

HAL
open science

Quantum scattering by a disordered target - The mean cross section

D. Boose, Jean-Yves Fortin, J.-M. Luck

► **To cite this version:**

D. Boose, Jean-Yves Fortin, J.-M. Luck. Quantum scattering by a disordered target - The mean cross section. 2021. hal-02413552v1

HAL Id: hal-02413552

<https://univ-tours.hal.science/hal-02413552v1>

Preprint submitted on 16 Dec 2019 (v1), last revised 5 Nov 2021 (v2)

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.

Quantum scattering by a disordered target — The mean cross section

D Boosé¹, J Y Fortin² and J M Luck³

¹ Institut Denis Poisson, Laboratoire de Mathématiques et Physique Théorique, Université de Tours, CNRS UMR 7013, 37200 Tours Cedex, France

² Laboratoire de Physique et Chimie Théoriques, Université de Lorraine, CNRS UMR 7019, 54506 Nancy Cedex, France

³ Institut de Physique Théorique, Université Paris-Saclay, CEA and CNRS, 91191 Gif-sur-Yvette Cedex, France

E-mail:

dominique.boose@lmpt.univ-tours.fr, jean-yves.fortin@univ-lorraine.fr,
jean-marc.luck@ipht.fr

Abstract.

We study the variation of the mean cross section with the density of the samples in the quantum scattering of a particle by a disordered target. The particular target we consider is modelled by a set of pointlike scatterers, each having an equal probability of being anywhere inside a sphere whose radius may be modified. We first prove that the scattering by a pointlike scatterer is characterized by a single phase shift δ which may take on any value in $]0, \pi/2[$ and that the scattering by N pointlike scatterers is described by a system of only N equations. We then show with the help of numerical calculations that there are two stages in the variation of the mean cross section when the density of the samples (the radius of the target) increases (decreases). The mean cross section first either increases or decreases, depending on whether the value of δ is less or greater than $\pi/4$ respectively, each one of the two behaviours being originated by double scattering; it always decreases as the density increases further, a behaviour which results from multiple scattering and which follows that of the cross section for diffusion by a hard sphere potential of decreasing radius. The exact expression of the mean cross section is derived for an unlimited number of contributions of successive scatterings.

Keywords: disordered systems, multiple scattering

1. Introduction

Many works (see, e.g., [1], [2], [3], [4], [5]) have been done concerning the description of the quantum scattering of a particle in disordered systems (one usually prefers to speak of "transport" rather than "scattering" if the system is infinite or semi-infinite), but all of them fail to preserve unitarity. The lack of unitarity has two different origins:

→ the most evident origin lies in the fact that not all sequences of multiple scattering are taken into account, but usually only those in which the particle is only scattered once by each particular scatterer

→ another origin for the lack of unitarity lies in the fact that the operator which describes the scattering by a single scatterer is always replaced by its first-order Born approximation.

The paper has two purposes, which are:

- to develop a formalism in which unitarity is preserved, which means 1) to use the full operator describing the scattering by a single scatterer and 2) to take into account all sequences of multiple scattering
- to study scattering "by" (instead of "in") disordered systems 1) of finite size (which is still largely a new topic, see however [6]), and 2) consisting of individual scatterers, the scattering by which is characterized by phase shifts (disordered systems are usually modelled by a continuous random potential "landscape"), in order to find quantum effects which cannot be seen in disordered systems of infinite size.

These two goals can be simultaneously achieved by modelling disordered systems as a target with a random distribution of pointlike scatterers.

The paper is divided into five sections and has also two appendices. Section 2 is devoted to the derivation of the infinite set of equations which describes the quantum scattering of a particle by a target consisting of identical potential wells with spherical symmetry. In Section 3 we prove that the scattering by a pointlike scatterer is characterized by a single phase shift which may take on any value in $]0, \pi/2[$ and that the infinite system of equations reduces to a system of only N equations if the target consists of N pointlike scatterers. In Section 4 we prove that unitarity is preserved in the case of pointlike scatterers by showing that the optical theorem is satisfied for any set of them and prove also that the cross section is bounded for pointlike scatterers. In Section 5 we present and discuss with the help of figures the results of a numerical study about the scattering by a disordered target consisting of pointlike scatterers, in which we have studied the variation of the mean cross section with the density of the samples, and so with the radius of the target, for different values of the phase shift. Section 6 summarizes the main results of the numerical study. Both appendices are devoted to the derivation of expressions of the mean cross section needed for the interpretation of the numerical results.

2. Formalism

Let us consider the scattering of a quantum particle by a target which consists of a set of N stationary scatterers. Each scatterer is modelled by a potential well, the potential function being chosen square integrable if the depth is not finite. The scatterers are so arranged that no two neighbouring wells are close enough to overlap. The Hamiltonian operator of the system is given by

$$\hat{H} = \hat{h}_0 + \sum_{r=1}^N \hat{v}_r, \quad (2.1)$$

where \hat{h}_0 is the kinetic energy operator and \hat{v}_r is the operator of multiplication by the potential function of the r th scatterer. The particle, which has mass m , is assumed to move with momentum $\hbar\vec{k}$ before scattering; it therefore has the energy $E = \hbar^2 k^2 / 2m$, where k is the magnitude of the wave vector.

The operators which describe the scattering by a single scatterer and by the whole set of scatterers are respectively given by [7]

$$\hat{t}_r(E) = \hat{v}_r + \hat{v}_r \frac{1}{(E + i\epsilon)\hat{I} - \hat{h}_0 - \hat{v}_r} \hat{v}_r \quad (r = 1, \dots, N), \quad (2.2)$$

and

$$\hat{T}(E) = \left(\sum_{r=1}^N \hat{v}_r \right) + \left(\sum_{r=1}^N \hat{v}_r \right) \frac{1}{(E + i\epsilon)\hat{I} - \hat{H}} \left(\sum_{s=1}^N \hat{v}_s \right). \quad (2.3)$$

These operators are integral operators in the momentum representation; each kernel is bounded and (uniformly) continuous, as the corresponding potential function is square integrable and has bounded support.

It is convenient to write the operator $\hat{T}(E)$ as

$$\hat{T}(E) = \sum_{r=1}^N \hat{T}_r(E), \quad (2.4)$$

with

$$\hat{T}_r(E) = \hat{v}_r + \sum_{s=1}^N \hat{v}_r \frac{1}{(E + i\epsilon)\hat{I} - \hat{H}} \hat{v}_s. \quad (2.5)$$

An operator $\hat{T}_r(E)$ may be considered as the transition operator corresponding to the (hypothetical) scattering process in which the particle is always last scattered by the r th scatterer. These operators are related by the set of equations [8]

$$\hat{T}_r(E) = \hat{t}_r(E) + \sum_{\substack{s=1 \\ (s \neq r)}}^N \hat{t}_r(E) \frac{1}{(E + i\epsilon)\hat{I} - \hat{h}_0} \hat{T}_s(E) \quad (r = 1, \dots, N). \quad (2.6)$$

Repeated substitution of each equation into the others shows that the particle can be scattered any number of times by each particular scatterer; scattering by the target may therefore be considered the result of multiple scattering among the scatterers [9].

The probability amplitude $f(\vec{k}'; \vec{k})$ for the particle to be scattered in the direction of the wave vector \vec{k}' is proportional to the particular value $T(\vec{k}', \vec{k}; E)$ of the kernel of the operator $\hat{T}(E)$ [10]. We have

$$f(\vec{k}'; \vec{k}) = -(2\pi)^2 \frac{m}{\hbar^2} T(\vec{k}', \vec{k}; E) = -(2\pi)^2 \frac{m}{\hbar^2} \sum_{r=1}^N T_r(\vec{k}', \vec{k}; E), \quad (2.7)$$

where $T_r(\vec{k}', \vec{k}; E)$ is the value of the kernel of the operator $\hat{T}_r(E)$ for the chosen wave vectors. It follows from (2.6) that the kernels of these operators are related by the set of equations

$$T_r(\vec{\eta}, \vec{\xi}; E) = t_r(\vec{\eta}, \vec{\xi}; E) + \frac{2m}{\hbar^2} \sum_{\substack{s=1 \\ (s \neq r)}}^N \int d\vec{\kappa} \frac{t_r(\vec{\eta}, \vec{\kappa}; E) T_s(\vec{\kappa}, \vec{\xi}; E)}{k^2 - \kappa^2 + i\epsilon} \quad (r = 1, \dots, N), \quad (2.8)$$

where $t_r(\vec{\eta}, \vec{\xi}; E)$ is the kernel of the operator $\hat{t}_r(E)$ and κ is the magnitude of the wave vector $\vec{\kappa}$. In particular,

$$T_r(\vec{k}', \vec{k}; E) = t_r(\vec{k}', \vec{k}; E) + \frac{2m}{\hbar^2} \sum_{\substack{s=1 \\ (s \neq r)}}^N \int d\vec{\kappa} \frac{t_r(\vec{k}', \vec{\kappa}; E) T_s(\vec{\kappa}, \vec{k}; E)}{k^2 - \kappa^2 + i\epsilon} \quad (r = 1, \dots, N). \quad (2.9)$$

We shall assume that the scatterers are identical and restrict ourselves to potential functions with spherical symmetry. The kernel of an operator $\hat{t}_r(E)$ can then be written in the form

$$t_r(\vec{\eta}, \vec{\xi}; E) = e^{i(\vec{\xi} - \vec{\eta}) \cdot \vec{R}_r} t(\vec{\eta}, \vec{\xi}; E) \quad (r = 1, \dots, N), \quad (2.10)$$

where $t(\vec{\eta}, \vec{\xi}; E)$ is the function to which any such kernel would reduce if the centre of the corresponding potential well were taken as the origin of coordinates and \vec{R}_r is the vector from the chosen origin to the centre of the r th potential well.

