

Contents

Preface XIII

1	Introducing Quantum Fields	1
1.1	The Classical String	1
1.2	Renormalization	5
1.3	The Quantum String	5
1.4	Second Quantization	6
1.5	Creation and Annihilation Operators	9
1.6	Bose and Fermi Statistics	11
2	Scalar Fields	17
2.1	Klein–Gordon Equation	17
2.2	Real Scalar Field	18
2.3	Energy and Momentum	19
2.4	Particle Spectrum	21
2.5	Continuum Normalization	22
2.6	Complex Scalar Field	23
2.7	Charge and Antiparticle	25
2.8	Microcausality	26
2.9	The Feynman Propagator	27
2.10	The Wave Functional	29
2.11	Functional Operations	30
2.12	Vacuum Wave Functional	32
2.13	The ϕ^4 Theory	34
3	Relativistic Fields	39
3.1	Lorentz Transformations	39
3.2	Minimal Representation: SL(2C)	41
3.3	The Poincaré Group	43
3.4	Scalar, Vector, and Spinor Fields	45
3.5	Relativistic Quantum Fields	47
3.6	One-Particle States	48
4	Canonical Formalism	55
4.1	Principle of Stationary Action	55

4.2	Noether's Theorem	57
4.3	Translational Invariance	58
4.4	Lorentz Invariance	61
4.5	Symmetrized Energy-Momentum Tensor	63
4.6	Gauge Invariance	65
5	Electromagnetic Field	69
5.1	Maxwell's Equations	69
5.2	Covariance of the Classical Theory	71
5.3	Canonical Formalism	73
5.4	Quantization in Coulomb Gauge	75
5.5	Spin Angular Momentum	78
5.6	Intrinsic Parity	79
5.7	Transverse Propagator	81
5.8	Vacuum Fluctuations	82
5.9	The Casimir Effect	84
5.10	The Gauge Principle	88
6	Dirac Equation	95
6.1	Dirac Algebra	95
6.2	Wave Functions and Current Density	98
6.3	Plane Waves	99
6.4	Lorentz Transformations	102
6.5	Interpretation of Dirac Matrices	105
6.6	External Electromagnetic Field	106
6.7	Non-Relativistic Limit	108
6.8	Thomas Precession	110
6.9	Hole Theory	112
6.10	Charge Conjugation	115
6.11	Massless Particles	116
7	The Dirac Field	123
7.1	Quantization of the Dirac Field	123
7.2	Feynman Propagator	126
7.3	Normal Ordering	128
7.4	Electromagnetic Interactions	128
7.5	Isospin	129
7.6	Parity	131
7.7	Charge Conjugation	132
7.8	Time Reversal	133
8	Dynamics of Interacting Fields	139
8.1	Time Evolution	139
8.2	Interaction Picture	140
8.3	Adiabatic Switching	142
8.4	Correlation Functions in the Interaction Picture	145
8.5	S-Matrix and Scattering	147

8.6	Scattering Cross Section	148
8.7	Potential Scattering	151
8.8	Adiabatic Theorem	154
9	Feynman Graphs	159
9.1	Perturbation Theory	159
9.2	Time-Ordered and Normal Products	160
9.3	Wick's Theorem	161
9.4	Feynman Rules for Scalar Theory	164
9.5	Types of Feynman Graphs	169
9.5.1	Vacuum Graph	169
9.5.2	Self-Energy Graph	170
9.5.3	Connected Graph	170
9.6	Wick Rotation	171
9.7	Regularization Schemes	172
9.8	Linked-Cluster Theorem	173
9.9	Vacuum Graphs	174
10	Vacuum Correlation Functions	181
10.1	Feynman Rules	181
10.2	Reduction Formula	184
10.3	The Generating Functional	187
10.4	Connected Correlation Functions	188
10.5	Lehmann Representation	189
10.6	Dyson–Schwinger Equations	192
10.7	Bound States	195
10.8	Bethe–Salpeter Equation	198
11	Quantum Electrodynamics	203
11.1	Interaction Hamiltonian	203
11.2	Photon Propagator	205
11.3	Feynman Graphs	209
11.4	Feynman Rules	214
11.5	Properties of Feynman Graphs	215
12	Processes in Quantum Electrodynamics	219
12.1	Compton Scattering	219
12.2	Electromagnetic Form Factors	223
12.3	Anomalous Magnetic Moment	227
12.4	Charge Distribution	230
13	Perturbative Renormalization	235
13.1	Primitive Divergences in QED	235
13.2	Electron Self-Energy	237
13.3	Vacuum Polarization	241
13.4	Running Coupling Constant	244
13.5	Full Vertex	245

