Neutrino Physics Graduate Lectures (Jan-Feb 2005)

Lecture 2: 27 January 2005
Paul Soler
University of Glasgow

Lecture 2

- 2. Neutrino interactions (cont.)
 - 2.2 Neutrino-electron scattering
 - 2.3 Neutrino-nucleon quasi-elastic scattering
 - 2.4 Neutrino-nucleon deep inelastic scattering
 - Variables
 - Charged current
 - Quark content of nucleons
 - Sum rules
 - Neutral current
 - 2.5 Number of neutrinos
- 3. Neutrino mass
 - 3.1 Dirac mass
 - 3.2 Majorana mass
 - 3.3 See-saw mechanism

2.2 Neutrino-electron scattering

□ Tree level Feynman diagrams:

Effective Hamiltonian:

$$H_{eff} = \frac{G_F}{\sqrt{2}} \left\{ \left[\overline{v}_e \gamma^{\mu} (1 - \gamma_5) e \right] \left[\overline{e} \gamma_{\mu} (1 - \gamma_5) v_e \right] + \left[\overline{v}_e \gamma^{\mu} (1 - \gamma_5) v_e \right] \left[\overline{e} \gamma_{\mu} (g_V - g_A \gamma_5) e \right] \right\}$$

$$= \frac{G_F}{\sqrt{2}} \left\{ \left[\overline{\nu}_e \gamma^{\mu} (1 - \gamma_5) \nu_e \right] \left[\overline{e} \gamma_{\mu} (1 + g_V - (1 + g_A) \gamma_5) e \right] \right\}$$

(through a Fierz transformation)

Only charged current: $v_{\mu} + e^{-} \rightarrow v_{e} + \mu^{-}$ $\psi_{\mu} = s = (p(v_{\mu}) + p(e))^{2} = 2m_{e}E(v_{\mu}) \text{ (in LAB)}$ $W^{-} = t = q^{2} = (p(v_{\mu}) - p(\mu))^{2}$ $e^{-} \qquad v_{e} = y = \frac{p(e) \cdot (p(v_{\mu}) - p(\mu))}{p(e) \cdot p(v_{\mu})} = \frac{E(v_{\mu}) - E(\mu)}{E(v_{\mu})} \text{ (in LAB)}$

Inelasticity variable (0<y<1)

$$\frac{d\sigma_{CC}(v_{\mu}e^{-})}{dy} = \frac{G_F^{2}s}{\pi} \frac{m_{W}^{2}}{q^{2} - m_{W}^{2}} \approx \frac{2G_F^{2}m_{e}}{\pi} E(v_{\mu}) (in \ LAB)$$
Total cross-section:
$$\sigma_{CC}(v_{\mu}e^{-}) = \frac{G_F^{2}s}{\pi} = 0.4 \times 10^{-43} \left(\frac{E}{10 \ MeV}\right) cm^{2}$$

(cross-section proportional to energy!)

Only neutral current:
$$v_{\mu} + e^{-} \rightarrow v_{\mu} + e^{-}$$

$$\begin{array}{ll}
\stackrel{\text{(-)}}{v_{\mu}} & \overline{e} \gamma_{\mu} (g_{V} - g_{A} \gamma_{5}) e = g_{L} \overline{e} \gamma_{\mu} (1 - \gamma_{5}) e + g_{R} \overline{e} \gamma_{\mu} (1 + \gamma_{5}) e \\
g_{L} & = \frac{1}{2} (g_{V} + g_{A}) = -\frac{1}{2} + \sin^{2} \theta_{W} \\
e^{-} & g_{R} & = \frac{1}{2} (g_{V} - g_{A}) = \sin^{2} \theta_{W}
\end{array}$$

$$\frac{d\sigma_{NC}(v_{\mu}e^{-})}{dy} = \frac{G_F^2 s}{\pi} \frac{m_Z^2}{q^2 - m_Z^2} \left[\left(-\frac{1}{2} + \sin^2 \theta_W \right)^2 + \sin^4 \theta_W (1 - y)^2 \right]
\frac{d\sigma_{NC}(\overline{v_{\mu}}e^{-})}{dy} = \frac{G_F^2 s}{\pi} \frac{m_Z^2}{q^2 - m_Z^2} \left[\left(-\frac{1}{2} + \sin^2 \theta_W \right)^2 (1 - y)^2 + \sin^4 \theta_W \right]$$

