Problem 2.35

A particle of mass m and kinetic energy E > 0 approaches an abrupt potential drop V_0 (Figure 2.19).⁵⁴

Figure 2.19: Scattering from a "cliff" (Problem 2.35).

- (a) What is the probability that it will "reflect" back, if $E = V_0/3$? Hint: This is just like Problem 2.34, except that the step now goes down, instead of up.
- (b) I drew the figure so as to make you think of a car approaching a cliff, but obviously the probability of "bouncing back" from the edge of a cliff is far smaller than what you got in (a)—unless you're Bugs Bunny. Explain why this potential does not correctly represent a cliff. Hint: In Figure 2.20 the potential energy of the car drops discontinuously to $-V_0$, as it passes x = 0; would this be true for a falling car?
- (c) When a free neutron enters a nucleus, it experiences a sudden drop in potential energy, from V=0 outside to around -12 MeV (million electron volts) inside. Suppose a neutron, emitted with kinetic energy 4 MeV by a fission event, strikes such a nucleus. What is the probability it will be absorbed, thereby initiating another fission? Hint: You calculated the probability of reflection in part (a); use T = 1 - R to get the probability of transmission through the surface.

Solution

⁵⁴For further discussion see P. L. Garrido, et al., Am. J. Phys. **79**, 1218 (2011).

Part (a)

Schrödinger's equation describes the time evolution of the wave function $\Psi(x,t)$.

$$i\hbar\frac{\partial\Psi}{\partial t} = -\frac{\hbar^2}{2m}\frac{\partial^2\Psi}{\partial x^2} + V(x,t)\Psi(x,t), \quad -\infty < x < \infty, \ t>0$$

Here

$$V(x,t) = V(x) = \begin{cases} 0 & \text{if } x \le 0 \\ -V_0 & \text{if } x > 0 \end{cases}$$

models the drop in potential energy. Applying the method of separation of variables [assuming that $\Psi(x,t) = \psi(x)\phi(t)$] yields the following two ODEs.

$$i\hbar \frac{\phi'(t)}{\phi(t)} = E$$

$$-\frac{\hbar^2}{2m} \frac{\psi''(x)}{\psi(x)} + V(x) = E$$

The ODE in x is known as the time-independent Schrödinger equation (TISE).

$$\frac{d^2\psi}{dx^2} = \frac{2m}{\hbar^2} [V(x) - E]\psi.$$

Split up the TISE over the intervals that V(x) is defined on.

$$\frac{d^2\psi}{dx^2} = \frac{2m}{\hbar^2}(-E)\psi, \quad x \le 0 \qquad \frac{d^2\psi}{dx^2} = \frac{2m}{\hbar^2}(-V_0 - E)\psi, \quad x > 0$$

For $E = V_0/3$ in particular,

$$\frac{d^2\psi}{dx^2} = -\frac{2mV_0}{3\hbar^2}\psi, \quad x \le 0 \qquad \qquad \frac{d^2\psi}{dx^2} = -\frac{8mV_0}{3\hbar^2}\psi, \quad x > 0.$$

The general solution for $\psi(x)$ is then

$$\psi(x) = \begin{cases} A \exp\left(i\sqrt{\frac{2mV_0}{3\hbar^2}}x\right) + B \exp\left(-i\sqrt{\frac{2mV_0}{3\hbar^2}}x\right) & \text{if } x \le 0\\ F \exp\left(i\sqrt{\frac{8mV_0}{3\hbar^2}}x\right) + G \exp\left(-i\sqrt{\frac{8mV_0}{3\hbar^2}}x\right) & \text{if } x > 0 \end{cases}.$$

Solving the ODE in t yields $\phi(t) = e^{-iEt/\hbar}$, so the product solution $\Psi(x,t) = \psi(x)\phi(t)$ is a linear combination of plane waves travelling to the left and to the right. Assuming a plane wave is only incident from the left, G = 0.

$$\psi(x) = \begin{cases} Ae^{ikx} + Be^{-ikx} & \text{if } x \le 0\\ Fe^{2ikx} & \text{if } x > 0 \end{cases}$$

The constant k has been introduced to make the formula more compact.

