

David Griffiths

Introduction to Elementary Particles

Second, Revised Edition

**WILEY-
VCH**

WILEY-VCH Verlag GmbH & Co. KGaA

Contents

Preface to the First Edition IX

Preface to the Second Edition XI

Formulas and Constants XIII

Introduction 1

1 Historical Introduction to the Elementary Particles 13

1.1 The Classical ERA (1897–1932) 13

1.2 The Photon (1900–1924) 15

1.3 Mesons (1934–1947) 18

1.4 Antiparticles (1930–1956) 20

1.5 Neutrinos (1930–1962) 23

1.6 Strange Particles (1947–1960) 30

1.7 The Eightfold Way (1961–1964) 35

1.8 The Quark Model (1964) 37

1.9 The November Revolution and Its Aftermath (1974–1983 and 1995) 44

1.10 Intermediate Vector Bosons (1983) 47

1.11 The Standard Model (1978–?) 49

2 Elementary Particle Dynamics 59

2.1 The Four Forces 59

2.2 Quantum Electrodynamics (QED) 60

2.3 Quantum Chromodynamics (QCD) 66

2.4 Weak Interactions 71

2.4.1 Neutral 72

2.4.2 Charged 74

2.4.2.1 Leptons 74

2.4.3 Quarks 75

2.4.4 Weak and Electromagnetic Couplings of W and Z 78

2.5 Decays and Conservation Laws 79

2.6 Unification Schemes 84

3	Relativistic Kinematics	89
3.1	Lorentz Transformations	89
3.2	Four-vectors	92
3.3	Energy and Momentum	96
3.4	Collisions	100
3.4.1	Classical Collisions	100
3.4.2	Relativistic Collisions	101
3.5	Examples and Applications	102
4	Symmetries	115
4.1	Symmetries, Groups, and Conservation Laws	115
4.2	Angular Momentum	120
4.2.1	Addition of Angular Momenta	122
4.2.2	Spin $\frac{1}{2}$	125
4.3	Flavor Symmetries	129
4.4	Discrete Symmetries	136
4.4.1	Parity	136
4.4.2	Charge Conjugation	142
4.4.3	CP	144
4.4.3.1	Neutral Kaons	145
4.4.3.2	CP Violation	147
4.4.4	Time Reversal and the TCP Theorem	149
5	Bound States	159
5.1	The Schrödinger Equation	159
5.2	Hydrogen	162
5.2.1	Fine Structure	165
5.2.2	The Lamb Shift	166
5.2.3	Hyperfine Splitting	167
5.3	Positronium	169
5.4	Quarkonium	171
5.4.1	Charmonium	174
5.4.2	Bottomonium	175
5.5	Light Quark Mesons	176
5.6	Baryons	180
5.6.1	Baryon Wave Functions	181
5.6.2	Magnetic Moments	189
5.6.3	Masses	191
6	The Feynman Calculus	197
6.1	Decays and Scattering	197
6.1.1	Decay Rates	197
6.1.2	Cross Sections	199
6.2	The Golden Rule	203
6.2.1	Golden Rule for Decays	204

6.2.1.1	Two-particle Decays	206
6.2.2	Golden Rule for Scattering	208
6.2.2.1	Two-body Scattering in the CM Frame	209
6.3	Feynman Rules for a Toy Theory	211
6.3.1	Lifetime of the A	214
6.3.2	$A + A \rightarrow B + B$ Scattering	215
6.3.3	Higher-order Diagrams	217
7	Quantum Electrodynamics	225
7.1	The Dirac Equation	225
7.2	Solutions to the Dirac Equation	229
7.3	Bilinear Covariants	235
7.4	The Photon	238
7.5	The Feynman Rules for QED	241
7.6	Examples	245
7.7	Casimir's Trick	249
7.8	Cross Sections and Lifetimes	254
7.9	Renormalization	262
8	Electrodynamics and Chromodynamics of Quarks	275
8.1	Hadron Production in e^+e^- Collisions	275
8.2	Elastic Electron-Proton Scattering	279
8.3	Feynman Rules For Chromodynamics	283
8.4	Color Factors	289
8.4.1	Quark and Antiquark	289
8.4.2	Quark and Quark	292
8.5	Pair Annihilation in QCD	294
8.6	Asymptotic Freedom	298
9	Weak Interactions	307
9.1	Charged Leptonic Weak Interactions	307
9.2	Decay of the Muon	310
9.3	Decay of the Neutron	315
9.4	Decay of the Pion	321
9.5	Charged Weak Interactions of Quarks	324
9.6	Neutral Weak Interactions	329
9.7	Electroweak Unification	338
9.7.1	Chiral Fermion States	338
9.7.2	Weak Isospin and Hypercharge	342
9.7.3	Electroweak Mixing	345
10	Gauge Theories	353
10.1	Lagrangian Formulation of Classical Particle Mechanics	353
10.2	Lagrangians in Relativistic Field Theory	354
10.3	Local Gauge Invariance	358

10.4	Yang–Mills Theory	361
10.5	Chromodynamics	366
10.6	Feynman Rules	369
10.7	The Mass Term	372
10.8	Spontaneous Symmetry-breaking	375
10.9	The Higgs Mechanism	378
11	Neutrino Oscillations	387
11.1	The Solar Neutrino Problem	387
11.2	Oscillations	390
11.3	Confirmation	392
11.4	Neutrino Masses	395
11.5	The Mixing Matrix	397
12	Afterword: What’s Next?	401
12.1	The Higgs Boson	401
12.2	Grand Unification	405
12.3	Matter/Antimatter Asymmetry	409
12.4	Supersymmetry, Strings, Extra Dimensions	411
12.4.1	Supersymmetry	411
12.4.2	Strings	413
12.5	Dark Matter/Dark Energy	414
12.5.1	Dark Matter	414
12.5.2	Dark Energy	416
12.6	Conclusion	417
A	The Dirac Delta Function	423
B	Decay Rates and Cross Sections	429
B.1	Decays	429
B.1.1	Two-body Decays	429
B.2	Cross Sections	430
B.2.1	Two-body Scattering	430
C	Pauli and Dirac Matrices	433
C.1	Pauli Matrices	433
C.2	Dirac Matrices	434
D	Feynman Rules (Tree Level)	437
D.1	External Lines	437
D.2	Propagators	437
D.3	Vertex Factors	438
	Index	441