

有效场论

与

大N展开

清华大学物理系 王 青

基础篇:有效场论

之

量子色动力学

与

赝标介子手征有效拉氏量

有效场论: 在特定的能量范围针对特定的对象构造的量子场理论

- 以**赝标介子**的手征有效拉氏量最早最完善的有效场论为例进行介绍
- 对其它低能强子简要介绍,对标准模型请听廖益老师的课

为什么要谈QCD?

- 授课对象:从事核及强子物理研究的青年教师和研究生
- QCD是核物理及强子物理背后的基础理论
- 核及强子物理的模型可看成是QCD<u>低能有效场论</u>的领头阶

赝标介子手征有效拉氏量:

- 跨强子物理与核物理;系统和成功的理论;有QCD基础
- 需群论,粒子物理,量子场论和规范场的知识
- 集成散居各处的知识,抓几个点细讲很多推导只给结果,, 细节冒给同学自己练习;希望主要纪录在PPT上修改了的或没写的讲解内容!

Back

有效场论基础文献:

- Effective Field Theories (Schladming lectures)
 - A. Manohar, hep-ph/9606222
- Goldstone and pseudoGoldstone bosons in nuclear, particle and condensed matter physics
 C.Burgess, hep-th/9808176
- Goldstone Boson primer
 - C. Burgess, hep-ph/9812468
- Lectures on Effective Field Theories (TASI lectures)
 I. Rothstein, hep-ph/0308266
- Effective field theories, Encyclopedia of Mathematical Physics G. Ecker, hep-ph/0507056
- Five lectures on effective field theory
- D.B. Kaplan, nucl-th/0510023
- Effective field theory, past and future Steven Weinberg, ArXiv: 0908.1964 [hep-th]

++

手征有效拉氏量基础文献:

• Departures from chiral symmetry: a review Heinz Pagels, Phys. Rept. 16, 219(1975)

Steven Weinberg, Physica A96, 327(1979)

• Approaching the chiral limit in qcd

• Phenomenological lagrangians

- J. Gasser and A. Zepeda, Nucl. Phys. B174, 445(1980)
- Chiral perturbation theory to one loop J. Gasser and H. Leutwyler, Annals Phys. 158, 142(1984)
- Chiral perturbation theory: expansions in the mass of the strange quark
 J. Gasser and H. Leutwyler, Nucl. Phys. B250, 465(1985)

手征有效拉氏量介绍文献:

- Hadrons 94 lectures, H. Leutwyler, hep-ph/9406283, local ps.gz version (hep-ph version has figures stored inside the tex file)
- Chiral Dynamics 1997 introduction, J. Gasser, hep-ph/9711503
- Les Houches Lectures, A. Pich, hep-ph/9806303
- Benasque lectures, G.Ecker, hep-ph/0011026
- Boris Ioffe Festschrift, H. Leutwyler, hep-ph/0008124
- Frascati Spring school lectures, G. Colangelo and G. Isidori, hep-ph/0101264
- Introduction to chiral perturbation theory, S. Scherer, in Advances in Nuclear
- Physics, (Editors: J.W. Negele and E. Vogt, Kluwer Academic / Plening Publishers New York, 2003), Vol. 27 pages 277-538, hep-ph/0210398
- Schladming Lectures, J. Gasser, hep-ph/0312367
- Lectures at ECT*, S. Scherer and M. Schindler, hep-ph/0505265
- Lectures given at Workshop on Perspectives in Lattice QCD S. Sharpe, hep-lat/0607016
- Lectures at "Physics and Astrophysics of Hadrons and Hadronic Matter"
 B. Kubis, hep-ph/0703274
- Chiral perturbation theory beyond one loop

 J.Bijnens, Prog. Part. Nucl. Phys. 58, 521(2007)

 http://home.thep.lu.se/bijnens/chpt/

44

Stefan Scherer Matthias R. Schindler

A Primer for Chiral

Perturbation Theory

1

•

• 有效场论

历史,背景与评述

- 量子色动力学与手征对称性
 - 量子色动力学的基本内容
 - QCD拉氏量的整体对称性
 - QCD拉氏量的分立对称性
 - 流流格林函数
 - 外场与QCD的格林函数

在QCD水平上建立产生流流格林函数的生成泛函,讨论其满足的对称性

- 赝标介子手征有效拉氏量
 - 强子谱对称性分类与手征对称性自发破缺
 - 夸克对凝聚与手征对称性自发破缺
 - Goldstone场的变换性质与群定义
 - 赝标介子手征有效拉氏量
 - 圈图计算与重整化
 - 树图

4◀

>>

Back

有效场论的历史,背景和评述

44

1

9/119

Close

上世纪六十年代初的量子场论:

- 以具体拉氏量 或哈查顿量为基础的量子场论不受待见 甚至要被抛弃!
- 因为所有已发现的量子场论都具有"零荷问题":
 - 有限的裸荷 ⇒ 为零的重整化荷 ⇒ 无相互作用!
 - 所有"非渐近自由"的量子场论都具有这个性质
 - 当时的结论:量子场论的高能 置7號單 不可靠

- Dyson对描述强作用的具体理论 哈密顿量 甚至预言: the correct theory will not be found in the next hundred years
- 代之以S矩阵理论,色散关系,流代数...... 它们不依赖于具体的垃底量

秦季

10/119

有效场理论的诞生:

- 1966年Weinberg应用流代数计算核子碰撞时的多个软π发射
- 发现虽然可算,但极其复杂
- 但2个和3个软π发射的振幅很像量子场论的最低阶费曼图结果 只要π只从核子外线发射,核子可以与一个或多个π发生相互作用
- Weinberg发现只要 π的相互作用正比于其动量,就可达此目的
- 只要从线性 σ 模型出发,重新定义场构造: \pm 线性 σ 模型
- ullet ullet
- Callan, Coleman, Wess, Zumino进一步把结果推广到一般情形
- 1976年素wison重素化理验的定义Weinberg解决了高阶计算和重整化问题
- 1979年提出folk theorem作为有效场论的理论基础
- Gasser和 Leutwyler 把π的有效场论建成了路径积分的表达形式
- 以后又陆续发展起其它各种有效场论......

44

1

•

Back

有效场论的基础 Folk Theorem: If one writes down the most general possible Lagrangian, including all terms consistent with assumed symmetry principles, and then calculates matrix elements with this Lagrangian to any given order of perturbation theory, the result will simply be the most general possible S-matrix consistent with perturbative unitarity, analyticity, cluster decomposition, and the assumed symmetry properties.

Back

有效场论的基本想法:

● 低能或长距离的动力学不依赖于高能或短距离的动力学!

高能区的效应只影响低能理论中的参数

● 低能物理可以用只包含少数自由度的 <u>有效拉氏量</u> 描写.

● 在高能时才出现的额外的自由度如重粒子可以被略去.

高能自由度在低能区的效应可以用低能自由度构造的有效算符 米描写

12/119

有效场论与规范场论: ● 1973年发现很多非阿贝尔规范场论具有渐近自由性质。延告器贝尔协图案 13/119 ● 只有渐近自由的量子场论可以逃脱"零荷问题" ▮ 粒子物理的"标准模型"就是用非阿贝尔规范场论描写的

- ●即使不存在渐近自由,有效场论也会使量子场论"重生" ▮

● 非阿贝尔规范场论的出现导致量子场论的"复兴" ▮

● 有效场论是 Theory of Everything 的另一面极端

Back

相对论情形下Goldstone粒子的有效场论的特殊性:

- 连续对称性自发破缺时每个破缺生成元对应一个<u>零质量</u>粒子 Coldstone 2017 08年诺贝尔物理奖!
- 若连续对称性的自发破缺是近似的,则Goldstone粒子具有小质量與Coldstone和子
- 对发生近似连续对称性自发破缺的体系,产生的赝Goldstone为其低能区主要自由度

● 以赝Goldstone为自由度的有效场论描写近似连续对称性自发破缺导致的各种性质

- 对称性及破缺在基本相互作用中起核心作用,赝Goldstone有效场论因而有特殊地位
- 强作用低能的两个基本物理性质: 近似的<u>手征对称性自发破缺</u>; 颜色禁闭
- 赝标介子被理解为赝Goldstone粒子, 其有效场论描述了强作用的低能物理

14/119

★ ★ ★ ★

量子色动力学与手征对称性

44

1

)

量子色动力学的基本内容

16/119

Table 1: 夸克与胶子

粒子	电荷	自旋	质量
上夸克 (up)	2/3	1/2	2.08MeV
下夸克 (down)	-1/3	1/2	4.73MeV
奇异夸克 (strange)	-1/3	1/2	$104 \mathrm{MeV}$
粲夸克 (charm)	2/3	1/2	1.27GeV
底夸克 (bottom)	-1/3	1/2	4.2 GeV
顶夸克 (top)	2/3	1/2	171GeV
胶子(gluon)	0	1	0

- ●每种夸克分别有"红"、"绿"、"蓝"三种颜色 都具有相同的质量
- 胶子有八种分别带不同的颜色

↑

)

QCD拉氏量:

$$\mathcal{L}_{\mathrm{QCD}} = \sum_{\mathbf{f} = \mathbf{u}, \mathbf{d}, \mathbf{s}, \atop \mathbf{c}, \mathbf{b}, \mathbf{t}} ar{\mathbf{q}}_{\mathbf{f}} (\mathbf{i}
ot \!\!\!/ \mathbf{p} - \mathbf{m}_{\mathbf{f}}) \mathbf{q}_{\mathbf{f}} - rac{1}{4} \mathcal{G}_{\mu
u, \mathbf{i}} \mathcal{G}_{\mathbf{i}}^{\mu
u} + rac{\mathbf{g}^2 ar{ heta}}{64 \pi^2} \epsilon^{\mu
u
ho\sigma} \sum_{\mathbf{i} = 1}^8 \mathcal{G}_{\mu
u, \mathbf{i}} \mathcal{G}_{
ho\sigma, \mathbf{i}} - \mathbf{g}_{\mu
u, \mathbf{i}} \mathcal{G}_{\mu
u, \mathbf{i}} \mathcal{$$

夸克qf是色三重态

$$\mathbf{D} \equiv \gamma^{\mu} \mathbf{D}_{\mu} \qquad \mathbf{D}_{\mu} \begin{pmatrix} q_{f,r} \\ q_{f,g} \\ q_{f,b} \end{pmatrix} = \partial_{\mu} \begin{pmatrix} q_{f,r} \\ q_{f,g} \\ q_{f,b} \end{pmatrix} - \mathbf{i} \mathbf{g} \sum_{\mathbf{i}=1}^{8} \frac{\lambda_{\mathbf{i}}^{\mathbf{C}}}{2} \mathcal{A}_{\mu,\mathbf{i}} \begin{pmatrix} q_{f,r} \\ q_{f,g} \\ q_{f,b} \end{pmatrix}$$

$$q_{f,\alpha} \text{ \neq Dirac}$$

$$\mathbf{\bar{q}_{f}}(\mathbf{x}) \frac{\lambda_{\mathbf{i}}^{\mathbf{C}}}{2} \mathcal{A}_{\mathbf{i}}(\mathbf{x}) \mathbf{q_{f}}(\mathbf{x}) = \mathbf{\bar{q}_{f,\alpha,s}}(\mathbf{x}) \mathbf{q_{f,\beta,s'}}(\mathbf{x}) \mathcal{A}_{\mu,\mathbf{i}}(\mathbf{x}) \frac{\lambda_{\mathbf{i},\alpha\beta}^{\mathbf{C}}}{2} \gamma_{\mathbf{ss'}}^{\mu}$$

味道空间: $\mathbf{f} = \mathbf{u}, \mathbf{d}, \mathbf{s}, \mathbf{c}, \mathbf{b}, \mathbf{t}$ 颜色空间: $\alpha, \beta = \mathbf{r}, \mathbf{g}, \mathbf{b}$ $\mathbf{i} = 1, ..., 8$ 旋量空间: $\mathbf{s}, \mathbf{s}' = 1, 2, 3, 4$

$$\mathcal{G}_{\mu
u,\mathbf{i}} = \partial_{\mu}\mathcal{A}_{
u,\mathbf{i}} - \partial_{
u}\mathcal{A}_{\mu,\mathbf{i}} + \mathbf{g}\mathbf{f}_{\mathbf{i}\mathbf{j}\mathbf{k}}\mathcal{A}_{\mu,\mathbf{j}}\mathcal{A}_{
u,\mathbf{k}} \qquad \qquad [\lambda_{\mathbf{i}}^{\mathbf{C}},\lambda_{\mathbf{i}}^{\mathbf{C}}] = \mathbf{i}\mathbf{f}_{\mathbf{i}\mathbf{j}\mathbf{k}}\lambda_{\mathbf{k}}^{\mathbf{C}}$$

 $\mathcal{L}_{ ext{QCD}} = \underbrace{\mathcal{L}_{ ext{QCD},0}}_{ ext{fatbqQCD}} - \sum_{ ext{l=u,d,s}} \mathbf{m}_{ ext{l}} \mathbf{ar{q}}_{ ext{l}} \mathbf{q}_{ ext{l}} \qquad \qquad \mathcal{L}_{ ext{QCD},0} = \sum_{ ext{l=u,d,s}} \mathbf{ar{q}}_{ ext{l}} \mathbf{i} ar{ ext{D}} \mathbf{q}_{ ext{l}} + \mathcal{L}'$

$$\mathcal{L}' = \sum_{\mathbf{h}=\mathbf{c},\mathbf{b},\mathbf{t}} ar{\mathbf{q}}_{\mathbf{h}} (\mathbf{i} ar{\mathcal{D}} - \mathbf{m}_{\mathbf{h}}) \mathbf{q}_{\mathbf{h}} - rac{1}{4} \mathcal{G}_{\mu
u,\mathbf{i}} \mathcal{G}^{\mu
u}_{\mathbf{i}} + rac{\mathbf{g}^2 ar{ heta}}{64\pi^2} \epsilon^{\mu
u
ho\sigma} \sum_{\mathbf{i}=1}^8 \mathcal{G}_{\mu
u,\mathbf{i}} \mathcal{G}_{
ho\sigma,\mathbf{i}}$$

$${f P_R} = rac{1}{2}(1+\gamma_5) = {f P_R^\dagger}, \qquad {f P_L} = rac{1}{2}(1-\gamma_5) = {f P_L^\dagger}, \qquad {f P_RP_L} = {f P_LP_R} = {f 0}$$

CD拉氏量的整体对称性,左手与右手夸克场,流代数

$$egin{aligned} \mathbf{P_R^2} &= \mathbf{P_R} & \mathbf{P_L^2} &= \mathbf{P_L} & \mathbf{P_R} + \mathbf{P_L} &= 1 & \mathbf{q_R} &= \mathbf{P_R} \mathbf{q} & \mathbf{q_L} &= \mathbf{P_L} \mathbf{q} \end{aligned} \ egin{aligned} ar{\mathbf{q}} \mathbf{\Gamma_i} \mathbf{q} &= egin{cases} ar{\mathbf{q}}_{\mathbf{R}} \mathbf{\Gamma_1} \mathbf{q}_{\mathbf{R}} + ar{\mathbf{q}}_{\mathbf{L}} \mathbf{\Gamma_1} \mathbf{q}_{\mathbf{L}} & ext{for} & \Gamma_1 \in \{\gamma^\mu, \gamma^\mu \gamma_5\} \ ar{\mathbf{q}}_{\mathbf{R}} \mathbf{\Gamma_2} \mathbf{q}_{\mathbf{L}} + ar{\mathbf{q}}_{\mathbf{L}} \mathbf{\Gamma_2} \mathbf{q}_{\mathbf{R}} & ext{for} & \Gamma_2 \in \{1, \gamma_5, \sigma^{\mu
u}\} \end{aligned}$$

18/119

Back

项联系左手和右手场; 夸克协变微商项联系左手和左手场或右手和右手场!

OCD拉氏量的整体对称性: 左手与右手夸克场,流代数 $\mathcal{L}_{\mathrm{QCD},0} = \sum_{l} \left(\bar{\mathbf{q}}_{\mathbf{L},l} \mathbf{i} D \mathbf{q}_{\mathbf{L},l} + \bar{\mathbf{q}}_{\mathbf{R},l} \mathbf{i} D \mathbf{q}_{\mathbf{R},l} \right) + \sum_{l} \bar{\mathbf{q}}_{\mathbf{h}} (\mathbf{i} D - \mathbf{m}_{\mathbf{h}}) \mathbf{q}_{\mathbf{h}}$ 19/119

$$egin{align*} egin{align*} & = & \mathbf{h} = \mathbf{c}, \mathbf{b}, \mathbf{t} \ & -rac{1}{4} \mathcal{G}_{\mu
u,\mathbf{i}} \mathcal{G}^{\mu
u}_{\mathbf{i}} + rac{\mathbf{g}^2 \overline{ heta}}{64\pi^2} \epsilon^{\mu
u
ho\sigma} \sum_{\mathbf{i}=1}^8 \mathcal{G}_{\mu
u,\mathbf{i}} \mathcal{G}_{
ho\sigma,\mathbf{i}} \end{bmatrix} \end{split}$$

$$egin{align*} egin{align*} egin{align*}$$

$$\mathbf{q}_{\mathbf{l},lpha,\mathbf{L}}
ightarrow \mathbf{q}_{\mathbf{l},lpha,\mathbf{L}}' = (\mathbf{V}_{\mathbf{L}})_{\mathbf{l}\mathbf{l}'}\mathbf{q}_{\mathbf{l}',lpha,\mathbf{L}} \qquad \qquad \mathbf{q}_{\mathbf{l},lpha,\mathbf{R}}
ightarrow \mathbf{q}_{\mathbf{l},lpha,\mathbf{R}}' = (\mathbf{V}_{\mathbf{R}})_{\mathbf{l}\mathbf{l}'}\mathbf{q}_{\mathbf{l}',lpha,\mathbf{R}}$$

$$egin{align*} \mathbf{V_L} = \mathbf{e^{-i\Theta_L^a rac{\lambda_a}{2}}} & \mathbf{V_R} = \mathbf{e^{-i\Theta_R^a rac{\lambda_a}{2}}} \ \ & \ \mathbf{L}^{\mu,\mathbf{a}} = ar{\mathbf{q}_L} \gamma^\mu rac{\lambda^a}{2} \mathbf{q_L} & \partial_\mu \mathbf{L}^{\mu,\mathbf{a}} = \mathbf{0} & \mathbf{R}^{\mu,\mathbf{a}} = ar{\mathbf{q}_R} \gamma^\mu rac{\lambda^a}{2} \mathbf{q_R} & \partial_\mu \mathbf{R}^{\mu,\mathbf{a}} = \mathbf{0} \ \end{aligned}$$

QCD拉氏量的整体对称性: 左手与右手夸克场,流代数

$$egin{aligned} \mathbf{V}^{\mu,\mathbf{a}} &= \mathbf{R}^{\mu,\mathbf{a}} + \mathbf{L}^{\mu,\mathbf{a}} = ar{\mathbf{q}} \gamma^{\mu} rac{\lambda^{\mathbf{a}}}{2} \mathbf{q} & \mathbf{Q}_{\mathbf{L}}^{\mathbf{a}} &= \int \mathbf{d}^{3}\mathbf{x} \, \mathbf{q}_{\mathbf{L}}^{\dagger}(ec{\mathbf{x}},t) rac{\lambda^{\mathbf{a}}}{2} \mathbf{q}_{\mathbf{L}}(ec{\mathbf{x}},t) \ & \mathbf{A}^{\mu,\mathbf{a}} &= \mathbf{R}^{\mu,\mathbf{a}} - \mathbf{L}^{\mu,\mathbf{a}} &= ar{\mathbf{q}} \gamma^{\mu} \gamma_{5} rac{\lambda^{\mathbf{a}}}{2} \mathbf{q} & \mathbf{Q}_{\mathbf{R}}^{\mathbf{a}} &= \int \mathbf{d}^{3}\mathbf{x} \, \mathbf{q}_{\mathbf{R}}^{\dagger}(ec{\mathbf{x}},t) rac{\lambda^{\mathbf{a}}}{2} \mathbf{q}_{\mathbf{R}}(ec{\mathbf{x}},t) \end{aligned}$$

 $\overline{V^\mu}=ar{q}_{
m R}\gamma^\mu\overline{q}_{
m R}+ar{q}_{
m L}\gamma^\mu q_{
m L}=ar{q}\gamma^\mu q$) and $V_{
m L}=\overline{V}_{
m R}=\overline{e}^{-{
m i}\Theta^0}$

$$\mathbf{Q_V} = \int \mathbf{d^3 x} \, \left[\mathbf{q_L^\dagger}(ec{\mathbf{x}},t) \mathbf{q_L}(ec{\mathbf{x}},t) + \mathbf{q_R^\dagger}(ec{\mathbf{x}},t) \mathbf{q_R}(ec{\mathbf{x}},t)
ight]$$

$${f A}^\mu=ar{f q}_{f R}\gamma^\mu{f q}_{f R}-ar{f q}_{f L}\gamma^\mu{f q}_{f L}=ar{f q}\gamma^\mu\gamma_5{f q}$$

- $\bullet \mathbf{j}^{\mu} \equiv (\rho, \mathbf{j}) \quad \partial_{\mu} \mathbf{j}^{\mu} = \mathbf{0} \quad \Rightarrow \quad \frac{\partial \rho}{\partial t} + \nabla \cdot \mathbf{j} = \mathbf{0} \quad \hat{\mathbf{n}}$ 流守恒保证荷不随时间演化!
- 轴矢流在经典水平上守恒,量子化后拥有一个反常项

左手与右手夸克场,流代数

21/119

$$\{\mathbf{q}_{\mathbf{f},\alpha,\mathbf{s}}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{q}_{\mathbf{f}',\beta,\mathbf{r}}^{\dagger}(\vec{\mathbf{y}},\mathbf{t})\} = \delta(\vec{\mathbf{x}} - \vec{\mathbf{y}})\delta_{\mathbf{f}\mathbf{f}'}\delta_{\alpha\beta}\delta_{\mathbf{s}\mathbf{r}}$$

 $\{\mathbf q_{\mathbf f.lpha.\mathbf s}(ec{\mathbf x},\mathbf t),\mathbf q_{\mathbf f',eta.\mathbf r}(ec{\mathbf y},\mathbf t)\}=\mathbf 0$

$$[\mathbf{q}^\dagger(ec{\mathbf{x}},\mathbf{t}) \mathbf{\Gamma_1} \mathbf{q}(ec{\mathbf{x}},\mathbf{t}), \mathbf{q}^\dagger(ec{\mathbf{y}},\mathbf{t}) \mathbf{\Gamma_2} \mathbf{q}(ec{\mathbf{y}},\mathbf{t})]$$

 $\mathbf{q} = \delta(\vec{\mathbf{x}} - \vec{\mathbf{y}})[\mathbf{q}^{\dagger}(\vec{\mathbf{x}}, \mathbf{t})\Gamma_{\mathbf{1}}\Gamma_{\mathbf{2}}\mathbf{q}(\vec{\mathbf{y}}, \mathbf{t}) - \mathbf{q}^{\dagger}(\vec{\mathbf{y}}, \mathbf{t})\Gamma_{\mathbf{2}}\Gamma_{\mathbf{1}}\mathbf{q}(\vec{\mathbf{x}}, \mathbf{t})]$

 $\{\mathbf{q}_{\mathbf{f},lpha,\mathbf{s}}^{\dagger}(ec{\mathbf{x}},t),\mathbf{q}_{\mathbf{f}',eta,\mathbf{r}}^{\dagger}(ec{\mathbf{y}},t)\}=\mathbf{0}$

$$\begin{split} \left[\mathbf{Q_L^a},\mathbf{q_{L;f,\alpha,s}}(\mathbf{x})\right] &= -\frac{\lambda_{ff'}^a}{2}\mathbf{q_{L;f',\alpha,s}} & \left[\mathbf{Q_L^a},\mathbf{q_{R;f,\alpha,s}}(\mathbf{x})\right] = \mathbf{0} \\ \left[\mathbf{Q_R^a},\mathbf{q_{R;f,\alpha,s}}(\mathbf{x})\right] &= -\frac{\lambda_{ff'}^a}{2}\mathbf{q_{R;f',\alpha,s}} & \left[\mathbf{Q_R^a},\mathbf{q_{L;f,\alpha,s}}(\mathbf{x})\right] = \mathbf{0} \end{split}$$

QCD拉氏量的整体对称性: 轻夸克质量 对称性明显破缺

23/119

$\mathcal{L}_{\mathbf{M}} = -(\mathbf{ar{q}_R}\mathbf{M}^\dagger\mathbf{q_L} + \mathbf{ar{q}_L}\mathbf{M}\mathbf{q_R}) = -\mathbf{ar{q}}[rac{\mathbf{M}+\mathbf{M}^\dagger}{2} + rac{\mathbf{M}-\mathbf{M}^\dagger}{2}\gamma_5]\mathbf{q}$

日口风信作司

$$egin{aligned} \partial_{\mu} \mathbf{V}^{\mu,\mathbf{a}} &= \mathbf{i} ar{\mathbf{q}}_{\mathbf{L}}[\mathbf{M}, rac{\lambda^{\mathbf{a}}}{2}] \mathbf{q}_{\mathbf{R}} + \mathbf{i} ar{\mathbf{q}}_{\mathbf{R}}[\mathbf{M}^{\dagger}, rac{\lambda^{\mathbf{a}}}{2}] \mathbf{q}_{\mathbf{L}} \ & \ \partial_{\mu} \mathbf{A}^{\mu,\mathbf{a}} &= \mathbf{i} \left(ar{\mathbf{q}}_{\mathbf{L}} \{ rac{\lambda^{\mathbf{a}}}{2}, \mathbf{M} \} \mathbf{q}_{\mathbf{R}} - ar{\mathbf{q}}_{\mathbf{R}} \{ rac{\lambda^{\mathbf{a}}}{2}, \mathbf{M}^{\dagger} \} \mathbf{q}_{\mathbf{L}}
ight) \end{aligned}$$

$$\partial_{\mu}\mathbf{V}^{\mu}=\mathbf{0}$$

$$\partial_{\mu}\mathbf{A}^{\mu}=\mathbf{2i}\left(ar{\mathbf{q}}_{\mathrm{L}}\mathbf{M}\mathbf{q}_{\mathrm{R}}-ar{\mathbf{q}}_{\mathrm{R}}\mathbf{M}^{\dagger}\mathbf{q}_{\mathrm{L}}
ight)+rac{3\mathbf{g^{2}}}{32\pi^{2}}\epsilon_{\mu
u
ho\sigma}\mathcal{G}_{\mathbf{i}}^{\mu
u}\mathcal{G}_{\mathbf{i}}^{
ho\sigma},\hspace{0.5cm}\epsilon_{\mathbf{0123}}=\mathbf{1}$$

1

- 问:近似的对称性是有对称性还是没有对称性?答:没有对称性
- 问 : 那还搞个啥?对称性都没了
- 答: 我们希望对没对称性的系统挖掘出信息来不放弃对它的研究
- 续答:就把它进一步分类为有近似对称性和无近似对称性的体系
- ◆ 续答:研究发现前者可以有很多性质和对称性有密切的关联
- ◆ 续答:和近似的对称性对应自发破缺的对称性又叫隐藏的对称性

♦Back

滴!
Back
Close

25/119

$\vec{\mathbf{x}} \rightarrow -\vec{\mathbf{x}}$ $\mathbf{t} \rightarrow \mathbf{t}$

 $\mathcal{A}_{0,\mathbf{i}}(\vec{\mathbf{x}},\mathbf{t}) o \mathcal{A}_{0,\mathbf{i}}(-\vec{\mathbf{x}},\mathbf{t})$

l=u.d.s

 $\bar{\theta} \rightarrow -\bar{\theta}$

 $\overline{\mathbf{q}_{\mathbf{f},\alpha}(\vec{\mathbf{x}},\mathbf{t})} \to \gamma^0 \mathbf{q}_{\mathbf{f},\alpha}(-\vec{\mathbf{x}},\mathbf{t})$

 $\mathcal{L}_{\mathrm{QCD}}(ec{\mathbf{x}},\mathbf{t}) = \sum \left(ar{\mathbf{q}}_{\mathrm{L},\mathrm{l}} \mathbf{i} \not\!\!\!D \, \mathbf{q}_{\mathrm{L},\mathrm{l}} + ar{\mathbf{q}}_{\mathrm{R},\mathrm{l}} \mathbf{i} \not\!\!\!D \, \mathbf{q}_{\mathrm{R},\mathrm{l}}
ight) + \sum ar{\mathbf{q}}_{\mathrm{h}} (\mathbf{i} \not\!\!\!D \, - \mathbf{m}_{\mathrm{h}}) \mathbf{q}_{\mathrm{h}}$

 $(\mathcal{A}_{\mathbf{i},\mathbf{i}}(ec{\mathbf{x}},\mathbf{t})
ightarrow -\mathcal{A}_{\mathbf{i},\mathbf{i}}(-ec{\mathbf{x}},\mathbf{t})$

 $-rac{1}{4}\mathcal{G}_{\mu
u,\mathbf{i}}\mathcal{G}^{\mu
u}_{\mathbf{i}}+rac{\mathbf{g^2}\overline{ heta}}{64\pi^2}\epsilon^{\mu
u
ho\sigma}\sum_{\mathbf{i=1}}^{8}\mathcal{G}_{\mu
u,\mathbf{i}}\mathcal{G}_{
ho\sigma,\mathbf{i}}\stackrel{P}{\longrightarrow} \mathcal{L}_{\mathrm{QCD}}(-\mathbf{ec{x}},\mathbf{t})$

OCD拉氏量的分立对称性: 宇称变换

 $ar{\mathbf{q}}_{\mathbf{f},lpha}(\vec{\mathbf{x}},\mathbf{t})\Gamma\mathbf{q}_{\mathbf{f}',eta}(\vec{\mathbf{x}},\mathbf{t})
ightarrow ar{\mathbf{q}}_{\mathbf{f},lpha}(-\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}\Gamma\gamma^{\mathbf{0}}\mathbf{q}_{\mathbf{f}',eta}(-\vec{\mathbf{x}},\mathbf{t})$

 $\bar{\mathbf{q}}_{\mathbf{f},\alpha}(\vec{\mathbf{x}},\mathbf{t}) \to \bar{\mathbf{q}}_{\mathbf{f},\alpha}(-\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}$

QCD拉氏量的分立对称性: 宇称变换

/110

26/119

 $\mathbf{\bar{q}_{f,\alpha}}(\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}\mathbf{P_L}\mathbf{q_{f',\beta}}(\vec{\mathbf{x}},\mathbf{t}) \rightarrow \mathbf{\bar{q}_{f,\alpha}}(-\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}\mathbf{P_R}\mathbf{q_{f',\beta}}(-\vec{\mathbf{x}},\mathbf{t})$

字称变换将左手群变成右手群!

