$.

and we get the following ODE:

$$\begin{aligned} (u')^2 &= -\frac{\mathcal{C}(\Omega)}{2} u^4 + \frac{4c[1 + \mathcal{C}(\Omega)]}{3} u^3 \\ &\quad + 2[(\mathcal{K}_1 - 1)\mathcal{C}(\Omega) - 2c^2] u^2 - 8(c\mathcal{K}_1 + \mathcal{K}_2)u + \mathcal{K}_3 \\ &\stackrel{\text{def}}{=} \mathcal{P}(u), \end{aligned} \tag{2.25}$$

$\mathcal{K}_3 \in \mathbb{R}$ being an integration constant.

2.3.1. Multi-pulse travelling wave solutions

With the conditions (2.2) and (2.3) in view, the integration constants $\mathcal{K}_{1,2,3}$ in (2.23) – (2.25) take the values:

$$\mathcal{K}_1 = 1, \quad \mathcal{K}_2 = -c, \quad \mathcal{K}_3 = 0, \tag{2.26}$$

and the ODE (2.25) becomes:

$$\begin{aligned} (u')^2 &= u^2 \left[-\frac{\mathcal{C}(\Omega)}{2} u^2 + \frac{4c[1 + \mathcal{C}(\Omega)]}{3} u - 4c^2 \right] \\ &\stackrel{\text{def}}{=} u^2 \mathcal{Q}(u). \end{aligned} \tag{2.27}$$

In the integrable case, that is, for $\Omega = 0$ (which implies that $\mathcal{C}(\Omega) = 2$), this equation becomes

$$(u')^2 = u^2 \left(-u^2 + 4cu - 4c^2 \right) = -u^2 (u - 2c)^2,$$

and has the solutions $u = 0$, $u = 2c$, which yields $H \equiv 1$.

A necessary condition for the existence of the waves in (2.27) is $\mathcal{Q}(u) \geq 0$. Since $\mathcal{C}(\Omega) > 0$, this condition is satisfied iff the polynomial $\mathcal{Q}(u)$ has two real roots u^\pm such that:

$$u^- \leq u \leq u^+.$$

The polynomial $\mathcal{Q}(u)$ in (2.27) has two real roots iff

$$\frac{16c^2(1 + \mathcal{C}(\Omega))^2}{9} - 8c^2\mathcal{C}(\Omega) \geq 0,$$

which yields

$$\mathcal{C}(\Omega) \leq \frac{1}{2} \quad \text{or} \quad \mathcal{C}(\Omega) \geq 2.$$

Hence, with the notation (2.22) in view, we get the following restriction on the constant vorticity:

$$\Omega \geq \frac{3}{2}. \tag{2.28}$$

The solution of the separable differential equation (2.27) is obtained by integration. We denote by

$$U \stackrel{\text{def}}{=} \frac{1}{u}. \tag{2.29}$$

Then, we get the integral

$$\begin{aligned} I &:= \int \frac{du}{\sqrt{u^2 \left[-\frac{\mathcal{C}(\Omega)}{2} u^2 + \frac{4c[1 + \mathcal{C}(\Omega)]}{3} u - 4c^2 \right]}} \\ &= - \int \frac{dU}{\sqrt{-4c^2 U^2 + \frac{4c[1 + \mathcal{C}(\Omega)]}{3} U - \frac{\mathcal{C}(\Omega)}{2}}}. \end{aligned} \quad (2.30)$$

Since $-4c^2 < 0$, for $\Omega > \frac{3}{2}$, the integral (2.30) can be calculated (*c.f.* [1, Chapter 3]) if:

$$\left| -8c^2 U + \frac{4c[1 + \mathcal{C}(\Omega)]}{3} \right| < \frac{2\sqrt{2}c}{3} \sqrt{2 - 5\mathcal{C}(\Omega) + 2\mathcal{C}(\Omega)^2},$$

that is,

$$U_1 < U < U_2,$$

$$U_1 := \frac{2[1 + \mathcal{C}(\Omega)] - \sqrt{2}\sqrt{2 - 5\mathcal{C}(\Omega) + 2\mathcal{C}(\Omega)^2}}{12c} > 0 \quad (2.31)$$

$$U_2 := \frac{2[1 + \mathcal{C}(\Omega)] + \sqrt{2}\sqrt{2 - 5\mathcal{C}(\Omega) + 2\mathcal{C}(\Omega)^2}}{12c} > 0, \quad (2.32)$$

and has the expression:

$$I = -\frac{1}{2c} \arcsin \frac{\sqrt{2}[-6cU + 1 + \mathcal{C}(\Omega)]}{\sqrt{2 - 5\mathcal{C}(\Omega) + 2\mathcal{C}(\Omega)^2}}. \quad (2.33)$$

