III. Jak się to opisuje?
Przypomnienie:

lagranżjan (właściwie gęstość Lagrange’a) klasycznej elektrodynamiki:

L
[image: image1.wmf]=

-

-

1

4

F

F

J

A

mn

mn

m

m

[image: image2.wmf];
[image: image3.wmf]F

A

A

mn

¶

m

n

¶

n

m

=

-

Z wariacji przy ustalonych źródłach równania Eulera-Lagrange’a = równania Maxwella.

Ogólnie: z L można wyprowadzić równania tak w teorii klasycznej, jak i kwantowej; można też wyliczyć w zasadzie wszystkie mierzalne wielkości. Uwaga: kwantowo J(wyraża się przez pola, które spełniają równania (np. Diraca) zależne od A(, więc układ równań, rozwiązywanie zwykle iteracyjne, rachunek zaburzeń.

Przykłady L swobodnych:

a) rzeczywiste pole skalarne

L
[image: image4.wmf]=

-

1

2

2

2

[

]

¶

m

j¶

m

j

j

m

 (daje r. Kleina-Gordona
[image: image5.wmf]¶

m

¶

m

j

j

+

=

m

2

0

);

b) zespolone pole skalarne (suma L j.w. dla pól (1 i (2 z tą samą masą); można użyć

, wtedy L

.

Uwaga: tu pojawia się niezmienniczość względem transformacji U(1)
[image: image6.wmf]j

a

j

'

=

-

e

i

; dla transformacji infinitezymalnej

[image: image7.wmf]j

j

aj

j

dj

'

=

-

º

+

i

, czyli
[image: image8.wmf]dj

aj

=

-

i

.

Obliczając zmianę L przy tej transformacji (przy użyciu r. E.-L.) otrzymujemy

[image: image9.wmf]d

¶

m

dj

¶

¶

¶

m

j

dj

¶

¶

¶

m

j

a¶

m

m

L

L

L

=

+

=

{

}

(

)

*

(

*)

S

gdzie
[image: image10.wmf]S

i

m

j¶

m

j

j

¶

m

j

=

-

(

*

*

)

. Skoro ta zmiana jest równa zeru, to niezmienniczość L oznacza znikanie diwergencji
[image: image11.wmf]¶

m

m

S

=

0

, czyli zachowanie prądu S(. To jest szczególny przykład twierdzenia Noether.,

c) pole fermionowe (spin 1/2)

[image: image12.wmf]L

=

-

Y

Y

(

)

i

m

g

m

¶

m

 , które daje r. Diraca

[image: image13.wmf](

)

i

m

g

m

¶

m

-

=

Y

0

 (zapis macierzowy),

d) masywne abelowe pole wektorowe (spin1)

jak elektromagnetyczne z potencjałem B(, ale z ekstra członem masowym
[image: image14.wmf]1

2

2

m

B

B

m

m

,

e) nieabelowe pole wektorowe (cząstki typu fotonu, ale w multiplecie grupy nieabelowej, jak SU(2), SU(3) numerowanym wskaźnikiem a: W(a zamiast A (na potem).
Przykłady dodania członu oddziaływań:

a) człon
[image: image15.wmf]L

int

(

,

)

=

-

jr

r

x

t

 dla rzecz. pola skal. - modyfikacja r. E.-L. w niejednorodne r. K.-G.

[image: image16.wmf]¶

m

¶

m

j

j

r

+

=

m

2

. Rozwiązanie dla źródła punktowego g((x) daje
[image: image17.wmf]j

p

=

-

g

e

mr

r

4

 (potencjał Yukawy).

b) elmagn.
[image: image18.wmf]L

int

=

-

=

J

A

Q

A

m

m

g

m

m

Y

Y

Reguły Feynmana: dla znanego Lint dowolne amplitudy w określonym rzędzie rachunku zaburzeń odpowiadają grafom, a ich elementy (linie, wierzchołki) czynnikom we wzorach.

Oryginalne uzasadnienie równania Diraca:

NR swob. r. Schroedingera
[image: image19.wmf]i

t

m

h

h

¶

¶

Y

Y

=

-

Ñ

2

2

2

 otrzymano z
[image: image20.wmf]H

p

m

=

2

2

. To nie da się powtórzyć dla
[image: image21.wmf]H

p

c

m

c

=

+

2

2

2

4

, bo np. rozwinięcie pierwiastka w szereg potęgowy da pochodne wszystkich rzędów - teoria nielokalna. Iteracja, czyli „kwadrat”
[image: image22.wmf]H

p

c

m

c

2

2

2

2

4

=

+

 daje

r. Kleina-Gordona (jak d’Alemberta z masą)

[image: image23.wmf]-

=

-

Ñ

+

h

h

2

2

2

2

2

2

2

4

¶

¶

t

c

m

c

Y

Y

(

)

. To się nie „podobało”, bo odpowiada uwzględnieniu obu pierwiastków (+ i -) z wzoru na H +(ujemne energie?), a „prąd prawdopodobieństwa” którego 4-diwergencję otrzymamy przez odjęcie r.K.-G. mnożonego przez (* od r. sprzężonego mnożonego przez (nie ma dodatnio określonej zerowej składowej.

Dziś wiemy, że ujemne energie i prawdopodobieństwa to nieuniknione efekty istnienia antycząstek i można je dobrze zinterpretować, ale Dirac szukał równania liniowego równoważnego K.-G. I znalazł je dla f. falowych wieloskładnikowych (opis cz. ze spinem), czyli nie skalarnych.

Istotnie, równanie

[image: image24.wmf]i

t

c

i

x

x

x

mc

H

h

h

¶

¶

a

¶

¶

a

¶

¶

a

¶

¶

b

Y

Y

Y

Y

Y

Y

=

+

+

+

º

(

)

1

1

2

2

3

3

2

nie może być r. liczbowym dla f. skalarnej, bo nie byłoby niezmiennicze. (*(ma być 0-wą składową 4-wektora (zachowanego). Propozycja: (to macierz kolumnowa, (i i (
[image: image25.wmf]kwadratowe. Aby iteracja dała r. K.-G., musi zachodzić
[image: image26.wmf]a

a

a

a

d

a

b

ba

b

i

k

k

i

ik

i

i

+

=

+

=

=

2

0

1

2

,

,

.

