RELATIONSHIP BETWEEN SUPERSYMMETRY AND THE INVERSE METHOD IN QUANTUM MECHANICS

Michael Martin NIETO

Theoretical Division, Los Alamos National Laboratory, University of California, Los Alamos, NM 87545, USA

Received 18 June 1984

In supersymmetric QM the bosonic hamiltonian $H_+ = A^{\dagger}A$ yields the fermionic hamiltonian $H_- = AA^{\dagger}$. However, the most general B_{λ} that satisfies $B_{\lambda}B_{\lambda}^{\dagger} = H_-$ yields an $H_{B+}(\lambda) = B_{\lambda}^{\dagger}B_{\lambda}$ which in general is not H_+ . This new hamiltonian can be understood as a special case of the application of the inverse method to H_+ to obtain new hamiltonians, one of which is $H_{B+}(\lambda)$. When $\lambda = 0$ the new hamiltonian has the original bosonic spectrum but with the ground state removed.

The description of supersymmetric quantum mechanics [1] can start with the standard Schrödinger form

$$H_{+}\Psi = i\partial_{t}\Psi = [-\partial_{x}^{2} + V_{+}(x)]\Psi,$$
 (1)

with $V_{+}(x)$ given by

$$V_{\pm}(x) = (\frac{1}{2}U')^2 \mp \frac{1}{2}U''$$
 (2)

(The prime means d/dx.) Eq. (2), often motivated by the Fokker-Planck equation [2] $^{\pm 1}$, automatically guarantees that the ground state of H_+ has zero energy, since a solution to eq. (1) using H_+ is

$$\Psi_0 = N_0 \exp\left[-\frac{1}{2}U\right], \quad E_0 = 0.$$
 (3)

The hamiltonian H_+ (and the associated H_-) can be written as

$$H_{\perp} = A^{\dagger}A$$
, $H_{\perp} = AA^{\dagger}$,

$$A = \partial_x + \frac{1}{2}U' \; , \quad A^\dagger = -\partial_x + \frac{1}{2}U' \; , \quad [A,A^\dagger] = U'' \; . \eqno(4)$$

The hamiltonians H_{+} and H_{-} are boson and fermion

supersymmetric partners. This can be seen by going to a two component wave function and writing [3]

$$Q = \begin{bmatrix} 0 & 0 \\ A & 0 \end{bmatrix}, \quad Q^{\dagger} = \begin{bmatrix} 0 & A^{\dagger} \\ 0 & 0 \end{bmatrix}. \tag{5}$$

The supersymmetric hamiltonian is then

$$H_{ss} = Q^{\dagger}Q + QQ^{\dagger} = \begin{bmatrix} H_{+} & 0 \\ 0 & H \end{bmatrix}. \tag{6}$$

The charges Q and Q^{\dagger} have the supersymmetric properties $Q^2 = (Q^{\dagger})^2 = 0$ and $[Q, H_{\rm SS}] = [Q^{\dagger}, H_{\rm SS}] = 0$. The two hamiltonians have the same spectra, except for the ground state eigenvalue. Only the boson hamiltonian (H_+) has a normalizable ground state with eigenvalue $E_0 = 0$.

The decomposition of H_{\pm} into A and A^{\dagger} actually is a type of factorization that goes back to Schrödinger [4]. However, as Mielnik [5] observed for the harmonic oscillator, the solutions that can be generated from such a factorization are more general than usually realized. Such generalizations will allow us to show the connection to the inverse method.

Consider a hamiltonian

$$H_{B-} \equiv BB^{\dagger} = H_{-}, \quad B = \partial_{x} + f(x). \tag{7}$$

Combining eqs. (4) and (7) yields

$$f^2 + f' = (\frac{1}{2}U')^2 + \frac{1}{2}U'' . \tag{8}$$

0370-2693/84/\$03.00 © Elsevier Science Publishers B.V. (North-Holland Physics Publishing Division)

^{‡1} A clear derivation of the Fokker-Planck equation from the more general master equation is given by Kittel [2]. Given the FP equation, one makes a simple transformation of variables to get the imaginary time Schrödinger equation. See the footnote on p. 788 of Tomita et al. [2].

