Wigner Function and Quantum Transport Equation

Xingyu Guo¹ Ziyue Wang² Pengfei Zhuang²

¹Institute of Quantum Matter South China University

²Department of Physics Tsinghua University

Particle 2019 Meeting

Outline

- Introduction
- Chiral Kinetic Theory
- Massive Fermion with Condensates

Relativistic Heavy-Ion Collisions

Anomaly Transport

For chiral fermions

$$ec{J} \sim q \mu_A ec{B} + n \mu_A \mu_B ec{\omega}$$

physics

Letter | Published: 08 February 2016

Chiral magnetic effect in ZrTe₅

Qiang Li ⊠, Dmitri E. Kharzeev ⊠, Cheng Zhang, Yuan Huang, I. Pletikosić, A. V. Fedorov, R. D. Zhong, J. A. Schneeloch, G. D. Gu & T. Valla ⊠

Nature Physics 12, 550-554 (2016) | Download Citation ±

Anomaly Transport

Ways to study anomaly transport:

- Fluid Dynamics.
- Transport Theory.

Why transport theory?

- Non-equilibrium.
- Inhomogeneous.

What theory?

- Classical: distribution function Boltzman equation.
- Quantum: Wigner function quantum transport theory.

Covariant and Equal-time Wigner Function

Covariant Wigner operator:

$$\hat{W}(x,p) = \int d^4y e^{ip \cdot y} \Psi(x + \frac{y}{2}) e^{iQ \int_{1/2}^{1/2} ds A(x+sy) \cdot y} \bar{\Psi}(x - \frac{y}{2}).$$

Equal-time Wigner operator:

$$\begin{split} \hat{W}(x,\vec{p}) &= \int \mathrm{d}^3 y e^{i\vec{p}\cdot\vec{y}} \Psi(t,\vec{x}+\frac{\vec{y}}{2}) e^{iQ\int_{1/2}^{1/2} \mathrm{d}s\vec{A}(x+sy)\cdot\vec{y}} \Psi^{\dagger}(t,\vec{x}-\frac{\vec{y}}{2}) \\ &= \int \mathrm{d}p_0 W(x,\vec{p}) \gamma_0. \end{split}$$

Wigner function:

$$W = \langle \hat{W} \rangle.$$

Massless Fermion in Electromagnetic Field

Lagrangian:

$$\mathcal{L}_{\chi} = \Psi^{\dagger} (i \mathbf{D}_0 + i \chi \vec{\sigma} \cdot \vec{\mathbf{D}}) \Psi.$$

Field equations:

$$(iD_0 + i\chi \vec{\sigma} \cdot \vec{\mathbf{D}})\Psi = 0.$$

Wigner Operator

$$\hat{W}(x,\vec{p}) = \int \mathrm{d}^{3}y e^{i\vec{p}\cdot\vec{y}} \Psi(t,\vec{x} + \frac{\vec{y}}{2}) e^{iQ \int_{1/2}^{1/2} \mathrm{d}s\vec{A}(x+sy)\cdot\vec{y}} \Psi^{\dagger}(t,\vec{x} - \frac{\vec{y}}{2}).$$

Kinetic equation

Kinetic equation for covariant Wigner operator (and function):

$$\begin{split} (\mathcal{K}_0 - \chi \sigma_i \mathcal{K}_i) W &= 0 \\ \mathcal{K}_\mu &= \Pi_\mu + \frac{i\hbar}{2} \mathrm{D}_\mu \\ \Pi_\mu &= p_\mu - i Q \hbar \int_{-\frac{1}{2}}^{\frac{1}{2}} \mathrm{d} s s F_{\mu\nu} (x - i\hbar s \partial_p) \partial_p^\nu \\ \mathrm{D}_\mu &= \partial_\mu - Q \int_{-\frac{1}{2}}^{\frac{1}{2}} \mathrm{d} s F_{\mu\nu} (x - i\hbar s \partial_p) \partial_p^\nu \end{split}$$

