Fun with spinor indices

based on S-35

invariant symbol for raising and lowering spinor indices:

$$\psi^a(x) \equiv \varepsilon^{ab} \psi_b(x)$$

$$arepsilon^{12}=arepsilon^{\dot{1}\dot{2}}=arepsilon_{21}=arepsilon_{\dot{2}\dot{1}}=+1\;,\qquad arepsilon^{21}=arepsilon^{\dot{2}\dot{1}}=arepsilon_{12}=arepsilon_{\dot{1}\dot{2}}=-1$$

$$arepsilon^{ab}=-arepsilon_{ab}=i\sigma_{2}$$

another invariant symbol:

$$\sigma^{\mu}_{a\dot{a}} = (I, ec{\sigma}) \qquad \qquad A_{a\dot{a}}(x) = \sigma^{\mu}_{a\dot{a}} A_{\mu}(x)
onumber \ \sigma_1 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \quad \sigma_2 = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \quad \sigma_3 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Simple identities:

$$\sigma^{\mu}_{a\dot{a}}\sigma_{\mu b\dot{b}} = -2\varepsilon_{ab}\varepsilon_{\dot{a}\dot{b}}$$

 $arepsilon^{ab}arepsilon^{\dot a\dot b}\sigma^{\mu}_{a\dot a}\sigma^{
u}_{b\dot b}=-2g^{\mu
u}$ from direct calculation

What can we learn about the generator matrices $(S_{\rm L}^{\mu\nu})_a{}^b$ from invariant symbols?

 \diamondsuit from $\varepsilon_{ab} = L(\Lambda)_a{}^c L(\Lambda)_b{}^d \varepsilon_{cd}$:

for an infinitesimal transformation we had:

$$\Lambda^{\mu}{}_{\nu} = \delta^{\mu}{}_{\nu} + \delta\omega^{\mu}{}_{\nu}$$

$$L_a{}^b(1+\delta\omega) = \delta_a{}^b + \frac{i}{2}\delta\omega_{\mu\nu}(S_{\rm L}^{\mu\nu})_a{}^b$$

and we find:

$$\varepsilon_{ab} = \varepsilon_{ab} + \frac{i}{2}\delta\omega_{\mu\nu} \left[(S_{\rm L}^{\mu\nu})_a{}^c\varepsilon_{cb} + (S_{\rm L}^{\mu\nu})_b{}^d\varepsilon_{ad} \right] + O(\delta\omega^2)$$
$$= \varepsilon_{ab} + \frac{i}{2}\delta\omega_{\mu\nu} \left[-(S_{\rm L}^{\mu\nu})_{ab} + (S_{\rm L}^{\mu\nu})_{ba} \right] + O(\delta\omega^2) .$$

 $(S_{\rm L}^{\mu
u})_{ab} = (S_{\rm L}^{\mu
u})_{ba}$

similarly:

$$(S^{\mu
u}_{
m R})_{\dot{a}\dot{b}} = (S^{\mu
u}_{
m R})_{\dot{b}\dot{a}}$$

$$\Diamond$$

for infinitesimal transformations we had:

$$\Lambda^{\rho}{}_{\tau} = \delta^{\rho}{}_{\tau} + \frac{i}{2}\delta\omega_{\mu\nu}(S^{\mu\nu}_{V})^{\rho}{}_{\tau} , \qquad (S^{\mu\nu}_{V})^{\rho}{}_{\tau} \equiv \frac{1}{i}(g^{\mu\rho}\delta^{\nu}{}_{\tau} - g^{\nu\rho}\delta^{\mu}{}_{\tau})$$

$$L_{a}{}^{b}(1+\delta\omega) = \delta_{a}{}^{b} + \frac{i}{2}\delta\omega_{\mu\nu}(S^{\mu\nu}_{L})_{a}{}^{b} ,$$

$$R_{\dot{a}}{}^{\dot{b}}(1+\delta\omega) = \delta_{\dot{a}}{}^{\dot{b}} + \frac{i}{2}\delta\omega_{\mu\nu}(S^{\mu\nu}_{R})_{\dot{a}}{}^{\dot{b}} ,$$

isolating linear terms in $\delta\omega_{\mu\nu}$ we have:

$$(g^{\mu\rho}\delta^{\nu}{}_{\tau} - g^{\nu\rho}\delta^{\mu}{}_{\tau})\sigma^{\tau}_{a\dot{a}} + i(S^{\mu\nu}_{\rm L})_{a}{}^{b}\sigma^{\rho}_{b\dot{a}} + i(S^{\mu\nu}_{\rm R})_{\dot{a}}{}^{\dot{b}}\sigma^{\rho}_{a\dot{b}} = 0$$

multiplying by $\sigma_{\rho c\dot{c}}$ we have:

$$\begin{split} \sigma^{\mu}_{c\dot{c}}\sigma^{\nu}_{a\dot{a}} - \sigma^{\nu}_{c\dot{c}}\sigma^{\mu}_{a\dot{a}} + i(S^{\mu\nu}_{\rm L})_a{}^b\sigma^{\rho}_{b\dot{a}}\sigma_{\rho c\dot{c}} + i(S^{\mu\nu}_{\rm R})_{\dot{a}}{}^b\sigma^{\rho}_{a\dot{b}}\sigma_{\rho c\dot{c}} &= 0 \\ \\ \sigma^{\mu}_{a\dot{a}}\sigma_{\mu b\dot{b}} &= -2\varepsilon_{ab}\varepsilon_{\dot{a}\dot{b}} \\ \\ \sigma^{\mu}_{c\dot{c}}\sigma^{\nu}_{a\dot{a}} - \sigma^{\nu}_{c\dot{c}}\sigma^{\mu}_{a\dot{a}} + 2i(S^{\mu\nu}_{\rm L})_{ac}\varepsilon_{\dot{a}\dot{c}} + 2i(S^{\mu\nu}_{\rm R})_{\dot{a}\dot{c}}\varepsilon_{ac} &= 0 \end{split}$$

$$\sigma^{\mu}_{c\dot{c}}\sigma^{\nu}_{a\dot{a}} - \sigma^{\nu}_{c\dot{c}}\sigma^{\mu}_{a\dot{a}} + 2i(S^{\mu\nu}_{\rm L})_{ac}\varepsilon_{\dot{a}\dot{c}} + 2i(S^{\mu\nu}_{\rm R})_{\dot{a}\dot{c}}\varepsilon_{ac} = 0$$

multiplying by $\varepsilon^{\dot{a}\dot{c}}$ we get:

$$arepsilon^{\dot{a}\dot{c}}arepsilon_{\dot{a}\dot{c}}=-2$$

 $arepsilon^{\dot{a}\dot{c}}(S^{\mu
u}_{
m R})_{\dot{a}\dot{c}}=0$

$$(S_{\scriptscriptstyle
m L}^{\mu
u})_{ac} = \frac{i}{4} \varepsilon^{\dot{a}\dot{c}} (\sigma^{\mu}_{a\dot{a}} \sigma^{\nu}_{c\dot{c}} - \sigma^{\nu}_{a\dot{a}} \sigma^{\mu}_{c\dot{c}})$$

similarly, multiplying by ε^{ac} we get:

$$(S^{\mu\nu}_{\mathrm{R}})_{\dot{a}\dot{c}} = \frac{i}{4} \varepsilon^{ac} (\sigma^{\mu}_{a\dot{a}} \sigma^{\nu}_{c\dot{c}} - \sigma^{\nu}_{a\dot{a}} \sigma^{\mu}_{c\dot{c}})$$

let's define:

$$\bar{\sigma}^{\mu\dot{a}a} \equiv \varepsilon^{ab} \varepsilon^{\dot{a}\dot{b}} \sigma^{\mu}_{b\dot{b}}$$

$$\sigma^{\mu}_{a\dot{a}} = (I, \vec{\sigma})$$

$$\bar{\sigma}^{\mu \dot{a} a} = (I, -\vec{\sigma})$$

we find:

$$(S_{\rm L}^{\mu\nu})_a{}^b = +\frac{i}{4}(\sigma^\mu\bar{\sigma}^\nu - \sigma^\nu\bar{\sigma}^\mu)_a{}^b$$

$$\dot{m{c}}$$
 $\dot{m{c}}$ $(S^{\mu
u}_{
m R})^{\dot{a}}{}_{\dot{b}} = -rac{i}{4}(ar{\sigma}^{\mu}\sigma^{
u} - ar{\sigma}^{
u}\sigma^{\mu})^{\dot{a}}{}_{\dot{b}}$

consistent with our previous choice! (homework, S-35.2)

Convention:

missing pair of contracted indices is understood to be written as:

thus, for left-handed Weyl fields we have:

$$\chi \psi = \chi^a \psi_a$$
 and $\chi^\dagger \psi^\dagger = \chi^\dagger_{\dot{a}} \psi^{\dagger \dot{a}}$

spin 1/2 particles are fermions that anticommute:

the spin-statistics theorem (later)

$$\underline{\chi\psi} = \chi^a \psi_a = -\psi_a \chi^a = \psi^a \chi_a = \underline{\psi\chi}$$

 $\chi_a(x)\psi_b(y) = -\psi_b(y)\chi_a(x)$

$$\chi \psi = \chi^a \psi_a$$
 and $\chi^\dagger \psi^\dagger = \chi^\dagger_{\dot{a}} \psi^{\dagger \dot{a}}$

spin 1/2 particles are fermions that anticommute:

the spin-statistics theorem (later)

and we find:

$$\underline{\chi\psi} = \chi^a \psi_a = -\psi_a \chi^a = \psi^a \chi_a = \underline{\psi\chi}$$

 $\chi_a(x)\psi_b(y) = -\psi_b(y)\chi_a(x)$

for hermitian conjugate we find:

$$(\chi\psi)^{\dagger}=(\chi^a\psi_a)^{\dagger}=(\psi_a)^{\dagger}(\chi^a)^{\dagger}=\psi_{\dot{a}}^{\dagger}\chi^{\dagger\dot{a}}=\psi^{\dagger}\chi^{\dagger}$$
 as expected if we ignored indices

and similarly:

$$\psi^{\dagger}\chi^{\dagger} = \chi^{\dagger}\psi^{\dagger}$$

we will write a right-handed field always with a dagger!

