

HAL
open science

From first to fourth order rational solutions to the Boussinesq equation

Pierre Gaillard

► **To cite this version:**

Pierre Gaillard. From first to fourth order rational solutions to the Boussinesq equation. 2020. hal-02500568

HAL Id: hal-02500568

<https://hal.science/hal-02500568v1>

Preprint submitted on 6 Mar 2020

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.

From first to fourth order rational solutions to the Boussinesq equation

Pierre Gaillard,
Université de Bourgogne,
Institut de mathématiques de Bourgogne,
9 avenue Alain Savary BP 47870
21078 Dijon Cedex, France
E-mail : Pierre.Gaillard@u-bourgogne.fr

Abstract

Rational solutions to the Boussinesq equation are constructed as a quotient of two polynomials in x and t . For each positive integer N , the numerator is a polynomial of degree $N(N+1) - 2$ in x and t , while the denominator is a polynomial of degree $N(N+1)$ in x and t . So we obtain a hierarchy of rational solutions depending on an integer N called the order of the solution. We construct explicit expressions of these rational solutions for $N = 1$ to 4.

Key Words : Boussinesq equation, rational solutions, rogue waves.

PACS numbers :

33Q55, 37K10, 47.10A-, 47.35.Fg, 47.54.Bd

1 Introduction

We consider the Boussinesq equation (B) which can be written in the form

$$u_{tt} - u_{xx} + (u^2)_{xx} + \frac{1}{3}u_{xxxx} = 0, \quad (1)$$

where the subscripts x and t denote partial derivatives.

This equation first appears first in 1871, in a paper written by Boussinesq [1, 2]. It is well known that the Boussinesq equation (1) is an equation solvable by inverse scattering [3, 4]. It gives the description of the propagation of long waves surfaces in shallow water. It appears in several physical applications as one-dimensional nonlinear lattice-waves [5], vibrations in a nonlinear string [6] and ion sound waves in a plasma [7].

The first solutions were founded in 1977 by Hirota [8] by using Bäcklund transformations. Among the various works concerning this equation, we can mention

the following studies. Ablowitz and Satsuma constructed non singular rational solutions in 1978 by using the Hirota bilinear method [9]. Freemann and Nimmo expressed solutions in terms of wronskians in 1983 [10]. An algebro-geometrical method using trigonal curve was given by Matveev et al. in 1987 [11]. The same author constructed other types of solutions using Darboux transformation [12]. Bogdanov and Zakharov in 2002 constructed solutions by the $\bar{\partial}$ dressing method [13]. In 2008 – 2010, Clarkson obtained solutions in terms of the generalized Okamoto, generalised Hermite or Yablonski Vorob'ev polynomials [14, 15]. Recently, in 2017, Clarkson et al. constructed new solutions as second derivatives of polynomials of degree $n(n + 1)$ in x and t in [16].

In this paper, we study rational solutions of the Boussinesq equation. We present rational solutions as a quotient of two polynomials in x and t . These following solutions belong to an infinite hierarchy of rational solutions written in terms of polynomials for each positive integer N . The study here is limited to the simplest cases where $N = 1, 2, 3, 4$.

2 First order rational solutions

We consider the Boussinesq equation

$$u_{tt} - u_{xx} + (u^2)_{xx} + \frac{1}{3}u_{xxxx} = 0,$$

We have the following result at order $N = 1$:

Theorem 2.1 *The function v defined by*

$$v(x, t) = \frac{-2}{(-x + t + a_1)^2}, \tag{2}$$

is a solution to the Boussinesq equation (1) with a_1 an arbitrarily real parameter.

Proof It is straightforward.

□

The parameter a_1 is only a translation parameter; it is not crucial. In the following solutions we will omit it.

Figure 1. Solution of order 1 to (1), on the left $a_1 = 0$; on the right $a_1 = 100$.

In the figures (1), the singularity lines of respective equations $t = x$ and $t = x + a_1$ are clearly shown.