Spin Decomposition

W is Hermite, so

$$W(x,p) = \frac{1}{2}(F + \chi \sum_{i} \sigma_{i} V_{i})$$

$$W(x,\vec{p}) = \frac{1}{2}(f + \chi \vec{\sigma} \cdot \vec{g}).$$

Kinetic equations for f and \vec{g} :

$$\begin{array}{rcl} \hbar(\mathbf{D}_{t}f+\vec{\mathbf{D}}\cdot\vec{g}) & = & 0\\ \hbar(\mathbf{D}_{t}\vec{g}+\vec{\mathbf{D}}f)-2\chi\vec{\Pi}\times\vec{g} & = & 0\\ \int\mathrm{d}p_{0}p_{0}F-\bar{\Pi}_{0}f-\vec{\Pi}\cdot\vec{g} & = & 0\\ \int\mathrm{d}p_{0}p_{0}\vec{V}-\bar{\Pi}_{0}\vec{g}-\vec{\Pi}f-\chi\frac{\hbar}{2}\vec{\mathbf{D}}\times\vec{g} & = & 0 \end{array}$$

Semi-classical expansion

Use semi-classical expansion to try to solve the equations. Up to the first oder of \hbar , W is on-shell.

So we assume:

$$f^{(0)} = (f^{(0)+} + f^{(0)-})$$

$$f^{(1)} = (f^{(1)+} + f^{(1)-})$$

$$\int dp_0 p_0 F^{(0)} = E_p(f^{(0)+} - f^{(0)-})$$

$$\int dp_0 p_0 F^{(1)} = E_p(f^{(1)+} - f^{(1)-}) + E^{(1)+} f^{(0)+} + E^{(1)-} f^{(0)-}$$

Similarly:

$$\int \mathrm{d} p_0 p_0 \vec{V}^{(1)} = E_p(\vec{g}^{(1)+} - \vec{g}^{(1)-}) + \vec{E}^{(1)+} f^{(0)+} + \vec{E}^{(1)-} f^{(0)-}$$

\hbar Expansion

$$\int dp_0 F^{(1)} = E_p(f^{(1)+} - f^{(1)-}) + E^{(1)+}f^{(0)+} + E^{(1)-}f^{(0)-}$$

$$\int dp_0 \vec{V}^{(1)} = E_p(\vec{g}^{(1)+} - \vec{g}^{(1)-}) + \vec{E}^{(1)+}f^{(0)+} + \vec{E}^{(1)-}f^{(0)-}$$

This is in consistent with the assumption that:

$$W(x,p) = \delta(p^2 - E^2 - \hbar \Delta E)\tilde{W}$$

Oth Order Equations

$$ec{p} imes ec{g}^{(0)\pm} = 0$$
 $E_p^{(0)} f^{(0)\pm} \mp ec{p} \cdot ec{g}^{(0)\pm} = 0$
 $E_p^{(0)} ec{g}^{(0)\pm} \mp ec{p} f^{(0)\pm} = 0$
 $(\partial_t + Q \vec{E} \cdot \vec{\partial}_p) f^{(0)\pm} - (\vec{\partial} + Q \vec{B} imes \vec{\partial}_p) \cdot \vec{g}^{(0)\pm} = 0$

Solution:

$$\vec{g}^{(0)\pm} = \pm \frac{\vec{p}}{E_{\rho}^{(0)}} f^{(0)\pm}$$
 $E_{\rho}^{(0)} = \rho$

1st Order Equations

$$(\partial_{t} + Q\vec{E} \cdot \vec{\partial}_{p})\vec{g}^{(0)\pm} - (\vec{\partial} + Q\vec{B} \times \vec{\partial}_{p})f^{(0)\pm} + 2\chi\vec{p} \times \vec{g}^{(1)\pm} = 0$$

$$E_{p}^{(0)}f^{(1)\pm} + E_{p}^{(1)\pm}f^{(0)\pm} \mp \vec{p} \cdot \vec{g}^{(1)\pm} = 0$$

$$E_{p}^{(0)}\vec{g}^{(1)\pm} + \vec{E}_{p}^{(1)\pm}f^{(0)\pm} \mp \vec{p}f^{(1)\pm} \mp \chi \frac{1}{2}(\vec{\partial} + Q\vec{B} \times \vec{\partial}_{p}) \times \vec{g}^{(0)\pm} = 0$$

$$(\partial_{t} + Q\vec{E} \cdot \vec{\partial}_{p})f^{(1)\pm} + (\vec{\partial} + Q\vec{B} \times \vec{\partial}_{p}) \cdot \vec{g}^{(1)\pm} = 0$$

