

CONTENTS

<i>Preface</i>	v
----------------	---

Introductory Chapters

1. Introduction	1
2. Mathematical Theory of Solitons: An Outline	7
3. Solitons in Particle Physics: A Guide Through the Literature	31

REPRINTED PAPERS

R1	Interactions of "solitons" in a collisionless plasma and the recurrence of the initial states N. J. Zabusky and M. D. Kruskal, <i>Phys. Rev. Lett.</i> 15 (1965) 240-243	57
R2	Method for solving the Korteweg-de Vries equation C. S. Gardner, J. M. Greene, M. D. Kruskal and R. M. Miura, <i>Phys. Rev. Lett.</i> 19 (1967) 1095-1097	61
R3	Integral of nonlinear equations of evolution and solitary waves P. D. Lax, <i>Comm. Pure Appl. Math.</i> 21 (1968) 467-490	64
R4	Method for solving the sine-Gordon equation M. J. Ablowitz, D. J. Kaup, A. C. Newell and H. Segur, <i>Phys. Rev. Lett.</i> 30 (1973) 1262-1264	88
R5	General derivation of Bäcklund transformations from inverse scattering problems H. H. Chen, <i>Phys. Rev. Lett.</i> 33 (1974) 925-928	91
R6	On relativistic-invariant formulation of the inverse scattering transform method B. G. Konopelchenko, <i>Lett. in Math. Phys.</i> 3 (1979) 197-205	95

- R7 Canonical structure of soliton equations via isospectral eigenvalue problems
M. Boiti, F. Pempinelli and G. Z. Tu, *Nuovo Cimento* **79B** 231-265 104
- R8 Coupled nonlinear evolution equations solvable via the inverse spectral transform, and solitons that come back: the boomeron
F. Calogero and A. Degasperis, *Lettere al Nuovo Cimento* **16** (1976) 425-433 139
- R9 Solution by the spectral-transform method of a nonlinear evolution equation including as a special case the cylindrical KdV equation
F. Calogero and A. Degasperis, *Lettere al Nuovo Cimento* **23** (1978) 150-154 148
- R10 Exact theory of two-dimensional self-focusing and one-dimensional self-modulation of waves in nonlinear media
V. E. Zakharov and A. B. Shabat, *Sov. Phys. JETP* **34** (1972) 62-69 153
- R11 Relativistically invariant two-dimensional models of field theory which are integrable by means of the inverse scattering problem method
V. E. Zakharov and A. V. Mikhailov, *Sov. Phys. JETP* **47** (1978) 1017-1027 161
- R12 Bäcklund transformation for solutions of the Korteweg-de Vries equation
H. Wahlquist and F. B. Estabrook, *Phys. Rev. Lett.* **31** (1973) 1386-1390 172
- R13 Prolongation structures of nonlinear evolution equations
H. Wahlquist and F. B. Estabrook, *J. Math. Phys.* **16** (1975) 1-7 177
- R14 Prolongation structures of nonlinear evolution equations. II
F. B. Estabrook and H. Wahlquist, *J. Math. Phys.* **17** (1976) 1293-1297 184
- R15 Prolongation analysis of the cylindrical Korteweg-de Vries equation
M. Leo, R. A. Leo, L. Martina and G. Soliani, *Phys. Rev.* **D26** (1982) 809-818 189

-
- R16 Nonlinear evolution equations and nonabelian prolongations
M. Leo, R. A. Leo, L. Martina, G. Soliani and L. Solombrino,
J. Math. Phys. **24** (1983) 1720-1730 199
- R17 Bäcklund transformations and the symmetries of the Yang
equations
H. C. Morris, *J. Math. Phys.* **21** (1980) 256-260 210
- R18 Inverse scattering problem in higher dimensions: Yang-Mills
fields and the supersymmetric sine-Gordon equation
H. C. Morris, *J. Math. Phys.* **21** (1980) 327-333 215
- R19 "IST-solvable" nonlinear evolution equations and existence
An extension of Lax's method
I. Miodek, *J. Math. Phys.* **19** (1978) 19-31 222
- R20 Evolution equations possessing infinitely many symmetries
P. J. Olver, *J. Math. Phys.* **18** (1977) 1212-1215 235
- R21 Symplectic structures, their Bäcklund transformations and
hereditary symmetries
B. Fuchssteiner and A. S. Fokas, *Physica* **4D** (1981) 47-66 239
- R22 A simple model of the integrable Hamiltonian equation
F. Magri, *J. Math. Phys.* **19** (1978) 1156-1162 259
- R23 Some new conservation laws
D. Finkelstein and C. Misner, *Ann. Phys.* **6** (1959) 230-243 266
- R24 Kinks
D. Finkelstein, *J. Math. Phys.* **7** (1966) 1218-1225 280
- R25 Sine-Gordon equation
J. Rubinstein, *J. Math. Phys.* **11** (1970) 258-266 288
- R26 Nonperturbative methods and extended-hadron models in
field theory. II. Two-dimensional models and extended hadrons
R. F. Dashen, B. Hasslacher and A. Neveu, *Phys. Rev.* **D10**
(1974) 4130-4138 297
- R27 Quantization of nonlinear waves
J. Goldstone and R. Jackiw, *Phys. Rev.* **D11** (1975) 1486-1498 306
- R28 Soliton quantization
V. E. Korepin, P. P. Kulish and L. D. Faddeev, *JETP Lett* **21**
(1975) 138-139 319

