

An Introduction to Quantum Field Theory

Michael E. Peskin

Stanford Linear Accelerator Center

Daniel V. Schroeder

Weber State University

Advanced Book Program

Addison-Wesley Publishing Company

Reading, Massachusetts Menlo Park, California New York
Don Mills, Ontario Wokingham, England Amsterdam Bonn
Sydney Singapore Tokyo Madrid San Juan
Paris Seoul Milan Mexico City Taipei

Contents

Preface	xi
Notations and Conventions	xix
Editor's Foreword	xxii

Part I: Feynman Diagrams and Quantum Electrodynamics

1	Invitation: Pair Production in e^+e^- Annihilation	3
2	The Klein-Gordon Field	13
2.1	The Necessity of the Field Viewpoint	13
2.2	Elements of Classical Field Theory	15
	<i>Lagrangian Field Theory; Hamiltonian Field Theory; Noether's Theorem</i>	
2.3	The Klein-Gordon Field as Harmonic Oscillators	19
2.4	The Klein-Gordon Field in Space-Time	25
	<i>Causality; The Klein-Gordon Propagator; Particle Creation by a Classical Source</i>	
	Problems	33
3	The Dirac Field	35
3.1	Lorentz Invariance in Wave Equations	35
3.2	The Dirac Equation	40
	<i>Weyl Spinors</i>	
3.3	Free-Particle Solutions of the Dirac Equation	45
	<i>Spin Sums</i>	
3.4	Dirac Matrices and Dirac Field Bilinears	49
3.5	Quantization of the Dirac Field	52
	<i>Spin and Statistics; The Dirac Propagator</i>	
3.6	Discrete Symmetries of the Dirac Theory	64
	<i>Parity; Time Reversal; Charge Conjugation</i>	
	Problems	71

4	Interacting Fields and Feynman Diagrams	77
4.1	Perturbation Theory—Philosophy and Examples	77
4.2	Perturbation Expansion of Correlation Functions	82
4.3	Wick's Theorem	88
4.4	Feynman Diagrams	90
4.5	Cross Sections and the <i>S</i> -Matrix	99
4.6	Computing <i>S</i> -Matrix Elements from Feynman Diagrams . .	108
4.7	Feynman Rules for Fermions	115
	<i>Yukawa Theory</i>	
4.8	Feynman Rules for Quantum Electrodynamics	123
	<i>The Coulomb Potential</i>	
	Problems	126
5	Elementary Processeses of Quantum Electrodynamics . .	131
5.1	$e^+e^- \rightarrow \mu^+\mu^-$: Introduction	131
	<i>Trace Technology; Unpolarized Cross Section; $e^+e^- \rightarrow$ Hadrons</i>	
5.2	$e^+e^- \rightarrow \mu^+\mu^-$: Helicity Structure	141
5.3	$e^+e^- \rightarrow \mu^+\mu^-$: Nonrelativistic Limit	146
	<i>Bound States; Vector Meson Production and Decay</i>	
5.4	Crossing Symmetry	153
	<i>Electron-Muon Scattering; Mandelstam Variables</i>	
5.5	Compton Scattering	158
	<i>Photon Polarization Sums; The Klein-Nishina Formula;</i>	
	<i>High-Energy Behavior; Pair Annihilation into Photons</i>	
	Problems	169
6	Radiative Corrections: Introduction	175
6.1	Soft Bremsstrahlung	176
	<i>Classical Computation; Quantum Computation</i>	
6.2	The Electron Vertex Function: Formal Structure	184
6.3	The Electron Vertex Function: Evaluation	189
	<i>Feynman Parameters; Precision Tests of QED</i>	
6.4	The Electron Vertex Function: Infrared Divergence	199
*6.5	Summation and Interpretation of Infrared Divergences . .	202
	Problems	208
7	Radiative Corrections: Some Formal Developments . .	211
7.1	Field-Strength Renormalization	211
	<i>The Electron Self-Energy</i>	
7.2	The LSZ Reduction Formula	222
7.3	The Optical Theorem	230
	<i>The Optical Theorem for Feynman Diagrams; Unstable Particles</i>	
7.4	The Ward-Takahashi Identity	238
7.5	Renormalization of the Electric Charge	244
	<i>Dimensional Regularization</i>	
	Problems	257
	Final Project: Radiation of Gluon Jets	259