 $ar{\mathbf{q}}_{\mathbf{f},\alpha}(\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}\mathbf{P}_{\mathbf{R}}\mathbf{q}_{\mathbf{f}',\beta}(\vec{\mathbf{x}},\mathbf{t})
ightarrow ar{\mathbf{q}}_{\mathbf{f},\alpha}(-\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}\mathbf{P}_{\mathbf{L}}\mathbf{q}_{\mathbf{f}',\beta}(-\vec{\mathbf{x}},\mathbf{t})$

44

QCD拉氏量的分立对称性: 电荷共轭变换

$$\vec{x} \rightarrow \vec{x} \qquad \quad t \rightarrow t$$

 $(\mathbf{q}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t})
ightarrow\mathbf{C}ar{\mathbf{q}}_{\mathbf{f},lpha}^{\dagger}(ec{\mathbf{x}},\mathbf{t})$

 $\overline{\mathbf{q}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t})}
ightarrow -\mathbf{q}_{\mathbf{f},lpha}^{\dagger}(ec{\mathbf{x}},\mathbf{t})\mathbf{C}^{-1}$

 $\mathcal{A}_{\mu,\mathbf{i}}(\vec{\mathbf{x}},\mathbf{t})\lambda_{\mathbf{i}}^{\mathbf{C}}
ightarrow -\mathcal{A}_{\mu,\mathbf{i}}(\vec{\mathbf{x}},\mathbf{t})\lambda_{\mathbf{i}}^{\mathbf{C},\mathbf{T}}$

 $\overline{\mathbf{C} = \mathbf{i} \gamma^2 \gamma^0} = -\mathbf{C}^{-1} = -\mathbf{C}^{\dagger} = -\mathbf{C}^{\mathrm{T}}$

 $CI^{T}C = -1$

 $\mathbf{C}\gamma_{\mathbf{5}}^{\mathrm{T}}\mathbf{C} = -\gamma_{\mathbf{5}}$

 $\mathbf{C}\sigma^{\mu\nu,\mathbf{T}}\mathbf{C} = \sigma^{\mu\nu}$

$$\mathbf{C} \gamma^{\mu,\mathbf{T}} \mathbf{C} = \gamma^{\mu}$$
 $\mathbf{C} \gamma_{\mathbf{5}} \gamma^{\mu,\mathbf{T}} \mathbf{C} = -\gamma_{\mathbf{5}} \gamma^{\mu}$

Back

OCD拉氏量的分立对称性: 电荷共轭变换

28/119

$$egin{aligned} ar{\mathbf{q}}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t}) \mathbf{\Gamma} \mathbf{q}_{\mathbf{f}',eta}(ec{\mathbf{x}},\mathbf{t}) &
ightarrow ar{\mathbf{q}}_{\mathbf{f}',eta}(ec{\mathbf{x}},\mathbf{t}) \mathbf{C}^{\mathbf{T}} \mathbf{\Gamma}^{\mathbf{T}} \mathbf{C}^{-1,\mathbf{T}} \mathbf{q}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t}) \ &= -ar{\mathbf{q}}_{\mathbf{f}',eta}(ec{\mathbf{x}},\mathbf{t}) \mathbf{C} \mathbf{\Gamma}^{\mathbf{T}} \mathbf{C} \mathbf{q}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t}) \ \end{aligned}$$

$$(\vec{\mathbf{z}}, t) \circ^{\mu} \mathbf{a} = (\vec{\mathbf{z}}, t) \rightarrow -\vec{\mathbf{a}} = (\vec{\mathbf{z}}, t) \circ^{\mu} \mathbf{a} = (\vec{\mathbf{z}}, t)$$

$$\mathbf{\bar{q}_{f,lpha}}(\mathbf{\vec{x}},\mathbf{t})\gamma^{\mu}\mathbf{q_{f',eta}}(\mathbf{\vec{x}},\mathbf{t})
ightarrow -\mathbf{\bar{q}_{f',eta}}(\mathbf{\vec{x}},\mathbf{t})\gamma^{\mu}\mathbf{q_{f,lpha}}(\mathbf{\vec{x}},\mathbf{t})$$

$$ar{\mathbf{q}}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t})\mathbf{q}_{\mathbf{f}',eta}(ec{\mathbf{x}},\mathbf{t})
ightarrow ar{\mathbf{q}}_{\mathbf{f}',eta}(ec{\mathbf{x}},\mathbf{t})\mathbf{q}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t})$$

 $\bar{ heta}
ightarrow \bar{ heta}$

QCD拉氏量的分立对称性: 电荷共轭变换

29/119

$$\bar{\mathbf{q}}_{\mathbf{f},\alpha}(\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}\mathbf{P}_{\mathbf{L}}\mathbf{q}_{\mathbf{f}',\beta}(\vec{\mathbf{x}},\mathbf{t}) \rightarrow -\bar{\mathbf{q}}_{\mathbf{f}',\beta}(\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}\mathbf{P}_{\mathbf{R}}\mathbf{q}_{\mathbf{f},\alpha}(\vec{\mathbf{x}},\mathbf{t})$$

$$\mathbf{\bar{q}_{f,\alpha}}(\mathbf{\vec{x}},\mathbf{t})\gamma^{\mathbf{0}}\mathbf{P_{R}}\mathbf{q_{f',\beta}}(\mathbf{\vec{x}},\mathbf{t}) \rightarrow -\mathbf{\bar{q}_{f',\beta}}(\mathbf{\vec{x}},\mathbf{t})\gamma^{\mathbf{0}}\mathbf{P_{L}}\mathbf{q_{f,\alpha}}(\mathbf{\vec{x}},\mathbf{t})$$

$$\mathbf{Q_L^a(t)} \stackrel{C}{\longrightarrow} \mathbf{Q_R^{ar{a}}} \qquad \mathbf{Q_R^a} \stackrel{C}{\longrightarrow} \mathbf{Q_R^{ar{a}}} \qquad \mathbf{Q_V} \stackrel{C}{\longrightarrow} \mathbf{Q_V}$$

$$ar{1}=2$$
 $ar{2}=1$ $ar{3}=3$ $ar{4}=5$ $ar{5}=4$ $ar{6}=7$ $ar{7}=6$ $ar{8}=8$

电荷共轭联系的是 $\lambda^{\bar{a}} \equiv \lambda^{a,T}$ 的两个 $\lambda^{\bar{a}}$

44

1

)

Back

 $S^{a}(x) = \bar{q}(x)\lambda^{a}q(x)$

 $\mathbf{V}^{\mu,\mathbf{a}}(\mathbf{x}) = \bar{\mathbf{q}}(\mathbf{x})\gamma^{\mu} \frac{\lambda^{\mathbf{a}}}{2} \mathbf{q}(\mathbf{x})$ $\mathbf{A}^{\mu,\mathbf{a}}(\mathbf{x}) = \overline{\mathbf{q}}(\mathbf{x}) \gamma^{\mu} \gamma_{\mathbf{5}} \overline{\frac{\lambda^{\mathbf{a}}}{\mathbf{2}}} \mathbf{q}(\mathbf{x})$

 $\overline{\mathbf{P}^{\mathbf{a}}}(\mathbf{x}) = \overline{\mathbf{i}}\overline{\mathbf{q}}(\mathbf{x})\gamma_5\lambda^{\mathbf{a}}\mathbf{q}(\mathbf{x})$

 $\mathbf{V}^{\mu} = \bar{\mathbf{q}}(\mathbf{x}) \gamma^{\mu} \mathbf{q}(\mathbf{x})$

 $\overline{\mathbf{A}^{\mu}(\mathbf{x})} = \overline{\mathbf{q}}(\mathbf{x})\gamma^{\mu}\gamma_{5}\overline{\mathbf{q}}(\mathbf{x})$

 $\langle \mathbf{0} | \mathbf{T} | \hat{\phi}_{\mathbf{1}}(\mathbf{x}_{1}) \hat{\phi}_{\mathbf{2}}(\mathbf{x}_{2}) \cdots \hat{\phi}_{\mathbf{n}}(\mathbf{x}_{\mathbf{n}}) | \mathbf{0} \rangle$

30/119

Back

流流格林函数: 手征Ward恒等式与流代数 $\mathbf{G}_{ ext{AP}}^{\mu,\mathbf{ab}}(\mathbf{x},\mathbf{y})$ 31/119 $=\langle 0|\mathrm{T}[\mathrm{A}^{\mu,\mathrm{a}}(\mathrm{x})\mathrm{P}^{\mathrm{b}}(\mathrm{y})]|0 angle$ $=\theta(\mathbf{x_0}-\mathbf{y_0})\langle\mathbf{0}|\mathbf{A}^{\mu,\mathbf{a}}(\mathbf{x})\mathbf{P^b}(\mathbf{y})|\mathbf{0}\rangle+\theta(\mathbf{y_0}-\mathbf{x_0})\langle\mathbf{0}|\mathbf{P^b}(\mathbf{y})\mathbf{A}^{\mu,\mathbf{a}}(\mathbf{x})|\mathbf{0}\rangle$

流流格林函数: 手征Ward恒等式与流代数

32/119

$\partial_{\mu,\mathbf{x}}\langle \mathbf{0}|\mathbf{T}\{\mathbf{J}^{\mu}(\mathbf{x})\hat{\phi}_{\mathbf{1}}(\mathbf{x}_{\mathbf{1}})\hat{\phi}_{\mathbf{2}}(\mathbf{x}_{\mathbf{2}})\cdots\hat{\phi}_{\mathbf{n}}(\mathbf{x}_{\mathbf{n}})\}|\mathbf{0}\rangle$

$$= \langle \mathbf{0} | \mathbf{T} \{ [\hat{\phi}_{\mu,\mathbf{x}} \mathbf{J}^{\mu}(\mathbf{x})] \hat{\phi}_{1}(\mathbf{x}_{1}) \hat{\phi}_{2}(\mathbf{x}_{2}) \cdots \hat{\phi}_{n}(\mathbf{x}_{n}) \} | \mathbf{0} \rangle$$

$$+\delta(\mathbf{x^0}-\mathbf{x_1^0})\langle \mathbf{0}|\mathbf{T}\{[\mathbf{J^0(x)},\hat{\phi}_1(\mathbf{x_1})]\hat{\phi}_2(\mathbf{x_2})\cdots\hat{\phi}_n(\mathbf{x_n})\}|\mathbf{0}\rangle$$

$$+\delta(\mathbf{x^0}-\mathbf{x_2^0})\langle\mathbf{0}|\mathbf{T}\{\hat{\phi}_1(\mathbf{x_1})[\mathbf{J^0}(\mathbf{x}),\hat{\phi}_2(\mathbf{x_2})]\cdots\hat{\phi}_n(\mathbf{x_n})\}|\mathbf{0}\rangle$$

$$+\cdots + \delta(\mathbf{x^0} - \mathbf{x_n^0})\langle \mathbf{0} | \mathbf{T}\{\hat{\phi}_1(\mathbf{x_1})\hat{\phi}_2(\mathbf{x_2})\cdots [\mathbf{J^0}(\mathbf{x}),\hat{\phi}_\mathbf{n}(\mathbf{x_n})]\} | \mathbf{0} \rangle$$

流流者林喜致: 手征Ward恒等式与流代数 $[\mathbf{V_0^a}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{V}^{\mu,\mathbf{b}}(\vec{\mathbf{y}},\mathbf{t})] = \delta(\vec{\mathbf{x}}-\vec{\mathbf{y}})\mathbf{i}\mathbf{f}^{\mathbf{a}\mathbf{b}\mathbf{c}}\mathbf{V}^{\mu,\mathbf{c}}(\vec{\mathbf{x}},\mathbf{t}) \quad [\mathbf{V_0^a}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{V}^{\mu}(\vec{\mathbf{y}},\mathbf{t})] = \mathbf{0}$ 33/119

 $[V_0^a(\vec{x},t),S^0(\vec{y},t)]=0$

$$\left[\mathbf{V_0^a}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{A}^{\mu,\mathbf{b}}(\vec{\mathbf{y}},\mathbf{t})\right] = \delta(\vec{\mathbf{x}} - \vec{\mathbf{y}})\mathbf{i}\mathbf{f}^{\mathbf{a}\mathbf{b}\mathbf{c}}\mathbf{A}^{\mu,\mathbf{c}}(\vec{\mathbf{x}},\mathbf{t})$$

$$[\mathbf{V_0^a}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{S^b}(\vec{\mathbf{y}},\mathbf{t})] = \delta(\vec{\mathbf{x}} - \vec{\mathbf{y}})\mathbf{i}\mathbf{f^{abc}}\mathbf{S}^{\mu,c}(\vec{\mathbf{x}},\mathbf{t})$$

$$\left[\mathbf{V_0^a}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{P^b}(\vec{\mathbf{y}},\mathbf{t})\right] = \delta(\vec{\mathbf{x}}-\vec{\mathbf{y}})\mathbf{i}\mathbf{f^{abc}}\mathbf{P^c}(\vec{\mathbf{x}},\mathbf{t}) \qquad \left[\mathbf{V_0^a}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{P^0}(\vec{\mathbf{y}},\mathbf{t})\right] = \mathbf{0}$$

$$[\mathbf{A_0^a}(ec{\mathbf{x}},\mathbf{t}),\mathbf{A}^{\mu,\mathbf{b}}(ec{\mathbf{y}},\mathbf{t})] = \delta(ec{\mathbf{x}}\!-\!ec{\mathbf{y}})\mathbf{i}\mathbf{f^{abc}}\mathbf{V}^{\mu,\mathbf{c}}(ec{\mathbf{x}},\mathbf{t})$$

$$\mathbf{A}_{0}(\mathbf{x}, \mathbf{t}), \mathbf{A}^{rr}(\mathbf{y}, \mathbf{t}) = o(\mathbf{x} - \mathbf{y})\mathbf{n} \quad \mathbf{v}^{rr}(\mathbf{x}, \mathbf{t})$$

$$[\mathbf{A_0^a}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{V}^{\mu,\mathbf{b}}(\vec{\mathbf{y}},\mathbf{t})] = \delta(\vec{\mathbf{x}}-\vec{\mathbf{y}})\mathbf{i}\mathbf{f}^{\mathbf{a}\mathbf{b}\mathbf{c}}\mathbf{A}^{\mu,\mathbf{c}}(\vec{\mathbf{x}},\mathbf{t}) \quad [\mathbf{A_0^a}(\vec{\mathbf{x}},\mathbf{t}),\mathbf{V}^{\mu}(\vec{\mathbf{y}},\mathbf{t})] = \mathbf{0}$$

$$[\mathbf{A_0^a}(ec{\mathbf{x}},\mathbf{t}),\mathbf{S^b}(ec{\mathbf{y}},\mathbf{t})] = \delta(ec{\mathbf{x}}-ec{\mathbf{y}})\mathbf{i}\mathbf{f^{abc}}\mathbf{P^c}(ec{\mathbf{x}},\mathbf{t}) \qquad [\mathbf{A_0^a}(ec{\mathbf{x}},\mathbf{t}),\mathbf{S^0}(ec{\mathbf{y}},\mathbf{t})] = \mathbf{0}$$

$$[\mathbf{A_0^a}(ec{\mathbf{x}},\mathbf{t}),\mathbf{P^b}(ec{\mathbf{y}},\mathbf{t})] = \delta(ec{\mathbf{x}}-ec{\mathbf{y}})\mathbf{if^{abc}}\mathbf{S^c}(ec{\mathbf{x}},\mathbf{t}) \hspace{0.5cm} [\mathbf{A_0^a}(ec{\mathbf{x}},\mathbf{t}),\mathbf{P^0}(ec{\mathbf{y}},\mathbf{t})] = \mathbf{0}$$

⁴⁴▶ **†**Back

流流格林區数: 手征Ward恒等式与流代数

 $\mathbf{b} = \delta(\mathbf{x} - \mathbf{y})\mathbf{i}\mathbf{f}^{\mathbf{a}\mathbf{b}\mathbf{c}}\langle \mathbf{0}|\mathbf{S}^{\mathbf{c}}(\mathbf{x})|\mathbf{0}\rangle + \mathbf{i}\langle \mathbf{0}|\mathbf{T}[\overline{\mathbf{q}}(\mathbf{x})\{\frac{\lambda^{\mathbf{a}}}{2},\mathbf{M}\}\gamma_{5}\mathbf{q}(\mathbf{x})\mathbf{P}^{\mathbf{b}}(\mathbf{y})]|\mathbf{0}\rangle$

 $\partial_{\mu,\mathbf{x}}\mathbf{G}_{\mathrm{AP}}^{\mu,\mathbf{ab}}(\mathbf{x},\mathbf{y})$

 $\overline{\mathbf{q}}(\mathbf{x})\{\frac{\lambda^{\mathbf{a}}}{2}, \mathbf{M}\}\gamma_{\mathbf{5}}\mathbf{q}(\mathbf{x})$

 $= ig[rac{1}{3}(m_u + m_d + m_s) + rac{1}{\sqrt{3}}(rac{m_u + m_d}{2} - m_s)d^{aa8}ig]P^a(x)$

 $\left[+ \left[\sqrt{rac{1}{6}} (\mathbf{m_u} - \mathbf{m_d}) \delta^{\mathbf{a3}} + rac{\sqrt{2}}{3} (rac{\mathbf{m_u} + \mathbf{m_d}}{2} - \mathbf{m_s}) \delta^{\mathbf{a8}}
ight] \mathbf{P^0}(\mathbf{x})
ight]$

 $+rac{m_u-m_d}{2}{\sum_{a=1}^8}d^{a3c}P^c(x)$

外汤与()(CI)的洛林鱼类: 外场与生成泛函 $\mathcal{L} = \mathcal{L}_{\mathrm{QCD},0} + \bar{\mathbf{q}} \mathbf{J} \mathbf{q} \qquad \mathbf{J}(\mathbf{x}) \equiv \mathbf{y}'(\mathbf{x}) + \mathbf{z}(\mathbf{x}) \gamma_5 - \mathbf{s}(\mathbf{x}) + i \mathbf{p}(\mathbf{x}) \gamma_5$

$$\mathbf{v}^{\mu} = \sum_{\mathbf{a}=\mathbf{0}}^{8} \lambda^{\mathbf{a}} \mathbf{v}^{\mu,\mathbf{a}} \qquad \mathbf{a}^{\mu} = \sum_{\mathbf{a}=\mathbf{0}}^{8} \lambda^{\mathbf{a}} \mathbf{a}^{\mu,\mathbf{a}} \qquad \mathbf{s} = \sum_{\mathbf{a}=\mathbf{0}}^{8} \lambda^{\mathbf{a}} \mathbf{s}^{\mathbf{a}} \qquad \mathbf{p} = \sum_{\mathbf{a}=\mathbf{0}}^{8} \lambda^{\mathbf{a}} \mathbf{p}^{\mathbf{a}}$$

$$\lambda^{0} \equiv \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \qquad \lambda^{3} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix} \qquad \lambda^{8} = \frac{1}{\sqrt{3}} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}$$

$$\lambda^{1} \equiv \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} \qquad \lambda^{2} = \begin{pmatrix} 0 & -i & 0 \\ i & 0 & 0 \end{pmatrix} \qquad \lambda^{4} = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\lambda^{1} \equiv \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \qquad \lambda^{2} = \begin{pmatrix} 0 & -i & 0 \\ i & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \qquad \lambda^{4} = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}$$

$$\lambda^{5} \equiv \begin{pmatrix} 0 & 0 & -i \\ 0 & 0 & 0 \\ i & 0 & 0 \end{pmatrix} \qquad \lambda^{6} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix} \qquad \lambda^{7} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -i \\ 0 & i & 0 \end{pmatrix}$$

其空:
$$\mathbf{v}^{\mu} = \mathbf{a}^{\mu} = \mathbf{p} = \mathbf{0}$$
 $\mathbf{s} = \mathbf{diag}(\mathbf{m_u}, \mathbf{m_d}, \mathbf{m_s})$

 $\exp(i\mathbf{Z}[\mathbf{J}, \overline{ heta}]) = \langle \mathbf{0} | \mathbf{T} \exp \left[i \int \mathbf{d}^4 \mathbf{x} \ \overline{\mathbf{q}}(\mathbf{x}) \mathbf{J}(\mathbf{x}) \mathbf{q}(\mathbf{x}) \right] | \mathbf{0} \rangle_{\overline{ heta}} = \langle \mathbf{0}_{\mathrm{out}} | \mathbf{0}_{\mathrm{in}} \rangle_{\mathbf{J}, \overline{ heta}}$

Back

35/119

外场与QCD的格林函数: 外场与生成泛函 例子: 36/119

$$\langle 0 | \overline{\mathrm{u}} \mathrm{u} | 0
angle_0$$

一点格林函数

$$egin{aligned} igl\langle 0|\overline{\mathbf{u}}\mathbf{u}|0igr
angle_0 &= rac{1}{2}\left[rac{2}{3}rac{\delta}{\delta\mathbf{s^0}(\mathbf{x})} + rac{\delta}{\delta\mathbf{s^3}(\mathbf{x})} + rac{1}{\sqrt{3}}rac{\delta}{\delta\mathbf{s^8}(\mathbf{x})}
ight]\mathbf{Z}[\mathbf{J},ar{ heta}]ig|_{\mathbf{J=0}} \mathbf{Z} \ &= rac{1}{2}\left[rac{2}{3}(\langle 0|\overline{\mathbf{u}}\mathbf{u}|0
angle_0 + \langle 0|\overline{\mathbf{d}}\mathbf{d}|0
angle_0 + \langle 0|\overline{\mathbf{s}}\mathbf{s}|0
angle_0) + (\langle 0|\overline{\mathbf{u}}\mathbf{u}|0
angle_0 ig) + \langle 0|\overline{\mathbf{d}}\mathbf{d}|0
angle_0 + \langle 0|\overline{\mathbf{s}}\mathbf{s}|0
angle_0 + \langle 0|\overline{\mathbf{u}}\mathbf{u}|0
angle_0 ig) \end{aligned}$$

$$angle_0 + \langle 0 | \overline{ ext{d}}
angle_1$$

$$|0|\overline{s}s|0$$

$$\overline{\mathrm{d}}\mathrm{d}|0
angle_0$$
 –

$$egin{align*} 2\left[3^{(lack)dul(lack)_0+lack(lack)dul(lack)_0+lack(lack)dul(lack)_0+lack(lack(lack)dul(lack)_0+lack(lack(lack)ar{d}dlack(lack)_0)-2lack(lack(lack(lack)ar{d}dlack(lack)_0-2lack(lack(lack(lack)ar{d}dlack(lack)_0)-2lack(lack(lack(lack)ar{d}dlack(lack)_0)-2lack(lack(lack(lack)ar{d}dlack(lack)_0)-2lack(lack(lack(lack)ar{d}alack(lack)_0)-2lack(lack(lack(lack)ar{d}alack(lack)_0)-2lack(lack(lack)ar{d}alack(lack)_0)-2lack(lack(lack(lack)ar{d}alack(lack)_0)-2lack(lack(lack)ar{d}alack(lack)_0)-2lack(lack(lack)ar{d}alack(lack)_0)-2lack(lack(lack)ar{d}alack(lack)_0-2lack(lack(lack)ar{d}alack(lack)_0-2lack(lack)ar{d}alack(lack)_0-2lack(lack)ar{d}alack(lack)_0-2lack(lack)ar{d}alack(lack)_0-2lack(lack)ar{d}alack(lack)_0-2lack(lack)_0$$

$$+\left(\langle\mathbf{0}|\overline{\mathbf{u}}\right)$$

$$\overline{\mathrm{u}}\mathrm{u}|0
angle_0$$

Back

两点格林函数

 $\langle 0|TA_{\mu}^{a}(\mathbf{x})A_{
u}^{b}(0)|0
angle _{0}=-irac{\delta^{2}}{\delta a^{\mu,a}(\mathbf{x})\delta a^{
u,b}(0)}\mathbf{Z}[\mathbf{J},ar{ heta}]ig|_{\mathbf{v}=\mathbf{a}=\mathbf{p}=\mathbf{0},\mathbf{s}=\mathbf{diag}(\mathbf{m_{u}},\mathbf{m_{d}},\mathbf{m_{s}})}$

外场与QCD的格林函数: 外场的对称性变换行为

要求
$$\int d^4x \ \bar{q}(x)J(x)q(x)$$
不变

$$\int_{\mathbf{x}=-\infty}^{\mathbf{x}=\infty} \mathbf{d}\mathbf{x} = -\int_{-\mathbf{x}=\infty}^{-\mathbf{x}=-\infty} \mathbf{d}(-\mathbf{x}) = \int_{-\mathbf{x}=-\infty}^{-\mathbf{x}=\infty} \mathbf{d}(-\mathbf{x})$$

宇称变换:

$$\mathbf{v}^{\mu} \stackrel{P}{-}\hspace{-0.1cm} \rightarrow \mathbf{v}_{\mu} \quad \mathbf{a}^{\mu} \stackrel{P}{-}\hspace{-0.1cm} \rightarrow -\mathbf{a}_{\mu} \quad \mathbf{s} \stackrel{P}{-}\hspace{-0.1cm} \rightarrow \mathbf{s} \quad \mathbf{p} \stackrel{P}{-}\hspace{-0.1cm} \rightarrow -\mathbf{p}$$

电荷共轭变换:

37/119

外场与QCD的格林函数: 外场的对称性变换行为

$$\mathrm{e}^{\mathrm{i}\mathbf{Z}[\mathbf{J},ar{ heta}]} = \int \mathcal{D}\mathcal{A}_{\mu,\mathbf{i}}\mathcal{D}ar{\mathbf{q}}_{\mathbf{h}}\mathcal{D}\mathbf{q}_{\mathbf{h}}\mathcal{D}ar{\mathbf{q}}\mathcal{D}\mathbf{q} \,\,\,\mathrm{e}^{\mathrm{i}\int\mathbf{d}^{4}\mathbf{x}\,\,\left[\mathcal{L}_{\mathrm{QCD}}+ar{\mathbf{q}}\mathbf{J}\mathbf{q}
ight]}$$

$$\mathbf{Z}[\mathbf{J}, \overline{ heta}] = \mathbf{Z}[\mathbf{J}^{\mathbf{P}}, \overline{ heta}^{\mathbf{P}}] \qquad \mathbf{Z}[\mathbf{J}, \overline{ heta}] = \mathbf{Z}[\mathbf{J}^{\mathbf{C}}, \overline{ heta}^{\mathbf{C}}]$$

$$\mathcal{D}\mathcal{A}_{\mu,\mathbf{i}}^{\mathbf{P}}\mathcal{D}\bar{\mathbf{q}}_{\mathbf{h}}^{\mathbf{P}}\mathcal{D}\mathbf{q}_{\mathbf{h}}^{\mathbf{P}}\mathcal{D}\bar{\mathbf{q}}^{\mathbf{P}}\mathcal{D}\mathbf{q}^{\mathbf{P}}=\mathcal{D}\mathcal{A}_{\mu,\mathbf{i}}^{\mathbf{C}}\mathcal{D}\bar{\mathbf{q}}^{\mathbf{C}}\mathcal{D}\mathbf{q}^{\mathbf{C}}\mathcal{D}\bar{\mathbf{q}}^{\mathbf{C}}\mathcal{D}\mathbf{q}^{\mathbf{C}}=\mathcal{D}\mathcal{A}_{\mu,\mathbf{i}}\mathcal{D}\bar{\mathbf{q}}_{\mathbf{h}}\mathcal{D}\bar{\mathbf{q}}_{\mathbf{h}}\mathcal{D}\bar{\mathbf{q}}_{\mathbf{h}}\mathcal{D}\bar{\mathbf{q}}_{\mathbf{D}}\mathcal{D}\mathbf{q}$$

生成泛函在洛伦兹变换下也是不变的!

$$\mathbf{Z}[\mathbf{J},ar{ heta}] = \mathbf{Z}[\mathbf{J}',ar{ heta}]ig|_{\mathtt{略}$$
去反常

39/119

外场的对称性变换行为

$$\begin{split} e^{i\mathbf{Z}[\mathbf{J},\overline{\theta}]} & \int \mathcal{D} \overline{\mathbf{q}} \mathcal{D} \mathbf{q} \ e^{i\int \mathbf{d}^4\mathbf{x} \ \overline{\mathbf{q}}(\cdots) \mathcal{D} \mathbf{q}} = \mathsf{Det}(\cdots) \\ = & \int \mathcal{D} \mathcal{A}_{\mu,i} \mathcal{D} \overline{\mathbf{q}}_h \mathcal{D} \mathbf{q}_h \ \ \mathsf{Det}[i\partial + g\mathcal{A}_i \lambda_i^C/2 + J] \ \ e^{i\int \mathbf{d}^4\mathbf{x} \mathcal{L}'} \end{split}$$

$$= \int \mathcal{D} \mathcal{A}_{\mu, i} \mathcal{D} \bar{\mathbf{q}}_{h} \mathcal{D} \mathbf{q}_{h} \exp \left\{ \operatorname{Trln} [\mathbf{i} \partial + \mathbf{g} \mathcal{A}_{i} \lambda_{i}^{C} / 2 + \mathbf{J}] + \mathbf{i} \int \mathbf{d}^{4} \mathbf{x} \mathcal{L}' \right\}$$

 $\mathbf{e}^{\mathbf{i}\mathbf{Z}[\mathbf{J},ar{ heta}]}$

$$Trln(\cdots) = lnDet(\cdots)$$

$$\begin{split} &e^{i\mathbf{Z}[\mathbf{J}',\bar{\theta}]} \\ &= \int \mathcal{D}\mathcal{A}_{\mu,i}\mathcal{D}\bar{\mathbf{q}}_{h}\mathcal{D}\mathbf{q}_{h} \; \exp\left\{\mathrm{Trln}[\mathbf{i}\partial + \mathbf{g}\mathcal{A}_{i}\lambda_{i}^{\mathbf{C}}/2 + \mathbf{J}'] + \mathbf{i}\int \mathbf{d}^{4}\mathbf{x}\mathcal{L}'\right\} \\ &= \int \mathcal{D}\mathcal{A}_{\mu,i}\mathcal{D}\bar{\mathbf{q}}_{h}\mathcal{D}\mathbf{q}_{h} \; \exp\left\{\mathrm{Trln}[\mathbf{i}\partial + \mathbf{g}\mathcal{A}_{i}\lambda_{i}^{\mathbf{C}}/2 + \mathbf{J}] \right. \\ &\left. + \delta \mathrm{Trln}[\mathbf{i}\partial + \mathbf{g}\mathcal{A}_{i}\lambda_{i}^{\mathbf{C}}/2 + \mathbf{J}] + \mathbf{i}\int \mathbf{d}^{4}\mathbf{x}\mathcal{L}'\right\} \end{split}$$

