Classical analog of extended phase space SUSY and its breaking

G Ter-Kazarian

Byurakan Astrophysical Observatory, Byurakan 378433, Aragatsotn District, Armenia

We derive the classical analog of the extended phase space quantum mechanics of the particle with odd degrees of freedom which gives rise to (N=2)-realization of supersymmetry (SUSY) algebra. By means of an iterative procedure, we find the approximate groundstate solutions to the extended Schrödinger-like equation and use these solutions further to calculate the parameters which measure the breaking of extended SUSY such as the groundstate energy. Consequently, we calculate a more practical measure for the SUSY breaking which is the expectation value of an auxiliary field. We analyze non-perturbative mechanism for extended phase space SUSY breaking in the instanton picture and show that this has resulted from tunneling between the classical vacua of the theory. Particular attention is given to the algebraic properties of shape invariance and spectrum generating algebra.

Keywords: Extended phase space, SUSY quantum mechanics, Path-integrals, SUSY breaking, Instanton picture, Spectrum generating algebra

I. INTRODUCTION

An interesting question of keeping the symmetry between canonical coordinates and momenta in the process of quantization deserves an investigation. From its historical development, this aspect of statistical quantum mechanics, unfortunately, has attracted little attention. However, much use has been made of the technique of ordering of canonical coordinates (q) and momenta (p) in quantum mechanics [1, 2]. It was observed that the concept of an extended Lagrangian, $\mathcal{L}(p, q, \dot{p}, \dot{q})$ in phase space allows a subsequent extension of Hamilton’s principle to actions minimum along the actual trajectories in (p, q)−, rather than in q−space. This leads to the phase space formulation of quantum mechanics. Consequently this formalism was developed further in [3] by addressing the extended phase space stochastic quantization of Hamiltonian systems with first class holonomic constraints. This in a natural way results in the Faddeev-Popov conventional path-integral measure for gauge systems. Continuing along this line in the present article we address the classical analog of the extended phase space (N=2)-SUSY quantum mechanics [4] of the particles which have both bosonic and fermionic degrees of freedom, i.e., the quantum field theory in (0 + 1)-dimensions in (q, p)−space, exhibiting supersymmetry (for conventional SUSY quantum mechanics see [5]-[12]). We analyze in detail the non-perturbative mechanism for supersymmetry breaking in the instanton picture ([13]). This paper has been organized as follows. In the first part (Sects. 2, 3), we derive the classical analog of the extended phase space SUSY quantum mechanics and obtain the integrals of motion. Consequently, we describe the extended phase space (N=2)-SUSY algebra. In the second part (Sects. 4 - 5), by means of an iterative scheme, first, we find the approximate groundstate solutions to the extended Schrödinger-like equation, and then calculate the parameters which measure the breaking of extended SUSY such as the groundstate energy. We calculate a more practical measure for the SUSY breaking, in particular in field theories which is the expectation value of an auxiliary field. We analyze non-perturbative mechanism for extended phase space SUSY breaking in the instanton picture and show that this has resulted from tunneling between the classical vacua of the theory. The section 6 deals with the independent group theoretical methods with nonlinear extensions of Lie algebras from the perspective of extended phase space SUSY quantum mechanics and, further, shows how it can be useful for spectrum generating algebra. The concluding remarks are given in section 7. Unless otherwise stated we take the geometrized units ($\hbar = c = 1$). Also, an implicit summation on repeated indices are assumed throughout this paper.

II. THE INTEGRALS OF MOTION

For the benefit of those not familiar with the framework of extended phase space quantization, enough details are given below to make the rest of the paper understandable. The interested reader is invited to consult the original papers [1, 2] for further details. In the framework of the proposed formalism, the extended Lagrangian can be written

*Electronic address: gago50@yahoo.com
where a dynamical system with N degrees of freedom described by the 2N independent coordinates \(q = (q_1, \ldots, q_N) \) and momenta \(p = (p_1, \ldots, p_N) \) which are not, in general, canonical pairs. A Lagrangian \(L^q(q, \dot{q}) \) is given in \(q \)-representation and the corresponding \(L^p(p, \dot{p}) \) in \(p \)-representation. A dot will indicate differentiation with respect to \(t \). The independent nature of \(p \) and \(q \) through the extended Lagrangian: \(\pi_i = \frac{\partial L^q}{\partial \dot{q}_i} = \frac{\partial L^p}{\partial \dot{p}_i}, \quad p_i = \frac{\partial L^q}{\partial \dot{q}_i} = \frac{\partial L^p}{\partial \dot{p}_i} - q_i. \) One may now defines an extended Hamiltonian

\[
H_{ext}(p, q, \pi_p, \pi_q) = \pi_q \dot{q}_i + \pi_p \dot{p}_i - L^q(p, \dot{q}) - L^p(p, \dot{p}),
\]

(2)

where \(H(p, q) = p_i \dot{q}_i - L^q = q_i \dot{p}_i - L^p \) is the conventional Hamiltonian of the system. In particular, vanishing of \(\pi_q \) /or \(\pi_p \) is the condition for \(p \) and \(q \) to constitute a canonical pair. In the language of statistical quantum mechanics this choice picks up a pure state (actual path). Otherwise, one is dealing with a mixed state (virtual path). One may, however, envisage that the full machinery of the conventional quantum mechanical dynamics is extendible to the extended dynamics as alluded to above. Here \(p \) and \(q \) will be considered as independent c-number operators on the integrable complex function \(\chi(q, p) \). One of the key assumptions of extended phase space quantization \([1, 2]\) is the normalizable \(\chi \) here.

\[
\pi_q = -i \frac{\partial}{\partial q_i}, \quad [\pi_q, \pi_j] = -i \delta_{ij}, \quad \pi_p = -i \frac{\partial}{\partial p_i}, \quad [\pi_p, \pi_j] = -i \delta_{ij}.
\]

(3)

Note also the following

\[
[p_i, q_j] = [\pi_p, \pi_q] = [q_i, q_j] = [\pi_p, \pi_q] = [\pi_p, \pi_p] = [\pi_q, \pi_j] = 0.
\]

(4)

By the virtue of Eq. (3) and Eq. (4), \(H_{ext} \) is now an operator on \(\chi \). Along the trajectories in \((p, q)\) space, however, it produces the state functions, \(\chi(p, q, t) \), via the following Schrödinger-like equation:

\[
i \frac{\partial}{\partial t} \chi = H_{ext} \chi.
\]

(5)

Solutions of Eq. (5) are

\[
\chi(q, p, t) = \chi_r(q, p, t) e^{-ipq} = a_{\alpha\beta} \psi_\alpha(q, t) \phi^*_\beta(p, t) e^{-ipq},
\]

(6)

where \(a = a^\dagger \), positive definite, \(Tr a = 1 \), and \(\psi_\alpha \) and \(\phi^*_\beta \) are solutions of the conventional Schrödinger equation in \(q \)- and \(p \)-representations, respectively. They are mutually Fourier transforms. Note that the \(\alpha \) and \(\beta \) are not, in general, eigenvalues. The normalizable \(\chi \) (the \(\int \chi \, dp \, dq = Tr(a) = 1 \)) is a physically acceptable solution. The exponential factor is a consequence of the total time derivative, \(-d(qp)/dt \), in Eq. (1) which can be eliminated. Actually, it is easily verified that

\[
(p + \pi_q) \chi_r(q, p, t) = (\pi_q \chi_r(q, p, t)) e^{-ipq},
\]