Part II: Renormalization

8	Invitation: Ultraviolet Cutoffs and Critical Fluctuations	265
9	Functional Methods	275
9.1	Path Integrals in Quantum Mechanics	275
9.2	Functional Quantization of Scalar Fields <i>Correlation Functions; Feynman Rules; Functional Derivatives and the Generating Functional</i>	282
9.3	Quantum Field Theory and Statistical Mechanics	292
9.4	Quantization of the Electromagnetic Field	294
9.5	Functional Quantization of Spinor Fields <i>Anticommuting Numbers; The Dirac Propagator; Generating Functional for the Dirac Field; QED; Functional Determinants</i>	298
*9.6	Symmetries in the Functional Formalism <i>Equations of Motion; Conservation Laws; The Ward-Takahashi Identity</i>	306
	Problems	312
10	Systematics of Renormalization	315
10.1	Counting of Ultraviolet Divergences	315
10.2	Renormalized Perturbation Theory <i>One-Loop Structure of ϕ^4 Theory</i>	323
10.3	Renormalization of Quantum Electrodynamics <i>One-Loop Structure of QED</i>	330
10.4	Renormalization Beyond the Leading Order	335
*10.5	A Two-Loop Example	338
	Problems	344
11	Renormalization and Symmetry	347
11.1	Spontaneous Symmetry Breaking <i>The Linear Sigma Model; Goldstone's Theorem</i>	348
*11.2	Renormalization and Symmetry: An Explicit Example	352
*11.3	The Effective Action	364
*11.4	Computation of the Effective Action <i>The Effective Action in the Linear Sigma Model</i>	370
*11.5	The Effective Action as a Generating Functional	379
*11.6	Renormalization and Symmetry: General Analysis <i>Goldstone's Theorem Revisited</i>	383
	Problems	389
12	The Renormalization Group	393
12.1	Wilson's Approach to Renormalization Theory	394
12.2	The Callan-Symanzik Equation <i>Renormalization Conditions; The Callan-Symanzik Equation; Computation of β and γ; The Meaning of β and γ</i>	406

12.3	Evolution of Coupling Constants	418
	<i>Solution of the Callan-Symanzik Equation; An Application to QED; Alternatives for the Running of Coupling Constants</i>	
*12.4	Renormalization of Local Operators	428
*12.5	Evolution of Mass Parameters	432
	<i>Critical Exponents: A First Look</i>	
	Problems	438
13	Critical Exponents and Scalar Field Theory	439
*13.1	Theory of Critical Exponents	440
	<i>Exponents of the Spin Correlation Function; Exponents of Thermodynamic Functions; Values of the Critical Exponents</i>	
*13.2	Critical Behavior in Four Dimensions	451
*13.3	The Nonlinear Sigma Model	454
	Problems	466
	*Final Project: The Coleman-Weinberg Potential	469

Part III: Non-Abelian Gauge Theories

14	Invitation: The Parton Model of Hadron Structure	473
15	Non-Abelian Gauge Invariance	481
15.1	The Geometry of Gauge Invariance	482
15.2	The Yang-Mills Lagrangian	486
*15.3	The Gauge-Invariant Wilson Loop	491
15.4	Basic Facts About Lie Algebras	495
	<i>Classification of Lie Algebras; Representations; The Casimir Operator</i>	
	Problems	502
16	Quantization of Non-Abelian Gauge Theories	505
16.1	Interactions of Non-Abelian Gauge Bosons	506
	<i>Feynman Rules for Fermions and Gauge Bosons; Equality of Coupling Constants; A Flaw in the Argument</i>	
16.2	The Faddeev-Popov Lagrangian	512
16.3	Ghosts and Unitarity	515
*16.4	BRST Symmetry	517
*16.5	One-Loop Divergences of Non-Abelian Gauge Theory	521
	<i>The Gauge Boson Self-Energy; The β Function; Relations among Counterterms</i>	
*16.6	Asymptotic Freedom: The Background Field Method	533
16.7	Asymptotic Freedom: A Qualitative Explanation	541
	Problems	544

