Problem 2.53

The Scattering Matrix. The theory of scattering generalizes in a pretty obvious way to arbitrary localized potentials (Figure 2.21). To the left (Region I), V(x) = 0, so

$$\psi(x) = Ae^{ikx} + Be^{-ikx}, \text{ where } k \equiv \frac{\sqrt{2mE}}{\hbar}.$$
 (2.178)

Figure 2.21: Scattering from an arbitrary localized potential (V(x) = 0 except in Region II); Problem 2.53.

To the right (Region III), V(x) is again zero, so

$$\psi(x) = Fe^{ikx} + Ge^{-ikx}. (2.179)$$

In between (Region II), of course, I can't tell you what ψ is until you specify the potential, but because the Schrödinger equation is a linear, second-order differential equation, the general solution has got to be of the form

$$\psi(x) = Cf(x) + Dg(x),$$

where f(x) and g(x) are two linearly independent particular solutions.⁶³ There will be four boundary conditions (two joining Regions I and II, and two joining Regions II and III). Two of these can be used to eliminate C and D, and the other two can be "solved" for B and F in terms of A and G:

$$B = S_{11}A + S_{12}G$$
, $F = S_{21}A + S_{22}G$.

The four coefficients S_{ij} , which depend on k (and hence on E), constitute a 2×2 matrix S, called the **scattering matrix** (or S-matrix, for short). The S-matrix tells you the outgoing amplitudes (B and F) in terms of the incoming amplitudes (A and G):

$$\begin{pmatrix} B \\ F \end{pmatrix} = \begin{pmatrix} S_{11} & S_{12} \\ S_{21} & S_{22} \end{pmatrix} \begin{pmatrix} A \\ G \end{pmatrix}.$$
(2.180)

In the typical case of scattering from the left, G = 0, so the reflection and transmission coefficients are

$$R_l = \frac{|B|^2}{|A|^2}\Big|_{G=0} = |S_{11}|^2, \quad T_l = \frac{|F|^2}{|A|^2}\Big|_{G=0} = |S_{21}|^2.$$
 (2.181)

For scattering from the right, A = 0, and

$$R_r = \frac{|F|^2}{|G|^2}\Big|_{A=0} = |S_{22}|^2, \quad T_r = \frac{|B|^2}{|G|^2}\Big|_{A=0} = |S_{12}|^2.$$
 (2.182)

⁶³See any book on differential equations—for example, John L. Van Iwaarden, *Ordinary Differential Equations with Numerical Techniques*, Harcourt Brace Jovanovich, San Diego, 1985, Chapter 3.

- (a) Construct the S-matrix for scattering from a delta-function well (Equation 2.117).
- (b) Construct the S-matrix for the finite square well (Equation 2.148). *Hint:* This requires no new work, if you carefully exploit the symmetry of the problem.

Solution

Part (a)

With

$$V(x) = -\alpha \delta(x), \tag{2.117}$$

the Schrödinger equation becomes

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

Applying the method of separation of variables $[\Psi(x,t) = \psi(x)\phi(t)]$ results in two ODEs, one in x and one in t.

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

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

Solve the TISE for the second derivative.

$$\frac{d^2\psi}{dx^2} = -\frac{2m}{\hbar^2} [\alpha\delta(x) + E]\psi(x) \tag{1}$$

The delta function is zero everywhere except x = 0.

$$\frac{d^2\psi}{dx^2} = -\frac{2mE}{\hbar^2}\psi(x), \quad x \neq 0$$

For scattering states, E > 0, which means the general solution is

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

where $k = \sqrt{2mE}/\hbar$. The wave function [and consequently $\psi(x)$] is required to be continuous at x = 0.

$$\lim_{x \to 0^{-}} \psi(x) = \lim_{x \to 0^{+}} \psi(x) : \quad A + B = F + G$$
 (2)

Integrate both sides of equation (1) with respect to x from $-\epsilon$ to ϵ , where ϵ is a really small positive number.

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

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

$$\left. \frac{d\psi}{dx} \right|_{0^{-}}^{0^{+}} = -\frac{2m\alpha}{\hbar^2} \psi(0)$$

The spatial derivative of the wave function, on the other hand, is discontinuous at x=0.

$$\lim_{x\to 0^+} \frac{d\psi}{dx} - \lim_{x\to 0^-} \frac{d\psi}{dx} = -\frac{2m\alpha}{\hbar^2} \psi(0): \quad ik(F-G) - ik(A-B) = -\frac{2m\alpha}{\hbar^2} (A+B) \tag{3}$$

Solve equations (2) and (3) for B and F.

$$B = \frac{im\alpha}{k\hbar^2 - im\alpha} A + \frac{k\hbar^2}{k\hbar^2 - im\alpha} G = S_{11}A + S_{12}G$$

$$F = \frac{k\hbar^2}{k\hbar^2 - im\alpha} A + \frac{im\alpha}{k\hbar^2 - im\alpha} G = S_{21}A + S_{22}G$$

Therefore, the scattering matrix for the delta-function well is

$$\mathsf{S} = \begin{pmatrix} \frac{im\alpha}{k\hbar^2 - im\alpha} & \frac{k\hbar^2}{k\hbar^2 - im\alpha} \\ \frac{k\hbar^2}{k\hbar^2 - im\alpha} & \frac{im\alpha}{k\hbar^2 - im\alpha} \end{pmatrix}.$$

Part (b)

Now solve the Schrödinger equation,

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

with

$$V(x) = \begin{cases} -V_0 & \text{if } -a \le x \le a \\ 0 & \text{if } |x| > a \end{cases}, \tag{2.148}$$

Applying the method of separation of variables $[\Psi(x,t) = \psi(x)\phi(t)]$ results in two ODEs, one in x and one in t.