Let's look at something more complicated:

$$\psi^{\dagger}\bar{\sigma}^{\mu}\chi = \psi_{\dot{a}}^{\dagger}\bar{\sigma}^{\mu\dot{a}c}\chi_{c}$$

it behaves like a vector field under Lorentz transformations:

$$U(\Lambda)^{-1}[\psi^{\dagger}\bar{\sigma}^{\mu}\chi]U(\Lambda) = \Lambda^{\mu}{}_{\nu}[\psi^{\dagger}\bar{\sigma}^{\nu}\chi]$$

evaluated at $\Lambda^{-1}x$

the hermitian conjugate is:

$$\begin{split} [\psi^\dagger \bar{\sigma}^\mu \chi]^\dagger &= [\psi^\dagger_{\dot{a}} \bar{\sigma}^{\mu \dot{a} c} \chi_c]^\dagger \\ &= \chi^\dagger_{\dot{c}} (\bar{\sigma}^{\mu a \dot{c}})^* \psi_a \\ &= \chi^\dagger_{\dot{c}} \bar{\sigma}^{\mu \dot{c} a} \psi_a \\ &= \chi^\dagger_{\dot{c}} \bar{\sigma}^\mu \psi \;. \end{split}$$

Lagrangians for spinor fields

based on S-36

we want to find a suitable lagrangian for left- and right-handed spinor fields.

it should be:

- ♦ Lorentz invariant and hermitian
- \diamondsuit quadratic in ψ_a and $\psi_{\dot a}^\dagger$

equations of motion will be linear with plane wave solutions (suitable for describing free particles)

terms with no derivative:

$$\psi\psi=\psi^a\psi_a=arepsilon^{ab}\psi_b\psi_a$$
 + h.c.

terms with derivatives:

would lead to a hamiltonian unbounded from below

to get a bounded hamiltonian the kinetic term has to contain both $\,\psi_a^{}$ and $\,\psi_{\dot{a}}^{\dagger}\,$, a candidate is:

$$i\psi^{\dagger}ar{\sigma}^{\mu}\partial_{\mu}\psi$$

is hermitian up to a total divergence

$$\begin{split} (i\psi^\dagger\bar{\sigma}^\mu\partial_\mu\psi)^\dagger &= (i\psi^\dagger_{\dot{a}}\,\bar{\sigma}^{\mu\dot{a}c}\partial_\mu\psi_c)^\dagger\\ &= -i\partial_\mu\psi^\dagger_{\dot{c}}\,(\bar{\sigma}^{\mu a\dot{c}})^*\psi_a\\ &= -i\partial_\mu\psi^\dagger_{\dot{c}}\,\bar{\sigma}^{\mu\dot{c}a}\psi_a\\ &= -i\partial_\mu\psi^\dagger_{\dot{c}}\,\bar{\sigma}^{\mu\dot{c}a}\psi_a\\ &= i\psi^\dagger_{\dot{c}}\,\bar{\sigma}^{\mu\dot{c}a}\partial_\mu\psi_a - i\partial_\mu(\psi^\dagger_{\dot{c}}\,\bar{\sigma}^{\mu\dot{c}a}\psi_a). \end{split}$$
 are hermitian
$$= i\psi^\dagger\bar{\sigma}^\mu\partial_\mu\psi - i\partial_\mu(\psi^\dagger\bar{\sigma}^\mu\psi)\;. \end{split}$$

does not contribute to the action

Our complete lagrangian is:

$$\mathcal{L} = i\psi^{\dagger} \bar{\sigma}^{\mu} \partial_{\mu} \psi - \frac{1}{2} m \psi \psi - \frac{1}{2} m^* \psi^{\dagger} \psi^{\dagger}$$

the phase of m can be absorbed into the definition of fields

$$m=|m|e^{ilpha} \qquad \qquad \psi=e^{-ilpha/2}\, ilde{\psi}$$

and so without loss of generality we can take m to be real and positive.

Equation of motion:

$$0=-rac{\delta S}{\delta \psi^\dagger}=-iar{\sigma}^\mu\partial_\mu\psi+m\psi^\dagger$$

Taking hermitian conjugate:

$$egin{aligned} ar{\sigma}^{\mu\dot{a}a} &= (I,-ec{\sigma}) & 0 &= +i(ar{\sigma}^{\mu a\dot{c}})^*\,\partial_\mu\psi^\dagger_{\dot{c}} + m\psi^a \ &= +iar{\sigma}^{\mu\dot{c}a}\partial_\mu\psi^\dagger_{\dot{c}} + m\psi^a \ &= -i\sigma^\mu_{a\dot{c}}\,\partial_\mu\psi^{\dagger\dot{c}} + m\psi_a \ . \end{aligned}$$

$$0 = -i\bar{\sigma}^{\mu\dot{a}c}\partial_{\mu}\psi_{c} + m\psi^{\dagger\dot{a}}$$

We can combine the two equations:

$$0 = -i\bar{\sigma}^{\mu\dot{a}c}\partial_{\mu}\psi_{c} + m\psi^{\dagger\dot{a}}$$
$$0 = -i\sigma^{\mu}_{a\dot{c}}\,\partial_{\mu}\psi^{\dagger\dot{c}} + m\psi_{a}$$

$$\begin{pmatrix} m\delta_a{}^c & -i\sigma^{\mu}_{a\dot{c}}\,\partial_{\mu} \\ -i\bar{\sigma}^{\mu\dot{a}c}\,\partial_{\mu} & m\delta^{\dot{a}}{}_{\dot{c}} \end{pmatrix} \begin{pmatrix} \psi_c \\ \psi^{\dagger\dot{c}} \end{pmatrix} = 0$$

which we can write using 4x4 gamma matrices:

$$\gamma^{\mu} \equiv \begin{pmatrix} 0 & \sigma^{\mu}_{a\dot{c}} \\ \bar{\sigma}^{\mu\dot{a}c} & 0 \end{pmatrix}$$

and defining four-component Majorana field:

$$\Psi \equiv \left(egin{array}{c} \psi_c \ \psi^{\dagger \dot{c}} \end{array}
ight)$$

as:

$$(-i\gamma^{\mu}\partial_{\mu}+m)\Psi=0$$

Dirac equation

using the sigma-matrix relations:

$$\sigma^{\mu}_{a\dot{a}} = (I, \vec{\sigma})$$

$$ar{\sigma}^{\mu\dot{a}a}=(I,-ec{\sigma})$$

$$(\sigma^{\mu}\bar{\sigma}^{\nu} + \sigma^{\nu}\bar{\sigma}^{\mu})_a{}^c = -2g^{\mu\nu}\delta_a{}^c$$

$$(\bar{\sigma}^{\mu}\sigma^{\nu} + \bar{\sigma}^{\nu}\sigma^{\mu})^{\dot{a}}{}_{\dot{c}} = -2g^{\mu\nu}\delta^{\dot{a}}{}_{\dot{c}}$$

we see that

$$\gamma^{\mu} \equiv \begin{pmatrix} 0 & \sigma^{\mu}_{a\dot{c}} \\ ar{\sigma}^{\mu\dot{a}c} & 0 \end{pmatrix}$$

$$\{\gamma^{\mu}, \gamma^{\nu}\} = -2g^{\mu\nu}$$

and we know that that we needed 4 such matrices;

recall:

$$i\hbar \frac{\partial}{\partial t} \psi_a(x) = \left(-i\hbar c(\alpha^j)_{ab}\partial_j + mc^2(\beta)_{ab}\right)\psi_b(x)$$

$$\{\alpha^j, \alpha^k\}_{ab} = 2\delta^{jk}\delta_{ab} , \quad \{\alpha^j, \beta\}_{ab} = 0 , \quad (\beta^2)_{ab} = \delta_{ab}$$

$$\beta = \gamma^0$$

$$\alpha^k = \gamma^0 \gamma^k$$

$$(-i\gamma^{\mu}\partial_{\mu} + m)\Psi = 0$$

consider a theory of two left-handed spinor fields:

$$\mathcal{L} = i\psi_i^{\dagger} \bar{\sigma}^{\mu} \partial_{\mu} \psi_i - \frac{1}{2} m \psi_i \psi_i - \frac{1}{2} m \psi_i^{\dagger} \psi_i^{\dagger}$$

i = 1,2

the lagrangian is invariant under the SO(2) transformation:

$$\begin{pmatrix} \psi_1 \\ \psi_2 \end{pmatrix} \to \begin{pmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{pmatrix} \begin{pmatrix} \psi_1 \\ \psi_2 \end{pmatrix}$$

it can be written in the form that is manifestly U(1) symmetric:

$$\chi=rac{1}{\sqrt{2}}(\psi_1+i\psi_2)$$
 $\xi=rac{1}{\sqrt{2}}(\psi_1-i\psi_2)$

$$\mathcal{L}=i\chi^{\dagger}ar{\sigma}^{\mu}\partial_{\mu}\chi+i\xi^{\dagger}ar{\sigma}^{\mu}\partial_{\mu}\xi-m\chi\xi-m\xi^{\dagger}\chi^{\dagger}$$

$$\chi
ightarrow e^{-ilpha}\chi
ightarrow \epsilon
ightarrow e^{+ilpha}\xi$$

$$\mathcal{L} = i \chi^\dagger \bar{\sigma}^\mu \partial_\mu \chi + i \xi^\dagger \bar{\sigma}^\mu \partial_\mu \xi - m \chi \xi - m \xi^\dagger \chi^\dagger$$

Equations of motion for this theory:

$$\begin{pmatrix} m\delta_a{}^c & -i\sigma^{\mu}_{a\dot{c}}\,\partial_{\mu} \\ -i\bar{\sigma}^{\mu\dot{a}c}\,\partial_{\mu} & m\delta^{\dot{a}}{}_{\dot{c}} \end{pmatrix} \begin{pmatrix} \chi_c \\ \xi^{\dagger\dot{c}} \end{pmatrix} = 0$$

we can define a four-component Dirac field:

$$\Psi \equiv \left(egin{array}{c} \chi_c \ \xi^{\dagger \dot{c}} \end{array}
ight)$$

$$(-i\gamma^{\mu}\partial_{\mu}+m)\Psi=0$$

Dirac equation

we want to write the lagrangian in terms of the Dirac field:

$$\Psi^\dagger = (\chi^\dagger_{\dot a}\,,\; \xi^a)$$

 $\beta \equiv \begin{pmatrix} 0 & \delta^{\dot{a}}{}_{\dot{c}} \\ \delta_{a}{}^{c} & 0 \end{pmatrix}$