(7)

and so on. Substitution of Eq. (7) in Eq. (5) gives

\[
i \frac{\partial}{\partial t} \chi_r(q, p, t) = \mathbf{H}_{ext} \chi_r(q, p, t),
\]

(8)

provided by the reduced Hamiltonian, \(\mathbf{H}_{ext} \). From now on we replace \(H_{ext} \) by \(\mathbf{H}_{ext} \), and \(\chi_r(q, p, t) \) by \(\chi_r(q, p, t) \), respectively, and retain former notational conventions. It is certainly desirable to derive the classical analog of the extended phase space quantum mechanics of the particle with odd degrees of freedom directly from what may be taken as the first principle. Therefore, following [10] [12], let us consider a nonrelativistic particle of unit mass with two \((\alpha = 1, 2)\) odd (Grassmann) degrees of freedom. The classical extended Lagrangian Eq. (1) can be written

\[
\mathcal{L}_{ext}(p, q, \dot{p}, \dot{q}) = -\frac{1}{2} \dot{p}^2 - F(q) + \frac{1}{2} \dot{q}^2 - G(p) - R(q, p) N + \frac{1}{2} \psi_\alpha \dot{\psi}_\alpha.
\]

(9)
Consequently, called SUSY potentials. In particular case if $W(q, p) : \mathcal{R} \to \mathcal{R}$ and $R(q, p) : \mathcal{R} \to \mathcal{R}$ are arbitrary piecewise continuously differentiable functions given over the 1-dimensional Euclidean space \mathcal{R}. The ψ_α are two odd (Grassmann) degrees of freedom. The nontrivial Poisson-Dirac brackets of the system Eq. (10) are

$$\{ q, \pi_q \} = 1, \quad \{ p, \pi_p \} = 1, \quad \{ \psi_\alpha, \psi_\beta \} = \delta_{\alpha\beta}, \quad \{ \psi_+, \psi_- \} = 1, \quad \psi_\pm^2 = 0, \quad \psi_\pm = \frac{1}{\sqrt{2}} (\psi_1 \pm i \psi_2).$$ (10)

The extended Hamiltonian H_{ext} Eq. (2) reads

$$H_{ext}(p, q, \pi_p, \pi_q) = \frac{1}{2} (p + \pi_q)^2 + F^2(q) - \frac{1}{2} (q + \pi_p)^2 - G^2(p) + R(q, p) N,$$ (11)

which, according to Eq. (7), reduces to

$$H_{ext}(p, q, \pi_p, \pi_q) = \frac{1}{2} \pi_q^2 + F^2(q) - \frac{1}{2} \pi_p^2 - G^2(p) + R(q, p) N.$$ (12)

The Hamiltonian Eq. (12) yields the following equations of motion:

$$\dot{q} = \pi_q, \quad \dot{p} = \pi_p, \quad \pi_q = -F'_p(q) - R'_q(q, p) N, \quad \pi_p = -G'_p(p) + R'_p(q, p) N, \quad \psi_\pm = \pm i R(q, p) \psi_\pm.$$ (13)

A prime will indicate differentiation with respect either to q or p. Thus, N is the integral of motion additional to H_{ext}. Along the trajectories $q(t)$ and $p(t)$ in (p, q) – spaces, the solution to equations of motion for odd variables is

$$\psi_\pm(t) = \psi_\pm(t_0) \exp \left[\pm i \int_{t_0}^{t} R(q(\tau), p(\tau)) d\tau \right].$$ (14)

Hence the odd quantities

$$\theta_\pm = \theta_\pm(t) \exp \left[\mp i \int_{t_0}^{t} R(q(\tau), p(\tau)) d\tau \right]$$ (15)

are nonlocal in time integrals of motion. In trivial case $R = 0$, we have $\dot{\psi}_\pm = 0$, and $\theta_\pm = \theta_\pm$. Suppose the system has even complex conjugate quantities $B_{q,p\pm}$, $(B_{q,p\pm})^* = B_{q,p-\pm}$ whose evolution looks up to the term proportional to N like the evolution of odd variables in Eq. (13). Then local odd integrals of motion could be constructed in the form

$$Q_{q,p\pm} = B_{q,p\pm} \psi_\pm.$$ (16)

Let us introduce the oscillator-like bosonic variables $B_{q,p\pm}$ in q– and p-representations

$$B_{q\pm} : \mathcal{L}^2(\mathcal{R}) \to \mathcal{L}^2(\mathcal{R}), \quad B_{q\pm} = [p + \pi_q \pm i W(q)], \quad B_{p\pm} : \mathcal{L}^2(\mathcal{R}) \to \mathcal{L}^2(\mathcal{R}), \quad B_{p\pm} = [q + \pi_p \pm i V(p)].$$ (17)

In the expressions (17), $W(q) : \mathcal{R} \to \mathcal{R}$ and $V(p) : \mathcal{R} \to \mathcal{R}$ are the piecewise continuously differentiable functions called SUSY potentials. In particular case if $R(q, p) = R_q(q) - R_p(p)$, for the evolution of $B_{q,p\pm}$ we obtain

$$\dot{B}_{q\pm} = [- (F'_q + R'_q N) \pm i W'_q(q) (p + \pi_q)], \quad \dot{B}_{p\pm} = [- (G'_p + R'_p N) \pm i V'_p(p) (q + \pi_p)].$$ (18)

Consequently,

$$\dot{Q}_{q\pm} = \pm i \left([W'_q - R'_{q\pm}] \pm i (F'_q - W W'_q) \psi_\pm \right), \quad \dot{Q}_{p\pm} = \pm i \left([V'_p - R'_{p\pm}] \pm i (G'_p - V V'_p) \psi_\pm \right).$$ (19)

This shows that either $\dot{Q}_{q\pm} = 0$ or $\dot{Q}_{p\pm} = 0$ when $W'_q(q) = R'_{q\pm}(q)$ and $F'_q = \frac{1}{2} (W^2)'_q$ or $V'_p(p) = R'_{p\pm}(p)$ and $G'_p = \frac{1}{2} (V^2)'_p$, respectively. Therefore, when the functions $R_{q,p}$ and $F(q, p)$, $G(p)$ are related as

$$R'_{q\pm}(q) = W'_q(q), \quad F_q = \frac{1}{2} (W^2) + C_q, \quad R'_{p\pm}(p) = V'_p(p), \quad F_p = \frac{1}{2} (V^2) + C_p,$$ (20)

where $C_{q,p}$ are constants, then odd quantities $Q_{q,p\pm}$ are integrals of motion in addition to H_{ext} and N. According to Eq. (2) and Eq. (12), let us present H_{ext} in the form $H_{ext} = H_q - H_p$, where

