
CONTENTS

21.	J. Z. Gel'fand and E. M. Vinberg, "Homogeneous Domains in Dual Models," <i>Nucl. Phys.</i> B34 (1971) 632-639.	129
22.	Y. Iizuka, "Conformal Approach to Sasaki-Einstein Manifolds and Gorenflo Model of Hadrons," <i>Phys. Rev.</i> D9 (1974) 333-339.	131
VOLUME 1		
23.	B. Zumino, "Relativistic Strings and Supergauge," pp. 367-381 in "Renormalization and Invariance in Quantum Field Theory," ed. B. F. Gomber and G. Parisi, "Proceedings of the International Conference on Elementary Particle Physics," Vol. 1, <i>Plenum Press</i> , New York, 1975.	163
Preface		v
INTRODUCTION		
1.	L. Brink, P. Di Vecchia, and P. Howe, "A Localized Supersymmetric and Factorizable Dual Model of Pions," <i>Phys. Rev. D</i> 3 (1971) 101-115.	175
SCATTERING		
Chapter 1 — REVIEW OF BOSONIC STRINGS		3
1.	J. Scherk, "An Introduction to the Theory of Dual Models and Strings," <i>Rev. Mod. Phys.</i> 47 (1975) 123-164.	5
INTERACTION		
Chapter 2 — THE ORIGINAL PAPERS		49
2.	P. Ramond, "Dual Theory for Free Fermions," <i>Phys. Rev. D</i> 3 (1971) 2415-2418.	53
3.	A. Neveu and J. H. Schwarz, "Factorizable Dual Model of Pions," <i>Nucl. Phys.</i> B31 (1971) 86-112.	57
4.	A. Neveu and J. H. Schwarz, "Quark Model of Dual Pions," <i>Phys. Rev. D</i> 4 (1971) 1109-1111.	84
5.	A. Neveu, J. H. Schwarz, and C. B. Thorn, "Reformulation of the Dual Pion Model," <i>Phys. Lett.</i> 35B (1971) 529-533.	87
SUPERSYMMETRY		
Chapter 3 — NO-GHOST THEOREMS AND DETERMINATION OF $D = 10$		95
6.	J. H. Schwarz, "Physical States and Pomeron Poles in the Dual Pion Model," <i>Nucl. Phys.</i> B46 (1972) 61-74.	95
7.	P. Goddard and C. B. Thorn, "Compatibility of the Dual Pomeron with Unitarity and the Absence of Ghosts in the Dual Resonance Model," <i>Phys. Lett.</i> 40B (1972) 235-238.	111
8.	R. C. Brower and K. A. Friedman, "Spectrum-Generating Algebra and No-Ghost Theorem for the Neveu-Schwarz Model," <i>Phys. Rev. D</i> 7 (1973) 535-539.	115