Therefore, for constant vorticity $\Omega > \frac{3}{2}$, in the interval

$$\frac{1}{U_2} < u < \frac{1}{U_1}, \quad (2.34)$$

with $U_1, U_2 > 0$ given in (2.31), (2.32), the solution of the differential equation (2.27) has the implicit form

$$-\frac{1}{2c} \arcsin \frac{\sqrt{2}[-6c + [1 + \mathcal{C}(\Omega)]u(\xi)]}{u(\xi)\sqrt{2 - 5\mathcal{C}(\Omega) + 2\mathcal{C}(\Omega)^2}} = \xi,$$

which yields:

$$u(\xi) = \frac{6\sqrt{2}c}{\sqrt{2}[1 + \mathcal{C}(\Omega)] + \sqrt{2 - 5\mathcal{C}(\Omega) + 2\mathcal{C}(\Omega)^2} \sin[2c\xi]}, \quad (2.35)$$

and, by (2.23), the function H has the expression:

$$\begin{aligned} H(\xi) &= 1 + \frac{6\sqrt{2}c^2}{\sqrt{2}[1 + \mathcal{C}(\Omega)] + \sqrt{2 - 5\mathcal{C}(\Omega) + 2\mathcal{C}(\Omega)^2} \sin[2c\xi]} \\ &\quad - \frac{36c^2}{\left[\sqrt{2}[1 + \mathcal{C}(\Omega)] + \sqrt{2 - 5\mathcal{C}(\Omega) + 2\mathcal{C}(\Omega)^2} \sin[2c\xi] \right]^2}. \end{aligned} \quad (2.36)$$

Figure 8. Analytical expressions (2.36) and (2.35), respectively, for different values of the constant vorticity Ω and of the speed of propagation c .

Figure 9. Multi-pulse travelling wave solutions with two troughs.

Thus, surprisingly, for the values (2.26) of the integration constants, which are obtained under the conditions (2.2) and (2.3), we got some periodic solutions. We point out however that the velocity u has the expression (2.35) only in the interval (2.34) which is situated above $\xi = 0$. We plot in Figure 8 the analytical expressions (2.35) and (2.36) for $\Omega = 1.6; 4.0$ and $c = 1.1; 0.5; 0.9$. The number of crests and troughs increases with higher value of the constant vorticity Ω or at higher speed of propagation c . Chen [7] found numerically multi-pulse travelling wave solutions to the (KB) system, solutions which consist of an arbitrary number of troughs; a multi-pulse travelling wave solution with two troughs is plotted in Figure 9.

2.3.2. One-trough travelling wave solutions

Let us take the following values for the integration constants $\mathcal{K}_{1,2,3}$ in (2.23) – (2.25):

$$\mathcal{K}_1 = 2, \quad \mathcal{K}_2 = -2c, \quad \mathcal{K}_3 = 0, \quad (2.37)$$

which will mean that the wave profile (H, u) tends to the constant state $(2, 0)$ at infinity. Then, the ODE (2.25) becomes:

$$(u')^2 = u^2 \left[-\frac{\mathcal{C}(\Omega)}{2} u^2 + \frac{4c[1 + \mathcal{C}(\Omega)]}{3} u + 2\mathcal{C}(\Omega) - 4c^2 \right] \stackrel{\text{def}}{=} u^2 \mathcal{Q}(u). \quad (2.38)$$