Substituting this equation into (2.9) and writing each function $T_r(\vec{\kappa}, \vec{k}; E)$ in the form

$$T_r(\vec{\kappa}, \vec{k}; E) = e^{-i\vec{\kappa} \cdot \vec{R}_r} \sum_{u=1}^N e^{i\vec{\kappa} \cdot \vec{R}_u} \mathcal{T}_{ru}(\vec{\kappa}, \vec{k}; E) \quad (r = 1, \dots, N) \quad (2.11)$$

in (2.7) and (2.9), we obtain

$$f(\vec{k}'; \vec{k}) = -(2\pi)^2 \frac{m}{\hbar^2} \sum_{r=1}^N \sum_{u=1}^N e^{-i\vec{k}' \cdot \vec{R}_r} e^{i\vec{k}' \cdot \vec{R}_u} \mathcal{T}_{ru}(\vec{k}', \vec{k}; E), \quad (2.12)$$

with

$$\begin{aligned} \mathcal{T}_{ru}(\vec{k}', \vec{k}; E) &= t(\vec{k}', \vec{k}; E) \delta_{ru} \\ &+ \frac{2m}{\hbar^2} \sum_{\substack{s=1 \\ (s \neq r)}}^N \int d\vec{\kappa} \frac{e^{i\vec{\kappa} \cdot (\vec{R}_r - \vec{R}_s)} t(\vec{k}', \vec{\kappa}; E) \mathcal{T}_{su}(\vec{\kappa}, \vec{k}; E)}{k^2 - \kappa^2 + i\epsilon}. \end{aligned} \quad (2.13)$$

The new set of equations can be transformed to another with no dependence upon direction. This is done by expanding both sides of each equation in the basis $\{Y_{lm}\}$ of the spherical harmonics and comparing the two expansions term by term.

The expansion of the functions $\mathcal{T}_{ru}(\vec{\kappa}, \vec{k}; E)$ is given by

$$\begin{aligned} & \mathcal{T}_{ru}(\vec{\kappa}, \vec{k}; E) \\ &= 4\pi \sum_{l_1=0}^{\infty} \sum_{m_1=-l_1}^{l_1} \sum_{l_2=0}^{\infty} \sum_{m_2=-l_2}^{l_2} \mathcal{T}_{l_1 m_1; l_2 m_2}^{(ru)}(\kappa, k; E) Y_{l_1 m_1}^*(\Omega_{\vec{\kappa}}) Y_{l_2 m_2}(\Omega_{\vec{k}}) \end{aligned} \quad (r, u = 1, \dots, N), \quad (2.14)$$

where $\Omega_{\vec{\kappa}}$ and $\Omega_{\vec{k}}$ are the directions of the wave vectors. Since the potential function is invariant under rotation, the function $t(\vec{k}', \vec{\kappa}; E)$ has the simpler expansion

$$t(\vec{k}', \vec{\kappa}; E) = 4\pi \sum_{l=0}^{\infty} \sum_{m=-l}^l t_l(k, \kappa; E) Y_{lm}^*(\Omega_{\vec{k}'}) Y_{lm}(\Omega_{\vec{\kappa}}), \quad (2.15)$$

where $\Omega_{\vec{k}'}$ is the considered direction of scattering. The functions $e^{i\vec{\kappa} \cdot (\vec{R}_r - \vec{R}_s)}$ must also be expanded to obtain the expanded form of the right-hand side of the equations. One has [11]

$$e^{i\vec{\kappa} \cdot (\vec{R}_r - \vec{R}_s)} = 4\pi \sum_{l=0}^{\infty} \sum_{m=-l}^l i^l j_l(\kappa R_{rs}) Y_{lm}^*(\Omega_{\vec{\kappa}}) Y_{lm}(\Omega_{\vec{R}_{sr}}) \quad (r, s = 1, \dots, N; s \neq r), \quad (2.16)$$

where R_{rs} and $\Omega_{\vec{R}_{sr}}$ are the magnitude and direction of the vector $\vec{R}_{sr} = \vec{R}_r - \vec{R}_s$ from the centre of the s th to that of the r th potential well and $j_l(x)$ is the spherical Bessel function of order l .

Substitution of these expansions into (2.13) and use of the orthonormality relations of the spherical harmonics leads to the infinite set of equations

$$\begin{aligned} & \mathcal{T}_{l_1 m_1; l_2 m_2}^{(ru)}(k, k; E) = t_{l_1}(k, k; E) \delta_{ru} \delta_{l_1 l_2} \delta_{m_1 m_2} \\ & + 8\pi \frac{m}{\hbar^2} \sum_{l_3=0}^{\infty} \sum_{m_3=-l_3}^{l_3} \sum_{l_4=0}^{\infty} \sum_{m_4=-l_4}^{l_4} i^{l_4} \sqrt{\frac{4\pi(2l_3+1)(2l_4+1)}{2l_1+1}} \\ & \times \langle l_3 l_4 0 0 | l_1 0 \rangle \langle l_3 l_4 m_3 m_4 | l_1 m_1 \rangle \\ & \times \sum_{\substack{s=1 \\ (s \neq r)}}^N Y_{l_4 m_4}(\Omega_{\vec{R}_{sr}}) \int_0^{\infty} \kappa^2 d\kappa \frac{j_{l_4}(\kappa R_{rs}) t_{l_1}(k, \kappa; E) \mathcal{T}_{l_3 m_3; l_2 m_2}^{(su)}(\kappa, k; E)}{k^2 - \kappa^2 + i\epsilon} \end{aligned} \quad (r, u = 1, \dots, N) \quad (l_1, l_2 = 0, 1, \dots; m_{1(2)} = -l_{1(2)}, \dots, l_{1(2)}), \quad (2.17)$$

where $\langle l_3 l_4 0 0 | l_1 0 \rangle$ and $\langle l_3 l_4 m_3 m_4 | l_1 m_1 \rangle$ are Clebsch-Gordan coefficients [10] coming from the integration over $\Omega_{\vec{\kappa}}$. Since the coefficient $\langle l_3 l_4 0 0 | l_1 0 \rangle$ is equal to 0 when the sum $l_1 + l_3 + l_4$ is odd, the right-hand side of the equations includes only the terms for which this sum is even.

The integral in (2.17) may be evaluated by contour integration. The result is

$$\begin{aligned}
& 2 \int_0^\infty \kappa^2 d\kappa \frac{j_{l_4}(\kappa R_{rs}) t_{l_1}(k, \kappa; E) \mathcal{T}_{l_3 m_3; l_2 m_2}^{(su)}(\kappa, k; E)}{k^2 - \kappa^2 + i\epsilon} \\
&= \int_{-\infty}^\infty \kappa^2 d\kappa \frac{h_{l_4}^{(1)}(\kappa R_{rs}) t_{l_1}(k, \kappa; E) \mathcal{T}_{l_3 m_3; l_2 m_2}^{(su)}(\kappa, k; E)}{k^2 - \kappa^2 + i\epsilon} \\
&= -i\pi k h_{l_4}^{(1)}(k R_{rs}) t_{l_1}(k, k; E) \mathcal{T}_{l_3 m_3; l_2 m_2}^{(su)}(k, k; E) \\
&\quad (r, s, u = 1, \dots, N; s \neq r) \\
&\quad (l_1, l_2, l_3, l_4 = 0, 1, \dots; m_{2(3)} = -l_{2(3)}, \dots, l_{2(3)}), \quad (2.18)
\end{aligned}$$

where $h_l^{(1)}(x)$ is the spherical Hankel function of the first kind of order l . The range of integration could be extended over the whole line by using the relations

$$t_{l_1}(k, -\kappa; E) = (-1)^{l_1} t_{l_1}(k, \kappa; E) \quad (2.19)$$

and

$$\mathcal{T}_{l_3 m_3; l_2 m_2}^{(su)}(-\kappa, k; E) = (-1)^{l_3} \mathcal{T}_{l_3 m_3; l_2 m_2}^{(su)}(\kappa, k; E), \quad (2.20)$$

which follow from the rotational invariance of the potential function, and the fact that the sum $l_1 + l_3 + l_4$ is even. The contribution of the complex part of the contour to the integral is arbitrarily small, as can be shown by using the inequalities

$$|t_{l_1}(k, \text{Re}\{\kappa\} + i \text{Im}\{\kappa\}; E)| < A_{l_1} e^{+|\text{Im}\{\kappa\}|a} \quad (2.21)$$

and

$$|\mathcal{T}_{l_3 m_3; l_2 m_2}^{(su)}(\text{Re}\{\kappa\} + i \text{Im}\{\kappa\}, k; E)| < B_{l_2 l_3} e^{+|\text{Im}\{\kappa\}|a}, \quad (2.22)$$

where a is the radius of the potential wells (A_{l_1} and $B_{l_2 l_3}$ are constants), and the fact that any distance R_{rs} is greater than $2a$.

Substituting (2.18) into (2.17), we obtain the set of equations which describes the scattering of a particle by a target consisting of identical potential wells with spherical symmetry. It is

$$\begin{aligned}
& \mathcal{T}_{l_1 m_1; l_2 m_2}^{(ru)}(k, k; E) \\
&+ i (2\pi)^2 \frac{mk}{\hbar^2} t_{l_1}(k, k; E) \sum_{l_3=0}^\infty \sum_{m_3=-l_3}^{l_3} \sum_{l_4=0}^\infty \sum_{m_4=-l_4}^{l_4} i^{l_4} \sqrt{\frac{4\pi(2l_3+1)(2l_4+1)}{2l_1+1}} \\
&\quad \times \langle l_3 l_4 0 0 | l_1 0 \rangle \langle l_3 l_4 m_3 m_4 | l_1 m_1 \rangle \\
&\quad \times \sum_{\substack{s=1 \\ (s \neq r)}}^N h_{l_4}^{(1)}(k R_{rs}) Y_{l_4 m_4}(\Omega_{\vec{R}_{rs}}) \mathcal{T}_{l_3 m_3; l_2 m_2}^{(su)}(k, k; E) \\
&= t_{l_1}(k, k; E) \delta_{ru} \delta_{l_1 l_2} \delta_{m_1 m_2} \\
&\quad (r, u = 1, \dots, N) \\
&\quad (l_1, l_2 = 0, 1, \dots; m_{1(2)} = -l_{1(2)}, \dots, l_{1(2)}). \quad (2.23)
\end{aligned}$$

3. Pointlike scatterers

The set has infinitely many equations because the expansion of the function $t(\vec{k}', \vec{k}; E)$ has an unlimited number of terms. However, in the particular case in which $t(\vec{k}', \vec{k}; E)$ does not depend on the directions of the wave vectors, which means that

$$t(\vec{k}', \vec{k}; E) = t_0(k, k; E), \quad (3.1)$$

it turns out as a consequence of the invariance of the system under time reversal that only the N^2 expansion coefficients $\mathcal{T}_{00;00}^{(ru)}(k, k; E)$ are different from 0 and so the set has only N^2 equations. The proof is as follows. Substitution of (3.1), which may be written $t_l(k, k; E) = t_0(k, k; E) \delta_{l0}$, into (2.23) leads to the equality

$$\begin{aligned} \mathcal{T}_{l_1 m_1; l_2 m_2}^{(ru)}(k, k; E) &= \mathcal{T}_{00; l_2 m_2}^{(ru)}(k, k; E) \delta_{l_1 0} \\ &\quad (r, u = 1, \dots, N) \\ &\quad (l_1, l_2 = 0, 1, \dots; m_{1(2)} = -l_{1(2)}, \dots, l_{1(2)}). \end{aligned} \quad (3.2)$$

