

HAL
open science

Inverse scattering for the Bethe-Peierls model

Roman Novikov

► **To cite this version:**

Roman Novikov. Inverse scattering for the Bethe-Peierls model. Eurasian Journal of Mathematical and Computer Applications, 2018, 6 (1), pp.52-55. hal-01628810

HAL Id: hal-01628810

<https://hal.science/hal-01628810v1>

Submitted on 4 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Inverse scattering for the Bethe-Peierls model

R. G. Novikov

CNRS(UMR 7641), Centre de Mathématiques Appliquées, École Polytechnique,
Université Paris-Saclay, 91128 Palaiseau, France,
IEPT RAS, 117997 Moscow, Russia;
e-mail: novikov@cmap.polytechnique.fr

Abstract. We consider the phased and phaseless inverse scattering problems for the Bethe-Peierls model. We give complete solutions of these problems including questions of uniqueness, nonuniqueness, reconstruction and characterization.

Keywords: inverse scattering, Schrödinger equation, exactly solvable models

MSC: 35R30, 35P25, 35J10, 81Q80

1. Introduction

We consider the three-dimensional Schrödinger equation

$$-\Delta\psi(x) = E\psi(x), \quad x \in \mathbb{R}^3 \setminus \{0\}, \quad E > 0, \quad (1)$$

where

$$\psi(x) = \frac{\psi_{-1}}{|x|} + \psi_0 + O(|x|), \quad x \rightarrow 0, \quad \psi_0 = -\alpha\psi_{-1}, \quad \alpha \in \mathbb{R}. \quad (2)$$

Actually, condition (2) is the Bethe-Peierls boundary condition; see [BP], [GN]. In [BP] model (1), (2) with some $\alpha > 0$ was used for describing the neutron-photon interaction. We say that model (1), (2) is the Bethe-Peierls model.

For the Bethe-Peierls model (1), (2) we consider the scattering solutions ψ^+ and the scattering amplitude f :

$$\psi^+(x, k) = e^{ikx} - 2\pi^2 \frac{e^{i\sqrt{E}|x|}}{|x|} f, \quad (3)$$

$$f = \frac{1}{2\pi^2} \frac{1}{\alpha + i\sqrt{E}}, \quad (4)$$

where $x \in \mathbb{R}^3$, $k \in \mathbb{R}^3$, $k^2 = E$, $\sqrt{E} > 0$; see [AGHH], [GN] and references therein.

In particular, it is well-known that f satisfies the unitarity condition:

$$f - \bar{f} = -\pi i \sqrt{E} \int_{\mathbb{S}^2} f \bar{f} d\omega, \quad (5)$$

where \mathbb{S}^2 is the unit sphere in \mathbb{R}^3 .

For model (1), (2) we also consider the differential scattering cross section $\sigma = |f|^2$.

The problem of inverse scattering (with phase information) for model (1), (2) consists in finding α from f .

The problem of inverse scattering without phase information for model (1), (2) consists in finding α from $\sigma = |f|^2$.

These problems including questions of uniqueness, nonuniqueness, reconstruction and characterization are solved in the next section.

2. Inverse scattering

We define the circle S_E in the complex plane \mathbb{C} :

$$\begin{aligned} S_E = \{ \zeta \in \mathbb{C} : \zeta - \bar{\zeta} = -4i\pi^2\sqrt{E}\zeta\bar{\zeta} \} = \\ \{ \zeta \in \mathbb{C} : \left| \zeta + \frac{i}{4\pi^2\sqrt{E}} \right| = \frac{1}{4\pi^2\sqrt{E}} \}, \quad \sqrt{E} > 0. \end{aligned} \quad (6)$$

Theorem 1. *Let $E > 0$ be fixed (with $\sqrt{E} > 0$). Let f be the scattering amplitude of (3), (4). Then $f \in S_E$ for any $\alpha \in \mathbb{R} \cup \{\infty\}$. Conversely, for any $f \in S_E$ there exists the unique $\alpha \in \mathbb{R} \cup \{\infty\}$ such that formula (4) holds, and this α is given by the formula:*

$$\alpha = \frac{\operatorname{Re} f}{2\pi^2|f|^2}. \quad (7)$$

Proof of Theorem 1. For the scattering amplitude f of (3), (4), the fact that $f \in S_E$ follows from the unitarity condition (5). This can be also verified by a direct computation using (4).

Conversely, for fixed $f \in S_E$ we consider (4) as an equation with respect to $\alpha \in \mathbb{R} \cup \{\infty\}$. One can see that this equation is uniquely solvable and that the solution is given by the formula

$$\alpha = \frac{1}{2\pi^2 f} - i\sqrt{E}. \quad (8)$$

In addition, a direct computation also shows that

$$\alpha = \bar{\alpha} \quad \text{if } f \in S_E. \quad (9)$$

Finally, formulas (8), (9) imply that

$$\alpha = \frac{\alpha + \bar{\alpha}}{2} = \frac{\operatorname{Re} f}{2\pi^2|f|^2}. \quad (10)$$

Theorem 1 is proved.