Back

$$\begin{split} V_R(\mathbf{x}) &= \mathbf{1} + \mathrm{i}\alpha(\mathbf{x}) + \mathrm{i}\beta(\mathbf{x}) + \cdots \\ \delta \mathbf{J} &= \mathbf{i} \left[\alpha(\mathbf{x}) - \beta(\mathbf{x})\gamma_5\right] \mathbf{J}(\mathbf{x}) - \left[\mathrm{i}\dot{\boldsymbol{\rho}} + \mathbf{J}(\mathbf{x})\right] \mathbf{i} \left[\alpha(\mathbf{x}) + \beta(\mathbf{x})\gamma_5\right] \mathbf{I} \\ \delta \mathbf{J} &= \mathrm{i} \left[\alpha(\mathbf{x}) - \beta(\mathbf{x})\gamma_5\right] \mathbf{J}(\mathbf{x}) - \left[\mathrm{i}\dot{\boldsymbol{\rho}} + \mathbf{J}(\mathbf{x})\right] \mathbf{i} \left[\alpha(\mathbf{x}) + \beta(\mathbf{x})\gamma_5\right] \mathbf{I} \\ &= \mathrm{Tr} \left[\left[\mathrm{i}\dot{\boldsymbol{\rho}} + \mathbf{g}\mathcal{A}_{-\mathrm{i}}\lambda_{\mathrm{i}}^{\mathrm{C}}/2 + \mathbf{J}\right]^{-1} \delta\left[\mathrm{i}\dot{\boldsymbol{\rho}} + \mathbf{g}\mathcal{A}_{-\mathrm{i}}\lambda_{\mathrm{i}}^{\mathrm{C}}/2 + \mathbf{J}\right] \right] \\ &= \mathrm{i} \mathrm{Tr} \left[\left[\mathrm{i}\dot{\boldsymbol{\rho}} + \mathbf{g}\mathcal{A}_{-\mathrm{i}}\lambda_{\mathrm{i}}^{\mathrm{C}}/2 + \mathbf{J}\right]^{-1} \left\{\left[\alpha(\mathbf{x}) - \beta(\mathbf{x})\gamma_5\right]\right[\mathrm{i}\dot{\boldsymbol{\rho}} + \mathbf{g}\mathcal{A}_{-\mathrm{i}}\lambda_{\mathrm{i}}^{\mathrm{C}}/2 + \mathbf{J}\right] \\ &= -\mathrm{i} \mathrm{Tr} \left[\beta + \mathbf{g}\mathcal{A}_{-\mathrm{i}}\lambda_{\mathrm{i}}^{\mathrm{C}}/2 + \mathbf{J}\right] \left[\alpha(\mathbf{x}) + \beta(\mathbf{x})\gamma_5\right] \right] \mathbf{I} \\ &= -2\mathrm{i} \mathrm{Tr} \left[\beta \gamma_5\right] = -2\mathrm{i} \lim_{\Lambda \to \infty} \mathrm{Tr} \left[\beta \gamma_5 \mathbf{e}^{\frac{[\dot{\boldsymbol{\rho}} + \mathbf{g}\mathcal{A}_{-\mathrm{i}}\lambda_{\mathrm{i}}^{\mathrm{C}}/2 + \mathrm{J}]} \right] \mathbf{I} \\ &= -\mathrm{i} \int \mathrm{d}^4\mathbf{x} \ \mathrm{tr}_{\mathrm{f}} \left[\beta(\mathbf{x}) \left[\tilde{\Omega}(\mathbf{x}) + \frac{\mathbf{g}^2}{32\pi^2} \mathbf{e}^{\mu\nu\rho\sigma} \mathcal{G}_{\mu\nu,\mathrm{i}}(\mathbf{x}) \mathcal{G}_{\rho\sigma,\mathrm{i}}(\mathbf{x})\right] \right] \\ &= -\mathrm{i} \int \mathrm{d}^4\mathbf{x} \ \mathrm{tr}_{\mathrm{f}} \left[\beta(\mathbf{x}) \left[\tilde{\Omega}(\mathbf{x}) + \frac{\mathbf{g}^2}{32\pi^2} \mathbf{e}^{\mu\nu\rho\sigma} \mathcal{G}_{\mu\nu,\mathrm{i}}(\mathbf{x}) \mathcal{G}_{\rho\sigma,\mathrm{i}}(\mathbf{x})\right] \right] \\ &= -\mathrm{i} \int \mathrm{d}^4\mathbf{x} \ \mathrm{tr}_{\mathrm{f}} \left[\beta(\mathbf{x}) \left[\tilde{\Omega}(\mathbf{x}) + \frac{\mathbf{g}^2}{32\pi^2} \mathbf{e}^{\mu\nu\rho\sigma} \mathcal{G}_{\mu\nu,\mathrm{i}}(\mathbf{x}) \mathcal{G}_{\rho\sigma,\mathrm{i}}(\mathbf{x})\right] \right] \\ &= -\mathrm{i} \int \mathrm{d}^4\mathbf{x} \ \mathrm{tr}_{\mathrm{f}} \left[\beta(\mathbf{x}) \left[\tilde{\Omega}(\mathbf{x}) + \frac{\mathbf{g}^2}{32\pi^2} \mathbf{e}^{\mu\nu\rho\sigma} \mathcal{G}_{\mu\nu,\mathrm{i}}(\mathbf{x}) \mathcal{G}_{\rho\sigma,\mathrm{i}}(\mathbf{x})\right] \right] \\ &= -\mathrm{i} \int \mathrm{d}^4\mathbf{x} \ \mathrm{tr}_{\mathrm{f}} \left[\beta(\mathbf{x}) \left[\tilde{\Omega}(\mathbf{x}) + \frac{\mathbf{g}^2}{32\pi^2} \mathbf{e}^{\mu\nu\rho\sigma} \mathcal{G}_{\mu\nu,\mathrm{i}}(\mathbf{x}) \mathcal{G}_{\mu\nu,\mathrm{i}}(\mathbf{x}) \mathcal{G}_{\mu\nu,\mathrm{i}}(\mathbf{x})\right] \\ &+ \frac{1}{3}\mathrm{d}_{\mu}(\mathbf{x}) \mathbf{a}_{\nu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\nu}(\mathbf{x})\right\} + \frac{8\mathrm{i}}{3}\mathrm{a}_{\mu}(\mathbf{x}) \mathbf{v}_{\mu}(\mathbf{v}) \mathbf{a}_{\nu}(\mathbf{x}) \\ &+ \frac{1}{3}\mathrm{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\nu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\nu}(\mathbf{x})\right\} \\ &+ \frac{1}{3}\mathrm{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\nu}(\mathbf{x}) \mathbf{a}_{\nu}(\mathbf{x}) \mathbf{a}_{\nu}(\mathbf{x}) \mathbf{a}_{\nu}(\mathbf{x}) \\ &+ \frac{1}{3}\mathrm{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x}) \mathbf{a}_{\mu}(\mathbf{x})$$

外场与QCD的格林函数: 外场的对称性变换行为 $\mathbf{e}^{\mathbf{i}\mathbf{Z}[\mathbf{J}',ar{ heta}]}$

$$= \int \mathcal{D}\mathcal{A}_{\mu,i}\mathcal{D}\bar{\mathbf{q}}_{h}\mathcal{D}\mathbf{q}_{h} \quad \exp\left\{\mathrm{Trln}[\mathbf{i}\partial + \mathbf{g}\mathcal{A}_{i}\lambda_{i}^{\mathbf{C}}/2 + \mathbf{J}(\mathbf{x})]\right\}$$

$$+\delta\mathrm{Trln}[\mathbf{i}\partial + \mathbf{g}\mathcal{A}_{i}\lambda_{i}^{\mathbf{C}}/2 + \mathbf{J}] + \mathbf{i}\int \mathbf{d}^{4}\mathbf{x}\mathcal{L}'\} \qquad +\frac{2^{2}}{5^{2}}\epsilon^{\mu\nu\rho\sigma}\sum_{i=1}^{8}\mathcal{G}_{\mu\nu\beta}\mathcal{G}_{\rho\sigma},$$

$$= \exp\left\{-\mathbf{i}\int \mathbf{d}^{4}\mathbf{x} \operatorname{tr}_{\mathbf{f}}[\beta(\mathbf{x})\tilde{\mathbf{\Omega}}(\mathbf{x})]\right\} \int \mathcal{D}\mathcal{A}_{\mu,i}\mathcal{D}\bar{\mathbf{q}}_{h}\mathcal{D}\mathbf{q}_{h}$$

Back

$\left[\mathbf{Z}[\mathbf{J}',ar{ heta}'] = \mathbf{Z}[\mathbf{J},ar{ heta}] - \int \mathbf{d}^4\mathbf{x} \operatorname{tr}_{\mathbf{f}}[eta(\mathbf{x}) ilde{\mathbf{\Omega}}(\mathbf{x})] \right]$

外场与QCD的格林函数:

对有限大变换:
$$\mathbf{V}_{\mathbf{R}}(\mathbf{x}) = \mathbf{e}^{\mathbf{i}[eta(\mathbf{x}) + lpha(\mathbf{x})]} =$$

才有限大变换:
$$\mathbf{V}_{\mathbf{R}}(\mathbf{x}) = \mathbf{e}^{\mathbf{i}[\beta(\mathbf{x}) + \alpha(\mathbf{x})]} = \lim_{\mathbf{n} \to \infty} \left\{ \mathbf{1} + \frac{\mathbf{i}}{\mathbf{n}} [\alpha(\mathbf{x}) + \beta(\mathbf{x})] \right\}^{\mathbf{n}}$$

$$\mathbf{x}(\mathbf{x}) = \mathbf{e}^{\mathbf{i}[eta(\mathbf{x}) + lpha(\mathbf{x})]} = \mathbf{e}^{\mathbf{i}[eta(\mathbf{x}) + lpha(\mathbf{x})]}$$

$$m \left\{ \mathbf{1} + \right\}$$

$$(\mathbf{x}) + \beta$$

外场的对称性变换行为

$$(\mathbf{x}) - \beta(\mathbf{x})$$

$$\mathbf{V_L}(\mathbf{x}) = \mathbf{e^{-i[eta(\mathbf{x}) - lpha(\mathbf{x})]}} = \lim_{\mathbf{n} o \infty} \left\{ \mathbf{1} + rac{\mathbf{i}}{\mathbf{n}} [lpha(\mathbf{x}) - eta(\mathbf{x})]
ight\}^\mathbf{n}$$

$$\mathbf{J}' = [\mathbf{V}_{\mathbf{R}} \mathbf{P}_{\mathbf{L}} + \mathbf{V}_{\mathbf{L}} \mathbf{P}_{\mathbf{R}}] [\mathbf{J} + \mathbf{i} \boldsymbol{\beta}] [\mathbf{V}_{\mathbf{R}}^{\dagger} \mathbf{P}_{\mathbf{R}} + \mathbf{V}_{\mathbf{L}}^{\dagger} \mathbf{P}_{\mathbf{L}}]$$

$$= \lim_{n \to \infty} \{ |\mathbf{I} + \frac{1}{n} (\alpha + \beta)| \mathbf{P}_{\mathbf{L}} + |\mathbf{I} + \frac{1}{n} (\alpha - \beta)| \mathbf{P}_{\mathbf{R}} \}^{n} [\mathbf{J} + \mathbf{i} \boldsymbol{\beta}] \{ |\mathbf{I} + \frac{1}{n} (\alpha - \beta)| \mathbf{P}_{\mathbf{R}} \}^{n} [\mathbf{J} + \mathbf{i} \boldsymbol{\beta}] \}$$

$$= \lim_{n\to\infty} \left[\mathbf{I} + \frac{\mathbf{i}}{n}(\alpha + \beta) \mathbf{P_L} + \mathbf{I} + \frac{\mathbf{i}}{n}(\alpha - \beta) \mathbf{P_R} \right] \left[\mathbf{I} + \mathbf{p} \right] \left[\mathbf{I} + \frac{\mathbf{i}}{n} (\alpha + \beta \gamma_5) \right]^n \left[\mathbf{J} + \mathbf{i} \right] \left[\mathbf{I} - \frac{\mathbf{i}}{n} (\alpha + \beta \gamma_5) \right]^n$$

$$= \lim_{\mathbf{n} \to \infty} [\mathbf{1} + \frac{\mathbf{i}}{\mathbf{n}} (\alpha - \beta \gamma_5)]^{\mathbf{n}} [\mathbf{J} + \mathbf{i} \hat{\rho}] [\mathbf{1} - \frac{\mathbf{i}}{\mathbf{n}} (\alpha + \beta \gamma_5)]^{\mathbf{n}} = \lim_{\mathbf{n} \to \infty} \left(\mathbf{1} + \frac{\delta_{\beta}}{\mathbf{n}} \right)^{\mathbf{n}} \mathbf{J}$$

$$= \mathbf{e}^{\delta_{\beta}} \mathbf{J} \mathbf{I} \qquad \left(\mathbf{1} + \frac{\delta_{\beta}}{\mathbf{n}} \right) \mathbf{J} \equiv [\mathbf{1} + \frac{\mathbf{i}}{\mathbf{n}} (\alpha - \beta \gamma_5)] [\mathbf{J} + \mathbf{i} \hat{\rho}] [\mathbf{1} - \frac{\mathbf{i}}{\mathbf{n}} (\alpha + \beta \gamma_5)]$$

$$\delta_{\beta} \mathbf{J} = \mathbf{i}(\alpha - \beta \gamma_{5}) \mathbf{J} - [\mathbf{i}\partial + \mathbf{J}]\mathbf{i}(\alpha + \beta \gamma_{5}) + \frac{1}{\mathbf{n}}(\alpha - \beta \gamma_{5})[\mathbf{i}\partial + \mathbf{J}](\alpha + \beta \gamma_{5})$$

$$\stackrel{\mathbf{n} \to \infty}{==} \mathbf{i}(\alpha - \beta \gamma_{5}) \mathbf{J} - [\mathbf{i}\partial + \mathbf{J}]\mathbf{i}(\alpha + \beta \gamma_{5})$$

44/119

外场的对称性变换行为 $[\delta_{eta}\mathbf{J} = \mathbf{i}(lpha - eta\gamma_{\mathbf{5}})\mathbf{J} - [\mathbf{i}eta + \mathbf{J}]\mathbf{i}(lpha + eta\gamma_{\mathbf{5}})$

$$\delta_{\beta}(\mathbf{v}^{\mu} + \mathbf{a}^{\mu}\gamma_{5}) = \mathbf{i}(\alpha + \beta\gamma_{5})(\mathbf{v}^{\mu} + \mathbf{a}^{\mu}\gamma_{5}) - [\mathbf{i}\partial^{\mu} + \mathbf{v}^{\mu} + \mathbf{a}^{\mu}\gamma_{5}]\mathbf{i}(\alpha + \beta\gamma_{5})$$

$$\delta_{\beta}(\mathbf{v}^{\mu} + \mathbf{a}^{\mu}) = \mathbf{i}(\alpha + \beta)(\mathbf{v}^{\mu} + \mathbf{a}^{\mu}) - [\mathbf{i}\partial^{\mu} + \mathbf{v}^{\mu} + \mathbf{a}^{\mu}]\mathbf{i}(\alpha + \beta)$$

$$\delta_{\beta}(\mathbf{v}^{\mu} - \mathbf{a}^{\mu}) = \mathbf{i}(\alpha - \beta)(\mathbf{v}^{\mu} - \mathbf{a}^{\mu}) - [\mathbf{i}\partial^{\mu} + \mathbf{v}^{\mu} - \mathbf{a}^{\mu}]\mathbf{i}(\alpha - \beta)$$

$$\delta_{\beta}(\mathbf{v}^{\mu} - \mathbf{a}^{\mu}) = \mathbf{i}(\alpha - \beta)(\mathbf{v}^{\mu} - \mathbf{a}^{\mu}) - [\mathbf{i}\partial^{\mu} + \mathbf{v}^{\mu} - \mathbf{a}^{\mu}]\mathbf{i}(\alpha - \beta)\mathbf{i}$$

$$\delta_{\beta}(-\mathbf{s} + \mathbf{i}\mathbf{p}\gamma_{5}) = \mathbf{i}(\alpha - \beta\gamma_{5})(-\mathbf{s} + \mathbf{i}\mathbf{p}\gamma_{5}) - (-\mathbf{s} + \mathbf{i}\mathbf{p}\gamma_{5})\mathbf{i}(\alpha + \beta\gamma_{5})$$

$$\delta_{\beta}(-\mathbf{s} + \mathbf{i}\mathbf{p}) = \mathbf{i}(\alpha - \beta)(-\mathbf{s} + \mathbf{i}\mathbf{p}) - (-\mathbf{s} + \mathbf{i}\mathbf{p})\mathbf{i}(\alpha + \beta)$$

$$\begin{split} &\delta_{\beta}(\mathbf{s}+\mathbf{ip}) = \mathbf{i}(\alpha+\beta)(\mathbf{s}+\mathbf{ip}) - (\mathbf{s}+\mathbf{ip})\mathbf{i}(\alpha-\beta) \\ &\bar{\theta}' - \bar{\theta} = -\mathbf{i} \mathrm{Indet}_{\mathbf{f}}[\mathbf{V}_{\mathbf{R}}\mathbf{V}_{\mathbf{L}}^{\dagger}] = -\mathbf{i} \lim_{\mathbf{n} \to \infty} \mathrm{Indet}_{\mathbf{f}} \left[[\mathbf{1} + \frac{\mathbf{i}}{\mathbf{n}}(\alpha+\beta)][\mathbf{1} - \frac{\mathbf{i}}{\mathbf{n}}(\alpha-\beta)] \right]^{\mathbf{n}} \\ &= -\mathbf{i} \lim_{\mathbf{n} \to \infty} \left[\mathrm{Indet}_{\mathbf{f}}[\mathbf{1} + \frac{2\mathbf{i}}{\mathbf{n}}\beta + \frac{1}{\mathbf{n}^2}(\alpha^2 - \beta^2)]^{\mathbf{n}} \right] = 2\mathrm{tr}_{\mathbf{f}}(\beta) \end{split}$$

$$\begin{aligned} \overline{\theta}' - \overline{\theta} &= -i \mathrm{Indet}_{\mathbf{f}} [\mathbf{V}_{\mathbf{R}} \mathbf{V}_{\mathbf{L}}^{\dagger}] = -i \lim_{\mathbf{n} \to \infty} \mathrm{Indet}_{\mathbf{f}} \left[[\mathbf{1} + \frac{\mathbf{i}}{\mathbf{n}} (\alpha + \beta)] [\mathbf{1} - \frac{\mathbf{i}}{\mathbf{n}} (\alpha - \beta)] \right]^{\mathbf{n}} \\ &= -i \lim_{\mathbf{n} \to \infty} \left[\mathrm{Indet}_{\mathbf{f}} [\mathbf{1} + \frac{2\mathbf{i}}{\mathbf{n}} \beta + \frac{1}{\mathbf{n}^{2}} (\alpha^{2} - \beta^{2})]^{\mathbf{n}} \right] = 2 \mathrm{tr}_{\mathbf{f}} (\beta) \\ \overline{\theta}' &\equiv \mathbf{e}^{\delta_{\beta}} \overline{\theta} = \lim_{\mathbf{n} \to \infty} \left(\mathbf{1} + \frac{1}{\mathbf{n}} \delta_{\beta} \right)^{\mathbf{n}} \overline{\theta} \qquad \delta_{\beta} \overline{\theta} = 2 \mathrm{tr}_{\mathbf{f}} (\beta) \qquad \delta_{\beta}^{\mathbf{n}} \overline{\theta} = \mathbf{0} \quad \mathbf{n} > \mathbf{1} \end{aligned}$$
Back
Close

 $\overline{\mathbf{J}'=\mathbf{e}^{\delta_eta}}\mathbf{J}$

 $ar{ heta}' = \mathbf{e}^{\delta_eta} ar{ heta}$

 α . β 有限大:

$$\delta_{eta}ar{ heta}=\mathbf{2}\mathrm{tr}_{\mathbf{f}}(eta) \qquad \qquad \delta_{eta}^{\mathbf{n}}ar{ heta}=\mathbf{0} \qquad \mathbf{n}>\mathbf{1}$$

 $\mathbf{f}(\mathbf{J}') = \mathbf{e}^{\delta_{eta}}\mathbf{f}(\mathbf{J}) \qquad \qquad \mathbf{g}(ar{ heta}') = \mathbf{e}^{\delta_{eta}}\mathbf{g}(ar{ heta})$

 $\delta_{\beta} \mathbf{J} = \mathbf{i}(\alpha - \beta \gamma_5) \mathbf{J} - [\mathbf{i}\partial + \mathbf{J}]\mathbf{i}(\alpha + \beta \gamma_5)$

$$\mathbf{e}^{\delta_eta} = \mathbf{1} - rac{\mathbf{1} - \mathbf{e}^{\delta_eta}}{\delta_eta} \delta_eta = \mathbf{1} - \int_\mathbf{0}^\mathbf{1} \mathbf{dt} \,\, \mathbf{e}^{\mathbf{t}\delta_eta} \,\, \delta_eta$$

$$egin{aligned} \mathbf{Z}[\mathbf{J}',ar{ heta}'] &= \mathbf{e}^{\delta_{eta}}\mathbf{Z}[\mathbf{J},ar{ heta}] = \mathbf{Z}[\mathbf{J},ar{ heta}] - \int_{\mathbf{0}}^{\mathbf{1}}\mathbf{dt} \; \mathbf{e}^{\mathbf{t}\delta_{eta}} \; \delta_{eta}\mathbf{Z}[\mathbf{J},ar{ heta}] \ &= \mathbf{Z}[\mathbf{J},ar{ heta}] - \int_{\mathbf{0}}^{\mathbf{1}}\mathbf{dt} \; \int \mathbf{d}^{4}\mathbf{x} \; \mathbf{e}^{\mathbf{t}\delta_{eta}} \; \mathrm{tr}_{\mathbf{f}}[eta(\mathbf{x}) ilde{\mathbf{\Omega}}(\mathbf{x})] \end{aligned}$$

赝标介子手征有效拉氏量

$ig[{f Q_{V}^{a}}, {f H_{ m QCD,0}} ig] = ig[{f Q_{A}^{a}}, {f H_{ m QCD,0}} ig] = ig[{f Q_{V}^{a}}, {ar P_{ m QCD}} ig] = ig[{f Q_{A}^{a}}, {ar P_{ m QCD}} ig] = {f 0}$

 $[\mathbf{P},\mathbf{H}_{ ext{QCD},0}] = [\mathbf{P},ec{\mathbf{P}}_{ ext{QCD}}] = [\mathbf{Q}_{\mathbf{V}}^{\mathbf{a}},\mathbf{P}] = \mathbf{0}$

$$\mathbf{P}|\mathbf{i},-
angle=\mathbf{E_i}|\mathbf{i},-
angle$$
 $\mathbf{P}|\mathbf{i},-
angle=-|\mathbf{i},-
angle$

$$|\mathbf{i},-
angle=\mathbf{E_i}|\mathbf{i},-
angle \quad \mathbf{P}|\mathbf{i},-
angle=-|\mathbf{i},-
angle$$

 $|\mathbf{H}_{ ext{QCD},0}\mathbf{Q_{V}^{a}}|\mathbf{i},angle = \mathbf{Q_{V}^{a}}\mathbf{H}_{ ext{QCD},0}|\mathbf{i},angle = \mathbf{E_{i}Q_{V}^{a}}|\mathbf{i},angle$

$$\mathbf{H}_{\mathrm{QCD}}|\mathbf{i},-
angle = \mathbf{E_i}|\mathbf{i},-
angle \quad \mathbf{P}|\mathbf{i},-
angle = -|\mathbf{i},-
angle \quad \mathbf{Q_V^a}|\mathbf{i},-
angle = \mathbf{t_{ij}^a}|\mathbf{j},-
angle$$

$$\mathbf{E}_{\mathbf{i}}|\mathbf{i},-
angle \quad \mathbf{P}|\mathbf{i},-
angle = -|\mathbf{i},-
angle$$

 $\mathbf{H}_{ ext{QCD.0}}|\mathbf{i},anglepprox\mathbf{E_i}|\mathbf{i},anglepprox\mathbf{E_-}|\mathbf{i},angle \qquad [\mathbf{t^a},\mathbf{t^b}]=\mathbf{if^{abc}t^c}$

$$\mathbf{P}|\mathbf{i},-
angle=-|\mathbf{i},-$$

$$\rangle = -|\mathbf{i}| - \mathbf{i}$$

 $egin{aligned} |\mathbf{i},angle \equiv \mathbf{a}_{\mathbf{i}}^{\dagger}|\mathbf{0}
angle & \mathbf{t}_{\mathbf{ij}}^{\mathbf{a}}\mathbf{a}_{\mathbf{j}}^{\dagger}|\mathbf{0}
angle = \mathbf{t}_{\mathbf{ij}}^{\mathbf{a}}|\mathbf{j},angle = \mathbf{Q}_{\mathbf{V}}^{\mathbf{a}}\mathbf{a}_{\mathbf{i}}^{\dagger}|\mathbf{0}
angle = [\mathbf{Q}_{\mathbf{V}}^{\mathbf{a}},\mathbf{a}_{\mathbf{i}}^{\dagger}]|\mathbf{0}
angle + \mathbf{a}_{\mathbf{i}}^{\dagger}\mathbf{Q}_{\mathbf{V}}^{\mathbf{a}}|\mathbf{0}
angle \end{aligned}$

 $||0
angle' \equiv \mathrm{e}^{\mathrm{i} \mathrm{Q}_{\mathrm{V}}^{\mathrm{a}} \Theta^{\mathrm{a}}}|0
angle = |0
angle \quad \Rightarrow \quad \mathrm{Q}_{\mathrm{V}}^{\mathrm{a}}|0
angle = 0 \quad \Longrightarrow \quad [\mathrm{Q}_{\mathrm{V}}^{\mathrm{a}}, \mathrm{a}_{\mathrm{i}}^{\dagger}] = \mathrm{t}_{\mathrm{ii}}^{\mathrm{a}} \mathrm{a}_{\mathrm{i}}^{\dagger}$

$$\langle \cdot \rangle = \Omega_{\rm m}^{\rm a}$$

$$m Q_{V}^{a}|i$$

$$\mathbf{p}_{\mathbf{v}}^{\mathrm{a}}|\mathbf{i},-
angle$$

强子谱对称性分类与手征对称性自<u>发放缺</u> 1000MeV以下的几个质量最低的强子谱为:

$$\pi^{\pm}(140)$$
 $\pi^{0}(135)$ $\mathbf{K}^{\pm}(494)$ $\mathbf{K}^{0}, \bar{\mathbf{K}}^{0}(498)$ $\eta(547)$ $\eta'(958)$

矢量介子家族(
$$\mathbf{J}^{\mathbf{P}} = \mathbf{1}^{-}$$
):

$$ho^{\pm},
ho^{0}(\mathbf{769})$$
 $\mathbf{K}^{*\pm}(\mathbf{892})$ $\mathbf{K}^{*0},\mathbf{ar{K}}^{*0}(\mathbf{896})$ $\omega(\mathbf{782})$

标量介子家族(
$$\mathbf{J}^{\mathbb{P}} = \mathbf{0}^{+}$$
): \mathbf{f}_{0} 或 $\sigma(\mathbf{500})$ \mathbf{K}_{0}^{*} 或 $\kappa(\mathbf{800})$ $\mathbf{f}_{0}(\mathbf{980})$ $\mathbf{a}_{0}(\mathbf{980})$

重子家族(
$$J^P = (\frac{1}{2})^+$$
): $p(938)$ $n(940)$

赝标和矢量介子形成 $SU(3)_V$ 的八重态(伴随)表示。 \Longrightarrow $\mathbf{Q}_{\mathbf{V}}^{\mathbf{a}}|\mathbf{0}\rangle=\mathbf{0}$ 理论证明!