A necessary condition for the existence of these waves is $\mathcal{Q}(u) \geq 0$. Since $\mathcal{C}(\Omega) > 0$, this condition is satisfied iff the polynomial $\mathcal{Q}(u)$ in (2.38) has two real roots u^\pm such that:

$$u^- \leq u \leq u^+.$$

By using the notation (2.29), the solution of the equation (2.38) is obtained by integration:

$$\begin{aligned} I &:= \int \frac{du}{\sqrt{u^2 \left[-\frac{\mathcal{C}(\Omega)}{2} u^2 + \frac{4c[1 + \mathcal{C}(\Omega)]}{3} u + 2\mathcal{C}(\Omega) - 4c^2 \right]}} \\ &= - \int \frac{dU}{\sqrt{\alpha U^2 + \beta U + \gamma}}, \end{aligned} \quad (2.39)$$

where the constants α , β and γ are:

$$\alpha \stackrel{\text{def}}{=} 2[\mathcal{C}(\Omega) - 2c^2], \quad \beta \stackrel{\text{def}}{=} \frac{4c(1 + \mathcal{C}(\Omega))}{3}, \quad \gamma \stackrel{\text{def}}{=} -\frac{\mathcal{C}(\Omega)}{2}.$$

If $\alpha > 0$, that is,

$$2c^2 < \mathcal{C}(\Omega),^* \quad (2.40)$$

since $\gamma < 0$, we have $\beta^2 - 4\alpha\gamma > 0$. In this case, we do not have any restriction on the value of the constant vorticity Ω and the result of the integral in (2.39) is (*c.f.* [1, Chapter 3]):

$$I = -\frac{1}{\sqrt{\alpha}} \ln [2\sqrt{\alpha} \cdot \sqrt{\alpha U^2 + \beta U + \gamma} + 2\alpha U + \beta]. \quad (2.41)$$

From the notation (2.29) we conclude that,

$$I = -\frac{1}{\sqrt{\alpha}} \ln \left[\frac{2\sqrt{\alpha} \cdot \sqrt{\gamma u^2 + \beta u + \alpha} + 2\alpha + \beta u}{u} \right].$$

Therefore, the solution of the differential equation (2.38) has the implicit form

$$\frac{2\sqrt{\alpha} \cdot \sqrt{\gamma u^2(\xi) + \beta u(\xi) + \alpha} + 2\alpha + \beta u(\xi)}{u(\xi)} = e^{-\sqrt{\alpha}\xi},$$

with $\xi = x - ct$. After algebraic manipulations we arrive to the explicit expression of the function u :

$$u(\xi) = \frac{e^{-\sqrt{\alpha}\xi}}{\frac{(e^{-\sqrt{\alpha}\xi} - \beta)^2}{4\alpha} - \gamma}. \quad (2.42)$$

*For $\Omega = 0$, the condition (2.40) becomes $c^2 < 1$.

Figure 10. One-trough travelling wave solutions to the KB system based on analytical formulas (2.42) and (2.43).

Taking into account (2.23), the function H has the expression:

$$H(\xi) = 2 + c \frac{e^{-\sqrt{\alpha}\xi}}{\frac{(e^{-\sqrt{\alpha}\xi} - \beta)^2}{4\alpha} - \gamma} - \frac{e^{-2\sqrt{\alpha}\xi}}{2 \left[\frac{(e^{-\sqrt{\alpha}\xi} - \beta)^2}{4\alpha} - \gamma \right]^2}. \quad (2.43)$$

We plot in Figure 10 the solutions (2.42) and (2.43) for different values of the constant vorticity Ω and of the speed of propagation c . We get one-trough travelling wave solutions.

If $\alpha < 0$, that is,

$$2c^2 > \mathcal{C}(\Omega),^* \quad (2.44)$$

the integral (2.39) can be calculated (*c.f.* [1, Chapter 3]) only if:

$$\beta^2 - 4\alpha\gamma = \frac{16c^2(1 + \mathcal{C}(\Omega))^2}{9} + 4\mathcal{C}(\Omega)[\mathcal{C}(\Omega) - 2c^2] > 0,$$

and

$$|2\alpha U + \beta| < \sqrt{\beta^2 - 4\alpha\gamma}. \quad (2.45)$$

In this case, its expression is:

$$I = -\frac{1}{\sqrt{-\alpha}} \arcsin \frac{2\alpha U + \beta}{\sqrt{\beta^2 - 4\alpha\gamma}}. \quad (2.46)$$

Therefore, the solution of the differential equation (2.38) has the implicit form

$$-\frac{1}{\sqrt{-\alpha}} \arcsin \frac{2\alpha + \beta u(\xi)}{u(\xi) \sqrt{\beta^2 - 4\alpha\gamma}} = \xi,$$

which yields:

$$u(\xi) = \frac{-2\alpha}{\beta + \sqrt{\beta^2 - 4\alpha\gamma} \sin[\sqrt{-\alpha}\xi]}. \quad (2.47)$$

*For $\Omega = 0$, the condition (2.44) becomes $c^2 > 1$.