$$k = \sqrt{\frac{2mV_0}{3\hbar^2}}$$

By definition, the reflection coefficient is

$$R = \left| \frac{\text{reflected probability current}}{\text{incident probability current}} \right|,$$

where the probability current is

$$\begin{split} J(x,t) &= \frac{i\hbar}{2m} \left(\Psi \frac{\partial \Psi^*}{\partial x} - \Psi^* \frac{\partial \Psi}{\partial x} \right) \\ &= \frac{i\hbar}{2m} \left\{ [\psi(x) e^{-iEt/\hbar}] \frac{\partial}{\partial x} [\psi^*(x) e^{iEt/\hbar}] - [\psi^*(x) e^{iEt/\hbar}] \frac{\partial}{\partial x} [\psi(x) e^{-iEt/\hbar}] \right\} \\ &= \frac{i\hbar}{2m} \left\{ [\psi(x) e^{-iEt/\hbar}] \frac{d\psi^*}{dx} e^{iEt/\hbar} - [\psi^*(x) e^{iEt/\hbar}] \frac{d\psi}{dx} e^{-iEt/\hbar} \right\} \\ &= \frac{i\hbar}{2m} \left(\psi \frac{d\psi^*}{dx} - \psi^* \frac{d\psi}{dx} \right). \end{split}$$

For this formula of $\psi(x)$, the reflection coefficient is

$$R = \begin{vmatrix} \frac{i\hbar}{2m} \left[(Be^{-ikx}) \frac{d}{dx} (B^*e^{ikx}) - (B^*e^{ikx}) \frac{d}{dx} (Be^{-ikx}) \right] \\ \frac{i\hbar}{2m} \left[(Ae^{ikx}) \frac{d}{dx} (A^*e^{-ikx}) - (A^*e^{-ikx}) \frac{d}{dx} (Ae^{ikx}) \right] \end{vmatrix}$$

$$= \begin{vmatrix} \frac{(Be^{-ikx})(ikB^*e^{ikx}) - (B^*e^{ikx})(-ikBe^{-ikx})}{(Ae^{ikx})(-ikA^*e^{-ikx}) - (A^*e^{-ikx})(ikAe^{ikx})} \end{vmatrix}$$

$$= \begin{vmatrix} \frac{2ikBB^*}{-2ikAA^*} \end{vmatrix}$$

$$= \frac{|B|^2}{|A|^2}.$$

Require the wave function [and consequently $\psi(x)$] to be continuous at x=0 to determine one of the constants.

$$\lim_{x \to 0^{-}} \psi(x) = \lim_{x \to 0^{+}} \psi(x) : \quad A + B = F$$

Integrate both sides of the TISE with respect to x from $-\epsilon$ to ϵ , where ϵ is a really small number, to determine one more.

$$\begin{split} \int_{-\epsilon}^{\epsilon} \frac{d^2 \psi}{dx^2} \, dx &= \int_{-\epsilon}^{\epsilon} \frac{2m}{\hbar^2} [V(x) - E] \psi(x) \, dx \\ \frac{d\psi}{dx} \bigg|_{-\epsilon}^{\epsilon} &= \int_{-\epsilon}^{0} \frac{2m}{\hbar^2} (-E) \psi(x) \, dx + \int_{0}^{\epsilon} \frac{2m}{\hbar^2} (-V_0 - E) \psi(x) \, dx \\ &= \frac{2m}{\hbar^2} (-E) \psi(0) \int_{-\epsilon}^{0} dx + \frac{2m}{\hbar^2} (-V_0 - E) \psi(0) \int_{0}^{\epsilon} dx \\ &= \frac{2m}{\hbar^2} (-E) \psi(0) \epsilon + \frac{2m}{\hbar^2} (-V_0 - E) \psi(0) \epsilon \end{split}$$

Take the limit as $\epsilon \to 0$.

$$\left. \frac{d\psi}{dx} \right|_{0^{-}}^{0^{+}} = 0$$

It turns out that $\partial \Psi / \partial x$ is continuous at x = 0 as well.

$$\lim_{x \to 0^{-}} \frac{d\psi}{dx} = \lim_{x \to 0^{+}} \frac{d\psi}{dx} : \quad ik(A - B) = 2ikF$$

Substitute the formula for F and solve for B.

$$ik(A - B) = 2ik(A + B)$$
$$B = -\frac{1}{3}A$$

Therefore, the reflection coefficient (the probability that the mass will turn back at x=0) is

$$R = \left(\frac{B}{A}\right) \left(\frac{B}{A}\right)^* = \left(-\frac{1}{3}\right) \left(-\frac{1}{3}\right)^* = \left(-\frac{1}{3}\right) \left(-\frac{1}{3}\right) = \frac{1}{9}.$$

Part (b)

The potential energy given by V(x) drops discontinuously from 0 to $-V_0$ at x=0, but this is not what happens for a car that drives off a cliff. Rather, the car's potential energy drops continuously from 0 to $-V_0$ in a linear fashion: $V_{\text{car}}(x) = -mgx$, where x is the vertical distance fallen.