50/119

Q^a_{Λ} 对赝标介子态的作用:

$$\mathbf{Q_A^a}|\mathbf{i},-
angle \equiv ilde{\mathbf{t}_{is}^a}|\mathbf{s},+
angle \qquad \qquad \mathbf{P}|\mathbf{s},+
angle = |\mathbf{s},+
angle$$

$$\mathbf{H}_{\mathrm{QCD},0}\mathbf{Q_{A}^{a}}|\mathbf{s},-
angle = \mathbf{Q_{A}^{a}}\mathbf{H}_{\mathrm{QCD},0}|\mathbf{s},-
angle = \mathbf{E}_{-}\mathbf{Q_{A}^{a}}|\mathbf{s},-
angle$$

$$\mathbf{H}_{\mathrm{QCD},0}|\mathbf{s},+
angle = \mathbf{E}_{+}|\mathbf{s},+
angle \qquad \mathbf{E}_{+}pprox \mathbf{E}_{-}$$

$$egin{aligned} \mathbf{Q}_{\mathrm{A}}^{\mathrm{a}}|\mathrm{i},-
angle = \mathbf{ ilde{t}}_{\mathrm{is}}^{\mathrm{a}}\mathbf{b}_{\mathrm{s}}^{\dagger}|\mathbf{0}
angle = \mathbf{ ilde{t}}_{\mathrm{is}}^{\mathrm{a}}|\mathrm{s},+
angle = \mathbf{Q}_{\mathrm{A}}^{\mathrm{a}}|\mathrm{i},-
angle = \mathbf{Q}_{\mathrm{A}}^{\mathrm{a}}\mathbf{a}_{\mathrm{i}}^{\dagger}|\mathbf{0}
angle \end{aligned}$$

$$-\left[oldsymbol{\Omega}^{\mathbf{a}} \;\; \mathbf{a}^{\dagger}
ight] \left| oldsymbol{\Omega}
ight> + \mathbf{a}^{\dagger} oldsymbol{\Omega}^{\mathbf{a}} \left| oldsymbol{\Omega}
ight>$$

$$=[\mathrm{Q}_{\mathrm{A}}^{\mathrm{a}},\mathrm{a}_{\mathrm{i}}^{\dagger}]|0
angle + \mathrm{a}_{\mathrm{i}}^{\dagger}\mathrm{Q}_{\mathrm{A}}^{\mathrm{a}}|0
angle$$

$$\mathbf{q} = [\mathbf{Q}_{\mathrm{A}}^{\mathrm{a}}, \mathbf{a}_{\mathrm{i}}^{\dagger}] |\mathbf{0}
angle + \mathbf{a}_{\mathrm{i}}^{\dagger} \mathbf{Q}_{\mathrm{A}}^{\mathrm{a}} |\mathbf{0}
angle$$

$$[\mathbf{Q}_{\mathbf{A}}^{a}, \mathbf{Q}_{\mathbf{A}}^{a}]$$

$$|0
angle'\equiv {
m e}^{{
m i}{
m Q}_{
m A}^{
m a}\Theta^{
m a}}|0
angle
eq |0
angle \;\; \Rightarrow \;\;\; {
m Q}_{
m A}^{
m a}|0
angle
eq 0 \;\;\; \Rightarrow \;\;\; {
m a}_{
m i}^{\dagger}{
m Q}_{
m A}^{
m a}|0
angle \;\;$$
不是单粒子态

$${
m e}^{{
m i}{
m Q}_{
m A}^{
m a}\Theta^{
m a}}|0
angle
eq |0
angle \quad
ightarrow
ightarrow
ho^{
m a}|0
angle$$

$$[\mathbf{a}_{\mathbf{i}}^{\dagger}]|0
angle+\mathbf{a}_{\mathbf{i}}^{\dagger}\mathbf{Q}_{\mathbf{A}}^{\mathbf{a}}|0
angle$$

$$angle = \mathrm{Q_A^a} \mathrm{a_i^\dagger} |0
angle$$

$$angle = \mathrm{Q}_{f a}^{\mathrm{a}}\,\mathrm{a}_{f i}^{\dagger}|0
angle$$

$$\langle {f a}_{:}^{\dagger}|0
angle$$

51/119

$|\mathbf{Q_A^a}|\mathbf{0}\rangle \neq \mathbf{0} \quad \mathbf{Q_V^a}|\mathbf{0}\rangle = \mathbf{0} \rightarrow \mathrm{SU(3)_L} \times \mathrm{SU(3)_R} \rightarrow \overline{\mathrm{SU(3)_V}}$

理论证明? $ec{\mathbf{P}}_{\mathrm{QCD}}\mathbf{Q}_{\mathrm{A}}^{\mathrm{a}}|\mathbf{0}
angle = \mathbf{Q}_{\mathrm{A}}^{\mathrm{a}}ec{\mathbf{P}}_{\mathrm{QCD}}|\mathbf{0}
angle = \mathbf{0}$ $\mathbf{Q}_{\mathrm{A}}^{\mathrm{a}}|\mathbf{0}
angle = \mathbf{ ilde{b}}^{\mathrm{a},\dagger}(ec{\mathbf{0}})|\mathbf{0}
angle$

$$\mathbf{H}_{\mathrm{QCD},0} \mathbf{ ilde{b}}^{\mathrm{a},\dagger}(ec{\mathbf{0}}) |\mathbf{0}
angle = \mathbf{H}_{\mathrm{QCD},0} \mathbf{Q_A^a} |\mathbf{0}
angle = \mathbf{Q_A^a} \mathbf{H}_{\mathrm{QCD},0} |\mathbf{0}
angle = \mathbf{0}$$
 ColdstoneNF

 $| ext{P} ilde{ ext{b}}^{ ext{a},\dagger}(ec{0})|0
angle = ext{P} ext{Q}_{ ext{A}}^{ ext{a}}|0
angle = ext{P} ext{Q}_{ ext{A}}^{ ext{a}} ext{P}^{-1} ext{P}|0
angle = - ext{Q}_{ ext{A}}^{ ext{a}}|0
angle$

$$| ilde{\mathbf{b}}^{\mathbf{a},\dagger}(ec{\mathbf{p}})|\mathbf{0}
angle \equiv |\phi^{\mathbf{a}}(ec{\mathbf{p}})
angle$$
 定义了用赝标介子场 $\phi^{\mathbf{a}}(ec{\mathbf{p}})$ 标记的动量为 $ec{\mathbf{p}}$ 赝标介子态

 $[{
m Q}_{
m V}^{
m a}, {
m ilde{b}}^{
m b,\dagger}({
m ec{0}})]|0
angle \! = \! [{
m Q}_{
m V}^{
m a}, {
m Q}_{
m A}^{
m b}]|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m Q}_{
m A}^{
m c}|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ilde{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ilde{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ilde{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ilde{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ilde{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m f}^{
m abc} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m i} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m i} {
m ar{b}}^{
m c,\dagger}({
m ec{0}})|0
angle \! = \! {
m i} {
m i$

$$[\mathbf{Q_{V}^{a}}, \mathbf{ ilde{b}^{b,\dagger}}(\mathbf{ec{0}})] = \mathbf{if^{abc}}\mathbf{ ilde{b}^{c,\dagger}}(\mathbf{ec{0}}) = \mathbf{if^{abc}}\mathbf{ ilde{b}^{c,\dagger}}(\mathbf{ec{0}}) = \mathbf{if^{abc}}\mathbf{ ilde{b}^{c,\dagger}}(\mathbf{ec{p}}) = \mathbf{if^{abc}}\mathbf{ ilde{b}^{c,\dagger}}(\mathbf{ec{p}})$$

 $oxed{\mathbf{Q_{V}^{a}}|\phi^{\mathbf{b}}(ec{\mathbf{p}})}=\mathbf{if^{abc}}|\phi^{\mathbf{c}}(ec{\mathbf{p}})
angle}$ $[\mathbf{Q_V^a}, \phi^{\mathbf{b}}(\vec{\mathbf{p}})] = \mathbf{i}\mathbf{f^{abc}}\phi^{\mathbf{c}}(\vec{\mathbf{p}})$

$$\sum_{\mathbf{a}=\mathbf{1}}^{\mathbf{8}} \lambda^{\mathbf{a}} |\phi^{\mathbf{a}}\rangle \equiv \begin{pmatrix} |\phi^{\mathbf{3}}\rangle + \frac{1}{\sqrt{3}}|\phi^{\mathbf{8}}\rangle & |\phi^{\mathbf{1}}\rangle - i|\phi^{\mathbf{2}}\rangle & |\phi^{\mathbf{4}}\rangle - i|\phi^{\mathbf{5}}\rangle \\ |\phi^{\mathbf{1}}\rangle + i|\phi^{\mathbf{2}}\rangle & -|\phi^{\mathbf{3}}\rangle + \frac{1}{\sqrt{3}}|\phi^{\mathbf{8}}\rangle & |\phi^{\mathbf{6}}\rangle - i|\phi^{\mathbf{7}}\rangle \\ |\phi^{\mathbf{4}}\rangle + i|\phi^{\mathbf{5}}\rangle & |\phi^{\mathbf{6}}\rangle + i|\phi^{\mathbf{7}}\rangle & -\frac{2}{\sqrt{3}}|\phi^{\mathbf{8}}\rangle \end{pmatrix}$$

$$= \begin{pmatrix} |\pi^{0}\rangle + \frac{1}{\sqrt{3}}|\eta\rangle & \sqrt{2}|\pi^{-}\rangle & \sqrt{2}|\mathbf{K}^{-}\rangle \\ \sqrt{2}|\pi^{+}\rangle & -|\pi^{0}\rangle + \frac{1}{\sqrt{3}}|\eta\rangle & \sqrt{2}|\bar{\mathbf{K}}^{0}\rangle \\ \sqrt{2}|\mathbf{K}^{+}\rangle & \sqrt{2}|\mathbf{K}^{0}\rangle & -\frac{2}{\sqrt{3}}|\eta\rangle \end{pmatrix}$$

54/119

夸克对凝聚与手征对称性自发破缺

$$\mathbf{P^a}(\mathbf{y}) = \mathbf{i} \mathbf{ar{q}}(\mathbf{y}) \gamma_5 \lambda^a \mathbf{q}(\mathbf{y}) \qquad \langle \mathbf{0} | \mathbf{i} [\mathbf{Q_A^a}, \mathbf{P^a}(\mathbf{y})] | \mathbf{0}
angle = rac{2}{3} \langle \mathbf{ar{q}} \mathbf{q}
angle$$

$$\mathbf{i}[\mathbf{Q_A^a}, \mathbf{P^a(y)}] = \begin{cases} \mathbf{\bar{u}u} + \mathbf{\bar{d}d} & a = 1, 2, 3 \\ \mathbf{\bar{u}u} + \mathbf{\bar{s}s} & a = 4, 5 \\ \mathbf{\bar{d}d} + \mathbf{\bar{s}s} & a = 6, 7 \\ \frac{1}{3}(\mathbf{\bar{u}u} + \mathbf{\bar{d}d} + 4\mathbf{\bar{s}s}) & a = 8 \end{cases}$$
$$-\frac{2\mathbf{i}}{3}\langle \mathbf{\bar{q}q} \rangle$$

$$egin{aligned} &= \sum_{n}^{3} [\langle 0|Q_{A}^{a}|n
angle \langle n|P^{a}(y)|0
angle - \langle 0|P^{a}(y)|n
angle \langle n|Q_{A}^{a}|0
angle] \ &= \int rac{dec{p}}{2\sqrt{ec{p}^{2}}} [\langle 0|Q_{A}^{a}|\phi^{b}(ec{p})
angle \langle \phi^{b}(ec{p})|P^{a}(y)|0
angle \end{aligned}$$

$$-\langle \mathbf{0}|\mathbf{P^a(y)}|\phi^b(\vec{\mathbf{p}})\rangle\langle\phi^b(\vec{\mathbf{p}})|\mathbf{Q_A^a}|\mathbf{0}\rangle\big]$$

Back

Goldstone场的变换性质与群定义

考虑Goldstone场:
$$\pi^a$$
 假设在群g变换下: $\pi^a \stackrel{\mathfrak{C}}{\to} \phi^a[\mathfrak{g},\pi]$

$$\phi^{\mathbf{a}}[\mathbf{I},\pi]=\pi^{\mathbf{a}}$$
 $\phi[\mathbf{g_1},\phi[\mathbf{g_2},\pi]]=\phi[\mathbf{g_1}\mathbf{g_2},\pi]$ 注意这里的结合顺序是先右再左!

真空
$$au^{\mathbf{a}} = \mathbf{0}$$
 $\phi^{\mathbf{a}}[\mathbf{I}, \mathbf{0}] = \mathbf{0}$ $\phi^{\mathbf{a}}[\mathbf{I}, \phi[\mathbf{g}, \mathbf{0}]] = \pi^{\mathbf{a}}[\mathbf{g}, \mathbf{0}]$

$$\phi[\mathbf{g_1}, \phi[\mathbf{g_2}, \phi[\mathbf{g}, \mathbf{0}]]] = \phi[\mathbf{g_1}\mathbf{g_2}\mathbf{g}, \mathbf{0}] = \phi[\mathbf{g_1}\mathbf{g_2}, \phi[\mathbf{g}, \mathbf{0}]]$$

$$ightarrow \phi^{\circ}[\mathbf{g},0]$$
 可以用来描述赝标 $\mathbf{Goldstone}$ 粒子场 !

$$ightarrow$$
 独立群元素和独立 $Goldstone$ 粒子场一一对应

这就是为什么要把原来拉氏量具有的整体手征对称性局域化的原因

57/119

44

Back

Goldstone场的变换性质与群定义

所有使 $\phi(h,0) = 0$ 的 $h \subset SU(3)_L \times SU(3)_R$ 形成子群H。

单位元:
$$\pi = \mathbf{0} \rightarrow \phi(\mathbf{I}, \mathbf{0}) = \mathbf{0}$$

乘法:
$$\phi(\mathbf{h_1}, \mathbf{0}) = \mathbf{0}$$
 $\phi(\mathbf{h_2}, \mathbf{0}) = \mathbf{0}$ $\phi(\mathbf{h_1h_2}, \mathbf{0}) = \phi[\mathbf{h_1}, \phi(\mathbf{h_2}, \mathbf{0})] = \phi[\mathbf{h_1}, \mathbf{0}] = \mathbf{0}$

由于此乘法就是原来群的乘法,自然是满足结合律

逆元:
$$\mathbf{0} = \phi(\mathbf{h^{-1}h}, \mathbf{0}) = \phi[\mathbf{h^{-1}}, \phi(\mathbf{h}, \mathbf{0})] = \phi[\mathbf{h^{-1}}, \mathbf{0}]$$

 ${f H}$ 的物理含义在于保持真空不变(即从 $\pi=0$ 变到 $\phi=0$)。手征极限下发生对称性自发破缺后剩下 对称性是 ${f SU(3)_V}
ightarrow {f H=SU(3)_V}!$

58/119

Goldstone场的变换性质与群定义

所有使 $\phi(h,0) = 0$ 的 $h \subset SU(3)_L \times SU(3)_R$ 形成子群H!

对所有的 $g \subset SU(3)_L \times SU(3)_R$ 和 $h \subset H$ 有, $\phi(g,0) = \phi(gh,0)!$

对所有的 $g_1, g_2 \subset \mathbf{SU(3)}_L \times \mathbf{SU(3)}_R$,若 $\phi(g_1, 0) = \phi(g_2, 0)$ 则 $g_1^{-1}g_2 \subset \mathbf{H}!$

$$g_2 = g_1 \bar{g}$$

$$\phi(\bar{g},0) = \phi[g_1^{-1}, \phi[g_1, \phi(\bar{g},0)]] = \phi[g_1^{-1}, \phi(g_1\bar{g},0)] = \phi[g_1^{-1}, \phi(g_2,0)]$$
$$= \phi[g_1^{-1}, \phi(g_1,0)] = \phi(I,0) = 0 \rightarrow g_1^{-1}g_2 = \bar{g} \subset H$$

赝标Goldstone粒子场 $\phi(g,0)$ 同构于SU(3) $_L \times$ SU(3) $_R /$ SU(3) $_V$! 它可以看在是定义在SU(3) $_L \times$ SU(3) $_R$ 的左陪集上(准到g'=gh。选左陪集来自于前面给出的结合律乘法定义)。 可以在每个陪集上选一个代表元素n,用它来代表赝标Goldstone粒子场。 每个陪集上都选定代表元素后,任意的一个群元都可唯一地分解为nh,那么,对任意的群元g及陪集上的代表元n, 我们有gn=n'h决定了n在操作g下到的n'变换行为,其中n'也是陪集上的代表元。

44

▶ Back

Back

61/119

群元用QCD中的
$$V_L,V_R$$
构造: $\mathbf{g}=(\mathbf{V_L},\mathbf{V_R})$ $\mathbf{g}'=(\mathbf{V_L}',\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_L}',\mathbf{V_R}\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_L}',\mathbf{V_R}\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_L}',\mathbf{V_R}\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_L}',\mathbf{V_R}\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_L}',\mathbf{V_R}\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_L}',\mathbf{V_R}\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_L}',\mathbf{V_R}\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_R}\mathbf{V_R}')$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_R}\mathbf{V_R})$ $\mathbf{g}\mathbf{g}'\equiv(\mathbf{V_L}\mathbf{V_R}\mathbf{V_R})$

$$\mathbf{U}_{\mathbf{L}}^{\dagger} = \mathbf{U}_{\mathbf{L}}^{\dagger} \mathbf{V}_{\mathbf{L}}^{\dagger} \mathbf{V}_{\mathbf{L}$$

 $\mathbf{U}
ightarrow \mathbf{U}' = \mathbf{V_R} \mathbf{U} \mathbf{V_L^\dagger} \quad \mathbf{U_{ll'}}(\mathbf{x}) \sim \mathbf{q_{R,los}}(\mathbf{x}) \mathbf{ar{q}_{L,l'os}}(\mathbf{x}) \quad \det_{\mathbf{f}} \mathbf{U}(\mathbf{x}) = \mathbf{e^{i heta}}$ $|\det_{\mathbf{f}} \mathbf{U}' = \det_{\mathbf{f}} (\mathbf{V}_{\mathbf{R}} \mathbf{U} \mathbf{V}_{\mathbf{L}}^{\dagger}) = (\det \mathbf{U}) \mathbf{e}^{\ln \det_{\mathbf{f}} (\mathbf{V}_{\mathbf{R}} \mathbf{V}_{\mathbf{L}}^{\dagger})} = \mathbf{e}^{\mathbf{i}[\bar{\theta} - \mathbf{i} \ln \det_{\mathbf{f}} (\mathbf{V}_{\mathbf{R}} \mathbf{V}_{\mathbf{L}}^{\dagger})]} = \mathbf{e}^{\mathbf{i}\bar{\theta}'}$ $\mathbf{V}\mathbf{1}\mathbf{V}^\dagger=\mathbf{1}$ $\mathbf{A}^\dagger\mathbf{1}\mathbf{A}^\dagger
eq \mathbf{1}$ $\Rightarrow H = SU(3)_V$

秦秦 $\mathbf{n} = (\mathbf{\Omega}^\dagger, \mathbf{\Omega})^{\! lacksquare\hspace{-.1cm} lacksquare\hspace{-.1cm}$

$$\mathbf{V_R} \mathbf{\Omega} \mathbf{\tilde{h}}^\dagger = [\mathbf{V_L} \mathbf{\Omega}^\dagger \mathbf{\tilde{h}}^\dagger]^\dagger = \mathbf{\tilde{h}} \mathbf{\Omega} \mathbf{V_L^\dagger}$$
 $\mathbf{\Omega} o \mathbf{\Omega}' = \mathbf{V_R} \mathbf{\Omega} \mathbf{\tilde{h}}^\dagger = \mathbf{\tilde{h}} \mathbf{\Omega} \mathbf{V_L^\dagger}$ 62/119

 \tilde{h} 对应的对称性叫 hidden symmetry。它是一个导引出的矢量型的对称性

$$\Omega^2 o \Omega^{2'} =
m V_R \Omega^2
m V_L^\dagger \hspace{0.5cm} U = 1 o$$
 真空 $o \Omega = 1 \hspace{0.5cm} o \hspace{0.5cm} U = \Omega^2$

$$\begin{split} & \text{ white constant \mathcal{L} with \mathcal{L} - and \mathcal{L} -$$

Back

 $\mathbf{e^{i\mathbf{Z}[J,ar{ heta}]}} = \int \mathcal{D}\mathbf{U} \; \exp{\{\mathbf{i} \; \int \mathbf{d^4\mathbf{x}} \mathcal{L}_{ ext{eff}}[\mathbf{U},\mathbf{J},ar{ heta}]\}}$ 为什么选 U 作为有效理论的变量? 63/119 $\mathbf{q}_{\mathbf{f},\alpha}(\vec{\mathbf{x}},\mathbf{t}) \stackrel{\mathbf{P}}{\longrightarrow} \gamma^{\mathbf{0}} \mathbf{q}_{\mathbf{f},\alpha}(-\vec{\mathbf{x}},\mathbf{t}) \qquad \bar{\mathbf{q}}_{\mathbf{f},\alpha}(\vec{\mathbf{x}},\mathbf{t}) \stackrel{\mathbf{P}}{\longrightarrow} \bar{\mathbf{q}}_{\mathbf{f},\alpha}(-\vec{\mathbf{x}},\mathbf{t})\gamma^{\mathbf{0}}$ $\mathbf{q}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t}) \stackrel{\mathbf{C}}{\longrightarrow} \mathbf{C} ar{\mathbf{q}}_{\mathbf{f},lpha}^\dagger(ec{\mathbf{x}},\mathbf{t})$ $ar{\mathbf{q}}_{\mathbf{f},lpha}(ec{\mathbf{x}},\mathbf{t}) \stackrel{\mathbf{C}}{\longrightarrow} -\mathbf{q}_{\mathbf{f},lpha}^{\dagger}(ec{\mathbf{x}},\mathbf{t})\mathbf{C}^{-1}$ $\overline{\mathbf{U}_{\mathbf{ll'}}(\mathbf{x})} \sim \mathbf{q}_{\mathbf{R},\mathrm{los}}(\mathbf{x}) \mathbf{ar{q}}_{\mathrm{L},\mathrm{l'os}}(\mathbf{x})$ $\mathbf{U}(\vec{\mathbf{x}},\mathbf{t})\overset{\mathbf{P}}{
ightarrow}\mathbf{U}^{\mathbf{P}}(\vec{\mathbf{x}},\mathbf{t})=\mathbf{U}^{\dagger}(-\vec{\mathbf{x}},\mathbf{t})\quad \mathbf{U}(\vec{\mathbf{x}},\mathbf{t})\overset{\mathbf{C}}{
ightarrow}\mathbf{U}^{\mathbf{C}}(\vec{\mathbf{x}},\mathbf{t})=\mathbf{U}^{\mathbf{T}}(\vec{\mathbf{x}},\mathbf{t})$ $\left|\int \mathcal{D} \mathbf{U} \; \exp\left\{\mathbf{i} \int \mathbf{d^4} \mathbf{x} \mathcal{L}_{ ext{eff}}[\mathbf{U}, \mathbf{J}, ar{ heta}]
ight\} = \mathbf{e}^{\mathbf{i} \mathbf{Z}[\mathbf{J}, ar{ heta}]} = \mathbf{e}^{\mathbf{i} \mathbf{Z}[\mathbf{J}^\mathbf{P}, ar{ heta}^\mathbf{P}]}$ $=\int \mathcal{D} ext{U}^{ ext{P}} \,\, ext{e}^{\left\{ ext{i}\int ext{d}^4 ext{x}} \,\, \mathcal{L}_{ ext{eff}}[ext{U}^{ ext{P}}, ext{J}^{ ext{P}}, ar{ heta}^{ ext{P}}]
ight\}} = \int \mathcal{D} ext{U} \,\, ext{e}^{\left\{ ext{i}\int ext{d}^4 ext{x}} \,\, \mathcal{L}_{ ext{eff}}[ext{U}^{ ext{P}}, ext{J}^{ ext{P}}, ar{ heta}^{ ext{P}}]
ight\}}$ $\Rightarrow \ \overline{\mathcal{L}_{\mathrm{eff}}[\mathbf{U},\mathbf{J},\bar{\theta}]} = \overline{\mathcal{L}_{\mathrm{eff}}[\mathbf{U}^{\mathbf{P}},\mathbf{J}^{\mathbf{P}},\bar{\theta}^{\mathbf{P}}]}$ $\mathbf{P} \Rightarrow \mathbf{C}$

$$\begin{split} &\int \mathcal{D}\mathbf{U} \; \exp{\{\mathbf{i} \int \mathbf{d}^4\mathbf{x} \mathcal{L}_{\text{eff}}[\mathbf{U}, \mathbf{J}, \bar{\theta}]\}} = \mathbf{e}^{\mathbf{i}\mathbf{Z}[\mathbf{J}, \bar{\theta}]} \\ &= \exp{\{\mathbf{i}\mathbf{Z}[\mathbf{J}', \bar{\theta}'] + \mathbf{i} \int_0^1 \mathbf{d}\mathbf{t} \int \mathbf{d}^4\mathbf{x} \; \mathbf{e}^{\mathbf{t}\delta_\beta} \; \mathrm{tr}_{\mathbf{f}}[\beta \tilde{\Omega}]\}} \\ &= \int \mathcal{D}\mathbf{U} \; \exp{\{\mathbf{i} \int \mathbf{d}^4\mathbf{x} \mathcal{L}_{\text{eff}}[\mathbf{U}, \mathbf{J}', \bar{\theta}'] + \mathbf{i} \int_0^1 \mathbf{d}\mathbf{t} \int \mathbf{d}^4\mathbf{x} \; \mathbf{e}^{\mathbf{t}\delta_\beta} \; \mathrm{tr}_{\mathbf{f}}[\beta \tilde{\Omega}]\}} \end{split}$$

手征有效拉氏量在洛伦兹变换下也是不变的!

 $[\mathcal{L}_{ ext{eff}}[\mathbf{U},\mathbf{J},ar{ heta}] = \mathcal{L}_{ ext{eff}}[\mathbf{U}',\mathbf{J}',ar{ heta}'] + \int_{\mathbf{c}}^{\mathbf{1}}\mathbf{dt} \,\,\mathbf{e}^{\mathbf{t}\delta_eta} \,\,\mathrm{tr}_{\mathbf{f}}[eta(\mathbf{x})ar{\mathbf{\Omega}}(\mathbf{x})]^{ar{\mathbf{J}}}$

$$\mathcal{L}_{ ext{eff}}[\mathbf{U},\mathbf{J},ar{ heta}] = \mathcal{L}_{ ext{eff,N}}[\mathbf{U},\mathbf{J},ar{ heta}] + \mathcal{L}_{ ext{eff,A}}[\mathbf{U},\mathbf{J},ar{ heta}]$$

正常项:
$$\mathcal{L}_{ ext{eff,N}}[\mathbf{U},\mathbf{J},ar{ heta}]=\mathcal{L}_{ ext{eff,N}}[\mathbf{U}',\mathbf{J}',ar{ heta}']$$

反常项: $\mathcal{L}_{\mathrm{eff,A}}[\mathbf{U},\mathbf{J},\bar{ heta}] = \mathcal{L}_{\mathrm{eff,A}}[\mathbf{U}',\mathbf{J}',\bar{ heta}'] + \int_{\mathbf{a}}^{\mathbf{I}} \mathbf{dt} \ \mathbf{e}^{\mathbf{t}\delta_{eta}} \ \mathrm{tr}_{\mathbf{f}}[eta(\mathbf{x})\mathbf{\tilde{\Omega}}(\mathbf{x})]$

正常项 66/119 $\mathcal{L}_{ ext{eff,N}}[\mathbf{U}',\mathbf{J}',ar{ heta}'] = \mathcal{L}_{ ext{eff,N}}[\mathbf{U},\mathbf{J},ar{ heta}]$ $abla_{\mu} \mathbf{U} ightarrow \partial_{\mu} (\mathbf{V_R} \mathbf{U} \mathbf{V_L^{\dagger}}) - \mathbf{i} [\mathbf{V_R} (\mathbf{v_{\mu}} + \mathbf{a_{\mu}}) \mathbf{V_R^{\dagger}} + \mathbf{i} \mathbf{V_R} \partial_{\mu} \mathbf{V_R^{\dagger}}] \mathbf{V_R} \mathbf{U} \mathbf{V_L^{\dagger}}$ $[+\mathrm{i} \mathrm{V_R} \mathrm{U} \mathrm{V_L^\dagger} [\mathrm{V_L} (\mathrm{v_\mu} - \mathrm{a_\mu}) \mathrm{V_L^\dagger} + \mathrm{i} \mathrm{V_L} \partial_\mu \mathrm{V_L^\dagger}],$ $\mathbf{v} = \partial_{\mu} \mathbf{V}_{\mathbf{R}} \mathbf{U} \mathbf{V}_{\mathbf{L}}^{\dagger} + \mathbf{V}_{\mathbf{R}} \partial_{\mu} \mathbf{U} \mathbf{V}_{\mathbf{L}}^{\dagger} + \mathbf{V}_{\mathbf{R}} \mathbf{U} \partial_{\mu} \mathbf{V}_{\mathbf{L}}^{\dagger} - \mathbf{i} \mathbf{V}_{\mathbf{R}} (\mathbf{v}_{\mu} + \mathbf{a}_{\mu}) \mathbf{U} \mathbf{V}_{\mathbf{L}}^{\dagger}$ $\overline{-\partial_{\mu} \mathbf{V}_{\mathbf{R}} \mathbf{U} \mathbf{V}_{\mathbf{L}}^{\dagger} + \mathbf{i} \mathbf{V}_{\mathbf{R}} \mathbf{U} (\mathbf{v}_{\mu} - \mathbf{a}_{\mu}) \mathbf{V}_{\mathbf{L}}^{\dagger} - \mathbf{V}_{\mathbf{R}} \mathbf{U}} \partial_{\mu} \mathbf{V}_{\mathbf{L}}^{\dagger}$

 $\mathbf{v} = \mathbf{V_R}[\partial_{\mu}\mathbf{U} - \mathbf{i}(\mathbf{v}_{\mu} + \mathbf{a}_{\mu})\mathbf{U} + \mathbf{i}\mathbf{U}(\mathbf{v}_{\mu} - \mathbf{a}_{\mu})]\mathbf{V_L^{\dagger}} = \mathbf{V_R}(
abla_{\mu}\mathbf{U})\mathbf{V_L^{\dagger}}$

 $|\mathbf{l}_{\mu}=\mathbf{v}_{\mu}-\mathbf{a}_{\mu}|$

 $\mathbf{r}_{\mu}=\mathbf{v}_{\mu}\overline{+\mathbf{a}_{\mu}}$

赝标介子手征有效拉氏量: 正常项

基元	$SU(3)_L \times SU(3)_R$	C	P
U	$ m V_R U V_L^\dagger$	$\mathbf{U^{T}}$	U [†]
$ abla_{\lambda_1} \cdots abla_{\lambda_n} U$	${f V_R} abla_{\lambda_1}\cdots abla_{f n}{f U}{f V_L^\dagger}$	$(\nabla_{\lambda_1}\cdots\nabla_{\lambda_n}\mathbf{U})^{\mathbf{T}}$	$(abla^{\lambda_1} \cdots abla^{\lambda_n} \mathbf{U})^\dagger$
$\chi = 2B_0(s+ip)$	${f V_R}\chi{f V_L^\dagger}$	$\chi^{\mathbf{T}}$	χ^{\dagger}
$\nabla_{\lambda_1}\cdots\nabla_{\lambda_n}\chi$	$\mathbf{V_R} abla_{\lambda_1}\cdots abla_{\lambda_n}\chi\mathbf{V_L^\dagger}$	$(\nabla_{\lambda_1}\cdots\nabla_{\lambda_n}\chi)^T$	$(abla^{\lambda_1} \cdots abla^{\lambda_n} \chi)^{\dagger}$
$ar{ heta}$	$ar{ heta} - \mathbf{i} \mathrm{lndet_f}(\mathbf{V_R} \mathbf{V_L^\dagger})$	$ar{ heta}$	$-ar{ heta}$
$ abla_{\mu}ar{ heta}\equiv\partial_{\mu}ar{ heta}+2\mathrm{i}\mathrm{tr}_{\mathbf{f}}\mathbf{a}_{\mu}$	$ abla_{\mu}ar{ heta}$	$ abla_{\mu}ar{ heta}$	$- abla_{\mu}ar{ heta}$
${f r}_{\mu}={f v}_{\mu}+{f a}_{\mu}$	${f V_R r_\mu V_R^\dagger + i V_R \partial_\mu V_R^\dagger}$	$-\mathbf{l}_{\mu}^{\mathbf{T}}$	1^{μ}
$\mathrm{l}_{\mu}=\mathrm{v}_{\mu}-\mathrm{a}_{\mu}$	$\mathbf{V_L} \mathbf{l}_{\mu} \mathbf{V_L^{\dagger}} + \mathbf{i} \mathbf{V_L} \partial_{\mu} \mathbf{V_L^{\dagger}}$	$-\mathbf{r}_{\mu}^{\mathbf{T}}$	${f r}^{\mu}$
$\mathbf{f}_{\mu u}^{\mathbf{R}} = \partial_{\mu}\mathbf{r}_{ u} - \partial_{ u}\mathbf{r}_{\mu} - \mathbf{i}[\mathbf{r}_{\mu}, \mathbf{r}_{ u}]$	$ m V_R f^R_{\mu u} V^\dagger_R$	$-(\mathbf{f}^{\mathbf{L}}_{\mu u})^{\mathbf{T}}$	$\mathbf{f}_{\mathbf{L}}^{\mu\nu}$
$\mathbf{f}_{\mu u}^{\mathbf{L}} = \partial_{\mu}\mathbf{l}_{ u} - \partial_{ u}\mathbf{l}_{\mu} - \mathbf{i}[\mathbf{l}_{\mu},\mathbf{l}_{ u}]$	$ m V_L f_{\mu u}^L V_L^\dagger$	$-(\mathbf{f}_{\mu u}^{\mathbf{R}})^{\mathbf{T}}$	$\mathbf{f}_{\mathbf{R}}^{\mu u}$

Table 2: 各元素在手征,电何共轭和宇称变换下的变换性质。

注:
$$\nabla_{\mu}\chi \equiv \partial_{\mu}\chi - \mathbf{i}(\mathbf{v}_{\mu} + \mathbf{a}_{\mu})\chi + \mathbf{i}\chi(\mathbf{v}_{\mu} - \mathbf{a}_{\mu})$$

67/119

Back

低能展开: 按赝标介子之间传递的能动量进行展开。

$$\partial_{\mu} \sim \mathbf{p} \quad \mathbf{v}_{
u}, \;\; \mathbf{a}_{\mu} \sim
abla_{\mu} \sim \mathbf{p} \quad \mathbf{p} \sim \mathbf{s} \sim \mathbf{m} \sim \mathbf{M}_{\mathbf{P}}^{\mathbf{2}} \stackrel{1/(\mathbf{p^2} - \mathbf{M}_{\mathbf{P}}^2)}{--} \stackrel{\mathbf{p^2}}{
ightarrow}$$

$$\mathbf{U}, \ \ \overline{\theta} \sim \mathbf{p^0}$$

$$\mathcal{L}_{ ext{eff,N}} = \mathcal{L}_2 + \mathcal{L}_4 + \mathcal{L}_6 + \cdots$$
 洛伦兹对称性要求奇数阶项为零!