Solution to 1st Order Equations

$$E_{p}^{(1)\pm} = \mp \chi \frac{Q\vec{B} \cdot \vec{p}}{2p^{2}}
\vec{E}_{p}^{(1)\pm} = \mp \chi \frac{Q\vec{E} \times \vec{p}}{2p^{2}} - \chi \frac{Q\vec{B}}{2p}
f^{(1)\pm} = f_{\chi}^{(1)\pm} \pm \chi \frac{Q\vec{B} \cdot \vec{p}}{2p^{3}} f^{(0)\pm}
\vec{g}^{(1)\pm} = \pm \frac{\vec{p}}{p} f_{\chi}^{(1)\pm} - \frac{\chi \vec{p}}{2p^{2}} \times (\vec{\partial} + Q\vec{B} \times \vec{\partial}_{p}) f^{(0)\pm} \pm \chi \frac{Q\vec{E} \times \vec{p}}{2p^{3}} f^{(0)\pm}$$

There is arbitrariness in the solution, which corresponds to the selection of reference frame.

Transport Equations

Up to the first order of *hbar*, the transport equation for $f_{\chi}^{\pm} = f^{(0)\pm} + f_{\chi}^{(1)\pm}$ is

$$(1 \pm \hbar \chi \frac{Q\vec{B} \cdot \vec{p}}{2p^{3}})(\partial_{t} + Q\vec{E} \cdot \vec{\partial}_{p})f_{\chi}^{\pm} + \chi \hbar \frac{Q}{2p^{2}}[\vec{\partial}(\vec{B} \cdot \vec{p}) \cdot \vec{\partial}_{p}]f^{\pm}$$

$$\pm [\frac{\vec{p}}{p}(1 \pm \hbar \chi \frac{Q\vec{B} \cdot \vec{p}}{p^{3}}) + \hbar \chi \frac{Q\vec{E} \times \vec{p}}{2p^{3}}] \cdot (\vec{\partial} + Q\vec{B} \times \vec{\partial}_{p})f_{\chi}^{\pm} = 0$$

Berry Curvature

Define
$$\vec{b} = \pm \chi \frac{\vec{p}}{2p^3}$$
, $E_p = p(1 - \hbar Q \vec{B} \cdot \vec{b})$, $\vec{V} = \pm \frac{\vec{p}}{p}(1 + 2\hbar Q \vec{B} \cdot \vec{b}) - \hbar \frac{Q \vec{B}}{2p^2} = \frac{\partial E_p}{\partial p}$, the equation can be expressed as:

$$(1 + \hbar Q \vec{B} \cdot \vec{b}) \partial_t f + [\vec{v} + \hbar (\vec{v} \cdot \vec{b}) Q \vec{B} + \hbar Q \vec{E} \times \vec{b}] \cdot \vec{\partial} f$$
$$+ [\vec{v} \times Q \vec{B} + Q \vec{E} + \hbar Q \vec{E} \cdot Q \vec{B} \vec{b} - \hbar \vec{\partial} E_p] \cdot \vec{\partial}_p f = 0$$

This is in consistent with former results (Son and Yamamoto, Phys. Rev. D 87, 085016).

Transport Theory for Massive Fermions

HIC in reality:

- Fluctuation
- Non-equilibrium to equilibrium
- Finite mass quarks

We need a transport theory for massive fermions.