Time-reversal symmetry implies that

$$f(\vec{k}'; \vec{k}) = f(-\vec{k}; -\vec{k}'). \quad (3.3)$$

It follows that the functions $\mathcal{T}_{ru}(\vec{k}', \vec{k}; E)$ satisfy the relation

$$\mathcal{T}_{ru}(\vec{k}', \vec{k}; E) = \mathcal{T}_{ur}(-\vec{k}, -\vec{k}'; E) \quad (r, u = 1, \dots, N), \quad (3.4)$$

and so their expansion coefficients the relation

$$\begin{aligned} \mathcal{T}_{l_2 m_2; l_1 m_1}^{(ru)}(k, k; E) &= (-1)^{l_1 - m_1 + l_2 - m_2} \mathcal{T}_{l_1 - m_1; l_2 - m_2}^{(ur)}(k, k; E) \\ &\quad (r, u = 1, \dots, N) \\ &\quad (l_1, l_2 = 0, 1, \dots; m_{1(2)} = -l_{1(2)}, \dots, l_{1(2)}). \end{aligned} \quad (3.5)$$

Alternate use of (3.2) and (3.5) then gives

$$\begin{aligned} \mathcal{T}_{l_1 m_1; l_2 m_2}^{(ru)}(k, k; E) &= \mathcal{T}_{00; l_2 m_2}^{(ru)}(k, k; E) \delta_{l_1 0} \\ &= (-1)^{l_2 - m_2} \mathcal{T}_{l_2 - m_2; 00}^{(ur)}(k, k; E) \delta_{l_1 0} \\ &= \mathcal{T}_{00; 00}^{(ur)}(k, k; E) \delta_{l_1 0} \delta_{l_2 0} \\ &= \mathcal{T}_{00; 00}^{(ru)}(k, k; E) \delta_{l_1 0} \delta_{l_2 0} \\ &\quad (r, u = 1, \dots, N) \\ &\quad (l_1, l_2 = 0, 1, \dots; m_{1(2)} = -l_{1(2)}, \dots, l_{1(2)}), \end{aligned} \quad (3.6)$$

which completes the proof.

Substituting this equation into (2.23) and using the facts that $\langle 0000 | 00 \rangle = 1$, $Y_{00}(\Omega_{\vec{R}_{sr}}) = 1/\sqrt{4\pi}$, and $h_0^{(1)}(kR_{rs}) = -i e^{ikR_{rs}}/kR_{rs}$, we obtain the set of equations corresponding to the case considered, which is

$$\begin{aligned} \mathcal{T}_{00; 00}^{(ru)}(k, k; E) + (2\pi)^2 \frac{mk}{\hbar^2} t_0(k, k; E) \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) \mathcal{T}_{00; 00}^{(su)}(k, k; E) \\ = t_0(k, k; E) \delta_{ru} \end{aligned} \quad (r, u = 1, \dots, N). \quad (3.7)$$

The function $t(\vec{k}', \vec{k}; E)$ does not depend on the direction of the wave vectors only if the scatterer is pointlike. This can be shown as follows. A pointlike scatterer may be modelled as a square potential well whose radius a and depth $\hbar^2 U_0/2m$ are arbitrarily small and large, the product $x = \sqrt{U_0}a$ assuming any of a finite interval of values; we choose this interval to be $]0, \pi/2[$, the upper endpoint being excluded so that the well cannot have a bound state. The expression of $t(\vec{k}', \vec{k}; E)$ for a pointlike potential is then obtained in three stages. We expand both the numerator and the denominator of each expansion coefficient of the function $t(\vec{k}', \vec{k}; E)$ corresponding to a square well potential in powers of the ratio $r = k/\sqrt{U_0} = ka/x$. Next we set

$$x = \frac{\pi}{2} - \frac{r}{y} \quad (3.8)$$

in each term of the obtained power series, thereby introducing the positive variable y . Finally we allow a and U_0 to become arbitrarily small and large, which amounts to let r tend to 0. We find that all expansion coefficients except $t_0(k, k; E)$ tend to 0 in this particular limit; the function $t(\vec{k}', \vec{k}; E)$ has therefore no angular dependence only for a pointlike scatterer, which was to be shown.

The numerator and denominator of $t_0(k, k; E)$ reduce respectively to the first and first two terms of their expansions in the limit. We have

$$\begin{aligned} t_0(k, k; E) &= -\frac{1}{(2\pi)^2} \frac{\hbar^2}{mk} \frac{\lim_{r \rightarrow 0} \left\{ \left[\tan\left(\frac{\pi}{2} - \frac{r}{y}\right) + \frac{r}{y} - \frac{\pi}{2} \right] r \right\}}{1 - i \lim_{r \rightarrow 0} \left\{ \left[\tan\left(\frac{\pi}{2} - \frac{r}{y}\right) + \frac{r}{y} - \frac{\pi}{2} \right] r \right\}} \\ &= -\frac{1}{(2\pi)^2} \frac{\hbar^2}{mk} \frac{\lim_{r \rightarrow 0} \left\{ \left[\cot\left(\frac{r}{y}\right) \right] r \right\}}{1 - i \lim_{r \rightarrow 0} \left\{ \left[\cot\left(\frac{r}{y}\right) \right] r \right\}}. \end{aligned} \quad (3.9)$$

Since

$$\lim_{r \rightarrow 0} \left\{ \left[\cot\left(\frac{r}{y}\right) \right] r \right\} = \lim_{r \rightarrow 0} \left\{ \left[\frac{y}{r} - \sum_{n=1}^{\infty} \frac{2^{2n} |B_{2n}|}{(2n)!} \left(\frac{r}{y}\right)^{2n-1} \right] r \right\} = y \quad (3.10)$$

(B_m is the Bernoulli number of order m) [12], the expression of $t(\vec{k}', \vec{k}; E)$ for a pointlike potential finally is

$$\begin{aligned} t(\vec{k}', \vec{k}; E) &= t_0(k, k; E) = -\frac{1}{(2\pi)^2} \frac{\hbar^2}{mk} \frac{y}{1 - iy} \\ &= -\frac{1}{(2\pi)^2} \frac{\hbar^2}{mk} \sin \delta e^{i\delta}, \end{aligned} \quad (3.11)$$

where $\delta = \arctan y = \arctan(2r/(\pi - 2x))$ is the shift in phase caused by the scattering. Since the variable x can take on any value of $]0, \pi/2[$, the interval of possible values of the variable δ is $]\arctan(2r/\pi), \pi/2[$, the lower endpoint being arbitrarily close to 0 for a pointlike scatterer.

Substituting (3.11) into (3.7), we obtain

$$\begin{aligned}
& \mathcal{T}_{00;00}^{(ru)}(k, k; E) - \sin \delta e^{i\delta} \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) \mathcal{T}_{00;00}^{(su)}(k, k; E) \\
&= -\frac{1}{(2\pi)^2} \frac{\hbar^2}{mk} \sin \delta e^{i\delta} \delta_{ru} \\
& \hspace{25em} (r, u = 1, \dots, N) \\
& \hspace{25em} (\delta \in]0, \pi/2[). \quad (3.12)
\end{aligned}$$

This set of N^2 equations for the variables $\mathcal{T}_{00;00}^{(ru)}(k, k; E)$ can be reduced to a system of N equations for the dimensionless variables Θ_r defined by

$$\begin{aligned}
\Theta_r &= -(2\pi)^2 \frac{mk}{\hbar^2} (\cot \delta - i) \sum_{u=1}^N e^{i\vec{k} \cdot \vec{R}_{ru}} \mathcal{T}_{00;00}^{(ru)}(k, k; E) \\
& \hspace{25em} (r = 1, \dots, N) \\
& \hspace{25em} (\delta \in]0, \pi/2[). \quad (3.13)
\end{aligned}$$

The proof is as follows. Multiplying each equation by the factor $e^{i\vec{k} \cdot \vec{R}_{ru}} = e^{i\vec{k} \cdot \vec{R}_{rs}} e^{i\vec{k} \cdot \vec{R}_{su}}$ and then adding the equations with the same value of the index r , we obtain the set of N equations

$$\begin{aligned}
& \sum_{u=1}^N e^{i\vec{k} \cdot \vec{R}_{ru}} \mathcal{T}_{00;00}^{(ru)}(k, k; E) \\
& - \sin \delta e^{i\delta} \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \sum_{u=1}^N e^{i\vec{k} \cdot \vec{R}_{su}} \mathcal{T}_{00;00}^{(su)}(k, k; E) \\
&= -\frac{1}{(2\pi)^2} \frac{\hbar^2}{mk} \sin \delta e^{i\delta} \\
& \hspace{25em} (r = 1, \dots, N) \\
& \hspace{25em} (\delta \in]0, \pi/2[). \quad (3.14)
\end{aligned}$$

Each of these equations can be expressed in terms of the new variables Θ_r . This leads to the system of equations

$$\begin{aligned}
\Theta_r - \sin \delta e^{i\delta} \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \Theta_s &= 1 \\
& \hspace{25em} (r = 1, \dots, N) \\
& \hspace{25em} (\delta \in]0, \pi/2[), \quad (3.15)
\end{aligned}$$

which completes the proof. The reduced set of equations is obviously better suited for calculations than the original one.

Since the functions $\mathcal{T}_{ru}(\vec{k}', \vec{k}; E)$ have no angular dependence, the expression of the scattering amplitude is very simple for pointlike scatterers. Substituting $\mathcal{T}_{00;00}^{(ru)}(k, k; E)$ for $\mathcal{T}_{ru}(\vec{k}', \vec{k}; E)$ in (2.12) and using the definition of the variables Θ_r , we find

$$f(\vec{k}'; \vec{k}) = \frac{1}{k} \sin \delta e^{i\delta} \sum_{r=1}^N e^{-i(\vec{k}' - \vec{k}) \cdot \vec{R}_r} \Theta_r \quad (\delta \in]0, \pi/2[). \quad (3.16)$$

4. Cross section

The cross section σ_{tot} for scattering by the target (the subscript is an abbreviation for "totality of the scatterers") is obtained by integrating $|f(\vec{k}'; \vec{k})|^2$ over $\Omega_{\vec{k}'}$. We find

$$\sigma_{\text{tot}} = \sigma \left[\sum_{r=1}^N |\Theta_r|^2 + \sum_{r=1}^N \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{\sin(kR_{rs})}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \Theta_r^* \Theta_s \right] \quad (\delta \in]0, \pi/2[), \quad (4.1)$$

where $\sigma = (4\pi/k^2) \sin^2 \delta$ is the cross section for scattering by an individual scatterer.