Only neutral current (total cross-section): $V_{\mu} + e^- \rightarrow V_{\mu} + e^-$

$$\sigma_{NC}(v_{\mu}e^{-}) = \frac{G_{F}^{2}s}{\pi} \left[\left(-\frac{1}{2} + \sin^{2}\theta_{W} \right)^{2} + \frac{1}{3}\sin^{4}\theta_{W} \right] = 0.15 \times 10^{-43} \left(\frac{E_{v}}{10 \, MeV} \right) cm^{2}$$

$$\sigma_{NC}(\overline{\nu}_{\mu}e^{-}) = \frac{G_{F}^{2}s}{\pi} \left[\frac{1}{3} \left(-\frac{1}{2} + \sin^{2}\theta_{W} \right)^{2} + \sin^{4}\theta_{W} \right] = 0.14 \times 10^{-43} \left(\frac{E_{\nu}}{10 \, MeV} \right) cm^{2}$$

Can obtain value of sin²θ_W
 from neutrino electron
 scattering (CHARM II):

$$\sin^2 \theta_W = 0.2324 \pm 0.0058 \pm 0.0059$$

$$E_e \Theta^2 = 2m_e (1 - y)$$

 $\ \ \square$ Back to $\ \ \nu_e^- + e^- \rightarrow \nu_e^- + e^-$ (charged and neutral currents)

$$g_{L} = \frac{1}{2}(1 + g_{V} + 1 + g_{A}) = -\frac{1}{2} + \sin^{2}\theta_{W} + 1 = \frac{1}{2} + \sin^{2}\theta_{W}$$

$$g_{R} = \frac{1}{2}(1 + g_{V} - (1 + g_{A})) = \sin^{2}\theta_{W}$$

Then:
$$\frac{d\sigma(v_e e^-)}{dy} = \frac{G_F^2 s}{\pi} \left[\left(\frac{1}{2} + \sin^2 \theta_W \right)^2 + \sin^4 \theta_W (1 - y)^2 \right]$$

$$\Rightarrow \sigma(v_e e^-) = \frac{G_F^2 s}{\pi} \left[\left(\frac{1}{2} + \sin^2 \theta_W \right)^2 + \frac{1}{3} \sin^4 \theta_W \right] = 0.9 \times 10^{-43} \left(\frac{E_v}{10 \, MeV} \right) cm^2$$

This cross-section is a consequence of the interference of the charged and neutral current diagrams.

Neutrino pair production:

$$e^+ + e^- \rightarrow \nu_e + \overline{\nu}_e$$

Contribution from both W and Z graphs.

Then:

$$\sigma(e^+e^- \to \nu_e \overline{\nu}_e) = \frac{G_F^2 s}{12\pi} \left[\left(\frac{1}{2} + 2\sin^2 \theta_W \right)^2 + \frac{1}{4} \right]$$

 \square Only neutral current contribution to: $e^+ + e^-
ightarrow
u_\mu + \overline{
u}_\mu$

$$\sigma(e^{+}e^{-} \to \nu_{\mu}\overline{\nu}_{\mu}) = \frac{G_{F}^{2}s}{12\pi} \left[\left(\frac{1}{2} - 2\sin^{2}\theta_{W} \right)^{2} + \frac{1}{4} \right]$$

Summary neutrino electron scattering processes:

Process	Total cross-section
$v_{\mu} + e^{-} \rightarrow \mu^{-} + v_{e}$	$\frac{{G_F}^2 s}{\pi}$
$v_e + e^- \rightarrow v_e + e^-$	$\frac{G_F^2 s}{4\pi} \left[\left(2\sin^2\theta_W - 1 \right)^2 + \frac{4}{3}\sin^4\theta_W \right]$
$\overline{V}_e + e^- \to \overline{V}_e + e^-$	$\frac{G_F^2 s}{4\pi} \left[\frac{1}{3} (2\sin^2 \theta_W + 1)^2 + 4\sin^4 \theta_W \right]$
$\boxed{\nu_{\mu} + e^{-} \rightarrow \nu_{\mu} + e^{-}}$	$\frac{G_F^2 s}{4\pi} \left[\left(2\sin^2\theta_W - 1 \right)^2 + \frac{4}{3}\sin^4\theta_W \right]$
$\overline{V}_{\mu} + e^{-} \rightarrow \overline{V}_{\mu} + e^{-}$	$\frac{G_F^2 s}{4\pi} \left[\frac{1}{3} \left(2\sin^2\theta_W - 1 \right)^2 + 4\sin^4\theta_W \right]$
$e^+ + e^- \rightarrow v_e + \overline{v}_e$	$\frac{G_F^2 s}{12\pi} \left[\frac{1}{2} + 2\sin^2\theta_W + 4\sin^4\theta_W \right]$
$e^+ + e^- \rightarrow \nu_{\mu} + \overline{\nu}_{\mu}$	$\frac{G_F^2 s}{12\pi} \left[\frac{1}{2} - 2\sin^2\theta_W + 4\sin^4\theta_W \right]$

$$s = 2m_e E(v_\mu)$$
 (in the LAB frame)

2.3 Neutrino-nucleon quasi-elastic scattering

Quasi-elastic neutrino-nucleon scattering reactions (small q^2):

