

We have, so far two coupling constants for (nuclear) beta decay: G_V (S=0 decays) and G_A (S=1). These set the overall scale of the interaction, with G_V determined from the transition rates for "superallowed" $O+ \rightarrow O+$ nuclear decays, and G_A from Gamow-Teller decays ($O+ \rightarrow I+$ and vice versa).

Other related processes:

1. muon decay:
$$\mu^- \rightarrow e^- + \overline{\nu}_e + \nu_\mu$$
 or $\mu^+ \rightarrow e^+ + \nu_e + \overline{\nu}_\mu$

- a "purely leptonic" weak decay -- no quarks before or after!
- no change of electric charge; must be "mediated" by the neutral Z⁰ boson
- no "Fermi function" needed, since no Coulomb effects in the final state.
- analogous to neutron decay, so we can try the same formalism, assuming weak interactions for quarks and leptons are the same

measured lifetime: $\tau = 2.19703 \pm 0.00004$ µs

 $\mu^{\pm} \rightarrow e^{\pm} + \nu_e / \overline{\nu}_e + \overline{\nu}_u / \nu_u$

theoretical prediction:

$$\tau = \frac{192 \pi^3 \hbar^7}{G^2 m_{\mu}^5 c^4}$$

 $\tau = \frac{192 \pi^3 \hbar^7}{G^2 m_{,i}^5 c^4}$ (our prediction, integrated over phase space for the two neutrino phase space for the two neutrino types!)

Muon decay gives a weak coupling constant G that is about 2.5% larger than in nuclear beta decays....

> or alternatively, the coupling constant for the $d \rightarrow u$ quark weak transition is about 2.5% smaller than that for the $\mu \rightarrow e$ lepton weak transition.

2. Pion decay:
$$\pi^- \rightarrow \pi^0 + e^- + \overline{\nu}_e$$

Another $d \rightarrow u$ quark transition; rate is consistent with the same coupling constants as nuclear beta decay

3. K meson decay
$$K^-
ightarrow \pi^0 + e^- + \overline{\nu}_e$$
 $(\overline{u}s
ightarrow \overline{u}u + e^- + \overline{\nu}_e)$

This is an $s \rightarrow u$ quark transition; rate is much smaller than the equivalent $d \rightarrow u$ rate; coupling constants are reduced to about 20% of nuclear beta decay values

- There are hundreds of examples of weak decays in nuclear and particle physics.
- Purely leptonic rates are all consistent with a single weak coupling constant G
- Hadronic rates, involving quark transitions, occur at a comparable scale but with consistent differences that depend on the type of quarks involved.
- A simple pattern emerges if we assume that the quarks that participate in weak interactions are linear combinations of the strong interaction eigenstates, represented by a unitary matrix called the CKM (Cabbibo-Kobayashi-Maskawa) matrix:

$$d' = V_{ud} d + V_{us} s + V_{ub} b, \quad etc...$$

- Instead of a d \rightarrow u transition in neutron beta decay, only the contribution from the weak eigenstate d' plays a role, and the weak coupling constant is effectively reduced by a factor $V_{ud} = 0.974$.
- Similarly, instead of an $s \rightarrow u$ transition in kaon decay, we have an $s' \rightarrow u$ transition, effectively reducing the weak coupling constant by a factor $V_{us} = 0.220$.
- Studies of a large number of particle decays and beta transitions have effectively "mapped out" the CKM matrix as follows: (Particle Data Group, 2004)

$$\begin{vmatrix} \begin{bmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{bmatrix} = \begin{bmatrix} 0.974 & 0.220 & 0.004 \\ 0.224 & 0.996 & 0.041 \\ 0.009 & 0.041 & 0.999 \end{bmatrix}$$

0.9739 to 0.9751	0.221 to 0.227	0.0029 to 0.0045
0.221 to 0.227	0.9730 to 0.9744	0.039 to 0.044
0.0048 to 0.014	0.037 to 0.043	0.9990 to 0.9992

2σ limits

- Diagonal terms dominate the CKM matrix
- All "large" terms are real; small imaginary component in lower right 2x2 submatrix allows for time reversal, or alternatively "CP violation" -- a hot research topic!

measuring spin-momentum correlations for the decay of polarized neutrons yields additional information (neutron spin: \vec{S}) \rightarrow correlation coefficients: a, A, B:

$$A = -2 \frac{-G_A G_V + G_A^2}{G_V^2 + 3G_A^2}, \qquad \tau = \frac{\text{constant}}{G_V^2 + 3G_A^2}$$

$$\lambda_{if} \propto p_e E_e \left(Q - E_e \right)^2 \left[1 + \frac{a}{E_e E_v} \frac{\vec{p}_e \cdot \vec{p}_v}{E_e E_v} + \left\langle \vec{s} \right\rangle \cdot \left(A \frac{\vec{p}_e}{E_e} + B \frac{\vec{p}_v}{E_v} \right) \right] dE_e d\Omega_e d\Omega_v$$

"little a" and "B" are hard to measure because one cannot determine the neutrino momentum directly.