 $\mathcal{L}_2 = rac{\mathbf{F}_0^2}{4} \mathrm{tr}_{\mathbf{f}} [
abla_{\mu} \mathbf{U} (
abla^{\mu} \mathbf{U})^{\dagger}] + rac{\mathbf{F}_0^2}{4} \mathrm{tr}_{\mathbf{f}} (\chi \mathbf{U}^{\dagger} + \mathbf{U} \chi^{\dagger}) + rac{\mathbf{H}_0}{12} \mathrm{tr}_{\mathbf{f}} (
abla_{\mu} ar{ heta} \nabla^{\mu} ar{ heta})$

- 如何理解没有 p^0 阶项?
- 赝标介子无势能,赝标介子的自作用当动量趋于零时为零!
- 如何实现的? U[†]U = 1
- 另一种理解方式: S.Weinberg
 - 若存在一个用赝标介子场构造的有效场论
 - 其拉氏量在整体的手征对称性 $SU(3)_L \times SU(3)_R$ 变换下应是不变的
 - 因可以用群元素(陪集代表元)代表赝标介子场
 - 可将介子场作为群元素,通过居域群变换把介子场转成真空^{单位元}
 - 若略去转动的局域性,拉氏量的手征对称性使拉氏量在群变换后变为零

 - 这里采用的就是拉氏量所不具有的局域化的手征对称性变换!

→

Back

71/119

 $\mathbf{U}_{\mathbf{\Omega}}(\mathbf{x}) = \mathbf{V}_{\mathbf{R}}(\mathbf{x})\mathbf{U}(\mathbf{x})\mathbf{V}_{\mathbf{L}}^{\dagger}(\mathbf{x}) = \mathbf{\Omega}^{\dagger}(\mathbf{x})\mathbf{U}(\mathbf{x})\mathbf{\Omega}^{\dagger}(\mathbf{x}) = \mathbf{1}$

 $\overline{\mathbf{J}_{\Omega}(\mathbf{x}) \equiv \mathbf{y}_{\Omega}(\mathbf{x})} + \mathbf{z}_{\Omega}(\mathbf{x})\gamma_{\mathbf{5}} - \mathbf{s}_{\Omega}(\mathbf{x}) + \mathbf{i}\mathbf{p}_{\Omega}(\mathbf{x})\gamma_{\mathbf{5}}$

 $\mathbf{P}_{\mathbf{L}} = [\mathbf{V}_{\mathbf{R}}\mathbf{P}_{\mathbf{L}} + \mathbf{V}_{\mathbf{L}}\mathbf{P}_{\mathbf{R}}][\mathbf{J} + \mathbf{i}\partial_{\mathbf{L}}][\mathbf{V}_{\mathbf{R}}^{\dagger}\mathbf{P}_{\mathbf{R}} + \mathbf{V}_{\mathbf{L}}^{\dagger}\mathbf{P}_{\mathbf{L}}]$

 $oxed{\mathbf{P}_{\mathbf{R}} + \mathbf{\Omega}^{\dagger}(\mathbf{x}) \mathbf{P}_{\mathbf{L}}} \left[\mathbf{J}(\mathbf{x}) + \mathbf{\hat{eta}_{\mathbf{x}}} \right] \left[\mathbf{\Omega}(\mathbf{x}) \mathbf{P}_{\mathbf{R}} + \mathbf{\Omega}^{\dagger}(\mathbf{x}) \mathbf{P}_{\mathbf{L}} \right] }$

 $\mathbf{s}_{oldsymbol{\Omega}} = rac{1}{2}[\Omega(\mathbf{s}-\mathbf{i}\mathbf{p})\Omega + \Omega^{\dagger}(\mathbf{s}+\mathbf{i}\mathbf{p})\Omega^{\dagger}]$

 $\mathbf{p}_{oldsymbol{\Omega}} = rac{1}{2} [\Omega(\mathbf{s} - \mathbf{i}\mathbf{p})\Omega - \Omega^{\dagger}(\mathbf{s} + \mathbf{i}\mathbf{p})\Omega^{\dagger}]$

 $\mathbf{v}_{m{\Omega},\mu} = rac{\mathbf{i}}{2} [m{\Omega}^\dagger (\mathbf{v}_\mu + \mathbf{a}_\mu + \mathbf{i}\partial_\mu) m{\Omega} + m{\Omega} (\mathbf{v}_\mu - \mathbf{a}_\mu + \mathbf{i}\partial_\mu) m{\Omega}^\dagger]$

 $\mathbf{a}_{m{\Omega},\mu} = rac{1}{2} [m{\Omega}^\dagger (\mathbf{v}_\mu + \mathbf{a}_\mu + \mathbf{i}\partial_\mu) m{\Omega} - m{\Omega} (\mathbf{v}_\mu - \mathbf{a}_\mu + \mathbf{i}\partial_\mu) m{\Omega}^\dagger]$

Back

正常项 $\overline{\mathbf{1} = \mathbf{U}_{\Omega} ightarrow \mathbf{U}_{\Omega}' \equiv \mathbf{\Omega}^{\dagger\prime} \mathbf{U}' \mathbf{\Omega}^{\dagger\prime} = \mathbf{ ilde{h}} \mathbf{\Omega}^{\dagger} \mathbf{V}_{\mathrm{R}}^{\dagger} \mathbf{V}_{\mathrm{R}} \mathbf{U} \mathbf{V}_{\mathrm{L}}^{\dagger} \mathbf{V}_{\mathrm{L}} \mathbf{\Omega}^{\dagger} \mathbf{ ilde{h}}^{\dagger} = \mathbf{1}$ 72/119

$$egin{align*} \mathbf{J}_{\Omega} &
ightarrow \mathbf{J}_{\Omega}' \equiv \left[\Omega' \mathbf{P}_{\mathrm{R}} + \Omega'^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] \left[\mathbf{J}' + \hat{eta}
ight] \left[\Omega' \mathbf{P}_{\mathrm{R}} + \Omega'^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{L}}
ight] & - \left[\mathbf{ ilde{h}} \mathbf{O} \mathbf{V}^{\dagger} \mathbf{P}_{\mathrm{R}} + \mathbf{ ilde{h}} \mathbf{O}^{\dagger} \mathbf{V}^{\dagger} \mathbf$$

$$egin{aligned} &= [ilde{\mathbf{h}} \Omega \mathbf{V}_{\mathbf{L}}^{\dagger} \mathbf{P}_{\mathbf{R}} + ilde{\mathbf{h}} \Omega^{\dagger} \mathbf{V}_{\mathbf{R}}^{\dagger} \mathbf{P}_{\mathbf{L}}] \ & imes [\mathbf{V}_{\mathbf{R}} \mathbf{P}_{\mathbf{L}} + \mathbf{V}_{\mathbf{L}} \mathbf{P}_{\mathbf{R}}] [\mathbf{J} + \hat{eta}] [\mathbf{V}_{\mathbf{R}}^{\dagger} \mathbf{P}_{\mathbf{R}} + \mathbf{V}_{\mathbf{L}}^{\dagger} \mathbf{P}_{\mathbf{L}}] \end{aligned}$$

$$egin{align*} & imes [\mathbf{V_R} \mathbf{\Omega} ilde{\mathbf{h}}^\dagger \mathbf{P_R} + \mathbf{V_L} \mathbf{\Omega}^\dagger ilde{\mathbf{h}}^\dagger \mathbf{P_L}] ^{\blacksquare} \ &= ilde{\mathbf{h}} [\mathbf{\Omega} \mathbf{P_R} + \mathbf{\Omega}^\dagger \mathbf{P_L}] [\mathbf{J} + eta] [\mathbf{\Omega} \mathbf{P_R} + \mathbf{\Omega}^\dagger \mathbf{P_L}] ilde{\mathbf{h}}^\dagger = ilde{\mathbf{h}} [\mathbf{J_\Omega} + eta] ilde{\mathbf{h}}^\dagger ^{\blacksquare} . \end{split}$$

$$\mathbf{s}_{m{\Omega}}
ightarrow \mathbf{s}_{m{\Omega}}' = ilde{\mathbf{h}} \mathbf{s}_{m{\Omega}} ilde{\mathbf{h}}^{\dagger} \hspace{1cm} \mathbf{p}_{m{\Omega}}
ightarrow \mathbf{p}_{m{\Omega}}' = ilde{\mathbf{h}} \mathbf{p}_{m{\Omega}} ilde{\mathbf{h}}^{\dagger}$$

$$\mathbf{v}_{m{\Omega},\mu}
ightarrow \mathbf{v}_{m{\Omega},\mu}' = \mathbf{ ilde{h}} [\mathbf{v}_{m{\Omega},\mu} + \mathbf{i}\partial_{\mu}] \mathbf{ ilde{h}}^{\dagger} \qquad \qquad \mathbf{a}_{m{\Omega},\mu}
ightarrow \mathbf{a}_{m{\Omega},\mu}' = \mathbf{ ilde{h}} \mathbf{a}_{m{\Omega},\mu} \mathbf{ ilde{h}}^{\dagger}$$

$$\overline{
abla}_{\mu}=\partial_{\mu}-\mathbf{i}\mathbf{v}_{\mathbf{\Omega},\mu}$$
 $\overline{
abla}_{\mu}+\overline{\mathbf{i}}\overline{
abla}_{\mu}=\mathbf{i}\overline{\mathbf{v}}_{\mu}$

Back Close

在手征变换下,转动的外场按hidden symmetry变换, 其中 \mathbf{v}_{Ω} 起规范场作用!

應标介子手征有效拉氏量: 正常项

$$\mathbf{p}_{m{\Omega}} = rac{\mathbf{i}}{2} [\mathbf{\Omega}(\mathbf{s} - \mathbf{i}\mathbf{p})\mathbf{\Omega} - \mathbf{\Omega}^{\dagger}(\mathbf{s} + \mathbf{i}\mathbf{p})\mathbf{\Omega}^{\dagger}]$$

$$\mathbf{a}^{\mu}_{m{\Omega}} = rac{\mathbf{i}}{2} m{\Omega}^{\dagger} [
abla^{\mu} \mathbf{U}] m{\Omega}^{\dagger}(\mathbf{x})$$

$$egin{aligned} \mathbf{V}^{\mu
u}_{\mathbf{\Omega}} &= rac{\mathbf{i}}{4} \mathbf{\Omega}^{\dagger} [-(
abla^{\mu}\mathbf{U})\mathbf{U}^{\dagger}(
abla^{
u}\mathbf{U}) + (
abla^{
u}\mathbf{U})\mathbf{U}^{\dagger}(
abla^{\mu}\mathbf{U})]\mathbf{\Omega}^{\dagger} \ &+ rac{1}{2} [\mathbf{\Omega}^{\dagger}\mathbf{f}^{\mu
u}_{\mathbf{R}}\mathbf{\Omega} + \mathbf{\Omega}\mathbf{f}^{\mu
u}_{\mathbf{L}}\mathbf{\Omega}^{\dagger}] \end{aligned}$$

$$\mathbf{d}_{\mu}\mathbf{a}_{\mathbf{\Omega}}^{\mu} = -\mathbf{B_0}[\mathbf{p_{\Omega}} - rac{1}{3}\mathrm{tr_f}(\mathbf{p_{\Omega}})] \,.$$

正常项

 $\mathbf{L}_1 = rac{1}{32}\mathcal{K}_4 + rac{1}{16}\mathcal{K}_5 + rac{1}{16}\mathcal{K}_{13} - rac{1}{32}\mathcal{K}_{14}$ $\mathbf{L_2} = rac{1}{16}(\mathcal{K}_4 + \mathcal{K}_6) + rac{1}{8}\mathcal{K}_{13} - rac{1}{16}\mathcal{K}_{14}$

 ${f L}_8 = \overline{rac{1}{16}}[{f \mathcal{K}}_1 + rac{1}{{f B}_0^2}{f \mathcal{K}}_7 - rac{1}{{f B}_0^2}{f \mathcal{K}}_9 + rac{1}{{f B}_0}{f \mathcal{K}}_{15}]$

 $\mathbf{L_9} = rac{1}{8} (4\mathcal{K}_{13} - \mathcal{K}_{14}) \quad \mathbf{L_{10}} = rac{1}{2} (\mathcal{K}_2 - \mathcal{K}_{13}) \quad \mathbf{H_1} = -rac{1}{4} (\mathcal{K}_2 + \mathcal{K}_{13})$

 ${
m L}_4 = rac{{\cal K}_{12}}{16{
m B}_0} \qquad {
m L}_5 = rac{{\cal K}_{11}}{16{
m B}_0} \qquad {
m L}_6 = rac{{\cal K}_8}{16{
m B}_0^2}$ ${f L_7} = -rac{{\cal K_1}}{16{f N_f}} - rac{{\cal K_{10}}}{16{f B_0^2}} - rac{{\cal K_{15}}}{16{f B_0}{f N_f}}$

 ${
m H}_2 = rac{1}{8}[-{\cal K}_1 + rac{1}{{
m B}_9^2}{\cal K}_7 + rac{1}{{
m B}_9^2}{\cal K}_9 - rac{1}{{
m B}_9}{\cal K}_{15}].$

 ${f L_3} = rac{1}{16}({\cal K}_3 - 2{\cal K}_4 - 6{\cal K}_{13} + 3{\cal K}_{14})$

反常项 $eta(\mathbf{x}) = -rac{\phi(\mathbf{x})}{2\mathbf{F_0}}$ $\overline{\Omega(\mathbf{x}) = \mathbf{V}_{\mathbf{L}}(\mathbf{x}) = \mathbf{V}_{\mathbf{R}}^{\dagger}(\mathbf{x}) = \mathbf{e}^{-\mathbf{i}eta(\mathbf{x})}$

76/119

 $[\mathcal{L}_{ ext{eff}}[\mathbf{U},\mathbf{J}] = \mathcal{L}_{ ext{eff}}[\mathbf{1},\mathbf{J}_{m{\Omega}}] + \int_{\mathbf{0}}^{\mathbf{1}} \mathbf{dt} \; \mathbf{e}^{\mathbf{t}\delta_{eta}} \; \mathrm{tr}_{\mathbf{f}}[eta(\mathbf{x})\mathbf{ ilde{\Omega}}(\mathbf{x})]^{m{J}}$ $\mathcal{L}_{ ext{eff}}[\mathbf{U},\mathbf{J}] = \mathcal{L}_{ ext{eff,N}}[\mathbf{U},\mathbf{J}] + \mathcal{L}_{ ext{eff,A}}[\mathbf{U},\mathbf{J}]$

 $[\mathcal{L}_{ ext{eff,A}}[\mathbf{U},\mathbf{J}] = \mathcal{L}_{ ext{eff,A}}[\mathbf{1},\mathbf{J}_{m{\Omega}}] + \int_{m{\Omega}}^{\mathbf{1}} \mathrm{d}\mathbf{t} \,\,\, \mathbf{e}^{\mathbf{t}\delta_{m{eta}}} \,\, ext{tr}_{\mathbf{f}}[m{eta}(\mathbf{x}) m{ ilde{\Omega}}(\mathbf{x})]$

 $\mathbf{v}^{\mu}_{\Omega}
ightarrow \mathbf{v}_{\Omega,\mu} \quad \mathbf{a}^{\mu}_{\Omega}
ightarrow -\mathbf{a}_{\Omega,\mu} \quad \mathbf{s}_{\Omega}
ightarrow \mathbf{s}_{\Omega} \quad \mathbf{p}_{\Omega}
ightarrow -\mathbf{p}_{\Omega} \quad ilde{\Omega}
ightarrow ilde{$ 正常项-內禀宇称偶-偶数个 $\phi, \mathbf{a}^{\mu}, \mathbf{p}$ 反常项=内禀宇称奇=奇数个 $\phi, \mathbf{a}^{\mu}, \mathbf{p}$ 反常项 \sim 奇数个 $\epsilon_{\mu\nu\epsilon\rho}$

 $\mathbf{v}^{\mu}
ightarrow \mathbf{v}_{\mu} \;\; \mathbf{a}^{\mu}
ightarrow -\mathbf{a}_{\mu} \;\; \mathbf{s}
ightarrow \mathbf{s} \;\; \mathbf{p}
ightarrow -\mathbf{p} \;\; \mathbf{U}
ightarrow \mathbf{U}^{\dagger} \;\; \mathbf{\Omega}
ightarrow \mathbf{\Omega}^{\dagger} \;\; \delta_{eta} \stackrel{?}{
ightarrow} \delta_{eta}$

Back

[度标介子手征有效拉氏量: 反常项

 $\delta_{\beta} \mathbf{v}_{\mu} = \partial_{\mu} \alpha + \mathbf{i} [\alpha, \mathbf{v}_{\mu}] + \mathbf{i} [\beta, \mathbf{a}_{\mu}]$ $\delta_{\beta}\mathbf{s} = \mathbf{i}[\alpha, \mathbf{s}] - \{\beta, \mathbf{p}\}$ $\delta_{\beta}\mathbf{a}_{\mu} = \partial_{\mu}\beta + \mathbf{i}[\alpha, \mathbf{a}_{\mu}] + \mathbf{i}[\beta, \mathbf{v}_{\mu}]$ $\delta_{\beta}\mathbf{p} = \mathbf{i}[\alpha, \mathbf{p}] + \{\beta, \mathbf{s}\}$

$$\delta'_{\beta}\mathbf{v}'_{\mu} = \partial^{\mu}\alpha + \mathbf{i}[\alpha, \mathbf{v}^{\mu}] + \mathbf{i}[\beta, \mathbf{a}^{\mu}] = \delta_{\beta}\mathbf{v}^{\mu} = \delta'_{\beta}\mathbf{v}^{\mu}$$

$$\delta'_{\beta}\mathbf{a}'_{\mu} = -\partial^{\mu}\beta - \mathbf{i}[\alpha, \mathbf{a}^{\mu}] - \mathbf{i}[\beta, \mathbf{v}^{\mu}] = -\delta_{\beta}\mathbf{a}^{\mu} = -\delta'_{\beta}\mathbf{a}^{\mu}$$

$$\delta'_{\beta}\mathbf{s}' = \mathbf{i}[\alpha, \mathbf{s}] - \{\beta, \mathbf{p}\} = \delta_{\beta}\mathbf{s} = \delta'_{\beta}\mathbf{s}$$

$$\delta'_{\beta}\mathbf{p}' = \mathbf{i}[\alpha, \mathbf{p}] - \{\beta, \mathbf{g}\} = \delta_{\beta}\mathbf{p} = \delta'_{\beta}\mathbf{p}$$

$$\delta'_{\beta}\mathbf{p}' = -\mathbf{i}[\alpha, \mathbf{p}] - \{\beta, \mathbf{s}\} = -\delta_{\beta}\mathbf{p} = -\delta'_{\beta}\mathbf{p}$$

$$\delta'_{\beta}\mathbf{p}' = -\mathbf{i}[\alpha, \mathbf{p}] - \{\beta, \mathbf{s}\} = -\delta_{\beta}\mathbf{p} = -\delta'_{\beta}\mathbf{p}$$

 $\delta'_{\beta} = \delta_{\beta}$

赝标介子手征有效拉氏量: 反常项

 $egin{aligned} \mathbf{S}_{\mathrm{WZ}}[\mathbf{U},\mathbf{J}] \ &\equiv \int \mathbf{d}^4\mathbf{x} \int^1 \mathbf{dt} \ \mathbf{e}^{\mathbf{t}\delta_eta} \ \mathrm{tr}_{\mathbf{f}}[eta(\mathbf{x}) ilde{\mathbf{\Omega}}(\mathbf{x})] = (\mathbf{e}^{\delta_eta}-\mathbf{1})\mathbf{Z}[\mathbf{J}] = \mathbf{Z}[\mathbf{J}_\Omega] - \mathbf{Z}[\mathbf{J}] \end{aligned}$

 $= -\frac{i}{2} \int_{0}^{1} dt \int d^{4}x \operatorname{tr}_{\mathbf{f}} \left[\frac{\partial U(t, \mathbf{x})}{\partial t} U^{\dagger}(t, \mathbf{x}) \tilde{\Omega}(\mathbf{x}) \right] \Big|_{\mathbf{J} \to \mathbf{J}_{\Omega(t)}}$ $= \stackrel{\mathbf{J} = \mathbf{0}}{=} -\frac{N_{c}i}{48\pi^{2}} \int_{0}^{1} dt \int d^{4}\mathbf{x} \ \epsilon^{\mu\nu\mu'\nu'} \operatorname{tr}_{\mathbf{f}} \left[\mathbf{U}^{\dagger}(t, \mathbf{x}) \frac{\partial U(t, \mathbf{x})}{\partial t} \right]$

 $imes \mathbf{L}_{\mu}(\mathbf{t},\mathbf{x}) \mathbf{L}_{
u}(\mathbf{t},\mathbf{x}) \mathbf{L}_{\mu'}(\mathbf{t},\mathbf{x}) \mathbf{L}_{
u'}(\mathbf{t},\mathbf{x}) ig]$

 $\mathbf{L}_{\mu} \equiv \mathbf{U}^{\dagger} \partial_{\mu} \mathbf{U} \quad \left. \mathbf{d}^{\mu} \mathbf{a}^{
u}_{\Omega}
ight|_{\mathbf{J}=\mathbf{0}} = \left. \mathbf{d}^{
u} \mathbf{a}^{\mu}_{\Omega}
ight|_{\mathbf{J}=\mathbf{0}} \quad \left. \mathbf{V}^{\mu
u}_{\Omega}
ight|_{\mathbf{J}=\mathbf{0}} = \mathbf{i} [\mathbf{a}^{\mu}_{\Omega}, \mathbf{a}^{
u}_{\Omega}]
ight|_{\mathbf{J}=\mathbf{0}}$

Back

李本

78/119

$$\begin{split} &\frac{\partial}{\partial t} \mathrm{tr}_f \big[L_i(t,y) L_j(t,y) L_k(t,y) L_l(t,y) L_m(t,y) \big] d\Sigma^{ijklm} \\ &= 5 \frac{\partial}{\partial y^m} \mathrm{tr}_f \big[U^\dagger(t,y) \frac{\partial U(t,y)}{\partial t} L_i(t,y) L_j(t,y) L_k(t,y) L_l(t,y) \big] d\Sigma^{ijklm} \\ &\int_Q d\Sigma^{ijklm} \frac{\partial}{\partial y^m} = \int d^4x \ \epsilon^{\mu\nu\sigma\rho} \\ &\int_Q d\Sigma^{ijklm} \ \mathrm{tr}_f \big[L_i(1,y) L_j(1,y) L_k(1,y) L_l(1,y) L_m(1,y) \big] \\ &= \int_Q d\Sigma^{ijklm} \int_0^1 dt \ \frac{\partial}{\partial t} \mathrm{tr}_f \big[L_i(t,y) L_j(t,y) L_k(t,y) L_l(t,y) L_m(t,y) \big] \\ &= 5 \!\!\!\! \int \!\! d^4x \int_0^1 \!\!\! dt \epsilon^{\mu\nu\sigma\rho} \mathrm{tr}_f \big[U^\dagger(t,x) \frac{\partial U(t,x)}{\partial t} L_\mu(t,x) L_\nu(t,x) L_\sigma(t,x) L_\rho(t,x) \big] \\ &= S_{WZ} \big[U,0 \big] = -\frac{N_c i}{48\pi^2} \int_0^1 dt \int d^4x \ \epsilon^{\mu\nu\mu'\nu'} \mathrm{tr}_f \big[U^\dagger \frac{\partial U}{\partial t} L_\mu L_\nu L_{\mu'} L_\nu \big] \\ &= -\frac{N_c i}{240\pi^2} \int_Q d\Sigma^{ijklm} \ \mathrm{tr}_f \big[L_i(1,y) L_j(1,y) L_k(1,y) L_l(1,y) L_m(1,y) \big] \\ &= \frac{Back}{Close} \end{split}$$

$egin{align*} & \underline{egin{align*} & \underline{egin{ali$

80/119

Back Close

$$\begin{split} \mathbf{W}_{\mu\nu\alpha\beta} &= \mathrm{tr}_{\mathbf{f}} \big\{ [-\mathbf{l}_{\mu} \mathbf{U}_{\nu\mathbf{L}} \mathbf{U}_{\alpha\mathbf{L}} \mathbf{U}_{\beta\mathbf{L}} + \partial_{\mu} \mathbf{l}_{\nu} \mathbf{l}_{\alpha} \mathbf{U}_{\beta\mathbf{L}} + \mathbf{l}_{\mu} \partial_{\nu} \mathbf{l}_{\alpha} \mathbf{U}_{\beta\mathbf{L}} + (\mathbf{L} \to \mathbf{R})] \\ &+ \partial_{\mu} \mathbf{l}_{\nu} \mathbf{U} \mathbf{r}_{\alpha} \mathbf{U}^{-1} \mathbf{U}_{\beta\mathbf{L}} + \mathbf{U} \partial_{\mu} \mathbf{r}_{\nu} \mathbf{U}^{-1} \mathbf{l}_{\alpha} \mathbf{U}_{\beta\mathbf{L}} \\ &- \frac{1}{2} [\mathbf{l}_{\mu} \mathbf{U}_{\nu\mathbf{L}} \mathbf{l}_{\alpha} \mathbf{U}_{\beta\mathbf{L}} - \mathbf{L} \to \mathbf{R}] \\ &+ \mathbf{l}_{\mu} \mathbf{U} \mathbf{r}_{\nu} \mathbf{U}^{-1} \mathbf{U}_{\alpha\mathbf{L}} \mathbf{U}_{\beta\mathbf{L}} - \mathbf{U} \mathbf{r}_{\mu} \mathbf{U}^{-1} \mathbf{l}_{\nu} \mathbf{U}_{\alpha\mathbf{L}} \mathbf{U}_{\beta\mathbf{L}} \\ &- \mathbf{l}_{\mu} \partial_{\nu} \mathbf{l}_{\alpha} \mathbf{U} \mathbf{r}_{\beta} \mathbf{U}^{-1} - \partial_{\mu} \mathbf{l}_{\nu} \mathbf{l}_{\alpha} \mathbf{U} \mathbf{r}_{\beta} \mathbf{U}^{-1} + \mathbf{r}_{\mu} \partial_{\nu} \mathbf{r}_{\alpha} \mathbf{U}^{-1} \mathbf{l}_{\beta} \mathbf{U} \\ &+ \partial_{\mu} \mathbf{r}_{\nu} \mathbf{r}_{\alpha} \mathbf{U}^{-1} \mathbf{l}_{\beta} \mathbf{U} + \mathbf{l}_{\mu} \mathbf{U} \mathbf{r}_{\nu} \mathbf{U}^{-1} \mathbf{l}_{\alpha} \mathbf{U}_{\beta\mathbf{L}} + \mathbf{r}_{\mu} \mathbf{U}^{-1} \mathbf{l}_{\nu} \mathbf{U} \mathbf{r}_{\alpha} \mathbf{U}_{\beta\mathbf{R}} \\ &+ [\mathbf{l}_{\mu} \mathbf{l}_{\nu} \mathbf{l}_{\alpha} \mathbf{U}_{\beta\mathbf{L}} + (\mathbf{L} \to \mathbf{R})] - \mathbf{l}_{\mu} \mathbf{l}_{\nu} \mathbf{l}_{\alpha} \mathbf{U} \mathbf{r}_{\beta} \mathbf{U}^{-1} \\ &+ \mathbf{r}_{\mu} \mathbf{r}_{\nu} \mathbf{r}_{\alpha} \mathbf{U}^{-1} \mathbf{l}_{\beta} \mathbf{U}_{\beta\mathbf{L}} - \frac{1}{2} \mathbf{l}_{\mu} \mathbf{U} \mathbf{r}_{\nu} \mathbf{U}^{-1} \mathbf{l}_{\alpha} \mathbf{U} \mathbf{r}_{\beta} \mathbf{U}^{-1} \big\} \\ &\mathbf{U}_{\mu\mathbf{L}} = \partial_{\mu} \mathbf{U} \cdot \mathbf{U}^{-1} \qquad \mathbf{U}_{\mu\mathbf{R}} = \mathbf{U}^{-1} \partial_{\mu} \mathbf{U} \end{split}$$

为什么要计算U场的圈图?