To możliwe dopiero dla macierzy 4 x 4 (wymiar musi być parzysty: H hermitowska, więc wszystkie macierze też, wartości własne +/-1, a ślad 0; dla 2 x 2 tylko 3 macierze antykomutujące jak trzeba - m. Pauliego). Jeden z wyborów
[image: image27.wmf]a

s

s

b

i

i

i

=

æ

è

ç

ö

ø

÷

=

-

æ

è

ç

ö

ø

÷

0

0

1

0

0

1

,

.

Teraz istotnie (*T(okaże się 0-wą składową zachowanego 4-wektora (inne skł. to
[image: image28.wmf]Y

Y

*

T

i

a

), jeśli przez „*T” rozumiemy sprzężenie hermitowskie i wykonamy zwykłe mnożenia i odjęcia równań.

Interpretacja: dla cz. w spoczynku (pi=0) 4 rozwiązania (o niezerowej 1, 2, 3 i 4 składowej); dwa pierwsze do E=mc2, dwa następne do E=-mc2. Zatem równoczesny opis cząstek i antycząstek o 2 składowych spinowych - fermionów ze spinem 1/2.

Postać jawnie współzmiennicza w oznaczeniach
[image: image29.wmf]g

b

g

ba

0

=

=

,

i

i

. Teraz równanie ma postać
[image: image30.wmf](

)

i

mc

h

g

¶

m

m

-

=

Y

0

, a relacje antykomutacji
[image: image31.wmf]g

g

g

g

m

n

n

m

mn

+

=

2

1

g

. Zapis „4w.” macierzy (uzasadnia się tym, że gdy (transformuje się jak spinor (co to znaczy - w podręcznikach), przy oznaczeniu
[image: image32.wmf]Y

Y

=

*

T

g

0

 wyrażenie
[image: image33.wmf]Y

Y

 jest skalarem, a
[image: image34.wmf]Y

Y

g

m

 4-wektorem.

 Oddziaływania em można włączyć do r. Diraca wedle tego samego przepisu, co do K.-G., czyli
[image: image35.wmf]p

p

eA

m

m

m

®

-

 zgodnie z żądaniem lokalnej niezmienniczości cechowania.
Niezmienniczość cechowania

W elektrodynamice transformacja cechowania

[image: image36.wmf]A

A

A

m

m

m

¶

m

c

®

=

-

'

nie zmienia tensora pola
[image: image37.wmf]F

A

A

mn

¶

m

n

¶

n

m

=

-

.

Natomiast dla r. Schroedingera (albo K.-G., albo Diraca) wprowadzenie lokalnej zmiany cechowania „typu U(1)”

[image: image38.wmf]Y

Y

Y

(

,

)

'

(

,

)

(

,

)

(

,

)

r

r

r

r

x

t

x

t

e

i

x

t

x

t

®

=

-

c

daje funkcję, która nie spełnia wyjściowego równania, jeśli nie wprowadzi się potencjałów A(, które winny być równocześnie przecechowane jak wyżej. Zatem żądanie lokalnej niezmienniczości cechowania „typu U(1)” dla teorii cząstek skalarnych lub fermionów wymaga wprowadzenia potencjałów i ich cechowania - oddziaływanie elektromagnetyczne jest niezbędną konsekwencją żądanej symetrii (teoria elmagn. jest „teorią pola cechowania”).

Formalnie można to zapisać jako wymóg stosowania w równaniach (i L) zamiast zwykłej pochodnej ((„pochodnej kowariantnej” ((-iQA(, i równoczesnego cechowania A i (.
Gęstość Lagrange’a QED:

[image: image39.wmf]L

(

)

(

)

[

(

)]

(

)

(

)

(

)

(

)

(

)

x

i

x

ieA

x

x

m

x

x

F

x

F

x

=

+

-

-

-

Y

Y

Y

Y

g

m

¶

m

m

p

mn

mn

1

4

gdzie
[image: image40.wmf]g

m

 to macierze Diraca spełniające

[image: image41.wmf]g

m

g

n

g

n

g

m

mn

+

=

2

g

, a ((x) jest 4-spinorem (macierzą kolumnową), którego składowe opisują elektron i pozyton o dwu rzutach spinu. Jak łatwo sprawdzić, mamy tu lokalną niezmienniczość U(1), czyli względem transformacji

[image: image42.wmf]Y

Y

(

)

(

)

(

),

(

)

(

)

(

)

x

e

i

x

x

A

x

A

x

x

®

®

+

q

m

m

¶

m

q

 Już w opisie „pierwszej kwantyzacji”, gdzie ((x) to funkcja falowa, a A((x) to klasyczny potencjał, można poprawnie opisać wiele procesów (Bjorken i Drell I). Jednak do precyzyjnego opisu potrzebna „druga kwantyzacja” czyli formalizm kwantowej teorii pola (BD II), gdzie i pole elektromagnetyczne, i pole odpowiadające cząstce naładowanej jest kwantowe (opisywane przez operatory). To drugie jest niezbędne, bo relatywistycznie nie można ustalić nie tylko liczby fotonów, ale i liczby cząstek z masą: energia kinetyczna może się zmieniać w energię spoczynkową nowych cząstek. Stany fizyczne to zawsze praktycznie stany wielocząstkowe.

Nieabelowe teorie cechowania

 Idea „większych” niż U(1) grup dla teorii cechowania pochodzi z fizyki hadronów, gdzie cząstki grupują się w „multiplety izospinowe” o zbliżonych masach i silnych oddziaływaniach (ale różnych ładunkach elektrycznych, np. n,p.).

 Yang i Mills zaproponowali więc niezmienniczość teorii względem cechowania, które nie tylko zmienia fazę funkcji falowej, ale i „miesza” składowe multipletu - mnożenie przez macierz z grupy SU(2). Ta teoria nie sprawdziła się jako teoria silnych oddziaływań (hadrony nie są elementarne, więc teoria ich oddziaływań może być tylko „teorią efektywną”, niezbyt podobną do „fundamentalnej”), ale okazała się dobra jako element teorii oddziaływań elektrosłabych kwarków i leptonów (Glashow, Salam, Weinberg). Następnie okazało się, że dalsze poszerzenie do SU(3) daje teorię, która „pasuje” do silnych oddziaływań kwarków. Zatem obecnie sądzimy, że teorie wszystkich oddziaływań elementarnych wynikają z niezmienniczości względem transformacji cechowania, a różnią się tylko grupą, jaką tworzą odpowiednie transformacje. „Model standardowy” to teoria wynikła z grupy U(1)(SU(2)(SU(3).