$$H_q = \frac{1}{2} \pi_q^2 + F^2(q) + R_q N, \quad H_p = \frac{1}{2} \pi_p^2 + G^2(p) + R_p N.$$ (21)
Then, $Q_{q,p\pm}$ and N together with the H_q and H_p form the classical analog of the extended phase space SUSY algebra
\[
\{Q_{q,p+}, Q_{q,p-}\} = -i(H_{q,p} - C_{q,p}), \quad \{H_{q,p}, Q_{q,p\pm}\} = \{Q_{q,p\pm}, Q_{q,p\pm}\} = 0,
\]
\[
\{N, Q_{q,p\pm}\} = \pm iQ_{q,p\pm}, \quad \{N, H_{q,p}\} = 0,
\]
with constants $C_{q,p}$ playing a role of a central charges in (q,p)--spaces, N is classical analog of the grading operator. Putting $C_q = C_p = 0$, we arrive at the classical analog of the extended phase space SUSY quantum mechanics given by the extended Lagrangian
\[
\mathcal{L}_{ext}(p, q, \dot{q}, \dot{p}) = \frac{1}{2} \pi_q^2 - \frac{1}{2} W^2(q) + \frac{1}{2} \pi_p^2 - \frac{1}{2} V^2(p) + \psi_1 \psi_2 (W'_q + V'_p) + \frac{1}{2} \psi_\alpha \dot{\psi}_\alpha. \tag{23}
\]
We conclude that the classical system Eq. (19) is characterized by the presence of two additional local in time odd eigenvalues, suppose $|00+\rangle$ and $|00-\rangle$ being supersymmetry generators. Along the actual trajectories in q--space, the Eq. (23) reproduces the results obtained in [6].

III. THE PATH INTEGRAL FORMULATION

In the matrix formulation of extended phase space (N=2)-SUSY quantum mechanics, the $\hat{\psi}_\pm$ will be two real fermionic creation and annihilation nilpotent operators describing the fermionic variables. The $\hat{\psi}_\pm$, having anticommuting c-number eigenvalues, imply
\[
\hat{\psi}_\pm = \sqrt{\frac{1}{2}} \left(\hat{\psi}_1 \pm i\hat{\psi}_2 \right), \quad \{\hat{\psi}_\alpha, \hat{\psi}_\beta\} = \delta_{\alpha\beta}, \quad \{\hat{\psi}_+, \hat{\psi}_-\} = 1, \quad \hat{\psi}_\pm^2 = 0. \tag{24}
\]
They can be represented by finite dimensional matrices $\hat{\psi}_\pm = \sigma^\pm$, where $\sigma^\pm = \frac{\sigma_1 \pm \sigma_2}{2}$ are the usual raising and lowering operators for the eigenvalues of σ_3 which is the diagonal Pauli matrix. The fermionic operator \hat{f} reads $\hat{f} : C^2 \to C^2$, $\hat{f} = \frac{1}{2} \left[\hat{\psi}_+, \hat{\psi}_- \right]$, which commutes with the H_{ext} and is diagonal in this representation with conserved eigenvalues $\pm \frac{1}{2}$. Due to it the wave functions become two-component objects:
\[
\chi(q,p) = \begin{pmatrix} \chi_{+1/2}(q,p) \\ \chi_{-1/2}(q,p) \end{pmatrix} = \begin{pmatrix} \chi_1(q,p) \\ \chi_2(q,p) \end{pmatrix} = \begin{pmatrix} \psi_1(q) \phi_1(p) \\ \psi_2(q) \phi_2(p) \end{pmatrix}, \tag{25}
\]
where the states ψ_1,ψ_2 correspond to fermionic quantum number $f = \pm \frac{1}{2}$, respectively, in q-- and p-- spaces. They belong to Hilbert space $H = H_0 \otimes C^2 = [L^2(R) \otimes L^2(R)] \otimes C^2$. Hence the Hamiltonian H_{ext} of extended phase space (N=2)-SUSY quantum mechanical system becomes a 2×2 matrix:
\[
H_{ext} = \begin{pmatrix} H_+ & 0 \\ 0 & H_- \end{pmatrix} = \frac{1}{2} \left(\hat{\pi}_q^2 + W^2(q) + iW_q'(q) \left[\hat{\psi}_1, \hat{\psi}_2 \right] \right) - \frac{1}{2} \left(\hat{\pi}_p^2 + V^2(p) + iV_p'(p) \left[\hat{\psi}_1, \hat{\psi}_2 \right] \right). \tag{26}
\]
To infer the extended Hamiltonian Eq. (26) equivalently one may start from the c-number extended Lagrangian of extended phase space quantum field theory in $(0+1)$-dimensions in q-- and p-- spaces:
\[
\mathcal{L}_{ext}(p, q, \dot{q}, \dot{p}) = -\dot{q} \dot{p} - q \dot{p} + \frac{1}{2} \left(\frac{\dot{q}^2}{dt} - W^2(q) \right) + f W'_q(q) + \frac{1}{2} \left(\frac{\dot{p}^2}{dt} - V^2(p) \right) + f V'_p(p). \tag{27}
\]
In dealing with abstract space of eigenstates of the conjugate operator $\hat{\psi}_\pm$ which have anticommuting c-number eigenvalues, suppose $|00-\rangle$ is the normalized zero-eigenstate of \hat{q} and $\hat{\psi}_-:
\[
\hat{q}|00-\rangle = 0, \quad \hat{\psi}_-|00-\rangle = 0. \tag{28}
\]
The state $|00+\rangle$ is defined by
\[
|00+\rangle = \hat{\psi}_+|00-\rangle = 0, \tag{29}
\]
then \(\hat{\psi}_+|00+> = 0, \) \(\hat{\psi}_-|00+> = |00->. \) Taking into account that \(\hat{\psi}_\pm^\dagger = \hat{\psi}_\mp \), we get

\[
<+00|\hat{\psi}_\pm = 0, \quad <+00|\hat{\psi}_\mp = <\pm 00|.
\]

(30)

Now we may introduce the notation \(\alpha, \beta, \ldots \) for the anticommuting eigenvalues of \(\hat{\psi}_\pm \). Consistency requires:

\[
\alpha \hat{\psi}_\pm = -\hat{\psi}_\pm \alpha, \quad \alpha|00\pm> = <\pm 00| \pm \alpha.
\]

(31)

The eigenstates of \(\hat{q}_, \hat{\psi}_- \) can be constructed as

\[
|q\alpha-> = e^{-iq\hat{p}-\alpha\hat{\psi}_+}|00->,
\]

(32)

and thus,

\[
\hat{q}|q\alpha- >= q|q\alpha- >, \quad \hat{\psi}_-|q\alpha- >= \alpha|q\alpha- >.
\]

(33)

Then, the \(\hat{\pi}_q \) and \(\hat{\psi}_+ \) eigenstates are obtained by Fourier transformation:

\[
|q\beta+> = -\int d\alpha e^{\alpha\beta}|q\alpha->, \quad |\pi_q\alpha\pm> = -\int dq e^{iq\pi}|q\alpha>,
\]

(34)

\[
|p\beta+> = -\int d\alpha e^{\alpha\beta}|p\alpha->, \quad |\pi_p\alpha\pm> = -\int dp e^{ip\pi}|p\alpha>,
\]

which gives

\[
\hat{\pi}_q|\pi_q\alpha\pm> = \pi_q|\pi_q\alpha>, \quad \hat{\psi}_+|(q, \pi_q)\beta+> = \beta|(q, \pi_q)\beta+>,
\]

(35)

\[
\hat{\pi}_p|\pi_p\alpha\pm> = \pi_p|\pi_p\alpha>, \quad \hat{\psi}_+|(p, \pi_p)\beta+> = \beta|(p, \pi_p)\beta+>.
\]