NJL Lagrangian

The NJL Lagrangian density:

$$\mathcal{L} = \bar{\psi} \left(i \gamma^{\mu} D_{\mu} - m_0 \right) \psi + G \sum_{a=0}^{3} \left[(\bar{\psi} au_a \psi)^2 + (\bar{\psi} i \gamma_5 au_a \psi)^2 \right]$$

Condensates:

$$\sigma(x) = 2G\langle \bar{\psi}\psi \rangle
\pi(x) = 2G\langle \bar{\psi}i\gamma_5\tau_3\psi \rangle$$

Taking mean field approximation, the Lagrangian becomes:

$$\mathcal{L} = \bar{\psi} \left[i \gamma^{\mu} D_{\mu} + i \gamma_5 \tau_3 \pi(x) - (m_0 - \sigma(x)) \right] \psi$$

Dirac equation:

$$[i\gamma^{\mu}D_{\mu}+i\gamma_{5}\tau_{3}\pi(x)-(m_{0}-\sigma(x))]\psi = 0$$

Transport Equations for All Components

Using the Dirac equation, we have:

$$\begin{array}{rcl} \hbar(\mathrm{D}_{t}f_{0}+\vec{\mathrm{D}}\vec{g}_{1}) & = & 2\pi_{o}f_{2}-2\sigma_{o}f_{3} \\ \hbar(\mathrm{D}_{t}f_{1}+\vec{\mathrm{D}}\cdot\vec{g}_{0}) & = & 2\pi_{e}f_{3}-2(m-\sigma_{e})f_{2} \\ \hbar\mathrm{D}_{t}f_{2}-2\vec{\Pi}\cdot\vec{g}_{3} & = & 2\pi_{o}f_{0}+2(m-\sigma_{e})f_{1} \\ \hbar\mathrm{D}_{t}f_{3}-2\vec{\Pi}\cdot\vec{g}_{2} & = & -2\pi_{e}f_{1}-2\sigma_{o}f_{0} \\ \hbar(\mathrm{D}_{t}\vec{g}_{0}+\vec{\mathrm{D}}f_{1})-2\vec{\Pi}\times\vec{g}_{1} & = & 2\pi_{o}\vec{g}_{2}-2\sigma_{o}\vec{g}_{3} \\ \hbar(\mathrm{D}_{t}\vec{g}_{1}+\vec{\mathrm{D}}f_{0})-2\vec{\Pi}\times\vec{g}_{0} & = & -2\pi_{e}\vec{g}_{3}-2(m-\sigma_{e})\vec{g}_{2} \\ \hbar(\mathrm{D}_{t}\vec{g}_{2}-\vec{\mathrm{D}}\times\vec{g}_{3})+2\vec{\Pi}f_{3} & = & 2\pi_{o}\vec{g}_{0}+2(m-\sigma_{e})\vec{g}_{1} \\ \hbar(\mathrm{D}_{t}\vec{g}_{3}+\vec{\mathrm{D}}\times\vec{g}_{2})+2\vec{\Pi}f_{2} & = & 2\pi_{e}\vec{g}_{1}+2\sigma_{o}\vec{g}_{0} \end{array}$$

Transport Equations for All Components

$$\int \mathrm{d}p_{0}p_{0}F + \tilde{\Pi}_{0}f_{3} - \frac{\hbar}{2}\vec{\mathrm{D}}\cdot\vec{g}_{2} = \pi_{o}f_{1} + (m - \sigma_{e})f_{0}$$

$$\int \mathrm{d}p_{0}p_{0}P + \tilde{\Pi}_{0}f_{2} - \frac{\hbar}{2}\vec{\mathrm{D}}\cdot\vec{g}_{3} = \pi_{e}f_{0} + \sigma_{o}f_{1}$$

$$\int \mathrm{d}p_{0}p_{0}V_{0} + \tilde{\Pi}_{0}f_{0} - \vec{\mathrm{I}}\cdot\vec{g}_{1} = \pi_{e}f_{2} + (m - \sigma_{e})f_{3}$$

$$\int \mathrm{d}p_{0}p_{0}V_{i} + \tilde{\Pi}_{0}\vec{g}_{1} - \vec{\mathrm{II}}f_{0} - \frac{\hbar}{2}\vec{\mathrm{D}}\times\vec{g}_{0} = \pi_{o}\vec{g}_{3} + \sigma_{o}\vec{g}_{2}$$