Neutrino-nucleon quasi-elastic scattering (cont)

- Form factors introduced since proton, neutron not elementary.
- Depend on vector and axial weak charges of the proton and neutron.
- □ Two hypotheses:
 - Conservation of Vector Current (CVC):
 - Partial conservation of Axial Current (PCAC):

$$F_{V}(q^{2}) = \frac{F_{V}(0)}{(1 - q^{2} / 0.71)^{2}} \qquad F_{V}(0) = 1$$

$$F_{A}(q^{2}) = \frac{F_{A}(0)}{(1 - q^{2} / 1.065)^{2}} \qquad F_{A}(0) = g_{A} = -1.2573 \pm 0.028$$

□ For low energy neutrinos (E_{ν} << m_N):

$$\sigma(v_e n) = \sigma(\overline{v}_e p) = \frac{(G_F \cos \theta_C)^2 E_v^2}{\pi} \left[F_V(0)^2 + 3F_A(0)^2 \right]$$

$$\approx 9.75 \times 10^{-42} \left(\frac{E_v}{10 \, MeV} \right)^2 \, cm^2$$

2.4 Neutrino-nucleon deep inelastic scattering

- Deep inelastic neutrino-nucleon scattering reactions have large q^2 $(q^2 >> m_N^2, E_v >> m_N)$: $v_l(p) + N \rightarrow l^-(p') + X$
- Quark-parton model valid due to asymptotic freedom of QCD, which makes quarks behave as free point-like particles.
- Infinite momentum frame: a parton takes a fraction x (0<x<1), of momentum when struck by a neutrino. Final quark state:</p>

$$(xp_N + q)^2 = m_q^2 \Rightarrow x \approx -\frac{q^2}{2p_N \cdot q}$$
 if $q^2 >> m_q^2$

Variables in DIS:

$$s = (p + p_N)^2 \approx 2ME_v = 2ME$$

$$Q^2 = -q^2 = -(p + p')^2 = 4EE'\sin^2\frac{\theta}{2}$$

$$W^2 = E_X^2 - p_X^2 = -Q^2 + 2Mv + M^2$$

$$v = \frac{q \cdot p_N}{M} = E - E'$$
Neutrino Physics Gradua

Bjorken Variables

$$x = \frac{-q^2}{2q \cdot p_N} = \frac{Q^2}{2M\nu}$$
$$y = \frac{q \cdot p_N}{p \cdot p_N} = \frac{\nu}{E} = \frac{Q^2}{2MEx}$$

Neutrino proton CC scattering: $v_{\mu}(p) + p \rightarrow \mu^{-}(p') + X$ u(x)dx = number of u-quarks in proton between x and x+dx $u(x) = u_{V}(x) + u_{S}(x)$ $d(x) = d_{V}(x) + d_{S}(x)$ In the sea: $u_{S}(x) = \overline{u}(x)$ $d_{S}(x) = \overline{d}(x)$

For proton (uud):
$$\int_{0}^{1} u_{V}(x) dx = \int_{0}^{1} \left[u(x) - \overline{u}(x) \right] dx = 2$$
$$\int_{0}^{1} d_{V}(x) dx = \int_{0}^{1} \left[d(x) - \overline{d}(x) \right] dx = 1$$

Scattering off quarks:

$$\frac{d\sigma_{CC}(v_{\mu}q)}{dy} = \frac{d\sigma_{CC}(\overline{v}_{\mu}\overline{q})}{dy} = \frac{2G_F^2 m_q E}{\pi} \quad with \quad y = 1 - \frac{E}{E'} = \frac{1}{2}(1 - \cos\theta)$$

$$\frac{d\sigma_{CC}(v_{\mu}\overline{q})}{dy} = \frac{d\sigma_{CC}(\overline{v}_{\mu}q)}{dy} = \frac{2G_F^2 m_q E}{\pi} (1 - y)^2$$

Scattering off proton:

$$\frac{d\sigma_{CC}(v_{\mu}p)}{dxdy} = \frac{G_F^2 ME}{\pi} 2x \left\{ \left[d(x) + s(x) \right] + \left[\overline{u}(x) + \overline{c}(x) \right] (1 - y)^2 \right\}
\frac{d\sigma_{CC}(v_{\mu}p)}{dxdy} = \frac{G_F^2 ME}{\pi} 2x \left\{ \left[u(x) + c(x) \right] (1 - y)^2 + \left[\overline{d}(x) + \overline{s}(x) \right] \right\}$$

Structure functions:

