

Particle Data Group entry:

n

$$I(J^P) = \frac{1}{2}(\frac{1}{2}^+)$$

Mass $m = 1.0086649158 \pm 0.0000000006$ uMass $m = 939.56533 \pm 0.00004$ MeV [3]

$$m_n - m_p = 1.2933318 \pm 0.0000005 \text{ MeV}$$

$$= 0.0013884489 \pm 0.000000006 \text{ u}$$

Mean life $\tau = 885.7 \pm 0.8$ s

$$c\tau = 2.655 \times 10^8 \text{ km}$$

Magnetic moment $\mu = -1.9130427 \pm 0.0000005 \mu_N$ Electric dipole moment $d < 0.03 \times 10^{-25} \text{ esu cm}$, CL = 90%

$$\text{Mean-square charge radius } \langle r_n^2 \rangle = -0.1161 \pm 0.0022 \text{ fm}^2 \text{ (S = 1.3)}$$

$$\text{Electric polarizability } \alpha = (9.8^{+1.9}_{-2.3}) \times 10^{-4} \text{ fm}^3$$

$$\text{Charge } q = (-0.4 \pm 1.1) \times 10^{-21} \text{ e}$$

Note -- contrast to F&H section 6.7 - older data showed $\langle r^2 \rangle \sim 0$

- slightly heavier than the proton by 1.29 MeV (*otherwise very similar*)
- electrically neutral ($q/e < 10^{-21}$!!!)
- spin = $\frac{1}{2}$
- magnetic moment $\mu = -1.91 \mu_N$ (*should be zero if pointlike: Dirac*)
- unstable, with a lifetime of about 15 minutes: $n \rightarrow p + e^- + \bar{\nu}_e$
- accounts for a little more than half of all nuclear matter

Recall the nuclear "landscape" from lecture 1:

2

Neutron electric form factor: G_e^n (from elastic electron scattering, etc.)

3

- difficult to measure! no free neutron target ... (compare ^1H and ^2H , etc...)
- very small contribution to total cross section, since net charge = 0
(magnetic contribution dominates)
- recall the form factor expansion from lecture 8:

$$F(q^2) = \int [1 + i\vec{q} \cdot \vec{r} - (\vec{q} \cdot \vec{r})^2/2 + \dots] \rho(r) d^3r = -\frac{q^2 \langle r^2 \rangle}{6} + \dots \text{ for } \int \rho(r) d^3r = 0!$$

What does negative $\langle r^2 \rangle$ mean?

4

$$\langle r^2 \rangle \equiv \int r^2 \rho(r) d^3r = \int r^2 (4\pi r^2 \rho(r)) dr$$

- charge density must have both -ve and +ve regions, since net charge = 0
- integral is weighted with $r^2 \rightarrow$ more negative charge at large radius

Neutron magnetization distribution: about the same as the proton

5

Both plots show ratios to "dipole" fit:

$$G_D = \frac{1}{(1 + Q^2 / 0.71 \text{ GeV}^2)^2}$$

Recall: $G_M(0) = \mu$, i.e. the magnetic moment is the "magnetic charge" ...

Comparison - proton and neutron charge and magnetization densities

6

Kees de Jager: *Nucleon Form Factors* -- talk given at the the 16th International Spin Physics Symposium, [spin2004](http://spin2004.snsi.it), October 11-16, 2004, Trieste, Italy

- the neutron and proton are very similar apart from a small mass difference (0.1%) and of course the difference in electric charge
- both play an equally important role in determining the properties of nuclei
- postulate that n,p are two "substates" of a "nucleon", with "Isospin $\frac{1}{2}$ ", by analogy with ordinary spin s (Heisenberg, 1932)

for spin, S : $\vec{s} = \frac{1}{2}$, $\langle s^2 \rangle = s(s+1)$, $\langle s_z \rangle = m_s = \pm \frac{1}{2}$

e.g. electron: spin "up" and spin "down" states have different values of m_s , but this is a trivial difference - both are electrons!

for Isospin, I : $\vec{I} = \frac{1}{2}$, $\langle I^2 \rangle = I(I+1)$, $\langle I_z \rangle = m_I = \pm \frac{1}{2}$

by convention, the proton has $m_I = +\frac{1}{2}$, and the neutron has $m_I = -\frac{1}{2}$:

these are two "substates" of the nucleon (N) with isospin $I = \frac{1}{2}$!

