

Electron scattering from the proton shows inelastic peaks corresponding to excited states that are very broad in energy:

- Suppose we have a quantum system in unstable state E_i
 - \rightarrow it will decay with some characteristic lifetime τ to the final state $E_{\it f}$
- The transition rate λ_{if} is something we can calculate in principle from Fermi's Golden Rule (*lecture 6!*) if we know the interaction responsible for the decay process....
- With a population N_i in state E_i at time t, we have:

$$dN_{i} = -N_{i} \lambda_{if} dt$$

$$\Rightarrow N_{i}(t) = N_{o} e^{-\lambda_{if} t}$$

$$= N_{o} e^{-t/\tau}$$

$$t_{1/2} = \tau \ln 2$$

Radioactive Decay Law

The unstable state E_i must be described by a time dependent wave function, such that:

$$\frac{\left|\psi_{i}(\vec{r},t)\right|^{2}}{\left|\psi_{i}(\vec{r},0)\right|^{2}} = e^{-t/\tau} = e^{-\Gamma t/\hbar}$$

$$\psi_i(\vec{r},t) = \psi_i(\vec{r},0) e^{-iE_i t/\hbar} e^{-t/2\tau} = \psi_i(\vec{r},0) \exp\left(\frac{it}{\hbar} (E_i - \frac{i\Gamma}{2})\right)$$

In order for the decay rate to be correctly described, the unstable state has to have an energy width Γ = \hbar/τ !!!

(or really $i\Gamma/2$; it has to be imaginary for the decay rate to be real!)

This implies we will observe a distribution of energies E, centered on the mean value Ei.

Let the wave function for the initial state be represented as:

$$\Psi(\vec{r},t) = \psi(\vec{r}) e^{-iE_i t/\hbar} e^{-\Gamma t/2}$$

and since there is an implicit spread of energies of order Γ , we can also write the wave function as a superposition of states of energy E with amplitude a(E):

$$\Psi(\vec{r},t) = \psi(\vec{r}) \int a(E) e^{-iEt/\hbar} dE$$

compare these expressions and rearrange to find:

$$e^{-\Gamma t/2} = \int a(E) e^{-i(E-E_i)t/\hbar} dE$$

this is a Fourier transform relationship! Invert this to find a(E) and square it to obtain the probability of finding the initial state with energy E instead of E_i :

$$|a(E)|^2 = \frac{1}{4\pi^2} \frac{1}{(E - E_i)^2 + \Gamma^2/4}$$

The resulting "line shape" for an unstable state is often referred to as a Lorentzian or Breit-Wigner distribution:

shape function:

$$\frac{1}{1+x^2} = \frac{\Gamma^2/4}{(E-E_i)^2 + \Gamma^2/4}$$

N.B.
$$\int_{-\infty}^{\infty} \frac{dx}{1+x^2} = \pi$$

(also known as a resonance curve - a short lived state is often called a "resonance")

Application to the proton inelastic scattering data:

FWHM = Γ = 115 MeV \rightarrow lifetime τ = \hbar/Γ = 5.7 x 10⁻²⁴ seconds!

(shorter lifetime implies a larger energy width & vice-versa)

Use kinematics from last class, with E = p, and $\Delta E = (M' - M)$:

$$E' = \frac{E - \Delta E - \frac{\Delta E^2}{2M}}{1 + \frac{E}{M}(1 - \cos \theta)}$$

Cross section for 10° scattering -- first inelastic peak is at 4.23 GeV

Result: first excited state is at $\Delta E = 0.29$ GeV, or M' = 1.23 GeV (M = 0.938 GeV)

(the next two have masses M' = 1.52 and 1.69 GeV ...)

But this is far too simple...

The "baryon resonance" energy spectrum is very complex - because the states are all short-lived, the spectrum consists of many overlapping broad states. Careful spectroscopic studies where the decay products are observed and identified are required to sort out the different states according to their angular momentum and parity values....

Only half of the predicted states have yet been observed! http://www.jlab.org/highlights/nuclear/Nuclear.html

From the Particle Data Group website: http://pdg.lbl.gov -- TRY IT!!

\triangle BARYONS (S=0, I=3/2)

 $\Delta^{++}=uuu$, $\Delta^{+}=uud$, $\Delta^{0}=udd$, $\Delta^{-}=ddd$

$$\Delta$$
(1232) P_{33}

$$I(J^P) = \frac{3}{2}(\frac{3}{2}^+)$$

Breit-Wigner mass (mixed charges) = 1230 to 1234 (≈ 1232) MeV

Breit-Wigner full width (mixed charges) = 115 to 125 (\approx 120) MeV

 $p_{\mathsf{beam}} = 0.30 \; \mathsf{GeV}/c$ $4\pi \dot{\chi}^2 = 94.8 \; \mathsf{mb}$ $\mathsf{Re}(\mathsf{pole}\;\mathsf{position}) = 1209 \; \mathsf{to}\; 1211 \; (\approx 1210) \; \mathsf{MeV}$ $-2\mathsf{Im}(\mathsf{pole}\;\mathsf{position}) = 98 \; \mathsf{to}\; 102 \; (\approx 100) \; \mathsf{MeV}$