Callan-Gross relationship:
$$2xF_1(x) = F_2(x)$$

$$F_{2}^{\nu p}(x) = 2x \Big[d(x) + \overline{u}(x) + s(x) + \overline{c}(x) \Big]$$

$$xF_{3}^{\nu p}(x) = 2x \Big[d(x) - \overline{u}(x) + s(x) - \overline{c}(x) \Big]$$

$$F_{2}^{\overline{\nu}p}(x) = 2x \Big[u(x) + c(x) + \overline{d}(x) + \overline{s}(x) \Big]$$

$$xF_{3}^{\overline{\nu}p}(x) = 2x \Big[u(x) + c(x) - \overline{d}(x) - \overline{s}(x) \Big]$$

□ Neutron (isospin symmetry):

$$F_2^{vn}(x) = 2x \left[u(x) + \overline{d}(x) + s(x) + \overline{c}(x) \right]$$

$$xF_3^{vn}(x) = 2x \left[u(x) - \overline{d}(x) + s(x) - \overline{c}(x) \right]$$
Neutrino Physics Graduate Lectures
University of Glasgow

Scattering off isoscalar target (equal number neutrons and protons):

$$q \equiv u + d + s + c \qquad \overline{q} \equiv \overline{u} + \overline{d} + \overline{s} + \overline{c}$$

$$F_2^{\nu N}(x) = x [q(x) + \overline{q}(x)]$$

$$xF_3^{\nu N}(x) = x [q(x) - \overline{q}(x) + 2(s(x) - c(x))]$$

$$xF_3^{\overline{\nu}N}(x) = x[q(x) - \overline{q}(x) - 2(s(x) - c(x))]$$

$$\frac{d\sigma_{CC}(v_{\mu}N)}{dxdy} = \frac{G_F^2 ME}{\pi} x \left\{ q(x) + \overline{q}(x) (1-y)^2 \right\}$$

$$\frac{d\sigma_{CC}(\overline{\nu}_{\mu}N)}{dxdy} = \frac{G_F^2 ME}{\pi} x \left\{ q(x)(1-y)^2 + \overline{q}(x) \right\}$$

Total cross-section:

Total cross-section:
$$\sigma_{CC}(\nu_{\mu}N) = \frac{G_F^2 s}{2\pi} \left[\langle Q \rangle + \frac{1}{3} \langle \overline{Q} \rangle \right] = 0.67 \times 10^{-38} cm^2 / GeV \times E(GeV)$$

$$\sigma_{CC}(\overline{\nu}_{\mu}N) = \frac{G_F^2 s}{2\pi} \left[\frac{1}{3} \langle Q \rangle + \langle \overline{Q} \rangle \right] = 0.34 \times 10^{-38} cm^2 / GeV \times E(GeV)$$

Neutrino Physics Graduate Lectures University of Glasgow

Average oT /En

- Quark content of nucleons from CC cross-sections
- Define: $U = \int_0^1 x u(x) dx$, etc.

Experimental values from y distribution of cross-sections yields:

$$\frac{\overline{Q}}{Q + \overline{Q}} = 0.15 \pm 0.03 \qquad \frac{S}{Q + \overline{Q}} = 0.00 \pm 0.03 \qquad \frac{\overline{Q} + S}{Q + \overline{Q}} = 0.16 \pm 0.01$$

$$\square \text{ If } r \equiv \frac{\sigma_{CC}(\overline{v}N)}{\sigma_{CC}(vN)} = 0.495 \text{ (measured)} \qquad \Rightarrow \frac{\overline{Q}}{Q} = \frac{3r - 1}{3 - r} \approx 0.19$$

$$Q_V = Q - \overline{Q} \approx 0.33 \qquad Q_S = \overline{Q}_S = \overline{Q} \approx 0.08$$

$$\int_0^1 F_2^{vN}(x) dx = Q + \overline{Q} \approx 0.49$$

Quarks and antiquarks carry 49% of proton momentum, valence quarks only 33% and sea quarks only 16%.

Sum rules:

- Gross-Llewellyn Smith: $S_{GLS} = \frac{1}{2} \int_0^1 (F_3^{\nu}(x) + F_3^{\overline{\nu}}(x)) dx$

$$S_{GLS} = \int_0^1 (q(x) - \overline{q}(x)) dx = 3 \left| 1 - \frac{\alpha_s}{\pi} - a \left(\frac{\alpha_s}{\pi} \right)^2 - b \left(\frac{\alpha_s}{\pi} \right)^3 \right| = 2.64 \pm 0.06$$

– Adler:

$$S_A = \frac{1}{2} \int_0^1 \frac{1}{x} (F_2^{\nu n}(x) + F_2^{\nu p}(x)) dx = \int_0^1 (u_V(x) - d_V(x)) dx = 1$$

– Gottfried:

$$S_G = \frac{1}{2} \int_0^1 \frac{1}{x} (F_2^{\mu n}(x) + F_2^{\mu p}(x)) dx = \frac{1}{3} \int_0^1 (u(x) + \overline{u}(x) - d(x) - \overline{d}(x)) dx = \frac{1}{3}$$