- R29 Quantum sine-Gordon equation as the massive Thirring model
S. Coleman, *Phys. Rev. D* **11** (1975) 2088-2097 321
- R30 Solitons with fermion number $\frac{1}{2}$
R. Jackiw and C. Rebbi, *Phys. Rev. D* **13** (1976) 3398-3409 331
- R31 Soliton excitations in polyacetylene
W. P. Su, J. R. Schrieffer and A. J. Heeger, *Phys. Rev. B* **22**
(1980) 2099-2111 343
- R32 On the magnetic properties of superconductors of the second
group
A. A. Abrikosov, *Sov. Phys. JETP* **5** (1957) 1174-1182 356
- R33 Vortex-line models for dual strings
H. B. Nielsen and P. Olesen, *Nucl. Phys. B* **61** (1973) 45-61 365
- R34 Classical vortex solution of the Abelian-Higgs model
H. J. de Vega and F. A. Schaposnik, *Phys. Rev. D* **14** (1976)
1100-1106 382
- R35 The stability of classical solutions
E. B. Bogomol'nyi, *Sov. J. Nucl. Phys.* **24** (1976) 449-454 389
- R36 Interaction energy of superconducting vortices
L. Jacobs and C. Rebbi, *Phys. Rev. B* **19** (1979) 4486-4494 395
- R37 Arbitrary N -vortex solutions to the first order Ginzburg-
Landau equations
C. H. Taubes, *Commun. Math. Phys.* **72** (1980) 277-292 404
- R38 Fractional charges and zero modes for planar systems in a
magnetic field
R. Jackiw, *Phys. Rev. D* **29** (1984) 2375-2377 420
- R39 A $1/n$ expandable series of non-linear σ -models with
instantons
A. D'Adda, M. Lüscher and P. Di Vecchia, *Nucl. Phys. B* **146**
(1978) 63-76 423
- R40 Scattering of massless lumps and non-local charges in the two-
dimensional classical non-linear σ -model
M. Lüscher and K. Pohlmeyer, *Nucl. Phys. B* **137** (1978) 46-54 437

-
- R41 Factorized S -matrices in two dimensions as the exact solutions of certain relativistic quantum field theory models
A. B. Zamolodchikov and A. B. Zamolodchikov, *Ann. Phys.* **120** (1979) 253-291 446
- R42 The theory of magnetic poles
P. A. M. Dirac, *Phys. Rev.* **74** (1948) 817-830 485
- R43 A unified field theory of mesons and baryons
T. H. R. Skyrme, *Nucl. Phys.* **31** (1962) 556-569 499
- R44 Magnetic monopoles in unified gauge theories
G. 't Hooft, *Nucl. Phys.* **B79** (1974) 276-284 513
- R45 Particle spectrum in quantum field theory
A. M. Polyakov, *JETP Lett.* **20** (1974) 194-195 522
- R46 Poles with both magnetic and electric charges in non-Abelian gauge theory
B. Julia and A. Zee, *Phys. Rev.* **D11** (1975) 2227-2232 524
- R47 Exact classical solution for the 't Hooft monopole and the Julia-Zee dyon
M. K. Prasad and C. M. Sommerfield, *Phys. Rev. Lett.* **35** (1975) 760-762 530
- R48 Class of scalar-field soliton solutions in three space dimensions
R. Friedberg, T. D. Lee and A. Sirlin, *Phys. Rev.* **D13** (1976) 2739-2761 533
- R49 Quantum expansion of soliton solutions
N. H. Christ and T. D. Lee, *Phys. Rev.* **D12** (1975) 1606-1627 556
- R50 Canonical quantization of nonlinear waves
E. Tomboulis, *Phys. Rev.* **D12** (1975) 1678-1683 578
- R51 Soliton quantization in gauge theories
E. Tomboulis and G. Woo, *Nucl. Phys.* **B107** (1976) 221-237 584
- R52 Fractional quantum numbers on solitons
J. Goldstone and F. Wilczek, *Phys. Rev. Lett.* **47** (1981) 986-989 601
- R53 Spin from isospin in a gauge theory
R. Jackiw and C. Rebbi, *Phys. Rev. Lett.* **36** (1976) 1116-1119 605