3 Second order rational solutions

The Boussinesq equation defined by (1) is always considered. We obtain the following solutions :

Theorem 3.1 *The function v defined by*

$$v(x, t) = -2 \frac{n(x, t)}{d(x, t)^{(2)}}, \quad (3)$$

with

$$n(x, t) = 3x^4 + (-12t - 4)x^3 + (18t^2 + 2 + 12t)x^2 + (-12t^2 + 8t - 12t^3)x - 4t + 4t^3 - 10t^2 + 3t^4$$

and

$$d(x, t) = -x^3 + (3t + 1)x^2 + (-3t^2 - 2t)x + t^3 + t^2 + 2t$$

is a rational solution to the Boussinesq equation (1), quotient of two polynomials with numerator of order 4 in x and t , denominator of degree 6 in x and t .

Proof It is sufficient to replace the expression of the solution given by (3) and check that (1) is verified.

□

Figure 2. Solution of order 2 to (1).

This figure (2) shows clearly the singularity in (0;0).
The previous solution (3) can be rewritten as

$$-2 \frac{3(t-x)^4 + 4(t-x)^3 - 4(t-x)^2 - 6t^2 + 6x^2 - 4t}{((t-x)^3 + (t-x)^2 + 2t)^2}.$$

So, with this expression, it is obvious to show that (0;0) is a singularity as it can be seen in the figure (2).

4 Rational solutions of order three

We obtain the following rational solutions to the Boussinesq equation defined by (1) :

Theorem 4.1 *The function v defined by*

$$v(x, t) = -2 \frac{n(x, t)}{d(x, t)(2)}, \quad (4)$$

with

$$\begin{aligned} n(x, t) = & 6x^{10} + (-40 - 60t)x^9 + (270t^2 + 110 + 360t)x^8 + (-1440t^2 - 720t^3 - \\ & 160 - 880t)x^7 + (1260t^4 + 100 + 3080t^2 + 1120t + 3360t^3)x^6 + (-740t - 1512t^5 - \\ & 5040t^4 - 3360t^2 - 6160t^3)x^5 + (200t + 5040t^5 + 3100t^2 + 1260t^6 + 5600t^3 + \\ & 7700t^4)x^4 + (-6160t^5 - 720t^7 - 3360t^6 - 7000t^3 - 3200t^2 - 5600t^4)x^3 + (2000t^2 + \\ & 1440t^7 + 3080t^6 + 270t^8 + 8300t^4 + 8400t^3 + 3360t^5)x^2 + (-880t^7 - 5200t^3 - \\ & 8000t^4 - 60t^9 - 360t^8 - 4900t^5 - 1120t^6)x + 3200t^4 + 2600t^5 + 800t^3 + 160t^7 + \\ & 6t^{10} + 40t^9 + 110t^8 + 1140t^6 \end{aligned}$$

and

$$\begin{aligned} d(x, t) = & x^6 + (-6t - 4)x^5 + (15t^2 + 20t + 5)x^4 + (-20t^3 - 40t^2 - 30t)x^3 + (15t^4 + \\ & 40t^3 + 60t^2 + 20t)x^2 + (-6t^5 - 20t^4 - 50t^3 - 40t^2)x + t^6 + 4t^5 + 15t^4 + 20t^3 - 20t^2 \end{aligned}$$

is a rational solution to the Boussinesq equation (1), quotient of two polynomials with numerator of order 10 in x and t , denominator of degree 12 in x and t .

Proof Replacing the expression of the solution given by (3), we check that the relation (1) is verified.

□

Figure 3. Solution of order 3 to (1).

The figure 3 clearly shows the singularity in (0;0).

5 Rational solutions of fourth order

The following solutions of order 4 to the Boussinesq equation defined by (1) are obtained :