The following completeness relations hold:

\[
-\int d\alpha dq|q\alpha\pm> <\mp^*\alpha q| = 1, \quad -\int d\alpha \frac{d\pi_q}{2\pi}|\pi_q\alpha\pm> <\mp^*\pi_q| = 1,
\]

(36)

\[
-\int dp|p\alpha\pm> <\mp^*\alpha p| = 1, \quad -\int dp \frac{d\pi_p}{2\pi}|\pi_p\alpha\pm> <\mp^*\pi_p| = 1.
\]

The time evolution of the state \(|t> \) is now given

\[
\chi_{\alpha}(q, p\beta t) = -\int d\alpha' dq' d\beta' dp' K(q\alpha p\beta t|q\alpha' p\beta' t').
\]

(37)

The kernel reads

\[
K(q\alpha p\beta t|q\alpha' p\beta' t') = <+q\alpha^* p\beta^*|e^{-iH_{ext}(t-t')}|q\alpha' p\beta'>,
\]

(38)

which can be evaluated by the path integral. Actually, an alternative approach to describe the state space and dynamics of the extended phase space quantum system is by the path integral [3], which reads

\[
\mathcal{K}_{ff}(qpt|q'p't') = <qpt|e^{-iH_{ext}(t-t')}|q'p't'>.
\]

(39)

In the path integral Eq. (39), the individual states are characterized by the energy and the fermionic quantum number \(f \). With the Hamiltonian \(H_{ext} \), the path integral Eq. (39) is diagonal:

\[
\mathcal{K}_{ff}(qpt|q'p't') = \mathcal{K}_{ff}(qft|q't') \mathcal{K}_{ff}(pt|p't') = \delta_{ff'} \int_q^q |Dq| \int_{p'}^{p'} |Dp| \exp \left(i \int_{t'}^t L_{ext}(q, p, \dot{q}) dt \right).
\]

(40)

Knowing the path integral Eq. (40), it is sufficient to specify the initial wave function \(\chi_f(q', p', t') \) to obtain all possible information about the system at any later time \(t \), by

\[
\chi_f(q, p, t) = \sum_f \int dq' dp' \mathcal{K}_{ff'}(qpt|q'p't') \chi_f(q', p', t'),
\]

(41)
with \(\chi_{1/2}(q, p, t) = \chi_{1,2}(q, p, t) \) (Eq. (25)). In terms of anticommuting c-number operators \(\zeta \) and \(\eta \) defining \(\psi = \sqrt{\frac{1}{2}} \left(\begin{array}{c} \eta + \zeta \\ i(\eta - \zeta) \end{array} \right) \), the path integral Eq. (40) becomes

\[
K(q_0p_{0t}|q_0\alpha'p_0\beta't') = \int_{q_0', \alpha', p_0', \beta'} Dq Dp D\zeta D\eta \exp \left(i \int_{q_0'}^{t} L_{ext}(p, q, \dot{p}, \dot{q}) dt \right). \tag{42}
\]

The functional integral is taken over all trajectories from \(q', \alpha' \) to \(q, \alpha \) and \(p', \beta' \) to \(p, \beta \) between the times \(t' \) and \(t \).

IV. Solution of the Extended Schrödinger Equation with Small Energy Eigenvalue \(\varepsilon \)

Adopting the technique developed in [13], first, we use the iterative scheme to find the approximate groundstate solutions to the extended Schrödinger-like equation

\[
H_{ext} \chi(q, p) = (H_q - H_p) \chi(q, p) = \varepsilon \chi(q, p), \tag{43}
\]

with energy \(\varepsilon \). We will then use these solutions to calculate the parameters which measure the breaking of extended SUSY such as the groundstate energy. The approximation, which went into the derivation of solutions of Eq. (43) meets our interest that the groundstate energy \(\varepsilon \) is supposedly small. As we mentioned above the solutions for non-zero \(\varepsilon \) come in pairs of the form

\[
\chi^\dagger(q, p) = \left(\begin{array}{c} \chi_1(q, p) \\ 0 \end{array} \right) \quad \text{or} \quad \chi_1(q, p) = \left(\begin{array}{c} 0 \\ \chi_2(q, p) \end{array} \right), \tag{44}
\]

related by supersymmetry, where \(\chi_{1,2}(q, p) = \psi_{1,2}(q)\phi_{1,2}(p) \). The state space of the system is defined by all the normalizable solutions of Eq. (43) and the individual states are characterized by the energies \(\varepsilon_q \) and \(\varepsilon_p \) and the fermionic quantum number \(f \). One of these solutions is acceptable only if \(W(q) \) and \(V(p) \) become infinite at both \(q \to \pm \infty \) and \(p \to \pm \infty \), respectively, with the same sign. If this condition is not satisfied, neither of the solutions is normalizable, and they cannot represent the groundstate of the system. The Eq. (43) yields the following relations between energy eigenstates with fermionic quantum number \(\frac{f}{2} \):

\[
\left[\left(\frac{\partial}{\partial q} + W(q) \right) - \left(\frac{\partial}{\partial p} + V(p) \right) \right] \psi_1(q)\phi_1(p) = \sqrt{2\varepsilon_q} \psi_2(q)\phi_1(p) - \sqrt{2\varepsilon_p} \psi_1(q)\phi_2(p), \tag{45}
\]

and

\[
\left[\left(-\frac{\partial}{\partial q} + W(q) \right) - \left(-\frac{\partial}{\partial p} + V(p) \right) \right] \psi_2(q)\phi_2(p) = \sqrt{2\varepsilon_q} \psi_1(q)\phi_2(p) - \sqrt{2\varepsilon_p} \psi_2(q)\phi_1(p), \tag{46}
\]

where \(\varepsilon = \varepsilon_q - \varepsilon_p \), \(\varepsilon_q \) and \(\varepsilon_p \) are the eigenvalues of \(H_q \) and \(H_p \), respectively. The technique now is to devise an iterative approximation scheme to solve Eq. (43) and Eq. (46) by taking a trial wave function for \(\chi_2(q, p) \), substitute this into the first equation (45) and integrate it to obtain an approximation for \(\chi_1(q, p) \). This can be used as an ansatz in the second equation Eq. (46) to find an improved solution for \(\chi_2(q, p) \), etc. As it was shown in [13], the procedure converges for well-behaved potentials with a judicious choice of initial trial function. If the \(W_q \) and \(V_p \) are odd, then

\[
\psi_1(-q) = \psi_2(q), \quad \phi_1(-p) = \phi_2(p), \tag{47}
\]

since they satisfy the same eigenvalue equation. It is straightforward then, for example, to obtain

\[
\left[\left(\frac{\partial}{\partial q} + W(q) \right) - \left(\frac{\partial}{\partial p} + V(p) \right) \right] \psi_1(q)\phi_1(p) = \sqrt{2\varepsilon_q} \psi_1(-q)\phi_1(p) - \sqrt{2\varepsilon_p} \psi_1(q)\phi_1(-p). \tag{48}
\]

The independent nature of \(q \) and \(p \) gives the freedom of taking \(q = 0 \), \(p = 0 \) which yield an expression for energies:

\[
\sqrt{2\varepsilon_q} = W(0) + \psi_1(0)/\psi_1(0), \quad \sqrt{2\varepsilon_p} = V(0) + \phi_1(0)/\phi_1(0). \tag{49}
\]

