
14-Ott-13 1

Riassunto lezione precedente
•  Evidenza spettroscopica di multipletti quasi degeneri; organizzabili secondo
 simmetria SU(2) di isospin, con lieve rottura di degenerazione per interazione
 elettromagnetica

•  necessità di introdurre nuovo numero quantico stranezza S; secondo SU(3)
 mesoni organizzati in nonetti sia pseudoscalari sia vettori; barioni organizzati
 in ottetto e decupletto a parità + e singoletto a parità –; nello spettro, ad alta
 energia segnali di rottura di una simmetria legata a P (simmetria chirale?)

•  Gell-Mann & Zweig (‘63): ipotesi di simmetria a livello più basso, basata su
 struttura più elementare, i quarks; si giustificano osservazioni spettroscopiche,
 ma non si evidenzia mai il tripletto di SU(3): i quark sono reali?

•  cenni di teoria dei gruppi: il caso SU(2), le matrici di Pauli

•  definizione e proprietà di generatori di SU(N); rappresentazioni fondamentale,
 regolare, coniugata; operatore di Casimir e classificazione dei multipletti;
 esempi di SU(2) e SU(3)

14-Ott-13 2

SU(3) : proprietà generali

gruppo delle trasformazioni unitarie U tali per cui χ’ = Uχ

U sono matrici unitarie 3x3 del tipo
8 generatori della trasformazione: 8 matrici 3x3 hermitiane a traccia nulla

 le matrici di Gell-Mann λ

U = e
1
2 i✓n̂·�

� =

������

u
d
s

������

sottogruppo SU(2) di isospin
“I – spin” su (u,d)
sottogruppo “V – spin” su (u,s)

sottogruppo “U – spin” su (d,s)

I

V U I3

Y

�1 =

0

@
0 1 0
1 0 0
0 0 0

1

A �2 =

0

@
0 �i 0
i 0 0
0 0 0

1

A

�4 =

0

@
0 0 1
0 0 0
1 0 0

1

A �5 =

0

@
0 0 �i
0 0 0
i 0 0

1

A

�6 =

0

@
0 0 0
0 0 1
0 1 0

1

A �7 =

0

@
0 0 0
0 0 �i
0 i 0

1

A

�3 =

0

@
1 0 0
0 �1 0
0 0 0

1

A �8 =
1p
3

0

@
1 0 0
0 1 0
0 0 �2

1

A

operatore
isospin ½ λ3

operatore
ipercarica

Y =
2p
3

1

2
�8

d u

s

14-Ott-13 3

SU(3) : classificazione multipletti e operatore di Casimir

operatore di Casimir

SU(2): Ii = ½ σi C = (I)2 = ½ (I+I- + I-I+) + (I3)2 = ½ {I+, I-} + (I3)2

 SU(3): Fi = ½ λi C = (F)2 = Σi=1
8 FiFi = ½ {I+, I-} + ½ {V+, V-} + ½ {U+, U-}

 + (F3)2 + (F8)2

autovalore di C è ⅓ (p2+pq+q2)+(p+q) p,q ε N+

definiamo Fi = ½λi . Algebra: [Fi, Fj] = i fijk Fk , {Fi, Fj} = 4/3 δij + 4 dijk Fk
costanti di SU(3): f123=1 , f458=f678= √3/2 d118=d228=d338=-d888= 1/√3
 f147=f246=f257=f345=f516=f637= ½ d146=d157=d256=d344=d355= ½
 d247=d366=d377= -½
 d448=d558=d668=d778= -1/2√3

I± = F1 ± i F2
V± = F4 ± i F5
U± = F6 ± i F7 dim. (p,q) F2

1 (0,0) 0

3 (1,0) 4/3

3 (0,1) 4/3

8 (1,1) 3

6 (2,0) 10/3

10 (3,0) 6

3  3* because of Y
-

14-Ott-13 4

Quarks e rappresentazioni SU(N)

supponiamo barioni = {qqq} e mesoni = {qq} −

sapore up u down d strange s

nr. barionico B ⅓ ⅓ ⅓

isospin I ½ ½ 0

I3 +½ -½ 0

ipercarica Y ⅓ ⅓ -⅔

carica Q +⅔ -⅓ -⅓

stranezza S 0 0 -1

servono almeno 2 flavors
u,d per distinguere p da n

gruppo SU(2)I

servono almeno 3 flavors
u,d,s per distinguere p da Σ+

gruppo SU(3)f

Y = B+S

Q = I3+½Y

14-Ott-13 5

Spettro barionico e simmetria degli stati
barioni = {qqq} q = u,d,s (per ora non importa ordine: uds  dsu  sud…)

quark simmetria carica stranezza stati

uuu S 2 0 Δ++

uud S M 1 0 Δ+ p

udd S M 0 0 Δ0 n

ddd S -1 0 Δ-

uus S M 1 -1 Σ+ Σ*+

uds S M M A 0 -1 Σ0 Σ*0 Λ0 Λ

dds S M -1 -1 Σ- Σ*-

uss S M 0 -2 Ξ0 Ξ*0

dss S M -1 -2 Ξ- Ξ*-

sss S -1 -3 Ω-

come distinguere ?

p da Δ+ 

n da Δ0 

…. 