Theorem 5.1 *The function v defined by*

$$v(x, t) = -2 \frac{n(x, t)}{d(x, t)(2)}, \quad (5)$$

with

$$\begin{aligned} n(x, t) = & 10x^{18} + (-180t - 180)x^{17} + (1460 + 3060t + 1530t^2)x^{16} + (-23600t - \\ & 8160t^3 - 6960 - 24480t^2)x^{15} + (30600t^4 + 21200 + 108000t + 122400t^3 + 178800t^2)x^{14} + \\ & (-781200t^2 - 842800t^3 - 428400t^4 - 321300t - 41300 - 85680t^5)x^{13} + (1113840t^5 + \\ & 2254000t^2 + 48300 + 2766400t^4 + 632800t + 3494400t^3 + 185640t^6)x^{12} + (-9703400t^3 - \\ & 4447800t^2 - 10810800t^4 - 318240t^7 - 805000t - 2227680t^6 - 29400 - 6704880t^5)x^{11} + \\ & (18972800t^3 + 28644000t^4 + 3500640t^7 + 24504480t^5 + 630000t + 12412400t^6 + \\ & 6013000t^2 + 437580t^8 + 7350)x^{10} + (-4375800t^8 - 17903600t^7 - 5467000t^2 - \\ & 26383000t^3 - 42042000t^6 - 54785500t^4 - 61345900t^5 - 294000t - 486200t^9)x^9 + \\ & (98313600t^6 + 20334600t^8 + 113097600t^5 + 24822000t^3 + 4375800t^9 + 55598400t^7 + \\ & 3228750t^2 + 73500t + 75778500t^4 + 437580t^{10})x^8 + (-318240t^{11} - 3500640t^{10} - \\ & 18246800t^9 - 57142800t^8 - 1176000t^2 - 150603600t^5 - 12544000t^3 - 67662000t^4 - \\ & 119790000t^7 - 171771600t^6)x^7 + (-882000t^3 + 45645600t^9 + 2227680t^{11} + \\ & 185640t^{12} + 119128800t^5 + 213150000t^6 + 111526800t^8 + 12892880t^{10} + 294000t^2 + \\ & 194409600t^7 + 19379500t^4)x^6 + (-78963500t^9 - 217182000t^7 - 85680t^{13} + \end{aligned}$$

$$\begin{aligned}
& 3920000 t^3 - 1113840 t^{12} - 7098000 t^{11} - 140238000 t^6 - 28108080 t^{10} + 32928000 t^4 - \\
& 164033100 t^8 + 1528800 t^5 x^5 + (13104000 t^{11} + 41857200 t^{10} + 158560500 t^8 - \\
& 39690000 t^4 - 980000 t^3 + 30600 t^{14} + 111132000 t^7 + 101948000 t^9 + 428400 t^{13} + \\
& 2984800 t^{12} - 115395000 t^5 - 49808500 t^6) x^4 + (-58107000 t^8 - 45383800 t^{10} + \\
& 19600000 t^4 + 78400000 t^7 - 122400 t^{14} - 4477200 t^{12} + 186984000 t^6 - 16109800 t^{11} + \\
& 113680000 t^5 - 926800 t^{13} - 81081000 t^9 - 8160 t^{15}) x^3 + (-146510000 t^6 - 52920000 t^5 + \\
& 13708800 t^{11} + 1530 t^{16} + 1058400 t^{13} - 59057250 t^8 + 4256000 t^{12} + 27617800 t^{10} + \\
& 18942000 t^9 + 200400 t^{14} - 4900000 t^4 + 24480 t^{15} - 161994000 t^7) x^2 + (89376000 t^7 + \\
& 7840000 t^5 - 690900 t^{13} - 3389400 t^{10} - 154800 t^{14} - 180 t^{17} + 50960000 t^6 - \\
& 2519300 t^{12} + 72912000 t^8 - 26960 t^{15} + 22778000 t^9 - 3060 t^{16} - 5635000 t^{11}) x - \\
& 16660000 t^7 - 980000 t^6 - 21070000 t^8 - 13450500 t^9 + 10 t^{18} - 1960000 t^5 + 180 t^{17} + \\
& 1700 t^{16} + 10560 t^{15} + 52000 t^{14} + 212800 t^{13} + 521500 t^{12} + 238000 t^{11} - 3618650 t^{10}
\end{aligned}$$

and

$$\begin{aligned}
d(x, t) = & x^{10} + (-10t - 10)x^9 + (45t^2 + 90t + 40)x^8 + (-120t^3 - 360t^2 - 350t - \\
& 70)x^7 + (210t^4 + 840t^3 + 1330t^2 + 700t + 35)x^6 + (-252t^5 - 1260t^4 - 2870t^3 - \\
& 2730t^2 - 700t)x^5 + (210t^6 + 1260t^5 + 3850t^4 + 5600t^3 + 2975t^2 + 350t)x^4 + \\
& (-120t^7 - 840t^6 - 3290t^5 - 6650t^4 - 5600t^3 - 1400t^2)x^3 + (45t^8 + 360t^7 + 1750t^6 + \\
& 4620t^5 + 5425t^4 + 2100t^3 + 700t^2)x^2 + (-10t^9 - 90t^8 - 530t^7 - 1750t^6 - 2660t^5 - \\
& 1400t^4 - 2800t^3)x + t^{10} + 10t^9 + 70t^8 + 280t^7 + 525t^6 + 350t^5 + 2100t^4 + 1400t^3
\end{aligned}$$

is a rational solution to the Boussinesq equation (1), quotient of two polynomials with numerator of order 18 in x and t , denominator of degree 20 in x and t .