Let's define:

$$\overline{\Psi} \equiv \Psi^{\dagger} \beta = (\xi^a, \, \chi_{\dot{a}}^{\dagger})$$

numerically $\beta = \gamma^0$

but different spinor index structure

Then we find:

$$\overline{\Psi} \equiv \Psi^\dagger eta = (\xi^a, \, \chi^\dagger_{\dot{a}})$$
 $\overline{\Psi} \Psi = \xi^a \chi_a + \chi^\dagger_{\dot{a}} \xi^{\dagger \dot{a}}$
 $\Psi \equiv \begin{pmatrix} \chi_c \\ \xi^{\dagger \dot{c}} \end{pmatrix}$

$$\overline{\Psi}\gamma^{\mu}\partial_{\mu}\Psi=\xi^{a}\sigma^{\mu}_{a\dot{c}}\,\partial_{\mu}\xi^{\dagger\dot{c}}+\chi^{\dagger}_{\dot{a}}\,\bar{\sigma}^{\mu\dot{a}c}\,\partial_{\mu}\chi_{c}$$

$$A\partial B = -(\partial A)B + \partial(AB)$$

$$\gamma^{\mu} \equiv \begin{pmatrix} 0 & \sigma^{\mu}_{a\dot{c}} \\ ar{\sigma}^{\mu\dot{a}c} & 0 \end{pmatrix}$$

$$\xi^a \sigma^{\mu}_{a\dot{c}} \, \partial_{\mu} \xi^{\dagger \dot{c}} = -(\partial_{\mu} \xi^a) \sigma^{\mu}_{a\dot{c}} \, \xi^{\dagger \dot{c}} + \partial_{\mu} (\xi^a \sigma^{\mu}_{a\dot{c}} \, \xi^{\dagger \dot{c}})$$

$$-(\partial_{\mu}\xi^{a})\sigma^{\mu}_{a\dot{c}}\,\xi^{\dagger\dot{c}} = +\xi^{\dagger\dot{c}}\sigma^{\mu}_{a\dot{c}}\,\partial_{\mu}\xi^{a} = +\xi^{\dagger}_{\dot{c}}\,\bar{\sigma}^{\mu\dot{c}a}\partial_{\mu}\xi_{a}$$

$$\bar{\sigma}^{\mu\dot{a}a} \equiv \varepsilon^{ab} \varepsilon^{\dot{a}\dot{b}} \sigma^{\mu}_{b\dot{b}}$$

Thus we have:

$$\overline{\Psi}\gamma^{\mu}\partial_{\mu}\Psi = \chi^{\dagger}\bar{\sigma}^{\mu}\partial_{\mu}\chi + \xi^{\dagger}\bar{\sigma}^{\mu}\partial_{\mu}\xi + \partial_{\mu}(\xi\sigma^{\mu}\xi^{\dagger})$$

Thus the lagrangian can be written as:

$$\mathcal{L}=i\chi^{\dagger}ar{\sigma}^{\mu}\partial_{\mu}\chi+i\xi^{\dagger}ar{\sigma}^{\mu}\partial_{\mu}\xi-m\chi\xi-m\xi^{\dagger}\chi^{\dagger}$$

$$\mathcal{L} = i\overline{\Psi}\gamma^{\mu}\partial_{\mu}\Psi - m\overline{\Psi}\Psi$$

The U(I) symmetry is obvious:

$$\Psi \to e^{-i\alpha} \Psi$$

$$\overline{\Psi}
ightarrow e^{+ilpha}\,\overline{\Psi}$$

The Nether current associated with this symmetry is: $j^{\mu}(x) \equiv \frac{\partial \mathcal{L}(x)}{\partial (\partial_{\mu} \varphi_a(x))} \delta \varphi_a(x)$

$$j^{\mu} = \overline{\Psi} \gamma^{\mu} \Psi = \chi^{\dagger} \bar{\sigma}^{\mu} \chi - \xi^{\dagger} \bar{\sigma}^{\mu} \xi$$

later we will see that this is the electromagnetic current

$$\mathcal{L} = i\chi^{\dagger}\bar{\sigma}^{\mu}\partial_{\mu}\chi + i\xi^{\dagger}\bar{\sigma}^{\mu}\partial_{\mu}\xi - m\chi\xi - m\xi^{\dagger}\chi^{\dagger}$$

There is an additional discrete symmetry that exchanges the two fields, charge conjugation:

$$C^{-1}\chi_a(x)C=\xi_a(x)$$

$$C^{-1}\xi_a(x)C=\chi_a(x)$$

$$C^{-1}\mathcal{L}(x)C=\mathcal{L}(x)$$
 unitary charge conjugation operator

we want to express it in terms of the Dirac field:

Let's define the charge conjugation matrix:

$$\mathcal{C} \equiv \begin{pmatrix} arepsilon_{ac} & 0 \\ 0 & arepsilon^{\dot{a}\dot{c}} \end{pmatrix}$$

then

$$\Psi^{\scriptscriptstyle ext{C}} \equiv \mathcal{C} \overline{\Psi}^{\scriptscriptstyle ext{T}} = \left(egin{array}{c} \xi_a \ \chi^{\dagger \dot{a}} \end{array}
ight)$$

and we have:

$$C^{-1}\Psi(x)C = \Psi^{\scriptscriptstyle \mathrm{C}}(x)$$

$$egin{aligned} \Psi &\equiv egin{pmatrix} \chi_c \ \xi^{\dagger \dot{c}} \end{pmatrix} \ \overline{\Psi} &\equiv \Psi^\dagger \beta = (\xi^a,\, \chi^\dagger_{\dot{a}}) \ \overline{\Psi}^{\, \mathrm{\scriptscriptstyle T}} &= egin{pmatrix} \xi^a \ \chi^\dagger_{\dot{a}} \end{pmatrix} \end{aligned}$$

The charge conjugation matrix has following properties:

$$\mathcal{C} \equiv \begin{pmatrix} arepsilon_{ac} & 0 \\ 0 & arepsilon^{\dot{a}\dot{c}} \end{pmatrix}$$

$$\mathcal{C}^{\scriptscriptstyle \mathrm{T}} = \mathcal{C}^{\dagger} = \mathcal{C}^{-1} = -\mathcal{C}$$

it can also be written as:

$$\mathcal{C} = \begin{pmatrix} -\varepsilon^{ac} & 0 \\ 0 & -\varepsilon_{\dot{a}\dot{c}} \end{pmatrix}$$

and then we find a useful identity:

$$\gamma^{\mu} = \begin{pmatrix} 0 & \sigma^{\mu}_{e\dot{a}} \ ar{\sigma}^{\mu\dot{e}a} & 0 \end{pmatrix}$$

$$\mathcal{C}^{-1}\gamma^{\mu}\mathcal{C} = \begin{pmatrix} \varepsilon^{ab} & 0 \\ 0 & \varepsilon_{\dot{a}\dot{b}} \end{pmatrix} \begin{pmatrix} 0 & \sigma^{\mu}_{b\dot{c}} \\ \bar{\sigma}^{\mu\dot{b}c} & 0 \end{pmatrix} \begin{pmatrix} \varepsilon_{ce} & 0 \\ 0 & \varepsilon^{\dot{c}\dot{e}} \end{pmatrix}$$

transposed form of
$$= \begin{pmatrix} 0 & \varepsilon^{ab}\sigma^{\mu}_{b\dot{c}}\varepsilon^{\dot{c}\dot{e}} \\ \varepsilon_{\dot{a}\dot{b}}\bar{\sigma}^{\mu\dot{b}c}\varepsilon_{ce} & 0 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & -\bar{\sigma}^{\mu a\dot{e}} \\ -\sigma^{\mu}_{\dot{c}a} & 0 \end{pmatrix}.$$

$$\mathcal{C}^{-1}\gamma^{\mu}\mathcal{C}=-(\gamma^{\mu})^{\scriptscriptstyle \mathrm{T}}$$

Majorana field is its own conjugate:

$$\Psi^{\scriptscriptstyle ext{C}} = \Psi$$

$$\Psi \equiv \left(egin{array}{c} \psi_c \ \psi^{\dagger \dot{c}} \end{array}
ight)$$

similar to a real scalar field

$$\varphi^{\dagger} = \varphi$$

Following the same procedure with: $\chi \to \chi$

$$\xi \to \psi$$

we get:

$$\mathcal{L} = rac{i}{2} \overline{\Psi} \gamma^{\mu} \partial_{\mu} \Psi - rac{1}{2} m \overline{\Psi} \Psi$$

does not incorporate the Majorana condition

$$egin{aligned} \Psi &= \mathcal{C} \overline{\Psi}^{\scriptscriptstyle \mathrm{T}} \ \overline{\Psi} &= \Psi^{\scriptscriptstyle \mathrm{T}} \mathcal{C} \end{aligned}$$

incorporating the Majorana condition, we get:

$$\mathcal{L} = rac{i}{2} \Psi^{ ext{T}} \mathcal{C} \gamma^{\mu} \partial_{\mu} \Psi - rac{1}{2} m \Psi^{ ext{T}} \mathcal{C} \Psi$$

lagrangian for a Majorana field

If we want to go back from 4-component Dirac or Majorana fields to the two-component Weyl fields, it is useful to define a projection matrix:

$$\gamma_5 \equiv \begin{pmatrix} -\delta_a{}^c & 0 \\ 0 & +\delta^{\dot{a}}{}_{\dot{c}} \end{pmatrix}$$
just a name

We can define left and right projection matrices:

$$P_{ extsf{L}} \equiv rac{1}{2}(1-\gamma_5) = egin{pmatrix} \delta_a{}^c & 0 \ 0 & 0 \end{pmatrix}$$

$$P_{ ext{R}} \equiv rac{1}{2}(1+\gamma_5) = egin{pmatrix} 0 & 0 \ 0 & \delta^{\dot{a}}{\dot{c}} \end{pmatrix}$$

And for a Dirac field we find:

$$P_{ extsf{L}}\Psi=\left(egin{array}{c} \chi_c \ 0 \end{array}
ight)$$

$$P_{ ext{R}}\Psi=\left(egin{array}{c} 0 \ \xi^{\dagger\dot{c}} \end{array}
ight)$$

$$\Psi \equiv \left(egin{array}{c} \chi_c \ \xi^{\dagger \dot{c}} \end{array}
ight)$$