Ogólny Lagranżjan dla SU(2) „modelowy”

[image: image43.wmf]m

i

i

D

i

F

F

L

L

+

Y

Y

+

-

=

m

m

mn

mn

g

4

1

gdzie ostatni człon będzie zawierał masy

generowane przez mechanizm Higgsa (omówimy potem), a „pochodna kowariantna” i „tensor pola” to
[image: image44.wmf])

(

x

A

ig

D

i

i

m

m

m

t

¶

-

=

, oraz

[image: image45.wmf]k

j

ijk

i

i

i

A

A

g

A

A

F

n

m

m

n

n

m

mn

e

¶

¶

+

-

=

;
(i: macierze Pauliego, (ijk: symbol Levi-Civity (całkowicie antysymetryczny tensor 3-rzędu).

Ostatni człon więc to komutator macierzy, oczywiście równy zeru w elektromagnetyce, bo macierze 1 x 1 komutują. Zamiana pochodnej zwykłej na kowariantną wymusza istnienie takiego członu, o jego znaczeniu będziemy już mówić w realistycznym modelu.

Oddziaływania elektrosłabe

Opis jak QED, ale żądana niezmienniczość cechowania względem transformacji z grupy SU(2)L(U(1) (teoria Glashowa-Weinberga-Salama). Każda funkcja falowa fermionu ma strukturę spinową, a składowe „lewoskrętne” dodatkowo są macierzami kolumnowymi w przestrzeni „słabego izospinu” (np. elektron i neutrino, kwarki u i d) transformującymi się przez

[image: image46.wmf]Y

Y

(

)

(

)

/

(

)

(

)

x

e

i

x

e

i

x

x

j

j

j

®

=

å

J

s

q

2

1

3

Podobnie „potencjał” i pochodna kowariantna są macierzami 2 na 2. Przedtem było jedno wektorowe „pole cechowania” odpowiadające fotonowi, teraz są cztery: triplet W+/-/0, oraz B0.

Trzy poważne różnice:

a) skoro „potencjał” jest macierzą (mnożenie niekomutatywne), „fotony” W odpowiadające tym oddziaływaniom też mają „ładunek” (słaby izospin),

b) B0 to nie foton, bo dwa neutralne pola „mieszają się”; jedna ich kombinacja to foton, a druga to nowy bozon Z0,

c) (najtrudniejsze) w oryginalnej teorii wszystkie bozony bezmasowe (nb. fermiony też!), a próby wprowadzenia mas „tak sobie” uniemożliwiały przekształcenie teorii w kwantową o dobrze określonym rozwinięciu perturbacyjnym; jedyny znany sposób to masy ze spontanicznego łamania symetrii przez tzw. pole Higgsa (na potem; cząstki odpowiadające temu polu ciągle nie zostały odkryte, może wskutek dużej masy).

Ważne: a) stałe sprzężenia W i B o podobnych wartościach, „słabość” słabych oddziaływań w porównaniu z elektromagnetycznymi to tylko odbicie dużych mas W i Z; dla energii, przy których te masy są zaniedbywalne (jak masa fotonu), oba typy oddziaływań podobnie silne,

b) składowe „prawoskrętne” nie oddziałują „słabo” (max. (P)
[image: image47.wmf], a jeśli fermion ma masę i ładunek zero, w ogóle nie istnieją; na potem sugestie z aktualnych odkryć oscylacji neutrin.

Przykłady procesów „słabych” i ich opis:

1) czysto leptonowe, jak rozpad mionu, lub procesy lepton-lepton, np.
[image: image48.wmf]n

m

m

n

e

e

-

®

-

EMBED Equation.3[image: image49.wmf] (uwaga: wyjątkowo wysoki próg energii
[image: image50.wmf]E

L

m

c

min

>>

m

2

)
[image: image51.wmf]; w najniższym rzędzie wyliczalne ściśle, jak em, także poprawki elektrosłabe wyższych rzędów - formalizm diagramów Feynmana,

2) rozpady leptonowe hadronów (np. pionu), oraz inne rozpady słabe („półleptonowe”, jak rozpad (, „nieleptonowe”, jak
[image: image52.wmf]L

®

+

p

p

); wymagają znajomości parametrów struktury hadronu,

3) rozpraszanie lepton - hadron (wymaga znajomości funkcji struktury hadronu, dominujące poprawki z silnych oddziaływań),

4) anihilacja
[image: image53.wmf]e

e

hadrony

+

-

®

+

-

m

m

,

 dla energii CM rzędu energii spoczynkowej Z0 (dla niższych energii dominują oddz. em, poprawki dla produkcji hadronów z silnych).

Teraz dokładniej omówimy L oddziaływań elektrosłabych (dla 1 generacji leptonów):

Część U(1) to

[image: image54.wmf]R

R

R

L

e

B

Y

ig

i

e

L

B

Y

ig

i

L

)

2

(

)

2

(

1

1

m

m

g

m

m

g

+

.

L jest macierzą kolumnową elektron/neutrino (wyższy ładunek z konwencji na górze, niższy na dole), ale tu cała reszta to macierze jednostkowe, więc można zapisać

[image: image55.wmf]m

m

m

m

g

g

n

g

n

B

e

e

Y

e

e

Y

g

R

R

R

L

L

L

L

L

U

lept

]

)

(

[

2

1

)

1

(

+

+

=

L

.