Eq. (8) is a Ricatti equation [6], with the obvious solution $f = (U'/2)^{+2}$. However, the general solution is $f = (U'/2) - \phi$, where ϕ is to be determined. Writing ϕ as 1/y, the differential equation (8) becomes

$$y' = U'y - 1 , \qquad (9)$$

whose solution is

 $1/y = \phi = \exp[-U(x)]$

$$\times \left(\lambda + \int_{x}^{\infty} dz \, \exp\left[-U(z)\right]\right)^{-1}, \tag{10}$$

where λ is a constant. Since ϕ has the property

$$\phi' = \phi(\phi - U') , \qquad (11)$$

one has

$$H_{R+}(\lambda) = B_{\lambda}^{\dagger} B_{\lambda} = -\partial_{x}^{2} + V_{+} + 2\phi' \neq H_{+}$$
 (12)

If $H_{B+} \neq H_+$, what is it? The answer can be found by using the Gel'fand—Levitan inverse method [7], as was done by Abraham and Moses [8]. This program [8] does the following.

Given an unperturbed hamiltonian $H_0 = -\partial_x^2 + V_0$, with discrete eigenvalues-eigenvectors (E_n, Ψ_n) and continuous eigenvalues-eigenvectors (E_k, Ψ_k) , one can generate a new perturbed hamiltonian $H_1 = H_0 + V_1$ with new eigenvectors χ_n and χ_k for the same eigenvalues E_n and E_k , except that:

- (i) the normalizations of a finite number of the discrete χ_i , having the same E_i , are changed; or
- (ii) a finite number of the discrete E_j are subtracted from the spectrum; or
- (iii) a finite number of discrete E_j are added to the spectrum; or
- (iv) combinations of (i), (ii), and (iii) above are done.

Note that the "finite number" can be done repeatedly, one step at a time. Also, the combinations of (iv) can be done one step at a time. Further, (iii) is the opposite operation to (ii) and the continuous spectrum is irrelevant to what we are discussing. This means we can concentrate on (i) and (ii) with a single discrete

eigenvector affected. (As an aside, observe that in (i) H_0 and H_1 are *not* unitarily equivalent. This is reminiscent of phase equivalent potentials in inverse scattering theory [9].)

I refer to reader to ref. [8] for a derivation of the inverse method procedure. For our purposes it is enough to state the algorithm.

ALGORITHM. Consider an H_0 with an orthonormal complete set (E_n, Ψ_n) . Let j be the discrete state affected and define (all Ψ 's real)

$$\Omega_i(x, y) = -D\Psi_i(x)\Psi_i(y) , \qquad (13)$$

where D is a real constant. Further, take $K_j(x, y)$ as the solution of the integral equation

$$K_{j}(x,y) = -\Omega_{j}(x,y) - \int_{-\infty}^{x} K_{j}(x,z)\Omega_{j}(z,y) dz$$
. (14)

Then there exists an $H_1 = H_0 + V_1$, where V_1 is

$$V_1(x) = 2d K_i(x, x)/dx$$
, (15)

with an ortho-complete set of eigenvectors

$$\chi_n(x) = \Psi_n(x) + \int_{-\infty}^{x} K_j(x, y) \Psi_n(y) \, \mathrm{d}y \,,$$
 (16)

and associated eigenvalues E_n which are the same as the original eigenvalues except that: (a) if D=1, the χ_n are orthonormal but there is no E_j or χ_j ; and (b) if $D\neq 1$, all the eigenvalues obtain, but $\|\chi_j\|^2=1/(1-D)\neq 1^{\pm 3}$.

Now we can make the connection to supersymmetry. One can verify that the solution for $K_j(x, y)$ is given by

$$K_{j}(x,y) = \Psi_{j}(x)\Psi_{j}(y) \left(\Lambda + \int_{x}^{\infty} \Psi_{j}^{2}(z) dz\right)^{-1},$$

$$\Lambda = (1 - D)/D. \tag{17}$$

^{‡2} The definition of A from H₊ in terms of U amounts to taking the particular solution of a Ricatti equation instead of a general solution as we discuss for B. See p. 80 of ref. [6]. A general solution for A would not yield the standard H₋.

^{‡3} This unusual normalization condition was also used [8] in properly resolving the identity. Also, since as $D \to 1$ the j th eigenvalue is removed, one recalls the known phenomena where the spectrum of a hamiltonian with a singular perturbation going to zero is not the same spectrum as that of the unperturbed hamiltonian [10]. Indeed, as one can explicitly verify for the analytical examples of ref. [11], $V_1(\Lambda \neq 0)$ can be singular, but $V_1(\Lambda = 0)$ is not singular.