Figure 11. Analytical expressions (2.49) and (2.47), respectively, for different values of the constant vorticity Ω and of the speed of propagation c .

With (2.45) in view, the solution (2.47) is restricted to the interval

$$\left| 2\alpha \frac{1}{u} + \beta \right| < \sqrt{\beta^2 - 4\alpha\gamma}. \quad (2.48)$$

By (2.23), the function H has the expression:

$$H(\xi) = 2 + c \frac{-2\alpha}{\beta + \sqrt{\beta^2 - 4\alpha\gamma} \sin[\sqrt{-\alpha}\xi]} - \frac{2\alpha^2}{[\beta + \sqrt{\beta^2 - 4\alpha\gamma} \sin[\sqrt{-\alpha}\xi]]^2}. \quad (2.49)$$

In this case we obtained the same type of solutions as in Section 2.3.1. We plot in Figure 11 the graphs of the analytical expressions (2.47) and (2.49) for different values of Ω and c .

2.3.3. Periodic wave solutions

In the general ODE (2.25), by Viète formulas, we obtain for the right-going travelling waves that

$$u_1 + u_2 + u_3 + u_4 = \frac{8c(1 + \mathcal{C}(\Omega))}{3\mathcal{C}(\Omega)} > 0,$$

where $u_{1,2,3,4}$ are roots of the polynomial $\mathcal{P}(u)$. Thus, we can conclude that at least one of the roots has to be positive. Further, by the phase plane analysis methods, we study the qualitatively possible types of periodic solutions to the KB system (2.20), (2.21). Depending on the roots of the fourth order polynomial $\mathcal{P}(u)$ defined in (2.25), the following situations are possible:

- one positive real root, one negative real root and two complex conjugate roots. We obtain one family of periodic waves with a velocity which changes the sign (see Figure 12).

Figure 12. *The periodic velocity profile for the KB system in the case the polynomial $\mathcal{P}(H)$ has one positive real root, one negative real root and two complex conjugate roots.*

- two positive real roots and two complex conjugate roots. In this case, we obtain one family of periodic waves with positive velocity.
- one positive real root and three negative real roots. Then, we obtain two families of periodic waves: one with negative velocity and the another one with a velocity which changes the sign.
- two positive real roots and two negative real roots. We obtain two families of periodic waves: one with negative velocity and one with positive velocity (see Figure 13).
- three real positive roots and one negative real root. We have two families of periodic solutions: one with positive velocity and one with a velocity which changes the sign (see Figure 14).
- four positive real roots. We get two families of periodic solutions with positive velocities.

Acknowledgments

The authors acknowledge the support of this work by CNRS and Le Groupement de Recherche International (GDRI) ECO–Math.

References

- [1] M. Abramowitz and I. A. Stegun, eds., Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables 1972, Dover: New York. [18](#), [20](#), [21](#)

Figure 13. The periodic velocity profiles for the KB system in the case the polynomial $\mathcal{P}(H)$ has two positive real roots and two negative real roots.

Figure 14. The periodic velocity profiles for the KB system in the case the polynomial $\mathcal{P}(H)$ has three real positive roots and one negative real root.