- R54 Fermion-boson puzzle in a gauge theory
P. Hasenfratz and G. 't Hooft, *Phys. Rev. Lett.* **36** (1976) 1119-1122 609
- R55 Connection of spin and statistics for charge-monopole composites
A. S. Goldhaber, *Phys. Rev. Lett.* **36** (1976) 1122-1125 613
- R56 Current algebra, baryons, and quark confinement
E. Witten, *Nucl. Phys.* **B223** (1983) 433-444 617
- R57 Stability analysis for singular non-abelian magnetic monopoles
R. A. Brandt and F. Neri, *Nucl. Phys.* **B161** (1979) 253-282 629
- R58 Exact multimonopole solutions in the Bogomolny-Prasad-Sommerfield limit
P. Forgács, Z. Horváth and L. Palla, *Phys. Lett.* **99B** (1981) 232-236 659
- R59 Generating monopoles of arbitrary charge by Bäcklund transformations
P. Forgács, Z. Horváth and L. Palla, *Phys. Lett.* **102B** (1981) 131-135 664
- R60 Monopoles and dyons in the SU(5) model
C. P. Dokos and T. N. Tomaras, *Phys. Rev.* **D21** (1980) 2940-2952 669
- R61 Cosmological production of superheavy magnetic monopoles
J. P. Preskill, *Phys. Rev. Lett.* **43** (1979) 1365-1368 682
- R62 Cosmological density fluctuations produced by vacuum strings
A. Vilenkin, *Phys. Rev. Lett.* **46** (1981) 1169-1172 686
- R63 Adler-Bell-Jackiw anomaly and fermion-number breaking in the presence of a magnetic monopole
V. A. Rubakov, *Nucl. Phys.* **B203** (1982) 311-348 690
- R64 Dyon-fermion dynamics
C. G. Callan Jr., *Phys. Rev.* **D26** (1982) 2058-2068 728
- R65 Pseudoparticle solutions of the Yang-Mills equations
A. A. Belavin, A. M. Polyakov, A. S. Schwartz and Yu. S. Tyupkin, *Phys. Lett.* **59B** (1975) 85-87 739

- R66 Symmetry breaking through Bell-Jackiw anomalies
G. 't Hooft, *Phys. Rev. Lett.* **37** (1976) 8-11 742
- R67 Computation of the quantum effects due to a four-dimensional pseudoparticle
G. 't Hooft, *Phys. Rev.* **D14** (1976) 3432-3450 746
- R68 Vacuum periodicity in a Yang-Mills quantum theory
R. Jackiw and C. Rebbi, *Phys. Rev. Lett.* **37** (1976) 172-175 766
- R69 The structure of the gauge theory vacuum
C. G. Callan Jr., R. F. Dashen and D. J. Gross, *Phys. Lett.* **63B** (1976) 334-340 770
- R70 Dyons of charge $e\theta/2\pi$
E. Witten, *Phys. Lett.* **86B** (1979) 283-287 777
- R71 Condition of self-duality for SU(2) gauge fields on Euclidean four-dimensional space
C. N. Yang, *Phys. Rev. Lett.* **38** (1977) 1377-1379 782
- R72 Some aspects of the linear system for self-dual Yang-Mills fields
L. L. Chau, M. K. Prasad and A. Sinha, *Phys. Rev.* **D24** (1981) 1574-1580 785
- R73 Self-dual Yang-Mills as a totally integrable system
L. L. Chau, in *Lecture Notes in Physics*, vol. 180, "Group Theoretical Methods in Physics", *Proc. of the XIth Int. Colloq., Istanbul, Turkey*, M. Serdaroglu and E. Inönü, eds., Springer-Verlag, 1983 792
- R74 Instantons and algebraic geometry
M. F. Atiyah and R. S. Ward, *Commun. Math. Phys.* **55** (1977) 117-125 800
- R75 Construction of instantons
M. F. Atiyah, N. J. Hitchin, V. G. Drinfeld and Yu. I. Manin, *Phys. Lett.* **65A** (1978) 185-187 808
- R76 A Yang-Mills-Higgs monopole of charge 2
R. S. Ward, *Commun. Math. Phys.* **79** (1981) 317-325 811