Details, Part III: Kinematics

Electrons are relativistic \rightarrow kinetic energy $K \neq p^2/2m$...

Einstein mass-energy relations:

1)
$$E^2 = (mc^2)^2 + (cp)^2$$

(total energy E, rest mass m)

$$2) E = mc^2 + K$$

Problem: units are awkward, too many factors of c ...

Notice that if c=1 then (E, m, p, K) all have the same units!

High Energy Units:

If we set c=1 in Einstein's mass-energy relations, then in order to "get the answer right", the factor c has to be absorbed in the units of $\, p$ and $\, m$:

1)
$$E^2 = m^2 + p^2$$

2)
$$E = m + K$$

Let the symbol "[]" mean "the units of", and then it follows that:

$$[E] = \text{GeV}, \quad [m] = \text{GeV/c}^2, \quad [p] = \text{GeV/c}$$

(Frequently, physicists set c=1 and quote mass and/or momentum in "GeV" units, as in the graph of the proton electric form factor, lecture 4. This is just a form of shorthand – they really mean GeV/c for momentum and GeV/c² for mass.... numerically these have the same value because **the value of c is in the unit** – we don't divide by the numerical value 3.00×10^8 m/s or the answer would be ridiculously small (wrong!)

More units....

ŀ

When we want to describe a scattering problem in quantum mechanics, we have to write down wave functions to describe the initial and final states....

For example, the incoming electron is a free particle of momentum: $\vec{p}_o = \hbar \, \vec{k}_o$

The electron wave function is: where V is a normalization volume.

$$\psi(\vec{r}) = \frac{1}{\sqrt{V}} e^{i\vec{k}_o \cdot \vec{r}}$$

If we set \hbar = 1, then momentum p and wave number k have the same units, e.g. fm⁻¹;

to convert, use the factor:

$$\hbar c = 197 \text{ MeV.fm} \rightarrow k = \frac{cp}{\hbar c}$$

Example:

An electron beam with total energy E = 5 GeV has momentum p = 5 GeV/c (m << E) ... the same momentum is equivalent to 5 GeV/(0.197 GeV.fm) or p = k = 25 fm⁻¹.

So, p = 5 GeV, 5 GeV/c, and 25 fm^{-1} all refer to the same momentum!

Analysis: Kinematics of electron scattering

5

Note: Elastic scattering is the relevant case for our purposes here. This means that the beam interacts with the target proton with no internal energy transfer

- Specify total energy and momentum for the incoming and outgoing particles as shown. Electron mass m \ll E $_{\rm o}$. Proton mass is M.

Conserve total energy and momentum:
$$E_o + M = E' + W, \quad \vec{p}_o = \vec{p}' + \vec{q}$$

Next steps: find the scattered electron momentum p' in terms of the incident momentum and the scattering angle. Also, find the momentum transfer q^2 as a function of scattering angle, because q2 will turn out to be an important variable that our analysis of the scattering depends on ...

Details ...

· conserve momentum:

$$\vec{q} = (\vec{p}_o - \vec{p}')$$

1)
$$q^2 = p_0^2 + (p')^2 - 2p_0 p' \cos \theta$$

 $\vec{q} = (\vec{p}_o - \vec{p}')$ $1) \quad q^2 = p_o^2 + (p')^2 - 2p_o \quad p' \cos \theta$ $e^{-} \circ \underbrace{E_o, \vec{p}_o}_{pro}$

• now use conservation of energy with W=M+K for the proton; E=p for electrons:

$$E_o + M = E' + M + K \implies K = (p_o - p')$$

• use kinematic relations to substitute for $K = (p_o - p')$ and q^2 :

$$W^2 = M^2 + q^2 = M^2 + 2MK + K^2$$

Note: these solutions 1), 2) are perfectly general as long as the electron is relativistic. The target can be anything!

$$2) p' = \frac{p_o}{1 + \frac{p_o}{M}(1 - \cos\theta)}$$

Relativistic 4 - momentum:

8

It is often convenient to use 4 - vector quantities to work out reaction kinematics.

There are several conventions in this business, all of them giving the same answer but via a slightly different calculation. We will follow the treatment outlined in Perkins, `Introduction to High Energy Physics', Addison-Wesley (3rd Ed., 1987).