- 基本场理论的S矩阵的解析性,幺正性等一系列基本性质要求
- 描述的是物理粒子,应有量子效应
- S矩阵的虚部通常采用树图(经典理论)是算不出来的,要通过虚粒 子对的产生才能得到
- S矩阵的非局域,非解析项,如对能量或质量的对数依赖项采用树图是算不出来的,只有通过圈图计算才能得到

圈图的特点: ■

- 传播子是无质量的标量场的传播子
- 相互作用顶角是带动量幂次,包括含微商或含外场

44

1

Back Close 一个有L个圈的费曼图,有E条赝标介子外线, I条赝标介子内线, n_i 个动量幂次为 2n(包括所含的微商和外场产生的动量幂次), 含 b_i 个赝标介子线的 p^{2n} 阶第i 种类型顶角。其对动量(包括内线动量和外线动量及外场)的总依赖幂次为 ω

$$\omega = 4L - 2I + \sum_i 2n \ n_i$$
 $L = I + 1 - \sum n_i$

$$\mathbf{L} = \mathbf{I} + \mathbf{I}$$
 i

$$\omega = 2L + 2 + 2\sum_{i} (\mathbf{n} - 1)\mathbf{n}_{i}$$

$$\mathbf{p^2} \to \omega = \mathbf{2}(\mathbf{L} + \mathbf{1})$$
 k个 $\mathbf{p^4}$, 其它 $\mathbf{p^2} \to \omega = \mathbf{2}(\mathbf{L} + \mathbf{1}) + \mathbf{2k}$

圈图的动量幂次高;高动量的相互作用项不会通过圈图对本阶或更低阶的项产生影响

- 在每一个展开动量阶,已经写出了所有可能的相互作用项
- 在每一个展开动量阶,都存在足够的抵消项抵消发散

$$egin{aligned} \mathbf{F_0} & \mathbf{F_0^r} & \mathbf{B_0} & \mathbf{B_0^r} \ & & & & & & & \mathbf{i} = 1, 2, \dots, 10 \end{aligned}$$

 $\mathbf{H_i} = \mathbf{H_i^r} + \mathbf{\Delta_i} \lambda, \qquad \qquad \mathbf{i} = 1, 2$

$$\lambda = (4\pi)^{-2} \mu^{\mathbf{d}-4} \left[\frac{1}{\mathbf{d}-4} - \frac{1}{2} [\ln(4\pi) + \gamma + 1] \right]$$

					~				Γ_{10}		
$\frac{3}{32}$	$\frac{3}{16}$	0	$\frac{1}{8}$	$\frac{3}{8}$	$\frac{11}{144}$	0	$\frac{5}{48}$	$\frac{1}{4}$	$-\frac{1}{4}$	$-\frac{1}{8}$	$\frac{5}{24}$

Back

$$\begin{split} \mathbf{Z}[\mathbf{J}, \overline{\theta}] &= -i \ln \int \mathcal{D} \mathcal{A}_{\mu,i} \mathcal{D} \overline{q}_h \mathcal{D} q_h \mathcal{D} \overline{q}_l \mathcal{D} q_l \ e^{i \int d^4 \mathbf{x} [\mathcal{L}_{QCD} + \overline{q}_J \mathbf{q}]} \\ &= -i \ln \int \mathcal{D} \mathbf{U} \ e^{i \int d^4 \mathbf{x} \mathcal{L}_{eff}[\mathbf{U}, \mathbf{J}, \overline{\theta}]} = \int d^4 \mathbf{x} \ \mathcal{L}_2[\mathbf{U}_c, \mathbf{J}, \overline{\theta}] + O(\mathbf{p}^4) \\ &= \int d^4 \mathbf{x} \ \mathcal{L}_2[\mathbf{U}_c, \mathbf{J}, \overline{\theta}] + O(\mathbf{p}^4) \\ &= \int d^4 \mathbf{x} \ \mathcal{L}_2[\mathbf{U}_c, \mathbf{J}, \overline{\theta}] + O(\mathbf{p}^4) \\ &= \int d^4 \mathbf{x} \ \mathcal{L}_2[\mathbf{U}_c, \mathbf{J}, \overline{\theta}] + i \mathbf{B}_0 \mathbf{F}_0^2 \lambda [\operatorname{Indet}_f \mathbf{U}(\mathbf{y}) + i \overline{\theta}(\mathbf{y})] \} = \mathbf{0} \\ &\delta \mathcal{L}_2 = \delta \{ \frac{F_0^2}{4} \operatorname{tr}_f[\nabla_\mu \mathbf{U}(\nabla^\mu \mathbf{U})^\dagger] + \frac{F_0^2}{4} \operatorname{tr}_f(\chi \mathbf{U}^\dagger + \mathbf{U}\chi^\dagger) + \frac{H_0}{12} \operatorname{tr}_f(\nabla_\mu \overline{\theta} \nabla^\mu \overline{\theta}) \} \\ &= \{ \frac{F_0^2}{4} \operatorname{tr}_f[\mathbf{U}^\dagger(\nabla^\mu \nabla_\mu \mathbf{U}) \mathbf{U}^\dagger - (\nabla^\mu \nabla_\mu \mathbf{U}^\dagger)] + \frac{F_0^2}{4} \operatorname{tr}_f(\chi^\dagger - \mathbf{U}^\dagger \chi \mathbf{U}^\dagger) \} \delta \mathbf{U} \\ &= -i F_0^2 \Omega^\dagger [\mathbf{d}_\mu \mathbf{a}_\Omega^\mu + \mathbf{B}_0 \mathbf{p}_\Omega] \Omega^\dagger \delta \mathbf{U} \\ &\mathbf{p}^2 \mathbf{B} \dot{\mathcal{B}} \mathbf{E} : \quad \mathbf{d}_\mu \mathbf{a}_\Omega^\mu + \mathbf{B}_0 [\mathbf{p}_\Omega - \frac{1}{3} \operatorname{tr}_f \mathbf{p}_\Omega] = \mathbf{0} \quad \lambda = \frac{1}{3} \operatorname{tr}_f \mathbf{p}_\Omega \quad \operatorname{tr}_f[\mathbf{d}_\mu \mathbf{a}_\Omega^\mu] = \mathbf{0} \\ &\mathbf{0}_c^\dagger(\nabla^\mu \nabla_\mu \mathbf{U}_c) \Omega_c^\dagger - \Omega_c(\nabla^\mu \nabla_\mu \mathbf{U}_c^\dagger) \Omega_c + [\Omega_c \chi^\dagger \Omega_c - \Omega_c^\dagger \chi \Omega_c^\dagger]|_{\operatorname{traceless}} = \mathbf{0} \end{split}$$

$\left[\Omega^\dagger (abla^\mu abla_\mu \mathbf{U}) \Omega^\dagger - \Omega (abla^\mu abla_\mu \mathbf{U}^\dagger) \Omega + \left[\Omega \chi^\dagger \Omega - \Omega^\dagger \chi \Omega^\dagger ight] ight]_{\mathrm{traceless}} = \mathbf{0}$

真空: $\mathbf{v}_{\mu} = \mathbf{a}_{\mu} = \mathbf{p} = \mathbf{0}$ $\mathbf{s} = \mathbf{M} = \mathbf{diag}(\mathbf{m_u}, \mathbf{m_d}, \mathbf{m_s})$ $\mathbf{U} = \mathbf{\Omega} = \mathbf{1}$

$$rac{\delta \mathbf{Z}[\mathbf{J},ar{ heta}]}{\delta \mathbf{J}(\mathbf{x})} = \int \mathbf{d^4y} \,\, rac{\partial \mathcal{L}_2[\mathbf{U_c},\mathbf{J},ar{ heta}]}{\partial \mathbf{J}(\mathbf{x})} + \mathbf{O}(\mathbf{p^4})$$

$$\begin{split} &\langle \mathbf{0}|\bar{\mathbf{q}}(\mathbf{x})\lambda^a\mathbf{q}(\mathbf{x})|\mathbf{0}\rangle_{\mathbf{J}=\mathbf{0}} = \frac{\delta\mathbf{Z}[\mathbf{J},\bar{\theta}]}{\delta\mathbf{s_a}(\mathbf{x})}\big|_{\mathbf{v=a=p=0;s=M}} \\ &= \int \mathbf{d}^4\mathbf{y} \ \frac{\partial \mathcal{L}_2[\mathbf{U_c},\mathbf{J},\bar{\theta}]}{\partial\mathbf{s_a}(\mathbf{x})}\big|_{\mathbf{J=0;U_c=1}} + \mathbf{O}(\mathbf{p}^4) = \mathbf{F_0^2B_0}\mathrm{tr_f}(\lambda^a) + \mathbf{O}(\mathbf{p}^4) \end{split}$$

Back Close

$\langle 0|T\bar{q}(x)\lambda^a\gamma_5q(x)\bar{q}(x')\lambda^b\gamma_5q(x')|0\rangle_{v=a=p=0;s=M}$

$$\mathbf{p} = -\mathbf{i} rac{\delta^2 \mathbf{Z}[\mathbf{J}, heta]}{\delta \mathbf{p_a}(\mathbf{x}) \delta \mathbf{p_b}(\mathbf{x}')} \Big|_{\mathbf{v} = \mathbf{a} = \mathbf{p} = \mathbf{0}; \mathbf{s} = \mathbf{M}}$$

$$\mathbf{e} = -\mathbf{i} \int \mathbf{d^4y} \; rac{\delta}{\delta \mathbf{p_b}(\mathbf{x}')} rac{\partial \mathcal{L_2}[\mathbf{U_c}, \mathbf{J}, ar{ heta}]}{\partial \mathbf{p_a}(\mathbf{x})} \Big|_{\mathbf{v} = \mathbf{a} = \mathbf{p} = \mathbf{0}; \mathbf{s} = \mathbf{M}, \mathbf{U_c} = \mathbf{1}} + \mathbf{O}(\mathbf{p^4}) \Big|_{\mathbf{v} = \mathbf{a} = \mathbf{p} = \mathbf{0}; \mathbf{s} = \mathbf{M}, \mathbf{U_c} = \mathbf{1}}$$

$$\begin{split} &=\frac{1}{2}F_0^2B_0\mathrm{tr}_f\big\{\lambda^a[\frac{\delta U_c^\dagger(x)}{\delta p_b(x')}-\frac{\delta U_c(x)}{\delta p_b(x')}]\big\}\big|_{\mathbf{v}=\mathbf{a}=\mathbf{p}=\mathbf{0};\mathbf{s}=\mathbf{M},\mathbf{U}_c=\mathbf{1}}+\mathbf{O}(\mathbf{p}^4)\big]\\ &=-F_0^2B_0\mathrm{tr}_f\big\{\lambda^a\frac{\delta U_c(x)}{\delta p_b(x')}\big\}\big|_{\mathbf{v}=\mathbf{a}=\mathbf{p}=\mathbf{0};\mathbf{s}=\mathbf{M},\mathbf{U}_c=\mathbf{1}}+\mathbf{O}(\mathbf{p}^4)\end{split}$$

$$\delta \mathbf{p_b}(\mathbf{x}')$$
) is a positive of $\delta \mathbf{p_b}(\mathbf{x}')$

$$\mathbf{U}_{\mathbf{c}}^{\dagger}(\mathbf{x})\mathbf{U}_{\mathbf{c}}(\mathbf{x}) = \mathbf{1} \qquad [\delta \mathbf{U}_{\mathbf{c}}^{\dagger}(\mathbf{x})]\mathbf{U}_{\mathbf{c}}(\mathbf{x}) + \mathbf{U}_{\mathbf{c}}^{\dagger}(\mathbf{x})\delta \mathbf{U}_{\mathbf{c}}(\mathbf{x}) = \mathbf{0}$$

>>

Back

$$\begin{split} & \big\{ \Omega_{\mathbf{c}}^{\dagger}(\partial^2 U_{\mathbf{c}}) \Omega_{\mathbf{c}}^{\dagger} - \Omega_{\mathbf{c}}(\partial^2 U_{\mathbf{c}}^{\dagger}) \Omega_{\mathbf{c}} \\ & + 2 B_0 \big[\Omega_{\mathbf{c}}(\mathbf{M} - i\mathbf{p}) \Omega_{\mathbf{c}} - \underline{\Omega_{\mathbf{c}}^{\dagger}(\mathbf{M} + i\mathbf{p}) \Omega^{\dagger}} \big] \big|_{\mathrm{traceless}} \big\} \big|_{\mathbf{v} = \mathbf{a} = \mathbf{0}; \mathbf{s} = \mathbf{M}} = \mathbf{0} \end{split}$$

 $egin{align*} \partial^2 \delta \mathbf{U_c} - \partial^2 \delta \mathbf{U_c^\dagger} + 2 \mathbf{B_0} [\{\delta \Omega_c, \mathbf{M}\} - \{\delta \Omega_c^\dagger, \mathbf{M}\} - 2 \mathbf{i} \delta \mathbf{p}]ig|_{\mathrm{traceless}} = \mathbf{0} \end{bmatrix}$

$$\partial^2 \delta \mathbf{U_c} + \mathbf{B_0}[\{\delta \mathbf{U_c}, \mathbf{M}\} - 2\mathbf{i}\delta \mathbf{p}] - \frac{1}{3}\mathbf{B_0}\mathrm{tr_f}[\{\delta \mathbf{U_c}, \mathbf{M}\} - 2\mathbf{i}\delta \mathbf{p}] = \mathbf{0}$$

 $\mathbf{B_0}\{\mathbf{M},\lambda_{\mathbf{P}}\} - \frac{2}{3}\mathbf{B_0}\mathrm{tr}_{\mathbf{f}}(\mathbf{M}\lambda_{\mathbf{P}}) = \breve{\mathbf{M}}_{\mathbf{P}}^2\lambda_{\mathbf{P}} \qquad \mathrm{tr}_{\mathbf{f}}(\lambda_{\mathbf{P}}\lambda_{\mathbf{P}'}^\dagger) = 2\delta_{\mathbf{PP'}}$

$$\delta \mathbf{U_c} = \delta \mathbf{U_P} \lambda_\mathbf{P} \qquad \qquad \delta \mathbf{p} = \delta \mathbf{p_P} \lambda_\mathbf{P}$$

$$(\partial^2 + \breve{\mathbf{M}}_{\mathbf{P}}^2)\delta\mathbf{U}_{\mathbf{P}} - 2\mathbf{i}\mathbf{B}_0\delta\mathbf{p}_{\mathbf{P}} = 0 \qquad \frac{\delta\mathbf{U}_{\mathbf{P}}(\mathbf{x})}{\delta\mathbf{p}_{\mathbf{p}'}(\mathbf{y})} = \frac{2\mathbf{i}\mathbf{B}_0\delta_{\mathbf{PP'}}}{\partial_{\mathbf{x}}^2 + \breve{\mathbf{M}}_{\mathbf{P}}^2}\delta^4(\mathbf{x} - \mathbf{y})$$

Pack

Back Close

 $\langle 0| T\bar{q}(x) \lambda^a \gamma_5 q(x) \bar{q}(y) \lambda_{P'} \gamma_5 q(y) |0\rangle_{v=a=p=0; s=M}$ $egin{align*} & = -\mathbf{F_0^2} \mathbf{B_0} \mathrm{tr_f}(\lambda^{\mathbf{a}} \lambda_{\mathbf{P}}) \frac{\delta \mathbf{U_P}(\mathbf{x})}{\delta \mathbf{p_{P'}}(\mathbf{y})} \Big|_{\begin{subarray}{c} \mathbf{E} \end{subarray}} = -\mathbf{i} \frac{\mathbf{2B_0^2} \mathbf{F_0^2} \mathrm{tr_f}(\lambda^{\mathbf{a}} \lambda_{\mathbf{P'}})}{\partial^2 + \check{\mathbf{M}}^2_{\mathbf{P'}}} \delta^4(\mathbf{x} - \mathbf{y}) \Big|_{\begin{subarray}{c} \mathbf{E} \end{subarray}} \Big|_{\begin{subarray}{c} \mathbf{E} \end{subarray}}$ $\int d^4x d^4y \ e^{i\mathbf{q}\cdot\mathbf{x}+i\mathbf{q}'\cdot\mathbf{y}} \langle \mathbf{0}|T\bar{\mathbf{q}}(\mathbf{x})\lambda^{\mathbf{a}}\gamma_5\mathbf{q}(\mathbf{x})\bar{\mathbf{q}}(\mathbf{y})\lambda_{\mathbf{P}'}\gamma_5\mathbf{q}(\mathbf{y})|\mathbf{0}\rangle_{\mathbf{v}=\mathbf{a}=\mathbf{p}=\mathbf{0};\mathbf{s}=\mathbf{M}}$ $\mathbf{e} = -\mathbf{i} \int \mathbf{d^4 x} \mathbf{d^4 y} \,\, \mathbf{e^{i \mathbf{q} \cdot \mathbf{x} + i \mathbf{q'} \cdot \mathbf{y}}} rac{2 B_0^2 F_0^2 \mathrm{tr_f}(\lambda^a \lambda_{P'})}{- \alpha^2 + reve{M}_{P'}^2} \delta^4(\mathbf{x} - \mathbf{y})$ $\mathbf{r} = \mathbf{i} rac{2\mathbf{B}_0^2\mathbf{F}_0^2\mathrm{tr}_{\mathbf{f}}(\lambda^{\mathbf{a}}\lambda_{\mathbf{P}'})}{\mathbf{q}^2 - \breve{\mathbf{M}}_-^2} (2\pi)^4 \delta^4(\mathbf{q} + \mathbf{q}')^{\mathbf{I}}$ $\mathbf{q} = \mathbf{i} \frac{\langle \mathbf{0} | \mathbf{ar{q}}(\mathbf{0}) \lambda^{\mathbf{a}} \gamma_{\mathbf{5}} \mathbf{q}(\mathbf{0}) | \mathbf{ar{p}}, \sigma \rangle \langle \mathbf{ar{p}}, \sigma | \mathbf{ar{q}}(\mathbf{0}) \lambda_{\mathbf{P}'} \gamma_{\mathbf{5}} \mathbf{q}(\mathbf{0}) | \mathbf{0} \rangle}{\mathbf{q}^{2} - \mathbf{ar{M}}_{\mathbf{P}'}^{2}} (2\pi)^{4} \delta^{4} (\mathbf{q} + \mathbf{q}')^{2}$ $\langle \mathbf{0}|\bar{\mathbf{q}}(\mathbf{0})\lambda_{\mathbf{P}}^{\dagger}\gamma_{\mathbf{5}}\mathbf{q}(\mathbf{0})|\bar{\mathbf{p}},\sigma
angle = \langle \bar{\mathbf{p}},\sigma|\bar{\mathbf{q}}(\mathbf{0})\lambda_{\mathbf{P}}\gamma_{\mathbf{5}}\mathbf{q}(\mathbf{0})|\mathbf{0}
angle = 2\mathbf{B_0}\mathbf{F_0}$

88/119

44

→

Back

$\mathbf{B_0}\{\mathbf{M}, \lambda_{\mathbf{P}}\} - \frac{2}{3}\mathbf{B_0}\mathrm{tr_f}(\mathbf{M}\lambda_{\mathbf{P}}) = \breve{\mathbf{M}}_{\mathbf{P}}^2\lambda_{\mathbf{P}} \qquad \mathrm{tr_f}(\lambda_{\mathbf{P}}\lambda_{\mathbf{P}'}^\dagger) = 2\delta_{\mathbf{PP}'}$

$$\lambda_{\pi^{+}} = -\sqrt{\frac{1}{2}}(\lambda^{1} + i\lambda^{2}) \qquad \lambda_{\pi^{-}} = \sqrt{\frac{1}{2}}(\lambda^{1} - i\lambda^{2})$$

$$\lambda_{K^{+}} = -\sqrt{\frac{1}{2}}(\lambda^{4} + i\lambda^{5}) \qquad \lambda_{K^{-}} = \sqrt{\frac{1}{2}}(\lambda^{4} - i\lambda^{5})$$

$$\lambda_{K^{0}} = -\sqrt{\frac{1}{2}}(\lambda^{6} + i\lambda^{7}) \qquad \lambda_{\bar{K}^{0}} = \sqrt{\frac{1}{2}}(\lambda^{6} - i\lambda^{7})$$

$$\lambda_{\pi^{0}} = \lambda^{3}\cos\epsilon + \lambda^{8}\sin\epsilon \qquad \lambda_{\eta'} = -\lambda^{3}\sin\epsilon + \lambda^{8}\cos\epsilon$$

讨论了QCD所具有的手征,字称和电荷共轭对称性
 建立了流流格林函数的生成泛函,并导出它满足的对称性
 用赝标介子的有效拉氏量来描述QCD的流流格林函数生成泛函

● 在低能展开的意义上可以计算圈图和进行重整化

● 根据对称性按照低能展开写下最一般的赝标介子的有效拉氏量

● 生成泛函的对称性被转嫁到赝标介子的有效拉氏量上 可无基本理论!

- 最后计算流流格林函数,它被表达为有效拉氏量中参数的函数
- 由流流格林函数读出各种物理量,它也为有效拉氏量中参数的函数
 - 由流流格林函数读出各种物理量,它也为有效拉氏量中参数的函数→ 从上至下: 基本理论 → 有效场论 → 现象学 : 上至下从

↓Back

提高篇:有效场论

之

赝标介子手征有效拉氏量与QCD的关系

7

其它低能强子的手征有效拉氏量

秦秦

93/119

- 赝标介子手征有效拉氏量与QCD的关系
 - 从QCD推导手征有效拉氏量的重要性、必要性
 - 详细推导过程
 - 1. 形式积掉胶子和重夸克场
 - 2. 积进双局域介子场和其共轭场并积掉轻夸克场
 - 3. 积进局域赝标介子场
 - 4. 利用手征转动将赝标介子场吸进外源
 - 5. 积掉双局域介子场和其共轭场及赝标介子约束的共轭场
 - 另类QCD推导
 - 从QCD定义手征有效拉氏量中的低能常数
- 其它低能强子的手征有效拉氏量
 - 矢量介子
 - 标量介子
 - $-\eta'$
 - 统一描述轻介子
 - 重子

44

1

Back

赝标介子手征有效拉氏量

与QCD的关系

Back Close

从QCD推导手征有效拉氏量的重要性、必要性

是否必要?即使推出来,也和由对称性限制写下的没差别!

- ●能够给出手征有效拉氏量中低能常数的QCD定义, 奠定第一原理计算它们的基础 检验QCD,预言实验
- 对无穷阶低能展开进行求和,扩展有效理论的适用范围,超出低能赝标介子范围
- 不依赖QCD的对称性,没有近似,反应QCD的动力学结构

对理论物理暑期学校,应着重于基本理论及其与应用理论的关系!

95/119

Back

$$\begin{split} e^{i\mathbf{Z}[\mathbf{J},\bar{\theta}]} &= \int \mathcal{D}\mathcal{A}_{\mu,i} \mathcal{D}\bar{\mathbf{q}}_h \mathcal{D}\mathbf{q}_h \mathcal{D}\bar{\mathbf{q}} \mathcal{D}\mathbf{q} \ e^{i\int d^4\mathbf{x} \ [\mathcal{L}_{\mathrm{QCD}} + \bar{\mathbf{q}} \mathbf{J}\mathbf{q}]} \\ &= \int \mathcal{D}\bar{\mathbf{q}} \mathcal{D}\mathbf{q} \ e^{i\int d^4\mathbf{x}} \bar{\mathbf{q}}_{[i\partial + \mathbf{J})\mathbf{q}} e^{i\mathbf{Z}'[\bar{\mathbf{q}}_{7}\mu^{\lambda_{2}^{\mathbf{C}}} + \bar{\mathbf{q}},\bar{\mathbf{q}}]} \\ &= \int \mathcal{D}\bar{\mathbf{q}} \mathcal{D}\mathbf{q} \ e^{i\int d^4\mathbf{x}} \bar{\mathbf{q}}_{[i\partial + \mathbf{J})\mathbf{q}} e^{i\mathbf{Z}'[\bar{\mathbf{q}}_{7}\mu^{\lambda_{2}^{\mathbf{C}}} + \bar{\mathbf{q}},\bar{\mathbf{q}}]} \\ &= e^{i\mathbf{Z}'[\mathbf{I}_{1}^{\mu},\bar{\theta}]} = \int \mathcal{D}\mathcal{A}_{\mu,i} \mathcal{D}\bar{\mathbf{q}}_{h} \mathcal{D}\mathbf{q}_{h} \ e^{i\int d^4\mathbf{x}} \ [-\mathbf{g}\mathbf{A}_{\mu,i}\mathbf{I}_{1}^{\mu} + \mathcal{L}']} \\ &\mathcal{L}' = \sum_{\mathbf{f}=\mathbf{c},\mathbf{b},\mathbf{t}} \bar{\mathbf{q}}_{\mathbf{f}} (i\mathbf{D} - \mathbf{m}_{\mathbf{f}}) \mathbf{q}_{\mathbf{f}} - \frac{1}{4} \mathcal{G}_{\mu\nu,i} \mathcal{G}_{i}^{\mu\nu} + \frac{\mathbf{g}^2\bar{\theta}}{64\pi^2} e^{\mu\nu\rho\sigma} \sum_{i=1}^{8} \mathcal{G}_{\mu\nu,i} \mathcal{G}_{\rho\sigma,i}^{\mathbf{a}} \\ &\mathbf{Z}'[\mathbf{I}_{1}^{\mu},\bar{\theta}] = \sum_{\mathbf{m}=2}^{\infty} \int \mathbf{d}^4\mathbf{x}_{1} \cdots \mathbf{d}^4\mathbf{x}_{n} \frac{(-\mathbf{i})^{n}\mathbf{g}^{n}}{\mathbf{n}!} \mathbf{G}_{\mu_{1}\cdots\mu_{n}}^{\mathbf{i}_{1}\cdots\mathbf{i}_{n}} (\mathbf{x}_{1},\cdots,\mathbf{x}_{n}) \mathbf{I}_{i_{1}}^{\mu_{1}} (\mathbf{x}_{1}) \cdots \mathbf{I}_{i_{n}}^{\mu_{n}} (\mathbf{x}_{n}) \\ &\mathbf{G}_{\mu_{1}\cdots\mu_{n}}^{\mathbf{i}_{1}\cdots\mathbf{i}_{n}} (\mathbf{x}_{1},\cdots,\mathbf{x}_{n}[\bar{q}_{\mathbf{f}_{1}\alpha_{1}}(\mathbf{x}_{1})(\lambda_{2}^{\underline{\lambda}_{1}} - \mu_{2})_{\alpha_{1}\beta_{1}} \gamma^{\mu_{1}} \mathbf{q}_{\mathbf{f}_{1}\beta_{1}} (\mathbf{x}_{1})] \cdots \left[\bar{q}_{\mathbf{f}_{n}\alpha_{n}} (\mathbf{x}_{n})(\lambda_{2}^{\underline{\lambda}_{n}} - \mu_{n})_{\alpha_{n}} - \mu_{n}^{2} - \mu_{n}^{2})_{\alpha_{n}\beta_{n}} \gamma^{\mu_{n}} \mathbf{q}_{\mathbf{f}_{n}\beta_{n}} (\mathbf{x}_{n})\right] \\ &= \int \mathbf{d}^4\mathbf{x}_{1}^{\prime} \cdots \mathbf{d}^4\mathbf{x}_{n}^{\prime} \mathbf{g}^{-2} \overline{\mathbf{G}}_{\rho_{1}\cdots\rho_{n}}^{\sigma_{1}\cdots\sigma_{n}} (\mathbf{x}_{1},\mathbf{x}_{1}^{\prime},\cdots,\mathbf{x}_{n},\mathbf{x}_{n}^{\prime}) \bar{\mathbf{q}}_{\alpha_{1}}^{\sigma_{1}} (\mathbf{x}_{1}) \mathbf{q}_{\alpha_{1}}^{\sigma_{1}} (\mathbf{x}_{1}) \cdots \bar{\mathbf{q}}_{\alpha_{n}}^{\sigma_{n}} (\mathbf{x}_{n}) \mathbf{q}_{\alpha_{n}}^{\sigma_{n}} (\mathbf{x}_{n}) \\ &= \int \mathcal{D}\bar{\mathbf{q}} \mathcal{D}\mathbf{q} \ \ \text{exp} \left\{ \mathbf{i} \int \mathbf{d}^4\mathbf{x} \bar{\mathbf{q}} (\mathbf{i}\partial + \mathbf{J}) \mathbf{q} + \sum_{n}^{\infty} \int \mathbf{d}^4\mathbf{x}_{1} \mathbf{d}^4\mathbf{x}_{1}^{\prime} \cdots \mathbf{d}^4\mathbf{x}_{n} \mathbf{d}^4\mathbf{x}_{n}^{\prime} \right\} \end{split}{A}$$

 $\frac{(-1)^{\mathbf{n}}(\mathbf{g}^{\mathbf{z}})^{\mathbf{n}-1}}{\mathbf{n}!}\overline{\mathbf{G}}_{\rho_{1}\cdots\rho_{\mathbf{n}}}^{\sigma_{1}\cdots\sigma_{\mathbf{n}}}(\mathbf{x}_{1}\!,\!\mathbf{x}_{1}'\!,\!\cdots,\!\mathbf{x}_{\mathbf{n}}\!,\!\mathbf{x}_{\mathbf{n}}')\overline{\mathbf{q}}_{\alpha_{1}}^{\sigma_{1}}(\mathbf{x}_{1})\overline{\mathbf{q}}_{\alpha_{1}}^{\rho_{1}}(\mathbf{x}_{1}')\cdots\overline{\mathbf{q}}_{\alpha_{\mathbf{n}}}^{\sigma_{\mathbf{n}}}(\mathbf{x}_{\mathbf{n}})\overline{\mathbf{q}}_{\alpha_{\mathbf{n}}}^{\rho_{\mathbf{n}}}(\mathbf{x}_{\mathbf{n}}')\big\}$

 $G_{\mu_1\mu_2}^{i_1i_2}(x_1,x_2) \left[\bar{q}_{f_1\alpha_1}(x_1) (\frac{\lambda_{i_1}^{\mathcal{C}}}{2})_{\alpha_1\beta_1} \gamma_{\mu_1} q_{f_1\beta_1}(x_1) \right] \left[\bar{q}_{f_2\alpha_2}(x_2) (\frac{\lambda_{i_2}^{\mathcal{C}}}{2})_{\alpha_2\beta_2} \gamma_{\mu_2} q_{f_2\beta_2}(x_2) \right]^{-1}$ $(\lambda_{\mathbf{i_1}}^{\mathbf{C}})_{lpha_1eta_1}(\lambda_{\mathbf{i_1}}^{\mathbf{C}})_{lpha_2eta_2} = 2\delta_{lpha_1eta_2}\delta_{lpha_2eta_1} - rac{2}{N}\delta_{lpha_1eta_1}\delta_{lpha_2eta_2}$ $= \frac{1}{2} G_{\mu_1 \mu_2}(\mathbf{x_1}, \mathbf{x_2}) \left[\bar{\mathbf{q}}_{\mathbf{f_1} \alpha_1}(\mathbf{x_1}) \gamma^{\mu_1} \mathbf{q}_{\mathbf{f_1} \beta_1}(\mathbf{x_1}) \right] \left[\bar{\mathbf{q}}_{\mathbf{f_2} \alpha_2}(\mathbf{x_2}) \gamma^{\mu_2} \mathbf{q}_{\mathbf{f_2} \beta_2}(\mathbf{x_2}) \right] (\delta_{\alpha_1 \beta_2} \delta_{\alpha_2 \beta_1} - \frac{1}{N_c} \delta_{\alpha_1 \beta_1} \delta_{\alpha_2 \beta_2})$

 $-rac{2}{\mathrm{N_c}}\delta_{lpha_1eta_3}\delta_{lpha_2eta_2}\delta_{lpha_3eta_1}-rac{2}{\mathrm{N_c}}\delta_{lpha_1eta_2}\delta_{lpha_2eta_1}\delta_{lpha_3eta_3}+rac{4}{\mathrm{N_c^2}}\delta_{lpha_1eta_1}\delta_{lpha_2eta_2}\delta_{lpha_3eta_3})$

$$\begin{split} &=\int \mathrm{d}^{4}x'\mathrm{d}^{4}x'_{2}G_{\mu_{1}\mu_{2}}(x_{1},x_{2})[-\frac{1}{2}\gamma^{\mu_{1}}_{\sigma_{1}\rho_{2}}\gamma^{\mu_{2}}_{\sigma_{2}\rho_{1}}\delta(x'_{1}-x_{2})\delta(x'_{2}-x_{1})\\ &-\frac{1}{2N_{c}}\gamma^{\mu_{1}}_{\sigma_{1}\rho_{1}}\gamma^{\mu_{2}}_{\sigma_{2}\rho_{2}}\delta(x'_{1}-x_{1})\delta(x'_{2}-x_{2})]\bar{q}^{\sigma_{1}}_{\alpha_{1}}(x_{1})q^{\rho_{1}}_{\alpha_{1}}(x'_{1})\bar{q}^{\sigma_{2}}_{\alpha_{2}}(x_{1})q^{\rho_{2}}_{\alpha_{2}}(x'_{2})\\ &\bar{G}^{\sigma_{1}\sigma_{2}}_{\rho_{1}\rho_{2}}(x_{1}x'_{1},x_{2},x'_{2})=-\frac{1}{2}G_{\mu_{1}\mu_{2}}(x_{1},x_{2})[\gamma^{\mu_{1}}_{\sigma_{1}\rho_{2}}\gamma^{\mu_{2}}_{\sigma_{2}\rho_{1}}\delta(x'_{1}-x_{2})\delta(x'_{2}-x_{1})+\frac{1}{N_{c}}\gamma^{\mu_{1}}_{\sigma_{1}\rho_{2}}\gamma^{\mu_{2}}_{\sigma_{2}\rho_{1}}\delta(x'_{1}-x_{2})\delta(x'_{2}-x_{1})]\\ &+\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}(x_{1},x_{2},x_{2})[\gamma^{\mu_{1}}_{\sigma_{1}\rho_{2}}\gamma^{\mu_{2}}_{\sigma_{2}\rho_{1}}\delta(x'_{1}-x_{2})\delta(x'_{2}-x_{1})+\frac{1}{N_{c}}\gamma^{\mu_{1}}_{\sigma_{1}\rho_{2}}\gamma^{\mu_{2}}_{\sigma_{2}\rho_{1}}\delta(x'_{1}-x_{2})\delta(x'_{2}-x_{1})]\\ &+\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}(x_{1},x_{2},x_{2})+\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}}\bar{g}^{\mu_{1}\mu_{2}}\bar{g}^{\mu_{2}$$

