

Masterclass 2025

El Modelo Estándar de las partículas elementales

Los neutrinos y sus interacciones

Luis Alvarez Russo

Tabla periódica de los elementos

Дмитрій Івановичъ Менделєевъ 1869

“Tabla Periódica” de las partículas elementales

mass →	=2.3 MeV/c ²	=1.275 GeV/c ²	=173.07 GeV/c ²	0	=126 GeV/c ²
charge →	2/3	2/3	2/3	0	0
spin →	1/2	1/2	1/2	1	0
	up	charm	top	gluon	Higgs boson
QUARKS					
	=4.8 MeV/c ²	=95 MeV/c ²	=4.18 GeV/c ²	0	0
	-1/3	-1/3	-1/3	0	0
	1/2	1/2	1/2	1	1
	down	strange	bottom	photon	
LEPTONS					
	0.511 MeV/c ²	105.7 MeV/c ²	1.777 GeV/c ²	91.2 GeV/c ²	80.4 GeV/c ²
	-1	-1	-1	0	±1
	1/2	1/2	1/2	1	1
	electron	muon	tau	Z boson	W boson
GAUGE BOSONS					

Modelo Estándar

LEPTONS	QUARKS	GAUGE BOSONS			
ν_e	u	$m \approx 2.3 \text{ MeV}/c^2$	g	$m \approx 126 \text{ GeV}/c^2$	
ν_μ	c	$m \approx 1.275 \text{ GeV}/c^2$			
ν_τ	t	$m \approx 173.07 \text{ GeV}/c^2$	γ		
ν_e	b		Z	$m \approx 91.2 \text{ GeV}/c^2$	
ν_μ	d		W	$m \approx 80.4 \text{ GeV}/c^2$	
ν_τ	s				

Tabla periódica de los elementos

1
H
Hydrogen
1

KEY

- Alkali metals
- Alkali-earth metals
- Transition metals
- Rare earths
- Radioactive rare earths