Proof We have to check that the relation (1) is verified when we replace the expression of the solution given by (5).

□

Figure 4. Solution of order 4 to (1).

As in the preceding cases, the figure 4 clearly shows the singularity in $(0; 0)$.

6 Conclusion

Rational solutions to the Boussinesq equation of order 1, 2, 3, 4 have been constructed here. The following asymptotic behavior has been highlighted : $\lim_{t \rightarrow \infty} v(x, t) = 0$, $\lim_{x \rightarrow \pm \infty} v(x, t) = 0$.

It will be relevant to construct rational solutions to the Boussinesq equation at order N and to give a representation of these solutions in terms of determinants. Namely, for every integer N these solutions can be written as a quotient of determinants of order N , where the numerator is a polynomial of degree $N(N + 1) - 2$ in x, t and the denominator is a polynomial of degree $N(N + 1)$ in x, t .

References

- [1] J. Boussinesq, *Théorie de l'intumescence appelée onde solitaire ou de translation se propageant dans un canal rectangulaire*, C.R.A.S., V. 72, 1871, 755759
- [2] J. Boussinesq, *Théorie des ondes et des remous qui se propagent le long d'un canal rectangulaire horizontal, en communiquant au liquide contenu dans ce canal des vitesses sensiblement parallèles de la surface au fond*, J. Math. Pures Appl., V. 7, 1872, 55108
- [3] M.J. Ablowitz, P.A. Clarkson, *Solitons, Nonlinear Evolution Equations and Inverse Scattering*, London Math. Soc. Lecture Note Ser., V. 149, 1991, C.U.P.
- [4] P. Deift, C. Tomei, E. Trubowitz, *Inverse scattering and the Boussinesq equation*, Comm. Pure Appl. Math, V. 35, 1982, 567628
- [5] M. Toda, *Studies of a nonlinear lattice*, Phys. Rep., V. 8, 1975, 1125
- [6] V.E. Zakharov, *On stocastization of one-dimensional chains of nonlinear oscillations*, Sov. Phys. JETP, V. 38, 1974, 108110
- [7] E. Infeld, G. Rowlands, *Nonlinear Waves, Solitons and Chaos*, C.U.P., 1990
- [8] R. Hirota, J. Satsuma, *Non linear evolution equations generated from the Bäcklund transformation for the Boussinesq equation*, Prog. of Theor. Phys., V. 57, 1977, 797807
- [9] M.J. Ablowitz, J. Satsuma, *Solitons and rational solutions of nonlinear evolution equations*, J. Math. Phys., V. 19, 1978, 21802186
- [10] J.J.C. Nimmo, N.C. Freemantle, *A method of obtaining the N soliton solution of the Boussinesq equation in terms of a wronskian*, Phys. Lett., V. 95, N. 1, 1983, 46