 $\mathbf{d^{i_1i_2i_3}} = -2\mathbf{i}\mathrm{tr}\left[\{rac{\lambda^{\mathbf{C}}_{\mathbf{i_1}}}{2},rac{\lambda^{\mathbf{C}}_{\mathbf{i_2}}}{2}\}rac{\lambda^{\mathbf{C}}_{\mathbf{i_3}}}{2}
ight] = rac{1}{4}\lambda^{\mathbf{i_2}}_{lphaeta}\lambda^{\mathbf{i_1}}_{eta\gamma}\lambda^{\mathbf{i_3}}_{\gammalpha} + rac{1}{4}\lambda^{\mathbf{i_1}}_{lphaeta}\lambda^{\mathbf{i_2}}_{eta\gamma}\lambda^{\mathbf{i_3}}_{\gammalpha}$

 $\overline{\mathbf{d^{i_1i_2i_3}}\lambda_{lpha_1eta_1}^{i_1}\lambda_{lpha_2eta_2}^{i_2}\lambda_{lpha_3eta_3}^{i_3}} = 2(\delta_{lpha_3eta_2}\delta_{lpha_2eta_1}\delta_{lpha_1eta_3} + \delta_{lpha_3eta_1}\delta_{lpha_1eta_2}\delta_{lpha_2eta_3} - rac{2}{N_s}\delta_{lpha_1eta_1}\delta_{lpha_2eta_3}\delta_{lpha_3eta_2})$

 $f^{i_1i_2i_3}\overline{\lambda_{\alpha_1\beta_1}^{i_1}\lambda_{\alpha_2\beta_2}^{i_2}\lambda_{\alpha_3\beta_3}^{i_3}} = 2i(\delta_{\alpha_3\beta_2}\delta_{\alpha_2}\overline{\beta_1}\delta_{\alpha_1\beta_3} - \overline{\delta_{\alpha_3\beta_1}\delta_{\alpha_1\beta_2}}\overline{\delta_{\alpha_2\beta_3}})$

97/119

Back

详细推导过程: 3.积进局域赝标介子U场 $\boxed{\boldsymbol{\Phi^{\mathrm{T}}(\mathbf{x}',\mathbf{x})} \rightarrow [\mathbf{V_{R}}(\mathbf{x}')\mathbf{P_{R}} + \mathbf{V_{L}}(\mathbf{x}')\mathbf{P_{L}}]\boldsymbol{\Phi^{\mathrm{T}}(\mathbf{x}',\mathbf{x})}[\overline{\mathbf{V_{R}^{\dagger}}(\mathbf{x})\mathbf{P_{L}} + \mathbf{V_{L}^{\dagger}}(\mathbf{x})}\mathbf{P_{R}}]}$ $oxed{\Pi(\mathbf{x},\mathbf{x}')
ightarrow [\mathbf{V_R}(\mathbf{x})\mathbf{P_L} + \mathbf{V_L}(\mathbf{x})\mathbf{P_R}]\Pi(\mathbf{x},\mathbf{x}')[\mathbf{V_R}^\dagger(\mathbf{x}')}\mathbf{P_R} + \mathbf{V_L}^\dagger(\mathbf{x}')\mathbf{P_L}]}$

选择特定手征转动将 $\Phi^{ ext{T}}(\mathbf{x},\mathbf{x})$ 的标量和赝标部分转成纯标量: $\mathbf{V}_{\mathbf{L}}(\mathbf{x})\!=\!\mathbf{V}_{\mathbf{R}}^{\dagger}(\mathbf{x})\!=\!\Omega'(\mathbf{x})$

记转后的易为: $\sigma(x) = \sigma^\dagger(x)$ $oxed{\Phi^{ ext{T}}(ext{x}, ext{x})}ig|_{ ext{total problem}} = [\Omega'(ext{x}) ext{P}_{ ext{R}} + {\Omega'}^{\dagger}(ext{x}) ext{P}_{ ext{L}}] \sigma(ext{x})[{\Omega'}^{\dagger}(ext{x}) ext{P}_{ ext{L}} + {\Omega'}(ext{x}) ext{P}_{ ext{R}}]}$ $\Phi^{(\mathbf{b}\xi)(\mathbf{a}\eta)}(\mathbf{x},\mathbf{x}) = [\mathbf{\Omega}'(\mathbf{x})\sigma(\mathbf{x})\mathbf{\Omega}'(\mathbf{x}) + {\mathbf{\Omega}'}^\dagger(\mathbf{x})\sigma(\mathbf{x}){\mathbf{\Omega}'}^\dagger(\mathbf{x})]^{\mathbf{a}\mathbf{b}}$ $oxed{(\gamma_5)_{\xi\eta}} oldsymbol{\Phi^{(b\xi)(a\eta)}(\mathbf{x},\mathbf{x})} = [oldsymbol{\Omega'(\mathbf{x})}\sigma(\mathbf{x})oldsymbol{\Omega'(\mathbf{x})} - oldsymbol{\Omega'^{\dagger}(\mathbf{x})}\sigma(\mathbf{x})oldsymbol{\Omega'^{\dagger}(\mathbf{x})}]^{\mathbf{ab}}$

 $\det {\Omega'}^{2}(\mathbf{x}) = \mathbf{e}^{\mathbf{i}\vartheta(\mathbf{x})}$ $\overline{\Omega({
m x})} \equiv \Omega'({
m x}) {
m e}^{-{
m i} rac{
u({
m x})}{2{
m N}_{
m f}}}$ $\det\Omega^{\mathbf{2}}(\mathbf{x}) = \overline{\mathbf{1}}$ $\overline{\mathrm{U}(\mathbf{x})} \equiv \mathbf{\Omega^2}(\mathbf{x})$

 $\mathbf{e}^{-\mathbf{i}rac{\partial(\mathbf{x})}{\mathbf{N_f}}} \mathbf{\Omega}^\dagger(\mathbf{x}) \mathrm{tr}_\mathbf{l}[\mathbf{P_R} \mathbf{\Phi^T}(\mathbf{x},\mathbf{x})] \mathbf{\Omega}^\dagger(\mathbf{x}) = \mathbf{e}^{\mathbf{i}rac{\partial(\mathbf{x})}{\mathbf{N_f}}} \mathbf{\Omega}(\mathbf{x}) \mathrm{tr}_\mathbf{l}[\mathbf{P_L} \mathbf{\Phi^T}(\mathbf{x},\mathbf{x})] \mathbf{\Omega}(\mathbf{x})$ $\mathbf{e^{2i\vartheta(x)}} = \frac{\det\{\mathrm{tr}_l[\mathbf{P_R}\boldsymbol{\Phi^T}(\mathbf{x},\mathbf{x})]\}}{\det\{\mathrm{tr}_l[\mathbf{P_L}\boldsymbol{\Phi^T}(\mathbf{x},\mathbf{x})]\}}$ $\vartheta(\mathbf{x}) = \vartheta^{\dagger}(\mathbf{x})$

99/119

$$\begin{split} \mathcal{O} &= e^{-i\frac{\partial(\mathbf{x})}{N_f}} \operatorname{tr}_l[\mathbf{P}_R \boldsymbol{\Phi}^T(\mathbf{x},\mathbf{x})] & \mathcal{O}^\dagger &= e^{i\frac{\partial(\mathbf{x})}{N_f}} \operatorname{tr}_l[\mathbf{P}_L \boldsymbol{\Phi}^T(\mathbf{x},\mathbf{x})] \\ \mathcal{F}[\mathcal{O}] \int \mathcal{D} U \delta(\mathbf{U}^\dagger \mathbf{U} - \mathbf{1}) \delta(\det \mathbf{U} - \mathbf{1}) \delta(\Omega \mathcal{O}^\dagger \Omega - \Omega^\dagger \mathcal{O} \Omega^\dagger) &= \mathbf{C} \\ \mathcal{F}^{-1}[\mathcal{O}] &= \det \mathcal{O} \int \mathcal{D} \sigma \delta(\mathcal{O}^\dagger \mathcal{O} - \sigma^\dagger \sigma) \delta(\sigma - \sigma^\dagger) \\ \delta(\Omega \mathcal{O}^\dagger \Omega - \Omega^\dagger \mathcal{O} \Omega^\dagger) &= \mathbf{C} \int \mathcal{D} \Xi e^{-i\mathbf{N}_c \int \mathbf{d}^4 \mathbf{x} \Xi^{\sigma\rho}(\mathbf{x}) [\Omega(\mathbf{x}) \mathcal{O}^\dagger(\mathbf{x}) \Omega(\mathbf{x}) - \Omega^\dagger(\mathbf{x}) \mathcal{O}(\mathbf{x}) \Omega^\dagger(\mathbf{x})]} \\ e^{i\mathbf{Z}[\mathbf{J}, \overline{\theta}]} &= \int \mathcal{D} \Phi \mathcal{D} \Pi \mathcal{D} \Xi \mathcal{D} U \delta(\mathbf{U}^\dagger \mathbf{U} - \mathbf{1}) \delta(\det \mathbf{U} - \mathbf{1}) \exp \left\{ i\mathbf{\Gamma}_0[\mathbf{J}, \Phi, \Pi] \right. \\ &+ i\mathbf{\Gamma}_I[\Phi] + i\mathbf{N}_c \int \mathbf{d}^4 \mathbf{x} \operatorname{tr}_f \left[\Xi(\mathbf{x}) \left(e^{-i\frac{\partial(\mathbf{x})}{N_f}} \Omega^\dagger(\mathbf{x}) \operatorname{tr}_l[\mathbf{P}_R \Phi^T(\mathbf{x}, \mathbf{x})] \Omega^\dagger(\mathbf{x}) \right. \\ &- e^{i\frac{\partial(\mathbf{x})}{N_f}} \Omega(\mathbf{x}) \operatorname{tr}_l[\mathbf{P}_L \Phi^T(\mathbf{x}, \mathbf{x})] \Omega(\mathbf{x})) \right] \right\} \\ e^{-i\mathbf{\Gamma}_I[\Phi]} &= \prod_{\mathbf{x}} \mathcal{F}^{-1}[\mathcal{O}(\mathbf{x})] \\ &= \prod_{\mathbf{x}} \left\{ \left[\left\{ \det \left\{ \operatorname{tr}_l[\mathbf{P}_R \Phi^T(\mathbf{x}, \mathbf{x})] \right\} \left\{ \det \left\{ \operatorname{tr}_l[\mathbf{P}_L \Phi^T(\mathbf{x}, \mathbf{x})] \right\} \right\} \right\} \right\} \\ &\times \int \mathcal{D} \sigma \delta[(\operatorname{tr}_l \mathbf{P}_R \Phi^T)(\operatorname{tr}_l \mathbf{P}_L \Phi^T) - \sigma^\dagger \sigma] \delta(\sigma - \sigma^\dagger) \right\} \end{split}$$

详细推导过程:4.利用手征转动将赝标介子场吸进外源 $\mathbf{V_L}(\mathbf{x}) = \mathbf{V_R}^\dagger(\mathbf{x}) = \mathbf{\Omega}^\dagger(\mathbf{x})$

$$egin{aligned} oldsymbol{\Phi}_{oldsymbol{\Omega}}^{oldsymbol{T}}(\mathbf{x},\mathbf{y}) &= [oldsymbol{\Omega}^{\dagger}(\mathbf{x})\mathbf{P}_{\mathbf{R}} + oldsymbol{\Omega}(\mathbf{x})\mathbf{P}_{\mathbf{L}}]oldsymbol{\Phi}^{oldsymbol{T}}(\mathbf{x},\mathbf{y})[oldsymbol{\Omega}^{\dagger}(\mathbf{y})\mathbf{P}_{\mathbf{R}} + oldsymbol{\Omega}(\mathbf{y})\mathbf{P}_{\mathbf{L}}] \end{aligned}$$

$$egin{align*} \Pi_{\Omega}(\mathbf{x},\mathbf{y}) &= [\mathbf{a}\mathbf{b}^{\dagger}(\mathbf{x})\mathbf{P}_{\mathbf{R}} + \mathbf{a}\mathbf{b}(\mathbf{x})\mathbf{P}_{\mathbf{L}}]\mathbf{I}^{\dagger}(\mathbf{x},\mathbf{y})[\mathbf{a}\mathbf{b}^{\dagger}(\mathbf{y})\mathbf{P}_{\mathbf{R}} + \mathbf{a}\mathbf{b}(\mathbf{y})\mathbf{P}_{\mathbf{L}}] \ \Pi_{\Omega}(\mathbf{x},\mathbf{y}) &= [\mathbf{a}\mathbf{b}^{\dagger}(\mathbf{x})\mathbf{P}_{\mathbf{R}} + \mathbf{a}\mathbf{b}(\mathbf{y})\mathbf{P}_{\mathbf{L}}] \ \Pi_{\Omega}(\mathbf{x},\mathbf{y})[\mathbf{a}\mathbf{b}^{\dagger}(\mathbf{y})\mathbf{P}_{\mathbf{R}} + \mathbf{a}\mathbf{b}(\mathbf{y})\mathbf{P}_{\mathbf{L}}] \ \Pi_{\Omega}(\mathbf{x},\mathbf{y}) &= [\mathbf{a}\mathbf{b}^{\dagger}(\mathbf{x})\mathbf{P}_{\mathbf{R}} + \mathbf{a}\mathbf{b}(\mathbf{y})\mathbf{P}_{\mathbf{L}}] \ \Pi_{\Omega}(\mathbf{x},\mathbf{y})[\mathbf{a}\mathbf{b}^{\dagger}(\mathbf{y})\mathbf{P}_{\mathbf{R}} + \mathbf{a}\mathbf{b}(\mathbf{y})\mathbf{P}_{\mathbf{L}}] \ \Pi_{\Omega}(\mathbf{x},\mathbf{y})[\mathbf{a}\mathbf{b}^{\dagger}(\mathbf{y})\mathbf{P}_{\mathbf{L}}] \ \Pi_$$

$$egin{aligned} &\Gamma_0[\mathbf{J},\mathbf{\Phi},\mathbf{\Pi}] = \Gamma_0[\mathbf{J}_\Omega,\mathbf{\Phi}_\Omega,\mathbf{\Pi}_\Omega] +$$
友常项 $-i\mathbf{N}_\mathrm{c}\mathrm{Tr}\ln[i\partial + \mathbf{J} - \mathbf{\Pi}] = -i\mathbf{N}_\mathrm{c}\mathrm{Tr}\ln[i\partial + \mathbf{J}_\Omega - \mathbf{\Pi}_\Omega] +$ 文常项 $-\mathbf{s}_{\mathbf{WZ}}[\Omega^2,\mathbf{J}] \end{aligned}$

$$m{\Gamma}_{m{I}}[m{\Phi}] = m{\Gamma}_{m{I}}[m{\Phi}_{m{\Omega}}] \qquad \qquad artheta(\mathbf{x}) = artheta_{m{\Omega}}(\mathbf{x}) \qquad \qquad \mathcal{D}m{\Phi}\mathcal{D}m{\Pi} = \mathcal{D}m{\Phi}_{m{\Omega}}\mathcal{D}m{\Pi}_{m{\Omega}}$$

$$egin{align*} \mathbf{P}_{\mathbf{G}}^{\mathbf{G}},\mathbf{P}_{\mathbf{G}},\mathbf{H}_{\mathbf{G}},\mathbf{E},\mathbf{M}_{\mathbf{G}}^{\mathbf{G}} &= \mathbf{I}_{\mathbf{G}}[\mathbf{J}_{\mathbf{G}},\mathbf{\Phi}_{\mathbf{G}},\mathbf{H}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{\Phi}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] &= \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] &= \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] &= \mathbf{I}_{\mathbf{G}}[\mathbf{W}_{\mathbf{G}}] + \mathbf{I}_{\mathbf{G}}[\mathbf{W}$$

101/119

 $\phi_{\mathbf{c}}(\mathbf{x}) = rac{\int \mathcal{D}\phi(\mathbf{x}) \mathbf{e}^{\mathbf{i}\mathbf{S}[\phi]}}{\int \mathcal{D}\phi \mathbf{e}^{\mathbf{i}\mathbf{S}[\phi]}}$ R.Jackiw,1686(1974) 圏图展开: $\int \mathcal{D}\phi \mathbf{e^{iS[\phi]}} = \mathbf{e^{i\Gamma[\phi_c]}}$ $egin{aligned} rac{\partial \Gamma[\phi_{\mathbf{c}}]}{\partial \phi_{\mathbf{c}}} = \mathbf{0} \end{aligned}$ $\mathbf{\Gamma}[\phi_{\mathbf{c}}] = \mathbf{S}[\phi_{\mathbf{c}}] +$ 圏图修正 $e^{i\mathbf{Z}[\mathbf{J},\bar{\theta}]} = \int \mathcal{D}U \delta(\mathbf{U}^{\dagger}\mathbf{U} - 1)\delta(\det \mathbf{U} - 1) \ e^{i\mathbf{S}_{\mathbf{eff}}[\mathbf{J}_{\Omega},\Phi_{\Omega\mathbf{c}},\Pi_{\Omega\mathbf{c}},\Xi_{\mathbf{c}},\Omega]}$ $\mathrm{e}^{\mathrm{iS}_{\mathrm{eff}}[\mathrm{J}_{\Omega},\Phi_{\Omega\mathrm{c}},\Pi_{\Omega\mathrm{c}},\Xi_{\mathrm{c}},\Omega]}=\int \mathcal{D}\Phi_{\Omega}\mathcal{D}\Pi_{\Omega}\mathcal{D}\Xi \,\,\,\mathrm{e}^{\mathrm{i} ilde{\Gamma}[\mathrm{J}_{\Omega},\Phi_{\Omega},\Pi_{\Omega},\Xi,\Omega]}$ $egin{split} rac{\partial \mathbf{S}_{ ext{eff}}[\mathbf{J}_{\Omega},\mathbf{\Phi}_{\Omega\mathbf{c}},\mathbf{\Pi}_{\Omega\mathbf{c}},\mathbf{\Xi}_{\mathbf{c}},\Omega]}{\partial \mathbf{\Phi}_{\Omega}^{\sigma
ho}(\mathbf{x},\mathbf{y})} &= rac{\partial \mathbf{S}_{ ext{eff}}[\mathbf{J}_{\Omega},\mathbf{\Phi}_{\Omega\mathbf{c}},\mathbf{\Pi}_{\Omega\mathbf{c}},\mathbf{\Xi}_{\mathbf{c}},\Omega]}{\partial \mathbf{\Pi}_{\Omega\mathbf{c}}^{\sigma
ho}(\mathbf{x},\mathbf{y})} &= \mathbf{0} \end{split}$ $\partial \mathrm{S}_{\mathrm{eff}}[\mathrm{J}_{\Omega}, \Phi_{\Omega\mathrm{c}}, \overline{\Pi_{\Omega\mathrm{c}}, \Xi_{\mathrm{c}}, \Omega}] = 0$ $\partial \mathbf{\Xi}_{\mathbf{c}}^{\sigma
ho}(\mathbf{x}, \mathbf{y})$ $[\mathbf{S}_{ ext{eff}}[\mathbf{J}_{\Omega},\Phi_{\Omega ext{c}},\Pi_{\Omega ext{c}},\mathbf{\Xi}_{ ext{c}},\overline{\Omega}] = \Gamma_{0}[\mathbf{J}_{\Omega},\Phi_{\Omega ext{c}},\Pi_{\Omega ext{c}}] + \mathrm{i} \mathbf{S}_{ ext{WZ}}[\Omega^{2},\mathbf{J}]$ $+N_{c}\int\!\mathbf{d^{4}x} tr_{\mathbf{lf}}[\mathbf{\Xi_{c}(x)}(-\mathbf{i}\sin\frac{\vartheta_{\mathbf{\Omega c}(\mathbf{x})}}{N_{f}}+\gamma_{\mathbf{5}}\cos\frac{\vartheta_{\mathbf{\Omega c}(\mathbf{x})}}{N_{f}})\mathbf{\Phi}_{\mathbf{\Omega c}}^{\mathbf{T}}(\mathbf{x},\mathbf{x})]+\mathbf{O}(\frac{1}{N_{c}})$

$oldsymbol{\Phi^{\mathrm{T}, ho\sigma}}(\mathbf{x}',\mathbf{x}) ightarrow rac{1}{\mathrm{N}_{c}} \mathbf{q}^{ ho}_{lpha}(\mathbf{x}') \overline{\mathbf{q}}^{\sigma}_{lpha}(\mathbf{x})$ $e^{i\mathbf{Z}[\mathbf{J},\bar{\theta}]} = \int \mathcal{D}\mathbf{A}_{\mu}^{i} \overline{\mathcal{D}}\mathbf{\bar{q}_{h}} \mathcal{D}\mathbf{q_{h}} \mathcal{D}\mathbf{\bar{q}} \mathcal{D}\mathbf{Q}\mathcal{D}\mathbf{\Xi}\mathcal{D}\mathbf{U}\delta(\mathbf{U}^{\dagger}\mathbf{U} - \mathbf{1})} \overline{\delta(\det\mathbf{U} - \mathbf{1})} \exp \left\{ -\frac{1}{2} \mathbf{Q}\mathbf{\mathbf{U}}\mathbf{\mathbf{\mathbf{U}}\mathbf{$

 $\mathbf{i}\Gamma_{\mathrm{I}}[\overline{rac{\mathbf{q}ar{\mathbf{q}}}{\mathbf{N}}}] + \mathbf{i}\!\!\int\!\!\mathbf{d}^{4}\mathbf{x}ig[\mathcal{L}_{\mathrm{QCD}}\!\!+\!ar{\mathbf{q}}\mathbf{J}\mathbf{q} + \!\mathrm{tr}_{\mathbf{f}}ig(\mathbf{\Xi}(\mathbf{x})ig\{\mathbf{e}^{-\mathbf{i}rac{artheta(\mathbf{x})}{\mathbf{N}_{\mathbf{f}}}}\mathbf{\Omega}^{\dagger}\!(\mathbf{x})\mathrm{tr}_{\mathbf{l}}[\mathbf{P}_{\mathbf{R}}\mathbf{q}(\mathbf{x})ar{\mathbf{q}}(\mathbf{x})]\mathbf{\Omega}^{\dagger}\!(\mathbf{x})$ $-e^{i\frac{\vartheta(\mathbf{x})}{\mathbf{N_f}}}\boldsymbol{\Omega}^{\dagger}(\mathbf{x})\mathrm{tr}_{l}[\mathbf{P_L}\mathbf{q}(\mathbf{x})\bar{\mathbf{q}}(\mathbf{x})]\boldsymbol{\Omega}^{\dagger}(\mathbf{x})\}\big)\big]\big\}^{\blacksquare}$

$$egin{align*} \mathbf{q}_{\mathbf{\Omega}}(\mathbf{x}) &= [\mathbf{\Omega}^{\dagger}(\mathbf{x})\mathbf{P}_{\mathbf{L}} + \mathbf{\Omega}(\mathbf{x})\mathbf{P}_{\mathbf{R}}]\mathbf{q}(\mathbf{x}) & ar{\mathbf{q}}_{\mathbf{\Omega}}(\mathbf{x}) &= ar{\mathbf{q}}[\mathbf{\Omega}^{\dagger}(\mathbf{x})\mathbf{P}_{\mathbf{L}} + \mathbf{\Omega}(\mathbf{x})\mathbf{P}_{\mathbf{R}}] \ & \int \mathcal{D}ar{\mathbf{q}}\mathcal{D}\mathbf{q} &= \int \mathcal{D}ar{\mathbf{q}}_{\mathbf{\Omega}}\mathcal{D}\mathbf{q}_{\mathbf{\Omega}} & \mathbf{e}^{-\mathbf{S}_{\mathbf{WZ}}[\mathbf{\Omega}^2,\mathbf{J}]} \end{aligned}$$

$$\begin{split} \mathbf{S}_{\mathrm{eff}}[\mathbf{U},\mathbf{J},\bar{\theta}] &= \int \mathbf{d}^4\mathbf{x} \mathrm{tr}_{\mathbf{f}}[\mathbf{F}^{\mathrm{ab}}(\mathbf{x})\mathbf{s}^{\mathrm{ab}}_{\Omega}(\mathbf{x}) + \mathbf{F}'^{\mathrm{ab}}(\mathbf{x})\mathbf{p}^{\mathrm{ab}}_{\Omega}(\mathbf{x})] \qquad \mathbf{v}^{\mu}_{\Omega} \tilde{\mathbf{I}}(\mathbf{v}^{\mu}_{\Omega} + \mathrm{i}\partial^{\mu})\tilde{\mathbf{h}} \\ &+ \int \mathbf{d}^4\mathbf{x} \mathbf{d}^4\mathbf{y} \mathbf{G}^{\mathrm{abcd}}_{\mu\nu}(\mathbf{x},\mathbf{z})\mathbf{a}^{\mu,\mathrm{ab}}_{\Omega}(\mathbf{x})\mathbf{a}^{\nu,\mathrm{cd}}_{\Omega}(\mathbf{z}) \qquad \mathbf{v}^{\mu\nu}_{\Omega} &= \partial^{\mu}\mathbf{v}^{\nu}_{\Omega} - \partial^{\nu}\mathbf{v}^{\mu}_{\Omega} - \mathrm{i}|\mathbf{v}^{\mu}_{\Omega},\mathbf{v}^{\nu}_{\Omega}| \\ &+ \mathbf{F}^{\mathrm{ab}}(\mathbf{x}) = -\langle \bar{\mathbf{q}}^{\mathrm{a}}_{\Omega}(\mathbf{x})\mathbf{q}^{\mathrm{b}}_{\Omega}(\mathbf{x})\rangle = \mathbf{F}^2_0\mathbf{B}_0\tilde{\delta}^{\mathrm{ab}} \qquad \qquad \mathbf{F}^2_0\mathbf{B}_0 = -\frac{1}{N_f}\langle \bar{\mathbf{q}}\mathbf{q}\rangle \\ &+ \mathbf{F}'^{\mathrm{ab}}(\mathbf{x}) = -\langle \bar{\mathbf{q}}^{\mathrm{a}}_{\Omega}(\mathbf{x})\mathbf{q}^{\mathrm{b}}_{\Omega}(\mathbf{x})\tan\frac{\vartheta_{\Omega}(\mathbf{x})}{N_f}\rangle = 0 \end{split}$$

$$-\langle \bar{\mathbf{q}}_{\Omega}^{a}(\mathbf{x}) \gamma_{\mu} \gamma_{5} \mathbf{q}_{\Omega}^{b}(\mathbf{x}) \rangle \langle \bar{\mathbf{q}}_{\Omega}^{c}(\mathbf{z}) \gamma_{\nu} \gamma_{5} \mathbf{q}_{\Omega}^{d}(\mathbf{x}) \rangle] = \delta(\mathbf{x} - \mathbf{z}) \mathbf{g}_{\mu\nu} \delta^{ad} \delta^{be} \mathbf{F}_{0}^{2} + \text{admin}_{(x-z)} \mathbf{g}_{\mu\nu} \delta^{ad} \delta^{be} \mathbf{g}_{\mu\nu} \delta^{ad} \delta^{be} \mathbf{g}_{\mu\nu} \delta^{ad} \delta^{be} \mathbf{g}_{\mu\nu} \delta^{ad} \delta^{be} \delta^{ad} \delta^{be} \mathbf{g}_{\mu\nu} \delta^{ad} \delta^{be} \delta^{ad} \delta^{ad} \delta^{be} \delta^{ad} \delta^{be} \delta^{ad} \delta^{be} \delta^{ad} \delta^{be} \delta^{ad} \delta^{be} \delta^{ad} \delta^{be} \delta^{ad$$

 $\mathbf{G}^{\mathbf{abcd}}_{\mu
u}(\mathbf{x},\mathbf{z}) = rac{1}{2} ig[\langle ar{\mathbf{q}}^{\mathbf{a}}_{\mathbf{\Omega}}(\mathbf{x}) \gamma_{\mu} \gamma_{\mathbf{5}} \mathbf{q}^{\mathbf{b}}_{\mathbf{\Omega}}(\mathbf{x}) ar{\mathbf{q}}^{\mathbf{c}}_{\mathbf{\Omega}}(\mathbf{z}) \gamma_{
u} \gamma_{\mathbf{5}} \mathbf{q}^{\mathbf{d}}_{\mathbf{\Omega}}(\mathbf{x})
angle$