Define the relativistic 4-momentum:

$$P_{\mu} = (\vec{p}, iE), \quad \mu = 1...4$$

The length of any 4 - vector is the same in all reference frames:

`length' squared
$$\longrightarrow$$
 $\sum_{\mu} P_{\mu}^2 = p^2 - E^2 = -m^2$

For completeness, a Lorentz boost corresponding to a relative velocity β along the x-axis is accomplished by the 4x4 "rotation" matrix Λ , with:

$$\beta = v/c$$
, $\gamma = (1 - \beta^2)^{-1/2}$

$$\Lambda = \begin{bmatrix} \gamma & 0 & 0 & i\beta\gamma \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -i\beta\gamma & 0 & 0 & \gamma \end{bmatrix}$$

9

<u>Define</u>: 4 - momentum transfer Q between incoming and outgoing **electrons**:

$$Q = (P_o - P') = (\vec{p}_o - \vec{p}', i(E_o - E')) = (\vec{q}, i(E_o - E'))$$

Since Q is a 4 - vector, the square of its length is invariant:

$$Q^2 = (\vec{p}_o - \vec{p}')^2 - (E_o - E')^2$$

Expand, simplify, remembering to use $p^2 - E^2 = -m^2$ and $m \ll E_1 p \dots$

$$Q^2 = 2p_o p'(1-\cos\theta)$$

Four-momentum versus 3-momentum, or Q^2 versus q^2 for e-p scattering

10

4-momentum transfer squared is the variable used to plot high energy electron scattering data:

 $Q^2 = 2p_o p'(1-\cos\theta)$

For a nonrelativistic quantum treatment of the scattering process (next topic!) the form factor is expressed in terms of the 3-momentum transfer (squared):

 $q^2 = p_o^2 + (p')^2 - 2p_o \ p'\cos\theta$

11

Fraunfelder & Henley use

$$P_{\mu} = (E, \vec{p}) \rightarrow P^2 = E^2 - p^2 = m^2$$

... so with this convention, one has to define a dot product differently, essentially putting in the minus sign by hand.

Our convention is less arbitrary:

$$P_{\mu} = (\vec{p}, iE) \rightarrow P^2 = p^2 - E^2 = -m^2$$

Note that the norms differ by a minus sign, which carries over to the sign of Q^2 (see the note on p. 139, F&H:

their $Q^2 = -p^2$ at low energy, whereas for us, $Q^2 = +p^2$ in the same regime.

It seems more natural for Q^2 to be a positive number, so our convention is preferred.)

What happens if the target is a nucleus? (F&H section 6.5)

1

The difference between numerical values of Q^2 and q^2 decreases as the mass of the target increases \to we can "get away" with a 3-momentum description (easier) to derive the cross section for scattering from a nucleus. Note also the simplification that $p' \cong p_0$ and becomes essentially independent of θ as the mass of the target increases. (Why? as $M \to \infty$, the electron beam just 'reflects' off the target – just like an elastic collision of a ping pong ball with the floor – 16.105!!)

 $5~\mbox{GeV}$ electron beam in both cases, as before, but the target mass increased from a proton to a nucleus (e.g., $^{16}\rm{O}$, $^{100}\rm{Ru}$)

13

Recall from lecture 4:

Experimenters detect elastically scattered electrons and measure the cross section:

$$\frac{d\sigma}{d\Omega}(\theta) = \frac{d\sigma}{d\Omega} \Big|_{o} \left[F(q^2) \right]^2$$

point charge result (known)

Last job: we want to work out an expression for the scattering cross section to see how it relates to the structure of the target object.

"Form factor" gives the Fourier transform of the extended target charge distribution. Strictly correct for heavy nuclei: same idea but slightly more complicated expression for the proton...

Scattering formalism: (nonrel. Q.M.)

Basic idea:

The scattering process involves a transition between an initial quantum state: $|i| = \text{incoming } e^{-}, \text{ target } p \rangle$ and a final state $|f| = \text{scattered } e^{-}, \text{ recoil } p \rangle$.

The transition rate λ_{if} can be calculated from "Fermi's Golden Rule", a basic prescription in quantum mechanics: (ch. 2)

$$\lambda_{if} = \frac{2\pi}{\hbar} \left| M_{if} \right|^2 \rho_f$$

where the 'matrix element $M_{\rm if}$ ' is given by:

$$M_{if} = \int \psi_f^* V(\vec{r}) \, \psi_i \, d^3 r$$

The **potential V(r)** represents the interaction responsible for the transition, in this case electromagnetism (Coulomb's law!),

Units: s-1 1

and the `density of states' ρ_f is a measure of the number of equivalent final states per unit energy interval – the more states available at the same energy, the faster the transition occurs.

$$\rho_f = dn/dE_f$$

Job for next week: relate the transition rate to the scattering cross section!