Remark 1. Theorem 1 gives a complete solution of the inverse scattering problem with phase information for model (1), (2) at fixed energy $E > 0$, including uniqueness, reconstruction and characterization.

Next, we have that

$$\sigma = \frac{1}{4\pi^4} \frac{1}{\alpha^2 + E}, \quad (11)$$

where $\sigma = |f|^2$ is the differential scattering cross section for model (1), (2).

In connection with σ of (11) we consider the interval

$$I_E = [0, \frac{1}{4\pi^4 E}], \quad E > 0. \quad (12)$$

Theorem 2. *Let $E > 0$ be fixed. Let σ be the differential scattering cross section of (11). Then $\sigma \in I_E$ for any $\alpha \in \mathbb{R} \cup \{\infty\}$. Conversely, for any $\sigma \in I_E$ there exists the unique $\alpha^2 \in [0, +\infty]$ such that formula (11) holds; in addition, the values of α for this α^2 are given by the formula*

$$\alpha = \pm \sqrt{\frac{1}{4\pi^4 \sigma} - E}. \quad (13)$$

The simplest proof of Theorem 2 consists in direct computations proceeding from formula (11).

Theorem 2 also follows from Theorem 1 and formula (5).

Remark 2. Theorem 2 gives a complete solution of the inverse scattering problem without phase information for model (1), (2) at fixed energy $E > 0$, including uniqueness, nonuniqueness, reconstruction and characterization. In particular, the solution is unique if $\alpha \geq 0$.

Finally, using formula (11) we also obtain the following example of nonuniqueness for phaseless inverse scattering from the differential scattering cross section σ given for all positive energies E .

Example 1. *Let σ_+ and σ_- be the differential scattering cross sections for model (1), (2) with $\alpha = \alpha_+$ and with $\alpha = \alpha_-$, respectively, where $\alpha_+ > 0$, $\alpha_- = -\alpha_+$. Then*

$$\sigma_+ \equiv \sigma_- \quad \text{for all } E > 0. \quad (14)$$

3. Additional remarks

Remark 3. Finding α from f or from $\sigma = |f|^2$ is not considered in [BP]. The work [BP] refers to other physical approaches for determining α .

Remark 4. Two-dimensional analogs of Theorems 1 and 2 were given in [AN]. However, the two-dimensional analog of Example 1 does not valid in the framework of considerations of [AN].

Remark 5. Analog of Theorems 1 and 2 and Example 1 are valid for the case of the one-dimensional Schrödinger equation on the whole line with the potential $v(x) = \varepsilon\delta(x)$, where $\delta = \delta(x)$, $x \in \mathbb{R}$, is the Dirac function, $\varepsilon \in \mathbb{R}$.

Remark 6. The property that $f \in S_E$ (see Theorem 1) can be considered as a relationship between the amplitude and phase of a signal scattered by a point inhomogeneity at $\{0\}$. In the framework of acoustic scattering such a relationship was obtained in [BM], [BBMR] in the form:

$$\begin{aligned} \sin \varphi &= \frac{-|\beta|}{(4\pi/\sqrt{E})}, \quad \text{where} \\ \beta &= |\beta| \exp(i\varphi), \quad \beta = (2\pi)^3 f. \end{aligned} \tag{15}$$

However, in [BM], [BBMR] this relation is not yet related with the unitarity property (5) of the scattering amplitude f .

Note that a two-dimensional analog of Remark 6 was given in [AN].

Remark 7. In connection with recent results on acoustic scattering by a quasi-point inhomogeneity of a medium, we refer to [D].

Remark 8. Formulas (3), (4), (8) remain valid for $\alpha \in \mathbb{C}$ in model (1), (2).

Acknowledgements

This work is partially supported by the PRC n1545 CNRS/RFBR: Équations quasi-linéaires, problèmes inverses et leurs applications.

References

- [AN] A.D.Agaltsov and R.G.Novikov, "Simplest examples of inverse scattering on the plane at fixed energy", hal-01570494, v1
- [AGHH] S.Albeverio, F.Gesztesy, R.Hoegh-Krohn, and H.Holden, *Solvable Models in Quantum Mechanics*, Springer, New-York (1988).
- [BBMR] N.P.Badalyan, V.A. Burov, S.A.Morozov, and O.D.Rumyantseva, "Sattering by acoustic boundary scatterers with small wave sizes and their reconstruction", *Acoustical Physics*, **55**(1), 1-7 (2009).
- [BP] H.Bethe and R.Peierls, "Quantum theory of the diplon", *Proc. Roy. Soc. London Ser. A*, **148**, 146-156 (1935).
- [BM] V.A. Burov and S.A.Morozov, "Relationship between the amplitude and phase of a signal scattered by a point-line acoustic inhomogeneity", *Acoustical Physics*, **47**(6), 659-664 (2001).
- [D] K.V.Dmitriev, "Matrix Green's functions and their application in analyzing scattering by density and sound velocity inhomogeneities", *Acoustical Physics*, **61**(6), 623-635 (2015).
- [GN] P.G.Grinevich and R.G.Novikov, "Multipoint scatterers with bound states at zero energy", *Theoretical and Mathematical Physics*, **193**(2), 1675-1679 (2017).