The gamma-5 matrix can be also written as:

$$\gamma_5 = i\gamma^0 \gamma^1 \gamma^2 \gamma^3$$

$$= -\frac{i}{24} \varepsilon_{\mu\nu\rho\sigma} \gamma^{\mu} \gamma^{\nu} \gamma^{\rho} \gamma^{\sigma}$$

$$\varepsilon_{0123} = -1$$

Finally, let's take a look at the Lorentz transformation of a Dirac or

Majorana field:

$$\begin{aligned} &\text{Majorana field:} & &U(\Lambda)^{-1}\psi_a(x)U(\Lambda) = L(\Lambda)_a{}^c\psi_c(\Lambda^{-1}x) \\ &U(\Lambda)^{-1}\Psi(x)U(\Lambda) = D(\Lambda)\Psi(\Lambda^{-1}x) \\ &D(1+\delta\omega) = 1 + \frac{i}{2}\delta\omega_{\mu\nu}S^{\mu\nu} \\ &\frac{i}{4}[\gamma^\mu,\gamma^\nu] = \begin{pmatrix} +(S_{\rm L}^{\mu\nu})_a{}^c & 0 \\ 0 & -(S_{\rm R}^{\mu\nu})^{\dot{a}}{}_{\dot{c}} \end{pmatrix} \equiv S^{\mu\nu} \end{aligned} \qquad \begin{aligned} &U(\Lambda)^{-1}\psi_{\dot{a}}^\dagger(x)U(\Lambda) = L(\Lambda)_a{}^c\psi_c(\Lambda^{-1}x) \\ &U(\Lambda)^{-1}\psi_{\dot{a}}^\dagger(x)U(\Lambda) = R(\Lambda)_{\dot{a}}{}^{\dot{c}}\psi_{\dot{c}}^\dagger(\Lambda^{-1}x) \\ &L(1+\delta\omega)_a{}^c = \delta_a{}^c + \frac{i}{2}\delta\omega_{\mu\nu}(S_{\rm L}^{\mu\nu})_a{}^c \\ &(S_{\rm L}^{\mu\nu})_a{}^{\dot{c}} = \delta_{\dot{a}}{}^{\dot{c}} + \frac{i}{2}\delta\omega_{\mu\nu}(S_{\rm R}^{\mu\nu})_{\dot{a}}{}^{\dot{c}} \\ &(S_{\rm R}^{\mu\nu})_a{}^{\dot{c}} = -\frac{i}{4}(\sigma^\mu\sigma^\nu - \sigma^\nu\sigma^\mu)_a{}^{\dot{c}} \\ &(S_{\rm R}^{\mu\nu})^{\dot{a}}{}_{\dot{c}} = -\frac{i}{4}(\bar{\sigma}^\mu\sigma^\nu - \bar{\sigma}^\nu\sigma^\mu)_a{}^{\dot{c}} \end{aligned}$$

Canonical quantization of spinor fields I

based on S-37

Consider the lagrangian for a left-handed Weyl field:

$$\mathcal{L} = i\psi^{\dagger} \bar{\sigma}^{\mu} \partial_{\mu} \psi - \frac{1}{2} m (\psi \psi + \psi^{\dagger} \psi^{\dagger})$$

the conjugate momentum to the left-handed field is: $\pi^a(x)\equiv \frac{\partial \mathcal{L}}{\partial(\partial_0\psi_a(x))}$ $=i\psi_{\dot{a}}^\dagger(x)ar{\sigma}^{0\dot{a}a}$

and the hamiltonian is simply given as:

$$egin{align} \mathcal{H} &= \pi^a \partial_0 \psi_a - \mathcal{L} \ &= i \psi_{\dot{a}}^\dagger ar{\sigma}^{0 \dot{a} a} \dot{\psi}_a - \mathcal{L} \ &= -i \psi^\dagger ar{\sigma}^i \partial_i \psi + rac{1}{2} m (\psi \psi + \psi^\dagger \psi^\dagger) \end{split}$$

the appropriate canonical anticommutation relations are:

$$\{\psi_a(\mathbf{x},t),\psi_c(\mathbf{y},t)\} = 0,$$

$$\{\psi_a(\mathbf{x},t),\pi^c(\mathbf{y},t)\} = i\delta_a{}^c \delta^3(\mathbf{x} - \mathbf{y})$$

or

$$\{\psi_a(\mathbf{x},t),\psi_{\dot{c}}^{\dagger}(\mathbf{y},t)\}\bar{\sigma}^{0\dot{c}c}=\delta_a{}^c\,\delta^3(\mathbf{x}-\mathbf{y})$$
 = $i\psi_{\dot{a}}^{\dagger}(x)\bar{\sigma}^{0\dot{a}a}$

 $\pi^a(x) \equiv \frac{\partial \mathcal{L}}{\partial (\partial_0 \psi_a(x))}$

using $\bar{\sigma}^0 = \sigma^0 = I$ we get

$$\{\psi_a(\mathbf{x},t),\psi_{\dot{c}}^{\dagger}(\mathbf{y},t)\} = \sigma_{a\dot{c}}^0 \,\delta^3(\mathbf{x}-\mathbf{y})$$

or, equivalently,

$$\{\psi^a(\mathbf{x},t),\psi^{\dagger\dot{c}}(\mathbf{y},t)\} = \bar{\sigma}^{0\dot{c}a}\,\delta^3(\mathbf{x}-\mathbf{y})$$

For a four-component Dirac field we found:

$$egin{aligned} \mathcal{L} &= i \chi^\dagger ar{\sigma}^\mu \partial_\mu \chi + i \xi^\dagger ar{\sigma}^\mu \partial_\mu \xi - m (\chi \xi + \xi^\dagger \chi^\dagger) \ &= i \overline{\Psi} \gamma^\mu \partial_\mu \Psi - m \overline{\Psi} \Psi \;. \ &\Psi \equiv \begin{pmatrix} \chi_c \ \xi^{\dagger \dot{c}} \end{pmatrix} \ &\overline{\Psi} \equiv \Psi^\dagger \beta = (\xi^a, \, \chi^\dagger_{\dot{c}}) \end{aligned}$$

and the corresponding canonical anticommutation relations are:

$$\{\psi_a(\mathbf{x},t),\psi_{\dot{c}}^{\dagger}(\mathbf{y},t)\}=\sigma_{a\dot{c}}^0\,\delta^3(\mathbf{x}-\mathbf{y}) \ \{\psi_a(\mathbf{x},t),\psi_{\dot{c}}^{\dagger}(\mathbf{y},t)\}=\sigma_{a\dot{c}}^0\,\delta^3(\mathbf{x}-\mathbf{y}) \ \{\Psi_{\alpha}(\mathbf{x},t),\Psi_{\dot{c}}(\mathbf{y},t)\}=0 \ , \ \{\Psi_{\alpha}(\mathbf{x},t),\overline{\Psi}_{eta}(\mathbf{y},t)\}=(\gamma^0)_{lphaeta}\,\delta^3(\mathbf{x}-\mathbf{y}) \ \gamma^{\mu}\equiv \begin{pmatrix} 0 & \sigma_{a\dot{c}}^{\mu} \ \bar{\sigma}^{\mu\dot{a}c} & 0 \end{pmatrix}$$

can be also derived directly from $\partial \mathcal{L}/\partial(\partial_0\Psi)=i\overline{\Psi}\gamma^0$, ...

For a four-component Majorana field we found:

$$\Psi \equiv \left(egin{array}{c} \psi_c \ \psi^{\dagger \dot{c}} \end{array}
ight)$$

$$egin{aligned} \mathcal{L} &= i \psi^\dagger ar{\sigma}^\mu \partial_\mu \psi - rac{1}{2} m (\psi \psi + \psi^\dagger \psi^\dagger) \ &= rac{i}{2} \overline{\Psi} \gamma^\mu \partial_\mu \Psi - rac{1}{2} m \overline{\Psi} \Psi \ &= rac{i}{2} \Psi^\mathrm{T} \mathcal{C} \gamma^\mu \partial_\mu \Psi - rac{1}{2} m \Psi^\mathrm{T} \mathcal{C} \Psi \; . & ar{\Psi} \equiv \Psi^\dagger eta = (\psi^a, \, \psi^\dagger_a) \ ar{\Psi} = \Psi^\mathrm{T} \mathcal{C} \ \mathcal{C} \equiv egin{pmatrix} -arepsilon^{ac} & 0 \ 0 & -arepsilon^{ac} & 1 \end{pmatrix} \end{aligned}$$

and the corresponding canonical anticommutation relations are:

$$\{\Psi_{\alpha}(\mathbf{x},t), \Psi_{\beta}(\mathbf{y},t)\} = (\mathcal{C}\gamma^{0})_{\alpha\beta} \,\delta^{3}(\mathbf{x} - \mathbf{y}) ,$$

$$\{\Psi_{\alpha}(\mathbf{x},t), \overline{\Psi}_{\beta}(\mathbf{y},t)\} = (\gamma^{0})_{\alpha\beta} \,\delta^{3}(\mathbf{x} - \mathbf{y}) ,$$

Now we want to find solutions to the Dirac equation:

$$(-i\partial \!\!\!/ + m)\Psi = 0$$

where we used the Feynman slash:

$$\not\! a \equiv a_\mu \gamma^\mu$$

$$\phi = a_{\mu}a_{\nu}\gamma^{\mu}\gamma^{\nu}
= a_{\mu}a_{\nu}\left(\frac{1}{2}\{\gamma^{\mu}, \gamma^{\nu}\} + \frac{1}{2}[\gamma^{\mu}, \gamma^{\nu}]\right)
= a_{\mu}a_{\nu}\left(-g^{\mu\nu} + \frac{1}{2}[\gamma^{\mu}, \gamma^{\nu}]\right)
= -a_{\mu}a_{\nu}g^{\mu\nu} + 0
= -a^{2}.$$

then we find:

Consider a solution of the form:

$$\Psi(x)=u(\mathbf{p})e^{ipx}+v(\mathbf{p})e^{-ipx}$$

$$p^0=\omega\equiv(\mathbf{p}^2+m^2)^{1/2}$$

four-component constant spinors

$$(-i\partial \!\!\!/ + m)\Psi = 0$$

plugging it into the Dirac equation gives:

$$(p + m)u(\mathbf{p})e^{ipx} + (-p + m)v(\mathbf{p})e^{-ipx} = 0$$

that requires:

$$(\not p + m)u(\mathbf{p}) = 0$$
$$(-\not p + m)v(\mathbf{p}) = 0$$

each eq. has two solutions (later)