- Other metals
- Semimetals
- Non-metals
- Noble gases
- Hydrogen

3
Li
Lithium
7

4
Be
Beryllium
9

11
Na
Sodium
23

12
Mg
Magnesium
24

19
K
Potassium
39

20
Ca
Calcium
40

21
Sc
Scandium
45

22
Ti
Titanium
48

23
V
Vanadium
51

24
Cr
Chromium
52

25
Mn
Manganese
55

26
Fe
Iron
56

27
Co
Cobalt
59

28
Ni
Nickel
58

29
Cu
Copper
63

30
Zn
Zinc
64

31
Ga
Gallium
69

32
Ge
Germanium
74

33
As
Arsenic
75

34
Se
Selenium
80

35
Br
Bromine
79

36
Kr
Krypton
84

37
Rb
Rubidium
85

38
Sr
Strontium
88

39
Y
Yttrium
89

40
Zr
Zirconium
90

41
Nb
Niobium
93

42
Mo
Molybdenum
98

43
Tc
Technetium
97

44
Ru
Ruthenium
102

45
Rh
Rhodium
103

46
Pd
Palladium
106

47
Ag
Silver
107

48
Cd
Cadmium
114

49
In
Indium
115

50
Sn
Tin
120

51
Sb
Antimony
121

52
Te
Tellurium
130

53
I
Iodine
127

54
Xe
Xenon
132

55
Cs
Caesium
133

56
Ba
Barium
138

57-71
Hf
Hafnium
171

72
Ta
Tantalum
181

73
W
Tungsten
184

74
Re
Rhenium
187

75
Os
Osmium
192

76
Ir
Iridium
193

77
Pt
Platinum
195

78
Au
Gold
197

79
Hg
Mercury
202

80
Tl
Thallium
205

81
Pb
Lead
208

82
Bi
Bismuth
209

83
Po
Polonium
209

84
At
Astatine
210

85
Rn
Radon
222

86
Fr
Francium
223

87
Ra
Radium
226

88-103
Unq
Unnilquadium
260

105
Unp
Unnilpentium
262

106
Unh
Unnilhexium
263

107
Uns
Unnilseptium
262

108
Uno
Unniloctium
265

109
Une
Unnilennium
266

109
Yb
Ytterbium
174

110
Tm
Thulium
169

111
Er
Erbium
168

112
Ho
Holmium
165

113
Dy
Dysprosium
164

114
Tb
Terbium
159

115
Gd
Gadolinium
158

116
Eu
Europium
153

117
Sm
Samarium
152

118
Pm
Promethium
145

119
Pr
Praseodymium
141

120
Nd
Neodymium
142

121
Ce
Cerium
140

122
La
Lanthanum
139

123
Ac
Actinium
227

124
Th
Thorium
232

125
Pa
Protactinium
231

126
U
Uranium
238

127
Np
Neptunium
237

128
Pu
Plutonium
244

129
Am
Americium
243

130
Cm
Curium
247

131
Bk
Berkelium
247

132
Cf
Californium
251

133
Es
Einsteinium
254

134
Fm
Fermium
257

135
Md
Mendelevium
258

136
No
Nobelium
255

137
Lr
Lawrencium
256

2 He Helium 4	5 B Boron 11	6 C Carbon 12	7 N Nitrogen 14	8 O Oxygen 16	9 F Fluorine 19	10 Ne Neon 20
13 Al Aluminum 27	14 Si Silicon 28	15 P Phosphorus 31	16 S Sulphur 32	17 Cl Chlorine 35	18 Ar Argon 40	
31 Ga Gallium 69	32 Ge Germanium 74	33 As Arsenic 75	34 Se Selenium 80	35 Br Bromine 79	36 Kr Krypton 84	
50 Sn Tin 120	51 Sb Antimony 121	52 Te Tellurium 130	53 I Iodine 127	54 Xe Xenon 132		
81 Tl Thallium 205	82 Pb Lead 208	83 Bi Bismuth 209	84 Po Polonium 209	85 At Astatine 210	86 Rn Radon 222	

■ Elementos químicos ⇔ átomos

Дмитрій Івановичъ Менделѣвъ 1869

Tabla periódica de los elementos

1 H Hydrogen 1	KEY																		2 He Helium 4														
Alkali metals										Other metals																							
Alkali-earth metals										Semimetals																							
Transition metals										Non-metals																							
Rare earths										Noble gases																							
Radioactive rare earths										Hydrogen																							
3 Li Lithium 7	4 Be Beryllium 9	5 B Boron 11	6 C Carbon 12	7 N Nitrogen 14	8 O Oxygen 16	9 F Fluorine 19	10 Ne Neon 20	11 Na Sodium 23	12 Mg Magnesium 24	13 Al Aluminum 27	14 Si Silicon 28	15 P Phosphorus 31	16 S Sulphur 32	17 Cl Chlorine 35	18 Ar Argon 40	19 K Potassium 39	20 Ca Calcium 40	21 Sc Scandium 45	22 Ti Titanium 48	23 V Vanadium 51	24 Cr Chromium 52	25 Mn Manganese 55	26 Fe Iron 56	27 Co Cobalt 59	28 Ni Nickel 58	29 Cu Copper 63	30 Zn Zinc 64	31 Ga Gallium 69	32 Ge Germanium 74	33 As Arsenic 75	34 Se Selenium 80	35 Br Bromine 79	36 Kr Krypton 84
37 Rb Rubidium 85	38 Sr Strontium 88	39 Y Yttrium 89	40 Zr Zirconium 90	41 Nb Niobium 93	42 Mo Molybdenum 98	43 Tc Technetium 97	44 Ru Ruthenium 102	45 Rh Rhodium 103	46 Pd Palladium 106	47 Ag Silver 107	48 Cd Cadmium 114	49 In Indium 115	50 Sn Tin 120	51 Sb Antimony 121	52 Te Tellurium 130	53 I Iodine 127	54 Xe Xenon 132																
55 Cs Caesium 133	56 Ba Barium 138	57-71 57-71	72 Hf Hafnium 180	73 Ta Tantalum 181	74 W Tungsten 184	75 Re Rhenium 187	76 Os Osmium 192	77 Ir Iridium 193	78 Pt Platinum 195	79 Au Gold 197	80 Hg Mercury 202	81 Tl Thallium 205	82 Pb Lead 208	83 Bi Bismuth 209	84 Po Polonium 209	85 At Astatine 210	86 Rn Radon 222																
87 Fr Francium 223	88 Ra Radium 226	89-103		104 Unq Unnilquadium 260	105 Unp Unnilpentium 262	106 Unh Unnilhexium 263	107 Uns Unnilseptium 262	108 Uno Unniloctium 265	109 Une Unnilennium 266																								
57 La Lanthanum 139	58 Ce Cerium 140	59 Pr Praseodymium 141	60 Nd Neodymium 142	61 Pm Promethium 145	62 Sm Samarium 152	63 Eu Europium 153	64 Gd Gadolinium 158	65 Tb Terbium 159	66 Dy Dysprosium 164	67 Ho Holmium 165	68 Er Erbium 168	69 Tm Thulium 169	70 Yb Ytterbium 174	71 Lu Lutetium 175																			
89 Ac Actinium 227	90 Th Thorium 232	91 Pa Protactinium 231	92 U Uranium 238	93 Np Neptunium 237	94 Pu Plutonium 244	95 Am Americium 243	96 Cm Curium 247	97 Bk Berkelium 247	98 Cf Californium 251	99 Es Einsteinium 254	100 Fm Fermium 257	101 Md Mendelevium 258	102 No Nobelium 255	103 Lr Lawrencium 256																			

