

Scattering Theory of Waves and Particles

Roger G. Newton

DOVER PUBLICATIONS, INC.
Mineola, New York

Contents

PART I SCATTERING OF ELECTROMAGNETIC WAVES	1
1 Formalism and General Results	3
1.1 The Maxwell Equations	3
1.2 Stokes Parameters and Polarization	4
1.2.1 Definition of the Stokes Parameters	4
1.2.2 Significance of the Parameters	6
1.2.3 Partially Polarized Beams	8
1.2.4 Stokes Vectors	9
1.2.5 Relation to the Density Matrix	10
1.3 Scattering	11
1.3.1 The Scattering Amplitude	11
1.3.2 Change to a Reference Plane through a Fixed Direction	12
1.3.3 Relation of Circular to Linear Polarization Components in the Scattering Amplitude	12
1.3.4 Stokes Vectors of the Scattered Wave	13
1.3.5 The Differential Cross Section	14
1.3.6 The Density Matrix of the Scattered Wave	15
1.3.7 Azimuthal Dependence of Forward and Backward Scattering	16
1.3.8 Effects of Rotational or Reflectional Symmetry	16
1.3.9 Forward Scattering; the Optical Theorem	18
1.4 Double Scattering	20
1.5 Scattering by a Cloud of Many Particles	23
1.5.1 Addition of Cross Sections	23
1.5.2 Index of Refraction	24
1.5.3 More than One Kind of Particle	26
Notes and References	27
Problems	28

2 Spherically Symmetric Scatterers	30
2.1 Spherical Harmonics	30
2.1.1 Legendre Polynomials	30
2.1.2 Associated Legendre Functions	31
2.1.3 Spherical Harmonics	31
2.1.4 Vector Spherical Harmonics	32
2.1.5 Transverse and Longitudinal Vector Spherical Harmonics	34
2.1.6 Rotationally Invariant Tensor Functions	35
2.1.7 Complex Conjugation Properties	36
2.1.8 θ and ϕ Components	36
2.1.9 The z Axis along \mathbf{r}	37
2.2 Multipole Expansions	38
2.2.1 Expansion of a Plane Wave; Spherical Bessel Functions	38
2.2.2 Expansion of the Electric Field	40
2.2.3 The Magnetic Field	41
2.2.4 The \mathcal{K} Matrix	42
2.2.5 The Scattering Amplitude	42
2.2.6 The z Axis along \mathbf{k}	42
2.3 Unitarity and Reciprocity	44
2.3.1 Energy Conservation and Unitarity	44
2.3.2 Phase Shifts	45
2.3.3 Time Reversal and Reciprocity	46
2.3.4 The Generalized Optical Theorem	47
2.3.5 Generalization to Absence of Spherical Symmetry	48
2.4 Scattering by a Uniform Sphere (Mie Theory)	48
2.4.1 Calculation of the \mathcal{K} Matrix	48
2.4.2 The Scattering Amplitude	50
Notes and References	51
Problems	52
3 Limiting Cases and Approximations	54
3.1 Small Spheres, Not Too Dense (Rayleigh Scattering)	54
3.2 Low Optical Density, Not Too Large (Rayleigh-Gans; Born Approximation)	56
3.3 Small Dense Spheres	61
3.3.1 Resonance Scattering	61
3.3.2 Totally Reflecting Spheres	65
3.4 Large Diffuse Spheres (Van de Hulst Scattering)	66
3.4.1 Forward Scattering	66
3.4.2 Small-Angle Scattering	69
3.5 Large Spheres (Geometrical-Optics Limit)	70
3.5.1 Fraunhofer Diffraction	71
3.5.2 Nonforward and Nonbackward Scattering; Real Index of Refraction	72
3.5.3 Large Diffuse Spheres	76
3.5.4 Large Dense Spheres	77
3.5.5 Complex Index of Refraction	77
3.6 The Rainbow	78
3.7 The Glory	82
3.8 Grazing Rays (The Watson Method)	83
3.8.1 The Watson Transform	84
3.8.2 Convergence Questions	90
Appendix: Saddle-Point Integration (The Method of Steepest Descent)	94
Notes and References	96
Problems	96