The optical theorem [10] is not only verified for a single pointlike scatterer, as one has $(k/4\pi) \sigma = \text{Im}\{(1/k) \sin \delta e^{i\delta}\}$, but also for a set of any number of them. The proof is as follows. Multiplication of each equation in (3.15) by Θ_r^* gives

$$|\Theta_r|^2 - \sin \delta e^{i\delta} \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \Theta_r^* \Theta_s = \Theta_r^* \quad (r = 1, \dots, N) \quad (\delta \in]0, \pi/2[). \quad (4.2)$$

Adding all these equations and taking the real and the imaginary part of the resulting equality, we obtain the two equalities

$$\sum_{r=1}^N |\Theta_r|^2 - \sin \delta \sum_{r=1}^N \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{\cos(kR_{rs} + \delta)}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \Theta_r^* \Theta_s = \sum_{r=1}^N \text{Re}\{\Theta_r\} \quad (\delta \in]0, \pi/2[) \quad (4.3)$$

and

$$\sin \delta \sum_{r=1}^N \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{\sin(kR_{rs} + \delta)}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \Theta_r^* \Theta_s = \sum_{r=1}^N \text{Im}\{\Theta_r\} \quad (\delta \in]0, \pi/2[). \quad (4.4)$$

Multiplying the first and the second equality by $\sin \delta$ and $\cos \delta$ respectively and adding, we find

$$\begin{aligned} & \sin \delta \sum_{r=1}^N |\Theta_r|^2 + \sin \delta \sum_{r=1}^N \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{\sin(kR_{rs})}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \Theta_r^* \Theta_s \\ &= \sin \delta \sum_{r=1}^N \text{Re}\{\Theta_r\} + \cos \delta \sum_{r=1}^N \text{Im}\{\Theta_r\} \quad (\delta \in]0, \pi/2[). \end{aligned} \quad (4.5)$$

Substitution of this new equality into (4.1) gives

$$\begin{aligned} \frac{k}{4\pi} \sigma_{\text{tot}} &= \frac{1}{k} \sin \delta \left[\sin \delta \sum_{r=1}^N \text{Re}\{\Theta_r\} + \cos \delta \sum_{r=1}^N \text{Im}\{\Theta_r\} \right] \\ &= \text{Im}\{f(\vec{k}; \vec{k})\} \quad (\delta \in]0, \pi/2[), \end{aligned} \quad (4.6)$$

which completes the proof.

The cross section can also be written as a sum of terms each of which but the last gives the contribution of an increasing number m of successive scatterings. This sum is obtained by repeated substitution of the system of equations into (4.6). We find

$$\begin{aligned}
\sigma_{\text{tot}} &= N\sigma \\
&+ \frac{4\pi}{k^2} \sum_{m=2}^M (\sin\delta)^m \text{Im} \left\{ e^{im\delta} \sum_{r_1=1}^N \sum_{\substack{r_2=1 \\ (r_2 \neq r_1)}}^N \cdots \sum_{\substack{r_m=1 \\ (r_m \neq r_{m-1})}}^N \left(\frac{e^{ikR_{r_1 r_2}}}{kR_{r_1 r_2}} \right) \right. \\
&\quad \times \left. \left(\frac{e^{ikR_{r_2 r_3}}}{kR_{r_2 r_3}} \right) \cdots \left(\frac{e^{ikR_{r_{m-1} r_m}}}{kR_{r_{m-1} r_m}} \right) e^{i\vec{k} \cdot \vec{R}_{r_1 r_m}} \right\} \\
&+ \frac{4\pi}{k^2} (\sin\delta)^{M+1} \text{Im} \left\{ e^{i(M+1)\delta} \sum_{r_1=1}^N \sum_{\substack{r_2=1 \\ (r_2 \neq r_1)}}^N \cdots \sum_{\substack{r_{M+1}=1 \\ (r_{M+1} \neq r_M)}}^N \left(\frac{e^{ikR_{r_1 r_2}}}{kR_{r_1 r_2}} \right) \right. \\
&\quad \times \left. \left(\frac{e^{ikR_{r_2 r_3}}}{kR_{r_2 r_3}} \right) \cdots \left(\frac{e^{ikR_{r_M r_{M+1}}}}{kR_{r_M r_{M+1}}} \right) e^{i\vec{k} \cdot \vec{R}_{r_1 r_{M+1}}} \Theta_{r_{M+1}} \right\} \\
&\qquad\qquad\qquad (\delta \in]0, \pi/2[), \quad (4.7)
\end{aligned}$$

where M is arbitrary. The contribution of a given number m of scatterings to the cross section consists of the sum of those of $N(N-1)^{m-1}$ different sequences of scatterings. The first term in the expression provides the contribution of a single scattering, which is given by the sum of the individual cross sections as the particle can be scattered by any of the scatterers. The last term gives the expression of the difference between the exact expression of the cross section and the sum of contributions corresponding to M substitutions, and so that of the remainder in the approximation of the former by the latter. In the simplest approximation the expression of the cross section reduces to the contribution of a single scattering; this approximation is obviously more accurate the larger the distance between the closest scatterers.

The normalized cross section $\sigma_{\text{tot}}/N\sigma$ is smaller than N for any value of the phase shift and arrangement of the scatterers. The proof is as follows. Multiplication of each equation of the system by the factor $e^{-i(\vec{k}'-\vec{k}) \cdot \vec{R}_r}$ and addition of the obtained equations leads to the inequality

$$\left| \left| \sum_{r=1}^N e^{-i(\vec{k}'-\vec{k}) \cdot \vec{R}_r} \Theta_r \right| - \sin\delta \left| \sum_{r=1}^N e^{-i\vec{k}' \cdot \vec{R}_r} \sum_{\substack{s=1 \\ (s \neq r)}}^N \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_s} \Theta_s \right| \right| < N$$

($\delta \in]0, \pi/2[$). (4.8)

If $|\sum e^{-i(\vec{k}'-\vec{k}) \cdot \vec{R}_r} \Theta_r|$ were greater than N , the inequality would not hold for arbitrarily small values of the phase shift because the second term in the difference approaches 0 as closely as desired when the phase shift tends to 0. This implies that the least upper bound of $|\sum e^{-i(\vec{k}'-\vec{k}) \cdot \vec{R}_r} \Theta_r|$ is equal to N . It then follows that

$$\frac{\sigma_{\text{tot}}}{N\sigma} = \frac{1}{4\pi} \frac{1}{N} \int d\Omega_{\vec{k}'} \left| \sum_{r=1}^N e^{-i(\vec{k}'-\vec{k}) \cdot \vec{R}_r} \Theta_r \right|^2 < N \quad (\delta \in]0, \pi/2[), \quad (4.9)$$

which completes the proof.

5. Numerical study

The fact that the set of equations to be solved in order to obtain one value of the cross section is finite when the scatterers are pointlike makes this type of scatterer especially suitable for numerical studies in which a large number of such values is needed. In this section we present and discuss the results of a numerical study about the scattering by a disordered target consisting of pointlike scatterers. The target has been modelled by a set of N scatterers having each an equal probability of being at any position inside a sphere whose radius R may be modified; samples fitting in the same volume have been assigned the same value of the density $\rho = 3N/4\pi R^3$. We have studied the variation of the normalized mean cross section $\langle\sigma_{\text{tot}}\rangle/N\sigma$ with the density ρ of the samples, and so with the radius R of the target, for different values of the phase shift. The value of the cross section for a sample at a particular value of the phase shift has been obtained by substituting the solution of (3.15) into (4.6), which gives an expression of σ_{tot} linear in the variables. The value of the mean cross section corresponding to a particular value of the density and of the phase shift has been obtained by calculating the mean of the values of the cross section of 300 different samples with these values of the density and the phase shift. The calculations have been done for $N = 100$ and with $m = k = \hbar = 1$. The results are shown in the two figures below.

Figures 1 and 2 show the variation of the normalized mean cross section with the density of the samples for two sets of values of the phase shift (the scale on both axes is logarithmic in each figure).

Figure 1. Variation of the normalized mean cross section $\langle\sigma_{\text{tot}}\rangle/N\sigma$ with the density ρ of the samples for a set of values of the phase shift ($\epsilon = 10^{-4}$).

Figure 2. Variation of the normalized mean cross section $\langle \sigma_{\text{tot}} \rangle / N\sigma$ with the density ρ of the samples for another set of values of the phase shift. The chosen number of scatterers is shown by an horizontal dashed line.

The obtained curves have two features which can be easily explained. The value of the normalized mean cross section is never greater than the number of scatterers, a simple consequence for a particular value of N of the remarkable property of the cross section to be less than $N^2\sigma$ if the scatterers are pointlike. In addition, it is close to 1 when the density is very small, and so the radius very large, a mere consequence of the fact that the distance between the closest scatterers is sufficiently large in a typical arrangement of very low density for the contribution of a single scattering to be the largest one and so for the cross section to be almost equal to $N\sigma$. The figures show also that the mean cross section first either decreases (in Figure 1) or increases (in the two figures) as the density increases; moreover, it always decreases uniformly as the density increases still further. The detailed explanation for each of these two other, less expected behaviours of the mean cross section is given in the remainder of the section.