- Elementos químicos \Leftrightarrow átomos
 - Pero, ¿son los átomos “elementales”?
 - **No:** iones, electrones: primera partícula elemental descubierta.
 - J. J. Thomson (1897) **corpúsculos**

Modelo Estándar

La estructura del átomo

E. Rutherford

- ¡Los átomos están vacíos!
 - Radio atómico $\sim 1 \text{ \AA} = 10^{-10} \text{ m} >>$ Radio nuclear $\sim 1 \text{ fm} = 10^{-15} \text{ m}$

La estructura del átomo

W. Heisenberg

- **Física clásica:** $\vec{r}_i(t), \vec{p}_i(t)$
- **Física cuántica:** predice la **probabilidad** de que el sistema se encuentre en un cierto estado.
 - Los electrones en el átomo **no** se mueven en trayectorias clásicas.
 - Principio de incertidumbre de Heisenberg: limita la capacidad de determinar **simultáneamente** la posición del electron y su momento lineal:

$$\Delta x \Delta p \geq \frac{\hbar}{2} \quad h = (2\pi)\hbar : \text{constante de Planck}$$

La estructura del átomo

- **Física clásica:** $\vec{r}_i(t), \vec{p}_i(t)$
- **Física cuántica:** predice la **probabilidad** de que el sistema se encuentre en un cierto estado.
 - Interacción electromagnética: intercambio de cuantos de luz (**fotones**) entre cargas
 - Fotones: partículas elementales, neutras y sin masa

Modelo Estándar

c

La estructura del átomo

- ¡Los átomos están vacíos!
 - Radio atómico $\sim 1 \text{ \AA} = 10^{-10} \text{ m} >>$ Radio nuclear $\sim 1 \text{ fm} = 10^{-15} \text{ m}$
- Los núcleos tampoco son elementales.
 - Ejemplo: **radiactividad α**

La estructura del átomo

- ¡Los átomos están vacíos!
 - Radio atómico $\sim 1 \text{ \AA} = 10^{-10} \text{ m} >>$ Radio nuclear $\sim 1 \text{ fm} = 10^{-15} \text{ m}$
- Los núcleos tampoco son elementales.
 - Ejemplo: **radiactividad α**
 - Compuestos por protones (núcleo del átomo de H) y **neutrones**
 - La interacción **fuerte** sujeta p y n en el núcleo.

J. Chadwick 1932

Partículas subnucleares

- **p, n, e, γ ¿partículas elementales?** Pero...
- ¿cuál es el mediador de la interacción fuerte?
- Hadrones (interacción fuerte):
 - Mesones: π , ρ , ω , ...
 - Bariones: N^* , Δ , ...

Partículas subnucleares

- Los hadrones están compuestos por **quarks**: u, d, ... (carga: 2/3, -1/3)
 - Mesones: quark + antiquark
 - Bariones: quark + quark + quark
- Mediador de la interacción fuerte: gluones
- Quarks y gluones están **confinados** en los hadrones

Modelo Estándar

- leptones: e
- mediador de la interacción electromagnética: γ
- quarks: u, d
- mediador de la interacción fuerte: g

Partículas subnucleares

- Hadrones (interacción fuerte):
 - Mesones: π , ρ , ω , ...
 - con "extrañeza": K , K^*
 - con "encanto": D , D^*
 - ...
 - Bariones: N^* , Δ , ...
 - con "extrañeza": Λ , Σ , Ξ , ...
 - con "encanto": Λ_c , Σ_c , ...
 - ...