$$\int \mathrm{d}p_{0}p_{0}A_{0} - \tilde{\Pi}_{0}f_{1} + \vec{\mathrm{II}}\cdot\vec{g}_{0} = -\pi_{o}f_{3} + \sigma_{o}f_{2}$$

$$\int \mathrm{d}p_{0}p_{0}A_{i} - \tilde{\Pi}_{0}\vec{g}_{0} + \vec{\mathrm{II}}f_{1} + \frac{\hbar}{2}\vec{\mathrm{D}}\times\vec{g}_{1} = -\pi_{e}\vec{g}_{2} + (m - \sigma_{e})\vec{g}_{3}$$

$$\int \mathrm{d}p_{0}p_{0}S_{0i} - \tilde{\Pi}_{0}\vec{g}_{2} - \vec{\mathrm{II}}\times\vec{g}_{3} - \frac{\hbar}{2}\vec{\mathrm{D}}f_{3} = -\pi_{e}\vec{g}_{0} - \sigma_{o}\vec{g}_{1}$$

$$\int \mathrm{d}p_{0}p_{0}\epsilon_{ijk}S^{jk} - 2\tilde{\Pi}_{0}\vec{g}_{3} + 2\vec{\mathrm{II}}\times\vec{g}_{2} - \vec{\mathrm{D}}f_{2} = 2\pi_{0}\vec{g}_{1} + 2(m - \sigma_{e})\vec{g}_{0}$$

0th Order Equations

Oth order equations:

$$\begin{array}{rcl} 0 & = & \pi f_{3a}^{(0)\pm} - (m-\sigma) f_{2a}^{(0)\pm}, \\ -\vec{p} \cdot \vec{g}_{3a}^{(0)\pm} & = & (m-\sigma) f_{1a}^{(0)\pm}, \\ -\vec{p} \cdot \vec{g}_{2a}^{(0)\pm} & = & -\pi f_{1a}^{(0)\pm}, \\ -\vec{p} \times \vec{g}_{1a}^{(0)\pm} & = & 0, \\ -\vec{p} \times \vec{g}_{0a}^{(0)\pm} & = & -\pi \vec{g}_{3a}^{(0)\pm} - (m-\sigma) \vec{g}_{2a}^{(0)\pm}, \\ \vec{p} f_{3a}^{(0)\pm} & = & (m-\sigma) \vec{g}_{1a}^{(0)\pm}, \\ \vec{p} f_{2a}^{(0)\pm} & = & \pi \vec{g}_{1a}^{(0)\pm}. \end{array}$$

condensates:

$$\begin{split} \sigma^{(0)\pm}(x) &= G \int \frac{\sigma^3 \vec{p}}{(2\pi)^3} (f_{3u}^{(0)\pm}(x,\vec{p}) + f_{3d}^{(0)\pm}(x,\vec{p})), \\ \pi^{(0)\pm}(x) &= -G \int \frac{\sigma^3 \vec{p}}{(2\pi)^3} (f_{2u}^{(0)\pm}(x,\vec{p}) - f_{2d}^{(0)\pm}(x,\vec{p})). \end{split}$$