The best additional measurement is the "big A" coefficient, which gives an independent constraint from the neutron lifetime, but one has to control and measure the neutron spin direction and measure the electron momentum / energy very precisely...

new experiment with ultra cold neutrons:

http://www.krl.caltech.edu/ucn/

- UCN are neutrons that are moving so slowly that they are totally reflected from a variety of materials.
- They can be confined in material bottles for long periods of time.
- Typical parameters:
 - velocity < 8 m/s
 - temperature < 4 mK
 - kinetic energy < 300 neV
- · Interactions:
 - gravity: V=mgh
 - weak interaction (allows UCN to decay)
 - magnetic fields: $V=-\mu \bullet B$ (100 % polarization by passing through a magnet!)
 - strong interaction

slides courtesy Prof. J. Martin, U. Wpg.

First UCN generation at Los Alamos:

Ultra cold neutrons with the wrong spin direction can't make it through a large magnetic field!

limitation - magnetic scattering from walls, etc.

Background reduction via pulsed source:

Issues: electron backscattering from detector surface (similar issue in lifetime expt.) neutron depolarization by scattering from the walls (<~ 0.1 %)

$$V_{ij}^{-1} = V_{ij}^* \rightarrow V_{ud}^2 + V_{us}^2 + V_{ub}^2 = 1$$
 ? (the best-tested row of V_{ij})

world data, 2004:
$$V_{ud}^2 + V_{us}^2 + V_{ub}^2 = 0.9967 \pm 0.0014$$

2σ discrepancy: contentious issue...

Basic properties: $d \equiv {}^{2}H$

mass: $mc^2 = 1876.124 \text{ MeV}$

binding energy: $B = \sum_{i} m_{i} - M = m_{p} + m_{n} - m_{d} = 2.2245731 \text{ MeV}$

(measured via γ -ray energy in n + p \rightarrow d + γ)

RMS radius: 1.963 ± 0.004 fm (from electron scattering)

quantum numbers: $J^{\pi}, I = 1^+, 0$ (lectures 13, 14)

magnetic moment: $\mu = +0.8573 \mu_N$

electric quadrupole moment: $Q = +0.002859 \pm 0.00030$ bn

 $(\rightarrow$ the deuteron is not spherical!)

Important because:

- · deuterium is the lightest nucleus and the only bound N-N state
- testing ground for state-of-the art models of the N-N interaction.

Because the deuteron has spin 1, there are 3 form factors to describe elastic scattering: the "charge" (G_c) , "electric quadrupole" (G_q) and "magnetic (G_M) form factors. (JLab data)

Combined Data

Intrinsic Shape of the Deuteron

Interesting feature: strong attractive np force, but a void in the center - the deuteron is hollow! ... Why?

$$J^{\pi}, I = 1^{+}, 0$$

$$\vec{S} \equiv \vec{S}_n + \vec{S}_p$$

$$\vec{J} = \vec{S} + \vec{L} = \vec{1}$$

$$\pi = (+)(+)(-1)^L = + \Rightarrow L = 0, 2, 4 \dots$$

- Of the possible quantum numbers, L = 0 has the lowest energy, so we expect the ground state to be L = 0, S = 1 (the deuteron has no excited states!)
- The nonzero electric quadrupole moment suggests an admixture of L = 2 (more later!)

 $^{2S+1}L_I$ introduce Spectroscopic Notation:

with naming convention: L = 0 is an S-state, L = 1 is a P-state, L = 2: D-state, etc...

 \rightarrow the deuteron configuration is primarily 3S_1

$$\vec{I} = \frac{\vec{1}}{2} + \frac{\vec{1}}{2} \implies I = 0, 1$$

The total wavefunction for two identical Fermions has to be antisymmetric w.r.to particle exchange:

$$\Psi_{total} = \psi_{space} \times \phi_{spin} \times \chi_{isospin}$$

Central force problem:

$$\psi_{space}(r,\theta,\phi) = f(r) Y_{LM}(\theta,\phi)$$

with symmetry (-1) given by the spherical harmonic functions

Spin and Isospin configurations:

$$S = 0$$
 and $I = 0$ are antisymmetric;

$$S = 1$$
 and $I = 1$ are symmetric

$3S_1$
 state can only be I = 0!

In general, the magnetic moment is a quantum-mechanical vector; it must be aligned along the "natural symmetry axis" of the system, given by the total angular momentum:

$$\vec{\mu} \sim \vec{J}$$

But we don't know the direction of \widehat{J} , only its "length" and z-projection as expectation values:

$$\langle J^2 \rangle = J (J+1); \qquad \langle J_z \rangle = m_J = (-J....+J)$$

in a magnetic field, the energy depends on $\,{\rm m_J}\,$ via $\,\Delta E\,=-\left<\vec{\mu}\bullet\vec{B}\right>\,\equiv\,-\,g_J\,\,m_J\,\,B\,\,\mu_N$

Strategy: we will define the magnetic moment by its maximal projection on the z-axis, defined by the direction of the magnetic field, with m_J = J

$$\mu = \langle \vec{\mu} \cdot \hat{z} \rangle \Big|_{m_J = J} = g_J J \mu_N$$

Use expectation values of operators to calculate the result.....

$$\mu = \langle \vec{\mu} \cdot \hat{z} \rangle \Big|_{m_J = J} = g_J J \mu_N$$

Subtle point: we have to make two successive projections to evaluate the magnetic moment according to our definition, and the spin and orbital contributions enter with different weights.