Suppose the potentials \(W_q(q) \) and \(V_p(p) \) have a maximum, at \(q_- \) and \(p_- \), and minimum, at \(q_+ \) and \(p_+ \), respectively. For the simplicity sake we choose the trial wave functions as

\[
\psi_{1,2}^{(0)}(q) = \delta(q - q_{\pm}), \quad \phi_{1,2}^{(0)}(p) = \delta(p - p_{\pm}). \tag{50}
\]
After one iteration, we obtain

\[
\chi_1^{(1)}(q,p) = \frac{1}{N_q N_p} \theta(q - q_-) \theta(p - p_-) e^{-\int_0^\infty dq' W(q')} + \int_0^\infty dp' V(p'),
\]

\[
\chi_2^{(1)}(q,p) = \frac{1}{N_q N_p} \theta(q - q) \theta(p + p) \int_0^\infty dq' W(q') - \int_0^\infty dp' V(p'),
\]

where \(N_q \) and \(N_p \) are the normalization factors. The next approximation leads to

\[
\chi_1^{(2)}(q,p) = \frac{1}{N_q} e^{-\int_0^\infty dq' W(q')} + \int_0^\infty dp' V(p') \int_{\max(-q,q_-)}^{\infty} e^{-\int_0^{q} dq'' W(q'')} dq' \int_{\max(-p,p_-)}^{\infty} e^{2 \int_0^{p} dp'' V(p'')} dp',
\]

\[
\chi_2^{(2)}(q,p) = \frac{1}{N_p} e^{\int_0^\infty dq' W(q') - \int_0^\infty dp' V(p')} \int_{\min(-q,q_+)}^{\infty} e^{2 \int_0^{q} dq'' W(q'')} dq' \int_{\min(-p,p_+)}^{\infty} e^{2 \int_0^{p} dp'' V(p'')} dp'.
\]

It can be easily verified that to this level of precision Eq. (51) is self-consistent solution. Actually, for example, for \(q' > q_- \) the exponential \(e^{-\int_0^{q} dq'' W(q'')} \) will peak sharply around \(q_+ \) and may be approximated by a \(\delta - \) function \(c\delta(q_+ - q') \); similarly \(e^{2 \int_0^{p} dp'' V(p'')} \) we may replace approximately by \(c\delta(q_- - q') \) for \(q' < q_+ \). The same arguments hold for the p-space. With these approximations equations (52) reduce to Eq. (51). The normalization constant \(N' \) is

\[
N' = \left(\int_{q_-}^{\infty} dq e^{-\int_0^\infty dq' W(q')} dq' \int_{p_-}^{\infty} dp e^{-\int_0^\infty dp' V(p')} dp' \right)^{3/2}.
\]

The energy expectation value

\[
\varepsilon = (\chi_1, H_{ext} \chi_1)
\]

(54)

gives the same result as that obtained for odd potentials by means of equations (19) and (52). Assuming the exponentials \(e^{-\int_0^{q} W(q') dq} \) and \(e^{2 \int_0^{p} V(p') dp} \) to be small, which is correct to the same approximations underlying Eq. (54), the difference is negligible and the integrals in both cases may be replaced by gaussians around \(q_+ \) and \(p_+ \), respectively. Hence, it is straightforward to obtain

\[
\varepsilon = \frac{\hbar W(q_+)}{2\pi} e^{-2\Delta W/\hbar} - \frac{\hbar V(p_+)}{2\pi} e^{-2\Delta V/\hbar},
\]

(55)

which gives direct evidence for the SUSY breaking in the extended phase space quantum mechanical system. Here we have reinstated \(\hbar \), to show the order of adopted approximation, and its non-perturbative nature. We also denoted

\[
\Delta W = \int_{q_-}^{q_+} W(q) dq, \quad \Delta V = \int_{p_-}^{p_+} V(p) dp.
\]

(56)

However, a more practical measure for the SUSY breaking, in particular, in field theories is the expectation value of an auxiliary field, which can be replaced by its equation of motion right from the start:

\[
< F > = (\chi_\dagger, \{ Q_+, \sigma_- \} \chi_\dagger).
\]

(57)

Taking into account the relation \(Q_+ \chi_\dagger = 0 \), with \(Q_+ \) commuting with \(H_{ext} \), which means that the intermediate state must have the same energy as \(\chi \), the Eq. (57) can be written in terms of a complete set of states as

\[
< F > = i (\chi_\dagger, Q_+ \chi_\dagger) (\chi_-, \sigma_-, \chi_\dagger).
\]

(58)

According to Eq. (54) we have

\[
\varepsilon = < H_{ext} > = (\chi_\dagger, H_{ext} \chi_\dagger) = \frac{1}{2} (\chi_\dagger, Q_+ \chi_\dagger) (\chi_-, Q_+ \chi_\dagger) = \varepsilon_q - \varepsilon_p = < H_q > - < H_p > =
\]

\[
(\psi_\dagger, H_q \psi_\dagger) - (\phi_\dagger, H_p \phi_\dagger) = \frac{1}{2} (\psi_\dagger, Q_+ \psi_\dagger) (\psi_\dagger, Q_+ \psi_\dagger) - \frac{1}{2} (\phi_\dagger, Q_+ \phi_\dagger) (\phi_\dagger, Q_+ \phi_\dagger),
\]

(59)
where $\chi_{\uparrow} = \psi_{\uparrow} \phi_{\uparrow}$, and $\psi_{\downarrow} = \begin{pmatrix} \psi_1 \\ 0 \end{pmatrix}$, $\psi_{\downarrow} = \begin{pmatrix} 0 \\ \psi_2 \end{pmatrix}$, $\phi_{\uparrow} = \begin{pmatrix} \phi_1 \\ 0 \end{pmatrix}$, $\phi_{\downarrow} = \begin{pmatrix} 0 \\ \phi_2 \end{pmatrix}$. From SUSY algebra it follows immediately that
\[
\frac{1}{\sqrt{\epsilon}} Q - \chi_{\uparrow} = \chi_{\downarrow} = \psi_{\downarrow} - \psi_{\downarrow}, \quad \frac{1}{\sqrt{\epsilon}} Q_{\phi -} \psi_{\downarrow} = \psi_{\downarrow} - \psi_{\downarrow}, \quad \frac{1}{\sqrt{\epsilon} p} Q_{\phi -} \phi_{\downarrow} = \phi_{\downarrow} - \phi_{\downarrow}.
\] (60)

By virtue of Eq. (60), the Eq. (59) reads
\[
\sqrt{\epsilon} \left(\chi_{\uparrow}, Q + \chi_{\downarrow} \right) \left(\chi_{\downarrow}, \psi_{\downarrow} - \chi_{\uparrow} \right) = \sqrt{\epsilon} q \left(\psi_{\uparrow}, Q_{\phi +} \psi_{\downarrow} \right) \left(\psi_{\downarrow}, \psi_{\downarrow} - \phi_{\uparrow} \right) - \sqrt{\epsilon} p \left(\phi_{\downarrow}, Q_{\phi +} \phi_{\downarrow} \right) \left(\phi_{\downarrow}, \psi_{\downarrow} - \phi_{\uparrow} \right),
\] (61)

