

# Quantum Field Theory

## 2<sup>nd</sup> Edition

FRANZ MANDL

and

GRAHAM SHAW

*School of Physics & Astromony,  
The University of Manchester, Manchester, UK*

**WILEY**

A John Wiley and Sons, Ltd., Publication

# Contents

|  | |
|--|-------------|
| <i>Preface</i> | <i>xi</i> |
| <i>Notes</i> | <i>xiii</i> |
| <b>1 Photons and the Electromagnetic Field</b> | <b>1</b> |
| 1.1 Particles and Fields | 1 |
| 1.2 The Electromagnetic Field in the Absence of Charges | 2 |
| 1.2.1 The classical field  | 2 |
| 1.2.2 Harmonic oscillator  | 5 |
| 1.2.3 The quantized radiation field | 7 |
| 1.3 The Electric Dipole Interaction | 9 |
| 1.4 The Electromagnetic Field in the Presence of Charges | 14 |
| 1.4.1 Classical electrodynamics | 14 |
| 1.4.2 Quantum electrodynamics | 16 |
| 1.4.3 Radiative transitions in atoms | 17 |
| 1.4.4 Thomson scattering | 18 |
| 1.5 Appendix: The Schrödinger, Heisenberg and Interaction Pictures | 20 |
| Problems | 22 |
| <b>2 Lagrangian Field Theory</b> | <b>25</b> |
| 2.1 Relativistic Notation  | 26 |
| 2.2 Classical Lagrangian Field Theory | 27 |
| 2.3 Quantized Lagrangian Field Theory | 30 |
| 2.4 Symmetries and Conservation Laws | 31 |
| Problems | 37 |
| <b>3 The Klein—Gordon Field</b> | <b>39</b> |
| 3.1 The Real Klein—Gordon Field | 39 |
| 3.2 The Complex Klein—Gordon Field | 43 |
| 3.3 Covariant Commutation Relations | 46 |
| 3.4 The Meson Propagator | 48 |
| Problems | 53 |

|  | |
|--|---|
| <b>4 The Dirac Field</b> | <b>55</b> |
| 4.1 The Number Representation for Fermions | 55  |
| 4.2 The Dirac Equation | 57  |
| 4.3 Second Quantization | 61  |
| 4.3.1 The spin-statistics theorem | 65  |
| 4.4 The Fermion Propagator | 66  |
| 4.5 The Electromagnetic Interaction and Gauge Invariance | 70  |
| Problems | 71  |
| <b>5 Photons: Covariant Theory</b> | <b>73</b> |
| 5.1 The Classical Fields | 73  |
| 5.2 Covariant Quantization | 77  |
| 5.3 The Photon Propagator | 81  |
| Problems | 84  |
| <b>6 The S-Matrix Expansion</b> | <b>87</b> |
| 6.1 Natural Dimensions and Units | 88  |
| 6.2 The S-Matrix Expansion | 90  |
| 6.3 Wick's Theorem | 94  |
| <b>7 Feynman Diagrams and Rules in QED</b> | <b>99</b> |
| 7.1 Feynman Diagrams in Configuration Space | 100 |
| 7.2 Feynman Diagrams in Momentum Space | 110 |
| 7.2.1 The first-order terms $S^{(1)}$ |  |
| 7.2.2 Compton scattering | 113 |
| 7.2.3 Electron—electron scattering | 116 |
| 7.2.4 Closed loops | 117 |
| 7.3 Feynman Rules for QED | 118 |
| 7.4 Leptons  | 121 |
| Problems | 124 |
| <b>8 QED Processes in Lowest Order</b> | <b>127</b>  |
| 8.1 The Cross-Section | 128 |
| 8.2 Spin Sums  | 131 |
| 8.3 Photon Polarization Sums | 133 |
| 8.4 Lepton Pair Production in $(e^+ e^-)$ Collisions | 135 |
| 8.5 Bhabha Scattering | 139 |
| 8.6 Compton Scattering | 142 |
| 8.7 Scattering by an External Field | 147 |
| 8.8 Bremsstrahlung | 153 |
| 8.9 The Infrared Divergence | 155 |
| Problems | 158 |
| <b>9 Radiative Corrections</b> | <b>161</b>  |
| 9.1 The Second-Order Radiative Corrections of QED | 162 |
| 9.2 The Photon Self-Energy | 167 |