4 Miscellaneous	98
4.1 Other Methods	98
4.1.1 Debye Potentials	98
4.1.2 The Green's-Function Method	100
4.2 Causality and Dispersion Relations	103
4.2.1 Introduction	103
4.2.2 Forward-Dispersion Relations	104
4.2.3 Nonforward-Dispersion Relations	107
4.2.4 Partial-Wave-Dispersion Relations	109
4.3 Intensity-Fluctuation Correlations (Hanbury Brown and Twiss Effect)	110
Notes and References	116
Problems	117
Additional References for Part I	118
 PART II SCATTERING OF CLASSICAL PARTICLES	 119
5 Particle Scattering in Classical Mechanics	121
5.1 The Orbit Equation and the Deflection Angle	121
5.1.1 The Nonrelativistic Case	121
5.1.2 The Relativistic Case	123
5.2 The Scattering Cross Section	124
5.3 The Rutherford Cross Section	126
5.4 Orbiting (Spiral Scattering)	127
5.5 Glory and Rainbow Scattering	129
5.6 Singular Potentials	130
5.7 Transformation Between Laboratory and Center-of-Mass Coordinate Systems	132
5.8 Identical Particles	136
5.9 The Inverse Problem	137
Notes and References	139
Problems	140
 PART III QUANTUM SCATTERING THEORY	 141
6 Time-Dependent Formal Scattering Theory	143
6.1 The Schrödinger Equation	145
6.2 Time Development of State Vectors in the Schrödinger Picture	146
6.3 The Møller Wave Operator in the Schrödinger Picture	151
6.4 The S Matrix	156
6.5 The Interaction Picture	158
6.6 The Heisenberg Picture	160
6.7 Scattering into Cones	162
6.8 Mathematical Questions	164
6.8.1 Convergence of Vectors	164
6.8.2 Operator Convergence	166
6.8.3 Convergences in the Schrödinger Picture	169
6.8.4 The Limits in the Interaction Picture	171
6.8.5 The Limits in the Heisenberg Picture	172
Notes and References	172
Problems	174
 7 Time-Independent Formal Scattering Theory	 175
7.1 Green's Functions and State Vectors	176

7.1.1	The Green's Functions	176
7.1.2	The State Vectors	178
7.1.3	Expansion of the Green's Functions	181
7.2	The Wave Operator and the S Matrix	182
7.2.1	The Operators Ω , S , and S'	182
7.2.2	The T Matrix	183
7.2.3	The K Matrix	187
7.2.4	Unitarity and Reciprocity	189
7.2.5	Additive Interactions	191
7.3	Mathematical Questions	194
7.3.1	The Spectrum	195
7.3.2	Compact Operators	198
7.3.3	Hermitian and Unitary Operators	200
7.3.4	Analyticity of the Resolvent	204
	Appendix	208
	Notes and References	208
	Problems	209
8	Cross Sections	211
8.1	General Definition of Differential Cross Sections	211
8.2	Relativistic Generalization	215
8.3	Scattering of Incoherent Beams	217
8.3.1	The Density Matrix	217
8.3.2	Particles with Spin	221
8.3.3	The Cross Section and the Density Matrix of the Scattered Wave	225
	Notes and References	226
	Problems	227
9	Formal Methods of Solution and Approximations	228
9.1	Perturbation Theory	228
9.1.1	The Born Series	228
9.1.2	The Born Approximation	238
9.1.3	The Distorted-Wave Born Approximation	239
9.1.4	Bound States from the Born Approximation	240
9.2	The Schmidt Process (Quasi Particles)	241
9.3	The Fredholm Method	247
9.4	Singularities of an Operator Inverse	255
	Notes and References	257
	Problems	258
10	Single-Channel Scattering	
	(Three-Dimensional Analysis in Specific Representations)	260
10.1	The Scattering Equation in the One-Particle Case	260
10.1.1	Preliminaries	260
10.1.2	The Coordinate Representation	261
10.1.3	The Momentum Representation	266
10.1.4	Separable Interactions	268
10.2	The Scattering Equations in the Two-Particle Case (Elimination of Center-of-Mass Motion)	270
10.3	Three-Dimensional Analysis of Potential Scattering	273
10.3.1	Born Series	274
10.3.2	Fredholm Theory	277
10.3.3	Scattering Amplitude, Cross Section, and S Matrix	282

10.3.4 Dispersion Relations	289
10.3.5 An Example (the Yukawa Potential)	291
Notes and References	295
Problems	297
11 Single-Channel Scattering of Spin 0 Particles, I	298
11.1 Partial-Wave Expansion	298
11.1.1 The S Matrix and Traveling Waves	298
11.1.2 The K Matrix and Standing Waves	303
11.1.3 Time Delay	304
11.2 Heuristic Survey of Phase-Shift Behavior	305
11.2.1 General Properties	305
11.2.2 Discussion of Low-Energy Phase-Shift Behavior	306
11.3 Variational Approaches	318
11.3.1 General Introduction	318
11.3.2 The T Matrix, K Matrix, and the Green's Function	319
11.3.3 Variational Formulations of the Phase Shift	321
11.3.4 The s -Wave Scattering Length	322
Appendix: Proof of the Hylleraas–Undheim Theorem	326
Notes and References	327
Problems	328
12 Single-Channel Scattering of Spin 0 Particles, II	331
12.1 Rigorous Discussion of s -Wave Scattering	331
12.1.1 The Regular and Irregular Solutions	331
12.1.2 The Jost Function and the Complete Green's Function	341
12.1.3 The S Matrix	350
12.1.4 The Poles of S	357
12.1.5 Completeness	368
12.2 Higher Angular Momenta	371
12.3 Continuous Angular Momenta	380
12.4 Singular Potentials	389
12.4.1 The Difficulties	389
12.4.2 Singular Repulsive Potentials	392
12.4.3 An Example	394
Notes and References	396
General References	399
Problems	399
13 The Watson–Regge Method (Complex Angular Momentum)	402
13.1 The Watson Transform	402
13.2 Uniqueness of the Interpolation	408
13.3 Regge Poles	410
13.4 The Mandelstam Representation	412
Notes and References	415
Problems	416
14 Examples	417
14.1 The Zero-Range Potential	418
14.2 The Repulsive Core	419
14.3 The Exponential Potential	420
14.4 The Hulthén Potential	421
14.5 Potentials of the Yukawa Type	422