Część U(2) to
[image: image56.wmf]L

W

ig

i

L

j

j

]

2

[

2

m

m

t

g

, gdzie
[image: image57.wmf]j

t

 to macierze Pauliego, a składowe W to „kartezjańskie”, związane ze stanami ładunkowymi jak dla momentu pędu
[image: image58.wmf]2

/

)

/

(

,

2

1

/

3

0

iW

W

W

W

W

-

+

=

=

-

+

. Stąd mamy

[image: image59.wmf]]

2

2

[

2

0

0

2

)

2

(

m

m

m

m

m

m

m

m

g

n

g

g

n

n

g

n

W

e

e

W

e

W

e

W

g

L

L

L

L

L

L

L

L

U

lept

-

-

-

-

=

-

+

L

Teraz chcemy wyodrębnić „człon em”

[image: image60.wmf]]

[

R

R

L

L

em

e

e

e

e

QA

m

m

m

g

g

+

=

L

Takie człony są we wzorach powyżej, ale są i podobne człony dla neutrina, a konkretnie

[image: image61.wmf]L

L

L

W

g

B

Y

g

n

g

n

m

m

m

)

2

2

(

0

2

1

-

-

 Pole A musi być ortogonalne do kombinacji pól w nawiasie (neutrina nie oddziałują em!), więc należy zdefiniować dwa nowe unormowane pola

[image: image62.wmf]2

2

1

2

2

0

1

2

L

L

Y

g

g

W

Y

g

B

g

A

+

-

=

m

m

m

,
[image: image63.wmf]2

2

1

2

2

0

2

1

L

L

Y

g

g

W

g

B

Y

g

Z

+

+

=

m

m

m

i tylko to drugie oddziałuje z neutrinami. Teraz człony z samymi elektronami dadzą się zapisać jako

[image: image64.wmf]}

2

2

{

}

2

{

2

2

1

2

2

2

1

2

2

1

2

2

2

2

2

2

1

2

2

1

2

2

2

1

2

2

1

2

2

2

1

L

L

R

R

R

L

L

L

L

L

R

R

R

L

L

L

L

Y

g

g

Y

Y

g

e

e

Y

g

g

g

Y

g

e

e

Z

Y

g

g

Y

g

g

e

e

Y

g

g

Y

g

g

e

e

A

+

+

+

-

-

+

+

+

-

m

m

m

m

m

m

g

g

g

g

i aby współczynnik przy A był Q=-e, ma być

[image: image65.wmf]2

2

1

2

2

2

1

2

2

1

2

2

2

1

2

L

R

L

L

Y

g

g

Y

g

g

Y

g

g

Y

g

g

e

+

-

=

+

-

=

, czyli YR=2YL
Skoro YL występuje teraz zawsze w iloczynie
[image: image66.wmf]g

Y

L

1

, można go oznaczyć po prostu g1 i wprowadzając „kąt Weinberga” (W przez

[image: image67.wmf]2

2

2

1

2

2

2

2

1

1

cos

,

sin

g

g

g

g

g

g

W

W

+

=

+

=

q

q

 mamy

[image: image68.wmf]W

W

e

g

e

g

q

q

cos

/

,

sin

/

2

1

=

=

. Jak zobaczymy, doświadczalnie sin2(W wynosi ok. 0.22 (więc ani blisko 0, ani 1; oba g są podobne).

Człony z Z można teraz zebrać dla neutrin i elektronów; okazuje się, że współczynnik przy

[image: image69.wmf]f

f

Z

m

m

g

 jest zawsze dany przez

[image: image70.wmf])

sin

(

cos

sin

2

3

W

f

f

W

W

Q

T

e

J

J

J

-

, gdzie T3 jest odpowiednią wartością własną trzeciej macierzy Pauliego (+/- 1/2 dla lewoskrętnych, 0 dla prawoskrętnych fermionów).

To daje wiele konkretnych przewidywań doświadczalnych na różne oddziaływania leptonów, wszystkie OK. z danymi. Dla kwarków dodatkowa komplikacja: stany u, d, s nie są stanami własnymi GSW; macierz unitarna 3 x 3 (Kobayashi-Maskawy) opisuje mieszanie. Obecność zespolonej fazy pozwala na naturalne wprowadzenie łamania CP. Dla hadronów oczywiście struktura ważna, jak już wspomniano; wyniki zależą od niej.

Spontaniczne łamanie symetrii
Uzupełnienie
[image: image71.wmf]definicji „prawych” i „lewych” fermionów przy użyciu operatorów rzutowych

[image: image72.wmf]Y

Y

L

R

L

R

P

/

/

=

;
[image: image73.wmf]P

L

R

/

(

/

)

/

=

+

-

1

2

5

g

;
[image: image74.wmf]g

g

g

g

g

5

0

1

2

3

=

Operatory spełniają oczywiste relacje

[image: image75.wmf]P

P

P

P

P

P

P

P

P

P

L

R

L

R

R

L

L

L

R

R

+

=

=

=

=

=

1

0

2

2

,

,

,

a dzięki znanym relacjom antykomutacji macierzy (i można udowodnić, że

[image: image76.wmf]m

m

P

P

m

L

R

R

L

L

R

Y

Y

Y

Y

Y

Y

Y

Y

=

+

=

+

(

)

(

)

2

2

.

Zatem „człon masowy” łamie symetrię działającą tylko na składowe „lewe” i nie można go wprowadzić do teorii „U(1)(SU(2)”. Członów masowych dla bozonów nie można wprowadzić, bo nie są niezmiennicze względem żadnej symetrii cechowania.

Aby zrozumieć, skąd jednak w teorii z symetrią cechowania mogą pojawić się masy, należy wprowadzić pojęcie spontanicznego łamania symetrii. Np. dla zespolonego pola skalarnego z „potencjałem 4-stopnia”, czyli
[image: image77.wmf]L

=

-

-

(

)

*

(

)

*

(

*

)

¶

j

¶

j

m

j

j

l

j

j

m

m

2

2

[image: image78.wmf]
mamy niezmienniczość względem globalnej transformacji
[image: image79.wmf]j

j

j

c

®

=

'

e

i

. Na p-nie zespolonej (1,(2 minimum potencjału mamy w zerze przy
[image: image80.wmf]m

2

0

>

, a dla
[image: image81.wmf]m

2

0

<

 na okręgu o środku w zerze, a kwadracie promienia równym
[image: image82.wmf]j

j

m

l

1

2

2

2

2

2

+

=

-

=

v

. Wybieramy rozwiązanie wokół punktu (=v+i0, czyli

[image: image83.wmf]j

h

r

=

+

+

[

(

)

(

)]

/

v

x

i

x

2

.