- [2] D. M. Ambrose, J. L. Bona and T. Milgrom, Global solutions and ill-posedness for the Kaup system and related Boussinesq systems, 2017, preprint. [14](#)
- [3] T. B. Benjamin, The solitary wave on a stream with an arbitrary distribution of vorticity, J. Fluid Mech 12 (1962), 97–116. [5, 9](#)
- [4] F. Biesel, Etude théorique de la houle en eau courante, Houille Blanche 5 (1950), 279–285.. [9](#)
- [5] J. C. Burns, Long waves in running water, Mathematical Proceedings of the Cambridge Philosophical Society 49 (1953), 695–706. [5, 9](#)

- [6] R. Camassa and D. Holm, An integrable shallow water equation with peaked solitons, *Phys. Rev. Lett.* 71 (1993), 1661–1664. [7](#)
- [7] M. Chen, Solitary-wave and multi-pulsed traveling-wave solutions of Boussinesq systems, *Applicable Analysis* 72 (2000), 213–240. [6](#), [14](#), [19](#)
- [8] A. F. Cheviakov, Symbolic Computation of Local Symmetries of Nonlinear and Linear Partial and Ordinary Differential Equations, *Mathematics in Computer Science* 4 (2010), 203–222. [10](#)
- [9] W. Choi, Strongly nonlinear long gravity waves in uniform shear flows, *Phys. Rev. E* 68 (2003), 026305. [6](#)
- [10] D. Clamond, D. Dutykh and A. Galligo, Computer algebra applied to a solitary waves study, *Proceedings of the International Symposium on Symbolic and Algebraic Computation 2015*, 125–132. [6](#)
- [11] D. Clamond, D. Dutykh and A. Galligo, Algebraic method for constructing singular steady solitary waves: A case study, *Proceedings of the Royal Society A: Mathematical, Physical and Engineering Sciences* 472 (2016), 2191. [6](#)
- [12] A. Constantin, Two-dimensionality of gravity water flows of constant nonzero vorticity beneath a surface wave train, *Eur. J. Mech. B (Fluids)* 30 (2011), 12–16. [5](#)
- [13] A. Constantin, Nonlinear water waves with applications to wave-current interactions and tsunamis, *CBMS-NSF Conference series in applied mathematics*, Vol. 81, SIAM, Philadelphia, 2011. [5](#)
- [14] A. Constantin, M. Ehrnström and E. Wahlén, Symmetry of steady periodic gravity water waves with vorticity, *Duke Math. J.* 140 (2007), 591–603. [5](#)
- [15] A. Constantin and R. I. Ivanov, On an integrable two-component Camassa–Holm shallow water system, *Phys. Lett. A* 372 (2008), 7129–7132. [7](#)
- [16] A. Constantin and W. Strauss, Exact steady periodic water waves with vorticity. *Commun. Pure Appl. Math.* 57 (2004), 481–527. [5](#)
- [17] A. Constantin and E. Varvaruca, Steady periodic water waves with constant vorticity: regularity and local bifurcation, *Arch. Ration. Mech. Anal.* 199 (2011), 33–67. [5](#)
- [18] A. D. D. Craik, The origins of water wave theory, *Ann. Rev. Fluid Mech.* 36 (2004), 1–28. [5](#)
- [19] A. F. T. Da Silva and D. H. Peregrine, Steep, steady surface waves on water of finite depth with constant vorticity *J. Fluid Mech.* 195 (1988), 281–302. [5](#)
- [20] D. Dutykh and D. Ionescu-Kruse, Travelling wave solutions for some two-component shallow water models, *Journal of Differential Equations* 261 (2016), 1099–1114. [6](#), [7](#), [10](#)
- [21] J. Escher, D. Henry, B. Kolev and T. Lyons, Two-component equations modelling water waves with constant vorticity, *Annali di Matematica* 195 (2016) 249–271. [7](#)
- [22] N. C. Freeman and R. S. Johnson, Shallow water waves on shear flows, *J. Fluid Mech.* 42 (1970), 401–409. [5](#), [9](#)
- [23] G. A. El, R. H. J. Grimshaw and M. V. Pavlov, Integrable shallow-water equations and undular bores, *Stud. Appl. Math.* 106 (2001), 157–186. [14](#)
- [24] G. Gui, Y. Liu, On the global existence and wave-breaking criteria for the two-component Camassa–Holm system, *Journal of Functional Analysis* 258 (2010), 4251–4278. [7](#)