Modelo Estándar

- leptones: e
- mediador de la interacción electromagnética: γ
- quarks: u, d
- mediador de la interacción fuerte: g

Modelo Estándar

- leptones: e, μ, τ
- mediador de la interacción electromagnética: γ
- quarks: u, d, c, s, t, b
- mediador de la interacción fuerte: g

Modelo Estándar

- leptones: e, μ, τ
- mediador de la interacción electromagnética: γ
- quarks: u, d, c, s, t, b
- mediador de la interacción fuerte: g

LHC, CERN, 2012

Los neutrinos

QUARKS	LEPTONS	GAUGE BOSONS		
<p>mass → $\approx 2.3 \text{ MeV}/c^2$ charge → 2/3 spin → 1/2</p> <p>u up</p>	<p>mass → $\approx 1.275 \text{ GeV}/c^2$ charge → 2/3 spin → 1/2</p> <p>c charm</p>	<p>mass → $\approx 173.07 \text{ GeV}/c^2$ charge → 2/3 spin → 1/2</p> <p>t top</p>	<p>mass → 0 charge → 0 spin → 1</p> <p>g gluon</p>	<p>mass → $\approx 126 \text{ GeV}/c^2$ charge → 0 spin → 0</p> <p>H Higgs boson</p>
<p>mass → $\approx 4.8 \text{ MeV}/c^2$ charge → -1/3 spin → 1/2</p> <p>d down</p>	<p>mass → $\approx 95 \text{ MeV}/c^2$ charge → -1/3 spin → 1/2</p> <p>s strange</p>	<p>mass → $\approx 4.18 \text{ GeV}/c^2$ charge → -1/3 spin → 1/2</p> <p>b bottom</p>	<p>mass → 0 charge → 0 spin → 1</p> <p>γ photon</p>	
<p>mass → $0.511 \text{ MeV}/c^2$ charge → -1 spin → 1/2</p> <p>e electron</p>	<p>mass → $105.7 \text{ MeV}/c^2$ charge → -1 spin → 1/2</p> <p>μ muon</p>	<p>mass → $1.777 \text{ GeV}/c^2$ charge → -1 spin → 1/2</p> <p>τ tau</p>	<p>mass → $91.2 \text{ GeV}/c^2$ charge → 0 spin → 1</p> <p>Z Z boson</p>	
<p>mass → $< 2.2 \text{ eV}/c^2$ charge → 0 spin → 1/2</p> <p>ν_e electron neutrino</p>	<p>mass → $< 0.17 \text{ MeV}/c^2$ charge → 0 spin → 1/2</p> <p>ν_μ muon neutrino</p>	<p>mass → $< 15.5 \text{ MeV}/c^2$ charge → 0 spin → 1/2</p> <p>ν_τ tau neutrino</p>	<p>mass → $80.4 \text{ GeV}/c^2$ charge → ±1 spin → 1</p> <p>W W boson</p>	

Propiedades de los neutrinos

- Carga=0
- Masa: **MUY** pequeña

- Interacciona **MUY** débilmente con la materia
 - Mediadores de la interacción débil: bosones W , Z

Los neutrinos

QUARKS	LEPTONS	GAUGE BOSONS		
<p>mass → $\approx 2.3 \text{ MeV}/c^2$ charge → 2/3 spin → 1/2</p> <p>u up</p>	<p>mass → $\approx 1.275 \text{ GeV}/c^2$ charge → 2/3 spin → 1/2</p> <p>c charm</p>	<p>mass → $\approx 173.07 \text{ GeV}/c^2$ charge → 2/3 spin → 1/2</p> <p>t top</p>	<p>mass → 0 charge → 0 spin → 1</p> <p>g gluon</p>	<p>mass → $\approx 126 \text{ GeV}/c^2$ charge → 0 spin → 0</p> <p>H Higgs boson</p>
<p>mass → $\approx 4.8 \text{ MeV}/c^2$ charge → -1/3 spin → 1/2</p> <p>d down</p>	<p>mass → $\approx 95 \text{ MeV}/c^2$ charge → -1/3 spin → 1/2</p> <p>s strange</p>	<p>mass → $\approx 4.18 \text{ GeV}/c^2$ charge → -1/3 spin → 1/2</p> <p>b bottom</p>	<p>mass → 0 charge → 0 spin → 1</p> <p>γ photon</p>	
<p>mass → $0.511 \text{ MeV}/c^2$ charge → -1 spin → 1/2</p> <p>e electron</p>	<p>mass → $105.7 \text{ MeV}/c^2$ charge → -1 spin → 1/2</p> <p>μ muon</p>	<p>mass → $1.777 \text{ GeV}/c^2$ charge → -1 spin → 1/2</p> <p>τ tau</p>	<p>mass → $91.2 \text{ GeV}/c^2$ charge → 0 spin → 1</p> <p>Z Z boson</p>	
<p>mass → $< 2.2 \text{ eV}/c^2$ charge → 0 spin → 1/2</p> <p>ν_e electron neutrino</p>	<p>mass → $< 0.17 \text{ MeV}/c^2$ charge → 0 spin → 1/2</p> <p>ν_μ muon neutrino</p>	<p>mass → $< 15.5 \text{ MeV}/c^2$ charge → 0 spin → 1/2</p> <p>ν_τ tau neutrino</p>	<p>mass → $80.4 \text{ GeV}/c^2$ charge → ±1 spin → 1</p> <p>W W boson</p>	