Z podstawienia do L otrzymujemy

[image: image84.wmf]L

=

+

+

-

-

+

-

-

+

+

1

2

2

4

2

2

2

2

2

3

2

2

4

4

[(

)

(

)

]

(

)

(

)

¶

r

¶

h

m

h

l

hr

h

l

h

r

l

h

r

m

m

v

const

Oprócz „członów kinetycznych” pojawił się człon masowy, ale tylko dla jednego z dwu rzeczywistych pól. Ogólnie, tzw. twierdzenie Goldstone’a mówi, że przy spontanicznym łamaniu symetrii (wyborze szczególnego minimum łamiącego symetrię potencjału) pojawia się bezmasowy „bozon Goldstone’a” - wzbudzenia od tego minimum w kierunku „wzdłuż okręgu” nie wymagają extra energii.

Abelowy mechanizm Higgsa
Żądamy, aby
[image: image85.wmf]skalarne pole zespolone z poprzedniego przykładu miało lokalną niezmienniczość cechowania. Wtedy L przyjmie postać

[image: image86.wmf]mn

mn

m

m

j

j

l

j

j

m

j

j

F

F

D

D

4

1

)

*

(

*

)

(

*

)

(

2

2

-

-

-

=

L

Dla
[image: image87.wmf]0

2

>

m

 to teoria naładowanej cząstki skalarnej o masie (oddziałującej z polem elm. (i z ekstra samooddziaływaniem). Ogólnie mamy tu 4 pola rzeczywiste (2 skalarne i dwie składowe spinowe bezmasowego pola wektorowego). Dla
[image: image88.wmf]m

2

0

<

 wybieramy cechowanie, w którym (jest rzeczywiste i zapisujemy je w odniesieniu do położenia minimum potencjału
[image: image89.wmf])]

(

[

2

1

)

(

x

h

v

x

+

=

j

.

[image: image90.wmf]Wstawiając to do L otrzymujemy

[image: image91.wmf]mn

mn

m

m

m

m

m

m

mn

mn

m

m

m

m

l

l

l

¶

¶

l

m

¶

¶

F

F

A

vhA

g

h

vh

h

v

A

A

v

g

h

h

F

F

h

v

h

v

h

v

igA

h

v

igA

4

1

4

2

1

)

)(

(

2

1

4

1

)

(

4

)

(

2

)]

)(

)][(

)(

[(

2

1

2

4

3

2

2

2

2

4

2

2

-

+

-

-

-

-

+

=

=

-

+

-

+

-

-

+

+

+

+

=

L

Mamy nadal 4 pola, ale teraz 1 skalarne i 3 składowe wektorowego z masą gv (a masa skalarnego to 2(v2). Na tym polega właśnie mechanizm Higgsa: bezmasowy bozon Goldstone’a wynikły ze spontanicznego łamania symetrii zmienił się w dodatkowy stan pola wektorowego, które „nabyło” masę. Co więcej, ta sama stała v decyduje o masie tego pola i o jego sprzężeniu do (.
Mechanizm Higgsa dla teorii SU(2)

Dodatkowe pole skalarne Higgsa, które będzie tu potrzebne winno być dubletem SU(2):
[image: image92.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

+

0

j

j

j

,

gdzie
[image: image93.wmf]2

/

)

(

,

2

/

)

(

4

3

0

2

1

j

j

j

j

j

j

i

i

+

=

+

=

+

.

Uwaga: YH=1 , bo Q=T3+Y/2.

Wtedy
[image: image94.wmf]2

2

)

*

(

*

)

(

*

)

(

j

j

l

j

j

m

j

¶

j

¶

m

m

T

T

T

-

-

=

L

, gdzie
[image: image95.wmf](

)

2

/

)

(

*

*

*

2

4

2

3

2

2

2

1

0

0

j

j

j

j

j

j

j

j

j

j

+

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

=

+

+

T

.

Znów dla (2<0 mamy minimum potencjału przy

[image: image96.wmf]2

/

2

/

*

2

2

v

T

=

-

=

l

m

j

j

. Wybieramy „kierunek próżni” postaci
[image: image97.wmf]÷

ø

ö

ç

è

æ

=

v

0

2

1

0

j

; wzbudzenia będą postaci
[image: image98.wmf]÷

ø

ö

ç

è

æ

+

=

)

(

0

2

1

)

(

x

H

v

x

j

 i można znaleźć równania pola dla H(x). Pozostałe 3 składowe to bezmasowe pola Goldstone’a, które można wyzerować wyborem cechowania

[image: image99.wmf]j

J

t

j

j

]

/

)

(

exp[

'

v

x

i

×

=

®

.

Teraz już można wprowadzić mechanizm Higgsa. Pochodna kowariantna ma postać

[image: image100.wmf]m

m

m

m

t

¶

W

ig

B

Y

ig

D

×

-

-

=

2

2

2

1

więc z „członu kinetycznego” pola Higgsa wejdą

[image: image101.wmf]

EMBED Equation.3[image: image102.wmf]j

t

t

j

m

m

m

m

)

2

2

(

*

)

2

2

(

*

2

1

2

1

W

ig

B

Y

ig

W

ig

B

Y

ig

T

T

×

+

×

+

co po położeniu Y=1 i wypisaniu oraz wymnożeniu wszystkich macierzy da wynik

[image: image103.wmf]}

)

(

]

)

(

)

[(

{

8

1

2

3

2

1

2

2

2

2

1

2

2

2

m

m

m

m

W

g

B

g

v

W

W

g

v

-

+

+

.

Zatem pojawiły się człony masowe dla pól W1 i W2 (lub W+ i W-) z masą
[image: image104.wmf]2

/

2

vg

M

W

=

, a ponadto dla pola Z (które odpowiada kombinacji pól w nawiasie) z masą
[image: image105.wmf]2

/

2

2

2

1

g

g

v

M

Z

+

=

. Nie ma takiego członu dla pola fotonu A(, więc
[image: image106.wmf]0

=

g

m

. Zauważmy, że MW/MZ=cos(W. Z czterech rzeczywistych pól Higgsa zostało jedno, które w próżni ma wartość niezerową (to nie przypadek, że neutralne, bo próżnia nie może być naładowana). Trzy zostały „zjedzone” przez bozony W i Z, które potrzebowały dodatkowego stanu spinowego po „nabyciu masy”.