|  | |
|--|------------|
| 9.3 The Electron Self-Energy | 172 |
| 9.4 External Line Renormalization | 176 |
| 9.5 The Vertex Modification | 178 |
| 9.6 Applications | 183 |
| 9.6.1 The anomalous magnetic moments | 183 |
| 9.6.2 The Lamb shift | 187 |
| 9.7 The Infrared Divergence | 191 |
| 9.8 Higher-Order Radiative Corrections | 193 |
| 9.9 Renormalizability | 198 |
| Problems | 200 |
| <b>10 Regularization</b> | <b>203</b> |
| 10.1 Mathematical Preliminaries | 204 |
| 10.1.1 Some standard integrals | 204 |
| 10.1.2 Feynman parameterization | 205 |
| 10.2 Cut-Off Regularization: The Electron Mass Shift | 206 |
| 10.3 Dimensional Regularization | 208 |
| 10.3.1 Introduction | 208 |
| 10.3.2 General results | 210 |
| 10.4 Vacuum Polarization | 211 |
| 10.5 The Anomalous Magnetic Moment | 214 |
| Problems | 217 |
| <b>11 Gauge Theories</b> | <b>219</b> |
| 11.1 The Simplest Gauge Theory: QED | 220 |
| 11.2 Quantum Chromodynamics | 222 |
| 11.2.1 Colour and confinement | 222 |
| 11.2.2 Global phase invariance and colour conservation | 225 |
| 11.2.3 SU(3) gauge invariance | 227 |
| 11.2.4 Quantum chromodynamics | 229 |
| 11.3 Alternative Interactions? | 230 |
| 11.3.1 Non-minimal interactions | 230 |
| 11.3.2 Renormalizability | 233 |
| 11.4 Appendix: Two Gauge Transformation Results | 235 |
| 11.4.1 The transformation law (11.26b) | 236 |
| 11.4.2 The SU(3) gauge invariance of Eq. (11.34) | 237 |
| Problems | 238 |
| <b>12 Field Theory Methods</b> | <b>241</b> |
| 12.1 Green Functions | 241 |
| 12.2 Feynman Diagrams and Feynman Rules | 246 |
| 12.2.1 The perturbation expansion | 246 |
| 12.2.2 The vacuum amplitude | 248 |
| 12.2.3 The photon propagator | 249 |
| 12.2.4 Connected Green functions | 252 |

|  | |
|--|------------|
| 12.3 Relation to S-Matrix Elements | 254 |
| 12.3.1 Crossing | 255 |
| 12.4 Functionals and Grassmann Fields | 256 |
| 12.4.1 Functionals | 257 |
| 12.4.2 Grassmann algebras and Grassmann fields | 259 |
| 12.5 The Generating Functional | 263 |
| 12.5.1 The free-field case | 267 |
| 12.5.2 The perturbation expansion | 270 |
| Problems | 272 |
| <br> | |
| <b>13 Path Integrals</b> | <b>275</b> |
| 13.1 Functional Integration | 275 |
| 13.1.1 Classical fields | 276 |
| 13.1.2 Grassmann generators | 281 |
| 13.1.3 Grassmann fields | 283 |
| 13.2 Path Integrals | 285 |
| 13.2.1 The generating functional | 286 |
| 13.2.2 Free and interacting fields | 287 |
| 13.2.3 The free electromagnetic field | 289 |
| 13.2.4 The free spinor fields | 291 |
| 13.3 Perturbation Theory | 292 |
| 13.3.1 Wick's theorem | 292 |
| 13.3.2 Interactions | 294 |
| 13.4 Gauge Independent Quantization? | 297 |
| Problems | 298 |
| <br> | |
| <b>14 Quantum Chromodynamics</b> | <b>299</b> |
| 14.1 Gluon Fields | 299 |
| 14.1.1 The generating functional | 300 |
| 14.1.2 A mathematical analogy | 301 |
| 14.1.3 The Faddeev—Popov Method | 303 |
| 14.1.4 Gauge fixing and ghosts | 304 |
| 14.1.5 The electromagnetic field revisited | 306 |
| 14.2 Including Quarks | 307 |
| 14.2.1 The QCD Lagrangian | 307 |
| 14.2.2 The generating functional | 309 |
| 14.2.3 Free fields | 310 |
| 14.3 Perturbation Theory | 312 |
| 14.3.1 Wick's theorem and propagators | 312 |
| 14.3.2 The perturbation expansion | 313 |
| 14.3.3 The vertex factors | 313 |
| 14.4 Feynman Rules for QCD | 318 |
| 14.5 Renormalizability of QCD | 321 |
| Problems | 323 |