Oth Order Equations

$$\begin{array}{rcl} \pm E_{\rho}f_{3a}^{(0)\pm} & = & (m-\sigma)f_{0a}^{(0)\pm}, \\ \pm E_{\rho}f_{2a}^{(0)\pm} & = & \pi f_{0a}^{(0)\pm}, \\ \pm E_{\rho}f_{0a}^{(0)\pm} - \vec{\rho} \cdot \vec{g}_{1a}^{(0)\pm} & = & \pi f_{2a}^{(0)\pm} + (m-\sigma)f_{3a}^{(0)\pm}, \\ \pm E_{\rho}\vec{g}_{1a}^{(0)\pm} - \vec{\rho}f_{0a}^{(0)\pm} & = & 0, \\ \mp E_{\rho}f_{1a}^{(0)\pm} + \vec{\rho} \cdot \vec{g}_{0a}^{(0)\pm} & = & 0, \\ \mp E_{\rho}\vec{g}_{0a}^{(0)\pm} + \vec{\rho}f_{1a}^{(0)\pm} & = & -\pi \vec{g}_{2a}^{(0)\pm} + (m-\sigma)\vec{g}_{3a}^{(0)\pm}, \\ \mp E_{\rho}\vec{g}_{2a}^{(0)\pm} - \vec{\rho} \times \vec{g}_{3a}^{(0)\pm} & = & -\pi \vec{g}_{0a}^{(0)\pm}, \\ \mp E_{\rho}\vec{g}_{3a}^{(0)\pm} + \vec{\rho} \times \vec{g}_{2a}^{(0)\pm} & = & (m-\sigma)\vec{g}_{0a}^{(0)\pm}. \end{array}$$

0th Order Solution

Gap equation:

$$m_0\pi = 0,$$

$$(m_0 - \sigma) \left(1 + G \int \frac{d^3\vec{p}}{(2\pi)^3} \sum_{a=u,d} \frac{f_{0a}^+ - f_{0a}^-}{E_p} \right) - m_0 = 0$$

Which means pion condensate must be zero in classical limit. Then we can find the solutions to the equations:

$$\begin{split} f_{1a}^{\pm} &= \pm \frac{\vec{p}}{E_{p}} \cdot \vec{g}_{0a}^{\pm}, \\ f_{2a}^{\pm} &= 0, \\ f_{3a}^{\pm} &= \pm \frac{m_{0} - \sigma}{E_{p}} f_{0a}^{\pm}, \\ \vec{g}_{1a}^{\pm} &= \pm \frac{\vec{p}}{E_{p}} f_{0a}^{\pm}, \\ \vec{g}_{2a}^{\pm} &= \frac{\vec{p} \times \vec{g}_{0a}^{\pm}}{m_{0} - \sigma}, \\ \vec{g}_{3a}^{\pm} &= \mp \frac{E_{p}^{2}(m_{0} - \sigma)\vec{g}_{0a}^{\pm} - (m_{0} - \sigma)(\vec{p} \cdot \vec{g}_{0a}^{\pm})\vec{p}}{E_{p}(m_{0} - \sigma)^{2}}. \end{split}$$

0th Order Solution

Transport equations for f_0 and \vec{g}_0 :

$$\begin{split} &\left(D_a\pm\frac{\vec{p}}{E_\rho}\cdot\vec{D}_a\mp\frac{\vec{\nabla}m^2\cdot\vec{\nabla}_\rho}{2E_\rho}\right)f_{0a}^\pm=0,\\ &\left(D_a\pm\frac{\vec{p}}{E_\rho}\cdot\vec{D}_a\mp\frac{\vec{\nabla}m^2\cdot\vec{\nabla}_\rho}{2E_\rho}\right)\vec{g}_{0a}^\pm=\frac{q_a}{E_\rho^2}\left[\vec{p}\times\left(\vec{E}\times\vec{g}_{0a}^\pm\right)\mp E_\rho\vec{B}\times\vec{g}_{0a}^\pm\right]\\ &-\frac{1}{2E_\rho^2}\left(\partial_t m^2\vec{p}\mp E_\rho\vec{\nabla}m^2\right)\times\left(\vec{p}\times\vec{g}_{0a}^\pm\right). \end{split}$$

Where $m = m_0 - \sigma$.

A homogeneous solution for \vec{g}_0 :

$$ec{g}_{0a}^{\pm} = rac{Q_a}{m^2} \left(\mp ec{B} + rac{ec{p}}{E_p} imes ec{E}
ight).$$

From 1st order equations we can find:

$$\begin{array}{ll} \pi^{(1)} & = & \frac{G}{2m_0} \int \frac{d^3\vec{p}}{(2\pi)^3} \sum_{a=u,d} Q_a \left[(\vec{B} \times \vec{\nabla}_p) \cdot \vec{g}_{0a} + \vec{E} \cdot \vec{\nabla}_p f_{1a} \right] \\ & = & -\frac{G}{4\pi^2 m_0} \left(Q_u^2 - Q_d^2 \right) \frac{\Lambda^3}{m^2 \sqrt{\Lambda^2 + m^2}} \vec{E} \cdot \vec{B} \end{array}$$

Time Evolution: Demonstration

Figure: The time evolution of chiral condensate $\sigma(t)$ (dashed line) and pion condensate $\pi(t)$ (solid line).