17	Quantum Chromodynamics	545
17.1	From Quarks to QCD	545
17.2	e^+e^- Annihilation into Hadrons <i>Total Cross Section; The Running of α_s; Gluon Emission</i>	548
17.3	Deep Inelastic Scattering <i>Deep Inelastic Neutrino Scattering; The Distribution Functions</i>	555
17.4	Hard-Scattering Processes in Hadron Collisions <i>Lepton Pair Production; Kinematics; Jet Pair Production</i>	563
17.5	Parton Evolution <i>The Equivalent Photon Approximation; Multiple Splittings; Evolution Equations for QED; The Altarelli-Parisi Equations</i>	574
17.6	Measurements of α_s Problems	593 595
18	Operator Products and Effective Vertices	599
*18.1	Renormalization of the Quark Mass Parameter	599
*18.2	QCD Renormalization of the Weak Interactions	605
*18.3	The Operator Product Expansion	612
*18.4	Operator Analysis of e^+e^- Annihilation	615
*18.5	Operator Analysis of Deep Inelastic Scattering <i>Kinematics; Expansion of the Operator Product; The Dispersion Integral; Operator Rescaling; Operator Mixing; Relation to the Altarelli-Parisi Equations</i>	621
	Problems	647
19	Perturbation Theory Anomalies	651
*19.1	The Axial Current in Two Dimensions <i>Vacuum Polarization Diagrams; The Current Operator Equation; An Example with Fermion Number Nonconservation</i>	651
*19.2	The Axial Current in Four Dimensions <i>The Current Operator Equation; Triangle Diagrams; Chiral Transformation of the Functional Integral</i>	659
*19.3	Goldstone Bosons and Chiral Symmetries in QCD <i>Spontaneous Breaking of Chiral Symmetry; Anomalies of Chiral Currents</i>	667
*19.4	Chiral Anomalies and Chiral Gauge Theories	676
*19.5	Anomalous Breaking of Scale Invariance Problems	682 686
20	Gauge Theories with Spontaneous Symmetry Breaking	689
20.1	The Higgs Mechanism <i>An Abelian Example; Systematics of the Higgs Mechanism; Non-Abelian Examples; Formal Description</i>	690
20.2	The Glashow-Weinberg-Salam Theory of Weak Interactions <i>Gauge Boson Masses; Coupling to Fermions; Experimental Consequences of the Glashow-Weinberg-Salam Theory; Fermion Mass Terms; The Higgs Boson; A Higgs Sector?</i>	700

*20.3 Symmetries of the Theory of Quarks and Leptons	719
Problems	728
21 Quantization of Spontaneously Broken Gauge Theories	731
21.1 The R_ξ Gauges	732
<i>An Abelian Example; ξ Dependence in Perturbation Theory; Non-Abelian Analysis</i>	
21.2 The Goldstone Boson Equivalence Theorem	743
<i>Formal Aspects of Goldstone Boson Equivalence; Top Quark Decay; $e^+e^- \rightarrow W^+W^-$</i>	
*21.3 One-Loop Corrections in Weak-Interaction Gauge Theory	758
<i>Theoretical Orientation, and a Specific Problem; Influence of Heavy Quark Corrections; Computation of Vacuum Polarization Amplitudes; The Effect of m_t</i>	
Problems	773
Final Project: Decays of the Higgs Boson	775
Epilogue	
22 Quantum Field Theory at the Frontier	781
22.1 Strong Strong Interactions	782
22.2 Grand Unification and its Paradoxes	786
22.3 Exact Solutions in Quantum Field Theory	791
22.4 Supersymmetry	795
22.5 Toward an Ultimate Theory of Nature	798
 <hr/>	
Appendix: Reference Formulae	801
A.1 Feynman Rules	801
A.2 Polarizations of External Particles	803
A.3 Numerator Algebra	805
A.4 Loop Integrals and Dimensional Regularization	806
A.5 Cross Sections and Decay Rates	808
A.6 Physical Constants and Conversion Factors	809
Bibliography	811
Index	817

*These sections may be omitted in a one-year course emphasizing the less formal aspects of elementary particle physics.