The decrease and the increase are both originated by double scattering; the reason for which the mean cross section can first deviate from $N\sigma$ in opposite ways is provided by its expression in the approximation of single and double scattering. This expression is derived in Appendix A. The result is

$$\langle \sigma_{\text{s+d}} \rangle = N\sigma + \frac{9N(N-1)}{4(kR)^6} \left[\sin(2\delta) C(kR) + \cos(2\delta) S(kR) \right] \sigma \quad (\delta \in]0, \pi/2[), \quad (5.1)$$

(the subscript "tot" has been replaced by "s+d", which is an abbreviation for "s(ingle) and d(ouble scattering)", in order to avoid any confusion with the exact cross section),

with

$$C(kR) = \frac{(kR) \cos(4kR)}{16} - \frac{\sin(4kR)}{64} + \frac{(kR)^3}{3} \quad (5.2)$$

and

$$S(kR) = \frac{(kR) \sin(4kR)}{16} + \frac{\cos(4kR)}{64} + \frac{(kR)^4}{2} - \frac{(kR)^2}{8} - \frac{1}{64}. \quad (5.3)$$

When the radius is large enough, and so the density small enough, the contribution of double scattering is dominated by its term of least power, which is the one in $1/(kR)^2$. The normalized mean cross section is then well approximated by

$$\begin{aligned} \langle \sigma_{\text{tot}} \rangle / N\sigma &= 1 + \frac{9}{8}(N-1) \frac{\cos(2\delta)}{(kR)^2} \\ &= 1 + \frac{1}{2}(N-1) \cos(2\delta) \left(\frac{9\pi\rho}{2Nk^3} \right)^{\frac{2}{3}} \quad (\delta \in]0, \pi/2[). \end{aligned} \quad (5.4)$$

This equation shows that if the value of the phase shift is greater than $\pi/4$, the contribution of double scattering is less than 0, and so the mean cross section decreases as the density increases (Figure 1). On the other hand, if the value of the phase shift is less than $\pi/4$, the contribution of double scattering is greater than 0, and so the mean cross section increases as the density increases (the two figures).

An illustration of the effect of double scattering on the behaviour of the mean cross section is given in the next two figures, in which $\langle \sigma_{\text{tot}} \rangle$ is compared with $\langle \sigma_{\text{s+d}} \rangle$ for two different values of the phase shift, one greater (Figure 3) and the other less (Figure 4) than $\pi/4$.

Figure 3. The normalized mean cross sections $\langle \sigma_{\text{tot}} \rangle / N\sigma$ and $\langle \sigma_{\text{s+d}} \rangle / N\sigma$ plotted against the density ρ of the samples for a value of the phase shift close to $\pi/2$ ($\epsilon = 10^{-4}$).

Figure 4. The normalized mean cross sections $\langle \sigma_{tot} \rangle / N\sigma$ and $\langle \sigma_{s+d} \rangle / N\sigma$ plotted against the density ρ of the samples for a value of the phase shift less than $\pi/4$.

The figures show that the value of the phase shift determines the sign of the contribution of double scattering, and so the behaviour of $\langle \sigma_{s+d} \rangle$, as predicted by (5.4). Comparison of $\langle \sigma_{tot} \rangle$ with $\langle \sigma_{s+d} \rangle$ shows that the former follows the behaviour of the latter, and so that double scattering is responsible for the phase shift dependence of the variation of the mean cross section with the density. Besides, Figure 4 shows also that the mean cross section is not bounded in the approximation of single and double scattering, which comes from the fact that the function $C(kR)/(kR)^6$ diverges when the radius becomes arbitrarily small.

The uniform decrease of the mean cross section is caused by an unlimited number of contributions of successive scatterings to the cross section, that is to say, by multiple scattering. The expression of the mean cross section corresponding to an unlimited number of contributions of successive scatterings is derived in detail in Appendix B. We find

$$\begin{aligned} & \left(\frac{k^2}{4\pi} \right) \left(\frac{N-1}{N} \right) \langle \sigma_{tot} \rangle \\ &= \sum_{l=0}^{\infty} (2l+1) \operatorname{Im} \left\{ i \left[\frac{(\mathcal{K}R) j_l(kR) j_{l+1}(\mathcal{K}R) - (kR) j_l(\mathcal{K}R) j_{l+1}(kR)}{(\mathcal{K}R) h_l^{(1)}(kR) j_{l+1}(\mathcal{K}R) - (kR) j_l(\mathcal{K}R) h_{l+1}^{(1)}(kR)} \right] \right\} \\ & \qquad \qquad \qquad (\delta \in]0, \pi/2[), \quad (5.5) \end{aligned}$$

with

$$\mathcal{K} = k \sqrt{1 + \frac{3(N-1) \sin \delta e^{i\delta}}{(kR)^3}}. \quad (5.6)$$

In Figures 5 and 6 the mean cross section is compared to the curve obtained from the expression in (5.5), in which the sum has been truncated at $l = 150$, for the values of the phase shift that have been taken in the two previous figures.

Figure 5. Comparison between the normalized mean cross section and the expression in (5.5), the sum being truncated at $l = 150$ (dashed line), for a value of the phase shift close to $\pi/2$ ($\epsilon = 10^{-4}$). The full line gives the values of the normalized cross section for diffusion by a hard sphere of radius R .

Each figure shows that the expression in (5.5) reproduces well the mean cross section except in the uninteresting range of values of the density in which the approximation of single scattering is valid. This discrepancy reflects the fact that the contributions of more and more partial waves have to be taken into account in the sum as the radius increases, and so as the density decreases. One can therefore conclude that the uniform decrease is caused by multiple scattering.

It is interesting to derive the expression to which (5.5) reduces when R tends to 0. We find

$$\begin{aligned} \langle \sigma_{\text{tot}} \rangle &\approx \frac{4\pi}{k^2} \text{Im} \left\{ j_0(kR) (kR) e^{ikR} \right\} \\ &\approx 4\pi R^2 \end{aligned} \quad (\delta \in]0, \pi/2[). \quad (5.7)$$

This means that when the value of the density becomes arbitrarily large, the mean cross section tends towards the cross section for diffusion by a hard sphere whose radius is the same as that of the target, a behaviour which is clearly observed in Figures 5 and 6.

Figure 6. Comparison between the normalized mean cross section and the expression in (5.5), the sum being truncated at $l = 150$ (dashed line), for a value of the phase shift less than $\pi/4$. The full line gives the values of the normalized cross section for diffusion by a hard sphere of radius R .

6. Summary

In this paper, we have developed a formalism which describes the quantum scattering of a particle by a disordered target consisting of pointlike scatterers. The formalism has the important feature of preserving unitarity because it takes into account all sequences of multiple scattering. We have used it in a numerical study about the scattering by a disordered target modelled by a set of pointlike scatterers which have each an equal probability of being at any position inside a sphere whose radius may be modified. We have studied the variation of the mean cross section with the density of the samples, and so with the radius of the target, for different values of the phase shift. The study has shown that the mean cross section goes through three successive stages as the density increases, and so as the radius decreases. The mean cross section is nearly constant at very low density, which reflects the fact that the particle is only scattered once before leaving the target. As the density increases, the mean cross section may either increase or decrease, depending on whether the value of the phase shift is less or greater than $\pi/4$ respectively, each one of the two behaviours being originated by double scattering. As the density increases still further, the mean cross section always decreases uniformly, a behaviour which is caused by multiple scattering and which follows that of the cross section for diffusion by a hard sphere potential of decreasing radius.

Appendix A: Expression of the mean cross section in the approximation of single and double scattering

This appendix is devoted to the derivation of the expression of the mean cross section that includes only the contributions of single and double ($m = 2$) scattering. It follows from (4.7) that the mean cross section is given in this particular approximation by

$$\langle \sigma_{s+d} \rangle = N\sigma + \sigma \operatorname{Im} \left\{ e^{2i\delta} \sum_{r=1}^N \sum_{\substack{s=1 \\ (s \neq r)}}^N \left\langle \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \right\rangle \right\} \quad (\delta \in]0, \pi/2[) \quad (\text{A.1})$$

(the subscript is for "s(ingle) and d(ouble scattering)"); finding its expression amounts therefore to hardly more than finding that of the mean of $(e^{ikR_{rs}}/kR_{rs}) e^{i\vec{k} \cdot \vec{R}_{rs}}$.

Since each scatterer has an equal probability of being at any position in the target (whose center is taken as the origin of coordinates), we have

$$\begin{aligned} \left\langle \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \right\rangle &= \frac{1}{V^2} \int_V d\vec{R}_r \int_V d\vec{R}_s \frac{e^{ikR_{rs}} e^{i\vec{k} \cdot \vec{R}_{rs}}}{kR_{rs}} \\ &= \frac{1}{4\pi} \frac{1}{4\pi} \frac{9}{R^6} \int_V d\vec{R}_r \int_V d\vec{R}_s \frac{e^{ikR_{rs}} e^{i\vec{k} \cdot \vec{R}_{rs}}}{kR_{rs}}. \end{aligned} \quad (\text{A.2})$$

where V and R are the volume and radius of the target. The integration is most easily done working with the set of angular variables that consists of the azimuthal and polar angles Θ_{rs} and Φ_{rs} of the vector \vec{R}_{rs} , the angle θ_{rs} between the vectors \vec{R}_r and \vec{R}_s , and the angle ϕ_{rs} between the planes that are defined by the vectors \vec{R}_r and \vec{R}_s and by the vectors \vec{R}_{rs} and \vec{k} (which is assumed to determine the direction of the third axis). The expression of the product of volume elements for this choice of angular variables is

$$d\vec{R}_r d\vec{R}_s = R_r^2 dR_r R_s^2 dR_s \sin \Theta_{rs} d\Theta_{rs} d\Phi_{rs} \sin \theta_{rs} d\theta_{rs} d\phi_{rs}, \quad (\text{A.3})$$

where $R_{r(s)}$ is the magnitude of the vector $\vec{R}_{r(s)}$.

The expression of the mean of $(e^{ikR_{rs}}/kR_{rs}) e^{i\vec{k} \cdot \vec{R}_{rs}}$ may be obtained by successive averages over pairs of variables; the variables with respect to which the integration has been done will be indicated in a subscript. The average over Θ_{rs} and Φ_{rs} gives

$$\begin{aligned} &\left\langle \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \right\rangle_{(\Theta_{rs}, \Phi_{rs})} \\ &= \frac{1}{4\pi} \frac{e^{ikR_{rs}}}{kR_{rs}} \int_0^\pi \sin \Theta_{rs} d\Theta_{rs} \int_0^{2\pi} d\Phi_{rs} e^{ikR_{rs} \cos \Theta_{rs}} \\ &= \sum_{n=0}^{\infty} \frac{(2i)^n}{(n+1)!} (kR_{rs})^{n-1}. \end{aligned} \quad (\text{A.4})$$

It follows that

$$\left\langle \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \right\rangle = \sum_{n=0}^{\infty} \frac{(2i)^n}{(n+1)!} \left\langle (kR_{rs})^{n-1} \right\rangle_{(\theta_{rs}, \phi_{rs}; R_r, R_s)}, \quad (\text{A.5})$$

and so we need the expression of the mean of $(kR_{rs})^{n-1}$ for any n to obtain that of the mean of $(e^{ikR_{rs}}/kR_{rs}) e^{i\vec{k} \cdot \vec{R}_{rs}}$.