- [11] V.B. Matveev, A.O. Smirnov, *On the Riemann theta function of a trigonal curve and solutions of the Boussinesq and KP equations*, L.M.P., V. 14, 1987, 25-31
- [12] V.B. Matveev and M.A. Salle, *Darboux transformations and solitons*, Series in Nonlinear Dynamics, Springer-Verlag, Berlin, 1991
- [13] L.V. Bogdanov, V.E. Zakharov *The Boussinesq equation revisited*, Phys. D, V. 165, 2002, 137162
- [14] P.A. Clarkson, *Rational solutions of the Boussinesq equation*, Anal. Appl., V. 6, 2008, 349369
- [15] P.A. Clarkson, *Rational solutions of the classical Boussinesq system*, Nonlin. Anal. : Real World Appl., V. 10, 2010, 33613371
- [16] P.A. Clarkson, E. Dowie *Rational solutions of the Boussinesq equation and applications to rogue waves*, Trans. of Math. and its Appl., V. 1, 2017, 126
- [17] P. Gaillard, Families of quasi-rational solutions of the NLS equation and multi-rogue waves, J. Phys. A : Meth. Theor., V. 44, 1-15, 2010
- [18] P. Gaillard, Degenerate determinant representation of solution of the NLS equation, higher Peregrine breathers and multi-rogue waves, Jour. Of Math. Phys., V. 54, 2013, 013504-1-32
- [19] P. Gaillard, V.B. Matveev, Wronskian addition formula and its applications, Max-Planck-Institut für Mathematik, MPI 02-31, V. **161**, 2002
- [20] P. Gaillard, A new family of deformations of Darboux-Pöschl-Teller potentials, Lett. Math. Phys., V. **68**, 77-90, 2004
- [21] P. Gaillard, V.B. Matveev, New formulas for the eigenfunctions of the two-particle Calogero-Moser system, Lett. Math. Phys., V. **89**, 1-12, 2009
- [22] P. Gaillard, V.B. Matveev, Wronskian and Casorai determinant representations for Darboux-Pöschl-Teller potentials and their difference extensions, RIMS Kyoto, N. 1653, 1-19, 2009
- [23] P. Gaillard, V.B. Matveev, Wronskian and Casorai determinant representations for Darboux-Pöschl-Teller potentials and their difference extensions, J. Phys A : Math. Theor., V. **42**, 1-16, 2009
- [24] P. Gaillard, From finite-gap solutions of KdV in terms of theta functions to solitons and positons, halshs-00466159, 2010
- [25] P. Gaillard, Families of quasi-rational solutions of the NLS equation and multi-rogue waves, J. Phys. A : Meth. Theor., V. **44**, 1-15, 2011
- [26] P. Gaillard, Wronskian representation of solutions of the NLS equation and higher Peregrine breathers, J. Math. Sciences : Adv. Appl., V. **13**, N. 2, 71-153, 2012

- [27] P. Gaillard, Degenerate determinant representation of solution of the NLS equation, higher Peregrine breathers and multi-rogue waves, *J. Math. Phys.*, V. **54**, 013504-1-32, 2013
- [28] P. Gaillard, Wronskian representation of solutions of NLS equation and seventh order rogue waves, *J. Mod. Phys.*, V. **4**, N. 4, 246-266, 2013
- [29] P. Gaillard, V.B. Matveev, Wronskian addition formula and Darboux-Pöschl-Teller potentials, *J. Math.*, V. **2013**, ID 645752, 1-10, 2013
- [30] P. Gaillard, Two parameters deformations of ninth Peregrine breather solution of the NLS equation and multi rogue waves, *J. Math.*, V. **2013**, 1-111, 2013
- [31] P. Gaillard, Two-parameters determinant representation of seventh order rogue waves solutions of the NLS equation, *J. Theor. Appl. Phys.*, V. **7**, N. **45**, 1-6, 2013
- [32] P. Gaillard, Six-parameters deformations of fourth order Peregrine breather solutions of the NLS equation, *J. Math. Phys.*, V. **54**, 073519-1-22, 2013
- [33] P. Gaillard, Deformations of third order Peregrine breather solutions of the NLS equation with four parameters, *Phys. Rev. E*, V. **88**, 042903-1-9, 2013
- [34] P. Gaillard, Ten parameters deformations of the sixth order Peregrine breather solutions of the NLS equation, *Phys. Scripta*, V. **89**, 015004-1-7, 2014
- [35] P. Gaillard, The fifth order Peregrine breather and its eight-parameters deformations solutions of the NLS equation, *Commun. Theor. Phys.*, V. **61**, 365-369, 2014
- [36] P. Gaillard, Higher order Peregrine breathers, their deformations and multi-rogue waves, *J. Of Phys. : Conf. Ser.*, V. **482**, 012016-1-7, 2014
- [37] P. Gaillard, M. Gastineau, Eighteen parameter deformations of the Peregrine breather of order ten solutions of the NLS equation, *Int. J. Mod. Phys. C*, V. **26**, N. 2, 1550016-1-14, 2014
- [38] P. Gaillard, Two parameters wronskian representation of solutions of nonlinear Schrödinger equation, eight Peregrine breather and multi-rogue waves, *J. Math. Phys.*, V. **5**, 093506-1-12, 2014
- [39] P. Gaillard, Hierarchy of solutions to the NLS equation and multi-rogue waves, *J. Phys. : Conf. Ser.*, V. **574**, 012031-1-5, 2015
- [40] P. Gaillard, Tenth Peregrine breather solution of the NLS, *Ann. Phys.*, V. **355**, 293-298, 2015