Using the matrix representations of $Q_{\phi +}$, $Q_{\phi +}$ and ψ_{\downarrow} and the wave functions Eq. (52), one gets (13)
\[
\left(\psi_{\downarrow}, Q_{\phi +} \psi_{\downarrow} \right) = i \sqrt{\frac{W'(q_\downarrow)}{\pi}} e^{-\Delta W} \Delta q, \quad \left(\phi_{\downarrow}, Q_{\phi +} \phi_{\downarrow} \right) = i \sqrt{\frac{W'(p_\downarrow)}{\pi}} e^{-\Delta V} \Delta p,
\] (62)

where $\Delta q = q_+ - q_-$ and $\Delta p = p_+ - p_-$. Hence
\[
\left(\chi_{\uparrow}, Q + \chi_{\downarrow} \right) \left(\chi_{\downarrow}, \psi_{\downarrow} - \chi_{\uparrow} \right) = 2i \sqrt{\epsilon} \left[\sqrt{\epsilon} q \left(\frac{W'(q_\downarrow)}{\pi} \Delta q - \frac{W'(p_\downarrow)}{\pi} \sqrt{\epsilon} p \right) \right],
\] (63)
and
\[
< F > = 2 \sqrt{\epsilon} \left[\sqrt{\epsilon} q \left(\frac{W'(q_\downarrow)}{\pi} e^{-2\Delta W} \Delta q - \frac{W'(p_\downarrow)}{\pi} e^{-2\Delta V} \Delta p \right) \right].
\] (64)

V. AN EXTENDED SUSY BREAKING IN THE INSTANTON PICTURE

In this subsection our goal is to show that the expressions Eq. (63) and Eq. (64) can be obtained in the path integral formulation of the theory by calculating the matrix elements, i.e., the effect of tunneling between two classical vacua by using a one-instanton background. That is, the matrix elements of $\hat{Q}_{\phi \pm}$, $Q_{\phi \pm}$, and $Q_{\phi \pm}$ can be calculated in the background of the classical solution $\hat{q}_\phi = -W_\phi$ and $\hat{p}_\phi = -V_\phi$. In doing this we re-write the matrix element Eq. (61) in terms of eigenstates of the conjugate operator $\hat{\psi}_{\pm}$:
\[
\sqrt{\epsilon} \left[< +0q_+p_+ | e^{-iH_{ext}(T - t)} Q_{\phi -} e^{-iH_{ext}(T + t)} | q_- p_0 - > < -0q_- p_- | e^{-iH_{ext}(T - t)} \hat{\psi}_{\downarrow} e^{-iH_{ext}(T + t)} | q_+ p_+ 0 > \right]_{T \rightarrow -i\infty} =
\sqrt{\epsilon} q \left[< +0q_+ | e^{-iH_\phi(T - t)} Q_{\phi +} e^{-iH_\phi(T + t)} | q_- 0 - > < -0q_- | e^{-iH_\phi(T - t)} \hat{\psi}_{\downarrow} e^{-iH_\phi(T + t)} | q_+ 0 + > \right]_{T \rightarrow -i\infty} -
\sqrt{\epsilon} p \left[< +0p_+ | e^{-iH_\phi(T - t)} Q_{\phi +} e^{-iH_\phi(T + t)} | p_- 0 - > < -0p_- | \hat{\psi}_{\downarrow} | p+ 0 + > \right]_{T \rightarrow -i\infty},
\] (65)
in the limit $T \rightarrow -i\infty$. This reduces to
\[
\sqrt{\epsilon} < +0q_+ p_+ | Q + q_- p_0 - > < -0q_- | \hat{\psi}_{\downarrow} | q_+ p_+ 0 + > = \sqrt{\epsilon} q < +0q_+ | Q_{\phi +} q_- 0 - > < -0q_- | \hat{\psi}_{\downarrow} | q_+ 0 + > -
\sqrt{\epsilon} q < +0p_+ | Q_{\phi +} p_- 0 - > < -0p_- | \hat{\psi}_{\downarrow} | p+ 0 + >,
\] (66)
which, in turn, can be presented by path integrals defined in terms of anticommuting c-number operators ζ and η with Euclidean actions of the instantons in $q-$ and $p-$ spaces, respectively. Following [13], these functional integrals include an integration over instanton time τ_0 which is due to the problem of zero modes of the bilinear terms in Euclidean actions. This arises from time-transformation of instantons, and SUSY transformations on them, respectively. The
existence of zero modes gives rise to non-gaussian behaviour of the functional integral. Due to it the matrix elements above do not receive any contributions from either no-instanton or anti-instanton configurations. The zero mode problem is solved by introducing a collective coordinate τ_0 replacing the bosonic zero mode \[14\]. Whereas, the functional integrals depend only on the difference $\tau - \tau_0$. Note also that multi-instanton configurations could contribute in principle, provided they have not more than one normalizable fermionic zero mode. But as it was shown in \[13\], their contribution is clearly smaller with respect to $\sqrt{2\epsilon_q}$ and $\sqrt{2\epsilon_p}$. In the case when the SUSY potentials in q– and p– spaces have more than two extrema q_ν and p_μ, $\nu, \mu = 1, 2, \ldots, N$, one can put conditions on the SUSY potentials

$$\int_0^\infty W(q')dq' \to \infty \text{ at } q \to \pm \infty \text{ for } \psi_0^+, \quad \int_0^\infty W(q')dq' \to -\infty \text{ at } q \to \pm \infty \text{ for } \psi_0^-,$$

(67)

and similar for $V(p)$, that the extrema are well separated: $\int_q^q+1 W(q')dq' \gg 1$, and $\int_p^p+1 V(p')dp' \gg 1$. Around each of the classical minima q_ν and p_μ of the potentials $W^2(q)$ and $V^2(p)$, respectively, one can approximate the theory by a supersymmetric harmonic oscillator. Then there are N ground states which have zero energy. These states are described by upper or lower component of the wave function, depending on whether ν and μ are odd or even. With this provision the functional integrals are calculated in \[13\], which allow us consequently to write:

$$< +0q_+|Q_+|q_0- > = i\sqrt{W'(q_+)} \frac{1}{\pi} e^{-\Delta W_e} c, \quad < -0q_-|\psi_0^+|q_+0+ > = \sqrt{W'(q_+)} \frac{1}{\pi} e^{-\Delta W_e} q,$$

(68)

eq \text{ etc. Inserting this in Eq. \[66\], we arrive at the Eq. \[63\]}

$$< +0q_+p_+|Q_+|q_-p_0- > = \frac{1}{2} \sqrt{\frac{c_{\pm}}{\epsilon}} \sqrt{\frac{W'(q_+)}{\pi}} \Delta q - \frac{1}{2} \sqrt{\frac{c_{\pm}}{\epsilon}} \sqrt{\frac{V'(p_+)}{\pi}} \Delta p, \quad \text{ etc.}$$

(69)

and, thus, of Eq. \[64\], as its inevitable corollary. This proves that the extended SUSY breaking has resulted from tunneling between the classical vacua of the theory. The corrections to this picture are due to higher order terms and quantum tunneling effects.