The average of $(kR_{rs})^{n-1}$ over the angles gives

$$\begin{aligned}
& \left\langle (kR_{rs})^{n-1} \right\rangle_{(\theta_{rs}, \phi_{rs})} \\
&= \frac{k^{n-1}}{4\pi} \int_0^\pi \sin\theta_{rs} d\theta_{rs} \int_0^{2\pi} d\phi_{rs} (R_r^2 + R_s^2 - 2R_r R_s \cos\theta_{rs})^{\frac{n-1}{2}} \\
&= \frac{k^{n-1}}{2(n+1)} \left(\frac{(R_r + R_s)^{n+1} - |R_r - R_s|^{n+1}}{R_r R_s} \right) \quad (n = 0, 1, \dots). \quad (\text{A.6})
\end{aligned}$$

The average of the obtained expression gives that of the mean of $(kR_{rs})^{n-1}$. We find

$$\begin{aligned}
& \left\langle (kR_{rs})^{n-1} \right\rangle_{(\theta_{rs}, \phi_{rs}; R_r, R_s)} \\
&= \left\langle \frac{k^{n-1}}{2(n+1)} \left(\frac{(R_r + R_s)^{n+1} - |R_r - R_s|^{n+1}}{R_r R_s} \right) \right\rangle_{(R_r, R_s)} \\
&= \frac{9}{R^6} \frac{k^{n-1}}{2(n+1)} \int_0^R R_r dR_r \int_0^R R_s dR_s [(R_r + R_s)^{n+1} - |R_r - R_s|^{n+1}] \\
&= \frac{72 (2kR)^{n-1}}{(n+2)(n+3)(n+5)} \quad (n = 0, 1, \dots). \quad (\text{A.7})
\end{aligned}$$

Substituting the expression of the mean of $(kR_{rs})^{n-1}$ into (A.5), we obtain

$$\begin{aligned}
& \left\langle \left(\frac{e^{ikR_{rs}}}{kR_{rs}} \right) e^{i\vec{k} \cdot \vec{R}_{rs}} \right\rangle \\
&= \frac{72}{2kR} \sum_{n=0}^{\infty} \frac{(4ikR)^n}{(n+1)!(n+2)(n+3)(n+5)} \\
&= \frac{144}{(4kR)^5} \left[e^{4ikR} - 1 - 4ikR - \frac{(4ikR)^2}{2} - \frac{(4ikR)^3}{6} \right] \\
&+ i \frac{144}{(4kR)^6} \left[e^{4ikR} - 1 - 4ikR - \frac{(4ikR)^2}{2} - \frac{(4ikR)^3}{6} - \frac{(4ikR)^4}{24} \right]. \quad (\text{A.8})
\end{aligned}$$

Substitution of the expression of the mean of $(e^{ikR_{rs}}/kR_{rs}) e^{i\vec{k} \cdot \vec{R}_{rs}}$ into (A.1) leads to that of the mean cross section in the approximation of single and double scattering, which is

$$\langle \sigma_{s+d} \rangle = N\sigma + \frac{9N(N-1)}{4(kR)^6} \left[\sin(2\delta) C(kR) + \cos(2\delta) S(kR) \right] \sigma \quad (\delta \in]0, \pi/2[), \quad (\text{A.9})$$

with

$$C(kR) = \frac{(kR) \cos(4kR)}{16} - \frac{\sin(4kR)}{64} + \frac{(kR)^3}{3} \quad (\text{A.10})$$

and

$$S(kR) = \frac{(kR) \sin(4kR)}{16} + \frac{\cos(4kR)}{64} + \frac{(kR)^4}{2} - \frac{(kR)^2}{8} - \frac{1}{64}. \quad (\text{A.11})$$

The functions $C(kR)$ and $S(kR)$ take on only positive values. It is to be noted that the mean cross section is not bounded in the approximation of single and double scattering because the function $C(kR)/(kR)^6$ behaves like $1/kR$ when R tends to 0.

Appendix B: Expression of the mean cross section for an unlimited number of contributions of successive scatterings

This appendix is devoted to the derivation of the expression of the mean cross section for an unlimited number of contributions of successive scatterings to the cross section. The relevant expression for the cross section is obtained from (4.7) by discarding the remainder term and letting the integer M become infinitely large. The formula giving the mean cross section is then

$$\begin{aligned} \langle \sigma_{\text{tot}} \rangle &= N\sigma \\ &+ \frac{4\pi}{k^2} \sum_{m=2}^M (\sin \delta)^m \text{Im} \left\{ e^{im\delta} \sum_{r_1=1}^N \sum_{\substack{r_2=1 \\ (r_2 \neq r_1)}}^N \cdots \sum_{\substack{r_m=1 \\ (r_m \neq r_{m-1})}}^N \left\langle \left(\frac{e^{ikR_{r_1 r_2}}}{kR_{r_1 r_2}} \right) \right. \right. \\ &\quad \left. \left. \times \left(\frac{e^{ikR_{r_2 r_3}}}{kR_{r_2 r_3}} \right) \cdots \left(\frac{e^{ikR_{r_{m-1} r_m}}}{kR_{r_{m-1} r_m}} \right) e^{i\vec{k} \cdot \vec{R}_{r_1 r_m}} \right\rangle \right\} \\ &\quad (\delta \in]0, \pi/2[), \quad (\text{B.1}) \end{aligned}$$

where M is as large as desired. Since $\sigma = (4\pi/k^2) \sin^2 \delta$, this formula may be written as

$$\begin{aligned} \langle \sigma_{\text{tot}} \rangle &= \frac{4\pi}{k^2} N \sum_{m=1}^M (N-1)^{m-1} (\sin \delta)^m \text{Im} \left\{ e^{im\delta} M_m(kR) \right\} \\ &\quad (\delta \in]0, \pi/2[), \quad (\text{B.2}) \end{aligned}$$

with

$$M_1(kR) = 1 \quad (\text{B.3})$$

and

$$\begin{aligned} M_m(kR) &= \frac{1}{N(N-1)^{m-1}} \left[\sum_{r_1=1}^N \sum_{\substack{r_2=1 \\ (r_2 \neq r_1)}}^N \cdots \sum_{\substack{r_m=1 \\ (r_m \neq r_{m-1})}}^N \left\langle \left(\frac{e^{ikR_{r_1 r_2}}}{kR_{r_1 r_2}} \right) \right. \right. \\ &\quad \left. \left. \times \left(\frac{e^{ikR_{r_2 r_3}}}{kR_{r_2 r_3}} \right) \cdots \left(\frac{e^{ikR_{r_{m-1} r_m}}}{kR_{r_{m-1} r_m}} \right) e^{i\vec{k} \cdot \vec{R}_{r_1 r_m}} \right\rangle \right] \\ &\quad (m = 2, 3, \dots). \quad (\text{B.4}) \end{aligned}$$

Since each scatterer has an equal probability of being at any position inside a sphere of volume V and radius R (whose center is taken as the origin of coordinates), we have

$$\begin{aligned} M_m(kR) &= \frac{1}{V^m} \int_V d\vec{R}_1 \int_V d\vec{R}_2 \cdots \int_V d\vec{R}_m \left(\frac{e^{ikR_{12}}}{kR_{12}} \right) \\ &\quad \times \left(\frac{e^{ikR_{23}}}{kR_{23}} \right) \cdots \left(\frac{e^{ikR_{m-1m}}}{kR_{m-1m}} \right) e^{-i\vec{k} \cdot \vec{R}_1} e^{i\vec{k} \cdot \vec{R}_m} \\ &\quad (m = 2, 3, \dots). \quad (\text{B.5}) \end{aligned}$$

Introducing the reduced vectors

$$\vec{u}_i = \vec{R}_i/R \quad (i = 1, 2, \dots), \quad (\text{B.6})$$

we may also write the expression of $M_m(kR)$ as

$$\begin{aligned} M_m(kR) &= \frac{3^m}{(4\pi)^m} \int d\vec{u}_1 \int d\vec{u}_2 \dots \int d\vec{u}_m \left(\frac{e^{ikR|\vec{u}_2 - \vec{u}_1|}}{kR|\vec{u}_2 - \vec{u}_1|} \right) \\ &\quad \times \left(\frac{e^{ikR|\vec{u}_3 - \vec{u}_2|}}{kR|\vec{u}_3 - \vec{u}_2|} \right) \dots \left(\frac{e^{ikR|\vec{u}_m - \vec{u}_{m-1}|}}{kR|\vec{u}_m - \vec{u}_{m-1}|} \right) e^{-i\vec{R}\vec{k}\cdot\vec{u}_1} e^{i\vec{R}\vec{k}\cdot\vec{u}_m} \\ &\quad (m = 2, 3, \dots), \end{aligned} \quad (\text{B.7})$$

where each integration is over all points inside a sphere of radius 1. The mean of the contribution of any number of successive scatterings may be written in the form

$$M_{n+1}(kR) = \int_0^1 du \mathcal{P}_n(u, kR) \quad (n = 0, 1, \dots) \quad (\text{B.8})$$

with

$$\mathcal{P}_0(u, kR) = 3u^2, \quad (\text{B.9})$$

$$\mathcal{P}_1(u, kR) = 3u^2 \frac{3}{(4\pi)^2} \int d\Omega_{\vec{u}} e^{i\vec{R}\vec{k}\cdot\vec{u}} \int d\vec{r}_1 e^{-i\vec{R}\vec{k}\cdot\vec{u}_1} \left(\frac{e^{ikR|\vec{u} - \vec{u}_1|}}{kR|\vec{u} - \vec{u}_1|} \right), \quad (\text{B.10})$$

and

$$\begin{aligned} \mathcal{P}_n(u, kR) &= 3u^2 \frac{3^n}{(4\pi)^{n+1}} \int d\Omega_{\vec{u}} \int d\vec{u}_1 \int d\vec{u}_2 \dots \int d\vec{u}_n \left(\frac{e^{ikR|\vec{u}_2 - \vec{u}_1|}}{kR|\vec{u}_2 - \vec{u}_1|} \right) \\ &\quad \times \left(\frac{e^{ikR|\vec{u}_3 - \vec{u}_2|}}{kR|\vec{u}_3 - \vec{u}_2|} \right) \dots \left(\frac{e^{ikR|\vec{u}_n - \vec{u}_{n-1}|}}{kR|\vec{u}_n - \vec{u}_{n-1}|} \right) e^{-i\vec{R}\vec{k}\cdot\vec{u}_1} \\ &\quad \times \left(\frac{e^{ikR|\vec{u} - \vec{u}_n|}}{kR|\vec{u} - \vec{u}_n|} \right) e^{i\vec{R}\vec{k}\cdot\vec{u}} \\ &\quad (n = 2, 3, \dots). \end{aligned} \quad (\text{B.11})$$

