

16.451 Lecture 6: Cross Section for Electron Scattering

Sept. 27, 2005

1

Recall:

A beam particle will scatter from the target particle into solid angle $d\Omega$ at (θ,ϕ) if it approaches within the corresponding area $d\sigma$ = $(d\sigma/d\Omega)$ $d\Omega$ centered on the target.

- \cdot Electron (speed c) is in a plane wave state normalized in volume V as shown.
- Probability of scattering at angle θ is given by the ratio of areas: $P(\theta) = \frac{d\sigma(\theta)}{d\Omega} \frac{d\Omega}{A}$
- Transition rate λ_{if} = (electrons/Volume) x (Volume/time) x P(θ)

$$\lambda_{if} = \left(\frac{1}{V}\right) \left(\frac{A c dt}{dt}\right) \left(\frac{d\sigma/d\Omega}{A}\right) d\Omega = \left(\frac{c}{V}\right) \left(\frac{d\sigma}{d\Omega}\right) d\Omega$$

Recall from last time:

2

$$\lambda_{if} = \frac{2\pi}{\hbar} \left| M_{if} \right|^2 \rho_f$$
(transitions / sec)

 $M_{if} = \int \psi_f^* V(\vec{r}) \, \psi_i \, d^3r$

 $\rho_f = dn/dE_f$

And we just found that:

$$\left(\frac{d\sigma(\theta)}{d\Omega}\right) = \lambda_{if} \frac{V_n}{c \, d\Omega}$$

where V_n is the normalization volume for the plane wave electron states, and λ_{if} is the **transition rate** from the initial to final state, which we calculate using a standard result from quantum mechanics known as "Fermi's Golden Rule:"

We will first calculate the matrix element M_{if} and then the density of states $ho_{\!f}$

Matrix Element for Scattering, M_{if} (Nonrelativistic QM treatment!!!)

$$M_{if} \equiv \int \psi_f^* V(\vec{r}) \, \psi_i \, d^3 r$$

3 - momenta: p_i , p_f , p_R

Use plane wave states to represent the incoming and outgoing electrons, and

let $p_i = \hbar k_i$, $p_f = \hbar k_f$, $p_R = \hbar q$, and normalization volume = V_n

$$\psi_i(\vec{r}) = \frac{1}{\sqrt{V_n}} e^{i\vec{k}_i \cdot \vec{r}} \qquad \psi_f(\vec{r}) = \frac{1}{\sqrt{V_n}} e^{i\vec{k}_f \cdot \vec{r}}$$

$$\psi_f(\vec{r}) = \frac{1}{\sqrt{V_n}} e^{i\vec{k}_f \cdot \vec{r}}$$

(Note: slight change of notation here from last class to make sure we don't miss any factors of \hbar . The recoil momentum of the proton in MeV/c is p_R ; the momentum transfer in fm⁻¹ is $q = p_R/\hbar$)

Matrix element, continued...

$$\begin{split} M_{if} &\equiv \int \psi_f^* \; V(\vec{r}) \; \psi_i \; d^3r \\ &= \frac{1}{V_n} \; \int e^{i \; (\vec{k}_i - \vec{k}_f) \cdot \vec{r}} \; V(\vec{r}) \; d^3r \; = \; \frac{1}{V_n} \; \int e^{i \; \vec{q} \cdot \vec{r}} \; V(\vec{r}) \; d^3r \end{split}$$

RHS is the Fourier transform of the scattering potential V(r), Insight #1: and it only depends on the momentum transfer q!

Next, proceed with caution:

V(r) is the Coulomb potential of the extended charge distribution of the target atom that our electron is scattering from ...

- at large distances, the atom is electrically neutral, so $V(r) \rightarrow 0$ faster than 1/r
- at short distances, we have to keep track of geometry carefully, accounting for the details of the proton (or nuclear) charge distribution....