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

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

Solve the TISE for the second derivative.

$$\frac{d^2\psi}{dx^2} = \frac{2m}{\hbar^2} [V(x) - E]\psi(x) \tag{4}$$

For scattering states, E > 0, which means the general solution is

$$\psi(x) = \begin{cases} Ae^{ikx} + Be^{-ikx} & \text{if } x < -a \\ C\sin(lx) + D\cos(lx) & \text{if } -a \le x \le a \\ Fe^{ikx} + Ge^{-ikx} & \text{if } x > a \end{cases}$$

where

$$k = \frac{\sqrt{2mE}}{\hbar}$$
 and $l = \frac{\sqrt{2m(V_0 + E)}}{\hbar}$.

Require the wave function [and consequently $\psi(x)$] to be continuous at x=-a.

$$\lim_{x \to -a^{-}} \psi(x) = \lim_{x \to -a^{+}} \psi(x) : \quad Ae^{-ika} + Be^{ika} = -C\sin(la) + D\cos(la)$$
 (5)

Require the wave function to be continuous at x = a as well.

$$\lim_{x \to a^{-}} \psi(x) = \lim_{x \to a^{+}} \psi(x) : \quad C \sin(la) + D \cos(la) = Fe^{ika} + Ge^{-ika}$$
 (6)

Integrate both sides of equation (4) with respect to x from $-a - \epsilon$ to $-a + \epsilon$, where ϵ is a really small positive number.

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

$$\frac{d\psi}{dx} \Big|_{-a-\epsilon}^{-a+\epsilon} = \frac{2m}{\hbar^2} \left[\int_{-a-\epsilon}^{-a} (0 - E) dx + \int_{-a}^{-a+\epsilon} (-V_0 - E) dx \right]$$

$$= \frac{2m}{\hbar^2} \left[(-E)(\epsilon) + (-V_0 - E)(\epsilon) \right]$$

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

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

It turns out that the spatial derivative of the wave function $\partial \Psi / \partial x$ is continuous at x = -a.

$$\lim_{x \to -a^{-}} \frac{d\psi}{dx} = \lim_{x \to -a^{+}} \frac{d\psi}{dx} : \quad ik(Ae^{-ika} - Be^{ika}) = l[C\cos(la) + D\sin(la)]$$
 (7)

Now integrate both sides of equation (4) with respect to x from $a - \epsilon$ to $a + \epsilon$.

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

$$\frac{d\psi}{dx} \Big|_{a-\epsilon}^{a+\epsilon} = \frac{2m}{\hbar^2} \left[\int_{a-\epsilon}^a (-V_0 - E) dx + \int_a^{a+\epsilon} (0 - E) dx \right]$$

$$= \frac{2m}{\hbar^2} \left[(-V_0 - E)(\epsilon) + (-E)(\epsilon) \right]$$

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

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

It turns out that the spatial derivative of the wave function $\partial \Psi/\partial x$ is also continuous at x=a.

$$\lim_{x \to a^{-}} \frac{d\psi}{dx} = \lim_{x \to a^{+}} \frac{d\psi}{dx} : \quad l[C\cos(la) - D\sin(la)] = ik(Fe^{ika} - Ge^{-ika})$$
 (8)

To summarize, there are four equations involving A, B, C, D, E, and F.

$$\begin{cases} Ae^{-ika} + Be^{ika} = -C\sin(la) + D\cos(la) \\ C\sin(la) + D\cos(la) = Fe^{ika} + Ge^{-ika} \\ ik(Ae^{-ika} - Be^{ika}) = l[C\cos(la) + D\sin(la)] \\ l[C\cos(la) - D\sin(la)] = ik(Fe^{ika} - Ge^{-ika}) \end{cases}$$

Solve for B and F, eliminating C and D.

$$B = \frac{i(l^2 - k^2)e^{-2ika}\sin 2la}{2lk\cos 2la - i(l^2 + k^2)\sin 2la}A + \frac{2lke^{-2ika}}{2lk\cos 2la - i(l^2 + k^2)\sin 2la}G$$

$$F = \frac{2lke^{-2ika}}{2lk\cos 2la - i(l^2 + k^2)\sin 2la}A + \frac{i(l^2 - k^2)e^{-2ika}\sin 2la}{2lk\cos 2la - i(l^2 + k^2)\sin 2la}G$$

Therefore, the scattering matrix for the finite square well is

$$\mathsf{S} = \begin{pmatrix} \frac{i(l^2 - k^2)e^{-2ika}\sin 2la}{2lk\cos 2la - i(l^2 + k^2)\sin 2la} & \frac{2lke^{-2ika}}{2lk\cos 2la - i(l^2 + k^2)\sin 2la} \\ \frac{2lke^{-2ika}}{2lk\cos 2la - i(l^2 + k^2)\sin 2la} & \frac{i(l^2 - k^2)e^{-2ika}\sin 2la}{2lk\cos 2la - i(l^2 + k^2)\sin 2la} \end{pmatrix}.$$