Δ (1232) DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$N\pi$	>99 %	227
$N\gamma$	0.52-0.60 %	259
$N\gamma$, helicity=1/2	0.11-0.13 %	259
$N\gamma$, helicity=3/2	0.41-0.47 %	259

- Primary decay mode is $\Delta^{\scriptscriptstyle +} \to p$ + $\pi^{\scriptscriptstyle 0}$
- the pion, π° , is the lightest member of the "meson" family, consisting of quark-antiquark pairs. m_{π} = 140 MeV (compared to the proton, 938 MeV, or the Δ , 1232 MeV)
- the cross-section for photon absorption by the proton, i.e. γ + p \rightarrow X, peaks at a photon energy that excites the Δ resonance (E γ = 340 MeV)
- confirmation is obtained by detecting the proton and pion in the final state and deducing that they have just the right energy to be decay products of a Δ

$$\gamma + p \to (\Delta) \to \pi^0 + p$$

kinematic condition:

p and π^{o} are emitted back-to-back in the rest frame of the Δ !

- a plot of the cross section for inelastic electron scattering (and other processes)
 shows broad peak structures corresponding to excited states of the proton
- kinematics allows us to determine the mass of the excited state from the scattered electron energy
- peaks are broad because the states are short-lived: FWHM Γ = \hbar/τ
- example: Δ^+ "resonance" at 1232 MeV is 294 MeV above the mass of the proton, has a width of 115 MeV, and decays after ~ 6 x 10^{-24} seconds into a proton and a neutral pion.

Ref.: D.H. Perkins, Intro to High Energy Physics -- handout

Basic idea goes back to the behavior of form factors:

- $F(q^2) = 1$ (and independent of q^2) for scattering from a pointlike object (lecture 6)
- We are dealing with large momentum transfer, so use the 4-vector description

$$P_{o,\mu} = (\vec{p}_{o}, iE_{o})$$

$$e^{-} \circ \longrightarrow M$$

$$proton$$

$$P'_{\mu} = (\vec{p}', iE')$$

$$e^{-} \circ \longrightarrow \theta$$

$$P_{R,\mu} = (\vec{q}, iE_{R})$$

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

Note new definitions: for consistency with high energy textbooks, the symbol W represents the mass of the recoiling object, and v is the energy transferred by the electron. (careful: $v \neq E_R$ because of the mass terms...)

Four momentum transfer:

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

Total energy conservation:

$$E_o + M = E' + E_R \implies E_R = v + M$$

Einstein mass-energy relation for the recoil particle:

$$E_R^2 = W^2 + q^2 = v^2 + 2Mv + M^2$$

$$Q^2 = q^2 - v^2 = 2Mv + M^2 - W^2$$

For elastic scattering:

$$M = W \implies Q^2 = 2Mv$$

 $or \quad x \equiv Q^2 / 2Mv = 1$

mass of recoil

$$Q^2 = 2M\nu + M^2 - W^2$$

(4-momentum transfer squared)

• For **elastic** scattering:

$$M = W \implies Q^2 = 2Mv$$

$$or \quad x \equiv Q^2/2Mv = 1$$

For inelastic scattering:

$$W > M \implies x < 1$$

Conclusions so far:

- The value of x gives a measure of the inelasticity of the reaction.
- \cdot The smaller x is, the larger the excitation energy imparted to the recoiling proton
- \times and Q^2 are independent variables, and Q^2 are independent variables, and Q^2 are independent variables.

cross-section:

$$\frac{d^{2}\sigma}{dQ^{2}dv} = \frac{4\pi \alpha^{2}}{Q^{4}} \frac{E'}{v E} \left[F_{2}(Q^{2}, v) \cos^{2}(\theta/2) + \frac{2v}{M} F_{1}(Q^{2}, v) \sin^{2}(\theta/2) \right]$$

New form factors F_1 and F_2 are called "structure functions" - they depend on both the 4-momentum transfer and the energy transfer.

kinematic factor to classify inelasticity:

$$x = \frac{Q^2}{2M\nu} , \quad 0 \le x \le 1$$

Idea: "structureless" scattering object has a constant form factor or structure function. The proton structure functions are essentially independent of Q^2 in the deep inelastic regime, indicating scattering from pointlike constituents with mass approx 1/3 the proton mass \rightarrow u and d quarks!

proton electric form factor for elastic scattering, x = 1, falls off rapidly with increasing Q^2

proton " F_2 " structure function, deep inelastic regime, x = 0.25. independent of Q^2