The general solution of the Dirac equation is:

$$\Psi(x) = \sum_{s=\pm} \int \widetilde{dp} \left[b_s(\mathbf{p}) u_s(\mathbf{p}) e^{ipx} + d_s^{\dagger}(\mathbf{p}) v_s(\mathbf{p}) e^{-ipx} \right]$$

$$dp \equiv \frac{d^3p}{(2\pi)^3 2\omega}$$

Spinor technology

based on S-38

The four-component spinors obey equations:

$$(\not p+m)u_s(\mathbf{p})=0$$

 $(-\not p+m)v_s(\mathbf{p})=0$

s = + or -

In the rest frame, p = 0 we can choose:

for $m \neq 0$

$$u_+(\mathbf{0}) = \sqrt{m} egin{pmatrix} 1 \ 0 \ 1 \ 0 \end{pmatrix}, \qquad u_-(\mathbf{0}) = \sqrt{m} egin{pmatrix} 0 \ 1 \ 0 \ 1 \end{pmatrix},$$

$$p \hspace{-.1cm}/ = -m\gamma^0$$

$$p = -m\gamma^0$$
 $\gamma^0 = \begin{pmatrix} 0 & I \\ I & 0 \end{pmatrix}$

$$v_{+}(\mathbf{0}) = \sqrt{m} \begin{pmatrix} 0 \\ 1 \\ 0 \\ -1 \end{pmatrix}, \qquad v_{-}(\mathbf{0}) = \sqrt{m} \begin{pmatrix} -1 \\ 0 \\ 1 \\ 0 \end{pmatrix}.$$

convenient normalization and phase

$$u_+(\mathbf{0}) = \sqrt{m} \begin{pmatrix} 1 \\ 0 \\ 1 \\ 0 \end{pmatrix}, \qquad u_-(\mathbf{0}) = \sqrt{m} \begin{pmatrix} 0 \\ 1 \\ 0 \\ 1 \end{pmatrix},$$

$$v_+(\mathbf{0}) = \sqrt{m} \begin{pmatrix} 0 \\ 1 \\ 0 \\ -1 \end{pmatrix}, \qquad v_-(\mathbf{0}) = \sqrt{m} \begin{pmatrix} -1 \\ 0 \\ 1 \\ 0 \end{pmatrix}.$$

this choice corresponds to eigenvectors of the spin matrix:

$$S_z = rac{i}{4}[\gamma^1, \gamma^2] = rac{i}{2}\gamma^1\gamma^2 = egin{pmatrix} rac{1}{2}\sigma_3 & 0 \ 0 & rac{1}{2}\sigma_3 \end{pmatrix} \ S_z u_\pm(\mathbf{0}) = \pm rac{1}{2}u_\pm(\mathbf{0}) & S^{\mu\nu} \equiv rac{i}{4}[\gamma^\mu, \gamma^
u] \ S_z v_\pm(\mathbf{0}) = \mp rac{1}{2}v_\pm(\mathbf{0}) & \end{array}$$

this choice results in (we will see it later):

$$egin{align} [J_z,b_\pm^\dagger(\mathbf{0})]&=\pmrac{1}{2}b_\pm^\dagger(\mathbf{0}) \ &= &\pmrac{1}{2}d_\pm^\dagger(\mathbf{0}) \ &= &\pm\frac{1}{2}d_\pm^\dagger(\mathbf{0}) \ &= &\pm\frac{1}{2}d_\pm^\dagger(\mathbf{0})$$

creates a particle with spin up (+) or down (-) along the z axis

$$u_+(\mathbf{0}) = \sqrt{m} \begin{pmatrix} 1 \\ 0 \\ 1 \\ 0 \end{pmatrix}, \qquad u_-(\mathbf{0}) = \sqrt{m} \begin{pmatrix} 0 \\ 1 \\ 0 \\ 1 \end{pmatrix},$$

$$v_+(\mathbf{0}) = \sqrt{m} \begin{pmatrix} 0 \\ 1 \\ 0 \\ -1 \end{pmatrix}, \qquad v_-(\mathbf{0}) = \sqrt{m} \begin{pmatrix} -1 \\ 0 \\ 1 \\ 0 \end{pmatrix}.$$

let us also compute the barred spinors:

$$\overline{u}_s(\mathbf{p}) \equiv u_s^{\dagger}(\mathbf{p})\beta$$
 $\overline{v}_s(\mathbf{p}) \equiv v_s^{\dagger}(\mathbf{p})\beta$

$$\beta = \begin{pmatrix} 0 & I \\ I & 0 \end{pmatrix}$$

$$eta^{\scriptscriptstyle {
m T}}=eta^\dagger=eta^{-1}=eta$$

we get:

$$\overline{u}_{+}(\mathbf{0}) = \sqrt{m} (1, 0, 1, 0) ,$$
 $\overline{u}_{-}(\mathbf{0}) = \sqrt{m} (0, 1, 0, 1) ,$
 $\overline{v}_{+}(\mathbf{0}) = \sqrt{m} (0, -1, 0, 1) ,$
 $\overline{v}_{-}(\mathbf{0}) = \sqrt{m} (1, 0, -1, 0) .$

We can find spinors at arbitrary 3-momentum by applying the matrix that corresponds to the boost: $U(\Lambda)^{-1}\Psi(x)U(\Lambda) = D(\Lambda)\Psi(\Lambda^{-1}x)$

$$D(\Lambda) = \exp(i\eta\,\hat{\mathbf{p}}\cdot\mathbf{K})$$

$$K^{j} = \frac{i}{4} [\gamma^{j}, \gamma^{0}] = \frac{i}{2} \gamma^{j} \gamma^{0}$$

$$S^{\mu\nu} \equiv \frac{i}{4} [\gamma^{\mu}, \gamma^{\nu}]$$

$$\eta \equiv \sinh^{-1}(|\mathbf{p}|/m)$$

we find:

$$u_s(\mathbf{p}) = \exp(i\eta\,\hat{\mathbf{p}}\cdot\mathbf{K})u_s(\mathbf{0})$$

$$v_s(\mathbf{p}) = \exp(i\eta\,\hat{\mathbf{p}}\cdot\mathbf{K})v_s(\mathbf{0})$$

and similarly:

$$\overline{u}_s(\mathbf{p}) = \overline{u}_s(\mathbf{0}) \exp(-i\eta \,\hat{\mathbf{p}} \cdot \mathbf{K})$$

$$\overline{v}_s(\mathbf{p}) = \overline{v}_s(\mathbf{0}) \exp(-i\eta \,\hat{\mathbf{p}} \cdot \mathbf{K})$$

$$\overline{K^j} = K^j$$
 $\overline{A} \equiv \beta A^{\dagger} \beta$

For any combination of gamma matrices we define:

$$\overline{A} \equiv \beta A^{\dagger} \beta$$

It is straightforward to show:

$$egin{align} \overline{\gamma^{\mu}} &= \gamma^{\mu} \;, \ \overline{S^{\mu
u}} &= S^{\mu
u} \;, \ \overline{i\gamma_5} &= i\gamma_5 \;, \ \overline{\gamma^{\mu}\gamma_5} &= \gamma^{\mu}\gamma_5 \;, \ \overline{i\gamma_5} S^{\mu
u} &= i\gamma_5 S^{\mu
u} \;. \end{matrix}$$

homework

For barred spinors we get:

$$\overline{u}_s(\mathbf{p})(p+m)=0$$

$$\overline{v}_s(\mathbf{p})(-p + m) = 0$$

$$(\not p + m)u(\mathbf{p}) = 0$$

$$(-p + m)v(\mathbf{p}) = 0$$

$$\overline{u}_s(\mathbf{p}) \equiv u_s^{\dagger}(\mathbf{p})\beta$$

$$\overline{v}_s(\mathbf{p}) \equiv v_s^{\dagger}(\mathbf{p})\beta$$

It is straightforward to derive explicit formulas for spinors, but will will not need them; all we will need are products of spinors of the form:

$$\overline{u}_{s'}(\mathbf{p})u_s(\mathbf{p}) = \overline{u}_{s'}(\mathbf{0})u_s(\mathbf{0})$$

$$u_s(\mathbf{p}) = \exp(i\eta\,\hat{\mathbf{p}}\cdot\mathbf{K})u_s(\mathbf{0})$$

$$v_s(\mathbf{p}) = \exp(i\eta\,\hat{\mathbf{p}}\cdot\mathbf{K})v_s(\mathbf{0})$$

$$\overline{u}_s(\mathbf{p}) = \overline{u}_s(\mathbf{0}) \exp(-i\eta \,\hat{\mathbf{p}} \cdot \mathbf{K})$$

$$\overline{v}_s(\mathbf{p}) = \overline{v}_s(\mathbf{0}) \exp(-i\eta\,\hat{\mathbf{p}}\cdot\mathbf{K})$$

which do not depend on p!

we find:

$$\overline{u}_{s'}(\mathbf{p})u_s(\mathbf{p}) = +2m\,\delta_{s's}$$
,

$$\overline{v}_{s'}(\mathbf{p})v_s(\mathbf{p}) = -2m\,\delta_{s's}$$
,

$$\overline{u}_{s'}(\mathbf{p})v_s(\mathbf{p})=0$$
,

$$\overline{v}_{s'}(\mathbf{p})u_s(\mathbf{p})=0$$
.