 $S_G = 0.235 \pm 0.026$ Maybe isospin asymmetry: $\overline{u}(x) \neq \overline{d}(x)$

Bjorken:

$$S_{B} = \int_{0}^{1} (F_{1}^{\overline{\nu}p}(x) + F_{1}^{\nu p}(x)) dx = 1 - \frac{2\alpha_{s}(Q^{2})}{3\pi}$$

Neutral currents:

$$\stackrel{\scriptscriptstyle(-)}{\nu}_{\mu} + p \rightarrow \stackrel{\scriptscriptstyle(-)}{\nu}_{\mu} + X$$

$$\frac{d\sigma_{NC}(v_{\mu}q)}{dxdy} = \frac{d\sigma_{NC}(\overline{v_{\mu}q})}{dxdy} = \frac{G_F^2 m_q E_v}{2\pi} x \left\{ (g_V + g_A)^2 + (g_V - g_A)^2 (1 - y)^2 + \frac{m_q}{E_v} (g_A^2 - g_V^2) y \right\}$$

$$\frac{d\sigma_{NC}(v_{\mu}q)}{dxdy} = \frac{d\sigma_{NC}(\overline{v_{\mu}q})}{dxdy} = \frac{d\sigma_{NC}(\overline{v_{\mu}q})}{dx$$

$$\frac{d\sigma_{NC}(\overline{\nu}_{\mu}q)}{dxdy} = \frac{d\sigma_{NC}(\nu_{\mu}\overline{q})}{dxdy} =$$

$$\frac{G_F^2 m_q E_V}{2\pi} x \left\{ (g_V - g_A)^2 + (g_V + g_A)^2 (1 - y)^2 + \frac{m_q}{E_V} (g_A^2 - g_V^2) y \right\}$$

Coupling constants:

$$g_{V} = \frac{1}{2} - \frac{4}{3} \sin^{2} \theta_{W}$$
 $g_{V} = \frac{1}{2}$ for q=u,c
$$g'_{V} = -\frac{1}{2} + \frac{2}{3} \sin^{2} \theta_{W}$$
 $g'_{V} = -\frac{1}{2}$ for q=d,s
$$\begin{cases} g_{L} = \frac{1}{2} (g_{V} + g_{A}) \\ g_{R} = \frac{1}{2} (g_{V} - g_{A}) \end{cases}$$

Neutrino Physics Graduate Lectures University of Glasgow

Neutral currents off nucleons (neglecting c and s quark contributions):

$$\stackrel{\scriptscriptstyle(-)}{\nu}_{\mu} + N \rightarrow \stackrel{\scriptscriptstyle(-)}{\nu}_{\mu} + X$$

$$\frac{d\sigma_{NC}(v_{\mu}N)}{dxdy} = \frac{G_F^2 ME}{\pi} x \left\{ (g_L^2 + g_L'^2)^2 \left[q + \overline{q} (1 - y)^2 \right] + (g_R^2 + g_R'^2)^2 \left[\overline{q} + q (1 - y)^2 \right] \right\}
\frac{d\sigma_{NC}(\overline{v_{\mu}}N)}{dxdy} = \frac{G_F^2 ME}{\pi} x \left\{ (g_R^2 + g_R'^2)^2 \left[q + \overline{q} (1 - y)^2 \right] + (g_L^2 + g_L'^2)^2 \left[\overline{q} + q (1 - y)^2 \right] \right\}$$

$$\frac{d\sigma_{NC}(\overline{\nu}_{\mu}N)}{dxdy} = \frac{G_F^2 ME}{\pi} x \left\{ (g_R^2 + g_R'^2)^2 \left[q + \overline{q} (1 - y)^2 \right] + (g_L^2 + g_L'^2)^2 \left[\overline{q} + q(1 - y)^2 \right] \right\}$$

$$g_L^2 + g_L^2 = \frac{R_v - r^2 R_{\overline{v}}}{1}$$

Defining:
$$R_{\nu} \equiv \frac{\sigma_{NC}(\nu N)}{\sigma_{CC}(\nu N)} \qquad R_{\overline{\nu}} \equiv \frac{\sigma_{NC}(\overline{\nu}N)}{\sigma_{CC}(\overline{\nu}N)} \qquad r \equiv \frac{\sigma_{CC}(\overline{\nu}N)}{\sigma_{CC}(\nu N)}$$
 yields:
$$g_L^2 + g_L'^2 = \frac{R_{\nu} - r^2 R_{\overline{\nu}}}{1 - r^2} \qquad g_R^2 + g_R'^2 = \frac{r(R_{\overline{\nu}} - R_{\nu})}{1 - r^2}$$

