

CONTENTS

1	Historical introduction	1
2	Quantized Dirac fields	7
2.1	Dirac equation	7
2.2	Representations of γ matrices	9
2.3	Products of γ matrices	11
2.4	Relativistic covariance	13
2.5	Helicity	17
2.6	Gauge transformations	17
2.7	Chirality	18
2.8	Solution of the Dirac equation	22
2.9	Quantization	31
2.10	Symmetry transformation of states	36
2.11	C, P, and T transformations	48
2.12	Wave packets	60
2.13	Finite normalization volume	63
2.14	Fierz transformations	64
3	The Standard Model	67
3.1	Electroweak Lagrangian	71
3.2	Electroweak interactions	75
3.3	Three generations	80
3.4	The Higgs mechanism	83
3.5	Fermion masses and mixing	88
3.6	Gauge bosons	97
3.7	Effective low-energy CC and NC Lagrangians	102
4	Three-generation mixing	106
4.1	Diagonalization of the mass matrix	107
4.2	Physical parameters in the mixing matrix	108
4.3	Parameterization of the mixing matrix	109
4.4	Degenerate masses	116
4.5	Mixing matrix with one vanishing element	118
4.6	CP violation	120
4.7	Rephasing invariants	124
4.8	Unitarity triangles	129
4.9	Conditions for CP violation	133
5	Neutrino interactions	135
5.1	Neutrino–electron interactions	136

5.2	Hadron decays	147
5.3	Neutrino–nucleon scattering	160
6	Massive neutrinos	180
6.1	Dirac masses	180
6.2	Majorana neutrinos	188
6.3	Mixing of three Majorana neutrinos	208
6.4	One-generation Dirac–Majorana mass term	216
6.5	Three-generation Dirac–Majorana mixing	229
6.6	Special cases	235
6.7	Majorana mass matrix	237
7	Neutrino oscillations in vacuum	245
7.1	Standard Derivation of the Neutrino Oscillation Probability	247
7.2	Antineutrino case	254
7.3	CPT, CP, and T transformations	256
7.4	Two-neutrino mixing	259
7.5	Types of neutrino oscillation experiments	261
7.6	Averaged transition probability	267
7.7	Large Δm^2 dominance	273
7.8	Active small Δm^2	277
8	Theory of neutrino oscillations in vacuum	283
8.1	Plane-wave approximation	284
8.2	Wave-packet treatment	299
8.3	Size of neutrino wave packets	311
8.4	Questions	316
9	Neutrino oscillations in matter	322
9.1	Effective potentials in matter	323
9.2	Evolution of neutrino flavors	329
9.3	The MSW effect	331
9.4	Slab approximation	339
9.5	Parametric resonance	341
9.6	Geometrical representation	343
10	Solar neutrinos	352
10.1	Thermonuclear energy production	353
10.2	Standard solar models	359
10.3	Model-independent constraints on solar neutrino fluxes	364
10.4	Homestake experiment	366
10.5	Gallium experiments	368
10.6	Water Cherenkov detectors	372
10.7	Vacuum oscillations	381
10.8	Resonant flavor transitions in the Sun	382
10.9	Regeneration of solar ν_e 's in the Earth	387

10.10	Global fit of solar neutrino data	389
11	Atmospheric neutrinos	390
11.1	Flux of atmospheric neutrinos	393
11.2	Atmospheric neutrino experiments	416
12	Terrestrial neutrino oscillation experiments	428
12.1	Sensitivity	429
12.2	Reactor experiments	432
12.3	Accelerator experiments	443
13	Phenomenology of three-neutrino mixing	452
13.1	Neutrino oscillations in vacuum	453
13.2	Matter effects	465
13.3	Analysis of oscillation data	474
14	Direct measurements of neutrino mass	484
14.1	Beta decay	485
14.2	Pion and tau decays	493
14.3	Neutrinoless double-beta decay	494
15	Supernova neutrinos	511
15.1	Supernova types	512
15.2	Supernova rates	515
15.3	Core-collapse supernova dynamics	517
15.4	SN1987A	528
15.5	Neutrino mass	534
15.6	Neutrino mixing	535
15.7	Other neutrino properties	536
15.8	Future	537
16	Cosmology	540
16.1	Basic general relativity	540
16.2	Robertson–Walker metric	543
16.3	Dynamics of expansion	553
16.4	Matter-dominated Universe	560
16.5	Radiation-dominated Universe	562
16.6	Curvature-dominated Universe	563
16.7	Vacuum-dominated Universe	563
16.8	Thermodynamics of the early Universe	564
16.9	Entropy	569
16.10	Decoupling	572
16.11	Cosmic microwave background radiation	577
17	Relic neutrinos	586
17.1	Neutrino decoupling	587

17.2	Electron-positron annihilation	588
17.3	Neutrino temperature	589
17.4	Energy density of light massive neutrinos	590
17.5	Energy density of heavy neutrinos	591
17.6	Big-Bang nucleosynthesis	596
17.7	Large-scale structure formation	600
17.8	Global fits of cosmological data	612
17.9	Number of neutrinos	618
17.10	Neutrino asymmetry	621
Appendices		
A	Conventions, useful formulas, and physical constants	626
A.1	Conventions	626
A.2	Pauli matrices	628
A.3	Dirac matrices	629
A.4	Mathematical formulas	634
A.5	Physical constants	635
B	Special relativity	637
B.1	The Lorentz group	637
B.2	Representations of the Lorentz group	643
B.3	The Poincaré group and its representations	646
C	Lagrangian theory	649
C.1	Variational principle and field equations	649
C.2	Canonical quantization	650
C.3	Noether's theorem	650
C.4	Space-time translations	652
C.5	Lorentz transformations	653
C.6	Complex fields	653
C.7	Global gauge symmetry	654
D	Gauge theories	657
D.1	General formulation of gauge theories	657
D.2	Quantum chromodynamics	662
E	Feynman rules of the standard electroweak model	664
E.1	External lines	664
E.2	Internal lines	665
E.3	Vertices	666
E.4	Cross-sections and decay rates	668
Bibliography		671
Index		705