Part (c)

A neutron with energy E = 4 MeV is a third of $V_0 = 12 \text{ MeV}$, so the analysis from part (a) holds here. By definition, the transmission coefficient is

$$T = \left| \frac{\text{transmitted probability current}}{\text{incident probability current}} \right|,$$

where the probability current is

$$\begin{split} J(x,t) &= \frac{i\hbar}{2m} \left(\Psi \frac{\partial \Psi^*}{\partial x} - \Psi^* \frac{\partial \Psi}{\partial x} \right) \\ &= \frac{i\hbar}{2m} \left\{ \left[\psi(x) e^{-iEt/\hbar} \right] \frac{\partial}{\partial x} \left[\psi^*(x) e^{iEt/\hbar} \right] - \left[\psi^*(x) e^{iEt/\hbar} \right] \frac{\partial}{\partial x} \left[\psi(x) e^{-iEt/\hbar} \right] \right\} \\ &= \frac{i\hbar}{2m} \left\{ \left[\psi(x) e^{-iEt/\hbar} \right] \frac{d\psi^*}{dx} e^{iEt/\hbar} - \left[\psi^*(x) e^{iEt/\hbar} \right] \frac{d\psi}{dx} e^{-iEt/\hbar} \right\} \\ &= \frac{i\hbar}{2m} \left(\psi \frac{d\psi^*}{dx} - \psi^* \frac{d\psi}{dx} \right). \end{split}$$

For

$$\psi(x) = \begin{cases} Ae^{ikx} + Be^{-ikx} & \text{if } x \le 0\\ Fe^{2ikx} & \text{if } x > 0 \end{cases},$$

the transmission coefficient is

$$T = \begin{vmatrix} \frac{i\hbar}{2m} \left[(Fe^{2ikx}) \frac{d}{dx} (F^*e^{-2ikx}) - (F^*e^{-2ikx}) \frac{d}{dx} (Fe^{2ikx}) \right] \\ \frac{i\hbar}{2m} \left[(Ae^{ikx}) \frac{d}{dx} (A^*e^{-ikx}) - (A^*e^{-ikx}) \frac{d}{dx} (Ae^{ikx}) \right] \end{vmatrix}$$

$$= \begin{vmatrix} \frac{(Fe^{2ikx})(-2ikF^*e^{-2ikx}) - (F^*e^{-2ikx})(2ikFe^{2ikx})}{(Ae^{ikx})(-ikA^*e^{-ikx}) - (A^*e^{-ikx})(ikAe^{ikx})} \end{vmatrix}$$

$$= \begin{vmatrix} \frac{-4ikFF^*}{-2ikAA^*} \end{vmatrix}$$

$$= 2\frac{|F|^2}{|A|^2}.$$

Use the continuity of the wave function and its first spatial derivative at x = 0.

$$\lim_{x \to 0^-} \psi(x) = \lim_{x \to 0^+} \psi(x) : \quad A + B = F$$

$$\lim_{x \to 0^-} \frac{d\psi}{dx} = \lim_{x \to 0^+} \frac{d\psi}{dx} : \quad ik(A - B) = 2ikF$$

Divide both sides of the second equation by ik and then add the respective sides to eliminate B.

$$2A = 3F$$

Solve for F.

$$F = \frac{2}{3}A$$

Therefore, the transmission coefficient (the probability that the neutron will enter the nucleus) is

$$T = 2\left(\frac{F}{A}\right)\left(\frac{F}{A}\right)^* = 2\left(\frac{2}{3}\right)\left(\frac{2}{3}\right)^* = 2\left(\frac{2}{3}\right)\left(\frac{2}{3}\right) = \frac{8}{9}.$$

As expected, R + T = 1.