Uwzględnienie leptonów i ich oddziaływań z bozonami Higgsa oznacza obecność członów

[image: image107.wmf])

*

(

L

e

e

L

g

R

T

R

e

-

-

+

j

j

 - singletu SU(2). Po wyborze „próżni” i cechowania jw. dostajemy

[image: image108.wmf]eH

e

g

e

e

v

g

H

e

e

e

e

g

e

e

e

e

v

g

e

e

L

R

R

L

e

L

R

R

L

e

2

2

)

(

2

)

(

2

+

=

=

+

+

+

-

-

-

-

-

-

-

-

.

Pierwszy człon ma postać masowego, czyli masa elektronu wynosi
[image: image109.wmf]2

/

v

g

m

e

e

=

. Drugi opisuje oddziaływanie e z H, jak widać ze stałą sprzężenia proporcjonalną do masy. To będzie ogólna reguła: prawdopodobieństwo procesów np. rozpadu H na parę fermion-antyfermion będzie proporcjonalne do kwadratu masy fermionu, więc szukać H należy w procesach z najcięższymi znanymi cząstkami.
Człony z neutrinami nie pojawią się, jeśli neutrina mają masę zero (a dla b. małej masy będą małe). Dla kwarków pojawi się jeszcze jedna komplikacja: dubletem SU(2) jest nie tylko (, ale i
[image: image110.wmf]j

t

j

j

j

c

i

=

-

=

-

æ

è

ç

ö

ø

÷

-

2

0

*

, które przez „próżnię” w odpowiednim cechowaniu wyraża się jako
[image: image111.wmf]j

c

v

H

=

-

+

æ

è

ç

ç

ö

ø

÷

÷

2

0

. W członach oddziaływania pojawią się człony
[image: image112.wmf]R

c

L

u

R

L

d

u

q

g

d

q

g

j

j

+

 oraz ich sprzężenia hermitowskie. Mnożąc wszystkie izodublety i oznaczając
[image: image113.wmf]2

/

v

g

m

i

i

=

 dostaniemy
[image: image114.wmf]H

u

u

v

m

H

d

d

v

m

u

u

m

d

d

m

u

d

u

d

+

+

+

, czyli znów człony masowe kwarków i człony ich oddziaływań z polem Higgsa H.

Jak widać, założenie spontanicznego łamania symetrii cechowania przez niezerową wartość pola Higgsa w próżni i mechanizm Higgsa pozwalają na wprowadzenie mas dla bozonów pośredniczących w słabych oddziaływaniach i dla fermionów. Co więcej, t’Hooft wykazał, że ta procedura nie psuje własności „renormalizacji” teorii (konsekwentnej metody usuwania nieskończoności we wszystkich rzędach rachunku zaburzeń). Zatem teoria oddziaływań elektrosłabych z masami jest równie dobra teoretycznie, jak oryginalna bez mas, a opisuje dobrze rzeczywistość.
Model standardowy z m(0

Mechanizm Higgsa może nadać masy słabo oddziałującym fermionom, ale nie musi, zatem me(0, m=0 możliwe.

Jednak oscylacje neutrin dowodzą, że m(0, choć m<<me (ściśle mówiąc, 3 stany neutrin o określonych masach to nie są
[image: image115.wmf]t

m

n

n

n

,

,

e

; oscylacje wynikają właśnie z faktu, że wyprodukowane z określonym „flavourem” neutrino jest superpozycją stanów o określonych masach i propaguje się tak, że „sprawdzenie” flavouru po pewnym czasie może dać wynik inny od pierwotnego).

 To sugeruje istnienie prawoskrętnych neutrin, które mogą mieć dużą masę i nie pojawiać się np. w rozpadzie Z0.

 Jednak wprowadzenie mas neutrin analogicznie jak dla elektronu („masy Diraca”) wymaga wyjaśnienia, czemu dla (L masy są milion razy mniejsze, niż dla elektronów, a dla (R ogromne!

 Alternatywa: „masy Majorany”.

Chodzi o to, że dla cząstek neutralnych stan wynikły z zastosowania sprzężenia ładunkowego może być tożsamy ze stanem początkowym
[image: image116.wmf]Y

±

=

Y

º

Y

C

C

)

 (dla r. Diraca
[image: image117.wmf]T

C

C

Y

=

Y

0

2

g

g

h

).

Oczywiście oznacza to, że „liczby leptonowe” nie są ściśle zachowane, a sugerujące to dane należy wyjaśnić inaczej (efektami spinowymi).

Jeśli tak jest dla neutrin, czyli neutrina są „cząstkami Majorany”, to człon masowy w L może mieć ogólnie postać

[image: image118.wmf])

(

)

(

)

(

)

(

)

(

)

(

RC

R

R

M

RC

R

LC

L

L

M

LC

L

R

L

D

R

L

m

m

m

Y

+

Y

Y

+

Y

+

+

Y

+

Y

Y

+

Y

+

Y

+

Y

Y

+

Y

a biorąc pod uwagę mieszanie, to suma trzech iloczynów wektorów flavouru przez macierze masowe 3x3. Teraz może zachodzić
[image: image119.wmf]0

=

D

m

 (czyli Rnie muszą istnieć, albo małą wartość
[image: image120.wmf]M

m

 można wyjaśnić przez tzw. mechanizm huśtawki (see-saw: mL<<mD<<mR).

 Co więcej, „masę Majorany” można mierzyć nie tylko z kinematyki neutrin! Do tej masy jest proporcjonalne prawdopodobieństwo procesu tzw. bezneutrinowego podwójnego rozpadu (czyli
[image: image121.wmf]-

-

+

+

+

®

e

e

X

X

A

Z

A

Z

2

, gdzie nie ma „oczekiwanej” pary
[image: image122.wmf]e

e

n

n

, bo
[image: image123.wmf]e

e

n

n

=

, więc ta para może „zanihilować podczas procesu”. Obecnie pewne dane potwierdzają istnienie tego procesu z prawdopodobieństwem sugerującym masy neutrin rzędu ułamka eV. Może więc to naprawdę cząstki Majorany, a ich masy wkrótce zmierzymy!