- [25] J. Haberlin and T. Lyons, Solitons of shallow water models from energy dependent spectral problems, *Eur. Phys. J. Plus*, 133 (1), (2018). 14
- [26] D. Holm and R. Ivanov, Two-component CH system: Inverse Scattering, Peakons and Geometry, *Inverse Problems* 27 (2011), 045013. 7
- [27] V. M. Hur, Symmetry of solitary water waves with vorticity, *Math. Res. Lett.* 15 (2008), 491–509. 5
- [28] T. Iguchi, A long wave approximation for capillary-gravity waves and the Kawahara equation, *Bull. Inst. Math. Acad. Sin.* 2 (2007), 179–220.
- [29] M. Ito, Symmetries and conservation laws of a coupled nonlinear wave equation, *Phys. Lett. A* 91 (1982), 335–338. 10
- [30] D. Ionescu-Kruse, Variational derivation of the Camassa–Holm shallow water equation with non-zero vorticity, *Disc. Cont. Dyn. Syst.-A* 19 (2007), 531–543. 5
- [31] D. Ionescu-Kruse, Variational derivation of two-component Camassa–Holm shallow water system, *Appl. Anal.* 92 (2013), 1241–1253. 7
- [32] D. Ionescu-Kruse, On the small-amplitude long waves in linear shear flows and the Camassa–Holm equation, *J. Math. Fluid Mech.* 16 (2014), 365–374. 5
- [33] R. Ivanov, Two-component integrable systems modelling shallow water waves: The constant vorticity case, *Wave Motion* 46 (2009), 389–396. 5, 7, 10, 14
- [34] R. Ivanov and T. Lyons, Integrable models for shallow water with energy dependent spectral problems, *Journal of Nonlinear Mathematical Physics*, 19 (2012), 1240008. 14
- [35] R. S. Johnson, On solutions of the Burns condition (which determines the speed of propagation of linear long waves on a shear flow with or without a critical layer), *Geophys. Astrophys. Fluid. Dyn.* 57 (1991), 115–133. 9
- [36] R. S. Johnson, The Camassa–Holm equation for water waves moving over a shear flow, *Fluid Dynam. Res.* 33 (2003), 97–111. 5
- [37] A. M. Kamchatnov, R. A. Kraenkel and B. A. Umarov, Asymptotic soliton train solutions of Kaup–Boussinesq equations, *Wave Motion* 38 (2003), 355–365. 14
- [38] D. J. Kaup, A higher-order water-wave equation and method for solving it, *Prog. Theor. Phys.* 54 (1975), 396–408. 14
- [39] J. Ko and W. Strauss, Effect of vorticity on steady water waves, *J. Fluid Mech.* 608 (2008), 197–215. 5
- [40] B. L. Segal, D. Moldabayev and H. Kalisch, Explicit solutions for a long-wave model with constant vorticity, *Eur. J. Mech. B/Fluids* 65 (2017), 247–256. 5
- [41] P. D. Thompson, The propagation of small surface disturbances through rotational flow, *Ann. NY Acad. Sci.* 51 (1949), 463–474. 9
- [42] J.-M. Vanden-Broeck Steep solitary waves in water of finite depth with constant vorticity, *J. Fluid Mech.* 274 (1994), 339–348. 5
- [43] E. Wahlén, Steady water waves with a critical layer, *J. Differential Equations* 246 (2009), 2468–2483. 5
- [44] E. Wahlén, Non-existence of three-dimensional travelling water waves with constant non-zero vorticity, *J. Fluid Mech.* 746 (2014), R2. 5
- [45] V. E. Zakharov, The Inverse Scattering Method, In: *Solitons (Topics in Current Physics, vol 17)* ed. R. K. Bullough and P. J. Caudrey (Berlin: Springer, 1980), 243–285. 10

D. Dutykh: UNIV. GRENOBLE ALPES, UNIV. SAVOIE MONT BLANC, CNRS, LAMA, 73000 CHAMBÉRY, FRANCE AND LAMA, UMR 5127 CNRS, UNIVERSITÉ SAVOIE MONT BLANC, CAMPUS SCIENTIFIQUE, 73376 LE BOURGET-DU-LAC CEDEX, FRANCE

E-mail address: Denys.Dutykh@univ-smb.fr

URL: <http://www.denys-dutykh.com/>

D. Ionescu-Kruse: SIMION STOILOW INSTITUTE OF MATHEMATICS OF THE ROMANIAN ACADEMY, RESEARCH UNIT No. 6, P.O. BOX 1-764, 014700 BUCHAREST, ROMANIA

E-mail address: Delia.Ionescu@imar.ro