9.	L. Brink and H. B. Nielsen, "A Simple Physical Interpretation of the Critical Dimension of Space-Time in Dual Models," <i>Phys. Lett.</i> 45B (1973) 332-336.	121
10.	E. F. Corrigan and P. Goddard, "The Absence of Ghosts in the Dual Fermion Model," <i>Nucl. Phys.</i> B68 (1974) 189-202.	126
 Chapter 4 — FERMION-EMISSION VERTEX AND FERMION- FERMION SCATTERING		143
11.	C. B. Thorn, "Embryonic Dual Model for Pions and Fermions," <i>Phys. Rev.</i> D4 (1971) 1112-1116.	145
12.	L. Brink, D. Olive, C. Rebbi, and J. Scherk, "The Missing Gauge Conditions for the Dual Fermion Emission Vertex and Their Consequences," <i>Phys. Lett.</i> 45B (1973) 379-383.	150
13.	S. Mandelstam, "Manifestly Dual Formulation of the Ramond-Model," <i>Phys. Lett.</i> 46B (1973) 447-451.	155
14.	J. H. Schwarz and C. C. Wu, "Evaluation of Dual Fermion Amplitudes," <i>Phys. Lett.</i> 47B (1973) 453-456.	160
15.	D. Bruce, E. Corrigan, and D. Olive, "Group Theoretical Calculation of Traces and Determinants Occurring in Dual Theories," <i>Nucl. Phys.</i> B95 (1975) 427-433.	164
 Chapter 5 -TRANSITION FROM HADRONS TO ELEMENTARY PARTICLES		173
16.	T. Yoneya, "Connection of Dual Models to Electrodynamics and Gravidynamics," <i>Prog. Theor. Phys.</i> 51 (1974) 1907 - 1920.	176
17.	J. Scherk and J. H. Schwarz, "Dual Models for Non-hadrons," <i>Nucl. Phys.</i> B81 (1974) 118-144.	191
18.	J. Scherk and J. H. Schwarz, "Dual Model Approach to a Renormalizable Theory of Gravitation," Honorable Mention in the 1975 Gravitation Essay Contest of the Gravity Research Foundation. <i>Caltech</i> preprint CALT-58-488 (unpublished). 5 pages.	218
19.	J. Scherk and J. H. Schwarz, "Dual Field Theory of Quarks and Gluons," <i>Phys. Lett.</i> 57B (1975) 463 -466.	223
20.	J. H. Schwarz, "Spinning String Theory from a Modern Perspective," pp. 431-446 in <i>Proc. Orbis Scientiae</i> 1978, "New Frontiers in High- Energy Physics," eds. A. Perlmutter and L. F. Scott (Plenum Press, 1978).	227

Chapter 6 — WORLD-SHEET SUPERSYMMETRY	245
21. J. L. Gervais and B. Sakita, "Field Theory Interpretation of Supergauges in Dual Models," <i>Nucl. Phys.</i> B34 (1971) 632-639.	248
22. Y. Aharonov, A. Casher, and L. Susskind, "Spin- $\frac{1}{2}$ Partons in a Dual Model of Hadrons," <i>Phys. Rev.</i> D5 (1972) 988-994.	256
23. B. Zumino, "Relativistic Strings and Supergauges," pp. 367-381 in "Renormalization and Invariance in Quantum Field Theory," ed. E. Caianiello (Plenum Press, 1974).	263
24. L. Brink, P. Di Vecchia, and P. Howe, "A Locally Supersymmetric and Reparametrization Invariant Action for the Spinning String," <i>Phys. Lett.</i> 65B (1976) 471-474.	278
25. S. Deser and B. Zumino, "A Complete Action for the Spinning String," <i>Phys. Lett.</i> 65B (1976) 369-373.	282
26. A. M. Polyakov, "Quantum Geometry of Bosonic Strings," <i>Phys. Lett.</i> 103B (1981) 207-210.	287
27. A. M. Polyakov, "Quantum Geometry of Fermionic Strings," <i>Phys. Lett.</i> 103B (1981) 211-213.	291
Chapter 7 — SPACE-TIME SUPERSYMMETRY	297
28. F. Gliozzi, J. Scherk, and D. Olive, "Supersymmetry, Supergravity Theories and the Dual Spinor Model," <i>Nucl. Phys.</i> B122 (1977) 253-290.	300
29. M. B. Green and J. H. Schwarz, "Supersymmetrical Dual String Theory," <i>Nucl. Phys.</i> B181 (1981) 502-530.	338
30. M. B. Green and J. H. Schwarz, "Supersymmetrical String Theories," <i>Phys. Lett.</i> 109B (1982) 444-448.	367
31. M. B. Green and J. H. Schwarz, "Covariant Description of Superstrings," <i>Phys. Lett.</i> 136B (1984) 367-370.	372
Chapter 8 — DEVELOPMENT OF SUPERSTRING FORMALISM	379
32. M. B. Green and J. H. Schwarz, "Supersymmetric Dual String Theory (II). Vertices and Trees," <i>Nucl. Phys.</i> B198 (1982) 252-268.	382

33.	M. B. Green and J. H. Schwarz, “Supersymmetric Dual String Theory (III). Loops and Renormalization,” <i>Nucl. Phys.</i> B198 (1982) 441-460.	399
34.	M. B. Green, J. H. Schwarz, and L. Brink, “N = 4 Yang-Mills and N = 8 Supergravity as Limits of String Theories,” <i>Nucl. Phys.</i> B198 (1982) 474-492.	419