13.6	Ward Identity	246
13.7	Renormalization to Second Order	248
13.8	Renormalization to All Orders	249
13.9	Callan–Symanzik Equation	253
13.10	Triviality	255
14	Path Integrals	261
14.1	Path integrals in Quantum Mechanics	261
14.2	Time-ordering	264
14.3	Imaginary Time	265
14.4	Path Integrals in Quantum Field Theory	266
14.5	Euclidean Space-time	267
14.6	Vacuum Amplitudes	268
14.7	Statistical Mechanics	271
14.8	Gaussian Integrals	273
14.9	Perturbation Theory	276
14.10	The Loop Expansion	279
14.11	Boson and Fermion Loops	280
14.12	Grassmann Variables	282
15	Broken Symmetry	291
15.1	Why Broken Symmetry	291
15.2	Ferromagnetism	294
15.3	Spin Waves	296
15.4	Breaking Gauge Invariance	299
15.5	Superfluidity	302
15.6	Ginsburg–Landau Theory	305
15.7	Effective Action	307
15.8	Effective Potential	308
16	Renormalization	315
16.1	The Cutoff as Scale Parameter	315
16.2	RG Trajectories	318
16.3	Fixed points	319
16.4	Momentum Space RG	320
16.5	Real Space RG	322
16.6	Renormalization of Correlation Functions	325
16.7	Relevant and Irrelevant Parameters	326
16.8	The Free Field	327
16.9	IR Fixed Point and Phase Transition	329
16.10	Crossover	330
16.11	Perturbative Renormalization Revisited	331
16.12	Critical Evaluation	332
16.13	Why Correct Theories Are Beautiful	333
17	The Gaussian Fixed Point	339
17.1	Stability of the Free Field	339

17.2	General Scalar Field	340
17.3	Feynman Graphs	341
17.4	Wegner–Houghton Equation	343
17.5	Renormalized Couplings	346
17.6	The RG Matrix	348
17.7	Non-Triviality and Asymptotic Freedom	351
17.8	The Case $d = 2$	353
18	In two Dimensions	357
18.1	Absence of Long-Range Order	357
18.2	Topological Order	358
18.3	XY Model	360
18.4	Kosterlitz–Thouless Transition	364
18.5	Vortex Model	364
18.6	2D Superfluidity	366
18.7	RG Trajectories	368
18.8	Universal Jump of Superfluid Density	372
19	Topological Excitations	375
19.1	Topological Soliton	375
19.2	Instanton and Tunneling	378
19.3	Depinning of Charge Density Waves	379
19.4	Nonlinear Sigma Model	383
19.5	The Skyrmion	385
19.6	The Hopf Invariant	389
19.7	Fractional Spin	391
19.8	Monopoles, Vortices, and Anomalies	393
Appendix A Background Material 399		
A.1	Notation	399
A.2	Classical Mechanics	400
A.3	Quantum Mechanics	401
Appendix B Superfluidity 405		
B.1	Linear Response	405
B.2	Normal Fluid and Superfluid	406
B.3	Superfluid Density	408
Appendix C Polchinski's Renormalization Equation 411		
C.1	Renormalization Scheme	411
C.2	The Equation	412
C.3	Asymptotically Free Scalar Field	414
Index 417		