The recursion formula for the quantities $\mathcal{P}_n(u, kR)$ is then obtained by substituting the expansions [11]

$$e^{i\vec{k}\cdot\vec{R}} = 4\pi \sum_{l=0}^{\infty} \sum_{m=-l}^l i^l j_l(kR) Y_{lm}^*(\Omega_{\vec{k}}) Y_{lm}(\Omega_{\vec{R}}), \quad (\text{B.12})$$

where R and $\Omega_{\vec{R}}$ are the magnitude and direction of the vector \vec{R} , and

$$\begin{aligned} &\frac{e^{ikR|\vec{u}_s - \vec{u}_r|}}{kR|\vec{u}_s - \vec{u}_r|} \\ &= 4\pi i \sum_{l=0}^{\infty} \sum_{m=-l}^l j_l(kR \text{Min}(u_r, u_s)) h_l^{(1)}(kR \text{Max}(u_r, u_s)) Y_{lm}^*(\Omega_{\vec{u}_r}) Y_{lm}(\Omega_{\vec{u}_s}) \\ &\quad (s \neq r), \end{aligned} \quad (\text{B.13})$$

where $u_{r(s)}$ and $\Omega_{\vec{u}_{r(s)}}$ are the magnitude and direction of the vector $\vec{u}_{r(s)}$ and where $\text{Min}(u_r, u_s)$ is the smaller and $\text{Max}(u_r, u_s)$ the larger of u_r and u_s , into (B.11). Using the notations $\Omega_{\vec{u}_r} = \Omega_r$ ($r = 1, \dots, n$), we obtain

$$\begin{aligned}
\mathcal{P}_n(u, kR) &= 3u^2 (4\pi) i^n \sum_{l=0}^{\infty} \sum_{m=-l}^l i^l j_l(kR) Y_{lm}^*(\Omega_{\vec{k}}) \\
&\quad \sum_{l'=0}^{\infty} \sum_{m'=-l'}^{l'} (-i)^{l'} Y_{l'm'}(\Omega_{\vec{k}}) \sum_{l_1=0}^{\infty} \sum_{m_1=-l_1}^{l_1} \sum_{l_2=0}^{\infty} \sum_{m_2=-l_2}^{l_2} \dots \sum_{l_n=0}^{\infty} \sum_{m_n=-l_n}^{l_n} \\
&\quad \times \int_0^1 3u_1^2 du_1 \int_0^1 3u_2^2 du_2 \dots \int_0^1 3u_n^2 du_n j_{l_1}(kR \text{Min}(u_1, u_2)) \\
&\quad \times h_{l_1}^{(1)}(kR \text{Max}(u_1, u_2)) j_{l_2}(kR \text{Min}(u_2, u_3)) \\
&\quad \times h_{l_2}^{(1)}(kR \text{Max}(u_2, u_3)) \dots j_{l_{n-1}}(kR \text{Min}(u_{n-1}, u_n)) \\
&\quad \times h_{l_{n-1}}^{(1)}(kR \text{Max}(u_{n-1}, u_n)) j_{l_n}(kR \text{Min}(u_n, kr)) \\
&\quad \times h_{l_n}^{(1)}(kR \text{Max}(u_n, kr)) j_{l'}(kRu_1) \int d\Omega_{\vec{r}} \int d\Omega_1 \\
&\quad \times \int d\Omega_2 \dots \int d\Omega_n Y_{l_1 m_1}^*(\Omega_1) Y_{l_1 m_1}(\Omega_2) \\
&\quad \times Y_{l_2 m_2}^*(\Omega_2) Y_{l_2 m_2}(\Omega_3) \dots Y_{l_{n-1} m_{n-1}}^*(\Omega_{n-1}) Y_{l_{n-1} m_{n-1}}(\Omega_n) \\
&\quad \times Y_{l_n m_n}^*(\Omega_n) Y_{l_n m_n}(\Omega_{\vec{r}}) Y_{lm}(\Omega_{\vec{r}}) Y_{l'm'}(\Omega_1).
\end{aligned} \tag{B.14}$$

Use of the orthogonality relation for the spherical harmonics and of the identity [11]

$$\sum_{m=-l}^l Y_{lm}^*(\Omega_{\vec{k}}) Y_{lm}(\Omega_{\vec{k}}) = \frac{2l+1}{4\pi} \tag{B.15}$$

then leads to

$$\begin{aligned}
\mathcal{P}_n(u, kR) &= 3u^2 i^n \sum_{l=0}^{\infty} (2l+1) j_l(kRu) \\
&\quad \times \int_0^1 3u_1^2 du_1 \int_0^1 3u_2^2 du_2 \dots \int_0^1 3u_n^2 du_n j_l(kR \text{Min}(u_1, u_2)) \\
&\quad \times h_l^{(1)}(kR \text{Max}(u_1, u_2)) j_l(kR \text{Min}(u_2, u_3)) \\
&\quad \times h_l^{(1)}(kR \text{Max}(u_2, u_3)) \dots j_l(kR \text{Min}(u_{n-1}, u_n)) \\
&\quad \times h_l^{(1)}(kR \text{Max}(u_{n-1}, u_n)) j_l(kR \text{Min}(u_n, u)) \\
&\quad \times h_l^{(1)}(kR \text{Max}(u_n, u)) j_l(kRu_1)
\end{aligned} \tag{B.16}$$

($n = 2, 3, \dots$)

and

$$\begin{aligned}
\mathcal{P}_1(u, kR) &= 3u^2 i \sum_{l=0}^{\infty} (2l+1) j_l(kRu) \\
&\quad \times \int_0^1 3u_1^2 du_1 j_l(kRu_1) j_l(kR \text{Min}(u_1, u)) h_l^{(1)}(kR \text{Max}(u_1, u))
\end{aligned} \tag{B.17}$$

We then decompose $\mathcal{P}_n(u, kR)$ as

$$\mathcal{P}_n(u, kR) = u \sum_{l=0}^{\infty} (2l+1) j_l(kRu) \mathcal{P}_n^{(l)}(u, kR) \quad (n = 1, 2, \dots). \quad (\text{B.18})$$

We obtain

$$\begin{aligned} \mathcal{P}_n^{(l)}(u, kR) &= 3u i^n \int_0^1 3u_1^2 du_1 \int_0^1 3u_2^2 du_2 \dots \int_0^1 3u_n^2 du_n j_l(kRu_1) \\ &\quad \times j_l(kR\text{Min}(u_1, u_2)) h_l^{(1)}(kR\text{Max}(u_1, u_2)) j_l(kR\text{Min}(u_2, u_3)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_2, u_3)) \dots j_l(kR\text{Min}(u_{n-1}, u_n)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_{n-1}, u_n)) j_l(kR\text{Min}(u_n, u)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_n, u)) \\ &= 3u i^n h_l^{(1)}(kRu) \int_0^u 3u_n^2 du_n j_l(u_n) \int_0^1 3u_1^2 du_1 \int_0^1 3u_2^2 du_2 \\ &\quad \times \dots \int_0^1 3u_{n-1}^2 du_{n-1} j_l(kRu_1) j_l(kR\text{Min}(u_1, u_2)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_1, u_2)) j_l(kR\text{Min}(u_2, u_3)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_2, u_3)) \dots j_l(kR\text{Min}(u_{n-2}, u_{n-1})) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_{n-2}, u_{n-1})) j_l(kR\text{Min}(u_{n-1}, u_n)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_{n-1}, u_n)) \\ &+ 3u i^n j_l(kRu) \int_u^1 3u_n^2 du_n h_l^{(1)}(u_n) \int_0^1 3u_1^2 du_1 \int_0^1 3u_2^2 du_2 \\ &\quad \times \dots \int_0^1 3u_{n-1}^2 du_{n-1} j_l(kRu_1) j_l(kR\text{Min}(u_1, u_2)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_1, u_2)) j_l(kR\text{Min}(u_2, u_3)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_2, u_3)) \dots j_l(kR\text{Min}(u_{n-2}, u_{n-1})) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_{n-2}, u_{n-1})) j_l(kR\text{Min}(u_{n-1}, u_n)) \\ &\quad \times h_l^{(1)}(kR\text{Max}(u_{n-1}, u_n)) \\ &= 3i u h_l^{(1)}(kRu) \int_0^u ds s j_l(kRs) \mathcal{P}_{n-1}^{(l)}(s, kR) \\ &\quad + 3i u j_l(kRu) \int_u^1 ds s h_l^{(1)}(kRs) \mathcal{P}_{n-1}^{(l)}(s, kR) \end{aligned} \quad (n = 2, 3, \dots) \quad (\text{B.19})$$

and

$$\begin{aligned} \mathcal{P}_1^{(l)}(u, kR) &= 3i u \int_0^1 3u_1^2 du_1 j_l(kR u_1) j_l(kR \text{Min}(u_1, u)) \\ &\quad \times h_l^{(1)}(kR \text{max}(u_1, u)) \\ &= 3i u h_l^{(1)}(kRu) \int_0^u 3s^2 ds j_l(kRs) j_l(s) \\ &\quad + 3i u j_l(kRu) \int_u^1 3s^2 ds h_l^{(1)}(kRs) j_l(s) \\ &= 3i u h_l^{(1)}(kRu) \int_0^u ds s j_l(kRs) \mathcal{P}_0^{(l)}(s, kR) \end{aligned}$$

$$+ 3i u j_l(kRu) \int_u^1 ds s h_l^{(1)}(kRs) \mathcal{P}_0^{(l)}(s, kR), \quad (\text{B.20})$$

with

$$\mathcal{P}_0^{(l)}(s, kR) = 3 s j_l(kR s). \quad (\text{B.21})$$

This definition of $\mathcal{P}_0^{(l)}(u, kR)$ is compatible with that of $\mathcal{P}_0(u, kR)$ as given in (B.9) because of the identity

$$\sum_{l=0}^{\infty} (2l+1) j_l^2(u) = 1. \quad (\text{B.22})$$

Each function $\mathcal{P}_n^{(l)}(u, kR)$ satisfies a differential equation which is obtained by deriving the recursion relation twice with respect to the variable u . Using the facts that [11]

$$j_l(z) \frac{d}{dz} h_l^{(1)}(z) - h_l^{(1)}(z) \frac{d}{dz} j_l(z) = \frac{1}{z^2} \quad (l = 0, 1, \dots) \quad (\text{B.23})$$

and

$$\frac{d^2}{dz^2} f_l(z) + \frac{2}{z} \frac{d}{dz} f_l(z) + \left(1 - \frac{l(l+1)}{z^2}\right) f_l(z) = 0 \quad (l = 0, 1, \dots) \quad (\text{B.24})$$

for both $j_l(z)$ and $h_l^{(1)}(z)$, we obtain

$$\begin{aligned} \frac{d^2}{du^2} \mathcal{P}_n^{(l)}(u, kR) = -\frac{3}{kR} \mathcal{P}_{n-1}^{(l)}(u, kR) - \left((kR)^2 - \frac{l(l+1)}{u^2} \right) \mathcal{P}_n^{(l)}(u, kR) \\ (n \neq 0) \\ (l = 0, 1, \dots) \end{aligned} \quad (\text{B.25})$$

and

$$\begin{aligned} \frac{d^2}{du^2} \mathcal{P}_0^{(l)}(u, kR) = -\left((kR)^2 - \frac{l(l+1)}{u^2} \right) \mathcal{P}_0^{(l)}(u, kR) \\ (l = 0, 1, \dots). \end{aligned} \quad (\text{B.26})$$

