

spin groups

Canonical name SpinGroups

Date of creation 2013-03-22 18:22:44 Last modified on 2013-03-22 18:22:44

Owner bci1 (20947) Last modified by bci1 (20947)

Numerical id 39

Author bci1 (20947)
Entry type Definition
Classification msc 82D30
Classification msc 83C60
Classification msc 81R25
Classification msc 15A66
Classification msc 53C27

Synonym spinor in quantum physics

Related topic CliffordAlgebra2
Related topic ExactSequence
Related topic CategoricalSequence
Related topic ExamplesOfGroups

Related topic NoncommutativeGeometry

Related topic ElieJosephCartan

Defines spin group
Defines spin symmetry

 $\begin{array}{ll} \text{Defines} & Spin(n) \\ \text{Defines} & SO(n) \\ \text{Defines} & Spin(3) \\ \text{Defines} & Spin(4) \\ \text{Defines} & Sp(1) \end{array}$

Defines short exact sequence of Lie groups

1 Spin groups

1.1 Description

Spins and spin group mathematics are important subjects both in theoretical physics and mathematics. In physics, the term spin 'groups' is often used with the broad meaning of a collection of coupled, or interacting spins, and thus covers the broad 'spectrum' of spin clusters ranging from gravitons (as in spin networks and spin foams, for example) to 'up' (u) and 'down' (d) quark spins (fermions) coupled by gluons in nuclei (as treated in quantum chromodynamics or theoretical nuclear physics), and electron spin Cooper pairs (regarded as bosons) in low-temperature superconductivity. On the other hand, in relation to quantum symmetry, spin groups are defined in quantum mechanics and quantum field theories (QFT) in a precise, mathematical (algebraic) sense as properly defined groups, as introduced next. (In a semi-classical approach, the related concept of a spinor has been introduced and studied in depth by É. Cartan, who found that with his definition of spinors the (special) relativistic Lorentz covariance properties were not recovered, or applicable.)

Definition 1.1. In the mathematical, precise sense of the term, a $spin\ group$ —as for example the Lie group Spin(n)— is defined as a $double\ cover\ of\ the\ special\ orthogonal\ (Lie)\ group\ SO(n)$ satisfying the additional condition that there exists the $short\ exact\ sequence\ of\ Lie\ groups$:

$$1 \to \mathbb{Z}_2 \to Spin(n) \to SO(n) \to 1$$

Alternatively one can say that the above exact sequence of Lie groups defines the spin group Spin(n). Furthermore, Spin(n) can also be defined as the proper subgroup (or groupoid) of the invertible elements in the http://planetmath.org/CliffordAlgebra2Clifford algebra $\mathbb{C}l(n)$; (when defined as a double cover this should be $Cl_{p,q}(R)$, a http://planetmath.org/CliffordAlgebra built up from an orthonormal basis of n = p + q mutually orthogonal vectors under addition and multiplication, p of which have norm +1 and q of which have norm -1, as further explained in the http://planetmath.org/Spinorspinor definition).

Note also that other spin groups such as $Spin\ d$ (ref. [?]) are mathematically defined, and also important, in http://planetmath.org/QFTOrQuantumFieldTheoriesQFT.

Important examples of Spin(n) and quantum symmetries: there exist the following isomorphisms:

- 1. $Spin(1) \cong O(1)$
- 2. $Spin(2) \cong U(1) \cong SO(2)$
- 3. $Spin(3) \cong Sp(1) \cong SU(2)$
- 4. $Spin(4) \cong Sp(1) \times Sp(1)$
- 5. $Spin(5) \cong Sp(2)$
- 6. $Spin(6) \cong SU(4)$

Thus, the symmetry groups in the Standard Model (SUSY) of current Physics can also be written as : $Spin(2) \times Spin(3) \times SU(3)$.

Remarks

- In modern Physics, non-Abelian spin groups are also defined, as for example, spin quantum groups and spin quantum groupoids.
- An extension of the concepts of spin group and spinor, is the notion of a 'twistor', a mathematical concept introduced by Sir Roger Penrose, generally with distinct symmetry/mathematical properties from those of spin groups, such as those defined above.

1.2 The Fundamental Groups of Spin(p,q)

With the usual notation, the fundamental groups $\pi_1(Spin(p,q))$ are as follows:

- 1. $\{0\}$, for (p,q) = (1,1) and (p,q) = (1,0);
- 2. $\{0\}$, if p > 2 and q = 0, 1;
- 3. \mathbb{Z} for (p,q) = (2,0) and (p,q) = (2,1);
- 4. $\mathbb{Z} \times \mathbb{Z}$ for (p,q) = (2,2);
- 5. \mathbb{Z} for p > 2, q = 2
- 6. \mathbb{Z}_2 for p > 2, q > 2

References

- [1] A. Abragam and B. Bleaney. Electron Paramagnetic Resonance of Transition Ions. 1970. Clarendon Press: Oxford, (dedicated to J. H. Van Vleck), pp. 911.
- [2] P.W. Anderson and H. Suhl. 1955. Phys. Rev., 100:1788-1795.
- [3] J.F. Dyson., 1956. General Theory of Spin Wave interactions., Phys. Rev., 102:1217-1228.
- [4] S. Weinberg. 1999. Quantum Theory of Fields, vol. 1, Cambridge University Press: Cambridge, UK.
- [5] I.C. Baianu et al. 1980. Ferromagnetic Resonance and Spin Wave Excitations in Metallic Glasses., *J. Phys. Chem. Solids.*, **40**: 941-950.
- [6] I.C. Baianu et al. 1981. Nuclear Magnetic Resonance Spin-Echo Responses of Dipolar Coupled Spin -1/2 Triads (Groups in Solids.), *J. Magn. Resonance.*, **43**: 101-111.