Useful identities (Gordon identities):

$$2m\,\overline{u}_{s'}(\mathbf{p}')\gamma^{\mu}u_{s}(\mathbf{p}) = \overline{u}_{s'}(\mathbf{p}')\Big[(p'+p)^{\mu} - 2iS^{\mu\nu}(p'-p)_{\nu}\Big]u_{s}(\mathbf{p})$$
$$-2m\,\overline{v}_{s'}(\mathbf{p}')\gamma^{\mu}v_{s}(\mathbf{p}) = \overline{v}_{s'}(\mathbf{p}')\Big[(p'+p)^{\mu} - 2iS^{\mu\nu}(p'-p)_{\nu}\Big]v_{s}(\mathbf{p})$$

Proof:

$$\begin{array}{l} \gamma^{\mu} \not\!\!p = \frac{1}{2} \{ \gamma^{\mu}, \not\!\!p \} + \frac{1}{2} [\gamma^{\mu}, \not\!\!p] = -p^{\mu} - 2i S^{\mu\nu} p_{\nu} \\ \not\!\!p' \gamma^{\mu} = \frac{1}{2} \{ \gamma^{\mu}, \not\!p' \} - \frac{1}{2} [\gamma^{\mu}, \not\!p'] = -p'^{\mu} + 2i S^{\mu\nu} p'_{\nu} \end{array}$$

add the two equations, and sandwich them between spinors, $S^{\mu\nu} \equiv \frac{i}{4}[\gamma^{\mu},\gamma^{\nu}] = -2g^{\mu\nu}$ and use:

$$(\not p+m)u(\mathbf{p})=0$$
 $\overline{u}_s(\mathbf{p})(\not p+m)=0$ $(-\not p+m)v(\mathbf{p})=0$ $\overline{v}_s(\mathbf{p})(-\not p+m)=0$

An important special case p'=p:

$$\overline{u}_{s'}(\mathbf{p})\gamma^{\mu}u_{s}(\mathbf{p}) = 2p^{\mu}\delta_{s's}$$

 $\overline{v}_{s'}(\mathbf{p})\gamma^{\mu}v_{s}(\mathbf{p}) = 2p^{\mu}\delta_{s's}$

One can also show:

$$\overline{u}_{s'}(\mathbf{p})\gamma^0 v_s(-\mathbf{p}) = 0$$

 $\overline{v}_{s'}(\mathbf{p})\gamma^0 u_s(-\mathbf{p}) = 0$

homework

Gordon identities with gamma-5:

$$\overline{u}_{s'}(\mathbf{p}') \Big[(p'+p)^{\mu} - 2iS^{\mu\nu}(p'-p)_{\nu} \Big] \gamma_5 u_s(\mathbf{p}) = 0$$

$$\overline{v}_{s'}(\mathbf{p}') \Big[(p'+p)^{\mu} - 2iS^{\mu\nu}(p'-p)_{\nu} \Big] \gamma_5 v_s(\mathbf{p}) = 0$$

homework

We will find very useful the spin sums of the form:

$$\sum_{s=\pm} u_s(\mathbf{p}) \overline{u}_s(\mathbf{p})$$

can be directly calculated but we will find the correct for by the following argument: the sum over spin removes all the memory of the spin-quantization axis, and the result can depend only on the momentum four-vector and gamma matrices with all indices contracted.

In the rest frame, $p = -m\gamma^0$, we have:

$$\sum_{s=\pm} u_s(\mathbf{0})\overline{u}_s(\mathbf{0}) = m\gamma^0 + m$$

$$\sum_{s=\pm} v_s(\mathbf{0})\overline{v}_s(\mathbf{0}) = m\gamma^0 - m$$

Thus we conclude:

$$egin{align} \sum_{s=\pm} u_s(\mathbf{p}) \overline{u}_s(\mathbf{p}) &= -\not\!\!p + m \ \ \sum_{s=\pm} v_s(\mathbf{p}) \overline{v}_s(\mathbf{p}) &= -\not\!\!p - m \ \end{aligned}$$

if instead of the spin sum we need just a specific spin product, e.g.

$$u_+(\mathbf{p})\overline{u}_+(\mathbf{p})$$

we can get it using appropriate spin projection matrices:

in the rest frame we have

$$\frac{1}{2}(1+2sS_z)u_{s'}(\mathbf{0}) = \delta_{ss'} u_{s'}(\mathbf{0})$$
 $\frac{1}{2}(1-2sS_z)v_{s'}(\mathbf{0}) = \delta_{ss'} v_{s'}(\mathbf{0})$

$$S_z u_{\pm}(\mathbf{0}) = \pm \frac{1}{2} u_{\pm}(\mathbf{0})$$

$$S_z v_{\pm}(\mathbf{0}) = \mp \frac{1}{2} v_{\pm}(\mathbf{0})$$

the spin matrix $S_z=rac{i}{2}\gamma^1\gamma^2$ can be written as:

$$S_z = -\frac{1}{2}\gamma_5\gamma^3\gamma^0$$

$$\gamma_5 \equiv i \gamma^0 \gamma^1 \gamma^2 \gamma^3 = \begin{pmatrix} -I & 0 \\ 0 & I \end{pmatrix}$$

in the rest frame we can write γ^0 as -p/m and γ^3 as $\not\equiv$ and so we have:

$$S_z = \frac{1}{2m} \gamma_5 z p$$

we can now boost it to any frame simply by replacing z and p with their values in that frame

$$z^{\mu} = (0, \hat{\mathbf{z}})$$

$$z^{2} = 1$$

$$z \cdot p = 0$$

frame independent

Boosting to a different frame we get:

$$\frac{1}{2}(1+2sS_z)u_{s'}(\mathbf{0}) = \delta_{ss'}u_{s'}(\mathbf{0}) \\
\frac{1}{2}(1-2sS_z)v_{s'}(\mathbf{0}) = \delta_{ss'}v_{s'}(\mathbf{0}) \\
u_s(\mathbf{p}) = \exp(i\eta\,\hat{\mathbf{p}}\cdot\mathbf{K})u_s(\mathbf{0}) \\
v_s(\mathbf{p}) = \exp(i\eta\,\hat{\mathbf{p}}\cdot\mathbf{K})v_s(\mathbf{0})$$

$$S_z = \frac{1}{2m}\gamma_5 \not\not z \not p \\
(\not p + m)u(\mathbf{p}) = 0 \\
(-\not p + m)v(\mathbf{p}) = 0$$

$$\frac{1}{2}(1-s\gamma_5 \not z)u_{s'}(\mathbf{p}) = \delta_{ss'}u_{s'}(\mathbf{p}) \\
\frac{1}{2}(1-s\gamma_5 \not z)v_{s'}(\mathbf{p}) = \delta_{ss'}v_{s'}(\mathbf{p})$$

$$\sum_{s=\pm} u_s(\mathbf{p})\overline{u}_s(\mathbf{p}) = -\not p + m \\
\sum_{s=\pm} v_s(\mathbf{p})\overline{v}_s(\mathbf{p}) = -\not p - m$$

$$u_s(\mathbf{p}) = (1-s\gamma_5 \not z)(-\not p + m)$$

$$u_s(\mathbf{p}) = (1-s\gamma_5 \not z)(-\not p + m)$$

$$u_s(\mathbf{p})\overline{u}_s(\mathbf{p}) = \frac{1}{2}(1 - s\gamma_5 \mathbf{z})(-\mathbf{p} + m)$$

 $v_s(\mathbf{p})\overline{v}_s(\mathbf{p}) = \frac{1}{2}(1 - s\gamma_5 \mathbf{z})(-\mathbf{p} - m)$

$$u_s(\mathbf{p})\overline{u}_s(\mathbf{p}) = \frac{1}{2}(1 - s\gamma_5 \mathbf{z})(-\mathbf{p} + m)$$

 $v_s(\mathbf{p})\overline{v}_s(\mathbf{p}) = \frac{1}{2}(1 - s\gamma_5 \mathbf{z})(-\mathbf{p} - m)$

Let's look at the situation with 3-momentum in the z-direction:

The component of the spin in the direction of the 3-momentum is called the helicity (a fermion with helicity +1/2 is called right-handed, a fermion with helicity -1/2 is called left-handed.

rapidity
$$\frac{1}{m}p^{\mu}=(\cosh\eta,0,0,\sinh\eta)$$

$$z^{\mu}=(\sinh\eta,0,0,\cosh\eta)$$

$$z^{2}=1$$

$$z\cdot p=0$$

In the limit of large rapidity

$$z^\mu = rac{1}{m} p^\mu + O(e^{-\eta})$$

$$u_s(\mathbf{p})\overline{u}_s(\mathbf{p}) = \frac{1}{2}(1 - s\gamma_5 \mathbf{z})(-\mathbf{p} + m)$$

 $v_s(\mathbf{p})\overline{v}_s(\mathbf{p}) = \frac{1}{2}(1 - s\gamma_5 \mathbf{z})(-\mathbf{p} - m)$

In the limit of large rapidity

$$z^{\mu} = \frac{1}{m}p^{\mu} + O(e^{-\eta})$$

$$u_s(\mathbf{p})\overline{u}_s(\mathbf{p}) \rightarrow \frac{1}{2}(1+s\gamma_5)(-p)$$

 $v_s(\mathbf{p})\overline{v}_s(\mathbf{p}) \rightarrow \frac{1}{2}(1-s\gamma_5)(-p)$

dropped m, small relative to p

In the extreme relativistic limit the right-handed fermion (helicity +1/2) (described by spinors u+ for b-type particle and v- for d-type particle) is projected onto the lower two components only (part of the Dirac field that corresponds to the right-handed Weyl field). Similarly left-handed fermions are projected onto upper two components (left-handed Weyl field).

Formulas relevant for massless particles can be obtained from considering the extreme relativistic limit of a massive particle; in particular the following formulas are valid when setting m=0:

$$(\not p + m)u_s(\mathbf{p}) = 0$$

$$(-\not p + m)v_s(\mathbf{p}) = 0$$

$$\overline{u}_s(\mathbf{p})(\not p + m) = 0$$

$$\overline{v}_s(\mathbf{p})(-\not p + m) = 0$$

$$\overline{v}_s'(\mathbf{p})u_s(\mathbf{p}) = +2m\,\delta_{s's},$$

$$\overline{v}_{s'}(\mathbf{p})v_s(\mathbf{p}) = -2m\,\delta_{s's},$$

$$\overline{u}_{s'}(\mathbf{p})v_s(\mathbf{p}) = 0,$$

$$\overline{v}_{s'}(\mathbf{p})u_s(\mathbf{p}) = 0.$$

$$egin{align} \overline{u}_{s'}(\mathbf{p})\gamma^{\mu}u_{s}(\mathbf{p}) &= 2p^{\mu}\delta_{s's}\ \overline{v}_{s'}(\mathbf{p})\gamma^{\mu}v_{s}(\mathbf{p}) &= 2p^{\mu}\delta_{s's}\ \overline{u}_{s'}(\mathbf{p})\gamma^{0}v_{s}(-\mathbf{p}) &= 2p^{\mu}\delta_{s's}\ \overline{v}_{s'}(\mathbf{p})\gamma^{0}v_{s}(-\mathbf{p}) &= 0\ \overline{v}_{s'}(\mathbf{p})\gamma^{0}u_{s}(-\mathbf{p}) &= 0\ \sum_{s=\pm}u_{s}(\mathbf{p})\overline{u}_{s}(\mathbf{p}) &= -\not p+m\ \sum_{s=\pm}v_{s}(\mathbf{p})\overline{v}_{s}(\mathbf{p}) &= -\not p-m\ \end{array}$$
 $u_{s}(\mathbf{p})\overline{u}_{s}(\mathbf{p}) &\to \frac{1}{2}(1+s\gamma_{5})(-\not p)\ v_{s}(\mathbf{p})\overline{v}_{s}(\mathbf{p}) &\to \frac{1}{2}(1-s\gamma_{5})(-\not p)\ \end{array}$

becomes exact

Canonical quantization of spinor fields II

based on S-39

Lagrangian for a Dirac field:

$$\mathcal{L} = i\overline{\Psi}\partial\!\!\!/\Psi - m\overline{\Psi}\Psi$$

canonical anticommutation relations:

$$\begin{split} \{\Psi_{\alpha}(\mathbf{x},t), \Psi_{\beta}(\mathbf{y},t)\} &= 0 ,\\ \{\Psi_{\alpha}(\mathbf{x},t), \overline{\Psi}_{\beta}(\mathbf{y},t)\} &= (\gamma^{0})_{\alpha\beta} \, \delta^{3}(\mathbf{x} - \mathbf{y}) \end{split}$$