١

Mass Correction

Assume $\sigma=\pi=0$ and \emph{m} to be small. Define right/left hand components

$$\begin{aligned}
f_{\chi} &= f_0 + \chi f_1 \\
\vec{g}_{\chi} &= \vec{g}_1 + \chi \vec{g}_0
\end{aligned}$$

Massless case:

$$\begin{split} &\partial_t f_\chi^\pm + \dot{\vec{x}} \cdot \nabla f_\chi^\pm + \dot{\vec{p}} \cdot \nabla_\rho f_\chi^\pm = 0 \\ &\dot{\vec{x}} = \frac{1}{\sqrt{G}} (\vec{v}_\rho + q\hbar (\vec{v}_\rho \cdot \vec{b}) \vec{B} + q\hbar \vec{E} \times \vec{b}) \\ &\dot{\vec{p}} = \frac{1}{\sqrt{G}} (q\vec{v}_\rho \times \vec{B} + q\vec{E} + q^2\hbar (\vec{E} \cdot \vec{B}) \vec{b}) \end{split}$$

Mass Correction

Massive case, keep to the first order of m:

$$\begin{split} \partial_{t}f_{\chi}^{\pm} + \dot{\vec{x}} \cdot \nabla f_{\chi}^{\pm} + \dot{\vec{p}} \cdot \nabla_{p}f_{\chi}^{\pm} = -m\chi \frac{q\vec{E} \cdot (\vec{g}_{3}^{(0)\pm} + \hbar\vec{g}_{3}^{(1)\pm})}{\sqrt{G}\rho^{2}} + m\hbar \frac{F_{2}\left[\vec{g}_{3}^{(0)\pm}\right]}{\sqrt{G}} \\ F_{2}\left[\vec{g}_{3}^{(0)\pm}\right] = \frac{1}{2\rho^{4}} (\vec{p} \cdot \vec{D}) (q\vec{B} \cdot \vec{g}_{3}^{(0)\pm}) \pm \frac{1}{2\rho^{3}} \vec{D} \cdot (q\vec{E} \times \vec{g}_{3}^{(0)\pm}) \mp \frac{3}{2\rho^{5}} (q\vec{B} \times \vec{p}) \cdot (\vec{E} \times \vec{g}_{3}^{(0)\pm}) \end{split}$$

- \vec{b} , $\dot{\vec{x}}$, $\dot{\vec{p}}$ not altered
- 'Dissipation terms' proportional to m, involving EM field and magnetic momentum \vec{g}_3 .

Mass Correction to CME

With only B field:

$$\partial_{t}f_{\chi}^{\pm} + \dot{\vec{x}} \cdot \nabla f_{\chi}^{\pm} + \dot{\vec{p}} \cdot \nabla_{p}f_{\chi}^{\pm} = m\hbar \frac{1}{2p^{4}\sqrt{G}}(\vec{p} \cdot \vec{D})(\vec{B} \cdot \vec{g}_{3}^{(0)\pm})$$

$$\dot{\vec{x}} = \frac{\vec{p}}{p\sqrt{G}}(1 + 2q\hbar\vec{b} \cdot \vec{B})$$

$$\dot{\vec{p}} = \frac{q}{\sqrt{G}}\vec{v}_{p} \times \vec{B}$$

Dissipation term

- At the 1st order of ħ.
- Does not dependent on chirality.
- Has formal solution.

Summary

- From the equal-time Wigner function of massless fermions, we derived the transport equation up to first order of \hbar ,
- The result is in consistent with former results.
- Weryl fermion provides a simpler and clearer method