- [41] P. Gaillard, M. Gastineau, The Peregrine breather of order nine and its deformations with sixteen parameters solutions of the NLS equation, *Phys. Lett. A.*, V. **379**, 13091313, 2015
- [42] P. Gaillard, Other $2N-2$ parameters solutions to the NLS equation and $2N+1$ highest amplitude of the modulus of the N -th order AP breather, *J. Phys. A: Math. Theor.*, V. **48**, 145203-1-23, 2015
- [43] P. Gaillard, Multi-parametric deformations of the Peregrine breather of order N solutions to the NLS equation and multi-rogue waves, *Adv. Res.*, V. **4**, 346-364, 2015
- [44] P. Gaillard, Higher order Peregrine breathers solutions to the NLS equation, *Jour. Phys. : Conf. Ser.*, V. **633**, 012106-1-6, 2016
- [45] P. Gaillard, M. Gastineau Patterns of deformations of Peregrine breather of order 3 and 4, solutions to the NLS equation with multi-parameters, *Journal of Theoretical and Applied Physics*, V. **10**,1-7, 2016
- [46] P. Gaillard, M. Gastineau Twenty parameters families of solutions to the NLS equation and the eleventh Peregrine breather, *Commun. Theor. Phys.*, V. **65**, 136-144, 2016
- [47] P. Gaillard, Rational solutions to the KPI equation and multi rogue waves, *Annals Of Physics*, V. **367**, 1-5, 2016
- [48] P. Gaillard, M. Gastineau Twenty two parameters deformations of the twelfth Peregrine breather solutions to the NLS equation, *Adv. Res.*, V. , 1-11, 2016
- [49] P. Gaillard, Towards a classification of the quasi rational solutions to the NLS equation, *Theor. And Math. Phys.*, V. **189**, 1440-1449, 2016
- [50] P. Gaillard, Fredholm and Wronskian representations of solutions to the KPI equation and multi-rogue waves, *Jour. of Math. Phys.*, V. **57**, 063505-1-13, doi: 10.1063/1.4953383, 2016
- [51] P. Gaillard, M. Gastineau Families of deformations of the thirteenth Peregrine breather solutions to the NLS equation depending on twenty four parameters, *Jour. Of Bas. And Appl. Res. Int.*, V. **21**, N. 3, 130-139, 2017
- [52] P. Gaillard, From Fredholm and Wronskian representations to rational solutions to the KPI equation depending on $2N^2$ parameters, *Int. Jour. of Appl. Sci. And Math.*, V. **4**, N. 3, 60-70, 2017
- [53] P. Gaillard, Families of Rational Solutions of Order 5 to the KPI Equation Depending on 8 Parameters, *New Hor. in Math. Phys.*, V. 1, N. 1, 26-31, 2017

- [54] P. Gaillard, 6-th order rational solutions to the KPI Equation depending on 10 parameters, *Jour. Of Bas. And Appl. Res. Int.*, V. **21**, N. 2, 92-98, 2017
- [55] P. Gaillard, N -Order rational solutions to the Johnson equation depending on $2N - 2$ parameters, *Int. Jour. of Adv. Res. in Phys. Sci.*, V. **4**, N. 9, 19-37, 2017
- [56] P. Gaillard, Families of rational solutions to the KPI equation of order 7 depending on 12 parameters, *Int. Jour. of Adv. Res. in Phys. Sci.*, V. **4**, N. 11, 24-30, 2017
- [57] P. Gaillard, Rational solutions to the Johnson equation and rogue waves, *Int. Jour. of Inn. In Sci. and Math.*, V. **6**, N. 1, 14-19, 2018
- [58] P. Gaillard, Multiparametric families of solutions of the KPI equation, the structure of their rational representations and multi-rogue waves, *Theo. And Mat. Phys.*, V. **196**, N. 2, 1174-1199, 2018
- [59] P. Gaillard, The Johnson Equation, Fredholm and Wronskian representations of solutions and the case of order three, *Adv. In Math. Phys.*, V. **2018**, 1-18, 2018