Chapter	9 — REVIEW PAPERS	441
35.	J. H. Schwarz, “Superstring Theory,” <i>Phys. Reports</i> 89 (1982) 223-322.	442
36.	M. B. Green, “Supersymmetrical Dual String Theories and Their Field Theory Limits — A Review,” <i>Surveys in High Energy Physics</i> 3 (1983) 127-160.	541

VOLUME 2

Chapter 10 — FIELD THEORY OF STRINGS	577	
37.	S. Mandelstam, “Interacting-String Picture of Dual-Resonance Models,” <i>Nucl. Phys.</i> B64 (1973) 205-235.	579
38.	S. Mandelstam, “Interacting- String Picture of the Neveu- Schwarz- Ramond Model,” <i>Nucl. Phys.</i> B69 (1974) 77-106.	610
39.	E. Cremmer and J. L. Gervais, “Combining and Splitting Relativistic Strings,” <i>Nucl. Phys.</i> B76 (1974) 209-230.	640
40.	M. Kaku and K. Kikkawa, “Field Theory of Relativistic Strings. I. Trees,” <i>Phys. Rev.</i> D10(1974) 1110-1133.	662
41.	M. Kaku and K. Kikkawa, “Field Theory of Relativistic Strings. II. Loops and Pomerons,” <i>Phys. Rev.</i> D10 (1974) 1823- 1843.	686
42.	E. Cremmer and J. L. Gervais, “Infinite Component Field Theory of Interacting Relativistic Strings and Dual Theory,” <i>Nucl. Phys.</i> B90 (1975) 410-460.	707
Chapter 11 — SUPERSTRING FIELD THEORY	761	
43.	M. B. Green and J. H. Schwarz, “Superstring Interactions,” <i>Nucl. Phys.</i> B218 (1983) 43-88.	763
44.	M. B. Green, J. H. Schwarz, and L. Brink, “Superfield Theory of Type (II) Superstrings Nucl. Phys. B219 (1983) 437-478.	809

45.	M. B. Green and J. H. Schwarz, “Superstring Field Theory,” Nucl.. Phys. B243 (1984) 475-536.	851
46.	J. H. Schwarz, pp. 426-448 in “Supersymmetry and Supergravity ‘84,” eds. B. de Wit et al. (World Scientific, 1984).	913
Chapter 12 — ANOMALY AND INFINITY CANCELLATIONS		939
47.	L. Alvarez-Gaumé and E. Witten, “Gravitational Anomalies,” Nucl. Phys. B234 (1983) 269-330.	945
48.	M. B. Green and J. H. Schwarz, “Anomaly Cancellations in Supersymmetric $D = 10$ Gauge Theory and Superstring Theory ,” Phys. Lett. 149B (1984) 117-122.	1007
49.	M. B. Green and J. H. Schwarz, “Infinity Cancellations in SO(32) Superstring Theory ,” Phys. Lett. 151B (1985) 21-25]	1013
50.	M. B. Green and J. H. Schwarz, “The Hexagon Gauge Anomaly in Type I Superstring Theory,” Nucl.. Phys. B255 (1985) 93 - 114.	1018
51.	D. J.Gross, J. A. Harvey, E. Martinec, and R. Rohm, “Heterotic String Theory (I). The Free Heterotic String,” Nucl.. Phys. B256 (1985) 253 -284	1040
Chapter 13 — PHENOMENOLOGY BEGINS		1075
52.	E. Witten, “Some Properties of 0(32) Superstrings,” Phys. Lett. 149B (1984) 351-356.	1079
53.	M. B. Green, J. H. Schwarz, and P. C. West, “Anomaly-Free Chiral Theories in Six Dimensions,” Nucl.. Phys. B254 (1985) 327-348.	1085
54.	P. Candelas, G. T. Horowitz, A. Strominger, and E. Witten, “Vacuum Configurations for Superstrings,” NSF-ITP preprint 170 (1984); to appear in Nucl.. Phys. B.	1137
55.	E. Witten, “Cosmic Superstrings,” Phys Lett. 153B (1985) 243-246.	1138