QCD i kompletny model standardowy

Niezwykłym odkryciem lat 70-tych było ustalenie, że teoria oddziaływań elektrosłabych wymaga tylko niewielkiego uogólnienia, aby opisać też oddziaływania silne. Służy do tego jeszcze jedno pole cechowania, tym razem z grupą symetrii SU(3). Zatem pełna pochodna kowariantna to

[image: image124.wmf]D

ig

Y

B

ig

W

ig

G

i

i

a

a

m

m

m

m

m

¶

t

l

=

-

-

-

1

2

3

2

2

2

 ,

gdzie (a to macierze generatorów grupy SU(3) (3 x 3, jest ich 8), a G to pola 8 bezmasowych bozonów pośredniczących silnych oddziaływań - gluonów.

 Dla symetrii SU(3) wszystkie pola leptonów i bozonów B, W i H (czyli W, Z, H i () są singletami (bo cząstki te nie oddziałują silnie), a kwarków tripletami (bez rozróżnienia lewych i prawych) - każdy kwark może być w jednym z 3 „stanów kolorowych”.

 Zatem nie ma ani komplikacji związanej z zakazem masy dla fermionów, ani potrzeby wprowadzania mas gluonów - to „czysta” teoria cechowania. Do tego gluony nie oddziałują elektrosłabo (są neutralne i mają Y=0).

 Bardziej skomplikowana jest oczywiście algebra (w relacjach komutacji generatorów wystąpi zamiast symbolu Levi-Civity tensor 8-wymiarowy 3 rzędu, który pojawi się też w definicji tensora pola). Znacznie trudniejsze będzie też porównanie teorii z doświadczeniem ze względu na „uwięzienie koloru” - cząstki, które oddziałują silnie (czyli „mają kolor”) nie występują w stanach swobodnych, ale tylko w układach związanych - hadronach, które są „białymi” singletami kolorowymi, a oddziałują silnie tylko „resztkowo” (jak neutralne atomy siłami van der Waalsa).

 Teoria winna oczywiście wyjaśnić, czemu tak się dzieje. Uproszczone tłumaczenie można podać rozważając amplitudę rozpraszania dwuciałowego jako sumę przyczynków od wymiany 1, 2 i więcej kwantów oddziaływań. W pierwszym rzędzie rachunku zaburzeń we wszystkich przypadkach amplituda zachowuje się jak 1/Q2, gdzie Q2 jest kwadratem przekazu czteropędu ze zmienionym znakiem (czyli wielkością dodatnią) i jest proporcjonalna do kwadratu ładunku, czyli stałej (. Dla QED wysumowanie wszystkich poprawek daje ekstra czynnik, który można zapisać jako zastąpienie stałej (przez funkcję

[image: image125.wmf]a

a

m

a

m

p

m

(

)

(

)

(

)

ln

Q

Q

2

2

2

2

2

1

3

=

+

gdzie (jest dowolnie wybraną skalą. Ta funkcja rośnie z Q2 i przy dostatecznie dużej wartości byłaby nieskończona. (Nie martwimy się tym zbytnio - wiadomo, że już przy znacznie niższych Q2 należy uwzględniać inne efekty.)
Dla QCD sumowana klasa diagramów będzie znacznie szersza, bo gluony mają kolor i oddziałują silnie między sobą (a fotony były neutralne i nie oddziaływały bezpośrednio). W wyniku tego wynik końcowy będzie inny: w zależności od liczby kwarków nf otrzymamy

[image: image126.wmf]a

a

m

a

m

p

m

s

s

s

f

Q

n

Q

(

)

(

)

(

)

(

)

ln

2

2

2

2

2

1

12

33

2

=

+

-

.

Ta funkcja maleje z Q2 , zatem przy bardzo dużych przekazach pędu oddziaływania silne „słabną”, co określamy terminem „asymptotyczna swoboda” - w tych warunkach uprawnione jest używanie rachunku zaburzeń i przybliżenia niskich rzędów są wiarygodne. Natomiast przy małych Q2 stała sprzężenia rośnie, rachunek zaburzeń staje się niewiarygodny i może się okazać, że do „uwolnienia” kwarków potrzebna jest nieskończona energia. Oczywiście to nie dowód - skoro w tych warunkach zwykłe metody rachunku zawodzą, stosujemy inne (np. rachunek na sieciach - dyskretyzacja czasoprzestrzeni, a potem powrót do granicy ciągłej), które sugerują, że uwięzienie kwarków i gluonów w QCD jest rzeczywiście faktem. Ogólnie, poza obszarem „asymptotycznej swobody” czyli bardzo dużych Q2 trudno porównywać QCD bezpośrednio z doświadczeniem, ale tam, gdzie to możliwe, wyniki są niezmiennie znakomite. Często przewidywania QCD dotyczą ewolucji (jak powyższy wzór na „biegnącą stałą sprzężenia”): musimy z doświadczenia wyznaczyć wartości w jakimś punkcie, a teoria wyznaczy resztę.

Przykład zastosowania modelu standardowego: anihilacja elektron - pozytron.
Jeśli w stanie końcowym mamy parę cząstka-antycząstka o ładunku qf, to przy niskich energiach dominuje wkład QED do amplitudy z wirtualnym fotonem w stanie pośrednim i przekrój czynny ma postać
[image: image127.wmf]s

p

a

f

f

q

s

=

4

3

2

2

, gdzie s=E2CM. Dla pary mionów czynnik ładunkowy to oczywiście 1. Natomiast przekrój czynny na produkcję hadronów będzie sumą takich członów po wszystkich kwarkach, które można wyprodukować przy danej energii. Suma kwadratów ładunków kwarków u, d, s to 2 (uwaga: każdy kwark w 3 stanach kolorowych, bez tego czynnika byłoby 2/3!) i istotnie dla energii CM między 1.5 a 3.5 GeV stosunek przekrojów czynnych na te reakcje

[image: image128.wmf]R

e

e

hadrony

e

e

=

®

®

+

-

+

-

+

-

s

s

m

m

(

)

(

)

ma wartość około 2. Od 4 GeV możliwa jest produkcja hadronów zawierających kwark c, suma kwadratów ładunków wzrasta o 3 x (2/3)2 = 4/3, co też obserwuje się w danych (poza tym w danych są wąskie maksima odpowiadające konkretnym mezonom w stanie pośrednim). Przekroczenie przy ok. 10 GeV następnego progu związanego z kwarkiem b o ładunku -1/3 daje cztery razy słabszy skok, ale też zauważalny.