14.6	The Coulomb Potential	424
14.6.1	The Pure Coulomb Field	424
14.6.2	Coulomb Admixtures	431
14.7	Bargmann Potentials and Generalizations	433
14.7.1	General Procedure	433
14.7.2	Special Cases	437
	Notes and References	440
	Problems	441
15	Elastic Scattering of Particles with Spin	444
15.1	Partial-Wave Analysis	444
15.1.1	Expansion in j and s	444
15.1.2	Amplitudes for Individual Spins	450
15.1.3	Unitarity, Reciprocity, Time-Reversal Invariance, and Parity Conservation	452
15.1.4	Special Cases	457
15.1.5	Cross Sections	459
15.1.6	Double Scattering	460
15.2	Solution of the Coupled Schrödinger Equations	461
15.2.1	The Matrix Equation	461
15.2.2	Solutions	462
15.2.3	Jost Matrix and S Matrix	464
15.2.4	Bound States	468
15.2.5	Miscellaneous Remarks	471
	Notes and References	472
	Problems	472
16	Inelastic Scattering and Reactions (Multichannel Theory), I	474
16.1	Descriptive Introduction	474
16.2	Time-Dependent Theory	477
16.2.1	The Schrödinger Picture	477
16.2.2	The Heisenberg Picture	482
16.2.3	Two-Hilbert-Space Formulation	483
16.3	Time-Independent Theory	485
16.3.1	Formal Theory	485
16.3.2	Distorted-Wave Rearrangement Theory	487
16.3.3	Identical Particles	488
16.3.4	Large-Distance Behavior of the Two-Cluster Wave Function	489
16.4	Partial-Wave Analysis	492
16.4.1	The Coupled Equations	492
16.4.2	The S Matrix	494
16.4.3	Rearrangements	495
16.5	General Scattering Rates	495
16.6	Formal Resonance Theory	500
	Appendix	508
	Notes and References	510
	Problems	513
17	Inelastic Scattering and Reactions (Multichannel Theory), II	514
17.1	Analyticity in Many-Channel Problems	514
17.1.1	The Coupled Equations	514
17.1.2	An Alternative Procedure	519
17.1.3	Analyticity Properties	521

17.1.4	Bound States	526
17.1.5	The Riemann Surface of the Many-Channel S Matrix	528
17.2	Threshold Effects	534
17.2.1	Threshold Branch Points	534
17.2.2	Physical Threshold Phenomena; General Arguments	538
17.2.3	Details of the Anomaly	539
17.2.4	The Threshold Anomaly for Charged Particles	544
17.3	Examples	548
17.3.1	The Square Well	548
17.3.2	Potentials of Yukawa Type	551
17.3.3	The Wigner-Weisskopf Model	553
17.4	The Three-Body Problem	555
17.4.1	Failure of the Multichannel Method and of the Lippmann-Schwinger Equation	555
17.4.2	The Faddeev Method	558
17.4.3	Other Methods	560
17.4.4	Fredholm Properties and Spurious Solutions	563
17.4.5	The Asymptotic Form of Three-Particle Wave Functions	565
17.4.6	Angular Momentum Couplings	571
17.4.7	The S Matrix	579
17.4.8	The Efimov Effect	580
	Notes and References	581
	Problems	586
18	Short-Wavelength Approximations	588
18.1	Introduction	588
18.1.1	Diffraction from the Optical Theorem	590
18.2	The WKB Method	591
18.2.1	The WKB Phase Shifts	591
18.2.2	The Scattering Amplitude	594
18.2.3	The Rainbow	597
18.2.4	The Glory	598
18.2.5	Orbiting (Spiral Scattering)	600
18.3	The Eikonal Approximation	600
18.4	The Impulse Approximation	605
	Notes and References	609
	Problems	611
19	The Decay of Unstable States	612
19.1	Qualitative Introduction	612
19.2	Exponential Decay and Its Limitations	614
19.3	Multiple Poles of the S Matrix	625
	Notes and References	626
	Problems	626
20	The Inverse Scattering Problem	629
20.1	Introduction	629
20.2	The Phase of the Amplitude	633
20.3	The Central Potential Obtained from a Phase Shift	637
20.3.1	The Gel'fand-Levitan Equations	637
20.3.2	Infinitesimal Variations	645
20.3.3	The Marchenko Equation	648
20.4	The Central Potential Obtained from All Phase Shifts at One Energy	650

xx Contents

20.4.1	The Construction Procedure	650
20.4.2	Examples	657
20.5	The Inverse Scattering Problem for Noncentral Potentials	659
20.5.1	Introduction	659
20.5.2	The Generalized Marchenko Equation	659
20.5.3	A Generalized Gel'fand–Levitan Equation	665
20.5.4	Potential Obtained from Backscattering	666
	Notes and References	667
	Problems	670
	Bibliography	671
	Index	727
	Errata	745