

QUANTUM FIELD THEORY

A Modern Introduction

MICHIO KAKU

Department of Physics
City College of the
City University of New York

New York Oxford
OXFORD UNIVERSITY PRESS
1993

Contents

I Quantum Fields and Renormalization

1. Why Quantum Field Theory?	3
1.1 Historical Perspective	3
1.2 Strong Interactions	6
1.3 Weak Interactions	8
1.4 Gravitational Interaction	9
1.5 Gauge Revolution	11
1.6 Unification	14
1.7 Action Principle	16
1.8 From First to Second Quantization	21
1.9 Noether's Theorem	23
1.10 Exercises	30
2. Symmetries and Group Theory	33
2.1 Elements of Group Theory	33
2.2 $SO(2)$	35
2.3 Representations of $SO(2)$ and $U(1)$	39
2.4 Representations of $SO(3)$ and $SU(2)$	42
2.5 Representations of $SO(N)$	45
2.6 Spinors	48
2.7 Lorentz Group	49
2.8 Representations of the Poincaré Group	53
2.9 Master Groups and Supersymmetry	56
2.10 Exercises	58
3. Spin-0 and $\frac{1}{2}$ Fields	61
3.1 Quantization Schemes	61
3.2 Klein-Gordon Scalar Field	63
3.3 Charged Scalar Field	69
3.4 Propagator Theory	72
3.5 Dirac Spinor Field	77
3.6 Quantizing the Spinor Field	86

3.7	Weyl Neutrinos	93	
3.8	Exercises	95	
4.	Quantum Electrodynamics	99	
4.1	Maxwell's Equations	99	
4.2	Relativistic Quantum Mechanics	102	
4.3	Quantizing the Maxwell Field	106	
4.4	Gupta–Bleuler Quantization	112	
4.5	C , P , and T Invariance	115	
	4.5.1 Parity	116	
	4.5.2 Charge Conjugation	117	
	4.5.3 Time Reversal	119	
4.6	CPT Theorem	120	
4.7	Exercises	123	
5.	Feynman Rules and LSZ Reduction	127	
5.1	Cross Sections	127	
5.2	Propagator Theory and Rutherford Scattering	134	
5.3	LSZ Reduction Formulas	141	
5.4	Reduction of Dirac Spinors	145	
5.5	Time Evolution Operator	147	
5.6	Wick's Theorem	151	
5.7	Feynman's Rules	156	
5.8	Exercises	159	
6.	Scattering Processes and the S Matrix	163	
6.1	Compton Effect	163	
6.2	Pair Annihilation	170	
6.3	Møller Scattering	173	
6.4	Bhabha Scattering	176	
6.5	Bremsstrahlung	177	
6.6	Radiative Corrections	184	
6.7	Anomalous Magnetic Moment	189	
6.8	Infrared Divergence	194	
6.9	Lamb Shift	196	
6.10	Dispersion Relations	199	
6.11	Exercises	204	
7.	Renormalization of QED	209	
7.1	The Renormalization Program	209	
7.2	Renormalization Types	212	
	7.2.1 Nonrenormalizable Theories	213	
	7.2.2 Renormalizable Theories	215	

7.2.3	Super-renormalizable Theories	216
7.2.4	Finite Theories	217
7.3	Overview of Renormalization in ϕ^4 Theory	218
7.4	Overview of Renormalization in QED	227
7.5	Types of Regularization	235
7.6	Ward–Takahashi Identities	243
7.7	Overlapping Divergences	247
7.8	Renormalization of QED	250
7.8.1	Step One	250
7.8.2	Step Two	251
7.8.3	Step Three	252
7.8.4	Step Four	254
7.9	Exercises	256

II Gauge Theory and the Standard Model

8.	Path Integrals	261
8.1	Postulates of Quantum Mechanics	261
8.1.1	Postulate I	262
8.1.2	Postulate II	262
8.2	Derivation of the Schrödinger Equation	272
8.3	From First to Second Quantization	273
8.4	Generator of Connected Graphs	279
8.5	Loop Expansion	284
8.6	Integration over Grassmann Variables	285
8.7	Schwinger–Dyson Equations	288
8.8	Exercises	291
9.	Gauge Theory	295
9.1	Local Symmetry	295
9.2	Faddeev–Popov Gauge Fixing	298
9.3	Feynman Rules for Gauge Theory	304
9.4	Coulomb Gauge	307
9.5	The Gribov Ambiguity	311
9.6	Equivalence of the Coulomb and Landau Gauge	314
9.7	Exercises	318
10.	The Weinberg–Salam Model	321
10.1	Broken Symmetry in Nature	321
10.2	The Higgs Mechanism	326
10.3	Weak Interactions	333
10.4	Weinberg–Salam Model	335
10.5	Lepton Decay	338