Comparison between these last two equations shows that

$$\mathcal{P}_{-1}^{(l)}(u, kR) = 0 \quad (l = 0, 1, \dots). \quad (\text{B.27})$$

We now introduce the generating function

$$G^{(l)}(x, u, kR) = \sum_{n=0}^{\infty} x^n \mathcal{P}_n^{(l)}(u, kR) \quad (\text{B.28})$$

It follows from (B.25) and (B.26) that the generating function satisfies the equation

$$\begin{aligned} \frac{\partial^2}{\partial u^2} G^{(l)}(x, u, kR) = -\left((kR)^2 + \frac{3x}{kR} - \frac{l(l+1)}{u^2} \right) G^{(l)}(x, u, kR) \\ (l = 0, 1, \dots). \end{aligned} \quad (\text{B.29})$$

The mean cross section can be calculated with the help of the generating function. Substituting (B.18) into (B.8) and then (B.8) into (B.2), we obtain

$$\langle \sigma_{\text{tot}} \rangle = \frac{4\pi}{k^2} N \sum_{l=0}^{\infty} (2l+1) \langle \sigma_{\text{tot}} \rangle^{(l)}, \quad (\text{B.30})$$

with

$$\begin{aligned} & \langle \sigma_{\text{tot}} \rangle^{(l)} \\ &= \text{Im} \left\{ \sin \delta e^{i\delta} \int_0^1 du u j_l(kR u) \sum_{n=0}^{M-1} \left((N-1) \sin \delta e^{i\delta} \right)^n \mathcal{P}_n^{(l)}(u, kR) \right\} \\ & \quad (\delta \in]0, \pi/2[). \end{aligned} \quad (\text{B.31})$$

Taking M to be infinitely large and using (B.28), we find

$$\begin{aligned} & \langle \sigma_{\text{tot}} \rangle^{(l)} \\ &= \text{Im} \left\{ \sin \delta e^{i\delta} \int_0^1 du u j_l(kR u) G^{(l)} \left(x = (N-1) \sin \delta e^{i\delta}, ukR \right) \right\} \\ & \quad (\delta \in]0, \pi/2[). \end{aligned} \quad (\text{B.32})$$

The regular solution of (B.29) is

$$G^{(l)}(x, u, kR) = A_l(x) u j_l \left(\sqrt{(kR)^2 + \frac{3x}{kR}} u \right) \quad (l = 0, 1, \dots). \quad (\text{B.33})$$

The function $A_l(x)$ is found as follows. It follows from (B.19) that

$$\begin{aligned} \mathcal{P}_n^{(l)}(u = 1, kR) &= 3i h_l^{(1)}(kR) \int_0^1 ds s j_l(kRs) \mathcal{P}_{n-1}^{(l)}(s, kR), \\ & \quad (l = 0, 1, \dots). \end{aligned} \quad (\text{B.34})$$

This implies that

$$\begin{aligned} & \sum_{n=1}^{\infty} x^n \mathcal{P}_n^{(l)}(u = 1, kR) \\ &= 3i h_l^{(1)}(kR) \int_0^1 ds s j_l(kRs) \sum_{n=1}^{\infty} x^n \mathcal{P}_{n-1}^{(l)}(s, kR), \\ & \quad (l = 0, 1, \dots). \end{aligned} \quad (\text{B.35})$$

and so

$$\begin{aligned} & G^{(l)}(x, u = 1, kR) - \mathcal{P}_0^{(l)}(u = 1, kR) \\ &= 3i x h_l^{(1)}(kR) \int_0^1 ds s j_l(kRs) G^{(l)}(x, s, kR). \\ & \quad (l = 0, 1, \dots). \end{aligned} \quad (\text{B.36})$$

Substituting (B.33) in the case $u = 1$ as well as in the general case and (B.21) in the case $s = 1$ into this equation, we obtain

$$\begin{aligned} & A_l(x) j_l \left(\sqrt{(kR)^2 + \frac{3x}{kR}} \right) - 3j_l(kR) \\ &= 3i x h_l^{(1)}(kR) A_l(x) \int_0^1 ds s^2 j_l(kRs) j_l \left(\sqrt{(kR)^2 + \frac{3x}{kR}} s \right). \\ & \quad (l = 0, 1, \dots). \end{aligned} \quad (\text{B.37})$$

Using the fact that

$$\begin{aligned}
\mathcal{I}_l(x, kR) &= \int_0^1 ds s^2 j_l(kR s) j_l\left(\sqrt{(kR)^2 + \frac{3x}{kR}} s\right) \\
&= \frac{kR}{3x} \left[\sqrt{(kR)^2 + \frac{3x}{kR}} j_l(kR) j_{l+1}\left(\sqrt{(kR)^2 + \frac{3x}{kR}}\right) \right. \\
&\quad \left. - (kR) j_l\left(\sqrt{(kR)^2 + \frac{3x}{kR}}\right) j_{l+1}(kR) \right]
\end{aligned} \tag{B.38}$$

we obtain

$$A_l(x) = \frac{3 j_l(kR)}{j_l(k\mathcal{R}) - 3i x h_l^{(1)}(kR) \mathcal{I}_l(x, kR)} \quad (l = 0, 1, \dots), \tag{B.39}$$

where we have used the notation $k\mathcal{R} = \sqrt{(kR)^2 + \frac{3x}{kR}}$. Substituting this equation into (B.33), we obtain the expression of the generating function, which is

$$G^{(l)}(x, u, kR) = \frac{3u j_l(kR) j_l(k\mathcal{R}u)}{j_l(k\mathcal{R}) - 3i x h_l^{(1)}(kR) \mathcal{I}_l(x, kR)} \quad (l = 0, 1, \dots). \tag{B.40}$$

Substituting this equation into (B.32), we find

$$\begin{aligned}
&\langle \sigma_{\text{tot}} \rangle^{(l)} \\
&= \text{Im} \left\{ \frac{3 \sin \delta e^{i\delta} j_l(kR) \mathcal{I}_l(x = (N-1) \sin \delta e^{i\delta}, kR)}{j_l(k\mathcal{R}) - 3i (N-1) \sin \delta e^{i\delta} h_l^{(1)}(kR) \mathcal{I}_l(x = (N-1) \sin \delta e^{i\delta}, kR)} \right\} \\
&\quad (\delta \in]0, \pi/2[). \tag{B.41}
\end{aligned}$$

Using (B.38) in this equation and then using (B.30), we obtain the expression of the mean cross section for an unlimited number of contributions of successive scatterings.

We find

$$\begin{aligned}
&\left(\frac{k^2}{4\pi}\right) \left(\frac{N-1}{N}\right) \langle \sigma_{\text{tot}} \rangle \\
&= \sum_{l=0}^{\infty} (2l+1) \text{Im} \left\{ i \left[\frac{(\mathcal{K}R) j_l(kR) j_{l+1}(\mathcal{K}R) - (kR) j_l(\mathcal{K}R) j_{l+1}(kR)}{(\mathcal{K}R) h_l^{(1)}(kR) j_{l+1}(\mathcal{K}R) - (kR) j_l(\mathcal{K}R) h_{l+1}^{(1)}(kR)} \right] \right\} \\
&\quad (\delta \in]0, \pi/2[), \tag{B.42}
\end{aligned}$$

with

$$\mathcal{K} = k \sqrt{1 + \frac{3(N-1) \sin \delta e^{i\delta}}{(kR)^3}}. \tag{B.43}$$

References

- [1] See, e.g., van Rossum M C W and Nieuwenhuizen Th M 1999 *Rev. Mod. Phys.* **71** 313 and references therein
- [2] See, e.g., de Vries P, van Coevorden D V and Lagendijk A 1998 *Rev. Mod. Phys.* **70** 447 and references therein
- [3] Lagendijk A and van Tiggelen B A 1996 *Phys. Rep.* **270** 143 and references therein
- [4] van Tiggelen B A and Skipetrov S E (eds.) 2003 *Wave Scattering in Complex Media: From Theory to Applications* (Dordrecht: Kluwer) and references therein
- [5] Akkermans E and Montambaux G 2007 *Mesoscopic Physics of Electrons and Photons* (Cambridge: Cambridge University Press) and references therein
- [6] Luck J M and Nieuwenhuizen Th M 1999 *Eur. Phys. J. B* **7** 483
- [7] See, e.g., Goldberger M L and Watson K M 1964 *Collision Theory* (John Wiley & Sons)
- [8] See, e.g., Austern N, Tabakin F and Silver M 1977 *Am. J. Phys.* **45** 361
- [9] Watson K M 1953 *Phys. Rev.* **89** 575
- [10] See, e.g., Sakurai J J 1994 *Modern Quantum Mechanics* (Addison-Wesley Publishing Company)
- [11] See, e.g., Joachain C J 1975 *Quantum Collision Theory* (North-Holland Publishing Company)
- [12] See, e.g., Gradshteyn I S and Ryzhik I M 1980 *Table of Integrals, Series, and Products* (Academic Press)