VI. SPECTRUM GENERATING ALGEBRA

An extended Hamiltonian H_{ext} Eq. \[26\] can be treated as a set of two ordinary two-dimensional partner Hamiltonians \[4\]

$$H_\pm = \frac{1}{2} \left[p_q^2 - p_p^2 + U_\pm(q, p) \right],$$

(70)

provided by partner potentials

$$U_\pm(q, p) = U_{q\pm}(q) - U_{p\pm}(p), \quad U_{q\pm}(q) = W^2(q, a_q) \mp W'_p(q, a_q), \quad U_{p\pm}(p) = V^2(p, a_p) \mp V'_p(p, a_p).$$

(71)

A subset of the SUSY potentials for which the Schrödinger-like equations are exactly solvable share an integrability conditions of shape-invariance \[13\]:

$$U_+(a_0, q, p) = U_-(a_1, q, p) + R(a_0), \quad a_1 = f(a_0),$$

(72)

where a_0 and a_1 are a set of parameters that specify phase-space-independent properties of the potentials, and the reminder $R(a_0)$ is independent of (q, p).

A. Algebraic properties of shape invariance

Using the standard technique, we may construct a series of Hamiltonians $H_N, \quad N = 0, 1, 2, \ldots,$

$$H_N = \frac{1}{2} \left[p_q^2 - p_p^2 + U_-(a_N, q, p) + \sum_{k=1}^{N} R(a_k) \right],$$

(73)
where \(a_\mathcal{N} = f^{(N)}(a) \) (\(N\) is the number of iterations). From Eqs. \((71)\) and \((72)\) we obtain then \(N = n + m\) coupled nonlinear differential equations:

\[
W_{n+1}^2(q) + W'_{q(n+1)}(q) = W_n^2(q) - W'_n(q) - \mu_n, \quad V_{m+1}^2(p) + V'_{p(m+1)}(p) = V_m^2(p) - V'_m(p) - \nu_m,
\]

where we denote \(W_n(q) \equiv W(q, a_m)\), \(V_m(p) \equiv V(p, a_m)\), \(\mu_n \equiv R_q(a_m)\) and \(\nu_m \equiv R_p(a_m)\). Here we admit that for unbroken SUSY, the eigenstates of the potentials \(U_{q,p}\), respectively, are

\[
E_q^{(-)} = 0, \quad E_q^{(-)} = \sum_{i=0}^{n-1} \mu_i, \quad E_p^{(-)} = 0, \quad E_p^{(-)} = \sum_{j=0}^{m-1} \nu_j,
\]

that is, the ground states are at zero energies, characteristic of unbroken supersymmetry. The differential equations \((74)\) can be investigated to find exactly solvable potentials. The shape invariance condition Eq. \((72)\) can be expressed in terms of bosonic operators as

\[
B_+(x, a_0)B_-(x, a_0) - B_-(x, a_1)B_+(x, a_1) = R(a_0) = \mu_0 - \nu_0,
\]

\[
B_{x+}(\alpha, a_{x0})B_{x-}(\alpha, a_{x0}) - B_{x-}(\alpha, a_{x1})B_{x+}(\alpha, a_{x1}) = (\mu_0 or \nu_0),
\]

where \(x(q, p)\)-is the coordinate in \((q, p)\)-space, \(\alpha\) denotes concisely either \(q\)- or \(p\)- representations (no summation on \(\alpha\) is assumed). To classify algebras associated with the shape invariance, following \([16]\) we introduce an auxiliary variables \(\phi(\phi_q, \phi_p)\) and following the following creation and annihilation operators:

\[
J_+ = e^{ik\phi}B_+(x, \chi(i\phi_0)), \quad J_- = B_-(x, \chi(i\phi_0))e^{-ik\phi},
\]

where \(k(k_q, k_p)\) are an arbitrary real constants and \(\chi(\chi_q, \chi_p)\) are an arbitrary real functions. Consequently, the creation and annihilation operators in \((q, p)\)-spaces can be written as

\[
J_{x+} = e^{ik_\phi_0\phi_x}B_{x+}(\alpha, \chi(\chi\phi_0)), \quad J_{x-} = B_{x-}(\alpha, \chi(\chi\phi_0))e^{-ik_\phi_0\phi_x}.
\]

The operators \(B_{x+}(\alpha, \chi(i\phi_0))\) and \(B_{x-}(\alpha, \chi(i\phi_0))\) are the generalization of Eqs. \((76)\), where \(a_0 \to \chi(i\phi_0)\) and \(a_{x0} \to \chi(\chi\phi_0)\). One can easily prove the following relations:

\[
e^{ik\phi}B_+(x, \chi(\phi)) = B_+(x, \chi(i\phi_0 + k))e^{ik\phi}, \quad B_-(x, \chi(i\phi))e^{-ik\phi} = e^{-ik\phi}B_-(x, \chi(i\phi_0 + k))
\]

and that

\[
e^{ik\phi}B_{x+}(\alpha, \chi(\chi\phi_0)) = B_{x+}(\alpha, \chi(\chi\phi_0 + k))e^{ik\phi}, \quad B_{x-}(\alpha, \chi(\chi\phi_0))e^{-ik\phi} = e^{-ik\phi}B_{x-}(\alpha, \chi(\chi\phi_0 + k)).
\]

If we choose a function \(\chi(i\phi_0)\) such that \(\chi(i\phi_0 + k) = f[\chi(i\phi_0)]\), then we have identified \(a_0 \to \chi(i\phi_0)\), and \(a_1 = f(a_0) \to f[\chi(i\phi_0)] = \chi(i\phi_0 + k)\). Similar relations can be obtained for the \(\alpha\)-representations. From Eq. \((76)\) we obtain then

\[
B_+(x, \chi(i\phi_0))B_-(x, \chi(i\phi_0)) - B_-(x, \chi(i\phi_0 + k))B_+(x, \chi(i\phi_0 + k)) = R[\chi(i\phi_0)],
\]

\[
B_{x+}(\alpha, \chi(\chi\phi_0))B_{x-}(\alpha, \chi(\chi\phi_0)) - B_{x-}(\alpha, \chi(\chi\phi_0 + k))B_{x+}(\alpha, \chi(\chi\phi_0 + k)) = R_x[\chi(\chi\phi_0)].
\]

Introducing the operators \(J_3 = -\frac{i}{k}\partial_\phi\) and \(J_{x3} = -\frac{i}{k_{x\phi}}\partial_{\phi_x}\), and combining Eqs. \((78)\) and \((81)\), we may arrive at a deformed Lie algebras:

\[
[J_+, J_+] = \xi(J_3) = \xi_{q}(J_{q3}) - \xi_{p}(J_{p3}), \quad [J_3, J_{x\pm}] = \pm J_{x\pm}, \quad [J_{x\pm}, J_3] = \xi_{x}(J_{x3}), \quad [J_{x3}, J_{x\pm}] = \pm J_{x\pm},
\]

where \(\xi(J_3) \equiv R[\chi(i\phi_0)]\) and \(\xi_x(J_{x3}) \equiv R_x[\chi(\chi\phi_0)]\) define the deformations. Different \(\chi\) functions in Eq. \((81)\) define different reparametrizations corresponding to several models. For example:

1. The translational models \((a_1 = a_0 + k)\) correspond to \(\chi(z) = z\). If \(R\) is a linear function of \(J_3\) the algebra becomes \(SO(2.1)\) or \(SO(3)\). Similar in many respects prediction is made in somewhat different method by Balantekin \([17]\).