Fuentes de neutrinos

- El big bang, las supernovas, el sol y ...

Fuentes de neutrinos

- El big bang, las supernovas, el sol y ...

Un plátano emite más de un millón de neutrinos al día.

<https://www.youtube.com/watch?v=RvNTnvQMEM8>

Desintegración beta

- Un platano emite más de un millon de neutrinos al día: **¿por qué?**

$\frac{1}{2}$ mg de ^{40}K en un plátano

- el antineutrino emitido es invisible:

¿Se conserva la energía?

Desintegración beta

■ ¿Se conserva la energía?

■ W. Pauli (1930): una solución desesperada:

Offener Brief an die Gruppe der Radioaktiven bei der
Gauvereins-Tagung zu Tübingen.

Abschrift

Physikalisches Institut
der Eidg. Technischen Hochschule
Zürich

Zürich, 4. Dez. 1930
Gloriastrasse

Liebe Radioaktive Damen und Herren,

Wie der Ueberbringer dieser Zeilen, den ich huldvollst
ansuhören bitte, Ihnen des näheren auseinandersetzen wird, bin ich
angesichts der "falschen" Statistik der N- und Li-6 Kerne, sowie
des kontinuierlichen beta-Spektrums auf einen verzweifelten Ausweg
verfallen um den "Wechselsatz" (1) der Statistik und den Energiesatz
zu retten. Nämlich die Möglichkeit, es könnten elektrisch neutrale
Teilchen, die ich Neutronen nennen will, in den Kernen existieren,
welche den Spin 1/2 haben und das Ausschliessungsprinzip befolgen und
sich von Lichtquanten wusserdem noch dadurch unterscheiden, dass sie
nicht mit Lichtgeschwindigkeit laufen. Die Masse der Neutronen

Desintegración beta

- ¿Se conserva la energía?

- W. Pauli (1930): una solución desesperada:

He hecho algo terrible. He postulado una partícula que no puede ser detectada.

Interacciones de los neutrinos

- La existencia de la desintegración beta:

implica que:

- Interacciones por corrientes cargadas.

Interacciones de los neutrinos

- Interacciones por corrientes cargadas:

Proceso con el que se descubrió
el [antineutrino electrónico](#).
Cowan & Reines (1956)

Interacciones de los neutrinos

■ Interacciones por corrientes cargadas:

Tipo común de interacción en

donde los **n** forman parte de ^{12}C

- Permiten identificar el sabor ($l = e, \mu, \tau$) de los neutrinos incidentes.
- Podemos determinar la energía del neutrino incidente (que no se conoce en los experimentos) a partir de los productos

Núcleos

Núcleos

- Los nucleones (**p** y **n**) en el **núcleo** **no** están en reposo.
- Modelo nuclear de capas:

Átomo	Núcleo
Campo Coulombiano	Campo medio creado por p y n
Electrones dispuestos en capas/orbitales	p y n dispuestos en capas independientes
Gases nobles	Números mágicos

E. Wigner

M. Göppert Mayer

H. Jensen

Núcleos

■ Modelo de gas de Fermi:

- Núcleo \approx gas ideal de **p** y **n** en una “caja” a $T=0$
- Los nucleones **no** pueden ocupar el mismo **estado cuántico**
(caracterizado por su momento lineal)
- Momento de Fermi = momento lineal **máximo**
 - relacionado con la **densidad**