 To była QED. Jednak dla energii bliskiej energii spoczynkowej Z (90 GeV) dominuje inny wkład do amplitudy, odwrotnie proporcjonalny do kwadratu różnicy tych energii. To wkład z „sektora słabego”, gdzie Z jest w stanie pośrednim i np. wartość R wynika nie z ładunków, ale z wartości „słabego hiperładunku” Y dla mionów i kwarków. Znów wszystko zgadza się z danymi (Y wyznaczamy z wzoru q = T3 + Y/2, np. dla mionu q=-1, T3=-1/2, więc Y=1, dla kwarku u q=2/3, T3=1/2, więc Y=1/3).
Ale i QCD jest ważna dla opisu procesu. Aby zrozumieć szczegółową zależność R od energii, należy uwzględniać dodatkowe diagramy, gdzie kwarki wymieniają gluony. Wtedy zgodność z danymi robi się jeszcze lepsza. Także rozkład pędów hadronów przy wysokich energiach jest znaczący: widzimy przypadki „2-jetowe”, interpretowane jako „hadronizację” stanów kwark-antykwark, oraz „3-jetowe” gdzie był dodatkowy „jet” z hadronizacji gluonu. Jest to jedyny eksperyment, gdzie „widzimy gluony” (i wszystkie cechy „jetów” są takie, jak mówi teoria).

Braki modelu standardowego i dalsze próby

MS zgadza się z wszystkimi dostępnymi danymi, ale nikt nie uważa go za ostateczną teorię. Powody:

a) zbyt wiele dowolnych stałych do wyznaczenia z danych (masy, stałe sprzężenia, kąty mieszania...),

b) dowolność hierarchii oddziaływań (czemu 3? czemu takie, a nie inne grupy?),

c) wady matematyczne (już od QED).

 Co więcej, brak nadal paru „cegiełek”: Higgs, masy neutrin...

Możliwe uogólnienia:

a) wielka unifikacja (grupa, której podgrupami są U(1), SU(2), SU(3); jedna stała sprzężenia przy wielkich energiach); bonus - rozpad protonu, zrozumienie asymetrii materia - antymateria

b) supersymetria - każda znana cząstka winna mieć „partnera” (fermion - bozon i odwrotnie); to usuwa większość „schorzeń” matematycznych,

c) substruktura kwarków, leptonów etc. („preony”, „rishony”),

d) superstruny - cała dzisiejsza fizyka jako granica niskoenergetyczna teorii innego typu: nie teorii pola z teorii cząstek punktowych, ale z teorii strun (z supersymetrią),

e)

Dziś popularne a+b (może efekt d)?). A jutro?
_1202117399.unknown

_1202117451.unknown

_1232809358.unknown

_1232809492.unknown

_1232809552.unknown

_1232809734.unknown

_1232809740.unknown

_1232809709.unknown

_1232809520.unknown

_1232809534.unknown

_1232809503.unknown

_1232809435.unknown

_1232809463.unknown

_1232809478.unknown

_1232809450.unknown

_1232809398.unknown

_1232809425.unknown

_1232809371.unknown

_1232809363.unknown

_1232808438.unknown

_1232808654.unknown

_1232808718.unknown

_1232808788.unknown

_1232809311.unknown

_1232809334.unknown

_1232808822.unknown

_1232808876.unknown

_1232808884.unknown

_1232808869.unknown

_1232808796.unknown

_1232808748.unknown

_1232808758.unknown

_1232808732.unknown

_1232808686.unknown

_1232808699.unknown

_1232808668.unknown

_1232808604.unknown

_1232808638.unknown

_1232808645.unknown

_1232808623.unknown

_1232808588.unknown

_1232808596.unknown

_1232808457.unknown

_1202117481.unknown

_1232807961.unknown

_1232808365.unknown

_1232808424.unknown

_1232808054.unknown

_1232808134.unknown

_1232807979.unknown

_1202117493.unknown

_1202117496.unknown

_1202117498.unknown

_1232807875.unknown

_1202117499.unknown

_1202117497.unknown

_1202117494.unknown

_1202117486.unknown

_1202117487.unknown

_1202117488.unknown

_1202117482.unknown

_1202117455.unknown

_1202117460.unknown

_1202117471.unknown

_1202117458.unknown

_1202117453.unknown

_1202117454.unknown

_1202117452.unknown

_1202117419.unknown

_1202117443.unknown

_1202117447.unknown

_1202117449.unknown

_1202117450.unknown

_1202117448.unknown

_1202117445.unknown

_1202117446.unknown

_1202117444.unknown

_1202117423.unknown

_1202117441.unknown

_1202117442.unknown

_1202117436.unknown

_1202117421.unknown

_1202117422.unknown

_1202117420.unknown

_1202117408.unknown

_1202117412.unknown

_1202117417.unknown

_1202117418.unknown

_1202117416.unknown

_1202117410.unknown

_1202117411.unknown

_1202117409.unknown

_1202117403.unknown

_1202117406.unknown

_1202117407.unknown

_1202117404.unknown

_1202117401.unknown

_1202117402.unknown

_1202117400.unknown

_1202117383.unknown

_1202117391.unknown

_1202117395.unknown

_1202117397.unknown

_1202117398.unknown

_1202117396.unknown

_1202117393.unknown

_1202117394.unknown

_1202117392.unknown

_1202117387.unknown

_1202117389.unknown

_1202117390.unknown

_1202117388.unknown

_1202117385.unknown

_1202117386.unknown

_1202117384.unknown

_1202117375.unknown

_1202117379.unknown

_1202117381.unknown

_1202117382.unknown

_1202117380.unknown

_1202117377.unknown

_1202117378.unknown

_1202117376.unknown

_1202117371.unknown

_1202117373.unknown

_1202117374.unknown

_1202117372.unknown

_1202117369.unknown

_1202117370.unknown

_1202117368.unknown