 $\langle \mathbf{O} \rangle \equiv \frac{\int \mathbf{d}\mu \ \mathbf{O}}{\int \mathbf{d}u} \qquad \mathbf{F}_0^2 = \frac{1}{4(\mathbf{N}_r^2 - 1)} \int \mathbf{d}^4 \mathbf{x} [\mathbf{G}_{\mu}^{\mu, \mathbf{abba}}(\mathbf{0}, \mathbf{x}) - \frac{1}{\mathbf{N}_f} \mathbf{G}_{\mu}^{\mu, \mathbf{aabb}}(\mathbf{0}, \mathbf{x})]$ $\mathbf{d}\mu \equiv \mathcal{D}\mathbf{A}_{\mu}^{\mathbf{i}}\mathcal{D}\mathbf{\bar{q}}_{\mathbf{h}}\mathcal{D}\mathbf{q}_{\mathbf{h}}\mathcal{D}\mathbf{\bar{q}}_{\mathbf{\Omega}}\mathcal{D}\mathbf{q}_{\mathbf{\Omega}}\mathcal{D}\mathbf{\Xi} \exp \left\{\mathbf{i}\Gamma_{\mathbf{I}}\left[\frac{\mathbf{q}_{\mathbf{\Omega}}\mathbf{\bar{q}}_{\mathbf{\Omega}}}{\mathbf{N}_{\mathbf{c}}}\right] + \mathbf{i}\int\!\!\mathbf{d}^{4}\mathbf{x}\left[\mathcal{L}_{\mathbf{QCD},\mathbf{\Omega}} + \mathbf{\bar{q}}_{\mathbf{\Omega}}\mathbf{J}_{\mathbf{\Omega}}\mathbf{q}_{\mathbf{\Omega}}\right]\right\}$ $+\mathrm{tr}_f\big(\Xi(\mathbf{x})\big\{e^{-i\frac{\vartheta_{\boldsymbol{\Omega}}(\mathbf{x})}{N_f}}\mathrm{tr}_l[\mathbf{P}_{\mathbf{R}}\mathbf{q}_{\boldsymbol{\Omega}}(\mathbf{x})\bar{\mathbf{q}}_{\boldsymbol{\Omega}}(\mathbf{x})]-e^{i\frac{\vartheta_{\boldsymbol{\Omega}}(\mathbf{x})}{N_f}}\mathrm{tr}_l[\mathbf{P}_{\mathbf{L}}\mathbf{q}_{\boldsymbol{\Omega}}(\mathbf{x})\bar{\mathbf{q}}_{\boldsymbol{\Omega}}(\mathbf{x})]\big\}\big)\big]\big\}$

$$\begin{split} & \overline{\Phi_{\Omega e}^{(b\xi)(a\xi)}(\mathbf{x},\mathbf{x})} = -\frac{1}{N_c} \int d^4y \frac{\partial S_{eff}}{\partial J^{(d\xi)(c\xi)}(\mathbf{y})} \frac{\partial J^{(d\xi)(c\xi)}(\mathbf{y})}{\partial \mathbf{s}_{\Omega}^{ba}(\mathbf{x})} = -\frac{1}{N_c} \frac{\partial S_{eff}}{\partial \mathbf{s}_{\Omega}^{ba}(\mathbf{x})} \\ &= \frac{1}{N_c} \! \big[-F_0^2 B_0 \! - \! 2 K_7 \mathbf{s}_{\Omega}(\mathbf{x}) \! - \! 2 K_8 \mathrm{tr}_{\mathbf{f}} \! \big[\mathbf{s}_{\Omega}(\mathbf{x}) \big] \! - \! K_{11} \mathbf{a}_{\Omega}^2(\mathbf{x}) \! - \! K_{12} \mathrm{tr}_{\mathbf{f}} \! \big[\mathbf{a}_{\Omega}^2(\mathbf{x}) \big] \big]^{ab} \end{split}$$

$$egin{align*} &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m tr}_{
m f}[{
m p}_\Omega({
m x})] - K_{15}{
m d}_\mu{
m a}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m tr}_{
m f}[{
m p}_\Omega({
m x})] - K_{15}{
m d}_\mu{
m a}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m p}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})igr]^{
m ab} \ &= -rac{1}{N_{
m c}}igl[2K_9{
m c}_\Omega({
m x}) + 2K_{10}{
m d}_\Omega^\mu({
m x})$$

$$(\gamma^{\mu})_{\zeta\xi} \overline{\Phi^{(\mathbf{b}\zeta)(\mathbf{a}\xi)}_{\mathbf{\Omega}\mathbf{c}}(\mathbf{x},\mathbf{x})} = rac{1}{N_{\mathbf{c}}}\!\!\int\!\! \mathrm{d}^4\mathbf{y} rac{\partial \mathbf{S}_{\mathrm{eff}}}{\partial \mathbf{J}^{(\mathrm{d}\zeta)(\mathbf{c}\xi)}(\mathbf{y})} rac{\partial \mathbf{J}^{(\mathrm{d}\zeta)(\mathbf{c}\xi)}(\mathbf{y})}{\partial \mathbf{v}^{\mathrm{ba}}_{\Omega,\mu}(\mathbf{x})} = rac{1}{N_{\mathbf{c}}} rac{\partial \mathbf{S}_{\mathrm{eff}}}{\partial \mathbf{v}^{\mathrm{ba}}_{\Omega,\mu}(\mathbf{x})}$$

$$=rac{1}{N}ig[-2\mathrm{i}\mathrm{K}_1\{[\mathrm{d}_
u\mathrm{a}^
u_\Omega(\mathrm{x})]\mathrm{a}^\mu_\Omega(\mathrm{x})\mathrm{a}^\mu_\Omega(\mathrm{x})[\mathrm{d}_
u\mathrm{a}^
u_\Omega(\mathrm{x})]\}\!+\!\mathrm{i}\mathrm{K}_{14}\mathrm{d}_
u[\mathrm{a}^\mu_\Omega(\mathrm{x}),\mathrm{a}^
u_\Omega(\mathrm{x})]$$

$$=rac{1}{N_{c}}[-2i\mathbf{K}_{1}\{[\mathbf{d}_{
u}\mathbf{a}_{\Omega}(\mathbf{x})]\mathbf{a}_{\Omega}(\mathbf{x})\mathbf{a}_{\Omega}(\mathbf{x})[\mathbf{d}_{
u}\mathbf{a}_{\Omega}(\mathbf{x})]\}+i\mathbf{K}_{14}\mathbf{d}_{
u}[\mathbf{a}_{\Omega}(\mathbf{x}),\mathbf{a}_{\Omega}(\mathbf{x})]}{+4i\mathbf{K}_{2}[\mathbf{a}_{\Omega,
u}(\mathbf{x}),[\mathbf{d}^{\mu}\!\mathbf{a}_{\Omega}^{
u}\!(\mathbf{x})\!-\!\mathbf{d}^{
u}\!\mathbf{a}_{\Omega}^{\mu}\!(\mathbf{x})]]+4\mathbf{K}_{13}\mathbf{d}_{
u}V_{\Omega}^{\mu
u}\!(\mathbf{x})\!-\!i\mathbf{K}_{15}[\mathbf{a}_{\Omega}^{\mu}\!(\mathbf{x}),\mathbf{p}_{\Omega}\!(\mathbf{x})]]}$$

$$(\gamma^{\mu}\gamma_{\mathbf{5}})_{\zeta\xi} \overline{\Phi^{(\mathbf{b}\zeta)(\mathbf{a}\xi)}_{\mathbf{\Omega}\mathbf{c}}(\mathbf{x},\mathbf{x})} = rac{1}{\mathbf{N_c}} \int \!\! \mathrm{d}^4\mathbf{y} rac{\partial \mathbf{S}_{\mathrm{eff}}}{\partial \mathbf{J}^{(\mathrm{d}\zeta)(\mathbf{c}\xi)}(\mathbf{y})} rac{\partial \mathbf{J}^{(\mathrm{d}\zeta)(\mathbf{c}\xi)}(\mathbf{y})}{\partial \mathbf{a}^{\mathrm{ba}}_{\Omega,\mu}(\mathbf{x})} = rac{1}{\mathbf{N_c}} rac{\partial \mathbf{S}_{\mathrm{eff}}}{\partial \mathbf{a}^{\mathrm{ba}}_{\Omega,\mu}(\mathbf{x})}$$

$$egin{align*} & \mathbf{N_c}J & \partial \mathbf{J}^{(\mathbf{d}\zeta)(\mathbf{c}\zeta)}(\mathbf{y}) & \partial \mathbf{a}_{\Omega,\mu}^{\mathbf{b}a}(\mathbf{x}) & \mathbf{N_c}\,\partial \mathbf{a}_{\Omega,\mu}^{\mathbf{b}a}(\mathbf{x}) \ &= rac{1}{\mathbf{N_c}}ig[2\mathbf{F_0^2}\mathbf{a}_{\Omega}^{\mu}(\mathbf{x}) + 2\mathbf{K_1}\mathbf{d}^{\mu}\mathbf{d}^{
u}\mathbf{a}_{\Omega,
u}(\mathbf{x}) + 4\mathbf{K_2}\mathbf{d}_{
u}\{\mathbf{d}_{
u}[\mathbf{d}^{
u}\mathbf{a}_{\Omega}^{\mu}(\mathbf{x}) - \mathbf{d}^{\mu}\mathbf{a}_{\Omega}^{
u}(\mathbf{x})]\} \end{split}$$

$$egin{align*} &\mathbf{N_c} \\ +2K_3\{\mathbf{a}^{\mu}_{\Omega}(\mathbf{x}),\mathbf{a}^{2}_{\Omega}(\mathbf{x})\} +4K_4\mathbf{a}^{
u}_{\Omega}(\mathbf{x})\mathbf{a}^{\mu}_{\Omega}(\mathbf{x})\mathbf{a}_{\Omega,
u}(\mathbf{x}) +4K_5\mathbf{a}^{\mu}_{\Omega}(\mathbf{x})\mathrm{tr}_{\mathbf{f}}[\mathbf{a}^{2}_{\Omega}(\mathbf{x})] \\ +4K_6\mathbf{a}_{\Omega,
u}(\mathbf{x})\mathrm{tr}_{\mathbf{f}}[\mathbf{a}^{\mu}_{\Omega}(\mathbf{x})\mathbf{a}^{
u}_{\Omega}(\mathbf{x})] +4K_{11}\{\mathbf{s}_{\Omega}(\mathbf{x}),\mathbf{a}^{\mu}_{\Omega}(\mathbf{x})\} \end{split}$$

$$\begin{aligned} &+4K_{6}a_{\Omega,\nu}(\mathbf{x})\mathrm{tr}_{\mathbf{f}}[\mathbf{a}_{\Omega}^{\mu}(\mathbf{x})\mathbf{a}_{\Omega}^{\nu}(\mathbf{x})]+4K_{11}\{\mathbf{s}_{\Omega}(\mathbf{x}),\mathbf{a}_{\Omega}^{\mu}(\mathbf{x})\}\\ &+2K_{12}\mathbf{a}_{\Omega}^{\mu}(\mathbf{x})\mathrm{tr}_{\mathbf{f}}[\mathbf{s}_{\Omega}(\mathbf{x})]+\mathbf{i}K_{14}\{\mathbf{a}_{\Omega,\nu}(\mathbf{x}),\mathbf{V}_{\Omega}^{\mu\nu}(\mathbf{x})\}-K_{15}\mathbf{d}^{\mu}\mathbf{p}_{\Omega}(\mathbf{x})]^{\mathbf{ab}}\end{aligned}$$

$$egin{aligned} \mathbf{F_0^2}[\mathbf{a}_{m{\Omega}}^{\mu}(\mathbf{x})]^{\mathbf{a}\mathbf{b}} &= rac{\mathbf{N_c}}{2}(\gamma^{\mu}\gamma_{\mathbf{5}})_{\zeta\xi}\overline{\mathbf{\Phi}^{(\mathbf{b}\zeta)(\mathbf{a}\xi)}(\mathbf{x},\mathbf{x})}ig|_{\mathbf{a}_{m{\Omega}}^{\mu}$$
then \mathbf{c}

$$egin{aligned} &=rac{ extbf{N}_{ extbf{c}}}{2}\int extbf{d}^{4} extbf{y} ext{tr}_{1}ig[\gamma^{\mu}\gamma_{5}(extbf{i} extchingtrightarrow)^{-1}(extbf{x}, extbf{y}) extchingtrightarrow} \phi(extbf{y})\gamma_{5}(extbf{i} extchingtrightarrow)^{-1}(extbf{y}, extbf{x})ig]^{ ext{ab}} igg[extbf{T}_{0} extbf{g}^{\mu
u}\delta(extbf{x}- extbf{y})=rac{ extbf{N}_{ extbf{c}}}{2}\!\!\int\! extbf{d}^{4} extbf{y} ext{tr}_{1}ig[\gamma^{\mu}\gamma_{5}(extbf{i} extchingthing)^{-1}\!(extbf{x}, extbf{y})\gamma^{
u}\gamma_{5}(extbf{i} extchingthing)^{-1}\!(extbf{y}, extbf{x})ig] \ &= \int extbf{d}^{4} extbf{p} & - ext{in}(extbf{x}- extbf{y}) extbf{x}(extbf{z}) & - extbf{z}(extbf{z}$$

Back

其它低能强子的手征有效拉氏量

Back Close

重子家族($J^P = (\frac{1}{9})^+$): p(938) n(940)

赝标和矢量介子形成 $SU(3)_V$ 的八重态(伴随)表示。

问题与难点:

- 赝标介子是近似的Goldstone粒子,手征极限下质量为零
- 矢量粒子看似与手征对称性无关,即使在手征极限,质量也不为零
- 它的质量需要通过复杂的动力学方程[15,77%, 作音=112) 来决定
- 能否构造一个在最低阶就有质量的手征有效理论? xi共tèn ʔ 世有意义!
- 如果矢量场是规范场,规范对称性自发破缺可以给矢量场以质量!
- 从前面讨论中引出的局域隐藏对称性 ĥ 出发!

111/119

手征受换。 $\xi_{\mathbf{R}}(\mathbf{x})
ightarrow ar{\mathbf{h}}(\mathbf{x}) \xi_{\mathbf{R}}(\mathbf{x}) \mathbf{V}_{\mathbf{R}}^{\dagger}(\mathbf{x})$

引进描述矢量介子的矢量场: $\mathbf{V}_{\mu}(\mathbf{x})
ightarrow ar{\mathbf{h}}(\mathbf{x}) \mathbf{V}_{\mu}(\mathbf{x}) ar{\mathbf{h}}^{\dagger}(\mathbf{x}) + \mathbf{i} ar{\mathbf{h}} \partial_{\mu} ar{\mathbf{h}}(\mathbf{x})$

 $\xi_{
m R}({
m x})={
m e}^{{
m i}rac{ ilde{\phi}({
m x})}{2{
m F}_0}}{
m e}^{{
m i}rac{\phi({
m x})}{2{
m F}_0}}\qquad \xi_{
m L}({
m x})={
m e}^{{
m i}rac{ ilde{\phi}({
m x})}{2{
m F}_0}}{
m e}^{-{
m i}rac{\phi({
m x})}{2{
m F}_0}}$

新的Goldestone

 $\xi_{f L}({f x})
ightarrow ar{f h}({f x}) \xi_{f L}({f x}) {f V}_{f L}^\dagger({f x})$

 $ar{\mathbf{x}} = \stackrel{ ilde{\phi}(\mathbf{x}) = \mathbf{0}}{=} = \mathbf{\tilde{h}}(\mathbf{x})$

 $\mathbf{D}^{\mu}\xi_{\mathbf{R}} \equiv \partial^{\mu}\xi_{\mathbf{R}} + \mathbf{i}\xi_{\mathbf{R}}(\mathbf{v}^{\mu} + \mathbf{a}^{\mu}) - \mathbf{i}\mathbf{V}^{\mu}\xi_{\mathbf{R}} \qquad \mathbf{D}^{\mu}\xi_{\mathbf{L}} \equiv \partial^{\mu}\xi_{\mathbf{L}} + \mathbf{i}\xi_{\mathbf{L}}(\mathbf{v}^{\mu} - \mathbf{a}^{\mu}) - \mathbf{i}\mathbf{V}^{\mu}\xi_{\mathbf{L}}$ $\overline{(\mathbf{D}^{\mu}\xi_{\mathbf{R}})\xi_{\mathbf{R}}^{\dagger}\mp(\mathbf{D}^{\mu}\xi_{\mathbf{L}})\xi_{\mathbf{L}}^{\dagger}
ightarrowar{\mathbf{h}}[(\mathbf{D}^{\mu}\xi_{\mathbf{R}})\xi_{\mathbf{R}}^{\dagger}\mp(\mathbf{D}^{\mu}\xi_{\mathbf{L}})\xi_{\mathbf{L}}^{\dagger}]ar{\mathbf{h}}^{\dagger}}$ $\mathcal{L}_2 \!=\! \mathbf{F_0^2} \mathrm{tr_f} \big[-\frac{1}{4} [(\mathbf{D}^{\mu} \boldsymbol{\xi}_{\mathbf{R}}) \boldsymbol{\xi}_{\mathbf{R}}^{\dagger} \!-\! (\mathbf{D}^{\mu} \boldsymbol{\xi}_{\mathbf{L}}) \boldsymbol{\xi}_{\mathbf{L}}^{\dagger}]^2 \!+\! \frac{1}{2} \mathbf{B_0} [\boldsymbol{\xi}_{\mathbf{L}}^{\dagger} \boldsymbol{\xi}_{\mathbf{R}} (\mathbf{s} \!-\! \mathbf{i} \mathbf{p}) \!+\! \boldsymbol{\xi}_{\mathbf{R}}^{\dagger} \boldsymbol{\xi}_{\mathbf{L}} (\mathbf{s} \!+\! \mathbf{i} \mathbf{p})] \big]$

 $egin{aligned} \xi_{\mathbf{R}}(\mathbf{x}) = \stackrel{ ilde{\phi}(\mathbf{x}) = \mathbf{0}}{=} = \Omega(\mathbf{x}) = \stackrel{ ilde{\phi}(\mathbf{x}) = \mathbf{0}}{=} = \xi_{\mathbf{L}}^{\dagger}(\mathbf{x}) \end{aligned}$

 $\mathbf{U}(\mathbf{x}) = \xi_{\mathbf{L}}^{\dagger}(\mathbf{x})\xi_{\mathbf{R}}(\mathbf{x})$

 $-\mathbf{a}\frac{\mathbf{F_0^2}}{4}\mathrm{tr_f}[(\mathbf{D}^{\mu}\xi_{\mathbf{R}})\xi_{\mathbf{R}}^{\dagger}+(\mathbf{D}^{\mu}\xi_{\mathbf{L}})\xi_{\mathbf{L}}^{\dagger}]^2-\mathbf{a}'\frac{\mathbf{F_0^2}}{4}\big[\mathrm{tr_f}[(\mathbf{D}^{\mu}\xi_{\mathbf{R}})\xi_{\mathbf{R}}^{\dagger}+(\mathbf{D}^{\mu}\xi_{\mathbf{L}})\xi_{\mathbf{L}}^{\dagger}]\big]^2$

加入矢量介子动能项: $-rac{1}{4\mathbf{g}_{\,a}^{2}}\mathbf{V}_{\mu\nu}^{\mathbf{a}}\mathbf{V}^{\mathbf{a},\mu\nu}$ $\mathbf{V}_{\mu\nu}^{\mathbf{a}}\equiv\partial_{\mu}\mathbf{V}_{
u}^{\mathbf{a}}-\partial_{
u}\mathbf{V}_{\mu}^{\mathbf{a}}+\mathbf{f}^{\mathbf{a}\mathbf{b}\mathbf{c}}\mathbf{V}_{\mu}^{\mathbf{b}}\mathbf{V}_{
u}^{\mathbf{v}}$

 $\mathcal{L}_{2}' = \frac{\mathbf{F_{0}^{2}}}{4} \operatorname{tr}_{\mathbf{f}} [\nabla_{\mu} \mathbf{U} (\nabla^{\mu} \mathbf{U})^{\dagger}] + \frac{\mathbf{F_{0}^{2}}}{4} \operatorname{tr}_{\mathbf{f}} (\chi \mathbf{U}^{\dagger} + \mathbf{U} \chi^{\dagger}) - \frac{1}{2} \operatorname{tr}_{\mathbf{f}} [\nabla^{\lambda} \tilde{\mathbf{V}}_{\lambda \mu} \nabla_{\nu} \tilde{\mathbf{V}}^{\nu \mu}]$ $+ \frac{1}{2} \mathbf{V}_{2} \mathbf{V}_{2} \tilde{\mathbf{V}}_{2} \tilde{$

$$egin{aligned} &+rac{1}{4}\mathbf{M_V^2}\mathrm{tr_f}[ilde{\mathbf{V}}_{\mu
u} ilde{\mathbf{V}}^{\mu
u}] + rac{\mathbf{F_V}}{\sqrt{2}}\mathrm{tr_f}[ilde{\mathbf{V}}^{\mu
u} ilde{\mathbf{V}}_{\mu
u}] + \sqrt{2}\mathbf{G_Vitr_f}(ilde{\mathbf{V}}_{\mu
u}[\mathbf{a}_{\Omega}^{\mu},\mathbf{a}_{\Omega}^{
u}]) \ &
abla^{\lambda} ilde{\mathbf{V}}_{\lambda\mu} \equiv \partial^{\lambda} ilde{\mathbf{V}}_{\lambda\mu} - \mathrm{i}[\mathbf{v}_{\Omega}^{\lambda}, ilde{\mathbf{V}}_{\lambda\mu}] \qquad \hat{\mathbf{V}}_{\mu
u} \equiv rac{1}{2}[\Omega^{\dagger}\mathbf{f}_{\mu
u}^{\mathrm{R}}\Omega + \Omega\mathbf{f}_{\mu
u}^{\mathrm{L}}\Omega^{\dagger}] \end{aligned}$$

$$egin{align*} egin{align*} egin{align*}$$

$$\begin{split} \hat{\mathbf{V}}_{\Omega\mu} &=== \frac{1}{2} [\zeta_{\mathbf{R}} (\mathbf{V}_{\mu} + \mathbf{a}_{\mu} + \mathbf{I} O_{\mu}) \zeta_{\mathbf{R}} + \zeta_{\mathbf{L}} (\mathbf{V}_{\mu} - \mathbf{a}_{\mu} + \mathbf{I} O_{\mu}) \zeta_{\mathbf{L}}] \\ \hat{\mathbf{V}}_{\mu\nu} &== = \frac{1}{2} [\xi_{\mathbf{R}} \mathbf{f}_{\mu\nu}^{\mathbf{R}} \xi_{\mathbf{R}}^{\dagger} + \xi_{\mathbf{L}} \mathbf{f}_{\mu\nu}^{\mathbf{L}} \xi_{\mathbf{L}}^{\dagger}] \qquad \mathbf{a}_{\Omega}^{\mu} == = \frac{\mathbf{i}}{2} \xi_{\mathbf{L}} [\nabla^{\mu} \mathbf{U}] \xi_{\mathbf{R}}^{\dagger} \\ \mathcal{L}_{2}'' &= \mathcal{L}_{2}' + \frac{1}{2} \kappa^{2} \mathrm{tr}_{\mathbf{f}} [(\mathbf{V}_{\mu} - \mathbf{v}_{\Omega\mu} - \frac{1}{\kappa} \nabla^{\nu} \tilde{\mathbf{V}}_{\nu\mu})^{2}] \\ &= \frac{\mathbf{F}_{0}^{2}}{4} \mathrm{tr}_{\mathbf{f}} [\nabla_{\mu} \mathbf{U} (\nabla^{\mu} \mathbf{U})^{\dagger}] + \frac{\mathbf{F}_{0}^{2}}{4} \mathrm{tr}_{\mathbf{f}} (\chi \mathbf{U}^{\dagger} + \mathbf{U} \chi^{\dagger}) - \frac{1}{8} \kappa^{2} \mathrm{tr}_{\mathbf{f}} [(\mathbf{D}_{\mu} \xi_{\mathbf{R}}) \xi_{\mathbf{R}}^{\dagger} + (\mathbf{D}_{\mu} \xi_{\mathbf{L}}) \xi_{\mathbf{L}}^{\dagger}]^{2} \\ &= \frac{1}{2} \mathbf{M}_{\mathbf{V}}^{2} \tilde{\mathbf{V}}^{\mu\nu} = -\frac{\mathbf{F}_{\mathbf{V}}}{\sqrt{2}} \hat{\mathbf{V}}^{\mu\nu} - \sqrt{2} \mathbf{G}_{\mathbf{V}} \mathbf{i} [\mathbf{a}_{\Omega}^{\mu}, \mathbf{a}_{\Omega}^{\nu}] - \kappa (\mathbf{V}^{\mu\nu} - [\partial^{\mu} - \mathbf{i} \mathbf{V}^{\mu}, \mathbf{i} \partial^{\nu} + \mathbf{v}_{\Omega}^{\nu}] + \mathbf{i} [\mathbf{v}_{\Omega}^{\mu} - \mathbf{V}^{\mu}, \mathbf{v}_{\Omega}^{\nu} - \mathbf{V}^{\nu}] \end{split}$$

- 最困难和复杂的部分: 多夸克态、混杂态、胶球易混合进来
- 各种理论至今仍无得到业界的共识
- ullet σ 可以被看做标度对称性破坏的赝Goldstone?

标度对称性流的散度
$$=$$
 $\underbrace{\frac{\pi \beta(g)}{g^2} \mathrm{tr}(\mathcal{G}_{\mu\nu}\mathcal{G}^{\mu\nu})}_{\text{红外固定点}} + [\mathbf{1} + \gamma_{\mathbf{m}}(\mathbf{g})]$ **氧Mq**

- 线性 σ 模型-标量介子九重态: 自作用势的选取?
- 幺正化的手佂有效理论—逆散射振幅方法

ullet 除最轻的赝标介子八重态外,考虑 $\mathbf{SU}_{\mathbf{V}}(\mathbf{3})$ 八重态 \mathbf{R} 和单态 \mathbf{R}_1 介子: 矢量 $1^--V_{\mu\nu}$; 轴矢 $1^+-\tilde{A}_{\mu\nu}$; 标量 $0^+-\tilde{S}$; 赝标 $0^--\tilde{P}$ ullet 手征变换: $\mathbf{R}(\mathbf{x}) o ilde{\mathbf{h}}(\mathbf{x}) \mathbf{R}(\mathbf{x}) ilde{\mathbf{h}}^\dagger(\mathbf{x})$ $\mathbf{R}_1(\mathbf{x}) o \mathbf{R}_1(\mathbf{x})$

 $\mathbf{R}=\mathbf{ ilde{V}},\mathbf{ ilde{A}}$ $-rac{1}{2} {
m tr}_{f f} [\overline{
abla}^{\mu} {
m R} \overline{
abla}_{\mu} {
m R} - {
m M}_{f R}^2 {
m R}^2] + rac{1}{2} [\partial^{\mu} {
m R}_1 \partial_{\mu} {
m R}_1 - {
m M}_{f R_1}^2 {
m R}_1^2]$ $\mathrm{R}= ilde{\mathrm{S}}, ilde{\mathrm{P}}$ $rac{ ext{F}_{ ext{V}}}{2\sqrt{2}} ext{tr}_{ ext{f}}ig[ilde{ ext{V}}^{\mu
u}\hat{ ext{V}}_{\mu
u}ig]+rac{ ext{i} ext{G}_{ ext{V}}}{\sqrt{2}} ext{tr}_{ ext{f}}ig[ilde{ ext{V}}_{\mu
u} ext{a}^{\mu}_{\Omega} ext{a}^{
u}_{\Omega}ig]$

 $\overline{\frac{\mathbf{F_A}}{2\sqrt{2}}}\mathrm{tr_f}[\mathbf{ ilde{A}}^{\mu
u}\mathbf{\hat{A}}_{\mu
u}]$ $[\mathbf{c_d}\mathrm{tr_f}[\tilde{\mathbf{S}}\mathbf{a}_{\mathbf{\Omega}\mu}\mathbf{a}_{\mathbf{\Omega}}^{\mu}] + \mathbf{c_m}\mathrm{tr_f}[\tilde{\mathbf{S}}(\mathbf{\Omega}^{\dagger}\chi\mathbf{\Omega}^{\dagger} + \mathbf{\Omega}\chi\mathbf{\Omega})]$ 0+ $\overline{[\mathbf{\tilde{c}_d}\mathbf{\tilde{S}_1}\mathrm{tr_f}[\mathbf{a}_{\mathbf{\Omega}\mu}\mathbf{a}_{\mathbf{\Omega}}^{\mu}]} + \mathbf{\tilde{c}_m}\mathbf{\tilde{S}_1}\mathrm{tr_f}(\overline{\mathbf{\Omega}^{\dagger}\chi\mathbf{\Omega}^{\dagger} + \mathbf{\Omega}\chi\mathbf{\Omega}})$ $-id_{\mathbf{m}}tr_{\mathbf{f}}[\tilde{\mathbf{P}}(\mathbf{\Omega}^{\dagger}\chi\mathbf{\Omega}^{\dagger}-\mathbf{\Omega}\chi\mathbf{\Omega})+i\tilde{\mathbf{d}}_{\mathbf{m}}\tilde{\mathbf{P}}_{\mathbf{1}}tr_{\mathbf{f}}(\mathbf{\Omega}^{\dagger}\chi\mathbf{\Omega}^{\dagger}-\mathbf{\Omega}\chi\mathbf{\Omega})]$ $egin{aligned}
abla^{\lambda}\mathbf{R} \equiv \partial^{\lambda}\mathbf{R} - \mathrm{i}[\mathbf{v}_{\Omega}^{\lambda},\mathbf{R}] & \quad & & \hat{\mathbf{A}}_{\mu
u} \equiv rac{1}{2}[\Omega^{\dagger}\mathbf{f}_{\mu
u}^{\mathbf{R}}\Omega - \Omega\mathbf{f}_{\mu
u}^{\mathbf{L}}\Omega^{\dagger}] \end{aligned}$ Close

 $\mathcal{L}_{ ext{int}} =$ Back

$$oxed{\Sigma^-(-1,-1,1197)} \,\, oxed{\Sigma^0(0,-1,1193)} \,\, oldsymbol{\Lambda}(0,-1,1116) \,\, oxed{\Sigma^+(1,-1,1189)}$$

$$\mathbf{o}_{j} \mathbf{\Lambda}(\mathbf{0}_{j})$$

 $\Theta^{-}(-\frac{1}{2}, -2, 1322)$ (I₃, S, mass MeV) $\Theta^{0}(\frac{1}{2}, -2, 1315)$

$$\mathbf{p}(rac{1}{2},0,938)$$
 \mathbf{p}

$$rac{1}{\sqrt{6}}\Lambda \ -rac{1}{\sqrt{}}$$

$$B = \sum_{i=1}^8 \frac{B_i \lambda^i}{\sqrt{2}} = \left(\begin{array}{ccc} \frac{1}{\sqrt{2}} \Sigma^0 + \frac{1}{\sqrt{6}} \Lambda & \Sigma^+ & p \\ \Sigma^- & -\frac{1}{\sqrt{2}} \Sigma^0 + \frac{1}{\sqrt{6}} \Lambda & n \\ \Theta^- & \Theta^0 & -\frac{2}{\sqrt{6}} \Lambda \end{array} \right) \text{.}$$

$$\Lambda$$

 $n(-\frac{1}{2}, 0, 940)$

$${f B}({f x})
ightarrow {f ilde h}({f x}) {f B}({f x}) {f ilde h}^\dagger({f x}) \qquad {f D}^\mu {f B} \equiv \partial^\mu {f B} - {f i}[{f v}_\Omega^\mu, {f B}]$$

$$\mathbf{B}(\mathbf{x})
ightarrow \mathbf{ ilde{h}}(\mathbf{x})\mathbf{B}(\mathbf{x})\mathbf{ ilde{h}}^{\dagger}(\mathbf{x}) \qquad \mathbf{D}^{\mu}\mathbf{B} \equiv \partial^{\mu}\mathbf{B} - \mathbf{i}[\mathbf{v}_{\Omega}^{\mu}, \mathbf{B}]$$
 $\mathcal{L}_{\mathbf{B}} = \mathrm{Tr}[\mathbf{ar{B}}(\mathbf{i}D - \mathbf{M}_{\mathbf{0}})\mathbf{B}] - \frac{\mathbf{D}}{2}\mathrm{Tr}(\mathbf{ar{B}}\gamma_{\mu}\gamma_{\mathbf{5}}\{\mathbf{a}_{\Omega}^{\mu}, \mathbf{B}\}) - \frac{\mathbf{F}}{2}\mathrm{Tr}(\mathbf{ar{B}}\gamma_{\mu}\gamma_{\mathbf{5}}[\mathbf{a}_{\Omega}^{\mu}, \mathbf{B}])$

Back

- 用介子场U的拓扑非平凡解来描写重子
- U给出R³到SU(3)流型的映射
- ullet 要求 $\mathbf{U}(\mathbf{r} \to \infty) = \mathbf{1}$,映射可被分类组成同伦群

- 对应的重子流: $\mathbf{B}^{\mu} \equiv \frac{\mathbf{i}}{24\pi^2} \epsilon^{\mu\nu\mu'\nu'} \mathrm{Tr}_{\mathbf{f}} [\mathbf{L}_{\nu} \mathbf{L}_{\mu'} \mathbf{L}_{\nu'}]$
- 引进丢了权体人了担军佐田妥验设施。 拉扎顿了山岸法军络户

 \bullet p^2 阶拉氏量给出拓扑孤子是不稳定,需要 p^4 项介入才能稳定。

• 引进重子场使介子相互作用系数改变,拓扑孤子也应该不稳定。

44 >>

Back