1. Project onto the direction of J:

$$\vec{\mu} \cdot \hat{J} = \mu \cos \alpha = \frac{\vec{\mu} \cdot \vec{J}}{\sqrt{J(J+1)}}$$

2. Project onto the z-axis with $m_J = J$:

$$\cos \beta = \frac{m_J}{|J|} = \frac{J}{\sqrt{J(J+1)}}$$

$$\mu \equiv g_J J \mu_N = \mu \cos \alpha \cos \beta = \left\langle \vec{\mu} \cdot \vec{J} \right\rangle \frac{1}{(J+1)}$$

Next, we need to figure out the operator for $\vec{\mu}$

We already know the intrinsic magnetic moments of the proton and neutron, so these must correspond to the spin contributions to the magnetic moment operator:

$$\mu_p = +2.79 \; \mu_N = g_{s,p} \; S \; \mu_N \implies g_{s,p} = +5.58$$

$$\mu_n = -1.91 \; \mu_N = g_{s,n} \; S \; \mu_N \implies g_{s,n} = -3.83$$

For the orbital part, there is a contribution from the proton only, corresponding to a circulating current loop (semiclassical sketch, but the result is correct)

For the deuteron, we want to use the magnetic moment operator:

$$\vec{\mu} = \left(g_{s,p} \vec{S}_p + g_{s,n} \vec{S}_n + \vec{L}_p \right) \mu_N$$

19

Details:

- 1. $\vec{L}_p = \frac{1}{2} \, \vec{L}$ because ${\sf m_n} \cong {\sf m_p}$, and L is the total orbital angular momentum!
- 2. L = 0 in the "S-state" (3S_1) but we will consider also a contribution from the "D-state" (3D_1) as an exercise
- 3. The proton and neutron couple to S = 1, and the deuteron has J = 1

$$\mu = \frac{1}{2} \left\langle \vec{\mu} \cdot \vec{J} \right\rangle = \frac{1}{2} \left\langle \left(g_{s,p} \vec{S}_p + g_{s,n} \vec{S}_n + \frac{1}{2} \vec{L} \right) \cdot \vec{J} \right\rangle \mu_N$$

Trick: use $\vec{S}_n + \vec{S}_p = \vec{S}$ and write the operator as:

$$\vec{\mu} = \left(\frac{1}{2} (g_{s,p} + g_{s,n}) \vec{S} + \frac{1}{2} (g_{s,p} - g_{s,n}) (\vec{S}_p - \vec{S}_n) + \frac{1}{2} \vec{L}\right) \mu_N$$

But the proton and neutron spins are aligned, and $\left\langle \vec{S}_{p} \bullet \vec{J} \right\rangle = \left\langle \vec{S}_{n} \bullet \vec{J} \right\rangle$ so the second term has to give zero!

So, effectively we can write for the deuteron:

$$\mu = \frac{1}{4} \left\langle \left((g_{s,p} + g_{s,n}) \ \vec{S} + \vec{L} \right) \cdot \vec{J} \right\rangle \mu_N$$

Trick for expectation values:

$$\vec{J} = \vec{L} + \vec{S}; \quad \langle J^2 \rangle = J(J+1)$$

$$\langle J^2 \rangle = \langle (\vec{L} + \vec{S}) \cdot (\vec{L} + \vec{S}) \rangle = \langle L^2 + S^2 + 2\vec{L} \cdot \vec{S} \rangle$$

$$\left\langle \vec{S} \bullet \vec{J} \right\rangle = \left\langle \vec{S} \bullet \vec{L} + \vec{S} \bullet \vec{S} \right\rangle = \frac{1}{2} \left\langle J^2 - L^2 - S^2 \right\rangle + \left\langle S^2 \right\rangle = \frac{1}{2} \left\langle J^2 - L^2 + S^2 \right\rangle$$

$$\left\langle \vec{L} \bullet \vec{J} \right\rangle = \left\langle \vec{L} \bullet \vec{L} + \vec{L} \bullet \vec{S} \right\rangle = \frac{1}{2} \left\langle J^2 + L^2 - S^2 \right\rangle$$

$$\mu_d = 0.857 \ \mu_N$$

This is intermediate between the S-state and D-state values:

$$\mu(^{3}S_{1}) = 0.880 \ \mu_{N}$$

$$\mu(^{3}D_{1}) = 0.310 \ \mu_{N}$$

Suppose the wave function of the deuteron is a linear combination of S and D states:

$$\left|\psi_{d}\right\rangle = a\left|^{3}S_{1}\right\rangle + b\left|^{3}D_{1}\right\rangle \text{ with } a^{2} + b^{2} = 1$$

Then we can adjust the coefficients to explain the magnetic moment:

$$\mu_d = (1-b^2) \mu(^3S_1) + b^2 \mu(^3D_1)$$

 $b^2 = 0.04$, or a 4% D-state admixture accounts for the magnetic moment!