$$R_{v} = (g_{L}^{2} + g_{L}^{\prime 2}) + r(g_{R}^{2} + g_{R}^{\prime 2}) = \frac{1}{2} - \sin^{2}\theta_{W} + (1+r)\frac{5}{9}\sin^{4}\theta_{W}$$
(Llewelyn-Smith
$$R_{\overline{v}} = (g_{L}^{2} + g_{L}^{\prime 2}) + \frac{1}{r}(g_{R}^{2} + g_{R}^{\prime 2}) = \frac{1}{2} - \sin^{2}\theta_{W} + \left(1 + \frac{1}{r}\right)\frac{5}{9}\sin^{4}\theta_{W}$$
(Llewelyn-Smith relationships) Neutrino Physics Graduate Lectures Neutrino Physics Graduate Lectures

$$R_{\overline{v}} = (g_L^2 + g_L^{\prime 2}) + \frac{1}{r}(g_R^2 + g_R^{\prime 2}) = \frac{1}{2} - \sin^2 \theta_W + \left(1 + \frac{1}{r}\right) \frac{3}{9} \sin^4 \theta_W$$

University of Glasgow

More relationships:

$$\frac{\frac{d\sigma_{NC}(v_{\mu}N)}{dy} + \frac{d\sigma_{NC}(\overline{v}_{\mu}N)}{\frac{dy}{d\sigma_{CC}(v_{\mu}N)} + \frac{d\sigma_{CC}(\overline{v}_{\mu}N)}{\frac{dy}{dy}} = \frac{1}{2} - \sin^{2}\theta_{W} + \frac{10}{9}\sin^{4}\theta_{W}}{\frac{d\sigma_{NC}(v_{\mu}N)}{\frac{dy}{d\sigma_{CC}(v_{\mu}N)} - \frac{d\sigma_{NC}(\overline{v}_{\mu}N)}{\frac{dy}{dy}}} = \frac{1}{2} - \sin^{2}\theta_{W}$$

$$\frac{\frac{d\sigma_{NC}(v_{\mu}N)}{dy} - \frac{d\sigma_{CC}(\overline{v}_{\mu}N)}{dy}}{\frac{dy}{dy}} = \frac{1}{2} - \sin^{2}\theta_{W}$$
(Paschos-Wolfenstein relationship)

Llewellyn-Smith relationship used to measure $\sin^2\theta_W$ by performing ratios of charged current to neutral current of neutrino nucleon scattering. CHARM, CDHS and CCFR have consistent results:

$$\sin^2\theta_W = 0.233 \pm 0.003 \pm 0.005$$

Neutrino Physics Graduate Lectures

University of Glasgow

CHARM data

□ NuTeV experiment at Fermilab uses Paschos-Wolfenstein relationship and obtains reduced systematic errors but their result is >3σ away from world average:

$$NUTEV: \sin^2 \theta_W = 0.2277 \pm 0.0013 \pm 0.0009$$

World average:
$$\sin^2 \theta_W = 0.2227 \pm 0.00037$$

NuTeV is 600 tonne calorimeter that ran at Fermilab with a sign-selected neutrino beam, so it was able to distinguish neutrino from antineutrino interactions (from decay of π + and π -). This allows one to use the Paschos-Wolfenstein formula and reduce systematics. Charged current events had a muon (μ - from neutrinos and μ + from antineutrinos) and neutral current events were "short" events.

2.5 Number of neutrinos

Width of the Z-pole resonance: Breit-Wigner distribution

$$\sigma(e^{+}e^{-} \to f) = \frac{12\pi(\hbar c)^{2}}{M_{Z}} \frac{s\Gamma_{e}\Gamma_{f}}{(s - M_{Z}^{2})^{2} + s^{2}\Gamma_{Z}^{2}/M_{Z}}$$

$$\sigma_{peak}(e^{+}e^{-} \to f) = \frac{12\pi(\hbar c)^{2}}{M_{Z}} \frac{\Gamma_{e}\Gamma_{f}}{\Gamma_{Z}^{2}} = \frac{12\pi(\hbar c)^{2}}{M_{Z}} B(Z^{0} \to e^{+}e^{-})B(Z^{0} \to f\bar{f})$$

$$\Gamma_Z = \Gamma_{had} + 3\Gamma_{l^+l^-} + N_{\nu}\Gamma_{\nu\overline{\nu}} = 2490 Mev$$

$$\Gamma_{had} = \Gamma_u + \Gamma_d + \Gamma_c + \Gamma_s + \Gamma_b = 1741 MeV$$

$$\Gamma_{l^+l^-} = 83.9 MeV$$

$$\Gamma_{\nu\bar{\nu}} = 167.1 MeV$$

$$\Rightarrow N_v = 2.993 \pm 0.011$$

Only 3 neutrinos with mass less than the Z mass

3.1 Dirac mass

- In the Standard Model neutrinos are assumed to be massless
- If neutrinos are not massless, then an assumption has to be made about the neutrino mass: Dirac neutrino (like electron mass)