…. 
…. 

…. 

…. 

ora ordine conta: dato {qqq} con q=u,d,s si può sempre costruire un S  10
dato {qqq’} o {qq’q’’} si può avere simm. mista M  8 ({qq’q’’} ha 2 “modi” diversi  M M)
dato {qq’q’’} si può avere un A ({qq’q’’}=-{q’qq’’} per ogni coppia)  1

14-Ott-13 6

Rappresentazioni di SU(2)

Rappresentazione fondamentale (dim. 2): |�i =
����
u
d

����

2 oggetti : |χ1> , |χ2>

|χ1> |χ2> scambio 1 <-> 2

u u uu

u d
1/√2 (ud+du)

1/√2 (ud-du)

d u

d d dd

S A

notazione di teoria di gruppo

Ex: S1 = ½ S2 = ½  S = 1 o 0

|S1 S1z ; S2 S2z >  |S Sz >

|½ ½ ; ½ ½ >  |1 1 >

1/√2 [|½ ½ ; ½ -½ > +  |1 0 >
 |½ -½ ; ½ ½ >]
1/√2 [|½ ½ ; ½ -½ > -  |0 0 >
 |½ -½ ; ½ ½ >]

|½ -½ ; ½ -½ >  |1 -1 >

1
2 ⌦ 1

2 = 1S � 0A

2⌦ 2 = 3S � 1A

14-Ott-13 7

3 oggetti : |χ1> , |χ2> , |χ3>

|χ1>|χ2>|χ3> scambio 1  2 Sz

uuu uuu 3/2

uud, udu, duu 1/√3 (uud+udu+duu) 1/√2 (ud-du)u 1/√6 [(ud+du)u
 - 2 uud]

½

udd, dud, ddu 1/√3 (udd+dud+ddu) 1/√2 (ud-du)d -1/√6 [(ud+du)d
 - 2 ddu]

-½

ddd ddd -3/2

S MA MS

antisimmetrico simmetrico
in 12

ma non definito negli altri

Ex: S1 =½ S2 =½ S3 =½  S12 =1 S3 =½ + S12 =0 S3 =½
  S = 3/2 o ½S + S = ½A

�
1
2 ⌦ 1

2

�
⌦ 1

2 = 1⌦ 1
2 + 0⌦ 1

2 = 3
2S

� 1
2S

� 1
2A

(2⌦ 2)⌦ 2 = (3⌦ 2) � (1⌦ 2) = 4S � 2MS � 2MA

14-Ott-13 8

Rappresentazioni di SU(3)

Rappresentazione fondamentale (dim. 3): |�i =

������

u
d
s

������
2 oggetti : |χ1> , |χ2>

|χ1> |χ2> scambio 1 <-> 2

u u uu

u d
1/√2 (ud+du)

1/√2 (ud-du) d u

d d dd

u s
1/√2 (us+su)

1/√2 (us-su)

 s u

d s
1/√2 (ds+sd)

1/√2 (ds-sd)

 s d

s s ss

S A

3⌦ 3 = 6S � 3A

stati A sono 3 perché

ud

us ds
I3

Y

−

14-Ott-13 9

3 oggetti : |χ1> , |χ2> , |χ3>

|χ1>|χ2>|χ3> scambio 1  2 spettro

uuu uuu Δ++

uud, udu, duu 1/√3 (uud+udu+duu) 1/√6 [(ud+du)u-2uud] 1/√2 (ud-du)u Δ+(S) p(M)

udd, dud, ddu 1/√3 (udd+dud+ddu) -1/√6 [(ud+du)d-2ddu] 1/√2 (ud-du)d Δ0(S) n(M)

ddd ddd Δ-

uus, usu, suu 1/√3 (uus+usu+suu) 1/√6 [(us+su)u-2uus] 1/√2 (us-su)u Σ*+(S) Σ+(M)

uds 1/√6 (uds+usd+dus
 +sud+dsu+sdu)

1/2√3 [s(du+ud) +
usd+dsu-2(du+ud)s]

1/2 [(usd+dsu)
 - s(ud+du)]

1/√6 [s(du-ud) +
 usd–dsu +
 (du-ud)s]

Σ*0(S) Σ0(M)
Λ1405(A)

Λ0(M) 1/2 [(dsu-usd)
 + s(ud-du)]

1/2√3 [s(du-ud) +
usd-dsu-2(du-ud)s]

dds, dsd, sdd 1/√3 (dds+dsd+sdd) 1/√6 [(ds+sd)d-2dds] 1/√2 (ds-sd)d Σ*-(S) Σ-(M)

ssu, sus, uss 1/√3 (ssu+sus+uss) -1/√6 [(us+su)s-2ssu] 1/√2 (us-su)s Ξ*0(S) Ξ0(M)

ssd, sds, dss 1/√3 (ssd+sds+dss) -1/√6 [(ds+sd)s-2ssd] 1/√2 (ds-sd)s Ξ*-(S) Ξ-(M)

sss sss Ω-(S)

S MS MA A

(3⌦ 3)⌦ 3 =
�
6� 3

�
⌦ 3 = (10S � 8MS)� (8MA � 1A)