| | |
|---|------------|
| <b>15 Asymptotic Freedom</b> | <b>325</b> |
| 15.1 Electron—Positron Annihilation | 325 |
| 15.1.1 Two-jet events | 326 |
| 15.1.2 Three-jet events | 328 |
| 15.2 The Renormalization Scheme | 330 |
| 15.2.1 The electron propagator | 331 |
| 15.2.2 The photon propagator | 333 |
| 15.2.3 Charge renormalization | 335 |
| 15.3 The Renormalization Group | 336 |
| 15.3.1 The renormalization group equations | 337 |
| 15.3.2 Scale transformations | 339 |
| 15.3.3 The running charge | 341 |
| 15.4 The Strong Coupling Constant | 343 |
| 15.4.1 Colour factors | 344 |
| 15.4.2 Null diagrams  | 345 |
| 15.4.3 Renormalization of the coupling constant | 346 |
| 15.4.4 The running coupling | 351 |
| 15.5 Applications | 352 |
| 15.6 Appendix: Some Loop Diagrams in QCD | 357 |
| 15.6.1 The gluon self-energy graphs | 357 |
| 15.6.2 The quark—gluon vertex corrections | 360 |
| Problems  | 362 |
| <b>16 Weak Interactions</b> | <b>363</b> |
| 16.1 Introduction | 363 |
| 16.2 Leptonic Weak Interactions | 365 |
| 16.3 The Free Vector Boson Field | 369 |
| 16.4 <u>The Feynman Rules for the IVB Theory</u> | 371 |
| 16.5 Decay Rates  | 372 |
| 16.6 Applications of the IVB Theory | 373 |
| 16.6.1 Muon decay | 373 |
| 16.6.2 Neutrino scattering | 379 |
| 16.6.3 The leptonic decay of the W boson | 380 |
| 16.7 Neutrino Masses  | 381 |
| 16.7.1 Neutrino oscillations | 381 |
| 16.7.2 Dirac or Majorana neutrinos? | 383 |
| 16.8 Difficulties with the IVB Theory | 385 |
| Problems  | 387 |
| <b>17 A Gauge Theory of Weak Interactions</b> | <b>389</b> |
| 17.1 QED Revisited  | 389 |
| 17.2 Global Phase Transformations and Conserved Weak Currents | 391 |
| 17.3 The Gauge-Invariant Electroweak Interaction | 395 |
| 17.4 Properties of the Gauge Bosons | 399 |
| 17.5 Lepton and Gauge Boson Masses | 401 |

|  | |
|--|------------|
| <b>18 Spontaneous Symmetry Breaking</b> | <b>403</b> |
| 18.1 The Goldstone Model | 404 |
| 18.2 The Higgs Model | 408 |
| 18.3 The Standard Electroweak Theory | 412 |
| <b>19 The Standard Electroweak Theory</b> | <b>419</b> |
| 19.1 The Lagrangian Density in the Unitary Gauge | 420 |
| 19.2 Feynman Rules | 424 |
| 19.3 Elastic Neutrino—Electron Scattering | 432 |
| 19.4 Electron—Positron Annihilation | 435 |
| 19.5 The Higgs Boson | 442 |
| 19.5.1 Higgs boson decays  | 444 |
| 19.5.2 Higgs boson searches  | 446 |
| Problems | 448 |
| <b>Appendix A The Dirac Equation</b> | <b>451</b> |
| A.1 The Dirac Equation | 451 |
| A.2 Contraction Identities | 453 |
| A.3 Traces | 453 |
| A.4 Plane Wave Solutions | 455 |
| A.5 Energy Projection Operators | 456 |
| A.6 Helicity and Spin Projection Operators | 456 |
| A.7 Relativistic Properties  | 458 |
| A.8 Particular Representations of the $\gamma$ -Matrices | 460 |
| Problems | 462 |
| <b>Appendix B Feynman Rules and Formulae for Perturbation Theory</b> | <b>463</b> |
| <i>Index</i> | 473 |