Screened Coulomb potential:
$$V(r) = -\frac{Z\,e^2}{4\pi\,\varepsilon_o\,r}\,e^{-r/\alpha}$$
 For the atom, where Z is the atomic number, and α is a distance scale of order Å, the atomic radius. But the electron interacts with charge elements dQ inside the nucleus:
$$\overrightarrow{R} + \overrightarrow{s} = \overrightarrow{r}$$
 incoming e^-
$$\overrightarrow{r}$$

$$\overrightarrow{$$

How to deal with the variables:

7

$$M_{if} = \frac{1}{V_n} \left(-\frac{Z e^2}{4\pi \, \varepsilon_o} \right) \int_{all \, space} d^3 r \ e^{i \vec{q} \cdot \vec{r}} \int_{nucleus} \frac{\rho_e(R) \ e^{-r/\alpha}}{s} \ d^3 R$$

Solution:

problem: r, R and s in here!

- 1. inside the nucleus, where $\rho(R)$ differs from zero, $e^{-r/\alpha} \cong 1 \cong e^{-s/\alpha}$ (where the screening factor really matters is at large r, and there $r \to s$ to an even better approximation!)
- 2. there is a one to one mapping between all electron positions r and all displacements from the charge element dQ, so:

$$\int_{all \ space} d^3r = \int_{all \ space} d^3s$$

$$M_{if} = \frac{1}{V_n} \left(-\frac{Z e^2}{4\pi \varepsilon_o} \right) \iint e^{i\vec{q} \cdot \vec{r}} \rho_e(R) \ d^3R \ \frac{e^{-s/\alpha}}{s} \ d^3s$$

(this expression can be factored into 2 parts ...)

Finishing the integral for Mif:

۵

$$M_{if} = \frac{1}{V_n} \left(-\frac{Z e^2}{4\pi \varepsilon_o} \right) \iint e^{i\vec{q} \cdot \vec{r}} \rho_e(R) \ d^3R \ \frac{e^{-s/\alpha}}{s} \ d^3s$$

use the relation: $\vec{r} = \vec{R} + \vec{s}$ to simplify...

$$M_{if} = \frac{1}{V_n} \left(-\frac{Z e^2}{4\pi \varepsilon_o} \right) \int e^{i\vec{q} \cdot \vec{R}} \rho_e(R) d^3R \times \int e^{i\vec{q} \cdot \vec{s}} \frac{e^{-s/\alpha}}{s} d^3s$$

Fourier transform of the nuclear charge density $\equiv F(q^2)$

Exact integral: $\frac{4\pi}{q^2 + \alpha^{-2}}$

(Eurekal)
$$M_{if} = \frac{1}{V_n} \left(-\frac{Z e^2}{4\pi \varepsilon_o} \right) \left(\frac{4\pi}{q^2 + \alpha^{-2}} \right) F(q^2)$$

 M_{if} = (constants) × (exact integral) × (Fourier transform of $\rho(R)$)

$$M_{if} = \frac{1}{V_n} \left(-\frac{Z e^2}{4\pi \varepsilon_o} \right) \left(\frac{4\pi}{q^2 + \alpha^{-2}} \right) F(q^2)$$

Consider:
$$F(q^2) \equiv \int_{all \ space} e^{i\vec{q} \cdot \vec{r}} \ \rho_e(r) \ d^3r$$

If the scattering object is a point charge, $\ \rho_e(r) = \delta^3(\vec{r})$, i.e. the normalized charge density is a Dirac delta function, with the property:

N.B. for a delta function: $\int f(\vec{r}) \, \delta^3(\vec{r}) \, d^3r = f(0)$

Finally, work out the density of states factor:

10

$$\left(\frac{d\sigma(\theta)}{d\Omega}\right) = \frac{2\pi}{\hbar} \frac{V_n}{c \, d\Omega} \, \left|M_{if}\right|^2 \rho_f$$

$$\left(\frac{d\sigma(\theta)}{d\Omega}\right) = \frac{2\pi}{\hbar} \frac{V_n}{c \, d\Omega} \left|M_{if}\right|^2 \rho_f$$

$$\left(\frac{d\sigma(\theta)}{d\Omega}\right) = \frac{2\pi}{\hbar} \frac{V_n}{c \, d\Omega} \left|M_{if}\right|^2 \rho_f$$

for the cross-section:

$$\left(\frac{d\sigma(\theta)}{d\Omega}\right) = \frac{2\pi}{\hbar} \frac{1}{c V_n} \left(\frac{Z e^2}{4\pi \varepsilon_o}\right)^2 \left(\frac{4\pi}{q^2 + \alpha^{-2}}\right)^2 \left(F(q^2)\right)^2 \frac{dn}{dE_F d\Omega}$$

dn All we have left to calculate is the "density of states" factor, $dE_{\rm F} d\Omega$ where E_F is the total energy in the final state when the electron scatters at angle $\,\theta$, and this factor accounts for the number of ways it can do that.

So, momentum is quantized on a 3-d lattice:

 $\vec{p}_f = \hbar \vec{k}_f = \hbar \left(\frac{2\pi}{L}\right) \left(n_x \hat{i} + n_y \hat{j} + n_z \hat{k}\right)$ $n_x = \pm (1, 2, 3 ...) \quad etc.$

For a relativistic electron beam, the quantum numbers $n_x \, etc.$ are very large, but finite.

We use the quantization relation **not** to calculate the allowed momentum, but rather to calculate **the density of states!**

Allowed states are dots, 1 per cube of volume τ_p = $(2\pi\hbar/L)^3$

$$\frac{dn}{d\tau_p} = \frac{1 \text{ state}}{(2\pi \, \hbar/L)^3}$$

Finally, consider the scattered momentum into $\text{d}\Omega$ at θ :

14

13

number of momentum points in the shaded ring: $dn = \left(\frac{dn}{d\tau_p}\right) \times \left(dA_p \ dp_f\right)$

$$dn = \frac{V_n}{(2\pi \hbar)^3} p_f^2 dp_f d\Omega$$

End of the calculation:

15

$$dn = \frac{V_n}{(2\pi \hbar)^3} p_f^2 dp_f d\Omega$$

We want the density of states factor:

$$\frac{dn}{dE_F d\Omega} = \frac{dn}{cdp_f d\Omega} = \frac{V_n}{(2\pi \hbar)^3} \frac{p_f^2}{c}$$

FINALLY, from slide 10:

$$\left(\frac{d\sigma(\theta)}{d\Omega}\right) = \frac{2\pi}{\hbar} \frac{1}{c V_n} \left(\frac{Z e^2}{4\pi \varepsilon_0}\right)^2 \left(\frac{4\pi}{q^2 + \alpha^{-2}}\right)^2 \left(F(q^2)\right)^2 \boxed{\frac{V_n}{(2\pi \hbar)^3} \frac{p_f^2}{c}}$$

$$= \left(\text{point charge cross-section}\right) \times \left(F(q^2)\right)^2$$

Result: Cross section for electron scattering from nuclear charge Z:

$$\left(\frac{d\sigma(\theta)}{d\Omega}\right) = \frac{4Z^2}{\hbar^2 (\hbar c)^2} \left(\frac{e^2}{4\pi \varepsilon_o}\right)^2 \frac{p_f^2}{(q^2 + \alpha^{-2})^2} \left(F(q^2)\right)^2$$

$$\approx \frac{4Z^2}{(\hbar c)^4} \left(\frac{e^2}{4\pi \varepsilon_o}\right)^2 \frac{(cp_f)^2}{q^4} \left[\left(F(q^2)\right)^2\right]$$

point charge cross-section: most notably, falls off as q-4 (units should be fm2)

form factor squared (dimensionless)

Check units: $[\hbar c] = [e^2/4\pi\varepsilon_o] = \text{MeV.fm}; [cp] = \text{MeV}; [q] = \text{fm}^{-1}$

$$\left[\frac{d\sigma}{d\Omega}\right] = \frac{1}{\left(\text{MeV.fm}\right)^4} \left(\text{MeV.fm}\right)^2 \frac{\left(\text{MeV}\right)^2}{\text{fm}^{-4}} = \text{fm}^2$$