$$L = \overline{v}(i\gamma \cdot \partial - m)v \Rightarrow (\gamma \cdot p - m)v = 0 \qquad v(x) = \int \frac{d\vec{p}}{(2\pi)^{3/2}} \sum_{s} \left[u(\vec{p}, s)a(\vec{p}, s)e^{-ip \cdot x} + v(\vec{p}, s)b^{+}(\vec{p}, s)e^{ip \cdot x} \right]$$

$$a(\vec{p}, s) = \text{ neutrino annihilation } b(\vec{p}, s) = \text{ antineutrino creation }$$

$$(\gamma \cdot p - m)u(\vec{p}, s) = 0 \qquad (\gamma \cdot p + m)v(\vec{p}, s) = 0$$

$$u(\vec{p}, s) = \sqrt{\frac{E + m}{2m}} \begin{pmatrix} 1 \\ \vec{\sigma} \cdot \vec{p}/(E + m) \end{pmatrix} \chi_{s} \qquad v(\vec{p}, s) = \sqrt{\frac{E + m}{2m}} \begin{pmatrix} \vec{\sigma} \cdot \vec{p}/(E + m) \\ 1 \end{pmatrix} \chi_{s}$$

$$\chi_{s} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix} \qquad s = +\frac{1}{2}, -\frac{1}{2}$$

$$\chi_{s} = \begin{pmatrix} 0 \\ -1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix} \qquad s = +\frac{1}{2}, -\frac{1}{2}$$

Chirality operator: for free neutrino, Dirac spinors are eigenstates

Contrainty operator. For free fleutimo, Dirac spinors are eigenstates
$$(\vec{\sigma} \cdot \vec{p})u(\vec{p},s) = 2su(\vec{p},s) \quad v_L \equiv \frac{1-\gamma_5}{2}v \quad \gamma_5 v_L = -v_L \\ (-\vec{\sigma} \cdot \vec{p})v(\vec{p},s) = 2su(\vec{p},s) \quad v_R \equiv \frac{1+\gamma_5}{2}v \quad \gamma_5 v_R = v_R \quad \vec{\sigma} \cdot \hat{p} \left\{ \frac{(1 \mp \gamma_5)}{2}v \right\} = \mp \left\{ \frac{(1 \mp \gamma_5)}{2}v \right\} \\ v = v_L + v_R \\ \text{Neutrino Physics Graduate Lectures}$$

University of Glasgow

Dirac mass (cont)

Charge conjugation:

$$C|v(\vec{p},s)\rangle = \eta_C|\overline{v}(\vec{p},s)\rangle$$
 $\Rightarrow v^C \equiv CvC^{-1} = -\eta_C^*i\gamma^2v^* \quad |\eta_C| = 1$

CP operator:

Weak eigenstates

Mass eigenstates

$$CP\big|v(\vec{p},s)\big\rangle = \eta_{CP}\big|\overline{v}(-\vec{p},s)\big\rangle \qquad \Rightarrow v^{CP} \equiv CPv(t,\vec{x})(CP)^{-1} = -\eta_{CP}^*i\gamma^0\gamma^2v^*(t,-\vec{x}) \quad |\eta_{CP}| = 1$$

□ Dirac Lagrangian: need 4 spinor fields for Dirac neutrino $v_L, v_R, (v_L)^C, (v_R)^C$

$$L_{D} = -m \, \overline{v} M v = -m (\overline{v}_{L} M v_{R} + \overline{v}_{R} M v_{L}) \qquad v_{L} = \begin{pmatrix} v_{e} \\ v_{\mu} \\ v_{\tau} \end{pmatrix}_{L} \qquad v_{R} = \begin{pmatrix} v_{e} \\ v_{\mu} \\ v_{\tau} \end{pmatrix}_{R}$$

$$MM^{+} = U m_{D}^{2} U^{+} \qquad \Rightarrow m_{D} = \begin{pmatrix} m_{1} & 0 & 0 \\ 0 & m_{2} & 0 \\ 0 & 0 & m_{3} \end{pmatrix} \qquad v_{L} = \begin{pmatrix} v_{e} \\ v_{\mu} \\ v_{\tau} \end{pmatrix}_{L} \qquad v_{R} = \begin{pmatrix} v_{e} \\ v_{\mu} \\ v_{\tau} \end{pmatrix}_{R}$$

$$v_{e} \qquad (v_{1}) \qquad (c_{12} \quad s_{12} \quad 0) (1 \quad 0 \quad 0) (1 \quad 0 \quad 0) (c_{13})$$

where $c_{ij} = \cos \theta_{ij}$, and $s_{ij} = \sin \theta_{ij}$

Neutrino PMNS (Pontecorvo, Maki, Nakagawa, Sakata) mixing matrix

3.2 Majorana mass

- \square Only 2 spinor fields observed $v_L, (v_L)^C$
- Majorana neutrino: the neutrino is its own antiparticle

$$v_M = v_M^{C} \equiv C v_M C^{-1}$$

CP operator:

$$CP\big|v_{M}(\vec{p},s)\big\rangle = \eta_{CP}^{M}\big|\overline{v}_{M}(-\vec{p},s)\big\rangle = \eta_{CP}^{M}\big|v_{M}(-\vec{p},s)\big\rangle \quad \eta_{CP}^{M} = -(\eta_{CP}^{M})^{*} \quad \text{(imaginary)}$$