Nucleon states ($I = \frac{1}{2}$):

- both neutrons and protons have spin $S = \frac{1}{2}$
- S and I are **independent** quantum numbers
- S is "real" in that it has classical analogs in mechanics (intrinsic angular momentum) and electrodynamics (magnetic moment) $\mu = g_s S \mu_N$
- I has no classical analog: it is a quantum mechanical vector, literally "like spin" (iso = 'like'), so it follows the same addition rules as S, L, J , etc...
- in this language, (n,p) are isospin-substates of the nucleon, N
- as far as the strong interaction is concerned, $\langle I_z \rangle = m_I$ is all that distinguishes a neutron from a proton

- It turns out to be rather a lucky guess that isospin is a symmetry of the strong interaction: **both m_I and I are conserved** in **strong** scattering and decay processes.
- The electromagnetic interaction breaks isospin symmetry; i.e. it can distinguish between different values of m_I
 - There is a simple relation between m_I and electric charge for all **hadrons**, (particles made up of quarks, exhibiting strong interactions...)

Nucleon: $N = (n, p)$ $I = \frac{1}{2}$ isospin doublet, $m_I = \pm \frac{1}{2}$

→ electric charge $(q/e) = m_I + \frac{1}{2}$ (mass ~ 940 MeV)

Delta: $\Delta(1232) = (\Delta^+, \Delta^0, \Delta^0, \Delta^-)$ $I = \frac{3}{2}$ isospin quartet, $m_I = (\frac{3}{2}, \frac{1}{2}, -\frac{1}{2}, -\frac{3}{2})$

→ electric charge $(q/e) = m_I + \frac{1}{2}$ (mass ~ 1232 MeV)

Pion or π -meson: (π^+, π^0, π^-) $I = 1$ isospin triplet, $m_I = (1, 0, -1)$

→ electric charge $(q/e) = m_I$ (mass ~ 140 MeV)

Conservation Laws in Quantum Mechanics → see F & H section 7.1, 7.2 !!

Idea: a conserved quantity Q has an expectation value that is **constant in time**.

$$\frac{d}{dt} \langle Q \rangle = 0$$

since $\langle Q \rangle = \int \psi^* Q \psi d^3r$

and $i\hbar \frac{d\psi}{dt} = H \psi$

where H is a time independent Hamiltonian that describes the system, then it follows that:

Example: linear momentum in 1-d for a free particle.

$$p_x = -i\hbar \frac{d}{dx}; \quad H = \frac{p_x^2}{2m}; \quad [H, p_x] = 0 \rightarrow \langle p_x \rangle = \text{const.}$$

$$\psi(x) = \frac{1}{\sqrt{L}} e^{ik_x x}, \quad \langle p_x \rangle = \hbar k_x = \text{const.}$$

Application to isospin: $[H_{\text{strong}}, \vec{I}] = 0 \rightarrow I$ is conserved

$[H_{\text{em}}, \vec{I}] \neq 0 \rightarrow$ electromagnetic interaction violates isospin symmetry

A conserved quantity is the same before and after an interaction takes place, e.g.:

- total energy
- linear momentum
- angular momentum (quantum vector)
- electric charge

} from classical mechanics

- parity (exception: weak interaction)
- isospin (strong interaction only)

} quantum mechanics

Example: Δ resonance decay, $\Delta^+ \rightarrow p + \pi^0$ in the Δ rest frame:

Total energy and momentum conservation:

$$M(\Delta) = m(p) + m(\pi) + K(p) + K(\pi), \quad \vec{p}_p + \vec{p}_\pi = 0$$

what about the other quantities? →

Whether we are adding "spin" or "orbital" or "total" angular momentum (s, l, j), the same rules apply, so we will use " j " in the formalism here:

Consider: $\vec{j}_1 + \vec{j}_2 = \vec{J}$

- the total angular momentum has quantum number J and z-projection m_J
- the z-projections add linearly: $m_{j1} + m_{j2} = m_J$
- the solutions for J must be consistent with a complete set of configurations m_j , which can be found by writing down all possibilities as above
- this leads to the general rule: $J = (j_1 + j_2), (j_1 + j_2 - 1) \dots |(j_1 - j_2)|$
- an exact prescription is beyond the scope of this course, but it involves writing the quantum state $|J, m_J\rangle$ as a linear superposition of configurations $|j_1, m_1, j_2, m_2\rangle$:

$$|J, m_J\rangle = \sum_{m_1, m_2} a(j_1, m_1, j_2, m_2, J, m_J) |j_1, m_1, j_2, m_2\rangle$$

(The coefficients $a(j_1, m_1, \dots)$ are just numbers; they are called "Clebsch-Gordan" coefficients in advanced books on quantum mechanics.)

Application: $\Delta^+ \rightarrow p + \pi^0$ (the quantum numbers have to add up!)

13

"before"

Angular momentum: $J = 3/2$

Parity: +

Isospin: $I = 3/2, m_I = \frac{1}{2}$

"after"

Angular momentum:

$$\left. \begin{array}{l} \text{proton: } s = \frac{1}{2} \\ \text{pion: } s = 0 \\ \text{orbital: } L \end{array} \right\} \quad \frac{1}{2} + \vec{L} = \vec{J}$$

$$\left. \begin{array}{l} \text{Parity: proton: +} \\ \text{pion: -} \\ \text{orbital: } (-1)^L \end{array} \right\} \quad (+)(-)(-1)^L = +$$

$$\left. \begin{array}{l} \text{Isospin: proton: } I = \frac{1}{2}, m_I = \frac{1}{2} \\ \text{pion: } I = 1, m_I = 0 \end{array} \right\} \quad I = (3/2, 1/2) \quad m_I = 1/2$$

All the conservation laws are observed. Reaction proceeds in the "I=3/2 channel"

Isospin and quarks:

14

There are a total of 6 quarks in the Standard Model (u,d,s,c,t,b - more later!) but only two play a significant role in nuclear physics: u and d.

Not surprisingly, isospin carries over into the quark description: the "up" quark has isospin $I = \frac{1}{2}$ "up" and similarly for the "down" quark:

Quark "flavor"	Spin, s	Charge, q/e	Isospin projection, m_I
u ("up")	1/2	+ 2/3	1/2
d ("down")	1/2	- 1/3	-1/2

Isospin addition for the proton: $p = (uud)$, $m_I = \frac{1}{2} + \frac{1}{2} - \frac{1}{2} = \frac{1}{2} \checkmark$
 neutron: $n = (udd)$, $m_I = \frac{1}{2} - \frac{1}{2} - \frac{1}{2} = -\frac{1}{2} \checkmark$

What about the delta? Addition of 3 x isospin- $\frac{1}{2}$ vectors: $I = 1/2$ or $3/2$;
 $I = 3/2$ is the Δ : $\Delta^{++} = (uuu)$, $\Delta^+ = (uud)$, $\Delta^0 = (udd)$, $\Delta^- = (ddd) \checkmark$

What about antiquarks? same isospin but **opposite m_I**
 → e.g. pion: (π^+, π^0, π^-) $\pi^+ = u \bar{d}$, $m_I = \frac{1}{2} + \frac{1}{2} = +1$, etc... \checkmark