The general solution to the Dirac equation:

$$(-i\partial + m)\Psi = 0$$

$$\Psi(x) = \sum_{s=\pm} \int \widetilde{dp} \left[b_s(\mathbf{p}) u_s(\mathbf{p}) e^{ipx} + d_s^{\dagger}(\mathbf{p}) v_s(\mathbf{p}) e^{-ipx} \right]$$
four-component spinors

creation and annihilation operators

$$\Psi(x) = \sum_{s=\pm} \int \widetilde{dp} \left[b_s(\mathbf{p}) u_s(\mathbf{p}) e^{ipx} + d_s^{\dagger}(\mathbf{p}) v_s(\mathbf{p}) e^{-ipx} \right]$$

We want to find formulas for creation and annihilation operator:

$$\int d^3x \; e^{-ipx} \Psi(x) = \sum_{s'=\pm} \left[\frac{1}{2\omega} b_{s'}(\mathbf{p}) u_{s'}(\mathbf{p}) + \frac{1}{2\omega} e^{2i\omega t} d^\dagger_{s'}(-\mathbf{p}) v_{s'}(-\mathbf{p}) \right]$$
 multiply by $\overline{u}_s(\mathbf{p}) \gamma^0$ on the left:
$$\overline{u}_{s'}(\mathbf{p}) \gamma^0 v_s(-\mathbf{p}) = 0$$

$$\overline{u}_{s'}(\mathbf{p})\gamma^{\mu}u_s(\mathbf{p}) = 2p^{\mu}\delta_{s's}$$

$$b_s(\mathbf{p}) = \int d^3\!x \; e^{-ipx} \, \overline{u}_s(\mathbf{p}) \gamma^0 \Psi(x)$$

for the hermitian conjugate we get:

$$egin{align} igl[\overline{u}_s(\mathbf{p}) \gamma^0 \Psi(x) igr]^\dagger &= \overline{\Psi}(x) \gamma^0 u_s(\mathbf{p}) \ \Rightarrow b_s^\dagger(\mathbf{p}) &= \int d^3\!x \; e^{ipx} \, \overline{\Psi}(x) \gamma^0 u_s(\mathbf{p}) \ \end{pmatrix}$$

b's are time independent!

$$\Psi(x) = \sum_{s=\pm} \int \widetilde{dp} \left[b_s(\mathbf{p}) u_s(\mathbf{p}) e^{ipx} + d_s^{\dagger}(\mathbf{p}) v_s(\mathbf{p}) e^{-ipx} \right]$$

 $\overline{v}_{s'}(\mathbf{p})\gamma^0 u_s(-\mathbf{p}) = 0$

similarly for d:

$$\int d^3x \ e^{ipx} \Psi(x) = \sum_{s'=\pm} \left[\frac{1}{2\omega} e^{-2i\omega t} b_{s'}(-\mathbf{p}) u_{s'}(-\mathbf{p}) + \frac{1}{2\omega} d^{\dagger}_{s'}(\mathbf{p}) v_{s'}(\mathbf{p}) \right]$$

multiply by $\overline{v}_s(\mathbf{p})\gamma^0$ on the left:

$$\overline{v}_{s'}(\mathbf{p})\gamma^{\mu}v_s(\mathbf{p}) = 2p^{\mu}\delta_{s's}$$

$$d_s^\dagger(\mathbf{p}) = \int d^3\!x \; e^{ipx} \, \overline{v}_s(\mathbf{p}) \gamma^0 \Psi(x)$$

for the hermitian conjugate we get:

$$d_s(\mathbf{p}) = \int d^3\!x \; e^{-ipx} \, \overline{\Psi}(x) \gamma^0 v_s(\mathbf{p})$$

$$b_s(\mathbf{p}) = \int d^3x \ e^{-ipx} \, \overline{u}_s(\mathbf{p}) \gamma^0 \Psi(x) \qquad \qquad d_s(\mathbf{p}) = \int d^3x \ e^{-ipx} \, \overline{\Psi}(x) \gamma^0 v_s(\mathbf{p})$$

$$d_s^{\dagger}(\mathbf{p}) = \int d^3x \ e^{ipx} \, \overline{v}_s(\mathbf{p}) \gamma^0 \Psi(x) \qquad \qquad b_s^{\dagger}(\mathbf{p}) = \int d^3x \ e^{ipx} \, \overline{\Psi}(x) \gamma^0 u_s(\mathbf{p})$$

we can easily work out the anticommutation relations for b and d

operators:

$$\{b_s(\mathbf{p}), b_{s'}(\mathbf{p}')\} = 0$$

$$\{d_s(\mathbf{p}), d_{s'}(\mathbf{p}')\} = 0$$

$$\{d_s(\mathbf{p}), d_{s'}(\mathbf{p}')\} = 0$$

$$\{b_s(\mathbf{p}), d_{s'}^{\dagger}(\mathbf{p}')\} = 0$$

$$\{b_s(\mathbf{p}), d_{s'}^{\dagger}(\mathbf{p}')\} = 0$$

$$\{b_s^{\dagger}(\mathbf{p}), d_{s'}^{\dagger}(\mathbf{p}')\} = 0$$

 $\{\Psi_{\alpha}(\mathbf{x},t),\Psi_{\beta}(\mathbf{y},t)\}=0$,

 $\{\Psi_{\alpha}(\mathbf{x},t),\overline{\Psi}_{\beta}(\mathbf{y},t)\}=(\gamma^{0})_{\alpha\beta}\delta^{3}(\mathbf{x}-\mathbf{y})$

$$b_s(\mathbf{p}) = \int d^3x \; e^{-ipx} \, \overline{u}_s(\mathbf{p}) \gamma^0 \Psi(x)$$

$$b_s^\dagger(\mathbf{p}) = \int d^3x \; e^{ipx} \, \overline{\Psi}(x) \gamma^0 u_s(\mathbf{p})$$

we can easily work out the anticommutation relations for b and d operators: $(x, t) x_{-}(x, t) = 0$

$$\{\Psi_{\alpha}(\mathbf{x},t),\Psi_{\beta}(\mathbf{y},t)\} = 0,$$

 $\{\Psi_{\alpha}(\mathbf{x},t),\overline{\Psi}_{\beta}(\mathbf{y},t)\} = (\gamma^{0})_{\alpha\beta} \delta^{3}(\mathbf{x}-\mathbf{y})$

$$\begin{aligned}
\{b_{s}(\mathbf{p}), b_{s'}^{\dagger}(\mathbf{p}')\} &= \int d^{3}x \, d^{3}y \, e^{-ipx+ip'y} \, \overline{u}_{s}(\mathbf{p}) \gamma^{0} \{\Psi(x), \overline{\Psi}(y)\} \gamma^{0} u_{s'}(\mathbf{p}') \\
&= \int d^{3}x \, e^{-i(p-p')x} \, \overline{u}_{s}(\mathbf{p}) \gamma^{0} \gamma^{0} \gamma^{0} u_{s'}(\mathbf{p}') \\
&= (2\pi)^{3} \delta^{3}(\mathbf{p} - \mathbf{p}') \, \overline{u}_{s}(\mathbf{p}) \gamma^{0} u_{s'}(\mathbf{p}) \\
&= (2\pi)^{3} \delta^{3}(\mathbf{p} - \mathbf{p}') \, 2\omega \delta_{ss'} \, .
\end{aligned}$$

$$\begin{aligned}
(\gamma^{0})^{2} &= 1 \\
\overline{u}_{s}(\mathbf{p}) \gamma^{0} u_{s'}(\mathbf{p}) &= 2\omega \delta_{ss'}
\end{aligned}$$

$$d_s(\mathbf{p}) = \int d^3 x \; e^{-ipx} \, \overline{\Psi}(x) \gamma^0 v_s(\mathbf{p})$$

$$d_s^\dagger(\mathbf{p}) = \int d^3 \! x \; e^{ipx} \, \overline{v}_s(\mathbf{p}) \gamma^0 \Psi(x)$$

similarly:

$$\{\Psi_{\alpha}(\mathbf{x},t),\Psi_{\beta}(\mathbf{y},t)\} = 0,$$

 $\{\Psi_{\alpha}(\mathbf{x},t),\overline{\Psi}_{\beta}(\mathbf{y},t)\} = (\gamma^{0})_{\alpha\beta} \delta^{3}(\mathbf{x}-\mathbf{y})$

$$\begin{aligned} \{d_s^{\dagger}(\mathbf{p}), d_{s'}(\mathbf{p}')\} &= \int d^3x \, d^3y \, e^{ipx - ip'y} \, \overline{v}_s(\mathbf{p}) \gamma^0 \{\Psi(x), \overline{\Psi}(y)\} \gamma^0 v_{s'}(\mathbf{p}') \\ &= \int d^3x \, e^{i(p - p')x} \, \overline{v}_s(\mathbf{p}) \gamma^0 \gamma^0 \gamma^0 v_{s'}(\mathbf{p}') \\ &= (2\pi)^3 \delta^3(\mathbf{p} - \mathbf{p}') \, \overline{v}_s(\mathbf{p}) \gamma^0 v_{s'}(\mathbf{p}) \\ &= (2\pi)^3 \delta^3(\mathbf{p} - \mathbf{p}') \, 2\omega \delta_{ss'} \, . \end{aligned}$$