10.6	R_ξ Gauge	342	
10.7	't Hooft Gauge	345	
10.8	Coleman–Weinberg Mechanism	348	
10.9	Exercises	357	
11.	The Standard Model	363	
11.1	The Quark Model	363	
11.2	QCD	374	
11.2.1	Spin-Statistics Problem	375	
11.2.2	Pair Annihilation	376	
11.2.3	Jets	376	
11.2.4	Absence of Exotics	377	
11.2.5	Pion Decay	378	
11.2.6	Asymptotic Freedom	378	
11.2.7	Confinement	378	
11.2.8	Chiral Symmetry	379	
11.2.9	No Anomalies	380	
11.3	Jets	380	
11.4	Current Algebra	384	
11.5	PCAC and the Adler–Weisberger Relation	389	
11.5.1	CVC	390	
11.5.2	PCAC	391	
11.5.3	Adler–Weisberger Relation	393	
11.6	Mixing Angle and Decay Processes	396	
11.6.1	Purely Leptonic Decays	397	
11.6.2	Semileptonic Decays	397	
11.6.3	Nonleptonic Decays	398	
11.7	GIM Mechanism and Kobayashi–Maskawa Matrix	399	
11.8	Exercises	403	
12.	Ward Identities, BRST, and Anomalies	407	
12.1	Ward–Takahashi Identity	407	
12.2	Slavnov–Taylor Identities	411	
12.3	BRST Quantization	412	
12.4	Anomalies	414	
12.5	Non-Abelian Anomalies	419	
12.6	QCD and Pion Decay into Gamma Rays	420	
12.7	Fujikawa's Method	424	
12.8	Exercises	429	
13.	BPHZ Renormalization of Gauge Theories	431	
13.1	Counterterms in Gauge Theory	431	
13.2	Dimensional Regularization of Gauge Theory	436	

13.3	BPHZ Renormalization	441
13.4	Forests and Skeletons	447
13.5	Does Quantum Field Theory Really Exist?	451
13.6	Exercises	456
14.	QCD and the Renormalization Group	459
14.1	Deep Inelastic Scattering	459
14.2	Parton Model	463
14.3	Neutrino Sum Rules	467
14.4	Product Expansion at the Light-Cone	470
14.5	Renormalization Group	476
14.6	Asymptotic Freedom	483
14.7	Callan–Symanzik Relation	485
14.8	Minimal Subtraction	488
14.9	Scale Violations	491
14.10	Renormalization Group Proof	494
	14.10.1 Step One	496
	14.10.2 Step Two	497
	14.10.3 Step Three	497
14.11	Exercises	499
	III Nonperturbative Methods and Unification	
15.	Lattice Gauge Theory	505
15.1	The Wilson Lattice	505
15.2	Scalars and Fermions on the Lattice	508
15.3	Confinement	512
15.4	Strong Coupling Approximation	514
15.5	Monte Carlo Simulations	517
15.6	Hamiltonian Formulation	521
15.7	Renormalization Group	523
15.8	Exercises	524
16.	Solitons, Monopoles, and Instantons	529
16.1	Solitons	529
	16.1.1 Example: ϕ^4	531
	16.1.2 Example: Sine–Gordon Equation	533
	16.1.3 Example: Nonlinear $O(3)$ Model	536
16.2	Monopole Solutions	539
16.3	't Hooft–Polyakov Monopole	543
16.4	WKB, Tunneling, and Instantons	545
16.5	Yang–Mills Instantons	554
16.6	θ Vacua and the Strong CP Problem	559
16.7	Exercises	566

17. Phase Transitions and Critical Phenomena	571
17.1 Critical Exponents	571
17.2 The Ising Model	575
17.2.1 XYZ Heisenberg Model	580
17.2.2 IRF and Vertex Models	580
17.3 Yang–Baxter Relation	581
17.4 Mean-Field Approximation	584
17.5 Scaling and the Renormalization Group	588
17.5.1 Step One	593
17.5.2 Step Two	596
17.5.3 Step Three	596
17.5.4 Step Four	597
17.6 ϵ Expansion	597
17.7 Exercises	605
18. Grand Unified Theories	609
18.1 Unification and Running Coupling Constants	609
18.2 $SU(5)$	611
18.3 Anomaly Cancellation	612
18.4 Fermion Representation	613
18.5 Spontaneous Breaking of $SU(5)$	619
18.6 Hierarchy Problem	622
18.7 $SO(10)$	622
18.8 Beyond GUT	627
18.8.1 Technicolor	627
18.8.2 Preons or Subquarks	627
18.8.3 Supersymmetry and Superstrings	628
18.9 Exercises	628
19. Quantum Gravity	633
19.1 Equivalence Principle	633
19.2 Generally Covariant Action	638
19.3 Vierbeins and Spinors in General Relativity	640
19.4 GUTs and Cosmology	642
19.5 Inflation	647
19.6 Cosmological Constant Problem	649
19.7 Kaluza–Klein Theory	650
19.8 Generalization to Yang–Mills Theory	652
19.9 Quantizing Gravity	657
19.10 Counterterms in Quantum Gravity	658
19.11 Exercises	660

20. Supersymmetry and Supergravity	663
20.1 Supersymmetry	663
20.2 Supersymmetric Actions	665
20.3 Superspace	669
20.4 Supersymmetric Feynman Rules	680
20.5 Nonrenormalization Theorems	682
20.6 Finite Field Theories	684
20.7 Super Groups	688
20.8 Supergravity	692
20.9 Exercises	696
21. Superstrings	699
21.1 Why Strings?	699
21.2 Points versus Strings	701
21.3 Quantizing the String	705
21.3.1 Gupta–Bleuler Quantization	705
21.3.2 Light-Cone Gauge	709
21.3.3 BRST Quantization	711
21.4 Scattering Amplitudes	712
21.5 Superstrings	717
21.6 Types of Strings	721
21.6.1 Type I	721
21.6.2 Type IIA	722
21.6.3 Type IIB	722
21.6.4 Heterotic String	722
21.7 Higher Loops	723
21.8 Phenomenology	726
21.9 Light-Cone String Field Theory	730
21.10 BRST Action	732
21.11 Exercises	736
Appendix	741
A.1 $SU(N)$	741
A.2 Tensor Products	743
A.3 $SU(3)$	747
A.4 Lorentz Group	749
A.5 Dirac Matrices	751
A.6 Infrared Divergences to All Orders	755
A.7 Dimensional Regularization	760
Notes	763
References	775
Index	779