Table 1.

A flow chart showing the connection between supersymmetry and the inverse method in quantum mechanics. The SUSY bosonic hamiltonian H_+ is equal to the inverse method unperturbed hamiltonian, H_0 . H_+ yields the fermionic hamiltonian H_- by the standard Schrödinger factorization method. Setting H_- identically equal to a new H_B_- yields, upon solving the Ricatti equation, B_λ . However, after refactoring H_B_- into bosonic form one obtains a new hamiltonian $H_{B_+}(\lambda) \neq H_+$. Simultaneously, if the inverse method is applied to H_0 , one finds a new $H_1(j, \Lambda)$, with one original (j) eigenvector affected. If one takes the eigenvector j as being the ground state and sets $\Lambda = N_0^2 \lambda$, one finds $H_{B_+}(\lambda) = H_1(0, N_0^2 \lambda)$. Setting $\lambda = 0$ gives a new normal hamiltonian with the ground state eigenvalue of H_+ removed.

Supersymmetry		Inverse method
$H_{+} = A^{\dagger}A$	=	<i>H</i> ₀ ⊥
$H_{-} = AA^{\dagger}$		$H_1(j,\Lambda)$
$H_{B-}=BB^{\dagger}\equiv H_{-}$		$H_1(0,\Lambda)$
$H_{+} \neq H_{B_{+}}(\lambda) = B^{\dagger}B$	$\int_{0}^{\infty} (\lambda = 0)$	$H_1(0,\lambda N_0^2)$
	$H_{B+} = H_1$ ground state	
	eigenvalue of H_+ removed	

But if we now specialize to j being the ground state (and take $\Lambda = N_0^2 \lambda$), then $V_1 = 2\phi'$. Thus, $H_{B+}(\lambda) = H_1(j=0, \Lambda = N_0^2 \lambda)$ and the connection is made to supersymmetry.

Examples of this inverse procedure are given in refs. [8] and [11]. Also, for $\lambda = 0$, graphs are given in ref. [11] showing the forms of V_0 , V_1 , $V_0 + V_1$ and the spectra, for $V_0 = x^2$ and $V_0 = (x - 1/x)^2$.

To summarize, the connection between supersymmetry and the inverse method in quantum mechanics is shown in the flow chart of table 1.

Among the many colleagues who have commented on this work I wish to specially thank David Campbell, Terry Goldman, Alan Kostelecký, and David Sharp. This work was supported by the US Department of Energy.

References

- [1] E. Witten, Nucl. Phys. B185 (1981) 513;
 F. Cooper and B. Freedman, Ann. Phys. 146 (1983) 262;
 C.M. Bender, F. Cooper and B. Freedman, Nucl. Phys. B219 (1983) 61.
- [2] C. Kittel, Elementary statistical physics (Wiley, New York, 1958) pp. 157-158;
 H. Tomita, A. Itō and H. Kidachi, Prog. Theor. Phys. 56 (1976) 786.
- [3] E. Gozzi, Phys. Lett. 129B (1983) 432;
 R. Akhoury and A. Comtet, Nucl. Phys. B., to be published;
 M. Bernstein and L.S. Brown, Phys. Rev. Lett. 52 (1984) 1933
- [4] E. Schrödinger, Proc. R. Ir. Acad. A 46 (1940) 9.
- [5] B. Mielnik, J. Math. Phys., to be published.
- [6] N.G. van Kampen, J. Stat. Phys. 17 (1977) 71.
- [7] I.M. Gel'fand and B.M. Levitan, Izv. Akad. Nauk SSSR, Ser. Mat. 15 (1951) 109 [Am. Math. Soc. Transl. 1 (1955) 253].
- [8] P.B. Abraham and H.E. Moses, Phys. Rev. A22 (1980) 1333.
- [9] V. Bargmann, Rev. Mod. Phys. 21 (1949) 488.
- [10] J.R. Klauder, Phys. Lett. 47B (1973) 523; Acta Phys. Austriaca Suppl. 11 (1973) 341;
 B. DeFacio and C.L. Hammer, J. Math. Phys. 15 (1974) 1071
- [11] M.M. Nieto and V.P. Gutschick, Phys. Rev. D23 (1981) 922;M.M. Nieto, Phys. Rev. D24 (1981) 1030.