

Lecture 22

Scattering

Classical scattering theory

Problem: given the scattering parameter b, calculate the scattering angle θ

Example: elastic hard-sphere scattering

Our target is a billiard ball of radius R, the incident particle is a ball that bounces elastically. The impact parameter is

$$b = R \sin d$$

$$b = R \sin d$$

The scattering angle is

$$\theta = \pi - 2\lambda$$

$$\lambda = \frac{1}{2} (\pi - \Theta)$$

$$b = R \sin\left(\frac{\pi}{2} - \frac{\theta}{2}\right) = R \cos\frac{\theta}{2}$$

Therefore, the scattering angle is:

$$\Theta = \begin{cases} 2\cos^{-1}(b/R) & \text{if } b \leq R \\ 0 & \text{if } b \gg R \end{cases}$$

Scattering

More general problem: particles incident within an infinitesimal patch of cross-sectional area 48 are scattering into an infinitesimal solid angle 40.

The quantity

$$\mathbb{D}(\theta) = \frac{9 \, \mathbb{D}}{98}$$

is called the differential (scattering) cross-section.

$$D(\theta) = \frac{b}{\sin \theta} \left| \frac{db}{d\theta} \right|$$

Total cross section is defined as the integral of $D(\theta)$ over all solid angles:

Class exercise: Find the differential and total cross-sections for hard-sphere scattering.

$$b = R \cos \frac{\theta}{2} \qquad \frac{db}{d\theta} = -\frac{1}{2} R \sin \frac{\theta}{2}$$

$$D(\theta) = \frac{b}{\sin \theta} \left| \frac{db}{d\theta} \right| = \frac{R \cos \frac{\theta}{2}}{\sin \theta} \frac{1}{2} R \sin \frac{\theta}{2} = \frac{R^2}{4}$$

$$6 = (R^2/4) \int d\Omega = \pi R^2$$

If we have a beam of incident particles, with uniform intensity (luminosity)

$$\mathcal{L} \equiv \text{number of incident particles per}$$
unit area per unit time

$$D(\theta) = \frac{1}{2} \frac{dN}{d\Omega}$$

Quantum scattering theory

Our problem: incident plane wave

traveling in Z direction encounters a scattering potential that produces outgoing spherical wave:

Therefore, the solutions of the Schrödinger equation have the general form:

$$\psi(r, \theta) \approx A \left\{ e^{i\kappa z} + f(\theta) \frac{e^{i\kappa r}}{r} \right\}$$
for large r

plane

wave

spherical

wave

$$k = \frac{\sqrt{2mE}}{t}$$
 energy of the incident particles

The quantity $\int (\Theta)$ is called scattering amplitude.

It is the probability of scattering in a given direction Θ .

How is it connected to the differential cross-section?

Volume dV of incident beam (see above) passes through area d δ in time dt. The probability that the particle with speed v passes through this area d δ is

$$dP = | \psi_{invident} |^2 dV = |A|^2 v dt d6$$

This must be equal to the probability that the particle scatters into the solid angle 2^{1} :

$$dP = | \Psi_{scattered}|^2 dV = \frac{|A|^2 |f|^2}{r^2} (vdt) r^2 d\Omega$$

$$A \stackrel{ik2}{=} f(\theta)$$

Therefore
$$|A|^2 \sqrt{1+d\delta} = \frac{|A|^2 |f(\theta)|^2}{r^2} (\sqrt{dt}) r^2 d \Omega$$

$$d = |f(\theta)|^2 d \Omega = 0$$

$$D(\theta) = \frac{d\delta}{d\Omega} = |f(\theta)|^2$$

Therefore, to solve the scattering problem, we need to calculate the scattering amplitude $f(\theta)$.

Partial wave analysis

Our potential is spherically symmetric

The solutions of the Schrödinger equation are

$$\psi(r, \theta, \phi) = R(r) Y_{\ell}^{m}(\theta, \phi)$$
spherical harmonic
$$u(r) = rR(r)$$
satisfies
$$-\frac{t^{2}}{2m} \frac{J^{2}u}{dr^{2}} + \left[v(r) + \frac{t^{2}}{2m} \frac{\ell(\ell+1)}{r^{2}}\right] u = Eu$$
(radial Schrödinger equation)
$$(radial Schrödinger equation)$$

Very large r
$$\longrightarrow \lor \neg \circ$$

and "centrifugal contribution" is negligible

Radial equation becomes

$$-\frac{\hbar^2}{2m}\frac{d^2u}{dr^2}\approx Eu$$

$$\frac{d^2 u}{dr^2} \approx -k^2 u$$

The general solution is

$$\mathcal{N} = Ce^{ikr} + De$$
outgoing spherical wave
$$\text{incoming spherical wave} \Rightarrow D = 0$$