E. Fermi

$$\rho = \frac{N}{V} = \frac{1}{3\pi^2} p_F^3$$

N: número de neutrones

V: volumen del núcleo

Modelo Estándar

LEPTONS	QUARKS	GAUGE BOSONS			
ν_e	u	$m \approx 2.3 \text{ MeV}/c^2$	g	$m \approx 126 \text{ GeV}/c^2$	
ν_μ	c	$m \approx 1.275 \text{ GeV}/c^2$			
ν_τ	t	$m \approx 173.07 \text{ GeV}/c^2$	γ	$m \approx 4.18 \text{ GeV}/c^2$	
ν_e	b			Z	$m \approx 91.2 \text{ GeV}/c^2$
ν_μ	d			W	$m \approx 80.4 \text{ GeV}/c^2$
ν_τ	s				

Unidades de medida

- La energía, el momento lineal y la masa (en reposo) están relacionados:

$$E^2 - (\vec{p} \cdot c)^2 = (m c^2)^2 \quad c = \text{velocidad de la luz}$$

→ $(\text{energía})^2 - (\text{energía}/c \times c)^2 = (\text{energía}/c^2 \times c^2)^2$

$$[p] = \text{energía}/c$$

$$[m] = \text{energía}/c^2$$

$$[\text{energía}] = \text{MeV} = 10^6 \text{ eV} = 1.6 \times 10^{-13} \text{ J}$$

1 eV = energía adquirida por un electrón al moverse en una diferencia de potencial de 1 V

$$m_{\text{proton}} \approx 939 \text{ MeV}/c^2 \approx 1.7 \times 10^{-27} \text{ kg}$$

Cinemática relativista

- $\nu_\mu n \rightarrow \mu^- p$
- **Incógnitas:**
 - 1 energía del neutrino (conocemos la dirección del neutrino)
 - 3 componentes del momento lineal del neutrón (en el laboratorio el núcleo está en reposo, pero **no los p y n** que lo componen.)
- **4 ecuaciones:** conservación de la energía + 3 conservación del momento lineal en cada una de las direcciones espaciales.

Teniendo en cuenta que:

la energía, el momento lineal y la masa (en reposo) están relacionados:

$$E^2 - (\vec{p} c)^2 = (m c^2)^2 \quad c = \text{velocidad de la luz}$$

¿Y si tuvieramos $\nu_\mu (nn) \rightarrow \mu^- p n$ pero no detectásemos el neutrón final?

Error en la determinación de la energía del neutrino.

Interacciones de los neutrinos

- Desde 1973 sabemos que existen también

- Interacciones por corrientes neutras.

QUARKS	LEPTONS	GAUGE BOSONS
u up d down c charm s strange t top b bottom	e electron μ muon τ tau ν_e electron neutrino ν_μ muon neutrino ν_τ tau neutrino	g gluon γ photon Z boson W boson
mass → $\approx 2.3 \text{ MeV}/c^2$ charge → 2/3 spin → 1/2	mass → $\approx 4.8 \text{ MeV}/c^2$ charge → -1/3 spin → 1/2	mass → $\approx 95 \text{ MeV}/c^2$ charge → -1/3 spin → 1/2
mass → $\approx 1.275 \text{ GeV}/c^2$ charge → 2/3 spin → 1/2	mass → $\approx 173.07 \text{ GeV}/c^2$ charge → 2/3 spin → 1/2	mass → $\approx 4.18 \text{ GeV}/c^2$ charge → -1/3 spin → 1/2
mass → $\approx 173.07 \text{ GeV}/c^2$ charge → 2/3 spin → 1/2	mass → $\approx 105.7 \text{ MeV}/c^2$ charge → -1 spin → 1/2	mass → $\approx 80.4 \text{ GeV}/c^2$ charge → ±1 spin → 1
mass → 0 charge → 0 spin → 1	mass → $\approx 0.511 \text{ MeV}/c^2$ charge → -1 spin → 1/2	mass → $\approx 91.2 \text{ GeV}/c^2$ charge → 0 spin → 1
mass → 0 charge → 0 spin → 0	mass → $\approx 1.777 \text{ GeV}/c^2$ charge → -1 spin → 1/2	mass → $\approx 126 \text{ GeV}/c^2$ charge → 0 spin → 0