$$b_s(\mathbf{p}) = \int d^3 x \; e^{-ipx} \, \overline{u}_s(\mathbf{p}) \gamma^0 \Psi(x) \qquad \qquad d_s(\mathbf{p}) = \int d^3 x \; e^{-ipx} \, \overline{\Psi}(x) \gamma^0 v_s(\mathbf{p})$$

and finally:

$$\{\Psi_{\alpha}(\mathbf{x},t), \Psi_{\beta}(\mathbf{y},t)\} = 0 ,$$

$$\{\Psi_{\alpha}(\mathbf{x},t), \overline{\Psi}_{\beta}(\mathbf{y},t)\} = (\gamma^{0})_{\alpha\beta} \delta^{3}(\mathbf{x} - \mathbf{y})$$

$$\begin{aligned} \{b_s(\mathbf{p}), d_{s'}(\mathbf{p}')\} &= \int d^3x \, d^3y \, e^{-ipx - ip'y} \, \overline{u}_s(\mathbf{p}) \gamma^0 \{\Psi(x), \overline{\Psi}(y)\} \gamma^0 v_{s'}(\mathbf{p}') \\ &= \int d^3x \, e^{-i(p+p')x} \, \overline{u}_s(\mathbf{p}) \gamma^0 \gamma^0 v_{s'}(\mathbf{p}') \\ &= (2\pi)^3 \delta^3(\mathbf{p} + \mathbf{p}') \, \overline{u}_s(\mathbf{p}) \gamma^0 v_{s'}(-\mathbf{p}) \\ &= 0 \, . \end{aligned}$$

$$\Psi(x) = \sum_{s=\pm} \int \widetilde{dp} \left[b_s(\mathbf{p}) u_s(\mathbf{p}) e^{ipx} + d_s^{\dagger}(\mathbf{p}) v_s(\mathbf{p}) e^{-ipx} \right]$$

We want to calculate the hamiltonian in terms of the b and d operators; in the four-component notation we would find:

$$H=\int d^3x \; \overline{\Psi}(-i\gamma^i\partial_i+m)\Psi$$

let's start with:

$$(-i\gamma^{i}\partial_{i}+m)\Psi = \sum_{s=\pm} \int \widetilde{dp} \left(-i\gamma^{i}\partial_{i}+m\right) \left(b_{s}(\mathbf{p})u_{s}(\mathbf{p})e^{ipx} + d_{s}^{\dagger}(\mathbf{p})v_{s}(\mathbf{p})e^{-ipx}\right)$$

$$= \sum_{s=\pm} \int \widetilde{dp} \left[b_{s}(\mathbf{p})(+\gamma^{i}p_{i}+m)u_{s}(\mathbf{p})e^{ipx} + d_{s}^{\dagger}(\mathbf{p})(-\gamma^{i}p_{i}+m)v_{s}(\mathbf{p})e^{-ipx}\right]$$

$$= \sum_{s=\pm} \int \widetilde{dp} \left[b_{s}(\mathbf{p})(\gamma^{0}\omega)u_{s}(\mathbf{p})e^{ipx} + d_{s}^{\dagger}(\mathbf{p})(-\gamma^{0}\omega)v_{s}(\mathbf{p})e^{-ipx}\right]$$

$$+ d_{s}^{\dagger}(\mathbf{p})(-\gamma^{0}\omega)v_{s}(\mathbf{p})e^{-ipx}\right].$$

$$\Psi(x) = \sum_{s=\pm} \int \widetilde{dp} \, \left[b_s(\mathbf{p}) u_s(\mathbf{p}) e^{ipx} + d_s^{\dagger}(\mathbf{p}) v_s(\mathbf{p}) e^{-ipx} \right]$$

$$H=\int d^3x \; \overline{\Psi}(-i\gamma^i\partial_i+m)\Psi$$

$$(-i\gamma^{i}\partial_{i}+m)\Psi = \sum_{s=\pm}\int \widetilde{dp} \left[b_{s}(\mathbf{p})(\gamma^{0}\omega)u_{s}(\mathbf{p})e^{ipx} + d_{s}^{\dagger}(\mathbf{p})(-\gamma^{0}\omega)v_{s}(\mathbf{p})e^{-ipx}\right]$$

thus we have:

$$H = \sum_{s,s'} \int \widetilde{dp} \, \widetilde{dp}' \, d^3x \left(b_{s'}^{\dagger}(\mathbf{p}') \overline{u}_{s'}(\mathbf{p}') e^{-ip'x} + d_{s'}(\mathbf{p}') \overline{v}_{s'}(\mathbf{p}') e^{ip'x} \right)$$

$$\times \omega \left(b_s(\mathbf{p}) \gamma^0 u_s(\mathbf{p}) e^{ipx} - d_s^{\dagger}(\mathbf{p}) \gamma^0 v_s(\mathbf{p}) e^{-ipx} \right)$$

$$= \sum_{s,s'} \int \widetilde{dp} \, \widetilde{dp}' \, d^3x \, \omega \left[b_{s'}^{\dagger}(\mathbf{p}') b_s(\mathbf{p}) \, \overline{u}_{s'}(\mathbf{p}') \gamma^0 u_s(\mathbf{p}) \, e^{-i(p'-p)x} \right]$$

$$- b_{s'}^{\dagger}(\mathbf{p}') d_s^{\dagger}(\mathbf{p}) \, \overline{u}_{s'}(\mathbf{p}') \gamma^0 v_s(\mathbf{p}) \, e^{-i(p'+p)x}$$

$$+ d_{s'}(\mathbf{p}') b_s(\mathbf{p}) \, \overline{v}_{s'}(\mathbf{p}') \gamma^0 u_s(\mathbf{p}) \, e^{+i(p'+p)x}$$

$$- d_{s'}(\mathbf{p}') d_s^{\dagger}(\mathbf{p}) \, \overline{v}_{s'}(\mathbf{p}') \gamma^0 v_s(\mathbf{p}) \, e^{+i(p'-p)x} \right]$$

$$\begin{split} H &= \int d^3x \ \overline{\Psi}(-i\gamma^i\partial_i + m)\Psi \\ &= \sum_{s,s'} \int \widetilde{dp} \ \widetilde{dp}' \ d^3x \ \omega \left[\ b_{s'}^{\dagger}(\mathbf{p}')b_s(\mathbf{p}) \ \overline{u}_{s'}(\mathbf{p}')\gamma^0 u_s(\mathbf{p}) \ e^{-i(p'-p)x} \right. \\ &\quad \left. - b_{s'}^{\dagger}(\mathbf{p}')d_s^{\dagger}(\mathbf{p}) \ \overline{u}_{s'}(\mathbf{p}')\gamma^0 v_s(\mathbf{p}) \ e^{-i(p'+p)x} \right. \\ &\quad \left. + d_{s'}(\mathbf{p}')b_s(\mathbf{p}) \ \overline{v}_{s'}(\mathbf{p}')\gamma^0 u_s(\mathbf{p}) \ e^{+i(p'+p)x} \right. \\ &\quad \left. - d_{s'}(\mathbf{p}')d_s^{\dagger}(\mathbf{p}) \ \overline{v}_{s'}(\mathbf{p}')\gamma^0 v_s(\mathbf{p}) \ e^{+i(p'-p)x} \right] \\ &= \sum_{s,s'} \int \widetilde{dp} \ \frac{1}{2} \left[\ b_{s'}^{\dagger}(\mathbf{p})b_s(\mathbf{p}) \ \overline{u}_{s'}(\mathbf{p})\gamma^0 u_s(\mathbf{p}) \right. \\ &\quad \left. - b_{s'}^{\dagger}(-\mathbf{p})d_s^{\dagger}(\mathbf{p}) \ \overline{u}_{s'}(-\mathbf{p})\gamma^0 v_s(\mathbf{p}) \ e^{+2i\omega t} \right. \\ &\quad \left. + d_{s'}(-\mathbf{p})b_s(\mathbf{p}) \ \overline{v}_{s'}(-\mathbf{p})\gamma^0 u_s(\mathbf{p}) \ e^{-2i\omega t} \right. \\ &\quad \left. - d_{s'}(\mathbf{p})d_s^{\dagger}(\mathbf{p}) \ \overline{v}_{s'}(\mathbf{p})\gamma^0 v_s(\mathbf{p}) \right] \\ &= \sum_{s} \int \widetilde{dp} \ \omega \left[b_s^{\dagger}(\mathbf{p})b_s(\mathbf{p}) - d_s(\mathbf{p})d_s^{\dagger}(\mathbf{p}) \right]. \\ &\quad \left. \overline{u}_{s'}(\mathbf{p})\gamma^0 u_s(\mathbf{p}) = 0 \right. \\ &\quad \overline{v}_{s'}(\mathbf{p})\gamma^0 u_s(-\mathbf{p}) = 0 \right. \\ &\quad \overline{v}_{s'}(\mathbf{p})\gamma^0 u_s(-\mathbf{p}) = 0 \end{split}$$

$$H = \sum_{s} \int \widetilde{dp} \ \omega \left[b_{s}^{\dagger}(\mathbf{p}) b_{s}(\mathbf{p}) - d_{s}(\mathbf{p}) d_{s}^{\dagger}(\mathbf{p}) \right]$$

$$\{d_s^{\dagger}(\mathbf{p}), d_{s'}(\mathbf{p}')\} = (2\pi)^3 \delta^3(\mathbf{p} - \mathbf{p}') 2\omega \delta_{ss'}$$

finally, we find:

$$H = \sum_{s=\pm} \int \widetilde{dp} \ \omega \left[b_s^{\dagger}(\mathbf{p}) b_s(\mathbf{p}) + d_s^{\dagger}(\mathbf{p}) d_s(\mathbf{p}) \right] - 4\mathcal{E}_0 V$$

$$V = (2\pi)^3 \delta^3(\mathbf{0}) = \int d^3 x$$

$$\mathcal{E}_0 = \frac{1}{2} (2\pi)^{-3} \int d^3 k \ \omega$$

four times the zero-point energy of a scalar field and opposite sign!

we will assume that the zero-point energy is cancelled by a constant term