2. The scaling models \((a_1 = e^a a_0)\) correspond to \(\chi(z) = e^z\), etc.
B. The unitary representations of the deformed Lie algebra

In order to find the energy spectrum of the partner SUSY Hamiltonians

\[
2H_-(x, \chi(i\partial_\phi)) = B_-(x, \chi(i\partial_\phi + k))B_+(x, \chi(i\partial_\phi + k)), \\
2H_\pm(x, \chi(x(i\partial_{\phi_a}) = B_{\pm}(x, \chi_{x}(i\partial_{\phi_a} + k_{x}))B_{\mp}(x, \chi_{x}(i\partial_{\phi_a} + k_{x})),
\]

one must construct the unitary representations of deformed Lie algebra defined by Eq. (82) [16, 18]. Using the standard technique, one defines up to additive constants the functions \(g(J_3)\) and \(g_{x}(J_{x3})\):

\[
\xi(J_3) = g(J_3) - g(J_3 - 3), \quad \xi_{x}(J_{x3}) = g_{x}(J_{x3}) - g_{x}(J_{x3} - 3).
\]

The Casimirs of this algebra can be written as \(C_2 = J_-J_+ + g(J_3)\) and accordingly \(C_{x2} = J_{x-}J_{x+} + g_{x}(J_{x3})\). In a basis in which \(J_3\) and \(C_2\) are diagonal, \(J_-\) and \(J_+\) are lowering and raising operators (the same holds for \(x\)-representations). Operating on an arbitrary state \(|h\rangle\) they yield

\[
J_3|h\rangle = h|h\rangle, \quad J_-|h\rangle = a(h)|h - 1\rangle, \quad J_+|h\rangle = a^*(h + 1)|h + 1\rangle,
\]

where

\[
|a(h)|^2 - |a(h + 1)|^2 = g(h) - g(h - 1).
\]

Similar arguments can be used for the operators \(J_{(p,q)3}, C_{x2}\) and \(J_{x\pm}\), which yield similar relations for the states \(h_{x}\). The profile of \(g(h)\) (and, thus, of \(g_{x}(h_{x})\)) determines the dimension of the unitary representation. Having the representation of the algebra associated with a characteristic model, consequently we obtain the complete spectrum of the system. For example, without ever referring to underlying differential equation, we may obtain analytic expressions for the entire energy spectrum of extended Hamiltonian with Self-Similar potential. A scaling change of parameters is given as \(a_1 = Qa_0, a_{x1} = Q_xa_{x0}\), at the simple choice \(R(a_0) = -r_1a_0\), where \(r_1\) is a constant. That is,

\[
\xi(J_3) = -r_1 \exp(-kJ_3) = \xi_{q}(J_{q3}) - \xi_{p}(J_{p3}) = -r_{q1} \exp(-k_{q}J_{q3}) + r_{p1} \exp(-k_{p}J_{p3}),
\]

which yields

\[
[J_+, J_-] = \xi(J_3) = -r_1 \exp(-kJ_3), \quad [J_3, J_{x\pm}] = \pm J_{x\pm}.
\]

This is a deformation of the standard \(SO(2,1)\) Lie algebra, therefore, one gets

\[
g(h) = \frac{r_1}{e^k - 1} e^{-kh} = -\frac{r_1}{1 - Q}Q^{-h}, \quad Q = e^k,
\]

\[
g_{x}(h_{x}) = \frac{r_{x1}}{e^{k_{x}} - 1} e^{-k_{x}h_{x}} = -\frac{r_{x1}}{1 - Q_x}Q_x^{-h_{x}}, \quad Q_x = e^{k_{x}}.
\]

For scaling problems [16] one has \(0 < q < 1\), which leads to \(k < 0\). The unitary representation of this algebra for monotonically decreasing profile of the function \(g(h)\), are infinite dimensional. Let the lowest weight state of the \(J_3\) be \(h_{min}\), then \(a(h_{min}) = 0\). One can choose the coefficients \(a(h)\) to be real. From Eq. (86), for an arbitrary \(h = h_{min} + n, n = 0, 1, 2, \ldots\), we obtain

\[
a(h)^2 = g(h - n - 1) - g(h - 1) = r_1 \frac{Q^n - 1}{Q - 1}Q^{1-h}.
\]

The spectrum of the extended Hamiltonian \(H_-(x, a_1)\) reads

\[
H_-|h\rangle = a(h)^2|h\rangle = r_1 \frac{Q^n - 1}{Q - 1}Q^{1-h}|h\rangle,
\]

with the eigenenergies

\[
E_{\alpha}(h) = r_1\alpha(h)\frac{Q^n - 1}{Q - 1}, \quad \alpha(h) \equiv Q^{1-h}.
\]
Similar expressions can be obtained for the H_{x-} and eigenenergies $E_{q_{n_1}}$ and $E_{p_{n_2}}$ ($n \equiv (n_1, n_2)$, $n_{1,2} = 0, 1, 2, \ldots$), as

\[
H_{q-}|h_q> = a_q(h_q)^2|h_q> = r_q \frac{Q_q^{n_1} - 1}{Q_q - 1} Q^{1-h_q}|h_q>, \tag{93}
\]

\[
H_{p-}|h_p> = a_p(h_p)^2|h_p> = r_p \frac{Q_p^{n_2} - 1}{Q_p - 1} Q^{1-h_p}|h_p>, \tag{94}
\]

and that

\[
E_{q_{n_1}}(h_q) = r_q \alpha_q(h_q) \frac{Q_q^{n_1} - 1}{Q_q - 1}, \quad \alpha_q(h_q) = Q^{1-h_q},
\]

\[
E_{p_{n_2}}(h_p) = r_p \alpha_p(h_p) \frac{Q_p^{n_2} - 1}{Q_p - 1}, \quad \alpha_p(h_p) = Q^{1-h_p}.
\]

Hence

\[
E_n(h) = E_{q_{n_1}}(h_q) - E_{p_{n_2}}(h_p). \tag{95}
\]

VII. CONCLUSIONS

We addressed the classical analog of the extended phase space quantum mechanics of particle which have both bosonic and fermionic degrees of freedom, i.e., the particle with odd degrees of freedom which gives rise to (N=2)-realization of the supersymmetry algebra. We obtain the integrals of motion. We use the iterative scheme to find the approximate groundstate solutions to the extended Schrödinger-like equation and calculate the parameters which measure the breaking of extended SUSY such as the groundstate energy. The approximation, which went into the derivation of solutions of Eq. (43) meets our interest that the groundstate energy ε is supposedly small. This gives direct evidence for the SUSY breaking. However, we calculate a more practical measure for the SUSY breaking, in particular in field theories which is the expectation value of an auxiliary field. We analyze in detail the non-perturbative mechanism for extended phase space SUSY breaking in the instanton picture and show that this has resulted from tunneling between the classical vacua of the theory. Finally, we present an analysis on the independent group theoretical methods with nonlinear extensions of Lie algebras from the extended phase space SUSY quantum mechanics. Using the factorization procedure we explore the algebraic property of shape invariance and spectrum generating algebra. Most of these Hamiltonians posses this feature and hence are solvable by an independent group theoretical method. We construct the unitary representations of the deformed Lie algebra.

Acknowledgments

I would like to thank Y. Sobouti for drawing my attention to the extended phase space formulation of quantum mechanics.

References

A. Inomata, in H. Inomata et al., "Path Integrals and Coherent States of SU(2) and SU(1,1)”, World Scientific, Singapore, 1992.