Majorana Lagrangian:

$$L_{M} = \frac{1}{2} \overline{v}_{M} (i \gamma \cdot \partial - m) v_{M} \qquad L_{mass}^{M} = -\frac{1}{2} \left[\overline{v}_{L}^{C} M v_{L} + \overline{v}_{L} M v_{L}^{C} \right] \quad M = M^{T} \quad U^{T} M U = m_{D}$$

$$\boldsymbol{v}_{L,R} = \begin{pmatrix} \boldsymbol{v}_{e} \\ \boldsymbol{v}_{\mu} \\ \boldsymbol{v}_{\tau} \end{pmatrix}_{L,R} \boldsymbol{N}_{L,R} = \begin{pmatrix} \boldsymbol{v}_{1} \\ \boldsymbol{v}_{2} \\ \boldsymbol{v}_{3} \end{pmatrix}_{L,R} \boldsymbol{v}_{L} = U\boldsymbol{N}_{L} \Rightarrow \boldsymbol{L}_{mass}^{M} = -\frac{1}{2} \left[\overline{\boldsymbol{N}}_{L}^{C} \boldsymbol{m}_{D} \boldsymbol{N}_{L} + \overline{\boldsymbol{N}}_{L} \boldsymbol{m}_{D} \boldsymbol{N}_{L}^{C} \right] = -\frac{1}{2} \overline{\boldsymbol{v}}_{M} \boldsymbol{m}_{D} \boldsymbol{v}_{M} = \boldsymbol{I}_{L} \boldsymbol{N}_{L} \boldsymbol{v}_{L} = \boldsymbol{I}_{L} \boldsymbol{v}_{L} \boldsymbol$$

$$\Rightarrow U = \begin{pmatrix} c_1 & s_1 c_3 & s_1 s_3 e^{-i\rho} \\ -s_1 c_2 e^{i\gamma} & (c_1 c_2 c_3 + e^{i\delta} s_2 s_3) e^{i\gamma} & (c_1 c_2 s_3 - e^{i\delta} s_2 c_3) e^{i(\gamma - \rho)} \\ s_1 c_2 e^{i(\gamma - \rho)} & (c_1 s_2 c_3 - e^{i\delta} c_2 s_3) e^{i(\gamma - \rho)} & (c_1 s_2 s_3 + e^{i\delta} c_2 c_3) e^{i(\gamma - 2\rho)} \end{pmatrix}$$

Majorana mixing matrix (3 phases)

Majorana mass (cont)

Dirac model:

(Lepton flavour conserving) v_L v_L v_R v_L v_R v_R

3.3 See-saw mechanism

Need right handed neutrinos with mass scale much larger than 250 GeV (for example GUTs). Dirac-Majorana mass term for one generation:

$$\begin{split} L_{mass}^{D-M} &= -m_D \overline{v}_L v_R - \frac{1}{2} \Big[m_L \overline{v}_L^C v_L + m_R \overline{v}_R^C v_R \Big] + h.c. \\ if \quad v &\equiv \begin{pmatrix} v_L \\ v_R^C \end{pmatrix} \implies L_{mass}^{D-M} = -\frac{1}{2} \Big[\overline{v}^C M v + \overline{v} M v^C \Big] \quad with \ M = \begin{pmatrix} m_L & m_D \\ m_D & m_R \end{pmatrix} \end{split}$$

- □ After diagonalisation: $m_1 \cong \frac{m_D^2}{m_R}$, $m_2 \cong m_R$ if $m_R >> m_D$, m_L
- □ For three generations: $m_v = m_D \frac{1}{M} m_D^T$ with $m_v, m_D, M = 3 \times 3$ matrices

$$L_{mass}^{D-M} = -\frac{1}{2} \left[\overline{v}^C M(6 \times 6) v + h.c. \right] \quad with \ M(6 \times 6) = \begin{pmatrix} 0 & m_D \\ m_D^T & M \end{pmatrix} \quad if \ \left| M_{ij} \right| >> \left| (m_D)_{ij} \right|$$

Therefore:
$$m(v_i) \cong \frac{m_{f,i}^2}{m_R}$$
 with $m_{f,i} = (m_u, m_c, m_t)$ or (m_e, m_μ, m_τ)

(depending on the model)